Allelopathy Journal 14(1): 59-64 (2004) Table: 1, Fig : - 0971-4693/94 US \$ 5.00 © International Allelopathy Foundation 2004

SHORT COMMUNICATION

Activity of water extracts of *Cistus ladanifer* and *Lavandula* stoechas in soil on germination and early growth of wheat and *Phalaris minor*

ALEXANDRA S. DIAS, L. S. DIAS^{*} and ISABEL P. PEREIRA¹

Chemical Ecology Unit, Centre of Ecology and Environment, Universidade de Évora, Ap. 94, 7002-554 Évora, Portugal. E-Mail: lsdias@uevora.pt

(Received in revised form : September 28, 2004)

Keywords: Allelopathy, *Cistus ladanifer*, early growth, germination, *Lavandula stoechas*, *Phalaris minor*, soil, weed control, wheat.

Pedidos de cópia desta publicação para Luís Silva Dias, Departamento de Biologia, Universidade de Évora, Ap. 94, 7002-554 Évora, Portugal ou, de preferência, para lsdias@uevora.pt.

Reprint requests to Luís Silva Dias, Departamento de Biologia, Universidade de Évora, Ap. 94, 7002-554 Évora, Portugal or preferably to lsdias@uevora.pt.