[image: image1.png]TEXAS A&M

GRILIFE
EXTENSION

CONTACT: Nancy Freeman
361-790-0103

RELEASE DATE: November 16, 2016
Our State Insect is in Major Danger
By Ginger Easton Smith, County Extension Agent

The beautiful Monarch butterfly, the official state insect of Texas, and several other states, is in danger, as you likely have heard. The good news is that recent efforts in planting milkweed and nectar plants, and in reducing other habitat loss, is beginning to help them recover.
Unlike most species of butterflies, Monarchs, also known as Danaus plexippus, migrate every fall and spring. Their incredible 2,600-mile journey in fall from Canada to spend the winter in Mexico, and then back to Canada in the springtime, takes them through Texas. It usually takes at least two generations to make their expedition. How they navigate this incredible distance, traveling to a place where none of the individual butterflies have ever been, is unknown to humans. It is truly one of the wonders of nature.
The monarchs travel south, like many people, to escape freezing weather. They spend the winter in high-altitude pine and fir forest in Mexico, living off their fat stores (yes, even butterflies have them) during their 4-month dormancy. As the weather starts to warm around the end of February, they become active and begin looking for water and mates. After mating, they begin their northward migration, searching for milkweed, Asclepius species, the only plants on which they lay their eggs. As the monarchs arrive in Texas during mid to late March, an abundant supply of milkweed is crucial for the development of that first generation.

Monarch numbers have dropped drastically in the past few years and their long-term survival is threatened. Threats to monarchs are due primarily to loss of habitat, resulting from changes in land use or land management practices and development of rural land, and potentially to climate change. Monarch habitat almost the size of the state of Texas has been lost in the past 20 years in the U.S.

So what can we do about this? We can plant new habitat for them by planting milkweed and other plants for monarchs to feed on and in which to find shelter. Plant several species of milkweed if you can find them, starting with any of the many native ones such as antelope horns, green milkweed, and zizotes. The orange or yellow flowered butterfly weed is easiest one to find, either the species native to Texas or the more common tropical butterfly weed (or tropical milkweed). Please note that tropical milkweed should be cut back annually almost to the ground now, and kept cut back until about February, to reduce the population of a parasite that affects Monarchs.
Monarch caterpillars are very specific in their food requirements—they must have milkweed plants! Milkweeds are the only plant the adults lay their eggs on and that the caterpillars eat. Monarch eggs hatch 3 to 5 days after they are laid, and the small caterpillars that emerge are ravenous. The caterpillars, of course, will eat the milkweed leaves but that’s their job. Do not worry, the leaves will grow back. They need to eat enough milkweed to grow 2000 times in weight.

The caterpillar leaves the milkweed plant to pupate, forming a pupa or chrysalis attached to a branch or twig, the eaves, a chair, or any number of things. The chrysalis looks like a beautiful green capsule, an inch or so long, decorated with tiny gold jewels. It takes about a month from the time the egg is laid until the adult butterfly emerges from the chrysalis.

The butterflies are not as particular and will drink the sweet nectar produced by flowers of a number of different plants. Some of their favorites are mistflowers, boneset, gayfeather, blanket flower, pentas, goldenrod, phlox, purple coneflower, golden-eye, lantana, and sunflowers. A flower that provides a landing area where they can perch while they drink nectar gives them the chance to drink more.

A variety of plants that will grow to varying heights will create the most appealing habitat. Plant them so they are fairly close together, in clusters spread around your yard. Select sunny areas so the flowers do well and to provide a place for the butterflies to warm themselves in the sun. Definitely do not spray insecticides on these plants! It is also helpful to provide a mud puddle for males to visit. This can be a plant saucer filled with a little soil and small rocks and kept moist.

Numerous people making a major effort to restore milkweeds in as many areas as possible, will help the monarch population to grow. Get more information on creating Monarch gardens or ‘Waystations’ at the Monarch Watch website (www.monarchwatch.org).
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.
