Table 3. Effect of cover crop and termination method on average weed control 13, 26, and 42 days after planting, Carrington, ND, 2011.
	
	Cover crop

	Termination method
	Triticale
	Rye
	Hairy vetch
	Rye/hairy vetch
	No cover crop

	
	---------------------------------% control---------------------------------

	13 DAP
	
	
	
	
	

	Disk-till
	98 abz
	96 c
	97 bc
	98 ab
	95 d

	Roto-till
	98 ab
	98 ab
	98 ab
	98 ab
	-y

	Herbicide
	99 a
	99 a
	97 bc
	97 bc
	99 a

	
	
	
	
	
	

	26 DAP
	
	
	
	
	

	Disk-till
	95 dez
	99 a
	96 cd
	95 de
	94 e

	Roto-till
	96 cd
	99 a
	97 bc
	98 ab
	-y

	Herbicide
	98 ab
	98 ab
	94 e
	94 e
	99 a

	
	
	
	
	
	

	42 DAP
	
	
	
	
	

	Disk-till
	90 cz
	93 b
	95 a
	91 c
	95 a

	Roto-till
	95 a
	95 a
	95 a
	93 b
	-y

	Herbicide
	95 a
	95 a
	90 c
	93 b
	94 ab

z Means followed by the same letter within each timing are not significantly different according to Fischer’s Protected LSD (P≤0.05).
y The factorial treatment combination of no cover crop and roto-till was substituted for a no cover crop check.
[bookmark: _GoBack]
