

Scientific Name	Common Name	Distribution, notes	Food Plant
Family HESPERIIDAE 743 species	SKIPPERs		
Subfamily Pyrrhopyginae: 23 species	Firetips, Golf-Club Skippers		
Azonax typhaon	Typhaon Skipper	Hypothetical for Chiapas, confirmation required	
Myscelus amystis hages	Widespread Myscelus		
Myscelus belli	Belt's Myscelus		
Myscelus perissodora	Dyar's Myscelus		
Myscelus assaricus michaeli	Fiery Myscelus		
Apyrrothrix araxes araxes	Araxes Skipper		
Apyrrothrix araxes arizonae	'Arizona' Araxes Skipper		
Chalypge chalybea chalybea	Orange-rimmed Skipper		
Chalypge chalybea chloris	Oragne-rimmed Skipper		
Jonaspyge jonas	Scallop-edged Firetip		
Jonaspyge tzotzili	Freeman's Firetip		
Pyrrhopyge zenodorus	Red-headed Firetip		
Pyrrhopyge crida	White-banded Firetip		
Melanopyge mulleri	Red-spotted Skipper		
Melanopyge sp. undescribed	Dotted Skipper	"erythrosticka"	
Melanopyge hoffmanni	Hoffmann's Skipper		
Elbella scylla	Scylla Firetip		
Elbella patrobas mexicana	Patrobas Skipper		
Elbella miodesmiata	Rober's Skipper		
Parelbella macleani	Maclean's Skipper		
Jemadia pseudognetus	Dot-collared Skipper		
Mysoria barcatus ambigua	Ambigua Firetip		
Mysoria amra	Blue-collared Firetip		
Mysoria affinis	Red-collared Firetip	(= wilsoni)	
Amysoria galgala	Red-banded Firetip		
Subfamily Pyrginae: 346 species	Spreadwing Skippers		
Tribe Eudamini: 157 species	Spreadwing Skippers		
Phocides polybius lilea	Guava Skipper		
Phocides belus	Belus Skipper		
Phocides sp. undescribed	Pacific Skipper		
Phocides pigmalion pigmalion	Mangrove Skipper		
Phocides urania urania	Urania Skipper		
Phanus vitreus	Widespread Phanus		
Phanus confusus	Confusing Phanus		
Phanus albiapicalis	White-tipped Phanus		
Phanus rilma	West-Mexican Phanus		
Phanus marshallii	Common Phanus		
Udranomia orcinus	Orcinus Skipper		
Udranomia kikkawai	Nervous Skipper		
Drephalys dumeril	Dumeril Skipper		
Drephalys oria	Oria Skipper		
Hyalothyris neleus pemphigargyra	Dimorphic Skipper		
Entheus matho matho	Giant Entheus		
Entheus crux	Mexican Entheus		
Proteides mercurius mercurius	Mercurial Skipper		
Epargyreus clarus clarus	Silver-spotted Skipper	far NE Mexico	
Epargyreus clarus californicus	'California' Silver-spotted Skipper	Baja California Norte	
Epargyreus clarus huachuca	'Arizona' Silver-spotted Skipper	far NW Mexico	
Epargyreus socus orizaba	Round-spotted Silverdrop		
Epargyreus windi	Wind's Silverdrop		
Epargyreus exadeus cruzi	Broken Silverdrop		
Epargyreus aspina	Spineless Silverdrop		
Epargyreus spina spina	Spined Silverdrop		
Epargyreus spinosa	Suffused Silverdrop		
Epargyreus clavicornis gaumeri	Small-spotted Silverdrop		
Epargyreus brodkorbi	Barely-spotted Silverdrop		
Epargyreus deleoni	Long-spotted Silverdrop		
Polygonus leo arizonensis	Hammock Skipper		
Polygonus savigny savigny	Manuel's Skipper	(= manueli)	
Chioides albofasciatus	White-striped Longtail		
Chioides zilpa	Zilpa Longtail		
Aguna asander asander	Gold-spotted Aguna		
Aguna claxon	Emerald Aguna		
Aguna aurunce hypozeonius	Hewitson's Aguna		
Aguna coeloides	Austin's Aguna		
Aguna metophis	Long-tailed Aguna		
Aguna albistria leucogramma	White-striped Aguna		
Typhedanus undulatus	Mottled Longtail		
Typhedanus ampyx	Gold-tufted Skipper		
Typhedanus salas	Salas Skipper		
Typhedanus sp. undescribed	Yucatan Skipper		
Polythrix octomaculata	Eight-spotted Longtail		

Polythrix mexicanus	Mexican Longtail		
Polythrix asine	Asine Longtail		
Polythrix caunus	Four-spotted Longtail		
Polythrix auginus	Auginus Longtail		
Polythrix kanshul	Kanshul Longtail		
Chrysoplectrum epincea	Stub-tailed Skipper		
Zestusa dorus	Short-tailed Skipper (Northern Zestusa)		
Zestusa staudingeri	Southern Zestusa		
Zestusa elwesi	Mexican Zestusa		
Zestusa levona	Levona's Zestusa		
Zestusa sp. undescribed	Unfolded Zestusa		
Zestusa sp. undescribed	Transvolcanic Zestusa		
Codatractus carlos carlos	Carlos' Mottled-Skipper		
Codatractus alcaeus alcaeus	White-crescent Mottled-Skipper		
Codatractus yucatanus	Yucatan Mottled-Skipper		
Codatractus arizonensis	Arizona Mottled-Skipper		
Codatractus sallyae	Sally's Mottled-Skipper		
Codatractus melon	Melon Mottled-Skipper		
Codatractus bryaxis	Golden Mottled-Skipper		
Codatractus cyledis	Cyledis Mottled-Skipper		
Codatractus cyda	Cyda Mottled-Skipper		
Codatractus uvydixa	Variable Mottled-Skipper		
Codatractus valeriana	Valeriana Skipper	(= mysie)	Tephrosia leiocarpa
"Codatractus" hyster	Hyster Skipper		
Ridens crison crison	Many-spotted Ridens		
Ridens mephitis	Hewitson's Ridens		
Ridens allyni	Allyn's Ridens		
Ridens miltas	Mexican Ridens		
Ridens mercedes	White-tailed Ridens		
Urbanus proteus proteus	Long-tailed Skipper		
Urbanus viterboana	Bluish Longtail		
Urbanus belli	Bell's Longtail		
Urbanus pronta	Spot-banded Longtail		
Urbanus pronus	Pronus Longtail		
Urbanus esmeraldus	Esmeralda Longtail		
Urbanus evona	Turquoise Longtail		
Urbanus viridis	Rare Longtail		
Urbanus esta	Esta Longtail		
Urbanus prodicus	Montane Longtail		
Urbanus sp. undescribed	West-Mexican Longtail		
Urbanus dorantes dorantes	Dorantes Longtail		
Urbanus dorantes calafia	Dorantes Longtail	Baja California Sur	
Urbanus procne	Brown Longtail		
Urbanus simplicius	Plain Longtail		
Urbanus teleus	Teleus Longtail		
Urbanus tanna	Tanna Longtail		
Urbanus doryssus (E Mexico)	White-tailed Longtail		
Urbanus doryssus chales	White-tailed Longtail	W Mexico	
Urbanus albimargo albimargo	White-edged Longtail		
Urbanus sp. undescribed	White-tipped Longtail		
Astraptes "fulgerator azul"	Two-barred Flasher, Flashing Astraptes		
Astraptes tucuti	Tucuti Flasher		
Astraptes brevicauda	Short-tailed Flasher		
Astraptes egregius egregius	Small-spotted Flasher		
Astraptes apastus apastus	Broad-banded Flasher		
Astraptes enotrus	White-spotted Flasher		
Astraptes janeira	Schaus' Flasher		
Astraptes megalurus	Long-tailed Flasher		
Astraptes alardus latia	Frosted Flasher		
Astraptes alector hopfferi	Gilbert's Flasher	(= gilberti)	
Astraptes creteus crana	Whitened Flasher		
Astraptes latimargo bifascia	Green-headed Flasher		
Astraptes chiriquensis chiriquensis	Chiriqui Flasher		
Astraptes talus	Green Flasher		
Astraptes anaphus annetta	Yellow-tipped Flasher		
Astraptes phalaecus	Yellow-edged Flasher		
Narcosius parisi helen	Steely Flasher		
Narcosius colossus colossus	Colossal Flasher		
Naracosius samson	Samson Flasher		
Narcosius nazaraeus	Nazareus Flasher		
Calliades zeutus	Zeutus Banded-Skipper		
Autochton cellus	Golden Banded-Skipper		
Autochton siemadror	East-Mexican Banded-Skipper		
Autochton pseudocellus	Sonoran Banded-Skipper		
Autochton cincta	Chisos Banded-Skipper		
Autochton vectilucis	Central American Banded-Skipper		
Autochton neis	Broad Banded-Skipper		
Autochton longipennis	Spike Banded-Skipper		
Autochton zarex	Sharp Banded-Skipper		
Autochton bipunctatus	Gmelin's Banded-Skipper		
Achalarus lyciades	Hoary Edge		

Achalarus casica	Desert Cloudywing		
Achalarus tehuacana	Tehuacan Cloudywing		
Achalarus albociliatus albociliatus	White-edged Cloudywing		
Achalarus toxeus	Coyote Cloudywing		
Thessia jalapus	Jalapus Cloudywing		
Thorybes pylades pylades	Northern Cloudywing		
Thorybes pylades albosuffusa	Northern Cloudywing		
Thorybes pylades indistinctus	Northern Cloudywing	Baja California	
Thorybes pylades (BCS segregate)	Northern Cloudywing	Baja California Sur	
Thorybes mexicana mexicana	Mexican Cloudywing		
Thorybes mexicana dobra	Mexican Cloudywing		
Thorybes drusius	Drusius Cloudywing, White-fringed Cloudywing		
Thorybes sp. undescribed	East-Mexican Cloudywing	"bathyllus"	
Cabares potrillo potrillo	Potrillo Skipper		
Venada sp. probably undescribed	Cryptic Scarlet-eye	"advena"	
Cephise nuspesez	Burns' Scarlet-eye		
Cephise aelius	Longtailed Scarlet-eye		
Cephise guatemalensis	Guatemalan Scarlet-eye		
Cephise mexicanus	Mexican Scarlet-eye		
Bungalotis erythus	Spotted Scarlet-eye		
Bungalotis midas	White-cheeked Scarlet-eye		
Bungalotis astylos	Dark-cheeked Scarlet-eye		
Bungalotis quadratum quadratum	Pallid Scarlet-eye		
Bungalotis milleri	Miller's Scarlet-eye		
Dyscophellus nicephorus	Two-spotted Scarlet-eye		
Dyscophellus phraxanor lama	Big-spotted Scarlet-eye		
Dyscophellus porcius porcius	Fiery Scarlet-eye		
Dyscophellus ramusis ramon	Plain Scarlet-eye		
Nascus phocus	Common Scarlet-eye		
Nascus phintias	Schaus' Scarlet-eye		
Nascus solon corilla	Corilla Scarlet-eye		
Nascus broteas	Broteas Scarlet-eye		
Nascus paullinae	Least Scarlet-eye		
Ocyba calathana calanus	Yellow-rimmed Scarlet-eye		
Celaenorrhinus monartus	Dotted Flat		
Celaenorrhinus fritzgaertneri	Fritzgaertner's Flat		
Celaenorrhinus stallingsi	Stallings' Flat		
Celaenorrhinus stola	Stola Flat		
Celaenorrhinus cynapes cynapes	Small Flat		
Tribe Pyrgini: 189 species	Spreadwing Skippers		
Spathilepia clonius	Falcate Skipper		
Cogia cajeta cajeta	Yellow-haired Skipper		
Cogia cajeta eluina	'Darkened' Yellow-haired Skipper		
Cogia calchas	Mimosa Skipper		
Cogia hippalus hippalus	Acacia Skipper	W Mexico	
Cogia hippalus hiska	'East-Mexican' Acacia Skipper	E Mexico	
Cogia hippalus peninsularis	'Baja' Acacia Skipper	Baja California Sur	
Cogia outis	Outis Skipper		
Cogia caicus caicus	Gold-costa Skipper	Chiapas only	
Cogia caicus moschus	Gold-costa Skipper		
Cogia aventinus	Trimmed Skipper		
Cogia mala	Guatemalan Skipper		
Telemiades avitus	Yellow-spotted Telemiades		
Telemiades nicomedes	Dark Telemiades		
Telemiades megallus	Orange Telemiades	Hypothetical for Chiapas, confirmation required	
Telemiades choricus	Mexican Telemiades		
Telemiades fides	Small Telemiades		
Mimia chiapaensis	Chiapan Skipper		
Arteurotia tractipennis tractipennis	Starred Skipper		
Mictris crispus caerula	Crisp Skipper		
Polyctor cleta	Cleta Tufted-Skipper		
Polyctor enops	Enops Tufted-Skipper		
Polyctor sp. undescribed	West-Mexican Tufted-Skipper		
Nisoniades rubescens	Purplish Tufted-Skipper		
Nisoniades godma	Godma Tufted-Skipper		
Nisoniades laurentina	Dark Tufted-Skipper		
Nisoniades ephora	Ephora Tufted-Skipper		
Nisoniades castolus	Castolus Tufted-Skipper		
Nisoniades macarius	Macarius Tufted-Skipper		
Pachyneuria licisca	Immaculate Tufted-Skipper		
Pellicia arina	Glazed Tufted-Skipper		
Pellicia angra angra	Rare Tufted-Skipper		
Pellicia dimidiata	Morning Glory Tufted-Skipper		
Noctuana stator	Red-studded Skipper		
Noctuana lactifera bipuncta	Cryptic Skipper		
Windia windi	Wind's Skipper		
Eracon paulinus	Tear-drop Skipper		
Myrinia myris	Myris Skipper		
Myrinia raymundo	Raymundo's Skipper		

Cyclosemia anastomosis	Northern Eyed-Skipper		
Bolla subapicatus	Fin-tipped Sootywing		
Bolla orsines	Hook-tipped Sootywing		
Bolla cylindus	Checkered Sootywing		
Bolla cybele	Veracruzian Sootywing		
Bolla cyclops	Cyclops Sootywing	(= sonda)	
Bolla cupreiceps	Copper-headed Sootywing		
Bolla imbras	Rounded Sootywing	(= pullata)	
Bolla brennus brennus	Obscure Sootywing		
Bolla oriza	Orizaba Sootywing		
Bolla guerra	Guerrero Sootywing		
Bolla eusebius	Spatulate Sootywing		
Bolla evippe	Rough-tipped Sootywing		
Bolla zorilla	Zorilla Sootywing		
Bolla clytius	Mottled Sootywing		
Bolla fenestra	Oaxacan Sootywing		
Bolla solitaria	Solitary Sootywing		
Bolla litus	Many-spotted Sootywing		
Staphylus ceos	Golden-headed Sootywing		
Staphylus vulgata	Golden-snouted Sootywing		
Staphylus tepeca	Grizzled Sootywing		
Staphylus tierra	West-Mexican Sootywing		
Staphylus mazans	Mazans Sootywing		
Staphylus ascalaphus	Central American Sootywing		
Staphylus lenis	Lenis Sootywing		
Staphylus azteca	Aztec Sootywing		
Staphylus vincula	Mountain Sootywing		
Staphylus iguala	Iguala Sootywing		
Staphylus sp. undescribed	Coastal Sootywing		
Pholisora catullus	Common Sootywing		
Pholisora mejicanus	Mexican Sootywing		
Hesperopsis alpheus alpheus	Saltbush Sootywing		
Hesperopsis alpheus texana	Saltbush Sootywing		
Hesperopsis graciellae	MacNeill's Sootywing		
Hesperopsis libya libya	Mojave Sootywing		
Diaeus varna	Camouflaged Skipper		
Gorgythion begga pyralina	Variiegated Skipper		
Gorgythion vox	Crab's-claw Skipper		
Ouleus cyrna	Hidden-yellow Skipper		
Ouleus bubaris	Bubaris Skipper		
Ouleus salvina	Salvin's Skipper		
Zera belti	Belti Skipper		
Zera difficilis	Difficult Skipper		
Zera phila hosta	Hosta Skipper		
Zera hyacinthinus hyacinthinus	Bruised Skipper		
Zera tetrastigma tetrastigma	Tetrastigma Skipper		
Zera eboneus	Eboneus Skipper		
Gindanes brontinus brontinus	Straight-edged Skipper		
Gindanes brebisson panaetius	White-trailed Skipper		
Quadrus cerialis	Common Blue-Skipper		
Quadrus francesius	Chiapan Blue-Skipper		
Quadrus contubernalis contubernalis	Striped Blue-Skipper		
Quadrus contubernalis anicius	Guatemalan' Striped Blue-Skipper		
Quadrus lugubris	Tanned Blue-Skipper		
Pythonides jovianus amarylilis	Variable Blue-Skipper		
Pythonides grandis assecla	Many-spotted Blue-Skipper		
Pythonides proxenus	Proxenus Blue-Skipper		
Pythonides pteras	Narrow-winged Blue-Skipper		
Pythonides mundo	Freeman's Blue-Skipper		
Pythonides rosa	Steinhauser's Blue-Skipper		
Sostrata nordica	Blue-studded Skipper		
Paches loxus gloriosus	Glorious Blue-Skipper		
Paches polla	Polla Blue-Skipper		
Atarnes sallei	Orange-spotted Skipper		
Potamanaxas unifasciata	Felder's Skipper		
Mylon lassia	Bold Mylon		
Mylon ander	Narrow-winged Mylon		
Mylon maimon	Common Mylon	(= menippus)	
Mylon salvia	Evans' Mylon	Requires Confirmation	
Mylon cajus hera	Cryptic Mylon	Requires Confirmation	
Mylon pelopidas	Pale Mylon		
Mylon jason	Jason's Mylon	Requires Confirmation	
Mylon cristata	Austin's Mylon		
Carrhenes canescens canescens	Hoary Skipper		
Carrhenes fuscescens fuscescens	Tanned Hoary-Skipper		
Carrhenes calidius	Rain-forest Hoary-Skipper		
Carrhenes callipetes	Cloud-forest Hoary-Skipper		
Zobera albopunctata	Coliman Zobera		
Zobera marginata	Western Zobera		
Zobera oaxaquena	Oaxacan Zobera		
Clito aberrans	Northern Clito	"clito"	

Clito zelotes	Hewitson's Clito	
Xenophanes tryxus	Glassy-winged Skipper	
Onenses hyalophora	Crystal-winged Skipper	
Antigonus nearchus	Large Spurwing	
Antigonus erosus	Common Spurwing	
Antigonus emorsa	White Spurwing	
Antigonus funebris	West-Mexican Spurwing	
Antigonus corrosus	Small Spurwing	
Systasea microsticta	Rare Spurwing	
Systasea pulverulenta	Texas Powdered-Skipper	
Systasea zampa	Arizona Powdered-Skipper	
Zopyrion sandace	Sandy Skipper	
Anisochoria bacchus	Northern Snout-Skipper	
Aethilla echina echina	Echina Skipper	
Aethilla lavochrea	Yellow-rimmed Skipper	
Aethilla chiapa	Highlands Skipper	
Achlyodes busirus heros	Giant Sicklewing	
Achlyodes pallida	Pale Sicklewing	(= selva)
Eantis thraso	Southern Sicklewing	"Achlyodes mithridates"
Eantis tamenund	Northern Sicklewing (Sickle-winged Skipper)	"Achlyodes mithridates"
Grais stigmaticus stigmaticus	Hermit Skipper	
Doberes hewitsonius	Pale Doberes	
Doberes anticus	Dark Doberes	
Doberes sobrinus	West-Mexican Doberes	
Timochares ruptifasciata	Brown-banded Skipper	
Timochares trifasciata trifasciata	Many-banded Skipper	
Anastrus sempiternus sempiternus	Common Anastrus	
Anastrus tolimus tolimus	Blurry Anastrus	
Anastrus luctuosus	West-Mexican Anastrus	"robigus"
Anastrus meliboea meliboea	Scarce Anastrus	
Anastrus neaeris neaeris	Brilliant Anastrus	
Anastrus virens albopannus	Austin's Anastrus	
Ebrietas osyris	Yellow-patched Bent-Skipper	
Ebrietas anacreon anacreon	Common Bent-Skipper	
Ebrietas sappho	Sappho Bent-Skipper	
Ebrietas evanidus	Blurred Bent-Skipper	
Ebrietas elaudia livius	Plain Bent-Skipper	
Cycloglypha thrasibulus thrasibulus	Widespread Bent-Skipper	
Cycloglypha tisia	Tisia Bent-Skipper	
Helias cama	Squared Bent-Skipper	
Camptopleura auxo	Auxo Bent-Skipper	
Camptopleura theramenes	Mabile's Bent-Skipper	
Camptopleura oaxaca	Oaxacan Bent-Skipper	
Theagenes aegides	White-centered Bent-Skipper	
Chiomara georgina georgina	White-patched Skipper	"asychis"
Chiomara georgina pelagica	White-patched Skipper	Baja California
Chiomara mithrax	Mithrax Duskywing	
Gesta invisus	False Duskywing	"gesta"
Erynnis mercurius	Mexican Duskywing	
Erynnis brizo brizo	Sleepy Duskywing	Hypothetical, far NE Mexico
Erynnis brizo burgessi	'Rocky Mountain' Sleepy Duskywing	far NW Mexico
Erynnis brizo mulleri	'White-fringed' Sleepy Duskywing	C Mexico
Erynnis brizo lacustra	'Lacustra' Sleepy Duskywing	Baja California Norte
Erynnis juvenalis clitus	Clitus Duskywing	
Erynnis propertius	Propertius Duskywing	
Erynnis meridianus meridianus	Meridian Duskywing	
Erynnis meridianus fieldi	'White-fringed' Meridian Duskywing	C Mexico
Erynnis scudderi	Scudder's Duskywing	
Erynnis horatius	Horace's Duskywing	
Erynnis tristis tristis	Mournful Duskywing	
Erynnis tristis tatus	'Mexican' Mournful Duskywing	
Erynnis tristis pattersoni	'Dark-fringed' Mournful Duskywing	Baja California Sur
Erynnis pacuvius pacuvius	Pacuvius Duskywing	
Erynnis pacuvius callidus	'Californian' Pacuvius Duskywing	
Erynnis funeralis	Funereal Duskywing	
Erynnis afranius	Afranius Duskywing	
Erynnis afranius (BCN segregate)	Afranius Duskywing	
Erynnis afranius (C Mexico)	'White-fringed' Afranius Duskywing	
Pyrgus scriptura apertorum	Small Checkered-Skipper	
Pyrgus communis	Common Checkered-Skipper	
Pyrgus albescens	White Checkered-Skipper	
Pyrgus adepta	Central American Checkered-Skipper	
Pyrgus oileus	Tropical Checkered-Skipper	
Pyrgus orcus	Orcus Checkered-Skipper	
Pyrgus philetas	Desert Checkered-Skipper	
Heliopterus ericetorum	Northern White-Skipper	
Heliopterus laviana laviana	Laviana White-Skipper	
Heliopterus macaira macaira	Turk's-cap White-Skipper	
Heliopterus arsalte	Veined White-Skipper	
Heliopterus alana	Alana White-Skipper	
Heliopyrgus domicella domicella	Erichson's White-Skipper	

<i>Heliopyrgus sublinea</i>	East-Mexican White-Skipper	
<i>Celotes nessus</i>	Common Streaky-Skipper	
<i>Celotes limpia</i>	West-Texas Streaky-Skipper	
<i>Celotes</i> sp. undescribed	Mexican Streaky-Skipper	
Subfamily Heteropterinae: 34 species	Skipperlings	
<i>Piruna aea aea</i>	Many-spotted Skipperling	
<i>Piruna aea mexicana</i>	Many-spotted Skipperling	(= cingo)
<i>Piruna brunnea</i> Complex	Chocolate Skipperling	E and S Mexico
<i>Piruna</i> sp. undescribed	West-Mexican Skipperling	"brunnea", W Mexico
<i>Piruna ceracates</i>	Veracruz Skipperling	
<i>Piruna cyclosticta</i>	Plateau Skipperling	
<i>Piruna dampfi</i>	Violet-dusted Skipperling	
<i>Piruna gyrans</i>	Variable Skipperling	
<i>Piruna haferniki</i>	Chisos Skipperling	
<i>Piruna jonka</i>	Oaxacan Skipperling	
<i>Piruna kemneri</i>	Kemner's Skipperling	
<i>Piruna maculata</i>	Sinaloan Skipperling	
<i>Piruna microsticta</i>	Southwest-Mexican Skipperling	(= aijijicensis)
<i>Piruna millerorum</i>	Millers' Skipperling	
<i>Piruna mullinsi</i>	Mullins' Skipperling	
<i>Piruna penaea</i>	Hour-glass Skipperling	
<i>Piruna polingii</i> Complex	Four-spotted Skipperling	
<i>Piruna purepecha</i>	Purepecha Skipperling	
<i>Piruna</i> sp. undescribed	Uruapan Skipperling	Michoacan
<i>Piruna</i> sp. undescribed	Bailowitz's Skipperling	NW Mexico
<i>Piruna roeveri</i>	Roever's Skipperling	
<i>Piruna sina</i>	Fine-spotted Skipperling	
<i>Dardarina dardaris</i>	Dardaris Skipperling	
<i>Dalla bubobon</i>	Bubobon Skipperling	
<i>Dalla steinhauseri</i>	Steinhausers' Skipperling	
<i>Dalla ligilla</i>	Ligilla Skipperling	
<i>Dalla dividuum</i>	Dyar's Skipperling	
<i>Dalla mentor</i>	Guerrero Skipperling	
<i>Dalla kemneri</i>	Pelon Skipperling	
<i>Dalla lalage</i>	Godman's Skipperling	
<i>Dalla lethaea</i>	Schaus' Skipperling	
<i>Dalla faula</i>	West-Mexican Skipperling	
<i>Dalla</i> sp. undescribed	East-Mexican Dalla	
<i>Dalla ramirezi</i>	Gold-rayed Skipperling	
<i>Dalla nubes</i>	Chiapan Skipperling	
Subfamily Hesperinae: 314 species	Grass-Skippers	341 species including Tribe Megathymini
<i>Synapte silius</i>	Rain-forest Faceted-Skipper	
<i>Synapte pecta</i>	Northern Faceted-Skipper	"malitiosa"
<i>Synapte syraces</i>	Bold Faceted-Skipper	
<i>Synapte shiva</i>	Faded Faceted-Skipper	
<i>Synapte salenus</i>	Salenus Faceted-Skipper	
<i>Synapte silna</i>	Southwest-Mexican Faceted-Skipper	
<i>Lento hermione hermione</i>	Hermione Skipper	
<i>Zariaspes mys</i>	Mys Skipper	
<i>Zariaspes mytheus</i>	Godman's Skipper	
<i>Anthoptus epictetus</i>	Trailside Skipper	
<i>Anthoptus inculta</i>	Inculta Skipper	
<i>Anthoptus insignis</i>	Immaculate Skipper	
<i>Anthoptus macalpinei</i>	McAlpine's Skipper	Possibly a synonym of <i>A. inculta</i>
<i>Corticea corticea</i>	Redundant Skipper	
<i>Corticea similea</i>	Similar Skipper	
<i>Corticea lysias lysias</i>	Lysias Skipper	
<i>Cantha roraimae</i>	Roraima Skipper	
<i>Vinius tryhana tryhana</i>	Gold-washed Skipper	
<i>Vinpeius tinga</i>	Freeman's Skipper	
<i>Pheraeus covadonga covadonga</i>	'Eastern' Covadonga Skipper	
<i>Pheraeus covadonga loxicha</i>	'Western' Covadonga Skipper	
<i>Callimormus radiola radiola</i>	Radiant Skipper	
<i>Callimormus juvenus</i>	Juventus Skipper	
<i>Callimormus saturnus</i>	Saturnus Skipper	
<i>Eutocus facilis</i>	Facilis Skipper	
<i>Virga virginus</i>	Virginus Skipper	
<i>Virga clenchi</i>	Clench's Skipper	
<i>Eprius veleda veleda</i>	Veleda Skipper	
<i>Mnasicles geta</i>	Violet-frosted Skipper	
<i>Mnasicles hicetaon</i>	Gray Skipper	
<i>Amblyscirtes folia</i>	Larger Roadside-Skipper	
<i>Amblyscirtes raphaeli</i>	Giant Roadside-Skipper	
<i>Amblyscirtes patriciae</i>	Patricia's Roadside-Skipper	
<i>Amblyscirtes exoteria</i>	Large Roadside-Skipper	
<i>Amblyscirtes cassus</i>	Cassus Roadside-Skipper	
<i>Amblyscirtes texanae</i>	Texas Roadside-Skipper	

Amblyscirtes aenus erna	Bronze Roadside-Skipper	NE Mexico	
Amblyscirtes aenus megamacula	Bronze Roadside-Skipper	NW Mexico	
Amblyscirtes fluonia	Brassy Roadside-Skipper		
Amblyscirtes oslari	Oslar's Roadside-Skipper		
Amblyscirtes brocki	Brock's Roadside-Skipper		
Amblyscirtes elissa elissa	Elissa Roadside-Skipper	SW Mexico	
Amblyscirtes elissa arizonae	Elissa Roadside-Skipper	NW Mexico	
Amblyscirtes tolteca tolteca	Toltec Roadside-Skipper		
Amblyscirtes tolteca prenda	Toltec Roadside-Skipper	far NW Mexico	
Amblyscirtes nereus	Slaty Roadside-Skipper		
Amblyscirtes nysa	Nysa Roadside-Skipper		
Amblyscirtes eos	Dotted Roadside-Skipper		
Amblyscirtes celia	Celia's Roadside-Skipper		
Amblyscirtes phylace	Orange-headed Roadside-Skipper		
Amblyscirtes fimbriata fimbriata	Orange-edged Roadside-Skipper		
Amblyscirtes fimbriata pallida	White-edged Roadside-Skipper		
Amblyscirtes anubis	Half-edged Roadside-Skipper		
Amblyscirtes novimaculatus	Immaculate Roadside-Skipper		
"Amblyscirtes" simius	Simius Skipper		
Repens florus	False Roadside-Skipper		
Methionopsis ina	Ina Skipper		
Methionopsis typhon	Typhon Skipper		
Methionopsis dolor	Dolor Skipper	Hypothetical, confirmation Required	
Artines sp. undescribed	Northern Peacock-Skipper	Confirmation Required	
Mnaseas bicolor	Dull Skipper		
Methion melas	Rusty Skipper		
Thargella caura caura	Round-winged Skipper		
Phanes aletes	Jeweled Skipper		
Vidius perigenes	Pale-rayed Skipper		
Monca crispinus	Violet-patched Skipper	(= tyrtaeus), "elata"	
Monca jera	Jera Skipper		
Lerodea eufala eufala	Eufala Skipper		
Lerodea arabus	Violet-clouded Skipper	(= dysaules)	
Nastra leucone leucone	Leucone Skipper		
Nastra julia	Julia's Skipper	(= hoffmanni), "neamathla"	
Cymaenes theogenis	Theogenis Skipper		
Cymaenes alumna	Alumna Skipper		
Cymaenes laureolus laureolus	Laureolus Skipper		
Cymaenes trebius	Fawn-spotted Skipper	"odilia"	
Cymaenes fraus	Frosty-banded Skipper		
Vehilius inca	Inca Skipper		
Vehilius stictomenes illudens	Pasture Skipper		
Mnasilius allubita	Butler's Skipper		
Inglorius mediocris	Mediocre Skipper		
Mnasinous patage	Black-veined Skipper		
Mnasitheus chrysophrys	Chrysophrys Skipper		
Mnasitheus nitra	Nitra Skipper		
Moeris striga stroma	Flag Skipper		
Moeris hyagnis hyagnis	Hyagnis Skipper		
Remella remus	Black-spot Remella		
Remella rita	Rita's Remella		
Remella duena	Guatemalan Remella		
Remella vopiscus	Cryptic Remella		
Parphorus storax	Storax Skipper		
Parphorus decora	Decora Skipper		
Parphorus sp. undescribed	Nayarit Skipper		
Papias phainis	Somber Skipper		
Papias phaeomelas	Hubner's Skipper		
Papias dictys	Bottom-spotted Skipper		
Papias subcostulata	Jungle Skipper		
Cobalopsis autumnna	Autumna Skipper		
Cobalopsis nero	Nero Skipper		
Arita arita	Arita Skipper	"Thoon wellingi"	
Lerema lumina	Overcast Skipper		
Lerema accius accius	Clouded Skipper		
Lerema liris	Liris Skipper		
Morys valda	Valda Skipper	"valerius"	
Morys micythus	Micythus Skipper	"compta"	
Morys lyde	Violet-studded Skipper	"geisa"	
Tigasis nausiphanes	Cloud-forest Skipper		
Tigasis simplex	Simple Skipper		
Vettius fantasos	Fantastic Skipper		
Vettius onaca	Onaca Skipper		
Vettius coryna conka	Silver-plated Skipper		
Vettius coryna argentus	'Chiapan' Silver-plated Skipper		
Vettius tertianus	Blurry Skipper		
Vettius lafrenaye pica	Two-toned Skipper		
Vettius marcus	Marcus Skipper		
Turesis tabascoensis	Tabasco Skipper		
Thoon modius	Moody Skipper		
Justinia norda	False Saliana	"phaetusa"	

<i>Eutyche complana</i>	Compliant Skipper		
<i>Eutyche subcordata ochus</i>	Ochus Skipper		
<i>Eutyche paria</i>	Gold-dot Skipper		
<i>Onophas columbaria columbaria</i>	Blue-glossed Skipper		
<i>Naevolus orius</i>	Orius Skipper		
<i>Styriodes dedecora</i>	Dedecora Skipper		
<i>Enosis immaculata immaculata</i>	Immaculata Skipper		
<i>Enosis achelous</i>	Ferruginous Skipper		
<i>Enosis matheri</i>	Mather's Skipper		
<i>Vertica verticalis coatepeca</i>	Vertical Skipper		
<i>Vertica ibis</i>	Ibis Skipper		
<i>Ebusus ebusus nigrior</i>	Ebusus Skipper		
<i>Argon Iota</i>	Argon Skipper		
<i>Fiacilla aecas</i>	Aecas Ruby-eye		
<i>Talides sergestus</i>	Sergestus Ruby-eye		
<i>Talides alternata</i>	Alternate Ruby-eye		
<i>Talides cantra</i>	Cantra Ruby-eye		
<i>Tromba xanthura</i>	Yellow-washed Ruby-eye		
<i>Synale cynaxa</i>	Black-veined Ruby-eye		
<i>Canystus phorcus phorcus</i>	White-patched Ruby-eye		
<i>Telles arcalaus</i>	Yellow-spotted Ruby-eye		
<i>Cobalus virbius fidicula</i>	White-centered Ruby-eye		
<i>Dubiella fiscella belpa</i>	Yellow-striped Ruby-eye		
<i>Damas clavus</i>	Violet-washed Skipper		
<i>Carystoides basoches</i>	Basoches Ruby-eye		
<i>Carystoides lila</i>	Lila Ruby-eye		
<i>Carystoides escalantei</i>	Escalante's Ruby-eye		
<i>Carystoides abrahami</i>	Abraham's Ruby-eye		
<i>Carystoides floresi</i>	Freeman's Ruby-eye		
<i>Carystoides mexicana</i>	Mexican Ruby-eye		
<i>Carystoides hondura</i>	Honduran Ruby-eye		
<i>Carystoides sicania orbius</i>	Yellow-spotted Ruby-eye		
<i>Lychnuchoides saptine</i>	Golden-banded Ruby-eye		
<i>Perichares philetes adela</i>	Green-backed Ruby-eye		
<i>Perichares lotus</i>	Lotus Ruby-eye		
<i>Orses cynisca</i>	Yellow-edged Ruby-eye		
<i>Lycas argentea</i>	Silvered Ruby-eye		
<i>Saturnus reticulata obscurus</i>	Bell's Skipper		
<i>Joanna joanna</i>	Joanna's Skipper		
<i>Quinta cannae</i>	Canna Skipper		
<i>Sucova sucova</i>	Sucova Skipper	"Cynea fista"	
<i>Cynea irma</i>	Fogged Skipper		
<i>Cynea megalops</i>	Megalops Skipper	"Papias nigrans"	
<i>Cynea diluta</i>	Diluted Skipper		
<i>Cynea cynea</i>	Cynea Skipper		
<i>Cynea nigricola</i>	Nigricola Skipper		
<i>Cynea anthracinus</i>	Anthracinus Skipper		
<i>Rhinthon osca</i>	Oasca Skipper	"cubana"	
<i>Mucia zygia</i>	Black-dotted Skipper		
<i>Decinea decinea huasteca</i>	Huastecan Skipper		
<i>Decinea rindgei</i>	Rindge's Skipper		
<i>Decinea percosius</i>	Double-dotted Skipper		
<i>Decinea lucifer</i>	Lucifer Skipper		
<i>Decinea mustea</i>	Muste Skipper		
<i>Oeonus pyste</i>	Veracruzian Skipper		
<i>Orthos lycortas</i>	Lycortas Skipper		
<i>Orthos gabina</i>	Gabina Skipper		
<i>Conga chydadae</i>	Hidden-ray Skipper		
<i>Ancyloxypha arene</i>	Tropical Least Skipper		
<i>Ancyloxypha numitor</i>	Least Skipper		
<i>Oarisma garita calega</i>	Garita Skipperling		
<i>Oarisma edwardsii</i>	Edwards' Skipperling		
<i>Oarisma era</i>	Bold-veined Skipperling		
<i>Copaeodes aurantiaca</i>	Orange Skipperling		
<i>Copaeodes minima</i>	Southern Skipperling		
<i>Adopaeoides prittwitzi</i>	Sunrise Skipper		
<i>Adopaeoides bistriata</i>	Silver-rayed Skipper		
<i>Hylephila phyleus phyleus</i>	Fiery Skipper		
<i>Pseudocopaeodes eunus eunus</i>	Alkali Skipper	Hypothetical for Baja California Norte	
<i>Stinga morrisoni</i>	Morrison's Skipper		
<i>Stinga sp. undescribed</i>	Tlaxcalan Skipper		
<i>Hesperia uncas uncas</i>	Uncas Skipper	Hypothetical, requires confirmation, N Mexico	
<i>Hesperia uncas lasus</i>	Uncas Skipper	Hypothetical for Sonora, requires confirmation	
<i>Hesperia uncas (NE Mexico)</i>	Uncas Skipper		
<i>Hesperia uncas gilberti</i>	Uncas Skipper	C Mexico	
<i>Hesperia juba</i>	Juba Skipper		
<i>Hesperia colorado leussleri</i>	Western Branded Skipper	"comma"	
<i>Hesperia woodgatei (far NW Mexico)</i>	Apache Skipper	typical	
<i>Hesperia woodgatei (NW Mexico)</i>	Apache Skipper	Durango	
<i>Hesperia woodgatei (NE Mexico)</i>	Apache Skipper		
<i>Hesperia pahaska pahaska</i>	Pahaska Skipper		

Hesperia pahaska williamsi	Pahaska Skipper	
Hesperia pahaska (Baja California Norte)	Pahaska Skipper	
Hesperia viridis	Green Skipper	
Atalopedes campestris campestris	Sachem	
Atalopedes campestris huron	Sachem	
Atalopedes sp. undescribed	Holbox Skipper	
Polites rhesus	Rhesus Skipper	
Polites carus	Carus Skipper	
Polites subreticulata	Subreticulate Skipper	
Polites sonora sonora	Sonoran Skipper	
Polites vibex praeceps	Whirlabout	
Polites sabuleti sabuleti	Sandhill Skipper	Baja California Norte
Polites sabuleti margaretae	Sandhill Skipper	Baja California Sur
Polites norae	Guaymas Skipper	
Polites puxillius	Mabelle's Skipper	
Polites pupillus	Pupilled Skipper	
Wallengrenia otho otho	Southern Broken-dash	
Wallengrenia otho clavus	'Pale' Southern Broken-dash	(= curassavica)
Pompeius verna sequoyah	Little Glassywing	Hypothetical for far NE Mexico
Pompeius pompeius	Pompeius Skipper	
Pompeius dares	Dares Skipper	
Anatrytone logan lagus	Delaware Skipper	
Anatrytone mazai	De la Maza's Skipper	
Anatrytone potosiensis	Potosi Skipper	
Anatrytone mella	Mella Skipper	
Ochlodes sylvanoides sylvanoides	Woodland Skipper	
Ochlodes agricola agricola	Rural Skipper	
'Ochlodes' samenta	Samenta Skipper	
Poanes taxiles	Taxiles Skipper	
Poanes zabulon	Zabulon Skipper	
Poanes inimica	Yellow-stained Skipper	
Poanes melane melane	Umber Skipper	
Poanes melane vitellina	'Mexican' Umber Skipper	
Poanes melane (BCS segregate)	'Baja' Umber Skipper	Baja California Sur
Poanes melane poa	'Central American' Umber Skipper	
Poanes ulphila	Ulphila Skipper	
Poanes monticola	Oyamel Skipper	
Poanes niveolimbus	Snow-fringed Skipper	
'Poanes' benito	Benito's Skipper	
Paratrytone snowi	Snow's Skipper	
Paratrytone pilza	Pilza Skipper	
Paratrytone polyclea	Polyclea Skipper	
Paratrytone rhexenor	Crazy-spotted Skipper	
Paratrytone decepta	Morelos Skipper	
Paratrytone aphractaia	Snowball-spotted Skipper	
Paratrytone kemneri	Kemner's Skipper	
Paratrytone raspa	Raspa Skipper	(= miahua)
Paratrytone sp. undescribed	Chihuahuan Skipper	
Paratrytone sp. undescribed	Michoacan Skipper	
Paratrytone sp. undescribed	Transvolcanic Skipper	
Paratrytone sp. undescribed	Miller's Skipper	
'Paratrytone' omitemensis	Omitemi Skipper	
'Paratrytone' sp. undescribed	Atoyac Skipper	
'Paratrytone' gala	Gala Skipper	
Onespa nubis	Nubis Skipper	
Quasimellana eulogius	Common Mellana	
Quasimellana agnesae	Coastal Mellana	
Quasimellana mexicana	Mexican Mellana	
Quasimellana siblinga	Sibling Mellana	
Quasimellana balsa	Sullied Mellana	
Quasimellana mulleri	Muller's Mellana	
Quasimellana aurora	Bright Mellana	
Quasimellana nayana	Nayarit Mellana	
Quasimellana andersoni	Anderson's Mellana	
Quasimellana myron	Greenish Mellana	
Quasimellana servilius	Green Mellana	(= verba)
Quasimellana fieldi	Field's Mellana	
Librita librita	Librita Skipper	
'Librita' heras	Heras Skipper	
Euphyes vestris metacomet	Dun Skipper	N Mexico
Euphyes vestris harbisoni	Dun Skipper	Hypothetical for Baja California Norte
Euphyes chamuli	Chamul Skipper	
Euphyes peneia	Guardpost Skipper	
Euphyes antra	Antra Skipper	
Euphyes ampa	Ampa Skipper	Hypothetical, requires confirmation
Euphyes canda	Candelaria Skipper	
Metron chrysoastra chrysoastra	Orange-headed Metron	
Metron zimra	Olive Metron	
Phemiades sp.	Phemiades Skipper	Hypothetical for Chiapas
Atrytonopsis deva	Deva Skipper	
Atrytonopsis lunus	Moon-marked Skipper	

Atrytonopsis zweifeli	Zweifel's Skipper	
Atrytonopsis frappenda	Pedegral Skipper	
Atrytonopsis vierecki	Viereck's Skipper	
Atrytonopsis pittacus	White-barred Skipper	
Atrytonopsis python	Python Skipper	
Atrytonopsis cestus	Cestus Skipper	
Atrytonopsis ovinia	Ovinia Skipper	
Atrytonopsis edwardsii	Sheep Skipper	
Atrytonopsis sp. undescribed	Uruapan Skipper	
Calpodus ethlius	Brazilian Skipper	
Panoquina panoquinoides panoquinoides	Beach Skipper	
Panoquina errans	Wandering Skipper	
Panoquina ocola ocola	Ocola Skipper	
Panoquina hecebolus	Hecebolus Skipper	
Panoquina lucas	Purple-washed Skipper	(= sylvicola)
Panoquina evansi	Evans' Skipper	"fusina"
Panoquina pauper pauper	Pauper Skipper	
Panoquina evadnes	Evadnes Skipper	
Zenis jebus janka	Purple-stained Skipper	
Tirynthia conflua	Conflua Skipper	
Nyctelius nyctelius nyctelius	Violet-banded Skipper, Nyctelius Skipper	
Thespieus dalman	Chalk-marked Skipper	
Thespieus macareus	Chestnut-marked Skipper	
Thespieus aspermatus	Aspermatus Skipper	
Vacerra litana	Litana Skipper	"bonfilus aeas"
Vacerra gayra	Gayra Skipper	
Vacerra sp. undescribed	Banderas Skipper	"lachares"
Vacerra cervara	Cervara Skipper	
Vacerra sp. undescribed	Frosty-edged Skipper	
Oxyntes corusca	Corusca Skipper	
Niconiades incomptus	Half-tailed Skipper	
Niconiades comitana	Comitana Skipper	
Niconiades nikko	Nikko Skipper	
Niconiades viridis vista	Vista Skipper	
Halotus rica	Costa Rican Skipper	
Halotus jonaveriorum	John-and-Avery's Skipper	
Aides brilla	Brilliant Silverpatch	
Aides dysoni	Dyson's Silverpatch	
Aides sp. undescribed	West-Mexican Silverpatch	
Xeniades orchamus orchamus	Smear-spotted Skipper	
Xeniades chalestra pteras	Band-spotted Skipper	
Saliana triangularis	Triangular Saliana	
Saliana fusta	Suffused Saliana	
Saliana hewitsoni	Green Saliana	
Saliana esperi esperi	Perching Saliana	
Saliana antoninus	Persistent Saliana	
Saliana longirostris	Shy Saliana	
Saliana salius	Sullied Saliana	
Saliana saladin saladin	Violet-tipped Saliana	
Saliana severus	Dark Saliana	
Thracides phidon	Jewell-studded Skipper	
Neoxeniades luda	Luda Skipper	
Neoxeniades molion	Blue-based Skipper	
Tribe Megathymini: 29 species (minimum)	Giant-Skippers	
Stallingsia smithi	Smith's Giant-Skipper	
Stallingsia maculosus	Manfreda Giant-Skipper	
Stallingsia jacki	Chiapan Giant-Skipper	
Stallingsia sp. undescribed	Stanford's Giant-Skipper	
Megathymus yuccae harbisoni	Yucca Giant-Skipper	Baja California Norte
Megathymus yuccae arizonae	Yucca Giant-Skipper	Sonora
Megathymus yuccae reubeni	Yucca Giant-Skipper	Chihuahua
Megathymus yuccae louiseae	Yucca Giant-Skipper	NE Mexico
Megathymus yuccae wilsonorum	Yucca Giant-Skipper	Tamaulipas
Megathymus ursus ursus	Ursine Giant-Skipper	
Megathymus ursus violae	Ursine Giant-Skipper	
Megathymus beulahae beulahae	Broad-banded Giant-Skipper	
Megathymus beulahae gayleae	Broad-banded Giant-Skipper	
Aegiale hesperiaris Complex	Tequila Giant-Skipper	
Turnerina mejicanus	Turner's Giant-Skipper	
Turnerina hazelae	Guerrero Giant-Skipper	
Agathymus juliae	Julia's Giant-Skipper	
Agathymus hoffmanni	Hoffmann's Giant-Skipper	
Agathymus aryxna	Arizona Giant-Skipper	
Agathymus evansi	Huachuca Giant-Skipper	Hypothetical for Sonora, requires confirmation
Agathymus belli	Bell's Giant-Skipper	
Agathymus ricei	Rice's Giant-Skipper	
Agathymus indecisa	Guatemalan Giant-Skipper	
Agathymus mariae Complex	Mary's Giant-Skipper	
Agathymus micheneri Complex	Michener's Giant-Skipper	

Agathymus remingtoni	Remington's Giant-Skipper		
Agathymus fieldi	Field's Giant-Skipper		
Agathymus estelleae estelleae	Estelle's Giant-Skipper		
Agathymus escalantei	Escalante's Giant-Skipper		
Agathymus stephensi	California Giant-Skipper		
Agathymus comstocki	Comstock's Giant-Skipper		
Agathymus dawsoni Complex	Dawson's Giant-Skipper		
Agathymus sp. undescribed	Undescribed Giant-Skipper	Baja California Norte	
Agathymus Complex	Cape Giant-Skipper	Baja California Sur	
Agathymus rethon	Black Giant-Skipper		