

Utah State University

DigitalCommons@USU

CWEL Extension Fact Sheets

1-2009

Mountain Beebalm in the Landscape

Heidi Kratsch

Utah State University

Graham Hunter

Follow this and additional works at: https://digitalcommons.usu.edu/cwel_extension


Part of the [Horticulture Commons](#)

Recommended Citation

Kratsch, Heidi and Hunter, Graham, "Mountain Beebalm in the Landscape" (2009). *CWEL Extension Fact Sheets*. Paper 10.

https://digitalcommons.usu.edu/cwel_extension/10

This Factsheet is brought to you for free and open access by DigitalCommons@USU. It has been accepted for inclusion in CWEL Extension Fact Sheets by an authorized administrator of DigitalCommons@USU. For more information, please contact digitalcommons@usu.edu.


Mountain Beebalm in the Landscape

Heidi Kratsch, Extension Ornamental Horticulture Specialist
Graham Hunter, Research Associate, Center for Water Efficient Landscaping

Monardella odoratissima

Mountain Beebalm


Description: This mound-forming perennial is typically seen in higher elevations in the interior West. The lavender or rose-purple flowers are attractive to insects, especially bees and butterflies. In the mint family, its stems are sturdy and erect, and it emits a fragrant aroma of mint when brushed. This plant is easy to establish and maintain in Intermountain West landscapes and is perfect for rock gardens.

Cultural Requirements:

- Native Habitat
Typically in higher elevation, rocky areas at 6,000 to 11,000 feet.
- Soil
Dry, rocky or sandy well drained
- Cold Tolerance
Zones 3 - 8
- Drought Tolerance
Medium; water one time per month in most Utah landscapes.
- Salt Tolerance
Unknown
- Sun/Shade Preference
Full sun to part shade
- Propagation
From seed, stem cuttings, or division
- Maintenance
Clip off spent flowers for appearance and repeated bloom; prune lightly in fall for a more compact appearance.
- Problems
No known cultural problems

Landscape Value:

- Use in the Landscape Borders, accents, rock gardens, ground cover
- Foliage Glossy, ovate leaves oppositely arranged on stems; vary in color from dark green to blue-green
- Flowers Showy, lavender or rose-purple inflorescence (cluster of flowers) arranged in a flower head

	Apr	May	June	July	Aug	Sept	Oct
• Color							

- Fruit (seedheads) Smooth, brown nutlets (4)
- Form Mounded, sprawling
- Texture Fine
- Ultimate Size 1 foot tall x 2 feet wide
- Rate of Growth Fast; blooms in the first year.
- Plant Community Subalpine, montane, foothills
- Availability “Utah’s Choice” selection; (visit <http://www.utahschoice.org/natives/wheretobuy> for more information).
- Cultivars None of ornamental value

Propagation:

Cold-moist stratify seed for up to 90 days. Germinate in a soil-less, peat-based mix at a depth of ¼ inch. Fresh seed may not need cold-stratification to germinate. Plant can be propagated from stem cuttings. Divide plants every 3 to 5 years, as needed.

Additional Photos:


Photo credits: Graham Hunter

References:

- Bartow, Amy. 2008. Propagation protocol for production of *Monardella odoratissima* Benth. seeds; USDA NRCS - Corvallis Plant Materials Center, Corvallis, In: Native Plant Network. URL: <http://www.nativeplantnetwork.org> (accessed 3 January 2009). Moscow (ID): University of Idaho, College of Natural Resources, Forest Research Nursery.
- Lady Bird Johnson Wildflower Center Native Plant Information Network (NPIN). 2008. URL: http://www.wildflower.org/plants/result.php?id_plant=MOOD
- Mee, W., J. Barnes, R. Kjelgren, R. Sutton, T. Cerny, and C. Johnson. 2003. Waterwise: Native Plants for Intermountain Landscapes. Utah State University Press, Logan, UT.
- Utah Water-wise Plants (Utah Division of Water Resources). 2008. URL: <http://www.waterwiseplants.utah.gov>

This fact sheet belongs to a series of fact sheets about Intermountain West native trees, shrubs, perennials, and grasses called "Native Plants in the Landscape." Look for others in the series by visiting <http://extension.usu.edu/htm/publications>, then clicking on 'Horticulture' and 'Native Plants'.

Utah State University is committed to providing an environment free from harassment and other forms of illegal discrimination based on race, color, religion, sex, national origin, age (40 and older), disability, and veteran's status. USU's policy also prohibits discrimination on the basis of sexual orientation in employment and academic related practices and decisions.

Utah State University employees and students cannot, because of race, color, religion, sex, national origin, age, disability, or veteran's status, refuse to hire; discharge; promote; demote; terminate; discriminate in compensation; or discriminate regarding terms, privileges, or conditions of employment, against any person otherwise qualified. Employees and students also cannot discriminate in the classroom, residence halls, or in on/off campus, USU-sponsored events and activities.

This publication is issued in furtherance of Cooperative Extension work, acts of May 8 and June 30, 1914, in cooperation with the U.S. Department of Agriculture, Noelle E. Cockett, Vice President for Extension and Agriculture, Utah State University.