

A POCKET GUIDE TO *Common Kansas Butterflies*

By Jim Mason

Funded by Westar Energy Green Team,
Glenn Springs Holdings, Inc.,
Occidental Chemical Corporation
and the Chickadee Checkoff

Published by the Friends of the Great Plains Nature Center

Table of Contents

- **Introduction • 2**
- **Butterflies vs. Moths • 4**
- **Observing Butterflies • 4**

Family Papilionidae - Swallowtails

- Pipevine Swallowtail • 6
- Zebra Swallowtail • 7
- Black Swallowtail • 8
- Giant Swallowtail • 9
- Eastern Tiger Swallowtail • 10

Family Pieridae – Whites & Sulphurs

- Checkered White • 11
- Cabbage White • 12
- Clouded Sulphur • 13
- Orange Sulphur • 14
- Cloudless Sulphur • 15
- Sleepy Orange • 16
- Little Yellow • 17
- Dainty Sulphur • 18
- Southern Dogface • 19

Family Lycaenidae – Gossamer-Wings

- Gray Copper • 20
- Bronze Copper • 21
- Coral Hairstreak • 22
- Gray Hairstreak • 23
- Juniper Hairstreak • 24
- Reakirts' Blue • 25
- Eastern Tailed-Blue • 26
- Spring Azure and Summer Azure • 27

Family Nymphalidae – Brushfoots

- American Snout • 28
- Variegated Fritillary • 29
- Great Spangled Fritillary • 30
- Regal Fritillary • 31
- Gorgone Checkerspot • 32
- Silvery Checkerspot • 33
- Phaon Crescent • 34
- Pearl Crescent • 35
- Question Mark • 36

- *Eastern Comma* • 37
- *Mourning Cloak* • 38
- *American Lady* • 39
- *Painted Lady* • 40
- *Red Admiral* • 41
- *Common Buckeye* • 42
- *Red-spotted Purple* • 43
- *Viceroy* • 44
- *Goatweed Leafwing* • 45
- *Hackberry Emperor* • 46
- *Tawny Emperor* • 47
- *Little Wood Satyr* • 48
- *Common Wood Nymph* • 49
- *Monarch* • 50

Family Hesperiidae – Skippers

- *Silver-spotted Skipper* • 51
- *Southern Cloudywing* • 52
- *Hayhurst's Scallopwing* • 53
- *Funereal Duskywing* • 54
- *Wild Indigo Duskywing* • 55
- *Common Checkered-Skipper* • 56
- *Common Sootywing* • 57
- *Least Skipper* • 58
- *Fiery Skipper* • 59
- *Ottoe Skipper* • 60
- *Sachem* • 61
- *Arogos Skipper* • 62
- *Delaware Skipper* • 63
- *Zabulon Skipper* • 64
- *Nysa Roadside-Skipper* • 65
- *Common Roadside-Skipper* • 66

- **List of Suggested Books** • 67
- **List of Internet Resources** • 67
- **Acknowledgements** • 68
- **Pocket Guides** • 69

©Greg Sievert

Eggs, larva and
chrysalis of Black
Swallowtail

Cover Photo:
Regal Fritillary

©Bob Gress

Introduction

Insects are the most numerous and successful group of organisms on Earth, but most of them lack a “fan base.” In fact, many are downright despised by people! However, butterflies are a type of insect that most people find appealing. Their beautiful colors, close association with flowers, intriguing behaviors - and their inability to bite us - combine to make them ambassadors, of sorts, for their six-legged kin.

This pocket guide covers 61 of the more common and interesting species of the 190 species of butterflies recorded within Kansas’ borders. If you come across a butterfly that does not quite look like what is shown here, it may well be a different species. A list of comprehensive butterfly references is in the back of this guide. Each species account includes the following:

Range: Delineates the part of Kansas where you are likely to see the species. Many elected for this pocket guide have been found statewide, but the strong prairie winds can blow these small creatures into atypical locations. The complete state list includes over 70 erratics, which may show up after weather events like hurricanes that come inland and sweep up normally tropical species and drop them here. Under ordinary conditions though, most butterflies will reside in the habitat where their caterpillar host plant is found, which is always good to keep in mind when trying to make an identification.

Wingspan: Gives the width from tip to tip when the wings are held out flat. It is given as a range rather than a fixed dimension. Adult size is

determined by how well the caterpillar eats, along with other factors. Butterflies do most of their eating as caterpillars, which may be 3,000 times their birth weight before pupation! But some individual caterpillars don't get to eat as much as others, thus the variance in wingspan. Size range is still an important clue when identifying butterflies. For instance, if you spot a mostly orange and black butterfly whose wingspan is less than 2.3", it is probably not a Monarch.

Flight Time: Tells when you are likely to see adults of that species. Many butterflies are seen as adults only during a limited time span. Others fly for a longer span during the year or may have multiple generations in a year. Widely-distributed species will often fly earlier or later in the season in the southern or eastern part of Kansas.

Host Plant: Lists some or all of the plants used for food by the caterpillars. An adult butterfly's mouth is a long, thin tubular structure called a proboscis which is used to sip liquid foods, such as flower nectar. A caterpillar, however, has chewing mouthparts and eats vegetation, usually from only a few plant species known as its host plant.

©David Welfelt

Regal Fritillaries on Butterfly Milkweed

Butterflies vs. Moths

The easiest way to tell a butterfly from a moth is to look at the antennae. Each butterfly antenna ends in an enlarged structure called a club. Moth antennae may be pointed or feathery-looking but never have a club on the end. There are some day-flying moths and some that are quite colorful, so neither activity period nor colorful appearance is adequate to distinguish moths from butterflies.

Observing Butterflies

Butterfly watching is best done with a pair of close-focusing binoculars. Most binocular makers offer models with close-focusing capability, but when choosing a pair make sure you test them out before buying. If you can look through them and focus on your shoelaces, that is a good standard to go by. With this special tool, you can stay outside a butterfly's discomfort zone and observe it without scaring it away. This will open up a whole world of behavior you would otherwise never witness. The binoculars will also allow you to appreciate many details of the insects and flowers they visit you may have overlooked before.

A butterfly is most vividly colored right after it has come out of its chrysalis. Such individuals are referred to as "fresh." Over the few short days or weeks of its adult life those colors will fade and the wings may become damaged by storms, accidents or narrow escapes from predators. This can make a familiar species appear to be something else.

When butterflies gather to sip from damp spots on the ground for the moisture and/or minerals present, this is called "puddling." Some species will navigate to the highest point in their landscape as a way to meet each other. This is called "hill-topping." Females of some species will lead the males in a barnstorming race across the landscape, perhaps as a way to test their fitness as mates.

A butterfly develops through four stages of growth during its life - a process called complete metamorphosis. It starts from an egg, which hatches into a caterpillar. Caterpillars have five growth stages, called instars. Each instar may look different from the others, depending on the species. The third growth stage is the chrysalis, from which emerges the winged adult, a butterfly.

Skippers are the most numerous butterfly family in Kansas, with 63 different species. Many are difficult to distinguish in the field. They are the “little brown birds” of the butterfly watching world! Not only are they small, most of them have very subtle variances in their marks and similar orange/tan/yellow coloration. In addition, some are sexually dimorphic (different male and female forms). Common to all is a small hair-like extension of the antennal club known as the apiculus, which easily identifies the insect as a skipper of some sort, even if you cannot pin down the exact species. This pocket guide only covers 16 of the Kansas skippers. Serious butterfly watchers who want to master identification of the skippers are strongly encouraged to obtain one of the comprehensive butterfly guides listed on page 67.

While watching butterflies, don't pass up opportunities to observe other flower visitors you may encounter. Some may be seeking food from the plants (bees, flies and other pollinating insects) and some may be predators (crab spiders and assassin bugs). The micro-world of insects is a fascinating place to explore!

©Betsy Betros

Gray Copper on Daisy Fleabane

©Betsy Betros

■ *Pipevine Swallowtail*

©Betsy Betros

Pipevine Swallowtail

Battus philenor

©Greg Sievert

Range: Southeast 1/4

Wingspan: 2.7 – 4"

Flight Times: Multiple flights, April – October

Host Plants: Pipevines (*Aristolochia* sp.) Larvae feed gregariously.

Comments: The Pipevine Swallowtail sets the standard for bad taste in large, dark butterflies in Kansas. Their caterpillars sequester chemicals from the pipevine host plant that make them noxious to birds. Other dark swallowtails and the Red-spotted Purple mimic this coloration to give them some protection from predation by birds. The Pipevine Swallowtail, however, has a single peripheral row of large orange spots on the under hindwing, whereas the mimics have either two rows and/or additional spots near the body. The bright orange eggs are laid in groups.

©Greg Sievert

©Greg Sievert

■ Zebra Swallowtail

Zebra Swallowtail

Eurytides marcellus

©Greg Sievert

Range: Southeast 1/4

Wingspan: 1.9 – 3"

Flight Times: 2-3 flights, March – October

Host Plants: Pawpaw (*Asimina triloba*).

Comments: The Zebra Swallowtail cannot be confused with any other local species, but there is variance in size and subtle differences between the spring and summer forms. Spring forms have shorter tails and two red spots on each hindwing rather than one. The range of this gorgeous swallowtail is limited by its extreme host plant specificity. Their caterpillars feed solely on the foliage of pawpaw trees, an understory tree found in eastern woodlands. In Kansas, that tree is found only in the southeast. In good light, notice the “white” stripes actually have a bluish tint. Flight is usually only a few feet above the ground. Groups of Zebras can sometimes be found puddling at muddy spots near streams.

female

©Betsy Betros

©Thane Rogers

■ *Black Swallowtail*

Black Swallowtail

Papilio polyxenes

©Larry Armstrong

Range: Statewide

Wingspan: 2.7 – 4"

Flight Times: Multiple flights, May – November

Host Plants: Various species in the Carrot Family

Comments: This species is sexually dimorphic (different male and female forms). The spots in the inner row on the upper forewing of males are much larger than those of females, and females have a large area of blue blush on their upper hindwings. This is the most commonly encountered swallowtail in Kansas, due in no small part to our widespread planting of host plants in gardens and home landscapes. One can still have dill for the herb shelf and carrots for the table, and yet also raise Black Swallowtail caterpillars, by planting a row of fennel and moving any caterpillars that show up on the dill or carrots to the fennel. Photos of the eggs, larva and chrysalis are on the index pages of this Pocket Guide.

©Thane Rogers

■ Giant Swallowtail

©Betsy Betros

Giant Swallowtail

Papilio cresphontes

©Betsy Betros

Range: East 1/2

Wingspan: 3.7 – 5.5"

Flight Times: 2 flights, April – October

Host Plants: Various species in the Citrus Family

Comments: The Giant Swallowtail is seen in Kansas either as a southern stray or in association with its local host plant, prickly ash (*Zanthoxylum americanum*), a thicket-forming shrub found in eastern woodlands. This butterfly is considered an agricultural pest in Florida because it uses citrus trees for host plants. It is easily recognized by its very large size and the wide, yellow stripe that is continuous across both upper forewings. All swallowtail caterpillars have bright red or orange "horns" they can pop out of their foreheads when alarmed. This structure, called an osmeterium, is an intriguing defensive mechanism which, in addition to its startling, sudden appearance, releases a distinctive odor.

©Betsy Betros

©Betsy Betros

■ *Eastern Tiger Swallowtail*

Eastern Tiger Swallowtail

Papilio glaucus

©Greg Sievert

Range: East 2/3

Wingspan: 2.5 – 4.5"

Flight Times: 2 flights, March – October

Host Plants: Various trees, including ash, cherry and apple

Comments: The Eastern Tiger Swallowtail is fond of flying high in trees, where the female lays her eggs on leaves in the upper branches. It is a spectacular visual treat when one comes down to eye level to sip nectar at flowers. Groups may be seen puddling on damp ground. Some females are not yellow but nearly black; however, in good light the tiger stripes can still be faintly seen. Dark form females are easily distinguished from other species by their large size and absence of white spots on the abdomen. Like all of Kansas' swallowtails, it overwinters in a distinctive chrysalis which is reminiscent of a lineman working on a telephone pole. The chrysalis is attached by the tip of the tail to any solid object with the head end up, and leans at an angle away from that object, suspended by a silk "lineman's belt."

©Mark Neubrand

male

■ *Checkered White*

female

©Mark Neubrand

Checkered White

Pontia protodice

Range: Statewide

Wingspan: 1.2 – 1.8"

Flight Times: Multiple flights, March – November

Host Plants: Various species in the Mustard Family

Comments: The Checkered White is a native species and more commonly uses weedy plants for host plants than the introduced Cabbage White. It has more dark markings on it, top and bottom, than the uniformly plain Cabbage White and has prominent streaking on the under hindwings.

©Betsy Betros

©Betsy Betros

■ *Cabbage White*

Cabbage White

Pieris rapae

©Greg Sievert

Range: Statewide

Wingspan: 1.2 – 1.8"

Flight Times: Multiple flights, February – November

Host Plants: Various species in the Mustard Family

Comments: The Cabbage White has a plain yellow under hindwing and only a few dark marks on the wings, in contrast to the “checkered” Checkered White. Also notice the dark upper forewing tip. Males have only one upper forewing spot, while females have two. The Cabbage White was introduced from Europe during the 19th century and rapidly spread across the continent. It may become a garden pest locally and is occasionally seen in open plant nurseries during winter.

©Jim Mason

female

■ *Clouded Sulphur*

Clouded Sulphur

Colias philodice

female

©Greg Sievert

Range: Statewide

Wingspan: 1.1 – 2.1"

Flight Times: Multiple flights, March – December

Host Plants: Various species in the Legume Family

Comments: This is Kansas' most common yellow butterfly. Fresh individuals have a thin pinkish fringe on the wings. Clouded Sulphurs do not have any orange on the upperwings, while Orange Sulphurs typically do. Identification can be a challenge, though, because Clouded Sulphurs interbreed with Orange Sulphurs, with confusing results for the butterfly watcher. White form females are not uncommon, and may be separated from other white butterflies by the dark outer wing edges. Summer individuals are larger than those seen in spring or fall.

©Linda Williams

©Greg Sievert

■ Orange Sulphur

Orange Sulphur

Colias eurytheme

©Greg Sievert

Range: Statewide

Wingspan: 1.3 – 2.3"

Flight Times: Multiple flights, March – December

Host Plants: Various species in the Legume Family

Comments: This species is also known as the alfalfa butterfly, because alfalfa is both a nectar plant and a preferred host plant. It is slightly larger than the Sleepy Orange with more diffuse markings on the underwings and its flight is more leisurely. The small dark mark on the upper forewing is rounded into an oblong dot in both the Orange and Clouded sulphurs. The Orange Sulphur interbreeds with the Clouded Sulphur, and hybrids are often seen in summer. White form Orange Sulphur females look much like white form Clouded Sulphurs.

©Greg Sievert

©Jim Mason

■ *Cloudless Sulphur*

Cloudless Sulphur

Phoebis sennae

©Betsy Betros

Range: Statewide

Wingspan: 1.8 – 2.7"

Flight Times: Multiple flights, July – December

Host Plants: Wild Senna, Partridge Pea and related legumes

Comments: Cloudless Sulphurs re-colonize Kansas each year from resident populations in the southern U. S.. Individuals begin showing up in Kansas in mid-summer. It is noticeably larger than other yellow butterflies seen in Kansas, and the color of the wings appears much lighter and brighter. The male upperwings are usually unmarked and light yellow, while the females have a row of small dark spots on the edge. Females will have several dark marks on their underwings and some are white, nearly greenish below. The flight is rapid and direct, usually at eye level or higher.

©Greg Sievert

©Jim Mason

■ *Sleepy Orange*

Sleepy Orange

Abaeis nicippe

©Betsy Betros

Range: Statewide except northwest corner

Wingspan: 1.1 – 1.9"

Flight Times: 3 flights, May – October

Host Plants: Wild Senna and Partridge Pea

Comments: The Sleepy Orange is slightly smaller than an Orange Sulphur. Note the absence of eye spots on the underwings. The small dark spot in the center of the upper forewing is linear rather than rounded, suggesting a closed or “sleepy” eye instead of an open one. This “sleepy” eye is visible from below only when the wings are held slightly spread; appearing as a short, black dash in the center of the forewing. The fall form of the Sleepy Orange has darker mottling on the under hindwing. An alarmed individual will fly rapidly and erratically toward cover.

©Greg Sievert

■ *Little Yellow*

©Jim Mason

Little Yellow

Pyrisitia lisa

Range: East 2/3

Wingspan: 1.1 – 1.7"

Flight Times: Multiple flights, May – November

Host Plants: Wild Senna and Partridge Pea

Comments: The Little Yellow is most easily recognized by its small size. The bright, unmarked yellow of the upperside with black outer margins is distinctive when seen in flight. It generally perches with its wings closed, as do all sulphurs. The underside is greenish-yellow with various spots, like larger sulphurs. It is usually seen flying close to the ground in open areas.

©Betsy Betros

male

©Greg Sievert

■ *Dainty Sulphur*

Dainty Sulphur

Nathalis iole

male

©Betsy Betros

Range: Statewide

Wingspan: 0.7 – 1.3"

Flight Times: Multiple flights, April – November

Host Plants: Various species in the Aster Family

Comments: Kansas' smallest sulphur, the Dainty is often found flying low to the ground in barren vacant lots where its weedy host plants (especially native marigolds) are common. The wide, mid-wing black line on the upperside is a good field mark noticeable only in flight since they perch with their wings held closed. They may be observed very late in the season when winter is slow in coming.

©Betsy Betros

■ Southern Dogface

©Jim Mason

Southern Dogface

Zerene cesonia

Range: Statewide

Wingspan: 1.7 – 2.5"

Flight Times: 2 flights, March – November

Host Plants: Various species in the Legume Family

Comments: The Southern Dogface is an uncommon migrant in Kansas. It is larger than Orange or Clouded sulphurs and is a brighter yellow above with a slightly hooked forewing tip. Males have solid black forewing tips while females have light splotches in theirs. The “dog face” is on the upper forewing and may be seen on perched individuals when the wings are held slightly open.

©Rosa McHenry

■ Gray Copper

©Betsy Betros

Gray Copper

Lycaena dione

Range: Statewide

Wingspan: 1.2 – 1.7"

Flight Times: 1 flight, May – July

Host Plants: Docks (*Rumex* sp.)

Comments: Look for Gray Coppers in low, wet grassy habitats. Unlike the Bronze Copper, it may also be found in drier habitats such as railroad right of ways. Milkweed is a favorite nectar plant. Females have several dark spots on their upper forewings while males have only a couple. The underside of both wings is light whitish-gray with several small black spots. There is a vivid orange marginal band on the hind wings above and below.

©Betsy Betros

■ Bronze Copper

©Betsy Betros

Bronze Copper

Lycaena hyllus

Range: Statewide

Wingspan: 1.2 – 1.6"

Flight Times: 2 or more flights, May – October

Host Plants: Docks and knotweeds

Comments: Bronze Coppers stay close to damp habitats such as swales, roadside ditches and margins of ponds and streams. Smartweed is a favored nectar plant. These butterflies are most easily distinguished from Gray Coppers by the orange on the under forewings. Their flight time extends much later in the season than Gray Coppers. Male upperwings are mostly brown washed with purple and have a few small dark spots, while females have a large area of orange in the upper forewings and more numerous spots.

©Betsy Betros

■ Coral Hairstreak

Coral Hairstreak

Satyrium titus

Range: East 3/4

Wingspan: 0.9 – 1.4"

Flight Times: 1 flight, June – July

Host Plants: Various trees, including plum and cherry

Comments: Look for Coral Hairstreaks in brushy fields and thickets in early summer. Butterfly milkweed is one of their preferred nectar sources, and finding the two together is a beautiful sight. Dogbane (*Apocynum sp.*) is another favored nectar plant. Upperwings are mostly light brown, and underwings are light gray with several small white-edged black spots. They have a row of small red/orange spots along the hindwing margin, above and below. This row of spots below may extend across the forewings also in females. Coral Hairstreaks do not have tails (hairstreaks).

female

©Greg Sievert

■ Gray Hairstreak

©Betsy Betros

©Greg Sievert

Gray Hairstreak

Strymon melinus

Range: Statewide

Wingspan: 0.8 – 1.2"

Flight Times: Multiple flights, March – November

Host Plants: Many different plants in different families

Comments: The Gray Hairstreak is Kansas' most common hairstreak. It may be found nectaring in a wide variety of habitats. Look for the tails, the plain gray underwings with the narrow, tri-colored band of orange, black and white crossing both wings and the orange eyespot with a black center on the rear edge of the hindwing. Compared to the Gray Copper, the upperwings are plain gray without any spots, and the rear edge of the hindwing has a single orange eyespot rather than a band of orange. The upper surface of the abdomen of males is pale orange while female abdomens are all gray. Also note the orange on the forehead and the leading edge of the forewings. It is often seen basking with wings open.

©Greg Sievert

■ *Juniper Hairstreak*

Juniper Hairstreak

Callophrys gryneus

Range: East 2/3

Wingspan: 0.7 – 1.2"

Flight Times: 2 flights, March – August

Host Plants: Eastern Red Cedar

Comments: Although small, the Juniper Hairstreak is one of Kansas' most attractive butterflies, and very easily recognized. They are usually found on and around cedar trees, which are the host plant. Shake a tree's branches and you may flush out a few. Watch for them nectaring near cedars, particularly on milkweeds. They typically perch with their wings closed, displaying the olive green camouflage of the underwings, set off by bands of cinnamon brown edged in white. The legs and antennae are zebra striped and the black antennal club has a dot of orange on the end.

female

©Greg Sievert

■ Reakirt's Blue

Reakirt's Blue

Echinargus isola

©Greg Sievert

©Greg Sievert

Range: Statewide

Wingspan: 0.6 – 1.0"

Flight Times: Multiple flights, April – November

Host Plants: Various members of the Legume Family

Comments: The underwing pattern of the Reakirt's Blue is "busier" and the background color is darker compared to Eastern Tailed-Blues and the Azures. Look for the median row of white-ringed black spots on the underside of the forewings, two dark spots on the rear edge of the upper hindwings and the absence of tails or any orange marks on the back edge of the hindwings. Males show an overall blue color above, while females only have a small amount of blue near the base of their otherwise dark upperwings. The smaller Western Pygmy Blue (not illustrated) does not have the median row of black spots on the under forewing.

male

©Betsy Betros

■ Eastern Tailed-Blue

female

©Betsy Betros

female

©Betsy Betros

Eastern Tailed-Blue

Cupido comintas

Range: Statewide

Wingspan: 0.6 – 1.0"

Flight Times: 3 flights, April – November

Host Plants: Various members of the Legume Family

Comments: A common behavior of this species and other hairstreak butterflies is to slowly move the hind wings up and down when perched. This is a distraction display which animates the eyespots on the rear wings and the antenna-like tails so a bird predator will hopefully strike there instead of the head. This is the only Blue in our area with tails. In worn or older individuals with the tails missing, look for the 2-3 orange spots near the rear edge of the hindwings to distinguish it from the Azures. It may often be seen puddling in groups on damp ground. Their caterpillars, like the caterpillars of other blues, are attended to and protected by ants. The caterpillars reward the ants by secreting droplets of honeydew.

©Betsy Betros

■ Spring Azure & Summer Azure

©Betsy Betros

Spring Azure & Summer Azure

Celastrina ladon & Celastrina neglecta

Range: Statewide

Wingspan: 0.7 – 1.4"

Flight Times, Spring Azure: 1 flight, March – May

Flight Times, Summer Azure: 3 flights, May – October

Host Plants: Dogwood, New Jersey Tea and other woody plants

Comments: Spring Azures appear earlier than other local butterflies, aside from species that overwinter as adults. Azures have unmarked, light-blue upperwings but female upper forewings have wide dark edges. The upperwings are seldom seen when perched. The underwings are white with a variable number of small black spots, but have neither eyespots nor any orange marks on the trailing edges. These two species can only be distinguished in the field by the calendar date, but they may still overlap in May. A fresh individual in May would most likely be a Summer Azure. Azures often puddle in large groups. Their slug-like caterpillars feed on the flowers, buds and fruits of their host plants.

©Greg Sievert

■ *American Snout*

©Betsy Betros

American Snout

Libytheana carinenta

Range: Statewide

Wingspan: 1.2 – 1.9"

Flight Times: 2 flights, May – October

Host Plants: Hackberry

Comments: The bold black, orange and white colors on the upper wings may bring to mind a Painted Lady, but the long labial palps extending in front of the head readily separate the American Snout from all other local species. Also note the smaller size and distinctive squared-off forewing tips. This species' abundance varies greatly each year, depending on weather conditions in the southern U.S., where the first generation originates.

©Bob Gress

©Rosa McHenry

■ *Variegated Fritillary*

Variegated Fritillary

Euptoieta claudia

©Greg Sievert

Range: Statewide

Wingspan: 1.5 – 2.6"

Flight Times: Multiple flights, April – November

Host Plants: Several, including violets, passion vines and pansies

Comments: The Variegated Fritillary is Kansas' most common fritillary. The upperwings resemble those of a Great Spangled Fritillary, but note the wide, pale yellow median band crossing both wings, visible from above and below. The Variegated is also much smaller than a Great Spangled and has no large silver spots on the under hindwings. It is very conspicuous in prairies early in the season, but may be found nectaring almost anywhere by late summer.

©Greg Sievert

■ *Great Spangled Fritillary*

©Greg Sievert

Great Spangled Fritillary

Speyeria cybele

Range: Northeast 2/3

Wingspan: 2.6 – 3.5"

Flight Times: 1 flight, May – September

Host Plants: Violets

Comments: The Great Spangled Fritillary is a Monarch-sized light orange butterfly with large silver spots on the underside of the hind wings. In contrast to the Regal Fritillary, both upperwings are orange and the dark lines on the upper forewings have more of a chain mail look. Males emerge in June, about a week before the females. Males die shortly after mating. Females may fly through the rest of the summer into early fall.

©Bob Gress

female

■ *Regal Fritillary*

©Mark Neubrand

Regal Fritillary

Speyeria idalia

Range: Statewide, rare west 1/2

Wingspan: 2.9 – 3.8"

Flight Times: 1 flight, June – September

Host Plants: Prairie violets, such as *Viola pedata*

Comments: Regal Fritillaries reside only in pristine tallgrass prairie containing the host plant. However, much of that habitat nationally has been lost to development and agriculture, and their numbers have declined. Fortunately, much of Kansas' tallgrass prairie remains, and good numbers of this species are still present. Males emerge first in June, with females emerging later. Both may often be found around the Fourth of July. Males die soon after mating, but females may live until early fall. The dark upper forewing tip of the female is the easiest way to separate the sexes in the field.

©Betsy Betros

■ *Gorgone Checkerspot*

Gorgone Checkerspot

Chlosyne gorgone

©Larry Armstrong

Range: Statewide

Wingspan: 1.0 – 1.7"

Flight Times: Multiple flights, April – October

Host Plants: Various species in the Aster Family.

Larvae feed gregariously.

Comments: The Gorgone Checkerspot is common across Kansas. The best way to recognize it is by the median transverse band of black-bordered white cells on the under hindwing. These cells have very jagged outlines, giving this band a “shattered glass” look. On the upper side, small pale chevrons in the dark band on the rear edge of the hindwings will distinguish it from the Silvery Checkerspot.

©Betsy Betros

©Greg Sievert

■ *Silvery Checkerspot*

Silvery Checkerspot

Chlosyne nycteis

©Greg Sievert

Range: East 1/2

Wingspan: 1.3 – 1.6"

Flight Times: Multiple flights, May – August

Host Plants: Various species in the Aster Family.

Larvae feed gregariously.

Comments: In the eastern half of the state, the Silvery Checkerspot can be confused with the Gorgone, but the cells in the transverse, white median band on the under hindwing have even, rounded borders, unlike the jagged borders of the Gorgone. To distinguish this from the Pearl Crescent, look at the submarginal row of dark dots on the upper hindwings, of which at least a few will have white centers on a Silvery Checkerspot. The base of the upper hindwing is nearly all dark on both this and the Gorgone Checkerspot, unlike the reticulated pattern on a Pearl Crescent.

©Betsy Betros

©Betsy Betros

■ *Phaon Crescent*

Phaon Crescent

Phyciodes phaon

Range: Southeast 1/2

Wingspan: 0.8 – 1.3"

Flight Times: 2 flights: June – July, September – October

Host Plants: Fog fruit (*Phyla sp.*)

Comments: The Phaon Crescent's upper forewings have a transverse, crooked, cream-colored median band. The under forewings, when visible, have a bold calico pattern which distinguishes it from the Pearl Crescent. The Phaon Crescent is local in distribution and found in close association with the host plant, which grows along wetland edges.

©Betsy Betros

■ *Pearl Crescent*

Pearl Crescent

Phyciodes tharos

*female top,
male bottom*

©Betsy Betros

Range: Statewide

Wingspan: 1.0 – 1.6"

Flight Times: Multiple flights, April – November

Host Plants: Various species in the Aster Family.

Comments: The Pearl Crescent is one of the most common butterflies in the state, due primarily to its generalist strategy on choosing host plants. The under hindwings of males are plainly marked compared to females. Look midway along the outer margin of the under hindwing for the black-bordered white crescent that gives the species its name. On the upper hindwing, note the area at the base of the wing is not predominantly dark like on the checkerspot and none of the small dark spots in the submarginal row have white centers.

©Betsy Betros

overwintering form

■ Question Mark

©Greg Sievert

Question Mark

Polygonia interrogationis

Range: Statewide

Wingspan: 1.9 – 2.5"

Flight Times: Potentially year-round

Host Plants: Elm and hackberry

Comments: Question Marks overwinter as adults.

Like the Eastern Comma, overwintering Question Marks have upper hindwings that are mostly orange. The summer generation has mostly dark upper hindwings. Look for the silvery “squiggle + a dot” in the center of the under hindwing. It is larger than the Comma, with longer tails and a smoother outline to the forewings. It is one of the few species in Kansas that may be seen flying on warm winter days. It rarely visits flowers but is attracted to carrion, scat, over-ripe fruit and puddles on damp earth.

©Greg Sievert

©Betsy Betros

■ *Eastern Comma*

©Betsy Betros

Eastern Comma

Polygonia comma

©Betsy Betros

Range: Northeast 1/2

Wingspan: 1.6 – 2.3"

Flight Times: Potentially year-round

Host Plants: Nettles and hops

Comments: The scalloped wing edge of the Eastern Comma easily separates it from the Emperors, and the smaller tails separate it from the Question Mark. Commas overwinter as adults. That generation has mostly orange upper hindwings, while those of the summer generation are mostly dark. The underside of the hind wing has only a silvery squiggle, without the additional dot of the Question Mark. Its range in Kansas is much less than that of the Question Mark.

©Thane Rogers

©Thane Rogers

■ *Mourning Cloak*

Mourning Cloak

Nymphalis antiopa

Range: Statewide

Wingspan: 1.6 – 2.3"

Flight Times: 2 flights: spring and fall

Host Plants: Various trees, including willow, cottonwood, elm and hackberry. Larvae feed gregariously.

Comments: Although overwintering adults may be seen flying on warm winter days, those individuals usually have faded and tattered wings. The subtle beauty of a Mourning Cloak's markings is best appreciated in a freshly-emerged individual of the summer generation. Watch for the new hatch in early June. These will fly briefly and then aestivate (enter summer hibernation). They will then feed again in fall before hibernating. These individuals may live 10 months as an adult, making it Kansas' longest-lived butterfly species.

©Greg Sievert

■ American Lady

American Lady

Vanessa virginensis

©David Welfelt

Range: Statewide

Wingspan: 1.6 – 2.3"

Flight Times: Adults immigrate from the southwest, then 2 local flights, March – November

Host Plants: Pussytoes and Pearly Everlasting

Comments: The upper hindwing eyespots of the American Lady are not clearly separated from each other like those of the Painted Lady, and the under hindwing has only two large eyespots instead of 4-5 small ones.

©Bob Gress

©Thane Rogers

■ *Painted Lady*

Painted Lady

Vanessa cardui

©Larry Armstrong

Range: Statewide

Wingspan: 1.7 – 2.6"

Flight Times: Adults immigrate from the southwest, then 2 local flights, March – November

Host Plants: Many different plants in different families

Comments: The Painted Lady is found nearly worldwide, making it the most widely distributed of all butterfly species. For that reason, it is also known as the Cosmopolitan. Its wide usage of different host plants helps make that possible. Note the row of small eyespots on the under hindwing, in contrast to only two on the American Lady. The Painted Lady, like the Hackberry Emperor, has a large black area on the upper forewing tip with white spots, but the remainder of the wings, both above and below, has an orange background color rather than light grayish brown. Spring migrants, usually seen as single individuals, are often observed flying purposefully in a northeasterly direction. A notable flight in 1983 was so heavy that individuals hitting windshields posed a hazard to motorists.

©Carolyn Schwab

■ *Red Admiral*

Red Admiral

Vanessa atalanta

©Larry Londagin

Range: Statewide

Wingspan: 1.6 – 2.3"

Flight Times: 2 local flights plus immigrants from the south, March – November

Host Plants: Nettles

Comments: The Red Admiral is one of the few species that overwinters as an adult in Kansas. For that reason, it may often be observed in early spring. Watch for it on blooming lilacs. Note the bold red stripe across both upperwings, unlike any other local species. The underwings have a very cryptic coloration that blends remarkably well with tree bark. However, the wings are occasionally held less tightly together and then the red, white and blue markings on the under forewings become visible. Red Admirals are fond of tree sap and also salt, which they obtain from the sweat on our bodies or while puddling.

©Betsy Betros

■ *Common Buckeye*

©Betsy Betros

Common Buckeye

Junonia coenia

©Greg Sievert

Range: Statewide

Wingspan: 1.5 – 2.4"

Flight Times: Adults immigrate from the south, then
2 local flights, April – November

Host Plants: Figworts and plantains

Comments: With its wings spread basking in the sun, the Common Buckeye is easily recognized by the large, colorful eye spots on both upperwings. The underside of the wings is cryptically colored, with the fall version being more reddish-brown. Males will sometimes dart out to investigate people who wander into their territory.

©Betsy Betros

©Linda Williams

■ *Red-spotted Purple*

Red-spotted Purple

Limenitis arthemis astyanax

©Greg Sievert

Range: East 1/2

Wingspan: 2.3 – 3.5"

Flight Times: 2 flights, May – September

Host Plants: Various woody plants, including cherry, apple, cottonwood and serviceberry

Comments: The upper wings of the Red-spotted Purple mimic those of the Pipevine Swallowtail, but there are no tails. Note the large red spots near the base of the underwings. This species overwinters in the larval stage. Fifth instar caterpillars have long, spiky "horns" on their heads.

©Betsy Betros

©Betsy Betros

■ Viceroy

Viceroy

Limenitis archippus

©Greg Sievert

Range: Statewide

Wingspan: 2.3 – 3.1"

Flight Times: 2 flights, May – September

Host Plants: Willows and poplars

Comments: The dark line crossing the hind wing veins is the easiest way to separate the Viceroy from the Monarch. In a few individuals, however, this line is missing. Note there is only a single row of white spots in the black band on the trailing edges of the wings, while Monarchs have two rows. Viceroy overwinter in the larval stage, inside a small leaf that has been rolled up, sewn shut with silk and attached to the twig so it won't fall off. Watch for these butterflies perched on the foliage of the host plants.

©Larry Londagin

■ Goatweed Leafwing

©Carolyn Schwab

Goatweed Leafwing

Anaea andria

Range: Statewide

Wingspan: 1.8 – 2.5"

Flight Times: 2 flights: one emerges in late spring and the other emerges in fall and overwinters

Host Plants: Croton

Comments: Goatweed Leafwings overwinter as adults and may sometimes be seen flying on warm winter days. The lack of black upperwing markings helps separate them from the anglewings, as does the relatively smooth wing margin and lack of any “punctuation marks” on the under hindwings. Males will often fly up and investigate any moving object (including people) in their territory. Males have solid dark orange upperwings, while those of females are lighter and have a wide, pale submarginal band. They typically perch with wings closed and are well-camouflaged when they do, since they strongly resemble a dead leaf. Adults rarely visit flowers, instead feeding from sap flows, rotting fruit and scat.

©Thane Rogers

■ Hackberry Emperor

©Betsy Betros

Hackberry Emperor

Asterocampa celtis

Range: Statewide

Wingspan: 1.5 – 2.2"

Flight Times: 2 flights, May – October

Host Plants: Hackberry

Comments: Hackberry Emperors appear some years in very large numbers, and in those years the larvae may defoliate host trees. They are fond of salt and often land on shoulders and arms to sip sweat with their proboscis. The upper wings have a large dark area near the forewing tip but are somewhat variably colored otherwise, from light orange to grey. Of the two short, dark bars on the upper forewing, the one closest to the body is often broken or nearly broken. There is a row of small eyespots on the under hindwings near the outer edge.

©Greg Sievert

©Betsy Betros

■ *Tawny Emperor*

©Betsy Betros

Tawny Emperor

Asterocampa clyton

Range: East 2/3

Wingspan: 1.4 – 2.4"

Flight Times: 2 flights, June – October

Host Plants: Hackberry

Comments: Tawny Emperors may be found in woodland edge habitat. Compared to their close cousin, the Hackberry Emperor, the upper wings have an overall wash of light orange to brown color without any white marks or a large black area at the tip. Note the two unbroken dark bars on the upper forewing. Below, the eyespots and other markings are less distinct than those of a Hackberry Emperor. Like the Hackberry Emperor, it rarely visits flowers, instead feeding on sap flows, rotting fruit and scat.

©Greg Sievert

©Betsy Betros

■ *Little Wood Satyr*

©Greg Sievert

Little Wood Satyr

Megisto cymela

Range: East 2/3

Wingspan: 1.3 – 1.7"

Flight Times: 1 flight, May – August

Host Plants: Various grasses

Comments: The Little Wood Satyr is found in woodland edges and glades. It is the Kansas butterfly most likely to be mistaken for a moth due to its size and appearance. It is much smaller than Common Wood Nymphs and flies earlier in the year, but there is a period of overlap in mid-summer. It has two conspicuous eyespots on the outer forewings, visible from above and below. On the underwings, notice the two narrow, transverse dark brown lines that cross both wings.

©Greg Sievert

■ *Common Wood Nymph*

©David Welfelt

Common Wood Nymph

Cercyonis pegala

Range: Statewide

Wingspan: 1.7 – 2.7"

Flight Times: 1 flight, June – October

Host Plants: Various grasses

Comments: Common Wood Nymphs are found in woodland edge habitat and nearby grassy areas. When stirred into flight they usually fly a short distance to a new perch with a leisurely, bouncing flight pattern. The species is much larger than other satyr butterflies in this area, which have somewhat similar wing markings. The two large eyespots on the under forewings, which often touch one another, are usually surrounded by a large yellow area. The upperwings are mostly a plain brown, and the underwings have a complex pattern of small, dark brown lines on a light brown background.

©Betsy Betros

©David Welfelt

■ *Monarch*

Monarch

Danaus plexippus

©Larry Armstrong

Range: Statewide

Wingspan: 2.3 – 3.1"

Flight Times: 3 flights, April – October

Host Plants: Milkweeds

Comments: Look for Monarchs in prairie habitats, mainly in the eastern half of the state. They also visit home flower gardens. Caterpillars feed solely on milkweeds from which they obtain a potent toxin which protects them from predation by birds. The bold yellow, black and white stripes of the caterpillar advertise this quality to birds, as does the bold orange and black coloration of the adult. The jade green chrysalis with a scattering of gold dots is gorgeous to behold. Their bird-like annual migration to one small area of central Mexico is unique in the world, and all the more remarkable because the insects have no elders to show them the way. First spring arrivals are usually in the second week of April. The main wave of fall migrants typically passes through Kansas in mid-September.

©Greg Sievert

©Linda Williams

■ *Silver-spotted Skipper*

Silver-spotted Skipper

Epargyreus clarus

©Greg Sievert

Range: Statewide

Wingspan: 1.6 – 2.5"

Flight Times: 3 flights, April – October

Host Plants: Various legumes, such as Black Locust, False Indigo and Wild Senna

Comments: This is the most common large skipper in the state. The large blaze of silver near the middle of the underwings is distinctive, also note the blaze of yellow/orange in the forewings. The flight is rapid, jerky and erratic, but individuals are easily observed while nectaring at flowers. Favored nectar plants include milkweeds, alfalfa and buttonbush. It often perches upside down. Males await females on exposed perches from which they fly out to investigate any large insect flying by.

©Greg Sievert

■ *Southern Cloudywing*

©Betsy Betros

Southern Cloudywing

Thorybes bathyllus

Range: East 1/2

Wingspan: 1.3 – 1.6"

Flight Times: 3 flights, April – October

Host Plants: Various legumes

Comments: Cloudywing and duskywing can be difficult to separate in the field, but note the differences in wing shape and the even coloration of cloudywings compared to the more mottled coloration of duskywings. The upperwings of the Southern Cloudywing are darker toward the base and lighter on the margin. The white spots in the forewing median area are in a row and usually hourglass-shaped. The face is typically white and there is a small white spot at the bend of the antennal club.

©Paul Griffin

■ *Hayhurst's Scallopwing*

Hayhurst's Scallopwing

Staphylus hayhurstii

Range: East 2/3

Wingspan: 0.9 – 1.2"

Flight Times: 2 flights, May – October

Host Plants: Various weeds, such as Lambsquarter and Amaranth

Comments: In contrast to other small, dark skippers, look for the wavy, scalloped margin of the hindwings, hence its name. It perches with the wings held open; flat against the surface it rests on. In good light, notice the abundance of lighter-colored scales on the upper wings, which make it look as if they were dusted with flour, and give it an almost grizzled appearance. The caterpillars feed at night.

©Rosa McHenry

■ *Funereal Duskywing*

Funereal Duskywing

Erynnis funeralis

Range: Southwest 1/2

Wingspan: 1.4 – 1.8"

Flight Times: 3 flights, May – August

Host Plants: Various legumes

Comments: This is the only duskywing in Kansas with a conspicuous white fringe on the hindwings. The fringe is visible from above and below. Also note the pale brown patch along the leading edge of the upper forewing, and the relatively narrow forewing compared to other duskywings.

©Carolyn Schwab

■ *Wild Indigo Duskywing*

©Greg Sievert

Wild Indigo Duskywing

Erynnis baptisiae

Range: East 1/2

Wingspan: 1.1 – 1.5"

Flight Times: 2 flights, April – October

Host Plants: Wild Indigos (*Baptisia*) and Crown Vetch

Comments: The Wild Indigo Duskywing has always been associated with native prairie containing its primary host plant. However, it has also shown a willingness to utilize Crown Vetch as a host plant, so its numbers are increasing since that plant has been extensively used by highway departments for erosion cover on road cuts. The best field marks for this species are on the upper forewings. They are darker at the base than the tip, there is a scattering of light grey scales in the wing tip area and a small brown patch between the wing tip and base. All duskywings are very challenging to identify in the field, and this species is no exception. Seeing one of them on its host plant may be its best field mark.

©Betsy Betros

©Betsy Betros

■ *Common Checkered-Skipper*

Common Checkered-Skipper

Pyrgus communis

Range: Statewide

Wingspan: 1.0 – 1.3"

Flight Times: 3 flights, March – November

Host Plants: Various mallows

Comments: This species is easy to recognize, with its vivid black and white wing pattern. It may be found most of the year in low, weedy habitats and is often seen basking in mowed areas along hiking trails or nectaring at dandelions, asters and other common weeds. Fresh individuals have a vivid blue-green sheen on their long, upper body hairs which is visible in good light. The under hindwings have a distinctive pattern of irregular tan and white stripes.

©Betsy Betros

■ *Common Sootywing*

©Carolyn Schwab

Common Sootywing

Pholisora catullus

Range: Statewide

Wingspan: 1.0 – 1.2"

Flight Times: 3 flights, April – September

Host Plants: Various weedy plants, including Lambsquarter, Amaranth and ragweeds

Comments: At first glance, the Common Sootywing might be mistaken for one of the other small, dark skippers, but look for the white face, white spots on top of the head and the small white spots near the forewing tip of otherwise very dark wings. It is also smaller than our duskywings and cloudywings. Close up, notice the vividly zebra-striped antennae. It is often seen in vacant lots and other disturbed habitats, or puddling in groups at muddy sites. Caterpillars sew leaves of the host plant together for resting spots.

©Betsy Betros

©Greg Sievert

■ *Least Skipper*

Least Skipper

Ancyloxypha numitor

Range: East 3/4

Wingspan: 0.8 – 1.1"

Flight Times: 3 flights, May – October

Host Plants: Various grasses

Comments: This very small butterfly is more often seen around damp grassy swales. It has rounded outer margins on the forewings compared to the more pointed wingtips of other orange skippers. Its under hindwings are plain orange, but the under forewings have a dark central area and distinct black veins toward the edge. Above, the wings have wide, dark terminal bands with long orange fringes. It flies slowly, just over, or even under, the semiaquatic grasses of its restricted habitat near lakes, streams, marshes or roadside ditches. It is easily overlooked, but easy to observe once found.

male

©Betsy Betros

■ *Fiery Skipper*

female

©Mark Neubrand

Fiery Skipper

Hylephyla phyleus

Range: East 1/2

Wingspan: 1.0 – 1.4"

Flight Times: 2 flights, May – October

Host Plants: Weedy grasses, such as Bermuda and crabgrass

Comments: The Fiery Skipper's host plants are more common in urban areas or disturbed ground than in native prairie so they are not uncommon in towns. It nectars at most flowers, but especially milkweeds, thistles, alfalfa and ornamentals in gardens. Note the unusually short antennae. The undersides of the wings are plain orange, but have several dark spots on them. Females have more spots on their wings than males. Above, males have a narrow dark stigma in the forewing (unlike that of the Sachem) and the narrow black terminal band is jagged on the inner side, as if the orange in the middle of the wing were flames, hence the species name. Female upperwings have several large orange and black marks and a wider terminal band.

©Betsy Betros

■ *Ottoe Skipper*

©Betsy Betros

Ottoe Skipper

Hesperia ottoe

Range: Statewide, except southeast corner

Wingspan: 1.3 – 1.6"

Flight Times: 1 flight, June – July

Host Plants: Bluestem grasses

Comments: The Ottoe Skipper is found only in native prairie in early to mid-summer. The underside of the wings is an unmarked light orange. Males have a black stigma on the upper forewing similar to a male Sachem, but much narrower. From above, females resemble female Sachems, and also have a small transparent window in the middle of the forewing, but note the plain orange underwings.

©Bob Gress

■ Sachem

©Betsy Betros

Sachem

Atalopedes campestris

Range: Statewide

Wingspan: 1.1 – 1.6"

Flight Times: Multiple flights, April – November

Host Plants: Various grasses

Comments: The Sachem is a larger skipper that flies in a variety of habitats all season, often becoming rather common by fall. It is sexually dimorphic (different male and female forms). The large black blotch on the basal area of the male's upper forewing (known as a **stigma**) is distinctive. Females have a couple square-ish transparent windows in the middle of the forewing. Below, the wings are somewhat variably marked, but look for a square dark patch in the middle of the edge of the hindwing next to the abdomen.

©Greg Sievert

■ *Arogos Skipper*

Arogos Skipper

Atrytone arogos

Range: Statewide, except southwest 1/4

Wingspan: 0.9 – 1.2"

Flight Times: 2 flights, May – June & July –
September

Host Plants: Bluestem grasses

Comments: The Arogos Skipper is found in native prairie. It has unmarked orange underwings like the Delaware Skipper, but is smaller and the wings are edged with a lighter-colored fringe. The upper forewings lack the distinct black veins and the narrow V marks of the Delaware. Females typically have a narrow dark streak through the middle of the forewing.

©Betsy Betros

■ *Delaware Skipper*

©Betsy Betros

Delaware Skipper

Anatrytone logan

Range: Statewide

Wingspan: 1.1 – 1.4"

Flight Times: 2 flights, May – September

Host Plants: Various native grasses, including Big Bluestem and Switchgrass

Comments: The underwings of the Delaware Skipper are unmarked orange all the way out to the fringe on the edges. Above, the orange forewings have distinct black veins and wide, dark terminal bands. Both sexes have a dark, narrow V mark in the middle of the upper forewing, but females also have a dark blotch near the base of the wing. Look for it around swales and other damp grassy habitats, as well as drier locations such as roadsides and overgrown fields. It frequents flowers, especially thistles and milkweeds, and is easy to observe while nectaring.

©Betsy Betros

■ *Zabulon Skipper*

©Betsy Betros

Zabulon Skipper

Poanes zabulon

Range: East 1/2

Wingspan: 1.1 – 1.4"

Flight Times: 2 flights, April – September

Host Plants: Various grasses

Comments: The Zabulon Skipper is a strongly dimorphic species (different male and female forms). Males have large, central yellow patches on the upper hindwings not divided by black veins as in the male Hobomok (not illustrated). Below, the hindwing has a large, irregularly-shaped, central yellow patch and a smaller yellow patch near the base. Females are mostly brown to nearly black with some dim orange blotches and a few large white spots on the outer half of the wings. It occurs most often in shaded woodlands or along streams where it rests on vegetation in sunlit openings. Males appear to establish territories. It commonly visits flowers for nectar in both native prairie and suburban plantings.

©Betsy Betros

©Betsy Betros

■ *Nysa Roadside-Skipper*

Nysa Roadside-Skipper

Amblyscirtes nysa

Range: East 2/3

Wingspan: 0.7 – 1.0"

Flight Times: 2 flights, May – June & August – September

Host Plants: Various grasses

Comments: The Nysa Roadside-Skipper is best recognized by the vivid brown and black mottling on the underwings. It is dark above like the Common Roadside-Skipper but with a small white spot on the forewing which is separate from the larger spot on the leading edge. Look for patrolling males perched on trails and bare patches of ground in the early morning. In early spring it often occurs on lawns with low flowers such as white clover. Roadside skippers typically bask with the rear wings held horizontal and the upper wings partially spread.

©Betsy Betros

■ *Common Roadside-Skipper*

©Betsy Betros

Common Roadside-Skipper

Amblyscirtes vialis

Range: Statewide

Wingspan: 0.9 – 1.2"

Flight Times: 1 flight, April – September

Host Plants: Various grasses

Comments: This small skipper is found in edge habitat, forest trails and along streams and roadsides. It also visits flowers for nectar, both in native prairie and suburban gardens. It has plain dark wings above and below, with a small, distinct white patch on the leading edge of the forewing near the tip. This white patch is visible from above and below and is typically wider at the wing edge. Fresh specimens will have a tan and black checkered fringe on the trailing edge of the wings.

List of Suggested Books:

- Betros, B., *A Photographic Field Guide to the Butterflies in the Kansas City Region*, Kansas City Star Books, Kansas City MO, 2008
- Brock, J. & Kaufman, K., *Kaufman Field Guide to Butterflies of North America*, Houghton Mifflin, New York NY, 2003
- Dole, J., Gerard, W. & Nelson, J., *Butterflies of Oklahoma, Kansas and North Texas*, University of Oklahoma Press, Norman OK, 2004
- Heitzman, J.R. & Heitzman, J.E., *Butterflies and Moths of Missouri*, Missouri Department of Conservation, Jefferson City MO, 1996
- Schwilling, M. & Ely, C., *Checklist of Kansas Butterflies*, Emporia State University, Emporia KS, 1991
- Scott, J., *The Butterflies of North America*, Stanford University Press, Stanford CA, 1986
- Spencer, L., *Arkansas Butterflies and Moths*, Ozark Society Foundation, Little Rock AR, 2006

List of Internet Resources:

- Butterflies and Moths of North America (BAMONA)
<http://www.butterfliesandmoths.org/>
- Butterflies of America (includes North & Central America)
<http://butterfliesofamerica.com/>
- North American Butterfly Association (NABA)
<http://www.naba.org/>
- Kansas Lepidoptera list-serve
<http://listserv.ksu.edu/archives/ksleps-l.html>
- Butterflies of Oklahoma
<http://www.birdsofoklahoma.net/Butterflies.htm>
- BugGuide (for photos of all species of North American insects and arachnids)
<http://bugguide.net/>
- This and all other GPNC pocket guides may be viewed online at the nature center's website
<http://www.gpnc.org>

Acknowledgements

Betsy Betros and Dr. Charles Ely carefully read through the text and made many valuable suggestions. They also deserve recognition for their significant contributions to understanding our native Lepidoptera. All the following photographers generously contributed to this pocket guide: Betsy Betros (63 images), Greg Sievert (45), Thane Rogers (6), Jim Mason (5), Larry Armstrong (4), Bob Gress (4) Mark Neubrand (4), Carolyn Schwab (4), Rosa McHenry (3), David Welfelt (4), Linda Williams (3), Larry Londagin (2), and Paul Griffin (1). Lorrie Beck, Bob Gress, Kevin Groeneweg, Marc Murrell and Greg Sievert reviewed the text for grammar and clarity.

© 2012 Great Plains Nature Center

This publication would not be possible without support from the following sponsors:

Pocket Guides

Bob Gress, Editor

Single copies of these Pocket Guides may be picked up free at the Great Plains Nature Center. Copies can be mailed for \$3.00 each by sending your check, payable to GPNC, to: Pocket Guides, Great Plains Nature Center, 6232 East 29th Street North, Wichita, KS 67220.

Westar Energy Green Team

Westar Energy, Inc. is the largest utility in Kansas serving nearly 681,000 customers with about 35,000 miles of transmission and distribution lines. Since 1989, their employees have operated an environmental team. The Green Team members volunteer hours to improve wildlife habitat through wetland creation and restoration and native grass and tree planting. They build bridges and trails and work to protect and reintroduce sensitive plant and animal species. The Green Team can be contacted at 785-575-8115 or brad_loveless@wr.com.

Chickadee Checkoff

The Chickadee Checkoff is a voluntary donation program for nongame projects sponsored by the Kansas Department of Wildlife, Parks & Tourism. Kansas taxpayers are able to contribute by assigning any amount they wish on the appropriate line on their individual state income tax form. Since 1980, the Chickadee Checkoff has distributed over \$4 million to projects that help endangered species, assist in reintroduction efforts of sensitive species, support the popular Outdoor Wildlife Learning Sites program at schools and hundreds of other nongame conservation projects.

Glenn Springs Holdings, Inc. / Occidental Chemical Corporation

Glenn Springs Holdings, Inc. (GSHI) manages environmental restoration projects for Occidental Petroleum Corporation. Our scientists, engineers

and managers are dedicated to preserving the environment. Lands once degraded by industrial activities are remediated to restore natural habitat and nourish wildlife.

Occidental Chemical Corporation (OxyChem), a subsidiary of Occidental Petroleum Corporation, manufactures vinyls and specialty chemical products, plus chlorine and caustic soda – the building blocks of pharmaceuticals, water disinfectants and detergents. OxyChem endeavors to safeguard the environment, protect the safety and health of employees and neighboring communities.

Oxy's Wichita Plant has a 440-acre Prairie Wetland Conservation Area consisting of wetlands and native grasses. The site is home to numerous wildlife and is certified as a Wildlife at Work site and as a Corporate Lands for Learning site by the Wildlife Habitat Council.

Great Plains Nature Center

The Great Plains Nature Center is a cooperative project between the U.S. Fish and Wildlife Service, Kansas Department of Wildlife, Parks & Tourism and the City of Wichita Department of Park and Recreation. The Nature Center features the Koch Habitat Hall, Owl's Nest Gift Shop, Coleman Auditorium and 2 miles of Chisholm Creek Park nature trails. For more information visit the Great Plains Nature Center web site at www.gpnc.org. Please visit or contact us at: Great Plains Nature Center, 6232 East 29th Street North, Wichita, KS 67220. Phone: 316-683-5499.

Jim Mason is a Naturalist at the Great Plains Nature Center.