
 1

AFROTROPICAL BUTTERFLIES. MARK C. WILLIAMS. http://www.lepsocafrica.org/?p=publications&s=atb
Updated 22 Deceber 2020

Genus Hallelesis Condamin, 1961
Cream Ringlets

Bulletin de l’Institut Français d’Afrique Noire (A) 23: 783 (782-799).
Type-species: Mycalesis asochis Hewitson, by original designation.

The genus Hallelesis belongs to the Family Nymphalidae Rafinesque, 1815; Subfamily Satyrinae
Boisduval, 1833; Tribe Satyrini Boisduval, 1833; Subtribe Mycalesina Reuter, 1896. The other
genera in the Subtribe Mycalesina in the Afrotropical Region are Bicyclus, Heteropsis and
Brakefieldia.

Hallelesis (Cream Ringlets) is an Afrotropical genus containing two species. The separation of
this genus from Bicyclus by Condamin appears to be justified by subsequent molecular work
(Monteiro & Pierce, 2001). The genus, rather than being close to Bicyclus, appears to be more
closely related to Henotesia [now Heteropsis and Brakefieldia] and the Oriental Mycalesis
(Larsen, 2005a). Unlike members of the genus Bicyclus, but very similar to the Danainae, the male
androconial organs consist of a pair of large eversible hair-tufts (= hair pencils) that are attached to
the genitalia, within the abdomen (Larsen, 2005a). The smell given off by these organs is powerful
and pleasant to the human nose, at least in Hallelesis halyma (Larsen, 2005a). Both species in the
genus seem to prefer swampy habitats (Larsen, 2005a).

*Hallelesis asochis (Hewitson, [1866])
Eastern Cream Ringlet

Male Eastern Hallelesis. Ebogo, Cameroon. May 2019.
Image courtesy Jeremy Dobson.

Mycalesis asochis Hewitson, [1866] in Hewitson [1862-6]. Illustrations of new species of exotic butterflies 3: 92 (124 pp.).
London.
Hallelesis asochis (Hewitson, 1866). Condamin, 1961 comb. n.

http://www.lepsocafrica.org/?p=publications&s=atb

 2

Hallelesis asochis congoensis. Male. Left – upperside; right –underside.
Ndjole, Gabon. 20 June 2016. J. Dobson.

Images M.C. Williams ex Dobson collection.

Hallelesis asochis congoensis. Female. Left – upperside; right –underside.
Ipassa, Ivindo N.P., Gabon. 25 November 2017. J. Dobson.

Images M.C. Williams ex Dobson collection.

Type locality: Nigeria: “Old Calabar”.
Distribution: Nigeria, Cameroon, Gabon, Congo, Angola, Central African Republic, Democratic Republic
of Congo.
Habitat: Swampy areas, usually in forest, but also on agricultural land where there is good tree-cover
(Larsen, 2005a).
Habits: Reasonably common but localized (Larsen, 2005a). They are quite active and are often
encountered in sunny places along paths or in clearings (Larsen, 2005a).
Early stages: Nothing published.
Larval food: Nothing published.

Hallelesis asochis asochis (Hewitson, [1866])
Eastern Cream Ringlet

Mycalesis asochis Hewitson, [1866] in Hewitson [1862-6]. Illustrations of new species of exotic butterflies 3: 92 (124 pp.).
London.
Hallelesis asochis (Hewitson, 1866). Condamin, 1961 comb. n.

Type locality: Nigeria: “Old Calabar”.
Distribution: Nigeria (south and the Cross River Loop), Cameroon (except south).
Specific localities:
Nigeria – Old Calabar (TL).
Cameroon – Korup (Larsen, 2005a).

 3

Hallelesis asochis congoensis (Joicey & Talbot, 1921)
Congo Eastern Cream Ringlet

Mycalesis asochis congoensis Joicey & Talbot, 1921. Bulletin of the Hill Museum, Witley 1: 76 (40-166).
Hallelesis asochis congoensis (Joicey & Talbot, 1921). Condamin, 1961 comb. n.

Hallelesis asochis congoensis. Male. Left – upperside; right –underside.
Ndjole, Gabon. 20 June 2016. J. Dobson.

Images M.C. Williams ex Dobson collection.

Hallelesis asochis congoensis. Female. Left – upperside; right –underside.
Ipassa, Ivindo N.P., Gabon. 25 November 2017. J. Dobson.

Images M.C. Williams ex Dobson collection.

Type locality: [Democratic Republic of Congo]: “north side of Maiko Valley, near Stanleyville; Tshopo
Valley, near Batama; Kassai River”.
Diagnosis: Marginal dark markings, especially in the female, much reduced compared to the nominate
subspecies (Larsen, 2005a).
Distribution: Cameroon (south), Gabon, Congo, Angola, Central African Republic, Democratic Republic
of Congo (east).
Specific localities:
Cameroon – Duala (Strand, 1914).
Gabon – Nyonie (Vande weghe, 2010); Pongara (Vande weghe, 2010); Malibe (Vande weghe, 2010);

Mondah (Vande weghe, 2010); Safala (Vande weghe, 2010); Alen Nkoma (Vande weghe, 2010);
Kinguele (Vande weghe, 2010); Tchimbele (Vande weghe, 2010); Iguela (Vande weghe, 2010);
Keri (Vande weghe, 2010); Waka (Vande weghe, 2010); Lope (Vande weghe, 2010); Langoue
(Vande weghe, 2010); Ipassa (Vande weghe, 2010); Nouna (Vande weghe, 2010); Bakouaka
(Vande weghe, 2010); Franceville (Vande weghe, 2010); Camp PPG, Bateke Plateau (Vande
weghe, 2010).

 4

Central African Republic – Dzanga (Noss, 1998).
Democratic Republic of Congo – Maiko Valley, near Stanleyville (TL); Tshopo Valley, near Batama

(Joicey & Talbot, 1921); Kassai River (Joicey & Talbot, 1921); Kamituga (Dufrane, 1945); Ituri
Forest (Ducarme, 2018); Central Forest Block (Ducarme, 2018); Mt Mitumba (Ducarme, 2018).

triocelligera Strand, 1914 (as ab. of Mycalesis asochis). Archiv für Naturgeschichte 80 (A.2.): 152 (139-
161). Cameroon: “Duala”.

kamitugensis Dufrane, 1945 (as f. of Mycalesis asochis). Bulletin et Annales de la Société Royale
Entomologique de Belgique 81: 97 (90-143). Democratic Republic of Congo: “Kamituga”.

*Hallelesis halyma (Fabricius, 1793)
Western Cream Ringlet

Papilio halyma Fabricius, 1793. Entomologia Systematica emendata et aucta 3 (1): 243 (488 pp.).
Hallelesis halyma (Fabricius, 1793). Condamin, 1961 comb. n.

Type locality: [Africa]: “Indiis”. [False locality.]
Distribution: Guinea, Sierra Leone, Liberia, Ivory Coast, Ghana (west; not penetrating the Volta Region).
Specific localities:
Guinea – Ziama (Safian et al., 2020).
Sierra Leone – Loma Mountains (Larsen, 2005a); Fula Wusu (Larsen, 2005a).
Liberia – Wologizi (Safian et al., 2020); Wonegizi (Safian et al., 2020).
Ghana – Bobiri Butterfly Sanctuary (Larsen et al., 2007).
Habitat: Swampy places inside forest of good quality (Larsen, 2005a).
Habits: A locally common species, often found in the company of Bicyclus evadne (Larsen, 2005a). It,
like its sister species, appears to be a more active insect than are members of the genus Bicyclus (Larsen,
2005a). Males defend territories from preches on leaves (see photo on p. 300 of Larsen, 2005a).
Early stages:

Sourakov & Emmel, 1997 [larva].

Larval food: Nothing published.

macrones Hewitson, 1873 in Hewitson 1872-7 (as sp. of Mycalesis). Illustrations of new species of exotic
butterflies 5: 58 (127 pp.). London. “West Africa”.

