

BUTTERFLIES of the EUROBODALLA SHIRE

Orange Ochre <i>Trapezites eliena</i>	Brown Ringlet <i>Hypocysta metirius</i>
Splendid Ochre <i>Trapezites symmokus</i>	Grey Ringlet <i>Hypocysta pseudirius</i>
Barred Skipper <i>Dispar compacta</i>	Varied Sword-grass Brown <i>Tisiphone abeona</i>
Lilac Grass-skipper <i>Toxidia doubledayi</i>	Marbled Xenica <i>Geitoneura klugii</i>
White-brand Grass-skipper <i>Toxidia rietmanni</i>	Forest Brown <i>Argynnina cyrila</i>
Dingy Grass-skipper <i>Toxidia peron</i>	Wonder Brown <i>Heteronympha mirifica</i>
Spotted Sedge-skipper <i>Hesperilla ornata</i>	Common Brown <i>Heteronympha merope</i>
Painted Sedge-skipper <i>Hesperilla picta</i>	Spotted Brown <i>Heteronympha paradelpa</i>
Chequered Sedge-skipper <i>Hesperilla mastersi</i>	Bank's Brown <i>Heteronympha banksii</i>
Flame Sedge-skipper <i>Hesperilla idothea</i>	Tailed Emperor <i>Polyura sempronius</i>
Varied Sedge-skipper <i>Hesperilla donnysa</i>	Glasswing <i>Acraea andromacha</i>
White-banded Grass-dart <i>Taractrocera papyria</i>	Varied Eggfly <i>Hypolimnas bolina</i>
Narrow-brand Grass-dart <i>Ocybadistes flavovittata</i>	Meadow Argus <i>Junonia villida</i>
Greenish Grass-dart <i>Ocybadistes walkeri</i>	Australian Painted Lady <i>Vanessa kershawi</i>
Dark Grass-dart <i>Suniana lascivia</i>	Yellow Admiral <i>Vanessa itea</i>
Orange Palm-dart <i>Cephenes augiades</i>	Common Crow <i>Euploea core</i>
Southern Sedge-darter <i>Telicota eurychlora</i>	Lesser Wanderer <i>Danaus chrysippus</i>
Greenish Darter <i>Telicota ancilla</i>	Monarch <i>Danaus plexippus</i>
Macleay's Swallowtail <i>Graphium macleayanus</i>	Blue Tiger <i>Tirumala hamata</i>
Blue Triangle <i>Graphium sarpedon</i>	Bright Copper <i>Paralucia aurifer</i>
Orchard Swallowtail <i>Papilio aegeus</i>	Chequered Copper <i>Lucia limbaria</i>
Dainty Swallowtail <i>Papilio anactus</i>	Moonlight Jewel <i>Hypochrysops delicia</i>
Chequered Swallowtail <i>Papilio demoleus</i>	Satin Azure <i>Ogyris amaryllis</i>
White Migrant <i>Catopsilia pyranthe</i>	Imperial Hairstreak <i>Jalmenus evagoras</i>
No-brand Grass-yellow <i>Eurema brigitta</i>	Common Pencil-blue <i>Candalides absimilis</i>
Small Grass-yellow <i>Eurema smilax</i>	Varied Dusky-blue <i>Candalides hyacinthina</i>
Caper Gull <i>Cepora perimale</i>	Blotched Dusky-blue <i>Candalides acasta</i>
Imperial Jezebel <i>Delias harpalyce</i>	Yellow-spotted Blue <i>Candalides xanthospilos</i>
Black Jezebel <i>Delias nigrina</i>	Two-spotted Line-blue <i>Nacaduba biocellata</i>
Scarlet Jezebel <i>Delias argenthona</i>	Fringed Heath-blue <i>Neolucia agricola</i>
Spotted Jezebel <i>Delias aganippe</i>	Cycad Blue <i>Theclinesstes onycha</i>
Yellow Albatross <i>Appias paulina</i>	Wattle Blue <i>Theclinesstes miskini</i>
Caper White <i>Belenois java</i>	Saltbush Blue <i>Theclinesstes serpentata</i>
Cabbage White <i>Pieris rapae</i>	Plumbago Blue <i>Leptotes plinius</i>
Dusky Knight <i>Ypthima arctous</i>	Common Grass-blue <i>Zizina labradus</i>