
1

Summer is Pollinator Season! Read for the Bees!

Dear readers!

The books below introduce pollination and pollinators, with a focus on insect pollinators. While there
are currently lots of books that focus on the European honey bee, here we tried to highlight native
bees and insects, which are often overlooked and are suffering their own declines. Native bees and
insects are pollinator rock stars because their body structures are adapted to the shapes of the plants
and flowers of North America, often making them much more efficient pollinators than honey bees.

We also included books about monarch butterflies. Monarchs are not only pollinators in their own
right, but deserve our attention because of their incredible annual migration, unique relationship with
milkweed, population declines, and of course their beauty (and super cute caterpillars ).

Call numbers listed are those of the Indianapolis Marion County Public Library (IMPCL) system.

After you finish reading, be sure to take an action pledge to protect pollinators at
Indiana.clearchoicescleanwater.org!

 ~ Your pollinator-protecting friends at the Clear Choices Clean Water Program

For Young Bees

 Animal Pollinators / Jennifer Boothroyd / 2015 / ISBN
97814677606900

This first step nonfiction reader doesn’t include bees at all;
however, it’s a great introduction to pollination and the variety
of animals that pollinate flowers (think lizards, possums and
humans, too!).

*Not available through IMCPL

Bee & Me / Alison Jay / 2017 / ISBN 978-0-7636-9010-6
A picture book without words. Not scientific at all, except for
comments in the back about the threats to bees and good
flowers to plant. Illustrates the friendship between a girl and a
bee that flies into her apartment in the city. The bee becomes
giant and is anthropomorphized quite a bit! The illustrations are
wonderful, and because the reader is telling the story him or
herself, there’s a lot of room for teachable moments. This is a
fun, non-scientific book that will foster stewardship of bees and
the flowers they require.

IMCPL: jP JAY

Indiana.clearchoicescleanwater.org

2

 Bumblebee at Apple Tree Lane (Smithsonian’s Backyard edition) /
Laura Gates Galvin / Illustrated by Kristin Kest / 2000 / ISBN-13 978-
1-931465-41-0

Every library should have this book in its inventory! With so few
books focusing on our native bees, this one is invaluable. This
tracks the life cycle of a bumblebee (Bombus pennsylvanicus)
throughout four seasons in New England. Excellent illustrations
and straightforward text detail a life cycle and adaptations that
are very different than those of the honey bee. A glossary and
additional information are included at the back of the book.

IMPCL: Non-floating copies only
 

 Bumblebee Queen / April Pulley Sayre / Illustrated by Patricia J.
Wynne / 2005 / ISBN-13 978-1-57091-362-4 /

Focused exclusively on bumblebees (not species-specific), the
book covers the life cycle with simple and informative text
alongside detailed illustrations. At the back of the book are an
overview of native bees, lists of resources for further reading,
and actions one can take to protect bumblebees.

IMPCL: j595.799 SAY
 

 Flowers are Calling / Rita Gray / Illustrations by Kenard Pak / 2015 /
ISBN 978-0-544-34012-1

Beautifully illustrated book about the critters our flowers are
trying to attract. The text is rhyming and minimal; as a result,
the beautiful illustrations become the feature. Covers all kinds
of pollinators, including wild bees. Includes informational text at
the back.

IMCPL: j582.13 GRA
 

 How do animals help plants reproduce? / Ruth Owen / 2015 / ISBN
978-1-4777-7141-9

Excellent technical resource for understanding the mechanics of
pollination, seed production, and the partnership between
plants and animals that results in plant reproduction. The book
contains excellent diagrams, and dedicates space to bird and
animal pollinators, the role nectar plays, and how seeds are
dispersed. Includes a glossary and link to web resources.

IMPCL: 571.8 OWE (LTWP Sunnyside)
 

3

 Insect Pollinators / Jennifer Boothroyd / 2015 / ISBN 978-1-4677-
6068-3

A first step nonfiction book, this introduces the very basics of
pollination and how insects carry pollen from one flower to
another. Excellent close-up photos of a variety of insects
perched on flowers.

*Not available through IMCPL

 The Life Cycle of a Bean / Ruth Thomson / 2008 / ISBN-13 978-1-
4042-3714-8 / ISBN-10 1-4042-3714-3

Excellent, simple book that traces the life cycle of a bean plant
using close-up photos. While pollination is not the focus of the
book, its role in the life cycle of the bean is described and allows
the reader to see how pollination fits in sequentially. Each plant
growth stage is labeled with the number of weeks it takes to
reach that stage.

IMCPL: j635.65 THO
 Magnificent Monarchs / Linda Glaser/ 2000 / ISBN 0761316367

With beautiful and realistic illustrations, this book describes the
life cycle and migration of the monarch butterfly. It does not
cover pollination, and much of the information is not presented
in scientific terms (leaving some concepts a bit fuzzy), but the
book provides a good general overview of the monarch
butterfly.

*Not available through IMCPL

 National Geographic Readers: Bees / by Laura Marsh / 2016 / ISBN
978-1-4263-2282-2

This easy reader focuses on honey bees, their life cycle, and
pollination. Excellent photos and technical descriptions.
Includes a quiz at the end of the book. Makes reference to other
species of bees, but does not go into detail. It also does not
cover current threats to bees.

IMPCL: j595.799 MAR

 Plants and Insects (Climate Crisis series) / Stephen Aitken / 2014 /
ISBN-10: 1627120424 ISBN-13: 978-1627120425

Provides an overview of the effect of climate change on plants
and insects, and nicely lays out the co-evolution of plants and
insects. Very science oriented and would be a solid resource for
research papers.

IMPCL: j581.722 AIT

4

 Seeds, bees, and pollen / Julie K. Lundgren / 2012 / ISBN-
10: 1617419508 / ISBN-13: 978-1617419508

Though the title suggests the focus is on bees and pollen, the
book actually covers how several different types of plants
reproduce. Great for little kids. Good close-up photos (spores,
for example).

IMCPL: j571.8642 LUN

Sleepy Bee / John Hutton / Illustrated by Sandra Gross / 2014 /
ISBN 978-1-936669-27-1

This is a board book with simple text and inviting graphics that
take us though a day in the life of a bee visiting various
flowering plants. Not scientific, but a fun intro for very young
kids. There is pollinator protection info on the back cover for
parents.

*Not available through IMCPL

What is pollination? / Bobbie Kalman / 2011 / ISBN-
10: 0778733068 / ISBN-13: 978-0778733065

Excellent overview of pollination, which critters are pollinators,
etc. Includes good diagrams and excellent photos. Presents
threats to all pollinators (habitat loss, pesticides, disease) and
offers good suggestions for ways to help pollinators (grow
native flowers, thank pollinators for the food you eat and notice
how many times a day you say “thank you”, plant a garden,
etc.).

IMPCL: j571.8642 KAL


What Lily Gets from Bee: and Other Pollination Facts (Plantology
series) / Ellen Lawrence / 2013 / ISBN-10: 1617725870 / ISBN-
13: 978-1617725876

Overview of bee pollination by focusing on lilies. While we wish
the focus had been on a native plant, the book covers
pollination generally and includes a variety of insect pollinators.

IMPCL: j571.8642 LAW

You Wouldn't Want to Live Without Bees! / Professor Alex Woolf /
Illustrated by David Antram / 2016 / ISBN-10: 0531224872 / ISBN-
13: 978-0531224878

This is in the vein of clever, wry kid comics, aka bees with
attitude. Great overview of bee anatomy, how bees make
honey, mechanics of bee keeping, threats to bees, etc. Even
though it omits native bees from the discussion, it’s on this list
because it’s fun, the illustrations are great, and it’s more recent
than some of the other books available.

IMCPL: j595.799 WOO


https://search.indypl.org/client/en_US/indypl/search/detailnonmodal/ent:$002f$002fSD_ILS$002f0$002fSD_ILS:1344027/ada?qu=pollination&rw=24&isd=true
https://www.amazon.com/s/ref=dp_byline_sr_book_1?ie=UTF8&text=Professor+Alex+Woolf&search-alias=books&field-author=Professor+Alex+Woolf&sort=relevancerank
https://www.amazon.com/s/ref=dp_byline_sr_book_2?ie=UTF8&text=David+Antram&search-alias=books&field-author=David+Antram&sort=relevancerank

5

For Grown-up Bees

The Bees in your Backyard: A Guide to North America’s Bees / Joseph
Wilson, Olivia J. Messenger Carrill / 2015 / ISBN 9780691160771

This excellent, usable book is geared toward adults; however, it’s a
great pictorial reference for kids as well.

IMCPL: 595.799 WIL



Bumblebees of North America (field guide) / Paul H. Williams, Robbin
W. Thorp, Leif L. Richardson, Sheila R. Colla / 2014 / ISBN-
10: 0691152225 / ISBN-13: 978-0691152226

*Not available through IMCPL

Flight Behavior: A Novel / Barbara Kingsolver / 2012 / ISBN-
10: 0062124269 / ISBN-13: 978-0062124265

Monarch butterflies are a central character in this novel, upending
the lives of several families and the nearby town. Barbara Kingsolver
beautifully integrates science into the story without being heavy-
handed. A great introduction to monarchs through the eyes of
Dellarobia and her personal crisis.

IMCPL: FIC KIN



The Forgotten Pollinators / Stephen L. Buchmann and Gary Paul
Nabhan / Foreword by Edward O. Wilson / Illustrations by Paul Mirocha
/ 1996 / ISBN-10: 1559633530 / ISBN-13: 978-1559633536

Adult non-fiction about pollinators/pollination.
IMCPL: 571.8642

6

 Four Wings and a Prayer: Caught in the Mystery of the Monarch
Butterfly / Sue Halpern / 2002 / ISBN-10: 037570194X / ISBN-13: 978-
0375701948

An engaging storyteller, Sue Halpern travels far and wide to describe
how we’ve come to know what we know about the monarch
butterfly and its annual migration. Meet the ground-breaking
scientists and early citizen scientists who asked the first questions
about monarch butterflies… Where do they go in the fall? How do
they find their way there? Why do they taste bad to birds? These
and other questions have been answered, some only as recently as
the mid-1970’s. Excellent read for high school students, too!

IMCPL: 595.789 HAL


Mason Bee Revolution: How the Hardest Working Bee can Save the
World – One Backyard at a Time / Dave Hunter and Jill Lightner / 2016 /
ISBN-10: 1594859639 / ISBN-13: 978-1594859632

Often overlooked, native bees are currently starting to receive more
attention – they’re hardy and often more efficient pollinators than
honey bees. Researchers are beginning to look at the mason and
leaf cutter bees for large scale pollination.

IMCPL: 638.1 HUN

Clear Choices Clean Water is an Indianapolis-based initiative that seeks
to create positive behavior change at the individual household level to
improve water quality across the country. Visit
Indiana.clearchoicescleanwater.org for more information and resources,
and be sure to make a pledge to take action!

 Staff favs

indiana.clearchoicescleanwater.org

