


Weed Seedling Identification Guide


Weed Seedling Identification Guide

Contents

Species	Page
Absinth	9
American dragonhead	23
Barnyard grass	
Biennial wormwood	25
Bladder campion	13
Bluebur	19
Burdock	13
Canada thistle	14
Chickweed	
Cleavers	14
Cocklebur	9
Common groundsel	10
Common peppergrass	11
Corn spurry	8
Cow cockle	14
Curled dock	15
Dandelion	15
Diffuse knapweed	15
Dog mustard	
False ragweed	
Field bindweed	22
Flixweed	11
Giant ragweed	
Green foxtail	3
Hemp nettle	
Kochia	11
Lambs' quarters	
Milkweed	
Narrow-leaved hawks' bear	d 16

Night-flowering catchfly 16
Nodding thistle19
Persian darnel3
Pineappleweed 10
Proso millet 4
Prostrate knotweed12
Prostrate pigweed 12
Redroot pigweed 13
Round-leaved mallow 23
Russian pigweed 17
Russian thistle 8
Scentless chamomile 10
Shepherd's-purse 20
Smartweed and lady's thumb 17
Sow thistle 20
Stinkweed 20
Stork's-bill 24
Tartary buckwheat24
Thyme-leaved spurge 17
Viper's bugloss 21
White cockle 18
Wild buckwheat 18
Wild cranesbill 23
Wild cucumber 25
Wild mustard 22
Wild oat 4
Wild tomato 8
Yellow toadflax22
Yellow whitlow grass 18

Glossary

Alternate leaves — single leaves attached at different positions on the stem, not opposite each other.

Auricle — earlike appendage which wraps around the stem of some grass plants at the junction of the leaf blade and the stem.

Basal leaves — leaves attached to the base of the plant.

Biennial — a plant which takes more than one growing season, but not more than two years, to complete its life cycle.

Blade — the expanded, usually flat, part of a leaf.

Bloom — a whitish, powdery covering.

Cotyledons — the first leaf or pair of leaves originating from the seed (seed leaves).

Glossy — having a shiny surface.

Keel — prominent ridge on the back of a leaf sheath or blade usually along the midrib.

Ligule — flap of membranous tissue or fringe of hairs on the inside of a grass leaf where the blade joins the stem.

Mid-vein — (midrib) — the central vein or rib of a leaf.

Node — joint in the stem where leaves or branches are attached.

Opposite leaves — two leaves originating from the same point on the stem and opposite each other.

Petiole — the stem of a leaf.


Rosette — a flat, circular cluster of leaves formed at the ground surface. Usually an overwintering stage.

Sheath — the lower part of a leaf that surrounds the stem or shoot.


True leaves — leaves that develop after the cotyledons.

Whorl — three or more leaves attached at the stem at the same point (whorled).


Seedling Grass Identification


Types of Ligules


Shapes of auricles and (right) a collar without auricles.


Barnyard grass Echinochloa crusgalli

- no auriclesno liquie
- leaf hairless or 1-3 solitary hairs at base of blade


Green foxtail

Setaria viridis

- · no keel
- leaf margins and surface rough with fine upward pointing barbs
- ligule a fringe of hair 1.5-2.0 mm long
- · no auricles


Persian darnel

Lolium persicum

- shiny dark green on upper leaf surface
- base of stem is reddishpurple
- membranous ligule to 1 mm long
- auricles usually present


Proso millet Panicum miliaceum

- · leaf blade and sheath covered with dense stiff hairs
- ligule a fringe of hairs fused at the base, 3.0-4.0 mm long


Wild oats

Avena fatua

- · Counter-clockwise leaf twist
- no auricles
- · hairs on leaf margins
- membranous ligule

Broadleaf Weed Identification


a) Compare cotyledon shape with shape in left hand column.b) When similar shape is located turn to pages indicated and compare true leaves in photos with weed specimen for identification.

NOTE: Weed species are arranged according to cotyledon shape.

Cotyledon Shape	Weed		Page
A	Corn spurry		8
	Russian thistle	usually less than 1 mm broad, a few mm in length, almost of uniform breadth throughout.	8
	 Wild tomato 		8
1	Cocklebur	at least 10 times as long as broad, top tapering to a point, more or less long stalked, tapered gradually into the stalk, usually broader in the middle than at the ends.	Ş
•	Chickweed	narrow-oval to ovate, top tapering to a point, base rounded or tapering into the stalk.	9
	Absinth	with broad base, or slightly	9
	 Pineappleweed 	narrowed at base, at most 2-3 times as long as broad, compact, occasionally fleshy.	10
	 Scentless chamomile 		10

Cotyledon Shape	Weed	W lalowork	Page
	 Common groundsel 		10
	 Common peppergrass 		11
	 Flixweed 		11
	Kochia	elongated, elliptical, with a more or less long stalk.	11
	 Lamb's quarters 	Senior Senior	12
•	 Prostrate knotweed 		12
	 Prostrate pigweed 		12
	Redroot pigweed		13
	Bladder campion		13
	Burdock		13
	 Canada thistle 		14
• Co • Co • Da	 Cleavers 	a very variable group, oblong to broadly oval, rounded at the base or narrowing to a more or less long stalk. All have a compact form with rounded top.	14
	 Cow cockle 		14
	 Curled dock 		15
	 Dandelion 		15
	 Diffuse knapweed 		15
	 Milkweed 		16
	 Narrow-leaved hawk's beard 		11 11 11 11 12 12 12 12 13 13 13 14 14 15 15 15 16 16 16 16 17 17 17 18 18 18 18 19 19 alk dually asse, 20
	 Night-flowering catchfly 		16
	 Russian pigwed 		17
	 Smartweeds 		17
	 Thyme-leaved spurge 		17
	 White cockle 		18
	 Wild buckwheat 		18
	Yellow whitlow grass		18
	Bluebur		19
	Giant ragweed		19
	 Nodding thistle 	usually markedly stalked (stalk occasionally very short), gradually tapering or rounded at the base, generally broadest at or above the middle.	19
	Shepherd's purse		
II	Sow thistle		
	Stinkweed		
	Viper's bugloss		

Cotyledon Shape	Weed F		Page	
	Dog mustard	top flat with slight indentation,	21	
	False ragweed	base gradually tapering into the stalk, broadest above the middle.	21	
	Field bindweed	top deeply indented, base gradually narrowed into stalk.	22	
	Wild mustard		22	
•	Yellow toadflax	top rounded, sides incurved, gradually tapered into stalk at the base.	22	
4	Round-leaved mallow	traingular shape, top rounded.	23	
•	Wild cranesbill	broader than long.	23	
	American dragonhead	outline of the cotyledons orbicular-oval, the base has a pointed auricle on either side of the stalk, or is rounded.	23	
	Hempnettle		24	
	Tartary buckwheat		24	
4	• Stork's-bill	three-lobed or deeply divided into three.	24	
-	Biennial wormwood	indented at top.	25	
	Wild cucumber	with a broad base very large and fleshy.	25	


Corn spurry Spergula arvensis

- leaves similar to Russian thistle but occur in whorls on the stem
- leaves may be slightly sticky and have blunt tips


Russian thistle Salsola pestifer

- long, fleshy, needle-like leaves and cotyledons
- · leaves have sharp tips


Wild tomato
Solanum triflorum nutt.

 leaves deeply lobed with scattered hairs


- coarse-veined true leaves
- first two leaves paired, later leaves alternate


Chickweed

Stellaria media

- cotyledons slightly constricted at tip
- conspicuous line of hairs on one side of stem later in development


Absinth

Artemisia absinthium

- leaves silvery, hairy on both surfaces
- · characteristic odor


Pineappleweed Matricaria matricarioides

- · extensively divided leaves, resembles a coarse carrot
- · leaves have strong pineapple odor when crushed


Scentless chamomile Matricaria maritima

- · similar to pineappleweed
- · leaves have no odor when crushed
- · more finely divided than pineappleweed


- first two true leaves are 3 lobed
- other leaves finely divided, grey-green
- covered with fine hairs
- leaves alternate except for first two
- odorless


Common groundsel Senecio vulgaris

- · cotyledons and leaf stalks deeply grooved at base
- leaves alternate, prominent keeled mid-vein underneath
- · forms rosette in early stages


- underneath
- · leaves covered with soft. fine hairs
- no odor


Lamb's quarters Chenopodium album

- underside of cotyledons and young leaves pinkish
- young plant covered with silvery particles, especially conspicuous on underside of leaves


Prostrate knotweed Polygonum aviculare

- cotyledons long and narrow
- papery sheath at base of leaf
- common on hard packed areas


Prostrate pigweed
Amaranthus blitoides

- cotyledons longer than redroot pigweed
- first true leaves longer than they are broad

Redroot pigweed Amaranthus retroflexus

- underside of cotyledons and base of stem dark red
- first true leaves prominently veined, as long as broad
- mid-vein of first true leaves extends as a small temporary bristle in the notched tip


Bladder campion

Silene cucubalus

- hairless
- · cotyledons slightly petioled
- true leaves in pairs, united at base


Burdock

Arctium minus

- waxy surface on cotyledons
- true leaves petioled
- true leaves coarse-veined and downy on undersurface
- leaf stalk flared and clasping at base to form a tubular sheath


Canada thistle Cirsium arvense (L.) scop.

 leaves ovate to lanceolate, margin with numerous triangular indentations and sharp spines


Cleavers Galium aparine

- square stem with stiff, downward pointing hairs (clings to clothing)
- true leaves in whorls of 4


Cow cockle Saponaria vaccaria

- leaves hairless, long, narrow, fleshy, keeled mid-vein
- leaves opposite, united at base

Curled dock

Rumex crispus

- large distinct true leaves with veins prominent beneath
- papery sheath at base of leaf
- emerging leaf has sides tightly rolled under


Dandelion Taraxacum officinale

- cotyledons not fleshy, margins vary
- milk sap


Diffuse knapweed Centaurea diffusa lam.

 leaves alternate, divided into narrow segments, with short stiff hairs


Milkweed Asclepias spp.

- · milky juice
- cotyledons have few granules above, shiny beneath
- true leaves in pairs, prominent mid-vein beneath, short hairs on margin
- leaves enlarge greatly as plant ages


Narrow-leaved hawk's-beard Crepis tectorum

- leaves not hairy
- distinct barbs on margin of true leaves


Polygonum spp.

- cotyledons attached at 180° from each other when viewed from above
- papery sheath circles the stem at base of leaf petiole


Night-flowering catchfly Silene noctiflora

 leaves in pairs, spoonshaped, widen towards end before tapering to a point, hairs on margins


- cotyledons and leaves pinkish underneath
- true leaves have indented edges around top of leaf, pinkish line in middle of leaf
- plants have white, milky sap


White cockle Lychnis alba

- · cotyledons often somewhat constricted at the tip
- · hairs on margins of true leaves


Wild buckwheat Polygonum convolvulus

- · cotyledons attached at 120° to each other when viewed from above
- · papery sheath at base of leaf petiole
- true leaves arrowhead shaped, longer than they are broad


Yellow whitlow grass Draba nemorosa L.

- · cotyledons very small
- forms rosette
- flowering quite early in the spring


Lappula echinata

- · covered with stiff hairs
- mousy smell
- · distinct central crease in true leaves


- · leaves and stem rough to touch
- true leaves after first pair are distinctly 3-lobed


Nodding thistle

Carduus nutans

- · cotyledons have broad white veins
- · margins of true leaves prickly
- veins prominent on undersurface of true leaves
- · rosette first year (biennial), silver-grey color


Shepherd's-purse Capsella bursa-pastoris

- · forms a rosette
- upper surface of true leaves slightly hairy
- basal leaves narrow into a stalk


Sow thistle Sonchus spp.

- cotyledons fleshy
- · milky sap
- · soft prickles on later leaves


Stinkweed

Thlaspi arvense

- · hairless plant
- true leaves can be variable in shape, prominent and shiny veins beneath
- distinct odor especially when bruised
- often grows in rosette form

Viper's bugloss

Echium vulgare

- covered with short, stiff hairs
- rosette first year (biennial)
- upper surface of leaf is rough or worty


Dog mustard

Erucastrum gallicum

- cotyledons less notched than wild mustard
- germinates late


- hairs on margins of cotyledons
- true leaves opposite
- fine whitish-hairs on leaf blades


Field bindweed
Convolvulus arvensis

- no papery sheath at base of stem as in the buckwheat family
- prominent veins on undersurface of true leaves


Wild mustard Sinapis arvensis

- hairs on leaf and stem
- leaf shape is variable
- indented cotyledon tip


Yellow toadflax Linaria vulgaris

- cotyledons have a distinctive bump near tip
- first true leaves smooth and egg-shaped, later leaves longer and more slender
- no milky juice

Round-leaved mallow Malva pusilla = M. rotundifolia

- distinct cotyledons appear prominently veined with glossy surface
- leaves crinkly, indented margins, cup-shaped, long stalks


Wild cranesbill (Bicknell's geranium) Geranium bicknellii

- cotyledons covered with granular bloom above, veins are depressed
- scattered, short hairs on leaves and leaf stalks


- cotyledons rounded with backward pointing projections
- lower ²/₃ of first true leaves round-toothed
- forms a rosette (biennial)


Hemp nettle Galeopsis tetrahit


- cotyledons distinctly notched
- true leaves are opposite and hairy
- square stem


Tartary buckwheat Fagopyrum tataricum

- cotyledons broad and notched
- papery sheath at base of leaf
- triangular leaves, as broad as long


- cotyledons thick green, a few veins evident
- leaves pale green rough on both sides


Stork's-bill Erodium cicutarium

- three-lobed cotyledons
- finely divided true leaves


Reprinted February 2008. Printed in Canada MG 6907 Agdex 640