

This guide contains plants frequently found found in within Australian Cotton farmings systems.

Identification of weeds at this stage will improve management decisions

The weeds are ordered by cotyledon shape and then by length

Click the basic shapes below to view examples of plants with that leaf shape.

Deltoid

Elliptic

Pinnate

Linear

Bilobed

Round

Ovate

Spatulate

Oblong

Elongated ovate

Weed status key

Index of common Names

Go to Navigation button

Go Home - Here

Bilobed

Desert cowvine

Ipomoea diamantinensis

Convolvulaceae (Bindweed family).

Cotyledon length: 40 **Shape:** Bi-lobed

Names: Desert cowvine.

Cowvine

Ipomoea lonchophylla

Convolvulaceae (Bindweed family).

Cotyledon length: 35 **Shape:** Bi-lobed

Names: Cowvine, Common cowvine, Peachvine.

Elephant creeper

Argyreia nervosa

Convolvulaceae (Bindweed family).

Cotyledon length: 32.5 **Shape:** Bi-lobed

Names: Elephant creeper, Baby woodrose, Elephant climber, Elephant ear vine, Hawaiian baby woodrose, Mile-a-minute, Monkey rose, Silver morning glory, Snake vine, Wood rose, Woolly morning glory.

Onion vine

Operculina aequisejala

Convolvulaceae (Bindweed family).

Cotyledon length: 32.5 **Shape:** Bi-lobed

Names: Onion vine.

Littlebell

Ipomoea triloba

Convolvulaceae (Bindweed family).

Cotyledon length: 27.5 **Shape:** Bi-lobed

Names: Littlebell, Pink convolvulus, Potato vine.

Bellvine

Ipomoea plebeia

Convolvulaceae (Bindweed family).

Cotyledon length: 27.5 **Shape:** Bi-lobed

Names: Cowvine (l. lonchophylla), Common morning glory (l. purpurea), and Desert cowvine (l. diamantinensis). These species can be distinguished by:

Common morning glory

Ipomoea purpurea

Convolvulaceae (Bindweed family).

Cotyledon length: 24 **Shape:** Bi-lobed

Names: Common morning glory, Morning glory, Small morning glory, Tall morning glory.

Polymeria take-all

Polymeria longifolia

Convolvulaceae (Bindweed family).

Cotyledon length: 17.5 **Shape:** Bi-lobed

Names: Polymeria take-all, Clumped bindweed, Erect bindweed, Peak Downs curse, Polymeria.

Wild radish

Raphanus raphanistrum

Brassicaceae (Cabbage family).

Cotyledon length: 13 **Shape:** Bi-lobed

Names: Wild radish, Jointed charlock, Radish, Radish weed, Runch, White charlock, Wild charlock, Wild kale, Wild turnip.

Canola

Brassica x napus var. napus

Brassicaceae (Cabbage family).

Cotyledon length: 11 **Shape:** Bi-lobed

Names: Canola, Rape, Coleseed.

Turnip weed

Rapistrum rugosum

Brassicaceae (Cabbage family).

Cotyledon length: 11 **Shape:** Bi-lobed

Names: Turnip weed, Ball turnip, Giant mustard, Rapistrum weed, Short-fruited turnip, Short-fruited wild turnip, Wild turnip.

Annual polymeria

Polymeria pusilla

Convolvulaceae (Bindweed family).

Cotyledon length: 10 **Shape:** Bi-lobed

Names: Annual polymeria, Polymeria.

Australian bindweed

Convolvulus erubescens

Convolvulaceae (Bindweed family).

Cotyledon length: 7 **Shape:** Bi-lobed

Names: Australian bindweed, Australian dodder, Blushing bindweed, Pink bindweed.

Australian cranesbill

Geranium solanderi var. solanderi

Geraniaceae (Geranium family).

Cotyledon length: 5 **Shape:** Bi-lobed

Names: Australian cranesbill, Native geranium, Austral cranesbill, Cut-leaf cranesbill, Hairy geranium.

Bilobed

Yellow-flowered Devil's claw

Ibicella lutea

Martyniaceae (Devil's claw family)

Cotyledon length: 37 Shape: Deltoid

Names: Yellow-flowered devil's claw, Devil's grip, Double claw, Eagle's claw, Elephant tusks, Goat's head, Pumpkin vine, Ram's horn, Unicorn plant.

Small-flowered mallow

Malva parviflora

Malvaceae (Hibiscus family).

Cotyledon length: 8.75 Shape: Deltoid

Names: Small-flowered mallow, Egyptian mallow, Little mallow, Marshmallow, Ring-leaf mallow, Small-flowered marshmallow, Whorl-flowered mallow, Whorl mallow.

Mint weed

Salvia reflexa

Lamiaceae (Mint family).

Cotyledon length: 6 Shape: Deltoid

Names: Mintweed, Lance-leaf sage, Narrow-leaf sage, Wild mint.

Corrugated sida

Sida corrugata

Malvaceae (Hibiscus family).

Cotyledon length: 3.5 Shape: Deltoid

Names: Corrugated sida, Dwarf sida, Native sida, Sage weed, Variable sida.

Deltoid

Elliptic

Elongated ovate

Mung bean

Vigna radiata

Fabaceae (Pea family).

Cotyledon length: 70 **Shape:** Elliptic

Names: Mung bean, Celera bean, Golden gram, Green gram, Moong bean.

Noogoora burr

Xanthium occidentale

Asteraceae (Daisy family).

Cotyledon length: 37.5 **Shape:** Elliptic

Names: Noogoora burr, Beach cockleburr, Bur-rueweed, Clotburr, Cockleburr, European cockleburr, Large cockleburr, Italian cockleburr, Rough cockleburr, Sheep's burr.

Pigeon pea

Cajanus cajan

Fabaceae (Pea family).

Cotyledon length: 35 **Shape:** Elliptic

Names: Pigeon pea, Congo pea, No-eye pea, Red gram, Tree pea.

Vigna takeall

Vigna lanceolata var. latifolia

Fabaceae (Pea family).

Cotyledon length: 22.5 **Shape:** Elliptic

Names: Vigna take-all, Maloga bean, Native bean, Parsnip bean.

Italian cockleburr

Xanthium italicum

Asteraceae (Daisy family).

Cotyledon length: 19.5 **Shape:** Elliptic

Names: Italian cockleburr, Hunter burr.

Californian burr

Xanthium orientale

Asteraceae (Daisy family).

Cotyledon length: 19.5 **Shape:** Elliptic

Names: Californian burr, Beach cockleburr, Bur-rueweed, Clotburr, Cockleburr, European cockleburr, Italian cockleburr, Large cockleburr, Rough cockleburr, Sheep's burr.

Velvety tree pear

Opuntia tomentosa

Cactaceae (Cactus family).

Cotyledon length: 12 **Shape:** Elliptic

Names: Velvet tree pear.

Climbing saltbush

Einadia nutans subsp. oxycarpa

Chenopodiaceae (Saltbush family).

Cotyledon length: 7.5 **Shape:** Elliptic

Names: Climbing saltbush, Berry saltbush, Nodding saltbush.

Annual saltbush

Atriplex muelleri

Chenopodiaceae (Saltbush family).

Cotyledon length: 7 **Shape:** Elliptic

Names: Annual saltbush, Mueller's saltbush, Green saltbush, Lagoon saltbush, Queensland saltbush.

Fathen

Chenopodium album

Chenopodiaceae (Saltbush family).

Cotyledon length: 7 **Shape:** Elliptic

Names: Fathen, Blueweed, Fat hen, Giant fathen, Goosefoot, Lamb's quarters, White goosefoot.

Willow primrose

Ludwigia octovalvis

Onagraceae (Evening primrose family).

Cotyledon length: 5 **Shape:** Elliptic

Names: Willow primrose.

Deltoid

Elliptic

Elongated ovate

Spiny emex

Emex australis

Polygonaceae (Dock family).

Cotyledon length: 35 **Shape:** Elongated ovate

Names: Spiny emex, Cape spinach, Devil's face, Doublegee, Goat's head burr, Jackie, Prickly jack, Three-cornered jack.

Cobbler's peg

Bidens pilosa

Asteraceae (Daisy family).

Cotyledon length: 17.5 **Shape:** Elongated ovate

Names: Cobbler's pegs, Beggar's tick, Blackjack, Burr marigold, Cowage, Devil's pitchfork, Farmer's friend, Hairy beggar-ticks, Hairy bidens, Pitchforks, Poor man's friend, Spanish needle, Stickfast, Sticktight, Stickybeak.

Black pigweed

Trianthema portulacastrum

Aizoaceae

Cotyledon length: 15 **Shape:** Elongated ovate

Names: Black pigweed, Giant pigweed.

Bathurst burr

Xanthium spinosum

Asteraceae (Daisy family).

Cotyledon length: 15 **Shape:** Elongated ovate

Names: Bathurst burr, Burrweed, Cat's eggs, Common cocklebur, Prickly burrweed, Spiny clotbur, Spiny cocklebur.

Redroot amaranth

Amaranthus retroflexus

Amaranthaceae (Amaranth family).

Cotyledon length: 14 **Shape:** Elongated ovate

Names: Redroot amaranth, American pigweed, Careless weed, Redroot, Redroot pigweed, Reflexed amaranth.

Bishop's weed

Ammi majus

Apiaceae (Carrot family).

Cotyledon length: 12 **Shape:** Elongated ovate

Names: Bishop's Weed, Bullwort, Meadowsweet, Queen Anne's Lace, Woodnep.

Green amaranth

Amaranthus viridis

Amaranthaceae (Amaranth family).

Cotyledon length: 11 **Shape:** Elongated ovate

Names: Green amaranth, Kerb weed, Prince of Wales' feather.

Hogweed

Zaleya galericulata subsp. australis

Aizoaceae (Black pigweed family).

Cotyledon length: 10 **Shape:** Elongated ovate

Names: Hogweed, Garden pigweed, Zaleya.

Black bindweed

Fallopia convolvulus

Polygonaceae (Dock family).

Cotyledon length: 9 **Shape:** Elongated ovate

Names: Black bindweed, Climbing buckwheat, Knot bindweed, Wild buckwheat.

Khaki weed

Alternanthera pungens

Amaranthaceae (Amaranth family).

Cotyledon length: 7.5 **Shape:** Elongated ovate

Names: Khaki weed, Creeping chaffweed, Khaki burr.

Shepherd's purse

Capsella bursa-pastoris

Brassicaceae (Cabbage family).

Cotyledon length: 7 **Shape:** Elongated ovate

Names: Shepherd's purse, Locowort, Pickpocket, Shepherd's heart, St. James weed, Toywort.

Dwarf marigold

Schkuhria pinnata var. abrotanoides

Asteraceae (Daisy family).

Cotyledon length: 6.5 **Shape:** Elongated ovate

Names: Dwarf marigold, Curious weed, Schkuhria.

Pigweed

Portulaca oleracea

Portulacaceae (Portulaca family).

Cotyledon length: 6 **Shape:** Elongated ovate

Names: Pigweed, Common pigweed, Common purslane, Munyeroo, Neverdie, Perennial pigweed, Portulaca weed, Purslane, Red pigweed.

Hairy pigweed

Portulaca pilosa

Portulacaceae (Portulaca family).

Cotyledon length: 5 **Shape:** Elongated ovate

Names: Hairy pigweed.

Dwarf amaranth

Amaranthus macrocarpus var. pallidus

Amaranthaceae (Amaranth family).

Cotyledon length: 4.4 **Shape:** Elongated ovate

Names: Dwarf amaranth, Amaranthus, Boggabri weed, Desert amaranth.

Pale knotweed

Persicaria lapathifolia

Polygonaceae (Dock family).

Cotyledon length: 4 **Shape:** Elongated ovate

Names: Pale knotweed, Pale persicaria, Pink knotweed.

Flaxleaf fleabane

Conyza bonariensis

Asteraceae (Daisy family).

Cotyledon length: 3 **Shape:** Elongated ovate

Names: Flaxleaf fleabane, Ragweed, Rough conyza, Tall fleabane.

Scurvy grass

Commelina ensifolia

Commelinaceae (Dayflower family).

Cotyledon length: 32.5 **Shape:** Linear

Names:Scurvy grass, Scurvy weed, Wandering Jew.

Soft roly-poly

Salsola australis

Chenopodiaceae (Saltbush family).

Cotyledon length: 32.5 **Shape:** Linear

Names:Soft roly-poly, Buckbush, Prickly roly-poly, Prickly Russian thistle, Prickly saltwort, Roly-poly, Russian thistle, Saltwort, Tumbleweed.

Maloga bean

Vigna lanceolata var. filiformis

Fabaceae (Pea family).

Cotyledon length: 30 **Shape:** Linear

Names:Maloga bean, Native bean, Parsnip bean, Vigna take-all.

Mexican poppy ochroleuca

Argemone ochroleuca ssp. ochroleuca

Papaveraceae (Poppy family).

Cotyledon length: 26 **Shape:** Linear

Names:Mexican poppy, Biniguy thistle, Devil's fig, Golden thistle-of-Peru, Mexican thistle, Prickly poppy, White thistle, Yellow poppy.

Downy thornapple

Datura innoxia

Solanaceae (Tomatoe family).

Cotyledon length: 24 **Shape:** Linear

Names:Downy thornapple, Hoary thornapple, Recurved thornapple.

Fierce thornapple

Datura ferox

Solanaceae (Tomato family).

Cotyledon length: 24 **Shape:** Linear

Names:Fierce thornapple, Castor oil, False castor oil, Long-spined thornapple, Long-spurred thornapple, Thornapple.

Milkweed

Euphorbia heterophylla

Euphorbiaceae (Spurge family).

Cotyledon length: 22 **Shape:** Linear

Names:Milkweed, Desert spurge, Mexican fireweed, Wild poinsettia, Yellow spurge.

Fennel

Foeniculum vulgare

Apiaceae (Carrot family).

Cotyledon length: 16.5 **Shape:** Linear

Names:Fennel, Anise, Aniseed, Aniseed weed, Dill, Sweet anise.

Gomphrena weed

Gomphrena celoioides

Amaranthaceae (Amaranth family).

Cotyledon length: 15 **Shape:** Linear

Names:Gomphrena weed, Soft khaki weed, White-eye.

Castor oil plant

Ricinus communis

Euphorbiaceae (Spurge family).

Cotyledon length: 40 **Shape:** Oblong

Names: Castor oil plant, Castor bean, Castor oil bush, Palma-christi.

Sunflower

Helianthus annuus

Asteraceae (Daisy family).

Cotyledon length: 17.5 **Shape:** Oblong

Names: Sunflower, Annual sunflower, Common sunflower.

Sesbania

Sesbania canabina

Fabaceae (Pea family).

Cotyledon length: 17.5 **Shape:** Oblong

Names: Sesbania, Danchi, Dhaircha, Nardoo, Peabush, Sesbania pea, Yellow peabush.

Purple-flowered devil's claw

Proboscidea louisianica

Martyniaceae (Devil's claw family).

Cotyledon length: 15 **Shape:** Oblong

Names: Purple-flowered devil's-claw, Devil's claw, Elephant tusks, Goat's head, Proboscis flower, Ram's horn, Unicorn plant.

Butterfly pea

Clitoria ternatea

Fabaceae (Pea family).

Cotyledon length: 14 **Shape:** Oblong

Names: Butterfly pea, Blue pea, Blue vine, Bunga biru.

Stinking passionflower

Passiflora foetida

Passifloraceae (Passionflower family).

Cotyledon length: 14 **Shape:** Oblong

Names: Stinking passionflower, Love-in-a-mist passionflower, Mossy passionflower, Stinking passionfruit, Wild passionfruit.

Smooth senna

Senna clavigera

Caesalpiniaceae (Cassia family).

Cotyledon length: 13 **Shape:** Oblong

Names: Smooth senna, Pepper-leaf senna.

Mimosa bush

Acacia farnesiana

Fabaceae (Pea family).

Cotyledon length: 12.5 **Shape:** Oblong

Names: Mimosa bush, Briar bush, Cassie, Cassie flower, Cassy, Dead finish, Downs mimosa, Ellington curse, False mesquite, Farnese wattle, Mimosa, Mimosa wattle, Needle bush, Needle-bush, North-west curara, Perfumed wattle, Prickly bush, Prickly mimosa, Prickly mimosa bush, Prickly Moses, Sheep's briar, Sponge flower, Sponge wattle, Sweet acacia, Thorny acacia, Thorny feather-wattle, Thorny wattle flower.

Grey rattlepod

Crotalaria dissitiflora

Fabaceae (Pea family).

Cotyledon length: 12 **Shape:** Oblong

Names: Grey rattlepod, Crotalaria takeall, Plains rattlepod, Wild liquorice.

Wild cotton

Gomphocarpus fruticosus

Asclepiadaceae (Milkweed family).

Cotyledon length: 11.5 **Shape:** Oblong

Names: Wild cotton, Arghel of Syria, Balloon cotton, Balloon cotton bush, Cape cotton, Cotton bush, Duck bush, Milkweed, Narrow-leaf cotton bush, Swan plant, Wild cotton bush.

Burr medic

Medicago polymorpha

Fabaceae (Pea family).

Cotyledon length: 11 **Shape:** Oblong

Names: Burr medic, Burr clover, Burr trefoil, Creeping burr, Medic clover, Medic burr, Native Trefoil, Rough medic, Shinnier's burr medic, Toothed burr clover, Toothed medic, Trefoil, Trefoil clover.

Budda pea

Aeschynomene indica

Fabaceae (Pea family).

Cotyledon length: 9 **Shape:** Oblong

Names: Budda pea, Butter pea.

St. Barnaby's thistle

Centaurea solstitialis

Asteraceae (Daisy family).

Cotyledon length: 8 **Shape:** Oblong

Names: St. Barnaby's thistle, Golden star thistle, yellow centaurea thistle, Yellow cockspur, Yellow star thistle.

Yellow vine

Tribulus micrococcus

Zygophyllaceae

Cotyledon length: 8 **Shape:** Oblong

Names: Yellow vine, Native yellow vine, Spineless caltrop.

Cathead

Tribulus terrestris

Zygophyllaceae.

Cotyledon length: 8 **Shape:** Oblong

Names: Cathead, Bindyi, Burnut, Bullhead, Bull's head, Caltrop, Cat's head, Devil's thorn, Goat-head, Goat head burr, Goat's head, Puncture vine.

Faba bean

Vicia faba
Fabaceae (Pea family).
Cotyledon length: 35 Shape: Ovate

Names: Faba bean, Broad bean, Horse bean, Pigeon bean, Tick bean.

Wild melon

Citrullus lanatus var. lanatus
Cucurbitaceae (Melon family).
Cotyledon length: 30 Shape: Ovate

Names: Wild melon, Bitter melon, Fighan melon, Bastard melon, Jam melon, Mickey melon, Paddy melon, Pie melon, Watermelon.

Safflower

Carthamus tinctorius
Asteraceae (Daisy family).
Cotyledon length: 22.5 Shape: Ovate

Names: Safflower.

Cotton

Gossypium hirsutum
Malvaceae (Hibiscus family).
Cotyledon length: 20 Shape: Ovate

Names: Cotton, Upland cotton.

Native rosella

Abelmoschus ficulneus
Malvaceae (Hibiscus family).
Cotyledon length: 17.5 Shape: Ovate

Names: Native rosella

Wide-leaf bladder ketmia

Hibiscus verdicourtii
Malvaceae (Hibiscus family).
Cotyledon length: 18 Shape: Ovate

Names: Wide-leaf bladder ketmia, Bladder ketmia, Flower-of-an-hour, Rose mallow, Wild gooseberry.

Variegated thistle

Silybum marianum
Asteraceae (Daisy family).
Cotyledon length: 17.5 Shape: Ovate

Names: Variegated thistle, Blessed milk thistle, Bull thistle, Cabbage thistle, Gundagai thistle, Gundy, Holly thistle, Lady's thistle, Milk thistle, Spotted milk thistle, Spotted thistle, St. Mary's thistle, Variegated artichoke.

Spear thistle

Cirsium vulgare
Asteraceae (Daisy family).
Cotyledon length: 17 Shape: Ovate

Names: Spear thistle, Black thistle, Bull thistle, Fuller's thistle, Green thistle, Scotch thistle.

Scarlet pimpernel

Anagallis arvensis
Primulaceae (Primula family).
Cotyledon length: 15 Shape: Ovate

Names: Scarlet pimpernel, Blue pimpernel, Pimpernel, Red pimpernel.

Narrow-leaf bladder ketmia

Hibiscus tridactylites
Malvaceae (Hibiscus family).
Cotyledon length: 11.5 Shape: Ovate

Names: Narrow-leaf bladder ketmia, Bladder ketmia, Flower-of-an-hour, Rose mallow, Wild gooseberry.

Anoda

Anoda cristata
Malvaceae (Hibiscus family).
Cotyledon length: 11.5 Shape: Ovate

Names: Anoda, Spurred anoda.

Wild sunflower

Verbesina encelioides
Asteraceae (Daisy family).
Cotyledon length: 12 Shape: Ovate

Names: Wild sunflower, American dogweed, Butter daisy, Crownbeard, Golden crownbeard, Goldweed, South African daisy.

David's spurge

Euphorbia davidii
Euphorbiaceae (Spurge family).
Cotyledon length: 12 Shape: Ovate

Names: David's spurge.

Ryncho

Rhynchosia
Fabaceae (Pea family).
Cotyledon length: 9.5 Shape: Ovate

Names: Ryncho, Rhynchosia.

Patterson's curse

Echium plantagineum
Boraginaceae (Heliotrope family).
Cotyledon length: 10 Shape: Ovate

Names: Patterson's curse, Blue echium, Blue-weed, Lady Campbell weed, Plantain-leaf viper's bugloss, Purple bugloss, Purple echium, Purple vipers bugloss, Riverina bluebell, Salvation Jane.

Plains spurge

Euphorbia planitcola
Euphorbiaceae (Spurge family).
Cotyledon length: 10 Shape: Ovate

Names: Plains spurge.

Curled dock

Rumex crispus
Polygonaceae (Dock family).
Cotyledon length: 10 Shape: Ovate

Names: Curled dock, Yellow dock.

Common joyweed

Alternanthera nodiflora
Amaranthaceae (Amaranth family).
Cotyledon length: 7.5 Shape: Ovate

Names: Common joyweed, Joyweed, Native carpetweed.

Phasey bean

Macroptilium lathyroides
Fabaceae (Pea family).
Cotyledon length: 8 Shape: Ovate

Names:

Blackberry nightshade

Solanum nigrum
Solanaceae (Tomato family).
Cotyledon length: 7.5 Shape: Ovate

Names: Blackberry nightshade, Black nightshade, Nightshade, Potato bush, Tomato bush, Wild currents.

Wild gooseberry

Physalis minima
Solanaceae (Tomato family).
Cotyledon length: 8 Shape: Ovate

Names: Wild gooseberry, Chinese lantern, Indian gooseberry weed, Native gooseberry, Perennial gooseberry.

Maltese cockspar

Centaurea melitensis
Asteraceae (Daisy family).
Cotyledon length: 5.5 Shape: Ovate

Names: Maltese cockspar, Cockspar thistle, Malta thistle, Maltese thistle, Escoba amarga, False saucy Jack, Wild Irishman, Yellow burr cockspar, Yellow cockspar.

Lucerne

Medicago sativa ssp. sativa
Fabaceae (Pea family).
Cotyledon length: 6 Shape: Ovate

Names: Lucerne, Alfalfa, Perennial lucerne, Violet-flowered lucerne.

Emu foot (broad leaf type)

Cullan tenax (broad leaf type)
Fabaceae (Pea family).
Cotyledon length: 5 Shape: Ovate

Names: Emu foot, Emu grass, Native lucerne, Tough scurfpea, Tough psoralea, Wild lucerne.

Dwarf nettle

Urtica urens
Urticaceae (Nettle family).
Cotyledon length: 4 Shape: Ovate

Names: Dwarf nettle, Annual nettle, Burning nettle, English stinging nettle, Lesser nettle, Lesser stinging nettle, Nettle, Small nettle, Stinging nettle.

Common heliotrope

Heliotropium europaeum
Boraginaceae (Heliotrope family).
Cotyledon length: 3.5 Shape: Ovate

Names: Common heliotrope, Barooga weed, Bishop's beard, Caterpillar weed, European heliotrope, Heliotrope, Potato weed, Wandary curse, wild heliotrope.

Deadnettle

Lamium amplexicaule
Lamiaceae (Mint family).
Cotyledon length: 4 Shape: Ovate

Names: Deadnettle, Henbit, Henbit deadnettle, Pink weed, Stinging nettle.

White clover

Trifolium repens
Fabaceae (Pea family).
Cotyledon length: 3.5 Shape: Ovate

Names: White clover, Dutch clover, White Dutch clover.

Parthenium weed

Parthenium hysterophorus
Asteraceae (Daisy family).
Cotyledon length: 3.5 Shape: Ovate

Names: Parthenium weed, Bitterweed, Carrot grass, Congress grass, Escoba amarga, False ragweed, Feverfew, Parthenium, Ragweed, Ragweed parthenium, Whitetop.

Purpletop

Verbena bonariensis
Verbenaceae (Verbena family).
Cotyledon length: 2.5 Shape: Ovate

Names: Purpletop, Bluetop, Blanket weed, Cluster-flowered verbena, Cluster-flowered verbena, Purpletop verbena, Purpletop vervain, Tall verbena.

Hare's foot clover

Trifolium arvense
Fabaceae (Pea family).
Cotyledon length: 2.5 Shape: Ovate

Names: Hare's foot clover, Calf clover, Haresfoot clover, Pussy clover, Rabbit's foot clover, Stone clover.

Ovate

Pinnate

Round

Woolly pod vetch

Vicia villosa subsp. eriocarpa

Fabaceae (Pea family).

Cotyledon length: 9 Shape: Pinnate

Names:Woollypod vetch.

Chickpea

Cicer arietinum

Fabaceae (Pea family).

Cotyledon length: 4 Shape: Pinnate

Names:Chickpea, Garbanzo bean, Gram.

Ovate

Pinnate

Round

Round

Siratro

Macroptilium atropurpureum

Fabeaceae (Pea family).

Cotyledon length: 11 Shape: Round

Names:Siratro, Purple bean.

Pepper-leaf senna

Senna barclayana

Caesalpiniaceae (Cassia family).

Cotyledon length: 9 Shape: Round

Names:Pepper-leaf senna, Antbush, Smooth senna, Yellow peabush.

Velvetleaf

Abutilon theophrasti

Malvaceae (Hibiscus family).

Cotyledon length: 7.5 Shape: Round

Names:Velvetleaf, American jute, Chinese hemp, Chinese jute, Chinese lantern, Chingma lantern, Indian mallow, Lanternflower, Swamp Chinese lantern.

Tridax

Tridax procumbens

Asteraceae (Daisy family).

Cotyledon length: 6 Shape: Round

Names:Tridax, Tridax daisy.

Native sensitive plant

Neptunia gracilis

Mimosaceae (Wattle family).

Cotyledon length: 6 Shape: Round

Names:Native sensitive plant, Selenium weed, Sensitive plant.

Indian hedge mustard

Sisymbrium orientale

Brassicaceae (Cabbage family).

Cotyledon length: 5.5 Shape: Round

Names:Indian hedge mustard, Eastern rocket, Mustard, Oriental rocket, Wild mustard.

Prickly lettuce

Lactuca serriola

Asteraceae (Daisy family).

Cotyledon length: 5 Shape: Round

Names:Prickly lettuce, Compass plant, Milk thistle, Whip thistle.

Stagger weed

Stachys arvensis

Lamiaceae (Mint family).

Cotyledon length: 4.5 Shape: Round

Names:Stagger weed, Corn woundwort, Field stachys, Field wound root, Field woundwort, Hedge nettle, Mintweed, Woundwort.

Common sowthistle

Sonchus oleraceus

Asteraceae (Daisy family).

Cotyledon length: 4.5 Shape: Round

Names:Common sowthistle, Annual sowthistle, Common milk thistle, Milk thistle, Milkweed, Sowthistle, Thalaak.

Ox-tongue

Helminthotheca echioides

Asteraceae (Daisy family).

Cotyledon length: 4.5 Shape: Round

Names:Ox-tongue, Bristley ox-tongue.

Tarvine

Boerhavia dominii

Nyctaginaceae (Tarvine family).

Cotyledon length: 3.5 Shape: Round

Names:Tarvine, Common spiderling, Hogweed, Giotcho, Murra, Tah-vine.

Billygoat weed

Ageratum conyzoides

Asteraceae (Daisy family).

Cotyledon length: 3 Shape: Round

Names:Billygoat weed, Blue bonnet, Bluetop, Goatweed.

Caustic weed

Chamaesyce drummondii

Euphorbiaceae (Spurge family).

Cotyledon length: 2.5 Shape: Round

Names:Caustic weed, Caustic creeper, Creeping spurge, Doily weed, Flat spurge, Mat spurge, Milkweed, Spurgewort. Formerly named Euphorbia drummondii.

Round

Saffron thistle

Carthamus lanatus

Asteraceae (Daisy family).

Cotyledon length: 14.5 **Shape:** Spatulate

Names:Saffron thistle, Distaff thistle, False star thistle, Woolly safflower, Woolly star thistle, Woolly thistle, Yellow star thistle.

Spotted golden thistle

Scolymus maculatus

Asteraceae (Daisy family).

Cotyledon length: 12.5 **Shape:** Spatulate

Names:Spotted golden thistle, Spotted thistle.

Chicory

Cichorium intybus

Asteraceae (Daisy family).

Cotyledon length: 10 **Shape:** Spatulate

Names:Chicory, Belgian endive, Succory, Wild succory, Witloof.

White flatweed

Hypochaeris microcephala var. albiflora

Asteraceae (Daisy family).

Cotyledon length: 9.5 **Shape:** Spatulate

Names:White flatweed, Dandelion, Flatweed, White-flowered flatweed.

Capeweed

Arctotheca calendula

Asteraceae (Daisy family).

Cotyledon length: 8 **Shape:** Spatulate

Names:Capeweed, African marigold, Cape dandelion.

Wireweed

Polygonum aviculare

Polygonaceae (Dock family).

Cotyledon length: 8.5 **Shape:** Spatulate

Names:Wireweed, Hogweed, Ironweed, Knotweed, Prostrate knotweed.

Twiggy mullein

Verbascum virgatum

Scrophulariaceae (Figwort family).

Cotyledon length: 4.5 **Shape:** Spatulate

Names:Twiggy mullein, Green mullein, Slender mullein.

African turnip weed

Sisymbrium thelingii

Brassicaceae (Cabbage family).

Cotyledon length: 4.5 **Shape:** Spatulate

Names:African turnip weed.

African turnip weed

Sisymbrium thelingii

Brassicaceae (Cabbage family).

Cotyledon length: 4.5 **Shape:** Spatulate

Names:African turnip weed.

Lippia

Phylla canescens

Verbenaceae (Verbena family).

Cotyledon length: 2.5 **Shape:** Spatulate

Names:Lippia, Carpetweed, Fog fruit.

Great mullein

Verbascum thapsus subsp. Thapsus

Scrophulariaceae (Figwort family).

Cotyledon length: 2 **Shape:** Spatulate

Names:Great mullein, Aaron's rod, Blanket weed, Candlewick, Common mullein, Flannel leaf, Jacob's staff, Shepherd's club, Torches, Velvet dock, Wild tobacco.

Common Names

African turnip weed
African turnip weed
Annual polymeria
Annual saltbush
Anoda
Australian bindweed
Australian cranesbill
Bathurst burr
Bellvine
Billygoat weed
Bishop's weed
Blackberry nightshade
Black bindweed
Black pigweed
Budda pea
Burr medic
Butterfly pea
Californian burr
Canola
Capeweed
Castor oil plant
Cathead
Caustic weed
Chickpea
Chicory
Climbing saltbush
Common heliotrope
Common joyweed
Common morning glory
Common sowthistle
Corrugated sida
Cotton
Cowvine
Curled dock
David's spurge
Deadnettle
Desert cowvine
Downy thornapple
Dwarf amaranth
Dwarf marigold
Dwarf nettle
Elephant creeper
Emu foot (broad leaf type)
Faba bean
Fathen
Fennel
Fierce thornapple
Flaxleaf fleabane
Gomphrena weed
Great mullein
Green amaranth
Grey rattlepod
Hairy pigweed
Hare's foot clover
Hogweed
Indian hedge mustard
Italian cockleburr
Khaki weed
Lippia
Littlebell
Lucerne
Maloga bean
Maltese cockspur
Mexican poppy ochroleuca
Milkweed
Mimosa bush
Mint weed
Mung bean
Narrow-leaf bladder ketmia
Native rosella
Native sensitive plant
Noogoora burr
Onion vine
Ox-tongue
Pale knotweed
Parthenium weed
Patterson's curse
Pepper-leaf senna
Phasey bean
Pigeon pea
Pigweed
Plains spurge
Polymeria take-all
Prickly lettuce
Purple-flowered devil's claw
Purpletop
Redroot amaranth
Ryncho
Safflower
Saffron thistle
Scarlet pimpernel
Scurvy grass
Sesbania
Shepherd's purse
Siratro
Small-flowered mallow
Smooth senna
Soft roly-poly
Spear thistle
Spiny emex
Spotted golden thistle
Stagger weed
St. Barnaby's thistle
Stinking passionflower
Sunflower
Tarvine
Tridax
Turnip weed
Twiggy mullein
Variegated thistle
Velvetleaf
Velvety tree pear
Vigna takeall
White clover
White flatweed
Wide-leaf bladder ketmia
Wild cotton
Wild gooseberry
Wild melon
Wild radish
Wild sunflower
Willow primrose
Wireweed
Woolly pod vetch
Yellow-flowered Devil's claw
Yellow vine

Declaration Icons for Weedpak Seedling ID Guide

Native

Exotic

Exotic NSW C3 Declaration

Exotic NSW C4 Declaration

Exotic NSW C5 Declaration

Exotic WONS, Qld C2, Declaration

Native WONS, NSW C1, Qld C2 Declaration

Resistance confirmed in this species

Explanation of NSW weed control classes

The characteristics of each class are as follows:

Class 1 noxious weeds are plants that pose a potentially serious threat to primary production or the environment and are not present in the State or are present only to a limited extent.

Class 2 noxious weeds are plants that pose a potentially serious threat to primary production or the environment of a region to which the order applies and are not present in the region or are present only to a limited extent.

Class 3 noxious weeds are plants that pose a serious threat to primary production or the environment of an area to which the order applies, are not widely distributed in the area and are likely to spread in the area or to another area.

Class 4 noxious weeds are plants that pose a threat to primary production, the environment or human health, are widely distributed in an area to which the order applies and are likely to spread in the area or to another area.

Class 5 noxious weeds are plants that are likely, by their sale or the sale of their seeds or movement within the State or an area of the State, to spread in the State or outside the State.

For more information on NSW weed declarations visit:

<http://www.dpi.nsw.gov.au/agriculture/pests-weeds/weeds/definition>

Explanation of Queensland weed control classes

A Class 1 pest is one that has the potential to become a very serious pest in Queensland in the future. We need to prevent the introduction, possession and sale of these species so that they can't escape to become pests. All landholders are required by law to keep their land free of Class 1 pests. It is a serious offence to introduce, keep, release or sell Class 1 pests without a permit.

A Class 2 pest is one that has already spread over substantial areas of Queensland, but its impact is so serious that we need to try and control it and avoid further spread onto properties that are still free of the pest. By law, all landholders must try to keep their land free of Class 2 pests and it is an offence to possess, sell or release these pests without a permit.

A Class 3 pest is one that is commonly established in parts of Queensland. Landholders are not required to control a Class 3 declared pest plant on their land unless a pest control notice is issued by a local government because the pest is causing or has potential to cause a negative impact on an adjacent environmentally significant area. It is an offence to supply a Class 3 pest. A permit for specific purposes may be issued by Biosecurity Queensland. Species not declared under the Land Protection (Pests and Stock Route Management) Act 2002 may still be declared at a local government level under local laws.

For more information on Queensland weed declarations visit:

<http://www.daff.qld.gov.au/plants/weeds-pest-animals-ants/weeds/declared-plants>