
 METAMORPHOSIS

Volume 2 December 1991 Number 4

JOURNAL OF THE LEPIDOPTERISTS’
SOCIETY OF SOUTHERN AFRICA

Charaxes pseudophaeus female f. manica pattern
(Forewing length 40 - 43 mm)

LEPIDOPTERISTS' SOCIETY OF SOUTHERN AFRICA

EXECUTIVE COUNCIL

STEPHEN F. HENNING, President WILLIAM STEELE
GRAHAM A. HENNING, Secretary NOLAN OWEN-JOHNSTON
STEPHEN WOODHALL, Treasurer MARK C. WILLIAMS

WILLIAM H. HENNING, Editor, Metamorphosis

The aims of the Lepidopterists' Society of Southern Africa are to
promote the scientific study and conservation of Lepidoptera in Southern
Africa; and to promote the publication of original scientific papers as well
as articles of a less technical nature in the journal, Metamorphosis, or
other publications of the Society.

Membership of the Society is open to all persons interested in the study
of Lepidoptera. There is no geographical limit to membership.

There are three categories of membership:
Full members R35,00 p.a.
Junior members and Pensioners R17,00 p.a.
Affiliate members (Scientific Societies, museums,
libraries, schools, etc. R35,00 p.a.

Persons may become Life Members by paying five hundred and twenty-five
rands (R525,00)

Membership fees are due on 1 April. Overseas rates are higher due to
increased postage.

CORRESPONDENCE

The Hon. Secretary, P.O. Box 470, FLORIDA HILLS, 1709
The Hon. Treasurer, P.O. Box 67317, BRYANSTON, 2021

All drawings, unless otherwise stated, are by
S.F. Henning.

December 1991 METAMORPHOSIS, VOL. 2, No. 4 1

EDITORIAL

It gives me great pleasure to report that Metamorphosis has been allocated an
International Standard Serial Number (ISSN). The State Library of South Africa
registered Metamorphosis with the International Series Data System (ISDS) in
Paris. The Centre allocated ISSN 1018-6409 to our publication. This gives our
Journal international recognition that it truly deserves.

This is the final part of volume 2 of Metamorphosis. For easy reference it was
decided to just one volume consisting of 4 parts per year. I hope you are satisfied
with our new format. If you have complaints or suggestions you must please let me
know.

I would like to take the opportunity to thank the various people who have helped
me over the past year in various ways. My son Stephen has been of considerable
help. He has provided nearly all the pen and ink sketches that have adorned
Metamorphosis for the past two years. He has also corrected and typed numerous
articles submitted to us on to his computer. In addition he has proof read and
refereed a number of articles for me. John and Barbara Joannou have also helped
with the typing of manuscripts on to computer discs. Finally, Douglas Kroon;
without his help Metamorphosis will not appear in the form that you see it. He is
given the articles on the computer discs and finally prints it out on his laser printer.

I would also like to thank the contributors to the Journal over the past year. It is
due to your support that we have been able to produce the informative and
entertaining Journal that Metamorphosis has become. Please continue to support
us next year; you will find that nothing is more rewarding than seeing an article
written by yourself appear in print.

 W.H. Henning

Erikssonia acraeina female underside

2 METAMORPHOSIS, VOL. 1, No. 4 December 1991

COMMENT BY THE PRESIDENT

It is nice to see that insect conservation in South Africa finally appears to be getting
off the ground (see Chown & Oberprieler, 1991, Metamorphosis 2(3):42). The
Lepidopterists' Society has been in the forefront of the drive to get insects
recognized as animals in need of conservation. In fact the conservation of
Lepidoptera is one of the major aims of our Society and is written into our
constitution.

As a Society we have helped in the establishment of Africa's first insect reserve
(the Ruimsig Entomological Reserve, Roodepoort) for the rare lycaenid Aloeides
dentatis (Swierstra). We have also worked with the Transvaal Nature Conservation
Department and various members are doing checklists of their reserves, so that we
can ascertain which species are already protected. Having done that we can then
motivate to get some protection for those rare species outside the reserves. This is
already being done for Lepidochrysops Iotana Swanepoel, Erikssonia acraeina
Trimen and Alaena margaritacea Eltringham in the Transvaal. All these species are
under investigation by Koos de Wet and Lindsey Boyd of the Transvaal Nature
Conservation Department.

The conservation of butterflies was also brought to the fore front with the
publication of the South African Red Data Book - Butterflies by the CSI R. This was
the first Red Data Book on African insects and created considerable interest in both
conservation and entomological circles. ·

I think all this has helped contribute to the establishment of the Endangered
Insects Research Fund - a private trust - by the Entomological Society of Southern
Africa, for the funding of research programs in insect conservation biology.

I think we of the lepidopterists' Society of Southern Africa can be proud of our
contribution towards the conservation of insects to date and we hope to do even
more in the future.

Stephen Henning

December 1991 METAMORPHOSIS, VOL. 2, No. 4 3

REGIONAL ROUNDUP

Thanks to all those who keep me informed of their activities. I hope more members
of our society will avail themselves of the opportunity to have their good captures
shared with other collectors.

Late September seems to have been the most productive time over the last
eight weeks with Lepidochrysops praeterita Swanepoel being .found in reasonable
numbers at Carletonville. Springfontein was visited by myself and Chris Ficq while
Mar tin Lunderstedt and Gustav Peach visited the locality on the 15th September.
Chris and I found a strong colony of Aloeides palIida palIida Riley about half a
kilometre from the usual spot at the showgrounds. The species ranges over quite a
large area, especially in good years such as this has turned out to be. To illustrate
this point on the way back from Springfontein and about 20 km from the town, on
the road to Bloemfontein, we were travelling at about 120 kph in Chris' bakkie when
he suddenly braked and said that we had just hit a palIida. I did not see anything
and told Chris he was imagining things . We went back a few hundred metres and
after a diligent search I found a fresh, but now battered, female palIida on the side
of the road. It now has a place in our collection, as a side view, to illustrate my
story. Martin and Gustav had similar luck with palIida finding it in two localities and
in good numbers. They also caught Argyraspodes argyraspis (Trimen) as well as
Stygionympha robertsoni (Riley). A couple of female Tylopaedia sardonyx (Trimen)
were also collected but the best was a single male Aloeides identified by Martin as
a vansoni Tite & Dickson. I have not seen the specimen but it could also be similar
to the species near gowani Tite & Dickson that occurs at Jagersfontein. l am
looking forward to seeing this insect.

More Aloeides news is that Aloeides simplex (Trimen) was well out at Kuruman
and towards Hotazel on 3 Sept as per Martin, he also found "a great hatch" of male
T. sardonyx on top of a ridge.

A visit to Witkoppe near Vrede in the northern OFS by Bill Steele, Chris Ficq
and I was quite unproductive. Very little was on the wing as the area, although
cloudy with some rain on the day, was very dry. Bill found a couple of Aloeides
oreas Tite & Dickson but the Aloeides dentatis (Swierstra) race which occurs there
was conspicuous by its absence. . Etienne Terblanche, who now lives near the foot
of Qua Qua mountain in N .OFS, has found a dentatis-like insect on the mountain
as well as some interesting Orachrysops. He also records Poecilmitis lycegenes
(Trimen), Aloeides susannae Tite & Dickson and Cassionympha cassius (Godart).
Reinier Terblanche records Abantis paradisea (Butler) and Abantis venosa Trimen
at Thabazimbi. Abantis paradisea was also found by myself with John Joannou
and Chris Ficq at Dennilton along with Aphnaeus hutchinsonii (Trimen) and other
bush· veld species. We went to Dennilton after we had investigated an interesting
hill, Renosterkop, north of Bronkhorstspruit. The usual highveld grassland species
were in evidence with the only noteworthy capture being Lepidochrysops ignota
(Trimen). Lepidochrysops ignota was also found at Mooi River in Natal in good
numbers along with a large number of Lepidochrysops tantalus (Trimen) and
Dingana dingana dingana (Trimen) and a few Lepidochrysops pephredo (Trimen)
by Dave Upshon and Steve Woodhall who had taken Steve Collins from Kenya on
a weekend trip. They also visited the hills above Wakkerstroom and found Dingana
alaedeus G.A. & S.F. Henning in great numbers. We hope Steve Collins will be
able to visit us more regularly. Dave Upshon visited Kenya recently and collected a
vast array of butterflies; we hope he will write an article when he has sorted them
all out.

4 METAMORPHOSIS, VOL. 1, No. 4 December 1991

Nolan Owen-Johnston has also been busy with a number of trips to the eastern
and north-eastern Transvaal, accompanied by Dave Edge and Mark Williams on
different occasions. They found Lepidochrysops irvingi (Swanepoel) and Tarucus
bowkeri transvaalensis Quickelberge on the eastern escarpment and Dingana
dingana clara Swanepoel, Lepidochrysops tantalus (Trimen) and an Orachrysops
on the Wolkberg. At Ysterberg south of Pietersburg they saw Thestor basutus
(Wallengren) but no Lepidochrysops lotana Swanepoel.

Rudolph Swart from Phalaborwa has also been active in the eastern Transvaal
with Orachrysops and Lepidochrysops irvingi. He also has bred through a number
of Iolaus alienus Trimen on a Loranthus near his house. Two females recently
emerged in early November which is quite different to its normal flight period at the
higher altitudes. Paul Kruger has been busy accumulating locality lists and unusual
species movements in the Pietersburg area. He noted a strong movement of
Colotis subfasciatus (Trimen) in early spring. Bill Steele has been on various
excursions with other collectors and recently visited an hitherto unworked peak on
the eastern escarpment north of Lydenburg. Amongst various other species he
found Aloeides nubilus Henning & Henning, which is a Red Data species. New
localities for Red Data species are always welcome. The specimens appeared to
be hilltopping so the colony must be nearby. The area is very isolated and the
owner is a keen naturalist.

Stephen Henning reports that another Red Data species, Aloeides dentatis
(Swierstra), is still doing well at the Ruimsig Entomological Reserve near
Roodepoort. He has recorded the species regularly on the wing since late
September.

An interesting record from earlier this year is that of Andronymus neander
(Plotz) at Krugersdorp. John Joannou noticed a large skipper flying at dusk in his
garden. He captured it and found it to be this rare migrant. Several days later he
recorded a second specimen. How they manage to appear in such strange places
and then disappear never to be seen again is an, as yet, unsolved mystery.

To those members who are active in the field please contact me so that we can
record the events of the season. This part of Metamorphosis is yours to use, so
please do so. My phone number at home is (011) 768-1949 and during office hours
(011) 474-1466.

Graham Henning

Acraea zetes barberae final instar larva

December 1991 METAMORPHOSIS, VOL. 2, No. 4 5

THE STATUS OF MYRINA SILENUS (F.) IN SOUTHERN AFRICA

AND THE PROPOSAL OF A NEW SUBSPECIFIC NAME
(LEPIDOPTERA; LYCAENIDAE)

by

 Torben B. Larsen and Rob M. Plowes
Jacobys alle 2 P 0 Box 1517
1806 Frederiksberg C Gaborone
Denmark Botswana

Introduction

Myrina silenus Fabricius, 1775 is an attractive butterfly that is common in most of
Africa, as well as in southern Arabia, as far east as Muscat. On the upperside it is a
beautiful shining blue, with chestnut-orange tips to the wings, a pattern unlike that
of any other African butterfly. The following subspecies are currently recognized:
ssp. silenus is found from West Africa to Uganda, northern Angola, and

Zambia (Heath 1982);
ssp. nzoia Stoneham, 1937 is found from western Kenya to Ethiopia and

Arabia; it is somewhat less intense in the blue ground colour (Larsen
1983);

ssp. ficedula Trimen, 1879 is found through most of southern and eastern
Africa, north to southern Kenya; it is characterized by an outward ex
tension of the chestnut wing tips so that they are no longer bordered by
black; western Kenya is something of a transition zone between the
three, the species being very variable;

ssp. penningtoni Dickson & Stephen, 1971 from the western Cape
(Namaqualand) has distinctly shorter tails than the other subspecies
(holotype illustrated by D'Abrera 1980);

ssp. deserticola Stempffer, 1969 was described from the Tibesti Massif in the
Sahara as well as from Okahandja and Windhoek in Namibia; the chestnut
colour is greatly expanded and of redder tone, and the size is smaller
than in the other subspecies; the tails are as short as in ssp. penningtoni.

The two subspecies from north-western Cape and from Namibia are effectively
isolated from ssp. ficedula in the west by a gap stretching from Citrusdal to Mossel
Bay and Knysna (ca. 450 km); Migdoll (1988) is incorrect in linking the distribution
areas of ssp. ficedula and ssp. penningtoni along the Botswanan border. The
species does not occur i n southern Botswana much west of the Gaborone/ Kanye
area, but it is found sparingly in the Okavango. There is simply too much frost in the
southern Kalahari and northern Cape, and there are no suitable host plants
(Botswana Society et al. 1986; Palgrave 1988). However, somewhere in northern
Namibia or Angola ssp. deserticola must merge with nominate silenus and,
perhaps, with ssp. ficedula which is known from the Okavango.

The subspecies in north-western Cape and Namibia

The first question which poses itself is whether it is reasonable to accept two

distinct subspecies of Myrina silenus in southwestern Africa, but this is
biogeographically quite acceptable. Many species and subspecies, both of
butterflies and other fauna and flora, have developed in the north-western Cape

6 METAMORPHOSIS, VOL. 1, No. 4 December 1991

that are different from those of Namibia, so there is no a priori reason to rule out
the assumption that genuine subspecies, rather than ecological variants, are
involved.

The second question which poses itself is whether the two populations are
geographically isolated and sufficiently morphologically differentiated from each
other to warrant subspecific status. Both are clearly distinct from ssp. ficedula
simply by the much shorter tails. Most of the characters cited in the descriptions of
both taxa are subject to considerable variation and the only real difference we can
find is that in ssp. deserticola the chestnut-orange patch of the male is very much
more extensive than in ssp. penningtoni, reaching the forewing inner margin 3 or 4
mm from the tornus, except for some narrow black shading along the inner margin.
Nearly half the whole forewing surface area is chestnut-orange. The black area
separating blue and chestnut is much narrower than in ssp. penningtoni. The
females of the two subspecies are more similar, both having extensive chestnut
orange apical markings, on the hindwings as well as on the forewings, where the
orange area is even more extensive than in the males. Supposedly ssp. deserticola
has less blue on the hindwing basal area than has ssp. penningtoni, but this seems
a variable feature. The differences between typical males of the two taxa are well
illustrated in Pennington (1978), while the two females illustrated are almost
identical.

Geographically ssp. penningtoni is limited to the western Cape Province from
the level of Citrusdal north to Springbok. The type locality is Doorn River north of
Clanwilliam. Ssp. deserticola has been recorded from Okahandja and Windhoek
(paratype localities), north to the Brandberg and the Kombat area, and south to the
Tiras Mountains. Little material is on hand, but a series of 10 males and 8 females
from the Tiras Mountains (1973 and 1978), and one of each sex from the
Brandberg in coll. Plowes are remarkably consistent given the general variability of
the species. The statement by Pennington (1978) that the Plowes material from
the Tiras Mountains is close to, but not identical with ssp. penningtoni, is incorrect;
they are very typical ssp. deserticola . In The Natural History Museum, London
there is a series of 3 males and 4 females from Okahandja in 1928 (R. E. Turner
leg.) which are identical with the Tiras Mountains series. The Henning collection
has material from Grootfontein, Tsumeb, and Kombat.

Dickson & Stephen (1971) mention that two specimens from Otavi
(Otavifontein) in northern Namibia, collected by Pennington are closer to ssp.
penningtoni than to ssp. deserticola and emphasize that these specimens are
from a higher rainfall area than Okahandja. This raises the possibility that ssp.
deserticola is an arid form and ssp. penningtoni a less arid form of the same taxon,
but it may simply be individual variation. In fact, both taxa seem remarkably stable
considering the degree of variation seen in ssp. ficedula.

The range inhabited by ssp. penningtoni is in the area with winter rainfall, but
also some summer rainfall. That of ssp. deserticola is an area of very low rainfall,
with the vegetation heavily dependent on coastal fog, though Windhoek and
Okahandja receive summer rainfall, approaching Kalahari conditions.
Otavifontein has a climatic pattern similar to that of the Kalahari.

The limited material available thus still seems to suggest that the two can
be maintained as allopatric and morphologically differentiated subspecies, and I
understand that this position is also maintained m the forthcoming revision of the
Pennington book (S. F. Henning, pers. comm.).

There seems to be no systematic genitalic differences in Myrina silenus
and a single specimen from Namibia studied falls comfortably within the slight,

December 1991 METAMORPHOSIS, VOL. 2, No. 4 7

normal variation.

The status of ssp. deserticola

Ssp. deserticola was described with the holotype from the Tibesti Massif in north-
western Chad and paratypes from Okahandja and Windhoek. It is clearly quite
impossible to maintain the Namibian populations under this name since the
localities are separated by nearly 5000 km where nominate ssp. silenus flies. We
appear to be faced with a case of parallel evolution in response to similar ecological
pressures, Tibesti also being a very arid, and isolated, locality. It deserves to be
noted, though, that the species occurs in very arid parts of Oman without showing
morphological differences from normal ssp. nzoia. The name deserticola must be
restricted to the Tibesti population. Thus, the Namibian population of Myrina silenus
is without a valid name; it is therefore described and named below.

Myrina silenus suzannae ssp. nov.

Male upperside: Forewing: 16 mm, thereby somewhat smaller than other
populations. Differs from other populations of the species in the strong
development of the chestnut-orange markings on the forewing apex. Hardly any
black remains in the outer half of the forewing except towards the costa and a
very narrow margin. The chestnut-orange markings reach the inner margin 3 or 4
mm from the tornus, taking up nearly half the wing surface. There is usually slight
black scaling along the inner margin. There is only narrow black scaling separating
the blue and chestnut orange areas. Hindwing: Does not differ from other
subspecies except that the tails are noticeably shorter, as in ssp. penningtoni. Male
underside: The ground colour is a lighter, isabelline brown than the other
subspecies. On the hindwings the basal half is slightly darker than the outer half,
and the narrow light discal line is well marked.

Female upperside: Forewing: 17 mm, thereby somewhat smaller than in other
populations. Pattern similar to that of the male with slightly less intensive blue, and
with even less black. Hindwing: The blue is restricted to the cell and basal area,
sometimes almost missing. There are extensive patches of chestnut-orange at the
apex, extending marginally, sometimes reaching to the tail. Female underside: As
in the male.

Holotype: male, Tiras Mountains, Namibia 12/13.v.1973 (The Natural History
Museum, London). Paratypes: 8 males and 6 Tiras Mountains 12/13.v.1973; 1 male
and 2, same locality 13.viii.1978; one of both sexes, Brandberg, Namibia 21.iv.1976
(female paratype in British Museum (Natural History)), paratypes in Transvaal
Museum, coll. D. & R. Plowes, coll. T. B. Larsen). All type material was collected
by D. & R. Plowes.
The subspecies is dedicated to Suzanne Plowes.

Both sexes are well illustrated in Pennington (1978), though the male is smaller
and the chestnut-orange markings slightly more extensive than in the type material.
While we, at present, maintain two distinct subspecies, it must be said that
Otavifontein specimens indicate that the jury may still be out. If at any time the two
subspecies are merged, then penningtoni will be the senior name. However, under
no circumstances can the name deserticola be used for Namibian material.

8 METAMORPHOSIS, VOL. 1, No. 4 December 1991

Acknowledgements

This paper was written under a grant, kindly provided by the Carlsberg Foundation
in Denmark, to assist Dr. Larsen in the study of the butterflies of Botswana and
their relation to neighbouring areas. We are also grateful to our respective wives,
Nancy Fee and Suzanne Plowes, for company in the field, and for accepting the
absences and odd hours involved in the study of butterflies over the distances
involved in southern Africa.

References

D'ABRERA, B. 1980. Butterflies of the Afrotropical region. Landsdowne Editions,
East Melbourne.
BOTSWANA SOCIETY & NATIONAL MUSEUM AND ART GALLERY. 1986. A list
of flowering plants in the herbaria at the National Museum, Sebele and University
of Botswana. Gaborone.
DICKSON, C. G. G. & STEPHEN, R. D. 1971. A new race of Myrina silenus (F.)
(Lepidoptera; Lycaenidae) from the northern Cape. Entomologists' Record and
Journal of Variation, 83:255-259.
FABRICIUS, J . C. 1775. Systema entomologicae ... Flensburg & Leipzig.
HEATH, A. 1982. A provisional checklist of the butterflies of Zambia . (computer
print-out)
LARSEN, T. B. 1983. Insects of Saudi Arabia; Lepidoptera, Rhopalocera (A
monograph of the butterflies of the Arabian Peninsula). Fauna of Saudi Arabia,
5:333-478.
LARSEN, T. B. 1991. The butterflies of Kenya and their natural history. Oxford
University Press, Oxford.
LARSEN, T. B. in prep. The butterflies of Botswana and their natural history.
MIGDOLL, I. 1988. Field guide to the butterflies of southern Africa. Struik Pu b
lishers, Cape Town.
PALGRAVE, K. C. 1988. Trees of southern Africa. Stru ik Pu blishers, Cape Town.
PENNINGTON, K. M. 1978 (edited by Dickson C. G. C. & Kroon, D. M.).
Pennington's Butterflies of Southern Africa. AD Donker, Johannesburg.
STEMPFFER, H . 1969. Contribution a l'étude des Lycaenidae d’Afrique tropicale
et equatoriale . Bullettin de l’ lnstitut Fondamentale d'Afrique Noire, A 31:87-101.
STONEHAM, H . F. 1937. Notes on African Lycaenidae and new forms. Bulletin of
the Stoneham Museum, 34:1-3.
TRIMEN, R. 1879. Transactions of the entomological Society, London, 1879:324.

December 1991 METAMORPHOSIS, VOL. 2, No. 4 9

THE BREEDING OF ANTHERINA SURAKA BOISDUVAL

(LEPIDOPTERA: SATURNllDAE)
By Oliver Kurz

Johann-Peter- Hebelstr.5, W - 7778 Markdorf, Germany

After Mr W.H. Henning asked me to publish an article in Metamorphosis, I decided
to describe the breeding of Antherina suraka Boisduval (Lepidoptera: Saturniidae). I
thought it would be better to describe this African species rather than a European
one. I enjoyed breeding this species as it is not frequently reared in Europe and
there is only limited information in the literature about ecology and biology.

Preamble: The following descriptions are based on two breeding experiments one
in autumn 1990 and the second in spring/summer 1991. Both times the breeding
was carried out in my room, so temperature and air moisture could not be
controlled.

Biology and ecology

Geographical distribution: B. Gardiner states that Antherina suraka is a native of
Madagascar. Unfortunately I do not have any further information about its
distribution and flight period.

Emergence/ Generations: During my first breeding the moths emerged at the end
of August 1990. In the following year they emerged early in March, which may have
been caused by the warm storage of the cocoons. Based on these observations it
may be possible that there is a second generation as well. (Please let me know
whether this theory is likely or not)

Copula: Copula can be achieved easily. It mostly takes place during the first or
second night after emergence. Copula is enhanced by high moisture and
temperature. The most astonishing fact was the duration of the copula, often lasting
21 hours (from 23h 00 to 20h00 the following day). Some females were coupled
twice.

Egg laying: Some of the females began egg laying during the same night of copula
but most of them did so during the following nights. During the first 2-3 nights 80
up to 120 eggs were laid. Altogether up to 300 eggs were laid in small groups. The
females prefer niches for egg laying and need huge spaces to fly.

Description of the egg: 1,5 - 2,0 mm in diameter; red-brownish in colour.

Emergence of the caterpillars: After 1-2 weeks nearly all the caterpillars hatched.
The eggs were kept warm about 23 C and every second day they were splashed
with water.

10 METAMORPHOSIS, VOL. 1, No. 4 December 1991

Description and duration of instars

1) After 5 days Caterpillars eat their skin

Size: 3–4 mm
Colour: brown to black

2) After 6 days Caterpillars partially eat their skin
Size: 8–10 mm
Colour: brown to black

3) After 5 days Caterpillars partially eat their skin
Size 20–45 mm
Colour: black with yellow tubercles

4) After 10 days Caterpillars do not eat their skin
Size: 50–75 mm
Colour: greenish with black pattern and orange tubercles

5) After 15 days pupation occurs
The mature caterpillars get one blue cross stripe per segment and start wandering
around on the ground. They partially excrete liquid/slimy faeces.
Pupation takes place between leaves or pieces of paper. The cocoon is variable
brownish-yellow.

The caterpillars were active day and night. They did not appear to be gregarious in any way.

Emergence of the moths: After a diapause of 5 months (November '90 - March
'91) the moths emerged. During this period of time the cocoons were often
splashed with water and kept constantly at 18-22 C.
Description of the moth: Expanse 120–140 mm. It has a brown ocellus on the
hindwing which is heavily outlined with black and set in lurid pink, enclosed within
confluent red antemedial and postmedial (B. Gardiner).
Food plants: The main foodplant is privet but mature caterpillars also eat plum,
oak and cherry. In literature beech is also added as a food plant, but I cannot
confirm this. During the first two instars it is better to use fresh food. Later on you
can offer watered food without any problems.
Details of breeding:
Egg laying: 31.08.90
Emergence of the caterpillars: 11.09.90 - 14.09.90
1st moult: 16.09.90 - 18.09.90
2nd moult: 22.09.90 - 24.09.90
3rd moult: 27.09.90 - 29.09.90
4th moult: 07.10.90 - 10.10.90
Pupation: 22.10.90 - 08.11.90
Emergence of the moths: 02.03.91 - 30.03.91

Remarks
I have been interested in rearing butterflies and moths for a long time. My main
interest is the breeding of moths (in particular silk moths). I would like to make
contact with fellow enthusiasts in Africa in order to get information about
scarce species and perhaps get to rear some of these species as well. I
would be very happy to hear from anyone who could help me. I would also like to
get further information about the breeding of Antherina suraka.

December 1991 METAMORPHOSIS, VOL. 2, No. 4 11

SYSTEMATIC NOTES ON THE CYMOTHOE ALCIMEOA GROUP
(PART 2)

By A.H.B. Rydon

3 Roeheath, N. Challey, E. Sussex, BN84HR, United Kingdom

These notes are a continuation of those published under the same title in
Metamorphosis Vol.2, No. 1 of March 1991, pp. 9-15, in which the Lectotype
and Paralectotype of Cymothoe alcimeda alcimeda (Godart), as well as the
Neallotype male of the latter, and the Neotype ma le and Neallotype female of
C. alcimeda trimeni Aurivillius were designated and figured. In Part 1 it was stated
(on pp. 13–14) that it was important to fix the types of C. alcimeda trimeni because
"as one goes inland from the coastal forests one meets with various populations of
trimeni (s.I.), some of which appear to be more isolated than others, which future
research workers may wish to raise to subspecies rank of either nominate
alcimeda, or of trimeni should the latter itself be raised to species rank one day."
This, indeed, has already happened to a certain extent, without first designating the
types of C. alcimeda alcimeda or C. alcimeda trimeni. First in 1934 when Capt.
R.H.R. Stevenson described C. alcimeda rhodesiae (Occ. Pap. Rhod. Mus. 1(3):
10-12, figs 1,2) from the Vumba Mts., Zimbabwe and then C. alcimeda clarki in
1940 J. ent. Soc. sth. Afr. 3: 96) from three pairs of specimens from Hogsback
(C.P.), bred by the late Gowan Clark from larvae. (The early stages of clarki have
been figured in colour by Gowan Clark in Plate 59 of Part 4 of van Son's "The
Butterflies of Southern Africa" (1979) under the name of C. alcimeda trimeni.)

On page 12 of Part 1 I pointed out that the specific coefficients of C. alcimeda
alcimeda from Oudebosch (in the west of Cape Province), from the Knysna area
(s.l.) and from Grootrivierpas were all different, indicating that there are several
distinct populations of nominate alcimeda in the Cape. Van Son, in his works on the
South African butterflies, always gave the antenna/wing ratios of the various taxa
he was dealing with, and seemed to lay much importance on differences in these
ratios, when one could in fact be dealing with mere population differences, not
specific ones, as is confirmed by converting these ratios to specific coefficients (i.e.
by dividing the antenna/wing ratio of the male by the female), as I have done with
nominate alcimeda above.
In Part 1 of this paper, on page 10, I drew attention to the fact that Doubleday &
Westwood had separated the female of nominate alcimeda from its dissimilar male
on venational grounds in their Gen. Diurn. Lep. (1850). In fact, Doubleday gave the
male a separate generic name (i.e. pallene) to that of the female that went under
the genus Harma Doubleday. I have figured the wing-venation of a male from
Oudebosch (fig. 11) for comparison with those of males from George (fig. 12) and
Storms river (fig. 13) in order to show how easy it was for Doubleday "to go wrong"
with regard to these taxa. Presumably, Doubleday worked with a female or females
from the Oudebosch area, which normally have their forewing cells closed and with
the apex of the cell bent inwards, as shown in the diagram, whereas the males and
females of alcimeda from the Knysna area, for example, have the forewing cell
open and the apex obtusely angled where vein 6 (M1) and vein 5 (M2) arise. This
gross anomaly in the shape of the cells of the forewing of the western form of
alcimeda from that of the more eastern forms is something I shall have to leave to
future researchers to investigate.

12 METAMORPHOSIS, VOL. 1, No. 4 December 1991

 Explanation of figures 11-18.

Venation of Cymothoe alcimeda (Godart) and its races: diagrammatic schemata of
the area adjacent to the anterior extremity of the discoidal cell of the forewing.

Figs. 11–13 C. alcimeda alcimeda: fig. 11 Male, Western Cape Province,

Riviersonderend, Oudebosch (C.G.C. Dickson coll.);
 fig. 12 Male, Southern Cape Province, George, Saasveld

(A.H.B. Rydon coll.); fig. 13 Male, Storms river (G. Van Son,
Transvaal Museum)

Figs. 14–16 C. alcimeda trimeni Aurivillius; fig. 14 Male, Transkei, Port St
Johns (A.H.B. Rydon coll.); fig. 15 Male, Port St Johns (R.
Badham, Transvaal Museum); fig. 16 Male, Zululand, Eshowe
(H. Manley, Transvaal Museum)

Fig. 17 C. alcimeda clarki Stevenson, Lectotype male, Hogsback, bred
by G. Clark (National Museum, Bulawayo)

Fig. 18 ssp. nov. male, Eastern Transvaal, Mariepskop (P. Oosthuizen
ex Rossouw coll., in Transvaal Museum)

December 1991 METAMORPHOSIS, VOL. 2, No. 4 13

Doubleday, who worked in the British Museum, must have used the male,

figured in Part 1 which he made the Type of h is "Pallene eupithes (see figs. 5,6),
the subject of his venational study of the so-called "Harma group of the Limenitids
as treated in the Gen. Diurn. Lep., saying that the discal cells of both fore and
hindwings were open . The apex of the forewing cell of "Pallene eupithes is very
similar to fig. 12, which belongs to a specimen I caught at Saasveld, near George,
early in April, 1970. The extreme obtuseness of the apex, as shown in the Storms
river male (Fig. 13), is also found in specimens from Bloukranspas and
Jonkersberg, while those from Grootrivierpas and Tsitsikama Forest have the apex
much less obtuse, with veins 5 (M2) and 6(M 1) tending to curve inwards at their
points of origin, some what like figs. 14 and 15 which represent the venation of two
specimens of C. alcimeda trimeni from Port St. Johns. The latter two figures of
trimeni have the forewing cell faintly closed. This applies also to fig. 16, which
represents the apex of the forewing cell of a specimen of trimeni from Eshowe,
Zululand. Fig. 17 rep resents the venation of a specimen of C. alcimeda clarki from
Hogsback, and fig. 18 a specimen from Mariepskop. Of 21 males of trimeni from
sixteen localities between East London and Eshowe that I have examined, 9 had
the cell in the forewing open, 12 with it closed. Of 23 females, 17 had the cell open,
6 closed. (This would indicate that the females are slightly in advance of the ma les
from an evolutionary point of view, since an open cell is clearly an advance on the
closed or partially-closed cell.) Under C. alcimeda clarki (which, strictly speaking, is
limited to Hogsback, its type-locality) I have placed specimens from Katberg, Cwen
Cwe and Stutterheim, forming an "aggregate", as it were. Of 7 males of this
aggregate, 6 had the cell closed and I open; and of 7 females, 5 had the cell closed
and 2 open, indicating a more primitive condition than in trimeni. Fig. 17 is a figure
of the venation of the Type mal e of clarki (which is in the National Museum,
Bulawayo, Zimbabwe) and shows vein 11 (R1) curving towards the subcostal vein
(Sc) shortly after leaving the cell (2 out of 4 males from Hogsback have this
anomaly) . It should also be noted that the common stalk of veins 7-9 and of vein
10 arise from the cell separately in the "trimeni" group (Figs. 14-8), whereas in
nominate alcimeda these two veins are conjoined at their point of origin (figs. 11-
13).

Trimen (1887), in his South African Butterflies, vol. 1, pp. 312-315, does not
explain how he arrived at the conclusion that "Harma eupithes" of his Rhop. Afr.
Aust. pp. 160-161 (1862-6) and h is "Harma alcimeda" (idem . pp. 159-160) were
the male and female of the same species, namely "Harma" alcimeda. Nor why he
insisted on using the generic name of Harma of Doubleday's (1848, except perhaps
out of respect for Doubleday as one of the authors of the Genera of the Diurnal
Lepidoptera (1850), the most up-to-date work on the butterflies at the time. Kirby
(1871), in his Syn. Cat. Diurn Lep., pp. 215-252, had already placed the species of
Harma in Hübner's genus Cymothoe (1819)·which has priority over Harma . There
is no mention of Cymothoe at all in Trimen's South African Butterflies, though he
had changed the name Nymphalis of his earlier work to Charaxes in the later work.
However, he has much of interest to say about "Harma" alcimeda in the latter. He
refers to his "Var. A" (i.e. alcimeda trimeni), on p. 314, as "this large variety". He
also says: "Aberrant females of this large variety occur having the common
transverse band ochre-yellow instead of white. In one specimen, taken by Colonel
Bowker in Caffraria, the yellow band is much obscured and partly obliterated by
dull-brownish suffusion.'' Later, on p. 315, he says his "variety" appears eastward
near King William's Town, and prevails in Caffraria proper and Natal, extending

14 METAMORPHOSIS, VOL. 1, No. 4 December 1991

also to the Eastern Transvaal. "The entire absence of the upperside markings just
referred to gives the male a very distinct aspect (in nominate alcimeda Auct.); but I
have not found any other character to separate it from the type-form." This is a
strange remark, in view of the fact that both the males and females of trimeni are
quite distinct from those of nominate alcimeda! As far as size is concerned,
certainly trimeni is larger than nominate alcimeda. The average wing-expanse of 16
males of trimeni from such localities as Port St Johns, Ngqeleni, Durban (Natal)
and Eshowe (Zululand) being 45,6 mm. This compared to the average wing-
expanse of 8 males of nominate alcimeda of 44mm. C. alcimeda rhodesiae males
are even smaller, the average wing-expanse of 10 males being 43,0 mm. The
average wing-expanse of 6 males of clarki is 46,0 mm. which indicates that clarki
may indeed represent a subspecies of alcimeda, as Stevenson indicated in 1940.
The average wing-expanse of 25 females of trimeni from the same localities as the
males comes to 53,8 mm. compared to an average of 49,8 mm. for 5 females of
nominate alcimeda. The average wing-expanse of 10 females of rhodesiae is 49,4
mm. (i.e. slightly smaller than in nominate alcimeda), and that of 9 females of clarki
is 54, 7 mm. Here again, clarki females are larger than the others, like their males.
The average antenna-wing ratio (A/W ratio) of 32 males of trimeni from the
localities mentioned above, including one from Rietvlei, comes to 0,52 (though the
average of 7 males from Port St Johns is 0,53, but this figured is reduced by
including the A/W ratios of 10 males from Eshowe which comes to 0,518 (=0,52),
and of 8 males from Durban which comes to 0,515 (= 0,52), etc.) The average A/W
ratio of 49 females from the same localities as the males, including 9 from
Kranskop, is 0,475, giving a specific coefficient of 1,09 for trimeni. However, the
sp.k. of clarki is 1, 13. It appears that, despite slight deviations from the sp.k of 1,09
of trimeni in certain localities, basically the taxon that goes under that name is quite
constant throughout its range.

As noted earlier Trimen mentioned two kinds of ''aberrant" females that occur in
his "Var. A" of alcimeda, namely one with an ochre-yellow transverse band instead
of the normal white one, and the other with the yellow median band "much
obscured and partly obliterated by dull-brownish suffusion." These two aberrational
forms are also mentioned on page 69 of Pennington's Butterflies of Southern Africa
(1978) under C. alcimeda trimeni, as well as females with a creamy-white
transverse band, the latter presumably referring to females of clarki, as this form
does not occur in trimeni as such. Part IV of van Son's "The Butterflies of Southern
Africa" (1979), p. 110, under C. alcimeda trimeni, says: "The extreme variability of
this subspecies makes the naming of colour forms pointless, the more so because
the underside vari.es independently from the upperside, and therefore countless
combinations are possible. The characters on which the race clarki are based, fall
well within the range of individual variation as alcimeda trimeni." However, Dr Vári
(the editor of van Son, Part VI) adds in a footnote on the same page, that I had
separated two subspecies from the Transvaal. He says: "Description of the same
will be published in due course." These two subspecies, I understand, are to be
described in the forthcoming revision of Pennington's Butterflies of Southern Africa,
although their Holotypes, Allotypes and various forms have been deposited in the
Transvaal Museum and in the National Museum, Bulawayo since the early
'seventies, still waiting for the right moment for their names to be published. In the
late 'sixties, Dr Vári kindly sent me 114 specimens of the alcimeda group from the
Transvaal Museum's collections to study. Dr Pinhey, late of the National Museum,
Bulawayo, also sent me a number of specimens which included most of the type
material of C. alcimeda clarki and some of C. alcimeda rhodesiae.

December 1991 METAMORPHOSIS, VOL. 2, No. 4 15

C. alcimeda trimeni Aurivillius: figs 19-20, female f. trimeni Aurivillius, Transkei, Port
St Johns, 23.ii.1957 (G. van Son, Transvaal Museum)

Much of the rhodesiae "type material", however, turned out to be invalid, as,
except for a male and a female which had been collected before 31 May 1934 (the
date of Stevenson's Occ. Pap. Rhod. Mus.1 (3)). All the other specimens had been
collected after this date and therefore could not be "paratypes"! This has already
been pointed out by D. L. Hancock in Arnoldia Zimbabwe, Vol. 9, No.16, 1985,
p.124, in which he has designated Lectotypes and paralectotypes for C. alcimeda
clarki and C. alcimeda rhodesiae respectively. He has made a mistake, however,
by saying that the Lectotype male of rhodesiae (which I had regarded as the
legitimate Holotype, in the early 'seventies, when I had it here in front of me in
England) was the one figured by Stevenson in Pl. 1, fig.1 of his 1934 paper. This is
not the case! Of some 31 males in front of me some twenty years ago, the only one

16 METAMORPHOSIS, VOL. 1, No. 4 December 1991

that could be made the Holotype (or Lectotype) was a very strongly-marked male,
quite different from the relatively lightly-marked one figured by Stevenson. In the 31
males referred to above, some 12 approximated Stevenson's figured male, while
the rest were generally much more lightly-marked, some looking somewhat like
trimeni in appearance, but only superficially. The ''allotype" female, figured by
Stevenson, in P1.1, fig.2 of his paper, is correct, but is not the commonest form of
female (as stated by Stevenson). Of 27 females of rhodesiae that I originally had
before me, only five approximated the "Allotype" female which Hancock has made
a Paralectotype female with two others. Before leaving Hancock, I must correct
another mistake of his in relation to the Lectotype of clarki (on the same page as
his Lectotype of rhodesiae), namely that the third line down should read: "Lectotype
male: Hogsback, G'Town (not C'Town), G'Town obviously referring to
Grahamstown, not Cape Town! Also, .there was no female label attached to the pin
of the Lectotype male when I saw the specimen here nearly twenty years ago!

Returning to that aforesaid comments about alcimeda trimeni in van Son's book,
it was correct of Dr Vári to say that I had separated two subspecies of alcimeda
from the Transvaal, as I had included some of the type-material o these two
species in the 116 specimens of the alcimeda group I returned to him in 1973 (two
more specimens than I had received from him in 1969, incidentally!). These two, as
yet unnamed subspecies, also have, like trimeni, more than one form of female.
One of the subspecies is found in the forests of the Wolkberg range, in the
Pietersburg district of the northern Transvaal, north of the Olifants River. A pair
from Woodbush has been figured by the late D.A. Swanepoel in Pl. XI, figs. 39, 40,
of his Butterflies of South Africa (1953), this information being given to me by the
author himself in a letter to me dated 6/4/69. Specimens from Malta Forest and
Haenertsburg belong to the same subspecies. I have seen 8 males and 15 females
from these localities, some of these being in the Swanepoel collection, which I had
a sight of in the Transvaal Museum in April 1970. The males differ in small ways
from topotypical trimeni (from Natal), but the females appear to be dimorphic in
that, of the 15 females that I have seen, 7 had an orange median band and 8 a light
ochreous yellow band (which is only vaguely indicated in the female figured in Pl.XI
of Swanepoel's book). The other subspecies that I had separated off from trimeni
consisted of specimens from Mariepskop, Graskop and Malelane (and presumably
also from other localities, south of the Olifants River, in the Transvaal Drakensberg
Mountains). This subspecies, rare in collections, is much larger than trimeni, the
females also apparently being dimorphic, but with a relatively narrower median
band than in the other races of alcimeda.

Of C. alcimeda trimeni, there are basically three female forms as follows:
1) Female form trimeni Aurivillius (figs. 19, 20) . This specimen is from Port St.
Johns, and has a wide white median band, wider in the hindwing than in the
Neallotype female (fig. 9, p. 15 of Metamorphosis Vol.2(1), 1991). The
postdiscal white spots in the forewing being well-marked, and the series of
interneural white spots running up both wings, external to the median band, are
also prominent (as in the Neallotype female). The ground colour on the
upperside is black-brown; the underside in the specimen figured (fig. 20) is
greyish-brown, but in other females the basal half of the wings may be russet
with the outer part, beyond the white median band and postmedial white spots,
greyish to the outer margins; in other words, they are variable in coloration.

December 1991 METAMORPHOSIS, VOL. 2, No. 4 17

The white median band and other white markings of the upperside are normally
reproduced below, but not so strongly, in the female form trimeni.

C. alcimeda trimeni: figs 21 -22, female f. griseoligata forma nov., Paratype,
Kaffraria, Tsomo River, (ex Trimen coll., Joicey Bequest, The Natural History
Museum, London).

18 METAMORPHOSIS, VOL. 1, No. 4 December 1991

2) Female form griseoligata forma nov. (figs 21, 22). This specimen was

originally in Trimen's collection, and was sold to Joicey who bequeathed it to the
Natural history Museum, London (BMNH), so it could well be the very specimen
Trimen referred to, in Vol. 1 of his South-African Butterflies, p. 314, when he spoke
of an aberrant female form from Caffraria with a dull brownish median band.

Description: ground colour of upperside mummy-brown, not the black-brown
of female form trimeni, with the median band lightly suffused with brownish scaling
which thus gives it an off-white or pale greyish-brownish colour; the discal chevron
mark and postdiscal spots in forewing white; the series of postmedial crescentic
intemeural marks in both wings white or whitish and less prominent than in form
trimeni; the underside is russet, but with the median band much lighter than the
ground colour, and the white markings of the upperside reproduced below as pale
whitish marks. The Holotype of this form is in the Transvaal Museum, its data
being: Eshowe, Zululand, 15.ii.1909. The specimen figured here (figs. 21, 22) is
from the Tsomo River, Caffraria, ex Trimen coll., Joicey Bequest, in BMNH, as I
have already mentioned above. It is a Paratype, as are: one specimen from
Ngqeleni, 1.vi.1969 (D.A. Swanepoel), ex coll. Rossouw, in coll. A.H. B. Rydon; one
specimen from West Pondoland, Joicey Bequest, BMNH, and 3 somewhat variable
females from Kranskop, Natal, 8.v.1956 (H. Cookson), in Transvaal Museum.

3) Female form ochrotaenia Rydon, 1980 (figs. 23, 24). The Holotype of this
form (which happens to be in the BMN H) was figured in colour on p. 270 of
D'Abrera's Butterflies of the Afrotropical Region (1980) and ascribed to me as its
author. (This came about because I had included it among the other members of
the alcimeda group I had selected for him to figure in his book but without a
description of it.

Description: ground colour of upperside is a dark ochraceous-brown (Prout's
Brown) on its upperside, with an ochraceous-orange median band, and with the
pale discal chevron mark and the postdiscal spots in the forewing partially suffused
with brown or orange scaling, as are the series of postmedial crescentic marks in
the hindwing, becoming whiter in the forewing from space 3 (M3) to spaces 5-6 (M
1-R5) in the subapex; orange spots at the ends of veins 3-6 (veins CuA 1-M 1)
prominent. Underside: basal half of both wings russet, the median band being
present as a slightly paler tone of russet, with the pale upperside markings
reproduced below as very pale russet marks. The Holotype's data are as follows:
Natal, Durban, April 1908 (Miss M. Fountaine), ex coll. Oberthur, genitalia prep.
Rydon 312, in. BM NH. There are six females in the Transvaal Museum that can be
referred to this form and can be considered to be Paratypes of it, except that they
are a darker shade of brown on their uppersides, and the median orange band is
suffused with some brown scaling (especially in the hindwing); however, their
undersides are as in the Holotype, that is with the median band only faintly visible
against a russet background. This form of female is rare in the subspecies trimeni,
but orange-banded females appear to be much more prevalent in the form of
alcimeda that occurs in the Wolkberg range.

Female form griseoligata appears to be intermediate between female forms
trimeni and ochrotaenia, since the median band below is clearly visible, whereas in
ochrotaenia it is obscured by the russet ground colour. When I visited the Transvaal
Museum in April 1970), among 9 females collected by H. Cookson at Kranskop,
Natal, on 8.v.1956, 5 were the white-banded (form trimeni), 2 were grey-banded
(form griseoligata), and 2 were ochreous-orange banded (form ochrotaenia), i.e. a

December 1991 METAMORPHOSIS, VOL. 2, No. 4 19

ratio of 5:2:2, compared with a ratio of 7:2:1 for 10 females from Ngqeleni, caught
between 1-9 June 1969 by D.A. Swanepoel (in the latter's collection in the
Transvaal Museum). Only by breeding out C. alcimeda trimeni from various
localities will it be possible to compare such ratios, and to determine how important
or significant they are in defining various populations.

C. alcimeda trimeni: figs 23-24, female form ochrotaenia Rydon, Holotype, Natal,
Durban, iv.1908 (M. Fountaine, ex Oberthur coll., The Natural History Museum,
London).

20 METAMORPHOSIS, VOL. 1, No. 4 December 1991

Of course, random collecting (as in the two examples given above) can also
give one an idea as to whether one is dealing with different populations of trimeni or
not. These coloured forms of female no doubt have a survival value, the white
banded form trimeni being the commonest in the coastal forests where Neptis laeta
Overlaet flies, with other Neptis, thus gaining some protection from predators
through "safety in numbers", a useful form of protection. The form griseoligata
doubtless gains some protection from looking like Junonia natalica Felder and/or
archesia (Cramer) on the wing. Form ochrotaenia mimics J. tugela (Trimen), J.
terea elgiva Hewitson and Eurytela dryope (Cramer) wherever they occur. This no
doubt accounts for the high percentage of orange-barred females in the Wolkberg
area where the latter three species all occur. In the forests near George, in the
southern Cape Province, I found that it was easy to confuse Eurytela hiarbas
(Drury) with the female of C. alcimeda alcimeda on the wing, so there was some
mutual protection here by mimicking one another. The males of nominate alcimeda
and trimeni, in theory, should be easy prey to insectivorous birds, etc., but this does
not occur in the field it seems, probably because the males spend most of their time
battling with one another, and they are also protected by the constant movement of
the common white Pierine Dixeia charina (Boisduval) over the tree-tops and in the
woods where the males are to be found.

Incidentally, without giving names, and preferably Latinized or Latinized-Greek
ones, to forms (whether seasonal, aberrational or varietal), one is unable to discuss
intelligibly any butterfly taxon. Form names are also essential for identifying and
diagnosing the various species. Books on South Africa butterflies are full of form
names: hence I do not think I need to apologize to anyone for creating some more
in this paper!

(to be continued)

Belenois gidica male upperside

December 1991 METAMORPHOSIS, VOL. 2, No. 4 21

HAZARDS OF BUTTERFLY COLLECTING,
SOUTH AFRICA, 1991 - visiting the Hennings

By Torben B. Larsen

Jacobys alle 2, DK 1806 Frederiksberg, Denmark

Some readers of the Entomologists' Record may have noticed my on-going series
on 'Hazards of butterfly collecting', which embraces most parts of the world, though
not yet the Republic of South Africa. Since I am working on a book on the
butterflies of Botswana, and had several unresolved dilemmas, it seemed more
economical to visit the Hennings (W. H., S. F., and G. A.) than to do literature
research in London and handle the rest by telephone from Gaborone. And, of
course, visiting one of the editors of the 'new' Pennington, and the author of those
splendid papers on myrmecophily - with whom I have corresponded for years, from
three continents - seemed worthwhile in its own right. The RSA authorities are
traditionally somewhat wary of wandering Scandinavians residing in neighbouring
countries, and when I first applied for a visa in London (on a passport with visas
from places like Burkina Faso, Guinea, Zaire, Ethiopia, Congo, Benin, etc) they
were decidedly sticky. No less than six telephone conversations over a period of six
weeks were needed - and then I had no time to use it. Now a fax brought a
multiple-entry visa by mail in ten days. Good service, Mr.
Onbehalfofthedirekteurgeneraalbinnenlandsesake!

With a few days' notice, Stephen Henning agreed to my coming, and gave me
telephone instructions on how to find 5 Alexandra Road. He did not sound very
convinced of his own instructions, and I had but the sketchiest of maps, but when I
finally stopped to ask the way, I was on Barry Hertzog Street, two streets up from
Alexandra, and exactly 375 km. out of Gaborone. The last 675 m were negotiated
without a hitch. The famous geneticist, Haldane, was once asked what his
researches had told him about God. Haldane answered: 'He must have been
inordinately fond of beetles'. My own initial impression of South Africa is that the
country is inordinately fond of 'robots' and 'four-way-stops'.

Most of the issues I wanted to discuss swiftly found a resolution, and the
amount of literature on African butterflies scattered among the Hennings is a
marvellous resource. I studied at least three papers that are not available at the
Royal Entomological Society in London (RESL). You can sit in those hallowed halls
for days without being disturbed, even without seeing anyone else. The research
climate is rather more hectic at the Hennings. On the Sunday afternoon, when we
were joined by the Woodhalls, the total was 7 lepidopterists, 13 less obsessive
humans of three generations, 3 dogs, and a cat which may or may not have been a
genuine member of the assemblage. I think that a good time was had by all (except
that the big dog, Wanda, was somehow traumatized by me - sorry Wanda).

Of course, it was also necessary to visit the Aloeides dentatis reserve. The
morning was not promising, and Mercedes Henning predicted that no butterflies
would be seen. She was almost right. I saw one A. dentatis and one A. trimeni.
That is not a lot of butterflies, but it 1s the only time I have seen two species that I
have never seen before, and literally nothing else.

I did come back with what I needed, and more. But I also came back with a
very clear idea of how dedicated the many lepidopterists in South Africa are. Most
species have already been bred. Most have been photographed in nature, early
stages and all. Nowhere else in Africa is there, or could there be, anything

22 METAMORPHOSIS, VOL. 1, No. 4 December 1991

comparable. But, there is also a certain degree of stereotyping - all go to the same
places to get known species in classic localities. I get the impression that some
kopjies are becoming word down from entomological visits. I have a few
suggestions:

1) Do try to go to places that have not been well collected. I found the new
Lepidochrysops discovered by Danie Rossouw at Stoffberg in the Eastern
Transvaal (still unpublished since 1980) common in several localities in
southeastern Botswana. In South Africa it is still only known from the Middelburg
area, some 500 km to the east, but it must be common near the southern border of
Botswana.
2) Do try to study individual species throughout the year. We really know too little
about hibernation and aestivation in nature. Seasonality and aestivation strategies
may even show local variation. In fact, 'butterfly portraits', encompassing all aspects
of the behaviour of individual species, are all too few. Where do they sleep? When
do they wake up? How much time do they spend doing what? How is their
courtship? The list of questions is endless.
3) Do try to set up a migration study grid with observers throughout the Republic,
and preferably beyond, hooked up by telephone. Butterfly migration has almost
only been studied in a single spot, and we know nearly nothing about where they
start and where they end. A fine grid of observers can track the migrations and
produce estimates of numbers, perhaps even seek out the source and the
destination. On available evidence, and I stress available, the C:ltopsilia florella
migration in March and April of 1991 in Botswana comprised more than 1.5 billion
individuals; had we had a grid of observers I am sure this figure would at least have
been tripled.
4) Do try to set up a computerized mapping scheme - my research in Botswana has
been hampered by the almost complete absence of data on the western Transvaal.
These are the types of work that can only be done by long ter111 resident
lepidopterists and such are a great rarity in Africa, except in the Republic. Of the
3,600 butterfly species in Africa, there are probably no published field data for
2,600, some field data for a thousand, and fully adequate information only for a
handful.

O. peucetia penningtoni male underside

December 1991 METAMORPHOSIS, VOL. 2, No. 4 23

AN ANNOTATED CHECKLIST OF THE CHARAXES OF ESHOWE

By J .T. de Kock

P.O. Box 341, Eshowe 3815

Eshowe is situated approximately 150km's north of Durban in Zululand, Natal. It is
set on a hill 30 km's from the sea, 530m above sea level. Rainfall is high at
1400mm per year and the climate can be described as cool subtropical. The town
surrounds the Dhlinza Forest, a feature that helped it win the 1990 "Arbor City"
award.

Over the years many of South Africa's famous butterfly collectors have visited
Eshowe. D.A. Swanepoel or "Oom Swannie" as he was affectionately known by all
who had the honour of knowing this great man, even sought temporary
employment at the George Hotel in order to collect in the Dhlinza Forest.
Unfortunately, things have changed a lot since those years. Forest and grass veld
have given away to sugar cane farming and urban development. Invader plants,
mainly triffid weed, bug weed, Indian laurel, syringa and Lantana are choking up
much of the remaining forest margins. Fortunately, the Dhlinza and adjacent
Entumeni Nature Reserves will protect portions of the indigenous forest for
posterity.

Having lived and collected Charaxes in Eshowe over the past ten years, the
author is confident that this checklist is an accurate reflection of species that can be
encountered there. The checklist represents all Charaxes species found within the
municipal boundaries of Eshowe, including the Dhlinza Forest.

NOTES

Charaxes varanes varanes Common throughout the year

Charaxes candiope candiope Very common throughout the year

Charaxes jasius saturnus Only occasionally seen or trapped.

Not a typical species for Eshowe,
probably a vagrant from the thornveld
valley below.

Charaxes brutus natalensis Very common throughout the year

Charaxes druceanus cinadon Can readily be found in most months

of the year.

Charaxes xiphares penningtoni Not common in the Dhlinza
anymore, but readily found in the
Entumeni Forest Nature Reserve

24 METAMORPHOSIS, VOL. 1, No. 4 December 1991

Charaxes cithaeron cithaeron Common throughout the year.

Charaxes zoolina zoolina All forms are occasionally

trapped, but not common in this area.

Charaxes ethalion ethalion Common throughout the year

UNUSUAL ·RECORDS NOTES

Charaxes castor flavifasciatus Two fresh specimens have been

caught, one by the author on 24-04-90
and one by G. Upfold on 04-09-91.

Charaxes etesipe taveterisis One specimen caught by H. Goosen.

Condtion and date unknown.

Charaxes achaemenes achaemenes One fresh female caught by

G. Upfold 19-08-91.

PARASITOIDS OF THE GARDEN ACRAEA, ACRAEA HORTA (LINNAEUS,
1764) (LEPIDOPTERA: ACRAEINAE

By A.J .M. Claassens

203 High Level Road, Sea Point 8001

The early stages, including the eggs, of many butterflies are known to be
parasitised, but up till now no parasites have been recorded from the eggs of
Acraea horta. However, anybody who has experience in breeding A. horta from
larvae and pupae collected in their natural environment will have found out to his
annoyance that parasitism is rife in these early stages of the butterfly.

PARASITOIDS OF THE LARVAE OF·A. HORTA

Apantales acraea (Braconidae)

During breeding experiments with A. horta, B. I. Balinsky, 197 4, found, that a
braconid wasp, according to him a species of Apantales, laid eggs in newly
emerged larvae of A. horta and that one batch was almost completely wiped out by
this parasite. To prevent this from happening again he kept the batches of eggs
covered until sometime after all larvae had emerged, or he kept the eggs indoors
where the wasps could not reach the emerging larvae.

Apantales is a common parasitoid of A. horta larvae. The actual species
occurring in Cape Town, according to Picker and Griffiths, 1989. is Apantales
acraea. Taking the very wide geographical distribution of A. horta into account, it
may be assumed that the distribution pattern of A. acraea follows that of its host.

Using her sharp ovipositor, an A. acraea female pierces the tender cuticle of a
newly emerged A. horta larva and lays one egg after which she attacks other newly

December 1991 METAMORPHOSIS, VOL. 2, No. 4 25

emerged larvae. Sometimes more than one female A. acraea were observed
ovipositing on the larvae of the same batch. A batch of A. horta eggs may consist of
up to 150 eggs, but especially smaller batches of about 75 eggs or even much
smaller batcnes are laid. The smallest batches probably represent second or even
third clutches laid by the same female.

The larva of A. acraea feeds on the internal tissues of its host, instinctively
avoiding its vital organs. It continues to feed until the host larva, which up till then
has fed and behaved normally, reaches the fourth instar. The host larva then
abandons the leaf it was feeding on to settle on another part of the food-plant, or it
may leave the plant altogether. It finds a vertical support in a suitable position,
where it attaches itself and behaves as if it were ready to pupate or moult. In this
position it soon dies, due to the parasitoid having destroyed its host's vital tissue,
namely its central nervous system. The tiny wasp larva, having reached maturity,
emerges from the dying host and close to it spins a loosely woven golden mat
under which it spins a small, tough white cocoon in which it pupates. The dead host
is often found hanging from the edge of the silken cover. It is remarkable how well
the parasitoid protects itself after mercilessly feeding from the live tissues of its host
and eventually causing its untimely death.

The silken mats and cocoons of A. acraea are often found where A. horta
colonies fly near their food-plants, Kiggelaria africana and members of the family
Passifloraceae, excluding the edible Passiflora edulis (Granadilla or Passion fruit)
which is not a food-plant of A. horta larvae. The large stems and branches of the
old and enormous Kiggelaria trees near King's Kitchen in Chapel Street, Mowbray,
as well as nearby wans of houses and fences are dotted with literally hundreds of
A. acraea pupae. It has to be seen to be believed. They are also plentiful in my
garden in Sea Point.

Picker and Griffiths, (loc.cit.) include photographs of the Apantales wasp as well
as their pupa in their article on the subject. There is no doubt, that A. acraea has a
definite limiting effect on the size of A. horta populations, but it is certainly not the
only factor which decimates populations of this butterfly. I refer to this parasitoid as
a possible cause of the paucity of A. horta during the summer of 1988 - 1989, in
Metamorphosis No. 23, 1989.

Charops spp. (lchneumonidae)

Mature first instar larvae and perhaps early second instar larvae of A. horta are
attacked by a larger parasitoid, an ichneumonid wasp, which according to Picker
and Griffiths (loc. cit.) would probably be a species of Charops. The earliest record
of this species as a parasitoid of butterflies occurs in African Insect Life (Skaife,
1979) in which an excellent photograph of the cocoon of this parasitoid is shown on
page 211. Drawings of the cocoon and the adult wasp are shown on page 43 of
Butterflies of the Table Mountain Range (Claassens and Dickson, 1980).
Picker and Griffiths (loc. cit.) include photographs of the pupating larva, its cocoon
and adult wasp.

The female Charops uses its short ovipositor to lay her eggs, one per larva, in
young caterpillars of A. horta and apparently in the larvae of other species of
butterfly. I once reared the wasp from a larva of Catopsilia florella. The Charops
larva leaves its host when the latter is in its fourth instar. The infected fourth instar
larva moves from the place it was feeding last to settle elsewhere on the food-plant
or it wanders off the food-plant to find a suitable vertical support, where it is finally
killed by the parasitoid as in the the case of Apantales a era ea. The Charops larva

26 METAMORPHOSIS, VOL. 1, No. 4 December 1991

leaves the dying caterpillar, lowers itself from it by means of a long silken thread,
and suspended in mid air, spins an attractive dense cocoon in which it pupates.
The cocoons are about 6mm long. Their overall colour is grey with fine black dots,
but with much larger black marks near the top and bottom ends. The adult wasp
emerging from the cocoon is about 11 mm long. Its abdomen is slender, long and is
brown and the thorax black. The antennae are almost of the same length as the
abdomen. On rare occasions I have found much smaller cocoons, measuring a
mere 3.5mm in length. They were also grey in colour but the dark markings were
brownish in colour instead of black. I did not succeed in rearing adult wasps from
them, but they may well represent another, perhaps much rarer species and
warrant further investigation.

Charops is a common parasite of A. horta larvae and limits the number of larvae
reaching the pupal stage even further.

PARASITOIDS OF THE PUPA OF A. HORTA

.
Although often only few, if any, of the A horta larvae produced by a single female
survive to pupate, these too are parasitised, particularly by a chalcid wasp and also
by a tachinid fly and possibly by fungi.

Brachymeria kassallensis (Chalcicoidea)

This wasp was well known to the late Dr. S. H. Skaife, who often obtained it from
pupae of the Garden acraea collected on his property, Tierbos, in Hout Bay.
(personal communication). I have often reared it from pupae collected in my own
garden and elsewhere in and around Cape Town, particularly in the locality
mentioned earlier near King's Kitchen in Mowbray.

The adults of the rather attractive wasp are easily recognised. They are 6.5mm
long, the head and thorax are black, the legs light grey to white, the abdomen
brown and black and the antennae short and black. An outstanding feature is the
much thickened, hard, brown chitinous femur of the hindleg. In flight the wasp is
torpedo shaped. Where A. horta occurs in abundance these wasps are often seen
flying near pupation sites and with some patience one can see them settling and
ovipositing on pupating larvae and fresh pupae. In captivity freshly infected pupae
usually give rise to adult wasps within 14 days, leaving the empty pupae intact
apart from a round hole near their head ends. Picker and Griffiths (loc.cit.) who
include coloured photographs of the wasp, estimated that in Cape Town up to 40%
of pupae are killed by this parasitoid. ·Of the 100 'live' pupae collected by myself
over two consecutive years from various localities in an near Cape Town, almost
50% were infected with B. kassallensis. The degree of infection with this and other
parasitoids of A. horta larvae and pupae differs markedly from year to year and is
determined largely by the numerical strength of adult colonies of A horta which
determines the number of larvae and pupae in the first place. The more pupae are
available the more wasps emerge from them which in tum infect other pupae.

Bristle Flies (Tachinidae)

Yet another parasite, a hairy tachinid, or bristle fly, claims the lives of a small
percentage of A. horta pupae, diminishing even further the number of adults
ultimately emerging from pupae. Possibly more than one species of this family of
insect killing Diptera attack A. horta pupae. Picker and Griffiths (loc. cit.) estimated

December 1991 METAMORPHOSIS, VOL. 2, No. 4 27

that at a study site in Cape Town this fly is responsible for about a 2% reduction in
the A. horta population. From the 100 'live' pupae kept under observation by myself
only one tachinid fly emerged. The fly concerned has not been identified.

Apantales sp. female (Braconidae)

Bristle Fly female (Tachinidae)

28 METAMORPHOSIS, VOL. 1, No. 4 December 1991

Fungus infection
Occasionally in my experience apparently healthy pupae kept in well aerated
containers were attacked and killed by a fungus. It is possible that indoors,
protected from direct sunlight, pupae could fall prey to fungi which would have little
chance of infecting pupae 1n their natural environment where they are exposed to
direct sunlight at feast for part of the day.

HYPERPARASITES

The Charops parasites are often parasitised themselves by a number of smaller
parasitoids. Parasites which attack other parasites are called hyperparasites.
Claassens and Dickson (loc.cit.) recorded having reared two hyperparasites from
Charops cocoons. I recently collected many Charops cocoons in and around Cape
Town and four or five different species of hyperparasites emerged from them.
These parasites must have infected the Charops larvae when the latter were
constructing their cocoons suspended from a silken thread outside their host
larvae, that is during the short time in which they were most vulnerable to parasitic
attacks. Some of these hyperparasites are so small that the tiny openings they bite
in the Charops cocoon to free themselves as adult wasps are hard to find. Others
are bigger and some measured up to about 5 or 6mm in length. Most of these
hyperparasites were black but the colour of one species was light brown.

It appears that populations of Charops are well kept in check by their own
parasites, a condition which is to the advantage of A. horta populations which,
without the hyperparasites would be worse off.

CONCLUDING REMARKS

Various questions pertaining especially to the hyperparasites of Charops remain
unanswered. Their identification alone might not be an easy task to accomplish.
Other Acraea species, some also occurring in large numbers in favourable habitats
in other parts of the country also have parasites. Are they attacked by the same
species that attack A. horta? Is A. horta parasitised by different parasites in other
parts of the country and if so do hyperparasites also occur? Are hyperparasites
known to occur in parasitoids of other butterfly species?
All these and other questions offer great scope for interesting and rewarding
research.

REFERENCES

BALINSKY, B.1., 1974. Ten generations inbreeding of Acraea horta (L) J. ent. soc.
sth. Afr. Vol.37, No 1, pp. 79 - 86.
CLAASSENS, A.J.M. & DICKSON, C.G.C., 1980. The butterflies of the Table
Mountain Range. C. Struik Publishers, Cape Town.
PICKER, M. & GRIFFITHS, C., 1989. Insects within Insects. Sagittarius, Mag.
Sth.Afr.Mus. Cape Town.
SKAIFE, S.H., 1979. African Insect Life. J. Ledger, ed. C. Struik Publishers, Cape
Town.

December 1991 METAMORPHOSIS, VOL. 2, No. 4 29

CHARLES GORDON CAMPBELL DICKSON

By Ernest Pringle

Huntly Glen, Bedford, 5780.

Those who knew him deeply mourn the loss of Charles Dickson, who passed away
on the 30th August 1991. He was in poor health, and had been in considerable
discomfort for some time. He was a true gentleman and friend, and will be sorely
missed.

I am enclosing some lists which give an indication of the extent of his
contribution to Southern African lepidoptery: these speak for themselves. We have
lost a giant, whose stature can be matched only by that of Trimen, van Son and
Pennington.

A more detailed obituary is being prepared by myself and C.W. Wykeham,
and will in due course be submitted to the Entomologist's Record for publication.

LIST OF BUTIERFLY SPECIES DISCOVERED BY CHARLES DICKSON.

SATYRINAE
Tarsocera dickson (van Son).
Pseudonympha trimenii nieuwveldensis Dickson.
Stygionympha dicksoni (Riley).
Torynesis mintha piquetbergensis Dickson.

LYCAENIDAE

Thestor dicksoni dicksoni Riley.
Thestor dicksoni calviniae Riley
Thestor vansoni Pennington.
Thestor petra Pennington.
Thestor dukei van Son.(Discovered in the company of Arthur Duke).
Oxychaeta dicksoni (Gabriel).
Argyrocupha malagrida paarlensis Dickson.
Trimenia wykehami Dickson.(Discovered while collecting with C.W. Wykeham).
Aloeides ca/edoni Tite & Dickson.
Aloeides lutescens Tite & Dickson.
Aloeides margaretae Tite & Dickson.(Discovered while collecting with Mrs.
Wykeham).
Aloeides trimeni southeyi Tite & Dickson.
Chrysoritis zonarius (Riley).
Poecilmitis midas Pennington.
Poecilmitis felthami dukei Dickson. (Discovered while collecting
with A.Duke).
Poecilmitis rileyi Dickson.
Poecilmitis pan Pennington.
Poecilmitis irene Pennington.
Poecilmitis endymion Pennington.
Poecilmitis beaufortia beaufortia Dickson.
Poecilmitis beaufortia charlesi Dickson.(Discovered while
collecting with C.W. Wykeham.)

30 METAMORPHOSIS, VOL. 1, No. 4 December 1991

Poecilmitis violescens Dickson.
Poecilmitis uranus Pennington.
Poecilmitis adonis Pennington.
Cacyreus dicksoni Pennington.
Lep1dochrysops methymna dicksoni Tite.
Lepidochrysops bacchus Riley. (Although this species had been
taken previously by Trimen, its significance was not properly understood until taken
by Dickson).
Lepidochrysops titei Dickson.

HESPERllDAE

Tsitana dicksoni Evans.

LIST OF MOTH SPECIES DISCOVERED BY CHARLES DICKSON.
(This list is probably not a comprehensive one).

ADELIDAE
Haplotypa dicksoni (Janse).
GRACILLARllDAE
Catoptilia dicksoni Vári.
GELECHIIDAE
Pyncostola dicksoni (Janse).
Dicranucha dicksoni Janse.
NOCTUIDAE
Centrartha dicksoni Janse.

LIST OF DESCRIPTIONS OF NEW SPECIES
(a) BY CHARLES DICKSON ALONE.

SATYRINAE
Torynesis hawequas l. [Epamera] mimosae pamelae
T. pringlei Leptomyrina henningi
T. mintha piquetbergensis Phasis braueri
Tarsocera southeyae P. pringlei
Pseudonympha trimeni ruthae Trimenia argyroplaga
P. trimeni nieuwveldensis T. wykehami
P. camdeboo T. macmasteri macmasteri
P. southeyi wykehami T. macmasteri mijburghi
P. southeyi kamiesbergensis Argyrocupha malagrida paarlensis
 Crudaria wykehami
LYCAENIDAE Chrysoritis cottrelli
Thestor rossouwi Poecilmitis felthami dukei
T. kaplani P. pyroeis hersaleki
T. pringlei P. bamptoni
T. basutus capeneri P. brooksi tearei
lolaus [Stugeta] subinfuscata reynoldsi P. rileyi
l.[S.] bowkeri henningi P. atlantica
l.[S.] bowkeri tearei P. swanepoeli

December 1991 METAMORPHOSIS, VOL. 2, No. 4 31

P. wykehami A. damarensis mashona
P. hyperion A. trimeni trimeni
P. daphne A. trimeni southeyae
P. beaufortia beaufortia A. swanepoeli
P. beaufortia charlesi A. henningi
P. nigricans zwartbergae A. carolynnae
P. palmus margueritae A. macmasteri
P. violescens
P. lysander hantambergae (c) WITH R.D. STEPHEN
P. stepheni
Lepidochrysops penningtoni Myrina silenus penningtoni
L. titei Argyrocupha malagrida cedrusmontana
L. oreas junae
L. braueri (d) WITH W.H. HENNING
L. balli
L. pringlei Argyrocupha malagrida maryae
Castalius hintza krooni
Lycaena clarki (e) WITH G.A. HENNING

HESPERIIDAE Poecilmitis balli
Tsitana tulbagha kaplani

(f) WITH J.C. McCMASTER
(b) WITH G.E. TITE

Poecilmitis turneri amatola
Aloeides palIida grandis
A. pa/Iida littoralis (g) WITH C.W. \NYKEHAM
A. pringlei
A. kap[ani Phasis thero cedarbergae
A. braueri
A. bamptoni
A. nollothi
A. vansoni
A. juana
A. dryas
A. penningtoni
A. quickelbergei
A. caledoni
A. oreas
A. rileyi
A. clarki
A. gowani
A. depicta
A. apicalis
A. arida
A. lutescens
A. margaritae
A. moloma krooni
A. stevensoni
A. plowesi
A. susanae

32 METAMORPHOSIS, VOL. 1, No. 4 December 1991

OPEN LETTER TO THE EDITOR

By J.G. Joannou

P.O. Box 894, Krugersdorp 1740

There is a comment in the article by Nolan Owen-Johnston THOUGHTS AND
OBSERVATIONS OF THE GENUS POECILMITJS BUTLER (LEPIDOPTERA;
LYCAENIDAE) IN THE TRANSVAAL, Metamorphosis Vol. 2, No. 3, which I must
take issue with.

The offending portion is the last sentence of the fourth paragraph which reads;
"Unfortunately the larva became a casualty after a photographic session". The
inference here is that the larva died as a result of the photographic session. By
extension, considering the fact that it is widely known that l frequently receive such
material from Nolan, my credibility regarding the care of material so borrowed, is
questioned. Obviously, if this erroneous implication is allowed to continue, the loan
of photographic material from my fellow lepidopterists would soon dry up and I must
therefore clarify the situation. I have of course spoken to Nolan on this matter who
assures me that there was never any intention on his part to question my care of
his larva. I would nevertheless like to set the record straight by reporting that the
larva was returned alive and well to Nolan. It was only once back at his home,
wishing to examine it, that he accidently dropped the insect which on hitting the
floor sustained a ruptured cuticle and subsequently died. Death due to a
photographic session? - Hardly!

May I, through your good offices, thank those who have so generously helped in
the past, and appeal to members to afford me the opportunity of photographing the
life history of any interesting species they may be breeding.

I promise photographic sessions do not kill!

FURTHER COMMENT ON THE SKEWED SEX RATIOS OF
IOLAUS (EPAMERA) MIMOSAE TRIMEN (LEPIDOPTERA: LYCAENIDAE)

By Dave Edge

P.O. Box 98058, Sloane Park 2152

The article appearing in Metamorphosis, Volume 2 Number 3 by Martin Villet
"Skewed sex ratios in lolaus (Epamera) mimosae Trimen (Lepidoptera:
Lycaenidae)" is based upon a sample derived from a dozen eggs of l.(E.) mimosae.
Martin Villet was curious to know the sex ratio of a much larger sample. From
breeding of this butterfly in 1983/84 I am able to offer the information given in the
accompanying table.

Out of a total sample of 38 bred imagines, 13 were r11ales and 25 female. Most
of the material was from Rosslyn north of Pretoria, but 7 specimens were from
Dukaneni (Northern Natal). An interesting observation from examining the data is
that the earlier pupating larvae yielded predominantly males; and the later ones
yielded mostly females. This may to some extent explain the apparently skewed
sex ratio of a small randomly collected sample since the variation in the sex ratio
appears to be time related. All the specimens (13 in all) that pupated after 20
December collected at Rosslyn were females, as were all the specimens (4 in all)
that pupated after 24 December collected at Dukaneni.

December 1991 METAMORPHOSIS, VOL. 2, No. 4 33

The predominance of females of certain butterflies later in the flight period has

been observed for many other species. Theories abound as to why this should be
so. My own theory is that the males hatch earlier so that they can establish
territories and dominance thus ensuring that when the females hatch a good
population of males is available for rapid fertilisation. If there is a relative skewness
in the ratio of females: males this is probably a reflection of the egg laying strategy
of the species, the degree of parasitism prevalent, and the objective dangers faced
by the females.

The observations of other members on this topic would be of great interest.

34 METAMORPHOSIS, VOL. 1, No. 4 December 1991

EFFECTIVE LEPIDOPTERA CONSERVATION

By Graham Henning

17 Sonderend Street, Helderkruin 1725

Lepidoptera, and other insect, conservation has taken a further step with the
involvement of the Entomological Society as outlined in Metamorphosis 2, No.3:42.
The Lepidopterists' Society will assist their efforts in any way it can. In the
meantime we are still engaged in defining the conservation parameters as they
affect the butterflies as outlined in the Red Data Book (1989).

Some of the opinions expressed in the RDB have now been officially adopted
by the International Union for Conservation of Nature and Natural Resources
(IUCN). I wish to quote some items from Recommendation No 41 of the 18th
General Assembly of the IUCN held at Perth in Australia towards the end of 1990.
These being specifically in respect of "Conservation of Insects and other
Invertebrates" (N. Mark Collins, Antenna 15 No.2:73-78).

1. 'the main threat to insects and other invertebrates is destruction and degradation
of natural habitats, although the habitat requirements of nearly all invertebrates are
poorly understood'.
2. 'collecting of insects and other invertebrates for science, education and curiosity
is rarely damaging to their populations, but that commercial collecting for food or
trade needs to be controlled at a sustainable level'.
3. The IUCN 'urges governments to:'
a. 'Draft their national protective legislation recognizing that the primary threat to
insects and other invertebrates is habitat destruction'.
b. 'Promote practical recovery plans for invertebrate species already listed in
national legislation'.
4. The IUCN 'also urges governments, government agencies and non-
governmental organizations as appropriate to:'
a. 'Promote programmes of integrated and multidisciplinary scientific research
aimed at better understanding of the ecology of insects, other invertebrates and
their habitats'.
b. 'Adopt and/ or provide rejuvenated programmes of biosystematics and taxonomy
of insects and other invertebrates and more effective collaboration between
taxonomic institutions, and more focus of these activities on conservation planning'.

The Lepidopterists' Society of Southern Africa has had practical experience in
the management and monitoring of the Ent0mological Reserve at Ruimsig, in this
way the Society is building up and encouraging the collation of data which we hope
will assist other endeavours. It has been proved that such undertakings on a
relatively small scale can be successful providing the habitat can be maintained in
a natural condition. The main factors at Ruimsig are:
1. The area surrounding the reserve will not be heavily built up.
2. The reserve is situated on the crest of a hill which gives plenty of air movement
thereby avoiding any build-up of pollution which may otherwise affect the insect
communities.
3. Similarly the situation on top of the hill prevents any run-offs from neighbouring
habitation which could introduce pollutants to the environment.
4. The Roodepoort City Council are actively involved in burning firebreaks and

December 1991 METAMORPHOSIS, VOL. 2, No. 4 35

select areas in the reserve in an effort to retain the habitat in as natural a way as
possible. This is being done in conjunction with the Lepidopterists' Society.

The Lepidopterists' Society is continually striving to identify threatened areas.
To this end it is essential that such habitats be made known to the relevant
conservation bodies, but it is equally important that collecting and research not be
stifled by red tape. The members of the society appreciate the efforts already made
by some members towards achieving these goals.

Protogoniomorpha anacardii nebulosa female upperside

36 METAMORPHOSIS, VOL. 1, No. 4 December 1991

GETTING TO KNOW MOTHS
- TIGER MOTHS, FOOTMEN AND ERMINES -

By Stephen Henning

5 Alexandra Street, Florida 1709

This diverse group of moths belong to the family Arctiidae (Superfamily:
Noctuoidea). The Arctiids are small to medium-sized, usually stout-bodied moths,
often with moderately broad wings which are frequently conspicuously spotted,
banded or otherwise marked with bright colours. Ocelli are present or absent and
the antennae are usually bipectinate or ciliate in the male and simple in the female.
The haustellum (proboscis) is usually reduced, maxillary palpi are one-segmented
and the labial palpi are short. The abdomen has a prespiracular counter-tympanal
hood.

The eggs which are usually laid in clusters, are usually hemispherical, with a
raised network on the surface. Larvae usually have dense secondary setae in tufts
on verrucae. They pupate in a cocoon of felted hairs with a little silk. The pupae are
smooth with the cremaster weak or absent.

Most species are nocturnal and are attracted to light. There are some 200
species in Southern Africa belonging to three subfamilies.

The Lithosiinae is a fairly large group of some 40 genera and 82 species. It
includes those moths that are popularly known as footmen. They are diurnal or
crepuscular in habit and in typical genera, the forewings are long and very narrow.
The larvae are sparsely hairy, and commonly feed on lichens growing on tree
trunks.

The Arctiinae is the largest subfamily consisting of some 40 genera and 103
species. It includes the species known as ermines and the tigers. They are more
robust moths than the footmen, with thicker bodies. The forewings are narrowish
and predominantly white or yellow with dots or lines. The larvae are clothed with
dense long setae which they utilize, along with silk, to construct their cocoons. They
usually feed on low herbaceous plants.

The Aganainae is a fairly small group of only 5 genera and some 14 species.
They are commonly known as the snouted tigers, as they usually have long
prominent labial palps. The haustellum is also well developed. They are usually
colourful moths, warningly coloured mimics of the unpalatable Agaristidae. The
larvae are cylindrical and sparsely haired.

The Arctiidae is a fairly large family with some 200 species and 85 genera in
Southern Africa. Pinhey (1975) discussed the more common and interesting
species. Vári & Kroon (1986) provide detailed lists of all the species in Southern
Africa.

References

HENNING, S. F., 1985. Lepidoptera: Arctiidae. In Insects of Southern Africa. Edited

by C.H. Scholtz & H. Holm. Butterworths, Durban. p. 387.
Pl NHEY, E.C.G., 1975. Moths of Southern Africa. Tafelberg, Cape Town.
VÁRI, L. & KROON, D.M. 1986. Southern African Lepidoptera. A series of cross-

referenced indices. Lepidopterists' Society of Southern Africa & Transvaal
Museum.

December 1991 METAMORPHOSIS, VOL. 2, No. 4 37

Arctiids (Arctiidae) - Amphicallia bellatrix (Beautiful Tiger)
1. Male. 2. Larva. 3. Pupa in loose cocoon.

Amauris echeria male upperside

38 METAMORPHOSIS, VOL. 1, No. 4 December 1991

PHOTOGRAPHER'S CORNER No. 5

By Steve Woodhall

This will be a fairly short Photographer's Comer, as our Metamorphosis is
becoming a prestigious journal (ISSN number awarded - congratulations to our
Editor) and space is at a premium. Instead of examining equipment or techniques,
in this issue I want to raise the question - "why do we take photographs?". I believe
this is a valid question, as photography costs a small fortune nowadays in
equipment and film.

Firstly, there is the aesthetic angle. A good photograph of an interesting subject
is often a thing of beauty in itself, especially when we are dealing with lepidoptera.
Many of those who collect specimens came to the hobby from an appreciation of
the beauty of lepidoptera. Photography adds another dimension to this
appreciation.

Connected to the aesthetic approach is the humane approach. Whilst as a
collector myself I have no problem with killing specimens, I know that there are
many naturalists who personally dislike killing live creatures. Photography,
therefore, brings to these people a means of preserving the beauty of the insects
they have seen, without having to worry their consciences.

By its very nature, photography lends itself to capturing the evanescent.
Although adult lepidoptera can easily be preserved with little change in their
physical appearance, the earlier stages cannot. Pickling and drying is possible but
the colours and shapes are lost. Also, important behavioural details, whilst capable
of being recorded in a notebook, also lose something in the process. Photographs
allow "live recordings" of all these things, especially now that videography is
becoming more readily accessible. Living colours can be recorded; natural shapes
and perching behaviour are preserved for posterity. Because photographs can give
such an accurate record of objects and events, they can be of great scientific value.
Not only shots of live adults, pupae, larvae and ova are of interest here. Genitalia
preparations can be depicted using microphotography. Habitats can be recorded
using landscape shots, as well as foodplants. I find myself nowadays taking more
and more shots of localities, not only for the record but also as another way of
remembering joyful days spent in the field.

We as a Society are aware that photography is being used by n1ore and more
members. Some are even specializing in it. This is why this column appears in
Metamorphosis, as a forum and service for "lepidophotographers"! One thing that
concerns us is that much valuable material is being amassed, unknown to science.
Much of it would benefit from publication. Certainly, as one of a team who are trying
to put together a book on the life histories of our butterflies, I find it worrying that we
may be missing out on the best illustrations available. People writing papers may
also have this concern.

In closing, I would like to suggest that all of us members who are photographers
try to establish a central record of all relevant photographic material in our
possession. This record would then be made available to anyone who is looking for
a particular illustration. I have all my slides recorded on a computerized database,
so it is quite easy for me to run printouts, searches and matches. Do any of our
readers do the same? If so, please send a copy of your listing to the Society, I
suggest Stephen Henning as the most suitable person to keep this on file. Even if
you do not have a computerized record, please send copies of any written lists you
may have.

EDITORIAL POLICY

Manuscripts dealing with any aspect of the study of Lepidoptera will be
considered. If possible all manuscripts should be typewritten and DOUBLE
SPACED. All manuscripts will be acknowledged upon receipt. Because this
journal is reproduced by offset methods, the typing, layout, and other
design considerations are the responsibility of the editor. Therefore, no proof-
for-correction will be available to authors. Illustrations, charts, graphs, etc., are
encouraged. If authors have access to a computer they are asked if they could
please send their articles on floppy or stiffy disks (up to 1,4Mb) as this speeds up
the process of preparing the journal. We read any version of Wordsta1®,
Multimate, ASCII, Lotus, Word Perfect and several other word processor
software packages you are likely to be using. The discs will be returned as
soon as possible after the journal has been published. Authors who have
institutional or grant funds available for publication purposes are importuned to
arrange for at least partial payment of publication costs. The entire cost of
any colour plates must be carried by the author, payable in advance, after quotes
have been obtained.

METAMORPHOSIS

Volume 2 Number 4 December 1991

CONTENTS

EDITORIAL 1
COMMENT BY THE PRESIDENT 2
REGIONAL ROUNDUP. Compiled by Graham A. Henning 3
THE STATUS OF MYRINA SILENUS (F.) IN SOUTHERN AFRICA AND

THE PROPOSAL OF A NEW SUBSPECIFIC NAME (LEPIDOPTERA: LYCAENIDAE).
Torben B. Larsen & Rob Plowes 5

THE BREEDING OF ANTHERINA SURAKA Boisduval
(LEPIDPTERA: SATURNIIDAE). Oliver Kurz. 9

SYSTEMATIC NOTES ON THE CYMOTHOE ALCIMEDA GROUP
(PART 2). A.H.B.Rydon 11

HAZARDS OF BUTTERFLY COLLECTING, SOUTH AFRICA, 1991
- VISITING THE HENNINGS. Torben B. Larsen 21

AN ANNOTATED CHECKLIST OF THE CHARAXES OF ESHOWE.
J.T. de Kock 23

PARASITOIDS OF THE GARDEN ACRAEA, ACRAEA HORTA
(LINNAEUS 1764). A.J.M.Claassens 24

CHARLES GORDON CAMPBELL DICKSON. Ernest Pringle 29
OPEN LETTER TO THE EDITOR. J.G. Joannou 32
FURTHER COMMENT ON THE SKEWED SEX RATIOS OF IOLAUS

(EPEMERA) MIMOSAE TRIMEN (LEPIDOPTERA: LYCAENIDAE). Dave Edge 32
EFFECTIVE LEPIDOPTERA CONSERVATION. Graham Henning 34
GETTING TO KNOW MOTHS. TIGER MOTHS, FOOTMEN AND

ERMINES. Stephen Henning 36
PHOTOGRAPHER'S CORNER No 5. Steve Woodhall 38

	Metamorphosis Vol 2(4) front cover
	Metamorphosis Vol 2(4) front inside cover
	Metamorphosis Vol. 2(4) excl covers
	Metamorphosis Vol 2(4) rear inside cover and contents

