DIVERSITY OF BUTTERFLIES (LEPIDOPTERA: PAPILIONOIDEA AND HESPEROIDEA) OF DACHIGAM NATIONAL PARK, JAMMU AND KASHMIR, INDIA

Aijaz Ahmad Qureshi¹, R.C. Bhagat² & Deen Mohd Bhat³

- ^{1,2} P.G. Department of Zoology, University of Kashmir, Srinagar, Jammu & Kashmir, India
- ³ Department of Zoology, Government Degree College, Ganderbal, Jammu & Kashmir 191201, India
- Present address: ¹ Islamic University of Science and Technology, Awantipora, Jammu & Kashmir, India; ² P.O.BOX No.1250,
- G.P.O, Residency Road, Srinagar, Jammu & Kashmir 190001, India
- ¹draijazphd@gmail.com (corresponding author), ²bhagatrc@yahoo.com,
- ³ din_ento@yahoo.co.in

Being the main destination for wildlife linked tourism in the Kashmir Valley, Dachigam National Park has attained world-wide fame for its rich faunal and floral wealth. The National Park is situated 18km northeast of Srinagar. It covers an area of 141km² and is roughly 22.5km long, 8km wide and an altitude range of 1,700->4,000 m. The National Park is divided into lower and upper Dachigam areas and is enclosed between a fold of the Zanskar range, which forms the northwest branch of the central Himalaya (Fig. 1). At its base lies the Harwan Reservoir and New Theed Village, while the surrounding mountain range is topped by Mahadev Peak. Dachigam is famous for the Kashmir Stag or "Hangul" (Cervus elaphus hanglu). The National Park also acts as a protected home for other floral and faunal elements, viz., Himalayan Brown Bear, Himalayan Black Bear, Musk Deer, Leopard, Hyena, birds (150 species), vascular plants (661 species) etc. (Dar et al. 2002).

No survey or study has so far been undertaken on the butterflies of Dachigam National Park. Earlier workers who have contributed to the knowledge of butterfly fauna of Kashmir Valley like Bingham—(1905, 1907), Evans (1932), Thomas-Glover (1936), Home (1938), Das et al. (1964), Das & Verma(1965), Talbot (1939, 1947), Wynter-Blyth (1957) and Jamdar (1992)—have not mentioned any reports of

ISSN Online 0974–7907 Print 0974–7893

OPEN ACCESS

butterflies from Dachigam area. Among them, Home (1938) reported seven species of butterflies from Nishatbagh, a famous tourist spot close to the national park. Also, most of the surveys/studies conducted in the park till date, have been confined to large animals like Hangul, Leopard, Wild Boar and plants (Holloway 1970; Kurt 1978; Inayatullah 1982; Mansoor 1989; Bhat et al. 2009; Charoo et al. 2009; Qureshi et al. 2009; Shah et al. 2009a,b, 2011). Keeping in view the significance of the national park, the authors made a preliminary survey of its butterfly fauna.

Materials and Methods: The butterflies were surveyed during the period April–June and September–October 2004, May–July and October 2005, June–August 2006 and May–July 2007. Adult butterflies were collected by net and identified in the field and in a few cases were collected. For identification, the works of Evans (1932), Wynter-Blyth (1957), Haribal (1992), Feltwell (2001), Kunte (2006) and Pajni et al. (2006) were followed. For common names of butterflies Wynter-Blyth (1957) and Varshney (1983) were followed.

Observations: In the present field study, 27 species of butterflies distributed in 24 genera and five families were reported (Table 1). The families include Hesperiidae, Papilionidae (one genus, one species each), Lycaenidae (three genera, three species), Pieridae (five genera, seven species) and Nymphalidae (14 genera,

DOI: http://dx.doi.org/10.11609/JoTT.o2886.5389-92 | **ZooBank:** urn:lsid:zoobank.org:pub:845739D5-3266-4F0E-8229-CB68203AC06F

Editor: Peter Smetacek, Butterfly Research Centre, Bhimtal, India.

Date of publication: 26 January 2014 (online & print)

Manuscript details: Ms # o2886 | Received 24 July 2011 | Final received 25 December 2013 | Finally accepted 03 January 2014

Citation: Qureshi, A.A., R.C. Bhagat & D.M. Bhat (2014). Diversity of butterflies (Lepidoptera: Papilionoidea and Hesperoidea) of Dachigam National Park, Jammu and Kashmir, India. *Journal of Threatened Taxa* 6(1): 5389–5392; http://dx.doi.org/10.11609/JoTT.o2886.5389-92

Copyright: © Qureshi et al. 2014. 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: None.

Competing Interest: The authors declare no competing interests.

ISLAMIC UNIVERSITY

OF
SCIENCE AND TECHNOLOGY

Acknowledgements: The authors are highly thankful to Chief Wildlife Warden-Kashmir, Regional Wildlife Warden-Kashmir and staff at Dachigam National Park for allowing us to conduct this study.

Figure 1. Map of Dachigam National Park

15 species). Nymphalidae was found to be the most dominant followed by Pieridae, Lycaenidae, Hesperiidae and Papilionidae. It was found that the butterflies of all the families except Hesperiidae were mostly active from April to August. However, the family Hesperiidae was active from June to October. Although a total of at least 35 species were seen in the park only 27 were identified, and the rest (which might roughly include three lycaenids, five nymphalids, one papilionid and three pierids) could not be identified. *Libythea lepita* occurred in the hundreds during the month of April and May 2006. However, such numbers were not observed in other months or years.

Most butterfly species were seen visiting flowers of Tagetes patula (Asteraceae). Two nymphalids namely Junonia orithya (Linnaeus) (Blue Pansy) and Neptis sappho Pallas (Pallas' Sailor) are new records and are reported for the first time from Kashmir Valley. The distribution and abundance of most families except Hesperiidae was during the months of May, June and July. Hesperiidae was abundant during September. Aglais cashmirensis, Vanessa cardui, Colias fieldi, Pieris brassicae and Pontia daplidice were the commonest butterflies throughout the study period.

Aglais cashmirensis, Argynnis childreni, Hypolimnas misippus, Junonia orithya, Kaniska canace, Libythea lepita, Neptis sappho, Aricia agestis, Lampides boeticus, Lycaena phlaeas, Papilio machaon, Pelopidas mathias, Aporia soracta, Colias fieldi, Gonepteryx rhamni, Pieris brassicae, P. canidia and Pontia daplidice were found mud puddling on warm days. Species like Argynnis hyperbius, Argynnis childreni, Callerebia nirmala, Danaus chrysippus, Hypolimnas misippus, Kaniska canace, Neptis sappho, Pararge eversmanni cashmirensis, Vanessa indica, Papilio machaon, Aporia soracta, Gonepteryx rhamni and Colias erate were not frequently observed as compared to other reported species. Since the present preliminary study was mostly confined to the lower areas of the National Park, it was not possible to fully explore the butterfly wealth of the park.

Conclusion: The present study is the first effort in exploring the butterfly wealth of Dachigam National Park. The permission and entry process for conducting research needs to be reviewed and simplified. While processing extension/renewal of the permission, a lot of time gets wasted which ultimately affects the outcome of such surveys.

References

Bhat, B.A., G.M. Shah, U. Jan, F.A. Ahanger & M.F. Fazili (2009).

Observations on rutting behaviour of Hangul Deer *Cervus elaphus hanglu* (Cetartiodactyla: Cervidae) in Dachigam National Park, Kashmir, India. *Journal of Threatened Taxa* 1(6): 355–375.

Bingham, C.T. (1905). The Fauna of British India including Ceylon and Burma - Butterflies Vol. I. Taylor and Francis Ltd. London, 511pp.

Bingham, C.T. (1907). The Fauna of British India including Ceylon and Burma - Butterflies Vol. II. Taylor and Francis Ltd. London, 480pp.

Charoo, S.A., L.K. Sharma & S. Sathyakumar (2009). Asiatic Black

Table 1. Butterflies of Dachigam National Park.

	Scientific Name	Common Name	Flight Period
	Family: Hesperiidae		
1	Pelopidas mathias (Fabricius)	Small Branded Swift	June to October
	Family: Lycaenidae		
2	Aricia agestis (Denis & Schiffermuller)	Orange-Bordered Argus	April to October
3	Lampides boeticus Linnaeus	Pea Blue	May to September
4	Lycaena phlaeas (Linnaeus)	Common Copper	May to September
	Family: Nymphalidae		
5	Aglais cashmirensis (Kollar)	Indian Tortoiseshell	March to November
6	Argynnis hyperbius (Johanssen)	Indian Fritillary	May to October
7	Argynnis childreni (Gray)	Large Silverstripe	May to October
8	Callerebianirmala(Moore)	Common Argus	April to September
9	Danaus chrysippus Linnaeus	Plain Tiger	May to August
10	Hypolimnas misippus (Linnaeus)	DanaidEggfly	May to October
11	Issoria lathonia (Linnaeus)	Queen of Spain Fritillary	May to September
12	Junonia iphita (Crammer)	Chocolate Pansy	May to September
13	Junonia orithya (Linnaeus)	Blue Pansy	April to October
14	(Linnaeus)	Blue Admiral	May to September
15	Libythea lepita Moore	Common Beak	April to September
16	Neptis sappho Pallas	Pallas' Sailer	May to September
17	Pararge everesmanni cashmirensis Eversmann	Yellow Wall	May to August
18	Vanessa cardui (Linnaeus)	Painted Lady	April to November
19	Vanessa indica (Herbst)	Indian Red Admiral	May to September
	Family: Papilionidae		
20	Papilio machaon Menetries	Common Yellow Swallowtail	April to September
	Family: Pieridae		
21	Aporia soracta Moore	Himalayan Blackvein	April to May
22	Colias fieldi Menetries	Dark Clouded Yellow	April to November
23	Colias erate Esper	Pale Clouded Yellow	April to November
24	Gonepteryxr hamni (Linnaeus)	Common Brimstone	April to November
25	Pieris brassicae (Linnaeus)	Large Cabbage White	February to November
26	Pieris canidia (Sparrman)	Indian Cabbage White	May to October
27	Pontia daplidice (Linnaeus)	Bath White	April to November

- Bear Human Conflicts around Dachigam National Park, Kashmir. Technical Report. Wildlife Institute of India, Dehradun, 51pp.
- Dar, G.A., R.C. Bhagat & M.A. Khan (2002). Biodiversity of the Kashmir Himalaya. Valley Book House, Srinagar, India, 399pp.
- Das, S.M. & K.D. Verma (1965). The Insects of Kashmir (a special entomo-fauna). *Kashmir Science* 2(1–2): 142–146.
- Das, S.M., Y.R. Malhotra & P.L. Duda (1964). The Palaearctic elements in the fauna of Kashmir region. *Kashmir Science* 1(1–2): 100–111.
- **Evans, B.W.H (1932).** The Identification of Indian Butterflies. Diocesan Press, Madras, India, 454pp.
- **Feltwell, J. (2001).** The Illustrated Encyclopedia of Butterflies. Chartwell Books, New Jersey, USA, 288pp.
- Haribal, M. (1992). The Butterflies of Sikkim Himalaya and their Natural History. Sikkim Nature Conservation Foundation (SNCF), Gangtok, Sikkim, 217pp.
- **Holloway, C.S. (1970).** The Hangul in Kashmir: a census. *Oryx* 10(6): 373–382.
- Home, W.M.L. (1938). Some notes on butterflies and big game in Kashmir. Journal of the Bombay Natural History Society 40(1): 49– 55
- Inayatullah, M. (1982). The project Hangul, pp. 164–173. In: Saharia, V.B. (ed.). Wildlife in India. Natraj Publishers, Dehradun, India.
- Jamdar, N. (1992). On the migration of the Large Cabbage White Butterfly *Pieris brassicae* in Kashmir. *Journal of the Bombay Natural History Society* 88(2): 297–298.
- Kunte, K. (2006). India A Lifescape, Butterflies of Peninsular India. Universities Press (India) Private Ltd. Hyderabad, India, 254pp.
- Kurt, F. (1978). Kashmir deer (*Cervus elephus hanglu*) in Dachigam. IUCS Publication, New Series.
- Mansoor, M. (1989). Extinction of Wild boar (*Susscrofta*) from Dachigam National Park, Jammu & Kashmir State. *Zoos' Print* 4(10): 19–20.
- Pajni, H.R., H.S. Rose & V.K. Walia (2006). Butterflies of North-West India part 1. Atma Ram & Sons, Chandigarh, India, 115pp.
- Qureshi, Q., N. Shah, A.R. Wadoo, R.Y. Naqqash, M.S. Bacha, N.A. Kitchloo, J.N. Shah, I. Suhail, S. Iqbal, K. Ahmad, I.A. Lone, M. Mansoor, R.A. Zargar, S. Hussain, M.M. Baba, M.M. Parsa, A. R. Latoo & I. Dewan (2009). Status and distribution of Hangul Cervus elephus hanglu Wagner in Kashmir, India. Journal of the Bombay Natural History Society 106(1): 63–71.
- Shah, G.M., U. Jan, B.A. Bhat & F.A. Ahanger (2011). Causes of decline of critically endangered Hangul Deer in Dachigam National Park, Kashmir (India) A review. *International Journal of Biodiversity and Conservation* 3(14): 735–738; http://dx.doi.org/10.5897/IJBC11.058
- Shah, G.M., U. Jan, B.A. Bhat, A. Ahmad & J. Ahmad (2009). Food habits of the Leopard *Panthera pardus* in Dachigam National Park, Kashmir, India. *Journal of Threatened Taxa* 1(3): 184–185; http://dx.doi.org/10.11609/JoTT.01833.184-5
- Shah, G.M., U. Jan, B.A. Bhat, A. Ahmad & J. Ahmad (2009a). Diets of Hangul Deer *Cervus elaphus hanglu* (Cetartiodactyla: Cervidae) in Dachigam National Park, Kashmir, India. *Journal of Threatened Taxa* 1(7): 398–400; http://dx.doi.org/10.11609/JoTT.o2186.398-400
- Talbot, G. (1939). The Fauna of British India including Ceylon and Burma Butterflies. Vol. I. Taylor and Francis Ltd. London, 589pp.
- **Talbot, G. (1947).** The Fauna of British India including Ceylon and Burma Butterflies vol. II. Taylor and Francis Ltd. London, 506pp.
- **Thomas-Glover, J.W. (1936).** Butterflies and moths from Chinese Turkistan. *Journal of the Bombay Natural History Society* 39: 756–768.
- Varshney, R.K. (1983). Index Rhopalocera Indica. Part II. Common Names of Butterflies from India and Neighbouring Countries. Records of the Zoological Survey of India. Occasional paper No. 47, 1–47pp.
- Wynter-Blyth, M.A (1957). Butterflies of the Indian Region. The Bombay Natural History Society, Bombay, India, 523pp.

Image 1. Aglais cashmirensis

Image 2. Argynnis childreni

Image 3. Pupa of *Argynnis* childreni

Image 4. Lycaena phlaeas

Image 5. Aporia soracta

Image 6. Colias fieldi

Image 7. Colias erate

Image 8. Hypolimnas missipus

Image 9. Paplio machaon

Image 10. Libythea lepita

Image 11. Pieris brassicae

Image 12. Callerebia nirmala

Image 13. *Neptis sappho* (upperside)

Image 14. *Neptis sappho* (underside)

Image 15. Vanessa cardui

Image 16. Danaus chrysippus

Image 17. Pieris canidia

Image 19. Junonia orithya

Image 20. Parage eversmanni cashmirensis

Image 21. Pontia daplidice during mating