

Location: Clear Creek Trail to Welch's Ditch, Golden, CO					
Date: April 24, 2021					*Questions? Suggestions? Contact us at metrodenverconps@gmail.com
Leader: Tom Schweich					
Major Group	Family	Scientific name (Ackerfield)	Common name	Nativity	Notes
Gymnosperms	Cupressaceae	<i>Juniperus scopulorum</i>	Rocky Mountain Juniper	Native	
Gymnosperms	Pinaceae	<i>Pinus ponderosa</i>	Ponderosa Pine	Native	
Gymnosperms	Pinaceae	<i>Pseudotsuga menziesii</i>	Douglas-fir	Native	
Angiosperms	Agavaceae	<i>Leucocrinum montanum</i>	Sand Lily	Native	
Angiosperms	Agavaceae	<i>Yucca glauca</i>	Great Plains Yucca	Native	
Angiosperms	Anacardiaceae	<i>Rhus glabra</i>	Smooth Sumac	Native	
Angiosperms	Anacardiaceae	<i>Rhus trilobata var. trilobata</i>	Skunkbush Sumac	Native	
Angiosperms	Anacardiaceae	<i>Toxicodendron rydbergii</i>	Western Poison Ivy	Native	
Angiosperms	Apiaceae	<i>Lomatium orientale</i>	Salt-and-Pepper	Native	
Angiosperms	Asteraceae	<i>Artemisia ludoviciana</i>	Louisiana Sagewort	Native	
Angiosperms	Asteraceae	<i>Ericameria nauseosa var. graveola</i>	Rubber Rabbitbrush	Native	
Angiosperms	Asteraceae	<i>Tragopogon dubius</i>	Yellow Salsify	Introduced	
Angiosperms	Berberidaceae	<i>Berberis repens</i>	Oregon-grape	Native	
Angiosperms	Betulaceae	<i>Betula occidentalis</i>	Water Birch	Native	
Angiosperms	Brassicaceae	<i>Alyssum simplex</i>	Alyssum	Introduced	
Angiosperms	Cactaceae	<i>Echinocereus viridiflorus</i>	Nylon Hedgehog Cactus	Native	
Angiosperms	Cactaceae	<i>Opuntia macrorhiza</i>	Twistspine Pricklypear	Native	
Angiosperms	Cactaceae	<i>Opuntia polyacantha</i>	Plains Pricklypear	Native	
Angiosperms	Campanulaceae	<i>Campanula rotundifolia</i>	Harebell	Native	
Angiosperms	Cannabaceae	<i>Celtis reticulata</i>	Nettleleaf Hackberry	Native	
Angiosperms	Caprifoliaceae	<i>Symphoricarpos sp.</i>	snowberry	Native	
Angiosperms	Caryophyllaceae	<i>Silene latifolia</i>	White Bladder Campion	Introduced	
Angiosperms	Crassulaceae	<i>Sedum lanceolatum</i>	Spearleaf Stonecrop	Native	
Angiosperms	Cyperaceae	<i>Carex inops ssp. heliophila</i>	Sun Sedge	Native	
Angiosperms	Euphorbiaceae	<i>Euphorbia myrsinites</i>	Myrtle Spurge	Introduced	Noxious Weed List A
Angiosperms	Fabaceae	<i>Colutea arborescens</i>	Bladder Senna	Introduced	
Angiosperms	Fabaceae	<i>Robinia pseudoacacia</i>	Black Locust	Introduced	glabrous legumes
Angiosperms	Geraniaceae	<i>Erodium cicutarium</i>	Red-stemmed Filaree	Introduced	Noxious Weed List C
Angiosperms	Grossulariaceae	<i>Ribes cereum</i>	Wax Currant	Native	
Angiosperms	Hydrangeaceae	<i>Jamesia americana</i>	Fivepetal Cliffbush	Native	
Angiosperms	Loasaceae	<i>Mentzelia sp.</i>	Blazing Star	Native	
Angiosperms	Montiaceae	<i>Claytonia rosea</i>	Rocky Mountain Springbeauty	Native	
Angiosperms	Orchidaceae	<i>Spiranthes diluvialis</i>	Ute Lady's Tresses	Native	CNHP S2, ESA Threatened species
Angiosperms	Plantaginaceae	<i>Penstemon virens</i>	Front Range Beardtongue	Native	
Angiosperms	Poaceae	<i>Agropyron cristatum</i>	Crested Wheat Grass	Introduced	
Angiosperms	Poaceae	<i>Bromus inermis</i>	smooth brome	Introduced	

Location: Clear Creek Trail to Welch's Ditch, Golden, CO					
Date: April 24, 2021					*Questions? Suggestions? Contact us at metrodenverconps@gmail.com
Leader: Tom Schweich					
Major Group	Family	Scientific name (Ackerfield)	Common name	Nativity	Notes
Angiosperms	Poaceae	<i>Bromus tectorum</i>	Cheatgrass	Introduced	Noxious Weed List C
Angiosperms	Poaceae	<i>Festuca idahoensis</i>	Idaho Fescue	Native	
Angiosperms	Poaceae	<i>Festuca saximontana</i>	Rocky Mountain Fescue	Native	
Angiosperms	Poaceae	<i>Muhlenbergia andina</i>	Foxtail Muhly	Native	
Angiosperms	Polygonaceae	<i>Eriogonum arcuatum</i>	Baker's Buckwheat	Native	
Angiosperms	Polygonaceae	<i>Eriogonum effusum</i>	Spreading Buckwheat	Native	
Angiosperms	Polygonaceae	<i>Eriogonum umbellatum var. uml</i>	Sulphur Flower	Native	
Angiosperms	Ranunculaceae	<i>Clematis ligusticifolia</i>	Western White Clematis	Native	
Angiosperms	Ranunculaceae	<i>Delphinium nuttallianum</i>	Nuttall's Larkspur	Native	
Angiosperms	Rosaceae	<i>Amelanchier alnifolia</i>	Western Serviceberry	Native	
Angiosperms	Rosaceae	<i>Cercocarpus montanus</i>	Alder-leaf Mountain Mahogor	Native	
Angiosperms	Rosaceae	<i>Holodiscus dumosus</i>	Rock Spirea	Native	
Angiosperms	Rosaceae	<i>Malus sp.</i>	Crabapple	Introduced	
Angiosperms	Rosaceae	<i>Physocarpus monogynus</i>	Mountain Ninebark	Native	
Angiosperms	Rosaceae	<i>Potentilla fissa</i>	Bigflower Cinquefoil	Native	
Angiosperms	Rosaceae	<i>Prunus americana</i>	American Plum	Native	
Angiosperms	Rosaceae	<i>Rubus deliciosus</i>	Delicious Raspberry	Native	
Angiosperms	Sapindaceae	<i>Acer glabrum</i>	Rocky Mountain Maple	Native	
Angiosperms	Sapindaceae	<i>Acer negundo</i>	Box Elder	Native	
Angiosperms	Ulmaceae	<i>Ulmus pumila</i>	Siberian Elm	Introduced	Noxious Weed Watch List
Angiosperms	Violaceae	<i>Viola nuttallii</i>	Nuttall's Violet	Native	