

A flight of fancy

To see a photo gallery of the butterfly walk go to metrowestdailynews.com/photos


A monarch butterfly feasts on flowers, much to the delight of butterfly watchers from the Massachusetts Butterfly Club, during a hike on Sudbury Valley Trustees trails in Northborough and Westborough Saturday morning. A group of 10 spotted a total of 23 varieties.


[DAILY NEWS STAFF PHOTOS/KEN MCGAGH]


A monarch butterfly feasts on nectar in a field in Northborough Saturday morning. Ten avid butterfly watchers from the Massachusetts Butterfly Club spotted the monarch and many other varieties Saturday.


A viceroy flutters in a field as butterfly watchers from the Massachusetts Butterfly Club observe during a hike on Sudbury Valley Trustees trails in Northborough and Westborough Saturday morning. A group of 10 spotted a total of 23 varieties.


Steve Moore of Northborough, center, points out a butterfly to his fellow butterfly watchers during a Massachusetts Butterfly Club outing on the Cedar Hill Trail and Crane Swamp Trail in Northborough and Westborough. The trails are maintained by the Sudbury Valley Trustees.


A cabbage white, a small invasive variety of butterfly native to Europe, lands on a leaf in Northborough Saturday morning.