	

Asotin County Noxious Weed Control Board
P.O. Box 881
Asotin, WA 99402
(509) 243-2098
Canada thistle
Cirsium arvense
.

Description: Canada thistle produces dense colonies from a system of horizontal roots. It reproduces from seed but spreads mainly by its lateral roots. It is a deep rooted perennial that may grow up to four feet in height. Its deeply lobed leaves are edged with yellow spines. The plant can have many branches. Flowers are generally purple but on occasion can be white. The flowers are unisexual and generally small, about ½ to ¾ inch in diameter. They form in clusters on the ends of branches. It flowers from July through August. Seeds may remain viable up to 22 years.

Canada thistle management programs should focus on the vegetative expansion of the weed. Targeting female plants can assist in managing seed production.

Habitat: Canada thistle can grow in a wide range of soil types and moisture conditions. Although it prefers a clay soil and a precipitation range from 16 to 30 inches. It is found along roadsides, waste areas, streams, gardens and cultivated fields. It can be extremely difficult to control because of its variability in response to herbicides and biological controls.

Canada thistle is a host to pests that attack agricultural crops. The bean aphid, the stalk borer, the sod-web worm, and the cucumber mosaic virus use the Canada thistle as a host plant.

Treatment programs must take into account that control methods for Canada thistle vary with the growth stage, the season, weather conditions, soil type, and the genotype. A single control method rarely works

Mechanical: Canada thistle can withstand hand pulling and digging once or twice a month for many years without achieving control. Cultivation will break up the roots and spread the infestation. A root fragment of ½ inch, up to two years old, may be capable of regenerating a new plant. However, repeated cultivation every 21 days for four to six months has been successful in some areas. Repeated mowing two to four times per year for one to four years has also been successful. Seedlings are easy to control with tillage and/or herbicides.

Biological: Canada thistle is attacked by seven known biological control agents; the seed head weevil, Larinus planus, the beetle, Cassida rubiginosa, the native painted lady butterfly, Vanessa cardui, the crown root weevil, Baris subsimilis, the rust, Puccinia carduorum, the seed head fly, Terellia ruficauda, and another seed head weevil, Rhinocyllus conicus. Although several of these agents damage the thistle they do not consistently reduce seed production or root regeneration.

Fire: Unknown

Cultural control: Its spiny leaves make it unpalatable to livestock. Nitrogen added to fertilizers enhanced thistle growth.

Fertilizer: Unknown

Chemical: These chemical recommendations are for noncropland areas and are summarized from the “Pacific Northwest Weed Management Handbook – 2004”. 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.
· Amitrole: (Amitrol)
	Rate; 0.5 lb ai/12 gal water. Broadcast: 4 lb ai/A
	Time; Apply when thistles are 6” tall but before bud
	Remarks; Foliage must be wet
	Caution; Restricted use. Not for use on cropland or grazing lands
· Chlorsulfuron: (Telar)
	Rate; 1.125 oz ai/A
	Time; Apply in bud/bloom stage or to fall rosettes
	Remarks; Do not apply to frozen ground. Add nonionic surfactant
	Caution; Avoid drift. Consult label on sandy soils. This herbicide 	has a residual.
· Sodium chlorate and/or sodium borate:
	Rate; 4 lb sodium chlorate ai/sq rod; 15 lb borate ai/sq rod
	Time; Apply to soil any time
	Remarks; This is a temporary soil sterilant. Residual may last 1 to 	10 years.
· Dicamba: (Banvel or Clarity)
	Rate; 2 lb ae/A
	Tim; Apply to actively growing plants
	Remarks; Uptake is through foliage and roots. May mix with 	glyphosate for fall applications.
	Caution; Avoid drift
· Picloram: (Tordon)
	Rate; 1 lb ae?A for boom sprayers: 1 lb ae per 100 gal of water for 	spot treatments
	Time; Apply to actively growing thistles
	Remarks; Uptake is both foliar and through the roots.
	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..
· Glyphosate:
	Rate; 1.5 to 2.25 lb ae/A for broadcast
	Time; Apply to actively growing thistles up to and past bud.
	Remarks; Wait 3 days before cultivation
	Caution; This herbicide is non selective
· Clopyralid: (Transline, Curtail, Stinger)
	Rate; Consult label
	Time; Apply to actively growing thistle and before bud
	Remarks; Wait at least 20 days for translocation before tilling or 	mowing.
	Caution; This herbicide has a residual. Consult the label for 	restrictions.
· Triclopyr + clopyralid: (Redeem R&P)
	Rate; 2.5 to 4 pints product/A
	Time; Apply to actively growing plants to bud
	Remarks; Add a nonionic surfactant
	Caution; This herbicide has a residual. Consult label for 	restrictions.
· Diflufenzopyr + dicamba: (Overdrive)
	Rate; 0.26 to 0.35 lb ae/A
	Time; Apply to spring rosettes
	Remarks; Add nonionic or methylated seed oil as a surfactant
	Caution; Avoid drift - will kill legumes

Distribution: Canada thistle is a common weed scattered throughout Asotin County. Other than lands in some CRP contracts, populations of Canada thistle are relatively small.

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

11/30/05

[image: cirar13] [image: cirar08t]
[bookmark: _GoBack]
image1.png
TIN

SHINGTON

image2.jpeg

image3.jpeg

