
University of Nebraska - Lincoln University of Nebraska - Lincoln

DigitalCommons@University of Nebraska - Lincoln DigitalCommons@University of Nebraska - Lincoln

Historical Materials from University of
Nebraska-Lincoln Extension Extension

2002

EC02-174 Leafy Spurge EC02-174 Leafy Spurge

Robert A. Masters
University of Nebraska - Lincoln

Brady F. Kappler
University of Nebraska - Lincoln

Follow this and additional works at: https://digitalcommons.unl.edu/extensionhist

 Part of the Agriculture Commons, and the Curriculum and Instruction Commons

Masters, Robert A. and Kappler, Brady F., "EC02-174 Leafy Spurge" (2002). Historical Materials from
University of Nebraska-Lincoln Extension. 1488.
https://digitalcommons.unl.edu/extensionhist/1488

This Article is brought to you for free and open access by the Extension at DigitalCommons@University of Nebraska -
Lincoln. It has been accepted for inclusion in Historical Materials from University of Nebraska-Lincoln Extension by an
authorized administrator of DigitalCommons@University of Nebraska - Lincoln.

https://digitalcommons.unl.edu/
https://digitalcommons.unl.edu/extensionhist
https://digitalcommons.unl.edu/extensionhist
https://digitalcommons.unl.edu/coop_extension
https://digitalcommons.unl.edu/extensionhist?utm_source=digitalcommons.unl.edu%2Fextensionhist%2F1488&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1076?utm_source=digitalcommons.unl.edu%2Fextensionhist%2F1488&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/786?utm_source=digitalcommons.unl.edu%2Fextensionhist%2F1488&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/extensionhist/1488?utm_source=digitalcommons.unl.edu%2Fextensionhist%2F1488&utm_medium=PDF&utm_campaign=PDFCoverPages

University of Nebraska Cooperative Extension EC02-174-S

Noxious Weeds of Nebraska

Biology

Identification

Distribution

Control

Spurge
Robert A. Masters, Adjunct Professor of Agronomy and Horticulture
Brady Kappler, Extension Weed Science Educator

LeafySpurge

Leafy spurge is an invasive weed that
 infests over three million acres in the

northern Great Plains and the prairie
provinces of Canada. It is commonly
found in rangelands, pastures, roadsides,
rights-of-way, and woodlands (Figure 1).
Leafy spurge can reduce rangeland and
pasture carrying capacity by as much as 75
percent because it competes with forages
and cattle avoid grazing areas infested
with this weed. In North Dakota where
leafy spurge infests about 900,000 acres,
estimates of direct and indirect losses
exceed $100 million each year. In
Nebraska, the direct loss in forage value
attributed to leafy spurge has been esti-
mated at more than $2 million annually.
Estimates of direct and indirect losses in
Nebraska exceed $16 million per year.

Leafy spurge shoot emergence begins
in early March in Nebraska (see Life

Cycle on page 9). Stem elongation and
vegetative development increases rapidly
as temperatures increase in April and
May. Shoots increase in number until
early summer. Yellow bracts that subtend
the flowers are most conspicuous from
mid-May to mid-June (Figures 1 and 2a).
Seed maturation continues for 30 days
after the last flower appears. Flower
production and seed development are
continuous from late May through
August and can extend into the fall
under favorable growing conditions.

The aggressive nature of leafy spurge
is related to its phenomenal ability to
reproduce both by seed (Figure 2b) and
by adventitious shoot buds located on
the crowns and roots (Figures 2d, 2e, and
5). Effective seed dispersal mechanisms,
high seed viability, and rapid seedling
development enable new infestations to
become established easily. Prolific veg-
etative reproduction maintains dense,
long-lived infestations.1

LeafySpurgeSpurge

Biology

Figure 1. Leafy spurge infestations located in a (a) pasture, (b) shelterbelt, and (c) sub-irrigated meadow in the Sandhills.

a

b

c

2

Figure 2. Selected leafy spurge plant portions: (a) cyathium containing one pistillate flower and several staminate flowers; (b) side and front view of seed; (c) cyathium with three-lobed fruit; (d) crowns;
(e) adventitious shoot buds located on roots.

Seed and Seedlings
The leafy spurge fruit is a three-

lobed capsule or schizocarp that splits
into three, one-seeded nutlets (Figures 2c
and 3a). Seed yields can range from
25 lbs to 3500 lbs per acre, depending on
site productivity and level of interference
from associated plants. Each flowering
stem can produce as many as 250 seeds.
Once seeds are dispersed, they can
remain viable for eight years. Leafy
spurge seed germination in the field can
occur throughout the growing season
when moisture is adequate. Typically,
early spring is the most favorable time
for seed germination, which occurs at
temperatures between 68oF and 86oF.

Leafy spurge seedlings can emerge
through several inches of soil, but opti-
mum emergence depth ranges from 0.5
to 2 inches. Within 48 hours after emer-
gence, the seedcoat is sloughed, exposing

History

Leafy spurge is native to Eurasia. The first documented occurrence of leafy spurge in North
 America was in Newbury, Massachusetts in 1827. It is speculated that the arrival of leafy

spurge along the eastern seaboard was facilitated by movement of seeds or vegetative plant parts in
ballast deposited by ships from Europe. It was likely introduced to the north central region of North
America through other mechanisms, such as with contaminated crop seeds imported from Russia and
Europe. Early records of leafy spurge infestations suggest that wheat and oat seeds brought by
Mennonites migrating from Ukraine and Russia during the late 1800s also could have been contami-
nated with the weed seed.

In the 1890s cereal explorers with the United States Department of Agriculture’s Bureau of
Plant Introduction sent several kinds of seed grain from Russia to the north central United States.
Large quantities of smooth bromegrass seeds were imported from northern Europe and Russia for
distribution in the northern United States. Contamination of these seeds with leafy spurge and other
exotic weed seeds was likely because of the rudimentary methods available for cleaning crop seed
during the late 19th century.

a b c

d e

3

split, there can be sufficient force to
throw the seeds as far as 15 feet. Also,
seeds of leafy spurge can float on water
and germinate while floating. This
increases leafy spurge establishment in
sub-irrigated meadows and along streams
and rivers.

Animals act as seed dispersal agents.
Sharptail grouse and mourning dove will
eat leafy spurge seeds. Viable seeds have
been found in droppings of sharptail
grouse, but not in dove droppings; how-
ever, dove dispersal may occur when seeds
are regurgitated when nestlings are fed.
Leafy spurge seeds can remain viable as
they pass through an animal’s digestive
tract. Man has played a major role in leafy
spurge seed dispersal. Seeds have been
widely dispersed as a contaminant in crop
seed, feed grain, and hay. Contaminated
tillage and harvest machinery can distrib-
ute seeds or plant fragments if not cleaned
before leaving an infested site.

Buds and Shoots
Leafy spurge has two types of vegeta-

tive buds. Axillary buds occur along
shoots and cause branching and adventi-
tious buds arise on roots and crowns
(Figures 2e and 3c). In established infesta-
tions, most shoots arise from adventitious
buds on the crowns. Dormancy of leafy
spurge adventitious shoot buds is caused
by the presence of high concentrations
of indole acetic acid (IAA). When shoots
are removed or the crown is damaged,
concentrations of IAA decrease and
dormant buds begin to develop into
shoots.

Roots
The root system of leafy spurge is

composed of the main axis or long-roots
and laterals or short-roots. Long-roots
constitute the permanent root system
and have the capacity to regenerate roots
and shoots. New vertical roots arise on
the old roots, which allows root penetra-
tion to great depths. Individual long-
roots may live for up to four years in the
field and may reach 15 feet in length.
Short-roots do not persist or produce
buds. Regeneration of stems from buds
on crowns and roots and limited translo-
cation of herbicides to these plant parts
contribute to this weed’s resistance to

Figure 3. Leafy spurge (a) umbel with three-lobed fruits, (b) adventitious buds located on root and crown, and (c) shoots arising
from common root system.

Figure 4. Seeds are round to oblong, smooth, gray with a dark
line on one side and about 1/8 inch long.

the cotyledons. Seedling roots can
extend to 2 feet and stems can reach a
height of 6 inches within 60 days after
the cotyledons expand. Adventitious
shoot buds develop on seedlings at or
just below the soil surface about 10 days
after emergence or when the seedlings
reach the 6-leaf growth stage. New
shoots will arise from these buds once
seedlings reach the 10-leaf stage even if
the shoot is removed. Thus, leafy spurge
makes the transition from seedling to
perennial soon after germination. In
disturbed areas, free from competing
vegetation, leafy spurge seedlings will
flower the first year.

Seed Dispersal Mechanisms
Leafy spurge seeds are spread several

ways. As the drying capsules shrink and

a b

c

4

control. Although the upper portion of
the plant can be killed by herbicides or
tillage, buds below the treated zone can
continue to produce new shoots.

Leafy spurge stems are woody, hairless,
 erect, pale green, occur in clumps,

and can grow to a height of 3 feet.
Leaves are alternate, narrowly linear
with smooth margins, about 1/4 inch
wide, 1 to 2 inches long, and are not
hairy. Flowering axillary branches are
common. Flowers are inconspicuous,
greenish yellow, and occur in numerous
small clusters with each cluster sub-
tended by a pair of large yellow heart-
shaped leaves (bracts) arranged in a
conspicuous umbel (Figures 3a and 5c).
Flowers are borne in a cup-shaped
cyathium containing one pistillate and
11 to 20 staminate flowers (Figure 2a).
The margin of the cyathium bears four,
two-horned nectiferous glands. Fruits
are three-lobed capsules with one seed
in each lobe (Figure 2c). Seeds are round
to oblong, smooth, gray with a dark line
on one side and about 1/8 inch long
(Figure 4). A characteristic of leafy
spurge, unique to plants in the
Euphorbiaceae family, is the presence of
a milky white juice or latex that readily
oozes from cut stems, leaves, or roots.
This latex contains compounds that are
poisonous to cattle and horses, but not
sheep and goats. The bright yellow
bracts and white milky sap simplify
identification of this noxious weed.

There are three approaches to weed
management: prevention, eradication

and control. Prevention is the process by
which a weed species is not allowed to
become established in a given area. Weed
seeds are not carried onto the area and
existing weeds are not allowed to repro-
duce. Eradication is the complete elimina-
tion of all plants and seeds from an area.
Control limits the extent of infestation

Figure 5. Illustration of selected leafy spurge phenological stages: (a) dormant adventitious bud stage; (b) late vegetative stage
with terminal leaves on main shoot axis enclosing floral bud; (c) flowering to early fruit stage with determinant inflorescence
consisting of branched rays that are subtended by a whorl of bracts (note secondary inflorescence arising from axils of leaves on
primary stem); (d) flowering-late fruit stage with inflorescence arising from a late-flowering shoot.

Leafy spurge is currently found in six Canadian provinces and 26 U.S. states. Despite early
introduction into Massachusetts, leafy spurge is not considered a problem weed in the north-

eastern United States or eastern Canada. Leafy spurge is a serious problem in North Dakota, Iowa,
Missouri, South Dakota, Minnesota, Colorado, Idaho, Montana, Wyoming, Nebraska, and the
prairie provinces of Canada.

In Nebraska, leafy spurge currently infests at least 321,000 acres. It is most prevalent in the
northeast and north

central parts of the
state, but also

can be found
in many
other
areas.

Figure 6. Distribution of leafy spurge in 2001 in Nebraska.

Distribution

Degree of Infestation

Moderate to Heavy
Light to Moderate
None

a b

c

d

Identification

Control Methods

and enhances the competitive ability of
desirable plants. Of these three approaches,
prevention is the most cost effective.

Chemical
Herbicides often are assigned to

groups according to their chemistry or
molecular composition. A herbicide is
usually selective within certain rates,
environmental conditions, and applica-
tion methods. Foliar-active herbicides
are applied directly to the leaves or stems
of plants where they are absorbed and
moved into the plant. These herbicides
may or may not remain active once
moved into the soil. Soil-active herbi-
cides are absorbed by the roots from the
soil solution. Herbicides can be catego-
rized as to whether they are applied
before planting and weed or crop emer-
gence (preemergence) or after weed or
crop emergence (postemergence). The
potential for ground or surface water
contamination, suppression of desirable
plants, and cost of repeated periodic
application of herbicides to control
weeds are some of the concerns associ-
ated with herbicide use. What, how
much, and when to use these herbicides
depends on the size and location of the
leafy spurge infestation and land man-
agement objectives (see Table 1, page 10).

Small Infestations. Excellent
control of leafy spurge may be achieved
by applying Tordon 22K (picloram) at
4 quarts per acre in the spring to early
summer or Plateau (imazapic) at 12
ounces per acre in late summer or early
fall. Some suppression of grasses, espe-
cially cool-season grasses such as Ken-
tucky bluegrass, smooth bromegrass,
timothy, and redtop bent, may occur
where Plateau is applied at this rate. Areas
containing leafy spurge regrowth should
be treated before seed set. Repeated
treatment of small infestations can lead to
leafy spurge eradication. For best results,
apply the herbicide to the established
stand and a 25-foot wide strip around
the perimeter of the infested area. Treat-
ing beyond the perimeter prevents leafy
spurge from establishing from seed
dispersed from the infested area.

Large Infestations. Eradication of
large infestations of leafy spurge is not
usually economical. Large infestations are

most effectively managed to reduce seed
production and movement of seed from
the infested area. The objective is contain-
ment — to confine leafy spurge within
the existing infestation. Reduction in leafy
spurge stand density may occur with
repeated annual applications of herbicides.
The herbicides Tordon 22K, 2,4-D, and
Plateau are commonly used to control
large infestations of leafy spurge.

Spring is the best time to apply 2,4-D
+ Tordon 22K at 1 quart + 1 pint per
acre (Grazon P+D at 2 quarts per acre)
or 2,4-D alone at 2 quarts per acre to
provide short-term control of leafy
spurge and reduce seed production.
Repeated annual applications of a
combination of 2,4-D and Tordon 22K
may decrease leafy spurge stem density.
The optimum time of application is late
spring when plants are at the late flower-
ing stage.

Apply Plateau in late summer or
early fall before a killing frost at 8 to 12
ounces per acre to control leafy spurge.
The lower rate should be used on sites
with sandy soils and the higher rate
should be used on sites with higher clay
content soils. A methylated seed oil
(MSO) at 2 pints per acre must be
included in the Plateau spray solution to
increase herbicide uptake by leafy spurge.
Fall Plateau application can cause cool-
season grass injury, especially under
drought conditions. However, usually it
will not injure warm-season grasses (for
example, big bluestem, indiangrass, little
bluestem, blue and sideoats grama).
Long-term leafy spurge control may
occur after repeated, consecutive annual
applications of Plateau.

Tree Understory. Control of leafy
spurge in the understory of trees is best
accomplished with 2,4-D (amine formu-
lation), Plateau, or Roundup. Applying
1 quart per acre of 2,4-D amine at late
flowering will reduce seed production.
Applying Plateau at 8 ounces per acre or
Roundup at 3 pints per acre in the fall
before leafy spurge becomes dormant
will suppress leafy spurge the following
growing season. Roundup will injure
grasses and forbs with live foliage at time
of application. Tree injury may occur if
these herbicides contact tree foliage or
green bark.

Biology
Biological control of weeds is the

planned use of living organisms to
reduce a plant’s reproductive capacity and
density. Biological control agents used
against leafy spurge include insects, goats,
and sheep. Classical biological weed
control involves importing or relocating
natural enemies (usually insects) of exotic
weeds from their native habitats to their
naturalized habitats. This strategy seeks to
reestablish weed and natural enemy
interactions and reduce the weed popu-

Figure 7. The adult flea beetle, Aphthona nigriscutis.

Figure 8. The adult flea beetle, Aphthona lacertosa.

Figure 9. The clear-winged moth, Chamaesphecia hungarica
adult.

5

lation to an acceptable level. Factors
affecting whether a biocontrol agent will
establish on or effectively control a plant
include synchrony in the life cycles of
host plant and agent, adaptation of the
agent to a new climate and habitat,
ability of the agent to find the host at
varying densities, capacity of the agent to
reproduce rapidly, and the nature, extent,
and timing of the damage caused by the
biocontrol agent.

Insects. Many species of insects have
been tested, approved and released for
biological control of leafy spurge in
North America. Two of these — the
Aphthona nigriscutis (Figure 7) and A.
lacertosa (Figure 8) flea beetles — have
successfully controlled leafy spurge.

Other insects either have failed to
establish populations or have established
limited populations that have not had a
significant impact on spurge infestations.
Other insects from native Eurasian
habitats that have been evaluated to
control leafy spurge in North America
include the clear-winged moth,
Chamaesphecia hungarica (Figure 9); spurge
hawkmoth, Hyles euphorbiae (Figure 10);
long-horned beetle, Oberea erythrocephala
(Figure 11); and a gall midge, Spurgia esula
(Figure 12).

The clear-winged moth and long-
horned beetle adults lay eggs in stems,
then the larvae hatch and burrow down
the stem and into the root crown,
where they feed and cause damage.

Spurge hawkmoth larvae feed vora-
ciously on leafy spurge foliage, but have
not been successful in controlling leafy
spurge because they are readily preyed
upon by other insects. The gall midge is
a tiny gnat that lays its eggs in leafy
spurge flowers on the terminal portions
of reproductive stems. When the larvae
develop, they cause a gall to form at the
shoot apex, eliminating seed produc-
tion by prohibiting flowering. Most of
these insects have been released within
the last 10 years and it is too early to
determine how effectively they will
control leafy spurge.

Biocontrol agents can be an effective
way to manage large infestations of leafy
spurge. On small infestations use herbi-
cides instead of biocontrol agents, espe-
cially if the objective is to eradicate leafy
spurge. In large infestations, herbicides
and flea beetles can indeed be used
together. The key is timing of herbicide
application. Do not apply herbicides
where attempting to establish a popula-
tion of flea beetles on leafy spurge
infestations. After establishment do not
apply herbicides in the late spring or
summer since the application removes
leafy spurge foliage, which flea beetles
need to complete their life cycle. Fall and
early spring applications do not appear to
disrupt flea beetle establishment.

Sheep. Sheep should begin grazing
leafy spurge as soon as it is 3 to 4 inches
tall. Grazing at this growth stage will
prevent most leafy spurge plants from
producing seed. To maintain control
usually one to two sheep per acre of
leafy spurge are required for a four-
month grazing season. Sheep perfor-
mance on a leafy spurge diet can be
excellent because the weed is high in
crude protein, is easily digested, and
provides high quality forage for lactating
ewes and lambs. Sheep may need time to
acclimate to feeding on leafy spurge,
especially where other forbs preferred by
sheep are present. Mature stands should
be mowed before grazing to improve
palatability. Continuous intensive grazing
by sheep will prevent leafy spurge
vegetative spread and seed production. In
Canada, eight years of intensive continu-
ous grazing reduced leafy spurge stem
densities 98 percent. However, within

Figure 12. The gall midge, Spurgia esula, (a) adult and (b) gall formed at apex of leafy spurge shoot by larvae.

Figure 11. The long-horned beetle, Oberea erythrocephala, (a) adult and (b) larvae feeding inside leafy spurge root.

Figure 10. The spurge hawkmoth, Hyles euphorbia, (a) adult and (b) larvae feeding on leafy spurge foliage.

6

a b

a b

a b

two years after grazing ended, the leafy
spurge started to reestablish from roots.
Sheep should not be allowed in a non-
infested area within nine days of leaving
an infested area. This should provide
enough time for any leafy spurge seeds
to pass through their digestive tracts.

Mechanical
Mechanical treatments can be cat-

egorized according to the portion of the
plant removed. Top growth removal
consists of severing the aerial portion of
the plant by mowing or shredding. In
contrast, entire plant removal involves
removing topgrowth and enough of the
below-ground portion of the plant to
prevent plant regrowth by plowing.
Mowing during flowering and before
seed fill will reduce leafy spurge seed
production. Repeated mowing during
the growing season for several years can
reduce leafy spurge stands by depleting
plant energy reserves. However, the root
system of leafy spurge is so extensive that
energy reserve depletion is difficult.
Removing entire plants can be effective
in cropland where tillage can be used,
but it has limited applicability on range-
lands and pastures.

Fire
Grasslands are fire-dependent ecosys-

tems comprised of plants that not only
tolerate fire, but require fire to promote
growth and survival. Plant response to
fire depends on several factors, including
plant morphology, plant phenology, and
season of burning. With creeping peren-
nial herbaceous plants like leafy spurge,
fire alone is usually no more effective
than mowing. However, there may be an
opportunity to reduce the competitive-
ness of leafy spurge by burning late in
the spring when the plant is in the late
vegetative to early flowering stage and
native perennial warm-season grasses are
initiating growth. Fire also can stimulate
leafy spurge seed germination.

Integrated Weed Management
Herbicides have been the primary

tools used to combat rangeland and
pasture weeds. More recently, biological
control has been touted as the desirable
means to control invasive weeds. As

Figure 13. Integrated strategy to revegetate leafy spurge-infested rangeland with native perennial warm-season grasses. The
treatment sequence consists of (a) application of Plateau and Roundup in the fall, (b) burning plant residue in the spring, and (c)
planting a mixture of grasses with a no-till drill after burning. Grass stands establish quickly in herbicide-treated areas as indicated
by excellent grass stands (d) 6 weeks and (e) 12 weeks after planting.7

a

b

c

8

populations of invasive plants like leafy
spurge continue to expand, there is
growing recognition that using a single
control method is usually not enough.
The presence and spread of invasive
plants is often symptomatic of underly-
ing management problems that must be
corrected before sustained progress is
made toward controlling the weed and
improving rangelands and pastures.
Removing invasive plants with chemical
or biological control measures may only
open niches for other undesirable species
to occupy or to be reinvaded by the
same species unless desirable species are
present to fill the vacated niches. In
many instances rangeland and pastures
have deteriorated to the point that
desirable species are either not present,
or are in such low abundance that plant
community recovery is slow or will not
occur without intervention.

Various technologies are available
for managing leafy spurge, but accept-
able long-term control will only be
achieved when integrated weed man-
agement programs are implemented.
Integrated weed management strives to
use the most economically, ecologically,
and environmentally effective combina-
tion of principles, technologies, and
systems to meet management goals.
Integrated weed management is accom-
plished by coordinated use of compli-
mentary control measures to maintain
weed damage below economic levels,
while minimizing the hazard to humans,
animals, plants, and the environment.

Approaches that include applying
herbicide and establishing stands of
perennial grasses have been successfully
used to suppress leafy spurge and im-
prove forage production on rangeland. In
Wyoming, seedbed preparation consisted
of multiple Roundup applications in
spring and summer followed by tillage
before planting introduced cool-season
grasses. In North Dakota introduced
cool-season grasses were planted in a
tilled seedbed after Roundup and 2,4-D
were broadcast applied. The planted
grasses that were most effective in
suppressing leafy spurge were ‘Bozoisky’
Russian wildrye and ‘Luna’ pubescent
wheatgrass in Wyoming and ‘Rebound’
smooth brome and ‘Reliant’ intermedi-
ate wheatgrass in North Dakota.

d

e

Figure 14. Generalized rangeland succession model for Great Plains grasslands. Retrogression leads to a steady state condition of
low productivity. Reliance on a single technology results in slow grassland recovery rate. Sequential application of control measures
accelerates improvement of rangeland productivity.

Ra
ng

ela
nd

 qu
ali

ty

Factors:
Overgrazing

Fire exclusion
Conversion to cropland

Weed invasion

Tools:
Chemical

Biological
Mechanical

Fire

Retrogressive factors

Co
mp

lem
en

tar
y t

oo
ls

Single tool

Steady state

Time

En
vir

on
me

nt
al

be
ne

fit
s

an
d e

co
no

mi
c v

alu
e

9

In Nebraska, an integrated weed
management strategy was developed that
suppressed leafy spurge and eased plant-
ing and establishment of mixed stands of
native warm-season grasses (big bluestem,
little bluestem, indiangrass, switchgrass,
and sideoats grama). Roundup plus
Plateau at 48 ounces and 12 ounces per
acre were applied together in the fall, and
followed the next spring with burning
the herbicide-suppressed vegetation and
no-till planting the grasses (Figure 13).
Roundup controls cool-season grasses

Figure 15. Life cycle of the leafy spurge

April May June July August Sept Oct Nov Dec

Spring Summer Fall Winter
Development of plants from seed

Established plants

New emergence Multiple shoot Flowering Seed production Branching and root Dormancy
and continual crown elongation development
development

April May June July August Sept Oct Nov Dec

Y
ea

r
1

Y
ea

r
2

Spring Summer Fall Winter

Emergence Crown Individual shoot Limited branching Dormancy
from seed development elongation and root development

Treatment

Control in the fall should be two
weeks before the first killing frost

Control in the fall should be two
weeks before the first killing frost

Control in spring should be at flowering stage

Treatment

Treatment

that were growing at the time of applica-
tion, but provides no residual weed
control. Plateau controls leafy spurge and
provides residual control of annual grass
and broadleaf plants after the native
grasses are planted. This integrated
approach controlled leafy spurge and
more than doubled forage production.

A goal of integrated weed manage-
ment should be to improve degraded
rangeland and pasture communities so
they are less susceptible to invasion by
noxious weeds like leafy spurge. In many

instances rangelands have deteriorated to
the point that desirable species are either
not present or in such low number that
plant community recovery will be
unacceptably slow without direct inter-
vention. A generalized model describes
rangeland and pasture degradation and
improvement processes (Figure 14).
Integrated weed management systems
applied in appropriate sequences will
improve rangeland and pasture quality
and decrease negative impacts of leafy
spurge and other noxious weeds.

Herbicide Product per Acre Application Time2 Notes
2,4-D ester (4L) 2 qt Bud stage in spring Retreatment necessary. Annual applications gradually reduce

infestation.
Grazon P+D 2 qt

Plateau 8-12 oz In fall 2 weeks Do not apply herbicide in spring over area treated the previous fall
before first frost with 8-12 oz/A. Use with MSO 1 qt/A.

Tordon 22K 2-4 qt Fall or spring Tordon is for use in non-crop areas and pasture and range.
September to early Glyphosate for use in trees or areas where grass stand is not a factor.

Glyphosate3 October
 +
2,4-D amine (4L) 1 qt

The State of Nebraska has had a noxious weed law for
many years. Over the years, the Nebraska Legislature has
revised this law.

The term "noxious" means to be harmful or destructive.
In its current usage "noxious" is a legal term used to denote a
destructive or harmful pest for purposes of regulation. When a
specific pest (in this case, a weed) is determined to pose a seri-
ous threat to the economic, social, or aesthetic well-being of
the residents of the state, it may be declared noxious.

Noxious weeds compete with crops, rangeland, and pas-
tures, reducing yields substantially. Some noxious weeds are
directly poisonous or injurious to man, livestock, and wildlife.
The losses from noxious weed infestations can be staggering,
costing residents millions of dollars due to lost production.
This not only directly affects the landowner, but erodes the tax
base for all residents of the state. The control of noxious
weeds is everyone's concern and their control is to everyone's
benefit. The support of all individuals within the state is
needed and vital for the control of noxious weeds within
Nebraska.

It is the duty of each person who owns or controls land in
Nebraska to effectively control noxious weeds on their land.
County boards or control authorities are responsible for ad-
ministration of noxious weed control laws at the county level.
This system provides the citizens of Nebraska with "local con-

trol". Each county is required to implement a coordinated nox-
ious weed program. When landowners fail to control noxious
weeds on their property, the county can serve them with a
notice to comply. This notice gives specific instructions and
methods on when and how certain noxious weeds are to be
controlled.

The Director of Agriculture determines which plants are to
be deemed as "noxious" and the control measures to be used in
preventing their spread. In Nebraska, the following weeds have
been designated as noxious:

Canada thistle (Cirsium arvense (L.) Scop.)
Leafy spurge (Euphorbia esula L.)
Musk thistle (Carduus nutans L.)
Plumeless thistle (Carduus acanthoides L.)
Purple loosestrife (Lythrum salicaria L. and L. virgatum -

including any cultivars and hybrids)
Knapweed (spotted and diffuse) (Centaurea maculosa Lam. and

C. diffusa Lam.)

Whether farmer or rancher, landowner or landscaper, it's
everyone's responsibility and everyone's benefit to aid in
controlling these noxious weeds. If you have questions or
concerns regarding noxious weeds in Nebraska, please contact
your local county noxious weed control authority or the
Nebraska Department of Agriculture.

A Message From the Nebraska Department of Agriculture

Table 1.
Herbicides for Leafy Spurge Control1

1These recommendations were current as of Jan. 1, 2003. See “Guide for Weed Management in Nebraska” EC-130, for current information. It’s available in
print at local Cooperative Extension offices or on the Web at http://www.ianr.unl.edu/pubs/fieldcrops/ec130.htm.

2Best control will be obtained if treatments are made when plants are actively growing. Treatment in following years may be required. Dust on leaves may
interfere with herbicides.

3Glyphosate is the active ingredient in many commercial products. The rates provided here are based on a 4 lb. ai or 3 lb. ae formulation.

10

Note: Reference to commercial products or trade names is made with the understanding that no discrimination is intended and no endorse-
ment by University of Nebraska Cooperative Extension is implied.

Leafy
SpurgeIllustration of the Leafy Spurge is by Bellamy Parks Jansen;

originally published in Weeds of Nebraska and the Great Plains.
Used with permission of the publisher, the Nebraska Department
of Agriculture.

Issued in furtherance of Cooperative Extension work, Acts of May 8 and June 30, 1914, in cooperation with the U.S. Department of
Agriculture. Elbert Dickey, Dean and Director, University of Nebraska, Institute of Agriculture and Natural Resources.

University of Nebraska Cooperative Extension educational programs abide with the non-discrimination policies of the University of Nebraska-Lincoln
and the United States Department of Agriculture.

Published by University of Nebraska Cooperative Extension in cooperation
with and with financial support from the Nebraska Department of Agriculture.

	EC02-174 Leafy Spurge
	

	Leafy Spurge

