

Test your Knowledge

Special thanks to Prof. Doug Tallamy for the images!

Who's Who?

Can you match up the larva in the left column with its beautiful adult form in the right column?

I like maple, wild cherry and birch trees. I turn into North America's largest native moth, with a wingspan up to six inches.

MONARCH
Danaus plexippus

One of my favorite plants is sassafras trees, but that's not all. My eyespots make me look like a snake to scare off predators, but I am harmless.

CECROPIA
Hyalophora cecropia

I develop only on milkweed. When I grow up, you can tell I am a male by the spot behind the center of my wings, where I release pheromones.

VICEROY
Limenitis archippus

I am a master of disguise, sticking pieces of the flowers I'm eating on my back. I become a very lovely moth!

SPICEBUSH SWALLOWTAIL
Papilio troilus

I feed on willows, poplars and cottonwoods. The butterfly I become exhibits Mullerian mimicry, in which two equally toxic species mimic each other for the benefit of each.

WAVY-LINED EMERALD
Synchlora aerea

Check out the answers below!

- 1 — CECROPIA
- 2 — SPICEBUSH SWALLOWTAIL
- 3 — MONARCH
- 4 — WAVY-LINED EMERALD
- 5 — VICEROY

