

CHECKLIST OF BUTTERFLIES OF PULAU UBIN

Compiled and updated on 30 Dec 2014 by Robert Teo, National Parks Board

Common Name	Scientific Name
1 Malayan Birdwing	<i>Troides amphrysus ruficollis</i>
2 Common Birdwing	<i>Troides helena cerberus</i>
3 Common Rose	<i>Pachliopta aristolochiae asteris</i>
4 Common Mime	<i>Chilasa clytia clytia</i>
5 Lime Butterfly	<i>Papilio demoleus malayanus</i>
6 Banded Swallowtail	<i>Papilio demolion demolion</i>
7 Great Mormon	<i>Papilio memnon agenor</i>
8 Common Mormon	<i>Papilio polytes romulus</i>
9 Common Bluebottle	<i>Graphium sarpedon luctatius</i>
10 Blue Jay	<i>Graphium evemon eventus</i>
11 Common Jay	<i>Graphium doson evemonides</i>
12 Tailed Jay	<i>Graphium agamemnon agamemnon</i>
13 Five Bar Swordtail	<i>Pathysa antiphates itamputi</i>
14 Painted Jezebel	<i>Delias hyparete metarete</i>
15 Psyche	<i>Leptosia nina malayana</i>
16 Striped Albatross	<i>Appias libythea olferna</i>
17 Mottled Emigrant	<i>Catopsilia pyranthe pyranthe</i>
18 Lemon Emigrant	<i>Catopsilia pomona pomona</i>
19 Orange Emigrant	<i>Catopsilia scylla cornelia</i>
20 Wanderer	<i>Pareronia valeria</i>
21 Common Grass Yellow	<i>Eurema hecabe contubernalis</i>
22	<i>Eurema simulatrix tecmessa</i>
23 Three Spot Grass Yellow	<i>Eurema blanda snelleni</i>
24 Anderson's Grass Yellow	<i>Eurema andersonii andersonii</i>
25 Chocolate Grass Yellow	<i>Eurema sari sodalis</i>
26 Plain Tiger	<i>Danaus chrysippus chrysippus</i>
27 Common Tiger	<i>Danaus genutia genutia</i>
28 Black Veined Tiger	<i>Danaus melanippus hegesippus</i>
29 Dark Glassy Tiger	<i>Parantica agleoides agleoides</i>
30 Blue Glassy Tiger	<i>Ideopsis vulgaris macrina</i>
31 Mangrove Tree Nymph	<i>Idea leuconoe chersonesia</i>
32 Spotted Black Crow	<i>Euploea cramerii bremeri</i>
33 Malayan Crow	<i>Euploea camaralzeman malayica</i>
34 Striped Black Crow	<i>Euploea eyndhovii gardineri</i>
35 Striped Blue Crow	<i>Euploea mulciber mulciber</i>
36 King Crow	<i>Euploea phaenareta castelnaui</i>
37 Dwarf Crow	<i>Euploea tulliolus ledereri</i>
38 Magpie Crow	<i>Euploea radamanthus radamanthus</i>
39 Common Evening Brown	<i>Melanitis leda leda</i>
40 Tawny Palmfly	<i>Elymnias panthera panthera</i>
41 Common Palmfly	<i>Elymnias hypermnestra agina</i>
42 Pointed Palmfly	<i>Elymnias penanga penanga</i>
43 Bamboo Tree Brown	<i>Lethe europa malaya</i>
44 Malayan Bush Brown	<i>Mycalesis fusca fusca</i>
45 Dingy Bush Brown	<i>Mycalesis perseus cepheus</i>

CHECKLIST OF BUTTERFLIES OF PULAU UBIN

46	Dark Brand Bush Brown	<i>Mycalesis mineus macromalayana</i>
47	Long Brand Bush Brown	<i>Mycalesis visala phamis</i>
48	Nigger	<i>Orsotriaena medus cinerea</i>
49	Common Four Ring	<i>Ypthima huebneri</i>
50	Common Five Ring	<i>Ypthima baldus newboldi</i>
51	Common Three Ring	<i>Ypthima pandocus corticaria</i>
52	Common Faun	<i>Faunis canens arcesilas</i>
53	Palm King	<i>Amathusia phidippus phidippus</i>
54	Saturn	<i>Zeuxidia amethystus amethystus</i>
55	Common Duffer	<i>Discophora sondaica despoliata</i>
56	Malayan Eggfly	<i>Hypolimnas anomala anomala</i>
57	Great Eggfly/Jacintha Eggfly	<i>Hypolimnas bolina bolina/jacintha</i>
58	Autumn Leaf	<i>Doleschallia bisaltide bisaltide/pratipa</i>
59	Chocolate Pansy	<i>Junonia hedonia ida</i>
60	Grey Pansy	<i>Junonia atlites atlites</i>
61	Peacock Pansy	<i>Junonia almana javana</i>
62	Blue Pansy	<i>Junonia orithya wallacei</i>
63	Tawny Coster	<i>Acraea violae</i>
64	Malay Lacewing	<i>Cethosia hypsea hypsina</i>
65	Plain Lacewing	<i>Cethosia penthesilea methypsea</i>
66	Leopard Lacewing	<i>Cethosia cyane</i>
67	Leopard	<i>Phalanta phalantha phalantha</i>
68	Rustic	<i>Cupha erymanthis lotis</i>
69	Cruiser	<i>Vindula dejone erotella</i>
70	Commander	<i>Moduza procris milonia</i>
71	Knight	<i>Lebadea martha malayana/parkeri</i>
72	Colonel	<i>Pandita sinope sinope</i>
73	Common Sailor	<i>Neptis hylas papaja</i>
74	Grey Sailor	<i>Neptis leucoporos cresina</i>
75	Short Banded Sailor	<i>Phaedyma columella singa</i>
76	Burmese Lascar	<i>Lasippa heliodore dorelia</i>
77	Perak Lascar	<i>Pantoporia paraka paraka</i>
78	Malay Viscount	<i>Tanaecia pelea pelea</i>
79	Horsfield's Baron	<i>Tanaecia iapis puseda</i>
80	Malay Baron	<i>Euthalia monina monina</i>
81	Baron	<i>Euthalia aconthea gurda</i>
82	Green Baron	<i>Euthalia adonia pinwilli</i>
83	Little Maplet	<i>Chersonesia peraka peraka</i>
84	Plain Nawab	<i>Polyura hebe plautus</i>
85	Malayan Nawab	<i>Polyura moori</i>
86	Blue Nawab	<i>Polyura schreiber tisamenus</i>
87	Spotted Judy	<i>Abisara geza niya</i>
88	Malay Tailed Judy	<i>Abisara savitri savitri</i>
89	Malayan Plum Judy	<i>Abisara saturata kausambioides</i>
90	Bigg's Brownie	<i>Miletus biggsii biggsii</i>
91	Lesser Darkie	<i>Allotinus unicolor unicolor</i>
92	Pale Mottle	<i>Logania marmorata damis</i>
93	The Apefly	<i>Spalgis epius epius</i>

CHECKLIST OF BUTTERFLIES OF PULAU UBIN

94	Sumatran Sunbeam	<i>Curetis saronis sumatrana</i>
95	Indian Cupid	<i>Everes lacturnus rileyi</i>
96	The Malayan	<i>Megisba malaya sikkima</i>
97	Common Hedge Blue	<i>Acytolepis puspa lambi</i>
98	Lesser Grass Blue	<i>Zizina otis lampa</i>
99	Pygmy Grass Blue	<i>Zizula hylax pygmaea</i>
100	Pale Grass Blue	<i>Zizeeria maha serica</i>
101	Cycad Blue	<i>Chilades pandava pandava</i>
102	Gram Blue	<i>Euchrysops cnejus cnejus</i>
103	Forget-Me-Not	<i>Catochrysops strabo strabo</i>
104	Silver Forget-Me-Not	<i>Catochrysops panormus exiguus</i>
105	Pea Blue	<i>Lampides boeticus</i>
106	Dark Caerulean	<i>Jamides bochus nabonassar</i>
107	Common Caerulean	<i>Jamides celeno aelianus</i>
108	Malaccan Caerulean	<i>Jamides malaccanus malaccanus</i>
109	Rounded Sixline Blue	<i>Nacaduba berenice icena</i>
110		<i>Nacaduba kurava nemana</i>
111	Pointed Line Blue	<i>Ionolyce helicon merguiana</i>
112	Common Line-Blue	<i>Prosotas nora superdates</i>
113	Tailless Line Blue	<i>Prosotas dubiosa lumpura</i>
114	Ancyra Blue	<i>Catopyrops ancyra</i>
115	Dingy Line Blue	<i>Petrelaea dana dana</i>
116	Ciliate Blue	<i>Anthene emolus goberus</i>
117	Pointed Ciliate Blue	<i>Anthene lycaenina miya</i>
118	Club/Black Banded Silverline	<i>Spindasis syama terana</i>
119	Long Banded Silverline	<i>Spindasis lohita senama</i>
120	Centaur Oak Blue	<i>Arhopala centaurus nakula</i>
121		<i>Arhopala major major</i>
122	Plain Plushblue	<i>Flos apidanus saturatus</i>
123	Acacia Blue	<i>Surendra vivarna amisena</i>
124	Gray Tinsel	<i>Catapaecilma major emas</i>
125	Branded Imperial	<i>Eooxylides tharis distanti</i>
126	White Royal	<i>Pratapa deva relata</i>
127	Peacock Royal	<i>Tajuria cippus maxentius</i>
128	Felder's Royal	<i>Tajuria mantra mantra</i>
129	Banded Royal	<i>Rachana jalindra burbona</i>
130	Grand Imperial	<i>Neocheritra amrita amrita</i>
131	Dark Tit	<i>Hypolycaena thecloides thecloides</i>
132	Common Tit	<i>Hypolycaena erylus teatus</i>
133	Fluffy Tit	<i>Zeltus amasa maximinianus</i>
134	Eliot's Cornelian	<i>Deudorix elioti</i>
135	Yellow Flash	<i>Rapala domitia domitia</i>
136	Copper Flash	<i>Rapala pheretima sequeira</i>
137	Common Red Flash	<i>Rapala iarbus iarbus</i>
138	Slate Flash	<i>Rapala manea chozeba</i>
139	Indigo Flash	<i>Rapala varuna orseis</i>
140	Great Orange Awlet	<i>Burara etelka</i>
141	Orange Awlet	<i>Burara harisa consobrina</i>

CHECKLIST OF BUTTERFLIES OF PULAU UBIN

142	Common Awl	<i>Hasora badra badra</i>
143	Plain Banded Awl	<i>Hasora vitta vitta</i>
144	White Banded Flat	<i>Celaenorrhinus asmara asmara</i>
145	Common Snow Flat	<i>Tagiades japetus atticus</i>
146	Large Snow Flat	<i>Tagiades gana gana</i>
147	Chestnut Angle	<i>Odontoptilum angulatum angulatum</i>
148	Bush Hopper	<i>Ampittia dioscorides camertes</i>
149	Chestnut Bob	<i>Iambrix salsala salsala</i>
150	Coon	<i>Psolos fuligo fuligo</i>
151	Forest Hopper	<i>Astictopterus jama jama</i>
152	Chocolate Demon	<i>Ancistroides nigrita maura</i>
153	Banded Demon	<i>Notocrypta paralysos varians</i>
154	Grass Demon	<i>Udaspes folus</i>
155	Palm Bob	<i>Suastus gremius gremius</i>
156	Spotted Flitter	<i>Zographetus doxus</i>
157	Tree Flitter	<i>Hyarotis adrastus praba</i>
158	Chequered Lancer	<i>Plastingia naga</i>
159	Common Redeye	<i>Matapa aria</i>
160		<i>Erionota torus</i>
161	Banana Skipper	<i>Erionota thrax thrax</i>
162	Coconut Skipper	<i>Hidari irava</i>
163	Yellow Grass Dart	<i>Taractrocera archias quinta</i>
164	Lesser Dart	<i>Potanthus omaha omaha</i>
165	Plain Palm Dart	<i>Cephrenes acalle niasicus</i>
166	Yellow Palm Dart	<i>Cephrenes trichopepla</i>
167	Yellow Streak Darter	<i>Salanoemia tavoyana</i>
168	Common Palm Dart	<i>Telicota colon stinga</i>
169	Besta Palm Dart	<i>Telicota besta bina</i>
170	Palm Dart	<i>Telicota augias augias</i>
171		<i>Telicota linna</i>
172	Small Branded Swift	<i>Pelopidas mathias mathias</i>
173	Conjoined Swift	<i>Pelopidas conjunctus conjunctus</i>
174	Contiguous Swift	<i>Polytremis lubricans lubricans</i>
175	Paintbrush Swift	<i>Baoris oceia</i>
176	Full Stop Swift	<i>Caltoris cormasa</i>
177	Malayan Swift	<i>Caltoris malaya</i>