

MASSACHUSETTS BUTTERFLIES NO.1 FEB. 1993

Copyright © 1993 - Massachusetts Butterfly Club - All rights reserved.

"MASSACHUSETTS BUTTERFLIES" IS PUBLISHED BY THE MASSACHUSETTS BUTTERFLY CLUB, POST OFFICE BOX 211, POXBORO, MA 02035. MEMBERSHIP DUES ARE: REGULAR - \$6.00; SUPPORTING - \$15.00. THROUGH FIELD TRIPS, LECTURES, GARDENING EVENTS, AND OUR PUBLICATIONS, WE ARE DEVELOPING A BETTER UNDERSTANDING AND APPRECIATION OF OUR REGION'S BUTTERFLIES. PLEASE SUPPORT THE MASSACHUSETTS BUTTERFLY CLUB.

***** WELCOME TO NEW MEMBERS *****

Kyle Jones, Donna Morrison, Doug Gaudet, Ruth Oberlander, Tom French, Karl Piela David Wagner, Andrew McGinnis, Lynn Moore, Rich Moore, Jennifer Ouneo, Roberta Fretz, Daniel Fretz, Stephen Salamone, Jane Heineke, Sarah Ingalls, Giancarla Kalpas, Noreen Palazzo, Kathryn Disney, Marlys Gaucher, Douglas Savich, Claudia Tibbetts, Dave Winter, Mark Pawlak, Terri Balogh, Ernest Williams, Larry Hoague.

FALL 1992 MEETING

Members met at the home of Brian Cassie in Foxboro on the evening of October 30 to enjoy one another's slides. Excellent short programs were given on Mexican Monarchs, Regal Fritillaries, Pacific Northwest butterflies, Kenyan butterflies, and Massachusetts butterflies. Thanks to all who participated.

1992 SEASON SUMMARY

Franklin County member (and astute butterfly observer) Mark Fairbrother called the summer of 1992 "the season from Hell." Well really, Mark, it was not the best butterfly year to be sure, but there were some highlights: Falcate Orangetip, Silvery Blue, and Northern Crescent (3 species I'm still looking for in MA) were found in the state in 1992, as well as a colony of the very local White M Hairstreak (see related article). Painted Ladies put on their best flight in more than a decade. Bad weather delayed the appearance of many species in 1992, but gave us a score of new late flight dates, with several species flying two or more weeks beyond their typical flight period. Lycaenids and skippers accounted for most of the species flying well past normal. Everyone noticed the lack of Monarchs throughout the season, but how about some of the other species that were absent. Many nymphalids were low, including Pearl Crescent, Eastern Comma, Compton Tortoiseshell, American Lady, Red-spotted Purple, and Viceroy. Milbert's Tortoiseshell was not seen in its traditional areas and Question Marks were not seen al all, with zero at Worcester, Franklin County, Foxboro, Cape Cod - everywhere. Edna Dunbar wrote that the only butterflies up to average in Berkshire County in 1992 were Spring Azure, Early Hairstreak, the first brood of Tiger Swallowtail, and Red Admiral: "Even the Cab-bage Whites were late." Mark Fairbrother said of skippers, "Spring skipper broods were variously reduced in numbers; late broods nonexistant!" The skipper numbers in eastern Massachusetts were much better than those noted by Fairbrother to the west; in fact, high counts were established for Mulberry Wing and Black Dash in August in Easton. Many hairstreaks also flew in record numbers in eastern Massachusetts in 1992 (see discussion in July 1992 "News"). In summary, I would say 1992 was not so different from a lot of butterfly "years": some species up, some down, some early (not too many this year), some late, with a few shockers thrown in. Good luck to all of us, the butterflies and the butterfly watchers, in 1993. And don't forget to share your records !!

Brian Cassie, Editor

1992 MASSACHUSETTS BUTTERFLY SIGHTINGS

OBSERVERS: Robert Abrams (RA), Brian Cassie (BC), Jonathan Center (JC), Tom Dodd (TD), Edna Dunbar (ED), Tim Fowler (TF), Richard Hildreth (RH), Mark Kasprzyk (MK), Donna Lang (DL), Lyn Lovell (LL), Robert McGrath (RM), Mark Mello (MM), Karen Parker (KP), Roger Pease (RP), Ted Raymond (TR), Steve Roble (SR), Douglas Savitch/Claudia Tibbetts (DS/CT), Tim Simmons (TS), Alden Thompson (AT), Richard Walton (RW), and Dave Winter (DW). Also, Kevin Ryan (KR), Jim Dowdell, Robert Godefroi, and Jack Megas.

PIPEVINE SWALLOWTAIL Unverified reports from Cohasset and Brewster. Details are needed on this species.

BLACK SWALLOWTAIL	MAY 15	South Hadley	TF
	17	East Longmeadow	KP
	JUN 11	East Longmeadow	BC
	. ராட 27	Fort Devens	MM
	AUG 6	Easton	BC,LL
	7	East Longmeadow	KP
	SEP 21	Pittsfield (2 larvae @ dill)	FD

EASTERN TIGER SWALLOWTAIL The field identification and timing of the respective CANADIAN TIGER SWALLOWTAIL flights has not been completely worked out for these two extremely similar species. Following are records for any "tiger" swallowtails submitted for the year.

LALIS SUULLUU	TOT	me yea	ar.		
	MAY	14	Plymouth	(1)	BC
		15	East Longmeadow		KP
		21	Easthampton		TF
	JUN	20	BMBS		LL
	JUL	19	BMBS	(6)	TD
	AUG	6	Easton	(5)	BC,LL
	SEP		Foxboro	(1)	BC
		24		16.	
SPICEBUSH SWALLOWTAIL	MAY		Foxboro	(1)	BC
		23	BMBS	(1)	TD
	JUN	26	Fort Devens		MM
	JUL	11	11 11 12		MM
		27	11 II		MM
	AUG	2	Foxboro	(1)	BC
		8	Easton	(11)	BC & co.
		18	South Hadley		TF
		29	BMBS	(5)	TD
	SEP	13	11	(1)	TD
	•	17	Foxboro (first instan	r larvae)	BC
	OCT	10	Hopedale (one larva)		TD
MUSTARD WHITE	MAY	13	Pittsfield	(3)	ED
CABBAGE WHITE	APR	27	East Longmeadow		KP
		29	South Hadley		TF
	MAY	1	Wayland		TD
		14	Cape Ann		DS/CT
	SEP		Falmouth (Salt Pond)	(264)	BC
	OCT		Cape Ann	(204)	DS/CT
	00T	±1	cape mai		DS/CT

FALCATE OR The f	ANGETIP MAY irst authentic re	23 ecord fo	Savoy (] r the st	lannery H tate in a	Falls) (1m.) a <u>long</u> time.	TS
CLOUDED SU	LPHUR MAY	14 15 3 15	Wayland Plymouth South Ha East Lor Foxboro Sudbury	n adley ngmeadow	(<u>1</u>) (3)	TD BC TF KP BC TD
ORANGE SUL	PHUR JUN JUL AUG OCT	3 11 6 20 7	Eastham Foxboro Fort Der Easton " Foxboro Mansfie	vens	(1) (6) (7) (1) (3)	TF BC MM BC DL & CO. BC BC, DL
HARVESTER	MAY JUN OCT NOV	11 14 24		adley (« (larva (colony) (1) on alder) on alder)	TF TF JC RH & CO. TD
AMERICAN C	OPPER MAY JUN JUL SEP OCT	15 15 4 22 14	Plymout Wayland South H Foxboro Foxboro Easton Worcest East Lo	adley	(1) (10) (111) (27) (1) (2)	LL TD TF BC DL BC TD KP
BRONZE COL	PER JUN	28	Concord	(Great	Meadows N.W.R.)	JC
BOG COPPER	R JUL	1-16 3	Sudbury Mansfie		(20)	TD BC
CORAL HAIP	RSTREAK JUL	11 11 27	Foxboro East Lo Fort De " Foxboro Easton	ngmeadow vens "	(5) (1) (1)	BC KP MM BC LL
acadian Hi	AIRSTREAK JUL AUG	18	Foxborc BMBS " Easton)	(2)	BC TD TD TL
EDWARDS' I	HAIRSTREAK JUI AUX	5 10 11	BMBS Wrentha Fort De		(4) (1)	TD TD BC MM KP TD

	•				
BANDED HAIRSTREAK	JUN JUL AUG	28 5 8	Foxboro BMBS " Foxboro Foxboro	(2) (38) (1200) (1)	BC TD TD BC,LL BC
STRIPED HAIRSTREAK	JUL Aug	5 7 4 20 26 30*	EMES Foxboro Easthampton Easton Fort Devens Easton	(3) (11) (2)	TD BC TF BC & co. MM BC
SOUTHERN HAIRSTREAK	JUN JUL	27,28 28 1 7 10	EMES Foxboro EMES Foxboro Wrentham	(2) (3) (1) (4) (1)	TD BC LL BC BC
JUNIPER HAIRSTREAK	JUN AUG	4 7	Foxboro Foxboro	(4) (1)	BC BC
HESSEL'S HAIRSTREAK	MAY	20	West Bridgewater	(1)	SR
BROWN ELFIN	MAY	14 15 19	Plymouth Fort Devens Plymouth	(5) (17)	BC MM BC
HOARY ELFIN	MAY	14 19 22*	Plymouth Plymouth Wellfleet	(1) (27) (2)	BC BC BC
FROSTED ELFIN	MAY JUN		Plymouth Charlton Foxboro	(1) (1) (3)	BC MF BC
HENRY'S ELFIN	APR MAY		Springfield Fort Devens	(1)	RP MM
EASTERN PINE ELFIN	MAY	2 14 15 15 19 20	East Longmeadow Plymouth Wayland Fort Devens Plymouth Tolland	(1)	KP LL TD MM BC TF
, ,	JUN		Foxboro Princeton Foxboro	(1)	BC TD BC
WHITE M HAIRSTREAK	JUN AUG	3 6 8 20 21	Miles Standish St Sudbury Easton " Milford	ate Forest (1) (5) (16) (4) (1)	MK RW LL,BC TD,BC, & co. BC RH
EARLY HAIRSTREAK	MAY JUL	22** 1	Mount Greylock		ED ED

\$

GRAY HAIRSTREAK	JUL 10	Wrentham	(1)	BC
	11	Fort Devens		MM
	AUG 1	BMBS		TD
	10	Easton	(1)	BC
	12	11	(1)	LL
	30 -	н	(1)	BC
	SEP 14	Foxboro (fresh)	(1)	BC
EASTERN TAILED BLUE	MAY 15	South Hadley		TF
	17	BMBS		TD
	AUG 20	Easton	(22)	BC
	SEP 5	East Longmeadow		KP
	OCT 18*	Mansfield (fresh)	(1)	DL,BC
SPRING AZURE	APR 23	Sharon	(142)	BC
	27	Wayland		TD
	30	Easthampton		TF
	MAY 14	Plymouth	(153)	BC,LL
	JUN 4	BMBS	(2)	IL.
	JUL 27	Fort Devens	•••	MM
	AUG 6	Easton	(2)	BC
	8	BMBS		TD
	0			22

 SILVERY BLUE
 JUN 7
 Tewksbury
 (1)
 R.Godefroi

 The first definite record for Massachusetts known to the editor. This species is spreading southward and should be looked for along our northern border.

VARIEGATED FRITILLARY	AUG 12	South Hadley		TF
GR.SPANGLED FRITIL.	JUN 26,27 27 JUL 6 AUG 20 26 29 31 SEP 12	Fort Devens BMBS Easton Easton Fort Devens BMBS Cashe's Ledge	(7) (24) (5) (Atlantic Ocean)	MM TD BC DL,LL,BC MM TD RA TD
APHRODITE FRITTILIARY	JUN 26,27 JUL 10 11 AUG 12 19,26	Fort Devens Wrentham Fort Devens Easton BMBS	(1) (3) (2)	MM BC MM LL TD
SILVER-B. FRITILLARY	JUN 13 AUG 8 10 SEP 29	Millis Stoughton Tolland Sudbury	(3) (150+)	BC RM & CO. TF TD
HARRIS' CHECKERSPOT	JUN 13-28 20 AUG 13	BMBS Holden Holden (631	(162) larval webs)	TD TD TD & co.

NORTHERN CRESCENT (Specimen @ M.A.S. - details forthcoming) J.Dowdell Here is another species recorded in Massachusetts for the first time to my knowledge in 1992. Because of its striking resemblance to the Pearl Crescent, it may have been overlooked in the past.

PEARL CRESCENT	MAY 17	Easthampton	TF
	23	BMBS	TD
	AUG 12	Easton (71)	LL
	SEP 13	Falmouth (1)	BC,LL
	13	BMBS (1)	TD
BALTIMORE	JUL 6	Easton (500+)	KR,BC
	27	Fort Devens	MM
	AUG 8*	Stoughton (1)	RM & co.
EASTERN COMMA	APR 30	Easthampton	TF
	JUN 27	BMBS	TD
	26,27	Fort Devens	MM
	JUL 18	Princeton	TD
MOURNING CLOAK	MAR 26	East Longmeadow	KP
	29	BMBS	TD
	APR 10	Gloucester (16)	DS/CT
	23	Sharon (17)	BC, DL
	28	Tolland	TF
	MAY 22	Truro (1)	BC
	OCT 2	Sudbury (1)	TD
	OCT 3	Cape Ann (1)	DS/CT
COMPTON TORTOISESHELL	JUL 11	Fort Devens	MM
	22	Taunton (1)	AT
RED ADMIRAL	MAY 20 JUL 3 JUL/AUG AUG 12	Foxboro (1) Walpole (1) BMBS EMBS (common - max. 6) Easton (3)	BC BC TD TD LL
AMERICAN LADY	MAY 9 9 JUN 28 JUL 3 27 OCT 9	Holyoke Grafton (1) Foxboro (2) Foxboro (6) Fort Devens Foxboro (1)	TF BC BC,DL MM BC
PAINTED LADY	APR 28** MAY 12 14 21,22 19 22/23 JUN 2 11 JUL 11,27 AUG 6 SEP 12-15 13	Plymouth (40) Outer Cape Cod (31) Easthampton ("real worn") East Longmeadow (4) Fort Devens Easton Easton (6)	R F S S S S S S S S S S S S S S S S S S
	OCT 9-14	Foxboro (one fresh in garden)	BC

.

OCT 9-14 Foxboro (one fresh in garden) BC Larvae found at various times from May to July on Confrey, Pink Mallow, Common Mugwort, Bachelor Button, Hollyhock, Sweet Everlasting, and thistles, as reported by BC, RM, and KP.

2

RED-SPOTTED PURPLE	JUN 9 9 13 26,27 JUL 27	Easthampton East Longmeadow BMBS Fort Devens	TF KP TD MM MM
VICEROY	JUN 8 11 13 AUG 6 SEP 14 OCT 24	South Hadley East Longmeadow (1) EMES Easton (7) " (2) EMES (larvae)	IF BC ID BC BC ID
NORTHERN PEARLY EYE	JUL 5 12 AUG 21	East Longmeadow " (3) Tolland	KP KP TF
EYED BROWN	JUL 28 AUG 20*	Easthampton Easton (1)	TF BC
APPALACHIAN BROWN	JUIL 8 20 AUG 8 15 20	Foxboro (1) Leverett (mating pair) Easton (3) Stoughton (3) EMBS Easton (3)	BC MF DL & co. DL & co. TD BC
LITTLE WOOD SATYR	JUN 2 3 7 12 JUL 3 AUG 2	Easthampton Wayland Sharon (2) Foxboro (302) " (same site - 165) " (same site - 2) EMBS	TF TD BC BC BC BC TD
COMMON RINGLET	MAY 29 30 JUN 10 AUG 2 22 26 26 SEP 13*	Easthampton BMBS West Bridgewater (50) Foxboro (1) East Longmeadow Fort Devens Foxboro (7) BMBS	TF TD BC BC KP MM BC TD
COMMON WOOD NYMPH	AUG 6 20 SEP 20 29	Foxboro (2) Cape Ann (abundant) Easton (117) " (110) East Longmeadow Walpole (1)	BC DS/CT BC BC KP DL
MONARCH	JUN 4 20 JUL 1 11 SEP 13 20 OCT 8	BMES(1)Princeton(1)BMES(4)Fort DevensFalmouth (Salt Pond)Falmouth S Vineyard(5)Springfield(1)	LL TD LL MM BC TR J.Megas

				· · · · ·
SILVER-SPOTTED SKIPPER	JUN 8 11 JUL 1 AUG 8 26	South Hadley East Longmeadow BMBS Foxboro (one with ye at garden) Fort Devens		TF BC LL coloration seen BC MM
	OCT 5	Milford (one larva o	on locust)	BC
HOARY EDGE	JUN 14 20 JUL 1	Charlton BMBS "	(2)	MF TD LL
·	10 5 28	Wrentham BMBS Foxboro	(1) (5)	BC TD BC
SOUTHERN CLOUDYWING	JUN 18 26,27	Mansfield Fort Devens	(1)	BC MM
	28	Mansfield	(1)	BC
NORTHERN CLOUDYWING	MAY 30 JUN 11 23 JUL 7	EMBS East Longmeadow Foxboro Foxboro	(4) (5) (1)	TD BC,LL BC BC
DREAMY DUSKYWING	MAY 19 23	PLymouth BMBS	(2)	BC TD
	23 30 JUN 7 28	Fort Devens Foxboro BMBS	(3)	MM BC TD
SLEEPY DUSKYWING	MAY 14 19 JUN 12	Plymouth " Foxboro	(2) (4) (2)	BC BC BC
JUVENAL'S DUSKYWING	APR 29 MAY 14 20 JUN 11 26,27	Wayland Easthampton BMBS East Longmeadow Fort Devens	(19) (3)	TD TF LL BC,LL MM
HORACE'S DUSKYWING	MAY 15,30 JUL 27 AUG 6 8 20*	Fort Devens Fort Devens Easton EMBS Easton	(5)	MM MM ILL TD BC
WILD INDIGO DUSKYWING	JUN 12 14 28 JUL 27 AUG 6	Foxboro Charlton BMBS Fort Devens Easton	(1)	BC MF TD MM BC
COMMON SOOTYWING	SEP 14* MAY 17	Easton Easthampton	(2)	BC TF
	19 JUN 11 JUL 29	Wayland East Longmeadow Foxboro	(2) (1)	TD LL,BC BC

ARCTIC SKIPPER	JUN 13	BMBS (caught in spider's web)	TD
LEAST SKIPPER	JUN 20	Princeton	TD
	29	Easthampton	TF
	AUG 26	Fort Devens	MM
	30	East Longmeadow (2-3)	KP
	SEP 1	Wayland	TD
EUROPEAN SKIPPER	JUN 4	EMES	LL
	18	Mansfield (8200)	BC
	24	"(same site 28000)	BC
	23	Foxboro (2600)	BC
	JUL 28	Foxboro (1)	BC
LEONARD'S SKIPPER	AUG 23 26 30 SEP 14	MontagueFort DevensEaston(1)BMBS(7)Easton(1)	MF MM BC TD BC
COBWEB SKIPPER	MAY 15	Wayland (3)	TD
	19	Plymouth (3)	BC
	23	BMBS (37)	TD
	30	Fort Devens	MM
	JUN 11*	East Longmeadow (2)	BC
INDIAN SKIPPER	JUNE 7 10 12 JUL 3*	Foxboro(3)West Bridgewater(2)Foxboro(5)Foxboro(1)	BC BC BC BC
PECK'S SKIPPER	MAY 28	South Hadley	TF
	30	BMBS	TD
	JUN 4	BMBS (15)	LL
	SEP 13	East Longmeadow	KP
	OCT 2*	Sudbury (1)	TD
TAWNY-EDGED SKIPPER	MAY 29	Easthampton	TF
	JUN 10	West Bridgewater (10)	BC
	JUL 1	BMBS	LL
	SEP 20*	Norfolk (1)	BC
CROSSLINE SKIPPER	JUL 7	Foxboro (2)	BC
	11,27	Fort Devens	MM
	22	Foxboro (6)	BC
	AUG 8	Easton (1)	BC
LONG DASH	JUN 10	West Bridgewater (6)	BC
	12	Foxboro (34)	BC
	13	BMBS (14)	TD
	23	Foxboro (27)	BC
	JUL 1	Sudbury	TD
NORTHERN BROKEN DASH	JUN 28 JUL 22 AUG 8 20 SEP 9*	Foxboro(1)Foxboro(5)RMBS(22)Easton(4)Foxboro(one male @ Buddleia)	BC BC FD BC BC BC

LITTLE GLASSYWING	JUL 6 AUG 2 29*	Easton Foxboro BMBS	(1) (1)	KR, BC BC TD
DELAWARE SKIPPER	JUN 20 JUL 7 22 27 AUG 8	Easthampton Foxboro " Fort Devens BMBS	(1) (4)	TF BC BC MM TD
MULBERRY WING	JUL 24 28 AUG 6 20*	Granby Easton Easton Easton	(6) (32) (8)	TF RM BC DL & CO.
HOBOMOK SKIPPER	MAY 28 28 29 JUN 2 JUL 3	Wayland Sharon BMBS Easthampton Mansfield	(1) (5) (1)	TD BC LL TF BC
ZABULON SKIPPER	JUN 10 AUG 24 26 SEP 15*	East Longmeadow """ South Hadley	(6) (1f.) (1m.) (1m.)	RP RP RP TF
BROAD-WINGED SKIPPER	AUG 12 15	Easton BMBS	(2)	LL TD
BLACK DASH	AUG 6	Easton	(26)	BC
DUN SKIPPER	JUN 22 JUL 1 AUG 8 12	Easthampton BMBS Easton "	(15) (5)	TF LL BC & co. LL
DUSTED SKIPPER	MAY 29 30 JUN 2 7 12 26,27	EMBS Fort Devens Easthampton Foxboro " (same site Fort Devens	(26) - 13)	LL MM TF BC BC MM
PEPPER AND SALT SKIPF	ER MAY 20 MAY 29 JUN 14,16 26,27		(3) (7)	LL LL DW MM

LOCALITIES: BMBS - Broad Meadow Brook Sanctuary (M.A.S.), Worcester Fort Devens - Ayer

LATE FLIGHT DATES ARE DESIGNATED BY AN ASTERISK (*); EARLY DATES BY TWO ASTERISKS (**

RECORDS FROM THE XERCES BUTTERFLY COUNTS ARE PUBLISHED SEPARATELY AND ARE NOT INCLUDED HERE.

1992 BUTTERFLY CENSUSES

Massachusetts Butterfly Club members conducted butterfly surveys in various parts of Massachusetts in 1992. Below are notes on the censuses; more detailed information may be available from the individual compilers.

1. <u>Arcadia Wildlife Sanctuary</u>, Massachusetts Audubon Society -Tim Fowler inventoried the wooded riverine environment of Arcadia and reported his results at the November Ecological Management Team presentation, at the sanctuary. Tim found 34 species.

2. Broad Meadow Brook Sanctuary, Massachusetts Audubon Society - Worcester Tom Dodd coordinated the census here for a second straight year, and he and his volunteers found 56 species, including seven species new for the sanctuary. The two year total at BMBS, 62 butterfly species, is the largest total yet recorded for any M.A.S. property, and this is an <u>urban</u> sanctuary. The results of the census were presented at the Second Annual Ecology Mini-Conference, held at BMBS on November 21.

Mark Mello, director of the Lloyd Center, conducted moth and butterfly surveys here in 1992. Census dates were May 15 & 30, June 26 & 27, July 11 & 27, and August 26. 52 species were found.

4. <u>Oldfield community</u>, Foxboro A 33-acre, "waiting-to-be-developed" area was censused for butterflies on fifteen dates - five dates each in June, July, and August. Brian Cassie found a total of 48 species, including a population of the state-listed Southern Hairstreak.

RE-DISCOVERY OF LEONARD'S SKIPPER IN CONNECTICUT

MBC member Richard Hildreth of Holliston deserves our praise for searching for and re-discovering the Leonard's Skipper in the state of Connecticut. An excerpt from Richard's letter to Dave Wagner of the University of CT follows:

"The July 1992 issue (Vol.2, No.3) of the Massachusetts Butterfly Club News contained a table listing butterfly species designated threatened, endangered, or of special concern for the New England states. Hesperia leonardus was listed as of special concern (extirpated) in Connecticut....Leonard's Skipper is present as an adult in the very late summer-early fall period (after many lepidopterists "hang up" their nets for the season). It is usually found in moist weedy sites such as roadsides and unmowed fields. It is almost <u>always</u> found nectaring on one of the species of Joe-Pye-Weed (Eupatorium). On 5 September 1992, I visited Thompson, Connecticut (1009-1145 hours) to search for Leonard's Skipper. The weather was warm, still, and mostly cloudy. I found three Leonard's Skippers (nectaring on Eupatorium) at two sites in Thompson in the French River Valley in the village of Wilsonville. One specimen was collected and several photographs were taken

Mr. Hildreth forwarded the specimen to the University of Connecticut, which is the official repository for the deposition of material for the Department of Environmental Protection.

^{3.} Fort Devens, Ayer

THE SITE GUIDE: BARE HILL ROAD, MILES STANDISH STATE FOREST, PLYMOUTH

This is an excellent area for several species of elfins, including the local Hoary Elfin.

DIRECTIONS: From Route 44 in Plymouth, turn south on to Seven Hills Road. At 0.9 miles, turn left on to Black Cat Road. Drive 0.1 miles and turn left on to the extension of Black Cat Road. Drive 1.6 miles to the end of Black Cat Road. Turn right. Drive 3.5 miles, to a powerline clearing. From here, it is 2.5 miles to the end of Bare Hill Road (at the point where it meets with the road to College Pond).

WHAT'S THERE: There is lots of Bearberry and Lowbush Blueberry throughout this area, under the powerlines and along the roadside. When these are in bloom in the spring, they attract elfins and other spring-flying butterflies. Birdfoot Violet is also plentiful, especially along the roadside. There was virtually no traffic here during several visits in May 1992. The following butterflies were observed from 10:20 a.m.-2:25 p.m. on 19 May 1992.

CABBAGE WHITE	1	AM. PAINTED LADY	2
SULPHUR, SP? (ALBINO)	1	PAINTED LADY	40
BROWN ELFIN	17	DREAMY DUSKYWING	2
HOARY ELFIN	27	SLEEPY DUSKYWING	3
FROSTED ELFIN	1	JUVENAL'S DUSKYWING	1
E. PINE ELFIN	15	DUSKYWING, SP?	24
SPRING AZURE	73	COBWEB SKIPPER	3
MOURNING CLOAK	1		

REPORT ON FIELD TRIP TO THE GREAT DISMAL SWAMP AND VICINITY, 21-24 AUG. 1992.

The New York City Butterfly Club invited members of the Massachusetts Butterfly Club to participate in a field tour to the Great Dismal Swamp in eastern Virginia. Four MEC members - Brian Cassie, Tom Dodd, Donna Lang, and Lyn Lovell - joined NYCBC members Rick Cech, Jack Connor, Jeff Glassberg, John Lawrenson, Peter Post, Steve Walter, and John Yrizarry for the weekend. The companionship and butterflies were both fine. At least fifty-seven species of butterflies were seen, thanks in large measure to the excellent organization of NYCBC Vice-President Jeff Glassberg. Highlights were lots of swallowtails, including Zebra and Palamedes, Great Purple Hairstreaks (64 one day), Creole Pearly Eyes, and many skippers, with Lace-winged, Carolina, and Reversed Roadside Skippers, Aaron's Skipper, Yehl Skipper, and Saltmarsh Skipper the most interesting from the New Englander's perspective. Total mileage, Milford to Milford : 1437 miles.

ENGLISH NAMES FOR NORTH AMERICAN BUTTERFLIES

The English Names Committee of the North American Butterfly Association is currently at work developing a list of English, or common names, for all species of North American butterflies. It is hoped that the N.A.B.A. names will be adopted by professional and avocational lepidopterists. The first segment of the list, the butterflies of the northeastern United States, has recently been published in Volume 1: Number 1 of "American Butterflies." Listed below are some of the new (and improved!) names we will be getting used to.

.

JUNIPER HAIRSTREAK	Formerly known as Olive Hairstreak, this species has been "lumped" with several others, all now known as Juniper Hairstreak.
AMERICAN SNOUT	Formerly known as the Snout Butterfly.
NORTHERN CRESCENT	Formerly known as Northern Pearl Crescent.
EASTERN COMMA	Formerly known as Comma (and Hop Merchant).
AMERICAN LADY	Formerly known as American Painted Lady.
HACKBERRY EMPEROR	Formerly known as the Hackberry Butterfly.
COMMON RINGLET	Formerly known as Inornate or Prairie Ringlet.
COMMON ROADSIDE SKIPPER	Formerly known as Roadside Skipper.

"AMERICAN BUTTERFLIES"

As mentioned above, the inaugural issue of "American Butterflies" has recently eclosed from the chrysalis. My congratulations to the editor, Jeffrey Glassberg, for an inspirational first issue. We all need to support this publication through membership in the North American Butterfly Association. NABA "was formed to educate the public about the joys of non-consumptive recreational butterfly-ing including listing, gardening, observation, photography, rearing, and conservation." Send membership inquiries to NABA, 39 Highland Avenue, Chappaqua, NY 10514. Membership dues for the U.S. are: Regular, \$20; Family/Sponsor/Institutional \$30; Patron \$100; Life \$350. Outside the U.S. please add \$5 to cover increased postal costs.

REGAL FRITILLARY UPDATE

The Regal Fritillary has disappeared from Massachusetts in the past few years, as it has vanished from almost all of its former East Coast range in the last four decades. There is a program underway to attempt re-establishing the Regal Fritillary in New England. Three female fritillaries were imported into New England and produced approximately 5000 eggs. Scientists from a number of agencies (several of whom are MBC members) are working together to try to ensure the survival of as many tiny first-instar larvae as possible. Overwintering is a critical time in the lives of the young caterpillars, and many succomb to parasites, cold, and other factors. We will try to keep our members as up-to-date as possible on this project. THE WHITE M HAIRSTREAK (Parrhasius m-album) IN MASSACHUSETTS: NOTES ON ITS IDENTIFICATION, THE 1992 "FLIGHT", AND A REVIEW OF THE SPECIES' HISTORICAL STATUS IN THE STATE.

In Massachusetts, the White M Hairstreak reaches the northern limit of its range. It is a remarkably handsome butterfly, larger than any other New England hairstreak. Both sexes are vivid, iridescent blue above and grayishbrown below, with a striking white postmedian band across the underwings, the portion on the lower hindwing forming an inverted "M" shape. There is a diagnostic white spot near the costal, or leading edge of the hindwing below. Because of its size, the White M Hairstreak is unlikely to be confused with many other species. Most similar is the rare Southern Hairstreak (Fixsenia favonius ontario), formerly known as the Northern Hairstreak. The Southern Hairstreak is very similarly colored and patterned to the White M Hairstreak on the underside, although it lacks the White M's white costal spot. The brilliant blue coloration of the White M Hairstreak is only seen when the butterfly is in flight, so exercise caution in identifying sitting insects.

In 1992, there were four site records for White M Hairstreak in Massachusetts, all but one (Easton, Bristol County) being first county records. The first was discovered by Mark Kasprzyk and interns from the Manomet Bird Observatory in Plymouth on 3 June. Richard Walton found an individual White M Hairstreak on 6 August in Sudbury (Middlesex Co.). On the same date, Lyn Lovell and Brian Cassie discovered a colony of the species in Easton. Five butterflies were counted on 6 August, sixteen were observed on 8 August (Dodd, Cassie, & co.), four on 12 August (L.Lovell), and four on 20 August (B.Cassie). Richard Hildreth obtained the first Worcester County record on 21 August, when he found a single White M Hairstreak at Milford.

The Easton population was observed over a two-week period, as noted above, and is the first real colony known for Massachusetts. Adults only were seen, and in all instances but two were found nectaring at Sweet Pepperbush, Clethra alnifolia (the other two were nectaring at Meadowsweet and Joe-Pye-Weed). Sweet Pepperbush is an abundant shrub at the site, growing at the edge and in the midst of a Red Maple swamp. Only Sweet Pepperbush plants next to the site's roadways were checked and these represented a fraction of the number present in the immediate area. Systematic counting was undertaken by Dodd and Cassie on 8 August only. The butterflies were fearless and allowed very close approach, which delighted the photographers on hand on 8 August.

The White M Hairstreak has a southern distribution, and was not found in Massachusetts until July 1979, when Robert Edwards discovered one in Falmouth (Barnstable Co.). Since then, the species has occurred in southern Bristol County at New Bedford and Dartmouth in 1984, 1987, 1988, and 1991 (M.Mello, T.Massey, and D.Zimberlin), Sheffield (Berkshire Co.) in 1987 (E.Dunbar), and Penikese Island (Dukes Co.) in 1989 (T.French). French found individuals on successive days at Penikese; all the other records are of single specimens.

White M Hairstreaks may be expanding their range northward. Records from late May/early June (Mello, 1987; Massey, 1988; Kasprzyk, 1992) may indicate that there is a small resident population of the species in Massachusetts. It is unlikely that emigrants from the South would arrive at such an early date. It appears that the White M Hairstreak is double- and possibly triple-brooded in Massachusetts. Larvae feed on various oaks.

Thanks to Mark Mello of the Lloyd Center for his data on the species from southern Bristol County, where it has been observed intermittently for eight years.

Brian Cassie

******* MASSACHUSETTS BUTTERFLY CLUB CALENDAR OF EVENTS - 1993

THE CLUB WILL SPONSOR A NUMBER OF WALKS THIS YEAR, SOME OF WHICH ARE LISTED BELOW. DETAILS OF OTHER WALKS AND EVENTS WILL BE PUBLISHED IN FUTURE NUMBERS OF "MASSACHUSETTS BUTTERFLIES." IF YOU ARE WILLING TO LEAD A FIELD TRIP OR HAVE SUG-GESTIONS FOR GOOD OUTINGS, PLEASE CONTACT THE EDITOR, BRIAN CASSIE @ 508-543-3512.

MAY

SUNDAY 16 - TANNERY FALLS, SAVOY (LEADER: LYN LOVELL 508-473-7327) Last year, the Falcate Orangetip was seen here, and we will be trying for a repeat performance. Contact the leader for details.

SATURDAY 22 - MYLES STANDISH STATE FOREST, PLYMOUTH (LEADER: BRIAN CASSIE 508-543-3512) This trip will acquaint us with the spring butterflies of the pine barrens, especially the elfins.

JUNE

WEEKEND TRIP TO MOUNT GREYLOCK, MA AND WESTERN ME (LEADERS: TO BE ANNOUNCED) The exact timing of this trip has not yet been worked out, but it will be either the second or third weekend in the month, Friday through Sunday. We will be looking for Early Hairstreak at Mount Greylock and bog specialties, such as Western Pine Elfin, Bog Fritillary, and Jutta Arctic in Maine. Please contact Brian Cassie if you are interested.

SATURDAY 26 - NORTHERN BERKSHIRE COUNTY NABA/XERCES BUTTERFLY COUNT (COORDINATOR: MARK FAIRBROTHER 413-367-2695). Please try to help out on one of the big butterfly counts this year. The coordinators welcome all the help they can get.

SUNDAY 27 - BROAD MEADOW BROOK SANCTUARY, WORCESTER (LEADER: TOM DODD) This will be the first of three afternoon butterfly walks offered by Tom this summer. Contact the sanctuary (508-753-6087) for details and directions. The walk will begin at 1 p.m.

JULY

SATURDAY 10 - CENTRAL FRANKLIN COUNTY NABA/XERCES BUTTERFLY COUNT (CORDINATOR: MARK FAIRBROTHER 413-367-2695)

SUNDAY 11 - FOXBORO NABA/XERCES BUTTERFLY COUNT (CORDINATOR: BRIAN CASSIE)

SUNDAY 25 - BROAD MEADOW BROOK SANCTUARY, WORCESTER (LEADER: TOM DODD) 1 p.m. start

SATURDAY 31 - EASTON (LEADER: BRIAN CASSIE) Contact Brian for details.

AUGUST

SATURDAY 14 - EASTON (LEADER: BRIAN CASSIE) Contact Brian for details.

ω.