

Bee Friendly Gardening

Noelle Akin

Petitti Garden Centers

Bees are...

- ✿ Primary pollinators
- ✿ Consumers, collectors, transporters of pollen
- ✿ Plant conservationists
- ✿ Preservers of the environment

Interesting Pollinator Facts:

- Approximately **1,400 food crops** grown world wide, 80% require pollinators!
- 1 out of every **3rd bite of food** comes to us through the work of pollinators.

<http://www.fs.fed.us/wildflowers/pollinators/whatispollination.shtml>

Preserve, Protect & Attract by...

- ✿ Provide a **food source** = **Plants**
- ✿ Maintain clean **water** sources
- ✿ Build cover or provide **shelter** areas
- ✿ Install places to mate & rear young
- ✿ Use **sustainable garden practices**

Pollinator Food

- ✿ Plants of all different shapes & sizes, **diversity** is key!
- ✿ They love weeds!
 - ✧ Pollen for protein
 - ✧ Nectar for carbohydrates and energy
- ✿ Convert the lawn into a garden
- ✿ Use and incorporate **native plants**

Provide Water & Shelter

- ☀ Clean source of water year-round
 - * Bird baths with heaters
 - * Puddles & ponds
 - * Drip irrigation
 - * Rain gardens
- ☀ Common cover & shelter

- * Evergreen hedgerows
- * Nesting materials
- * Bird, bat, butterfly & bee houses
- * Logs, tree stumps, rocks

Environmentally Friendly Gardening

- ✿ Limit pesticides – use IPM
- ✿ Mulch with organic matter
- ✿ Conserve water
 - ✿ Use rain barrel, soaker hoses, drip irrigation
 - ✿ Xeriscaping or rock gardens
- ✿ Removing invasives, restoring native plants

Honeybees

- Non-native, domesticated from Europe/Asia, 24 geo races
- Social/Hive - Queen, Worker & Drone
- 33-40% ag crops/up to 80% non-ag crops
- Active 55-66 degrees
- Forage far from home, 4 miles round trip
- Honey production:
 1. Nectar collection (265# = 1 colony)
 2. Nectar to Honey – Bee digestion!
 3. Filling the beeswax comb
 4. Evaporating honey – natural fan power 80% to 15% water
 5. Capping honey with wax

The honeybee breakdown

Worker bee

Female bees gather nectar and pollen. They also build and protect the hive.

Queen bee

As the matriarch of the hive, the queen bee is the only female bee capable of laying fertilized eggs.

Drone bee

The male bees' only duty is to mate with the queen. They die afterward.

Source: Sarah Cramer
MARIA F. CALLEJON/Missourian

Native (Wild) Bees

- Gentle, solitary, non-stinging
- 2/3rds live underground!
- Pollinate 80% of flowering plants
- Active earlier in spring at lower temps.
- Forages close to home, 200 yard radius
- Very efficient, stays on task, keeps honeybees moving= increases pollination
- Sonication (some)– 24,000 vibrations/min
- Little affected by Varroa mites, no hybrid Africanized bee, etc.
- Weigh economic value of seed set/fruit formation vs. honey & wax production

Native Bees

☀ Ground/Soil dwellers

- ☼ Bumble – semi-social, found in ground & cavity! Active all season
- ☼ Sweat- all season activity, all soil types
- ☼ Squash – avoid deep tilling
- ☼ Digger

☀ Wood/Cavity dwellers

- ☼ Leafcutter – legumes, alfalfa
- ☼ Orchard Mason – fruit & nuts
- ☼ Carpenter – wood, stems of raspberry, elderberry & perennials

Bee Attraction

- Flower Color – bright white, yellow or blue, UV (cannot see red)
- Nectar Guides – Present
- Odor/Fragrance – Fresh, minty, aromatic
- Nectar - Present
- Pollen – Often sticky and scented
- Flower Shape – Shallow, tubular, have a landing platform, bilateral or radial symmetry

Bee Plant Selection – Single Flowers

- ✿ Composite Family
- ✿ Visible pollen
- ✿ Radial symmetry

Bee Plant Selection - Violet & Tubular

- ✿ Purple to Lavender bloom color
- ✿ Tubular flowers – for long-tongued bumble bees, etc.

Bee Plant Selection – Trees & Shrubs

- Fruit – Apples, Cherries, Pears, Blueberries, Chokeberry, Elderberry
- Tilia (Linden)
- Amelanchier (Serviceberry)
- Gleditsia (Honey locust)
- Hydrangea (lace cap types)
- Cotoneaster
- Hypericum (St. John's wort)
- Ligustrum (Privet)
- Spirea
- Roses – single flowering

Bee Plant Selection – Mint Family

More Bee Favorites

References

- <http://www.fs.fed.us/wildflowers/pollinators/index.shtml>
- <http://www.pollinator.org/>
- “The Buzz on Native Pollinators” by Laura Tangley
<http://www.nwf.org/NationalWildlife/article.cfm?issueID=129&articleId=1735>
- <http://www.nwf.org/gardenforwildlife/#>
- “Alternative Pollinators: Native Bees” by Lane Greer <http://attra.ncat.org/attra-pub/nativebee.html>

Happy Gardening!

www.petittigardencenter.com

