

Minnesota Noxious Weeds

<http://www.dot.state.mn.us/roadsides/vegetation/pdf/noxiousweeds.pdf>

A lone green dragon plant (bottom center), a 'Species of Concern' in Minnesota, is surrounded by buckthorn, leafy spurge and oriental bittersweet.

Left: Oriental bittersweet (*Celastrus orbiculatus*) smothering a tree and shrubs.
Right: Green dragon (*Arisaema dracontium*) in its typical moist soil, understory environment.

Minnesota State Listed Noxious Weeds

	Page	Common Name	Scientific Name	Family
Prohibited: Eradicate	4	Black swallow-wort	<i>Cynanchum louiseae</i> Kartesz & Gandhi	Asclepiadaceae
	5	Common teasel	<i>Dipsacus fullonum</i> L.	Dipsacaceae
	6	Cutleaf teasel	<i>Dipsacus laciniatus</i> L.	Dipsacaceae
	7	Dalmatian toadflax	<i>Linaria dalmatica</i> (L.) Mill.	Scrophulariaceae
	8	Giant hogweed	<i>Heracleum mantegazzianum</i> Sommier & Levier	Apiaceae
	9	Grecian foxglove	<i>Digitalis lanata</i> Ehrh.	Scrophulariaceae
	10	Japanese hops	<i>Humulus japonicus</i> Siebold & Zucc.	Cannabaceae
	11	Oriental bittersweet	<i>Celastrus orbiculatus</i> Thunb.	Celastraceae
	12	Palmer amaranth	<i>Amaranthus palmeri</i> S. Watson	Amaranthaceae
	13	Yellow starthistle	<i>Centaurea solstitialis</i> L.	Asteraceae
Prohibited: Control	14-15	Brown knapweed	<i>Centaurea jacea</i> L.	Asteraceae
		Meadow knapweed	<i>Centaurea x moncktonii</i> C.E. Britton [<i>jacea</i> × <i>nigra</i>]	Asteraceae
		Diffuse knapweed	<i>Centaurea diffusa</i> Lam.	Asteraceae
	16	Spotted knapweed	<i>Centaurea stoebe</i> L. subsp. <i>micranthos</i> (Gugler) Hayek	Asteraceae
Restricted Noxious Weeds	17	Barberry, common	<i>Berberis vulgaris</i> L.	Berberidaceae
	18	Canada thistle	<i>Cirsium arvense</i> (L.) Scop.	Asteraceae
	19	Plumeless thistle	<i>Carduus acanthoides</i> L.	Asteraceae
	20	Leafy spurge	<i>Euphorbia esula</i> L.	Euphorbiaceae
	21	Narrowleaf bittercress	<i>Cardamine impatiens</i> L.	Brassicaceae
	22	Purple loosestrife	<i>Lythrum salicaria</i> L. and <i>Lythrum virgatum</i> L.	Lythraceae
	23	Common tansy	<i>Tanacetum vulgare</i> L.	Asteraceae
	24	Wild parsnip	<i>Pastinaca sativa</i> L.	Apiaceae
Specially Regulated Plants	25	Asian honeysuckles	<i>Lonicera</i> spp.	Caprifoliaceae
	26	Black locust	<i>Robinia pseudoacacia</i> L.	Fabaceae
	27	Crown Vetch	<i>Securigera varia</i> (L.) Lassen	Fabaceae
	28	Common buckthorn	<i>Rhamnus cathartica</i> L.	Rhamnaceae
	29	Glossy buckthorn	<i>Frangula alnus</i> Mill.	Rhamnaceae
	30	Garlic mustard	<i>Alliaria petiolata</i> (M. Bieb.) Cavara & Grande	Brassicaceae
	31	Multiflora rose	<i>Rosa multiflora</i> Thunb.	Rosaceae
	32	Nonnative phragmites	<i>Phragmites australis</i> (Cav.) Trin. Ex Steud. subsp. <i>Australis</i>	Poaceae
	33	Porcelain berry	<i>Ampelopsis brevipedunculata</i> (Maxim) Trautv.	Vitaceae
	34	Tree-of-heaven	<i>Ailanthus altissima</i> (Mill.) Swingle	Simaroubaceae
	35	Wild carrot	<i>Daucus carota</i> L.	Apiaceae
	36	Amur maple	<i>Acer ginnala</i> Maxim.	Aceraceae
	37-38	Japanese barberry	<i>Berberis thunbergii</i> DC.	Berberidaceae
	39-40	Knotweed, Japanese	<i>Polygonum cuspidatum</i> Siebold & Zucc.	Polygonaceae
		Knotweed, giant	<i>Polygonum sachalinense</i> F. Schmidt ex Maxim.	Polygonaceae
	41	Poison ivy - western	<i>Toxicodendron rydbergii</i> (Small) Green	Anacardiaceae
		Poison ivy - common	<i>T. radicans</i> (L.) Kuntze subsp. <i>negundo</i> (Greene) Gillis	Anacardiaceae

Each Specially Regulated species is subject to unique restrictions. See notes on [page 72](#)

Scientific names (genus and species) were sourced from : [USDA Plants Database](#)

Dalmatian toadflax

Japanese hops

Garlic mustard

Plant descriptions provided for comparison: nonnative and native Minnesota plants.

Following are plants, commonly misidentified as a species on the noxious weed list. It is important to identify and protect the native plants, while at the same time managing the State listed noxious weeds.

As for the nonnatives listed here, while these plants may be aggressive on some sites, management is usually not a high priority.

Nonnative Plants Provided for comparison	Page	Common Name	Scientific Name	Family
	42	Alfalfa	<i>Medicago sativa</i> L.	Fabaceae
		Hairy vetch	<i>Vicia villosa</i> Roth	Fabaceae
	43	Balkan catchfly	<i>Silene csereii</i> Baumgarten	Caryophyllaceae
	44	Carrot look-alikes	Various genus and species of the carrot family	Apiaceae
	45	Musk or nodding thistle	<i>Carduus nutans</i> L.	Asteraceae
	46	Poison hemlock	<i>Conium maculatum</i> L.	Apiaceae
	47	Yellow rocket	<i>Barbarea vulgaris</i> W.T. Aiton	Brassicaceae

Field thistle (native)

Minnesota Native Plants Provided for comparison	Page	Common Name	Scientific Name	Family
	48	American bitterweet	<i>Celastrus scandens</i> L.	Celastraceae
	49	American vetch	<i>Vicia americana</i> Muhl. Ex Willd.	Fabaceae
		Canadian milkvetch	<i>Astragalus canadensis</i> L.	Fabaceae
	50	Cherries / wild plum	<i>Prunus</i> spp.	Rosaceae
	51	Common hops	<i>Humulus lupulus</i> L.	Cannabaceae
	52	Cow-parsnip	<i>Heracleum lanatum</i> Michx.	Apiaceae
	53	Cucumber, wild and bur	<i>Echinocystis lobata</i> Michx. and <i>Sicyos angulatus</i> L.	Cucurbitaceae
	54	Fireweed	<i>Chamerion angustifolium</i> (L.) Holub subsp. <i>angustifolium</i>	Onagraceae
	55	Golden alexanders	<i>Zizia</i> spp.	Apiaceae
	56	Goldenrods	<i>Solidago</i> spp.	Asteraceae
	57	Grape, riverbank	<i>Vitis riparia</i> Michx.	Vitaceae
	58	Honeysuckles, native	<i>Diervilla lonicera</i> and <i>Lonicera</i> spp.	Caprifoliaceae
	59	Native phragmites	<i>Phragmites australis</i> subsp. <i>americanus</i> Saltonstall	Poaceae
	60	Sumacs	<i>Rhus typhina</i> L. and <i>R. glabra</i> L.	Anacardiaceae
	61	Swamp thistle	<i>Cirsium muticum</i> Michx.	Asteraceae
	62	Virginia creeper / Woodbine	<i>Parthenocissus quinquefolia</i> (L.) Planch. <i>P. vitacea</i> (Knerr) Hitch.	Vitaceae
	63	Water hemlock	<i>Cicuta maculata</i> L.	Apiaceae

Cow parsnip (native)

Stiff goldenrod (native)

- 64-69 [Citations](#) to images and web links to reference materials.
- 70 [Control Calendar](#): Suggested timing of control options
- 72 [Definitions](#) of noxious weed categories.

Prohibited: Eradicate

Black swallow-wort : *Cynanchum louiseae* Kartesz & Gandhi

Identification: Synonyms: *C. nigrum* (L.) Pers., non Cav.; *Vincetoxicum nigrum* (L.) Moench

Plant: A perennial, herbaceous vine with a twining habit reaching heights of 3-8 feet. Member of the milkweed family, the only family member in Minnesota that vines.

Leaves: Opposite, shiny and dark green foliage has a smooth (toothless) edge terminated by a pointed tip. Leaves are somewhat oval at 3-4 inches long by 2-3 inches wide.

Flower: Clustered, small (1/4 inch) dark purple flowers with five downy, thickened petals.

Bloom time is June to July.

Fruit and seed: Slender pods, taper to a point at about 1½-3 inches. Pods are described as milkweed-like and at maturity split open to release flattened seeds carried on the wind by downy, filamentous fibers.

Life History: Herbaceous vine that dies back to the ground every winter. Below ground rhizomes sprout to create a group of stems. With more stems, plants in full sun will produce more flowers and set more seed (up to 2,000/meter square). Long distance wind dispersal of seeds can begin in late July. Seeds contain one to four embryos which helps to ensure germination. Seed viability is potentially 5 years.

Habitat: Prefers full sun in upland soils. Disturbances, natural or human caused, provide an opening in which black swallow-wort can gain a foothold. Old fields, grasslands, road or rail corridors, quarries and other disturbed areas provide excellent habitat.

Management:

Goals should be to control seed production and stimulate competitive plant cover. **Manual** removal and destruction of plants and root crowns will meet these goals.

Repeated mowing or cutting can impact plants, but will not eradicate a population. After early season mowing or cutting, plans must be in place to monitor and repeat the process as necessary. Black swallow-wort if cut early in the season can still produce seed that year and the goal of cutting is to eliminate seed production. If seeds are present, clean equipment before moving offsite.

Prescribed fire can be used in conjunction with other management efforts to encourage stands of native grasses that will compete with black swallow-wort for resources. Monitoring will be necessary to control resprouting and seedlings that germinate after burns are completed.

Herbicide applications should target plants at or beyond flowering stage. As plants reach maturity, foliar applications of glyphosate or triclopyr ester cover enough surface area to potentially deliver a lethal dose to the root system. Timing the application prior to pod formation may limit the production of viable seed that season. Applying herbicide to early emerging plants with limited foliar area will likely result in roots remaining viable and plants resprouting.

		April	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.-Mar	
Herbicide	Burn	Yellow	Yellow	Yellow			Yellow	Yellow	Yellow		
	Foliar		Blue triangle	Blue triangle	Treat actively growing plants - once flowering has begun. Treat plants having enough foliage to carry a lethal dose to the root system.						
	Cut stem		Blue triangle	Blue triangle							
	Mow		Green triangle	Green triangle							
	Don't mow				Red	Red	Red	Red	Red	Red	
Flowering Period				Light red	Light red						

Prohibited: Eradicate

Common teasel : *Dipsacus fullonum* L.

Identification: Compare to [Cutleaf teasel](#) (next page) flower bracts and leaves.

Plant: Herbaceous, monocarpic perennial (plant dies after bearing fruit), first identifiable as a basal rosette. At maturity 2-7 feet tall with erect, ridged and prickly stems.

Leaves: On upright stems - opposite, stalkless (sessile), cup-forming, up to 12 inches long by 3 inches wide, hairless, yellowish to reddish-green, *lance-shaped with a wavy edged margin*. Central leaf vein forms a whitish line on top with stout prickles below.

Flower: Many white to lavender purple flowers, 4-parted and irregular. Dense, cylindrically clustered heads up to 4 inches tall and 1½ inches wide. *Stiff and spiny flower bracts may be taller than flower clusters.*

Bloom time is June to October.

Fruit and seed: Each floret or small flower produces one capsule containing a grayish-brown, slightly hairy seed.

Life History: During the rosette stage, which may extend beyond one season, the plant creates a substantial tap root, up to 24 inches long by 1 inch wide at the crown.

Each flower head can produce upwards of 2000 seeds with germination success of 30-80%. Seed on immature heads may still ripen. Seed is viable for approximately two years with typical dispersal up to 50 feet. Seed may be transported longer distances via water.

Habitat: Disturbed, open sunny site with moist to dry soils. Common on roadsides and disturbed areas.

Management:

Cutting of roots below ground and removal of as much as possible will limit sprouting. Accomplish cutting and removal of either life stage with tools such as dandelion pullers or a sharp shovel.

Mowing of the rosette stage does not kill the plant, however mowing of the flowering stalks can disrupt seed production. After mowing or cutting of flowering plants monitor for new flower heads. Preferably, propagating plant parts should be disposed of onsite or when necessary contained (e.g., bagged) and removed to an approved facility. For more information on these options, please read [MDA's guide on removal and disposal](#).

Prescribed fire can be used to increase competition from native warm season grasses, if they are present. Fire can also be used in combination with follow-up herbicide treatments. Keep in mind, high density infestations (large numbers of plants) will not burn well.

Herbicides such as metsulfuron methyl, clopyralid, triclopyr or 2,4-D amine are broadleaf specific herbicides that work on teasel at the rosette stage. Glyphosate is applicable but care must be exercised since it is not broadleaf specific.

Bracts may be longer than flower head

		April	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.-Mar	
Herbicide	Burn		▲					▲	▲	▲	
	Foliar		■		▲		■	■			
	Cut stem	Not applicable.									
	Mow	Mowing is not recommended: mowing does not kill the plant and flowering may still occur. Seed dispersal can occur if mature plants are mowed. Mower scalping creates a good seed bed.									
	Don't mow										
Flowering Period				■							

Prohibited: Eradicate

Cutleaf teasel : *Dipsacus laciniatus* L.

Lobed or cut leaves

Clustered flower and short bracts

Left: teasel flowering on short stems after being mowed.

Right: Prickles underside of leaf.

Identification: Compare to [common teasel](#) (previous page) flower bracts and leaf shape.

Plant: Herbaceous, monocarpic perennial (plant dies after bearing fruit), first identifiable as a basal rosette. Matures to 2-7 feet tall with erect, ridged and prickly stems.

Leaves: On upright stems - opposite, stalkless (sessile), cup-forming, up to 12 inches long by 3 inches wide, hairless, lance-shaped, lobed with sinuses cut almost to the midrib. Prominent leaf vein with stout prickles below.

Flower: Many white to lavender purple flowers, 4-parted and irregular. Dense, cylindrically clustered heads up to 4 inches tall and 1½ inches wide. Spiny, stiff flower bracts are not taller than the flower cluster.

Bloom time is July to September.

Fruit and seed: Each floret or small flower produces one capsule containing a grayish-brown, slightly hairy seed.

Life History: During the rosette stage, which may extend beyond one season, the plant creates a substantial tap root, up to 24 inches long by 1 inch wide at the crown.

Each flower head can produce upwards of 2000 seeds with germination success of 30-80%. Seed on immature heads may reach viability. Seed is viable for approximately 2 years with typical dispersal up to 50 feet. Seed may be transported longer distances via water.

Habitat: Disturbed, open sunny site with moist to dry soils. Common on roadsides and disturbed areas.

Management:

Cutting of roots below ground and removal of as much as possible will limit sprouting. Accomplish cutting and removal of either life stage with tools such as dandelion pullers or a sharp shovel.

Mowing of the rosette stage does not kill the plant, however mowing of the flowering stalks can disrupt seed production. After mowing or cutting of flowering plants monitor for new flower heads. Preferably, propagating plant parts should be disposed of onsite or when necessary contained (e.g., bagged) and removed to an approved facility. For more information on these options, please read [MDA's guide on removal and disposal](#).

Prescribed fire can be used to increase competition from native warm season grasses, if they are present. Fire can also be used in combination with follow-up herbicide treatments. Keep in mind, high density infestations (large numbers of plants) will not burn well.

Herbicides such as metsulfuron methyl, clopyralid, triclopyr or 2,4-D amine are broadleaf specific herbicides that work on teasel at the rosette stage. Glyphosate is applicable but care must be exercised since it is not broadleaf specific.

		April	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.-Mar	
Herbicide	Burn		▲					▲	▲	▲	
	Foliar		■		▲		▲	■			
	Cut stem	Not applicable.									
Flowering Period	Mow	Mowing is not recommended: mowing does not kill the plant and flowering may still occur. Seed dispersal can occur if mature plants are mowed. Mower scalping creates a good seed bed.									
	Don't mow										
Flowering Period					■						

Prohibited: Eradicate

Dalmatian toadflax : *Linaria dalmatica* (L.) Mill.

Identification: Compare to introduced [Balkan catchfly](#) (*Silene csereii*). See page 43.

Plant: A short-lived herbaceous perennial up to 4 feet tall. Base may be woody and plant is often branched. Waxy stems and leaves have a bluish-gray color.

Leaves: Alternate leaves 1-3 inch in length clasp stems, are wider and more heart-shaped than similarly flowered butter-and-eggs (*Linaria vulgaris*).

Flower: Erect, spike-like racemes of yellow flowers with orangey center markings. Flowers are 1-1½ inches long with slender spurs extending downward from the back.

Bloom time is May to September.

Fruit and Seed: On average 140-250 winged seeds are contained in ½ inch long pods.

Life History: Reproduction is primarily by seed that is viable in the seedbank up to 10 years, but the plant also forms colonies via vegetative reproduction from roots.

Habitat: Rapidly colonizes disturbed sites such as roadsides, rail right-of-way, and other locations including cultivated ground. Prefers a drier site in coarse, well-drained soils.

Management: Recommendation - identify and treat early.

Eradication is the goal in Minnesota; therefore, biological control is not a compatible option at this time.

Prescribed fire can set plants back and drain some energy while **mowing** can prevent or delay seed production. However, both stimulate vegetative reproduction, thus potentially increasing stem counts. Monitor the infestation and consider follow-up treatments of periodic mowing and / or herbicide treatments.

Manual methods including, **cutting, hand pulling** or **tillage** if done repeatedly and in conjunction with other treatments may control infestations. **Grazers** eat the flowers, but may also carry the seeds.

Herbicide formulations of chlorsulfuron, dicamba, imazapic or picloram have had reported success. Also, combinations of picloram and chlorsulfuron or imazapic and chlorsulfuron or diflufenzopyr and picloram and chlorsulfuron are being used in some areas. Re-treatment is likely necessary.

Below center: early season regrowth.

		April	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.-Mar	
Herbicide	Burn	Fire does not kill rhizomes. Result is likely an increased stem count.									
	Foliar										
	Cut stem										
	Mow	Mowing can prevent seed production, but forces vegetative reproduction.									
	Don't mow	Therefore, after mowing, monitoring and repeating the process is likely necessary.									
Flowering Period											

Prohibited: Eradicate

Giant hogweed : *Heracleum mantegazzianum* Sommier & Levier

Identification: Compare to native [cow-parsnip](#) (*Heracleum lanatum*). See page 52.

Plant: Herbaceous, biennial giant at 10-15 feet tall (potentially 20 feet). When flowering the second year, 2-4 inch diameter hollow stalks are mottled reddish-purple with sturdy bristles.

Leaves: Alternate, up to 5 feet across, compound leaves with 3 deeply incised (cut) leaflets which may be further divided. The spotted leaf stalks, underside of leaves and stems are covered with coarse white hairs.

Flower: Large, flat umbels of small white florets create massive displays up to 2½ feet in diameter.

Bloom time is June to July.

Fruit and Seed: Seed is large, flattened, with visible brown resin canals.

Life History: A single flower head can produce upwards of 1500 seeds. First season basal rosette foliage can be 1-5 feet across with flower stalks typically appearing in the second season. When plants die a large bare patch of soil results which creates a good seed bed and potential erosion problems.

Habitat: Moist soils of woodlands and riparian zones with partial shade as found on woodland edges.

Management: **Caution!** Use protective clothing, goggles or face mask, contact with bristles (stiff hairs) or sap of plants (i.e., phyto) can cause severe blistering and swelling (i.e., dermatitis) when combined with exposure to sunlight (i.e., photo), phytophotodermatitis.

Manual methods including cutting and removal by hand are effective on small infestations. The focus of this method is to prevent seed production. Preferably, propagating plant parts should be disposed of onsite or when necessary contained (e.g., bagged) and removed to an approved facility. For more information on these options, please read [MDA's guide on removal and disposal](#).

Root systems can be weakened by repeated cutting but consider removal for best results. After cutting, monitor sites for follow-up treatment needs.

Herbicide applications of triclopyr or glyphosate are effective when applied early season to basal rosettes. If manual methods such as cutting are used early in the season, plan on returning to chemically treat re-sprouts.

		April	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.-Mar
Herbicide	Burn									
	Foliar	Before the plant flowers.						Treat rosettes		
	Cut stem									
	Mow						Cut and remove roots and			
	Don't mow					or seeds by hand for disposal.				
Flowering Period										

Prohibited: Eradicate

Grecian foxglove : *Digitalis lanata* Ehrh.

Identification:

Plant: Herbaceous, perennial beginning its first year as a basal rosette with a single flowering stalk from 2-5 feet tall in subsequent years.

Leaves: Alternate, smooth, stalk-less upper leaves with toothless edges are narrow (lance-shaped). Basal leaves are more oval with rounded tips and are densely woolly.

Flower: Many tubular flowers attached to a central stalk (raceme) with bloom progression from the bottom to the top of the stalk. Flowers have a brown or purple veined upper hood and a creamy-white, elongated lower lip.

Bloom time is June to July.

Fruit and seed: Seed capsules are 2-parted and split to release tiny reddish-brown seed with 3-4 year viability. The hook (stiff, persistent style of the flower) on the seed pods are easily caught on clothing or fur and transported to new locations.

Life History: A perennial plant that blooms following its first year as a basal rosette. Each flower produces numerous seeds that are viable for up to 4 years. Small wingless seeds are easily transported by birds, animals, human activity as well as wind and water.

Habitat: Minnesota sites are in full sun to partial shade along roads, woodland edges and in open fields.

Management: **Caution!** Grecian foxglove contains toxins (cardiac glycosides) that potentially can be absorbed through the skin. These compounds are harmful to livestock and humans. Do not pull or handle this plant without protective clothing, in particular, rubber gloves and long sleeves are required.

Repeated mowing or cutting to prevent flowering throughout the year and over several years can drain plants of energy and help control an infestation. Since flowering can occur on mowed, short stems follow-up treatments with herbicide may be necessary.

Prescribed fire, there is no research information available at this time.

Herbicide applications in May and again in July are beneficial to knock down plants before flowering can occur. A fall application is also recommended to kill basal rosettes that were missed earlier or that developed during the season. Metsulfuron-methyl formulations are recommended for good control.

		April	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.-Mar
Herbicide	Burn									
	Foliar		■	■		■	■	■	■	
	Cut stem									
	Mow		■	■						
	Don't mow				■	■	■	■	■	
Flowering Period				■	■					

Prohibited: Eradicate

Japanese hops : *Humulus japonicus* Siebold & Zucc.

Below left: Male flower structure.
Below right: Female flower structure.

Identification: Compare to native [common hops](#) (*Humulus lupulus*). See page 51.

Compare to native [cucumbers, wild and bur](#) (*Echinocystis lobata* and *Sicyos angulatus*). See page 53.

Compare to native [Virginia creeper/woodbine](#) (*Parthenocissus* spp.). See page 62.

Plant: Herbaceous, annual vine trailing on the ground or climbing vegetation and infrastructure. Stems are covered with downward pointing prickles.

Leaves: Opposite, 2-5 inches long and almost as wide, with 5-7 (maybe 9) palmate lobes. Compare to common hops: typically 3-lobed occasionally 5. Japanese hops leaves are rough and edges are toothed. Two bracts (stipules) are at leaf stalk bases and the leaf stalks (petioles) are as long or longer than the leaves.

Flower: Male flowers and female flowers are on separate plants (dioecious). Flowers are small and greenish to reddish, not showy. Male flowers are branched clusters (panicles) while the female flowers are drooping structures that are rather plump and composed of overlapping reddish bracts or scales (hops).

Bloom time is July into August.

Fruit and Seed: Single flattened seeds from each female flower. Each inflorescence produces several seeds that mature in September.

Life History: An annual plant germinating early spring and growing quickly as summer progresses. Vines quickly cover small trees and shrubs weighing them down to the point of breakage and limiting their sunlight. Japanese hops flower in July-August, seeds mature in September. Soon after a killing frost, fragile vines fall apart dispersing their seed.

Habitat: Tolerant of disturbed roadside conditions if there is moist soil. Species prefers conditions found in riparian areas including full sunlight and exposed soils that are moist and rich.

Management: **Caution!** Stem prickles are known to irritate the skin, long clothing and gloves are recommended.

Manual methods including **cutting** and **pulling**, while labor intensive, can be successful on small infestations. Efforts should be focused on early season work when plants are small and limited entanglement with surrounding vegetation or structures has occurred.

If the area is accessible to **mowers** and vines have limited structure for climbing, such as trees and fences, then **mowing** is an effective method to control maturity and seed production.

Herbicides include pre-emergent and post-emergent applications. Both are useful since this is an annual plant with prolific seed production capabilities. Pre-emergent should be applied prior to the growing season beginning in late March or early April. Once germination has occurred a switch to foliar applications should be made in an effort to keep plants from maturing and producing seed.

Below: Stem prickles

		April	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.-Mar
Herbicide	Burn									
	Post-emerge									
	Pre-emerge									
	Mow									
	Don't mow									
Flowering Period										

Prohibited: Eradicate

Oriental bittersweet : *Celastrus orbiculatus* Thunb.

Above: location of fruit is in leaf axils (where leaf attaches to stem).

Identification: Compare to native [American bittersweet](#) (*Celastrus scandens*). See page 48.

Plant: Woody, twining, perennial vines up to 60 feet long, reaches tree tops and covers fences. Kills vegetation, especially trees and shrubs, either by shading, strangling or sheer weight of vines causing breakage. Stem diameters of 4 inches documented in Minnesota.

Leaves: Alternate, finely-toothed, elliptical and shiny. Nearly as wide as long at 2-5 inches.

Flower: Small, inconspicuous, greenish flowers clumped in the leaf axils along the stem. Compare the white pollen on male flowers to the *yellowish pollen on American bittersweet flowers*. Also, *American bittersweet flowers are similar in size and color but are found terminal on vine branches (on the ends)*.

Bloom time is May to June.

Fruit and Seed: Not only terminal, but along the vine in leaf axils are yellowish, 3-parted capsules enclosing orange-colored, 3-parted, berry-like arils. Each aril contains 1-2 seeds. There are separate fruiting (female) and non-fruiting (male) plants (dioecious). *American bittersweet's 3-parted fruit is more red, the 3-parted capsule is more orange and fruits are terminal on the vine branches (on the ends)*.

Life History: Vegetative reproduction occurs from below-ground rhizomes, above-ground stolons and suckering of roots. Birds will eat the fruits (arils) during the winter and disperse the seeds. Seeds germinate late spring.

Habitat: Readily invades disturbed, open, sunny sites, yet Oriental bittersweet is moderately tolerant of shade allowing it to grow in open woodlands.

Management:

Prescribed fire research has shown that basal sprouting is stimulated and stand density increases dramatically.

Cutting of stems can be used to kill above ground portions of plants especially if the infestation is covering large areas or is climbing high into forest canopy. Preferably, propagating plant parts should be disposed of onsite or when necessary contained (e.g., bagged) and removed to an approved facility. For more information on these options, please read [MDA's guide on removal and disposal](#). Combine with herbicide applications for best results.

Herbicides that act systemically such as formulations of triclopyr or glyphosate can be applied as foliar, basal bark or cut stem applications. Foliar applications are reserved for easy to reach foliage, re-sprouting or along fence lines. Once foliage is out of reach, application to cut stems or basal bark will yield the best results.

Left above: greenish, female flower.

Left below: greenish male flower, note white pollen grains on anthers of the upper flower.

		April	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.-Mar	
Herbicide	Burn	Burning is not recommended									
	Basal Bark	[Dark Blue]									
	Foliar	[Dark Blue]									
	Cut stem	[Dark Purple]									
		Mowing is not recommended.									
		Mowing is not recommended.									
Flowering Period		[Light Red]									

Prohibited: Eradicate

Palmer amaranth : *Amaranthus palmeri* S. Watson

Above: male plants have soft flower spikes, female flower spikes have sharp bracts (below - upper right).

Below: poinsettia-like foliage, white V-shaped markings (inset), and thick stems.

Identification: Palmer amaranth is one of several native pigweeds and is native to southwestern deserts of the United States. [Link: Pigweed Identification, a pictorial guide.](#)

Plant: Herbaceous, annual plant, a potential growth rate of 2-3 inches per day. Plants attain heights of 6-8 feet, potentially 10 feet. Stems are stout, up to 2 inches thick and without hairs (smooth). Top-view of plants as foliage develops resembles a poinsettia.

Leaves: Alternate, green color, some plants with white V-shaped markings on leaves. Elliptical to diamond-shaped leaf blades terminated by a small spine. Petioles up to 2-3 times longer than leaves, image at right.

Flower: Plants are dioecious with male and female flowers on separate plants. Flowers are not showy, but flower spikes are significant and useful in positive identification.

Bloom time is June to Sept. Flowers can occur 8 weeks post-emergence to end of season.

Fruit and seed: Seeds are dark colored and extremely small. Research shows pigweeds including palmer amaranth can produce upwards of 250,000 or more seeds per plant.

Life History: Seedling emergence can occur throughout the growing season; thus, flowering and seed set can persist late into the season. **Monitoring** is a necessary activity for control efforts. Seeds germinate in spring if within an inch of soil surface. Research on pigweeds suggests if seed is buried deeper than 3 inches viability is decreased annually with a potential longevity of approximately 3 years. Research on redroot pigweed (*A. retroflexus*) and waterhemp (*A. rudis*) suggests longevity can be as short as 3-4 years in Mississippi/Illinois or as long as 12 years in Nebraska.

Habitat: Native habitat is desert climate, species performs well during heat of summer. Pigweeds are shade intolerant.

Management: Preventing establishment is key. Proper identification and frequent scouting to limit seed production.

Repeated mowing or cutting are not effective at controlling Palmer amaranth infestations. Continue monitoring and consider alternative methods such as cultivation, manual methods like hand-pulling or herbicide applications.

Prescribed fire has the potential to kill seedlings and drain energy from maturing plants, but fire should be considered as a tool to strengthen the health and competitive advantage of the desirable plant community.

Biotypes have shown resistance to **herbicides** in groups 2, 3, 5, 9 and 27 (Group number - check herbicide labels). Yet, **herbicide** applications both pre- and post- emergent are possible. Roger Becker (Univ. of MN, Agronomist) provided the following comment: "There are many products that will control the pigweed group across the different labeled sites, but the challenge will be knowing what the resistance of the particular biotype is that gets here (Minnesota), if at all. Many of the standard ROW (right-of-way) broadleaf materials will control non-resistant palmer."

Useful herbicides in group 4 include 2,4-D, aminocyclopyrachlor, aminopyralid, clopyralid, and dicamba. Group 2 herbicides include imazapyr, imazapic, metsulfuron and sulfometuron. Nonselective glyphosate, group 9 and glufosinate, group 10 can be used depending on crop tolerance traits or desired vegetation outcomes for non-cropland sites.

White petiole bent back over a green leaf blade.

For best results, treat plants when they are small, under 1 foot tall.

As plants mature, use approved higher rates of herbicides.

		April	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.-Mar
	Burn	Use fire to improve environment for competing native plant community.								
Herbicide	Post-emerge									
	Pre-emerge									
	Mow			If seed present, do not mow.						
	Don't mow							Follow-up mowing to control seed production.		
	Flowering Period									

Prohibited: Eradicate

Yellow starthistle : *Centaurea solstitialis* L.

A member of the knapweeds, genus [Centaurea](#).

Identification:

Plant: Herbaceous, annual with heights of 6 to 36 inches. Plants start as a biennial or winter annual with a basal rosette the first season. Mature plants are described as bushy with a grayish or bluish cast to otherwise green color.

Leaves: Basal leaves are lobed, dandelion-like at about 8 inches. Basal leaves may not persist as plants bolt to flower. Stem leaves are alternate, narrow to oblong and an extended leaf attachment provides a winged appearance to stems.

Flower: Approximately 1 inch long flowers with substantial 3/4 inch yellowish spines emanating from bracts beneath flowers. Flowers are terminal and solitary on stems.

Bloom time is June to August.

Fruit and Seed: Each terminal flower produces between 35 to 80 plumeless or plumed seeds.

Life History: Yellow starthistle is a strong invader. Due to a lack of tufting on some seeds, reliance is on animals and humans for movement any distance from parent plants.

Habitat: Periods of summer drought favor infestations on disturbed sites such as roadsides. Also an invader of prairies, fields, woodlands and pastures where spines can cause injury to grazing animals.

Management: **Caution!** Gloves and long sleeves are recommended. Knapweeds have chemical and in some species physical defenses. These are known skin irritants.

Limit movement of seed on grazing animals, mowing equipment and vehicles.

Eradication is the goal in Minnesota; therefore, biological control is not a compatible option at this time.

Mowing, monitor infestations and time mowing at early flowering stages, soon after spine development.

Herbicide formulations of aminopyralid, clopyralid or picloram applied as foliar applications early in the growing season appear to be most effective.

		April	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.-Mar
Herbicide	Burn									
	Foliar									
	Cut stem									
	Mow									
	Don't mow									
Flowering Period										

Prohibited: Eradicate

Knapweed complex : *Centaurea* spp.

Top: Brown Knapweed, images Bugwood.org
 Middle: Meadow knapweed, images T. Jacobson
 Below: *Spotted* (left), *Diffuse* (center), *Russian* (right)
 Image: Bugwood.org.

Prohibited: Eradicate	Brown knapweed:	<i>Centaurea jacea</i> L.
Prohibited: Eradicate	Diffuse knapweed:	<i>Centaurea diffusa</i> Lam.
Prohibited: Eradicate	Meadow knapweed:	<i>Centaurea x moncktonii</i> C. E. Britton [<i>jacea</i> × <i>nigra</i>]
Not listed	Russian knapweed:	<i>Acroptilon repens</i> (L.) DC. - synonym: <i>Centaurea repens</i> L.
Prohibited: Control	Spotted knapweed:	<i>Centaurea stoebe</i> L. ssp. <i>micranthos</i> (Gugler)

Advice, [spotted knapweed](#) is established in Minnesota. Learn to identify it and recognize when something is different. Please report infestations that are not easily identified as spotted knapweed to Early Detection and Distribution Mapping System [EDDMaps](#) or Minnesota Department of Agriculture's [Arrest the Pest](#). Compare knapweeds on pages 14, 15 and 16. Compare to [thistles](#) (pages 18, 19, 45 and 61) and [alfalfa / vetches](#) (pages 42 and 49).

Identification:

Species / Characteristic	Brown	Diffuse	Meadow	Russian (Not Listed in Minnesota)	Spotted (Prohibited: Control)
Root Types	Short-lived perennial,	Short-lived perennial, tap root	Short-lived perennial,	Long-lived perennial, creeping perennial, root spread horizontal.	Short-lived perennial, tap root.
Bracts	Brown, with a tan papery tip (edge)	Rigid, spine-like tips	Long fringed (insect-like) Coppery, shiny (mature).	Rounded bracts, smooth papery transparent tips	Darkened tip, short fringe.
Flowers	Rose to Purplish, 1-1½ inch wide.	Variable - white to rose Occasionally purplish	Rose to purplish ¼ inch wide.	Pink to lavender ⅝ to ½ inch	Pinkish, cream is rare Approximately 1 inch
Leaves	Not as deeply lobed as spotted knapweed	Basal leaves deeply and finely, divided with wide lobes.	Basal leaves mostly unlobed, smooth.	Basal leaves are seldom divided, roughly fuzzy.	Gray-green, Deeply lobed leaves, roughly fuzzy
Habitats	Prefers moist cooler soils.	Dry soils, disturbed sites	Moist soils, wet prairies	Dry to moist soils, saline soils, disturbed sites	Dry to moist soils, disturbed sites

Table adapted from sources: <http://your.kingcounty.gov/dnrp/library/water-and-land/weeds/Brochures/knapweed.pdf>
<http://bugwoodcloud.org/mura/mipn/assets/File/KnapweedBrochure072814WEB.pdf>

Plants: Herbaceous, typically short-lived perennials or biennial. Knapweeds ascend from woody root crowns and reach heights of 8 to 32 inches. Typically, multi branched with solitary, terminal disk flowers.

Leaves: Simple, alternate, green foliage. *Spotted* knapweed has foliage with fine hairs and a blue-gray color, while *meadow* knapweeds foliage is smooth and a green color. Some species are deeply lobed (*spotted*) while others like *brown knapweed* may not be lobed. In all species, basal leaves tend to be larger than the lance-shaped leaves above.

Flower: Flower colors varying from white to purplish make color a less reliable species identifier. Typically flowers are solitary, terminal to branches, purplish disk flowers that are surrounded by 5-petaled florets. Bracts that cover the bulb-like bases of flowers are 2-parted and the bract characteristics are diagnostic to species, especially the bract tips. Refer to the table above for comparison.

Prohibited: Eradicate

Knapweed complex : *Centaurea* spp.

Top: Brown knapweed
Images: Bugwood.org

Middle: Meadow knapweed
Images: Tom Jacobson, MnDOT.

Bottom left: Diffuse knapweed
Image: Bugwood.org

Bloom time is June to September.

Fruit and seed: Small (less than 1/8 inch) (2-3 mm), some have short, bristly hairs (pappus) at the top. A typical achene (seed) of the Aster family but pappus is limited and wind will not carry seeds.

Life History: Reproduction is by seed which can be moved by water, animals, and birds. Human activities are significant transporters of seed in products like mulch, soil or hay and straw. Seed is also potentially moved on construction or farm equipment, recreational vehicles, as well as on personal automobiles, clothes and recreational gear. Depending on species, seed viability can be up to eight years.

Currently unlisted and not known to be in Minnesota, Russian knapweed is a long-lived perennial with deep roots, potentially to 20 feet. Its roots are dark colored and scaley. Russian knapweeds foliage is blue-gray and has fine hairs, similar to spotted knapweed. It is reported that seed production of Russian knapweed is 'limited' but infestations spread aggressively by roots.

Habitat: *Brown and Meadow knapweeds* prefer moist soil types found along water, wet grasslands or meadows, irrigation ditches, roadsides and openings in woodlands. In contrast, other knapweeds tolerate drier sites such as old fields, road and rail right-of ways, gravel pits or similar disturbed areas.

All prefer full sun locations with the exception of *brown knapweed being tolerant of partial shade.*

Threat to Minnesota: potential development of hybrids that can take advantage of intermediate niches.

Management: **Caution!** When handling knapweed plants gloves and long sleeves are recommended since knapweeds have defenses that are known skin irritants.

Hand pulling or **digging** while time consuming can be an effective step when coupled with chemical treatments. Preferably, propagating plant parts should be disposed of onsite or when necessary contained (e.g., bagged) and removed to an approved facility. For more information on these options, please read [MDA's guide on removal and disposal.](#)

Repeated mowing or **cutting** can reduce seed production, but sites must be monitored and applications likely repeated or followed up with herbicide treatments.

Prescribed fire can be used to encourage stands of native grasses that will compete with knapweeds. However, monitoring is needed to check for knapweed germination in bare soil soon after burns are completed.

Herbicide foliar applications with formulations including aminopyralid, clopyralid, or picloram have proven effective in controlling knapweeds.

		April	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.-Mar	
Herbicide	Burn	Yellow	Yellow								
	Foliar		Foliar treatments target rosettes.								
	Cut stem										
Mow	Mow	Green	Green								
	Don't mow			Red	Red	Red	Red	Red			
Flowering Period											

Prohibited: Control

Spotted knapweed : *Centaurea stoebe* L. ssp. *micranthos* (Gugler) Hayek

Above: basal rosette,
Middle right:
basal foliage,
Middle Left: linear foliage
near top of plant,
Bottom right: flowers.

Identification: Compare to [knapweed complex](#) members. See pages 14 and 15.
Compare to nonnatives [alfalfa](#) and [hairy vetch](#). See page 42.

Advice, spotted knapweed is established in Minnesota. Learn to identify it and recognize when something is different.

Plant: Herbaceous, short-lived perennial living 1-4 years. Initial stage is a rosette before the plant produces 1-6 stems ranging from 1-4 feet tall.

Leaves: Simple, alternate, grayish-green basal rosette leaves up to 6 inches long have deep sinuses. Alternate leaves on mature stems vary from smaller, 1-3 inch, versions of the basal leaves to very small linear leaves near the top.

Key difference: *meadow / brown knapweed* - green leaves, lacking lobes.

Flower: Strongly resemble the flowers of thistles in their pink to purple color (rarely white) and multi-parted texture. Below the petals, flowers are held together by bracts that are stiff and tipped with darkened hairs (see image above).

Compare bract tips; brown - brown, tan papery edge; diffuse - rigid, sharp spines - terminal spine can be 1/2 inch long; meadow - long fringed; Russian - rounded, opaque with transparent tips; and spotted - dark tip, short fringe.

Bloom time is July to September.

Fruits and Seed: Small (1/8 inch long), brownish, tufted, seeds.

Life History: Allelopathic properties (chemicals exuded by the plant) can suppress the germination of seeds of other plants nearby. Plant removal can lead to bare patches of soil subject to erosion.

Seeds are the primary means of reproduction and a mature plant produces thousands of seeds that may remain viable for up to 5 years. Wind disperses seeds short distances while animal and human activity disperse it far and wide.

Habitat: In contrast to meadow knapweed's preference to moist sites, spotted knapweed prefers disturbed sites with gravely or sandy dry soils. Roadsides, abandoned lots, old fields and gravel pits are habitat that support infestations.

Management: **Caution!** Knapweeds are known skin irritants, therefore; if handling knapweed plants gloves and long sleeves are recommended.

Biological controls approved for use in Minnesota are seedhead weevils (*Larinus minutus* and *L. obtusus*) and a root-boring weevil (*Cyphocleonus achates*). Weevils are collected July through September and released on infestation sites larger than 1/3 acre. When a combination of seedhead and root boring weevils work together, infestations can be reduced over a number of years.

While **cutting, mowing** and **prescribed fire** can encourage competition from native grasses and help reduce the extent of an infestation they will likely not eradicate it. Early spring prescribed fire is compatible with biological control.

Herbicide formulations including aminopyralid, clopyralid, glyphosate, imazapyr, aminocyclopyrachlor or picloram have demonstrated control with foliar applications.

Compare flower similarities to [Canada thistle](#), page 18.

		April	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.-Mar	
Herbicide	Burn										
	Foliar		Foliar treatments target rosettes.								
	Cut stem										
	Mow										
	Don't mow										
Flowering Period											

5448973

5448864

Above: common barberry spine variations.

5448857

Above: common barberry leaf variations.

5448987

5448972

Identification: Compare to [Japanese barberry](#) on pages 37-38 and [Korean barberry](#) on page 38.

Plant: Deciduous shrub reaching 8-10 feet in height and up to 6 feet in width. Slender branches are straight between nodes, strongly grooved and common barberry may have single or multi-branched spines, usually 3-branched possibly 5. Bark on second year stems is gray as opposed to reddish second year branches of Korean barberry.

Key difference - *Japanese barberry spines, usually single maybe 3-branched. Korean has 1-5 (7), often 3, flat spines.*

Leaves: Alternate, but clustered not appearing alternate, simple leaves are ovate, narrow near the base, toothed on the edges, described as finely serrate, as few as 8, often 16 to 30 spiny teeth. In particular, young shoots have spiny leaves.

Key difference - *Japanese barberry leaves have smooth edges (no teeth). Korean barberry has toothed leaf edges.*

Flower: Drooping, 1-2 inch long clusters (racemes) of 10-20 yellow, ½ inch long flowers. Flowers are somewhat showy, however; fragrance is not described as pleasant.

Key difference - *Japanese barberry has 1-4 flowers hanging in loose clusters. Korean barberry has 10-25 flowers.*

Bloom time is May to June.

Fruit and Seed: Fruit is an oblong berry, up to ½ inch long, bright red and fleshy. Berries persist into and through winter. Each fruit contains 1-3 seeds. Based on studies in Minnesota and North Dakota the US Forest Service fire effects database indicates seed viability of 7-9 years in soil.

Key difference - *Japanese barberry berries are ¼ to ⅜ inch long with dry flesh. Korean barberry has ¼ inch fleshy berries and fruits are more rounded - not as oblong.*

Life History: Most propagation is by seed dispersal. Birds are a primary disperser. Vegetative reproduction is important to persistence. Mainly through sprouting from rhizomes and lower branches may root at points of ground contact.

Habitat: Typically, found in open or lightly shaded woods. Also found in pastures, fencerows and roadsides in full sun.

Management:

Cutting or mowing can be effective once mature shrubs are removed. Follow-up with frequent mowing to control regeneration or utilize other treatments as needed.

Repeated **prescribed fire** can damage above ground parts and drain energy from shrubs; however, resprouting will likely occur. Monitor after fire and follow up as necessary with additional treatments.

As with most woody species, there are several methods to apply **herbicide**. **Foliar** applications should be made when plants are fully leafed out and for best effect while plants are fruiting. Active ingredients include dicamba + 2,4-D, glyphosate, metsulfuron-methyl and triclopyr. **Cut stump** treatments using glyphosate or triclopyr will likely be successful and **basal bark** treatments with triclopyr or imazapyr formulations are also effective.

		April	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.-Mar	
Herbicide	Burn	Yellow	Yellow	Yellow							
	Foliar			When fully leafed out and when in fruit.							
Herbicide	Basal Bark	Any time.									
	Cut stem	Any time except during heavy sap flow.									
	Mow		Mow frequently to control seedlings.								
Herbicide	Don't mow				Red	Red	Red	Red	Red		
	Flowering Period		Light Red	Light Red							

Identification: Compare to native [swamp thistle](#) (*Cirsium muticum*). See page 61.
 Compare to nonnative [musk thistle](#) (*Carduus nutans*). See page 45.
 Compare to nonnatives [alfalfa](#) and [hairy vetch](#). See page 42.
 Compare flower similarities to [spotted knapweed](#), page 16.

Plant: Herbaceous, perennial with grooved, non-spiny, hairy and typically upright stems to a height of 2-6+ feet tall.

Leaves: Alternate, simple, pinnately lobed leaves that are generally lance-shaped. The leaves are irregularly lobed, with toothed, spiny edges. The leaves are stalkless (sessile) and at maturity are downy or hairy on the underside.

Flower: Male and female (dioecious) 3/4 inch flowers occur singly on the end of branches. The disk or composite inflorescence is comprised of numerous purple to pinkish small florets. Bracts below the inflorescence do not have spines on the tips.

Bloom time is June to October.

Fruit and Seed: Tufted light brown seeds are easily dispersed by wind. Do not mow after seed has developed as this strongly aids seed dispersal.

Life History: Reproduction can occur from seed, root cuttings and from rhizomes. Clonal stands are common and spread can be significant from roots that can grow horizontally 10-12 feet per year.

Habitat: A successful inhabitant of disturbed areas such as roadsides and old fields but will also move into open woodlands and prairies. This species is also found where water levels fluctuate such as in wet meadows, along stream banks and ditches.

Management:

A **biological control** is under investigation, stem-mining weevil (*Ceutorhynchus litura*). This insect is available from commercial vendors and is acceptable for distribution in Minnesota.

Cutting or mowing should target plants that are approximately 3 inches tall and the process must be repeated throughout the season to maintain the plants at 3 inches or less in height. Continuing this approach for several years can drain the plants of reserves.

Repeated **prescribed fire** can be used to encourage stands of native grasses that will outcompete thistle. However, monitoring is needed to check for thistle that germinates in bare soil soon after burns are completed.

Herbicide foliar sprays with formulations of clopyralid, aminopyralid, or metsulfuron-methyl. These foliar applications are made as the plants bolt, prior to flower set, or in late summer/early autumn to rosettes.

		April	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.-Mar
Herbicide	Burn	Yellow	Yellow	Yellow						
	Foliar	Dark Blue	Dark Blue				Dark Blue	Dark Blue		
	Cut stem		Dark Purple	Dark Purple						
	Mow		Dark Green	Dark Green						
	Don't mow				Red	Red	Red	Red	Red	
Flowering Period				Light Red	Light Red	Light Red	Light Red	Light Red		

Identification: Compare to native [swamp thistle](#) (*Cirsium muticum*). See page 61.
 Compare to nonnative [musk thistle](#) (*Carduus nutans*). See page 45.
 Compare to nonnatives [alfalfa](#) and [hairy vetch](#). See page 42.

Plant: Herbaceous, biennial reaching heights of 1-4 feet. Unlike native thistles, the stems of plumeless thistle are winged and spiny.

Leaves: Edges of rosette leaves are wavy with yellowish spines. Stem leaves are alternate, attached directly to stems and typically have hairs on bottoms along mid-veins.

Flower: Numerous stem branches support terminal, single, composite flowers that are ½ to 1½ inches wide. Linear or narrow bracts with short spines are found immediately below pink to purple flowers.

Bloom time is July to October.

Fruit and Seed: Small seeds approximately 1/16 inch long described as straw colored and tufted with fibers on the terminal end. The fibers aid in wind dispersal.

Life History: Reproduction is by seed and seeding is prolific building a large seed bank in a short period of time. Thus, control measures should focus on eliminating seed production and exhaustion of seed banks. Movement is greatly increased by animal and/or human activities such as mowing or haying.

It is reported that musk thistle (*Carduus nutans*) and plumeless thistle hybridize.

Habitat: Found on dry to moist soils in pastures, woodlands, waste areas, along roadsides, ditches and stream banks.

Management:

Cutting taproots 1-2 inches below ground is effective but time consuming for large numbers of plants. **Mowing** should be timed at flower bud stage to prevent seed production and should be repeated 2-3 times per season to be effective. Avoid spreading seed with hay or straw and with mowing and vehicle movement through infestations.

Prescribed fire can be used to encourage stands of native grasses that will outcompete thistle. However, monitoring is needed to check for thistle that germinates in bare soil soon after burns are completed.

Herbicide applications timed at the early bolting phase are foliar applications of 2,4-D ester or dicamba formulations. For foliar applications at the budding to flower stage or fall applications to basal rosettes turn to formulations of aminopyralid, clopyralid, metsulfuron-methyl or triclopyr.

		April	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.-Mar
Herbicide	Burn	Yellow	Yellow	Yellow			Yellow	Yellow	Yellow	
	Foliar	Dark Blue	Dark Blue	Dark Blue				Dark Blue	Dark Blue	
	Cut stem									
	Mow		Green	Green						
	Don't mow				Red	Red	Red	Red	Red	
Flowering Period					Red	Red	Red	Red		

Prohibited: Control

Leafy spurge : *Euphorbia esula* L.

Above: Flower and bracts.
Right: Cut stem exuding white latex.

Squares = 1/4 inch.

Identification: Similar to *invasive cypress spurge* (*E. cyparissias*). Due to bloom period overlap confused with *introduced yellow rocket* (*Barbarea vulgaris*). Compare to *yellow rocket*, page 47.

Plant: Herbaceous, perennial to 3 feet tall. *Cypress spurge* is 8-14 inches tall. Broken stems of many *Euphorbia* spp. produce a milky sap (latex) that is a good identification characteristic.

Leaves: Alternate, linear to lance-like, bluish-green and 1-4 inches in length. *Cypress spurge* leaves are approximately 1 inch in length, alternate or whorled and narrower than leafy spurge leaves.

Flower: There are no petals or sepals on the small yellowish-green flowers. Upper stem leaves or bracts develop just below flowers and are yellow-green in color providing the appearance of yellowish petaled flowers. The bracts develop before the true flowers.

Bloom time is May to August.

Fruit and Seed: Three-celled capsules that expel seeds up to 20 feet. Each cell contains a seed.

Life History: Leafy and cypress spurge reproduction can be vegetative from buds on roots, rhizomes and root cuttings. The ability to reproduce vegetatively makes these plants difficult to control. Deep roots to 21 feet and extensive horizontal roots allow plants to store vast reserves providing the ability to recover after removal attempts. Seed production is significant with plants producing on average 140 seeds per stem. Seeds can remain viable in the soil up to 8 years.

Habitat: Leafy and cypress spurge readily invade dry sites in full sun, but tolerance of a range of conditions allows them to invade moist, rich soils as well.

Management: **Caution!** Some people are sensitive to the sap of spurges and develop skin rashes after pulling or handling plants, so gloves and long clothing are recommended. The milky sap is toxic to cattle and horses.

Biological controls are available for controlling leafy spurge. Flea beetles (*Aphthona lacertosa*) are widely used in Minnesota. Flea beetles are collected late May to early June and released on infested sites larger than 1/3 acre. Additionally in Minnesota, stem and root boring beetles (*Oberea erythrocephala*) provide some control. Early spring prescribed fire is compatible with biological control on this plant species.

Cutting or mowing if timed before flower development can reduce or limit seed production. Grazing goats and sheep can effectively limit the spread of infestations.

Prescribed fire is another tool that helps drain plants of reserve energy. Control of spurges typically requires a multi-tactic approach - eliminate or reduce seeding, exhaust seed banks, and drain reserves of existing plants while attempting to encourage native plants for competitive cover. So, consider spring mowing or fire with a fall application of imazapic.

Herbicide controls are applied as foliar applications and usually involve formulations of aminocyclopyrachlor, picloram, 2,4-D, glyphosate, dicamba, or imazapic. Repeated applications are likely necessary.

		April	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.-Mar
Herbicide	Burn	Yellow	Yellow	Yellow				Yellow	Yellow	
	Foliar	Dark Blue	Dark Blue				Dark Blue	Dark Blue		
	Cut stem									
	Mow	Green	Green							
	Don't mow			Red	Red	Red	Red	Red	Red	
Flowering Period			Light Red	Light Red	Light Red	Light Red				

Left: Leafy spurge
Right: Cypress spurge.

Prohibited: Control

Narrowleaf bittercress : *Cardamine impatiens* L.

Identification:

Plant: Herbaceous, annual or biennial starting its first season as a basal rosette and in the second season sending up a smooth flower stem to approximately two feet in height.

Leaves: Basal rosette leaves are pinnately compound with 3-11 round lobed leaflets. Alternate leaves on flowering stems, while still pinnately compound, likely will not have rounded lobes but 6-20 lance or arrowhead shaped leaflets. Edges of flowering stem leaves may be smooth or sharply toothed.

An important differentiation from other plants can be found at the point where leaves attach to stems, look for narrow pointed ears or auricles that grasp and may extend beyond stems.

Flower: Small (0.1 inch), white 4-parted flowers. White petals may not be present.

Bloom time is May to August.

Fruit and Seed: Similar to other mustard family members, seed pods are long (0.6 - 0.8 inch) and slender. Seed ripens from May to September and is dispersed short distances from plants.

Life History: Reproduction is by seed. Seed pods average 10-24 seeds and individual plants can produce thousands of seeds. Movement of seeds is aided by water, animals and human activities.

Habitat: Moist woodlands, forested areas and on margins of thickets. River bottom sites, streambanks and other moist areas are very good habitat and provide avenues for dispersal. This species can tolerate a variety of conditions and has been reported in areas such as roadsides, vacant lots, as well as yards and gardens.

Management: Recommendations at this time focus on hand pulling infestations.

Good advice from the Minnesota Department of Agriculture in reference to controlling narrowleaf bittercress;

“Following guidelines for controlling other biennial mustards such as garlic mustard, *Alliaria petiolata*, may be helpful.”

Hand pulling timed to prevent flower and/or seed production is recommended. Preferably, propagating plant parts should be disposed of onsite or when necessary contained (e.g., bagged) and removed to an approved facility. For more information on these options, please read [MDA's guide on removal and disposal](#). Subsequent re-treatments will be required due to germination and recruitment from the seedbank. If infestations are large or dense, consider the need for ground cover to prevent erosion and to provide competing vegetation.

Prescribed fire in spring to top-kill basal rosettes and seedlings. Follow-up treatment with **herbicide** is imperative after seedling germination to further slow growth of infestations.

Herbicide applications to foliage with formulations of triclopyr, metsulfuron-methyl, or imazapic. Use glyphosate or 2,4-D after native plants have entered dormancy and narrowleaf bittercress is still active.

		April	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.-Mar
Herbicide	Burn	Yellow	Yellow							
	Foliar	Dark Blue						Dark Blue	Dark Blue	Dark Blue
	Cut stem									Dark Blue
	Mow	Green	Green							
	Don't mow			Red						
Flowering Period			Light Red							

Listing includes European wand loosestrife (*Lythrum virgatum* L.).

Identification: Compare to native [fireweed](#) (*Chamerion angustifolium*). See page 54.

Plant: Herbaceous, wetland perennial, 4-7 feet tall with a 4 to 6 sided wood-like stem.

Leaves: Opposite, sometimes whorled, lance-shaped, and downy with a slightly wavy yet smooth edge. Leaf pairs are positioned at right angles to the leaf pairs above and below.

Flower: Each plant can have from one to many spikes of pinkish-purple flowers. Center of the flower is yellowish and surrounded by 5-7 petals that have a wrinkled appearance.

Bloom time is July to September.

Fruit and seed: Tiny seeds are released from 2-parted capsules.

Life History: Reproduction by seeds and rhizomes produce large monoculture infestations.

Habitat: Purple loosestrife can be found on upland sites but is best known as an invader of wetlands or aquatic habitats such as ditches, wet meadows, ponds, marshes, river and stream banks as well as lake shores. Purple loosestrife disrupts aquatic habitats as it displaces wetland emergent species.

Management:

Biological controls in the form of two leaf feeding beetles of the same genus (*Galerucella californiensis* and *G. pusilla*) have been very effective in Minnesota.

Mowing is seldom an option due to wet environments. **Cutting** of flower spikes can be an effective control of seed production. **Hand pulling** or **digging** of plants can also be effective but care should be taken to remove entire root systems if possible. Resprouting can occur from roots and root segments left in the ground or on the site. Preferably, propagating plant parts should be disposed of onsite or when necessary contained (e.g., bagged) and removed to an approved facility. For more information on these options, please read [MDA's guide on removal and disposal](#).

Herbicide formulations labeled for use on rights-of-way and near water; 2,4-D, glyphosate, imazamox, metsulfuron-methyl+aminopyralid, triclopyr, imazapyr and aminocyclopyrachlor.

		April	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.-Mar
Herbicide	Burn									
	Foliar		■	■	■	■	■	■		
	Cut stem			■	■					
	Mow		■	■	■					
	Don't mow					■	■	■	■	
Flowering Period					■	■	■			

Identification: Compare to native [goldenrods](#) (*Solidago* spp.). See page 56.

Plant: Herbaceous, perennial reaching 2-5 feet in height. Stems appear woody, are slightly hairy to smooth and at the base are purplish-red.

Leaves: Alternate, pinnately divided, toothed on edges and 2-12 inches long, typically smaller near the top of plants. Leaves are strongly aromatic when crushed.

Flower: Single stems support multi-branched, flat clusters of bright yellow button-like flowers. Each ¼-½ inch wide button is comprised of many small florets and the flower heads, like the leaves, are strongly aromatic.

Key difference - Note the lack of ray petals surrounding the flower heads.
Compare to [goldenrods](#) which have ray petals.

Bloom time is July to October.

Fruit and seed: Small, yellowish-brown, dry, 5-toothed crowned seeds.

Life History: Reproduction is both vegetative from rhizomes and root fragments or by seed. Seeds are dispersed by wind, water and human activities such as vehicle traffic and mowing.

Habitat: Found most often in open, disturbed areas typical of stream and river banks, trail edges, roadsides, gravel pits and old farmsteads or pastures. Can be found in riparian areas, but most often in dry, well drained soils in full sun.

Management: **Caution!** The alkaloids contained in common tansy are toxic to livestock and humans if consumed in quantity. Toxins can potentially be absorbed through skin, gloves are recommended when handling or pulling this plant.

Mechanical methods like **tilling** can spread common tansy by spreading small root segments. **Pulling** also may leave root segments in the ground which may resprout.

Cutting or **mowing** to prevent seed production can be effective and should be timed just prior to flowering.

Prescribed fire can eliminate competition and create favorable conditions for common tansy by opening the canopy and preparing bare soil. Thus, fire can make an infestation worse; however, fire can be used to remove dead material to improve follow-up herbicide application providing better contact and potentially better control.

Herbicide formulations of metsulfuron-methyl, imazapyr, glyphosate or 2,4-D provide good control when applied as foliar applications in spring.

		April	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.-Mar	
Herbicide	Burn										
	Foliar		Foliar treatments target rosettes.								
	Cut stem										
	Mow										
	Don't mow										
Flowering Period											

Identification: Compare to [golden alexanders](#) (*Zizia aurea*) and [heart-leaved golden alexanders](#) (*Z. aptera*), both native. See page 55.

Plant: Herbaceous, classed as a monocarpic perennial (plant dies after bearing fruit). Early life form is a basal rosette with mature stems developing a hollow, grooved flowering stalk potentially reaching 5 feet.

Leaves: Basal rosette leaves can be 6 inches in height and are pinnately compound with 5-15 leaflets. Flowering stalk leaves are alternate, 2-5 leaflets that become smaller near the top of the stem. Leaflets are coarsely toothed, sinuses cut to varying depths creating lobes of various sizes. The base of the leaf stalks wrap or clasp the grooved stem.

Flower: Many 5-petaled, small yellow flowers on wide, flat umbels of 2 to 6 inches.

Bloom time is June to July.

Fruit and Seed: Flattened, yet ridged, oval seeds.

Life History: Typical life span is two years, first year a basal rosette. At this stage, it is one of the first plants to green up in the spring and one of the last to brown down in autumn providing good opportunities for scouting and treating. Mid to late summer, mature second-year plants will bolt, flower and set dozens of seed per plant. Seeds are moved off infested sites by animal and human activity or wind and water movement. Seed is reported to be viable in soil for up to 4 years.

Habitat: Disturbed sites such as roadsides and abandoned fields or lots. Can occur in wet meadows but dry to mesic soils are more typical. Full to partial sun is a must for this species.

Management: **Caution!** Use protective clothing, goggles or face mask, contact with the sap of the plant (i.e., phyto) can cause severe blistering and swelling (i.e., dermatitis) when combined with exposure to sunlight (i.e., photo), phytophotodermatitis.

If **cutting** or **mowing** after seed set, clean equipment to leave seeds on the infested site. Preferably, propagating plant parts should be disposed of onsite or when necessary contained (e.g., bagged) and removed to an approved facility. For more information on these options, please read [MDA's guide on removal and disposal](#). If a site is mowed early in the season it must be monitored as plants will likely re-sprout, bolt and flower.

Prescribed fire can be used to encourage stands of native grasses for competition. However, follow-up treatments (herbicide or cutting) are still required to prevent seed production.

Herbicide controls include foliar applications of 2,4-D or metsulfuron-methyl to the rosette stage during May and June and again in September or October. If glyphosate is to be applied to rosettes, it is recommended to hold off until late fall to prevent damage to desirable plants that should then be dormant.

		April	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.-Mar
Herbicide	Burn									
	Foliar		■	■			■	■		
	Cut stem									
	Mow		■	■						
	Don't mow				■	■	■	■	■	
Flowering Period				■	■					

Restricted

Asian bush honeysuckles : *Lonicera* spp.

- Tatarian honeysuckle (*L. tatarica* L.),
- Morrow's honeysuckle (*L. morrowii* Gray),
- Bell's or 'Bella' honeysuckle (*L. × bella* Zabel [*morrowii* × *tatarica*]),
- Amur honeysuckle (*L. maackii* [Rupr.] Herder) - not known to be in Minnesota.

Identification: Compare to native [honeysuckles](#). See page 58.

Plant: Perennial woody shrubs, multi-stemmed and ranging in heights of 6-15 feet tall (Bell's to 20 feet, Amur to 30 feet). All nonnative bush honeysuckles have hollow stems with a brownish pith (image upper right).

Leaves: Opposite, egg-shaped to lanceolate (*Amur* has lance-shaped with drawn out tips). Other species have rounded to acute leaf tips with tapered, straight or heart-shaped leaf bases. Surfaces range from smooth and hairless on Tatarian to pubescent (hairy) on Amur and Morrow's. Leaf lengths are 1 to 2½ inches.

Flower: Fragrant pairs of tubular flowers approximately ¾ to 1 inch across. Color ranges from cream to white (Amur and Morrow's) or pink (Bell's) fading to yellow. Tatarian produces white, pink or red to crimson not fading to yellow.

Bloom time is mid May to early June.

Fruit and Seed: Most species bright red, Tatarian red to orange. The ¼ inch berries are in clusters of 2-4, mature in late summer and are readily eaten by birds that then disperse the oval, flattened seeds. *Amur honeysuckle fruit can be dark red to purplish, persists into winter and is held on stalks (peduncles) shorter than the leaf stalks (petioles).*

Life History: Vegetative sprouting aids renewal of shrubs. As mentioned above, seed dispersal is mainly by birds.

Habitat: Shade-intolerant plants often found along the forest edges (image upper left). Also found in disturbed, open upland sites such as roadsides, and abandoned pastures or fields.

Management: **Prescribed fire** can be useful to kill seedlings, and drain energy from mature plants. **Mowing (cutting)** can prevent or delay seed production but typically is not considered an eradication method. Monitor the infestation and utilize follow-up treatments of additional mowing and/or herbicide.

For small numbers of plants, **manual methods** including **cutting, digging, or hand pulling** if done repeatedly **and in conjunction** with other treatments can control infestations. Monitor and consider supplemental herbicide treatments. When pulling and digging suspend roots above ground to ensure they dry out. Plants should be disposed of onsite or contained (e.g., bagged) and removed to an approved facility.

Foliar herbicide treatments with formulations of metsulfuron, dicamba, picloram + 2,4-D, triclopyr + 2,4-D, imazapyr or glyphosate at full leaf out during the active growing season.

Cut stem or basal bark applications at any time with 2,4-D, imazapyr, or triclopyr formulations. Additionally, for **cut stem** options include picloram or glyphosate and for **basal bark** treatments options also include aminopyralid.

Top: Honeysuckle in sunlight, on the forest edge.

Center: Honeysuckle leaf and flower color variations.

Bottom: Fruit - Tatarian, Bella or Morrow's and Amur.

		April	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.-Mar
Burn	Burn				Follow-up with other treatments as necessary.					
	Foliar			When fully leafed out and when in fruit.						
Herbicide	Basal Bark	Any time.								
	Cut stem	Any time except during heavy sap flow.								
Mow	Mow		Mow frequently to control seedlings. Monitor for follow-up.							
	Don't mow									
Flowering Period										

Identification:

A native of eastern US, an aggressive, introduced invader in Minnesota.

Plant: Woody perennial, large trees attaining heights ranging from 40-60 feet tall (potentially 80 feet). Bark is dark gray-brown with deep furrows between flat-topped ridges. Vigorous sprouts and young shoots are greenish-colored and have paired spines up to 1 inch long at the base of leaves.

Leaves: Alternate, pinnately compound with 11-19 leaflets creating leaves 3-8 inches long. Oblong leaflets about 3/4 to 2 1/4 inches long by 1/4 to 1 1/4 inches wide. Leaf surfaces are dull dark green to blue-green and paler beneath.

Flower: Before leaves reach full expansion, showy racemes of 3/4 inch long white to creamy white, pea-like flowers appear. Fragrant flowers attract early season pollinators.

Bloom time is June.

Fruit and Seed: Flat pods about 2-4 inches long by 1/2 inch wide turning brown at maturity. Pods contain 4-8 seeds.

Life History: A nitrogen fixing legume that produces a shallow root system. Most reproduction is vegetative, the species sprouts vigorously from roots and stumps. Many stands of trees are clonal stands. It is reported that while black locust produces seed they seldom germinate.

Habitat: Performs well in full sun on well drained soils where there is little competition. Does well in disturbed areas such as roadsides, abandoned fields and woodland sites that are degraded. Has been used in the past for mine soil (spoils) reclamation due to its tough nature and nitrogen fixing capability.

Management:

Mechanical methods such as **cutting** or **mowing** are seldom worth the time or effort since the plants are strong sprouters from root and stump. All of these mechanical methods can have limited effects, but eradication or even good control is unlikely. The same is true of **prescribed fire**.

Basal bark or cut stump herbicide applications with either aminopyralid or clopyralid formulations including bark oil are effective. Other formulations for **cut stump** might include dicamba, glyphosate, imazapyr, triclopyr or combinations of picloram + 2,4-D, triclopyr + 2,4-D, or aminopyralid + triclopyr. Growing season **foliar** applications can be made with the same active ingredients; aminopyralid and clopyralid. Additionally, metsulfuron, picloram + 2,4-D, glyphosate and imazapyr are labeled for use.

		April	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.-Mar
Herbicide	Burn						Monitor and follow-up.			
	Foliar	When fully leafed out and actively growing.								
	Basal Bark	Any time.								
	Cut stem	Any time except during heavy sap flow.								
	Mow	Mow frequently to control seedlings.								
	Don't mow									
Flowering Period										

Restricted

Crown Vetch : *Securigera varia* (L.) Lassen

Synonym: *Coronilla varia* L., also known as purple crown vetch.

Identification: Compare to nonnatives [alfalfa](#), [hairy vetch](#). See page 42.
Compare to native [American vetch](#). See page 49.
Compare to native [Canadian milkvetch](#). See page 49.

Plant: Erect, perennial plant at 1-2 feet tall that forms dense tangled masses of reclining 2-6 feet long stems.

Leaves: Alternate, compound leaves, odd-pinnate with 11-25 oval, smooth-edged leaflets often with a minutely pointed tip. Leaves are stalkless.

Flower: Up to 6 inch long, erect flower stalks support dense umbels or crown-like clusters of 10-25, 5-parted, 1/5-1/2 inch long pinkish flowers.

Bloom time is May to September.

Fruit and Seed: Erect, narrow, multi-segmented, pointy-tipped, angular pods containing up to 12 seeds are clustered at ends of upright stalks.

Life History: Colonies develop rapidly as plants produce lots of seed and also spread aggressively via vegetative rhizomes. Seed is reported to remain viable for as long as fifteen years. Unattractive, large brown patches in winter and early spring help identify crown vetch infestations.

Habitat: Old fields, pastures and roadsides. Crown vetch has been planted extensively for forage products and along roadsides and steep embankments for erosion control.

Management:

Cutting or mowing will reduce vigor but not eliminate an infestation. Plan to mow several times a season and monitor to time operations with a goal to prevent seed set.

Prescribed fire can be used with other management tactics to encourage stands of native grasses that will compete for resources. However, monitoring is necessary as crown vetch will resprout after burns.

Roadside infestation being held in check by mowing and herbicide applications.

There is a long list of active ingredients applied as a **foliar herbicide** applications. Active ingredients include, but may not be limited to, 2,4-D, aminopyralid, clopyralid, dicamba, glyphosate, metsulfuron-methyl, sulfometuron, picloram and triclopyr. Recommendation is to apply aminopyralid before flower while others are recommended for application during active growing periods.

		April	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.-Mar	
	Burn		Late Spring								
Herbicide	Foliar		During active growth periods.								
	Mow		Mowing must be repeated								
	Don't mow					Prevent flower and seed.					
Flowering Period											

Restricted

Common buckthorn : *Rhamnus cathartica* L.

Identification: Compare to the native [cherries and wild plum](#) (*Prunus* spp.). See page 50.

Plant: Tall shrub at 20-26 feet with potential to become a small tree reaching 36 feet. Often one to a few stems with diameters up to 5-6 inches and occasionally larger. Light-colored lenticels on shiny gray to brown bark leads to confusion with young native cherries and plums (*Prunus* spp.). Many twigs are terminated by a small thorn-like spine.

Leaves: Sub-opposite, at times appearing opposite and on fast growing sprouts alternate. Shiny green, 1-2½ inches, oval with tiny teeth on leaf edges. Veins curving to the tip of the leaf (arcuate venation) provide a strong identification characteristic and green leaves persisting into autumn.

Flower: Male and female (dioecious) on separate plants, small, 4-parted and green.

Bloom time is May to June.

Fruit and Seed: Fruit on female plants only. At maturity a purplish-black, small (¼ inch), berry-like fruit held close to the stem in clusters. Strong identification characteristic are these blackish fruits held close to twigs late into winter.

Typically, 3-4 seeds per fruit.

Life History: Reproduction is by seed and dispersal is often aided by birds. Heavy seed production combined with stems and stumps that sprout vigorously when damaged make control difficult.

Habitat: A strong competitor on upland sites in a variety of soil types and moisture regimes. Common buckthorn thrives in the understory, on the forest edge or in full sun often to complete exclusion of other species.

Management:

Keep in mind, if funds and/or time are limited female plants are the fruit producers and should be targeted first. Caution should be exercised to avoid creating large bare patches and/or extensive soil disturbance. Both scenarios lead to soil erosion and create good seed beds for common buckthorn regeneration.

Hand pulling or the mechanical advantage provided by a **weed-wrench** can help control small infestations. **Cutting** of stems must be accompanied by herbicide treatments or resprouting will occur. **Mowing** is typically not an option in sensitive wetland areas, but on upland sites may be a useful tool in seedling and small diameter stem control.

Prescribed fire is used to control seedlings and small diameter stems and if used consistently can drain larger plants of reserves and provide control. However, sprouting will occur and a follow-up herbicide application should be considered.

Herbicide formulations of triclopyr, imazapyr, metsulfuron-methyl, 2,4-D, glyphosate or picloram are used as foliar applications. Herbicides include triclopyr or glyphosate for late autumn into winter applications to basal bark, cut stumps or frill cuts.

		April	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.-Mar	
Herbicide	Burn	Yellow	Yellow	Yellow			Yellow	Yellow	Yellow		
	Foliar			When fully leafed out. During active growth.							
	Basal Bark	Any time.									
	Cut stem	Any time except during heavy sap flow.									
	Mow		Mow frequently to control seedlings.								
	Don't mow										
Flowering Period			Red	Red							

Restricted

Glossy buckthorn : *Frangula alnus* Mill.

Identification: Compare to the native [cherries and wild plum](#) (*Prunus* spp.). See page 50.

Plant: Shrub or small tree at 20 feet in height, often multi-stemmed with prominent light-colored lenticels on dull grayish to dark brown bark. Heartwood may be orange to pinkish and sapwood may be yellowish, both can facilitate identification.

Leaves: Alternate, glossy, 2-3 inch length with prominent parallel veins terminating near a smooth edge. Undersides are slightly hairy and dull. Leaves will likely persist longer in autumn than native deciduous shrubs, but they will turn yellow and drop.

Flower: Not showy, small, 5-petaled, yellowish and borne in clusters in the leaf axils.

Bloom time is May to July.

Fruit and Seed: Clustered in leaf axils along the stem, initially reddish maturing to purplish-black in late summer into autumn. Each fruit contains 2-3 seeds, dispersed by birds.

Life History: Reproduction is by seed and while birds disperse the seed, dense thickets suggest many seeds drop close. Shades out native shrubs and forbs creating monocultures in sites that typically support very diverse flora.

Habitat: An invader of wetlands, including sedge meadows, sensitive acidic bogs and calcareous fens. Tolerant of shade, yet will perform well in full sun on upland sites.

Management:

Caution should be exercised to avoid creating large bare patches and/or extensive soil disturbance. Both scenarios lead to soil erosion and create good habitat for glossy buckthorn regeneration.

Hand pulling or the mechanical advantage provided by a weed-wrench can help control small infestations. **Cutting** of stems must be accompanied by herbicide treatments or resprouting will occur. **Mowing** is typically not an option in sensitive wetland areas, but on upland sites may be a useful tool in seedling and small diameter stem control.

On upland sites **prescribed fire** can be used to control seedlings and small diameter stems and if used consistently can drain larger plants of reserves and provide control. However, sprouting will occur and a follow-up herbicide application should be considered.

Herbicide formulations of triclopyr, imazapyr, metsulfuron-methyl, 2,4-D, glyphosate or picloram are used as foliar applications. Herbicides include triclopyr or glyphosate for late autumn into winter applications to basal bark, cut stumps or frill cuts.

		April	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.-Mar	
Herbicide	Burn	Yellow	Yellow	Yellow			Yellow	Yellow	Yellow		
	Foliar			When fully leafed out. During active growth.							
	Basal Bark	Any time.									
	Cut stem	Any time except during heavy sap flow.									
	Mow		Mow frequently to control seedlings.								
	Don't mow										
Flowering Period			Red	Red	Red						

Identification:

Plant: Herbaceous, biennial with first year plants being basal rosettes. Second year flowering plants can attain heights of 4 feet and can produce more than one flowering stem.

Leaves: Basal rosettes with coarsely toothed, kidney-shaped foliage remains green through winter. Foliage on flowering stems is alternate, triangular, coarsely toothed and stalked. Foliage has the odor of garlic when crushed.

Flower: Clustered, 4-parted, white flowers are approximately 1/8 inch across.

Bloom time is April to June.

Fruit and Seed: The 1-2 1/2 inch long slender seed pods are very recognizable and contain numerous black, shiny seeds.

Life History: Reproduction is by seed that matures June into July and can be dispersed about 6 inches when pods burst at maturity. Seed remains viable in soil for up to 5 years.

Habitat: An invader of shady, moist forests or woodland settings but also invades oak savannas and disturbed areas in full sun. It is reported that garlic mustard will inhibit the growth of beneficial fungi associated with native plants thus causing a decline in herbaceous cover.

Management: **Biological controls** are under investigation, but none are approved for release at this time. One insect being studied is *Ceutorhynchus scrobicollis*, a crown and stem-mining weevil.

Manual methods include pulling plants in early spring prior to flowering (seed set is almost coincidental with flowering) and cutting plants back to the ground as they bolt for flowering, prior to flower opening. Monitor the site as cutting may need to be repeated. If mature flowers (or seed pods) are present, plants should be disposed of onsite or contained (e.g., bagged) and removed to an approved facility.

Prescribed fire in spring to top-kill basal rosettes and seedlings. Follow-up treatment with **herbicide** is imperative after seedling germination to further slow growth of infestations.

Herbicide applications to foliage with formulations of triclopyr, metsulfuron-methyl, or imazapic. Use glyphosate or 2,4-D after native plants have entered dormancy and garlic mustard is still active.

		April	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.-Mar
Herbicide	Burn	Yellow	Yellow							
	Foliar	Dark Blue						Dark Blue	Dark Blue	Dark Blue
	Cut stem									Dark Blue
	Mow	Green	Green							
	Don't mow			Red	Red	Red	Red	Red	Red	Red
Flowering Period		Light Blue	Light Blue	Light Blue						

Identification:

Plant: Shrub with 6-13 feet long, wide arching canes reaching 6-15 feet tall. Canes armed with stiff, downward curved prickles (thorns) form an impenetrable thicket.

Leaves: Alternate, pinnately compound, 5-11 sharply-toothed leaflets. The oval leaflets are nearly smooth on the topside and are covered with short hairs below. A unique feature are fringed stipules where leaves attach to stems.

Flower: Numerous, showy flowers. Five-parted, fragrant, white to slightly pink, ½-1½ inches across.

Bloom time is May to July.

Fruit and Seed: Numerous rose hips, ¼ inch diameter, bright red to orange-red, hairless or smooth. Hips are on a wide branched structure and persist into winter.

Life History: Plants reproduce by seed and by cane tips with ground contact taking root. The plants are prolific seed producers and seeds are viable in seed banks for up to 20 years.

Habitat: Readily invades disturbed areas such as woodlands, prairies, roadsides, along streams and has become a problem in pastures where the thorns discourage grazing.

Management:

Cutting or mowing frequently during the growing season (3-6 times) for 2-4 years can achieve good control of infestations. **Prescribed fire** in the spring will provide good control of small stems and seedlings.

Herbicide applications to cut stems and to resprout stems with systemic herbicides such as glyphosate have proven successful. As with most species, late season applications of herbicides are effective as plants are moving photosynthates to storage in root systems.

Images clockwise order: Iowa (IA) and Illinois (IL)
 UR: White, five-parted flower (IA, 2009-6-11).
 LR: Wide branched, maturing ¼ in. hips (IL, 2015-10-16).
 LL: Compound leaves (IA). Thorns, stipules and hips (IL).
 UL: Fringed stipules and downward curved thorns (IA).

		April	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.-Mar
Herbicide	Burn									
	Foliar									
	Cut stem									
	Mow									
	Don't mow									
Flowering Period										

Restricted

Nonnative phragmites or common reed (nonnative subspecies)

Phragmites australis (Cav.) Trin. Ex Steud. subsp. *australis*

Compare to [native phragmites](#) (*P. australis* subsp. *americanus*), Page 59.

Identification:

Plant: A perennial grass reaching heights of 15 feet. Dense stands develop from rhizomatous root systems with live stems and dead stems intermingled. Hollow stems are green in summer and yellow in winter.

Leaves: Dark green, grass-like elongated foliage that is at most 1½ inches wide. Leaf sheaths are typically retained on culms (stems) into winter even if leaves drop from dead culms. *Compare to native phragmites that sheds leaves and leaf sheaths.*

Flower: Bushy panicles of purplish or golden flowers appear in July.

Bloom time is July to September.

Fruit and Seed: As they mature, large, dense seed heads become gray. Hairy seeds give seed heads a fuzzy, fluffed appearance.

Life History: Rhizomes, rhizome fragments, root runners and copious amounts of seed provides common reed a strong competitive edge. It forms such dense stands and thick root systems that all native plants can be forced out. Rhizome segments can break free and coupled with seed production plants readily move into and take over new areas.

Habitat: Shorelines of lakes and rivers as well as pond edges and freshwater marshes. Disturbed areas and roadsides can support common reed very well.

Management: Once established, chemical treatments are recommended as a first step in restoration efforts.

Cutting or mowing will not kill plants or eradicate infestations, but can be effective at slowing the spread.

Prescribed fire after the plant has flowered. Used prior to herbicide treatments, fire (or mowing) removes biomass improving herbicide application to regrowth. Do not burn prior to flowering, as this timing may only encourage growth.

Herbicide applications, aquatic formulations of imazapyr or glyphosate are effective, even on established stands. Rapid recognition of infestations and treatments soon after increase effectiveness. Late summer/early autumn

herbicide applications to foliage or to cut stems are best and repeat treatments in subsequent seasons are likely necessary.

Glumes or seed covers vary in length. Upper and lower glumes are longer on the native subspecies. Best analyzed under a microscope.

		April	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.-Mar
Herbicide	Burn					After flower				
	Foliar					After Flower				
	Cut stem					After Flower				
	Mow		Mowing must be repeated							
	Don't mow									
Flowering Period										

Restricted

Porcelain Berry : *Ampelopsis brevipedunculata* (Maxim) Trautv.

Image by: Paul Kortebein

Synonyms: *A. brevipedunculata* (Maxim.) Trautv. var. *maximowiczii* (Regel) Rehder
A. glandulosa (Wall.) Momiy. var. *brevipedunculata* (Maxim.) Momiy.
A. heterophylla (Thunb.) Siebold & Zucc.
A. heterophylla (Thunb.) Siebold & Zucc. var. *brevipedunculata* (Regel) C.L. Li
 Family: Vitaceae, same as genus *Vitis* (grapes).

Identification: Compare to native [riverbank grape](#) (*Vitis riparia*). See page 57.

Plant: Perennial, woody vines that climb trees or structures with assistance of tendrils. Like riverbank grape, tendrils occur opposite leaves. Bark of porcelain berry is gray and retains smoothness with age and the pith is white.

Key differences - Riverbank grape has dark brown bark that peels in narrow, vertical strips. In addition grape stems have piths that are brown in color.

Leaves: Alternate, simple leaves with a cordate (heart-shaped) base and 3-5 palmate coarsely toothed lobes separated by deep sinuses. Some leaves may resemble wild grape leaves.

Key differences - Riverbank grape tends to have shallow sinuses between 3 distinct palmate, coarsely toothed lobes.

Flower: Inconspicuous, panicles of greenish flowers occur opposite leaves beginning in June persisting into August.

Bloom time is June to August.

Fruit and Seed: Shiny, brightly colored berries in hues of blue to purple mature in September and October. Each berry contains 2-4 seeds and seed viability is reported to be 'several' years.

Life History: Water may play a small part in seed movement but predominant means of dispersal is by birds and small mammals that have fed on the colorful berries. Vegetative reproduction is also possible. Vines have strong root systems and will resprout after cutting.

Habitat: When found, typically in riparian (floodplain) areas that are not permanently wet. Full sun to partial shade on forest edges, stream banks, thickets and other such places.

Management:

Acceptable control can be attained with **mechanical** methods such as **hand pulling** or **cutting** (possibly **mowing**). However, after cutting, plants will resprout so there should be a plan to monitor and follow up cutting treatments with additional cutting or herbicide treatments. Follow-up to monitor for new seedlings will also be required.

For large infestations **herbicide** applications are likely the most cost effective approach. Systemic herbicides for woody brush control such as glyphosate and triclopyr have been used effectively as **foliar** or **basal bark / cut stem** treatments.

		April	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.-Mar	
Herbicide	Foliar		During active growth or cut and treat resprouts.								
	Cut stem					Basal bark (with oil) or cut stem					
	Mow		Mowing, when possible, must be repeated								
	Don't mow						When seed is present				
Flowering Period											

Synonyms: *A. glandulosa* Desf. and *Toxicodendron altissimum* Mill.

Identification: Compare to native [sumacs](#) (*Rhus typhina* and *R. glabra*). See page 60.

Plant: Tree, woody perennial plant that can attain heights of 70 feet. Very thick twigs with dime-sized leaf scars aid winter identification. Cutting twigs reveals a soft white pith.

Leaves: Alternate, 1-4 feet long, odd-pinnate compound with 11-25 (up to 40) leaflets. Leaflets are 3-5 inches long by up to 2 inches wide, smooth edged with 1-5 distinct glands (bumps) near leaflet bases. **Key difference:** leaflets are smooth edged, unlike toothy sumac leaflets.

Flower: Clusters of small yellowish-green flowers are showy due to the sheer number of flowers per cluster. Species is predominantly dioecious (male and female flowers on separate trees).

Bloom time is June.

Fruit and Seed: Clusters of 1-1½ inch long twisted samaras develop mid-summer. A pinkish hue develops, then maturing to light tan. Samaras are documented to wind disperse up to 300 feet.

Life History: Trees sprout vigorously from stumps when cut or broken and there is also strong root sprouting potential. Trees in the 12 to 20 year age class produce lots of seed. Seed bank capability is reported to be low, but initial seed viability is high. Allelopathic (chemical) effects prevent germination of other plants near tree-of-heaven.

Habitat: Tolerant of urban stresses including pollution, soil disturbance, nutrient poor soils, drought conditions (once established), compaction, salty roadside soils and prefers full sun.

Management: Prevention is key - early detection and removal is recommended.

Cultural methods like **Cutting** or **mowing** are beneficial but should be followed up with good monitoring. Goal with these methods is to prevent flower and seed.

Prescribed fire, where applicable, can top kill seedlings and or saplings. The goal would be to strengthen the native plant community.

Herbicide applications of glyphosate during July through September are effective when applied to **cut stumps**. Other active ingredients would include triclopyr, dicamba, and imazapyr. Stumps should be cut as low as possible to minimize surface area from which potential resprouts occur.

Hack-and-squirt applications with dicamba, glyphosate, imazapyr, picloram or triclopyr formulations are effective. In addition, **basal bark** treatments with triclopyr or imazapyr active ingredients in oil are also recommended.

At full leaf-out during active growth, **foliar** applications with 2,4-D, glyphosate, imazapyr, picloram or triclopyr are also effective when targeting smaller trees and resprouts.

		April	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.-Mar	
Herbicide	Burn	Yellow	Yellow	Yellow			Yellow	Yellow	Yellow		
	Foliar			When fully leaved out and active growth.							
Herbicide	Basal Bark	Any time.									
	Cut stem	Any time except during heavy sap flow.									
	Mow		Mow frequently to control seedlings.								
Herbicide	Don't mow										
	Flowering Period			Red	Red						

Restricted

Queen Anne's Lace (wild carrot) : *Daucus carota* L.

Identification: Compare to nonnative [wild carrot look-alikes](#), and [poison hemlock](#). Compare to native [water hemlock](#). See pages 44, 46 and 63.

Plant: Herbaceous, biennial, first year as a basal rosette. Basal leaves are clustered, up to 5 inches long and arch away from a central location. Second year flowering plants attain heights of 3-4 feet on hollow stems that are hairy to sparsely hairy and striped with light colored lines.

Leaves: Alternate, fern-like, finely divided leaves are widely spaced on upper stems and up to 4 inches across by 2 inches wide. Stem and basal leaves are fern-like, finely divided, narrowly lobed described as bipinnate-pinnatifid. Underside of leaves may be slightly hairy along veins. Leaves are attached to stems with sheaths, also a trait of family members.

Flower: Similar to other family members - many small (1/8 inch), 5-petaled, white flowers (florets) make up a flat-topped compound umbel 2-5 inches across. Compound umbels are dense with 20-90 umbellets of which each has 15-60 flowers. Often, outer flower petals are large in comparison to others and a central flower (or flowers) of the compound umbel is purplish (not always present).

Another distinguishing characteristic in this family are bracts beneath flower umbels. Some family members have few if any bracts, wild carrot has very prominent often branched bracts under main umbels and smaller sometimes linear (unbranched) bracts under umbellets making up the larger floral display.

Bloom time is June to September. For about two months various bloom stages within infestations.

Fruit and Seed: Each floret produces 2 seeds (a schizocarp splits into carpels). Seeds are flat and bristly to catch passing fur or clothing. Entire seed clusters may break off plants in winter to roll across the snow distributing seed.

Life History: Infestations spread mainly by seed. Seeds are reported to be viable for as long as seven years. Deep tap roots are difficult to remove and provide strong energy reserve for resprouting.

Habitat: Preferred habitat is dry to moist, disturbed soils in full sunlight. Tolerant of a variety of soils and partial shade

Management:

If performed frequently **cutting** or **mowing** are effective control methods. Same is true for hand pulling, roots and root fragments remaining in the soil may resprout. Monitor infestations and plan on additional treatments.

Prescribed fire as a tool should be used to improve the health of surrounding native vegetation. Wild carrot will likely not outcompete healthy vegetation and will decline on its own.

Foliar herbicide applications to plants at rosette stage with 2,4-D or 2,4-D formulations including dicamba or triclopyr have produced good results. Nonspecific herbicides such as glyphosate formulations can also produce results.

Use herbicides wisely, 2,4-D **resistant** wild carrot populations have been identified in Michigan.

		April	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.-Mar	
	Burn		Stimulate surrounding vegetation								
Herbicide	Foliar		Target seedlings or rosettes								
	Mow		Mowing must be repeated to prevent flowering								
	Don't mow				When seed is present						
	Flowering Period										

Identification:

Plant: Woody perennial, large shrub or small tree up to 20 feet in height. Mature bark is faint gray developing thin vertical stripes.

Leaves: Opposite, 1-3 inch long simple leaves are three lobed with center lobe extending past shorter side lobes and edges (margins) are doubly toothed. Bright green early in the season and producing brilliant fall colors in hues of red, yellow and gold-orange.

Flower: Fragrant, but not showy, loose clusters of pale yellow to creamy white flowers appear in early spring.

Bloom time is mid May to early June.

Fruit and Seed: Approximately ¾ to 1 inch long, paired, winged seed structures called samaras. The samara pair hang at close to a right angle almost parallel to one another. Initially, seed is very red in color, maturing to a light brown.

Life History: Species is a prolific seed producer. Small animals or birds may spread seeds but wind is likely the force behind most seed dispersal. Species stump sprouts but reproduction by vegetative means is not a strong characteristic.

Habitat: Preferences are to full sun or partial shade in well drained moist soils. However, the species is considered tough and specimens will tolerate dry conditions, salt and pH range of 6.1 to 7.5. A frequent invader of savannas, prairies and open forests where native shrubs, trees and forbs can be displaced.

Management: Prescribed fire will set back plants and may top kill seedlings but plants will likely resprout.

Manual methods including **hand pulling or cutting** can eliminate small infestations of seedlings and saplings while **digging or cutting** larger material can be effective. Monitor and follow up with additional treatments as necessary.

Small plants or resprouting stumps can be treated with **foliar applications** of triclopyr formulations or glyphosate.

Cut stem treatments with glyphosate or triclopyr are effective as well as **basal bark** treatments with triclopyr.

Specially Regulated is a unique category. See [page 72](#).

		April	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.-Mar	
Herbicide	Burn	Yellow	Yellow	Yellow			Yellow	Yellow	Yellow		
	Foliar			When fully leafed out and actively growing.							
	Basal Bark	Any time.									
	Cut stem	Any time except during heavy sap flow.									
	Mow		Mow frequently to control seedlings.								
	Don't mow										
Flowering Period			Red	Red							

Specially Regulated

Japanese barberry : *Berberis thunbergii* DC.

Above: *B. thunbergii* in flower late May.

Below left: *B. thunbergii* 'Erecta'

Below right: *B. thunbergii* 'Rose Glow' (top) and
B. thunbergii 'Sparkle' (bottom)

Identification: Compare to [common barberry](#) (*B. vulgaris*) on page 17.

More images and regulated cultivars [next page](#).

Plant: Perennial woody shrubs, multi-stemmed, typically 3-6 feet tall (potentially to 8 feet tall). Stems are grooved or angular and ranging in color from gray to reddish-brown. Single (possibly 3 branched) ½ inch long spines occur at nodes where leaves attach. Lateral spine branches if present may be very small.

Leaves: Alternate, typically clustered so not appearing alternate. Leaves are simple, narrow near the twig and described as obovate (wider towards the end). The leaf edge or margin is smooth (*B. koreana* and *B. vulgaris* have teeth) and occasionally there is a minute spine tip or point at the ends of leaves.

Flower: Small (¼ to ½ inch) yellowish flowers suspended under the foliage. Therefore not considered showy. Japanese barberry flowers are typically individual but flowers may be in clusters of 2-4 while Korean barberry (*B. koreana*) may have up to 20 flowers per raceme (cluster). See fruit of Korean barberry in upper right-hand image on [next page](#).

Bloom time is May to early June.

Fruit and Seed: Bright red, a true berry that persists into and through winter (image next page, bottom right: fruit at leaf out in April). The ½ inch long ellipsoidal berries, like the flowers, will be solitary or in clusters of 2-4.

Life History: Seed production is strong and this special regulation targets species and cultivars producing on average more than 600 seeds. Seed bank viability (longevity) is not well understood; although, a report on *B. thunbergii* 'Beth' states that the seed remain viable up to 10 years. Reproduction can also be vegetative via root sprouts and shrub branches may root if in contact with the ground.

Habitat: Prefers well drained soils in full sun to partial or deep shade. Forest edges, open forests and other woodlands yet also found in old fields, areas of disturbance and can survive in wetland soils.

Management: **Prescribed fire** (or direct flame from a propane torch) can be useful to kill seedlings, and drain energy from mature plants. **Mowing (cutting)** can prevent or delay seed production but typically is not considered an eradication method. Monitor the infestation and utilize follow-up treatments of mowing and/or herbicide.

For small numbers of plants **manual methods** including **cutting, digging, and hand pulling** if done repeatedly **and in conjunction** with other treatments can control infestations. Monitor and consider supplemental herbicide treatments. When pulling and digging suspend roots above ground to ensure they dry out. Preferably, propagating plant parts should be disposed of onsite or when necessary contained (e.g., bagged) and removed to an approved facility. For more information on these options, please read [MDA's guide on removal and disposal](#).

Foliar herbicide treatments with metsulfuron products at full leaf out during the active growing season. Additionally, dicamba + 2,4-D, triclopyr or glyphosate at full leaf out while the plants are fruiting during the growing season.

Cut stem applications at any time with glyphosate or triclopyr formulations can also be useful.

Basal bark treatments at any time with imazapyr or triclopyr products have proven effective.

Specially Regulated
is a unique category.
See [page 72](#).

		April	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.-Mar	
Herbicide	Burn										
	Foliar			When fully leafed out. During active growth.							
	Basal Bark	Any time.									
	Cut stem	Any time except during heavy sap flow.									
	Mow		Mow frequently to control seedlings.								
	Don't mow										
Flowering Period											

Specially Regulated

Japanese barberry : *Berberis thunbergii* DC.

Above: 'Tara' (Emerald Carousel®; *B. koreana* × *B. thunbergii* hybrid)
 Above left: Grooved, reddish-brown stem, single spines at nodes. Above center: Foliage and racemes of fruits. Above right: Form

Left: *B. thunbergii*
 'Bailone'
 Ruby Carousel®

 Right: *B. thunbergii*
 'Bailtwo'
 Burgundy Carousel®

Above: *B. koreana* images for comparison.
 Toothy foliage (serrulate margin) and more than 10 rounded fruits per raceme
 Inset: Close-up of Korean barberry leaf edge.
 Below: Unknown *Berberis* species / cultivar holding fruit at leaf out in April.

Japanese barberry cultivars to be phased out and then prohibited from sale.

These plants average greater than 600 seeds per plant and began a three-year phase-out period in Minnesota beginning January 1, 2015.

Specially Regulated
 See [page 72](#).

'Angel Wings'	'Antares'	'Anderson' (Lustre Green™)	var. atropurpurea
'Crimson Velvet'	'Erecta'	'Gold Ring'	'Inermis'
'Marshall Upright'	'Painter's Palette'	'Pow Wow'	'Red Rocket'
'Silver Mile'	'Sparkle'		'Rose Glow'
'JN Redleaf' (Ruby Jewel™)		'JN Variegated' (Stardust™)	'Monomb' (Cherry Bomb™)
'Bailgreen' (Jade Carousel®)		'Bailone' (Ruby Carousel®)	'Bailtwo' (Burgundy Carousel®)
'Bailsel' (Golden Carousel®; <i>B. koreana</i> × <i>B. thunbergii</i> hybrid)			
'Tara' (Emerald Carousel®; <i>B. koreana</i> × <i>B. thunbergii</i> hybrid)			Wild Type (parent species - green barberry)

Three knotweeds, often referred to as bamboo, are described here. They are large perennial plants with non-woody stems. Stems are smooth, green with reddish-brown blotches and hollow between swollen nodes where leaves attach. All three have branched flower structures at these leaf attachments holding many small, creamy white to greenish flowers.

Japanese knotweed Identification: *Polygonum cuspidatum* Siebold & Zucc.

Synonyms: *Fallopia japonica* (Houtt.) Ronse Decr. , *Reynoutria japonica* Houtt.

Plant: Height 5-8 feet (10 feet), potentially multiple branches. Typically, only female flowers.

Leaves: Alternate, simple, can be 2 to 7 inches long with a truncate base (mostly straight across). Tips of leaves are acuminate (narrowed to an abrupt point) and undersides of leaves along veins may have brown, fuzzy ridges.

Flowers: Typically female flowers only. Japanese knotweed has branched flower structures that are longer than nearby leaves, those of giant knotweed are shorter than nearby leaves.

Bohemian knotweed Identification : Currently this hybrid is **not regulated** in Minnesota.

Polygonum xbohemicum (J. Chrtek & Chrtková) Zika & Jacobson [*cuspidatum* x *sachalinense*]

Synonym: *Fallopia x bohemica* (Chrtek & Chrtková) J.P. Bailey

Synonym: *Reynoutria x bohemica* Chrtek & Chrtková

Bohemian: an intermediate hybrid with characteristics of both parents, Japanese and Giant.

Plant: Heights from 6 to 16 feet. Typically few, but potentially several branches.

Leaves: Alternate, simple, can be 2 to 12 inches long and width about 2/3 of length. Leaf bases may be straight across (see Japanese) or rounded (heart-shaped like Giant). Leaf tip may be blunt, gradually tapered or pointed. Few to no hairs on the leaf edges (margin) and veins under leaves may have stiff, broad-based, small hairs.

Flowers: Often perfect flowers (male + female). Male flowers consist of anthers attached to long stamens extending beyond a flower's petals. Structure is branched with variable length.

Giant knotweed Identification : *Polygonum sachalinense* F. Schmidt ex Maxim.

Synonym: *Fallopia sachalinensis* (F. Schmidt ex Maxim.) Ronse Decr.

Synonym: *Reynoutria sachalinensis* (F. Schmidt ex Maxim.) Nakai

Plant: Larger plant attaining heights of 9 to 20 feet. Typically few or no branches.

Leaves: Alternate, simple, can be up to 12 inches across and 6-14 inches long (width about 2/3 of length) with rounded lobes at the base (heart-shaped). Tips of leaves are blunt and undersides of leaves may have scattered (segmented) hairs early in the season.

Flowers: Perfect flowers (male + female) and fertile. Branched, flower structures of giant knotweed are compact, shorter than nearby leaves.

Bloom time is August to September.

Seeds: Small, black, 3-sided. Reported as not commonly produced on Japanese knotweed.

Above: Bohemian knotweed.

Above: Extended male stamens + anthers of Bohemian.

Below: Female flowers of Japanese knotweed.

Specially Regulated

Knotweed complex : Japanese and giant

Giant knotweed's compact, erect flower structure and large leaves.

5447655

Right leaf in each pair - giant knotweed

Left leaf in each pair - Japanese knotweed

UGA5271092

UGA5271088

Common Name	Plant form	Leaves	Leaves, underside	Flowers
Japanese knotweed	5-10 feet multiple branches	1-4 inches long, 2/3 as wide leaf base - straight across	along veins, scabers brownish, ridges, fuzzy	branched, loose typically female
Bohemian knotweed (<i>hybrid - not regulated</i>)	6-16 feet, few to several branches	2-12 inches long, 2/3 as wide leaf base - variable	along veins, short, triangular hairs	branched, variable form female or perfect
Giant knotweed	9-20 feet few or no branches	7-16 inches long, 2/3 as wide leaf base - heart shaped	along veins, hairs scattered, segmented	branched, compact perfect and fertile

Life History: It is believed that seed production is limited (especially, *Japanese*) and most reproduction is vegetative. Even small root parts will re-sprout after plants are manually removed or moved. Stem fragments resulting from mowers or other machinery can sprout if nodes are present and in contact with moist soil. Plants uprooted by flooding, digging or other mechanical means will likely re-root if left in contact with moist soil.

Seeds, if produced, are said to be viable four to five years if near the soil surface and up to 15 years if buried.

Habitat: Prefers moist soils in full sun to partial shade. Plants readily inhabit moist roadside ditches, wetlands, and areas along rivers and streams. However, plants will thrive on dry soils.

Management: Most research has been carried out on *Japanese knotweed*.

Develop a four to five year plan. **Prescribed fire** in spring can set plants back and drain some energy while **mowing** can prevent or delay seed production. However, both can stimulate vegetative reproduction, thus potentially increasing stem counts. After treatments, monitor approximately 60 feet beyond original infestations and utilize follow-up treatments of periodic mowing and/or herbicide. Reasoning, root system spread can be up to 60 feet.

Manual methods should not be considered eradication tools. These include **cutting, digging, hand pulling, grazing or tarping** if done repeatedly **and in conjunction** with other treatments may control infestations. Monitor and consider supplemental herbicide treatments. Preferably, propagating plant parts should be disposed of onsite or when necessary contained (e.g., bagged) and removed to an approved facility. For more information on these options, please read [MDA's guide on removal and disposal](#).

Prior to **foliar herbicide** treatments with aminopyralid, glyphosate, imazapyr, triclopyr, or 2,4-D it is recommended that the plants be cut twice when 3 feet tall. Follow those cuttings with a fall **foliar application** when regrowth is 3 feet tall and still actively growing. **Cut stem applications** with glyphosate, triclopyr or triclopyr + 2,4-D can be made at anytime during active growth when the plants are over 3 feet tall. **Stem injection** treatments with glyphosate can be made anytime during active growth periods. See glyphosate's supplemental label for hollow stem injection.

Any management efforts may result in bare ground; therefore, all treatment planning should include revegetation.

Specially Regulated is a unique category. Unadvisable to plant these species within 100 feet of a water body or its designated floodplain. See [page 72](#).

		April	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.-Mar
Herbicide	Inject			During active growth, treat when 3' tall.						
	Foliar	Mow / cut twice - fall treatment.								
	Cut stem			During active growth, treat when 3' tall.						
	Mow	Mowing is not recommended. If used, collect cuttings, monitor and repeat.								
	Don't mow	Follow-up with herbicide treatments at 3 feet of regrowth in fall.								
Flowering Period										

Identification: **Common poison ivy** [*T. radicans* (L.) Kuntze subsp. *negundo* (Greene) Gillis] is potentially a larger shrub (up to 10 feet) and possibly a vine in southeastern Minnesota's riparian areas.

While both species are subject to regulation, information provided below focuses on **western poison ivy** [*T. rydbergii* (Small) Green] which is a frequently occurring shrubby plant with an extensive natural range across Minnesota.

Plant: A 1-2 foot **native** shrub with gray to tan bark and little if any branching.

Leaves: Alternate, compound leaves, 3 shiny or dull surfaced leaflets. Leaflet edges are variable from smooth to very coarsely toothed. Lower leaf surfaces are pale and often hairy.

Flower: Small, greenish flowers on erect spikes (panicles). Flower spikes are borne in leaf axils on new or current years growth with male and female flowers on separate plants (dioecious).

Bloom time is June to July.

Fruit and Seed: Creamy white to tannish berry-like drupes, approximately ¼ inch diameter. Drupes mature in August through September and persist through the winter providing a good identification characteristic on female plants.

Life History: Forms dense colonies by seed and through vegetative reproduction from surface or subsurface rhizomes.

Habitat: Invades disturbed areas such as roadsides, trail sides, fencerows, parks and can also be found in prairie (full sun) and forested settings (partial shade).

Specially Regulated is a unique category. Poison ivy, although irritating to humans, is a native plant that benefits wildlife by providing a food source to birds, small mammals and large browsers. See [page 72](#).

Management: **Caution!** Use protective clothing, rubber gloves and long sleeves, contact with the sap (urushiol) from broken plant parts can cause blistering (dermatitis), even during the winter months. **Caution!** Smoke from burning poison ivy can deliver urushiol to airways and lungs. Do not compost as resprouting can occur and urushiol may persist in compost. Urushiol can stay on pets, tools, toys and other objects for long periods to be effectively transferred and cause irritation at a later date.

Grazing, cutting or mowing can inhibit flowering but must be continued in order to deplete energy reserves in the plants and to deplete the seed bank.

Prescribed fire generates potentially harmful smoke, see cautionary note above. So, while prescribed fire can provide control and often does control infestations of poison ivy, this tool should not be the first choice.

Herbicide formulations of triclopyr, 2,4-D, glyphosate, imazapyr or aminocyclopyrachlor applied to foliage or to cut stems are effective. Repeat applications will be required to exhaust seed banks.

Left: Shrub form
Above: Vine form

		April	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.-Mar
Herbicide	Burn	Yellow	Yellow							
	Foliar		Dark Blue	Dark Blue	Dark Blue					
	Cut stem					Purple	Purple	Purple	Purple	
	Mow	Green	Green	Green	Green	Green	Green	Green	Green	
	Don't mow									
Flowering Period				Red	Red					

Nonnative

Alfalfa : *Medicago sativa* L.

Identification: Provided for comparison to crown vetch and purple flowered weeds such as thistles or knapweeds. Return to [crown vetch](#) (page 27).

Return to [knapweed complex](#) (pgs. 14 and 15) or [spotted knapweed](#) (pg. 16).

Return to [Canada](#) or [plumeless](#) thistles (pgs. 18, 19).

Plant: **Fabaceae** family, 4-sided stem supports a 1-3 foot tall plant.

Leaves: Alternate, 3-parted, compound leaves with individual leaflets measuring $\frac{3}{8}$ to $1\frac{3}{8}$ inches long, stipulate (leaf-like appendages where leaves attach to stems).

Key difference - Thistles and knapweeds have simple leaves not compound.

Flower: 5-parted, purplish to blue (occasionally cream colored) and approximately $\frac{1}{4}$ to $\frac{1}{2}$ inch long. Alfalfa has a clustered, somewhat conical flower head.

Key difference - Thistles and knapweeds are disk flowers with ray flowers on the edges.

Bloom time is June to September.

Fruit and Seed: Coiled pods, mature to a brown color.

Habitat: Introduced to North America for livestock forage and is an agriculture crop. Common in roadside ditches, and similar disturbed areas.

Nonnative

Hairy Vetch : *Vicia villosa* Roth.

Identification: Provided for comparison to crown vetch and purple flowered weeds.

Also compare to [American vetch](#), a Minnesota native. See page 49.

Return to [crown vetch](#) (pg. 27), [knapweeds](#) (pgs. 14, 15, 16) or [thistles](#) (pgs. 18, 19).

Plant: **Fabaceae** family, hairy vetch is a nonnative, short-lived perennial (biennial) with a spreading, viny form and has tendrils that assist climbing nearby plants up to 3 feet.

Leaves: Alternate, compound leaves, pinnately divided. Hairy vetch has 5-10 pairs of leaflets and tendrils are often found terminal on the compound leaves.

Key difference - Crown vetch has no stipules, no leaf stalk and no tendrils.

Flower: Hairy vetch has 10-40, 5-parted, pink to purple flowers about $\frac{3}{4}$ inch in length in a one-sided cluster.

Key difference - Crown vetch has a dense cluster (crown-like) - not one-sided or spike-like.

Bloom time is May to September.

Fruit and Seed: Pea-like pods, $\frac{1}{2}$ - $\frac{3}{4}$ inch long, that hang.

Key difference - crown vetch's pods stand erect, they are angled, and multi-segmented.

Habitat: Old fields, pastures and roadsides.

Above: Calyx tapered both ends, parallel veins.

Below: Curled petals, purplish stamens.

Identification: Provided for comparison to [Dalmatian toadflax](#) on page 7.

Strongly resembles Dalmatian toadflax's gray-green foliage color and form as well as habitat preference.

Plant: Similar to and often confused with bladder-campion (*Silene vulgaris*). Classed as a biennial/perennial that stands as tall as 40 inches. Stems are smooth, pale grayish-green.

Leaves: Opposite, simple leaves have entire margins (no teeth on leaf edges), smooth, waxy and grayish-green.

Key difference - *Leaves of Dalmatian toadflax are alternate on the stem, not opposite.*

Flower: Flowers are five-parted, white with petals that are often rolled. The flower typically has purple tinged stamens extending forward and behind the petals is a smooth bladder-like calyx or cup that will hold the seeds. The calyx is light green, tapers at the ends and has parallel veins.

Key difference - *Flowers are significantly different. Dalmatian toadflax has yellow snapdragon like flowers, while Balkan catchfly has creamy-white, 5-parted flowers.*

Bloom time is May to October.

Fruit and Seed: Held in the calyx or bladder behind the petals. At maturity the bladder turns light tannish-brown and the five tips curl backward.

Habitat: Full sun, dry, disturbed sites such as roadsides, abandoned lots, fields and gravel pits.

Opposite, simple leaves, clasping and blue-gray.

Form, opposite foliage, and plants are blue-gray.

Nonnative

Carrot look-alikes : *Apiaceae* family examples.

Caraway

Caraway	(<i>Carum carvi</i> L.)	[biennial, 1-4 feet tall forb]	pictures upper left,
Burnett saxifrage	(<i>Pimpinella saxifraga</i> L.)	[perennial, 2-3 feet tall forb]	pictures lower left,
Japanese hedge parsley	(<i>Torillia japonica</i> [Houtt.] DC.)	[annual, 2-6 feet tall forb]	pictures lower right,

Identification: Provided for comparison to wild carrot also known as Queen Anne's lace on page 35.

Plant: Herbaceous, life cycles and heights provided above. All examples on this page and including wild carrot are smaller statured members of the family. Compare floral structures, foliage, seeds and in particular bracts (presence or lack of) under the flower umbels and umbellets as defining characteristics.

Leaves: All have alternate foliage. Caraway has compound leaves that are deeply divided into very linear narrow segments. Burnett saxifrage has pinnately compound leaves - basal leaves in particular have oval, toothed leaflets. As leaves ascend the stem they become smaller and deeply lobed (pinnatifid). Of these three plants, Japanese hedge parsley foliage is closest in resemblance to wild carrot and basal leaves are divided in 3-5 parts.

These members of the carrot family have leaves that are smaller near the top of the plant.

Flower: Five-petaled, all are white and all are held as flat or slightly dome-shaped clusters (compound umbels). All have loose, open umbels unlike wild carrots tighter, denser umbel. Caraway has 5-15 umbellets.

Key differences - Wild carrot has obvious, showy, branched bracts beneath umbels. The three plants listed on this page have few if any narrow, linear bracts. Caraway may have up to 4, Burnett saxifrage may have 1 bract while Japanese hedge parsley may have 2 or more narrow bracts at bases of compound umbels and up to 8 tiny bracts under umbellets.

Bloom time is variable - June to September.

Fruit and Seed: All are described as schizocarps splitting at maturity to two carpels (individual seeds). Caraway has elongated ridged seeds at about ¼ inch long, Burnett saxifrage seeds are about ⅛ inch in length, flattened, rounded with slight ridges while seeds of Japanese hedge parsley are about ⅛ inch long and bristly with hooked hairs.

Key difference - Wild carrot seeds are also about ⅛ inch with ridges covered by stiff bristles (not hooked). At maturity wild carrot folds its seed structure into what is often described as a bird's nest.

Habitat: All prefer at least partial shade to full sun with caraway preferring full sun. All take advantage of disturbance to become established and all do well on roadsides. Japanese hedge parsley thrives along woodland edges.

Burnett saxifrage

Japanese hedge parsley

Nonnative

Musk or nodding thistle : *Carduus nutans* L.

Identification: Provided for comparison to [Canada](#) and [plumeless](#) thistles on pages 18 and 19.

Compare to native [swamp thistle](#) (*Cirsium muticum*). See page 61.

Compare to nonnatives [alfalfa](#) and [hairy vetch](#). See page 42.

Plant: Herbaceous, biennial thistle, basal rosette in its first season. Second season, mature flowering stalks 1-7 feet tall.

Leaves: Rosettes can be twenty inches or more in diameter with rosette foliage deeply lobed, a light colored midrib and leaf edges that are light colored and spiny. Foliage on flowering stalks is alternate with spiny wings from leaf bases onto the stem and both surfaces are without hairs. Compare to [plumeless thistle](#) foliage that is hairy below.

Flower: Large at 1½-3 inches wide and deep pinks to purple. Composite flowers are solitary on branch ends, often nodding with large dark-colored spiny bracts beneath. Compare to [plumeless thistle's](#) flowers that are ½ to 1½ inches wide with short spiny bracts and winged, spiny stems.

Bloom time is June to August.

Fruit and Seed: Seeds are tufted with feathery plumes that are easily wind dispersed and most are deposited within 160 feet of plants. Do not mow after seed has developed as this strongly aids dispersal.

Life History: Plants have thick taproots but no rhizomes; thus, musk thistle is not clonal. Seed production is high with individual plants producing thousands of seed which can persist in seed banks up to 10 years.

Habitat: Infestations are found on dry to moist soils in woodlands, waste areas, roadsides, ditches and stream banks.

Management:

Cutting taproots 1-2 inches below ground is effective but time consuming for large numbers of plants. **Mowing** should be timed at flower bud stage to prevent seed production and should be repeated 2-3 times per season to be effective. Care should be taken to avoid spreading seed with hay or straw and with mowing and vehicle movement through infestations.

Prescribed fire can be used to encourage stands of native grasses that will outcompete thistle. However, monitoring is needed to check for thistle that germinates in bare soil soon after burns are completed.

Herbicide applications timed at the early bolting phase are foliar applications of 2,4-D ester or dicamba formulations. For foliar applications at the budding to flower stage or fall applications to basal rosettes turn to formulations of aminopyralid, clopyralid, metsulfuron-methyl or triclopyr.

		April	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.-Mar
Herbicide	Burn	Yellow	Yellow	Yellow			Yellow	Yellow	Yellow	
	Foliar	Dark Blue	Dark Blue	Dark Blue				Dark Blue	Dark Blue	
	Cut stem									
	Mow		Green	Green						
	Don't mow				Red	Red	Red	Red	Red	
Flowering Period				Light Red	Light Red	Light Red				

Caution All plant parts are **poisonous to humans** and livestock. **Caution**
 It is reported that toxin can be absorbed through bare skin!
 Wear appropriate PPE - gloves, long sleeves, and long pants.

Identification: *Provided for comparison to [wild carrot](#) on page 35.*
Also, compare to native [water hemlock](#) on page 63.

Plant: Herbaceous, biennial, first year as a basal rosette and second year poison hemlock is a branched, 3-7 feet tall, robust plant. Stems are smooth (no hairs), hollow, appear ridged due to veins and are light green, mottled (spotted) with purplish spots. There is a definite odor around the infestation.

Key difference - Wild carrot infestations do not have an odor and carrot stems are slightly hairy and are not spotted.

Leaves: Alternate, generally triangular in form. Doubly or triply pinnately compound up to 18 inches long by 12 inches wide. Leaflets are fern-like, deeply divided and typically twice as long (2 inches) as wide (1 inch). Basal leaves tend to be larger and have longer petioles than upper stem leaves. Petiole to stem attachments are covered by a sheath.

Flower: Five-petaled, white and held as flat or slightly dome-shaped, loose, open compound umbels. There are small ovate-lanceolate bracts under main umbels. Bracts have elongated tips. Bracts are also present under umbellets.

Key difference - Wild carrot has obvious, showy, branched bracts beneath flower umbels and umbellets.

Bloom time is variable - June to August.

Fruit and Seed: Seeds are described as schizocarps splitting at maturity to two carpels (individual seeds). Seeds are flattened somewhat and lined vertically by broken ridges often described as wavy ribs. There are no hairs.

Key difference - Wild carrot seeds are also about 1/8 inch with ridges covered by stiff bristles. At maturity wild carrot folds its seed structure into what is often described as a bird's nest.

Habitat: Partial shade is tolerated but preference is full sun with moist fertile soils. Often found near water or in riparian zones. Can tolerate drier conditions also.

Identification: Provided for comparison to [leafy spurge](#) on page 20.

Plant: Yellow rocket (a.k.a. winter cress, garden yellowrocket) was introduced from Eurasia and is common in Minnesota. A biennial plant (also described as perennial) that forms a basal rosette its first year. Subsequent growing seasons, flower stalks are erect at 8 to 36 inches tall, typically multi-branched and terminated by clusters of bright yellow flowers.

Leaves: Basal leaves and some stem leaves are pinnately lobed to deeply toothed and up to 6 inches in length. Often the terminal end of leaves is a larger rounded lobe in addition to 1-4 lesser side lobes. Leaves near the top of the plant are alternate, typically smaller, oval and often stalkless.

Key difference - *Leaves of leafy spurge are simple (not lobed) and narrowly linear at 1-4 inches in length.*

Flower: Crowded, rounded clusters of bright yellow stalked flowers. Flower clusters are terminal to branch ends. Individual flowers range from 1/8 to 1/2 inch wide and have 4 bright yellow petals. As flower clusters elongate, flowers are produced above with seed pods produced below.

Key difference - *Leafy spurge has greenish-yellow flowers without petals. The greenish-yellow bracts beneath the true flowers provide the appearance of a petaled flower. Confusion occurs due to overlap in bloom periods.*

Bloom time is April to June.

Fruit and Seed: Slender pods develop along stems as flower clusters stretch upwards. The roundish pods are approximately 1 inch long, upward curved and contain small brown seeds at maturity.

Habitat: Considered a weed of lawns, gardens and agricultural fields. Often along roadsides and other disturbed sites. An infestation of yellow rocket indicates a disturbed site on which ground cover of native forbs and grasses is thin.

Minnesota Native

American bittersweet : *Celastrus scandens* L.

Squares = ¼ inch.

Oriental bittersweet, yellowish husks, fruit in leaf axils

American bittersweet, orange husks and bright red arils

Identification: Provided for comparison to [Oriental bittersweet](#) on page 11.

Plant: Woody vine, twining, no tendrils or aerial roots to assist in climbing.

Leaves: Alternate, elliptic to oblong or obovate, typically twice as long as wide. At bud break, leaf edges unroll in a scroll-like fashion.

Flower: Terminal panicles of numerous 5-parted flowers. Dioecious plants (male and female) producing small, rather inconspicuous whitish flowers.

Key difference - terminal panicles. Flower location is observable on early growth.

Bloom time is May to June.

Fruit and Seed: Like the flowers, terminal panicles. Orange colored husks covering bright red 3-parted arils (fleshy, berry-like fruits) containing 1-2 seeds each. Fruits persist into late winter.

Key differences - terminal clusters, orange colored husks, bright red 3-parted arils.

Habitat: Typically found in rich soil, full to partial sun often along roadsides and woodland edges.

Terminally clustered fruits, orange husks and bright red arils.

Foliage typically twice as long as wide. Oriental tends toward oval.

Staminate (male) flowers with yellow pollen.

Pistillate (female) flowers clustered at branch ends

Minnesota Native

Canadian Milkvetch : *Astragalus canadensis* L.

Identification: Provided for comparison to [crown vetch](#) on page 27.

Plant: **Fabaceae** family, 1-3 feet tall perennial with ridged, pubescent stems.

Leaves: Alternate, odd-pinnate, compound leaves with 21-31 oblong leaflets, about 1½ inches long. Leaves measure 5 to 9 inches long and there are no tendrils.

Key difference - *crown vetch* has 11-25 oval leaflets.

Flower: 5-parted, cream colored and approximately ¾ inch long. Milkvetch has a tall, spike-like, clustered, conical flower head with as many as 75 flowers.

Key difference - *Crown vetch* has a purple to pink short, dense cluster (*crown-like*).

Bloom time is June to September.

Fruit and Seed: Thickened, fuzzy, 2-parted pods with a pointed tip, mature to a brown color.

Habitat: Used for livestock forage and as an agriculture crop. Common in roadside ditches, and similar disturbed areas.

Minnesota Native

American vetch : *Vicia americana* Muhl. Ex Willd.

Identification: Provided for comparison to [crown vetch](#) and purple flowered weeds.

Also compare to [alfalfa](#) and [hairy vetch](#), nonnative family members.

Plant: **Fabaceae** family, American vetch is a native perennial with a spreading, viny form and typically has tendrils that assist in climbing nearby plants up to 3 feet.

Leaves: Alternate, compound leaves, pinnately divided. American vetch has 4-8 pairs of leaflets and tendrils terminal on the compound leaves. American vetch has toothed stipules at the base of its compound leaves.

Key difference - *Crown vetch* has no stipules, no leaf stalks and no tendrils.

Flower: American vetch has 2-9 flowers in a one-sided cluster. Flowers are 5-parted, pink to purple and about ¾ inch in length.

Key difference - *Crown vetch* has a dense crown-like flower cluster.

Bloom time is May to September.

Fruit and Seed: Pea-like pods that hang.

American vetch's pods are about 1 inch long. Similar to [hairy vetches](#) pea-like pod.

Key difference - *crown vetch's* pods stand erect, they are angled, and multi-segmented.

Habitat: Old fields, pastures and roadsides.

Black cherry (*P. serotina* Ehrh.)
 Choke cherry (*P. virginiana* L.)

Pin cherry (*P. pensylvanica* L. f.)
 American plum (*P. americana* Marshall)

Identification: Provided for comparison to [common](#) and [glossy](#) buckthorn on pages 28 and 29.

Plant: Plums, chokecherry and fire or pin cherry are small sized trees. Black cherry may be a small tree, but reaches medium to large tree status. All have smooth, gray to brown bark that is often shiny and lenticled. Couple that bark and American plum's thorn-like twigs and it is no surprise that it is frequently confused with buckthorn.

Leaves: Alternate, elliptic to oblong or ovate, typically finely toothed with acuminate or drawn out leaf tips.

Key difference - *Prunus* species have glands on the leaf petioles. Additionally, arcuate venation of common buckthorn.

Flower: Numerous 5-parted, white, fragrant flowers are fairly showy or obvious. Cherries have panicles of white fragrant flowers while the plum's white flowers are clustered along the stem. In Minnesota American plum (wild plum) is one of the earliest trees to bloom, typically small groups of trees clumped along forest edges.

Key difference - 5-parted, white, fragrant flowers are fairly showy or obvious.

Bloom time is May to June.

Fruit and Seed: Choke and black cherries panicles (loose, hanging clusters) of black fruit are readily taken by birds. Pin or fire cherry fruits mature to a bright red. Plums have a ¾-1 inch, reddish to purplish fruit that contains a large seed.

Key difference - birds eat fruits of cherries and plums after ripening. Buckthorn fruits remain on shrubs into late winter.

Habitat: Typically found in rich soil, full to partial sun often along roadsides and woodland edges.

Above: Mature, bright red, solitary or paired fruit and foliage of pin cherry.

Below: Flower of black cherry and maturing fruit of chokecherry.

Below: Thorns of wild plum on dead branches. Wild plum flowers and fruit.

Hooked stem hairs early spring (May).

Male flowers, 3-lobed, opposite leaves.

Identification: Provided for comparison to [Japanese hops](#) on page 10.

Plant: Herbaceous, perennial vine, rhizomatous (spreads by rhizomes). Leaf petioles and annual stems with stout hooked hairs. Image at left is of developing, hooked hairs in May.

Leaves: Opposite, for the most part 3 lobed (up to 5 lobes), higher on the vine leaves may be unlobed. Typically, a cordate (heart shaped) base to the leaf and leaves nearly as broad as long.

Key difference - 3 (maybe 5) lobed leaves, higher on the vine leaves may be unlobed.

Flower: Inconspicuous, wind pollinated and dioecious (male and female) plants.

Bloom time is July to August.

Fruit and Seed: Fruiting structure is cone like, comprised of papery bladders covering individual seeds. Fragrant when crushed. Fruit persists into late winter (see image at right).

Key difference - native common hops fruit structure is fragrant when crushed.

Habitat: Moist soils, disturbed sites in woodlots and along fencerows.

Opposite leaves.

Winter fruit, fragrant.

Fruit, 3-lobed and un-lobed leaves.

Male flowers, 3-lobed, opposite leaves.

Female flowers, 3-lobed, and un-lobed opposite leaves.

5-lobed, 3-lobed, opposite leaves.

Identification: Provided for comparison to [giant hogweed](#) on page 8.

Plant: Perennial, single-stemmed large plants at 3-10 feet tall. Fuzzy stems are hollow and described as foul smelling. **Key difference** - *hogweed* has purplish stems with coarse hairs.

Leaves: Alternate, compound, 3-parted with toothed, palmate leaflets. The petiole or leaf stalk has an enlarged base that clasps the stem.

Key difference - *hogweed* has strongly dissected leaves up to 5 feet wide.

Flower: Many small, white, 5-parted flowers with notched petals, in a 4-8 inch flat umbel. *Cow parsnip* has outer flower petals that are often larger, irregular, and notched.

Bloom time is June to July.

Fruit and Seed: Many flattened fruits that when dry split into 2 seeds. See left-hand image.

Habitat: Often found in rich, moist soils along streams or river bottoms in full to partial sun.

Caution: Although to a lesser extent, cow parsnip can cause blistering rashes similar to giant hogweed. Again, plant sap reacting with sunlight - phytophotodermatitis.

Clasping, 3-parted leaf

Outer flowers, larger, notched and irregular.

Wild cucumber (*Echinocystis lobata*) and bur cucumber (*Sicyos angulatus*).

Identification: Provided for comparison to [Japanese hops](#) on page 10.
Compare to native [common hops](#). See page 51.

Plant: Annual vines (non woody) with tendrils, often found covering shrubs and small trees to approximately 20 feet.

Leaves: Simple, alternate, 3-5 triangular lobed wild cucumber leaves have small teeth along the leaf edge. Bur cucumber differs with its 3-5 shallowly lobed leaves having hairy undersides as well as sticky hairs on its stems.

Flower: Wild cucumber has creamy white flowers with 6 strap-like petals. These are male flowers. One rarely noticed female flower is at the end of the flower spike. Bur cucumber has 5-petaled greenish-white male flowers clustered and separate from the female flowers clustered elsewhere on the plant.

Bloom time is July to September.

Fruit and Seed: Solitary, prickly bladders distinguish wild cucumber from bur's grouped, up to 10, prickly pods.

Habitat: Can be found growing side-by-side. Plants can be found in partial shade to full sun along the edge of the woods or in thickets or open areas with moist soils.

Above: Bur cucumber foliage and flowers.

Below: Bur cucumber foliage and prickly seed structure.

Key difference - Both cucumber species have prickly seed structures.

Below: Wild cucumber

Above: Wild cucumber hanging on a fence in winter

Key difference - cucumber vines have tendrils.

Above: Bladder-like seed pod remaining in winter, seeds dispersed.

Below: Wild cucumber foliage and flowers.

Minnesota Native

Fireweed : *Chamerion angustifolium* (L.) Holub ssp. *angustifolium*

Synonym: *Epilobium angustifolium* L.

Identification: Provided for comparison to [purple loosestrife](#) on page 22.

Plant: Perennial, erect, rounded, single stems reaching 2-6 feet tall. **Key difference** - rounded stem, not 4-6 sided.

Leaves: Alternate, crowded leaves that are lance-like and stalkless. **Key difference** - alternate (not opposite).

Flower: Four-parted, colors range from pink to purple. The flowers are showy at $\frac{3}{4}$ to $1\frac{1}{2}$ inches wide and arranged along a tall terminal spike. **Key difference** - Fireweed has four-parted flowers (purple loosestrife has 5-parted flowers).

Bloom time is June to August.

Fruit and Seed: Long, slender capsules or pods that split to release small seeds with long tufted hairs.

Habitat: Often present following burns on moist soils at forest edges or in clearings.

Golden alexander [*Z. aurea* (L.) W.D.J. Koch] and heart-leaved golden alexander [*Z. aptera* (A. Gray) Fernald].

Identification: Provided for comparison to [wild parsnip](#) on page 24.

Plant: Herbaceous, perennial reaching 1-2 feet tall.

Key difference - golden alexanders smooth, shiny stems compared to the grooved stem of wild parsnip.

Leaves: Alternate 2-3 inch stem leaves, mostly 3-parted with finely toothed edges. Basal leaves of heart-leaved golden alexanders are simple and oval (heart-shaped) while those of golden alexanders are compound like the upper stem leaves.

Key difference - the basal leaves of wild parsnip are pinnately compound with 5-15 leaflets.

Flower: Terminal panicles of numerous 5-parted, yellow flowers.

Bloom time is May to July.

Fruit and Seed: Similar to wild parsnips, but smooth - when mature appears dry and splits into 2 parts.

Key difference - wild parsnip seeds are ridged or ribbed.

Habitat: Found in moderately moist to wet - sandy, loamy soils, full sun to shade.

Z. aptera heart-shaped basal leaves.

Pyramidal inflorescence of Canada goldenrod

Identification: Provided for comparison to [common tansy](#) on page 23.
In particular, compare common tansy to stiff goldenrod (*Solidago rigida* L.).

Plant: Perennial plants, often clumped, typically erect, single stems. Species typically ranges in height from 1-4 feet while species may reach heights of 7 feet.

Leaves: Alternate, simple, depending on species leaves are lance shaped, may or may not be toothed and may or may not be hairy.

Key difference - *tansy foliage is pinnately divided, toothed and aromatic when crushed.*

Flower: Yellow ray flowers typically arranged in branched clusters. Depending on species the inflorescence may be pyramidal, flat-topped or one-sided.

Key difference - *goldenrod flowers have ray petals surrounding central, disk-like florets.*

Bloom time is late July through September.

Fruit and Seed: Dry, light seeds often tufted with light-colored to brownish hairs easily carried by wind.

Key difference - *Tansy seed is not tufted and persists into winter in the flower heads.*

Habitat: goldenrod species thrive in a variety of sites. They can be found in dry to wet prairies, dry to moist forests and on a variety of roadsides. Partial to full sun.

Ray petals of stiff goldenrod

Flat-topped inflorescence of stiff goldenrod

One-sided inflorescence of gray goldenrod

Identification: *Provided for comparison to [porcelain berry](#) on page 33.*

Plant: Perennial, woody, vines climbing into trees and structures or spreading over low growing vegetation. Height can be variable and up to 80 feet. Tendrils opposite some leaves assist climbing and support. Stems of grape vines can attain diameters of 7-8 inches with bark maturing to dark brown and shredding from stems in narrow strips.

Key difference - Porcelain berry's bark does not shed in vertical strips.

Leaves: Alternate, simple, cordate (heart-shaped) leaves are sharply toothed and palmately lobed, often three distinct lobes. Leaves may be up to 6 inches long and 4 across. Upper leaf surface is typically dark green and smooth while underside may be whitish. There may or may not be hairs along the major veins.

Key difference - Porcelain berry's leaves are often deeply divided by sinuses.

Flower: Often dioecious, male and female flowers on separate plants, occasionally flowers are perfect (all reproductive parts). Hanging panicles of greenish-yellow, 5-parted flowers are not showy. Most are held opposite a leaf.

Bloom time is May to late June.

Fruit and Seed: Green berries (grapes), covered by a whitish film (glaucous), that mature to a purple color. Berries contain 1 to 4 seeds.

Key difference - Porcelain berry has shiny, berries in hues of blue/purple.

Habitat: Grapes prefer full sun but will tolerate partial shade. Preference is moist soils and as the name implies, riverbank grapes are often found in river bottoms climbing into trees where there is good sunlight at forest edges and in openings.

Above and below: June 13 - flowers, leaves and tendrils of grape on the Anoka sandplain.

Above: Landscape use of northern bush honeysuckle.
Yellow tubular flowers, and serrated, lance shaped foliage.

Below:
Left 2 images - fly honeysuckle foliage, fruit and flower.
Second from right - rounded foliage of vining hairy honeysuckle
and extreme right is red flower, fused foliage of wild honeysuckle.

Northern bush honeysuckle [shrub] (*Diervilla lonicera* Mill.) - pictures upper right and left, fly honeysuckle [shrub] (*Lonicera canadensis* Marsh.) - pictures lower left, swamp fly honeysuckle [shrub] (*L. oblongifolia* [Goldie] Hook.) - not pictured, mountain fly honeysuckle [shrub] (*L. villosa* [Michx.] J. A. Schultes) - not pictured, hairy honeysuckle [vine] (*L. hirsuta* Eat.) - picture second from lower right, wild honeysuckle [vine] (*L. dioica* L.) - picture lower right.

Identification: Provided for comparison to [Asian bush honeysuckles](#) on page 25.

Plant: Shrubs range in heights up to 3 feet for northern bush honeysuckle on up to 6 feet for fly honeysuckles. Twining vines may be sprawling, standing weakly or climbing to heights of 9-15 feet (hairy and wild) on up to 24 feet for the uncommon grape honeysuckle.

Key difference - Native bush honeysuckles have solid piths, typically white. Vine forms have hollow stems, white piths.

Leaves: Opposite. It is difficult to generalize leaf types and shapes for these species. Bush honeysuckle has lance-shaped leaves with a long tip, serrated and ciliated margins with hairs possibly present on surfaces or mid-veins. Fly honeysuckles have elliptical to oblong shapes with blunt or acute tips. Vining honeysuckles tend to have rounded or ovate leaves except terminal leaf pairs tend to be fused (see image at right).

Key difference - Northern bush honeysuckle has serrated, lance shaped foliage. Vining honeysuckles tend to have rounded foliage with the terminal pair fused.

Flower: Tubular. Northern bush honeysuckles have a yellow flower (image left) while wild honeysuckles are red (image lower right). Others, like fly honeysuckle, vary from pale yellow to white.

Bloom time is typically May to July. Northern bush honeysuckle as late as September.

Fruit and Seed: Typically berry-like, typically red except for bush honeysuckles beaked, capsule with sepals attached.

Habitat: Woodland habitats with some species tolerant of deeper shade while others require partial sun. Swamp fly and mountain fly honeysuckles are typically found in moist soils such as forested swamps or bogs.

Above: northern bush honeysuckles beaked, capsule fruit.

Below: Vining honeysuckles fused terminal leaves.

Minnesota Native

Native phragmites : *Phragmites australis* ssp. *americanus* Saltonstall

Introduced

Native

Left: Introduced - diffuse fungal spots and leaf sheaths intact on yellow winter stems.

Right: Native - sharply defined fungal spots may be present on some stems and note the maroon to pink color.

Images 2012/12/04.

Introduced

Native

Images: 2009/08/18

Left: Introduced - green stems at the nodes.

Right: Native - maroon to pink color at the stem nodes.

Introduced

Native

Above: Introduced - larger, grayish, fuzzy seed head.

Right: Native - smaller, golden, some fuzziness to seed heads.

Complete nomenclature from USDA GRIN: *Phragmites australis* (Cav.) Trin. ex Steud. subsp. *americanus* Saltonstall

Identification: *Provided for comparison to [nonnative phragmites](#) on page 32.*

Plant: Perennial grass. Stand density can be similar to introduced common reed but, stands often have other native plants interspersed. In comparison to introduced form, native plants are typically shorter and foliage appears yellowish.

Leaves: Summer leaves are yellowish. Leaves and leaf sheaths will drop from plants in winter leaving bare reddish stems (photo at left). Ligule length determined under a dissecting microscope is diagnostic, typically > 1.0mm.

Flower: Approximately 3-4 months after spring growth begins.

Bloom time is June-September.

Fruit and Seed: Plumes are sparse and likely not persistent through winter. Glume lengths are diagnostic and as with ligules a dissecting microscope is useful for measurement and comparison.

Habitat: Native phragmites occurs near water sources such as rivers, streams, shorelines of ponds and lakes as well as within wetland systems including wet roadside ditches.

Native

Native phragmites seed heads tend to be less dense, less fuzzy and typically not as large.

Native

Introduced

Left foreground: Introduced - dark green foliage with larger, grayish, seed heads.

Right background: Native - yellowish foliage with smaller, golden, seed heads.

Native

Native phragmites has maroon stems at the nodes or segment joints.

Image 2009/11/02

Staghorn sumac [shrub] (*R. typhina* L.) - pictures left.
 Smooth sumac [shrub] (*R. glabra* L.) - pictures right,

Identification: Provided for comparison to [tree-of-heaven](#) on page 34.

Plant: Shrubs ranging in heights up to 18 feet for smooth sumac and staghorn sumac considered a shrub or small tree at heights up to 36 feet (or taller). Both smooth and staghorn sumac develop clonal, multi-stemmed, colonies. The names are indicative of the hairiness of the plants. Smooth sumac has smooth bark, fruits and foliage while staghorn has very fuzzy twigs, fruit and leaf parts.

Key difference - *Tree-of-heaven* has smooth twigs similar to smooth sumac, but twigs and small branches of *tree-of-heaven* are very stout with very large leaf scars.

Leaves: Alternate, odd pinnate compound. Smooth sumac has 9-23 hairless, sessile (no stalk) leaflets while staghorn sumac has 13-27 hairy, sessile leaflets. In particular the petioles (stalks that leaflets attach to) of staghorn sumac are fuzzy as is the mid-vein on the underside of the leaflet. Both species have serrated (toothed) leaflet edges. Leaflet color of the sumacs is darker green on top surface and pale green, almost whitish, on the bottom.

Key difference - *Tree-of-heaven* has 11-25 or more smooth leaflets that have smooth edges and glands near leaf bases. Leaf color is a consistent green top and bottom.

Flower: Dioecious species, male and female flowers on separate plants. Pyramidal multi-branched, stalks of greenish, 5-parted flowers. Many ¼ inch greenish flowers are somewhat showy as they are held on terminal, pyramidal structures that can be up to 15 inches tall by 9 inches wide.

Bloom time is typically late June into July.

Fruit and Seed: The pyramidal structure of female flowers will be replaced by red fruits called drupes, each contains a single seed. Individual fruits of smooth sumac are covered by very short red hairs while those of staghorn are covered by very noticeable fuzzy, reddish hairs. Fruits of both species while rounded are slightly flattened and will hold on through winter and potentially into the following summer.

Key difference - *Tree-of-heaven*, clusters of slightly twisted, single-seeded samaras.

Habitat: Both sumac species prefer full sun. Both are found along forest edges and in forest openings. However, they may also be found near lakes or rivers or even on the drier extremes of rocky outcrops, prairie and savanna habitats. Sumacs are a common sight along dry roadsides.

Above: Greenish male flowers of smooth sumac. July 18, BWCAW.
 Below: Smooth sumac fruit October 15th near Mankato.

Identification: Provided for comparison to nonnative thistles; [Canada](#) and [plumeless](#) thistle on pages 18, 19.

See also: [BWSR Featured Plant: Minnesota's Thistles](#), Publication date 2013-3-6.

Plant: Biennial, mature plants from 2-7 feet tall with multiple-branches terminated by many heads. Stems are not spiny but woolly, especially lower portions of the plant.

Leaves: Alternate, deeply divided leaves have lance-like or oblong segments that are described as softly spiny.

Flower: Purples to pinks typically not white. Composite flowers are 1½ inches wide held together by whitish, woolly, non-spiny bracts that have a visible light-colored dorsal (central) ridge.

Bloom time is July to October.

Fruit and Seed: Tufted seed matures and is wind-dispersed late summer into autumn.

Habitat: Swamps, bogs and areas like wet meadows, moist woods and thickets.

Key difference - Woolly, non-spiny bracts with a light colored dorsal ridge.

Key difference - Deeply divided foliage that is softly spiny. Stems are hairy or woolly, not spiny.

Woodbine, palmately compound leaves.

Virginia creeper [*Parthenocissus quinquefolia* (L.) Planch.] and woodbine [*P. vitacea* (Knerr) Hitchc.], synonym: *P. inserta* (Kerner) K. Fritsch.

Identification: Provided for comparison to [Japanese hops](#) on page 10. Compare to native [common hops](#) on page 51.

Plant: Woody, perennial vines, with tendrils that assist climbing into trees and onto structures (Virginia creeper and woodbine) or sprawling on the forest floor (woodbine). Virginia creeper may develop aerial roots while woodbine does not. Tendrils of Virginia creeper develop adhesive disks while tendrils of woodbine usually attach by wrapping around an object, seldom developing adhesive disks.

Leaves: Alternate, palmately compound with 4-5 leaflets (typically 5). Leaflet bases are tapered and the leaf edges are toothed (possibly doubly toothed).

Key difference - *Leaves of Japanese hops are simple not palmately compound.*

Flower: Both species have greenish flowers held on compound cymes (branched, flat-topped structures with terminal flowers opening first). Virginia creeper's structure has a central axis while woodbine's does not.

Bloom time is June to July.

Fruit and Seed: Fruits are berries, bluish at maturity and held on red structures.

Key difference - *Japanese hops does not produce berries.*

Habitat: Virginia creeper is often found in forest interiors where it climbs high into the canopy. Woodbine on the other hand will sprawl over the ground, on fences, rock piles unless it encounters a structure or tree suitable for climbing.

Full sun to partial shade of the forest, moist soils, along fencerows or found growing on disturbed sites where animals and birds have dropped the seeds.

Woodbine climbing a fence post.

Virginia creeper, aerial roots holding onto elm bark.

Welby Smith describes the flower petals as "Boat-shaped."

Fall foliage and blue berries.

Adhesive disks at tendril ends.

United States Dept. of Agriculture fact sheet states: "the most violently toxic plant that grows in North America."

Caution All plant parts (foliage, seeds, stems, roots) are **poisonous to humans** and livestock. **Caution** Reported that toxin can be absorbed through bare skin! Wear appropriate PPE - gloves, long sleeves, and long pants.

Identification: *Provided for comparison to [wild carrot](#) on page 35. Also, compare to [poison hemlock](#) on page 46.*

Plant: Herbaceous, biennial (short-lived perennial), first year as a basal rosette and second year water hemlock is a lightly branched, 3-6 feet tall, plant. Stems are smooth (no hairs), hollow (lower portion), appear ridged due to veins and are light green or pinkish or reddish purple.

Key difference - wild carrot stems are hollow and sparingly hairy to hairy.

Leaves: Alternate, generally triangular in form. Compound leaves are pinnate or doubly pinnate with 3-7 leaflets. Leaflets are not fern-like. Leaflets are 1-4 inches long by ½- 1¼ inches wide. Leaflets are toothed and veins appear to terminate in the notch between teeth - not at the tip. Petiole to stem attachments are partially covered by a sheath.

Flower: Petals are notched at the tip and narrowed at the base. Flowers are five-petaled, white and held as flat or slightly dome-shaped, loose, open compound umbels. Each umbel is comprised of 10-20 domed umbellets each holding 12-15 flowers. Main branches (rays) of umbels are not subtended by bracts. Secondary branches of umbellets have lanceolate bracts with scarious (thin, dry, membranous) margins.

Key differences - wild carrot has obvious, showy, branched bracts beneath flower umbels and umbellets.

Bloom time is variable - June to August.

Fruit and Seed: Seeds are described as schizocarps splitting at maturity to two carpels (individual seeds). Seeds are small and angular. There are no hairs.

Key difference - Wild carrot seeds are also about ⅛ inch with ridges covered by stiff bristles. At maturity wild carrot folds its seed structure into what is often described as a bird's nest.

Habitat: Partial shade is tolerated but preference is full sun with wet to moist fertile soils with organic material. Often found in wet meadows and pastures and other similar sites like moist to wet roadside ditches. Prefers more moisture than poison hemlock and typically, does not compete or occur with poison hemlock.

Citations / Resources:

Prohibited: Eradicate

- Black swallow-wort:** *Cynanchum louiseae* Kartesz & Gandhi Page 4
Image citation: all images - Dave Hanson, MnDOT.
Identification and management:
<http://www.nps.gov/plants/alien/fact/pdf/cylo1.pdf>
<http://www.invasive.org/browse/subinfo.cfm?sub=3398>
- Common teasel:** *Dipsacus fullonum* L. Page 5
Image citations – Bugwood.org:
Flowering head close-up - David Cappaert, Michigan State University,
Flower group, basal rosettes, seed head - Steve Dewey, Utah State University.
Identification and management:
<http://www.illinoiswildflowers.info/weeds/plants/teasel.htm>
<http://www.fs.fed.us/database/feis/plants/forb/dipspp/all.html>
<http://www.invasiveplantatlas.org/subject.html?sub=3018>
- Cutleaf teasel:** *Dipsacus laciniatus* L. Page 6
Image citations: Dave Hanson and Tina Markeson, MnDOT.
Identification and management:
<http://dnr.wi.gov/topic/Invasives/fact/CutLeavedTeasel.html>
<http://www.invasiveplantatlas.org/subject.html?sub=5545>
http://www.missouriplants.com/Whiteopp/Dipsacus_laciniatus_page.html
- Dalmatian toadflax:** *Linaria dalmatica* (L.) Mill. Page 7
Image citation: all images - Dave Hanson, MnDOT
Identification and management:
<http://www.cwma.org/Dalmation.html>
http://wiki.bugwood.org/HPIPM:Dalmatian_toadflax
<http://www.invasiveplantatlas.org/subject.html?sub=5939>
- Giant hogweed:** *Heracleum mantegazzianum* Sommier & Levier Page 8
Image citations – Bugwood.org:
Flower - Leslie J. Mehrhoff, University of Connecticut,
Flower and pen - USDA APHIS PPQ Archive, USDA APHIS PPQ,
Leaf - Donna R. Ellis, University of Connecticut,
Foliage to human - Thomas B. Denholm, New Jersey Department of Agriculture.
Identification and management:
<http://www.invasiveplantatlas.org/subject.html?sub=4536>
<http://dnr.wi.gov/topic/Invasives/fact/GiantHogweed.html>
- Grecian foxglove:** *Digitalis lanata* Ehrh. Page 9
Image citations: Dave Hanson and Tina Markeson, MnDOT,
Identification and management:
<http://www.minnesotawildflowers.info/flower/grecian-foxglove>
<http://www.mda.state.mn.us/plants/pestmanagement/weedcontrol/noxiouslist/foxglove.aspx>
- Japanese hops:** *Humulus japonicus* Siebold & Zucc. Page 10
Image citation: all images - Dave Hanson, MnDOT.
Identification and management:
<http://www.nps.gov/plants/alien/fact/pdf/huja1.pdf>
<http://dnr.wi.gov/topic/Invasives/fact/JapaneseHops.html>
- Oriental bittersweet:** *Celastrus orbiculatus* Thunb. Page 11
Image citations: Ken Graeve and Dave Hanson, MnDOT.
Identification and management:
<http://www.nps.gov/plants/alien/fact/pdf/ceor1.pdf>
<http://dnr.wi.gov/topic/Invasives/fact/OrientalBittersweet.html>
<http://www.invasive.org/browse/subinfo.cfm?sub=3012>
- Palmer amaranth:** *Amaranthus palmeri* S. Watson Page 12
Foliage images: Aaron Hager, University of Illinois at Urbana-Champaign.
Image citations from Bugwood.org:
Leaf/petiole and plant form - Ross Recker, University of Wisconsin - Madison,
Female seed spike and thick stem - Rebekah D. Wallace, University of Georgia.
Identification and management:
Becker, Roger. University of Minnesota. Herbicide recommendations. Email.
<http://www.ksre.ksu.edu/bookstore/pubs/s80.pdf>
<http://www.extension.org/pages/65209/palmer-amaranth-amaranthus-palmeri>
<http://www.mda.state.mn.us/plants/pestmanagement/weedcontrol/noxiouslist/palmeramaranth.aspx>
<http://www.weeds.iastate.edu/mgmt/2014/Palmer%20amaranthICMv2.0.pdf>
- Yellow starthistle:** *Centaurea solstitialis* L. Page 13
Image citations – Bugwood.org: Bolting stage - Cindy Roche,
Flower up-close - Peggy Greb, USDA Agricultural Research Service,
Mature foliage, basal rosette - Steve Dewey, Utah State University.
Identification and management:
<http://www.nps.gov/plants/alien/fact/pdf/ceso1.pdf>
<http://www.invasive.org/browse/subinfo.cfm?sub=4390>
<http://www.fs.fed.us/foresthealth/technology/pdfs/Starthistle.pdf>
- Knapweed complex:** Page 14-15
Identification and management: <http://wiki.bugwood.org/Archive:Knapweed>
<http://www.ag.ndsu.edu/pubs/plantsci/weeds/w1146.pdf>
<http://your.kingcounty.gov/dnrp/library/water-and-land/weeds/Brochures/knapweed.pdf>
- Brown knapweed:** *Centaurea jacea* L. Page 14-15
Image citations – Bugwood.org:
Flower - Rob Routledge, Sault College; Flower side view - Cindy Roche.
Foliage and form - Bruce Ackley, The Ohio State University,
Identification and management:
http://www.efloras.org/florataxon.aspx?flora_id=1&taxon_id=250066298
<http://www.invasiveplantatlas.org/subject.html?sub=5278>
<http://www.microscopy-uk.org.uk/mag/indexmag.html?http://www.microscopy-uk.org.uk/mag/artmar06/bj-knapweed.html>

Citations / Resources continued:

Meadow knapweed: *Centaurea moncktonii* C. E. Britton Page 14-15
Image citation: all images - Tom Jacobson, MnDOT.
Identification and management:
http://www.efloras.org/florataxon.aspx?flora_id=1&taxon_id=250068128
<http://www.mda.state.mn.us/en/plants/pestmanagement/weedcontrol/noxiouslist/meadowkw.aspx>

Diffuse knapweed: *Centaurea moncktonii* C. E. Britton Page 14-15
Image citation: Steve Dewey, Utah State University, Bugwood.org
K. George Beck and James Sebastian, Colorado State University, Bugwood.org
Identification and management:
<http://www.cwma.org/DiffuseKnapweed.html>

Russian knapweed: *Acroptilon repens* (L.) DC. Page 14-15
Currently not listed in Minnesota.
Identification and management:
<http://extension.colostate.edu/topic-areas/natural-resources/russian-knapweed-3-111/>

Prohibited: Control

Spotted knapweed: *Centaurea stoebe* L. ssp. *micranthos* (Gugler) Hayek Page 16
Image citation:
Flower top/side views, basal rosette, rosette foliage - Dave Hanson, MnDOT.
Image citations – Bugwood.org: Foliage - James H. Miller, USDA Forest Service.
Images and good identification write-up: Minnesota wildflowers
<http://www.minnesotawildflowers.info/flower/spotted-knapweed>
Discussion and management considerations:
http://www.efloras.org/florataxon.aspx?flora_id=1&taxon_id=250068126
<http://dnr.wi.gov/topic/Invasives/fact/SpottedKnapweed.html>
http://wiki.bugwood.org/Centaurea_stoebe_ssp_micranthos
<http://www.mda.state.mn.us/plants/pestmanagement/weedcontrol/noxiouslist/spottedknapweed.aspx>

Barberry, common: *Berberis vulgaris* L. Page 17
Image citations: Bugwood.org: Leslie J. Mehrhoff, University of Connecticut.
Identification and management:
<https://gobotany.newenglandwild.org/species/berberis/vulgaris/>
<https://gobotany.newenglandwild.org/dkey/berberis/> (dichotomous key)
Japanese Barberry control information:
[https://mipncontroldatabase.wisc.edu/search?name=Berberis thunbergii#plants](https://mipncontroldatabase.wisc.edu/search?name=Berberis_thunbergii#plants)

Canada thistle: *Cirsium arvense* (L.) Scop. Page 18
Image citation: all images - Dave Hanson, MnDOT.
Identification and management:
<http://www.minnesotawildflowers.info/flower/canada-thistle>
<http://dnr.wi.gov/topic/Invasives/fact/CanadaThistle.html>

Plumeless thistle: *Carduus acanthoides* L. Page 19
Image citation: all images - Dave Hanson, MnDOT.
Images and good identification write-up: Minnesota wildflowers
<http://www.minnesotawildflowers.info/flower/plumeless-thistle>
Identification and management:
<http://dnr.wi.gov/topic/Invasives/fact/PlumelessThistle.html>
http://wiki.bugwood.org/HPIPM:Plumeless_thistle

Leafy spurge: *Euphorbia esula* L. Page 20
Image citation: all images - Dave Hanson, MnDOT.
Images and good identification write-up: Minnesota wildflowers
<http://www.minnesotawildflowers.info/flower/leafy-spurge>
<http://www.mda.state.mn.us/plants/pestmanagement/weedcontrol/noxiouslist/leafyspurge.aspx>

Narrowleaf bittercress: *Cardamine impatiens* L. Page 21
Image citations – Bugwood.org: Leslie J. Mehrhoff, University of Connecticut.
Identification and management:
<http://www.minnesotawildflowers.info/flower/narrow-leaf-bittercress>
<http://www.invasive.org/browse/subinfo.cfm?sub=11539>

Purple loosestrife: *Lythrum salicaria* L. and *Lythrum virgatum* L. Page 22
Image citation: all images - Dave Hanson, MnDOT.
Images and good identification write-up: Minnesota wildflowers
<http://www.minnesotawildflowers.info/flower/purple-loosestrife>
Write-up on identification and control options:
<http://www.nps.gov/plants/alien/fact/lysa1.htm>
<http://wiki.bugwood.org/Archive:Loosestrife>
<http://dnr.wi.gov/topic/Invasives/fact/PurpleLoosestrife.html>
<http://www.dnr.state.mn.us/invasives/aquaticplants/purpleloosestrife/index.html>

Common tansy: *Tanacetum vulgare* L. Page 23
Image citation: all images - Dave Hanson, MnDOT.
Images and good identification write-up: Minnesota wildflowers
<http://www.minnesotawildflowers.info/flower/common-tansy>
Identification and management:
<http://dnr.wi.gov/topic/Invasives/fact/Tansy.html>
<http://www.fs.fed.us/database/feis/plants/forb/tanvul/all.html>

Wild parsnip: *Pastinaca sativa* L. Page 24
Image citation: all images - Dave Hanson, MnDOT.
Images and good identification write-up: Minnesota wildflowers
<http://www.minnesotawildflowers.info/flower/wild-parsnip>
Identification and management:
<http://dnr.wi.gov/topic/Invasives/fact/WildParsnip.html>
http://wiki.bugwood.org/Pastinaca_sativa

Citations / Resources continued:

Restricted Noxious weeds:

Asian bush honeysuckles: *Lonicera* spp. Page 25
Image citation: all images - Dave Hanson, MnDOT.
Identification and management:
Dirr, Michael. 2009. *Manual of Woody Landscape Plants* (full citation page 53)
Smith, Welby R. 2008. *Trees and shrubs of Minnesota: the complete guide to species identification*. Minneapolis, MN: University of Minnesota Press.

Black locust: *Robinia pseudoacacia* L. Page 26
Image citation: all images - Dave Hanson, MnDOT.
Identification and management:
Dirr, Michael. 2009. *Manual of Woody Landscape Plants* (full citation page 53)
<http://mipncontroldatabase.wisc.edu/>
https://www.nrcs.usda.gov/Internet/FSE_DOCUMENTS/nrcs144p2_015112.pdf

Crown vetch: *Securigera varia* (L.) Lassen Page 27
Image citation: all images - Dave Hanson, MnDOT.
Identification and management:
http://www.illinoiswildflowers.info/weeds/plants/crown_vetch.htm
<http://mipncontroldatabase.wisc.edu/>

Common buckthorn: *Rhamnus cathartica* L. Page 28
Image citation: all images - Dave Hanson, MnDOT.
Identification and management:
<http://dnr.wi.gov/topic/Invasives/fact/CommonBuckthorn.html>
http://wiki.bugwood.org/Rhamnus_cathartica

Glossy buckthorn (and all cultivars): *Frangula alnus* Mill. Page 29
Image citation: all images - Dave Hanson, MnDOT.
Identification and management:
<http://dnr.wi.gov/topic/Invasives/fact/GlossyBuckthorn.html>
http://wiki.bugwood.org/Frangula_alnus
<http://www.fs.fed.us/database/feis/plants/shrub/fraaln/all.html>

Garlic mustard: *Alliaria petiolata* (M. Bieb.) Cavara & Grande Page 30
Image citation: all images - Dave Hanson, MnDOT.
Images and good identification write-up: Minnesota wildflowers
<http://www.minnesotawildflowers.info/flower/garlic-mustard>
Management:
http://www.ipm.msu.edu/invasive_species/garlic_mustard

Multiflora rose: *Rosa multiflora* Thunb. Page 31
Image citation: all images - Dave Hanson, MnDOT.
Identification and Management:
<http://dnr.wi.gov/topic/Invasives/fact/MultifloraRose.html>
http://wiki.bugwood.org/Rosa_multiflora#MANAGEMENT.2FMONITORING

Nonnative phragmites: *Phragmites australis* (Cav.) Trin. Ex Steud. Page 32
Image citations: Ken Graeve and Dave Hanson, MnDOT.
Identification and Management:
<http://dnr.wi.gov/topic/Invasives/fact/Phragmites.html>
http://www.nmca.org/PHRAG_FIELD_GUIDE.pdf
<http://www.nps.gov/plants/alien/fact/phau1.htm>

Porcelain berry: *Ampelopsis brevipedunculata* (Maxim.) Trautv. Page 33
Image citations: Foliage image - Paul Kortebein.
Other images - Dave Hanson, MnDOT.
Identification and management:
<https://www.nps.gov/plants/alien/pubs/midatlantic/ambr.htm>

Tree-of-Heaven: *Ailanthus altissima* (Mill.) Swingle Page 34
Image citation: all images - Dave Hanson, MnDOT.
Identification and management:
<https://www.nps.gov/plants/ALIEN/pubs/midatlantic/aial.htm>
<http://www.ecolandscaping.org/05/invasive-plants/tree-of-heaven-an-...-fact-sheet>
<http://mipncontroldatabase.wisc.edu/>

Wild carrot: *Daucus carota* L. Page 35
Image citation: all images - Dave Hanson, MnDOT.
Identification and management:
<https://www.minnesotawildflowers.info/flower/queen-annes-lace>
[Controlling Wild Carrot in Hay fields and Pastures](#)
[Controlling wild carrot](#)

Specially Regulated Plants:

Amur maple: *Acer ginnala* Maxim. Page 36
Image citation: all images - Dave Hanson, MnDOT.
Identification and management:
<http://www.invasiveplantatlas.org/subject.html?sub=3965>
<http://dnr.wi.gov/topic/Invasives/fact/AmurMaple.html>

Japanese barberry: *Berberis thunbergii* DC. Page 37, 38
Image citation: all images - Dave Hanson, MnDOT.
Identification and Management:
Dirr, Michael. 2009. *Manual of Woody Landscape Plants* (full citation page 53)
<http://dnr.wi.gov/topic/Invasives/fact/JapaneseBarberry.html>
<http://www.mipn.org/control.html>
Seed viability: <http://www.invasive.org/weedcd/pdfs/srs/2008/barberry.pdf>

Citations / Resources continued:

Specially Regulated Plants:

Knotweed, Japanese: *Polygonum cuspidatum* Siebold & Zucc. Page 39-40
Image citation: all images - Dave Hanson, MnDOT.
Identification and Management:
<http://www.mipn.org/control.html>
<http://dnr.wi.gov/topic/Invasives/fact/JapaneseKnotweed.html>
<http://www.kingcounty.gov/services/environment/animals-and-plants/noxious-weeds/weed-identification/invasive-knotweeds/japanese-knotweed.aspx>

Knotweed, giant: *Polygonum sachalinense* F. Schmidt ex Maxim. Page 39-40
Image citation: all images -
Leslie J. Mehrhoff, University of Connecticut, Bugwood.org
Identification and Management:
<http://www.mipn.org/control.html>
<http://dnr.wi.gov/topic/Invasives/fact/GiantKnotweed.html>
<http://www.kingcounty.gov/services/environment/animals-and-plants/noxious-weeds/weed-identification/invasive-knotweeds.aspx>

Knotweed, Bohemian: *Polygonum xbohemicum* (J. Chrtek & Chrtkova) Zika & Jacobson
Image citations: Dave Hanson, MnDOT and
see citations for Japanese and giant knotweeds, pages 39-40.
Identification and management:
https://www.for.gov.bc.ca/hra/publications/invasive_plants/Knotweed_key_BC_2007.pdf
<http://www.kingcounty.gov/s.../weed-identification/invasive-knotweeds/bohemian-knotweed.aspx>
Download Montana State university Guide:
[Biology, Ecology and management of the Knotweed complex \(*Polygonum* species\)](#)

Poison ivy: western [*Toxicodendron rydbergii* (Small) Green] Page 41
common [*T. radicans* (L.) Kuntze ssp. *negundo* (Greene) Gillis]
Image citation: all images - Dave Hanson, MnDOT.
Identification and Management:
http://www.nps.gov/public_health/info/factsheets/fs_pivy.htm
<https://mdc.mo.gov/trees-plants/problem-plant-control/nuisance-native-plants/poison-ivy-control>
http://www.dnr.state.mn.us/trees_shrubs/deciduous/poisonivy.html

Web links verified December 2016 and January, 2017.

Miscellaneous images: Dave Hanson, MnDOT
Cover photo: Green dragon (*Arisaema dracontium*) a species of concern surrounded by non-native plants.
Photos page 2: Dalmatian toadflax, Japanese hops and garlic mustard.
Photos page 3: field thistle, cow parsnip and stiff golden rod.

Photos page 69: Dave Hanson, MnDOT
Biological control images including: spotted knapweed root weevil, loose-strife beetle, leafy spurge flea beetle and spotted knapweed seedhead weevil.

Miscellaneous image: MnDOT
Photo page 69: herbicide application.

Miscellaneous images: Ken Graeve, MnDOT
Photos page 69: mowing and prescribed fire.

Nonnative Plants:

Alfalfa: *Medicago sativa* L. Page 42
Image citations – Bugwood.org:
Foliage - Gerald Holmes, Valent USA Corporation,
Flower - Keith Weller, USDA Agricultural Research Service.
Identification:
<http://wisflora.herbarium.wisc.edu/taxa/index.php?taxon=4213>

Hairy vetch : *Vicia villosa* Roth Page 42
Image citation: all images - Dave Hanson, MnDOT.
Identification:
<http://wisflora.herbarium.wisc.edu/taxa/index.php?taxon=5382>
<http://wisflora.herbarium.wisc.edu/taxa/index.php?taxon=Coronilla%20varia>

Balkan catchfly: *Silene csereii* Baumgarten Page 43
Image citation: Dave Hanson and Ken Graeve, MnDOT.
Identification:
<http://wisflora.herbarium.wisc.edu/taxa/index.php?taxon=5045>
<http://www.minnesotawildflowers.info/flower/balkan-catchfly>

Carrot look-alikes: Various species of carrot family members Page 44
Image citation: all images - Dave Hanson, MnDOT.
Identification:
<https://www.minnesotawildflowers.info/flower/caraway>
<https://www.minnesotawildflowers.info/flower/burnet-saxifrage>
<http://www.invasiveplantatlas.org/subject.html?sub=12275>
<https://www.minnesotawildflowers.info/flower/japanese-hedge-parsley>

Musk or nodding thistle: *Carduus nutans* L. Page 45
Image citation: all images - Dave Hanson, MnDOT.
Other images and good identification write-up: Missouri Plants
http://www.missouriplants.com/Pinkalt/Carduus_nutans_page.html

Poison hemlock: *Conium maculatum* L. Page 46
Image citation: all images - Dave Hanson, MnDOT.
Identification:
http://www.illinoiswildflowers.info/weeds/plants/poison_hemlock.htm
<https://gobotany.newenglandwild.org/species/conium/maculatum/>

Yellow rocket: *Barbarea vulgaris* W. T. Aiton. Page 47
Image citation: Dave Hanson and Tina Markeson, MnDOT.
Identification:
<http://wisflora.herbarium.wisc.edu/taxa/index.php?taxon=2718>
<http://www.minnesotawildflowers.info/flower/garden-yellow-rocket>

Citations / Resources continued:

Minnesota Native Plants:

American bittersweet: *Celastrus scandens* L. Page 48

Image citation: all images - Dave Hanson, MnDOT.

Identification:

<http://dendro.cnre.vt.edu/dendrology/syllabus/factsheet.cfm?ID=913>

American vetch: *Vicia americana* Muhl. Ex Willd. Page 49

Image citation: all images - Dave Hanson, MnDOT.

Identification:

<https://www.minnesotawildflowers.info/flower/american-vetch>

Canadian milkvetch: *Astragalus canadensis* L. Page 49

Image citation: all images - Dave Hanson, MnDOT.

Identification:

http://www.illinoiswildflowers.info/prairie/plantx/can_milkvetchx.htm

<https://www.minnesotawildflowers.info/flower/canada-milkvetch>

Cherries and wild plum: *Prunus* spp. Page 50

Image citation: all images - Dave Hanson, MnDOT.

Identification: <http://wisflora.herbarium.wisc.edu/imagelib/index.php>

Genera: Prunus

Common hops: *Humulus lupulus* L. Page 51

Image citation: all images - Dave Hanson, MnDOT.

Identification:

http://www.hort.purdue.edu/newcrop/duke_energy/humulus_lupulus.html

Cow-parsnip: *Heracleum lanatum* Michx. Page 52

Image citation: all images - Dave Hanson, MnDOT.

Identification: <http://www.minnesotawildflowers.info/flower/common-cow-parsnip>

Cucumbers, wild and bur: *Echinocystis lobata* Michx. and *Sicyos angulatus* L. Page 53

Image citation: all images - Dave Hanson, MnDOT.

Identification: <http://www.minnesotawildflowers.info/flower/wild-cucumber>

<http://www.minnesotawildflowers.info/flower/bur-cucumber>

Fireweed: *Chamerion angustifolium* (L.) Holub ssp. *angustifolium* Page 54

Image citation: all images - Dave Hanson, MnDOT.

Identification: <http://www.minnesotawildflowers.info/flower/fireweed>

Golden alexanders: *Zizia aurea* (L.) W.D.J. Koch and *Z. aptera* (A. Gray) Fernald Page 55

Image citation: all images - Dave Hanson, MnDOT.

Identification:

<http://www.minnesotawildflowers.info/flower/golden-alexanders>

<http://www.minnesotawildflowers.info/flower/heart-leaved-alexanders>

Goldenrods: *Solidago* spp. Page 56

Image citation: all images - Dave Hanson, MnDOT.

Identification: <http://www.minnesotawildflowers.info/>

Search plant name: solidago

Grape, riverbank: *Vitis riparia* Michx. Page 57

Image citations: all images - Dave Hanson, MnDOT.

Identification:

Smith, Welby R. 2008. *Trees and shrubs of Minnesota: the complete guide to species identification*. Minneapolis, MN: University of Minnesota Press.

Native honeysuckles: *Diervilla lonicera* Mill. and *Lonicera* spp. Page 58

Image citation: all images - Dave Hanson, MnDOT.

Identification:

Smith, Welby R. 2008. *Trees and shrubs of Minnesota: the complete guide to species identification*. Minneapolis, MN: University of Minnesota Press.

Page 59

Native phragmites: *Phragmites australis* (Cav.) Trin. ex Steud. ssp. *americanus* Saltonstall

Image citations: Ken Graeve and Dave Hanson, MnDOT.

Identification: <http://www.ars-grin.gov/cgi-bin/npgs/html/taxon.pl?451454>

<http://www.nps.gov/plants/alien/fact/pdf/phau1-powerpoint.pdf>

<http://greatlakesphragmites.net/basics/native-vs-invasive/>

Sumac, Staghorn and Smooth: *Rhus typhina* L. and *R. glabra* L. Page 60

Image citation: all images - Dave Hanson, MnDOT.

Identification:

Smith, Welby R. 2008. *Trees and shrubs of Minnesota: the complete guide to species identification*. Minneapolis, MN: University of Minnesota Press.

Swamp thistle: *Cirsium muticum* Michx. Page 61

Image citation: all images - Dave Hanson, MnDOT.

Identification: <http://www.minnesotawildflowers.info/flower/swamp-thistle>

Virginia creeper and woodbine: *Parthenocissus* spp. Page 62

Image citation: all images - Dave Hanson, MnDOT.

Identification:

Smith, Welby R. 2008. *Trees and shrubs of Minnesota: the complete guide to species identification*. Minneapolis, MN: University of Minnesota Press.

Water hemlock: *Cicuta maculata* L. Page 63

Image citation: all images - Dave Hanson, MnDOT.

Identification:

http://www.illinoiswildflowers.info/wetland/plants/water_hemlock.htm

Additional Book and Web Resources:

Black Merel R., Emmet J. Judziewicz. 2009. *Wildflowers of Wisconsin and the Great Lakes Region: a comprehensive field guide*. Univ of Wisconsin Press. 275 pages.

Dirr, Michael. 2009. *Manual of woody landscape plants: their identification, ornamental characteristics, culture, propagation and uses*. Champaign, Ill: Stipes Pub.

Invasive.org – images at Bugwood. Online. <http://www.invasive.org/species/forbs.cfm>
Factsheets. Online. <http://www.nps.gov/plants/alien/fact.htm>.

Midwest Invasive Plant Network. Online. <http://www.mipn.org/>
Education, identification, control and management.

Minnesota Department of Agriculture. Online.
- [Noxious weed list](#) - [Noxious weed law](#) - [Identification](#)
- [Biological control](#) - [Pest management](#)

Minnesota Department of Transportation. 2011. *Herbicide Options for Vegetation Control on Mn/DOT Rights-of-Way*. Internal Document.
[herbicidepreseasonables.pdf](#)

Mortenson, Carol. 2003. *Noxious Weeds of Minnesota*. Leech Lake Division of Resources Management.

PCA Alien Plant Working Group. 2010. *Least Wanted: Alien Plant Invaders of Natural Areas*. Factsheets. Online. <http://www.nps.gov/plants/alien/fact.htm>.

Sarver, Matthew. et al. 2008. *Mistaken Identity? Invasive plants and their native look-alikes*. online. http://www.nybg.org/files/scientists/rnaczi/Mistaken_Identity_Final.pdf 12/2012.

Smith, Welby R. 2008. *Trees and shrubs of Minnesota: the complete guide to species identification*. Minneapolis, MN: University of Minnesota Press.

USDA Plants Database. <https://plants.usda.gov/java/>. United States Department of Agriculture, Natural Resources Conservation Service.

Wisconsin DNR. 2010. *A field Guide to Terrestrial Invasive Plants in Wisconsin*. Ed. Thomas Boos, Kelly Kearns, Courtney LeClair, Brandon Panke, Bryn Scrivner, and Bernadette Williams.

Wisconsin Department of Natural Resources factsheets:
Online. [Terrestrial Invasive Species: List, Factsheets, Images](#)

Biological Controls

Mowing or Other Mechanical Means

Herbicide

Prescribed Fire

Management tactics can take many forms and should be based on predefined vegetation management goals.

Suggested timing of management tactics or control options can be found in graphical form on the following two pages.
Timings are based on recommendations described in the many resources listed on the previous pages.

Suggested Timing of Control Options for
Minnesota Noxious Weed Species (2016)

N:_Programs\Roadside_Veg_Mngt\Pesticide\Herbicide-options-calendar\2016-Herbicide_tables-cheat-sheets\2016_Management-calendar.xlsx

djh (March, 2016).

Suggested Timing of Control Options for
Minnesota Noxious Weed Species (2016)

Prohibited: Control	Jan	Feb	Mar	April	May	June	July	Aug	Sept	Oct	Nov	Dec
Bittercress, Narrowleaf												
Knapweed, Spotted												
Loosestrife, Purple												
Parsnip, Wild												
Spurge, Leafy												
Tansy, Common												
Thistle, Canada												
Thistle, Plumeless												
Restricted	Jan	Feb	Mar	April	May	June	July	Aug	Sept	Oct	Nov	Dec
Buckthorn, Glossy												
Buckthorn, Common												
Mustard, Garlic												
Nonnative Phragmites												
Rose, Multiflora												
Specially Regulated	Jan	Feb	Mar	April	May	June	July	Aug	Sept	Oct	Nov	Dec
Barberry, Japanese												
Knotweed, Japanese or giant												
Poison Ivy, Common or Western												

N:_Programs\Roadside_Veg_Mngt\Pesticide\Herbicide-options-calendar\2016-Herbicide_tables-cheat-sheets\2016_Management-calendar.xlsx

dih (March, 2016).

Definitions of the noxious weed categories from the Minnesota Department of Agriculture web page:

<http://www.mda.state.mn.us/en/plants/pestmanagement/weedcontrol/noxiouslist.aspx>

State Prohibited Noxious Weeds

Prohibited noxious weeds are annual, biennial, or perennial plants that the commissioner designates as having the potential or are known to be detrimental to human or animal health, the environment, public roads, crops, livestock or other property. There are two regulatory listings for prohibited noxious weeds in Minnesota:

1. **Eradicate List:** Prohibited noxious weeds that are listed to be eradicated are plants that are not currently known to be present in Minnesota or are not widely established. These species must be eradicated, meaning all of the above and below ground parts of the plant must be destroyed, as required by Minnesota Statutes, Section 18.78. Additionally, no transportation, propagation, or sale of these plants is allowed. Measures must also be taken to prevent and exclude these species from being introduced into Minnesota.
2. **Controlled List:** Prohibited noxious weeds listed to be controlled are plants established throughout Minnesota or regions of the state. Species on this list must be controlled, meaning efforts must be made to prevent the spread, maturation and dispersal of any propagating parts, thereby reducing established populations and preventing reproduction and spread as required by Minnesota Statutes, Section 18.78. Additionally, transportation, propagation, or sale of these plants is prohibited.

Restricted Noxious Weeds

Restricted noxious weeds are plants that are widely distributed in Minnesota and are detrimental to human or animal health, the environment, public roads, crops, livestock or other property, but whose only feasible means of control is to prevent their spread by prohibiting the importation, sale, and transportation of their propagating parts in the state except as allowed by Minnesota Statutes, Section 18.82. Plants designated as Restricted Noxious Weeds may be reclassified if effective means of control are developed.

Specially Regulated Plants

Specially regulated plants are plants that may be native species or have demonstrated economic value, but also have the potential to cause harm in non-controlled environments. Plants designated as specially regulated have been determined to pose ecological, economical, or human or animal health concerns. Plant specific management plans and or rules that define the use and management requirements for these plants will be developed by the Minnesota Department of Agriculture for each plant designated as specially regulated. Measures must also be taken to minimize the potential for harm caused by these plants.

Amur maple: Sellers shall affix a label that advises buyers to only plant Amur maple and its cultivars in landscapes where the seedlings will be controlled by mowing or other means. Amur maple should be planted at least 100 yards from natural areas. [Return](#) to Amur maple.

Japanese barberry: Japanese barberry cultivars that average greater than 600 seeds per plant will begin a three-year phase-out period in Minnesota starting January 1, 2015. At the end of the phase-out period (December 31, 2017), the listed species and cultivars will become Restricted Noxious Weeds in Minnesota and will be illegal to sell and propagate. *Specific cultivars are listed on [page 38](#) of this document.* [Return](#) to Japanese barberry

Knotweeds, giant and Japanese: Any person, corporation, business or other retail entity distributing Japanese and/or giant knotweeds for sale within the state, must have information directly affixed to the plant or container packaging that it is being sold with, indicating that it is inadvisable to plant this species within 100 feet of a water body or its designated flood plain as defined by Minnesota Statute 103F.111, Subdivision 4. [Return](#) to knotweeds.

Poison ivy: Must be eradicated or controlled for public safety along rights-of-ways, trails, public accesses, business properties open to the public or on parts of lands where public access for business or commerce is granted. Must also be eradicated or controlled along property borders when requested by adjoining landowners. [Return](#) to Poison ivy.

Minnesota Noxious Weeds

<http://www.dot.state.mn.us/roadsides/vegetation/pdf/noxiousweeds.pdf>

This book has two parts; part 1 (index pg. 2) contains terrestrial noxious weeds and part 2 (index pg. 3) contains look-alike plants.

For example, compare:

Left: Noxious weed, Oriental bitterweet (*Celastrus orbiculatus*) that has flowers and fruits in leaf axils along its vine (white arrows).

Right: Native plant, American bitterweet (*Celastrus scandens*) has flowers and fruits only at the terminus of branches.

The index on page 2 contains terrestrial noxious weeds listed under Minnesota Noxious Weed Law:
Find more information at:
[Minnesota Department of Agriculture.](#)

The Index on page 3 contains a list of terrestrial nonnative and native species often mistaken for the associated noxious weed.

These terrestrial plant descriptions are provided in an

MnDOT has reproduced the images in this Weed Guide with permission from the individuals identified as copyright owners. You may use the images individually or the entire compilation without permission for purposes listed as “fair use” under the copyright law. Any other use may require the photographers’ permission. In addition to obtaining photographers’ permission, a reproduction of the compilation must acknowledge MnDOT as a contributing organization.

Reference herein to any specific commercial products, process, or service by tradename, trademark, manufacturer, or otherwise, does not constitute or imply its endorsement, recommendation, or favoring by MnDOT and the State of Minnesota.

Scientific names (genus and species) were sourced from : [USDA Plants Database](#)

Minnesota Noxious Weeds

<http://www.dot.state.mn.us/roadsides/vegetation/pdf/noxiousweeds.pdf>

The index on page 2 contains
terrestrial noxious weeds listed under
Minnesota Noxious Weed Law

Prepared by:
Dave Hanson

Minnesota Department of Transportation,
Office of Environmental Stewardship,
Roadside Vegetation Management Unit.

Phone: 651-366-3632

e-mail: David.L.Hanson@state.mn.us

395 John Ireland Boulevard,
Saint Paul, Minnesota, 55155-1899

Edited by: Ken Graeve, MnDOT
and Tina Markeson, MnDOT

February, 2017

STOP INVASIVE SPECIES
IN YOUR TRACKS.

PlayCleanGo.org