

Monarch Butterflies

Northern Great Plains

During spring and summer, monarchs breed throughout the U.S. and southern Canada. In the fall, adults of an eastern population migrate to Mexico, flying up to 3,000 miles. In the western U.S., monarchs migrate to scattered groves along the coast of California. The following spring, these butterflies leave their overwintering sites and fly northward in search of host plants on which to lay their eggs. Female monarchs lay eggs on milkweeds and a few other plants in the dogbane family. As monarchs spread across North America, several generations of butterflies are produced. In Florida, some non-migratory individuals remain and breed year-round.

Sadly, population monitoring at overwintering sites in Mexico and California has documented a steady decline. Monarchs are threatened by loss and degradation of habitat, natural disease and predation, adverse weather and the ongoing decline of native milkweeds. Because of the monarch's migratory lifecycle, effective conservation strategies need to protect and restore habitat across their entire range.

Milkweeds

Asclepias speciosa
Showy Milkweed

Habitat: Dry to moist, well-drained soils: open woodlands, prairies, fields, roadsides, waste areas

Larval host plant, adult nectar source. Seed available from several vendors.

Asclepias pumila
Plains Milkweed

Habitat: Dry, well-drained sandy to rocky soils: prairies, grasslands

Larval host plant, adult nectar source. Plants and seeds not currently available.

Asclepias incarnata
Swamp Milkweed

Habitat: Moist to wet soils: swamps, marshes, wet prairies, pond margins, roadside ditches

Larval host plant, adult nectar source. Plants and seeds available from several vendors.

Asclepias viridiflora
Green Comet Milkweed

Habitat: Dry to moist, well-drained soils: roadsides, thickets, open woods, woodland margins, prairie openings

Larval host plant, adult nectar source. Plants and seeds available from limited vendors.

Asclepias syriaca
Common Milkweed

Habitat: Well-drained soils: fields, roadsides, prairies, pastures, waste areas

Larval host plant, adult nectar source. Plants and seeds available from limited vendors.

Asclepias verticillata
Whorled Milkweed

Habitat: Dry to moist soils: prairies, pastures, roadsides, fields, open woods

Larval host plant, adult nectar source. Plants and seeds available from limited vendors.

Monarchs & Milkweeds

In addition to providing a food source for monarch larvae, the showy flowers of milkweeds offer abundant, high quality nectar to many pollinators including bees, butterflies and hummingbirds. The handsome plants can also add interest and beauty to any landscape. Milkweeds are named for their milky latex sap, which contains alkaloids and cardenolides, complex chemicals that make the plants unpalatable to most animals. Milkweeds have fleshy, pod-like fruits that split when mature, releasing seeds. Each milkweed seed is attached to fluffy hairs, known as pappus, silk, or floss, that aid in wind dispersal.

Intensifying agriculture, development of rural lands and the use of mowing and herbicides to control vegetation have all reduced the abundance of naturally occurring milkweeds. This has resulted in a substantial loss of critical resources available for monarchs throughout much of the United States. As a result, the North American Monarch Conservation Plan recommends planting native milkweed species to help restore breeding habitat. Sites of any size or location can help, from urban parks, schools and home gardens to commercial developments, municipalities and rural roadsides.

While native milkweeds are crucial for monarchs, commercial sources of plants and seeds remain limited. The Florida Museum of Natural History, the Xerces Society for Invertebrate Conservation, Butterfly Conservation Initiative and the Monarch Joint Venture are working to help raise awareness and produce reliable sources of native milkweed. Inventory is expected to increase steadily over the next several years, to meet demand for home gardens and habitat restoration projects across the region.

Ask for native milkweeds at your local retail garden center!
Be sure to ask for plants that have not been treated with pesticides, which may make them toxic to monarchs and other insects.

Butterfly Larvae & Host Plants

Black Swallowtail
Papilio polyxenes

Anise Swallowtail
Papilio zelicaon

Spotted Water Hemlock *Cicuta maculata*

Coral Hairstreak *Satyrrium titus*

Western Tiger Swallowtail *Papilio rutulus*
Tiger Swallowtail *Papilio glaucus*
Chokecherry *Prunus virginiana*

Two-tailed Swallowtail
Papilio multicaudata
Green Ash
Fraxinus pennsylvanica

Viceroy
Limnitis archippus

Eastern Cottonwood
Populus deltoides

Gorgone Checkerspot
Chlosyne gorgone

Prairie Sunflower
Helianthus petiolaris

Common Wood-Nymph *Ceryx pegala*

Little Bluestem *Schizachyrium scoparium*

Weidemeyer's Admiral
Limnitis weidemeyerii

Quaking Aspen
Populus tremuloides

Painted Lady *Vanessa cardui*

Wavyleaf Thistle
Cirsium undulatum

Gray Hairstreak *Strymon melinus*

Twogrooved Milkvetch
Astragalus bisulcatus

Pearl Crescent
Phyciodes tharos

White Heath Aster
Symphotrichum ericoides

Milbert's Tortoiseshell
Aglais milberti

Red Admiral
Vanessa atalanta
Stinging Nettle
Urtica dioica

Morning Cloak *Nymphalis antiopa*
Yellow Willow *Salix lutea*

American Lady
Vanessa virginiensis

Small-leaf Pussytoes
Antennaria parvifolia

Spring Azure *Celastrina ladon*
Redosier Dogwood *Cornus sericea*

Melissa Blue
Plebejus melissa

Silvery Lupine
Lupinus argenteus

Silver-Spotted Skipper *Epargyreus clarus*

Black Locust
Robinia pseudoacacia

Regal Fritillary
Speyeria idalia
Prairie Violet
Viola pedatifida

Variegated Fritillary *Euptoieta claudia*
Stiffstem Flax *Linum rigidum*

Northern Cloudywing *Thorybes pylades*

American vetch
Vicia americana

FLORIDA MUSEUM OF NATURAL HISTORY

This educational resource was developed by the Florida Museum of Natural History in cooperation with the U.S. Forest Service (www.fs.fed.us), Xerces Society for Invertebrate Conservation (www.xerces.org) and Butterfly Conservation Initiative (www.butterflyrecovery.com).

THE XERCES SOCIETY FOR INVERTEBRATE CONSERVATION

© 2014 Florida Museum of Natural History • Design and Illustration by Dale Johnson

Photos by Tomas Allen; Jim Brock; Jaret Daniels; Ryan Fessenden; Terry Glase, Lady Bird Johnson Wildflower Center; Mike Haddock, www.kswildflower.org; Matt Lavin; Max Licher, <http://swbiodiversity.org>; Ernie Marx, www.easterncoloradowildflowers.com; <http://www.nwplants.com>; Marc Minno; Prairie Moon Nursery; Raising Butterflies; R.W. Smith, Lady Bird Johnson Wildflower; "Linum rigidum (4012658307)" by Matt Lavin from Bozeman, Montana, USA - Linum rigidum Uploaded by Jacopo Werther. Licensed under Creative Commons Attribution-Share Alike 2.0 via Wikimedia Commons - [http://commons.wikimedia.org/wiki/File:Linum_rigidum_\(4012658307\).jpg#mediaviewer/File:Linum_rigidum_\(4012658307\).jpg](http://commons.wikimedia.org/wiki/File:Linum_rigidum_(4012658307).jpg#mediaviewer/File:Linum_rigidum_(4012658307).jpg); "Urtica dioica (Blüten)" Licensed under Creative Commons Attribution 3.0 via Wikimedia Commons - [http://commons.wikimedia.org/wiki/File:Urtica_dioica_\(Bl%C3%B6cten\).jpg#mediaviewer/File:Urtica_dioica_\(Bl%C3%B6cten\).jpg](http://commons.wikimedia.org/wiki/File:Urtica_dioica_(Bl%C3%B6cten).jpg#mediaviewer/File:Urtica_dioica_(Bl%C3%B6cten).jpg)