	

Asotin County Noxious Weed Control Board
P.O. Box 881
Asotin, WA 99402
(509) 243-2098
Bull Thistle
Cirsium vulgare

Introduction: In western North America it is the most common rangeland thistle. Although bull thistle is present in 48 states, it is not as much of a problem as Scotch thistle.

Description: Bull thistle is a biennial that may reach five feet in height. It forms a rosette of spiny toothed leaves the first year and bolts to maturity the second year. The basal leaves may be up to one foot in length. These leaves are lance shaped and deeply lobed with spines on the tips. The upper surface of the leaves have stiff hairs, the under side is woolly. The upper leaves are similar in shape to the lower leaves, but smaller in size. It has a short fleshy taproot. The stem is many branched with purple, or sometimes white, flowers at the end of the branches. It may bloom from July into September.

Habitat: Bull thistle has been introduced from Eurasia as a contaminant of alfalfa seed. It is the most common rangeland thistle, although it is usually not as troublesome as some other biennial thistles. It is highly competitive and may be found along roadsides, meadows, clearcuts, and waste areas. It can be found in grazed pastures, but not in ungrazed pastures.

Mechanical: Any activity that will cut the stem below the ground will kill this thistle. Hoeing or hand pulling should be successful on small populations as long as it is done before flower production.

Biological: Bull thistle is attacked by at least three biological controls, none of which were its original target. The seedhead weevil, Rhinocyllus conicus, uses bull thistle as an alternate host to the Carduus genus. A European weevil, Trichosirocalus horridus, uses bull thistle as an alternative to musk thistle. The only biocontrol that seems to cause significant damage is the seedhead fly, Urophora stylata. The fly larvae may consume up to 60% of the developing seeds.

Fire: Unknown

Cultural control: A good grazing management plan that favors a healthy grass stand will be resistant to bull thistle invasion. Since this thistle readily invades disturbed areas, keeping a healthy rangeland is important.

Fertilizer: Unknown

Chemical: These chemical recommendations are for noncropland areas and are summarized from “Biology and Management of Noxious Rangeland Weeds”. These recommendations are not intended to be a complete resource guide. Label requirements need to be followed for restrictions, concentrations, timing, and non-target interactions. Chemical control can be effective, but must be maintained for several years to exhaust the seed bank.
· 2,4-D:
	Rate; 1.5 to 2.0 lb ai/ac
	Time; apply to rosettes in the spring
· Clopyralid: (Transline)
	Rate; 0.13 to 0.5 lb ai/ac
	Time; apply to rosettes in the spring
· Dicamba: (Banvel, Clarity, Trooper, Vanquish)
	Rate; 0.5 to 1.0 lb ai/ac
	Time; Apply to rosettes in spring or fall
· Picloram: (Tordon)
	Rate; 0.13 to 0.25 lb ai/ac
	Time; apply to rosettes in spring or fall
	Caution; do not apply on or near susceptible crops or desirable 	plants. Label includes buffer zone restrictions, air temperature 	limits, and grazing restrictions. Do not contaminate water or 	where surface water from treated areas can run off to adjacent 	cropland. Do not apply to inner bank or bottom of irrigation 	ditches. Do not apply to snow or frozen ground. Do not allow 	grazing in areas where poisonous plants were sprayed until plants 	have died, herbicide may increase palatability. Do not spray 	pastures if the forage legume component is desired. Do not move 	treated soil. Do not transfer livestock onto crop areas for at least 	7 days after grazing on land treated with picloram. See label for 	other restrictions. Most formulations are restricted use. Soil 	residues may persist for over three years. Many broadleaf crops 	are sensitive to picloram. Do not use in diversified crop areas.
· Chlorsulfuron: (Glean, Telar)
	Rate; 0.047 lb ai/ac
	Time; Apply from bolting to bud stage – add a nonionic surfactant
· Metsulfuron: (Escort, Ally, Cimarron)
	Rate; 0.019 lb ai/ac
	Time; Apply from bolting to bud stage – add a nonionic surfactant

Distribution: Bull thistle is scattered throughout Asotin County. It tends to be more common in those disturbed areas that hold more moisture and in recently logged areas. Although it is a common weed, it has not exhibited aggressive mono-cultural tendencies.

ACNWCB Policy: In Asotin County, bull thistle is controlled on a complaint basis when the complainant is an adjoining neighbor.

11/29/05

[image: bullthistle8-10bb] [image: bullthistle8-25]

[bookmark: _GoBack]
image1.png
TIN

SHINGTON

image2.jpeg

image3.jpeg

