
Commercially Available Host Plants
for Butterflies and Moths
TROPICAL HUMID FORESTS ECOREGION
The caterpillars of butterflies and moths feed on the leaves of native plants. Without host plants, these important and
beautiful insects cannot complete their lifecycle and their populations decline. Host plants with high butterfly and moth
associations play a direct role in supporting bird populations. The native caterpillar host plants listed below are often
available at local native plant sales, and increasingly found at nurseries and local garden centers. Please verify the plant is
suitable for your local growing conditions.

NATIVE PLANT FINDER

* Also Provides Nectar and Pollen for Adult Butterflies,
Moths, Bees or Other Pollinators

Plant Type Plant Name

Trees

Hackberry, Sugarberry (Celtis laevigata)

Buttonwood (Conocarpus erectus)

Strangler Fig (Ficus aurea)

False Tamarind (Lysiloma latisiliquum)

Jamaican Dogwood (Piscidia piscipula)

Live Oak (Quercus virginiana)

Shrubs

Buttonbush (Cephalanthus occidentalis)*

Seagrape (Coccoloba uvifera)

Coralbean, Cherokee Bean (Erythrina
herbacea)*
Buttonsage (Lantana involucrata)

Florida Keys Blackbead (Pithecellobium
keyense)
Privet Senna (Senna ligustrina)

Sweet Acacia (Vachellia farnesiana syn. Acacia
farnesiana)

Plant Type Plant Name

Flowering
Perennials

Water Hyssop, Herb Of Grace (Bacopa
monnieri)
Golden Canna, Bandana-Of-The-Everglades
(Canna flaccida)
Sleeping Plant, Partridge Pea (Chamaecrista
fasciculata)*
Leavenworth's Tickseed (Coreopsis
leavenworthii)*
Beach Sunflower (Helianthus debilis)*

Tropical Red Sage (Salvia coccinea)

Seaside Golden Rod (Solidago sempervirens)*

Grass &
Grass-like

Elliott's Lovegrass (Eragrostis elliottii)

Eastern Gamagrass, Fakahatchee Grass
(Tripsacum dactyloides)

Vines Corkystem Passionflower (Passiflora
suberosa)*

Regional Plant Suppliers
While not a comprehensive list, these growers have been researched and are suggested as a good starting point.

RETAIL NURSERIES SERVING THIS ECOREGION

Plant Real Florida
www.plantrealflorida.org/professionals/3

WHOLESALE NURSERIES SERVING THIS ECOREGION

Florida Association of Native Nurseries
www.floridanativenurseries.org/professionals/

Geographic region is based on Omernik’s Level I Ecoregions, as presented by the Commission for Environmental Cooperation.
Map: www.cec.org/tools-and-resources/map-files/terrestrial-ecoregions-level-i
Acknowledgements: The National Wildlife Federation wishes to thank Dr. Doug Tallamy of the University of Delaware, Dr. Jaret Daniels
of University of Florida, Cammie Donaldson of the Florida Association of Native Nurseries, and The Florida Native Plant Society, for
information presented in this guide. Special thanks to American Beauties Native Plants for underwriting the development of these
regional guides
Photo: Zebra Heliconian (Heliconius charithonia – Linnaeus, 1767) Credit: Caroline Brown

Visit the Native Plant Finder at www.nwf.org/nativeplantfinder
for a full list of native host plants naturally found in your zip code, ranked by the number
of butterfly and moth species they support.

