

Texas Native Plants that Provide Food* for Eastern Bluebirds

*Berries

	Scientific Name	Common Name**	Favorite
Trees	<i>Amelanchier arborea</i>	common serviceberry	✓
	<i>Celtis laevigata</i>	sugarberry, southern hackberry	
	<i>Cornus drummondii</i>	roughleaf dogwood	✓
	<i>Juniperus virginiana</i>	eastern red cedar	✓
	<i>Juniperus ashei</i>	Ashe's juniper, mountain cedar	
	<i>Juniperus pinchotii</i>	redberry juniper	
	<i>Morus rubra</i>	red mulberry	
	<i>Prunus serotina</i> var. <i>eximia</i>	escarpment black cherry	✓
Shrubs, Vines and Small Trees	<i>Ampelopsis arborea</i>	peppervine	
	<i>Crataegus opaca</i>	western mayhaw	
	<i>Callicarpa americana</i>	American beautyberry	
	<i>Capsicum annuum</i>	chile pequin, cayenne pepper	
	<i>Cocculus carolinus</i>	Carolina snailseed	✓
	<i>Frangula caroliniana</i>	Carolina buckthorn	
	<i>Ilex decidua</i>	possumhaw	
	<i>Ilex opaca</i>	American holly	
	<i>Ilex vomitoria</i>	yaupon	✓
	<i>Lantana urticoides</i>	Texas lantana	✓
	<i>Mahonia trifoliolata</i>	agarita	
	<i>Parthenocissus quinquefolia</i>	Virginia creeper	✓
	<i>Phytolacca americana</i>	American pokeweed	✓
	<i>Prunus mexicana</i>	Mexican plum	
	<i>Rhus aromatica</i>	fragrant sumac	
	<i>Rhus copallinum</i> L.	winged sumac	✓
	<i>Rhus virens</i>	evergreen sumac	
	<i>Rubus</i> spp.	blackberry and dewberry	✓
	<i>Sambucus nigra</i> ssp. <i>canadensis</i>	common elderberry	✓
	<i>Symphoricarpos orbiculatus</i>	coralberry	
<i>Toxicodendron</i> spp.	poison ivy		
<i>Viburnum rufidulum</i>	rusty blackhaw		
Other	<i>Phoradendron leucarpum</i>	oak mistletoe (parasite)	✓

**Plants may have additional common names

The species on this list are native to parts but not necessarily all of Texas. Please check with your local native plant specialist to determine suitability in your eco-region. While other native plants are valuable to other wildlife and the ecosystem, this list answers the question, "What plants provide food for bluebirds in Texas?"

If you know of species that should be added to or removed from this list, please notify the Texas Bluebird Society at info@texasbluebirdsociety.org.

Find additional publications of Texas Bluebird Society in the "Resources" section at www.texasbluebirdsociety.org

Texas Native Plants that Attract Food* for Eastern Bluebirds

*Insects & Spiders

Scientific Name	Common Name**
<i>Achillea millefolium</i>	Yarrow (P)
<i>Allium sp.</i>	Wild Onions (P)
<i>Asclepias spp.</i>	Milkweeds (P)
<i>Castilleja spp.</i>	Paintbrushes (P)
<i>Centaurea americana</i>	American Basket-flower (A)
<i>Cephalanthus occidentalis</i>	Buttonbush (P)
<i>Chamaecrista fasciculata</i>	Partridge Pea (A)
<i>Chilopsis linearis</i>	Desert Willow (P)
<i>Conoclinium spp.</i>	Mistflowers, Wild Ageratum (P)
<i>Dalea sp.</i>	Prairie Clovers (P)
<i>Echinacea spp.</i>	Purple Coneflowers (P)
<i>Eryngium spp.</i>	Rattlesnake Master, Eryngo (P)
<i>Helianthus spp.</i>	Sunflowers (A & P)
<i>Ilex decidua</i>	Possumhaw Holly (P)
<i>Lantana urticoides</i>	Texas Lantana (P)
<i>Liatris spp.</i>	Gayfeather, Blazing Star (P)
<i>Lonicera sempervirens</i>	Coral honeysuckle (P)
<i>Malvaviscus arboreus var. drummondii</i>	Turk's Cap (P)
<i>Marshallia caespitosa</i>	Barbara's Buttons (P)
<i>Melampodium leucanthum</i>	Blackfoot Daisy (P)
<i>Passiflora incarnata</i>	Passion Vine (P)
<i>Polytaenia nuttallii</i>	Prairie Parsley (B)
<i>Pontederia cordata</i>	Pickernelweed (P)
<i>Prunus spp.</i>	Cherry, Peach, Plum, Cherry Laurel (P)
<i>Pyrus</i> NOT NATIVE	Pear (P)
<i>Rosa</i> FEW ARE NATIVE	Scented Old Roses, Wild Roses (P)
<i>Salvia farinacea</i>	Mealy Blue Sage (P)
<i>Solidago & Oligoneuron spp.</i>	Goldenrods (P)
<i>Symphotrichum spp.</i>	Asters (P)
<i>Verbena spp.</i>	Verbena (P)
<i>Verbesina spp.</i>	Frostweed, Crownbeard (P)
<i>Vernonia spp.</i>	Ironweeds (P)

**Plants may have additional common names

A = Annual; P = Perennial; B = Biennial

The species on this list are native (except where noted) to parts but not necessarily all of Texas. Please check with your local native plant specialist to determine suitability in your eco-region. While other native plants are valuable to other wildlife and the ecosystem, this list answers the question, "What plants attract insects and spiders for bluebirds in Texas?"

If you know of species that should be added to or removed from this list, please notify the Texas Bluebird Society at info@texasbluebirdsociety.org.

© Texas Bluebird Society, based on a list prepared by Carol Clark for our 2012 Summer Symposium.

Find additional publications of Texas Bluebird Society in the "Resources" section at www.texasbluebirdsociety.org
03/15/15