

SE AZ Butterflies

Species photographed by Dennis Deck during the last 2 weeks of August 2015 on a Portland Audubon birding trip in SE Arizona south of Tuscon. My tentative ID is based primarily on Glassberg's *A Swift Guide to Butterflies of North America*. Photo key: a=better photo substituted from elsewhere, b=by Stefan Schlick 7/20.

Swallowtails (*Papilionidae*)

Pipevine Swallowtail
(*Battus philenor*)

Giant Swallowtail (*Papilio cresphontes*)

Black Swallowtail (*Papilio polyxenes*)

Western Tiger Swallowtail
(*Papilio rutulus*)a

Two-tailed Swallowtail
(*Papiliomulticada*)a

Whites and Sulphurs (*Pieridae*)

Whites (*Pierinae*)

Florida White (*Appias drusilla*)a
Very rare for SE AZ.

Checkered White (*Pieris protodice*)

Cabbage White (*Pieris rapae*)a

Sulphurs (*Coliadae*)

Clouded Sulphur (*Colias philodice*)

Orange Sulphur (*Colias eurytheme*)a

Southern Dogface (*Colias cesonia*)

Cloudless Sulphur (*Phoebis sennae*)

Tailed Sulphur (*Phoebis neocypris*)^a

Cloudless Sulphur (*Phoebis sennae*)^b

Sleepy Orange (*Eurema nicippe*)^a

Mexican Yellow (*Eurema mexicanum*)

Tailed Orange (*Eurema proterpia*)

Boisduval's Yellow (*E. boisduvalianum*)

Dina Yellow (*Eurema dina*)

Dainty Sulphur (*Nathalis iole*)^a

Lyside Sulphur (*Kricogonia lyside*)a

Blues and Hairstreaks (*Lycaenidae*)

Hairstreaks (*Theclinae*)

Gray Hairstreak (*Strymon melinus*)

Leda Ministreak (*Ministrymon leda*)

'Siva' Juniper Hairstreak
(*Callophrys gryneus siva*)

Blues (*Polyommata*)

Western Tailed Blue
(*Cupido amyntula*)a

Marine Blue (*Leptotes marina*)

Ceraunus Blue (*Hemiargus ceraunus*)

Reakirt's Blue (*Hemiargus isola*)

Acmon Blue (*Icaricia acmon*)

Echo Azure (*Celestrina echo*)

Metalmarks (*Riodinidae*)

Fatal Metalmark (*Calephelis nemesis*)

Ares Metalmark (*Emesis ares*)

Palmer's Metalmark (*Apodemia palmerii*)

Brush-foots (Nymphalidae)

Snouts (Libytheidae)

American Snout (*Libytheana carinenta*)

Longwings (*Heliconiinae*)

Gulf Fritillary (*Agraulis vanillae*)

Fritillaries (*Argynniinae*)

Mexican Fritillary (*Eutoeita hegesia*)

Checkerspots (*Melitaeinae*)

Bordered Patch (*Chlosyne lacinia*)

Elf (*Microtia elva*)

Tiny Checkerspot (*Dymasia dymas*)

Elada Checkerspot (*Texola elada*)

Theona Checkerspot
(*Closyne theona*)^b

Texan Crescent (*Anthanassa texana*)

Mexican Crescent
(*Phycoides pallescens*)

Brushfoots (*Nymphalinae*)

Mourning Cloak (*Nymphalis antiopa*)

Painted Lady (*Vanessa cardui*)

**West Coast Lady
(*Vanessa annabella*)**

Red Admiral (*Vanessa atalanta*)

Common Buckeye (*Junonia coenia*)

Admirals (*Limenitidinae*)

Viceroy (*Limenitis archippus*)

Arizona Sister (*Adelpha eulalia*)

**Red-spotted Admiral
(*Limentis arthemis*)b**

Emperors (*Apaturinae*)

Empress Leilia (*Asterocampa leilia*)

Satyr (Satyrinae)

Red Satyr (*Megisto rubricata*)

Nabokov's Satyr
(*Cyllopsis pyracmon*)

Monarchs (*Danainae*)

Monarch (*Danaus plexippus*)

Queen (*Danaus gilippus*)

Skippers (*Hesperiidae*)

Dull Firetip (*Pyrrhopyge araxes*)

Arizona Skipper (*Codatractus arizonensis*)

Silver-spotted Skipper
(*Epargyreus clarus*)b

Dorantes Longtail (*Urbanus dorantes*)

Golden Banded Skipper
(*Autochan cellus*)

Mournful Duskywing
(*Erynnis tristis*)?

Funeral Duskywing (*Erynnis funeralis*)

Worn Funeral Duskywing?

Pacuvius Duskywing
(*Erynnis pacuvius*)b

Desert Cloudywing
(*Achalarus casica*)b

Drusius Cloudywing
(*Thorybes drusius*)b

Tropical Checkered-Skipper
(*Pyrgus albescens*)

Edward's Skipperling
(*Oarisma edwardsii*)b

Moon-marked Skipper
(*Atrytonopsis lunus*)b

Erickson's White-Skipper
(*Heliopyrus domicella*)

Taxiles Skipper (*Poanes taxiles*)b

Common Sootywing
(*Pholisora catullus*)

Common Streaky-Skipper (*Celotes nessus*)

Golden-headed Scallopwing
(*Staphylus ceos*)

Common Checkered-Skipper
(*Pyrgus communis*)

Orange Skipperling
(*Copaeodes aurantiacus*)

Orange-edged Roadside-Skipper
(*Amblyscirtes fimbriata*)b

Large Roadside-Skipper
(*Amblyscirta exoteria*)

Bronze Roadside-Skipper
(*Amblyscirtes aenus*)b

Cassius Roadside-Skipper
(*Amblyscirtes cassus*)b

Dotted Roadside-Skipper
(*Amblyscirtes eos*) ?

These appear to be Roadside-Skippers but lack spots.

Butterfly Hotspots

Nectaring on Seepwillow

Mud-puddling for minerals

Moths

