FOR RELEASE

CONTACT-Ernie Edmundson 790-0103

September 8, 2008

[image: image1.jpg]@ EXTENSION

Texas A&M System

GARDENING WITH THE MASTER GARDENERS

[image: image2.jpg]TEXAS AGRILIFE EXTENSION SERVICE
Texas A&M System

25 Best Plants for Attracting Hummingbirds

By Ernie Edmundson, Master Gardener, Aransas/San Patricio Master Gardeners

Native flora share a mutually beneficial ecological relationship with native fauna, with each depending on the other for propagation of the species. For example, hummingbirds migrating through this area glean nectar and insects from locally native Scarlet Sage and Turk’s Cap, and in turn return the favor by pollinating the flowers that they visit.

You can attract hummingbirds to your landscape all through the year by planting their favorite nectar producers. There are many native and adapted plants to choose from that have the trumpet-shaped nectar-filled flowers in colors of red, orange, pink, yellow, blue and purple. Highlighted here are some of the best 25 hummingbird plants for local gardens.

Turks Cap, Malvaviscus drummondii, is a native shrub, in the hibiscus family, that is a primary food source for migrating hummingbirds. Scarlet blooms summer through fall look like miniature turbans, and are filled with nectar. This small semi-evergreen shrub 2 to 4 feet tall grows well in dry to moist sandy or clay soils and is often found growing tucked under the shade of live oaks or on sunny salt flats close to the bays.

Texas Lantana, Lantana urticoides, is a native semi-evergreen shrub sporting clusters of tiny orange tubular blooms in hot weather. The leaves of lantana have a strong aroma that deters deer. Lantana flowers bloom on new wood, so trimming this sun-loving shrub will produce more blooms. Plants will reach 5 feet in dry sand or clay soils. The many hybrid lantanas available in nurseries are beautiful to look at, but do not produce the nectar that the birds seek. So look for Texas lantana, or the East Indies native Purple lantana, L. montevedensis, a designated Texas Superstar.

Many salvias are winners in a hummingbird’s eyes with their rich nectar and easy care, appealing to any gardener. We feature the most readily available best choices for our area.

Scarlet Sage, Salvia coccinea, is also known as Tropical Sage. Scarlet sage is a native perennial salvia that grows up to 3 feet tall in dry shade to full sun. Its scarlet red flower spikes attract hummers spring through fall. A bed of scarlet sage can be maintained as a ground cover by trimming periodically. A garden cannot have too much scarlet sage to feed the hummers and it obliges by reseeding readily.

South Texas native Autumn Sage, Salvia greggii, is an evergreen perennial that can reach 3 feet tall. Though red may be the favorite of hummingbirds, this one is also available with red, salmon, white, or pink blooms spring through fall in full sun to part sun. Don’t overwater this drought tolerant plant; it thrives in well-drained sandy or clay soils.

Mealy Blue Sage, Salvia farinaceae, is a native evergreen perennial that can reach 3 feet tall bearing blue flower clusters spring through fall. Mealy Blue Sage thrives in low water spots in sun or part sun. A selection of Mealy Blue Sage called ‘Victoria’ has darker more purplish blue flowers. A recent selection found growing in Central Texas without any care called ‘Henry Duelberg’ Mealy Blue Sage is much more drought tolerant and is a recently named Texas Superstar plant. Mealy Blue Sage should be cut back periodically to allow new growth from the bottom.

‘Indigo Spires’ Salvia, Salvia farinaceae x longispicata, is an evergreen perennial hybrid of two native salvias with long purple flower spikes spring through fall. Indigo Spires is a spreading plant to 3 feet tall by 6 feet wide requiring low to medium water and full to partial sun.

From our neighbors to the south we get Mexican Bush Sage, Salvia leucanth, a Texas Superstar plant. This perennial with purple, or purple and white, long fuzzy flower spikes sit atop grey-green leaves. It grows to 4 feet tall in full sun to part sun and blooms summer to winter with very little water.

A true south Texas trooper, this sun-loving dry garden plant survives without rain for months on end and then blooms profusely with lavender or white flowers following a rain. Cenizo, Leucophyllum frustescens, is a native evergreen, or ever-grey, shrub reaching 8 feet tall. Several selections of the species offer smaller overall size, greener leaves, and profuse blooming.

Trumpet Creeper, Campsis radicans, is a native deciduous sun-loving vine that can climb to 40 feet. It sports large orange-red trumpet shaped flowers summer through fall. This vine is very aggressive with plenty of moisture and needs a sturdy structure for support.

Coral Bean, Erythrina herbacea, is a native prickly deciduous shrub that grows throughout the area in woods or open areas in dry to moist sand or clay soils. It can reach up through the trees to 10 feet tall, though it can be pruned to the ground in very early spring. Clusters of red trumpet shaped flowers in the spring feed hungry spring-migrating hummingbirds. Twisted seedpods follow flowering with attractive pods of coral-red poisonous seeds.

Coral Honeysuckle, Lonicera sempervirens, is an evergreen mannerly vine native to southeast Texas and can climb to 20 feet in sunny locations though it will grow in partial sun. Coral honeysuckle bears trumpet flower clusters spring through fall inviting hummingbirds in, and are followed by fruit relished by other birds.

Our native perennial Butterfly Weed, Asclepias tuberosa, can reach 3 feet tall in partial or full sun. Its orange flowers spring through fall never fail to attract hummingbirds and butterflies. Its foliage provides food for hungry monarch and queen butterfly caterpillars. Tropical Butterfly Weed, Asclepias curassavica, from Mexico and Central America is similar with orange and gold flowers.

An African native, Cape Honeysuckle, Tecomaria capensis, is well adapted to south Texas with orange-red blooms spring to winter. This hummingbird favorite can easily reach 10 feet tall in one season. It grows with very low water in full sun.

Esperanza, Tecoma stans, a south Texas native perennial sun-loving shrub grows to 10 feet tall with clusters of yellow trumpet shaped flowers spring through fall. Its low water requirement makes it a prime candidate for our climate. The ‘Gold Star’ selection of Esperanza is a Texas Superstar.

Desert Willow, Chilopsis linearis, is a deciduous small tree to 25 feet, native in far west Texas, but very well adapted to the coast. It thrives in full sun with very low water and flowers spring through fall with trumpet shaped white to purple blooms relished by hummingbirds.

West Texas native Flame Acanthus, Anisacanthus quadrifidis var. wrightii, comes into bloom in June and keeps on blooming through the hummingbird migration into fall with small bright red trumpet-shaped flowers. This small deciduous shrub thrives with low water in sunny or part sunny sites and seeds readily following blooming.

To attract wintering hummingbirds, gardens are not complete without Shrimp Plant, Justicia brandegeana. This Mexican native root-hardy perennial has red shrimp shaped flowers that bloom spring through winter on 3 feet tall plants in part sun or sunny sites.

Red clusters of small trumpet-shaped flowers on Firebush, Hamelia patens, never fail to draw in the hummers. This Texas Superstar tropical deciduous shrub, or root-hardy perennial in our area, native to northern Mexico, can reach 12 feet in height in one season and thrives with low water in sunny or partial sun areas of the garden. During our rare freezing weather, it will freeze to the ground, but come spring, after cutting back the dead wood, it will resprout from the ground to grow back stronger than ever.

Showers of red or white flowers, spring through winter, are the signature feature of Firecracker, Russelia equisetiformis. Native to Mexico, this evergreen shrub grows to four feet. Thriving with low water, in full sun or part sun, and in salt spray, its bloom sprays are reminiscent of fireworks.

Also called Egyption Star Flower, Pentas, Penta lanceolata, are evergreen perennials, unless we have a freeze. Pentas bloom spring through fall with clusters of star-shaped tubular flowers in shades of red, mauve, pink, or white. They grow well in full sun to 3 feet with low water. If you suddenly notice a loss of leaves search for large green caterpillars with a “horn”. Tomato hornworms don’t confine themselves to tomato plants, and love to munch on pentas.

Bottlebrush, Callistemon rigidus, is an import from Australia that has adapted well to our area. This evergreen small tree to 12 feet tall blooms early spring through summer with red bottlebrush shaped flowers. Though it is a tropical plant, it is hardy to the low 20’s. Bottlebrush likes low water and full sun.

A popular West Texas native shrub, Red Yucca, Hesperaloe parviflora, sports coral bloom on 5 foot tall stalks above the soft linear leaves that just resemble yuccas. Red yucca blooms spring through summer in sunny and partly sunny very dry sites.

Popular with both hummingbirds and butterflies, Cigar Plant ‘David Verity’ Cuphea ignea ‘David Verity’ is an evergreen perennial to 4 feet tall. It blooms continuously spring through fall in partly sunny low water sites. Its nectar is a favorite of butterflies, also.

Pride of Barbados, Caesalpinia pulcherrima, is a large prickly deciduous shrub from tropical America. It can reach 12 feet tall in full sun with low water and sports showy gold and red flowers summer through fall. Expect some tip die back in cold winters, but Pride of Barbados quickly re-grows to bloom and provide nectar for hummingbirds.

Another Central American tropical shade-loving shrub is Firespike, Odontonema strictum. Red flower clusters summer through fall top this evergreen 6 feet tall shrub. Being tropical means that it will be damaged by a freeze.

Planting any of these hummingbird favorites will guarantee lots of visits to your garden when these dynamo birds come around. Nectar producing flowers work far better than feeders with much less work on the part of the gardener. Check out the plant booths at the Hummer/Bird Celebration this weekend to find some of these and other bird friendly plants to add to your garden.

The Texas AgriLife Extension Service - Aransas County Office can be reached by phone at 361 790-0103 or by email at aransas-tx@tamu.edu and is located at 611 E Mimosa, Rockport, TX.

AgriLife Extension education programs serve people of all ages, regardless of socioeconomic level, race, color, sex, religion, handicap or national origin.

