
1

Some butterfly identification 

tips including side-by-side 

comparisons of similar species

Tom Peterson, IBMN 
Based on an intermediate training slide show 

developed by 

Mel Manner and Tom Peterson 

All photos by Tom Peterson unless otherwise indicated


2


3

Viceroy 
line crossing 

through 

hind wing

Monarch


4

ÅStrong inner 

line of yellow, 

dots in 

addition to 

outer line, 

blue may be 

almost absent

Black Swallowtail - Male


5

ÅTop - Much weaker inner line of yellow with 

separate spot near tip of wing 

ÅSome blue on hindwing, but does not extend up 

into hindwing above row of faint spots

Black Swallowtail - Female


6

ÅNo inner line 

of yellow dots

ÅNo dot near 

tip

ÅLots of blue 

on hindwing, 

extending up 

into center of 

hind wing

Tiger Swallowtail - Female 

Dark Form


7

ÅNo inner 

row of 

orange 

dots

ÅTiger 

stripes 

often still 

visible

Tiger Swallowtail - Female Dark Form


8

ÅNo tails

ÅNo line of 
yellow spots

ÅBlue-green 
iridescence 
depends on 
lighting

Red Spotted Purple


9

ÅñRedò 

(orange) 

spots on 

underside

Red Spotted Purple


10

ÅIridescent blue on 

hind wing 

ÅNo row of spots on 

front wing 

ÅOnly local population 

thought to be in 

Waterfall Glen FP, 

but individuals 

occasionally found in 

other areas

Pipevine Swallowtail


11

Tiger
(female dark form)

Black (female)

Red-spotted Purple

Pipevine


12

Small Yellow Butterflies 

Clouded/Orange Sulphur
Donut spot in hind wing center

Little Yellow 
Red spot near 

outer margin 

of hind wing

Dainty

Sulphur 
Very small, 

no hind wing 

spots


13

Coppers

Bronze 

Purplish

American male

femaleFemale�

male


