

Weld County Field Guide – Native Annuals I

The pictures below are only for providing identifying features of misidentified annual weeds in Weld County.

E. Marx Easterncoloradowildflowers.com

Annual Pricklypoppy have white flowers and yellow sap when broken open.

Southwest Colorado Wildflowers, Al Schneider

Annual pricklypoppy leaves have spines and blue green color with white veins.

Southwest Colorado Wildflowers, Al Schneider

Annual pricklypoppy seed heads.

Jan Samanek, State Phytosanitary Administration, Bugwood.org

Common cocklebur seedlings

David J. Moorhead, Univ. of Georgia, Bugwood.org

Common cocklebur larger plants

Common cocklebur seeds on the bottom, wild licorice seeds on top

Buffalobur – has yellow flowers

Buffalobur – is very spiny

Buffalobur rosettes look like small oak leaves when they first germinate in mid summer

Mareostail/Horseweed:
never really flowers
anything noticeable.

Mareostail/Horseweed

Mareostail/Horseweed:
contains tannic acid and gallic
acid that may cause skin and
mucosal irritation.

Redroot Pigweed

Redroot Pigweed

Redroot Pigweed

Common Knotweed infestation

Common Knotweed can have
both white and pink colored
flowers

For assistance in dealing with these weeds and noxious weeds
go to www.weldweeds.org or call 970-304-6496 ext. 3770

Weld County Field Guide – Native Annuals 2

The pictures below are only for providing identifying features of misidentified annual weeds in Weld County.

Marshelder

Marsh elder, commonly grows between 3-8 feet high.

Also called, horseweed, false ragweed, giant marshelder.

Snow on the Mountain

All parts of snow on the mountain are poisonous if ingested. Handling plant may cause skin irritation or allergic reaction.

Snow on the mountain infestation.

© 2001 CDFA

Giant Ragweed

© 2001 CDFA

Giant Ragweed is a native annual plant from 3-12' tall

© 2010 Jean Pawek

This huge plant is probably an allergy sufferer's worst nightmare.

Common Ragweed

Common ragweed is a native annual plant up to 3' tall and branching frequently.

The small flowers are initially green, but later turn yellowish green or brown as they mature.

Umbrella Plant Seeds

The Umbrella plant has white to bright pink flowers in round heads on leafless stems.

Fetid Marigold

The strong odor of the fetid marigold plant discourages their consumption by livestock.

Fetid marigold is a member of the sunflower family.

For assistance in dealing with these weeds and noxious weeds go to www.weldweeds.org or call 970-304-6496 ext. 3770