

Butterflies of Virginia: Beyond the Basics

❖ Prepared by
Terri Keffert and
Nancy Weiss of the
Rivanna Master
Naturalists, with
additional thanks to
Julie Connelly

Goals for this Class

- ❖ Brief overview of butterfly anatomy
- ❖ Butterfly identification of commonly seen butterflies all across Virginia
- ❖ Teach you the 'tools' to enable you to identify them on your own
- ❖ Observation tips

What We Won't Cover

- ❖ Host and nectar plants
- ❖ Flight periods
- ❖ Butterfly gardens
- ❖ Larval stages / caterpillar identification
- ❖ Butterfly conservation
- ❖ Spring-only species and most Skippers

Tools for Identification

- ❖ Binoculars #1 (focus at close range best)
- ❖ Digital camera with fresh batteries
- ❖ Field guides, e.g.:
 - *Butterflies through Binoculars: the East* – Jeffrey Glassberg
 - *A Field Guide to Eastern Butterflies* – Peterson Field Guide
 - *Kaufman's Field Guide to Butterflies of North America* – Jim Brock & Kenn Kaufman

Butterfly Life Cycle

- ❖ EGG
- ❖ CATERPILLAR
- ❖ PUPA – chrysalis
- ❖ ADULT

Identification Characteristics

- ❖ Color
- ❖ Size and shape
- ❖ Distinctive features – tails, no tails
- ❖ Check fore/hindwing; topside/underside markings
- ❖ Flight style
- ❖ Location – woods, fields, which plant is it on

Butterfly Anatomy

How to describe what you see...

- ❖ Forewings (2)
- ❖ Hindwings (2)
- ❖ Topside
- ❖ Underside
- ❖ Margins
- ❖ Eyespots
- ❖ Antenna

Five Butterfly Families in Virginia

- ❖ Swallowtails - *Papilionidae*
- ❖ Whites & Sulphurs - *Pieridae*
- ❖ Gossamer-wings - *Lycaenidae*
- ❖ Brushfoots - *Nymphalidae*
- ❖ Skippers - *Hesperiidae*

SWALLOWTAILS *Papilionidae*

ZEBRA

BLACK SWALLOWTAIL

SPICEBUSH

PIPEVINE

EASTERN TIGER

Zebra Swallowtail

Identifying Features

- Unique
- Zebra-like, black and white (sometimes light greenish tinted) striped triangular wings
- Long tails

Habitat

- Open spaces, water

Host Plant

- Pawpaw tree (*Asimina triloba*) – a Va native

Eastern Tiger Swallowtail

Identifying Features

- Light Form: yellow with black stripes
- Dark Form: charcoal black; stripe on hind wing; one band of orange eye spots; female
- Striped body / no spots

Pipevine Swallowtail

Identifying Features

- Topside: Iridescent blue; single row of spots
- Underside: 1 row (band) of orange spots

Host Plants

- Pipevine spp.

Black Swallowtail

Identifying Features

- Topside: subapical spot
- Underside: 2 rows (bands) of orange spots

Habitat

- Open fields

Host Plants

- Parsley, carrot, rue

Spicebush Swallowtail

Identifying Features

- Greenish-bluish topside of hindwing
- Two orange bands under; lacks yellow-orange cell spot

Habitat:

- Woods and wet places

A Closer Look at Dark Swallowtails

PIPEVINE BLACK SPICEBUSH

Single band 2 bands; all cells filled 2 bands; one cell "blue"

All these bodies have white spots

Eastern Tiger Swallowtail:
Black form; female

Single band of orange eyespots

Body without spots

“Shadow” of stripe – as in yellow form
COMPARISON of DARK TIGER with other DARK SWALLOWTAILS

Pipevine

Black

Spicebush

WHITES and SULPHURS *Pieridae*

- ❖ Rounded wings
- ❖ Bright simple colors
- ❖ Energetic flight
- ❖ Frequent open habitats
- ❖ Generalist in food plants

Cabbage White

Identifying Features

- Small size
- FW has 1 (male) or 2 (female) black dots
- Black on FW apex
- VERY common

Habitat

- Everywhere!
- Open areas

Clouded Sulphur and Orange Sulphur

Identifying Features

Both have, on underside:

- FW very pale tan marginal band
- HW double silver eyespot
- FW series of tiny spots

Difference between:

Clouded:

Underside FW: no orange

Orange:

Underside FW: orange blush

GOSSAMER-WINGS *Lycaenidae*

- ❖ Largest butterfly family (>4,000 species)
- ❖ Usually small and delicate
- ❖ 4 subfamilies
 - Harvester
 - Hairstreaks
 - Blues
 - Coppers

Harvester

- Our only carnivorous butterfly!
- Orange with splotchy black wing margins and body

Habitat

- Woodlands, with alders & beech

HAIRSTREAKS

Red-Banded Hairstreak

Identifying Features

- Small
- Red band on underside outlined in black / white on one side
- Two tails on each HW
- Series of black eyespots near the tails

Habitat

- Overgrown, forest margins

Gray Hairstreak

Identifying Features

- Grey in color
- Two tails on each HW
- Orange and black eyespots
- Underside HW: jagged white/black line

Habitat

- Open areas, fields

BLUES and AZURES

Eastern Tailed-Blue

Identifying Features

- Very small
- Orange eyespots on HW; top and undersides
- One small tail on each HW
- Rubs HW together at tail while resting
- Dark outline around wings
- Flies low to ground

Habitat

- Open areas, fields

Summer Azure (Common Blue)

Identifying Features

- Very small
- No tails or orange eyespots
- Often very pale blue
- Stronger flyer than Eastern-Tailed Blue

Habitat

- Hardwood forest, fields, edges

BRUSHFOOTS *Nymphalidae*

- ❖ Most diverse family
- ❖ Use only the back four legs for walking

Examples:

- Mourning Cloak
- Red-Spotted Purple
- Crescents & Checkerspots
- Anglemings
- Fritillaries
- Monarch and Viceroy
- Ladies and Admirals
- Buckeye
- Snout

Mourning Cloak

Identifying Features

- Medium size
- Wing margins – pale yellow or white

Habitat

- Most anywhere, especially hardwood forests
- Willows – major food

Red-Spotted Purple

Identifying Features

- Somewhat iridescent blue
- Large, **no tails**
- Band of red-orange spots in submargins and wing bases

Habitat

- Deep woods, moist areas

vs. Pipevine Swallowtail

Pearl Crescent

Identifying Features

- HW: marginal row of crescents
- HW: black spots without white centers
- 1 white crescent on HW underside

Habitat

- Open fields/meadows

Silvery Checkerspot

Identifying Features

- No row of crescents
- Submarginal row of black spots often have white centers
- Many white crescents on underside of wings
- 1.5 - 2 in.

Habitat

- Woodland & stream edges

Comparison

Pearl Crescent

Silvery Checkerspot

Question Mark

Identifying Features

- Black horizontal spot on FW “epaulet”
- Silver ‘question mark’ underside

Habitat

- Forests, wooded edges

Eastern Comma

Identifying Features

- Lacks black horizontal spot on FW
- Edges deeply cut
- Underside with silver comma

Habitat

- Forested streams
- Woodlands and edges

Question Mark

Comparison

Eastern Comma

Great Spangled

- Largest & most common
- Tan-colored band between large silvery-white spots on HW underside

FRITILLARIES

Variegated

- HW underside – no white spots, more splotchy
- Box around Black spots on FW/HW margins

Monarch and Viceroy

Monarch

- Larger
- No black line across
- Males have black scent spot
- Glides with wings in V pattern
- More powerful wingbeats

HABITAT: Fields with milkweed

Viceroy

- Smaller
- HW has a black line across
- Mimics Monarchs
- Glides on flat wings
- Flies w/ shallow wingbeats

HABITAT: Willows – major food

American Lady and Painted Lady

"Big eyes and an open mind"

- FW eyespots
- Open black band FW
- Underside: HW 2 large eyespots

American Lady

- No eyespots, black dots
- Closed black band FW
- Underside: HW small poorly defined eyespots

Painted Lady

BOTH:
"cobwebbing"
on HW underside

Common Buckeye

Identifying Features

- Medium size
- Unique eyes of FW and HW
- FW orange bars on top and undersides

Habitat

- Open areas, fields
- Common

Red Admiral

Identifying Features

- Medium size
- Distinctive red bands on black
- FW/HW white spots on apex with a touch of blue

Habitat

- Likes rotting fruit, scat
- Open areas, nectars

American Snout

Identifying Features

- Medium size
- Snout – protrusion from head very distinct!
- Angular wings and dark margins
- Orange color near body

Habitat

- Hackberry – major food source
- Forested streams, marsh, fields

SKIPPERS *Hesperiidae*

- ❖ Small to medium butterflies
- ❖ Larger bodies, smaller angular wings
- ❖ Hooked antennae
- ❖ Erratic “skipping” flight
- ❖ Challenging to identify

SKIPPERS: *Two groups*

SPREAD-WINGED

SEMI-OPEN TO CLOSED

Silver-Spotted Skipper

Identifying Features

- Larger body, hooked antenna
- Medium size
- White spot with sharp edges on HW underside

Butterfly Viewing Conditions

1. Optimal air temperature for butterfly activity: 80°-90°F (60-100°F acceptable)
2. No or little wind, and no rain.
3. Relatively low cloud cover or shade.
4. Remember to record this information if you are keeping records!

Observation

- ❖ Walk slowly around your area
- ❖ Avoid shadow on butterfly - needs the sun
- ❖ Use binoculars for closer details
- ❖ Take photos to help identify
- ❖ Data matters! Don't guess! Use 2-3 characteristics to identify species
- ❖ Make field notes, then get help if needed

Internet Resources

- ❖ Butterflies and Moths of North America (BAMONA) www.butterfliesandmoths.org
- ❖ Butterflies of America www.butterfliesofamerica.com
- ❖ The Va Rare Species Atlas www.vararespecies.org
- ❖ North American Butterfly Association (aka NABA) www.naba.org
- ❖ Piedmont Va. Native Plant Database www.albemarle.org/nativeplants

Many thanks!

Thanks to Nancy Weiss and Julie Connelly.

Thanks to Eileen deCamp, Michelle Prysby, Ken Childs, Nancy, Julie, and the many VMNs and others for the use of their beautiful photos for this educational program.