NOTES ON SOME BUTTERFLIES OF THE NGARA DISTRICT OF TANZANIA WITH A LIST OF THOSE RECORDED

L. A. HALDANE

The following notes are based on a small collection made in 1948 and 1949 and vegetational and faunal changes may well have occurred since then. Collecting was undertaken only sporadically and as opportunity offered and achieved a far from complete record of butterflies in the area, Lycaenids and Hesperiids in particular being poorly represented. Sufficient species were however taken to give a fair indication of relationships with adjoining areas. A few records are, I think, new to the Tanzania list.

The Ngara district, with an area of 1,045 sq. miles, lies between fifty and eighty miles to the west of the southern end of Lake Victoria. The altitude varies from 4,200 to 6,000 feet a.s.l. and the rainfall, which occurs mainly between October and April, averages about forty inches a year.

The country falls into five main zones:

HIGHLANDS: These lie between 5,500 and 6,000 feet a.s.l., mostly in the form of ridges on a SW/NE axis, outliers to the main body of the Burundi uplands. These ridges are generally open and grass-covered but with patches of stunted thorn and other trees. Antanartia abyssinica Fld., Colias electo L. and Pontia helice johnstoni Crowley occur here. In Bugufi in the north, this zone is heavily populated. Extensive plantations of bananas and coffee intermingled with figs and other trees have given shelter to indigenous vegetation which has been burned off elsewhere. As a result many forest margin species from the next zone are encountered here as well as the usual open country populations.

MIDDLE LEVELS: The greater part of the district lies between 4,500 and 5,500 feet and is covered with trees, more or less thickly distributed, with a strong growth of tall grass, annually burned, below. Small pockets of evergreen forest remain here and there and narrow and discontinuous strips of fringing forest in some of the valleys extend through many parts of this zone. While therefore the population is mainly that of open or sylvan country the denser areas support such forest-margin species as Tirumala limniace petiverana Dbl. & Hew., Amauris n. niavius L., Acraea z. zetes L., Acraea a. asboloplintha Karsch, A. s. sotikensis E. Shpe., A. p. perenna Dbl. & Hew., A. johnstoni butleri Aur., Charaxes c. castor Cr., Ch. p. pollux Cr., Ch. dilutus Rths., Ch. etheocles ochracea Roths., Precis natalica Fld., Asterope garega Karsch, Vannessula milca latifasciata Tbt., Pentila p. peucetia Hew., Appias epaphia orbona Bsd., Mylothris poppea Cr., Nepheronia argia varia Trim.. Papilio d. dardanus Brown, P. phorcas congoanus Rths., P. bromius chrapkowskoides Storace, P. nireus Ivaeus Dbl., and Graphium ridlevanus White.

SWAMPS: Many of the broader valleys in both the above zones contain perenially wet grasslands shading into marsh. Here Acraea acerata Hew., A. ventura Hew., Catacroptera cloanthe Cr., Precis ceryne Bsd., Mylothris bernice rubricosta Mab. Eurema hapale Mab. and Metisella midas Btl. occur.

LOWLAND FOREST: The deep gorge of the Ruvuvu river cuts through the district at just over 4,000 feet and along its length, and along the lower reaches of some of its tributaries, small stretches of evergreen forest are to be found where plentiful groundwater supplements the rainfall. The greatest extent of forest occurs at the Russumo Falls in the north-east of the district just below the juction of the Ruyuyu and Kagera rivers. This latter forms part of the northern boundary of the district

and flows through a broad belt of papyrus from which the occasional forested island rises a few feet above the level of the swamp. A very brief visit to this zone produced Amauris 1. tartarea Mab, Banatistes quadricolor latifasciata E. Shpe., Benatistes p. pogge Dew., Acraea e. egina Cr., Precis westermanni West., Abisara rogersi Druce and Papillo zoroastres joiceyi Gab.

PLAINS: In the south-eastern corner the country falls a few hundred feet, but fairly sharply, to form part of the vast sylvan area which runs south from Lake Victoria through western Tanzania. Among the larger species *Charaxes guderiama* Dew.,

Ch. ethalion Bsd., Graphium policenes Cr. and G. antheus Cr. are typical.

GEOGRAPHICAL DISTRIBUTION

The district forms part of the transitional area between the plains of western Tanzania and the high country which runs north through Burundi and Rwanda to Kabale and the Ruwenzoris in western Uganda. As with the birds¹ affinities are predominantly East African. Some 92 out of 146 species identified from Ngara occur in the same races and forms in Rhodesia. While 28 of these are fairly ubiquitous Ethiopian species, in the main they are typical of the sylvan area which extends a

thousand miles southwards from Lake Victoria.

Of the remaining species one group is found particularly on the northern and western edges of this area, distributed from Angola through Burundi, Rwanda, Uganda, Kenya west of the Rift Valley, and as far as Abyssinia in some instances. Ngara representatives of this group include Acraea e. egina Cr., A. natalica abadima Ribbe, A. s. sorikensis E. Shpe., A. sentura Hew., Charaxes dilutus Rths., Precis sophia infracta Btl., Bicychus vulgaris Btl., Neocoenyra cooksoni Ham., Belenois rubrosignata Weym., Colotis eucharis exame Klug, C. aurigineus Btl., C. heteara Gerst., and Metisella midas Btl. Of more limited distribution within this area, being largely confined to western Kenya, Uganda and north-western Tanzania are Bematistes quadricolor latefasciata E. Shpe., Acraea a. asboloplintha Karsch, Bicyclus saussurei Drury, P. bromius chrapkowskoides Storace, and P. zoroastres joiceyi Gab.

West African influences are seen from the following which are found from Senegal to the Congo and Uganda. Anauris n. mainus L., 4. t. tartarea Mab., Bematistes p. poggei Dew., Acraea z. zetes L., A. p. perenna Dbl. & Hew., A. Johnstoni butleri Aur., Charaxes c. castor Cr., Ch. p. pollux Cr., Precis wetsermanni West., Vanessuda milea lairlasciata Tbt., Bicyclus campa Karsch, Abisara rogersi Druce, Anthene crawshayi Bil., Mylothris poppea Cr., Belenois theora lorizingi Suff., Papilio d. dardamus Brown, P. phorcas congoamus Rths., and Graphium ridleyamus White. Again West African, from the Cameroons to Uganda and Abyssinia, are Asterope garega Karsch, Ariande pagenstecheri Suff., Precis pelarga Fab., Belenois subeida Feld., Belenois

solilucis Btl. and Leptosia medusa Cr.

The butterfly population of the more open formations is chiefly that of the southern sylvan zone¹ represented by 67 out of 89 species with, for example, Graphium pitades represented by the eastern and southern race angalanus Goeze rather than by race pitades Fab. which occurs in what are comparatively nearby regions of Uganda. Butterflies associated with forests or forest margins show affinities with the western lowland forest zone², some 32 out of 47. Many of these occur also on Ukerewe Island off the Bukboa shores of Lake Victoria, though Benutistes p. nelsoni Sm. & Kby. which occurs there⁴ is replaced by the Congolese race pogget Dew. in Ngara. In general the picture seems to be one of a withdrawal of the forests towards the Congo basin with butterflies of the open formations pressing in from the south and east to fill the gap. Meanwhile the western forest species seem likely to have an increasingly precarious future to look forward to, reliant as they are on the tenuous thread of forests along the river valleys.

LIST OF BUTTERFLIES RECORDED IN THE NGARA DISTRICT

DANAIDAE

Danaus chrysippus L., Tirumala limniace petiverana Dbl. & Hew., Amauris n. niavius L., Amauris t. tartarea Mab.

ACRAEIDAE

Benatistes quadricolor latifasciata E. Shpe, B.p., pogge i Dew., Aeraea z. zetes L., A. e. egiua Cr. & I., harrisoni E. Shpe., A natalia a badalma Ribbe, A. asabafpilinta kasabafpilinta Karsch, A excedul L., A. s. sofikensis E. Shpe. A. cabira Hyff. A. acerata Hew., A. eponina Cr., A. ventura Hew., A. p. perenna Dbl. & Hew., A. folmstont bulleri Aur.

NYMPHALIDAE

Charaxes varanes vologeves Mab., Clt. caudiope Gdt., Ch. e. castor Ct., Ch. p., pollux Ct., Ch. diluxes Rtts., Ch. achienemes Fld., Ch. guderiuna Dew., Ch. viola kirk Bll., Ch. viola vussoni van Som., & J., Ch. etheocles ochracea Roths., Ch. ethelion Bsd., Crenidominas concordia Hpfl., Hamanumlad adealus Fab., Aterica galene Brown, Neptis saclean amapeses Hpfl. N. jordani Newe, N. latari Over, N. lativitata Over, N. lativitata Over, N. lativitata Over, N. altarivitata Over, N. al

SATYRIDAE

Melanitis leda Dry., Gnophodes parmeno diversa Btl., Bicyclus safitza West., B. campa Karsch, B. vulgaris Btl., B. angulosus Btl., B. sanssurei Dry., Henotesia perspicua Trim., Neocoenyra gregorii Btl., N. cooksom Hamltn., Ythina asterope Klug, Y. impura Elw. & Edw., Y. albida Btl.

RIODINIDAE

Abisara rogersi Druce.

LYCAENIDAE

Ornipholidotos peucetia peucetia Hew., Lachmoneema bibulus Fab., Virachola antalus Hpff., Hypolycaena philippus Fab., H. buxtoni Hew., Spindasis nuozambica Bert., Axiocerses harpax Fab., Anthene crawshayi Bl., A. definia Bl., Syndraveus telicamus Lang.

PIERIDAE

Appias epaphia orbana Bsd., Belenois gidica GGI, B. creona Cr., B. aurota Fab., B. zochalia I. tange-nikae Lauz, B. ruhrosignau Weym, B. subedia Feld., B. theroa lorzingi Sulf., B. sollineis BlI, Dixeia orobona vidua BlI, D. pigea Bsd., & f. ruhrobasalis Lauz, Mylothris ciloris agadina Cr., M. poppea Cr., I. rinkensis Newse, M. bermice rubricosta Mab., Leptosia medusa Cr., L. alcesta Stoll, Pontia helice johnstond Crowley, Pinacopteryx eriphia GdI, Colotis aurigineus BlI, C. helacara Gerst, C. dance Fab., C. eachor Grow, F. Klug, C. Moreo, C. Carbon Grow, C. eachor Grow, F. Klug, C. Moreo, C. Carbon Grow, C. eachor Grow, C. Carbon Grow, C. Carbon

PAPILIONIDAE

Papilio d. dardamus Brown, P. phorcas congoanus Rths., P. bromius chrapkowskoides Storace, P. nireus Iyaeus Dbl., P. demodocus Espr. zoroastres joiceyi Gab., Graphum pylades angolanus Goeze, G. ridleyanus White, G. leonidas Fab., G. policenes Cr., G. antheus Cr.,

HESPERIIDAE

Tagiades flesus Fab., Eretis lugens Rog., Abantis zambesiaca West., Spialia dromus Plötz, Metisella midas Btl., M. orientalis Aur., Ampittia capenas Hew., Kedestes mohozutza Wall., Borbo mathias Fab.

ACKNOWLEDGEMENTS

I am most grateful to Mr. T. G. Howarth of the British Museum (Natural History) for considerable help with determinations.

REFERENCES

- 1 HALDANE, L. A., 1951, Birds of the Ngara District, T.N.R. 30.
 2 PINHY, E. C. G., 1949, Butterflies of Rhodesia.
 3 CARCASSON, R. H., 1964. A Preliminary Survey of the Zoogeography of African Butterflies. E. Afr.
 Wild. J. 2.
 4 CARCASSON, R. H., 1961, Acreae Butterflies of E. Africa. J.E. Afr. nat. Hist. Soc. Supp. 8.

(Received 1st July, 1968)