

BUTTERFLIES OF MOUNTAINLANDS,
BARBERTON
(Observations from the Lepidopterists'
Society's field trip of 13 –14 November 2004)

Family Papilionidae

Subfamily Papilioninae

Angola White-lady Swordtail (*Graphium angolanus*)
Large-striped Swordtail (*Graphium antheus*)
Citrus Swallowtail (*Papilio demodocus*)
Green-banded Swallowtail (*Papilio nireus*)
Emperor Swallowtail (*Papilio ophidicephalus*)

Family Pieridae

Subfamily Coliadinae

African Migrant (*Catopsilia florella*)
Angled Grass Yellow (*Eurema desjardinsii*)

Subfamily Pierinae

Zebra White (*Pinacopteryx eriphia*)
Sulphur Orange Tip (*Colotis auxo*)
Scarlet Tip (*Colotis danae*)
Small Orange-tip (*Colotis evagore*)
Smokey Orange-tip (*Colotis euipe*)
Brown-veined White (*Belenois aurota*)
Meadow White (*Pontia helice*)

Family Nymphalidae

Subfamily Charaxinae

White-barred Charaxes (*Charaxes brutus*)
Pearl Spotted Charaxes (*Charaxes jahlusa*)
Foxy Charaxes (*Charaxes jasius*)
Pearl Charaxes (*Charaxes varanes*)
Club-tailed Charaxes (*Charaxes zoolina*)

Subfamily Danainae

African Monarch (*Danaus chrysippus*)

Subfamily Heliconiinae

Wanderer (*Acraea aganice*)
Natal Acraea (*Acraea natalica*)
Wandering Donkey Acraea (*Acraea neobule*)
Light-red Acraea (*Acraea nohara*)
Speckled Red Acraea (*Acraea violarum*)
Blotched Leopard (*Lachnoptera ayresii*)

Subfamily Satyrinae

Angusta Widow (*Dingana angusta*)
Wichgraf's Brown (*Stygionympha wichgrafi*)

Subfamily Liminitenae

Spotted Joker (*Byblia ilithyia*)
Guinea Fowl (*Hamanumida daedalus*)
Common Sailor (*Neptis laeta*)

Subfamily Nymphalinae

Yellow Pansy (*Junonia hierta*)
Garden Commodore (*Junonia archesia*)
Gaudy Commodore (*Junonia octavia*)
Pirate (*Catacroptera cloanthe*)
Painted Lady (*Cynthia cardui*)

Family Lycaenidae

Subfamily Miletinae

Basotho Skolly (*Thestor basutus*)

Subfamily Theclinae

Aranda Copper (*Aloeides aranda*)
Barbara's Copper (*Aloeides barbarae*)
Henning's Copper (*Aloeides henningi*)
Swanepoel's Copper (*Aloeides swanepoeli*)
Henning's Black Eye (*Leptomyrina henningi*)

Subfamily Polyommatainae

Pale Hairtail (*Anthene butleri*)
Meadow Blue (*Cupidopsis cissus*)
Longtailed Pea Blue (*Lampides boeticus*)
Cupreous Blue (*Eicochrysops messapus*)
Sabie Smoky Blue (*Euchrysops dolorosa*)
Common Smoky Blue (*Euchrysops malathana*)
Grass Jewel Blue (*Chilades trochylus*)
Silvery Blue (*Lepidochrysops glauca*)
Jeffery's Blue (*Lepidochrysops jefferyi*)
Swanepoel's Blue (*Lepidochrysops swanepoeli*)
Royal Blue (*Lepidochrysops tantalus*)
Short-toothed Blue (*Leptotes brevidentatus*)
Jeannel's Blue (*Leptotes jeanneli*)
Common Pea Blue (*Leptotes pirithous*)
Indigo Blue (*Orachrysops [species]*)
Dusky Blue (*Pseudonacaduba sichela*)
Common Dotted Blue (*Tarucus sybaris*)
Sooty Blue (*Zizeeria knysna*)
Gaika Blue (*Zizula hylax*)

Family Hesperidae

Subfamily Pyrginae

Veined Skipper (*Abantis venosa*)
Small-marbled Elf (*Eretis umbra*)
Common Sandman (*Spialia diomus*)
Wokberg Sandman (*Spialia secessus*)

Subfamily Hesperinae

Olive-haired Swift (*Borbo borbonica*)
White-branded Swift (*Pelopidas thrax*)
Common Hottentot (*Gegenes niso*)