[image: image1.png]TEXAS A&M

GRILIFE
EXTENSION

CONTACT: Ernie Edmundson

Or Nancy Freeman 361-790-0103

RELEASE DATE: July 25, 2013
Plant a Monarch Butterfly Garden

By Ernie Edmundson, Master Gardener

Everyone loves butterflies, especially Monarch butterflies! What person doesn’t remember as a young school student coloring line drawings of butterflies, and, of course, we colored them like the Monarch butterflies that captivated our attention. My earliest recollection of butterflies was of showy Monarchs fluttering around our garden on a hilltop farm in North Texas. They were pretty awe inspiring for a young child. There was not much on that hilltop farm to attract and feed the butterfly larva, but my mother usually had something blooming in the garden during the growing season for the butterflies to sip nectar. Adult butterflies are not picky about nectar plants; just about any flower with nectar will do. They do prefer yellow, orange, pink, purple and red flowers that have a platform or cluster of blossoms on which to perch.

Monarch butterflies still inspire young and old alike, though the population is rapidly declining due to habitat loss, not just in the mountains of Mexico where they over-winter, but all along their migration route from Mexico to all parts of the United States and Canada. They cannot survive freezing weather so they migrate south for warmer climates. Habitat destruction occurs when development happens, not just in large tracts of land, but also when the vacant lot next door is cleared for a new home. An amazing number of wildlife visit those vacant lots even though most of us are unaware of their existence. Those vacant lots may not have showy flowers, but have other non-descript native plants that provide just the right food for rapidly growing monarch caterpillars.

So what can we do to give that extra boost to the Monarch butterflies as they migrate through our area? The migration is comprised of adult butterflies making up to a 2,500 mile journey from the United States and Canada to Mexico and then back in the spring stopping frequently to drink nectar and lay eggs for the next generation. Many of the spring migrants may not even make it to the summer habitat in the United States and Canada, but their offspring do. It is critical for the right plants to be available all along their migration route. The right plants for Monarch butterflies to survive are plants in the milkweed family. The adult females are very picky about which plant they lay their eggs on; it has to be a milkweed. They don’t lay eggs on any other plant. If milkweed family plants are not present, the butterfly can die without providing a means for her family to continue. There are over 100 species of milkweed plants, but the butterflies use about 30 species on which to lay their eggs. In our Coastal Bend area, there are only four native species families and 18 specific plants within those four species that feed the larva. Some will grow in clay soils, some in sandy soils, and some will grow in either soil type.

Fall through winter is the best time to plant milkweed plants in our area. So plan and prepare now to start your own Monarch Butterfly garden this fall. Look for seeds and plants to fill your garden. Of course you will want to include some plants which provide nectar for the adult butterflies. Some good choices, though many will work, are Texas lantana, flame acanthus, pentas, ‘David Verity’ cigar plant, sunflowers, greenthread and coreopsis. Any of the salvias including scarlet sage, mealy blue sage, ‘Indigo Spires’ salvia, or Mexican bush sage will also provide nectar. The absolute favorite of nectaring butterflies are the mistflowers. Our natives here are crucita, coastal mistflower, blue mistflower, yankeeweed and late flowering white boneset.

But to really help out the Monarchs you must plant some milkweeds, those larval host plants that the monarch females search out to lay their eggs. The first plant that comes to mind is butterfly weed; the native one is Asclepias tuberosa. This native perennial with bright orange flowers can reach 3 feet tall and grows in part sun or sunny locations with low to medium water. It is found in the wild in our area growing in oak woodlands in the western part of the Coastal Bend, so if you try this one make sure you amend the soil to most closely match its preferred soil which is sandy loam, or rocky calcareous soils of prairies and roadsides.

However, the native butterfly weed, of the readily available milkweeds, is not the most preferred plant for Monarch caterpillars. That distinction goes to one that is not even native here but further south into Mexico and Central America. Tropical Butterfly weed, Asclepias curassavica, is the plant that you will most easily find in nurseries and is a favorite of the butterflies. It, too, is a perennial that can reach 3 feet tall in part sun or sunny locations. It comes in yellow, or reddish orange and yellow flowers which bloom spring through fall.

One of my favorites is Hierba de Zizotes, Asclepias oenotheroides. The common name zizotes is a Spanish word meaning skin sores, so wear gloves when handling this plant. This perennial has white to green flowers spring through early fall and grows only about one foot tall in sunny or part sunny areas. Though seeds may be hard to find commercially, it grows all over this area in sandy soil, even on island dunes, so collect some seeds from the pods before they are carried by the wind with their fluffy ‘umbrellas’.

The most common milkweed in Texas and native on roadsides and in prairies is Green Milkweed, Asclepias viridis, sometimes called Spider milkweed. It grows in rich or poor soils and blooms with a greenish-white showy globe-like cluster of flowers with just a tinge of purple spring through summer. Green Milkweed requires little water and full sun. Seed may be available through native plant mail order outlets.

Another low growing perennial milkweed is Antelope Horns, Asclepias asperula, so named because while its seed pod grows in length it curves and resembles an antelope’s horn. This popular host plant for Monarch caterpillars sports pale greenish-yellow flowers tinged maroon arranged in a symmetrical globe. Long, thick narrow leaves are often folded lengthwise. Antelope horn grows in meadows, and along roadsides in well-drained caliche, loam, sand, clay, mostly in the western part of the area, but it can adapt to other areas.

This is just one family of the milkweed plants that help the Monarch butterflies in their long arduous migration. Three other families of native milkweeds are climbing or sprawling vines that are discovered all over the Coastal Bend. Adding an arbor for vines to your Monarch butterfly garden will spark another discussion of those wonderful beauties of the milkweed world.

Texas A&M AgriLife Extension Service - Aransas County Office is located at 892 Airport Road in Rockport. AgriLife Extension education programs serve people of all ages, regardless of socioeconomic level, race, color, sex, religion, handicap or national origin.

