

Photo courtesy of Sherry Shu Zhang, © 2015

Design your own Butterfly Garden

- Design your garden so that the flowering plants are in a sunny location. Butterflies only actively feed when the sun is shining, therefore, flowers in shade will rarely be used. Flowering plants are also generally more likely to have more flowers in a sunny location. Protect your butterfly plants from windy conditions as this provides a better environment for the butterflies.
- It's good to have vegetation that blooms year round and ones with a staggered blooming season so there is food year round.
- Provide at least one puddle area since butterflies can't drink from open water. Wet sand, earth and mud are the best butterfly watering holes. You can make a watering station for butterflies by adding sand to the saucer of a birdbath to reduce the depth and add a rock to the center for a resting spot. A large clay saucer will do fine.
- Butterflies are territorial. If you want to, you could put plants for one butterfly in a section and plants for another type of butterfly in a different area. But it's perfectly all right to mix them through the area.

- Two months before planting, kill the grass and weeds growing in your garden area. Repeat the treatment in order to kill newly sprouted seedlings. This will help to insure that weeds do not overtake the desirable plant materials. Establish your garden design by laying out pathways and entryways and by situating it so that you can see the butterflies from your home or outdoor seating area.
- There are 160 species of butterflies in Florida and 10 are common in our area
- DO NOT use insecticides and herbicides in your habitat - it kills the eggs and caterpillars! = No butterflies!
- Hummingbirds go hand in hand with butterflies – the same plants often attract both. Hummingbirds are in the area in winter from November through February.
- Hummingbirds don't like to come closer than three feet to the ground, so they need tall bushes.

PLANTS

H - Host plant = Eggs are laid on and larva feed on. N - Nectar = Adult butterflies eat its nectar.

Must Have's

H Corky Stemmed Passion Vine (passiflora suberosa) - 4 butterflies lay eggs including Gulf Fritillary, Zebra longwing and Julia.

- Wind Break Plants around outside
- Necklace pod sophora tomentosa
- Peregrina Jatropha integgerima
- Wild coffee psychothia nervosa

• Cassia - can't have too many cassia's H Bahama Cassia - cassia bahamensis Sulphurs, Cloudless Sulphur H&N

H Apple blossom Shower -Cassia javonica Sulphurs H Glaucous cassia - cassia

surattensis Sulphurs

H Desert cassia - senna polyphylla Sulphurs H Popcorn cassia - cassia

didymobotrya Sulphurs H Privet cassia*- cassia liguestrina Sulphurs, Cloudless Sulphur H&N *Orioles love Sulphur butterfly cocoons, so Cassia's get Oriole nests!

Blue porterweed -

Sulphur. Larval plant for Black mangrove buckeye butterfly. South Florida native, pine rockland plant

> Coontie – zamia pumila. Only native food for Florida [´]Atala butterfly. Thought to be extinct, but coming back because butterfly people are planting coontie. South Florida native, pine rockland plant.

Cassia bahamensis. And Privet Cassia – Cassia ligustrina. These trees are both the larval and nectar plant for Cloudless Sulphurs and Orange Barred Sulphurs. South Florida natives

Bahama Cassia -

Longwing, Gulf Fritillary, Julia, Eastern Black Swallowtail, Large Orange Sulphur. South Florida native plant.

passion flower – passiflora suberosa (passifloracene). Important to butterfly tribe Heliconniini – larve of the tribe feed almost entirely on this including Gulf Fritillary, Variegated Fritillary, Julia or Orange

wing. Four butterflies larval plant. South Florida native, pine rockland plant.

Milkweed - Cannot have enough milkweed. Three kinds; Scarlet (red) asclepias curassavica (also attracts hummingbirds), Striped (yellow), Tropical (giant) •Asclepias tuberosa milkweed is also a nectar plant for Queens

Lantana depressa

Lantana verbena

var. depressa, Grand

ceae, Pineland Lantana.

Lantana camara is the toxic berry, not this

one. Nectar source for

6 butterflies includ-

ing Zebra longwing,

Large Orange Sulphur, Gulf Fritillary, Julia,

• Host Monarch butterfly – all milkweed.

and Giant Swallowtails

Giant Swallowtail, Eastern Black Swallowtail

South Florida native, pine rockland plant.

Longwing, Zebra Long-

South Florida native.

miami-dade public library system

Coral Gables Branch Library Butterfly Garden **COMMUNITY PROJECT**

Garden's Creation

In 2001, the Coral Gables Branch Library "Butterfly Garden" was completed and dedicated. The Garden provides citizen interest for those who visit the Library as well as implementing an educational experience for the Coral Gables, Miami-Dade Public Library System and our community.

Linda Lawrence, serving as Chairperson of the "Butterfly Garden" Committee of the Coral Gables Garden Club, was responsible for the exceptional leadership in instituting this club project for the community and wrote and compiled the Butterfly Garden brochure. The Garden Club purchased butterfly plants for the garden and private individual donors belonging to the Coral Gables Garden Club donated commemorative benches. Dan Keys, Coral Gables Public Service Director, spearheaded the project. He designed and installed a beautiful, visitor friendly, outdoor botanical garden to attract butterflies.

In addition, the City of Coral Gables 2001 Library Advisory Board participated as advocates for this outstanding community project. The board included Chairperson Carolyn Junkin and members Kathy Gaubatz, Linda Lawrence, Elise Wood, Susan Elwood and Coral Gables Commissioner Dorothy Thomson, City Commission Library Liaison.

We invite you to meander down the Garden's path of sunshine, warmth and color and enjoy the beautiful plants and butterflies while using the Butterfly Garden brochure as a guide.

"Happiness is a butterfly, which when pursued, is always just beyond your grasp, but which, if you will sit down quietly, may light upon you." ~Nathaniel Hawthorne

Butterflies & Their Host Plants (Larval)

Spice Bush Swallowtail

Eats: Red Bay

yellow spots.

Latin: Pterourus

glaucus glaucus

borders and stripes.

Orange Barred

Latin: Phoebis philea

Eats: Bahama cassia

Latin: Cassia fistula

Description: Yellow with

orange bands. Found all

year round in South Florida.

Sleepy Orange Sulphur

Description: Orange butterfly

Latin: Eurema nicippe

Eats: Bahama cassia

Cassia bahamensis

with black borders.

Latin: Cassia chapmanii

Sulphur

Eats: Red Bay

Latin: Papilio troilus

Description: Large,

Latin: Persea borbonea

black with pale greenish

Swallowtails - Have noticeable tails on their hind wings.

Eastern Swallowtail Latin: Papilio polyxenes Common: Black Śwallowtail Eats: Parsley, Dill, Fennel Description: Small dark species, yellow spots on wing borders.

Giant Swallowtail Latin: Heraclides cresphontes Eats: Citrus - Wild Lime is the native Latin: Zanthoxylum fagara Description: Dade & Keys native, large black and yellow butterfly

Sulphurs and Whites Sulphurs and Whites are

easily recognized by their yellow and white colors. Both usually have black markings. Sulphurs are usually associated with plants in the legume family (beans and peas). Whites are often seen around types of mustards.

Great Southern White Latin: Ascia monuste phileta Eats: Herbs in mustard, nasturtium and saltwort families, Brassica, Argula Sea Rocket (Calcile lancolata), Pepper grass. Latin: Brassicaceae, capparidaceae Description: Adults are found all year round in South Florida.

Swallowtail Polydamas Latin: Battus philenor Eats: Dutchman's Pipe vine Latin: Aristolochia Description: Large blackish butterfly with greenish yellow bands on wings.

Palamedes Swallowtail Latin: Papilio palamedes Eats: Red Bay, Dutchman's pipe Latin: Persea borbonea, Aristolochia Description: Dark brown butterfly with yellow band wings.

Cloudless Sulphur Latin: Phoebis sennae Eats: Privet cassia, Bahama cassia Description: Large,

Large Orange Sulphur Latin: Phoebis agarithe maxima Eats: Wild tamarind, Cats claw Latin: Lysiloma latisliquum, Pithecellobium unguiscati Description: Orange with reddish brown markings on underside of wings. Found in tropical and coastal hammocks of South Florida

These are called milkweed butterflies because the larva feed on milkweed. Milkweeds produce a toxic sap and the caterpillars and adults absorb these toxins which protects them from being eaten by predators.

Latin: Persea borbonea Description: Very large yellow butterfly with black

Brushfooted Butterflies

One of the largest butterfly families. Called Brushfoot because front legs of both sexes are so small it looks like they have 4 instead of the usual 6 legs. Twentythree species are known to breed in Florida. Most are medium sized, but colors and wing shapes vary. Although the tiny front legs are no use in supporting the butterfly, they contain sensors which help the butterfly identify food plants for its larva.

Gulf Fritillary Latin: Agraulis vanillae Eats: Corky stem passion vine Latin: Passiflora suberosa Description: Lays eggs on plants in sunny location. One of the most common butterflies in urban Florida. Bright orange with black and silver spots. Adults live all year round in South Florida.

Monarch and Queen Butterflies

Queen

Latin: Danaus gilippus Eats: Butterfly weed – Scarlet, Striped, Tropical Latin: Asclepias tuberosa, Asclepias curassavica Description: Is Florida's resident milkweed butterfly. It is chestnut

orange with a broad, dark margin around wings and a scattering of small white spots.

Monarch

Latin: Danaus plexippus Eats: Butterfly weed -Scarlet, Striped, Tropical Latin: Asclepias tuberosa, Asclepias curassavica, Asclepias perennis Description: Is boldly marked black and orange. It is seen statewide usually from late fall until early spring.

Hairstreak **Butterflies** The South Florida native butterfly.

Atala Latin: Eumaeus Atala Eats: Coontie Latin: Zamia pumila Description: Beautiful iridescent blue with dark wing edges and bright red/orange abdomen. Rare, was thought to be extinct, but coming back because of efforts of butterfly gardens.

Julia

Latin: dryas iula Eats: Corky stem passion vine Latin: Passiflora suberosa Description: Lays eggs on plants in sunny location. Orange brown with faint brown markings. Found at edge of hammocks

and in shrubby disturbed areas in Southern Florida. South Florida native butterfly.

Ruddy Daggerwing

Latin: Marpesia petreus Eats: Strangler fig, Shortleaf fig Latin: Ficus aureum Description: Rich orange with thin brown lines, scalloped wing margins and long thin tails. Found at woodland edges.

South Florida native, tropical hammock habitat

Zebra Longwing

Latin: heliconius charitonius tuckeri Eats: Corky stem passion vine Latin: Passiflora suberosa Description: Black with yellow stripes. Occurs all year round in South Florida. Ín late afternoon, seeks out

a perch on which to spend the night. Frequently many butterflies will cluster on the same perch night after night for many weeks. Official State Butterfly of Florida.