

NORTH AMERICAN BUTTERFLY ASSOCIATION

4 Delaware Road, Morristown, NJ 07960 tel. 973-285-0907 fax 973-285-0936

SOUTHWEST OREGON

by Jim Becker

TOP BUTTERFLY NECTAR FLOWERS

A number in front of a flower name indicates a particularly recommended plant (1 = most recommended). Numbers in "BLOOM SEASON" correspond to the month (4 = April, 5 = May, etc.); letters correspond to the season (S=Spring, X=Summer, F=Fall). Abbreviations: A = alien species, A* = alien species (but native elsewhere in North America), N = native species.

	FLOWER	HEIGHT	COLOR	BLOOM SEASON	ATTRACTED BUTTERFLIES	COMMENTS
A	Thyme <i>Thymus</i> cultivars	2-12"	white,pink	S-X	many	hardy to zones 5-7
A	Golden marguerite <i>Anthemis tinctoria</i>	2'	yellow	late S	many	hardy to zone 5
A*	Butterfly weed <i>Asclepias tuberosa</i>	2'	orange	X	Swallowtails, Monarch	hardy to zone 3
A	Elecampane <i>Inula helenium</i>	4-6'	yellow	X	Checkerspots	hardy to zone 3
A*	Gayfeather (blazingstar) <i>Liatris spicata</i>	2-3'	pink	X	many	hardy to zone 3
A	Lavender <i>Lavendula angustifolia, x intermedia</i>	2-3'	purple	X	very many & diverse species	hardy to zone 5
A*	Purple coneflower <i>Echinacea purpurea</i>	2-3'	purple	X	Swallowtails	hardy to zone 3
A	Verbena 'Homestead Purple'	1-2'	purple	X	many	hardy to zone 8
A	Annual statice <i>Limonium sinuatum</i>	2-3'	white,pink, purple,yellow	X-F	very many	half-hardy annual
A 2	Butterfly bush <i>Buddleia davidii</i>	5-10'	white,pink, purple,yellow	X-F	very many	hardy to zone 5
A	Globe amaranth <i>Gomphrena globosa</i>	1-2'	white,pink, purple	X-F	very many	tender annual
A 1	Winged everlasting <i>Ammobium alatum</i>	2-3'	white	X-F	smaller species	perennial to zone 8 grow as annual
A 3	Verbena <i>Verbena bonariensis</i>	4-6'	purple	X-F	many	hardy to zone 8 or grow as annual
A	Mexican sunflower <i>Tithonia rotundifolia</i>	5-6'	orange	late X-F	many	half-hardy annual

SOUTHWEST OREGON

NECTAR FLOWERS THAT DON'T WORK IN THIS REGION

FLOWER	COMMENTS
none to list	

TOP CATERPILLAR FOOD PLANTS

Abbreviations: A = alien species, N = native species.

	NAME	HEIGHT	BUTTERFLY CATERPILLARS	COMMENTS
N	Artemisia <i>Artemisia ludoviciana</i>	3'	American Lady	
N	Buckbrush <i>Ceanothus</i>	various	California Tortoiseshell	these are shrubs and small trees
A	Fennel <i>Foeniculum vulgare</i>	3-4'	Anise Swallowtail	
A	Globe thistle <i>Echinops ritro, exaltatus</i>	3'	Painted Lady	
A	High mallow <i>Malva sylvestris</i>	3'	West Coast Lady	
A	Marsh mallow <i>Althaea officinalis</i>	3'	West Coast Lady	
A	Milkweed: butterfly weed <i>Asclepias tuberosa</i>	2'	Monarch	these alien milk- weeds are easy to grow in regularly watered garden conditions
A	Milkweed: Mexican <i>Asclepias curassavica</i>	3'	Monarch	
A	Milkweed: swamp <i>Asclepias incarnata</i>	3'	Monarch	
N	Milkweed: showy <i>Asclepias speciosa</i>	3'	Monarch	prefers drier summer conditions
A	Mugwort <i>Artemisia vulgaris</i>	4-6'	American Lady	
N	Pearly everlasting <i>Anaphalis margaritacea</i>	18"	American Lady	
A	Plantain <i>Plantago major 'rubrifolia'</i>	1'	Common Buckeye	red leaves are very attractive

Note: Some potentially good caterpillar plants on which we don't notice activity include nettles (*Urtica dioica*), violets (*Viola*), asters (*Aster*), viburnum (*Viburnum*).

SOUTHWEST OREGON

COMMON BUTTERFLIES FOR YOUR GARDEN & YARD

A number in front of a butterfly name indicates a particularly likely species (1 = most expected to be seen). Letters in "FLIGHT PERIOD" and "CATERPILLAR SEASON" correspond to the season (S = spring, X = summer, F = fall).

NAME	FLIGHT PERIOD	CATERPILLAR SEASON	CATERPILLAR FOOD PLANTS	COMMENTS
Anise Swallowtail <i>Papilio zelicaon</i>	S-X	S,F	members of parsley family	
Western Tiger Swallowtail <i>Papilio rutulus</i>	S-X	X-F	willow, poplar	our most common swallowtail
Pale Swallowtail <i>Papilio eurymedon</i>	S-X	X-F	wild cherry/plum buckbrush	
Sara Orangetip <i>Anthocharis sara</i>	S	S	members of mustard family	
Purplish Copper <i>Lycaena helloides</i>	X	S	members of knotweed family	
Mountain Mahogany Hairstreak <i>Satyrium tetra</i>	X	S	Mountain mahogany (<i>Cercocarpus</i>)	
Brown Elfin <i>Callophrys augustinus</i>	S	S	members of heath and other families	
Western Tailed-Blue <i>Everes amyntula</i>	S-X		members of pea family	
Spring Azure <i>Celastrina ladon</i>	S-X	S-X	flowers in many families	very common
Mylitta Crescent <i>Phyciodes mylitta</i>	X	S	thistles	
Variable Checkerspot <i>Euphydryas chalcedona</i>	S		members of snapdragon family	very sporadic
Mourning Cloak <i>Nymphalis antiopa</i>	S	X	willow	
California Tortoiseshell <i>Nymphalis californica</i>	S		buckbrush	
American Lady <i>Vanessa virginiensis</i>	X-F		Artemisia, everlastings	
Painted Lady <i>Vanessa cardui</i>	X-F		<i>Echinops</i> (and others)	
West Coast Lady <i>Vanessa annabella</i>	X-F		mallows	
Common Buckeye <i>Junonia coenia</i>	X-F		plantain	very sporadic
Lorquin's Admiral <i>Limenitis lorquini</i>	X-F		willows	
California Sister <i>Adelpha bredowii</i>	X-F		oaks	our common mud-puddler

SOUTHWEST OREGON

COMMON BUTTERFLIES FOR YOUR GARDEN & YARD

(continued)

NAME	FLIGHT PERIOD	CATERPILLAR SEASON	CATERPILLAR FOOD PLANTS	COMMENTS
Northwest' Common Ringlet <i>Coenonympha tullia ampelos</i>	S		grasses	
Monarch <i>Danaus plexippus</i>	S-F	X-F	milkweeds	varies greatly among years*
Woodland Skipper <i>Ochlodes sylvanoides</i>	X	S	grasses	extremely abundant in mid-summer on lavenders

*If we're lucky enough to get a fertilized female in our garden, which then lays eggs on our milkweeds, we have broods right through the summer. Some years, we never see any.

LOCAL & UNUSUAL BUTTERFLIES FOR YOUR GARDEN & YARD

NAME	FLIGHT PERIOD	CATERPILLAR SEASON	CATERPILLAR FOOD PLANTS	COMMENTS
------	---------------	--------------------	-------------------------	----------

None to list here. More and less common species included together in previous listing.

GENERAL COMMENTS ABOUT GARDENING IN THIS REGION

USDA ZONE: 7

Our gardens attract many species that breed in the abandoned pasture and woodland surrounding the garden, as well as ones breeding in the garden itself. The soil is decomposed granite. Approximately 35 inches of rain falls on average annually, all between October and May. Summers are hot and dry. Nectaring plants are scarce in midsummer.

We've noticed a real color preference for at least two common butterflies: The Western Tiger Swallowtail definitely prefers lavender and purple, though it will go to others. These include the native *Brodiaea* species as well as various Salvias, lavenders (*Lavandula*), fireweed (*Epilobium angustifolium*), and butterfly bush (*Buddleia*). The Checkerspot (*Euphydryas*), with Variable Checkerspot (*E. chalcedona*) most common in our garden, absolutely prefer yellow, including the native *Wyethia*, as well as elecampane (*Inula helenium*), Golden Marguerite (*Anthemis tinctoria*), and various coreopsis.

Note: The author runs a nursery that stocks many of these plants (Goodwin Creek Gardens, P.O. Box 83, Williams, OR 97544; phone/fax: 541-846-7357).

Copyright © 1997 by the North American Butterfly Association, Inc. All rights reserved.