

BUTTERFLIES OF GEORGIA				Name
LOCATION	DATE	SPECIES	Admirals and Relatives Subfamily Limenitidinae	
Col. 1			Common Buckeye <i>Junonia coenia</i>	
Col. 2			White Peacock <i>Anartia jatrophae</i>	
Col. 3			Red-spotted Purple <i>Limenitis arthemis</i>	
Col. 4			Viceroy <i>Limenitis archippus</i>	
SWALLOWTAILS Family Papilionidae				Leafwings Subfamily Charaxinae
Swallowtails Subfamily Papilioninae				Goatweed Leafwing <i>Anaea andria</i>
Pipeline Swallowtail <i>Battus philenor</i>			Emperors Subfamily Apaturinae	
Polydamas Swallowtail <i>Battus polydamas</i>			Hackberry Emperor <i>Asterocampa celtis</i>	
Zebra Swallowtail <i>Eurytides marcellus</i>			Tawny Emperor <i>Asterocampa dylton</i>	
Black Swallowtail <i>Papilio polyxenes</i>			Satyrs Subfamily Satyrinae	
Giant Swallowtail <i>Papilio cresphontes</i>			Southern Pearly-eye <i>Enodia portlandia</i>	
Eastern Tiger Swallowtail <i>Papilio glaucus</i> ¹			Northern Pearly-eye <i>Enodia anthedon</i>	
Spicebush Swallowtail <i>Papilio troilus</i>			Creole Pearly-eye <i>Enodia creola</i>	
Palamedes Swallowtail <i>Papilio palamedes</i>			Appalachian Brown <i>Satyroides appalachia</i>	
WHITES and SULPHURS Family Pieridae				Gemmed Satyr <i>Cylopsis gemma</i>
Whites Subfamily Pierinae				Carolina Satyr <i>Hermeuptychia sosybius</i>
Checkered White <i>Pontia protodice</i>			Georgia Satyr <i>Neonympha areolata</i> ⁴	
West Virginia White <i>Pieris virginienis</i>			Little Wood-Satyr <i>Megisto cymela</i> ⁵	
Cabbage White <i>Pieris rapae</i>			Common Wood-Nymph <i>Cercyonis pegala</i>	
Great Southern White <i>Ascia monuste</i>			Monarchs Subfamily Danainae	
Falcathe Orangetip <i>Anthocharis midea</i>			Monarch <i>Danaus plexippus</i>	
			Queen <i>Danaus gilippus</i>	
Sulphurs Subfamily Coliadinae				SKIPPERS Family Hesperidae
Sulphurs Subfamily Coliadinae				Spread-wing Skippers Subfamily Pyrginae
Clouded Sulphur <i>Colias philodice</i>			Silver-spotted Skipper <i>Epargyreus clarus</i>	
Orange Sulphur <i>Colias eurytheme</i>			Long-tailed Skipper <i>Urbanus proteus</i>	
Southern Dogface <i>Colias cesaonia</i>			Dorantes Longtail <i>Urbanus dorantes</i>	
Cloudless Sulphur <i>Phoebis sennae</i>			Golden-banded Skipper <i>Autochton cellus</i>	
Orange-barred Sulphur <i>Phoebis philea</i>			Hoary Edge <i>Achalarus lyciades</i>	
Statira Sulphur <i>Phoebis statira</i>			Southern Cloudywing <i>Thorybes bathyllus</i>	
Barred Yellow <i>Eurema daira</i>			Northern Cloudywing <i>Thorybes pylades</i>	
Little Yellow <i>Eurema lisa</i>			Confused Cloudywing <i>Thorybes confusus</i>	
Sleepy Orange <i>Eurema nicippe</i>			Hayhurst's Scallopwing <i>Staphylus hayhurstii</i>	
Dainty Sulphur <i>Nathalis iole</i>			Dreamy Duskywing <i>Erynnis icelus</i>	
GOSSAMER-WING BUTTERFLIES Family Lycaenidae				Sleepy Duskywing <i>Erynnis brizo</i>
Harvesters Subfamily Miletinae				Juvenal's Duskywing <i>Erynnis juvenalis</i>
Harvester <i>Feniseca tarquinus</i>			Horace's Duskywing <i>Erynnis horatius</i>	
Coppers Subfamily Lycaeninae				Mottled Duskywing <i>Erynnis martialis</i>
American Copper <i>Lycaena phlaeas</i>			Zarucco Duskywing <i>Erynnis zarucco</i>	
Hairstreaks Subfamily Theclinae				Wild Indigo Duskywing <i>Erynnis baptisiae</i>
Great Purple Hairstreak <i>Atides halesus</i>			Common Checkered-Skipper <i>Pyrgus communis</i> ⁶	
Coral Hairstreak <i>Satyrion titus</i>			Tropical Checkered-Skipper <i>Pyrgus oilaus</i>	
Edwards' Hairstreak <i>Satyrion edwardsii</i>			Common Sootywing <i>Pholisora catullus</i>	
Banded Hairstreak <i>Satyrion calanus</i>			Grass Skippers Subfamily Hesperinae	
Hickory Hairstreak <i>Satyrion caryaevorum</i>			Swarthy Skipper <i>Nastra lherminier</i>	
King's Hairstreak <i>Satyrion kingi</i>			Clouded Skipper <i>Lerema accius</i>	
Striped Hairstreak <i>Satyrion liparops</i>			Least Skipper <i>Ancyloxypha numitor</i>	
Oak Hairstreak <i>Fixsenia favonius</i>			Southern Skipperling <i>Copaeodes minimus</i>	
Brown Elfin <i>Callophrys augustinus</i>			Fiery Skipper <i>Hylephila phyleus</i>	
Frosted Elfin <i>Callophrys irus</i>			Leonard's Skipper <i>Hesperia leonardus</i>	
Henry's Elfin <i>Callophrys henrici</i>			Cobweb Skipper <i>Hesperia metea</i>	
Eastern Pine Elfin <i>Callophrys niphon</i>			Dotted Skipper <i>Hesperia attalus</i>	
Juniper Hairstreak <i>Callophrys gryneus</i>			Meske's Skipper <i>Hesperia meskei</i>	
Hessel's Hairstreak <i>Callophrys hesseli</i>			Indian Skipper <i>Hesperia sassacus</i>	
White M Hairstreak <i>Parrhasius m-album</i>			Peck's Skipper <i>Polites peckius</i>	
Gray Hairstreak <i>Strymon melinus</i>			Baracoa Skipper <i>Polites baracoa</i>	
Red-banded Hairstreak <i>Calycopis cecrops</i>			Tawny-edged Skipper <i>Polites themistocles</i>	
Early Hairstreak <i>Erora laeta</i>			Crossline Skipper <i>Polites origenes</i>	
Blues Subfamily Polyommatae				Whirlabout <i>Polites vibex</i>
Eastern Pygmy-Blue <i>Brephidium isophthalma</i>			Southern Broken-Dash <i>Wallengrenia otho</i>	
Cassius Blue <i>Leptotes cassius</i>			Northern Broken-Dash <i>Wallengrenia egeremet</i>	
Marine Blue <i>Leptotes marina</i>			Little Glassywing <i>Pompeius verna</i>	
Ceraunus Blue <i>Hemiargus ceraunus</i>			Sachem <i>Atalopedes campestris</i>	
Eastern Tailed-Blue <i>Everes comyntas</i>			Arogos Skipper <i>Atrytone arogos</i>	
Spring Azure <i>Celastrina ladon</i> ²			Delaware Skipper <i>Atrytone logan</i>	
Appalachian Azure <i>Celastrina neglectamajor</i>			Byssus Skipper <i>Problema byssus</i>	
Silvery Blue <i>Glaucopsyche lygdamus</i>			Rare Skipper <i>Problema bulenta</i>	
METALMARKS Family Riodiniadae				Hobomok Skipper <i>Poanes hobomok</i>
Little Metalmark <i>Calephelis virginensis</i>			Zabulon Skipper <i>Poanes zabulon</i>	
BRUSH-FOOTED BUTTERFLIES Family Nymphalidae				Aaron's Skipper <i>Poanes aaroni</i>
Snouts Subfamily Libytheinae				Yehl Skipper <i>Poanes yehl</i>
American Snout <i>Libytheana carinenta</i>			Broad-winged Skipper <i>Poanes viator</i>	
Heliconians and Fritillaries Subfamily Heliconiinae				Palmetto Skipper <i>Euphyes arpa</i>
Gulf Fritillary <i>Agraulis vanillae</i>			Palatka Skipper <i>Euphyes pilatka</i>	
Zebra Heliconian <i>Heliconius charitonius</i>			Dion Skipper <i>Euphyes dion</i>	
Variiegated Fritillary <i>Euptoieta claudia</i>			Dukes' Skipper <i>Euphyes dukesi</i>	
Diana <i>Speyeria diana</i>			Berry's Skipper <i>Euphyes berryi</i>	
Great Spangled Fritillary <i>Speyeria cybele</i>			Two-spotted Skipper <i>Euphyes bimacula</i>	
Aphrodite Fritillary <i>Speyeria aphrodite</i>			Dun Skipper <i>Euphyes vestris</i>	
Meadow Fritillary <i>Colonia bellona</i>			Dusted Skipper <i>Atrytonopsis hianna</i>	
True Brush-foots Subfamily Nymphalinae				Pepper and Salt Skipper <i>Amblyscirtes hegon</i>
Gorgone Checkerspot <i>Chlosyne gorgone</i>			Lace-winged Roadside-Skipper <i>Amblyscirtes aesculapius</i>	
Silvery Checkerspot <i>Chlosyne nycteis</i>			Carolina Roadside-Skipper <i>Amblyscirtes carolina</i>	
Texas Crescent <i>Phyciodes texana</i>			Reversed Roadside-Skipper <i>Amblyscirtes reversa</i>	
Phaon Crescent <i>Phyciodes phaon</i>			Common Roadside-Skipper <i>Amblyscirtes vialis</i>	
Pearl Crescent <i>Phyciodes tharos</i> ³			Bell's Roadside-Skipper <i>Amblyscirtes belli</i>	
Tawny Crescent <i>Phyciodes batesii</i>			Dusky Roadside-Skipper <i>Amblyscirtes alternata</i>	
Baltimore Checkerspot <i>Euphydryas phaeton</i>			Eufala Skipper <i>Lerodea eufala</i>	
Question Mark <i>Polygonia interrogatoris</i>			Twin-spot Skipper <i>Oligoria maculata</i>	
Eastern Comma <i>Polygonia comma</i>			Brazilian Skipper <i>Calpodetes ethlius</i>	
Green Comma <i>Polygonia faunus</i>			Salt Marsh Skipper <i>Panoquina panoquin</i>	
Mourning Cloak <i>Nymphalis antiopa</i>			Ocola Skipper <i>Panoquina ocola</i>	
American Lady <i>Vanessa virginienis</i>			Giant-Skippers Subfamily Megathyminae	
Painted Lady <i>Vanessa cardui</i>			Yucca Giant-Skipper <i>Megathymus yuccae</i>	
Red Admiral <i>Vanessa atalanta</i>			Cofaqui Giant-Skipper <i>Megathymus cofaqui</i>	

1: includes proposed Appalachian Tiger Swallowtail *Papilio 'appalachiensis'*

2: includes proposed 'Summer' Azure *Celastrina 'neglecta'* and 'Atlantic' Azure *Celastrina 'idella'*

3: includes proposed Mimic Crescent *Phyciodes 'incognitus'*

4: includes proposed Helicta Satyr *Neonympha 'areolata'*

5: includes Viola's Little Wood-Satyr *Megisto cymela viola*

6: status of White Checkered-Skipper *Pyrgus albescens* indeterminate in Georgia