

The Monarch Joint Venture is a partnership of federal and state agencies, nongovernmental organizations, and academic programs that are working together to protect the monarch migration across

the lower 48 United States.

PARTNERS

U.S. Forest Service
U.S. Fish and Wildlife Service
U.S. Geological Survey
Natural Resources

Conservation Service
Iowa Department of
Natural Resources
Texas Parks and Wildlife
Cibolo Nature Center
Cincinnati Nature Center
Green Schools Alliance
Journey North
Lady Bird Johnson

Wildflower Center
Loudon Wildlife Conservancy
Missouri Prairie Foundation
Monarch Alert
Monarch Butterfly Fund
Monarch Health
Monarch Lab
Monarch Watch
National Wildlife Federation
Native Plant Society of Texas
North American
Butterfly Association
Pacific Grove Museum of

Natural History
Pheasants Forever and
Quail Forever
Pollinator Partnership
Southwest Monarch Study
Tallgrass Prairie Center
Wild Ones: Native Plants,
Natural Landscapes
The Xerces Society for
Invertebrate Conservation

Monarch Joint Venture University of Minnesota Ph. 612.624.8706

MONARCH JOINT VENTURE

Partnering across the U.S. to conserve the monarch migration www.monarchjointventure.org

Plant Milkweed for Monarchs

Monarchs cannot survive without milkweed. Monarch caterpillars need milkweed plants (*Asclepias* spp.) to grow and develop, and female monarch butterflies only lay their eggs on milkweed. With shifting land management practices, we have lost much milkweed from the landscape. Please plant milkweed to support monarch populations, and their incredible migration! Planting milkweed is a great way to help other pollinators too, as milkweed provides nectar resources to a diverse suite of bees and butterflies.


Milkweed Regions

each of the six "Milkweed Regions" shown on

this map. The species highlighted are known

establish. Please try to find plants grown as

There are many native milkweed species in

to be used by monarchs, and are easy to

Northeast Region Milkweed Species


Common Milkweed Asclepias syriaca Well drained soils. Photo by Louis-M. Landry

Butterfly Weed

Asclepias tuberosa

Well drained soils.

Photo by Thomas Muller, Lady Bird Johnson Wildflower Center


Swamp Milkweed Asclepias incarnata Damp, marshy areas. Photo by Janet Allen


Whorled Milkweed
Asclepias verticillata
Prairies and open areas.
Photo © Kim Davis & Mike Stangeland


Poke Milkweed Asclepias exaltata Woodland areas (except in NE, KS, MO, ND & SD). Photo by David Smith

South Central Region Milkweed Species


Green Antelopehorn Milkweed Asclepias viridis
Dry areas and prairies. Also known as green milkweed.
Photo by Harlen Aschen


Antelopehorns Milkweed Asclepias asperula Desert and sandy areas. Photo by Kip Kiphart


Zizotes Milkweed
Asclepias oenotheroides
Sandy/rocky prairies and fields.
Photo by Jennifer Kleinrichert

Southeast Region Milkweed Species


Butterfly Weed Asclepias tuberosa Well drained soils. Photo by Thomas Muller, Lady Bird Johnson Wildflower Center


Whorled Milkweed Asclepias verticillata Prairies and open areas. Photo © Kim Davis & Mike Stangeland


White Milkweed Asclepias variegata Thickets and Woodlands. Photo by Melton Wiggins


Aquatic Milkweed Asclepias perennis Hydrated soils. Photo © Kim Davis & Mike Stangeland


Sandhill/Pinewoods Milkweed Asclepias humistrata For use in some regions of FL. Dry sandy areas and soils. Photo © Kim Davis and Mike Stangeland

Note: Asclepias syriaca and Asclepias incarnata are native to parts of this region and may also be suitable species to plant. More details on the native range of each species can be found at: http://bonap.net/NAPA/TaxonMaps/Genus/County/Asclepias

Western Region Milkweed Species

NOTE: Excludes Arizona; see below for Arizona milkweed.


Mexican Whorled Milkweed Asclepias fascicularis Dry climates and plains, except in CO, UT, NM & AZ. Photo by Christopher Christie


Showy Milkweed Asclepias speciosa Savannahs and prairies. Photo by Robert Potts © California Academy of Sciences

Selecting and Finding Milkweed Plants

While any of the species listed here can be grown in garden settings, please use species that are native to your county for larger restoration projects. You can find more information about milkweed, together with a directory of native plant vendors that sell milkweed plants and seeds, on our website:

www.plantmilkweed.org

Arizona Milkweed Species


Butterfly Weed Asclepias tuberosa Well drained soils. Photo by Gail Morris


Antelopehorns Milkweed Asclepias asperula Desert and sandy areas. Photo by Kip Kiphart


Rush Milkweed Asclepias subulata Desert areas. Photo by Gail Morris


Arizona Milkweed Asclepias angustifolia Riparian areas and canyons. Photo by Morris Family

California Milkweed Species


Mexican Whorled Milkweed Asclepias fascicularis Dry climates and plains. Photo by Christopher Christie

Heartleaf Milkweed

Asclepias cordifolia

Photo by Dee E. Warenycia

Rocky slopes.


Woolly Milkweed Asclepias vestita Dry deserts and plains.


Desert Milkweed Asclepias erosa Desert regions. Photo by Christopher Christie


California Milkweed Asclepias californica Grassy areas. Photo by Christopher Christie


Photo © 2010 Neal Kramer


Woolly Pod Milkweed Asclepias eriocarpa Clay soils and dry areas. Photo by Br. Alfred Brousseau, St. Mary's College


JOINT VENTURE


INTERNATIONAL PROGRAMS

*Common names vary from place to place, so we have used the USDA names for consistency.