
EENY 428

Zebra Longwing, Heliconius charithonia (Linnaeus) 
(Insecta: Lepidoptera: Nymphalidae)1

Jaret C. Daniels2

1.	 This document is EENY 428, one of a series of the Entomology and Nematology Department, UF/IFAS Extension. Original publication date February 
2009. Revised March 2020. Visit the EDIS website at https://edis.ifas.ufl.edu for the currently supported version of this publication. This document is 
also available on the Featured Creatures website at http://entnemdept.ifas.ufl.edu/creatures/.

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.

Introduction
The zebra longwing, Heliconius charithonia (Linnaeus), 
was designated the state butterfly of Florida in 1996. A 
denizen of more forested settings, it frequents subtropical 
hammocks, forest margins, shrubby thickets, and adjacent 
open areas. It is a regular sight in many butterfly gardens 
and suburban yards and parks.

Distribution
The zebra longwing is a neotropical butterfly that occurs in 
extreme southern portions of the United States southward 
through Mexico, Central America, and the West Indies to 
South America. Adults occasionally wander northward. It is 
locally common throughout peninsular Florida.

Description
Adults: Zebra longwings are medium-sized butterflies with 
elongated wings. They cannot be confused with any other 
Florida butterfly. Adults have a wingspan range of 72 to 100 
mm. The sexes are similar. The upper surface of the wings 
is black with several bold, narrow yellow stripes. The wings 
below have a similar pattern, but are paler in color and have 
several small red spots near the body.

Figure 1. Adult zebra longwing butterfly, Heliconius charithonia 
(Linnaeus), with dorsal view of the wings.
Credits: Jaret C. Daniels, UF/IFAS

Figure 2. Adult zebra longwing butterfly, Heliconius charithonia 
(Linnaeus), with ventral view of the wings.
Credits: Jaret C. Daniels, UF/IFAS

https://edis.ifas.ufl.edu
http://entnemdept.ifas.ufl.edu/creatures/


2Zebra Longwing, Heliconius charithonia (Linnaeus) (Insecta: Lepidoptera: Nymphalidae)

Eggs: The yellow eggs are laid singly or in small clusters on 
new growth of the host plant.

Larvae: The mature larvae are white with black spots and 
numerous black branched spines.

Pupae: The pupae are brown and have two long flanges off 
the head.

Life Cycle
The zebra longwing produces multiple generations each 
year. Adults may be found in all months of the year 

throughout much of central and southern portions of 
Florida. Adults have slow, relaxed flight. Females lay the 
small yellow eggs singly or in small clusters on terminal 
leaves and trendrils of the host plants.

Adult zebra longwing butterflies feed on both flower nectar 
and pollen. The additional nutrients from the pollen enable 
individuals to survive for several months, far exceeding 
the normal two- to four-week adult life span of most other 
butterflies. Adult individuals often form small communal 
roosts at night.

Hosts
Common hosts are purple passionflower, Passiflora incar-
nata L.; corkystem passionflower, Passiflora suberosa L.; 
yellow passionflower Passiflora lutea L.; and several other 
passionflower vines.

Selected References
Cech R, Tudor G. Butterflies of the East Coast: An Ob-
server’s Guide. 2005. Princeton University Press, Princeton, 
NJ. 345 pp.

Daniels JC. Butterflies of Florida Field Guide. 2003. Adven-
ture Publications, Cambridge, MN. 250 pp.

Daniels JC. 2000. Butterflies 1: Butterflies of the Southeast. 
UF/IFAS. Card Set. SP 273.

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

Figure 3. Eggs of the zebra longwing butterfly, Heliconius charithonia 
(Linnaeus), on maypop (purple passionflower), Passiflora incarnata L. 
(Passifloraceae).
Credits: Jaret C. Daniels, UF/IFAS

Figure 4. Mature larva of the zebra longwing butterfly, Heliconius 
charithonia (Linnaeus), on corkystem passionflower, Passiflora 
suberosa L. (Passifloraceae).
Credits: Jaret C. Daniels, UF/IFAS

Figure 5. Purple passionflower, Passiflora incarnata L. (Passifloraceae), a 
host of the zebra longwing butterfly, Heliconius charithonia (Linneaus).
Credits: Jaret C. Daniels, UF/IFAS

http://ifasbooks.ufl.edu/merchant2/merchant.mv?Screen=PROD&Store_Code=IFASBOOKS&Product_Code=SP+273&Category_Code=NWBK


3Zebra Longwing, Heliconius charithonia (Linnaeus) (Insecta: Lepidoptera: Nymphalidae)

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

Medley JC, Fasulo TR. (1998). Florida Butterfly Tutorials. 
UF/IFAS. CD-ROM. SW 155.

Minno MC, Butler JF, 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.

http://entomology.ifas.ufl.edu/fasulo/pests/software/det_bfly.htm

