
Keystone Native Plants

Native plants have tight relationships with wildlife, formed
over many thousands of years, providing natural sources
of food, cover and places to raise young. Without healthy
native plant communities, wildlife cannot survive. Every
ecoregion has different native plant communities.

Keystone plants are native plants critical to the food web
and necessary for many wildlife species to complete their life
cycle. Without keystone plants in the landscape, butterflies,
native bees, and birds will not thrive. 96% of our terrestrial
birds rely on insects supported by keystone plants.

Plant type Plant genus Sample of common species (not all encompassing) # of caterpillar species
that use this as a host
plant

of pollen specialist bee
species that rely on this
plant

Trees Quercus Arizona white oak (quercus arizonica), gray oak (quercus
grisea) 208

Prunus Oregon cherry (prunus emarginata), black cherry
(prunus serotina) 156

Pinus Colorado pinyon (pinus edulis), ponderosa pine (pinus
ponderosa) 143

Populus Eastern cottonwood (populus deltoides), American aspen
(populus tremuloides) 138

Alnus Grey alder (alnus incana), Arizona alder (alnus
oblongifolia) 90

Acer Rocky Mountain maple (acer glabrum), box elder (acer
negundo) 78

Pseudotsuga Douglas fir (pseudotsuga menziesii) 59

Abies White fir (abies concolor), Rocky Mountain fir (abies
bifolia) 57

Shrubs Salix Peachleaf willow (salix amygdaloides), arroyo willow
(salix lasiolepis) 176

Chrysothamnus Long-flowered rabbitbrush (chrysothamnus depressus),
rabbitbrush (chrysothamnus viscidiflorus) 39

Ericameria Rubber rabbitbrush (ericameria nauseosa), Parry’s
rabbitbrush (ericameria parryi) 17 29

Flowering
perennials

Helianthus Western sunflower (helianthus anomalus), Nuttall’s
sunflower (helianthus nuttallii) 58 53

Heterotheca Rockyscree false goldenaster (heterotheca fulcrata),
camphorweed (heterotheca subaxillaris) 18 56

Entomologist Dr. Doug Tallamy, and his University of Delaware research team have identified the keystone plants that support butterfly and moth species. Native host plants
of pollen specialist bees were researched by pollinator conservationist Jarrod Fowler.

There are two types of keystone plants:
Host plants that feed the young caterpillars of
approximately 90% of butterflies and moths
(Lepidoptera).

Plants that feed specialist bees who only eat pollen
from specific plants. Keystone plants for native
bees feed both specialist and generalist bees.

Top Keystone Plant Genera in Southern Semi-Arid Highlands – Ecoregion 12
A genus is a taxonomic category of plants that contains one or more species of plants with similar characteristics. Species within
each genus have adapted to local conditions and are the appropriate native species or varieties suited to a specific ecoregion.
To find species by zip code, check out the Native Plant Finder.

Southern Semi-Arid Highlands – Ecoregion 12

https://nativeplantfinder.nwf.org/

Plant type
continued

Plant genus Sample of common species (not all encompassing) # of caterpillar species
that use this as a host
plant

of pollen specialist bee
species that rely on this
plant

Flowering
Perennials
continued

Gutierrezia Sticky snakeweed (gutierrezia microcephala), broom
snakeweed (gutierrezia sarothrae) 15 56

Verbesina Cowpen daisy (verbesina encelioides) 11 46

Baileya Desert marigold (baileya multiradiata) 2 40

Grindelia Curlycup gumweed (grindelia squarrosa) 15 37

Machaeranthera Tahoka daisy (machaeranthera tanacetifolia) 7 32

Solidago Western goldenrod (solidago lepida), Missouri goldenrod
(solidago missouriensis) 48 25

Top 30 Keystone Plant Genera for
Butterfly and Moth Caterpillars

Top 30 Native Host Plants for
Pollen Specialist Bees

Genus Common plant name # of caterpillar
species that use this
as a host plant

Quercus Oak 208

Salix Willow 176

Prunus Almond, apricot,
cherry, peach, plum

156

Pinus Pine 143

Populus Aspen, cottonwood,
poplar

138

Alnus Alder 90

Acer Maple 78

Pseudotsuga Douglas fir 59

Helianthus Sunflower 58

Abies Fir 57

Vaccinium Blueberry, cranberry,
deerberry

56

Rubus Blackberry, raspberry 55

Picea Spruce 54

Vitis Grape 53

Rosa Rose 53

Fraxinus Ash 49

Solidago Goldenrod 48

Fragaria Strawberry 47

Ceanothus Ceanothus 43

Lotus Bird’s foot trefoil,
deervetch

43

Amelanchier Serviceberry 41

Juglans Walnut 40

Robinia Locust 40

Juniperus Juniper 39

Lupinus Lupin 36

Cornus Dogwood 33

Crataegus Hawthorn 33

Artemisia Sagebrush 30

Acacia Acacia, wattle 29

Yucca Yucca 29

Genus Common plant name # of pollen specialist
bee species that
rely on this plant

Heterotheca Goldenaster 56

Helianthus Sunflower 53

Gutierrezia Snakeweed 46

Verbesina Wingstem 46

Baileya Desert marigold 40

Chrysothamnus Rabbitbrush 39

Grindelia Gumweed 37

Machaeranthera Tansyaster 32

Ericameria Goldenbush 29

Solidago Goldenrod 25

Erigeron Fleabane 22

Pectis Chinchweed 21

Euphorbia Spurge 20

Sphaeralcea Globemallow 19

Cirsium Thistle 18

Encelia Brittlebush 18

Prosopis Mesquite 18

Isocoma Goldenbush 16

Symphyotrichum Aster 16

Viguiera Goldeneye 15

Heliomeris Goldeneye 14

Baccharis Baccharis 13

Larrea Creosote bush 13

Senecio Ragwort 13

Coreopsis Tickseed 12

Lotus Bird’s foot trefoil,
deervetch

12

Phacelia Phacelia 12

Parkinsonia Paloverde 11

Rudbeckia Black-eyed Susan 11

Astragalus Milkvetch 10

