

Bird-Friendly Garden Designs

Full Sun Home

Ideal design for suburban residents with under-utilized lawn space

Full Sun Home

Salvia

Prairie Sunflower

American Plum

Colorado Blue Columbine

Purple Prairie Clover

Prairie Coneflower

Bee Balm

Yarrow

Big Bluestem

14 ft.

7 ft.

PLANTS

Salvia
(*Salvia divinorum*)

May attract butterflies, native bees, honeybees, bumblebees, hummingbirds

American Plum
(*Prunus americana*)

May attract cardinals, chickadees, jays, mockingbirds, nuthatches, orioles, sparrows, thrushes, vireos, waxwings, warblers, wrens, bees, butterflies

Purple Prairie Clover
(*Dalea purpurea*)

May attract native bees, honey bees, bumblebees, butterflies, seed-eating birds

Bee Balm (*Monarda* spp.)
May attract

hummingbirds, waxwings, chickadees, woodpeckers, thrushes, warblers, mockingbirds, nuthatches, orioles, wrens, cardinals, vireos, sparrows, moths, butterflies, and long-

Big Bluestem
(*Andropogon gerardi*)

May attract chickadees, jays, woodpeckers, sparrows, nuthatches, finches, and cardinals

Prairie Sunflower
(*Helianthus petolaris*)

May attract cardinals, chickadees, jays, finches, mockingbirds, nuthatches, orioles, sparrows, thrushes, vireos, waxwings, warblers, wrens, bees, butterflies, moths

Colorado Blue Columbine
(*Aquilegia coerulea*)

May attract hummingbirds, mockingbirds, orioles, sparrows, vireos, waxwings, warblers, hawkmoths, native bees,

Prairie Coneflower
(*Ratibida columnifera*)

May attract nuthatches, warblers, sparrows, waxwings, vireos, mockingbirds, chickadees, cardinals, orioles, woodpeckers, jays, finches, bees, butterflies

Common Yarrow
(*Achillea millefolium*)

May attract waxwings, mockingbirds, orioles, cardinals, chickadees, finches, jays, vireos, woodpeckers, warblers, sparrows, butterflies, bees, moths

HOW TO

Easy as 1, 2, 3, BEE!

1. PLANT

- Place seeds one inch below nutrient rich, moist soil in formation as shown in map on back of brochure. For Zone 5, plant the seeds when the soil temperature reaches 60-70 degrees Fahrenheit (usually early May).
- Some plants will grow better if seeds are sown indoors first or if the plant is already established so be sure to check instructions on seed packets.

2. FEED

- Be sure the plants are exposed to full or partial sunlight most of the day.
- Keep soil moist until germination. Water only when soil looks dry. Watering is minimal after germination so do not overwater.
- Fertilizer is not necessary as these plants thrive in this eco-region.

3. MAINTAIN

- Flowers will bloom at different times of the growing season.
- Maintenance should be minimal.
- Allow brush piles to form in between plants for habitat and foraging purposes.

4. BEE

- Sit back and enjoy watching birds, pollinators, and other wildlife take advantage of your bright blooms.
- Pat yourself on the back for being an environmentally aware and sustainable leader in your community.

All information on pollinators and birds is from USDA and National Audubon Society.

This landscape design is suited for full sun and dry conditions in prairie and foothills ecoregions. These plants are water-wise and range in diversity of color, bloom time and height.

One of the biggest threats birds face is habitat loss. Planting native plants is a simple but powerful way to help birds. Native gardens not only provide food and shelter for, they also conserve water and eliminate chemical fertilizers and pesticides.

Audubon Rockies's Habitat Hero program provides people, businesses, and cities with the resources to create bird habitat in their own communities.

Learn how you can plant a better world for birds and people at rockies.audubon.org/habitat-hero.