

PLANTS
FOR
POLLINATORS

A REGIONAL GUIDE FOR FARMERS, LAND MANAGERS, AND GARDENERS IN THE

MIXED FOREST
CONIFEROUS FOREST
ALPINE MEADOW
PROVINCE

CALIFORNIA

AND OREGON

TABLE OF CONTENTS

WHY SUPPORT POLLINATORS?	4
GETTING STARTED	5
SIERRAN STEPPE - MIXED FOREST	6
MEET THE POLLINATORS	8
PLANT TRAITS	10
DEVELOPING PLANTINGS	12
FARMS	13
PUBLIC LANDS	14
HOME LANDSCAPES	15
BLOOM PERIODS	16
PLANTS THAT ATTRACT POLLINATORS	18
HABITAT HINTS	20
CHECKLIST	22
RESOURCES AND FEEDBACK	2 3

This is one of several guides for different regions in the United States. We welcome your feedback to assist us in making the future guides useful. Please contact us at

feedback@pollinator.org

Cover: Trinity Alps, California mountains and meadow courtesy Marguerite Meyer

SELECTING PLANTS FOR POLLINATORS

A REGIONAL GUIDE FOR FARMERS, LAND MANAGERS, AND GARDENERS

IN THE ECOLOGICAL REGION OF THE

SIERRAN STEPPE

MIXED FOREST

CONIFEROUS FOREST

ALPINE MEADOW PROVINCE

INCLUDING PARTS OF

CALIFORNIA AND OREGON

A NAPPC AND POLLINATOR PARTNERSHIP™ PUBLICATION

This guide was funded by the National Fish and Wildlife Foundation, the C.S. Fund, the Plant Conservation Alliance, the U.S. Forest Service, and the Bureau of Land Management with oversight by the Pollinator PartnershipTM (www.pollinator.org), in support of the North American Pollinator Protection Campaign (NAPPC–www.nappc.org).

WHY SUPPORT POLLINATORS?

Abundant and healthy populations of pollinators can improve fruit set and quality, and increase fruit size. In farming situations this increases production per acre. In the wild, biodiversity increases and wildlife food sources increase.

Blueberries, strawberries, peaches, and pears are some of the crops raised in the Sierran Steppe–Mixed Forest that rely on honey bees and native bees for pollination. Domestic honey bees pollinate approximately \$10 billion worth of crops in the U.S. each year.

Unfortunately, the numbers of both native pollinators and domesticated bee populations are declining. They are threatened by habitat loss, disease, and the excessive and inappropriate use of pesticides. The loss of commercial bees to Colony Collapse Disorder (CCD) has highlighted how severe the issues of proper hive management are to reduce stresses caused by disease, pesticide use, insufficient nutrition, and transportation practices. Currently, the pollination services that the commercial beekeeping industry provides are receiving much needed research and conservation resources. The efforts to understand the threats to commercial bees should help us understand other pollinators and their roles in the environment as well.

It is imperative that we take immediate steps to help pollinator populations thrive. The beauty of the situation is that by supporting pollinators' need for habitat, we support our own needs for food and support diversity in the natural world.

Thank you for taking time to consult this guide. By adding plants to your landscape that provide food and shelter for pollinators throughout their active seasons and by adopting pollinator friendly landscape practices, you can make a difference to both the pollinators and the people that rely on them.

Laurie Davies Adams Executive Director Pollinator Partnership

Jamie Davis Alams

THE WORLD, AND

WE MUST REMEMBER

THAT POLLINATORS

ARE A CRITICAL

LINK IN OUR FOOD

SYSTEMS.

-- PAUL GROWALD,
CO-FOUNDER,
POLLINATOR PARTNERSHIP

THIS REGIONAL GUIDE IS just one in a series of plant selection tools designed to provide information on how individuals can influence pollinator populations through choices they make when they farm a plot of ground, manage large tracts of public land, or plant a garden. Each of us can have a positive impact by providing the essential habitat requirements for pollinators including food, water, shelter, and enough space to allow pollinators to raise their young.

Pollinators travel through the landscape without regard to property ownership or state boundaries. We've chosen to use R.G. Bailey's classification system to identify the geographic focus of this guide and to underscore the connections between climate and vegetation types that affect the diversity of pollinators in the environment.

Bailey's Ecoregions of the United States, developed by the United States Forest Service, is a system created as a management tool and is used to predict responses to land management practices throughout large areas. This guide addresses pollinator-friendly land management practices in what is known as the Sierran Steppe, Mixed Forest, Coniferous Forest, Alpine Meadow Province.

This 68,300 square mile province extends from California into southern Oregon and is primarily composed of steep and glaciated mountain ranges and valleys with distinct features varying from west to east. The western slopes rise from 1,500 to over 14,000 feet and drop precipitously in the east to around 4,000 feet. The climate is characterized by dry summer and wet winter seasons which are longer and drier in the east and at lower elevations. Annual temperatures average from 35° to 52°F, falling with rising elevation. Annual rainfall ranges from 10 to 15 inches at the base of the western slope rising to 70 inches where it is mostly snow.

This province is characterized by vertical vegetational zonation. Conifers and shrubs cover the lower slopes and foothills to 4,000 feet. Higher slopes are dominated by pine and oak woodlands interspersed with scrub or chaparral. Montane zones begin at higher elevations the further along south, with pines, firs, cedars, and a few stunning giant sequoia groves (on the western slope.) The subalpine zone timberline varies from about 7,000 feet in the north to 10,000 feet in the south and is comprised of mountain hemlock, California red fir, and pine. There are no trees in the alpine zone.

Long before there were homes and farms in this area, the original, natural vegetation provided continuous cover and adjacent feeding opportunities for wildlife, including pollinators. In choosing plants, aim to create habitat for pollinators that allow adequate food shelter, and water sources. Most pollinators have very small home ranges. You can make a difference by understanding the vegetation patterns of the farm, forest, or neighbor's yard adjacent to you and by making planting choices that support the pollinators' need for food and shelter as they move through the landscape.

UNDERSTANDING THE SIERRAN STEPPE - MIXED FOREST

- This region is designated number M261 in the Baileys' Ecosystem Provinces. To see a map of the provinces go to: www.fs.fed.us/colorimagemap/ecoregl_provinces.html
- Not sure about which bioregion you live or work in? Go to www.pollinator.org and click on Ecoregion Locator for help.
- 868,300 square miles within California and southern Oregon.
- **%** Primarily steep forested mountains and valleys.
- **Elevations ranging from 1,500 to over 14,000 feet.**
- X Average annual temperature range from 35°F to 52°F but falls with increasing elevation.
- X Average year-round precipitation between 10-15 inches, rising to 70 inches (mostly in the form of snow) at higher elevations.
- **W** USDA Hardiness Zones 5b-9b.

CHARACTERISTICS

- Solution Distinguished by vertical zonation with the lower limits of each zone rising in elevation toward the south.
- Common tree species include blue oak, digger pine, ponderosa pine, Jeffrey pine, sugar pine, Douglas-fir, California red fir, incense cedar, lodgepole pine, whitebark pine, and western white pine.
- Sierran ecosystems are buckling under pressure from loggers, miners, ranchers, water diverters, off-road-vehicle enthusiasts, and resort developers.

The Sierran Steppe, Mixed Forest, Coniferous Forest, Alpine Meadow Province includes parts of:

California and Oregon

ADDING NATIVE PLANTINGS IN RIPARIAN AREAS

TO IMPROVE POLLINATOR HABITAT MAKES

SENSE IN ADVANCING OUR FAMILY FARM'S

CONSERVATION AND ECONOMIC OBJECTIVES,

ENHANCING BENEFICIAL WILDLIFE AND

IMPROVING POLLINATION IN OUR ORCHARD AND

GARDEN.

--LEE MCDANIEL, FARMER AND PRESIDENT, NATIONAL ASSOCIATION OF CONSERVATION DISTRICTS

MEET THE POLLINATORS

Anna's hummingbird.

Juba Skipper butterfly.

WHO ARE THE POLLINATORS?

BEES

Bees are well documented pollinators in the natural and agricultural systems of the Sierran Steppe–Mixed Forest. A wide range of crops including blueberries, strawberries, peaches and pears are just a few plants that benefit from bee pollinators.

Most of us are familiar with the colonies of honey bees that have been the workhorses of agricultural pollination for years in the United States. They were imported from Europe almost 400 years ago.

There are nearly 4000 species of native ground and twig nesting bees in the U.S. Some form colonies while others live and work a solitary life. Native bees currently pollinate many crops and can be encouraged to do more to support agricultural endeavors if their needs for nesting habitat are met and if suitable sources of nectar, pollen, and water are provided. Bees have tongues of varying lengths that help determine which flowers they can obtain nectar and pollen from.

The bumble bee (Bombus spp.) forms small colonies, usually underground. They are generalists, feeding on a wide range of plant material from February to November and are important pollinators of tomatoes. The sweat bee (family Halictidae) nests underground. Various species are solitary while others form loose colonies.

Solitary bees include carpenter bees (*Xylocopa* spp.), which nest in wood; digger, or polyester bees (*Colletes* spp.), which nest underground; leafcutter bees (*Megachile* spp.), which prefer dead trees or branches for their nest sites; and mason bees (*Osmia* spp.), which utilize cavities that they find in stems and dead wood. Cactus bees (*Diadasia* spp.) are also solitary ground nesters.

BUTTERFLIES

Gardeners have been attracting butterflies to their gardens for some time. These insects tend to be eyecatching, as are the flowers that attract them. Position flowering plants where they have full sun and are protected from the wind. Also, you will need to provide open areas (e.g. bare earth, large stones) where butterflies may bask, and moist soil from which they may get needed minerals. By providing a safe place to eat and nest, gardeners can also support the pollination role that butterflies play in the landscape. It might mean accepting slight damage to the plants, known as host plants, that provide food for the larval stage of the butterfly.

A diverse group of butterflies are present in garden areas and woodland edges that provide bright flowers, water sources, and specific host plants. Numerous trees, shrubs, and herbaceous plants support butterfly populations.

Butterflies are in the Order *Lepidoptera*. Some of the species in the Sierran Steppe–Mixed

Wet mud areas provide butterflies with both the moisture and minerals they need to stay healthy. Butterflies eat rotten fruit and even dung, so don't clean up all the messes in your garden!

MOTHS

Moths are most easily distinguished from butterflies by their antennae. Butterfly antennae are simple with a swelling at the end. Moth antennae differ from simple to featherlike, but never have a swelling at the tip. In addition, butterflies typically are active during the day; moths at night. Butterfly bodies are not very hairy, while moth bodies are quite hairy and more stout.

Moths, generally less colorful than butterflies, also play a role in pollination. They are attracted to flowers that are strongly sweet smelling, open in late afternoon or night, and are typically white or pale colored.

BEETLES

Over 30,000 species of beetles are found in the United States and many of them can be found on flower heads. Gardeners have yet to intentionally draw beetles to their gardens, possibly because beetle watching isn't as inspiring

as butterfly or bird watching. Yet beetles do play a role in pollination. Some have a bad reputation because they can leave a mess behind, damaging plant parts that they eat. Beetles are not as efficient as some pollinators. They wander between different species, often dropping pollen as they go.

Beetle pollinated plants tend to be large, strong scented flowers with their sexual organs exposed. They are known to pollinate Magnolia, sweetshrub (*Calycanthus*), paw paws, and yellow pond lilies.

FLIES

It may be hard to imagine why one would want to attract flies to the garden. However, like beetles, the number of fly species and the fact that flies are generalist pollinators (visit many species of plants), should encourage us all to leave those flies alone and let them do their job as pollinators.

Recent research indicates that flies primarily pollinate small flowers that bloom under shade and in seasonally moist habitats. The National Research Council's *Status of Pollinators in North America* study states that flies are economically important as pollinators for a range of annual and bulbous ornamental flowers.

Plants pollinated by the fly include the American pawpaw (Asimina triloba), dead horse arum (Helicodiceros muscivorus), skunk cabbage (Symplocarpus foetidus), goldenrod (Solidago spp.), and

members of the carrot family like Queen Anne's lace (*Daucus carota*).

BIRDS

Hummingbirds are the primary birds which play a role in pollination in North America. Their long beaks and tongues draw nectar from tubular flowers. Pollen is carried on both the beaks and feathers of different hummingbirds. The regions closer to the tropics, with warmer climates, boast the largest number of hummingbird species and the greatest number of native plants to support the bird's need for food. White-winged doves (Zenaida asiatica) are also pollinators of the saguaro cactus (Carnegeia gigantea) in the south central United States.

Bright colored tubular flowers attract hummingbirds to gardens throughout the United States. Hummingbirds can see the color red; bees cannot. Scarlet Monkeyflower growing in the Sierran Steppe–Mixed Forest is one nectar plant that attracts Anna's and Blackchinned hummingbirds.

BATS

Though bats in the Sierran Steppe—Mixed Forest are not pollinators, bats play an important role in pollination in the other regions of the southwest where they feed on agave and cactus. The longnosed bats' head shape and long tongue allows it to delve into flower blossoms and extract both pollen and nectar.

PLANT TRAITS

WHICH FLOWERS DO THE POLLINATORS PREFER?

NOT ALL POLLINATORS ARE found in each North American province, and some are more important in different parts of the United States. Use this page as a resource to understand the plants and pollinators where you live.

Plants can be grouped together based on the similar characteristics of their flowers. These floral characteristics can be useful to predict the type of pollination method or animal that is most effective for that group of plants. This association between floral characteristics and pollination method is called a pollination syndrome.

The interactions of animal pollinators and plants have influenced the evolution of both groups of organisms. A mutualistic relationship between the pollinator and the plant species helps the pollinator find necessary pollen and nectar sources and helps the plant reproduce by ensuring that pollen is carried from one flower to another.

Plant					
Trait	Bats	Bees	Beetles		
Color	Dull white, green or purple	Bright white, yellow, blue, or UV	Dull white or green		
Nectar guides	Absent	Present	Absent		
Odor	Strong musty; emitted at night	Fresh, mild, pleasant	None to strongly fruity or fetid		
Nectar	Abundant; somewhat hidden	Usually present	Sometimes present; not hidden		
Pollen	Ample	Limited; often sticky and scented	Ample		
Flower Shape	Regular; bowl shaped – closed during day	Shallow; have landing platform; tubular	Large bowl-like, Magnolia		

This chart and more information on pollinator syndromes can be found at:

AND THE POLLINATORS THEY ATTRACT

Pollinator

Birds	Butterflies	Flies	Moths	Wind	
Scarlet, orange, red or white	Bright, including red and purple	Pale and dull to dark brown or purple; flecked with translucent patches	Pale and dull red, purple, pink or white	Dull green, brown, or colorless; petals absent or reduced	
Absent	Present	Absent	Absent	Absent	
None	Faint but fresh	Putrid	Strong sweet; emitted at night	None	
Ample; deeply hidden	Ample; deeply hidden	· · · · I Usually absent I		None	
Modest	Limited	Modest in amount	Limited	Abundant; small, smooth, and not sticky	
Large funnel like; cups, strong perch support	Narrow tube with spur; wide landing pad	Shallow; funnel like or complex and trap-like	Regular; tubular without a lip	Regular; small and stigmas exerted	

http://www.fs.fed.us/wildflowers/pollinators/syndromes.shtml

DEVELOPING LANDSCAPE PLANTINGS THAT PROVIDE POLLINATOR HABITAT

WHETHER YOU ARE A FARMER of many acres, land manager of a large tract of land, or a gardener with a small lot, you can increase the number of pollinators in your area by making conscious choices to include plants that provide essential habitat for bees, butterflies, moths, beetles, hummingbirds and other pollinators.

FOOD:

Flowers provide nectar (high in sugar and necessary amino acids) and pollen (high in protein) to pollinators.

Fermenting fallen fruits also provide food for bees, beetles and butterflies. Specific plants, known as host plants, are eaten by the larvae of pollinators such as butterflies.

- Plant in groups to increase pollination efficiency. If a pollinator can visit the same type of flower over and over, it doesn't have to relearn how to enter the flower and can transfer pollen to the same species, instead of squandering the pollen on unreceptive flowers.
- Plant with bloom season in mind, providing food from early spring to late fall. (see Bloom Periods pp.16-17)
- Plant a diversity of plants to support a variety of pollinators. Flowers of different color, fragrance, and season of bloom on plants of different heights will attract different pollinator species and provide pollen and nectar throughout the seasons.
- Many herbs and annuals, although

not native, are very good for pollinators. Mint, oregano, garlic, chives, parsley and lavender are just a few herbs that can be planted. Old fashioned zinnias, cosmos, and single sunflowers support bees and butterflies.

- Recognize weeds that might be a good source of food. For example, dandelions provide nectar in the early spring before other flowers open. Plantain is alternate host for the Baltimore Checkerspot.
- Learn and utilize Integrated Pest Management (IPM) practices to address pest concerns. Minimize or eliminate the use of pesticides.

SHELTER:

Pollinators need protection from severe weather and from predators as well as sites for nesting and roosting.

- Incorporate different canopy layers in the landscape by planting trees, shrubs, and different-sized perennial plants.
- Leave dead snags for nesting sites of bees, and other dead plants and leaf litter for shelter.
- Build bee boxes to encourage solitary, non-aggressive bees to nest on your property.
- Leave some areas of soil uncovered to provide ground nesting insects easy access to underground tunnels.
- Group plantings so that pollinators can move safely through the landscape protected from predators.
- Include plants that are needed

by butterflies during their larval development.

WATER:

A clean, reliable source of water is essential to pollinators.

- Natural and human-made water features such as running water, pools, ponds, and small containers of water provide drinking and bathing opportunities for pollinators.
- Ensure the water sources have a shallow or sloping side so the pollinators can easily approach the water without drowning.

Your current landscape probably includes many of these elements. Observe wildlife activity in your farm fields, woodlands, and gardens to determine what actions you can take to encourage other pollinators to feed and nest. Evaluate the placement of individual plants and water sources and use your knowledge of specific pollinator needs to guide your choice and placement of additional plants and other habitat elements. Minor changes by many individuals can positively impact the pollinator populations in your area. Watch for - and enjoy - the changes in your landscape!

• CAUTION: Remember that pesticides are largely toxic to pollinators. Extreme caution is warranted if you choose to use any pesticide. Strategically apply pesticides only for problematic target species.

FARMS

Blueberries, strawberries, peaches and pears are a few of the food crops in the Sierran Steppe-Mixed Forest Province that will benefit from strong native bee populations that boost pollination efficiency. Incorporate different plants throughout the farm that provide food for native populations when targeted crops are not in flower.

Farmers have many opportunities to incorporate pollinator-friendly land management practices on their land which will benefit the farmer in achieving his or her production goals:

- Manage the use of pesticides to reduce the impact on native pollinators. Spray when bees aren't active (just after dawn) and choose targeted ingredients.
- Carefully consider the use of herbicides. Perhaps the targeted

weeds can provide needed food for pollinators.

- Minimize tillage to protect ground nesting pollinators.
- Ensure water sources are scattered throughout the landscape.
- Choose a variety of native plants to act as windbreaks, riparian buffers, and field borders throughout the
- Plant unused areas of the farm with temporary cover crops that can provide food or with a variety of trees, shrubs, and flowers that provide both food and shelter for pollinators.
- Check with your local Natural Resources Conservation Service (NRCS) office to see what technical and financial support might be available to assist you in your effort to provide nectar, pollen, and larval food sources for pollinators on your farm.

FOOD SUPPLIES FOR

BEES ARE CRITICAL

TO MAINTAINING

STRONG HIVES

FOR ALMOND

POLLINATION

THE FOLLOWING

WINTER.

-- Dan Cummings. CHICO, CALIFORNIA ALMOND GROWER.

PUBLIC LANDS

FROM **HUMMINGBIRDS** TO BEETLES, TO **BUTTERFLIES**, **NATURE'S POLLINATORS HELP KEEP MIDEWIN'S** TALLGRASS PRAIRIE RESTORATIONS **FULL OF DIVERSE FLOWERING** PLANTS. INSECT MONITORING PROVIDES A KEY MEASURE OF OUR SUCCESS.

-- LOGAN LEE PRAIRIE SUPERVISOR, MIDEWIN NATIONAL TALLGRASS PRAIRIE

Public lands are maintained for specific reasons ranging from high impact recreation to conservation. In the Sierran Steppe–Mixed Forest, forests have been cut to allow for TV towers, off-road vehicles, ski resorts, and ridgetop homes. Less disturbed natural areas can be augmented with plantings of native plant species. Existing plantings around buildings and parking areas should be evaluated to determine if pollinatorfriendly plants can be substituted or added to attract and support pollinators. Public land managers have a unique opportunity to use their plantings as an education tool to help others understand the importance of pollinators in the environment through signs, brochures, and public programs.

In an effort to increase populations

of pollinators the land manager can:

- Inventory and become knowledgeable of local pollinators.
- Provide connectivity between vegetation areas by creating corridors of perennials, shrubs, and trees that provide pollinators shelter and food as they move through the landscape.
- Maintain a minimum of lawn areas that support recreational needs.
- Restrict the use of pesticides and herbicides.
- Provide water sources in large open areas.
- Maintain natural meadows and openings that provide habitats for sun-loving wildflowers and grasses.
- Remove invasive species and encroaching shrubs and trees.

"A GARDEN IS
ONLY AS RICH AND
BEAUTIFUL AS THE
INTEGRAL HEALTH
OF THE SYSTEM;
POLLINATORS
ARE ESSENTIAL TO
THE SYSTEM - MAKE
YOUR HOME THEIR
HOME."

-- DERRY MACBRIDE NATIONAL AFFAIRS AND LEGISLATION CHAIRWOMAN, GARDEN CLUB OF AMERICA Gardeners have a wide array of plants to use in their gardens. Native plants, plants introduced from years of plant exploration from around the world, and plants developed by professional and amateur breeders can be found in garden centers, in catalogs, and on web-sites. Use your knowledge of pollinator needs to guide your choices.

- Choose a variety of plants that will provide nectar and pollen throughout the growing season.
- Resist the urge to have a totally manicured lawn and garden. Leave bare ground for ground nesting bees. Leave areas of dead wood and leaf litter for other insects.
- Strive to eliminate the use of all pesticides.
- Find local resources to help you in your efforts. Contact your local county extension agent or native plant society. Visit your regional botanic gardens and arboreta.

The scale of your plantings will vary but it is important to remember that you are trying to provide connectivity to the landscape adjacent to your property. Don't just look within your property boundaries. If your neighbor's property provides an essential element, such as water, which can be utilized by pollinators visiting your land, you may be able to devote more space to habitat elements that are missing nearby. It is best to use native plants which have evolved to support the needs of specific native pollinators. Some pollinators, however, are generalists and visit many different plants, both native and non-native. Be sure that any non-native plants you choose to use are not invasive. Remember that specialized cultivars sometimes aren't used by pollinators. Flowers that have been drastically altered, such as those that are double or a completely different color than the wild species, often prevent pollinators from finding and feeding on the flowers. In addition, some altered plants don't contain the same nectar and pollen resources that attract pollinators to the wild types.

• CAUTION: Take time to evaluate the source of your plant material. You want to ensure you get plants that are healthy and correctly identified. Your local native plant society can help you make informed decisions when searching for plants.

BLOOM PERIODS

FOR THE SIERRAN STEPPE - MIXED FOREST

The following chart lists plants and the time they are in bloom throughout the growing seasons. Choose a variety of flower colors and make sure something is blooming at all times! Note for all charts: When more than one species of the same genus is useful, the genus name is followed by "spp."

Botanical Name	Common Name	Dec	Jan	Feb	March	April	May	June	July	Aug	Sept	Oct	Nov
Trees & Shrubs													
Arbutus menziesii	Pacific madrone					white	white						
Arctostaphylos spp.	manzanita	white to pink	white to pink	white to pink	white to pink	white to pink	white to pink						
Calycanthus occidentalis	western spicebush					red- purple	red-purple	red-purple					
Ceanothus spp.	wild-lilac				white, pink, blue, or purple	white, pink, blue, or purple	white, pink, blue, or purple	white, pink, blue, or purple					
Cercis occidentalis	western redbud				bright pink	bright pink	bright pink						
Cornus nuttallii	Pacific dogwood					white bracts, greenish center	white bracts, greenish center	white bracts, greenish center					
Eriodictyon californicum	yerba santa						white to pink	white to pink					
Fremontodendron californicum	flannel bush					yellow	yellow						
Heteromeles arbutifolia	toyon						white	white					
Mimulus aurantiacus	bush monkeyflower						orange	orange	orange				
Philadelphus lewisii	mockorange						white	white					
Prunus virginiana	chokecherry						white	white					
Frangula californica ssp. californica	California coffeeberry						greenish	greenish					
Rhododendron occidentale	western azalea							white, pale yellow to pink	white, pale yellow to pink				
Ribes roezlii	Sierra gooseberry						red-purple	red-purple					
Rosa californica	wild rose						pink	pink					
Sambucus nigra ssp. canadensis	blue elderberry						white	white	white	white	white	white	
Spiraea densiflora	mountain spiraea							bright pink	bright pink				
Styrax officinalis	western snowdrop bush					white	white	white					
					Perennia	al Flow	ers						
Achillea millefolium	yarrow				white to pale pink	white to pale pink	white to pale pink	white to pale pink	white to pale pink	white to pale pink	white to pale pink	white to pale pink	white to pale pink
Aconitum columbianum	western monkshood							blue-purple	blue-purple	blue- purple			
Aquilegia formosa	red columbine					red	red	red	red	red			
Asclepias speciosa	showy milkweed						white to pink	white to pink	white to pink	white to pink			
Symphyotrichum chilense var. chilense	western aster								violet	violet	violet	violet	violet
Cirsium occidentale	native thistles							red	red	red			
Dicentra formosa	western bleeding- heart				pink	pink	pink	pink	pink				
Delphinium nudicaule	canyon larkspur				red	red	red	red					
Epilobium canum	California-fuchsia								red	red	red	red	

Botanical Name	Common Name	Dec	Jan	Feb	March	April	May	June	July	Aug	Sept	Oct	Nov
Eriogonum spp.	wild buckwheats						white, pink, or yellow	white, pink, or yellow	white, pink, or yellow	white, pink, or yellow	white, pink, or yellow	white, pink, or yellow	white, pink, or yellow
Eriophyllum lanatui	ກ woolly-sunflower						yellow	yellow	yellow	yellow			
Eschscholzia californica	California poppy				yellow to orange	yellow to orange	yellow to orange	yellow to orange	yellow to orange	yellow to orange	yellow to orange	yellow to orange	yellow to orange
Ipomopsis aggrega	ta scarlet gilia							red	red	red	red		
Iris missouriensis	western blue flag						blue	blue	blue				
Lilium pardalinum	leopard lily						orange with darker spots	orange with darker spots	orange with darker spots				
Lupinus polyphyllu	s large-leaved lupine						blue	blue	blue				
Mimulus cardinalis	scarlet monkeyflower					red- orange	red-orange	red-orange	red-orange	red- orange	red- orange	red- orange	
Monardella odoratissima	mountain- pennyroyal							pale pink to lavender	pale pink to lavender	pale pink to lavender			
Penstemon heterophyllus	foothill penstemon					blue- violet	blue-violet	blue-violet	blue-violet				
Phlox speciosa	showy phlox					pink	pink	pink					
Ranunculus californicus	California buttercup California cone-			yellow	yellow 	yellow	yellow 	yellow 	yellow 				
Rudbeckia californio	flower				yellow	yellow	yellow	yellow	yellow				
Scrophularia californica	California bee plant			reddish- purple	reddish- purple	reddish- purple	reddish- purple	reddish- purple	reddish- purple				
Sedum spathulifolium	Pacific stonecrop					yellow	yellow	yellow	yellow				
Sidalcea malviflora	checkermallow				pink	pink	pink	pink					
Silene californica	Indian-pink					red	red	red	red				
Sisyrinchium angustifolium	narrow leaf blue- eyed grass			blue- purple	blue-purple	blue- purple	blue-purple	blue-purple	blue-purple				
Solidago californica	a California goldenrod								yellow	yellow	yellow	yellow	
Thermopsis macrophylla	golden-pea					yellow	yellow	yellow					
Triteleia ixioides	pretty face						yellow with purple markings	yellow with purple markings	yellow with purple markings	yellow with purple markings			
Triteleia laxa	Ithuriel's spear					blue- violet	blue-violet	blue-violet					
					Vi	nes							
Aristolochia californica	California pipevine		brownish- purple	brownish- purple	brownish- purple								
Clematis ligusticifol	ia western virgin's bower						white	white	white	white			
Lonicera ciliosa, L. hispidula	vine honeysuckle					orange, pink	orange, pink	orange, pink					
					Annua	Flowe	rs						
Clarkia concinna	red ribbons						bright pink	bright pink	bright pink				
Collinsia heterophyi					blue and white	blue and white	blue and white	blue and white	blue and white				
Gilia capitata	ballhead blue gilia					blue	blue	blue	blue				
Gilia tricolor	bird's eye gilia				lavender with dark center	lavender with dark center							
Nemophila macula	ta fivespot				white with purple blotches	white with purple blotches	white with purple blotches	white with purple blotches	white with purple blotches				
Nemophila menzies	baby blue eyes				sky blue	sky blue	sky blue	sky blue	sky blue				

PLANTS THAT ATTRACT POLLINATORS FOR THE SIERRAN STEPPE - MIXED FOREST

The following chart lists plants that attract pollinators. It is not exhaustive, but provides guidance on where to start. Annuals, herbs, weeds, and cover crops provide food and shelter for pollinators, too.

					•						
Botanical Name	Common Name	Color	Height	Flower Season Sun		Soil	Visitation by Pollinator	Also a host plant			
Trees & Shrubs											
Arbutus menziesii	Pacific madrone	white	20-50'	April-May	sun to partial sun	dry to moist, well drained	bees, hummingbirds				
Arctostaphylos spp.	manzanita	white to pink	2-8′	DecMay	sun	dry	bees, hummingbirds				
Calycanthus occidentalis	western spicebush	red-purple	6-10'	April-June	partial sun to shade	moist to wet	beetles				
Ceanothus spp.	wild-lilac	white, pink, blue, or purple	6″-10′	March-June	sun	moist winter/spring, dry summer; good drainage	bees, butterflies	х			
Cercis occidentalis	western redbud	bright pink	10-18′	March-May	sun to partial sun	dry to moist	bees, moths, hummingbirds				
Cornus nuttallii	Pacific dogwood	white bracts, greenish center	20-50′	April-June	sun to shade	dry to moist, acidic	bees,				
Eriodictyon californicum	yerba santa	white to pink	4-6′	May-June	sun	moist winter/spring, dry summer; good drainage	bees,				
Frangula californica ssp. californica	California coffeeberry	greenish	3-15′	May-June	sun to partial sun	dry to moist	bees				
Fremontodendron californicum	flannel bush	yellow	8-20′	April-May	sun to shade	moist winter/spring, dry summer; good drainage	bees				
Heteromeles arbutifolia	toyon	white	6-10′	May-June	sun to partial sun	moist, well drained	bees, hummingbirds				
Mimulus aurantiacus	bush monkeyflower	orange	2-4'	May-july	sun to partial sun	dry to moist	butterflies, hummingbirds	х			
Philadelphus lewisii	mockorange	white	4-10′	May-June	sun to partial sun	dry to moist	bees, butterflies				
Prunus virginiana	chokecherry	white	5-20′	May-June	sun	dry to moist	bees				
Rhododendron occidentale	western azalea	white, pale yellow to pink	6-10′	June-July	shade to sun	shade to sun moist to wet					
Ribes roezlii	Sierra gooseberry	red-purple	2-5′	May-June	sun to partial sun	dry to moist	bees, hummingbirds				
Rosa californica	wild rose	pink	3-6′	May-June	sun to partial sun	dry to moist	bees, butterflies				
Sambucus nigra ssp. canadensis	blue elderberry	white	8-20′	May-Oct.	sun to partial sun	moist	bees, butterflies				
Spiraea densiflora	mountain spiraea	bright pink	2-3'	June-July	sun to partial sun	moist to wet	butterflies	х			
Styrax officinalis	western snowdrop bush	white	3-14′	April-June	sun to partial sun	dry	bees, butterflies				
			Peren	inial Flowe	rs						
Achillea millefolium	yarrow	white to pale pink	1-2'	March-Nov.	sun	dry to moist	bees, butterflies				
Aconitum columbianum	western monkshood	blue-purple	1-6′	June-Aug.	partial sun to shade	moist to wet	bees				
Aquilegia formosa	red columbine	red	1-4′	April-Aug.	partial sun to sun	moist to wet	bees, hummingbirds, moths				
Asclepias speciosa	showy milkweed	white to pink	1-3′	May-Aug.	sun	dry to moist	bees, beetles, butterflies	х			
Cirsium occidentale	native thistles	red	2-4'	June-Aug.	sun	dry	butterflies, hummingbirds	х			
Dicentra formosa	western bleeding- heart	pink	1-2′	March-July	partial sun to shade	dry to moist	bees, hummingbirds	х			
Delphinium nudicaule	canyon larkspur	red	1-3′	March-June	partial shade	moist	bees, hummingbirds				
Epilobium canum	California-fuchsia	red	1-2′	July-Oct.	sun	dry	hummingbirds				
Eriogonum spp.	wild buckwheats	white, pink, or yellow	4"-4'	May-Nov.	sun	dry	bees, beetles, butterflies	х			
Eriophyllum lanatum	woolly-sunflower	yellow	6-24"	May-Aug.	sun to partial sun	moist winter/spring, dry summer; good drainage	bees				

Botanical Name	Common Name	Color	Height	Flower Season	Sun	Soil	Visitation by Pollinator	Also a host plant
Eschscholzia californica	California poppy	yellow to orange	6-24"	March-Nov.	sun to shade	moist winter/spring, dry summer; good drainage	bees	
Ipomopsis aggregata	scarlet gilia	red	1-2'	June-Sept.	sun	dry	hummingbirds	
Iris missouriensis	western blue flag	blue	1-2′	May-July	sun to partial sun	moist to wet	bees, hummingbirds	
Lilium pardalinum	leopard lily	orange with darker spots	2-5′	May-July	sun to partial sun	moist to wet	bees, butterflies, hummingbirds	
Lupinus polyphyllus	large-leaved lupine	blue	2-4'	May-July	sun to partial sun	dry to moist	bees, butterflies	х
Mimulus cardinalis	scarlet monkeyflower	red-orange	1-3′	April-Oct.	sun to partial sun	moist to wet	hummingbirds	
Monardella odoratissima	mountain-pennyroyal	pale pink to lavender	1/2-2′	June-Aug.	sun to partial sun	moist winter/spring, dry summer; good drainage	butterflies	
Penstemon heterophyllus	foothill penstemon	blue-violet	1-3′	April-July	sun	moist winter/spring, dry summer; good drainage	bees, butterflies, hummingbirds	х
Phlox speciosa	showy phlox	pink	6-12"	April-June	sun to partial sun	dry to moist	butterflies, flies, hummingbirds	
Ranunculus californicus	California buttercup	yellow	1-2'	FebJuly	sun to partial sun	dry to moist	bees	
Rudbeckia californica	California cone-flower	yellow	3-4′	March-July	sun to partial sun	moist to wet	bees, butterflies	
Scrophularia californica	California bee plant	reddish-purple	3-6′	FebJuly	partial sun to shade	moist	butterflies, hummingbirds	
Sedum spathulifolium	Pacific stonecrop	yellow	2-12"	April-July	partial sun to shade	dry to moist	bees, butterflies	
Sidalcea malviflora	checkermallow	pink	1-3′	March-June	sun to partial sun	moist winter/spring, dry summer; good drainage	bees	
Silene californica	Indian-pink	red	6-18"	April-July	sun to partial sun	dry to moist	hummingbirds	
Sisyrinchium angustifolium	narrow leaf blue-eyed grass	blue-purple	4-16"	FebJuly	sun	moist to wet	bees	
Solidago californica	California goldenrod	yellow	1-3′	July-Oct.	sun	dry to moist	bees, butterflies	
Symphyotrichum chilense var. chilense	western aster	violet	1-3′	July-Nov.	sun	moist to wet	bees, butterflies	
Thermopsis macrophylla	golden-pea	yellow	1-3′	April-June	sun to partial sun	dry to moist	bees	
Triteleia ixioides	pretty face	yellow with purple markings	6-18"	May-Aug.	sun	moist winter/spring, dry summer; good drainage	bees	
Triteleia laxa	Ithuriel's spear	blue-violet	1-2′	April-June	sun	moist winter/spring, dry summer; good drainage	bees	
				Vines				
Aristolochia californica	California pipevine	brownish-purple	15′	JanMarch	partial sun to shade	moist	beetles, butterflies, flies	х
Clematis ligusticifolia	western virgin's bower	white	20′	May-Aug.	sun to partial sun	moist	hummingbirds	
Lonicera ciliosa, L. hispidula	vine honeysuckle	orange, pink	10′	April-June	partial sun	moist	bees, hummingbirds	
			Ann	ual Flower	S			
Clarkia concinna	red ribbons	bright pink	2-12"	May-July	sun	moist winter/spring, good drainage	bees, hummingbirds	
Collinsia heterophylla	Chinese houses	blue and white	4-20"	March-July	partial sun to shade	moist winter/spring, good drainage	bees.butterflies	х
Gilia capitata	ballhead blue gilia	blue	6-12"	April-July	sun to partial sun	moist winter/spring, good drainage	bees, flies	
Gilia tricolor	bird'seye gilia	lavender with dark center	4-6"	March-April	sun to partial sun	moist winter/spring, good drainage	bees, flies	
Nemophila maculata	fivespot	white with purple blotches	4-12"	March-July	sun	moist winter/spring, good drainage	bees	
Nemophila menziesii	baby blue eyes	sky blue	4-12"	March-July	sun	moist winter/spring, good drainage	bees	

HABITAT HINTS

FOR THE SIERRAN STEPPE - MIXED FOREST

HABITAT REQUIREMENTS FOR BEE-POLLINATED GARDEN FLOWERS AND CROPS											
	Bumble	Digger	Lg Carpenter	Sm Carpenter	Squash/ Gourd	Leafcutter	Mason	Sweat	Plasterer	Yellow- faced	Andrenid
FLOWERS											
Catalpa			Х								
Catnip	Х	х					х				
Clover		Х									Х
Columbine	Х										
Cow parsley										Х	
Goldenrod	Х	х				Х		Х			
Impatiens	Х										
Irises	Х		Х								
Lavender	Х	х	Х			Х					
Milkwort								Х			
Morning glory				Х							
Penstemon	Х	Х					Х				
Passion flowers			Х								
Phacelia	Х	Х		Х		Х	х	Х	Х		Х
Potentilla										х	
Rose	Х		Х				х	Х		Х	
Salvia	Х	х	Х			Х	х				
Saxifrages								Х		Х	
Sorrel				Х							
Sunflowers	Х	х	Х	Х		Х		Х	Х		Х
Violet								Х			Х
Wild Mustard		х							Х		
Willow catkins									Х		Х
					CROPS						
Almond	Х						х				Х
Apple							Х				
Blueberry	Х	х									Х
Cherry							х				Х
Eggplant	Х		Х					Х			
Gooseberry	Х										Х
Legumes	Х	Х				Х		Х			
Water melon	Х							Х			
Squash/ Pumpkins/ Gourds			Х		Х						
Tomatoes	х	Х	Х					Х			
Thyme	х	Х					х	Х		Х	

HABITAT AND NESTING REQUIREMENTS:

Bumble Bees:

Abandoned mouse nests, other rodent burrows, upside down flower pots, under boards, and other human-made cavities. Colonies are founded by a queen in the spring and don't die out in the fall. New queens mate then and overwinter in a sort of hibernation. Bumble bees are usually active during the morning hours and forage at colder temperatures than honey bees, even flying in light rain.

Large carpenter bees:

Soft dead wood, poplar, cottonwood or willow trunks and limbs, structural timbers including redwood. Depending on the species, there may be one or two brood cycles per year. These bees can be active all day even in the hottest weather.

Digger bees:

Sandy soil, compacted soils, bank sides. Anthophorid bees (now in the Apidae) are usually active in the morning hours, but can be seen at other times.

Small carpenter bees:

Pithy stems including roses and blackberry canes. These bees are more active in the morning but can be found at other times.

Squash and Gourd bees:

Sandy soil, may nest in gardens (where pumpkins, squash and gourds are grown) or pathways. These bees are early risers and can be found in pumpkin patches before dawn. Males often sleep in the wilted flowers.

Leafcutter bees:

Pre-existing circular tunnels of various diameters in dead but sound wood created by emerging beetles, some nest in the ground. Leave dead limbs and trees to support not just pollinators but other wildlife. Leafcutter bees can be seen foraging throughout the day even in hot weather.

Mason bees:

Pre-existing tunnels, various diameters in dead wood made by emerging beetles, or human-made nesting substrates, drilled wood boards, paper soda straws inserted into cans attached to buildings. Mason bees are generally more active in the morning hours.

Sweat bees:

Bare ground, compacted soil, sunny areas not covered by vegetation. Like most bees, sweat bees forage for pollen earlier in the morning and then for nectar later.

Plasterer or cellophane bees:

Bare ground, banks or cliffs. Colletid bees can be active in the morning or later in the day.

Yellow-faced bees:

In dead stems. These bees are more active during morning hours.

Andrenid bees:

Sunny, bare ground, sand soil, under leaf litter or in soil in banksides and cliffs. These generally spring-active bees are most commonly seen on flowers during the morning when pollen and nectar resources are abundant.

"MONARCH
BUTTERFLIES
NEVER FAIL TO
CATCH THE
VISITOR'S EYE
AND ALWAYS
LEAD TO
A TEACHABLE
MOMENT."

-- LOGAN LEE, PRAIRIE SUPERVISOR MIDEWIN NATIONAL TALLGRASS PRAIRIE

A BASIC CHECKLIST

BECOME FAMILIAR WITH POLLINATORS IN YOUR LANDSCAPE.

- Watch for activity throughout the day and the seasons.
- Keep a simple notebook of when and what comes to your garden. NOTE: It is not necessary to identify each species when you first get started. Simply note if it is a bee that likes the yellow flower that blooms in the fall.
- Consult a local field guide or web site when you are ready to learn more details.

ADD NATIVE PLANTS TO ATTRACT MORE NATIVE POLLINATORS.

- List the plants you currently have in your landscape.
- Determine when you need additional flowers to provide nectar and pollen throughout the growing season.
- Add plants that provide additional seasons of bloom, create variable heights for shelter, and attract the types of pollinators you want.
- Mon't forget to include host plants that provide food and shelter for larval development.
- Contact your local native plant society or extension agent for more help.

USE POLLINATOR FRIENDLY LANDSCAPE PRACTICES TO SUPPORT THE POLLINATORS YOU ATTRACT.

- We Use Integrated Pest Management Practices to address pest concerns.
- Tolerate a little mess leave dead snags and leaf litter, keep areas bare for ground nesting insects, and leave some weeds that provide food for pollinators.
- Provide safe access to clean water.

NOTICE THE CHANGES THAT YOU HAVE HELPED TO CREATE!

Many books, websites, and people were consulted to gather information for this guide. Use this list as a starting point to learn more about pollinators and plants in your area.

Committee on the Status of Pollinators in North America. 2007. Status of Pollinators in North America The National Academies Press: Washington, DC.

BAILEY'S ECOREGION MAPS

USDA Forest Service http://www.fs.fed.us/land/ ecosysmgmt/ecoregl_home.html

POLLINATION/POLLINATORS

Pollinator Partnership www.pollinator.org

Coevolution Institute www.coevolution.org

Natural Resources Conservation Service www.nrcs.usda.gov

North American Pollinator Protection Campaign www.nappc.org

USDA Forest Service www.fs.fed.us/wildflowers/pollinators/

Wild Farm Alliance www.wildfarmalliance.org

Xerces Society Pollinator Program www.xerces.org
Shepherd, MD, S. Buchmann,
M. Vaughan, and S. Black.
2003. Pollinator Conservation
Handbook. Xerces Society for
Invertebrate Conservation.
Portland. OR.

Illinois Natural History Survey www.inhs.uiuc.edu

Buchmann, S.L. and G.P. Nabhan. 1997. *The Forgotten Pollinators* Island Press: Washington, DC.

NATIVE PLANTS

Plant Conservation Alliance www.nps.gov/plants

Seeds of Success www.nps.gov/plants/sos

Lady Bird Johnson Wildflower Center

www.wildflower.org/plants/

USDA Hardiness Zone Map www.usna.usda/Hardzone/

U.S. National Arboretum www.usna.usda.gov/Hardzone/ ushzmap.html

USDA, NRCS. 2007. The PLANTS Database www.plants.usda.gov, 19 July, 2007 National Plant Data Center, Baton Rouge, LA 70874-4490 USA

NATIVE BEES

National Sustainable Information Service

"Alternative Pollinators: Native Bees" by Lane Greer, NCAT Agriculture Specialist, Published 1999, ATTRA Publication #IP126 www.attra.ncat.org/attra-pub/ nativebee.html

Agriculture Research Service Plants Attractive to Native Bees table www.ars.usda.gov/Research/docs. htm?docid=12052

Christopher O'Toole and Anthony Raw. 1999. Bees of the World. Blandford. London, UK.

BUTTERFLIES AND MOTHS

Opler, Paul A., Harry Pavulaan, Ray E. Stanford, Michael Pogue, coordinators. 2006. Butterflies and Moths of North America. Bozeman, MT: NBII Mountain Prairie Information Node. www.butterfliesandmoths.org/ (Version 07192007)

Jim Brock and Kenn Kaufman. 2003. Butterflies of North America. Houghton Mifflin. New York, NY.

North American Buterfly Association www.naba.org

FEEDBACK

We need your help to create better guides for other parts of North America. Please e-mail your input to feedback@pollinator.org or fax to 415-362-3070.

- **%** How will you use this guide?
- Do you find the directions clear? If not, please tell us what is unclear.
- Is there any information you feel is missing from the guide?
- **%** Any other comments?

THANK YOU
FOR TAKING
THE TIME TO HELP!

RESEARCH AND WRITING:

ELIZABETH L. LEY
SPEPHEN BUCHMANN, PH.D.
LARRY STRITCH, PH.D.
GIL SOLTZ

EDITORIAL:

LAURIE DAVIES ADAMS
AND LARRY STRITCH, PH.D.

PRODUCTION SUPERVISION:

GIL SOLTZ

DESIGN:

MARGUERITE MEYER

CONCEPT REVIEW:

American Farm Bureau Federation, Ron Gaskell
Bureau of Land Management, Peggy Olwell, Carol Spurrier,
Mary Byrne, Mary Tisdale, Elizabeth Wooster
National Garden Association, Susanne DeJohn
Plant Conservation Alliance – Edward Fletcher, Jean Giblette,
Mary Ann Lawler, Ron Smith

Smithsonian Institute, Department of Botany, Gary Krupnick, Ph.D.

USDA - CSREES, Greg Crosby, Ph.D., Leslie Gilbert, Ph.D.

USDA - Forest Service, David Pivorunas, Larry Stritch, Ph.D.

USDA - Natural Resource Conservation Service, Doug Holy, Hilda Diaz-Soltero

USDOI - US Fish and Wildlife Service, Karen Anderson, Don MacLean, Patricia DeAngelis, Ph.D.

USGS - Steve Hilburger, Elizabeth Sellers

PHOTO CONTRIBUTORS:

Marguerite Meyer,

Kim Davis & Mike Stangeland, http://kimandmikeontheroad.com/

ILLUSTRATIONS:

Carolyn Vibbert

For a copy of this brochure, or for another region, visit www.pollinator.org

The Pollinator PartnershipTM/North American Pollinator Protection Campaign