Arizona Ranchers' Management Guide

Edited by

Russell Tronstad

Department of Agricultural and Resource Economics

Jim Sprinkle

Area Extension Agent, Animal Science

George Ruyle

School of Renewable Natural Resources

The University of Arizona

2001

The University of Arizona • College of Agriculture and Life Sciences • Tucson, Arizona 85721

Arizona Ranchers' Management Guide

Edited by

Russell Tronstad

Department of Agricultural and Resource Economics

Jim Sprinkle

Area Extension Agent, Animal Science

George Ruyle

School of Renewable Natural Resources

The University of Arizona

2001

Issued in furtherance of Cooperative Extension work, acts of May 8 and June 30, 1914, in cooperation with the U.S. Department of Agriculture, James A. Christenson, Director, Cooperative Extension, College of Agriculture and Life Sciences, The University of Arizona. The University of Arizona College of Agriculture and Life Sciences is an equal opportunity employer authorized to provide research, educational information, and other services only to individuals and institutions that function without regard to sex, race, religion, color, national origin, age, Vietnam Era Veteran's status, or disability.

Arizona Ranchers' Management Guide

Introduction

- v Introduction (2001)
- vii Arizona IRM (2001)
- ix Other Information Sources (2001)

Rangeland Management

- 1 What is an A.U.M.? (1993)
- **5** Poisonous Plants on Rangelands (1993)
- 9 Grazing Cell Management (1993)
- 15 Range Management Terms/Definitions (1993)
- **27** Monitoring Rangeland Browse Vegetation (1993)
- 33 Intensively Managed Rotational Grazing Systems for Irrigated Pasture (1994)
- 43 Using Salt for Livestock (1994)
- **47** Strategies for Managing Grazing Allotments on Public Lands (1996)
- **55** Using Repeat Color Photography as a Tool to Monitor Rangelands (2001)
- **65** Rangeland Management Information on the Web (2001)
- **73** RUSLE Applications on Arizona Rangelands (2001)
- **79** A Summary of Livestock Grazing Systems Used on Rangelands in the Western United States and Canada (2001)

Genetics and Reproduction

- **1** Specialized Lines for Beef Breeding Herds (1993)
- **5** Bull Selection (1993)
- **9** Range Beef Herd Growth Selection (1993)
- 13 Estrus Synchronization and Artificial Insemination for Breeding Beef Cattle (1993)
- 17 Crossbreeding Systems for Arizona Rangelands (2001)
- 25 Understanding EPDs (2001)

Production and Management Decisions

- 1 Breeding Yearling Heifers (1993)
- 5 Supplementation or Early Weaning for Range Beef Cattle (1993)
- **9** Feedlot vs. Range Performance (1993)

Animal Care and Health Maintenance

- 1 Injuries and Diseases of Beef Cattle Associated with Calving (1993)
- 9 Diseases of Beef Cattle Associated with Post-Calving and Breeding (1993)
- 15 Blackleg and Malignant Edema Control (1993)
- **19** Neonatal Calf Diarrhea (1993)
- 25 Castrating Calves and Lambs (1993)
- 31 Abortion Disease of Range Cattle (1994)
- 37 Foothill Abortion: A Western States Problem (1994)
- **41** Hand Feeding Young Calves (1994)
- **43** Trichomoniasis (1994)
- **47** Pine Needle Abortion (2001)

Range Cattle Nutrition

- 1 Nutritional Value of Range Forage for Livestock (1993)
- **5** Range Cow Nutrition Management Evaluator (1993)
- **15** Range Cow Nutrition in Late Pregnancy (1993)
- **19** Least Cost Supplementation (1994)
- 25 How Do Domestic Ungulates Select Nutritious Diets on Rangelands? (2001)
- **37** Matching Forage Resources with Cow Herd Supplementation (2001)
- **49** Protein Supplementation (2001)
- **59** Supplementation During Drought (2001)
- 69 Managing Nutritional Challenges to Reproduction (2001)
- 77 Heifer Development on Rangelands (2001)

Ranch Business Management

- 1 Ranch Planning and Analysis (1993) Superseded
- 7 Ranch Budgets (1993) Superseded
- 27 Range Cow Culling: Herd Performance (1993)
- **33** Market Impacts on Culling Decisions (1993)
- **49** Optimal Economic Range Cow Culling Decisions: Biological and Market Factors Combined (1993)
- 59 The Influence of Lot Size on Feeder Cattle Prices at Arizona Auctions (1993)
- **61** The Economics of Shrinkage (1993)
- 65 Potential Profits from Wildlife (1993)
- **69** Least Cost Feed Rations on Your Personal Computer (1994)
- 73 Comparison of Livestock Marketing Alternatives (1994)
- **91** Hedging Potential in California Cattle Markets (1996)
- 99 Income Tax Handling of Livestock Sold Due to Drought (1996) Superseded
- **103** Livestock Hedging Using Futures or Options (1996)
- 109 Using Options to Control Livestock Feed Costs (1996)
- **113** Beef Cow Share Lease Arrangements (1996)
- **123** Value of Pregnancy Testing (1996)
- 137 Is a Bed and Breakfast Ranching? (1996)
- **141** Overview of Ranch Financial Analysis Spreadsheet (2001)
- **147** Actual and Projected Cash Flows (2001)
- 153 Modified Cash Projections (2001)
- **157** Evaluating Management Decisions (2001)
- 175 Drought Assistance Programs and Tax Implications of Drought-Induced Livestock Sales (2001)
- **181** Trade-Off Between Cow Numbers, Calf Size, and Sale Date Incorporating Seasonal Factors and Supplemental Feeding (2001)

Policy Issues

- 1 Dealing with Media (1993)
- **11** Sustainable Ranching (1993)
- **15** Coordinated Resource Management (1994)
- 19 Public Grazing in the West: The Impact of "Rangeland Reform '94" (1994)

Introduction

This Guide is designed to be a comprehensive information resource with articles that focus on Arizona's ranching environment. Information on rangeland management, nutrition, genetics, animal heath, policy, and economic issues are included. This 2001 set of articles is the 3rd supplement to the initial publication that started the *Arizona Ranchers' Management Guide* in 1993. As you will note, some of the earlier articles have been superseded by more current information. Future supplements will be available on-line at http://ag.arizona.edu/arec/pubs/rmg/ranchers.html. A "hard copy" version of future supplements and the entire Guide will be available for purchase from the College of Agriculture and Life Sciences online ordering system (http://ag.arizona.edu/pubs/) or the following:

CALSMart 4042 N. Campbell Avenue Tucson, AZ 85719-1111 Phone: 520-318-7275

Fax: 520-795-8508

Toll free: 1-877-763-5315

Arizona IRM

Change is one of the certainties in life and The University of Arizona's Integrated Resource Management (IRM) programs continue to change and evolve as technologies, personnel, funding, and issues change. Since the first Arizona Ranchers' Management Guide publication in 1993, the College of Agriculture and Life Sciences has acquired the V Bar V Ranch through a gift-purchase agreement in 1995. This ranch is a 550-head working cattle ranch with a 57-pasture grazing allotment that runs about 30 miles east from Camp Verde along the Mogollon Rim and extends from 4 to 5 miles in width. The elevation varies from 3,200 to 7,000 feet and offers a diverse laboratory setting for studying livestock, range, and wildlife activities and interactions. Specific studies on the ranch range from range monitoring to animal health and the influence of animal genetics on carcass value.

Arizona ranchers are also welcome to see how their livestock perform on the grid by entering their cattle in the

"Ranch to Rail" program. While individual ranchers retain ownership of their own cattle in the feedlot, the program provides feedlot and carcass performance information that has been used by ranchers to help market their cattle in subsequent years and improve their genetics. Ongoing rangeland monitoring programs are available to help validate stewardship that ranchers may be implementing on the range through their stocking and management programs. The economics of ranching and the impact of alternative management strategies can be evaluated through a hands-on computer-oriented "Ranching for Profit" curriculum.

Even though programs and personnel will continue to evolve and change, one constant is that your local county extension office is likely to be a good starting point for locating information or individuals that can address your problem or question. We also hope that this Guide will become a familiar source for you in identifying pertinent information for your ranch management decisions.

Other Information Sources

While this Guide focuses on range environment, management and policy issues, and animal health issues that are most germane for Arizona, other information sources are available for western cow-calf production. Another excellent resource is The Cow-Calf Management Guide & Cattle Producer's Library published by the University of Idaho. This Guide contains over 880 pages of articles written by numerous specialists, county agents, and ranchers. Included are sections on nutrition, reproduction, marketing, quality assurance, management, finance, genetics, and drought. Ordering information is available by contacting Agricultural Publications, University of Idaho, Moscow, ID 83844 (208-885-7982, phone), or online at http://info.aq.uidaho.edu/westbeef/.

In addition, a number of web sites have current and up-to-date information for cattle producers. Everything from market outlook to government regulations and animal health issues can be found by accessing the Internet sites listed below. A short description of each site is provided, although most sites usually cover many more subject areas and issues than those mentioned.

Agricultural Software Downloads http://www.agdownload.com/

This site contains links to shareware and freeware programs. Topics include software for Children, Crops, Farm Management, GIS, Irrigation, Livestock, Office, Soils, and other related desktop software programs.

AgriSurf

http://www.agrisurf.com/agrisurfscripts/agrisurf.asp?index=_25

AgriSurf is a search engine for agriculture. Direct links are also provided and grouped by categories. Some of the categories included are farm management, software, agri-tourism, forestry,

research and education, extension, and technology.

Agricultural Marketing Service USDA http://www.ams.usda.gov/

The Agricultural Marketing Service includes the six commodity divisions of Cotton, Dairy, Fruit and Vegetable, Livestock and Seed, Poultry, and Tobacco. Depending on the market and location, daily, bi-weekly, weekly, or monthly price information is available. These divisions also employ specialists who provide standardization, grading, and market news services for those commodities. They enforce Federal Laws such as the Perishable Agricultural Commodities Act, the Federal Seed Act, and several other acts.

British Columbia Human Resource Management

http://farmcentre.com/bc/human.htm
This site covers a range of topics that
include labor, communications, supervision, regulation, family business
management, meeting protocol, and
multigenerational family management
of a business.

Cattle Industry's Link to the Future http://www.cattlehome.com/

This site provides a source of information and services for the cattle industry. Direct links are grouped by categories including farm management, software, research and education, extension and technology.

Cattle Pages

http://www.cattlepages.com/

This is a commercial site that acts as source of information and services for the cattle industry. There are direct links grouped by categories including, but not limited to, cattle equipment, cattle supplies, cattle services, breeder's directory, breed associations, and market and weather information.

Center for Farm Financial Management http://www.cffm.umn.edu/

The Center for Farm Financial Management is a unit in the Department of Applied Economics at the University of Minnesota. Its primary purpose is to develop educational tools for farmers, agricultural lenders, and educators to apply the principles and concepts of farm planning, financing, and analysis in a practical manner.

Direct Agricultural Marketing

http://www.directAg.com/directag/index.jhtml

DirectAg is a commercial site offering a way to purchase ag related products and access information for the farm. This site provides e-business to research ag brands, obtain immediate financing, and buy directly over the Internet.

Farmer's Guide to the Internet

http://www.rural.org/favorites.html
The University of Kentucky (UK) Rural
Studies program developed this
Farmer's Guide to the Internet and
compiled nearly 2,000 different links to
useful sites everywhere.

Livestock Marketing Information Center

http://lmic1.co.nrcs.usda.gov/

The LMIC is a cooperative effort between state university extension specialists, USDA economists, industry cooperators, and Center staff. LMIC provides market outlook information for feeder and fed cattle. Data and some links are limited to states that are members. Through cooperative efforts and programs, duplication of effort is greatly reduced while enhancing the overall quality and quantity of livestock market information for producers and other decision makers.

My Cattle Website

http://www.mycattle.com/

My Cattle is a commercial site designed as an Internet source of information and services for the cattle industry. Direct links are also provided and grouped by categories. Categories included are cattle equipment, cattle supplies, cattle services, breeder's directory, breed associations, and market and weather information.

National Cattleman's Beef Association http://www.beef.org/

While much of the site is targeted at consumers, ranchers will also be interested. Current news is provided on the site with the latest research and findings related to beef always highlighted. Other sections on this site include nutrition, kitchen recipes, business, policy, and email discussion groups.

Net Vet

http://netvet.wustl.edu/

Numerous veterinary medical and animal health topics are considered on this site. Extensive links are provided to animals and pets by category, veterinary specialties, educational institutions, governmental and legal resources, publications and references, and other topics related to veterinarian activities.

OK State University Cow/Calf Corner http://www.ansi.okstate.edu/exten/cc-corner/indext.htm

"Cow-calf Corner" is a weekly television presentation of management tips for Oklahoma beef cow producers. You can view and hear the most recent presentation by clicking on the "movie" link at the top of the "This Week" document. Click on Library for a wide variety of topics already covered.

Texas A&M University

http://ruralbusiness.tamu.edu/

Rural business development information and initiatives are featured on this site. Links are provided to livestock and crop budgets for Texas. Publications can be found that relate to risk management, rural entrepreneurship, beef, exotic wildlife, aquaculture, dairy, and forages.

University of Arizona AgNIC resources http://ag.arizona.edu/OALS/agnic/ toolkit/toolkit.html

AgNIC provides access to a wide scope of information on rangelands and rangeland management. It is geared towards users of all knowledge levels.

University of Arizona, AREC http://ag.arizona.edu/AREC/ext/exthome.html

Publications and tools accessible from this site include the Arizona Ranchers' Management Guide, Cost and Return Estimates for Cow/Calf Ranches in Five Regions of Arizona, Range Cow Culling Decisions, Managing for Today's Cattle Market and Beyond, Field and Vegetable Crop Budgets, and other research information and links related to Arizona's agriculture.

Western Regional Sustainable Agriculture Research and Education (SARE)

http://wsare.usu.edu/

SARE's mission is to expand knowledge and adoption of sustainable agriculture practices that are economically viable, environmentally sound, and socially acceptable. Small grants are made available to ranches and farms to increase our knowledge of the integration of plant and animal production practices. Grantees need to demonstrate that they will help satisfy human food and fiber needs, enhance our environmental quality of life, make the most efficient use of nonrenewable resources, sustain the economic viability of farm operations and their communities, and enhance the quality of life for farmers and society as a whole.

FROM:

Arizona Ranchers' Management Guide Russell Tronstad, George Ruyle, and Jim Sprinkle, Editors. Arizona Cooperative Extension

Disclaimer

Neither the issuing individual, originating unit, Arizona Cooperative Extension, nor the Arizona Board of Regents warrant or guarantee the use or results of this publication issued by Arizona Cooperative Extension and its cooperating Departments and Offices.

Any products, services, or organizations that are mentioned, shown, or indirectly implied in this publication do not imply endorsement by The University of Arizona.

Issued in furtherance of Cooperative Extension work, acts of May 8 and June 30, 1914, in cooperation with the U.S. Department of Agriculture, James Christenson, Director, Cooperative Extension, College of Agriculture and Life Sciences, The University of Arizona.

The University of Arizona College of Agriculture and Life Sciences is an Equal Opportunity employer authorized to provide research, educational information, and other services only to individuals and institutions that function without regard to sex, race, religion, color, national origin, age, Vietnam Era Veteran's status, or handicapping conditions.