Asclepias amplexicaulis **CLASPING MILKWEED**

Asclepias lanceolata **FEWFLOWER MILKWEED**

Asclepias longifolia **LONGLEAF MILKWEED**

Asclepias michauxii MICHAUX'S MILKWEED

Asclepias perennis SWAMP MILKWEED

Native Milkweed (Asclepias) **Species Common to Mississippi**

Patricia R. Drackett, Director

The Crosby Arboretum, Mississippi State University Extension Service Assistant Extension Professor of Landscape Architecture

Milkweeds are a major source of nectar for insects such as butterflies and beetles and are the larval food plants of monarch butterfly (Danaus plexippus). At least 15 species of milkweeds (Asclepias spp.) are native to Mississippi. In order to support monarch populations and migrations, it is recommended that species native to the state be planted. Most Mississippi milkweed species bloom from late spring through early summer, although some, such as A. lanceolata, persist during the hot summer months.

Although the common orange-blooming A. tuberosa (Butterfly Weed) is wellknown to gardeners, there are many native Asclepias species other deserving of wider garden use. Some species are becoming more widely known, and increasingly available in the nursery trade. By becoming acquainted with a property's specific environmental conditions, species best-suited to the site may then be selected. In general, milkweeds native to moist or wetland habitats are easier to grow than those originating from dry sites.

Native Asclepias Species Rare to Mississippi

Asclepias hirtella **GREEN MILKWEED**

Asclepias humistrata PINEWOODS MILKWEED

Asclepias obovata PINELAND MILKWEED

Asclepias purpurascens Asclepias rubra **PURPLE MILKWEED**

RED MILKWEED

Asclepias tuberosa **BUTTERFLY WEED**

Asclepias variegata -WHITE MILKWEED

Asclepias verticillata -WHORLED MILKWEED

Asclepias viridiflora **GREEN COMET MILKWEED**

Asclepias viridis **GREEN ANTELOPEHORN**

