

MEET THE BUTTERFLIES
The 100 most beautiful butterflies in the world are listed below. The list is not exhaustive, but it is a good starting point for anyone interested in the world of butterflies. The list is organized by continent, and each butterfly is accompanied by a small image and a brief description.

COMMON MORPHO

Morpho polyphemus

Family: Morphidae

Range: Mexico to Central America

Whitings: 1 to 2 (1 to 2) (1 to 2)

Head: The common morpho is one of the most common butterflies in the world.


WHITE MORPHO

Morpho polyphemus

Family: Morphidae

Range: Mexico to Central America

Whitings: 1 to 2 (1 to 2) (1 to 2)

Head: The common morpho is one of the most common butterflies in the world.


WHITE MORPHO

Morpho polyphemus

Family: Morphidae

Range: Mexico to Central America

Whitings: 1 to 2 (1 to 2) (1 to 2)

Head: The common morpho is one of the most common butterflies in the world.


WHITE MORPHO

Morpho polyphemus

Family: Morphidae

Range: Mexico to Central America

Whitings: 1 to 2 (1 to 2) (1 to 2)

Head: The common morpho is one of the most common butterflies in the world.


WHITE MORPHO

Morpho polyphemus

Family: Morphidae

Range: Mexico to Central America

Whitings: 1 to 2 (1 to 2) (1 to 2)

Head: The common morpho is one of the most common butterflies in the world.


WHITE MORPHO

Morpho polyphemus

Family: Morphidae

Range: Mexico to Central America

Whitings: 1 to 2 (1 to 2) (1 to 2)

Head: The common morpho is one of the most common butterflies in the world.


WHITE MORPHO

Morpho polyphemus

Family: Morphidae

Range: Mexico to Central America

Whitings: 1 to 2 (1 to 2) (1 to 2)

Head: The common morpho is one of the most common butterflies in the world.


WHITE MORPHO

Morpho polyphemus

Family: Morphidae

Range: Mexico to Central America

Whitings: 1 to 2 (1 to 2) (1 to 2)

Head: The common morpho is one of the most common butterflies in the world.


WHITE MORPHO

Morpho polyphemus

Family: Morphidae

Range: Mexico to Central America

Whitings: 1 to 2 (1 to 2) (1 to 2)

Head: The common morpho is one of the most common butterflies in the world.


WHITE MORPHO

Morpho polyphemus

Family: Morphidae

Range: Mexico to Central America

Whitings: 1 to 2 (1 to 2) (1 to 2)

Head: The common morpho is one of the most common butterflies in the world.


WHITE MORPHO

Morpho polyphemus

Family: Morphidae

Range: Mexico to Central America

Whitings: 1 to 2 (1 to 2) (1 to 2)

Head: The common morpho is one of the most common butterflies in the world.


WHITE MORPHO

Morpho polyphemus

Family: Morphidae

Range: Mexico to Central America

Whitings: 1 to 2 (1 to 2) (1 to 2)

Head: The common morpho is one of the most common butterflies in the world.


WHITE MORPHO

Morpho polyphemus

Family: Morphidae

Range: Mexico to Central America

Whitings: 1 to 2 (1 to 2) (1 to 2)

Head: The common morpho is one of the most common butterflies in the world.


WHITE MORPHO

Morpho polyphemus

Family: Morphidae

Range: Mexico to Central America

Whitings: 1 to 2 (1 to 2) (1 to 2)

Head: The common morpho is one of the most common butterflies in the world.


WHITE MORPHO

Morpho polyphemus

Family: Morphidae

Range: Mexico to Central America

Whitings: 1 to 2 (1 to 2) (1 to 2)

Head: The common morpho is one of the most common butterflies in the world.


WHITE MORPHO

Morpho polyphemus

Family: Morphidae

Range: Mexico to Central America

Whitings: 1 to 2 (1 to 2) (1 to 2)

Head: The common morpho is one of the most common butterflies in the world.


WHITE MORPHO

Morpho polyphemus

Family: Morphidae

Range: Mexico to Central America

Whitings: 1 to 2 (1 to 2) (1 to 2)

Head: The common morpho is one of the most common butterflies in the world.


WHITE MORPHO

Morpho polyphemus

Family: Morphidae

Range: Mexico to Central America

Whitings: 1 to 2 (1 to 2) (1 to 2)

Head: The common morpho is one of the most common butterflies in the world.

