

Massachusetts Butterflies

Spring 2012, No. 38

Massachusetts Butterflies No. 38, Spring 2012

© Copyright 2012 Massachusetts Butterfly Club. All rights reserved.

Massachusetts Butterflies is the semiannual publication of the Massachusetts Butterfly Club, a chapter of the North American Butterfly Association. Membership in NABA-MBC brings you *American Butterflies*, *Butterfly Gardener*, *Massachusetts Butterflies*, and our spring mailing of field trips, meetings, and NABA Counts in Massachusetts. Regular NABA dues are \$30 for an individual, \$40 for a family, and \$60 outside the United States. Send a check made out to NABA to: NABA, 4 Delaware Road, Morristown, NJ 07960. An “MBC only” membership is \$15, and includes a subscription to *Massachusetts Butterflies* and all club mailings. Send a check made out to Massachusetts Butterfly Club to our Secretary, address below.

Massachusetts Butterfly Club

Officers

President: Stephen E. Moore 400 Hudson Street, Northboro, MA
01532. (508) 393-9251 barb620@theworld.com

Vice President-East: Howard Hoople 10 Torr Street, Andover, MA
01810-4022. (978) 475-7719 howard@massbutterflies.org

Vice-President-West: Tom Gagnon 175 Ryan Road, Florence, MA 01062.
(413) 584-6353 tombwhawk@aol.com

Treasurer: Elise Barry 45 Keep Avenue, Paxton, MA 01612-1037.
(508) 795-1147 elise@massbutterflies.org

Secretary: Barbara Volkle 400 Hudson Street, Northboro, MA 01532.
(508) 393-9251 barb620@theworld.com

Staff

Editor, Massachusetts Butterflies: Sharon Stichter 108 Walden St., Cambridge,
MA 02140. (617) 547-4413 sharonstichter2@comcast.net

Records Compiler: Mark Fairbrother 129 Meadow Road, Montague, MA
01351-9512. mark@massbutterflies.org

Webmaster: Karl Barry 45 Keep Avenue, Paxton, MA 01612-1037.
(508) 795-1147 karl@massbutterflies.org

www.massbutterflies.org

CONTENTS

- 2 Sex and the Single Butterfly
Frank Model
- 10 MCZ Butterfly Collection Online
Rod Eastwood
- 14 2011 Season Summary and Records
Mark Fairbrother
- 31 2011 MBC Donors and Volunteers
- 32 Edna Dunbar: A Remembrance
Tom Tying

*Cover Photo: Giant Swallowtail (Papilio cressphontes), by Bruce deGraaf
Bartholomew's Cobble,, Sheffield, July 31, 2011*

Common Checkered-Skipper, Northampton Community Gardens Aug. 25, 2007

Sex and the Single Butterfly

Frank Model

Determining the sex of a butterfly can be easy or insanely hard. It depends on the species and how good a look you get. As usual, skippers can be particularly challenging. The tools at our disposal include:

Color and Pattern

Abdominal Size and Shape

Sexual Chemistry: Scent Spots, Stigmata, Costal Folds

Let's look at some examples.

In lots of species males and females exhibit distinctly different coloration. For example, Black Swallowtail females exhibit much more blue on the hind wing than do the males. Conversely, the interior yellow band on the male is much more pronounced. No one should have trouble “sexing” this species.

It gets a little bit trickier when it comes to Eastern Tiger Swallowtail. Here, the more extensive blue on the hindwing of the female (on left, below) is all you have to go by.

The males usually have a little touch of blue. The example above is an extreme case.

There is also a dark form female, which is fairly scarce here in Massachusetts. That is because it mimics the Pipevine Swallowtail, which is also scarce in Massachusetts. As you travel farther south, the incidence of these increases.

Now let's look at some skippers.

Hobomok Skipper males and females can be quite similar, but the males exhibit a much brighter yellow ventral side. The female is on the left below.

There is also a dark form female in this species (about 30% of females). This is a much easier call - there are no dark form males.

To finish up on “color and pattern”, consider the mated pair of Common Checkered- Skippers shown at the beginning of the article.

The white markings on the female (on the right) are much less pronounced. This is much easier to discern when male and female are seen together. Single butterflies are much harder to sex.

The sex on many species can be determined simply by color and pattern. There are also morphological differences which often work. When they are full of eggs, females' abdomens can be very plump. They also can taper to almost a point at the end with the ovipositor on the underside. This makes it easier for the female to place her eggs where she wants. Conversely, the male abdomen tends to be narrower and more gently tapered, often with a tuft of hairs at the end. For example, in the Dion Skippers below, the plump, pointed abdomen of the female (on left) contrasts with the gently tapered abdomen of the male (on right).

This is admittedly a judgment call. If the female is not very gravid, the plumpness may not be all that obvious. But when she is full of eggs, it is unmistakable, as in the case of these Bog Coppers:

That's the female on the left. In addition, her color (no purple highlights) and pattern (more extensive dots) differ from those of the male.

Finally, let's turn to "sexual chemistry". The males of a number of species have scales on their wings that release pheromones to attract females. In the ever-popular Monarch, they are in the form of a dark spot on the vein closest to the body on the hindwing, most easily seen from the dorsal side. Males have 'em; females do not. Also note that the black wing veins are thicker on the female (on left).

Naturally, it gets more complicated with skippers. In many species the male sex scales occur as a stigma (a very dark patch) on the

forewing. In many cases the stigma is very prominent, as in the case of Tawny-edged Skipper (male below on right, female on left):

In other cases, you have to look really hard. In European Skipper, the male stigma is a very fine dark line running along a vein. (Male on right below; also note the difference in abdominal shape.)

Last but not least, the sex scales can be hidden under a costal fold. (The costa is essentially the leading edge of the forewing.) This is true of several duskywings. The costal fold is very hard to see in the field and only slightly easier to see in a good photo, but if you stare at the leading edge of the forewing of a male, you'll see a

“bend” in the wing, which is not present in the female. These Sleepy Duskywings show the difference rather well.

If you really stare at that leading wing edge on the male (on right), you can actually see the costal fold and the resultant apparent “bend” in the wing edge.

For those of you who have mastered identifying the species, determining the sex of butterflies adds a new dimension to our wonderful hobby.

All photographs in this article are by Frank Model. If you would like to view all of them in color, they are assembled in order at

<http://www.flickr.com/photos/fsmodel/sets/72157628918405863/>

The imaging setup at the MCZ

The hard work of identifying the specimens

Photo: Gabe Miller

Harvard University, Museum of Comparative Zoology Butterfly Collection online.

Rod Eastwood

The butterfly collection in the Museum of Comparative Zoology at Harvard University was founded by Louis Agassiz in 1859 and today has approximately 200,000 specimens, with significant holdings from all the world's biogeographical regions. This immensely valuable collection contains a wealth of historical, spatial and temporal data on the butterflies and on the people who collected them. This is particularly so for Massachusetts butterflies, with material collected by Thaddeus W. Harris, Samuel H. Scudder, F. H. Sprague, Charles Bullard, A. Agassiz, the Denton brothers, Charles Kimball, Vladimir Nabokov, Sidney Hessel, William D. Winter and Paul Z. Goldstein.

Massachusetts Butterflies No. 38, Spring 2012

© Copyright 2012 Massachusetts Butterfly Club. All rights reserved.

However, as with most butterfly collections, it is often difficult to access the data attached to the specimens. So about two years ago we designed a method for recording these data by photographing every butterfly in the collection together with its pin labels, and at the same time bar-coding the specimens. Our database was specially designed for the project and includes software that automatically records taxonomic information for each butterfly. We have a simple protocol for removing labels and photographing the specimens to minimize handling, thus reducing damage to the specimens. Imaging and data entry is being done by students and volunteer interns under the direction of museum staff.

To date, we have digitized more than 100,000 specimens and approximately 30,000 have pin label data transcribed into the data base. Once data are entered and checked, the completed records together with images are automatically uploaded to MCZbase to be freely available online. Our first butterfly records went online on January 5, 2012 and can be viewed at <http://mczbase.mcz.harvard.edu/SpecimenSearch.cfm>. To facilitate the transcription and interpretation of pin label data into our data base we designed a web interface so that members of the entomological community will be able to login and assist with data entry from home. This web page is due to be launched in March 2012. Such 'community sourcing' is the most efficient method of handling the volume of work required. We hope to complete the project within three years.

Photo: S. Stichter

Rod Eastwood, Ph.D., heads the Butterfly Imaging Project at the Museum of Comparative Zoology, Harvard University, 26 Oxford Street, Cambridge, MA 02138. He can be reached at eastwood@fas.harvard.edu. Massachusetts Butterfly Club members are encouraged to make contact if they are interested in volunteering to help with this project.

Note: All photographs in this article are Copyright President and Fellows of Harvard College, and are used with the permission of the Museum of Comparative Zoology, Harvard University.

*Massachusetts Butterflies No. 38, Spring 2012
© Copyright 2012 Massachusetts Butterfly Club. All rights reserved.*

2011 Season Summary and Records

Mark Fairbrother

Despite frequently uncooperative weather 2011 was quite a year for butterfly watching in Massachusetts. A spate of Giant Swallowtail sightings across the state kept watchers' eyes alert and ready for a second look at that black swallowtail that just went by, and Red-banded Hairstreak was added to the all-time state list, not just from the somewhat expectable southeast but also from the Connecticut River valley. Following the NABA checklist the number of species reported for 2011 was 106 – or 108 counting Cherry Gall and Summer Azures as full species.

Nearly 4000 records were received for the 2011 season. Thank-you to the many observers submitting records either directly to me or posting their sightings on the MassLep butterfly list server. Unfortunately it's not possible to fit more than a fraction of the total records in the available space. This does not mean that they aren't important; all reported butterflies are logged in the database and help to give a picture of the health of the various butterfly populations in Massachusetts. In deciding which records to include I tried to balance a combination of early and late dates, location, high numbers, and observer, in that order.

SWALLOWTAILS

Giant Swallowtails, normally rare in Massachusetts, generated great excitement in 2011, first by their sustained appearance in numbers in Sheffield, and then by fanning out across the state to

the New Hampshire border and the North Shore area. Numerous reports of eggs and caterpillars late in the season, combined with an unusually mild winter, give rise to hopes for a repeat event in 2012. Ten reports from across the state were received for individual Pipevine Swallowtails, and Eastern Tiger, Canadian, and Spicebush Swallowtail reports were about normal numbers.

WHITES AND SULPHURS

Mustard White was reported from the species' stronghold in the Berkshires; while West Virginia White was reported in low numbers from a wider number of locations. West Virginia White has always struck this observer as one of the most easily overlooked species here due to its lone early season flight and somewhat retiring habits. The 2010 Cabbage White show in Cummington was not repeated in 2011, but the species remained abundantly reported throughout the season. Clouded and Orange Sulphur numbers were above average, and Clouded closed out the 2011 field season with a report from Oak Bluffs on the Vineyard for New Year's Day, 2012.

GOSSAMER-WINGS

Except for its stronghold in the Arlington-Medford area, Harvester numbers were down and the species went unreported west of the Connecticut River Valley.

Bronze Coppers were again well represented in their Wayland and Ipswich locations, and were also found in the central and northern Berkshires. Bog Copper was reported only from the three most usual locations. Hairstreak numbers on the whole were low again

in 2011, but also provided perhaps the biggest surprise and news of the season as well. In early August the state's first Red-banded Hairstreak was discovered at Gooseberry Neck in Westport. This sighting was followed by a second from Longmeadow on an MBC trip, and finally a third from Allens Pond in Dartmouth. As in 2010 only a single Hickory Hairstreak was reported, and no Bog Elfin was reported in 2011; but most of the other Elfins were reported in good numbers. Eight reports were received for White M Hairstreaks, and Gray Hairstreaks were widespread from April into November. The Azures, of whatever flavor, were reported in good numbers.

BRUSHFOOTED BUTTERFLIES

American Snout recorded one appearance in Massachusetts in 2011, a single individual in Ipswich in September.

Variegated Fritillary had a somewhat disappointing season in 2011, considering the influx of other southern migrants like Common Buckeye and American Lady. Atlantis Fritillary counts continued below historical numbers in the Berkshires. Harris' Checkerspot is actually more numerous and widespread than 2011 reports would indicate, and the same is true for Baltimore Checkerspot. Gray Comma had an amazing year in 2011, with six reports from the Berkshires and Whately. All three Berkshire County NABA counts recorded the species. Several of the records were documented with photographs. Both Tortoiseshell species were nearly unreported, while Common Buckeye had a banner year with many reports of multiple numbers.

SKIPPERS

Hoary Edge, Southern and Northern Cloudywing and Dreamy Duskywing all had another off season. With its somewhat limited range in Massachusetts, Arctic Skipper is never well reported, but only four records for 2011 is still a disappointment. Fiery Skippers began appearing in late August and generated numerous records of multiple individuals from Northampton in the west to Ipswich and Dartmouth in the east. All reports of Leonard's Skipper were from the eastern half of the state, even though the species is widespread in the west as well. This is another species that observers usually have to specifically look for to find. Sachems appeared in the southeast in mid-September and were reported from several locations in the Westport-Dartmouth area and Martha's Vineyard. Zabulon Skipper had another remarkable year in 2011; the species was actually reported from more locations in the eastern half of the state than from its until very recently southern Connecticut River valley stronghold. Dion Skipper was again present in Florence and in the Housatonic River valley.

2011 awards for Early, Late Flight Date or Record High Count:

Early Dates: Giant Swallowtail – June 26, Clouded Sulphur – January 1, Oak Hairstreak – June 4, Red-banded Hairstreak – August 4, Gray Hairstreak - November 16, Cherry Gall Azure – May 1, Common Buckeye – April 29.

Late Dates: Pipevine Swallowtail – October 16, Red-banded Hairstreak – August 22, Gray Comma – September 26, Mourning Cloak – January 1, American Lady – December 17, Eyed Brown – September 25.

Record High Counts: were obtained for seven species in 2011: Giant Swallowtail - 21, Cherry Gall Azure – 30, Red-banded Hairstreak – 1, Gray Comma – 2, Indian Skipper – 141, Dun Skipper – 194, Pepper and Salt Skipper – 21.

Abbreviations:

AP – Allens Pond; BMB – Broad Meadow Brook MAS; CG – Community Gardens; F&G – Fish and Game; FPB – Fort Pond Brook; FS – Fannie Stebbins Wildlife Sanctuary; GBH – Great Blue Hill; GM – Great Meadows National Wildlife Refuge; GITW – Garden in the Woods; HPM – Horn Pond Mountain; IBA – Important Bird Area; IRWS – Ipswich River Wildlife Sanctuary; LA – Larz Anderson Park; LPWS – Long Pasture Wildlife Sanctuary; MAS – MassAudubon Sanctuary; MCRT – Massachusetts Central Rail Trail; MBWMA – Martin Burns Wildlife Management Area; MHF – Moose Hill Farm; ML – Mystic Lakes; MMP – Mountain Meadow Preserve; MPRA – Mill Pond Recreational Area; MSSF – Myles Standish State Forest; MV – Martha’s Vineyard; NABA – North American Butterfly Association Count; NAC – Nine Acre Corner; NCM – North Common Meadows TTOR; NP – Newburyport; NRT – Norwottuck Rail Trail; NWR – National Wildlife Refuge; PL – Power Line; Res. – Reservoir or Reservation; S-C – Stevens-Coolidge TTOR; SF – State Forest; SP – State Park; TTOR – The Trustees of Reservations; WMA – Wildlife Management Area; WMWS – Wachusett Meadow Wildlife Sanctuary.

Pipevine Swallowtail

- 5/28 1 Sedge Meadow, Wayland - Matt Arey
- 6/2 1 Wrentham - M. Osolnik
- 6/6 1 Falmouth - Matt Pelikan
- 6/17 1 Wrentham - Madeleine Champagne
- 6/19 1 Brooklawn Park, New Bedford – Franky
- 8/6 1 Athol - Bo Zaremba
- 8/26 1 Northampton CG - Chris Gentes
- 8/27 1 Northampton CG - Tom Gagnon
- 10/16 1 Eastern Point, Gloucester - Erik Nielsen

Black Swallowtail

- 4/29 3 GBH, Canton - Bob Bowker
- 5/1 1 Montague Plains - Ron & Sue Cloutier
- 5/7 1 HPM, Woburn - Matt Arey
- 5/24 1 W Bridgewater - Don Adams
- 5/28 4 Sedge Meadow, Wayland - Matt Arey
- 6/4 1 Muddy Brook, Ware - Brian Klassanos
- 7/2 74 N Essex NABA - Sharon Stichter, et al
- 7/8 5 S Berkshire NABA - Rene Laubach, et al
- 7/10 1 MMP, Williamstown - Pam Weatherbee
- 7/17 3 Windsor - Tom Gagnon
- 8/5 15 Sheffield - Matt Arey
- 8/20 2 FS WMA, Longmeadow - MBC trip
- 9/2 1 Ashland - Dawn Puliafico
- 9/10 3 Northampton CG - B. Volkle & S. Moore
- 9/17 2 Appleton Farms, Ipswich - David Amadio
- 9/27 2 AP, Dartmouth - Bob Bowker
- 10/8 1 Appleton Farms, Ipswich - Russ Hopping
- 10/17 1 Bay Farm, Duxbury - Bob Bowker

Giant Swallowtail

- 6/23 Bart's Cobble, Sheffield – T. Gagnon
- 6/26 1 Florence - Karl Gardner
- 7/8 1 S Berkshire NABA - Rene Laubach, et al
- 7/27 1 Bart's Cobble, Sheffield TTOR Rene Laubach
- 7/29 1 Northfield Elementary School – fide Dave Small
- 7/30 18 Bart's Cobble, Sheffield TTOR Tom Gagnon
- 7/31 10 Bart's Cobble, Sheffield TTOR B. Zaremba
- 8/2 21 Bart's Cobble, Sheffield - Frank Model
- 8/5 1 Otis - Matt Arey
- 8/5 20 Sheffield - Matt Arey
- 8/5 3 Great Barrington - Matt Arey
- 8/5 1 Stockbridge - Matt Arey
- 8/6 1 Amherst – fide Tom Gagnon
- 8/6 1 Cheshire Rt. 8 Whitney Farm – Pam Weatherbee
- 8/9 1 Amherst - Frank Model
- 8/11 1 South Hadley – Mikayla Willard
- 8/16 1 Billerica - Paul Guidetti
- 8/21 1 Sterling Peat - Gary Kessler
- 8/22 1 Rockport - Elizabeth Gable
- 8/22 1 Sharon - Liam Waters
- 8/23 6 Bart's Cobble, Sheffield - Frank Model
- 8/23 1 Florence - Tom Gagnon
- 8/26 1 Amherst - Alison Kiraly
- 8/26 1 Whately - Bill Benner
- 8/30 1 Wilbraham – Brian Klassanos

Tiger Swallowtail (spp)

- 4/30 1 Myles Standish State For. Carver - Matt Arey
- 5/2 1 Vineyard Haven - Matt Pelikan
- 5/7 1 Middlesex Fells, Medford - Matt Arey
- 5/14 1 Amherst - Joshua Rose
- 5/26 1 Mount Sugarloaf, Deerfield - Joshua Rose
- 6/2 4 MBWMA, Newbury - Joe Stichter
- 6/7 6 Plainfield - Barbara Spencer
- 6/10 15 Moore SP, Paxton - Elise Barry
- 6/16 1 Wayland CG - Bob Bowker

- 7/10 5 MMP, Williamstown - Pam Weatherbee
- 7/22 1 Barry Yard, Paxton - Elise Barry
- 10/10 1 LA Park, Brookline - Tea Kesting-Handly

Eastern Tiger Swallowtail

- 5/8 1 Holliston - Richard Hildreth
- 5/20 1 Holliston - Richard Hildreth
- 5/24 1 W Bridgewater - Don Adams
- 5/29 30 Old County Rd, Ashburnham - Tom Murray
- 5/30 1 W Hill Dam, Uxbridge - T & C Dodd
- 6/6 1 Champagne yard, Foxborough – M. Champagne
- 6/16 2 Dauphinais Park, Grafton - Elise Barry
- 6/19 1 Holliston - Richard Hildreth
- 6/30 1 GITW, Framingham - Dawn Puliafico
- 7/4 1 Sawyer's Island, Rowley - Bo Zaremba
- 7/4 25 C Franklin NABA - Mark Fairbrother et al
- 7/10 26 Blackstone Valley NABA - Tom Dodd
- 7/30 1 Roberts Rd., Sandisfield - Mark Rowden
- 8/3 2 Fort Hill, Eastham - Joe Dwelly
- 8/26 1 Hopkinton - Dawn Puliafico
- 8/31 1 Northampton CG - Frank Model
- 9/5 1 Woburn, Mary Cummings Estate - Bob Bowker
- 9/11 1 Appleton Farms, Ipswich - Matt Arey

Canadian Tiger Swallowtail

- 5/12 3 Northampton - Tom Gagnon
- 5/21 1 Rowden Yard, Leicester - Mark Rowden
- 5/24 1 Barnes Airport, Westfield - Tom Gagnon
- 5/25 5 Cummington - Tom Gagnon
- 5/26 2 Dinosaur Footprints TTOR, Holyoke - MBC trip
- 5/30 2 Florence - Tom Gagnon
- 6/4 62 North Adams, Mt. Greylock State Res. - MBC trip
- 6/8 5 Windsor - Barbara Spencer
- 7/9 14 N Berkshire NABA - Tom Gagnon
- 7/16 4 C Berkshire NABA - Tom Tynning, et al

Spicebush Swallowtail

- 5/9 1 Holliston - Richard Hildreth
- 5/21 1 Chestnut Hill Farm, Southborough - Dolores Price
- 5/27 1 Whately - Bill Benner
- 6/3 1 Lakeville - Robin Gross
- 6/4 2 Muddy Brook, Ware - Brian Klassanos
- 6/25 2 W Bridgewater - Don Adams
- 7/4 8 C Franklin NABA - Mark Fairbrother et al
- 7/17 1 Hadley - Bill Benner
- 8/5 10 Sheffield - Matt Arey
- 8/17 1 Borden Colony, Raynham - Joe Dwelly
- 8/26 2 MMP, Williamstown - MBC trip
- 9/2 1 Holliston - Richard Hildreth
- 9/13 1 AP, Dartmouth - A. Robb, B. Zaremba
Hamburger

Mustard White

- 5/12 24 New Lenox Rd, Lenox - Frank Model
- 5/25 1 Windsor - Tom Gagnon
- 7/16 6 C Berkshire NABA - Tom Tynning, et al
- 7/27 2 Windsor - Tom Gagnon

West Virginia White

- 4/29 1 Cummington - Barbara Spencer
- 5/1 12 Reservoir Rd, Sunderland - Ron & Sue Cloutier
- 5/1 5 N. Adams, Mt. Greylock State Res. - Greg Breed
- 5/9 8 Worthington - Barbara Spencer
- 5/12 7 Chesterfield - Frank Model
- 5/25 1 Savoy - Tom Gagnon
- 6/4 1 North Adams, Mt. Greylock State Res. - MBC trip

Cabbage White

- 4/9 4 Boston - Fred Bouchard

4/10 1 W Bridgewater - Don Adams
 4/15 1 Bike Path, Amherst - Ron & Sue Cloutier
 4/26 1 Lamson Rd, Foxborough - Madeline Champagne
 5/1 10 Holliston - Richard Hildreth
 5/12 3 Cummington - Frank Model
 5/31 3 NCM, Petersham - Frank Model
 6/3 2 Sharon - Madeline Champagne
 6/25 36 W Bridgewater - Don Adams
 7/8 21 S Berkshire NABA - Rene Laubach, et al
 7/10 6 MMP, Williamstown - Pam Weatherbee
 7/31 1 Sandwich Old Game Farm - Joe Dwelly
 8/3 54 Fort Hill, Eastham - Joe Dwelly
 8/11 4 Haverhill - Jim Berry
 8/24 7 Sylvan Nursery, Dartmouth - Madeline Champagne
 9/9 1 Ashland - Dawn Puliafico
 9/17 22 AP, Dartmouth - Lauren Miller-Donnelly
 9/30 3 Holliston - Richard Hildreth
 10/10 20 Gloucester - Jim Berry
 10/23 2 Stichter Yard, Newbury - Sharon Stichter
 11/2 1 Salisbury Beach Res. - Bo Zaremba

Clouded Sulphur

4/26 1 East Longmeadow - Karen Parker
 4/27 1 Templeton - Earl Baldwin
 4/30 1 Myles Standish State For. Carver - Matt Arey
 5/1 2 Cummington - Barbara Spencer
 5/12 5 New Lenox Rd, Lenox - Frank Model
 5/24 1 Barnes Airport, Westfield - Tom Gagnon
 5/30 4 F&G Fields, Westborough - Wendy Miller
 6/4 2 Moran WMA, Windsor - MBC trip
 6/15 2 Montague Plains - Elise Barry
 7/4 3 LPWS, Barnstable - Joe Dwelly
 7/10 2 MMP, Williamstown - Pam Weatherbee
 7/27 6 Windsor - Tom Gagnon
 8/3 3 Fort Hill, Eastham - Joe Dwelly
 9/1 19 Moore SP, Paxton - Elise Barry
 9/17 25 Sylvan Nursery, Dartmouth - L. Miller-Donnelly
 9/26 1 North Adams, Mt. Greylock State Res. - T Gagnon
 9/30 5 Cow Common CA, Wayland - Greg Dysart
 10/4 1 Rockport - Jeff Boettner
 10/25 4 Gooseberry Neck, Westport - Bob Bowker
 11/6 5 Field Farm, Williamstown - Pam Weatherbee
 11/20 1 Quabog IBA, Brookfields - Mark Lynch
 11/26 1 Williamstown - Pam Weatherbee
 12/3 1 Boston - Joe Stichter
 1/1 1 Oak Bluffs - Dave Small

Orange Sulphur

4/26 1 Rowden Yard, Leicester - Mark Rowden
 4/29 1 Westfield - Erin Haugh
 5/1 1 Oak St. PL, Shrewsbury - Steve Moore
 5/27 1 Edgartown - Matt Pelikan
 6/4 1 Moran WMA, Windsor - MBC trip
 7/1 2 Sandwich Old Game Farm - Joe Dwelly
 7/17 24 Hadley - Bill Benner
 7/27 2 Savoy - Tom Gagnon
 8/20 3 Tower Hill, Boylston - Wendy Miller
 8/24 4 Sylvan Nursery, Dartmouth - Madeline Champagne
 9/1 48 Moore SP, Paxton - Elise Barry
 9/4 200 Appleton Farms, Ipswich - Russ Hopping
 9/10 7 Northampton CG - B. Volkle & S. Moore
 9/19 27 Waring Field, Rockport - David Amadio
 9/26 1 Holliston - Richard Hildreth
 10/3 36 Plum Island, Newbury - Bo Zaremba
 10/8 1 Attleboro - Madeline Champagne
 10/10 15 LA Park, Brookline - Tea Kesting-Handly
 11/2 3 Salisbury Beach Res. - Bo Zaremba
 11/7 1 Groton - Tom Murray

11/21 2 Belmont - Fred Bouchard
 11/25 1 Duxbury - Bob Bowker

Cloudless Sulphur

8/29 1 Oak Bluffs - L. Shaller

Harvester

5/29 1 Old County Rd, Ashburnham - Tom Murray
 6/16 1 Sandy Beach, Winchester - Renee LaFontaine
 7/9 1 Concord NABA - Richard Walton, et al
 7/17 1 Granby - Bill Benner
 7/21 1 Northampton NABA - Mark Fairbrother, et al
 8/17 20 Arlington - Renee LaFontaine
 8/17 9 Medford - Renee LaFontaine
 8/28 2 Mystic Lakes, Medford - Renee LaFontaine

American Copper

4/30 1 Myles Standish State For. Carver - Matt Arey
 5/1 1 Corollus State Forest, West Tisbury - Matt Pelikan
 5/4 6 Nantucket, LLNF - Vern Laux
 5/12 2 Northampton - Tom Gagnon
 5/22 25 Barnes Airport, Westfield - Joshua Rose
 5/25 12 Saugus - Ron Hamburger
 5/31 1 NCM, Petersham - Frank Model
 6/3 1 Coonamessett River Bogs, Falmouth - Alison Robb
 6/4 3 MBWMA, Newbury - J. Stichter, S. Stichter
 6/11 2 Dunback Meadows, Lexington - Bob Bowker
 7/9 60 Concord NABA - Richard Walton, et al
 7/15 22 Sandwich Old Game Farm - Joe Dwelly
 7/27 1 Oak St. PL, Shrewsbury - B. Volkle & S. Moore
 8/21 1 Boxford - Russ Hopping
 8/27 2 Holliston - Richard Hildreth
 9/9 2 Cormier Woods Res. TTOR Uxbridge - R. Hopping
 9/13 8 AP, Dartmouth - A. Robb, B. Zaremba, R. Hamburger
 9/15 1 Plum Island, Newbury - Jim Berry
 10/8 5 E Bridgewater - Eddie Giles
 10/10 3 LA Park, Brookline - Tea Kesting-Handly
 10/18 1 Oak Bluffs - Matt Pelikan
 10/21 2 Ward Res, Andover - Howard Hoople

Bronze Copper

6/21 2 Sedge Meadow, Wayland - Steve Moore
 7/9 2 N Berkshire NABA - Tom Gagnon
 7/9 2 Cheshire - Bill Benner
 8/31 2 NAC, Concord - Tom Whelan
 9/2 10 Sedge Meadow, Wayland - Bob Bowker
 9/3 1 Wayland CG - Greg Dysart
 9/3 5 Sedge Meadow, Wayland - Greg Dysart
 9/11 2 Appleton Farms, Ipswich - Matt Arey
 9/13 2 Windsor - Tom Gagnon
 9/17 2 Appleton Farms, Ipswich - Dave Amadio
 9/21 1 Cow Common CA, Wayland - Greg Dysart
 9/26 1 Appleton Farms, Ipswich - Howard Hoople
 9/30 1 Cow Common CA, Wayland - Greg Dysart
 10/1 1 Appleton Farms, Ipswich - Howard Hoople
 10/8 8 Appleton Farms, Ipswich - Matt Arey

Bog Copper

7/2 3 N Worcester NABA - Carl Kamp, et al
 7/4 162 C Franklin NABA - Mark Fairbrother et al
 7/9 6 Truro NABA - Alison Robb, et al

Coral Hairstreak

7/2 1 N Worcester NABA - Carl Kamp, et al
 7/4 5 C Franklin NABA - Mark Fairbrother et al
 7/7 3 N Andover - Howard Hoople
 7/9 32 Windsor - Bill Benner
 7/9 42 N Berkshire NABA - Tom Gagnon

7/9 4 Concord NABA - Richard Walton, et al
 7/9 1 Truro NABA - Alison Robb, et al
 7/10 4 Blackstone Valley NABA - Tom Dodd
 7/10 1 E Longmeadow - Karen Parker
 7/16 8 C Berkshire NABA - Tom Tying, et al
 7/17 3 S Hadley - Bill Benner
 7/21 3 Northampton NABA - Mark Fairbrother, et al
 7/23 8 Brewster NABA - Alison Robb, et al
 7/27 2 Windsor - Tom Gagnon
 8/21 1 Nantucket - Eric LoPresti

Acadian Hairstreak

7/9 1 Cheshire - Bill Benner
 7/9 1 N Berkshire NABA - Tom Gagnon
 7/16 12 C Berkshire NABA - Tom Tying, et al

Edwards' Hairstreak

6/20 1 E Longmeadow - Karen Parker
 6/28 1 GBH, Canton - Greg Dysart
 7/9 1 N Berkshire NABA - Tom Gagnon
 7/17 1 Falmouth NABA - Alison Robb, et al

Banded Hairstreak

6/28 40 GBH, Canton - Greg Dysart
 6/29 4 GITW, Framingham - Greg Dysart
 7/2 23 N Essex NABA - Sharon Stichter, et al
 7/2 2 N Worcester NABA - Carl Kamp, et al
 7/2 2 Rowden Yard, Leicester - Mark Rowden
 7/4 36 C Franklin NABA - Mark Fairbrother et al
 7/4 20 Stackyard Rd, Rowley - Bo Zarembo
 7/5 1 Barry Yard, Paxton - Elise Barry
 7/9 5 N Berkshire NABA - Tom Gagnon
 7/10 3 Blackstone Valley NABA - Tom Dodd
 7/16 2 Rowden Yard, Leicester - Mark Rowden
 7/16 1 C Berkshire NABA - Tom Tying, et al
 7/17 4 Falmouth NABA - Alison Robb, et al
 7/28 1 Rowden Yard, Leicester - Mark Rowden

Hickory Hairstreak

7/9 1 N Berkshire NABA - Tom Gagnon

Striped Hairstreak

6/28 4 GBH, Canton - Greg Dysart
 7/2 1 N Worcester NABA - Carl Kamp, et al
 7/4 3 Stackyard Rd, Rowley - Bo Zarembo
 7/9 1 Cheshire - Bill Benner
 7/9 2 N Berkshire NABA - Tom Gagnon
 7/15 2 Sandwich Old Game Farm - Joe Dwelly
 7/23 3 Brewster NABA - Alison Robb, et al
 7/27 1 Savoy - Tom Gagnon

Oak Hairstreak

6/4 1 HPM, Woburn - Matt Arey
 6/28 3 GBH, Canton - Greg Dysart
 7/4 1 Stackyard Rd, Rowley - Bo Zarembo

Brown Elfin

4/10 1 G35 Quabbin - Ron & Sue Clouter
 4/17 1 GBH, Canton - Sam Jaffe
 4/26 2 Lamson Rd, Foxborough - Madeline Champagne
 4/29 17 Corr. State Forest, West Tisbury - M. Pelikan
 4/30 20 Myles Standish State For. Carver - Matt Arey
 5/1 5 Montague Plains - Ron & Sue Cloutier
 5/2 2 Weir Hill Res, N Andover - Howard Hoopole
 5/3 10 Sherborn PL - Bob Bowker
 5/4 50 Nantucket - Vern Laux
 5/6 11 Correllus State For., West Tisbury - M. Pelikan
 5/8 4 G35 Quabbin - Frank Model
 5/13 2 HPM, Woburn - Howard Hoopole
 5/21 6 MSSF, Plymouth - MBC trip

5/28 1 GBH, Canton - Matt Arey
 6/8 1 Crane WMA, Falmouth - Alison Robb

Hoary Elfin

4/29 9 Correllus State Forest, West Tisbury - M. Pelikan
 4/30 15 Myles Standish State For. Carver - Matt Arey
 5/6 1 Correllus State Forest, West Tisbury - M. Pelikan
 5/6 3 MSSF, Plymouth - Steve Moore
 5/21 3 MSSF, Plymouth - MBC trip
 6/3 1 Lamson Rd, Foxborough - Steve Moore

Frosted Elfin

4/26 4 Barnes Airport, Westfield - Tom Gagnon
 4/29 149 Westover AFB, Chicopee - MBC trip
 4/30 2 Myles Standish State For. Carver - Matt Arey
 5/2 2 Weir Hill Res, N Andover - Howard Hoopole
 5/6 4 Lamson Rd, Foxborough - Madeline Champagne
 5/6 4 Weir Hill Res, N Andover - Sharon Stichter
 5/7 1 HPM, Woburn - Matt Arey
 5/8 8 Lamson Rd, Foxborough - Madeline Champagne
 5/12 1 Northampton - Tom Gagnon
 5/13 7 HPM, Woburn - Howard Hoopole
 5/14 2 Sherborn PL - Bob Bowker
 5/21 9 Acton - Tom Whelan
 5/25 4 HPM, Woburn - Howard Hoopole
 5/30 3 Chelmsford PL - Tom Whelan
 6/3 11 Lamson Rd, Foxborough - Madeline Champagne
 6/4 1 HPM, Woburn - Matt Arey
 6/6 9 Lamson Rd, Foxborough - Madeline Champagne

Henry's Elfin

4/29 1 Lamson Rd, Foxborough - Madeline Champagne
 4/29 1 Ipswich - Jim Berry
 4/30 5 Fowl Meadows, Milton - Sam Jaffe
 5/3 1 Sherborn PL - Bob Bowker
 5/7 3 Middlesex Fells, Medford - Matt Arey
 5/9 2 New Salem - Frank Model
 5/9 1 Tom Swamp, Petersham - Frank Model
 5/29 1 Old County Rd, Ashburnham - Tom Murray
 5/31 1 Tom Swamp, Petersham - Frank Model
 6/4 1 MBWMA, Newbury - J. Stichter, S. Stichter

Eastern Pine Elfin

4/26 1 Barnes Airport, Westfield - Tom Gagnon
 4/29 1 Holliston - Richard Hildreth
 4/29 1 Correllus State Forest, West Tisbury - Matt Pelikan
 4/30 2 Myles Standish State For. Carver - Matt Arey
 5/1 2 Montague Plains - Ron & Sue Cloutier
 5/1 1 Oxbow NWR, Harvard - Joshua Rose
 5/2 1 Weir Hill Res, N Andover - Howard Hoopole
 5/3 1 MCRT Charnock Tunnel, Rutland - Elise Barry
 5/13 3 Lamson Rd, Foxborough - Madeline Champagne
 5/21 7 Delaney WMA, Bolton - Matt Arey
 5/25 1 Savoy - Tom Gagnon
 5/29 1 Old County Rd, Ashburnham - Tom Murray
 5/30 1 Dodd Residence, Upton - T & C Dodd
 6/4 1 MBWMA, Newbury - J. Stichter, S. Stichter

Juniper Hairstreak

5/21 1 Delaney WMA, Bolton - Matt Arey
 5/26 30 Dinosaur Footprints TTOR, Holyoke - MBC trip
 6/4 1 MBWMA, Newbury - J. Stichter, S. Stichter
 7/23 3 Brewster NABA - Alison Robb, et al

White M Hairstreak

5/13 1 Lamson Rd, Foxborough - Madeline Champagne
 5/21 1 Delaney WMA, Bolton - Matt Arey
 5/21 1 GBH, Canton - Sam Jaffe

6/4 1 MBWMA, Newbury - J. Stichter, S. Stichter
7/30 1 Carlisle CA Cranberry Bog - Alan Ankers
8/4 1 WMWS, Princeton - Cindy Dunn
10/10 1 Sylvan Nursery, Westport - Frank Model

Gray Hairstreak

4/21 1 Correllus State Forest, West Tisbury - Matt Pelikan
4/30 1 Myles Standish State For. Carver - Matt Arey
5/6 1 Weir Hill Res, N Andover - Sharon Stichter
5/7 6 Middlesex Fells, Medford - Matt Arey
5/12 1 Northampton - Tom Gagnon
5/21 1 Lamson Rd, Foxborough - Madeline Champagne
5/21 1 GBH, Canton - Sam Jaffe
5/22 2 Barnes Airport, Westfield - Joshua Rose
5/30 2 W Hill Dam, Uxbridge - T & C Dodd
7/12 1 Barry Yard, Paxton - Elise Barry
7/17 1 Hadley - Bill Benner
8/19 1 GITW, Framingham - Dawn Puliafico
8/23 1 Dauphinis Park, Grafton - Dolores Price
8/30 2 Ipswich Grass Rides TTOR - Sharon Stichter #
9/9 2 Ashland - Dawn Puliafico
9/17 1 Sylvan Nursery, Dartmouth - L. Miller-Donnelly
9/19 1 Birchwood Farm, Wrentham - Eric LoPresti
10/6 1 Northampton CG - Tom Gagnon
10/10 1 Whately - Bill Benner
10/12 1 Appleton Farms, Ipswich - Howard Hoople
10/20 1 AP Allens Neck, Dartmouth - M. Champagne
11/16 1 Oak Bluffs - Matt Pelikan

Red-banded Hairstreak

8/4 1 Gooseberry Neck, Westport - Bob Bowker
8/20 1 FS WMA, Longmeadow - MBC trip
8/22 1 AP Field Station, Dartmouth - Brian Cassie

Early Hairstreak

5/27 1 Westhampton - L. Sanders
6/4 9 N. Adams, Mt. Greylock State Res. - MBC trip
6/6 4 N. Adams, Mt. Greylock State Res., Bo Zarembo

Eastern Tailed-Blue

4/29 1 Correllus State Forest, West Tisbury - Matt Pelikan
5/1 1 Montague Plains - Ron & Sue Cloutier
5/6 2 Lamson Rd, Foxborough - Madeline Champagne
5/12 5 Northampton - Tom Gagnon
5/20 1 Fairgrounds, Cummington - Barbara Spencer
5/30 2 F&G Fields, Westborough - Wendy Miller
6/8 3 MBWMA, Newbury - Sharon Stichter
7/1 1 Sandwich Old Game Farm - Joe Dwelly
7/10 66 Blackstone Valley NABA - Tom Dodd
7/30 1 Barry Yard, Paxton - Elise Barry
8/5 1 Tower Hill, Boylston - Dawn Puliafico
8/23 1 Holliston - Richard Hildreth
8/31 1 Northampton CG - Frank Model
9/10 1 DWWS, Marshfield - Fred Bouchard
9/22 1 Oak Grove Farm, Millis - Madeline Champagne
10/10 1 Whately - Bill Benner

10/20 1 AP Allens Neck, Dartmouth - M.Champagne

Spring Azure

4/9 1 Hunsley Hills CA, Rowley - Sharon Stichter
4/10 1 Holliston - Richard Hildreth
4/11 1 Champagne yard, Foxborough - M. Champagne
4/14 1 G35 Quabbin - Ron & Sue Cloutier
4/26 10 Lamson Rd, Foxborough - Madeline Champagne
4/30 25 Fowl Meadows, Milton - Sam Jaffe
5/1 4 Holliston - Richard Hildreth
5/1 2 Oxbow NWR, Harvard - Joshua Rose
5/1 7 Montague Plains - Ron & Sue Cloutier

5/9 5 Holliston - Richard Hildreth
5/30 2 W Hill Dam, Uxbridge - T & C Dodd
6/4 1 North Adams, Mt. Greylock State Res. - MBC trip
6/10 1 Leicester - Mark Rowden

Cherry Gall Azure

5/1 1 Natick - Greg Dysart
5/6 1 Bike Path, Amherst - Frank Model
5/7 10 HPM, Woburn - Matt Arey
5/7 30 Middlesex Fells, Medford - Matt Arey
5/9 2 Tom Swamp, Petersham - Frank Model
5/20 1 Fairgrounds, Cummington - Barbara Spencer
5/21 3 Delaney WMA, Bolton - Matt Arey
5/25 2 Windsor - Tom Gagnon
5/27 2 W Tisbury - Matt Pelikan
5/27 1 Tom Swamp, Petersham - Frank Model
5/28 3 GBH, Canton - Matt Arey
5/31 1 Tom Swamp, Petersham - Frank Model
6/4 2 North Adams, Mt. Greylock State Res. - MBC trip

Summer Azure

5/14 2 Sherborn PL - Bob Bowker
6/5 1 Milford PL - Bob Bowker
6/16 3 Plummer's Corner, Northbridge - Bob Bowker
6/26 1 E Longmeadow - Karen Parker
6/26 1 Rowden Yard, Leicester - Mark Rowden
7/2 2 N Essex NABA - Sharon Stichter, et al
7/15 1 Moore SP, Paxton - Elise Barry
7/30 3 Roberts Rd., Sandisfield - Mark Rowden
8/19 1 RR PL, Milford - Bob Bowker
9/1 1 Moore SP, Paxton - Elise Barry
9/16 1 Windsor - Barbara Spencer
9/26 1 North Adams, Mt. Greylock State Res. - T Gagnon

Silvery Blue

5/21 15 Delaney WMA, Bolton - Matt Arey
5/25 2 Windsor - Tom Gagnon
5/27 1 Old Town Hill, Newbury - Matt Arey
5/27 1 Cummington - Barbara Spencer
5/27 26 Delaney WMA, Stow - Steve Moore
5/29 1 Weir Hill Res, N Andover - Howard Hoople

American Snout

9/11 1 Appleton Farms, Ipswich - Matt Arey

Variagated Fritillary

5/28 1 Whately - Bill Benner
5/30 1 W Hill Dam, Uxbridge - T & C Dodd
6/4 1 Moran WMA, Windsor - MBC trip
6/4 1 Correllus State Forest, West Tisbury - Matt Pelikan
7/2 1 N Worcester NABA - Carl Kamp, et al
7/17 2 Hadley - Bill Benner
7/21 2 Northampton NABA - Mark Fairbrother, et al
8/31 1 Northampton CG - Frank Model
9/10 1 Northampton CG - B. Volkle & S. Moore

10/6 1 Northampton CG - Tom Gagnon
10/9 1 Moraine Farm, Beverly - Matt Arey

Great Spangled Fritillary

6/15 2 Holliston - Richard Hildreth
6/15 2 East St. Cem., Petersham - G. Breed & P. Severns
6/21 5 Williams Land, Harvard - Steve Moore
6/25 4 W Bridgewater - Don Adams
7/4 1 E Longmeadow - Karen Parker
7/5 1 GITW, Framingham - Dawn Puliafico
7/9 21 Cheshire - Bill Benner
7/10 10 MMP, Williamstown - Pam Weatherbee

Massachusetts Butterflies No. 38, Spring 2012

©Copyright 2012 Massachusetts Butterfly Club. All rights reserved.

7/16 2 Rowden Yard, Leicester - Mark Rowden
 7/17 4 S Hadley - Bill Benner
 7/27 5 Savoy - Tom Gagnon
 7/30 1 Barry Yard, Paxton - Elise Barry
 8/2 1 Holliston - Richard Hildreth
 8/21 1 Boxford - Russ Hopping
 8/29 1 Northampton CG - Frank Model
 9/4 1 Sherborn PL - Bob Bowker
 9/9 1 Champagne yard, Foxborough - Madeline Champagne
 9/10 1 DWWS, Marshfield - Fred Bouchard
 9/24 1 Northampton CG - Tom Gagnon
 9/26 1 North Adams, Mt. Greylock State Res. - Tom Gagnon
 10/8 1 E Bridgewater - Eddie Giles
 10/9 1 Rowden Yard, Leicester - Mark Rowden

Aphrodite Fritillary

6/19 1 GITW, Framingham - Dawn Puliafico
 7/2 8 N Worcester NABA - Carl Kamp, et al
 7/4 3 C Franklin NABA - Mark Fairbrother et al
 7/9 4 Cheshire - Bill Benner
 7/9 9 N Berkshire NABA - Tom Gagnon
 7/15 1 Moore SP, Paxton - Elise Barry
 7/16 2 C Berkshire NABA - Tom Tynning, et al
 7/21 1 Northampton NABA - Mark Fairbrother, et al
 7/27 4 Savoy - Tom Gagnon
 7/30 1 Barry Yard, Paxton - Elise Barry
 8/7 1 E Longmeadow - Karen Parker
 8/24 4 Rt 169 PL, Charlton - Bob Bowker

Atlantis Fritillary

7/9 4 Savoy - Bill Benner
 7/9 4 N Berkshire NABA - Tom Gagnon
 7/16 18 C Berkshire NABA - Tom Tynning, et al
 7/17 1 Cummington - Barbara Spencer
 7/27 4 Savoy - Tom Gagnon

Silver-bordered Fritillary

5/21 2 Delaney WMA, Bolton - Matt Arey
 5/27 1 Whately - Bill Benner
 6/15 1 Stichter Yard, Newbury - Sharon Stichter
 7/2 3 Appleton Farms, Ipswich - Jim Berry
 7/27 1 Windsor - Tom Gagnon
 10/1 1 Appleton Farms, Ipswich - Howard Hoopie
 10/7 1 Rehoboth - Lauren Miller-Donnelly
 10/8 3 Appleton Farms, Ipswich - Russ Hopping

Meadow Fritillary

5/29 2 Williamstown - Pam Weatherbee
 7/4 25 C Franklin NABA - Mark Fairbrother et al
 7/8 15 S Berkshire NABA - Rene Laubach, et al
 7/9 6 N Berkshire NABA - Tom Gagnon
 7/16 1 C Berkshire NABA - Tom Tynning, et al
 7/21 1 Northampton NABA - Mark Fairbrother, et al
 8/2 2 Bart's Cobble, Sheffield - Frank Model
 8/5 4 Sheffield - Matt Arey
 8/26 3 MMP, Williamstown - MBC trip

Harris' Checkerspot

6/2 1 N Andover - Howard Hoopie
 6/5 1 Milford PL - Bob Bowker
 6/7 2 Plainfield - Barbara Spencer
 6/8 1 MBWMA, Newbury - Sharon Stichter
 6/8 3 Petersham - Ron & Sue Cloutier
 6/8 1 West Cummington - Barbara Spencer
 6/15 30 East Street Cem., Petersham - G. Breed & P. Severns

Pearl Crescent

5/8 1 Hammond Res., Andover - Howard Hoopie
 5/13 1 MBWMA, Newbury - Joe Stichter
 5/21 13 Dauphinias Park, Grafton - Dolores Price
 5/21 10 Delaney WMA, Bolton - Matt Arey
 5/25 1 Windsor - Tom Gagnon
 5/25 1 E Longmeadow - Karen Parker
 5/27 6 Whately - Bill Benner
 5/29 3 Williamstown - Pam Weatherbee
 5/30 74 W Hill Dam, Uxbridge - T & C Dodd
 5/30 27 Marstons Mills Airport - Joe Dwelly
 5/31 25 Essex - Jim Berry
 6/4 35 MBWMA, Newbury - J. Stichter, S. Stichter
 6/11 18 Dunback Meadows, Lexington - Bob Bowker
 6/15 1 Montague Plains - Elise Barry
 7/4 1 LPWS, Barnstable - Joe Dwelly
 7/17 185 Hadley - Bill Benner
 7/26 3 Holliston - Richard Hildreth
 7/27 1 Savoy - Tom Gagnon
 8/3 15 Fort Hill, Eastham - Joe Dwelly
 8/5 25 Sheffield - Matt Arey
 8/17 16 Borden Colony, Raynham - Joe Dwelly
 8/26 17 MMP, Williamstown - MBC trip
 8/31 1 Northampton CG - Frank Model
 9/1 5 Moore SP, Paxton - Elise Barry
 9/10 2 DWWS, Marshfield - Fred Bouchard
 9/19 14 Waring Field, Rockport - David Amadio
 9/27 9 AP, Dartmouth - Bob Bowker
 10/8 1 Appleton Farms, Ipswich - Russ Hopping
 10/10 1 Whately - Bill Benner

Baltimore Checkerspot

6/10 4 W Bridgewater - Don Adams
 6/25 175 W Bridgewater - Don Adams
 7/4 15 LPWS, Barnstable - Joe Dwelly
 7/9 1 Cheshire - Bill Benner
 7/10 4 MMP, Williamstown - Pam Weatherbee
 7/16 19 C Berkshire NABA - Tom Tynning, et al
 7/17 3 Falmouth NABA - Alison Robb, et al
 7/21 12 Northampton NABA - Mark Fairbrother, et al

Question Mark

4/26 1 E Longmeadow - Karen Parker
 5/3 1 Stichter Yard, Newbury - Sharon Stichter
 5/13 1 SF, Edgartown - Matt Pelikan
 5/21 1 GBH, Canton - Sam Jaffe
 5/24 1 Florence - Tom Gagnon
 5/25 2 Harwich - Larry Barry
 5/25 1 Lakeville - Robin Gross
 5/29 2 Whately - Bill Benner
 5/31 1 Tom Swamp, Petersham - Frank Model
 6/1 1 Barry Yard, Paxton - Elise Barry
 6/4 1 Moran WMA, Windsor - MBC trip
 6/9 1 Sherborn PL - Bob Bowker
 6/10 3 Moore SP, Paxton - Elise Barry
 6/19 3 Holliston - Richard Hildreth
 6/27 1 Harwich - Larry Barry
 7/16 5 C Berkshire NABA - Tom Tynning, et al
 7/27 1 Windsor - Tom Gagnon
 8/4 2 Holliston - Richard Hildreth
 9/11 1 Waring Field, Rockport - Matt Arey
 9/13 4 Savoy - Tom Gagnon
 10/6 1 Wellfleet Bay WS, Wellfleet - Mark Faherty
 10/8 1 Sylvan Nursery, Westport - Brian Cassie
 10/15 1 Natick - Greg Dysart

Eastern Comma

3/17 1 BMB WS, Worcester - Martha Gach

3/30 1 Shutesbury - Ron & Sue Cloutier
 4/9 1 E Longmeadow - Karen Parker
 4/9 1 Hunsley Hills CA, Rowley - Sharon Stichter
 4/10 1 Champagne yard, Foxborough - Madeline
 Champagne
 4/15 1 Bike Path, Amherst - Ron & Sue Cloutier
 4/18 1 Springfield - Jen Prairie
 4/30 3 Fowl Meadows, Milton - Sam Jaffe
 5/1 1 Cummington - Barbara Spencer
 5/11 1 Amherst - Joshua Rose
 5/25 1 Windsor - Tom Gagnon
 5/31 3 Essex - Jim Berry
 6/16 1 Plummer's Corner, Northbridge - Bob Bowker
 8/2 1 Sheffield - Frank Model
 8/19 1 Cummington - Barbara Spencer
 8/23 1 Holliston - Richard Hildreth
 9/10 1 Whately - B. Volkle & S. Moore
 10/6 1 Whately - Joe Wicinski
 10/8 1 Williamstown - Pam Weatherbee
 11/6 1 Whately - Bill Benner
 11/20 1 Quaboag WMA, Brookfield - Mark Lynch

Gray Comma

7/8 1 S Berkshire NABA - Rene Laubach, et al
 7/9 1 N Berkshire NABA - Tom Gagnon
 7/16 2 C Berkshire NABA - Tom Tynning, et al
 9/9 1 Whately - T. Gagnon G. LeBron
 9/13 1 Windsor - Tom Gagnon
 9/26 1 North Adams, Mt. Greylock State Res. - Tom
 Gagnon

Compton Tortoiseshell

4/7 1 Cummington - Barbara Spencer
 4/10 1 Boxford - Matt Arey

Mourning Cloak

3/17 2 Vineyard Haven - Matt Pelikan
 3/17 2 BMB WS, Worcester - Martha Gach
 3/17 1 Ward Res, Andover - Howard Hoople
 4/3 1 Groton - Andrew McGinnis
 4/8 10 Goats Peak, Easthampton - MBC trip
 4/9 1 Champagne yard, Foxborough - Madeline
 Champagne
 4/10 3 Boxford - Matt Arey
 4/18 1 Holliston - Richard Hildreth
 4/27 1 Ipswich - Jim Berry
 4/30 3 Fowl Meadows, Milton - Sam Jaffe
 5/1 5 North Adams, Mt. Greylock State Res. - Greg
 Breed
 5/20 1 Lamson Rd, Foxborough - Madeline Champagne
 5/25 2 Savoy - Tom Gagnon
 5/29 1 Dennis-Greenough Ponds, Yarmouth - Joe Dwelly
 5/29 2 Old County Rd, Ashburnham - Tom Murray
 6/3 1 Essex - Jim Berry
 6/4 9 North Adams, Mt. Greylock State Res. - MBC trip
 6/6 1 Skinner State Park, Hadley - Greg Dysart
 7/8 1 S Berkshire NABA - Rene Laubach, et al
 7/9 1 Windsor - Bill Benner
 8/24 1 AP, Dartmouth - Madeline Champagne
 9/1 2 Moore SP, Paxton - Elise Barry
 9/9 1 Cormier Woods Res. TTOR Uxbridge - Russ
 Hopping
 9/17 3 Somerville - Fred Bouchard
 10/1 1 Rowden Yard, Leicester - Mark Rowden
 10/6 1 Route 116, Sunderland - Jeff Boetner
 10/9 1 Ipswich - Jim Berry
 11/6 1 Whately - Bill Benner
 1/1 1 Boxford - Matt Arey

Milbert's Tortoiseshell

5/9 1 Chesterfield - Barbara Spencer
 7/9 1 N Berkshire NABA - Tom Gagnon
 7/9 1 Cheshire - Bill Benner
 10/9 1 Moraine Farm, Beverly - Matt Arey

American Lady

4/24 1 Dauphinais Park, Grafton - Dolores Price
 4/26 1 Barnes Airport, Westfield - Tom Gagnon
 4/26 1 E Longmeadow - Karen Parker
 4/29 2 Correllus State Forest, West Tisbury - Matt Pelikan
 5/1 1 Reservoir Rd, Sunderland - Ron & Sue Cloutier
 5/1 2 Cummington - Barbara Spencer
 5/6 2 Correllus State Forest, West Tisbury - Matt Pelikan
 5/9 2 Holliston - Richard Hildreth
 5/13 5 MBWMA, Newbury - Joe Stichter
 5/21 1 GBH, Canton - Sam Jaffe
 5/29 1 Dennis-Greenough Ponds, Yarmouth - Joe Dwelly
 5/30 3 Florence - Tom Gagnon
 6/4 1 MBWMA, Newbury - J. Stichter, S. Stichter
 7/10 1 MMP, Williamstown - Pam Weatherbee
 7/17 1 Hadley - Bill Benner
 8/24 2 Sylvan Nursery, Dartmouth - Madeline Champagne
 9/11 5 Appleton Farms, Ipswich - Matt Arey
 9/26 2 North Adams, Mt. Greylock State Res. - Tom
 Gagnon
 10/2 1 Oak Bluffs - Matt Pelikan
 10/9 1 Lakeville - Robin Gross
 10/10 1 Larz Anderson Park, Brookline - Tea Kesting-
 Handly
 10/23 3 Nantucket - Erin Haugh
 11/26 1 Falmouth - Amy O'Neil
 12/17 1 Nantucket - Trish Pastuszak

Painted Lady

5/7 1 HPM, Woburn - Matt Arey
 5/25 1 HPM, Woburn - Howard Hoople
 5/27 1 MBWMA, Newbury - Matt Arey
 6/3 1 Millenium Park, Roxbury - Bob Bowker
 6/25 1 W Bridgewater - Don Adams
 7/2 1 N Essex NABA - Sharon Stichter, et al
 7/4 1 C Franklin NABA - Mark Fairbrother et al
 7/9 1 N Berkshire NABA - Tom Gagnon
 7/23 1 Brewster NABA - Alison Robb, et al
 7/30 2 Barnstable NABA - Ian Ives, et al
 8/27 1 Wenham Canal - Matt Arey
 9/11 2 Waring Field, Rockport - Matt Arey
 9/27 1 AP, Dartmouth - Bob Bowker
 10/18 1 Oak Bluffs - Matt Pelikan
 10/23 1 Hedman yard, Gloucester - Susan Hedman

Red Admiral

4/28 1 Brookline - Les Kaufman
 4/30 1 Fowl Meadows, Milton - Sam Jaffe
 5/4 4 Nantucket, LLNF - Vern Laux
 5/8 1 Dauphinais Park, Grafton - Dolores Price
 5/12 2 New Lenox Rd, Lenox - Frank Model
 5/25 1 Lakeville - Robin Gross
 5/30 1 Marstons Mills Airport - Joe Dwelly
 6/4 2 North Adams, Mt. Greylock State Res. - MBC trip
 6/15 1 East Street Cem., Petersham - G. Breed & P.
 Severns
 7/1 1 E Longmeadow - Karen Parker
 7/9 7 Concord NABA - Richard Walton, et al
 8/1 1 Springfield - Karen Parker
 8/11 1 Ipswich - Jim Berry
 8/30 1 Ashland - Dawn Puliafico
 9/28 1 Wayland CG - Steve Moore

Massachusetts Butterflies No. 38, Spring 2012

©Copyright 2012 Massachusetts Butterfly Club. All rights reserved.

- 10/5 1 Sylvan Nursery, Dartmouth - Lauren Miller-Donnelly
10/10 1 Sylvan Nursery, Westport - Frank Model

Common Buckeye

- 4/29 2 Westover AFB, Chicopee - MBC trip
5/8 1 Dauphinais Park, Grafton - Dolores Price
5/12 1 New Lenox Rd, Lenox - Frank Model
5/27 1 Old Town Hill, Newbury - Matt Arey
5/30 1 W Hill Dam, Uxbridge - T & C Dodd
6/2 1 MBWMA, Newbury - Joe Stichter
6/15 1 Montague Plains - Elise Barry
6/16 1 Dauphinais Park, Grafton - Elise Barry
7/2 2 N Worcester NABA - Carl Kamp, et al
7/4 5 C Franklin NABA - Mark Fairbrother et al
7/8 1 S Berkshire NABA - Rene Laubach, et al
7/9 12 Concord NABA - Richard Walton, et al
7/9 3 N Berkshire NABA - Tom Gagnon
7/10 6 Blackstone Valley NABA - Tom Dodd
7/16 3 C Berkshire NABA - Tom Tynning, et al
7/21 6 Northampton NABA - Mark Fairbrother, et al
7/23 3 Brewster NABA - Alison Robb, et al
7/27 1 Windsor - Tom Gagnon
8/2 1 Sheffield - Frank Model
8/4 9 Gooseberry Neck, Westport - Bob Bowker
8/6 1 Bayberry Hills PL-Bike Path, Yarmouth - Joe Dwelly
8/19 4 Bay Farm, Duxbury - Bob Bowker
8/20 2 FS WMA, Longmeadow - MBC trip
8/27 1 Eastern Point, Gloucester - Susan Hedman
8/30 5 Appleton Farms, Ipswich - Sharon Stichter #
9/3 2 Wayland CG - Greg Dysart
9/5 2 Woburn, Mary Cummings Estate - Bob Bowker
9/13 20 AP, Dartmouth - A. Robb, B. Zarella, R. Hamburger
9/20 1 Paxton Blue Stem Field - Elise Barry
9/24 3 Boylston - Dawn Puliafico
10/8 1 Williamstown - Pam Weatherbee
10/9 1 Halibut Point SP, Rockport - Bob Bowker
10/11 2 Northampton CG - Barbara Spencer
10/20 3 Gooseberry Neck, Westport - Madeline Champagne
10/23 7 Nantucket - Erin Haugh
10/25 4 AP Allens Neck, Dartmouth - Bob Bowker

White Admiral

- 6/1 1 Sudbury - Steve Moore
6/4 3 North Adams, Mt. Greylock State Res. - MBC trip
7/4 3 C Franklin NABA - Mark Fairbrother et al
7/9 5 N Berkshire NABA - Tom Gagnon
7/16 1 C Berkshire NABA - Tom Tynning, et al
7/23 1 Brewster NABA - Alison Robb, et al
7/30 1 Roberts Rd., Sandisfield - Mark Rowden
8/17 2 Cummington - Barbara Spencer
8/24 1 Florence - Tom Gagnon
9/13 1 Savoy - Tom Gagnon

Red-spotted Purple

- 5/28 1 GBH, Canton - Matt Arey
6/1 1 Amherst - Joshua Rose
6/4 1 Muddy Brook, Ware - Brian Klassanos
6/16 1 Plummer's Corner, Northbridge - Bob Bowker
7/2 1 N Essex NABA - Sharon Stichter, et al
7/17 1 S Hadley - Bill Benner
7/27 2 Windsor - Tom Gagnon
7/30 1 E Longmeadow - Karen Parker
8/17 1 Arlington - Renee LaFontaine
8/17 1 Cummington - Barbara Spencer

- 8/27 1 Billerica - Paul Guidetti
9/9 1 Holliston - Richard Hildreth
9/11 1 Halibut Point SP, Rockport - Matt Arey
9/13 1 Savoy - Tom Gagnon

Viceroy

- 5/27 1 MBWMA, Newbury - Matt Arey
5/30 1 F&G Fields, Westborough - Wendy Miller
6/4 3 Muddy Brook, Ware - Brian Klassanos
6/6 1 Royalston - Carl Kamp
6/7 1 Plainfield - Barbara Spencer
6/15 2 Montague Plains - Elise Barry
6/16 3 Dauphinais Park, Grafton - Elise Barry
7/2 1 BMB WS, Worcester - Dawn Puliafico
7/27 4 Oak St. PL, Shrewsbury - B.Volkle & S. Moore
7/31 1 E Longmeadow - Karen Parker
8/5 2 Sheffield - Matt Arey
8/19 4 Bay Farm, Duxbury - Bob Bowker
8/31 1 Northampton CG - Frank Model
9/5 2 Woburn, Mary Cummings Estate - Bob Bowker
9/27 2 AP, Dartmouth - Bob Bowker
10/8 1 Appleton Farms, Ipswich - Matt Arey

Hackberry Emperor

- 8/20 6 Forest Park, Springfield - MBC trip

Tawny Emperor

- 8/5 2 Sheffield - Matt Arey
8/20 1 Forest Park, Springfield - MBC trip

Northern Pearly-Eye

- 7/2 2 N Essex NABA - Sharon Stichter, et al
7/2 1 N Worcester NABA - Carl Kamp, et al
7/4 8 C Franklin NABA - Mark Fairbrother et al
7/8 3 S Berkshire NABA - Rene Laubach, et al
7/30 1 Roberts Rd., Sandisfield - Mark Rowden
8/23 1 Dauphinais Park, Grafton - Dolores Price

Eyed Brown

- 7/2 1 N Worcester NABA - Carl Kamp, et al
7/2 1 Appleton Farms, Ipswich - Jim Berry
7/2 4 N Essex NABA - Sharon Stichter, et al
7/4 2 C Franklin NABA - Mark Fairbrother et al
7/9 11 N Berkshire NABA - Tom Gagnon
7/9 1 Cheshire - Bill Benner
8/20 1 FS WMA, Longmeadow - MBC trip
9/25 1 Royalston - Carl Kamp

Appalachian Brown

- 7/2 8 N Essex NABA - Sharon Stichter, et al
7/2 1 N Worcester NABA - Carl Kamp, et al
7/4 5 C Franklin NABA - Mark Fairbrother et al
7/6 3 Paxton Center School - Elise Barry
7/9 1 Truro NABA - Alison Robb, et al
7/9 6 Concord NABA - Richard Walton, et al
7/10 6 Blackstone Valley NABA - Tom Dodd
7/12 5 Barry Yard, Paxton - Elise Barry
7/16 6 C Berkshire NABA - Tom Tynning, et al
7/21 25 Northampton NABA - Mark Fairbrother, et al
7/27 2 Windsor - Tom Gagnon
7/30 2 Hamilton - Jim Berry
8/5 3 Stockbridge - Matt Arey
8/20 3 FS WMA, Longmeadow - MBC trip

Little Wood-Satyr

- 5/28 2 W Bridgewater - Don Adams
5/28 5 Sedge Meadow, Wayland - Matt Arey
5/29 20 Dauphinais Park, Grafton - MBC trip
5/31 25 NCM, Petersham - Frank Model
6/3 32 Lanson Rd, Foxborough - Madeline Champagne

6/5 1 GITW, Framingham - Dawn Puliafico
 6/6 2 Ipswich - Jim Berry
 6/7 1 Chesterfield - Barbara Spencer
 6/15 1 Montague Plains - Elise Barry
 6/16 4 Sedge Meadow, Wayland - Bob Bowker
 6/25 1 Holliston - Richard Hildreth
 7/4 6 E Longmeadow - Karen Parker
 7/9 2 Rowden Yard, Leicester - Mark Rowden
 7/10 86 Blackstone Valley NABA - Tom Dodd
 7/17 2 Granby - Bill Benner
 7/26 2 Bayberry Hills PL-Bike Path, Yarmouth - Joe Dwelly
 7/27 1 Oak St. PL, Shrewsbury - B.Volkle & S. Moore
 7/28 1 Holliston - Richard Hildreth

Common Ringlet

5/21 1 Dauphinais Park, Grafton - Dolores Price
 5/24 1 W Bridgewater - Don Adams
 5/25 4 Lamson Rd, Foxborough - Madeline Champagne
 5/25 2 Florence - Frank Model
 5/27 1 Delaney WMA, Stow - Steve Moore
 5/28 15 Sedge Meadow, Wayland - Matt Arey
 5/30 5 Marston Mills Airport - Joe Dwelly
 6/1 1 Ipswich - Jim Berry
 6/5 24 WTAG Radio Towers, Holden - J. Stichter, S. Stichter
 6/15 200 East Street Cem., Petersham - G. Breed & P. Severns
 6/21 12 Williams Land, Harvard - Steve Moore
 7/2 1 Appleton Farms, Ipswich - Jim Berry
 7/9 11 Cheshire - Bill Benner
 7/24 2 Rowden Yard, Leicester - Mark Rowden
 8/4 12 Salisbury - Jim Berry
 8/24 3 Rt 169 PL, Charlton - Bob Bowker
 9/1 4 Moore SP, Paxton - Elise Barry
 9/19 2 Bill Rice Athletic Complex, Wrentham - Eric LoPresti
 9/26 2 North Adams, Mt. Greylock State Res. - Tom Gagnon
 9/28 1 Cow Common CA, Wayland - Steve Moore

Common Wood-Nymph

7/8 128 S Berkshire NABA - Rene Laubach, et al
 7/9 95 N Berkshire NABA - Tom Gagnon
 7/9 9 Concord NABA - Richard Walton, et al
 7/10 98 Blackstone Valley NABA - Tom Dodd
 7/26 5 Bayberry Hills PL-Bike Path, Yarmouth - Joe Dwelly
 7/27 14 Oak St. PL, Shrewsbury - B.Volkle & S. Moore
 7/31 4 E Longmeadow - Karen Parker
 8/3 8 Fort Hill, Eastham - Joe Dwelly
 8/5 5 Sheffield - Matt Arey
 8/9 5 Crane WMA, Falmouth - Joe Dwelly
 8/19 14 Bay Farm, Duxbury - Bob Bowker
 8/20 7 Tower Hill, Boylston - Wendy Miller
 8/23 6 Dauphinais Park, Grafton - Dolores Price
 8/30 19 Ipswich Grass Rides TTOR - Sharon Stichter #
 9/5 1 Boylston - Dawn Puliafico
 9/10 2 DWWS, Marshfield - Fred Bouchard
 9/11 2 Appleton Farms, Ipswich - Matt Arey
 9/20 1 Paxton Blue Stem Field - Elise Barry

Monarch

5/9 1 Holliston - Richard Hildreth
 5/21 1 Delaney WMA, Bolton - Matt Arey
 5/25 1 LPWS, Barnstable - Joe Dwelly
 5/27 1 Edgartown - Matt Pelikan
 6/8 3 MBWMA, Newbury - Sharon Stichter

6/15 2 East St. Cemetery, Petersham - G. Breed & P. Severns
 7/4 2 Sawyer's Island, Rowley - Bo Zarembo
 7/9 7 Cheshire - Bill Benner
 7/10 4 MMP, Williamstown - Pam Weatherbee
 7/17 8 Hadley - Bill Benner
 7/31 2 Sandwich Old Game Farm - Joe Dwelly
 8/5 1 Holliston - Richard Hildreth
 8/26 1 Ashland - Dawn Puliafico
 9/5 1 Halibut Point SP, Rockport - Russ Hopping
 9/9 1 Champagne yard, Foxborough - Madeline Champagne
 9/10 10 Northampton CG - B. Volkle & S. Moore
 9/13 72 Savoy - Tom Gagnon
 9/17 15 AP, Dartmouth - Lauren Miller-Donnelly
 9/17 4 Somerville - Fred Bouchard
 9/25 1 Royalston - Carl Kamp
 9/26 49 North Adams, Mt. Greylock State Res. - Tom Gagnon
 10/2 22 Katama Farm, Edgartown - Matt Pelikan
 10/8 1 Oak Bluffs - Matt Pelikan
 10/9 8 Halibut Point SP, Rockport - Bob Bowker
 10/10 45 Gooseberry Neck, Westport - Frank Model
 10/18 4 Oak Bluffs - Matt Pelikan
 10/21 1 Rowden Yard, Leicester - Mark Rowden
 10/23 7 Nantucket - Erin Haugh
 10/25 2 Gooseberry Neck, Westport - Bob Bowker
 11/2 2 Salisbury Beach SR - Bo Zarembo
 11/26 1 Falmouth - Amy O'Neil

Queen

7/21 1 IRWS, Topsfield - Richard Wolniewicz

Silver-spotted Skipper

5/26 2 Dinosaur Footprints TTOR, Holyoke - MBC trip
 5/28 1 Sedge Meadow, Wayland - Matt Arey
 5/29 1 Whately - Bill Benner
 6/5 1 Millford PL - Bob Bowker
 6/15 10 East Street Cem., Petersham - G. Breed & P. Severns
 6/18 2 Holliston - Richard Hildreth
 7/2 3 BMB WS, Worcester - Dawn Puliafico
 7/10 4 MMP, Williamstown - Pam Weatherbee
 7/15 9 Moore SP, Paxton - Elise Barry
 7/23 1 E Longmeadow - Karen Parker
 7/27 1 Northborough - B.Volkle & S. Moore
 8/19 2 Bay Farm, Duxbury - Bob Bowker
 9/5 1 Woburn, Mary Cummings Estate - Bob Bowker
 10/6 2 Northampton CG - Tom Gagnon

Hoary Edge

7/4 5 C Franklin NABA - Mark Fairbrother et al
 7/10 1 Blackstone Valley NABA - Tom Dodd
 7/17 1 S Hadley - Bill Benner
 7/21 1 Northampton NABA - Mark Fairbrother, et al

Southern Cloudywing

5/30 1 Florence - Tom Gagnon
 6/4 1 Muddy Brook, Ware - Brian Klassanos
 7/2 1 N Essex NABA - Sharon Stichter, et al
 7/2 2 N Worcester NABA - Carl Kamp, et al
 7/4 1 C Franklin NABA - Mark Fairbrother et al
 7/9 1 Concord NABA - Richard Walton, et al
 7/10 1 Blackstone Valley NABA - Tom Dodd

Northern Cloudywing

5/26 1 Wrentham - Madeline Champagne
 5/29 10 Dauphinais Park, Grafton - MBC trip
 6/3 1 Millennium Park, Roxbury - Bob Bowker

- 6/10 5 Moore SP, Paxton - Elise Barry
 6/15 15 East St. Cemetery., Petersham - G. Breed & P. Sevrans
 6/16 3 Dauphinais Park, Grafton - Elise Barry
 6/16 1 Plummer's Corner, Northbridge - Bob Bowker
 7/2 2 N Worcester NABA - Carl Kamp, et al
 7/4 3 C Franklin NABA - Mark Fairbrother et al
 7/10 1 Blackstone Valley NABA - Tom Dodd

Dreamy Duskywing

- 5/7 3 Middlesex Fells, Medford - Matt Arey
 5/12 1 Weir Hill Res, N Andover - Howard Hoople
 5/21 4 Dauphinais Park, Grafton - Dolores Price
 5/25 1 Saugus - Ron Hamburger
 5/25 1 Windsor - Tom Gagnon
 5/27 5 MBWMA, Newbury - Matt Arey
 5/28 1 Moore SP, Paxton - Elise Barry
 5/30 1 F&G Fields, Westborough - Wendy Miller
 6/4 1 MBWMA, Newbury - J. Stichter, S. Stichter
 6/5 1 Milford PL - Bob Bowker
 6/16 1 Dauphinais Park, Grafton - Elise Barry

Sleepy Duskywing

- 4/29 1 Correllus State Forest, West Tisbury - Matt Pelikan
 4/30 4 Myles Standish State For. Carver - Matt Arey
 5/6 9 Correllus State Forest, West Tisbury - Matt Pelikan
 5/13 5 SF, Edgartown - Matt Pelikan
 5/13 1 Lamson Rd, Foxborough - Madeline Champagne
 5/21 19 MSSF, Plymouth - MBC trip
 5/27 1 Delaney WMA, Stow - Steve Moore
 6/6 1 Lamson Rd, Foxborough - Madeline Champagne

Juvenal's Duskywing

- 4/26 1 Barnes Airport, Westfield - Tom Gagnon
 4/29 1 Holliston - Richard Hildreth
 4/29 4 GBH, Canton - Bob Bowker
 4/29 1 Westfield - Erin Haugh
 5/1 3 Montague Plains - Ron & Sue Cloutier
 5/3 2 Lamson Rd, Foxborough - Madeline Champagne
 5/6 24 Correllus State Forest, West Tisbury - Matt Pelikan
 5/13 29 SF, Edgartown - Matt Pelikan
 5/13 46 MBWMA, Newbury - Joe Stichter
 5/13 1 HPM, Woburn - Howard Hoople
 5/21 1 E Longmeadow - Karen Parker
 5/24 11 Barnes Airport, Westfield - Tom Gagnon
 5/28 4 Harwich Conservation Lands - Larry Barry
 5/29 1 Whately - Bill Benner
 5/30 3 W Hill Dam, Uxbridge - T & C Dodd
 6/10 7 Moore SP, Paxton - Elise Barry
 6/16 1 Dauphinais Park, Grafton - Elise Barry

Horace's Duskywing

- 5/21 3 MSSF, Plymouth - MBC trip
 5/27 1 W Tisbury - Matt Pelikan
 5/28 10 GBH, Canton - Matt Arey
 5/29 1 Dennis-Greenough Ponds, Yarmouth - Joe Dwelly
 6/3 1 Lamson Rd, Foxborough - Steve Moore
 6/4 3 HPM, Woburn - Matt Arey
 7/27 1 Holliston - Richard Hildreth
 7/30 1 Dennis-Greenough Ponds, Yarmouth - Joe Dwelly
 8/4 1 Holliston - Richard Hildreth
 8/6 2 Bayberry Hills PL-Bike Path, Yarmouth - Joe Dwelly
 8/9 2 Crane WMA, Falmouth - Joe Dwelly
 8/19 1 Bay Farm, Duxbury - Bob Bowker
 9/11 1 Waring Field, Rockport - Matt Arey

Wild Indigo Duskywing

- 5/8 1 Weir Hill Res, N Andover - Greg Breed
 5/13 2 Lamson Rd, Foxborough - Madeline Champagne
 5/21 15 Delaney WMA, Bolton - Matt Arey
 5/30 6 Marston Mills Airport - Joe Dwelly
 6/6 15 Lamson Rd, Foxborough - Madeline Champagne
 6/16 1 Plummer's Corner, Northbridge - Bob Bowker
 7/9 1 Concord NABA - Richard Walton, et al
 7/17 5 Hadley - Bill Benner
 7/21 11 Northampton NABA - Mark Fairbrother, et al
 7/26 4 Bayberry Hills PL-Bike Path, Yarmouth - Joe Dwelly
 7/27 7 Oak St. PL, Shrewsbury - B. Volkle & S. Moore
 8/9 9 Crane WMA, Falmouth - Joe Dwelly
 8/19 1 RR PL, Milford - Bob Bowker
 8/29 1 Northampton CG - Frank Model

Common Sootywing

- 5/21 2 Delaney WMA, Bolton - Matt Arey
 5/21 3 Dauphinais Park, Grafton - Dolores Price
 5/24 1 Barnes Airport, Westfield - Tom Gagnon
 5/25 1 Florence - Frank Model
 5/29 1 Lexington - Tom Whelan
 5/30 2 Dodd Residence, Upton - T & C Dodd
 7/17 4 S Hadley - Bill Benner
 7/24 1 E Longmeadow - Karen Parker
 8/31 1 Northampton CG - Frank Model
 8/31 1 Holliston - Richard Hildreth
 9/11 1 Appleton Farms, Ipswich - Matt Arey

Arctic Skipper

- 5/29 1 Williamstown - Pam Weatherbee
 5/31 1 Tom Swamp, Petersham - Frank Model
 6/4 30 Moran WMA, Windsor - MBC trip
 6/6 3 Royalston - Carl Kamp

Least Skipper

- 6/11 5 Dunback Meadows, Lexington - Bob Bowker
 6/15 1 Stichter Yard, Newbury - Sharon Stichter
 7/2 3 N Essex NABA - Sharon Stichter, et al
 7/9 6 N Berkshire NABA - Tom Gagnon
 8/5 5 Sheffield - Matt Arey
 8/17 11 Borden Colony, Raynham - Joe Dwelly
 8/19 1 RR PL, Milford - Bob Bowker
 8/20 38 FS WMA, Longmeadow - MBC trip
 8/26 2 MMP, Williamstown - MBC trip
 9/2 4 Peaked Mt., Monson - Elise Barry
 9/10 1 Whately - B. Volkle & S. Moore
 9/19 1 Waring Field, Rockport - David Amadio
 9/27 1 AP, Dartmouth - Bob Bowker
 10/16 1 Appleton Farms, Ipswich - Howard Hoople

European Skipper

- 6/10 12 Moore SP, Paxton - Elise Barry
 6/16 45 Sedge Meadow, Wayland - Bob Bowker
 6/17 1 Holliston - Richard Hildreth
 7/1 4 Sandwich Old Game Farm - Joe Dwelly
 7/9 1 Savoy - Bill Benner
 7/10 3 Blackstone Valley NABA - Tom Dodd
 7/23 1 Brewster NABA - Alison Robb, et al

Fiery Skipper

- 8/27 1 Plum Island, Newbury - Matt Arey
 8/29 1 Northampton CG - Frank Model
 9/4 1 Appleton Farms, Ipswich - Russ Hopping
 9/4 3 Beverly - Karen Haley
 9/9 1 Florence - Tom Gagnon
 9/10 1 Westport - Bo Zaremba
 9/10 5 Northampton CG - B. Volkle & S. Moore

9/11 1 Felix Neck, Edgartown - J. Holland
 9/13 4 AP, Dartmouth - A. Robb, B. Zaremba, R. Hamburger
 9/17 3 Sylvan Nursery, Dartmouth - Lauren Miller-Donnelly
 9/19 3 Waring Field, Rockport - David Amadio
 9/20 1 Barry Yard, Paxton - Elise Barry
 9/27 1 AP, Dartmouth - Bob Bowker
 10/5 2 Sylvan Nursery, Dartmouth - Lauren Miller-Donnelly
 10/6 1 Florence - Tom Gagnon
 10/9 1 Moraine Farm, Beverly - Matt Arey
 10/16 1 Appleton Farms, Ipswich - Howard Hoople

Leonard's Skipper

8/21 1 Sherborn PL - Bob Bowker
 8/23 5 Plummer's Corner, Northbridge - Bob Bowker
 8/27 2 Plum Island, Newbury - Matt Arey
 9/2 8 Sherborn PL - Frank Model
 9/5 12 Halibut Point SP, Rockport - Russ Hopping
 9/9 2 Cormier Woods Res. TTOR Uxbridge - Russ Hopping
 9/11 15 Halibut Point SP, Rockport - Matt Arey
 9/13 1 AP, Dartmouth - A. Robb, B. Zaremba, R. Hamburger
 9/21 1 Wellfleet Bay WS, Wellfleet - Mark Faherty
 9/21 12 Halibut Point SP, Rockport - Bob Bowker
 9/24 1 Wellfleet Bay WS, Wellfleet - Mark Faherty

Cobweb Skipper

5/8 1 Dauphinais Park, Grafton - Dolores Price
 5/13 1 SF, Edgartown - Matt Pelikan
 5/21 3 Delaney WMA, Bolton - Matt Arey
 5/21 2 MSSF, Plymouth - MBC trip
 5/25 16 Florence - Frank Model
 5/30 12 Florence - Tom Gagnon

Indian Skipper

5/28 1 Swift River Res, Petersham - MBC trip
 5/28 2 GBH, Canton - Matt Arey
 5/30 141 Florence - Tom Gagnon
 6/1 1 Maudslay SP, NP - Bo Zaremba
 6/4 3 HPM, Woburn - Matt Arey
 6/5 1 Milford PL - Bob Bowker
 6/6 1 Lamson Rd, Foxborough - Madeline Champagne
 6/7 2 Chesterfield - Barbara Spencer

Peck's Skipper

5/21 1 Delaney WMA, Bolton - Matt Arey
 5/30 7 W Hill Dam, Uxbridge - T & C Dodd
 5/31 1 Lamson Rd, Foxborough - Madeline Champagne
 6/1 1 Maudslay SP, NP - Bo Zaremba
 6/4 1 Muddy Brook, Ware - Brian Klassanos
 6/6 1 Royalston - Carl Kamp
 6/15 80 East St. Cemetery, Petersham - G. Breed & P. Severns
 6/18 2 E Longmeadow - Karen Parker
 7/2 4 Appleton Farms, Ipswich - Jim Berry
 7/9 28 Windsor - Bill Benner
 7/27 9 Savoy - Tom Gagnon
 8/2 4 Holliston - Richard Hildreth
 8/6 3 Bayberry Hills PL-Bike Path, Yarmouth - Joe Dwelly
 8/17 18 Borden Colony, Raynham - Joe Dwelly
 8/20 3 Tower Hill, Boylston - Wendy Miller
 8/24 12 Rt 169 PL, Charlton - Bob Bowker
 8/29 1 Northampton CG - Frank Model
 8/30 1 Hopkinton - Dawn Puliafico
 9/10 1 Northampton CG - B. Volke & S. Moore

9/19 14 Waring Field, Rockport - David Amadio
 9/20 1 Paxton Blue Stem Field - Elise Barry
 9/28 1 Cow Common CA, Wayland - Steve Moore
 10/2 2 Oak Bluffs - Matt Pelikan
 10/3 1 AP Field Station, Dartmouth - Lauren Miller-Donnelly

Tawny-edged Skipper

5/27 2 E Longmeadow - Karen Parker
 5/30 1 Florence - Tom Gagnon
 5/30 2 W Hill Dam, Uxbridge - T & C Dodd
 6/9 1 Sherborn PL - Bob Bowker
 6/10 2 Moore SP, Paxton - Elise Barry
 6/16 1 Dauphinais Park, Grafton - Elise Barry
 7/4 7 C Franklin NABA - Mark Fairbrother et al
 7/27 3 Holliston - Richard Hildreth
 8/3 1 Fort Hill, Eastham - Joe Dwelly
 8/17 2 Borden Colony, Raynham - Joe Dwelly
 8/24 1 Sylvan Nursery, Dartmouth - Madeline Champagne
 8/30 1 Ipswich Grass Rides TTOR - Sharon Stichter #
 9/24 1 Northampton CG - Tom Gagnon
 10/8 1 Attleboro - Madeline Champagne

Crossline Skipper

7/9 5 Concord NABA - Richard Walton, et al
 7/10 7 Blackstone Valley NABA - Tom Dodd
 7/10 4 E Longmeadow - Karen Parker
 7/11 2 Marstons Mills Airport - Joe Dwelly
 7/17 2 S Hadley - Bill Benner
 7/21 3 Northampton NABA - Mark Fairbrother, et al
 7/28 2 Holliston - Richard Hildreth
 8/19 6 Bay Farm, Duxbury - Bob Bowker
 8/21 1 Boxford - Russ Hopping

Long Dash

5/31 1 Highland Farm, Belmont - Mark Rainey
 6/5 6 WTAG Radio Towers, Holden - J. Stichter, S. Stichter
 6/8 6 MBWMA, Newbury - Sharon Stichter
 6/10 5 Moore SP, Paxton - Elise Barry
 6/11 1 Dunback Meadows, Lexington - Bob Bowker
 6/15 1 Montague Plains - Elise Barry
 6/16 1 Dauphinais Park, Grafton - Elise Barry
 7/1 1 Sandwich Old Game Farm - Joe Dwelly
 7/2 5 N Worcester NABA - Carl Kamp, et al
 7/4 2 C Franklin NABA - Mark Fairbrother et al
 7/9 3 Windsor - Bill Benner
 7/15 2 Moore SP, Paxton - Elise Barry
 8/21 1 Boxford - Russ Hopping
 8/27 1 Plum Island, Newbury - Matt Arey
 9/9 1 Ballard Hill RA, Lancaster - Tom Murray
 9/11 2 Appleton Farms, Ipswich - Matt Arey
 9/12 2 World's End, Hingham - Bob Bowker

Northern Broken-Dash

7/2 1 N Worcester NABA - Carl Kamp, et al
 7/4 9 C Franklin NABA - Mark Fairbrother et al
 7/8 3 S Berkshire NABA - Rene Laubach, et al
 7/9 4 Cheshire - Bill Benner
 7/10 1 MMP, Williamstown - Pam Weatherbee
 7/12 1 Barry Yard, Paxton - Elise Barry
 7/15 2 Sandwich Old Game Farm - Joe Dwelly
 7/17 2 Granby - Bill Benner
 7/26 8 Bayberry Hills PL-Bike Path, Yarmouth - Joe Dwelly
 7/27 1 Savoy - Tom Gagnon
 8/5 10 Sheffield - Matt Arey
 8/6 2 Bayberry Hills PL-Bike Path, Yarmouth - Joe Dwelly

8/17 1 Borden Colony, Raynham - Joe Dwelly
8/19 3 Bay Farm, Duxbury - Bob Bowker
8/23 2 Sandwich Old Game Farm - Joe Dwelly

Little Glassywing

7/2 39 N Essex NABA - Sharon Stichter, et al
7/2 6 N Worcester NABA - Carl Kamp, et al
7/4 23 C Franklin NABA - Mark Fairbrother et al
7/8 13 S Berkshire NABA - Rene Laubach, et al
7/9 12 Cheshire - Bill Benner
7/10 2 E Longmeadow - Karen Parker
7/12 1 Barry Yard, Paxton - Elise Barry
7/17 2 Hadley - Bill Benner
7/26 3 Bayberry Hills PL-Bike Path, Yarmouth - Joe Dwelly
7/27 1 Windsor - Tom Gagnon
8/17 1 Borden Colony, Raynham - Joe Dwelly
8/19 4 Bay Farm, Duxbury - Bob Bowker
8/23 1 Sandwich Old Game Farm - Joe Dwelly

Sachem

9/10 1 Westport - Bo Zaremba
9/11 1 Halibut Point SP, Rockport - Matt Arey
9/17 1 Sylvan Nursery, Dartmouth - Lauren Miller-Donnelly
9/24 3 Oak Bluffs - Matt Pelikan
9/27 1 AP, Dartmouth - Bob Bowker
9/30 3 Oak Bluffs - Matt Pelikan
10/2 1 Oak Bluffs - Matt Pelikan
10/5 1 Sylvan Nursery, Dartmouth - Lauren Miller-Donnelly
10/8 4 Sylvan Nursery, Westport - Brian Cassie
10/10 1 AP, Dartmouth - Frank Model
10/10 5 Sylvan Nursery, Westport - Frank Model

Delaware Skipper

5/30 3 Florence - Tom Gagnon
7/1 1 Sandwich Old Game Farm - Joe Dwelly
7/2 1 N Essex NABA - Sharon Stichter, et al
7/4 23 C Franklin NABA - Mark Fairbrother et al
7/8 9 S Berkshire NABA - Rene Laubach, et al
7/9 1 E Longmeadow - Karen Parker
7/9 3 Truro NABA - Alison Robb, et al
7/9 6 N Berkshire NABA - Tom Gagnon
7/9 18 Concord NABA - Richard Walton, et al
7/10 33 Blackstone Valley NABA - Tom Dodd
7/12 1 Barry Yard, Paxton - Elise Barry
7/15 2 Moore SP, Paxton - Elise Barry
7/16 12 C Berkshire NABA - Tom Tynning, et al
7/17 4 Falmouth NABA - Alison Robb, et al
7/21 4 Northampton NABA - Mark Fairbrother, et al
7/22 1 Barry Yard, Paxton - Elise Barry
7/23 2 Brewster NABA - Alison Robb, et al
7/27 2 Savoy - Tom Gagnon
7/30 1 Barnstable NABA - Ian Ives, et al

Mulberry Wing

7/9 3 Concord NABA - Richard Walton, et al
7/10 27 Blackstone Valley NABA - Tom Dodd
7/11 20 Branch Bridge, New Salem - Frank Model
7/14 1 Fitzgerald Lake, Florence - Tom Gagnon
7/16 1 C Berkshire NABA - Tom Tynning, et al
7/21 16 Northampton NABA - Mark Fairbrother, et al
7/22 1 Barry Yard, Paxton - Elise Barry

Hobomok Skipper

5/15 1 Whately - Bill Benner
5/26 1 E Longmeadow - Karen Parker
5/29 1 Old County Rd, Ashburnham - Tom Murray

5/30 1 Dodd Residence, Upton - T & C Dodd
6/4 10 HPM, Woburn - Matt Arey
6/7 2 Chesterfield - Barbara Spencer
6/10 7 Moore SP, Paxton - Elise Barry
6/11 11 Dunback Meadows, Lexington - Bob Bowker
6/15 10 East Street Cem., Petersham - G. Breed & P. Sevens
7/2 3 N Essex NABA - Sharon Stichter, et al
7/8 3 S Berkshire NABA - Rene Laubach, et al
7/9 4 N Berkshire NABA - Tom Gagnon

Zabulon Skipper

5/27 1 E Longmeadow - Karen Parker
6/2 3 Fowl Meadows, Milton - Sam Jaffe
6/10 1 New Bedford - Sharon Stichter
6/16 3 Plummer's Corner, Northbridge - Bob Bowker
8/7 2 E Longmeadow - Karen Parker
8/17 3 Borden Colony, Raynham - Joe Dwelly
8/19 1 Bay Farm, Duxbury - Bob Bowker
8/20 12 FS WMA, Longmeadow - MBC trip
8/22 1 Sylvan Nursery, Westport - Brian Cassie
8/24 1 World's End, Hingham - Mareth Collins-Woolley
8/26 1 MMP, Williamstown - MBC trip
8/27 2 Florence - Tom Gagnon
8/31 1 Ashland - Dawn Puliafico
8/31 1 Northampton CG - Frank Model
9/5 2 Ashland - Dawn Puliafico
9/9 1 Champagne yard, Foxborough - Madeline Champagne
9/27 1 AP, Dartmouth - Bob Bowker

Broad-winged Skipper

7/9 1 Truro NABA - Alison Robb, et al
7/9 6 Concord NABA - Richard Walton, et al
7/16 1 C Berkshire NABA - Tom Tynning, et al
7/17 1 Granby - Bill Benner
7/21 1 Northampton NABA - Mark Fairbrother, et al
7/22 2 Barry Yard, Paxton - Elise Barry
7/23 3 Brewster NABA - Alison Robb, et al
7/24 1 Carlisle CA Cranberry Bog - Alan Ankers
7/31 1 E Longmeadow - Karen Parker
8/5 36 Stockbridge - Matt Arey
8/19 5 Bay Farm, Duxbury - Bob Bowker
8/24 4 AP, Dartmouth - Madeline Champagne
8/27 3 Wenham Canal - Matt Arey

Dion Skipper

7/8 3 S Berkshire NABA - Rene Laubach, et al
7/14 3 Fitzgerald Lake, Florence - Tom Gagnon
7/16 4 C Berkshire NABA - Tom Tynning, et al
7/21 1 Northampton NABA - Mark Fairbrother, et al

Black Dash

7/4 3 C Franklin NABA - Mark Fairbrother et al
7/8 1 S Berkshire NABA - Rene Laubach, et al
7/9 1 Concord NABA - Richard Walton, et al
7/10 12 Blackstone Valley NABA - Tom Dodd
7/11 50 Branch Bridge, New Salem - Frank Model
7/21 4 Northampton NABA - Mark Fairbrother, et al
8/1 1 Springfield - Karen Parker
8/5 1 Stockbridge - Matt Arey

Dun Skipper

6/16 1 Plummer's Corner, Northbridge - Bob Bowker
7/2 1 N Worcester NABA - Carl Kamp, et al
7/2 3 N Essex NABA - Sharon Stichter, et al
7/4 11 C Franklin NABA - Mark Fairbrother et al
7/8 10 S Berkshire NABA - Rene Laubach, et al
7/9 9 Concord NABA - Richard Walton, et al

7/9 50 N Berkshire NABA - Tom Gagnon
7/10 17 Blackstone Valley NABA - Tom Dodd
7/15 19 Moore SP, Paxton - Elise Barry
7/17 22 S Hadley - Bill Benner
7/26 2 Holliston - Richard Hildreth
7/27 115 Savoy - Tom Gagnon
7/30 2 Roberts Rd., Sandisfield - Mark Rowden
8/3 2 Holliston - Richard Hildreth
8/5 5 Sheffield - Matt Arey
8/7 2 E Longmeadow - Karen Parker
8/17 1 Borden Colony, Raynham - Joe Dwelly
8/19 2 RR PL, Milford - Bob Bowker
8/21 1 Boxford - Russ Hopping
8/24 2 Rt 169 PL, Charlton - Bob Bowker
8/24 3 Sylvan Nursery, Dartmouth - Madeline Champagne
8/30 1 Ipswich Grass Rides TTOR - Sharon Stichter #

Dusted Skipper

5/22 1 Barnes Airport, Westfield - Joshua Rose
5/25 1 Lamson Rd, Foxborough - Madeline Champagne
5/27 1 GBH, Canton - Greg Dysart
5/30 2 Chelmsford PL - Tom Whelan
5/30 43 Florence - Tom Gagnon
5/30 3 W Hill Dam, Uxbridge - T & C Dodd
5/31 2 Highland Farm, Belmont - Mark Rainey
6/3 5 Millennium Park, Roxbury - Bob Bowker
6/3 1 Lamson Rd, Foxborough - Madeline Champagne
6/6 1 Royalston - Carl Kamp
6/8 3 MBWMA, Newbury - Sharon Stichter

Pepper and Salt Skipper

5/25 1 Barry Yard, Paxton - Elise Barry
5/27 1 MBWMA, Newbury - Matt Arey
5/27 1 E Longmeadow - Karen Parker
5/28 2 Tom Swamp, Petersham - MBC trip
5/29 6 Old County Rd, Ashburnham - Tom Murray
5/31 1 Cummington - Barbara Spencer
6/1 1 Barry Yard, Paxton - Elise Barry
6/6 12 N. Adams, Mt. Greylock State Res. - Bo Zaremba
6/10 1 Moore SP, Paxton - Elise Barry
6/15 1 East St. Cem., Petersham - G. Breed & P. Severns

2011 MBC Donors and Volunteers

Monetary and In-Kind Contributions

Elise Barry
Bill Benner
Madeline Champagne
George Gove
Howard Hoople
Steve Moore
Elaine Pourinski
Sharon Stichter
Barbara Volkle
Richard K. Walton
Joe Wicinski

Volunteer Service

Elise Barry	Carl Kamp	Joe Stichter
Karl Barry	Rene Laubach	Lesley Stillwell
Bill Benner	July Lewis	Tom Tynning
Bob Bowker	Mark Mello	Barbara Volkle
Jonathan Center	Wendy Miller	Rick Walker
Madeline Champagne	Lauren Miller- Donnelly	Mike and Shannon Walker
Tom and Cathy	Steve Moore	Dick Walton
Dodd	Tom Murray	Pam Weatherbee
Mark Fairbrother	Erik Nielsen	Joe Wicinski
Martha Gach	Karen Parker	Bo Zaremba
Tom Gagnon	Matt Pelikan	
Tor Hansen	Dolores Price	
Beth Herr	Linda Raibert	
Howard Hoople	Julie Richburg	
Russ Hopping	Alison Robb	
Ian Ives	Kristin Steinmetz	
Sam Jaffe	Sharon Stichter	

Edna Dunbar and Sue Cook at Mt. Greylock, 1997

Edna in 1991, pointing to the Common Checkered-Skipper spot

Edna Dunbar: A Remembrance

Tom Tynning

For Berkshire County naturalists Edna Dunbar was always a delightful observer of nature. She would count hawks, report snakes, ask about uncommon ferns, fish for native brookies, and cultivate wildflower gardens. Then, one morning in 1988, when she was 78 years old, she found herself amongst dozens of Early Hairstreaks and her reputation catapulted to rock-star status. From that point Edna Dunbar was the default person to seek concerning Berkshire butterflies.

Edna's fascination with butterflies was part of her lifelong love of the natural world. Her local excursions were often in the company of her best friends, Norma Purdy and Sue Cook. Never just an armchair naturalist, Edna traveled the world and delighted in talking with anyone recently returned from any destination. No doubt her love of distant lands was kick-started when her parents took her to Russia in 1930 when she was 20. Here she took horseback lessons from Cossacks and mastered precision riding. Figure skating occupied many of her winters back in the Berkshires and she often performed at local venues.

When Bartlett Hendricks formed the Hoffmann Bird Club in 1940, Edna became an early and ardent member. During her many years she served on various committees and, as most members find, became President at least once. Among her contributions was the discovery in November 1955 of a "bilateral gynandromorph" Evening Grosbeak – a bird who's left side was a perfect female while the right side was exact male plumage. She traveled in the 1940s to Hawk Mountain, following Maurice Broun whom she

knew (Broun was the first warden/naturalist at Pleasant Valley in the 1930s and eventually became the first warden at Hawk Mountain). For the last three decades of her life Edna could be found every September and October counting hawks at Mt. Everett or Berry Pond, perched on a folding chair, fuzzy dog at her side.

It was natural for Edna to take up butterflies and the timing of the Mass Butterfly Atlas project could not have been better. She would cruise the back roads of the Berkshires, dog riding shotgun (human riders were relegated to the back seat, according to Rene Laubach). She wedged her large-hoop net beneath the windshield wipers so it could be wielded quickly. She was truly quite a sight. Indeed her efforts paid off: hers is the only Atlas report of Common Checkered-Skipper (1991) when one showed up in her garden at Canoe Meadows sanctuary. I photographed her that week, pointing to the spot. (The Checkered-Skipper was not seen again in Massachusetts for another decade). She was also the first to record White-M Hairstreak and Harvester from the Berkshires. She learned butterflies well and was an important contributor to the Central Berkshire NABA Count since it's inception. I was lucky enough to spend a lot of field time with Edna and was impressed with her kid-like enthusiasm at her first Coral Hairstreak and a basking Baltimore Checkerspot. She spoke of these moments for years, and like many of the best naturalists, she remembered details of every initial observation of every species she encountered.

Edna was never out to find more species, the rarest butterfly, nor the first of the year sighting. She simply wanted to participate with little fanfare. When she walked into my kitchen with a jar full of small, colorful specimens, she wasn't quite ready for what was about to happen. "What are these," she asked. "They're not in my book." I was equally dumbfounded and brought the jar that afternoon to Chris Leahy's office. "Where did these Early

Hairstreaks come from?” he demanded, as he picked up the phone. Before I returned home, Edna had received half a dozen calls from national media all wanting a story about her rare find.

Always the consummate conservationist, she was careful about revealing the exact location where the hairstreaks flew. The number of inquiries grew exponentially and Edna became a fabulous liar when collectors hounded her for details. The general area – Mt. Greylock – was known, but it’s a big place. She variously described the location as “down near the base” or “off on the east edge” or “at a place no longer open to the public,” none of which were anywhere near accurate. Only when preservation-minded butterfly clubs or investigators asked would she happily divulge the best location, or even better, act as a guide.

Edna lived in her Pittsfield home since 1914, cultivating a wild backyard and garden, a short distance from the Housatonic River. She delighted in the songbirds and especially the butterflies that visited. Occasionally, during winter storms, I would find Dave St. James to help me shovel out her driveway and steps. She surely appreciated that, but then went out and bought herself a massive snow-blower. A photo of Edna, snow-blasting away at age 90, was featured in the local section of the Berkshire Eagle.

We can add Edna Dunbar to the growing list of butterfly enthusiasts who did indeed make a contribution during our time. For those who knew her kindness and humor, and even for those who just got a glimpse of her big, floppy sun hat wandering through a meadow, she was special. We can revel in the fact that there is beauty in the simplicity that some people make of their lives. And Edna made the best of it for most of her 101 years.

Some References:

<http://images.library.wisc.edu/EcoNatRes/EFacs/PassPigeon/ppv22no01/reference/econatres.pp22n01.mshaub.pdf>

<http://www.butterfliesofmassachusetts.net/comch-skip.htm>

<http://www.butterfliesofmassachusetts.net/early-hairstreak.htm>

Tom Tying is Professor of Environmental Science at Berkshire Community College. Every year since 1987 he has organised the Central Berkshire NABA Count, the longest-running count in the state.

Massachusetts Butterflies No. 38, Spring 2012

©Copyright 2012 Massachusetts Butterfly Club. All rights reserved.

Submission of Articles, Illustrations, and Season Records

We encourage all members to contribute to *Massachusetts Butterflies*. Articles, illustrations, butterfly field trip reports, garden reports, and book reviews are all welcome, and should be sent to the Editor by September 15 for the Fall issue, and January 15 for the Spring issue.

Send NABA Fourth of July count results to Tom Gagnon tombwhawk@aol.com by **August 15** for inclusion in the Fall issue. Send your season sightings and records to Mark Fairbrother by **December 31** for inclusion in the Spring issue. Records may now be submitted via the online checklist and reporting form, which is available for download from our website <http://www.massbutterflies.org/club-publications.asp>

Contributions

As a chapter of the North American Butterfly Association, the Massachusetts Butterfly Club is a non-profit, tax-exempt organization under section 501(c)(3) of the Internal Revenue Code. Gifts (in excess of dues) to the Massachusetts Butterfly Club are gifts to NABA, and are fully tax deductible.

Massachusetts Butterflies Advisory Board

Bill Benner, Whately, MA
Brian Cassie, Foxboro, MA
Madeline Champagne, Foxboro, MA
Mark Fairbrother, Montague, MA
Richard Hildreth, Holliston, MA
Carl Kamp, Royalston, MA
Matt Pelikan, Oak Bluffs, MA

Massachusetts Butterflies has been published continuously since 1993. Previous issues are viewable at www.massbutterflies.org/club-publications.asp after a three-year time lag. Print copies may be ordered for \$6 each. Send a check made out to Massachusetts Butterfly Club to Sharon Stichter at the address on the inside front cover.

Oak Hairstreak, Great Blue Hill, Canton. June 26, 2011. Photo: Greg Dysart

Massachusetts Butterflies No. 38, Spring 2012

©Copyright 2012 Massachusetts Butterfly Club. All rights reserved.