

CLOUDED YELLOW

Upperside rich-yellow with broad black wing borders – very rarely shows upperside when at rest

female

male

LARGE WHITE

male

SMALL WHITE

GREEN-VEINED WHITE

male

ORANGE-TIP

female

Female pattern as male but lacks orange

MARbled WHITE

BRIMSTONE

male

female

Always rests with closed wings

SMALL COPPER

No blue on wings

female

BROWN ARGUS

Female Common Blues can be brown with orange spots – but always have some blue on the wings

male

COMMON BLUE

male

HOLLY BLUE

Antennae tips orange on underside

Antennae tips all black

Wings with faint chequered pattern

ESSEX SKIPPER

SMALL SKIPPER

LARGE SKIPPER

RINGLET

Smaller and brighter than Meadow Brown

GATEKEEPER

MEADOW BROWN

SCOTCH ARGUS

Grayling has a similar underside

WALL BROWN

SPECKLED WOOD

SMALL HEATH

Beige-orange upperside (less golden than skippers) obvious in flight – always rests with closed wings

COMMA

Can look like a fritillary in flight

SMALL TORTOISESHELL

PAINTED LADY

RED ADMIRAL

PEACOCK

Farmland butterflies identification guide

Where and When

The distribution and flight period of each of the species illustrated is shown here in alphabetical order.

Flight times are a guideline, showing peak abundance as the darkest shade of green. Note that species may be on the wing earliest in the south/west, and latest in the north/east.

Farmland butterflies identification guide

Butterflies are excellent indicators of the health of the countryside as they respond rapidly to both habitat and climate change. Butterflies are also easy to identify making them a good way to assess the positive effects of wildlife friendly management on the farm.

This guide can be used to identify the 26 species that are regularly seen on farmland across the UK. Not all of the 59 resident and regular migrant species are included. Therefore if you are unsure of a species' identity then use a guide book or take a photo and identify it later. You can find a full guide on our website.

Many butterflies are in steep decline and need our help. Butterfly Conservation is taking action to reverse these losses and create a healthy environment for us all to live in. You can help by:

- Becoming a member**
- Helping record and monitor butterflies**
- Making a donation**
- Remembering Butterfly Conservation in your will.**

To find out more about butterflies and how you can help, please visit www.butterfly-conservation.org or telephone 01929 400209.

Butterfly Conservation: Charity registered in England & Wales (254937) and in Scotland (SC039268). Company limited by guarantee, registered in England (2206468). Registered Office: Manor Yard, East Lulworth, Wareham, Dorset, BH20 5QP.

Photos: Henk Bosma/Dutch Butterfly Conservation
Maps: Rob Still/WildGuides Ltd