

TECHNICAL NOTES U. S. DEPT. OF AGRICULTURE NATURAL RESOURCES CONSERVATION SERVICE Portland, Oregon March 2008

PLANT MATERIALS No. 13

PLANTS FOR POLLINATORS IN OREGON Kathy Pendergrass, Plant Materials Specialist, NRCS, Portland, Oregon Mace Vaughan, Conservation Director, Xerces Society, Portland, Oregon Joe Williams, Manager, NRCS, Plant Materials Center, Corvallis, Oregon https://www.nrcs.usda.gov/Internet/FSE_DOCUMENTS/nrcs142p2_041919.pdf

Table 3: Perennial herbs and flowers for bees and other beneficial insects.

The plants suggested below are all commonly available perennial plants. These plants will generally do best in a full sun location and will require supplemental summer watering as most require medium to high water availability. Fertility requirements are generally medium to high so these plants will require good rich soils and supplemental fertilization to grow and flower well. Establishment of these plants may take a few years, but they will last for an extended period of time.

Common Name	Scientific Name	Bloom Timing	Flower color	Visitors
+Agastache, mint	<i>Agastache</i> species	Mid-late	Pink to purple	Bees
*Alyssum, perennial	<i>Aurinia saxitalis</i>	Mid-late	White to purples	Bees, hover flies
+Black-eyed Susan	<i>Rudbeckia</i> species	Mid	Orange and black	Bees
+Blanket flower	<i>Gaillardia grandiflora</i>	Mid-late	Orange and red	Bees
+Blue-beard	<i>Caryopteris incana</i>	Late	Blue	Bees
+Bluebells, scorpionweed	<i>Phacelia</i> species	Mid	Blue	Bees,
+Buckwheats	<i>Eriogonum</i> species	Mid	Cream, yellows	Bees
*Candytuft, globe or common	<i>Iberis umbellata</i>	Early-late	White, pink, purple	Bees, hoverflies
Cardoon, artichoke	<i>Cynara cardunculus</i>	Mid	Purple	Bees
+Cat mint, catnip	<i>Nepeta x faassenii</i>	Mid-late	Blue-purple	Bees
*Chicory	<i>Cichorium intybus</i>	Mid-late	Blue	Various predators and parasitoids
+Chrysanthemum (simple flowered)	<i>Chrysanthemum</i> species	late	Multi-colors	Various predators and parasitoids
*Cilantro, coriander	<i>Coriandrum sativum</i>	mid	White	Various predators
+Coneflower, purple	<i>Echinacea purpurea</i>	Mid-late	Pink to purple	Bees
*Crown pink (Rose Campion)	<i>Lychnis coronaria</i>	Mid-late	Pink - white	Bees, hover flies, parasitic wasps
+Daisy, Seaside	<i>Erigeron glaucus</i>	Early-mid	Blue	Bees, butterflies
Dusty Miller	<i>Centaurea cineraria</i>	Mid-late	Yellow	Bees

Common Name	Scientific Name	Bloom Timing	Flower color	Visitors
*Feverfew	<i>Chrysanthemum parthenium</i>	Mid-late	White	Bees, hover flies, various predators and parasitoids
Geraniums, scented	<i>Pelargonium graveolens</i>	Mid	Whites to pinks and reds	Bees
Globe thistle	<i>Echinops</i> species	Late	Blue	Bees
Horehound	<i>Marrubium vulgare</i>	Mid	White	Bees
Hyssop	<i>Hyssopus</i> species	Mid-late	White, pinks to purples	bees
+Lavender	<i>Lavandula</i> species	Mid	Blues-purples	Bees
*Lovage	<i>Levisticum officinale</i>	Mid-late	Yellow	
*Lupine	<i>Lupinus</i> species	Early-mid	Purples	Aphidium, aphidoletes, hoverflies
Monch	<i>Aster frikartii</i>	Mid-late	Purples	Bees
+Mint (be careful that species selected are not weedy)	<i>Mentha</i> species	Mid-late	White, pinks, purple	Bees
+Onions, many species (be careful that species selected are not weedy)	<i>Allium</i> species	Early-mid	White, pink, purples	Bees
+Oregano	<i>Origanum vulgare</i>	Mid	Purple	Bees
*Parsley	<i>Petroselinum crispum</i>	Mid-late	Yellow	Parasitic wasps, hoverflies, tachinid flies
+Penstemons	<i>Penstemon</i> species	Mid-late	White, pink, red, purple	Bees, hummingbirds
*+Phacelia, tansy	<i>Phacelia tanaecitifolia</i>	Early-mid	Yellow	Bees
+Pincushion flower	<i>Scabiosa columbaria</i>	Mid-late	Pink to blue	Bees
+Purple coneflower	<i>Echinacea purpurea</i>	Mid-late	Pink-purple	Bees
+Purple toadflax	<i>Linaria purpurea</i>	Mid	Purple	Bees
+Rosemary	<i>Rosmarinus</i> species	Mid	White, pink, purples	Bees
*Rue	<i>Ruta graveolens</i>	Mid	Yello	Bees, mud wasps, para-

Common Name	Scientific Name	Bloom Timing	Flower color	Visitors
*Rue	<i>Ruta graveolens</i>	Mid	Yellow	Bees, mud wasps, parasitic wasps, potter wasps
+Sage (be careful that species selected are not weedy)	<i>Salvia species</i>	Mid-late	White to purples	Bees
+Sea holly	<i>Eryngium species</i>	Mid	Blue	Bees
+Sedum, stonecrop	<i>Sedum species</i>	Early	White to yellows	Bees
+Squash gourd, pumpkin	<i>Cucurbita</i>	Mid	orange	Bees
+Spearmint	<i>Mentha spicata</i>	Mid	White	Bees
*Statice	<i>Limonium perezii. L. latifolium</i>	Mid-late	Purple	Bees, Hoverflies, Parasitic wasps
+Strawberries	<i>Fragaria species</i>	Early	White	Bees
*+Sunflower	<i>Helianthus species</i>	Mid-late	Yellows to reds	Bees, Pirate bugs, aphidius
+Thyme	<i>Thymus species</i>	Mid	White, pink, purples	Bees
*+Tickseed	<i>Coreopsis grandiflora cultivars</i>	Mid-late	Yellow, orange to maroon	Bees, hover flies, lacewings, lady bug beetles, parasitic wasps
Trefoil, birdsfoot	<i>Lotus corniculatus</i>	Mid-late	Yellow	Bees
*Western Yarrow (be careful – many weedy cultivars of yarrow)	<i>Achillea millifolia var. occidentalis</i>	Mid-late	White	Bees, Lacewings, aphidius, lady bug beetles, parasitic wasps

* - particularly good insectary plant

+ - particularly good bee plant