

Common Buckeye, *Junonia coenia* Hübner (Insecta: Lepidoptera: Nymphalidae)¹

Jaret C. Daniels²

Introduction

Named for its conspicuous target-shaped eyespots, the common buckeye, Hübner, is one of the most distinctive and readily identifiable North American butterflies. It inhabits a wide variety of open, sunny landscapes including old fields, roadsides, utility corridors, gardens, parks, yards, fallow agricultural land, scrubs, pine savannas, and weedlots.

Distribution

The common buckeye is a resident across the southern United States and much of Mexico. In Florida, it can be found in all 67 counties. The butterfly regularly expands its range northward each year to temporarily colonize much of the U.S., occasionally reaching southern Canada. Starting in late summer and continuing through fall, huge numbers of adults migrate southward into peninsular Florida, where the adults overwinter.

Description

Adult

The common buckeye is a medium-sized butterfly with several large, conspicuous round eyespots. Adults have a wingspan range of 45 to 70 mm. Females are generally larger than males and have more rounded forewings. The upper surface of the forewing has a broad white postmedian band that touches and often encircles a single large

eyespot. The forewing cell has two prominent orange bars. The upper surface of the hindwing has two large eyespots and a broad orange submarginal band. The undersides of the hindwings are seasonally variable. Individuals produced in the wet season (summer) have tan to brown ventral hindwings with more noticeable pattern elements. Individuals produced in the dry season (winter) are a rich reddish-brown.


Figure 1. Adult common buckeye butterfly, *Junonia coenia* Hübner
Credits: Jaret C. Daniels, University of Florida

Larva

The mature larva is black with numerous blue-black branched spines.

Pupa

The pupa is mottled brown and cream.

1. This document is EENY 426, one of a series of the Entomology and Nematology Department, UF/IFAS Extension. Original publication date February 2009. Revised September 2011. Reviewed December 2014. Visit the EDIS website at <http://edis.ifas.ufl.edu>.

2. Jaret C. Daniels, assistant professor, Entomology and Nematology Department, UF/IFAS Extension, Gainesville, FL 32611.

The Institute of Food and Agricultural Sciences (IFAS) is an Equal Opportunity Institution authorized to provide research, educational information and other services only to individuals and institutions that function with non-discrimination with respect to race, creed, color, religion, age, disability, sex, sexual orientation, marital status, national origin, political opinions or affiliations. For more information on obtaining other UF/IFAS Extension publications, contact your county's UF/IFAS Extension office.

U.S. Department of Agriculture, UF/IFAS Extension Service, University of Florida, IFAS, Florida A & M University Cooperative Extension Program, and Boards of County Commissioners Cooperating. Nick T. Place, dean for UF/IFAS Extension.


Figure 2. Eggs of the common buckeye butterfly, *Junonia coenia* Hübner, on American bluehearts, *Buchnera americana* L. (Orobanchaceae).

Credits: Jerry Butler, University of Florida


Figure 3. Mature larvae of the common buckeye butterfly, *Junonia coenia* Hübner, on false foxglove, *Agalinispp.* (Orobanchaceae).

Credits: Jaret C. Daniels, University of Florida

Life Cycle

The common buckeye produces multiple generations each year. Adults may be found in all months of the year throughout much of Florida. Adults have a quick, erratic flight low to the ground and are quite wary of close approach. Both sexes (particularly males) perch on low vegetation or bare earth. Females lay the small green eggs singly on leaves of the host plant.

Hosts

The larvae utilize a variety of herbaceous plants including:

- American bluehearts, L. (Orobanchaceae)
- false foxglove, spp. (Orobanchaceae)
- plantain, spp. (Plantaginaceae)
- toadflax, spp. (Veronicaceae)
- turkey tangle fogfruit, L. (Verbenaceae)
- twinflower, spp. (Acanthaceae)
- yaupon blacksesna, (J.F. Gmel.) S.F. Blake (Orobanchaceae)


Figure 4. American bluehearts, *Buchnera americana* L. (Orobanchaceae), a larval host of the common buckeye butterfly, *Junonia coenia* Hübner.

Credits: Donald Hall, University of Florida


Figure 5. Common plantain, *Plantago major* L. (Plantaginaceae), a non-native, larval host of the common buckeye butterfly, *Junonia coenia* Hübner.

Credits: Donald Hall, University of Florida

Selected References

Cech R, Tudor G. Butterflies of the East Coast: An Observer's Guide. 2005. Princeton University Press, Princeton, NJ. 345 pp.

Daniels JC. Butterflies of Florida Field Guide. 2003. Adventure Publications, Cambridge, MN. 250 pp.

Daniels JC. 2000. Butterflies 1: Butterflies of the Southeast. UF/IFAS. Card Set. SP273.

Kimball CP. 1965. The Lepidoptera of Florida; an annotated checklist. Arthropods of Florida and Neighboring Land

Areas Vol. 1. Florida Department of Agriculture and Consumer Services, Division of Plant Industry. 363 pp.

Minno MC, Butler JE, Hall DW. 2005. Florida Butterfly Caterpillars and Their Host Plants. University Press of Florida, Gainesville. 341 pp.

Minno MC, Emmel TC. 1993. Butterflies of the Florida Keys. Scientific Publishers, Gainesville. 168 pp.

Opler P, Krizek G. 1984. Butterflies East of the Great Plains: An Illustrated Natural History. Johns Hopkins University Press, Baltimore, MD. 322 pp.


Figure 6. Narrowleaf plantain, *Plantago lanceolata* L. (Plantaginaceae), a non-native, larval host of the common buckeye butterfly, *Junonia coenia* Hübner.

Credits: Donald Hall, University of Florida


Figure 7. Canada toadflax, *Linaria canadensis* (L.) Chaz. (Plantaginaceae), a larval host of the common buckeye butterfly, *Junonia coenia* Hübner.

Credits: Donald Hall, University of Florida


Figure 8. Turkey tangle fogfruit, *Phyla nodiflora* (L.) Greene (Verbenaceae), a larval host of the common buckeye butterfly, *Junonia coenia* Hübner.

Credits: Donald Hall, University of Florida


Figure 9. Yaupon blacksenna, *Seymeria cassioides* (J.F. Gmel.) S.F. Blake (Orobanchaceae), a larval host of the common buckeye butterfly, *Junonia coenia* Hübner.

Credits: Donald Hall, University of Florida