

Green antelopehorn

(*Asclepias viridis*)

For definitions of botanical terms, visit en.wikipedia.org/wiki/Glossary_of_botanical_terms.

Green antelopehorn is an herbaceous perennial wildflower found in pinelands, pine rocklands and disturbed areas in a few Florida counties. It flowers winter through summer, with peak blooms in spring. The flowers are an important nectar source for bees and wasps. Like all members of the *Asclepias* genus, Green antelopehorn is a larval host plant for Monarch, Queen and Soldier butterflies. The plant contains a milky latex that is toxic to most animals, but Monarch, Queen and Soldier caterpillars are adapted to feed on them despite the chemical defense.


Photo by Emily Bell

Green antelopehorn's flowers are born in large umbels with ± 10 flowers in each umbel. Corollas consist of five erect petals that may be white or green with a yellowish or purplish tinge. Stamens are purple. Despite having "horn" in its common name, the flowers lack the horned structure that are common to many milkweed species. Calyx is five-lobed. Leaves are coarse, petiolate and lanceolate to oblong or ovate. Leaf margins are entire. Arrangement may be alternate or almost opposite. Stems are stout and may be erect or sprawling. Stems and leaves exude a milky sap when broken. The plant has a long taproot that aids in drought resistance. Seeds are born in ovoid follicles that dry and split open as the fruit matures. Each seed is attached to a white silky pappus that catches the wind and aids in dispersal.

The genus *Asclepias* is named for Asclepius, the Greek god of healing because some *Asclepias* species, such as *A. tuberosa*, are known to have medicinal properties. The species epithet *viridis* is Latin for "green." The common name "antelopehorn" may refer to the plant's seed pods, which some say resemble the horns of an antelope.

Family: Apocynaceae (Dogbane family)

Native range: Gadsden, Liberty, Levy, Citrus, Hernando, Sumter, Lake, Miami-Dade counties and the Keys

To see where natural populations of Green antelopehorn have been vouchered, visit www.florida.plantatlas.usf.edu.

Lifespan: Perennial

Soil: Moderately dry to moist, well-drained sandy or calcareous soils

Exposure: Full sun to part shade

Growth habit: up to 2' tall

Propagation: Seed

Florida regions of landscape suitability: North, Central, South

Garden tips: Green antelopehorn is suitable for use in a butterfly garden or a naturalistic landscape.

It is drought tolerant and does well in nutrient-poor soils. However, it is not widely available in cultivation in Florida.

Green antelopehorn is infrequently available from nurseries that specialize in Florida native plants. Visit www.PlantRealFlorida.org to find a nursery in your area.


FLORIDA
Wildflower
FOUNDATION

Florida Wildflower Foundation • P O Box 941691, Maitland, FL 32794-1691 • 407-622-1606 • www.FlaWildflowers.org

