

Veterans' Memorial Garden - Butterfly, Bird & Bee Habitat Plant List

Designed and maintained by Extension Master Gardeners in Anoka County
 550 Bunker Lake Blvd, NW, Andover, MN 55304
www.anokamastergardeners.org

Location in Garden: Zone	Botanical Name	Common Name	Native?	Bloom Time	Attracts	Preferred Soil	Preferred Sunlight	Height	Spread
4	<i>Achillea millefolium</i>	Common yarrow	Native	June - September	Hummingbirds	Dry to medium	Full sun	2 - 3'	2 - 3'
3	<i>Actaea 'Chocoholic'</i>	Bugbane		August - September		Medium	Part shade - Full shade	3 - 4'	2.5 - 3'
5	<i>Agastache 'Blue Fortune'</i>	Giant Hyssop		July - September	Butterflies	Medium	Full sun - Part shade	2 - 3'	1.5 - 2'
3, 7	<i>Alchemilla mollis</i>	Lady's Mantle		June		Medium	Full sun - Part shade	1 - 1.5'	1.5 - 2.5'
4	<i>Allium schoenoprasum</i>	Chives	Native	April - May	Bees, butterflies	Medium	Full sun	1 - 1.5'	1 - 1.5'
5	<i>Amelanchier x grandiflora</i> 'Autumn Brilliance'	Serviceberry tree		April	Birds	Medium	Full sun - Part shade	4 - 6'	4 - 6'
4	<i>Amorpha canescens</i>	Lead plant	Native	July - September	Birds, butterflies	Dry to medium	Full sun	2 - 3'	2 - 2.5'
5	<i>Antennaria neglecta</i>	Field pussytoes	Native	June	Butterflies	Dry to medium	Full sun - Part shade	.5 - 1'	.5 - 1'
3, 7	<i>Aquilegia canadensis</i>	Red Columbine	Native	April - May	Bees, butterflies	Medium	Full sun - Part shade	1 - 1.5'	1 - 1.5'
3	<i>Arisaema triphyllum</i>	Jack-in-the-pulpit	Native	April - June		Medium to wet	Part shade - Full shade	1 - 3'	1 - 1.5'
3	<i>Astilbe</i>	Astilbe		June - July	Bees, butterflies	Medium	Part shade - Full shade	2 - 3'	2 - 3'
1, 7, throughout	<i>Asclepias syriaca</i>	Common milkweed	Native	June - August	Butterflies, bees	Dry to medium	Full sun	2 - 3'	.75 - 1'
2, 5	<i>Asclepias tuberosa</i>	Butterfly Weed	Native	June - September	Butterflies, bees	Dry to medium	Full sun	1 - 2.5'	1 - 1.5'
3	<i>Athyrium filix-femina</i>	Lady fern	Native	Nonflowering		Medium	Part shade - Full shade	2 - 5'	3 - 7'
7	<i>Athyrium niponicum</i> var. <i>pictum</i>	Japanese painted fern		Nonflowering		Medium	Part shade - Full shade	1 - 1.5'	1.5 - 2'
2, 5, 7	<i>Baptisia australis</i>	Blue false indigo		May - June	Butterflies	Dry to medium	Full sun - Part shade	3 - 4'	3 - 4'
3	<i>Bergenia cordifolia</i>	Pigsqueak		April - May		Medium	Part shade - Full shade	1 - 1.5'	1 - 1.5'
3, 6	<i>Calamagrostis x acutiflora</i> 'Karl Foerster'	Feathered reed grass		May - February	Birds	Medium to wet	Full sun	3 - 5'	1.5 - 2.5'
2	<i>Centranthus ruber</i>	Red valerian		June - August	Butterflies	Medium	Full sun - Part shade	1.5 - 3'	1 - 2'
7	<i>Cerastium tomentosum</i>	Snow-in-summer		June	Bees	Dry	Full sun	.5 - 1'	.75 - 1'

Location in Garden: Zone	Botanical Name	Common Name	Native?	Bloom Time	Attracts	Preferred Soil	Preferred Sunlight	Height	Spread
2	Chelone Lyonii 'Tiny Tortuga'	Pink turtlehead		July - September	Butterflies	Medium to wet	Full sun - Part shade	2 - 4'	1.5 - 2.5'
5	Coreopsis verticillata	Tweety tickseed	Native	June - September	Bees, butterflies	Dry to medium	Full sun	1 - 3'	1.5 - 2'
1	Dicentra spectabilis	Bleeding heart		May	Butterflies	Medium	Part shade	1 - 1.5'	1 - 1.5'
7	Echinacea angustifolia	Narrow-leaf coneflower	Native	June - July	Birds, butterflies	Dry to medium	Full sun	1 - 2'	.75 - 1.5'
2, 5, 7	Echinacea purpurea	Purple coneflower	Native	June - August	Birds, butterflies	Dry to medium	Full sun - Part shade	2 - 5'	.25 - 2'
5	Erigeron annuus	Annual fleabane	Native	June - October	Bees	Dry to medium	Full sun	2 - 5'	2 - 4'
4	Eutrochium dubium 'Little Joe'	Joe Pye weed		July - September	Butterflies	Medium to wet	Full sun - Part shade	3 - 4'	1 - 3'
7	Eutrochium maculatum 'Gateway'	Joe Pye weed		July - September	Butterflies	Medium to wet	Full sun	4 - 5'	1.5 - 2'
7	Festuca ovina glauca 'Elijah Blue'	Boulder blue fescue		June - July		Dry to medium	Full sun	0.75 - 1'	0.5 - 0.75'
7	Gaillardia arizonica	Arizona sun blanket flower		May to August	Butterflies	Dry to medium	Full sun	.5 - 1'	1 - 1.5'
4, 7	Geranium maculatum	Wild geranium	Native	May - June	Butterflies	Medium	Part shade - Full shade	1 - 2'	1 - 2'
4	Geum triflorum	Prairie smoke	Native	April - June		Dry	Full sun	.5 - 1.5'	.5 - 1'
4	Ginkgo biloba	Ginkgo tree		April	Birds	Medium	Full sun	50 - 80'	30 - 40'
4	Heliopsis helianthoides	False sunflower	Native	June - September	Bees, butterflies	Dry to medium	Full sun	2 - 6'	2 - 4'
4	Hemerocallis sp.	Daylily varieties		July - August		Medium	Full sun	2 - 3'	2 - 3'
3	Heuchera 'Firefly'	Coral bells		June	Bees, butterflies, hummingbirds	Medium	Full sun - Part shade	1 - 2'	1 - 1.5'
4	Heuchera richardsonii	Prairie alumroot	Native	May - July	Butterflies, hummingbirds	Dry to medium	Full sun - Part shade	1 - 2'	1 - 1.5'
7	Heuchera sp.	Coral bells		June - July	Bees, butterflies	Medium	Part shade - Full shade	1 - 2'	1 - 1.5'
7	Hosta 'Blue Mouse Ears'	Hosta		July - August	Hummingbirds, bees	Medium	Part shade - Full shade	0.5 - 1'	0.75 - 1'
3, 4, 7	Hosta sp.	Hosta		July - August	Hummingbirds, bees	Medium	Part shade - Full shade	.5 - 2'	.5 - 2'
1	Hydrangea arborescens	Smooth hydrangea		June - September	Butterflies, bees	Medium	Part shade	3 - 5'	3 - 5'
7	Hydrangea paniculata	Panicle hydrangea		July - September	Butterflies, bees	Medium	Full sun - Part shade	8 - 15'	6 - 12'
1, 3	Hydrangea paniculata 'Strawberry Sundae'	Panicle hydrangea		July - September	Butterflies, bees	Medium	Full sun - Part shade	8 - 15'	6 - 12'
1	Hylotelephium	Stonecrop sedum		September - October	Butterflies	Dry to medium	Full sun	1.5 - 2'	1.5 - 2'
2	Iris domestica	Blackberry lily (aka Leopard lily)		July - August	Butterflies	Medium	Full sun	2 - 3'	.75 - 2'

Location in Garden: Zone	Botanical Name	Common Name	Native?	Bloom Time	Attracts	Preferred Soil	Preferred Sunlight	Height	Spread
4	<i>Iris germanica</i>	Bearded iris		May	Bees	Medium	Full sun	2 - 3'	1 - 2'
5, 7	<i>Lamium maculatum</i>	Spotted deadnettle		May - July	Bees	Medium	Part shade - Full shade	.25 - .75'	1 - 2'
	<i>Liatris spicata</i>	Blazing star		August - October	Birds, hummingbirds, butterflies	Dry to medium	Full sun	2 - 3'	1 - 1.5'
7	<i>Malus</i> sp.	Flowering crabapple	Native	May - June	Birds	Medium	Full sun	10 - 20'	15 - 20'
1	<i>Nepeta racemosa</i>	Catmint		May - September	Bees	Dry to medium	Full sun - Part shade	1 - 2'	1.5 - 3
7	<i>Opuntia compressa</i>	Prickly pear	Native	June - July		Dry	Full sun	0.5 - 1'	1 - 1.5'
4	<i>Origanum vulgare</i> subsp. <i>hirtum</i>	Greek oregano		July	Bees	Medium	Full sun	0.5 - 0.75'	1 - 1.5'
7	<i>Paeonia</i> sp.	Peony		May - June	Butterflies	Medium	Full sun - Part shade	2 - 4'	2 - 4'
2	<i>Penstemon</i> 'Dark Towers'	Beardtongue		May - June	Birds, butterflies, bees	Dry to medium	Full sun	2 - 3'	1.5 - 2'
2, 7	<i>Penstemon digitalis</i>	Foxglove beardtongue	Native	May - June	Birds, butterflies, bees	Dry to medium	Full sun	2 - 3'	1.5 - 2'
1, 3	<i>Perovskia atriplicifolia</i>	Russian sage		June - October		Dry to medium	Full sun	3 - 5'	2 - 4'
7	<i>Phlox paniculata</i>	Garden phlox	Native	July - September	Hummingbirds, butterflies	Medium	Full sun - Part shade	2 - 4'	2 - 3'
7	<i>Phlox paniculata</i> 'David'	Garden phlox	Native	July - September	Hummingbirds, butterflies	Medium	Full sun - Part shade	2 - 4'	2 - 3'
1, 7	<i>Phlox subulata</i>	Moss phlox	Native	March - May	Butterflies	Medium	Full sun	0.25 - 0.5'	1 - 2'
2, 5	<i>Physocarpus opulifolius</i> 'Seward' SUMMER WINE	Ninebark	Native	May - June	Butterflies	Dry to medium	Full sun - Part shade	4 - 6'	4 - 6'
2, 3	<i>Picea abies</i> 'Nidiformis'	Birds nest spruce		Non-flowering		Medium	Full sun	2 - 8'	3 - 12'
2, 3, 5	<i>Picea abies</i> 'Pendula'	Norway weeping spruce		Non-flowering		Medium	Full sun	4 - 15'	4 - 15'
7	<i>Polygonatum odoratum</i> var. <i>puriflorum</i>	Solomon's Seal		April - June	Bees	Medium to wet	Part shade - Full shade	2 - 3'	0.75 - 1'
5, 7	<i>Rudbeckia</i>	Black-eyed susan	Native	July - September	Birds, butterflies	Dry to medium	Full sun	1.5 - 2'	1.5 - 2'
2, 4	<i>Salvia x sylvestris</i> 'Mainacht'	Wood sage		May - June	Hummingbirds, butterflies	Dry to medium	Full sun	1.5 - 2'	1 - 1.5'
throughout	<i>Sedum</i> sp.	Sedum		August - October	Butterflies	Dry to medium	Full sun	2 - 4'	1.5 - 2'
4, 6	<i>Sempervivum tectorum</i>	Hens and chicks		June - July		Dry to medium	Full sun	.5 - 1'	.5 - 1.5'
4	<i>Sporobolus heterolepis</i>	Praire dropseed	Native	August - October	Birds	Dry to medium	Full sun	2 - 3'	2 - 3'
2	<i>Symphoricarpos x doorenbosii</i>	Amethyst Coralberry		June - July	Birds	Medium	Full sun - Part shade	3 - 5'	3 - 5'
2, 4	<i>Symphyotrichum novae-angliae</i>	New England Aster	Native	August - October	Butterflies	Medium	Full sun	2 - 6'	1.5 - 2'
1, 5, 7	<i>Symphyotrichum oblongifolium</i>	Aromatic Aster	Native	September - October	Birds, butterflies	Dry to medium	Full sun	2 - 3'	1.5 - 2'
4, 7	<i>Thymus praecox arcticus</i>	Thyme		June - September	Butterflies, bees	Dry to medium	Full sun	0.25 - 0.5'	0.25 - 0.5'

Location in Garden: Zone	Botanical Name	Common Name	Native?	Bloom Time	Attracts	Preferred Soil	Preferred Sunlight	Height	Spread
7	Tradescantia x andersoniana	Spiderwort	Native	May - July	Butterflies	Medium to wet	Full sun - Part shade	.75 - 1'	.75 - 1'
4, 7	Yucca filamentosa 'Color Guard'	Color guard yucca		June - July	Butterflies	Dry to medium	Full sun	3 - 6'	2 - 3'

***THANK YOU
FOR
VISITING!***

Anoka County Master Gardener Program
 Bunker Hills Activities Center
 550 Bunker Lake Blvd, NW, Andover, MN 55304
www.anokamastergardeners.org

 UNIVERSITY OF MINNESOTA
 EXTENSION