

Butterflies of REGUA

Family	Subfamily	Tribe	Scientific name	English name		
Papilionidae	Papilioninae	Leptocircini	<i>Eurytides bellerophon</i> (Dalman, 1823)	Bellerophon Kite-Swallowtail		
			<i>Eurytides dolicaon deicoon</i> (C. Felder & R. Felder, 1864)	Dolicaon Kite-Swallowtail		
			<i>Mimoides lysithous lysithous</i> (Hübner, [1821]) and <i>M. l. harrisianus</i> (Swainson, 1822)	Lysithous Kite-Swallowtail		
			<i>Mimoides protodamas</i> (Godart, 1819)	Protodamas Kite-Swallowtail		
			<i>Neographium asius</i> (Fabricius, 1781)	Asius Kite-Swallowtail		
			<i>Neographium thyastes thyastes</i> (Drury, 1782)	Orange Kite-Swallowtail		
			<i>Protesilaus protesilaus nigricornis</i> (Staudinger, 1884)	Great Kite-Swallowtail		
			<i>Protesilaus stenodesmus</i> (Rothschild & Jordan, 1906)	Stenodesmus Kite-Swallowtail		
			<i>Protesilaus telesilaus vitellus</i> (Fruhstorfer, 1907)	Telesilaus Kite-Swallowtail		
				Papilionini	<i>Heraclides anchisiades capys</i> (Hübner, [1809])	Ruby-spotted Swallowtail
					<i>Heraclides androgeus laodocus</i> (Fabricius, 1793)	Androgeus Swallowtail
		<i>Heraclides astyalus astyalus</i> (Godart, 1819)	Broad-banded Swallowtail			
		<i>Heraclides thoas brasiliensis</i> (Rothschild & Jordan, 1906)	Thoas Swallowtail			
		<i>Heraclides torquatus polybius</i> (Swainson, 1823)	Torquatus Swallowtail			
		<i>Pterourus cleotas</i> (G. Gray, 1832)	Crimson-spotted Swallowtail			
		<i>Pterourus scamander grayi</i> (Boisduval, 1836)	Scamander Swallowtail			
		Troidini	<i>Battus crassus crassus</i> (Cramer, 1777)	Crassus Swallowtail		
			<i>Battus polydamas polydamas</i> (Linnaeus, 1758)	Polydamas Swallowtail		
			<i>Parides anchises nephalion</i> (Godart, 1819)	Anchises Cattleheart		
			<i>Parides ascanius</i> (Cramer, 1775)	Ascanius Cattleheart		
	<i>Parides tros tros</i> (Fabricius, 1793)		Tros Cattleheart			
	<i>Parides zacynthus zacynthus</i> (Fabricius, 1793)		Zacynthus Cattleheart			
Pieridae	Coliadinae		<i>Anteos menippe</i> (Hübner, [1818])	Orangetip Angled-Sulphur		
			<i>Aphrissa statira statira</i> (Cramer, 1777)	Statira Sulphur		
			<i>Eurema albula albula</i> (Cramer, 1775)	Ghost Yellow		
			<i>Eurema deva deva</i> (E. Doubleday, 1847)	Deva Yellow		
			<i>Eurema elathea flavescens</i> (Chavannes, 1850)	Banded Yellow		
			<i>Leucidia elvina</i> (Godart, 1819)	Snowflake		
			<i>Phoebis argante argante</i> (Fabricius, 1775)	Apricot Sulphur		
			<i>Phoebis philea philea</i> (Linnaeus, 1763)	Orange-barred Sulphur		
			<i>Phoebis sennae marcellina</i> (Cramer, 1777)	Cloudless Sulphur		
			<i>Pyrisitia leuce leuce</i> (Boisduval, 1836)	Leuce Yellow		
			<i>Pyrisitia nise tenella</i> (Boisduval, 1836)	Mimosa Yellow		
			<i>Rhabdodryas trite banksi</i> (Breyer, 1939)	Straight-line Sulphur		
		Dismorphiinae	<i>Dismorphia amphione astynome</i> (Dalman, 1823)	Tiger Mimic-White		
			<i>Dismorphia crisia crisia</i> (Drury, 1782)	Crisia Mimic-White		
			<i>Dismorphia thermesia thermesia</i> (Godart, 1819)	Pretty Mimic-White		
			<i>Enantia limnorina</i> (C. Felder & R. Felder, 1865)	Limnorina Mimic-White		
			<i>Enantia lina psamathe</i> (Fabricius, 1793)	Common Mimic-White		
		Pierinae	Anthocharidini	<i>Hesperocharis anguitia anguitia</i> (Godart, 1819)	Anguitia Marble	
			Pierini	<i>Archonias brassolis tereas</i> (Godart, 1819)	Cattleheart White	
		<i>Ascia monuste orseis</i> (Godart, 1819)		Great Southern White		
		<i>Catasticta huebneri</i> Lathy & Rosenberg, 1912		Huebner's Dartwhite		
		<i>Ganyra phaloe endeis</i> (Godart, 1819)		Godart's White		
		<i>Glutophrissa drusilla drusilla</i> (Cramer, 1777)		Florida White		
		<i>Leptophobia aripa balidia</i> (Boisduval, 1836)		Common Green-eyed White		
		<i>Melete lycimnia flippantha</i> (Fabricius, 1793)		Primrose Flag		
		<i>Pereute antodyca</i> (Boisduval, 1836)		Antodyca White		
		<i>Perryhybris pamela eieidias</i> Hübner, [1821]		Dimorphic White		
Lycaenidae	Polyommatae		<i>Hemiargus hanno hanno</i> (Stoll, 1790)	Hanno Blue		

Butterflies of REGUA

			<i>Leptotes cassius cassius</i> (Cramer, 1775)	Cassius Blue
			<i>Zizula cyna</i> (W. H. Edwards, 1881)	Cyna Blue
	Theclinae	Eumaeini	<i>Allosmaitia strophius</i> (Godart, [1824])	Strophius Hairstreak
			<i>Arawacus dolyllas</i> (Cramer, 1777)	Dolyllas Hairstreak
			<i>Arawacus ellida</i> (Hewitson, 1867)	Ellida Hairstreak
			<i>Arawacus meliboeus</i> (Fabricius, 1793)	Meliboeus Hairstreak
			<i>Arcas imperialis</i> (Cramer, 1775)	Imperial Arcas
			<i>Arumecla aruma</i> (Hewitson, 1877)	Aruma Groundstreak
			<i>Arzecla arza</i> (Hewitson, 1874)	Single-banded Groundstreak
			<i>Arzecla calatia</i> (Hewitson, 1873)	Nicaraguan Groundstreak
			<i>Arzecla tucumanensis</i> (K. Johnson & Kroenlein, 1993)	Tucuman Groundstreak
			<i>Atlides cosa</i> (Hewitson, 1867)	Cosa Hairstreak
			<i>Atlides misma</i> D'Abbrera, 1995	Misma Hairstreak
			<i>Atlides rustan</i> (Stoll, 1790)	Rustan Hairstreak
			<i>Badecla badaca</i> (Hewitson, 1868)	Badaca Groundstreak
			<i>Calycopis bellera</i> (Hewitson, 1877)	Bellera Groundstreak
			<i>Calycopis caulonia</i> (Hewitson, 1877)	Caulonia Groundstreak
			<i>Calycopis cerata</i> (Hewitson, 1877)	Cerata Groundstreak
			<i>Calycopis demonassa</i> (Hewitson, 1868)	Shining Groundstreak
			<i>Calycopis gentilla</i> (Schaus, 1902)	Gentilla Groundstreak
			<i>Calycopis janeirica</i> (C. Felder, 1862)	Janeirica Groundstreak
			<i>Celmia celmus</i> (Cramer, 1775)	Celmus Hairstreak
			<i>Cupathecla cupentus</i> (Stoll, 1781)	Cupentus Hairstreak
			<i>Cyanophrys acaste</i> (Prittwitz, 1865)	Acaste Greenstreak
			<i>Cyanophrys amyntor</i> (Cramer, 1775)	Amyntor Greenstreak
			<i>Cyanophrys herodotus</i> (Fabricius, 1793)	Tropical Greenstreak
			<i>Denivia hemon</i> (Cramer, 1775)	Pale-clubbed Hairstreak
			<i>Denivia lisus</i> (Stoll, 1790)	Lisus Hairstreak
			<i>Eroria campa</i> (E. Jones, 1912)	Campa Greenstreak
			<i>Eroria gabina</i> (Godman & Salvin, 1887)	Gabina Greenstreak
			<i>Evenus batesii</i> (Hewitson, 1865)	Bates' Hairstreak
			<i>Evenus regalis</i> (Cramer, 1775)	Regal Hairstreak
			<i>Gargina gargophia</i> (Hewitson, 1877)	Gargophia Hairstreak
			<i>Hypostrymon asa</i> (Hewitson, 1868)	Asa Hairstreak
			<i>Iaspis talayra</i> (Hewitson, 1868)	Talayra Hairstreak
			<i>Laothus phydela</i> (Hewitson, 1867)	Phydela Hairstreak
			<i>Michaelus ira</i> (Hewitson, 1867)	Ira Hairstreak
			<i>Michaelus jebus</i> (Godart, [1824])	Variegated Hairstreak
			<i>Ministrymon arthuri</i> Bálint, K. Johnson & Austin, [1999]	Arthur's Ministreak
			<i>Ministrymon azia</i> (Hewitson, 1873)	Grey Ministreak
			<i>Ministrymon cleon</i> (Fabricius, 1775)	Cleon Ministreak
			<i>Ministrymon cruenta</i> (Gosse, 1880)	Cruenta Ministreak
			<i>Ministrymon una una</i> (Hewitson, 1873)	Red-spotted Ministreak
			<i>Ministrymon zilda</i> (Hewitson, 1873)	Square-spotted Ministreak
			<i>Ocaria ocrisia</i> (Hewitson, 1868)	Black Hairstreak
			<i>Ocaria thales</i> (Fabricius, 1793)	Thales Blackstreak
			<i>Oenomaus atesa</i> (Hewitson, 1867)	Atesa Hairstreak
			<i>Ostrinotes sophocles</i> (Fabricius, 1793)	Sophocles Hairstreak
			<i>Ostrinotes tympania</i> (Hewitson, 1869)	Tympania Hairstreak
			<i>Panthiades hebraeus</i> (Hewitson, 1867)	Hebraeus Hairstreak
			<i>Panthiades phaleros</i> (Linnaeus, 1767)	Phaleros Hairstreak
			<i>Parrhasius orgia</i> (Hewitson, 1867)	Variable Hairstreak
			<i>Pseudolycaena marsyas</i> (Linnaeus, 1758)	Marsyas Hairstreak
			<i>Rekoa marius</i> (Lucas, 1857)	Marius Hairstreak
			<i>Rekoa meton</i> (Cramer, 1779)	Meton Hairstreak
			<i>Rekoa palegon</i> (Cramer, 1780)	Gold-bordered Hairstreak
			<i>Strephonota ambrax</i> (Westwood, 1852)	Ambrax Hairstreak
			<i>Strephonota elika</i> (Hewitson, 1867)	Elika Hairstreak

Butterflies of REGUA

			<i>Strephonota sphinx</i> (Fabricius, 1775)	Sphinx Hairstreak
			<i>Strephonota tephraeus</i> (Geyer, 1837)	Pearly-grey Hairstreak
			<i>Strymon astiocha</i> (Prittwitz, 1865)	Grey-spotted Scrub-Hairstreak
			<i>Strymon megarus</i> (Godart, [1824])	Megarus Scrub-Hairstreak
			<i>Strymon mulucha</i> (Hewitson, 1867)	Mottled Scrub-Hairstreak
			<i>Strymon oreala</i> (Hewitson, 1868)	Oreala Scrub-Hairstreak
			<i>Strymon yojoa</i> (Reakirt, [1867])	Yojoa Scrub-Hairstreak
			<i>Strymon ziba</i> (Hewitson, 1868)	Ziba Scrub-Hairstreak
			<i>Theritas drucei</i> (Lathy, 1926)	Drucei Hairstreak
			<i>Theritas triquetra</i> (Hewitson, 1865)	Triquetra Hairstreak
			<i>Tmolus cydrara</i> (Hewitson, 1868)	Cydrara Hairstreak
			<i>Tmolus echion echiolus</i> (Draudt, 1920)	Red-spotted Hairstreak
			<i>Ziegleria hesperitis</i> (A. Butler & H. Druce, 1872)	Hesperitis Groundstreak
Riodinidae	Nemeobiinae	Euselasiini	<i>Euselasia clesa</i> (Hewitson, 1856)	Clesa Euselasia
			<i>Euselasia hygenius occulta</i> Stichel, 1919	Hygenius Euselasia
			<i>Euselasia thucydides thucydides</i> (Fabricius, 1793)	Thucydides Euselasia
	Riodininae	Calydnini	<i>Echydna chaseba</i> (Hewitson, 1854)	Chaseba Metalmark
			<i>Echydna punctata</i> (C. Felder & R. Felder, 1861)	Starry Night Metalmark
		Emesidini	<i>Emesis fastidiosa</i> Ménétriés, 1855	Fastidious Emesis
			<i>Emesis fatimella fatimella</i> Westwood, 1851	Fatimella Emesis
			<i>Emesis mandana mandana</i> (Cramer, 1780)	Great Emesis
			<i>Emesis ocypore zelotes</i> Hewitson, 1872	Ocypore Emesis
			<i>Emesis russula</i> Stichel, 1910	Russula Emesis
		Eurybiini	<i>Eurybia misellivestris</i> Stichel, 1910	Misellivestis Eurybia
			<i>Eurybia molochina molochina</i> Stichel, 1910	Molochina Eurybia
			<i>Eurybia nicaeus nicaeus</i> (Fabricius, 1775)	Nicaeus Eurybia
			<i>Ionotus alector</i> (Geyer, 1837)	Alector Metalmark
			<i>Leucochimona icare matatha</i> (Hewitson, 1873)	Icare Metalmark
			<i>Mesosemia nyctea fluminensis</i> J. Zikán, 1952	Nyctea Eyemark
			<i>Mesosemia odice</i> (Godart, [1824])	Odice Eyemark
			<i>Mesosemia rhodia</i> (Godart, [1824])	Rhodia Eyemark
			<i>Napaea elisae</i> (J. Zikán, 1952)	Elisa's Metalmark
			<i>Semomesia geminus</i> (Fabricius, 1793)	Geminus Metalmark
		Helicopini	<i>Anteros alicae</i> Dias & Siewert, 2014	Alicae Jewelmark
			<i>Anteros formosus</i> (Cramer, 1777)	Formosus Jewelmark
			<i>Sarota chrysus</i> (Stoll, 1781)	Stoll's Sarota
		Nymphidiini	<i>Adelotypa bolena</i> (A. Butler, 1867)	Bolena Metalmark
			<i>Aricoris constantius</i> (Fabricius, 1793)	Constantius Metalmark
			<i>Calospila parthaon</i> (Dalman, 1823)	Parthaon Metalmark
			<i>Catocyclotis aemulius</i> (Fabricius, 1793)	Aemulius Metalmark
			<i>Catocyclotis leucarpis</i> (Stichel, 1925)	Leucarpis Metalmark
			<i>Catocyclotis sejuncta</i> (Stichel, 1910)	Sejuncta Metalmark
			<i>Juditha azan azan</i> (Westwood, 1851)	Azan Metalmark
			<i>Lemonias zygia zygia</i> Hübner, [1807]	Zygia Metalmark
			<i>Periplacis apotheta</i> (H. Bates, 1868)	Apotheta Metalmark
			<i>Stalachtis susanna</i> (Fabricius, 1787)	Susanna Metalmark
			<i>Synargis calyce</i> (C. Felder & R. Felder, 1862)	Calyce Metalmark
			<i>Synargis ethelinda</i> (Hewitson, 1870)	Ethelinda Metalmark
			<i>Theope pedias</i> Herrich-Schäffer, [1853]	Yellow-bottomed Theope
			<i>Theope terambus</i> (Godart, [1824])	Terambus Theope
			<i>Zabuella castanea</i> (Prittwitz, 1865)	Castanea Metalmark
		Riodinini	<i>Brachyglenis drymo</i> (Godman & Salvin, 1886)	Drymo Metalmark

Butterflies of REGUA

			<i>Calephelis braziliensis</i> McAlpine, 1971	Braziliensis Metalmark
			<i>Caria castalia</i> (Ménétriés, 1855)	Castalia Metalmark
			<i>Chalodeta theodora</i> (C. Felder & R. Felder, 1862)	Theodora Metalmark
			<i>Dachetola azora</i> (Godart, [1824])	Azora Metalmark
			<i>Detritivora gynaea</i> (Godart, [1824])	Gynaea Metalmark
			<i>Isapis agyrtus agyrtus</i> (Cramer, 1777)	Agyrtus Metalmark
			<i>Lasaia agesilas agesilas</i> (Latreille, [1809])	Shining-blue Lasaia
			<i>Melanis smithiae smithiae</i> (Westwood, 1851)	Smith's Pixie
			<i>Melanis unxia unxia</i> (Hewitson, [1853])	Unxia Pixie
			<i>Metacharis ptolomaeus</i> (Fabricius, 1793)	Ptolomaeus Metalmark
			<i>Notheme erota agathon</i> (C. Felder & R. Felder, 1865)	Erota Metalmark
			<i>Parcella amarynthina</i> (C. Felder & R. Felder, 1865)	Orange-banded Metalmark
			<i>Pheles atricolor atricolor</i> (A. Butler, 1871)	Atricolor Metalmark
			<i>Rhetus periander eleusinus</i> Stichel, 1910	Periander Metalmark
			<i>Syrmatia nyx</i> (Hübner, [1817])	Spotted Tailwing
		Symmachiini	<i>Mesene epaphus epaphus</i> (Stoll, 1780)	Epaphus Metalmark
			<i>Mesene pyrippe pyrippe</i> Hewitson, 1874	Pyrippe Metalmark
			<i>Mesenopsis jordana</i> Dias, Dolibaina, Mielke & Casagrande, 2013	Jordana Metalmark
			<i>Pirascuca sagaris satnius</i> (Dalman, 1823)	Sagaris Metalmark
			<i>Symmachia accusatrix</i> Westwood, 1851	Accused Metalmark
			<i>Symmachia c.f. estellina</i> Gallard, 2008	
Nymphalidae	Apaturinae		<i>Doxocopa agathina vacuna</i> (Godart, [1824])	Agathina Emperor
			<i>Doxocopa kallina</i> (Staudinger, 1886)	Kallina Emperor
			<i>Doxocopa linda mileta</i> (Boisduval, 1870)	Linda's Emperor
	Biblidinae	Ageroniini	<i>Hamadryas amphinome amphinome</i> (Linnaeus, 1767)	Red Cracker
			<i>Hamadryas arete</i> (E. Doubleday, 1847)	Arete Cracker
			<i>Hamadryas februa februa</i> (Hübner, [1823])	Grey Cracker
			<i>Hamadryas feronia feronia</i> (Linnaeus, 1758)	Variable Cracker
			<i>Hamadryas iphthime iphthime</i> (H. Bates, 1864)	Brownish Cracker
			<i>Hamadryas laodamia laodamia</i> (Cramer, 1777)	Starry Cracker
		Biblidini	<i>Biblis hyperia nectanabis</i> (Fruhstorfer, 1909)	Red Rim
		Callicorini	<i>Callicore astarte codomannus</i> (Fabricius, 1781)	Blue-stitched Eighty-eight
			<i>Callicore hydaspes</i> (Drury, 1782)	Hydaspes Numberwing
			<i>Catagramma pygas pygas</i> (Godart, [1824])	Pygas Eighty-eight
			<i>Catagramma pyracmon pyracmon</i> (Godart, [1824])	False Numberwing
			<i>Diaethria candrena candrena</i> (Godart, [1824])	Candrena Eighty-eight
			<i>Diaethria clymena janeira</i> (C. Felder, 1862)	Widespread Eighty-eight
			<i>Haematera pyrame pyrame</i> (Hübner, [1819])	Rose Beauty
		Epicaliini	<i>Catonephele acontius caeruleus</i> Jenkins, 1985	Acontius Firewing
			<i>Catonephele numilia penthia</i> (Hewitson, 1852)	Blue-spotted Firewing
			<i>Catonephele sabrina</i> (Hewitson, 1852)	Sabrina Firewing
			<i>Myscelia orsis</i> (Drury, 1782)	Hispaniolan Bluewing
		Epiphelini	<i>Epiphile oreia oreia</i> (Hübner, [1823])	Oreia Banner
			<i>Nica flavilla flavilla</i> (Godart, [1824])	Little Banner
			<i>Pyrrhogyra neaerea ophni</i> A. Butler, 1870	Banded Redring
			<i>Temenis laothoe meridionalis</i> Ebert, 1965	Orange Banner
		Eubagini	<i>Dynamine artemisia artemesia</i> (Fabricius, 1793)	Artemesia Sailor
			<i>Dynamine athemon athemaena</i> (Hübner, [1824])	Ghost Sailor
			<i>Dynamine postverta postverta</i> (Cramer, 1779)	Postverta Sailor
			<i>Dynamine tithia tithia</i> (Hübner, [1823])	Blue Sailor

Butterflies of REGUA

		Eunicini	<i>Eunica maja maja</i> (Fabricius, 1775)	Maja Purplewing
			<i>Eunica malvina malvina</i> H. Bates, 1864	Malvina Pale-rayed Purplewing
	Charaxinae	Anaeini	<i>Consul fabius drurii</i> (A. Butler, 1874)	Tiger-striped Leafwing
			<i>Hypna clytemnestra huebneri</i> A. Butler, 1866	Silver-studded Leafwing
			<i>Memphis editha</i> (Comstock, 1961)	Editha Leafwing
			<i>Memphis moruus stheno</i> (Prittwitz, 1865)	Moruus Leafwing
			<i>Memphis otrere</i> (Hübner, [1825])	Otrere Leafwing
			<i>Memphis polyxo</i> (H. Druce, 1874)	Memphis Leafwing
			<i>Siderone galanthis catarina</i> Dotax & Pierre, 2009	Red-striped Leafwing
			<i>Zaretis isidora</i> (Cramer, 1779)	Isidora Leafwing
			<i>Zaretis itylus</i> (Westwood, 1850)	Ity's Leafwing
		Preponini	<i>Agrias claudina annetta</i> (G. Gray, 1832)	Claudina Agrias
			<i>Archaeoprepona amphimachus pseudomeander</i> (Fruhstorfer, 1906)	White-spotted Prepona
			<i>Archaeoprepona demophon thalpius</i> (Hübner, 1814)	One-spotted Prepona
			<i>Archaeoprepona demophoon antimache</i> (Hübner, 1819)	Two-spotted Prepona
			<i>Archaeoprepona meander castorina</i> (E. May, 1932)	Three-toned Prepona
			<i>Prepona eugenes laertides</i> Staudinger, 1898	Mottled Prepona
			<i>Prepona laertes laertes</i> (Hübner, 1811)	Yellow-tufted Prepona
	Cyrestinae	Cyrestini	<i>Marpesia chiron marius</i> (Cramer, 1779)	Many-banded Daggerwing
			<i>Marpesia petreus petreus</i> (Cramer, 1776)	Ruddy Daggerwing
			<i>Marpesia themistocles themistocles</i> (Fabricius, 1793)	Themistocles Daggerwing
			<i>Marpesia zerynthia zerynthia</i> Hübner, [1823]	Waiter Daggerwing
	Danainae	Danaini	<i>Danaus erippus</i> (Cramer, 1775)	Monarch
			<i>Danaus gilippus gilippus</i> (Cramer, 1775)	Queen
			<i>Lycorea halia discreta</i> Haensch, 1909	Tiger-mimic Queen
		Ithomiini	<i>Aeria olena olena</i> Weymer, 1875	Olena Tigerwing
			<i>Callithomia lenea methonela</i> (Weymer, 1875) & C. I. xantho (C. Felder & R. Felder, 1860)	Lenea Clearwing
			<i>Dircenna dero rhoeo</i> C. Felder & R. Felder, 1860	Dero Clearwing
			<i>Episcada hymenaea hymenaea</i> (Prittwitz, 1865)	Hymenaea Clearwing
			<i>Episcada striposis</i> Haensch, 1909	Striposis Clearwing
			<i>Epityches eupompe</i> (Geyer, 1832)	Eupompe Clearwing
			<i>Heterosais edessa</i> (Hewitson, [1855])	Edessa Glasswing
			<i>Hypothyris euclea laphria</i> (E. Doubleday, 1847)	Euclea Tigerwing
			<i>Hypothyris ninonia daeta</i> (Boisduval, 1836)	Ninonia Tigerwing
			<i>Ithomia agnosia zikani</i> R. F. d'Almeida, 1940	Agnosia Glasswing
			<i>Ithomia drymo</i> Hübner, 1816	Drymo Glasswing
			<i>Ithomia lichyi lichyi</i> R. F. d'Almeida, 1939	Lichy's Clearwing
			<i>Mechanitis lysimnia lysimnia</i> (Fabricius, 1793)	Lysimnia Tigerwing
			<i>Mechanitis polymnia casabranca</i> Haensch, 1905	Polymnia Tigerwing
			<i>Melinaea ludovica paraiya</i> Reakirt, 1866	Ludovica Tigerwing
			<i>Methona themisto themisto</i> (Hübner, 1818)	Themisto Clearwing
			<i>Napeogenes rhezia yanetta</i> (Hewitson, 1867)	Rhezia Clearwing
			<i>Oleria aquata</i> (Weymer, 1875)	Aquata Clearwing
			<i>Placidina euryanassa</i> (C. Felder & R. Felder, 1860)	Euryanassa Tigerwing
			<i>Pseudoscada erruca</i> (Hewitson, 1855)	Erruca Clearwing
			<i>Pteronymia euritea</i> (Cramer, 1780)	Euritea Clearwing
			<i>Scada karschina karschina</i> (Herbst, 1792)	Karschina Clearwing
			<i>Thyridia psidii hippodamia</i> (Fabricius, 1775)	Thyridia Glasswing
	Heliconiinae	Acraeini	<i>Actinote discrepans</i> R. F. d'Almeida, 1958	Discrepans Actinote
			<i>Actinote pellenea pellenea</i> Hübner, [1821]	Pellenea Actinote

Butterflies of REGUA

			<i>Actinote pyrrha pyrrha</i> (Fabricius, 1775)	Pyrrha Actinote
	Heliconiini		<i>Agraulis vanillae maculosa</i> (Stichel, [1908])	Gulf Fritillary
			<i>Dione juno juno</i> (Cramer, 1779)	Juno Longwing
			<i>Dryas julia alcionea</i> (Cramer, 1779)	Julia
			<i>Eueides aliphera aliphera</i> (Godart, 1819)	Fine-lined Longwing
			<i>Eueides isabella dianasa</i> (Hübner, [1806])	Isabella's Longwing
			<i>Eueides pavana</i> Ménériés, 1857	Pavana Longwing
			<i>Eueides vibilia vibilia</i> (Godart, 1819)	Vibilia Longwing
			<i>Heliconius erato phyllis</i> (Fabricius, 1775)	Common Longwing
			<i>Heliconius ethilla narcaea</i> (Godart, 1819)	Tawny-striped Longwing
			<i>Heliconius numata robigus</i> Weymer, 1875	Numata Longwing
			<i>Heliconius sara apseudes</i> (Hübner, [1813])	Sara Longwing
			<i>Philaethria dido dido</i> (Linnaeus, 1763)	Northern Green Longwing
	Libytheinae		<i>Libytheana carinenta carinenta</i> (Cramer, 1777)	American Snout
	Limenitidinae	Limenitidini	<i>Adelpha barnesia barnesia</i> Schaus, 1902	Barnes' Sister
			<i>Adelpha cocala didia</i> Fruhstorfer, 1915	Orange-washed Sister
			<i>Adelpha cytherea aea</i> (C. Felder & R. Felder, 1867)	Cytherea Sister
			<i>Adelpha erotia erotia</i> (Hewitson, 1847)	Erotia Sister
			<i>Adelpha iphiclus ephesa</i> (Ménétriés, 1857)	Iphiclus Sister
			<i>Adelpha lycorias lycorias</i> (Godart, [1824])	Lycorias Sister
			<i>Adelpha malea goyama</i> Schaus, 1902	Felder's Sister
			<i>Adelpha plesoure plesoure</i> Hübner, 1823	Plesoure Sister
			<i>Adelpha radiata radiata</i> Fruhstorfer, 1915 & A. r. myrlea Fruhstorfer, 1915	Radiata Sister
			<i>Adelpha serpa serpa</i> (Boisduval, 1836)	Serpa Sister
			<i>Adelpha viola viola</i> Fruhstorfer, 1913	Viola Sister
	Nymphalinae	Coeini	<i>Historis acheronta acheronta</i> (Fabricius, 1775)	Tailed Cecropian
			<i>Historis odius odius</i> (Fabricius, 1775)	Orion Cecropian
		Junoniini	<i>Junonia evarete evarete</i> (Cramer, 1779)	Tropical Buckeye
		Melitaeini	<i>Anthanassa hermas hermas</i> (Hewitson, 1864)	Hermas Crescent
			<i>Chlosyne lacinia saundersi</i> (E. Doubleday, 1847)	Bordered Patch
			<i>Eresia eunice esora</i> Hewitson, 1857	Eunice Crescent
			<i>Eresia lansdorfi</i> (Godart, 1819)	Lansdorf's Crescent
			<i>Ortilia ithra</i> (W. F. Kirby, 1900)	Ithra Crescent
			<i>Ortilia orticas orticas</i> (Schaus, 1902)	Orticas Crescent
			<i>Ortilia polinella</i> (A. Hall, 1928)	Polinella Crescent
			<i>Tegosa claudina</i> (Eschscholtz, 1821)	Claudina Crescent
			<i>Tegosa orobia orobia</i> , (Hewitson, 1864)	Orobia Crescent
			<i>Telenassa teletusa teletusa</i> (Godart, [1824])	Teletusa Crescent
		Nymphalini	<i>Colobura dirce dirce</i> (Linnaeus, 1758)	Dirce Beauty
			<i>Hypanartia bella</i> (Fabricius, 1793)	Bella Mapwing
			<i>Hypanartia lethe lethe</i> (Fabricius, 1793)	Orange Mapwing
			<i>Smyrna blomfieldia blomfieldia</i> (Fabricius, 1781)	Blomfield's Beauty
			<i>Vanessa braziliensis</i> (Moore, 1883)	Brazilian Painted Lady
			<i>Vanessa myrinna</i> (E. Doubleday, 1849)	Vivid Painted Lady
		Victorinini	<i>Anartia amathea roeselia</i> (Eschscholtz, 1821)	Brown Peacock
			<i>Anartia jatrophae jatrophae</i> (Linnaeus, 1763)	White Peacock
			<i>Siproeta stelenes meridionalis</i> (Fruhstorfer, 1909)	Malachite
	Satyrinae	Brassolini	<i>Brassolis astyra astyra</i> Godart, [1824]	Astyra Owlet
			<i>Caligo beltrao</i> (Illiger, 1801)	Beltrao Owl Butterfly

Butterflies of REGUA

			<i>Caligo brasiliensis brasiliensis</i> (C. Felder, 1862)	Brazilian Owl Butterfly
			<i>Caligo idomeneus ariphron</i> Fruhstorfer, 1910	Idomeneus Owl Butterfly
			<i>Caligo illioneus illioneus</i> (Cramer, 1775)	Illioneus Owl Butterfly
			<i>Catoblepia amphirhoe</i> (Hübner, 1825)	Amphirhoe Owlet
			<i>Dasyophtalma creusa baronesa</i> Stichel, 1904	Creusa Owlet
			<i>Dasyophtalma rusina delanira</i> (Hewitson, 1862)	Rusina Owlet
			<i>Dynastor darius darius</i> (Fabricius, 1775)	Darius Owlet
			<i>Eryphanis automedon amphimedon</i> (C. Felder & R. Felder, 1867)	Cramer's Owlet
			<i>Opsiphanes cassiae crameri</i> C. Felder & R. Felder, 1862	Cassia's Owlet
			<i>Opsiphanes invirae pseudophilon</i> Fruhstorfer, 1907	Hubner's Owlet
			<i>Opsiphanes quiteria meridionalis</i> Staudinger, 1887	Scalloped Owlet
		Haeterini	<i>Pierella keithbrowni</i> Siewert, Zacca & Paluch, 2016	Keithbrown's Lady Slipper
			<i>Pierella nereis</i> (Drury, 1782)	Nereis Lady Slipper
		Morphini	<i>Antirrhoea archaea</i> Hübner, [1822]	Brown Morpho
			<i>Morpho anaxibia</i> (Esper, [1801])	Anaxibia Morpho
			<i>Morpho epistrophus epistrophus</i> (Fabricius, 1796)	White Morpho
			<i>Morpho helenor achillaena</i> (Hübner, [1823])	Common Morpho
			<i>Morpho hercules</i> (Dalman, 1823)	Hercules Morpho
			<i>Morpho menelaus coeruleus</i> (Perry, 1810)	Menelaus Morpho
		Satyrini	<i>Amiga arnaca</i> (Fabricius, 1776)	Fabrician Blue Satyr
			<i>Archeuptychia cluena</i> (Drury, 1782)	Cluena Satyr
			<i>Capronnieria galesus</i> (Godart, [1824])	Galesus Satyr
			<i>Carminda paeon</i> (Godart, [1824])	Paeon Satyr
			<i>Cissia eous</i> (A. Butler, 1867)	Eous Satyr
			<i>Cissia myncea</i> (Cramer, 1780)	Myncea Satyr
			<i>Cissia phronius</i> (Godart, [1824])	Phronius Satyr
			<i>Eteona tisiphone</i> (Boisduval, 1836)	Tisiphone Satyr
			<i>Euptychia bouletti</i> Le Cerf, 1919	Bouletti Satyr
			<i>Euptychia mollina mollina</i> (Hübner, [1813])	Mollina's Satyr
			<i>Forsterinaria quantius</i> (Godart, [1824])	Quantius Satyr
			<i>Godartiana byses</i> (Godart, [1824])	Byses Satyr
			<i>Godartiana muscosa</i> (A. Butler, 1870)	Muscosa Satyr
			<i>Hermeuptychia hermes</i> (Fabricius, 1775)	Hermes Satyr
			<i>Magneuptychia lea lea</i> (Cramer, 1777)	Lea Satyr
			<i>Moneuptychia soter</i> (A. Butler, 1877)	Soter Satyr
			<i>Pareuptychia ocirrhoe interjecta</i> (R. F. d'Almeida, 1952)	White Satyr
			<i>Paryphthimoides poltys</i> (Prittwitz, 1865)	Poltys Satyr
			<i>Paryphthimoides cf. sylvina</i> (C. Felder & R. Felder, 1867)	
			<i>Taygetis laches marginata</i> Staudinger, [1887])	Laches Satyr
			<i>Taygetis mermeria mermeria</i> (Cramer, 1776)	Great Satyr
			<i>Taygetis thamyra</i> (Cramer, 1779)	Thamyra Satyr
			<i>Yphthimoides ochracea</i> (A. Butler, 1867)	Ochracea Satyr
			Undescribed Euptychiina subtribe sp.	
Hesperiidae	Eudaminae	Entheini	<i>Augiades epimethea epimethea</i> (Plötz, 1883)	Epimethea Skipper
			<i>Phanus vitreus</i> (Stoll, 1781)	Widespread Phanus
		Eudamini	<i>Astrartes anaphus anaphus</i> (Cramer, 1777)	Yellow-tipped Flasher
			<i>Astrartes janeira</i> (Schaus, 1902)	Schaus' Flasher
			<i>Autochton bipunctatus</i> (Gmelin, [1790])	Gmelin's Banded-Skipper
			<i>Autochton integrifascia</i> (Mabille, 1891)	Integrifascia Banded-Skipper
			<i>Autochton longipennis</i> (Plötz, 1882)	Spike Banded-Skipper
			<i>Autochton neis</i> (Geyer, 1832)	Broad Banded-Skipper
			<i>Autochton zarex</i> (Hübner, 1818)	Sharp Banded-Skipper
			<i>Cercopterus dorantes dorantes</i> (Stoll, 1790)	Dorantes Longtail

Butterflies of REGUA

		<i>Cercopterus doryssus albicuspis</i> (Herrich-Schäffer, 1869)	White-tailed Longtail
		<i>Ectomis caunus</i> (Herrich-Schäffer, 1869)	Four-spotted Longtail
		<i>Ectomis octomaculata</i> (Sepp, [1844])	Eight-spotted Longtail
		<i>Epargyreus socus socus</i> (Hübner, [1825])	Pepper-spotted Silverdrop
		<i>Proteides mercurius mercurius</i> (Fabricius, 1787)	Mercurial Skipper
		<i>Ridens fulima</i> Evans, 1952	Fulima Ridens
		<i>Spathilepia clonius</i> (Cramer, 1775)	Falcate Skipper
		<i>Spicauda procne</i> (Plötz, 1881)	Brown Longtail
		<i>Spicauda simplicius</i> (Stoll, 1790)	Plain Longtail
		<i>Spicauda teleus</i> (Hübner, 1821)	Teleus Longtail
		<i>Telegonus alardus alardus</i> (Stoll, 1790)	Frosted Flasher
		<i>Telegonus creteus siges</i> (Mabille, 1903)	Whitened Flasher
		<i>Telegonus elorus</i> (Hewitson, 1867)	Elorus Flasher
		<i>Telegonus fulgerator fulgerator</i> (Walch, 1775)	Two-barred Flasher
		<i>Urbanus esmeraldus</i> (A. Butler, 1877)	Esmeralda Longtail
		<i>Urbanus pronta</i> Evans, 1952	Spot-banded Longtail
		<i>Urbanus proteus proteus</i> (Linnaeus, 1758)	Long-tailed Skipper
	Oileidini	<i>Cogia calchas</i> (Herrich-Schäffer, 1869)	Mimosa Skipper
		<i>Oileides vulpinus vulpinus</i> Hübner, [1825]	Vulpinus Scarlet-eye
		<i>Typhedanus undulatus</i> (Hewitson, 1867)	Mottled Longtail
	Phocidini	<i>Bungalotis astylos</i> (Cramer, 1780)	Dark-cheeked Scarlet-eye
		<i>Dyscophellus damias</i> (Plötz, 1882)	Subtle Scarlet-eye
		<i>Euriphellus polygius</i> (Latreille, [1824])	Euribates Scarlet-eye
		<i>Nascus phocus</i> (Cramer, 1777)	Common Scarlet-eye
		<i>Phocides pigmalion hewitsonius</i> (Mabille, 1883)	Pigmalion Skipper
		<i>Phocides polybius phanias</i> (Burmeister, 1880)	Guava Skipper
Pyrginae	Achlyodini	<i>Achlyodes busirus rioja</i> Evans, 1953	Giant Sicklewing
		<i>Aethilla haber</i> (Mabille, 1891)	Haber Skipper
		<i>Eantis thraso</i> (Hübner, [1807])	Southern Sicklewing
		<i>Milanion leucaspis</i> (Mabille, 1878)	Leucaspis Skipper
		<i>Ouleus accedens accedens</i> (Mabille, 1895)	Accedens Skipper
		<i>Ouleus fridericus riona</i> Evans, 1953	Fridericus Skipper
		<i>Pythonides jovianus fabricii</i> W. F. Kirby, 1871	Variable Blue-Skipper
		<i>Pythonides lancea</i> (Hewitson, 1868)	Lancea Blue-Skipper
		<i>Quadrus cerialis</i> (Stoll, 1782)	Common Blue-Skipper
		<i>Zera tetrastigma erisichthon</i> (Plötz, 1884)	Tetrastigma Skipper
		<i>Zera zera</i> (A. Butler, 1870)	Zera Skipper
	Carcharodini	<i>Bolla catharina</i> (E. Bell, 1937)	Catharina Sootywing
		<i>Cyclosemia lyrcaea</i> (Hewitson, 1878)	Lyrcaea Eyed-Skipper
		<i>Gorgopas petale</i> (Mabille, 1888)	Petale Sootywing
		<i>Nisoniades bipuncta</i> (Schaus, 1902)	Bipuncta Tufted-Skipper
		<i>Nisoniades maura</i> (Mabille & Boulet, 1917)	Maura Tufted-Skipper
		<i>Noctuana diurna</i> (A. Butler, 1870)	Diurna Skipper
		<i>Pachyneuria inops</i> (Mabille, 1877)	Inops Tufted-Skipper
		<i>Pellicia costimacula costimacula</i> Herrich-Schäffer, 1870 & <i>P. c. litoralis</i> Biezanko & O. Mielke, 1973	Frosted Tufted-Skipper
		<i>Staphylus ascalaphus</i> (Staudinger, 1876)	Central American Sootywing
		<i>Staphylus chlorocephala</i> (Latreille, [1824])	Green-headed Sootywing
		<i>Staphylus coecatus</i> (Mabille, 1891)	Coecatus Sootywing
		<i>Staphylus incisus</i> (Mabille, 1878)	Incisus Sootywing
		<i>Staphylus melangon melangon</i> (Mabille, 1883)	Melangon Sootywing
		<i>Viola violella</i> (Mabille, 1898)	Violella Skipper
	Erynnini	<i>Anastrus sempiternus simplicior</i> (Möschler, 1877)	Common Anastrus
		<i>Anastrus ulpianus</i> Poey, 1832	Ulpianus Anastrus

Butterflies of REGUA

			<i>Camptopleura auxo</i> (Möschler, 1879)	Auxo Bent-Skipper
			<i>Camptopleura theramenes</i> Mabille, 1877	Mabille's Bent-Skipper
			<i>Chiomara mithrax</i> (Möschler, 1879)	Mithrax Duskywing
			<i>Cycloglypha tisas</i> (Godman & Salvin, 1896)	Tisas Bent-Skipper
			<i>Ebrietas anacreon anacreon</i> (Staudinger, 1876)	Common Bent-Skipper
			<i>Ebrietas infanda</i> (A. Butler, 1877)	Infanda Bent-Skipper
			<i>Gesta gesta</i> (Herrich-Schäffer, 1863)	Impostor Duskywing
			<i>Gorgythion begga begga</i> (Prittwitz, 1868)	Variegated Skipper
			Undescribed <i>Gorgythion</i> sp.	
			<i>Helias phalaenoides palpalis</i> (Latreille, [1824])	Fabricius' Bent-Skipper
			<i>Mylon maimom</i> (Fabricius, 1775)	Common Mylon
			<i>Sostrata bifasciata bifasciata</i> (Ménétriés, 1829)	Blue-studded Skipper
			<i>Sostrata cronion</i> (C. Felder & R. Felder, 1867)	Cronion Skipper
			<i>Theagenes dichrous</i> (Mabille, 1878)	Dichrous Skipper
		Pyrgini	<i>Burnsius orcus</i> (Stoll, 1780)	Orcus Chequered Skipper
			<i>Diaeus lacaena</i> (Hewitson, 1869)	Lacaena Skipper
			<i>Heliopetes alana</i> (Reakirt, 1868)	Alana White-Skipper
			<i>Heliopetes arsalte</i> (Linnaeus, 1758)	Veined White-Skipper
			<i>Heliopetes leucola</i> (Hewitson, 1868)	Leucola White-Skipper
			<i>Heliopetes omrina</i> (A. Butler, 1870)	Stained White-Skipper
			<i>Trina geometrina geometrina</i> (C. Felder & R. Felder, 1867)	Geometrina Skipper
			<i>Xenophanes tryxus</i> (Stoll, 1780)	Glassy-winged Skipper
	Pyrrhopyginae	Pyrrhopygini	<i>Elbella blanda</i> Evans, 1951	Blanda Skipper
			<i>Elbella lamprus lamprus</i> (Hopffer, 1874)	Lamprus Firetip
			<i>Jemadia hewitsonii</i> (Mabille, 1878)	Hewitson's Skipper
			<i>Myscelus epimachia edix</i> Evans, 1951	Red Myscelus
			<i>Myscelus santhilarius</i> (Latreille, [1824])	Hilarious Myscelus
			<i>Pyrrhopyge charybdis semita</i> Evans, 1951	Charybdis Firetip
			<i>Pyrrhopyge thericles rileyi</i> E. Bell, 1931	Impostor Firetip
	Tagiadinae	Celaenorrhinae	<i>Celaenorrhinus similis</i> Hayward, 1933	Similis Flat