

The **Lesser Long-Nosed Bat** is a medium-sized bat that lives in Central & North America. This bat pollinates and drinks the nectar of a plant called **Parry's Agave** and its Latin name is *Agave parryi*. The bat's scientific name is *Leptonycteris yerbabuenae*. The Parry's Agave and the Lesser Long-Nosed Bat work together and they depend on each other. ~Julian Sanchez, age 9

This guide is a project of Wild Friends, an experiential science and civics education program for grades 4-12 based at the UNM School of Law. In 2017 Wild Friends students helped write and pass SJM 4, "Pollinator-Friendly Plant Labeling Project," at the New Mexico Legislature.

This brochure is being distributed free of charge to local plant nurseries across the state.

The plant is the **Tufted Evening Primrose** (*Oenothera caespitosa*) being pollinated by a **hawkmoth** (*Sphingidae* family.)

~Izaiha Rodriguez, 6th grade

Celebrating 25 years of
WILD FRIENDS
The University of New Mexico
School of Law
Institute of Public Law

Wild Friends
Institute of Public Law
University of New Mexico School of Law
MSC11 6060, 1 University of New Mexico
Albuquerque, New Mexico 87131
(505) 277-5089
wildfriends.unm.edu

Wild Friends' Pollinator Friendly Plant Guide

The **Broad-Tailed Hummingbird** (*Selasphorus platycercus*) is a medium-sized hummingbird nearly 4 inches in length, and male and females both have iridescent green backs and crowns with a white chest. The Broad-Tailed Hummingbird drinks the nectar of the **Desert Willow** (*Chilopsis linearis*) and pollinates at the same time.

~Bella Silva, age 10

~Kayla Sunstrom, 6th grade

~Violet Leadbetter, age 9

A native **bee** (*Anthophila* group) and **Apache Plume** (*Fallugia paradoxa*). Apache plumes bloom in the Spring and their white flowers attract bees. They are a great nectar source for bees and butterflies and also supply birds with nesting sites and materials for nesting.

~Lauren Snippen, 6th grade

~Seth Almanzar, 6th grade

Sources: pollinator.org Xerces.org
Plants of the southwest.com
The Bees in your Backyard
Pocket Guide to the Native Bees of New Mexico

Special thanks to Amy Duncan and her students at Guadalupe Montessori School in Silver City, and Elena Kayak and her students at Rio Rancho Middle School.

PLANT LIST

Color	Name	Scientific name	Pollinators	Flower Season	Height	Sun	Soil	Type
○	Western yarrow	<i>Achillea millefolium</i>	Beetles, butterflies, flies	Late spring	3'	Partial	Moist to dry	Perennial flower
● ○	Hummingbird mint	<i>Agastache</i> (var.)	Hummingbirds	July-October	12-30"	Partial to full	Loam to clay	Perennial flower
●	Parry's agave	<i>Agave parryi</i>	Hummingbirds, bees, hawkmoths, bats	June-August	14-20"	Full sun	Rocky, well-drained	Shrub
●	Butterfly weed	<i>Asclepias tuberosa</i>	Butterflies, bees	Late spring-summer	Up to 36"	Full sun	Sandy, loamy, dry	Perennial flower
●	Chocolate flower	<i>Berlandiera lyrata</i>	Butterflies, native bees	Summer	12-18"	Full sun	Clay, sandy, average	Perennial flower
●	Blue grama grass	<i>Bouteloua gracilis</i>	Butterflies (food for caterpillars)	Summer - early fall	Foliage 4", Seedheads 1-2'	Sun	Gravel, sandy, clay	Perennial grass
●	Sundrops	<i>Calylophus hartwegii</i>	Moths, hawkmoths	Summer	8-16"	Full sun	Silty to sandy	Perennial flower
○ ●	Desert willow	<i>Chilopsis linearis</i>	Hummingbirds, bees, bumblebees	Summer	10-20'	Full sun	Gravelly alluvium	Tree
○	Apache plume	<i>Fallugia paradoxa</i>	Bees, flies, moths, butterflies	Spring-Fall	3-6'	Full sun	Gravelly alluvium	Shrub
● ●	Blanketflower or firewheel	<i>Gaillardia aristata</i>	Moths	Spring	2'	Full sun	Well-drained	Perennial flower
○	Tufted evening primrose	<i>Oenothera caespitosa</i>	Hawkmoths	Summer	3-6"	Full sun	Gravel, well-drained	Perennial flower
●	Tulip prickly pear	<i>Opuntia phaeacantha</i>	Cactus bees, flies, wasps	Spring-Summer	1-3'	Full sun	Sandy to rocky	Shrub
● ● ●	Penstemon (various species)	<i>Penstemon</i> (var.) (natives: <i>barbatus</i> , <i>palmeri</i> , <i>pinifolius</i> , others)	Bumblebees, native bees, wasps, hummingbirds, butterflies, moths	Spring-Fall	Varies	Usu. full sun	Varies	Perennial flower
● ○	Mexican cliffrose	<i>Purshia mexicana</i>	Bees, flies	Summer	4-8'	Full sun	Rocky, well-drained	Shrub
● ●	Sage (various)	<i>Salvia</i> (natives: <i>penstemonoides</i> , <i>azurea</i> , others)	Butterflies, bees, hummingbirds, moths	Summer	Varies	Full sun	Varies	Perennial flower