BEE FRIENDLY PLANTS

The plants listed below are all attractive to honey bees. Some provide nectar for adult bees to feed on and turn into honey. Others are a source of pollen for bees to feed their larva. Most are simple flowers with open structure. Bees favour these over those with double flowers that contain little or no nectar or pollen and those with tightly closed flowers that are difficult to enter.

Shrubs

Ceanothus 'Autumnal Blue' Californian Lilac 'Autumnal Blue': Glossy evergreen foliage. Rounded heads of light blue flowers from July to September on a shrub up to 2.5-3 metres tall. Good wall/fence shrub.

Ceanothus 'Blue Mound' Californian Lilac 'Blue Mound': Glossy evergreen foliage clothed in late spring by deep blue flowers. Forms a mound up to 1m or more high with a spread of some 2m.

Lavandula angustifolia True Lavender: A compact lavender with grey-green linear leaves. Purple flower spikes produced above the plant on green stalks open in June and continue into July. Grows to a height of 1 metre with a similar spread.

Lavandula angustifolia 'Hidcote' Lavender 'Hidcote': Dwarf growing compact form up to 60cm. Silvery grey-green leaves with flower spikes of deep violet-blue from June.

Lavandula x intermedia 'Grosso' English Lavender 'Grosso': A strong growing form up to 60-80cm, with blue flowers on long stems in June.

Rosa arvensis Field Rose: A scrambling, suckering, native shrub with green, toothed leaflets. White, sometimes pink-tinged flowers are produced in June and July with the red fruit referred to as 'hips' appearing in October. The hips are held after the leaves drop, although they are a source of food for birds. Reaches around 2 metres high with some form of support with a spread to 2.5 metres.

Rosa canina Dog Rose: The Native Dog Rose has white or more usually pink, single scented flowers followed by red hips on vigorous thorny stems.

Rosa 'Fire Meidiland' Rose 'Fire Meidiland': Glossy green foliage; red flowers from late spring through to autumn. Vigorous and upright with arching branches giving a rounded outline

Rosa glauca Redleaf Rose: Also known as Rosa rubrifolia, this strong growing, bushy rose has glaucous leaflets, pink-tinged. Dusky, deep-pink single flowers are followed by red-brown hips in autumn.

Rosa 'Hertfordshire' Rose 'Hertfordshire': A compact groundcover rose from the County Series with single carmine flowers from summer through to autumn.

Rosa 'Pride Meidiland' Rose 'Pride Meidiland': Relatively tall ground cover, vigorous, producing numerous pink flowers with faded white centres. Useful for slopes and banks.

Rosa rugosa Japanese Rose: A strong growing, tough, deciduous shrub with dark green leaves made up of oval leaflets held on very prickly stems. Fresh light green leaves when young, turn yellow in autumn. Single, fragrant magenta flowers with a yellow centre of stamens are produced throughout the summer from June followed by large, red and orange-red, rounded hips which are held well into the winter, although becoming shrivelled. Spreads via suckers to form dense clumps. Grows to a height of 1.5 to 2 metres high with a 2+ metre spread.

Rosa xanthina 'Canary Bird' Rose 'Canary Bird': Fern-like leaves, grey-green with canary-yellow flowers from late May into June. Grows to a height of 3m with a spread to 4m.

Viburnum tinus Laurustinus: The Laurustinus is a medium to large evergreen shrub, producing pink budded white flower clusters from autumn to spring. Blue-black berries by autumn. Good in sun or semi-shade.

Viburnum tinus 'Eve Price' Laurustinus 'Eve Price': A more compact, dense growing form with more pink in the buds and flowers. Blue-black berries by autumn.

Herbaceous

Achillea 'Fanal' Yarrow 'Fanal': Low growing perennial with finely divided linear foliage coloured greyish-green. Flat bright red flower-heads spotted yellow on stout stems in June up to 75cm high with a 60cm spread.

Achillea filipendulina 'Gold Plate' Fernleaf Yarrow 'Gold Plate': Clump forming evergreen herbaceous perennial with finely divided, aromatic, hairy grey-green foliage. From June to August produces large, flat bright golden yellow flower-heads on stout stems. Grows to a height of 120cm with a spread of 45cm.

Achillea millefolium 'Paprika' Milfoil 'Paprika': Clump forming perennial with finely divided, aromatic, hairy grey-green foliage. From June into September produces flat orange-red flower-heads with tiny yellow centres on stout stems. Flower colour fades with age. Grows to a height and a spread of 40-60cm.

Achillea millefolium 'Summer Pastels' Milfoil 'Summer Pastels': Clump forming perennial with finely divided, aromatic, hairy grey-green foliage. From June to August produces flat flower-heads in pale shades of pink, apricot and white on stout stems. Flower colour fades with age. Grows to a height of 60cm and a spread of 50cm.

Achillea 'Terracotta' Yarrow 'Terracotta': Clump forming perennial with finely divided aromatic grey-green foliage. Grows to a height of 90cm. From June August produces flat brownish-orange flower-heads which fade to pale yellow.

Agastache 'Black Adder' Giant Hyssop 'Black Adder': Recent research shows this plant is the favoured source of nectar for Honey Bees. The plant produces an abundance of sweet nectar which bees make a bee-line for once discovered by the hive.

Aquilegia McKana Hybrids Columbine McKana Hybrids: The long spurred flowers occur in a range of shades, including bicolour, borne on 60cm purple-flushed green stems in late spring and early summer. Leaflets green. very popular with bumbble bees

Aster x frikartii 'Wonder of Stafa' Aster 'Wonder of Stafa': Foliage dark green. Light violet-blue with orange-yellow centres produced towards the end of July through to September. Upright plant with a height of 70cm and a spread of 40cm. Late summer flowering plant is good for late flying insect pollinators
Aster 'Little Carlow' Blue Wood Aster 'Little Carlow': This hybrid forms a dense bushy clump with green leaves on upright stems. An abundance of lilac-blue daisy-like flowers with yellow centres ageing to dark red are produced in September to October. Grows to 100cm.

Astilbe 'Granat' False Goatsbeard 'Granat': This Astilbe x arendsii hybrid forms a clump of serrated glossy green leaves with crimson-red upright flower plumes from July to August. Grows to a height of 50-60cm with the flowers and has a spread of 40-45cm. Ideal for planting alongside water bodies.

Campanula carpatica â€˜Dark Blue Clipsâ€™ Carpathian Bellflower 'Dark Blue Clips': Short growing ground cover Campanula favoured by bum,ble bees and honey bees alike. One of the best sources of nectar for bees.

Centaurea montana Mountain Knapweed: A spreading perennial forming clumps with ovate to lance-shaped green leaves. Blue flowers with purple centres on green hairy stems from May to through June. Attractive to butterflies and bees. Grows to a height of 60cm with a 60cm spread.

Echinops ritro Globe Thistle: A clump-forming perennial with deeply-cut, spiny, dark green leaves downy underneath. Metallic bluish-violet spiky globe-shaped flowers on branching stems are produced above the foliage in July to September. The globes remain to form seed heads. Attractive to butterflies. Grows to a height of 100-120cm with a spread of 40-50cm.

Eryngium bourgatii a Sea Holly: An eye-catching clump-forming perennial with deeply cut green leaves, clearly veined. Blue-green thistle-like flower heads with deeply cut silver veined basal bracts of the same colour on upward branching steel blue stems from the end of June through to August. Grows to 45-60cm high with a spread of 30cm. Very striking!

Eryngium x tripartitum a Sea Holly: A clump-forming perennial with toothed, dark green leaves. Small metallic-blue cone-shaped flower heads with silvery-blue bracts on upward multi-headed blue stems are produced in July to September. Grows up to 60cm with a spread of 50cm.

Helenium or Sneazeweed Many of the Helenium's are attractive to bees and butterflies as well as a host of other insect pollinators such as Hover Flies. There area wide variety available some early summer flowering but many are mid or late summer into the autumn flowering which offer a great source of nectar late in the season.

Helleborus niger Christmas Rose: Virtually evergreen foliage, clump-forming with dark green and leathery, which sets off the large saucer-shaped white flowers sometimes tinged strong pink, with yellow stamens, from December to March. Needs neutral or limey moist soil as well as shade from full sun. Grows 30cm high. good nectar source for early and very late flying insect pollinators

Helleborus orientalis Lenten Rose: The Lenten Rose has saucer-shaped flowers of various white, green and pink shades from winter to spring. Foliage leathery dark green. Generally easier to grow than Helleborus niger.

Melissa officinalis 'Aurea' Golden Lemon Balm: This culinary herb is a deciduous perennial with green and golden-yellow, oval-pointed toothed leaves which smell of lemons, especially so when crushed. Pale yellow flowers later turning white are produced in July and August and are attractive to bees. Grows to 40 centimetres high with a 40-60 centimetre spread.

Origanum vulgare Oregano: This culinary herb is a mound-forming, spreading perennial with very small, oval green, aromatic leaves. Terminal clusters of white to pink fragrant flowers on square, reddish-brown tinged, hairy upright green stems are produced in July through to early September which are attractive to bees. Grows to 50 centimetres high with a 60-90 centimetre spread. Reported to be one of the best sources of nectar for bees.

Origanum vulgare 'Aureum' Golden Marjoram: This culinary herb is a low growing, spreading semi-evergreen perennial forming mounds of very small, bright golden-yellow, aromatic leaves. Terminal clusters of pink fragrant flowers on square, reddish-brown tinged, upright yellow stems are produced in July through to early September which is attractive to bees. Grows to 20-30 centimetres high with a 30 centimetre spread.

Pulmonaria angustifolia 'Munstead Blue' Narrow-leaved Lungwort 'Munstead Blue': A low growing semi-evergreen or possibly deciduous perennial forming green clumps with ovate-shaped leaves. Deep blue funnel-shaped flowers on short upright stems are produced in March and April. Grows to a height of 30cm with a 45cm spread. A good early spring nectar source for bees.

Pulmonaria rubra 'Redstart' Lungwort 'Redstart': An early flowerer with rosy-red funnel-shaped flowers on short green upright stems in late February or early March to April. Produces low growing clumps with ovate-shaped green leaves, pale green when first emerge. Grows to a height of 30cm with a 60cm spread.

Salvia elegans 'Tangerine Sage' Tangerine Sage: This culinary sage can be classed as an herbaceous perennial forming mounds of green, pointed, hairy leaves which smell strongly of tangerine especially when crushed, hence the common name. Red tubular flowers on square, hairy, upright bronzed stems are produced from July to September. Grows to a height of 90cm high with a 100cm spread.

Salvia x superba Sage: An upward branching, clump-forming perennial with lance-shaped green leaves. Purple flower spikes are produced from June to September. Grows to a height of 70-90cm high with a 40-60cm spread.

Salvia x sylvestris 'Mainacht' Sage 'Mainacht': An upright, clump-forming perennial with square, slightly hairy, green stems and green, shiny leaves. Violet flower spikes are produced above the leaves in June to August. Grows to 45-50cm high, reaching 60-70cm to the tops of the flower spikes. Spread is to 40-45cm.

Sedum Spectable Great autumn source of pollen and nectar when most other plants have finished flowering

Solidago 'Cloth of Gold' Golden Rod 'Cloth of Gold': Tall upright perennial and a good source of nectar for insects.

Symphytum officinale Common Comfrey: broad leaved perennial producing flowers attractive to bees. Deep tap roots allow it to grow in poor soils. The leaves can be made into a liquid plant feed.

Thymus x citriodorus Lemon Thyme: This culinary herb is a low-growing, mound-forming, bushy evergreen perennial with very small, green, lemon-scented leaves. Numerous pink flowers are produced in June-July which are attractive to butterflies and bees. Drought tolerant. Grows to 20-30cm high with a 25-30cm spread. Thyme is not only a good nectar source for bees but chemicals found in Thyme are proven to help bees under sytress from Varroa mite infestation. Many bee keepers feed their bees syrup with essence of thymol to boost the bees immune system.

Thymus x citriodorus 'Aureus' Golden Thyme: This culinary herb is a low-growing, mound-forming, bushy evergreen perennial with very small, golden-yellow and green, lemon scented leaves which are brightest when fresh from emerging in spring. Numerous pink flowers are produced in June-July which are attractive to butterflies and bees. Drought tolerant. Grows to 20cm high with a 20-25cm spread.

Thymus x citriodorus 'Bertram Anderson' Lemon Thyme 'Bertram Anderson': This herb is a low-growing, mound-forming, bushy evergreen perennial with very small, golden-yellow and green, lemon scented leaves which are brightest and red-tinged when fresh from emerging in spring. Numerous pink flowers are produced in June-July which are attractive to butterflies and bees. Drought tolerant. Grows to 10cm high with a 20-25cm spread.

Thymus x citriodorus 'Silver Queen' Lemon Thyme 'Silver Queen': This herb is a low-growing, mound-forming, bushy evergreen perennial with very small, green and cream-edged, lemon scented leaves. Numerous pale purple flowers are produced in June-July which are attractive to butterflies and bees. Drought tolerant. Grows to 15cm high with a 20-25cm spread.

Thymus doerfleri 'Bressingham Pink' Thyme 'Bressingham Pink': This creeping Thyme forms a dense mat of tiny dark green, aromatic leaves. Pink flowers are produced in June-July which are attractive to butterflies and bees. Drought tolerant. Grows to 10cm high with a 25cm spread.

Verbena bonariensis Argentinian Vervain: A semi-transparent perennial, just frost-hardy with upright, tall, square green stems, tinged red when young. Green leaves are oblong to lance-shaped and toothed, also red-tinged when young. Pinkish-violet purple flowers are produced in clusters at the top of the stems in June right through to November in London. Grows to 1.75 to 2 metres high with a spread of only 35-45cm.

Armeria maritima Sea Thrift: Flowers in late spring through to the summer.

Mallow A perennial whose Barbie pink flowers are a magnet for bees. Produces copious amounts of pollen. Often grows wild on London's brownfield sites and easy to grow from seed.

Phacelia tanacetifolia An annual often grown for use as a green manure. The flowers are attractive to bees.

Bulbous

Crocus small cormous herbaceous perennial with linear green leaves with a silvery-white midrib is an early spring floweringplant. Ysmall species crocus are better than the showy large bloomed varieties.

Narcissus Daffodil: strong growing bulbous perennial has initially upright, strap-like green leaves. Clusters of very long-lasting flowers with a golden-yellow trumpet and slightly arched-back outer petals are produced from the end of February-March. These can soon be followed by green seed pods. Leaves die down by the end of June. Ideal for naturalising. Grows to a height of 15cm. Avoid double headed and showy types which have less nectar.

Anemone blanda Gorgeous blue-purple flowers which track the sun across the sky and flower from February to March are a magnet for early emerging honey bees. On a recent visit to a garden centre in neasden vast numbers of honey and bumble bees were seen foraging on a display stand filled with these palnts.

Wildflowers

Digitalis purpurea Foxglove: A biennial forming a rosette of large hairy veined green leaves in the first year. In the second year, one-sided flower spikes on tall, upright stalks are produced from early June to July. Individual tubular-shaped flowers in shades of pink, purple and white spotted purple within open in succession from the base upwards. Very small dark brown seeds are then produced in quantity and thus will spread rapidly unless dead-headed after flowering. Ideal for the woodland situation and popular with bumble bees. The Foxglove has a spread of 30-40cm with the flower spike reaching to a height of 100-150cm. TIP: cut down the seed heads before they mature once most of the flowers have passed to force a second flush of flowers. The second flush will not be as spectacular as the primary flowering but will provide bees with nectar for several weeks a few weeks after the cut.

Echium vulgare Viper's Bugloss: A stiffly hairy biennial with narrow green pointed leaves. Bright blue flowers starting out pink in bud are borne on upright spikes above the leaves in June to September. Attractive to bees and other insects. Occurs on dry, light calcareous soils on coastal dunes, sea cliffs, grassland as well as roadsides. Drought tolerant. Grows to 70cm high with the flowers. One of the best sources of nectar for bees.

Myosotis arvensis Field Forget-me-not: Description to be provided and not yet included in a search. Send a 'Request?' to have this work assigned the highest priority. If images are not displayed they may still be available. Send a 'Request?' if required. Early flowerring plant good nectar source in spring.

Papaver rhoeas Common Poppy: A bristly haired annual with small, toothed to deeply cut green leaves. Wiry erect stems bear solitary flowers which in bud droop down becoming upright when open scarlet with or without a black centre in June to August. Flowers followed by oval, green seed casings with a brown lined flat top filled with an abundance of tiny rounded seeds which are very long lasting. A long-standing weed in corn fields until the introduction of herbicides. Occurs on disturbed ground including roadsides and waste places. Reaches a height of 60cm.

Thymus polytrichus Wild Thyme: good nectar source for bees with many health benefits for the bees as well.

Valeriana officinalis Common Valerian: A good source of nectar attractive to insect pollinators.

Garden Annuals

Cosmos Annual daisy like flowers in a variety of colors. Great source of nectar and pollen.

Linaria Annual flower, popular in bedding displays - don't go for the bedding types but the taller upright less showy forms

Lantana small half hardy shrub, prolific producer of nectar invaluable to bees and butterflies. Requires a sheltered, warm sunny position. Can be raised in pots and over wintered in green house or a poly tunnel. Widely planted in the southern united states and sub tropical regions where they attract clouds of bees and butterflies.

Sun Flower tall upright annual with large flowers in red, orange and yellow.

Borage Low growing annual, blue flowers are a prolific source of nectar and favoured by Honey Bees. Second only to Agastache in terms of popularity with honey bees.

Bee-friendly Flowers

	Genus
	Species
	Cultivar
	Common name

	Agastache
	anisata
	
	

	Agastache
	foeniculum
	
	

	Alcea
	rosea
	Halo White
	Hollyhock

	Allium
	
	
	

	Allium
	schoenoprasum
	
	Chives

	Anemone
	japonica
	
	

	Antirrhinum
	majus
	
	

	Antirrhinum
	nanum
	Frosted Flame
	

	Aquilegia
	caerulea
	
	

	Aster
	
	
	

	Borago
	officinalis
	
	Borage

	Buddleja
	davidii
	Mixed
	

	Calendula
	officinalis
	
	English marigold

	Campanula
	
	
	

	Centaurea
	Error! Hyperlink reference not valid.
	
	Cornflower

	Centaurea
	cyanus
	
	Cornflower

	Cosmos
	bipinnatus
	
	Cosmos

	Cosmos
	sulphureus
	Ladybird Lemon
	Cosmos

	Cynara
	cardunculus
	
	

	Delphinium
	
	Delphinium
	

	Digitalis
	
	
	Foxglove

	Dipsacus
	sylvestris
	
	Teasel

	Echinops
	ruthenicus
	
	Globe Thistle

	Echium
	pinnana
	Viper's Bugloss
	

	Echium
	vulgare
	Blue Bedder
	

	Eryngium
	
	
	Sea Holly

	Eupatorium
	maculatum
	Atropurpureum
	

	Geranium
	pratense
	
	Meadow Cranesbill

	Heilanthus
	annuus
	
	Sunflower

	Hypericum
	perforatum
	
	St John's Wort

	Hyssopus
	officinalis
	Tricolour Mixed
	Hyssop

	Knautia
	macedonica
	Melton Pastels
	

	Lathyrus
	odoratus
	
	Sweet Pea

	Lavandula
	augustifolia
	Hidcote
	Lavender

	Lavandula
	stoechas
	
	Lavender

	Limnanthes
	douglasii
	
	Poached Egg plants

	Lunaria
	annua
	Honesty
	

	Lupinus
	
	
	Lupin

	Melissa
	officinalis
	
	Lemon Balm

	Mentha
	
	
	Mint

	Monarda
	astromontana
	Bee's Favourite
	Bergamot

	Monarda
	didyma
	Superb Mixed
	Bergamot

	Nasturtium
	majus
	
	

	Nepeta
	cataria
	
	Cat Mint

	Origanum
	majorana
	
	Sweet Marjoram

	Papaver
	bracteatum
	
	.

	Papaver
	rhoeas
	Flanders
	Field Poppy

	Papaver
	orientale
	Brilliant
	

	Error! Hyperlink reference not valid.
	
	
	

	Phacelia
	viscida
	
	Scorpion Weed

	Polemonium
	boreale
	Heavenly Habit
	Jacob's Ladder

	Potentilla
	thurberi amorubens
	Monarch's Velvet
	Cinquefoil

	Rosmarinus
	officinalis
	
	Rosemary

	Salvia
	officinalis
	
	Sage

	Salvia
	transylvanica
	
	

	Scabiosa
	caucasica
	House's Novelty Mixed
	Scabious

	Scabiosa
	atropurpurea
	
	Scabious

	Symphytum
	officinale
	
	

	Thymus
	vulgaris
	Old English
	Thyme

	Trifolium
	rubens
	
	

	Verbena
	bonariensis
	
	.

Bee-friendly Fruit and Vegetable Varieties

	Genus
	Species
	Cultivar
	Common name

	Chaenomeles
	Vranja
	
	Quince

	Cynara
	
	
	Globe Artichoke

	Malus
	
	Red Sentinel
	

	Malus
	
	Cox's Orange Pippin
	Apple

	Phaseolus
	
	Desiree
	Runner Bean

	Prunus
	
	Robijn
	Almond

	Prunus
	
	Sunburst
	

	Prunus
	
	Victoria
	Plum

	Pyrus
	
	Conference
	Pear

	Rubus
	
	Loch Ness
	Blackberry

	Ribes
	
	Invicta
	Gooseberry

	Rubus
	
	
	Raspberry

	Rubus
	
	
	Loganberry

	Vicia
	
	Masterpiece Green
	

SPRING - SUMMER GARDEN PLANTS FOR BEES   During the Spring and Summer, all types of bees (and other pollinating insects) are rearing their broods.   A typical honey bee colony may consist of around 50,000 to 60,000 workers, as well as larvae to feed.   Bumblebee colonies may be fragile - fewer than half survive, and solitary bees are in need of undisturbed nesting sites, as food is gathered for storing in egg cells to feed newly developing larvae.   Plenty of bee friendly plants are therefore vital during the Spring and summer to ensure survival of the colony. 

Forget-me-not (Myosotis)

Foxglove (Digitalis) 

Bistort Crane’s-bill (Geranium) 

Poppy (Papaver) 

Chives Bugle (Ajuga)

 Lesser Celandine (Ranunculus acris) 

Borage officinalis 

Crocus Comfrey (Malus) 

Honey Suckle (Lonicera) 

Passion Flower (Passiflora) 

Muscari 

Thyme 

Sweetpea (Lathyrus) 

Campanula 

Lupin (Lupinus) 

Rosa rugosa 

Sea Holly (Eryngium)

 Columbine (Aquilegia) 

Penstemon 

Salvia 

Hebe 

Allium 

Agapanthus[image: image1.jpg]

SUMMER – AUTUMN GARDEN PLANTS FOR BEES   During the late summer and autumn, these plants will continue to feed late developing broods, as well as those bees that have already developed into working adults.  Note that himalayan balsam (pictured left) is a controversial plant in the UK, where it is not native, however, pollinators adore it for the ample nectar it provides. It is thought that it may be invasive, but please see my page about native versus non native plants for further information.   On the other hand, Scorpion Weed is also not native to the UK, but many do enjoy growing it in the garden. It also attracts bees and other pollinators.  I would definitely encourage you to grow

cornflowers,

solidago,

lavender and scabious in your garden. They are great bee attracting plants!   

Scorpion Weed (Phacelia tanacetifolia) 

Purple Loosestrife 

Sedum 

Golden Rod (Solidago)

 Cornflower 

Red Hot Poker (Knifophia) 

Veronica 

Salvia

 Nasturtium (Tropaeolum majus)  Salvia 

Verbascum 

Scabious 

Sunflower  

Lavender 

Watermint  

Snapdragon (Antirrhinum) 

Nepeta (Catmint) 

Bugle (Ajuga) 

Bergenia  

Hellebores  

Hollyhock  

Bergamot 

Himalayan Balsam (Impatiens)  

Verbena Raspberry (especially the Autumn raspberry)

AUTUMN - WINTER GARDEN PLANTS FOR BEES   Ivy (hedera helix) is loathed by some, but it is one of the few plants for bees that aid survival of the late foragers. The pollination of ivy then allows berries to develop, thus feeding a number of birds over the winter months, as well as providing excellent shelter. Research has shown that trees with ivy growing up them accomodate more wildlife than those without. Instead of assuming that all ivy must be cut away, it is better to be pragmatic about it. Investigate first whether it is really causing any damage. Most healthy trees can withstand at least some ivy growth before being cut back. The wildlife will appreciate it!  

Ivy hedera helix Mint (Mentha) Oregano (Origanum) Autumn raspberries Viburnum  Common Heather (Calluna vulgaris)

Good bee plants provide excellent sources of nectar or pollen – and even better if they provide both. For this reason, some highly cultivated ornamental plants are not necessarily very useful for bees, primarily because they contain little nectar or pollen. Impatiens (Bizzy Lizzie), very garish, highly cultivated petunias and begonias, and even hydrangea (apart from hydrangea paniculata) offer little value.

 Instead, go for traditional bedding plants such as campanulas, aubretia, bluebells, primroses and crocuses, lavenders, and shrubs such as ceanothus. Ensure you have plants flowering late into the season as well as early flowering varieties loved by bees and other wildlife.

Check out this calendarised list of plants for bees, and my general introduction page about bee plants.
Mahonia –

Narcissus pseudonarcissus)

 Genista Dicentra Pulmonaria (Lungwort) 

Gorse (Ulex) 

Rosemary (Rosemarinus) 

Flowering Currant (Ribes) 

Primrose (Primula vulgaris) 

Bluebell (Choose native varieties) not Spanish.

Cowslip (Choose native varieties)

 Snakeshead (Fritillaria meleagris) 

Winter Honeysuckle (Lonicera fragrantissima,

 Lonicera purpusii) 

Barberry (Berberis) (Lamium) 

Bugle (Ajuga) 

Ground Ivy Snowdrops (Galanthes) – single flowered varieties 

Winter Heathers (Erica carnea) 

Lenten rose (Helleborus orientalis)

Plant in Groups
Ideally, when you are creating a bee garden, you should position your bee plants in groups. Swathes of butterfly and bee attracting plants are easier for our little pollinators to locate. Importantly, it also conserves vital energy stores, meaning more nectar and pollen can be returned to the colony.   

Include Wildflowers A bee garden should ideally include at least a few wildflowers in the border. Here is a list of wildflowers for bees. Or if you have space, then why not.....

SPRING & SUMMER WILDFLOWERS FOR BEES   

Red Campion (pictured left) 

Bird’s Foot Trefoil (long season) 

Bugle (Ajuga) 

Comfrey 

Selfheal  

Poppy 

Cowslip 

Vetches  

Dandelion 

Dead-nettle (red and white Foxglove 

Yellow Rattle  

Cat’s ear  

Angelica  

Red Bartsia  

Ground Ivy  

Woundwort Betony

SUMMER & AUTUMN WILDFLOWERS FOR BEES  

 Clovers (red & white)

 Bird’s Foot Trefoil

 Bramble  

Comfrey 

Burdock 

Teasels

 Knapweed  

Vetches  

Cornflower  

Thistles  

Field Scabious  

Viper’s Bugloss 

Cat’s ear  

Angelica  

Red Bartsia

 Sainfoin

AUTUMN & WINTER WILDFLOWER PLANTS FOR BEES    Ivy  

Devils’ bit

scabious

[image: image2.jpg]

Create a Wildflower Meadow
You may be able to create this as a small patch, but if you have the space, why not create a wildflower meadow?   How About a Flowering Lawn? If you cannot create a meadow from scratch in your garden, including taller meadow flowers, a good compromise is to allow clover to flourish, and smaller wild flowers to pop up here and there, such as bird’s foot trefoil, self heal and vetches in patches. These plants are so pretty, and are excellent plants for bees. Clover is excellent on lawns too, because remains green even during very dry periods. It is also good for the soil, and later in the year, when mown, makes a good addition to the compost. An alternative way of creating a flowering lawn is to fill it with a ground covering herb, such as thyme, which is an excellent bee plant. Check out lawns for bees for more ideas.

Lawns For Bees - A Few Ideas

1. Include Bulbs  Many flower bulbs provide excellent nectar and pollen sources for bees, including during winter and spring. Why not include crocuses in your lawn? For a natural effect, simply scatter them onto the ground and plant them where they fall. Alternatively, do the same with daffodils and bluebells beneath a tree. Remember to choose traditional rather than double-petalled varieties. Snake's head fritillary can also look very pretty, whilst snowdrops are always a favourite.  I recommend you buy bulbs from an organic supplier. Personally, I have become increasingly concerned about the amount of neonicotinoid pesticides used in flower bulb cultivation - and indeed, in horticulture generally. Personally, I prefer to buy organic, or take cuttings from sources I trust.  Alternatively, you could develop a relationship with a nursery near you, and ask them from where they source their plants, bulbs and seeds.  Read more about flower bulbs for bees, and get further information about bulbs suitable for lawns and shade.

2. Create A Clover Lawn
I have been focusing lately on encouraging clover to spread in my lawn. It has a number of benefits to both humans and bees!

· bees love clover - especially bumblebee species

· it's fragrant

· it requires little mowing yet looks beautiful - mow 2 or 3 times a year

· it provides good green cover during drought spells

· eventually, the clippings when mown, are an excellent natural fertilizer for other plants in your garden. You can also use the clippings as a mulch.

[image: image3.jpg]

3. Mixed Low Growing Flower Patches
There are other low-growing wildflowers that bees like, that might grow in your lawn: lesser celandines, self heal, and bird's foot trefoil, for example.

4. Create A Herb Lawn
Herbs can provide fragrance and colour, and for bees I recommend a thyme lawn.

[image: image4.jpg]Hello Gardeners!

Next year, please could you leave
a patCh Of Clover to flower oh the
lawn For me.

We bees love
Clover!

Thank you!

Www.buzzaboutbees. bet/gardening-for-bees

40

Plant a Wildlife Hedgerow
A hedgerow is an excellent addition to any bee garden. A flowering hedgerow especially, is a boon to all types of bees (honey bees, solitary bees, bumblebees), pollinators and other wildlife. Birds may nest in them, bees, butterflies and other insects may enjoy the nectar from the flowers, whilst birds and small mammals may benefit from berries. Ideally, a bumblebee may find an abandoned rodent hole at the base of the fence – this is a favourite nest site for many types of bumblebees.

LATE WINTER - SPRING shrubs, hedgerows and trees for bees:
 Mahonia Acacia (A. dealbata & A. longifolia) 

Cherry Plum - Myrobalan (Prunus cerasifera)

 Pussy Willow (Salix) - these are great trees for bees, as they provide an early source of pollen 

Ribes (Flowering Currant) 

Broom (Genista)

 Alder (Alnus glutinosa)  

Blackthorn (Prunus spinosa)  

Rosemary (Rosemarinus officinalis) 

Winter Honeysuckle ¨C climber great for hedgerows (Lonicera fragrantissima and L. x purpussii)  

Alnus (A. cordata; A.incana;

A. glutinosa)  

B. Hazels - Corylus (C. avellana, C. maxima) ¨C again, great trees for bees - especially for pollen Bleeding Heart (Dicentra)
Take a look at my list of trees, shrubs and hedgerow plants to attract bees.
[image: image5.jpg]

Create Sites for Nests in your Bee Garden
Whether or not you are keeping bees, even so, you can create nesting sites for wild bee species. Bee nests are welcomed by gardeners who know they now have some of nature’s little helpers to pollinate the plants. Creating a bumblebee nest box that attracts bumblebees can be difficult, although it is possible to do. Try an upturned teapot or plant pot beneath the garden shed. Often the best course of action is simply to provide ideal surroundings and areas in which they might possibly create a nest. It is significantly easier to create a solitary bee house, and this can be achieved at a very small cost with a few hollow canes.

 Water and Mud! Bees need water for drinking whilst some bees, such as mason bees, use mud for constructing their nests.

 Create a Cottage Garden A cottage garden is usually a good bee garden. Cottage garden plants never go out of fashion. Humans love them, and bees love them too, and better still, a typical cottage garden border is full of great plants that attract butterflies and bees. In fact, many of the best plants for bees can be found in traditional cottage garden borders, and it’s possible to place a few taller wild flower specimens in the border too, such as cornflower, knapweed (actually a beautiful plant), teasels and foxgloves.   Make Space for Herbs Many herbs are excellent bee plants, and of course, are enjoyed by humans. Rosemary provides a useful source of nectar during the winter, borage oozes nectar in the summer. Marjoram, chives, lemon balm and so many herbs are great plants for bees and butterflies – do take a look at my section about herb plants for bees.
[image: image6.jpg]

Inspire the Kids! Creating a bee garden is a great project for kids to get involved in. There are many wonderful plants and activities that are inspiring for children. Children love sunflowers, as do bees and birds. And there is so much more that can be done! Inspiring children in the early years to create a garden – even if it’s just a small patch – can encourage them to take interest in, and learn about the natural world. I have never forgotten that my love of bees and other wildlife, began when I was a child, spending many happy hours in the garden with my father.   Grow Your Own Organic Fruit and Vegetables! Yes, a bee garden can include home grown produce too, so why not help the bees, and put food on your plate at the same time? Many fruit and vegetable plants attract bees, whilst cross pollination by bees increases crop yield. Everyone wins! Take a look at my page about bee-friendly fruit and vegetables.

 Install a Green Roof Green roofs can be added to homes, garages, but even sheds. They can be filled with bee attracting plants, from wildflowers to succulents, especially sedums.

[image: image7.jpg]

Include Different Flower Shapes In Your Flower Borders Different bees are attracted to different flowers, so a good bee garden should include a variety. Some bees can manage plants with tubular florets, such as foxgloves, whilst others prefer more open varieties. Remember to include a range of flowering plants with different shaped florets. Read more about different flower shapes in your flower borders here.   Native Garden Plants vs Non-native Garden Plants I am often asked whether a bee garden should consist only of native garden plants. There is no doubt that native garden plants are very beneficial to the indigenous wildlife of a country. However, there are many introduced plants that are highly beneficial to bees and butterflies too, as well as other pollinators. For example, buddleia is loved by bees, hoverflies and butterflies alike, and is very easy to grow in the garden.

Create A Mini Bee Garden With Raised Beds And Planters For Bees  If you are disabled, or perhaps in a wheelchair, or if you are planning a community garden suitable for wheelchair access, it may be that creating raised beds is the solution. Why not create a bee-friendly herb garden in a raised bed, a raised wildflower pollinator bed, or planters filled with cottage garden flowers?

 Likewise, you may have a large area of decking, or have restricted space on a balcony, but even here there are opportunities for pots and planters. Imagine planters filled with cornflowers or lavender and thyme! We'd have mini-feeding stations for bees! For some inspiration have a look a this gallery of raised beds and decking.

[image: image8.jpg]Bees like these......

Fabulous wildflowers for the
flower border:

Purple
loosestrife,
sainfoin,
vetches,
Cornflower,
bugle, red dead
nettle, teasels

www.buzzaboutbees.net

40

Think twice about using pesticides Take into account that if a bumblebee queen perishes before rearing new queens and males at the end of the season, a whole future generation of bumblebees is lost. With extinctions and drastic declines already, we cannot afford to lose more of our bumblebees. Butterflies are suffering too. Neonicotinoids are of particular concern, and are present in many common household garden pesticides. Read more about how neonicotinoids work. Remember, we used to manage before these were introduced onto the market – do we need them now?

[image: image9.jpg][S Tt realistic ..

to believe the notion that insecticides
kill 'nasty insects"........whilst

convenleMavmg

alone the

ees,
butterfliesand
ladybugs?

www.buzzaboutbees.net

40
