Fall Seeding of Alfalfa
Don Lancaster

There are several advantages to late-summer planting of alfalfa, the greatest advantage is that by next summer you can have a fully established alfalfa stand with a good first season yield. Furthermore, as the days get shorter, much of the new seedling’s energy is dedicated to root development for a deeper, stronger, root system. Lastly, late-summer seeding allows planting directly into the stubble of a previous cereal crop without additional tillage.

RISKS ASSOCIATED WITH FALL SEEDING

If you plant too late, mid September or later in Modoc County, the new seedling stand may not be mature enough to withstand killing frosts in October or harsh winter conditions that cause soil heaving.

FERTILITY REQUIREMENTS

Adequate soil fertility is fundamental to stand establishment. Most soils in Modoc County are sulfur deficient and may also require additional phosphorus applications. Pre-planting incorporation of sulfur and phosphorus materials is highly recommended. Consult with your fertilizer supplier or Farm Advisor to get the best recommendations for your specific field’s needs.

IRRIGATION

Proper irrigation of a new seeding is essential to achieving a dense healthy stand. A general rule of thumb is to apply approximately one inch of water per irrigation, (a 3-4 hour set for most wheel line systems) and to re-apply water every 4 to 5 days until late fall. As the days get shorter and the evapotranspiration rates decrease, be careful not to over irrigate.

WEED CONTROL

Weeds compete with alfalfa for light, water, and nutrients. Controlling weeds in the seedling year can get the stand off to a fast, healthy start, and reduce weed pressure in subsequent years.

For more information on alfalfa establishment and management contact Don Lancaster at the Modoc County Farm Advisors office. A good overall reference is the INTERMOUNTAIN ALFALFA MANAGEMENT publication number 3366 which is available from the ANR Catalog. (http://anrcatalog.ucdavis.edu) 1-800-994-8849

