[image: image1.jpg]

​
Table of Contents for Small Ruminant Resource Manual 2014
At 978 pages, the manual is a very large PDF. It is navigated with bookmarks and arranged by chapters. Click on the “+” sign beside chapter name to show all the articles within the chapter; then click on the article title to jump directly to that article. Each chapter opens with a list of contents and closes with a list of additional resources. Page numbers of the PDF are provided beside each title to assist you in finding and printing a particular article. ATTRA publications are also available by calling 800-346-9140 or by going to www.attra.ncat.org.

Whole Farm Planning

Small Ruminant Checksheet—Quick Start—p. 6-7

Small Ruminant Sustainability Checksheet—p. 8-67

Small Ruminant Resources—p. 68-87

Holistic Management—p. 88-99

Additional Resources—p. 100
Assessment of Plant and Soil Resources

Pastures: Sustainable Management—p. 102-121

Sustainable Soil Management—p. 122-152

Assessing the Pasture Soil Resource—p. 153-160

Nutrient Cycling in Pastures—p. 161-224

Dung Beetle Benefits in the Pasture Ecosystem—p. 225-236

Soil Health Resources—p. 237-238

Additional Resources—p. 239
Animal Resources

An Illustrated Guide to Sheep and Goat Production—p. 241-260

Goats: Sustainable Production Overview—p. 261-284

Meat Goats: Sustainable Production—p. 285-308

Dairy Goats: Sustainable Production—p. 309-340

Sheep: Sustainable and Organic Production—p. 341-364

Dairy Sheep—p. 365-380

Breeds and Production Traits of Meat Goats—p. 381-383

Additional Resources—p. 384-385
Forage Utilization

Pasture, Rangeland and Grazing Management—p. 388-407

Ruminant Nutrition for Graziers—p. 408-427

Multispecies Grazing—p. 428-433

Rotational Grazing—p. 434-445

Grazing Systems Planning Guide—p. 446-492

Extending Grazing and Reducing Stored Feed Needs—p. 493-512

Use of Goats as Biological Agents for the Control of Unwanted Vegetation—p. 513-516
Forage Needs for Meat Goats and Sheep—p. 517-525
Forage Needs and Grazing Management for Meat Goats in the Humid

Southeast—p. 526-531
Forage Based Dairy Goat Management—p. 532-537
Additional resources—p. 538
Health

Managing Internal Parasites in Sheep and Goats –p. 542-549

Tools for Managing Internal Parasites in Small Ruminants: Copper Wire

Particles—p. 550-557
Tools for Managing Internal Parasites in Small Ruminants: Sericea Lespedeza—p. 558-565
Tools for Managing Internal Parasites in Small Ruminants: Animal Selection—p. 566-581
Tools for Managing Internal Parasites in Small Ruminants: Pasture Management—p. 582-601
Integrated Parasite Management for Livestock—p. 602-610
Predator Control for Sustainable and Organic Livestock Production—p. 611-626
Basic Meat Goat Facts—p. 627-631
Monitoring the Body Condition of Meat Goats—p. 632-635
Preparing Meat Goats for the Breeding Season—p. 636-638
Heat Detection and Breeding in Meat Goats—p. 639-640
Internal Parasites That Affect Sheep and Goats—p. 641-642
Dewormer Chart for Goats—p. 643-644
McMaster Fecal Egg Count Procedure—p. 645-646
FAMACHA Information Guide—p. 647-650
Smart Drenching—p. 651-656 (panels) (find on www.acsrpc.org site for easy-to-

print version)
Controlling Sore Mouth in Meat Goats—p. 657-658
Coccidiosis in Lambs—p. 659-664
Is it necessary to vaccinate goats against overeating disease and tetanus?—p. 665-667
Scrapie Factsheet—p. 668-669
Scrapie Identification Requirements—p. 670-679
Additional resources—p. 680
Facilities

Paddock Design and Fencing Water Systems for Controlled Grazing—p. 682-689

Goat Housing and Equipment—p. 690-706

Sheep Housing, Fencing, Feeders, and Equipment—p. 707-718

Fencing—p. 719-723

Types of Fencing for Goats—p. 724-728

Planning & Building Fences on the Farm—p. 729-746

How to Hotwire a Goat—p. 747-749

Additional Resources—p. 750
Marketing/Economics

Alternative Meat Marketing—p. 753-776

Direct Marketing—p. 777-812

Evaluating a Rural Enterprise—p. 813-824

Keys to Success in Value-added Agriculture—p. 825-844

Adding Value to Farm Products: An Overview—p. 845-856

Tips for Marketing Sheep and Goat Products: Dairy—p. 857-858

Tips for Marketing Sheep and Goat Products: Fiber—p. 859-860

Tips for Marketing Sheep and Goat Products: Live Animals—p. 861-862

Tips for Marketing Sheep and Goat Products: Meat—p. 863-864

Tips for Marketing Sheep and Goat Products: Vegetation Management Services—p. 865-866

Direct Marketing Lamb to Niche and Ethnic Markets –p. 867-870

Additional resources—p.
871
Organic Production
Organic Certification Process –p. 874-881
Organic Certification of Farms and Businesses Producing Agricultural Products—p. 882-889

Organic Materials Compliance—p. 890-897
Organic Standards for Livestock Production: Excerpts of USDA’s National Organic Program

Regulations—p. 898-913
Pasture for Organic Ruminant Livestock: Understanding and Implementing the National Organic Program (NOP) Pasture Rule—p. 914-945
Pastures: Going Organic—p. 946-965
Preparing for an Organic Inspection: Steps and Checklists—p. 966-973
Transitioning to Organic Sheep or Goat Dairy Production—p. 974-975
Transitioning to Organic Sheep or Goat Meat Production—p. 976-977
Additional resources—p. 978
�

�

3

[image: image2.png]NCAT

