The Buzz on developing pollinator habitat on Riparian Forest Buffers

Riparian Forest Buffers (RFBs) provide a great opportunity to develop habitat that will be beneficial for native pollinators.

Increasing pollinator habitat can benefit you by:

· Improving crop/orchard yields;

· Reducing pesticide and herbicide drift with tree buffers, which helps improves the effectiveness and efficiency of your spray operation;

· Improving soil health, water quality, and ecosystem functioning by increasing plant species and structural diversity;Providing natural habitat for pest-controlling insects and thus reducing the need for and cost of pesticide applications. Less pesticide use is in turn beneficial for pollinators;
· Providing additional economic returns; improving aesthetics with areas where multiple species are in bloom over the growing season:
· Harboring more bees, butterflies, birds, and other species of wildlife;
What are pollinators?

Animals such as birds, bees, bats, butterflies, moths, and beetles that transfer pollen between flowers of the same species. Many plants require pollination to reproduce; if these animals are not present the plants cannot develop fruit. Pollination by honey bees, native bees, and other insects produces $40 billion worth of products annually in the United States.
What are the habitat needs of pollinators?

Most pollinators are like us. They want a nice home close to where they work with some nice lunch, dinner, and grocery store options.

Bees and most other pollinators are active from March through October. They prefer to have a diverse amount of native species that are flowering throughout the season. They also prefer to have their hives within 750 feet of their food sources. Success of the colony is better when the females are not stressed out by a long commute to the grocery store. When female bees are not stressed, they can put more energy into their young and this increases the overall pollinator population.

RFBs provide a number of greater housing options for bees and pollinators. Some bees prefer bare soil, trees, holes, and clumps of grass. Nearby water helps honeybees keep their hives cool during the hot summer. RFBs provide these housing options for pollinators, and additionally reduce wind drift of pesticides sprayed in nearby fields and orchards. Reduced pesticide use can play an important role in increasing pollinator numbers.

Pollinators need food from March to October. When developing the planting requirements, you should consult with your conservation planner to ensure that there is a good mix of native trees that will flower throughout the season. Diverse vegetation like grasses and flowering plants can also be incorporated into the RFB. This mix of plant species will also provide habitat for other beneficial insects, such as ladybugs, that consume insect pests naturally, reducing the need for pesticides. A good pollinator RFB will also provide food and cover for many wildlife species, such as pheasant or quail.

The planner will evaluate the site, including soils, potential for flooding, potential shading, producer’s goal and objectives and develop a pollinator-friendly planting plan which will include a mix of plants that will flower throughout the year. Many native plants provide fruits, nuts, and flowers to which can serve as an additional income stream for the producer.
Some Chesapeake Bay watershed pollinator-friendly species that might be incorporated into the RFB:

	
	Plant species
	Plant species
	Plant Species

	Spring
	Pussy willow*
	Wild geranium**
	Highbush*** blueberry

	Summer
	White aster**
	Wild indigo**
	Milk weed***

	Fall
	Purple coneflower**
	Black eyed Susan**
	New England Aster**

* Shade tolerant

** Intermediate

*** Intolerant of shade

Other pollinator friendly woody species that might be appropriate to include in a riparian forest buffer include: red maple*, elderberry**, redbud*, black willow*, American plum***, blackgum*, tuliptree***, silky dogwood*, and spicebush*/**.

Additional species of flowers include: goldenrod** and sunflowers***.
How do I develop pollinator habitat if I am interested?

Landowners and producers can consult with local conservation staff to learn more about developing pollinator habitat. Conservation staff will review your site and develop a pollinator-friendly buffer option that takes into account your conservation objectives.
The local USDA service center, conservation district office or State Forestry official are great sources of information and assistance.

There are also a number of good websites to learn more about the subject:

List of pollinator friendly plants NRCS

http://www.nrcs.usda.gov/Internet/FSE_PLANTMATERIALS/publications/nypmctn11164.pdf
List of pollinator friendly plants Xeres Society Northeast

http://www.xerces.org/wp-content/uploads/2014/09/NortheastPlantList_web.pdf
List of pollinator friendly plants Xeres Society – Mid-Atlantic

http://www.xerces.org/wp-content/uploads/2014/09/MidAtlanticPlantList_web.pdf
