
ANIMAL
PRODUCTION

SYSTEMS
for

PASTURE-BASED
LIVESTOCK

PRODUCTION

Edward B. Rayburn
EDITOR

 Natural Resource,
 Agriculture, and
 Engineering Service

 Cooperative Extension

NRAES–171

AN
IM

AL PROD
U

CTION
 SYSTEM

S FOR PASTU
RE-B

ASED
 LIVESTOCK PROD

U
CTION

Rayburn

NRAES–171

Recycled Paper

Plant and Life Sciences
Publishing (PALS)
Cooperative Extension

About This Book
The development of this book began in 1998 under the direction of Edward B.

Rayburn, extension forage agronomist at West Virginia University. The project was
originally conceived as a single book covering all aspects of pasture-based livestock
production. Sixty-two authors from 14 universities, government, and industry in the
United States and Canada contributed to the manuscript. NRAES is grateful for their
efforts on this ambitious project and for their perseverance.

The manuscript, which grew to over 1,300 pages in length, was peer reviewed in 2002
and then revised. The peer review included over 110 experts representing 25 different
colleges and universities, government, and agricultural production in the United States
and Canada.

In the interest of achieving a manageable (and affordable) finished product, the
unwieldy manuscript was divided into four separate books after the peer review. The
first book, Managing and Marketing for Pasture-Based Livestock Production, NRAES–
174, was published in January 2006. Forage Production for Pasture-Based Livestock
Production, NRAES–172, was the second of the four books to be published. The third
book, Forage Utilization for Pasture-Based Livestock Production, NRAES–173, was
published in February 2007. This is the final book in the series. Check the NRAES web
site, WWW.NRAES.ORG, for availability of all these books.

Information about the authors of this book can be found on pages xii–xiii. Peer
reviewers are acknowledged on pages xiv–xvi.

COOPERATIVE EXTENSION NRAES–171

Animal Production
Systems for

Pasture-Based
Livestock

Production
Edited by:

Edward B. Rayburn, Extension Forage Agronomist

West Virginia University

Written by:

 William J. Bamka Lawrence D. Muller

 Larry E. Chase Carl E. Polan

 John W. Comerford Edward C. Prigge

 Darrell L. Emmick Frederick D. Provenza

 Scott P. Greiner Edward B. Rayburn

 John B. Hall William L. Shockey

 Harold W. Harpster William P. Shulaw

 Daniel Kluchinski Jeremy W. Singer

 Jean-Marie Luginbuhl Kenneth E. Turner

 Bill R. McKinnon Mark L. Wahlberg

 Steven P. Washburn

Natural Resource, Agriculture, and Engineering Service (NRAES)
Cooperative Extension • P.O. Box 4557 • Ithaca, New York 14852-4557

Plant and Life Sciences Publishing (PALS)
34 Plant Science Building • Ithaca, New York 14853

ii

NRAES–171
December 2008
© 2007 by NRAES (Natural Resource, Agriculture,
and Engineering Service). All rights reserved. Inquiries invited.

ISBN: 978-1-933395-04-3

Library of Congress Cataloging-in-Publication Data

Animal production systems for pasture-based livestock production / edited by Edward B. Rayburn ; written by William J. Bamka
.. [et al.].

p. cm. -- (NRAES ; 171)
 December 2008.
 Includes bibliographical references.
 ISBN 978-1-933395-04-3 (pbk.)
1. Animal nutrition. 2. Forage. 3. Livestock productivity. I. Rayburn, Edward B. II. Bamka, William J. III. Natural Resource,
Agriculture, and Engineering Service. Cooperative Extension. IV. Series: NRAES (Series) ; 171.
SF95.A637 2008
636.08’5--dc22

2007009951

Requests to reprint parts of this publication should be sent to NRAES.
In your request, please state which parts of the publication you would like to reprint
and describe how you intend to use the material. Contact NRAES if you have any questions.

Natural Resource, Agriculture, and Engineering Service (NRAES)
Cooperative Extension • P.O. Box 4557
Ithaca, New York 14852-4557
Phone: (607) 255-7654 • Fax: (607) 254-8770
E-mail: NRAES@CORNELL.EDU • Web site: WWW.NRAES.ORG

DISCLAIMER

Mention of a trademark, proprietary
product, or commercial firm in text,
tables, or figures does not constitute an
endorsement by the Cooperative Extension
System or the publisher and does not imply
approval to the exclusion of other suitable
products or firms.

Requests to reprint parts of this publication should be sent to PALS.
In your request, please state which parts of the publication you would like to reprint and
describe how you intend to use the material. Contact PALS if you have any questions.

Plant and Life Sciences Publishing (PALS)
34 Plant Science
Ithaca, New York 14853
Phone: (607) 255-7654 • Fax: (607) 254-8770
E-mail: palspublishing@cornell.edu • Web site: palspublishing.com
Marty Sailus, PALS Director

Reprinted August 2015

ci
Typewritten Text

ci
Typewritten Text
Reprinted March 2012

ci
Typewritten Text

ci
Typewritten Text

ci
Typewritten Text

iii

Table of Contents

About the Authors ... xii

Acknowledgments .. xiv

CHAPTER 1: ANIMAL ECOLOGY AND FORAGING BEHAVIOR ... 1

 Introduction .. 1

 The Ecological Context .. 1

 Herbivore Adaptation and Foraging Habits ... 2

 Plant Characteristics that Influence Selection and Intake .. 4

 Physical Signals .. 4

 Chemical Signals ... 5

 Origins of Diet Selection ... 7

 Nature Versus Nurture ... 7

 Palatability, Preference, and Postingestive Consequences .. 8

 Feedback Mechanisms and Behavior .. 9

 Conditioned Taste Responses .. 10

 Dietary Social Facilitation and the Influence of Mom .. 10

 Familiar Versus Unfamiliar Foods and Foraging Locations .. 11

 Management Implications .. 11

 Never Keep Animals Guessing .. 11

 Never Work Animals Too Hard ... 13

 Always Provide Water ... 14

 Maintain Soil Fertility ... 14

 Summary .. 14

CHAPTER 2: BASIC ANIMAL NUTRITION .. 15

 Introduction to Ruminant Digestion .. 15

 Nutritional Requirements ... 16

 Energy ... 16

 Caloric Density and Rate and Extent of Digestion .. 18

 Bottom Line ... 19

 Protein ... 19

 Crude Protein Determination ... 19

 Protein from Forages and Browse .. 19

 Protein Supplementation .. 21

 Ruminant Protein Utilization ... 22

 Minerals .. 23

 Calcium .. 23

 Phosphorus ... 23

 Potassium, Sodium, and Chloride .. 24

iv

CHAPTER 2: BASIC ANIMAL NUTRITION (continued)

 Magnesium .. 24

 Sulfur ... 25

 Microminerals .. 25

 Vitamins .. 25

 Fat-Soluble Vitamins ... 26

 Water-Soluble Vitamins ... 26

 Water ... 26

 Drinking Water .. 26

 Water Contained in Forages and Feeds .. 27

 Water from Nutrient Metabolism ... 27

 Forage Intake ... 27

 Environmental Effects on Livestock Influencing Intake ... 28

 Environmental Effects on Plants Influencing Intake ... 28

 Changes in Nutrient Needs Over the Production Cycle ... 28

 Animal Class .. 28

 Influence of Animal Physiological State on Requirements .. 28

 Seasonality of Herbage Production .. 29

 Grasses .. 29

 Legumes .. 29

 Nontraditional Plants ... 29

 Ration Balancing .. 29

 Ration Balancing Process .. 30

 Nutritional Goals and Sources of Information .. 30

 Requirements ... 31

 Feed Composition Values .. 32

 Feed Formulas and Conversions ... 32

 Simple Balancing .. 32

 Trial and Error ... 32

 Pearson’s Square .. 34

 Algebraic Method .. 34

 Modified Pearson’s Square .. 34

 Modified Algebraic Equations ... 35

 Simultaneous Equations ... 35

 Algebraic Method for Formulating a Grain/Mineral/Vitamin Mix .. 36

 Micro-Math ... 37

 Pasture Allowance Example .. 37

 Summary .. 42

CHAPTER 3: BEEF NUTRITION AND MANAGEMENT ... 43

 Nutrition Requirements of the Herd ... 43

 Cows .. 43

 First-Calf Heifers .. 44

v

 Yearlings .. 45

 Stockers ... 45

 Replacement Heifers .. 47

 Body Condition Score .. 47

 Scoring .. 47

 Influence of Body Condition on Reproduction .. 47

 Impact of BCS at Calving .. 49

 BCS Changes from Calving to Breeding ... 51

 Summary .. 51

 Dietary Energy and Changes in BCS .. 52

 Cattle Type and Management ... 53

 Breed and Cattle Type to Optimize Grazing ... 53

 Market .. 54

 Genetics ... 54

 Forage Intake ... 54

 Animal Maintenance .. 55

 Buying Yearling Bulls Using EPDs ... 58

 Nutritional Diseases of Grazing Cattle .. 60

 Bloat ... 60

 Grass Tetany .. 60

 Hardware Disease .. 61

 White Muscle Disease ... 61

 Foot Rot ... 61

 Johne’s Disease .. 62

 Neospora spp. .. 63

 Problems Related to the Ingestion of Legumes ... 63

 Problems Related to the Ingestion of Grasses .. 64

 Pasture Management Strategies to Optimize Production for Cow/Calf and Yearling Cattle 65

 Forage Quality and Availability .. 65

 Grazing Systems .. 67

 Fixed or Rigid Paddock Rotational Grazing .. 68

 Flexible Paddock Rotational Grazing .. 68

 Buffer Grazing ... 68

 Forward Grazing .. 68

 Creep Grazing .. 69

 Combination Systems .. 69

 Supplementation of Calves and Yearlings ... 69

 Production Goals ... 69

 Growth Rate Targets .. 70

 Nutritional Requirements ... 72

 Mineral Supplementation ... 73

 Creep Feeding .. 74

 Delivery Systems ... 75

vi

CHAPTER 3: BEEF NUTRITION AND MANAGEMENT (continued)

 Winter Feeding Strategies for Cows and Yearling Cattle ... 76

 Hay ... 76

 Corn Silage .. 78

 Extended Grazing .. 79

CHAPTER 4: DAIRY NUTRITION AND MANAGEMENT .. 81

 Nutrition Basics for Dairy Cattle ... 81

 Carbohydrates ... 81

 Energy ... 83

 Protein ... 84

 Dry Matter Intake .. 85

 Lactation Cycle of a Dairy Cow .. 87

 Quality of Intensively Managed Pastures .. 87

 Forage Testing ... 89

 Energy/Protein Relationships ... 89

 Nutrient Imbalances/Deficiencies in Pasture ... 89

 Pasture as the Only Forage and DMI .. 90

 Correcting Nutritional Limitations/Imbalances of Pasture .. 92

 Energy .. 92

 Economics of Supplemental Grain Feeding .. 94

 Energy Sources .. 96

 Fiber .. 97

 Fat Supplementation .. 98

 Protein ... 98

 Supplemental Forages and TMRs ... 99

 Advantages of Supplemental Forage ... 100

 Disadvantages of Supplemental Forage ... 100

 Supplementation with a pTMR .. 100

 Effects of Energy/Protein Relationships on Milk Production and Composition .. 102

 Milk Composition ... 102

 Milk Fatty Acids—Conjugated Linoleic Acid ... 103

 Gradually Introduce Pasture in Spring .. 104

 Using Models to Predict Limiting Nutrients and Animal Performance with Pasture-Based Diets 104

 Using Pasture in Various Management Systems .. 105

 Reproduction in Pasture-Based Dairy Systems .. 106

 Dairy Reproductive Performance Has Declined ... 106

 Seasonal Calving Versus Year-Round Calving .. 106

 BCS and Reproduction .. 108

 Summer Heat ... 109

 Genetics of the Grazing Cow for Reproduction and Performance .. 110

 Artificial Insemination or Natural Service .. 110

vii

 Dry Cow Considerations .. 112

 Pasture for Replacement Heifers .. 112

 Managing the Feeding Program ... 114

CHAPTER 5: SHEEP NUTRITION AND MANAGEMENT ...115

 Reproductive Biology and Its Influence on Production ... 115

 Ewe Nutrition ... 116

 Tables of Requirements ... 117

 Maintenance .. 117

 Flushing ... 117

 Early Gestation .. 119

 Late Gestation ... 120

 Lactation .. 120

 Ewe Lambs .. 121

 Monitoring Body Condition .. 121

 Forage Quality ... 121

 Nutrition of Growing Lambs .. 121

 Growth and Development ... 123

 Creep Feeding ... 123

 Finishing Market Lambs ... 124

 Development of Replacement Ewe and Ram Lambs .. 125

 Minerals and Vitamins for Sheep ... 128

 Macrominerals ... 128

 Microminerals ... 128

 Vitamins .. 130

 Mineral Intake ... 130

 Forms of Mineral Supplements .. 130

 Types of Mineral Supplements .. 131

 Lambs Fed a High-Grain Diet .. 131

 Summary ... 131

 Flock Health Considerations for Sheep .. 132

 Internal Parasites ... 132

 Coccidiosis .. 133

 Foot Rot ... 133

 Reproductive Diseases .. 133

 Metabolic Diseases .. 134

 Other Diseases ... 134

 Genetics and Selection ... 135

 Breeding Systems .. 135

 Crossbreeding Systems .. 136

 Breeds .. 137

 Ram Selection ... 138

 Ewe Selection .. 139

viii

CHAPTER 5: SHEEP NUTRITION AND MANAGEMENT (continued)

 Production Records ... 139

 Predator Control ... 140

 Production Systems .. 140

 Early Winter Lambing System .. 147

 Late Winter Lambing System .. 147

 Spring Lambing System .. 148

 Fall Lambing System .. 149

 Wool Production and Marketing .. 150

CHAPTER 6: GOAT NUTRITION AND MANAGEMENT ... 153

 Nutrient Requirements ... 153

 Introduction ... 153

 Feeding Requirements ... 153

 Nutrients Required and Table of Nutritional Requirements .. 153

 Water .. 154

 Energy .. 156

 Protein .. 156

 Minerals ... 156

 Vitamins ... 157

 Factors Influencing Goat Nutritional Requirements ... 157

 Body Condition Scoring .. 158

 Introduction ... 158

 Description of Body Condition Scoring .. 158

 How to Determine Body Condition ... 159

 Using Body Condition Scores ... 159

 Flushing ... 160

 General Management Requirements .. 161

 Nutritional Management ... 161

 Nutrition of Newborn Kids .. 161

 Nutrition of Replacement Does ... 162

 Nutrition of Breeding Bucks .. 162

 Suggested Supplemental Feeding Program for Meat Goats ... 162

 Suggested Supplemental Feeding Program for Dairy Goats .. 163

 Common Nutritional Diseases ... 172

 Pregnancy Disease or Ketosis .. 172

 Urinary Calculi or Urinary Stones ... 172

 Grass Tetany .. 172

 Gastrointestinal Parasite Management .. 172

 Introduction ... 172

 Roundworms .. 173

 Drug Resistance ... 175

 FAMACHA .. 175

ix

 Coccidia ... 176

 Forages for Meat Goats ... 177

 Introduction ... 177

 Grazing Behavior and Grazing Time ... 177

 Grazing Management for Meat Goats .. 178

 Clearing Land with Meat Goats ... 179

 Mixed Grazing and Stocking Rates ... 179

 Animal Selection, Breeding, and Genetics .. 180

 Production Traits ... 180

 Introduction ... 180

 Adaptability ... 180

 Reproductive Rate ... 180

 Growth Rate ... 181

 Carcass Characteristics .. 181

 Conformation and General Appearance ... 181

 Breeding .. 181

 Introduction ... 181

 Breeding Season .. 183

 Heat Detection ... 183

 Estrous Cycles ... 184

 Puberty, Breeding, and Body Size ... 184

 Gestation Length .. 184

 Goat Genetics .. 185

 Introduction ... 185

 Boer Goat ... 185

 Spanish Goat .. 185

 Myotonic Goat ... 186

 Nubian Goat ... 186

 Alpine, Oberhasli, Saanen, and Toggenburg Goats .. 186

 LaMancha Goat ... 186

 Pygmy and Nigerian Dwarf Goats ... 186

 Kiko Goat .. 187

CHAPTER 7: HORSE NUTRITION AND MANAGEMENT .. 188

 Introduction .. 188

 Nutritional Requirements of Horses .. 189

 Body Condition Scoring .. 189

 Scoring Method ... 191

 Contribution of Pasture to the Feed Ration .. 193

 Pasture Yield and Pasture Season Length .. 194

 Pasture Forage Quality .. 194

 Horse Energy Demands ... 194

 Forage Intake Rate .. 196

x

CHAPTER 7: HORSE NUTRITION AND MANAGEMENT (continued)
 Pasture Carrying Capacity ... 196

 Pasture Management and Grazing Management—A Balancing Act .. 197

 Pasture Management ... 197

 Forage Species Selection ... 198

 Fertilization and pH ... 200

 Clipping ... 201

 Manure Management/Dragging ... 201

 Weed Control ... 202

 Grazing Management .. 202

 Continuous Grazing ... 202

 Rotational Grazing ... 203

 Sacrifice Areas ... 205

 Fencing .. 205

 Water, Minerals, and Shelter .. 205

 Plant-Related Health Problems ... 206

 Tall Fescue/Endophytes ... 206

 Ryegrass/Staggers .. 207

 Alsike Clover/Photosensitivity .. 207

 Red Clover/Slobbers .. 207

 Sorghum/Prussic Acid .. 207

 Poisonous Plants .. 207

 Summary .. 208

CHAPTER 8: PARASITE CONTROL: BASIC BIOLOGY AND
CONTROL STRATEGIES FOR PASTURE-BASED SYSTEMS ... 209

 Introduction .. 209

 Internal Parasites .. 209

 Roundworms or Nematodes .. 209

 Basic Biology ... 209

 Drug Resistance .. 211

 Selective Treatment and Pasture Management Strategies .. 212

 Determining Worm Resistance to Dewormers ... 215

 Collecting and Handing Fecal Samples ... 217

 Special Considerations for Goats and Cattle .. 217

 Tapeworms .. 219

 Protozoa .. 220

 Coccidiosis ... 220

 Toxoplasmosis ... 221

 External Parasites ... 221

 Flies ... 221

 Heel Flies or Cattle Grubs ... 221

 Horn Flies .. 222

xi

 Face Flies ... 223

 Miscellaneous Flies ... 224

 Lice ... 225

 Mites .. 225

 Ticks .. 226

 Responsible Drug Use .. 226

Abbreviations .. 227

Conversion Tables ... 228

Glossary ... 231

References .. 232

About NRAES ... 246

xii

About the Authors

CHAPTER 1: ANIMAL ECOLOGY AND
FORAGING BEHAVIOR

Darrell L. Emmick
State Grazing Land Management Specialist, U.S.
Department of Agriculture, Natural Resources
Conservation Service, New York

Frederick D. Provenza
Professor, Department of Wildland Resources
Utah State University

CHAPTER 2: BASIC ANIMAL NUTRITION

Kenneth E. Turner
Research Animal Scientist
U.S. Department of Agriculture, Agricultural
Research Service, West Virginia

Harold W. Harpster
Associate Professor of Animal Sciences
Department of Dairy and Animal Science
Pennsylvania State University

William L. Shockey
Extension Agent and Extension Associate
Professor
West Virginia University Extension Service

CHAPTER 3: BEEF NUTRITION AND
MANAGEMENT

Edward C. Prigge
Professor Emeritus
Department of Animal and Veterinary Sciences
West Virginia University

John B. Hall
Associate Professor
Extension, Beef Nutrition and Reproduction
Department of Animal and Poultry Sciences
Virginia Polytechnic Institute and State
University

John W. Comerford
Associate Professor of Dairy and Animal Science
Department of Dairy and Animal Science
Pennsylvania State University

CHAPTER 4: DAIRY NUTRITION AND
MANAGEMENT

Lawrence D. Muller
Professor of Dairy Science
Department of Dairy and Animal Science
Pennsylvania State University

Carl E. Polan
Professor Emeritus, Nutrition
Department Emeritus of Dairy Science
Virginia Polytechnic Institute and State
University

Steven P. Washburn
Professor and Extension Specialist
Department of Animal Science
North Carolina State University

Larry E. Chase
Professor and Extension Specialist in Dairy
Nutrition
Department of Animal Science
Cornell University

CHAPTER 5: SHEEP NUTRITION AND
MANAGEMENT

Scott P. Greiner
Associate Professor
Extension Animal Scientist, Beef/Sheep
Department of Animal and Poultry Sciences
Virginia Polytechnic Institute and State
University

Mark L. Wahlberg
Associate Professor
Extension, 4-H Livestock
Department of Animal and Poultry Sciences
Virginia Polytechnic Institute and State
University

Bill R. McKinnon
Executive Secretary
Virginia Cattlemen’s Association

xiii

CHAPTER 6: GOAT NUTRITION AND
MANAGEMENT

Jean-Marie Luginbuhl
Associate Professor
Crop Science and Animal Science
North Carolina State University

Edward B. Rayburn
Extension Forage Agronomist
West Virginia University

CHAPTER 7: HORSE NUTRITION AND
MANAGEMENT

William J. Bamka
Associate Professor and County Agricultural
Agent
Department of Agricultural and Resource
Management Agents
Rutgers Cooperative Extension

Daniel Kluchinski
County Agent I (Professor) and Chair
Department of Agricultural and Resource
Management Agents
Rutgers Cooperative Extension

Jeremy W. Singer
Research Agronomist
Agricultural Land and Watershed Management
Research
U.S. Department of Agriculture, Agricultural
Research Service, Iowa

CHAPTER 8: PARASITE CONTROL:
BASIC BIOLOGY AND CONTROL
STRATEGIES FOR PASTURE-BASED
SYSTEMS

William P. Shulaw
Extension Veterinarian, Cattle/Sheep
Department of Veterinary Preventive Medicine
Ohio State University Extension

xiv

Acknowledgments
The authors wish to thank the following peer
reviewers for offering comments to improve the
quality and accuracy of the text:

Gary J. Bergmann
Vice President and General Manager
Stonegate Standardbred Farms, Inc.
Glen Gardner, NJ

Jacqueline Bird
Associate Professor of Biology
Biology Department
Northern Michigan University

Chad Broyles
Farm Owner and Manager
Chestnut Springs Farm
Bluefield, West Virginia

Keith A. Bryan
Formerly with Department of Dairy and Animal
Sciences
The Pennsylvania State University

Mike Carpenter
Virginia Department of Agriculture

G. L. Monty Chappell†
Extension Professor
University of Kentucky

Corey Childs
Director, Loudoun County Extension Office
Virginia Cooperative Extension

Daryl Clark
Extension Agent, Agriculture and Natural
Resources
Ohio State University Extension

E. Ann Clark
Associate Professor
Department of Plant Agriculture
University of Guelph

Ben H. Cooper
Conservation Planner
Maryland Department of Agriculture
Allegany Soil Conservation District

Thomas M. Craig
Professor
Department of Veterinary Pathology
Texas A & M University

Sam Dixon
Dairy Manager
Shelburne Farms

Bill Epperson
Extension Veterinarian
South Dakota State University

John Fike
Assistant Professor
Forage-Livestock Research
Virginia Polytechnic Institute and State
University

John Freeborn
Extension Agent (Former)
West Virginia University

Louis Gasbarre
Bovine Functional Genomics Research Leader
U.S. Department of Agriculture, Agricultural
Research Service

David L. Greene
Principal Agent Emeritus
University of Maryland, College of Agricultural
and Natural Resources

Betsy Greene
Extension Equine Specialist
University of Vermont

George F. W. Haenlein
Professor Emeritus, Department of Animal and
Food Science
University of Delaware

xv

Harold Harpster
Associate Professor of Animal Sciences
Department of Dairy and Animal Science
Pennsylvania State University

D. W. Hartman
Extension Agent
Penn State Cooperative Extension

Gary W. Hornbaker
Extension Agent
Virginia Cooperative Extension

John Thomas Johns
Extension Professor, Beef Nutrition and
Management
Department of Animal Sciences
University of Kentucky

Richard Kersbergen
Extension Educator
University of Maine Cooperative Extension

Cleon Kimberling
Professor and State Extension Veterinarian
Veterinary Teaching Hospital, Colorado State
University

R. Clif Little
Assistant Professor
Ohio State University Extension

Larry Lohr
Dairy Farmer
Cold Ridge Farms

Mark Matheny
Farmer
Morgantown, WV

Michael McCormick
Director, Southeast Research Station
Louisiana State University

Rory Miller
Sheep Producer

James Neel
Research Animal Scientist
U.S. Department of Agriculture, Agricultural
Research Service, West Virginia

Amy Ordakowski Burk
Assistant Professor/Horse Extension Specialist
Department of Animal and Avian Sciences
University of Maryland

Paul R. Peterson
Assistant Professor and Extension Agronomist
University of Minnesota

Gail Pratt
Owner/Manager
Saddlebrook Ridge Equestrian Center

Craig Reinemeyer, DVM
President, East Tennessee Clinical Research, Inc.

Susan Schoenian
Area Agent, Sheep and Goats
Maryland Cooperative Extension

Michael E. Scott
Division of Waste Management
North Carolina Department of Environment and
Natural Resources

William L. Shockey
Extension Agent and Extension Associate
Professor
West Virginia University Extension Service

Kathy Soder
Animal Scientist
U.S. Department of Agriculture, Agricultural
Research Service, Pennsylvania

Roger William Stich
Associate Professor, Department of Veterinary
Preventive Medicine
Ohio State University

Richard Swartzentruber
Farmer Representative for Delaware

xvi

Joe Tritschler
Extension Animal Scientist, Small Ruminants
Virginia Cooperative Extension

J. Craig Williams
Extension Educator
Penn State Cooperative Extension

David R. Wolfgang
Field Studies Director/Extension Veterinarian
Pennsylvania State University

Charles M. Young
Agricultural Extension Agent
North Carolina State University Cooperative
Extension

† Deceased

Chapter 1 – Animal Ecology and Foraging Behavior • 1

CHAPTER 1
Animal Ecology and Foraging Behavior

Darrell L. Emmick and Frederick D. Provenza

INTRODUCTION

To the casual observer, the foraging behavior of
livestock may appear to be merely the random
meanderings of animals in search of something
to eat, a drink of water, or a place to rest. How-
ever, on closer inspection, one would see that
herbivores have evolved a very sophisticated
strategy for survival in a world that is ever
changing, tremendously complex, and inher-
ently unpredictable (21).

Unlike livestock that are kept in confinement
and fed prepared rations with little choice but to
eat what is put in front of them, grazing animals
face many challenges in selecting what, where,
and when to eat (2, 20). In this chapter we
explore some of the adaptations and mechanisms
that allow animals to make foraging decisions,
cope with change, and survive in an ever chang-
ing world. We illustrate how this knowledge can
improve the profitability and efficiency of pas-
ture-based livestock production systems.

THE ECOLOGICAL CONTEXT

Ecology is the branch of biology that identi-
fies and studies the mutual relationships among
organisms and between organisms and their
environment. The interrelationships between
grazing animals and the plants they consume
are ecological in nature. “The grazing animal is
a part of the plant’s environment and the plant
a part of the animal’s. So long as the two live
together, the welfare of each is dependent upon
the other” (31).

When placed in an ecological context, the “liv-
ing together” of plants and herbivores provides
an excellent example of coevolution—the joint
evolution of two populations interacting interde-
pendently in which selection pressures are recip-
rocal (30). Parasite and host, predator and prey,
and pollinator and plant are other commonly
observed examples of coevolved relationships.
For coevolving species to continue their living
arrangement, each must continually adapt (30).
Taken to the extremes, in the plant-herbivore
dynamic, failure to adapt can result in either
plants being eaten to extinction or animals over-
ingesting toxins and dying.

Plants and herbivores have coexisted for mil-
lions of years. Although each depends upon the
other for continued existence, the relationship is
not as amicable as might be imagined. Beyond
the facade of tranquility, a contest of strategy
and counterstrategy and adaptation and counter-
adaptation is continually underway. The adap-
tive changes brought about through this pro-
cess involve ongoing interactions between the
genome and the environment. The process is not
unlike the interaction that occurs between two
teams involved in an athletic contest (3, 30, 34).

To win an ice hockey game for example,—or
to continue the relationship between coevolved
species—the teams in the contest must con-
tinually adapt and counteradapt to changing
conditions. As one team develops a more effi-
cient means of scoring goals, capturing prey, or
consuming forages, the team being scored on,
preyed on, or consumed must, in turn, develop

2 • Animal Production Systems for Pasture-Based Livestock Production

more efficient ways of scoring goals of their
own, or avoid being scored on, preyed on, or
consumed. Each team is attempting to exploit
the weaknesses of the other to gain an advan-
tage. When an advantage is gained, unless the
disadvantaged team adjusts or adapts, it will be
at risk of losing the contest. Conversely, if the
team scoring the first goal finds that the opposi-
tion has effectively countered the goal scoring
strategy, to score another goal, they must now
adapt or lose the game.

If an herbivore attains a higher level of profi-
ciency in harvesting a plant than the plant has
ability to tolerate or defend against, the herbi-
vore wins and the plant loses. Conversely, if a
plant develops means to rapidly regrow follow-
ing herbivory or if a plant develops defenses
such as toxins, thorns, or a change in growth
form making it more difficult for an herbivore to
consume, the plant stays in the game. However,
unlike athletic contests in which one team wins
and one team loses, in coevolved relationships,
the contest generally continues but does so as an
ongoing kind of biological arms race (24).

HERBIVORE ADAPTATION
AND FORAGING HABITS

Millions of years of coevolutionary pressures
have resulted in genetic change. The subsequent
emergence of behavioral, morphological, and
physiological characteristics has allowed herbi-
vores to develop a diverse array of anatomical
and physiological adaptations to exploit various
food sources in different environments. Herbi-
vores vary in body size, dentition, mouth size
and structure, digestive tract specialization, size
of digestive system in relation to body weight,
and other anatomical, morphological, and physi-
ological features (5, 28).

As a result, herbivores often are broadly clas-
sified by their primary diet choices into graz-

ers or bulk and roughage feeders, browsers or
concentrate selectors, or intermediate or mixed
feeders. Generally, grazers’ diets are grass-domi-
nated and contain less than 25% browse (8).
North American grazers include cattle, bison,
horses, elk, bighorn sheep, mountain goats, and
musk oxen (9). Browsers are those animals that
select diets containing at least 75% woody plant
foliage, shrub and forb stems and leaves, and
the fruits of various plants (8). Domestic goats,
moose, pronghorn, mule deer, and white-tailed
deer are common examples of North American
browsers (9). Intermediate feeders are those ani-
mals that have the capability to adjust their diets
to the available food supply. They can consume
both grasses and browse species (8). Examples
of North American intermediate feeders include
domestic sheep, burros, and caribou (9).

The aforementioned categories are general in
nature, and individuals within any species can—
as a result of history, necessity, and chance—end
up eating any of a variety of different plant spe-
cies (20). Nonetheless, this broad classification
reflects the fact that there are fundamental differ-
ences (table 1-1)—anatomically and physiologi-
cally—that enable different kinds of herbivores
to use different sources of food and to exploit dif-
ferent habitats. These differences extend beyond
the choice of what an animal prefers to eat to what
an animal can most efficiently harvest and extract
nutrients from based on its own specialized ana-
tomical and physiological characteristics (28).

The differences between browsers and grazers
simply demonstrate that each is adapted to do
something a little different—secure different
types of food, digest different kinds of plant
materials, and live in different habitats. For
example, grazers tend to have wider muzzles
than browsers, smaller mouth openings, stiffer
lips, and lower incisors of similar size that proj-
ect forward and to the sides of the mouth in a
spatulate fashion (12). These adaptations allow

Chapter 1 – Animal Ecology and Foraging Behavior • 3

Table 1-1. A relative comparison of digestive anatomy
between grazers and browsers.

Characteristic Grazers Browsers

Foregut Large

Subdivided

Smaller opening between reticulum &
omasum

Sparser, more uneven papillae

Small

Simple

Larger opening between reticulum
& omasum

Denser, more even papillae

True stomach Smaller Larger

Hindgut Smaller cecum and intestines Larger cecum and intestines

Salivary glands Smaller parotid salivary glands Larger parotid salivary glands

Liver Smaller Larger

Mouth Wider muzzle and incisor row

Lower incisors of similar size

Incisors project forward

Smaller mouth opening and
stiffer lips

Smaller muzzle and incisor row

Central incisors broader than
outside ones

Incisors more upright

Larger mouth opening with longer
lips tongue

Teeth Higher crowns in some species Lower crowns in some species

Sources: Based on Hoeck, H. N. 1975. Differential feeding behavior of the sympatric hyrax Procavia johnstoni
and Heterohyrax brucei. Oecologia 22: 15–47; Hofman, R. R. 1989. Evolutionary steps of ecophysical adapta-
tion and diversification of ruminants: A comparative view of their digestive system. Oecologia 78: 443–457. 25.
Robbins, C. T., D. E. Spalinger, and W. Van Hoven. 1995. Adaptation of ruminants to browse and grass diets:
Are anatomical-based browser-grazer interpretations valid? Oecologia 103: 208–213. As presented in Shipley,
L. A. 1999. Grazers and browsers: How digestive morphology affects diet selection. pp. 20–27, In: K. L. Launch-
baugh, J. C. Mosley, and K. D. Saunders (ed.). Grazing Behavior of Livestock and Wildlife. Idaho Forest, Wild-
life and Range Experiment Station. Moscow, ID. Used by permission.

grazers to take very large bites, thus maximiz-
ing the harvest rate from grasslands exhibiting a
fairly uniform continuous plant cover (12). The
down side to these adaptations is that they make
it more difficult for grazers to select the most
nutritious diet from grasslands that exhibit wide

variability in plant species and cover (12). There
is also a tendency for grazers to have a larger,
subdivided, and more muscular rumen/reticulum
with smaller passageways between the reticulum
and the omasum than do browsers (28). This
adaptation may slow the passage of digesta to

4 • Animal Production Systems for Pasture-Based Livestock Production

the lower tract, thus providing a longer fermen-
tation time, which, in turn, would allow graz-
ers to more completely utilize the cellulose in
grasses, enabling them to extract the greatest
amount of energy per unit of feed ingested (28).

In contrast, browsers generally have more nar-
row muzzles than grazers, larger mouth open-
ings extending back towards the jaw, more
flexible lips, and lower incisors occurring in a
more upright position. Also, the central incisors
are broader than those more laterally situated
(12). These adaptations allow browsers to be
much more selective in their choice of diet, strip
leaves more easily from shrubs and forbs, and
evade structural defenses on browse, such as
thorns (12). The rumen/reticulum in browsers
tends to be smaller, simpler, and have a larger
opening between the reticulum and omasum as
compared with grazers (28). This adaptation
allows for a very rapid passage of highly nutri-
tious digesta through the animal and reflects
browsers’ tendency to eat foods high in con-
centrates. Considering that most browse spe-
cies contain a high percentage of lignin, which
is indigestible, the fast rate of passage allows
the indigestible food particles to quickly pass
through the animal, which in turn promotes a
higher overall intake (28). To accommodate the
highly nutritious forages and to compensate for
the low retention time of the digesta, the rumen
of browsers tends to have an extensive network
of very dense papillae. These papillae enlarge
the surface area of the rumen by 22 times, thus
allowing for an efficient absorption of volatile
fatty acids, even with a high rate of passage (28).

PLANT CHARACTERISTICS
THAT INFLUENCE
SELECTION AND INTAKE

Herbivores make choices from an array of plants
and plant parts that vary in kinds and concentra-
tions of nutrients and toxins (17). They often

prefer some plants or parts of plants and limit or
avoid intake of others. This selection process is
in response to a combination of stimuli (15). The
senses of site, smell, touch, taste, and postinges-
tive feedback mechanisms all influence which
foods are eaten and which are avoided (1, 13, 17).

Physical Signals

The physical characteristics of plants vary
considerably. Each species looks a little differ-
ent, has a slightly different color, and perhaps
a different texture. Species also vary in tensile
strength, shear strength, and water content (15).
These physical attributes all play important roles
in defining what an animal eats.

Although it is generally accepted that most her-
bivores lack color vision, this does not appear
to compromise their ability to discern one plant
from another (15). One need only spend time
in a pasture watching animals graze to observe
them “looking” for specific plants. Some plants
are taller, some are shorter, some are darker
shades. Others vary by having thorns, hairy
leaves or stems, or serrated leaf edges. At any
given point in time, some plants may be in the
leafy vegetative stage while others may be in the
reproductive stage, complete with seed heads.
All of these attributes serve as visual clues to
herbivores as they select or avoid different
plants (15).

Once an herbivore observes a plant and identi-
fies it as potentially acceptable forage, other
factors—tensile strength, shear strength, and
moisture content—come into play. Although few
studies have related these factors to diet selec-
tion, it seems likely that the harder it is for an
animal to tear or separate leaves and buds away
from any particular plant, the less likely the
plant will be selected over another, provided the
nutrient content is similar. Studies on the amount
of water contained in plants have demonstrated
no clear influence on selectivity. However, it is

Chapter 1 – Animal Ecology and Foraging Behavior • 5

hypothesized that if water is not limiting in the
diet, herbivores will select plants that are easier
to harvest or have higher nutritional character-
istics regardless of the water content. However,
if water is limiting in the diet, herbivores may
select plants that are higher in moisture content
until their water requirements are satisfied (15).

Chemical Signals

Not only do plants differ in how they look, they
vary also in their chemistry. Plants smell differ-
ent, taste different, and possess a high degree of
variability in nutrient content (15).

Odors or smells have the ability to elicit any
number of different behavioral responses. The
odor of a skunk puts us on alert. The smell of
pine trees on a warm spring day relaxes us.
The smell of our favorite food cooking makes
us hungry. One of the primary ways in which
humans evaluate the foods we eat is to give
them the “sniff test.” If the food item smells
good, we give it the “taste test.” If the food
tastes good, we eat it. Conversely, if a food
does not smell good, we generally don’t bother
tasting it. This is especially true if the food
item being evaluated is unknown or new to us
and different from what we have experienced,
in which case the food will typically be per-
ceived as smelling bad. The volatile compounds
released by plants have similar influences on
herbivores.

In a preference trial involving eight cultivars of
tall fescue (Festuca arundinacea), researchers
observed that upon entering the pastures, cattle
(Bos taurus L.) walked through the various cul-
tivars with their muzzles in the forage canopy,
only occasionally taking a bite. However, within
one hour, one cultivar in each of the replicates
was grazed more heavily than the others (29).
The researchers reported that it did not appear
necessary for the animals to taste the forage to
determine preference. They simply passed their

muzzles over the forage canopy and decided
what to eat (29). This behavior appears to indi-
cate that the animals used smell to detect and
evaluate the various volatile compounds ema-
nating from each of the cultivars, and touch to
evaluate the texture of the forage canopy (15).

Such rapid responses to seemingly unfamiliar
foods likely occur because animals generalize
preferences, based on previous experiences with
odors of familiar foods, from familiar to unfa-
miliar foods (23). This is consistent with obser-
vations that low preference tall fescue is made
more acceptable to cattle by spraying it with the
juice of highly preferred Italian ryegrass (Lolium
multiflorum) (15, 26, 27). It is also consistent
with the observation that the acceptability of
Italian ryegrass is decreased when it is sprayed
with the juice of tall fescue. These studies dem-
onstrate that aroma plays an important role in
determining what an animal will or will not eat,
and that animals generalize from familiar to
unfamiliar foods based on familiar aromas (33).

Flavor is the combination of taste and odor (15).
Whether or not a particular flavor is acceptable
rests with the species of animal and the prefer-
ence of the individual within the species. Studies
have also shown that different species exhibit
varying abilities to discern specific flavors (4,
15) (see table 1-2, p. 6).

The data in table 1-2 represent the order based
on the lowest concentration level of the flavor
that the animals can discern. However, as seen
in table 1-3 (p. 6), this order changes when a dif-
ferent threshold limit is used.

The data presented in tables 1-2 and 1-3 dem-
onstrate that each kind of animal is unique in
response to flavor concentrations. Although
some kinds of animals are sensitive to specific
flavors at low concentrations, other kinds of
animals are sensitive at high concentrations.

6 • Animal Production Systems for Pasture-Based Livestock Production

Table 1-3. Concentration at which solutions are rejected
(< 40% total fluid intake).

Flavor Livestock rank

Sweet No rejection thresholds were found

Salty Cattle > Sheep > Normal goats > Pygmy goats

Sour Cattle > Sheep > Normal goats = Pygmy goats

Bitter Sheep = Cattle > Normal goats = Pygmy goats

Source: Based on Goatcher, W. D., and D. C. Church. 1970. Taste responses in ruminants. IV. Reactions of pyg-
my goats, normal goats, sheep and cattle to acetic acid and quinine hydrochloride. J. Anim. Sci. 31: 373–382.
As presented in Mayland, H. F., and G. E. Shewmaker. 1999. Plant attributes that affect livestock selection and
intake. pp. 70–74, In: K. L. Launchbaugh, J. C. Mosley, and K. D. Saunders (ed.). Grazing Behavior of Live-
stock and Wildlife. Idaho Forest, Wildlife and Range Experiment Station. Moscow, ID. Used by permission.

Table 1-2. Sensitivity to chemical solutions based on
the lowest concentration discriminated.

Flavor Livestock rank

Sweet Cattle > Normal goats > Pygmy goats > Sheep

Salty Cattle > Pygmy goats > Normal goats > Sheep

Sour Cattle > Pygmy goats = Sheep > Normal goats

Bitter Pygmy goats = Normal goats > Sheep > Cattle

Source: Based on Goatcher, W. D., and D. C. Church. 1970. Taste responses in ruminants. IV. Reactions of pyg-
my goats, normal goats, sheep and cattle to acetic acid and quinine hydrochloride. J. Anim. Sci. 31: 373–382.
As presented in Mayland, H. F., and G. E. Shewmaker. 1999. Plant attributes that affect livestock selection and
intake. pp. 70–74, In: K. L. Launchbaugh, J. C. Mosley, and K. D. Saunders (ed.). Grazing Behavior of Live-
stock and Wildlife. Idaho Forest, Wildlife and Range Experiment Station. Moscow, ID. Used by permission.

Chapter 1 – Animal Ecology and Foraging Behavior • 7

It is important to note that the data in these
tables reflect not only responses to flavor, but
responses to the postingestive effects of the
solutions as well, as discussed below (6).

The nutrient density and toxic properties of for-
ages also play important roles in diet selection
and intake. Van Soest suggested that “there are
two fundamental aspects of plant survival and
evolution relevant to the nutritive quality of
forage: storage of nutrients and defense against
the environment” (32). Through photosynthetic
activity, plants convert light energy from the sun
to energy to maintain plant life processes and
to provide structural and defensive compounds
(31). As a result, plants exist as a complex of
chemical compounds, such as carbohydrates,
protein, minerals, vitamins, amino acids, fatty
acids, and fat, which are used by herbivores
as a source of food (30). Conversely, other
compounds, such as alkaloids, terpenes, and
phenols, synthesized by plants deter or prevent
ingestion (32).

The nutritive value of a plant can be expressed
as the sum of its positive chemical and physical
attributes minus the sum of its negative chemi-
cal and physical attributes. What may chemi-
cally and physically help prolong the survival of
a plant may hinder the survival of the herbivore.
The well-being and continued survival of her-
bivores depend on their ability to evaluate the
nutritive value and toxic properties of foods, to
select those that generally meet their require-
ments, and to avoid those that are nutritionally
excessive, deficient, or toxic (17).

Each food encountered by an herbivore rep-
resents a unique combination of nutrients and
toxins. Although animals use the senses of
site, smell, and taste to initially discriminate
among foods, it is the uniqueness of each food’s
chemical composition and subsequent effect on
a particular animal postingestion that has the

final say on whether or not a food is acceptable.
Each food has a different impact on the chemi-
cal, osmotic, and mechanical receptors within a
particular animal (17). Simplistically, if a plant
is eaten and shortly afterward, the animal experi-
ences illness, the plant will generally be selected
against. Conversely, if plant consumption leads
to satiation, the plant will likely be selected.
Hence, postingestive feedbacks from the nutri-
ents and toxins contained within foods serve as a
primary influence in diet selection (17).

ORIGINS OF DIET SELECTION

It has been long thought that diet selection is
a simple matter of herbivores eating what they
like and avoiding what they don’t like (14).

However, research suggests that there is much
more to the process than this naïve view would
indicate (18). The real challenge is understand-
ing how herbivores know what and what not
to eat. Is it something they are born with? Is it
something they learn along the way? Or is it
both?

Nature Versus Nurture

Much has been written concerning how animals
select their diets. One school of thought sug-
gests that animals are born knowing what is
good for them and what is not, and thus possess
some genetically innate knowledge about food
sources (i.e., nature dominates). Another school
of thought suggests that animals learn from their
mothers, peers, and through their own trial and
error experiences, thus suggesting a learned
behavior through social interaction and trial and
error (i.e., nurture dominates) (14). However,
neither explanation is entirely accurate given
the interconnectedness of both learned and
inherited behaviors (14) and observations that
animals can turn on to or away from foods for
reasons not explained by either nature or nurture
alone. Perhaps the most plausible explanation is
a basis partly on genetics (morphological and

8 • Animal Production Systems for Pasture-Based Livestock Production

physiological adaptation), partly on learned
behaviors (social interaction), and partly on the
postingestive consequences of ingesting various
foods relative to the requirements of the animal.

Behavior is a function of its consequences: posi-
tive consequences increase, and aversive conse-
quences decrease, the likelihood of a behavior
recurring. Because animals satiate, behavior-
consequence relationships are dynamic and
transitory. Consequences are a function of how
animals process sensory information neurologi-
cally, morphologically, and physiologically:
the nervous system integrates morphological
and physiological environments with social and
physical environments. The genome contains
information with the potential to develop in
various ways—neurologically, morphologically,
physiologically—depending on context. Context
reflects cellular and abiotic/biotic environments:
although experiences occurring on each of these
levels during development in utero and early
life are critical in neurological, morphological,
and physiological growth and development,
genome-environment interactions continue
through life. The temporal scales of behav-
ior-consequence-genome relationships vary.
Although behavior and consequences interact
with the genome on a short-term basis, the
genome itself typically changes over a longer
time period. Changes in context, for example,
the availability of alternative foods in con-
finement, on pastures, or on rangelands, alter
the expression of the behavior-consequence-
genome relationship. Because contexts change
continually as systems evolve, so too do behav-
ior-consequence-genome relationships (35).

Palatability, Preference, and
Postingestive Consequences

Palatability can be defined as the relative
attractiveness of plants to animals as feed. Pref-
erence refers to the selection of these plants by

animals (2). In the plant-herbivore dynamic, pal-
atability and preference are considered distinct
by definition but linked through functional asso-
ciation. Although most of the common defini-
tions for palatability and preference relate intake
to a food’s flavor, chemical composition, or
physical characteristics, none of them integrate
these factors (17, 19, 23).

Palatability may best be described as the rela-
tionship between a food’s recognizable fla-
vor—distinctive taste, texture, and odor—and
its postingestive effects, which are the result
of nutrients and toxin concentrations in foods.
Palatability depends on the nutritional state of a
particular animal at a particular time and place
(17). Nutrient requirements vary with the age
and physiological condition of an animal and
with environmental factors (17). Postingestive
feedbacks calibrate the senses—palatability or
liking for the flavor of a food—in accord with
a food’s utility to the body (17). Ultimately, it
is the collective interaction between palatability
and preference that determines what, when, and
how much an animal will actually eat (2).

Palatability and preference exist as codependent
variables. For either to have relevance, each
must be considered in light of the other. For
example,

“Palatability and preference interact simul-
taneously along the lines of a continuum
in a functional relationship that can be
described in much the same manner as the
phrase beauty is in the eye of the beholder.
As the eye (preference) of the beholder
undergoes change, so does the beholder’s
perception of beauty (palatability). Con-
versely, as that which is perceived as beauty
undergoes change, so must the eye of the
beholder continually re-define its perception
of beauty” (2).

Behavior is a function of its consequences:
positive consequences increase, and aversive
consequences decrease, the likelihood of a
behavior recurring. Because animals satiate,
behavior-consequence relationships are dynamic
and transitory. Consequences are a function of
how animals process sensory information neuro-
logically, morphologically, and physiologically:
the nervous system integrates morphological
and physiological environments with social and
physical environments. The genome contains
information with the potential to develop in
various ways—neurologically, morphologically,
physiologically—depending on context. Context
reflects cellular and abiotic/biotic environments:
although experiences occurring on each of these
levels during development in utero and early life
are critical in neurological, morphological, and
physiological growth and development, genome-
environment interactions continue through life.
The temporal scales of behavior-consequence-
genome relationships vary. Although behavior
and consequences interact with the genome on
a short-term basis, the genome itself typically
changes over a longer time period. Changes in
context, for example, the availability of alterna-
tive foods in confinement, on pastures, or on
rangelands, alter the expression of the behav-
ior-consequence-genome relationship. Because
contexts change continually as systems evolve,
so too do behavior-consequence-genome rela-
tionships (35).

Palatability, Preference, and
Postingestive Consequences

Palatability can be defined as the relative attrac-
tiveness of plants to animals as feed. Preference
refers to the selection of these plants by animals

(2). In the plant-herbivore dynamic, palatability
and preference are considered distinct by defini-
tion but linked through functional association.
Although most of the common definitions for
palatability and preference relate intake to a
food’s flavor, chemical composition, or physical
characteristics, none of them integrate these fac-
tors (17, 19, 23).

Chapter 1 – Animal Ecology and Foraging Behavior • 9

Because plants are alive and actively growing,
they are continually changing in nutrient and
toxin concentrations, how they taste, and how
they look over the course of a growing season,
between seasons, and across landscapes. Live-
stock nutritional requirements also vary consid-
erably over time. As a result of these continuing
transformations, the palatability of any given
plant, at any given point in time or space, can
range from high to low, and thus be preferred or
not (2).

For example, despite minor differences in their
overall quality, most grasses, when in the leafy
vegetative stage, are nutritious, palatable, and
preferred by cattle. The same grasses, when
allowed to grow to the reproductive stage,
become increasingly less nutritious and increas-
ingly unpalatable, and as a result, are much less
preferred.

A similar phenomenon can be observed with
plants growing in different environments. A
plant species grown under marginal environ-
mental conditions—less than adequate moisture,
fertility, pH, or temperature—will generally be
less preferred than the same plant grown under
ideal conditions. Although plants may be highly
nutritious, palatable, and thus preferred in one
location, they may be extremely unpalatable
and avoided in another. The “packaging” of the
plants is so dissimilar that to the herbivore, they
are essentially two different foods, one preferred
and one not (2).

Another situation that can occur to change the
palatability and preference rankings of a par-
ticular plant is, fundamentally, the reverse of
the previous example. The packaging, instead
of being dissimilar, is so similar that it becomes
monotonous. The same food eaten bite after
bite, day after day, and week after week tends
to become less palatable and thus less preferred
(19). This phenomenon, known as a conditioned

taste aversion, causes transient aversions to
foods eaten too often or in excessive amounts.

Feedback Mechanisms and Behavior

Grazing and browsing animals have a remark-
able ability to select diets that are higher in
nutrients and lower in toxins than the average
available in the foraging environment. This pro-
cess is not just the “luck of the bite,” but rather,
the functioning of two interrelated systems:
affective and cognitive (11). These two systems,
working together, are expressed as a deliberate
course of action (behavior) by the animal (2).

The affective or involuntary system represents
a subconscious connection between an animal’s
brain and gut that links the taste of a particular
food with its unique postingestive feedback (11,
17, 23). When a food is ingested, its nutritional
and toxicological properties are sensed by an
animal’s chemical, osmotic, and mechanical
receptors, and this information feeds back to
the brain. Although this process functions with
no conscious effort on the part of the animal, it
represents a fundamental means by which foods
are evaluated, and based on the outcome, pref-
erences and intake adjustments are made (11,
17, 23). For example, if an animal consumes
a food and becomes ill, the taste of the food
item will become aversive and the animal will
subsequently avoid the food. The strength of
the aversion will depend on the severity of the
discomfort experienced. Conversely, if a food
is ingested and an animal becomes satiated, the
food will be selected (11, 17, 23).

 The other system at work is the cognitive or
voluntary system. This system integrates the
senses of taste, sight, and smell with informa-
tion received from mother, other members of
the herd or flock, and trial and error experi-
ences (previous postingestive consequences)
to allow animals to differentiate between and
make conscious choices concerning what food

10 • Animal Production Systems for Pasture-Based Livestock Production

items to select or avoid (11). In other words, if
an animal encounters a familiar food item, past
experiences will determine whether or not the
food is consumed again. If an animal has previ-
ously consumed a plant and experienced illness,
the taste of the particular plant will become
objectionable and the animal will use its senses
of sight and smell to avoid consuming the plant
again (22). The converse of this would occur if
the initial encounter were positive.

The amount of a familiar food consumed is
influenced by the most recent postingestive
feedback. Plants and other food items can
change in nutrient density and toxicity over
time. Just because a plant was palatable and
highly preferred at the first encounter does not
mean that it will exhibit the same characteristics
at the next. If the most recent postingestive feed-
back is negative, the plant will be less palatable
and, as a result, will be less preferred (2).

The affective and cognitive systems function
as two separate systems, but they are integrated
through the senses of taste, sight, smell, and
postingestive feedback (11). The affective sys-
tem evaluates the postingestive consequences of
ingesting particular foods. The cognitive system
then modifies the animal’s foraging behavior
according to whether the postingestive feedback
was negative or positive (11, 16, 17, 22, 23).
Through this information exchange, herbivores
continually monitor the foods they eat and alter
their diets in relationship to their own require-
ments and changes in the foraging environment
(11).

Conditioned Taste Responses

Conditioned taste responses operate through
the affective system and can be either aversive
or positive. If a food tastes good to an animal
and the postingestive feedback is positive, that
is, it produces no toxic effects and is nutrition-
ally adequate, most likely the animal will form

a preference for this food and will continue to
seek it out. This is known as a conditioned taste
preference (11, 16, 22). Conversely, if a food
item is ingested and the subsequent postinges-
tive feedback is negative, that is, it is nutrition-
ally inadequate or high in toxin content, most
likely the animal will form an aversion to this
particular food and avoid or limit intake of
it. This is known as a conditioned taste aver-
sion (11, 16, 22). It is believed that herbivores
evolved conditioned taste aversions as a survival
mechanism to avoid overingesting foods that
may taste good but are nutritionally inadequate
or are nutritionally adequate but contain toxins
(11, 16, 22). Keep in mind that the concept of
nutritional inadequacy involves both excessive
nutrient concentrations as well as deficits.

Dietary Social Facilitation and
the Influence of Mom

Dietary social facilitation is the influence of
one animal on the diet selection of another (16,
18, 22). Because most domestic herbivores are
social animals, they frequently have the oppor-
tunity to watch each other and modify their diet
selection based on what their companions are
eating (16, 18, 22). An additional and perhaps
more important influence is the mother. While
still in the womb, flavors of various foods can
be passed to the fetus in the amniotic fluid. As
a result, animals may be born knowing some-
thing about diet selection by experiencing the
influence of mom’s dietary choices (16, 22).
Mom’s milk may also pass these same flavors to
the nursing young (16, 22). Mom also teaches
by example. Researchers and producers have
observed many times that if mom eats it and
baby watches, baby will generally eat what mom
eats (18).

Learning from mom and social interaction with
peers, especially early in life, help young her-
bivores to select nutritious diets and good loca-
tions to forage. There is much variability across

Chapter 1 – Animal Ecology and Foraging Behavior • 11

the landscape in the kinds and amounts of foods
available to herbivores, and certainly these
foods vary in nutrient as well as toxin concen-
trations. Learning from mom and peers not only
what to eat but where decreases the time spent
acquiring foraging skill and reduces the likeli-
hood that young animals will overingest toxic
foods (18, 22).

Familiar Versus Unfamiliar Foods
and Foraging Locations

The difference between familiar and unfamil-
iar foods and foraging locations is generally a
matter of upbringing. When young animals are
raised with their mothers foraging in a particu-
lar location, they learn what to eat, when to eat,
where certain foods can be found, and where
water and shelter are located (22). Familiar
foods in known foraging locations increase for-
aging efficiency and afford animals a sense of
comfort and safety. They know where they are
going and know what to eat when they get there.

Conversely, when animals are introduced to a
new location with unfamiliar or novel foods,
they do not have a clue as to what or where to
eat, where to find a drink of water, a place to
get out of the sun, wind, or rain, or hide from
predators. As a result, forcing animals to forage
in unfamiliar locations that contain unfamiliar
foods elicits fear, discomfort, and stress. Under
these conditions, animals generally walk farther
distances, spend a greater amount of time forag-
ing but consume less, are more likely to suffer
from malnutrition and predation, and ingest a
greater amount of toxic plants (22).

Learning efficiency and, thus, survivability is
greatly enhanced when young herbivores have
the opportunity early in life to forage with their
mothers, family members, and other members
of their social groups. They learn through social
interaction where to locate food and what to
consume when they get there, and through

postingestive feedback, how much to consume
(11, 17). The nutrient densities and toxic proper-
ties of plants can change in a matter of minutes
or hours depending on environmental condi-
tions and previous herbivory (11). This applies
to familiar plants in familiar locations as well
as unfamiliar plants in unfamiliar environments.
As a result, animals may frequently change what
they are eating. In unfamiliar environments and
with unfamiliar plants, the challenges of forag-
ing are vastly more difficult. Thus, “animals
prefer familiar foods to novel foods and familiar
foraging locations to unfamiliar locations” (21).

MANAGEMENT IMPLICATIONS

The foraging behavior of herbivores represents
coevolutionary adaptations that enable animals
to seek foraging environments that best meet
their needs and to disregard those that do not. As
managers, it is important to recognize that ani-
mals are not machines. They are living, breath-
ing, feeling, social creatures with likes and dis-
likes, and they feel pain, stress, and discomfort.
They prefer familiar foods to novel foods, they
prefer familiar environments to unfamiliar envi-
ronments, and they prefer to be with companions
rather than strangers (21). The more we can
accommodate, rather than dictate, their needs,
the more contented and productive they will be.

Never Keep Animals Guessing

Animals are creatures of habit, and old habits
die hard. Once animals become familiar with
a foraging location or particular forage types,
they will exert a great deal of effort to stay in a
particular area and spend a lot of time searching
for familiar food items. Animals that are born
and raised on a farm or ranch generally perform
better than animals that have been trucked in.
Raising your own replacements keeps animals
in familiar surroundings, reduces stress, and
improves performance.

12 • Animal Production Systems for Pasture-Based Livestock Production

For an animal to readily consume a particular
plant, the animal must recognize the plant as
familiar and possessing some desirable attribute.
Animals readily seek out known plants contain-
ing desirable nutritional qualities and ignore
unknown plants or plants with undesirable quali-
ties. They view familiar foods as safe and unfa-
miliar foods as potentially dangerous (17, 11).

Adult dairy cows put out to graze after a life-
time of confinement feeding are at a distinct
disadvantage in learning how to graze effi-
ciently. They have had no social model, that is,
mom, to teach them how to graze or what to eat,
and they certainly don’t view pasture as a famil-
iar habitat. Although most dairy cows can, and
do, make the transition from barn to pasture, it
is often a long process for both the animal and
the producer. In the interim, milk production
generally drops and frustration levels rise.

To avoid this situation, it is often best to start
by conditioning the animals to the outside envi-
ronment first. Feed them and put them out to a
high quality pasture for a few hours each day.
At first, they may not recognize pasture as food
and will eat very little. Once they get used to
the routine of going outside after milking, and
you have observed that they are grazing some,
you can start cutting back feed in the barn. Do
not be surprised if cows strongly resist cutting
back feed. Remember that cows are creatures
of habit, and they are conditioned to having
their feed provided to them by you. When they
have not been fed their customary barn ration,
they will often stand at the pasture gate and bel-
low their indignation rather than increase their
grazing time. However, by keeping the cows on
high quality pasture and not giving in to their
bellowing, in time they will begin to graze more
and complain less. The secret is to not give in to
their demands to feed them. Giving in and pro-
viding them feed only delays their learning to
forage for themselves.

Generally, young animals adapt to change more
quickly than adults. Thus, when possible, it is
best to start grazing heifers at an early age. By
the time they are part of the milking herd, they
will already recognize pasture as a source of
feed and will know how to graze. You can also
precondition animals to graze unfamiliar forages
by feeding these forages as hay or green chop
prior to going out on pasture. Although hay and
green chop are not exactly the same as fresh for-
age in a pasture, animals can generalize based
on smell and taste.

Maintaining high within-pasture plant species
diversity allows animals to select from a vari-
ety of plants and parts of plants diets that most
closely complement their particular nutritional
requirements. However, having too many pas-
tures seeded to distinctly different combina-
tions of plant species causes animals to spend
more time evaluating plants and less time eat-
ing. When dissimilar plant complexes, such
as perennial ryegrass (Lolium perenne L.) and
white clover (Trifolium repens L.) as compared
with reed canarygrass (Phalaris arundinacea
L.) and birdsfoot trefoil (Lotus corniculatus L.),
are required to accommodate differences in soil
characteristics or to provide a more uniform
seasonal distribution of forage, seed enough of
each different mixture to allow animals time to
familiarize themselves with the new species,
evaluate their nutrient and toxic properties, and
adjust intakes accordingly. Generally, if dissimi-
lar plant complexes are used, provide enough
acres of each type to accommodate 10–14 days
of grazing before the livestock are moved to a
distinctively different complex (2). Because ani-
mals do learn, and remember for long time peri-
ods, this is more important early in the transition
to pasture and in the first encounter with a new
forage species than it is after the animals have
become conditioned to grazing or in subsequent
encounters with the new forage species.

Chapter 1 – Animal Ecology and Foraging Behavior • 13

Avoid monocultures, or single species pastures,
if possible. Although animals will generally eat
what is available—including monocultures—this
does not mean they like it. When provided with
a choice, livestock, like people, include a wide
variety of food items in their diets. Presumably,
this occurs because no single food contains all
of the necessary nutrients required throughout an
animal’s lifetime. Thus, to ensure that animals
have the opportunity to balance their diets, make
a variety of foods available. Diverse pasture
mixes allow each individual animal a greater
opportunity to select foods that most closely
meet its nutritional requirements over the long
term and to maximize dry matter intake on a
sustained basis (19). You can use monocultures
of cereal forages, brassicas, annual ryegrass, and
the like to fill in shortfalls in forage production
or to extend the length of the grazing season.
However, for the reasons explained above, their
use should be minimized rather than maximized.

Never Work Animals Too Hard

The “Law of Least Effort” influences all crea-
tures. In the long term, no animal can afford to
expend a greater amount of energy in the acqui-
sition of its food than it will obtain from con-
suming the food (2). This is readily observed in
the natural world in predator-prey relationships.
It makes little sense energetically for predators
to chase after food items that they stand little
chance of catching. Generally, the weak, the
young, the old, the injured, and the slow are
preyed upon while the strong, the agile, and the
fast are usually ignored (2). You can observe this
same phenomenon in the foraging activities of
grazing animals.

From a behavioral perspective, the feed intake of
herbivores equals the product of the time spent
grazing or browsing, the rate of biting during
grazing or browsing, and the amount of herbage
taken in with each bite (10). Anything that man-
agers do that interferes with this process will

lower or limit intake and, as a result, decrease or
limit animal performance.

To ensure that grazing animals are not working
harder than necessary, managers must make cer-
tain that there is an ample quality and quantity
of forage available. In some instances, pastures
may need complete renovation. In other situa-
tions, improving grazing management on exist-
ing pasture, using higher yielding land, control-
ling weeds, or liming and fertilizing may be
required. Providing 2 acres of low plant density,
low-yielding pasture is not an equal substitute
for 1 acre of high plant density, high-yielding
pasture. When plant densities and yields are low,
animals have to work harder and longer. They
are forced to cover more ground, spend a greater
amount of time foraging, and generally consume
less feed (2).

Dairy cows that have to travel long distances
down laneways to pasture expend energy in
walking and concurrently consume no food. To
minimize production losses, keep travel dis-
tances to a minimum and maintain laneways for
easy travel. This is particularly important for
high-producing dairy cows. The farther animals
must walk and the longer they are away from
feed, the lower the milk production. For dairy
cows, travel distances from the barn should be
kept to less than 1 mile.

Topographical features of the landscape are
also important management considerations. The
larger the body size of an animal, the lower will
be its ability to negotiate steep slopes or rough
terrain. Lactating dairy cows should graze on
flat to slightly rolling land. Beef cattle, horses,
dairy heifers, and dry dairy cows can readily
graze flat to moderately steep land. Sheep, goats,
llamas, and deer have the best ability to utilize
the steepest land or land with large rocks or rock
outcrops. Beef cattle and dry dairy cows can
also graze wetter land types.

14 • Animal Production Systems for Pasture-Based Livestock Production

Always Provide Water

Although the actual water requirements of
livestock vary with the kind of stock, weather
conditions, and the nature of the forage (31), all
animals require clean water. Provide water in
ample quality and quantity within 300 feet of
lactating dairy cows and within 1,000 feet for all
other livestock. The closer water sources are to
where animals are foraging, the less disruptive it
is to the herd or flock when an animal goes for a
drink. When water is supplied to dairy cows in
the paddock they are grazing, it is not uncom-
mon to observe one or two cows at a time going
to the trough while the remainder of the herd
continues to graze.

Maintain Soil Fertility

Maintaining adequate pH and soil nutrients is
generally recommended as a means to improve
forage yields and to ensure high plant densities.
However, there is another reason for concern
about soil fertility. The nutritive value and pref-
erence of any given plant depends on the envi-
ronmental conditions under which it grows. As
previously mentioned, plants growing in stressed
or marginal environments—less than adequate
moisture, fertility, pH, or temperature—are less
preferred than the same plants grown under

ideal conditions. This is the result of variation
in the chemical composition of the plants, that
is, nutrients and toxic mineral or organic com-
pounds, which is expressed as a change in palat-
ability (32). To reduce this variability, maintain
pasture fertility levels based on soil test results.
The pH levels should be 6.0–6.5 or slightly
higher, because plant nutrient availability and
soil microorganism activity are near optimum in
this range.

SUMMARY

 As coevolved organisms in the plant-herbivore
dynamic, plants and animals are locked in a
game of adaptation and counteradaptation with
the survival of each dependent on the other.
Various species of herbivores are adapted a
little bit differently through a combination of
genetics, social interaction, and postingestive
feedback to consume different foods and to
function in different ways within the ecosystem.
Although these processes and interactions are
knowable, they are inherently dynamic and do
not necessarily follow any predictable order (21,
23). However, by understanding the dynamics of
these processes, we are all in a better position to
manage both plants and animals in pasture-based
livestock production systems.

Chapter 2 – Basic Animal Nutrition • 15

CHAPTER 2
Basic Animal Nutrition

Kenneth E. Turner, Harold W. Harpster, and William L. Shockey

INTRODUCTION TO
RUMINANT DIGESTION

A major advantage of ruminants over simple-
stomached animals, such as pigs, is that rumi-
nants have the ability to convert plant fiber into
energy. Ruminants utilize high forage diets by
fermenting forage in their rumen. They chew
their cud (ruminate) to aid in the extraction of
nutrients from plants. The cell walls of plants
are composed of fiber (cellulose and hemicel-
lulose) that cannot be broken down by mamma-
lian digestive enzymes. Only the cellulase and
hemicellulase enzymes produced by the billions
of microorganisms living in the rumen can break
down the fiberous fraction of forages. To fully
utilize high forage diets, digestion by the rumi-
nant involves their multicompartmented stom-
ach; each compartment has a specialized func-
tion. Cattle (Bos taurus and B. indicus), sheep
(Ovis aries), and goats (Capra hircus) have a
four-compartmented stomach that includes (i)
a rumen, (ii) a reticulum, (iii) an omasum, and
(iv) an abomasum.

The rumen and reticulum, often referred to as
the rumino-reticulum or reticulo-rumen, func-
tion together as a large fermentation vat contain-
ing many billions of specialized microorgan-
isms. The cud-chewing action of ruminants
damages plant cell walls and grinds feedstuff,
releasing cell contents. Microorganisms in the
rumen utilize cell contents or the more readily
soluble carbohydrates, proteins, fats, vitamins,
and minerals released from the plant cells to fur-
ther break down the cell walls of forages using

specialized cellulase enzymes to release addi-
tional carbohydrates, fats, proteins, vitamins,
and minerals, as well as to synthesize some
nutrients and volatile fatty acids.

Volatile fatty acids are short-chain fatty acids
such as acetic, propionic, butyric, valeric, and
iso-valeric acids. These fatty acids are absorbed
from the rumen and used by the liver and other
tissues to support metabolic functions. Propionic
acid is used by the liver to synthesize glucose;
acetic acid is used to synthesize fat.

The reticulum or honeycomb aids the ruminant
in regurgitation and cud chewing. The omasum
or many plies acts to remove most of the water
from the digesta before it enters into the aboma-
sum or true stomach, where secretion of hydro-
chloric acid aids in feed/forage breakdown and
secretion of pepsin aids in protein breakdown,
similar to the monogastric (single compartment)
stomach of horses and swine.

Digesta then flows into the small intestine, where
the nutrient absorption process is similar to that
in monogastrics. At the junction of the small and
large intestines, ruminants have a functional cae-
cum, which is a site of secondary fermentation
for forage residues prior to moving into the large
intestine, where much of the water is removed
prior to excretion. Herbivorous monogastrics also
have a caecum, which is the main reason horses
and swine can utilize forages. The secondary fer-
mentation process in the caecum is not as efficient
as that in the rumen, as there is limited time for
absorption of nutrients from the large intestine.

16 • Animal Production Systems for Pasture-Based Livestock Production

Nutritional management, or more importantly
the balance of nutrients, on offer to the grazing
animal becomes important in optimizing growth,
milk, or wool production. The nutritional needs
of production livestock are as variable as are
species of animals, but the requirement for basic
nutrients (energy [from carbohydrates, fats, and
protein], minerals, vitamins, and water) is com-
mon to all animals.

NUTRITIONAL REQUIREMENTS

Energy

Forages provide many of the nutrients required
by livestock, and chief among these is energy.
Energy is defined as the potential to do work.
In the United States the calorie is the basic unit
of measuring energy; it is defined as the amount
of heat required to raise the temperature of 1
gram of water 1º C. When it comes to livestock
requirements and feed values, the calorie is a
very small amount of energy, so we more com-
monly talk about kilocalories (1 kcal = 1,000
calories) and megacalories (1 Mcal = 1,000 kcal
= 1 million calories).

The flow of energy through an animal following
ingestion of a feedstuff is outlined in figure
2-1). This figure and the description of terms
that follows are adapted from the National
Research Council (23). Refer to figure 2-1 as
you consider the following terms.

Intake of Food Energy (IE) is the gross energy
content from carbohydrates, fats, and protein
in the food consumed. IE is the weight of food
consumed multiplied by the gross energy of a
unit weight of food.

Fecal Energy (FE) is the gross energy in the
feces. FE is the weight of feces multiplied by

the gross energy of a unit weight of feces. FE
can be partitioned into energy from undigested
food (F

i
E) and energy from compounds of

metabolic origin (F
m
E).

Digestible (Apparent) Energy (DE) is energy in
food consumed less energy in feces: DE = IE
– FE.

Gaseous Products of Digestion (GE) includes
combustible gases produced in the digestive
tract incident to fermentation of food by
microorganisms. Methane makes up the
major proportion of combustible gas normally
produced in both ruminant and nonruminant
species. Hydrogen, carbon monoxide, acetone,
ethane, and hydrogen sulfide are produced in
trace amounts and can reach high levels under
certain dietary conditions. Present knowledge
indicates that energy lost as methane in
ruminants and nonruminant herbivores is
quantitatively the most significant GE loss.

Waste Energy from Urine (UE) is the total
gross energy in urine. It includes energy
from nonutilized absorbed compounds from
the food (U

i
E), end products of metabolic

processes (U
m
E), and end products of

endogenous origin (U
e
E).

Metabolizable Energy (ME) is the energy in
the food less energy lost in feces, urine, and
combustible gas: ME = IE – (FE + UE + GE).

Total Heat Production (HE) is the energy lost
from an animal system in a form other than
as a combustible compound. Heat production
may be measured by either direct or indirect
calorimetry.

Basal Metabolism (H
e
E) reflects the need to

sustain the life processes of an animal in the
fasting and resting state. This energy is used
to maintain vital cellular activity, respiration,

Chapter 2 – Basic Animal Nutrition • 17

Figure 2-1. The idealized flow of energy through an animal.

Source: Reprinted with permission from the National Academies Press,
Copyright 1981, National Academy of Sciences.

Digestible
Energy (DE)

Metabolizable
Energy (ME)

Recovered
Energy (RE)

(useful product)

Fecal
Energy (FE)*

Gaseous
Energy (GE)*

Waste Energy
a. Urine (UE)
b. Gill (ZE)
c. Surface (SE)

Intake of Energy
in Food (IE)

Total Heat
Production
(HE)

a. Basal Metabolism (HeE)
b. Voluntary Activity (HjE)
c. Product Formation (HrE)
d. Digestion and Absorption (HdE)
e. Thermal Regulation (HcE)
f. Heat of Fermentation (HfE)
g. Waste Formation and
 Excretion (HwE)

a. Tissue (TE)
b. Lactation (LE)
c. Ovum (Egg) (OE)
d. Conceptus (YE)
e. Wool, Hair, Feathers (VE)

* Under some circumstances, the energy contained could be considered
to be a useful product for fuel.

18 • Animal Production Systems for Pasture-Based Livestock Production

and blood circulation and is referred to as the
basal metabolic rate (BMR).

Voluntary Activity (H
j
E) is the heat production

resulting from muscular activity required in,
for example, getting up, standing, moving
about to obtain food, grazing, drinking, and
lying down.

Digestion and Absorption (H
d
E) is the heat

produced as a result of the action of digestive
enzymes on the food within the digestive tract
and the heat produced by the digestive tract in
moving digesta through the tract as well as in
moving absorbed nutrients through the wall of
the digestive tract.

Fermentation (H
f
E) is the heat produced in the

digestive tract as a result of microbial action.
In ruminants, H

f
E is a major component often

included in the heat of digestion (H
d
E).

Product Formation (H
r
E) is the heat produced

in association with the metabolic processes of
product formation from absorbed metabolites.
In its simplest form, H

r
E is the heat produced

by a biosynthetic pathway.

Thermal Regulation (H
c
E) is the additional heat

needed to maintain body temperature when
environmental temperature drops below
the zone of thermal neutrality, or it is the
additional heat produced as the result of an
animal’s efforts to maintain body temperature
when environmental temperature goes above
the zone of thermal neutrality.

Waste Formation and Excretion (H
w
E) is the

additional heat production associated with the
synthesis and excretion of waste products.

Recovered Energy (RE), commonly called
energy balance, is that portion of the feed

energy retained as part of the body or voided
as a useful product. In animals raised for meat,
RE = tissue energy (TE). In a lactating animal,
RE is the sum of TE, lactation energy (LE),
and energy in products of conception (YE):
RE = TE + LE +YE.

Understanding the flow of energy through an
animal is useful to the understanding of applied
aspects of pasture management. Forage species,
maturity, fertility, and environment as well as
animal species, productivity level, activity, and
countless other factors are all important determi-
nants of the net productivity of animals grazing
forage plants.

Caloric Density and Rate
and Extent of Digestion

We know that in general forages are bulky—
they occupy space in the gut of animals consum-
ing them. Thus the concept of calories per unit
weight (such as Mcal per pound) is central to
the amount of daily energy a given animal can
consume of a given forage. Why is animal per-
formance usually lower on high forage versus
high grain diets? The simple answer is that the
digestible caloric density of forages is usually
much less than that of concentrate.

Related to the concept of forage caloric density
are rate and extent of digestion. In general for-
age fiber digests rather slowly in the rumen and
to a lesser extent than concentrates. It is clear
then that “physical fill” limits the productivity
of animals consuming high forage diets. This
explains much of the reduced animal perfor-
mance on mature forages with high neutral
detergent fiber (NDF) and acid detergent fiber
(ADF) levels. The forages are digested so slowly
and to such a limited extent that total daily
energy intake and thus animal performance is
compromised.

Chapter 2 – Basic Animal Nutrition • 19

Bottom Line

The emphasis continually placed on “forage
quality” should now be obvious. Providing a
dense, vegetative, relatively low fiber sward
provides the best opportunity for that animal to
maximize daily energy intake and performance.
Forage quality is often considered in terms of
the intake of DE from forages (20).

Protein

Deficiency of protein in diets of growing,
mature, and lactating animals can result in poor
growth, delayed onset of puberty, loss of weight,
impaired fertility, low birthing percentage, and
reduced milk production. Protein metabolism
is very complex in the ruminant, especially
because protein can leave the rumen as ammo-
nia and not through absorption (7).

True proteins in forages and feedstuffs are long
chains of amino acids composed of carbon,
hydrogen, oxygen, and nitrogen (N); sulfur (S)
is also contained in three important amino acids:
methionine, cystine, and cysteine. Many of the
individual amino acids cannot be synthesized by
the ruminants or cannot be synthesized in suffi-
cient quantities either by the animal or microbes
to satisfy nutrient demands. These amino acids
are referred to as essential amino acids (EAA),
meaning that they must be contained in the
diet offered to the animal. The EAA require-
ments have not been quantified sufficiently
for the ruminant. Poppi and McLennan (32)
demonstrated that methionine, lysine, histidine,
arginine, threonine, and cysteine were the six
limiting amino acids for growing ruminants
grazing cool-season grass and legume pastures.
In ruminants, some EAA can be supplied by
ruminal microorganisms. Once the microorgan-
isms in the digesta flow into the abomasum,
these microbes are broken down by mamma-
lian enzymes to supply amino acids, which are
absorbed from the small intestines. Forages and

feedstuffs supply both protein and nonprotein
nitrogen (NPN). Urea and biuret (NPN sources)
can be used by rumen microorganisms to syn-
thesize protein. The ability to use NPN is useful
when the diet contains NPN sources or low lev-
els of crude protein (CP).

Crude Protein Determination

In determining CP, total percent N in forages and
feedstuffs can be determined via the Kjeldahl
wet-chemistry procedure. Another faster method
uses near infrared reflectance spectroscopy to
bounce a light beam off the forage or feed sam-
ple and measure the light wavelength reflected
by the N molecules in the sample to determine
total percent N. Both procedures estimate CP by
multiplying total percent N by the factor 6.25,
because true protein, on average, contains 16%
N. Included in the total N fraction is N contained
in amino acids, glycoproteins, and NPN—thus
the term “crude” protein. The CP values are used
to help classify feeds and forages and are used in
ration formulation.

Protein from Forages and Browse

The overall CP concentration in forages depends
on the plant species, plant part, stage of matu-
rity, season, and preservation method (26).

Grasses are usually grouped into cool-season or
warm-season grasses based on photosynthetic
(carbon dioxide fixation) pathways. Cool-sea-
son grasses such as orchardgrass (Dactylis
glomerata L.), tall fescue (Festuca arundinacea
Schreb.), Kentucky bluegrass (Poa pratensis
L.), and others use the C3 pathway to fix car-
bon dioxide. Warm-season grasses such as big
bluestem (Andropogon gerardii Vitman) and
others capture carbon dioxide via the C4 path-
way. Cool-season grasses typically yield 70% of
their total dry matter (DM) production by June.
Warm-season grasses have a different growth
pattern and yield 65–75% of their total DM

20 • Animal Production Systems for Pasture-Based Livestock Production

during midsummer. The CP content of cool- and
warm-season grasses depends highly upon avail-
able soil N levels. Warm-season grasses usually
have a higher proportion of stems in herbage.
Leaves contain greater CP than stems; thus,
overall protein levels may be lower in warm-
season grasses (more stems) than cool-season
grasses, especially late in the growing season.

Legumes include plants that have the abil-
ity to fix atmospheric N into nodules on roots.
Legumes such as alfalfa (Medicago sativa L.),
white clover (Trifolium repens L.), red clover
(Trifolium pratense L.), lespedezas (Kum-
merowia spp. and Lespedeza spp.), peanut (Ara-
chis spp.), sanfoin (Onobrychis spp.), trefoil
(Lotus spp.), and others have higher CP than
cool- and warm-season grasses.

Nontraditional plants for forages include forbes
and browse. Forbs are herbaceous broadleaf
plants (weeds), and browse is plants other than
grasses with woody stems (shrubs, briars, and
vines). Forbs and browse become important
components of goat diets because these animals
are considered browsers instead of grazers like
cattle and sheep. Forbs can contain high CP lev-
els (16), but only for a very short period of time.
Browse such as multiflora rose (Rosa multiflora
Thunb.), autumn olive (Elaeagnus umbellate
Thunb.), and honeysuckle (Lonicera morowii
Gray) often contains high levels of CP (36).

Chicory is considered a weed in U.S. cropping
situations (12), but plant breeding efforts in New
Zealand led to an improved cultivar specifically
designed for pasture and livestock production.
Chicory could be a valuable summer forage.
Turner et al. (35) suggested that high ammonium
nitrate fertilization to chicory swards may have
had a negative impact on forage digestibility,
selectivity by grazing lambs, and total weight
gain by growing lambs.

Plant Part

In general, leaves of plants contain about twice
the amount of CP as stems. Young, vegetative
leaves contain higher crude protein than older,
mature stems. Forage managers should strive
to maintain a vegetative sward that has high
amounts of leaf area in relation to stem.

Plant Maturity

Advancing forage maturity decreases plant
protein degradation (14). Protein and overall
quality of grasses usually decline faster than
do legumes. Plant maturity very much depends
upon the growing season and sward manage-
ment.

Season

Throughout the growing season, the CP of plants
varies, but overall the protein concentration
declines with advancing season. The amount of
soluble protein is highest in the spring and fall
and lowest in midsummer (1). In another study,
spring-harvested grass had lower CP and higher
carbohydrate than autumn-harvested grass (15).
Grazing or harvesting frequency can be used
to maintain swards in a more vegetative stage
throughout the growing season. Maintaining
vegetative stage helps to maintain high CP lev-
els. Forbs and browse, such as multiflora rose,
autumn olive, and honeysuckle, contain high but
variable levels of CP (37) throughout the grow-
ing season with a general decline in total protein
as the season advances. Varying CP and soluble
fractions over the growing season need to be
considered when developing protein supplemen-
tation strategies for lactating and young growing
ruminants grazing pastures.

Forage Preservation

The goals of any forage preservation program
are to conserve herbage energy, CP, and fiber
and to maintain protein in a form that can be

Chapter 2 – Basic Animal Nutrition • 21

used effectively and efficiently by ruminants
(30). The overall nutritive value of conserved
feeds is directly related to the nutritive value of
the herbage at time of harvest. In other words,
high quality hay or silage will be obtained only
if the herbage is harvested at an early growth
stage or one considered optimal for mixed
swards. For most grasses this is in the boot to
early seedhead stage, and for legumes this is in
the bud or early flower stage.

Care must also be taken in the hay- or silage-
making process because nutritive value of the
forage can be further decreased if significant
leaf loss occurs. The main difference between
silage and hay is the level of water contained in
the product for preservation. To produce good
fermentation products and maintain protein in
silages, chopped forage should contain 50–70%
water. To produce good storage characteristics,
hays should contain less than 20% water. These
limited water concentrations help to control
the heat up during the initial stages of storage.
Excess heat produced from excess water will
result in chemical reactions between proteins
and carbohydrates, termed the Maillard reaction
or browning reaction. This reaction reduces the
overall availability and digestibility of protein in
the hay or silage. Ensiled forages have greater
concentrations of degraded plant protein than
hays (14) and have higher levels of NPN.

Protein Supplementation

Deficiency of CP in ruminant diets can be cor-
rected by supplementary feeding of protein or
NPN sources, fertilizing grass pastures with N,
interseeding legumes into grass pastures, feed-
ing to increase rumen-undegradable protein lev-
els, or ionophore feeding (see page 22) (19).

Protein supplements are probably the most
expensive feeds to purchase. A general rule of
thumb is that when forage CP is less than 7%,

supplemental protein is necessary because insuf-
ficient ammonia is present in the rumen to sup-
port optimal microbial activity. Simply offering
high CP legume hays, soybean meal, or dehy-
drated alfalfa meal will usually improve animal
performance.

Nitrogen fertilization can increase plant DM
production and quality, livestock carrying capac-
ity, and livestock production. Nitrogen can also
be supplied by interseeding legumes, which
have N-fixing capability, into grass-dominated
swards. In general, grass-legume mixtures are
more productive than N-fertilized grass (17).
Legume addition to grass pasture increased
steer average daily gain over that of N-fertil-
ized grass pasture (8). Management to maintain
legumes in pastures must be adapted to the spe-
cific grass/legume mixture. A specific botanical
composition does not represent a stable density
of legumes in all pastures, especially because
grazing ruminants are highly selective for the
legume component of the sward. Soil, light,
temperature, rainfall, frequency, and height of
defoliation of a canopy and selective grazing
pressure by livestock can interact to influence
legume persistence in mixed swards.

Much of the herbage protein when livestock
graze pastures is highly soluble, is degraded
rapidly by rumen microorganisms, and results in
high rumen concentrations of ammonia. Feeding
protein sources with high rumen-undegradable
value is recommended to improve N use in the
grazing ruminant. This supplementation strategy
may involve feed protein sources low in rumen-
soluble protein such as that contained in dried
distillers’ grains, corn gluten meal, dried blood
meal, and hydrolyzed feather meal. High forage
diets with low protein solubility would involve
feeding soluble protein sources (highly degrad-
able in the rumen) using feedstuffs such as soy-
bean meal, corn gluten feed, or alfalfa hay.

22 • Animal Production Systems for Pasture-Based Livestock Production

Ionophores were developed and approved for
use in ruminant diets in the mid-1970s (33).
These feed additives generally improve feed
efficiency by decreasing feed intake. Ionophores
have also been reported to inhibit the growth of
ruminal bacteria responsible for breaking down
protein (27), thereby reducing rumen ammo-
nia concentrations and improving N use in the
rumen.

In any supplementation strategy, the resulting
CP:energy ratio in the overall diet becomes an
important consideration to optimize protein use
and forage utilization. The CP of well managed
grass and legume pastures is seldom deficient
relative to the digestible energy. However, addi-
tion of corn grain supplement (for energy; corn
grain is low in CP when used as a supplement)
can increase use of plant proteins in ruminants
(13) by providing adequate fermentable energy
for capture of excess N by microorganisms in
the rumen and improving the CP:energy ratio
when grazing alfalfa pastures. Corn supplemen-
tation is recommended not to exceed 0.5% body
weight/head/day. In grass hay and corn silage,
CP can be low relative to DE and protein supple-
mentation is necessary.

The nutritive value of forages, the level of intake
by livestock, and the overall efficiency of nutri-
ent utilization help to characterize the forage
quality. One measure that has been applied to
forage is the quality index (21). This index is
the ratio of the voluntary free-choice intake of
forage DE divided by the animal’s maintenance
energy requirement. When the DE:CP ratio is
less than 5, there is a balance of energy and pro-
tein. In extremely low ratios, there may be need
for supplemental energy. When total digestible
nutrients (TDN):CP is greater than 5, there is
usually a need for supplemental protein in dairy
cattle. A ratio of 8 is usually used for beef cows,
which can survive at lower CP levels and per-

form adequately. Various supplementation and
management strategies can help improve the
protein use in grazing livestock.

Ruminant Protein Utilization

In livestock production situations using forages,
N utilization by ruminants is inefficient (3). In
grazed environments, N use is poor, with as
much as 75–95% of N ingested by ruminants
grazing temperate pastures lost via urine and
feces (2, 40). The efficiency of utilization is
lower for all forage diets compared to forage
plus concentrate or all-concentrate diets. Effi-
ciency of utilization also varies with harvest date
of the forage; for ruminants grazing pasture, this
results in a daily variation in the efficiency of
utilization.

In ruminants, proteolytic microorganisms in the
rumen break down ingested feed and plant pro-
teins to amino acids and some can further break
down amino acids into ammonia (an N-contain-
ing compound). When livestock consume more
protein than is needed to meet requirements, the
excess is excreted and represents a waste. As a
result of rumen fermentation, ruminants have
two sources of protein presented to the lower
digestive tract: (i) microbial protein and (ii)
undegraded dietary protein (5, 6).

Forages, browse, and forbs supply N in both
protein and NPN forms for use by ruminal
microorganisms. Excess protein consumed
by ruminants causes proteolytic bacteria in
the rumen to metabolize excess amino acids
(28), resulting in high levels of ammonia in
the rumen. Excess ammonia must be elimi-
nated. The intermediate between breakdown
of protein in the rumen by microorganisms to
ammonia and excretion as urea via the kidney
is blood urea nitrogen (BUN) synthesized by
the liver. Preston et al. (31) and Pfander et al.
(29) reported high positive correlation between

Chapter 2 – Basic Animal Nutrition • 23

dietary N (protein) level and BUN concentra-
tion. BUN concentrations have been monitored
to determine N use and to determine level and
feeding time of protein supplements for lambs
(29) and cattle (10) to improve N use efficiency.

Minerals

Minerals serve three broad functions (39). These
are as structural components of body organs and
tissues; as electrolytes concerned with osmotic
pressure and acid-base balance; and as catalysts
in enzyme and hormone reactions. Examples
include calcium (Ca) and phosphorus (P) in
bone; sodium (Na), magnesium (Mg), potassium
(K), and chloride (Cl) in the blood; and selenium
(Se) in glutathione peroxidase.

For purposes of discussion, minerals are gener-
ally divided into two classes: macrominerals
and microminerals. This division is based on
the amount of mineral needed to perform its
function. Macrominerals are usually measured
in units of percent, pounds, or grams. Micro-
minerals are usually measured in milligrams,
micrograms, and parts per million. Macro-
minerals include Ca, P, K, Na, Cl, Mg, and S.
Microminerals include iron (Fe), iodine (I),
copper (Cu), molybdenum (Mb), cobalt (Co),
nickel (Ni), manganese (Mn), zinc (Zn), Se,
and fluorine (Fl). The list of microminerals can
vary depending upon the animal species because
requirements for any given micromineral may or
may not have been demonstrated for any given
animal species.

Calcium

The concentration of Ca in forages ranges from
0.3 to 0.7% in grass and weed species to 1.0–
1.9% in legumes and improved pastures. For
large ruminants consuming 15–20 pounds of for-
age DM per day, this equates to 20–173 grams
(e.g., 15 lb x 0.003 Ca x 450 g/lb) of Ca from

forage each day. Small ruminants that consume
1–5 pounds of forage DM per day will get 2–40
grams of Ca from forage per day.

Calcium is required for skeletal development,
enzyme systems, and milk production. When
more Ca is required than is present in the for-
age, supplemental Ca can be added to the diet.
Supplementation needs depend on the physi-
ological state and type of animal. For example,
a pregnant brood cow in the first or second tri-
mester can easily obtain her Ca requirement by
consuming 15 pounds of grass hay containing
0.3% Ca. A lactating dairy cow producing 80
pounds of milk daily must receive 30 grams of
supplemental Ca even though she is consuming
12 pounds of legume hay containing 1.9% Ca.
The two most common sources of Ca are lime-
stone (40% Ca) and dicalcium phosphate (26%
Ca). Livestock that are most likely to require Ca
supplementation beyond the amounts supplied
by forages are those that are lactating, in the
final trimester of pregnancy, or growing in early
stages of life.

Phosphorus

Forage P concentrations range from 0.2 to 0.5%
in grass and weed species to 0.2 to 0.4% in
legumes and improved pastures. For large rumi-
nants, consuming 15–20 pounds of forage DM
per day, this equates to 14–45 grams of P from
forage each day. Small ruminants that consume
1–5 pounds of forage DM per day will get 1–10
grams of P from forage per day. As for Ca, sup-
plementation requirements of P depend on the
physiological state and type of animal. Pregnant
brood cows in the first or second trimester can
easily obtain their daily P requirement by con-
suming 15 pounds of grass hay containing 0.2%
P. A lactating dairy cow producing 80 pounds of
milk daily must receive 55 grams of supplemen-
tal P even though she is consuming 12 pounds of
legume hay containing 0.5% P.

24 • Animal Production Systems for Pasture-Based Livestock Production

Dietary deficiencies of P are manifested in
abnormalities of the bones and teeth, slow
growth rates, low DM intake, and reduced
reproductive performance. When supplemented
in mineral form, P is usually supplied as dical-
cium phosphate (20% P), especially when
supplemental Ca is also required, or sodium
phosphate (24% P) when required alone. When
balancing rations with supplemental protein, it
is important to consider the P that comes from
soybean meal (0.7% P). Livestock that are most
likely to require P supplementation are those
that are lactating or are ready to be bred. Many
times these two stresses occur simultaneously.
Growing animals may also require supplemen-
tal P.

Potassium, Sodium, and Chloride

Concentrations of K, Na, and Cl in grasses
range from 0.5 to 3.5%, 0.01 to 0.2%, and 0.2 to
0.6%, respectively. In legumes, concentrations
range from 0.5 to 2.5%, 0.05 to 0.2%, and 0.2
to 0.8%, respectively. Large ruminants consum-
ing 15–20 pounds of forage DM per day will
consume 34–320 grams of K, 1–20 grams of Na,
and 14–73 grams of Cl from forages each day.
Small ruminants that consume 1–5 pounds of
forage DM per day will consume 2–80 grams
of K, 0.05–5 grams of Na, and 1–18 grams of
Cl from forages each day. Forage is usually the
primary source of K in most diets.

When forage K concentrations are so low that
the K concentration in the whole diet drops
below 0.6–0.8%, supplemental potassium chlo-
ride (50% K) or potassium carbonate (55% K)
should be provided. Salt, the most economical
and common source of Na and Cl, should con-
stitute 0.1–0.5% of the diet DM. Because of the
low cost of salt supplementation and the low
concentration of Na in most forages, salt should
always be supplemented. Salt intakes up to 2.2
pounds per day or up to 9% of diet DM have
been fed to large ruminants (22, 24) without

deleterious effects. When salt is supplemented
at recommended levels, animal Cl status is
adequate.

Potassium, Na, and Cl are broadly similar in
both function and requirements in livestock
(18, 39). All are involved in controlling water
metabolism in body tissues. Deficiency signs
of Na are usually first seen as a craving for
salt. This observation should be confirmed with
blood, urine, or saliva analysis. Supplementation
of salt, by free choice or blended with grains,
corrects the deficiency. The K deficiency signs
are not well documented, likely because of the
high concentration of K in most forages. Poor
growth, muscle weakness, stiffness, and paraly-
sis have been reported with K deficiency.

Salt is usually provided free choice to livestock.
Salt, usually sodium chloride, can be provided
alone, but mixtures of sodium chloride and
potassium chloride also can be provided. The
salt mixture can also be used to provide other
important macro- and micronutrients. Trace
mineralized salt is commonly used to provide
important micronutrients.

Magnesium

Because of its association with the etiology of
grass tetany, Mg is one of the most studied
macrominerals. Forage Mg concentrations range
from 0.1 to 0.5% in both grass and legume spe-
cies. Each day large ruminants will consume
7–45 grams of Mg, while small ruminants will
consume 0.5–11 grams. When the concentra-
tion of Mg in the diet is less than 0.2% of DM,
supplemental Mg is necessary. Magnesium can
be supplemented by adding magnesium oxide
(56% Mg) or magnesium sulfate (Epsom salts,
10% Mg) to a supplemental grain mix. Using
dolomitic limestone (50% calcium carbonate +
50% magnesium carbonate) instead of limestone
(100% calcium carbonate) when liming may
increase the forage Mg concentration.

Chapter 2 – Basic Animal Nutrition • 25

Subclinical Mg deficiency is manifested in
low feed intake in all animals. Acute Mg defi-
ciency usually occurs in early lactation cattle as
nervousness, unsteady gate, and uncontrolled
movement of rear legs. Death will result unless
Mg can be administered intravenously within a
short time.

Sulfur

Forage S concentrations range from 0.1 to 0.3%
for grasses and 0.1 to 0.4% for legumes. Sulfur
is usually present in higher concentrations in
high protein feedstuffs because of S-containing
amino acids. Large ruminants will consume 7–
36 grams of S each day, while small ruminants
will consume 1–9 grams. The S requirements are
not well defined. Diets containing 0.1% S can
sustain beef cattle without adverse effects. High
producing dairy cows require approximately
0.2% S in the diet for optimum performance.
Diets containing more than 0.26% S can cause
reduced feed intake and result in lower perfor-
mance. Sources of S, such as water, must be
considered when evaluating total dietary S. Sup-
plementation of diets with S is seldom necessary
because forage S levels and other high protein
feedstuffs contain adequate amounts of S.

Microminerals

Exact requirements of microminerals, also
known as trace elements, by ruminant livestock
are not well understood. It is difficult to measure
very small amounts of microminerals without
variation. High costs of sample analysis make
it impractical, on a routine basis, to monitor
microminerals, so most nutritional consultants
rely on published values. The concentrations of
microminerals in forages range from 0.1 to 0.4
ppm for Co; 3 to 14 ppm for Cu; 0.15 to 0.25
ppm for I; 100 to 400 ppm for Fe; 30 to 130 ppm
for Mn; 0.3 to 0.5 ppm for Se; and 15 to 30 ppm
for Zn.

Because they are present in such small quanti-
ties, microminerals are susceptible to a number
of environmental factors. One such factor is
interactions of microminerals with other ele-
ments. Copper, Mb, and S can form insoluble
complexes that lower the biological availability
of all three elements. For example, the require-
ment for Cu by a dairy cow is 10 ppm. In the
presence of Mb and S, however, 15–20 ppm Cu
may be necessary to achieve a true biological
requirement. Another factor is the regional dif-
ferences in the amount of Se available in the soil
for absorption by forages. Where Se is adequate,
there is no need for supplemental Se; however,
in regions with Se-deficient soils, it is necessary
to supplement rations with the legal limit of 0.3
ppm SE to prevent white muscle disease and
reproductive problems.

Such variation in trace element availability
prompts many nutritional consultants to provide
the National Research Council (NRC)-recom-
mended requirement of trace minerals in supple-
mental form at all times. Even though trace min-
erals are expensive on a unit weight basis, they
are required in such small amounts that ration
costs are low.

Vitamins

Vitamins are relatively new in the field of nutri-
tional study. In the early 1800s, William Prout
recognized the dietary need for carbohydrate,
fat, and protein (18). It was not until the early
1900s, when scientific instrumentation was suf-
ficiently improved, that vitamins were discov-
ered and their roles understood.

For purposes of discussion vitamins are divided
into two main groups based upon their physical
properties. Vitamins A, D, E, and K are soluble
in fat, so they are called fat-soluble vitamins.
The B-complex vitamins and vitamin C are
soluble in water, so they are called water-soluble
vitamins.

26 • Animal Production Systems for Pasture-Based Livestock Production

Fat-Soluble Vitamins

In outdoor management systems, where animals
are regularly exposed to sunlight, only two fat-
soluble vitamins require supplementation, A and
E. Vitamin D is generated when sunlight (ultra-
violet radiation) strikes the skin. Vitamin K is
a common product of rumen microbial growth
and is readily available to healthy ruminating
livestock. In a confinement management system,
vitamin D supplementation is recommended.

Forage vitamin A and E levels vary greatly
depending on the growth stage of the plant.
Early growth alfalfa, containing 22% crude
protein, will contain approximately 250 ppm of
both vitamins A and E and little supplementation
would be required. Turner et al. (38) reported
that alfalfa or perennial ryegrass pastures were
supplying 10 times NRC recommendations for
vitamin E (alpha-tocopherol) for growing lambs.

As the plant matures and the crude protein
concentration drops to 15%, the concentration
of vitamins A and E drops to about 80 ppm
and supplementation would be recommended.
Again, as with trace minerals, because labora-
tory analysis is expensive, most nutritional
consultants do not analyze forages for vitamin
levels, but supplement recommended levels at
all times.

Water-Soluble Vitamins

Water-soluble vitamins include the B-complex
vitamins and vitamin C. Rumen microorgan-
isms produce all of these vitamins. Therefore,
it is not necessary to supplement these vitamins
to healthy, ruminating livestock. However, if
animals are sick or are under other stresses that
limit intake and rumination activity, supple-
mentation or injection of B-complex vitamins is
needed. In addition to rumen microorganisms,
ruminant livestock can manufacture vitamin C

in the liver, thus negating the need for vitamin
C supplementation, even under conditions of
stress.

Water

Water is not normally thought of as a nutrient.
Yet this essential dietary component can cause
more direct effects on animal health and perfor-
mance than any other nutrient or combination of
nutrients.

Water makes up more than 95% of the body’s
composition. It dissipates heat in maintaining
body temperature, transports nutrients through
digesta and blood, facilitates chemical reactions,
lubricates joints, provides structure to certain
organs such as the eye, and facilitates waste
removal via the kidney.

Water deprivation results in discomfort, reduced
DM intake, illness, and death if severe depriva-
tion occurs. Individual water requirements vary
depending upon age, physiological state, dietary
components, livestock species, and environment.
Water turnover rate is faster in young and highly
productive animals; the opposite is true in older
and less productive animals.

Water in the animal’s body comes from three
sources: drinking water, water found in forages
and feedstuffs, and water from nutrient metabo-
lism within various organs in the body.

Drinking Water

Ruminants in general are efficient users of
water but need access to a clean, potable source
of water. Anything that restricts the amount of
water to which livestock have access will reduce
productive performance, usually through a
loss in DM intake. The rate at which an animal
consumes water is directly related to the envi-
ronment. Livestock will obviously drink more

Chapter 2 – Basic Animal Nutrition • 27

water on a hot day than on a day during which
temperatures are close to the comfort zone of
the animal.

Ruminants usually replace about 15–20% of
their body weight when they first drink (34).
This factor is an important consideration for
intensive grazing systems for livestock manage-
ment. Each pasture or paddock should contain
a source of drinking water. In some cases the
design or layout of the pasture system allows
for a centralized water source. When a cen-
tralized water source is used, care must be
taken not to allow livestock to lounge there for
extended periods of time because nutrients from
manure will tend to be highest around watering
sources and not distributed around the pasture
or paddock.

On many farms, ponds, wells, and springs serve
as sources of drinking water for livestock.
Water samples should be collected periodically
and tested to be sure dissolved mineral levels
in water are within tolerable guidelines for
livestock. Water samples should be tested for
arsenic, cadmium, chromium, Cu, Fe, lead, mer-
cury, nitrate, sulfate, Se, and Zn. In some cases,
Ca, Mg, and Na concentrations should also be
checked, especially in areas where hard water is
a known concern.

It is also important to evaluate levels of bacte-
ria, especially E. coli and other intestinal bacte-
ria, in water sources for livestock because live-
stock and poultry manures are being used more
frequently as fertilizers for pastures and this use
can contaminate water sources.

Water Contained in Forages and Feeds

Forages and feedstuffs contain varying amounts
of water. Fresh herbage can contain as much as
90% water; often this water is on the leaves of
the plant as a result of dew formation or rain.

Often the term “as-fed basis” is used when
referring to a particular nutrient contained in
the forage or feedstuff as is. “Air-dry basis” is a
subclass of as-fed basis, meaning that the forage
or feedstuff has 10% water or 90% DM. When
nutrients are reported on a DM basis, there is no
water in the sample; it is 100% DM. Because
there is such a wide variation in the amount of
water contained in forages and feedstuffs used in
ruminant diets, most forages and feedstuffs need
to be converted to a common DM basis for com-
parison of weight or nutrients, especially when
buying or selling feedstuffs.

Growing forages contain 75–80% water; in
spring this number may be closer to 90%. Hays
generally contain less than 15% water; silages
contain greater than 50% water. Grazing animals
need to consume less liquid water than livestock
consuming the same forage preserved as hay.
Because of the low ration cost, it is most feasible
to provide free access to fresh, clean water.

Water from Nutrient Metabolism

Water can be supplied from basic biochemical
reactions in the body. In protein synthesis, the
joining of two amino acids to form a dipeptide
releases a molecule of water.

FORAGE INTAKE

Intake by animals is very complex, but intake in
grazing livestock is probably controlled by three
major sets of stimuli: energy/nutrient demand,
physical satiety, and behavioral inhibition (11).
Selectivity for specific plants (usually legumes
are preferred to grasses), plant parts (leaves
preferred to stems), growth stage (vegetative
preferred to mature), and total grazing time are
important factors determining overall intake and
ultimately performance by grazing ruminants.
Grazing site and selectivity by ruminants are
influenced by management, stage of cultivar

water on a hot day than on a day during which
temperatures are close to the comfort zone of the
animal.

Ruminants usually replace about 15–20% of
their body weight when they first drink (34).
This factor is an important consideration for
intensive grazing systems for livestock manage-
ment. Each pasture or paddock should contain
a source of drinking water. In some cases the
design or layout of the pasture system allows
for a centralized water source. When a central-
ized water source is used, care must be taken not
to allow livestock to lounge there for extended
periods of time because nutrients from manure
will tend to be highest around watering sources
and not distributed around the pasture or pad-
dock.

On many farms, ponds, wells, and springs serve
as sources of drinking water for livestock.
Water samples should be collected periodically
and tested to be sure dissolved mineral levels
in water are within tolerable guidelines for
livestock. Water samples should be tested for
arsenic, cadmium, chromium, Cu, Fe, lead, mer-
cury, nitrate, sulfate, Se, and Zn. In some cases,
Ca, Mg, and Na concentrations should also be
checked, especially in areas where hard water is
a known concern.

It is also important to evaluate levels of bacteria,
especially E. coli and other intestinal bacteria,
in water sources for livestock because livestock
and poultry manures are being used more fre-
quently as fertilizers for pastures and this use
can contaminate water sources.

28 • Animal Production Systems for Pasture-Based Livestock Production

growth, dung and urine patterns, ground slope,
temperature, humidity, and grazing pressure
(19). Sward structure and phenological stage
affect biting rate and grazing time. Ultimately,
herbage intake and digestibility are positively
correlated with weight gain when forages pro-
vide the sole source of nutrients (36).

Environmental Effects
on Livestock Influencing Intake

The thermoneutral zone or temperature comfort
zone for livestock is 59–77º F; for cattle this
range may be lower. Environmental temperature
extremes will influence intake by livestock.
During periods of low temperature stress, the
animal needs more energy, thus intake may
increase by 30% to supply additional energy.
However, during heat stress, the desire to eat is
low, so intake may decline 30%. Air tempera-
ture, wind speed, precipitation, and sunshine can
all interact to influence intake by livestock.

Environmental Effects
on Plants Influencing Intake

Environmental effects on plants also impact
intake by livestock. Quantity of herbage con-
sumed by grazing ruminants depends on herb-
age physical and chemical composition and
overall availability. High temperatures and
drought conditions tend to force plants to early
maturation for self preservation. Thus, high
temperatures and drought narrow the window
of when forages are considered of high nutri-
tive value. Animals eat to meet specific nutrient
demands. Upon maturation, forage plants tend
to have higher proportions of structural carbo-
hydrates (fiber) and lower proportions of protein
and cell solubles. Voluntary intake declines with
advancing plant maturation. Increased fiber in
forages limits the overall amount of feed that
can be consumed as a result of slowed rates of
digestion and passage in the rumen.

Changes in Nutrient Needs
Over the Production Cycle

In general, forages supply needed energy, pro-
tein, vitamins, and minerals for many livestock
species in varying growth and physiological
states, and can compose 70–90% of the total
diet. The seasonality of herbage growth pat-
terns is a major limitation to optimized livestock
production (9) because inadequate herbage sup-
ply may not meet the requirements of growing
livestock grazing pastures. Livestock should be
managed by grouping animals with similar nutri-
tional demands in order to provide forages and
feedstuffs to optimize performance. The reader
is referred to other chapters in this book deal-
ing with cattle, sheep, and goat production for
specific information on changing nutrient needs
with changing physiological condtions.

Animal Class

Calves, lambs, and kids have very high nutri-
tional requirements. Next are weanling animals,
followed by animals to be used in develop-
ing replacement animals, then young animals.
Mature animals have the lowest nutritional
requirements, but physiological state is also
important.

Influence of Animal Physiological
State on Requirements

Growing livestock have high nutritional require-
ments, but intake based on body size is less
compared with mature, nonlactating animals,
which have less stringent nutritional demands.
The rapidly growing fetus in the last trimester
of pregnancy greatly increases the need for
nutrients compared to animals in the first trimes-
ter of pregnancy. Another factor that comes into
play is the rapidly growing fetus’s restriction
on the capacity of the rumen, especially if the
dam is carrying twins or triplets. Thus, pregnant
animals in the last trimester need to be offered a
supplemental, nutrient-dense feedstuff or forage.

Chapter 2 – Basic Animal Nutrition • 29

Lactating animals have high nutritional demands
related to the amount of milk produced daily.
Growing animals bred to give birth at 1 year of
age have a higher nutritional requirement than
mature, pregnant animals. After giving birth
young females need to be fed not only to satisfy
their own growth requirements and that of milk
production for the offspring, but also to prepare
the animals for rebreeding.

SEASONALITY OF
HERBAGE PRODUCTION

Over the growing season, plant growth pro-
gresses from the vegetative stage to boot stage
to bud to early bloom to full bloom and finally
to seedhead development. These developmen-
tal changes are associated with less leaf, more
stem, lower protein, and higher fiber in plants,
resulting in lower digestibility and intake of the
forage by livestock. However, there is a greater
amount of harvestable aboveground biomass as
the plant matures. Thus, hay- or silage-making
is a balance between optimal plant nutrients for
livestock and quantity of forage for economical
harvest. Pasture management is an important
factor influencing nutritive value and ultimately
livestock performance (36).

Grasses

Grasses differ in their optimal temperature for
growth. Cool-season grasses grow well in the
spring when temperatures are between 40 and
55º F; warm-season grasses prefer midsum-
mer temperatures of 65+º F for optimal growth.
Warm-season grasses have greater fiber concen-
tration and lower digestibility compared to cool-
season grasses.

Legumes

In general terms, legumes are considered to be
of higher quality than grasses, mainly due to
more rapid digestion than grasses at a similar

maturity stage. Higher quality is probably due
to legumes having higher protein and lower
structural fiber concentrations, which results in
a greater rate of passage from the rumen when
compared to cool-season grasses.

Nontraditional Plants

Weeds (16) and browse (37) can provide nutri-
ents for browsing animals such as goats. Health
problems associated with nutritive value and
mineral concentration in chicory would be mini-
mal in grazing livestock (4). Phosphorus supple-
mentation may be necessary when browsing
goats consume multifora rose, autumn olive, or
honeysuckle for long periods of time because the
Ca:P ratio is unbalanced in mid- to late growing
season (K. E. Turner, unpublished data).

RATION BALANCING

The total amount of forage or feed that an ani-
mal can consume is limited to the capacity of the
digestive tract and the rate of passage through
the various compartments of the digestive tract
as defined by the physiological demands of that
animal. Knowing how to combine feedstuffs
or forages to supply needed nutrients based on
these limitations is imperative to optimize nutri-
ent use, animal performance, and economics.

The formulation of rations for animals has
evolved from an “art” based primarily on experi-
ence and trial and error to a sophisticated sci-
ence as our knowledge of nutrient requirements
and feed technology has undergone continual
refinement. The development of computer sys-
tems has greatly facilitated our abilities to simul-
taneously meet an incredible number of nutri-
tional goals. Despite our reliance on computers,
producers should master the basic mathematical
calculations necessary to balance simple rations.
These skills are necessary to truly understand
applied nutrition and to adequately interpret and
evaluate computer output.

30 • Animal Production Systems for Pasture-Based Livestock Production

Unfortunately, it is typically difficult to employ
sophisticated methods of ration formulation for
pastured animals. At this point there are simply
no practical reliable methods of measuring feed
intake in the grazing animal, and because forage
intake is uncontrolled and largely unknown, we
rely on estimates based on experience.

RATION BALANCING PROCESS

In theory, ration balancing is an uncompli-
cated process in which the goal is to offset the
animal’s requirements with an appropriate level
of feed nutrients. Clearly there are economic
and quite possibly animal welfare consequences
when the ration is out of balance in either the
surplus or deficient direction. Obviously the
outcome of the overall process will only be as
reliable as the information provided for each
side of the balance (nutrient requirements and
feed nutrient values). Regardless of the animal
species or the type of diet being formulated, the
producer should master several basic concepts
and types of calculations.

Nutritional Goals and
Sources of Information

Diet formulators must be keenly aware of the
nutritional goal when devising feeding programs
for animals. In many livestock situations the
goal is maximum production, but other purposes
arise. For example, maintenance of body weight
and condition may be the goal for dry pregnant
beef cows or horses with low activity levels.
Diets promoting health and longevity with little
attention to performance may be of primary
importance when formulating rations for sed-
entary animals. Finally, the ability to sustain
work or athletic performance may be the pri-
mary nutritional goal for work- and racehorses.
Although we must always rely on the published
nutrient requirement information to begin the
formulation process, in many of these situations
experience is important, including visual assess-

ment of the animal’s response to the diet being
fed.

The first step in diet formulation is to obtain a
reliable source of nutrient requirements for the
target animal (see other chapters in this book
regarding the various livestock species). In the
United States, the National Research Council is
generally regarded as the authoritative source.
The council publishes a “Nutrient Requirements
of Domestic Animals” series on a wide variety
of animal species. Experts in the field compile
the available research for each animal species
at periodic intervals, and the information is
updated and disseminated. The growing popular-
ity of the personal computer for diet formulation
is evident as a number of the species publica-
tions now contain a CD with appropriate ration
balancing software.

Other sources of information may include exten-
sion publications and the results of university
research. In some situations this information
may provide useful modifications to published
requirements based on “local conditions.” Spe-
cial environmental, animal, or feed conditions
prevalent in a given state or region may be
addressed in these sources.

In addition to reliable animal nutrient require-
ment information, it is essential that accurate
feed nutrient values be available for the diet
formulation process. The NRC nutrient require-
ment publications typically contain a listing of
common feedstuffs fed to that particular animal
species. These “book values” simply list the
average levels expected for common feedstuffs
and as such will seldom match the actual nutri-
ent content of the feed being used. The degree
of ration formulation error introduced by using
book values varies. For example, concentrate
ingredients tend to have far less variation in
nutrient content than forages, which are drasti-
cally affected by local harvest and storage

Chapter 2 – Basic Animal Nutrition • 31

Table 2-1. Daily nutrient requirements of sheep (as-fed basis).

Body wt./animal Daily ration DM
TDN
(%)

Total protein
(%)

Ewe maintenance 70 kg (154 lb) 1.2 kg (2.6 lb) 55 9.4

Table 2-2. Daily nutrient requirements of sheep (100% DM basis).

Body wt./animal
(lb)

Daily ration DM
(lb)

TDN Total protein

Ewe maintenance 70 kg (154 lb) 1.2 kg (2.6 lb) 0.66 kg 113 g

conditions. Thus, it is always preferable to have
the actual feedstuff to be fed analyzed by a feed
testing service. As we will see in subsequent
sections, this is becoming increasingly challeng-
ing, as a number of comprehensive diet formula-
tion models now require an extensive array of
information. Not only is content required for an
increasing number of nutrient fractions, but also
descriptive utilization data such as the rate of
digestion are required.

Requirements

The nutrient requirements for various classes
of animals are commonly described in two
ways: nutrient concentration or density, and
daily amount of nutrients required by an animal.
Because the critical factor is amounts of a given
nutrient consumed daily, why are requirements
also expressed in terms of nutrient concentra-
tion? This relates to the way animals are fed
in practice with the requirements expressed in
two ways for the convenience of the person
formulating the ration. When animals are fed
a ration ad lib (they may consume all the feed
they desire), we typically balance the ration to
meet recommended nutrient concentrations. We

may not know exactly how much each animal
consumes, but as long as consumption meets the
minimum recommended in table 2-1, the mini-
mal amounts of nutrients required daily will be
met. It is most common to balance rations for
market animals on a nutrient concentration basis
because we want them to consume feed ad lib
for maximum performance. In other cases (typi-
cally mature animals or female replacements)
we may want to limit or restrict feed to prohibit
excessive fatness. In this case it may be easiest
to express the animal’s requirements in terms of
nutrients per day and then calculate the amount
of a given feed or mixed ration necessary to sup-
ply that amount (table 2-2).

Using the National Research Council’s nutrient
requirements of sheep (25) as an example, note
how the two types of tables are related.

From table 2-1, if the animal consumes 1.2 kg
of ration DM containing 55% TDN and 9.4%
total protein, 0.66 kg of TDN (1.2 x .55) and
113 grams (rounded) of total protein (1.2 x .094
x 1000) will be consumed. These correspond to
the daily amounts recommended in table 2-2.

32 • Animal Production Systems for Pasture-Based Livestock Production

Thus, both ways of expressing the requirements
are related and are presented for ease in ration
formulation for a given purpose. It is also clear
that accurate estimates of expected feed intake
are required.

Feed Composition Values

Because feed ingredients in rations may vary
widely in DM content, we typically balance
rations on a DM basis. The nutrient values for
feedstuffs may be expressed on either an “as
fed” (air-dry) basis or a DM basis. When using
the latter type of feed composition table (table
2-2, p. 31) to calculate the amount of a nutrient
in a feed, we must first calculate the amount of
DM present.

Example:

20 lb of 32% DM corn silage
8% crude protein (DM basis)

20 x 0.32 = 6.4 lb DM x 0.08 = 0.51 lb of protein

The other approach would be to first change the
crude protein content to an as-fed basis:

8% crude protein (DM basis) x
0.32 (DM content) =

2.56% crude protein (as fed)

20 lb corn silage x 0.0256 =
0.51 lb crude protein

Thus, units must agree when calculating con-
tents of nutrients (as-fed amounts multiplied by
nutrient concentration on an as-fed basis and
DM amounts by nutrient concentration on a DM
basis). Usually it is most convenient to first for-
mulate rations on a DM basis and as a last step,
convert those amounts to as fed.

Feed Formulas and Conversions

There are several basic types of data manipula-
tion used in formulating a given ration:

A. Amounts of DM to amounts as fed:

10 lb of DM required and feed is 30% DM:

10 lb of DM ÷ 0.30 lb DM per lb as fed =
33.3 lb as fed

B. Amounts as fed to amounts of DM:

50 lb of corn silage as fed and
DM content is 35%:

50 lb x 0.35 = 17.5 lb DM

C. Mixed ration formulas – We know DM
composition and want to convert to an as-fed
formula:

(See next page)

D. Mixed rations – We know as-fed composition
and want to convert to a DM formula:

(See next page)

E. Nutrients consumed from as-fed amounts of
feed:

 (See next page)

Simple Balancing

In many cases, only a computer has the capacity
to simultaneously calculate all nutrients required
at least cost. However, the following approaches
may be used in various situations depending on
the level of refinement needed in formulation of
the ration.

Trial and Error

One must realize that hand-balancing a ration
is often not an exact science. Probably one of
the most often used techniques is simply trial
and error. A producer might decide to feed “X”
amount of forage to a given animal. He then cal-
culates the amounts of nutrients supplied in that

Chapter 2 – Basic Animal Nutrition • 33

Feed
% of ration

DM
DM of feed lb as fed Total lb as fed % as fed

Corn silage 60a 0.35 171.4 225.4 76.1

High moisture
shelled corn

30 0.70 42.9 225.4 19.0

Supplement 10 0.90 11.1 225.4 4.9

Totals 100 225.4 100

a Calculation sample: 60 ÷ 0.35 = 171.4 ; 171 ÷ 225.4 = 0.761 x 100 = 76.1
Note that the percent DM of the mixed ration would be 100 lb DM ÷ 225.4 lb as fed = 44.3% DM.

D. Mixed rations – We know as-fed composition and want to convert to a DM formula:

Feed
% of ration

as fed
DM of feed lb of DM

lb of ration
as fed

% of ration
DM

Corn silage 76.1a 0.35 26.64 44.35 60.1

High moisture
shelled corn

19.0 0.70 13.30 44.35 30.0

Supplement 4.9 0.90 4.41 44.35 9.9

Totals 100 44.35 100

a Calculation sample: 76.1 x 0.35 = 26.64 ; 26.64 ÷ 44.35 = 0.601 x 100 = 60.1

Feed
As fed
(lb/d)

Feed DM
(%)

lb as DM
% CP

(DM basis)
CP

(lb/d)

Corn silage 30a 0.35 10.5 0.08 0.84

High moisture
shelled corn

10 0.70 7.0 0.10 0.70

Supplement 2 0.90 1.8 0.40 0.72

Totals 19.3 2.26

a Calculation sample: 30 x 0.35 = 10.5 ; 10.5 x 0.08 = 0.84
Note that the percent CP in the ration (DM basis) would be (2.26 ÷ 19.3) x 100 = 11.7%.

C. Mixed ration formulas – We know DM composition and want to convert to an as-fed formula:

E. Nutrients consumed from as-fed amounts of feed:

34 • Animal Production Systems for Pasture-Based Livestock Production

forage. He compares this to the requirement,
and by trial and error (repeatedly checking
against the deficiencies left from the forage), he
formulates a grain/vitamin/mineral mix that will
meet the animals’ needs.

Pearson’s Square

Pearson’s square is a useful technique for bal-
ancing one nutrient using two feeds. One feed
must have a nutrient concentration above and
one feed below the desired nutrient level.

Example:

Balance a ration for 11.5% crude protein using
alfalfa hay (17.1% CP) and ground ear corn
(9.3% CP). The desired protein content is placed
in the center of the square and the feed protein
levels at the left corners. Then subtract the
smaller number from the larger number diago-
nally across the square. Finally, convert the DM
parts to percentage DM from each feed.

 Desired
 Feed protein
 protein content
 level (%) DM parts

 Alfalfa hay 17.1 2.2

 11.5

 Ear corn 9.3 5.6

17.1 – 11.5 = 5.6

11.5 – 9.3 = 2.2

2.2 + 5.6 = 7.8

(2.2 ÷ 7.8) x 100 = 28.2% DM

(5.6 ÷ 7.8) x 100 = 71.8% DM

Check:

28.2 (0.171) + 71.8 (0.093) = 11.5% protein

Algebraic Method

The algebraic method works similarly to Pear-
son’s square and is perhaps easier for some pro-
ducers.

From example above:

Let X = DM needed from hay

100 – X = DM needed from ground corn

Then:

0.171 (X) + 0.093 (100 – X) = 11.5

0.171X + 9.3 – 0.093X = 11.5

0.078X = 2.2

X = 28.2 (% of DM from hay)

100 – X = 71.8 (% of DM from ground corn)

Modified Pearson’s Square

The square method can be expanded to include
three or more feeds if the decision is made to
“lock in” two or more of the feeds in a fixed
proportion.

Example:

Alfalfa hay—20% CP

Corn grain—10% CP

Wheat—12% CP

A decision is made to fix the two grains at 60%
corn grain and 40% wheat on a DM basis. How
should the alfalfa hay and grain mixture be com-
bined to produce a total ration containing 15%
CP?

Grain protein mix: 0.60 (10) + 0.40 (12) = 10.8%

Balance for 15% in total ration:

Chapter 2 – Basic Animal Nutrition • 35

 Desired
 Feed protein
 protein content
 level (%) DM parts

 60:40 Grain mix 5
 10.8

 15

 Alfalfa hay 20 4.2

15 – 10.8 = 4.2

20 – 15 = 5

5 + 4.2 = 9.2

(5 ÷ 9.2) x 100 = 54.3% DM

(4.2 ÷ 9.2) x 100 = 45.7% DM

Final ration:

Alfalfa hay 45.7%
Corn grain 54.3 x 0.60 = 32.6
Wheat 54.3 x 0.40 = 21.7
Total: 45.7 + 32.6 + 21.7 = 100%

Check:

0.457 (20) + 0.326 (10) + 0.217 (12) = 15% CP
 Hay Corn Wheat

Modified Algebraic Equations

 Grain mix Hay
0.108 (X) + 0.20 (100 – X) = 15

X = 54.3 grain mix
 100 – X = 45.7 alfalfa hay

Final ration:

45.7% alfalfa hay
54.3 x 0.60 = 32.6% corn

54.3 x 0.40 = 21.7% wheat

Simultaneous Equations

Simultaneous equations can often be used to cal-
culate the amounts of two feeds needed to meet
both protein and TDN requirements (nutrients
per day).

Example:

Formulate a ration to meet the daily total protein
(TP) and TDN needs of a 50-kg finishing lamb.

Step 1

List daily nutrient requirements (protein and
TDN) of animal in question.

Daily requirements for a 50-kg finishing lamb:

total protein 198 g/d
TDN 1,260 g/d

Step 2

 a. select two feedstuffs
 b. record TP and TDN values

 Shelled corn Red clover hay

 TP 10% 14.9%
 TDN 89% 59%

Step 3

Let X = wt. of shelled corn DM required
 Y = wt. of red clover hay DM required

Then:

Equation 1 (Protein equation)

0.10X + 0.149Y = 198 g TP

Equation 2 (TDN equation)

0.89X + 0.590Y = 1260 g TDN

36 • Animal Production Systems for Pasture-Based Livestock Production

Step 4

Solve the two simultaneous equations:

0.10X + 0.149Y = 198

0.89X + 0.59Y = 1260
0.59Y = 1260 – 0.89X

Y = 2135.6 – 1.508X

0.10 x + 0.149 (2135.6 – 1.508X) = 198

X = 964 g shelled corn DM

Y = 2135.6 – 1.508 (964)

Y = 682 g red clover hay DM

Step 5

Check:

(0.10)(964) + (0.149)(682) =
(0.89)(964) + (0.59)(682) =

1,260 g TDN supplied

The final step would be the conversion of the
DM amounts to as-fed amounts.

Algebraic Method for Formulating
a Grain/Mineral/Vitamin Mix

The method involves the computation of a grain
ration for a certain percent of protein or percent
of other nutrients such as Ca, P, etc., if desired.
For this discussion we will consider protein. We
basically formulate to 100 parts or 100% with
the amounts of mineral and vitamins locked at
the desired levels, the grains or energy sources
being X, and the protein sources being the
remaining “floating” portion minus the energy
(grain sources).

Basic Formula (see below for explanation)

100(% CP) = X (% CP) + (97 – X) (% CP) +
 desired grain protein

1.5(0) + 1.0 (0) + .5 (0)
 mineral salt vitamin

In the above we are formulating for 100 parts
with a specified percent CP on the left. Our
ingredients on the right of the equal sign are:

(1) Locked ingredients: we lock in a mineral mix
at 1.5%, salt at 1.0%, and vitamin premix at
0.5%, with each containing 0% protein.

(2) Grain – we let X equal the grain ingredient
(can be several grains if in locked propor-
tions)

(3) Protein source – Because three parts are
locked above, then 97 parts are either grain
or protein, thus (97 – X).

The method has some advantages, the main one
of which is its flexibility in using several ingre-
dients. Several ingredients can be locked in and
several grain sources may be used. Perhaps a
limitation is that we are only using one nutri-
ent—in our example, protein.

To illustrate, we will assume the following, also
locking in 5% molasses:

Formulate an 18% CP grain ration

Use corn (10% CP) and oats (13% CP) as the
grains in a 2:1 ratio

Use soybean meal (SBM) (50% CP) as the
protein source

Lock in 5% molasses (3% CP)

Lock in similar minerals and vitamins as above:

100 x 18 = [2X (10)] + [X (13)] +
 desired corn oats

[(92.0 – 3X) x 50] + 1.5(0) + 1.0(0) + .5(0) + 5(3)
 SBM mineral TM salt vitamin molasses

Solve for X (oats)

 1800 = 20X + 13X + 4600 – 150X + 15
 2815 = 117X

Chapter 2 – Basic Animal Nutrition • 37

 X = 24.0 oat
 2X = 48.0 corn
 92 – 3X = 20.0 SBM
 5.0 molasses
 1.5 mineral
 1.0 TM salt
 0.5 vitamins

Check the protein level of the final mix:

48(0.10) + 24(0.13) + 20(0.50) + 5(0.03) +
 corn oats SBM molasses

1.5(0) + 1.0(0) + 0.5(0) = 18.07% CP
 mineral TM salt vitamins

This method can be expanded to include other
locked ingredients such as urea, to include other
grains in different proportions, etc. Perhaps the
most confusing aspects are to remember the
locked ingredients and subtract from 100 to get
the amount of protein, and to total up the num-
ber of X’s and get that number in the amount of
protein (in the above example, 92 – 3X).

Micro-Math

Many minerals, vitamins, and feed additives are
included in the rations of animals in extremely
small quantities. It is critical that this process
be conducted accurately. In some cases an over-
consumption of a micronutrient or a feed addi-
tive can negatively affect animal performance
or even be life-threatening. In many instances,
especially in the case of additives classified as
drugs, only a specially licensed mill may handle
the product, and producers must purchase the
additive as a component of a premix or complete
supplement. A good rule of thumb to follow with
typical farm-level mixing equipment is to never
add any ingredient to a ration at a level less than
20 pounds per ton. This is essential to ensure
thorough mixing and dispersion of the ingredi-
ent. If the desired level of inclusion is less than

20 pounds per ton, it should first be premixed
carefully with a carrier substance such as fine
ground corn, soybean meal, corn gluten meal,
or other feeds of relatively small particle size.

An example of incorporating required levels
of minerals into a total ration is presented in a
subsequent section. For our purposes here, the
conversion factors in table 2-3 (p. 38) should
be useful in calculating appropriate levels of
micronutrients and feed additives to be added to
rations. See pp. 228–230 for more information
about unit conversions.

Pasture Allowance Example

As previously discussed, intake is largely
unknown in free-grazing animals; thus ration bal-
ancing is an imprecise process at best. In practice
we rely on the available forage, consumed to
appetite, to meet most of the animal’s nutrient
needs. Typically a mineral/vitamin supplement
is offered ad lib or possibly in limited amounts
(for supplemental protein and/or energy source).
Supplementation is discussed in chapter 4.

Therefore, the primary challenge in ration
balancing for grazing animals is providing an
adequate allowance of forage for the production
level desired. With experience, reasonable esti-
mates of forage intake can be made. If one has
knowledge of the approximate nutritive value of
the grazed forage, the nutritional adequacy of the
diet can be estimated with acceptable accuracy.

Let’s assume a group of 1,300-pound lactating
beef cows are rotationally grazing a mixed red
clover-orchardgrass sward in June. The forage
has been maintained in a high quality vegetative
state, thus our emphasis will be on providing an
adequate amount of total DM.

The expected seasonal DM yield of our pasture
under rotational grazing is 3.4 tons per acre
(actual yield estimates could be used in place of

38 • Animal Production Systems for Pasture-Based Livestock Production

Table 2-3. Conversion factors for calculating appropriate levels
of micronutrients and feed additives for rations.a

Convert from To By

g/tb % x 0.00011

g/t lb/t x 0.0022

g/t g/lb x 0.0005

g/t mg/lb x 0.5

% g/t ÷ 0.00011

% ppm Move decimal four places to right

mg/kg mg/lb ÷ 2.2

mg/lb g/t ÷ 0.5

mg/lb mg/kg x 2.2

mg/lb mcg/g x 2.2

mg/lb mg/g ÷ 454

mg/lb ppm x 2.2

mcg/g mcg/lb ÷ 2.2

mcg/kg mcg/lb ÷ 2.2

ppm g/t ÷ 1.1

ppm % Move decimal four places to left

ppm mg/lb ÷ 2.2

this average value. Also, we note that the pro-
portion of total yield available in June for this
species mix (Group I) is 30%. Plugging these
numbers into our worksheet (table 2-4) and
completing the steps indicated below table 2-4,
we can calculate pasture carrying capacity. We
have a month-long DM demand of 1,560 pounds

per head (1,300 x 0.04 x 30) and an available
forage of 2,040 pounds per acre (3.4 x 2,000 x
0.30). In this example a reasonable allowance
to meet the needs of our target animals is 1.3
animal units per acre (2,040 ÷ 1,560). Again,
this assumes that the forage is of good quality in
vegetative state.

a See also pp. 228–230 for additional unit conversions.
b g = grams, t = tons, mg = milligrams, kg = kilograms, mcg = micrograms, ppm = parts per million.

Chapter 2 – Basic Animal Nutrition • 39

Ta
b

le
 2

-4
. P

as
tu

re
 c

ar
ry

in
g

 c
ap

ac
it

y
w

o
rk

sh
ee

t.

A
n

im
al

 d
em

an
d

Pa
st

ur
e

su
p

p
ly

C
ar

ry
in

g

ca
p

ac
it

y

1
2

3
4

5
6

7
8

9

M
o

n
th

B
o

d
y

w
t.

(A

vg
. l

b
)

In
ta

ke

fa
ct

o
r

D
ay

s

(=
 1

x2
x3

)
D

M

(D
em

an
d

/h
d

)

G
ra

zi
n

g

m
et

h
o

d

(C
 o

r
R

)

Se
as

o
n

al

D
M

 y
ie

ld

(l
b.

)

M
o

n
th

ly

av
ai

la
b

le

(%
 +

 1
00

)

(=
 6

x7
x2

00
0)

D

M

av
ai

la
b

le

(l
b

/a
c)

(=
 8

 ÷
 4

)
A

n
im

./
ac

Ja
n

Fe
b

M
ar

A
p

r

M
ay

Ju
n

Ju
ly

A
ug

Se
p

O
ct

N
ov

D
ec

1
E

st
im

at
e

th
e

av
er

ag
e

bo
dy

 w
ei

gh
t o

f
th

e
an

im
al

s
on

 p
as

tu
re

.
6

O
bt

ai
n

th
e

se
as

on
al

 D
M

 y
ie

ld
 f

ro
m

 ta
bl

e
2-

5
(p

. 4
1)

2

U
se

 y
ou

r
be

st
 e

st
im

at
e

of
 D

M
 in

ta
ke

 e
xp

re
ss

ed
 a

s
a

fr
ac

tio
n

fo
r

a
gi

ve
n

fo
ra

ge
 s

pe
ci

es
(s

)
ba

se
d

on
 g

ra
zi

ng
 m

et
ho

d

of
 b

od
y

w
ei

gh
t.

Fo
r

ex
am

pl
e,

 y
ou

 m
ig

ht
 u

se
 a

 li
be

ra
l a

ve
ra

ge

us

ed
. I

f
yo

u
ha

ve
 k

no
w

le
dg

e
of

 a
ct

ua
l y

ie
ld

, u
se

 y
ou

r

D
M

 in
ta

ke
 o

f
4%

 o
f

bo
dy

 w
ei

gh
t.

T
hi

s
al

lo
w

s
3%

 f
or

ow
n

da
ta

.

ac
tu

al
 in

ta
ke

, 0
.5

%
 tr

am
pl

in
g

lo
ss

, a
nd

 0
.5

%
 s

af
et

y
fa

ct
or

.
7

E
nt

er
 th

e
m

on
th

ly
 a

va
ila

bi
lit

y
of

 th
e

se
as

on
al

 y
ie

ld
 f

ro
m

3
E

nt
er

 th
e

da
ys

 in
 a

 g
iv

en
 m

on
th

.

ta
bl

e
2-

6
(p

. 4
1)

.
4

M
ul

tip
ly

 c
ol

um
ns

 1
 x

 2
 x

 3
 to

 c
al

cu
la

te
 th

e
am

ou
nt

 o
f

D
M

8

M
ul

tip
ly

 c
ol

um
n

6
x

co
lu

m
n

7
x

20
00

 to
 c

al
cu

la
te

 th
e

am
ou

nt
 o

f

ne
ed

ed
 p

er
 a

ni
m

al
 f

or
 th

e
m

on
th

.

D
M

 a
va

ila
bl

e
pe

r
ac

re
 f

or
 th

e
m

on
th

.
5

E
nt

er
 “

C
”

fo
r

co
nt

in
uo

us
 o

r
“R

”
fo

r
ro

ta
tio

na
l g

ra
zi

ng
.

9
D

iv
id

e
co

lu
m

n
8

by
 c

ol
um

n
4

to
 e

st
im

at
e

th
e

ca
rr

yi
ng

 c
ap

ac
ity

 p
er

 a
cr

e
fo

r t
he

 m
on

th
.

40 • Animal Production Systems for Pasture-Based Livestock Production

Table 2-5. Forage species and yields for typical Northeast pastures.

Group
number Species

Seasonal
hay

DM Yield
CGb RGc

I Alfalfa 5.4 4.1 4.6

Alfalfa — orchardgrass 5.5 4.1 4.6

Alfalfa — smooth brome 5.4 4.1 4.6

Alfalfa — timothy 5.4 4.1 4.6

Alfalfa — perennial ryegrass 5.4 4.1 4.6

Alfalfa — reed canarygrass 5.4 4.1 4.6

Red clover 4.1 3.1 3.4

Red clover — orchardgrass 4.1 3.1 3.4

Red clover — smooth brome 4.1 3.1 3.4

Red clover — timothy 4.1 3.1 3.4

Red clover — perennial ryegrass 4.1 3.1 3.4

Red clover — reed canarygrass 4.1 3.1 3.4

II Tall fescue 4.5 3.4 3.9

Red clover — tall fescue 4.1 3.1 3.4

Birdsfoot — tall fescue 2.7 2.1 2.3

III Birdsfoot — trefoil 2.7 2.1 2.3

Birdsfoot — orchardgrass 2.7 2.1 2.3

Birdsfoot — smooth brome 2.7 2.1 2.3

Birdsfoot — timothy 2.7 2.1 2.3

Birdsfoot — perennial ryegrass 2.7 2.1 2.3

Birdsfoot — reed canarygrass 2.7 2.1 2.3

IV Stockpiled forage:

 Tall fescue 5.2 4.0 4.4

 Tall fescue — red clover 4.5 3.4 3.9

V Kentucky bluegrass — white clover 2.5 1.9 2.4

Orchardgrass 4.5 3.4 3.9

Smooth brome 3.6 2.9 3.1

Timothy 4.1 3.1 3.4

Perennial ryegrass 3.2 2.3 2.7

Reed canarygrass 4.5 3.4 3.9

VI Sorghum x sudangrass 5.4 4.1 4.6

VII Spring-seeded brassicas 4.5 3.4 3.9

 Turnips, rape, kale, swedes

T/Aca

Chapter 2 – Basic Animal Nutrition • 41

Table 2-6. Seasonal distribution of yields for typical Northeast
pastures.a

Month
Group

No. Jan Feb Mar Apr May Jun Jul Aug Sept Oct Nov Dec

I –– –– –– –– 30 20 15 15 15 5 ––

II –– –– –– 5 25 20 15 15 15 5 ––

III –– –– –– –– 27 25 15 15 15 3 –– ––

IV –– –– –– 5 30 20 13 –– –– 15 12 5

V –– –– –– 5 38 20 10 10 12 5 –– ––

VI –– –– –– –– –– 20 33 33 14 –– –– ––

VII –– –– –– –– –– –– 40 40 20 –– –– ––

VIII –– –– –– –– –– –– –– –– –– –– 50 50

IX –– –– –– –– –– 20 40 30 10 –– –– ––

a Refer to table 2-5 for species listings and seasonal yield information.

Source: Adapted from The Penn State Agronomy Guide. 2002. Eston Martz, Ed. College of Agricultural Sciences.
The Pennsylvania State University, University Park, PA. © The Pennsylvania State University. Used with permission.

Table 2-5 (continued). Forage species and yields for typical
Northeast pastures.

Group
number Species

Seasonal
hay

DM Yield
CGb T/AcaRGc

VIII Fall-seeded brassicas 3.6 2.7 3.1

IX Warm-season grasses 4.1 3.1 3.4

Big bluestem, switchgrass, indiangrass

a Total seasonal DM yield, tons per acre.
b Continuous grazing. Be aware that some species will not persist under continuous grazing management,

especially poor legume stands.
c Rotational grazing.

Source: Adapted from The Penn State Agronomy Guide. 2002. Eston Martz, Ed. College of Agricultural Sciences.
The Pennsylvania State University, University Park, PA. © The Pennsylvania State University. Used with permis-
sion.

42 • Animal Production Systems for Pasture-Based Livestock Production

Using methods previously described and rea-
sonable estimates of forage nutritive value, one
could calculate nutrient intake given the amount
of DM made available.

SUMMARY

The basic nutrients of energy, protein, minerals,
vitamins, and water are common to all livestock
whether grazing pastures or offered diets in con-
finement. When grazing pastures, the ruminant
has a wide variety of herbages from which to
choose. Combinations of grasses, legumes, and
nontraditional plants determine dietary quality,
but selectivity by the grazing ruminant becomes
an important factor in determining overall intake
of nutrients. Environmental factors influence
intake and physiological nutrients demanded by
livestock, and also influence plant growth and
nutritive value. Plant development and nutritive

value are further influenced by pasture manage-
ment. If forage growth is to be harvested for
conserved feed, stage of plant maturity, harvest-
ing methods, and postharvest storage interact
to determine nutrient content. Concentration
of nutrients, or more importantly the ratio of
one nutrient to another nutrient in forages and
feedstuffs, becomes an important issue in opti-
mizing nutrient use and livestock performance,
and also in determining supplementation needs.
The energy to protein ratio becomes an impor-
tant consideration to optimize protein use in
ruminants, especially grazing livestock. Protein
supplementation can be expensive, but knowing
the basics of nutrition, nutrient interactions, and
ration balancing techniques can help to maxi-
mize nutrient use by livestock and minimize
inputs into livestock production systems for
higher economic returns and profit margins.

Chapter 3 – Beef Nutrition and Management • 43

NUTRITION REQUIREMENTS
OF THE HERD

Cows

The production of beef cattle worldwide has
been successfully adapted to a wide variety of
ecosystems. Within a production region, for-
age quality can vary according to season, soil
types, local weather conditions, topography, and
management. The seasonal variation in forage
quantity and quality is a major consideration
in the management of beef cattle. The nutrition
requirements of the cow will vary throughout
the year according to the demands of gestation
and lactation. Consequently, in the northeastern
United States one of the most obvious manage-
ment considerations for beef production is to
align the changing nutrition demands of the herd
with the seasonal variations in forage growth
and quality.

To accomplish this we must know the degree to
which the physiological changes in the yearly
production cycle of the cow affect her nutri-
tional requirements. The nutrient requirements
for a 1,200-pound beef cow (43) are outlined in
table 3-1 (p. 44), in regard to months after par-
tuition and level of lactation. The requirements
for energy and protein are at their lowest when
the cow is in midgestation and dry and are the
greatest during the second month after calving,
coinciding with peak milk production. Breeds of
beef cattle known for high milk production, such
as the Simmental, will require diets of greater
nutrient densities when compared to breeds

CHAPTER 3
Beef Nutrition and Management

Edward C. Prigge, John B. Hall, and John W. Comerford

with lower levels of milk production, such as
the Angus or Hereford. Average milk produc-
tion levels of various breeds of cattle common
to the Northeast are reported in table 3-2 (p. 45).
Considerable variation in milk production exists
within a breed. Consequently, it is not unusual
for herds selected intensely for high weaning
weights and milk production to greatly exceed
these averages.

The typical grazing season in most of the North-
east will range from late April or early May to
November or December. Most cows will calve
in February through April to use the high quality
pasture during peak lactation and for the breed-
ing season, when the extra energy could enhance
success. The optimal calving time for a par-
ticular herd within the season (February–April)
should vary based on level of milk produced
by the cow and quality of winter feeds. Cows
with high nutrient requirements and low qual-
ity winter feed would suggest that calving later
in the season would be the most desirable for
optimal reproductive efficiency and lactation.
Conversely, cows with low nutrient require-
ments in conjunction with high quality winter
feed would suggest that calving in the early part
of the calving season would result in greater
economic returns because of greater calf weight
at marketing.

In general there is little risk that quality of
forage will pose a problem in meeting nutri-
ent requirements during the grazing season,
although quantity of forage is sometimes a

44 • Animal Production Systems for Pasture-Based Livestock Production

Table 3-1. Diet nutrient density requirements on a dry matter basis
for beef cows.

Months since calving

1 2 3 4 5 6 7 8 9 10 11 12

1200 lb mature weight, 10 lb peak milk

TDNa (%) 55.3 56.0 53.7 52.9 52.1 51.5 44.9 45.8 47.1 49.3 52.3 56.2

NEm 0.54 0.55 0.51 0.50 0.49 0.48 0.37 0.38 0.41 0.44 0.49 0.55

CP (%) 8.43 8.79 8.13 7.73 7.33 7.00 5.99 6.18 6.50 7.00 7.73 8.78

Ca (%) 0.24 0.25 0.23 0.21 0.20 0.19 0.15 0.15 0.15 0.26 0.25 0.25

P (%) 0.17 0.17 0.16 0.15 0.14 0.14 0.12 0.12 0.12 0.16 0.16 0.16

1200 lb mature weight, 20 lb peak milk

TDN (%) 58.7 59.9 57.6 56.2 57.7 53.4 44.9 45.8 47.1 49.3 52.3 56.2

NEm 0.59 0.61 0.57 0.55 0.53 0.51 0.37 0.38 0.41 0.44 0.49 0.55

CP (%) 10.10 10.69 9.92 9.25 8.54 7.92 5.99 6.18 6.50 7.00 7.73 8.78

Ca (%) 0.29 0.31 0.29 0.26 0.24 0.22 0.15 0.15 0.15 0.26 0.25 0.25

P (%) 0.19 0.21 0.19 0.18 0.17 0.15 0.12 0.12 0.12 0.16 0.16 0.16

1200 lb mature weight, 30 lb peak milk

TDN (%) 61.6 63.2 60.8 59.0 57.0 55.2 44.9 45.8 47.1 49.3 52.3 56.2

NEm 0.64 0.66 0.62 0.59 0.56 0.54 0.37 0.38 0.41 0.44 0.49 0.55

CP (%) 11.51 12.25 11.41 10.55 9.61 8.75 5.99 6.18 6.50 7.00 7.73 8.78

Ca (%) 0.34 0.36 0.34 0.31 0.27 0.25 0.15 0.15 0.15 0.26 0.25 0.25

P (%) 0.22 0.23 0.22 0.20 0.18 0.17 0.12 0.12 0.12 0.16 0.16 0.16

a TDN-total digestible nutrients. NEm-net energy for maintenance (Mcal/lb); 1 Mcal = 1 million calories = 1,000
kilocalories. CP-crude protein. Ca-calcium. P-phosphorus.

Source: Reprinted with permission from the National Academies Press, Copyright 1981, National Academy of
Sciences.

problem in the summer and fall. Conversely,
winter feed quality often is insufficient to meet
the nutrient requirements of the cow herd. Aver-
age energy (total digestible nutrients [TDN] and
net energy for maintenance [NEm]) and protein
values of mixed grass-legume and grass hays
are reported in table 3-3. If we use the more
optimistic TDN value rather than the NEm value
for the hays, based on the standard deviations,

about 17% of the hays analyzed will not meet
the requirements for an average-producing beef
cow in peak lactation.

First-Calf Heifers

The nutritional needs of first-calf heifers are even
greater than those of mature cows because of the
additional needs of growth. These requirements

Chapter 3 – Beef Nutrition and Management • 45

Table 3-2.
Peak milk production

for various breeds.

Breed
Peak milk yield

(lb/d)

Angus 17.6

Charolais 19.8

Hereford 15.4

Limousin 19.8

Shorthorn 18.7

Simmental 26.5

Source: Adapted from National Research Council.
1996. Nutrient Requirements of Beef Cattle, 7th ed.
National Academy Press, Washington, D.C.
Appendix table 4, p. 214.

Table 3-3. Average nutrition value of hay in the Northeast.a

Hay type Crude proteinb (%) TDNb (%) NEmb (Mcal/lb)

Grass – legume hay 12.1 ± 3.3 60.1 ± 2.9 0.52 ± 0.6

Grass hay 10.6 ± 3.2 61.2 ± 3.2 0.53 ± 0.7

a Mean of hay samples submitted to the Northeast Dairy Herd Improvement Association (DHIA) Laboratory in
1995.

b Dry matter basis ± standard deviation.

are listed in table 3-4 (p. 46), and based on these
requirements, more than half the hays submitted
for analysis to the Northeast DHIA Lab (table 3-
3) would not meet the requirements for lactating
first-calf heifers. This suggests that these cattle
should be managed differently from mature cows
and that supplemental feed should be provided

in many cases. In addition crude protein in the
hay is marginal for first-calf heifers, suggesting a
need for protein supplementation.

Yearlings

In the production of yearling cattle (steers and
heifers) the objective is often to produce the
most economical gains possible. Unlike cows, in
which additional energy intake beyond require-
ments is often not beneficial, yearling cattle will
invariably respond to increased energy intake
by increasing average daily gain, provided other
nutrients are not limiting. For market cattle,
because of the differential costs of feed inputs
such as hay versus pasture, the cost of gain is
often minimized when gain is less than maxi-
mum over the wintering period. With replace-
ment heifers the objective is to achieve sufficient
gain to be pubescent prior to breeding season.

Stockers

The stocker phase of production involves the
growth of cattle from weaning until they enter
the feedlot for finishing. Cattle that go into
stocker programs must be of appropriate weight
and frame size to be suitable for finishing in a
feedlot, usually within 140 days after completing
the stocker phase of production. The appropri-
ate management of stocker cattle is influenced

46 • Animal Production Systems for Pasture-Based Livestock Production

by many factors, of which weaning weight is a
major consideration.

Generally there are three production alterna-
tives to consider when managing stocker cattle.
Producers may retain the cattle for a winter-
ing period only; this option is probably most
suitable for heavier weight cattle (600 pounds
plus at weaning). Producers using this type of
program should feed an economical ration with
enough energy to result in moderate gains. In
most instances a properly balanced, corn silage-
based diet will result in an average daily gain of
about 2 pounds. A 600-pound steer entering this
program fed for 120 days would be expected to
weigh about 840 pounds at the end of the winter
feeding period and would be a suitable weight
to enter a feedlot for finishing rather than for
grazing the following spring.

Many stocker producers elect to winter wean-
ling calves at a low rate of gain (0.5–0.75 pound
per day) and pasture them the following grazing
season. A moderate quality hay will produce
gains at this level. On well managed cool-sea-

Table 3-4. Diet nutrient density requirements on a dry matter basis
for 2-year-old heifers nursing calves, 10 pounds milk/day.

Item 700 lb cow 800 lb cow 900 lb cow 1,000 lb cow

TDN (%) 65.1 63.8 62.7 61.9

NEm (Mcal/lb) 0.67 0.66 0.64 0.62

CP (%) 11.3 10.8 10.71 10.0

Ca (%) 0.36 0.34 0.32 0.31

P (%) 0.24 0.24 0.23 0.23

Source: Adapted from National Research Council. 1996. Nutrient Requirements of Beef Cattle, 7th ed. National
Academy Press, Washington, D.C.

son grass pastures a gain of about 1.8 pounds per
day can be expected for steers averaged over the
entire grazing season. For the winter feeding and
spring/summer grazing, a total gain of more than
400 pounds can be expected. Lightweight steer
calves less than 500 pounds at weaning would
be most desirable for this type of program.
Because of hay costs and the low rate of winter
gain the costs per pound of gain for the winter
feeding period are high; however, they are offset
by low-cost pasture gains, which are enhanced
by compensatory gain.

The third type of stocker program is to maintain
cattle for the grazing season only. Because about
200–300 pounds of gain can be expected for
steers over the grazing season, steers weighing
about 600 pounds at the start of the grazing sea-
son are the most desirable. Heifers weigh about
20–40 pounds less at weaning than comparable
steers and about 150 pounds less when finished
to choice; consequently, adjustments in stocker
cattle management must be made to accommo-
date heifers as finished cattle.

Chapter 3 – Beef Nutrition and Management • 47

Replacement Heifers

The nutritional requirements of the replace-
ment heifer from weaning to breeding depend
on the weaning weight and the expected weight
to achieve puberty for that particular breed and
type of cattle. Puberty appears to be more a
function of weight rather than age (55). Heif-
ers with a 500-pound weaning weight would be
expected to reach puberty at 650–700 pounds.
These heifers need to gain 200-plus pounds
each to ensure that the majority reach puberty
by breeding season if they are to calve as 2-
year-olds. If weaned October 1 and breeding is
expected the following May 15 (226 days), the
heifers must gain an average of 0.9 pound per
day. If we assume the animals are grazing on
pasture about 70 days and we allow for shrink-
age during weaning, they should average at
least 1.5 pounds per day on cool-season grass
pastures with adequate herbage. This indicates
that an average daily gain of 0.6 pound per day
would have to be achieved during the winter
feeding period to ensure puberty prior to the
breeding season. Consequently, average qual-
ity hay with a TDN level in the high fifties and
NEm (net energy for maintenance) and NEg (net
energy for gain) levels of about 0.58 and 0.33
Mcal per pound, respectively, must be fed. If
the weaning weight of the calf is lighter and/or
the frame score of the herd is above average, a
faster rate of gain is needed and a higher quality
diet must be fed. Changes in hay management
would be necessary to improve the quality of
hay or supplement feed would have to be pro-
vided under these conditions.

BODY CONDITION SCORE

Scoring

Body condition scoring is an essential tech-
nique for nutritional management of the beef
herd. By using body condition scores (BCSs),
producers can evaluate if their nutrition pro-

gram is meeting the needs of the herd. In
addition, body condition scoring can identify
individual animals that are not suited for the
producer’s environment or animals that are
underproductive. These scores are highly corre-
lated with animal productivity, especially repro-
ductive performance.

Body condition scoring is a subjective assess-
ment of energy reserves of the cow. It involves
assigning numerical scores to cows based on their
relative amount of body energy reserves, primar-
ily fat. Although several different scoring systems
have been developed around the country (4, 28,
50,), the 9-point body condition scoring system
(50) is the most common. This system ranges
from BCS 1 = emaciated to BCS 9 = obese. Ideal
body condition for cows is BCS 5 or 6.

Producers can easily learn to assign BCSs. A
basic knowledge of the key points of each BCS
1–9 is essential to understanding how to score
cows. The primary areas of the cow to exam-
ine when condition scoring are the hooks, pin,
tailhead, spine, spinous and lumbar processes,
flank, ribs, and brisket. Working with a producer
or extension agent who knows the BCS system
is the easiest way to learn and refine your scor-
ing abilities. Descriptions of BCS 1–9 are found
in table 3-5 (p. 48).

Influence of Body Condition
on Reproduction

Energy availability from the diet and energy
reserves from body fat greatly affect repro-
ductive efficiency in cattle. Research over the
last 30 years has demonstrated that cattle that
receive insufficient nutrients, especially energy,
immediately before and after calving have poor
pregnancy rates. Cattle that were thin at calv-
ing or lost weight between calving and breeding
were later in returning to heat and had lower
pregnancy rates during the breeding season.

Because BCSs are good indicators of body
energy reserves, researchers have focused on

48 • Animal Production Systems for Pasture-Based Livestock Production

Table 3-5. The nine-point cow body condition scoring system.

Score Description

Thin

1 Severely emaciated; starving and weak; no palpable fat detectable over back, hips, or ribs;
tailhead and individual ribs prominently visible; all skeletal structures are visible and sharp to
the touch; animals are usually disease stricken. Under normal production systems cattle in this
condition score are rare. Cattle will contain about 3.8% body fat.

2 Emaciated; similar to BCS 1, but not weakened; little visible muscle tissue; tailhead and ribs less
prominent. Cattle will contain about 7.5% body fat.

3 Very thin; no fat over ribs or in brisket; backbone easily visible, slight increase in muscling over
BCS 2. Cattle will contain about 8–11% body fat.

Borderline

4 Borderline; individual ribs noticeable but overall fat cover is lacking; increased musculature
through shoulders and hindquarters; hips and backbone slightly rounded versus sharp appear-
ance of BCS 3. Cattle will contain about 12–15% body fat.

Optimum

5 Moderate; increased fat cover over ribs, generally only 12th and 13th ribs are individually distin-
guishable; tailhead full, but not rounded (about 17–19% body fat).

6 Good; back, ribs, and tailhead slightly rounded and spongy when palpated; slight fat deposition
in brisket (about 20–22% body fat).

Fat

7 Fat; cow appears fleshy and carries fat over the back, tailhead, and brisket; ribs are not visible;
area of vulva and external rectum contains moderate fat deposits; may have slight fat in udder
(about 24–26% body fat).

8 Very fat; squared appearance due to excess fat over back, tailhead, and hindquarters; extreme
fat deposition in brisket and throughout ribs; excessive fat around vulva and rectum, and within
udder; mobility may begin to be restricted (about 28–30% body fat).

9 Obese; similar to BCS 8, but to a greater degree; majority of fat deposited in udder limits effec-
tive lactation. Under normal production systems cattle in this condition score are rare (greater
than 32% body fat).

Source: Encinias, A.M., and G. Lardy. 2000. Body condition scoring I: Managing your cow herd through body
condition scoring. Beef InfoBase, Version 1.2. Adds Center, Inc., Madison, WI.

Chapter 3 – Beef Nutrition and Management • 49

the relationship between body composition and
reproduction. Several studies found that BCS at
calving and BCS at the beginning of the breed-
ing season were the most important indicators
of reproductive performance (45, 56). BCS at
calving has the greatest effect on pregnancy rate
during a controlled breeding season (33).

Impact of BCS at Calving

Mature cows must calve at BSC 5 or above to
maximize pregnancy rates in the following breed-
ing. Cows calving in BCS ≤ 4 had a 9–29% lower
pregnancy rate compared to cows calving at BCS
≥ 5 (40, 54). Pregnancy rates for cows of various
BCSs are illustrated in figure 3-1. Changes in
BCS between 4 and 6 have a greater impact on
pregnancy rate than changes in BCS above 6 or
below 4 (54). Little improvement in pregnancy
rates is seen when cows calve in BCS above 6.
Pregnancy rate does not get much worse below
BCS 4.

In addition to the overall decrease in pregnancy
rates, cows calving at BCS ≤ 4 that do conceive
become pregnant later in the breeding season
(table 3-6, p. 50). As a result, these cows calve
later in the calving season. Late calving cows
are more likely to fail to conceive during a con-
trolled breeding season. Calves born late in the
calving season will be lighter at weaning than
calves born early in the calving season. At wean-
ing, calves will be approximately 35 pounds
lighter for every 21-day delay in calving (34).

First-calf heifers are even more sensitive to the
effects of BCS at calving on pregnancy rates.
Dramatic decreases of 40–50% (figure 3-2, p.
50) occur as heifers drop from BCS 6 to 4 (18,
56). In contrast to mature cows, heifers exhibit
a significant decrease of approximately 16% in
pregnancy rate between BCS 6 and 5. Therefore,
the optimum BCS at calving is 6 or 7 in heifers.

Source: Adapted from Selk, G. E., R. P. Wettemann, K. S. Lusby, J. W. Oltjen, S. L. Mobley, R. J. Rasby
and J. C. Garmendia. 1988. Relationships among weight change, body condition, and reproductive
performance of range beef cows. J. Anim. Sci. 66: 3153–3159.

Figure 3-1. Relative influence of body condition
score at calving on pregnancy rate.

100

80

60

40

20

0
2 3 4 5 6 7

P
re

gn
an

t (
%

)

Body Condition Score

50 • Animal Production Systems for Pasture-Based Livestock Production

Figure 3-2. Effect of body condition score at calving on
subsequent pregnancy rate in first-calf heifers.

Source: Adapted from Spitzer, J. C., D. G. Morrison, R. P. Wettemann, and L. C. Faulkner. 1995.
Reproductive responses and calf birth and weaning weights as affected by body condition at parturition
and postpartum weight gain in primiparous beef cows. J. Anim. Sci. 73: 1251–1257.

120

100

80

60

40

20

0 4 5 6
Body Condition Score

P
re

gn
an

t (
%

)
Table 3-6. Effect of BCS at calving on cumulative pregnancy rates.

Day of breeding season

Animal class (reference) BCS 20 d 40 d 60 d

Mature cows (50) Cumulative % pregnant

4 41 67 84

5 51 79 91

First-calf heifers (56) Cumulative % pregnant

4 27 43 56

5 35 65 80

6 47 90 96

Cumulative % pregnant

Cumulative % pregnant

Chapter 3 – Beef Nutrition and Management • 51

Limited data indicate that cows that calve at
BCS ≥ 7 and heifers that calve at BCS ≥ 8 may
have impaired reproduction during the breeding
season (50, 28). Producers should be cautious
in drawing any conclusions about “fat” cows,
as the numbers of cows with BCS ≥ 7 in these
studies were limited. In addition, it is not always
clear if cows were in high BCS due to nutri-
tional manipulation or physiological factors. For
economic as well as reproductive reasons, pro-
ducers should try to keep cows in the BCS 5–7
range.

BCS Changes from Calving to Breeding

Although BCS at calving has the greatest impact
on cow reproduction, changes in body weight
and BCS postpartum will also affect reproduc-
tive performance. Change in BCS postpartum
dramatically affects cows that calve at BCS ≤ 4.
Low BCS cows that continue to lose weight and
BCS after calving are unlikely to become preg-
nant during the breeding season. Thin cows that
continue to lose BCS have a longer interval from
calving to first heat (postpartum interval). This
means a low percentage of these cows (0–40%)
are cycling by the start of the breeding season
(28, 45). Often it may take more than 80–100
days for these cows to begin cycling. As a result
of delayed cyclicity, thin cows losing BCS post-
partum have low pregnancy rates, often 30–50%
lower than their well-fed counterparts.

Cows that calve in BCS ≥ 5 are less sensitive to
the effects of postpartum nutrition, but reproduc-
tive ability of cows losing weight after calving
may be compromised. The interval from calving
to heat lengthens and pregnancy rate decreases
in fleshy cows that lose weight postpartum.
Researchers in Oklahoma reported an increase
of 22 days in postpartum interval and a reduc-
tion in pregnancy rate of 14% in cows that
calved at an average BCS 5.4 but lost 1 BCS
before the start of the breeding season (10).

Producers often hope that feeding thin cows
to increase BCS and body weight after calving
will solve their reproductive problems. Once a
cow has calved, her metabolism shifts to sup-
port milk production. Therefore, only a portion
of the additional energy fed to postpartum cows
is available to combat the effects of low BCS.
Cows that calve at BCS ≤ 4 and are fed high
energy diets postpartum usually have a 10–20%
reduction in cyclicity compared to moderate-
flesh cows that maintain their weight (45). A
reduction in the percentage of cows cycling
diminishes the chances of high pregnancy rates.
Occasionally, these refed cows have conception
rates equal to cows maintained in better body
condition (50, 28).

First-calf heifers (primiparous) are less respon-
sive than cows that have previously calved to
attempts to fatten them after calving. First, these
primiparous cows have a longer postpartum
interval and are more sensitive to the negative
effects of poor body condition on reproduction.
Because they are growing as well as lactating,
enhancing dietary energy intake does not readily
enhance reproductive performance. Most stud-
ies indicate that thin heifers that are adequately
fed during early lactation have lower pregnancy
rates at the end of the breeding season compared
to heifers that calve at BCS ≥ 5 and maintain
their body weight (33, 56). Distribution of con-
ception is also affected, as thin, refed heifers
tend to breed later in the breeding season.

Summary

BCS at calving is the most important factor
influencing rebreeding success in beef cattle;
changes in BCS postpartum may also affect
reproduction. To maximize pregnancy rates,
cows should be managed to calve in BCS 5–6,
whereas heifers should calve in BCS 6–7. After
calving, cows and heifers should maintain their
ideal calving BCS. Cows or heifers calving in

52 • Animal Production Systems for Pasture-Based Livestock Production

less than optimum BCS should be fed to gain
weight during the postpartum period. However,
good postpartum nutrition does not always
repair the damage caused by calving in low
BCS. Overconditioning cattle so BCS exceeds 7
at calving should be avoided.

Dietary Energy and Changes in BCS

The major factor influencing the BCS of a cow
is the amount of energy she consumes. Cows
consuming less than the required amount of
energy will lose body condition; cows that con-
sume more energy than required will gain in
condition. Excess body condition of the cows
can be used as a buffer for short-term dietary
energy deficiencies. At times during the grazing
season it may be difficult to increase the BCS
of the cow herd. At the beginning of the graz-
ing season when forage quality of cool-season
grasses is at its greatest, the energy demands of
the cow for lactation often prevent the accumu-
lation of body fat. In midsummer when lactation
demands taper off, pasture quantity and quality
often limit the accumulation of body fat. In the
fall, pasture growth and quality often increase
because the cool temperature favors the growth
of cool-season grasses. The energy requirement
for the cow, after weaning of the calf, is also
the lowest at this time. During this period it is
not uncommon for cows to gain 3–5 pounds per
day (2). At this rate of gain a cow can go from
a BCS of 4 to 5 in about 20 days (43). Thus
adequate pasture after weaning of the calf can
be used to compensate for feeding hay of lower
quality than requirements during the winter.
In most areas of the Northeast, pasture can be
grazed into November and in some cases well
into December or January.

Another alternative to increase BCS if con-
served forage for winter feeding is lower in
quality than desirable is to wean early. This
would lengthen the time period when it is
relatively easy to increase BCS because of the

difference between energy requirements of the
dry cow and energy density of the feed supply
(pasture).

According to the National Research Council
(NRC) (43), the authoritative source for infor-
mation on nutrient requirements for livestock
in the United States, the nutrient requirements
(table 3-1) for a dry cow increase to a large
extent during the last third (months 10 to 12) of
pregnancy. If we estimate the NEm intake from
NRC (43) requirements for a 1,200-pound beef
cow 2 months prior to calving, it would take
approximately 160 days to increase BCS from 4
to 5 if the diet was 10% above the cow’s energy
requirement. Because most cow/calf producers
rely on hay for winter and because of the nar-
row spread between the cow’s energy require-
ments and the energy density of the hay, it may
be impractical to try to increase BCS at this
time. In many cases a relatively expensive high-
energy diet involving supplemental concentrate
would have to be fed. After calving, because of
the demands of lactation, it may be even more
difficult to increase BCS and therefore decrease
postpartum interval (41). These results suggest
that the opportunity to easily and economi-
cally increase BCS is greatest immediately after
weaning.

If we fed a diet 10% lower in energy than
required during the eleventh month postcalv-
ing, a cow with an initial score of 5 would lose
a little more than 0.25 BCS. However, during
the 10th month energy requirements of the cow
are 10% lower and this diet would meet require-
ments at this time and exceed requirements dur-
ing the ninth month. During the twelfth month
(1 month prior to calving) this diet would be
about 18% below energy requirements; how-
ever, most beef producers feed a higher quality
hay (second cutting) at this time. In summary,
if cows are in adequate body condition going
into the season when conserved forage is fed,

Chapter 3 – Beef Nutrition and Management • 53

the cows can at times be fed diets that are lack-
ing energy without major changes in BCS. This
again emphasizes the importance of cows being
in adequate condition prior to being fed their
wintering diets.

CATTLE TYPE AND MANAGEMENT

Breed and Cattle Type
to Optimize Grazing

The appropriate breeding program will be dif-
ferent for every farm that produces beef cattle.
Beef cattle production is a highly segmented,
diverse industry that exists under many environ-
ments and with many managers. Before plan-
ning any breeding program, the manager should
answer four questions: (i) what are our goals,
(ii) where are we now with regard to these goals,
(iii) where would we like to be, and (iv) how can
we get to where we want to be.

Setting goals for the production and breeding
program is not concerned with the present; it is
concerned with the future. Even the cattle owner
who has beef cattle just to eat the grass so he
does not have to mow it has a goal for produc-
tion. Consequently, a breeding program to suit
that low level of management is very important.
Before any genetic improvement can be made,
there must be some target for the process. This
target may simultaneously be several things:
improvement of production traits such as wean-
ing weight, the merchandising of cattle from the
herd, or the sale of forages and grain produced
on the farm through the production of beef
cattle.

To answer the goals questions, some basic
tools are necessary. All cattle in the herd must
be identified with ear tags, tattoos, or brands.
Secondly, some recordkeeping system must be
developed to measure changes in the perfor-
mance of the herd. Finally, there must be equip-

ment (e.g., scales) and facilities (e.g., working
chutes) available to obtain the desired informa-
tion. The equipment and facilities need not be
elaborate or expensive, but they are essential to
genetic improvement.

What are the resources available in the enter-
prise? These would include:

• land, buildings, and working facilities,
• capital,
• management skills and resources,
• the potential to endure risk, and
• commitment to a long-term program.

The physical assets are the place to start in the
planning process. The determination of how
many cows are appropriate for the land avail-
able is a fundamental task. This includes both
the total acreage and the potential of the land to
support cattle in pastures and crop production.
Another fundamental task is to determine how
much feed can be produced or made available
for the cattle. This is important in a breeding
program because all cows, both within and
across breeds, do not have the same nutritional
needs every day. The weight of the animal,
the stage of production, and the environment
will determine the nutritional requirements.
Although the environment will not easily be
controlled, the effects of the stage of production
(e.g., the relative milk production potential) and
the weight of the animal (e.g., yearling weight
selection) can be highly related to the breeding
program.

Management skills and resources are also part
of the breeding system. The breeder must know
how management of pastures, nutrition, repro-
duction, marketing, labor needs, and facilities
will change as the program progresses. Addition-
ally, the beef business requires large amounts
of capital and has a relatively slow cash flow.

54 • Animal Production Systems for Pasture-Based Livestock Production

The breeder must determine how much risk is
tolerable and find ways to manage that risk on
a long-term basis. Finally, a breeding program
with beef cattle is a slow process. The results
of a single generation of selection will prob-
ably not be known for at least 3 years; a well
planned rotational crossbreeding system will be
disrupted for at least one generation of produc-
tion by any deviation from the planned matings;
and changing the goals of a selection program
expands the time needed to reach any single
production goal.

Market

Unfortunately, the question of market is often
answered “after the fact.” Determination of
the market, how to meet the standards of the
market, and the potential for marketing flex-
ibility should be examined before designing a
program. For example, in Pennsylvania and the
eastern United States, there are many types of
beef markets—purebred sales, high quality fin-
ished cattle, freezer beef, veal calves, cull cows,
feeder calves, etc.—and each one has a unique
set of standards that must be addressed by a
well planned breeding and management pro-
gram. The “cowboy logic” that a breeder should
develop a cow herd to meet the restrictions of
the environment and bull selection should meet
the needs of the market has real value in plan-
ning a program. The selection of a market is
closely related to the management and other
resources available to the breeder. This is also a
long-term activity, so markets should be stable,
accessible, and competitive.

Genetics

The management program will dictate how out-
side genetics are used. In an artificial insemina-
tion program, for example, there are unlimited
opportunities to incorporate new genetics into
the herd. However, if artificial insemination
is not part of the program, a close look at the

genetics available locally will determine if there
is sufficient quality (availability of performance
information) and quantity (sufficient variation
to select above-average animals) of potential
breeding stock to meet the goals of the program.
The latter will be true for breed selection as well
as selection of individual animals.

The effect of cattle breed and type in a grazing
system is a function of the maintenance and pro-
duction requirements of the animal. The ability
of grazed forages to serve the maintenance and
production needs is determined by forage intake.
Variations among, and probably within, breeds
of cattle exist for both of these factors. Tables
3-7 and 3-8 (pp. 55 and 56) outline some of the
production factors related to breed selection. For
example, if a producer is interested in a breed
with a large mature size, table 3-7 indicates that
forage availability, as well as other factors listed
as high, would have to be major considerations
in selecting a breed such as Simmental, with a
heavy mature weight.

Forage Intake

Forage intake on pasture is a function of for-
age palatability, grazing time, biting rate, sward
density, and tensile strength of the forage (the
dry matter [DM] available in each bite). Cattle
will generally graze to satiation (fullness) when
forage availability is ample; however, when for-
age availability is limited, grazing time becomes
the limiting factor. Once forage height is less
than 3 or 4 inches, grazing time becomes the
major factor limiting forage intake. In theory,
when forage availability is limiting, bite size
and time available for grazing would be the
same for both large and small breeds of cattle.
If forage selectivity is limited, such as in a well
managed rotationally grazed sward, the breed
with the larger mature size would consume the
same total amount of forage daily as a small
breed. However, the large breed would consume

Chapter 3 – Beef Nutrition and Management • 55

Table 3-7. Relative emphasis for production factors
and breed selection.

Market/resource
Mature

sizea

Milk
production

Lean to
fat ratio

Maternal
traits Hide color

Forage availability H H L MH L

Labor availability H L L H L

Purchased feed needs H H LM LM L

Management ability H H M H L

Grazing methods M M L H L

Feeder calf production M H H H MH

Finished beef M L M L MH

Replacement heifers M H M H H

Purebred production H H H H H

Club calf production M L H M H

Freezer beef production M L H M L

a Intensity of selection pressure: H-high, M-moderate, L-low.

a smaller proportion of its nutrient requirements
than the small breed. On a sward of low height
where forage selectivity of the cattle could be
expressed, such as a patchy continuously grazed
pasture, the large breed would compensate for a
lower proportion of gut fill than the small breed
by selecting for forage volume as opposed to
quality to increase bite size. This would most
likely result in the consumption of mature for-
age with a lower nutritive value. Consequently,
under situations where forage availability on
pasture is often limited, a smaller framed breed
of cattle might be more desirable than large
framed cattle.

Animal Maintenance

“Maintenance” is described as an animal at rest
in a thermoneutral environment. This is usually
determined as a function of animal weight. The
usual calculation is animal weight raised to the
0.75 power. There is known variation among
breeds of cattle from this calculation due to
biological considerations of body composition,
gut weight relative to total weight (guts have a
higher maintenance requirement), and surface
area. Environmental factors, particularly tem-
perature, will also influence maintenance. As
described by the NRC (43), heat production in
cattle results from tissue metabolism and fermen-
tation in the digestive tract. Cattle dissipate this
heat through evaporation, radiation, convection,

56 • Animal Production Systems for Pasture-Based Livestock Production

and conduction. A constant body temperature is
produced by regulation of heat production and
dissipation. Lower critical temperature is reached
when cattle cannot maintain body temperature
by normal metabolic heat production, and main-
tenance feed needs increase. Conversely, when
the upper critical temperature is reached, metab-
olism is slowed to reduce heat production by the
reduction of feed intake. Cattle readily adapt to
moderate to cool weather. Extremes in tempera-
ture, particularly when combined as heat plus
humidity or cold plus precipitation, will increase
maintenance feed needs. The most vulnerable
to temperature extremes are newborns, market-
weight feedlot cattle, and breeding females.

Various reports have documented variations in
maintenance needs among breeds. Farrell and

Table 3-8. Breed crosses grouped by biological type
for four production criteria.

Breed groupa Growth/mature size Lean to fat ratio Age at puberty
Milk

production

JerseyX Xb X X XXXXX

Angus/Hereford XX XX XXX XX

Red PollX XX XX XX XXX

BrahmanX XXXX XXX XXXXX XXX

GelbviehX XXXX XXXX XX XXXX

SimmentalX XXXXX XXXX XXX XXXX

LimousinX XXX XXXXX XXXX X

CharolaisX XXXXX XXXXX XXXX X

a Sire bred with Hereford or Angus dam.
b Increasing number of Xs indicates relative difference between breeds.

Source: Adapted from Cundiff, L. V., K. E. Gregory, and R. M. Koch. 1984. Germ plasm evaluation program
report No. 11. Roman L. Hruska Meat Animal Evaluation Center, Clay Center, NE.

Jenkins (22) reported that Simmental cattle had
a 19% higher maintenance requirement than
Herefords. Comerford et al. (15) showed that
Brahman cattle probably had a lower mainte-
nance requirement than Simmental, Limousin,
or Hereford cattle. House (29) and others have
documented that Holstein steers have a 7–10%
greater maintenance requirement than tradi-
tional beef breeds. In summary, it appears that
Holsteins and some larger mature-size breeds
may have greater maintenance needs (17). This
implies that feed efficiency at some constant
weight will be reduced in these cattle, and the
stocking rate for grazing cattle will need to be
adjusted (in addition to a weight adjustment) for
some breeds. The most effective method to make
these adjustments is by using animal BCSs.

Chapter 3 – Beef Nutrition and Management • 57

The rela-
tionships among breeds for various production
traits shown in table 3-8 are combined with
the information shown in table 3-7 (p. xx) to
make breed selections. The combination of
maintenance and production will determine the
nutritional requirement. Production phases that
increase nutritional requirements include lacta-
tion, growth, and reproduction. The variation in
metabolizable energy needs for four sire breeds
for Angus and Hereford cows is shown in table
3-9 (p. xx). These data indicate that lactation
and maintenance are the principal forces of
nutritional requirements of cows.

This information is useful in determining pas-
ture needs relative to calf performance. Con-
sider the following example:

• Angus/Hereford crossbred cow: daily
metabolizable energy (ME) needs = 100%

• Simmental/Angus crossbred cow: daily ME
needs = 120% (in relation to Angus/
Hereford)

• Pasture cost = $40.00 per acre (assuming
1 acre annual pasture need for Hereford/
Angus cow)

Table 3-9. Estimated annual production cycle metabolizable energy needs
for four sire breeds using the Angus/Hereford as a base for comparison.

Sire breed Maintenance (%) Gestation (%) Lactation (%) Total

Angus/Hereford 73 8 19 100

JerseyX 76 7 23 106

CharolaisX 80 9 20 109

SimmentalX 96 8 24 128

Source: Adapted from Farrell, C. L., and T. G. Jenkins. 1982. Energy utilization by mature cows. Beef Research
Program Report No. 1. Roman L. Hruska Meat Animal Evaluation Center. Clay Center, NE.

• Additional cost of pasture for 20% higher
maintenance needs = $8.00/acre

• Sale value of Hereford/Angus calves @ 500
pounds = $400/calf ($80/hundredweight
[cwt])

• Equivalent sale value for Simmental/Angus
calves @ 500 pounds = $408/calf ($81.60/
cwt for a 500-pound calf or a sale weight of
510 pounds at $80/cwt.)

Both maintenance and production energy needs
vary within breeds, due primarily to mature
weight and milk production potential. Research
has shown (44) that purchased feed is one of
the most important factors reducing net returns
to the cow-calf enterprise. It follows that cow
size and milk production should closely fol-
low forage quality and availability. This feature
would tend to favor moderate-sized cows that are
highly productive. Selection within and across
breeds for milk production—using average
breed effects and expected progeny differences
(EPDs)—should tend to match forage quality and
availability closely. EPDs provide an estimate of
the genetic value of an animal as a parent. Dif-
ferences in EPDs between two individuals of the
same breed predict differences in performance

The relationships among breeds for various pro-
duction traits shown in table 3-8 are combined
with the information shown in table 3-7 (p. 55)
to make breed selections. The combination of
maintenance and production will determine the
nutritional requirement. Production phases that
increase nutritional requirements include lacta-
tion, growth, and reproduction. The variation in
metabolizable energy needs for four sire breeds
for Angus and Hereford cows is shown in table
3-9. These data indicate that lactation and main-
tenance are the principal forces of nutritional
requirements of cows.

This information is useful in determining pasture
needs relative to calf performance. Consider the
following example:

• Angus/Hereford crossbred cow: daily
metabolizable energy (ME) needs = 100%

• Simmental/Angus crossbred cow: daily ME
needs = 120% (in relation to Angus/
Hereford)

• Pasture cost = $40.00 per acre (assuming
1 acre annual pasture need for Hereford/
Angus cow)

58 • Animal Production Systems for Pasture-Based Livestock Production

between their future offspring when each is
mated to animals of the same average genetic
merit. A poor match of these resources will not
necessarily reduce calf weight, but will reduce
reproductive performance of the herd with a
subsequent loss of net returns.

It should also be clear that there is as much
variation in most production traits within breeds
as there is across breeds. A single animal—or
even a herd of them—will not necessarily rep-
resent the average value of some trait for that
breed. Selection tools, such as EPDs and other
performance data, will help to categorize many
production traits within breeds. Using all of the
information available within and across breeds
will result in selections that more accurately
match production targets.

Buying Yearling Bulls Using EPDs

No two beef breeders will have exactly the same
needs for a breeding bull. However, all breeders
must consider several management and marketing
factors to make the most appropriate choice for
a bull. Individual management skills, the quality
and availability of feed, and marketing targets
must be considered with genetic information to
make the best choice. Let’s look at an example.

Three different beef producers want to purchase
a bull. Each is considering the same three bulls
of the same breed (table 3-10).

Herd #1

Considerations:

• Cow age is mostly 5–9 years; no females
less than 3 years.

• No heifers will be retained from the mat-
ings.

• Average weight of cows is 1,250 pounds.
• A full-time manager is employed for the

herd year-round.
• The nutrition program is well managed and

home-grown feeds are fed.
• All calves are sold at weaning, but the pos-

sibility exists to retain ownership through a
backgrounding phase.

Bull of choice: Bull A

Reasons: The keys to this selection are (i) all
heifers are sold, (ii) a full-time manager is
employed, and (iii) the market is for feeder
calves. The birth weight EPD of 6.4 pounds
will probably result in “big” calves. However,
because the cow herd is largely mature with no
first-calf heifers, dystocia, or birthing difficulties
should not be a problem. Because all females
are sold, the maternal values of birth weight and
milk are not weighed heavily. The direct wean-
ing value and yearling weight are the important
values to consider. Bull A has the most desirable
data for these traits.

Table 3-10. EPDs

Birth wt.
(lbs.)

Weaning
direct
(lbs.)

Maternal
milk
(lbs.)

Combined
weaning

(lbs.)

Yearling
wt.

 (lbs.)
Marbling

score

Bull A 6.4 29.2 –1.2 25.8 42.3 –0.03

Bull B 1.4 6.0 4.9 5.4 10.1 0.62

Bull C 3.6 16.2 8.4 23.1 36.3 0.47

Chapter 3 – Beef Nutrition and Management • 59

Herd # 2

Considerations:

• This is a small, part-time breeder.
• The breeder feeds out all calves for a local

market that requires high quality beef and
does not penalize feeders for heavy slaugh-
ter weights.

• The breeder may retain a small number of
heifers as replacements.

• The cow herd is a “mixed bag” of ages and
sizes.

• Some forage is home-grown (pasture), but
additional hay and supplements are pur-
chased.

• The operation experiences few breeding
problems and is more concerned about
eliminating calving problems.

Bull of choice: Bull B

Reasons: There are two keys for this breeder:
his market and his feed supply. Bull B’s mar-
bling EPD of 0.62 is certainly in his favor, but,
more importantly, the birth weight and year-
ling weight values are more desirable for this
breeder. As a part-timer, special consideration
should be given to birth weight in sire selec-
tion. Less time and expertise are available for
calving management. Because the cow herd is
composed of both young and old cows, the best
course would be to select bulls suitable for the
young cows. A birth weight EPD on a young
sire should, in this case, be +2.0 or less to
increase the probability that the bull will indeed
sire calves with an average birth weight or less.
Secondly, this breeder would probably not wish
to increase the mature size of his cow herd.
Because feed requirements are based largely
on the weight of the animal, larger cows would
imply more purchased feed and higher produc-
tion costs. Selection of bulls with high yearling
weight values would increase both cow size
over time and the weight of the finished steer.

Both factors impose greater feed requirements
and total feed costs, and slaughter weights of
steers would increase to reach the same qual-
ity grade endpoint. Thus, an “average” bull on
growth with light birth weight values suits the
needs of this breeder.

Herd #3

Considerations:

• This is a small commercial herd.
• The replacement rate is 25% annually.
• The herd is well managed, but it is not a

full-time enterprise.
• The operation uses home-grown forage, but

the quality is variable.
• Feeder calves are usually sold at weaning,

but retained ownership is possible when the
market warrants.

• The breeder has occasional breeding prob-
lems with young cows.

• The average age of the cow herd is 4.5
years.

• The average cow weight is 1,350 pounds.

Bull of choice: None of the three.

Reasons: This herd is a well managed unit that
has made some genetic progress and has some
above average cows for growth and milk pro-
duction. The restriction appears to be nutritional.
The key comment that breeding problems hap-
pen occasionally with young cows implies that
the part-time approach to harvesting forage and
the bred-in growth and milking potential of the
cows have clashed at some time. This breeder
would need to select sires with strong, positive
growth and milk values just to maintain his posi-
tion. However, selection of sires that are well
above average for yearling weight (+50 pounds
or more) and milk production (+10 pounds or
more) would intensify an existing problem.
Secondly, although a sire like Bull C would be

60 • Animal Production Systems for Pasture-Based Livestock Production

an acceptable choice for the high number of
replacement heifers because of the good growth
and milk values, the birth weight EPD of 3.6 in
a young sire is risky due to low accuracy. The
range for the bull’s true breeding value for birth
weight is too wide. The cows are mostly young,
with at least 25% as first-calf heifers, and calv-
ing is not usually managed full-time. The risk
involved with a young bull that is above the
breed average for birth weight will be both for
the current calving season and the perpetuation
of high birth weights into future generations.
This breeder should keep looking for a bull.

Nutritional Diseases of Grazing Cattle

Bloat

The incidence of bloat from grazed legumes is
well documented. Bloat is caused by the rapid
fermentation of legume plants that produce high
levels of gas as a byproduct of the fermentation.
This excessive gas cannot be eliminated fast
enough, and the animal can die from the excess
pressure on the internal organs. Its effect on
reproductive efficiency is indirectly related to
abortions or infertility in affected animals. The
report by Majak et al. (39) provides a summary
of the pasture management strategies to reduce
bloat:

• Every cultivar of alfalfa tested caused bloat.
• Sainfoin, cicer milkvetch, and birdsfoot tre-

foil are legumes that did not cause bloat.
• Advanced stages of maturity of the alfalfa

plant reduced the probability of bloat.
• Cattle susceptible to bloat have a slower

passage rate in the rumen (allowing more
time for gas production), and these cattle
consume 18–25% less forage before bloat-
ing than nonbloaters.

• Mineral supplementation did not reduce the
incidence of bloat.

• The only additive tested that consistantly
reduced pasture bloat was poloxalene.

• Seasonal weather conditions, including a
killing frost, did not influence the inci-
dence of bloat.

• Waiting until the dew was off alfalfa before
grazing was substantiated as a method to
reduce bloat.

• Cattle that had continuous access to alfalfa
had less bloat than those that had access
for shorter periods of time each day. Con-
tinuous access promotes continuous and
rapid rumen clearance.

This research indicates that alfalfa and other
legumes can be used safely in grazing systems,
but management of supplementation and daily
and seasonal timing of grazing is necessary.
Pastures that contain trefoil in place of alfalfa or
clover are less of a concern for bloat problems.

Grass Tetany

Grass tetany is a serious problem in many live-
stock herds. It is characterized by low blood
serum levels of magnesium (Mg) from a dra-
matic deficiency of this mineral in forages and
pastures. Symptoms of grass tetany (a.k.a. winter
tetany, grass staggers, Mg tetany) usually first
appear as extreme nervousness, an awkward gait,
muscle spasms, and collapse. The symptoms may
progress rapidly. Therefore, sometimes no clini-
cal signs are observed and a cow may simply be
found dead. Other symptoms may include grind-
ing the teeth, violent convulsions, and coma.
Cows suffering from grass tetany may often
resemble those with milk fever and have low Ca
as well as low serum Mg levels.

A positive diagnosis is difficult to obtain, but
the status of the herd may be evaluated through
blood samples. Serum Mg levels below 1.0 mg
per 100 ml indicate Mg levels low enough to
result in grass tetany.

Grass tetany can occur at almost any time of the
year, but occurs most often in April and May in

Chapter 3 – Beef Nutrition and Management • 61

the Northeast. Other conditions favorable to the
incidence of grass tetany include:

• warm temperatures in early spring followed
by cool, cloudy weather.

• cows 6 years old or older nursing calves
less than 2 months of age.

• grass pastures that contain few or no
legumes.

• soil types that have a high level and avail-
ability of potassium (K).

• soils having low availability of P.
• pastures fertilized in the spring with nitro-

gen (N) and/or K.

Strategies for the prevention of grass tetany
include:

• Make Mg additions to mineral supplements
available during the latter part of the winter
feeding period and the initial part of the
grazing season.

• Wait until early spring grass growth reaches
8–10 inches before grazing.

• Graze grass-legume pastures first in the
spring. Cases of grass tetany are seldom
seen when legumes are included in pas-
tures.

• Graze heifers, stockers, and dry cows on
high-risk pastures.

• Identify cows that suffer from grass tetany;
they tend to be more susceptible in follow-
ing years.

Cows that suffer from grass tetany and go down
for more than 12 hours seldom recover. Those in
earlier stages should be handled gently and qui-
etly. Stress and exertion will often cause affected
animals to go down or die suddenly.

Early treatment involves preparing 200 ml of a
saturated solution of Epsom salts (a soft drink
bottle holds about 350 ml). The water and con-
tainer should be very clean, and Epsom salts

should be added to the water until no more will
dissolve. This solution should be offered as
a drench using a stomach tube or given as an
enema. It can also be injected under the skin of
the animal in at least four sites (50 ml injected
at each site) if an enema or drench cannot be
administered. A veterinarian should be consulted
to provide intravenous Mg supplements. All
infected animals should be removed from the
pasture and fed a legume or good grass/legume
hay plus concentrate feeds.

Hardware Disease

Foreign objects that cattle may ingest (wire,
nails, pins, screws, bolts, or glass) collect in the
reticulum. The objects may puncture the wall
of the reticulum, which can cause infection or
damage to surrounding organs, especially the
heart. Symptoms of hardware disease include
loss of appetite, no cud chewing, swelling of the
neck and brisket, and stiffness. The objects will
normally have to be removed surgically. In some
cases a magnet placed in the stomach may be
used to remove metal objects (25).

White Muscle Disease

Deficiency of selenium (Se) in the soil can result
in animal deficiency of this mineral. This prob-
lem may manifest itself as white muscle disease
in young calves and reduced immune response
in older cattle. Muscle damage results from lack
of Se. Calves are born weak or dead. Selenium
injections for newborn calves and mineral sup-
plementation for cows will prevent white muscle
disease. A mineral mixture with an average daily
intake of 0.25 pound per day should contain
0.002% Se to provide the recommended intake
of 0.2 ppm Se daily. Intake of Se at 5–10 times
the recommended levels can result in toxicity.

Foot Rot

The bacterium Fusobacterium necrophorum
has been reported to cause foot rot. However,

62 • Animal Production Systems for Pasture-Based Livestock Production

researchers have not been able to reproduce
typical foot rot lesions with this organism
alone. Other organisms commonly isolated
from animals with foot rot include streptococci,
staphylococci, corynebacterium, bacteroides,
and various fungi, all of which are common
in the environment, especially where moisture
is present. Cuts, bruises, puncture wounds, or
severe abrasions permit these bacteria to enter
the tissue of the foot to start an infection. The
inability to cause foot rot in clinical trials has
hampered the ability to recommend precise pre-
vention and treatment procedures. Foot rot can
become “seeded” in the soil, and it may persist
for a long time. The incidence of foot rot may
be variable in a given herd.

Symptoms include lameness followed by swell-
ing of the foot, spreading of the toes, and red-
dening of the tissue above the hoof. In severe
cases, the foot will abscess above the hoof with
a discharge that has a characteristic foul odor.
The animal usually has an elevated tempera-
ture with loss of appetite and body weight. If
the infection is not stopped, it will invade the
deeper tissues of the foot and may invade one or
more joints, causing chronic arthritis.

Management practices that reduce hoof damage
or avoid bruising will help decrease the inci-
dence of foot rot. They include:

• Keep the hooves of heavy cows and bulls
trimmed to help reduce stress on the soft
tissue of the foot.

• Maintain drainage of lots and around water
tanks to prevent mud accumulation, par-
ticularly when the mud freezes and causes
the feet to bruise.

• Use walk-through foot baths in dairy
operations. Place a copper sulfate (dissolve
2 pounds in 5 gallons of water) or forma-
lin (1 gallon of 40% formalin in 9 gallons

of water) solution in the door or alleyway
where the cattle come into the barn.

• Provide 50 mg per head per day of ethylene
diamine dihydriodide (EDDI, tamed iodine)
mixed in the feed or salt as a preventive
measure. However, feeding EDDI has not
been a very satisfactory control for foot
rot. Overconsumption of the chemical can
cause irritation of the respiratory tract. This
may lead to pneumonia, hacking cough,
depressed appetite, and watery eyes (30).

• Be sure that all cattle receive adequate Ca,
P, and vitamin A for good bone and tissue
health.

Early treatment is necessary to prevent animals
from becoming chronically ill. Examine the
feet of lame animals for foreign objects such
as wires and nails and treat as soon as possible.
Penicillin or the oxytetracyclines (terramycin,
liquamycin, and oxy-tet) usually work well if
given at the recommended dosage and treatment
is started early. Sulfonamides (sulfapyridine,
sulfamethazine, or triple sulfas) have been used
successfully.

Feed additives containing chlortetracycline
(aureomycin) or a combination of chlortetra-
cycline and sulfamethazine can be used for
treatment on a herd basis. To be effective, the
minimum dose for calves should be at least 1 g
of chlortetracycline per animal per day. Increase
the amount of antibiotic for larger animals.
Lower dosages may contribute to the production
of drug-resistant organisms. When foot rot fails
to respond to medication, thoroughly check the
foot for foreign objects. A report by Hudson (30)
provided an excellent summary of the causes
and prevention of foot rot.

Johne’s Disease

Johne’s disease is a persistent, herdwide disease
caused by Mycobacterium paratuberculosis.
It is difficult to identify in a herd because all

Chapter 3 – Beef Nutrition and Management • 63

infected cows do not advance to clinical disease.
The infection is long-lasting, and only 1–5% of
infected cows may show clinical signs at any
one time. Infected cows may shed the patho-
gen in manure for months to years before they
develop clinical signs, and ingestion of infected
manure and colostrum are the major methods of
transmission. Clinical signs are diarrhea, weight
loss, and “bottle jaw.” Tests are available for
cattle over 2 years of age to screen carrier indi-
viduals in a herd.

Prevention of Johne’s disease in grazing animals
includes the identification and elimination of
carrier animals in the herd and closing the herd
to any additions that are at risk for Johne’s.
Management strategies that may be used to
control Johne’s where potential infection exists
include (26):

• Provide a clean, well drained area for
calving.

• Clean calving pens between animals.
• Move cow-calf pairs from calving areas as

soon as possible.
• Lower stocking rates.
• Raise heifers separately from mature cows.
• Cull progeny of infected animals.

Neospora spp.

Neosporosis is a cause of abortions in cattle. It is
thought to arise from Neospora caninum, which
is a protozoal parasite. Dogs have been identified
as a definitive host of the pathogen, and cattle,
deer, goats, and horses are intermediate hosts.
Neospora has been identified in cattle in many
areas of the world. Abortion is the usual symp-
tom, and calves from infected cows that survive
to birth have neurologic signs, are underweight,
and may be unable to stand (19). Culling is the
only method to prevent transmission from cows
to calves. Prevention should focus on protection
of cattle from feed and water sources that could
be contaminated with dog feces.

Problems Related to the Ingestion
of Legumes

Phytoestrogens

Legumes, particularly alfalfa and clover, can
have a fairly high content of phytoestrogenic
compounds. Because of a similar chemical
structure at the binding site, these compounds
mimic the effect of estrogen in the animal’s
body. In general, the plant must undergo some
environmental dysfunction to be harmful. For
example, alfalfa that has been attacked by
aphids or fungal pathogens and suffers from
foliar disease will have higher levels of phy-
toestrogens than normal, growing plants. Plants
with genetic resistance to disease will have less
estrogenic activity (35). Similar results have been
reported for clovers that have suffered from foliar
disease.

The extent of the problem of phytoestrogens
in grazing cattle is not well known. Just by
association, it appears that consuming legumes
under some environmental stress may cause
reproductive failure through abortions or poor
estrous cycles due to estrogenic activity in the
plants. It is not known if the effects of drought,
animal intake levels, or other factors of grazing
legumes may influence the estrogenic activity in
cattle. Documentation of estrogenic content of
various legumes under diverse growing condi-
tions is needed to pinpoint grazing management
decisions to avoid these circumstances. The
value of legumes in pasture and hay crops for
fixing N and enhancing animal performance
outweighs the risk compared to not using
legumes.

Blood and Milk Urea N

Cattle grazing pastures with relatively high
amounts of legumes or highly fertilized with
nitrogen can result in a reduced energy balance.
Grazed high-quality forages contain dietary
protein that is degraded primarily in the rumen,

Problems Related to the Ingestion
of Legumes

Phytoestrogens

Legumes, particularly alfalfa and clover, can
have a fairly high content of phytoestrogenic
compounds. Because of a similar chemical
structure at the binding site, these compounds
mimic the effect of estrogen in the animal’s
body. In general, the plant must undergo some
environmental dysfunction to be harmful. For
example, alfalfa that has been attacked by
aphids or fungal pathogens and suffers from
foliar disease will have higher levels of phy-
toestrogens than normal, growing plants. Plants
with genetic resistance to disease will have less
estrogenic activity (35). Similar results have
been reported for clovers that have suffered
from foliar disease.

The extent of the problem of phytoestrogens
in grazing cattle is not well known. Just by
association, it appears that consuming legumes
under some environmental stress may cause
reproductive failure through abortions or poor
estrous cycles due to estrogenic activity in the
plants. It is not known if the effects of drought,
animal intake levels, or other factors of grazing
legumes may influence the estrogenic activity
in cattle. Documentation of estrogenic content
of various legumes under diverse growing con-
ditions is needed to pinpoint grazing manage-
ment decisions to avoid these circumstances.
The value of legumes in pasture and hay crops
for fixing N and enhancing animal performance
outweighs the risk compared to not using
legumes.

64 • Animal Production Systems for Pasture-Based Livestock Production

and there is a metabolic cost to this digestion
compared to “bypass,” or rumen-undegradable,
proteins. When high levels of rumen-degradable
protein are combined with relatively low levels
of carbohydrate feeding, blood urea nitrogen
(BUN) and milk urea nitrogen (MUN) values
will increase. It has been shown in some stud-
ies that high (greater than 20 mg/dl) MUN can
result in lower fertility of high-producing dairy
cows (9). This may be the result of the negative
energy balance in early lactation or the reduc-
tion of progesterone levels from the CL (corpus
luteum) during later lactation (9). However,
MUN values are not a good predictor of subopti-
mal fertility in dairy cattle (11).

It remains to be shown how levels of BUN or
MUN in grazing beef cows may influence repro-
duction, particularly for early embryonic death.
Forage variety, season, and plant maturity need
to be evaluated for their effects on BUN and
MUN, and these data can be related to fertility,
particularly for measures of early embryonic
mortality.

Slobbers Syndrome

A mycotoxicosis associated with R. legumini-
cola infestation of pastures results in slobbers
syndrome. Two of the active alkaloids of the
fungus are slaframine and swainsonine; the
former is associated with a generally innocuous
active salivation in infected animals, and the
latter has been linked to more serious effects on
the central nervous system in a condition called
locoism (16).

Cool, wet weather that promotes fungal growth
in legumes, particularly clovers, will often result
in an incidence of slobbers syndrome. It has lim-
ited negative effects on grazing cattle. Swainso-
nine has been documented in red clovers, but is
most often found in a plant known as locoweed
in the western United States. The effects of

swainsonine ingestion are serious—staggering
gait, depression, reduced sexual activity, abor-
tions, and malformed fetuses (31). The regional
existence of locoweed probably precludes
attention to the effects of R. leguminicola in the
Northeast.

Problems Related to the Ingestion of
Grasses

Prussic Acid Poisoning

Most plants contain intact glucosides, but under
certain conditions of climate, fertility, stage
of growth, or retarded growth, a buildup of
cyanide-containing compounds, called prussic
acid poisoning, can result. This is particularly
true for sorghum, sudangrass, and their hybrids,
as well as Johnson grass. Some of the condi-
tions that result in high levels of prussic acid in
the plant include:

• a high N to phosphateratio in the soil,
• younger leaves, or regrowth,
• newly frosted leaves,
• extended drought preventing leaf maturity

and growth, and
• regrowth of the plant following a frost.

Grazing management is the key to avoiding
prussic acid poisoning in grazing cattle. Vough
and Cassel (60) outlined some management
steps to avoid prussic acid poisoning:

• Use certified seed.
• Select varieties low in prussic acid.
• Follow fertilizer application recommenda-

tions.
• Do not begin grazing until plants have

reached a height of 18–20 inches.
• Allow frosted sudangrass to dry thor-

oughly before pasturing.
• Dilute intake of infected material with hay

and other forages.

swainsonine ingestion are serious—staggering
gait, depression, reduced sexual activity, abor-
tions, and malformed fetuses (31). The regional
existence of locoweed probably precludes atten-
tion to the effects of R. leguminicola in the
Northeast.

Problems Related to the Ingestion of Grasses

Prussic Acid Poisoning

Most plants contain intact glucosides, but under
certain conditions of climate, fertility, stage of
growth, or retarded growth, a buildup of cya-
nide-containing compounds, called prussic acid
poisoning, can result. This is particularly true
for sorghum, sudangrass, and their hybrids, as
well as Johnson grass. Some of the conditions
that result in high levels of prussic acid in the
plant include:

• a high N to phosphateratio in the soil,
• younger leaves, or regrowth,
• newly frosted leaves,
• extended drought preventing leaf maturity

and growth, and
• regrowth of the plant following a frost.

Grazing management is the key to avoiding
prussic acid poisoning in grazing cattle. Vough
and Cassel (60) outlined some management
steps to avoid prussic acid poisoning:

• Use certified seed.
• Select varieties low in prussic acid.
• Follow fertilizer application recommenda-

tions.
• Do not begin grazing until plants have

reached a height of 18–20 inches.
• Allow frosted sudangrass to dry thor-

oughly before pasturing.
• Dilute intake of infected material with hay

and other forages.

Chapter 3 – Beef Nutrition and Management • 65

Nitrate Poisoning

Similar to prussic acid poisoning, nitrate toxic-
ity can occur in grazing cattle and with the feed-
ing of stored forages produced under specific
environmental conditions, usually when high N
fertilizers are applied followed by drought con-
ditions. Quick tests for nitrate content should be
used when nitrate poisoning is possible. Man-
agement of pastures, including drought-damaged
corn, is necessary to avoid nitrate poisoning.

Mold (Aflatoxin)

Certain environmental conditions result in the
formation of mold called aflatoxin. In pastures,
this mold will most often be found when graz-
ing infected corn aftermath. Aflatoxin contains
an estrogenlike compound called zeralenone that
can cause abortions in pregnant animals. Produc-
ers should know if mold is present in grain har-
vested from suspect fields. If so, pregnant cattle
or cycling heifers should not graze these fields.
Feeder cattle are generally unaffected. There is
no known agent to eliminate the effect of afla-
toxin in the field, but a field test for the presence
of aflatoxin in stalk fields would be very useful.

Fescue Toxicosis

Since the 1970s we have known that fescue can
be infected with a fungal endophyte called Neo-
typhodium coenophialum (formerly called Acre-
monium coenophialum), and that intake of these
infected plants by grazing cattle would result in
a series of effects referred to as fescue toxicosis.
These effects include:

• reduced feed intake,
• lower weight gains,
• lower fertility,
• “fescue foot” (a condition arising from

reduced blood flow to the extremities that
results in necrosis of the extremities [e.g.,
tail, feet, ears]), and

• elevated body temperature and others (3).

Reductions in cow weight gain and pregnancy
rate from grazing highly endophyte-infected
fescue are well documented (21, 24, 38, 57).
In general, the pregnancy rate of cows grazing
highly versus minimally endophyte-infected
fescue can be reduced by about 40–50%. This
results from both the reduction in body condi-
tion at calving and factors related directly to the
fungal infection.

Endophyte-free and nontoxic endophyte-
infected varieties of fescue are available and
should be incorporated in a grazing system that
includes fescue. The intake of infected fescue
can be diluted by overseeding clover or other
legumes in the fescue pasture or feeding grain
or other feeds while cattle are grazing infected
areas. There is tremendous potential for the
use of stockpiled grasses, including fescue, to
increase the grazing period and reduce the cost
of production in the northeastern cow-calf enter-
prise. Careful variety selection and monitoring
of endophyte infection is necessary to avoid the
results of highly endophyte-infected fescue.

PASTURE MANAGEMENT
STRATEGIES TO OPTIMIZE
PRODUCTION FOR COW/CALF AND
YEARLING CATTLE

Forage Quality and Availability

The quality of forage on pasture in the North-
east is a function mainly of its energy value
(TDN, NEm, or ME) and secondarily of its
crude protein content. Crude protein is often
of secondary importance because it usually
exceeds the requirements for cattle lactation or
growth throughout the grazing season. In most
instances energy is the limiting nutrient for beef
cattle grazing cool-season grass pastures. Many
factors, such as weather, forage species, aspect,
soil type, and fertilization, influence the quality
or energy content of pasture. However, grazing

Nitrate Poisoning

Similar to prussic acid poisoning, nitrate toxicity
can occur in grazing cattle and with the feed-
ing of stored forages produced under specific
environmental conditions, usually when high N
fertilizers are applied followed by drought con-
ditions. Quick tests for nitrate content should be
used when nitrate poisoning is possible. Manage-
ment of pastures, including drought-damaged
corn, is necessary to avoid nitrate poisoning.

Mold (Aflatoxin)

Certain environmental conditions result in the
formation of mold called aflatoxin. In pastures,
this mold will most often be found when graz-
ing infected corn aftermath. Aflatoxin contains
an estrogenlike compound called zeralenone that
can cause abortions in pregnant animals. Produc-
ers should know if mold is present in grain har-
vested from suspect fields. If so, pregnant cattle
or cycling heifers should not graze these fields.
Feeder cattle are generally unaffected. There is no
known agent to eliminate the effect of aflatoxin in
the field, but a field test for the presence of afla-
toxin in stalk fields would be very useful.

Fescue Toxicosis

Since the 1970s we have known that fescue can
be infected with a fungal endophyte called Neo-
typhodium coenophialum (formerly called Acre-
monium coenophialum), and that intake of these
infected plants by grazing cattle would result in
a series of effects referred to as fescue toxicosis.
These effects include:

• reduced feed intake,
• lower weight gains,
• lower fertility,
• “fescue foot” (a condition arising from

reduced blood flow to the extremities that
results in necrosis of the extremities [e.g.,
tail, feet, ears]), and

• elevated body temperature and others (3).

66 • Animal Production Systems for Pasture-Based Livestock Production

management is perhaps the most important con-
trolled variable.

Intensive or close grazing regardless of the
grazing management employed will result in a
sward low in fiber and high in nutritive value
compared to a sward that is lightly grazed.
This relationship is illustrated in figure 3-3. As
grazing intensity increases, the sward is kept
in a more vegetative state and quality remains

high; when grazing intensity is light, the sward
matures, fiber content increases, and the energy
value of the sward is low. With short-growing
grasses such as Kentucky bluegrass and peren-
nial ryegrass, yield or growth rate is also at its
greatest when closely grazed. Results of studies
in West Virginia (47) suggest that cattle cannot
graze Kentucky bluegrass and possibly peren-
nial ryegrass pastures close enough to influence
yield. This is because cattle’s mouth structure

Figure 3-3. Sward fiber decreases and nutritive value
increases with intensive or close grazing.

2 3 4 5

Average Sward Height (in)

61

62

63

64

65

66

67

68
To

ta
l D

ig
es

tib
le

 N
ut

rie
nt

s
(%

)

.67

.68

.69

.70

.71

.72

.73

.74

.75
N

et E
nergy for M

aintenance (M
cal/lb)

Chapter 3 – Beef Nutrition and Management • 67

does not allow them to graze a pasture lower
than 1.25 inches in height. Net herbage produc-
tion of these forages (5, 47) may be maximized
at heights lower than 1.25 inches. However,
taller-growing grass species such as orchard-
grass may not respond the same because graz-
ing these pastures to 1.25 inches may depress
growth rate. Results of studies in West Virginia
(47) indicate that both quality and quantity
of mixed bluegrass pasture are greatest when
grazed to a 1.25-inch average height. However,
grazing pastures very intensely to maximize
quantity and quality of the harvest will not result
in maximum gain per animal because quality
and yield of pasture are not the only factors
influencing performance of grazing cattle.

The availability of forage, as measured by height
or pounds of forage per acre, is also a key ele-
ment in determining the performance of graz-
ing cattle because of its influence on forage
consumption. When forage availability is high,
the major factor limiting intake is forage qual-
ity. Forages high in fiber (58) and consequently
low in energy will limit intake because of their
influence on gut fill, and animal performance
will be less than optimum. When forage avail-
ability is low, the sward is generally low in fiber
content and high in energy; however, intake is
limited because cattle are forced to take small
bites of forage and the amount of time avail-
able for grazing limits forage intake (27). Stud-
ies with cool-season grass and legume pastures
(47, 52, 63) indicate that the forage height that
maximizes gain for yearling cattle is between
3 and 5 inches. However, if gain per acre is
the major objective, it can be assumed that the
optimal forage height would be lower than 3–5
inches because of the increased forage yield, at
least for low-growing cool-season pastures. For
cow/calf production, a height of 2.5–4 inches for
Kentucky bluegrass might be ideal because calf
response, due to contribution of milk from the
cow, is less sensitive to the influence of sward

height (47). In light of the seasonal variation
in forage production of cool-season grasses in
the Northeast, it is no easy task to maintain a
sward at a height that would maximize gain per
animal per acre regardless of the management.
No experimental results are available for opti-
mal heights to graze orchardgrass pastures. The
information developed from grazing studies with
bluegrass and perennial ryegrass swards is most
likely not directly applicable to taller-growing
grass species in the Northeast.

Grazing Systems

To develop appropriate grazing management
systems the producer’s goal must be considered;
for example, is it to maximize production per
animal, or is it to increase the carrying capacity
of the farm. The producer also has to be aware
of the factors limiting production with the pres-
ent level of management. Most of the grazing
management systems result in increased forage
productivity. Thus if the advantages of these
systems are to be realized, the number of cattle
that can be maintained on a given area of land
during the grazing season will have to increase.
If the amount of winter feed is the major limit-
ing factor, increased forage production from
grazing management cannot be used unless
excess forage is diverted to winter feeding.
A producer grazing yearling cattle could take
direct advantage of more forage by increasing
cattle numbers during the grazing season.

A further complication to the development of
the optimal grazing system is the variation of
forage production between years as well as
within the year (8). A producer must be flexible
in managing pastures and plan to make adjust-
ments as pasture or animal conditions warrant.
The objective of a grazing management system
is to maintain energy consumption of the cattle
at adequate levels while keeping the forage in
the sweet spot of its growth curve to ensure ade-
quate yield. This sweet spot is the sward height

68 • Animal Production Systems for Pasture-Based Livestock Production

above
which leaf area of the plant limits photosynthe-
sis and below which maturity limits the growth
of new tissue. As stated earlier, for yearling
cattle grazing Kentucky bluegrass pastures, this
optimum is when the average sward height is
about 3–5 inches. Various grazing systems out-
lined below can help producers achieve this goal
or enhance forage utilization on a farm.

Fixed or Rigid Paddock Rotational Grazing

Fixed or rigid paddock rotational grazing sys-
tems are popular in the British Isles and New
Zealand for dairy production. Pastures are
divided into numerous paddocks and the cattle
are rotated to a new paddock every day. Thus,
a paddock is grazed for 1 day and rested for
approximately 3 weeks. These systems work
very well where there is little variation in sea-
sonal rainfall and temperature, and consequently
a consistent pattern of forage growth. The sys-
tem works on the assumption that an adequate
amount of forage is available for the herd on a
daily basis.

Flexible Paddock Rotational Grazing

This system is most likely more effective in the
Northeast than fixed paddock rotational graz-
ing when considering the variation in growth
rate of forages over the grazing season in this
area. This system is designed to provide at least
a portion of the winter feed needs of a farm.
It is similar to the previous system in that the
grazing is divided into numerous paddocks. A
limited number of paddocks are grazed in the
spring when forage growth rates are high, and
conserved forage is removed from the paddocks
not initially grazed. As the growth rate of the
forage decreases in the late spring, more pad-
docks and land area enter the grazing rotation,
resting time between grazing of the paddocks
increases, and the number of days grazing each
paddock may change. A limitation of this system

is that on some sites’ slope or soil type may limit
the harvesting of conserved forage.

Buffer Grazing

Buffer grazing systems originated in Scotland.
In this system a farm is generally divided into
three portions. One portion of the farm is used
entirely for grazing. A second portion is har-
vested as conserved forage and after suitable
regrowth is opened to grazing along with the
original grazing portion of the farm. After a
second cutting of conserved forage in the third
portion, it too is opened to grazing. The buffer
system is designed so that any time there is a
shortage of forage, portions of areas that have
not been harvested can be opened to grazing to
ensure ample forage availability for the cattle.
Results from studies in West Virginia (7) seem
to indicate that this system may be equal to rota-
tional grazing systems on bluegrass-based pas-
tures in terms of carrying capacity of the farm.
It takes less effort to maintain a buffer grazing
system than a rotational grazing system. Again,
the ability to harvest conserved forage over two-
thirds of the land area is necessary and site and
soil limitations may limit the incorporation of
this system on a particular farm.

Forward Grazing

Forward grazing is employed in a rotational
grazing system when cattle with different nutri-
ent requirements are maintained on the same
farm. Consider, for example, yearling steers and
lactating beef cows. Because the steers are more
likely to respond in economic terms to a higher
quality pasture it might be advisable to rotate
them through the paddock prior to rotating the
cows through the same paddocks. This system
is quite common on beef farms in Great Britain
and Ireland where young male calves and year-
ling males from dairy production systems are
often on the same farms. The young calves pro-
ceed the yearlings through the pasture rotation.

Chapter 3 – Beef Nutrition and Management • 69

Creep Grazing

Creep grazing is a method to provide the calf
with ample or high quality pasture while rel-
egating the cow to pasture of limited availability
or quality. Studies by Vicini et al. (59) indicated
that allowing calves to creep graze a Kentucky
bluegrass/white clover pasture while cows
grazed a tall fescue pasture resulted in a more
than 10% increase in weaning weight of the
calves. However, weaning weights with creep
grazing were 10% less than when both cows
and calves had grazed the same bluegrass/clover
pastures. One would expect creep grazing to be
more effective during the latter part of the graz-
ing season when milk represents a smaller por-
tion of the calves’ diet.

Combination Systems

Combination systems often combine several
aspects of the above systems. A study at West
Virginia University incorporating components
of both a rotational and buffer system seemed to
indicate that the combination was more produc-
tive than either system alone. The combination
system includes rotational grazing in the spring
and continuous grazing in the summer on pas-
ture in which conserved forage has been har-
vested. Approximately one-third of the land area
is used strictly for grazing. In the early spring
this area is divided into four paddocks. These
paddocks are grazed for 1-week intervals in the
spring after the initial grazing rotation, which
lasts for 28 days. Two paddocks are grazed for
1 week following the initial grazing to com-
pensate for reduced forage growth, and for the
last week of grazing the entire area is open to
grazing. During this time second-cutting hay
was harvested from an additional area; this area
as well as the initial grazing area was open to
grazing. The cattle usually exclusively grazed
the area from which the hay was removed for
about 2 weeks and then expanded to the entire
area, so rotational grazing was not needed. An

additional area was harvested for hay twice and
then opened to grazing in the same manner as
the first area. There would be little advantage on
bluegrass pastures to rotational grazing in the
summer because the growth rate of the plant is
less than consumption of the cattle and the yield
of these pastures is generally greatest when they
are intensively grazed. Study results showed
that this combination system could obtain a 20%
increase in carrying capacity over the buffer or
rotational grazing system.

A producer’s choice of grazing system must
include consideration of land characteristics
(e.g., portion of the farm from which winter
feed can be harvested) as well as the producer’s
desires and economic situation. Consequently no
one system is suitable for all farms.

Supplementation of
Calves and Yearlings

Beef cattle are agriculture’s great scavengers,
and can meet most of their fundamental nutri-
tional needs from crop residues, byproduct
feeds, and pasture. Supplementation of grazing
calves and yearlings may be needed depending
on the following considerations:

• the production goals for the cattle,
• the metabolic and health issues related to

pastures and cattle, and
• the method of delivering supplements to the

cattle.

Production Goals

Production goals for calves and yearlings are
determined by the level of animal growth that is
desired, or, in the case of nursing calves, as both
a growth and training device. Supplementation
is designed to meet any nutritional deficien-
cies that exist in the pasture, and may also be
necessary to reduce or eliminate the potential
for nutritional disease or other health hazards.

70 • Animal Production Systems for Pasture-Based Livestock Production

Finally, supplementation may be needed as a
method of estrous synchronization in heifers.

When setting goals for animal growth, it is nec-
essary to determine:

• growth rate targets,
• the age and sex of the cattle,
• the price of delivering supplemental feed,

and
• the availability and quality of forages.

The simple equation of supplementation for
grazing cattle is animal requirements minus
nutrients available in the pasture equals supple-
mentation needed. Therefore, determining what
supplement to use, or the need to use one at
all, is predicated on knowing both the animal’s
needs and the availability of nutrients in the
pasture. As shown in table 3-11, pastures gener-
ally can provide adequate nutrients to support
a reasonable level of growth in young cattle.

However, care must be taken to recognize that
forage quality is dynamic—the nutrients there
this week will probably be different next week.
Also, the factor limiting performance is forage
intake.

Growth Rate Targets

Targeting average daily gain requires balanc-
ing biology with economics. It is important to
know the efficiency of weight gain when giving
a supplement to growing cattle. Faster growth is
not always economical. A study by Comerford
et al. (13) found that early-weaned calves must
be supplemented with high energy feeds while
on pasture to reach weaning weights equal to
those of their unweaned, nursing contempo-
raries, but this weight gain was not cost-effi-
cient. This result was also shown for grazing
Holstein steers (14). Data from Roquette (53) in
table 3-12 identify the optimum level of supple-
mentation. The most effective supplementa-
tion rate for grazing cattle is at a relatively low

Table 3-11. Quality and availability of pasture for 140 days.

Year 0–28 d 28–56 d 84–112 d 112–140 d

DM (%)
1994 21.3 31.3 25.4 17.7

1995 18.9 24.9 31.8 25.9

CP (%)
1994 21.2 15.1 19.9 21.1

1995 18.8 16.6 17.1 12.5

DM (lb/ac)
1994 1,355 1,488 1,209 1,522

1995 2,427 2,189 1,790 861

NEg (Mcal/lb)
1994 0.53 0.41 0.45 0.48

1995 0.49 0.40 0.39 0.56

Source: Adapted from Penn State University Haller Farm, unpublished data.

Chapter 3 – Beef Nutrition and Management • 71

Table 3-12. Corn-based supplements for cattle
grazing winter annual pasture.

Supplement
(lb/d/head)

Added gain
(lb/d/head)

Supplement efficiency
(supplement:weight gain)

0.74 0.38 1.9:1

1.43 0.77 1.9:1

2.44 0.45 5.4:1

4.06 0.45 9.1:1

Source: Roquette, F. M. 2000. Matching forage quality to beef cattle requirements. Beef InfoBase, Adds Center,
Inc., Madison, WI.

level that does not force substitution of forage
intake. Substitution rate depends on forage qual-
ity, level of nutrients in the supplement, energy
sources, and feeding rate. This also implies
that forage intake may be purposely reduced
with supplementation, if necessary. Feeding
0.7–1.0% of body weight of corn supplements
to grazing cattle results in a 1:1 substitution rate,
and the stocking rate could be increased by 33%
without changing animal performance. This
result has practical significance during periods
of drought or dormancy.

Supplements with high levels of readily degrad-
able fiber, such as soy hulls, cottonseed hulls,
wheat mids, and beet and citrus pulp, have
shown the potential to improve the efficiency
of supplement utilization on pasture over con-
centrates. Studies in progress at West Virginia
University indicate that these feedstuffs do
not have the same effects as high concentrate
supplements, such as corn, in depressing fiber
digestion. Although, these supplements have
been quite effective in improving animal perfor-
mance, they are often more expensive per unit
of available energy than corn, and economic

evaluations of using supplements high in readily
degradable fiber have not been completed.

Growth rate targets must reflect the market or
“next user.” Highly conditioned stocker cattle
that will enter a feedlot after grazing (with all of
the stress that goes with the relocation) can have
in a negative growth rate due to weight loss and
sickness in the early part of the feeding period.
Conversely, healthy cattle that have significantly
less condition will make economical compensa-
tory gains in the early feeding period.

The considerations for growth rate targets are:

• Forage quality attributes. As shown in table
3-12, there are limited returns to increasing
supplementation for cattle grazing reason-
ably good pasture. The higher the quality of
the forage, the less economically efficient
supplementation will be. Supplementing
low quality forages (stalk fields and mature,
dormant grasses) can be very economical
and necessary to reach growth targets.

• Cattle market requirements. Condition may
have a negative value in some feeder calf

72 • Animal Production Systems for Pasture-Based Livestock Production

markets, and the cost of production (gain)
will be higher.

• Supplement costs and returns. Animal
growth can be predicted fairly well if the
forage quality, nutritional value of supple-
ments, and feeding rate are known. The
additional value of animal gain per unit of
supplement fed must be compared to the
cost to make sound production decisions.

Nutritional Requirements

The nutritional needs of young, growing cattle
differ from those of mature animals (table 3-13).
These needs are based on weight, growth targets,

and sex of the animal. Protein needs are singu-
larly different. Microbes in the rumen rapidly
digest forage proteins, and undegraded proteins
(passing through the rumen to the small intes-
tine) may be needed to optimize animal growth.
This fact may not be accounted for in the crude
protein value of forage alone, and crude protein
will need to be supplemented. For example, a
400-pound steer grazing orchardgrass pasture
will have energy-allowable weight gain of 1.6
pounds per day, but only 1.3 pounds per day of
metabolizable protein-allowable weight gain,
in spite of a crude protein value of 16% for the
orchardgrass pasture (43). A second method to

Table 3-13. Nutritional requirements of several classes of beef cattle.

ADGa
(lb/d)

CP
(%)

NEg
(Mcal/lb)

TDN
(%)

Steer calves 1.5 10.5 0.38 63

500 lb 2.5 12.5 0.51 73.5

Heifer calves 1.5 10.3 0.44 68.5

500 lb 2.0 11.4 0.55 77

Pregnant heifers 1.0 8.2 0.4 54.8

Cows in early
gestation

0 7 0 48.8

Cows in late
gestation

0 7.8 0 53.2

Young cows in
lactation

0.5 10.2 0.37 62.3

Cows in heavy
milking

0 11.5 0 63.7

a ADG-average daily gain.

Source: Adapted from National Research Council. 1996. Nutrient Requirements of Beef Cattle, 7th ed. National
Academy Press, Washington, D.C.

Chapter 3 – Beef Nutrition and Management • 73

determine protein supplementation is to evalu-
ate the TDN:CP ratio. When the TDN:CP ratio
is higher than 7, protein should be supplemented
in the diet of growing cattle. Under conditions
in the eastern United States, these energy:pro-
tein ratios will usually be found only in dormant
grasses and when grazing crop aftermath. A
third rule of thumb (32) is that if gain targets are
more than 0.5 pound per day greater than can
be achieved with grass alone, then supplemental
protein is probably needed. As shown previously
(table 3-12), the effective rate of supplementa-
tion may be limited. Forage quality will also
determine the type of protein supplementa-
tion—“natural” proteins or nonprotein N (urea).
A natural protein (32) should be used when
supplementing medium- to low-quality forages
(less than 50% TDN) because urea metabolism
requires a higher level of energy intake than
natural proteins.

Intake may be the first limiting factor for graz-
ing cattle. Pasture availability, pasture qual-
ity, weather, and sward composition will all
influence intake. Cattle will first eat the most
desirable forage in the pasture, and they may
eat certain forages only because nothing else is
available. Pasture management and grazing sys-
tems will help dictate the quality and volume of
grazed forage.

Mineral Supplementation

Mineral requirements of grazing cattle are
highly variable due to variations in mineral
content of soils, forages, and water. Only in rare
cases in the eastern United States will mineral
toxicity (usually from polluted water sources) be
a problem, so the most effective mineral supple-
mentation program is free-choice access to a
good mineral mixture. Because of large varia-
tions in forage content and animal intake of min-
eral, the most effective program provides a daily
mineral mixture that contains:

• 25% salt,
• 16% Ca,
• 8% P, and
• 0.002% Se.

This mixture can be made on site using products
such as calcium carbonate, dicalcium phosphate,
and sodium selenite. For a mixture designed for
consumption at 2 ounces per head daily, the fol-
lowing mixture can be used:

• 48% salt,
• 34% dicalcium phosphate,
• 15% limestone, and
• 3% Se mix (0.06% Se).

Very small quantities of Se are fed daily, so Se
supplements are usually prepared as 0.06% Se
mixtures. It would be safer to use a commercial
Se mixture because poor mixing of direct addi-
tions of sodium selenite could result in toxicity.

The source of salt for mineral supplements can
be either plain salt or “trace-mineralized” salt.
The latter salt is just what the name implies:
there are only traces of other minerals in the
mixture, and it is primarily just salt. Plain salt
may be sufficient for these mixes in many cases;
however, localized conditions may require the
addition of trace minerals. For example, forages
in West Virginia are often lacking in Cu and
Zn, so these minerals should be included even
beyond the levels found in some trace-mineral-
ized salt mixes. In all cases proper mixing of
ingredients is essential.

Another exception to this mixture may be the
addition of Mg to prevent grass tetany. It is
probably prudent to use a commercially avail-
able high-Mg mixture during spring and early
summer. As with Se, small amounts of magne-
sium oxide are added as the Mg source in these
mixes, and proper mixing is essential. On-site

74 • Animal Production Systems for Pasture-Based Livestock Production

mixing of these small amounts of ingredients
can be difficult.

Another addition to a mineral mixture could be
iodine as a preventive against foot rot. Research
on supplemental iodine to prevent foot rot
has shown variable results. An iodine level of
0.016% in the mixture may be effective. Iodine
and other minerals are available that are vari-
ously described as chelated, proteinated, or
bypass. Several research trials have been con-
ducted to evaluate the effectiveness of these
mineral forms, with highly variable results. In
most cases, when cattle have access to reason-
ably good forage and a free-choice “regular”
mineral mixture, there is seldom any economic
advantage to these mineral forms.

Vitamins A, D, and E may be deficient in cattle,
but seldom when animals are grazing fresh,
green forage. Grazing stalk fields and dormant
grasses may require vitamin supplementation
as part of the mineral mixture. Again, commer-
cially available mixes may be the most effec-
tive and easiest way to deliver these vitamins to
cattle.

Creep Feeding

Providing supplemental feed to nursing calves
is termed creep feeding. This feed may be
grain, or it may be access to grazing areas not
available to mature cows. (This is accomplished
with the use of a creep gate with openings 18
inches wide separating cows from the calf area,
or with an electric wire placed 36–42 inches
high to restrict cow access while allowing
calves to enter under the wire.) As described
by McCann (36), the following factors require
evaluation prior to creep feeding calves:

• Use of creep feeding as a management tool
rather than as an annual practice. The man-
ager must first determine why creep feed-
ing is necessary. Factors could include high

cattle prices relative to grain prices, lack of
milk production in the cow herd, poor for-
age availability, calf marketing programs
that require limited grain feeding prior to
sale, transitioning calves in an early wean-
ing program, and others.

• The cost of grain or additional pasture. As
with any supplement, it makes no sense
to supplement cattle for growth if the
return will not pay for the supplementa-
tion. For creep grazing, the cost per acre
of additional forage should be compared to
additional weight gains, which have been
shown by Wilson (1989) to be about 75%
of those from grain creep. The efficiency of
weight gain will vary from 3 to 12 pounds
of feed per pound of gain due to the qual-
ity and quantity of other feeds available.
Thus, the efficiency of creep feeding calves
strictly to produce weight gain is question-
able when cows have moderate milking
ability and both cows and calves have
access to reasonably good pasture. Con-
versely, drought conditions and poor pas-
ture quality may enhance the effectiveness
of creep feeding.

• The time of supplementation. Calves from
spring-calving cows will usually be creep-
fed during mid- to late summer. Local grain
and additional pasture may not always be
available.

• Inhibition of evaluation of herd perfor-
mance. The optimum situation in the cow-
calf enterprise is to have a cow use forages
and pasture to produce milk and be repro-
ductively efficient. Creep feeding a calf
may distort the actual efficiency of a cow,
particularly for milk production.

• Postweaning disposition of calves. Calves
with excess condition that are to be mar-
keted directly to feedlots or background-
ing programs will often have a discounted

mixing of these small amounts of ingredients
can be difficult.

Another addition to a mineral mixture could
be iodine as a preventive against foot rot.
Research on supplemental iodine to prevent
foot rot has shown variable results. An iodine
level of 0.016% in the mixture may be effective.
Iodine and other minerals are available that are
variously described as chelated, proteinated, or
bypass. Several research trials have been con-
ducted to evaluate the effectiveness of these
mineral forms, with highly variable results. In
most cases, when cattle have access to reason-
ably good forage and a free-choice “regular”
mineral mixture, there is seldom any economic
advantage to these mineral forms.

Vitamins A, D, and E may be deficient in cattle,
but seldom when animals are grazing fresh,
green forage. Grazing stalk fields and dormant
grasses may require vitamin supplementation
as part of the mineral mixture. Again, commer-
cially available mixes may be the most effec-
tive and easiest way to deliver these vitamins to
cattle.

Creep Feeding

Providing supplemental feed to nursing calves is
termed creep feeding. This feed may be grain,
or it may be access to grazing areas not available
to mature cows. (This is accomplished with the
use of a creep gate with openings 18 inches wide
separating cows from the calf area, or with an
electric wire placed 36–42 inches high to restrict
cow access while allowing calves to enter under
the wire.) As described by McCann (36), the fol-
lowing factors require evaluation prior to creep
feeding calves:

• Use of creep feeding as a management tool
rather than as an annual practice. The man-
ager must first determine why creep feed-
ing is necessary. Factors could include high

Chapter 3 – Beef Nutrition and Management • 75

Table 3-14. Salt needed to control intake of grains.

Grain intake (lb/d)
Cattle

weight (lb)
Daily salt

intake 1 2 3 4 5 6 7 8

Salt in mix (%)

400 0.4 29 17 12 9 7 6 5 –

500 0.5 33 20 14 11 9 8 7 6

600 0.6 38 23 17 13 11 9 8 7

700 0.7 41 26 19 15 12 10 9 8

900 0.9 47 31 23 18 15 13 11 10

1100 1.1 52 35 27 22 18 16 14 13

1400 1.4 58 41 32 26 22 19 17 15

Source: ©MWPS.org (Midwest Plan Service), Iowa State University, Ames, IA. WWW.MWPS.ORG. Used with per-
mission: Beef Cattle Handbook, MWPS-CD-IP.

value because of the weight shrinkage
they experience. Even when ownership is
retained, the value of adding weight and
condition from creep feeding may be lost in
immediate postweaning shrinkage. Excep-
tions to these results include marketing pro-
grams such as preconditioned calf sales that
require some grain feeding prior to sale, or
transitioning calves to new feed sources in
early weaning programs.

• Heifer reproduction. There is some evi-
dence that young heifers that are overly fat
from grain feeding will experience lower
milk production in their lifetime.

Delivery Systems

Hand-Feeding

Supplemental feeds can be made available by
hand on a daily to twice weekly basis, depend-
ing on the supplement and the class of cattle
being fed. This will generally be the cheapest

method of supplementation, and will generally
provide the most consistent and uniform intake
of feed. This is an especially important feature
when supplements are used to deliver melangas-
trol acetate to heifers as part of an estrous syn-
chronization program. This method also affords
the opportunity to regulate and change intake as
conditions warrant. The major disadvantage is
the labor required to transport feed and to feed
the cattle.

Salt-Containing Free-Choice Mixes

The process of providing salt-containing free-
choice mixes was described for mineral mixes,
and the same process may also be used to regu-
late intake of grain feeds for grazing cattle.
Table 3-14 shows the ratios of grain and salt
needed for various level of grain intake.

Regulation of the salt content of the mix is nec-
essary to get correct grain consumption levels.
Make small batches of the salt-grain mix at first

76 • Animal Production Systems for Pasture-Based Livestock Production

because the cattle will eat less of the mix when
it is first offered and increase their consumption
over a period of 3–4 weeks. Whenever possible
wooden feeders or troughs under shelter should
be used to protect equipment and prevent the
salt from dissolving or caking in the feeder.
It is usually a good idea to thoroughly clean
grinder-mixers after mixing feeds with high salt
content.

meal combinations (14). Similar to blocks, most
commercially available liquid supplement for-
mulations rely heavily on urea as the protein
source, which again poses the problem of exces-
sive intake. This is particularly true for initial
access to the material. Lick tanks can be highly
effective to deliver supplements in extensive
management programs, when labor is costly,
and when specific nutrients or minerals need to
be delivered for cattle health or other reasons.
Inconsistent intake, low efficiency of liquid feed
use (14), and cost per unit of nutrient are the
major disadvantages of this system.

WINTER FEEDING
STRATEGIES FOR COWS
AND YEARLING CATTLE

In many areas of the Northeast the production
of winter feed is the major factor limiting herd
size. Beef production enterprises are often on
marginal lands where areas to harvest winter
feed can be at a premium. The major result of
intensive grazing management is to increase the
carrying capacity of the grazing lands. If a cow-
calf producer is unable to increase winter feed
production to accommodate the increased stock-
ing of grazing lands, the economical benefits
of intensive grazing may be limited because of
inability to increase herd size. Consequently,
for producers who winter cattle, changes in
grazing management should be accompanied
by corresponding changes in the winter feeding
program.

Hay

Hay is probably the most common source of
feed for wintering beef herds in the Northeast.
It has certain advantages over other alterna-
tives for wintering cattle. The costs are often
less for this commodity because it is produced
on the farm. It can be produced on sites where
slope limitations prevent other crops from being

because the cattle will eat less of the mix when
it is first offered and increase their consumption
over a period of 3–4 weeks. Whenever possible
wooden feeders or troughs under shelter should
be used to protect equipment and prevent the
salt from dissolving or caking in the feeder. It is
usually a good idea to thoroughly clean grinder-
mixers after mixing feeds with high salt content.

Plain, iodized salt should be used. In some trace-
mineralized salt mixes it is possible to get toxic
levels of certain minerals in a high salt feed. If it
is necessary to provide trace minerals, keep the
consumption level of the trace-mineralized salt
at less than 0.1 pound per day for cows and 0.05
pound per day for yearlings. Provide plenty of
fresh water at all times.

Molasses-Based Blocks

Free-choice access to molasses-based blocks
can deliver various nutrients, particularly energy
and protein. A report from Froetschel et al. (23)
described blocks that contain cottonseed meal,
molasses, and broiler litter. Others contain
anthelmintics or bloat preventives. Most com-
mercially available blocks have a high propor-
tion of urea as the protein source. They are gen-
erally very palatable to cattle and often employ
high salt content as an intake regulator. Intake
by cattle may be excessive when first exposed to
blocks, but will decrease with continued access.
The major advantage of using blocks is conve-
nience, and the disadvantages are inconsistent
intake, excessive urea intake, and the cost per
unit of nutrient delivered.

Lick Tanks

Molasses-based liquid supplements can be used
to deliver energy, protein, and minerals with
free-choice access to lick tanks. Various suspen-
sion agents are available that allow an array of
products to be used, including blood and feather

Chapter 3 – Beef Nutrition and Management • 77

Table 3-15. Protein and energy yield of first- and second-cutting
cool-season grass and grass legume hays.

Harvest TDN (% DM)
NEm

(Mcal/kg DM) CP (% DM) Yield (lb/ac)

1st cut 54.9 0.59 8.2 3,361

2nd cut 56.0 0.61 12.0 2,360

Sources: Adapted from Baker, M. J., E. C. Prigge, and W. B. Bryan. 1988. Herbage production from hay fields
grazed by cattle in fall and spring. J. Prod. Agric. 1: 275-279; and from Prigge, E. C., W. B. Bryan, and E. S.
Goldman-Innis. 1999. Early and late-season grazing of orchardgrass hayfields overseeded with red clover.
Agron. J. 91: 690-696.

grown, and labor requirements for feeding are
often less than for other feeds.

In the Northeast the predominant forage spe-
cies used for hay production for beef cattle is
orchardgrass with lesser amounts of timothy,
bromegrass, and tall fescue. Legumes are gener-
ally found mixed with grass species in hay fields
and include mainly alfalfa and red clover and
other species to a lesser extent.

One of the greatest advantages of hay feeding is
that large hay packages are generally placed in
a wintering area to supply several days of feed,
thereby reducing labor requirements. However,
this can lead to a great deal of wastage during
feeding. Cattle will remove hay from feeders
and use it as a source of bedding. In addition,
this waste hay can inhibit the subsequent growth
of forage the following spring on large areas
of land under this wastage. Beef producers
should minimize this wastage by using specifi-
cally designed feeders and/or forcing the cattle
to consume excess hay. Even under the best
feeding conditions producers should plan for at
least 15% more hay than expected consumption
to allow for wastage. Based on a 1,200-pound
cow’s expected daily forage intake (43) of about

28 pounds of hay, one would need to feed more
than 32 pounds of hay per cow daily to allow for
minimal wastage. Producers also need to ensure
that winter feeding of the herd is on land that
is not highly desirable for production, because
pouching by the cattle and excess hay will
greatly inhibit subsequent forage growth, espe-
cially for the most desirable forage species.

Many beef producers feeding hay in the North-
east try to harvest two hay cuttings a year. The
first hay cutting generally occurs in the late
spring and the second cutting occurs in the mid-
to late summer. Reported in table 3-15 are the
nutritive values of hays summarized from the
studies of Baker et al. (2) and Prigge et al. (46)
and representing two grass species, orchardgrass
and tall fescue, harvested as either pure grass
stands or with legume incorporation. The results
indicate the lower nutritive value and higher
yields of first-cutting hay as opposed to second-
cutting hay. Second-cutting predominantly grass
hays generally have less stem and more leaf than
first-cutting hays. These results are typical of
other studies. Based on the increased nutrient
requirements of the cow herd during the latter
stages of pregnancy and early stages of lactation,
it is recommended to feed the higher quality

78 • Animal Production Systems for Pasture-Based Livestock Production

second cutting during these periods of peak
nutrient demand. Again it must be recognized
that at times the hays may not be able to meet
the nutritive requirements of the cows; when this
occurs the body condition of the cows can be a
buffer that protects the producer from the conse-
quences of under-nutrition discussed previously.
Alternative feed sources will also have to be
considered at times as a supplement.

Hay can be used as the only energy source to
winter yearling cattle provided gains can be
maintained at least 0.75 lb per day and the cattle
will be grazing the following spring. This would
require hay with a TDN value of at least 57%
and a crude protein content of about 8.5% (43).
Most hays produced in the Northeast would
meet these requirements. Cattle gaining at this
restricted rate would be able to compensate dur-
ing the grazing season and provide adequate
returns for the producer when marketed.

For the development of replacement heifers in
which the goal is to calve as 2-year-olds, gains
in the wintering period would have to be greater
than cattle destined for the market. The optimal
gain for a replacement heifer depends on her
weaning weight and estimated weight when
puberty is reached. For a replacement weaning
at 500 pounds and an expected weight at puberty
of 700 pounds, a gain of 200 pounds would be
needed by the time she is 14 months of age; this
would be approximately 1 pound average daily
gain from weaning. This would require hay
with a TDN value of 59% and a crude protein
of about 9.4%. Most hays sampled in the DHIA
laboratory would meet these requirements, but
more than 17% of the samples would not. Again
if hay alone is used to develop replacement heif-
ers, an analysis of the hay should be considered
as well as the need to supplement with addi-
tional energy or protein. Another consideration
if hay quality is a problem is wrapping the bales.

Ensiled bales should be of higher quality at har-
vesting and will not deteriorate during storage.
The additional costs may be justified for at least
a portion of the hay crop if quality is a problem.

Corn Silage

Corn silage as a winter feed has the advantage
of greater DM yields per acre when compared
to typical hay yields. Thus, acreage needed
for winter feed production can be reduced sig-
nificantly when corn silage is used. However,
the feeding of corn silage has several negative
aspects that limit its use as an alternative to hay
for wintering beef cows. In addition to being
more costly to produce, it does not lend itself to
practical and low cost feeding systems and has
to be fed daily to prevent spoilage.

The nutritive value of corn silage also presents
problems for cow-calf producers. According to
Northeast DHIA lab results in 1994, corn silage
had an average TDN value of 70%; this exceeds
the energy requirements of all beef cows even
at times of peak energy demands (table 3-1, p.
44). Consequently, it has to be limit-fed if it is to
be used efficiently. Also, the crude protein level
of corn silage is lower than desirable; according
to the Northeast DHIA summary for 1994, the
average crude protein content was 8.3%. This is
lower than requirements for the average lactat-
ing beef cow. The problem is exaggerated if one
considers that corn silage is limit-fed to meet
energy requirements. Additional protein sources
must be fed with corn silage to meet the N
requirements of the cattle. At the second month
of lactation, the cows would require about 1.25
pounds of soybean oil meal daily assuming the
corn silage has 8.3% crude protein. The eco-
nomic returns from a beef production system
may not justify the additional labor requirements
for the use of corn silage as a winter feed for the
cow herd if acreage for winter feed production is
not limiting.

Chapter 3 – Beef Nutrition and Management • 79

Table 3-16. Yield of tall fescue accumulated by December from
several spring–summer dates averaged over 2 years.

Stockpiling periods
Date of analysis
100 lb N/ac

June to Dec. July to Dec. Aug. to Dec. Sept. to Dec.

lb/aca

No N 2,606 1,316 803 431

June 4,078 2,431 899 521

July 4,114 2,990 1,303 574

August 3,319 2,863 1,574 808

September 3,347 2,571 1,692 1,381

a DM basis.

Source: Adapted from Rayburn, E. B., R. E. Blaser, and D. D. Wolfe. 1979. Winter tall fescue yield and quality
with different accumulation periods and N rates. Agron. J. 71: 959–963.

Corn silage can be used for backgrounding
growing cattle. Growing cattle can take full
advantage of the energy value of corn silage
when supplemented with protein, and they are
often fed in confinement situations, which lend
themselves to the feeding of mixed corn silage-
based rations. Protein sources such as soybean
meal and/or urea can be used.

Extended Grazing

One option to lessen the need for conserved for-
age for winter feeding is to extend the grazing
season. The production of conserved forage rep-
resents the greatest expense a cow-calf producer
can incur in most cases. Because cool-season
grasses do not grow in the winter, to extend the
grazing season forage has to be accumulated or
stockpiled in the summer and early fall for graz-
ing during the winter months. The forage species
that most readily lends itself to winter grazing is
tall fescue. It produces a sod that withstands the
punishment of winter grazing (2). Yields of tall

fescue in the autumn exceed those of other cool-
season grasses (61), and its quality is maintained
throughout the winter better than other grass
species (2).

To effectively extend the grazing season using
stockpiled forage one must know limitations and
benefits of this practice. One benefit of extended
grazing for cow-calf operations is that land with
slope limitations can be diverted from grazing to
winter feed production. Thus, extended grazing
can enhance the carrying capacity and hopefully
profitability of a farm in which acreage available
for winter feed production is limiting.

Studies by Rayburn et al. (49) (table 3-16)
showed the influence of date when stockpiling
of forage for winter feeding was initiated on
DM yield per acre. These results suggest that
the earlier stockpiling is started, the greater the
herbage available for grazing. However, late
applications of N seem to enhance production

80 • Animal Production Systems for Pasture-Based Livestock Production

at the later dates for initiating stockpiling. In
this study the crude protein content of the for-
age also increased at the later stockpiling times
independent of N fertilization time, suggesting
an improvement in energy content of the forage
as well.

It appears from the research of Collins and
Balasko (12) (table 3-17) that the TDN content
of tall fescue deteriorates significantly with
increasing stockpiling time. The TDN values
as calculated from the in vitro digestibilities
reported by Collins and Balasko are below
the requirements for all cows at the mid-Janu-
ary and mid-February harvest dates. The mid-
December TDN values are suitable for dry cows
that are not in the last trimester of pregnancy.
These results suggest that extended grazing
is a viable alternative to other winter feeding
programs only through December. Grazing can

Table 3-17. TDN and CP content of stockpiled fescue sward
given different harvest dates.a

N application
Rate (lb/ac)

Stockpiling period b

July to Dec. July to Jan. July to Feb.

TDN (%) CP (%) TDN (%) CP (%) TDN(%) CP (%)

No N 47.1 7.8 43.8 7.2 42.9 7.2

107 47.4 8.6 43.2 8.5 41.5 8.8

a DM basis.
b TDN and CP values at end of stockpiling period. TDN values were calculated from in vitro digestible DM determinations.

Source: Adapted from Collins, M., and V. A. Balasko. 1981. Effects of N fertilization and cutting schedules on
stockpiled tall fescue. I. Forage yield. Agron. J. 73: 803–807.

probably be extended beyond December if the
cows are still in good condition or if a late calv-
ing season is used. Other possibilities to enhance
the use of extended grazing would be providing
supplemental feeds such as soy hulls and other
alternatives, especially during the later part of
the wintering period. From personal experience,
cows can graze tall fescue under at least 12
inches of snow. We generally strip graze tall fes-
cue and provide a fresh paddock to graze after a
snowfall.

Extended grazing can be a viable alternative or
addition to the feeding of conserved forage for
the cow herd; however, producers must be aware
of the limitations of this practice. The major lim-
itation is the low quality of the available forage,
which negates extended grazing as an option for
some classes of cattle, including yearling cattle
production.

Chapter 4 – Dairy Nutrition and Management • 81

CHAPTER 4
Dairy Nutrition and Management

Lawrence D. Muller, Carl E. Polan, Steven P. Washburn, and Larry E. Chase

In chapter 2, the basics of nutrition, including
nutrients and nutrient requirements, were dis-
cussed. This chapter expands on the principles
discussed in previous chapters as they relate to
the nutrition of dairy cattle. The focus will be on
the grazing dairy animals.

NUTRITION BASICS FOR
DAIRY CATTLE

The basic classes of nutrients that apply to all
species are carbohydrates, proteins, lipids, vita-
mins, minerals (ash), and water. Figure 4-1 illus-

trates the basic nutritional components of every
feedstuff and the nutritional components and
terminology that are used in formulating diets
for dairy cattle.

Carbohydrates

The carbohydrates in forages and feedstuffs
can be categorized into nonstructural (NSC) or
nonfiber carbohydrates (NFC) and structural
carbohydrates (figure 4-2, p. 82). Structural car-
bohydrates consist of the cell wall components,
including cellulose, hemicellulose, and lignin.
The unique digestive system of ruminants allows

Figure 4-1. Feed components for dairy cattle.

82 • Animal Production Systems for Pasture-Based Livestock Production

digestion of fibrous carbohy-
drates, which provide energy
for rumen microorganisms
and for the cow. The two
fractions of structural carbo-
hydrates (figure 4-2) used in
evaluating feedstuffs and in
dietary formulations are:

• acid detergent fiber
(ADF)–The residue
remaining after boiling
a forage sample

 in acid detergent solu-
tion. ADF contains cel-
lulose, lignin, and ash,
but not hemicellulose.

• neutral detergent fiber
(NDF)–The residue
remaining after boiling
a forage sample in neu-
tral detergent solution.
NDF represents the
indigestible and slowly digestible compo-
nents in plant cell walls (cellulose, hemi-
cellulose, lignin, and ash).

Structural carbohydrates are a major source of
energy because most forages are high in fiber;
stimulate production of saliva, which is high in
sodium bicarbonate, a rumen buffer; are needed
for rumination and normal rumen function; and
slow down rate of passage of feed in the diges-
tive tract.

NFC, sometimes referred to as NSC, is the
soluble carbohydrates found in the plant cell
contents. The NFC consists of sugars, starch,
pectin, and the fermentation acids in ensiled
products. Pectin is part of the cell wall but is
soluble and readily available for digestion in
the rumen. NFC is highly and rapidly digestible
in the rumen and is the major source of energy

Figure 4-2. Diagram of a plant cell
showing cell wall structure.

in the animal’s diet. In addition to the sugars,
starch, and pectin, cell contents also include pro-
tein and fat.

When formulating diets for dairy cattle, a bal-
ance of NSC and NFC must be maintained for
optimal rumen function, animal health, and
productivity. This balance is illustrated in figure
4-3.

The targets in the total ration (forage and con-
centrates) for the high-producing dairy cow are:

• NFC - 35–40% of total ration dry matter
(DM),

• NDF - 28–34% of total ration DM,
• forage NDF intake - > 0.85% of body

weight, and
• ADF - > 19% of total ration DM.

Chapter 4 – Dairy Nutrition and Management • 83

Energy

All cows need energy to survive and function.
The cow requires energy for:

• maintenance,
• activity,
• milk production,
• growth,
• body condition, and
• reproduction/pregnancy.

Daily requirements for energy are second only
to water in terms of actual quantity needed. But
unlike other nutrients, energy is not a specific
chemical substance or compound. Energy is
derived as a product of the digestion, absorp-

tion, and metabolism of various feed-
stuffs ingested by the animal (figure 4-
1, p. 81). The carbohydrate components
of feeds (structural and nonstructural)
are the primary energy sources in a
ruminant ration. An energy deficiency
in the dairy cow will result in lower
milk production, body condition loss as
the cow draws on body reserves of fat
and protein, lower weight gain or loss of
body weight, lower reproductive perfor-
mance, and more metabolic disorders.
However, feeding excess energy and
allowing the cow to become too fat and
overconditioned can also be detrimental
to animal performance. Cows on pasture
consistently have lower body condition
than cows in confinement. Pasture feed-
ing is likely related to low energy intake
in relation to energy requirements. It is
nearly impossible to avoid some thin
cows on pasture-based systems.

Grazing cows have a higher energy
requirement for activity compared with
nongrazing cows. The 2001 National
Research Council (NRC) report (15)
stated that for every mile walked to
and from pasture and for eating activ-

ity, a cow needs 12% or 1.2 megacalories of net
energy added to the maintenance requirements.
This extra energy need can be met by feeding
about 2 pounds of concentrates. Cows grazing
hilly topography and walking about 2 miles
per day may require up to a 25–35% increase
in maintenance energy compared to cows graz-
ing relatively flat pastures. This extra energy
may come in the form of nearly 4–5 pounds of
concentrates per cow daily. The negative impact
on milk production if extra dietary energy is
not provided with relatively flat pasture land is
shown in figure 4-4 (p. 84) (15). Hilly pastures
and increased walking distances would result in
even larger decreases in milk production.

Figure 4-3. Feed components for dairy cattle.

Optimum
NFC and NDF

High NFC
Low NDF

(Low Forage)

Low NFC
High NDF

(High Forage)
• Insufficient
salivary
production
and rumination

• Impaired
rumen function

• Acidosis, off-
feed, displaced
abomasums,
laminitis

• Low milk fat
production

• Low
reproductive
performance

• Fat cow
syndrome

• Optimal milk
production
and milk
composition

• Optimal
growth and
weight gain

• Optimal
reproductive
performance
and animal
health

• Low milk
production

• Impaired
reproductive
function

• Increased
ketosis and
other
metabolic
disorders

,

84 • Animal Production Systems for Pasture-Based Livestock Production

Figure 4-4. Energy cost of walking and impact on milk production.
Source: Adapted from National Research Council. 2001. Nutrient Requirements of Dairy Cattle,

7th ed. National Academy Press, Washington, D.C.

Nutritionists use the net energy system of the
NRC (15) to describe energy requirements
for dairy cattle and the energy content of
feedstuffs. There are three net energy values
for each feed because animals use feedstuffs
with different efficiencies, depending on how
the energy is being used. Net energy for gain
(NEg) is the least efficient and will have the
lowest value. Net energy used for maintenance
(NEm) and lactation (NEl) are similar and
more efficient than the energy used for gain.
Net energy values for forages are best for fig-
uring ration formulation because they most
accurately reflect the energy available for milk
production.

Laboratory digestibility and net energy val-
ues are not produced from digestion trials or
metabolism studies. The feeding value of for-
ages is negatively associated with the cell wall
contents (as the ADF and NDF values increase,
energy values decrease). Because of this,

energy values, estimates of digestibility, and rel-
ative feed values reported on laboratory analysis
are often estimated using the fiber content in the
forage. NDF content is often used to estimate
the amount of forage an animal will be expected
to consume. The use of NDF values to gener-
ate many of the relative feeding values further
emphasizes the importance of cell wall content
for animal performance. Laboratories are now
estimating digestibility and energy values by
in vitro dry matter digestibility techniques. The
digestibility of NDF is now used as an indicator
of the feeding value of forages.

Protein

Protein makes up most of the cow’s body
(muscles, skin, organs, blood). It is also part of
milk, ranging from 3.0 to 4.0% of milk, depend-
ing on breed and diet. Protein is needed for
maintenance, growth, reproduction, and milk
production. Protein and urea or other nonpro-

Nutritionists use the net energy system of the
NRC (15) to describe energy requirements for
dairy cattle and the energy content of feedstuffs.
There are three net energy values for each feed
because animals use feedstuffs with different
efficiencies, depending on how the energy is
being used. Net energy for gain (NEg) is the
least efficient and will have the lowest value.
Net energy used for maintenance (NEm) and
lactation (NEl) are similar and more efficient
than the energy used for gain. Net energy values
for forages are best for figuring ration formula-
tion because they most accurately reflect the
energy available for milk production.

Laboratory digestibility and net energy values
are not produced from digestion trials or metab-
olism studies. The feeding value of forages is
negatively associated with the cell wall contents
(as the ADF and NDF values increase, energy
values decrease). Because of this, microbial

Protein makes up most of the cow’s body
(muscles, skin, organs, blood). It is also part of
milk, ranging from 3.0 to 4.0% of milk, depend-
ing on breed and diet. Protein is needed for
maintenance, growth, reproduction, and milk
production. Protein and urea or other nonprotein

Chapter 4 – Dairy Nutrition and Management • 85

tein nitrogen
sources are needed to meet the rumen microbial
nitrogen requirement for growth and protein
synthesis. The rumen microbes cannot synthe-
size enough protein to meet the cow’s protein
needs for high milk production, so dietary pro-
tein, which escapes degradation in the rumen,
may be needed.

Protein nutrition in ruminants is quite complex
and requires examining protein fractions in
addition to crude protein (CP). Certain levels
of the various protein fractions must be present
in a dairy cow’s diet to meet the needs of the
rumen microbes as well as to provide essential
amino acids to the small intestine. Therefore,
developing rations to meet the cow’s require-
ment for protein requires balancing rations for
protein fractions in addition to CP.

Soluble intake protein (SIP) is the protein in
feedstuff that is readily soluble in the rumen.
This protein is rapidly degraded in the rumen
to ammonia and other simple nitrogen com-
pounds. About 30–35% of the total protein in
the ration for lactating cows should be SIP.
Rumen-degradable protein (RDP) is the frac-
tion of protein that is degraded to ammonia by
rumen microbes and is available in the rumen.
The optimum amount of RDP for the total ration
is about 60–67% of the total protein. Rumen-
undegradable protein (RUP) is the fraction of
protein that escapes ruminal degradation and
is available for digestion in the small intestine.
The optimum range of RUP in the total ration
is about 33–40% of CP. The amino acid content
of RUP is important when meeting the nutrient
and amino acid needs of high-producing cows.
Unavailable or bound protein, often referred to
as ADF-N or acid-insoluble nitrogen or rumen-
undegradable protein, is the protein fraction that
escapes ruminal degradation and is not digest-
ible in the small intestine.

The protein in every forage or feedstuff is
degraded and used differently in the digestive
tract of the ruminant and has different values
for these protein fractions. A partial listing of
the protein and carbohydrate content of dif-
ferent pastures is shown in table 4-1 (p. 86). A
schematic diagram of the protein fractions typi-
cally found in feedstuffs is shown in figure 4-5
(p. 86). A more in-depth discussion is offered
below.

Dry Matter Intake

Animals must eat the proper amounts of all
required nutrients to produce milk and/or gain
weight and remain healthy. The NRC (15) has
established guidelines for dry matter intake
(DMI) requirements for dairy cattle. There are
many factors affecting dry matter requirements
and DMI. We need to understand these factors
because the goal when feeding lactating dairy
cattle, regardless of the system, is to maximize
DMI. A more specific goal is to maximize DMI
of pasture, the lowest cost source of nutrients.
As a rule of thumb, 1 pound more DMI will pro-
vide the energy for the early lactation dairy cow
to produce about 2 pounds more milk.

The major factors affecting DMI are:

• Animal factors:
 ⎯ Body weight
 ⎯ Milk yield and composition
 ⎯ Body condition gain or loss
 ⎯ Stage of pregnancy
 ⎯ Stage of lactation

• Pasture and feed factors
 ⎯ Pasture quality
 ⎯ Pasture availability
 ⎯ Sward density
 ⎯ Supplement type and amount
 ⎯ Time allowed to graze

• Environmental climate, temperature,
humidity, and management

nitrogen sources are needed to meet the rumen
microbial nitrogen requirement for growth and
protein synthesis. The rumen microbes cannot
synthesize enough protein to meet the cow’s
protein needs for high milk production, so
dietary protein, which escapes degradation in the
rumen, may be needed.

86 • Animal Production Systems for Pasture-Based Livestock Production

Table 4-1. Average nutrient composition for cool-season grass
pasture and legumes over a grazing season.

Predominantly grass (cool-season) Grass with legumes

Nutrient Spring Summer Spring Summer

CP (% DM) 21–25 18–22 22–26 20–24

 RUP (% of CP) 20–25 25–30 20–25 25–30

 Soluble P (% of CP) 35–40 25–30 30–35 25–30

ADF (% DM) 24–28 28–34 21–35 25–30

NDF (% DM) 40–45 48–55 30–36 35–45

 Hemicellulose (% DM) 17–21 21–25 12–16 15–19

 Cellulose (% DM) 16–20 21–26 16–20 18–23

NE, Mcal/lb (% DM) 0.72–0.78 0.66–0.72 0.74–0.80 0.70–0.74

NFC (% DM) 15–20 12–15 18–24 15–20

Fat (% DM) 3–4 3–4 3–4 3–4

Ash (% DM) 7–9 7–9 8–9 7–9

Ca (% DM) 0.40–0.60 0.40–0.60 0.60–0.80 1.1–1.3

P (% DM) 0.25–0.30 0.25–0.30 0.30–0.35 0.30–0.35

Mg (% DM) 0.15–0.20 0.15–0.20 0.18–0.24 0.18–0.24

K (% DM) 2.0–3.5 2.0–3.5 2.0–3.5 2.5–3.5

S (% DM) 0.16–0.22 0.16–0.22 0.18–0.24 0.18–0.24

Sources: Summarized from several sources, including Muller, L. D., and S. L. Fales. 1998. Supplementation of
cool season grass pastures for dairy cattle. p. 335, in Grass for Dairy Cattle. J. H. Cherney and D. J. R. Cherney,
eds. CAB International, Oxon, UK.

Figure 4-5.
Schematic diagram of

protein fractions in feeds.

Source: Adapted from National

Research Council. 2001. Nutrient

Requirements of Dairy Cattle,

7th ed. National Academy Press,

Washington, D.C.

Chapter 4 – Dairy Nutrition and Management • 87

Lactation Cycle of a Dairy Cow

The typical lactation cycle of the dairy cow is as
follows (15):

• Cows peak in milk production at about 5–6
weeks after calving. Milk yield typically
declines at 6–8% per month after the peak
milk, but is influenced by nutrition and
management.

• Peak feed intake occurs about 8–10 weeks
after calving and typically declines as milk
yield declines.

• Cows typically lose body weight and body
condition during the first 6–8 weeks after
calving. The tissue that is mobilized is used
to produce milk during the first 8–10 weeks
of lactation.

• Cows typically regain body weight and
body condition during the last half to two-
thirds of the lactation.

• The goal is to begin breeding a cow at
60–90 days after calving with pregnancy
occurring between days 100 and 120. For
seasonal calving, cows should be pregnant
by 85 days after calving to ensure a 12-
month calving interval.

• Dairy cows need a 50–60-day dry period.

The energy status during a typical lactation cycle
of a dairy cow is an important consideration and
influences the lactation curve. A high-producing
dairy cow in early lactation has a higher output
of energy in milk than intake of energy through
feed. Thus, she is in negative energy balance and
mobilizes body tissue to use as energy to pro-
duce milk. During the latter half to two-thirds
of lactation, milk production begins to decline
in relation to energy intake. A cow is in positive
energy balance and the goal is to restore body
weight or condition that was lost during the
first 8–10 weeks of lactating. Managing energy
intake and body reserves is one of the major
challenges in feeding dairy cattle, and the bal-
ance of carbohydrates in the diet is a key factor

in this management. This balance appears to
be even more critical with cows managed in a
pasture-based system. Several studies and farm
experiences have shown that high-producing
dairy cows on pasture-based feeding programs
tend to decline faster in milk yield and lose
more body condition than cows managed in
confinement. Imbalances and deficiencies in
dietary protein, carbohydrates, and energy likely
contribute to these responses in milk yield and
body condition loss.

QUALITY OF INTENSIVELY
MANAGED PASTURES

Pasture quantity and quality are the two most
important factors in maximizing intake and the
amount of nutrients obtained from low cost
pastures. Many factors influence the quality or
nutrient composition of pasture, but when com-
pared to stored forages, well managed pasture
is generally higher in total protein and RDP,
lower in fiber, and higher in estimated energy.
A typical nutrient analysis of pastures over the
grazing season in the northeast United States
is presented in table 4-2 (p. xx). Well managed
cool-season spring pastures may have up to 25–
30% CP with NDF concentrations of less than
40%. Nitrogen fertilization usually increases
total protein and soluble protein content in
grass pastures. Ryegrass usually has lower NDF
than orchardgrass, and inclusion of alfalfa and
legumes with grasses will usually lower the
NDF content of the pasture compared to grass
alone.
Given a grazing height of 6–9 inches, pasture
quantity and quality can be high during the
entire grazing season. However, protein con-
centration and energy usually decrease in the
summer and fiber content tends to increase.
In general, pastures containing some legumes
will be higher in nutrient value (lower fiber and
higher digestibility) than grass pastures. These

in this management. This balance appears to
be even more critical with cows managed in a
pasture-based system. Several studies and farm
experiences have shown that high-producing
dairy cows on pasture-based feeding programs
tend to decline faster in milk yield and lose more
body condition than cows managed in confine-
ment. Imbalances and deficiencies in dietary
protein, carbohydrates, and energy likely con-
tribute to these responses in milk yield and body
condition loss.

QUALITY OF INTENSIVELY
MANAGED PASTURES

Pasture quantity and quality are the two most
important factors in maximizing intake and the
amount of nutrients obtained from low cost
pastures. Many factors influence the quality or
nutrient composition of pasture, but when com-
pared to stored forages, well managed pasture is
generally higher in total protein and RDP, lower
in fiber, and higher in estimated energy. A typi-
cal nutrient analysis of pastures over the grazing
season in the northeast United States is pre-
sented in table 4-1. Well managed cool-season
spring pastures may have up to 25–30% CP with
NDF concentrations of less than 40%. Nitro-
gen fertilization usually increases total protein
and soluble protein content in grass pastures.
Ryegrass usually has lower NDF than orchard-
grass, and inclusion of alfalfa and legumes with
grasses will usually lower the NDF content of
the pasture compared to grass alone.

88 • Animal Production Systems for Pasture-Based Livestock Production

From Confinement to Grazing to the Future
Adapted from an article by D. Forgey, “From Confinement to Grazing to the Future,” in

Hoard’s Dairyman, Fort Atkinson, WI. Used with permission.

Dave Forgey has become well known among
dairymen across the country because of his
articles about his grazing dairy in Hoard’s
Dairyman. He lives at Logansport, Cass County,
Indiana. Dave is a third-generation dairyman
on the farm he took over in the mid-1970s by
purchasing land, livestock, and machinery. He
milks about 150 cows with the same number of
replacement heifers. To survive, it was necessary
to have an efficient operation. The devaluation of
the 1980s put a constant strain on the operation
and net profit per cow was declining each year.
Increases in milk production per cow came with
nearly equal increases in cost of production
until net profit was less than 5% of gross sales. A
drought in August 1988 put the operation near
collapse.

Then Dave learned of the Mahoning Project, a
grazing study at Ohio State University. In 1991,
he started rotationally grazing his heifers. He
continued to read about rapid rotational grazing.
He visited Wisconsin and met Alan Henning, a
Wisconsin-based grazing consultant. He invited
Alan to lay out his farm for a complete grazing
system.

Grazing began in April 1992 and no additional
forage was supplemented until October, when
Dave began supplementing an 18% CP pellet
in the parlor. But cows were losing condition
and not settling well. CP in the pastures was in
the high 20s, so Dave changed to a 12% CP. By
July, cows were gaining well and pregnant. Milk
peaked at 73 pounds in August.

In 1993, Dave fed a maximum of 16 pounds per
day of 12% protein mix of rolled corn, oats, and
soybean meal with added mineral. The rolling
herd average slipped about 1,000 pounds. In
1994, Dave returned to a pelleted mix to get more
intake in the parlor, up to 24 pounds per day.

Body condition seemed to improve, and the 1,000
pounds in production was regained.

In 1995, grain prices were high. All supplemental
protein was cut and grain was fed at about 1%
body weight. This practice was followed through
1999. Production was excellent and fertility
higher than in the past.

The Forgeys started by grazing 120 acres, but
now have 260 available. They practice a leader-
follower system in their rotational grazing. When
the forage is 8–10 inches in height, the lactating
herd is allowed to graze the top 3–4 inches in a
12-hour period. Bred heifers follow for the next
12 hours, leaving about 3 inches of residue.
Calves are kept on a separate grazing system
to ensure excellent quality for younger animals.
With seasonal grazing, calves are born in early
spring, so three groups of similar animals are
managed: calves, bred heifers, and the cow herd.

A number of other factors have changed in
the operation. Fuel and repair costs decreased,
because the cows were doing the harvesting.
Overall herd health improved. Rumen disorders
did not occur. Milk fever and retained placentas
declined greatly. Hoofs did not need trimming.
Breeding has continued to be a challenge.

The most important change: operating expense
was 78% of gross sales in 1990, the last year of
total confinement. Since, it has been in the 65%
range, and only 57% in 1997.

The Forgeys are doing well now and enjoying
life. They believe the only way young people can
get started in dairying is to develop a low cost,
low input system that allows a good return on
investment. Grazing could be that type of system
in the high rainfall areas of the United States.

Chapter 4 – Dairy Nutrition and Management • 89

high quality pastures will have an estimated net
energy of lactation value of 0.70–0.78 mega-
calories per pound of DM, depending on season,
climate, and grazing management. Because of
the high quality of pastures, passage through
the digestive tract may be faster than with
stored forages such as hay or silage. This rapid
passage rate will reduce residence time in the
rumen and may lead to reduced digestibility.
In addition, key nutrients such as protein and
carbohydrates (structural and nonstructural) in
pasture forage may be degraded in the rumen at
a more rapid rate than with stored forages.

Forage Testing

Forage testing is advisable to monitor the chem-
ical composition and changes in composition
within and between years. At minimum, analy-
ses should include CP, soluble protein, ADF,
NDF, an estimate of net energy, and macromin-
erals (calcium [Ca], phosphorus [P], potassium
[K], magnesium [Mg]). In conventional dairy
ration programming, lab analyses are used to
determine the nutrients in forage and estimate
the nutrient intake by the animals. This allows
diets to be as consistent as the person who does
the feeding. Rations cannot be formulated with
the same accuracy in a grazing system as with
nongrazing. Visual assessment of pasture does
not discern changes in nutrient and mineral
components that are nutritionally important.
In addition to helping with ration formulation,
grazed forage analysis provides information for
the manager and nutritionist about how changes
in grazing management affect the quality of the
forage.

To be useful, pasture samples must represent
what the cows are eating. The first step in
sampling a pasture is to observe how the cows
graze the paddocks. Samples should be plucked
by hand from 20–30 sites to represent the graz-
ing patterns and grazing height of the animals.

Samples should be kept cold before sending
them to the laboratory. As much air as possible
should be squeezed from the sample bag.

Wet chemistry analyses will likely be the most
accurate (especially for minerals). Many labs
have NIR calibrations to analyze samples of
fresh grasses and legumes. Besides the usual
protein and fiber analyses, soluble protein
should be analyzed because it can be quite vari-
able. Mineral analysis is important because
values may vary by 20–30% during a grazing
season and will be influenced greatly by the
amount of legumes in the pasture. In addition,
minerals have a major effect on several meta-
bolic diseases and on the environment.

A sound grazing management program will pro-
vide the necessary forages and environment for
good milk production. Proper forage sampling
and analyses are management tools that allow
the producer to formulate rations and maximize
the return from each dollar spent on feed.

ENERGY/PROTEIN
RELATIONSHIPS

Nutrient Imbalances/Deficiencies
in Pasture

High-producing dairy cows require a well bal-
anced diet to optimize production and profit-
ability. The basics of dairy nutrition published
in the NRC guide (15) are useful for developing
balanced rations to complement pasture, includ-
ing CP and the protein fractions, NDF, NEl,
minerals, and other nutrient components (figure
4-1, p. 81). Although some believe that feeding
cows on pasture is an “art,” science is needed
to develop the most profitable total feeding pro-
gram. Application of knowledge about nutrient
utilization in the rumen and by the animal will
help ensure optimal animal performance.

Forage Testing

Forage testing is advisable to monitor the chemi-
cal composition and changes in composition
within and between years. At minimum, analy-
ses should include CP, soluble protein, ADF,
NDF, an estimate of net energy, and macromin-
erals (calcium [Ca], phosphorus [P], potassium
[K], magnesium [Mg]). In conventional dairy
ration programming, lab analyses are used to
determine the nutrients in forage and estimate
the nutrient intake by the animals. This allows
diets to be as consistent as the person who does
the feeding. Rations cannot be formulated with
the same accuracy in a grazing system as with
nongrazing. Visual assessment of pasture does
not discern changes in nutrient and mineral
components that are nutritionally important.
In addition to helping with ration formulation,
grazed forage analysis provides information for
the manager and nutritionist about how changes
in grazing management affect the quality of the
forage.

To be useful, pasture samples must represent
what the cows are eating. The first step in sam-
pling a pasture is to observe how the cows graze
the paddocks. Samples should be plucked by
hand from 20–30 sites to represent the grazing
patterns and grazing height of the animals.

90 • Animal Production Systems for Pasture-Based Livestock Production

High total protein and energy and low fiber
content, particularly in spring pastures, indi-
cate a quality of forage that is higher than most
stored forages. However, there are nutritional
limitations and imbalances with pastures when
attempting to develop feeding programs to meet
total nutrient needs and achieve profitable milk
production.

• Total nutrient intake may be inadequate to
support high levels of milk production.

• Total protein in pasture is high. It is highly
degradable in the rumen but not efficiently
used there. Adding NFC from grains will
help “capture” this degraded protein in the
rumen. RUP intake may be inadequate for
high-producing cows.

• The fermentable carbohydrate content,
which is the major source of energy for
rumen microbes and the cow, is usually low
in pasture compared to the needs of the cow.

• High quality pasture may be too low in
“effective fiber” to stimulate adequate cud
chewing and rumination, especially when
NFC is included in the diet via grains. This
may result in reduced milk fat content. The
rate and extent of fiber digestion may be
altered with grazing due to the high quality
and moisture of pasture.

• The amount of minerals, including Ca, P,
Mg, sulfur, copper, zinc, selenium, and salt,
is often inadequate in pasture to meet the
cow’s needs, whereas K may be too high,
depending on the legume content of the
pasture. Ideally, these minerals should be
analyzed in pasture, added to a concentrate
mixture, and force fed to more precisely
meet the mineral needs.

Nutrient utilization by the rumen microorgan-
isms, and thus by the cow, is not optimal with
only pasture. The above limitations, if not
properly addressed, may lead to high nutrient

passage through the digestive tract (and loose
manure) and less than optimal milk production.
The inadequate fiber can contribute to low milk
fat. Inefficient utilization of the high protein
content of pasture and the energy cost to the cow
to excrete this excess protein can lead to losses
in milk production and is an environmental con-
cern. The energy needed to excrete the excess
urea may be equal to 2–4 pounds of milk per
day. These limitations suggest the need to strate-
gically supplement pasture to maximize the uti-
lization of the high quality, low cost forage that
the cows are harvesting.

A goal of most dairy producers should be to
maximize the intake and utilization of pasture,
which is the lowest cost forage on the farm.
Maintaining intake of high quality pasture
through proper grazing management offers the
best opportunity to maximize pasture intake and
to reduce total feed cost. A system with several
paddocks and a well-planned rotation provides
the opportunity to have high quality forage
available to cows at the correct time.

Pasture as the Only Forage and DMI

One of the basics in feed programming and feed-
ing dairy cattle is estimating both total and for-
age DMI. Intake is influenced by many environ-
mental, diet, and animal factors, many of which
are well understood in nongrazing systems when
total mixed rations (TMRs) are fed. A basic dif-
ference in feeding management between grazing
and confinement is that adequate amounts of
pasture must be provided in the “field feed-
bunk,” similar to what is provided in the con-
finement feedbunk with nongrazing farms. In
the field, estimating total DMI using NRC (15)
values and subtracting the amount of grain and
supplemental forage fed from total expected
DMI can provide a rough estimate of expected
DMI from pasture. This method may be satisfac-
tory if pasture availability is adequate.

Chapter 4 – Dairy Nutrition and Management • 91

The maximum expected DMI of pasture alone
is about 36–40 pounds per cow per day for
Holsteins when high quality pasture is the only
feedstuff. The NDF content is related to DMI
and can be used as a guideline for expected
pasture intake based on forage NDF (F-NDF)
intake expressed as a percentage of body weight.
Average forage NDF intake of cows on pasture
ranges from about 1.1 to 1.3% of body weight.
For a 1,300-pound cow, this is about 14–17
pounds of F-NDF intake per day. This amount of
pasture DMI may support about 45–55 pounds
of milk per day in early lactation. However,
body condition loss can be high at higher milk
production levels. When supplemental concen-
trates are fed, pasture DMI decreases, so total
DMI increases. A summary of several studies
(1, 14) indicates that when adequate high qual-
ity pasture is available and when
concentrates are fed in amounts
“typical” for these milk production
levels, total DMI is comparable to
the DMI expected with nongrazing
cows.

If one of the goals is to maximize
the intake of low cost, high qual-
ity pasture, then understanding the
factors that influence pasture DMI,
and in turn managing the pastures
and cows to maximize this intake,
become key factors. Pasture intake
by the grazing dairy cow is largely
determined by how effectively the
cow harvests the available pasture
in the field. Pasture intake is pri-
marily a function of:

biting rate (bites/min) x grazing time (min/day) x
intake (g DM)/bite = pasture intake

Most detailed grazing behavior studies have
shown that both biting rate and grazing time per

day are influenced by hunger drive or genetic
merit. High-producing dairy cows have higher
biting rates (up to a maximum of 60 bites per
minute) than low-producing cows and graze for
longer periods each day (up to a maximum of
about 600–650 minutes per day) because they
require more nutrients and have more bites per
day. This is illustrated in figure 4-6, which shows
that some high-producing cows had more than
40,000 bites per day compared to 25,000 bites
per day for low-producing cows. If intake per bite
declines, as it inevitably does with short and less
dense swards, the behavioral constraints on biting
rate and grazing time often mean a reduction in
daily forage intake and the need for more avail-
able pasture and/or supplementation. Cows may
try to compensate by increasing grazing time;
however, this may represent an energetic loss.

One of the keys to achieving high intakes of
grazed pasture is to manipulate and manage the
sward to maximize intake per bite. Recent studies
illustrate the overriding importance of intake per
bite in achieving high daily pasture intake rates,
with intake being maximized on moderately tall,

Figure 4-6. Relationship between milk production
(lb/d) and number of bites per day with grazing cows

fed pasture and grain supplements.

92 • Animal Production Systems for Pasture-Based Livestock Production

dense, leafy swards. The sward bulk density
has a major effect on intake rate. Similar intakes
have been observed at sward surface heights of
6–8 inches with high, medium, and low den-
sity swards. As surface height decreases, DMI
decreases most for low density swards. When
properly managed, rotational grazing systems
provide the opportunity to maintain the high
quantity and quality of the sward that can maxi-
mize intake per bite and total DMI.

In a recent Penn State study (2) with Holstein
cows, the allocation of 90 pounds of pasture
DM per cow per day clearly resulted in more
pasture DMI (41 pounds) than the allocation of
55 pounds of pasture DM per cow per day (35
pounds of DMI) when pasture was the sole feed-
stuff (table 4-2). This higher pasture allowance
resulted in more intake per bite, more bites per
day, 6 pounds more DMI, and 7 pounds more
milk per cow per day.

Table 4-2. Performance of lactating Holstein cows grazing
two pasture allowances (no supplement).

Pasture allowance (lb DM/cow/d)

Item 55 90

Pasture DMI (lb DM/d) 35 41

Milk yield (lb/d) 42 49

Grazing behavior

 Grazing time (min/day) 609 626

 Rate of intake (bites/min) 56 58

 Intake/bite, (g DM/bite) 0.55 0.60

 Total bites/day 34,400 35,200

Source: Adapted from Bargo, F., L. D. Muller, J. E. Delahoy, and T. W. Cassidy. 2002. Milk response to concen-
trate supplementation of high-producing dairy cows grazing at two pasture allowances. J. Dairy Sci. 85:1777–
1792.

Correcting Nutritional Limitations/
Imbalances of Pasture

Energy

Energy is the most limiting nutrient for profit-
able milk production and normal reproductive
performance when pasture is the major source
of nutrients. The NFC content of grass pas-
tures tends to be low, with a range of 15–25%
of DM. This compares to the total ration needs
for high-producing cows of about 33–38% of
DM. The NFC content (starches and sugars) in
grains must be the major source of energy for
the rumen microbes. The amount of concentrates
or NFC fed to increase the total energy intake
on a pasture-based system can have long-term
effects on energy balance, milk production,
body weight and condition changes, reproduc-
tive performance, and profitability. Research and
producer experiences indicate that supplemental
energy from concentrates is beneficial and prof-
itable with high-producing cows in grazing sys-
tems in the United States.

Chapter 4 – Dairy Nutrition and Management • 93

Without adequate NFC in the diet from con-
centrates, protein is used for energy and excess
nitrogen is excreted in urine, which is an energy
cost to the cow. The result is lower milk produc-
tion and a higher nutrient loading into soil and
water. Providing concentrate supplements rich in
NFC and lower in protein can help to “capture”
more of the protein in pasture and convert it to
milk protein. Research and producer experiences
show milk production responses of 0.6–1.2
pounds for each pound of concentrates fed with
high-producing cows. One pound of milk pro-
duced per 1 pound of concentrates fed is the
average response. The milk response to concen-
trate supplementation is usually highest with the
first amounts fed, depending on the initial milk
yield, and diminishes as additional concentrates
are fed to high-producing cows. The response

in milk yield to supplemental concentrates is
generally higher when pasture quality is low and
pasture availability is limited.

The end result is that feeding concentrates to
high-producing cows on pasture causes higher
DMI, which translates into higher, more profit-
able milk production and improved body condi-
tion. Australian researchers suggested that the
greatest benefit to grain (energy) supplementa-
tion may be the improvement in body condition,
and in turn, reproductive performance. Based
on research and producer experiences, the con-
centrate feeding guidelines below (table 4-3)
can be helpful for dairy farmers. Responses will
vary, depending on the composition, quality, and
quantity of pasture.

Table 4-3. Concentrate (DM) feeding guidelines for
a grass-based pasture system.a, b

4% fat-corrected milk Spring Summer Fall

Production (lb/day) lb G:Mc lb G:Mc lb G:Mc

> 80 20 1:4–1:5 21–24 1:3.5 20 1:4–1:5

70 16–18 1:4–1:5 18–20 1:3.5–1:4 16–18 1:4–1:5

60 12–14 1:5 15–18 1:3.5–1.4 12–14 1:5

50 8–10 1:5–1:6 10–12 1:4–1:5 8–10 1:4–1:5

> 40 6–8 1:6–1:7 8–10 1:5–1:6 6–8 1:6– 1:7

a Assume 1300-pound body weight (average for Holsteins).

b These guidelines are based on high quality grass pasture available in adequate quantities assuming the approxi-
mate DMI. Lower quality forages may require more grain. Maximum grain DM fed should be equivalent to
about 20 pounds per day. Some adjustment of grain should be made based on body condition scores and stage
of lactation. Lower amounts can likely be fed when the pasture contains legumes.

c Concentrate or grain (G) fed (DM basis) to milk (M) yield on a pound for pound basis.

94 • Animal Production Systems for Pasture-Based Livestock Production

Economics of Supplemental
Grain Feeding

A commonly asked question relates to the opti-
mum amount of concentrates to feed to achieve
the most profitable milk production and main-
tain good health and reproductive performance.
The total profitability of concentrate feeding
depends on: (i) the price of milk and the price of
grain (milk:grain price ratio; M:G), (ii) the sub-
stitution rate of concentrates for pasture, (iii) the
expected milk yield response to supplemental
concentrates, and (iv) production of milk fat and
protein. The economics of supplemental feed-
ing are usually positive with high genetic merit
cows in early lactation when 0.7–1.3 pounds of
milk are produced for each 1.0 pound of con-
centrate fed and when M:G is 1.5:1 or greater.
Targeting concentrates to the high-producing
cows will likely reduce body condition loss and
improve reproductive performance.

A summary of the research with lactating cows
in pasture-based systems such as New Zealand
is that the increase in milk yield per pound of
grain supplement ranges from about 0.4 to 0.8
pound. This research may not be directly rel-

evant to the United States because of differences
in cow size, genetics, and type of grasses. This
marginal return in milk yield to supplementation
is usually not profitable given the low M:G in
New Zealand and several other countries with
pasture-based systems.

The marginal response of milk per unit of con-
centrates fed follows the law of diminishing
returns. The first units are most profitable, but
each extra unit gives a lower return. Table 4-4
summarizes the expected milk response of high-
producing cows in early lactation with increas-
ing increments (4-pound increments) of grain
feeding. This information is based on research in
other countries and at Penn State with high-pro-
ducing cows (> 60–70 pounds of milk per day).
As concentrate feeding increased from 0 to 20
pounds of grain, the milk yield per unit of con-
centrates fed tends to decrease from about 1.3 to
0.6 pounds of milk per 1.0 pound of concentrate.
Overall the average milk response to feeding
20 pounds of concentrates is about 20 pounds
of milk or 1 pound of milk per 1 pound of con-
centrates fed. The substitution rate is defined as
the decrease in pasture DMI for each increment

Table 4-4. Expected milk yield response of high-producing cows
to increasing increments of concentrate feeding.

Supplemental concentrates fed (lb/cow/d) Expected lb milk//lb concentrates feda

0–4 1.2–1.4

4–8 1.0–1.2

8–12 0.8–1.0

12–16 0.65–0.8

16–20 0.5–0.65

a Average about 1 pound milk yield/1 pound concentrates fed when 20 pounds are fed.

Chapter 4 – Dairy Nutrition and Management • 95

of concentrates fed. The substitution rate influ-
ences intake and profitability. With a substitu-
tion rate of 0.5 pound (0.5-pound decrease in
pasture DMI per 1.0 pound DMI from concen-
trates) and an average milk response of 1 pound
milk to 1 pound grain, we would expect cows to
have adequate energy intake to produce about
60–70 pounds of milk with minimal change in
body condition. This grain:milk ratio is about
1:4 (18 pounds concentrates fed:70 pounds milk
produced).

There is another advantage to feeding more
concentrates that is often not considered. With
less pasture consumed per cow as more con-
centrates are fed, it is possible to graze more
cows on the same land area. Pasture can also be
extended during periods of reduced growth such
as drought by supplementing with additional
concentrates.

To calculate the income over feed cost, the
M:G price ratio now must be considered. Table
4-5 is a summary table incorporating the num-
bers discussed in this section. As concentrates
are fed, pasture DMI decreases and total DMI
and feed costs increase. However, milk yield
increases at about 1 pound per pound of con-
centrates fed, thus total milk income increases.
For example, when 12 pounds of concentrates
are fed compared to no concentrates, total feed
cost is increased by $0.78 from $1.14 to $1.92
per day. However, the expected milk response is
13 pounds with a total value of $7.54, or a $1.69
($7.54–5.85) greater income minus feed costs
when no concentrates are fed. The income minus
feed cost is $0.91 greater ($5.62–4.71) than when
feeding no concentrates. Even at the highest level
of concentrate feeding (20 pounds), the marginal
response to the last 4 pounds of concentrates fed
(16–20 pounds) is $0.13 ($5.88–5.75).

Table 4-5. Expected marginal economic response (early lactation)
to feeding supplemental grain.

Pasturea Grainb Total Milkd

DMI
(lb)

Cost
($)

DMI
(lb)

Cost
($)

DMIc
(lb)

Feed
cost ($) (lb) ($)

Inc.e, f

($)
Marginal
income

38 1.14 0 0 38 1.14 45 5.85 4.71

36 1.08 4 0.32 40 1.40 50 6.50 5.10 0.39

34 1.02 8 0.64 42 1.66 54.5 7.08 5.42 0.32

32 0.96 12 0.96 44 1.92 58 7.54 5.62 0.20

30 0.90 16 1.28 46 2.18 61 7.93 5.75 0.13

28 0.84 20 1.60 48 2.44 64 8.32 5.88 0.13

a Pasture cost = 3 cents per pound DM.
b Grain cost = 8 cents per pound DM.
c Assume substitution rate of 0.5 (1 pound grain with 0.5-pound decrease in pasture DMI).
d Milk price = 13 cents per pound of 3.5% fat milk.
e Income = total milk price – total feed cost.
f Does not consider long-term benefits on body condition and reproduction, or the response on milk fat and milk protein.

96 • Animal Production Systems for Pasture-Based Livestock Production

With the typical M:G price ratio in the United
States between 1.5:1 and 2.0:1 (1.6 was used in
this example), it makes economic sense to feed
up to 16–20 pounds of supplemental concen-
trates for high-producing cows. When the M:
G price ratio approaches 1.0 or less, as it often
does in New Zealand and some other countries,
then concentrate feeding is not profitable, except
perhaps when targeted for early lactation, high
genetic merit cows. In our example, if the M:G
price ratio decreases to below 1.5:1, as it does
occasionally with high grain prices and low milk
prices, then we may want to reduce concentrate
feeding to 10–14 pounds or less of grain per
cow per day and target feeding to selected early
lactation cows. Table 4-6 provides a summary of
expected profit responses with changing milk:
feed price ratio.

The bottom line is that feeding concentrates
to high-producing cows on pasture results in
higher DMI, which translates into higher, more
profitable milk production and improved body
condition.

Energy Sources

Energy is the most limiting nutrient for graz-
ing dairy cows. In addition to the amount of
energy, the type of supplemental carbohydrate

Table 4-6. Milk and profit response to concentrate supplementation.

Early lactation Mid-lactation

Expected milk response/lb of
concentrate supplement 1.0 0.6–0.8

Milk:grain price ratio

1.50:1 Profit Profit

1.25:1 Profit Break even

1.00:1 Break even Loss

(grain) fed and the method of providing energy
must be considered. Energetic uncoupling may
occur with pasture diets from an undersupply of
ruminal available energy (or carbohydrate) rela-
tive to the degradation of the pasture protein or
nitrogen in the rumen. Synchronizing the supply
of N and energy-yielding substrates to rumi-
nal microbes has been suggested as a means to
improve the capture of RUP and improve animal
performance with nongrazing systems. Feeding
a TMR to cows under confinement housing is an
excellent method to synchronize the supply of
N and NFC to the rumen. With grazing condi-
tions, the largest time spent grazing during a 24-
hour period is after milking. In many situations,
including grazing, cows are fed grain rations
twice daily at milking time. The synchrony of
providing protein-N and NFC to the rumen does
not exist with grazing to the same extent as with
a TMR under nongrazing.

Frequent feeding of concentrates to reduce slug
feeding, or excess concentrate feeding, has long
been practiced and has been shown to be ben-
eficial with confinement feeding. Feeding con-
centrates more than twice daily may reduce the
risk of slug feeding. If concentrates are fed twice
daily, feeding before the cows eat pasture may
provide rumen-fermentable carbohydrates before
cows consume a high protein pasture.

Chapter 4 – Dairy Nutrition and Management • 97

In addition to feeding strategy and frequency of
feeding, studies have compared different types
and sources of carbohydrates for the availability
of the carbohydrates in the rumen. The effects
of grain processing, different grain sources,
fineness of grind, pelleting, and heat processing
have not been studied extensively with grazing
cows. Based on knowledge of confinement feed-
ing, feeding grains that are high in starch and
readily fermented in the rumen would be desir-
able. Corn would be a logical choice because of
availability and price, and because it is high in
readily fermentable starch. Research at Virginia
Tech did not find differences in milk response
when feeding coarse or finely ground corn,
although milk fat test was lower with the finely
ground corn. High moisture corn and dry corn
did not give a different milk response. Research
at Penn State found no change in milk response
between feeding finely ground dry corn and
steam-flaked corn. Steam-flaked corn increases
the ruminal degradation rate of starch. Feeding
the steam flaking of corn showed the expected
trend of increased milk protein and reduced milk
urea-N, indicating an improvement in dietary
protein utilization.

The research cited above and other research
from around the world does not show a strong
advantage for a specific grain source or method
of processing. However, our knowledge of
nutrition suggests that a diet high in rumen-
degradable starch would be desirable. Providing
a variety of grain sources that differ in rumen
availability of carbohydrates may help in utiliz-
ing pasture nutrients. Availability of economical
grains that are high in starch should serve as the
basis of which grains to feed.

Fiber

High quality pasture is often marginally low
in rumen “effective fiber” for optimal rumen
health. Lush spring pasture is 80–85% moisture,

which can lead to fast passage of feedstuffs
through the digestive tract. This can contrib-
ute to reduced milk fat content. Feeding a few
pounds of forage such as long hay will add some
effective fiber and slow the rate of feed pas-
sage, and may help maintain DMI and milk fat
content. In the United States, an abundance of
byproducts often referred to as NFF (nonforage
fiber) sources are economical in some areas.
Many of these sources are high in NDF, and the
fiber in these ingredients is often highly fer-
mentable in the rumen compared to stored for-
ages. In Virginia Tech research with Holsteins,
feeding high amounts (20 pounds) of fiber-based
supplement resulted in increased milk yield
compared to feeding 12 pounds. Increased yield
was not seen with Jerseys. In other Virginia
Tech research, a fibrous supplement (18.3%
ADF) containing pressed brewer grains, cracked
corn, soy hulls, cottonseed meal, and brewers
liquid yeast was compared to one containing
85% ground corn and 11% fishmeal. Both were
supplemented at 14 pounds daily air-dry basis.
Cows fed the high fiber supplement decreased
more sharply in milk production, then paralleled
production of the corn-fishmeal cows, but pro-
duced about 5 pounds less milk daily. Beginning
at week 5, 6 pounds of ground corn daily were
top-dressed onto the fibrous supplement. Milk
yield advanced to equal and finally exceed by 2
pounds yields with the corn-fishmeal. This dem-
onstrates the importance of a fermentable starch
source.

In Penn State research, a comparison of feeding
a “fiber” supplement containing soyhulls and
beet pulp and a corn-based supplement resulted
in similar milk production but a higher milk fat
percent in the fiber supplement.

Research in Northern Ireland with feeding fiber-
based supplements to high-producing cows (>
75 pounds) grazing high quality ryegrass pas-
ture resulted in higher milk yields and milk fat

98 • Animal Production Systems for Pasture-Based Livestock Production

content than feeding corn-based supplements.
Producer experiences and research suggest that
the addition of NFF sources, such as soy hulls,
cottonseed hulls, beet pulp, brewers grains, dis-
tillers grains, citrus pulp, and other byproducts,
to the grain ration may be beneficial in provid-
ing fermentable fiber in the rumen and should
be considered if economical and readily avail-
able. Feeding NFF sources along with starch-
based grains such as corn provides a blend of
rapidly and slowly fermentable carbohydrates,
and shows promise to improve milk yield and
milk fat content. Feeding a grain mixture that
contains about half the DM as starch, primarily
corn, and the other half from NFF sources such
as soy hulls, citrus pulp, and wheat mids will
likely optimize the rumen environment and per-
formance in the grazing dairy cow, particularly
when high quality pastures are fed.

Corn silage can be an excellent supplemental
forage and fiber source to complement pasture
because it provides needed NFC as a source
of energy for the rumen microbes and also
“dilutes” out the high protein in spring pas-
ture. Corn silage is a highly palatable feed, is
an excellent carrier for the grain, and allows
lower amounts of grain to be fed. One manage-
ment problem is that adequate amounts must
be removed daily from a silo to maintain good
quality silage. Stored forages are needed to
maintain DMI when pasture availability is low,
particularly during the summer.

Fat Supplementation

The common practice of fat supplementation
of diets provides a more energy-dense diet for
high-producing cows and may lead to less body
condition loss and improved reproductive per-
formance. A review of 18 experiments with fat
supplementation to cows fed pasture indicated
that milk yield averaged 2.5 pounds higher with
fat supplementation (19). Milk yield increased in

80% of the studies, and was associated primarily
with the feeding of saturated fats. Supplementa-
tion with unsaturated fat sources did not increase
milk yield, and may be related to the fact that
grasses and legumes have 70–80% of the total
fat as unsaturated fats. Feeding too much unsatu-
rated fat can affect the rumen environment and
decrease fiber digestion. With added fat, milk
protein percent decreased slightly, but milk
protein yield did not. Feeding 0.4–0.8 pound fat
(saturated preferred) per cow per day should be
considered, particularly for cows in the first half
of lactation. Feeding low amounts of unsatu-
rated fat such as 1–2 pounds of roast soybeans
or whole cottonseed will provide 0.3–0.5 pound
of added fat. Changes in body condition and
reproductive performance were not reported in
many of these research studies but are likely to
improve with the feeding of supplemental fat.

Protein

Although the total protein in well-managed
pastures is high—often more than 25% in the
spring—the true protein is often highly degrad-
able in the rumen (table 4-1, p. 86). Often, 70–
80% of the protein in pasture will be degraded
in the rumen (table 4-5, p. 95). Providing rumi-
nally available NFC, and rumen-fermentable
carbohydrates, primarily from concentrates, will
improve the utilization of the high levels of RDP
in pastures, increase rumen microbial protein
production, and increase milk yield. If NFC or
energy are lacking in the diet and rumen, the
high RDP in pasture will result in high levels
of rumen ammonia, which is then converted to
urea. This urea then appears in blood and milk,
and much of it is eventually excreted in the
urine. Thus, the high protein in pastures is often
wasted by the cow if fermentable carbohydrates
are not fed. High levels of urea in blood and
milk have also been linked to lower reproductive
efficiencies. Because formation and excretion
of urea by the cow requires energy, this process

Chapter 4 – Dairy Nutrition and Management • 99

wastes protein and uses energy that could be
used for milk production. The energy required to
excrete urea, often called the urea cost, may be
equivalent to 2–4 pounds of lost milk production
per day. This can also have a negative impact on
the environment.

The amount of CP needed in the grain ration to
supplement high quality pasture is typically 12–
14% of the DM. With high ruminally degraded
protein in the pasture, the supply of protein to
the small intestine depends largely on rumen
microbial protein. This suggests that cows may
be deficient in dietary RUP and in specific
amino acids. Research studies and farmer expe-
riences do not report a consistent response to
increasing the RUP in supplements. Research at
Penn State (6) reported that multiparous cows
producing 80 pounds of milk produced more
milk protein when fed high RUP diets. Virginia
Tech research on feeding high RUP sources
also reported some benefit with high-produc-
ing cows. A 4-pound milk response was found
when dried brewers grain and corn gluten meal
replaced soybean meal. Feeding a treated soy-
bean meal, which increased rumen bypass pro-
tein, resulted in 4 pounds more milk than soy-
bean meal. Protein sources such as brewers or
distillers grain, corn gluten meal, and roasted or
cooked soybeans are good sources of RUP. Pro-
ducers should consider feeding 0.5–1.5 pounds
of RUP to grazing cows producing more than
70 pounds of milk. Costs must be considered,
but energy is the first limiting nutrient and must
be supplemented to the rumen to optimize the
capture of nitrogen from pasture and to optimize
rumen microbial production.

Milk urea nitrogen (MUN) is used as a diagnos-
tic tool to monitor the dietary protein and carbo-
hydrate balance. The nutritional basis for using
MUN testing is either that excess dietary protein
in relation to dietary NFC and ruminal avail-
able carbohydrates will result in elevated MUN,

or that low dietary protein in relation to high
dietary NFC will result in low MUN. Normal
levels of MUN are 10–16 mg per 100 ml.

A field study in New York did not find MUN
values excessive with pasture-based systems.
Values averaged 11–15 mg per 100 ml. A
study in Pennsylvania with three grazing herds
reported 14–15 mg MUN per 100 ml. A field
study in Pennsylvania during which MUN was
monitored monthly on seven grazing and seven
nongrazing herds for 18 months found no major
differences in MUN during the grazing season
compared to the nongrazing season. Levels of
MUN in milk averaged 13–15 mg per 100 ml for
both groups. However, in a Virginia study, MUN
averaged 22.5 mg per 100 ml when 12 pounds of
supplement (12% ADF) were fed and was simi-
lar (21.7) when 20 pounds were fed. When 14
pounds of a ground corn-fishmeal was supple-
mented, MUN averaged 18.2, compared to 15.7
for comparable cows fed a well balanced TMR.

MUN in grazing cows is likely most influenced
by two factors, the lushness and quality of the
forage and the amount of fermentable starch
grains supplemented. Lush, actively growing
forage contains greater quantities of rapidly
degradable protein. Fermentable starch aids
in incorporating the nitrogen compounds into
microbial protein. As more grain is fed, less for-
age is grazed, resulting in less degradable pro-
tein intake and less MUN. Analysis of MUN can
be a useful tool to monitor the dietary protein
and energy with a pasture-based system.

Supplemental Forages and TMRs

Supplementing lactating cows on pasture with
additional forages is a common practice of dairy
producers. Stored forages are needed to maintain
DMI during times when pasture availability is
low, particularly when high stocking rates are
used. When feeding other forages, the hay or

100 • Animal Production Systems for Pasture-Based Livestock Production

silage will replace the DMI from pasture on a
one-to-one basis. There are pluses and minuses
to feeding different forages. As previously dis-
cussed, corn silage can be an excellent supple-
mental forage to complement pasture. Grazing
herds in New York that supplemented with corn
silage (4–7 pounds of DMI per cow per day) had
more net farm income per cow than nonsupple-
mented herds. Forage supplementation with ade-
quate pasture has advantages and disadvantages,
and the manager’s goals should guide decisions
about supplementation.

Advantages of Supplemental Forage

• Supplemental forage provides a more uni-
form ration throughout the year, with less
chance for disruption of rumen function,
particularly with fermented forages.

• Adequate DMI is more easily provided
compared to pasture alone.

• Supplemental forage may complement
pasture quality for better nutrient use. For
example, corn silage is a high energy, low
protein forage that complements pasture.

• Feeding a small amount (2–4 pounds per
head per day) of long, dry hay can provide
effective fiber to grazing cows and decrease
nutrient passage rate with high quality pas-
tures.

• Milk production and milk fat concentration
per cow may be higher.

• More cows can graze per acre.

Disadvantages of Supplemental Forage

• Extra time and labor is involved in feeding
stored forages.

• When feeding fermented forages, adequate
amounts of silage must be removed daily
from the silo.

• Supplemental forage reduces the intake of
low cost, higher quality pasture.

• Feed costs are higher than when pasture is
the only source of forage.

• With less pasture intake, stocking rates and
manure loading of pastures increase envi-
ronmental risks.

Supplementation with a pTMR

Many dairy producers using pasture and feed-
ing supplemental forage are supplementing
grazing cows with a “partial” TMR (pTMR)
(partial because pasture is not physically part of
the mixed ration) using a mixer wagon. Many
of these producers have the feeding equipment
because a TMR is fed during the winter months.
Feeding a pTMR to grazing cows offers more
control over the entire feeding program com-
pared to offering forage or grain separately. An
estimate of the DMI from pasture should be part
of the ration formulation process to develop a
balanced ration. As with all pasture supplemen-
tation strategies, feeding a pTMR has advan-
tages and disadvantages that must be considered,
along with the goals of the dairy producer.

Advantages of a pTMR

• Forage is fed with the concentrates rather
than separately, so there is less chance for
rumen digestive problems due to slug feed-
ing of grain.

• A pTMR provides a more uniform ration
with less chance for disruption of rumen
function.

• Feeding a pTMR makes monitoring DMI of
pasture easier.

• Feeding a pTMR likely contributes to
higher milk production per cow. A study at
Penn State (3) found that grazing cows sup-
plemented with a pTMR produced 8 pounds
more milk per day than grazing cows
supplemented with just concentrates (70 vs.
62 pounds of milk), and had higher milk
fat and milk protein content and improved
body condition (table 4-7).

Chapter 4 – Dairy Nutrition and Management • 101

Disadvantages of a pTMR

• Extra labor is involved with feeding a
pTMR.

• Feed costs are higher than with pasture as
the only source of forage.

• Feeding a pTMR requires management of
changing formulations or amounts to feed.

• A feeding area is needed for a pTMR.

Using a pTMR

Because much of a pTMR is stored forage, some
similarities exist between supplementing grazing
cows with pTMR and with stored forages. How-
ever, the nutrient content and feed ingredients in
the supplemental grain ration differ. The quality

Table 4-7. Results of feeding a pTMR to supplement pasture
for high-producing Holsteins (22-week study).

Item
Pasture + 19.1 lb

concentrate Pasture + pTMRa

TMR
(nongrazing)

Intake:

 Pasture intake (lb DM) 28.4 16.5 ––

 TMR intake (lb DM) –– 38.9 58.7

 Concentate intake (lb DM) 19.1 –– ––

 Total intake (lb) 47.5 55.4 58.7

 Total intake (% of body weight) 3.58 3.99 4.15

Milk yield (lb/d) 62.7 70.4 83.3

Milk fat (%) 3.13 3.35 3.30

True milk protein (%) 2.82 2.95 2.99

MUN (mg/d) 14.9 12.0 10.6

Expenses/cow/d ($/d) 2.69 3.30 4.20

Milk income/cow/d minus feed costs ($) 5.07 5.75 6.35

a Cow grazed half days.

Sources: Adapted from Bargo, F., L. D. Muller, J. E. Delahoy, and T. W. Cassidy. 2002. Performance of high-
producing dairy cows with three different feeding systems combining pasture or total mixed rations. J. Dairy Sci.
85:2959–2974.

of the forage in the pTMR will influence DMI
and milk response, but substitution of pasture for
pTMR may differ from substitution with stored
forage alone. Because the grain is included in
the pTMR, cows will replace less pasture with
pTMR supplementation than with supplementa-
tion of forage alone. The quality and amounts of
stored forages in the pTMR will affect substitu-
tion rate, DMI, and milk production.

How much pTMR to feed depends on the cows’
requirements as well as the quantity and quality
of available pasture. Time of feeding also affects
intake of both pTMR and pasture. In general,
feeding pTMR before grazing encourages more

102 • Animal Production Systems for Pasture-Based Livestock Production

consumption of pTMR, and offering pTMR after
an initial period of grazing encourages greater
consumption of pasture. Generally, cows adjust
intake of pTMR based on how much pasture
is available, but quality and palatability of for-
age species in the pasture also affect how much
pTMR is left in the bunk. Many dairy manag-
ers and nutritionists adjust feeding practices
and ration formulation based on the amount of
pTMR left in the feed bunk and the amount of
milk in the bulk tank. These must be monitored
closely and the amount of pTMR fed must be
adjusted frequently.

Formulating a pTMR

Balancing a pTMR for cows on pasture is simi-
lar to balancing a pTMR for nongrazing cows
except for two factors. Because feed ingredients
and sometimes feed refusals are weighed in
a pTMR system, it is much easier to estimate
pasture DMI when supplementing with a pTMR
compared to feeding forage and grain separately.
Using estimated DMI from NRC recommenda-
tions and forage analysis from spring, summer,
and fall pasture, it is possible to formulate a
reasonably balanced ration for grazing cows.
Changing quantity of pasture greatly affects the
ration, even more than changes in pasture qual-
ity. Having flexibility in the formulations is the
key to maintaining optimal feed availability for
the cows.

Although pasture quality can fluctuate rapidly, it
is not necessary to attempt to reformulate rations
to adjust to these fluctuations. Formulating
rations every few weeks during the grazing sea-
son may be adequate. Planning ahead for chang-
ing pasture DMI based on pasture inventory and
budgeting can help to minimize difficulties that
changes may cause. It is important to the suc-
cess of a pTMR with pasture-based systems to
record daily the levels of the bulk milk tank and
pTMR refusals. The basic principles of nutrition

and nutritional management still apply: monitor
DMI, monitor forage availability, monitor forage
to concentrates ratios, monitor protein and car-
bohydrate ratios, and monitor daily milk yield.

The economics of feeding a pTMR to graz-
ing cows suggest an improvement over graz-
ing cows fed primarily concentrates. Feeding a
pTMR resulted in a $0.68 higher income over
feed cost when compared to pasture and con-
centrates. Soder and Rotz (21) evaluated the
long-term economic impacts of feeding either a
pTMR or concentrates with grazing dairies. The
net return per cow was $223 higher per year for
the pTMR system.

EFFECTS OF ENERGY/PROTEIN
RELATIONSHIPS ON MILK
PRODUCTION AND COMPOSITION

Milk Composition

Dairy producers receive additional payments
for increased milk components, primarily milk
fat and milk protein. The increased demand for
cheese has increased the value of the protein
and fat in milk. Therefore, dairy producers are
searching for feeding strategies to enhance the
production of milk fat and protein. Milk compo-
sition is very important to dairy producers with
pasture-based systems because milk volume
is often lower than with confinement systems.
Focus must be on protein and fat yields as well
as the percentages. Many factors affect milk fat
and milk protein, including pasture type and
quality, diet, and climate. Milk fat is altered
more by nutrition than is milk protein. Altering
milk protein by 0.2% is about the maximum
change expected through nutrition.

With pasture as the only feedstuff, research stud-
ies report that the milk fat concentration for Hol-
steins ranges from 3.1 to 3.7% fat. These values
are on the low end of the Holstein breed average

Chapter 4 – Dairy Nutrition and Management • 103

of 3.7%. As higher amounts of concentrates and
high starch diets are fed, milk fat percent tends
to decrease. However, with the increased milk
yields, the yield of milk fat is often higher as
more concentrates are fed. Nutritional manage-
ment may modify these trends. Inclusion of
highly fermentable starch sources in the grain
mixture has been reported to decrease milk fat
percent in some studies; however, milkfat yield
is often increased. Processing of grains such as
steam flaking or adding heat tends to decrease
milk fat percent, but may increase yield. Includ-
ing fiber such as long hay or nonforage fiber
sources will help maintain milk fat percent with
high quality pasture in the spring. Feeding a
TMR will often increase milk fat and protein
concentration and yield (see table 4-7, p. 101).
Milk protein percent from Holsteins fed only
pasture tends to be low compared to the breed
average, and can range from 2.6 to 3.0%. Feed-
ing concentrates high in starch increases milk
protein about 0.1–0.2 percentage units over pas-
ture-only diets. Including bypass protein sources
for high-producing cows will likely maintain or
increase milk protein percent and yield.

Milk Fatty Acids—
Conjugated Linoleic Acid

Reduction of dietary fat intake has been a
focus of human health concerns over the past
several years. One method to reduce fat intake
is to minimize the consumption of fat in dairy
products. Consumers have the choice of many
low-fat dairy products, including milk, cheeses,
and ice cream, and can also switch from butter
to margarine.

Research indicates that conjugated linoleic acid
(CLA), a fatty acid found in dairy products, can
be beneficial to human health. Current research
has revealed a positive role for CLA in the fight
against cancer; CLA is the only fatty acid shown
to inhibit carcinogenesis in animals. Inclusion of

CLA in the human diet may elicit anticarcino-
genic effects by inhibiting some types of cancer,
including skin, prostate, and mammary cancers.
Recent research reports that CLA can prevent
the onset of diabetes in laboratory animals.

The dairy cow’s unique digestive system includes
billions of microorganisms in the rumen to break
down feed for use by the cow. Through this
action of microorganisms a common dietary fatty
acid, linoleic acid, is changed to CLA. This fatty
acid is incorporated into the milk fat of cows and
ultimately dairy products for human consump-
tion. Milk fat is the richest natural dietary source
of CLA, which suggests an enormous marketing
opportunity, particularly if levels of CLA can be
increased in dairy products.

Researchers are evaluating several nutritional
factors that can increase CLA content in milk.
Feeding fresh pasture increases the level of CLA
in milk. Research at Cornell University (8), in
cooperation with Penn State, found a twofold
increase in CLA in milk when cows were fed
pasture as the sole forage compared to a TMR.
Wisconsin and Virginia researchers reported a
similar finding. A summary of research with
grazing cows indicated that pasture in the diet
increased CLA in milk by two- to fourfold.
Supplementation of the cows’ diet with various
dietary fat sources increased CLA in milk. Vir-
ginia Tech research (11) indicated that CLA con-
tent of milk from pasture-fed cows was further
increased by supplementation of mechanically
extracted soybean meal compared to solvent-
extracted soybean meal.

There are still unanswered questions as to how
best to deliver CLA in the human diet. Pasture-
based forage systems and direct supplementation
of various fat sources show promise for increas-
ing the content in dairy products. CLA provides
a promise for prevention of several types of can-

104 • Animal Production Systems for Pasture-Based Livestock Production

cers. In addition, CLA may improve the public’s
perception of dairy products.

Gradually Introduce Pasture in Spring

In the spring, dairy cows should be adjusted
gradually to a change from stored feeds to
pasture. This is primarily an adjustment of the
rumen microbes to a change in feedstuffs. As
with any feeding changes, more gradual adap-
tation will help the rumen microbes to adjust.
There is not a lot of “science” on the adjustment
procedures. Fresh forage is highly palatable and
animals will readily consume spring pasture.
One suggestion is to gradually adapt over a 10–
14-day period using the following guidelines.

• Graze for a few hours initially when pasture
is 3–4 inches tall. This will help stage dif-
ferent paddocks to different growth rates,
maintain the nongrazing feeding program,
and keep forage growth under control.

• Gradually increase grazing time to one-
half day as pasture grows. This will likely
increase pasture intake.

• Continue to decrease other forages fed over
a 10–14-day period.

• Watch bulk tank and manure, and make a
decision when to switch to predominantly
pasture or all pasture as the total forage.

• Provide some forage as long hay to help
reduce the risk of bloat.

Using Models to Predict Limiting
Nutrients and Animal Performance
with Pasture-Based Diets

As we reflect on managing the supplemental
feeding program for grazing dairy cattle, we
need to move away from the “art of feeding”
and toward the “science of feeding,” similar to
our nongrazing nutrition programs. One attempt
to accomplish this is to adopt simulation models
such as the Cornell Net Carbohydrate Protein

System (CNCPS), CPM, and the NRC model
to identify limiting nutrients and to predict ani-
mal performances with pasture-based systems.
Simulation models are increasingly being used
to understand the many interactions involved in
animal production responses. The CNCPS has
primarily been used to predict performance and
evaluate feeding programs with diets based on
hay and silages when fed as a TMR.

Research at Penn State (9) tested the predictive
ability and potential to use the model for diets
based on pasture. Data were obtained from eight
pasture studies in the United States and New
Zealand in which DMI and animal performance
provided reasonably good estimates of changes
in body condition score (BCS), estimated energy
balance, blood urea nitrogen, and milk produc-
tion under grazing conditions. Milk production
was first limited by the supply of metabolizable
energy (ME) when only pasture was fed, but
specific amino acids may be limiting milk pro-
duction when more than 20% of the diet consists
of a grain supplement. However, in a study at
Penn State, milk synthesis did not appear to be
limited by the supply or profile of amino acids,
and the supply of protein did not appear to be
limiting until a daily milk production of 80–85
pounds was reached. Preliminary evaluations
with fiber addition from forages or byproducts
to pasture-based diets indicate an increase in
ruminal pH and microbial protein synthesis,
and higher milk yield potential. This model was
developed primarily under nongrazing condi-
tions, and in contrast to TMR feeding in which
cows eat several 5 to 6 times per day, cows on
pasture usually have 3 to 4 major grazing meals
per day. Clearly, more use of models, which
integrate the results of many research studies,
must occur to improve the on-farm supplementa-
tion strategies with pasture-based systems.

Chapter 4 – Dairy Nutrition and Management • 105

USING PASTURE IN VARIOUS
MANAGEMENT SYSTEMS

The practice of seasonal dairying using intensive
rotational grazing as a forage source is gradually
increasing in this country. This has largely been
modeled from the New Zealand grazing system.
This practice maximizes on the conversion of
high quality pasture by cows into milk. To be
very efficient at this requires the application of
science and art to the management of both plants
and animals. Seasonal dairying has the potential
for the lowest investment of any form of dairy-
ing. Other than a milking parlor, not much other
high-cost equipment and facilities are involved.

The stored feed may be corn silage, hay crop
silage, or often hay or round bale silage. Hay
crop silage or hay often comes from harvesting
the excess forage from pastures not grazed in the
spring. Ideally, this is custom-made preserved
forage, but that is not practical for many farm
locations. Some seasonal producers have corn
silage custom grown and stored.

Good grazing practices must begin early in the
growing season to develop proper conditions for
high quality grazing material. Sound rotational
grazing practices must be followed. With so
much dependence on pasture quality, new forage
to graze should be available once or twice daily.
Typically, supplemental feeds are purchased
concentrates or byproducts.

Conditioning the animal prior to or during the
dry period for the next lactation may be impor-
tant for a healthy transition to lactation, may
help maintain body condition, and may improve
reproductive function. A dry cow feeding pro-
gram is important. A period of intense animal
and pasture management begins with calving.
Within a period of 90 days, the cow calves,
reaches a point of peak milk production that
coincides with considerable loss of body weight

and body condition, and is expected to cycle and
potentially conceive.

Timely reproductive function or conception is a
major problem for producers who change to sea-
sonal grazing from conventional herds or those
who begin seasonal dairies with cows from con-
ventional feeding programs. These cows gener-
ally milk well the first season, but 30–40% are
culled because they do not conceive to fit the
calving window for the next season. Two major
physiological concerns adversely affect repro-
duction: large losses of body weight and high
levels of blood and milk urea. Inadequate sup-
plemental carbohydrates are the result of exces-
sive CP in high quality forage. Both of these are
addressed by energy supplementation, covered
in the preceding section, “Effects of Energy/Pro-
tein Relationships.”

Some very successful graziers are semiseasonal,
but still emphasize producing milk from grass.
Often, these producers breed as many cows as
possible to calve at the proper time for spring
grazing. The cows that do not breed back in a
timely manner continue to milk on a winter diet
and provide income throughout the year. This
style of dairying offers the opportunity to keep
expenses less than a conventional operation
by planting fewer crops, requiring less storage
facility and less equipment, and purchasing less
feed. Contract harvesting of corn silage or other
crops is an option where available.

Some producers with confinement operations
could probably add to their bottom line by using
grazing. Many have land nearby in pasture spe-
cies or land that could be easily converted to
good pasture. This provides the opportunity to
use pasture partially or as the total forage source
during the flush growing season.

Research has shown that cows can adjust to
grazing with proper supplementation without

106 • Animal Production Systems for Pasture-Based Livestock Production

large losses in milk yield. Getting the cows off
concrete can be a healthful benefit. The advan-
tages to the producers are that daily mixing of
rations is not required and handling manure and
cleanup is minimized. In addition, if 15–20% of
stored feed is replaced by pasture, that reduces
storage space needs and depreciation on equip-
ment by 15–20%.

Although often not considered high quality,
pasture is a good source of protein. The excess
of nitrogen and the cost of eliminating ammonia
from the body as urea is a negative aspect of
grazing when it is the only forage source. How-
ever, that could make a positive contribution to
the nutrition of the animal, especially if a care-
fully balanced grain-based silage diet is fed that
depends on pasture for the diet protein contribu-
tion. If properly managed, this could reduce the
costs of protein purchases considerably.

REPRODUCTION IN PASTURE-
BASED DAIRY SYSTEMS

Dairy Reproductive Performance
Has Declined

We have been concerned that reproductive per-
formance has declined markedly over the past
25–30 years in the United States. Dairy herd
summary data from several states in the south-
eastern United States were examined at North
Carolina State University (2000). All breed
groups increased in herd size, milk, fat, days
open, and services per conception over time. The
regional data show similar trends in declining
reproduction across breed groups, although in a
controlled study, Jerseys had higher conception
than Holsteins (24). Increases of services per
conception of 1.81–1.85 to 3.08–3.12 for both
Jerseys and Holsteins and 1.97–3.08 for other
breeds are a major concern. Conception rates
decreased from about 50–55% in the mid-1970s
to 32–33% in the late 1990s. Also of concern is

the trend for increasing days open. Decline in
fertility occurred at a greater rate beginning in
the late 1980s. Fertility of heifers has been more
stable.

In countries where seasonal breeding and pas-
ture systems are routine, fertility of dairy cattle
has remained quite high. Daughter fertility and
survivability are factors used in evaluating sires.
Although milk production in these countries is
not as high as in the United States, their produc-
tion has increased modestly without severely
affecting dairy cow fertility. New Zealand milk
production has slowly increased over the years,
but conception rates typically remain above
60%. In the United States, slower breeding cows
milk more than their contemporaries, so our
system may be biased against fertility of a sire’s
daughters.

In Ireland, a study comparing high genetic merit
cows to medium genetic merit cows by use of
U.S./Dutch Holstein semen showed that high
genetic merit cows had lower conception rates
(48 vs. 56%) and much higher culling rates for
infertility (23 vs. 6%) after a 13-week breed-
ing season (5). However, with selection of the
most fertile cows each year, it may be possible
to improve reproductive efficiency in seasonally
calving dairy herds in the United States. The
Mahoning County dairy grazing project in Ohio
reported that involuntary culling for infertility
tended to decrease over time. Similarly, observa-
tions from the Dave Forgey herd (see sidebar, p.
107) in Indiana indicate a trend toward improved
fertility over time.

Seasonal Calving Versus
Year-Round Calving

Approaches on reproductive management of
pasture-based dairy herds include single calv-
ing seasons, split calving seasons, or year-
round calving. There are potential advantages
and disadvantages to each approach. A single

Chapter 4 – Dairy Nutrition and Management • 107

seasonal breeding and calving strategy in the
spring allows dairy systems to effectively match
the lactation period to the availability of rapidly
growing, high quality pastures. Seasonal man-
agement results in very predictable annual work
cycles and cattle that can be managed basically
in three groups: (i) the cow herd, either lactating

or dry as the year progresses; (ii) heifers greater
than 1 year of age; and (iii) heifer calves less
than 1 year of age. In seasonal systems, labor
requirements are significantly higher from the
beginning of calving until calves are weaned and
the breeding season ends. After that, workloads
are less demanding. Later, when cows are dry,

From Confinement to Grazing to the Future
Adapted from an article by D. Forgey, “From Confinement to Grazing to the Future,” in Hoard’s

Dairyman, Fort Atkinson, WI. Used with permission.

Table 4-8. Reproductive performance of Dave Forgey’s
seasonal Holstein dairy herd.

Year 1995 1996 1997 1998 1999

Days to first service 68 75 77 76 ––

Services per pregnancy 2.4 1.8 1.6 2.0 1.8

Breeding season (weeks) 12 10 8 8 8

Cows pregnant (%) 75 70 68 72 80

Calved by April 15 (%) 68 76 78 87 84

Forgey said: “Our selection process for the past
five years has been to keep only the cows which
breed back in a six-week window. Cow numbers
declined slightly the first couple of years, but we
have maintained numbers with heifers from our
herd. The 1998 breeding season was a challenge
with very high temperatures and humidity
during the breeding season. Early embryonic
death occurred in about 10% of our early-bred
animals. Many heifers that freshened in 1999
were the first from New Zealand genetics from
bulls selected for survivability of daughters. Initial
milk production figures from those outcrosses
show slightly lower milk production at peak but
perhaps more persistency.”

Forgey’s herd reproduction is managed
intensively with use of estrous synchronization
and an electronic heat mount detection system.
Although the herd’s reproduction has improved
generally, a seasonal breeding program is very
susceptible to adverse breeding conditions such
as the 1998 summer heat stress. Interestingly,
Forgey’s herd reproduction continued to
improve in 1996 and 1997 when the daily grain
ration was decreased from 24 to 12 pounds.
The ration amount was further reduced to 6
pounds per head in 1999 while maintaining
reproduction. Forgey continues to breed cows
after the desired breeding season, but such cows
are marketed to nonseasonal dairies after their
current lactation.

108 • Animal Production Systems for Pasture-Based Livestock Production

renovations in facilities and/or family vacations
can easily be scheduled. Potential disadvantages
of a calving season include the increased stress
level on dairy workers at calving time, uneven
distribution of income, potential loss of sea-
sonality with disease or fertility problems, and
the optimal milk market not matching seasonal
production. An aggressive breeding program
must be maintained to be successful in seasonal
management. However, because most dairy
herds in the United States are not seasonal, a
market exists for productive cows bred outside
the desired season. In the northern United States,
seasonal milk production in pasture systems
involves late winter or early spring calving with
rebreeding during late spring or early summer
when pasture supply and quality are high. In
warmer areas of the United States, inability to
breed in hot weather would necessitate fall or
winter calving.

Split seasonal calving management keeps some
efficiencies of a single season in that several
tasks on the dairy farm can be concentrated
in two times of the year. Two calving seasons
would produce six versus three groups of ani-
mals to manage, and part of the herd would be
milking every day. A split season does allow
flexibility for keeping productive cows that fail
to rebreed within the desired breeding period.
Such cows could be shifted to the other sea-
sonal group and rebred with them. However,
that would reduce selection pressure on fertility,
and reproductive efficiency would likely not
improve. The cow group earliest in lactation
at any time could have priority for the highest
quality pastures. Income and workloads would
be more consistent throughout the year.

Year-round calving is most common in the
United States. This allows reasonably uniform
monthly milk production and labor require-
ments. Management of pasture-based systems is
complicated because of cows in all stages of lac-

tation and heifers of all ages at any given time.
Numerous small groups make pasture rotation
schemes difficult to manage, and large groups
may result in over- or underfeeding of some ani-
mals. With strategic use of supplements, many
dairy graziers have managed year-round calv-
ing systems. Although the producer’s “grazing
lifestyle” would exist, individuals would have
to plan more to schedule vacations, etc. Lower
reproductive efficiency would be expected
because short-term risk of fertility failure is less.
Twelve-month calving intervals would not be as
critical with year-round calving.

BCS and Reproduction

Differences in BCS have been reported between
pasture and confinement-fed dairy cattle. In a
4-year study across total lactations, White (24)
at North Carolina State reported that cows fed
TMRs in confinement had higher BCS compared
to cows on pasture fed supplemental grain and
hay or haylage. Lower BCS was also observed
for cows fed pasture compared with confine-
ment-fed cows at Penn State (10) and Virginia
Tech (Polan et al., 1997) (18). During a 24-week
trial at Penn State of grazed cows fed different
supplements researchers found that BCS did not
exceed a score of 3.0. Lower BCS for grazing
cows is likely due to lower energy consumption
and greater energy expenditure due to walking.
There is also energy cost in processing excess
nitrogen from high protein pastures into urea.

Lower BCS in pasture-fed cows may not be a
problem if effects on production, reproduction,
or health are not severe. Pastured cows milked
7.9% (Holsteins) or 12.9% (Jerseys) less than
respective confinement cows (24). Among Hol-
steins, fertility tended to favor pastured cows
over confinement cows in spite of lower BCS.
Jerseys had similar fertility in both systems,
higher than Holsteins. Grazed cows had less
mastitis and did regain body condition later in

Chapter 4 – Dairy Nutrition and Management • 109

lactation. As mentioned earlier, supplementation
with readily fermentable carbohydrates may help
use excess soluble nitrogen in pasture, thereby
enhancing production, body condition, and per-
haps reproduction.

Summer Heat

Heat stress can occur for relatively short dura-
tions in northern areas or for extended periods
in southern areas. When the environmental
temperature nears the cow’s body temperature
and relative humidity is high, the cow’s cooling
mechanism is impaired, body temperature rises,
panting increases to more than 80 breaths per
minute, and the cow eats less, is less active, and
milk yield declines.

Heat stress is believed to have both acute
(immediate) and chronic (delayed) effects on
reproductive performance of dairy cattle. Cows
are less active and estrous is difficult to detect
when it is hot. Elevated uterine temperature at or
near insemination has acute negative effects on
fertility. Chronic effects of heat stress include an
adverse environment for initial growth of folli-
cles expected to ovulate much later. Conception
rates continue to increase for 2–3 months after
temperatures have declined in the fall. In north-
ern areas, depressions of fertility are shorter, but
summer breeding during periods of heat stress
could still be difficult. Lower conception and
increased loss of embryos would be more criti-
cal for seasonal herds. Although virgin heifers
may have slightly lower conception rates if bred
in summer, conception rates of lactating cows in
hot, humid weather may drop below 10%.

Management practices may reduce heat load-
ing on cows. Cows can be kept inside during
the hottest part of the day under permanent
shade structures with eave heights of 12–16
feet, open ridge vents, and roof slopes at least
4–12%. In chronic heat-stress environments,

fans and sprinklers might be beneficial. In pas-
ture systems, trees used for shade can be both
advantageous and harmful. In a pasture with a
few shade trees, many cows will cluster, lounge,
and deposit manure nutrients there rather than
throughout the pasture. Eventually the trees will
die. However, six or eight designated shade pad-
docks with numerous trees will allow rotation
and reduce the clustering effect. Shade paddocks
should be used only when cows are stressed and
then for only the hotter parts of the day. Portable
shades (12–16 feet high) with at least 50 square
feet per cow can be used but may be difficult to
manage for large herds. Some producers have
used irrigation equipment or even simple sprin-
kling systems to cool cows while on pastures,
although evaporative cooling is most effective
with lower humidity. In the South, some produc-
ers have successfully used cooling ponds for lac-
tating dairy cattle. However, proper construction
and maintenance is critical to avoid mastitis and
other health problems.

Other approaches to heat-stress issues include
adjustments to milking times, calving seasons,
and cow selection. Adjustment in milking times
to allow cows to graze at cooler times of the day
and have shade when it is hot can help maintain
intake levels. Dry cows or those in late lacta-
tion can tolerate moderate heat stresses slightly
better than cows in early lactation. Therefore,
producers with seasonal herds in areas with long
periods of hot weather could use fall or early
winter calving to reduce impacts of heat stress.
Small- to moderate-sized cows work best in
pasture systems in general and particularly in
warmer environments. All dairy breeds can be
managed successfully in hot environments, but
many graziers use colored breeds or crosses of
them with Holsteins (see next section). Con-
tinual access to plenty of fresh, cool water near
paddocks is a must for managing pastured cows
in the summer.

110 • Animal Production Systems for Pasture-Based Livestock Production

Genetics of the Grazing Cow for
Reproduction and Performance

Dairy remains the only animal industry in the
United States that depends mostly on pure-
breds, of which about 93% are Holsteins. Even
though heritability of reproductive traits is low,
Weigel and Rekaya (23) concluded that genetic
improvement of reproductive performance is
possible. McDaniel et al. (1995) recommended
use of cow (daughter) reproduction in sire selec-
tion decisions. Both direct and indirect measures
of fertility have been used in selection indices
in countries where fertility is critical in sea-
sonal breeding. Such practices appear useful in
maintaining cow herd fertility, but milk yields
have improved more slowly than in the United
States. Also, most dairy breeds in the United
States have experienced increases in the aver-
age inbreeding coefficient—up to about 4–6%
in 1999—which may negatively affect reproduc-
tion.

White (24) reported higher average conception
rate in Jerseys (60%) than in Holsteins (50%).
During the 75-day breeding season, almost all
(97%) Jerseys were detected in estrous and
inseminated, but only 86% of Holsteins were
inseminated. Because of these differences, the
average pregnancy rate within the 75-day period
was only 58% (63% on pasture) for Holsteins
compared to 78% (80% on pasture) for Jerseys.
Percentages for Holsteins were only slightly bet-
ter in Dave Forgey’s herd for breeding periods
of 8–12 weeks annually (see sidebar, p. 107). A
herd with pure U.S. Holsteins may struggle to
maintain seasonality without high culling rates,
although some producers have been successful
in this. Jersey genetics could increase efficiency
of seasonal breeding. Given our historical
decline in dairy cow fertility, perhaps genetic
selection of dairy cattle should include fertility
indicators along with milk production. Michael
Murphy of Ireland has indicated that some dairy
cattle were totally unsuited for seasonal dairy-

ing due to their inability to maintain a 365-day
breeding cycle.

There is interest among dairy graziers in use of
crossbred dairy cows to obtain smaller cow size,
increased heat tolerance, improved fertility, and
increased herd life. There is not much recent
research on dairy crossbreeding. One study com-
paring Ayrshires and Holsteins with crosses of
those breeds found that crossbred females had
a 21-week longer median estimated herd life
than the pure lines. McDowell and McDaniel
(13) reported economic aspects of purebred and
crossbred cows using Ayrshire, Brown Swiss,
and Holstein genetics, including veterinary treat-
ment, death losses, and dry cow maintenance.
Crossbred combinations with 50% Holstein
genetics had greater economic worth than pure-
breds or crosses with only 25% Holstein breed-
ing. Dickinson and Touchberry (4) reported that
86% of crossbreds survived from birth through
two lactations compared to only 69% of pure-
bred Holsteins and Guernseys. McDowell (12)
concluded that crossbreds may not exceed the
best purebreds for any single trait but that net
economic merit of crossbreds may be superior
when all important economic traits are consid-
ered, particularly in “poor or hot environments.”

A planned criss-cross mating system using
Jersey and Holstein crosses could lead to very
productive and reproductively efficient cows for
pasture-based dairy systems. Several dairy farm-
ers have used crosses or have imported semen
within breeds for outcrosses. More data should
become available. Use of crossbreeding without
performance information on breeds or animals
being considered is not recommended.

Artificial Insemination
or Natural Service

Bulls for natural service breeding are used in
many dairy herds. Bulls are excellent at catch-
ing cows in heat and may reduce labor require-

Chapter 4 – Dairy Nutrition and Management • 111

ments during the breeding season, but use of
bulls raises several issues of concern. Bulls
are a safety problem for people, and facilities
must be adequate to allow safe handling and/or
escape. Every year workers are killed or injured
by dairy bulls. Safety concerns are greatest with
mature dairy bulls. Therefore, younger bulls
(less than age three) are typically used; any
aggressive behavior should result in immediate
culling regardless of age. A breeding soundness
examination should be done on all bulls used,
but some bulls may still fail to breed cows if
they get injured or have low libido. Fertile bulls
may not solve a herd infertility problem. Bulls
can also introduce biosecurity concerns and
should be purchased from reliable sources and
isolated initially to minimize disease.

Genetic selection, ease of calving, and cross-
breeding can be more difficult to manage if bulls
are used for natural service. It would be difficult
for dairy producers to purchase young, unproven
bulls for natural service with the genetic reliabil-
ity of proven artificial insemination (AI) sires
for traits of economic importance. Calving diffi-
culty could be an issue for some breeds of bulls
used on heifers.

Dairy graziers have successfully used natural
service in breeding programs, but long-term
genetic effects are not known. For season-
ally bred herds, plenty of bull power would be
needed. With use of yearling and 2-year-old
bulls, a ratio of no more than 20 cows per bull
should be used, and if estrous synchronization
is used, there should 10 cows or fewer per bull.
With a split calving season, the same bulls could
be used for both seasons. With year-round calv-
ing, fewer bulls are needed, but they should be
rotated in and out of the herd frequently.

In contrast to natural service, AI gives dairy pro-
ducers access to sires from all over the world.
Such sires are often of proven merit for various

traits, including estimated relative conception
rates, through the Dairy Records Management
Services. AI sires also provide flexibility for
potential use of crossbreeding. There are labor
costs associated with an AI program, and the
program must be managed well to avoid a repro-
ductive disaster. Virgin heifers should always
be bred via AI because heifers have consistently
high conception rates and are easily synchro-
nized for breeding. Because fertility is usually
good in seasonal calving herds in Ireland and
New Zealand, AI is used for short breeding peri-
ods (3–6 weeks) and clean-up bulls are used for
the balance of 45–80-day breeding seasons.

Reproduction is critical to seasonal dairying
success. An aggressive program for ensuring
reproductive success is essential. The tighter a
seasonal breeding and calving program is main-
tained, the more successful it is likely to be. If
cows calve in periods of 90 days or greater, then
cows are still calving at the time to start rebreed-
ing. In contrast, a calving period of 50 days
means that all cows will have calved about 5
weeks before starting the breeding season. With
shorter calving seasons, all cows have time for
uterine involution and will be ready to rebreed at
the start of the season.

Success of AI programs requires attention to
detail and high rates of submission of animals
for insemination and subsequent conception.
The estrous detection rate multiplied by the
conception rate gives the pregnancy rate or
proportion of the breeding herd that becomes
pregnant in a 21-day period. Typically, many
dairy herds have both estrous detection and
conception rates below 50%, resulting in 21-day
pregnancy rates below 25%. In herds that breed
and calve year round, delayed breeding has less
obvious initial consequences but long-term effi-
ciency is reduced. In contrast, seasonal calving
herds must have 21-day pregnancy rates above
40% to ensure that a high proportion of the herd

112 • Animal Production Systems for Pasture-Based Livestock Production

conceives on time. This requires high estrous
detection efficiency (> 80%) and conception
rates (> 50%) during short breeding seasons.

Improving reproductive efficiency requires
improved detection of estrous, including more
frequent observations, tail-head paint or other
mount detectors, or use of electronic detec-
tors. Estrous synchronization products are also
available that can help concentrate the breeding
in fewer days. Specific strategies will vary for
heifers and cows. Conception rates are often
lower after synchronization but pregnancy rates
may improve if higher percentages of cows are
inseminated.

DRY COW CONSIDERATIONS

Evaluating pasture for the dry cow has not been
a high research priority, so the value of it is not
well validated. However, pasture has tradition-
ally been a major source of forage in many
and perhaps most of the dairy operations in the
East. In other cases, grassed land has served as
a means to get cows off concrete during the dry
period even though stored forage is the primary
source of feed. Usually, either of these options
work well for dry cows; all nutrient require-
ments are easily supplied by pasture forage of
medium quality. Nutritional demands are greater
in the close-up dry cow and may require supple-
mentation to maintain body weight in prepara-
tion for lactation.

With current concepts of cation-anion balance,
risk for development of milk fever upon fresh-
ening increases considerably when the diet is
high in K during the prepartum period. Pasture
forages are typically quite high in K and may
predispose susceptible animals to milk fever.
However, this is more a cautionary statement
than one with substance because of the lack of
information on grazing cows, especially with
known differences in dietary ionic balances.

Decreasing the cation-anion balance of the diet
of cows grazing prepartum did not affect DMI,
herd health, or postpartum milk yield (20). The
benefits of exercise and improved rumen health
of grazing animals may offset any problems
encountered with cation-anion imbalance.

PASTURE FOR
REPLACEMENT HEIFERS

The current intensive grazing areas of the
world—parts of Australia, New Zealand, and
Ireland—begin grazing heifer calves at a very
early age, in some cases while they are still
suckling from the nipple. From that point forth,
rotational grazing begins and high quality for-
age is made available. Some limited grain is fed
early on to develop the rumen. But these produc-
ers have shown that heifers can successfully be
grown with very little concentrates while graz-
ing high quality forage.

In this country, our grains and commercial feed
sources cost much less, so our producers have a
choice to either practice early conventional calf
rearing or choose the intensive grazing route.
The conventional method may be less demand-
ing for the first 3–4 months, i.e., calves don’t eat
so much and are relatively easy to care for. After
that, it is usually economical for them to graze
as much as possible.

The 300–400-pound heifer has protein and
energy demands per 100 pounds of body weight
approximately equal to a cow producing 50
pounds of milk. With high quality pasture, a
cow can produce 50–55 pounds of milk per day,
as mentioned earlier. Likewise, a calf can grow
at adequate rates. However, in the transition to
pasture, the calf probably needs 2–4 pounds of
a 16% CP supplement until adequate adaptation
occurs and forage intake capacity develops.

Chapter 4 – Dairy Nutrition and Management • 113

Work with the CNCPS at Penn State predicted
that high quality pastures should support daily
gains of 1.7–2.0 pounds per day, which is within
the range of desirable growth rates for prepuber-
tal heifers. The CNCPS also predicted, however,
that because more than 75% of the protein is
ruminally degraded, pasture may not provide
enough undegraded protein to meet the needs of
lightweight heifers.

Numerous studies have shown that 400–500-
pound heifers will gain in excess of 2 pounds
per day grazing high quality pasture alone (7).
As with lactating cows, energy intake is limiting
production (growth) for heifers; protein is more
than adequate.

Researchers at Virginia Tech (16) compared 550-
pound Holstein heifers raised in confinement to
pasture-reared heifers without supplement, with
200 mg lasalocid (Bovatec), or with 4.4 pounds
of a 19% protein grain mixture. Respective daily
gains were 1.65, 1.84, 1.92, and 2.05 pounds
over a grazing season. Tall fescue, orchardgrass,
and white clover were the predominant forage
species. Fat content was slightly higher in con-
finement-reared heifers based on ultrasound and
urea space techniques. Acceptable gains were
obtained with minimal concentrate supplementa-
tion, and the inclusion of ionophores resulted in
gain approaching that provided by 4 pounds of
concentrate supplementation.

Grazing trials were conducted with Holstein
heifers in two successive years at Cornell
University to determine the performance pos-
sible with heifers of different weights (light or
heavy) when intensive grazing was used (Fox,
1991). Initial weight (352 or 478 pounds) and
the response to supplemental protein (none, or
0.4 pound protein from soybean or fish meal)
were evaluated. Daily gains for unsupplemented,
soybean-, and fish meal-supplemented groups
were 2.02, 2.19, and 2.23 pounds, respectively.

Total protein of the diet averaged 21.5% across
years, but varied considerably between months.
Total protein in May averaged 20.4%, declined
to 13.5% in June, then increased continuously to
a peak of 27.6% in October.

Pasture-available carbohydrates followed the
same trend, with the highest cell wall content
in June, likely due to seed heads. Forage NDF
averaged 44% in May, increased to 54% in
June, then decreased to a seasonal low of 39%
in October. Protein solubility and degradability
also varied as total protein and fiber changed.
Protein degradability averaged 80% over the
2 years, but was highest in the spring and fall
(80–85%) and was lowest in summer (76%).

All of the response to supplemental protein
occurred in May and June; these were the
months when forage protein had the high-
est degradability and when the heifers were at
their lightest weight. Daily gain was lowest for
July; forage availability was also lowest for that
month. The results indicate that dairy heifers can
meet both energy and protein requirements for
desirable growth rates when intensive rotational
grazing is practiced along with animal manage-
ment practices that include deworming and fly
control.

In another study at Virginia Tech, Novaes et al.
(1991)(17) compared growth of heifers receiv-
ing pasture plus 3 pounds per head per day
of ground corn, corn and soybean meal (26%
protein), or dried brewer’s grains as a source of
RUP. Daily gains averaged 1.89 pounds, 1.95
pounds, and 1.96 pounds for the respective
diets, indicating little benefit to supplementation
above that provided by ground corn.

As with beef cattle, ionophores, such as Bovatec
and Rumensin, have been widely used in dairy
heifer feeding programs since their approval
by the U.S. Food and Drug Administration.

114 • Animal Production Systems for Pasture-Based Livestock Production

In a 1995 study, a better apparent response to
ionophore occurred when it was force-fed in
corn-soybean meal than when it was a part of a
salt-based mineral supplement free-choice. The
authors assumed that daily intake of free-choice
mineral varied greatly.

Generally speaking, dairy heifers’ growth
response on pasture to forage quality and iono-
phores is comparable to that of beef cattle. Tall
fescue generally has not been a forage of choice
for lactating dairy cows, but tall fescue and
stockpiled tall fescue are useful for growing
dairy animals.

In summary, when grazing heifers, provide
plenty of quality pasture. In the transition to
pasture, provide some energy supplementation.
Consider providing an ionophore, and measure
growth progress of the animal.

MANAGING THE
FEEDING PROGRAM

To obtain optimal milk production and profit-
ability, even in times of high grain costs, high-
producing dairy cows need to be fed supple-
mental nutrients and feeds to complement the
nutritional content and limitations of pasture.
The basic supplemental nutrients needed to
complement pasture are energy from the NFC in
grains, RUP and NFC to maximize the rumen-

undegradable protein and the rumen microbial
protein synthesis, fiber from forages and/or high
fiber feed ingredients to increase the effective
fiber in the total ration, and deficient minerals.
There is no one magic grain mixture for pasture.
The variation in pasture availability and quality
during the year suggests that we may need to
have several ration formulas available during a
grazing season. Feeding strategy or allocation
is important, and a pTMR is likely to improve
nutrient utilization and rumen health. It is chal-
lenging to successfully manage the feeding
program with grazing herds. This requires even
greater management skills in evaluation and
monitoring than in total confinement systems,
including:

• Daily evaluation of pasture availability
• Seasonal analysis of pasture quality
• Adjusting stored forage and amount of

supplemental grain according to pasture
availability and quality

• Daily monitoring of milk production per
cow based on the bulk tank

• Monitoring milk fat and protein percent and
MUN

• Monitoring body condition scores of the
herd on a regular basis

• Observing cows and manure consistency
and making necessary ration adjustments

• Monitoring feed costs.

Chapter 5 – Sheep Nutrition and Management • 115

CHAPTER 5
Sheep Nutrition and Management

Scott P. Greiner, Mark L. Wahlberg, and Bill R. McKinnon

Sheep are very efficient converters of forage to
meat and fiber, and can produce an acceptable
carcass from forage alone. The topography, cli-
mate, and forage resources of the eastern region
make it very well suited for sheep production.
The close proximity to large lamb consumption
areas of the United States results in a variety of
viable marketing opportunities for lambs from
diverse production systems. Historically, sheep
production has been profitable from year to year
largely due to extensive use of cheap forage and
competitive market prices.

Sheep production may serve as a primary enter-
prise on both large and small, part-time farms.
Sheep work well as a secondary enterprise in
combination with existing enterprises such as
beef cattle due to differences in grazing behav-
ior. Sheep will consume forages that cattle will
not, resulting in increased returns per acre and
improvement in pasture quality over that grazed
by one species alone.

REPRODUCTIVE BIOLOGY
AND ITS INFLUENCE
ON PRODUCTION

Reproductive efficiency, measured as percent
lamb crop raised and marketed, is the major
factor determining profitability of the sheep
enterprise. Given that approximately 70% of the
total costs of the sheep enterprise can be attrib-
uted to the ewe flock, maximizing receipts for
total weight of lambs marketed per ewe exposed
is of primary importance. Pounds of lamb sold
is influenced by several factors, but is most

directly related to percent lamb crop weaned.
Therefore, strategies that optimize reproductive
efficiency are critically important to profitability.

The seasonality of reproduction is inherent to
the biology of sheep and has a major influence
on the production, management, and marketing
decisions and practices for the operation. Sheep
are referred to as short-day breeders, meaning
that they exhibit estrous and ovulate as days
become shorter. Typically, fertility in ewes is
highest and most efficient (in terms of embryo
survival) from September through November.
Conversely, many breeds are anestrous from
April through July when days are long. There-
fore, pregnancy rates and lamb crop percentages
typically favor fall breeding versus spring breed-
ing. Much like the ewe, fertility in the ram is
also affected by season of the year. The length
of the estrous cycle in ewes averages 17 days,
with a typical range of 14–19 days. The duration
of estrous (heat) in ewes ranges from 24 to 36
hours.

Several factors affect reproduction in sheep.
Genetics is a primary influence, as there are
large differences both within and between breeds
for reproductive traits. Of most concern are dif-
ferences for litter size (number of lambs born)
and seasonal fertility. Breed differences and their
implications are discussed in the Genetics and
Selection section of this chapter (pp. 135–140).
Age is a second factor affecting reproduc-
tion. Reproductive rates in ewes four to eight
years of age are generally greater than those of
young ewes. Lifetime production of the ewe is

116 • Animal Production Systems for Pasture-Based Livestock Production

affected by age at first lambing. Ewes lambing
for the first time at 12 months of age have been
shown to have greater lifetime production than
ewes lambing for the first time at 24 months of
age. For most breeds, ewe lambs reach puberty
between 4 and 8 months of age, with a body
weight between 100 and 130 pounds. Proper
nutrition and management is critical in these
young ewes to optimize both growth and repro-
duction.

Strategies to synchronize estrous in the ewe
flock can be advantageous in shortening the
breeding season, resulting in a large percent-
age of the lamb crop being born in a short
period. Short lambing seasons concentrate labor
resources, which may result in reduced lamb
mortality. Additional benefits include the poten-
tial for a more uniform lamb crop for targeted
marketing as a result of less weight variation due
to age differences.

Currently, there is an absence of approved prod-
ucts available for synchronization of ewes in the
United States. The “ram effect” is commonly
used to induce ovulation in anestrous ewes that
have been previously isolated from rams. The
ram effect is an effective, inexpensive, practical
means to increase the percentage of ewes lamb-
ing out of season or early in a lambing season.
Use of the ram effect requires isolating the ewes
from rams for a minimum of one month, and
preferably longer. Isolation from rams must be
complete. Avoid fenceline contact and any asso-
ciation with rams (sight, smell, touch). Upon
joining rams with ewes that have been previ-
ously isolated, ewes will ovulate within 7 days
after introduction of the rams. However, less
than 20% of the ewes will be in heat during the
first 7 days. Active estrous and ovulation will
occur 16–20 days after introduction of rams,
resulting in pregnancy. Vasectomized teaser
rams are frequently used during the first two
weeks because there is a delay in estrous with

the ram effect. Aggressive teaser rams (from
breeds that are active out of season) with high
libido are most effective in eliciting response in
the ewe.

Breed of ewe is an important factor in response
to the ram effect; more response is typically seen
in breeds that have out-of-season capability.
Additionally, ewes with long anestrous periods
will be more responsive to the ram effect as they
reach the end of anestrous.

EWE NUTRITION

Ewe nutrition is a very important aspect of total
flock management. Proper nutrition of the ewe
is necessary to optimize productivity and profit-
ability, as ewe feed costs are the largest single
cost of maintaining the flock.

Five factors affect the nutritional needs of the
ewe, specifically:

• age. Because young ewes are still growing,
their requirement for nutrients is higher.

• size, or more importantly, body weight.
• body condition (amount of body fat).
• stage of production (maintenance, early

gestation, late gestation, or lactation).
• level of production (how much milk, how

many fetuses carried, litter size).

Additionally, health status (including parasite
load), activity level, weather, and other environ-
mental factors may influence nutritional require-
ments and management. However, consideration
of the following questions should allow the
shepherd to make decisions relative to nutri-
tional management.

• Is the ewe pregnant?
• If so, in which stage of pregnancy is she?
• If lactating, how many lambs is she nursing?
• When will the lambs be weaned?

Chapter 5 – Sheep Nutrition and Management • 117

Tables of Requirements

To determine when and how much to feed the
flock, the animals’ requirements must be known.
These requirements (tables 5-1 and 5-2, pp. 118
and 119) are affected by the five factors listed
above. There are four key nutrients of concern
in feeding the ewe flock. Those are energy
(expressed as total digestible nutrients [TDN]),
protein, calcium (Ca), and phosphorus (P). Vita-
mins A and E are important, but as long as the ewe
is eating green forage (hay or pasture), these vita-
mins are usually consumed in adequate amounts.

Tables 5-1 and 5-2 both provide information
about requirements for nutrition, but the infor-
mation is expressed in different ways. Table 5-1
lists quantities of specific nutrients needed by
the animal each day. Heavier animals require
more nutrients, thus requirements vary with
weight. Table 5-2 depicts the nutrients as con-
centration in the diet dry matter. This table is
most useful for animals that are able to consume
all the feed they want, such as those grazing
pasture or consuming unlimited hay. Table 5-
2 allows comparison of the quality of the diet
(hay composition) to the animal’s requirements
without having to estimate how much feed the
animal is consuming.

The remainder of this chapter examines nutrient
needs at the various stages of production.

Maintenance

The animal’s requirements for maintenance
are the amounts of dietary nutrients it must
consume daily to neither gain nor lose weight.
Maintenance is generally associated with the
dry period, or the period between weaning and
the breeding season. Maintenance requirements
for four weights of ewes are found in table 5-1.
These weights reflect prebreeding weights for
ewes in average body condition. A 175-pound
ewe has a maintenance energy requirement of

1.6 pounds TDN per day and a maintenance
protein requirement of 0.27 pound per day. From
table 5-2 we see that for this animal the diet
must contain at least 55% TDN and 9.3% pro-
tein. Often ewes are grazing pastures during this
stage of production and would have no trouble
meeting these requirements. In fact, during
spring and early summer, grazing lush pastures
would allow the ewe to far exceed her main-
tenance requirement, resulting in some weight
gain. This weight gain is desired and necessary,
because most ewes will lose body condition dur-
ing lactation.

Flushing

Flushing is the practice of increasing ewes’
energy intake, and therefore body condition,
during the 10–14 days prior to breeding. This
practice is effective in increasing ovulation
rates and thereby increasing lambing percent-
age by 10–20%. The response to flushing is
affected by several factors, including body con-
dition of the ewe. Ewes in poor body condition
will respond most favorably to the increase in
energy, whereas fat ewes will show little if any
response. With ewes on pasture, flushing is most
easily accomplished by providing 0.75–1.25
pounds corn or barley per head per day from
2 weeks prebreeding through 4 weeks into the
breeding season. Because corn grain is approxi-
mately 80% TDN, providing 1 pound per day
would provide 0.8 pound of additional TDN to
the ewe (1 pound corn x 80% TDN = 0.8 pound
TDN). This additional energy would approach
the additional energy requirement shown in table
5-1. Alternatively, flushing may also be accom-
plished by movement of the flock to a high
quality forage paddock (pasture or small grain).
Flushing should not continue for an excessively
long period, because overfeeding is costly. Addi-
tionally, ewes that become very fat and are sub-
sequently placed on a lower plane of nutrition
following flushing may be subject to increased
prenatal mortality and lower lambing rates.

118 • Animal Production Systems for Pasture-Based Livestock Production

Ta
b

le
 5

-1
. D

ai
ly

 n
u

tr
ie

n
t

re
q

u
ir

em
en

ts
 o

f m
at

u
re

 e
w

es
.

St
ag

e
of

 p
ro

d
uc

ti
on

B
od

y
w

t.

(lb
)

W
t.

 g
ai

n

or
 lo

ss

(lb
)

D
M

a
in

ta
ke

/d
ay

(lb

)

En
er

g
y

TD
N

(lb

)
Pr

ot
ei

n

(lb
)

C
a

(g
)

P (g
)

V
it

. A

(IU
)b

V
it

. D

(IU
)

V
it

. E

(IU
)

M
ai

nt
en

an
ce

13
0

0.
02

2.
4

1.
3

0.
23

2.
3

2.
1

2,
82

0
33

3
16

15
0

0.
02

2.
6

1.
5

0.
25

2.
5

2.
4

3,
29

0
37

8
18

17
5

0.
02

2.
9

1.
6

0.
27

2.
7

2.
8

3,
76

0
44

1
20

20
0

0.
02

3.
1

1.
7

0.
29

2.
9

3.
1

4,
23

0
50

5
22

Fl
us

hi
ng

13
0

0.
22

3.
7

2.
2

0.
34

5.
5

2.
9

2,
82

0
33

3
26

(2
 w

k.
 p

re
b

re
ed

in
g

&
15

0
0.

22
4.

0
2.

3
0.

36
5.

7
3.

2
3,

29
0

37
8

27
1s

t 4
 w

k.
 b

re
ed

in
g

)
17

5
0.

22
4.

2
2.

5
0.

38
5.

9
3.

6
3,

76
0

44
1

28
20

0
0.

22
4.

4
2.

6
0.

39
6.

1
3.

9
4,

23
0

50
5

29

1s
t 1

5
w

k.
 g

es
ta

tio
n

13
0

0.
07

2.
9

1.
6

0.
27

3.
2

2.
5

2,
82

0
33

3
20

15
0

0.
07

3.
1

1.
7

0.
29

3.
5

2.
9

3,
29

0
37

8
21

17
5

0.
07

3.
3

1.
8

0.
31

3.
8

3.
3

3,
76

0
44

1
22

20
0

0.
07

3.
5

1.
9

0.
33

4.
1

3.
6

4,
23

0
50

5
24

La
st

 4
 w

k.
 g

es
ta

tio
n

13
0

0.
40

3.
7

2.
2

0.
40

6.
0

5.
2

5,
10

0
33

3
26

(1
30

–1
50

%
 la

m
b

cr
op

)
15

0
0.

40
4.

0
2.

3
0.

42
6.

2
5.

6
5,

95
0

37
8

27
17

5
0.

40
4.

2
2.

4
0.

44
6.

3
6.

1
6,

80
0

44
1

28
20

0
0.

40
4.

4
2.

5
0.

77
6.

4
6.

5
7,

65
0

50
5

30
(1

80
–2

25
%

 la
m

b
cr

op
)

13
0

0.
50

4.
0

2.
6

0.
45

6.
9

4.
0

5,
10

0
33

3
27

15
0

0.
50

4.
2

2.
8

0.
47

7.
6

4.
5

5,
95

0
37

8
28

17
5

0.
50

4.
4

2.
9

0.
49

8.
3

5.
1

6,
80

0
44

1
30

20
0

0.
50

4.
6

3.
0

0.
51

8.
9

5.
7

7,
65

0
50

5
32

La
ct

at
io

n
(1

st
 8

 w
k.

)
13

0
–.

0.
06

5.
1

3.
3

0.
70

9.
1

6.
6

5,
10

0
33

3
34

N
ur

si
ng

 s
in

g
le

15
0

–0
.0

6
5.

5
3.

6
0.

73
9.

3
7.

0
5,

95
0

37
8

38
17

5
–0

.0
6

5.
7

3.
7

0.
76

9.
5

7.
4

6,
80

0
44

1
39

20
0

–0
.0

6
5.

9
3.

8
0.

78
9.

6
7.

8
7,

65
0

50
5

40
N

ur
si

ng
 t

w
in

s
13

0
–0

.1
3

5.
7

3.
7

0.
89

10
.7

7.
7

6,
00

0
33

3
39

15
0

–0
.1

3
6.

2
4.

4
0.

94
11

.2
8.

4
7,

00
0

37
8

42
17

5
–0

.1
3

6.
6

4.
7

0.
98

11
.4

8.
8

8,
00

0
44

1
45

20
0

–0
.1

3
7.

0
5.

0
1.

01
11

.6
9.

2
9,

00
0

50
5

48
N

ur
si

ng
 tr

ip
le

ts
15

0
–0

.2
0

6.
5

4.
9

1.
04

12
.2

9.
0

8,
00

0
37

8
47

17
5

–0
.2

0
7.

2
5.

2
1.

08
12

.4
9.

4
9,

00
0

44
1

50
20

0
–0

.2
0

8.
0

5.
5

1.
11

12
.6

9.
6

10
,0

00
50

5
53

a D
M

-d
ry

 m
at

te
r.

To
 c

on
ve

rt
 d

ry
 m

at
te

r
to

 a
n

as
-f

ed
 b

as
is

, d
iv

id
e

by
 p

er
ce

nt
 d

ry
 m

at
te

r.
b I

nt
er

na
tio

na
l u

ni
ts

.

So
ur

ce
:

A
da

pt
ed

 fr
om

 N
at

io
na

l R
es

ea
rc

h
C

ou
nc

il.
 1

98
5.

 N
ut

ri
en

t R
eq

ui
re

m
en

ts
 f

or
 S

he
ep

, 6
th

 r
ev

is
ed

 e
d.

 W
as

hi
ng

to
n,

 D
.C

.,
ta

bl
e

1,
 p

p.
 4

5–
47

.

Chapter 5 – Sheep Nutrition and Management • 119

Early Gestation

Table 5-1 shows that there is a relatively small
increase in ewe nutrient requirements for the
first 15 weeks of gestation compared to main-
tenance. During this time winter- and spring-
lambing ewes will make the transition from
pasture to a diet of harvested feedstuffs. Ewes
on fall pastures should consume enough forage
to meet their nutritional requirements during
this early gestation stage. When feeding hay
becomes necessary, it is important that the qual-
ity and quantity of hay be carefully considered.
Assuming that the available hay is 50% TDN
and 12% crude protein on an as-fed basis, a

175-pound ewe eating 3.3 pounds per day of
this hay would consume 1.7 pounds TDN and
0.40 pound crude protein. The requirements for
this ewe in table 5-1 are 1.8 pounds TDN and
0.31 pound protein daily (55% TDN and 9.4%
protein). Note that her protein intake exceeds
the requirement. Additionally, a ewe given the
opportunity to consume as much of this hay
as she desired would consume considerably
more than 3.3 pounds per day (ewes can con-
sume 3.5% of their body weight [6.1 lb, in this
case]), and easily meet her requirements for
both energy and protein. This emphasizes the
importance of using poorer to average quality
hays during the early gestation period, when

Table 5-2. Daily nutrient concentration in the dry matter for mature
ewes (175 lb. body weight).a

Stage of production

DM
intake/dayb

(lb)

Energy
TDN
(%)

Protein
(%)

Ca
(%)

P
(%)

Maintenance 2.9 55 9.3 0.19 0.21

Flushing 4.2 60 9.0 0.31 0.19

1st 15 wk. gestation 3.3 55 9.4 0.25 0.21

Last 4 wk. gestation

(130–150% lamb crop) 4.2 57 10.5 0.33 0.32

(180–225% lamb crop) 4.4 66 11.1 0.41 0.25

Lactation (1st 8 wk.)

Nursing single 5.7 65 13.3 0.37 0.28

Nursing twins 6.6 71 14.8 0.38 0.29

Nursing triplets 7.2 72 15.0 0.38 0.29

a Values converted from table 5-1 by dividing requirement by DM intake.
b To convert dry matter to an as-fed basis, divide by percent dry matter.

Source: Adapted from National Research Council. 1985. Nutrient Requirements for Sheep, 6th revised ed.
Washington, D.C., table 1, pp. 45–47.

120 • Animal Production Systems for Pasture-Based Livestock Production

ewe nutrient requirements are low compared to
late gestation and lactation. If high quality hays,
such as alfalfa, are fed during this period, it is
important to limit intake. Overfeeding during
this period is costly, and may result in overcon-
ditioned ewes leading to complications later in
the production cycle.

Late Gestation

Approximately two-thirds of the birth weight
of a developing fetus is gained during the last
six weeks of pregnancy, resulting in 10–20
pounds of weight gain during this time period.
As a result, the nutritional requirement of the
ewe for both energy and protein increases. Table
5-2 shows that TDN requirements increase to
57–66%, compared to 55% for maintenance and
early gestation. Similarly, the protein require-
ment increases to around 11% compared to 9%
for maintenance. The most critical difference is
the increase in energy requirement. Inadequate
nutrition during this period may result in preg-
nancy ketosis, low birth weights, weak lambs,
and lower milk production. Supplementation of
1–2 pounds corn per ewe per day, in combination
with average to good quality hay (> 11% CP)
should provide adequate nutrition. An important
consideration during this period is the number
of fetuses the ewe is carrying (see table 5-1).
As the ewes approach lambing, the size of the
uterus increases and limits intake. Therefore,
feeding nutrient-dense rations is important to
ensure adequate nutrition. Although corn silage
is an excellent feed for sheep, its high moisture
content and bulkiness prevents its use as the sole
energy source during late gestation. Addition-
ally, corn silage is low in protein and Ca, so
these nutrients must be added to the diet for bal-
anced nutrition.

Lactation

The growth rate of lambs from birth to wean-
ing is largely determined by milk production

of the ewe, which emphasizes the importance
of good nutritional management during this
period. Lactation provides an opportunity to
control feed costs by feeding ewes according
to the number of lambs nursing. During lacta-
tion, the ewe’s nutritional requirements for both
energy and protein are at the highest level of
the production cycle. As mentioned previously,
the highest quality hays or pastures should be
used during this time. Alfalfa hay is an excellent
feedstuff during lactation due to its high energy
and protein density relative to other forages. In
most cases, a grain-protein supplement (such as
corn-soybean meal) will need to be fed in addi-
tion to the highest quality hay available. The
needed protein content of this grain mix will
vary depending on the quality of the hay used.
Generally, total rations should be formulated to
contain 70% TDN and 14% protein for lactation.
Table 5-1 demonstrates the significant differ-
ences in nutrient requirements of ewes nursing
singles versus twins versus triplets. Splitting
ewes by number of lambs nursing is an excellent
management technique to minimize feed costs.
Ewes rearing single lambs will require less
grain supplementation than twin-rearing ewes.
Similarly, triplet-rearing ewes could be provided
the extra nutrition needed if they are separated
from other ewes. When all ewes are fed together,
single-rearing ewes are likely overfed, which
can be costly. Facilities and labor will dictate
the feasibility of this management practice. As
mentioned previously, milk production of the
ewe is influenced by nutrition. Feed intake is a
critical nutritional factor affecting milk produc-
tion. Therefore, diets that are nutrient dense and
highly palatable will enhance milk production.
High quality grass-legume pasture can satisfy
the requirements for both energy and protein of
ewes in early lactation. Management to ensure
adequate forage availability is crucial, along
with free-choice availability of a properly for-
mulated mineral supplement.

Chapter 5 – Sheep Nutrition and Management • 121

Ewe Lambs

Females lambing for the first time at around
their first birthday require special nutritional
consideration during all stages of production.
In addition to the requirements for pregnancy
and lactation, ewe lambs also require additional
nutrition for growth, because they have not yet
reached mature body size. Also, ewe lambs
consume less feed per day than mature ewes of
the same body weight. Daily nutrient require-
ments of ewe lambs are presented in table 5-3
(p. 122). Because ewe lambs are frequently
managed as a separate group from mature ewes,
providing extra nutrition during gestation is
easy. Maintaining ewe lambs as a separate man-
agement group during lactation is also critical,
particularly for ewe lambs nursing multiples,
so they can receive proper nutrition to maintain
adequate body condition for future growth and
productivity. Ewe lambs must replenish body
condition quickly following lactation to be pre-
pared to breed and lamb as 2-year-olds.

Monitoring Body Condition

Body condition of the ewe is an important con-
sideration in nutritional management. If ewes
are getting fat, they are consuming more energy
than they need, and are likely being overfed.
On the other hand, if they are thin, they are
not receiving adequate energy (or they have a
health-related problem). Table 5-1 (p. 118) lists
requirements for ewes in average body condi-
tion; these requirements may be above or below
the requirements for your flock. Proper body
condition is essential for optimum productivity,
and is most critical during the breeding season
and late gestation. Ewes that need to improve
body condition should be separated from the rest
of the flock and supplemented.

Forage Quality

An important aspect of nutritional management
is knowing the quality of forages that will be

used, most importantly hay. To properly balance
rations and formulate diets, an accurate forage
analysis should be conducted on all harvested
feeds (hays and silage). There can be significant
variation in hays harvested from the same field
from one year to the next, and from one cutting
to another. Having accurate feed analysis may
save feed costs and will improve the ability to
adequately manage the nutrition of the flock.

In summary, ewe flock nutrition is an important
aspect of the profitability of the sheep enterprise.
Proper nutrition is key to getting optimum pro-
duction from a sheep operation. Forages, both
harvested and especially grazed, should be fully
used to provide adequate, cost-effective nutrition
for the ewe flock.

NUTRITION OF
GROWING LAMBS

There are many different strategies for feed-
ing growing lambs. There is no one right way.
As with any producing animal, the amount of
energy (TDN) consumed is directly related to
how fast the lamb grows. However, maximum
rate of gain may not always be the objective.
The following factors influence the choice of
feeding program for the growing lamb:

• Intended use—A market lamb is fed differ-
ently than a lamb to be used as a breeding
animal.

• Growth potential and mature size—Smaller
framed and earlier maturing sheep fatten at
light weights, especially when fed a high
energy diet. Large framed and late maturing
sheep may need a high energy diet to finish
at desirable market weights.

• Market specifications—Such factors as
desired market weight, amount of finish
(fat), and seasonality of demand are eco-
nomically important.

122 • Animal Production Systems for Pasture-Based Livestock Production

Ta
b

le
 5

-3
. D

ai
ly

 n
u

tr
ie

n
t

re
q

u
ir

em
en

ts
 o

f e
w

e
la

m
b

s.

St
ag

e
of

 p
ro

d
uc

ti
on

B
od

y
w

t.

(lb
)

W
t.

 g
ai

n

or
 lo

ss

(lb
)

D
M

In

ta
ke

/
d

ay
a

(lb
)

En
er

g
y

TD
N

(lb

)
Pr

ot
ei

n

(lb
)

C
a

(g
)

P (g
)

V
it

. A

(IU
)

V
it

. D

(IU
)

V
it

. E

(IU
)

1s
t 1

5
w

k.
 g

es
ta

tio
n

11
0

0.
30

3.
3

1.
9

0.
35

5.
2

3.
1

2,
35

0
27

7
22

13
0

0.
30

3.
5

2.
0

0.
35

5.
5

3.
4

2,
82

0
33

3
24

15
5

0.
28

3.
7

2.
2

0.
36

5.
5

3.
7

3,
29

0
38

9
26

La
st

 4
 w

k.
 g

es
ta

tio
n

11
0

0.
35

3.
5

2.
2

0.
42

6.
3

3.
4

4,
25

0
27

7
24

(1
00

–1
20

%
 la

m
b

 c
ro

p
)

13
0

0.
35

3.
7

2.
4

0.
42

6.
6

3.
8

5,
10

0
33

3
26

15
5

0.
33

4.
0

2.
5

0.
43

6.
8

4.
2

5,
95

0
38

9
27

(1
35

–1
75

%
 la

m
b

 c
ro

p
)

11
0

0.
50

3.
5

2.
4

0.
45

7.
8

3.
9

4,
25

0
27

7
24

13
0

0.
50

3.
7

2.
6

0.
46

8.
1

4.
3

5,
20

0
33

3
26

15
5

0.
47

4.
0

2.
7

0.
46

8.
2

4.
7

5,
95

0
38

9
27

La
ct

at
io

n
(1

st
 8

 w
k.

)
11

0
–0

.1
0

4.
6

3.
3

0.
62

6.
5

4.
7

4,
25

0
27

7
32

N
ur

si
ng

 s
in

g
le

13
0

–0
.1

0
5.

1
3.

6
0.

65
6.

8
5.

1
5,

20
0

33
3

34

15
5

–0
.1

0
5.

5
3.

8
0.

68
7.

1
5.

6
5,

95
0

38
9

38

N
ur

si
ng

 t
w

in
s

11
0

–0
.2

2
5.

1
3.

7
0.

71
8.

7
6.

0
5,

00
0

27
7

34

13
0

–0
.2

2
5.

5
4.

0
0.

74
9.

0
6.

4
6,

00
0

33
3

38

15
5

–0
.2

2
6.

0
4.

3
0.

77
9.

3
6.

9
7,

00
0

38
9

40

a T
o

co
nv

er
t d

ry
 m

at
te

r
to

 a
n

as
-f

ed
 b

as
is

, d
iv

id
e

by
 p

er
ce

nt
 d

ry
 m

at
te

r.

So
ur

ce
:

A
da

pt
ed

 fr
om

 N
at

io
na

l R
es

ea
rc

h
C

ou
nc

il.
 1

98
5.

 N
ut

ri
en

t R
eq

ui
re

m
en

ts
 f

or
 S

he
ep

, 6
th

 r
ev

is
ed

 e
d.

 W
as

hi
ng

to
n,

 D
.C

.,
ta

bl
e

1,
 p

p.
 4

5–
47

.

Chapter 5 – Sheep Nutrition and Management • 123

• Facilities—Availability of feeding equip-
ment and feed storage, animal housing,
manure handling, and other factors must be
considered.

• Feedstuffs available—The type and price of
grains that are continuously available affect
feed choices, as does pasture quality and
quantity.

Growth and Development

The change in body weight of a lamb over time
can be described in three phases:

During phase 1 the young lamb does not rapidly
gain weight. Weight gain is bone and muscle.
The lamb has not yet developed a functioning
rumen, so its diet consists primarily of milk.

Phase 2 sees a much faster rate of gain. There is
a rapid increase in the amount of muscle the ani-
mal possesses, but little fat is deposited during
this phase. Sometime during this phase the lamb
develops a functioning rumen, is weaned, and no
longer consumes milk.

Phase 3 begins when the weight gain curve
plateaus. This relates to physiological maturity,
when skeletal and muscle growth ceases and
change in body weight reflects the amount of fat.

Creep Feeding

Creep feeding is the practice of providing
young, nursing lambs a source of feed that the
ewes cannot access. Thus, it supplements the
milk produced by the ewes and can provide
valuable supplemental weight gain. This added
weight gain has the most economic value for
lambs managed in an intensive, early weaning
production system in which lambs will be main-
tained in a drylot all the way to market weight.
Conversely, for lambs that will be developed
on pasture throughout the spring and summer,
creep feeding would be of less value due to the

relative expense of this early weight gain (which
may later be attained on forage). Creep feeding
also is beneficial for flocks with a high number
of multiple births, or flocks with ewes having
limited milk production.

Young lambs may be started on creep feed as
early as 10 days of age. Although significant
amounts of feed are normally not consumed
until 3–4 weeks of age, providing access to
creep feed at an early age allows lambs to
develop a habit of eating dry feed, and helps
stimulate rumen development. For creep feeding
to be economical, lambs must consume enough
feed to increase performance. Lambs should eat
a minimum of 0.5 pound of creep feed per head
per day from 20 days of age to weaning.

The creep ration need not be expensive or com-
plex. The principle behind creep feeding is to
stimulate lambs to eat and therefore promote
weight gain. Therefore, highly palatable feeds
must be provided. At a young age, lambs prefer
feeds that are finely ground and have a small
particle size. Feedstuffs high in palatability for
young lambs include soybean meal, ground
corn, sweet feeds, and alfalfa hay. These feeds
should be replaced daily to keep them fresh. A
simple mixture of 80–85% ground or cracked
corn and 15–20% soybean meal, with free-
choice high quality alfalfa hay, is a very palat-
able early creep ration. The feed being fed to
the ewes may also be included free choice in the
creep feeder. Early in the creep feeding period,
stimulating intake is of primary concern. These
diets should be formulated to contain 20% crude
protein.

As the lambs get to 4–6 weeks of age and older,
coarser feeds become more palatable. Providing
feeds early will enhance the lambs’ acceptance
of these coarser feeds. As the lamb gets older,
intakes and growth rates should increase. Addi-
tionally, the proportion of the gain that is derived

124 • Animal Production Systems for Pasture-Based Livestock Production

from dry feed versus milk increases. During
this time, lambs may be gradually switched to a
complete pelleted ration or a ration containing
cracked corn and supplement. Over time, the
ration should be changed to represent what will
be fed once the lamb is weaned. Complete feeds
are available commercially, which can be conve-
nient yet expensive. Pelleted supplements to be
mixed with cracked corn are generally cheaper,
and are also widely available. At weaning, pro-
tein requirements of lambs drop to 15–16%. An
advantage of the complete feeds and protein
supplements is that they are fortified with antibi-
otics, vitamins, and minerals that are important
for lamb health and performance. Lambs should
be vaccinated with Clostridium perfringens C
and D to prevent overeating disease 2–3 weeks
prior to weaning (6–8 weeks of age), and receive
a booster at weaning.

Finishing Market Lambs

Feeding programs for market lambs will vary
considerably depending on the production sys-
tem of the flock. Winter-born (December–Feb-
ruary) lambs are normally provided creep feed,
and should be weaned and placed on a high
grain ration by 60 days of age to take advantage
of the most efficient gains, which are made in
the first 100–120 days of age. The objective is
near maximum rate of gain, and consequently
the use of high-growth breeds is wise. In this
system lambs grow rapidly, ownership of the
lambs is for a relatively short period of time, and
lambs are marketed at a seasonally high price.

In this system, lamb nutrition need not be
complicated or expensive. Lambs are already
adapted to consuming grain in the form of creep
feed. Once weaned, they can be transitioned to a
lower cost growing-finishing diet that contains a
high grain content.

For late winter and spring-lambing flocks
(March–May), a substantial portion of lamb gain

may come from grass. These systems provide
for cheap lamb gains as lambs graze during
the spring and summer months with the ewes.
Maximum rate of gain is not desired during the
summer; rather, the lambs are kept in a growing
mode with a moderate gain of 0.25–0.5 pound
per day. Deciding when and how much to feed
these lambs will be influenced primarily by tar-
geted marketing time/weight and by available
forage and lamb weight. Many producers have
successfully finished spring-born lambs in the
fall using grain supplements fed to lambs while
on pasture. Others confine lambs to a drylot
beginning in the fall and feed a high grain total
mixed ration (TMR) until they are marketed.

Lambs born in the fall (September–November)
have high quality pasture available early in their
life, and as they become older the pasture avail-
ability normally declines. Many producers use
pasture for the ewes and lambs into October,
often relying on the high quality of the regrowth
on hay fields. Later in the fall pasture becomes
more limited, except for forages such as stock-
piled fescue, the brassicas, or small grains. The
fall-born lamb is often weaned at 60–90 days of
age and placed in a drylot for finishing and mar-
keted in the late winter or spring months.

Diets for finishing lambs need not be complex.
Lambs need some type of “scratch factor” to
stimulate rumen function, a high energy source,
protein in appropriate amounts, and proper sup-
plementation of minerals.

• Whole-grain rations consist of a whole
grain (whole corn or barley) and a com-
mercially available pelleted protein supple-
ment. These protein supplements normally
contain 36–40% crude protein, and are
designed to be mixed with whole grain
or barley for a complete ration. An added
benefit to many of these supplements is
that they may contain Bovatec, which aids

Chapter 5 – Sheep Nutrition and Management • 125

in the prevention of coccidiosis and also
promotes weight gain and feed efficiency.
Feeding grain in the whole form provides
adequate “scratch factor” as a roughage
source. Typically the ration contains 85–
90% grain and 10–15% supplement. Once
lambs are adapted to the ration, it should
be offered free choice in a self feeder for
continuous access. Because lambs consume
a diet that is very high in TDN, the rate of
gain is very fast, sometimes exceeding 1
pound per day.

• Mixtures of roughage and grain in a TMR
are commonly used in large commercial
feedlots. Grains are processed by cracking or
dry rolling. Roughages include chopped hay,
alfalfa pellets, and peanut hulls. Byproduct
feeds such as soyhulls and corn gluten feed
provide fairly high amounts of fiber, though
they don’t have the same effect in the rumen
that true roughages do. Although silages
may be fed in such TMRs, there are limita-
tions. During warm weather, silages spoil
quickly. Lambs will sort through corn silage
and refuse to eat pieces of cob and larger
chunks of the stalk. Although the dry rations
can be put in a self feeder, it is more com-
mon to provide fresh feed daily.

• Pasture-based finishing programs rely on
high quality forages as a significant source
of nutrients as well as a source of fiber. If
the pasture is of sufficient quality and quan-
tity, lambs can be finished on pasture only.
This has been successfully done with stands
of straight alfalfa, although blends of grass
and legume with more than 50% legume
would be satisfactory. Cost of gain is very
low. Rate of gain is slower than with rations
using grain.

• Pasture plus grain is another option. Once
again, high quality pasture consisting of

grass-legume mixtures kept at a young stage
of growth is required. With these systems
grains are used as an energy supplement
to the pasture. No supplemental protein
is required because the pasture provides
adequate amounts. At least 1 and up to 2 or
3 pounds of grain (whole corn or barley) is
fed per lamb daily. Rate of gain can be com-
parable to the TMR fed in a drylot.

Problems can arise with finishing lambs.
Although the drylot prevents access to worm
larvae, coccidiosis can be a problem. In pasture-
based systems regular deworming is necessary
to prevent losses to these parasites. Proper bal-
ance of Ca and P is necessary to prevent urinary
calculi. This is a major concern with high grain
rations, because grains are extremely low in Ca
and quite high in P content. Slow adaptation
to high grain rations is necessary to allow the
rumen microbes to transition from a high fiber
diet to a high starch diet. Moving too quickly in
this transition can cause acidosis, rumen upset,
polioencephalomalacia, and the potential for
sudden death due to enterotoxemia.

Protein requirements for desired level of per-
formance according to lamb weight are listed
in table 5-4 (pp. 126). Feed efficiency for older
lambs coming off pasture and into the drylot will
normally range from 5 to 5.5 pounds of feed per
pound of gain. Young, lightweight, fast grow-
ing lambs will have feed efficiencies of around
2.5, and as they approach market weight you can
expect this to increase to 3.5–4.0.

Development of Replacement Ewe
and Ram Lambs

Nutrition from birth to first lambing influences
the lifetime productivity of the ewe. Ewe lambs
should be in production by the time they are 12–
14 months of age, because ewes that lamb first
as yearlings rather than 2-year-olds have higher

126 • Animal Production Systems for Pasture-Based Livestock Production

lifetime production. Therefore, development of
replacement ewe lambs over the summer months
prior to breeding affects the overall productivity
of the flock. Ewe lambs should be targeted to
reach 70% of their mature weight at breeding.

Winter-born ewe lambs generally have early
rapid growth resulting from creep feeding and
grain diets prior to forage being available. Win-
ter-born ewe lambs that will be kept for flock
replacements should be prevented from becom-
ing excessively fat, which has been shown to
reduce future milk production. Development
of these winter-born ewe lambs is best accom-
plished through pasture grazing and additional
grain supplementation as needed to enhance
gains.

Early and late spring-born lambs traditionally
are developed primarily through forage-based
systems. Potential replacements should be
identified and weaned so they may be properly
grown and managed. These ewe lambs may need
to receive supplemental corn or barley (0.5–1.5
pound per head per day) to achieve daily gains
needed to reach target body weight prior to
breeding (table 5-5). The amount of supplement

Table 5-4. Protein concentration (% of dry matter) of rations for lambs
of varying weights and performance levels.

Average daily gain

Lamb wt. (lb) 0.50 (lb) 0.65 (lb) 0.80 (lb) 0.95 (lb)

40 17.3 21.3 25.4 29.4

65 12.2 15.0 17.7 20.5

90 9.7 11.8 13.9 16.0

115 9.0 9.2 10.8 12.5

Source: Morrical, D. 1991. In: D. Morrical, ed., Proceedings 13th Annual Iowa Sheep Symposium.

needed will vary with forage quality and avail-
ability, as well as anticipated breeding date. As
forage quality and availability declines during
the summer, supplemental grain feeding will
become necessary if breeding dates are early.
Periodic weighing of ewe lambs will assist in
measuring progress toward target weight. Shear-
ing of replacement ewes will enhance growth
rates during the hot summer months. An effec-
tive deworming program is also crucial for opti-
mum gains.

Growing and developing ram lambs can be fed
similarly to market lambs in an accelerated
program. Well grown ram lambs can be used
for breeding soon after they reach puberty, as
young as 8–10 months of age. Due to sex dif-
ferences, ram lambs with high genetic potential
for growth will not become excessively fat until
reaching 130+ pounds. At this time, rams need
to be limit-fed to avoid excess fat deposition and
also to “toughen” them for the breeding season.
Rations containing 12–15% crude protein should
be used for growing and developing ram lambs.
As with market lambs, requirements for protein
decline as they get heavier. See table 5-5 for
nutrient requirements.

Chapter 5 – Sheep Nutrition and Management • 127

Ta
b

le
 5

-5
. D

ai
ly

 n
u

tr
ie

n
t

re
q

u
ir

em
en

ts
 o

f d
ev

el
o

p
in

g

 r
ep

la
ce

m
en

t
ew

e
an

d
 r

am
 la

m
b

s.

B
od

y
w

t.

(lb
)

W
t.

 g
ai

n

(lb
)

D
M

In

ta
ke

/
d

ay
a

(lb
)

En
er

g
y

TD
N

(lb

)
Pr

ot
ei

n

(lb
)

C
a

(g
)

P (g
)

V
it

. A

(IU
)

V
it

. D

(IU
)

V
it

. E

(IU
)

Ew
e

la
m

b
s

66
0.

50
2.

6
1.

7
0.

41
6.

4
2.

6
1,

41
0

16
6

18

88
0.

40
3.

1
2.

0
0.

39
5.

9
2.

6
1,

88
0

22
2

21

11
0

0.
26

3.
3

1.
9

0.
30

4.
8

2.
4

2,
35

0
27

7
22

13
2

0.
22

3.
3

1.
9

0.
30

4.
5

2.
5

2,
82

0
29

0
22

Ra
m

 la
m

b
s

88
0.

73
4.

0
2.

5
0.

54
7.

8
3.

7
1,

88
0

22
2

24

13
2

0.
70

5.
3

3.
4

0.
58

8.
4

4.
2

2,
82

0
33

3
26

17
6

0.
64

6.
2

3.
9

0.
59

8.
5

4.
6

3,
76

0
44

4
28

a T
o

co
nv

er
t d

ry
 m

at
te

r
to

 a
n

as
-f

ed
 b

as
is

, d
iv

id
e

by
 p

er
ce

nt
 d

ry
 m

at
te

r
of

 th
e

ra
tio

n.

So
ur

ce
:

A
da

pt
ed

 fr
om

 N
at

io
na

l R
es

ea
rc

h
C

ou
nc

il.
 1

98
5.

 N
ut

ri
en

t R
eq

ui
re

m
en

ts
 f

or
 S

he
ep

, 6
th

 r
ev

is
ed

 e
d.

 W
as

hi
ng

to
n,

 D
.C

.,
ta

bl
e

1,
 p

p.
 4

5–
47

.

128 • Animal Production Systems for Pasture-Based Livestock Production

MINERALS AND VITAMINS
FOR SHEEP

Proper animal nutrition means giving the ani-
mals an appropriate amount of all nutrients
necessary for optimum production. This requires
knowledge of the nutrients themselves, factors
that affect the requirements of animals, and
the feeds used to deliver those nutrients. Cost
is always a consideration for profit-motivated
producers. This interplay of factors can become
very intricate, but it need not.

For the ewe flock, proper nutrition involves
giving animals all the good quality forage they
want, and supplementing that with nutrients
that may be deficient. So the basics of animal
nutrition are good forage management, such as
proper fertilization, a mixture of grasses and
legumes, maintaining forage at a nutritious stage
of growth, and providing forage in adequate
quantities.

Supplements are just that—sources of nutri-
tion that are given to animals in addition to
their basic ration, with the intent of increasing
the intake of that critical nutrient. Thus, we
can’t properly supplement without knowing the
requirements of the animals, or without knowing
the amount of nutrition provided by the basal
ration.

Table 5-6 shows the various minerals and vita-
mins of concern, levels found in good forage,
and the requirements for these nutrients by vari-
ous classes of sheep. The requirements are based
on the National Research Council’s Nutrient
Requirements of Sheep (1), and the forage values
are based on recent pasture samples taken in
southwest Virginia.

Macrominerals
Many minerals are required in the diet of sheep.
Macrominerals are required in larger amounts,

with requirements expressed as a percent of the
diet or as grams per head per day. Macrominer-
als are shown on the first six rows of table 5-6.
Some of these are already present in sufficient
quantity in forages, so supplementation is not
needed, while others are never sufficient and
must always be supplemented. Finally, there are
those that are marginal, meaning that the amount
in the forage and the amount needed are close,
so supplementation is sometimes needed and
sometimes not. The following list shows the
abundance of several macrominerals in typical
forage.

• adequate potassium (K)
• deficient sodium (Na) (when combined

 with chlorine [Cl] makes salt)
• marginal calcium (Ca), magnesium

 (Mg), phosphorus (P),
 sulfur (S)

Calcium content is often adequate in forages,
and legumes have higher levels than do grasses.
Grains and grain crop silages have very low lev-
els of Ca. Phosphorus is just the opposite—it is
high in grains and low in forages, often because
soils are low in P fertility levels. Because P is
important for reproduction and growth, it is
often included in minerals for the ewe flock
year-round. Magnesium is often low in lush for-
age growing in early spring or when springlike
conditions occur. A deficiency of Mg causes
grass tetany, a problem in both cows and ewes.

Microminerals

Minerals needed in very small quantities are
called microminerals, or trace minerals. The
requirement by animals for these minerals is
expressed in milligrams per head per day or in
parts per million. Just as with the macrominer-
als, some are adequate, others are deficient, and
several are marginal in typical forage.

Chapter 5 – Sheep Nutrition and Management • 129

Table 5-6. Minerals and vitamins in forage and required by sheep.

Class of sheep and requirements (in diet dry matter)

Mature ewe Young lamb

Nutrient Good forage Early pregnancy Nursing twins Fast gain

Calcium (%) 0.45 0.25 0.4 0.55

Phosphorus (%) 0.40 0.2 0.3 0.25

Potassium (%) 2.0 0.5 0.8 0.6

Magnesium (%) 0.25 0.12 0.18 0.12

Sulfur (%) 0.25 0.15 0.25 0.15

Sodium (%) 0.0005 0.10 0.15 0.10

Iron (ppm) 100 40 40 40

Copper (ppm) 8 10 10 10

Manganese (ppm) 70 40 40 40

Zinc (ppm) 30 30 30 30

Selenium (ppm) 0.15 0.3 0.3 0.3

Vit A (IU/lb DM) 50,000 1,000 1,200 500

Vit D (IU/lb DM) 500 100 100 100

Vit E (IU/lb DM) 10 7 7 7

• adequate manganese (Mn), iron (Fe)
• deficient selenium (Se)
• marginal zinc (Zn), copper (Cu)

Zinc, Cu, and Se are all important in many
physiological functions, including the immune
response and disease-fighting ability. Our soils
are often deficient in Se, making forage grown
on those soils also deficient. Consequently, it is
strongly recommended to include Se in mineral
mixtures for sheep of all ages.

The U.S. Food and Drug Administration (FDA)
oversees Se in livestock feeds, because it is
a cancer-causing element at high levels. The

agency has established rules for inclusion of
supplemental Se and expressed those in three
different ways. Those rules, indicating maxi-
mum levels of supplemented Se for sheep, are:

• 0.3 parts per million (ppm) in the total diet
• 0.7 mg per head per day
• 90 ppm in a free-choice mineral mixture.

Because Se is not stored in the body for very
long, frequent intake or dosing of Se is critical.
A good sheep mineral that contains at least 50 or
60 ppm Se must be available at all times.

130 • Animal Production Systems for Pasture-Based Livestock Production

Copper (Cu) can be toxic to sheep. Although
there are important functions of Cu in the body,
and thus it is a required mineral, excess amounts
are concentrated in the liver rather than being
excreted. Over time, this excess of Cu can
destroy liver tissue, resulting in death of the
animal. Our soils, and thus the forages grown on
them, contain Cu levels that are close to the ani-
mals’ requirements. Consequently, sheep miner-
als for the mid-Atlantic and northeast regions
should not include any Cu. Forage levels of Cu
are too low for cattle and goats, thus cattle min-
erals always have Cu added to them, and goat
minerals should. Therefore, mineral mixtures
formulated for cattle or goats can be toxic to
sheep due to their high Cu concentration.

Vitamins

Sheep, with their ruminant digestive system, can
make vitamins from the raw materials consumed
in their diet. They do this very well with all of
the B vitamins; thus, these are generally not any
concern with sheep. Vitamins A and E are made
from compounds found in green forage. Vitamin
A can be stored in the liver for 2 or 3 months
after sheep have been eating green forage for
several months. Consequently, when consuming
fresh pasture or well made hay, no supplemental
vitamins are needed.

However, when sheep are eating forage that
is old, weathered, mature, or otherwise low in
vitamin A precursor, then this vitamin should be
added to the mineral mixture. Other feeds that
will result in inadequate vitamin A levels are
corn silage, corn stalks, and straw.

Vitamin D is made from exposure to sunshine.
For sheep housed indoors for more than 2–4
weeks, such as lambs being finished in confine-
ment, vitamin D should be included in the diet.

Most commercial minerals for sheep designed
for free-choice feeding will contain added vita-

mins A, D, and E. When making a TMR, vita-
min premixes can be added to the formulation if
a free-choice mineral is not going to be fed.

Mineral Intake

Sheep do not eat the same amount of mineral
throughout the year. They have a craving for
salt, and consume a complete mineral to get salt.
Some ingredients, such as dicalcium phosphate
and especially magnesium oxide, are not very
palatable; thus intake may be lower when these
ingredients are included. Often grain products or
artificial flavor enhancers are added to mineral
mixes to encourage higher intake.

Intake is higher when consuming lush fresh for-
age, such as in the early spring. During the dry
summer months intake is lower, as is the case
when sheep are eating hay. If a water source is
nearby, intake is higher than when water is a
great distance away. In addition to nearby water,
intake is higher if mineral feeders are located in
shady areas or along paths frequently traveled
by sheep.

Producers should monitor intake periodically.
Put out a known amount of mineral and keep
track of the number of days a group of sheep
takes to consume it. Divide by the number of
head to calculate the intake per head per day.
This should be an average of 0.5–2 ounces per
day.

Forms of Mineral Supplements

Minerals and salt products are available in loose,
granular form and in block form. Because these
blocks are hard enough to shed rainwater, it
is sometimes difficult for sheep to get enough
mineral from licking these blocks. In addition,
sheep have broken their teeth on blocks. Finally,
few if any complete minerals are in block form.
Loose minerals must be put in a covered feeder
of some type to keep rain out so they don’t cake

Chapter 5 – Sheep Nutrition and Management • 131

and become hard. Loose mineral mixes are rec-
ommended for sheep.

Types of Mineral Supplements

Sheep producers with forage-based feeding
programs normally provide minerals in a self
feeder. They normally do not mix minerals with
other feeds that are fed each day, as is the case
with swine, poultry, dairy, and beef feedlots.
Several types of free-choice mineral mixtures
are available for sheep. These are:

White salt: Some white salt contains only Na
and Cl. This is not an adequate mineral supple-
ment. White salt often also contains iodine, and
is therefore called iodized salt.

Trace mineral salt (TMS): TMS is white salt
with added trace minerals. No macrominerals
are included. It is often colored red from the Fe
compounds added. Unless specifically stated,
TMS contains no added Se. TMS with added
Se is considered to be the minimum acceptable
mineral supplement for sheep, and only when
sheep are consuming high quality pasture.

Complete mineral: This is a mixture containing
salt, the macrominerals Ca and P, and trace min-
erals. It may or may not have added Se. It may
have added Mg, but perhaps not enough to pre-
vent grass tetany. Often the ratio of Ca to P is in
the product name, such as 2:1 or 4:1. Because P
is the needed item and Ca is normally adequate, a
lower ratio (less Ca, more P) is more appropriate
for forage-based feeding programs. A higher ratio
just dilutes the P with Ca-containing ingredients.

Free-choice mixtures are sometimes medicated
with feed additives. Although there is a much
longer list of approved products for cattle, sev-
eral helpful products are included in minerals for
sheep. Probably the most helpful are those prod-
ucts that help combat coccidiosis, which is a gut
disorder caused by a protozoan parasite.

A major problem with additives to feeds is the
lack of precise dosing to the animal. Intake of
the feed determines intake of the medication.
The variability in intake of free-choice minerals
has already been addressed. More precise dosing
occurs when additives are included in a grain
supplement that is hand-fed each day. Even
more precision occurs when these products are
included in a TMR, although few sheep produc-
ers feed their sheep in this manner.

Lambs Fed a High-Grain Diet

The rapidly growing lamb fed a high grain diet
can experience many nutritionally related prob-
lems. One of these is urinary calculi, a blockage
of the male urinary tract caused by the develop-
ment of “stones.” An unsupplemented high grain
ration contains an excess of P and negligible
amounts of Ca. The requirement (table 5-6, p.
129) is for Ca in higher amounts than P. This
reversal of the Ca:P ratio results in a change in
the pH of the urine and the development of min-
eral-based precipitates in the urinary tract.

One solution to this problem is to use ammo-
nium chloride in the ration. This changes the pH
of the urine back toward normal, thus prevent-
ing the stones from forming. However, the Ca:P
imbalance persists. This is best fixed by feeding
the lamb a mineral supplement that provides lots
of Ca and little or no P. Ground limestone (feed
grade) added to a complete ration at the rate of
1% of the mixture is recommended. In this way
the diet will contain the recommended Ca:P ratio
of at least 2:1.

Summary

High quality forages consisting of mixtures of
grasses and legumes provide the basis for good
sheep nutrition in the mid-Atlantic and north-
east regions. These forages also provide many
of the needed minerals and vitamins for sheep.
However, several minerals will likely be defi-
cient, thus mineral supplements must be offered.

132 • Animal Production Systems for Pasture-Based Livestock Production

These supplements should be in loose form, fed
in a feeder to keep out the weather. Free-choice
minerals for sheep must contain added Se, and
should not have any added Cu. The basic ingre-
dient is salt.

Special attention must be paid to the grow-finish
lamb receiving a high grain ration. The imbal-
ance in Ca:P must be rectified to reduce the inci-
dence of urinary calculi.

Mineral supplementation need not be compli-
cated or expensive. Intake of minerals by sheep
needs to be monitored to ensure that amounts
adequate to meet the needs are consumed.
Excessive intake is costly and does not result in
higher production.

By focusing on forage production and quality
first, then providing minerals that are likely to
be deficient, producers can cost effectively meet
the mineral needs of their sheep.

FLOCK HEALTH CONSIDERATIONS
FOR SHEEP

A few key diseases can be devastating to a sheep
flock. Preventing these problems from getting
out of hand is the best strategy. This requires
a solid vaccination program for a few key dis-
eases, close observation of the flock for ani-
mals with abnormalities, and prompt treatment
of those that develop problems. In addition, a
sound system for disposing of dead animals is
necessary.

Internal Parasites

Sheep are very susceptible to internal parasit-
ism. They become infected by consuming plants
upon which the larvae of the parasites are found.
The larvae develop inside the gut of the sheep,
eventually reaching maturity. They produce eggs
that are expelled from the sheep in the manure.

The eggs hatch in the environment, and the
larvae eventually migrate to the plants where
the sheep can ingest them with the pasture they
consume. The life cycle repeats itself every
2–3 weeks, depending on the worm species and
climate conditions. Two species often associ-
ated with sheep parasitism are Haemonchus and
Ostertagia.

During harsh climate conditions the larvae cease
to develop to maturity. They instead burrow into
the gut wall and wait for more favorable condi-
tions. In the mid-Atlantic and northeastern states
the cessation of activity occurs in the fall. They
resume development and activity in the spring
months. These worms are not affected by all
dewormer products.

Worms are tough. They can persist in the envi-
ronment for more than a year. Therefore, rota-
tional grazing that uses alternating periods of
grazing and rest periods will not reduce the para-
site load on a pasture. However, some situations
have reduced loads on the pasture, including:

• regrowth of the pasture after harvesting
hay,

• a new seeding of either annuals or
perennials,

• regrowth of the pasture after grazing with
another species (such as cattle), and

• sequential deworming done in synchrony
with the life cycle of the parasite.

The use of dewormers is helpful in controlling
the problem, but cannot be the only technique
used. Constant exposure to the same dewormer
compound can create a population of parasites
that may become resistant to the product.

Sheep develop resistance to parasites with
repeated exposure. Consequently, mature ewes
are somewhat resistant, while the young lambs

Chapter 5 – Sheep Nutrition and Management • 133

are the most susceptible. Management systems
that focus on the young lambs are needed to
control the damage done by worms. If you have
sheep, then you have internal parasites on your
farm. They cannot be ignored. Futher details on
parasites and their control can be found in chap-
ter 8 and in reference 2.

Coccidiosis

Another type of internal parasite is a protozoan
that causes coccidiosis. The oocysts (eggs) of
this organism are ingested by sheep, hatch and
develop in the gut, and cause damage to cells in
the gut wall. Symptoms include diarrhea, often
associated with some blood, general unthrifti-
ness, and reduced intake and performance.

Coccidiosis is mostly a sanitation problem.
Feeders and waterers contaminated with feces
contribute to spreading the organism, which
often happens with sheep raised in confinement.
Although coccidiosis can occur in sheep on pas-
ture, it is less common. Sheep develop resistance
with repeated exposure, thus lambs are the most
susceptible.

Because the coccidia organism is a protozoan,
dewormer products have no effect. Some feed
additives are quite effective, including the
ionophores (brand name Bovatec) and products
specific for coccidia control, such as Amprolium
and Decoquinate. Many feed supplements and
mineral formulations for sheep contain one of
these feed additives to control coccidiosis.

Foot Rot

Two different bacterial strains join forces to
cause foot rot in sheep. The first of these, Fuso-
bacterium necrophorum, exists on all sheep
farms. It enters the foot through abrasions and
causes mild inflammation and limping. How-
ever, when the second bacteria, Dichelobacter
nodosus, is present and enters the wound, foot

rot can result. D. nodosus causes liquification
and dissolution of tissue in the foot, resulting in
serious damage, swelling, bad odor, and lame-
ness.

Eradication of D. nodosus is possible, because
it cannot live in the environment longer than
2–3 weeks. In other words, it must inhabit the
foot of a sheep or it dies. Eradication procedures
include aggressive treatment of all sheep in the
flock, not just those with signs of foot rot. If a
pasture does not have sheep on it for 3 weeks it
can be considered free of the foot rot-causing
organisms.

Producers should focus on preventing foot rot
from entering their flocks. Organisms enter a
farm in the feet of infected sheep, or in the bed-
ding of trucks used to transport infected sheep.
All sheep coming from another location should
be considered suspects for harboring the foot
rot organism. Upon arrival they should be run
through a foot bath containing an appropriate
treatment solution, and isolated for 30 days.

For more detailed information on foot rot see
reference 3.

Reproductive Diseases

Few disease situations are more devastating to
the owner of a sheep flock than the reproductive
diseases, of which there are just a few. The prob-
lems caused by these diseases include sterility
and abortions.

Only one, epididymitis, affects the male. Rams
with this disease develop scarring of the epi-
didymus, a structure associated with the tes-
ticles. This damage prevents the flow of sperm
cells through the tract, rendering the ram sterile.
Once the damage is done it cannot be repaired,
so the ram is useless as a breeding animal. A
vaccine exists, and it should be used in high risk

134 • Animal Production Systems for Pasture-Based Livestock Production

situations. Because young rams get the disease
from older rams, these two groups should not
be housed together. A breeding soundness exam
conducted several weeks prior to the planned
start of the breeding season should include a
check for epididymitis.

Three diseases of the female cause serious prob-
lems. Symptoms of all three include late-term
abortions and the delivery of weak and unthrifty
lambs, sometimes accompanied by vaginal or
uterine prolapse. Those diseases and their caus-
ative agents are:

• enzootic abortion in ewes, which is caused
by the bacterium chlamydia. A vaccine is
available.

• campylobacter (vibriosis), which is caused
by the bacterium campylobacter. A vaccine
is available.

• toxoplasmosis, which is caused by a proto-
zoan. No vaccine is available.

Symptoms of each disease are often seen in
ewes lambing for the first time. The infective
agent can be transferred from dam to daugh-
ter at the time of birth, or from ewe to ewe via
aborted tissues. In the case of toxoplasmosis,
cats acquire the organism from eating infected
tissue then distribute it around the barn area in
their feces.

A vaccination program should be used as a pre-
ventive measure against abortion diseases. Grain
should never be fed on the ground. If abortion
occurs, isolate the aborting ewe and submit the
fetus and associated tissues for diagnostic evalu-
ation. Some producers have used high feeding
rates of tetracycline in late pregnancy as a pre-
ventive or treatment for the remaining flock.
Consult with a veterinarian for advice in dealing
with these troublesome diseases.

Metabolic Diseases

A number of metabolic diseases affect sheep.
These are caused by deficiencies, excesses, or
imbalances of nutrients in the diet. Most of these
are easily prevented by properly feeding the
animals and by using good management proce-
dures. Because they are not caused by an infec-
tive organism, vaccination is not possible. Some
of these diseases and the type of sheep involved
are listed below.

• Ketosis (pregnancy toxemia, lambing
paralysis) occurs in ewes in late pregnancy,
often in those carrying twins. It is caused
by inadequate energy intake.

• Milk fever (hypocalcemia) occurs in ewes
in late pregnancy or early lactation. A
disruption in Ca metabolism leads to low
blood Ca levels.

• Grass tetany (hypomagnesemia) occurs in
ewes grazing lush pasture in early spring.
The hallmark of the disease is low blood
Mg levels.

• White muscle disease is caused by a defi-
ciency of Se. It affects all ages of sheep, but
especially young lambs.

• Urinary calculi (urolithiasis) occurs in male
lambs fed high grain rations that have an
imbalance in the ratio of Ca to P, causing a
blockage in the urethra and failure to uri-
nate.

• Copper toxicity affects all ages of sheep,
but especially mature ewes. Minerals for
sheep should not have added Cu. Avoid
using mineral mixes formulated for cattle
or goats.

Other Diseases

Lambs are especially susceptible to clostridial
diseases, such as overeating disease and tetanus.
Properly vaccinating ewes for these diseases

Chapter 5 – Sheep Nutrition and Management • 135

in late pregnancy provides high levels of anti-
bodies in the colostrum. Lambs should also be
vaccinated at 6–8 weeks of age according to
label instructions. These devastating diseases
are easily prevented through proper vaccination
procedures.

Sound information dealing with vaccination
schedules and overall management practices to
ensure high productivity and health can be found
in reference 5.

In summary, a health management program for
livestock should contain these components:

• Prevent exposure to disease-producing
organisms or situations (via sanitation, iso-
lation of new arrivals, disease eradication).

• Maintain a high level of resistance in the
animals (via nutrition, vaccines, selection).

• Once it occurs, prevent the spread of dis-
ease to other animals (via observation,
quarantine, diagnosis, treatment, proper
disposal of dead animals and tissues).

GENETICS AND SELECTION

A breeding program is a planned management
scheme designed to result in desirable genetic
change for traits of economic importance in the
flock. Producers are challenged with the task
of making simultaneous genetic progress in the
economically important traits of reproductive
efficiency, maternal ability, growth performance,
and end product merit. Doing so requires incor-
poration of proper selection within a designed
breeding system.

Breeding Systems

The general breeding objective for commercial
sheep producers is to optimize production within
the given resources of the operation. Increasing

production in the commercial flock has been
shown to be most effective through the use of
a well managed crossbreeding program. Cross-
breeding refers to the mating of animals from
different breeds. Crossbred animals have two
major advantages over straightbred animals:
(i) crossbred animals exhibit heterosis (hybrid
vigor), and (ii) crossbred animals combine the
strengths of the breeds used to form the cross
(breed complementarity). Heterosis refers to the
superiority in performance of the crossbred ani-
mal compared to the average of the straightbred
parents.

Heterosis is maximized when the breeds crossed
are genetically diverse. Breeds that have been
developed for different purposes and have dif-
ferent origins (Suffolk vs. Finnsheep) exhibit
more genetic diversity than breeds that have
been placed under similar selection criteria.
The amount of heterosis expressed for a given
trait is also related to the heritability of the trait.
Heritability is the proportion of the measurable
difference observed between animals for a given
trait that is due to genetics (and can be passed to
the next generation). Reproductive traits are low
in heritability (0–10%), and therefore respond
relatively slowly to selection pressure because a
very small percentage of the difference observed
between animals is due to genetic differences
(a large proportion is due to environmental fac-
tors). The amount of heterosis is largest for the
traits that have low heritabilities. Therefore,
crossbred females are superior to straightbreds
for reproductive performance due to advantages
received from heterosis. Heterosis in the cross-
bred female is termed maternal heterosis, and
is a primary advantage for using crossbreeding
programs. Crossbred ewes exhibit significant
advantages in fertility, prolificacy, and lamb sur-
vival compared to straightbred ewes. Traits that
are moderate in their heritabilities (20–30%),
such as growth rate, are also moderate in the
degree of heterosis expressed. Highly heritable

136 • Animal Production Systems for Pasture-Based Livestock Production

traits (30–50%), such as carcass traits, exhibit
little heterosis.

Crossbreeding also allows the producer to take
advantage of the strengths of two or more breeds
to produce offspring that have acceptable levels
of performance in several traits. As an example,
blackface breeds such as Suffolk and Hampshire
generally excel in growth rate and carcass merit,
whereas whiteface breeds such as Dorset and
Polypay typically have superior maternal char-
acteristics. Combining the breed types results in
offspring that have desirable growth and mater-
nal characteristics. It is important to realize that
the crossbred offspring will not be superior to
both of the parent breeds for all traits.

Crossbreeding Systems

Selection of a crossbreeding system depends on
several factors, including:

• the number of ewes in the flock,
• the number of available breeding pastures,
• labor and management,
• the amount and quality of feed available,

and
• the production and marketing system.

Some common crossbreeding systems are dis-
cussed below.

Rotational Cross

The two-breed rotational cross is a simple and
very popular form of crossbreeding. In this
system, two breeds are mated and the resulting
female offspring are kept as replacements and
mated to one of the breeds. In following genera-
tions, females are bred to the opposite breed of
their sire. For example, if Dorset and Suffolk
were crossed to make 1/2 Dorset x 1/2 Suf-
folk females who were then bred to Dorset, the
resulting lambs would be 3/4 Dorset x 1/4 Suf-
folk. These females would then be mated to Suf-
folk rams. For their entire lives, females would

be mated to the ram breed opposite their sire.
This system would require a minimum of two
breeding pastures, one for each breed of sire,
and ewes need to be identified by breed of sire.
An advantage to this system is the use of the
crossbred ewe, with pounds of lamb marketed
per ewe increased approximately 34% compared
to a straightbred system. Over several genera-
tions, 67% of the maximum amount of heterosis
is realized. Additionally, replacements may be
selected from a large number of ewe lambs.

If three breeds are used in the system instead of
two, pounds of lamb marketed per ewe increases
approximately 43% compared to a purebred
system and average heterosis over several gen-
erations attains 87% of maximum. However,
three breeding pastures are necessary, and sig-
nificantly more management is required with the
three-breed versus two-breed rotational cross.

Terminal Sire Systems

The addition of another breed as a terminal sire
to a two- or three-breed rotational cross system
further enhances the production system. In this
rota-terminal system, approximately 50% of the
ewe flock is mated to the terminal sire breed (a
different breed than used in the two-breed rota-
tion), with the resulting offspring all marketed
(no replacement females retained in the flock).
The other 50% of the flock then operates as a
two-breed rotation as outlined above. The two-
breed rotation functions to produce all replace-
ment females for the flock. Terminal sire breeds
should be selected for growth rate and carcass
merit. Older and poorer producing ewes are the
best candidates for mating to the terminal sire.
Younger ewes should be genetically superior
due to selection and should be used to produce
the replacement females. The rota-terminal sys-
tem has been shown to increase pounds of lamb
marketed per ewe by up to 50% compared to a
purebred system. Maximum heterosis is realized
in the lambs sired by the terminal breed, and all

Chapter 5 – Sheep Nutrition and Management • 137

females are crossbred. The rota-terminal system
requires more management in that a minimum of
three breeding pastures are required. Addition-
ally, less selection may be practiced on potential
replacements, as a larger percentage of the eli-
gible ewe lambs must be retained to maintain
flock size. A viable option with the rota-terminal
system is to purchase all crossbred replacement
ewe lambs. This option would significantly
reduce the degree of management required with
the rota-terminal system, as all ewes would be
mated to the same breed of sire.

Breeds

Large differences exist among breeds for several
economically important traits. Breed classifica-
tions for mature size, growth, and prolificacy are
presented in table 5-7. For commercial flocks,
it is unlikely that any one breed can meet pro-
duction goals as effectively as a combination of

Table 5-7. Classification of sheep breeds.

Breed Mature size Growth rate Prolificacy

Barbados Blackbelly Small Low Moderate

Columbia Large High Moderate

Dorset Moderate Moderate Moderate

Finnsheep Small Low High

Hampshire Large High Moderate

Katahdin Moderate Moderate Moderate

Polypay Moderate Moderate High

Rambouillet Large High Moderate

St. Croix Small Low Moderate

Southdown Small Low Moderate

Suffolk Large High Moderate

Source: Sheep Production Handbook, vol. 7. 2002. American Sheep Industry Association, p. 23.

breeds used in a planned mating system. Several
criteria must be considered when making breed
selection decisions:

• production system,
• market demands,
• quantity and quality of feedstuffs available,
• climate/environment,
• breed complementarity, and
• cost and availability of seed stock.

Breeds must be selected that contribute posi-
tively to the overall production system. Traits
important for ewe breeds in crossbreeding pro-
grams include early puberty, moderate mature
size, high fertility, optimum milking ability
(appropriate for feed resources), longevity, and
acceptable growth characteristics. Traits impor-
tant in selecting a ram breed for use in cross-
breeding programs include high growth rate with

138 • Animal Production Systems for Pasture-Based Livestock Production

acceptable mature size, lamb survivability, and
carcass merit. With the proper use of a cross-
breeding system, compromises between ewe
and ram breed can be avoided. The popularity of
Dorset x Suffolk flocks in the region is an exam-
ple. Highly prolific breeds such as Finnsheep
contribute most efficiently when used as 1/8 to
1/4 crossbred ewes. Although higher percentages
of prolific breeds can be advantageous in some
intensive systems, typically forage-based pro-
duction and management systems favor limiting
these breeds’ genetics to 1/2 or less. Production
systems that use fall lambing will use genetics
that breed out of season. Breeds noted for this
ability include Dorset, Polypay, Rambouillet,
Finnsheep, hair breeds (e.g., Katahdin, St. Croix,
Blackbelly), and crosses of these breeds. Con-
siderable variation exists within these breeds for
fall lambing potential, and selection for this trait
needs to be a priority for operations that use an
extended breeding season.

Ram Selection

From a genetic standpoint, ram selection is
the most important decision a sheep producer
makes. The vast majority of genetic improve-
ment in the flock is the direct result of ram
selection. For flocks with small numbers of
ewes, the importance of an individual ram is
even further exaggerated, because one ram alone
accounts for a large proportion of the genetics
represented in each lamb crop. Relative to other
production and management decisions, ram
selection is an infrequent occurrence. However,
these decisions have long-term impact relative
to the productivity and profitability of the sheep
enterprise.

The first step in ram selection includes thought-
ful determination of the role of the ram in
contributing to the existing flock genetics. The
breeding system used, marketing system, man-
agement level, and feed/environmental resources
are important considerations for determining this

role. For example, traits of importance in rams
will vary greatly if the ram will be used to sire
replacement females versus a ram that will be
used strictly as a terminal sire. The following
criteria should be considered:

• Performance record: Ideally, ram selection
would include evaluation of a complete
performance record on potential rams.
This performance record would include
adjusted records (or expected progeny dif-
ferences generated through the National
Sheep Improvement Program) for birth
type, weights, fleece attributes, carcass
merit, and dam lifetime production. Unfor-
tunately, many times these records are not
widely available. Although the heritabil-
ity of condition of birth is low (single vs.
twin vs. triplet), lambing percentage can be
increased by selecting for multiple births
over time. Of particular importance is the
lifetime production of the dam, including
number of lambs born per lambing and total
weaning weight. Growth traits are typically
expressed as weights measured at weaning
(60–90 days), at 120 days, and at a year of
age. Weaning weights are a function of both
growth genetics of the lamb and milk pro-
duction of the dam, whereas postweaning
weights are primarily a function of differ-
ences in individual growth genetics. Selec-
tion for growth must be in concert with
selection for appropriate mature size.

• Conformation/soundness: Visual appraisal
is generally a poor method of selection for
the traits just discussed. However, confor-
mation as it relates to soundness is critically
important to the function of the ram. Rams
that stand and travel squarely and freely
on their feet and legs are most desirable.
Mouth soundness is particularly imperative,
and rams exhibiting parrot mouth or mon-
key jaw conditions should be avoided. In
most cases, muscling is assessed by visual

Chapter 5 – Sheep Nutrition and Management • 139

appraisal, as is body capacity (depth of rib,
spring of rib). A breeding soundness exam
that includes semen evaluation should be
performed.

• Source: A variety of sources are available
to purchase rams. Seed stock suppliers who
are able to furnish extensive performance
records offer the best opportunity to make
informed selection decisions. Select breed-
ing stock from flocks with compatible
goals and selection strategies relative to the
intended role of the ram to be purchased.
Ram testing stations exist in the region, and
allow for the comparison of rams from dif-
ferent flocks in addition to providing per-
formance information.

Ewe Selection

In most breeding systems, replacement ewe
lambs will be generated from within the flock.
Therefore, attention to maternal traits in the
rams siring potential replacements is critical.
The following are important considerations for
selection from the pool of potential replace-
ments:

• Performance record: Ewe lambs should
be retained from highly productive dams.
Identifying these dams through a record-
keeping system is therefore the first step in
identifying potential replacements. Dams
that lamb early in the lambing season, pro-
duce multiple births, and excel in pounds of
lamb weaned (reflective of milking ability)
are the best candidates to produce replace-
ments. In the absence of such records,
identifying maternal potential in ewe lambs
based solely on visual appraisal is difficult.

• Age: Preference should be given to ewe
lambs born early in the lambing season
(first 50 days). These ewe lambs are more
likely to reach puberty earlier and breed
and lamb early as yearlings, thus keeping

the subsequent lambing season short. Older
ewe lambs are also more likely to reach
target body weight by their first breeding
season than young ewe lambs, and this
coupled with age enhances their ability to
breed as ewe lambs.

• Conformation/soundness: As previously
discussed for rams, structural soundness
and mouth soundness are also critical in
ewe lambs. Additionally, ewes with ade-
quate body capacity and muscling are pre-
ferred. Appropriate frame size is important
as it relates to mature size. As mature size
increases, so do nutritional requirements
and thus carrying costs.

Production Records

Production records are important not only for
selection, but also as a management tool. Basic
performance records start with individual animal
identification at birth. Simple records would
include birth date, type of birth, and type of rear-
ing. In many instances, individual lambs could
be identified as to their dam as well as sire (or
perhaps breed of sire in multiple sire breeding
groups). These basic records can be very useful
to the shepherd in terms of monitoring overall
prolificacy of the flock, breed types and crosses
within the flock, and individual reproductive
performance of ewes. Additionally, the ability
to identify an individual ewe and her lambs is
an excellent management tool during lactation.
More extensive performance records, including
individual birth and weaning weights of lambs
as well as postweaning growth measures, would
also be advantageous to commercial flocks.
Addition of these records allows for calcula-
tion of ewe productivity (total pounds of lamb
weaned) and provides the opportunity for more
accurate selection for growth traits. To be used
properly in selection, all records need to be
adjusted to a common basis. Growth measures
such as weaning weight need to be adjusted for

140 • Animal Production Systems for Pasture-Based Livestock Production

sex, type of birth/rearing, lamb age, and age of
dam. These adjustment factors are readily attain-
able from several sources and are rather simple
to apply.

Finally, collection of performance records
enables the shepherd to monitor the rate of prog-
ress in the flock. By doing so, proper emphasis
can be placed on individual traits with selection,
and areas can be identified that may be respon-
sive to management changes.

PREDATOR CONTROL

Coyotes and domestic dogs are the two major
predators of primary concern to grazing sheep.
Effective predator control starts with a solid
perimeter fence. High tensile electrified fence
is most effective in deterring potential preda-
tors. The fence must be electrified close to
the ground, no more than 6–8 inches above
the ground for the entire length of the fence,
because predators are most likely to crawl under
the fence. Gaps or holes underneath the fence
are areas where predators may enter under the
electrified wire. These areas must be filled in so
that the bottom electrified wire will be effective.
Temporary electric fence used on the interior
of pastures will not be effective in warding off
predators. Woven wire fence that is free of holes
will help deter predators. One strand of electric
wire placed at the bottom of the woven wire
fence assists with predator control.

Even with solid perimeter fencing, predators
are still a concern in many areas. Many produc-
ers use guard animals for additional control.
The most common are guard dogs, llamas, and
donkeys. These guard animals must be raised
and cared for with the sheep and treated as
working animals (not as pets). Guard dogs seem
to be most effective against coyotes and dogs,
although many producers have also had success
with llamas and donkeys. Sheep grazing with

cow-calf pairs seem to be less prone to predator
attack.

Penning the sheep in a barn or shelter at night is
the surest way to avoid losses. Most sheep are
lost in the dawn and dusk to coyotes, and dog
strikes may occur at any time. Confinement of
the sheep is not always feasible due to facility
restrictions and increased labor requirement.
Confinement may also hinder grazing perfor-
mance during the hot summer months when
sheep prefer to graze during the cool part of the
day.

Other methods of predator control include repel-
lents and various frightening devices. The con-
trol methods mentioned above, in combination
with an understanding of predator behavior and
tendencies, are key to an integrated predator
control program.

PRODUCTION SYSTEMS

For any livestock enterprise, a key to profit-
ability is applying production and management
practices to a targeted market for the end prod-
uct. For the sheep enterprise, this relates to the
production of a lamb of a certain type/quality
(grade) and weight, to be marketed at a particu-
lar time of year. Based on historical prices, this
generally relates to a 70–120 pound lamb, sold
sometime after January 1 and prior to early July.
This large window allows for a variety of poten-
tially feasible production systems, depending
on the resources of the individual operation. Of
course, high-value markets at other times of the
year may be available to producers in specific
locations and to specific buyers.

The one facet of the sheep industry that does
seem to have some predictability is the seasonal
pattern of the mainstream lamb market. Figure
5-1 depicts seasonal trends in Virginia’s lamb
market based on average prices in weekly mar-

Chapter 5 – Sheep Nutrition and Management • 141

kets in the Shenandoah Valley region. Though
there may be single year variations and variation
associated with special sales (particularly those
targeting ethnic holidays), the highest prices
paid for lambs in weekly or monthly scheduled
sales have tended to be in April and May. Pre-
dictably, the lowest prices of the year have been
paid during the September–November period
as many lambs are marketed directly off grass
when forage availability declines.

Knowledgeable producers must factor this typi-
cal seasonal price pattern into their individual
production and marketing programs. This can
be successfully accomplished through several
systems, depending on the goals and resources
of the operation. For comparison, the following
production systems will be examined:

• Early winter lambing (December–February)
• Late winter lambing (February–March)
• Spring lambing (April–May)
• Fall lambing (September–November and

December–January)

$110

$100

$90

$80

$70

$60

$50

J F M MA J J A S O N D
Month

P
ric

e
($

/c
w

t)

1996–2001 Average

Figure 5-1. Virginia lamb prices ($/cwt.), choice and prime, YG (yield grade) 1-3, 95–125 lb.

A number of variables, discussed below for each
of the four systems, warrant consideration relative
to their feasibility for an individual operation.

• Facility requirements
• Labor/management resources
• Genetics
• Forage/pasture resources
• Parasite control program
• Predator control program
• Economic returns

A sample budget for each system is provided
in tables 5-8 to 5-12 (pp. 142–146). Budgets
calculate returns to owner labor, management,
and equity, meaning that there is no charge for
labor in the budget. Within each system, it was
assumed that replacement females would be
retained (not purchased) and ewe lambs that did
not breed were sold as market lambs. Distribu-
tion of sale weights for the lamb crop assumes
that all lambs are sold on the same day. Market-
ing and transportation costs are included in each
budget.

142 • Animal Production Systems for Pasture-Based Livestock Production

Table 5-8. Enterprise budget: Early winter lambing system.

 140 % lamb crop
 10 % death loss
 1.26 lambs raised/ewe

100 ewes
 15 percent culling rate
 100 % of lambs enter feedlot
 60 lbs. avg. weaning wt.
 5.0 to 1 postwean feed conv.

Item Unit Price Quantity Total

Cash income
Lambs 4 @ 1.00 cwta $99.00 4.00 $396.00
Lambs 44 @ 0.90 cwt $102.00 39.60 $4,039.20
Lambs 50 @ 0.80 cwt $104.00 40.00 $4,160.00
Lambs 13 @ 0.65 cwt $99.00 8.45 $836.55
Cull ewes 12.0 @ 1.50 cwt $30.00 18.00 $540.00
Cull ram 0.6 @ 2.00 cwt $30.00 1.20 $36.00
Wool 6.5 #/hd. lbs $0.20 669.50 $133.90

Total cash income $10,141.65
Cash expenses

Feed waste
Mixed hay 10.0% ton $80.00 35.21 $2,816.41
Alfalfa hay 10.0% ton $110.00 0.00 $0.00
Shelled corn 2.0% bu $2.75 626.10 $1,721.77
Soybean meal 0.0% ton $225.00 1.12 $251.83
Pelleted prot. supp. 0.0% ton $395.00 0.79 $313.83
Corn silage 5.0% ton $30.00 0.00 $0.00
Limestone 0.0% ton $60.00 0.03 $1.77
Di calb 0.0% ton $320.00 0.00 $0.00
Feed processing cwt $0.55 389.48 $214.21
Salt & mineral cwt $21.50 19.28 $414.51
Vet & med ewe $3.85 100.00 $385.27
Supplies ewe $2.00 100.00 $200.00
Pasture 5.0 ewe/ac acre $18.00 20.00 $360.00
Replacement ram head $350.00 0.60 $210.00
Shearing head $2.50 103.00 $257.50
Taxes $ –– –– $0.00
Haul sheep head $1.55 123.60 $191.58
Market sheep head $1.85 123.60 $228.66
Virginia checkoff head $0.50 48.00 $24.00
Bedding 80 lb/ewe ton $80.00 4.00 $320.00
Bldg. & fence repair –– –– –– $200.00
Utilities ewe $0.90 100.00 $90.00
Machinery, non-
crop

ewe $1.78 100.00 $178.00

Total cash expenses $8,379.34
Annual debt payments $0.00

Return to equity, management, & oper. labor $1,762.31
a cwt-hundred weight.
b Di cal-dicalcium phosphate.

Chapter 5 – Sheep Nutrition and Management • 143

Table 5-9. Enterprise budget: Late winter lambing system.

 150 % lamb crop
 10 % death loss
 1.35 lambs raised/ewe

100 ewes
 15 percent culling rate
 100 % of lambs enter feedlot
 60 lbs. avg. weaning wt.
 5.0 to 1 postwean feed conv.

Item Unit Price Quantity Total

Cash income
Lambs 66 @ 1.00 cwt $87.00 66.00 $5,742.00
Lambs 27 @ 0.90 cwt $85.00 24.30 $2,065.50
Lambs 27 @ 0.80 cwt $82.00 21.60 $1,771.20
Lambs 0 @ 0.65 cwt $75.00 0.00 $0.00
Cull ewes 12.0 @ 1.50 cwt $30.00 18.00 $540.00
Cull ram 0.6 @ 2.00 cwt $30.00 1.20 $36.00
Wool 6.5 #/hd. lbs $0.20 669.50 $133.90

Total cash income $10,288.60
Cash expenses

Feed waste
Mixed hay 10.0% ton $80.00 36.40 $2,912.36
Alfalfa hay 10.0% ton $110.00 0.00 $0.00
Shelled corn 2.0% bu $2.75 492.50 $1,354.37
Soybean meal 0.0% ton $225.00 1.03 $230.88
Pelleted prot. supp. 0.0% ton $395.00 0.46 $183.65
Corn silage 5.0% ton $30.00 0.00 $0.00
Limestone 0.0% ton $60.00 0.03 $1.89
Di cal 0.0% ton $320.00 0.00 $0.00
Feed processing cwt $0.55 306.25 $168.44
Salt & mineral cwt $21.50 19.40 $417.05
Vet & med ewe $7.26 100.00 $726.04
Supplies ewe $2.00 100.00 $200.00
Pasture 4.0 ewe/ac acre $18.00 25.00 $450.00
Replacement ram head $350.00 0.60 $210.00
Shearing head $2.50 103.00 $257.50
Taxes $ –– –– $0.00
Haul sheep head $1.55 132.60 $205.53
Market sheep head $1.85 132.60 $245.31
Virginia checkoff head $0.50 93.00 $46.50
Bedding 80 lb/ewe ton $80.00 4.00 $320.00
Bldg. & fence repair –– –– –– $200.00
Utilities ewe $0.90 100.00 $90.00
Machinery, non-
crop

ewe $1.78 100.00 $178.00

Total cash expenses $8,397.54
Annual debt payments $0.00

Return to equity, management, & oper. labor $1,891.06

144 • Animal Production Systems for Pasture-Based Livestock Production

Table 5-10. Enterprise budget: Spring lambing system.

 160 % lamb crop
 10 % death loss
 1.36 lambs raised/ewe

100 ewes
 15 percent culling rate
 100 % of lambs enter feedlot
 80 lbs. avg. weaning wt.
 6.0 to 1 postwean feed conv.

Item Unit Price Quantity Total

Cash income
Lambs 7 @ 1.30 cwt $82.00 9.10 $746.20
Lambs 101 @ 1.15 cwt $85.00 116.15 $9,872.75
Lambs 14 @ 0.90 cwt $90.00 12.60 $1,134.00
Lambs 0 @ 0.65 cwt $100.00 0.00 $0.00
Cull ewes 12.0 @ 1.50 cwt $30.00 18.00 $540.00
Cull ram 0.6 @ 2.00 cwt $30.00 1.20 $36.00
Wool 6.5 #/hd. lbs $0.20 669.50 $133.90

Total cash income $12,462.85
Cash expenses

Feed waste
Mixed hay 10.0% ton $80.00 32.82 $2,625.66
Alfalfa hay 10.0% ton $110.00 0.00 $0.00
Shelled corn 2.0% bu $2.75 565.15 $1,554.17
Soybean meal 0.0% ton $225.00 0.04 $9.70
Pelleted prot. supp. 0.0% ton $395.00 1.37 $542.97
Corn silage 5.0% ton $30.00 0.00 $0.00
Limestone 0.0% ton $60.00 0.00 $0.00
Di cal 0.0% ton $320.00 0.00 $0.00
Feed processing cwt $0.55 344.84 $189.66
Salt & mineral cwt $21.50 20.98 $450.98
Vet & med ewe $8.58 100.00 $857.68
Supplies ewe $2.00 100.00 $200.00
Pasture 3.0 ewe/ac acre $18.00 33.33 $600.00
Replacement ram head $350.00 0.60 $210.00
Shearing head $2.50 103.00 $257.50
Taxes $ –– –– $0.00
Haul sheep head $1.55 134.60 $208.63
Market sheep head $1.85 134.60 $249.01
Virginia checkoff head $0.50 108.00 $54.00
Bedding 0 lb/ewe ton $80.00 0.00 $0.00
Bldg. & fence repair –– –– –– $200.00
Utilities ewe $0.90 100.00 $90.00
Machinery, non-
crop

ewe $1.78 100.00 $178.00

Total cash expenses $8,477.97
Annual debt payments $0.00

Return to equity, management, & oper. labor $3,984.88

Chapter 5 – Sheep Nutrition and Management • 145

Table 5-11. Enterprise budget: Fall lambing system .
(September–November).

 135 % lamb crop
 10 % death loss
 1.22 lambs raised/ewe

50 ewes
 15 percent culling rate
 100 % of lambs enter feedlot
 60 lbs. avg. weaning wt.
 5.0 to 1 postwean feed conv.

Item Unit Price Quantity Total

Cash income
Lambs 23 @ 1.10 cwt $100.00 25.30 $2,530.00
Lambs 21 @ 0.90 cwt $103.00 18.90 $1,946.70
Lambs 9 @ 0.80 cwt $105.00 7.20 $756.00
Lambs 0 @ 0.65 cwt $100.00 0.00 $0.00
Cull ewes 6.0 @ 1.50 cwt $30.00 9.00 $270.00
Cull ram 0.3 @ 2.00 cwt $30.00 0.60 $18.00
Wool 6.5 #/hd. lbs $0.20 334.75 $66.95

Total cash income $5,587.65
Cash expenses

Feed waste
Mixed hay 10.0% ton $80.00 15.00 $1,200.33
Alfalfa hay 10.0% ton $110.00 0.00 $0.00
Shelled corn 2.0% bu $2.75 382.43 $1,051.69
Soybean meal 0.0% ton $225.00 0.62 $139.25
Pelleted prot. supp. 0.0% ton $395.00 0.59 $232.63
Corn silage 5.0% ton $30.00 0.00 $0.00
Limestone 0.0% ton $60.00 0.01 $0.85
Di cal 0.0% ton $320.00 0.00 $0.00
Feed processing cwt $0.55 238.60 $131.23
Salt & mineral cwt $21.50 9.61 $206.62
Vet & med ewe $3.82 50.00 $190.83
Supplies ewe $2.00 50.00 $100.00
Pasture 5.0 ewe/ac acre $18.00 10.00 $180.00
Replacement ram head $350.00 0.30 $105.00
Shearing head $2.50 51.50 $128.75
Taxes $ –– –– $0.00
Haul sheep head $1.55 59.30 $91.92
Market sheep head $1.85 59.30 $109.71
Virginia checkoff head $0.50 44.00 $22.00
Bedding 0 lb/ewe ton $80.00 0.00 $0.00
Bldg. & fence repair –– –– –– $100.00
Utilities ewe $0.90 50.00 $45.00
Machinery, non-
crop

ewe $1.78 50.00 $89.00

Total cash expenses $4,124.81
Annual debt payments $0.00

Return to equity, management, & oper. labor $1,462.84

146 • Animal Production Systems for Pasture-Based Livestock Production

Table 5-12. Enterprise budget: Fall lambing system
(December–January).

 135 % lamb crop
 10 % death loss
 1.22 lambs raised/ewe

50 ewes
 15 percent culling rate
 100 % of lambs enter feedlot
 60 lbs. avg. weaning wt.
 5.0 to 1 postwean feed conv.

Item Unit Price Quantity Total

Cash income
Lambs 2 @ 1.00 cwt $99.00 2.00 $198.00
Lambs 21 @ 0.90 cwt $102.00 18.90 $1,927.80
Lambs 21 @ 0.80 cwt $104.00 16.80 $1,747.20
Lambs 9 @ 0.65 cwt $100.00 5.85 $585.00
Cull ewes 6.0 @ 1.50 cwt $30.00 9.00 $270.00
Cull ram 0.3 @ 2.00 cwt $30.00 0.60 $18.00
Wool 6.5 #/hd. lbs $0.20 334.75 $66.95

Total cash income $4,812.95
Cash expenses

Feed waste
Mixed hay 10.0% ton $80.00 14.31 $1,144.99
Alfalfa hay 10.0% ton $110.00 0.00 $0.00
Shelled corn 2.0% bu $2.75 306.33 $842.41
Soybean meal 0.0% ton $225.00 0.55 $124.18
Pelleted prot. supp. 0.0% ton $395.00 0.37 $146.81
Corn silage 5.0% ton $30.00 0.00 $0.00
Limestone 0.0% ton $60.00 0.01 $0.85
Di cal 0.0% ton $320.00 0.00 $0.00
Feed processing cwt $0.55 190.30 $104.67
Salt & mineral cwt $21.50 9.61 $206.62
Vet & med ewe $6.06 50.00 $302.78
Supplies ewe $2.00 50.00 $100.00
Pasture 5.0 ewe/ac acre $18.00 10.00 $180.00
Replacement ram head $350.00 0.30 $105.00
Shearing head $2.50 51.50 $128.75
Taxes $ –– –– $0.00
Haul sheep head $1.55 59.30 $91.92
Market sheep head $1.85 59.30 $109.71
Virginia checkoff head $0.50 23.00 $11.50
Bedding 80 lb/ewe ton $80.00 2.00 $160.00
Bldg. & fence repair –– –– –– $100.00
Utilities ewe $0.90 50.00 $45.00
Machinery, non-
crop

ewe $1.78 50.00 $89.00

Total cash expenses $3,994.18
Annual debt payments $0.00

Return to equity, management, & oper. labor $818.77

Chapter 5 – Sheep Nutrition and Management • 147

Early Winter Lambing System

The lambing season in this system occurs from
December 15 through February 15, with an aver-
age lamb birth date of January 15. This is an
intensive management system, with lambs creep
fed and weaned at 60–70 days of age. Lambs are
fed in a drylot on high-energy ration for maxi-
mum weight gain. The system works toward a
targeted marketing date of April–May for the
lamb crop to capture seasonal highs in the lamb
market.

Facility requirements—Facility requirements
are the highest of the four systems. An indoor
lambing facility is required in most areas, and
shelter is required for lactating ewes and lambs.
A feeding facility is advantageous to minimize
environmental challenges (mud, wind, cold/wet)
to optimum weight gain postweaning.

Labor/management resources—Early winter
lambing is generally a high labor system. Labor
resources devoted to lambing time are critical
to optimize the percent lamb crop. Expertise is
needed in lambing management as well as lamb
feeding.

Genetics—Breed types that optimize lamb crop
percentage as well as growth are most desirable.
The ewe flock likely will require a relatively
high percentage of genetics with early lambing
potential (Dorset cross, low percentage Finn
cross). High percentage blackface ewes are likely
not as desirable due to early lambing season.

Forage/pasture resources—Pasture resources are
devoted entirely to the ewe flock and developing
replacement ewe lambs. There are more ewes
per acre than in other systems because the lambs
are fed a grain-based diet rather than forage-
based diet.

Parasite control program—Because parasites
are generally more readily controlled in mature

sheep versus lambs, a parasite control program
for this system may be the easiest to design and
implement relative to other systems.

Predator control program—The lamb crop will
not be grazed, and therefore primarily mature
ewes will be exposed to predators. Predator con-
trol will focus on ewe lamb replacements that
will be developed on grass.

Economic returns—This system tends to net
some of the lowest projected returns. The system
will tend to gross the smallest income from lamb
sales even though they are sold on the year’s
highest market. The percentage lamb crop tends
to be less and the average lamb sale weight the
lightest because the lambs are very young. Non-
pasture feed costs tend to be the highest of the
four lambing systems analyzed.

Late Winter Lambing System

The lambing season occurs from February 15
through March 15, with an average lambing date
of March 1. Ewes and lambs are moved to pas-
ture to use early spring growth. Lambs are pro-
vided grain on grass to optimize weight gains.
The targeted marketing date for the lamb crop is
June and early July, prior to the precipitous drop
in seasonal prices that occurs in summer.

Facility requirements—Lambing facility
requirements are similar to those needed in the
early winter system, although a totally enclosed,
heated facility is not necessary in most areas.
Drylot capacity for lactating ewes or lambs is
not required as sheep are moved to spring pas-
ture as available.

Labor/management resources—As with the early
winter system, labor must be devoted to lambing
management to maximize the lamb crop. Use
of a forage-based system for lamb development
shifts management focus to parasite and predator
control, as well as pasture/forage management.

148 • Animal Production Systems for Pasture-Based Livestock Production

Genetics—The late winter system is well suited
to a variety of breed crosses. Most breeds are
capable of reasonable reproductive performance
with February–March lambing.

Forage/pasture resources—A large portion of
lamb gains is derived from spring and early
summer forages, emphasizing the importance of
management for high-quality forage availability
early in the grazing season. This system coin-
cides with enhanced forage quality and quantity
available from April to June.

Parasite control program—A strategic deworm-
ing program must be implemented, because
lamb performance on forage is critical to the
system. The lamb crop is marketed prior to
heavy parasite infestation associated with mid-
summer.

Predator control program—Predator concerns
are high because lambs will be grazing in spring
and early summer, which is high risk for coyote
predation.

Economic returns—The net returns for this
system tend to be at the lower end of the range
projected. This system has the lowest nonpasture
feed costs of the systems compared. The income
from lamb sales is hampered by the relatively
light weights at which the lambs are marketed in
an effort to avoid the sharp drop in lamb prices
during the summer. The system is susceptible
to unpredictable sharp lamb price drops during
June and July.

Spring Lambing System

The lambing season with spring lambing extends
from April to May. Lambs graze with ewes
through spring, summer, and into fall. Lambs
are developed on a forage-based system, with
minimal grain until winter. The system is geared
to a targeted lamb marketing date of January

through March to sell heavier lambs on a market
that historically rises to more favorable prices
after January 1 (avoid historically low prices in
the fall).

Facility requirements—Minimal facilities are
required for spring lambing. It is advisable to
have a facility suited for lambing for optimum
management of ewes and their lambs during
the first week postlambing. Ewes and lambs are
then moved directly to grass. Several paddocks
and/or lots are necessary after weaning (in Sep-
tember), so that the ewe flock can be managed
separately from market lambs.

Labor/management resources—Breeding, feed-
ing, and lambing practices are less intensive than
in other systems. The lambing season should be
shortest of any system due to high fertility of
ewes at breeding. Management focuses on para-
site and predator control are critical to viability
of the system.

Genetics—This is the most favorable system for
percent lamb crop born due to high fertility. The
seasonal nature of sheep reproduction favors
spring lambing. Genotypes that are well adapted
to a forage-based system are most desirable.

Forage/pasture resources—Spring lambing
is a forage-based system, so pasture manage-
ment requirements, as well as acreage per ewe,
are greatest. The system is designed to take
advantage of spring, summer, and fall forages.
Practices such as grazing aftermath hay fields,
stockpiling, and using fall/winter annuals are
well suited to this system.

Parasite control program—A strategic deworm-
ing program is critical. Ewes and lambs graze
during peak parasite infestation season. Lamb
health and performance depend on controlling
parasites. Higher veterinary charges reflect
increased parasite control costs.

Chapter 5 – Sheep Nutrition and Management • 149

Predator control program—A predator control
program is critical to maintain a high percentage
of lamb crop marketed. Lambs are exposed to
predation for a prolonged period of time.

Economic returns—This system projects to gen-
erate the highest net returns to labor and equity,
primarily as a result of high income from lamb
sales. The lamb crop is managed to produce
heavy lambs that are marketed after the first
of the year with higher prices. The system has
relatively low feed costs with a major portion of
those costs dedicated to finishing the lambs.

Fall Lambing System

The first fall lambing season runs from Sep-
tember 15 to November 15. Fall-born lambs are
reared on a forage-based system with ewes until
weaning at 60–70 days. Lambs are then devel-
oped in a drylot for marketing in April to capture
seasonally high prices. The proportion of the
flock fall lambing is likely to range from 50 to
70%. Therefore, a second lambing season from
December through January is necessary to have
all ewes in production during the year (ewes that
did not conceive for fall lambing as well as first-
time lambers). Lambs born from December to
January would be managed in the same fashion
as described for the early winter system. The
second lambing season must be in early winter
so that ewes can be weaned and exposed to rams
in spring to lamb the following fall.

Facility requirements—For fall lambing covered
facilities are not required in most areas; this sys-
tem is similar to spring lambing from a facility
standpoint. However, with the second lambing
season, covered lambing facilities are a require-
ment in most areas.

Labor/management resources—Labor require-
ments are highest of all systems compared as a
result of two lambing seasons per year. Addi-
tional management is required at breeding to

maximize fall lambing (via ram effect, teaser
rams, estrous synchronization). The system
essentially includes two flocks that need to be
managed separately.

Genetics—Use of breeds that have out-of-season
breeding potential is necessary.

Forage/pasture resources—Systems and man-
agement techniques that provide an abundance
of high quality forage in the fall and early
winter when ewes and fall-born lambs can be
grazed are most advantageous. This system is
well suited to stockpiled tall fescue use. An
abundance of early spring forage is likely unde-
rused, as all ewes will by dry at this time. The
fall lambing system permits a similar number of
ewes per acre as the early winter system because
lambs are not grazed extensively.

Parasite control program—The parasite control
program is similar to that for the early winter
system, because lambs will not be grazed during
peak parasite infestation months. Parasites have
typically gone into an arrested stage by October,
which is when young lambs would be at risk.

Predator control program—The largest concern
for predator control would be with young lambs
in fall and early winter. Only mature ewes and
developing replacements are grazed during
spring and summer months.

Economic returns—This system projects to
produce the second highest dollar returns of
the systems analyzed. The budgets (tables 5-11
and 5-12, pp. 145 and 146) for this production
system assume that 50% of the ewes lamb in the
fall and 50% lamb in the early winter. The fall-
born lambs are relatively heavy when they are
marketed during the high price period of April,
which helps generate positive returns to the sys-
tem. The lambing rate for the winter lambing
portion of the flock has been reduced slightly

150 • Animal Production Systems for Pasture-Based Livestock Production

because all the ewe lambs will be first lambed in
the winter. The combination of fall lambing and
winter lambing produces some of the highest
nonpasture feed costs.

The information provided in this section and in
the budgets presented in tables 5-8 to 5-12 can
serve as a guideline for decision making. Several
factors affecting costs of production and market
prices will be unique to specific areas and indi-
vidual producers within that area. Spreadsheet
templates of the budgets used in this chapter are
available through Virginia Cooperative Exten-
sion (6). These may be used as a resource for
construction of budgets specific to individual
operations.

Two primary factors that influence profitabil-
ity are market prices received for lambs, and
the percent lamb crop marketed per ewe per
year. Conception rate, lambing rate, lambing
percentage (lambs born per ewe), and lamb
survival rate are important variables affecting
percent lamb crop marketed. These factors are
favorably responsive to genetic selection and
management. Prices received for lambs will be
subject to yearly variations in the lamb market.
Additionally, there can be large differences in
prices received at various market outlets for
similar lambs marketed during the same time
frame (table 5-13). Management and marketing
practices that positively influence market price
received and percent lamb crop marketed clearly
result in substantial improvements in economic
returns.

Additional factors affecting returns with each
enterprise relate to lamb income and feed costs.
Lamb income is influenced not only by number
of lambs sold and price received, but also by
weight of the lambs. Lamb weight is a func-
tion of growth rate, and management must be
applied to realize this growth potential. Within
each system, enhanced growth performance

through genetics and improved management will
improve total lamb income and therefore eco-
nomic returns. Feed costs represent a large por-
tion of total cash expenses, and will vary con-
siderably between flocks. Strategies that reduce
feed costs while still maintaining high levels
of production are the most effective means of
reducing cash expenses.

WOOL PRODUCTION
AND MARKETING

In most farm flocks, income from wool repre-
sents a very small percentage of cash receipts
(see tables 5-8 to 5-12, pp. 142 to 146). How-
ever, management and marketing strategies
that maximize the value of the wool clip are
warranted to offset the costs associated with
the shearing. Wool value is determined by fiber
diameter (grade), staple length (length of fleece),
and yield (cleanliness and freedom from for-
eign material). Fiber diameter is associated with
breed type; fine wool breeds such as Rambouil-
let have higher quality, more valuable fleeces
than medium wool breeds such as Dorset, Suf-
folk, and Hampshire. Staple length is a function
of both genetics and time since last shearing.
Because more value is generally received with
increased staple length, wool harvested from
mature sheep with a year regrowth is generally
more valuable than wool from young lambs.
Yield or cleanliness of the fleece can be con-
trolled through proper management, both at
shearing time and throughout the production
cycle. Avoiding the use of plastic baler twine is
an example of a management practice that will
enhance fleece quality, because contamination of
the fleece from plastic twine that may be picked
up through feeding round bales is a serious wool
defect. Additionally, overhead hay feeders that
allow chafe to fall in the fleece during feeding
should be avoided. Most fleece contamination
occurs from bedding and manure introduced

Chapter 5 – Sheep Nutrition and Management • 151

Table 5-13. Comparison of net returns per 100 ewes
to operator labor, management, and equity with 10%

variations in percent lamb crop and market lamb prices
using the enterprise budgets presented previously.

Lamb crop (%) Market lamb price ($/cwt)

Early winter lambing $89.10 $99.00 $108.90

126 $81 $886 $1,692

140 $857 $1,762 $2,681

154 $1,634 $2,659 $3,670

Late winter lambing $78.30 $87.00 $95.70

135 $124 $987 $1,850

150 $918 $1,891 $2,865

165 $1,712 $2,795 $3,879

Spring lambing $76.50 $85.00 $93.50

144 $1,841 $2,872 $3,904

160 $2,733 $3,985 $5,058

176 $3,626 $4,919 $6,213

Fall lambing $90.00/$89.10a $10.00/$99.00 $110.00/$108.90

122/122a $608 $1,450 $2,292

135/135 $1,366 $2,282 $3,263

148/148 $2,125 $3,180 $4,235

a Values represent lamb crop and prices for September–November-born lambs and December–January-born
lambs, respectively.

at shearing time. The shearing area should be
kept clean to prevent this, and caution should
be exercised during wool packaging. Addition-
ally, flocks with considerable variation in wool
quality should separate wool based on potential
value and package it accordingly (e.g., wool
from white-faced sheep vs. black-faced sheep or
mature ewes vs. lambs). Fleeces with an abun-
dance of black fiber should be separated from
other wools. Similarly, it is common practice to
package belly wool seperately, and remove and

discard tags (wool severely contaminated with
manure) at shearing time. Wool should be pack-
aged in plastic or jute bags designed specifically
for wool, and stored properly (kept dry, and off
surfaces that may lead to moisture uptake) until
marketed.

There are a variety of avenues to market wool.
Wool pools are common in the eastern region.
Wool pools serve primarily as marketing coop-
eratives, whereby wool from several producers

152 • Animal Production Systems for Pasture-Based Livestock Production

is gathered at a central location and marketed.
In some cases, the wool pools grade and sort
wools from several producers and add value by
assimilating large, uniform, properly packaged
lots of wool that can be competitively marketed.
Wools are frequently sold on a grade and yield
basis (each fleece or lot is assigned a value

based on its individual quality), or on a cash
basis. Another option to market wool is direct to
individuals, who may use the wool for spinning
and crafts. Generally, large quantities of wool
are difficult to market in this manner, although
several modestly sized processors and mills exist
in the region.

Chapter 6 – Goat Nutrition and Management • 153

CHAPTER 6

Goat Nutrition and Management
Jean-Marie Luginbuhl and Edward B. Rayburn

NUTRIENT REQUIREMENTS

Introduction

Feeding may be the largest expense of any goat
operation. Goats raised for meat or milk need
high quality feed in most situations and require
an optimum balance of nutrients to achieve max-
imum profit potential. Because of their unique
physiology, goats do not fatten as cattle or sheep
do. Because of their small size, their rates of
weight gain or milk production are smaller, but
they require feed as high in quality for similar
magnitudes of production compared to body
size. Body weight gains range from 0.1 to 0.8
pound per day, and milk production can exceed
16 pounds per day. Therefore, profitable goat
production can be achieved only by optimizing
the use of high quality forage and browse and
the strategic use of energy and protein concen-
trate feeds. This can be achieved by developing
a year-round forage program allowing for as
much grazing as possible throughout the year.

Many people still believe that goats eat and do
well on low quality feed. Attempting to manage
and feed goats with such a belief will not lead to
successful goat production, unless protein and
energy supplements are provided.

Feeding Requirements

The goat is not able to digest the cell walls of
plants as well as the cow because feed stays in
its rumen for a shorter time. A distinction as to
what is meant by “poor quality roughage” must
be made to determine which animal can best uti-
lize a particular forage. Trees and shrubs, which

often represent poor quality roughage sources
for cattle, because of their highly lignified stems
and bitter taste, may be adequate to high in qual-
ity for goats. This is because goats selectively
feed on the leaves, avoid eating the stems, don’t
mind the taste, have the ability to detoxify tan-
nins, and benefit from the relatively high levels
of protein and cell solubles found in the leaves
of these plants. On the other hand, straw, which
is of poor quality due to high cell wall and low
protein content, can be used by cattle but will
not provide even maintenance needs for goats
because goats don’t utilize the cell wall as eff-
ficiently as cattle.

In addition, goats must consume a higher qual-
ity diet than cattle because their digestive tract
is smaller relative to their maintenance energy
needs. Relative to their body weight, the amount
of feed needed by goats is approximately twice
that of cattle. When the density of high quality
forage is low and the stocking rate is low, goats
will still perform well because their grazing/
browsing behavior allows them to select only
the highest quality forage from that on offer.

Nutrients Required and
Table of Nutritional Requirements

Goats require nutrients for body maintenance,
growth, reproduction, pregnancy, and produc-
tion of products such as meat, milk, and hair.
The groups of nutrients that are essential in
goat nutrition are water, energy, protein, miner-
als, and vitamins. The nutrient requirements
of bucks, young goats, and does with a high

154 • Animal Production Systems for Pasture-Based Livestock Production

production potential and at various stages of
development and production are shown in table
6-1. Goats should be grouped according to their
nutritional needs to more effectively match feed
quality and supply to animal need. Weanlings,
does during the last month of gestation, high-
lactating does, and yearlings should be grouped
and fed separately from dry does, bucks, etc.,
which have lower nutritional needs.

When pasture is available, animals having
the highest nutritional requirements should
have access to lush, leafy forage or high qual-
ity browse. In a barn feeding situation such as
during the winter months, these same animals
should be offered the highest quality hay avail-
able. Goats should be supplemented with a con-
centrate feed when either the forage that they are
grazing or the hay that they are fed does not con-
tain the necessary nutrients to cover their nutri-
tional requirements. Total digestible nutrients

Table 6-1. Daily nutrient requirements for meat-producing goats.

Young goatsa Does (110 lb)
Buck

(80–120 lb)

Weanling Yearling Pregnant Lactating
Nutrient (30 lb) (60 lb) Early Late Avg. milk High milk

Dry matter (lb) 2.0 3.0 4.5 4.5 4.5 5.0 5.0

TDN (%) 68 65 60 60 60 65 60

Protein (%) 14 12 10 11 11 14 11

Calcium (%) 0.6 0.4 0.4 0.4 0.4 0.6 0.4

Phosphorus (%) 0.3 0.2 0.2 0.2 0.2 0.3 0.2

a Expected weight gain > 0.44 lb/day.

Sources: National Research Council. 1981. Nutrient Requirements of Goats: Angora, Dairy, and Meat Goats in
Temperate and Tropical Countries. Number 15. National Academy Press. Washington, D.C.; Pinkerton, F. 1989.
Feeding Programs for Angora Goats. Bulletin 605. Langston University, OK.

(TDN) and protein requirements are shown in
table 6-1. Comparing the nutrient requirements
to the chemical composition of feeds shown in
table 6-2 should give producers an idea of how
to match needs with appropriate forages. Gener-
ally, low quality forages contain 40–55% TDN,
good quality forages contain 55–70% TDN, and
concentrate feeds contain 70–90% TDN.

Water

Water is the cheapest feed ingredient. Produc-
tion, growth, and the general performance of
the animal will be affected if insufficient water
is available. Water needs vary with the stage of
production, the climate, and the water content
of forages. In some instances, when consuming
lush and leafy forages, or when grazing forages
soaked with rain water or a heavy dew, goats can
get all the water they need out of the feed. How-
ever, water is almost always needed by some
members of the herd, such as lactating does.

Chapter 6 – Goat Nutrition and Management • 155

Table 6-2. Estimated nutrient composition of various feeds.

Plant type TDN (%) Crude protein (%)

Barley grain 84 14
Corn grain 86 9
Oat grain 77 13
Soybean meal 82 44
Soybean hulls, ground 75 14
Sunflower seeds 65 50
Wheat middlings 80 19
Whole cottonseed 88 22–24

Pasture, vegetative 60–76 12–24
Pasture, mature 50–60 8–10
Pasture, dead leaves 35–45 5–7

Alfalfa hay 50–63 13–20
Chicory 65 15
Cowpea leaves, vegetative 75–80 19
Soybean leaves, vegetative 68–77 18

Annual ryegrass, vegetative 72–84 17–27
Bermuda hay, 7 weeks’ growth 54–58 9–11
Bermuda hay, 12 weeks’ growth 47–50 7–9
Cereal rye, vegetative 73–84 18–27
Fescue hay, 6 weeks’ growth 58–62 8–11
Fescue hay, 9 weeks’ growth 48–53 7–9
Gamagrass 63 17
Pearl millet leaves, vegetative 73–81 17
Triticale, vegetative 74–83 18–28

Black locust, leaves 53–63 23–29
Honeysuckle, leaves and buds 70+ 16+
Honeysuckle, mature 68+ 12+
Green briar 16–17 73
Oak, buds and young leaves 64 18
Persimmon leaves 54 12
Hackberry, mature 40 14
Juniper leaves 64 7
Kudzu, early hay 55 14
Kudzu, leaves 65 18–25
Mimosa leaves 72 21
Mulberry leaves 72–75 17–26
Multiflora rose leaves 76 18–19
Privet leaves 16–20 72
Sumac, early vegetative 77 14

Curled dock 74 13
Pigweed leaves 75–82 15–23

Acorns, fresh 47 5

Sources: Adapted from National Research Council. 1981. Nutrient Requirements of Goats: Angora, Dairy, and
Meat Goats in Temperate and Tropical Countries. Number 15. National Academy Press. Washington, D.C. Table
2, pp. 26–48; Unpublished (North Carolina State University).

156 • Animal Production Systems for Pasture-Based Livestock Production

Because it is difficult to predict water needs,
goats should always have access to sufficient
high quality water. Clear, flowing water from a
stream is preferable to stagnant water; the lat-
ter may contain excessive levels of blue-green
algae, which may be toxic. Nitrate in drinking
water should also be of concern because it is
becoming the predominant water problem for
livestock. Safe levels in drinking water depend
on the method of expression and are as follows
(in parts per million): less than 100 for nitrate-
nitrogen, or less than 443 for nitrate ion, or less
than 607 for sodium nitrate.

Energy

Energy comes primarily from carbohydrates
(sugars, starch, and fiber) and fats in the diet.
Lush leafy forage and browse and tree leaves
contain sufficient energy to cover the energy
requirements of every goat other than high-pro-
ducing dairy does (tables 6-1 and 6-2, pp. 154
and 155). Feed grains that are high in energy
are whole cottonseed, corn, wheat middlings,
soybean hulls, soybean meal, corn gluten feed,
oats, barley, and sunflower seeds. Bacteria that
are present in the goat’s rumen ferment sugars,
starches, fats, and fibrous carbohydrates into
volatile fatty acids. These acids are absorbed
from the rumen and used for energy. Fat is effi-
ciently used for energy, but the amount that can
be included in the diet is limited. Usually added
fat should not represent more than 5% of a diet
because it depresses ruminal fermentation. For
example, if whole cottonseed (25% fat) is used
as a supplement, it should not be more than 20%
of the diet. Whole cottonseed also contains a
good level of protein and phosphorus (P), and
fed at 0.5–1.0 pound per day makes an excel-
lent supplement to low quality forage. If the diet
consumed by goats contains an excess of energy,
that extra energy can be stored in the body as
fat, mainly around certain internal organs.

Protein

Protein is usually the most expensive compo-
nent of the goat diet. As with energy, lush leafy
forage and browse and tree leaves contain suff-
ficient protein to cover the nutrient requirements
of low and moderately producing goats (tables
6-1 and 6-2). Feed grains that are high in protein
are whole cottonseed, soybean meal, wheat mid-
dlings, corn gluten feed, and sunflower seeds.
Protein is required both as a source of nitrogen
(N) for the ruminal bacteria and to supply amino
acids for protein synthesis in the animal’s body.
When the level of protein is low in the diet,
digestion of carbohydrates in the rumen will
slow and intake of feed will decrease. Inade-
quate levels of protein in the diet can negatively
affect growth rate, milk production, reproduc-
tion, and disease resistance because insufficient
amino acids are getting to the intestines to be
absorbed by the body. Unlike energy, excess
protein is not stored in the body of the goat; it is
recycled into the rumen or it is excreted in the
urine as urea. It is important for animals to have
access to enough protein to cover their nutri-
tional requirements. Protein nutritional require-
ments vary with developmental and physiologi-
cal stages and level of production (table 6-1).

Minerals

Goats require many minerals for basic body
function and optimum production. It is advis-
able in most situations to provide by free choice
a complete goat mineral or a 50:50 mix of trace
mineralized salt and either dicalcium phosphate
or feed-grade limestone. Major minerals likely
to be deficient in the diet are salt (sodium chlo-
ride), calcium (Ca), P, and magnesium (Mg).
Trace minerals likely to be low in the diet are
selenium (Se), copper (Cu), and zinc (Zn).

Forages are relatively high in Ca (legumes: more
than 1.2%; grass: less than 0.5%). Calcium is
low only if grain diets containing high levels of
cereal grains or corn are fed to high-producing

Chapter 6 – Goat Nutrition and Management • 157

dairy does. Low quality, mature, or weathered
forages will be deficient in P, especially for
high- and average-lactating does. For example,
bermudagrass hay harvested at 7–8 weeks’
regrowth contains only 0.18% P. The ratio of Ca
to P in the diet is important and should be kept
about 2:1 to 4:1 (table 6-1).

Selenium is marginal to deficient in the soil
of most areas of the eastern United States, and
many commercial trace mineralized salts do not
contain it. Trace mineralized salts that include
Se should be provided to the goat herd at all
times. If Se is absent, producers should encour-
age their local feed store to include it in com-
mercial mixes or to order trace mineralized salts
that contain Se.

Copper requirements for meat goats have not
been definitively established. Recommendations
for dairy goats range from 7 to 20 mg Cu/kg diet
dry matter, the higher level being a precaution
against interference from other minerals such
as molybdenum, sulfur, and iron. Growing and
adult goats are less susceptible to Cu toxicity
than sheep, but their tolerance level is not well
known. Young, nursing kids are generally more
sensitive to Cu toxicity than mature goats, and
cattle milk replacers should not be fed to nurs-
ing kids. Mineral mixes and sweet feed should
contain copper carbonate or copper sulfate
because these forms of Cu are better utilized by
the goat than copper oxide. However, Cu levels
in forages or supplements are of limited value
in assessing adequacy unless concentrations of
Cu antagonists such as molybdenum, sulfur, and
iron are also considered.

Forages, especially low quality forages, often
contain concentrations of Zn that are thought to
be below recommended levels for ruminants.
However, Zn requirements of goats have not
been well defined, and little is known regarding
factors that affect Zn availability in forages.

Vitamins

Goats need vitamins in small quantities. The
vitamins most likely to be deficient in the diet
are A and D. All B and K vitamins are formed
sufficiently by bacteria in the rumen of the goat
unless the goat is off feed or sick, and these two
types of vitamins are normally not considered
dietetically essential. Vitamin C is synthesized
in the body tissues in adequate quantities to meet
needs.

Vitamin A is not contained in forages, but caro-
tene found in green, leafy forages is converted
into vitamin A in the body. In addition, goats
store vitamin A in the liver and in fat when
intake exceeds requirements. Goats consuming
weathered forages or forages that have under-
gone long-term hay storage should be fed a min-
eral mix containing vitamin A, or should receive
vitamin A injections.

Vitamin D may become deficient in animals
raised in confinement barns, especially during
the winter. Animals should have frequent access
to sunlight, because it causes vitamin D to be
synthesized under their skin, or they should
receive supplemental vitamin D. Good quality
sun-cured hays are excellent sources of vitamin
D. A deficiency in vitamin D results in poor Ca
absorption, leading to rickets, a condition in
which the bones and joints of young animals
grow abnormally, especially in high-producing
dairy goats.

Factors Influencing Goat
Nutritional Requirements

Mature dry does, mature wethers, and bucks
are examples of animals having maintenance
requirements only. Additional requirements
above those needed for body maintenance exist
for growth, pregnancy, lactation, and hair pro-
duction. As the productivity of meat goats is
increased through selection and crossbreeding

158 • Animal Production Systems for Pasture-Based Livestock Production

with goats having a higher production poten-
tial, such as the Boer goat for meat or selected
Nubian bucks for high yields of high solids
milk, nutritional requirements will also increase.
Therefore, the more productive goats should be
fed high quality feed, especially weaned kids
being prepared for market, young replacement
doelings, does approaching kidding, and does in
early through peak lactation. Does nursing twins
or triplets have greater nutritional requirements
than does nursing a single kid.

Goats grazing very hilly pastures will have
higher nutritional requirements than goats on
level pastures of the same quality because they
will expend more energy to gather feed.

In some situations where brush control in rough
areas is the primary purpose of keeping goats,
less productive animals or maintenance animals
can be forced to consume lower quality feed. If
their body condition deteriorates, these animals
can then be grazed on better quality pastures or
brushy areas. Once desirable body condition is
achieved, the same animals can again be grazed
to control brush.

BODY CONDITION SCORING

Introduction

As the breeding season approaches, producers
should be concerned with the body condition of
their breeding does. Goats should not be allowed
to become too thin or too fat. Reproductive
failure can result if does are under- or overcon-
ditioned at the time of breeding. Clinical symp-
toms of under- or overconditioned does include
low twinning and low weaning rates, pregnancy
toxemia, and dystocia.

Description of Body Condition Scoring

The term body condition refers to the fleshiness
of an animal. We have devised a 9-point gradu-

ated scale, adapted from the beef system used in
North Carolina. In this graduated scale, thin is
1–3, moderate is 4–6, and fat is 7–9 (table 6-3).

In most situations, goats should be in the range
of 4–7. Scores of 1–3 indicate that goats are too
thin, and scores of 8–9 are almost never seen in
goats because excess fat is stored in the body
cavity around the internal organs. The ideal body
condition score (BCS) just before the breeding
season is between a 5 and a 6 to maximize the
number of kids born. Simply looking at a goat
and assigning it a BCS can easily be misleading.
Rather, animals should be physically handled.
The easiest areas to feel and touch to determine
the body condition of an animal (by running a
hand over the areas and pressing down with a
few fingers) are the ribs, on either side of the
spine, the lumbar vertebrae, the shoulders, the
pelvic bones, the hooks, the pins, the tailhead,
the withers, and the thighs (figure 6-1, p. 160).

In doing so, one is able to determine the amount
of fat covering the ribs. In general, does in good
condition (BCS = 5 or 6) will have a fat thick-
ness of not more than 0.05–0.08 inches over the
loin and 0.03–0.05 inches over the backbone. In
well conditioned goats, the backbone does not
protrude and is flush with the loin. Does in good
condition (BCS = 5 or 6) have a smooth look
and the ribs are not very visible. The backbone
and edges of the loins are felt with pressure, but
they are smooth and round and feel spongy to
the touch. Some to significant fat cover is felt
over the eye muscle. Does in poor condition
(BCS = 4 or lower) look angular, the ribs are
visible, and the backbone and edges of the loins
are sharp and easily felt. None to slight fat cover
is felt over the eye muscle. High-producing
dairy does may fall to this level during peak lac-
tation. Ensure that such animals have adequate
amount and quality forage, energy, supplements,
and water to minimize weight loss and ensure

Chapter 6 – Goat Nutrition and Management • 159

that they regain weight as the lactation pro-
gresses.

How to Determine Body Condition

Practice makes perfect in determining body
condition, so producers should use their animals
to get a feel for how it’s done. An easy way to
start is to select a few animals that are overcon-
ditioned and some others that are thin to get a
feel for extreme BCS. Then introduce a small
group of animals and compare their BCS to the
animals with extreme BCS. Producers should
develop an eye and a touch for the condition of
their animals and strive to maintain a medium
amount of condition on their goats. When body
condition starts to decrease, it is a sign that sup-

plemental feed is needed or that animals should
be moved to a higher quality pasture. Waiting
until goats become thin to start improving their
feeding regime may lead to large production
losses and will increase feed costs.

Using Body Condition Scores

Pregnant does should have a BCS below 7
toward the end of pregnancy because of the risk
of pregnancy toxemia (ketosis) or dystocia. In
addition, a BCS of 5–6 at kidding should not
drop off too quickly during lactation.

Producers should also be concerned with the
body condition of the breeding bucks. If bucks
are overfed and become too fat (BCS = 7 or

Table 6-3. Body condition scoring chart.

BCS Description

1 Extremely thin and weak, near death.

2 Extremely thin but not weak.

3 Very thin. All ribs visible. Spinous processes prominent and very sharp. No fat cover felt with some
muscle wasting.

4 Slightly thin. Most ribs visible. Spinous processes sharp. Individual processes can be easily felt. Slight
fat cover can be felt over the eye muscle.

5 Moderate. Spinous processes felt but are smooth. Some fat cover felt over eye muscle.

6 Good. Smooth look with ribs not very visible. Spinous processes smooth and round. Individual pro-
cesses very smooth, felt with considerable pressure. Significant fat cover felt over eye muscle.

7 Fat. Ribs not visible, spinous process felt under firm pressure. Considerable fat felt over eye muscle.

8 Obese. Animal is very fat with spinous processes difficult to feel. Ribs cannot be felt. Animal has
blocky obese appearance.

9 Extremely obese. Similar to an 8 but more exaggerated. Animal has deep patchy fat over entire body.

Source: Mueller, J. P., M. H. Poore, J.-M. Luginbuhl, and J. T. Green, Jr. 1995. Matching forages to the nutrient
needs of meat goats.
HTTP://WWW.CALS.NCSU.EDU/AN_SCI/EXTENSION/ANIMAL/MEATGOAT/PDF_FACTSHEETS/MATCHINGFORAGESMG.PDF

160 • Animal Production Systems for Pasture-Based Livestock Production

higher), they may have no desire to breed does.
Conversely, bucks that are thin (BCS = 4 or
lower) at the start of the breeding season may
not have sufficient stamina to breed all the does.
Because of the increased activity and decreased
feed intake during the breeding season, breeding
bucks will most probably lose weight. There-
fore, they need to be in good body condition
(BCS = 6) and physical shape before the season
starts.

Flushing

BCS is also used to determine whether flush-
ing will be of benefit to breeding does. Flush-
ing means increasing the level of feed, mostly
energy, offered to breeding does starting about 1
month prior to the introduction of the bucks, to

increase body weight, ovulation rate, and hope-
fully litter size. The increased level of energy
offered to does should continue throughout the
breeding season and for approximately 30–40
days after removing the bucks for adequate
implantation of the fetuses in the uterus. Does in
extremely good body condition (BCS = 7) will
not tend to respond to flushing. On the other
hand, does that are in relatively poor condition
(BCS = 4 or lower) as a result of poor feed qual-
ity and supply, high worm loads, late kidding
of twins or triplets, or high milk production in
dairy does will respond favorably to flushing by
improving their body condition.

Flushing can be accomplished by moving breed-
ing does to a lush nutritious pasture 3–4 weeks

Figure 6-1. Areas to be monitored for fat cover.

Source: Mueller, J. P., M. H. Poore, J.-M. Luginbuhl, and J. T. Green, Jr. 1995. Matching forages to the
nutrient needs of meat goats. HTTP://WWW.CALS.NCSU.EDU/AN_SCI/EXTENSION/ANIMAL/MEATGOAT/PDF_FACTSHEETS/
MATCHINGFORAGESMG.PDF

Spinous processes
—back bone

Transverse
processes

—edge of loin

Mm.
longissimus

dorsi

Tail head

Pins

Hooks
Ribs

Shoulder

Spinous process
Fat cover

Hide

Eye muscle

Back bone
Transverse

process

Spinous processes
—back bone

Transverse
processes

—edge of loin

Mm.
longissimus

dorsi

Tail head

Pins

Hooks
Ribs

Shoulder

Spinous process
Fat cover

Hide

Eye muscle

Back bone
Transverse

process

Chapter 6 – Goat Nutrition and Management • 161

prior to the introduction of the bucks. This cost-
effective flushing method of “green flush” or
“feed flush” is underused in the southeastern
United States where forage is abundant. Another
method is feeding 0.5 pound per day of a high
energy supplement. Corn is the grain of choice
for flushing; whole cottonseed is another low
cost, high energy, and also high protein supple-

ment. Because the goal is to increase the intake
and body weight, breeding does should be
grouped according to their body condition.

GENERAL MANAGEMENT
REQUIREMENTS

Nutritional Management

Nutrition of Newborn Kids

Colostrum is the first milk produced after birth.
Colostrum contains a high content of antibodies
(immunoglobulins), vitamin A, minerals, fat, and
other sources of energy. Antibodies are proteins
that help the goat kid fight diseases. The ability
of kids to resist diseases is greatly affected by
the timing of colostrum intake and the quantity
and quality of the colostrum fed. Reports from
cattle indicate that if left alone, 25% of the
young do not nurse within 8 hours, and 10–25%
do not get sufficient amounts of colostrum.
Colostrum should be ingested or bottle-fed (in
the case of weak kids) immediately after birth or
as soon as kids have a suckling reflex. In cases
of extremely weak kids, they should be tube-fed.
The producer must be certain that all newborn
kids get colostrum right after birth (within the
first hour after birth, and certainly before the
first 6 hours) because the percentage of antibod-
ies found in colostrum decreases rapidly after
birth. It is crucial that kids consume the antibod-
ies in colostrum before the kids suck on dirty,
pathogen-loaded parts of their mothers or stalls.
In addition, the ability of the newborn kid to
absorb antibodies decreases rapidly 24 hours
after birth. Newborn kids should ingest 10% of
their body weight in colostrum during the first
12–24 hours of life for optimum immunity. For
example, a goat kid weighing 5 pounds at birth
should ingest 0.5 pound of colostrum (approxi-
mately 0.5 pint) during the first 12–24 hours of
life.

Summary: Body Condition

• Uses:

 – To monitor and fine-tune nutrition
 program
 – To head off parasite problem

• Visual evaluation is not adequate; have to
 touch and feel animal

• Areas to be monitored:

 – Tail head – Ribs
 – Pins – Hooks
 – Edge of loin – Shoulders
 – Back bone – Longissimus dorsi
 – Withers – Thighs

• Scale

 Thin 1–3
 Moderate 4–6
 Fat 7–9

• Recommendations

 – End of pregnancy 5–6
 – Start of breeding season 5–6
 – Animals should never have a BCS of
 1–3 or 7–9.
 – Pregnant does should have a BCS
 below 7 toward the end of
 pregnancy because of the risk of
 pregnancy toxemia (ketosis) and
 dystocia.
 – A BCS of 5–6 at kidding should not
 drop off too quickly during lactation
 to < 4.

162 • Animal Production Systems for Pasture-Based Livestock Production

The extra colostrum produced by high-lactating
does during the first 24 hours following kid-
ding can be frozen for later use when needed.
Ice cube trays are ideal containers: once frozen,
cubed colostrum can be stored in larger con-
tainers and the trays used for another batch. Ice
cubes are the perfect size for newborn kids, thus
thawed colostrum is always fresh, and wastage
is reduced to a minimum. Colostrum should be
thawed either at room temperature or at a fairly
low temperature. Colostrum should never be
cooked during the thawing process, but it must
be heated to control caprine arthritis encephalitis
transmission.

Only first milking from healthy animals should
be frozen for later feeding. The colostrum from
older animals that have been on the premises
for several years is typically higher in antibody
content against endemic pathogens than is colos-
trum from first fresheners. Revaccination against
enterotoxemia (overeating disease) and tetanus
4–6 weeks before the kidding date is commonly
used to improve the protective value of the
colostrum against these conditions.

Nutrition of Replacement Does

Doe kids needed for meat goat replacements
should be grazed with their mothers during as
much of the milking period as possible and not
weaned early. Doe kids being raised for dairy
goat replacements should be fed whole milk
or milk replacer on a bottle or group feed on a
nursing bucket, then weaned onto a high quality
forage and grain-supplemented diet. Following
weaning, doe kids should be separated from the
main herd and have access to high quality forage
and receive good nutrition through first kidding
at 1–2 years of age, depending on the nutritional
plane. Leaving doe kids with the main herd will
result in undernourished does that are bred too
young and too small; these animals may not
reach their production potential. A yearly supply

of replacement does that are healthy, of good
size, and free of internal and external parasites is
essential to the success of any meat goat enter-
prise.

Nutrition of Breeding Bucks

Mating places a high nutritional demand on
bucks. Therefore, depending on their body con-
dition, breeding bucks should be enrolled in an
increased nutritional program approximately 6
weeks before the breeding season. If bucks have
been grazed on pasture or browse, concentrate
supplementation must be introduced gradually to
avoid risks of enterotoxemia.

Suggested Supplemental Feeding
Program for Meat Goats

As a general recommendation, trace mineralized
salt containing Se should be given to all goats
year-round. A complete goat mineral should be
offered free choice year-round in most produc-
tion situations. When goats are raised on browse,
abundant supply should be made available to
allow goats to be very selective and to ingest a
high quality diet that will meet their nutritional
requirements. When forage or browse is limited
or of low quality (< 10% protein), lactating does
(and does in the last 30 days of gestation), devel-
oping/breeding bucks, weanlings, and yearlings
should be fed 1.0 pound per day of a 16% pro-
tein mixture (77:20:2.5:0.5 ground corn:soybean
meal:goat mineral:limestone). Alternatively,
ground corn and soybean meal can be substi-
tuted by whole cottonseed for lactating does.
Low to medium quality forage (> 10% protein)
will meet requirements of dry does and non-
breeding bucks. Goats can be forced to eat very
low quality feed, including twigs, tree bark, etc.,
but producers should be aware that this practice
will hurt the productivity of superior meat-pro-
ducing goats and reduce body condition.

Chapter 6 – Goat Nutrition and Management • 163

Suggested Supplemental Feeding
Program for Dairy Goats

The nutrient requirement of an animal is deter-
mined by the sum of the animal’s requirements
for maintenance, activity, growth, pregnancy,
and milk production (including milk fat con-
tent). These requirements are summarized for
goats in table 6-4 (p. 164). For a lactating doe
the nutrient requirement can be estimated based
on the animal’s weight, level of milk production,
and milk fat content. Lactating does vary greatly
in weight due to breed and age. Milk production
varies due to the genetic ability of an animal
and her size, age, and stage of lactation. Figure
6-2 presents milk production in a high-produc-
ing Nubian herd in relative terms (e.g., 1.0 is
100% of maximum production and 0.5 is 50% of
maximum production) to bring goats of different

ages and peak production together on the chart.
In this Nubian herd goats increased in milk pro-
duction with age; they had an average peak milk
production of 6.8, 9.3, 11.2, and 12.2 pounds per
day at 1, 2, 3, and 4 or more years of age.

Milk fat is a major determinant in the energy
required to produce a pound of milk because fat
contains 2.5 times more energy than does sugar
or protein. Also, as milk fat increases, milk pro-
tein increases (figure 6-3, p. 165). Milk fat and
protein content vary over the lactation (figures
6-4 and 6-5, pp. 165 and 166).

Estimating the Animal’s
Supplementation Needs

An example of calculating the nutrient require-
ments of a 176-pound mature doe giving 8

Figure 6-2. A goat’s level of milk production varies over the lactation, peaking
at about 60 days in milk. This chart is based on 44 lactation curves of different-aged

goats from a grade Nubian herd. The slight increase in late lactation is likely due
to lower producing goats being dried off before the end of a 305-day lactation.

1.20

1.00

0.80

0.60

0.40

0.20

0.00

R
el

at
iv

e
M

ilk
 P

ro
du

ct
io

n

0 50 100 150 200 250 300

Days in Milk

164 • Animal Production Systems for Pasture-Based Livestock Production

Table 6-4. Nutrient requirements of the goat.

Body wt. DMIa TDN CPb Ca P Vit. A Vit. D

(lb) (1,000 IUc) (IU)

Maintenanced

22 0.62 0.35 0.05 0.0022 0.0015 0.4 84

44 1.06 0.59 0.08 0.0022 0.0015 0.7 144

66 1.43 0.80 0.11 0.0044 0.0031 0.9 195

88 1.78 0.99 0.14 0.0044 0.0031 1.2 243

110 2.09 1.17 0.17 0.0066 0.0046 1.4 285

132 2.40 1.34 0.19 0.0066 0.0046 1.6 327

154 2.71 1.50 0.21 0.0088 0.0062 1.8 369

176 2.99 1.66 0.23 0.0088 0.0062 2.0 408

198 3.26 1.81 0.26 0.0088 0.0062 2.2 444

220 3.52 1.96 0.28 0.0110 0.0077 2.4 480

a DMI-dry matter intake.
b CP-crude protein.
c IU-international units.
d Maintenance includes stable feeding and early pregnancy. Increase this by 25% for early pregnancy and on

pasture. If goats are managed under range conditions, increased activity may require that the maintenance level
be increased by 50–75%.

Body wt. DMIa TDN CPb Ca P Vit. A Vit. D

(lb) (1,000 IUc) (IU)

Additional requirement for late pregnancy at all weights

1.56 0.87 0.18 0.0044 0.0031 1.1 213

Additional requirement for growth at all weights

Daily
gain

(lb/day)

0.11 0.40 0.22 0.03 0.0022 0.0015 0.3 54

0.22 0.79 0.44 0.06 0.0022 0.0015 0.5 108

0.33 1.19 0.66 0.09 0.0044 0.0031 0.8 162

Additional requirement for milk production per pound of milk

% Milk
fat

2.5 0.333 0.059 0.002 0.001 1.7 345

3.0 0.337 0.064 0.002 0.001 1.7 345

3.5 0.342 0.068 0.002 0.001 1.7 345

4.0 0.346 0.072 0.003 0.002 1.7 345

4.5 0.351 0.077 0.003 0.002 1.7 345

5.0 0.356 0.082 0.003 0.002 1.7 345

5.5 0.360 0.086 0.003 0.002 1.7 345

6.0 0.365 0.090 0.003 0.002 1.7 345

Source: Adapted from National Research Council. 1981. Nutrient Requirements of Goats: Angora, Dairy, and
Meat Goats in Temperate and Tropical Countries. Number 15. National Academy Press. Washington, D.C., table 2,
p. 26.

Chapter 6 – Goat Nutrition and Management • 165

Figure 6-3. The concentration of protein in goat milk varies with the fat content.
This chart is based on 44 lactation curves of different-aged goats from a grade Nubian herd.

Figure 6-4. The concentration of fat in a goat’s milk varies over the lactation,
with a low at about 60 days in milk. This chart is based on 44 lactation curves

of different-aged goats from a grade Nubian herd.

5.5

5.0

4.5

4.0

3.5

3.0

2.5

M
ilk

 P
ro

te
in

 (%
)

3.5 4.0 4.5 5.0 5.5 6.0 6.5

Milk Fat (%)

7.00

6.00

5.00

4.00

3.00

2.00

0.00

M
ilk

 F
at

 (%
)

0 50 100 150 200 250 300

Days in Milk

1.00

166 • Animal Production Systems for Pasture-Based Livestock Production

pounds of milk per day at 4% milk fat is pre-
sented in table 6-5 (p. 167). Dry matter intake
increases with milk production at about one-
third pound of dry matter per pound of milk
produced. This differs from animal to animal,
and those animals that are the highest produc-
ers are those that have higher dry matter intake
capacity. At this level of milk production, grain
supplements are required. If a doe producing this
amount of milk were fed common forages with-
out grain supplementation she would lose body
condition as her body used its fat, protein, and
minerals to make the milk. Then milk produc-
tion would go down to the level that feed intake
and forage nutritive content allowed. At peak
milk production a high-producing doe may not
be able to eat as much as her milk production
requires and the doe may lose condition. It is

6.00

5.00

4.00

3.00

2.00

0.00

M
ilk

 P
ro

te
in

 (%
)

0 50 100 150 200 250 300
Days in Milk

1.00

Figure 6-5. The concentration of protein in a goat’s milk varies over the lactation,
with a low at about 60 days in milk. This chart is based on 44 lactation curves

of different-aged goats from a grade Nubian herd.

important that does are in good but not exces-
sive body condition before freshening and that
they be fed adequately after peak milk to regain
a reasonable amount of condition.

High-producing does can consume dry matter
at more than 5% of their body weight per day.
When the animals are eating only hay and grain,
it is relatively easy to measure the hay fed, the
amount not eaten, and the grain fed to determine
total feed intake. By adjusting this to a dry mat-
ter basis using forage test values, dry matter
intake can be estimated (figure 6-6, p. 168).

However, when does are grazing, it is difficult
to measure forage intake. We can estimate pos-
sible DMI and limit grain feeding to levels

Chapter 6 – Goat Nutrition and Management • 167

appropriate for the quality of the forage the ani-
mals eat and the level of milk produced.

If the example goat were eating 6.4 pounds DM
per day, the TDN requirement could be met with
about 3.5 pounds of high energy grain dry matter
(85% TDN) along with 2.9 pounds of high qual-
ity hay dry matter (65% TDN). If the forage in
the ration is 16% CP, the grain would need to be
only about 12% CP. See chapter 2 for detail on
ration balancing.

With pasture feeding, ration balancing is more
difficult and producers often rely on rules of
thumb and experience. To help develop and
apply such rules, some principles of animal
nutrition should be reviewed.

Table 6-5. Estimating the total digestible nutrient,
crude protein, and dry matter intake of a lactating doe.

TDN (lb) CP (lb) DMI (lb)

176 lb lactating doe

Nutrient for maintenance 1.66 0.23 2.99

Nutrient for activity
(maintenance + 25%)

0.42 0.06 0.75

Milk production

4.0% milk fat (nutrient/lb milk) 0.346 0.072 0.33

lb milk 8 8 8

Nutrient for milk production 2.77a 0.58 2.64

Total requirement (lb) 4.84b 0.86 6.38

Nutrient density needed in ration (%) 75.9 13.5

a 0.346 x 8
b 1.66 + 0.42 + 2.77

Does that are able to eat more forage DM will be
capable of producing more milk at a given level
of supplementation. Higher DMI may be due to
larger body size, the genetic ability to consume
more forage, or the animal’s genetic ability to
produce more milk, which is a driving force
determining appetite.

Eating forage at a higher rate will maintain
higher milk production. Young forage is lower
in fiber and is more quickly and highly digested,
allowing the animal to eat more of the feed.
Therefore, young forage will allow the animal
to produce more milk at a given level of supple-
mentation than a more mature forage. Legumes
are lower in neutral detergent fiber (NDF) than
grasses at similar maturity, so legumes will be
digested faster and be consumed at higher rates,
supporting higher levels of milk production.

168 • Animal Production Systems for Pasture-Based Livestock Production

Grain that is high in energy will sustain more
milk per pound of grain than grain low in
energy. Corn- and soybean meal-based supple-
ments are high in energy. Grain mixes based on
oats and other fibrous feeds are lower in energy
and will do less to maintain milk production but
are less apt to interfere with forage digestion or
to cause rumen upset if fed at excessive levels.
Some of the fibrous byproduct feeds are good
sources of CP and ruminally digestible energy.
In general high-energy grains fed at reasonable
levels are the most cost-effective supplements
for dairy animals on high protein pasture or
browse.

Grain that is too high in protein can increase the
loss of energy from the animal’s body because
excess protein is converted to ammonia in the
rumen and has to be converted to urea and
excreted from the body. On forage high in pro-

Figure 6-6. Dry matter intake of a lactating doe relative to her body size can be estimated from
the animal’s level of milk production relative to her body size (based on production of milk with

4% fat). Considerable variation can occur from one animal to another.

0.00 0.02 0.04 0.06 0.08 0.10 0.12
0.00

0.01

0.02

0.03

0.04

0.05

0.06

D
ry

 M
at

te
r I

nt
ak

e/
B

od
y

W
ei

gh
t

Milk/Body Weight

tein, grain supplements should be high in energy
and low to moderate in protein. Corn (10% CP
on a DM basis) is usually the cheapest energy
supplement that is high in energy and low in
protein and is well suited for low to moderate
levels of milk production on forages high in CP.
Supplements for high-producing animals on
high quality pasture seldom need to have more
than 14% CP.

When animals are fed low quality forages, grain
that is high in protein will often allow the animal
to increase DMI. On low quality forages low CP
may limit the rate at which rumen bacteria digest
the forage. A small amount of high protein grain
will allow the rumen bacteria to grow and mul-
tiply faster and digest the forage faster, allowing
the animal to eat more of the low quality forage.
In general, low quality forages are best used

Chapter 6 – Goat Nutrition and Management • 169

to feed dry animals because it is difficult and
expensive to supplement these feeds for milk
production.

The eating behavior of an individual animal is
learned based on what its mother eats (which
was learned) and experience with new foods
(chapter 1). Animals that are raised in one
habitat, such as a brushy hillside, will learn
to browse and eat weeds. When moved to an
improved pasture, they will not be as good at
grazing as the animals raised on that pasture.
Offspring raised on the pasture then returned
to the hillside will not do as well on the browse
and weeds as those that are raised there. This
is a critical issue when moving goats from one
grazing habitat to a new and different grazing
habitat.

Rate of Grain Feeding

A simple way to feed grain is to base the amount
on the level of milk production per day. A rule
of thumb is to feed 0.25–0.33 pound of grain per
pound of milk. This can be reduced to zero for
low-producing animals. For high-producing ani-
mals this can be increased to 0.40 pound of grain
per pound of milk (figure 6-7). Too little grain
will result in reduced milk production. Too much
grain feeding is expensive and can cause rumen
acidosis and a reduction in milk fat content.

Because goats differ in size and because size
determines the animal’s maintenance require-
ment and affects how much feed the animal can
eat, it is helpful to look at daily milk production
as a fraction of the animal’s body weight. A 120-

0.120.100.080.060.040.020.00
0.00

0.05

0.10

0.15

0.20

0.25

0.30

0.35

Milk/Body Weight

G
ra

in
/M

ilk

Figure 6-7. General guideline for grain feeding the lactating doe.
The rate of grain feeding is a function of milk production per pound of body
weight and the energy content of the ration’s forage and grain. This starting

guide should be limited based on forage fiber content.

170 • Animal Production Systems for Pasture-Based Livestock Production

pound doe making 12 pounds of milk is produc-
ing 10% of her weight per day. A 160-pound
doe making 16 pounds of milk is also producing
10% of her weight. These two animals, eating
the same forage at a similar rate, would need
grain supplement at the same rate per pound of
milk. If forage quality indicated to feed grain at
0.25 pound of grain per pound of milk, the first
goat would need 3 pounds of grain and the sec-
ond would need 4 pounds of grain. Figure 6-8
shows the concentration of TDN and CP needed
in the total ration dry matter intake for average
dairy goats producing milk containing 4% fat.

If a herd contains different breeds of goats that
differ in their potential to produce milk fat and
solids (such as Nubian vs. Toggenburg), an
adjustment to fat-corrected milk may be justi-
fied. Milk yield can be converted to an energy

equivalent yield of milk at 4% butter fat by the
following equation:

milk lb at 4% butter fat =
(milk lb x fat % x 15) + (milk lb x 0.4)

Limits to Grain Feeding

When feeding grain for high production (milk
production greater than 6% body weight), grain
feeding should be limited to two times the hay
dry matter intake to maintain adequate fiber in
the ration for proper ruminal function. On high
quality hay-grain feeding may have to be kept to
half of the hay intake.

High energy (low fiber) grain supplements
should be limited based on the NDF content of
the forage being consumed (figure 6-9). Higher
quality forage has lower levels of NDF and grain

Figure 6-8. The concentration of total digestible nutrients and crude protein
in a dairy goat’s ration depends on milk production per pound of body weight

and fat content of the milk. This diagram is based on 4% fat milk.

1.00

0.90

0.80

0.70

0.60

0.50
0.00 0.02 0.04 0.06 0.08 0.10 0.12

0.08

0.10

0.12

0.14

0.16

0.18

0.20

C
P

/D
M

ITD
N

/D
M

I

Milk/Body Weight

TDN
CP

Chapter 6 – Goat Nutrition and Management • 171

feeding levels should be lower or there is the
risk of rumen upset due to too little effective
fiber in the ration. For example, a goat eating
dry matter at 5% of her body weight can receive
2.5% of body weight as grain if the forage has
50% NDF but less than 2% of body weight as
grain if the forage has 40% NDF.

On pasture or browse that is high in protein,
some high-energy grain may be of value at low
production levels. Most forage protein is con-
verted to ammonia in the rumen by the bacteria
digesting the forage. When protein is in excess
to energy there is not enough energy available
to the ruminal bacteria to convert this ammonia
back into bacterial protein. When this is the
case the ammonia goes across the rumen wall
into the bloodstream and has to be converted
to urea for excretion in the urine. This requires
energy. Some high-energy grains, such as corn,

fed under these conditions can supply energy to
the bacteria, enabling them to use some of this
otherwise excess protein. If animals are already
overly fat, this could be of no value and even
detrimental. If the animals are low in body con-
dition, it will be of value.

The grain to milk ratio shown in figure 6-7
(p.169) should be adjusted up when forage
quality is lower and down when forage quality
is higher than the 70% TDN forage for which
this chart was developed. The maximum rate of
grain feeding should also be changed based on
forage quality as shown in figure 6-9.

High-producing does at peak lactation often
make more milk than the ration provides nutri-
ents. The doe’s body then takes the needed nutri-
ents from her fat, muscle, and bones to make up
the difference. This is normal but cannot be too

Figure 6-9. The maximum grain feeding is determined by the forage’s neutral
detergent fiber content, the animal’s size, and the animal’s dry matter intake.

0.800.700.600.500.400.300.20
0

0.01

0.02

0.03

0.04

0.05

Forage NDF Content

M
ax

 G
ra

in
/B

od
y

W
ei

gh
t

4% DMI
5% DMI
6% DMI

172 • Animal Production Systems for Pasture-Based Livestock Production

great or go on for too long before milk produc-
tion goes down or the animal has metabolic dis-
orders such as ketosis (energy deficiency), milk
fever (hypocalcemia or Ca deficiency) or grass
tetany (hypomagnesia or Mg deficiency).

In early lactation many dairy producers will
“lead feed” supplements. This means that they
will feed grain supplements for a higher level of
milk production than what the animal is mak-
ing that day, knowing that milk production is
increasing daily.

Common Nutritional Diseases

Pregnancy Disease or Ketosis

During late pregnancy, nutritional requirements
are as high as they are during lactation, espe-
cially if the pregnant doe is carrying more than
one fetus. Not only are extra nutrients needed
by the developing fetuses, but the fetuses also
crowd the abdominal cavity and reduce ruminal
volume. As a result, adequate amounts of feed
cannot be consumed. Because of this, does fed
a poor quality and bulky diet (especially if they
are fat) can develop ketosis and die due to inade-
quate energy intake. Grain and protein meal and
to a lesser extent whole cottonseed are preferred
feeds to overcome this problem.

Inadequate nutrition during late pregnancy will
also result in small, weak kids at birth, and high
early death losses, especially with twins or trip-
lets. When forage or browse is low in quality,
(40–55% TDN; 10% protein or less), meat goat
does in late pregnancy and early lactation should
be provided with about 1 pound per day of a 16%
protein concentrate. Dairy does in early lactation
should be fed according to milk production.

Urinary Calculi or Urinary Stones

In goats, clinical obstruction of the urinary
tract is most frequently seen in young, castrated
males; the calculi are usually composed of cal-

cium phosphate salts. Castrated goats raised
for goat shows, goats kept as pets, and overfed
bucks are at high risk for developing the condi-
tion due primarily to the feeding of excessive
cereal grain in the diet. If the diet contains too
much P relative to Ca, supplemental Ca from
feed-grade limestone is one way to maintain the
Ca:P ratio between 2:1 and 4:1. As a preventive
measure, 10 grams of ammonium chloride can
be fed per head per day or ammonium chloride
can be added at 2% of the concentrate ration.
Ammonium sulfate is sometimes used in place
of ammonium chloride at a rate of 0.6–0.7% of
the total ration.

Grass Tetany

Grass tetany is associated with low levels of Mg
in the blood and can occur when goats in early
lactation are grazing lush, leafy small grain,
annual ryegrass, or well managed grass pastures.
Grass tetany is more likely to occur on soils low
in P but high in N and potassium (K) because
this combination tends to inhibit Mg uptake.
Spring fertilization of pastures with N or K will
increase the risk of animals having grass tetany.
Under those conditions, it is advisable to provide
a mineral mix that contains 5–10% Mg to coun-
terbalance the excess K.

Gastrointestinal
Parasite Management

Introduction

Gastrointestinal parasites are a major source
of economic loss in meat goat and sheep pro-
duction systems throughout the United States.
As small ruminants, goats and sheep share the
same gastrointestinal parasites. Losses result
from reduced growth rate, weight loss, a marked
decrease in milk production, illness, and death.
The most important of the gastrointestinal para-
sites of goats include roundworms and coccidia
(also see chapter 8).

Chapter 6 – Goat Nutrition and Management • 173

Effective control of these two groups of para-
sites makes a significant contribution to the
health and well-being of goats. Eradication of
these parasites is impossible, but the simple
presence of a parasite in an animal does not indi-
cate disease. An animal will show the symptoms
of disease only when parasite loads become
excessive, when an animal’s natural immunity
to disease becomes suppressed, or in an animal
with a low BCS.

Roundworms

Of the family of gastrointestinal roundworms,
the really important ones are the barber pole
worm (Haemonchus contortus) and the brown
stomach worm (Ostertagia circumcincta).
Other species can and occasionally do cause
economic losses to goat producers, but they are
of lesser significance. The barber pole worm is
the most important and most common blood-
sucking gastrointestinal parasite of goats. One
thousand barber pole worm larvae can suck up
to 2.5–3.0 ounces of blood per day, resulting in
anemia. Anemia can be detected as paleness in
the mucous membrane around the eyes, inside
the mouth, or inside the edge of the rectum or
vagina. As plasma protein is lost, edema can
occur in the subcutaneous tissue. This frequently
is detected as swelling under the jaw—the rea-
son the condition is often called “bottlejaw”—or
low on the abdomen. The barber pole worm usu-
ally does not cause diarrhea, unlike some other
gastrointestinal parasites such as the brown
stomach worm.

Adult female barber pole larvae have a tremen-
dous egg-laying potential (5,000–10,000 eggs or
more per day). Eggs are passed in the feces and
contaminate the environment. Eggs hatch and
pass through three larval stages, the third being
infective for the next host when ingested. The
successful development of these stages outside
the host depends on the climate (see chapter
8). Barber pole eggs and larvae require warm,

moist conditions for continued development.
Barber pole larvae can also undergo a process
called arrested development, in which they lie
dormant in the abomasum (the true stomach
of ruminants) following infection and don’t
become adults until several months later. This is
an important adaptation for keeping the worm
around through cold winters when eggs and
larvae don’t survive well on pasture. As a result,
we see an increase in gastrointestinal parasite
transmission from spring to fall.

Anthelmintics

Anthelmintics are the traditional method of
treatment against gastrointestinal roundworm
parasites. However, goats are not a major target
of research by the pharmaceutical industry. One
unfortunate consequence of the lack of pharma-
ceutical interest and information is a consider-
able amount of “off license” or “extra label” use
of products in goats. Animals are often treated
at dose rates recommended for sheep with little
regard to whether these dose rates are appropri-
ate. Off license or extra label drug use requires
consultation with a veterinarian. The use of
inappropriate dose rates for anthelmintics is
particularly worrisome because underdosing is
probably the most important factor influencing
the development of anthelmintic resistance by
gastrointestinal parasites (see chapter 8). There
is a considerable body of evidence on the exis-
tence of physiological and pharmacological dif-
ferences between sheep and goats that supports
the view that anthelmintic treatments should be
administered at higher dose rates in goats than
sheep. Furthermore, the problem of resistance of
barber pole worms and other gastrointestinal par-
asites to anthelmintics is a great concern for goat
producers. Unlike sheep, goats have a relatively
poor ability to increase an effective immune
response against gastrointestinal nematodes. In
addition, immunity to parasites declines during
the periparturient period and during periods
of illness or malnutrition. Surveys have shown

174 • Animal Production Systems for Pasture-Based Livestock Production

that adult goats generally have the same level of
infection as kids.

The major classes of broad spectrum anthelmin-
tics are: benzimidazoles, imidothiazoles, tetra-
hydropyrimidines, and macrocyclic lactones.
The only U. S. Food and Drug Administration
(FDA)-approved anthelmintics for goats are fen-
bendazole (trade names Panacur or Safeguard)
from the benzimidazole class and morantel tar-
trate (Rumatel) from the tetrahydropyrimidine
class. Because of the scarcity of products labeled
for goats, the FDA has undergone a minor spe-
cies–minor use effort to increase the number of
anthelmintics labeled for that species.

Benzimidazoles. Thiabendazole or TBZ, a mem-
ber of the benzimidazole family of drugs, was
one of the most frequently used dewormers
because of its safety and effectiveness against
numerous species of intestinal parasites. Other
benzimidazoles include oxfendazole (Synan-
thic), albendazole (Valbazen), and fenbendazole
(Panacur, Safeguard). Synanthic and Valbazen
are teratogenic (may cause birth defects) at 22.5
milligrams per kilogram of body weight and
should not be administered to lactating dairy
animals or to animals in the first trimester of
pregnancy. Panacur 10% suspension and Safe-
guard 10% suspension are the only presently
marketed benzimidazoles labeled for goats
that can be used to treat lactating goats without
incurring milk withdrawal. They are admin-
istered orally at a dose of 5.1 milligrams per
kilogram of body weight. Goats metabolize this
group of drugs differently and therefore require
approximately two times the normal sheep dose.
Therefore, if administered to lactating goats at a
dose higher than prescribed, consultation with a
veterinarian is necessary. Widespread resistance
to benzimidazoles has been found in barber pole
worms, and once they become resistant to one
anthelmintic of the benzimidazole class, barber
pole worms become resistant to all of them.

Imidothiazoles. Imidothiazoles are not labeled
for goats. Goats require a higher dose than sheep
for products of the imidothiazole class to be
effective (1.5 times the sheep dose rate is recom-
mended for goats). However, the safety margin
for imidothiazoles (Levasole, Tramisol) is lower
than for other anthelmintics and side effects such
as salivation may be seen, particularly when the
injectable form is used. Imidothiazoles should
not be administered to lactating dairy animals
or female dairy animals of breeding age. Resis-
tance to imidothiazoles does not seem to be as
widespread as with benzimidazoles.

Tetrahydropyrimidines. Morantel tartrate
(Rumatel) is available as a medicated premix
and is labeled for goats. Research indicates that
morantel use does not result in drug residues in
milk and is effective at 9.9 milligrams per kilo-
gram of body weight for goats. In addition, mor-
antel is safe to use in pregnant goats.

Macrocyclic lactones. Avermectins and milbe-
cycin are members of the macrocyclic lactone
class of anthelmintics. Macrocyclic lactones
are not labeled for goats. Ivermectin (Ivomec)
has a high therapeutic index due to its superior
potency against parasites. Ivomec is available in
injectable, pour-on, and oral forms. In goats, the
oral form appears to be more effective against
gastrointestinal trichostrongyles. The withdrawal
time for oral treatment is also shorter. However,
it has been reported that when the injectable
form of ivermectin was used for goats, it was
more effective at keeping fecal eggs per gram at
a constant low level than when an oral drench of
Ivomec was given. Ivomec should not be admin-
istered to lactating dairy animals or female dairy
animals of breeding age. Other avermectins of
the macrocyclic lactone class are doramectin
(Dectomax) and eprinomectin (Ivomec Eprinex).
The active ingredient of milbecycin is moxidec-
tin (Cydectin). Dectomax should not be used
to treat female dairy animals 20 months of age

Chapter 6 – Goat Nutrition and Management • 175

or older. Ivomec Eprinex and Cydectin have no
milk withdrawal for dairy animals. As a conse-
quence of the macrocyclic lactone having lethal
effects on many arthropods, including “good”
and “bad” dung-breeding insects, there is grow-
ing concern about interference with the natural
process of biodegradation and the resulting envi-
ronmental impact of this class of drug.

Drug Resistance

Populations of the barber pole worm have
developed different degrees of resistance to all
available pharmaceutical dewormers, ranging
from low to complete resistance. The highest
resistance has been observed with Ivomec®,
Valbazen®, SafeGuard® and Panacur®, and low
to moderate resistance has been observed with
Levasol® and Tramisol®. Resistance to Cydec-
tin® is prevalent and increasing on many farms.

Cydectin® should not be used on farms unless
a limited number of animals are treated at one
time. If Cydectin® is used on all animals at
once, development of resistance will be acceler-
ated. Resistance has developed because past rec-
ommendations did not consider refugia, which
is the proportion of a population of worms that
are sensitive to dewormers or in “refuge” from
a dewormer. When treating all animals in a herd
as has been practiced in the past, only resistant
worms survive. If these animals are moved to
a “clean” pasture that has not been exposed to
goats for four to six months or longer or was
hayed, only resistant worms can develop in
that pasture. However, if only animals in need
are treated, and they then go back to a “dirty”
pasture with a low to moderate level of infec-
tivity, as is now currently recommended, the
resistant worms can breed with sensitive worms
and maintain a worm population that should
still respond to dewormers. In other words, the
population of worms in refugia provides a pool
of genes to dilute the resistant genes. This is the

most important component of maintenance
of a population of worms that will remain
susceptible to dewormers. Past recommenda-
tions included deworming ewes over winter. We
now know that this leads to survival of resistant
worms and in the spring an outbreak of more
resistant barber pole worms can occur. Current
recommendations include selective treatment of
only animals in need according to the FAMA-
CHA system. Untreated animals will harbor sen-
sitive worms.

FAMACHA

FAMACHA is a selective treatment whereby
the producer decides which animals to deworm
according to a procedure described below.
FAMACHA was developed by a group of vet-
erinarians and scientists in South Africa and
was validated in the southern U.S. by members
of the Southern Consortium for Small Rumi-
nant Parasite Control (SCSRPC; www.scsrpc.
org). A complete description of FAMACHA can
be found on the web site. FAMACHA is a tool
used by producers that consists of examining
the color of the mucous membrane of the lower
eyelid, matching the color to that of a chart that
ranges from red or healthy to almost white or
anemic (figure 8–3, p. 213). The lighter the color,
the more anemic an animal is.

Anemia occurs as a result of the adult worms
removing more blood than the animal can
replace. There may be other causes of anemia
(coccidiosis, liver flukes, lice, ticks, fleas, Cu
poisoning, P deficiency, kale poisoning) so the
producer must be aware of the health and nutri-
tion status of the herd. Animals with red color
can be left untreated, whereas paler scores indi-
cate that an animal should be treated. Research
indicates that 20% of the herd carries 80% of the
worms. Or in other words, 20% of the animals
consistently are more susceptible to infection
with the barber pole worms, carry the worms,

176 • Animal Production Systems for Pasture-Based Livestock Production

and disseminate the eggs in the pasture. Identifi-
cation of these animals is possible partly through
the use of FAMACHA and good records, and
these animals can be culled or removed. It is
possible to develop a more resistant group of
animals that need less frequent treatment for
parasites.

Recommendations

Worm burdens will increase throughout the
growing season and ideally animals will be
examined regularly using FAMACHA. Lactating
dairy goats and other animals that are handled
regularly through a chute can easily be moni-
tored by checking the mucous color of their
lower eyelids. FAMACHA examination should
occur more frequently on weaned kids and also
in does in late gestation and early lactation. It is
important to examine late pregnant does because
the immune system becomes depressed around
the time of kidding, which leaves the animal
more susceptible to parasites. If selective treat-
ment takes place before kidding, make sure that
the dewormer is safe for pregnant animals. Also,
watch for signs of an infection such as bottle jaw
or animals that lag behind.

Different anthelmintics and different formula-
tions of the same anthelmintic (oral vs. inject-
able vs. pour-on; sheep vs. cattle) may have dif-
ferent meat and milk withdrawal times, and it is
important to consult a veterinarian prior to their
use. Pour-on anthelmintics labeled for cattle do
not seem to be effective if used as pour-on in
goats. Restrictions described earlier in this chap-
ter concerning the use of anthelmintics should
be followed.

Coccidia

Coccidiosis is caused by single-celled proto-
zoan parasites called coccidia that reside in the
intestines of goats (also see chapter 8). All adult
goats carry coccidia in their intestines, and kids

ingest infectious oocysts from feed or pasture
contaminated with manure excreted by adult
goats. Coccidia are very host specific. There-
fore, the species of coccidia that infect goats
infect goats only. Coccidia found in birds, cattle,
dogs, and rabbits will not infect goats. The coc-
cidia of sheep, however, may be responsible for
some infection in goats and therefore should be
regarded as suspect.

The presence of coccidia eggs in the feces of
normal goats does not indicate an infective situ-
ation. In general, if the animals do not show any
clinical signs, the infection is not significant.
Adults will have immunity to the parasite that
is fairly effective in preventing disease, but not
infection. The disease is almost always going
to occur in young animals, and kids less than
5 months of age are more susceptible. Kids
will become infected early on from the envi-
ronment. However, the stress of weaning may
depress their immune system enough to allow
the coccidia to get the upper hand and cause the
disease. Goats that survive through a disease
outbreak are usually immune to future problems.
Coccidiosis is best prevented by maintaining a
sanitary environment (see chapter 8).

Symptoms of Coccidiosis

The symptoms of coccidiosis are divided into
two categories: subclinical and clinical. Subclin-
ical cases result in a decrease in feed intake and
weight gain, and are difficult to detect because
of the absence of diarrhea. Clinical cases can
vary from mild cases with some loss of appetite,
decrease in weight gain, and slight, short-lived
diarrhea to severe cases involving great amounts
of dark, bloody, foul-smelling diarrhea, fluid
feces containing mucous and blood, persis-
tent straining in attempt to pass feces, loss of
weight, rough hair coat, dehydration, and in
some cases death within 24 hours. The primary
pathology associated with coccidiosis involves

Chapter 6 – Goat Nutrition and Management • 177

intestinal cell destruction. Scarring and rupture
of the cilia of the lining of the intestines follow-
ing treatment or recovery may result in perma-
nently unthrifty and stunted animals because
of an impaired ability to absorb digested food.
The only two FDA-approved coccidiostats for
goats are decoquinate (Decox) and monensin
(Rumensin).

Forages for Meat Goats

Introduction

Goats offer an opportunity to effectively con-
vert pasture forage to animal products such as
milk, meat, and fiber that are marketable and
in demand by a growing segment of the U.S.
population. In addition, goats selectively graze
unwanted vegetation in pastures and forests,
thus providing biological control that will reduce
dependence on certain herbicides.

Goats consume only the most nutritious parts of
a wide range of grasses, legumes, and browse
plants. Browse plants include brambles, shrubs,
trees, and vines with woody stems. The quality of
feed on offer will depend on many things, but it is
usually most directly related to the age or stage of
growth at the time of grazing. The nutrient com-
position for several common feed types found on
many farms is shown in table 6-2, p. 155.

Grazing Behavior and Grazing Time

Goats are very active foragers, able to cover a
wide area in search of scarce plant materials.
Their small mouths and split upper lips enable
them to pick small leaves, flowers, fruits, and
other plant parts, thus choosing only the most
nutritious available feed.

The ability to utilize browse species, which
often have thorns and an upright growth habit
with small leaves tucked among woody stems,
is a unique characteristic of the goat compared
to heavier, less agile ruminants. Goats have been

observed to stand on their hind legs and stretch
up to browse tree leaves or throw their bodies
against saplings to bring the tops within reach.

The feeding strategy of goats appears to be to
select grasses when the protein content and
digestibility are high, but to switch to browse
when its overall nutritive value may be higher.
This ability is best used under conditions in which
there is a broad range in the digestibility of the
available feeds, giving an advantage to an animal
that is able to select highly digestible parts and
reject those materials that are low in quality.

Grazing goats have been observed to:

• prefer browsing over grazing pastures,
• prefer foraging on rough and steep land

over flat, smooth land,
• graze along fence lines before grazing the

center of a pasture,
• graze the top of pasture canopy fairly

uniformly before grazing close to the soil
level, and

• select grass over clover.

Because of their inquisitive nature and toler-
ance of “bitter” or high tannin material, goats
may eat unpalatable weeds and wild shrubs
that may be poisonous to other livestock spe-
cies. The absence or the severity of poisoning
is related to the quantity of material consumed,
the portion and age of the plant eaten, the season
of the year, the age and size of the animal, and
other factors. Several ornamental plants that are
grown outdoors or indoors are highly toxic. For
example, goats should not have access to, or be
fed clippings of, yew, azalea, delphinium, dicen-
tra, foxglove, ground ivy, hellebore, larkspur,
lantana, lily-of-the-valley, oleander, rhododen-
dron, spider lily, or yellow jessamine.

In a pasture situation goats are “top down” graz-
ers, meaning that they graze the top of pasture

178 • Animal Production Systems for Pasture-Based Livestock Production

canopy fairly uniformly before grazing close to
the soil level. This behavior results in uniform
grazing and favors a first grazer-last grazer sys-
tem. This might consist of using a high milking
goat herd or weanlings as the first group, cattle
plus sheep next, and horses as the last group.
This management is most appropriate with lac-
tating does or growing kids as the first group.

Goats naturally seek shelter when it is avail-
able. Goats seem to be less tolerant of wet cold
conditions than sheep and cattle because of a
thinner subcutaneous fat layer. A wet goat can
easily become sick. Therefore, it is advisable to
provide artificial shelters, such as open sheds.
Nevertheless, goats with a BCS of 6 and higher
will be more tolerant of wet cold conditions.

Some livestock producers confine their animals
at night for protection from straying, predation,
and adverse environmental conditions. However,
confinement means that grazing time is reduced
and that the animals spend more time in unsani-
tary lots or pens. Reduced grazing time due to
confinement at night is more of an issue during
the hot and humid summer months, because
animals may not forage effficiently during the
hottest periods of the day. If animals must be
confined at night, allowing the animals to graze
during the cooler parts of the day would increase
production.

Grazing Management for Meat Goats

Grazing of forage generally provides the least
expensive way of supplying nutrients to animals.
Therefore, it is advantageous to develop a year-
round forage program that allows for as much
grazing as possible every month of the year.
However, good pasture management involves
much more than simply turning the animals to
pasture. The principles of controlled grazing
of goats or sheep are similar to those used for
cattle. The primary goal is to have control of the

animal’s grazing pattern so that one can dictate
the degree and the frequency of defoliation. To
obtain efficient animal production over a num-
ber of years, the needs of the plants as well as
the needs of the animals must be considered.
The development of a successful forage manage-
ment plan entails:

• Adjusting the number of animals grazing a
certain area (stocking density) of pasture
because some forage must be left at the end
of the grazing period to maintain adequate
plant production. Otherwise, overuse will
weaken the plants and regrowth will be
slower. Adjusting the stocking rate requires
experience because forage growth is not
uniform throughout the year or from year to
year. It varies with differing environmental
conditions such as rates of precipitation and
fluctuations in temperature.

• Harvesting ungrazed forages as hay or
silage at an immature stage of growth when
forage growth is more rapid than it can be
grazed. This will provide high quality feed
when grazing is not available. Cross-elec-
trified fencing will keep animals concen-
trated on small areas while excess growth
accumulates on other paddocks. Under
those circumstances, consider use of short-
duration rotational grazing through a series
of paddocks, or strip grazing a rapidly
growing pasture using a movable electri-
fied fence to allow animals access only to
enough forage to carry them for 1 day.

• In more southern areas, overseeding ber-
muda pastures with legumes, ryegrass,
cereal grains, or brassicas to extend the
grazing season and to provide some high
quality feed during the winter and spring.

• Restricting the use of high quality forage,
when in short supply, for the supplementa-
tion of other low quality pastures, hay, or

Chapter 6 – Goat Nutrition and Management • 179

silage. This can be achieved by letting goats
graze high quality forage a few hours at the
end of each day, or by grazing the limited
high quality supply every other day.

Clearing Land with Meat Goats

When the aim is to kill or reduce the amount
of unwanted vegetation, greater severity and
frequency of grazing is necessary. Goats
will actively select major weeds at particular
stages of growth. As a rule, effective control
of unwanted vegetation can be achieved in 2–3
years. It is important to consider goats’ feeding
strategies before deciding to use them to clear
land. Because they are browsing animals, goats
stunt tree growth and prevent the regeneration of
forests and thus should be managed carefully in
areas where forests are desired. Goats could be
very useful, however, in areas where regrowth of
brush and trees is not desirable.

Table 6-6. Estimated stocking rates or feed needs for goats,
sheep, and cattle on pasture.

Pasture type Goats Sheep Cattle

Heada

Good quality pasture system 6–8 5–6 1

Good brush-browse system 9–11 6–7 1

Head/acre

Wheat/alfalfa system 10–12 8–9 1.5

Alfalfa pasture, Oklahoma 12–15 10–11 1.9

a Number of animals to consume similar amount of feed.

Source: Luginbuhl, J-M., J. T. Green, Jr., J. P. Mueller, and M. H. Poore. 1995. Grazing habits and forage needs
for meat goats and sheep. Chapter 20. In: D. S. Chamblee (ed.), Production and Utilization of Pastures and For-
ages in North Carolina. pp. 105-112. North Carolina Agricultural Research Service Technical Bulletin No. 305.

Mixed Grazing and Stocking Rates

The differences in feeding behavior among
cattle, sheep, and goats uniquely fit each species
to the utilization of different feeds available on
a farm. These differences should be considered
in determining the best animal species to use
a particular feed resource. Feeding behavior is
also important in determining whether single
or multiple species will best use available plant
materials. Most studies indicate that greater
production and better pasture use are achieved
when sheep and cattle or sheep, cattle, and goats
are grazed together as opposed to grazing only
sheep or goats or cattle alone. This is especially
true where a diverse plant population exists and
brush is encroaching.

Under mixed grazing conditions (more than
one ruminant species grazing in the same pad-
dock) on fescue/orchardgrass-clover, where the
forage supply is low and the nutritive value is

180 • Animal Production Systems for Pasture-Based Livestock Production

high, goats and sheep may be at a disadvantage.
Under these conditions, the animal with the larg-
est mouth (i.e., cow or horse) has an advantage
because it can grasp more material per unit of
time. In addition, goats’ food intake declines
rapidly and may stop if the pasture is soiled or
trampled, even with an ample amount of pasture
remaining.

Generally one cow eats about the same amount
of feed as six to eight goats (table 6-6, p. 179).
Because of the complementary grazing habits,
the differential preferences, and the wide varia-
tion in vegetation within most pastures, one to
two goats could be grazed with every beef cow
without adversely affecting the feed supply of the
beef herd. The selective grazing habits of goats
in combination with cattle would eventually pro-
duce pastures that would be more productive, of
higher quality, and have few weed problems.

ANIMAL SELECTION,
BREEDING, AND GENETICS

Production Traits

Introduction

Four key traits to be considered for genetic
improvement in goats used primarily for meat
production include: (i) adaptability to environ-
mental and production conditions, (ii) reproduc-
tive rate, (iii) growth rate, and (iv) carcass char-
acteristics. Of these four production traits, only
carcass characteristics are not readily measur-
able on the farm. For dairy goats milk quantity
and quality (fat, protein, and solids nonfat) are
important breeding goals to add in place of car-
cass characteristics, along with udder type, feet
and legs, etc. Milk yield is easily measured in
small dairy goat herds; milk quality data can be
obtained by participating in Dairy Herd Improve-
ment Association owner sampling programs.

Adaptability

Adaptability is the most important of all the
production traits. The profitability of any goat
enterprise may be greatly diminished if the pro-
duction environment impairs the animals’ ability
to survive and reproduce. Goats have proven to
be perhaps the most adaptable of all the domesti-
cated livestock. Indeed, goats survive worldwide
in a wide range of environmental conditions.
However, when taken out of one environment
and placed into another, domesticated livestock
of any species may not always realize their pro-
duction potential (see chapter 1). Therefore, we
might expect Spanish goats to perform differ-
ently in the Carolinas and Virginia than they do
on the arid Edwards Plateau of Texas. Similarly,
Boer goats might perform differently in South
Africa than they do in North America. In addi-
tion, various breeds exhibit different degrees
of adaptability. For example, we might expect
Spanish goats to be inherently better adapted to
extensive browsing conditions than Myotonic
goats.

Adaptability is low in heritability because natu-
ral selection has already reduced the genetic
variability. Therefore, adaptability will respond
slowly to selection. Chapter 1 discusses the
learned feeding behavior of animals and how it
relates to animal adaptation to new habitats.

Reproductive Rate

In animals kept primarily for meat production,
reproductive rate is the single most important
factor contributing to the efficiency of produc-
tion. Reproductive traits of interest in a meat
goat enterprise are conception rate, kidding rate,
and ability to breed out of season.

In general, goats have a high reproductive rate,
and conception rate is not usually a problem.
Several studies have demonstrated that although
twins and triplets have lower birth and wean-

Chapter 6 – Goat Nutrition and Management • 181

ing weights and slower growth rates, they pro-
duce more total weight of kid per doe per year.
Therefore, prolificacy, defined as the number of
kids born per doe, is an important reproductive
trait. Goats that have evolved in the temperate
zones of the world tend to be seasonal breeders,
with females coming into estrus in the fall and
anestrus in late spring and summer. This breed-
ing pattern does not always coincide with the
optimal marketing period of weaned kids. On
the other hand, goats from tropical regions are
nonseasonal breeders and kid all year-round.
Therefore, incorporating this trait of nonseason-
ality into a meat goat enterprise would be advan-
tageous.

Intersex or pseudo-hermaphrodite or hypoplasia
of sex organs is a reproductive problem that has
received considerable attention because this con-
dition is associated with the absence of horns.
The mating of two polled goats will result in a
percentage of intersex, sterile animals. Linked to
the polled gene is a dominant gene for intersexu-
ality that is manifested only in the homozygous
polled female. Female intersexes are genetically
female but externally can range from an appar-
ently normal female to male in appearance.
Some animals have an enlarged clitoris and are
obviously abnormal at birth, but others may
reach maturity before being detected.

Growth Rate

Growth rate can be effectively divided into two
periods: preweaning average daily gain and
postweaning average daily gain. A high pre-
weaning average daily gain not only reflects
the genetic potential of the growing animal, but
also the mothering ability of the doe, her milk
yield, or the nutritional management of replace-
ment kids. In some production systems, kids
are sold at weaning and therefore preweaning
average daily gain is an important production
trait to consider. In other production systems

kids are sold as yearlings or as older animals
and postweaning average daily gain becomes an
important production factor. For dairy doe kids
the optimum growth rate allows freshening of
yearlings and development of optimum body
size so that animals can have the high forage
intake needed to maintain higher levels of milk
production.

Carcass Characteristics

Carcass characteristics of interest are dressing
percentage, anatomical distribution of muscle,
and the ratios of lean:fat:bone. Generally, the
dressing percentage of goats is around 45%. As
an animal grows, the percentage of fat in the
carcass tends to increase, the percentage of bone
tends to decrease, and the percentage of lean
muscle stays about the same. The portions of the
carcass with the largest muscle mass are the leg
and shoulder. However, as a percentage, these
portions tend to decrease as the animal grows.

Conformation and General Appearance

With the exception of the Boer goat, meat goat
breeds are lacking in some aspects of perfor-
mance or have not yet been tested in our pro-
duction systems. Using a set of scales and good
record keeping, meat goat producers can readily
collect the information needed for the selection
of animals possessing the economically impor-
tant traits described while keeping carcass char-
acteristics in mind.

Breeding

Introduction

Breeding is a very important aspect of any goat
operation. Preparing the breeding does and
buck(s) for the breeding season could have a
large influence on the outcome and the profit-
ability of the operation. Important factors will
affect breeding indirectly, such as body condi-
tion (see earlier section in this chapter), the

182 • Animal Production Systems for Pasture-Based Livestock Production

grouping of animals, deworming, trimming feet,
using the “buck effect” to synchronize does, and
vaccination.

Grouping Animals

Goats are very social animals and should be
grouped together several weeks before the
breeding season so that the pecking order of the
animals may be established. Forming groups just
prior to the breeding season will disrupt the ani-
mals’ pecking order. The fighting that will ensue
to establish a new pecking order within the
newly formed groups will be a source of stress
and will influence reproductive performance.

Deworming

Deworming breeding does and the buck(s)
before the start of the breeding season is an
important management technique. If flushing is
planned, it is advisable to deworm prior to flush-
ing. Wormy does will not increase their body
condition during the flushing period; therefore,
flushing may not increase the ovulation rate. In
addition, wormy does will not breed well, may
not breed at all, or may conceive and later abort.

Trimming Feet

Feet and legs should be examined closely for
sores, overgrown hooves, and sources of strange
smells that could be associated with infections
or foot rot. Start trimming the feet of animals
several weeks before the breeding season to
make sure that they will be in top shape during
that period of increased activity. The buck in
particular will cover a lot of territory. A lame
buck will cover does only sporadically, or might
give up altogether. Similarly, limping does may
not let bucks breed them.

The “Buck Effect”

Segregating does from bucks is crucial in the
development of sound breeding programs. The
best approach to separate does from bucks is to

develop a secure buck pasture. The buck pasture
should be far from the breeding doe herd, other-
wise bucks will attempt to go through fences to
breed does in estrus.

In goats, estrus can be induced with the strate-
gic exposure of anestrus does to intact males.
This response depends on the depth of seasonal
anestrus and is associated with a first ovulation
in 2–3 days after the introduction of the buck.
The first ovulation is usually silent and of low
fertility. The second ovulation 5 days later is
accompanied by a fertile estrus. The response
to the buck effect is influenced by the sexual
aggressiveness of the buck, the intensity of the
stimulation, and the body condition of the does.
Immediate contact results in a greater response
than fence-line contact or intermittent contact.
The pheromones responsible for inducing estrus
are present in buck hair, but not in urine, and are
not associated with buck odor during the breed-
ing season.

Bucks should not be given access to lactating
dairy does other than at the breeding event. The
scent of bucks in rut will rub off on the doe,
making it difficult to produce milk that is not
“goaty” in flavor. This must be prevented or it
will be diffficult to market milk or cheese made
from such milk.

Vaccination

Although some producers have had no health
problems when not implementing a vaccination
program, it is recommended that goats be vacci-
nated against overeating disease (enterotoxemia)
and tetanus. For twice a year vaccination, breed-
ing does should be vaccinated before the start of
the breeding season and 4–6 weeks before kid-
ding. If vaccinated once a year, it is preferable
to vaccinate does prior to kidding because some
immunity will be passed on to the newborns.
The choice of vaccines is the following:

Chapter 6 – Goat Nutrition and Management • 183

• Clostridium perfringens types C and D +
tetanus toxoid in one vaccine, against over-
eating disease and tetanus. This vaccine is
labeled for goats.

• Multivalent clostridial vaccine (8-way
vaccine). One example of a multivalent
clostridial vaccine, labeled for sheep, is
Covexin8, which is more reactive and may
cause a higher incidence of adverse reac-
tion at the injection site. Covexin8 may be
used in herds that have had problems with
blackleg and malignant edema (gas gan-
grene). Although blackleg and malignant
edema are common and costly infections
in sheep and cattle, they are uncommon in
goats.

Is the Buck Ready for Breeding?

Bucks may be easily overlooked, but don’t
assume that they are reproductively sound.
A buck that was sound one year may not be
the next. The results of using a reproductively
unsound buck will be reduced kidding rates and
profits. It is a good idea to watch bucks for nor-
mal urination and also for signs of sexual behav-
ior as the breeding season approaches. For a
more thorough breeding evaluation, sit the buck
on its rump. With the back of its head resting on
your thigh, examine the testes. They should be
roughly the same size, fairly firm to the touch
and devoid of lumps. The presence of testicular
abnormalities could indicate that the buck is
unsound for breeding. Next, examine the sheath
(also called the prepuce) and the penis if you can
make it protrude. It requires some experience to
push the prepuce down to reveal the penis. The
penis should be checked for sores, and the pizzle
(the thin wormlike process at the end of the
penis) should not be hard anywhere. The pres-
ence of hard, small lumps could be an indication
of urinary stones (a condition also called uri-
nary calculi). A buck suspected of reproductive
problems, whether in the testes or any part of

the penis, should be examined by a veterinarian
before it is allowed to breed does.

Breeding Season

Although goats are considered seasonal breeders
and in our region the breeding season gener-
ally extends from September to February, many
exceptions occur. Among dairy breeds (e.g.,
Alpine, LaMancha, Nubian, Oberhasli, Saanen,
Toggenburg), some does have the ability to breed
out of season and as early as July if housed or
grazed with a buck. Meat-type goats such as the
Pygmy and the Myotonic apparently have the
ability to breed out of season. The same appears
to be true for the Boer breed. Factors playing an
important role in the ability of goats to breed out
of season include plane of nutrition, body condi-
tion, stimulus from a buck, and day length.

For successful breeding, does and bucks should
be joined for 40–45 days, which is the length of
time necessary for does to complete two estrous
cycles. A ratio of 20–30 does per buck is recom-
mended for best breeding results.

Heat Detection

Does in heat become vocal, and some bleat very
loudly as if in pain. Constant tail wagging from
side to side is another sign of heat. In addition,
the vulva will appear slightly swollen and red-
dened, and the area around the tail may look wet
and dirty because of vaginal discharge. Other
signs of heat include decreased appetite and an
increased frequency of urination. Does in heat
also are easily identified if a mature and smelly
buck is nearby. They will pace restlessly along
their enclosure for a way to get to the buck or
stand close to the fence. Finally, a doe in heat
may mount another doe as if she were a buck or
let another doe mount her.

In spite of all these signs, it is still sometimes
possible to miss heat. In general, people who

184 • Animal Production Systems for Pasture-Based Livestock Production

have the most trouble detecting estrus usually
have only one or two goats. In some instances,
it may be very useful to run a teaser (vasecto-
mized) buck with the does to detect estrus. A
vasectomized buck is rendered infertile through
surgery that cuts the tubes carrying the sperm
from the testes to the penis. However, his libido
and interest in mating still remain. An inter-
sex animal exhibiting female genitalia with an
enlarged clitoris but demonstrating male mating
behavior can also be used to detect estrus. Goats
(bucks, intersex females) used to detect estrus
can be fitted with a harness containing a crayon
that will mark the females in heat when they
are mounted. If the herd is checked twice a day,
marked females can then be separated and mated
to the appropriate stud male.

Estrous Cycles

During the breeding season, goats come into
heat or estrus approximately every 18–22 days.
A transitional period occurs at the beginning and
end of the breeding season during which short
heat cycles without ovulation have been docu-
mented. Short estrous cycles of less than 12 days
and very often of 5–7 days may occur, especially
in young does. Mature does that have shortened
estrous cycles in the middle of the breeding sea-
son should be considered abnormal.

The duration of estrus varies from 12 to as long
as 48 hours. Within that duration standing heat
(the period during which the doe stands firmly
when a buck attempts to mount) lasts approxi-
mately 24 hours. On occasion, some does may
find the buck sexually unattractive and will
not stand to be bred. Ovulation usually occurs
12–36 hours after the onset of standing heat. At
the beginning of estrus, the vaginal discharge
is clear and colorless. It becomes progressively
whiter and more opaque toward the end of
standing heat.

Puberty, Breeding, and Body Size

Does reach puberty and may be ready to breed
at 7–10 months of age. However, does should
not be bred until they reach 60–75% of their
expected mature weight, otherwise their growth
may be stunted. Therefore, in deciding when
to breed does, producers should consider their
age and size, but also when they were bred last,
and their body condition. Season should also
be considered because kids born during the hot
spring or summer months do not thrive; they
experience more health problems than kids born
during cooler times of the year. Meat goats can
be bred every 8 months. However, such frequent
breeding requires excellent management, good
nutrition, and breeds that effectively breed out
of season. In addition, environmental conditions
during the summer months will increase death
losses of kids and decrease growth rate. Breed-
ing once a year will result in increased litter size
per breeding and over the lifetime of the doe,
give the doe more time to nurse kids when they
grow the fastest, and allow the doe time to rest
and replenish its body condition for the next
breeding season.

Gestation Length

The average gestation period is 150 days, with a
range of 146–155 days. Usually, older does carry
and give birth to more kids than does giving
birth for the first time. Parturition signs are like
those observed in most mammalian species such
as enlargement of the vulva and of the abdomen,
udder swelling, and relaxation of pelvic liga-
ments. In addition, does about to give birth will
become restless, paw the ground, and repeatedly
lie down and then stand up. They will discharge
mucous and may move away from the rest of the
herd into a secluded corner or even into some
underbrush or a creek bed, which is dangerous
for the survival of the newborn.

Chapter 6 – Goat Nutrition and Management • 185

Goat Genetics

Introduction

Goats of any breed or crossbreed are eventu-
ally sacrificed for human consumption. With
the exception of the South African Boer goat
imported via New Zealand in early 1993, there
are no true meat goat breeds in the United
States. However, there are a few breeds that
stand out as more suitable for meat production.
These breeds are the Myotonic, Kiko, Nubian,
Pygmy, and Spanish goats.

Boer Goat

The Boer goat of South Africa owes its name
to the Dutch word “boer,” meaning farmer.
The origin of Boer goats is vague and probably
rooted in indigenous goats kept by Hottentot
and migrating Bantu tribes, with a possible infu-
sion of Indian and European bloodlines. The
present-day improved Boer goat emerged in the
20th century when South African farmers started
breeding for a meat-type goat with good con-
formation, high growth rate and fertility, short
white hair, and red markings on the head and
neck. The South African Boer Goat Breeders’
Association was founded in 1959 to establish
breed standards for the emerging breed. Since
1970 the Boer goat has been incorporated in the
South African National Mutton Sheep and Goat
Performance and Progeny Testing Program,
which makes the Boer goat the only known goat
breed routinely involved in performance and
progeny tests for meat production. There are
approximately 5,000,000 Boer goats in Africa,
of which 1,600,000 are of the improved type.

New Zealand and Australian companies have
imported the Boer goat into their respective
countries to help improve their own meat goat
industries. In April 1993, the quarantine restric-
tions for the New Zealand Boer goats expired,
and animals became available for importation

into the United States. The Australian Boer goats
were released in October 1995. In June 1993,
the North American Boer Goat Association was
founded, breed standards were established, and
a registry of animals was begun. According to
New Zealand researchers, the plane of nutrition
plays a greater role than the light-dark cycle in
stimulating Boer goats to breed out of season.

Spanish Goat

The Spanish goat came originally from Spain
via Mexico to the United States. It is now a
meat-type goat found primarily on or around the
Edwards Plateau of central Texas. The Spanish
goat has the ability to breed out of season and is
an excellent range animal because of its small
udder and teats. In addition, Spanish goats are
usually characterized as being very hardy and
able to survive and thrive under adverse agrocli-
matic conditions with only limited management
inputs. Within the general group of “Spanish
goat” there are those that are purely Spanish,
whereas others represent an amalgam of all
genotypes introduced to the area. There have
been obvious infusions of dairy and Angora
blood in many Spanish herds, but no organized
attempt has ever been made to use them for milk
or mohair production.

The terms “wood” (Florida), “brush” or “briar”
(North Carolina, South Carolina), “hill” (Vir-
ginia), and “scrub” (Midwest, Pennsylvania) goat
tend to be used in the Southeast and elsewhere
to refer to Spanish goats. Until recently, these
goats were kept mainly for clearing brush and
other undesirable plant species from pasture
lands. Presently, they are also being used to
reduce the undergrowth in hardwood forests and
other timberland areas to provide buffer zones
around rural communities and newly established
development projects as viable protection against
forest fires during periods of summer drought. In
addition, they also provide an environmentally

186 • Animal Production Systems for Pasture-Based Livestock Production

friendly alternative to herbicides under power-
line rights-of-way.

In recent years, the escalating demand for goat
meat and the expanding interest in cashmere
production have focused attention on the Span-
ish goat. Current estimates of the Spanish goat
population are around 500,000 head. Several
Spanish goat producers in Texas have been
intensively selecting for increased meat produc-
tion for the past several years. From information
obtained from these producers, these “selected”
Spanish goats appear to greatly outperform the
ordinary Spanish goat used primarily for pasture
maintenance.

Myotonic Goat

The Myotonic goat has several aliases, including
“Tennessee stiff-leg,” “Tennessee wooden-leg,”
“nervous goat,” “fall-down goat,” and “faint-
ing goat.” The Myotonic goat is a very meaty
and muscular animal. This goat breeds out of
season, and in many herds it is usual for does to
kid twice a year. The number of kids varies from
one to four.

The Myotonic goat suffers from a recessive trait
called myotonia. When frightened, it experi-
ences extreme muscle stiffness, causing exten-
sion of the hind limbs and neck. In this startled
state, if unbalanced, the animal will topple
over like a statue or will stand immobile until
the attack, usually lasting only 10–20 seconds,
passes. According to a Texas neurologist, this
type of involuntary isometric muscle contraction
could build a more tender muscle than a muscle
developed by strenuous use.

Little is known about the earliest history of
this breed except that in the early 1880s a man
appeared in Marshall County, Tennessee, with
a cow and three does and a buck of a unique
strain. These four goats suffered from myotonic

spells and were purchased by a Dr. Mayberry,
who propagated the breed. The population of
Myotonic goats is informally estimated to be
around 3,000–5,000 head, with herds found pri-
marily in Tennessee and Texas.

Nubian Goat

The Nubian goat, also called Anglo-Nubian, is
considered a dual-purpose goat breed used for
milk and meat production. This breed was devel-
oped in England and is a composite of dairy goat
breeds from India, Europe, and Africa. Brought
into the United States at the beginning of the
20th century, the Nubian has become the most
popular U.S. dairy goat breed, with more than
100,000 registered breeding stock.

Alpine, Oberhasli, Saanen,
and Toggenburg Goats

Alpine, Oberhasli, Saanen, and Toggenburg
are popular dairy goat breeds originating in the
alpine regions of Europe. They sometimes pro-
duce more milk than some Nubian does, but it
often contains a lower amount of milk fat and
solids nonfat.

LaMancha Goat

LaMancha is a breed developed in California
from Spanish Murciana origin and Swiss and
Nubian crossings. LaMancha are known for
excellent adaptability and good winter produc-
tion. They are also producing fleshier kids than
the Swiss breeds, but are not milking as much.
They have no external ear or only a rudimentary
ear due to a dominant gene.

Pygmy and Nigerian Dwarf Goats

The Pygmy and the Nigerian Dwarf are minia-
ture goats of West African origin, but they are
separate and distinct breeds.The Pygmy goat
was originally called the Cameroon Dwarf goat.
It is a heavily muscled and short-legged goat.

Chapter 6 – Goat Nutrition and Management • 187

Cameroon goats found their way to the Carib-
bean and North America as a byproduct of the
slave trade in the 18th century. Cameroon goats
were also exported from Africa to zoos in Swe-
den and Germany where they were on display
as exotic animals. From there they made their
way to England, Canada, and the United States.
In West Africa, the Pygmy is used almost exclu-
sively for meat production. The pygmy is well
adapted to humid climates, it usually breeds
all year-round, and twinning is frequent. In the
United States, the Pygmy has so far been raised
mainly as a pet and as a show animal, and more
than 30,000 animals are currently registered
with the National Pygmy Goat Association.

The Nigerian Dwarf is similar in conformation
to that of the larger dairy goat breeds. Nigerian

Dwarf goats provide a surprising amount of milk
(3–4 pounds per day) for their size and are pro-
lific year-round breeders. Nigerian dwarf goats
are registerable in three registries: American
Goat Society, International Dairy Goat Registry,
and Canadian Goat Society. Only 3,500 animals
are registered in the United States.

Kiko Goat

The Kiko is a meat breed that originated from
large dairy males crossed with New Zealand
feral stock and then backcrossed to dairy males
over two decades of intensive selection. They
were then selected for twinning, growth rate,
and constitution. The Kiko is thought to be a
vigorous, hardy, large-framed, and early-matur-
ing animal that doesn’t need pampering.

188 • Animal Production Systems for Pasture-Based Livestock Production

INTRODUCTION

Horses are used in a variety of activities; there
are more than 5.32 million horses in the United
States (35). Many of these horses are owned and
managed for profit, and a significant number are
kept for recreation and sport. Regardless of the
use, proper nutrition is essential for maximizing
animal growth and productivity, and pastures
play an important role in feeding and exercising
horses. Although nutritional needs vary con-
siderably among horses, depending on breed,
age, weight, and activity level, forages can and
should be a primary component of the equine
diet.

The horse and its relatives are nonruminant her-
bivores or natural grass eaters. A horse’s diges-
tive tract differs considerably from that of a cow.
The cow has a rumen in the front of the diges-
tive tract where much of the digestion and syn-
thesis of B vitamins and amino acids occurs. The
horse has a small, simple stomach and a large
cecum and colon located between the small and
large intestines. Most digestion and absorption
takes place forward of the cecum, which is simi-
lar to other simple-stomach animals. The cecum
and colon in the horse generally serve a similar
function as the rumen in the cow. Synthesis of
B vitamins and amino acids occurs in the cecum
and colon of the horse. The location of the
cecum near the end of the horse’s digestive tract
likely reduces its contribution to digestive effi-
ciency. Feed passes through the digestive tract
of the horse faster than through the digestive
tract of ruminants; the faster feed passage rate

CHAPTER 7
Horse Nutrition and Management

William J. Bamka, Daniel Kluchinski, and Jeremy W. Singer

contributes to the lower digestion efficiency in
horses. The capacity of the digestive tract of the
horse is smaller when compared to ruminants,
and the equine digestive system functions best at
two-thirds capacity. The equine stomach is actu-
ally designed for near constant intake of small
quantities of feed rather than large quantities
at one time. Therefore, smaller, more frequent
meals are more desirable. This makes grazing
ideal for the horse.

To fully take advantage of the pasture resource,
producers must practice sound pasture and graz-
ing management. Well managed pasture during
the growing season can reduce horse feed costs
and completely replace all supplementation,
with the exception of water and salt, for mature,
idle, and recuperating horses, as well as those in
the early stages of gestation. In fact, good qual-
ity pasture can provide the maintenance needs
of most mature horses (22). Pasture can provide
roughage at a cost lower than that of purchased
grains. Studies have shown that the annual costs
of horse care can range from $500 to $3,500,
with 50% of the expenses related to feed (17).
Well managed pastures furnish horses with high
quality, nutritious feed at a relatively low cost
and help to maintain healthy animals by allow-
ing exercise and access to sunshine and fresh
air. Other positive health benefits of pasturing
include reduced incidence of colic and laminitis
(founder) (22).

The northeastern United States has tremendous
pasture potential that horse managers can har-
ness. This potential stems from the adaptation of

Chapter 7 – Horse Nutrition and Management • 189

numerous forage species, a favorable climate,
and the length of the growing season. How-
ever, many pasture managers do not use sound
grazing and forage management practices to
reach full pasture production potential, or are
constrained by the amount of pasture acre-
age available. Staff of the U.S. Department of
Agriculture’s National Animal Health Monitor-
ing System (NAHMS) collected data from a
representative sample of equine operations in
28 states in 1998 (33). The NAHMS report indi-
cated that more than 27% of operations that pas-
tured equids for 3 or more months did not rely
on pasture to provide at least 90% of the rough-
age in the horses’ diet.

Unlike other livestock, horses have never been
selected for feed efficiency or uniformity;
therefore, the equine manager must maintain
awareness of each animal’s individual needs.
An understanding of pasture management prin-
ciples and nutritional requirements of horses
is essential, and the two must be dovetailed so
both resources are maintained and optimally
used. This chapter will focus on the methods to
determine horse nutritional needs and effective
pasture and grazing management techniques to
supply quality forage and nutrients.

NUTRITIONAL REQUIREMENTS
OF HORSES

Important to any feeding regime is a general
knowledge and understanding of the nutritional
needs of horses, the nutritional status of indi-
vidual horses, and the feed and forage resources
available to meet the nutritional requirements
of the horses. The following information is pre-
sented to provide an overview of basic animal
and horse nutrition. A more complete review
of animal nutrition can be found in chapter 2.
Although that chapter focuses primarily on
ruminant nutrition, much of the information pre-
sented is applicable to horses.

Basic nutritional requirements that support
body functions include carbohydrates and fats
(energy), protein, vitamins, minerals, and water.
Carbohydrates, which are abundant in plant
materials, and fats, which are found in feed,
provide the fuel necessary for physical activity,
growth, milk production, and cell repair. Pro-
tein is needed for growth, muscle development,
reproduction, lactation, and tissue repair, as well
as skin and hair development. When energy
is low in the diet, protein can be converted to
energy (by ketosis), but this happens only rarely
in horses. Vitamins perform a number of func-
tions in the body, such as acting as catalysts for
metabolism.

Nutritional requirements of horses can be
grouped into two components: maintenance
requirements and activity requirements. Both of
these requirements must be satisfied if a horse is
to maintain its body weight and condition. The
major nutrient requirements for different classes
of horses are provided in table 7-1, (p. 190).
This table, prepared by the National Research
Council, estimates daily nutrient requirements
of average horses over different physical condi-
tions and activity levels. This information can
be used as a guideline to establish approximate
needs; however, an analysis of each horse’s body
condition score is needed to more fully deter-
mine animal-specific dietary needs. Once dietary
needs are established, a feed ration can be devel-
oped. The process of developing a feed ration is
explained in detail in chapter 2.

BODY CONDITION SCORING

Having your horse in the best condition is
important for health and performance. Although
producers may group horses together in similar
production and weight classes to assess energy
sources, levels, and feed utilization, routine
assessment of each horse’s body condition is
necessary because horses in similar production

190 • Animal Production Systems for Pasture-Based Livestock Production

Table 7-1. Nutrient concentration in total diets for horses and ponies
(90% dry matter basis).

Stage of
production

Digestible energya
(Meal/lb)

Crude
protein (%) Calcium (%)

Phosphorus
(%)

Vitamin A
(IU/lb)b

Mature horses

Maintenance 0.80 7.2 0.21 0.15 750

Stallions 1.00 8.6 0.26 0.19 1,080

Pregnant mares

9 months 0.90 8.9 0.39 0.29 1,510

10 months 0.90 9.0 0.39 0.30 1,490

11 months 1.00 9.5 0.41 0.31 1,490

Lactating mares

Foaling to 3 mos. 1.10 12.0 0.47 0.30 1,130

3 months to
weaning 1.05 10.0 0.33 0.20 1,240

Working horses

Light workc 1.05 8.8 0.27 0.19 1,100

Moderate workd 1.10 9.4 0.28 0.22 970

Intense worke 1.20 10.3 0.31 0.23 800

Growing horses

Weaning, 4 mos. 1.25 13.1 0.62 0.34 650

Weaning, 6 mos.

 Moderate growth 1.25 13.0 0.50 0.28 760

 Rapid growth 1.25 13.1 0.55 0.30 670

Yearling,12 mos.

 Moderate growth 1.15 11.3 0.39 0.21 890

 Rapid growth 1.15 11.3 0.40 0.22 790

Long yearling, 18 mos.

 Not in training 1.05 10.1 0.31 0.17 930

 In training 1.10 10.8 0.32 0.18 740

2-year-old, 24 mos.

 Not in training 1.00 9.4 0.28 0.15 1,080

 In training 1.10 10.1 0.31 0.17 840

a Values assume a concentrate feed containing 3.3 Mcal/kg and hay containing 2.0 Mcal/kg of dry matter.
Mcal = megacalorie (1 million calories).

b IU-international units.
c Examples are horses used in Western and English pleasure, bridle path hack, equitation, etc.
d Examples are horses used in ranch work, roping, cutting, barrel racing, jumping, etc.
e Examples are race training, polo, etc.

Source: Reprinted with permission from the National Academies Press, Copyright 1981, National Academy of
Sciences.

Chapter 7 – Horse Nutrition and Management • 191

and weight classes will vary in their nutrient
needs. Body condition scoring provides a quick,
reliable method to evaluate whether each horse
is in proper condition. Based on the assessment,
animals in abnormally high or low body condition
may need to be separated further to help ensure
that the individual needs of each animal are met
through adjustments to the feeding program.

Table 7-2. Body condition scoring for horses.

Score Condition

1 Extremely thin. The horse is emaciated. The backbone, ribs, hip bones, and tailhead are all promi-
nent. The neck is hollow and the bones of the shoulders, withers, and neck are easily discerned.
Individual vertebrae are clearly seen and easily palpated. No fat can be palpated.

2 Very thin. The backbone is prominent, ribs, tailhead, and pelvic bones stand out. Bone structures
of the neck, withers, and shoulders are evident. Individual vertebrae can be seen and are easily
palpated.

3 Thin. The backbone is prominent but fat covers to the midpoint. A slight layer of fat can be felt
over the ribs, the tailhead is evident, but individual vertebrae cannot be seen. Pin bones cannot
be seen, but withers, shoulders, and neck are emphasized.

4 Moderately thin. A negative crease along its back. The outline of the ribs can be seen. Fat is
palpable around the tailhead. Point of hip not evident. Withers, neck, and shoulders are not obvi-
ously thin.

5 Moderate. Back is level. Ribs can be felt but not easily seen. Fat around tailhead feels spongy.
Withers are rounded, and shoulder and neck blend smoothly into body.

6 Moderately fleshy. A slight crease in along the back. Fat on the tailhead feels soft. Fat over the
ribs is spongy. Small deposits of fat along the withers, behind the shoulders, and along the neck.

7 Fleshy. A crease is seen down the back. Ribs may be felt, but fat between ribs is obvious. Fat on
the tailhead is soft. Noticeable fat along neck, behind shoulders, and withers.

8 Fat. Crease down the back is prominent. Ribs difficult to feel due to fat in between. Wither area
is filled with fat and very soft fat over tailhead. The space between the shoulders is filled in and
flush, and there is fat along the inner buttocks.

9 Extremely fat. The crease down the back is very prominent. Fat is in patches over the rib area,
with bulging fat over tailhead, withers, neck, and shoulders. Fat along inner buttocks may rub
together and flank is filled in flush.

Source: Adapted from Henneke, D.R. 1983. Relationship between condition score, physical measurements and
body fat percentages in mares. Equine Veterinary Journal 15 (4):371–372. Used with permission.

Scoring Method

Body condition scores are numbers used to
suggest the horse’s relative fatness or thinness.
Most often a scoring range from 1 to 9 is used,
with a score of 1 being extremely thin and 9
being extremely fat. Accurate assessment of a
horse’s fat cover allows for visual appraisal of

192 • Animal Production Systems for Pasture-Based Livestock Production

Figure 7-1.
Body condition evaluation areas.

Source: Adapted from Henneke, D.R. 1983.
Relationship between condition score, physical
measurements and body fat percentages in mares.
Equine Veterinary Journal 15 (4):371–372. Used
with permission.

Tailhead

Crease
down
back

Along
the

withers

Along
the neck

Ribs

Behind
the

shoulder

the horse’s energy status. Horses in a positive
energy balance (too much intake of carbohy-
drates or fats) will store energy as fat. Body
fat is reduced when the ration does not provide
sufficient nutrients to maintain energy balance.
Body condition scoring is accomplished by
scoring the neck visually and then feeling for
fat cover. This is also done for the withers, loin,
tailhead, ribs, and shoulder areas (figure 7-1).
The body condition score is then compared to a
scoring table to determine the condition of the
horse. Table 7-2, p. 191 explains the body condi-
tion scoring scale for horses (13).

After a body condition score is determined,
one should use table 7-3 as a guide to compare
the individual score with the desired condition
score based on activity. Then adjustments in
the animal’s feeding should be made to raise or

Table 7-3. Desired body condition
scores based on activity.

Class of horse
Desired

condition score

Dressage horse 6–8

Endurance horse 4–5

Eventing 4–5

Hunters 5–7

Open mares 4–6

Polo and polo crosse 4–5

Ponies on spring pasture 7–8

Pregnant mares 7–8

Quarter horses 6–8

Ranch horses 4–5

Show hacks 6–8

Show jumpers 5–7

Stallions (breeding) 5–7

Stallions (off season) 4–6

Standardbred racing horses 4–6

Thoroughbred racehorses 5–7

Source: Kohnke, J. 1992. Feeding and Nutrition,
The Making of a Champion. Birubi Pacific. Rouse
Hill, NSW, Australia. Used with permission.

Chapter 7 – Horse Nutrition and Management • 193

lower the body condition score to the appropri-
ate level.

CONTRIBUTION OF PASTURE
TO THE FEED RATION

Horse nutrition and pasture and grazing man-
agement are often approached as separate and
unrelated tasks, but they should be considered
hand in hand, because they are components of
the overall animal production system. Deciding
what fraction of the total dietary requirements
can be realistically provided by pasture requires
multiple pieces of information from the various
components of the animal production system.
Collecting this information can be a complicated

Figure 7-2. Factors that determine a pasture s̓ capability to meet forage needs.

task because this information may be very site-
or operation-specific, and may often change
due to the many factors involved. However,
collection and use of this information can be
invaluable to managing both the crop and animal
components of the animal production system. To
that end, the following sections of this chapter
outline six key factors that must be known to
best determine a pasture’s capacity to supply the
forage and nutritional needs of a horse (figure 7-
2). These factors include pasture yield, length of
the pasture season, pasture forage quality, horse
energy demands, rate of forage intake, and pas-
ture carrying capacity. Discussion of pasture and
grazing management practices to optimize pas-
ture and animal productivity will follow.

Pasture
Yield

Pasture
Season
Length

Rate of
Forage
Intake

Horse
Energy

Demand

Pasture
Carrying
Capacity

Pasture
Forage
Quality

Pasture’s
Capacity
to Meet
Forage
Need

194 • Animal Production Systems for Pasture-Based Livestock Production

Pasture Yield and
Pasture Season Length

Knowledge of species’ growth rates, yield, and
length of the growing season, either through
experiential or theoretical data, can be used to
determine seasonal availability of forage or the
need to supply hay during growth slump peri-
ods. Dense sods such as Kentucky bluegrass
will yield up to 2 tons of dry matter per acre,
but production is high only in early summer
and fall. Tall species such as orchardgrass and
smooth bromegrass may yield twice that. When
a legume is incorporated with grasses, 6 tons
of dry matter per acre per year can be produced
(18). A well managed grass pasture will out-pro-
duce a grass-legume mixture in spring but will
produce less than mixtures during the remainder
of the grazing season. Tables 1 and 2 in chap-
ter 4 (Perennial Warm-Season Grasses) of the
NRAES book Forage Utilization for Pasture-
Based Livestock Production (NRAES–173; see
HTTP://WWW.NRAES.ORG for more information)
provide information on cool-season grasses,
grass-legume, and warm-season grass pasture
production (yield) and growth distribution in the
Northeast over the year. Those tables also pro-
vide data on the annual number of animal graz-
ing days per acre; this information can be used
to supplement site-specific information when
that is available.

Regrowth after grazing is another important fac-
tor that can affect growth rate and availability of
forage. Regrowth rates vary by species and vari-
ety, and depend on grazing pressure, weather,
and management practices. Pasture grasses and
legumes have different abilities to recover from
grazing. Species that have growing points under-
ground tolerate frequent grazing better than
those with growing points aboveground. Ken-
tucky bluegrass always maintains storage and
growing points underground, while timothy and
smooth bromegrass have growing points that are

aboveground during stem elongation. If the lat-
ter species are grazed while their growing points
are aboveground, it will damage and eventually
kill them. White clover tolerates frequent graz-
ing, but has a low tolerance to drought. Tall
fescue is fairly tolerant of frequent grazing and
can withstand trampling. Newly seeded pasture
should not be grazed until a majority of the
plants are 6–8 inches tall and then it should be
grazed no lower than 2–3 inches. This will allow
for adequate root growth to withstand pulling
and plant reserves to recuperate from grazing.

Pasture Forage Quality

Forage analysis to determine forage quality
(total digestible nutrients, protein, fiber) can be
invaluable in ration balancing and determin-
ing nutrient cost basis comparisons. Published
information on nutrient composition of forages
can also be used. Table 7-4 provides average
nutrient levels of various pasture species; how-
ever, the nutritional and mineral content of the
forages from individual pastures will vary based
on soil fertility, pH, species composition, stage
of growth, climatic conditions, and other factors.
Properly sampled, a forage analysis provides
the most accurate information on forage quality.
County agricultural agents can provide informa-
tion on forage testing laboratories and method-
ologies.

Horse Energy Demands

Awareness of horse energy demands and con-
sumption patterns is essential in determining the
use of pasture, hay, concentrates, or combina-
tions of the three in meeting animal needs. The
energy requirements based on activity must be
known to develop a feed ration or pasturing
schedule. For example, mature horses performing
minimal to no work can be maintained on high
quality forages without grain supplementation.
Horses that may require supplementation on pas-
ture include fast-growing foals and weanlings,

Chapter 7 – Horse Nutrition and Management • 195

Table 7-4. Nutrient composition of forage.

Forage species
and maturity

Dry matter
(%)

Digestible
energya

(M cal/lb)
Crude

protein (%) Calciuma (%)
Phosphorusa

(%)

Kentucky bluegrass

Early vegetative 31 0.95 17.4 0.50 0.44

Mature 42 0.81 11.6 –– ––

Orchardgrass

Early vegetative 24 1.04 12.8 0.25 0.39

Mature 28 0.92 10.1 0.23 0.17

K31 tall fescue

Early vegetative 31 1.01 15.0 0.51 0.37

Ladino clover

Early vegetative 19.3 2.50 25.8 1.27 0.35

Red clover

Early vegetative 24.0 3.19 22.3 1.71 0.26

a Based on 100% dry matter.

Source: Adapted from National Research Council. 1989. Nutritional Requirements of Horses, 5th ed. National
Academy Press, Washington, DC. Table 6-1A, pp. 49–67.

Table 7-5. Daily horse feed requirements
as a percentage of body weight.

Age of animal
% of body

weight

Nursing foal 3.5–4

Weanling 2.5–3

Lactating mare 3–3.5

Mature 2–2.5

Source: Wagoner, D.M., ed. 1977. Veterinary
Treatments and Medications for Horsemen. Equine
Research, Dallas, TX, p. 72.

exercising horses, gestating and lactating brood
mares, and stallions in breeding programs.
These horse classes would have to consume
unrealistic quantities of forage to meet nutri-
tional needs, and therefore require supplementa-
tion with concentrates.

The determination of forage needs versus sup-
ply is based on the type, age, size (table 7-5),
and activity (table 7-6, p. 196) of the horse. For
example, to maintain a 1,000-pound horse with-
out supplementation, a pasture must produce
approximately 450 pounds of forage per acre per
month. If the forage production is not adequate,
due to the time of year or rate of regrowth, sup-
plementation is required.

196 • Animal Production Systems for Pasture-Based Livestock Production

Table 7-6. Horse energy requirements at various work levels.

Work Definition Kcala required per hour

Light Slow jog, lope 2,000

Medium Fast jog 6,000

Heavy Gallop, jumping 11,000

Severe Polo, speed work 19,000

a Kcal = kilocalorie (1,000 calories).

Source: Wagoner, D.M., ed. 1977. Veterinary Treatments and Medications for Horsemen. Equine Research, Dallas,
TX, p. 72.

Forage Intake Rate

Consumption patterns and intake are horse-spe-
cific, and are best determined through observa-
tion. It is generally assumed that dry matter
intake on pasture is similar to intake on a com-
plete hay diet. Under normal conditions, mature
horses with ample access to forage graze for
approximately 14 hours per 24-hour period, pri-
marily in daylight, but with the longest periods
during early morning, late afternoon, evening,
and midnight (21, 33). Typically mature horses
will consume 2–2.5% of body weight in feed
each day, which should include at least 1% by
body weight of long roughage from hay or pas-
ture (22). Forage consumption may also change
due to health and environmental conditions. For
example, decreases in grazing may occur when
horses are irritated by flies, lack companionship,
and during severe weather. However, decreased
grazing time may also be an indication of a
prolific, high quality pasture because nutritional
needs are met more efficiently (21). Therefore,
observational data are essential in determining
pasture consumption rate.

Pasture Carrying Capacity

The terms “carrying capacity” and “stocking
rate” are similar but have slightly different
meanings. Carrying capacity is a measure of
the number of animals that can be placed on a
pasture for a season to achieve a targeted level
of animal performance or economic produc-
tion without causing deterioration of the pasture
resource. Pasture carrying capacity depends on
many variables in the animal production system.
Stocking rate is the number of animals stocked
per acre of grazing land in a management unit
for a defined period, without reference to the
condition of the pasture resource. Research on
horse pastures in New Jersey (31) has indicated
that most are overstocked. As part of a detailed
study of 40 pastures in New Jersey, Singer found
stocking rates ranging from 0.18 to 2.3 acres per
horse (31). The median reported value was 0.61
acre per horse.

In addition to the number of horses, variation
in the grazing behavior among individuals or
herds remains an important factor in manipulat-
ing stocking rate in relation to daily intake and
species selection. Horses are selective grazers
that may choose only a few of many available

Chapter 7 – Horse Nutrition and Management • 197

species based on palatability. Although the horse
owner may manage at an ideal production level,
the animals make their own choices, resulting in
mature, weedy growth in some areas and bare
ground in others. As stocking rate increases,
forage availability decreases, causing horses to
consume plants and plant parts they would ordi-
narily leave, resulting in more balanced pasture
utilization. Circumstance may require changes
in the precalculated stocking rate to keep up
with pasture growth. It is therefore important to
develop a grazing management plan, and then
the stocking density of each paddock must be
established. Formulas exist involving animal
units, dry matter intake based on percentage
of body weight, and the production potential
of various forage species. However, there are
also many incalculable factors involved, so that
experience and observation play important roles
in determining proper stocking rates.

PASTURE MANAGEMENT AND
GRAZING MANAGEMENT—
A BALANCING ACT

Proper pasture management and grazing man-
agement are essential for optimum pasture
production and utilization. Horse pastures dif-
fer in several respects from cattle pastures,
although many of the principles for establishing
and maintaining forages for cattle pastures also
apply to horse pastures. These practices include
pasture plant species selection, field preparation
for planting, soil testing, fertility and pH man-
agement, clipping, weed control, and manure
management.

These pasture management practices must be
integrated with grazing management practices,
because the effects of the animal on the pasture
and the pasture on the animal are interrelated.
Due to grazing behavior, horse pastures often
require more intense management than cattle
pastures. Horses are selective grazers, which

affects the productivity of a pasture. Generally,
horses prefer to eat young, immature plants and
will graze some areas down to bare ground. In
other areas horses will allow plants to reach
maturity, thereby lessening palatability and
reducing forage quality. Clipping plants off close
to the ground can also inhibit plant regrowth.
Additionally, horses will not graze areas where
they defecate. This type of grazing behavior is
referred to as spot or pattern grazing. The net
effect is a pasture containing overgrazed and
undergrazed areas of forage; these short and
tall forage areas are often termed “lawns” and
“roughs.” Equine pasture managers are also
challenged because horses are more destructive
to pastures than cattle. Horses tear the sod, wear
paths along fences, and punch holes in the sod
during wet periods. Overgrazed or poorly man-
aged pastures supply little or no feed, can allow
for the introduction of weeds and poisonous
plants, and possibly serve as a source of inter-
nal parasites, such as Strongylus (blood worm).
Muddy and wet pastures can also increase risk
of injury from disease or unsafe footing, while
dry barren pastures may create a problem with
airborne or inhaled dust and particulate matter.

The following two sections of the chapter dis-
cuss pasture management practices and grazing
management practices for horses.

Pasture Management

It is important to establish and maintain a strong
stand of forages regardless of the grazing system
used. Once established, a pasture must be prop-
erly managed to remain a viable resource in the
animal production system. A pasture should be
monitored and managed to prevent overgrazing.
A question often faced by producers is whether
maintaining an older established stand is more
economical than renovating or reestablishing
a pasture. Comprehensive coverage of pasture
establishment and renovation can be found in
chapter 7 (Establishing Forage Stands) of the

198 • Animal Production Systems for Pasture-Based Livestock Production

NRAES book Forage Production for Pasture-
Based Livestock Production (NRAES–172; see
HTTP://WWW.NRAES.ORG for more information).
The following sections provide important infor-
mation on horse pasture management.

Forage Species Selection

Horse owners are continuously confronted with
pasture management decisions that ultimately
affect the productivity, persistence, and appear-
ance of their pastures. An understanding of pas-
ture species, growth habits, and specific grow-
ing conditions is required for proper species
selection and management. First and foremost,
an assessment of soil drainage, intended graz-
ing pressure, and production goals is necessary.
This information will aid in making decisions
about the types of grasses and legumes that can
be planted for optimum pasture production.

Realize that species selection is not the only
factor influencing production success, but is the
foundation upon which productive pastures are
based. Finally, the way in which the pasture is
used (continuously grazed, rotationally grazed,
or exercise lot) and the grazing habits and foot
traffic of horses must be considered to determine
management needs and production limits.

Grasses

Grasses are the mainstay of horse pastures.
Table 7-7 lists recommended grass species
adapted to growing conditions in the northeast
United States. Cool-season grass species, rather
than warm-season grasses, are most commonly
grown in the region; these include Kentucky
bluegrass, perennial ryegrass, orchardgrass,
smooth bromegrass, reed canarygrass, timothy,
and tall fescue. Cool-season grasses thrive in

Table 7-7. Selected properties of forage grass species
recommended for the northeastern United States.

Grass
Seedling

vigora

Tolerance to soil limitation
 Drought Wet Low pH

Winter
 hardiness

Tolerance to
frequent grazingb

Kentucky
bluegrass

Mc L/M M M H H

Orchardgrass H M M M M M

Perennial ryegrass H L M M L M

Reed canary grass L H H H H M

Smooth
bromegrass

H H M M H L

Tall fescue H M M H M M

Timothy M L L M H L

a The higher the vigor, the more rapid the germination and establishment of the species.
b Frequent grazing refers to any grazing system that provides the recommended 3-week rest period between

grazing events.
c H-high, M-medium, L-low.

Chapter 7 – Horse Nutrition and Management • 199

temperate climates, with the majority of their
growth occurring in the early spring and late
fall when temperatures are cooler. Productiv-
ity of cool-season grasses decreases during hot
summer weather. Warm-season grasses usually
have a tropical origin and are most productive
in the hot summer months; however, they often
are less hardy and can winter kill. Cool-season
grasses also vary in cold hardiness. Susceptible
species often winter kill when exposed to below
normal winter temperatures. Table 7-7 provides
information on seedling vigor, tolerance of the
species to droughty or wet soil conditions, pH
(soil acidity), winter hardiness, and tolerance to
frequent grazing.

Although commonly recommended through-
out the northeastern United States, timothy
and smooth bromegrass are probably not good
choices for horse pastures unless a regular
schedule of pasture rotation is practiced, because
they do not tolerate frequent grazing. If the
amount of pasture is limited, stocking densities
are high, or rotational grazing is not practiced,
species that tolerate frequent grazing are essen-
tial. Tolerance to frequent grazing is most often
the critical criterion for horse pasture managers
when selecting species for pasture establishment
or renovation. Consequently, it is not surprising
that Kentucky bluegrass and common white clo-
ver are the two most abundant species in horse
pastures. A common seeding mixture in the
northeastern United States contains Kentucky
bluegrass, endophyte-free tall fescue, and white
clover. This mix performs well, unless site-spe-
cific pasture conditions limit the use of these
species. Kentucky bluegrass and white clover
both tolerate frequent grazing but are sensitive
to dry soil conditions. Tall fescue tolerates dry
conditions better than Kentucky bluegrass or
white clover. Reed canarygrass tolerates wet
soils, but even the new low-alkaloid varieties
are not as palatable as other pasture species.
Orchardgrass tolerates frequent grazing better

than smooth bromegrass and timothy, is high
yielding, and establishes quickly, so it is usu-
ally recommended with Kentucky bluegrass and
white clover. Perennial ryegrass can be substi-
tuted for orchardgrass, but because it is not as
winter hardy, reseeding often may be necessary
in more northern locations.

Tall fescue can be a useful grass because it is
tough forage that persists despite drought or
heavy grazing pressure, although it may not be
as palatable as other grasses. Tall fescue can
also be infested with a naturally occurring endo-
phyte fungus (Acremonium coenophialum) that
grows as a parasite or symbiont within the plant.
Though tall fescue production levels are greatest
in the spring, quality factors such as palatabil-
ity, digestibility, and nutrient concentration are
higher in the fall compared to other species. Tall
fescue maintains higher quality in the fall than
most grasses. Foliage remains green through
early winter and deteriorates slowly. In winter,
tall fescue dry matter digestibility is 10% greater
compared to orchardgrass-white clover mixes.

Legumes

Legumes are a family of plants that include
alfalfa, birdsfoot trefoil, and clovers. Table 7-8
(p. 200) lists recommended legume species for
the Northeast, and provides information on seed-
ling vigor, tolerance to soil moisture, and low
pH. Information about potential for frost heav-
ing, persistence, and tolerance to frequent graz-
ing is also listed.

Legumes provide a good source of protein and
calcium, and also add nitrogen to the pasture
through nitrogen fixation. Common white clover
and Ladino white clover are the most popular
legumes for horse pastures. Usually, the clover
component in pasture seed mixes is low, and
clover seed in the soil may also germinate and
contribute to pasture productivity. Although

200 • Animal Production Systems for Pasture-Based Livestock Production

Table 7-8. Selected characteristics of legume species recommended
for the northeast United States.

Legume
Seedling

vigora

Tolerance to soil limitations
 Drought Wet Low pH

Frost
heaving

potential Persistence

Tolerance
to

frequent
grazingb

Alfalfa Mc H L L M H L

Birdsfoot trefoil L M H H L M M

Red clover H L M M M L M

White clover M L H H L H H

a The higher the vigor, the more rapid the germination and establishment of the species.
b Frequent grazing refers to any grazing system that provides the recommended 3-week rest period between

grazing events.
c H-high, M-medium, L-low.

alfalfa is commonly recommended, it is seldom
found in pasture mixes. Red clover is also com-
monly recommended, but horse managers some-
times avoid it because it may cause slobbers
or excessive drooling. This condition is caused
by an alkaloid (slaframine) found in red clover
infected with the fungus Rhizoctonia legumini-
cola. Birdsfoot trefoil is another recommended
legume, but it is not commonly included in
pasture mixes. It tolerates wet soil conditions
better than alfalfa or red clover, but is slower to
establish and does not tolerate frequent grazing
as well as the white clovers.

Fertilization and pH

Pasture fertilization and pH management should
be based on soil tests. Soil testing is best con-
ducted by private and university agricultural
analytical testing laboratories. These analyses
will not only provide an assessment of current
soil pH and fertility levels, but also recommend
amounts of limestone and fertilizer needed. Soil

testing is relatively inexpensive and an excellent
investment. Without such information, pasture
management is based on guesswork, and the
practices employed may not meet the needs of
pasture plants to optimize growth and productiv-
ity, or may lead to overapplication of nutrients.
On farms where stocking densities are high and
manure is distributed by dragging, soil testing is
even more essential to ensure that environmen-
tally sound nutrient management is practiced. It
is estimated that 85% of the phosphorus and 50–
98% of the potassium from forage is recycled
in urine and feces, and may accumulate in areas
where horses defecate and subsequently refuse
regrowth (2).

Fertilizer application when required based on
soil testing should be done during the growing
season. Fertilizer applied at intervals through-
out the growing season has a greater effect on
pasture regrowth and fall root reserves than a
single annual application. Legumes require more

Chapter 7 – Horse Nutrition and Management • 201

phosphorus and potash than grasses. Grass and
grass-legume mixes with less than 30% legume
respond to nitrogen fertilization. Because of its
high mobility in soil, one-third of the total annual
nitrogen recommendation should be applied in
the spring, with two or three subsequent applica-
tions. Potassium and phosphorus applied in the
fall will foster winter survival of plants.

Lime can be applied any time of year to estab-
lished pastures, except on frozen ground. Lime
should be topdressed or incorporated with fertil-
izer during establishment to maintain pasture
soil pH between 6.4 and 6.8 to optimize plant
nutrient utilization. For information on soil
testing and interpretation of fertilizer and lime
recommendations, consult with local extension
personnel.

Clipping

Clipping or mowing of pastures is recom-
mended season-long to minimize weed growth
and encroachment, control undesirable species,
reduce weed seedhead production and propaga-
tion, and minimize potential eye irritation of
horses during grazing. The practice will also
promote new growth when horses are grazing
unevenly or when cool-season grasses mature
in the summer and shade out legumes. Pastures
should not be clipped lower than 3 inches from
the ground. Shorter clipping reduces leaf surface
area and photosynthesis and weakens the plants
because root reserves must be used for new
shoot growth. Clipping should cease in early
autumn so that adequate growth is left to allow
for winter grazing. In general, horse pastures
require more clipping than do pastures for other
livestock, because horses graze more selectively.
However, frequent clipping may indicate the
need to adjust next year’s stocking rate.

Manure Management/Dragging

Manure is more often considered a waste prod-
uct and a handling nuisance. With an average

daily production rate of 45 pounds per 1,000-
pound horse, proper manure management is
essential. Manure from stalls and barn areas can
be hauled away off site, composted, or spread
on cropland. Manure left in the field by grazing
horses is a resource that may provide a source of
nutrients for pastures. The typical nutrient com-
position of horse manure is 12 pounds of nitro-
gen (N), 5 pounds of phosphorus (as P

2
O

5
) and

9 pounds of potash (K
2
O) per ton. In addition,

other macro- and micronutrients present can
contribute to soil fertility and plant nutrition. As
discussed above, the use of manure as a nutri-
ent source should be part of the overall nutrient
management plan developed using soil testing
and manure analysis.

Dragging pastures will help distribute manure,
eliminate grazing avoidance areas, and increase
utilization of the pasture. Horses defecate in par-
ticular patterns based on gender, and many pub-
lications maintain that they will refuse to graze
near fecal piles because of the odor or other
sensory cues to avoid parasites (7, 16, 26, 38).
Studies have also demonstrated the lasting nega-
tive effects of fecal piles on balanced grazing.
When eight fresh manure piles were placed on a
field and removed one at a time, horses rejected
all eight areas regardless of whether the indi-
vidual piles were removed 24 hours or 2 weeks
after placement (3). A 1995 Rutgers University
study of equine grazing behavior found that
grazing time was equal for lawn, bare, and rough
areas, and that urination and defecation were not
limited to a particular area with stocking rates of
one horse per 0.46 acre during the day (23).

Many publications claim that dragging will
desiccate and destroy parasite eggs or larvae,
but this claim is not research-based (5, 9, 10).
Other evidence suggests that no parasitic spe-
cies relevant to equine health can be destroyed
by desiccation because they employ strong sur-
vival mechanisms (Sukhdeo, 2000). The most

202 • Animal Production Systems for Pasture-Based Livestock Production

damaging horse parasites (Strongylus) are usu-
ally acquired in the infective larval stage during
grazing, primarily in the roughs. The parasites
mature inside the horse and can cause severe tis-
sue damage while migrating through the body
to lay eggs, which are later excreted in manure.
Clipping and dragging are recommended as soon
as horses are rotated or when necessary on con-
tinually grazed pastures. The best way to avoid
parasite-related problems is to remove manure
daily, but this involves extreme labor costs. An
Ohio State University study (9) concluded that
removing manure only twice a week reduced
parasite populations 18-fold.

Weed Control

Chemical or mechanical weed control methods
may be necessary to remove undesirable weed
species in an established pasture or prior to
pasture renovation. In general, the best time to
apply herbicides is in early spring when active
weed growth ensues, during the spring or early
summer, or late summer and early fall. Few her-
bicides can be used midseason where a clover is
a desirable component of the pasture, because
they may kill the clover as well as weed species.
Grazing restrictions may require the removal
of animals from the pasture for a period of time
after applications are made. Information about
grazing restrictions can be found on the pesti-
cide label.

Mowing or power-shredding is an alternative
to herbicide use. Perennial weeds should be
clipped before the flower bud stage and annual
weeds before seed formation. Grazing can have
positive and negative effects on weeds. Continu-
ous grazing often allows prostrate broadleaf
weeds such as dandelion (Taraxacum officinale)
and plantain (Plantago sp.) to proliferate, but
rotated horses under high stocking rates often
consume these weeds. A 1990 Australian study
(11) recommended that horses grazing weedy
areas should be restricted from rotation for 10

days before moving to weed-free pastures so
that ingested viable seeds are eliminated in the
feces elsewhere.

Grazing Management

Good grazing management is essential for farm
operations that depend on pasture as a key
source of feed. Grazing management affects
the species composition and long-term survival
of pasture plants, the forage quality of pasture
plants, and overall pasture yield. A poor grazing
management plan can result in an economic loss
to operations that rely on pastures for forage.
The overall goal of the grazing management
plan is to achieve even grazing of all forage
within the pasture. The spot grazing behavior
of horses makes this a difficult goal to achieve
depending on the type of grazing system used.
Continuous and rotational grazing are the two
most common grazing systems used by equine
operators.

Continuous Grazing

Continuous grazing is the most common graz-
ing system in the United States. With continu-
ous grazing, animals remain on a grazing unit
throughout the season. This system offers the
benefit of lower capital inputs due to a reduced
need for fencing and watering stations. Over-
grazing in this system can result in a plant com-
munity of less desirable species over time. When
horses graze without restriction they first select
the most palatable forage. Repeated grazing
of these plants over time without allowing for
root recovery and leaf regrowth will result in
plant death. The system is generally inefficient,
because many areas are spot-grazed and possibly
overused while others are untouched or avoided.
If a continuous grazing system is used, prostrate
species such as Kentucky bluegrass and white
clover are ideal. This type of growth habit pro-
tects the growing point of the plant from being
damaged.

Chapter 7 – Horse Nutrition and Management • 203

Use of continuous grazing does not necessarily
mean that the stocking rate is held constant. If
too many animals are pastured continuously on
the same field, overgrazing may be minimized
by leaving horses on pasture for only a few
hours a day or by removing them from pasture
to another area where they can be supplemented
with hay for at least 4 hours daily. Supplement-
ing horses with extra hay and grain while they
are on pasture will not prevent overgrazing.
However, in many cases, continuous grazing
leaves underused areas that contain manure and
become unpalatable, thereby reducing pasture
efficiency or the utilization of the resource.
Due to the traffic around gates and waterers,
“sacrifice areas” will develop due to trampling
and defecation. Sacrifice areas can be managed
in continuous systems by frequently relocating
water and feed units. Some horse managers seed
these sacrifice areas with tall fescue because it
tolerates excessive trampling better than other
species and the quality of dietary forage is not
interrupted. If plant species for grazing are dam-
aged by physical exercise by horses that are
turned out from stalls, they should be exercised
elsewhere before grazing.

In a continuous grazing system, increasing pas-
ture efficiency is possible by following grazing
horses with cattle, sheep, or goats, or grazing
concurrently. These livestock are less selective
and will consume less palatable, mature spe-
cies and weeds refused by horses. This method
of removing plant material reduces the need
to clip and prevents pastures from undergoing
plant population shifts that may require reseed-
ing or weed management (5, 9, 15). Cattle and
horses are not susceptible to the same parasites,
so grazing both animals on the same pasture
can potentially decrease the overall incidence of
parasites because they die after consumption by
unaffected species.

Rotational Grazing

Rotational grazing entails subdividing a single
pasture into two or more smaller grazing units.
Many horse farms can benefit from some type
of controlled rotational grazing system. Horses
are moved from one grazing unit to another for
short periods of time. This system utilizes a
temporary overstocking of the grazing unit. The
temporary overstocking promotes greater forage
use efficiency. Other benefits of rotational graz-
ing of horses in equal-sized paddocks include
improved yields, parasite control, and opportuni-
ties for fertilization.

Key to the success of the rotational grazing sys-
tem is determining the optimum time to move
horses to another grazing unit. The amount of
time necessary to permit forage regrowth varies
with plant species, stocking rate, time of year,
and rainfall. Generally, a rotational grazing plan
is based on resting grazing units for periods of
2–4 weeks. Spot-grazing and overgrazing can
sometimes be reduced or eliminated by dividing
larger pastures into smaller ones. Providing rest
periods from grazing allows pastures to recuper-
ate, thereby enabling increased forage produc-
tion and possibly higher stocking rates. Rest
periods can be provided by rotating pastures or
removing horses from pastures for a portion of
the day.

Implementing a rotational grazing system will
require an investment in fencing. Strip grazing
within a paddock using portable electric fencing
also uses pasture more efficiently. Horses placed
behind temporary fencing must be adapted to
it. Horses can become acclimated to temporary
fencing by first using it in larger pastures prior
to smaller ones.

It should also be noted that the use of small
grazing units for more horses may not always be
feasible. This is primarily due to the potential for
aggressive behavior among horses. Research has

204 • Animal Production Systems for Pasture-Based Livestock Production

shown that mares placed in continuously grazed
pastures lost weight and either maintained or
lost a half point in body condition score com-
pared to those rotationally grazed on smaller
pastures (19). Results from animal gain studies
using yearlings are inconsistent in comparing
continuous and rotational systems (19, 37).

In rotational systems, the first paddocks grazed
regrow while others are grazed, and are avail-
able again in 3–4 weeks, allowing greater stock-
ing rates than in a continuous grazing system,
where up to 4 acres per horse are recommended
(28). Any number of paddocks can be used in
rotation, but many forage species can tolerate
no more than 1 week of grazing followed by
3 weeks of rest, or 2 weeks of grazing and 1
month of rest (8, 16, 26). Therefore, a minimum
of three paddocks are necessary, barring prob-
lems with drainage, drought, fertility, and weed
invasion. Ultimately, carrying capacity will
depend on the class of horse, soil type, fertility,
rainfall, drainage, and species composition. The
actual grazing area in each paddock should be
approximately equal after subtracting the area
occupied by trees, brush, and bare ground from
the total acreage. Because horses are capable
of great physical damage to pastures, it may
be several seasons after establishment before
a pasture can handle the pressure of maximum
stocking.

When implementing a rotational grazing sys-
tem, pasture managers should remember that
horses are more sensitive than other livestock
to changes in feed, especially the change from
dry hay and grain to pasture, or from low to high
quality pasture. Moving horses to a new pad-
dock may stimulate a “greedy” response that can
result in a 20% increase in forage intake even if
the horses were just moved from a suitable area
(26). Under such circumstances, colic, laminitis,
and other digestive problems may occur. There-
fore, to acclimate the horses from a low or mod-

erately productive continuous grazing system
to a moderately to highly productive rotational
grazing system, slow pulsed changes to a rich
vegetative pasture should occur by limiting graz-
ing time or intake mechanically with a muzzle.
Depending on the frequency of rotation, the
increased intake may significantly affect gain of
growing horses or those needing an increase in
body condition. To transition horses gradually to
a change from feed to forage, Heusner (17) rec-
ommended the following procedure:

• Feed all the hay a horse will eat before
grazing.

• Graze on lush pasture 30 minutes in morn-
ing and evening.

• Increase grazing time to 1 hour each in
morning and evening the second day.

• The third day increase grazing to 2 hours
each in morning and evening.

• On day four, repeat day three and make a
judgment call. Horses should reach fill in 2
hours. If they continue to eat after 2 hours,
then you may want to continue with 2 hours
in the morning and 2 hours in the evening
for several days.

Horse owners must skillfully integrate pasturing
and pasture management to reduce or eliminate
such negative occurrences.

Grazing management under any system requires
year-round management, because each season
provides a different challenge to pasture and
grazing management. Spring growth often pro-
vides too much energy and protein for mature
horses, which risk putting on excess weight
or developing laminitis. High spring growth
rates may require that pastures be cut for hay
or stocking density be increased if the current
stocking densities are too low to maintain pas-
ture species in vegetative growth stages. Hot,

Chapter 7 – Horse Nutrition and Management • 205

dry summer conditions will reduce the growth
of cool-season grasses, and pasture produc-
tion diminishes. However, cooler fall weather
will bring an increase in production. Extend-
ing the grazing season is desirable and can be
accomplished by stockpiling and eliminating all
grazing and clipping by late summer to allow
for growth that can be grazed during late fall
and winter. In a rotational system, this is easily
accomplished, but in continuous pastures, this
may not be feasible. Even these fields must be
rested to allow pasture species to accumulate
energy reserves and recover for winter or the
continuously grazed plants will weaken and be
more susceptible to winter injury. It is essential,
however, that a pasture seeded during the spring
of the current growing season should not be
grazed during the seeding year unless it is a dry
site and well managed. Late summer seedings
should not be winter grazed. Established pas-
tures should not be grazed during wet weather to
prevent physical damage to plants and soils, but
rather, horses should be stabled or removed to a
high-traffic area or barn-side paddock.

Sacrifice Areas

Sacrifice areas are separate parcels of land
where the main goal is exercise and not grazing.
A sacrifice area is a small enclosure or paddock
area that provides space during times when pas-
tures are easily damaged, such as during wet soil
conditions, winter, and following renovation.
When land area is limited, a sacrifice area can
be of value during the winter months because
pastures cannot survive continuous grazing and
trampling during this season. The use of a sacri-
fice area can result in increased pasture produc-
tivity on remaining pastures. It should be located
on well-drained soils away from waterways.
Vegetation will likely be sparse to nonexistent,
as the area will be subjected to significant wear
and tear. Consider locating your sacrifice area so
that vegetated areas surround it; these will serve

as a filtration system to reduce sediment and
nutrient removal from the sacrifice area.

Fencing

Fencing is a critical component of all grazing
systems. Portable electric fencing provides the
most efficient and economical way to create
temporary paddocks for rotation. Wide, colored
poly tape is inexpensive, but flags may be nec-
essary on the fence to enable horses to see it
clearly, even when the animals are experienced
with this type of fence. A single strand of wire
should be strung at a height of 33 inches, double
strands at 20 inches and 36 inches, and triple
strands at 16, 28, and 40 inches (21). Jordan et
al. reported that horses adapt easily to portable
fencing and will respect two strands of 14-gauge
wire if voltage exceeds 2,000 volts, even at
stocking densities as high as four animals per
0.1 acre. However, horses cannot be expected
to remain in their areas if only a single strand
of wire is used and the current is low or dis-
connected. Small paddocks may select against
weaker horses if they are forced to compete for
food. Grazing groups containing particularly
dominant or subservient horses should be care-
fully monitored for changes in body condition.
Comprehensive coverage of all aspects of fenc-
ing for pasture systems is provided in chapter 9
(Tools for Management of Pasture-Based Live-
stock Production) of the NRAES book Forage
Utilization for Pasture-Based Livestock Produc-
tion (NRAES–173; see HTTP://WWW.NRAES.ORG
for more information).

Water, Minerals, and Shelter

Pastures should contain a clean, reliable source
of water, mineral salt blocks, and shelter from
the sun and inclement weather. Typical con-
sumption of water by an adult horse is 0.4 gal-
lon per 100 pounds per day (1). The problem of
stationary watering systems, feeders, and shelter
is solved in the rotational system by creating a

206 • Animal Production Systems for Pasture-Based Livestock Production

common area that runs the full length of each
adjacent paddock and is accessible to the one
in use by an open gate, while the others are
closed. This common area can also be situated
in the center of surrounding square or radiating
paddocks. Plenty of space must be provided to
allow normal competition for water as well as
any supplemented hay and grain. A common
area will be subjected to heavy traffic and main-
taining vegetation may be difficult.

Horse managers must remember that most for-
ages are deficient in sodium and vary in vitamin
and mineral content, in part due to the available
minerals derived from the soil. Sodium chloride
(salt), the mineral needed in the greatest amount
in the horse’s diet, can be supplied by mixing
it with feed, fed in the loose form, or supple-
mented via trace mineral salt blocks (36). How-
ever, mineral blocks may not contain calcium
and phosphorus, which must be supplemented
separately if adequate amounts are not being
provided through grain or forage. Mineral blocks
are often placed near the water supply; this can
contribute to the development of an excessive
use area. Placing minerals away from water or
other congregation areas can redistribute animal
impact and avoid overuse. Detailed information
regarding the water and shelter component of
pasture systems can be found in chapter 9 (Tools
for Management of Pasture-Based Livestock
Production) of the NRAES book Forage Utili-
zation for Pasture-Based Livestock Production
(NRAES–173; see HTTP://WWW.NARES.ORG for
more information).

Plant-Related Health Problems

Tall Fescue/Endophytes

Many health problems of horses on pasture
are plant-related. As previously discussed, one
potential problem is tall fescue and endophytes.
The tall fescue endophyte Acremonium coeno-
phialum produces ergot alkaloids responsible

for hormonal interference in broodmares, result-
ing in abortions, foaling difficulties, and milk
production problems. The endophyte’s toxins
may cause reproductive and other disorders in
horses grazed on infected fescue. Mares affected
by the toxin may have a variety of problems,
particularly in late pregnancy. Ingestion of the
toxin may result in lack of udder development,
prolonged gestation, lack of colostrum, and
decreased milk production. Additionally, mares
grazing infected fescue are less likely to become
pregnant (6). For other classes of horses, there
have been no reported health problems when
grazing tall fescue. Data collected in 1998 by
the USDA’s National Animal Health Monitor-
ing System from equine operations in 28 states
revealed that 61.6% of samples collected nation-
ally from pastures tested positive for endophyte
(34). Endophyte was found in 56.3% of pastures
in the Northeast. Older stands of tall fescue may
be naturally infested and can be tested for infec-
tion rate. The threshold of tolerance for infected
tall fescue in a pasture is not precisely known.
Small amounts of tall fescue are common in
most fields and should not be an automatic cause
for alarm. Once significant infection of a pas-
ture is determined, managers can avoid grazing
pregnant mares there, graze infected pastures
in concert with other feed sources to dilute the
toxin, or destroy and reseed infected pastures
with endophyte-free varieties of tall fescue. If
endophyte-infected fescue is present in pastures,
remove mares from the pasture during the last
60–90 days of gestation and feed a fescue-free
diet. Alert your veterinarian if there is a pos-
sibility that mares have been exposed to endo-
phyte-infected fescue during the latter stages of
gestation.

When purchasing seed, be sure to read the seed
label, because many varieties of endophyte-
enhanced tall fescue and perennial ryegrass are
available for use in home lawns to enhance pest
resistance; use of these varieties in pastures

Chapter 7 – Horse Nutrition and Management • 207

should be avoided. When establishing or reno-
vating pastures that are to include tall fescue,
an endophyte-free forage variety of tall fescue
should be used. Recently, researchers have
inserted a nontoxic endophyte (Max Q) into tall
fescue varieties to improve stand persistence
and animal performance benefits. The nontoxic
endophyte has been evaluated in grazing trials
conducted in the Southeast and Midwest with
beef cattle, where results have shown elimina-
tion of fescue toxicosis problems. Extensive
testing is currently being conducted to evaluate
the health benefits and safety on horses.

Ryegrass/Staggers

Ryegrass staggers is a disorder associated with
perennial ryegrass. Ryegrass staggers occurs
when plants are under environmental stress
and when pastures are grazed severely. The
endophyte fungus Acremonium lolli produces
neurotoxins in the grass. Ryegrass staggers can
affect sheep, cattle, and horses. Early symptoms
are characterized by a difficulty in flexing the
legs, which causes an unusual gait. In severe
cases animals may have difficulty walking and
may fall repeatedly. Endophyte-free seed should
be planted when establishing or renovating pas-
tures.

Alsike Clover/Photosensitivity

For horse pastures, alsike clover (Trifolium
hybridium) should be avoided in seeding mix-
tures. Alsike clover is found in some general
forage mixes because of its tolerance to wet soil
conditions. However, it contains unidentified
compounds that cause photosensitivity in sus-
ceptible light-colored horses and alsike clover
poisoning. The incidence of both increases with
wet growing conditions and when alsike clo-
ver comprises the majority of the forage being
consumed. The photosensitivity is also known
as “dew poisoning” because it occurs most fre-
quently when the pasture is wet and the skin
of the animal is moist. The condition is mostly

evident in thinly haired and white skinned areas
around the lips, nose, mouth, and feet. Symp-
toms include reddening, dry necrosis of the skin,
or edema and discharge. Alsike clover poisoning
can cause liver failure, neurological problems,
and death.

Red Clover/Slobbers

Red clover is often avoided in horse pastures
because it can cause the slobbers, which is
excessive drooling caused by an alkaloid (slafra-
mine) found in infected red clover. Although it
is an undesirable condition, it does not harm the
horse.

Sorghum/Prussic Acid

Sorghum species, including sorghum, sudan-
grass, sorghum-sudangrass hybrids, and john-
songrass, should not be used for horse pasture.
A compound known as prussic acid, hydrogen
cyanide, or hydrocyanic acid is found in frost-
or drought-stressed sorghum and other related
plants. In healthy plants, the compound is a
component of the chemical dhurrin, located in
plant leaves. Under normal conditions, the plant
material is not toxic. However, under stress such
as drought or frosting, the hydrogen cyanide
is released from the dhurrin and cyanide con-
centrations increase in plant tissue. If livestock
ingest drought- or frost-stressed sorghum spe-
cies, poisoning can occur. As with any toxicant,
the response is related to the concentration of the
toxin, the amount ingested, and the condition of
the animal. When eaten, cyanide is absorbed in
the bloodstream and ultimately prevents hemo-
globin from transferring oxygen to cells in the
body. The result is asphyxiation. Death occurs
quickly, and symptoms are usually observed too
late to provide any treatment.

Poisonous Plants

Poisonous plants can affect horses in many ways,
including death, chronic illness, reproductive

208 • Animal Production Systems for Pasture-Based Livestock Production

abnormalities, nervous system disorders, and
decreased weight gain. Poisonous plants are
typically invader species that germinate in pas-
tures when poor grazing or pasture management
persists. During periods of drought or overgraz-
ing, often there is a lack of good quality forage
in pastures, which may lead horses to investigate
poisonous plants in a pasture or within reach
beyond the pasture or paddock fencing. Several
different chemical compounds capable of poi-
soning can be found in a variety of plants. The
chemicals range from the alkaloids found in
the nightshade family to the glycosides found
in wild cherry and sudangrass. It is beyond the
scope of this chapter to discuss all plant species
that could be toxic to horses. Toxic species com-
mon to the Northeast include white snakeroot
(Eupatorium rugosum), nightshade (Solanum
spp.), bracken fern (Pteridium aquilinum),
milkweed (Asclepias syriaca), jimsonweed
(Datura stramonium), and yew (Taxus sp.), and
hardwood species such as black locust (Robinia
pseudoacacia), red maple (Acer rubrum), black
walnut (Juglans nigra), and oak (Quercus spp.).

Negative effects will occur from consuming
high levels of these plants; therefore, horse pas-
ture managers should walk pastures to scout for
large populations or pockets of poisonous weed
species and remove any found. The best defense
against poisonous plants is to promote produc-
tive stands of desirable grasses and legume

species through a sound pasture management
program. Additional information regarding poi-
sonous plants can be found in chapter 6 (Inver-
tebrate Pests, Weeds, and Diseases of Forage-
Livestock Systems) of the NRAES book Forage
Production for Pasture-Based Livestock Produc-
tion (NRAES–172; see HTTP://WWW.NRAES.ORG
for more information).

SUMMARY

If the equine operator wishes to use pasture as
a key source of feed, it is important to establish
and maintain a strong and vigorous stand of for-
age. The agronomic practices for establishment
of forage species in the pasture are the same as
those used in beef cattle, dairy, or sheep opera-
tions. Pasture management practices such as
weed control, fertilization, and liming will also
be similar to those employed by other livestock
operations. Equine pasture managers are often
challenged by horses’ tendency to be more
destructive to pastures than other livestock.
Also the spot-grazing behavior of horses often
requires a more intense grazing management
program. If the equine operator is to obtain max-
imum production of quality forage, it is essential
to integrate both pasture management and graz-
ing management. The equine pasture manager
should be familiar with the factors that affect the
capability of pasture to meet the overall forage
needs of the production system.

Chapter 8 – Parasite Control: Basic Biology and Control Strategies for Pasture-Based Systems • 209

CHAPTER 8
Parasite Control: Basic Biology and Control
Strategies for Pasture-Based Systems

William P. Shulaw

INTRODUCTION

Parasite control is best viewed as an integral
component of a comprehensive herd health
management plan. However, husbandry differ-
ences among farms make a basic knowledge of
parasite biology and life cycles important to the
livestock producer who wishes to make the most
efficient use of his or her resources. It is also
important for producers to become knowledge-
able about regional differences in the relative
importance of specific parasites and the environ-
mental factors that may affect their life cycles.
The costs and benefits of various strategies for
control must be considered in light of producer
resources, expectations, and desired results.

INTERNAL PARASITES

Roundworms or Nematodes

Possibly the most important internal parasite in
pasture-based management systems is the round-
worm. For cattle, sheep, and goats, the most
important of these worms live in the gastroin-
testinal tract, where they cause tissue damage
or feed on blood (23, 30). A discussion of the
basic biology and management of these parasites
in sheep, a species in which parasite control is
most critical, provides the background for con-
trol programs in goats and cattle because the
basic biology of the parasites is similar. Differ-
ences between internal parasite control in sheep
and cattle will be discussed later.

Managing internal parasites in sheep is really a
function of pasture management for most of the

year. Delays in management or failure to recog-
nize the necessity of managing the pasture for
the control of internal parasites can lead to mid-
to late-summer situations where the pasture is
extremely dangerous for the sheep. At that point,
even frequent deworming may fail to completely
control the harmful effects.

Basic Biology

Pastures upon which sheep were grazed the
previous season will have varying numbers of
surviving, overwintered worm larvae. This num-
ber will depend upon the intensity of grazing
the previous season, the class of sheep grazed
(mature animals vs. lambs) and their level of
infection, the amount of heat and dryness during
the previous grazing season, and the nature of
the winter weather and snow cover in temper-
ate regions. When sheep consume these larvae
in the spring, the larvae become egg-laying
adults in a few days, and the eggs result in a
new generation of larvae on the pasture that can
infect grazing lambs and ewes. Larvae migrate
up the forage in films of moisture; however, the
majority of them will be in the bottom two to
three inches. As the moisture film evaporates,
the larvae tend to move back down the plant to
shaded areas. Those that are exposed to severe
dry conditions may die; however, most worm
species produce sufficient eggs to ensure that
enough survive to maintain pasture infectivity.
The entire cycle from eggs to eggs can take as
few as 21 days under ideal conditions of mois-
ture and warm temperatures (1, 5) (figure 8–1, p.
210). Continuous worm production cycles mag-
nify the pasture larval burden and may result in

210 • Animal Production Systems for Pasture-Based Livestock Production

very dangerous pastures by mid- to late summer
(figure 8–2). At that time as much as 95% of
the total farm worm burden is on the pasture.
Although extreme heat and dryness will kill lar-
vae on pasture, they can survive reasonably well
with just a little forage for shade. During peri-
ods of drought, the fecal pellets provide enough
moisture for larval development from the egg,
and larvae can survive if the fecal material is
protected from extreme drying (30).

Another major source of parasite larvae on pas-
tures in early spring is the eggs passed in the
feces of lactating ewes (5). During late gesta-
tion and early lactation, a ewe’s immune system
is typically somewhat suppressed. This allows
larvae acquired the previous fall, which have
been living in the tissues of the stomach wall
in a state of arrested development (called hypo-

biosis), to resume development to egg-laying
adults. This phenomenon is called the “peri-
parturient rise” in fecal egg counts (FEC). The
periparturient rise lasts six to eight weeks, and it
ensures that the pastures will become contami-
nated with a new generation of worm larvae.
In fact, because the larvae of the blood-feeding
Haemonchus contortus are generally not as tol-
erant to cold as some of the other worm species,
this period of arrested development and subse-
quent development to the egg-laying adult stage
is an important survival mechanism for this spe-
cies in the more temperate regions of the world.

Sheep do acquire some amount of resistance to
internal parasites with age and exposure to them.
However, lambs are essentially non-immune
until they have been exposed during grazing.
Low-level exposure is necessary for resistance
to develop, but producers must avoid high-level

Figure 8–1. The typical life cycle of the roundworm lasts 21 days.

Chapter 8 – Parasite Control: Basic Biology and Control Strategies for Pasture-Based Systems • 211

exposures that result in loss of performance or
clinical disease. Lambs exposed during a graz-
ing season have usually developed some resis-
tance by the time they are 6–8 months old. Until
resistance has developed, worm infections can
develop more easily in lambs, and worm egg
output in lambs is generally much higher than in
ewes. Nevertheless, resistance is never complete
and can be overcome if the exposure is high
enough or if the animal’s resistance is weakened
by poor nutrition, disease, or other stress.

Controlling parasite populations then centers
around using selective or targeted treatments and
pasture management strategies that keep larval
contamination on pastures low and which mini-
mize the use of dewormers to avoid selection for
drug resistance in the parasites (3, 26, 27, 28).

Drug Resistance

Drug resistance of internal parasites in sheep
and goats has become a serious problem in the
major sheep- and goat-rearing areas of the world
(12, 26, 27, 28, 29). Drug resistance to all the

chemical classes of anthelmintics (dewormers)
has also been described in flocks in the United
States, and a general understanding of how it
develops is crucial to understanding modern
approaches to control of parasitism.

Drug resistance develops as a genetic trait of the
worm just as some production traits are geneti-
cally controlled in the sheep. Unfortunately,
once it is present in the flock, it will usually be
permanent. If resistance develops to all chemi-
cal classes of available dewormers, it may be
very difficult to graze sheep on that property.
Resistance develops when the farm’s worms are
exposed frequently to the same drug, and this is
perhaps the most important cause of drug resis-
tance. Although parasitologists disagree about
whether drug classes should be rotated annu-
ally, continuous use of the same product usually
results in resistance with enough time. Another
important cause of drug resistance is underdos-
ing. Underestimating the sheep’s weight, incor-
rect calculations of the dose to be given, incor-
rect dilution of products that must be mixed, and

Figure 8–2. If unchecked by strategic control methods, pasture larval contamination
from both lambs and ewes can reach extreme levels by mid- to late summer.

212 • Animal Production Systems for Pasture-Based Livestock Production

improperly calibrated equipment are common
causes of underdosing. This exposes worms to
less than lethal doses of the drug and increases
the selection pressure in favor of resistance (7).

Once resistance is present to a specific
dewormer, other drugs in that chemical class
may also be less effective; this is known as
side resistance. There are presently only three
drug classes licensed by the U.S. Food and
Drug Administration (FDA) for use in sheep in
the United States. These products and classes
include Ivomec Sheep Drench and Cydectin
drench (the avermectin/milbemycin class);
Tramisol and Levasole drench and oblets and
Prohibit Soluble Drench (levamisole hydro-
chloride), and Valbazen (albendazole–the benz-
imidazole class). Many shepherds have used
fenbendazole (Panacur, Safeguard) or thiaben-
dazole (Omnizole or Thibenzole) in the past. If
resistance to one of them is present, resistance or
partial resistance to albendazole may already be
present. All available dewormers in the United
States today are members of one of these three
classes of drugs. It is important for shepherds
to know whether each class is effective in their
flock before finding out otherwise during an
episode of clinical parasitism. Unfortunately, it
is unlikely that new classes of dewormers will
become available for grazing sheep, goats, or
cattle in the near future (7, 12).

Selective Treatment and
Pasture Management Strategies

Elimination of all roundworm parasites in pas-
ture-based systems is not feasible at the present
time. For ruminant grazing systems to remain
sustainable, we must use parasite control strate-
gies that do not place total reliance on chemi-
cal dewormers, and they must incorporate a
knowledge of the parasite life cycle such that a
small level of parasite infection exists but that
severe, production-robbing burdens and animal
deaths do not result. In light of the current con-

cerns of drug-resistant worms, the concept that
parasitologists refer to as “refugia” (meaning “in
refuge”) needs to be understood. Refugia simply
refers to that portion of the farm’s worm popu-
lation that doesn’t get exposed to dewormers
or is exposed very infrequently (25, 26). These
worms may be larvae existing on pasture, larvae
in arrested development in the sheep’s stomach,
or worms in sheep that remain untreated with
dewormers. If new infections, or reinfections
of treated sheep, occur from the population of
worms in refuge, selection for drug resistance
doesn’t occur, or occurs very slowly (26, 27, 28).

One approach to maintaining a “refugia” on the
pasture is the concept of selective or targeted treat-
ment. This approach is based on our understand-
ing that in most livestock populations, worms are
not evenly distributed across all the animals in a
group. Usually, only about 20–30% of the animals
harbor about 70–80% of the flock’s worm burden.
If we could determine which animals make up this
20–30% and effectively deworm them, we could
accomplish our goal of treating the animals that
most need treatment and which are contributing
the majority of pasture larvae contamination, and
at the same time, maintain a residual population of
worms that haven’t been selected for resistance by
exposure to a dewormer (26).

One such approach that has been shown to be very
useful in many parts of the US and other countries
is the FAMACHA system (25) (figure 8–3). This
system was developed in South Africa in response
to a severe problem with drug-resistant Haemon-
chus contortus. This worm is a voracious blood
feeder that can create severe anemia in sheep and
goats, and it is a very important parasite in the US.
The FAMACHA system uses a patented card that
allows farmers to “score” their sheep (or goats) on
a 1–5 scale based on a comparison of the color of
the inside of the lower eyelid with the colors on
the card. These colors range from shades of red to
nearly white and have been shown to have good

Chapter 8 – Parasite Control: Basic Biology and Control Strategies for Pasture-Based Systems • 213

Figure 8-3. The FAMACHA scoring system
allows selective deworming of animals

with the heaviest worm burdens and which
are most in need of deworming. Because it
estimates a level of anemia, it is only useful
where the blood-feeding worm Haemonchus

contortus is the major worm of concern.
Selective deworming, as opposed to
deworming all animals in the group,

reduces selection for drug-resistant worms.

Source: The Ohio State University

correlation with the level of red blood cells in the
body. Animals that score 1 or 2 have rather normal
levels of red blood cells. Animals that score 4 or 5
are dangerously anemic, and animals that score 3
are somewhat anemic. Lambs and lactating ewes
that score 3, 4, or 5 need deworming while those
that score 1 or 2 usually do not need treatment.
Regular examination of the animals at times when
risk of infection and disease are highest during the
grazing season allows treatment of animals that
are in most need of it while avoiding selection for-
drug resistant worms in the animals that are not
treated. Because Haemonchus contortus is such
an important worm species in much of the US,
the FAMACHA system can be useful for many
producers; however, it is not applicable to the con-
trol of other species of worms that do not cause

anemia (13). More information on the FAMACHA
system is available at WWW.SCSRPC.ORG.

Other selective treatment strategies to maintain
a population of unselected worms include treat-
ing only thin animals or animals with poor body
condition scores; treating only lactating females,
nursing twins, or triplets; and leaving an arbi-
trary 10–20% of animals in a group untreated
when the group is moved to a new pasture where
there are few worm larvae.

One practice that used to be recommended, but
which is now considered to be very dangerous
with respect to selecting drug-resistant worms,
is the “treat-and-move strategy.” This technique
is especially useful for young growing lambs,
and its effectiveness was demonstrated by
research in the early 1980s. It involves treating
all the lambs in a group and then moving them
to a ”safe” or “clean” pasture, which is defined
as one with no, or very low numbers of, worm
larvae on it. This can be a hayfield that has been
harvested and allowed to regrow, a pasture that
has had cattle or horses on it earlier in the graz-
ing season, or one that hasn’t yet been grazed
by sheep. Lambs with very low worm burdens
that are placed on pastures that have no worm
larvae on them will remain relatively uninfected
for several weeks to several months. This is an
ideal situation for the lambs and for the shep-
herd, but unfortunately, we now know that it can
be a powerful force for selecting drug-resistant
worms.

It works like this: No dewormer is truly 100%
effective and some worms survive treatment. In
addition, we now know that genes for drug resis-
tance exist in the important worm species in vir-
tually all domestic sheep populations across the
world. The proportions of worms carrying these
resistance genes vary from flock to flock; but
they are there and we can select for them. Treat-
ing all the animals in a group and then moving

214 • Animal Production Systems for Pasture-Based Livestock Production

them to a safe pasture allows the survivors of
treatment to enjoy a reproductive advantage. In
most cases, it is likely these survivors will be the
ones carrying the resistance genes. Their prog-
eny will then develop on the new pasture with
little or no competition from worms that do not
have the resistance genes. Depending on the sea-
son and weather, the immune status of the sheep,
the stocking density, and length of time the new
pasture is grazed, the resistant worms in those
animals can build to significant numbers and
create a pasture capable of making considerable
change in the gene pool of the farm’s total worm
population.

Because moving animals with low worm bur-
dens to pastures relatively free of worm larvae
can help maximize production and animal
health, this is still an attractive strategy. How-
ever, the current concerns of drug-resistant
worms and the likelihood that no new chemicals
may be readily available in the future require
that we modify this approach to maintain a small
population of unselected worms. The FAMA-
CHA system as described earlier could be used
prior to a move to a clean pasture to identify a
portion of animals to deworm.

Another approach is the so-called “delay the
move after the dose” strategy. This allows the
treated animals to become lightly reinfected
before going to the clean pasture. This helps
ensure that contamination of the new pas-
ture will occur with larvae from worms that
have not had drug selection pressure put upon
them. This may be especially useful if signs of
parasitism, such as anemia or bottle jaw, have
already appeared in lambs before moving to the
clean pasture. The number of days to graze the
infected pasture before moving depends on how
heavily infected it is and the relative susceptibil-
ity of the animals (lambs versus less susceptible
non-lactating ewes), but in general 4–7 days of
grazing offers a useful compromise. It is impor-

tant to note that deworming with moxidectin
will not allow this strategy to work because of
its persistent activity in killing incoming larvae
from pasture, which can be as long as 35 days
(15).

A variation of this strategy is to “move then
dose.” This means grazing the new pasture a
few days before deworming to allow some con-
tamination to occur. Less information is avail-
able to recommend the length of time to graze
before treatment, and it will depend on the level
of egg shedding when the animals are moved.
Animals with severe parasitism caused by Hae-
monchus can be shedding tremendous numbers
of eggs, so the pasture can become contaminated
relatively quickly, and they may suffer more
stress from the move. In most cases it should be
safe to wait a week before treatment if the ani-
mals are apparently healthy (15).

Another pasture management strategy that is
useful to both sheep, goat, and cattle produc-
ers is called “alternate species grazing.” This
grazing strategy takes advantage of the relative
specificity of worms for their normal host (2).
Spring grazing of last year’s sheep pastures
with another species, such as cattle, followed
by sheep grazing beginning again in late June
or early July, allows use of the contaminated
pasture in the spring. This pasture will become
largely uncontaminated for the sheep in June or
July as a result of die-off of remaining overwin-
tered larvae. Likewise, sheep may graze pastures
contaminated by sheep parasites in the spring
without treatment until their move to safe pas-
tures in May or early June. The pasture grazed
by the sheep can then be safely used by an alter-
nate species, such as cattle or horses, following
removal of the sheep. Goats are not the same
species as sheep, but do share the same para-
sites. Therefore, goats should not be considered
as an alternate species in this strategy. Llamas
should also be considered susceptible to sheep

Chapter 8 – Parasite Control: Basic Biology and Control Strategies for Pasture-Based Systems • 215

parasites. Grazing cattle and sheep together at
the same time can enhance forage utilization, but
generally will not provide the level of protec-
tion from parasite exposure that alternating the
pastures will. A combination of approaches with
selective use of dewormers offers the best hope
for effective parasite control over the long term
(3, 26, 27, 28, 29).

Shepherds frequently ask whether rotational
grazing practices lower the risk of parasitism
because of the misconception that frequent mov-
ing of the sheep moves them away from the
worm larvae. Worm larvae on pasture can sur-
vive several months, even if the weather is hot
and dry, if they have some shelter in the forage.
When the sheep are moved back to the paddock
in typical pasture rotation systems, the larvae are
usually there waiting for them. Because stocking
density on rotationally grazed pastures is usu-
ally higher than is used in conventional grazing
systems, pasture contamination is likely to actu-
ally be greater. Age and immune status of the
grazing sheep, mixed species grazing, weather,
season, and presence of drug resistance (partial
or complete) all complicate the decision-making
process. Monitoring fecal egg output can give
the grazer insight into the pasture’s infectivity
just as watching forage growth helps plan the
harvest.

Determining Worm Resistance to Dewormers

Although it is essential for sheep producers to
develop complementary strategies for sustain-
able parasite control, most will need to use
chemical dewormers, at least occasionally or
for selected animals, for the foreseeable future.
When dewormers are used, it is crucial that they
actually work with a high degree of effective-
ness if the control strategy is to be successful.

There are currently only two ways to determine
if the dewormer you wish to use is effective.

The first is the fecal egg count reduction test
(FECRT) (4). This approach estimates the abil-
ity of a drug to reduce egg counts in feces com-
pared to a control group. This method requires
15–20 animals per group for each dewormer
tested, including the untreated control group.
Therefore, in small flocks perhaps only one
chemical class per grazing season can be tested.
A quantitative egg counting method, like the
McMaster method, must be used, and the fecal
egg count at the time of treatment must average
at least 200–300 eggs per gram of feces for it to
be valid (figure 8–4, p. 216). It is important that
the 15–20 animal group size is used because of
the wide variation in egg counts typically seen
across a group of animals. Fecal samples are
collected 12–14 days after treatment unless iver-
mectin or moxidectin is being evaluated where
15–16 days is more appropriate. The FECRT
can be performed by many veterinarians, and the
equipment needed is not difficult to obtain or
expensive. If a dewormer is still highly effective
on a farm, we expect that the egg count reduc-
tion in the treated group will be 95% compared
to the untreated control group.

The main drawback to the FECRT is that by the
time you can detect developing resistance to a
dewormer, the proportion of resistant worms in
the total worm population is relatively high, and
continued use of the product in traditional ways
may result in a rapid increase in the resistant
proportion to the point where the drug is virtu-
ally useless. If that point has not already been
reached, it will take very selective and careful
continued use to maintain a practical level of
effectiveness.

A second way to detect resistance to dewormers
is something called the larval development assay.
In this assay, multiple drug classes can be evalu-
ated at one time, and their effectiveness is esti-
mated by determining how readily worm eggs
develop to infective larvae in the presence of a

216 • Animal Production Systems for Pasture-Based Livestock Production

series of increasing concentrations of dewormer
(14). This is usually done in a plastic plate with
multiple small cavities containing nutrients for
larval development and the dewormer classes to
be tested. A significant advantage of the tech-
nique for the producer is that a single composite
sample of fecal material from only 10–15 repre-
sentative animals can be sent to the laboratory
for testing. Small flock owners can get informa-
tion about all three chemical classes of deworm-
ers with one set of samples. Results are available
in about two weeks.

The larval development assay can detect devel-
oping resistance in the worm population at an
earlier stage than can the FECRT (14). This can
give a producer a “heads up” that a dewormer
must be used very carefully if he or she expects
to be able to continue using it effectively. It
can also be used as a monitoring tool to detect
changes in resistance patterns over time. As

with the FECRT, the average egg count for the
sample sent for the assay must be high enough
for the laboratory to harvest enough eggs to put
in the plastic plate. For the most accurate results,
samples should not be sent from animals that
have been recently treated with a dewormer.

Presently, the only larval development assay
available in the United States is the DrenchRite®
assay which is conducted in Dr. Ray Kaplan’s
laboratory at the University of Georgia. The
assay requires considerable time and technical
expertise and therefore, must be scheduled in
advance. Samples cannot be stored and must be
collected and promptly shipped by overnight
courier; however, this is not difficult. There are
specific instructions for collecting and packag-
ing the sample, and they are also easy to do. The
contact for arranging a DrenchRite® assay is Ms.
Sue Howell, Department of Infectious Diseases,
Room 2212, College of Veterinary Medicine,

Figure 8-4. The McMaster slide and counting technique is one
method of quantifying egg output.

Source: Courtesy Rupert Herd, The Ohio State University.

Chapter 8 – Parasite Control: Basic Biology and Control Strategies for Pasture-Based Systems • 217

University of Georgia, Athens, GA 30602;
voice: (706)-542-0742. Additional information
on the assay can be found at HTTP://WWW.SCSRPC.
ORG/ under the “Smart Drenching” link.

Currently, parasitologists recommend testing for
dewormer effectiveness about every two years.
Testing will involve some cost, but if you are
one of the unfortunate producers whose options
have become very limited, it may help avert a
costly disaster or a season of very poor perfor-
mance. It may signal a need for you to make
some major management changes in your sheep
or goat operation.

Collecting and Handling Fecal Samples

Collecting fecal samples is relatively easy. We
find that using resealable plastic bags works
very well. Turn the bag inside out over your
hand. You can then insert a finger into the rec-
tum of the sheep with your palm facing upward.
Gently stimulate the rectum by massage and pull
fecal material back into your palm with your
curved finger. When you have collected enough,
usually about a tablespoonful, remove your fin-
ger, turn the bag right side out, expel as much air
as you can, and seal it. Mark the animal’s iden-
tification number on the bag with a permanent
marker.

Samples should be placed in a Styrofoam cooler or
other suitable container and kept at about 38–40º
F until they can be examined by your veterinar-
ian or diagnostic laboratory. Egg counting should
be done within 2 or 3 days, and certainly within a
week, to avoid egg losses and inaccurate counts.

Special Considerations for Goats and Cattle

Goats may have different forage preferences
than sheep if they have a choice. However, in
pasture systems the development of a parasite
burden for goats closely parallels that of sheep.
Strategies for control are similar to that of sheep,

and resistance of internal parasites of goats
to available dewormers has been documented
in the United States. Goats differ from sheep
in that they tend to metabolize the available
dewormers more efficiently. Generally speaking,
this requires an upward adjustment in the dose
of dewormer given to goats. Because there are
few dewormers approved by the FDA for use in
goats in the United States, use of products other
than exactly as they are labeled requires consul-
tation with a veterinarian.

Although calves, like lambs and kids, are born
with no immunity to parasites, exposure to them
on pasture during their first grazing season
allows them to develop an immune response.
Most calves coming off their first season of
grazing with their mothers have acquired a
worm burden. Deworming them before they
enter the feedlot or before they are weaned and
moved to new pastures or drylots for overwin-
tering is almost always a cost-effective strat-
egy. By the end of the second grazing season,
cattle generally have developed a rather strong
immunity to gastrointestinal nematodes. Mature,
well-nourished cows seldom suffer clinical para-
sitism as mature ewes sometimes do. Immunity
to internal parasites in cows can wane, however,
during periods of high stress or when they are
severely undernourished. Egg counts (expressed
as eggs per gram of feces) of mature beef cattle
tend to be very low, perhaps as low as an aver-
age of 5 eggs per gram of feces over the year. In
addition, in spite of a relatively large volume of
fecal output, pasture larval counts tend to build
much more slowly than in ewe/lamb grazing
systems. Egg counts in adult cows approaching
100 eggs per gram of feces is usually a sign of
a relaxation of their immunity because of poor
nutrition or other disease (11).

There is controversy as to the value of deworm-
ing adult beef cows (20). Several studies have
shown an improvement in average calf wean-

218 • Animal Production Systems for Pasture-Based Livestock Production

ing weights or reproductive performance of the
cow when cows are dewormed in the spring and
summer. However, these results do not seem to
be repeatable across all regions of the country
or across different management systems. Simi-
larly, some reports have indicated improved
performance in calves and cows when cows
were dewormed in the fall or in both the fall and
spring. Likewise, not all reports show significant
positive results. The cost-effectiveness of vari-
ous approaches has not been thoroughly evalu-
ated. However, many factors come into play
when attempting to address the benefits of adult
beef cow deworming, and conclusive recom-
mendations that fit most pasture systems are not
likely to be forthcoming (20).

Similar to the situation with adult beef cows,
there is no conclusive evidence to indicate
that deworming adult lactating dairy cows will
routinely be beneficial (21). Several older stud-
ies conducted in other countries have shown
potential benefit, but in many, the results are not
directly applicable to typical North American
systems. It is important to note that older studies
were performed with dewormers administered in
the dry period because no products were avail-
able for lactating cows. Many of these studies
have been reviewed by Bowman (1).

Recently, two studies conducted in North Amer-
ica have been published describing the produc-
tion effects of deworming lactating dairy cows
with eprinomectin (no milk withholding) (16,
22). This work was conducted in herds located
in Quebec and Prince Edward Island, Canada.
The study population was 942 cows from 28
herds in those two provinces. Minimum pasture
exposure for these herds was access to a grass-
covered exercise area, but 71% of adult animals
received at least some of their nutrient needs
from pasture. Cows were dewormed once at
calving with eprinomectin. This work indicated
that treated cows produced an additional 0.94 kg

of milk per day when compared to nontreated
controls. Analysis of the reproductive records
of a subset of 20 of these herds indicated that
treated cows had fewer services per conception
provided that the interval from calving to first
service was less than 90 days. A tendency for a
reduction in the calving-to-conception interval
for treated cows (P = 0.06) was also observed.
This work suggests that deworming lactating
dairy cows at calving with a long-acting prod-
uct such as eprinomectin may be economically
beneficial in the northern temperate zones of the
United States if cows receive at least some of
their nutrition from pastures where they may be
exposed to worm larvae. Additional studies from
other areas of North America will be helpful to
describe the potential benefit of deworming at
calving. It is probably safe to say that, if pos-
sible, producers should avoid grazing lactating
cows on pastures likely to be heavily contami-
nated by less-resistant heifers and calves. Alter-
native use in the spring (until mid- to late June)
of pastures grazed in the previous fall would
likely reduce exposure of cows to infective over-
wintered larvae. Adult dairy cows maintained
in confinement with no access to pastures are
unlikely to benefit from deworming.

Parasitologists generally agree that control
programs for grazing yearlings, stockers, and
replacement dairy and beef heifers are warranted
(6, 19). Parasitism in these animals seldom
develops to the point of severe death losses such
as is frequently seen in pastured lambs; however,
the animals may grow more slowly and fail to
reach their full potential for growth or milk pro-
duction. This is likely due to reduced appetite
and forage consumption as well as the direct
effects of the parasites. Similar to approaches in
sheep, reducing the potential for larval buildup
on pasture during the grazing season by prophy-
lactic treatments in the spring is more appropriate
than treatment after significant pasture contami-
nation has already occurred. As early as 1980,

Chapter 8 – Parasite Control: Basic Biology and Control Strategies for Pasture-Based Systems • 219

it was shown in Ohio that two dewormings, 3
and 6 weeks after turnout in early April, resulted
in significantly improved growth on permanent
pastures and improved future milk production in
dairy heifers (9, 10). Similar results were later
observed for beef heifers and steers. In other
regions a little farther south, three treatments at
3-week intervals were needed. With the advent of
cattle dewormers with more prolonged activity,
the spacing can be timed to fit the known dura-
tion of activity for the dewormer. In the northern
regions of the United States, turnout to grass may
occur later in the spring, and the number and tim-
ing of the treatments will need to be adjusted. A
bolus releasing small amounts of ivermectin over
a period of several weeks became available in
the mid-1990s. This approach offered a signifi-
cant convenience in reducing the labor needed
for treatment and was effective in improving the
performance of yearling cattle on infected pas-
ture. This bolus is not available as of this writing.
Alternate species grazing strategies can also be
used in an overall parasite control program for
young cattle.

A word of caution concerning control of round-
worm parasites in cattle is in order here. Com-
pletely preventing infection, or lowering it to
very low levels, is not desirable or necessary.
The cost-effectiveness of doing this is, of course,
a major consideration. However, it is important
to remember that some degree of exposure to
worm larvae is necessary for development of a
normal immune response in these younger cattle.
In addition, as in sheep, resistance to dewormers
has been reported for internal parasites in cattle,
although this has not yet been a major a problem
in the United States. Parasitologists warn that
although this problem has not become as serious
as in sheep and goats, the potential should not be
ignored. The goal of our internal parasite control
strategies in cattle, goats, and sheep should be to
minimize the use of dewormers while maintain-
ing optimal performance and profit.

Tapeworms

Unlike the roundworms, which are very small,
tapeworms of cattle, sheep, and goats are rela-
tively large, and their segments can occasionally
be seen in the stools, especially in sheep. Adult
tapeworms are relatively harmless to the animal,
and most loss is caused when a particular spe-
cies, Thysanosoma actinoides, only common
in some localized regions of our western states,
invades the bile duct of sheep and causes con-
demnation of the liver at slaughter. Very large
numbers of tapeworms in lambs have sometimes
been associated with poor performance, but this
is poorly documented.

The life cycle of the common tapeworms (i.e.,
Moniezia spp.) of cattle, sheep, and goats differs
from that of the roundworms discussed earlier.
The segments passed in the feces are really part
of the worm itself and are filled with eggs. The
eggs are released after the segment dries out and
breaks open, and then they are scattered. Before
grazing ruminants can become infected, free-liv-
ing mites that normally live in the pasture must
eat the eggs. When the grazing animal inci-
dentally consumes the mite, the now immature
tapeworm form (a cysticercoid) is released in
the intestine, and it develops into an adult tape-
worm. Development in the mite is necessary for
the tapeworm egg to develop into an adult.

Control of tapeworms in cattle and sheep is
seldom necessary. Most animals develop an
immune response that clears the majority of
tapeworms from their intestines. Strategies to
disrupt the surface humus layer of the pasture to
interrupt the mite life cycle have been suggested,
but there is little experimental evidence to sup-
port this. Control usually centers on treatment of
the animals when large numbers of segments are
seen. Currently, only fenbendazole and alben-
dazole are approved for the treatment of tape-
worms in ruminants.

220 • Animal Production Systems for Pasture-Based Livestock Production

Protozoa

Although a number of protozoa parasitize
domestic livestock, two diseases seen in pasture-
based systems, coccidiosis and toxoplasmosis,
are relatively common and important to the live-
stock owner.

Coccidiosis

Protozoa in the Eimeria and Isospora genera
produce coccidiosis. Several species of Eimeria
occur in cattle, sheep, and goats, and those spe-
cies are host-specific, meaning that the species
seen in cattle do not cause disease in sheep. In
addition, only a few species of coccidia are con-
sidered important disease producers. Coccidia
are very common and virtually all herds and
flocks are infected.

The life cycle begins with oocysts passed in the
feces by an infected animal. After a short period
(as little as 1 or 2 days) of development, called
sporulation, the oocysts are infectious. When a
susceptible animal ingests an oocyst, sporozoites
emerge from the oocyst and penetrate cells lin-
ing the intestine. After several more cycles of
multiplication and penetration of cells, oocysts
form and are passed in the feces.

A single ingested oocyst has the potential to
produce hundreds of thousands of new oocysts.
Destruction of the cells lining the intestine by
the developing immature forms of the parasite
leads to the diarrhea, often bloody, and dehydra-
tion, which are the cardinal signs of coccidio-
sis. It is important to understand that a single
ingested oocyst is multiplied exponentially
within the intestine, and the destruction of cells
is proportional to the number of oocysts con-
sumed. Similarly, clinical disease is a function
of the number of oocysts ingested. With some
exceptions, young animals are the primary
victims of disease. After the initial episode of
infection and oocyst shedding, most animals

develop a protective immunity but are not totally
resistant to new infections. Some animals will
continue as healthy shedders of small numbers
of oocysts for years. This serves to provide a
continuous low level of contamination of the
environment with oocysts. Oocysts are resistant
to destruction and can survive several months
in the environment, especially if it is moist and
shaded. Drying and sunlight reduce the numbers
of viable oocysts.

Coccidiosis generally develops when animals
are exposed to high levels of oocysts or when
they are exposed to lower levels of contamina-
tion but are weakened by stress or poor nutri-
tion. Buildup of oocysts in the environment,
especially when animals are housed, leads to
exposure sufficient to cause disease. In pasture-
based systems there may be enough dilution
of the oocysts to prevent significant buildup.
Infections will still occur but without apparent
disease. However, damp areas around waterers,
creep feeders, and buildings, and where animals
congregate for shade can provide an environ-
ment sufficient to produce disease.

Prevention of coccidiosis is best accomplished
by maintaining a sanitary environment. In herds
with a history of problems or where preventing
a buildup of oocysts in the environment is dif-
ficult, the use of drugs in the feed to reduce the
level of cycling within the animal can prevent
clinical disease. These drugs are called coc-
cidiostats and do not prevent infection entirely.
They do allow the animal to develop immunity
while reducing the risk of disease. Decoquinate,
lasalocid, and monensin are approved by the
FDA for use in cattle; decoquinate and lasalo-
cid are approved for sheep; and decoquinate
and monensin are approved for goats. For these
drugs to be effective, the animals must consume
the correct amount daily. This can be a challenge
in pasture-based systems.

Chapter 8 – Parasite Control: Basic Biology and Control Strategies for Pasture-Based Systems • 221

Toxoplasmosis

The protozoan Toxoplasma gondii causes toxo-
plasmosis. The cat is the normal host for this
parasite, and the cat is the only animal that
excretes oocysts in the feces. The cycle goes to
completion, with formation of oocysts, only in
the cat. Unlike coccidiosis, however, oocysts
may infect most warm-blooded animals. The
resulting developmental stages in animal tis-
sues (no longer termed oocysts) are also infec-
tive. In nature, the cycle involves cats shed-
ding oocysts that reinfect other cats and small
rodents. Young cats are infected by ingesting
oocysts from the contaminated environment or
by ingesting infected rodents. After a period
of oocyst shedding lasting about two weeks,
the cat becomes relatively immune and subse-
quently sheds few oocysts. People may become
infected by accidentally ingesting oocysts from
areas contaminated by cats (e.g., litter boxes,
sandboxes), exposure to aborting ewes and does
and their discharges, or by consuming inad-
equately cooked meat infected by the developing
forms. Food preparation areas may also become
contaminated by raw meat, and can serve as a
source of contamination of other foods such as
fruits and vegetables. People who have impaired
immune systems may develop very serious ill-
ness. Pregnant women may abort or deliver
babies that are deformed or mentally challenged.

Cattle are not usually affected by toxoplasmosis,
but sheep and goats are very susceptible. If a
nonimmune, pregnant ewe or doe ingests oocysts,
the fetus may become infected and an abortion
results. Toxoplasmosis is one of the most com-
mon causes of abortion in sheep in the United
States. Once sheep and goats have been infected,
they develop enough immunity that they will not
abort again if exposed. Likewise, if they become
infected while not pregnant, the infection goes
unnoticed. No drugs are currently approved for
effective treatment or prevention of toxoplas-
mosis. Preventing infected cat feces from con-

taminating the environment and food supply is
the only reliable prevention strategy. On pasture,
ingestion of oocysts is possible, but the great-
est risk to sheep and goats is exposure to stored
feeds, such as grain and hay supplies, that have
been contaminated by cat feces. Contamination of
hay storage, barn, and barnyard areas with oocysts
also provides an opportunity for exposure.

If it is possible to remove cats from the environ-
ment and keep them from returning, control can
be accomplished. If keeping domestic or feral
cats out of the environment is not possible or is
difficult, incoming new cats that eat the rodents
present on the contaminated premise may
become infected. An alternative strategy is to
maintain a healthy, neutered, resident cat colony
to reduce the risk from stray cats. A rodent con-
trol program should be developed to reduce the
overall risk of infection, and it should include
feeding the cats to reduce their need to hunt.

EXTERNAL PARASITES

External parasites cause economic damage to
livestock by reducing condition or productivity,
causing physical damage to animals and their
by-products, and transmitting disease between
animals or between animals and humans.
Numerous species are involved, but most fall
into the classes of flies, lice, mites, and ticks.
Many of these have relatively complicated life
cycles or significant mobility, and it can be diffi-
cult to develop control strategies for parts of the
cycle that do not involve the animal host. This
section will discuss some aspects of the biology
and control of the more economically important
external parasites in grazing livestock.

Flies
Heel Flies or Cattle Grubs

The cattle grub is really the larval stage of the
heel fly or warble fly. Two species of this fly are
found in the United States, and cattle and bison

222 • Animal Production Systems for Pasture-Based Livestock Production

are the principal species affected. Occasion-
ally they are found in goats, horses, and rarely,
humans. Heel flies do not bite, but lay their eggs
on hair shafts of the legs and lower parts of the
animal’s body during the months of March to
July or August, depending on the weather and
region of the country. Young grub larvae hatch
from the egg and penetrate the skin near a hair
follicle. They migrate through the subcutaneous
tissues and over the connective tissues of mus-
cles for the next 7–8 months, eventually forming
a jellylike cyst under the skin of the back. One
species of the grub has a predilection for migra-
tion around the tissues of the esophagus, and
the other species spends 1–2 months inside the
spinal canal before reaching the back during the
late fall or winter. The grubs create small breath-
ing holes in the skin and then feed and grow
for about 6 weeks. Subsequently, they enlarge
the hole and drop out to the ground, where they
burrow under surface debris and pupate. They
emerge in the spring as flies to begin the cycle
again (18).

Fly activity tends to make the animals nervous
and decreases normal grazing activity. Larval
migration and activity causes considerable
damage to the high value areas of the carcass
over the back and reduces the value of the hide.
Severe illness in an animal is rare. Control of
adult heel flies is not feasible at this time. Sys-
temic insecticides that kill the migrating larvae
are used to break the cycle and to prevent dam-
age to the carcass and hide. Currently available
compounds provide excellent control and could
make it possible to eradicate the cattle grub if
there was a national will to do so. Timing of the
treatment is important. Fly activity in the north-
ern states stops with the first frost. Treating too
early can allow reinfection. Treatment in the late
summer or fall kills migrating larvae, but kill-
ing the parasites when they are located near the
esophagus (gullet) or spinal canal can cause a
reaction that leads to salivation and bloating or

paralysis of the hind quarters. Therefore, recom-
mendations are usually given to treat as soon
as practical after the first frost and to not treat
after a certain date in the fall, depending on the
region. These dates vary, but generally treatment
should not be done after November 1.

Horn Flies

Horn flies resemble houseflies but are about half
the size. Both sexes require blood meals and cre-
ate considerable irritation and pain in their feed-
ing activity, which peaks in the warmest months.
During feeding, they hold their wings at about
a 45o angle, with their heads downward. Horn
flies are very common across the United States
and are responsible for considerable economic
loss resulting from reduced meat and milk pro-
duction and hide damage. Several research tri-
als have generated data that place the economic
threshold for loss at about 100–200 flies per
animal (cows and yearlings). The female fly
will lay her eggs only in very fresh manure, and
these eggs hatch to larvae in about 24 hours.
Depending on the weather, the larva and pupa
stages last from about 10 days to 4 weeks, after
which the new flies emerge. The fly overwinters
in the pupa stage (17).

Control strategies are usually aimed at the adult
and the larval stages. Insecticides administered
in dusts, sprays, backrubbers, and pour-on for-
mulations are used to control adult horn flies,
and the residual activity depends upon the com-
pound used. Most need frequent reapplication.
Within the past 20 years, insecticide-impreg-
nated strips or ear tags have been used to pro-
vide long-term control. A significant amount of
resistance to the pyrethroid class of insecticides,
commonly used in these tags, has developed in
horn fly populations in many regions across the
country. Newer compounds in this class have
improved activity, but resistance is still a prob-
lem. The amount of chemical available in these

Chapter 8 – Parasite Control: Basic Biology and Control Strategies for Pasture-Based Systems • 223

tags is limited to a finite time span. Putting the
tags in too early in the season allows flies at
the end of the season to be exposed to sublethal
doses of the insecticide. This encourages resis-
tance development in the flies. For this reason,
tags should not be applied until economically
significant numbers of flies are present on the
cows, and they should be removed as soon as
their effective life is over. The manufacturers
of these tags indicate what that time period is
for their product. Unfortunately, convenience
in working the cattle is often the determinant
for application and removal of the tags, and
suboptimal performance and resistance develop-
ment frequently result. Ear tag brand names and
ingredients change rather rapidly. State exten-
sion entomologists can usually provide a current
listing of available tags.

Plans for a walk-through fly trap were first
released in 1930, and the development of
resistance to chemicals and a desire to reduce
dependency on them has led to some renewed
interest in using mechanical removal. Details on
the construction of a horn fly trap are available
from several sources (including the University
of Missouri Extension, HTTP://MUEXTENSION.MIS-
SOURI.EDU/EXPLORE/MISCPUBS/MX1904.HTM, Plan
MX1904C6 “Fly Trap”) (8). The trap is placed
in a “forced use” situation where cattle have to
walk through it on a regular basis. Strips of can-
vas, carpet, or plastic brush off the flies as the
animal walks through. Flies attempting to leave
the trap are caught in screened trapping elements
as they travel toward light. The trapped flies are
collected within the screens and can be removed
through clean-out doors. Field studies have sug-
gested that the trap may reduce horn fly popula-
tions by 50% or more. Although chemical use
may reduce populations to a greater degree, the
trap can reduce fly populations below the eco-
nomic threshold. The trap does not provide good
control of face flies.

Feed additive larvacides or growth regulators
can be used to control horn fly populations.
These chemicals work by preventing the devel-
opment of flies in the manure. They are admin-
istered in feed, loose mineral, or block form, and
all animals in the group must consume the rec-
ommended dosage for effective control. Because
flies can move from herd to herd over several
miles, oral larvacides must be used rather exten-
sively across an area or region to be effective.
They are not effective in controlling fly popula-
tions that lay eggs in sites other than manure.
Certain topically applied dewormers, now com-
monly used, also provide some measure of horn
fly control. Some controversy exists surrounding
the use of chemicals that provide control of fly
larvae in the manure. Research has indicated that
populations of some beneficial insects that use
the manure for some part of their life cycle, such
as the dung beetle, may be harmed or reduced.
Dung beetles reportedly can aid in the control
of horn flies by removing and burying manure
before the life cycle of the horn fly is completed.

Face Flies

The face fly, which lays its eggs in fresh manure,
is a relatively recent pest in North America.
The larvae hatch and pupate in dried manure;
the adults overwinter in buildings. The adults
annoy horses and cattle at pasture, especially on
warm sunny days, but are not inclined to go into
barns. They feed on the secretions around the
mouth, nose, and eyes. Possibly the most serious
problem associated with the face fly is pinkeye
infections in cattle. The bacteria that cause this
disease can live on the legs of the fly for up to 3
days, and the fly serves to mechanically transmit
the bacteria from animal to animal.

Face flies are usually controlled by the applica-
tion of insecticidal sprays and dusts and by appli-
cation of insecticide-impregnated ear tags. Drug
resistance does not appear to be as significant a

224 • Animal Production Systems for Pasture-Based Livestock Production

problem as that seen for horn flies. Oral larva-
cides appear to give variable to poor control.

Miscellaneous Flies

The nasal bot fly of sheep deposits its larvae
on the sheep’s nose during periods of bright
sun. The larvae crawl up the nasal passages
and develop through several stages in the nasal
passages and sinuses. They are then sneezed
out, and they pupate in the soil. The parasite
overwinters in the soil or in the sheep’s nose.
These parasites cause annoyance to the sheep on
pasture, and large numbers of larvae in the nose
may cause nasal discharge (sometimes tinged
with blood) and blockage. Their economic
importance in the United States is unknown. The
only available drug labeled for treatment is iver-
mectin, and routine treatment or prevention may
not always be indicated.

Fly strike is caused by a number of species of
flies (blowflies) that are attracted to odors pro-
duced by urine- or feces-soaked wool or hair,
bacterial growth in hair or wool, or blood and
serum contamination of the hair or wool such
as might occur around the navel. Sheep, calves,
and dogs are often victims. The flies lay their
eggs near the soiled area, and the developing
larvae feed on the debris. Severe infestations
sometimes result in significant damage to the
skin caused by the feeding activity and excre-
tions of the larvae. Sometimes death occurs.
The only prevention is to be vigilant for condi-
tions that may attract the flies and prevent or
clean them. Dogs used for predation prevention
in sheep and other livestock species typically
have long, dense hair coats that may become
matted and dampened by rain. Bacterial growth
in the hair mat may attract flies that lay their
eggs on the hairs. Severe infestations can kill
the dog, and owners may be unaware of the
problem until it is advanced. Clipping the hair
in the spring or early summer often makes the

dog more comfortable and prevents fly strike.
Wounds caused by injuries, castration, dehorn-
ing, or docking may attract flies. Use of an
insecticidal repellent can prevent fly strike in
these situations, but it may fail after a few days.
Planning castration and dehorning activities for
times when there is no fly activity is the best
prevention when feasible.

Houseflies and stable flies annoy livestock
with their feeding activity, and houseflies may
become a nuisance to both the animals and
humans. Unlike the horn and face flies that
prefer manure in which to lay their eggs, these
pests lay their eggs in damp, decaying organic
matter such as grass clippings, silage or grain
spills, manure and bedding piles, and sawdust
piles. Although insecticides and repellents are
available to assist in reducing fly numbers and
their activity on livestock, the best control is to
prevent accumulations of organic matter that can
act as sites for egg laying. Around dairies, the
weekly removal of calf manure, and spreading
or composting it, disrupts the life cycle and can
result in fewer flies.

Biological control of houseflies, stable flies,
and some other species can be accomplished
using several species of parasitic wasps. These
tiny wasps attack the fly pupae in manure and
decaying organic debris and lay their eggs in
them. They do not attack humans or livestock.
However, they are probably best used in an
integrated approach to pest management. Insec-
ticidal premise sprays and oral larvacides must
not be used, or be used with caution, to avoid
killing the parasitic wasps. Biological control
can reduce the need for chemicals, but it must be
carefully planned to be successful (24).

Deerflies and horseflies are aggressive feed-
ers, and females require a blood meal for egg
maturation. They parasitize many species of

Chapter 8 – Parasite Control: Basic Biology and Control Strategies for Pasture-Based Systems • 225

mammals. They usually concentrate along
watercourses and lay their eggs on vegetation
that overhangs water. During feeding, the horse-
fly cuts the skin with its mouth parts and laps
up the blood. The bite is painful and often leads
to interrupted feeding before the fly is finished
with its blood meal. The fly may land on another
animal to begin another attempt at a blood meal.
In so doing, the fly may transmit blood-borne
diseases such as anaplasmosis. Control of this
fly is extremely difficult. Very large populations
may require stabling the livestock during the day
when these files are most active.

Lice

Lice are of two main types, biting lice and suck-
ing lice (blood feeders). These insects spend
their entire life cycles on the animal, and are
species specific. In other words, the lice that
infest cattle do not infest sheep. Lice are trans-
mitted by close contact and contaminated equip-
ment; they do not live long off the host. Louse
infestations may cause their host discomfort,
and damage to hides and wool occurs because
of the rubbing and licking caused by the itch-
ing. However, serious infestations that result in
severe anemia or loss of condition are relatively
uncommon. The large populations that result in
severe losses are often consequences of other
concerns such as undernutrition, crowding as
sometimes seen in winter housing, and animal
stress from other disease or weather conditions.

Numerous compounds are available to control
lice, and control is usually strategically applied
in the fall before housing and winter weather
ensues. Insecticides with little residual activity
may need to be given twice, 30–60 days apart, to
control the lice that have hatched from eggs after
the first application. More recently, compounds
in the avermectin/milbemycin group (i.e., epri-
nomectin, ivermectin, moxidectin, and doramec-

tin) have become available that have a longer
duration of activity. The pour-on formulations of
some of these products have extended activity.
One application may be sufficient for control of
lice all winter provided that infested new ani-
mals are not introduced to the treated group after
the drug is no longer active.

Mites

Although several mites may attack livestock,
the ones we usually think about are the “mange”
mites. Mange is a dermatitis that is usually
accompanied by intense itching, hair or wool
loss, thickening of the skin, and sometimes
weeping and crusting of the skin. It is some-
times referred to as “scabies” and is to be distin-
guished from the brain disease of sheep called
“scrapie.” If mange is diagnosed, it is important
to differentiate the kind because two of them,
psoroptic and sarcoptic mange, are reportable
to regulatory veterinarians in state and federal
government. Microscopic examination of skin
scrapings is the method for making that diagno-
sis. Chorioptic mange in cattle usually appears
in winter and primarily involves the tail head,
hind legs, and the area between the tail head and
udder. It sometimes affects the scrotum, and in
sheep, the lower legs and scrotum of rams are
most often affected. Mites spend their entire
life cycle on the animal, and transmission is by
direct contact and contaminated equipment.

Control of mange mites is usually only neces-
sary when the herd or flock becomes infected,
usually by the addition of new animals. The
advent of the macrolide class of dewormers and
insecticides (avermectins) has made treatment of
mange much simpler because these compounds
are systemically active and very effective. Rou-
tine use of them for treatment of lice and inter-
nal parasites has probably reduced the preva-
lence of mange in many livestock operations.

226 • Animal Production Systems for Pasture-Based Livestock Production

Ticks

On our domestic livestock, all ticks feed by
blood sucking. There are numerous types of
ticks and each has unique aspects to its life
cycle. The basic life cycle involves the eggs,
larvae, nymphs, and adults. In some cases, only
one stage feeds on livestock, and some species
are relatively host specific. The most important
feature of tick parasitism is the fact that ticks
transmit several important diseases of man and
animals. A few of these include anaplasmosis,
Texas fever, Rocky Mountain spotted fever,
Lyme disease, and tularemia (also called rab-
bit fever). Effects that are more direct include a
tick paralysis produced by toxins in tick saliva,
painful bite wounds by some species that tend
to become infected or inflamed, and loss of
blood, unthriftiness, and reduced grazing activ-
ity in severe infestations. In the United States,
tick infestations of livestock tend to be a greater
concern in the subtropical climates, but ticks are
present across most of the country.

Control of ticks, like horseflies and deerflies, is
difficult because much of the life cycle is spent
off the livestock host and because many spe-
cies use other animals as intermediate hosts in
their life cycle. Strategies designed to attack tick
stages on intermediate hosts, or the intermediate
hosts themselves, have had very limited suc-
cess. Control must be tailored specifically to the
region and specific tick species of concern. Some
of the sprays and dips used for lice and flies
have activity against ticks. They do have to be
repeated at regular intervals if season-long con-

trol is expected. The currently available avermec-
tins that are widely used in internal parasite and
louse control are not labeled for control of ticks.

RESPONSIBLE DRUG USE

In domestic livestock production today, produc-
ers must be more careful than ever to properly
use and store chemicals used in the treatment
and control of livestock diseases. Quality assur-
ance programs require record keeping of the
products used. Residues of drugs in animals
entering the human food chain are unacceptable.
Aside from the food safety and perception of
quality issues, responsible and judicious use of
drugs is important to prolong their effective life
expectancy in the face of the potential for devel-
opment of resistance by bacteria and internal
and external parasites.

Most of the important points in responsible drug
use can be distilled down to a few words: read
the label and keep good records. Drug labels
today give producers all they need to know to
use drugs judiciously and effectively. Use in
any other way than exactly as the label states is
illegal and, in some cases, potentially dangerous.
Except perhaps for sheep and goats, we now
have a better selection of drugs to effectively
treat internal and external parasites than ever
before. It is wise to develop a good relation-
ship with a veterinarian who can help design a
total herd health plan and who can help select
products that are not only effective for the use
intended, but also cost-effective.

Conversion Tables • 227

Abbreviations
ADF – acid detergent fiber

ADG – average daily gain

AI – artificial insemination

BCS – body condition score

BUN – blood urea nitrogen

CLA – conjugated linoleic acid

CNCPS – Cornell Net Carbohydrate Protein System

CP – crude protein

cwt – hundred weight

DHIA – Dairy Herd Improvement Association

DM – dry matter

DMI – dry matter intake

EAA – essential amino acids

EPD – expected progeny differences

EPG – eggs per gram (of feces)

FDA – U.S. Food and Drug Administration

GE – gaseous products of digestion

HE – total heat production

Mcal – megacalorie=1,000 kilocalories or 1,000,000
calories

M:G – milk:grain price ratio

MUN – milk urea nitrogen

NAHMS – National Animal Health Monitoring
System

NDF – neutral detergent fiber

NEg – net energy gain

NEl – net energy for lactation

NEm – net energy for maintenance

NFC – nonfiber carbohydrate

NFF – nonforage fiber

NPN – nonprotein nitrogen

NRC – National Research Council

NSC – nonstructural carbohydrate

pTMR – “partial” total mixed ration

RDP – rumen-degradable protein

RUP – rumen-undegradable protein

SIP – soluble intake protein

TDN – total digestible nutrients

TMR – total mixed ration

TP – total protein

Abbreviations

228 • Animal Production Systems for Pasture-Based Livestock Production

Conversion Tables
Type of measurement To convert: Into: Multiply by:

 Length centimeters (cm) inches (in) 0.394
 feet (ft) centimeters (cm) 30.48
 feet (ft) inches (in) 12
 feet (ft) yards (yd) 0.33
 inches (in) feet (ft) 0.083
 inches (in) millimeters (mm) 25.4
 inches (in) centimeters (cm) 2.54
 meters (m) inches (in) 39.37
 meters (m) feet (ft) 3.281
 meters (m) yards (yd) 1.094
 yards (yd) feet (ft) 3
 yards (yd) centimeters (cm) 91.44
 yards (yd) meters (m) 0.9144

 Area acres square feet (ft2) 43,560
 acres square yards (yd2) 4,840
 acres hectares (ha) 0.4047
 hectares (ha) acres 2.471
 hectares (ha) square meters (m2) 10,000
 square inches (in2) square centimeters (cm2) 6.452
 square centimeters (cm2) square inches (in2) 0.155
 square feet (ft2) square centimeters (cm2) 929.09
 square feet (ft2) square meters (m2) 0.0929
 square meters (m2) square feet (ft2) 10.76
 square meters (m2) square yards (yd2) 1.196

 Weight grams (g) ounces (oz) 0.0353
 kilograms (kg) pounds (lb) 2.205
 metric tons (megagrams) short tons 1.1023
 ounces (oz) pounds (lb) 0.0625
 ounces (oz) grams (g) 28.35
 pounds (lb) ounces (oz) 16
 pounds (lb) grams (g) 453.6
 short tons metric tons (megagrams) 0.9078

 Volume, solids bushels (bu) cubic feet (ft3) 1.24
 bushels (bu) cubic meters (m3) 0.352
 bushels (bu) liters (L) 35.24
 cubic feet (ft3) liters (L) 28.32
 cubic feet (ft3) U.S. gallons (gal) 7.48
 cubic feet (ft3) cubic inches (in3) 1,728
 cubic feet (ft3) cubic yards (yd3) 0.037
 cubic feet (ft3) bushels (bu) 0.804
 cubic inches (in3) milliliters (ml) 16.39
 cubic meters (m3) cubic yards (yd3) 1.308

Conversion Tables • 229

Conversion Tables (continued)

 Type of measurement To convert: Into: Multiply by:

 Volume, solids cubic meters (m3) U.S. gallons (gal) 264.2
 (continued) cubic meters (m3) cubic feet (ft3) 35.3
 cubic yards (yd3) cubic feet (ft3) 27
 cubic yards (yd3) liters (L) 764.6
 cubic yards (yd3) cubic meters (m3) 0.765
 cubic yards (yd3) bushels (bu) 21.7
 gallons, U.S. dry (gal) cubic inches (in3) 269
 liters (L) cubic inches (in3) 61.02
 milliliters (mL) cubic inches (in3) 0.0610
 quarts, dry (qt) cubic inches (in3) 67.2

 Volume, liquids cubic centimeters (cm3 or cc) milliliters (mL) 1
 cups (c) fluid ounces (fl oz) 8
 gallons, U.S. (gal) cups (c) 16
 gallons, U.S. (gal) cubic inches (in3) 231
 gallons, U.S. (gal) quarts (qt) 4
 gallons, U.S. (gal) liters (L) 3.785
 gallons, U.S. (gal) gallons, Imperial (gal) 0.833
 gallons, Imperial (gal) cubic inches (in3) 277.42
 gallons, Imperial (gal) liters (L) 4.546
 gallons, Imperial (gal) gallons, U.S. (gal) 1.20
 liters (L) pints (pt) 2.113
 liters (L) quarts (qt) 1.057
 liters (L) gallons, U.S. (gal) 0.2642
 milliliters (mL) fluid ounces (fl oz) 0.0338
 pints (pt) fluid ounces (fl oz) 16
 pints (pt) cups (c) 2
 pints (pt) quarts (qt) 0.5
 pints (pt) cubic inches (in3) 28.87
 pints (pt) liters (L) 0.4732
 fluid ounces (fl oz) cubic inches (in3) 1.805
 fluid ounces (fl oz) tablespoons (Tbsp) 2
 fluid ounces (fl oz) teaspoons (tsp) 6
 fluid ounces (fl oz) milliliters (mL) 29.57
 quarts (qt) fluid ounces (fl oz) 32
 quarts (qt) cups (c) 4
 quarts (qt) pints (pt) 2
 quarts (qt) U.S. gallons, liquid (gal) 0.25
 quarts (qt) cubic inches (in3) 57.7
 quarts (qt) liters (L) 0.9463
 tablespoons (Tbsp) teaspoons (tsp) 3
 tablespoons (Tbsp) milliliters (mL) 15
 teaspoons (tsp) milliliters (mL) 5

230 • Animal Production Systems for Pasture-Based Livestock Production

 Weight per volume grams/cubic centimeter (g/cm3) pounds/cubic foot (lbs/ft3) 62.3
 tablespoons/bushel (Tbsp/bu) pounds/cubic yard (lbs/yd3) 1 (approx.)
 pounds/cubic yard (lbs/yd3) ounces/cubic foot (oz/ft3) 0.6
 ounces/cubic foot (oz/ft3) pounds/cubic yard (lbs/yd3) 1.67
 pounds/cubic yard (lbs/yd3) grams/liter (g/L) 0.595
 kilograms/cubic meter (kg/m3) pounds/cubic yard (lbs/yd3) 1.6821

Parts per million (ppm) conversions

• 1 milligram/liter = 1 ppm
• 1 ounce/gallon = 7,490 ppm

• 1 ounce/100 gallons = 75 ppm
percent fertilizer element x 75 = ppm of element in 100 gallons of water per ounce of fertilizer

For example, for a 9-45-15 fertilizer, the ppm nitrogen (N) in 100 gallons of water per ounce of fertilizer would be:
0.09 (percent N) x 75 = 6.75 ppm N in 100 gallons of water per ounce of 9-45-15

If you want 150 ppm N, and each ounce gives 6.75 ppm, then you need:
150 ÷ 6.75 = 22.22 ounces of 9-45-15 fertilizer in 100 gallons of water

Temperature Conversion Formulas

• To convert ˚C to ˚F: (˚C x 9/5) + 32 = ˚F
• To convert ˚F to ˚C: (˚F - 32) x 5/9 = ˚C

Conversion Tables (continued)

Glossary • 231

Glossary
Acid detergent fiber – A laboratory estimate of the

less digestible cellulose and lignin or “woody”
fiber in the plant.

Anthelmintic – A drug that kills parasitic worms.

Body condition score – A subjective assessment of
energy reserves of a livestock animal. It involves
assigning a numerical score to an animal based on
its relative amount of body energy reserves, pri-
marily fat.

Coccidiosis – A disease caused by single-celled
protozoan parasites called coccidia that reside in
the ruminant’s intestines. Destruction of the cells
lining the intestine by the developing immature
forms of the parasite leads to diarrhea, often
bloody, and dehydration.

Conjugated linoleic acid – A fatty acid found in
dairy products; may be beneficial to human health.

Creep feeding – Providing supplemental feed to
nursing calves.

Crude protein – Estimated by measuring the amount
of N in the forage sample, both true protein and
nonprotein N, and multiplying this value by 6.25.
Crude protein is the source of N and amino acids
in feeds.

Expected progeny differences – Expected progeny
differences (EPDs) provide an estimate of the
genetic value of an animal as a parent. Differences
in EPDs between two individuals of the same
breed predict differences in performance between
their future offspring when each is mated to ani-
mals of the same average genetic merit.

Flushing – The practice of increasing ewes’ energy
intake, and therefore body condition, during the
10–14 days prior to breeding. Leads to increased
ovulation rates and thereby increased lambing
percentage.

Grass tetany – A nutritional condition in grazing
ruminants in which the concentration of magne-
sium in the blood is too low for good health, result-
ing in paralysis and death of the animal.

Heterosis – The superiority in performance of the
crossbred animal compared to the average of the
straightbred parents. Heterosis is maximized when
the breeds crossed are genetically diverse. Also
known as hybrid vigor.

Ionophores – Feed additives for ruminants that gen-
erally improve feed efficiency by decreasing feed
intake.

Leader-follower grazing – The practice of first
grazing a pasture with a class of animals whose
nutritional requirements are high, such as lactat-
ing cows, then following that group with animals
whose nutritional requirements are lower, such as
bred heifers.

Nematode – A tiny wormlike organism that may feed
on or in plants, including roots; may be referred to
as roundworms, threadworms, or eelworms.

Neutral detergent fiber – An estimate of a plant’s
cell wall content, including the ADF fraction and
hemicellulose.

Pasture carrying capacity – A measure of the num-
ber of animals that can be placed on a pasture for
a season to achieve a targeted level of animal per-
formance or economic production without causing
deterioration of the pasture resource.

Periparturient – Around the time of giving birth,
including the periods before and after parturition.

Phenology – The study of the relationships between
climate and biological processes.

Polled – Having no horns.

Prussic acid poisoning – Also known as hydrocy-
anic acid or HCN, prussic acid is a potentially
lethal poison produced during digestion of plant
species with high concentrations of cyanogenic
glycosides. Species such as sorghum, sudangrass,
and johnsongrass can accumulate cyanogenic gly-
cosides, particularly during drought and especially
immediately after a drought has broken.

Slug feeding – When dairy cows are fed and con-
sume large amounts of concentrates in a short
period of time.

Stocking density – The number of animals present
per unit land area at a given point in time.

232 • Animal Production Systems for Pasture-Based Livestock Production

References
CHAPTER 1

1. Arnold, G. W., and J. L. Hill. 1972. Chemical
factors affecting selection of food plants by rumi-
nants. pp. 72–101, In: J. B. Harborne (ed.). Phyto-
chemical Ecology. Academic Press, NY.

2. Emmick, D. L. (ed.). 2000. Prescribed grazing
and feeding management for lactating dairy cows.
NY State Grazing Lands Conservation Initiative,
USDA-NRCS. Syracuse, NY.

3. Emmick, D. L., and D. G. Fox. 1993. Prescribed
grazing to improve pasture productivity in New
York. USDA-NRCS and Cornell University,
Ithaca, NY.

4. Goatcher, W. D., and D. C. Church. 1970. Taste
responses in ruminants. IV. Reactions of pygmy
goats, normal goats, sheep and cattle to acetic
acid and quinine hydrochloride. J. Anim. Sci. 31:
373–382.

5. Hanley, T. A. 1982. The nutritional basis for food
selection by ungulates. J. Range Mngt. 35: 146–
152.

6. Hoeck, H. N. 1975. Differential feeding behavior
of the sympatric hyrax Procavia johnstoni and
Heterohyrax brucei. Oecologia 22: 15–47.

7. Hofman, R. R. 1989. Evolutionary steps of
ecophysical adaptation and diversification of
ruminants: A comparative view of their digestive
system. Oecologia 78: 443–457.

8. Hofman, R. R., and D. R. M. Stewart. 1972.
Grazer or browser: A classification based on the
stomach structure and feeding habits of East Afri-
can ruminants. Mammalia 36: 226–240.

9. Holechek, J. L., R. D. Piper, and C. H. Herbel.
1989. Range Management: Principles and Prac-
tices. Regents/Prentice Hall, NJ.

10. Holmes, C. W. 1987. Pastures for dairy cows. pp.
133–143, In: A. M. Nicol (ed.). Livestock Feeding
on Pasture. NZ Soc. Anim. Prod. Occ. Publ. No.
10. Ruakura Agric. Res. Ctr., NZ.

11. Howery, L. D., F. D. Provenza, and G. B. Ruyle.
1998. How do domestic herbivores select nutri-
tious diets on rangelands? Arizona Cooperative
Extension publication AZ1023, University of Ari-
zona, Tucson, AZ.

12. Janis, C. M., and D. Ehrhardt. 1988. Correla-
tion of relative muzzle width and relative incisor
width with dietary preference in ungulates. Zool.
J. Linn. Soc. 92: 267–284.

13. Krueger, W. C., W. A. Laycock, and D. A. Price.
1974. Relationships of taste, smell, sight and
touch to forage selection. J. Range Mngt. 27:
258–262.

14. Launchbaugh, K. L., J. W. Walker, and C. A.
Taylor. 1999. Foraging behavior: Experience or
inheritance? pp. 28–35, In: K. L. Launchbaugh,
J. C. Mosley, and K. D. Saunders (ed.). Grazing
Behavior of Livestock and Wildlife. Idaho Forest,
Wildlife, and Range Experiment Station. Mos-
cow, ID.

15. Mayland, H. F., and G. E. Shewmaker. 1999.
Plant attributes that affect livestock selection
and intake. pp. 70–74, In: K. L. Launchbaugh,
J. C. Mosley, and K. D. Saunders (ed.). Grazing
Behavior of Livestock and Wildlife. Idaho Forest,
Wildlife, and Range Experiment Station. Mos-
cow, ID.

16. Pfister, J. A. 1999. Behavioral strategies for cop-
ing with poisonous plants. pp. 45–59, In: K. L.
Launchbaugh, J. C. Mosley, and K. D. Saunders
(ed.). Grazing Behavior of Livestock and Wildlife.
Idaho Forest, Wildlife, and Range Experiment
Station. Moscow, ID.

17. Provenza, F. D. 1995. Postingestive feedback as
an elementary determinant of food preference and
intake in ruminants. J. Range Mngt. 48: 2–17.

18. Provenza, F. D. 1995. Role of learning in food
preferences of ruminants: Greenhalgh and Reid
revisited. pp. 231–245, In: W. V. Engelhardt, S.
Leonhard-Marek, G. Breves, and D. Giesecke
(ed.). Ruminant Physiology: Digestion, Metabo-
lism, Growth, and Reproduction. Proc. Eighth Int.
Symp. Ruminant Physiol., Ferdinand Enke Verlag,
Stuttgart, Germany.

References • 233

19. Provenza, F. D. 1996. Acquired aversions as the
basis for varied diets of ruminants foraging on
rangelands. J. Anim. Sci. 74: 2010–2020.

20. Provenza, F. D., and D. F. Balph. 1990. Appli-
cability of five diet selection models to various
foraging challenges ruminants encounter. pp.
423–459, In: R. N. Hughes (ed.). Behavioral
Mechanisms of Food Selection. Vol. 20: NATO
ASI Series G: Ecological Sciences. Springer-Ver-
lag, Heidelberg, Germany.

21. Provenza, F. D., and K. L. Launchbaugh. 1999.
Foraging on the edge of chaos. pp. 1–12, In: K. L.
Launchbaugh, J. C. Mosley, and K. D. Saunders
(ed.). Grazing Behavior of Livestock and Wildlife.
Idaho Forest, Wildlife, and Range Experiment
Station. Moscow, ID.

22. Provenza, F. D., J. A. Pfister, and C. D. Cheney.
1992. Mechanisms of learning in diet selection
with reference to phytotoxicosis in herbivores. J.
Range Mngt. 45: 36–45.

23. Provenza, F. D., J. J. Villalba, C. D. Cheney, and
S. J. Werner 1998. Self-organization of foraging
behavior: From simplicity to complexity without
goals. Nutr. Res. Rev. 11: 1–24.

24. Rhodes, D. F. 1979. Evolution of plant chemical
defense against herbivores. pp. 3–54, In: G. A.
Rosenthal and D. H. Janzen (ed.). Herbivores:
Their Interaction with Secondary Plant Metabo-
lites. Academic Press, NY.

25. Robbins, C. T., D. E. Spalinger, and W. Van
Hoven. 1995. Adaptation of ruminants to browse
and grass diets: Are anatomical-based browser-
grazer interpretations valid? Oecologia 103:
208–213.

26. Scehovic, J., 1985. Palatability and the organolep-
tic characteristics of the cultivars and hybrids of
tall fescue (Festuca arundinacea). pp. 317–319,
In: Proc. XV Intl. Grasslands Congress, Kyoto,
Japan.

27. Scehovic, J., C. Poisson, and M. Gillet. 1985.
Palatability and the organoleptic characteristics of
grasses I. Comparison between ryegrass and tall
fescue. Agronomie 5: 347–354.

28. Shipley, L. A. 1999. Grazers and browsers: How
digestive morphology affects diet selection. pp.
20–27, In: K. L. Launchbaugh, J. C. Mosley, and
K. D. Saunders (ed.). Grazing Behavior of Live-
stock and Wildlife. Idaho Forest, Wildlife, and
Range Experiment Station. Moscow, ID.

29. Shoemaker, G. E., H. F. Mayland, and S. B. Han-
sen. 1997. Cattle grazing preference among eight
endophyte-free tall fescue cultivars. Agron. J. 89:
695–701.

30. Smith, R. L. 1980. Ecology and Field Biology,
3rd ed. Harper and Row, NY.

31. Stoddart, L. A., A. D. Smith, and T. W. Box.
1975. Range Management, 3rd ed. McGraw Hill
Book Co., NY.

32. Van Soest, P. J. 1982. Nutritional Ecology of the
Ruminant. O&B Books, Inc. Corvalis, OR.

33. Villalba, J. J., and F. D. Provenza. 2000. Roles
of novelty, generalization and postingestive
feedback in the recognition of foods by lambs. J.
Anim. Sci. 78: 3060–3069.

34. Weiner, J. 1994. The Beak of the Finch. Vintage
Books, NY.

35. Provenza, F. D. and J. J. Villalba. 2006. Foraging
in domestic vertebrates: Linking the internal and
external milieu. pp. 210–240 in V. L. Bels (ed.),
Feeding in Domestic Vertebrates: From Structure
to Function. CABI Publ., Oxfordshire, U.K.

CHAPTER 2

1. Abdalla, H. O., D. G. Fox, and R. R. Seaney.
1988. Variation in protein and fiber fractions in
pasture during the grazing season. J. Anim. Sci.
66: 2663–2667.

2. Ball, P. R, and J. C. Ryden. 1984. Nitrogen rela-
tionships in intensively managed temperate grass-
lands. Plant Soil 76: 23–33.

3. Beever, D. E. 1982. Protein utilization from pas-
ture. p. 99. In: T. W. Griffiths and M. F. Maguire
(ed.). Forage Protein Conservation and Utilisa-
tion. Commission of the European Communities,
Dublin, Ireland.

234 • Animal Production Systems for Pasture-Based Livestock Production

4. Belesky, D. P., K. E. Turner, J. M. Fedders, and J.
M. Ruckle. 2001. Mineral composition of swards
containing forage chicory. Agron. J. 93: 468–475.

5. Broderick, G. A. 1995. Desirable characteristics
of forage legumes for improving protein utiliza-
tion in ruminants. J. Anim. Sci. 73: 2760–2773.

6. Broderick, G. A. 1996. Quantifying forage protein
quality. pp. 200–228. In: G. C. Fahey, Jr. (ed.).
Forage Quality, Evaluation, and Utilization.
ASA, CSSA, and SSSA, Madison, WI.

7. Broderick, G. A., R. J. Wallace, and E. R. Ørskov.
1991. Control of rate and extent of protein deg-
radation. pp. 541–592. In: T. Tsuda, Y. Sasaki,
and R. Kawashima (ed.). Physiological Aspects
of Digestion and Metabolism in Ruminants. Aca-
demic Press, NY.

8. Burns, J. C., and J. E. Standaert. 1985. Produc-
tivity and economics of legume-based vs. nitro-
gen-fertilized grass-based pastures in the United
States. pp. 56–71. In: R. F Barnes et al. (ed.).
Proc. Trilateral Workshop, Palmerston North,
N.Z.USDA-ARS, Washington, DC.

9. Christian, K. R. 1987. Matching pasture produc-
tion and animal requirements. In: J. L. Wheeler,
C. J. Pearson, and G. E. Robbards (ed.). Temper-
ate Pastures, Their Production, Use, and Man-
agement. CSIRO, Australia.

10. Hammond, A. C., W. E. Kunkle, P. C. Genho, S.
A. Moore, C. E. Crosby, and K. H. Ramsay. 1994.
Use of blood urea nitrogen concentration to deter-
mine time and level of protein supplementation in
wintering cows. Prof. Anim. Scientist 10: 24–31.

11. Hodgson, J. 1985. The control of herbage intake
in the grazing ruminant. Proc. Nutr. Soc. 44:
339–345.

12. Jung, G. A., J. A. Shaffer, G. A. Varga, and J. R.
Everhart. 1996. Performance of ‘Grasslands Puna’
chicory at different management levels. Agron. J.
88: 104–111.

13. Karnezos, T. P., A. G. Matches, R. L. Preston,
and C. P. Brown. 1994. Corn supplementation of
lambs grazing alfalfa. J. Anim. Sci. 72: 783–789.

14. Kohn, R. A., and M. S. Allen. 1995. Effect of
plant maturity and preservation method on in
vitro protein degradation of forages. J. Dairy Sci.
78: 1544–1551.

15. Macrae, J. C., J. S. Smith, P. J. S. Dewey, A. C.
Brewer, D. S. Brown, and A. Walker. 1985. The
efficiency and utilization of metabolizable energy
and apparent absorption of amino acids in sheep
given spring- and autumn-harvested dried grass.
Br. J. Nutr. 54: 197–209.

16. Marten, G. C., C. C. Sheaffer, and D. L. Wyse.
1987. Forage nutritive value and palatability of
perennial weeds. Agron. J. 79: 980–986.

17. Matches, A. G. 1989. A survey of legume pro-
duction and persistence in the United States. pp.
37–44. In: G. C. Marten et al. (ed.). Persistence of
Forage Legumes. ASA, CSSA, and SSSA, Madi-
son, WI.

18. Maynard, L. A., and Loosli, J. K. 1969. Animal
Nutrition, 6th ed., McGraw-Hill Book Company,
NY, pp. 229–231.

19. Minson, D. J. 1990. Forage in Ruminant Nutri-
tion. Academic Press, San Diego.

20. Moore, J. E. 1980. Forage crops. pp. 61–91, In:
C. S. Hoveland (ed.). Crop Quality, Storage, and
Utilization. ASA, Madison, WI.

21. Moore, J. E., W. E. Kunkle, and W. F. Brown.
1991. Forage quality and the need for protein
and energy supplements. In: 40th Annual Florida
Beef Cattle Short Course Proceedings. Anim. Sci.
Dept., Univ. Fla., Gainsville.

22. National Research Council. 1976. The Nutrient
Requirements of Beef Cattle, 5th ed., National
Academy Press, Washington, D.C.

23. National Research Council, 1981. Nutritional
Energetics of Domestic Animals and Glossary of
Energy Terms. National Academy Press, Wash-
ington, D.C.

24. National Research Council. 1988. The Nutrient
Requirements of Dairy Cattle, 6th ed., National
Academy Press, Washington, D.C.

References • 235

25. National Research Council. 1985. Nutrient
Requirements of Sheep, 6th ed., National Acad-
emy Press, Washington. D.C.

26. Nelson, C. J., and L. E. Moser. 1994. Plant factors
affecting forage quality. pp. 115–154. In: G. C.
Fahey, Jr. (ed.). Forage Quality, Evaluation, and
Utilization. ASA, CSSA, and SSSA, Madison,
WI.

27. Newbold, C. J., R. J. Wallace, N. D. Watt, and
A. J. Richardson. 1988. Effect of the novel
ionophore tetronasin (ICI 139603) on ruminal
microorganisms. Appl. Environ. Microbiol. 54:
544–547.

28. Nocek, J. E., and J. B. Russell. 1988. Protein and
energy as an integrated system, relationship of
ruminal protein and carbohydrate availability to
microbial synthesis and milk production. J. Dairy
Sci. 71: 2070–2107.

29. Pfander, W. H., S. E. Grebing, C. M. Price, O.
Lewis, J. M. Asplund, and C. V. Ross. 1975. Use
of plasma urea nitrogen to vary protein allow-
ances of lambs. J. Anim. Sci. 41: 647–653.

30. Pitt, R. E. 1990. Silage and Hay Preservation.
Natural Resource, Agriculture, and Engineering
Service, NRAES–5, Ithaca, NY.

31. Preston, R. L., D. D. Schnakenberg, and W. H.
Pfander. 1965. Protein utilization in ruminants. I.
Blood urea nitrogen as affected by protein intake.
J. Nutr. 86: 281–288.

32. Poppi, D. P., and S. R. McLennan. 1995. Protein
and energy utilization by ruminants at pasture. J.
Anim. Sci. 73: 278–290.

33. Russell, J. B., and H. J. Strobel. 1989. Effect of
ionophores on ruminal fermentation. Appl. Envi-
ron. Microbiol. 55: 1–6.

34. Squires, V. R. 1988. Water and its functions,
regulation, and comparative use by ruminant
livestock. pp. 217–226. In: D. C. Church (ed.).
The Ruminant Animal—Digestive Physiology and
Nutrition. Prentice Hall, Englewood Cliffs, NJ.

35. Turner, K. E., D. P. Belesky, and J. M. Fedders.
1999. Chicory effects on lamb weight gain and

rate of in vitro organic matter and fiber disappear-
ance. Agron. J. 91: 445–450.

36. Turner, K. E., D. P. Belesky, J. M. Fedders, and
E. B. Rayburn. 1996. Canopy management influ-
ences on cool-season grass quality and simulated
livestock performance. Agron. J. 88: 199–205.

37. Turner, K. E., and J. G. Foster. 2000. Nutritive
value of some common browse species. Amer.
Forage Grassl. Proc. 9: 241–245.

38. Turner, K. E., K. E. McClure, W. P. Weiss, R. J.
Borton, and J. G. Foster. 2002. Alpha-tocopherol
concentrations in lamb muscle and case life as
influenced by concentrate or pasture finishing. J.
Anim. Sci. 80: 2513–2521.

39. Underwood, E. J. 1981. The Mineral Nutrition of
Livestock. Commonwealth Agricultural Bureau,
London.

40. Whitehead, D. C. 1970. The role of nitrogen in
grassland productivity. Commonwealth Bureau
Pastures and Field Crops Bull. 48, p. 202. Com-
monwealth Agric. Bureau, Farnham Royal.

CHAPTER 3

1. Adams, N. R. 1995. Detection of the effects of
phytoestrogens on sheep and cattle. J. Anim. Sci.
73: 1509.

2. Baker, M. J., E. C. Prigge, and W. B. Bryan.
1988. Herbage production from hay fields grazed
by cattle in fall and springs. J. Prod. Agric. 1:
275–279.

3. Ball, D., G. Lacefield, C. Hoveland, and W. C.
Young. Tall fescue/endophyte relationships. Mim-
eograph. Oregon Tall Fescue Commission, Salem,
OR.

4. Bellows, R. A., R. E. Short, and G. V. Richardson.
1982. Effects of sire, age of dam and gestation
feed level on dystocia and postpartum reproduc-
tion. J. Anim. Sci. 55: 18–27.

5. Bircham, J. S. 1980. Herbage mass and height:
Their relevance to management systems. In: Proc.
Workshop on Mixed Grazing, Agric. Inst. Ireland
and Agric. Res. Inst. Iceland. pp. 93–98.

236 • Animal Production Systems for Pasture-Based Livestock Production

6. Bishop, D. K., R. P. Wettemann, and L. J. Spicer.
1994. Body energy reserves influence the onset of
luteal activity after early weaning of beef cows. J.
Anim. Sci. 72: 2703–2708.

7. Bryan, W. B., E. C. Prigge, D. J. Flaherty, and G.
E. D’Sonza. 1997. Buffer grazing for a twelve
month cow-calf production system. D. 2995–
2996. In: Proc. 18th Int. Grassland Congr., Vol.
2. Canada Forage Council. Calgary, AB.

8. Bryan, W. B., E. C. Prigge, M. Lasat, T. Paska,
D. J. Flaherty, and J. Lozier. 2000. Productivity
of Kentucky bluegrass pastures grazed at three
heights and two intensities. Agron. J. 92: 30–35.

9. Butler, W. R. 1997. Effect of protein nutrition on
ovarian and uterine physiology. J. Dairy Sci. 80
(Suppl. 1): 139.

10. Cantrell, J. A., J. R. Kropp, S. L. Armbruster, K.
S. Lusby, R. P. Wettemann, and R. L. Hintz. 1981.
The influence of postpartum nutrition and wean-
ing age of calves on cow body condition, estrus,
conception rate and calf performance of fall-calv-
ing beef cows. Anim. Sci. Res. Rpt. pp. 53–58.

11. Carroll, D. J., B. A. Barton, and D. R. Thomas.
1997. Review of protein nutrition-reproduction
studies. J. Dairy Sci. 80 (Suppl. 1): 139.

12. Collins, M., and V. A. Balasko. 1981. Effects of
N fertilization and cutting schedules on stock-
piled tall fescue. I. Forage yield. Agron. J. 73:
803–807.

13. Comerford, J. W., E. H. Cash, H. W. Harpster, and
L. L. Wilson. 1995. Effects of early weaning and
return to pasture on health and performance of
beef calves. J. Anim. Sci. 73 (Suppl. 1): 238.

14. Comerford, J. W., H. W. Harpster, and V. H. Bau-
mer. 1996. Effects of grazing and protein supple-
mentation for Holstein steers. J. Anim. Sci. 74
(Suppl. 1): 254.

15. Comerford, J. W., J. B. Cooper, L. L. Benyshek,
and J. K. Bertrand. 1991. Evaluation of feed
conversion in steers from a diallel of Simmental,
Limousin, Polled Hereford, and Brahman beef
cattle. J. Anim. Sci. 69: 2770.

16. Croom, W. J., W. M. Hagler, M. A. Froetschel,
and A. D. Johnson. 1995. The involvement of
slaframine and swainsonine in slobbers syn-
drome: A review. J. Anim. Sci. 73: 1499.

17. Cundiff, L. V., K. E. Gregory, and R. M. Koch.
1984. Germplasm evaluation program report No.
11. Roman L. Hruska Meat Animal Evaluation
Center, U.S. Department of Agriculture, Agricul-
tural Research Service, Clay Center, NE.

18. DeRouen, S. M., D. E. Franke, D. G. Morrison,
W. E. Wyatt, D. F. Coombs, T. W. White, P. E.
Humes, and B. B. Greene. 1994. Prepartum body
condition and weight influences on reproductive
performance of first-calf beef cows. J. Anim. Sci.
72: 1119–1125.

19. Dubey, J. P. 1999. Neosporosis in cattle: Biology
and economic impact. J. Am. Vet. Med. Asoc. 214
(No.8): 1160.

20. Encinias, A. M., and G. Lardy. 2000. Body condi-
tion scoring I: Managing your cow herd through
body condition scoring. Beef InfoBase, Version
1.2. Adds Center, Inc.

21. Essig, H. W., C. E. Cantrell, F. T. Withers, D. J.
Lang, D. H. Loughlin, and M. E. Boyd. 1989.
Performance profitability of cow-calf systems
grazing on EF and EL KY-31 fescue. Proc. Tall
Fescue Toxicosis Workshop, Atlanta, GA.

22. Farrell, C. L., and T. G. Jenkins. 1982. Energy
utilization by mature cows. Beef Research Pro-
gram Report No. 1. Roman L. Hruska Meat
Animal Evaluation Center, U.S. Department of
Agriculture, Agricultural Research Service, Clay
Center, NE.

23. Froetshel, M. A., H. E. Amos, D. Kumar, V. Pat-
tarajinda, and C. A. McPeake. 2000. Determin-
ing the energetic value of whole cottonseed as
compared to corn and cottonseed meal in a block
supplement for growing cattle based on broiler
litter and molasses. J. Anim. Sci. 79 (Suppl. 1):
283.

24. Gay, N., J. A. Boling, R. Dew, and D. E. Miksch.
1988. Effects of endophyte-infected tall fescue on
beef cow-calf performance. Appl. Agr. Res. 3: 182.

References • 237

25. Gillespie, J. R. 1997. Animal Science. Delmar
Publishers, Albany, NY.

26. Hanson, D., and Rossiter, C. 1999. What do I
need to know about johne’s disease in beef cattle?
Veterinary Services Info Sheet. USDA-APHIS.

27. Hermel, S. R. 1997. Buyer beware. BEEF. Inter-
tec Publishing, Overland Park, KS.

28. Hodgson, J. 1985. The significance of sward
height characteristics in the management of tem-
perate sown pasture. pp. 63–67, In: Proc. Int.
Grassland Congr., Kyoto, Japan.

29. Houghton, P. L., R. P. Lemenager, L. A. Horst-
man, K. S. Hendrix, and G. E. Moss. 1990.
Effects of body composition, pre- and postpartum
energy level and early weaning on reproductive
performance of beef cows and preweaning calf
gain. J. Anim. Sci. 68: 1438–1446.

30. House, B. R. 1992. Effects of Forage and Protein
Source on Production of Holstein Steers. M.S.
Thesis. The Pennsylvania State University, Uni-
versity Park.

31. Hudson, D. 1982. Foot rot. In: Beef Infobase,
Version 1.1. Adds Center, Inc., Madison, WI.

32. James, L. F., W. J. Hartley, and K. R. Van Kam-
pen. 1981. Syndromes of Astragalus poisoning in
livestock. J. Amer. Vet. Med. Assoc. 178: 146.

33. Kunkle, W. H., and T. M. Bates. 2000. Evaluat-
ing feed purchasing options: Energy, protein, and
mineral supplements. Beef InfoBase, Adds Cen-
ter, Inc., Madison, WI.

34. Lalman, D. L., D. H. Keisler, J. E. Williams, E. J.
Scholljegerdes, and C. M. Mallet. 1997. Influence
of postpartum weight and body condition change
on duration of anestrus by undernourished suck-
led beef heifers. J. Anim. Sci. 75: 2003–2008.

35. Lesmeister, J. L., B. J. Burfening, and R. L.
Blackwell. 1973. Date of first calving in beef
cows and subsequent calf production. J. Anim.
Sci. 36: 1–6.

36. Loper, G. M., C. H. Hanson, and J. H. Graham.
1967. Coumestrol content of alfalfa as affected
by selection for resistance to foliar diseases. Crop
Sci. 7: 189.

37. McCann, M. A. 1995. Creep feeding beef calves.
Leaflet 403, University of Georgia, Athens.

38. McCollum, T. 1997. The latest methods to deter-
mine when to supplement. Beef InfoBase, Adds
Center, Inc. Madison, WI.

39. McDonald, W. T. 1989. Performance of Cows and
Calves Grazing Endophyte-Infected Pasture. M.S.
Thesis. University of Tennessee, Knoxville.

40. Majak, W., J. W. Hall, and W. P. McCaughey.
1995. Pasture management strategies for reducing
the risk of legume bloat in cattle. J. Anim. Sci. 73:
1493.

41. Makarechian, M., and P. F. Arthur. 1990. Effects
of body condition and temporary calf removal on
reproductive performance of range cows. Therio-
genology 34: 435–443.

42. Marston, T. T., K. S. Lusby, R. P. Wettemann,
and H. T. Purvis. 1995. Effects of feeding energy
or protein supplements before or after calving
on performance of spring-calving cows grazing
native range. J. Anim. Sci. 73: 657–664.

43. Morrison, D. G., J. C. Spitzer, and J. L. Perkins.
1999. Influence of prepartum body condition
score change on reproduction in multiparous
beef cows calving in moderate body condition. J.
Anim. Sci. 77: 1048–1054.

44. National Research Council (NRC). 1996. Nutri-
ent Requirement of Beef Cattle, 7th ed. National
Academy Press, Washington, D.C.

45. National Cattlemans Association. 1995. IRM-SPA
Database. National Cattlemans Association, Den-
ver, CO.

46. Perry, R. C., L. R. Corah, R. C. Cochran, W. E.
Beal, J. S. Stevenson, J. E. Minton, D. D. Simms,
and J. R. Brethour. 1991. Influence of dietary
energy on follicular development, serum gonado-
tropins, and first postpartum ovulation in suckled
beef cows. J. Anim. Sci. 69: 3762–3773.

238 • Animal Production Systems for Pasture-Based Livestock Production

47. Prigge, E. C., W. B. Bryan, and E. S. Goldman-
Innis. 1999. Early and late-season grazing of
orchardgrass hayfields overseeded with red clo-
ver. Agron. J. 91: 690–696.

48. Prigge, E. C., W. B. Bryan, and E. L. Nestor.
1997. Sward height on performance of cow-calf
units and yearling steers grazing cool season pas-
ture. In: Proc. 18th Int. Grassland Congr., Vol. 2.
Canada Forage Council. Calgary, AB.

49. Rasby, R. J., R. P. Wettemann, R. D. Geisert,
L. E. Rice, and C. R. Wallace. 1990. Nutrition,
body condition and reproduction in beef cows:
Fetal and placental development, and estrogens
and progesterone in plasma. J. Anim. Sci. 68:
4267–4276.

50. Rayburn, E. B., R. E. Blaser, and D. D. Wolfe.
1979. Winter tall fescue yield and quality with
different accumulation periods and N rates.
Agron. J. 71: 959–963.

51. Richards, M. W., J. C. Spitzer, and M. B. War-
ner. 1986. Effect of varying levels of postpartum
nutrition and body condition at calving on subse-
quent reproductive performance in beef cattle. J.
Anim. Sci. 62: 300–306.

52. Rutter, L. M., and R. D. Randel. 1984. Postpar-
tum nutrient intake and body condition: Effect
on pituitary function and onset of estrus in beef
cattle. J. Anim. Sci. 58: 265–274.

53. Rook, A. J., C. A. Huckle, and R. J. Wilkins.
1994. The effects of sward height and concentrate
supplementation on the performance of spring
calving dairy cows grazing perennial ryegrass-
white clover sward. Anim. Prod. 58: 167–172.

54. Roquette, F. M. 2000. Matching forage quality
to beef cattle requirements. Beef InfoBase, Adds
Center, Inc., Madison, WI.

55. Selk, G. E., R. P. Wettemann, K. S. Lusby, J.
W. Oltjen, S. L. Mobley, R. J. Rasby, and J. C.
Garmendia. 1988. Relationships among weight
change, body condition and reproductive per-
formance of range beef cows. J. Anim. Sci. 66:
3153–3159.

56. Short, E. R., and R. A. Bellows. 1971. Relation-
ship among weight gains, age of puberty and
reproductive performance in heifers. J. Anim. Sci.
32: R 27–131.

57. Spitzer, J. C., D. G. Morrison, R. P. Wettemann,
and L. C. Faulkner. 1995. Reproductive responses
and calf birth and weaning weights as affected
by body condition at parturition and postpartum
weight gain in primiparous beef cows. J. Anim.
Sci. 73: 1251–1257.

58. Tucker, C. A., R. E. Morrow, J. R. Gerrish, C. J.
Nelson, G. B. Garner, V. E. Jacobs, W. G. Hires,
J. J. Shinkel, and J. R. Forwood. 1989. Forage
systems for beef cattle: Effect of winter supple-
mentation and forage system on reproductive per-
formance of cows. J. Prod. Agric. 2: 217.

59. Van Soest, P. J. 1994. Nutritional Ecology of the
Ruminant, 2nd ed. Cornell Univ. Press, Ithaca,
NY.

60. Vicini, J. L., E. C. Prigge, W. B. Bryan, and G.
A. Varga. 1982. Influence of forage species and
creep grazing on a cow-calf system. II. Calf pro-
duction. J. Anim. Sci. 55: 759–764.

61. Vough, L. R., and E. K. Cassel. 1988. Prussic acid
poisoning in livestock. Fact Sheet No. 427. Uni-
versity of Maryland, College Park.

62. Wedin, W. F., I. T. Carlson, and R. L. Vetler.
1966. Studies on nutritive value of fall-saved
forage, using rumen fermentation and chemical
analysis. pp. 424–428. In: Proc. 10th Int. Grassl
Congr., Helsinki, Finland. Valtineuvoston Kirja-
piano.

63. Wilson, L. L. 1990. Comparisons of beef cow-
calf creep feeding methods. 1990 Penn State
Dairy and Animal Science Report. Pennsylvania
State University, University Park.

64. Wright, I. A., and T. K. Whyte. 1989. Effects of
sward surface height on the performance of con-
tinuously stocked spring-calving beef cows and
their calves. Grass and Forage Sci. 44: 259–266.

References • 239

CHAPTER 4

1. Bargo, F., L. D. Muller, E. S. Kolver, and J. E.
Delahoy. 2003. Invited review: Production and
digestion of supplemented dairy cows on pasture.
J. Dairy Sci. 86: 1–42.

2. Bargo, F., L. D. Muller, J. E. Delahoy, and T.
W. Cassidy. 2002. Milk response to concentrate
supplementation of high-producing dairy cows
grazing at two pasture allowances. J. Dairy Sci.
85: 1777–1792.

3. Bargo, F., L. D. Muller, J. E. Delahoy, and T. W.
Cassidy. 2002. Performance of high-producing
dairy cows with three different feeding systems
combining pasture or total mixed rations. J. Dairy
Sci. 85: 2959–2974.

4. Dickinson, F. N., and R. W. Touchberry. 1961.
Livability of purebred vs. crossbred dairy cattle.
J. Dairy Sci. 44: 879–887.

5. Dillon, P., and F. Buckley. 1998. Managing and
feeding high genetic merit dairy cows at pasture.
Technical Bulletin Issue No. 2. R & H Hall, Dub-
lin, Ireland.

6. Hongerholt, D. D., and L. D. Muller. 1998. Sup-
plementation of rumen undegradable protein to
the diets of early lactation Holstein cow grazing
grass pasture. J. Dairy Sci. 81: 2204–2214.

7. James, R. E. 1999. Controlling feed costs. Third
Annu. Conf. Prof. Dairy Heifer Grower’s Assoc.,
Bloomington, MN, March 1999.

8. Kelly, J. L., E. S. Kolver, D. E. Bauman, M. E.
Van Ambugh, and L. D. Muller. 1998. Effects of
intake of pasture on concentrations of CLA in
milk of lactating cows. J. Dairy Sci. 81: 1630–
1636.

9. Kolver, E. S., L. D. Muller, M. C. Barry, and J.
W. Penno. 1998. Evaluation and application of
the Cornell Net Carbohydrate and Protein System
for dairy cows fed pasture-based diets. J. Dairy
Sci. 81: 2029–2039.

10. Kolver, E. S., and L. D. Muller. 1998. Perfor-
mance and nutrient intake of high-producing

Holstein cows consuming pasture or a total mixed
ration. J. Dairy Sci. 81: 1403–1411.

11. Loor, J. J., J. H. Herbein, and C. E. Polan. 2002.
Trans18:1 and 18:2 isomers in blood plasma and
milk fat of grazing cows fed a grain supplement
containing solvent-extracted or mechanically
extracted soybean meal. J. Dairy Sci. 85: 1197–
1207.

12. McDaniel, B. T., J. S. Clay, and C. H. Brown.
1999. Variances and correlations among prog-
eny tests for reproductive traits or cows sired by
Holstein bulls. J. Dairy Sci. 82 (Suppl. 1): 29.
(Abstr.)

13. McDowell, R. E. 1982. Crossbreeding as a sys-
tem of mating for dairy production. Southern
Cooperative Series Bulletin No. 259.

14. Muller, L. D., and S. L. Fales. 1998. Supple-
mentation of cool season grass pastures for dairy
cattle. p. 335, In: Grass for Dairy Cattle. J. H.
Cherney and D. J. R. Cherney (ed.). CAB Interna-
tional, Oxon, UK.

15. National Research Council. 2001. Nutri-
ent Requirements of Dairy Cattle, 7th rev. ed.
National Academy Press, Washington, DC.

16. Novaes, L. P., C. E. Polan, M. L. McGilliard, C.
N. Miller, and W. Wark. 1991. Intake of grazing
Holstein heifers in response to lasalocid and sup-
plemental protein-energy as compared to drylot
diet. J. Dairy Sci. 74 (Suppl. 1): 151.

17. Novaes, L. P., C. E. Polan, M. L. McGilliard, and
C. N. Miller. 1991. Holstein heifer growth on
grass-legume pastures supplemented with rumen
undegradable protein. J. Dairy Sci. 74 (Suppl. 1):
304.

18. Polan, C. E., and W. A. Wark. 1997. High mois-
ture corn, dry ground corn and zero supplement
for grazing cows compared to TMR for milk yield
and composition. J. Dairy Sci. 80 (Suppl. 1): 159.

19. Schroeder, G. F., G. A. Gagliosko, F. Bargo, J.
E. Delahoy, and L. D. Muller. 2004. Fat supple-
mentation on milk production and composition by
dairy cows on pasture: A review. Livestock Prod.
Sci. 86: 1–18.

240 • Animal Production Systems for Pasture-Based Livestock Production

20. Soder, K. J., and L. A. Holden. 1999. Use of
anionic salts with grazing pre-partum dairy cows.
Prof. Anim. Sci. 15: 278–285.

21. Soder, K. J., and C. A. Rotz. 2003. Economic and
environmental impact of utilizing a total mixed
ration in Pennsylvania grazing dairy herds. Prof.
Anim. Sci. 19: 304–311.

22. Washburn, S. P., W. J. Silva, C. H. Brown, B. T.
McDaniel, and A. J. McAllister. 2002. Trends
in reproductive performance in Southeastern
Holstein and Jersey DHI herds. J. Dairy Sci. 85:
244–251.

23. Weigel, K. A., and R. Rekaya. 1999. Genetic
analysis of male and female fertility in Califor-
nia and Minnesota dairy herds. J. Dairy Sci. 82:
Suppl. 1: 30. (Abstr).

24. White, S. L. 2000. Investigation of pas-
ture and confinement dairy feeding systems
using Jersey and Holstein cattle. M.S. Thesis,
North Carolina State University. HTTP://WWW.
WORLDCATLIBRARIES.ORG/WCPA/TOP3MSET/
7FD675425C45A25CA19AFEB4DA09E526.HTML.

CHAPTER 5

1. National Research Council. 1985. Nutrient
Requirements of Sheep, 6th ed. Washington, D.C.

2. Whittier, W. D., A. Zajac, and S. H. Umberger.
2003. Control of internal parasites in sheep.
Virginia Cooperative Extension Publication No.
410-027. HTTP://WWW.EXT.VT.EDU/PUBS/SHEEP/410-
028/410-028.HTML.

3. Whittier, W. D., and S. H. Umberger. 1996. Con-
trol, treatment, and elimination of foot rot from
sheep. Virginia Cooperative Extension Publica-
tion No. 410-028. HTTP://WWW.EXT.VT.EDU/PUBS/
SHEEP/410-028/410-028.HTML.

4. Greiner, S. P. 2003. Sheep management schedule.
Virginia Cooperative Extension Publication No.
410-365. HTTP://WWW.EXT.VT.EDU/PUBS/SHEEP/410-
365/410-365.HTML.

5. Sheep and feeder lamb budgets. Virginia Coopera-
tive Extension. HTTP://WWW.EXT.VT.EDU/DEPART-

MENTS/AGECON/SPREADSHEETS/LIVESTOCK/SHEEP.
HTML.

CHAPTER 6

1. AFRC. 1998. Technical Committee on Responses
to Nutrients, Report No. 10. The Nutrition of
Goats. CAB International, Wallingford, United
Kingdom.

2. Ball, D. M., C. S. Hoveland, and G. D. Lacefield.
2002. Southern Forages: Modern Concepts for
Forage Crop Management, 3rd ed. Graphic Com-
munications Corp., Lawrenceville, GA.

3. Craddock, F., R. Machen, and T. Craig. 1994.
Management tips for internal parasite control
in sheep and goats. L-5092. Texas Agricultural
Extension Service. The Texas A&M University
System.

4. Gipson, T. A. 1995. Meat goat breeds and breed-
ing plans. In: Meat Goat Production and Market-
ing Handbook. Southern States.

5. Haenlein, G. F. W., and D. L. Ace. 1984. Exten-
sion Goat Handbook. University of Maryland,
College Park.

6. Lamand, M. 1981. Métabolisme et besoins en
oligo-éléments des chèvres. pp. 210–217, In: P.
Morand-Fehr, A. Bourbouze, and M. de Siminae
(ed.). Nutrition and Systems of Goat Feeding.
International Symposium. Vol. 1. ITOVIC-INRA.
Tours, France.

7. National Goat Handbook. 1997. University of
Maryland. HTTP://OUTLANDS.TRIPOD.COM/FARM/
NATIONAL_GOAT_HANDBOOK.PDF.

8. Food Animal Residue Avoidance Databank. 2003.
A National Food Safety Project of U.S. Depart-
ment of Agriculture Cooperative State Research,
Education, and Extension Service. North Carolina
State University, University of California-Davis,
University of Florida. HTTP://WWW.FARAD.ORG/.

9. Hetherington, L., and J. G. Matthews. 1994. All
About Goats. Farming Press Books. Ipswich,
United Kingdom.

References • 241

10. Luginbuhl, J.-M. 2000. Winter management tips
for internal parasites of meat goats. Meat Goat
Notes - 22. North Carolina State University,
Raleigh.

11. Luginbuhl, J.-M. 2000. Gastrointestinal parasite
management of meat goats. Meat Goat Notes -
24. North Carolina State University, Raleigh.

12. Luginbuhl, J.-M. 2000. Basic meat goat facts.
ANS 00-606MG. Animal Science Facts. North
Carolina State University, Raleigh.

13. Luginbuhl, J.-M. 2000. Breeds and production
traits of meat goats. ANS 00-603MG. Animal
Science Facts. North Carolina State University,
Raleigh.

14. Luginbuhl, J.-M. 2000. Heat detection and breed-
ing in meat goats. ANS 00-607MG. Animal
Science Facts. North Carolina State University,
Raleigh.

15. Luginbuhl, J.-M. 2000. Preparing meat goats for
the breeding season. ANS 00-602MG. Animal
Science Facts. North Carolina State University,
Raleigh.

16. Luginbuhl, J.-M., J. T. Green, Jr., J. P. Mueller,
and M. H. Poore. 1995. Grazing habits and forage
needs for meat goats and sheep. pp. 105–112, In:
D. S. Chamblee (ed.). Production and Utilization
of Pastures and Forages in North Carolina. North
Carolina Agricultural Research Service Technical
Bulletin No. 305.

17. Luginbuhl, J.-M., J. T. Green, Jr., J. P. Mueller,
and M. H. Poore. 2000. Forage needs and grazing
management for meat goats in the humid south-
east. ANS 00-604MG. Animal Science Facts.
North Carolina State University, Raleigh.

18. Luginbuhl, J.-M., J. T. Green, Jr., M. H. Poore,
and A. P. Conrad. 2000. Use of goats to manage
vegetation in cattle pastures in the Appalachian
region of North Carolina. Sheep & Goat Res. J.
16: 124–135.

19. Luginbuhl, J.-M., T. E. Harvey, J. T. Green, Jr.,
M. H. Poore, and J. P. Mueller. 1999. Use of goats
as biological agents for the renovation of pastures

in the Appalachian region of the United States.
Agroforestry Systems 44: 241–252.

20. Luginbuhl, J.-M., J. P. Mueller, and A. P. Conrad.
2003. Winter annual grasses for meat goats. J.
Anim. Sci. 81 (Suppl 2): 26.

21. Luginbuhl, J.-M., and M. H. Poore. 2000. Moni-
toring the body condition of meat goats: A key to
successful management. ANS 00-605MG.

22. Luginbuhl, J.-M., M. H. Poore, and A. P. Con-
rad. 2000. Effect of level of whole cottonseed on
intake, digestibility and performance of growing
male goats fed hay-based diets. J. Anim. Sci. 78:
1677–1683.

23. Luginbuhl, J.-M., M. H. Poore, J. W. Spears, and
T. T. Brown. 2000. Effect of dietary copper level
on performance and copper status of growing
meat goats. Sheep & Goat Res. J. 16: 65–71.

24. Luginbuhl, J.-M., J. T. Green, Jr., M. H. Poore,
and A. P. Conrad. 2000. Use of goats to manage
vegetation in cattle pastures in the Appalachian
region of North Carolina. Sheep & Goat Res. J.
16: 124–135.

25. Morand-Fehr, P. 1981. Nutrition and feeding of
goats: Application to temperate climatic condi-
tions. pp. 193–232, In: C. Gall (ed.). Goat Pro-
duction. Academic Press, London.

26. National Research Council. 1981. Nutrient
Requirements of Goats: Angora, Dairy, and Meat
Goats in Temperate and Tropical Countries.
Number 15. National Academy Press. Washing-
ton, D.C.

27. Pond, K. R., J.-M. Luginbuhl, and D. S. Fisher.
1995. Grazing animal behavior. pp. 19–21, In: D.
S. Chamblee (ed.). Production and Utilization of
Pastures and Forages in North Carolina. North
Carolina Agricultural Research Service Technical
Bulletin No. 305.

28. Rayburn, E. B., and S. B. Rayburn. 1976. Feeding
your dairy goat. Dairy Goat J. 54: 9–10, 13.

29. Smith, M. C., and D. M. Sherman. 1994. Goat
Medicine. Lea & Febiger, Philadelphia.

242 • Animal Production Systems for Pasture-Based Livestock Production

30. Spears, J. W. 1995. Minerals in forages. In: G. C.
Fahey, Jr., L. E. Moser, D. R. Mertens, and M.
Collins (ed.). Forage Quality, Evaluation, and
Utilization. ASA, CSSA, and SSSA, Madison,
WI.

31. Thedford, T. R. 1983. Goat Health Handbook: A
Field Guide for Producers with Limited Veteri-
nary Services. Winrock International.

32. Zajac, A. 1996. Goat parasites and their control.
pp. 1–6, In: Goat Expo 1996. Theme: Marketing
& Economics. Meat Goat Program Virginia State
University.

33. Zajac, A. M., and G. A. Moore. 1993. Treatment
and control of gastrointestinal nematodes of
sheep. The Compendium 15: 999–1011.

CHAPTER 7

1. Aiello, S.E., and A. Mays, (ed.). 1998. The Merck
Veterinary Manual. Merck & Co., Inc., White-
house Station, NJ.

2. Archer, M. 1973. The species preferences of graz-
ing horses. J. Br. Grassl. Soc. 28: 123–128.

3. Archer, M. 1978. Studies on producing and main-
taining balanced pastures for studs. Equine Vet. J.
10: 54–59.

4. Archer, M. 1980. Grassland management for
horses. Vet. Rec. 107: 171–174.

5. Avery, A. 1996. Pastures for Horses: A Winning
Resource. RIRCD, Victoria.

6. Barnett, D. T., S. G. Jackson, and J. P. Baker
1985. Endophyte-infected tall fescue effects on
gravid mares. In: Proc. 9th Equine Nutrition and
Physiology Soc. Symp., Michigan State Univer-
sity, East Lansing, MI.

7. Dorsett, D. J., and D. D. Householder. Horse
pastures for Texas. Texas A&M U. Ag. Ext. Serv.
Anim. Sci. Unit. HTTP://ANIMALSCIENCE.TAMU.EDU/
SUB/ACADEMICS/EQUINE/HRG006_HPASTURES.PDF.

8. Emmick, D. L., and D. G. Fox. 1993. Prescribed
grazing management to improve pasture produc-
tivity in NY. USDA Soil Cons. Serv. and Cornell
Dept. Anim. Sci.

9. Ensminger, M. E. 1991. Horses and Tack. Hough-
ton Mifflin Co., Boston.

10. Evans, J. L. 1995. Forages for horses. pp.
303–311, In: Barnes, R. F., D. A. Miller, and C.
J. Nelson (ed.). Forages, Vol. II: The Science of
Grassland Agriculture. Iowa State Univ. Press.

11. Gallagher, J. R. 1996. The potential of pasture
to supply the nutritional requirements of grazing
horses. Austral. Vet. J. 73: 67–68.

12. Greene, D. L. 1997. Maintaining permanent
pastures for livestock. Maryland Coop. Ext. Fact
Sheet 720.

13. Henneke, D. R. 1983. Relationship between con-
dition score, physical measurements and body
fat percentages in mares. Equine Vet. J. 15 (4):
371–372.

14. Henneke, D. R. 1985. A condition score system
for horses. Equine Practice 7(8): 13–15.

15. Henning, J. C., and W. Loch. 1993. Horse pas-
tures. U. of Missouri-Columbia Ag. Pub. G4695.

16. Henning, J. C. 1994. The establishment and man-
agement of horse pastures. In: Proc. Kentucky
Forage and Grassl. Council Ann. Mtg., Lexing-
ton, KY.

17. Huesner, G. 1995. Common questions and
answers about horses. Bulletin 1113. Univ. of
Georgia Extension Service. Athens, GA.

18. Johnson, K. D., and M. A. Russell. 1993. Maxi-
mizing the value of pasture for horses. Purdue
Univ. Coop. Ext. Serv. Forage Information Series,
ID-167.

19. Jordan, S. A., K. R. Pond, J. C. Burns, D. S.
Fisher, D. T. Barnets, and P. A. Evans. 1995. Con-
trolled grazing of horses with electric fences. In:
Proc. Am. Forage and Grassl. Council, Vol. 4.
Lexington, KY.

20. Kohnke, J. 1992. Feeding and Nutrition, The
Making of a Champion. Birubi Pacific. Rouse
Hill, NSW, Australia.

21. Lewis, L. D. 1995. Feeding and Care of the
Horse. Williams & Wilkins.

References • 243

22. McCall, C. A. 1994. Decreasing the costs of feed-
ing horses. Circular ANR-849. Alabama Coop.
Extension Service, Auburn Univ.

23. Medica, D. L., M. J. Hanaway, S. L. Ralston,
and M. V. K. Sukhdeo. 1996. Grazing behavior
of horses on pasture: Predisposition to strongylid
infection? J. Equine Vet. Sci. 16: 421–427.

24. Moffitt, D. L., T. N. Meacham, J. P. Fontenot, and
V. G. Allen. 1987. Seasonal differences in appar-
ent digestibility of fescue and orchardgrass/clover
pastures in horses. Equine Nutrition and Physiol-
ogy Soc. Symp. Colorado State University.

25. National Research Council. 1989. Nutritional
Requirements of Horses, 5th ed. National Acad-
emy Press, Washington, D.C.

26. Nielsen, D. B. 1997. Observations on pasture
management and grazing. Utah State Univ. Ext.
AG 502.

27. Odberg, F. O., and K. Francis-Smith. 1976. A
study on eliminative and grazing behaviour—The
use of the field by captive horses. Equine Vet. J.
8: 147–149.

28. Sandage, L. J. and B. J. Hankins. 1994. Compar-
ing various grazing management systems. U. of
Arkansas Coop. Ext. Serv. FSA 2129.

29. Singer, J. W., N. Bobsin, W. J. Bamka, and D.
Kluchinski. 1999. Horse pasture management. J.
Equine Vet. Sci. 19: 540–545, 585–592.

30. Singer, J. W., W. J. Bamka, D. Kluchinski, and R.
Govindasamy. Using the recommended stocking
density to predict equine pasture management. J.
Equine Vet. Sci. 22 (2): 73–76.

31. Singer, J. W., N. Bobsin, D. Kluchinski, and W. J.
Bamka. 2001. Equine stocking density effect on
botanical composition, species density and soil
phosphorus. Commun. Soil Sci. Plant Analysis 32
(15/16): 2549–2559.

32. Sukhdeo, M. V. K. 2000. Inside the vertebrate
host: Ecological strategies by parasites living in
the third environment. pp. 43–62, In: R. Poulin,
S. Morand, and A. Skorping (ed.). Evolutionary

Biology of Host-Parasite Relationships. Devel-
opments in Animal and Veterinary Sciences 32.
Elsevier.

33. Undersander, D., B. Albert, P. Porter, A. Crossley,
and N. Martin. 1993. Pastures for profit: A guide
to rotational grazing. U. of Wisconsin-Ext. and
Minnesota Ext. Serv. A3529.

34. U.S. Department of Agriculture-Animal Plant
Health Inspection Service. 2000. Endophytes in
US horse pastures info sheet. HTTP://WWW.APHIS.
USDA.GOV/VS/CEAH/NCAHS/NAHMS/EQUINE/EQUINE98/
EQ98ENDOPH.PDF. USDA-APHIS, Washington,
D.C.

35. U.S. Department of Agriculture-National Agri-
culture Statistics Service. 1999. 1999 US Equine
Inventory Report. HTTP://USDA.MANNLIB.CORNELL.
EDU/USDA/NASS/EQUINE/EQUI1999.TXT. USDA-
NASS, Washington, DC.

36. Wagoner, D. M. (ed.) 1977. Veterinary Treatments
and Medications for Horsemen. Equine Research
Publications, Dallas, TX.

37. Webb, G. W., B. E. Conrad, M. A. Hussey, and G.
D. Potter. 1989. Growth of yearling horses man-
aged in continuous or rotational grazing systems
at three levels of forage on offer. J. Equine Vet.
Sci. 9: 258–261.

38. Wood, C. H. 1994. Managing horses and cattle
on horse farms. In: Proc. Kentucky Forage and
Grassl. Council Ann. Mtg., Lexington, KY.

CHAPTER 8

1. Bowman, D. D., R. C. Lynn, and M. L. Eberhard.
2003. Georgi’s Parasitology for Veterinarians,
Eighth Edition. WB Saunders Co., Philadelphia.

2. Bairden, K., J. Armour, and J. L. Duncan. 1995.
A 4-year study on the effectiveness of alternated
grazing of cattle and sheep in the control of
bovine parasitic gastroenteritis. Vet. Parasit. 60:
119–132.

3. Barger, I. 1997. Control by management. Vet.
Parasit. 72: 493–506.

244 • Animal Production Systems for Pasture-Based Livestock Production

4. Coles, G. C., C. Bower, F. H. M. Borgsteede, et
al. 1992. World Association for the Advancement
of Veterinary Parasitology (WAAVP) guidelines
for the detection of anthelmintic resistance in
nematodes of veterinary importance. Vet. Parasit.
44: 35–44.

5. Courtney, C. H., C. F. Parker , K. E. McClure, et
al. 1983. Population dynamics of Haemonchus
contortus and Trichostrongylus spp. in sheep. Int.
J. Parasitology 6: 557–560.

6. Craig, T.M. and S. E. Wikse. 1995. Control
programs for internal parasites of beef cattle.
Comp. Cont. Ed. Pract. Vet. 17: 579–587.

7. Fleming, S. A., T. M. Craig, R. M. Kaplan, et al.
2006. Anthelmintic resistance of gastrointestinal
parasites in small ruminants. J. Vet. Intern. Med.
20: 435–444.

8. Hall, Robert D. 1996. “Walk-through trap
to control horn flies on cattle,” Missouri
Agricultural publication G1195. University
Extension, University of Missouri. HTTP://
MUEXTENSION.MISSOURI.EDU/XPLOR/AGGUIDES/
AGENGIN/G01195.HTM

9. Herd, R. P. and L. E. Heider. 1980. Control of
internal parasites in dairy replacement heifers
by two treatments in the spring. J. Am. Vet. Med.
Assoc. 17:51–54.

10. Herd R. P. 1983. A practical approach to parasite
control in dairy cows and heifers. Comp. Cont.
Ed. Pract. Vet. 5: S73–S80.

11. Herd, R. P. 1991. Cattle practitioner: Vital role
in worm control. Comp. Cont. Ed. Pract. Vet. 13:
879–885.

12. Kaplan, R. M. 2004. Drug resistance in
nematodes of veterinary importance: a status
report. Trends. Parasitol. 20: 477–481.

13. Kaplan, R. M., J. M. Burke, T. H. Terrill, et al.
2004. Validation of the FAMACHA eye color
chart for detecting clinical anemia in sheep and
goats on farms in the southern United States. Vet.
Parasitol. 123:105–120.

14. Kaplan, R. M., A. M. Vidyashankar, and S. B.
Howell. 2007. A novel approach for combining
the use of in vitro and in vivo data to measure
and detect emerging moxidectin resistance
in gastrointestinal nematodes of goats. Int. J.
Parasitol. 37:795–804.

15. Molento, M. B., J. A. van Wyk, G. C. Coles.
2004. Sustainable worm management. Vet. Rec.
155:95–96.

16. Nodtvedt, A., I. Dohoo, J. Sanchez, et al. 2002.
Increase in milk yield following eprinomectin
treatment at calving in pastured dairy cattle. Vet.
Parasitol. 105:191–206.

17. Powell, P. K. 1995. “Horn fly biology and
management.” Integrated Pest Management.
West Virginia University Extension Service.
HTTP://WWW.IPMCENTERS.ORG/CROPPROFILES/DOCS/
WVBEEFCATTLE.HTML

18. Powell, P. K. 1995. “Cattle grub biology and
management.” Integrated Pest Management.
West Virginia University Extension Service.
HTTP://WWW.IPMCENTERS.ORG/CROPPROFILES/DOCS/
WVBEEFCATTLE.HTML

19. Reinemeyer, C.R. 1990. Prevention of parasitic
gastroenteritis in dairy replacement heifers.
Comp. Cont. Ed. Pract. Vet. 12:761–766.

20. Reinemeyer, C.R. 1992. The effects of
anthelmintic treatment of beef cows on
parasitologic and performance parameters. Comp.
Cont. Ed. Pract. Vet. 14:678–687.

21. Reinemeyer, C. R. 1995. Should you deworm
your clients’ dairy cattle? Vet. Med. 90:496–502.

22. Sanchez, J., A. Nodtvedt, I. Dohoo, et al. 2002.
The effect of eprinomectin treatment at calving
on reproduction parameters in adult dairy cows in
Canada. Prev. Vet. Med. 56:165–177.

23. Stromberg, B.E. and G. A. Averbeck. 1999. The
role of parasite epidemiology in the management
of grazing cattle. Int. J. Parasit. 29:33–39.

24. Townsend, L. “Biological control of flies.”
University of Kentucky Entomology. Cooperative
Extension Service, University of Kentucky.

References • 245

HTTP://WWW.UKY.EDU/AGRICULTURE/ENTOMOLOGY/
ENTFACTS/LIVESTC/EF502.HTM>

25. van Wyk, J. A. and G. F. Bath. 2002. The
FAMACHA system for managing haemonchosis
in sheep and goats by clinically identifying indivi-
dual animals for treatment. Vet. Res. 33:509–529.

26. van Wyk, J. A., H. Hoste, R. M. Kaplan, et al.
2006. Targeted selective treatment for worm
management—how do we sell rational programs
to farmers? Vet. Parasitol. 139:336–346.

27. Waller, P. J. 1999. International approaches to
the concept of integrated control of nematode
parasites of livestock. Int. J. Parasit. 29:155–164.

28. Waller, P. J. 2004. Management and control of
nematode parasites of small ruminants in the
face of total anthelmintic failure. Trop. Biomed.
21:7–13.

29. Williams, J. C. 1997. Anthelmintic treatment
strategies: current status and future. Vet. Parasit.
72:461–477.

30. Zajac, A. M. 2006. Gastrointestinal nematodes
of small ruminants: life cycle, anthelmintics, and
diagnosis. Vet. Clin. North Am. Food Anim. Pract.
22:529–541.

246 • Animal Production Systems for Pasture-Based Livestock Production

About NRAES
NRAES, the Natural Resource, Agriculture, and Engineering Service, is a not-for-profit program dedicat-
ed to assisting land grant university faculty and others in increasing the public availability of research- and
experience-based knowledge. NRAES is sponsored by eleven land grant universities in the eastern United
States. We receive administrative support from Cornell University, the host university.

When you buy books from NRAES, you are helping to improve the accessibility of land grant university
knowledge. While 15% of NRAES’ annual income is provided by member universities, the funds to pub-
lish new books and coordinate new conferences come from our customers through book sales, conference
registrations, and occasional project-specific grants.

NRAES publishes practical books of interest to fruit and vegetable growers, landscapers, dairy and live-
stock producers, natural resource managers, SWCD (soil and water conservation district) staff, consum-
ers, landowners, and professionals interested in agricultural waste management and composting. NRAES
books are used in cooperative extension programs, in college courses, as management guides, and for
self-directed learning.

NRAES publishes two types of books: peer-reviewed books and conference proceedings. Our peer-re-
viewed books are evaluated prior to publication for technical accuracy and usefulness to the intended au-
dience. The reviewers may include university faculty, extension educators, potential users, and interested
persons from government and agribusiness. Conference proceedings are not peer-reviewed. However, the
authors of papers presented at NRAES-sponsored conferences are chosen for their recognized expertise.

Contact NRAES for more information or a free book catalog.

NATURAL RESOURCE, AGRICULTURE, AND ENGINEERING SERVICE (NRAES)

Cooperative Extension, PO Box 4557
Ithaca, New York 14852-4557

Phone: (607) 255-7654 • Fax: (607) 254-8770 • E-mail: NRAES@CORNELL.EDU • Web site: WWW.NRAES.ORG

Marty Sailus, NRAES Director

NRAES is sponsored by these Land Grant Universities:

University of Connecticut

University of Delaware

University of the District of Columbia

University of Maine

University of Maryland

University of New Hampshire

Rutgers University

Cornell University

University of Vermont

Virginia Polytechnic Institute & State University

West Virginia University

About	
 NRAES	

NRAES, the Natural Resource, Agriculture, and Engineering Service, is a not-­‐for-­‐profit program
dedicated to increasing the public availability of science-­‐ and experienced-­‐based knowledge. The
program is sponsored by six land-­‐grant universities in the eastern United States. It is part of the
Department of Horticulture, in the College of Agriculture and Life Sciences, at Cornell University.

NRAES publishes practical books of interest to fruit and vegetable growers, landscapers, dairy and
livestock producers, natural resource managers, SWCD (soil and water conservation district) staff,
consumers, landowners, and professionals interested in agricultural waste management and
composting. NRAES books are used in cooperative extension programs, in college courses, as
management guides, and for self-­‐directed learning.

Contact	
 NRAES	
 for	
 more	
 information.	

Natural Resource, Agriculture, and Engineering Service (NRAES)
Cooperative Extension, PO Box 4557

Ithaca, New York 14852-­‐4557
Phone: (607) 255-­‐7654  Fax: (607) 254-­‐8770

E-­‐mail: nraes@cornell.edu  Web site: www.nraes.org
Marty Sailus, NRAES Director

NRAES	
 is	
 sponsored	
 by	
 these	
 Land	
 Grant	
 Universities:	

University of Connecticut Rutgers University

University of Maine Cornell University

University of New Hampshire West Virginia University

About PALS
Plant and Life Sciences Publishing (PALS) is a program of the Department of Horticulture
in the College of Agriculture and Life Sciences (CALS) at Cornell University. PALS assists
university faculty and their colleagues in publishing, marketing and distributing books for
small farmers, gardeners, land owners, workshops, college courses, and consumers. The
University of Maine and West Virginia University are partners.

PALS books are practical and comprehensive. They are based on decades of grower expe-
rience and university research. Book categories include garden and landscape, small-scale
farming, small-fruit production, composting, pasture-based livestock production, rural-land
management and personal finance. The gardening, small-scale farming, small-fruit produc-
tion, rural-land management and pasture-based livestock production books were written
for the Northeast, Mid-Atlantic and Great-Lakes states and adjoining Canadian provinces.
Most contain knowledge that will be useful to a wider audience.

Visit PALS web site for descriptions of books distributed.

Plant and Life Sciences Publishing (PALS)
34 Plant Science

Ithaca, New York 14853
Phone: (607) 255-7654 • Fax: (607) 254-8770

E-mail: palspublishing@cornell.edu • Web site: palspublishing.com
Marty Sailus, PALS Director

