Family: BORAGINACEAE	Proper name: Borago officinalis
Genus: Borago	1 0 55
Species: officinalis	Medievally known as: Bee's Bread
Cvs or ssp: most common are blue, pink & white	
flowered varieties. Blue is dominant.	Common Name: Borage, Bee Plant, Starflower
Average Size: 0.6 to 1m	Origin: Mediterranean area
Distinctive Features: leaves & stems are bristly or	Habit: erect herbaceous annual to semi-perennial
hairy all over. Leaves are alternate, simple 5-15cm	
long & elliptical. Tend to be deeply arcuate in	Conservation status: common
venation. Flowers are in cymes, but droop with 5-	
petalled, stellate blooms.	
Aspect: full sun but will tolerate a degree of shade	Soils: well-drained but moisture retentive, such as
	organic rich soils. It prefers pH 6.0 to 7.0 but will
	grow in well-drained alkaline soil. If grown in a
	container, it must be at least 25cm deep.
Pruning: only when dies back.	Pests & diseases: very few. Japanese beetles will
	attack if there is no other food source.
Usefulness: Is the highest known plant source of	Propagation: happily from seed. Many beds remain
essential fatty acids such as gamma-linolenic acids &	self-seeding once planted. Plant seed after the last
is a source of supplements. Traditional medical uses	frost date in Spring when the soil has warmed. If
include gastro-intestinal, respiratory & cardio-vascular	started indoors it forms a taproot & does not like
disorders. Very attractive to bees.	transplanting. Rootstock may be divided in spring.
Culinary use: fresh vegetable or a dried herb, when	Special features: noted for long flowering season. In
fresh it has a cucumber-like taste in salads or as a	mild climates this can be year round. Often used in
garnish. Flower is one of the only blue edible flowers	companion planting with tomatoes, legumes, spinach,
& has a sweet honey-like taste. In Germany made into	brassica & strawberries.
Grüne Soße (Green Sauce), In Liguria (Italy) it is a	
traditional filling for ravioli & pansoti, in Poland used	
in pickling. In Iran it is a herbal tea.	
Notes. Requires regular watering until established.	Comments: In the 1 st planting on 2/12/14. Both types
Too much Nitrogen in soil will cause a failure to	of Borage attracted English Bumblebees & the
bloom. Harvest younger leaves. Used by the Romans	European Honey Bee (Apis mellifera). The white
in a Borage tea, often drunk with wine before battles.	Borage died off & was pulled out, however it reseeded
"Borage for courage".	with a number of green shoots coming through. In
	about May 2015 the Bumblebees went into
	hibernation whereas the other bees are still swarming
	the Blue Borage in June 2015, although they are
	expected to go into hibernation as the weather gets
	cooler. The Challenge is to see how long we can
	nurture the Blue Borage to continue & also to see if
Photos: #1 http://madicinalharhinfo.org/imagas/horaga	the White Borage is able to come back.

Photos: #1 http://medicinalherbinfo.org/images/borage.jpg, #2 http://wordsandherbs.files.wordpress.com/2012/10/borage1.jpg

