

Showy milkweed

Asclepias speciosa (Milkweed family)

Native

Host plant for Monarch butterflies
Native Americans made cord and fabric of its fibers

White prairie clover

Dalea candida (Pea family)

Native

Often in low sprawling clumps

Musk thistle

Carduus nutans (Sunflower family)

Introduced

A tall weed that found where the land has been disturbed -- along roads and trails. This didn't appear in Colorado until 1950. On state noxious weed list

Poppymallow

Callirhoe involucratas (Mallow family)

Native

Deep taproot, sprawling form.
Few flowers so brightly colored

Prairie coneflower

Ratibida columnifera (Sunflower family)

Native

Native Americans used leaves and
flower heads as tea

Sweetclover

Melilotus officinale (Pea family)

Introduced

Introduced as forage crop, now an
escapee along trails and roads.
Bees love this for honey making

Cheatgrass

Anisantha tectorum (Grass family)

Introduced

Weedy grass with little forage value when dry and with sharp parts that hurt animals mouths -- and stick terribly to your socks!

Curly dock

Rumex crispus (Buckwheat family)

Introduced

Leaf edges are curled. Very young leaves are edible but bitter. The seeds can also be ground for flour

Salsify

Tragopogon dubius (Sunflower family)

Introduced

Single blooms on long stem. A weed, but an attractive one.