Lesson: Weed Control

Vocabulary Words and Definitions

1. Broadcast treatment:

The uniform application of a chemical herbicide to the soil.

2. Band treatment:

The placement of chemical herbicides to the soil along side the crops which are being grown.

3. Spot treatment:

The application of herbicides directly on or around the undesired plants.

4. Direct spray:

The spraying of herbicides directly on the surface of an unwanted plant.

5. Pre-plant:

Herbicides which are applied prior to the planting of a crop.

6. Post-emergent:

Herbicides which are applied after the weed has emerged.

7. Pre-emergent:

Herbicides which are applied prior to the emergence of the weed.

8. Cultivation:

The action of stirring the soil to kill weeds. To use a hoe is to cultivate.

9. Biological control:

A method of controlling weeds by using natural predators to eliminate them.

10. Smother crop:

A cultural method of controlling weeds. Specific crops are planted so that they can
grow over weeds. This causes a decrease in the weed population because
competition increases for light, nutrients, and water.

11. Herbicide:

A chemical used to destroy plants (weeds).

Lesson: Weed Control

Bank of Questions

1.
Question:
List and give three examples for each of the four methods for controlling weed growth.

Answer:
Mechanical: Hand pulling, hoeing, cultivating, burning, mowing, and smothering with plastic.

Cultural: The use of crop rotation, crop competition, weed free crop seed, and smother crops.

Biological: Use of beneficial pests; Klamath Weed Beetle, Puncture Vine Beetle, domestic geese.

Chemical: Broadcast treatment, spot treatment, and direct spraying.

2.
Question:
What is the ideal method of weed control?

Answer:
The prevention of their establishment.

3.
Question:
Which types of weeds require special treatment?

Answer:
Rhizomes, stolons, and bulbs.

4.
Question:
Compare and contrast two of the following methods of applying herbicides and explain their uses.

Broadcast treatment, band treatment, spot treatment, direct spraying, pre-plant, pre-emergent, and post-emergent.

Answers:
1.
Broadcast treatment: The random uniform application of a chemical herbicide.

2.
Band treatment: The placement of chemical herbicides along side the crops which are being grown.

3.
Spot treatment: The application of herbicides directly on or around the undesired plants.

4.
Direct spray: The spraying of herbicides directly upon the surface of an unwanted plant.

5.
Pre-plant: Herbicides which are applied prior to the planting of a crop.

6.
Post-emergent: Herbicides which are applied after the weed has emerged.

7.
Pre-emergent: Herbicides which are applied prior to the emergence of the
weed.

Model Agricultural Core Curriculum: Supplement

University of California, Davis

362.2

