SPECIES FACT SHEET

Scientific Name: Parnassius clodius shepardi

Common Name: Shepard's Parnassian

Technical Description:
A large (7 cm wingspan), white butterfly in the family Papilionidae. The parnassians are white butterflies with black patterns and red spots. This species has red spots only on the hind wing. The subspecies is large and more lightly marked than other subspecies. Range of this subspecies overlaps with P. c gallatinus, so identification should be confirmed by an expert. Eggs, larvae, and pupae are hard to find and hard to identify.

Warren (2005) and Pelham (2005) lump P.c. shepardi with P.c. altaurus. Populations identified as P.c. shepardi occur at lower elevation, in riparian habitat. P.c. altaurus is at higher elevation.

Life History:

The flight period for the species is long, from early May to mid September and almost that long at a single site. No individual adult lives that long, but Parnassian adults may live for several weeks. Individuals overwinter as eggs. Washington records for the subspecies range from late May to late June. This represents few records, so the flight period may be longer. Larvae feed on Dicentra cucullaria. They may also use D. uniflora and D. pauciflora, and may use Corydalis where Dicentra is absent. Adult nectar sources include many forbs. They appear to be strong fliers and may, therefore, be good colonists. Distribution of this subspecies may, however, be limited by distribution of the food plant.

Range, Distribution, and Abundance:

Range-wide: P.c. shepardi is known from sites along the Snake and Grande Ronde Rivers in SE WA, NE OR, and W central ID. As a separate subspecies, fewer than 20 populations are likely.
WA: Six locations are known, probably comprising two populations. May be more locations, but available range is not large. Known sites are along the Snake and Grande Ronde Rivers. Patches of appropriate habitat are spread through riparian areas, but are not often very large. Population size is probably relatively large, but as with most invertebrates, population size is less relevant than number of occurrences.
OR: Taxonomically lumped with P.c. altaurus which is relatively common and secure. Few populations that might be called P.c. shepardi would be expected. Several historic populations have been extirpated by heavy grazing. If P.c. shepardi is recognized, it would occur at few sites along the Snake River and possibly some tributaries.
Federal Land: Sites on the Grande Ronde River are on or near BLM land. Similar, relatively open riparian habitat is present on the Wallowa-Whitman National Forest and could support the taxon. The Wawawai site is partly on Corps of Engineers land. If the taxon is recognized in OR, known sites occur on the Wallowa-Whitman National Forest.

Habitat Associations:

Found in open woodlands and shrublands in canyons along the Snake and Grande Ronde rivers. Associated with riparian or other moist areas.

Threats:

Range-wide: Much habitat was lost to flooding by Snake River dams. Overgrazing could threaten remaining habitat.
WA/OR: Heavy grazing has extirpated populations in NE OR. Herbicide use may be a threat in places. Population numbers and distribution probably declined significantly with dam construction and flooding of Snake River riparian areas.

Conservation Considerations:

Inventory: Survey for new sites west of the Snake River into the Blue Mountains. Survey appropriate riparian habitat where Dicentra is present before herbicide use, road construction, or grazing.
Research: Taxonomic status needs to be clarified.

Management: At known sites avoid or restrict herbicide use, road construction, or heavy grazing. Maintain and encourage development of food sources.
Other Pertinent Information:

References:

Global References:

Guppy, C. S. and J. H. Shepard. 2001. Butterflies of British Columbia. UBC Press (Vancouver, BC) and Royal British Columbia Museum (Victoria, BC). 414 pp.
Opler, P. A., and A. D. Warren. 2002. Butterflies of North America. 2. Scientific Names List for Butterfly Species of North America, north of Mexico. C.P Gillette Museum of Arthropod Diversity, Department of Bioagricultural Sciences and Pest Management, Colorado State University, Fort Collins, Colorado. 79 pp.
Pelham, J. 2005. E-mail exchange regarding butterflies of Dec. 2005.
Scott, James A. 1986. The Butterflies of North America: A Natural History and Field Guide. Stanford University Press, Stanford CA. 583 pp.
Warren, A.D. 2005. Butterflies of Oregon: their taxonomy, distribution, and biology. Lepidoptera of North America 6. C.P. Gillette Museum. Colorado State University. Fort Collins, CO. 408 pp.
State References:

Guppy, C. S. and J. H. Shepard. 2001. Butterflies of British Columbia. UBC Press (Vancouver, BC) and Royal British Columbia Museum (Victoria, BC). 414 pp.
Hinchliff, J. 1996. Records used in the atlas of butterfly records from Washington. Unpublished
Pelham, J. 2005. E-mail exchange regarding butterflies of Dec. 2005.
Pyle, R.M. 2002. The butterflies of Cascadia. Seattle Audubon Society. Seattle, WA. 420 pp.

Version:

Prepared by: John Fleckenstein

Natural Heritage Program

Washington Department of Natural Resources

Date: January 2006
Edited by: Rob Huff

Conservation Planning Coordinator

FS/BLM-Portland

June 2007
