

BARENBRUG


DAIRYMASTER™

EXCEPTIONAL QUALITY DAIRY PASTURE MIXTURE

Dairy Pasture Mixture


Dairymaster is a premium quality mixture formulated to support the high energy and nutritional demands of lactating dairy and beef cows. Dairymaster is also well-suited to meet the feed requirements of growing cattle. Dairymaster is suitable for pastures, haylage and baleage production. In addition to its nutritional attributes, Dairymaster is formulated to perform under grazing and traffic pressure of cattle. Formulated with perennial ryegrass, recognized for exceptional palatability and nutritive value; endophyte-free, very soft-leaved tall fescue to improve yield and persistence; and meadow fescue with high digestibility. Dairymaster also contains pre-inoculated Alice white clover - a proven, winter-hardy, grazing tolerant clover that increases the protein content of forage and also provides soil nitrogen through nitrogen fixation.

- ▶ Exceptional palatability for improved intake
- ▶ High fiber digestibility and nutritive value
- ▶ High protein and energy forage
- ▶ Rapid establishment and persistent
- ▶ Grazing tolerant
- ▶ High dry matter production


ADAPTATION - CLIMATE

Dairymaster is adapted to regions where cool-season grasses are grown. It also can be grown in drier areas with irrigation.

ADAPTATION - SOIL

Dairymaster is suited for deep soils with light or heavy texture. It is adapted to a wide range of fertility and moisture conditions. Dairymaster also performs well on poorly drained, heavy soils.


For more than 100 years, Great in Grass®
800.547.4101 • www.barusa.com


DAIRYMASTER™

EXCEPTIONAL QUALITY DAIRY PASTURE MIXTURE

USES

DairyMaster is ideal as a pasture mixture. It is also well-suited for haylage and baleage production.

ESTABLISHMENT

A well-prepared, firm seedbed is ideal for sowing DairyMaster; use either a Brillion-type seeder or a row-drill. DairyMaster can also be seeded via no-till drill to thicken up older pastures. To ensure good establishment, a well-balanced starter fertilizer such as 100 lbs/acre of triple 20 should be applied at sowing. In moderate climate regions, DairyMaster can be planted in spring or early fall. In regions prone to summer drought, if irrigation is not available, fall sowing is recommended.

SEEDING RATE

Precision-drilled seeding rate: 25 lb / acre
No-till seeding rate: 25 - 30 lb / acre
Broadcast seeding rate: 35 - 40 lb / acre

MANAGEMENT

DairyMaster performs well under rotational grazing systems and frequent cutting regimes. To maximize tillering, graze at 6" down to a residual of 3" or machine harvest in pre-boot stage of maturity.

Under appropriate management, DairyMaster will produce 5 - 7 tons of dry matter of highly palatable and nutritious forage per acre.


Featuring Barolex Tall Fescue


BARENBRUG

DISTRIBUTOR

Great in Grass®

800.547.4101 • www.barusa.com