

Supporting native bees in your garden

Dr. Rachel Mallinger

POLLINATION

Why are pollinators important?

- 85% flowering plants are animal-pollinated
- Maintain plant biodiversity
- Produce fruits and seeds
 - Food source for birds and mammals

Agriculture and pollinators

- 87 of 115 crops
- 35% of crop production worldwide

Native wild bee decline in North America

- 1,437 (of 4,337) species assessed
- 749 (over half) are declining
- 347 (1 in 4) are imperiled

POLLINATORS IN PERIL

A systematic status review of North American and Hawaiian native bees

Kelsey Kopec & Lori Ann Burd • Center for Biological Diversity • February 2017

(b)

(e)

Baldock et al. 2015

What is a bee?

Kingdom: Animalia

Phylum: Arthropoda

Class: Insecta

Order: Hymenoptera

Family: 7 families

Bees are the most important pollinators

- Abundant, diverse
- Actively collect pollen to feed their young
- Exhibit flower constancy or fidelity

How Many Bees?

How Many Bees?

- A. 55
- B. 175
- C. 320
- D. 5550

How Many Bees?

How Many Bees?

Honey bees

Apis mellifera

Single species in U.S.
Non-native

Native Bees in North America

Main groups:

- Mining bees
- Plasterer bees
- Leafcutter bees
- Mason bees
- Resin bees
- Sweat bees
- Bumble bees
- Long-horned bees
- Carpenter bees
- Cuckoo bees

Honey bees

- Eat pollen and nectar for whole life
- Can sting

Other bees

- Eat pollen and nectar for whole life
- (most) Can sting

Honey bees

- **Social, large colonies**
 - Queens and workers
- **Managed bee**
- **Live aboveground**

Other bees

- **(mostly) Solitary, no large colonies**
 - No division of labor – each female is a mother
- **Wild organisms**
- **(most) Live belowground**

Conserving bees in your garden

1. Flowers
2. Nest habitat
3. Protection from toxins

Flowers

Bees eat pollen and nectar throughout entire life (larvae – adults)

Flowers

Mothers provision nests with pollen and nectar

No migration

Majority generalists

Specialist bees rely on pollen from specific plants or plant groups

Flowers

Different bees forage at different times

Some species forage throughout most of the year (bumble bees)

Other species forage for a short period ~1 month

Tips for flowers

Diversity of flowering plants throughout the year

Tips for flowers

- Early blooming plants: trees and shrubs
- Late blooming plants: herbaceous wildflowers

Tips for flowers

- Native plants
 - May be more attractive
 - Better for specialist bees
 - Non-native plants can provide valuable nectar

Tips for flowers

- Color: Yellow, white, purple/blue flowers
- Bees not as attracted to red/orange/pink
- Shape: Relatively short flower tubes (flat flowers)
- Bees cannot access nectar from long tubes

Not a bee plant

Bee plant

Bee plant

Best trees/shrubs for bees

Chaste tree

Sweet almond

Sabal palm

Saw palmetto

Eastern redbud

Partridge pea

Walter's virburnum

Sparkleberry

Florida wildflowers

Monarda/bee balm/dotted horsemint

Blanketflower

Coreopsis

Salvia

Liatris/blazing star

Stokes aster

Sunflower (beach)

**False rosemary
(*Conradina* spp.)**

Herbs, fruits, vegetables

- Basil (African Blue Basil)
- Borage
- Mint
- Thyme
- Rosemary
- Cucurbits (melons, squash)
- Cherries
- Plums & peaches
- Passion fruit

Weeds for bees

- Spanish needle (*Bidens alba*)
- Thistles
- Spiderwort
- Goldenrod

What about these?

- Pentas
- Zinnias
- Cosmos
- Coral honeysuckle
- Nasturtiums
- Lantana
- Azaleas
- Marigold
- Cannas
- Roses
- Camellias

Conserving bees in your garden

1. Flowers
2. Nest habitat
3. Protection from toxins

Nesting resources

- Majority (70%) nest underground
 - Tunnels or shallow cavities
- Aboveground nesters (30%)
 - Some excavate own nests
 - Others use pre-existing cavities

Belowground nesters

Photo by P. Westrich

Aboveground nesters

Tips for nesting resources

- Well drained soil
- Relatively bare
- No heavy mulch
- No weed barrier
- Sunny spot
- No disturbance

Tips for nesting resources

Tips for nesting resources

Small and long cavities (4 – 12 mm diameter holes, at least 150 mm long)

Replaceable liners (paper)

Cavities that can be cleaned

Tips for nesting resources

Secure a few feet above ground to post/stake/wall

Face east or southeast

Conserving bees in your garden

1. Flowers
2. Nest habitat
3. Protection from toxins

Protection from toxins

Tips for protection

Avoid seeds or starts that have been treated with systemic pesticides

Systemic neonicotinoids

*imidacloprid, acetamiprid,
clothianidin, dinotefuran,
nithiazine, thiacloprid and
thiamethoxam*

Tips for protection

- Do not spray plants in bloom
 - Look for flowering weeds
- IF spraying flowers
 - Spray late in day/night
 - Use chemicals with short activity period
- Minimize all chemicals
 - Including fungicides and insecticides

Tips for protection

- Low acute toxicity to bees
- Minimal residual activity
 - Systemic pesticides = high residual activity
 - Organic pesticides = shorter residual activity

Native Bees in North America

Main groups:

- Mining bees
- Plasterer bees
- Leafcutter bees
- Mason bees
- Resin bees
- Sweat bees
- Bumble bees
- Long-horned bees
- Carpenter bees
- Cuckoo bees

Conserving bees in your garden

1. Flowers
2. Nest habitat
3. Protection from toxins

