

Higher Classification¹

Kingdom: Animalia, **Phylum:** Arthropoda, **Class:** Insecta, **Order:** Lepidoptera, **Superfamily:** Papilionoidea

Family (F:), Subfamily (sF:) and Tribe (T:)	Scientific Name ¹	English Name ¹
F: HesperIIDae (Skippers)		
sF: Eudaminae (Spreadwing Skippers)		
	Astraptes anaphus annetta	Yellow-tipped Flasher
	Autochton vectilucis	Central American Banded-Skipper
	Urbanus pronus	Pronus Longtail
	Urbanus viterboana	Bluish Longtail
sF: HesperIinae (Grass Skippers)		
T: Anthoptini	Synapte salenus salenus	Salenus Faceted-Skipper
T: Calpodini	Calpodes cf. ethlius	Brazilian Skipper
	Talides alternata	Alternate Ruby-eye
T: HesperIini	Hylephila cf. phyleus phyleus	Fiery Skipper
	Poanes inimica	Yellow-stained Skipper
	Poanes cf. zabulon	Hobomok Skipper
T: Moncini	Halotus angellus	Angellus Skipper
	Lerema accius	Clouded Skipper
	Remella rita	Rita's Remella
sF: Heteropterinae (Skipperlings)		
	Dalla lethaea	Schaus' Skipperling
sF: Pyrginae (Spread-wing Skippers)		
T: Achlyodidini	Doberes anticus	Dark Doberes
T: Carcharodini	Noctuana lactifera lactifera	Cryptic Skipper
T: Erynnini	Mylon cf. maimon	Common Mylon
F: LycaenIDae (Gossamerwings)		
sF: Theclinae (Hairstreaks)		
T: Eumaeini (Hairstreaks)	Contrafacia bassania	White-etched Hairstreak
F: NymphalIDae (Brushfoots)		
sF: Apaturinae (Emperors)		
	Doxocopa cyane mexicana	Mexican Emperor
	Doxocopa laurentia cherubina	Turquoise Emperor
sF: Biblidinae (Exotic Brushfoots)		
T: Callicorini	Diaethria anna anna	Anna's Eighty-eight
	Diaethria astala astala	Astala Eighty-eight
	Diaethria clymena marchalii	Widespread Eighty-eight
	Diaethria gabaza eupepla	Smudged Eighty-eight
	Diaethria pandama	Orange-striped Eighty-eight
T: Catonephelini	Catonephele chromis godmani	Sister-spotted Banner
T: Epiphelini	Epiphile iblis plusios	Plutonia Banner
sF: Charaxinae (Leafwings & Relatives)		
T: Anaeni	Consul electra electra	Pearly Leafwing

**Family (F:), Subfamily (sF:
and Tribe (T:)**
Scientific Name¹
English Name¹

Family (F:), Subfamily (sF: and Tribe (T:)	Scientific Name ¹	English Name ¹
F: Nymphalidae (Brushfoots) (cont'd)		
sF: Charaxinae (Leafwings & Relatives) (cont'd)		
T: Anaeini (cont'd)	<i>Consul panariste jansoni</i>	Blackened Leafwing
	<i>Fountainea glycerium glycerium</i>	Angled Leafwing
	<i>Fountainea nobilis peralta</i>	Noble Leafwing
	<i>Memphis ambrosia ambrosia</i>	Ambrosia Leafwing
	<i>Memphis arginussa eubaena</i>	Mottled Leafwing
	<i>Memphis aulica</i>	Aulica Leafwing
	<i>Memphis beatrix</i>	Beatrix Leafwing
	<i>Memphis elara</i>	Elara Leafwing
	<i>Memphis pithyusa pithyusa</i>	Pale-spotted Leafwing
	<i>Memphis proserpina</i>	Proserpina Leafwing
	<i>Memphis xenocles carolina</i>	Carolina Leafwing
T: Preponini	<i>Archaeoprepona amphimachus amphiktion</i>	White-spotted Prepona
	<i>Archaeoprepona demophon centralis</i>	One-spotted Prepona
sF: Cyrestinae (Daggerwings)		
T: Cyrestini (Daggerwings)	<i>Marpesia marcella valetta</i>	Purple-stained Daggerwing
	<i>Marpesia zerynthia dentigera</i>	Waite Daggerwing
sF: Danainae (Monarch & Relatives)		
T: Danaini	<i>Danaus plexippus plexippus</i>	Monarch
T: Ithomiini (Clearwings & Tigerwings)	<i>Dircenna jemina chiriquensis</i>	Jemina Clearwing
	<i>Dircenna klugii</i>	Klug's Clearwing
	<i>Dircenna olyras relata</i>	Olyras Clearwing
	<i>Episcada salvinia opleri</i>	Salvin's Clearwing
	<i>Eutresis hyperaia theope</i>	Crisp Tigerwing
	<i>Godyris nero</i>	Nero Clearwing
	<i>Greta annette championi</i>	White-spotted Clearwing
	<i>Greta polissena umbrana</i>	Polissena Clearwing
	<i>Hyoscada virginiana evanides</i>	Virginiana Clearwing
	<i>Ithomia heraldica</i>	Heraldica Clearwing
	<i>Ithomia patilla</i>	Patilla Clearwing
	<i>Ithomia xenos</i>	Xenos Clearwing
	<i>Mechanitis menapis saturata</i>	Menapis Tigerwing
	<i>Napeogenes cranto paedaretus</i>	Cranto Tigerwing
	<i>Oleria vicina</i>	Vicina Clearwing
	<i>Olyras crathis staudingeri</i>	Crathis Tigerwing
	<i>Pteronymia artena</i>	Artena Clearwing
	<i>Pteronymia fulvimargo</i>	Fulvimargo Clearwing
	<i>Pteronymia simplex simplex</i>	Simple Clearwing
sF: Heliconiinae (Actinotes, Heliconians & Fritillaries)		
T: Acraeini (Actinotes)	<i>Actinote anteus</i>	Anteus Actinote
	<i>Altinote ozomene nox</i>	Lamplight Actinote
T: Heliconiini (Longwings)	<i>Dione junio huascuma</i>	Juno Longwing

**Family (F:), Subfamily (sF:
and Tribe (T:)**
Scientific Name¹
English Name¹

Family (F:), Subfamily (sF: and Tribe (T:)	Scientific Name ¹	English Name ¹
F: Nymphalidae (Brushfoots) (cont'd)		
sF: Heliconiinae (Actinotes, Heliconians & Fritillaries) (cont'd)		
T: Heliconiini (Longwings) (cont'd)	<i>Dione moneta poeyii</i>	Mexican Silverspot
	<i>Dryadula phaetusa</i>	Banded Longwing
	<i>Eueides procula vulgiformis</i>	Darkened Longwing
	<i>Heliconius charithonia vazquezae</i>	Zebra Longwing
	<i>Heliconius clysonymus montanus</i>	Montane Longwing
	<i>Heliconius doris viridis</i>	Doris Longwing
	<i>Heliconius erato petiverana</i>	Crimson-patched Longwing
	<i>Heliconius pachinus</i>	Pachinus Longwing
sF: Limenitidinae (Sisters & Admirals)		
T: Limenitidini	<i>Adelpha cocala lorzae</i>	Lorza's Sister
	<i>Adelpha demialba</i>	White-spotted Sister
	<i>Adelpha erymanthis erymanthis</i>	Erymanthis Sister
	<i>Adelpha leucophthalma leucophthalma</i>	Leucophthalma Sister
	<i>Adelpha melanthe melanthe</i>	Rayed Sister
	<i>Adelpha tracta</i>	Tracta Sister
sF: Nymphalinae (True Brushfoots)		
T: Coeini	<i>Historis acheronta acheronta</i>	Tailed Cecropian
	<i>Pycina zamba zelys</i>	Cloud-forest Beauty
T: Melitaeini	<i>Anthanassa ardys</i>	Ardys Crescent
	<i>Anthanassa atronia</i>	Brown Crescent
	<i>Anthanassa crithona</i>	Orange-banded Crescent
	<i>Anthanassa otanes fulviplaga</i>	Blackened Crescent
	<i>Anthanassa otanes otanes</i>	Blackened Crescent
	<i>Anthanassa sosis</i>	Sosis Crescent
	<i>Castilia fulgora</i>	Fulgora Crescent
	<i>Chlosyne cf. janais janais</i>	Crimson-patch Checkerspot
	<i>Tegosa anieta anieta</i>	Black-bordered Crescent
	T: Nymphalini	<i>Colobura dirce dirce</i>
<i>Hypanartia dione arcaei</i>		Banded Mapwing
<i>Hypanartia godmanii</i>		Godman's Mapwing
<i>Hypanartia lethe</i>		Orange Mapwing
<i>Hypanartia trimaculata autumnna</i>		Reddish Mapwing
<i>Smyrna blomfieldia datis</i>		Blomfield's Beauty
<i>Vanessa virginiensis</i>		American Lady
T: Victorinini	<i>Anartia fatima fatima</i>	Banded Peacock
	<i>Siproeta epaphus epaphus</i>	Rusty-tipped Page
sF: Satyrinae (Satyrs)		
T: Brassolini (Owl Butterflies)	<i>Satyrinae sp.</i>	Satyr
	<i>Caligo atreus dionysos</i>	Banded Owl-Butterfly
	<i>Caligo brasiliensis sulanus</i>	Dark Owl-Butterfly
	<i>Caligo illioneus oberon</i>	Dusky Owl-Butterfly
	<i>Eryphanis bubocula</i>	Bubocula Owl-Butterfly

**Family (F:), Subfamily (sF:
and Tribe (T:)**
Scientific Name¹
English Name¹

 F: Nymphalidae (Brushfoots)
 (cont'd)

sF: Satyrinae (Satyrs) (cont'd)

T: Brassolini (Owl Butterflies) (cont'd)	Opoptera staudingeri staudingeri	Staudinger's Owl-Butterfly
	Opsiphanes bogotanus alajuela ²	Bogota Owl-Butterfly ²
	Opsiphanes cassina chiriquensis	Split-banded Owl-Butterfly
	Opsiphanes quiteria talamancensis	Scalloped Owl-Butterfly
T: Melanitini	Manataria hercyna maculata	White-spotted Satyr
T: Morphini (Morphos & Antirrheas)	Morpho helenor peleides	Common Morpho
T: Pronophilini	Oxeoschistus hilara euriphyle	Dot-banded Satyr
T: Satyrini	Cissia confusa	Confused Satyr
	Cissia labe	Labe Satyr
	Cissia similis	One-pupil Satyr
	Cyllopsis argentella	Ochre-patched Gemmed-Satyr
	Cyllopsis philodice	Pale-banded Gemmed-Satyr
	Cyllopsis rogersi	Costa Rican Gemmed-Satyr
	Drucina leonata	Leonata Satyr
	Forsterinaria neonympha	White-dotted Satyr
	Hermeuptychia harmonia	Harmonia Satyr
	Hermeuptychia hermes	Hermes Satyr
	Megeuptychia antonoe	Cramer's Satyr
	Oxeoschistus cothon	Lemon-patched Satyr
	Oxeoschistus crothonides	Rust-patched Satyr
	Oxeoschistus taupopolis	Lemon-patched Satyr
	Pareuptychia metaleuca	White-banded Satyr
	Pedaliodes dejecta	Dejected Satyr
	Pedaliodes manis	Manis Satyr
	Pedaliodes triaria	Ochre-banded Satyr
	Praepronophila perperna	Rusty-eyes Satyr
	Pronophila timanthes	Timanthes Satyr
	Pseudomaniola phaselis rogersi	Fire-spotted Satyr
	Satyrotaygetis satyrina	Wide-bordered Satyr
	Taygetis uzza	Uzza Satyr
	Ypthimoides renata	Renata Satyr

F: Papilionidae (Swallowtails)

sF: Papilioninae

T: Leptocircini (Kite Swallowtails)	Eurytides calliste olbius	Yellow Kite-Swallowtail
T: Papilionini (Fluted Swallowtails)	Papilio garamas syedra	Magnificent Swallowtail
	Papilio isidorus rhodostictus	Ruby-patched Swallowtail

F: Pieridae (Whites & Yellows)

sF: Coliadinae (Sulphurs & Yellows)

Eurema दौरा eugenia	Barred Yellow
---------------------	---------------

**Family (F:), Subfamily (sF:)
and Tribe (T:)**
Scientific Name¹
English Name¹

Family (F:), Subfamily (sF:) and Tribe (T:)	Scientific Name ¹	English Name ¹
F: Pieridae (Whites & Yellows) (cont'd)		
sF: Coliadinae (Sulphurs & Yellows) (cont'd)		
	<i>Eurema salome jamapa</i>	Salome Yellow
	<i>Phoebis argante</i>	Dark Apricot Sulphur
	<i>Phoebis sennae marcellina</i>	Cloudless Sulphur
	<i>Pyrisitia nise nelphe</i>	Mimosa Yellow
sF: Dismorphiinae (Mimic-Whites)		
	<i>Dismorphia crisia lubina</i>	Crisia Mimic-White
	<i>Dismorphia zathoe pallidula</i>	Zathoe Mimic-White
	<i>Lieinix nemesis atthis</i>	Frosted Mimic-White
	<i>Lieinix viridifascia</i>	Greenish Mimic-White
sF: Pierinae (Whites)		
T: Pierini (Whites)		
	<i>Catasticta ctemene actinotis</i>	Darkened Dartwhite
	<i>Catasticta flisa melanisa</i>	Narrow-banded Dartwhite
	<i>Catasticta hegemon hegemon</i>	Frosted Dartwhite
	<i>Catasticta nimbece bryson</i>	Mexican Dartwhite
	<i>Catasticta sisamnus smalli</i>	Whitened Dartwhite
	<i>Catasticta teutila flavomaculata</i>	Pure-banded Dartwhite
	<i>Catasticta theresa</i>	Small Dartwhite
	<i>Leodonta dysoni dysoni</i>	Dyson's White
	<i>Leptophobia aripa elodia</i>	Mountain White
	<i>Leptophobia caesis tenuicornis</i>	Bluish White
	<i>Pereute charops</i>	Darkened White
F: Riodinidae (Metalmarks)		
sF: Euselasiinae		
T: Helicopini		
	<i>Emesis cypria paphia</i>	Orange-striped Emesis
	<i>Emesis tenedia</i>	Falcate Emesis
T: Mesosemiini		
	<i>Mesosemia asa asa</i>	Deep-blue Eyed Metalmark
	<i>Mesosemia grandis</i>	Giant Eyed-Metalmark
T: Nymphidiini		
	<i>Adelotypa cf. glauca</i>	Glauca Metalmark

NOTES:

Short-forms: sp. = one species of the given taxon identified; cf. = indicates the individual was difficult to identify and the full species identification is uncertain.

¹, Classification, scientific and English names based on current classifications as found on Butterflies of America (<http://butterfliesofamerica.com/>).

², identified from a caterpillar. Could also potentially be *Opsiphanes tamarindi tamarindi*. Final ID based on location as *Opsiphanes bogotanus alajuela* is found in cloud forest habitat in Costa Rica, while *Opsiphanes tamarindi tamarindi* is found more generally from E & W Mexico to Columbia (<http://butterfliesofamerica.com/>).

Contributors:

Alex Acott, Brittany Beagle, Jeff Boone, Tim Carlson, Nina Champion, Gabrielle Duong, Toby Elliott, Neil Hancart, Timo Jäger, Ashley Junger, Spencer Kane, Helen Lancaster, Jennifer Powell, Sarah Rathbone, Ian Rowntree, Frank Spooner, and Bob Yukich.