
Supplementary Appendix 5.1a.

The European Islands Data

File: Additional Sources

- Ardoy, I.A., Rodríguez de Riviera Ortega, O. and Cobos, P. (2015) *Lepidópteros diurnos del Parque Nacional Marítimo-Terrestre de las Islas Atlánticas de Galicia*. OAPN (Organismo Autónomo Parques Nacionales), Madrid.
- Back, H.-E. (1975) *Zur Schmetterlingsfauna des Galita-Archipels: 1 Großschmetterlinge*. Zoologisches Forschungsinstitut und Museum Alexander Koenig, Bonn.
- Bolotov, I.N. (2006) Diurnal butterflies (Lepidoptera, Rhopalocera) of the Solovetskie Islands (Northwestern Russia, the White Sea). *Entomological Review* 86(5), 516–523.
- Bolotov, I.N. (2012) The fauna and ecology of butterflies (Lepidoptera, Rhopalocera) of the Kanin peninsula and Kolguev island. *Entomological Review*, 92(3), 296–304.
- Bolotov, I.N. and Shutova, E.V. (2006) Patterns of formation of island fauna of butterflies (Lepidoptera, Diurna) at the northern forest boundary in the region of Pleistocene continental glaciation (by the example of White Sea islands). *Biology Bulletin* 33(3), 260–268.
- Cobos, P., González, E., Angulo Ardoy, I., Rodríguez de Rivera, O., Arizmendi, I., García, E., Gordillo, E. and Sánchez, G., (2009) *Inventario entomológico del Parque Nacional de las Islas Atlánticas: principales resultados y su valor como indicador de alerta temprana en el ámbito de la Biodiversidad y del Cambio Climático*. Sociedad Española de Ciencias Forestales, Madrid.
- Cobos, P., Angulo, I., Rodríguez de Rivera, O., Arizmendi, I., González, E., García, E., Gordillo, E., Sánchez and G. (2010) *Entomological inventory of Atlantic Islands National Park (Galicia, Spain): main findings, its value as early warning system for biodiversity and climate change*. E.C.E., Budapest.
- Cole, S. (2009) Insects in Malta, Summer 2007. *Bulletin of the Amateur Entomologists' Society* 68, 108–112.
- Coulson, S.J. (2015) The alien terrestrial invertebrate fauna of the High Arctic archipelago of Svalbard: potential implications for the native flora and fauna. *Polar Research* 34, 27364.
- Coutsis, J.G. and Ghavalás, N. (2006) *Archon apollinus* from Ródos Island, Greece, confirmation desirable (Lepidoptera: Papilionidae). *Phegea* 34(3), 81–83.

- Cuvelier, S. (2009) *Pelopidas thrax*, a new species for the Island of Kós and an update of its distribution in Greece (Lepidoptera: Hesperioidea & Papilionoidea). *Phegea* 37(3), 84–93.
- Cuvelier, S. and Mølgaard, M.S. (2014) Butterflies and Skippers in the Dodecanese Islands (Greece): new data and an update on their distribution (Lepidoptera: Hesperioidea & Papilionoidea). *Phegea* 40(3), 66–80.
- Dapporto, L. and Dennis, R.L.H. (2008a) Island size is not the only consideration. Ranking priorities for the conservation of butterflies on Italian offshore islands. *Journal of Insect Conservation* 12, 237–249. doi: 10.1007/s10841-008-9150-9.
- Dapporto, L. and Dennis, R.L.H. (2008b) Species richness, rarity and endemism on Italian offshore islands: complementary signals from island-focused and species-focused analyses. *Journal of Biogeography* 35, 664–674.
- Delmas, S. and Maechler, J. (1999) Lepidoptera Rhopalocera (Hesperioidea et Papilionoidea). *Catalogue permanent de l'Entomofaune française, (série nationale)* 2, 1–98.
- John, E., Coutsis, J.G. and Makris, C. (2006) A review of records for *Colias erate* Esper, [1805] (Lep.: Papilionoidea Pieridae) in Cyprus: were they all yellow forms of *Colias croceus* (Geoffroy, 1785)? *Entomologist's Gazette* 57, 3–12.
- Karsholt, O., Bygebjerg, R., Meedom, P. and Kjeldgaard, S. (2008) Anholts sommerfugle (Lepidoptera). *Entomologiske Meddelelser* 76(1), 3–39.
- Kleinekuhle, J. (1999) Die Tagfalter (Rhopalocera) Sardiniens aus biogeografischer Sicht. *Oedippus* 16, 1–60.
- Koren, T., Vukotić, K. and Verovnik, R. (2015) Butterflies (Lepidoptera: Papilionoidea & Hesperioidea) of the Croatian islands: new surveys of Vir, Murter, Čiovo and Šolta. *Entomologist's Gazette* 66(3), 187–197.
- Lafranchis, T. (2001) *Les Papillons de Jour de France, Belgique et Luxembourg et leurs chenilles*. Collection Parthénope, Mèze, France.
- Özden, Ö. (2003) *Butterfly diversity and abundance in Pinus brutia forests of Northern Cyprus*. Faculty of Agricultural Sciences and Technologies, European University of Lefke, Cyprus.
- Papapavlou, K. and Katsouni, N. (2008) New records and additional biogeographical data on the Lepidoptera (Papilionoidea) and Orthoptera fauna of the islands of Cephalonia and Ithaki, Ionian Sea, Greece. *Entomologist's Gazette* 59, 27–39.
- Parmentier, L. and Zinszner, E. (2013) Contribution to the knowledge of two endemic Corsican butterflies, *Polyommatus coridon nufrellensis* and *Plebejus bellieri* (Lepidoptera: Lycaenidae) in relation to *Hippocrepis conradiae*: first evidence as hostplant, discovery of a new locality and update on distribution, biology and conservation. *Phegea* 41(2), 26–41.
- Pino, J.J.P., Pino, R.P. and Velasco, R.P. (2016) *Hipparchia (Pseudotergumia) fidia* (Linnaeus, 1758) (Lepidoptera: Satyrinae): new species for the Atlantic Islands of Galicia National Park. *Nova Acta Científica Compostelana (Biología)* 23, 17–19.
- Rungs, C.E.E. (1988) Liste inventaire systématique et synonymique des Lépidoptères de Corse. *Alexanor* 15 (Supplement), 1–86.
- Russell, P. and Pateman, J. (2013) Confirmation of the presence of *Melitaea ornata* Christoph, 1893 (Lepidoptera: Nymphalidae) on the eastern Aegean island of Chios, Greece, and its host-plant. *Entomologist's Gazette* 64(4), 217–224.
- Sutton, P. G. (2009) A checklist of the butterflies (Rhopalocera) of Corfu (Kérkira). *Bulletin of the Amateur Entomologists' Society* 68, 130–135.
- Verovnik, R. (2011) Butterflies (Lepidoptera: Rhopalocera) of the Croatian islands: an update on published records and new surveys of Pašman and Ugljan. *Entomologist's Gazette* 62, 251–263.

- Vodá, R., Dapporto, L., Dincă, V., Shreeve, T.G., Khaldi, M. *et al.* (2016) Historical and contemporary factors generate unique butterfly communities on islands. *Scientific Reports* 6, 1–11. doi: 10.1038/srep28828.
- Vodá, R., Dapporto, L., Cini, A., Menchetti, M., Bonelli, S. *et al.* (2017) An integrated DNA barcode and ecological trait dataset for the Tuscan Archipelago butterflies: a resource to understand the evolution and extinction of island biodiversity. *Genome* 60, 1008 (abstract).
- Withrington, D.K.J. and Verovnik, R. (2008) Butterflies (Rhopalocera) of the Croatian islands. *Entomologist's Gazette* 39, 3–25.

Personal communications:

- Coulson, S. (2009) (Svalbard).
- Coutsis, J.G. (2007) (Tinos and Mikonos).
- Dapporto, L. (2013) (Capraia).
- Dapporto, L. (2017) (checking Italian islands)
- Dapporto, L. (undated) (Ustica).
- Dapporto, L. (undated) (Vivara and Procida).
- Fowles, A. P. (2001) (Thasos).
- Garcia-Barros, E. (2017) (Spanish Atlantic islands (Galicia)).
- Gascoigne-Pees, M. (2002) via E. John (Symi/Simi).
- Gascoigne-Pees, M. (2010) (Lanzarote and Fuerteventura).
- Guyot, H. (2007) (Corsica).
- John, E. (2007) (Cyprus).
- Nagypal, A. (2004) (Norway).
- Pamperis, L. (undated) via 'Peter' (Greek islands).
- Parker, R. (2015) (Skiathos).
- Taylor, M. (2003) (Chios).