

Common Butterflies and Skippers

Butterflies and skippers are not only pretty but they also serve an important purpose as pollinators. Pollinators feed on nectar from flowers, and as they visit different flowers, they transfer pollen. Pollen transfer helps plants reproduce. Butterflies are not the only pollinators- birds, bats, bees, beetles and even flies help pollinate a variety of plants. For more information on how to attract these pollinators and others, check out the Wild Acres page: dnr.maryland.gov/wildlife/Pages/habitat/wildacres.aspx

Black Swallowtail

by: Dr. Thomas Barnes, USFWS

Eastern Tiger Swallowtail

by: Jen Frye

Zebra Swallowtail

by: Dr. Thomas Barnes, USFWS

Spicebush Swallowtail

© 2011 Bill Stagnaro

Cabbage White

by: Dr. Thomas Barnes, USFWS

Clouded Sulphur

by: Richard Orr

Orange Sulphur

by: Phil Meyers, Animal Diversity Web

Common Buckeye

by: Richard Orr

Eastern Comma

By: Richard Orr

Monarch

by: George Thompson, USFWS

Viceroy

by: Dr. Thomas Barnes, USFWS

Variegated Fritillary

by: Kerry Wixted

Common Butterflies and Skippers

American Lady

by: Thomas Tetzner, USFWS

Pearl Crescent

by: Kerry Wixted

Red Admiral

by: Dr. Thomas Barnes, USFWS

Red-spotted Purple

by: Kerry Wixted

**Eastern-tailed
Blue**

by: Anthony Zukoff, Flickr

Henry's Elfin

by: Mike Ostrowski, Flickr

Gray Hairstreak

by: Kerry Wixted

Spring Azure

by: Eric Haley, Flickr

European Skipper

by: Kerry Wixted

Juvenal's Duskywing

by: Tony Yang, Flickr

Peck's Skipper

by: Kerry Wixted

**Silver-Spotted
Skipper**

by: Darrin O'Brien, Flickr