


CLOUDED YELLOW

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


female


male

LARGE WHITE


male

SMALL WHITE


GREEN-VEINED WHITE


male


female

Female pattern as male but lacks orange

ORANGE-TIP


MARBLED WHITE

BRIMSTONE


male

female

Always rests with closed wings


SMALL COPPER


No blue on wings

female

Underwing brown – black hindwing spots in no shape

BROWN ARGUS

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


male

Underwing grey to brown – black hindwing spots in 'D' shape

COMMON BLUE


male


Underwing pale blue with no trace of orange

HOLLY BLUE

Antennae tips orange on underside *Antennae tips all black* *Wings with faint chequered pattern*


ESSEX SKIPPER


SMALL SKIPPER

LARGE SKIPPER


RINGLET

Smaller and brighter than Meadow Brown


GATEKEEPER


MEADOW BROWN


SCOTCH ARGUS


Grayling has a similar underside

WALL BROWN


SPECKLED WOOD

SMALL HEATH

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


COMMA


Can look like a fritillary in flight


SMALL TORTOISESHELL


PAINTED LADY


RED ADMIRAL


PEACOCK

Wider Countryside Butterfly Survey ID guide

Where and When

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

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

Brimstone J F M A M J J A S O N D	Brown Argus J F M A M J J A S O N D	Clouded Yellow J F M A M J J A S O N D	Comma J F M A M J J A S O N D	Common Blue J F M A M J J A S O N D		
Essex Skipper J F M A M J J A S O N D	Gatekeeper J F M A M J J A S O N D	Green-veined White J F M A M J J A S O N D	Holly Blue J F M A M J J A S O N D	Large Skipper J F M A M J J A S O N D	Large White J F M A M J J A S O N D	Marbled White J F M A M J J A S O N D
Meadow Brown J F M A M J J A S O N D	Orange-tip J F M A M J J A S O N D	Painted Lady J F M A M J J A S O N D	Peacock J F M A M J J A S O N D	Red Admiral J F M A M J J A S O N D	Ringlet J F M A M J J A S O N D	Scotch Argus J F M A M J J A S O N D
Small Copper J F M A M J J A S O N D	Small Heath J F M A M J J A S O N D	Small Skipper J F M A M J J A S O N D	Small Tortoiseshell J F M A M J J A S O N D	Small White J F M A M J J A S O N D	Speckled Wood J F M A M J J A S O N D	Wall Brown J F M A M J J A S O N D

Wider Countryside Butterfly Survey ID guide

This identification guide covers the 26 species that are most commonly seen in the wider countryside across the UK.

Not all of the 59 resident and regular migrant species are included. Therefore if you are unsure of a species' identity in the field then use a guide book or take a photo and identify it later.

If you are in doubt, do not include the butterfly on your recording form.

Thank you for taking part

To find out more about the WCBS visit these websites:

www.ukbms.org/wcbs.htm
www.butterfly-conservation.org
www.bto.org/bbs

Contact details:

BBS National Organiser
bbs@bto.org 01842 750050

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

BTO: Charity registered in England & Wales (216652) and Scotland (SCO39193). Company limited by guarantee, registered in England & Wales (357284). Registered Office: The Nunnery, Thetford, Norfolk IP24 2PU.

Butterfly Conservation: Charity registered in England & Wales (254937) and in Scotland (SCO39268). Company limited by guarantee, registered in England (2206468). Registered Office: Manor Yard, East Lulworth, Wareham, Dorset, BH20 5QP.

