

Farm Glossary

Term	Definition
Accredited herd	A herd of dairy cattle that are certified to be free of tuberculosis after test conducted by the USDA
Acre	A parcel of land that is 4,840 square yards (42,560 square feet)
Anaerobic digestion	A biological process that utilizes microorganisms to break down organic matter, such as manure, in an oxygen-free environment
Animal unit	A unit of livestock measurement equal to one mature cow weighing 1,000 lbs that is used primarily to compare feed consumption
Annual crops	Crops that complete their life span in one growing season
Antibiotic	A medicine that destroys or inhibits the growth of other organisms, especially bacteria
Apiary	A colony of bees and hives for the production of honey
Arable farm land	Acreage that is suitable for growing crops
Artificial insemination	An advanced breeding process that involves collecting semen from a male, inspecting it for quality, and freezing it until it is ready to be artificially inserted into a female
Avian	Pertaining to poultry and fowl
Barrow	A castrated male swine
Biennial crops	Crops that complete their life span in two growing seasons
Biodiesel	A fuel or additive that is produced from a vegetable oil or animal fat with ethanol
Biogas	The gaseous fuel produced by fermentation of organic matter
Biosecurity	Procedures that protect animals from disease or harmful biological agents
Boar	A mature male swine that is not castrated
Bovine	An animal of the cattle group, which includes cows, bulls, buffalo, and bison
Bovine spongiform encephalopathy	A degenerative disease that affects the central nervous system of cattle
Brand	A marking on the hide to permanently identify cattle, usually made on the hide with hot-iron or freeze branding

Farm Glossary

Breed	A group of related animals with a given number of traits
Breeder farm (poultry)	A farm that produces fertile eggs that will be hatched in a hatchery
Breeder ration (poultry)	Specialized diet for chickens that are producing breeder eggs
Breeder shed (poultry)	A building that is designed to optimize conditions for breeder laying hens
Broilers	Chickens that are raised specifically for meat
Brooding	The caring of chicks during the growing period. A hen provides warmth and watches over the chicks in nature. In commercial production, the warmth and oversight is provided by people and equipment.
Buffer strip	A narrow area of permanent vegetation planted at the edge of a field to slow the flow of water, reduce the impact of wind, or filter sediment and chemicals from runoff
Buffer zone	An area that provides a protective barrier between crops typically to ensure that prohibited substances do not contaminate organic crops
Bulk tank	An insulated container that houses and stores cool milk
Bull	A full-grown male bovine that has not been castrated
Bullock	A young bull, typically less than 20 months of age
Bushel	A dry measure of crops. A bushel equals one cubic foot.
Calf	A young male or female bovine under one year of age
Calf crop	Percentage of calves produced within a herd in a given year relative to the number of cows and heifers in the breeding herd
Casein	The dominant protein in cow's milk. Casein is needed for making cheese and has a variety of uses in manufacturing as well.
Cash tenant	An enterprise that pays the farm owner a cash rent per tillable acre per year
Chisel plow	A farming tool with a cutting blade used to break up soil under the surface without turning it
Closed herd	A herd in which no outside breeding stock are introduced
Cockerel	A young male domestic chicken

Farm Glossary

Colostrum	The dominant protein in cow's milk. Casein is needed for making cheese and has a variety of uses in manufacturing as well.
Confinement	An agricultural enterprise where livestock are raised in confined lots, pens, ponds, or buildings where feed is provided to the animal rather than grazing
Contract farming	Agricultural production provided under an agreement between the buyer and the farmer
Contract growers	Farmers who raise swine for someone else
Corporation (farm)	A farm owner and the investors are only liable for the amount of their investment. The corporation shields the personal assets of the farmer.
Cow	A full-grown female bovine
Cow-calf operation	A livestock operation that maintains a breeding herd and produces weaned calves
Creep	An enclosure where calves can enter to obtain feed but cows cannot enter
Creep grazing	Allowing calves to graze areas that cows cannot access to allow calves higher nutritional access
Crib	A large bin for storing ear corn or other grain
Crop insurance	Insurance that protects farm operators from damage to crops caused by natural hazards
Crop residue	The portion of the plant that is left in the field after harvest
Cull	Process of eliminating one or more animals from the breeding herd
Culled swine	A hog that has been removed or segregated from other hogs to either strengthen a wanted trait or to eliminate an unwanted trait
Cultivator	A farming tool with steel teeth which is dragged through the soil for planting and weeding
Curds	A white substance that forms when milk sours; it is used to make cheese
Custom farming	Farming operators who perform custom operations only, such as harvesting of cotton
Custom feeding	Sending livestock to a custom feeding facility that specializes in feeding and managing livestock until they are ready for slaughter

Farm Glossary

Custom feeding operators	Cattle feeding operators who provide facilities, labor, feed, and care as a service but they do not own the cattle
Dairy cows	Cows that are used to produce milk
Dairy plant	Where milk products are sent to be tested and processed
Deboning cone	A blunt, cone-shape instrument composed of plastic or stainless steel
Defoliant	A chemical used to cause leaves to wither on a plant; used primarily to harvest cotton
Digestate	The solid organic material remaining after anaerobic digestion
Disk harrow	A farming tool with steel discs used to chop up and smooth the soil for planting
Dormancy	A phase where living seed germination is temporarily delayed
Dry cow	A cow that is not producing milk
Effluent	The liquid that flows out of the methane digestion system
Elevator	A tall commercial warehouse that uses vertical conveyors to raise or elevate grain for storage
Estrus	The time when a female animal is fertile and receptive
Fallow	Idle crop land
Family farm	A farm in which the ownership is held by a group of family members who are related by blood, marriage, or adoption
Farm	Any place from which \$1,000 or more of agricultural products were produced and sold, or normally would have been sold during the year (USDA)
Farm diversification	Branching out from traditional farm by adding new activities to support farm income
Farm operator	The person who manages the farm operation. The farm operator may be the owner, a hired manager, a share tenant, a cash tenant, and/or a partner.
Farm specialization	Producing a specific product or offering a specific service as a way of staying competitive
Farmers	The people who grow the crops and/or animals

Farm Glossary

Farrowing	When a gilt or sow gives birth to a piglet
Feed mills	A plant or factory that processes grains and other ingredients into feed for livestock
Feeder cattle	A steer, heifer, or cow mature enough to be placed in a feedlot where it will be fattened prior to slaughter
Feedlot	Enterprise in which cattle are fed grain and other concentrates for approximately 90-120 days
Finish	Completion of the last feeding phase of slaughter cattle
Fodder	Crops that are used to feed livestock
Forage	Plants, other than grain, that are grown for animal feed
Forced-air incubator	An incubator that has a fan to distribute internal air
Freestall barn	A facility used to house dairy cows in which cows are not restrained and are free to enter, lie down, rise, and leave the barn
Fresh cow	A cow that has recently given birth to a calf
General partnership (farm)	Consists of two or more farmers that own and operate a farm
Genetic engineering	Alteration of genetic code by man by using a variety of biotechnical techniques
Genetically modified organisms (GMOs)	Plants or animals that contain scientifically altered genes
Germination	When the plant emerges from the seed
Gilt	Young female swine that have not yet given birth
Grain bin	A vented cylindrical structure, typically made of corrugated steel that is used to store dry grain, corn, and soybeans
Grower	A person who operates a confined poultry feeding operation
Grow-finish	The time a pig is between the nursery and market, usually around 14-16 weeks
Harvest	The process of gathering crops
Hatcheries	Commercial operations that hatch eggs in controlled conditions

Farm Glossary

Haylage	Livestock feed that produced through the fermentation of grass or alfalfa
Heavy breeds	Chickens that are larger than layer breeds and raised primarily for meat
Hectare	A measure of acres that equals 10,000 square meters (2.471 acres)
Heifer	A young cow that has not yet given birth to a calf or produced milk
Herbivore	An animal that eats grasses and plants materials
Herd	A group of cows
Hog	Older bigger swine
Homogenization	A process that takes fat droplets from milk and emulsifies them so cream does not separate
Hops	A vine of the hemp family that is grown primarily for use in the brewing industry to add bitterness and aroma to brewed beverages and aid in preservation
Horizontal farm integration	When a farm owner acquires or merges with another business which is providing the same agricultural product at the same stage of production (example: a dairy farm acquires another dairy farm)
Horticulture	The practices of cultivating fruits, vegetables, and ornamental plants
Hutch	An individual housing unit for calves
Hybrid	Offspring produced by combining two genetically different parents. Hybridization does not include genetic engineering or biotechnology.
Independent growers	Farmers who raise their own agricultural products
Industrial milk	Milk that is sold to make other dairy products such as cheese, ice cream, etc.
Influent	The liquid manure that flows in the methane digestion system
Insecticides	Organic or chemical substances used to control insects
Integrator	A company that combines various stages of production for economic benefit
Intermodal	The use of more than one form of transportation to move product from shipper to receiver

Farm Glossary

Julian date	A three-digit number relative to the date in the year that the eggs were processed. This date is calculated with January 1 as 001 and December 31 as 365 in the corresponding year.
Lactation	The secretion of milk from a cow's udder
Lactose	A sugar found only in milk
Layers	Chickens that are raised for the purpose of laying eggs
Leaching	A process where soluble materials are removed from soil by passage of water
Limited Liability Company (LLC) (farm)	Consists of one or more members and is allowed by state statute
Limited partnership (farm)	At least one farm operator and one or more investors who do not actively participate in the farm
Litter	Bedding material that is spread on poultry house floors
Mastitis	Inflammation of a mammal's milk duct typically caused by bacteria during lactation
Metric ton	2,204.6 pounds
Milk claw	A machine that is used on a cow's udder to help release the milk
Milk house	A sterile area in the barn that stores milking equipment and the bulk tank
Milk solids	What remains of milk after the water is removed (proteins, lactose, minerals, and vitamins)
Milking machine	Machinery used in dairy farming to extract milk from cows. An electronic milking machine uses a pulsating vacuum to simulate the suckling calf.
Milking parlor	A specialized area on the dairy farm where the milking process is performed
Moldboard plow	A farming tool with blades used to cut furrows in the soil and flip it over
Monoculture	When a single crop is grown in same area for many years
Noxious weeds	Plants which are designated to be harmful to other plants or people by agricultural authorities
Organic-Accredited Certifying Agent	A person trained by the National Organic Program in USDA organic requirements

Farm Glossary

Pasteurization	Heating raw milk to a high temperature and then cooling it quickly to kill bacteria
Pasture	A fenced area where animals are kept while outside
Perennial crops	Crops that grow for more than two seasons
Pesticides and herbicides	Chemicals that are used to prevent, destroy, or repel pests
Pig or piglet	Younger smaller swine
Pipeline	The pipes that carry milk from the barn into the bulk tank
Point source pollution	The release of a pollutant from any single identifiable source such as a pipe or ditch
Polyculture	When a variety of crops are grown in same area
Pomology	The science of growing fruit
Pork Quality Assurance Program	A pork industry program that stresses the importance of annually reviewing herd health
Precision agriculture	An integrated farming production system that uses data and technology to increase efficiency, productivity, and profitability while minimizing impacts to the environment
Processors	Operations that prepare meat from livestock for consumption by humans
Producer	A farmer, rancher, or orchard operator
Pullets	Young hens that are less than one year old
Ranch	An agricultural operation that raises livestock on range
Rancher	A person who operates a ranch
Ration	A fixed allowance of feed for an animal for one day
Raw milk	Milk that has not been pasteurized
Restricted-use pesticides	Pesticides that require special handling and may be applied only by trained, certified applicators or those under their direct supervision
Rill	A small stream of water that is directed to the surface of a field
Row crops	Crops planted in rows that are spaced to be mechanically cultivated

Farm Glossary

Rumen	The largest of the cow's four stomach compartments
Ruminant	Any hooved animal that has a stomach that is divided into 3-4 chambers. They are able to acquire nutrition from plant-based food by partially fermenting the food in each of the stomach chambers. The partially-digested food, called "cud" is chewed and swallowed again as it is processed in each of the chambers.
Seed drill	Planting implement that injects seed into the soil
Seedstock producer	Enterprise that produces breeding animals for the commercial segment of the cattle industry
Share tenant	Someone who farms the land for the owner and receives a portion of the value of the crop yield
Shellers	Mechanical devices that separate kernels from a dried cob of corn
Silo	A tall, skinny structure that is used to store silage (grass or other fodder) that is sealed and holds moisture to allow fermentation
Sole proprietorship (farm)	A single farmer owns the farm
Sow	A mature female pig that has given birth at least once
Steer	A male bovine that has been castrated
Swine	Generic term for all pigs and hogs
Teat	Appendage on the cow's udder through which milk flows
Threshing	The process of separating grain or seeds from the plant with a mechanical Process
Tillage	The mechanical breaking up of soil through agitation such as plowing, digging, overturning, or raking
Udder	The mammary gland of a cow, which hangs near the hind legs, that produces the milk
Vertical integration	When two or more stages of production, marketing, and/or processing are linked together through common ownership
Viticulture	The science of growing grapes
Windrows	Long lines of harvested crop heaped up by machinery

Farm Glossary

Winter wheat	Wheat that is planted in the fall and harvested the following summer
Yardage	A daily per-head fee charged by the feedlot to the cattle owner
Yearling	Cattle of either gender that are one to two years of age