


Butterflies of the Adelaide Region


MOSTLY BROWN OR ORANGE

Medium sized (2.5cm - 6cm) or Large sized (>6cm)


MOSTLY BROWN OR ORANGE Medium sized (2.5cm - 6cm) or Large sized (>6cm)


MOSTLY BROWN OR ORANGE Small sized (<2.5cm)

UPPER SIDE

UNDER SIDE


Mottled Grass-skipper


White-banded Grass-dart


Southern Grass-dart


Chequered Copper


Fringed Heath-blue

MOSTLY YELLOW Medium sized (2.5cm - 6cm)

UPPER SIDE

UNDER SIDE


Small Grass Yellow

WHITE or CREAM with BLACK or BROWN Medium sized (2.5cm - 6cm) or Large sized (>6cm)


UNDER SIDE


Cabbage White (I)


Wood White


Caper White


dark form

White Migrant

WHITE or CREAM with BLACK or BROWN Medium sized (2.5cm - 6cm) or Large sized (>6cm)

UPPER SIDE

UNDER SIDE


Dainty Swallowtail


Chequered Swallowtail


Western Dusky-blue

USING THIS KEY

This key will assist you in identifying butterflies likely to visit your garden or native reserve in the Adelaide Region.

The key is based on colour and size and, where possible, two views of each butterfly are shown; the upper side and the under side.

The four colour groups represent the upper side wing colours - mostly yellow or white; mostly orange or brown; mostly white or cream with black or brown; and mostly blue.

The sizes, small (<2.5cm), medium (2.5cm - 6cm), and large (>6cm) represent open wingspan and are show at approximate life size when printed A4.

Note the photographs presented here show the wings fully open and when butterflies are at rest they may hold their wings in such a way that you only see the under side. This is especially so for the skippers, darts and blue butterflies, some of which never open their wings when at rest.

Butterflies named in red with an (I) naturally migrated or have been introduced into the region.

ACKNOWLEDGMENTS

This key was adapted from the Butterfly Identification charts produced by Butterfly Conservation SA Inc. and the South Australian Museum.

Photography by Roger Grund and Trevor Rowe from pinned specimens in the South Australian Museum (copyright Butterfly Conservation SA Inc.).

Green Adelaide also appreciates the invaluable assistance provided by Jan Forrest OAM in the production of this resource.


FURTHER INFORMATION

For scientific names and information on these butterflies, their food plants and how to attract them to your garden, please see the book 'Attracting butterflies to your garden: what to grow and conserve in the Adelaide region' by Lindsay Hunt, Roger Grund, David Keane and Jan Forrest (2007) published by Butterfly Conservation SA Inc. and available from the South Australian Museum book shop, Butterfly Conservation SA Inc., and other retail outlets.

Additionally, discover which butterfly-friendly plants are found in your area and the butterflies that are associated with them at http://butterflyconservationsa.net.au/butterflies/attract/

Visit the Education pages of the Green Adelaide website:

www.greenadelaide.sa.gov.au/sustainable-schools

Licensed under Creative Commons Attribution 3.0 Australia License www.creativecommons.org/licenses/by/3.0/au Copyright Owner: Crown in right of the State of South Australia 2023

