## **OPEN ACCESS**


All articles published in the Journal of Threatened Taxa are registered under Creative Commons Attribution 4.0 International License unless otherwise mentioned. JoTT allows unrestricted use of articles in any medium, reproduction and distribution by providing adequate credit to the authors and the source of publication.


# **Journal of Threatened Taxa**

The international journal of conservation and taxonomy

www.threatenedtaxa.org

ISSN 0974-7907 (Online) | ISSN 0974-7893 (Print)

### Note

THE SIGHTING OF HOWARTH'S HAIRSTREAK (LEPIDOPTERA:
LYCAENIDAE: THECLINAE: CHRYSOZEPHYRUS DISPARATUS
INTERPOSITUS HOWARTH, 1957) FROM TENGA VALLEY, ARUNACHAL
PRADESH, INDIA, EXTENDING ITS KNOWN RANGE

Rachit Pratap Singh & Sanjay Sondhi

26 December 2016 | Vol. 8 | No. 14 | Pp. 9681–9683 10.11609/jott.2722.8.14.9681-9683


For Focus, Scope, Aims, Policies and Guidelines visit http://threatenedtaxa.org/About\_JoTT.asp
For Article Submission Guidelines visit http://threatenedtaxa.org/Submission\_Guidelines.asp
For Policies against Scientific Misconduct visit http://threatenedtaxa.org/JoTT\_Policy\_against\_Scientific\_Misconduct.asp
For reprints contact <info@threatenedtaxa.org>

**Partner** 


Publisher/Host


THE SIGHTING OF HOWARTH'S HAIRSTREAK (LEPIDOPTERA: LYCAENIDAE: THECLINAE: CHRYSOZEPHYRUS DISPARATUS INTERPOSITUS HOWARTH, 1957) FROM TENGA VALLEY, ARUNACHAL PRADESH, INDIA, EXTENDING ITS KNOWN RANGE

## Rachit Pratap Singh<sup>1</sup> & Sanjay Sondhi<sup>2</sup>

- $^11^{\rm st}$  Cross Road, Padmini PG, Tavarekere Road, Bengaluru, Karnataka, 560029, India
- $^2$ Titli Trust, 49 Rajpur Road Enclave, Dhoran Khas, Dehradun, Uttarakhand 248001, India
- <sup>1</sup> rachitsingh98@gmail.com (corresponding author),
- <sup>2</sup> sanjay.sondhi1@gmail.com

The butterflies of western Arunachal Pradesh have not been well studied. The earliest records of butterflies from this region are based on a collection of butterflies by Capt. F.M. Bailey as part of his expedition from eastern to western Arunachal Pradesh in 1913. Evans (1914) reported on Bailey's butterfly collection. Betts (1950) reported 169 species of butterflies from western Arunachal Pradesh but did not cover Lycaenidae or Hesperiidae. Gupta & Shukla (1998) reported on Lycaenidae from Arunachal Pradesh based on the collection by the Zoological Survey of India between 1964 and 1974. More recently, Athreya (2006) reported on butterflies of this landscape as part of a larger biodiversity assessment. In the last five years, the second author has conducted an assessment of Lepidopteran diversity in the Kameng Protected Area Complex, which includes Eaglenest Wildlife Sanctuary, Sessa Orchid Wildlife Sanctuary, and Pakke Tiger

Reserve, recording 421 species of butterflies (Sondhi & Kunte 2016). Surveys in this highly bio-diverse landscape have resulted in the addition of several butterfly species that are new to India, including *Gonepteryx amintha tibetana* (Sondhi & Roy 2013), *Bhutanitis Iudlowi* (Dutta et al. 2015), several butterfly rediscoveries and range


ISSN 0974-7907 (Online) ISSN 0974-7893 (Print)

#### **OPEN ACCESS**


extensions including *Calinaga aborica* (Sondhi et al. 2016) and *Arhopala rama* (Singh 2015).

In this paper, we report the sighting of *Chrysozephyrus disparatus interpositus* Howarth, 1957 from Tenga Valley in Tenga Reserved Forest bordering Eaglenest Wildlife Sanctuary.

The first author observed butterflies opportunistically in Tenga Valley, which is part of the Tenga Reserved Forest at the northern edge of the Eaglenest Wildlife Sanctuary and Sessa Orchid Wildlife Sanctuary in western Arunachal Pradesh between 2012 and 2014. The first author recorded and photographed a male Howarth's Hairstreak *Chrysozephyrus disparatus interpositus* Howarth, 1957 on 21 and 22 May 2014 at Tseringpam Village, Tenga Valley, Arunachal Pradesh (27°11'32.1282"N & 92°28'24.1962"E) at an elevation of 1,626m.

The species, Chrysozephyrus (=Neozephyrus) disparatus Howarth, 1957 also commonly known as Howarth's Hairstreak, belongs to the subfamily Theclinae and tribe Theclini. C. disparatus has six known subspecies globally—disparatus, hainanus, inthanonius, pseudotaiwanus, interpositus and pseudoletha (Savela 2016) http://ftp.funet.fi/index/Tree\_of\_life/insecta/

 $\textbf{D01:} \ http://dx.doi.org/10.11609/jott.2722.8.14.9681-9683 \mid ZooBank: urn: lsid: zoobank.org: pub: 04FADC27-E5D6-46E6-BA63-E38D1763A3D8$ 

Editor: Anonymity requested.

Date of publication: 26 December 2016 (online & print)

Manuscript details: Ms # 2722 | Received 16 April 2016 | Final received 12 December 2016 | Finally accepted 15 December 2016

Citation: Singh, R.P. & S. Sondhi (2016). The sighting of Howarth's Hairstreak (Lepidoptera: Lycaenidae: Theclinae: Chrysozephyrus disparatus interpositus Howarth, 1957) from Tenga Valley, Arunachal Pradesh, India, extending its known range. Journal of Threatened Taxa 8(14): 9681–9683; http://dx.doi.org/10.11609/jott.2722.8.14.9681-9683

Copyright: © Singh & Sondhi 2016. Creative Commons Attribution 4.0 International License. JoTT allows unrestricted use of this article in any medium, reproduction and distribution by providing adequate credit to the authors and the source of publication.

Funding: None

Conflict of Interest: The authors declare no competing interests.

**Acknowledgements:** The first author would like to thank Mr Peter Smetacek for his encouragement throughout, for writing this paper. The authors are very grateful to Saito Motoki san for his invaluable time and effort for help in identification of this species. The first author would also like to acknowledge the support shown by his parents in supporting his interest and for their assistance throughout the time.


Image 1. Chrysozephyrus disparatus interpositus male photographed on 22 May 2014 at Tenga Valley, West Kameng District, Arunachal Pradesh, India.

lepidoptera/ditrysia/papilionoidea/lycaenidae/theclinae/chrysozephyrus/), of which the last two are known to occur in India. While the subspecies *interpositus* is known from Sikkim (Howarth 1957; Cantlie 1963) and from the Kathmandu Valley in Nepal (Smith 1994) the subspecies *pseudoletha* is known from the Khasi Hills, Meghalaya (Howarth 1957; Gasse 2013). This specimen from the Khasi Hills was erroneously identified as *C. letha* (as *Ruralis letha*) by Swinhoe (1911) but was listed as a separate subspecies *C. disparatus pseudoletha* by Howarth (1957) based on the similarity of its genitalia with *C. disparatus*. While some authors list *pseudoletha* as a separate species, we have followed Beccaloni et al. (2003) and treat this as a subspecies.

Chrysozephyrus disparatus interpositus was identified using Howarth (1957), Cantlie (1963) and Inayoshi (2016). As we did not have permissions to collect specimens and hence could not examine genitalia, these individuals were identified as C. disparatus using photographs. Based on Howarth (1957), C. disparatus male has a metallic green upperside with a blackbrown border of variable width on UPF/H. On UNF/H, it is a drab grey with disco-cellular bars being indistinct on both wings. The fringe on both wings is outwardly white and inwardly black-brown. UNF: the post discal line is narrow, slightly wavy and white, inwardly darklined. The sub-marginal band is reduced to two dark spots in the tornal area. The marginal line is white, becoming indistinct above space 2. UNH: post-discal line like UNF, but a little wider. The sub-marginal band is irrorated with bluish-white scales in the form of two lines of crescents, the inner one being more prominent. Black-pupilled, apricot-orange ocellus exist in space 2, not touching the similar coloured tornal patch. Of the two Indian subspecies, *pseudoletha* has a very narrow black border of 0.5mm on upperside of the forewing, while this individual had a broader >1mm black marginal border, UPF and hence was identified as the subspecies *interpositus* (Image 1).

The butterfly was seen three times around a particular area along the forest streams in May 2014. The first sighting was on 21 May 2014 at 10am; the second sighting was on 22 May 2014 (Image 1). The same species (and possibly the same individual) was observed for the third time within 30 minutes. The butterfly prefers shaded areas and takes small, swift flights staying 2–3 m above the ground. While perched on leaves, it moves the hindwing to create an illusion of moving antennae using the tail.

The specific locality where the species was sighted was Tseringpam Village in Tenga Valley is situated at 1,626m and covered with thick green sub-tropical forest. The area is rich with variety of seasonal shrubs alongside the stream that flows through the valley, with a gradual

fall in altitude. The wet patches along the forest form good mud-puddling grounds. The area is free from human disturbances and agriculture.

In the Indian subcontinent, this subspecies *Chrysozephyrus disparatus interpositus* is known only from one female and one male specimen collected from Nepal (Smith 1994), and the one male specimen collected by Antram from Sikkim in 1956 housed in the Natural History Museum, London (Howarth 1957; Cantlie 1963). Hence this sighting of *Chrysozephyrus disparatus interpositus* is only the second record of this subspecies from India since its original description by Howarth (1957). This record also extends the known range of this species eastward by 350km from Sikkim to western Arunachal Pradesh.

## References

- Athreya, R. (2006). Eaglenest Biodiversity Project (2003–2006). Conservation Resources for Eaglenest Wildlife Sanctuary. Kaati Trust, Pune.
- Beccaloni, G., M. Scoble, I. Kitching, T. Simonsen, G. Robinson, B. Pitkin, A. Hine & C. Lyal (eds.). (2003). The Global Lepidoptera Names Index (LepIndex). World Wide Web electronic publication. http://www.nhm.ac.uk/entomology/lepindex [accessed 24 August 2015]
- Betts, F.N. (1950). On a collection of butterflies from the Balipara Frontier Tract and the Subansiri area (northern Assam). *Journal of the Bombay Natural History Society* 49(3): 488–502.
- Cantlie, K. (1963). The Lycaenidae Portion (except the Arhopala group) of Brigadier Evans' The Identification of Indian Butterflies 1932 (India, Pakistan, Ceylon, Burma). Bombay Natural History Society, Bombay, vi+156pp.
- Dutta, P.K., S. Padmanabhan, S. Sondhi, M. Saito & K. Kunte (2015).
  Bhutanitis ludlowi Gabriel, 1942 Mystical Bhutan Glory. Kunte,
  K., P. Roy, S. Kalesh & U. Kodandaramaiah (eds.). Butterflies of
  India, v. 2.20. Indian Foundation for Butterflies. http://www.ifoundbutterflies.org/sp/2093/Bhutanitis-ludlowi. Accessed 19
  August 2015).

- Evans W.H. (1914). A list of butterflies caught by Capt. F.M. Bailey in S. East Tibet during 1913. *Journal of the Bombay Natural History Society* 23(1914): 532–546.
- Gasse, P. V. (2013). Butterflies of India Annotated Checklist. http:// www.ifoundbutterflies.org/images/PaulVanGasse/Butterflies\_ of%20\_India-Annotated\_checklist-1.pdf. Accessed in August 2015.
- **Gupta, I.J. & J.P.N. Shukla (1988).** Butterflies of Arunachal Pradesh and adjoining areas, India (Lepidoptera: Acraeidae, Satyridae, Nymphalidae, Riodinidae and Lycaenidae). *Records of the Zoological Survey of India, Occasional Paper*. No. 109: 115pp+IXXII+1 map.
- **Howarth, T.G. (1957).** A Revision of the Genus Neozephyrus Sibatani & Ito (Lepidoptera: Lycaenidae). Bulletin of the British Museum Natural History 5(6): 233–272, 13pls (105 figs.)
- Inayoshi, Y. (2016). A Check List of Butterflies in Indo-China (chiefly from Thailand, Laos & Vietnam) http://yutaka.it-n.jp/lyc4/z035001. html. Accessed in July 2016.
- Savela, M. (2016). http:// http://ftp.funet.fi/index/Tree\_of\_life/insecta/lepidoptera/ (accessed July 2016).
- Singh, R.P. (2015). Recent report of Dark Himalayan Oakblue *Arhopala rama* Kollar, 1848 (Lepidoptera: Papilionoidea: Theclinae) from Tenga Valley, Arunachal Pradesh, India. *Journal of Threatened Taxa* 7(15): 8296–8298; http://dx.doi.org/10.11609/jott.2469.7.15.8296-8298
- Smith, C. (1994). Butterflies of Nepal. Revised Edition, Tecpress Service L.P., Bangkok, Thailand, 368pp.
- Sondhi, S. & P.K. Roy (2013). Sightings of Gonepteryx amintha thibetana Nekrutenko, 1968 (Lepidoptera: Pieridae: Coliadinae) from Arunachal Pradesh, India: an addition to Indian butterfly fauna erroneously placed in southeastern Tibet earlier. Journal of Threatened Taxa 5(12): 4687–4692; http://dx.doi.org/10.11609/ JoTT.03278.4687-92
- Sondhi, S., T. Karmakar, Y. Sondhi, R. Jhaveri & K. Kunte (2016).
  Re-discovery of Calinaga aborica Tytler, 1915 (Lepidoptera: Nymphalidae: Calinaginae) from Arunachal Pradesh, India. Journal of Threatened Taxa 8(3): 8618–8622; http://dx.doi.org/10.11609/jott.2354.8.3.8618-8622
- Sondhi, S. & K. Kunte (2016). Butterflies (Lepidoptera) of the Kameng Protected Area Complex, western Arunachal Pradesh, India. *Journal of Threatened Taxa* 8(8): 9053–9124; http://dx.doi.org/10.11609/jott.2984.8.8.9053-9124
- Swinhoe, C. (1911-1912). Lepidoptera Indica. Vol. IX. Rhopalocera. Family Lycaenidae (continued). Subfamilies Horaginae, Deudorixinae, Hypolycaeninae, Zesiusinae, Aphnaeinae, Biduandinae, Cheritrinae, Loxurinae. Family Hesperiidae. Subfamilies Ismeneinae, Achalarinae, Reeve & Co, London.


All articles published in the Journal of Threatened Taxa are registered under Creative Commons Attribution 4.0 International License unless otherwise mentioned. JoTT allows unrestricted use of articles in any medium, reproduction and distribution by providing adequate credit to the authors and the source of publication.

ISSN 0974-7907 (Online); ISSN 0974-7893 (Print)

December 2016 | Vol. 8 | No. 14 | Pages: 9597–9688 Date of Publication: 26 December 2016 (Online & Print) DOI: 10.11609/jott.2016.8.14.9597-9688

www.threatenedtaxa.org

#### **Articles**

Vultures and people: Local perceptions of a low-density vulture population in the eastern mid-hills of Nepal

-- Sunita Phuyal, Hemant R. Ghimire, Karan B. Shah & Hem S. Baral, Pp. 9597–9609

Chemical restraint of captive Kinkajous *Potos flavus* (Schreber, 1774) (Carnivora: Procyonidae) using a ketamine, xylazine and midazolam combination and reversal with yohimbine

-- Jesús Lescano, Miryam Quevedo, Milagros Ramos & Víctor Fernández, Pp. 9610–9618

#### Communications

Cnemaspis flaviventralis, a new species of gecko (Squamata: Gekkonidae) from the Western Ghats of Maharashtra, India -- Amit Sayyed, Robert Alexander Pyron & Neelesh Dahanukar, Pp. 9619–9629

Current distribution and conservation status of Bhutan Takin *Budorcas whitei* Lydekker, 1907 (Artiodactyla: Bovidae)

-- Tiger Sangay, Rajanathan Rajaratnam & Karl Vernes, Pp. 9630–9637

Population status, distribution and potential threats of the Blue Bull *Boselaphus tragocamelus* (Mammalia: Cetartiodactyla: Bovidae) along the Tinau River of Rupandehi District, Nepal

-- Mohan Aryal, Saroj Panthi, Manoj Bhatta, Thakur Prasad Magrati, Ashok Kumar Shrestha, Puran Bhakta Shrestha & Ajay Karki, Pp. 9638–9642

#### **Short Communications**

Status assessment of the Saddlepeak Dewflower (*Murdannia* saddlepeakensis Ramana & Nandikar: Commelinaceae): an endemic spiderwort plant of Andaman Islands, India

-- Johny Kumar Tagore, Sebastian Soosairaj, M. Venkat Ramana, M. Sanjappa & K.N. Ganeshaiah, Pp. 9643–9647

A new species of *Protosticta* Selys, 1885 (Odonata: Zygoptera: Platystictidae) from Western Ghats, Kerala, India

-- K.G. Emiliyamma & Muhamed Jafer Palot, Pp. 9648–9652

Diversity of Orthoptera (Insecta) fauna from Gomerda Wildlife Sanctuary, Chhattisgarh, India

-- Sunil Kumar Gupta & Kailash Chandra, Pp. 9653-9662

Rediscovery of the Frilled Tail Gecko *Hemidactylus platyurus* (Schneider, 1792) in Sri Lanka after more than 160 years

-- Anslem de Silva, Majintha Madawala, Aaron M. Bauer & Suranjan Karunarathna, Pp. 9663–9666

Echolocation calls of the two endemic leaf-nosed bats (Chiroptera: Yinpterochiroptera: Hipposideridae) of India: Hipposideros hypophyllus Kock & Bhat, 1994 and Hipposideros durgadasi Khajuria, 1970

-- Bhargavi Srinivasulu, Chelmala Srinivasulu & Harpreet Kaur, Pp. 9667–9672

#### Notes

Carex capillaris L. (Cyperaceae) - a new distribution record for India

-- Animesh Maji & V.P. Prasad, Pp. 9673-9674

The genus Zeuxine Lindl. (Orchidaceae) in Tripura State, India -- S.P. Panda, B.K. Singh, M.U. Sharief, S.S. Hameed & A. Pramanik, Pp. 9675–9677

On the discovery of *Dimeria hohenackeri* (Poaceae) from the Andaman Islands, a hitherto known endemic and endangered grass species of southwestern peninsular India

-- Mudavath Chennakesavulu Naik, Midigesi Anil Kumar & Boyina Ravi Prasad Rao, Pp. 9678–9680

The sighting of Howarth's Hairstreak (Lepidoptera: Lycaenidae: Theclinae: Chrysozephyrus disparatus interpositus Howarth, 1957) from Tenga Valley, Arunachal Pradesh, India, extending its known range

-- Rachit Pratap Singh & Sanjay Sondhi, Pp. 9681–9683

The first record of Stripe-necked Mongoose *Herpestes vitticollis* Bennett, 1835 (Mammalia: Carnivora: Herpestidae) from the Eastern Ghats of Andhra Pradesh. India

-- Kumpatla Balaji & Jarugulla Eswar Satyanarayana, Pp. 9684–9686


