Cover Crops: Seed Suppliers and Information Resources

Most organic horticultural crop farmers recognize the central importance of cover crops for soil conservation, soil quality, and nutrient and weed management. However, it can be challenging for organic farmers to obtain the cover crop seeds they want, to find organic seeds, or to find them at an affordable price. The NOP requires organic seeds if commercially available; otherwise, non-GMO, untreated, conventionally grown seeds are allowed.

NOTE: When planting legume cover crops, be sure to inoculate the seeds with the appropriate strain of symbiotic Rhizobium so that good N fixation will occur. Most vendors of legume seeds provide the corresponding inoculant. Some carry pre-inoculated legume seeds (“rhizocoated”), which appear gray because of the natural clay carrier used. NOP allows rhizocoated seeds provided that no prohibited fungicides are also included in the treatment.

Cover crop seeds offered by companies that specialize in horticultural crops, wildlife mixes or organic seeds tend to be expensive. Companies that offer forage and agronomic crop seeds often sell cover crop seeds in bulk at a better price; some carry certified organic seeds of one or more cover crops.
Many of the local and regional sources listed below offer competitive prices. If you order seeds from out of state, expect to pay about $18 (short distance) or $23-30 (long distance) for UPS shipment of a 50 lb bag or box of seeds. Bulk orders by the pallet (~1 ton) shipped by common carrier (truck), run $3 to $7.50 per 50 lb, or $120-300 per pallet for shipping.

Local and Regional Sources:

Adams Briscoe Seeds, Jackson, GA, www.abseed.com. Wren's Abruzzi rye (recommended for South for better winter soil coverage), lablab bean, sunnhemp, organic browntop millet, forage soybean.

Agrilliance-AFC, LLC, Decatur, AL, 256-560-2848, www.agri-afc.com. Cool season annual clovers, including arrowleaf, ball, berseem, small hop, subterranean, and crimson; browntop & pearl millets; rye, wheat, vetch, perennial forages, warm season annual alyce clover and annual lespedeza.

Brown’s Farm Service, Rougemont, NC, 919-732-2746. No web site. Untreated seed: Austrian winter pea, browntop millet, buckwheat, cowpea, crimson clover, foxtail millet, ladino clover, lespedeza, pearl millet, red clover, ryegrass, and soybeans.

Countryside Natural Products, Fisherville, VA, 888-699-7088, www.countrysidenatural.com. Sells certified organic feed grains (planted by some farmers as cover crops), and is expanding cover crop offerings in response to increasing demand.

Garner Seed Co., Denton, NC, 336-857-2591. No web site. Untreated seed: Austrian winter pea, browntop millet, buckwheat, cowpea, crimson clover, German millet, hairy vetch, ladino clover, lespedeza, oats, pearl millet, red clover, rye, ryegrass, sorghum-sudangrass, soybean, and wheat.

Growing Small Farms, http://www.ces.ncsu.edu/chatham/ag/SustAg/covcropseeds.html#sw in North Carolina lists local (NC) and nationwide sources for organic and untreated cover crop seeds, including some listed here. Updated regularly by Debbie Roos of NCSU.

Kaufman Seeds, Ashdown, AR, no web site, 800-892-1082. Good source of cowpea, forage soybean, sudangrass, and some others.

Paul McBane Farm and Fertilizer, Snow Camp, NC 27349, 336-376-3651. No web site.

Southern States farm supply stores, www.southernstates.com. Outlets throughout the South. Good source of untreated seed but not organic. Winter cereal grains, winter legumes (vetch, Austrian peas, clovers), buckwheat, foxtail millet, soybean, and perennial clovers, grasses, and pasture mixes.

Seven Springs Farm, Check, VA (Floyd County), 540-651-3228, www.7springsfarm.com. Sells organic or untreated rye, oats, wheat, sorghum-sudan, pearl millet, Japanese millet, oilseed radish, buckwheat, hairy vetch, Austrian peas, clovers (crimson, red white), and alfalfa.

Tennessee Farmers Co-op, LaVergne, TN, 615-793-8400, www.ourcoop.com. Alfalfa, grains, clovers, grasses, and legume inoculants.
Other Sources:

Albert Lea Seeds, Albert Lea, MN, www.alseed.com, offers millets, sorghum-sudangrass, buckwheat, and many hardy winter annual and cool season crops, including certified organic seed for about half of these cover crops, and untreated for most (be sure to specify when ordering).

Welter Seed & Honey Company, Onslow, IA, www.welterseed.com, also offers a wide range of cover crops, some organic, often at very good prices.

Seedway, Inc., Elizabethtown, PA, 1-800-952-7333, www.seedway.com. Certified organic hairy vetch, oats, red and white clovers; untreated buckwheat, field peas, red clover, ryegrass, sorghum-sudangrass, yellow blossom sweetclover. Seeds sold in 10 lb bags.
Other Sources, higher priced but may be the only or best source for certain items:

Peaceful Valley Farm Supply, Grass Valley, CA, www.groworganic.com. Carries cover crop mustard mix, lana and purple vetches.

Seeds of Change, Santa Fe, NM, www.seedsofchange.com. Only source found in July 2009 for certified organic Crimson Clover, price a bit high but not outrageous.

Southern Exposure Seed Exchange, Mineral, VA, www.southernexposure.com. Carries limited quantities of organic ‘Wren’s Abruzzi’ rye.
Cover Crop Seed Best Buys

The following cost estimates are on a per-acre basis, at the recommended seeding rate given, and include shipping by common carrier for out of state sources, assuming bulk purchase by the full pallet (~1 ton). Legume prices include inoculant (ca. $5 per 50 lb seed). Prices given for conventional untreated seed only if organic is not readily available or is considerably more expensive than conventional.

NOTE: this is based on pricing research conducted in July, 2009 with many but not all of the above-listed vendors. Availability and prices will fluctuate over time.
Alfalfa (Medicago sativa) 20 lb/ac
Hardy perennial legume

Organic: $68.00 per acre (Albert Lea); Local organic: $76.00 (Seven Springs)

Barley, winter (Hordeum vulgare) 80 lb/ac
Winter annual grass

Organic: $37.20 (Welter). Local source organic $30.40 (Countryside)

†† Barley, spring (Hordeum vulgare) 80 lb/ac
Cool season annual grass

Organic: $31.80 (Albert Lea)

*† Buckwheat (Fagopyrum esculentum) 70 lb/ac
Summer annual broadleaf

Organic: $46.20 (Albert Lea). Local organic: $53.60 (Seven Springs)
* Clover, Crimson (Trifolium incarnatum) 20 lb/ac
Winter annual legume

Organic: $67.40 (Seeds of Change, only source); Local conventional: $41.60 (Southern States)

Clover, Red (Trifolium pratense) 12 lb/ac
Hardy Biennial-perennial

Organic: $34.60 (Welter, Albert Lea); Local organic: $48.60 (Seven Springs)
legume
Clover, White (Trifolium repens) 10 lb/ac
Hardy perennial legume;

Conventional: $38.10 (Welter);
some var. low growing

Local conventional: $40-80 (Southern States); Organic: $86.60 (Albert Lea).

† Cowpea (Vigna unguiculata) 80 lb/ac
Summer annual legume

Conventional: $76.00 (Kaufman – ‘Iron-Clay’ forage type)

Fescue, Creeping Red (Festuca rubra) 20 lb/ac
Hardy, low-growing

Conventional: $33.70 (Welter)
perennial grass
† Lablab bean 30 lb/ac
Tropical legume, manage as

Conventional: $99.00 (Adams Briscoe)
summer annual
† Millet, Browntop (Panicum ramosum) 30 lb/ac
Summer annual grass,

Organic: $48.00 (Adams Briscoe); Conventional: $18.00 (Kaufman)

*† Millet, Foxtail (also German millet) (Setaria italica) 25 lb/ac
Summer annual grass

Conventional: $12.50 (Albert Lea); Local conventional: $17.25

† Millet, Japanese (Echinocloa crus-galli ssp. frumentacea) 30 lb/ac
Summer annual grass

Conventional: $19.80 (Albert Lea); Local conventional: $26.10 (Seven Springs)

*† Millet, Pearl (also Cattail millet) (Pennisetum glaucum) 20 lb/ac
Summer annual grass

Conventional: $17.20 (Albert Lea); Local conventional: $22.00 (Seven Springs)

*†† Oats, Spring (Avena sativa) 100 lb/ac
Cool season grass

Organic: $33.00 (Welter); Local organic: $46.00 (Countryside). Widely available.
Orchardgrass (Dactylus glomerata) 10 lb/ac
Hardy perennial grass

Organic: $64.80 (Albert Lea)

* Peas, Austrian Winter (Pisum sativum) 80 lb/ac
Winter annual legume

Organic: $90.40 (Albert Lea);

*†† Peas, Field (Pisum sativum) 120 lb/ac
Cool season annual

Local organic $56.40 (Countryside)
legume
†† Radish, Oilseed (Raphanus sativus) 15 lb/ac
Cool seasonal annual

Conventional: $40.75 (Welter)
broadleaf
* Rye, Winter (Secale cereale) 100 lb/ac
Winter annual grass

Organic: $39.00 (Albert Lea); Local organic $51.00 (Seven Springs).

Conventional ‘Wren’s Abruzzi’: $70.00 (Adams Briscoe).
Ryegrass, Annual (or Italian Ryegrass) (Lolium multiflorum) 25 lb/ac
Winter annual to biennial

Local conventional: $15.00
grass
Ryegrass, Perennial (Lolium perenne) 25 lb/ac
Hardy perennial grass

Local conventional: $35.00 (Southern States);
Dwarf var, low-growing

Organic: $71.50 (Welter).
† Sorghum-Sudangrass Hybrid (Sorghum bicolor X S. sudanense) 35 lb/ac
Summer annual grass

Conventional: $19.60 (Kaufman); Local conventional: $32.40 (Seven Springs);

Organic: $52.50 (Albert Lea)

*† Soybean, Forage (Glycine max) 100 lb/ac
Summer annual legume

Conventional: $90.00 (Kaufman)

* Sweetclover, Biennial (Melilotus officinalis – yellow blossom;
Hardy biennial legume

 or M. alba –white blossom) 10 lb/ac

Organic: $52.50 (Albert Lea)

Timothy (Phleum pratense) 10 lb/ac
Hardy perennial grass

Organic: $63.50 (Albert Lea)

* Triticale (Triticum X Secale) 100lb/ac
Winter annual grass

Local organic: $44.00 (Countryside)

* Vetch, Hairy (Vicia villosa) 30 lb/ac
Winter annual legume

Organic: $70-90 (Welter); Local organic: $81.30 (Seven Springs)

Wheat, Winter (Triticum estivum) 100 lb/ac
Winter annual grass

Organic: $38.00 (Albert Lea); Local organic: $66.00 (Seven Springs)

* These cover crops can be killed by mowing or roll-crimping after full heading or full bloom, and may be suitable for organic no-till cover crop management and vegetable planting. Cover crops not marked with * may regrow after mowing or rolling, and are not recommended for organic no-till management.

†, †† Summer plantings of these cover crops will winterkill at the first killing frost (single dagger), or hard (20°F) freeze (double dagger), thereby combining winter ground coverage with easier seedbed preparation for spring crops than with living winter cover crop.
For additional information on these cover crops, see Cover Crops for All Seasons in your information packet, or refer to additional resources listed on page 5 (below).
Cover Crop Mixtures:

Benefits of cover cropping are often maximized by mixing one or more legumes and non-legumes. Usually, the grass component is planted at half the rate it is normally sown alone; the legume at 2/3 to ¾ its usual rate alone. Thus, seed costs for mixtures are somewhat higher, but not double those of monocultures.

Perennial cover crop seedings are often mixed with oats at 35-50 lb/ac, as the oats seems to help the slower-starting perennials get established.

Some per-acre seed cost estimates for combination cover crops include:

Rye (50 lb/ac) + hairy vetch (25 lb/ac) – organic, $80.20
Rye (50) + crimson clover (15) – organic, $70.05
Rye (40) + hairy vetch (20) + crimson clover (10) – organic, $96.60

Other winter cereal grains with hairy vetch and/or crimson clover – prices within $7/ac of the above.

Oats (50) + Austrian winter peas (50) – organic, $73.75

Oats (50) + other field peas (70) – local organic, $55.90

Oats (50) + crimson clover (15) – organic, $50.20

Buckwheat (40) + soybean (50) – organic buckwheat, conventional soybean, $82.00

Sorghum-sudan (20) + cowpea (50) – organic sorghum-sudan, conventional cowpea, $77.50

Foxtail millet (15) + cowpea (50) – conventional $60.00

Oats (50) + red clover (10) – organic $45.40.

Oats (35) + orchardgrass (5) + red clover (8) – organic $67.05

Annual ryegrass (15) + red clover (5) + yellow sweetclover (8) – legumes organic $68.85.
Additional Cover Crop Information Resources

Clark, Andy, ed. 2007. Managing Cover Crops Profitably, 3rd Edition. Sustainable Agriculture Network, National Agricultural Library, Beltsville, MD. 2007. 244 pp. Order at http://www.sare.org/publications/.
eXtension Organic Agriculture Resource Area – articles and videos on cover crops, at: http://www.extension.org/article/18545.
Kuepper, George . 2001. Pursuing Conservation Tillage Systems for Organic Crop Production. National Sustainable Agriculture Information Service (ATTRA). Available at www.attra.org/attra-

pub/organicmatters/conservationtillage.html.
North Carolina State University, Center for Ecological Farming Systems (CEFS) has published an Organic Production Guide that includes a chapter on Cover Crops for Organic Farms.

http://www.cefs.ncsu.edu/resourcesorganicproduction.htm.
Sullivan, Preston. 2003. Overview of Cover Crops and Green Manures. National Sustainable Agriculture Information Service (ATTRA) publication #IP024, 16 pp. Available at www.attra.org/attra-pub/covercrop.html.
Virginia Association for Biological Farming. Information sheets on cover crops and reduced tillage. Available at http://www.vabf.org/docs-intro.
