


THE XERCES SOCIETY FOR INVERTEBRATE CONSERVATION

4828 Southeast Hawthorne Boulevard Portland, Oregon 97215, USA
Telephone 503-232-6639 Fax 503-233-6794 www.xerces.org

Native Forbs for Pollinators (Northern Sierra Foothill regions, CA)

Common Name	Scientific Name	Flower Color	*Height Mature (ft)	Light Needs	*Drought Tolerance	*pH range	*Salinity Tolerance	Annual, Perennial, Biennial
-------------	-----------------	--------------	---------------------	-------------	--------------------	-----------	---------------------	-----------------------------

Early Blooming Plants

Imbricate phacelia	<i>Phacelia imbricata</i>	white	1	sun	moderate	7 to 8	moderate	P
Purple Chinese houses	<i>Collinsia heterophylla</i>	purple	3	shade	low	5 to 6	low	A
Globe gilia	<i>Gilia capitata</i>	blue	3	sun	low	6 to 7	low	P
Rigid hedgenettle	<i>Stachys ajugoides</i>	pink	2	part shade	low	5 to 8	low	P
Tansy phacelia	<i>Phacelia tanacetifolia</i>	purple	1	sun	high	6 to 7.5	moderate	A
California bee plant	<i>Scrophularia californica</i>	red	4	sun to shade	low	5 to 7	low	P
Five Spot	<i>Nemophila maculata</i>	white	0.5	sun to part shade	low	6.5 to 8	low	A
Babby Blue Eyes	<i>Nemophila menziesii</i>	blue	0.5	sun to part shade	low	6.5 to 8	low	A

Early to Mid-Season Blooming Plants

Ithurial's spear	<i>Triteleia laxa</i>	purple	3	sun	moderate	6 to 8	low	P
Bull Clover	<i>Trifolium fucatum</i>	white, yellow, red	1	sun to part shade	low	6 to 7.5	low	A
Creek Clover	<i>Trifolium obtusiflorum</i>	pink	1	sun to part shade	low	6 to 7.5	low	A
Lupine	<i>Lupinus</i> spp.	blue	3	sun	low	6 to 8	low	A, P
Penstemon	<i>Penstemon</i> spp.	purple	3	sun to shade	moderate	6 to 8	high	P
salt heliotrope	<i>Heliotropium curassavicum</i>	white	0.5	sun	high	6 to 8	high	P
Turkey tangle fogfruit	<i>Phyla nodiflora</i>	pink	0.5	sun	low	5.5 to 8.5	low	P
California poppy	<i>Eschscholzia californica</i>	orange	2	sun	moderate	5 to 8	moderate	P

Mid-Season Blooming Plants

Deer Weed	<i>Lotus scoparius</i>	yellow	3	sun	moderate	7 to 8	moderate	P
Elegant clarkia	<i>Clarkia unguiculata</i>	yellow	3	sun	moderate	7 to 8	moderate	P
American licorice	<i>Glycyrrhiza lepidota</i>	purple	3	sun	moderate	6 to 8	low	P
Sneezeweed	<i>Helenium puberulum</i>	red	2	sun to shade	moderate	6 to 8	low	A
Elegant madia	<i>Madia elegans</i>	white	3	sun	low	5.5 to 8	moderate	P
Evening primrose	<i>Oenothera elata</i>	yellow	3	sun	low	5 to 8	low	P
Bird's eyes	<i>Gilia tricolor</i>	yellow	3	part shade	moderate	6 to 8	moderate	P
Buckwheat	<i>Eriogonum spp.</i>	white, yellow, red	.5 - 4	sun to part shade	moderate	5.5 to 8	moderate	P
Point Reyes horkelia	<i>Horkelia marinensis</i>	purple	0.5	sun	high	6 to 8	moderate	A
Turkey mullein	<i>Eremocarpus setigerus</i>	purple	2	sun to shade	low	6 to 8	moderate	P

Mid - Late Season Blooming Plants

Spanish clover	<i>Lotus purshianus</i>	white	2	sun	low	5 to 8	high	P
Fireweed	<i>Chamerion angustifolium</i>	pink	1	sun to shade	moderate	5.5 to 8	low	A
California horkelia	<i>Horkelia californica</i>	white	1	sun	moderate	5.5 to 7.5	moderate	A

Late Season

Blazing Star	<i>Mentzelia laevicaulis</i>	yellow	3	sun	low	7 to 8	moderate	A
Vinegar weed	<i>Trichostema lanceolatum</i>	blue	3	sun	low	7 to 8	moderate	A
Gumplant	<i>Grindelia camporum</i>	yellow	3	sun	high	6 to 8	high	P
Sunflower	<i>Helianthus spp.</i>	yellow	3	sun	moderate	5.5 to 8	moderate	A
California goldenrod	<i>Solidago californica</i>	yellow	3	sun	low	5.5 to 7	low	P
Western Goldentop	<i>Euthemia occidentalis</i>	yellow	3	sun	low	5.5 to 8	high	P
Rod wirelettuce	<i>Stephanomeria virgata</i>	white, purple	6	sun	moderate	6 to 7	low	P
Aster	<i>Aster spp.</i>	white, blue, purple	3	sun	moderate	5 to 7	moderate	P

* Heights and tolerances may differ between populations, races, or ecotypes of the same species.

Native Trees and Shrubs for Pollinators (Northern Sierra Foothill regions, CA)

Common Name	Scientific Name	Flower Color	*Height Mature (ft)	Light Needs	*Drought Tolerance	*pH Range	*Salinity Tolerance
Very Early Blooming Plants							
Sticky Whiteleaf Manzanita	<i>Arctostaphylos viscida</i>	pink	12	sun	high	5 to 7	low
Pinemat Manzanita	<i>Arctostaphylos nevadensis</i>	white	2	sun to part shade	high	6 to 8.5	low
Greenleaf Manzanita	<i>Arctostaphylos patula</i>	white	6	sun	high	5.5 to 7.5	low
Willow	<i>Salix</i> spp.	yellow	20	sun	low	5 to 8	low
Early Blooming Plants							
Western Redbud	<i>Cercis occidentalis</i>	red	15	sun to shade	moderate	5.5 to 8	low
Oregon Grape	<i>Mahonia aquifolium</i>	yellow	8	sun to shade	moderate	5 to 8	low
Buckbrush	<i>Ceanothus cuneatus</i>	white	8	sun	high	6 to 8.5	moderate
Woolyleaf Ceanothus	<i>Ceanothus tomentosus</i>	blue, white	8	sun to part shade	high	5 to 8	moderate
Ocean Spray	<i>Holodiscus discolor</i>	white	5	sun to shade	low	6 to 8	moderate
False white indigobush	<i>Amorpha fruticosa</i>	white	10	sun	moderate	6 to 8	high
Hollyleaf cherry	<i>Prunus ilicifolia</i>	white	25	sun	low	5 to 8	low
Early to Mid-Season Blooming Plants							
Mule Fat	<i>Baccharis salicifolia</i>	white	8	sun	low	6 to 8.5	moderate
Deerbrush	<i>Ceanothus integerrimus</i>	white / pink	12	sun to part shade	moderate	7 to 8.5	low
Yerba Santa	<i>Eriodictyon californicum</i>	pink	5	sun	moderate	5 to 8	moderate
Mock Orange	<i>Philadelphus lewisii</i>	white	8	sun	moderate	7 to 8	low
Flannel Bush	<i>Fremontodendron californicum</i>	yellow	10	sun to part shade	high	6 to 8	moderate
Mid-Season Blooming Plants							
Toyon	<i>Heteromeles arbutifolia</i>	white	10	sun to part shade	high	5 to 8	moderate
California Buckwheat	<i>Eriogonum fasciculatum</i>	white	5	sun	high	6 to 8	moderate
Naked Buckwheat	<i>Eriogonum nudum</i>	white	6	sun	high	6 to 8	moderate

California Wild Rose	<i>Rosa californica</i>	pink	6	sun to shade	moderate	5 to 8	low
Western dogwood	<i>Cornus sericea</i>	white	4	sun to shade	low	5 to 7	low
California coffeeberry	<i>Rhamnus californica</i>	white	15	part shade	moderate	6	moderate

Late Season Blooming Plants

Button bush	<i>Cephalanthus occidentalis</i>	white	6	sun	low	5 to 8.5	high
Rabbitbrush	<i>Chrysothamus viscidiflorus</i>	yellow	3	sun	high	7 to 8.5	low
Sulphur Flower	<i>Eriogonum umbellatum</i>	yellow	4	sun	high	6 to 8	high
Coyotebrush	<i>Baccharis pilularis</i>	white	8	sun	moderate	5 to 8	moderate

* Heights and tolerances may differ between populations, races, or ecotypes of the same species.

Cover Crops for Pollinators (Northern Sierra Foothill Regions, CA)

Common Name	Scientific Name	Flower Color	*Height Mature (ft)	Light Needs	*Drought Tolerance	*pH Range	*Salinity Tolerance	Annual, Perennial, Biennial
Early Blooming Plants								
Hairy vetch	<i>Vicia villosa</i>	blue	1	sun to part.	low	5.5 to 6.5	moderate	A
Crimson clover	<i>Trifolium incarnatum</i>	red	1	sun to part.	low	6 to 7	low	A
Phacelia	<i>Phacelia tanacetifolia</i>	purple	3	sun to shade	moderate	6 to 9	high	A
Borage	<i>Borage officinalis</i>	blue	1.5	sun	low	6 to 7.5	moderate	A
Early to Mid-Season Blooming Plants								
Purple vetch	<i>Vicia atropurpurea</i>	purple	1.5	sun to part.	low	5.5 to 6.5	moderate	A
Daikon radish	<i>Raphanus sativus</i>	white	2	sun	moderate	6.5 to 7.5	low	B
Mid-Season Blooming Plants								
Alfalfa	<i>Medicago sativa</i>	purple	1.5	sun	moderate	6.5 to 7	moderate	P, A
New Zealand clover	<i>Trifolium repens</i>	white		sun to part.	low	6 to 7	low	P

* Heights and tolerances may differ between populations, races, or ecotypes of the same species.

Native Bunch Grasses for Pollinators (Northern Sierra Foothill Regions, CA)

Common Name	Scientific Name	*Height Mature (feet)	Light Needs	*Drought Tolerance	*pH Range	*Salinity Tolerance
Tufted hair grass	<i>Deschampsia caespitosa</i>	2	sun	low	5 to 7	low
Purple needle grass	<i>Nassella pulchra</i>	2	sun	high	5 to 8	moderate
California meadow barley	<i>Hordeum brachyantherum</i>	0.5	sun	low	5 to 7	low
Blue wildrye	<i>Elymus glaucus</i>	2	part shade	moderate	5 to 9	low
California fescue	<i>Festuca californica</i>	3	part shade	low	6 to 7.5	low
Idaho fescue	<i>Festuca idahoensis</i>	1	sun	moderate	6 to 8	moderate
Deer grass	<i>Muhlenbergia rigens</i>	3	sun	moderate	5 to 8	
Desert needle grass	<i>Stipa speciosa</i>	1	sun	high	7 to 8	moderate
Bifid Sedge	<i>Carex serratodens</i>	5	sun	low	5 to 8	low

* Heights and tolerances may differ between populations, races, or ecotypes of the same species.

Garden Plants for Pollinators (Northern Sierra Foothill Regions, CA)

Common Name	Scientific Name	Flower Color	*Height Mature (ft)	Light Needs	*Drought Tolerance	*pH Range	*Salinity Tolerance	Annual, Perennial, or Biennial
-------------	-----------------	--------------	---------------------	-------------	--------------------	-----------	---------------------	--------------------------------

Early Blooming Plants

Borage	<i>Borago officinalis</i>	blue	2	sun	low	6 to 7.5	moderate	A
Chamomile	<i>Matricaria recutita</i>	white	0.5	sun	moderate	5.5 to 7.5		A
Tansy phacelia	<i>Phacelia tanacetifolia</i>	purple	1	sun	high	6 to 7.5	moderate	A

Early to Mid-Season Blooming Plants

Horehound	<i>Marrubium vulgare</i>	white	3	sun	low	6 to 8	low	P
Penstemon	<i>Penstemon</i> spp.	purple	3	sun to shade	moderate	6 to 9	high	P
Lavender	<i>Lavandula</i> spp.	purple	3	sun	moderate	6.5 to 7.5	moderate	P

Mid-Season Blooming Plants

Pincushion flower	<i>Scabiosa atropurpurea</i>	purple	3	sun	moderate	6.5 to 8		P
Basil	<i>Ocimum</i> spp.	white	2	sun	moderate	4 to 8	low	A
Sea holly	<i>Eryngium</i> spp.	blue	2	sun	moderate	6.5 to 8	low	P
Hhummingbird mint	<i>Agastache rugosa</i>	purple	4	sun to part.	low	6 to 8	low	P
Anise hyssop	<i>Agastache rupestris</i>	purple	4	sun to part.	low	6 to 8	moderate	P
Catmint	<i>Nepeta</i> spp.	white or blue	1	sun to part.	moderate	6 to 8	low	P
Russian sage	<i>Perovskia atriplicifolia</i>	blue	5	sun	moderate	6 to 7.5	high	P
Oregano	<i>Origanum</i> spp.	pink	1	sun	high	6.5 to 8	moderate	P
Toadflax	<i>Linaria purpurea</i>	purple	3	sun		6 to 8	low	P
Spearmint	<i>Mentha spicata</i>	white or pink	1	sun	low	6.5 to 7	low	P
Thyme	<i>Thymus</i> spp.	pink	1	sun	moderate	6.5 to 8	moderate	P

Mid to Late Season Blooming Plants

Globe thistle	<i>Echinops ritro</i>	blue	5	sun	high	5 to 6		P
Mexican sunflower	<i>Tithonia rotundifolia</i>	orange	6	sun	moderate	6 to 8	moderate	A
Calliopsis	<i>Coreopsis tinctoria</i>	yellow	3	sun	high	6 to 7.5	low	A, P, B

Cosmos	<i>Cosmos bipinnatus</i>	variable	5	sun	high	6.5 to 8.5	moderate	A
Salvia	<i>Salvia</i> spp.	blue	5	sun to part.	moderate	5.5 to 7.5		P

Late Season Blooming Plants

Rosemary	<i>Rosemarinus officinalis</i>	blue	3	sun	high	6.5 to 7.5	moderate	P
Sunflower	<i>Helianthus</i> spp.	yellow	3	sun	moderate	5.5 to 8	moderate	A
Aster	<i>Aster</i> spp.	blue	2	sun to part.	moderate	6.5 to 7.5		P

* Heights and tolerances may differ between populations, races, or ecotypes of the same species.

* Avoid hybrids or 'double' flowers, as these tend to contain less pollen