

How to create a Pollinator Paradise Right in your backyard

©2020 gardenwithalice.com

Think beyond the honeybee . . .

- There are 340 different species of bees *native* to CT
- Besides these native bees. . .
. . .butterflies, moths, insects, bats and even birds help pollinate
- Pollinators visit flowers in their search for food
 - Many plants *cannot reproduce* without foraging pollinators
- Most fruit, vegetable, and seed crops are pollinated by these creatures
- Scientists estimate that 1 out of every 3 bites of food we eat exists because of these pollinators

. . .All pollinators matter

Our pollinators are in trouble

- Populations of many insects are crashing. . .as are many bird species
 - The entire food web is at risk
- Loss of habitat is to blame, due to:
 - Development
 - Pesticide use
 - Climate change
- Native species – creatures and plants which evolved together -- are vital to the survival of a diverse ecosystem
- Here's where we all can help. . .

The New York Times Magazine
"The Insect Apocalypse Is Here" 11/27/18

National Geographic May 2020

Home pollinator habitats are vital

- 85% of the land east of the Mississippi is privately owned
- The open spaces that remain (15%) are not connected enough
- Habitat loss is a primary factor in species extinction
- Each lost species disrupts the food web of creatures who evolved with it
- Chemical-laden lawn monocultures and non-natives are food deserts
- We can create habitats in our yards that restore the diversity that is lost
- When we protect the insects, we support what feeds on them
- Pollinators ultimately feed us

*We are the stewards of
the land our ecosystem
depends on*

Make your garden pollinator-friendly

- Pick a spot that gets, ideally, 6 hours of sun
 - Near a source of water (or birdbath) is ideal
 - Avoid windy sites

Make your garden pollinator-friendly

- Plant mostly native perennials to provide pollen & nectar
 - Aim for a succession of bloom June-October:
 - Asters, anise hyssop, baptisia, bee balm, black-eyed susan, columbine, coneflower, goldenrod, liatris, NY ironweed, sedum Autumn Joy, tickseed

Make your garden pollinator-friendly

- Plant annual flowers which provide nectar & pollen
 - Ageratum, cosmos, cleome, marigolds, lantana, Mexican sunflower, zinnias (caution: hybrids often do not have pollen)

Most annuals are not native to our area; they come from hot climates and bloom until frost. But, they play a useful role in a diverse pollinator garden, supporting continuity of bloom.

Annuals help ensure a continuous supply of nectar

Tips on choosing pollinator favorites

- Choose local nurseries who offer diverse native selections
 - Look for the plants with the most bees & butterflies on them at the nursery!
- Look for a bee/pollinator symbol on the plant tag/online when you are buying
- Detailed information on harder-to-find natives can be found at prairiemoon.com

Check out this table of Native plants and the insects that love them
<https://www.prairiemoon.com/PDF/Prairie-Moon-Holm.Native-Plant-Insect-Interactions.pdf>

Botanical Name	Common Name	Bumble Bees	Solitary Bees	Specialist Bee	Butterfly/Moth	*Host Plant	Wasps	Beetles	Hummingbirds
*Host Plant (larval): Defined as a specific plant or genus that a butterfly or moth larva feeds upon.									
<i>Actaea rubra</i>	Red Baneberry		●						
<i>Agastache foeniculum</i>	Anise Hyssop	●	●		●			●	●
<i>Agastache scrophulariaefolia</i>	Purple Giant Hyssop	●	●	●	●			●	●
<i>Allium cernuum</i>	Nodding Onion	●	●					●	
<i>Allium tricoccum</i>	Wild Leek	●	●						
<i>Amelanchier canadensis</i>	Shadblow		●						
<i>Amorpha canescens</i>	Lead Plant	●	●			●	●	●	
<i>Amsonia illustris</i>	Ozark Bluestar	●	●		●				

Germination Code

C(60) D

Life Cycle

Perennial

Sun Exposure

Full, Partial

Soil Moisture

Medium-Wet, Medium, Medium-Dry

Height

6 feet

Bloom Time

July, August, September, October

Bloom Color

Purple

Advantages

USDA Zones

3-8

Plant Spacing

18-24"

Pollinator favorite flower lists

Hummingbird Favorites

Aquilegia canadensis – [Columbine](#)
Asclepias tuberosa – [Butterfly Weed](#)
Astragalus canadensis – [Canada Milk Vetch](#)
Campanula rotundifolia – [Harebell](#)
Chelone glabra – [Turtlehead](#)
Delphinium species – [Larkspurs](#)
Echinacea species – [Coneflowers](#)
Lilium michiganense – [Michigan Lily](#)
Lobelia cardinalis, L. siphilitica – [Cardinal Flower](#), [Great Blue Lobelia](#)
Monarda species – [Wild Bergamot](#) (Bee Balms)
Penstemon species – [Beardtongues](#)
Physostegia virginiana – [Obedient Plant](#)
Silene regia – [Royal Catchfly](#)

Heather Holm, national bee expert, has created several info sheets on plants that support native bees. You can download them at:

<https://www.pollinatorsnativeplants.com/plant-lists--posters.html>

Butterfly/Insect Favorites

Agastache species – [Hyssops](#)
Allium species – [Onions](#)
Amorpha species – [Lead Plant](#), et.al.
Aquilegia canadensis – [Columbine](#)
Asclepias species – [Milkweeds](#)
Aster species – [Asters](#)
Baptisia species – [Indigos](#)
Campanula americana – [Tall Bellflower](#)
Cassia hebecarpa – [Wild Senna](#)
Ceanothus americanus – [New Jersey Tea](#)
Coreopsis species – [Coreopsis](#)
Delphinium species – [Larkspurs](#)
Echinacea species – [Coneflowers](#)
Eupatorium species – [Joe Pye Weed](#), et.al.
Helianthus/Heliopsis species- [Sunflowers](#)
Liatris species – [Blazing Stars](#)
Lobelia cardinalis, siphilitica – [Cardinal Flower](#), [Great Blue Lobelia](#)
Monarda species – [Wild Bergamot](#), [Bradbury's Monarda](#) (Bee Balms)
Penstemon species – [Beardtongues](#)
Petalostemum (Dalea) species – [Prairie Clovers](#)
Phlox species – [Phlox](#)
Pycnanthemum species – [Mountain Mints](#)
Ratibida species – [Coneflowers](#)
Rudbeckia species – [Black-eyed Susans](#)
Silphium species – [Compass Plant](#), et. al.
Solidago species – [Goldenrods](#)
Tradescantia species – [Spiderworts](#)
Verbena species – [Vervains](#)
Vernonia species – [Ironweeds](#)
Viola species – [Violets](#)
Zizia species – [Golden Alexanders](#)

Suggested flowers for a full sun garden

- Deer-resistant, pollinator favorites which provide a long sequence of bloom

Early season bloomers

Aquilegia canadensis
Wild columbine

Lupinus perennis
Wild blue lupine

Penstemon digitalis
Tall white beardtongue

Baptisia australis
False blue indigo

Coreopsis lanceolata
Lance-leaf coreopsis

Mid-season bloomers

Asclepias tuberosa
Butterflyweed

Allium cernuum
Nodding onion

Monarda fistulosa
Wild bergamot

Eryngium yuccifolium
Rattlesnake master

Rudbeckia hirta
Black eyed susan

Late season bloomers

Helenium autumnale
Sneezeweed

Schizachyrium scoparium
Little bluestem

Solidago speciosa

Symphoricarpos novae angliae
New England aster

Helianthus tuberosus
Jerusalem artichoke

Suggested flowers for a part sun garden

- Deer-resistant, pollinator favorites which provide a long sequence of bloom

Early season bloomers

Tiarella cordifolia
Foamflower

Geranium maculatum
Wild geranium (aka cranesbill)

Aquilegia canadensis
Wild columbine

Zizia aurea
Golden alexander

Amsonia tabernaemontana
Eastern bluestar

Penstemon digitalis
Foxglove beardtongue

Mid-season bloomers

Asclepias incarnata
Swamp milkweed

Monarda punctata
Spotted beebalm

Agastache foeniculum
Anise hyssop

Pycnanthemum muticum
Broad-leaved mountain mint

Rudbeckia subtomentosa
Sweet Black-eyed Susan

Late season bloomers

Conoclinium coelestinum
Mistflower (Wild ageratum)

Symphyotrichum cordifolium
(Common Blue Wood Aster)

Solidago speciosa
Showy goldenrod

Eutrochium purpureum
Sweet Joe Pye Weed

Vernonia noveboracensis
NY Ironweed

Pollinator gardening resources

Westport Library's Pollinator Pathway resource page:

<https://westportlibrary.libguides.com/c.php?g=665012&p=6708439&preview=f9fd7b99bda5d626b92fa5fd580a4d1f>

Home page for Fairfield & Westchester counties' Pollinator Pathway resources:

<https://www.pollinator-pathway.org>

Wild bees of New England – guide to pollinators and flowers

https://a405abfc-cc29-4d83-80dc-8317bff89633.filesusr.com/ugd/507894_4706adc6fa40436a8c8a58cc61302fa7.pdf

Native Plants for the Small Yard – garden design ideas

https://a405abfc-cc29-4d83-80dc-8317bff89633.filesusr.com/ugd/7bd21d_8148d77b9a6c41909e59d89b3a964804.pdf

Prairie Moon Nursery resource pages

<https://www.prairiemoon.com/blog/how-to-attract-birds-and-butterflies>

Gardening with climate-smart native plants in the Northeast

https://scholarworks.umass.edu/eco_ed_materials/8/

Heather
Holm

Xerces
Society

It's not just about the flowers. . .

Native trees and shrubs provide pollen and nectar
--especially important early in the season (April/May)

Three deer resistant shrubs

Sweet pepperbush (clethra)

Mountain laurel (kalmia)

Northern spicebush
(lindera)

Three deer resistant trees

Witch hazel
(hamamelis)

Pussy willow (salix)

Grey dogwood (cornus)

Rethink your lawn

- Leave clippings on the grass as fertilizer rather than adding chemicals
- Leave the leaves--many pollinators overwinter in leaf matter
- Leave some dead wood and dirt patches for nesting bees
- Use slow-release organic fertilizers or none at all
- Reduce lawn size by adding native plants
- Mow less often
- Avoid pesticides – have a healthy lawn for everyone!

<https://www.pollinator-pathway.org/pesticide-free-alternatives>

https://a405abfc-cc29-4d83-80dc-8317bff89633.filesusr.com/ugd/507894_0e357c44ebaa4d21846dda30cef47cf5.pdf

To make your yard pollinator-friendly, remember the five essentials:

- Pick a sunny spot (at least some sun is needed)
- Plant for all-season bloom – at least 70% natives
- Plant perennials & annuals high in nectar & pollen
- Go organic – no pesticides or herbicides
- Follow pollinator friendly lawn & landscaping practices

When you grow it,
they will come!

Be a friend to all pollinators: Join the Pollinator Pathway in your town

Pledge to support and protect local pollinators by adding native plants and refraining from the use of pesticides and herbicides

Sign Up!

To Sign up, call (877-679-2463)

or write to: info@pollinator-pathway.org

Learn about local actions, resources on invasive and native plants, and be invited to community events!

Visit www.pollinator-pathway.org

Post this sign proudly on your mailbox so neighbors will know – and be inspired to join, too!

Questions? Just ask. . .

As a garden coach, I garden with you, not for you.
Just beginning? Want to take your skills to the next level?
. . . or branching out? I'm happy to help.

Alice Ely, UConn advanced master gardener, master composter
and monarch aficionado

Contact: alice@gardenwithalice.com

©2020 gardenwithalice.com

Be a Friend to All Pollinators:

Join the Pollinator Pathway in your town

Westport's Pollinator Pledge

Pledge to support and protect local pollinators by adding native plants and refraining from the use of pesticides and herbicides

Include:

A sequence of bloom from spring to fall, especially native host plants & pollinator favorites

A water feature (a bird bath, fountain or natural source)

Shelter such as leaf mulch, bee houses, and uncut plant stems for the fall/winter

Avoidance of pesticides and herbicides on lawn and garden

Organic practices such as compost (no synthetic fertilizers or treated mulch)

Pledge forms provided and signs may be purchased for a \$5 donation at Earthplace & Wakeman Town Farm upon reopening

How to Get a Monarch Waystation Certification

Your habitat must meet these general parameters:

- **Size-** There is no minimum; can be integrated into an existing garden; 10 ft. x 10 ft. is recommended as a starting point for an effective monarch habitat
- **Exposure-** at least six hours of sun a day
- **Drainage and Soil Type-** plants do best in relatively light (low-clay) soils with good drainage
- **Shelter-** plants should be close together without crowding to protect from weather & predators
- **Milkweed Plants-** at least 10 plants, made up of two or more species
- **Nectar Plants-** blooming sequentially or continuously from June through October. A Monarch Waystation should contain at least 4 annual, biennial, or perennial varieties
- **Management-** you commit to maintain good garden practices at the habitat site (e.g., mulching, thinning, weeding, etc.)
- **Certification.** You can then apply at MonarchWatch.org, to be certified as a Monarch Waystation. Your habitat will be included in the online Monarch Waystation Registry. You may choose to purchase a weatherproof sign to display.

As of April 2016, there were **13,089** Monarch Waystation habitats in the nation,
registered with Monarch Watch.

– as of March 2020, there are **27,529!**

In 2016, there were only **9** in the state of Connecticut. . .now there are **369!**

LET'S KEEP UP THE MOMENTUM!