

Butterflies of Finger Lakes National Forest, New York
Prepared by Charles R. Smith, Ph.D.
Senior Research Associate (Retired)
Cornell University
August 2014

Sixty-three species and two distinctive subspecies are listed here, from an assemblage of 161 species reported from New York State by Lotts and Naberhaus (2014), including 141 species reported by Shapiro (1974). English and scientific names and taxonomic sequence follow those recommended by the North American Butterfly Association (2001). Finger Lakes National Forest is approximately 16,000 acres in size and located in the Finger Lakes Region of central New York. This list is based upon observations by Donald J. Bright-Smith, Charles R. Smith, and others, since 1990. A question mark (?) after a species name indicates that the species has been reported only once from Finger Lakes National Forest, without verification by an independent observer, specimens, or photographic evidence. Additional information would be useful in order to verify the status of those species with question marks, if they occur on the national forest. For some species, dates of first observation are noted in parenthesis.

Family Papilionidae: Swallowtails

Papilio polyxenes, Black Swallowtail
Papilio cresphontes, Giant Swallowtail (5 June 2011)
Papilio glaucus, Eastern Tiger Swallowtail
Papilio troilus, Spicebush Swallowtail

Family Pieridae: Whites and Sulphurs

Pieris rapae, Cabbage White
Pieris virginiensis, West Virginia White (6 June 2008)
Colias philodice, Clouded Sulphur
Colias eurytheme, Orange Sulphur

Family Lycaenidae: Coppers, Hairstreaks, and Blues

Lycaena phlaeas, American Copper
Lycaena hylus, Bronze Copper
Satyrium acadicum, Acadian Hairstreak
Satyrium calanus, Banded Hairstreak
Satyrium caryaevorum, Hickory Hairstreak
Satyrium edwardsii, Edwards' Hairstreak (?)
Satyrium liparops, Striped Hairstreak
Callophrys [= *Incisalia*] *niphon*, Eastern Pine Elfin
Callophrys grunus, Juniper Hairstreak (7 June 2012)
Satyrium favonius, Oak Hairstreak
Strymon melinus, Gray Hairstreak
Everes comyntas, Eastern Tailed-Blue
Celastrina ladon, Spring Azure
Celastrina ladon neglecta, "Summer" Spring Azure

Family Nymphalidae: Brushfoots

Speyeria cybele, Great Spangled Fritillary
Boloria selene, Silver-bordered Fritillary
Boloria bellona, Meadow Fritillary
Chlosyne harrisii, Harris' Checkerspot (17 June 2012)
Phyciodes tharos, Pearl Crescent
Phyciodes selenis, Northern Crescent
Euphydryas phaeton, Baltimore Checkerspot
Polygonia interrogationis, Question Mark
Polygonia comma, Eastern Comma
Polygonia faunus, Green Comma
Polygonia progne, Gray Comma
Nymphalis vau-album, Compton Tortoiseshell
Nymphalis antiopa, Mourning Cloak

Vanessa virginiensis, American Lady
Vanessa cardui, Painted Lady
Junonia coenia, Common Buckeye (5 August 2011)
Vanessa atalanta, Red Admiral
Limenitis arthemis, Red-spotted Admiral
Limenitis arthemis arthemis, White Admiral
Limenitis archippus, Viceroy
Enodia anhedon, Northern Pearly-Eye
Satyroides eurydice, Eyed Brown
Satyroides appalachia, Appalachian Brown
Megisto cymela, Little Wood-Satyr
Coenonympha tulia, Common Ringlet (30 June 1997)
Cercyonis pegala, Common Wood-Nymph
Danaus plexippus, Monarch

Family Hesperidae: Skippers

Epargyreus clarus, Silver-spotted Skipper
Erynnis icelus, Dreamy Duskywing
Erynnis juvenalis, Juvenal's Duskywing
Erynnis baptisiae, Wild Indigo Duskywing (8 July 2012)
Pyrgus communis, Common Checkered-Skipper
Ancyloxypha numitor, Least Skipper
Thymelicus lineola, European Skipper
Polites peckius, Peck's Skipper
Polites themistocles, Tawny-edged Skipper
Polites mystic, Long Dash
Wallengrenia egeremet, Northern Broken-Dash
Anatrytone logan, Delaware Skipper
Poanes hobomok, Hobomok Skipper
Poanes viator, Broad-winged Skipper
Euphyes vestris, Dun Skipper
Amblyscirtes vialis, Common Roadside-Skipper (?)

References:

- North American Butterfly Association. 2001. Checklist and English Names of North American Butterflies, 2nd ed.. North American Butterfly Association, Morristown, NJ.
- Lotts, K. and T. Naberhaus, Coordinators. 2014. Butterflies and Moths of North America. <http://www.butterfliesandmoths.org/> (Version 18 August 2014).
- Shapiro, A. 1974. Butterflies and Skippers of New York State. Search 4(3): 1-60. Cornell University Agricultural Experiment Station, New York State College of Agriculture and Life Sciences, Ithaca, NY.