

Appendix B.

Butterfly and Moth Preliminary Checklist

Overton Bottoms North
Unit
Big Muddy National Fish
and Wildlife Refuge

Butterflies and moths are an integral part of the wildlife of the Big Muddy National Fish and Wildlife Refuge. This preliminary checklist has been prepared by refuge staff, with assistance from members of the Boone's Lick Chapter of the Missouri Master Naturalist Program and the Friends of Big Muddy. Note that it is not a complete list of all butterflies and moths that occur on this refuge unit. Instead, it is a preliminary checklist of species that have been documented as occurring on this refuge unit during 2006, 2007 and 2008. This list will be expanded as additional species are identified and documented.

Please provide information on sightings of additional species to the refuge at Wedge_Watkins@fws.gov or by writing the refuge address on the back of this brochure. Assistance in collecting and identifying species was provided by members of the Boone's Lick Chapter of the Missouri Master Naturalist Program:

**Missouri Master Naturalist Program
c/o Boone County Extension
1012 N. Highway UU
Columbia, MO 65203
(573) 445-9792
<http://extension.missouri.edu/masternaturalist/>**

Additional assistance and printing provided by:
**Friends of Big Muddy
4200 New Haven Road
Columbia, MO 65201**

**<http://www.friendsofbigmuddy.org/>
friends@friendsofbigmuddy.org**

December 2008

BUTTERFLIES

SKIPPERS

Silver-spotted Skipper *Epargyreus clarus clarus* (Cramer)
Southern Cloudy Wing *Thorybes bathyllus* (J.E. Smith)
Hayhurst's Scallopwing *Staphylus hayhurstii* (W.H. Edwards)
Checkered Skipper *Pyrgus communis* (Grote)
Common Sooty Wing *Pholisora catullus* (Fabricius)
Delaware Skipper *Atrytone logan logan* (W.H. Edwards)
Hobomok Skipper *Poanes hobomok* (Harris)
Taxiles Skipper *Poanes taxiles* (W.H. Edwards)
Roadside Skipper *Amblyscirtes vialis* (W.H. Edwards)
Juvenal's Dusky Wing *Erynnis juvenalis juvenalis* (Fabricius)

SWALLOWTAILS

Zebra Swallowtail *Eurytides marcellus* (Cramer)
Black Swallowtail *Papilio polyxenes asterius* Stoll
Giant Swallowtail *Papilio cresphontes* (Cramer)
Tiger Swallowtail *Pterourus glaucus glaucus* (Linnaeus)
Spicebush Swallowtail *Pterourus troilus troilus* (Linnaeus)

WHITES AND SULPHURS

Checkered White *Ponita protodice* (Boisduval & Leconte)
Cabbage White *Pieris rapae*
European Cabbage Butterfly *Artogeia rapae* (Linnaeus)
Falcate Orange Tip *Falcapica midea* (Hübner)
Clouded Sulphur *Colias philodice philodice* Godart
Alfalfa Butterfly *Colias eurytheme* Boisduval
Cloudless Sulphur *Phoebis sennae eubule* (Linnaeus)
Little Sulphur *Pyrisitia lisa lisa* (Boisduval & Leconte)
Sleepy Orange *Abaeis nicippe* (Cramer)
Dainty Sulphur *Nathalis iole* Boisduval

GLOSSAMER-WING BUTTERFLIES

Bronze Copper *Hylolycaena hyllus* (Cramer)
Gray Hairstreak *Strymon melinus* Hübner
Eastern-tailed Blue *Everes comyntas comyntas* (Godart)

BRUSHFOOTED BUTTERFLIES

American Snout *Libytheana carinenta* (Cramer)
Variegated Fritillary *Euptoieta claudia* (Cramer)
Great Spangled Fritillary *Speyeria cybele cybele* (Fabricius)
Regal Fritillary *Speyeria idalia* (Drury)
Pearl Crescent *Phyciodes tharos tharos* (Drury)

Question Mark or Violet Tip *Polygonia interrogationis* (Fabricius)
Comma or Hop Merchant *Polygonia comma* (Harris)
Painted Lady *Vanessa cardui* (Linnaeus)
Red Admiral *Vanessa atalanta rubria* (Fruhstorfer)
Common Buckeye *Junonia coenia* Hubner
Viceroy *Limenitis archippus archippus* (Cramer)
Red-spotted Purple *Limenitis arthemis astyanax* (Fabricius)
Goatweed Leafwing *Anaea andria* Scudder
Hackberry Emperor *Asterocampa celtis* (Boisduval & Leconte)
Tawny Emperor *Asterocampa clyton clyton* (Boisduval & Leconte)
Little Wood Satyr *Megisto cymela cymela* (Cramer)
Wood Nymph *Cercyonis pegala* (Fabricius)
Monarch *Danaus plexippus* (Linnaeus)

MOTHS

LEAF ROLLER MOTHS

Oblique-banded Leafroller Moth *Choristoneura rosaceana* (Harris)
Sparganothis Fruitworm Moth *Sparganothis sulfureana* (Clemens)
Basswood Leaf Roller Moth *Pantographa limata*

PYRALID/ SNOUT MOTHS

Dogbane Saucrobotys Moth *Saucrobotys futilalis* (Lederer)
European Corn Borer Moth *Ostrinia nubilalis* (Hübner)
Pyralid Moth *Pyrausta inaequalis* (Guenée)
Celery Webworm Moth *Nomophila nearctica* Munroe
Grape Leaf Folder Moth *Desmia funeralis* (Hübner)
Spotted Beet Webworm Moth *Hymenia perspectalis* (Hübner)
White-spotted Orange Moth *Diastictis argyralis* (Hübner)
Vagabond Crambus *Agriphila vulgiva* (Clemens)
Sod Webworm *Pediasia trisectus* Walker
Snowy Urola Moth *Urola nivalis* (Drury)
Nephoterix Moth *Nephoterix basilaris* (Zeller)
Yellow-fringed Dolichomia *dolichomia olinalis*

INCHWORMS

Orange Wing *Mellilla xanthometata* (Walker)
Dark-waved Angle *Semiothisa snoviata* (Packard)
Dimorphic Gray *Tomos scolopacinarius*
Cranberry Spanworm *Anavitrinella pampinaria* (Buttercup Moth *Xanthotype urticaria* Swett)
Crocus Geometer *Xanthotype sospeta* (Drury)
Pale Metanema *Metanema inatomaria* Guenée
Confused Eusarca *Eusarca confusaria* (Hübner)

Yellow-shouldered slug *Lithacodes fsciola*
Curve-Toothed Geometer *Eutrapela clemataria* (J.E. Smith)
Large Maple Spanworm Moth *Prochoerodes transversata* (Drury)
Red-bordered Emerald *Nemoria lixaria* (Guenée)
Wavy-lined Emerald *Synchlora aerata* (Fabricius)
Chickweed Geometer *Haematopis grataria* (Fabricius)
Cross-lined Wave *Calothysanis amaturaria* (Walker)
Soft-lined Wave *Scopula inductata* (Guenée)

GIANT SILKWORM MOTHS / EMPERORS

Honey Locust Moth *Sphingicampa bicolor* (Harris)
Polyphemus *Antheraea polyphemus* (Cramer)

SPHINX MOTHS

Catalpa Sphinx *Ceratomia catalpae* (Boisduval)
Osage Orange Sphinx *Ceratomia hageni* Grote
Plebian Sphinx *Paratreia plebeja* (Fabricius)
Twin Spotted Sphinx *Smerinthus jamaicensis* (Drury)
Walnut Sphinx *Laotloe juglandis* (J.E. Smith)
Big Poplar Sphinx or Modest Sphinx *Pachysphinx modesta* (Harris)
Snowberry Clearwing *Hemaris diffinis* (Boisduval)
Grape-vine Sphinx or Hog Sphinx *Darapsa myron* (Cramer)
White-lined Sphinx *Hyles lineata* (Fabricius)
Waved Sphinx *Ceratomia undulosa* (Walker)

PROMINENTS

Spotted Datana *Datana perspicua* Grote & Robinson
Rough Prominent *Nadata gibbosa* (J.E. Smith)
Black-rimmed Prominent *Pheosia rimosa* Packard

TIGER MOTHS

Lead-Colored Lichen Moth *Cisthene plumbea* Stretch
Little White Lichen Moth *Clemensia albata* (Packard)
Painted Lichen Moth *Hypoprepia fucosa*
Leconte's Haploa *Haploa lecontei*
Colona Moth *Haploa colona* (Hübner)
Reversed Haploa Moth *Haploa reversa* (Stretch)
Orange Holomelina *Holomelina aurantiaca* (Hübner)
Acrea Moth *Estigmene acrea* (Drury)
Fall Webworm Moth *Hyphantria cunea* (Drury)
Isabella Tiger Moth *Pyrrharctia isabella*
Banded Tiger Moth *Apantesis nais* (Drury)
Straight-lined Tiger Moth *Grammia oithona* (Strecker)
Virgin Tiger Moth *Grammia virgo* (Linnaeus)
Banded Tussock Moth *Halysidota tessellaris* (J.E. Smith)
Orange-margined Dogbane Moth *Cycnia tenera* Hübner
Oregon Cycnia *Cycnia oregonensis* (Stretch)
Milkweed Tussock Moth *Euchaetes egle* (Drury)
Giant Leopard Moth *Epantheria scribonia*
Yellow-collared Scape Moth *Cisseps fulvicollis* (Hübner)

OWLET MOTHS

White-marked Tussock Moth *Orygia leucostigma* (J.E. Smith)
Lunate Zale *Zale lunata* (Drury)
Forage Looper or Clover Looper *Caenurgina erechtea* (Cramer)
Four-lined Chocolate *Argyrostroma quadrifilaris*
Darling Underwing *Catocala cara* Guenée
Celery Looper *Anagrapha falcifera* (Kirby)
Black-Bordered Lemon Moth *Thioptera nigrofimbria* (Guenée)
Exposed Bird-dropping Moth *Acontia aprica* (Hübner)
Cattail Catapillar *Simyra henrici* (Grote)
Beautiful Wood-nymph *Eudryas grata* (Fabricius)
Grapevine Epimenis *Psychomorpha epimenis* (Drury)
Eight-spotted Forester *Alypia octomaculata* (Fabricius)
Miranda Moth *Proxenus miranda* (Grote)
Yellow-striped Army Worm *Spodoptera ornithogalli* (Guenée)
Goldenrod Stowaway *Cirrhophanus triangulifer* Grote
Army Worm Moth *Pseudaletia unipuncta* (Haworth)
Ipsilon Dart or Black Cutworm *Agrotis ipsilon* (Hufnagel)
Dingy Cutworm or Clay-backed Cutworm *Feltia jaculifera* (Guenée)
Well-Marked Cutworm Moth *Spaelotis clandestina* (Harris)
Corn Earworm *Helicoverpa zea* (Boddie)
Arc-lined Flower Moth *Schinia arcigera* (Guenée)
Glossy Black Idia Moth *Idia lubricalis*

The U.S. Fish and Wildlife Service created the Big Muddy National Fish and Wildlife Refuge in September of 1994 to provide wildlife habitat along the Missouri River. The refuge is divided up into several individual units. These units are open to the public including hunting and fishing following state regulations.

For more information about the Big Muddy National Fish and Wildlife Refuge, contact:

Big Muddy National Fish and Wildlife Refuge
4200 New Haven Road
Columbia, MO 65201
1-800-611-1826
<http://www.fws.gov/midwest/bigmuddy/>
BigMuddy@fws.gov