

Butterfly Gardening in Florida¹

Jaret C. Daniels, Joe Schaefer, Craig N. Huegel, and Frank J. Mazzotti²

Background

Planting a butterfly garden is a great way to beautify your yard and help attract many of the different butterflies found in Florida. Most butterfly gardens are also a magnet for hummingbirds and beneficial insects. A productive butterfly garden does not require a large land area—even a few key plants can make a huge impact.

Whether confined to a patio container or sprawled over several acres, a butterfly garden can be as simple or as complex as you wish to make it. The same basic concepts apply, regardless of the size. The most important thing to understand is that different butterfly species have different requirements, and these requirements change throughout their life cycles. A well-planned butterfly garden should appeal to many different butterflies and also cater to both the adults and their larvae (caterpillars). Proper garden design and choice of plants are essential. Such decisions will help influence which butterflies are attracted, remain in the area, and reproduce there.

The total butterfly garden takes into account the food preferences of both adult butterflies and their larvae (caterpillars). Most adult butterflies feed on flower nectar and will be attracted to a wide variety of different flowers. Their larvae (caterpillars), though, rely on specific plants called host plants for food and are often greatly limited in the number of plants on which they can feed. Host plants may also provide shelter, camouflage, chemicals used for protection, courtship, and reproduction. It is not necessary to include larval host plants to attract butterflies, but adults tend to stay fairly close to the areas where their larval food plants can be found.

All of this requires planning. There are a few basic rules to follow. You can be as creative as you wish, but you must start with a plan that considers the requirements of the butterflies you wish to attract and the plants you will use to lure them.

Butterfly gardening is an exacting (not difficult) pursuit and must be based on butterfly preferences—not human ones. Luckily, butterfly and human favorites are mostly compatible.

Butterfly Facts and Biology

There are more than 765 species of butterflies found in North America north of Mexico. Florida boasts over 180 verified butterfly species representing some 170 native or newly established species and 17 tropical vagrants. Within that mix, around 40 are considered either unique to the state or occur mostly within its boundaries. This diverse butterfly fauna is the highest of any state east of the Mississippi River and helps make Florida a premier location for butterfly gardeners.

All butterflies have a life cycle consisting of four distinct stages: egg, larva (caterpillar), pupa (chrysalis), and adult. Female butterflies lay their eggs on or near an appropriate

- 1. This document is WEC 22, one of a series of the Wildlife Ecology and Conservation Department, UF/IFAS Extension. Original publication date December 1990. Revised February 2008. Reviewed October 2014. Visit the EDIS website at http://edis.ifas.ufl.edu.
- Jaret C. Daniels, Ph.D., assistant professor, Department of Entomology and Nematology; Joe Schaefer, Ph.D., South District Extension Director; Craig N. Huegel, former assistant Extension scientist, Pinellas Country; and Frank J. Mazzotti, Ph.D., associate professor, Department of Wildlife Ecology and Conservation, Everglades REC, Belle Glade, FL 33430; UF/IFAS Extension.

The Institute of Food and Agricultural Sciences (IFAS) is an Equal Opportunity Institution authorized to provide research, educational information and other services only to individuals and institutions that function with non-discrimination with respect to race, creed, color, religion, age, disability, sex, sexual orientation, marital status, national origin, political opinions or affiliations. For more information on obtaining other UF/IFAS Extension publications, contact your county's UF/IFAS Extension office.

U.S. Department of Agriculture, UF/IFAS Extension Service, University of Florida, IFAS, Florida A & M University Cooperative Extension Program, and Boards of County Commissioners Cooperating. Nick T. Place, dean for UF/IFAS Extension.

larval host plant. The eggs typically hatch within a few days and the small larvae begin to feed. Butterfly larvae have enormous appetites and grow rapidly. To accommodate the change in proportions, each larva will molt or shed its skin several times. The appearance of the larva may change after each molt. When fully grown, the larva seeks a sheltered place. It typically attaches itself with silk to a leaf or twig and it molts for the last time into the pupa. During this stage, the once worm-like caterpillar transforms into a winged adult.

Adult Butterfly Resources

Most adult butterflies found in Florida rely on flower nectar for food. While many tend to be attracted to a variety of available brightly colored blossoms, different butterfly species have distinct color preferences, feeding behaviors, and proboscis lengths. (The butterfly's proboscis is like a long coiled straw used to sip liquid nectar from flowers.) These factors help determine which flowers a butterfly visits. As a rule, small butterflies nectar from small flowers and large butterflies nectar from larger ones. Some butterflies flutter like a hummingbird while feeding, pausing only briefly at each flower. They can often gain access to nectar in long tubular blossoms. Others rest for some time on each blossom. A wide mix of flower colors, shapes, and sizes provides appealing and accessible food to a greater number of butterfly species. It also makes your garden more eye-catching.

Adults of some butterfly species rarely or never visit flowers. They feed instead on tree sap, or the fermenting juices from rotting fruit or plant material, animal dung (droppings), and dead animal remains.

Larval Resources

Larval (caterpillar) host plants are also key ingredients to any well-designed butterfly garden. They are often not as showy as nectar plants, nor are they even necessary to attract adult butterflies. But a garden without larval host plants ignores the requirements of the butterfly's life cycle. While nectar plants invite butterflies into your garden, host plants offer them a reason to stay and reproduce.

Unlike nectar plants though, larval host plants must be tailored to individual butterfly species. So, unless you have acres of land at your disposal, you will need to be selective in your plant choice. Remember also that larval host plants are meant to be eaten. You will see damaged leaves or even some plants that are completely defoliated. Keep in mind that this is a good thing. It means that your butterfly garden is being productive. Within no time, most plants will recover and soon be able to support new larvae. Lastly, don't forget that butterfly larvae feed exclusively on their host plants. They will not cause damage to other landscape plants or become horrible garden pests.

Be careful when buying larval host plants as many nurseries use pesticides. These chemicals can be deadly to butterfly larvae. When in doubt, always ask if the plants you wish to purchase have been treated with pesticides. Similarly, be very careful when using pesticides in your garden. If you must use chemicals to control pest insects, use them sparingly and only treat the infected plant.

Planning Your Garden

Planting a productive butterfly garden is not hard, but it does require proper planning and a little basic research. Although Florida boasts over 180 different butterflies, you can't attract species that do not naturally occur in your region, nor can you grow plants that aren't adapted to the soils and climate in your region. To help get started, follow these easy steps to plan your garden.

YOUR BUTTERFLY REGION MAP

Look at the map provided (Figure 1) and determine the region in which you live.

Figure 1.

YOUR BUTTERFLY REGION TABLE(S)

Then, look for your region in the Florida butterflies tables (Tables 1-6), highlight the species that occur in your area, and use habitats that can be found within 1/4 mile of the site you are considering for your butterfly garden.

Butterfly nectar plants by region. Table 7 lists butterfly nectar plants for North and Central Florida (regions 1-4). Table 8 lists butterfly nectar plants for South Florida (regions 5-7).

KEYS TO USING THE TABLES

Determine the larval and adult foods for each species from the tables. Butterflies tend to stay fairly close to the areas where their natural larval food plants can be found.

The "flight season" indicates the months when the adults are active.

Note: If you are not interested in trying to attract the greatest variety of butterflies, you can select plants from the butterfly nectar sources listed at the end of this publication. This approach will help you to create a beautiful garden that also is appealing to some butterfly species.

KEYS TO THE TABLES

Table 1. Swallowtails (Family Papilionidae)

Table 2. Whites and Sulphurs (Family Pieridae)

Table 3. Gossamer-wing Butterflies (Family Lycaenidae)

Table 4. Metalmark Butterflies (Family Riodinidae)

Table 5. Brush-footed Butterflies (Family Nymphalidae)

Table 6. Skippers (Family Hesperiidae)

Table 7. Butterfly Nectar Plants. North and Central Florida: Regions 1–4.

Table 8. Butterfly Nectar Plants. South Florida: Regions 5-7.

Selected References

Allen, T. J., Brock, J. P. and J. Glassberg. 2005. Caterpillars in the Field and Garden: A Field Guide to Butterfly Caterpillars of North America. Oxford University Press, 240 pp.

Cech, R. and G. Tudor. 2007. Butterflies of the East Coast: An Observer's Guide. Princeton University Press. 360 pp.

Daniels, J.C. 2000. Your Florida Guide to Butterfly Gardening: A Guide for the Deep South. University Press of Florida, Gainesville. 104 pp.

Daniels, J. C. 2003. Butterflies of Florida Field Guide. Adventure Publications, Cambridge, Minnesota. 250 pp. Gerberg, E. J., and R. H. Arnett, Jr. 1989. Florida Butterflies. Natural Science Publications, Inc., Baltimore. 90 pp.

Glassberg, J., Minno, M. C. and J. V. Calhoun. 2000. Butterflies through Binoculars: A Field, Finding, and Gardening Guide to Butterflies in Florida. Oxford University Press. 256 pp.

Minno, M. C., Butler, J. F. and D. W. Hall. 2005. Florida Butterfly Caterpillars and Their Host Plants. University Press of Florida, Gainesville. 341 pp.

Minno, M. C. and M. Minno. 1999. Florida Butterfly Gardening: A Complete Guide to Attracting, Identifying, and Enjoying Butterflies. University Press of Florida, Gainesville. 224 pp.

Table 1. Swallowtails (Family Papilionidae)

SPECIES	REGIONS	HABITATS	FLIGHT SEASON
	1		
Pipevine Swallowtail (Battus philenor)	1-6	fields, gardens, wetlands, woodlands	Feb-Nov
Larval Host Plants : Herbaceous plants and vines (Aristo Dutchman's Pipevine (<i>Aristolochia tomentosa</i>)	olochiaceae) incl	uding Virginia Snakeroot (Aristolochia serpentar	ia) and Woolly
Adult Food Resources: Flower nectar			
Polydamus Swallowtail (Battus polydamus)	2-7	disturbed areas, urban parks, gardens, fields	All year
Larval Host Plants : Native and non-native vines (Aristo Flower (<i>Aristolochia littoralis</i>)	lochiaceae) inclu	iding Woolly Dutchman's Pipevine (Aristolochia	tomentosa) and Calico
Adult Food Resources: Flower nectar			
Zebra Swallowtail (Eurytides marcellus)	1-6	scrubs, woodlands, fields, pastures	Feb-Dec
Larval Host Plants: Shrub Annonaceae—Pawpaw (Asir			
Adult Food Resources: Flower nectar. Adults have show	rt proboscis		
	1	1	
Black Swallowtail (Papilio polyxenes)	1-7	wetlands, open areas, gardens, fields, roadsides	Feb-Nov
Larval Foods : Herbaceous plants—wild and cultivated and Mock Bishopsweed (<i>Ptilimnium capillaceum</i>)	Apiaceae includi	ing Sweet Fennel (<i>Foeniculum vulgare</i>), Parsley (Petroselinum crispum),
Adult Food Resources: Flower nectar			
Giant Swallowtail (Heraclides [Papilio] cresphontes)	1-7	open areas, forest margins, citrus groves	Feb-Nov
Larval Foods : Shrubs and Trees (Rutaceae) including Co (<i>Zanthoxylum clava-herculis</i>), and cultivated citrus (<i>Citru</i>		(Ptelea trifoliata), Wild Lime (Zanthoxylum fagar	a), Hercules-club
Adult Food Resources: Flower nectar			
Schaus' Swallowtail (<i>Heraclides [Papilio] aristodemus ponceanus)</i> – endangered (federal and state)	6-7	tropical hardwood hammocks	May-July
Larval Host Plants: Trees—(Rutaceae) including Torchy	vood (Amyris eler	nifera) and Wild Lime (Zanthoxylum fagara)	
Adult Food Resources: Flower nectar			
Eastern Tiger Swallowtail (Papilio glaucus)	1-6	woodlands, forest margins, stream corridors, parks, gardens	Mar-Nov
Larval Foods: Trees—Ash (Fraxinus spp.), Black Cherry (Prunus serotina),	Tuliptree (<i>Liriodendron tulipifera</i>), Sweetbay (<i>ma</i>	ignolia virginiana)
Adult Food Resources: Flower nectar			
Spicebush Swallowtail (Papilio troilus)	1-7	forest margins, wetlands, fields, gardens	Feb-Nov
Larval Host Plants: Trees—Bays (Persea spp.), Sassafras	(Sassafras albidu	ım); Shrubs - Spicebush (<i>Lindera benzoin</i>)	
Adult Food Resources: Flower nectar			
Palamedesl Swallowtail (Papilio palamedes)	1-6	swamps, wetlands, woodlands, forest margins	Feb-Nov
Larval Host Plants: Trees—Bays (Persea spp.) including	Red Bay (Persea	borbonia)	
Adult Food Resources: Flower nectar			

Table 2. Whites and Sulphurs (Family Pieridae	2)		
SPECIES	REGIONS	HABITATS	FLIGHT SEASON
Florida White (Appias drusilla)	5-7	tropical hardwood hammocks	All year
Larval Host Plants: Shrubs—Bayleaf Capertree (Capparis flexuosa) a	and Guiana Plum (Drypetes lateriflora)	
Adult Food Resources: Flower nectar			
Checkered White (Pontia protodice)	1-7	disturbed sites, fields, roadsides, fallow agricultural land	Feb-Nov
Larval Host Plants: Herbaceous Plants—Mustar	ds (Brassicaceae) in	cluding Virginia Peppergrass (Lepidium virginicum	n)
Adult Food Resources: Flower nectar			
Cabbage White (<i>Pieris rapae</i>)	1-7	gardens, fields, disturbed sites, roadsides	Feb-Nov
Larval Host Plants: Herbaceous Plants—wild an (Brassica oleracea)	d cultivated Brassic	caceae including Virginia Peppergrass (<i>Lepidium vi</i>	irginicum), Cabbage
Adult Food Resources: Flower nectar			
Great Southern White (Ascia monuste)	2-7	beaches, salt marshes, coastal strand, disturbed sites	All year
lanceolata); Shrubs—Bayleaf Capertree (Capparis		dium virginicum), Saltwort (Batis maritima), Coasta	l Searocket (<i>Cakile</i>
Adult Food Resources: Flower nectar			
Orange Sulphur (<i>Colias eurytheme</i>)	1-7	open areas, roadsides, disturbed sites, alfalfa fields	Mar-Dec
Larval Host Plants: Herbaceous Plants—(Fabace	eae) including Whit	e Sweetclover (<i>Melilotus albus</i>) and Alfalfa (<i>Medico</i>	ago sativa)
Adult Food Resources: Flower nectar			
Southern Dogface (Zerene cesonia)	1-6	sandhills, scrub, flatwoods	All year – adults overwinter
Larval Host Plants: Herbaceous plants—Summe	er Farewell (<i>Dalea p</i>	innata); Shrubs—Bastard Indigo (Amprpha frutico	sa)
Adult Food Resources: Flower nectar			
Large Orange Sulphur (Phoebis agarithe)	4-7	tropical hardwood hammocks, open sites, gardens	All year
Larval Host Plants: Trees—(Fabaceae) including False Tamarind (<i>Lysiloma latisiliquum</i>)	Florida Keys Blackl	bead (Pithecellobium keyense), Catclaw (Pithecellob	<i>pium unguis-cati</i>), and
Adult Food Resources: Flower nectar			
Cloudless Sulphur (Phoebis sennae)	1-7	open areas, gardens, beaches, parks	All year
Larval Host Plants: Herbaceous Plants and shrul (Chamaecrista nictitans), and various native and r		luding Partridge pea (<i>Chamaecrista fasciculata</i>), S Senna spp.)	ensitive Pea
Adult Food Resources: Flower nectar			
Orange-barred Sulfur (Phoebis philea)	2-7	gardens, parks, open areas	All year
Larval Host Plants: Shrubs and trees—(Fabacead	e, including hallve	and non-hauve sennas (<i>senna</i> spp.)	
Adult Food Resources: Flower nectar			
Lucido Sulphur (Kricogonia lucido)	57	coastal strand gardons beaches	Mar Nov
Lyside Sulphur (Kricogonia lyside)	5-7 Inctum)	coastal strand, gardens, beaches	Mar-Nov

SPECIES	REGIONS	HABITATS	FLIGHT SEASON
Adult Food Resources: Flower nectar			
Statira Sulphur (Aphrissa [Phoebis] statira)	3-7	coastal areas, wetlands, gardens	All year
Larval Host Plants: Shrubs—Coinvine (Dalbergia eca	staphyllum)		
Adult Food Resources: Flower nectar			
Barred Yellow (Eurema daira)	1-7	beaches, scrub, disturbed areas, fields, roadsides, fallow agricultural land	All year – adults overwinter
Larval Host Plants : Herbaceous plants—(Fabaceae) Sticky Jointvetch (<i>Aeschynomene viscidula</i>)	including Pencil	flower (Stylosanthes biflora), Shyleaf (Aeschynor	<i>ene americana</i>) and
Adult Food Resources: Flower nectar			
Little Yellow (Eurema lisa)	1-7	disturbed areas, open areas, open woodlands, scrubs, fields	All year
Larval Host Plants : Herbaceous plants—(Fabaceae) <i>nictitans</i>)	including Partric	Ige Pea (Chamaerista fasciculata) and Sensitive F	Pea (Chamaecrista
Adult Food Resources: Flower nectar			
Dina Yellow (<i>Eurema dina</i>)	6-7	tropical hardwood hammock margins and adjacent open areas	All year
Larval Foods: Shrubs and Trees—(Picramniaceae) ind	luding Mexican	Alvaradoa (Alvaradoa amorphoides)	
Adult Food Resources: Flower nectar			
Mimosa Yellow (Eurema nise)	6-7	forest margins	All year
Larval Host Plants : Herbaceous Plants and Trees—(F <i>latisilquum</i>)	abaceae) includ	ing Sensitive plant (<i>Mimosa pudica</i>) and False Ta	marind (<i>Lysiloma</i>
Adult Food Resources: Flower nectar			
Sleepy Orange (Eurema nicippe)	1-7	fields, forest margins, scrub, sandhills, roadsides, fallow agricultural land	All year – adults overwinter
Larval Host Plants: Herbaceous Plants—(Fabaceae) i	ncluding Sickler	ood Senna (<i>Senna obtusifolia</i>)	
Adult Food Resources: Flower nectar			
Dainty Sulfur (<i>Nathalis iole</i>)	1-7	disturbed areas, pastures, roadsides	All year
Larval Foods: Herbaceous Plants—including Spanish	n Needles (Biden	s alba) and Indian Chickweed (Mollugo verticillat	a)
Adult Food Resources: Flower nectar			

Table 3. Gossamer-wing Butterflies (Family Lycaenidae)

SPECIES	REGIONS	HABITATS	FLIGHT SEASON
Harvester (Feniseca tarquinius)	1-4	wetlands, swamps	Feb-Nov
Larval Host: Larvae are carnivorous and feed of	on Woolly Aphid	Is that utilize Smilax spp. and Alnus spp.	
Adult Food Resources: Aphid honeydew			
Atala (Eumaeus atala)	5-7	tropical pine rocklands, tropical hardwood hammocks, parks, gardens	All year
Larval Host Plants: Shrubs—(Zamiaceae) inclu	uding Coontie (2	Zamia pumila)	
Adult Food Resources: Flower nectar			
Great Purple Hairstreak (Atlides halesus)	1-5	woodlands, wetlands, adjacent open areas	All year
Larval Host Plants: Shrub—Oak Mistletoe (Pho	oradendron leuc	carpum)	
Adult Food Resources: Flower nectar			
Amethyst Hairstreak (Chlorostrymon maesites)	6-7	tropical hardwood hammocks and their margins	All year
Larval Host Plants: Unknown	1		
Adult Food Resources: Flower nectar			
Silver-banded Hairstreak (Chlorostrymon simaethis)	6-7	tropical hardwood hammocks and their margins	All year
Larval Host Plants: Vines—(Sapindaceae) inclu	uding Heartsee	d (Cardiospermum corindum)	
Adult Food Resources: Flower nectar			
Coral Hairstreak (<i>Harkenclenus</i> [Satyrium] titus)	1	woodlands and forest margins	Mar-May
Larval Host Plants: Trees—(Rosaceae) includir	ng Black Cherry	(Prunus serotina)	
Adult Food Resources: Flower nectar			
Banded Hairstreak (Satyrium calanus)	1-4	woodlands, scrubs, and forest margins	Feb-Apr
Larval Host Plants: Trees—including hickory (Carva spp.) and		•
Adult Food Resources: Flower nectar			
Kings Hairstreak (Satyrium kingi)	1	woodlands, swamps	May-Jun
Larval Host Plants: Shrub—Sweetleaf (Symple	cos tinctoria)		
Adult Food Resources: Flower nectar			
Striped Hairstreak (Satyrium liparops)	1-4	woodlands, forest margins	May-Jun
Larval Host Plants: Trees—(Ericaceae) includii			
Adult Food Resources: Flower nectar	ig sparklebelly		
Addit FOOD RESOURCES. Flower nectal			
Red banded Hairstreak (Calycopis cecrops)	1-7	open shrubby areas, forest margins	All year
, , , ,	vrtle (<i>Mvrica cer</i>	<i>rifera</i>); Larvae feed primarily on dead leaves beneath pla	-
Adult Food Resources: Flower nectar			
name our resources. Hower needu			
	1		
Juniper Hairstreak (Callophrys gryneus)	1-3	fields, coastal hammocks, dunes near cedar groves	Feb-Oct

SPECIES	REGIONS	HABITATS	FLIGHT SEASON
Adult Food Resources: Flower nectar			
Hessels Hairstreak (Callophrys hesseli)	1	wetlands, swamps	Mar-Oct
Larval Host Plants: Trees—Atlantic White Ceda	ar (Chamaecyparis	thyoides)	
Adult Food Resources: Flower nectar			
Henry's Elfin (Callophrys henrici)	1-3	woolands, wetlands, swamps, forest margins	Mar-Apr
Larval Host Plants: Trees—Dahoon (Ilex cassing	e), American Holly	ı (Ilex opaca), and Redbud (Cercis canadensis)	
Adult Food Resourcs: Flower nectar			
Eastern Pine Elfin (Callophrys niphon)	1-3	scrubs, oak-pine forests	Mar-Apr
Larval Host Plants: Trees—Sand Pine (Pinus clo	iusa)	·	
Adult Food Resources: Flower nectar			
Frosted Elfin (Callophrys irus)	1-2	sandhills	Mar-May
Larval Host Plants: Herbaceous plants—(Faba	ceae), Sundial Lup	pine (Lupinus perennis)	
Adult Food Resources: Flower nectar			
Southern Oak Hairstreak (Fixsenia favonius)	1-5	scrubs, woodlands, forest margins	Feb-Apr
Larval Host Plants: Trees—Oaks (Quercus spp.))	· · · · · · · · · · · · · · · · · · ·	· · · ·
Adult Food Resources: Flower nectar			
White M Hairstreak (Parrhasius m-album)	1-7	scrubs, woodlands, forest margins	Mar-Nov
Larval Host Plants: Trees—Oaks (Quercus spp.)	including Virginia	a Live Oak (<i>Quercus virginiana</i>) and Laurel Oak (<i>Quercu</i>	us laurifolia)
Adult Food Resources: Flower nectar			
Gray Hairstreak (Strymon melinus)	1-7	scrubs, open woodlands, disturbed areas, roadsides, gardens	Feb-Nov
	eral families incluc	ling clover (Trifolium spp.), Partridge Pea (Chamaecris	<i>ta fasciculata</i>), ticktrefoil
(<i>Desmodium</i> spp.), and milkpea (<i>Galactia</i> spp.) Adult Food Resources : Flower nectar			
Adult Food Resources. Flower nectal			
Martial Scrub Hairstroak (Strumon martialic)	E 7	coastal areas	Allwoor
Martial Scrub-Hairstreak (Strymon martialis)	5-7	Coastal areas	All year
Larval Host Plants: Shrubs—Bay cedar (Surian Adult Food Resources: Flower nectar	a mantina)		
Adult Food Resources: Flower nectar			
Partram's Scrub Hairstroak (Strumon acis)	6-7	ning rocklands	Allwoor
Bartram's Scrub-Hairstreak (<i>Strymon acis</i>) Larval Foods: Shrubs—Pineland Croton (<i>Croto</i>)		pine rocklands	All year
Adult Food Resources: Flower nectar	n ineans)		
Adult Food Resources: Flower nectar			
Mallow Couch Hainstrook (Ctmunoon istan a)	5-7	fields	Allwoor
Mallow Scrub-Hairstreak (<i>Strymon istapa</i>)			All year
(Waltheria indica)	aceae) including i	Bladdermallow (<i>Herissantia crispa</i>), fanpetals (<i>Sida</i> spr	o.), and sleepy morning
Adult Food Resources: Flower nectar			
			1
Fulvous Hairstreak (Electrostrymon angelia)	5-7	disturbed sites, forest margins, coastal areas	All year

SPECIES	REGIONS	HABITATS	FLIGHT SEASON
Larval Host Plants: Trees—Jamaican Dogwoo	d (Piscidia piscipul	a)	
Adult Food Resources: Flower nectar			
Eastern Pigmy-Blue (Brephidium pseudofea)	1-7	salt marshes and tidal flats	All year
Larval Host Plants: Herbaceous Plants—Annu	al Glasswort (Salc	ornia bigelovii), Perennial Glasswort (Sarcocornia pere	ennis)
Adult Food Resources: Flower nectar			
Casius Blue (Leptotes cassius)	3-7	gardens, coastal areas, hammock margins, disturbed sites	All year
Larval Host Plants : Trees—Florida Keys Blackt milkpea (<i>Galactia</i> spp.)	ead (Pithecellobiu	um keyense); Shrubs—-Leadwort (Plumbago auriculat	a); Herbaceous plants—
Adult Food Resources: Flower nectar			
Miami Blue (Cyclargus thomasi)	7	coastal areas, tropical hardwood hammock margins	All year
Larval Host Plants: Shrubs—Gray Nickerbean	(Caesalpinia bona	luc); Vines—Heartseed (Cardiospermum corindum.)	
Adult Food Resources: Flower nectar			
Ceraunus Blue (Hemiargus ceraunus)	1-7	disturbed sites, roadsides, coastal areas, scrubs	All year
Larval Host Plants: Herbaceous Plants—(Faba nictitans)	ceae) including Pa	artridge Pea (Chamaecrista fasciculata) and Sensitive	Pea (Chamaecrista
Adult Food Resources: Flower nectar			
Ammon Blue (Cyclargus ammon)	7	tropical pine rocklands, coastal areas	All year
Larval Host Plants: Shrubs—Sweet Acacia (Ac	<i>acia farnesiana</i>) ar	nd Pineland Acacia (<i>Acacia pinetorum</i>)	
Adult Food Resources: Flower nectar			
Eastern Tailed-Blue (Everes comyntas)	1-2	disturbed sites, forest margins	Feb-Nov
Larval Host Plants: Herbaceous Plants—(Faba	ceae) including cl	overs (<i>Trifolium</i> spp.)	
Adult Food Resources: Flower nectar			
Spring Azure (Celastrina ladon)	1-3	woodlands, forest margins, swamps	Feb-Mar
Larval Host plants: Flowers and fruits of variou	us trees and shrub	os including Flowering Dogwood (Cornus florida)	
Adult Food Resources: Flower nectar			
Summer Azure (Celastrina neglecta)	1-3	woodland margins, swamps	Mar-Nov
Larval Host Pants: Flowers and fruits of variou	is trees and shrub	S	
Adult Food Resources: Flower nectar			

Table 4. Metalmark Butterflies (Family Riodinidae)

SPECIES	REGIONS	HABITATS	FLIGHT SEASON	
Little Metalmark (Calephelis virginiensis)	1-7	Wetlands, roadsides, pine savannas, open woodlands	Mar-Nov	
Larval Host Plants: Herbaceous Plants—Yel	low Thistle (Cirsiu	m horridulum)		
Adult Food Resources: Flower nectar				

SPECIES	REGION	HABITATS	FLIGHT SEASON
Snout Butterfly (Libytheana carinenta)	1-6	wetlands, woodlands, forest margins, parks	Feb-Nov
Larval Host Plants: Trees—Sugarberry	(Celtis laevigata)		
Adult Food Resources: Flower nectar			
Gulf Fritillary (Agraulis vanillae)	1-7	roadsides, disturbed sites, gardens, parks, coastal areas, forest margins	All year
Larval Host Plants: Vines—(Passiflorac suberosa)	eae) including Purple	Passionflower (Passiflora incarnata) and Corkystem Passionf	lower (Passiflora
Adult Food Resources: Flower nectar			
Julia (<i>Dryas iulia</i>)	4-7	tropical hardwood hammock margins, gardens, disturbed sites	All year
Larval Host Plants: Vines—(Passiflorad	eae) including Corky	stem Passionflower (Passiflora suberosa)	
Adult Food Resources: Flower nectar			
Zebra Longwing (Heliconius charithonia)	1-7	open woodlands, forest margins, gardens, parks	All year
Larval Host Plants: Vines—(Passiflorad suberosa)	eae) including Purple	Passionflower (Passiflora incarnata) and Corkystem Passionf	lower (Passiflora
Adult Food Resources: Flower nectar a	and pollen		
Variegated Fritillary (Eupioeta claudia)	1-7	fields, disturbed sites	All year
Larval Host Plants: Herbaceous plants	and Vines—including	g Purple Passionflower (<i>Passiflora incarnata</i>) and violets (<i>Vio</i>	<i>la</i> spp.)
Adult Food Reources: Flower nectar			
Silvery Checkerspot (Chlosyne nycteis)	1	stream corridors, open woodlands, wetland margins	Feb-Nov
	—(Asteraceae) includ	ing Woodland Sunflower (Helianthus divaricatus)	
Adult Food Resources: Flower nectar			
Seminole Crescent (Anthanassa [Phyciodes] texana seminole)	1-3	wetlands, stream corridors, swamp margins	Mar-Nov
Larval Host Plans: Herbaceous Plants-	—Waterwillow (Justici	a ovata)	
Adult Food Resources: Flower nectar			
Cuban Crescent (Anthanassa [Phyciodes] frisia)	5-7	coastal areas, tropical hardwood hammock, margins, gardens	All year
Larval Host Plants: Herbaceous Plants	—(Acanthaceae) Sixa	ngle Foldwing (Dicliptera sexangularis)	
Adult Food Resources: Flower nectar			
Phaon Crescent (Phyciodes phaon)	1-7	roadsides, wetlands, pond margins, wet ditches, disturbed sites	All year
Larval Host Plants: Herbaceous Plants	—Turkey Tanglr Fogfr	uit (Phyla nodiflora)	
Adult Food Rsources: Flower nectar			
Pearl Crescent (Phyciodes tharos)	1-6	open woodlands, fields, roadsides, disturbed sites	All year
Larval Host Resources: Herbaceous Pl	ants—(Asteraceae) (S	ymphyotrichum spp.)	
Adult FoodRsources: Flower nectar			

Table 5. Brush-footed Butterflies (Family Nymphalidae)

SPECIES	REGION	HABITATS	FLIGHT SEASON
Question Mark (Polygonia interrogationis)	1-4	woodlands, forest margins	All year
Larval Host Plants: Trees—Sugarberry	<i>ı (Celtis laevigata</i>) and	Winged Elm (<i>Ulmus alata</i>)	
Adult Food Resources: Tree sap, rottin	g fruit		
Eastern Comma (Polygonia comma)	1-2	deciduous forests, wetlands, fields	All year
Larval Host Plants: Trees—Elms (Ulmu	<i>is</i> spp.); Herbaceous P	lantsNettles (Urticaceae)	
Adult Food Resources: Tree sap, rottin	ig fruit		
Mourning Cloak (Nymphalis antiopa)	1-2	woodlands, swamps, wetlands	Feb-Nov
Larval Host Plants: Trees—Elms (Ulmu	is spp) and Willows (Se	alix spp.)	
Adult Food Resources: Tree sap, rottin	ig fruit		
		1	
American Painted Lady (Vanessa virginiensis)	1-7	disturbed sites, forest margin, fields, gardens	Feb-Nov
Larval Host Plants: Herbaceous Plants	—(Asteraceae) Cudw	eeds (Gamochaeta [Gnaphalium] spp.)	
Adult Food Resources: Flower nectar			
		1	
Red Admiral (Vanessa atalanta)	1-7	open woodlands, wetlands, disturbed sites	All year
Larval Host Plants: Herbaceous Plants		neria cylindrica), Florida Pellitory (Parietaria floridana), and N	ettles (Urtica spp.)
Adult Food Resources: Flower nectar,	tree sap, and rotting f	fruit	
		1	
Common Buckeye (Junonia coenia)	1-7	forest margins, roadsides, fields, disturbed sites, gardens	All year
Larval Host Plants: Herbaceous Plants spp.), Turkey Tangle Fogfruit (<i>Phyla nod</i>		spp.), Twinflower (<i>Dyschoriste</i> spp.), Toadflax (<i>Linaria</i> spp.), F	alse Foxglove (<i>Agalinus</i>
Adult Food Resources: Flower nectar,	rotting fruit		
Mangrove Buckeye (Junonia evarete)	5-7	mangrove swamps, salt marshes, adjacent coastal areas	All year
Larval Host Plants: Trees—Black Mane	grove (<i>Avicennia germ</i>	inans)	
Adult Food Resources: Flower nectar			
Tropical Buckeye (Junonia genoveva)	6-7	coastal area, disturbed sites	All year
Larval Host Plants: Herbaceous Plants	Blue Porterweed (Stachytarpheta jamaicensis)	
Adult Food Resources: Flower nectar			
		1	
White Peacock (Anartia jatrophae)	2-7	wetlands, roadsides, cannals, wet ditches, disturbed sites	All year
	-Waterhyssop (Bacc	pa monieri) and Turkey Tangle Fogfruit (Phyla nodiflora)	
Adult Food Resources: Flower nectar			
Malachite (Siproeta stelenes)	5-7	tropical hardwood hammock, shrubby sites, disturbed sites	All year
Larval Host Plants: Herbaceous Plants		t (Blechum pyramidatum)	
Adult Food Resources: Flower nectar,	rotting fruit		
Red-spotted Purple (Basilarchia [Limenitis] arthemis astyanax)	1-3	secondary-growth woodlands, forest margins, swamps, wetlands	Mar-Oct
Larval Host Plants: Trees—Black Cher	ry (Prunus serotina), Ca	arolina Willow (Salix caroliniana); Shrubs—Deerberry (Vaccir	nium stamineum)

SPECIES	REGION	HABITATS	FLIGHT SEASON
Adult Food Resources: Flower nectar,	rotting fruit		
Viceroy (Basilarchia [Limenitis] archippus)	1-6	wetlands, marshes	Mar-Nov
Larval Host Plants: Trees—Willows (Se	alix spp.)		
Adult Food Resources: Flower nectar,	rotting fruit		
Florida Purplewing (Eunica tatila)	7	tropical hardwood hammocks	All year
Larval Host Pants: Trees—Crabwood	(Gymnanthes lucida)		
Adult Food Resources: Tree sap, rottin	ng fruit		
	1		
Dingy purplewing	6-7	tropical hardwood hammocks and margins	All year
Larval Foods: Trees—Gumbo Limbo (A	Bursera simaruba)		
Adult Food Resources: Tree sap, rottin	ng fruit		
	1		I
Ruddy Daggerwing (<i>Marpesia petreus</i>)	4-7	tropical hardwood hammocks, wetlands	All year
Larval Host Plants: Trees—Strangler F	ig (Ficus aurea)		
Adult Food Resources: Flower nectar,	tree sap, rotting fruit		
	1		
Goatweed Leafwing (Anaea andrea)	1-3	woodlands, pinelands	All year
Larval Host Plants: Herbaceous Plants	s—Silver Croton (Crot	on argyranthmus) and Woolly Croton (Croton capitatus)	
Adult Food Resources: Tree sap, rottin	ng fruit		
			1
Florida Leafwing (Anaea troglodyte floridalis)	6-7	tropical pine rocklands	All year
Larval Host Plants: Pineland Croton (Croton linearis)		
Adult Food Resources: Tree sap, rottin	ng fruit		
			1
Hackberry Emperor (<i>Asterocampa celtis</i>)	1-5	woodlands, stream corridors, parks, forest margins	Mar-Nov
Larval Host Plants: Trees—Sugarberr	y (Celtis laevigata)		
Adult Food Resources: Tree sap, rottin	ng fruit		
			1
Tawny Emperor (Asterocampa clyton)	1-6	woodlands, stream corridors forest margins, parks	Mar-Nov
Larval Host Plants: Trees—Sugarberr	y (Celtis laevigata)		
Adult Food Resources: Tree sap, rottin	ng fruit		
	1		I
Southern Pearly-Eye (<i>Enodia portlandia</i>)	1-3	wetlands, moist woodlands, stream corridors, canebrakes	Feb-Nov
Larval Host Plants: Grasses (Poaceae)	—Switchcane (Arund	inaria gigantea)	
Adult Food Resources: Sap, rotting fr	uit, and vegetation		
Appalachian Brown (Satyrodes appalachia)	1-4	moist woodlands, swamps, stream corridors	Mar-Nov
Larval Host Pants: Sedges (Cyperacea	ie)		
Adult Food Resources: Sap, rotting fro	uit, and vegetation		

SPECIES	REGION	HABITATS	FLIGHT SEASON
Gemmed Satyr (Cyllopsis gemma)	1-4	moist woodlands, stream corridors, swamps	Mar-Nov
Larval Host Plants: Grasses (Poaceae-	-including Slender W	oodoats Chasmanthium laxum)	
Adult Food Resources: Tree sap			
Georgia Satyr (<i>Neonympha areolata</i>)	1-6	marginal wetlands, moist woodlands, pine savannas, wet ditches	Mar-Nov
Larval Host Plants: Grasses (Poaceae)	and Sedges (Cyperace	eae)	
Adult Food Resources: Unknown			
Carolina Satyr (Hermeuptychia sosybius)	1-7	woodlands, forest margins, wetlands, adjacent open areas	All year
Larval Host Plants: Grasses (Poaceae)	—including St. Augus	tinegrass (Stenotaphrum secundatum)	
Adult Food Resources: Flower nectar,	sap		
Little Wood Satyr (Megisto cymela)	1-4	woodlands, forest margins, swamps	Mar-May
Larval Host Plants: Grasses (Poaceae)			
Adult Food Resources: Sap, rotting fru	uit and vegetation		
Common Wood Nymph (<i>Cercyonis pegala</i>)	1-4	woodlands, forest margin, swamps	Jul-Sep
Larval Host Plants: Grasses (Poaceae)			
Adult Food Resources: Flower nectar,	sap, rotting fruit and	vegetation	
Monarch (Danaus plexippus)	1-7	open areas, fields, gardens, disturbed sites, parks, scrubs, pastures, marshes	All year
		weeds (Asclepias spp.) including Pineland Milkweed (Asclep d (Asclepias incarnata), Butterfly Weed (Asclepias tuberosa)	<i>ias humistrata</i>), White
Adult Food Resources: Flower nectar			
Queen (Danaus gilippus)	1-7	open pinelands, forest margins, fields, marshes, pastures, gardens, parks	All year
		weeds (<i>Asclepias</i> spp.) including Pineland Milkweed (<i>Asclep</i> d (<i>Asclepias incarnata</i>); Vines—White Twinvine (<i>Sarcostemme</i>	
Adult Food Resources: Flower nectar			
Soldier (Danaus eresimus)	4-7	marshes, gardens, open areas, disturbed sites, pastures, parks	All year
Larval Host Plants: Herbaceous plants	s (Apocynaeae)—Milk	weeds (Asclepias spp.).; Vines—White Twinvine (Sarcostemn	na clausum)
Adult Food Resources: Flower nectar			

Table 6. Skippers (Family Hesperiidae)

	REGIONS	HABITATS	FLIGHT SEASON
Silver-spotted Skipper	1-7	woodlands, forest margin, swamps, gardens	Mar-Nov
Epargyreus clarus)			
L arval Host Plants: Vines—includ (<i>Apios americana</i>); Shrubs—Bastar		gpeanut (Amphicarpeae bracteata), American Wisteria (Wisteria f a fruticosa)	rutescens), and Groundnu
Adult Food Resources: Flower ne	ctar		
Mangrove Skipper (Phocides pigmalion)	4-7	mangroves, coastal areas	All year
Larval Host Plants: Trees—Red M	langrove (<i>Rhizoph</i>	nora mangle)	
Adult Food Resources: Flower ne	ctar		
Hammock Skipper (<i>Polygonus leo</i>)	6-7	tropical hardwood hammocks and margins, parks, gardens	All year
Larval Host Plants: Jamaican Dog	gwood (<i>Piscidia pis</i>	scipula)	
Adult Food Resources: Flower ne	ctar		
Long-tailed Skipper (<i>Urbanus</i> proteus)	1-7	open areas, disturbed sites, forest margins, parks, garder	ns All year
Larval Host Plants: Herbaceous p Butterfly Pea (<i>Centrosema</i> spp.), an		–including Ticktrefoil (<i>Desmodium</i> spp.); Vines—American Wiste	ria (Wisteria americana),
Adult Food Resources: Flower ne	-		
Dorantes Longtail (<i>Urbanus</i>	1-7	woodland margins, disturbed sites, roadsides, gardens	All year
dorantes)			, iii year
		ncluding Ticktrefoil (<i>Desmodium</i> spp.)	
Adult Food Resources: Flower ne	ctar		
Golden Banded-Skipper (Autochton cellus)	1-2	moist woodlands, forest margins, wetlands	Mar-Nov
Larval Host Plants: Vines—includ	ling American Hog	gpeanut (Amphicarpeae bracteata)	
Adult Food Resources: Flower ne	ctar		
Hoary Edge (Achalarus lyciades)	1-2	woodlands, forest margins	Mar-Nov
Larval Host Plants: Herbaceous P	lants—Ticktrefoil	(Desmodium spp.); Vines—Atlantic Pigeonwings (Clitoria marian	a)
Adult Food Resources: Flower ne	ctar		
Southern Cloudywing (Thorybes	1-4	dry woodlands, forest margins, gardens	Mar-Oct
bathyllus)			
		(Desmodium spp.); Vines—Atlantic Pigeonwings (Clitoria marian	a)
Adult Food Resources: Flower ne	ctar		
Northern Cloudywing (Thorybes	1-5	dry woodlands, forest margins, gardens	Mar-Nov
pylades)			
<i>pylades</i>) Larval Host Plants: Herbaceous P and Milkpea (<i>Galactia</i> spp.)	lants—Ticktrefoil	(<i>Desmodium</i> spp.); Vines—Groundnut (<i>Apios americana</i>), Butter	fly Pea (<i>Centrosema</i> spp.),

SPECIES	REGIONS	HABITATS	FLIGHT SEASON
Confused Cloudywng (<i>Thorybes</i> <i>confusis</i>)	1-4	dry woodlands, forest margins	Mar-Oct
Larva Host Plants: Herbaceous Pl	ants (Fabaceae) in	cluding Bush Clover (<i>Lespedeza</i> spp.)	
Adult Food Resources: Flower ne	ctar		
Hayhursts Scallopwing (Staphylus hayhurstii)	1-6	woodlands, forest margins	Feb- Nov
Larval Host Plants: Herbaceous P	lant: Jubas Bush (/	Iresine diffusa)	
Adult Food Resources: Flower ne	ctar		
	1		I
Florida Duskywing (Ephyriades brunneus)	6-7	tropical pine rocklands, hardwood hammock margins	All year
Larval Host Plants: Shrub—Long		Byrsonima lucida)	
Adult Food Resources: Flower ne	ctar		
Junevals Duskywing (Erynnis juvenalis)	1-5	dry woodlands, forest margins, adjacent open areas	Jan-Mar
Larval Host Plants: Trees—Oaks (
Adult Food Resources: Flower ne	ctar		
	1.5		
Sleepy Duskywing (<i>Erynnis brizo</i>)	1-5	dry woodlands, forest margins, adjacent open areas	Jan-Mar
Larval Host Plants: Trees—Oaks (Adult Food Resources: Flower ne			
Aduit Food Resources: Flower ne	Clar		
Horaces Duskywing (Erynnis horatius)	1-7	woodlands, forest margins, swamps, adjacent open areas	Feb-Oct
Larval Host Plants: Trees—Oaks (Quercus spp.)		
Adult Food Resources: Flower ne	ctar		
Mottled Duskywing (Erynnis martialis)	1	dry woodlands, forest margins, adjacent open areas	Mar-Sep
Larval Host Plants: Shrub—New	Jersey Tea (<i>Ceano</i>	thus americanus)	
Adult Food Resources: Flower ne	ctar		
			1
Zarucco Duskywing (<i>Erynnis</i> <i>zarucco</i>)	1-7	woodlands, forest margins, wetland edges, adjacent open areas	Feb-Nov
Larval Host Plants: Herbaceous P	lants—Wild White	e Indigo (<i>Baptisia alba</i>) and Blatterpod (<i>Sesbania vesicaria</i>); Vines –	Milkpea (<i>Galactia</i> spp.)
Adult Food Resources: Flower ne	ctar		
Wild Indigo Duskywing (Erynnis baptisiae)	1-2	dry woodlands, forest margins	Mar-Oct
•	lants (Fabaceae)—	-Wild White Indigo (Bapisia alba) and Carolina Indigo (Indigofera c	aroliniana)
Adult Food Resources: Flower ne	ctar		
Common Sootywing (Pholisora catullus)	1-3	disturbed sites, pastures, fallow agricultural land, gardens	Mar-Oct
	lants (Amarantha	ceae)—Lambs Quarters (Chenopodium album)	
Adult Food Resources: Flower ne		· · ·	

SPECIES	REGIONS	HABITATS	FLIGHT SEASON
Common Checkered-Skipper (Pyrgus communis)	1-4	disturbed sites, roadsides, fields, pastures	Feb-Nov
	ants (Malvaceae)—Cub	oan Jute (<i>Sida rhombifolia</i>) and Common Fanpetals (<i>Sida acut</i>	a)
Adult Food Resources: Flower nee	ctar		
White Checkered-Skipper (Pyrgus	1-6	disturbed sites, roadsides, fields, pastures	Feb-Nov
albescens)			<u> </u>
		oan Jute (<i>Sida rhombifolia</i>) and Common Fanpetals (<i>Sida acut</i>	a)
Adult Food Resources: Flower nee	ctar		
Tropical Checkered-Skipper (Pyrgus oileus)	1-7	disturbed sites, roadsides, fields, pastures	Feb-Nov
Larval Host Plants: Herbaceous Pa	ants (Malvaceae)—Cub	oan Jute (<i>Sida rhombifolia</i>) and Common Fanpetals (<i>Sida acut</i>	a)
Adult Food Resources: Flower nee	ctar		
Swarthy Skipper (Nastra Iherminier)	1-7	open woodlands, forest margins, fields, pine savannas, disturbed sites	Feb-Nov
	eae)—Bluestem (<i>Andro</i>	pogon spp.) and Indiangrass (Sorghastrum spp.)	
Adult Food Resources: Flower need			
Neamathla Skipper (<i>Nastra</i> <i>neamathla</i>)	2-6	open woodlands, forest margins, fields, pine savannas, disturbed sites	Feb-Nov
Larval Host Plants: Grasses (Poace	eae)—Bluestem (Andro	pogon spp.)	
Adult Food Resources: Flower nee	ctar		
	1		1
Three-spotted Skipper (<i>Cymaenes tripunctus</i>)	5-7	woodlands, forest margins, disturbed sites	All year
Larval Host Plants: Grasses (Poace	eae) – Eastern Gamagra	ass (Tripsacum dactyloides) and Thin Paspalum (Paspalum setc	aceum)
Adult Food Resources: Flower nee	ctar		
Eufala Skipper (<i>Lerodea eufala</i>)	1-7	forest margins, pastures, disturbed sites	Mar-Oct
Larval Host Plants: Grasses (Poace			1
Adult Food Resources: Flower nee	-		
Clouded Skipper (<i>Lerema accius</i>)	1-7	moist woodlands, wetlands, forest margins, disturbed sites	Mar- Nov
Larval Host Plants: Grasses (Poace	eae)		
Adult Food Resources: Flower nee	ctar		
Southern Skipperling (<i>Copaeodes</i> minimus)	1-6	wet meadows, roadsides, forest margins, moist ditches, roadsides, disturbed sites	Feb -Dec
Larval Host Plants: Grasses (Poace	eae)	,	1
Adult Food Resources: Flower nee			
Least Skipper (<i>Ancyloxypha</i> numitor)	1-6	wetlands, stream margins, swaps, wet meadows, ditches, disturbed sites	Mar-Oct
Larval Host Plants: Grasses (Poace	220)		

Larval Host Plants: Grasses (Poaceae) I-7 dry pine woodlands, tropical pine rocklands May-Oct Meskes Skipper (<i>Hesperia meskei</i>) I-7 dry pine woodlands, tropical pine rocklands May-Oct Larval Host Plants: Grasses (Poaceae) I-7 dry pine woodlands, forest margins, disturbed sites Feb-Nov Larval Host Plants: Grasses (Poaceae) I-7 dry pine woodlands, forest margins, disturbed sites Feb-Nov Larval Host Plants: Grasses (Poaceae) I-7 dry pine woodlands, pine savannas, forest margins, fields Mar-Nov Harval Host Plants: Grasses (Poaceae) I-5 open woodlands, pine savannas, forest margins, fields Mar-Nov Larval Host Plants: Grasses (Poaceae) I-4 wetlands, pine savannas, seeps, moist meadows Apr-Oct Adult Food Resources: Flower nectar I-7 open woodlands, forest margins, disturbed sites, gardens, All year Larval Host Plants: Grasses (Poaceae) I-7 open woodlands, forest margins, disturbed sites, gardens, All year Mari Hood Resources: Flower nectar I-7 open woodlands, forest margins, gardens All year Mari Host Plants: Grasses (Poaceae) I-7 open woodlands, forest margins, gardens All year Mari Host Plants: Grasses (Poaceae) I-7 woodlands, fores	SPECIES	REGIONS	HABITATS	FLIGHT SEASON
Larval Host Plants: Grasses (Poaceae) Adult Food Resources: Flower nectar Meskes Skipper (<i>Hesperia meske</i>) 1-7 dry pine woodlands, tropical pine rocklands May-Oct Larval Host Plants: Grasses (Poaceae) Adult Food Resources: Flower nectar Baracoa Skipper (<i>Polites baracoa</i>) 1-7 dry pine woodlands, forest margins, disturbed sites Feb-Nov Larval Host Plants: Grasses (Poaceae) Adult Food Resources: Flower nectar Tawny-edged Skipper (<i>Polites</i> 1-5 open woodlands, pine savannas, forest margins, fields Mar-Nov thermistocles) Larval Host Plants: Grasses (Poaceae) Adult Food Resources: Flower nectar Crossline Skipper (<i>Polites</i> 1-4 wetlands, pine savannas, seeps, moist meadows Apr-Oct argents) Larval Host Plants: Grasses (Poaceae) Adult Food Resources: Flower nectar Crossline Skipper (<i>Polites</i> 1-7 open woodlands, forest margins, disturbed sites, gardens, All year Larval Host Plants: Grasses (Poaceae)	Adult Food Resources: Flower no	ectar		
Larval Host Plants: Grasses (Poaceae) Adult Food Resources: Flower nectar Meskes Skipper (<i>Polites baracoa</i>) I-7 dry pine woodlands, tropical pine rocklands May-Oct Larval Host Plants: Grasses (Poaceae) Adult Food Resources: Flower nectar Tawny-edged Skipper (<i>Polites</i> I-5 open woodlands, pine savannas, forest margins, fields Mar-Nov thermisoles Larval Host Plants: Grasses (Poaceae) Adult Food Resources: Flower nectar Crossline Skipper (<i>Polites</i> I-4 wetlands, pine savannas, seeps, moist meadows Apr-Oct Adult Food Resources: Flower nectar Crossline Skipper (<i>Polites</i> I-4 wetlands, pine savannas, seeps, moist meadows Apr-Oct Adult Food Resources: Flower nectar Crossline Skipper (<i>Polites</i> I-7 open woodlands, forest margins, disturbed sites, gardens, All year Adult Food Resources: Flower nectar Crossline Skipper (<i>Polites</i> I-7 woodlands, forest margins, gardens Adult Food Resources: Flower nectar Crossline Skipper (<i>Polites</i> I-7 woodlands, forest margins, gardens Adult Food Resources: Flower nectar Crossline Skipper (<i>Polites</i> I-7 woodlands, forest margins, gardens Adult Food Resources: Flower nectar Crossline Stoper (<i>Polites</i> I-7 woodlands, forest margins, gardens Adult Food Resources: Flower nectar Crossline Stoper (<i>Polites</i> I-7 woodlands, forest margins, gardens All year Adult Food Resources: Flower nectar Crossline Stoper (<i>Polites</i> I-7 Worden Broken-Dash (<i>Mallengrenia ogtro</i>) I-7 woodlands, forest margins, swamps Apr-Oct (<i>Mallengrenia cgrasses</i> (<i>Poaceae</i>) Adult Food Resources: Flower nectar Crossline Starts Grasses (<i>Poaceae</i>) Adult Food Resources: Flower nectar Crossline Stoper (<i>Polites</i> I-7 Worden Broken-Dash (<i>Mallengrenia cgrasses</i> I-4 Worden Roseurces: Flower nectar Crossline Grasses (<i>Poaceae</i>) Adult Food Resources: Flower nectar Crossline Grasses (<i>Poaceae</i>) Adult Food Resources: Flower nectar Crossline Grasses (<i>Poaceae</i>) Adult Food Resources: Flower nectar Crossline Grasses (<i>Poaceae</i>) Adult Food Resources: Flower nectar Crossline Grasses (<i>Poaceae</i>) Adult Food Resou				
Adult Food Resources: Flower nectar Interface dry pine woodlands, tropical pine rocklands May-Oct Larval Host Plants: Grasses (Poaceae) Adult Food Resources: Flower nectar Feb-Nov Larval Host Plants: Grasses (Poaceae) Interface Grasses (Poaceae) Adult Food Resources: Flower nectar Feb-Nov Larval Host Plants: Grasses (Poaceae) Interface Grasses (Poaceae) Adult Food Resources: Flower nectar Interface Mar-Nov Tawny-edged Skipper (Polites) Interface open woodlands, pine savannas, forest margins, fields Mar-Nov Larval Host Plants: Grasses (Poaceae) Adult Food Resources: Flower nectar Kar-Nov Adult Food Resources: Flower nectar Crossline Skipper (Polites) Interface wetlands, pine savannas, seeps, moist meadows Apr-Oct Adult Food Resources: Flower nectar Interface Mar-Nov Marenov Whirlabout (Polites vibex) Interface yards All year Larval Host Plants: Grasses (Poaceae)—St. Augustinegrass (Stenotaphrum secundatum) Adult Food Resources: Flower nectar Mar-Nov Whirlabout (Polites vibex) Intit woodlands, forest margins, gardens Mar-Nov Walengering otho) Intit woodlands, forest margins, swa	Dotted Skipper (Hesperia attalus)	1-4	dry pine woodlands	Mar-Nov
Meskes Skipper (Hesperia meske) 1-7 dry pine woodlands, tropical pine rocklands May-Oct Larval Host Plants: Grasses (Poaceae) Adult Food Resources: Flower nectar Tawny-edged Skipper (Polites baracoa) 1-7 dry pine woodlands, forest margins, disturbed sites Feb-Nov Larval Host Plants: Grasses (Poaceae) Adult Food Resources: Flower nectar Tawny-edged Skipper (Polites Grasses (Poaceae) Larval Host Plants: Grasses (Poaceae) Adult Food Resources: Flower nectar Trossline Skipper (Polites Grasses (Poaceae) Larval Host Plants: Grasses (Poaceae) Larval Host Plants: Grasses (Poaceae) Adult Food Resources: Flower nectar Trossline Skipper (Polites Grasses (Poaceae) Larval Host Plants: Grasses (Poaceae) Adult Food Resources: Flower nectar Trossline Skipper (Polites Grasses (Poaceae) Larval Host Plants: Grasses (Poaceae) Adult Food Resources: Flower nectar Trossline Skipper (Polites Grasses (Poaceae) Adult Food Resources: Flower nectar Trossline Skipper (Polites Grasses (Poaceae) Adult Food Resources: Flower nectar Trossline Skipper (Polites Grasses (Poaceae) Adult Food Resources: Flower nectar Trossline Broken-Dash (1-7 woodlands, forest margins, gardens Mar-Nov Wallengrenia otha) 1-7 woodlands, forest margins, gardens Mar-Nov Wallengrenia Grasses (Poaceae) Larval Host Plants: Grasses (Poaceae) Larval Host Plants: Grasses (Poaceae) Adult Food Resources: Flower nectar Larval Host Plants: Grasses (Poaceae) Adult Food Resources: Flower nectar Larval Host Plants: Grasses (Poaceae) Larval Host Plant	Larval Host Plants: Grasses (Poa	ceae)		
Larval Host Plants: Grasses (Poaceae) Adult Food Resources: Flower nectar Baracoa Skipper (Polites baracoa) 1-7 dry pine woodlands, forest margins, disturbed sites Feb-Nov Larval Host Plants: Grasses (Poaceae) Adult Food Resources: Flower nectar Mar-Nov Tawny-edged Skipper (Polites thermistocles) 1-5 open woodlands, pine savannas, forest margins, fields Mar-Nov Larval Host Plants: Grasses (Poaceae) Adult Food Resources: Flower nectar Mar-Nov Crossline Skipper (Polites origens) 1-4 wetlands, pine savannas, seeps, moist meadows Apr-Oct Adult Food Resources: Flower nectar	Adult Food Resources: Flower no	ectar		
Larval Host Plants: Grasses (Poaceae) Adult Food Resources: Flower nectar Baracoa Skipper (Polites baracoa) Larval Host Plants: Grasses (Poaceae) Adult Food Resources: Flower nectar Tawny-edged Skipper (Polites thermistocles) Larval Host Plants: Grasses (Poaceae) Adult Food Resources: Flower nectar Crossline Skipper (Polites Stermistocles) Larval Host Plants: Grasses (Poaceae) Adult Food Resources: Flower nectar Crossline Skipper (Polites Stermistocles) Larval Host Plants: Grasses (Poaceae) Adult Food Resources: Flower nectar Crossline Skipper (Polites Stermistocles) Larval Host Plants: Grasses (Poaceae) Adult Food Resources: Flower nectar Whirlabout (Polites vibex) Stermistocles) Larval Host Plants: Grasses (Poaceae) Adult Food Resources: Flower nectar Southern Broken-Dash (Wallengrenia atha) Larval Host Plants: Grasses (Poaceae) Adult Food Resources: Flower nectar Southern Broken-Dash (Wallengrenia atha) Larval Host Plants: Grasses (Poaceae) Adult Food Resources: Flower nectar Southern Broken-Dash (Wallengrenia atha) Larval Host Plants: Grasses (Poaceae) Adult Food Resources: Flower nectar Southern Broken-Dash (Wallengrenia atha) Larval Host Plants: Grasses (Poaceae) Adult Food Resources: Flower nectar Adult Food Resour	M. L. Cline (11,	4 7		
Adult Food Resources: Flower nectar I-7 dry pine woodlands, forest margins, disturbed sites Feb-Nov Larval Host Plants: Grasses (Poaceae) Adult Food Resources: Flower nectar Adult Food Resources: Flower nectar Mar-Nov Larval Host Plants: Grasses (Poaceae) 1-5 open woodlands, pine savannas, forest margins, fields Mar-Nov Larval Host Plants: Grasses (Poaceae) 1-5 open woodlands, pine savannas, forest margins, fields Mar-Nov Larval Host Plants: Grasses (Poaceae) 1-4 wetlands, pine savannas, seeps, moist meadows Apr-Oct Adult Food Resources: Flower nectar I-4 wetlands, pine savannas, seeps, moist meadows Apr-Oct Varial Host Plants: Grasses (Poaceae) 1-4 wetlands, forest margins, disturbed sites, gardens, All year Adult Food Resources: Flower nectar Whirlabout (Polites vibex) 1-7 open woodlands, forest margins, disturbed sites, gardens, All year Adult Food Resources: Flower nectar Southern Broken-Dash 1-7 woodlands, forest margins, gardens Mar-Nov Larval Host Plants: Grasses (Poaceae) Stenotaphrum secundatum) Adult Food Resources: Flower nectar Southern Broken-Dash 1-7 woodlands, forest margins, swamps Apr-Oct Larval Host Plants: Grasses (Poaceae)<			dry pine woodlands, tropical pine rocklands	May-Oct
Baracoa Skipper (<i>Polites baracoa</i>) Baracoa Skipper (<i>Polites taracoa</i>) 1-7 dry pine woodlands, forest margins, disturbed sites Feb-Nov Adult Food Resources: Flower nectar	•	•		
Larval Host Plants: Grasses (Poaceae) Adult Food Resources: Flower nectar Tawny-edged Skipper (Polites thermistocles) 1-5 open woodlands, pine savannas, forest margins, fields Mar-Nov Larval Host Plants: Grasses (Poaceae) Adult Food Resources: Flower nectar Adult Food Resources: Flower nectar Crossline Skipper (Polites origens) 1-4 wetlands, pine savannas, seeps, moist meadows Apr-Oct Larval Host Plants: Grasses (Poaceae) Adult Food Resources: Flower nectar Autor Specific Adult food Resources: Flower nectar All year Whirlabout (Polites vibex) 1-7 open woodlands, forest margins, disturbed sites, gardens, All year All yards Larval Host Plants: Grasses (Poaceae)—St. Augustinegrass (Stenotaphrum secundatum) Adult Food Resources: Flower nectar Mar-Nov Southern Broken-Dash (Wallengrenia atho) 1-7 woodlands, forest margins, gardens Mar-Nov Itarval Host Plants: Grasses (Poaceae) Adult Food Resources: Flower nectar Adult Food Resources: Flower nectar Adult Food Resources: Flower nectar Larval Host Plants: Grasses (Poaceae) 1-4 woodlands, forest margins, swamps Apr-Oct Marther Marken Broken-Dash (Wallengrenia egreemet) 1-4 woodlands, forest margins, swamps Apr-Oct Larval Host Pl	Adult Food Resources: Flower no	ectar		
Larval Host Plants: Grasses (Poaceae) Adult Food Resources: Flower nectar Tawny-edged Skipper (Polites thermistocles) 1-5 open woodlands, pine savannas, forest margins, fields Mar-Nov Larval Host Plants: Grasses (Poaceae) Adult Food Resources: Flower nectar Adult Food Resources: Flower nectar Crossline Skipper (Polites origens) 1-4 wetlands, pine savannas, seeps, moist meadows Apr-Oct Larval Host Plants: Grasses (Poaceae) Adult Food Resources: Flower nectar Autor Specific Adult food Resources: Flower nectar All year Whirlabout (Polites vibex) 1-7 open woodlands, forest margins, disturbed sites, gardens, All year All yards Larval Host Plants: Grasses (Poaceae)—St. Augustinegrass (Stenotaphrum secundatum) Adult Food Resources: Flower nectar Mar-Nov Southern Broken-Dash (Wallengrenia atho) 1-7 woodlands, forest margins, gardens Mar-Nov Itarval Host Plants: Grasses (Poaceae) Adult Food Resources: Flower nectar Adult Food Resources: Flower nectar Adult Food Resources: Flower nectar Larval Host Plants: Grasses (Poaceae) 1-4 woodlands, forest margins, swamps Apr-Oct Marther Marken Broken-Dash (Wallengrenia egreemet) 1-4 woodlands, forest margins, swamps Apr-Oct Larval Host Pl	Baracoa Skipper (Polites baracoa)	1-7	dry pine woodlands, forest margins, disturbed sites	Feb-Nov
Adult Food Resources: Flower nectar information of the second				
thermistocles) India	•	-		
thermistocles) Indiana I				
Adult Food Resources: Flower nectar 1-4 wetlands, pine savannas, seeps, moist meadows Apr-Oct Crossline Skipper (Polites origenes) 1-4 wetlands, pine savannas, seeps, moist meadows Apr-Oct Larval Host Plants: Grasses (Poaceae)		1-5	open woodlands, pine savannas, forest margins, fields	Mar-Nov
Crossline Skipper (Polites origenes) 1-4 wetlands, pine savannas, seeps, moist meadows Apr-Oct Larval Host Plants: Grasses (Poaceae) Adult Food Resources: Flower nectar All year Adult Food Resources: Flower nectar 0pen woodlands, forest margins, disturbed sites, gardens, All year All year Larval Host Plants: Grasses (Poaceae)—St. Augustinegrass (Stenotaphrum secundatum) Adult Food Resources: Flower nectar Mar-Nov Southern Broken-Dash (Wallengrenia otho) 1-7 woodlands, forest margins, gardens Mar-Nov Larval Host Plants: Grasses (Poaceae) 1-7 woodlands, forest margins, gardens Mar-Nov Adult Food Resources: Flower nectar I-7 woodlands, forest margins, swamps Apr-Oct Northern Broken-Dash (Wallengrenia egeremet) 1-4 woodlands, forest margins, swamps Apr-Oct Larval Host Plants: Grasses (Poaceae) 1-4 woodlands, forest margins, swamps Apr-Oct MarlHood Resources: Flower nectar I-4 woodlands, forest margins, swamps Apr-Oct Larval Host Plants: Grasses (Poaceae) I-3 woodlands, forest margins, swamps Apr-Oct Larval Host Plants: Grasses (Poaceae) I-3 woodlands, forest margins, swamps Apr-Oct Little Glassywing	Larval Host Plants: Grasses (Poa	ceae)		
origenes)Image: Constraint of the second	Adult Food Resources: Flower no	ectar		
origenes) Image: Constraint of the series of the serie				
Adult Food Resources: Flower nectar Whirlabout (Polites vibex) 1-7 open woodlands, forest margins, disturbed sites, gardens, vards All year Larval Host Plants: Grasses (Poaceae)—St. Augustinegrass (Stenotaphrum secundatum) Adult Food Resources: Flower nectar Mar-Nov Southern Broken-Dash (Wallengrenia otho) 1-7 woodlands, forest margins, gardens Mar-Nov Larval Host Plants: Grasses (Poaceae) 1-7 woodlands, forest margins, gardens Mar-Nov Kult Food Resources: Flower nectar Varian Host Plants: Grasses (Poaceae) Adult Food Resources: Flower nectar Apr-Oct Kullengrenia egeremet) 1-4 woodlands, forest margins, swamps Apr-Oct Kult Food Resources: Flower nectar Larval Host Plants: Grasses (Poaceae) Apr-Oct Adult Food Resources: Flower nectar Little Glassywing (Pompeius verna) 1-3 woodlands, forest margins, swamps Apr-Oct Larval Host Plants: Grasses (Poaceae) Latval Host Plants: Grasses (Poaceae) Apr-Oct Apr-Oct Latval Host Plants: Grasses (Poaceae) I-3 woodlands, forest margins, swamps Apr-Oct Latval Host Plants: Grasses (Poaceae) I-3 woodlands, forest margins, swamps Apr-Oct Latval Host Plants: Grasses (Poaceae)	origenes)		wetlands, pine savannas, seeps, moist meadows	Apr-Oct
Whirlabout (Polites vibex) 1-7 open woodlands, forest margins, disturbed sites, gardens, All year yards Larval Host Plants: Grasses (Poaceae)—St. Augustinegrass (Stenotaphrum secundatum) Adult Food Resources: Flower nectar Southern Broken-Dash (Wallengrenia otho) 1-7 woodlands, forest margins, gardens Mar-Nov Larval Host Plants: Grasses (Poaceae) 1-7 woodlands, forest margins, gardens Mar-Nov Adult Food Resources: Flower nectar Variable (Vallengrenia egeremet) Mar-Nov Northern Broken-Dash (Wallengrenia egeremet) 1-4 woodlands, forest margins, swamps Apr-Oct Northern Broken-Dash (Wallengrenia egeremet) 1-4 woodlands, forest margins, swamps Apr-Oct Larval Host Plants: Grasses (Poaceae) 1-3 woodlands, forest margins, swamps Apr-Oct Little Glassywing (Pompeius verna) 1-3 woodlands, forest margins, swamps Apr-Oct Larval Host Plants: Grasses (Poaceae) 1-3 woodlands, forest margins, swamps Apr-Oct Larval Host Plants: Grasses (Poaceae) Apr-Oct Marvant Host Plants: Grasses (Poaceae) Apr-Oct Larval Host Plants: Grasses (Poaceae) 1-3 woodlands, forest margins, swamps Apr-Oct Larval Host Plants: Grasses (Poaceae)	•	-		
yards Image: Second	Adult Food Resources: Flower no	ectar		
yards Image: Second		4 7		A 11
Larval Host Plants: Grasses (Poaceae) —St. Augustinegrass (Stenotaphrum secundatum) Adult Food Resources: Flower nectar Southern Broken-Dash (Wallengrenia otho) 1-7 woodlands, forest margins, gardens Mar-Nov Larval Host Plants: Grasses (Poaceae) Adult Food Resources: Flower nectar Mar-Nov Adult Food Resources: Flower nectar Adult Food Resources: Flower nectar Apr-Oct Northern Broken-Dash (Wallengrenia egeremet) 1-4 woodlands, forest margins, swamps Apr-Oct Larval Host Plants: Grasses (Poaceae) Adult Food Resources: Flower nectar Apr-Oct Larval Host Plants: Grasses (Poaceae) 1-3 woodlands, forest margins, swamps Apr-Oct Little Glassywing (Pompeius verna) 1-3 woodlands, forest margins, swamps Apr-Oct Larval Host Plants: Grasses (Poaceae) Apr-Oct Apr-Oct Apr-Oct Autit Food Resources: Flower nectar I-3 woodlands, forest margins, swamps Apr-Oct	Whirlabout (Polites vibex)	1-7		s, All year
Adult Food Resources: Flower nectar Southern Broken-Dash (Wallengrenia otho) 1-7 woodlands, forest margins, gardens Mar-Nov Larval Host Plants: Grasses (Poaceae) Mar-Nov Mar-Nov Adult Food Resources: Flower nectar Mar-Nov Northern Broken-Dash (Wallengrenia egeremet) 1-4 woodlands, forest margins, swamps Apr-Oct Larval Host Plants: Grasses (Poaceae) Adult Food Resources: Flower nectar Little Glassywing (Pompeius verna) 1-3 woodlands, forest margins, swamps Apr-Oct Little Glassywing (Pompeius verna) 1-3 woodlands, forest margins, swamps Apr-Oct Larval Host Plants: Grasses (Poaceae) Apr-Oct Adult Food Resources: Flower nectar Little Glassywing (Pompeius verna) 1-3 woodlands, forest margins, swamps Apr-Oct Larval Host Plants: Grasses (Poaceae) Adult Food Resources: Flower nectar Larval Host Plants: Grasses (Poaceae) <td< td=""><td>Larval Host Plants: Grasses (Poa</td><td>ceae)—St. Augusti</td><td>· ·</td><td></td></td<>	Larval Host Plants: Grasses (Poa	ceae)—St. Augusti	· ·	
(Wallengrenia otho) Image: Constraint of the second se				
(Wallengrenia otho) Image: Constraint of the second se				
Adult Food Resources: Flower nectar Northern Broken-Dash (Wallengrenia egeremet) 1-4 woodlands, forest margins, swamps Apr-Oct Larval Host Plants: Grasses (Poacear) Apr-Oct Apr-Oct Apr-Oct Adult Food Resources: Flower nectar Apr-Oct Apr-Oct Little Glassywing (Pompeius verna) 1-3 woodlands, forest margins, swamps Apr-Oct Larval Host Plants: Grasses (Poacear) Apr-Oct Apr-Oct Apr-Oct Adult Food Resources: Flower nectar Apr-Oct Apr-Oct Apr-Oct		1-7	woodlands, forest margins, gardens	Mar-Nov
Northern Broken-Dash (Wallengrenia egeremet) 1-4 woodlands, forest margins, swamps Apr-Oct Larval Host Plants: Grasses (Poaceae) Adult Food Resources: Flower nectar Little Glassywing (Pompeius verna) 1-3 woodlands, forest margins, swamps Apr-Oct Larval Host Plants: Grasses (Poaceae) Larval Host Plants: Grasses (Poaceae) Adult Food Resources: Flower nectar	Larval Host Plants: Grasses (Poa	ceae)		
(Wallengrenia egeremet) Image: Constraint of the second secon	Adult Food Resources: Flower no	ectar		
(Wallengrenia egeremet) Image: Constraint of the second secon	Northarn Prokon Dash	1 /	woodlands forest margins success	Apr Oct
Larval Host Plants: Grasses (Poaceae) Adult Food Resources: Flower nectar Little Glassywing (Pompeius verna) 1-3 Larval Host Plants: Grasses (Poaceae) Larval Host Plants: Grasses (Poaceae) Adult Food Resources: Flower nectar		1-4	woodiands, forest margins, swamps	Apr-Oct
Little Glassywing (<i>Pompeius</i> 1-3 woodlands, forest margins, swamps Apr-Oct <i>verna</i>) Larval Host Plants: Grasses (Poaceae) Adult Food Resources: Flower nectar		ceae)		
verna) Larval Host Plants: Grasses (Poaceae) Adult Food Resources: Flower nectar	Adult Food Resources: Flower no	ectar		
verna) Larval Host Plants: Grasses (Poaceae) Adult Food Resources: Flower nectar				
Adult Food Resources: Flower nectar	,	1-3	woodlands, forest margins, swamps	Apr-Oct
Sachem (Atalopedes campestris)1-7woodlands, forest margins, wetlands, disturbed sitesMar-Nov	Adult Food Resources: Flower no	ectar		
Sachem (Atuiopedes cumpestris) 1-7 woodiands, iorest margins, wetiands, disturbed sites Mar-Nov	Sacham (Atalanadas samastuis)	1 7	woodlands forget margins water de disturbed sites	Mar Nov
Larval Host Plants: Grasses (Poaceae)			woodiands, lorest margins, wetlands, disturbed sites	IVIdI-INOV
	Adult Food Resources: Flower no	ectar		

SPECIES	REGIONS	HABITATS	FLIGHT SEASON
Arogos Skippor (Atrutoros aros)	2-5	projetos watlando nino sovennos	Apr Oct
Arogos Skipper (<i>Atrytone arogos</i>)	-	prairies, wetlands, pine savannas	Apr-Oct
Adult Food Resources: Flower ne	•	ndiangrass (Sorghastrum secundum)	
Aduit Food Resources: Flower ne	Clar		
Delaware Skipper (<i>Anatrytone</i> <i>logan</i>)	1-6	forest margins, wetlands, moist meadows, pine savannas, marsh edges, old fields	Apr-Oct
Larval Host Plants: Grasses (Poac <i>gigantea</i>)	eae)—including B	luestem (Andropogon spp.), Indiangrass (Sorghastrum spp.), and	Switchcane (Arundinaria
Adult Food Resources: Flower ne	ctar		
Byssus Skipper (Problema byssus)	1-6	forest margins, stream corridors, wetlands	Apr-Oct
· · · · · · · · · · · · · · · · · · ·		odoats (Chamanthium laxum) and Plumegrass (Saccharum spp.)	
Adult Food Resources: Flower ne	ctar		
Zabulon Skipper (<i>Poanes</i> zabulon)	1-3	forest margins, wet woods, stream corridors, wetland margins	Mar-Oct
Larval Host Plants: Grasses (Poac	eae)		
Adult Food Resources: Flower ne	ctar		
Aarons Skipper (<i>Poanes aaroni</i>)	1-6	wetlands, stream corridors, freshwater and salt marsh margins	Mar-Oct
Larval Host Plants: Grasses (Poac	eae)		
Adult Food Resources: Flower ne	ctar		
Yehl Skipper (<i>Poanes yehl</i>)	1-2	forest margins, moist woodlands, swamp margins, canebrakes	Apr-Oct
Larval Host Plants: Grasses (Poac	eae)		
Adult Food Resources: Flower ne	ctar		
Broad-winged Skipper (Poanes	1-2	wetlands, marsh edges, stream corridors	Apr-Oct
viator)			
Larval Host Plants: Grasses (Poac			
Adult Food Resources: Flower ne	ctar		
Palmetto Skipper (<i>Euphyes arpa</i>)	1-7	pine woodlands, pine savannas, scrubs	Mar-Oct
Larval Host Plants: Palms (Arecac			
Adult Food Resources: Flower ne			
Palatka Skipper (<i>Euphyes pilatka</i>)	1-7	wetlands, freshwater and brackish marshes, wet prairies	Mar-Nov
Larval Host Plants: Sedges (Cype	raceae)—Sawgras	s (Cladium jamaicense)	
Adult Food Resources: Flower ne	ctar		
Dion Skipper (<i>Euphyes dion</i>)	1-3	wet meadows, pine savannas, moist roadsides, swamp margins	Apr-Oct
Larval Host Plants: Sedges (Cype	raceae)—Sedges ((Carex spp.)	

SPECIES	REGIONS	HABITATS	FLIGHT SEASON
Dukes' Skipper (Euphyes dukesi)	2-3	wetlands, wooded swamps	May-Oct
Larval Host Plants: Sedges (Cype		spp.)	
Adult Food Resources: Flower ne	ctar		
Berry's Skipper (<i>Euphyes berryi</i>)	1-7	wetlands, moist meadows, pine savannas, swamp margins	Mar-Oct
Larval Host Plants: Sedges (Cype		r spp.)	
Adult Food Resources: Flower ne	ctar		
	1		1
Dun Skipper (Euphyes vestris)	1-3	moist woodland margins, wetlands, swamp edges	Apr-Oct
Larval Host Plants: Sedges (Cype		spp.)	
Adult Food Resources: Flower ne	ctar		
	1		1
Monk (Asbolis capucinus)	3-7	woodlands, forest margins, parks	Mar-Dec
Larval Host Plants: Palms (Arecac <i>morrisii</i>), and Florida Silver Palm (C		almetto (<i>Serenoa repens</i>), Cabbage Palm (<i>Sabal palmetto</i>), Flo	orida Thatch Palm (<i>Thrinax</i>
Adult Food Resources: Flower ne	ctar		
Dusted Skipper (<i>Atrytonopsis hianna</i>)	1-5	pine savannas, pine woodlands, prairies	Mar-Oct
Larval Host Plants: Grasses (Poac	eae)—Lopsided Indiang	grass (Sorghastrum secundum)	
Adult Food Resources: Flower ne	ctar		
Pepper and Salt Skipper	1-2	moist woodland margins and clearings, swamp edges	Apr-Aug
(Amblyscirtes hegon)			
Larval Host Plants: Grasses (Poac	eae)		
Adult Food Resources: Flower ne	ctar		
Lace-winged Roadside-Skipper (Amblyscirtes aesculapius)	1-3	moist woodland margins and clearings, swamp edges	Mar-Oct
Larval Host Plants: Grasses (Poac	eae)—Switchcane (Arud	linaria gigantea)	
Adult Food Resources: Flower ne	ctar		
Common Roadside-Skipper (Amblyscrtes vialis)	1	woodland margins and clearings	Apr-Sep
Larval Host Plants: Grasses (Poac	eae)		
Adult Food Resources: Flower ne	ctar		
Reversed Roadside-Skipper (Amblyscirtes reversa)	1	wetlands, canebrakes, seeps	Apr-Sep
Larval Host Plants: Grasses (Poac	eae)—Switchcane (Arud	linaria gigantea)	-
Adult Food Resources: Flower ne	ctar		
Dusky Roadside-Skipper (Amblyscirtes alternata)	1-3	dry pine woodlands, pine savannas	Mar-Oct
Larval Host Plants: Grasses (Poac	eae)		
Adult Food Resources: Flower ne			

SPECIES	REGIONS	HABITATS	FLIGHT SEASON
Twin-spot Skipper (<i>Oligoria</i> <i>maculata</i>)	1-7	moist woodland margins, pine savannas, marsh edges, fields	Mar-Oct
Larval Host Plants: Grasses (Poac	eae)—Bluestem (A	Andropogon spp.)	
Adult Food Resources: Flower ne	ectar		
Brazilian Skipper (<i>Calpodes</i> ethlius)	1-7	wetlands, swamps, marshes, gardens, parks	All year
Larval Host Plants: Herbaceous F	Plants (Cannaceae)	—Bandana-of-the-Everglades (Canna florida) and ornamental Ca	anna spp.
Adult Food Resources: Flower ne	ectar		
Salt Marsh Skipper (<i>Panoquina</i> panoquin)	1-7	salt marshes and adjacent open areas	Feb-Dec
Larval Host Plants: Grasses (Poac	eae)—Saltmarsh (Cordgrass (Spartina alterniflora) and Saltgrass (Distichlis spicata)	
Adult Food Resources: Flower ne	ectar		
Obscure Skipper (Panoquina panoquinoides)	3-7	salt marshes and adjacent open areas	Apr-Nov
Larval Host Plants: Grasses (Poac	ceae)		
Adult Food Resources: Flower ne	ectar		
Ocola Skipper (Panoquina ocola)	1-7	wetlands, marshes, wet meadows, roadsides, disturbed sites, gardens	Feb-Nov
Larval Host Plants: Grasses (Poac	ceae)		
Adult Food Resources: Flower ne	ectar		
Yucca Giant-Skipper (<i>Megathymus yuccae</i>)	1-5	dry pine woodlands, scrubs, old fields, coastal dunes	Feb-May
Larval Host Plants: Shrubs (Agav	aceae)—Adams N	eedle (Yucca filamentosa) and Spanish Bayonet (Yucca aloifolia)	
Adult Food Resources: Unknowr	1		
Cofaqui Giant-Skipper (Megathymus cofaqui)	1-5	dry pine woodlands, scrubs, old fields, coastal dunes	Apr-Oct
Larval Host Plants: Shrubs (Agav	aceae)—Adams N	eedle (<i>Yucca filamentosa</i>) and Spanish Bayonet (<i>Yucca aloifolia</i>)	
Adult Food Resources: Unknowr			

Table 7. Native Butterfly Nectar Plants. North and Central Florida: Regions 1-4.

Common Name	Scientific Name	Flowering Season
TREES		
Eastern Redbud	Cercis canadensis	Spring
Dahoon Holly	llex cassine	Spring
Chickasaw Plum	Prunus angustifolia	Spring
Hog Plum	Prunus umbellata	Spring
Sparkleberry	Vaccinium arboreum	Spring
Walters Viburnum	Viburnum abovatum	Spring
SHRUBS		
Bastard Indigo	Amorpha fruticosa	Summer-Fall
Buttonbush	Cephalanthus occidentalis	Spring-Summer
New Jersey Tea	Ceanothus americanus	Spring
Summersweet	Clethra alnifolia	Summer
Garberia	Garberia heterophylla	Summer-Fall
Firebush	Hamelia patens	Summer-Fall
Inkberry	llex glabra	Spring-Summer
Wild Azalea	Rhododendron canescens	Spring
Florida Flame Azalea		
	Rhododendron austrinum	Spring
WILDFLOWERS	A = - [:	Fall
False Foxglove	Agalinus spp.	
Pink Swamp Milkweed	Asclepias incarnata	Summer-Fall
White Swamp Milkweed	Asclepias perennis	Summer-Fall
Butterfly Milkweed	Asclepias tuberosa	Spring-Summer
Aster	Aster spp.	Summer-Fall
Florida Paint Brush	Carphephorus corymbosus	Fall
Vanilla Plant	Carphephorus odoratissimus	Fall
Golden Aster	Chrysopsis spp.	Fall
Mistflower	Conoclinium coelestinum	Summer-Fall
Dalea	Dalea spp.	Fall
Purple Coneflower	Echinacea purpurea	Summer
Elephants-foot	Elepjantopus elatus	Summer-Fall
Snakeroot	Eryngium aquaticum	Summer
Mistflower	Eupatorium coelestinum	Summer-Fall
Joe-pye Weed	Eupatorium fistulosum	Summer-Fall
Blanket Flower	Gaillardia pulchella	Summer-Fall
Coastal Vervain	Glandularia maritima	Summer
Narrow-leaf Sunflower	Helianthus angustifolius	Summer-Fall
Beach Sunflower	Helianthus debilis	Summer-Fall
Scarlet Hibiscus	Hibiscus coccineus	Summer-Fall
Redroot	Lachnanthes caroliana	Summer-Fall
Blazing Star	Liatris spp.	Summer-Fall
Cardinal Flower	Lobelia cardinalis	Summer-Fall
Snow Squarestem	Melanhera nivea	Summer-Fall
Hempweed	Mikania scandens	Fall
Horsemint	Monarda punctata	Fall
Turkey Tangle Fogfruit	Phyla nodiflora	Spring-Fall

Common Name	Scientific Name	Flowering Season
Black-eyed Susan	Rudbeckia hirta	Summer-Fall
Yellow Coneflower	Ratibida pinnata	Summer-Fall
Cut-leaved Coneflower	Rudbeckia lanciniata	Summer-Fall
Wild Petunia	Ruellia caroliniensis	Spring-Fall
Salvia (Sage)	Salvia spp.	Summer-Fall
Rosinweed	Silphium asteriscus	Summer-Fall
Goldenrod	Solidago spp.	Summer-Fall
Stokes' Aster	Stokesia laevis	Summer-Fall
Ironweed	Vernonia spp.	Summer

Table 8. Native Butterfly Nectar Plants. South Florida: Regions 5-7.

Common Name	Scientific Name	Flowering Season
	TREES	
Geiger Tree	Cordia sebestena	Summer-Winter
	SHRUBS	
Buttonbush	Cephalanthus occidentalis	Summer
Buttonwood	Conocarpus erectus	Spring-Summer
Firebush	Hamelia patens	All year
Buttonsage	Lantana involucrata	Summer-Winter
Wild Coffee	Psychotria nervosa	Spring
Necklace Pod	Sophora tomentosa	Summer-Winter
PERENNIALS		
Mistflower	Conoclinium coelestinum	Summer-Fall
Beach Sunflower	Helianthus debilis	All Year
Scorpion-tail	Heliotropium angiospermum	All Year
Snow Squarestem	Melanhera nivea	All Year
Turkey Tangle Fogfruit	Phyla nodiflora	All Year
Blue Porterweed	Stachytarpheta jamaicensis	Spring