

	A	B	G
	EuCAN Butterfly Lists		La Brenne May 31st - June 7th 2014
1			
2	Thymelicus sylvestris/lineola	Small/E Skipper	
3	Thymelicus lineola	Essex Skipper	
4	Thymelicus actaeon	Lulworth Skipper	
5	Hesperia comma	Silver-sp Skipper	
6	Ochlodes venustus	Large Skipper	1
7	Erynnis tages	Dingy Skipper	
8	Cartocephalus palaemon	Chequered Skipper	
9	Heteropterus morpheus	Large Chequered Skipper	
10	Carcharodus alceae	Mallow Skipper	
11	Spialia sertorius	Red-underwing Skipper	
12	Pyrgus carlinae	Carline Skipper	
13	Pyrgus carthami	Safflower Skipper	
14	Pyrgus alvae	Large Grizzled Skipper	
15	Pyrgus malvae	Grizzled Skipper	
16	Lepidea sinapis	Wood White	1
17	Colias crocea	Clouded Yellow	
18	Colias alfacariensis/hyale	Bergers/Pale Clouded Yellow	1
19	Eastern Clouded Yellow	Colias erate	
20	Gonepteryx rhamni	Brimstone	1
21	Pontia daplidice	Bath White	
22	Pieris brassicae	Large White	
23	Pieris rapae	Small White	
24	Pieris napi	Green-veined White	
25	Anthocharis cardamines	Orange-tip	
26	Iphiclides podarilus	Scarce Swallowtail	
27	Papilio machaon	Swallowtail	1
28	Salix pruni	Black Hairstreak	1
29	Callophrys rubi	Green Hairstreak	1
30	Thecla betulae	Brown Hairstreak	
31	Quercusia quercus	Purple Hairstreak	
32	Salix w-album	White-I Hairstreak	
33	Lycena phlaeas	Small Copper	1
34	Lycena scipion	Purple-shot Copper	
35	Lycena hippothoe	Purple-edged Copper	
36	Lycena thesimon	Lesser Fiery Copper	
37	Lycena dispar	Large Copper	
38	Lycena virgata	Scarce Copper	
39	Lycena tityrus	Sooty Copper	1
40	Evers arglades	Short-tailed Blue	
41	Evers alceas	Provençal Shorttailed Blue	
42	Evers decoloratus	Eastern Shorttailed Blue	
43	Scotiarides orion	Chequered Blue	
44	Cupido minimus	Small Blue	1
45	Mesalina alcon	Large Blue	
46	Mesalina alcon	Alcon Blue	
47	Mesalina alcon rebelli	Mountain Alcon Blue	
48	Mesalina mausithous	Dusky Large Blue	
49	Mesalina telejus	Scarce Large Blue	
50	Glaucopsyche alexis	Green-underside blue	
51	Cyanurus semi-argus	Mazarine Blue	
52	Picobes argyrognomon	Reverdin's Blue	
53	Picobes argus	Silver-studded Blue	
54	Picobes idas	Idas Blue	
55	Aricia eumedon	Geranium Argus	
56	Aricia artaxerxes	Mountain Argus	
57	Aricia agestis	Brown Argus	
58	Polyommatus dapfnis	Melaeager's Blue	
59	Polyommatus icarus	Common Blue	1
60	Polyommatus thersites	Chapman's Blue	
61	Polyommatus doryllus	Turquoise Blue	
62	Polyommatus cordon	Chalkhill Blue	
63	Polyommatus bellargus	Adonis Blue	1
64	Celastrina argiolus	Holly Blue	
65	Hemaris lucina	Duke of Burgundy	
66	Nephis sappho	Common Glider	
67	Nephis rivularis	Hungarian Glider	
68	Apatura ilia	Lesser Purple Emperor	
69	Apatura iris	Purple Emperor	
70	Limenitis reducta	Southern White Admiral	1
71	Limenitis camilla	White Admiral	1
72	Nymphalis antiopa	Camberwell Beauty	
73	Nymphalis polychloros	Large Tortoiseshell	
74	Nymphalis xanthomelas	Yellow-legged Tortoiseshell	
75	Vanessa atalanta	Red Admiral	1
76	Vanessa cardui	Painted Lady	
77	Aglais urticae	Small Tortoiseshell	1
78	Inachis io	Peacock	
79	Polygonum c-album	Comma	1
80	Araschnia levana	Map	
81	Boloria euphrosyne	Pearl-b Frit	
82	Boloria selene	Small Pearl-b Frit	
83	Boloria dia	Violet Weaver's Fritillary	
84	Argynnis laodice	Pallas' Fritillary	
85	Argynnis aglaya	Dark Green Frit.	
86	Argynnis adippe	High Brown Frit	
87	Argynnis niobe	Nobe Fritillary	
88	Argynnis paphia	Silver-washed Frit	
89	Issoria lantonia	Queen of Spain Frit	
90	Brenthis daphne	Marbled Fritillary	1
91	Brenthis ino	Lesser Marbled Fritillary	
92	Brenthis hecate	Twin-spot Fritillary	
93	Melitaea didyma	Spotted Fritillary	
94	Melitaea trivia	Lesser Spotted Fritillary	
95	Melitaea aurelia	Necker's Fritillary	
96	Melitaea phoebe	Knapweed Fritillary	
97	Melitaea diamina	False Heath Fritillary	
98	Melitaea athalia	Heath Fritillary	
99	Melitaea britomartis	Assman's Fritillary	
100	Euphydryas aurinia	Marsh Fritillary	
101	Pararge aegeria	Speckled Wood	1
102	Lasiommata megera	Wall	1
103	Melanargia galathea	Marbled White	1
104	Brintesia circe	Great Banded Grayling	
105	Hipparchia semele	Grayling	
106	Pyronia tithonus	Gatekeeper	
107	Aphantopus hyperantus	Ringlet	
108	Minois dryas	Dryad	
109	Mantia jurtina	Meadow Brown	1
110	Erebia ligea	Arran Brown	
111	Erebia manto	Yellow-spotted Ringlet	
112	Erebia aesthops	Scotch Argus	
113	Erebia medusa	Woodland Ringlet	
114	Coenonympha tullia	Large Heath	
115	Coenonympha glycerion	Chestnut Heath	
116	Coenonympha arcania	Pearly Heath	1
117	Coenonympha pamphilus	Small Heath	1
118		Total	24
119			
120			
121			