

POLLEN & NECTAR RICH PLANTS FOR YOUR GARDEN BY SEASON

Flowering periods in brackets P=POLLEN N=NECTAR

[A] = AUTUMN PLANTING [S] =SPRING PLANTING [A/S] = AUTUMN/SPRING PLANTING

Ornamental trees – small

Winter flowering cherry	Prunus subhirtella autumnalis (Nov – Mar) P [S]
Goat / Pussy Willow	Salix caprea - (March - April) P [A / W]
Ornamental Almond	Prunus dulcis (March) [A]
Magnolia	stellata (Mar – April) P [A]
Crab apple	Malus x zumi ‘Golden Hornet’ (April – May)N P [A]
Malus	sargentii (April – May) NP [A]
Acer	‘Atropurpureum’ (May – Jun) NP [A]
Willow.	Salix. S.hastate (Feb – Mar) NP [A]

Hedging

Common or Cherry Laurel	Prunus laurocerasus ‘Rotundifolia’ (Apr) NP *A+ P.laurocerasus ‘Otto Luyken’ (Apr) NP *A+
Hawthorn	Crataegus monogyna (May) NP [A]
Pyracantha	coccinea (May June) NP [A]
Portuguese laurel	Prunus lusitanica (Jun) NP [A]
Holly	Ilex aquifolium (may Jun) NP [A]
Cotoneaster	many choices available – evergreen types good for hedges. C. damerii (Jun) NP [A]

Flowering shrubs - large

Winter Honeysuckle	Lonicera fragrantissima (Feb – Apr) NP
Quince	Chaenomeles speciosa (Mar – Jun) NP [A]
Cornelian cherry	Cornus mas (Feb – April) N P [A]
Ceanothus	(April – May) NP [A]
Forsythia	ovata (Mar – April) NP [A] F.x intermedia “Beatrix Farrand’ (Mar – April) NP [A]
Lilac	syringa spp. (April – June) NP [A]
Broom/Common Broom	Cytisus scoparius (May –June) NP [A]
Escallonia	‘Appleblossom’ (May – Oct) NP [A]

Viburnum	plicatum 'Mariesii' (May) NP *A+ davidii (May – Jun) NP [A]
Orange ball tree	. Buddleia globosa (May – Jun) N [A]
Cotoneaster	over 100 different ones to choose from: C. horizontalis (May – Jun) NP [A] C. microphyllus (May – Jun) NP [A]
Berberis	'Semperflorens' (May – June) NP [A] b x carminea "Buccaneer" (Jun – Jul) NP [A]
Abelia	chinensis (Jul- Aug) NP [A] 'Edward Goucher' (Jul – Sep) NP [A]
Butterfly bush	Buddleia davidii (Jul – Sept) N [A]
Myrtle	Myrtus communis (Jul – Oct) NP [A]
Shrub Roses	Rosa 'Angelina' (Jul – Oct) [A] Rosa 'Balerina' (Jul – Oct) [A]
Viburnum	x bodnantense 'Dawn' (Nov- March) NP [A/S] x tinus (Nov – May) NP [A/S]
Mahonia spp	(Dec – May) [A/S] M. x media "Charity" (Dec- March) [A/S] M. japonica (Jan – March) NP [A/S]

Flowering shrubs -Small/medium

Rosemary	Rosmarinus officinalis (Apr-May) NP [A/S]
Wigelia	florida (May Jun) N [A/S]
Choysya ternate	(May – Jun & Aug – Sep) P [A/S]
Rock Rose	(May – Jul) Helianthemum NP
Lavender	Lavandula angustifolia (May – Aug) NP
Hebes	many varieties. (Jun – Oct) Hebe 'Blue Gem' N *A/S+
Philadelphus	spp. (Jun- July) NP
Deutzia	(Jun – Jul) P [A/S]
Potentilla	P. fruticosa (Jun – Nov) NP [A/S]
Rose of Sharon	Hypericum calycinum (Jul – Sep) P [A/S]
Fuschias	numerous. F.macrostemma, F.magellanica (Jun – Aug) NP [S]
Hydrangea	paniculata (Aug – Oct) [A]

Climbers

Clematis	cirrrosa (Dec-Feb) NP [A/S] armandii (Apr – May) NP x jackmanii (Jul – Oct) [A/S]
Hydrangea	petularis (May – Jun) NP [A/S]
Parthenocissus	quinquefolia (Aug) NP

Perennials

Lungwort	Pulmonaria (Jan – May) P [A]
Cranesbill/ Hardy geraniums	Many varieties. (May – Sep) NP [S] Geranium ‘Johnson’s Blue’ , G.ibericum, G. endresii *S+
Geum	(May–Sep) NP [S]
Tree mallow	Lavatera arborea (Aug – Sep) NP [S]
Ice plant	Sedum spectabile ‘Autumn Joy’ (sep-Nov) N [S]
Christmas Rose	Helleborus niger (Dec – April) NP [S] H. foetidus (Feb – April) NP
Catmint/catnip	Nepeta (Jun – Sep) NP [S]
Michaelmas daisy	Aster (Aug – Oct) [S]
Aster	dumosus ‘Lady In Blue’, A.amellus “Brilliant” *S+
Salvias	S.farinacea (Jun – Nov) NP [S]
Sage	Salvia officinalis (May – Jul) NP [S]
Bell flower	Campanula various (Jul – Sep) NP [S]
Poppies	Papaver various annual and perennial (May – Oct) P [S]
Red Hot Pokers	Kniphofia caulescens (Sep - Oct)NP [S]
Japanese wind flower	Anemone x hybrida (Aug – Nov) P [S]

Annuals

Cosmos	(July – Aug) PN [S]
Pansies	Universal range (Sep – May) N [A/S]
Viola	V. cornuta (Apr– Oct) N [A/S]
Sweet violet	V.odorata [A/S]
Hardy Annual Mallow	Lavatera trimestris “Lovliness” ‘Mont blanc’ ‘Silver cup’ Jul – Oct) NP [S]

Bulbs

Snowdrops	Galanthus nivalis (Jan- Apr) NP [A]
Winter aconite	Eranthis hyemalis (Jan – Feb) NP [A]
Crocus	(Feb – April) NP [A] C. tomasinianus, C. chrysanthus ‘Blue Pearl’ ‘Snow Bunting’
Grape Hyacinth	Muscari (Mar – May) NP [A]
Anemone	apinina (Mar – May) P [A]
Wood anemone	anemone nemorosa (Mar – May) P [A]

Chives Allium schoenoprasum. (Jun – Aug) NP

Allium flatuense (Jun – Jul) NP

Alliums pp.

TREES Spring - March - May

Blackthorn (Prunus spinosa) N P

Cherry (Prunus spp) There are many to choose from **but avoid double flowered varieties.**
Bird Cherry (p.padus) . Long racemes of white flowers
Sour cherry (p. cerasus) Small shrubby tree. Profuse flowers
Cherry plum (p. cerasifera) N P Wide range of cultivars. Some with purple foliage
Wild cherry (Gean) Prunus avium N P
Joshino cherry P. x yeodoensis small ornamental cherry N P

Chestnuts / Horse chestnuts (aesculus spp.) Large, attractive trees. NP
Aesculus hippocastanum White flowers. Apr–May
A. carnea Red flowers, slightly later. May

Crab Apples Beautiful medium sized trees. Spring NP
Malus spp & hybrids. Many named varieties: John Downie, Profusion, Golden Hornet.

Hawthorns Common, wild, small, shrubby trees May NP Erratic, but can be profuse producers of nectar.
Crataegus oxycantha, C. monogyna C. prunifolia, C. crus-galli, and many other species.

Hazels Early catkins a valuable source of pollen. Mar–Apr P Corylus avellana, C. maxima

Judas Tree Pretty small tree, purple pea-flowers on bare stems. Apr–May NP Cercis siliquastrum

Maples The decorative Japanese maples rarely flower in the UK, but the larger species are all excellent bee plants. Spring (N)P
Acer campestre Field maple, native tree. A. macrophyllum Oregon maple.
A. negundo Box elder. A. opalus Italian maple. A. platanoides Norway maple.

Mountain Ash Many other cultivated species. Sorbus aucuparia Spring NP

Snowdrop tree Pretty, small tree. Bunches of flowers along branches. Halesia carolina May NP

Sweet Gum Liquidambar styraciflua and hybrids. Spring (N)

Sycamore Valuable nectar source. May NP Acer pseudoplatanus

Whitebeam Sorbus aria Common whitebeam. May–Jun NP

Fruit Trees - Spring - March - May

All are good sources of pollen and many are also excellent nectar producers.

Almond Earliest to flower. Profuse nectar producer. Prunus dulcis N

Apple Can be grown as cordons and ‘bush’ forms suitable for small gardens. Range of varieties, flowering from early April to late May. Good nectar producers. Malus pumila NP

Cherries Large trees, good nectar producers. Prunus cerasus NP

Medlar Large white flowers. Mespilus germanica May P

Peach & nectarine Early flowering, good nectar producer. Prunus persica N

Pear	Weak nectar, rarely collected.	<i>Prunus communis</i> Mar–Apr P
Plum	Good nectar source.	<i>Prunus domestica</i> Early Apr NP
Quince	Good nectar source.	<i>Cydonia oblonga</i> Spring NP

TREES Summer - June - August

Chestnuts /Horse Chestnuts	<i>A. indica</i> Indian horse chestnut. Pink flowers. May–Jun <i>A. californica</i> Buckeye. White/pink flowers. Jul–Aug	
Chestnut, Sweet or Spanish	<i>Castanea sativa</i> Jul (N)P	
Eucalyptus spp.	Evergreen, aromatic foliage. Some hardy in the UK. Late summer (N)	
	<i>E. gunnii</i> , <i>E. niphophila</i> , <i>E. parviflora</i> .	
Eucryphia	Evergreen. Large, beautiful, single white flowers. <i>glutinosa</i> , <i>E. nyamansensis</i> Aug–Sep NP	
False Acacia	<i>Robinia pseudoacacia</i> Fragrant white flowers. Jun NP <i>R. viscosa</i> Clammy locust. Late Jun NP <i>R. hispida</i> Rose acacia. May-Jun NP	
Golden Rain tree	Large, loose panicles yellow flowers	<i>Koelreuteria paniculata</i> Jul–Aug (N)
Hop tree	Related to <i>Tetradium</i> . Aromatic leaves, small white flowers, highly scented. Profuse nectar source. <i>Ptelea trifoliata</i> Jun–Jul N	
Hollies	Evergreen, tiny flowers, attractive to bees. May-Jun NP	<i>Ilex aquifolium</i> , <i>I. opaca</i> and spp.
Honey Locust	Long branched spines on trunk, scented flowers. (N)	<i>Gleditsia tricanthos</i>
Indian Bean Tree	Magnificent, spreading trees with panicles of scented, foxglove-like, speckled flowers. Jul–Aug NP <i>catalpa bignonioides</i> , <i>C. fargesii</i> , <i>C. ovata</i> Jul–Aug NP	
June Berry, Snowy mespilus	Beautiful tree, masses of white flowers in spring, edible fruits in June. Spring (N)P <i>Amelanchier lamarckii</i>	
Lime	Can supply large quantities of nectar when conditions are right but can be erratic. Aphids on some species produce honey-dew. (N)	
	<i>Tilia cordata</i> Small leaved lime. Late Jul	<i>T. x euclora</i> Crimea lime. No honeydew. Jul–Aug
	<i>T. x europaea</i> Common lime. Jun–Jul	<i>T. maximowicziana</i> Japanese lime. Jun
	<i>T. x orbicularis</i> Hybrid lime. Jul–Aug	<i>T. petiolaris</i> Weeping silver lime. Jul–Aug
	<i>T. platyphyllos</i> Broad leaved lime. Jun–Jul	<i>T. tomentosa</i> Silver lime. Jul
Tree of Heaven	Large town tree. Jul–Aug N	<i>Ailanthus altissima</i>
Tulip Tree	Large tulip-like flowers. Jun–Jul (N)	<i>Liriodendron tulipifera</i>
Whitebeam	<i>S. intermedia</i> Swedish whitebeam. Jun NP	

TREES Autumn - September - October

Autumn flowering cherry	<i>P. subhirtella autumnalis</i> . P	
Eucryphia	Evergreen. Large, beautiful, single white flowers.	<i>glutinosa</i> , <i>E. nyamansensis</i> Aug–Sep NP
Chinese bee tree	Small tree with strongly scented small white flowers. Profuse nectar source <i>Tetradium (Euodia) danielli</i> , (<i>hupehensis</i>) Aug–Oct NP	
Pagoda tree	Creamy flowers	<i>Sophora japonica</i> Sep NP

SHRUBS by season Spring March - May

Chaenomeles spp	Ornamental quinces. Feb–Apr NP
Clematis	C. montana Apr–May NP
Choisya	Evergreen small white scented flowers ternata ‘Mexican Orange Blossom’ Apr–Jun P
Cytisus	Wide range of species & hybrids, mostly early flowering. spp Brooms. NP
Prunus	Evergreen. Also has extrafloral nectaries, very attractive to bees in summer. P. laurocerasus Cherry laurel. Apr NP
Rhododendron spp	Small varieties of rhododendron & azaleas can be worked by honey bees. R. ponticum NP
Ribes spp	R. sanguineum Flowering Currant. Pink, red or white flowers. Apr NP R. odoratum Buffalo Currant, yellow flowers. Apr NP R. speciosum Red flowers. Apr–May NP
Rosa spp	Only single flowered types such as wild Dog Roses R. rugosa. N P
Rosemary	Evergreen, aromatic herb Rosmarinus officinalis Apr–May NP
Salix spp	
Willows	Numerous small shrubby willows. Good species include: S. apoda, S. boydii, S. hastata, S. lanata, S. melanostachys, S. uva-ursi Early spring NP
Syringa spp & hybrids Lilacs	Spring NP Wide range of medium & large shrubs, mostly spring flowering, all strongly scented.
Viburnum spp	Wide range of evergreen & deciduous shrubs. Good species include: V. burkwoodii Evergreen, scented. Apr NP V. carlesii Scented. Apr NP V. juddii Scented. Apr–May NP

SHRUBS by season Summer June – August

Abutilon	Soft grey/green vine shaped downy leaves, large saucer-shaped flowers, various colours. vitifolium May–Jul NP
Berberis	spp Apr–Jul NP Wide range of species, all attractive to bees.
Buddleia	a popular shrub B. alternifolia Long lilac spikes. Jun NP B. globosa Globular orange flowers. May NP B. x weyeriana Orange panicles. Jun–Oct NP
*Ceanothus spp	Wide range of species, all attractive to bees. range from spring to late summer flowering. NP
Cistus spp	Evergreen. Range of colours Rock roses. May–Jul NP
Clematis spp	Climbers. Most large flowered hybrids only produce pollen. C. vitalba Traveller’s Joy, wild clematis. Jun–Jul NP

Cotoneaster spp	Wide range of good garden plants. Loved by all Pollinators Jun NP
Deutzia spp	Very pretty free flowering shrubs. - Summer P
*Escallonia spp & hybrids	Wide range of good garden plants. Evergreen. - NP
Eschscholtzia spp	Unusual lovely shrubs, mint-scented leaves, flowers various colours. Good nectar producer. - Late summer–autumn N
Fuchsia	Naturalised in S & W. Free-flowering. *F.magellanica Late summer N
*Hebe spp	Wide range of sizes from dwarf to large, evergreen, flowering periods vary from Early to late Summer NP
Helianthemum spp & hybrids	Sun roses. P Evergreen dwarf shrubs, many colours.
Hydrangea	Only those varieties with fertile florets are used by bees, not the showy sterile ones (Hortensia). H. petiolaris Climber. Jun NP H. paniculata and H. villosa Late summer NP
Kalmia spp	Calico Bush Evergreen, acid soils. K. angustifolia K. latifolia Jun NP
Kolkwitzia amabilis	May–Jun NP Uncommon shrub, easy to grow, beautiful drooping bell-shaped flowers.
Lonicera spp	
Honeysuckles	Shrubby honeysuckles have smaller more open flowers, with more available nectar than the climbing varieties. Some flower late winter. L.angustifolia L. standishii L. purpusii NP
Myrtle	Evergreen, fragrant flowers. *Myrtus communis Late summer (N)P
Olearia spp	Daisy bushes. O. haastii White flowers. Jul–Aug NP O. macrodonta Jun NP
Virginia creeper	Parthenocissus quinquefolia Aug NP
Perovskia	Aromatic grey foliage & purple/blue flowers. Excellent bee plant. Perovskia atriplicifolia Aug–Sep NP
Philadelphus spp	Large number of species and varieties, most strongly scented. Mock Orange. Jun–Jul NP
Potentilla	Many varieties & hybrids. Small shrubs, white or yellow flowers. Long flowering period. P. fruticosa NP
Portuguese laurel	Evergreen. Racemes of heavily scented cream flowers Prunus lusitanica June NP
Pyracantha Firethorn	P. angustifolia, P coccinea May–Jun NP
Symphoricarpos spp	Snowberries. Most produce copious amounts of nectar. S. alba S. occidentalis S. orbiculatus S. Rivularis Jun–Aug NP
Tamarix spp	May–late summer NP Feathery foliage, profuse masses of Tiny, pink flowers. Varying flowering times from May to late summer.
Ulex Gorse	Long flowering periods. U.europaeus, U. minor P
Viburnum spp	Wide range of evergreen & deciduous shrubs. Good species include: V. opulus Guelder rose. Jun–Jul NP

Weigela & hybrids Pink, red or white flowers. W.florida May–Jun N P

SHRUBS by season Autumn September - October

Clethra alnifolia Acid soils. Aug–Oct P

Eschscholtzia spp Late summer–autumn N Unusual lovely shrubs, mint-scented leaves,
flowers various colours. Good nectar producer.

Hedera Climber, evergreen. Good source of late nectar. helix Ivy. NP

SHRUBS by season Winter November - February

Clematis Evergreen, small bell-like flowers C.cirrrosa. Dec–Feb (N)P

Genista spp Wide range of garden varieties. Gorses. Early NP

Mahonia spp Evergreen shrubs with yellow flowers. Valuable pollen source early in the year.
M.aquifolium, M. bealei, M. japonica, *M. lomariifolia Winter/spring P

Viburnum spp Wide range of evergreen & deciduous shrubs. Good species include:
V. bodnatense, V.fragrans Winter NP
V. tinus V.laurustinus Evergreen. Oct–Mar P

Sourced from the website of the British Beekeepers Association

Reg. Charity No. 212025

The National Beekeeping Centre, National Agricultural Centre,

Stoneleigh Park,

Warwickshire, CV8 2LG

Tel: 02476 696 679

Fax: 02476 690 682

www.bbka.org.uk

