

Baan Maka butterfly list - 27/10/2022

Papilionidae

- 1 Troides aeacus
- 2 Pachliopta aristolochiae
- 3 Papilio demoleus
- 4 Papilio nephelus
- 5 Papilio polytes
- 6 Papilio memnon
- 7 Papilio paris
- 8 Chilasa clytia
- 9 Graphium sarpedon
- 10 Graphium doson
- 11 Graphium agamemnon
- 12 Lamproptera curius
- 13 Lamproptera meges

Pieridae

- 14 Delias pasithoe
- 15 Delias hyparete
- 16 Leptosia nina
- 17 Appias lycida
- 18 Appias olferna
- 19 Appias nero
- 20 Ixias pyrene
- 21 Hebomoia glaucippe
- 22 Pareronia anais
- 23 Catopsilia pomona
- 24 Catopsilia scylla
- 25 Eurema brigitta
- 26 Eurema blanda
- 27 Gandaca harina

Nymphalidae

- 28 Danaus chrysippus
- 29 Danaus genutia
- 30 Tirumala septentrionis
- 31 Parantica aglea
- 32 Euploea core
- 33 Euploea mulciber
- 34 Euploea klugii
- 35 Melanitis leda
- 36 Elymnias hypermnestra
- 37 Elymnias malelas
- 38 Lethe europa
- 39 Lethe minerva
- 40 Mycalesis mineus

Swallowtails

- Golden Birdwing
- Common Rose
- Lime Butterfly
- Black and White Helen
- Common Mormon
- Great Mormon
- Paris Peacock
- Common Mime
- Common Bluebottle
- Common Jay
- Tailed Jay
- White Dragontail
- Green Dragontail

Whites, Sulphurs & Yellows

- Red-base Jezebel
- Painted Jezebel
- Psyche
- Chocolate Albatross
- Striped Albatross
- Orange Albatross
- Yellow Orange Tip
- Great Orange Tip
- Common Wanderer
- Lemon Emigrant
- Orange Emigrant
- Small Grass Yellow
- Three-spot Grass Yellow
- Tree Yellow

Brush-foots

- Plain Tiger
- Common Tiger
- Dark Blue Tiger
- Glassy Tiger
- Common Indian Crow
- Striped Blue Crow
- Brown King Crow
- Common Evening Brown
- Common Palmfly
- Spotted Palmfly
- Bamboo Treebrown
- Branded Red Forester
- Dark-branded Bushbrown

41	<i>Mycalesis intermedia</i>	Intermediate Bushbrown
42	<i>Mycalesis perseoides</i>	Burmese Bushbrown
43	<i>Mycalesis visala</i>	Long-branded Bushbrown
44	<i>Ypthima baldus</i>	Common Fivering
45	<i>Ypthima huebneri</i>	Common Fourring
46	<i>Faunis canens</i>	Common Faun
47	<i>Amathuxidia amythaon</i>	Koh-I-Noor
48	<i>Thaumantis diores</i>	Jungleglory
49	<i>Discophora sondaica</i>	Common Duffer
50	<i>Acraea violae</i>	Tawny Coster
51	<i>Cethosia cyane</i>	Leopard Lacewing
52	<i>Phalanta phalantha</i>	Common Leopard
53	<i>Cupha erymanthis</i>	Rustic
54	<i>Vagrans sinha</i>	Vagrant
55	<i>Cirrochroa tyche</i>	Common Yeoman
56	<i>Terinos clarissa</i>	Malayan Assyrian
57	<i>Junonia iphita</i>	Chocolate Pansy
58	<i>Junonia almana</i>	Peacock Pansy
59	<i>Junonia lemonias</i>	Lemon Pansy
60	<i>Junonia orithya</i>	Blue Pansy
61	<i>Yoma sabina</i>	Lurcher
62	<i>Hypolimnas bolina</i>	Great Egfly
63	<i>Doleschallia bisaltide</i>	Autumn Leaf
64	<i>Ariadne merione</i>	Common Castor
65	<i>Cyrestis themire</i>	Little Map
66	<i>Cyrestis cocles</i>	Marbled Map
67	<i>Chersonesia intermedia</i>	Intermediate Maplet
68	<i>Neptis clinia</i>	Clear Sailor
69	<i>Neptis hylas</i>	Common Sailor
70	<i>Neptis nata</i>	Sullied Brown Sailor
71	<i>Neptis miah</i>	Small Yellow Sailor
72	<i>Lasippa heliodore</i>	Burmese Lascar
73	<i>Pantoporia hordonia</i>	Common Lascar
74	<i>Athyma ranga</i>	Black-veined Sergeant
75	<i>Moduza procris</i>	Common Commander
76	<i>Lebadea martha</i>	Knight
77	<i>Parthenos sylvia</i>	Clipper
78	<i>Tanaecia julii</i>	Common Earl
79	<i>Tanaecia jahnu</i>	Plain Earl
80	<i>Tanaecia cocytus</i>	Lavender Count
81	<i>Euthalia lubentina</i>	Common Gaudy Baron
82	<i>Bassarona recta</i>	Red-spot Marquis
83	<i>Bassarona dunya</i>	Great Marquis
84	<i>Dophla evelina</i>	Red-spot Duke
85	<i>Lexias pardalis</i>	Common Archduke
86	<i>Herona marathus</i>	Yellow Pasha
87	<i>Charaxes bernadus</i>	Tawny Rajah
88	<i>Polyura athamas</i>	Common Nawab
89	<i>Polyura schreiber</i>	Blue Nawab

Libytheidae

- 90 Libythea narina
- 91 Libythea geoffroy

Lycaenidae

- 92 Poritia erycinoides
- 93 Miletus chinensis
- 94 Miletus mallus
- 95 Spalgis epius
- 96 Curetis bulis
- 97 Curetis saronis
- 98 Castalius rosimon
- 99 Discolampa ethion
- 100 Tongeia potanini
- 101 Megisba malaya
- 102 Acytolepis puspa
- 103 Zizina otis
- 104 Freyeria putli
- 105 Chilades pandava
- 106 Euchrysops cnejus
- 107 Leptotes plinius
- 108 Lampides boeticus
- 109 Jamides bochus
- 110 Jamides alecto
- 111 Prosotas nora
- 112 Prosotas dubiosa
- 113 Petrelaea dana
- 114 Anthene lycaenina
- 115 Spindasis syama
- 116 Arhopala centaurus
- 117 Arhopala aurelia
- 118 Arhopala agaba
- 119 Flos abseus
- 120 Flos adriana
- 121 Mahathala ameria
- 122 Surendra quercetorum
- 123 Iraota timoleon
- 124 Amblypodia anita
- 125 Loxura atymnus
- 126 Cheritra freja
- 127 Drupadia ravindra
- 128 Horaga onyx
- 129 Dacalana cotys
- 130 Deudorix epijarbas
- 131 Sinthusa nasaka
- 132 Bindahara phocides
- 133 Rapala manea
- 134 Rapala varuna

Beaks

- White-spot Beak
- Blue Beak

Gossamer-wings

- Blue Gem
- Common Brownie
- Narrow-banded Brownie
- Apefly
- Bright Sunbeam
- Indo-chine Sunbeam
- Common Pierrot
- Banded Blue Pierrot
- Dark Cupid
- Malayan
- Common Hedge Blue
- Lesser Grass Blue
- Small Grass Jewel
- Plain Cupid
- Gram Blue
- Zebra Blue
- Peablu
- Dark Cerulean
- Metallic Cerulean
- Common Lineblue
- Tailless Lineblue
- Dingy Lineblue
- Pointed Ciliate Blue
- Club Silverline
- Common Oakblue
- Gray-washed Oakblue
- Purple-glazed Oakblue
- Aberrant Oakblue
- Variegated Plushblue
- Falcate Oakblue
- Common Acacia Blue
- Silver-streak Blue
- Purple Leaf Blue
- Yamfly
- Common Imperial
- Common Posy
- Common Onyx
- White-banded Royal
- Common Cornelian
- Narrow Spark
- Plane
- Slate Flash
- Indigo Flash

Hesperiidae

- 135 *Burara oedipodea*
- 136 *Hasora chromus*
- 137 *Badamia exclamationis*
- 138 *Coladenia indrani*
- 139 *Tagiades japetus*
- 140 *Tagiades gana*
- 141 *Tagiades litigiousus*
- 142 *Tagiades menaka*
- 143 *Odontoptilum angulatum*
- 144 *Ampittia dioscorides*
- 145 *Halpe zola*
- 146 *Halpe porus*
- 147 *Astictopterus jama*
- 148 *Iambrix salsala*
- 149 *Koruthaialos sindu*
- 150 *Notocrypta clavata*
- 151 *Notocrypta curvifascia*
- 152 *Scobura isota*
- 153 *Suastus gremius*
- 154 *Cupitha purreea*
- 155 *Zographetus satwa*
- 156 *Hyarotis adrastus*
- 157 *Gangara thyrsis*
- 158 *Erionota thrax*
- 159 *Matapa aria*
- 160 *Taractrocera maevius*
- 161 *Potanthus rectafasciata*
- 162 *Potanthus mingo*
- 163 *Telicota colon*
- 164 *Pelopidas mathias*
- 165 *Caltoris brunnea*
- 166 *Iton watsonii*

Skippers

- Branded Orange Awlet
- Common Banded Awl
- Brown Awl
- Tricolor Pied Flat
- Common Snow Flat
- Large Snow Flat
- Water Snow Flat
- Spotted Snow Flat
- Chestnut Angle
- Common Bush Hopper
- Long-banded Ace
- Moore's Ace
- Forest Hopper
- Chestnut Bob
- Bright Red Velvet Bob
- Clavated Banded Demon
- Restricted Demon
- Swinhoe's Forest Bob
- Indian Palm Bob
- Waxy Dart
- Purple and Gold Flitter
- Tree Flitter
- Giant Redeye
- Common Banana Skipper
- Common Redeye
- Common Grass Dart
- Oblique-branded Dart
- Zigzag-banded Dart
- Common Palm Dart
- Small Branded Swift
- Dark Branded Swift
- Watson's Wight