


Noctuoidea: Erebidae: Herminiinae, Hypeninae, Hypocalinae

DOI: <https://dx.doi.org/10.4314/met.v31i3.12>

Ref. no.	Lepidoptera species	Host species (Family)	Locality	Date of collection (c), pupation (p), emergence (e)	Rearer	Final instar larva	Adult
Erebidae: Herminiinae							
L20170402-1V	<i>Nodaria melaleuca</i>	Detritus of various plants	Basson Street, Southcrest; Alberton; Gauteng; South Africa	c 2.4.2017 p ? e 23.11.2017	J. Balona		
AM044	<i>Simplicia extinctalis</i>	Various grasses (Poaceae)	Morgan's Bay; East London; Eastern Cape; South Africa	c 1.10.2017 p 18.10.2017 e 6.11.2017	A. Morton		
L20160713-1-1	<i>Simplicia extinctalis</i>	Dead leaves of <i>Jasminum polyanthum</i> and detritus? (Oleaceae)	Rhodes Avenue, Parktown; Johannesburg; Gauteng; South Africa	c 13.7.2016 p 20.8.2016 e 18.9.2016	J. Balona		
Erebidae: Hypeninae							
SBR084		<i>Dyschoriste nagchana</i> (Acanthaceae)	Private garden, bordering Roosfontein Nature Reserve, Dawncliffe, Westville; Durban; KwaZulu-Natal; South Africa	c 7.4.2019 p 11.4.2019 e 17.4.2019	S. Bradley		


Noctuoidea: Erebidae: Herminiinae, Hypeninae, Hypocalinae

DOI: <https://dx.doi.org/10.4314/met.v31i3.12>

M1245	<i>Ceraptila reniferalis</i>	<i>Riocreuxia picta</i> (Apocynaceae)	Mariepскоп Waterfall; Acornhoek; Mpumalanga; South Africa	c 19.3.2016 p 30.3.2016 e 13.4.2016	A. & I. Sharp		
SEW021	<i>Dichromia erastrialis</i>	<i>Didymodoxa caffra</i> (Urticaceae) Eggs of <i>Vanessa hippomene hippomene</i> (Nymphalidae)	Gillitts; Durban; KwaZulu-Natal; South Africa	c 9.1.2017 p 19.1.2017 e 23.1.2017	S. Woodhall		
M1595	<i>Proluta ethiopica</i> (det. H. Hacker)	<i>Triaspis glaucophylla</i> (Malpighiaceae)	Tshukudu Game Reserve; Hoedspruit; Limpopo; South Africa	c 15.12.2016 p 19.12.2016 e 29.12.2016	A. & I. Sharp		
M1679	<i>Rhynchina</i> sp.	<i>Indigofera filipes</i> (Fabaceae)	York; Hoedspruit; Limpopo; South Africa	c 10.3.2017 p 12.3.2017 e 20.3.2017	A. & I. Sharp		
M1824	<i>Rhynchina</i> sp.	<i>Indigofera filipes</i> (Fabaceae)	York; Hoedspruit; Limpopo; South Africa	c 7.6.2017 p 13.6.2017 e 29.6.2017	A. & I. Sharp		
Erebidae: Hypocalinae							
M1175bd	<i>Hypocala deflorata</i>	<i>Combretum hereroense</i> (Combretaceae)	Casketts, farm; Hoedspruit; Limpopo; South Africa	c 25.1.2016 p 16.2.2016 e 21.2.2016	A. & I. Sharp		
M1324	<i>Hypocala deflorata</i>	<i>Diospyros mespiliformis</i> (Ebenaceae)	Manyeleti Game Reserve; Hoedspruit; Mpumalanga; South Africa	c 26.4.2016 p 13.6.2016 e 20.6.2016	A. & I. Sharp		


Noctuoidea: Erebidae: Herminiinae, Hypeninae, Hypocalinae

DOI: <https://dx.doi.org/10.4314/met.v31i3.12>

M1201	<i>Hypocala rostrata</i>	<i>Diospyros whyteana</i> (Ebenaceae)	Glen Lyden (Franklyn Park); Kampersrus; Mpumalanga; South Africa	c 6.2.2016 p 18.2.2016 e 27.2.2016	A. & I. Sharp		
M1219	<i>Hypocala rostrata</i>	? <i>Euclea schimperi</i> (Ebenaceae)	Moholoholo; Kampersrus; Limpopo; South Africa	c 18.2.2016 p 26.2.2016 e 5.3.2016	A. & I. Sharp		
M1226	<i>Hypocala rostrata</i>	<i>Combretum hereroense</i> (Combretaceae)	Mauricedale; Malelane; Mpumalanga; South Africa	c 3.3.2016 p 12.3.2016 e 22.3.2016	A. & I. Sharp		
M1394, M1395	<i>Hypocala rostrata</i>	<i>Diospyros mespiliformes</i> (Ebenaceae)	Epsom (North); Hoedspruit; Limpopo; South Africa	c 5.10.2016 p 10.10.2016 e 21.10.2016	A. & I. Sharp		
M1443	<i>Hypocala rostrata</i>	<i>Euclea natalensis angustifolia</i> (Ebenaceae)	Thornybush Game Reserve; Hoedspruit; Limpopo; South Africa	c 23.10.2016 p 24.10.2016 e 2.11.2016	A. & I. Sharp		
M2078	<i>Hypocala rostrata</i>	<i>Antidesma venosum</i> (Euphorbiaceae)	Glencoe; Hoedspruit; Limpopo; South Africa	c 18.4.2018 p 22.4.2018 e 12.5.2018	A. & I. Sharp		
AM186b	<i>Hypocala rostrata</i>		Kameelfontein, farm; Pretoria; Gauteng; South Africa	c 22.10.2018 p 30.10.2018 e 16.11.2018	A. & I. Sharp		


Noctuoidea: Erebidae: Herminiinae, Hypeninae, Hypocalinae

DOI: <https://dx.doi.org/10.4314/met.v31i3.12>

AM240	<i>Hypocala rostrata</i>	<i>Euclea</i> sp. (Ebenaceae)	Kameelfontein, farm; Pretoria; Gauteng; South Africa	c 6.11.2018 p 16.11.2018 e 30.11.2018	A. & I. Sharp		
M2237	<i>Hypocala rostrata</i>	<i>Euclea natalensis angustifolia</i> (Ebenaceae)	Glen Lyden (Franklyn Park); Kampersrus; Mpumalanga; South Africa	c 24.11.2018 p 29.11.2018 e 9.12.2018	A. & I. Sharp		
M2340	<i>Hypocala rostrata</i>	<i>Diospyros lycioides</i> (Ebenaceae)	Groenvlei; Belfast; Mpumalanga; South Africa	c 21.1.2019 p 2.2.2019 e 11.2.2019	A. & I. Sharp		
M2360	<i>Hypocala rostrata</i>	<i>Euclea natalensis</i> (Ebenaceae)	Glen Lyden (Franklyn Park); Kampersrus; Mpumalanga; South Africa	c 24.1.2019 p 30.1.2019 e 12.2.2019	A. & I. Sharp		
M2361	<i>Hypocala rostrata</i>	<i>Diospyros</i> sp., <i>Euclea</i> sp. (Ebenaceae)	Glen Lyden (Franklyn Park); Kampersrus; Mpumalanga; South Africa	c 24.1.2019 p 28.1.2019 e 6.2.2019	A. & I. Sharp		
DVM01	<i>Hypocala rostrata</i>	<i>Diospyros lycioides</i> (Ebenaceae)	East London; Eastern Cape; South Africa	c 19.4.2019 p 2.5.2019 e 11.5.2019	D. Muller		
18HSS297	<i>Hypocala rostrata</i>	<i>Diospyros lycioides</i> (Ebenaceae)	Hornbill Lodge; Magaliesburg; Gauteng; South Africa	c 2.2.2019 p 18.2.2019 e 9.3.2019	H. S. Staude		


Noctuoidea: Erebidae: Herminiinae, Hypeninae, Hypocalinae

DOI: <https://dx.doi.org/10.4314/met.v31i3.12>

L20170114-5	<i>Hypocala rostrata</i>	<i>Diospyros whyteana</i> (in leaf fold) (Ebenaceae)	Rhodes Avenue, Parktown; Johannesburg; Gauteng; South Africa	c 14.1.2017 p 26.1.2017 e 13.2.2017	J. Balona		
L20170202-2	<i>Hypocala rostrata</i>	<i>Diospyros whyteana</i> (Ebenaceae)	Rhodes Avenue, Parktown; Johannesburg; Gauteng; South Africa	c 2.2.2017 p 22.2.2017 e 16.3.2017	J. Balona		
L20170305-1	<i>Hypocala rostrata</i>	<i>Diospyros whyteana</i> (Ebenaceae)	Rhodes Avenue, Parktown; Johannesburg; Gauteng; South Africa	c 5.3.2017 p 4.4.2017 e 5.5.2017	J. Balona		
L20190120-5V	<i>Hypocala rostrata</i>	<i>Diospyros lycioides</i> <i>lycioides</i> , <i>D. whyteana</i> (Ebenaceae)	Basson Street, Southcrest; Alberton; Gauteng; South Africa	c 20.1.2019 p 7.2.2019 e 23.2.2019	J. Balona		
L20190120-6V	<i>Hypocala rostrata</i>	<i>Diospyros lycioides</i> <i>lycioides</i> , <i>D. whyteana</i> (Ebenaceae)	Basson Street, Southcrest; Alberton; Gauteng; South Africa	c 20.1.2019 p 2.2.2019 e 23.2.2019	J. Balona		
L20190120-7V	<i>Hypocala rostrata</i>	<i>Diospyros lycioides</i> <i>lycioides</i> , <i>D. whyteana</i> (Ebenaceae)	Basson Street, Southcrest; Alberton; Gauteng; South Africa	c 20.1.2019 p 2.2.2019 e 23.2.2019	J. Balona		

Noctuoidea: Erebidae: Herminiinae, Hypeninae, Hypocalinae

DOI: <https://dx.doi.org/10.4314/met.v31i3.12>

PW018	<i>Hypocala rostrata</i>	<i>Diospyros lycioides guerkei</i> (Ebenaceae)	Garden; Irene; Gauteng; South Africa	c 8.1.2017 p 18.1.2017 e 11.2.2017	P. Webb		
PW015	<i>Hypocala rostrata</i>	<i>Diospyros lycioides guerkei</i> (Ebenaceae)	Garden; Irene; Gauteng; South Africa	c 6.1.2017 p 11.1.2017 e 25.1.2017	P. Webb		
QG007	<i>Hypocala rostrata</i>	<i>Diospyros lycioides</i> (Ebenaceae)	Beacon Bay; East London; Eastern Cape; South Africa	c 3.4.2019 p 15.4.2019 e 30.4.2019	Q. Grobler		
QG009	<i>Hypocala rostrata</i>	<i>Diospyros lycioides</i> (Ebenaceae)	Beacon Bay; East London; Eastern Cape; South Africa	c 6.4.2019 p 15.4.2019 e 1.5.2019	Q. Grobler	