

The Beauty of Wildflowers

Many of us enjoy the beauty of wildflowers, but we may not know their names or how to identify them.

This basic guide will help you identify sixteen pairs of common native wildflowers and bees of western Montana that provide vital pollination services.

For this guide, a bee is paired with a flower it is most likely to visit, but it may visit other flower types as well.

From early spring through the fall, look for these wildflowers and bees as you walk along forest and grassland trails.

Please do not pick wildflowers; leave them where you find them for others to enjoy.

CROSS SECTION OF A FLOWER FROM THE ASTER FAMILY

PETALS

united

separate

PARTS OF A FLOWER

What is Pollination?

Pollination is the process of moving pollen from one flower to another of the same species, which produces fertile seeds. Most flowering plants depend on native bees for pollination. Bees and other animals pollinate one-third of the food we eat – all kinds of fruits, vegetables, grains, nuts and beans. And they provide us with landscapes filled with wonderful wildflowers.

Bees are by far the most effective pollinators because they feed only on flowers. Flowers attract and reward bees for their pollination service with sugar-rich nectar to fuel their flight and protein-rich pollen, or bee bread, to feed their young brood.

NESTING LIFESTYLES

Social Nest (bumble bee)

each cell contains an egg

> Solitary Nest (leafcutter bee)

Bees can be organized into two aroups based on their nestina lifestyle – **social** and solitary.

Social nesting bees, like bumble bees, build communal nests and share division of labor including foraging and rearing of young. They are the only native bees that nest socially in a colonv.

Solitary nesting bees nest alone. but some species share nest entrances or nest in groups.

Blanketflower Gaillardia aristata

Blanketflower, with its long-lasting multi-colored flower heads of yellow, purple, red and orange, grows in clumps. It can be found in dry, open grasslands and mountain slopes.

FAMILY ASTERACEAE Blooms: June-August Size: up to 20" tall

Long-horned Bee Melissodes spp.

These bees get their name from the very long antennae found on males. Long-horned bees are important pollinators of sunflowers, blanketflowers, and other asters. see page 2

males have very long antennae

robust and _____ hairy body

bands of

pale hair

oximate size

FAMILY APIDAE Nest: Solitary (ground) Size: 0.3-0.7" long females store pollen on hairs on rear legs

4

FAMILY HALICTIDAE Nest: Solitary (ground) Size: 0.3-0.6" long

Yellow Bells Fritillaria pudica

One of the first wildflowers to bloom in the spring after the snow melts, yellow bells grow in dry, loose soil in open woodlands and grasslands. Meriwether Lewis collected this plant in 1806.

FAMILY LILIACEAE Blooms: April - June Size: 4-12" tall

*petals turn brick red after pollination

Great Basin Bumble Bee Bombus centralis

Great Basin and other bumble bees perform a special behavior called "buzz pollination," in which a bee grabs a flower in her jaws and vibrates her wings to dislodge pollen trapped in a flower's anthers. Bumble bees buzz pollinate tomatoes, peppers, cranberries and shooting stars.

> FAMILY APIDAE Nest: Social Size: 0.4-0.9" long

black band on thorax

Females carry pollen as a wet ball in a pollen basket on their hind legs.

– pollen basket

Sticky Geranium Geranium viscosissimum

This perennial with a thick, woody taproot is commonly found in open grasslands and valleys to subalpine meadows. Sticky to the touch, geraniums emit a strong geranium scent. The dark red veins on the petals guide pollinators to their reward.

FAMILY GERANIACEA Blooms: June - August Size: 16-32" tall

Leafcutter Bee Megachile spp.

Female leafcutter bees cut circular leaf or petal pieces and use them to line their brood cells that they build in holes in wood or loose gravel.

Their stout bodies with upturned abdomens give them a pugnacious look.

FAMILY MEGACHILIDAE Nest: Solitary Size: 0.4-0.8" long females carry pollen on the undersides of their abdomens

flattened, upturned abdomen powerful jaws

Nine-leaf Biscuitroot Lomatium triternatum

The nine leaves, consisting of three sets of three leaflets each, give nine-leaf biscuitroot its name. This perennial, in the carrot family, can be found on open slopes from valleys to subalpine forests.

tiny yellow compact flower clusters at stalk tips arranged in umbels

compound leaves are in 3 sets of 3 narrow leaflets each

FAMILY APIACEAE Blooms: May - July Size: 8-32" tall

Hunt's Bumble Bee Bombus huntii

Queen Hunt's bumble bees are one of the earliest bumble bees to emerge in spring in search of the first flowers of the season. Because of their chunky size and furry body, bumble bees can fly in cooler temperatures and at lower light levels than many other bees.

> FAMILY APIDAE Nest: Social Size: 0.4-0.9" long

– leaf stalk forms sheath

at base

Bitterroot Lewisia rediviva

Montana's state flower grows on dry, exposed mountain slopes in gravelly soils. It's named for Meriwether Lewis who collected it on July 1, 1806 during the Lewis and Clark Expedition.

Leaves disappear usually before flowers bloom. They are narrow, basal, succulent and less than 2 " tall.

FAMILY PORTULACACEAE Blooms: May - June Size: 2-3" tall

Sunflower Bee Diadasia enavata

These bees have a specialized foraging habit – collecting pollen and nectar from sunflowers and other asters only. These solitary ground nesters have a unique habit of surrounding the nest entrance with a turret (chimney) possibly to protect it from the weather.

> FAMILY APIDAE Nest: Solitary (ground)

females carry pollen in very large baskets on their hind legs

Common Harebell many flowers per plant Campanula rotundifolia Harebell, with its bell-shaped flowers, is commonly found in open sites from grasslands and valleys to subalpine blue bell-shaped forests. If you break open flowers that nod from a long harebell's stems or leaves, stem you will notice a milky 5 united petals fluid. leaves on stem are very narrow few basal, round to FAMILY heart-shaped leaves CAMPANULACEAE only at base of plant, inconspicuous by time

Blooms: June - September Size: 6-20" tall

Yellow-faced Bee Hylaeus spp.

These small, slender and hairless bees are often mistaken for wasps. Females do not carry pollen externally on their body; instead, they store it in their stomachs. Most species nest in stems and twigs.

FAMILY COLLETIDAE Nest: Solitary Size: 0.2-0.3" long

flowers bloom

Scarlet Paintbrush Castilleja miniata

Because paintbrush produces lots of nectar, some ecologists believe that paintbrush and hummingbirds evolved together. Paintbrush is partly parasitic, which means that they take some of their nutrients and water from nearby host plants. Look for this widespread plant in moist meadows and open forests.

FAMILY SCROPHULARIACEAE Blooms: July - September Size: 8-32" tall

Indiscriminate Cuckoo Bumble Bee Bombus insularis

Cuckoo bumble bees parasitize nests of nonparasitic bumble bees. Queen cuckoo bumble bees invade other bumble bee nests, kill the resident queen, and force the workers to raise young parasitic bees along with the brood of the host colony. They can be seen patrolling a few inches above the ground looking for bumble bee nests.

FAMILY APIDAE Nest: Social (parasitic) Size: 0.4-0.9" long

yellow hairs on face

yellow tufts on sides -

bare spot on back of

abdomen

no pollen basket on hind leg

Polyester Bee Colletes spp.

Slender, hairy, small bees that line their brood cells with a polyester-like material, hence their common name, "polyester bee." This waterproof lining allows them to nest along creeks and in moist soils.

FAMILY COLLETIDAE Nest: Solitary (ground) Size: 0.3 - 0.6" long

Sagebrush Buttercup Ranunculus glaberrimus

One of the earliest flowers to bloom. When you see a buttercup, you know that spring is on its way. Sagebrush buttercup grows in valleys and on dry, open mountain slopes.

FAMILY RANUNCULACEAE Blooms: March - May Size: 3-8" tall

Orchard Mason Bee Osmia lignaria

One of the earliest bees to emerge in the spring. They are important pollinators of fruit trees; thus the name orchard mason bee.

Solitary nesters use existing tunnels in dead wood, crevices in between stones, and orchard mason bee houses. Females plug the entrance of each egg cell with mud.

FAMILY MEGACHILIDAE Nest: Solitary Size: 0.2-0.8" long

Prairie Smoke dusty pink, Geum triflorum hairy, bell-shaped flowers that hang in These nodding, groups of threes urn-shaped flowers. also called "old man's whiskers," grow in grasslands to mountain meadows seed head matures into in dry to moist pink sepals hide feathery plume yellowish petals open areas. Called "prairie smoke" because these flowers. toothed when matured to leaflets feathery seeds, look like smoke. basal clump of fern-like, hairy, blue-green leaves FAMILY ROSACEAE Blooms: May - July Size: 6-18" tall Western Bumble Bee Bombus occidentalis Once common in the West, western

Unce common in the West, western bumble bees have disappeared in the western-most portion of their range, possibly due to introduced diseases and habitat loss. Variable in color, the Rocky Mountain western bumble bees have a yellow band and white bands on the rear of their abdomens. They emerge early in the spring.

> FAMILY APIDAE Nest: Social Size: 0.4-0.9" long

yellow spot on black thorax

Silky Lupine Lupinus sericeus

This perennial herb is found in moderately dry open areas from valleys, to mountain slopes and subalpine forest meadows. Although rare, you may spot a white silky lupine. blue pea-like flowers with separate petals

alternate leaves,

palmately divided

into 7-9 lance-

shaped leaflets

upper petal is , silky-hairy on upper surface

 lower two petals fused together forming a canoe-like shape

white hairs

on thorax

yellowish-white

hairs on face

FAMILY FABACEAE Blooms: May - August Size: 8-32" tall

densely silky-hairy leaves silvery above and below

Mountain Bumble Bee Bombus appositus

These large, yellow and black, long-tongued bumble bees are found in the Rocky Mountains. When a bumble bee lands on a lupine flower, its body weight tips the canoe-like petals down (as if opening a trap door) exposing the pollen which sticks to the bee's belly. Lupines have no nectar so pollen is the only reward.

> FAMILY APIDAE Nest: Social Size: 0.4-0.9" long

five yellow bands on abdomen

Lolo National Forest Building 24, Fort Missoula Missoula, MT 59804

Text: Susan Reel Design and Native Plant Illustrations: Nancy Seiler Bee Illustrations: Steve Buchanan

For more information on bees and native plants, check out Pollinator Partnership at www.pollinator.org and The Xerces Society at www.xerces.org.

The U.S. Department of Agriculture (USDA) prohibits discrimination in all 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, genetic information, political beliefs, reprisal, or because all of 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 prints, audiotape, etc.) should contact USDA's TARGET Center at (202) 720-2600 (voice and TDD). To file a complaint of discrimination, write to USDA, Director, Office of Civil Rights, 1400 Independence Avenue, S.W., Washington, DC 20250-9410, or call (800) 795-3272 (voice) or (202) 720-6382 (TDD). USDA is an equal opportunity provider and employer.