

Prairie paintbush

Castilleja sessiliflora (Figwort family)

Native

Not as brightly colored as some of its mountain relatives but still a beauty

Howard's Evening Primrose

Oenothera howardii (Evening Primrose family)

Native

Large yellow flowers open in the evening and are gone by mid morning the next day

Stork's bill

Erodium cicutarium (Geranium family)

Introduced

A common early weed with tiny flowers. The fruit pods look like a stork's bill. They open suddenly to catapult the seeds

Sidebells penstemon

Penstemon secundiflorus (Pea family)

Native

Abundant right now. Called sidebells because the flowers are mostly on one side of the stalk

Two grooved milkvetch

Astragalus bisulcatus (Pea family)

Native

Colors white to deep magenta.
Leaves are smooth, pods have two longitudinal grooves

Sweetclover

Melilotus officinale (Pea family)

Native

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!

Japanese brome

Bromus japonicus (Grass family)

Introduced

Close relative of cheatgrass. It is still green while cheatgrass has turned red brown. The parts on this are not harmful to grazers.

Salsify

Tragopogon dubius (Sunflower family)

Introduced

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

