


United States Department of Agriculture

Natural Resources Conservation Service

March 2012


Montana Native Plants for Pollinator-Friendly Plantings


Photos: USDA NRCS Tom Pick

Native Plants Can Attract Pollinators and Beneficials

Native trees, shrubs, forbs, and grasses planted along farm and ranch borders and within fields can attract wildlife, including pollinators and beneficial insects. The right mix of plant species will bloom all season and provide a continuous source of nectar and pollen needed by pollinators and other beneficials

Pollinator-Friendly Native Species Plantings Can Also:

Reduce Pesticide Use

Sequentially blooming annual and perennial plants provide habitat and winter cover for insects, enhance weed seed suppression, and provide some biological control of insect and disease pests.

Stabilize Soil and Provide Ground Cover

Root systems hold soil in place and reduce the risk of erosion.

Act as Windbreaks and Shelterbelts

Taller trees and shrubs protect farmsteads, crops, and livestock from wind and dust damage and may help to filter wind-blown weed seed.

Provide Wildlife Habitat

Woody perennials provide food and shelter for many native wildlife species.

Establishing Pollinator-Friendly Plantings

- Start right. Flowering plants can be started from seed; shrubs are better established by transplanting seedlings.
- Test soils for drainage. Most of Montana's native species will not do well in heavy, poorly drained, or saline soils.
- Match plants with similar site preferences. Choose plants that share similar light, soil, and water requirements and are adapted to the climate.
- Water wisely. For the most successful establishment of any native shrubs, water weekly or bimonthly for the first two to three years until well established.
- Control weeds. Most natives do not compete well with weeds. Start with a weed-free area and keep weeds to a minimum for the first two to three years of establishment. Mowing weeds during herbaceous plant establishment will suppress competition and encourage desirable plants.
- Protect from deer. Fencing may be required in areas with high deer populations. Treatments with deer repellents may help protect new plantings.

Bloom Period of Common Montana Native Plants

	April	May	June	July	August	Sept	Oct
Shrubs							
American Plum							
Golden Currant							
Chokecherry							
Redosier Dogwood							
Serviceberry							
Common Snowberry							
Blue Elderberry							
Woods Rose							
Rabbitbrush							
Flowers							
Lewis Flax							
Fuzzytongue Penstemon							
Prairie Coneflower							
Wild Beebalm							
Slender White Prairie Clover							
Common Yarrow							
Blanketflower							
Maximilian Sunflower							
Dotted Gayfeather							
Purple Coneflower							
Smooth Blue Aster							

Plant Choices - Montana Native Shrubs


American Plum

Prunus americana. Grows 6 to 10 feet tall with a 6- to 8-foot spread. Prefers loamy soils. Foothill valleys and grassland coulees. Medium water use; full sun. Blooms April to May.


Blue Elderberry

Sambucus nigra. Grows 6 to 15 feet tall with a 4- to 8-foot spread. Prefers loamy to clayey soils. Foothill valleys. Moderate water use; partial shade to full sun. Blooms in July.


Chokecherry

Prunus virginiana. Grows 10 to 15 feet tall, suckering to a 4- to 8-foot spread. Prefers sandy to loamy soils. Foothills to prairie coulees. Low water use; full sun. Blooms April to May.


Common Snowberry

Symphoricarpos alba.

Golden Currant

Ribes aureum.

Grows to 3 feet tall with simflatospreath Preferrial damy to Chross 20084 Feet tall valleys and grassland couleesublowing the ause; the foot by the first and spread.

Spread. Tolerates sandy

Prefers sandy soils, but

spread. Tolerates sandy to clayey soils. Foothills, valleys, and prairie coulees. Low water use; full sun. Blooms April to May.


Rabbitbrush

Ericameria nauseosa.

Prefers sandy soils, but tolerates heavier loam or clay soils. Grasslands and foothills. Low water use; full sun. Blooms August to October.

Plant Choices - Montana Native Shrubs


Redosier Dogwood

Cornus sericea. Grows 4 to 7 feet tall with a 4- to 6-foot spread. Prefers loam to clayey textured soils. Foothill valleys and grassland coulees. Medium water use: full sun to partial shade. Blooms April to May.


Woods Rose

Rosa woodsii. Grows 4 to 5 feet tall. suckering to a 4- to 10-foot spread. Prefers sandy to loamy soils. Foothills to prairie. Low water use; full sun. Blooms in July.


Skunkbush Sumac

Rhus trilobata. Grows 2 to 10 feet tall. forming thickets from spreading rhizomes. Prefers sandy to heavy clay soils. Low water use; full sun to partial shade. Flowers open before leaves. Blooms in April.


Serviceberry

Amelanchier alnifolia. Grows 2 to 16 feet tall. suckering to a 4- to 10foot spread. Prefers sandy to loamy soils. Foothills to prairie ravines. Low water use; full sun to very light shade. Blooms May to June.


Silver Buffaloberry

Shepherdia argentea. Grows 3 to 20 feet tall. often forming thickets. Prefers well-drained soils along streams, coulees and hillsides. Low water use: full sun. Pollen and seed flowers are on separate plants. Blooms May to June.


Rocky Mountain Juniper

Juniperus scopulorum. Grows 15 to 20 feet tall with a spread up to 8 feet. Prefers sandy soils, but will tolerate heavier loam or clay soils. Transition between footbills and prairie. Low water use; full sun. Slow growing. Provides winter food for songbirds and shelter for over wintering beneficial insects.

Plant Choices - Montana Native Flowers


Common Yarrow

Achillea millefolium.
Perennial. Grows 2 to 3 feet high, spreading to 2 or 3 feet wide. Light water use; full sun.
Moist soils. Foothills to prairies. Blooms July to September.


Lewis Flax

Linum lewisii.
Short-lived perennial.
Grows 1 to 3 feet high.
Cold and drought
tolerant; full sun to
semi-shade. Welldrained soils. Prairies,
foothills and forest
openings. Blooms midMay to September.


Smooth Blue Aster

Symphyotrichum laeve. Perennial. Grows 2 to 3 feet high and 1 to 2 feet wide. Light to moderate water use; full sun to partial shade. Moist soils. Foothills to prairies. Bright lavendar blooms August through frost.


Prairie Coneflower

Ratibida columnifera.
Perennial. Grows 1 to
2 feet high and 1 foot
wide. Drought tolerant;
full sun. Loamy soils.
Foothills to prairies.
Blooms June to
September.


Purple Coneflower

Echinacea angustifolia. Perennial. Grows 1 to 2 feet high and 1 foot wide. Needs little or no additional water once established; full sun. Sandy to clayey soils. Forest valleys to prairie. Blooms August to September.


Blanketflower

Gaillardia aristata.
Perennial. Grows 12 to 16 inches high and 24 inches wide. Drought tolerant once established; full sun. Prefers well-drained sandy, limey soils; adapted to poorer, drier soils. Foothills to prairie. Blooms July to September.

Plant Choices - Montana Native Flowers


Maximilian Sunflower

Helianthus maximiliani.
Perennial. Grows 1 to 6
feet tall (shorter in dry,
exposed, rocky areas).
Drought tolerant once
established. Flowers best
in sandier, drier soils.
Eastern prairie. Blooms
July to September.


White Prairie Clover

Dalea candida.
Perennial legume. Grows
18 to 24 inches high and
12 to 24 inches wide.
Drought tolerant once
established; full sun.
Prefers sandy soils.
Prairie. Blooms July to
August.


Dotted Gayfeather

Liatris punctata.
Perennial. Grows 1 to 2 feet high and 2 feet wide. Drought tolerant once established; full sun. Prefers sandy to loamy soils. Foothills to prairie. Blooms August to September.


Wild Beebalm

Monarda fistulosa.
Perennial. Grows 12
to 20 inches high,
spreading to 1.5 to 2 feet
wide. Drought tolerant
once established; full
sun or light shade.
Prefers sandy but moist
soil. Forests, valleys,
and prairie. Blooms July
to August.


Fuzzytongue Penstemon

Penstemon eriantherus. Perennial. Grows 12 to 20 inches high and 12 inches wide. Drought tolerant once established; full sun. Prefers sandy soil. Foothills to prairie. Blooms May to June.


Hairy Goldenaster

Heterotheca villosa.
Perennial. Grows 6 to 12 inches tall and 12 to 24 inches wide. Survives on natural precipitation once established; full sun. Grows in sandy, dry soils. Foothills to prairie. Competes with knapweed. Small, yellow, daisy-like blooms June to September.

Native Plant Seed and Seedling Sources

Many commercial nurseries and seed suppliers carry transplants or seed of the species listed in this brochure. Check with local businesses to find out what plants they carry. An internet search can identify additional suppliers of both seed and transplants for your area.

The USDA Natural Resources Conservation Service PLANTS Database lists native plants and can be viewed online at http://plants.usda.gov/java/.

The Montana Native Plant Society has a publication entitled Sources of Native Plants that can be downloaded from its Web site at www.mtnativeplants.org/filelib/212.pdf.

The Montana Conservation Seedling Nursery in Missoula offers native shrub seedlings. Contact them at (406) 542-4244 or http://dnrc.mt.gov/forestry/nursery/ for more information.

Credits for ID Photos on Pages 4-7

Amelanchier alnifolia: USDA-NRCS Michael Garverich. Achillea millefolium: USDA-NRCS Ortwin Bourquinn Ericameria nauseosa: USDA-NRCS Tom Pick. Cornus sericea: USDA-NRCS Ortwin Bourquinn. Dalea candida: USDA-NRCS. Echinacea angustifolia: USDA-NRCS Mark Majerus. Gaillardia aristata: USDA-NRCS Susan Winslow. Helianthus maximilani: USDA-NRCS Pete Husby. Heterotheca villosa: USDA-NRCS Susan Winslow. Juniperus scopulorum: USDA-NRCS Liatris punctata: USDA-NRCS Ortwin Bourquinn. Linum lewisii: USDA-NRCS Ortwin Bourguinn. Monarda fistulosa: USDA-NRCS Ortwin Bourquinn. Penstemon eriantherus: USDA-NRCS. Prunus americana: USDA-NRCS Michael Garverich. Prunus virginiana: USDA-NRCS Ortwin Bourquinn. Ribes aureum: USDA-NRCS Ortwin Bourquinn. Ratibida columnifera: USDA-NRCS Ortwin Bourguinn. Rosa woodsii: USDA-NRCS Ortwin Bourguinn. Rhus trilobata: USDA-NRCS Ortwin Bourquinn. Sambucus nigra: William & Wilma Follette @ USDA-NRCS PLANTS Database / USDA NRCS. 1992. Western wetland flora: Field office guide to plant species. West Region, Sacramento. Shepherdia argentea: USDA-NRCS Ortwin Bourquinn. Symphoricarpos alba: USDA-NRCS Symphyotrichum laeve: USDA-NRCS Joseph Scianna.

NRCS Programs Can Help

The Natural Resources Conservation Service supports the use of native species in many conservation practices that involve seeding or transplanting. Selecting pollinator-friendly species for these practices can provide added conservation benefits. These practices include:

- Streambank and shoreline protection
- Critical area planting
- Early successional habitat development/management
- Field borders
- Filter strips
- · Herbaceous wind barriers
- · Range planting
- Riparian herbaceous cover
- Windbreak/shelterbelt establishmnet or renovation

NRCS financial assistance programs can help agricultural producers with the establishment of pollinator-friendly species plantings, including the species listed in this publication. Requirements for cost-shared pollinator-friendly plantings are found in NRCS Biology Technical Note MT-20.

For additional information on NRCS conservation programs, contact your local NRCS or conservation district office. The office nearest you can be located on the web at: http://www.nrcs.usda.gov.

The U.S. Department of Agriculture (USDA) prohibits discrimination in all of its programs and activities on the basis of race, color, national origin, age, disability, and where applicable, sex, marital status, familial status, parental status, religion, sexual orientation, political beliefs, genetic information, reprisal, or because all or part of an individual's income is derived from any public assistance program. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at (202) 720-2600 (voice and TDD). To file a complaint of discrimination, write to USDA, Assistant Secretary for Civil Rights, Office of the Assistant Secretary for Civil Rights, 1400 Independence Avenue, S.W., Stop 9410, Washington, DC 20250-9410, or call toll-free at (866) 632-9992 (English) or (800) 877-8339 (TDD) or (866) 377-8642 (English Federal-relay) or (800) 845-6136 (Spanish Federal-relay). USDA is an equal opportunity provider and employer.