

Species List

Papilionidae

Swallowtails:

Apollo
Scarce Swallowtail
Small Apollo
Southern Festoon
Spanish Festoon
Swallowtail
Tiger Swallowtail

Hesperiidae

Skippers:

Chequered Skipper
Dingy Skipper
Essex Skipper
Fiery Skipper
Grizzled Skipper
Large Chequered Skipper
Large Skipper
Lulworth Skipper
Mallow Skipper
Oberthür's Grizzled Skipper
Shy Saliana
Silver-spotted Skipper
Small Skipper

Pieridae

Whites, Yellows

Bath White
Berger's Clouded Yellow
Black-veined White
Brimstone
Cleopatra
Clouded Yellow
Cryptic Wood White
Dappled White
Green-veined White
Large White
Moorland Clouded Yellow
Orange-tip
Pale Clouded Yellow
Real's Wood White
Small White
Wood White

Riodinidae

Metalmarks

Duke of Burgundy

British Butterfly List

Nymphalidae

Browns, Fritillaries, Aristocrats:

Albin's Hampstead Eye

Almond-eyed Ringlet

American Painted Lady

Arran Brown

Blue Pansy

Camberwell Beauty

Cardinal

Cassia's Owl-butterfly

Comma

Dark Green Fritillary

False Grayling

Gatekeeper

Glanville Fritillary

Grayling

Great Spangled Fritillary

Heath Fritillary

Hermit

High Brown Fritillary

Illioneus Giant Owl

Indian Red Admiral

Julia

Large Heath

Large Tortoiseshell

Large Wall

Lesser Purple Emperor

Map

Marbled White

Marsh Fritillary

Meadow Brown

Monarch

Mountain Ringlet

Niobe Fritillary

Painted Lady

Peacock

Pearl-bordered Fritillary

Purple Emperor

Queen of Spain Fritillary

Red Admiral

Ringlet

Scarce Tortoiseshell

Scotch Argus

Silver-washed Fritillary

Small Brown Shoemaker

Small Heath

Small Pearl-bordered Fritillary

Small Tortoiseshell

Speckled Wood

Spotted Fritillary

Tamarindi Owlet

Wall

Weaver's Fritillary

White Admiral

Woodland Grayling

Zebra

Lycaenidae

Coppers, Hairstreaks, Blues:

Adonis Blue

Black Hairstreak

Blue Spot Hairstreak

Brown Argus

Brown Hairstreak

Chalk Hill Blue

Common Blue

Geranium Bronze

Gray Hairstreak

Green Hairstreak

Green-underside Blue

Holly Blue

Ilex Hairstreak

Lang's Short-tailed Blue

Large Blue

Large Copper

Long-tailed Blue

Mazarine Blue

Northern Brown Argus

Purple Hairstreak

Purple-edged Copper

Purple-shot Copper

Scarce Copper

Short-tailed Blue

Silver-studded Blue

Slate Flash

Small Blue

Small Copper

Sooty Copper

Turquoise Blue

White-letter Hairstreak