Supplemental Labeling

Dow AgroSciences LLC

9330 Zionsville Road

Indianapolis, IN 46268-1054 USA

Milestone[®] EPA Reg. No. 62719-519

For Control of Terrestial Weeds found near and up to the Water's Edge

Not for Sale, Sale into, Distribution, and/or Use in Nassau and Suffolk counties of New York State.

Not For Sale, Distribution, or Use in the San Luis Valley of Colorado.

This supplemental label expires on September 30, 2019 and must not be used or distributed after this date.

ATTENTION

- It is a violation of Federal law to use this product in a manner inconsistent with its labeling.
- This labeling must be in the possession of the user at the time of application.
- Read the label affixed to the container for Milestone[®] herbicide before applying. Carefully follow all precautionary statements and applicable use directions.
- Use of Milestone according to this supplemental labeling is subject to all use precautions and limitations imposed by the label affixed to the container for Milestone.

Directions for Use

For control of annual and perennial broadleaf weeds including invasive and noxious weeds, certain annual grasses, and certain woody plants and vines, that are near and up to the water's edge.

Environmental Hazards

Do not apply directly to water. Take care to minimize the incidental overspray along the shoreline when applying to terrestrial plants at the water's edge or to water in areas where surface water is present. Do not apply directly to intertidal areas below the mean high water mark, except as permitted on this label. Drift and runoff may be hazardous to aquatic organisms in water adjacent to treated areas. Do not contaminate water when disposing of equipment wash water or rinsate.

Use Information

Control of Terrestrial Weeds that are near and up to the Water's Edge

Milestone can be used to treat terrestrial weeds that extend up to the water's edge. **Do not apply directly to water.** This product must not be used to treat vegetation standing in the water. When controlling terrestrial weed species near and up to the water's edge, take precautions to minimize incidental overspray to the adjacent water. Consult local public water control authorities before applying this product near public waters. Permits may be required to treat such areas. Apply the specified rate, listed in the table below, as a coarse low-pressure spray as ground broadcast or spot applications. Do not apply aerially for control of weeds growing at or near the water's edge. Spray volume should be

sufficient to uniformly cover foliage. Increase the spray volume to ensure thorough and uniform coverage when target vegetation is tall and/or dense. It is also permissible to treat target weeds within dry non-irrigation ditches and seasonally dry transitional areas between upland and lowland sites (such as flood plains, deltas, marshes, prairie potholes or vernal pools), but only at times when those sites are dry and are forecasted or managed by water control systems to remain dry for at least 2 weeks following application.

Use Rate Restrictions:

Do not broadcast apply more than 7 fl oz per acre of Milestone per year.

The total amount of Milestone applied broadcast, as a re-treatment, and/or spot treatment cannot exceed 7 fl oz per acre per year. Spot treatments may be applied at an equivalent broadcast rate of up to 0.22 lb acid equivalent (14 fl oz of Milestone) per acre per year; however, not more than 50% of an acre may be treated at that rate. Do not apply more than a total of 0.11 lb acid equivalent (7 fl oz) per acre of Milestone per year as a result of broadcast, spot or repeat applications.

Weeds and Woody Plants Controlled

Note: Numbers in parentheses (-) refer to specific use directions for a particular weeds species.

Common Name	Scientific Name	Rate Range (fl oz/acre)	Life Cycle	Plant Family
amaranth, spiny	Amaranthus spinosus	4 to 7	annual	Amaranthaceae
bedstraw	Galium spp.	4 to 7	perennial	Rubiaceae
beggarticks	Bidens spp.	4 to 7	annual	Asteracea
broomweed, annual	Amphiachyris dracunculoides	4 to 7	annual	Asteraceae
burdock, common	Arctium minus	4 to 7	biennial	Asteraceae
buttercup, hairy	Ranunculus sardous	4 to 7	annual	Ranunculaceae
buttercup, tall	Ranunculus acris	4 to 7	perennial	Ranunculaceae
buttercup spp	Ranunculus spp	4 to 7	various	Ranunculaceae
camelthorn	Alhagi pseudalhagi	5 to 7	perennial	Fabaceae
cat's ear, common	Hypochaeris radicata	5 to 7	perennial	Asteracea
cat's ear	Hypochaeris spp	5 to 7	perennial	Asteracea
chamomile, scentless	Matricaria inodora	4 to 7	annual	Asteraceae
chicory	Cichorium intybus	4 to 6	perennial	Asteraceae
chickweed	Stellaria media	7	annual	Caryophyllaceae
cinquefoil, sulfur (1)	Potentilla recta	4 to 7	perennial	Rosaceae
cocklebur	Xanthium strumarium	3 to 5	annual	Asteraceae
clover	Trifolium spp.	5 to 7	perennial	Fabaceae
crazyweed	Oxytropisp	5 to 7	perennial	Fabaceae
croton, tropic	Croton glandulosus	3 to 5	annual	Euphorbiaceae
crownvetch	Securigera varia	5 to 7	perennial	Fabaceae
cudweed, purple	Gamochaeta purpurea	4 to 7	annual	Asteraceae
daisy, oxeye (1)	Leucanthemum vulgare	4 to 7	perennial	Asteraceae
dock, curly	Rumex crispus	4 to 7	perennial	Polygonaceae
evening primrose, cutleaf	Oenothera laciniata	4 to 7	annual	Onagraceae
fiddleneck	Amsinckia spp	4 to 7	annual	Boraginaceae
fireweed	Epilobium angustifolium	5 to 7	perennial	Onagraceae
fleabane, flax-leaf	Conyza bonariensis	4 to 7	annual	Asteraceae
fleabane, hairy	Conyza bonariensis	5-7	annual/biennial	Asteraceae
hawkweed, orange (2)	Hieracium aurantiacum	4 to 7	perennial	Asteraceae
hawkweed, yellow (2)	Hieracium caespitosum	4 to 7	perennial	Asteraceae

henbane, black	Hyoscyamus niger	5 to 7	annual/biennial	Solanaceae
henbit	Lamium amplexicaule	5 to 7	annual/	Lamiaceae
			biennial	
	Heracleum			
hogweed, giant	mantegazzianum	7	perennial	Apiaceae
horsenettle, Carolina	Solanum carolinense	4 to 7	perennial	Solanaceae
horseweed (marestail)	Conyza canadensis	4 to 7	annual	Asteraceae
ironweed, tall	Vernonia gigantea	5 to 7	perennial	Asteraceae
ironweed, western	Vernonia baldwinii	7	perennial	Asteraceae
knapweed, diffuse (3)	Centaurea diffusa	5 to 7	biennial/	Asteraceae
			perennial	
knapweed, meadow	Centaurea debeauxii	5 to 7	perennial	Asteraceae
knapweed, Russian (4)	Acroptilon repens	5 to 7	perennial	Asteraceae
knapweed, spotted (3)	Centaurea stoebe	5 to 7	biennial/	Asteraceae
			perennial	
knapweed, squarrose	Centaurea virgata	5 to 7	biennial/	Asteraceae
			perennial	
knapweeds	Centaurea spp.	5 to 7	biennial/	Asteraceae
			perennial	
knotweeds, Japanese,				
bohemian (11)	Reynoutria japonica	7-14	perennial	Polygonaceae
kudzu	Pueraria montana	7	perennial	Fabaceae
lady's thumb	Polygonum persicaria	3 to 5	annual	Polygonaceae
lambsquarters	Chenopodium album	5 to 7	annual	Chenopodiaceae
lespedeza, annual	Lespedeza striata	5 to 7	annual	Fabaceae
licorice, wild	Glycyrrhiza lepidota	7	perennial	Fabaceae
locoweed	Astragalus spp.	5 to 7	perennial	Fabaceae
locust, black	Robinia pseudoacacia	7	woody	Fabaceae
		_	perennial	
locust, honey	Gleditsia triacanthos	7	woody	Fabaceae
	I the second section	7.44	perennial	1 (1
loosestrife, purple (12)	Lythrum salicaria	7-14	perennial	Lythraceae
mayweed, scentless	Tripleurospermum perforate	4 to 7	annual	Asteraceae
mayweed, stinking	Anthemis cotula	7	annual	Asteraceae
medic, black	Medicago lupulina	4 to 7	perennial	Fabaceae
	Albizia julibrissin	7	woody	Fabaceae
mimosa	7 (IDIZIA JANDI IGGIII	,	perennial	1 abaccac
mullein (5)	Verbascum spp.	7	biennial	Scrophulariaceae
nightshade, silverleaf	Solanum elaeagnifolium	4-7	perennial	Solanaceae
oxtongue, bristly	Picris echioides	5 to 7	biennial	Asteraceae
pea, Swainson	Sphaerophysa salsula	5-7	perennial	Fabaceae
povertyweed	Iva axillaris	5-7	perennial	Asteraceae
ragweed, common	Ambrosia artemisiifolia	3 to 5	annual	Asteraceae
ragweed, western	Ambrosia psilostachya	4 to 7	perennial	Asteraceae
ragweed, giant	Ambrosia trifida	4 to 7	annual	Asteraceae
ragweed, glant	Senecio jacobaea	5 to 7	perennial	Asteraceae
redbud	Cercis Canadensis	7		Fabaceae
IEUDUU	Gercis Gariauerisis	'	woody perennial	rapaceae
rush skeletonweed	Chondrilla juncea	5 to 7	perennial	Asteraceae
sicklepod	Cassia obtusifolia	7		Fabaceae
		_	perennial	
smartweed, Pennsylvania	Polygonum	3 to 5	annual	Polygonaceae

	pensylvanicum			
sneezeweed, bitter	Helenium amarum	4 to 7	annual	Asteraceae
soda apple, tropical (6)	Solanum viarum	5 to 7	perennial	Solanaceae
sowthistle, annual	Sonchus oleraceae	7	annual	Asteraceae
sowthistle, perennial	Sonchus arvensis	3 to 5	perennial	Asteraceae
spanishneedles	Bidens bipinnata	4 to 7	annual	Asteraceae
St. Johnswort, common	Hypericum perforatum	5 to 7	perennial	Clusiaceae
stiltgrass, Japanese	Microstegium vimineum	5-7	annual	Poaceae
starthistle, Malta (7)	Centaurea melitensis	3 to 5	annual	Asteraceae
starthistle, purple (7)	Centaurea calcitrapa	3 to 5	biennial	Asteraceae
starthistle, yellow (7)	Centaurea solstitialis	3 to 5	annual	Asteraceae
sunflower, common	Helianthus annuus	4 to 7	annual	Asteraceae
sweetclover, white	Melilotus albus	5 to 7	biennial	Fabaceae
sweetclover, yellow	Melilotus officinalis	5 to 7	biennial	Fabaceae
teasel	Dipsacus spp.	4 to 7	biennial	Dipsacaceae
thistle, artichoke	Cynara cardunculus	5 to 7	perennial	Asteracea
thistle, blessed milk	Silybum marianum	4-7	biennial	Asteraceae
thistle, bull (8)	Cirsium vulgare	3 to 5	biennial	Asteraceae
thistle, Canada (9)	Cirsium arvense	5 to 7	perennial	Asteraceae
thistle, woolly distaff	Carthamus lanatus	4 to 7	annual	Asteraceae
thistle, Italian	Carduus pycnocephalus	7	annual	Asteraceae
thistle, musk (8)	Carduus nutans	3 to 5	biennial	Asteraceae
thistle, plumeless (8)	Carduus acanthoides	3 to 5	biennial	Asteraceae
thistle, Scotch	Onopordum acanthium	5 to 7	biennial	Asteracea
thistle, Russian				
(preemergence)	Salsola spp	7	annual	Chenopodiaceae
tree of heaven	Ailanthus altissima	7	perennial	Simaroubaceae
vetch	Vicia spp.	3 to 7	perennial	Fabaceae
willoweed, panicle	Epilobium brachycarpum	5-7	annual	Onagraceae
wisteria	Wisteria brachybotris	7	woody perennial	Fabaceae
wormwood, absinth(10)	Artemisia absinthium	6 to 7	perennial	Asteraceae
yarrow, common	Achillea millefolium	7	perennial	Asteraceae

- (1) **Sulfur cinquefoil or oxeye daisy:** Apply Milestone at 4 to 6 fl oz per acre to plants in the prebud stage of development.
- (2) Orange or yellow hawkweeds: Apply Milestone at 4 to 7 fl oz per acre to plants in the bolting stage of development.
- (3) **Diffuse, spotted, and squarrose knapweeds:** Apply Milestone at 5 to 7 fl oz per acre when plants are actively growing with the optimum time of application occurring from rosette to the bolting stages of development or in the fall. Plants will be controlled by mid-summer and fall applications even though plants may not show any changes in form or stature the year of application.
- (4) **Russian knapweed:** Apply Milestone at 5 to 7 fl oz per acre to plants in the spring and summer at early bud to flowering stages and to dormant plants in the fall.
- (5) Mullein: Apply to the rosette stage
- (6) **Tropical soda apple:** Apply Milestone at 5 to 7 fl oz per acre at any growth stage, but application by flowering will reduce seed production potential.
- (7) **Malta, purple, and yellow starthistle:** Apply Milestone at 3 to 5 fl oz per acre to plants at the rosette through bolting growth stages.
- (8) **Bull, musk, and plumeless thistles:** Apply Milestone at 3 to 5 fl oz per acre in the spring and early summer to rosette or bolting plants or in the fall to seedlings and rosettes. Apply at 4 to 5 fl oz when plants are at the late bolt through early flowering growth stages. 2,4-D at 1 lb ae/acre should be tank-mixed with Milestone starting at the late bud stages

- (9) **Canada thistle:** Apply Milestone at 5 to 7 fl oz per acre in the spring after all plants have fully emerged (some may be budding) until the oldest plants are in full flower stage. Use the higher rate when applying to the flower stage. Applications are also effective in the fall before a killing frost. Use higher rates for older/dense stands or for longer residual control.
- (10) **Absinth wormwood:** Apply 6 to 7 fl oz per acre before wormwood is 12 inches tall. When applying by air on CRP, coverage is important and a minimum of 3 GPA is specified. Remove old duff and litter by fire or mowing for best results
- (11) Invasive knotweeds: Japanese, Bohemian, giant knotweeds: Optimum suppression of invasive knotweeds with Milestone herbicide is obtained when applications are made to plants that are at least 3 to 4 feet tall. Results of field trials conducted in the western U.S. indicate that high volume applications (100 gpa or greater) of Milestone at 7 fl oz/A or a spot treatment rate up to 14 fl oz/A applied in summer will provide good control of invasive knotweeds. In the upper Midwest, mowing in summer followed by fall application of Milestone (prior to frost) provided the best control. Infestations of invasive knotweed that are mowed should be allowed to regrow to at least 3 feet in height prior to herbicide treatment. Monitoring and follow-up herbicide treatments on regrowth will be necessary to control resprouts and achieve long-term control.
- (12) **Purple loosestrife:** For optimum control apply Milestone at 7 fl oz per acre plus 1 pt to 1 qt of 2,4-D amine or 1 to 2 qts of Garlon 3A. Spot treatments may also be made by applying Milestone at 14 fl oz (see Spot treatment section of the label) with or without the addition of 2,4-D or Garlon 3A.
- (13) **Fiddleneck:** For optimum control apply Milestone at 4 to 7 fl oz per acre when the plants are young and before flowering. Use higher rates if the plants are older and larger. In California optimal application timing is November through March.

R879-054 EPA accepted 01/30/17 Initial printing

[®]Trademark of The Dow Chemical Company ("Dow") or an affiliated company of Dow