

OPEN ACCESS

The Journal of Threatened Taxa is dedicated to building evidence for conservation globally by publishing peer-reviewed articles online every month at a reasonably rapid rate at www.threatenedtaxa.org. All articles published in JoTT 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

Building evidence for conservation globally

www.threatenedtaxa.org
ISSN 0974-7907 (Online) | ISSN 0974-7893 (Print)

SHORT COMMUNICATION

NEW RECORDS OF SOCIAL WASPS (HYMENOPTERA: VESPINAE: VESPA AND PROVESPA) FROM BHUTAN

Phurpa Dorji, Thinley Gyeltshen, Wim Klein & Tshering Nidup

26 April 2017 | Vol. 9| No. 4 | Pp. 10102–10108 10.11609/jott.2423.9.4.10102-10108

For Focus, Scope, Aims, Policies and Guidelines visit http://threatenedtaxa.org/About_JoTT
For Article Submission Guidelines visit http://threatenedtaxa.org/Submission_Guidelines
For Policies against Scientific Misconduct visit http://threatenedtaxa.org/JoTT_Policy_against_Scientific_Misconduct
For reprints contact <info@threatenedtaxa.org>

Partner

Publisher/Host

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

OPEN ACCESS

NEW RECORDS OF SOCIAL WASPS (HYMENOPTERA: VESPINAE: VESPA AND PROVESPA) FROM BHUTAN

Phurpa Dorji¹, Thinley Gyeltshen², Wim Klein³ & Tshering Nidup⁴

¹Royal Society for Protection of Nature (RSPN), Kawajangsa, Thimphu, Bhutan ^{1,2,4} Department of Environmental and Life Sciences, Royal University of Bhutan, Kanglung, Bhutan ³ Naturalis Biodiversity Centre, 2300 RA Leiden, Netherlands ¹pokchee@gmail.com (corresponding author), ²thinleytshen@gmail.com, ³klein.wim.f@gmail.com, ⁴tsheringnidup.sc@sherubtse.edu.bt

Abstract: A total of eight species and subspecies of the genus *Vespa*, namely *V. velutina nigrithorax* du Buysson, 1905, *V. basalis* Smith, 1852, *V. affinis affinis* (Linnaeus, 1764), *V. affinis indosinensis* Pérez, 1910, *V. mandarinia magnifica* Smith, 1852, *V. tropica leefmansi* van der Vecht, 1957, *V. bicolor* Fabricius, 1787, *V. analis nigrans* du Buysson, 1903 along with *Provespa barthelemyi* (du Buysson, 1905) is recorded for the first time in Bhutan. The current number of species in the genus *Vespa* and *Provespa* found in Bhutan stands at 14. The records for *V. mandarinia bellona* Smith, 1871 and *V. tropica tropica* (Linnaeus, 1758) previously reported as from Maria Basti, Bhutan, must be confirmed.

Key words: Provespa, Vespa, Padong, Maria Basti, Bhutan, new record

Abbreviation: NBCB – National Biodiversity Centre, Bhutan.

Hornets are the largest known social wasps in the family Vespidae. *Vespa* Linnaeus, 1758, and *Provespa* Ashmead, 1903 are two of the four genera in the subfamily Vespinae; the other two genera being *Dolichovespula* Rohwer, 1916, and *Vespula* Thomson, 1869 (Archer 1989; Das & Gupta 1989; Carpenter & Kojima 1997; Carpenter & Nguyen 2003). There are 22 species in the genus *Vespa* recorded worldwide (Archer 2012), which can be distinguished from the other vespine genera by the proportionally wider vertex, whereas only

three species are recorded for the genus *Provespa*. The species of the genus *Provespa* are nocturnal and can be recognized by their yellow-brown coloured body and enlarged ocelli (Archer 1989, 2012; Carpenter & Nguyen 2003; Saito & Kojima 2011; Madl 2012). The adult hornets feed on nectar and sugar-rich materials such as rotting sweet fruits, sap of trees, and honey; they pollinate flowers. They also kill insects, masticate and feed them to their developing larvae.

Vespa mandarinia Smith, 1852, V. tropica Linnaeus, 1758 (Carpenter & Kojima 1997), V. mandarinia magnifica Smith, 1852 (Archer 1989; Das & Gupta 1983, 1989), V. mandarinia bellona Smith, 1871 (Das & Gupta 1983, 1989) and V. tropica tropica Linnaeus, 1758 (Das & Gupta 1983) were reported from Maria Basti, Bhutan. From Padong, the following species were recorded: V. velutina nigrithorax du Buysson, 1905, V. bicolor Fabricius, 1787 (Carpenter & Kojima 1997; Archer 2012) and V. fumida van der Vecht, 1959 (Carpenter & Kojima 1997). Vespa vivax Smith, 1870, V. velutina variana van der Vecht, 1957 and V. fumida van der Vecht, 1956 (Dorji et al. 2017) were also reported from different parts of the country. Since Maria Basti is located in the

DOI: http://doi.org/10.11609/jott.2423.9.4.10102-10108 | ZooBank: urn:lsid:zoobank.org:pub:7D0D5171-AF9C-4471-96BF-3BFA1582AF56

Editor: James M. Carpenter, American Museum of Natural History, New York, USA.

Date of publication: 26 April 2017 (online & print)

Manuscript details: Ms # 2423 | Received 26 January 2016 | Final received 03 April 2017 | Finally accepted 09 April 2017

Citation: Dorji, P., T. Gyeltshen, W. Klein & T. Nidup (2017). New records of social wasps (Hymenoptera: Vespinae: Vespa and Provespa) from Bhutan. Journal of Threatened Taxa 9(4): 10102–10108; http://doi.org/10.11609/jott.2423.9.4.10102-10108

Copyright: © Dorji et al. 2017. 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: Bhutan Trust Fund for Environment Conservation (BTFEC), Thimphu, Bhutan.

 $\label{lem:competing interests:} \textbf{Competing interests:} \ \textbf{The authors declare no competing interests.}$

Acknowledgements: We would like to extend our heartfelt gratitude to National Biodiversity Centre (NBC), Thimphu for coordinating and Bhutan trust Fund for Environmental Conservation (BTFEC), Thimphu for funding this project. Our sincere gratitude also goes to BSc Life Science students of 2013 and 2014 batches, Sherubtse College, Royal University of Bhutan for helping us in collecting the specimens, Dr. James Carpenter for reviewing the paper and Dr. Lynn Kimsey for helping us in identifying *Provespa barthelemyi*.

Indian state of West Bengal (Madl 2012) and Padong in Sikkim, India (Dorji et al. 2017), Bhutan was removed from the distribution list of *Provespa barthelemyi* (du Buysson 1905), *Vespa mandarinia magnifica*, *V. velutina nigrithorax* & *V. bicolor*. The present study confirms the presence of *V. velutina nigrithorax*, *V. mandarinia magnifica*, *V. bicolor* and *P. barthelemyi* in Bhutan with four new records for these two genera. The number of species in the genus Vespa and Provespa known from the present day Bhutanese territory stands at 14 (Table 1).

MATERIALS AND METHODS

The surveys were conducted in 2014 and 2015 throughout Bhutan and only adult wasps were collected with the help of sweep nets, killed with ethyl acetate and preserved as dry specimens. Morphological studies were done using a stereo microscope (CSM2, Labomed). All the studied specimens were deposited in the National Biodiversity Centre, Bhutan (NBCB).

The species were identified according to van der Vecht (1957), Yamane (1974), Archer (1989, 2012), Das & Gupta (1989), Carpenter & Nguyen (2003), Nguyen et al. (2006), Dubatolov & Dolgikh (2009), Madl (2012), Mahmood et al. (2012), and Siddiqui et al. (2015). The distribution ranges for *V. mandarinia bellona* and *V. tropica tropica* in Maria Basti, Bhutan were corrected based on Madl (2012), and *V. velutina nigrithorax* and *V. bicolor* in Padong, Bhutan were corrected as not in Bhutan based on Dorji et al. (2017).

RESULTS AND DISCUSSION

1. Vespa mandarinia magnifica Smith, **1852** (Image 1 A, B & C)

Diagnosis: Head orange red and strongly widened; gena enlarged behind the eyes; at least 1.8 x as wide as the eye in female; thorax black and abdomen reddishbrown with narrow yellowish apical bands on 1st–5th terga, and last tergum orange-yellow; length: 31.25–33.80 mm, 6 females.

Material examined: NBCB-00062, NBCB-00063, NBCB-00064, NBCB-00065 & NBCB-00066, 28.ix.2014, 5 females, Kanglung, Trashigang, Bhutan (Sherubtse College Campus, 27°17′07.47″N & 91°31′18.68″E, 1,823m), coll. Tshering Nidup & Phurpa Dorji; NBCB-00067, 17.vi.2015, 1 female, Radhi, Trashigang, Bhutan (evergreen forest, 27°21′57.08″N & 91°43′59.66″E, 1,763m), coll. Phurpa Dorji & party.

Distribution: Bhutan (Trashigang), India, Nepal, Sri Lanka, China, Taiwan, Japan, Thailand, Myanmar, Laos, Peninsular Malaysia, Russia, Korea (Das & Gupta 1989; Carpenter & Kojima 1997; Nguyen et al. 2006; Dubatolov & Dolgikh 2009; Archer 2012)

Remarks: Since Maria Basti is in West Bengal, India (Madl, 2012) and not in Bhutan, this species is also treated as a new record for Bhutan.

2. Vespa analis nigrans du Buysson, 1903 (Image 1 D, E & F)

Diagnosis: A rather blunt, triangular tooth present on the anterior margin of clypeus; head largely yellow to orange-yellow; thorax darker; metasoma largely blackish-brown; 6th tergum and sternum yellow; other terga with yellowish apical bands; length: 22–30 mm, 2 females.

Material examined: NBCB-00068, 14.x.2015, 1 female, Tingtibi, Zhemgang, Bhutan (around village, 27°08′33″N & 90°41′31″E, 631m), coll. Tshering Nidup & Wim Klein; NBCB-00069, 14.x.2015, 1 female, Ossey, Sarpang, Bhutan (Evergreen forest, 26°57′16″N & 90°32′53″E, 780m), coll. Tshering Nidup and Wim Klein.

Distribution: Bhutan (Zhemgang, Sarpang), India, Nepal, Myanmar, Thailand, Malaysia, Singapore, China, Taiwan, Korea, Japan, Laos, Tenasserim, Russia, Indonesia, (Yamane 1974; Das & Gupta 1989; Carpenter & Kojima 1997; Dubatolov & Dolgikh 2009; Archer 2012) Remarks: A new record for Bhutan.

3. Vespa velutina nigrithorax du Buysson, 1905 (Image 1 G, H & I)

Diagnosis: The Upper part of the head and temple black; femora I black; 3rd tergum brownish in front of apical narrow band; visible part of 4th tergum orange-yellow; 5th and 6th terga yellowish-brown; thorax entirely brown; clypeus with broadly rounded apical teeth; length: 17.41–22.05 mm, 12 females.

Material examined: NBCB-00070, NBCB-00071, NBCB-00072, NBCB-00073, NBCB-00074 & NBCB-00075, 28.ix.2014, 6 females, Kanglung, Trashigang, Bhutan (Sherubtse College campus, 27°17'07.47"N & 91°31′18.68″E, 1,823m), coll. Tshering Nidup and Phurpa Dorji; NBCB-00076, 12.x.2015, 1 female, Sithikhet & Ninzoergang, Tsirang, Bhutan (Evergreen forest, 27°00'24"N & 90°08'24"E, 1,256m), coll. Tshering Nidup and Wim Klein; NBCB-00077 & NBCB-00078, 17.vi.2015, 2 females, Radhi, Trashigang, Bhutan (Evergreen forest, 27°14′14″N & 90°36′47″E, 1,841m), coll. Phurpa Dorji & party; NBCB-00079, 20.x.2015, 1 female, Motithang, Thimphu, Bhutan (Town, 27°12'30.4"N & 89°37'27.3"E, 2,479m), coll. Phurpa Dorji; NBCB-00080, 26.x.2015, 1 female, Kapatapsa, Wangdiphodrang, Bhutan (around village, 27°42'39"N & 89°45'54"E, 1,476m), coll. Phurpa

Image 1. A, B & C - Dorsal, lateral and frontal view of Vespa mandarinia magnifica; D, E & F - Dorsal, lateral and frontal view of Vespa analis nigrans; G, H & I - Dorsal, lateral & frontal view of Vespa velutina nigrithorax

Dorji and Wim Klein; NBCB-00081, 22.x.2015, 1 female, Kafu near Yadi, Mongar, Bhutan (around village, $27^{\circ}19'19''N \& 91^{\circ}21'53''E, 885m$), coll. Phurpa Dorji & Wim Klein.

Distribution: Bhutan (Trashigang, Tsirang, Thimphu, Wangdiphodrang, Mongar), India, China, Korea, Vietnam, France, Spain, Portugal (Das & Gupta 1989; Archer 2012).

Remarks: Since Padong is in Sikkim, India and not in Bhutan, this species is treated as a new record for Bhutan.

4. Vespa affinis affinis (Linnaeus, 1764) (Image 2 A, B & C)

Diagnosis: Head red with a dark patch between antennae and at the base of clypeus; tergum 1 and 2 orange-yellow with brown at the base of tergum 1; sternum 1 dark brown; length: 19mm, 1 female.

Material examined: NBCB-00401, 07.x.2015, 1 female, Rinchending, Chukha, Bhutan (College of Science and Technology campus, 26°51′01″N & 89°23′45″E, 405m), coll. Tshering Nidup & Wim Klein.

Distribution: Bhutan (Chukha), India, Nepal, Myanmar, Sri Lanka, China, Taiwan (Das & Gupta 1989; Archer 2012)

Remarks: A new record for Bhutan.

Image 2. A, B & C - Dorsal, lateral and frontal view of Vespa affinis affinis; D, E & F - Dorsal, lateral and frontal view of Vespa affinis indosinensis; G, H & I - Dorsal, lateral & frontal view of Vespa tropica leefmansi

Vespa affinis indosinensis Pérez, 1910 (Image 2 D, E & F)

Diagnosis: First tergum widely orange-yellow with reddish-brown or black base; head black with slight reddish-brown on the front, vertex and temple; thorax entirely black or with very faint reddish-brown marks on pronotum; length: 20mm, 2 females.

Material examined: NBCB-00402, 19.vii.2015, 1 female, Bangtar, Samdrup Jongkhar, Bhutan (Evergreen forest, 26°53′16.90″N & 91°41′37.04″E, 250m), coll. Tshering Nidup & Phurpa Dorji; NBCB-00403, 18.vii.2015, 1 female, Dewathang, Samdrup Jongkhar, Bhutan (Evergreen forest, 26°51′26.67″N & 91°27′27.53″E, 877m), coll. Tshering Nidup & Phurpa Dorji.

Distribution: Bhutan (Samdrup Jongkhar), Thailand, Laos, Cambodia, Vietnam, Malaysia, Sumatra, Java, Indochina, Myanmar, India (Das & Gupta 1989; Archer 2012).

Remarks: A new record for Bhutan.

6. *Vespa tropica leefmansi* van der Vecht, **1957** (Image 2 G, H & I)

Diagnosis: Head and thorax black; metasoma black with 2^{nd} tergum and sternum more extensively orange, darker at base not reaching the middle of the segment; base of forewing infuscate extensively with 1^{st} discoidal cell almost entirely black; hindwing fuscous; length: 23.80-29.95 mm, 7 females.

Image 3. A, B & C - Dorsal, lateral and frontal view of *Vespa basalis* (worker); D, E & F - Dorsal, lateral & frontal view of *Vespa bicolor*; G, H & I - Dorsal, lateral and frontal view of *Provespa barthelemyi*

Material examined: NBCB-00404, NBCB-00405, NBCB-00406 & NBCB-00407, 28.ix.2014, 4 females, Kanglung, Trashigang, Bhutan (Sherubtse College campus, 27°17′07.47″N & 91°31′18.68″E, 1,823m), coll. Tshering Nidup & Phurpa Dorji; NBCB-00408, 19.vii.2015, 1 female, Bangtar, Samdrup Jongkhar, Bhutan (evergreen forest, 27°53′00″N & 91°41′00″E, 258m), coll. Tshering Nidup & Phurpa Dorji; NBCB-00410, 09.x.2015, 1 female, Rinchending, Chukha, Bhutan (26°51′24″N & 89°24′18″E, 600m), coll. Tshering Nidup & Wim Klein; NBCB-00409, 12.x.2015, 1 female,

Tsholingkhar, Tsirang, Bhutan (from paddy field, $27^{\circ}00'27''N \& 90^{\circ}05'55''E$, 1,159m), coll. Tshering Nidup & Wim Klein.

Distribution: Bhutan (Trashigang, Samdrup Jongkhar, Chukha, Tsirang), India, Myanmar, Thailand, Vietnam, Laos, Cambodia, Malaysia, Singapore, Brunei, Philippines, Indonesia (Das & Gupta 1989; Archer 2012). Remarks: A new record for Bhutan.

7. Vespa basalis Smith, 1852 (Image 3 A, B & C)

Diagnosis: Female and worker: Clypeus apically smooth, almost impunctate; postscutellum brown; middle tibiae with long hairs which is longer than the width of tibiae; metasoma almost entirely black with first tergum apically marked; length: 15.31–20.24 mm, 6 females; 24.31mm, one queen.

Queen: The metasoma black with first tergum marked with yellowish-brown; length: 24mm.

Material examined: NBCB-00411, NBCB-00412, NBCB-00413 & NBCB-00414, 28.ix.2014, 4 females, Kanglung, Trashigang, Bhutan (Sherubtse College campus, 27°17′07.47″N & 91°31′18.68″E, 1,823m), coll. Tshering Nidup & Phurpa Dorji; NBCB-00415, 19.vii.2015, 1 female, Bangtar, Samdrup Jongkhar, Bhutan (Evergreen forest, 27°53′00″N & 91°41′00″E, 258m), coll. Tshering Nidup & Phurpa Dorji; NBCB-00416 & NBCB-00417, 15.v.2015, 1 queen & 1 worker, Wokhuna, Punakha, Bhutan (Grassland, 27°38′26″N & 89°47′19.9″E, 1,362m), coll. Tshering Nidup & party.

Distribution: Bhutan (Trashigang, Samdrup Jongkhar, Punakha), India, Nepal, Pakistan, China, Myanmar, Laos, Malaysia, Indonesia, Taiwan, Thailand, Vietnam, Korea, Sumatra, Sri Lanka (Das & Gupta 1989; Carpenter & Kojima 1997; Archer 2012; Siddigui et al. 2015)

Remarks: A new record for Bhutan.

8. Vespa bicolor Fabricius, 1787 (Image 3 D, E & F)

Diagnosis: Body color predominantly yellow with head and thorax black dorsally; body covered with blackish hairs; antenna black and legs brownish dorsally; wings flavor-hyaline, darker along costal margin of fore wing; length: 15 – 17 mm, 8 females.

Material examined: NBCB-00418 & NBCB-00419, 14.x.2015, 2 females, Tingtibi, Zhemgang, Bhutan (around village, 27°08'33"N & 90°41'31"E, 631m), coll. Tshering Nidup & Wim Klein; NBCB-00420 & NBCB-00421, 19.vii.2015, 2 females, Bangtar, Samdrup Jongkhar, Bhutan (Evergreen forest, 26°61'23"N & 90°18′46"E, 253m), coll. Tshering Nidup & Phurpa Dorji; NBCB-00422, 18.vii.2015, 1 female, Dewathang, Samdrup Jongkhar, Bhutan (Evergreen forest, 26°51'26.67"N & 91°27'27.53"E, 877m), coll. Tshering Nidup & Phurpa Dorji; NBCB-00423 & NBCB-00424, 12.x.2015, 2 females, Tsholingkhar, Tsirang (paddy field, 27°00'27"N & 90°05'55"E, 1,159m), coll. Tshering Nidup & Wim Klein; NBCB-00425, 15.x.2015, 1 female, Berti near Tingtibi, Zhemgang, Bhutan (evergreen forest, 27°09'26"N & 90°40'03"E, 531m), coll. Tshering Nidup & Wim Klein.

Distribution: Bhutan (Zhemgang, Samdrup Jongkhar,

Table 1. Checklist of Vespa and Provespa species and subspecies

Order: Hymenoptera				
Family: Vespidae				
Sub-family:Vespinae				
Vespa binghami du Buysson, 1905				
*Vespa velutina nigrithorax du Buysson, 1905 Vespa velutina variana van der Vecht, 1957 Vespa vivax Smith, 1870 Vespa fumida van der Vecht, 1956				
*Vespa basalis Smith, 1852 *Vespa affinis indosinensis Pérez, 1910 *Vespa affinis affinis (Linnaeus, 1764)				
*Vespa mandarinia magnifica Smith, 1852				
*Vespa tropica leefmansi van der Vecht, 1957				
Vespa tropica haematodes Bequaert, 1936				
*Vespa bicolor Fabricius, 1787				
*Vespa analis nigrans du Buysson, 1903				

^{* -} New records from Bhutan during the present study

*Provespa barthelemyi (du Buysson, 1905)

Tsirang), India, Nepal, China, Japan, Myanmar, Vietnam, Laos, Cambodia, Thailand (Das & Gupta 1989; Carpenter & Kojima 1997; Archer 2012).

Remarks: Since Padong is in Sikkim, India and not in Bhutan, this species is also treated as a new record for Bhutan.

9. Provespa barthelemyi (du Buysson, 1905) (Image 3 G, H & I)

Diagnosis: *Provespa*: Small head with short vertex and narrow temple; ocelli very large, posterior ocelli much closer to the eyes than to each other; fore wing with large stigma; first cubital cell very long, as long as the distance of its apex to the tip of the wing; first gastal tergum cup-shaped; nocturnal wasps.

P. barthelemyi: Clypeus pale yellow, darker along the margin; anterior margin of clypeus slightly emarginated medially, almost truncate; Male genitalia: ventral margin of parameres with a distinct blunt tooth before the apex; length: 20.12–22.23 mm, 5 females.

Material examined: NBCB-00426, NBCB-00427, NBCB-00428 & NBCB-00429, 28.ix.2014, 4 females, Kanglung, Trashigang, Bhutan (Sherubtse College campus, 27°17′07.47″N & 91°31′18.68″E, 1,823m), coll. Tshering Nidup & Phurpa Dorji; NBCB-00430, 13.x.2015, 1 female, Thakorling, Tsirang, Bhutan (evergreen forest, 26°57′40″N & 90°10′35″E, 1,690m), coll. Tshering Nidup & Wim Klein.

Distribution: Bhutan (Trashigang, Tsirang), India, Myanmar, Thailand, Laos, Cambodia, Malaysia, Vietnam,

China (Das & Gupta 1989; Archer 2012; Madl 2012)

Remarks: As Maria Basti is situated in West Bengal, Madl (2012) removed Bhutan from the distributional range. It is, therefore, treated as a new record for Bhutan.

9. *Vespa mandarinia bellona* Smith, 1871 and *V. tropica tropica* (Linneaus, 1758)

Distribution: Das & Gupta (1983) reported *V. mandarinia bellona* and *V. tropica tropica* from Maria Basti, Bhutan which according to present day geography is located in West Bengal (Madl 2012). Therefore, the presence of the above species has to be confirmed in Bhutan.

REFERENCES

- Archer, M.E. (1989). A Key to the World species of the Vespinae (Hymenoptera). Research Monograph of the University College of Ripon & York St. John (2).
- **Archer, M.E. (2012).** Vespine Wasps of The World: Behaviour, Ecology & Taxonomy of The Vespinae. Siri Scientific Press, Castleton.
- Carpenter, J.M. & J. Kojima (1997). Checklist of the species in the subfamily Vespinae (Insecta: Hymenootera: Vespidae). *Natural History Bulletin of Ibaraki University* 1: 51–92.
- Carpenter, J.M. & L.P.T. Nguyen (2003). Keys to the genera of social wasps of south-east Asia (Hymenoptera: Vespidae). Entomological Science 6: 183–192; http://doi.org/10.1046/j.1343-8786.2003.00016.x

- Das, B.P. & V.K. Gupta (1983). A catalogue of the families Stenogastrinae and Vespidae from the Indian subregion (Hymenoptera: Vespoidea). *Oriental Insect* 17(1): 395–464.
- Das, B.P. & V.K. Gupta (1989). The social wasps of India and the adjacent countries. *Oriental Insect Monograph* 11.
- Dorji, P., W. Klein & T. Nidup (2017). Taxonomic study of social vespid wasps (Hymenoptera: Vespidae: Vespinae & Polistinae) in Bhutan. Journal of Insect Biodiversity and Systematics 3(2): 91–104.
- Dubatolov, V.V. & A.M. Dolgikh (2009). Social wasps (Hymenoptera, Vespidae: Polistinae, Vespinae) of the Bolshekhekhtsirsky nature reserve (the Khabarovsk suburbs), with notes on their distribution in the lower amur. Amurian Zoological Journal 1(1): 76–82.
- Madl, M. (2012). Notes on the genus *Provespa* Ashmead, 1903 (Insecta: Hymenoptera: Vespidae: Vespinae) based on the material of the Naturhistorisches Museum Wien (Austria). *Annalen Des Naturhistorischen Museums in Wien. Serie B für Botanik und Zoologie* 27–36.
- Nguyen, L.T.P., F. Saito, J. Kojima & J.M. Carpenter (2006). Vespidae of Viet Nam (Insecta: Hymenoptera) 2. Taxonomic Notes on Vespinae. Zoological Science 23(1): 95–104; http://doi.org/10.2108/zsj.23.95
- Saito, F. & J. Kojima (2011). Phylogenetic analysis and biogeography of the nocturnal hornets, *Provespa* (Insecta: Hymenoptera: Vespidae: Vespinae). *Species Diversity* 16: 65–74.
- Siddiqui, J.A., I. Bodlah, J.M. Carpenter, M. Naeem, M. Ahmad & M.A. Bodlah (2015). Vespidae (Hymenoptera) of the Pothwar region of Punjab , Pakistan. *Zootaxa 3914*(5): 501–524; http://doi.org/10.11646/zootaxa.3914.5.1
- Vecht, J. van der. (1957). The Vespinae of the Indo-Malayan and Papuan Areas (Hymenoptera, Vespidae). Zoologische Verhandelingen. Brill.
- Yamane, S. (1974). On the genus Vespa (Hymenoptera, Vespidae) from Nepal. Kontyu, Tokyo 42(1): 29–39.

OPEN ACCESS The Journal of Threatened Taxa is dedicated to building evidence for conservation globally by publishing peer-reviewed articles online every month at a reasonably rapid rate at www.threatenedtaxa.org. All articles published in JoTT 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)

April 2017 | Vol. 9 | No. 4 | Pages: 10021–10140 Date of Publication: 26 April 2017 (Online & Print) DOI: 10.11609/jott.2017.9.4.10021-10140

www.threatenedtaxa.org

Articles

Distribution and population status assessment of the endemic grass-like palm Butia marmorii (Arecales: Arecaceae) in Paraguay

-- Irene Gauto, Fernando Palacios, Pamela Marchi, Nelson Silva & Gloria Céspedes, Pp. 10021–10034

Conservation of the Southern River Terrapin Batagur affinis (Reptilia: Testudines: Geoemydidae) in Malaysia: a case study involving local community participation

-- Pelf Nyok Chen, Pp. 10035-10046

Butterflies associated with major forest types in Arunachal Pradesh (eastern Himalaya), India: implications for ecotourism and conservation planning -- Arun P. Singh, Pp. 10047-10075

Communication

Traditional home garden agroforestry systems: habitat for conservation of Baya Weaver Ploceus philippinus (Passeriformes: Ploceidae) in Assam, India

-- Yashmita-Ulman, Awadhesh Kumar & Madhubala Sharma, Pp. 10076-10083

Peer Commentary

Livestock and wild herbivores in the western Himalaya: competition or co-existence?

-- Zarreen Syed & Mohd Shahnawaz Khan, Pp. 10084-10088

Short Communications

Conservation status assessment and new population record of the threatened Golden Himalayan Spike Phlomoides superba (Royle ex Benth.) Kamelin & Makhm. from Jammu & Kashmir, India

-- Amber Srivastava, Yash Pal Sharma, O.P. Sharma Vidyarthi & Sunil Kumar Srivastava, Pp. 10089–10095

Host specificity of some wood-decaying fungi in moist deciduous forests of Kerala, India

-- A. Muhammed Iqbal, Kattany Vidyasagaran & Narayan Ganesh, Pp. 10096-10101

New records of social wasps (Hymenoptera: Vespinae: Vespa and Provespa) from Bhutan

-- Phurpa Dorji, Thinley Gyeltshen, Wim Klein & Tshering Nidup, Pp. 10102–10108

Butterfly diversity (Lepidoptera: Rhophalocera) associated with nectar feeding on Ziziphus mauritiana Lamarck (Rosales: Rhamnaceae) flowers in Chuadanga, Bangladesh

-- Tahsinur Rahman Shihan, Pp. 10109-10114

First record of a Wrinkle-lipped Free-tailed Bat Chaerephon plicatus Buchannan, 1800 (Mammalia: Chiroptera: Molossidae) colony in Sri Lanka, with notes on echolocation calls and taxonomy

-- Tharaka Kusuminda & Wipula B. Yapa, Pp. 10115–10120

Density and obligatory feeding habits of an isolated Golden Jackal Canis aureus L. (Mammalia: Carnivora: Canidae) population in Pirotan Island, Gulf of Kachchh, India

-- Kamaraj Ramkumaran, Rethnaraj Chandran, Chowdula Satyanarayana, Kailash Chandra & Tikadar Shyamal, Pp. 10121-10124

Notes

The seasonal occurrence of the Whale Shark Rhincodon typus (Smith, 1828) (Orectolobiformes: Rhincodontidae) along the Odisha coast, India

-- Shesdev Patro, Biraja Kumar Sahu, Chandanlal Parida, Madhusmita Dash & K.C. Sahu, Pp. 10125-10129

A new record of Gunther's Waspfish Snyderina guentheri (Boulenger, 1889) (Scorpaeniformes: Tetrarogidae) from Visakhapatnam, India

-- Muddula Krishna Naranji & Sujatha Kandula, Pp. 10130-

First record of Neojurtina typica from India (Hemiptera: Heteroptera: Pentatomidae)

-- S. Salini, Pp. 10133-10137

Xenomerus orientalis Walker (Hymenoptera: Platygastridae): a new distribution record for India -- Kalmesh Managanvi, A.K. Karnatak & M.A. Khan,

Pp. 10138-10140

