What are all those yellow flowers?

Clair Keene, Ph.D. Williston Research Extension Center

Clair Keene

Extension Specialist in Cropping Systems

- Penn State PhD in agronomy
- Williston REC since 2016
- Projects
 - Working with farmers to diversify crop rotations
 - Saline seep & pipeline reclamation with perennials
 - Intercropping chickpea + flax
 - Kernza (perennial grain)

EXTENSION

Narrow leaf hawksbeard (*Crepis tectorum*) aka False dandelion

Upper leaves curl under

Narrow leaf hawksbeard biology

- Winter annual
 - Germinates fall and spring
 - Flowers throughout growing season
- Wind dispersed seeds have feathery papus
- Likes disturbed areas

FXTENSION

• Pipelines, roadsides, oil well sites, etc.

NLHB timeline

- 2016
 - Clair in Williston, gets calls about yellow flowers along pipelines
 - Few plants brought to WREC for ID
 - Ag Alert on NLHB
- 2017
 - Reports of heavily infested crop fields, especially pea & lentil
 - Observed along pipelines and roads
- 2018
 - All over Williams Co: oil and gas wells, along the roads, crop fields
 - Is that a canola field?

FXTENSION

• NDSU Weed of the Year

NLHB in field pea

Lentil field western Williams County June 29, 2017

SW corner Hwy 2 & 1804 looking west June 12, 2018

1917 2 The military of

Oil well Williams County June 12, 2018

MIIN CIPEN

NLHB Control

- Fall burn down
 - Broadleaf herbicide + glyphosate (full-rate 32 oz RT3)
 - Gly + Express or Panoflex + (2,4-D)
 - Gly + Sharpen + (2,4-D)
 - Gly + Valor + 2,4-D
 - Excellent residual control with Valor into spring
- Spring BD \rightarrow spray rosettes, bolting too late!
 - Gly + Sharpen
 - Full rate glyphosate
- In-crop wheat
 - Affinity Broad Spec + 2,4-D, GoldSky, Starane Flex + 2,4-D
 - WideMatch + 2,4-D not sufficient

And it's not just NLHB

- Green foxtail (Pigeon grass)
 - Brian Jenks finding Group 1 & 2 resistance, some with both!
- Wild oat
 - Wide-spread Group 2 resistance
- Kochia
 - Glyphosate-resistant not common in western ND, but could get it from either MT or eastern ND
 - Group 2 resistance: Glean, Ally used heavily late 1980's
- Horseweed (Marestail)
 - Glyphosate-resistant populations appearing

NDS

How do you choose what to plant?

NDSU EXTENSION

How do you choose what to plant? Most profitable

How is this possible?

- We assume that we can:
- Control the weeds
- Provide adequate fertility
- Manage other potential pests

How is this possible?

We assume that we can:

- Provide adequate fertility
- Manage other potential pests

What do we do?

Reduce selection pressure on important herbicides

Chemical weed control

- Residuals
 - Group 3 Sonalan, Prowl H2O, Treflan
 - Group 14 Spartan, Sharpen, Valor
 - Group 15 Dual, Outlook, Zidua
- POST
 - Roundup Ready or Liberty Link
 - Group 27 (HPPD) Huskie, Talinor
- Rotate Mode of Action
- Labeled rate + Labeled weed size

What do we do?

Reduce selection pressure on important herbicides

Non-chemical weed control

- Crop rotation

- Cool-season | Warm-season
- Annual or Perennial forages
- Interseed small grain with sweet clover

- Cultural

- Planting date
- Variety selection

- Mechanical

- Mowing a forage
- Swath grain instead of straight cut
- Targeted cultivation

r

EXTENSION

EXTENDING KNOWLEDGE >> CHANGING LIVES

Questions?

Clair Keene Williston Research Extension Center 701-774-4315 <u>clair.keene@ndsu.edu</u>

EXTENSION

NDSL

OATS: Organic Agronomy Training Series

March 26-27, 2019

Ramada Hotel & Conference Center in Bismarck, ND

https://oatswest.bpt.me

\$95 before March 20th