Recommended Plants for Pollinators & Beneficial Insects

California Deserts & Southern Nevada

FIGURE 1: Common buckeye butterfly (Junonia coenia) on California buckwheat! and small carpenter bees (Ceratina spp.)⁸ on narrowleaf milkweed.

Plant Selection

The plants on this list are recommended for use in pollinator habitat restoration and enhancement projects in urban, rural, natural, and agricultural landscapes. These species have been selected because they are attractive to a diversity of different bee species and provide pollen and nectar resources throughout the season, provided that a minimum of three different plant species from each blooming period (early, mid, and late season) are selected. A majority of plants recommended are native, drought tolerant, easy to establish, and don't serve as alternative hosts to crop pests or diseases.

Native Species for Pollinators and Beneficial Insects

SCIENTIFIC NAME	COMMON NAME	BLOOM	LIFE	FORM	SUN	WATER	SOILTEXTURE	ADDITIONAL DETAILS (i)
Asclepias fascicularis	Narrowleaf milkweed	Mid-Late	Р	F	澿	М	Any	WL O + 8
Asclepias subulata	Rush milkweed	EARLY-LATE	Р	F	禁	L	Medium-Coarse	WL OF
Atriplex canescens	Fourwing saltbush	Early-Mid	Р	W	禁	L	Any	
Baccharis salicifolia	Mulefat	Early-Mid	Р	W	澿	М-Н	Any	X1.4
Baileya multiradiata	Desert marigold	Early-Mid	A, P	F	禁	L	Medium-Coarse	
Chilopsis linearis	Desert willow	Mid	Р	W	澿	L	Any	XL** ***
Encelia actoni	Acton encelia	Early-Mid	Р	F	禁	L	Coarse	4
Encelia farinosa	Brittlebush	Early-Mid	Р	F	澿	L	Coarse	*
Epilobium canum	California fuchsia	LATE	Р	F	禁	L	Any	
Ericameria nauseosa	Rubber rabbitbrush	LATE	Р	F	崇	L	Coarse	WL OF
Eriogonum fasciculatum	California buckwheat	MID-LATE	Р	F	禁	L	Any	
Eriogonum umbellatum	Sulphur flower buckwheat	MID-LATE	Р	F	崇	L	Coarse	
Eriophyllum confertiflorum	Golden yarrow	Early-Mid	Р	F	禁	М	Any	
Eschscholzia californica	California poppy	Early-Mid	A, P	F	澿	L	Any	
Fouquieria splendens	Ocotillo	Early	Р	S	崇	L	Coarse	L ⊗
Hyptis emoryi	Desert lavender	Early-Mid	Р	F	澿	L	Coarse	* * 8
Keckiella antirrhinoides	Chaparral beard tongue	Mid	Р	W	澿	L	Any	*
Larrea tridentata	Creosote bush	Mid	Р	W	澿	L	Coarse	L+
LIFE Cycle—Annual; Bennial; Perennial SUN Full sun ADDITIONAL FORM—Eorls; Woody; Grass; Succulent WATER Needs—Low; Medium; High Full shade LIFE Cycle—Annual; Bennial; Perennial SUN Full sun ADDITIONAL DETAILS Full sun-partial shade Bumble bee plant And Additional Sun Additi								

SCIENTIFIC NAME	COMMON NAME	BLOOM	LIFE	FORM	SUN	WATER	SOIL TEXTURE	ADDITIONAL DETAILS (1)
Muhlenbergia rigens	Deer grass	_	Р	G	澿	L-M	Any	⊗ / ⊗
Opuntia basilaris	Beavertail cactus	Early-Mid	Р	S	澿	L	Coarse	* 8
Parkinsonia florida	Blue paloverde	Mid	Р	W	澿	L	Coarse	*
Penstemon palmeri	Palmer's beardtongue	Mid	Р	F	澿	L	Coarse	* * * * * * * * * * * * * * * * * * *
Penstemon pseudospectabilis	Showy penstemon	Early-Mid	Р	F	澿	L	Coarse	* 8
Peritoma arborea	Bladderpod	Early	Р	W	澿	L	Any	X1.4
Phacelia campanularia	Desert bells	Early	А	F	崇	L	Coarse	
Phacelia tanacetifolia	Tansy phacelia	Early	А	F	澿	L	Any	WL OF
Prosopis glandulosa	Honey mesquite	Mid	Р	W	崇	L	Coarse	L+1/8
Prosopis pubescens	Screw bean mesquite	Early	Р	W	*	L	Coarse	L+1/8
Prunus ilicifolia	Hollyleaf cherry	Mid	Р	W	澿	М	Any	XL & B B
Purshia tridentata	Antelope bitterbrush	Mid	Р	W	澿	L	Coarse	LO
Rhamnus ilicifolia	Hollyleaf redberry	Early-Mid	Р	W	*	L	Any	L & # 8
Salvia columbariae	Chia sage	Early-Mid	А	F	崇	L	Any	⊗ ₩
Salvia dorrii	Desert sage	Mid	Р	F	崇	L	Coarse	W L ®
Salvia mellifera	Black sage	Mid-Late	Р	F	崇	L	Any	X L 8
Senegalia (Acacia) greggii	Catclaw acacia	Mid	Р	W	澿	L	Coarse	L 🛞
Sphaeralcea ambigua	Apricot mallow	Early	Р	F	崇	L	Any	**************************************
Sporobolus airoides	Alkali sacaton	_	Р	G	崇	L-H	Any	♦ / ⊗
LIFE CYCLE—Annual; Bennial; Perennial SUN								

NRCS Conservation Planners, PLEASE NOTE: Before purchasing or installing any plants for a project, check each species' suitability for different CA–NRCS Conservation Practices by using the NRCS California eVegGuide (https://www.calflora.org/nrcs/).

FIGURE 2: California dogface butterfly (Zerene eurydice) on chaparral beard tongue^L and American hoverfly (Eupeodes americanus) on desert lavender^R.

ACKNOWLEDGMENTS

This list was developed with funding from the NRCS and General Mills. California range map based on data provided by the NRCS-WNTC. California range map based on data provided by the NRCS-WNTC. Special thanks to Dwain Daniels (TX-NRCS) for creating the range map, and to Ken Lair (CA-NRCS) & Madena Asbell (Mojave Desert Land Trust) for their review. PHOTOS—John Kehoe [flickr.com/johnjkehoe_photography]: Figure 1; Ben Lowe [flickr.com/squamatologist]: Figure 2. For more information on installing pollinator habitat, visit: http://xerces.org/pollinator-habitat-installation-guides.