

Weed Resistance Management Demonstration and Plot Tour

When: Tuesday, July 23, 1-3 PM

Where: 1036 State Route 318,
Waterloo, NY 13165

Parking at J. Martin Auctions

**Plots are across from J. Martin's
on the north side of 318**

Come join us on July 23 in Seneca County at Quinten Good's farm for a demonstration and walking tour of 16 different pre- and post-emergence treatments in soybean and 12 different treatments and combinations in corn.

- Tall waterhemp and marestalk are two weeds that are resistant to glyphosate and ALS herbicide modes of action in the WNY and Finger Lakes regions.
- Each year the number of acres with resistant weed populations expands.
- For herbicides to be an effective tool in weed management, we have to know what chemistries & application timings are most effective against these resistant weeds.

Agenda:

1:00 – 1:15 Update on Current Status of Waterhemp and Marestalk in NY,
Mike Stanyard, CCE/NWNY Team

1:15 – 1:30 Waterhemp Resistance: Results of Spray Chamber Mode of Action Study, *Bryan Brown, NYS IPM Program*

1:30 – 2:15 Walking Tour and Review of Soybean Herbicide Treatments
Jose Venancio Fernandez, Bayer Crop Science

2:15 – 3:00 Walking Tour and Review of Corn Herbicide Treatments
Mike Hunter, CCE/NNY Team

2 DEC pesticide applicator credits and CCA CEU's will be available.

This project was made possible through a grant funded by the NY Farm Viability Institute.

Questions? Please contact Mike Stanyard at 585-764-8452 or email at mjs88@cornell.edu.

Cornell Cooperative Extension

Northwest NY Dairy, Livestock and Field Crops Program

A partnership between Cornell University and the Cornell Cooperative Extension Associations in these ten counties: Genesee, Livingston, Monroe, Niagara, Ontario, Orleans, Seneca, Wayne, Wyoming & Yates

Helping you put knowledge to work

Cornell Cooperative Extension is an employer and educator recognized for valuing AA/EEO, Protected Veterans, and Individuals with Disabilities and provides equal program and employment opportunities.