

Lower Rio Grande Valley National Wildlife Refuge Butterflies (Lepidoptera)

Swallowtails Family Papilionidae

Pipeline Swallowtail	<i>Battus philenor</i>
Polydamas Swallowtail	<i>Battus polydamas</i>
Dark Kite-Swallowtail	<i>Eurytides philolaus</i>
Black Swallowtail	<i>Papilio polyxenes</i>
Thoas Swallowtail	<i>Papilio thoas</i>
Giant Swallowtail	<i>Papilio cresphontes</i>
Broad-banded Swallowtail	<i>Papilio astyalus</i>
Three-tailed Swallowtail	<i>Papilio pilumnus</i>
Ornythion Swallowtail	<i>Papilio ornythion</i>
Palamedes Swallowtail	<i>Papilio palamedes</i>
Victorine Swallowtail	<i>Papilio victorinus</i>
Ruby-spotted Swallowtail	<i>Papilio anchisiades</i>

Whites and Sulphurs Family Pieridae

Whites Subfamily Pierinae

Florida White	<i>Appias drusilla</i>
Checkered White	<i>Pontia protodice</i>
Cabbage White	<i>Pieris rapae</i>
Great Southern White	<i>Ascia monuste</i>
Giant White	<i>Ganyra josephina</i>
Falcate Orangetip	<i>Anthocharis midea</i>

Sulphurs Subfamily Coliadinae

Clouded Sulphur	<i>Colias philodice</i>
Orange Sulphur	<i>Colias eurytheme</i>
Southern Dogface	<i>Colias cesonia</i>
White Angled-Sulphur	<i>Anteos clorinde</i>
Yellow Angled-Sulphur	<i>Anteos maerula</i>
Cloudless Sulphur	<i>Phoebis sennae</i>
Orange-barred Sulphur	<i>Phoebis philea</i>
Apricot Sulphur	<i>Phoebis argante</i>
Large Orange Sulphur	<i>Phoebis agarithe</i>
Tailed Sulphur	<i>Phoebis neocypris</i>
Statira Sulphur	<i>Phoebis statira</i>
Lyside Sulphur	<i>Kricogonia lyside</i>
Barred Yellow	<i>Eurema daira</i>
Boisduval's Yellow	<i>Eurema boisduvaliana</i>
Mexican Yellow	<i>Eurema mexicana</i>
Salome Yellow	<i>Eurema salome</i>
Tailed Orange	<i>Eurema proterpia</i>

Little Yellow
Mimosa Yellow
Dina Yellow
Sleepy Orange
Dainty Sulphur

Eurema lisa
Eurema nise
Eurema dina
Eurema nicippe
Nathalis iole

Mimic-Whites Subfamily Dismorphiinae

Costa-spotted Mimic-White

Enantia albania

Gossamer-wing Butterflies Family Lycaenidae

Hairstreaks Subfamily Theclinae

Strophius Hairstreak
Grest Purple Hairstreak
Gold-bordered Hairstreak
Marius Hairstreak
Black Hairstreak
Telea Hairstreak
Silver-banded Hairstreak
Clench's Greenstreak
Goodson's Greenstreak
Tropical Greenstreak
Xami Hairstreak
Aquamarine Hairstreak
Gray Hairstreak
Red-crescent Scrub-Hairstreak
Red-lined Scrub-Hairstreak
Yojoa Scrub-Hairstreak
White Scrub-Hairstreak
Lacey's Scrub-Hairstreak
Tailless Scrub-Hairstreak
Lantana Scrub-Hairstreak
Ruddy Hairstreak
Dusky-blue Groundstreak
Red-spotted Hairstreak
Clytie Ministreak
Gray Ministreak

Allosmaitia strophius
Atlides halesus
Rekoa palegon
Rekoa marius (=spurina)
Ocaria ocrisia
Chlorostrymon telea
Chlorostrymon simaethis
Cyanophrys miserabilis
Cyanophrys goodsoni
Cyanophrys herodotus
Callophrys xami
Oenomaus ortygnus
Strymon melinus
Strymon rufofusca
Strymon bebrycia
Strymon yojoa
Strymon albata
Strymon alea
Strymon cestri
Strymon bazochii
Electrostrymon sangala (=cyphara)
Calycopis isobeaon
Tmolus echion
Ministrymon clytie
Ministrymon azia

Blues Subfamily Polyommatainae

Western Pygmy-Blue
Cassius Blue
Marine Blue
Cyna Blue
Ceraunus Blue
Reakirt's Blue
Eastern Tailed-Blue

Brephidium exilis
Leptotes cassius
Leptotes marina
Zizula cyna
Hemiargus ceraunus
Hemiargus isola
Everes comyntas

Metalmarks Family Riodinidae

Fatal Metalmark	<i>Calephelis nemesis</i>
Rounded Metalmark	<i>Calephelis nilus</i>
Red-bordered Metalmark	<i>Caria ino</i>
Blue Metalmark	<i>Lasaia sula</i>
Red-bordered Pixie	<i>Melanis pixie</i>
Curve-winged Metalmark	<i>Emesis emesis</i>
Narrow-winged Metalmark	<i>Apodemia multiplaga</i>
Walker's Metalmark	<i>Apodemia walkeri</i>

Brush-footed Butterflies Family Nymphalidae

Snouts Subfamily Libytheinae

American Snout	<i>Libytheana carinenta</i> (includes bachmanni and motya)
----------------	---

Heliconians and Fritillaries Subfamily Heliconiinae

Gulf Fritillary	<i>Agraulis vanillae</i>
Mexican Silverspot	<i>Dione moneta</i>
Banded Orange Heliconian	<i>Dryadula phaetusa</i>
Julia	<i>Dryas Iulia</i>
Isabella's Heliconian	<i>Eueides isabella</i>
Zebra	<i>Heliconius charitonia</i>
Erato Heliconian	<i>Heliconius erato</i>
Variiegated Fritillary	<i>Euptoieta claudia</i>
Mexican Fritillary	<i>Euptoieta hegesia</i>

True Brush-foots Subfamily Nymphalinae

Theona Checkerspot	<i>Thessalia theona</i>
Bordered Patch	<i>Chlosyne lacinia</i>
Definite Patch	<i>Chlosyne definita</i>
Banded Patch	<i>Chlosyne endeis</i>
Crimson Patch	<i>Chlosyne janais</i>
Rosita Patch	<i>Chlosyne rosita</i>
Red-spotted Patch	<i>Chlosyne marina</i>
Elf	<i>Microtia elva</i>
Tiny Checkerspot	<i>Dymasia dymas</i>
Elada Checkerspot	<i>Texola elada</i>
Texan Crescent	<i>Phyciodes texana</i>
Cuban Crescent	<i>Phyciodes frisia</i>
Black Crescent	<i>Phyciodes ptolyca</i>
Vesta Crescent	<i>Phyciodes vesta</i>
Phaon Crescent	<i>Phyciodes phaon</i>

Pearl Crescent	<i>Phyciodes tharos</i>
Question Mark	<i>Polytonia interrogationis</i>
Mourning Cloak	<i>Nymphalis antiopa</i>
American Lady	<i>Vanessa virginiensis</i>
Painted Lady	<i>Vanessa cardui</i>
Red Admiral	<i>Vanessa atalanta</i>
Common Buckeye	<i>Junonia coenia</i>
Mangrove Buckeye	<i>Junonia evarate</i>
White Peacock	<i>Anartia jatrophae</i>
Banded Peacock	<i>Anartia fatima</i>
Malachite	<i>Siproeta stelenes</i>

Admirals and Relatives Subfamily Limenitidinae

Viceroy	<i>Limenitis archippus</i>
Band-celled Sister	<i>Adelpha fessonia</i>
Common Banner	<i>Epiphile adrasta</i>
Mexican Bluewing	<i>Myscelia ethusa</i>
Blackened Bluewing	<i>Myscelia cyananthe</i>
Dingy Purplewing	<i>Eunica monima</i>
Florida Purplewing	<i>Eunica tatila</i>
Blue-eyed Sailor	<i>Dynamine dyonis</i>
Mexican Eighty-eight	<i>Diaethria asteria</i>
Common Mestra	<i>Mestra amymone</i>
Red Rim	<i>Biblis hyperia</i>
Red Cracker	<i>Hamadryas amphinome</i>
Gray Cracker	<i>Hamadryas februa</i>
Variable Cracker	<i>Hamadryas feronia</i>
Guatemalan Cracker	<i>Hamadryas guatemalena</i>
Karwinski's Beauty	<i>Smyrna karwinskii</i>
Waiter Daggerwing	<i>Marpesia zerynthia (=coresia)</i>
Many-banded Daggerwing	<i>Marpesia chiron</i>
Ruddy Daggerwing	<i>Marpesia petreus</i>

Leafwings Subfamily Charaxinae

Tropical Leafwing	<i>Anaea aidea</i>
Goatweed Leafwing	<i>Anaea andria</i>
Angled Leafwing	<i>Anaea glycerium</i>
Pale-spotted Leafwing	<i>Anaea pithyusa</i>

Emperors Subfamily Apaturinae

Hackberry Emperor	<i>Asterocampa celtis</i>
Empress Leilia	<i>Asterocampa leilia</i>
Tawny Emperor	<i>Asterocampa cyton</i>
Pavon Emperor	<i>Doxocopa pavon</i>
Silver Emperor	<i>Doxocopa laure</i>

Satyrs Subfamily Satyrinae

Gemmed Satyr
Carolina Satyr

Cyllopsis gemma
Hermeuptychia sosybius

Monarchs Subfamily Danainae

Monarch
Queen
Soldier

Danaus Plexippus
Danaus Gilippus
Danaus Eresimus

Skippers Family Hesperiiidae

Spread-wing Skippers Subfamily Pyrginae

Guava Skipper
Mercurial Skipper
Broken Silverdrop
Hammock Skipper
White-striped Longtail
Zilpa Longtail
Golden-spotted Aguna
Emerald Aguna
Tailed Aguna
Mexican Longtail
Eight-spotted Longtail
White-crescent Longtail
Long-tailed Skipper
Pronus Longtail
Esmeraldus Longtail
Dorantes Longtail
Teleus Longtail
Tanna Longtail
Plain Longtail
Brown Longtail
White-tailed Longtail
Two-barred Flasher
Small-spotted Flasher
Frosted Flasher
Gilbert's Flasher
Yellow-tipped Flasher
Coyote Cloudywing
Skinner's Cloudywing
Jalapus Cloudywing
Potrillo Skipper
Fritzgaetner's Flat
Stallings' Flat
Falcate Skipper

Phocides palemon (=polybius)
Proteides mercurius
Epargyreus exadeus
Polygonus leo
Chioides catillus
Chioides zilpa
Aguna asander
Aguna claxon
Aguna metophis
Polythrix mexicana
Polythrix octomaculata
Codattractus alcaeus
Urbanus proteus
Urbanus pronus
Urbanus esmeraldus
Urbanus dorantes
Urbanus teleus
Urbanus tanna
Urbanus simplicius
Urbanus procne
Urbanus doryssus
Astrapes fulgurator
Astrapes egregius
Astrapes alardus
Astrapes gilberti
Astrapes anaphus
Achalarus toxeus
Achalarus albociliatus
Achalarus jalapus
Cabares potrillo
Celaenorrhinus fritzgaetneri
Celaenorrhinus stallingsi
Spathilepia clonius

Mimosa Skipper
Acacia Skipper
Purplish-black Skipper
Glazed Pellicia
Mottled Bolla
Obscure Skipper
Golden-headed Scallopwing
Mazans Scallopwing
Variegated Skipper
Blue-studded Skipper
Hoary Skipper
Glassy-winged Skipper
Sickle-winged Skipper
Hermit Skipper
Brown-banded Skipper
White-patched Skipper
False Duskywing
Zarucco Duskywing
Common Checkered-Skipper
Tropical Checkered-Skipper
Desert Checkered-Skipper
Erichson's White-Skipper
Laviana White-Skipper
Turk's-cap White-Skipper
Veined White-Skipper
Common Streaky-Skipper
Common Sootywing

Cogia calchas
Cogia hippalus
Nisoniades rubescens
Pellicia arina
Bolla clytius
Bolla brennus
Staphylus ceos
Staphylus mazans
Gorgythion begga
Sostrata bifasciata
Carrhenes canescens
Xenophanes tryxus
Achlyodes mithridates (=thraso)
Grais stigmatica
Timochares ruptifasciatus
Chiomara asychis
Gesta gesta
Erynnis zarucco
Pyrgus communis
Pyrgus oileus
Pyrgus philetas
Heliopetes domicella
Heliopetes laviana
Heliopetes macaira
Heliopetes arsalte
Celotes nessus
Pholisora catullus

Grass Skippers Subfamily Hesperinae

Small-spotted Skipperling
Malicious Skipper
Salenus Skipper
Redundant Skipper
Pale-rayed Skipper
Violet-patched Skipper
Julia's Skipper
Fawn-spotted Skipper
Clouded Skipper
Green-backed Ruby-eye
Osca Skipper
Double-dotted Skipper
Hidden-ray Skipper
Least Skipper
Tropical Least Skipper
Orange Skipperling
Southern Skipperling
Fiery Skipperling

Piruna microsticta
Synapte malitiosa
Synapte salenus
Corticea corticea
Vidius perigenes
Monca telata
Nastra julia
Cybaeus odilia
Lerema accius
Perichares philetas
Rhinthon osca
Decinea percosius
Conga chydaea
Ancyloxpha numitor
Ancyloxpha arena
Copaeodes aurantiacus
Copaeodes minimus
Hylephila phyleus

Whirlabout
Southern Broken-Dash
Sachem
Delaware Skipper
Eulogius Skipper
Dun Skipper
Nysa Roadside-Skipper
Celia's Roadside-Skipper
Eufala Skipper
Violet-clouded Skipper
Brazilian Skipper
Ocola Skipper
Hecebolus Skipper
Purple-washed Skipper
Evan's Skipper
Violet-banded Skipper
Chestnut-marked Skipper

Polites vibex
Wallengrenia otho
Atalopedes campestris
Atrytone logan
Mellana eulogius
Euphyes vestris
Amblyscirtes nysa
Amblyscirtes celia
Lerodea eufala
Lerodea arabus
Calpodes ethlius
Panoquina ocola
Panoquina hecebola
Panoquina sylvicola
Panoquina fusina
Nyctelius nyctelius
Thespheus macareus

Giant-Skippers Subfamily Megathyminae

Yucca Giant-Skipper
Manfreda Giant-Skipper

Megathymus yuccae
Stallingsia maculosa