
12 13

It’s traditional for meadows to be
cut in late summer or the beginning
of autumn after the flowers have set
seed. The arisings are taken for hay
and removed so that the fertility of
the soil is not increased and now is
the time to sow yellow rattle while the
seeds are fresh. It’s also known as
meadow maker and is a pretty

pollinator food plant which is a
parasite of grasses, so it’s main
purpose is to reduce their vigour
and allow other flowering species to
compete and prosper.
It isn’t essential that all the meadow
lawn is cut, in fact it’s beneficial
if some areas are left standing to
provide shelter to wildlife over winter.

Most of our native border flowers
are setting seed now but there are
valuable ornamental plants we can
add for us to enjoy lovely late colour
and to provide forage for pollinating
insects. Aster, Rudbeckia and
Helenium are all ‘daisy’ flowers, open
and flat headed, easy for small insects
to access and each made up of many

tiny flowers, perfect for providing lots
of food in a compact space. Other
shapes of ornamental flowers are still
going strong too like Penstemon with
a head similar to foxglove, Persicaria
with its tiny flowers arranged up a
poker like stem and Sedum a flat head
or umbel beloved by so many insects,
particularly butterflies.

Autumn

Common Knapweed

Aster

 W
ild Carrot

Beds & BordersMeadow Lawns

• Hemp Agrimony (Eupatorium
cannabium)

• Red Valerian (Centranthus ruber and
‘Albus’) dead head regularly for a
supply of flowers into autumn.

• Common Knapweed (Centaurea nigra)
a meadow plant but forming a strong
clump of foliage so good in borders
too.

• Yarrow (Achillea millefolium) another
meadow flower also lovely in
borders.

• Wild Fennel (Foeniculum vulgare) a tall
plant adding structure to the autumn
border, food for insects and seeds
for us to freshen the breath!

• Anemone x hybrida
• Aster eg ‘Monch’
• Cosmos – annuals grown for seed

flower late and are very popular
with bees

• Helenium autumnale cultivars
• Sedum eg ‘Matrona’
• Dahlia – single flowered varieties

only.

Some of the best ornamental plants we grow are at their best now.

Here are some of the later
flowering grassland perennials.

• Yellow Rattle (Rhinanus minor)
• Common knapweed

(Centaurea nigra)
• Wild Carrot (Daucus carrota)
• Autumn Hawkbit

(Leontodon autumnalis)
• Yarrow (Achillea millefolium)
• Field Scabious (Knautia arvensis)

Field Scab
iou

s

 Cosmos

 Yarrow

Red Valerian

 w
 w

 w
 .

m
 o

 n
 m

 o
 u

 t
 h

 s
 h

 i
r

e
 .

g
 o

 v
 .

u
 k

 /
n

 i
n

 w
 w

 w
 .

m
 o

 n
 m

 o
 u

 t
 h

 s
 h

 i
r

e
 .

g
 o

 v
 .

u
 k

 /
n

 i
n

Some of our native perennials can be long lasting and we might find a
few still going strong into autumn.

 Yellow Rattle

 W
ild Fennel

14 15

Our native shrubs and hedges have
almost all finished flowering and are
now showing off their brilliant autumn
colour as well as a feast of berries
and fruits for the birds. There is one
native plant we find in our hedgerows
though which is now in full bloom, not
everyone’s favourite and quite

insignificant to us its flowers offer the
last chance of the year for pollinating
insects to forage. Look closely at a
mature ivy in flower and on a sunny
day it will be covered in flies, wasps,
hover flies, honey bees and solitary
ivy bees, every garden should have at
least one, it’s indispensable.

Our deciduous native trees are
now turning colour as they ready
themselves for leaf fall. In our
woodland and in the canopy of
individual trees it’s the ivy growing
up them which is providing forage
for pollinating insects in this season
but beneath the trees there are a few
ornamental plants we can add which
will do well in the shade and provide
food for pollinators.

Autumn

Fatsia Japonica

TreesShrubs and Hedgerows

• Anemone x hybrida
• Cyclamen hederifolium
• Hydrangea cultivars
• Persicaria amplexicaulis

Some ornamental shrubs can
be found flowering in autumn
too, these have flowers which
pollinating insects can feed from.

• Buddleja davidii – keep dead
heading Buddleja and it will
continue to flower right into
autumn.

• Ceanothus ‘Autumnal Blue’
• Fatsia japonica
• Fuchsia magellanica
• Persicaria amplexicaulis cultivars

– Flowers late into autumn and
happy in the shade by shrubs

• Roses – dead headed regularly
roses will keep on flowering, single
flowered varieties are the
ones for insects.

• Ivy (Hedera helix)

 Ivy

 Periscaria
Roses

Cyclamen hederifolium

Persicaria amplexicaulis

 Hydrangea

 w
 w

 w
 .

m
 o

 n
 m

 o
 u

 t
 h

 s
 h

 i
r

e
 .

g
 o

 v
 .

u
 k

 /
n

 i
n

 w
 w

 w
 .

m
 o

 n
 m

 o
 u

 t
 h

 s
 h

 i
r

e
 .

g
 o

 v
 .

u
 k

 /
n

 i
n

 Fuchsia

16 17

Ornamental winter flowering bulbs can make perfect
additions to a meadow lawn and can provide an early
meal for any pollinators out searching for food.

• Anemone blanda • Crocus cultivars • Narcissus eg pseudonarcissus
– our native daffodil

Most of our lawns will have been cut
in late summer or autumn but an area
left to provide refuge and shelter
for insects, small mammals and
amphibians and food for seed eating
birds can be a great benefit to our
gardens’ wildlife. Not only a resource
for nature but also on a cold frosty
winter’s morning when the frozen
dew sparkles in the sun the effect is
magical.

Hellebores are the stars of our winter
beds and borders, when very little
else is in flower they are at their
best and offer forage for pollinators.
Usually only queen bumbles bees are
large and strong enough to be out in
winter temperatures but on mild sunny
days even honey bees might be seen
looking for food.

Although there’s not much to see
superficially, beneath the lawn
especially on south facing banks,
will be the tunnels of overwintering
solitary mining bees and perhaps
bumble bee nests too.

 w
 w

 w
 .

m
 o

 n
 m

 o
 u

 t
 h

 s
 h

 i
r

e
 .

g
 o

 v
 .

u
 k

 /
n

 i
n

 w
 w

 w
 .

m
 o

 n
 m

 o
 u

 t
 h

 s
 h

 i
r

e
 .

g
 o

 v
 .

u
 k

 /
n

 i
n

 Eirlysiau

Pulmonaria cultivar

Viola odorata

Helleborus foetidus

Winter

Llygad y Dydd

 A
nem

one blanda

 N
arcissus

 Crocus cultivars

Beds & BordersMeadow Lawns

Helleborus argutifolius
 Helleborus x hybridus cultivars

Not many natives can be found
flowering in the turf but a few
flowers can be seen taking
advantage of mild spells.

• Daisy (Bellis perennis)
• Snowdrops (Galanthus nivalis)

Helleborus foetidus – our native
Hellebore, to which we can add
the more colourful and larger
flowered ornamentals.

• Helleborus argutifolius
• Viola odorata
• Helleborus x hybridus cultivars

– these are the most colourful
ranging from white to nearly black.

• Pulmonaria cultivars

18 19

Some of our native hedgerow shrubs
like dogwood and willow can give us
colour in winter but have little to offer
pollinators. There are ornamental
shrubs though which flower through
the winter to give us colourful blooms
and provide forage for any insects out
looking for food.

During the winter most of our native
trees have lost their leaves and
appear dormant but there are a few
which begin flowering very early when
the weather is still cold, although
wind pollinated their catkins are full of
pollen for early bees.

Winter

 Prunus cerasifera

 Sarcococca

TreesShrubs and Hedgerows

• Mahonia x media – bright yellow sprays
of flowers scented of lily of the valley
and the main source of forage for
winter flying bumble bees.

• Sarcococca – a small insignificant
shrub until it flowers in January when
its scent fills the garden.

• Hamamelis x intermedia cultivars –
spidery scented blooms.

• Cornus mas
• Viburnum x bodnantense ‘Dawn’ -

another heavily scented shrub with
deep throated flowers for longer
tongued bumble bees.

• Viburnum tinus – a common evergreen
shrub happy grown in shade or sun.

• Hazel (Corylus avellana)
• Salix melanostachys
• Snowdrops (Galanthus nivalis) perfect

under trees.
• Winter Aconite (Eranthis hyemalis) a

naturalised bulb which loves shade.
• Prunus cerasifera ‘Nigra’ a purple

leaved form of a naturalised tree, also
known as cherry plum.

• Prunus subhirtella ‘Autumnalis’ - the
first ornamental cherry to flower, it
does so sporadically though the winter,
just a few flowers at a time.

Viburnum

Hamamelis

Hazel

Snowdrops

Salix melanostachys

Prunus subhirtella w
 w

 w
 .

m
 o

 n
 m

 o
 u

 t
 h

 s
 h

 i
r

e
 .

g
 o

 v
 .

u
 k

 /
n

 i
n

 w
 w

 w
 .

m
 o

 n
 m

 o
 u

 t
 h

 s
 h

 i
r

e
 .

g
 o

 v
 .

u
 k

 /
n

 i
n

 M
ahonia

 Cornus Mas

MONMOUTHSHIRE

meadows group
MONMOUTH TOWN COUNCIL

Supported by:

