

Butterfly Quiz - Session 1

Date - September/11/2010 to March/5/2011

Quiz Master - Kishen Das

Winner : Hemant Ogale (11 Points)

Prize: Four Wings and a Prayer: Caught in the Mystery of the Monarch Butterfly
Sue Halpern (Author)

Runners up : Kalluri Subramanyam and Rohan Lovalekar (6 Points)

Winner will get one of the following books -

'The Book Of Indian Butterflies' by Isaac Kehimkar

'Butterflies of Peninsular India' by Dr. Krushnamegh Kunte

'Genera of Indian Butterflies' by Dr. Varshney

'Butterflies of Indian Region' by Wynter-Blyth

Books on 'Insect Migration'

Books on 'Moths'

Quiz 1

Apefly - *Spalgis epius* Westwood

Quiz 2

Hewitson's Silverline - *Spindasis ictis* Hewitson

Quiz 3

Malabar Banded Swallowtail - *Papilio liomedon* Moore

Quiz 4

This species is a Batesian mimic and its model doesn't puddle and of course the mimic does, sometimes in large numbers.

The Model does not share the habitat with the Mimic all the times.

ID the model and mimic species.

Mimic: Painted Sawtooth - *Prioneris sita* C. & R. Felder

Model: Indian Jezebel - *Delias eucharis* Drury

Quiz 5

Malabar Spotted Flat - *Celaenorrhinus ambareesa* Moore

Quiz 6

Dakhani Marbled Skipper - *Gomalia (elma) albofasciata* Moore

Quiz 7

Lilac Fork - *Lethe sura* Doubleday

Quiz 8

This Skipper is very common in Western Ghats and North-East and always settles beneath the leaves with its wings spread across.

In the forest you can see it moving from one leaf to another, always settling beneath the leaf.

Of course you might occasionally see it nectaring. Name the species.

Yellow Spotted Flat - *Celaenorrhinus leucocera* Kollar

Quiz 9

Striped Albatross - *Appias libythea* Fabricius

Quiz 10

Sergeant Major - *Abrota ganga* Moore

Quiz 11

About which butterfly will you be asking the below question ?

"Does this western ghats endemic really grow its own host plants ?"

Tamil Yeoman - *Cirrochroa thais* Fabricius

Quiz 12

Tailed Sulphur - *Dercas verhuelli menandrus*

Quiz 13

Blue-Bordered Plane - *Bindahara moorei* Frühstorfer

Quiz 14

Which is the species that is supposed to migrate between India and Srilanka?

Crimson Rose - *Pachliopta hector* Linnaeus

Quiz 15

Which is the larger endemic western ghats species with angelic flight whose courtship is usually seen on high trees ?

Malabar Tree Nymph - *Idea malabarica* Moore

Quiz 16

Malabar Rose - *Pachliopta pandiyana* Moore

Quiz 17

Grey Pansy - *Junonia atlites* Linnaeus

Quiz 18

Which is the only Lycaenid that is supposed to migrate in India ?

Pea Blue - *Lampides boeticus* Linnaeus

Quiz 19

Name the Genus having two representative species in India whose other species are predominantly from Africa.

Genus *Acraea* (*Acraea issoria* Hubner and *Acraea (terpsicore) violae* Fabricius)

Quiz 20

Dark Pierrot - *Tarucus ananda* de Nicéville

Quiz 21

Golden Angle - *Caprona (ransonnetti) potiphera* Hewitson

Quiz 22

Giant Red Eye - *Gangara thyrsis* Fabricius

Quiz 23

Orchid Tit - *Chliaria othona* Hewitson

Quiz 24

Yellow Orange Tip - *Ixias (pyrene) sesia* Fabricius

Quiz 25

Large Salmon Arab - *Colotis (fausta) fulvia* Wallace

Quiz 26

Streaked Map - *Cyrestis (thyodamas) indica* Evans