

SDSU

Extension


An identification guide to Native Pollinator Plants of South Dakota for Managed Landscapes

Amanda Bachmann | SDSU Extension Pesticide Education & Urban Entomology Field Specialist

Adam Varenhorst | Assistant Professor & SDSU Extension Field Crop Entomologist

Patrick Wagner | SDSU Extension Entomology Field Specialist


Department of Agronomy, Horticulture and Plant Science
College of Agriculture, Food & Environmental Sciences

How to choose plants

Native perennials are an excellent addition to any garden. Once established, perennials return year after year without replanting. When choosing plants to incorporate into a garden, consider plants that are native to South Dakota. These plants are better adapted to the local climate and soils. Not only are native perennials visually appealing, but these plants are also important pollen and nectar sources for pollinators. Pollinators are any organism that moves pollen from flower to flower. Plants that are not capable of self-fertilization need pollinators in order to reproduce.

The plants in this guide were chosen because they are used by pollinators found in South Dakota (including insects such as solitary bees, bumble bees, butterflies, hover flies just to name a few). In addition to providing pollen and nectar, some of these native perennials are hosts for the caterpillars of native butterflies.

When gardening for pollinators, aim to choose plants that differ in bloom size, shape, color, and period. Select plants that fit with your soil type, light availability, and watering habits.

Native perennial plants may be unavailable or hard to find in local greenhouses, but seed and plugs can be obtained from specialty native plant retailers. Do not remove plants from wild prairie habitats.

There are cultivars available for some native perennials, but planting the straight species is preferred. Cultivars are bred for traits attractive to people, and do not necessarily possess the same quantity and quality of floral resources required by pollinators.

Bloom periods

This chart shows the approximate bloom times for the native perennial plants in this guide. Bloom times were determined from observations in central South Dakota and published sources. Since South Dakota contains multiple plant hardiness zones and numerous microclimates, bloom times in your area may vary.

To better support pollinators, make sure there is some plant in bloom at all times up until frost.

	May	June	July	Aug	Sept	Oct
Buffalo bean						
Prairie violet						
Sweet William						
Foxglove beardtongue						
Wild columbine						
Showy beardtongue						
Textile onion						
Bee balm						
Butterfly weed						
Swamp milkweed						
Wild licorice						
Lead plant						
Purple prairie clover						
Hoary vervain						
Stiff sunflower						
Anise hyssop						
Black Samson						
Purple coneflower						
Aromatic aster						
Dotted gayfeather						
Heath aster						
Smooth blue aster						

Early Season

Buffalo bean

Astragalus crassicarpus

Bloom period

May	June	July	Aug	Sept	Oct


Height: 1-3 ft tall

Flower color: purple

Soil: dry to moist soil

Sun: full sun to shade

Notes: Host for Afranius Duskywing (*Erynnis afranius*) caterpillars.

Early Season

Foxglove beardtongue

(Smooth white beardtongue, talus slope penstemon)

Penstemon digitalis

Bloom period

May	June	July	Aug	Sept	Oct


Height: 2-3 ft tall

Flower color: white or pink

Soil: well-drained soil

Sun: full sun to part shade

Notes: Attracts bumble bees. 'Husker Red' is a commonly available cultivar with maroon foliage.

Early Season

Large beardtongue

Penstemon grandiflorus

Bloom period

May	June	July	Aug	Sept	Oct


Height: 1-3 ft tall

Flower color: purple

Soil: sandy soil

Sun: full sun

Notes: Attractive to bumble bees.

Early Season

Prairie (birdsfoot) violet

Viola pedatifida

Bloom period

May	June	July	Aug	Sept	Oct


Height: 0.5 – 1 ft tall

Flower color: purple

Soil: well-drained soils

Sun: full sun

Notes: Host for regal fritillary (*Speyeria idalia*) caterpillars. May rebloom in the fall.

Early Season

Sweet William, wild blue phlox

Phlox divaricata

Bloom period

May	June	July	Aug	Sept	Oct


Height: 1-2 ft tall

Flower color: blue to purple

Soil: well-drained soils

Sun: part to full shade

Notes: Visited by insects with mouthparts long enough to reach the nectar at the bottom of the phlox's tubular flowers. Attracts butterflies. Bumble and carpenter bees are known to chew a hole at the base of the flower to steal nectar.

Early Season

Textile onion

Allium textile

Bloom period

May	June	July	Aug	Sept	Oct


Height: 6 in. tall

Flower color: white

Soil: dry soil

Sun: full sun

Notes: Good nectar source. This plant can be delicate – it will not outcompete its neighbors.

Early Season

Wild (red) columbine

Aquilegia canadensis

Bloom period

May	June	July	Aug	Sept	Oct


Height: 1-3 ft tall

Flower color: red

Soil: well-drained soil that is not too rich

Sun: part to full shade

Notes: Visited by insects with long mouthparts, like butterflies and some moths (hawk moths in particular) as well as hummingbirds. Exposure to full sun will stunt its growth and burn the foliage.

Mid-season

Leadplant

Amorpha canescens

Bloom period

May	June	July	Aug	Sept	Oct


Height: 1-3 ft tall

Flower color: purple

Soil: well-drained soils

Sun: full sun to partial shade

Notes: Good nectar source. Drought tolerant. Bright orange pollen is easily observed on foraging honey and bumble bees.

Mid-season

Purple prairie clover

Dalea purpurea

Bloom period

May	June	July	Aug	Sept	Oct


Height: 1-3 ft tall

Flower color: purple

Soil: well-drained soils

Sun: full sun

Notes: Drought tolerant. Host for dog face butterfly (*Zerene cesonia*) caterpillars. Bright orange pollen is easily observed on foraging honey and bumble bees.

Mid-season

Wild (American) licorice

Glycyrrhiza lepidota

Bloom period

May	June	July	Aug	Sept	Oct


Height: 1-3 ft tall

Flower color: pink to lavender

Soil: moist soil and tolerates heavy clay soils

Sun: partial shade to full shade

Notes: Good nectar source. Host for silver-spotted skipper (*Epargyreus clarus*) caterpillars.

Mid to late season

Anise (blue giant) hyssop

Agastache foeniculum

Bloom period

May	June	July	Aug	Sept	Oct


Height: 2-4 feet tall

Flower color: blue to purple

Soil: well-drained soils

Sun: full sun

Notes: Member of the mint family. Easy to grow, spreads readily. Drought tolerant. Leaves release an anise scent when crushed.

Mid to late season

Bee balm

(Wild bergamot)

Monarda fistulosa

Bloom period

May	June	July	Aug	Sept	Oct


Height: 2-4 ft tall

Flower color: lavender, pink, white or many shades of purple

Soil: well-drained soils

Sun: full sun

Notes: Excellent nectar source for bumble bees. Member of the mint family – generally easy to grow. Susceptible to powdery mildew, but this can be managed by ensuring good air flow around the plants, and planting in areas with good drainage. The powdery mildew-resistant cultivar ‘Marshalls Delight’ is available.

Mid to late season

Black Samson

(Narrow-leaf coneflower)

Echinacea angustifolia

Bloom period

May	June	July	Aug	Sept	Oct


Height: 1-2 feet tall

Flower color: pink to lavender

Soil: dry

Sun: full sun to part shade

Notes: Tolerates drought and alkaline soils. Performs well in cultivation.

Mid to late season

Butterfly weed

(orange milkweed)

Asclepias tuberosa

Bloom period

May	June	July	Aug	Sept	Oct


Height: 1.5-2 ft tall

Flower color: orange

Soil: well-drained soils

Sun: full sun

Notes: Drought tolerant. Host for monarch butterfly (*Danaus plexippus*) caterpillars. This milkweed fits in well with more structured or formal plantings.

Mid to late season

Dotted gayfeather

Liatris punctata

Bloom period

May	June	July	Aug	Sept	Oct


Height: 1-2 feet tall

Flower color: pink to lavender

Soil: well-drained soils

Sun: full sun

Notes: Tolerant of drought and alkaline soils. Attracts butterflies.

Mid to late season

Hoary vervain

Verbena stricta

Bloom period

May	June	July	Aug	Sept	Oct


Height: 2-4 ft tall

Flower color: pink to lavender

Soil: dry, tolerates sandy soil

Sun: full sun

Notes: Good nectar source for bees and butterflies.

Mid to late season

Purple coneflower

Echinacea purpurea

Bloom period

May	June	July	Aug	Sept	Oct


Height: 2-4 ft tall

Flower color: purple flower with orange center

Soil: well-drained soils

Sun: full sun

Notes: Perhaps the most widely available native perennial. Numerous cultivars available, but plant the straight species when possible.

Mid to late season

Stiff sunflower

Helianthus pauciflorus

Bloom period

May	June	July	Aug	Sept	Oct


Height: 3-6 ft tall

Flower color: yellow

Soil: well-drained soils

Sun: full sun

Notes: Host for gorgone checkspot (*Chlyosyne gorgone carlota*) caterpillars.

Mid to late season

Swamp milkweed

Asclepias incarnata

Bloom period

May	June	July	Aug	Sept	Oct


Height: 3-5 ft tall

Flower color: pink

Soil: moist to wet soil, tolerates clay

Sun: full sun

Notes: Host for monarch butterfly (*Danaus plexippus*) caterpillars.

Late season

Aromatic aster

(wild blue star, fall aster)

Symphotrichum oblongifolium

Bloom period

May	June	July	Aug	Sept	Oct


Height: 1-2 feet tall

Flower color: purple

Soil: well-drained soil

Sun: full sun to part shade

Notes: Numerous late season blooms that attract many different bees.

Late season

Heath aster

Symphotrichum ericoides

Bloom period

May	June	July	Aug	Sept	Oct


Height: 1-3 feet tall

Flower color: white

Soil: dry

Sun: full sun

Notes: Tolerant of drought and alkaline soils. Host for pearl crescent (*Phyciodes tharos*) caterpillars. Flowers are smaller than those of smooth blue and aromatic aster.

Late season

Smooth blue aster

Symphyotrichum laeve

Bloom period

May	June	July	Aug	Sept	Oct


Height: 2-4 feet tall

Flower color: lavender-blue or purple

Soil: low to medium wet soil

Sun: full sun

Notes: Host for pearl crescent (*Phyciodes tharos*) caterpillars. Numerous late season blooms that attract many different bees.

Acknowledgements

This publication was developed through funding from SDSU Extension and the National Institute of Food and Agriculture, Crop Protection and Pest Management, Applied Research and Development Program support through grant 2017-04417.

References

- Marrone, G. M. Field Guide to Butterflies of South Dakota.
- Native Plant Information Network. Lady Bird Johnson Wildflower Center.

Photographs

Agastache foeniculum, *Allium textile*, *Amorpha canescens*, *Asclepias incarnata*, *Asclepias tuberosa*, *Astragalus crassicaulis*, *Dalea purpurea*, *Echinacea angustifolia*, *Glycyrrhiza lepidota*, *Helianthus pauciflorus*, *Liatris punctata*, *Penstemon digitalis*, *Penstemon grandiflorus*, *Verbena stricta*, *Viola pedatifida*, *Symphotrichum ericoides* by Amanda Bachmann

Aquilegia canadensis, *Monarda fistulosa*, *Phlox divaricata*, *Symphotrichum laeve*, *Symphotrichum oblongifolium* by Adam Varenhorst

Cover photos: top and bottom left by Amanda Bachmann, bottom middle and left by Adam Varenhorst.

SDSU Extension is an equal opportunity provider and employer in accordance with the nondiscrimination policies of South Dakota State University, the South Dakota Board of Regents and the United States Department of Agriculture.

Publication: 03-2005-2018