

BIONOTES

VOLUME 21, NO.1

QUARTERLY

JANUARY-MARCH, 2019

TABLE OF CONTENTS

Editorial	1
SIGHTINGS OF <i>JAMIDES BOCHUS</i> (STOLL, [1782]) AND <i>PROSOTAS NORA</i> (C. FELDER, 1860) (INSECTA: LEPIDOPTERA: LYCAENIDAE) FROM URBANIZED PARTS OF NEW DELHI, INDIA by Rajesh Choudhary and Vinesh Kumar	3
<i>GAEANA CONSORS</i> (ATKINSON, 1884) (HEMIPTERA: CICADIDAE) IN CENTRAL NEPAL by Shristee Panthee, Bandana Subedi, Basant Sharma and Anoj Subedi	6
FIRST RECORD OF BLUE-CHEEKED BEE-EATER (<i>MEROPS PERSICUS</i> PALLAS, 1773) (AVES: MEROPIDAE) FROM THE SOUTHERN TIP OF INDIA by C. Susanthkumar, K. Hari Kumar and P. Prasath	8
REDISCOVERY OF THE NARROW SPARK BUTTERFLY <i>SINTHUSA NASAKA PALLIDIOR</i> FRUHSTORFER, 1912 (LEPIDOPTERA: LYCAENIDAE: THECLINAE) FROM UTTARAKHAND, INDIA by Shankar Kumar, Raj Shekhar Singh and Paramjit Singh	10
EXTENSION OF THE KNOWN DISTRIBUTION OF THE VAGRANT BUTTERFLY <i>VAGRANS EGISTA</i> (CRAMER, [1780])(LEPIDOPTERA: NYMPHALIDAE) TO BASTAR, CHHATTISGARH by Anupam Sisodia and Ravi Naidu	12
<i>ORSOTRIAENA MEDUS MEDUS</i> (LEPIDOPTERA: NYMPHALIDAE) FROM EAST GODAVARI DISTRICT, ANDHRA PRADESH, INDIA by Peter Smetacek, Anant Kumar, Nandani Salaria, Anupam Sisodia and C. Susanthkumar	14
<i>GAEANA CONSORS</i> (ATKINSON, 1884) (HEMIPTERA: CICADIDAE) IN THE KUMAON HIMALAYA, UTTARAKHAND, INDIA by Peter Smetacek	16
A NEW LARVAL HOST PLANT, <i>FICUS RACEMOSA</i> , OF THE COPPER FLASH BUTTERFLY <i>RAPALA PHERETIMA</i> (HEWITSON, 1863) FROM ASSAM, INDIA by Parixit Kafley	17
OBITUARY: Martin Woodcock by Bikram Grewal	19

**SIGHTINGS OF *JAMIDES BOCHUS* (STOLL, [1782])
AND *PROSOTAS NORA* (C. FELDER, 1860)
(INSECTA: LEPIDOPTERA: LYCAENIDAE)
FROM URBANIZED PARTS OF NEW DELHI, INDIA**

RAJESH CHAUDHARY* & VINESH KUMAR

*Department of Biomedical Science, Acharya Narendra Dev College
(University of Delhi), Govindpuri, Kalkaji, New Delhi-110 019.*

**Corresponding Author- email: rajeshchaudhary@andc.du.ac.in*

The population of Delhi has increased seventy fold during the last century, with concurrent expansion of urban or concretized landscape (Anonymous, 1912; Anonymous, 2011). Presently, the urbanized portion of Delhi is dotted with numerous parks and gardens harbouring domesticated flora. An evident effect of urbanization of a geographical area is change in the species composition of plants and animals, and, in fact, urbanization introduces novel ecosystems (Lepczyk *et al.*, 2017; Donahue & Lambert, 2015). Insects such as butterflies, which require larval host plants for their survival and are sensitive to the effect of urbanization, can act as an indicator of biodiversity in urban settings (Clark *et al.*, 2007; Fontaine *et al.*, 2016; Dennis *et al.*, 2017). Also, butterflies are well documented and surveyed, they are relatively easy to identify and there is a wealth of information about their life histories.

The first partial list of butterflies of Delhi was prepared by Longstaff (1912), mentioning 21 species. An elaborate list of 62 butterflies was made by Jandu (1942, 1943) and Donahue (1967) listed 77 species of butterflies. The list was expanded to include 86 species by Larsen (2002). Recently, a checklist of 115 species of butterflies seen in Delhi was published by Biswas *et al.* (2017). The increase in the butterfly count over time, as evident from these lists, could be the effects of gradual changes in the pattern of floral diversity and habitat due to horticultural practices and urbanization. Alternatively, it may merely be the result of increased observation.

Here, we report the recent sightings of two species of butterflies, *Jamides bochus* (Dark Cerulean) and *Prosotas nora* (Common Lineblue) from the urbanized areas of Delhi. Both the species of butterflies have been reported to be sighted rarely in Delhi by earlier workers (Donahue, 1967; Larsen, 2002).

Jamides bochus was sighted on three occasions between October, 2018 and February, 2019. All the individuals sighted were males as was evident from the iridescent blue coloration of the upperside of their wings. The first sighting took place during the afternoon of October 2, 2018. The butterfly was fluttering around hedges in bright sunlight at District Park, Pitam Pura, Northwest Delhi. The second and third sightings were on the campus of Acharya Narendra Dev College, Govindpuri, Kalkaji in Southeast Delhi, on November 12, 2018 and February 5, 2019. Individuals were observed for more than one minute and the underside of the wings was photographed with digital SLR (Nikon D 500) and cell phone (Motorola G5S Plus) cameras, after the butterflies briefly settled on foliage.

A male *Prosotas nora* was sighted on one occasion on August 14, 2018 in Shalimar Bagh Garden, Shalimar Bagh, Northwest Delhi. The butterfly was found puddling on the ground. It was observed for about two minutes and photographs of the upperside and underside of wings were taken with a digital SLR camera (Nikon D 500).

Three sightings of *Jamides bochus* and one of *Prosotas nora* in urbanized parts of Delhi

as reported here, may be of significance. These Lycaenids are common along the foothills of Himalayas. They have been infrequently recorded from Delhi. One specimen of *Jamides bochus* was recorded in the year 1985 from Hauz Khas Park (Larsen, 2002)- a large green area with semi-natural vegetation and in late 1990s, from Sanjay Van- a forested area (Dr. Surya Prakash *pers. comm.*). There is only one record of *Prosotas nora* from 1962 of three male butterflies (Donahue, 1967; Larsen, 2002). Our recent sightings may reflect gradually changing floristic pattern of Delhi, particularly in the urbanized areas, favouring the existence of both these Lycaenids. It would be useful to encourage the host plants of *Jamides bochus*, i.e. *Pongamia pinnata* and *Millettia peguensis* and that of *Prosotas nora* i.e. *Pithecellobium dulce* in urbanized Delhi; in fact, the increased presence of these plants could be the reason for the recent, relatively frequent sightings of these two butterflies species (Palot, 2012). Another explanation for the increased sightings of *Jamides bochus* could be its facultative migration into Delhi, as this butterfly is known to migrate (Palot, 2012; Ravikantachari *et al.*, 2018). These speculations, however, need to be validated by long-term studies.

Acknowledgement

The authors are grateful to the Principal, Acharya Narendra Dev College, New Delhi for infrastructure support. They are thankful to Dr. Surya Prakash, Jawaharlal Nehru University, Delhi, for sharing his experiences. Assistance provided by Mr. Nitesh Kumar of ANDC during field work is gratefully acknowledged.

References

Anonymous. 1912. *A Gazetteer of Delhi*. Aryan Books International, ISBN: 9788173054167.

Anonymous, 2011. http://censusindia.gov.in/2011-prov-results/data_files/delhi/3_PDFC-Paper-1-tables_60_81.pdf.

Biswas, J., S. Dookia & M. Faisal 2017. Butterflies of Delhi with new additions and an annotated checklist from Delhi, India. *Int. J. Zool. Stud.* 2 (6): 4-10.

Clark, P. J., J.M. Reed & F.S. Chew 2007. Effects of urbanization on butterfly species richness, guild structure, and rarity. *Urban Ecosyst.* 10: 321-337.

Dennis E. B., B.J.T. Morgan, D.B. Roy, T.M. Brereton 2017. Urban indicators for UK butterflies. *Ecol. Indic.* 76: 184-193.

Donahue, C. M. and Lambert M. R., 2015. Adaptive evolution in urban ecosystems. *Ambio* 44 (3): 194-203.

Donahue, J.P. 1967. An annotated list of the butterflies of Delhi, India. *J. Bombay Nat. Hist. Soc.* 63: 235-269 & 64: 22-48.

Fontaine, B., B. Bergerot, I. Le Viol, R. Julliard 2016. Impact of urbanization and gardening practices on common butterfly communities in France. *Ecol. Evol.* 6(22): 8174-8180.

Larsen, T.B. 2002. The butterflies of Delhi, India an annotated check-list. *Esperiana* 9: 459-479.

Lepczyk, C.A., M.F.J. Aronson, K.L. Evans, M.A. Goddard, S.B. Lerman, and J.S. MacIvor, 2017. Biodiversity in the City: fundamental questions for understanding the ecology of urban green spaces for biodiversity conservation. *BioScience* 67 (9): 799- 807.

Palot, M.J. 2012. A note on the migration of Dark Cerulean *Jamides bochus* (Stoll) (Lepidoptera: Lycaenidae) in Eravikulam National Park, Idukki District, Kerala, India. *Journal of Threatened Taxa* 4(14): 3373-3374.

Ravikantachari, N., V.C. Balakrishnan, P.V.S. Churi, S. Kalesh, S. Prakash, K. Kunte 2018. Larval host plants of the butterflies of the Western Ghats, India. *Journal of Threatened Taxa* 10(4): 11495-11550.