

Butterflies and Moths of North Amer

Occurrence maps, species accounts, checklists, and photogra

Home

Site Navigation

Taxonomic Groups
Map Search
Species Search
Image Gallery

More Information

About

Acknowledgments
Cite This Resource
Contact Us
Disclaimer

FAQ

Get Involved
Glossary
Links
News

Announcement

We are seeking
skilled lepidopterists
to serve as state
and regional
coordinators.
Find out more.

Species Detail

Baltimore

Euphydryas phaeton (Drury, 1773)

more images

Documented Records for *Eu*

Attributes of *Euphydryas phaeton*

Family: Brush-footed Butterflies
(*Nymphalidae*)

Subfamily: True Brushfoots (*Nymphalinae*)

Identification: Geographically variable. Upperside is black with red-orange crescents on outer margins of both wings and rows of creamy white spots inward.

Life history: Males perch near the ground to find females. Eggs are laid in groups of 100-700 under host plant leaves. Newly-hatched caterpillars move to the tip of the plant and feed together in a web which is enlarged downward as the caterpillars consume more of the plant. These caterpillars suffer high mortality from falling off the plant and from parasitism by wasps. Fourth-stage caterpillars hibernate in rolled leaves on the ground.

Flight: One brood; from May-June in the south, June-August in the north.

Record
Data Unavailable
No Record

0 260 520 780 1040 1300

Wing span: 1 3/4 - 2 3/4 inches (4.5 - 7 cm).

Caterpillar hosts: Plants where eggs are laid and that caterpillars eat before hibernating are turtlehead (*Chelone glabra*), hairy beardtongue (*Penstemon hirsutus*), English plantain (*Plantago lanceolata*), and false foxglove (*Aureolaria*). After overwintering, caterpillars may continue to use these plants, but may also wander and feed on unrelated plants including arrowwood (*Viburnum recognitum*), common lousewort (*Pedicularis canadensis*), Japanese honeysuckle (*Lonicera japonica*), and white ash (*Fraxinus americana*).

Adult food: Nectar from flowers of milkweed, viburnum, and wild rose.

Habitat: Wet meadows, bogs, and marshes in the northeast part of the range; dry open or wooded hillsides in the southwest.

Range: Very local. Nova Scotia west across the Great Lakes region to southeast Manitoba; south through the eastern United States to northern Georgia, northern Mississippi, and northeast Oklahoma. Isolated records in northeast Texas and Nebraska.

Conservation: Some regional populations may be declining.

NatureServe Global Status: G4 - Apparently secure globally, though it might be quite rare in parts of its range, especially at the periphery.

Management needs: None reported.

**MONTANA
STATE UNIVERSITY**

**BIG SKY
INSTITUTE**

Hosted and maintained by the Big Sky Institute at Montana State University and the NBII Mountain Project. To report technical difficulties or errors, **Contact Us**.