
Erebidae Arctiinae Aglaomorpha plagiata (Walker, 1855)

Imago

 Distribution map

Taxonomy:

Hypercompa plagiata Walker, 1855:

655.– India.

Hostplant

Flight period: v, viii-ix.

Altitude: 1750-2900 m.

© Cornelis (Cees) GIELIS, 2018

Erebidae Arctiinae Alphaea fulvohirta Walker, 1855

Imago

 Distribution map

Taxonomy:

Alphaea fulvohirta Walker, 1855: 684.

– India (Sikkim).

Hostplant:

Flight period: v.

Altitude: 2925 m.

© Cornelis (Cees) GIELIS, 2018

Erebidae Arctiinae Alphaea imbuta (Walker, 1855)

Imago

Distribution map

Taxonomy:

Arctia imbuta Walker, 1855 : 614.–

Himalaya.

Estigmene imbuta sikkimensis Roth-

schild, 1910: 162.– India (Sikkim) &

Bhutan.

Hostplant:

Flight period: viii.

Altitude: 2275 m.

© Cornelis (Cees) GIELIS, 2018

Imago

 Distribution map

Taxonomy:

Hypercompa impleta Walker, [1865]:

286.– India.

Hostplant:

Flight period: v.

Altitude: 1555-1975 m.

Erebidae Arctiinae Alphaea impleta (Walker, [1865])

© Cornelis (Cees) GIELIS, 2018

Erebidae Arctiinae Amerila astreus (Drury, 1773)

Imago

Male genitalia

© Cornelis (Cees) GIELIS, 2018 Distribution map

Taxonomy:

Sphinx astreus Drury, 1773: 49.– India.

Hostplant

Flight period: viii-ix

Altitude: 875-2900 m.

Imago

© Cornelis (Cees) GIELIS, 2018
Distribution map

Taxonomy:

Rhodogastria omissa Rothschild, 1910:

184.– India.

Hostplant:

Flight period: v.

Altitude: 1975 m.

Erebidae Arctiinae Amerila omissa (Rothschild, 1910)

Erebidae Arctiinae Areas galactina (van der Hoeven, 1840)

Imago

© Cornelis (Cees) GIELIS, 2018
Distribution map

Taxonomy:

Chelonia galactina van der Hoeven,

1840: 280.- Brazil.

Hostplant

Flight period: v-vi.

Altitude: 340-1750 m.

Erebidae Arctiinae Callindra nepos (Leech, 1899)

Imago

© Cornelis (Cees) GIELIS, 2018
Distribution map

Taxonomy:

Callimorpha nepos Leech, 1899: 166.-

China.

Callimorpha eques (Reich, 1932: 234.-

Hostplant

Flight period: v.

Altitude: 1750-2040 m.

Remarks: New for Bhutan (April

2018).

Erebidae Arctiinae Callindra nyctemerata (Moore, 1879)

Imago

Male genitalia

Female genitalia

Distribution map

Taxonomy

Hypercompa nyctemerata Moore,

1879: 38.– India.

Hostplant

Flight period

Altitude

Remarks: Identification of Callindra

nyctemerata (Moore, 1879) is mainly

based on the book of Kirti and Singh,

but according to them the genitals

have to be studied in order to distin-

guish it from C. similis (Moore, 1879).

However, according to Daniel, 1943,

Mitt. Münch. Ent. Ges. 33 (1): 262; (in

German), there is a much easier fea-

ture that can be used: nyctemerata

© Cornelis (Cees) GIELIS, 2018

Erebidae Arctiinae Callindra principalis (Kollar, 1844)

Imago

© Cornelis (Cees) GIELIS, 2018 Distribution map

Taxonomy:

Euprepia principalis Kollar, [1844]:

465.– India.

Hostplant

Flight period: v, viii.

Altitude: 1975-2700 m.

Erebidae Arctiinae Callindra similis (Moore, 1860)

Imago

Male genitalia

Female genitalia

Distribution map

Taxonomy:

Hypercompa similis Moore, 1879: 397.

– India.

Hostplant

Flight period:

Altitude:

Remarks: See C. nyctermera

© Cornelis (Cees) GIELIS, 2018

Erebidae Arctiinae Cladarctia quadriramosa (Kollar, 1844)

Imago

© Cornelis (Cees) GIELIS, 2018
Distribution map

Taxonomy:

Euprepia quadriramosa Kollar,

[1844]: 468.– India.

Cladarctia quadrispiculatus Kaleka,

1999: 77.– India (Himachal Prasesh).

Cladarctia goodgeri Kaleka, 1999: 79.

– India (Himachal Pradesh).

Hostplant

Flight period: v.

Altitude: 1765-1975 m.

Erebidae Arctiinae Creatonotos gangis (Linnaeus, 1765)

Imago

© Cornelis (Cees) GIELIS, 2018
Distribution map

Taxonomy:

Phalaena gangis Linnaeus, 1763: 410.

– India.

Hostplant

Flight period: v-vi.

Altitude: 340-1530 m.

Erebidae Arctiinae Creatonotos transiens (Walker, 1855)

Imago (upper male; under female)

© Cornelis (Cees) GIELIS, 2018
Distribution map

Taxonomy:

Spilosoma transiens Walker, 1855:

675.– India (Assam).

Hostplant

Flight period: v-vi, viii.

Altitude: 340-1580 m.

Erebidae Arctiinae Diacrisia obliqua (Walker, 1855)

Imago

Male genitalia

Female genitalia

Distribution map

Taxonomy:

Spilosoma obliqua Walker, 1855: 697.

– India.

Hostplant

Flight period:

Altitude:

© Cornelis (Cees) GIELIS, 2018

Erebidae Arctiinae Juxtarctia multiguttata (Walker, 1855)

Imago

© Cornelis (Cees) GIELIS, 2018
Distribution map

Taxonomy:

Hypercompa multigutta Walker, 1855:

657.– Nepal.

Hostplant

Flight period: v-vi, viii.

Altitude: 340-1850 m.

Imago

© Cornelis (Cees) GIELIS, 2018
Distribution map

Taxonomy:

Challa bimaculata Moore, 1879: 398.-

Dharmsala.

Challa discalis Moore, 1879: 399.–

India, NW.Himalayas.

Challa quadrimaculata Moore, 1888:

395.– India, Palampore.

Thanatarctia crispens Kaleka, 200:

219-327.

Thanatarctia kodai Kaleka, 2000: 219-

327.

Thanatarctia saccuens Kaleka, 2000:

219-327.

Hostplant:

Flight period: v-vi, viii.

Altitude: 910- 1850 m.

Erebidae Arctiinae Lemyra bimaculata (Moore, 1879)

Erebidae Arctiinae Lemyra biseriatus (Moore, 1877)

Imago

© Cornelis (Cees) GIELIS, 2018
Distribution map

Taxonomy:

Alpenus biseriatus Moore, 1879: 596.–

Andamans.

Alpenus flavens Moore, 1879: 39.–

India (Assam, Sikkim).

Hostplant

Flight period

Altitude

Erebidae Arctiinae Lemyra flavalis (Moore, 1866)

Imago

© Cornelis (Cees) GIELIS, 2018 Distribution map

Taxonomy:

Spilosoma flavalis Moore, [1866]: 809.

– India (Sikkim).

Spilosoma rubitincta Moore, [1866]:

809.– India (Sikkim).

Spilosoma lativitta Moore, [1866];:

809.– India (Sikkim).

Hostplant

Flight period: viii.-ix.

Altitude 2890-2910 m.

Imago

© Cornelis (Cees) GIELIS, 2018
Distribution map

Taxonomy:

Spilosoma multivittata Moore, [1866]:

808.– India (Sikkim).

Hostplant:

Flight period: v, viii.

Altitude: 1765-2030 m.

Ereidae Arctiinae Lemyra multivittata (Moore, 1865)

Erebidae Arctiinae Lemyra obliquivitta (Moore, 1879)

Imago

© Cornelis (Cees) GIELIS, 2018
Distribution map

Taxonomy:

Spilarctia obliquivitta Moore, 1879:

40.– India.

Hostplant

Flight period: vi.

Altitude: 2925 m.

Imago

© Cornelis (Cees) GIELIS, 2018
Distribution map

Taxonomy:

Spilosoma rhodophila Walker, [1865]:

294.– India (Sikkim).

Hostplant:

Flight period: v.

Altitude: 1750 m.

Erebidae Arctiinae Lemyra rhodophila (Walker, 1865)

Imago

© Cornelis (Cees) GIELIS, 2018
Distribution map

Taxonomy:

Spilosoma rubidorsa Moore, [1866]:

808.– India.

Hostplant:

Flight period: v.

Altitude: 1555-2040 m.

Erebidae Arctiinae Lemyra rubidorsa (Moore, 1866)

Erebidae Arctiinae Lemyra stigmata (Moore, 1865)

Imago

© Cornelis (Cees) GIELIS, 2018
Distribution map

Taxonomy

Spilosoma stigmata Moore, 1865: 809.

– India.

Hostplant

Flight period: v.

Altitude: 1975 m.

Erebidae Arctiinae Lemyra venosa (Moore, 1879)

Imago

Male genitalia

Female genitalia

Distribution map

Taxonomy:

Carbisa venosa Moore, 1879:41.– In-

dia.

Hostplant

Flight period

Altitude

© Cornelis (Cees) GIELIS, 2018

Imago

© Cornelis (Cees) GIELIS, 2018
Distribution map

Taxonomy:

Argina argus Kollar, [1844]: 467.–

India.

Hostplant:

Flight period: v.

Altitude: 340 m.

Erebidae Arctiinae Mangina argus (Kollar, 1844)

Erebidae Arctiinae Nyctemera adversata (Schaller, 1788)

Imago

© Cornelis (Cees) GIELIS, 2018
Distribution map

Taxonomy:

Phalaena (Geometra) adversata Schal-

ler, 1788: plate 1.-

Nyctemera plagifera Walker, 1854:

400.– Bangladesh.

Hostplant

Flight period: v-vi.

Altitude: 575-1580 m.

Erebidae Arctiinae Nyctemera arctata Walker, 1856

Imago

© Cornelis (Cees) GIELIS, 2018
Distribution map

Taxonomy:

Nyctemera arctata Walker, 1856:

1664.– India.

Hostplant

Flight period: v, viii-ix.

Altitude: 2040-2900 m.

Imago

© Cornelis (Cees) GIELIS, 2018
Distribution map

Taxonomy:

Deilemera carissima Swinhoe, 1891:

477.– India (Khasi Hills).

Hostplant:

Flight period: ix.

Altitude: 2900 m.

Erebidae Arctiinae Nyctemera carissima (Swinhoe, 1891)

Erebidae Arctiinae Spilarctia casigneta (Kollar, 1884)

Imago

© Cornelis (Cees) GIELIS, 2018 Distribution map

Taxonomy

Euprepia casigneta Kollar, [1844]: 469.–

India.

Hostplant

Flight period: viii.

Altitude: 350-2910 m.

Erebidae Arctiinae Spilarctia comma Walker, 1856

ssp. wittmeri Toulgoët, 1975

Imago

Male genitalia

Female genitalia

Distribution map

Taxonomy

Aloa comma Walker, 1856: 1705.–

India.

Spilarctia comma wittmeri (Toulgoët,

1975): 15.– Bhutan.

Hostplant

Flight period

Altitude

© Cornelis (Cees) GIELIS, 2018

Erebidae Arctiinae Spilarctia melanostigma Erschoff, 1872

Imago

Male genitalia

Female genitalia

Distribution map

Taxonomy

Spilosoma melanostigma Erschoff,

1872: 316.– Central Asia.

Hostplant

Flight period

Altitude

© Cornelis (Cees) GIELIS, 2018

Erebidae Arctiinae Spilarctia rubilinea Moore, 1866

Imago

Male genitalia

Female genitalia

Distribution map

Taxonomy

Spilosoma rubilinea Moore, [1866]:

810.– India (Sikkim).

Diacrisia montana heylaertsi Roth-

schild, 1914: 245.– India (Sikkim) &

Bhutan.

Hostplant

Flight period

Altitude

© Cornelis (Cees) GIELIS, 2018

	Erebidae-Arctiinae-Aglaomorpha plagiata
	Erebidae-Arctiinae-Alphaea fulvohirta
	Erebidae-Arctiinae-Alphaea imbuta
	Erebidae-Arctiinae-Alphaea impleta
	Erebidae-Arctiinae-Amerila astreus
	Erebidae-Arctiinae-Amerila omissa
	Erebidae-Arctiinae-Areas galactina
	Erebidae-Arctiinae-Callindra nepos
	Erebidae-Arctiinae-Callindra nyctemerata
	Erebidae-Arctiinae-Callindra principalis
	Erebidae-Arctiinae-Callindra similis
	Erebidae-Arctiinae-Cladarctia quadriramosa
	Erebidae-Arctiinae-Creatonotos gangis
	Erebidae-Arctiinae-Creatonotos transiens
	Erebidae-Arctiinae-Diacrisia obliqua
	Erebidae-Arctiinae-Juxtarctia multiguttata
	Erebidae-Arctiinae-Lemyra bimaculata
	Erebidae-Arctiinae-Lemyra biseriatus
	Erebidae-Arctiinae-Lemyra flavalis
	Erebidae-Arctiinae-Lemyra multivittata
	Erebidae-Arctiinae-Lemyra obliquivitta
	Erebidae-Arctiinae-Lemyra rhodophila
	Erebidae-Arctiinae-Lemyra rubidorsa
	Erebidae-Arctiinae-Lemyra stigmata
	Erebidae-Arctiinae-Lemyra venosa
	Erebidae-Arctiinae-Mangina argus
	Erebidae-Arctiinae-Nyctemera adversata
	Erebidae-Arctiinae-Nyctemera arctata
	Erebidae-Arctiinae-Nyctemera carissima
	Erebidae-Arctiinae-Spilarctia casigneta
	Erebidae-Arctiinae-Spilarctia comma
	Erebidae-Arctiinae-Spilarctia melanostigma
	Erebidae-Arctiinae-Spilarctia rubilinea

