

Attracting Hummingbirds

By Sherry Fuller

Hummingbirds are common residents in our area during the summer months. They usually arrive by mid to late April and leave sometime in September. The most common variety here is the black-chinned hummingbird. These fit their description; the males have a black throat patch bordered by a dark purple stripe. Rufous hummingbirds are also common later in the summer when they migrate through the area. These are smaller and have an overall orange or reddish appearance. Rufous hummingbirds are very aggressive and guard feeders or favorite nectar plants, chasing other hummingbirds and even larger birds from the area. Several other species may also be seen occasionally in the area.

FEEDERS – Fill hummingbird feeders with special mixes or use 1 part sugar to 3 or 4 parts water. Boil several minutes to thoroughly dissolve the sugar, then cool before using. Do not use honey or red dye. Keep feeders clean and replace sugar water as it discolors or gets cloudy. Hang feeders where you can easily see the visiting birds.

PLANTS – Hummingbirds are especially attracted to tubular red, orange and pink flowers. Below is a list of plants with flowers for our area that are known to attract hummingbirds.

PERENNIALS

Bee-balm, Monarda
Butterfly weed, Asclepias
Cardinal flower, Lobelia
Columbine, Aquilegia
Coral bells, Heuchera
Single hollyhocks, Alcea
Indian paintbrush, Castilleja
Maltese cross, Lychnis
Red hot poker, Kniphofia
Scarlet gilia, Ipomopsis
Penstemon, Penstemon
Sunset hyssop, Agastache
Double bubble hyssop, Agastache
Hummingbird trumpet, Zauschneria
Fireweed, Epilobium

ANNUALS

Flowering tobacco
Fuchsia
Lantana
Petunia
Pineapple sage
Salvia, esp. red varieties
Four o'clock

VINES

Trumpet honeysuckle, Lonicera
Trumpet vine, Campsis

SHRUBS

Butterfly bush, Buddleia
Flowering currant, Ribes
Honeysuckle, Lonicera

