LITERATURE CITED 
Allen, V. G., J. P. Fontenot, R. F. Kelly, and D. R. Notter. 1996. Forage systems for beef production from conception to slaughter:III. Finishing systems. J. Anim. Sci. 74:628-688. 
AOAC. 1995. Official Methods of Analysis, 16th Ed. Association of Official Analytical Chemists, Washington, D.C. 
Arzadun, J. M., J. I. Arroquy, H. E. Laborde, and R. E. Brevedan. 2003. Grazing pressure on beef and grain production of dual-purpose wheat in Argentina. Agron. J. 95: 1157-1162. 
Badr, A., K. Muller, R. Schafer-Pregl, H. El Rabey, S. Effgen, H. H. Ibrahim, C. Pozzi, W. Rohde, and F. Salamini. 2000. On the origin and domestication history of barley (Hordeum vulgare). Molecular Biology and Evolution. 17:499-510. 
Bagley, C. P., J. I. Feazel, and K. L. Koonce. 1989. Forage systems for fall and spring calving beef herds in the humid southeast. J. Prod. Agric. 1:149-152. 
Ball, D., C. S. Hoveland, and G. D. Lacefield. 2007. Southern Forages. 4th ed. 
Norcross, GA. International Plant Institute. 
Beck, P. A., D. S. Hubbell, K. B. Watkins, S. A. Gunter, and L. B. Daniels. 2005. Performance of stocker cattle grazing cool-season annual grass mixtures in northern Arkansas. Prof. Anim. Sci. 21:465-473. 
Beck, P. A., C. B. Stewart, J. M. Phillips, K. B. Watkins, and S. A. Gunter. 2007. Effects of species of cool-season annual grass interseeded into bermudagrass on the performance of growing calves. J. Anim. Sci. 85:536-544. 
Bransby, D. I., M. Pegues, and R. Rawls. 1997. Marshall ryegrass: Dramatically superior under grazing. Alabama Agric. Exp. Stn. Highlights Agric. Res. 40:12-14. 
Bruckner, P. L., and P. L. Raymer. 1990. Factors influencing species and cultivar choice of small grains for winter forage. J. Prod. Agric. 3:349-355. 
Burris, W. B., C. H. Hovermale, and W. E. Brown. 1979. Wheat, rye or oats with ryegrass and crimson clover for wintergrazing steer calves. Miss. Agri. & Forestry Exp. Sta. Research Report, Vol. 5, No. 6. 
Carr, P. M., R. D. Horsley, and W. W. Poland. 2004. Barley, oat, and cereal-pea mixtures as dryland forages in the Northern Great Plains. Agron. J. 96: 677-684. 
Chatterton, N. J., P. A. Harrison, J. H. Bennett, and K. H. Asay. 1989. Carbohydrate partitioning in 185 accessions of Gramineae grown under warm and cool temperatures. J. Plant Physiol. 134: 169-179. 
Chatterton, N. J., K. A. Watts, K. B. Jensen, P. A. Harrison, and W. H. Horton. 2006. Nonstructural carbohydrates in oat forage. J. Nutr. 136:2111S-2113S. 
Chesson, A. 1982. A holistic approach to plant cell wall structure and degradation. p. 85-90. In Wallace, G. and L. Bell (ed.) Fiber in human and animal nutrition. The Royal Soc. of New Zealand, Wellington, NZ. 
Choat, W. T., C. R. Krehbiel, G. C. Duff, R. E. Kirksey, L. M. Lauriault, J. D. Rivera, B. M. Capitan, D. A. Walker, G. B. Donart, and C. L. Goad. 2003. Influence of grazing dormant native range or winter wheat pasture on subsequent finishing cattle performance, carcass characteristics, and ruminal metabolism. J. Anim. Sci. 81:3191-3201. 
Cleere, J. J., F. M. Rouquette, Jr., and G. M. Clary. 2004. Impact of stocking rate and stocking strategy on gain per animal and gain per hectare of steers grazing rotational or continuous stocked rye-ryegrass pasture. J. Anim. Sci. 87 (Suppl. 1):292. 
Coffey, K. P., W. K. Coblentz, T. G. Montgomery, J. D. Shockey, K. J. Bryant, P. B. Franci, C. F. Rosenkrans, Jr., and S. A. Gunter. 2002. Growth performance of stocker calves backgrounded on sod-seeded winter annuals or hay and grain. J. Anim. Sci. 80:926. 
Contreras-Govea, F. E., and K. A. Albrecht. 2005. Mixtures of kura clover with small grains or Italian ryegrass to extend the forage production season in the northern USA. Agron. J. 97:131-136. 
Coulibaly, N., D. J. Bernado, and G. W. Horn. 1996. Energy supplementation strategies for wheat pasture stocker cattle under uncertain forage availability. J. Agric. Appl. Econ. 28:172- 
179. 
Cox, R. B., C. R. Kerth, J. G. Gentry, J. W. Prevatt, K. W. Braden, and W. R. Jones. 2006. Determining acceptance of domestic forage- or grain-finished beef by consumers from three southeastern US states. J. Food Sci. 71:542-545. 
Cranwell, C. D., J. A. Unruh, J. R. Brethour, and D. D. Simms. 1996. Influence of steroid implants and concentrate feeding on carcass and longissimus muscle sensory and collagen characteristics of cull beef cows. J. Anim. Sci. 74:1777-1783. 
Cuomo, G. J., D. D. Redfearn, J. F. Beatty, R. A. Anders, F. B. Martin, and D. C. Blouin. 1999. Management of warm-season annual grass residue on annual ryegrass establishment and production. Agron. J. 91:666-671. 
Davis, D. W., E. A. Oelke, E. S. Oplinger, J. D. Doll, C. V. Hanson, and D. H. Putnam. 
2003. Cowpea. Alternative Field Crops Manual. Online. http://www.hort.purdue.edu/newcrop/afcm/index.html. Accessed Oct 30, 2009. 
Deka, R. K. and C. R. Sarkar. 1990. Nutrient composition and anti-nutritional factors of Dolichos lablab L. seeds. Food Chemistry. 38:239-246. 
Edwards, S. L., S. Demarais, B. Watkins, and B. K Strickland. 2004. White-tailed deer forage production in managed and unmanaged pine stands and summer food plots in Mississippi. Wildl. Soc. Bull. 32:739-745. 
Evers, G. W. 1985. Forage and nitrogen contributions of arrowleaf and subterranean clovers overseeded on bermudagrass and bahiagrass. Agron. J. 77:960-963. 
Forage and Grazing Land Terminology 1991: Terminology for grazing lands and grazing animals. Blacksburg, Virginia, Pocahontas Press. 
Foster, J. L., A. T. Adesogan, J. N. Carter, L. E. Sollenberger, A. R. Blount, R. O. Myer, 
S. C. Phatak, and M. K. Maddox. 2009. Annual legumes for forage systems in the United 
States Gulf Coast Region. Agron. J. 101: 415-421. 
Foster, J. L., A. T. Adesogan, J. N. Carter, L. E. Sollenberger, A. R. Blount, R. O. Myer, 
and M. K. Maddox. 2009. Evaluation of two warm-season legumes for creep-grazing of beef calves. Online. J. Anim. Sci. 87: E-Suppl. 2. http://adsa.asas.org/MEETINGS/2009/abstracts/0223.PDF. Accessed Feb 26, 2010. 
Franzluebbers, A. J. and Stuedemann. 2004. Crop management and animal production in yearly rotation under inversion and no tillage. P. 231-238. In D. Jordan and D. Caldwell (ed.) Proc. 26th South. Conserv. Tillage Conf., Tech. Bull. 321. Raleigh, NC. 
French, P., E. G. O‟Riordan, F. J. Mohanan, P. J. Caffrey, M. T. Mooney, D. J. Troy, A. P. Moloney. 2002. Meat quality of steers finished on autumn grass, grass silage or concentrate-based diets. Meat Sci. 56:173-180. 
Fribourg, H. A., J. R. Overton, W. W. McNeill, E. W. Culvahouse, M. J. Montogomery, 
M. Smith, R. J. Carlisle, and N. W. Robinson. 1984. Evaluations of the potential of 
Hyacinth bean as an annual warm-season forage in the mid-south. Agron. J. 76:905-910. 
Grigg, T. C. 2006. Fall and spring forage production and quality of winter cereals seeded at three fall dates. Online. http://www.plantmanagementnetwork.org/fg. Forage and Grazinglands. doi:10.1094/FG-2006-0711-01RS. Accessed Nov 11, 2009. 
Griebenow, R. L., F. A. Martz, and R. E. Morrow. 1997. Forage-based beef finishing systems: a review. J. Prod. Agric. 9:84-91. 
Gunsaulis, J. L., W. K. Coblentz, R. K. Ogden, R. K. Bacon, K. P. Coffey, D. S. Hubbell III, J.V. Skinner, Jr., M. S. Akins, J. D. Caldwell, K. S. Lusby, and S. A. Gunter. 2008. Fall growth potential of cereal grain forages in northern Arkansas. Agron. J., 100:1112-1123. 
Hafley, J. L. 1996. Comparison of marshall and surrey ryegrass for continuous and rotational grazing. J. Anim. Sci. 74:2269-2275. 
Hill, G. M., W. W. Hanna, and R. N. Gates. 1999. Pearl millet cultivar and seeding 
method effects on forage quality and performance of grazing beef heifers. J. Prod. Agric. 
12: 578-580. 
Hill, G. M., P. R. Utley, and W. C. McCormick. 1985. Evaluation of cow-calf systems using ryegrass sod-seeded in perennial pastures. J. Anim. Sci. 61:1088-1094. 
Hendricksen, R. E. and D. J. Minson. 1985. Growth, canopy structure and chemical composition of Lablab purpureus cv. Rongai at Samford, S. E. Queensland. Tropical Grasslands. 
19: 81-87 
Hendricksen, R. E. and D. J. Myles. 1980. Method of using Rongai lablab for beef cattle production. Proceedings of the Australian Agronomy Conference, Queensland Agricultural College, Lawes, Australia. p. 257. 
Holzknecht, R. K., P. P. Poppi, and J. W. Hales. 2000. Meringa cowpeas improve liveweight gain of cattle in late summer-early autumn.Tropical Grasslands. 34: 38-42. 
Horn, G. W., M. D. Cravey, F. T. McCollum, C. A. Strasia, E. G. Krenzer, Jr., and P. L. Claypool. 1995. Influence of high-starch vs. high-fiber energy supplements on performance of stocker cattle grazing wheat pasture and subsequent feedlot performance. J. Anim. Sci. 73:45-54. 
Hoveland, C. S., W. B. Anthony, J. A. McGuire, and J. G. Starling. 1978. Beef cow-calf performance on coastal bermudagrass overseeded with winter annual clovers and grasses. Agron. J. 70:418-421. 
Hoveland, C. S. 2000. Achievements in management and utilization of southern grasslands. J. Range Manage. 53:17-22. 
Jennings, J. 2005. Winter annual grasses for livestock in Arkansas. Arkansas Cooperative Extension Publication. FSA3066-PD-1-05R. 
Jensen, K. B., B. L. Waldron, K. H. Asay, D. A. Johnson, and T. A. Monaco. 2003. Forage nutritional characteristics of orchardgrass and perennial ryegrass at five irrigation levels. Agron. J. 95:668-675. 
Jung, G. A., R. E. Kocher, C. F. Gross, C. C. Berg, and O. L. Bennett. 1976. Nonstructural carbohydrates in spring herbage of temperate grasses. J. Crop Sci. 16:353-359. 
Juskiw, P. E., J. H. Helm, and D. F. Salmon. 2000. Forage yield and quality for monocrops and mixtures of small grain cereals. Crop Sci. 40:138-147. 
Kallenbach, R. L., G. J. Bishop-Hurley, M. D. Massie, M. J. Kerley, and C. A. Roberts. 2003. Stockpiled annual ryegrass for winter forage in the lower Midwestern US. Crop Sci. 43:1414-1419. 
Kerth, C. R., K. W. Braden, R. Cox, L. K. Kerth, and D. L. Rankins, Jr. 2007. Carcass, sensory, fat color, and consumer acceptance characteristics of angus-cross steers finished on ryegrass (Lolium multiflorum) forage or on a high-concentrate diet. Meat Sci. 75:324-331. 
Kouka, P. J., D. I. Bransby, and P. A. Duffy. 1994. Profitability of cattle production from rye, oats, and a rye + ryegrass mixture grazed at different stocking rates. J. Prod. Agric. 7:417-421. 
Lacefield, G., M. Collins, J. Wenning, T. Phillips, M. Rasnake, R. Spitaleri, P. Grigson, and K. Turner. 2003. Annual ryegrass. Univ. of Kentucky Cooperate Ext. Publ. AGR-179. 
Larick, D. K. and B. E. Turner. 1990. Flavor characteristics of forage- and grain-fed beef as influenced by phospholipid and fatty acid compositional differences. J. Food Sci. 55:312-319. 
Lyon, D. J., D. D. Baltensperger, and M. Siles. 2001. Wheat grain and forage yields are affected by planting and harvest dates in the central Great Plains. Crop Sci. 41:488-492. 
Maloney, T. S., E. S. Oplinger, and K. A. Albrecht. 1999. Small grains for fall and spring forage. J. Prod. Agric. 12:488-494. 
McCartor, M. M. and F. M. Rouquette. 1977. Grazing pressures and animal performance from pearl millet. Agron. J. 69: 983-987. 
McLaughlin, M. R., T. E. Fairbrother, and D. E. Rowe. 2004. Forage yield and nutrient uptake of warm-season annual grasses in a swine effluent spray field. Agron. J. 96: 1516-1522. 
Moore, K. J. and R. D. Hatfield. 1994. Carbohydrates and forage quality. p. 229-267. In Fahey, G. C., Jr. M. C. Collins, D. R. Mertens, and L. E. Moser (eds.) Forage quality, evaluation, and utilization. ASA-CSSA-SSSA. Madison, WI. 
Moyer, J. L. and K. P. Coffey. 2000. Forage quality and production of small grains interseeded into bermudagrass sod or grown in monoculture. Agron. J. 92:748-753. 
Muir, J. P., S. R. Stokes, and E. P. Prostko. 2001. The effect of dairy compost on summer annual dicots grown as alternative silages. Prof. Anim. Sci. 17: 95-100. 
Muir, J. P. 2002. Hand-plucked forage yield and quality and seed production from annual and short-lived perennial warm-season legumes fertilized with composted manure. Crop Sci. 42: 897-904. 
Muir, J. P., J. R. Bow. 2009. Herbage, phosphorous, and nitrogen yields of winter-season forages on high-phosphorous soil. Agron. J. 101: 764-768. 
Murphy, A. M. 1998. Analysis of the growth and nutritional characteristics of Lablab purpureus and evaluation of two digestibility techniques. MS Thesis. University of Guelph, Guelph, Canada. 
Murphy, A. M. and P. E. Colucci. 1999. A tropical forage solution to poor quality ruminant diets: a review of Lablab purpureus. Livestock Res. for Rural Development 11: 1-18. 
Murphy, J. P. and L. A. Hoffman. 1992. The origin, history, and production of oat. G. A. Peterson, P. S. Baenzinger. Oat Science and Technology. p. 1-25. American Society of Agronomy. Crop Science Society of America, Inc. Madison, WI. 
Mullen, C. 1999. Summer legume forage crops: Cowpeas, lablab, soybeans. Online. http://www.agric.nsw.gov.au/reader/forage-fodder/p4216.htm. Agfact P4.2.16. New South Wales Dep. Of Primary Industries, Orange, NSW. Accessed October 13, 2009. 
Myer, R. O., A. R. Blount, J. N. Carter, C. L. Mackowiak, and D. L. Wright. 2008. Influence of pasture planting method and forage blend on annual cool-season pasture forage availability for grazing by growing beef cattle. Prof. Anim. Sci. 24:239-246. 
National Agricultural Statistics Service. 2009. Crops and Plants. 
Nelson, C. J., and L. E. Moser. 1994. Plant factors affecting forage quality. p. 115-142. In Fahey, G. C., Jr., M. C. Collins, D. R. Mertens, and L. E. Moser (eds.) Forage quality, evaluation, and utilization. ASA-CSSA-SSSA. Madison, WI. 
Nelson, L. R., J. Crowder, and F. T. Turner. 2004. Annual ryegrass forage yields of commercially available varieties at Overton for 2002-2003 and three-year means. TAMU-Overton Forage-Livestock Field Day Report. Research Center Technical Report No. 2004-1. Online. http://articlesearchdatabase.tamu.edu/article.cfm?WhichArticle=86. Accessed Feb 24., 2010. 
Neilsen, D. C., M. F. Vigil, and J. G. Benjamin. 2006. Forage yield response to water use for dryland corn, millet, and triticale in the central great plains. Agron. J. 98: 992-998. 
Nocek, J. E., and S. Tamminga. 1991. Site of digestion of starch in the gastrointestinal tract of dairy cows and its effect on milk yield and composition. J. Dairy Sci. 74:2598-3629. 
NRC. 1996. Nutrient Requirements of Beef Cattle. 7th rev ed. National Academy Press, Washington, D.C. 
Oelke, E. A., E. S. Oplinger, H. Bahri, B. R. Durgan, D. H. Putnam, J. D. Doll, and K. A. Kelling. 2000a. Rye. Alternative Crops Manual. Online. http://www.hort.purdue.edu/newcrop/afcm/triticale.html. Accessed Nov. 11, 2009. 
Oelke, E. A., E. S. Oplinger, M. A. Brinkman. 2000b. Triticale. Alternative Crops Manual. Online. http://www.hort.purdue.edu/newcrop/afcm/index.html. Accessed Nov. 11, 2009. 
Pereira, A. 2009. Performance of forage-finished beef cattle grazing ryegrass, rye or oats, and forage quality measured through a high-throughput procedure. PhD Diss. Auburn University, Auburn, AL. 
Poland, W.W., W. P. Carr, and L. Manske. 1997. Grazing annual forages in the Northern Great Plains. J. Anim. Sci. 75 (Suppl. 1):204. 
Prevatt, W. 2008. Making adjustments to the cattle herd due to higher production costs. Alabama Cattleman. September 2008. 
Reagan, J. O., K. V. Stribling, J. A. Carpenter, and D. R. Campion. 1981. Microbiological vacuum packaging and palatability attributes of beef produced at varied levels of forages and grain. J. Anim. Sci. 53:1482-1488. 
Redfearn, D. D., B. C. Venuto, M. W. Alison, and J. D. Ward. 2002. Cultivar and environment effects on annual ryegrass forage yield, yield distribution, and nutritive value. Crop Sci. 42:2049-2054. 
Redfearn, D. D., B. C. Venuto, W. D. Pitman, D. C. Blouin, and M. W. Alison. 2005. Multilocation annual ryegrass performance over a twelve-year period. Crop Sci. 45:2388-2393. 
Robinson, D. L. 1996. Fertilizer and nutrient utilization in harvested forage-systems-southern forage crops. p. 65-92. In R. E. Joost and C. A. Roberts (ed.) Nutrient cycling in forage systems. Proc. Symp., Columbia, MO, 7-8. Mar. 1996. Potash and Phosphate Inst., Manhattan, KS. 
Samples, D. H. and R. M. Sulc. 2000. Winter rye for extending the grazing season. The Ohio State University Cooperative Extension Publication. AGF-026-00. 
Sapp, P. H., S. E. Williams, and M. A. McCann. 1999. Sensory attributes and retail display characteristics of pasture- and/or grain-fed beef aged 7, 14 or 21d. J. Food Qual. 22:257-274. 
Schmidt, J. R., J. G. Andrae, S. K. Duckett, and M. Miller. 2009. Summer forage species alters animal performance, carcass characteristics and fatty acid composition of grazing beef steers. J. Anim. Sci. 87: E-Suppl. 2. http://adsa.asas.org/MEETINGS/2009/abstracts/0223.PDF. Accessed Feb 26, 2010. 
Siri-Prieto, G., D. W. Reeves, and R. L. Raper. 2007. Tillage requirements for integrating winter-annual grazing in cotton production: plant water status and productivity. Soil Sci. Soc. Am. J. 71:197-205. 
Smith, G. R., F. M. Rouquette, Jr., and I. J. Pemberton. 2008. Registration of Rio Verde lablab. J. Plant Registrations 2:15. 
Smith, G. R. 2009. Rio Verde lablab. Personal Communication. 
Stuedemann, J. A., S. R. Wilkinson, H. C. McCampbell, and R. L. Wilson, Jr. 1981. Winter stocking-summer finishing systems using rye, kentucky-31 tall fescue and coastal bermudagrass pastures. J. Anim. Sci. 52:945-953. 
Teutsch, C. 2002. Warm-season annual grasses for summer forage. Virginia Cooperative Extension Publication. VT418-004. 
Tilley, J. M. A. & R. A. Terry. 1963. A two-stage technique for the in vitro digestion of forage crops. J. Brit. Grassland Soc. 18. 104-11. 
Ugherughe, P. O. 1986. Relationship between digestibility of Bromus inermis plant parts. J. Agron. Crop Sci. 157:136-143. 
United States Department of Agriculture. 2009a. Agricultural Marketing Service: Grass-fed marketing claim standards. Online. http://www.ams.usda.gov/AMSv1.0/getfile?dDocName= 
STELPRDC5063842. Accessed Mar. 29, 2010. 
United States Department of Agriculture. 2009b. NRCS: PLANTS Database. Avena sativa. Online.http://plants.usda.gov/java/nameSearch?keywordquery=avena+sativa&mode=sciname&submit.x=0&submit.y=0. Accessed Mar. 29, 2010. 
United States Department of Agriculture. 2009c. NRCS: PLANTS Database. Hordeum vulgare. Online.http://plants.usda.gov/java/nameSearch?keywordquery=hordeum+vulgare&mode=sciname&submit.x=0&submit.y=0. Accessed Mar. 29, 2010. 
United States Department of Agriculture. 2009d. NRCS: PLANTS Database. Lablab purpureus. 
Online. http://plants.usda.gov/java/profile?symbol=LAPU6. Accessed Mar. 29, 2010. 
United States Department of Agriculture. 2009e. NRCS: PLANTS Database. Lolium multiflorum. Online. http://plants.usda.gov/java/profile?symbol=LOPEM2. Accessed Mar. 29, 2010. 
United States Department of Agriculture. 2009f. NRCS: PLANTS Database. Pennisetum glaucum. Online. http://plants.usda.gov/java/nameSearch?keywordquery=pennisetum+glaucum 
&mode=sciname&submit.x=9&submit.y=10. Accessed Mar. 29, 2010. 
United States Department of Agriculture. 2009g. NRCS: PLANTS Database. Secale cereale. Online. http://plants.usda.gov/java/nameSearch?keywordquery=secale+cereale&mode= 
sciname&submit.x=17&submit.y=12. Accessed Mar. 29, 2010. 
United States Department of Agriculture. 2009h. NRCS: PLANTS Database. Triticum aestivum. Online. http://plants.usda.gov/java/profile?symbol=TRAE. Accessed Mar. 29, 2010. 
United States Department of Agriculture. 2009i. NRCS: PLANTS Database. Vigna unguiculata. 
Online. http://plants.usda.gov/java/profile?symbol=VIUN. Accessed Mar. 29, 2010. 
Utley, P. R., W. H. Marchant, and W. C. McCormick. 1976. Evaluation of annual grass forages in prepared seedbeds and overseeded into perennial sods. J. Anim. Sci. 42:16-20. 
Van Soest, P.J., J.B. Robertson, & B.A. Lewis. 1991. Methods for dietary fiber, neutral detergent fiber, and non-starch polysaccharides in relation to animal nutrition. J. Dairy Sci. 74: 583-3597. 
Van Soest, P. J. 1994. Nutritional ecology of the ruminant. 2nd ed. Cornell University Press, Ithaca, NY. 
Vendramini, J. M. B, L. E. Sollenberger, J. C. B. Dubeux, Jr., S. M. Interrante, R. L. Stewart, Jr., and J. D. Arthington. 2006. Concentrate supplementation effects on forage characteristics and performance of early weaned calves grazing rye-ryegrass pastures. J. Crop. Sci. 46:1595-1600. 
Venuto, B. C., D. D. Redfearn, W. D. Pitman, and M. W. Alison. Impact of seeding rate on annual ryegrass performance. 2003. Grass and Forage Sci. 59:8-14. 
Weinmann, H. 1947. Determination of total available carbohydrates in plants. Plant Physiol. 22:279-290. 
Zohary, D. and M. Hopf. 2000. Domestication of plants in the old world. 3rd ed. Oxford University Press
