

Species list for the different forests

Butterfly family, sub-family and species	Kal	Itw	Bug	Kis	Bud	Rwe	Ech	Maf	Kag	Mat	Kit	Kas	Sem	Kib	Bwi	Kei	Era	
Papilionidae																		
Papilioninae																		
<i>Papilio cynorta</i>	1	0	1	0	1	0	0	0	1	0	0	1	1	1	1	1	0	0
<i>Papilio dardanus</i>	1	1	1	0	1	0	0	0	1	1	1	1	1	1	1	1	0	0
<i>Papilio hesperus</i>	1	0	0	0	0	0	0	0	0	0	0	1	0	0	1	0	0	
<i>Papilio interjecta</i>	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
<i>Papilio lormieri</i>	1	1	1	0	1	0	0	0	1	1	1	1	1	1	1	1	0	
<i>Papilio mechowi</i>	1	0	1	0	1	0	0	0	1	0	1	1	1	1	1	0	0	
<i>Papilio nobilis</i>	1	0	1	0	0	0	0	0	0	0	0	1	1	1	0	0	0	
<i>Papilio phorcas</i>	1	1	1	1	1	0	0	0	1	0	0	1	1	1	1	0	0	
<i>Papilio rex</i>	1	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	0	
<i>Papilio sosia</i>	1	0	0	0	0	0	0	0	1	0	1	1	1	0	0	0	0	
<i>Papilio zoroastres</i>	1	1	0	0	0	0	0	0	1	1	1	1	0	1	0	0	0	
<i>Papilio bromius</i>	0	1	1	0	1	0	0	0	1	1	1	1	1	1	1	0	0	
<i>Papilio demodocus</i>	0	1	1	0	1	0	0	0	1	1	1	1	1	1	1	0	0	
<i>Papilio nireus</i>	0	1	1	0	1	0	0	0	1	0	0	1	1	1	1	0	0	
<i>Papilio poliçenes</i>	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
<i>Papilio jacksoni</i>	0	0	0	0	0	1	1	0	0	0	0	0	0	0	1	0	0	
<i>Papilio charopsus</i>	0	0	0	0	0	0	0	0	1	0	0	1	1	1	0	0	0	
<i>Papilio mackinnoni</i>	0	0	0	0	0	0	0	0	0	0	0	0	1	0	1	0	0	
<i>Papilio zenobia</i>	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	
<i>Papilio leucotaenia</i>																		
<i>Graphium angolanus</i>	0	0	0	0	1	0	0	0	0	0	0	0	1	0	0	1	1	

Butterfly family, sub-family and species	Kal	Itw	Bug	Kis	Bud	Rwe	Ech	Maf	Kag	Mat	Kit	Kas	Sem	Kib	Bwi	Kei	Era
<i>Colotis elgonensis</i>	1	1	1	0	0	0	0	0	0	0	0	1	1	0	1	0	0
<i>Colotis evippe</i>	1	0	0	1	1	0	0	0	1	0	0	0	1	0	0	0	0
<i>Colotis antevippe</i>	0	0	0	1	1	0	0	0	0	0	0	0	1	0	0	1	1
<i>Colotis aurigineus</i>	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	1
<i>Colotis evagore</i>	0	0	0	1	1	0	0	0	0	0	0	0	0	0	0	0	0
<i>Colotis eucharis</i>	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0
<i>Colotis halimeda</i>	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0
<i>Colotis hetaera</i>	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0
<i>Colotis ione</i>	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0
<i>Colotis vesta</i>	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	1
<i>Colotis danace</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
<i>Colotis eris</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
<i>Belenois calypso</i>	1	0	1	1	1	0	0	0	1	0	0	1	1	1	1	0	0
<i>Belenois raffrayi</i>	1	0	1	0	0	1	1	0	0	0	0	1	1	1	1	0	0
<i>Belenois theora</i>	1	0	1	0	0	0	0	0	0	0	0	1	0	1	0	0	0
<i>Belenois thysa</i>	1	0	0	0	1	0	0	0	1	0	0	0	1	0	0	1	0
<i>Belenois solilusis</i>	0	1	1	1	0	0	0	0	1	1	1	0	1	1	0	0	0
<i>Belenois creona</i>	0	0	1	1	1	0	1	0	1	0	0	1	1	0	0	1	1
<i>Belenois sudanensis</i>	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
<i>Belenois crawshayi</i>	0	0	0	1	0	0	0	0	0	1	1	0	0	1	0	1	0
<i>Belenois gidica</i>	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	1	0
<i>Belenois zochalia</i>	0	0	0	0	0	1	1	0	0	0	0	1	0	0	1	0	0
<i>Belenois boeticus</i>	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0
<i>Belenois victoria</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	0	0
<i>Belenois aurota</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	1

Butterfly family, sub-family and species	Kal	Itw	Bug	Kis	Bu d	Rw e	Ech	Maf	Ka g	Mat	Kit	Kas	Se m	Kib	Bwi	Kei	Era
<i>Pentila inconspicua</i>	1	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0
<i>Pentila pauli</i>	1	0	0	0	0	0	0	0	0	0	0	0	1	0	0	1	0
<i>Pentila umagiana</i>	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0
<i>Liptena xanthostola</i>	1	0	0	0	0	0	0	0	0	0	0	0	1	1	0	0	0
<i>Liptena praestans</i>	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0
<i>Tetrahanis ilma</i>	1	0	1	0	0	0	0	0	0	1	0	1	1	0	0	0	0
<i>Tetrahanis diversa</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0
<i>Ptelina carnuta</i>	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
<i>Telipna nyanzi</i>	0	0	1	0	0	0	0	0	0	0	0	1	0	1	0	0	0
<i>Telipna aurivillii</i>	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0
<i>Telipna erica</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
<i>Telipna sanguinea</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
<i>Ornipholidotos overleiti</i>	0	0	1	0	0	0	0	0	0	1	0	0	1	0	0	0	0
<i>Falcuna orientalis</i>	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
<i>Falcuna margarita</i>	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0
<i>Epitola urania</i>	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0
<i>Epitola cercenoides</i>	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0
<i>Epitola cyanea</i>	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0
<i>Epitola tumentia</i>	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0
<i>Larnipoda tera</i>	0	0	0	0	0	0	0	0	0	0	0	1	1	0	0	0	0
<i>Larnipoda heindlmayri</i>	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0
<i>Mimacraea krausen</i>	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0
<i>Toxochitona sankuru</i>	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0
Mitelinae																	
<i>Megalopulpus zymna</i>	1	0	1	0	1	0	0	0	1	0	0	1	1	0	0	0	0

Butterfly family, sub-family and species	Kal	Itw	Bug	Kis	Bud	Rwe	Ech	Maf	Kag	Mat	Kit	Kas	Sem	Kib	Bwi	Kei	Era
<i>Megalopulpus metaleucus</i>	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0
<i>Lachnocnema bibulus</i>	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	1
<i>Lachnocnema magna</i>	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
<i>Lachnocnema brimo</i>	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0
<i>Lachnocnema durbani</i>	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	1	1
<i>Spalgia lemolea</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
<i>Spalgia mosambica</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
<i>Spalgia nyassae</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Theclinae																	
<i>Aphnaeus orcas</i>	1	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0
<i>Axiocerces harpax</i>	1	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0
<i>Axiocerces tjoane</i>	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
<i>Axiocerces amanga</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0
<i>Hypolycaena antifaunus</i>	1	0	1	0	1	0	0	0	1	1	1	1	1	1	1	0	0
<i>Hypolycaena hatita</i>	1	1	1	0	0	0	0	0	0	0	0	1	1	0	0	0	0
<i>Hypolycaena nigra</i>	1	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0
<i>Hypolycaena liara</i>	0	0	1	0	1	0	0	0	1	1	1	1	0	1	0	0	0
<i>Hypolycaena jacksoni</i>	0	0	0	0	0	1	1	0	0	0	0	0	0	0	1	0	0
<i>Hypolycaena phillipus</i>	0	0	0	0	0	0	0	0	0	0	0	1	1	0	0	1	1
<i>Oxylides faunus</i>	0	0	0	0	1	0	0	0	0	0	0	0	1	0	0	0	0
<i>Zeritis neriene</i>	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	1	0
<i>Lipaphnaeus loxura</i>	0	0	0	0	0	0	0	0	0	0	1	1	0	1	0	0	0
<i>Lolaus bolissus</i>	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0
<i>Deudorix anthalus</i>	0	0	0	0	0	0	0	0	0	0	0	1	1	1	1	0	0
<i>Spindasis mozambique</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0

Butterfly family, sub-family and species	Kal	Itw	Bu g	Kis	Bu d	Rw e	Ech	Maf	Ka g	Mat	Kit	Kas	Se m	Kib	Bwi	Kei	Era
Polyommatiniae																	
<i>Anthene definita</i>	1	0	1	0	0	0	0	0	0	0	0	1	0	0	1	0	0
<i>Anthene indefinita</i>	1	0	1	0	0	1	0	0	1	1	0	1	1	0	0	1	0
<i>Anthene kersteni</i>	1	0	1	0	0	0	0	0	1	0	0	1	1	1	0	0	0
<i>Anthene larydas</i>	1	0	1	0	1	0	0	0	1	1	0	0	1	1	0	0	0
<i>Anthene ligures</i>	1	0	1	0	1	0	0	0	1	0	0	0	1	0	0	0	0
<i>Anthene rubricinctus</i>	1	0	1	0	1	0	0	0	1	0	0	0	0	0	0	0	0
<i>Anthene crawshayi</i>	0	0	1	0	0	0	0	0	1	0	0	0	0	0	0	0	0
<i>Anthene ituria</i>	0	0	1	0	0	0	0	0	0	0	0	0	1	1	0	0	0
<i>Anthene schoutdeni</i>	0	0	1	0	0	1	0	0	0	0	0	0	0	1	0	0	0
<i>Anthene hobleyi</i>	0	0	0	0	1	1	0	0	0	0	0	0	0	0	1	0	0
<i>Anthene liodes</i>	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0
<i>Anthene lunulata</i>	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	1	1
<i>Anthene lysicles</i>	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0
<i>Anthene seintillula</i>	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0
<i>Anthene amarah</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1
<i>Cupidopsis cissus</i>	1	0	0	0	0	0	0	0	0	0	0	1	0	0	0	1	0
<i>Lampides boeticus</i>	1	0	0	0	1	1	1	1	0	0	0	1	0	0	1	1	1
<i>Cacyreus lingeus</i>	1	0	1	0	1	0	1	1	1	0	1	1	1	0	1	1	0
<i>Cacyreus palemon</i>	0	0	0	0	0	1	1	1	0	0	0	0	0	0	1	0	0
<i>Cacyreus andeondi</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
<i>Harpendyreus marungensis</i>	1	0	0	0	0	0	1	1	0	0	0	1	0	0	1	0	0
<i>Harpendyreus acquatorialis</i>	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0
<i>Harpendyreus argentostriatus</i>	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0
<i>Harpendyreus reginaldi</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0

Butterfly family, sub-family and species	Kal	Itw	Bu g	Kis	Bu d	Rw e	Ech	Maf	Ka g	Mat	Kit	Kas	Se m	Kib	Bwi	Kei	Era
<i>Leptotes sp.</i>	1	1	1	0	1	0	0	0	0	1	1	1	1	1	0	1	1
<i>Tuxentius margarateceus</i>	1	0	1	0	1	1	1	0	0	0	1	1	1	1	1	0	0
<i>Tuxentius cretosus</i>	0	0	0	0	1	0	0	1	0	0	0	0	0	0	0	1	1
<i>Zizeeria knysna</i>	1	0	1	1	1	0	0	0	1	0	0	0	0	0	0	1	0
<i>Zizula hylax</i>	1	1	1	0	1	0	1	0	0	1	1	1	1	1	1	0	0
<i>Azanus mirza</i>	1	0	1	0	1	0	0	0	1	0	0	0	0	0	1	0	0
<i>Azanus natalensis</i>	0	1	1	1	1	0	0	0	1	0	1	1	1	1	0	1	1
<i>Azanus isis</i>	0	0	1	0	1	0	0	0	1	0	1	0	1	1	0	0	0
<i>Azanus jesous</i>	0	0	1	0	0	0	0	0	1	0	0	0	0	0	0	0	1
<i>Azanus moriqua</i>	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	1
<i>Eicochrysops hippocrates</i>	1	0	1	0	1	0	0	0	1	0	1	1	1	1	0	0	0
<i>Eicochrysops malathana</i>	0	0	0	0	1	0	0	0	0	0	0	1	0	0	0	1	1
<i>Eicochrysops alberici</i>	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0
<i>Eicochrysops nandianus</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0
<i>Eicochrysops albistriatus</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
<i>Eicochrysops brunneus</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
<i>Uranothauma anthinori</i>	0	1	1	0	0	1	0	0	0	0	0	0	0	0	1	0	0
<i>Uranothauma falkensteini</i>	0	1	1	0	1	0	0	0	1	1	0	1	0	1	0	0	0
<i>Uranothauma delatorum</i>	0	0	1	0	0	1	0	0	0	0	0	0	0	0	0	0	0
<i>Uranothauma herista</i>	0	0	0	0	0	0	0	0	0	1	1	1	0	0	0	0	0
<i>Uranothauma nubifer</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	0	0
<i>Neurellipes chryseoticus</i>	0	0	1	0	0	0	0	0	0	0	0	0	1	0	0	0	0
<i>Neurellipes standingeri</i>	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0
<i>Pseudonacaduba aethiops</i>	0	0	1	0	1	0	0	0	0	0	0	0	1	0	0	0	0
<i>Pseudonacaduba sichela</i>	0	0	0	0	0	0	0	0	0	0	1	0	1	0	0	1	0

Butterfly family, sub-family and species	Kal	Itw	Bug	Kis	Bud	Rwe	Ech	Maf	Kag	Mat	Kit	Kas	Sem	Kib	Bwi	Kei	Era
<i>Bicyclus mesogena</i>	1	0	1	0	1	0	1	0	1	0	0	1	1	0	1	0	0
<i>Bicyclus mollitia</i>	1	1	1	0	1	0	0	0	1	1	0	1	1	1	1	1	0
<i>Bicyclus safitza</i>	1	1	1	1	1	0	0	0	0	0	0	1	1	1	0	1	1
<i>Bicyclus sambulos</i>	1	1	1	0	1	0	0	0	1	0	0	1	1	0	0	0	0
<i>Bicyclus sandace</i>	1	0	1	1	1	0	0	0	1	0	0	1	1	1	1	0	1
<i>Bicyclus sebetus</i>	1	0	1	0	1	0	0	0	1	0	0	1	1	1	0	0	0
<i>Bicyclus smithi</i>	1	1	1	0	1	0	0	0	1	1	0	1	1	1	0	0	0
<i>Bicyclus sophrosyne</i>	1	1	1	1	1	0	0	0	1	0	1	1	1	1	1	0	1
<i>Bicyclus uniformis</i>	1	0	0	0	1	0	0	0	0	0	0	1	1	1	1	0	0
<i>Bicyclus alboplagus</i>	0	1	1	0	0	0	0	0	0	0	0	0	1	0	1	0	0
<i>Bicyclus saussurei</i>	0	1	1	0	0	0	0	0	1	0	1	1	0	1	1	0	0
<i>Bicyclus campus</i>	0	1	1	0	0	0	0	0	1	1	0	1	1	1	0	1	1
<i>Bicyclus milyas</i>	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	1
<i>Bicyclus vulgaris</i>	0	0	1	0	1	1	1	0	1	0	1	1	1	1	0	0	0
<i>Bicyclus anynana</i>	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	1
<i>Bicyclus sanaos</i>	0	0	0	0	1	0	0	0	1	0	0	1	1	0	0	0	0
<i>Bicyclus aurivilli</i>	0	0	0	0	0	1	1	1	0	0	0	0	0	0	1	0	0
<i>Bicyclus mutata</i>	0	0	0	0	0	1	0	1	0	0	0	0	0	0	0	1	0
<i>Bicyclus ena</i>	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0
<i>Bicyclus procurus</i>	0	0	0	0	0	0	0	0	0	0	0	0	1	1	0	0	0
<i>Bicyclus neustetteri</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0
<i>Bicyclus pavonis</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1
<i>Henotesia peitho</i>	1	0	1	0	1	0	0	0	0	0	0	1	1	0	0	0	0
<i>Henotesia perspicua</i>	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	1
<i>Henotesia phaea</i>	0	0	0	0	0	0	0	0	1	0	1	1	0	1	0	1	1

Butterfly family, sub-family and species	Kal	Itw	Bu g	Kis	Bu d	Rw e	Ech	Maf	Ka g	Mat	Kit	Kas	Se m	Kib	Bwi	Kei	Era
<i>Ypthima albida</i>	1	1	1	0	1	1	1	1	1	1	1	1	1	1	1	0	0
<i>Ypthima pupillaris</i>	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
<i>Ypthima sp.</i>	0	0	0	0	1	0	0	0	1	1	0	0	1	0	0	1	1
<i>Ypthima doleta</i>	0	0	0	0	0	0	1	0	1	0	0	0	0	0	0	0	0
<i>Ypthima asterope</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0
<i>Ypthimomorpha itonia</i>	1	0	1	0	1	0	0	0	1	0	0	1	0	1	0	1	0
<i>Neocoenya gregorii</i>	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0
<i>Coenyropsis carcassoni</i>	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0
Caraxinae																	
<i>Charaxes ameliae</i>	1	1	1	1	1	0	0	0	0	0	0	0	1	1	0	0	0
<i>Charaxes anticlea</i>	1	0	1	0	0	0	0	0	1	1	1	0	0	1	1	0	0
<i>Charaxes bipunctatus</i>	1	1	1	0	1	0	0	0	0	0	0	0	1	1	0	0	0
<i>Charaxes brutus</i>	1	0	1	0	1	0	0	0	1	1	0	1	1	1	1	0	0
<i>Charaxes candiope</i>	1	1	1	0	1	1	0	0	0	0	0	1	1	1	1	0	0
<i>Charaxes catachrouss</i>	1	0	1	1	1	0	0	0	0	1	1	0	1	1	0	0	0
<i>Charaxes cedreatus</i>	1	0	1	0	1	0	0	0	0	0	0	0	1	1	0	0	0
<i>Charaxes ethoeclae</i>	1	1	1	0	0	0	0	0	1	0	0	1	1	1	1	0	0
<i>Charaxes eudoxus</i>	1	0	0	0	1	0	0	0	0	0	1	1	0	1	1	0	0
<i>Charaxes eupale</i>	1	0	1	0	1	0	0	0	0	1	1	1	1	1	0	0	0
<i>Charaxes fulvescens</i>	1	0	1	1	1	0	0	0	1	1	1	1	1	1	1	0	0
<i>Charaxes numenes</i>	1	1	1	0	1	0	0	0	1	1	1	1	1	1	1	0	0
<i>Charaxes pleione</i>	1	1	0	0	1	0	0	0	1	0	0	1	1	1	0	0	0
<i>Charaxes pollux</i>	1	0	1	1	0	0	0	0	1	1	1	1	1	1	1	0	0
<i>Charaxes protoclea</i>	1	1	0	0	0	0	0	0	1	0	1	0	1	1	0	0	0
<i>Charaxes smaragdilis</i>	1	0	1	0	1	0	0	0	0	0	0	1	0	1	1	0	0

Butterfly family, sub-family and species	Kal	Itw	Bu g	Kis	Bu d	Rw e	Ech	Maf	Ka g	Mat	Kit	Kas	Se m	Kib	Bwi	Kei	Era
<i>Charaxes subornatus</i>	1	0	1	0	1	0	0	0	0	0	0	1	1	1	0	0	0
<i>Charaxes tiridates</i>	1	1	1	0	1	1	0	0	1	1	1	1	1	1	1	1	1
<i>Charaxes varanes</i>	1	0	0	1	1	0	0	0	0	1	1	0	1	0	1	1	1
<i>Charaxes virilis</i>	1	0	1	0	1	0	0	0	0	0	0	0	1	0	0	0	0
<i>Charaxes kahledeni</i>	0	1	1	0	0	0	0	0	0	0	0	0	1	1	0	0	0
<i>Charaxes laodice</i>	0	1	0	0	0	0	0	0	0	0	0	0	1	0	0	1	0
<i>Charaxes zoolina</i>	0	1	0	0	1	1	0	0	0	0	0	0	0	0	1	0	0
<i>Charaxes baumannii</i>	0	0	1	0		0	0	0	0	0	0	0	0	0	0	0	0
<i>Charaxes castor</i>	0	0	1	0	1	0	0	0	0	0	0	1	1	1	0	0	0
<i>Charaxes cynthia</i>	0	0	1	0	1	0	0	0	1	1	1	0	1	1	0	0	0
<i>Charaxes etesipe</i>	0	1	1	0	1	0	0	0	0	0	1	1	1	0	0	0	0
<i>Charaxes paphianus</i>	0	0	1	0	1	0	0	0	0	0	0	0	1	1	0	0	0
<i>Charaxes pythodoris</i>	0	0	1	1	0	0	0	0	0	0	0	0	0	1	0	0	0
<i>Charaxes zelica</i>	0	0	1	0	1	0	0	0	0	0	0	0	0	1	0	0	0
<i>Charaxes zingha</i>	0	0	1	0	1	0	0	0	1	0	1	0	1	0	0	0	0
<i>Charaxes achaemenes</i>	0	0	0	0	1	0	0	0	0	0	1	0	0	0	0	1	1
<i>Charaxes epijasius</i>	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	1	1
<i>Charaxes incretius</i>	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0
<i>Charaxes picta</i>	0	0	0	0	1	0	0	0	0	0	0	1	1	0	0	1	1
<i>Charaxes ansorgei</i>	0	0	0	0	0	1	0	0	0	0	0	0	0	0	1	0	0
<i>Charaxes acuminatus</i>	0	0	0	0	0	0	1	1	0	0	0	0	0	0	0	0	0
<i>Charaxes alticola</i>	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0
<i>Charaxes xiphares</i>	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0
<i>Charaxes imperialis</i>	0	0	0	0	0	0	0	0	1	0	0	0	1	0	0	0	0
<i>Charaxes lucretius</i>	0	0	0	0	0	0	0	0	0	0	0	1	1	0	0	0	0

Butterfly family, sub-family and species	Kal	Itw	Bug	Kis	Bu d	Rw e	Ech	Maf	Ka g	Mat	Kit	Kas	Se m	Kib	Bwi	Kei	Era
<i>Charaxes porthos</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
<i>Charaxes dilutes</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0
<i>Charaxes opinotus</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0
<i>Charaxes boutei</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1
<i>Charaxes kirki</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0
<i>Charaxes lactetinctus</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1
<i>Euxanthe eurimone</i>	1	1	0	0	1	0	0	0	1	1	1	0	1	0	0	0	0
<i>Euxanthe crossleyi</i>	0	0	1	0	0	0	0	0	0	1	0	1	0	1	0	0	0
<i>Palla ussheri</i>	0	1	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0
<i>Palla violiniteus</i>	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0
Nymphalinae																	
<i>Cymothoe hermina</i>	1	1	1	0	1	0	0	0	0	0	0	1	1	1	0	0	0
<i>Cymothoe caenis</i>	0	1	1	0	1	0	0	0	1	0	0	1	1	0	0	0	0
<i>Cymothoe hobarti</i>	0	1	1	0	1	0	0	0	1	0	0	0	1	1	0	0	0
<i>Cymothoe lurida</i>	0	1	1	0	1	0	0	0	0	0	0	1	0	1	0	0	0
<i>Cymothoe ochreata</i>	0	0	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0
<i>Cymothoe jodutta</i>	0	0	0	0	1	0	0	0	0	0	0	0	1	0	0	0	0
<i>Cymothoe indamon</i>	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0
<i>Cymothoe reginacelisabethae</i>	0	0	0	0	0	0	0	0	0	0	0	1	1	0	0	0	0
<i>Cymothoe occinata</i>	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0
<i>Cymothoe cyclades</i>	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0
<i>Cymothoe egesta</i>	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0
<i>Cymothoe sangaris</i>	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0
<i>Harma theobene</i>	1	1	1	1	1	0	0	0	0	0	0	1	1	1	1	0	0
<i>Pseudoneptis bugandensis</i>	1	0	1	0	0	0	0	0	1	1	1	1	1	1	0	0	0

Butterfly family, sub-family and species	Kal	Itw	Bug	Kis	Bud	Rwe	Ech	Maf	Kag	Mat	Kit	Kas	Sem	Kib	Bwi	Kei	Era
<i>Bebearia sophus</i>	1	0	1	0	1	0	0	0	0	0	0	0	0	0	1	0	0
<i>Bebearia mardania</i>	1	0	1	0	0	0	0	0	1	0	1	1	1	1	0	0	0
<i>Bebearia brunhilda</i>	0	0	1	0	1	0	0	0	1	0	0	0	1	0	1	0	0
<i>Bebearia laetitioides</i>	0	0	1	0	1	0	0	0	1	0	0	0	0	0	0	0	0
<i>Bebearia plistonax</i>	0	0	1	0	0	0	0	0	0	0	0	0	1	0	0	0	0
<i>Bebearia zonara</i>	0	0	1	0	1	0	0	0	0	0	0	0	1	0	0	0	0
<i>Bebearia absolom</i>	0	0	0	0	1	0	0	0	1	0	0	1	1	0	0	0	0
<i>Bebearia cocolia</i>	0	0	0	0	1	0	0	0	1	1	1	1	1	1	0	0	0
<i>Bebearia barca</i>	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0
<i>Bebearia carshena</i>	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0
<i>Bebearia partita</i>	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0
<i>Bebearia tentyris</i>	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0
<i>Eupheadra christyi</i>	1	0	0	0	0	0	0	0	0	0	0	1	0	1	1	0	0
<i>Eupheadra eleus</i>	1	0	1	0	1	0	0	0	1	0	0	1	1	1	0	0	0
<i>Eupheadra ensemoides</i>	1	0	1	0	1	0	0	0	0	0	0	1	0	1	0	0	0
<i>Eupheadra medon</i>	1	0	1	0	1	0	0	0	1	1	1	1	1	1	0	1	0
<i>Eupheadra peculiaris</i>	1	0	0	0	1	0	0	0	1	1	0	0	1	0	0	0	0
<i>Eupheadra preussi</i>	1	1	1	0	1	0	0	0	1	0	0	1	0	0	0	0	0
<i>Eupheadra uganda</i>	0	1	1	0	1	0	0	0	1	1	0	0	0	0	0	0	0
<i>Eupheadra hollandi</i>	0	0	1	0	1	0	0	0	1	0	0	1	1	0	0	0	0
<i>Eupheadra edwardsi</i>	0	0	1	0	1	0	0	0	1	0	0	1	1	1	0	0	0
<i>Eupheadra harpalyce</i>	0	0	1	0	0	0	0	0	0	0	0	1	1	1	1	0	0
<i>Eupheadra rex</i>	0	0	1	0	0	0	0	0	0	0	0	1	0	0	0	0	0
<i>Eupheadra ruspina</i>	0	0	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0
<i>Aterica galene</i>	1	0	1	0	1	0	0	0	1	1	1	0	1	1	0	0	0

Butterfly family, sub-family and species	Kal	Itw	Bug	Kis	Bud	Rwe	Ech	Maf	Kag	Mat	Kit	Kas	Sem	Kib	Bwi	Kei	Era
<i>Neptis exalenca</i>	0	0	0	0	0	0	0	1	0	0	0	1	0	1	0	0	0
<i>Neptis laeta</i>	0	0	0	0	0	0	0	0	1	0	0	1	0	1	0	0	0
<i>Neptis kiraikoffi</i>	0	0	0	0	0	0	0	0	0	0	1	1	0	0	0	1	0
<i>Neptis seeldryersi</i>	0	0	0	0	0	0	0	0	0	0	1	0	1	0	0	0	0
<i>Neptis penningtoni</i>	0	0	0	0	0	0	0	0	0	0	0	1	0	0	1	0	0
<i>Neptis continuata</i>	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0
<i>Neptis lermannii</i>	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0
<i>Neptis poultoni</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
<i>Neptis woodwardi</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0
<i>Cyretis camillus</i>	1	1	1	0	0	0	0	0	1	1	1	1	1	1	1	0	0
<i>Sallya boiduvali</i>	1	1	1	0	1	0	0	0	0	0	1	1	0	1	1	0	0
<i>Sallya garega</i>	1	0	1	0	0	1	0	0	1	1	1	1	0	1	1	1	0
<i>Sallya occidentalia</i>	0	1	1	1	1	0	0	0	1	1	1	1	1	1	0	0	0
<i>Sallya umbrina</i>	0	0	0	0	0	0	0	0	0	0	1	1	0	1	0	0	0
<i>Byblia anvatara</i>	1	0	0	1	1	0	0	0	1	1	1	0	1	1	0	1	1
<i>Byblia ilithya</i>	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	1
<i>Mesoxantha ethosea</i>	1	0	1	0	0	0	0	0	0	0	0	0	1	1	0	0	0
<i>Ariadne enotrea</i>	1	1	1	1	1	0	0	0	1	1	1	1	1	1	1	0	0
<i>Ariadne pagenstecheri</i>	1	1	0	0	0	1	0	0	1	1		1	1	1	0	0	0
<i>Neptidopsis ophione</i>	1	1	1	1	1	1	0	0	1	1	1	1	1	1	1	0	0
<i>Eurytela dryope</i>	1	0	1	1	1	1	0	0	1	1	1	0	1	1	0	1	0
<i>Eurytela hairbas</i>	1	1	1	1	0	1	0	0	1	1	1	1	1	1	1	0	0
<i>Kallima rumia</i>	1	0	1	0	0	0	0	0	0	0	0	1	1	1	1	0	0
<i>Kallima ansorgei</i>	0	0	1	0	0	0	0	0	0	0	0	0	1	1	0	0	0
<i>Hypolimnas anthedon</i>	1	0	1	0	1	0	0	0	1	0	1	0	1	1	0	0	0

Butterfly family, sub-family and species	Kal	Itw	Bug	Kis	Bud	Rwe	Ech	Maf	Kag	Mat	Kit	Kas	Sem	Kib	Bwi	Kei	Era
<i>Hypolimnas salmacis</i>	1	1	1	0	1	0	0	0	1	0	0	1	1	1	1	0	0
<i>Hypolimnas bartheloti</i>	0	0	1	0	0	0	0	0	0	0	0	1	0	0	0	0	0
<i>Hypolimnas deceptor</i>	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
<i>Hypolimnas dinarcha</i>	0	0	1	0	0	0	0	0	1	0	0	1	0	1	1	0	0
<i>Hypolimnas dubius</i>	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0
<i>Hypolimnas monteironis</i>	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0
<i>Hypolimnas missipus</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	1
<i>Salamis parhassus</i>	1	1	1	0	1	0	0	0	1	1	1	1	1	0	1	0	0
<i>Salamis cacta</i>	0	0	1	0	0	0	0	0	0	0	0	0	1	1	0	0	0
<i>Salamis temora</i>	0	0	1	0	1	0	0	0	0	0	0	1	1	1	1	0	0
<i>Salamis anacardii</i>	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0
<i>Junonia sophia</i>	1	1	0	0	1	0	0	0	0	0	0	1	1	1	1	0	0
<i>Junonia stygia</i>	1	1	1	0	1	0	0	0	1	1	0	1	1	1	1	0	0
<i>Junonia terea</i>	1	1	1	0	1	0	0	0	1	1	0	1	1	1	1	1	1
<i>Junonia westermanni</i>	0	1	1	0	1	0	0	0	1	1	1	0	1	1	1	0	0
<i>Junonia chorimene</i>	0	0	1	0	1	0	0	0	0	0	0	1	1	1	1	1	1
<i>Junonia oenone</i>	0	0	1	0	0	0	0	0	1	1	1	0	1	0	0	1	1
<i>Junonia heirta</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0
<i>Junonia orithya</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
<i>Precis ceryne</i>	1	0	0	0	1	0	0	0	0	0	0	0	0	0	0	1	0
<i>Precis ranana</i>	1	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
<i>Precis tugela</i>	1	1	0	0	1	1	0	1	1	0	0	1	1	1	1	0	0
<i>Precis sinuata</i>	0	1	1	0	1	0	0	0	0	0	0	0	0	1	1	0	0
<i>Precis pelarga</i>	0	0	1	0	1	0	0	0	0	0	0	1	1	0	0	0	1
<i>Precis antelope</i>	0	0	0	0	1	0	0	0	0	0	0	0	1	0	0	1	0

Butterfly family, sub-family and species	Kal	Itw	Bug	Kis	Bud	Rwe	Ech	Maf	Kag	Mat	Kit	Kas	Sem	Kib	Bwi	Kei	Era
<i>Acraea perenna</i>	1	0	1	0	1	0	0	0	0	0	0	1	0	0	1	1	0
<i>Acraea pharsalus</i>	1	1	1	0	0	0	0	0	1	1	0	0	1	1	0	0	0
<i>Acraea quirinalis</i>	1	1	1	0	1	0	0	0	1	1	0	1	0	1	0	0	0
<i>Acraea semivitrea</i>	1	0	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0
<i>Acraea servona</i>	1	1	1	0	0	0	0	0	1	1	1	1	1	0	0	0	0
<i>Acraea sotikensis</i>	1	0	0	0	0	1	0	0	1	0	1	1	1	1	1	1	0
<i>Acraea uvui</i>	1	1	1	0	0	1	1	1	1	0	0	0	0	1	1	1	0
<i>Acraea viviana</i>	1	1	1	0	1	1	0	0	0	0	0	0	1	0	0	0	0
<i>Acraea cabira</i>	0	1	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0
<i>Acraea abdera</i>	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	1	0
<i>Acraea althoffi</i>	0	0	1	0	1	0	0	0	0	0	0	1	0	0	0	0	0
<i>Acraea cepheus</i>	0	0	1	0	0	0	0	0	0	0	1	0	0	0	1	1	1
<i>Acraea encedon</i>	0	0	1	0	0	1	0	0	1	0	0	0	1	0	0	1	0
<i>Acraea esebrria</i>	0	0	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0
<i>Acraea macarista</i>	0	0	1	0	1	0	0	0	0	0	1	0	0	0	0	0	0
<i>Acraea orinata</i>	0	0	1	0	0	0	0	0	0	0	1	1	0	0	0	0	0
<i>Acraea quirina</i>	0	0	1	0	1	0	0	0	0	0	1	0	0	0	0	0	0
<i>Acraea tellus</i>	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
<i>Acraea zetes</i>	0	0	1	0	0	0	0	0	0	0	0	0	1	0	1	0	1
<i>Acraea egina</i>	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0
<i>Acraea pseudegina</i>	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	1	1
<i>Acraea pseuderyta</i>	0	0	0	0	1	0	0	0	0	0	0	1	0	0	0	0	0
<i>Acraea quadricolor</i>	0	0	0	0	1	1	1	1	0	0	0	0	0	0	1	0	0
<i>Acraea amicitiae</i>	0	0	0	0	0	1	1	1	0	0	0	0	0	0	1	0	0
<i>Acraea ansorgei</i>	0	0	0	0	0	1	1	0	0	0	0	0	0	0	1	0	0

Butterfly family, sub-family and species	Kal	Itw	Bug	Kis	Bud	Rwe	Ech	Maf	Kag	Mat	Kit	Kas	Sem	Kib	Bwi	Kei	Era
Coeliadinae																	
<i>Coeliades chalybe</i>	1	0	1	0	0	0	0	0	0	0	1	0	1	0	0	0	1
<i>Coeliades forestan</i>	1	0	0	0	0	0	0	0	1	1	1	1	1	1	1	1	0
<i>Coeliades hanno</i>	0	0	1	0	0	0	0	0	0	0	1	0	0	0	0	0	0
<i>Coeliades libeon</i>	0	0	0	0	1	0	0	0	1	1	0	0	1	0	0	0	0
<i>Coeliades auchises</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0
Pyrginae																	
<i>Celaenorrhinus galenus</i>	0	0	1	0	1	1	0	0	1	0	0	0	1	1	0	0	0
<i>Celaenorrhinus bettoni</i>	0	0	1	0	0	1	0	0	0	0	0	0	0	0	0	0	0
<i>Celaenorrhinus ovalis</i>	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0
<i>Celaenorrhinus intermixtus</i>	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0
<i>Celaenorrhinus proxima</i>	1	0	0	0	1	0	0	0	0	0	0	0	0	1	0	0	0
<i>Eagris leucetia</i>	0	0	1	0	1	0	0	0	0	0	0	0	1	0	1	0	0
<i>Eagris decestigma</i>	1	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0
<i>Calleagriss lecteus</i>	0	0	1	0	1	0	0	0	0	0	0	0	1	0	0	0	0
<i>Calleagriss hollandi</i>	1	1	1	0	0	0	0	0	0	0	0	0	1	0	0	0	0
<i>Eretis lugens</i>	0	0	1	0	0	0	0	0	0	1	0	1	0	1	1	0	0
<i>Eretis vaga</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
<i>Eretis melania</i>	1	0	0	0	0	0	1	0	0	0	0	0	0	0	1	0	0
<i>Sarangesa bouveiri</i>	0	1	0	0	1	0		0	1	0	0	0	0	0	0	0	0
<i>Sarangesa lucidella</i>	0	0	1	0	1	0	1	0	1	0	0	0	1	0	0	0	0
<i>Sarangesa brigida</i>	0	0	0	0	0	0	0	0	0	0	0	1	1	0	0	0	0
<i>Sarangesa laelius</i>	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0
<i>Sarangesa thecla</i>	0	0	0	0	1	0	0	0	0	0	0	1	0	0	0	0	0
<i>Sarangesa haplopa</i>	0	0	0	0	0	1	1	0	0	0	0	0	0	0	1	0	0

Butterfly family, sub-family and species	Kal	Itw	Bug	Kis	Bud	Rwe	Ech	Maf	Kag	Mat	Kit	Kas	Sem	Kib	Bwi	Kei	Era
<i>Sarangesa astrigera</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	1
<i>Sarangesa maculata</i>	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
<i>Spialia ploetzi</i>	0	0	1	0	1	0	0	0	1	0	0	1	0	1	1	0	0
<i>Spialia spio</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
<i>Spialia dromus</i>	0	0	1	0	0	0	1	0	0	0	1	0	0	0	0	0	1
<i>Tagiades flesus</i>	0	0	1	0	1	0	0	0	0	0	0	0	0	0	1	1	0
<i>Caprona adelica</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0
<i>Caprona pillaana</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0
<i>Abantis contigua</i>	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0
<i>Epialia depauperata</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0
Hesperiinae																	
<i>Ceratrichia brunnea</i>	1	1	1	0	0	0	0	0	0	0	0	0	0	1	0	0	0
<i>Ceratrichia flava</i>	1	0	1	0	1	0	0	0	0	0	0	1	1	1	0	0	0
<i>Ceratrichia hollandi</i>	0	0	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0
<i>Ceratrichia mabirensis</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
<i>Ceratrichia wollastoni</i>	0	0	0	0	1	0	0	0	0	0	0	1	1	0	0	0	0
<i>Ceratrichia aurea</i>	1	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0
<i>Pardaleodes bule</i>	1	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	1
<i>Pardaleodes incerta</i>	1	1	0	0	1	0	0	0	0	1	1	0	1	0	0	1	0
<i>Pardaleodes sator</i>	1	0	0	0	1	0	0	0	0	0	0	0	1	0	0	0	0
<i>Pardaleodes tibullus</i>	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
<i>Pardaleodes briguttulus</i>	1	1	1	0	0	0	0	0	1	0	0	1	0	1	0	0	0
<i>Ankola fan</i>	1	1	1	0	1	0	0	0	0	0	0	1	0	0	0	0	0
<i>Acleros meckenii</i>	0	1	1	0	1	1	0	0	0	0	1	1	0	1	0	1	0
<i>Acleros ploetzi</i>	0	0	0	0	1	0	0	0	1	1	0	0	1	0	0	0	0

Butterfly family, sub-family and species	Kal	Itw	Bug	Kis	Bud	Rwe	Ech	Maf	Kag	Mat	Kit	Kas	Sem	Kib	Bwi	Kei	Era
<i>Acleros neavei</i>	1	0	1	0	0	0	0	0	0	0	0	0	1	0	0	0	0
<i>Paracleros biguttatus</i>	1	0	1	0	0	0	0	0	1	0	0	1	0	1	0	0	0
<i>Andronymus neander</i>	0	0	0	0	1	0	0	0	1	0	0	0	1	1	0	0	0
<i>Andronymus caesor</i>	1	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0
<i>Chondrolepsis leggei</i>	0	0	0	0	0	0	0	0	1	0	0	1	0	0	0	0	0
<i>Chondrolepsis niveicornis</i>	0	0	0	0	1	0	0	0	0	0	0	1	0	0	0	0	0
<i>Chondrolepsis telisignatta</i>	1	0	0	1	0	0	1	0	0	0	0	0	0	0	0	0	0
<i>Zophotes dysmephila</i>	0	0	0	0	1	0	0	0	0	0	0	0	1	1	0	0	0
<i>Zophotes nobilior</i>	0	0	0	0	1	0	0	0	1	0	0	0	1	1	0	0	0
<i>Zophotes cretacea</i>	1	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0
<i>Caenides dacela</i>	0	0	0	0	0	0	0	0	1	0	0	0	1	0	0	0	0
<i>Caenides lissa</i>	1	0	1	0	0	0	0	0	0	0	0	1	0	0	0	0	0
<i>Borbo fallax</i>	1	0	0	0	1	0	0	0	1	0	0	0	1	0	0	0	0
<i>Borbo holtzii</i>	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0
<i>Borbo fatuellus</i>	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0
<i>Borbo gemella</i>	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	1
<i>Borbo borbonica</i>	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	1	0
<i>Borbo perobscura</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
<i>Borbo detecta</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0
<i>Borbo thrax</i>	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0
<i>Metisella medea</i>	0	1	0	0	0	1	0	0	1	0	0	1	0	1	0	0	0
<i>Metisella orientalis</i>	0	0	0	0	0	0	1	0	0	0	1	0	0	1	0	0	0
<i>Metisella willemi</i>	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0
<i>Metisella midas</i>	0	0	0	0	0	0	0	1	0	0	0	0	0	1	0	0	0
<i>Metisella formosa</i>	0	1	1	0	0	0	0	0	0	0	0	0	0	0	1	0	0

Butterfly family, sub-family and species	Kal	Itw	Bug	Kis	Bud	Rwe	Ech	Maf	Kag	Mat	Kit	Kas	Sem	Kib	Bwi	Kei	Era
<i>Zenonia zeno</i>	0	0	0	0	1	1	1	0	0	0	0	0	0	1	0	1	0
<i>Zenonia crasta</i>	0	0	0	0	0	1	1	0	0	0	0	0	0	0	0	0	0
<i>Zenonia anox</i>	0	0	1	0	0		1	0	0	0	0	0	0	0	0	0	0
<i>Prosopalpus styla</i>	0	0	1	0	1	0	0	0	0	0	0	0	0	1	0	0	0
<i>Gorgyra aretina</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
<i>Gorgyra kalinzu</i>	0	0	1	0	0	0	0	0	0	0	1	0	0	0	0	0	0
<i>Osmodes laronia</i>	0	0	1	0	1	0	0	0	0	0	0	1	1	0	0	0	0
<i>Osmodes omar</i>	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
<i>Osmodes thora</i>	0	0	1	0	1	0	0	0	0	0	0	1	1	0	0	0	0
<i>Meza cybeutes</i>	0	0	1	0	0	0	0	0	0	0	0	0	1	0	0	0	0
<i>Gamia shelleyi</i>	0	0	1	0	0	0	0	0	0	0	0	0	1	1	0	0	0
<i>Monza alberti</i>	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
<i>Monza cretacea</i>	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	1	0
<i>Monza punctata</i>	0	0	1	0	0	0	0	0	0	0	0	0	1	1	0	0	0
<i>Fresna netophha</i>	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	1
<i>Pelopidas thrax</i>	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	1	0
<i>Lepella lepeletier</i>	0	0	0	0	1	1	0	0	0	0	0	0	0	0	0	1	0
<i>Teniorhinus watsoni</i>	0	0	0	0	1	0	0	0	0	0	0	0	1	1	0	0	0
<i>Teniorhinus ignata</i>	0	0	0	0	0	0	0	0	1	0	0	0	1	0	0	0	0
<i>Gegenes niso</i>	0	0	0	0	0	0	0	1	1	0	0	0	0	0	0	1	0
<i>Gegenes hottentota</i>	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0
<i>Kedestes brunneostriga</i>	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0
<i>Platylesches picanini</i>	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	1	1
<i>Platylesches moritili</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0
<i>Hypoleucis tripunctata</i>	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0

Butterfly family, sub-family and species	Kal	Itw	Bug	Kis	Bud	Rwe	Ech	Maf	Kag	Mat	Kit	Kas	Sem	Kib	Bwi	Kei	Era
<i>Gretna cylindra</i>	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0
<i>Astictoppterus punctulactus</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0
<i>Acada biseriatus</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0

Key

0 = absence of butterfly species

1 = Presence of butterfly species

Kal = Kalinzu-Maramagambo

Kag = Kagombe

Itw = Itwara

Mat = Matiri

Bug = Bugoma

Kit = Kitechura

Kis = Kisangi

Kas = Kasyoha-Kitomi

Bud = Budongo

Sem = Semliki

Rwe = Rwenzori

Kib = Kibale

Ech = Echuaya

Bwi = Bwindi

Maf = Mafuga