A PRELIMINARY CHECKLIST OF BUTTERFLIES RECORDED FROM JEYPORE-DEHING FOREST, EASTERN ASSAM, INDIA

Monsoon Jyoti Gogoi

Bokakhat East Dagaon, Golaghat District, Assam 785612, India monsooniyoti@gmail.com

Jeypore Reserve Forest (JRF) is one of the few remaining continuous stretches of woodland left in upper Assam. The forest lies just inside the south bank of the Brahmaputra River Basin, which is the barrier for many dispersal limited Malayan flora and fauna. The reserve forest further lies in the foothills of Patkai-Bum hill ranges of Arunachal Pradesh which is likely to influence the bio-geographic pattern of many Malayan butterflies in northeastern India. Despite the biogeographic significance of the area, the area remains poorly documented in terms of butterfly community and hence data deficient. Doherty (1889) described Blue Quaker Pithecops fulgens and Yellow-vein Lancer Pyroneura margherita from nearby Margherita. But, nothing was known of the butterfly community in JRF. The present study was therefore taken with an objective of providing a baseline data of the butterfly community in JRF.

Study area: Jeypore Reserve Forest (JRF) (27°06′ –27°16′N & 95°21′–95°29′), with a total area of 10,876km² is located in Dibrugarh District of Upper Assam, adjoining Arunachal Pradesh. The reserve forest falls under the Jeypore-Dehing Landscape of Assam Valley semi-evergreen rainforest (Champion & Seth 1968) and is one of the last remaining large tracts of

lowland tropical forests left in Upper Assam (Image 1). JRF falls under the Eastern Himalayan biodiversity hotspot. The reserve forest lies in the foothills of the Patkai range and the terrain is characterized by the undulating hill ranges of Arunachal Pradesh meeting the plains of the

ISSN Online 0974-7907 Print 0974-7893

OPEN ACCESS

Assam Valley. The reserve has a passage through it, leading to Deomali and Khonsa in Arunachal Pradesh (Image 2). The river Burhi-Dehing flows through the northern boundary of the reserve forest and Dilli River flowing through Namrup lying at an elevation of 124m is the southern boundary of the reserve. The vegetation is characterized by Dipterocarpus marcocarpus, Messua ferrea and Vatica lanceafolia from the top canopy to the middle. The ground floor is dominated by Saprosma ternatum, Livistonia jenkiansiana and Calamus erectus etc. Bamboo species of Dandrocalamus hamiltonii and Pseudostachyum polymorphum are present in most patches of the forest.

Materials and methods: JRF was surveyed in different seasons, February (2010), May (2010), November (2010) and September–October (2011). The survey was done on different forest trails and hill streams regularly between 10.00–15.00 hr (Image 3). Butterfly species were identified using the identification keys of Evans (1932), Talbot (1947), and photographic guides of Kehimkar (2008) and Haribal (1992).

Notes on selected species:

White Punch *Dodona longicaudata* De Nicéville (Image 4): One individual was encountered in February of around 150m. The species has also been photographed and sighted recently from Namdapha and

DOI: http://dx.doi.org/10.11609/JoTT.o3022.3684-96 | ZooBank: urn:lsid:zoobank.org:pub:3FB58B80-C636-418F-B3FD-307245A84375

Editor: James Young, Hong Kong Lepidopterists' Society, Hong Kong

Date of publication: 26 February 2013 (online & print)

Manuscript details: Ms # o3022 | Received 25 November 2011 | Final received 11 December 2012 | Finally accepted 15 December 2012

Citation: Gogoi, M.J. (2013). A preliminary checklist of butterflies recorded from Jeypore-Dehing forest, eastern Assam, India. *Journal of Threatened Taxa* 5(2): 3684–3696; doi:10.11609/JoTT.o3022.3684-96.

Copyright: © Gogoi 2013. Creative Commons Attribution 3.0 Unported 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: Some amount of funding was provided by Assam Forest Department as a part of Jeypore Biodiversity Coffee Table Book , while the fund was self-financed to complete the checklist.

Competing Interest: None.

Acknowledgements: The author thanks Kashmira Kakati and A. Christy Williams for makings the field arrangements and accommodation during the survey and providing the map for my report. The author would also like to thank the local guides, Lakhindra, Dilip, Khageswar and orchid specialist Khyanjeet Gogoi for assisting on the field. The author also thanks James Young for providing the available literatures.

Image 1.Google map of Jeypore-Dehing landscape, Upper Assam, Coutrsey: Kashmira Kakati/WII 2002

Image 2. Deomali road passing through Jeypore Reserve Forest

Image 3. A small trail inside Jeypore Reserve Forest

Garo Hills http://ifoundbutterflies.org/188-dodona/dodona-longicaudata. The species was first described in 1881 from Shillong, Khasia Hills by De Nicéville. A single female individual was sighted at Gaspani, Naga

Hills, at 455m. A male was collected from Cachar Road, Manipur in December and a female from the same place in November (Tytler 1915). The species is treated as very rare in Evans 1932. The species is so far known only

from the south bank of the Brahmaputa and Patkai Hills of northeastern India.

Burmese Bushblue *Arhopala birmana birmana* Moore (Image 5): The species was encountered four times in JRF in January and February. The species has been recorded at Sebong, Manipur (Tytler 1915). The species is treated as not rare and the distribution range is from Assam-Dawnas (Evans 1932). The species is known only from the south bank of the Brahmaputra River Basin of northeastern India. Many specimens were seen in JRF, most of them had the white patches. The specimen photographed lack white patches. The species was confirmed birmana on the basis of upper side wing, border being 4mm at apex, 2mm in dorsum and 2.5mm in hindwing (Evans 1957).

Blue Quaker *Pithecops fulgens* Doherty (Image 6,7): One individual was encountered at Tipam of JRF. The species was first described by Mr. Doherty from Margherita, Upper Assam. Since then, the species was collected in fairly good numbers from Irang and Lengba rivers, western Manipur hills (Tytler 1915). The species is rare as per Evans (1932). The species is similar to Forest Quaker, *P. corvus* from underside but differs from it as the upper side is blue with a brown border in males whereas in the *P.corvus* the upper side is brown. Swinhoe (1912–1913) describes the habitat of the species from Margherita, upper Assam based on Doherty's record. The species probably occurs only in south of Brahmaputra River Basin in the Patkai Bum of northeastern India.

Hooked Oakblue *Arhopala paramuta* DeNicéville (Image 8): The species is not rare and occurs from Sikkim to Karens as per as Evans 1932. The species is rare in Manipur and has been collected from Imphal at low elevations (Tytler 1915). The species occurs from midelevation of the eastern Himalaya to the lowest altitude of northeastern India. The insect was common near Kothalguri of JRF. I personally encountered the species a few times at Panbari Forest, Kaziranga, Assam.

Indian Oakblue *Arhopala atrax* (= *alemon, hewitsoni*) (Image 9): A female individual was encountered in JRF. The species is reported from Bengal, Niligiris, Poona, Pachmarhi, Orissa, Murre, Mussorie, Simla, Kumaon, Nepal, Sikkim, Assam, Burma-Ataran (Evans 1957). I found the species very common in the Eastern Ghats. The species is not common in northeastern India.

Tytler's Dull Oakblue Arhopala ace arata Tytler (Image 10): Two individuals were recorded in Gulmari of JRF in the month of Janurary. Another individual was encountered on the border between Dehing-Patkai WLS. I place the species under it on the basis

of Evan's description 'below dark brown, marking very wide and prominent outlined white'. The specimens I encountered were less prominently outlined white. A male from Lengba River, Western Manipur Hills, and two from Sebong, East Manipur Hills have been reported and described for the first time by Tytler in 1915. The species has been reported as very rare (Evans 1932). The subspecies has so far been reported from Manipur and Ruby Mines, northern Burma (Evans 1957). Another subspecies occurs in Perak, Sumatra and Borneo.

Green Oakblue *Arhopala eumolphus eumolphus* Crammer (Image 11,12): One male and a few females were encountered in JRF during the field study. This subspecies is distributed in Sikkim, Nepal, Assam and is not rare as per Evans (1932).

Sylhet Oakblue *Arhopala silhetensis silhetensis* Hewtson (Image 13): One individual was encountered in September 2011 and appears to be smaller than the one I encountered at Panbari Forest. The race is distributed from Sikkim to northern Burma and is rare (Evans 1932). The species is protected under Schedule 2 of the Wildlife (Protection) Act, 1972.

Saffron *Mota massyla* Hewitson (Image 14): The species was sighted four times in JRF. The species was sighted from February–April. The species has been recorded from Sebong and on the Irang River in Manipur at low elevations and from Kirbari in Naga Hills at a higher elevation (Tytler 1915). The species is distributed from Bhutan-Burma and is rare (Evans 1932). The species has been reported to be locally common (Kehimkar 2008).

Narrow Spark *Sinthusa nasaka amba* Kirby (Image 15): One individual was recorded in September. The subspecies is distributed from Sikkim-Burma and is reportedly rare as per Evans 1932.

Branded Yamfly *Yasoda tripunctata tripunctata* Hewitson (Image 16): The species was encountered four times during my study in JRF. The species is rare as per Evans 1932. The species is protected under Schedule 2 of the Wildlife (Protection) Act, 1972.

Grey Baron *Euthalia anosia anosia* Moore (Image 17): One individual was encountered in Deomali road and another was sighted near Namsai tea estate in JRF in the month of November. It is a rare butterfly and habitat is from Sikkim-Burma.

Kohinoor Amathuxidia amythaon amythaon Doubleday (Image 18): One female and a male were sighted near Kothalguri of JRF in November. The male was found visiting bird droppings in a forest trail. After the male was recorded, the nearby forest patches were surveyed and the female was found subsequently. It is a large butterfly with a wing span of 110–130 mm. It occurs

Image 4. Dodona longicaudata

Image 5. Arhopala birmana

Image 6. Pithecops fulgens

Image 7. Pithecops fulgens (upper side)

Image 8. Arhopala paramuta

Image 9. Arhopala atrax female

Image 10. Arhopala ace arata

Image 11. Arhopala eumolphus eumolphus

Image 12. Arhopala eumolphus eumolphus (upper side)

Image 13. Arhopala silhetensis

Image 14. Mota massyla

Image 15. Sinthusa nasaka amba

in Sikkim-Arunachal Pradesh and in Bhutan, Bangladesh, and Myanmar. The species is rare in occurrence (Evans 1932).

Blue Nawab *Polyura schreiber assamensis* Rothschild (Image 19): One individual was encountered on Deomali road of JRF in November. The species was first seen mud-puddling with open wings. The species is very rare (Evans 1932). The subspecies was first described in the year 1899, type locality from (Khasi Hills, Jaintia Hills, Shillong, Cherra Punji) Meghalaya, Naga Hills, (Jorehat) Upper Assam and northern Burma (Myanmar). The butterfly also occurs in southern India as subspecies *wardi* Moore (1895).

Watson's Bushbrown *Mycalesis adamsoni* Watson (Image 20): Many individuals were encountered at the end of October 2010 and 2011. The species is rare and occurs in Manipur and northern Myanmar (Evans 1932). The ID key of the species is that the origin of v7 is pushed back before end cell on hindwing.

Lilacine Bushbrown *Mycalesis francisca sanatana* Moore (Image 21): One individual was encountered in October, 2011. The species is not rare and occurs from Kulu-Burma (Evans 1932). However, the habitat of the species is from Sikkim-Burma (Talbot 1947). The v7 origin is at end cell of hind wing which differentiates the species from *M. adamsoni*.

Large Three-ring *Ypthima nareda sarcaposa* Fruhstorfer (Image 22): This subspecies is smaller in size in comparison to the other subspecies *newara* of northeastern India. The species has its distribution from Assam to Shan states and is not rare (Talbot 1947).

Striped Ringlet *Ragadia crisilda crito* De Nicéville (Image 23): The species was sighted twice in JRF. The taxon *crito* is distributed from Bhutan to Naga Hills and Manipur; rare (Talbot 1947). The subspecies *crisilda* occurs in Cachar, Assam.

Peal's Palmfly *Elymnias pealii* Wood-Mason (Image 24): The species was sighted about 10 times during the field study at different sites of JRF. The species is very rare and endemic to Assam (Evans 1932). The species is locally not rare but probably as it is restricted to Greater Assam, Evans treated it as very rare.

Dot-dash Sergeant *Athyma kanwa phorkys* Fruhstorfer (Image 25): The species was encountered three times during the course of the field study in JRF. The species was found locally common in Assam. The species is rare and distributed in Assam-Burma (Evans 1932).

Spotted Sailer *Neptis magadha khasiana* Moore (Image 26): The species was found mud-puddling on a few occasions on the road to Deomali near Tipam of JRF in October. The race is distributed from Bhutan to

northern Burma and is rare (Evans 1932).

Plain Sailer *Neptis cartica cartica* Moore (Image 27): One individual was encountered at Tipam in the month of October. The species was slightly smaller than the specimens I encountered in Mishmi Hills. Another subspecies, *Neptis cartica burmana* also occurs in Assam. I recorded this subspecies once in Dollamora and Panbari Forest (Kaziranga-Karbi Anglong) in 2009.

Perak Lascar *Pantoporia paraka paraka* Butler (Image 28): One individual was encountered puddling on a stone in a small nallah during March. The race is distributed from Assam to Myanmar, Thailand, Laos, Cambodia, Vietnam, Hainan, Malay Peninsular, Sumatra, Borneo, Banka, Batu, Java, Palawan. Another species *Pantoporia assamica* Moore (Assam-northern Bhutan) was also recorded in JRF (Image 29). The species is a race of *Pantoporoa paraka* in Global Lepidoptera Names Index (http://www.nhm.ac.uk/research-curation/research/projects/lepindex/).

Extra Lascar *Pantoporia sandaka davidsoni* Eliot (Image 30): One individual was encountered during March, sitting upon a leaf near a small forest stream. The species was first described in 1892 from Borneo. The race *davidsoni* occurs from India to Myanmar, Thailand, Laos, Cambodia, Vietnam, Hainan and was named by Eliot in 1969 with type specimen from North Kanara, southern India.

Indian Awlking Choaspes benjaminii benjaminii Guerin-Meneville (Image 31): The species was common at Tipam nallah of JRF. The species could be found making rapid flight on Deomali road. The species is not rare and distribution is Sri Lanka and southern India (Evans 1932). The species was represented in Kulu, Karens, China, Siam as subspecies xanthropogon. However, the taxon xanthropogon was later validated as a different species and was considered synonymous to taxon similis. The taxon benjaminii is actually distributed all over India.

Similar Awlking *Choaspes similis* Evans (=xanthropogon) (Image 32): One individual was encountered in October. The species is distributed in Kashmir, Nepal, Sikkim, Assam, Myanmar, Thailand, Laos, Vietnam, China, Formosa. The species can be differentiated from *C. stigmata* from the underside in having tornal area not above V3, while in *C. stigmata* the tornal orange area continues above v3. In *C. benjaminii* the tornal orange area does not even reach V3. Also, the upper side base of *C. stigmata* is dark iridescent green but the upper side colour is uniform in *C. similis*.

Pale Striped Dawnfly *Capilia zennara* Moore (Image 33, 34): The species could be recorded a few times between Kothalguri and Tipam of JRF in November. One

Image 16. Yasoda tripunctata

Image 17. Euthalia anosia anosia

Image 18. Amathuxidia amythaon

Image 19. Polyura schreiber assamensis

Image 20. Mycalesis adamsoni

Image 21. Mycalesis francisca sanatana

Image 22. Ypthima nareda sarcaposa

Image 23. Ragadia crisilda crito

Image 24. Elymnias pealii

Image 25. Athyma kanwa

Image 26. Neptis magadha khasiana

Image 27. Neptis cartica cartica

male at Kothalguri road, and another just near it were recorded. Another male was found in the hill stream near Kothalguri. One female at Kothalguri, another at Tipam were recorded. The species has been reported from Nichuguard, Naga hills and Sebong, Naga hills (Tytler 1915). The species has been reported from Sikkim, Assam in India and occurs till Thailand. The species is treated very rare (Evans 1932). In recent times it has only been sighted from Buxa Tiger Reserve (Vivek Sarkar pers. comm. 2010) and Nambor RF, Karbi Anglong, upper Assam (Gaurab Nandi Das pers. comm. 2012).

Andaman Yellow-banded Flat *Celaenorrhinus* andamanicus hanna Evans (Image 35): The subspecies hanna was described by Evans in 1949 from Bhutan. Later it was also recorded from Thailand. The species was photographed in Kothalguri of JRF. This is a new addition to the butterfly fauna of mainland India. The key character of the species andamanicus mentioned by Evans (1932) is that the discal spot in 1b is directed exactly to tornus.

Dusky Yellow-breast Flat *Gerosis phisara phisara* Moore (Image 36): A few male individuals were encountered in a river stream at Tipam of JRF. The subspecies is distributed from Sikkim to Burma and further up to Malaya and not rare (Evans 1932). The species is guite common in Assam.

White Yellow-breast Flat *Gerosis sinica indica* Evans (Image 37): One individual was encountered at Tipam at JRF. The subspecies occurs in Assam, another subspecies *narada* is found in Sikkim and subspecies *sinica* is distributed in central and western China and not rare (Evans 1932). The species is rare in Assam.

Sikkim White Flat *Seseria sambara* Moore (Image 38, 39): One individual was encountered in April and few times in October. The species does not appear common in the Naga Hills and Manipur (Tytler 1915).

Grass Bob *Suada swerga swerga* De Nicéville (Image 40): One individual was encountered in October. The species is not rare and the distribution range of the species is from Sikkim-Burma and further up to Malaya, Sumatra (Evans 1932). The species was first described in 1883 from Sikkim. The species is reported common at Sebong, Manipur during cold winters (Tytler 1915).

Malay Forest Bob Scobura phiditia Hewitson (=martini Elwes and Edwards) (Image 41, 42): The species has been mentioned by Tytler (1915) from Manipur as 'Scobura martini'. The species has been reported from Manipur to Burma, Malay Peninsula, Sumatra, Borneo and not rare (Evans 1932). The species has been recently sighted in Panbari Forest, Kaziranga, Assam by the author in 2010 (unpublished information of the author in 2001).

Interestingly on the individual recorded at JRF, there was no discal row of black spots on the underside hind wing (Evans description that often a discal row of black spots occurs). It looks a different race from those in the Panbari Forest of Kaziranga.

Large Forest Bob Scobura cephaloides cephaloides De Nicéville (Image 43): One individual was encountered near Dilli River. I have recorded the species from Mishmi Hills and Panbari Forest, Assam. The species has been recorded from Naga Hills and Western Manipur Hills (Tytler 1915). The species is rare and distributed from Sikkim - souther Shan States, Tonkin and Hainan (Evans 1932).

Dark-branded Swift *Caltoris brunnea* Snellen (Image 44, 45): One individual was encountered in October. The species has a wide range of distribution from Sikkim-Bhutan and further up to Borneo and is not rare (Evans 1932). The species was first described in 1876, type locality is Java. The species could be identified by a narrow grey brand mid-vein 1 to lower inner edge of spot 2 in the male.

Tufted Swift *Caltoris plebeia* DeNicéville (Image 46): A male specimen was sighted at JRF, in February near Dehing-Patkai WS. The species is distributed from Sikkim to Bhutan and further up to Java, Borneo and Pulo Laut (Evans 1932).

Atkinson's Bob *Arnetta atkinsoni* Moore (Image 47): Four individuals were recorded in Gulmari of JRF. The species is not rare as per Evans 1932. The species is distributed from Sikkim to Tavoy and is not rare (Evans 1932).

Halpe homolea homolea Hewitson (Image 48): The species was common in JRF. The Halpe species has a brand on the upper wing. The species seems to fit Halpe homolea homolea as spots are present on the small upper side and on the underside sub marginal and discal spots are clearly defined. Tytler (1915) mentioned the species to be very common in Manipur and Naga Hills. Evans (1932) described the species as not rare.

Yellow-vein Lancer *Pyroneura margherita* Doherty (Images 49, 50): The species was encountered four times near Kothalguri in JRF in summer. The species has been treated as a subspecies of *latoia* with locality from Upper Assam and Tenasserim and very rare (Evans 1932). But, the species is not rare in upper Assam. I encountered the species many times in Panbari Forest of Kaziranga. But, the specimens of Jeypore differ from that of Panbari in having conjoined cell spots in the forewing, while in the latter the cell spots are separate.

Northern Spotted Ace *Thoressa cerata* Hewitson (Images 51,52): The species was encountered many times

Image 28. Pantoporia paraka paraka

Image 29. Pantoporia assamica (race of paraka?)

Image 30. Pantoporia sandaka davidsoni

Image 31. Choaspes benjaminii

Image 32. Choaspes similis

Image 33. Capilia zennara (male)

Image 34. Capilia zennara (female)

Image 35. *Celaenorrhinus andamanicus hanna*

Image 36. Gerosis phisara phisara

Image 37. Gerosis sinica indica

Image 38. Seseria sambara (upper side)

Image 39. Seseria sambara (under side)

Image 40. Suada swerga

Image 43. Scobura cephaloides cephaloides

Image 46. Caltoris plebeia

Image 49. *Pyroneura margherita* (upper side)

Image 52. Thoressa cerata

Image 41. Scobura phiditia=martini

Image 44. Caltoris brunnea

Image 47. Arnetta atkinsoni

Image 50. Pyroneura margherita

Image 53. Asticopterus jama

Image 42. *Scobura phidita=martini* (upper side)

Image 45. Caltoris brunnea (upper side)

Image 48. Halpe homolea homolea

Image 51. Thoressa cerata (upper side)

in JRF. The specimens differ from the higher elevation races of Arunachal Pradesh (Mishmi Hills, Namdapha) in having very small discal and post-discal spots in the underside of hindwing. The specimens of Panbari also had very small spots. The species is distributed from Sikkim to Karens and is not rare (Evans 1932).

Forest Hopper *Asticopterus jama olivascens* Moore (Image 53): One individual was encountered at Gulmari in JRF. The race is distributed from Kumaon to Karens, Siam and not rare (Evans 1932).

Discussions

During the survey many significant butterflies were sighted from the lowland forests of JRF. February and November were found to be best months for butterflies in JRF. Altogether, a total of 292 species of butterflies were recorded as a result of continuous field surveys conducted during 2010–2011 which included two sightings Darpa pteria (Karthikeyan & Venkatesh 2011) and Chersonesia rahira rahrioides (Vidya Venkatesh & S. Karthikeyan pers. comm. 2011) (Table 1). There are many factors influencing the species richness of JRF. The average elevation of JRF of about 150m, lying in the foothills of the Patkai range of northeastern India, influences the distribution pattern of butterflies. A few of the butterflies of JRF show interesting bio-geographic pattern due to the barrier effect of the Brahmaputra River Basin (BRB). As JRF lies on the South Bank of BRB species such as Pithecops fulgens, Dodona longicaudata, Arhopala birmana, Pyroneura margherita occur in JRF. These species were not known from the north bank of the Brahmaputra River Basin as it acts as a barrier of species distribution. Further, JRF is also classified as a rainforest due to its unique precipitation which might be another factor contributing to species richness in the area. Overall, sighting of extremely rare species such as Dodona longicaudata, Capilia zennara, Amathuxidia amythaon, Pithecops fulgens etc. shows the importance of saving the last remaining lowland forests in Assam and northeastern India.

REFERENCES

Champion H.G. & S.K. Seth (1968). A Revised Survey of the Forest Types of India. The Manager of Publications, Government of India, New Delhi, 404pp.

Evans, W.H. (1932). The Identification of Indian Butterflies—2nd Edition. Bombay Natural History Society, Mumbai, India, 464pp.

Evans, W.H. (1957). A revision of the Arhopala group of oriental Lycaenidae (Lepidoptera: Rhopalocera). *Bulletin of British Museum* (*Natural History*) *Entomology* 5(3): 85–141.

Haribal, M. (1992). The Butterflies of Sikkim Himalaya. Sikkim Nature Conservation Foundation, Sikkim, India. 217pp.

Table 1. Checklist of butterflies of Jeypore-Dehing Reserve Forest recorded by the author during February 2010–October 2011. The checklist includes sighting of two species-Snowy Angle *Darpa pteria* (S. Karthikeyan & V. Venkatesh 2011) and Wavy Maplet *Chersonesia rahira rahrioides* (Vidya Venkatesh & S. Karthikeyan pers. comm. 2011).

	Common Name	Scientific Name
Papilio	nidae	
1	Great Windmill	Byasa dasarada ravana
2	Great Mormon	Papilio memnor agenor
3	Common Mormon	Papilio polytes romulus
4	Common Rose	Atrophaneura aristolochiae
5	Redbreast	Papilio alcmenor
6	White Dragontail	Leptocircus curius curius
7	Red Helen	Papilio helenus helenus
8	Yellow Helen	Papilio nephelus
9	Common Ravern	Papilio castor castor
10	Common Bluebottle	Graphium sarpedon sarpedon
11	Common Jay	Graphium doson axion
12	Great Jay	Graphium eurypylus acheron
13	Five-bar Swordtail	Graphium antiphates pompilius
14	Lesser Batwing	Parides aidoneus
15	Common Batwing	Parides varuna astorion
16	Spange	Papilio protenor euprotenor
17	Common Birdwing	Triodes helena cerberus
18	Paris Peacock	Papilio paris paris
19	Common Peacock	Papilio polyctor ganesa
20	Great Zebra	Graphium xenocles xenocles
21	Great Blue Mime	Chilasa paradoxa telearchus
Pierida	ie	
22	Three Spot Grass Yellow	Eurema blanda silhetana
23	Common Grass Yellow	Eurema hecabe contubernalis
24	Tree Yellow	Gandaca harina assamica
25	Tailed Sulphur	Dercus verhuelli doubeldayi
26	Redbreast Jezabel	Delias thysbe pyramus
27	Redbase Jezabel	Delias aglaia
28	Common Emigrant	Catopsilia pomona (=crocale)
29	Mottled Emigrant	Catopsilia pyranthe minna
30	Yellow Orange Tip	Ixias pyrene satadra
31	Great Orange Tip	Hebomia glaucippe glaucippe
32	Pale Wanderer	Pareronia avatar avatar
33	Greenvein White	Pieris napi montana
34	Spot Puffin	Appias lalage lalage
35	Chocolate Albatross	Appias lyncida hippoides
36	Lesser Gull	Cepora nadina nadina
37	Indian Cabbage White	Pieris canidiaindica
38	Psyche	Leptosia nina nina

	Common Name	Scientific Name
Nymph	alidae	1
39	Chocolate Tiger	Parantica melaneus plateniston
40	Chestnut Tiger	Parantica tytia sita
41	Glassy Tiger	Parantica aglea melanoides
42	Dark Blue Tiger	Tellervo melissa septentrionis
43	Striped Tiger	Danaus genutia=plexippus
44	Plain Tiger	Danaus chrysippus
45	Common Faun	Faunis arecsilaus
46	Yellow Rajah	Charaxes marmax
47	Tawny Rajah	Charaxes polyxena hierax
48	Black Rajah	Charaxes fabius sulphureus
49	Variegated Rajah	Charaxes kahruba
50	Great Nawab	Polyura eudamippus
51	Blue Nawab	Polyura schreiber assamensis
52	Pallid Nawab	Polyura arja
53	Common Nawab	Polyura athamasathamas
54	Short-banded Sailer	Phaedyma columella ophiana
55	Common Sailer	Neptis hylas adara
56	Rich Sailer	Neptis anjana nasnah
57	Dingrest Sailer	Neptis harita
58	Small Yellow Sailer	Neptis miah
59	Yellow Sailer	Neptis namba
60	Sullied Sailer	Neptis soma soma
61	Clear Sailer	Neptis nandina susruta
62	Spotted Sailer	Neptis magadha khasiana
63	Yerbury's Sailer	Neptis yerburyi sikkima
64	Plain Sailer	Neptis cartica cartica
65	Common Lascar	Pantoporia hordon
66	Exra Lascar	Pantoporia sandaka
67	Perak Lascar	Pantoporia peraka
68	Greylined Lascar	Pantoporia dindinga assamica
69	Common Sergent	Athyma perius
70	Colour Sergent	Athyma nefte inara
71	Black-veined Sergent	Athyma ranga ranga
72	Staff Sergent	Athyma selenophora selenophora
73	Small Staff Sergent	Athyma zeroca
74	Orange Staff Sergent	Athyma cama
75	Unbroken Sergent	Athyma pravara acutipennis
76	Dot-Dash Sergent	Athyma kanwa phorkys
77	Common Jester	Symbrenthia hippoclus khasiana
78	Banded Treebrown	Lethe confusa gambara
79	Tailed Red Forester	Lethe sinorix
80	Common Red Forester	Lethe mekara zuchara
81	Black Forester	Lethe vindhya
82	Pallid Forester	Lethe satyavati
83	Great Evening Brown	Melanitis zitenius zitenius

	Common Name	Scientific Name
84	Common Evening Brown	Melanitis leda ismene
85	Common Bushbrown	Mycalesis perseus blasius
86	Dark-brand Bushbrown	Mycalesis mineus mineus
87	Long-brand Bushbrown	Mycalesis visala visala
88	Chinese Bushbrown	Mycalesis gotama charaka
89	Lilacine Bushbrown	Mycalesis francisca sanatana
90	Watson's Bushbrown	Mycalesis adamsoni
91	Common Fivering	Ypthima baldus baldus
92	Large Threering	Ypthima nareda sarcaposa
93	Common Fourring	Ypthima hubneri huebneri
94	Striped Ringlet	Ragadia crisilda crito
95	Plain Bushbrown	Mycalesis malsarida
96	Dusky Diadem	Anadebis himachala
97	Autumn Leaf	Doleschallia bisaltide indica
98	Red Caliph	Enispe euthymius
99	Kohinoor	Amathuxidia amythaon
100	Jungle Glory	Thaumantis diores
101	Orange Oakleaf	Kallima inachus
102	Courtesian	Euripus halitherses
103	Circe	Hestina nama
104	Common Map	Cyrestis thyodamas indica
105	Constable	Dichorragia nesimachus
106	Crusier	Vindula erota erota
107	Great Arkduke	Adolias cyanipardus
108	Magpie Crow	Euploea diocletiana ramsayi
109	Striped Blue Crow	Euploea mulciber mulciber
110	Great Eggfly	Hypolimnas bolina
111	Common Earl	Tanaecia julii sedeva
112	Plain Earl	Tanaecia jahnu jahnu
113	Common Baron	Euthalia aconthia garuda
114	Grey Baron	Euthalia anosia anosia
115	Gaudy Baron	Euthalia lubentina indica
116	White-edge Blue Baron	Euthalai phemius
117	Powdered Baron	Euthalia monina kesava
118	Blue Baron	Euthalia telchinia
119	Streaked Baron	Euthalia alpheda jama
120	Chocolate Pansy	Junonia iphita
121	Peacock Pansy	Junonia almana
122	Grey Pansy	Junonia atlites
123	Lemon Pansy	Junonia lemonias
124	Blue Pansy	Junonia orythiya
125	Yellow Pansy	Junonia hierita
126	Red Lacewing	Cethosia biblis tisamena
127	Leopard Lacewing	Cethosia cyane
128	Green Commodore	Limenitis daraxa
129	Blue Admiral	Kaniska canace

	Common Name	Scientific Name
130	Maplet	Chersonesia risa
131	Wavy Maplet	Chersonesia rahira rahrioides
132	Indian Fritillary	Argyreus hyperbius
133	Common Leopard	Phalanta phalantha
134	Common Castor	Ariadne merione assama
135	Angled Castor	Ariadne ariadne
136	Commander	Moduza procris
137	Large Yeoman	Cirrochroa aoris
138	Common Yeoman	Cirrochroa tyche
139	Vagrant	Vagrans egista
140	Nigger	Orsotrioena medus
141	Tiger Palmfly	Elymnias nesoea
142	Peal's Palmfly	Elymnias pealii
143	Common Palmfly	Elymnias hypermnestra
144	Grey Count	Tanaecia lepidea
145	Wizard	Rhynopalpa polynice
146	Knight	Lebade martha
147	Yellow Coster	Acraea issoria
Lycaeni	dae	
148	Common Gem	Poritia hewitsoni
149	Common Hedge Blue	Acytolepis puspa
150	Metallic Hedge Blue	Lycaenopsis melaena parrishii
151	Margined Hedge Blue	Celastrina marginata
152	White-banded Hedge Blue	Lycaenopsis transpecta
153	Albocaerulean	Udara albocaerulea
154	Plain Hedge Blue	Cyaniris placida
155	Pale Hedge Blue	Celastrina cardia
156	Jyntea Hedge Blue	Celastrina jynteana
157	Swinhoe's Hedge Blue	Celastrina musinoides
158	Hill Hedge Blue	Celasteina argiolus
159	Tiny Hedge Blue	Lycaenopsis minima
160	Blue Quaker	Pithecops fulgens
161	Quaker	Neopithecops zalmora
162	Malayan	Megisba malaya sikkima
163	Forget-me-not	Catochrysops strabo
164	Silver-forget-me-not	Catochrysops panormus
165	Transparent 6 Lineblue	Nacaduba kurava
166	Pale 4 Lineblue	Nacaduba hermus nabo
167	Opaque 6 Lineblue	Nacaduba beroe gythion
168	Common Lineblue	Prosotas nora
169	Banded Lineblue	Prosotas aluta coelestis
170	Pointed Lineblue	Ionolyce helicon
171	Tailless Lineblue	Prosotas duboisa indica Nacaduba dana
	Dingy Lineblue Common Ciliate Blue	Anthene emolus
173		
174	Pointed Ciliate Blue	Anthene lycaenina

	Common Name	Scientific Name
175	Green Oakblue	Arhopala emolphus emolphus
176	Indian Oakblue	Arhopala atrax
177	Sylhet Oakblue	Arhopala sylhetensis
178	Centaur Oakblue	Arhopala pseudocentaurus
179	Hooked Oakblue	Arhopala paramuta
180	Tytler's Dull Oakblue	Arhopala ace arata
181	Burmese Bushblue	Arhopala birmana
182	Pale Bushblue	Arhopala aberrans
183	Variegated Plushblue	Flos adriana
184	Metallic Cerulean	Jamides alecto
185	Common Cerulean	Jamides celeno
186	Dark Cerulean	Jamides bochus
187	Common Imperial	Cheritra freja
188	Blue Imperial	Ticherra acte
189	Common Tit	Hypolycaena erylus
190	Fluffy Tit	Zeltus etolus
191	Orchid Tit	Chliaria othona
192	Narrow Spark	
193	Broad Spark	
194	Lime Blue	Chilades laius
195	Pale Grass Blue	Zizeeria maha
196	Dark Grass Blue	Zizeeria karsandra
197	Lesser Grass Blue	Zizeeria otis
198	Common Pierot	Castalius rosimon
199	Elbowed Pierrot	Pycnophallium elna
200	Dark Pierrot	Tarucus ananda
201	Copper Flash	Rapala rectivitta
202	Malay Red Flash	Rapala damona
203	Slate Flash	Rapala schistacea
204	Common Flash	Rapala rosacea
205	Saffron	Mota massyla
206	Chocolate Royal	Remelana jangala ravata
207	Bi-Spot Royal	Ancema ctesia
208	Long-banded Silverline	Spindasis lohita himalayanus
209	Common Acacia Blue	Surendra quercetorum quercetorum
210	Purple Sapphire	Heliophorus epicles indicus
211	Peablue	Lampides boeticus
212	Zebra Blue	Syntarucus plinius
213	Una	Una usta
214	Angled Sunbeam	Curetis acuta
215	Yamfly	Loxura atymnus
216	Branded Yamfly	Yasoda tripunctata
217	Tailed Judy	Abisara neophron
218	Dark Judy	Abisara fylla
219	Punchinello	Zemeros flegyas indicus
220	Plum Judy	Abisara echerius prunosa

	Common Name	Scientific Name
221	White Punch	Dodona henrici
Hesper	iidae	l
222	Orange-tail Awl	Bibasis sena
223	Similar Awlking	Choaspes similis
224	Indian Awlking	Choaspes benjaminii
225	Brown Awl	Badamia exclamationis
226	Common Awl	Hasora badra
227	White-banded Awl	Hasora taminatus
228	Branded Orange Awlet	Bibasis oedipodea aegina
229	Common Snow Flat	Tagiades japetus ravi
230	Suffused Snow Flat	Tagiades gana
231	Dusky Yellow-breast Flat	Gerosis phisara
232	White Yellow-breast Flat	Gerosis sinica indica
233	Brown Pied Flat	Coladenia agni
234	Pale Striped Dawnfly	Capilia zennara
235		Celaenorrhinus putra(=leucocera?)
236		Celaenorrhunis nigricans
237	Dark-yellow banded Flat	Celaenorrhinus aurivittata
238	Andaman Yellowbanded Flat	Celaenorrhinus andamanicus hanna
239	Sikkim White Flat	Seseria sambara
240	Water Snow Flat	Tagiades litigiosa
241	Fulvous Pied Flat	Pseudocoladenia dan
242	Chestnut Angle	Odontoptilum angulata
243	Snowy Angle	Darpa pteria
244	Common Small Flat	Sarangesa dasahara
245	Indian Skipper	Spialia galba
246	Pygmy Scrub Hopper	Aeromachus pygmaeus
247	Veined Scrub Hopper	Aeromachus stigmata obsoleta
248	Bush Hopper	Ampittia dioscorides
249	Tiger Hopper	Ochus subvittatus
250	Forest Hopper	Asticopterus jama
251	Palm Redeye	Erionota thrax
252	Fringed Red Eye	Matapa cresta
253	Common Redeye	Matapa aria
254	Yellow-vein Lancer	Pyroneura margherita
255	Light Straw Ace	Pithauria stramineipennis
256	Northern Spotted Ace	Thoressa cerata
257	Sikkim Ace	Halpe sikkima
258	Plain Ace	Halpe kumara
259	Indian Ace	Halpe homolea
260	Hill Ace	Halpe kusala
261	Banded Ace	Halpe zema
262	Tufted Ace	Sebastonyma dolopia
263	Common Banded Demon	Notocrypta paralysos
264	Restricted Demon	Notocrypta curvifascia

	Common Name	Scientific Name
265	Chocolate Demon	Ancistroides nigrita
266	Grass Demon	Udaspes folus
267	Dark Velvet Bob	Koruthaialos butleri
268	Chestnut Bob	Iambrix sasala
269	Grass Bob	Suada swerga
270	Khasi Forest Bob	Scobura isota
271	Large Forest Bob	Scobura cephaloides
272	Malay Forest Bob	Scobura phidita
273	Atkinson's Bob	Arnetta atkinsoni
274	Wax Dart	Cupitha purreea purreea
275	Common Dartlet	Oriens gola
276	Common Dart	Potanthus pseudomaesa clio
277	Sumatran Dart	Potanthus ganda
278	Common Palm Dart	Telicota colon
279	Plain Palm Dart	Cephrenes acalle
280	Paintbrush Swift	Baoris penicillata unicolor
281	Paintbrush Swift	Baoris farri
282	Blank Swift	Caltoris kumara
283	Figure of 8 Swift	Caltoris pagana
284	Full-stop Swift	Caltoris cormasa moolata
285	Colon Swift	Caltoris cara
286	Great Swift	Pelopidas assamensis
287	Tufted Swift	Caltoris plebeia
288	Dark-branded Swift	Caltoris brunnea
289	Large Branded Swift	Pelopidas sinensis
290	Small Branded Swift	Pelopidas mathias
291	Straight Swift	Parnara bada
292	Bevan's Swift	Pseudoborbo bevani

Karthikeyan, S. & V. Venkatesh (2011). "Snowy Angle *Darpa pteria*". The Wild Wanderer, 07 September 2011 (Retrieved on 10 February 2012 from http://www.wildwanderer.com/journal/?p=435).

Kehimkar, I. (2008). The Book of Indian Butterflies. Bombay Natural History Society and Oxford University Press, Mumbai, India, 497pp. Swinhoe, C. (1912–1913). Lepidoptera Indica. Part X. Rhopalocera-Hesperiidae. Lovell, Reeve & Co. Ltd., London, 364pp+757–835pls.

Talbot, G. (1947). The Fauna of British India, including Ceylon and Burma: Butterflies—Vol. II. Taylor and Francis, London, 506pp.

Tytler, H.C. (1915). Notes on some new and interesting butterflies from Manipur and the Naga Hills. *Journal of the Bombay Natural History Society* 23: 502–515 + 4pls.