
It is estimated that 99.9% of all the species
that have ever existed are extinct. There have
been five mass extinctions during the Earth’s
history. Humans are currently causing a sixth.
Let us think about extinct organisms in three
categories. First, there are all of the species
that became extinct for reasons having noth-
ing to do with human beings. These species
existed, and then became extinct, before there
were any human beings. Trilobites (an ancient
class of arthropods made up of nine orders,
and numbering over 15,000 described spe-
cies) and dinosaurs (or non-bird dinosaurs if
you subscribe to the taxonomic concept that
birds are dinosaurs) are in this category. Both
groups became extinct long before there were
any human beings around. Trilobites became
extinct at the end of the Permian period,
approximately 251 million years ago. Non-
bird dinosaurs became extinct at the end of
the Cretaceous period, 65 million years ago.
(Humans have been around a few million
years at most.) The extinction at the end of
the Cretaceous period is considered the last of
the five major extinction events.

In the second category, there are those
species that became extinct while human
beings were in existence, but whether humans
directly or indirectly caused their extinction
is unknown. Woolly mammoths and saber-
toothed cats are in this category. There is clear
evidence that humans and woolly mammoths
co-existed and that humans exploited woolly
mammoths for food and shelter. (Yes, shelter
— humans used mammoth bones and tusks

as frameworks for huts.) Whether humans
actually hunted mammoths into extinction is,
however, a matter of conjecture. If humans
did wipe out mammoths and other ice-age
herbivores, that may have led to the extinction
of top-rung predators like the sabertoothed
cats. There are also theories that humans and
animals domesticated by humans may have
caused the extinction of mammoths and other
animals by spreading diseases from conti-
nent to continent. But, again, no one knows
for sure exactly what happened to cause the
extinction of the Pleistocene megafauna.

Finally, there are those species which
humans certainly caused to go extinct, either
through habitat destruction, overhunting, intro-
duction of alien and invasive species and dis-
eases (an insidious type of habitat destruction)
or some combination of these factors. In this
category are the Dodo, the Carolina Parakeet,
the Passenger Pigeon, and far too many others.

Not everyone realizes that the same
system of nomenclature developed by
Linnaeus (1707-1778) for living species
is applied to extinct species as well. Take
the most famous dinosaur for instance
— Tyrannosaurus rex. Its name is composed
of the same elements as any living species.
Tyrannosaurus is the genus in which it belongs
and rex is the species name. (Whether there
are other species of tyrannosaurids that
should be placed in the genus Tyrannosaurus
along with T. rex is a matter of debate among
paleontologists.) Indeed, every dinosaur
has both a generic and a specific name, but

they are often referred to by the generic
name alone: Tyrannosaurus, Tricerotops,
Stegosaurus, etc. In this they are not being
treated any differently than the way most
people refer to living animals as elephants,
zebras and baboons even though there are
different species of elephants, zebras and
baboons. There were different species of
woolly mammoths and sabertoothed cats for
that matter. In fact, our own Monarch, Danaus
plexippus (which was named by Linnaeus
himself in 1758) could be viewed as just one
of several monarchs in the genus Danaus
[some Old World publications do call Danaus
plexippus, American Monarch — Ed.].

Now, if you have more than a passing
interest in living butterflies, birds or some
other group of extant organisms, you are
well aware that whether one population of
organisms is the same species as, or a differ-
ent species from, another population is often
intensely debated. The evidence that is used to
come to a reasoned conclusion as to whether
an entity is a valid species or not, can include
life history studies, breeding studies, genetic
analysis, dissection and comparison of certain
internal organs, and much else. Almost none
of these techniques can be brought to bear on
deciding whether the fossil remains of two
organisms that closely resemble each other
belonged to the same species or not. Indeed, it
is sometimes discovered when more complete
fossils are found that two described species
were actually one and the same.

Butterflies have been around a long time.
There are fossil butterflies that are at least
40-50 million years old, but, at that time,
the major families of butterflies as we know
them already existed, strongly suggesting that
butterflies are much older than that and prob-
ably (some would say certainly) co-existed
with dinosaurs during the Cretaceous period
which dates from 144-65 million years ago.
I have already written in this column about
the scientific names of some fossil butterflies
discovered in Florissant, Colorado. (Butter-
flies of the Underworld, American Butterflies,
Winter 2000.) Those butterflies, dating from

the Oligocene era, about 35 million years ago,
belong in the first category of extinct animals.
No human being was ever lucky enough to
see one flitting along the shores of the lake in
which it was eventually entombed by volcanic
ash.

There must also have been many species
of butterflies that lived during the time of
woolly mammoths and sabertoothed cats but
went extinct along with them. The remains of
extinct beetles and other insects have sur-
vived for tens of thousands of years trapped
in permafrost, or in the tar of the Rancho La
Brea deposits in Los Angeles, and it stands to
reason that if some beetle species went extinct,
there were butterfly species that did so as well.
But, as far as I know, no extinct butterflies
have been described that date from this period.

That brings us to the third category —
extinct butterflies whose extinction was caused
by human beings. Worldwide, there are quite
a few butterflies that are extinct or presumed
extinct. An extinct snout butterfly, Libythea
cinyras, apparently occurred on the island
of Mauritius along with the Dodo. But how
many North American butterfly species are
extinct? It depends on what is meant by the
word “species.” If that word means a taxon
that most scientists agree was a full species
and not a subspecies of a surviving full species
then the answer is that one species, Xerces
Blue, Glaucopsyche xerces, has become
extinct. But some authors lump Xerces Blue
as a subspecies of Silvery Blue, Glaucopsyche
lygdamus, so even here there is some debate
about full species status. But, unfortunately,
there is no debate that some very distinctive
subspecies have also become extinct along
with Xerces Blue. In fact, most lists of extinct
North American butterflies list four butterflies,
all of them from California.

Xerces Blue was confined to the area
around San Francisco, California. It was
described in 1852 by the French lepidopter-
ist, Jean Baptiste de Boisduval (1797-1879).
The last known individual of Xerces Blue was
recorded on March 23, 1943, less than 100
years after the species was described. Xerces

TAXON
O

M

ISTS JUST W
ANN A H

AVE

The Names of the Departed

FUN!
by Harry Zirlin

42 American Butterflies, Summer/Fall 2006 43

