

Butterflies Depend on Native Plant Diversity

Many kinds of butterflies have very specific reproductive requirements, laying their eggs only on certain kinds of plants. Those plants then provide food for the butterfly larvae (caterpillars). Listed below are some of the native Texas plants which certain butterfly species require as larval food. If these plants are not present, these butterflies cannot reproduce. Other species of butterflies are not as specific as the ones listed below and may lay their eggs on several different plant species. Landowners and gardeners should always remember that well-managed, diverse plant communities play an essential role in the life cycle of butterflies as well as many other forms of wildlife.

Larval Host Plants for Some Butterflies

Grasses and Grass-like Plants

Purpletop tridens
Switchgrass
Sideoats grama
Dichanthelium sp
Indiangrass
Big bluestem
Little bluestem
Hairy tridens
Cedar sedge
Sacahuiste

Butterfly

Little glassywing
Dotted skipper
Orange skipperling
Northern broken dash
Georgia satyr
Cobweb skipper
Swarthy skipper
Green skipper
Apache skipper
Sandia hairstreak

Forbs

Foxglove penstemon
Twinleaf senna
Noseburn
Bloodberry rouge
Hairy tubetongue
Passion vine
Dutchman's pipe
Texas croton
Partridge pea
Scarlet globemallow

Butterfly

Dotted checkerspot
Sleepy orange
Amymone
Goodson's hairstreak
Vesta crescent
Gulf fritillary
Pipevine swallowtail
Goatweed butterfly
Little sulphur
Small chekered skipper

Woody Plants

Guayacan
Western soapberry
Anisicanthus
Mountain mahogany
Old man's beard
Kidneywood
Ebony
Pricklyash
Mexican buckeye
Granjeno
Coyotillo
Juniper
Cenizo
Mesquite
Mistletoe
Lechuguilla

Butterfly

Lyside
Soapberry hairstreak
Janais patch
Behr's hairstreak
Fatal metalmark
Arizona skipper
Large orange skipper
Giant swallowtail
Henry's elfin
Empress Leilia
Flashing astraptus
Olive hairstreak
Theona checkerspot
Tailed orange
Great blue hairstreak
West Texas giant skipper

In addition to their need for larval food, adult butterflies use a large variety of flowering plants as their food source which is nectar. The following range plants offer some of the best nectar sources for butterflies:

Nectar Producing Plants Used by Adult Butterflies

Forbs

Asters
Coneflower
Mistflower
Joe-pye weed
Sunflower
Gayfeather
Black-eye susan
Goldenrod
Cowpen daisy
Frostweed
Bush sunflower
Orange zexmenia
Rock daisy
Lazy daisy
Fleabane
Ironweed
Huisachedaisy
Indian blanket
Plains zinnia
Thistle
Groundsel
Yarrow
Coreopsis
Greenthread
Chocolate daisy
Engelmannndaisy
Milkweed
Horsemint
Skullcap
Salvia
Verbena
Frogfruit
Standing cypress
Penstemon
Pavonia
Prairie clover
Wild onion
Indian mallow
Globemallow
Indian paintbrush
Morning glory
Flax
Bluebonnet
Evening primrose
Gaura
Bluecurls
Clammyweed
Wild buckwheat

Woody

Baccharis
Kidneywood
Hawthorne
Shrubby boneset
Rusty blackhaw
Plum
Black cherry
Forestiera
Western soapberry
Bumelia
Dewberry
Roughleaf dogwood
Buttonbush
Hogplum
Peachbrush
Algerita
Whitebrush
Pricklyash
Desert willow
Rabbitbrush
Pricklypear
Sumac
Willow
Elderberry
Coralberry
Lantana
Lechuguilla