


Noctuoidea: Erebidae: Lymantriinae, Rivulinae, Scoliopteryginae, Thiacidinae, Tinoliinae, Toxocampinae, undetermined subfamily

DOI: <https://dx.doi.org/10.4314/met.v31i3.13>

Ref. no.	Lepidoptera species	Host species (Family)	Locality	Date of collection (c), pupation (p), emergence (e)	Rearer	Final instar larva	Adult
Erebidae: Lymantriinae							
AM075		<i>Euryops pectinatus</i> (Asteraceae)	Dido Valley, Simonstown; Cape Town; Western Cape; South Africa	c 13.10.2017 p 26.10.2017 e 27.5.2018	A. Morton		 Wingless female?
L20180818-1		(Asteraceae)	Swartriet Farm; Vredenburg; Western Cape; South Africa	c 18.8.2018 p 28.8.2018 e 17.5.2019	J. Balona		
SBR098		<i>Dombeya tiliacea</i> (Malvaceae)	Palmiet Nature Reserve, Westville; Durban; KwaZulu-Natal; South Africa	c 14.4.2019 p 22.4.2019 e 12.5.2019	S. Bradley		
SM623	<i>Aroa anthora</i>	<i>Diospyros lycioides lycioides</i> (Ebenaceae)	Bastervoetpad Pass; Ugie; Eastern Cape; South Africa	c 29.12.2014 p 16.1.2015 e 5.10.2015	S. Mecenero		
AM087	<i>Bracharoa dregei</i>	<i>Eriocephalus racemosus</i> (Asteraceae)	Welcome Glen, Glencairn; Cape Town; Western Cape; South Africa	c 13.10.2018 p 16.10.2018 e 27.10.2018	A. Morton		


Noctuoidea: Erebidae: Lymantriinae, Rivulinae, Scolipteryginae, Thiacidinae, Tinoliinae, Toxocampinae, undetermined subfamily

DOI: <https://dx.doi.org/10.4314/met.v31i3.13>

16HSS113	<i>Bracharoa dregei</i>	<i>Osteospermum moniliferum</i> (Asteraceae)	Sasol; George; Western Cape; South Africa	c 22.12.2016 p 27.12.2016 e 31.12.2016	H. S. Staude		
16HSS115	<i>Bracharoa dregei</i>	Cultivated <i>Gazania</i> sp. (on flower petals) (Asteraceae)	Sasol; George; Western Cape; South Africa	c 22.12.2016 p 31.12.2016 e 7.1.2017	H. S. Staude		
mb-140327-1	<i>Bracharoa dregei</i>	<i>Berzelia abrotanoides</i> (Bruniaceae)	Kleinmond; Western Cape; South Africa	c 27.3.2014 p 9.4.2014 e 29.4.2014	M. Brink		
mb-190113-8	<i>Bracharoa dregei</i>	<i>Aspalathus</i> sp. (Fabaceae)	Lourensford Estate; Somerset West; Western Cape; South Africa	c 13.1.2019 p 20.1.2019 e 31.1.2019	M. Brink		
mb-190426-7	<i>Bracharoa dregei</i>	Did not feed, found cocooning on Proteaceae	Steenbras Nature Reserve; Gordon's Bay; Western Cape; South Africa	c 26.4.2019 p 27.4.2019 e 8.5.2019	M. Brink		
16HSS82	<i>Bracharoa quadripunctata</i>	<i>Rhyncosia monophylla</i> (Fabaceae)	Golden Valley, farm; Magaliesburg; Gauteng; South Africa	c 26.11.2016 p 1.12.2016 e 8.12.2016	H. S. Staude		
18HSS439	<i>Bracharoa quadripunctata</i>	<i>Clematis villosa</i> (Ranunculaceae)	Hornbill Lodge; Magaliesburg; Gauteng; South Africa	c 30.3.2019 p 2.4.2019 e 17.4.2019	H. S. Staude		


Noctuoidea: Erebidae: Lymantriinae, Rivulinae, Scoliapteryginae, Thiacidinae, Tinoliinae, Toxocampinae, undetermined subfamily

DOI: <https://dx.doi.org/10.4314/met.v31i3.13>

AM052	<i>Bracharoa</i> sp.	<i>Acacia saligna</i> (Fabaceae)	Welcome Glen, Glencairn; Cape Town; Western Cape; South Africa	c 4.11.2017 p 11.11.2017 e 5.12.2017	A. Morton		
AM035	<i>Bracharoa</i> sp.	<i>Osteospermum moniliferum</i> (Asteraceae)	Glencairn; Cape Town; Western Cape; South Africa	c ? p 15.10.2016 e 9.11.2016	A. Morton		
18HSS474	<i>Bracharoa</i> sp.	<i>Osteospermum moniliferum</i> (Asteraceae)	Bergplaas; Hoekwil; Western Cape; South Africa	c 21.5.2019 p 30.5.2019 e 10.6.2019	H. S. Staude		
18HSS445	<i>Bracharoa</i> sp.	<i>Spinacia oleracea</i> (Amaranthaceae)	Golden Valley, farm; Magaliesburg; Gauteng; South Africa	c 31.3.2019 p 8.4.2019 e 23.4.2019	H. S. Staude		
magrietb-151014-2	<i>Bracharoa</i> sp.	<i>Thesium</i> sp. (Santalaceae)	Betty's Bay commonage near Hangklip bend; Betty's Bay; Western Cape; South Africa	c 14.10.2015 p 26.10.2015 e 3.11.2015	M. Brink		 wingless female
mb-190106-1	<i>Bracharoa</i> sp.	<i>Aulax umbellata</i> (Proteaceae)	Kleinmond contour path; Kleinmond; Western Cape; South Africa	c 6.1.2019 p 20.1.2019 e 27.1.2019	M. Brink		


Noctuoidea: Erebidae: Lymantriinae, Rivulinae, Scoliapteryginae, Thiacidinae, Tinoliinae, Toxocampinae, undetermined subfamily

DOI: <https://dx.doi.org/10.4314/met.v31i3.13>

mb-151023-1	<i>Bracharoa</i> sp.	<i>Erica serrata</i> (Ericaceae)	Kleinmond contour path; Kleinmond; Western Cape; South Africa	c 23.10.2015 p 27.10.2015 e 3.11.2015	M. Brink		
AM029	<i>Bracharoa tricolor</i>	<i>Carpobrotus edulis</i> (Aizoaceae)	Muizenberg; Western Cape; South Africa	c ? p 15.5.2016 e 14.6.2016	A. Morton		
MM083	<i>Bracharoa tricolor</i>	<i>Malephora</i> sp., <i>Drosanthemum</i> <i>hispidum</i> , <i>Drosanthemum</i> cf. <i>hispidum</i> , <i>Drosanthemum</i> <i>globosum</i> (Aizoaceae)	Rietvlei No. 2, farm; Montagu; Western Cape; South Africa	c 17.5.2017 p 25.5.2017 e ?	M. Maclean		 wingless female
M2057	<i>Cropera testacea</i>	<i>Eragrostis</i> sp. (Poaceae)	Santawari Game Farm (Guernsey); Hoedspruit; Limpopo; South Africa	c 11.4.2018 p 25.4.2018 e 30.4.2018	A. & I. Sharp		
SBR002	<i>Eudasychira georgiana</i> <i>georgiana</i>	<i>Millettia grandis</i> (Fabaceae)	Westville; Durban; KwaZulu-Natal; South Africa	c 5.2.2017 p 6.2.2017 e 13.2.2017	S. Bradley		
SBR017	<i>Eudasychira georgiana</i> <i>georgiana</i>	<i>Schotia brachypetala</i> (Fabaceae)	Westville; Durban; KwaZulu-Natal; South Africa	c 9.6.2018 p 13.6.2018 e 25.6.2018	S. Bradley		

Noctuoidea: Erebidae: Lymantriinae, Rivulinae, Scoliapteryginae, Thiacidinae, Tinoliinae, Toxocampinae, undetermined subfamily

DOI: <https://dx.doi.org/10.4314/met.v31i3.13>

SBR018	<i>Eudasychira georgiana georgiana</i>	<i>Schotia brachypetala</i> (Fabaceae)	Westville; Durban; KwaZulu-Natal; South Africa	c 23.7.2018 p 25.7.2018 e 6.8.2018	S. Bradley		
AM177	<i>Eudasychira poliotis</i>	<i>Parinari capensis</i> (Chrysobalanaceae)	Kameelfontein, farm; Pretoria; Gauteng; South Africa	c 13.10.2018 p 15.10.2018 e 27.10.2018	A. & I. Sharp		
M2359	<i>Eudasychira poliotis</i>	<i>Parinari curatellifolia</i> (Chrysobalanaceae)	Glen Lyden (Franklyn Park); Kampersrus; Mpumalanga; South Africa	c 24.1.2019 p 26.1.2019 e 5.2.2019	A. & I. Sharp		
M1686	<i>Euproctis bicolor</i>	<i>Solanum rigescens</i> (Solanaceae)	Tshukudu Game Reserve; Hoedspruit; Limpopo; South Africa	c 21.3.2017 p 24.3.2017 e 7.4.2017	A. & I. Sharp		
AM42	<i>Euproctis bicolor</i>	<i>Ochna pulchra</i> (Ochnaceae)	Kameelfontein, farm; Pretoria; Gauteng; South Africa	c 28.10.2017 p 11.11.2017 e 30.11.2017	A. & I. Sharp		
AM71	<i>Euproctis bicolor</i>	<i>Burkea africana</i> (Fabaceae)	Kameelfontein, farm; Pretoria; Gauteng; South Africa	c 5.11.2017 p 15.11.2017 e 5.12.2017	A. & I. Sharp		
AM67	<i>Euproctis bicolor</i>	<i>Diplorhynchus condylocarpon</i> (Apocynaceae)	Kameelfontein, farm; Pretoria; Gauteng; South Africa	c 5.11.2017 p 14.11.2017 e 7.12.2017	A. & I. Sharp		
AM249	<i>Euproctis bicolor</i>	<i>Mundulea sericea</i> (Fabaceae)	Kameelfontein, farm; Pretoria; Gauteng; South Africa	c 8.11.2018 p 12.11.2018 e 29.11.2018	A. & I. Sharp		


Noctuoidea: Erebidae: Lymantriinae, Rivulinae, Scoliopteryginae, Thiacidinae, Tinoliinae, Toxocampinae, undetermined subfamily

DOI: <https://dx.doi.org/10.4314/met.v31i3.13>

BA002	<i>Euproctis bicolor</i>	Did not feed	Kudu River Valley, Mooketsi; Tzaneen; Limpopo; South Africa	c 19.11.2016 p 21.11.2016 e 12.12.2016	B. Altenroxel		
16HSS61	<i>Euproctis bicolor</i>	<i>Punica granatum</i> (flowers and fruit) (Lythraceae)	Golden Valley, farm; Magaliesburg; Gauteng; South Africa	c 10.11.2016 p 23.11.2016 e 20.12.2016	H. S. Staude		
18HSS68	<i>Euproctis bicolor</i>	<i>Ziziphus mucronata</i> (Rhamnaceae)	Breedt's Nek, north, Magaliesberg; Magaliesburg; North West; South Africa	c 27.10.2018 p 29.11.2018 e 17.12.2018	H. S. Staude		
L20181107-1V	<i>Euproctis bicolor</i>	<i>Ochna</i> sp. (Ochnaceae)	Rhodes Avenue, Parktown; Johannesburg; Gauteng; South Africa	c 7.11.2018 p 19.11.2018 e 9.12.2018	J. Balona		
CRM-05	<i>Euproctis cf. crocata</i>	(Fabaceae)	Hermannsburg; KwaZulu-Natal; South Africa	c 30.10.2018 p 4.11.2018 e 1.12.2018	C. Risch		
16HSS13	<i>Euproctis haemodetes</i>	<i>Quercus serrata</i> (Fagaceae)	Duif Street; Hoekwil; Western Cape; South Africa	c 7.10.2016 p 26.10.2016 e 10.11.2016	H. S. Staude		


Noctuoidea: Erebidae: Lymantriinae, Rivulinae, Scolipteryginae, Thiacidinae, Tinoliinae, Toxocampinae, undetermined subfamily

DOI: <https://dx.doi.org/10.4314/met.v31i3.13>

SM625	<i>Euproctis nigripuncta</i>	<i>Prunus persica</i> (Rosaceae)	Picnic site, Midmar Dam; Howick; KwaZulu-Natal; South Africa	c 4.1.2015 p 16.1.2015 e 27.1.2015	S. Mecenero		
SM626	<i>Euproctis nigripuncta</i>	<i>Platanus × hispanica</i> (Platanaceae)	Picnic site, Midmar Dam; Howick; KwaZulu-Natal; South Africa	c 4.1.2015 p 16.1.2015 e 10.2.2015	S. Mecenero		
MJB004	<i>Euproctis punctifera</i>	<i>Dichrostachys cinerea</i> (Fabaceae)	St Lucia; KwaZulu-Natal; South Africa	c 20.9.2017 p 26.9.2017 e 20.10.2017	M. J. Botha		
MJB015	<i>Euproctis punctifera</i>	<i>Vachellia kosiensis</i> (Fabaceae)	St Lucia; KwaZulu-Natal; South Africa	c 20.2.2018 p 23.2.2018 e 13.3.2018	M. J. Botha		
MJB072 (2)	<i>Euproctis punctifera</i>	<i>Psydrax</i> sp. (Rubiaceae)	St Lucia; KwaZulu-Natal; South Africa	c 23.2.2019 p 26.2.2019 e 21.3.2019	M. J. Botha		
MJB049	<i>Euproctis punctifera</i>	<i>Kraussia floribunda</i> (Rubiaceae)	St Lucia; KwaZulu-Natal; South Africa	c 11.11.2018 p 30.11.2018 e 19.12.2018	M. J. Botha		
SBR010	<i>Euproctis punctifera</i>	<i>Osteospermum moniliferum</i> (Asteraceae)	Westville; Durban; KwaZulu-Natal; South Africa	c 25.11.2017 p 29.11.2017 e 27.12.2017	S. Bradley		


Noctuoidea: Erebidae: Lymantriinae, Rivulinae, Scolipteryginae, Thiacidinae, Tinoliinae, Toxocampinae, undetermined subfamily

DOI: <https://dx.doi.org/10.4314/met.v31i3.13>

SBR111	<i>Euproctis punctifera</i>	<i>Berkheya</i> sp. (Asteraceae)	Private garden, bordering Roosfontein Nature Reserve, Dawncliffe, Westville; Durban; KwaZulu-Natal; South Africa	c 8.5.2019 p 10.5.2019 e 4.6.2019	S. Bradley		
17HSS257	<i>Euproctis subalba</i>	<i>Gymnosporia buxifolia</i> (Celastraceae)	Maloney's Eye, farm; Magaliesburg; Gauteng; South Africa	c 28.1.2018 p 14.2.2018 e 28.2.2018	H. S. Staude		
L20170213-2	<i>Euproctis subalba</i>	<i>Searsia</i> sp. (Anacardiaceae)	Rhodes Avenue, Parktown; Johannesburg; Gauteng; South Africa	c 13.2.2017 p 23.2.2017 e 12.3.2017	J. Balona		
L20170529-1	<i>Euproctis subalba</i>	<i>Searsia</i> sp. (Anacardiaceae)	Rhodes Avenue, Parktown; Johannesburg; Gauteng; South Africa	c 29.5.2017 p 9.7.2017 e 12.8.2017	J. Balona		
QG003	<i>Euproctis terminalis</i>	<i>Rhoiacarpos capensis</i> (Santalaceae)	Beacon Bay; East London; Eastern Cape; South Africa	c 3.12.2018 p 18.12.2018 e 7.1.2019	Q. Grobler		
BA003	<i>Hemerophanes libyra flammeola</i>	<i>Combretum zeyheri</i> (Combretaceae)	Kudu River Valley, Mooketsi; Tzaneen; Limpopo; South Africa	c 18.12.2016 p 6.1.2017 e 20.1.2017	B. Altenroxel		
18HSS153	<i>Knappetra fasciata stellata</i>	<i>Vangueria infausta</i> (Rubiaceae)	Breedt's Nek, north, Magaliesberg; Magaliesburg; North West; South Africa	c 17.11.2018 p 12.12.2018 e 5.1.2019	H. S. Staude		


Noctuoidea: Erebidae: Lymantriinae, Rivulinae, Scoliopteryginae, Thiacidinae, Tinoliinae, Toxocampinae, undetermined subfamily

DOI: <https://dx.doi.org/10.4314/met.v31i3.13>

18HSS142	<i>Knappetra fasciata stellata</i>	<i>Grewia occidentalis</i> (Malvaceae)	Breedt's Nek, north, Magaliesberg; Magaliesburg; North West; South Africa	c 17.11.2018 p 3.1.2019 e 20.1.2019	H. S. Staude		
16HSS160b	<i>Lacipa gemmata</i>	<i>Ursinia nana</i> (flowers and leaves) (Asteraceae)	Steenkoppies, farm; Magaliesburg; Gauteng; South Africa	c 28.2.2017 p 4.3.2017 e 15.3.2017	H. S. Staude		
M2441	<i>Lacipa gracilis</i>		York; Hoedspruit; Limpopo; South Africa	c 23.2.2019 p 26.2.2019 e 17.3.2019	A. & I. Sharp		
18HSS162	<i>Lacipa gracilis</i>	<i>Ipomoea obscura</i> (flowers) (Convolvulaceae)	Steenkoppies, farm; Magaliesburg; Gauteng; South Africa	c 21.11.2018 p 29.11.2018 e 23.12.2018	H. S. Staude		
MM063	<i>Lacipa picta</i>	<i>Eriocephalus africanus</i> , <i>Dimorphotheca sinuata</i> / <i>Malephora</i> sp. / <i>Lavandula</i> sp. (flowers) (Asteraceae / Aizoaceae / Lamiaceae)	Die Eike, farm; Robertson (Rooiberg); Western Cape; South Africa	c 16.7.2016 p 12.9.2016 e 20.10.2016	M. Maclean		
MM092	<i>Lacipa picta</i>	<i>Malephora</i> sp., <i>Acrodon purpureostyla</i> / <i>Hibiscus</i> sp. / <i>Curio</i> (<i>Senecio</i>) <i>radicans</i> / <i>Crassula ovata</i> / <i>Oxalis pes-caprae</i> (reared <i>ab ovum</i>) (flowers) (Aizoaceae / Malvaceae / Asteraceae / Crassulaceae / Oxalidaceae)	Rietvlei No. 2, farm; Montagu; Western Cape; South Africa	c 25.4.2017 p 5.8.2017 e 11.12.2017	M. Maclean		


Noctuoidea: Erebidae: Lymantriinae, Rivulinae, Scoliopteryginae, Thiacidinae, Tinoliinae, Toxocampinae, undetermined subfamily

DOI: <https://dx.doi.org/10.4314/met.v31i3.13>

MM101	<i>Lacipa picta</i>	<i>Malephora</i> sp., <i>Acrodon purpureostyla</i> / <i>Hibiscus</i> sp. / <i>Curio</i> (<i>Senecio</i>) <i>radicans</i> / <i>Crassula ovata</i> / <i>Oxalis pes-caprae</i> (reared <i>ab ovum</i>) (flowers) (Aizoaceae / Malvaceae / Asteraceae / Crassulaceae / Oxalidaceae)	Rietvlei No. 2, farm; Montagu; Western Cape; South Africa	c 25.4.2017 p 5.8.2017 e 8.4.2018	M. Maclean		
16HSS05	<i>Lacipa</i> sp.?	<i>Calobota sericea</i> (Fabaceae)	Kamiesberg; Kamieskroon; Northern Cape; South Africa	c 9.9.2016 p 25.9.2015 e 3.6.2017	H. S. Staude		
MJB030	<i>Laelia albimaculata</i>	<i>Allophylus natalensis</i> (Sapindaceae)	Cape Vidal; St Lucia, Mtubatuba; KwaZulu-Natal; South Africa	c 11.8.2018 p 19.8.2018 e 31.8.2018	M. J. Botha		
17HSS101	<i>Laelia extatura</i>	<i>Combretum molle</i> (Combretaceae)	Lapalala Wilderness, Melkrivier; Vaalwater; Limpopo; South Africa	c 15.11.2017 p 25.11.2017 e 17.12.2017	H. S. Staude		
18HSS425	<i>Laelia extorta</i>	<i>Ficus ingens</i> (Moraceae)	Hornbill Lodge; Magaliesburg; Gauteng; South Africa	c 25.3.2019 p 5.5.2019 e 24.9.2019	H. S. Staude		
PE005	<i>Laelia extorta</i>	Did not feed	Towla HQ, Buby Valley Conservancy; Bulawayo; Zimbabwe	c 12.5.2017 p 13.5.2017 e ~7.2.2018	P. English		


Noctuoidea: Erebidae: Lymantriinae, Rivulinae, Scoliapteryginae, Thiacidinae, Tinoliinae, Toxocampinae, undetermined subfamily

DOI: <https://dx.doi.org/10.4314/met.v31i3.13>

M518	<i>Laelia fracta</i>	<i>Phoenix reclinata</i> (pupated before photographed, but definitely fed on plant) (Areaceae)	Malala Lodge; Hluhluwe; KwaZulu-Natal; South Africa	c 19.11.2013 p 20.11.2013 e 28.11.2013	A. & I. Sharp		
QG004	<i>Laelia fusca</i>	<i>Mimusops zeyheri</i> , <i>Sideroxylon inerme</i> (Sapotaceae)	Beacon Bay; East London; Eastern Cape; South Africa	c 20.1.2019 p 25.1.2019 e 4.2.2019	Q. Grobler		
QG020	<i>Laelia lunensis</i>	<i>Allophylus natalensis</i> (Sapindaceae)	Beacon Bay; East London; Eastern Cape; South Africa	c 4.5.2019 p 14.5.2019 e 23.5.2019	Q. Grobler		
QG024	<i>Laelia lunensis</i>	<i>Sclerocaya birrea</i> (Anacardiaceae)	Beacon Bay; East London; Eastern Cape; South Africa	c 18.5.2019 p 19.5.2019 e 2.6.2019	Q. Grobler		
18HSS240	<i>Laelia municipalis</i>	<i>Vachellia karroo</i> (Fabaceae)	Maloney's Eye, farm; Magaliesburg; Gauteng; South Africa	c 14.1.2019 p 28.1.2019 e 12.2.2019	H. S. Staude		
magrietb-170114-4, magrietb-170114-3	<i>Laelia</i> sp.	<i>Sideroxylon inerme</i> (Sapotaceae)	Coastal reserve path; Kleinmond; Western Cape; South Africa	c 14.1.2017 p 27.1.2017 e 8.2.2017	M. Brink		


Noctuoidea: Erebidae: Lymantriinae, Rivulinae, Scoliopteryginae, Thiacidinae, Tinoliinae, Toxocampinae, undetermined subfamily

DOI: <https://dx.doi.org/10.4314/met.v31i3.13>

MJB080	<i>Laelia</i> sp.	<i>Allophylus natalensis</i> (Sapindaceae)	St Lucia; KwaZulu-Natal; South Africa	c 26.4.2019 p 17.5.2019 e 27.5.2019	M. J. Botha		
17HSS290	<i>Lymantriades xanthosoma</i>	<i>Vachellia tortilis</i> (Fabaceae)	North of Marikana; Marikana; North West; South Africa	c 3.2.2018 p 13.3.2018 e 27.3.2018	H. S. Staude		
M2117	<i>Morasa modesta</i>	<i>Searsia tumulicola</i> (Anacardiaceae)	Kaspersnek; Ohrigstad; Mpumalanga; South Africa	c 30.4.2018 p 14.5.2018 e 25.5.2018	A. & I. Sharp		
M2183	<i>Morasa modesta</i>	<i>Searsia tumulicola</i> (Anacardiaceae)	Spelonken; Soekmekaar; Limpopo; South Africa	c 2.6.2018 p 6.6.2018 e 20.6.2018	A. & I. Sharp		
AM068	<i>Morasa modesta</i>	<i>Searsia</i> sp. (Anacardiaceae)	Zandvlei Nature Reserve; Cape Town; Western Cape; South Africa	c 20.11.2018 p 29.11.2018 e 10.12.2018	A. Morton & L. Baldwin		
DW004	<i>Morasa modesta</i>	<i>Searsia leptodyctya</i> (Anacardiaceae)	Weltevreden Park; Roodepoort; Gauteng; South Africa	c 7.4.2017 p 10.4.2017 e 5.5.2017	D. Wood		


Noctuoidea: Erebidae: Lymantriinae, Rivulinae, Scolipteryginae, Thiacidinae, Tinoliinae, Toxocampinae, undetermined subfamily

DOI: <https://dx.doi.org/10.4314/met.v31i3.13>

18HSS271	<i>Morasa modesta</i>	<i>Searsia leptodyctya</i> (Anacardiaceae)	Mogale's Gate Biodiversity Centre; Hekpoort; Gauteng; South Africa	c 26.1.2019 p 11.2.2019 e 24.2.2019	H. S. Staude		
18HSS328	<i>Morasa modesta</i>	<i>Searsia leptodyctya</i> (Anacardiaceae)	Hornbill Lodge; Magaliesburg; Gauteng; South Africa	c 11.2.2019 p 12.3.2019 e 22.3.2019	H. S. Staude		
PW020	<i>Morasa modesta</i>	<i>Searsia dentata</i> (Anacardiaceae)	Mooi River; KwaZulu-Natal; South Africa	c 10.3.2017 p 13.3.2017 e 24.3.2017	P. Webb		
AM72	<i>Naroma varipes</i>	<i>Ficus natalensis</i> (Moraceae)	Kameelfontein, farm; Pretoria; Gauteng; South Africa	c 6.11.2017 p 14.11.2017 e 22.11.2017	A. & I. Sharp		
M2245	<i>Naroma varipes</i>	<i>Ficus natalensis</i> (Moraceae)	Glen Lyden (Franklyn Park); Kampersrus; Mpumalanga; South Africa	c 4.12.2018 p 5.12.2018 e 11.12.2018	A. & I. Sharp	 Photo: H. de Klerk	
L20180331-2V	<i>Naroma varipes</i>	<i>Ficus</i> sp. (Moraceae)	Wilderness; Hoekwil; Western Cape; South Africa	c 31.3.2018 p 4.4.2018 e 17.4.2018	J. Balona		
MiWe01	<i>Ogoa simplex</i>	<i>Saccharum officinarum</i> (Poaceae)	Stainbanks farm; Illovo; KwaZulu-Natal; South Africa	c 24.6.2016 p ? e 29.7.2016	M. Way		


Noctuoidea: Erebidae: Lymantriinae, Rivulinae, Scolipteryginae, Thiacidinae, Tinoliinae, Toxocampinae, undetermined subfamily

DOI: <https://dx.doi.org/10.4314/met.v31i3.13>

SDP006	<i>Ogoa simplex</i>	Did not feed	Harold Johnson Nature Reserve; Stanger; KwaZulu-Natal; South Africa	c 4.12.2016 p 6.12.2016 e 16.12.2016	S. du Preez		
M1215	<i>Palasea albimacula</i>	<i>Commiphora mollis</i> (Burseraceae)	Casketts, farm; Hoedspruit; Limpopo; South Africa	c 9.2.2016 p 27.2.2016 e 3.3.2016	A. & I. Sharp		
M1177	<i>Palasea albimacula</i>	<i>Commiphora africana</i> (Burseraceae)	Casketts, farm; Hoedspruit; Limpopo; South Africa	c 29.1.2016 p 4.2.2016 e 12.2.2016	A. & I. Sharp		
M1332	<i>Palasea albimacula</i>	<i>Commiphora africana</i> (Burseraceae)	Tshukudu Game Reserve; Hoedspruit; Limpopo; South Africa	c 2.5.2016 p ?28.9.2016 e 30.9.2016	A. & I. Sharp		
M1454	<i>Palasea albimacula</i>	<i>Commiphora mollis</i> (Burseraceae)	York; Hoedspruit; Limpopo; South Africa	c 30.10.2016 p 7.11.2016 e 15.11.2016	A. & I. Sharp		
M2026	<i>Palasea albimacula</i>	<i>Commiphora africana</i> (Burseraceae)	York; Hoedspruit; Limpopo; South Africa	c 17.4.2018 p 6.4.2018 e 11.4.2018	A. & I. Sharp		
DW002	<i>Psalis africana</i>	Did not feed	Devon; Gauteng; South Africa	c 26.2.2017 p 3.3.2017 e 23.3.2017	D. Wood		


Noctuoidea: Erebidae: Lymantriinae, Rivulinae, Scolipteryginae, Thiacidinae, Tinoliinae, Toxocampinae, undetermined subfamily

DOI: <https://dx.doi.org/10.4314/met.v31i3.13>

15HSS154	<i>Psalis africana</i>	Unidentified grass (Poaceae)	Golden Valley, farm; Magaliesburg; Gauteng; South Africa	c 3.3.2016 p 9.3.2016 e 15.3.2016	H. S. Staude		
M1339	<i>Rhyopteryx rhodea</i>	Not recorded	York; Hoedspruit; Limpopo; South Africa	c 24.6.2016 p 9.7.2016 e 28.7.2016	A. & I. Sharp		
MM126	<i>Tearosoma aspersum</i>	<i>Lycium oxycarpum</i> (Solanaceae)	Rietvlei No. 2, farm; Montagu; Western Cape; South Africa	c 14.8.2018 p 11.9.2018 e 15.3.2019	M. Maclean		
MM128a, b, c	<i>Tearosoma aspersum</i>	<i>Lycium oxycarpum</i> (Solanaceae)	Rietvlei No. 2, farm; Montagu; Western Cape; South Africa	c 9.8.2018 p 31 & 28 & 31.8.2018 e 20 & 23 & 31.3.2019	M. Maclean		
Erebidae: Rivulinae							
17HSS281	<i>Mimasura innotata</i>	<i>Asparagus</i> sp. (Asparagaceae)	Steenkoppies, farm; Magaliesburg; Gauteng; South Africa	c 6.2.2018 p 16.2.2018 e 28.2.2018	H. S. Staude		
17HSS291	<i>Pseudomicrodes</i> sp.1	<i>Asparagus laricinus</i> (Asparagaceae)	Steenkoppies, farm; Magaliesburg; Gauteng; South Africa	c 18.2.2018 p 20.2.2018 e 14.3.2018	H. S. Staude		
18HSS120	<i>Pseudomicrodes</i> sp.1	<i>Asparagus laricinus</i> (Asparagaceae)	Maloney's Eye, farm; Magaliesburg; Gauteng; South Africa	c 2.11.2018 p 12.11.2018 e 25.11.2018	H. S. Staude		


Noctuoidea: Erebidae: Lymantriinae, Rivulinae, Scoliopteryginae, Thiacidinae, Tinoliinae, Toxocampinae, undetermined subfamily

DOI: <https://dx.doi.org/10.4314/met.v31i3.13>

M1309	<i>Pseudomicrodes</i> sp.4	<i>Asparagus ?suaveolens</i> (Asparagaceae)	Casketts, farm; Hoedspruit; Limpopo; South Africa	c 18.4.2016 p 21.4.2016 e 4.5.2016	A. & I. Sharp		
M1341	<i>Pseudomicrodes</i> sp.4	<i>Asparagus ?sauveolens</i> (Asparagaceae)	York; Hoedspruit; Limpopo; South Africa	c 24.6.2016 p 27.6.2016 e 24.7.2016	A. & I. Sharp		
Erebidae: Scoliopteryginae							
SBR116	<i>Cosmophila luperca</i>	<i>Dombeya burgessiae</i> (Malvaceae)	Private garden, bordering Roosfontein Nature Reserve, Dawncliffe, Westville; Durban; KwaZulu-Natal; South Africa	c 23.5.2019 p 30.5.2019 e 14.6.2019	S. Bradley		
17HSS349	<i>Cosmophila cf. polymorpha</i>	Large-leaved unidentified plant growing in forest undergrowth (Malvaceae)	Ranomafana National Park; Ranomafana; Madagascar	c 11.4.2018 p 23.4.2018 e 8.5.2018	H. S. Staude		
MJB055	<i>Gonitis leona</i>	<i>Isoglossa woodii</i> (Acanthaceae)	St Lucia; KwaZulu-Natal; South Africa	c 15.12.2018 p 17.12.2018 e 25.12.2018	M. J. Botha		
	<i>Gonitis leona</i>	<i>Hibiscus rosa-sinensis</i> (Malvaceae)	Mount Moreland, KZN North Coast (near eMdloti); Umdloti; KwaZulu-Natal; South Africa	c 28.2.2016 p 2.3.2016 e 12.3.2016	S. Basel		


Noctuoidea: Erebidae: Lymantriinae, Rivulinae, Scoliapteryginae, Thiacidinae, Tinoliinae, Toxocampinae, undetermined subfamily

DOI: <https://dx.doi.org/10.4314/met.v31i3.13>

SBR113	<i>Gonitis leona</i>	<i>Dombeya burgessiae</i> (Malvaceae)	Private garden, bordering Roosfontein Nature Reserve, Dawncliffe, Westville; Durban; KwaZulu-Natal; South Africa	c 19.5.2019 p 26.5.2019 e 5.6.2019	S. Bradley		
M1726	<i>Gonitis sabulifera</i>	<i>Grewia villosa</i> (Malvaceae)	York; Hoedspruit; Limpopo; South Africa	c 1.5.2017 p 8.5.2017 e 18.5.2017	A. & I. Sharp		
M1750	<i>Gonitis sabulifera</i>	<i>Grewia flavescens</i> (Malvaceae)	Tshukudu Game Reserve; Hoedspruit; Limpopo; South Africa	c 9.5.2017 p 13.5.2017 e 26.5.2017	A. & I. Sharp		
M2049	<i>Gonitis sabulifera</i>	<i>Melhanhia acuminata</i> (Malvaceae)	Essex, farm; Hoedspruit; Limpopo; South Africa	c 5.4.2018 p 10.4.2018 e 23.4.2018	A. & I. Sharp		
M1203	<i>Gonitis sabulifera</i>	<i>Grewia occidentalis</i> (Malvaceae)	Glen Lyden (Franklyn Park); Kampersrus; Mpumalanga; South Africa	c 6.2.2016 p 12.2.2016 e 19.2.2016	A. & I. Sharp		
18HSS369, 18HSS370, 18HSS371, 18HSS372, 18HSS382	<i>Gonitis sabulifera</i>	<i>Melhanhia prostrata</i> (Malvaceae)	Johan Rissik Estate, Hartebeespoort; Brits; North West; South Africa	c 21.2.2019 p 25.2.2019 e 9.3.2019	H. S. Staude		
18HSS392	<i>Gonitis sabulifera</i>	<i>Grewia flava</i> (Malvaceae)	Golden Valley, farm; Magaliesburg; Gauteng; South Africa	c 23.2.2019 p 1.3.2019 e 21.3.2019	H. S. Staude		


Noctuoidea: Erebidae: Lymantriinae, Rivulinae, Scolipteryginae, Thiacidinae, Tinoliinae, Toxocampinae, undetermined subfamily

DOI: <https://dx.doi.org/10.4314/met.v31i3.13>

L20180129-1V	<i>Gonitis sabulifera</i>	<i>Grewia occidentalis</i> (Malvaceae)	Rhodes Avenue, Parktown; Johannesburg; Gauteng; South Africa	c 29.1.2018 p 19.2.2018 e 5.3.2018	J. Balona		
Erebidae: Thiacidinae							
17HSS103	<i>Thiacidias nigrimacula</i>	<i>Dombeya rotundifolia</i> (Malvaceae)	Lapalala Wilderness, Melkrivier; Vaalwater; Limpopo; South Africa	c 16.11.2017 p 9.12.2017 e 7.2.2018	H. S. Staude		
M1470, M1516	<i>Thiacidias roseotincta</i> <i>roseotincta</i>	<i>Commiphora africana</i> (Burseraceae)	York; Hoedspruit; Limpopo; South Africa	c 6.11.2016 p 13.11.2016 e 6.10.2017	A. & I. Sharp		
M 1523	<i>Thiacidias roseotincta</i> <i>roseotincta</i>	<i>Commiphora pyracanthoides</i> (Burseraceae)	York; Hoedspruit; Limpopo; South Africa	c 25.11.2016 p 29.11.2016 e 18.10.2017	A. & I. Sharp		
Erebidae: Tinoliinae							
	<i>Calesia xanthognatha</i>	<i>Barleria repens</i> (Acanthaceae)	Pilanesberg National Park; Rustenberg; North West Province; South Africa	c 15.3.15 p ? .10.2015 e ? .11.2015	A. Morton		
SB08	<i>Calesia xanthognatha</i>	<i>Barleria repens</i> (Acanthaceae)	Mount Moreland, KZN North Coast (near eMdloti); Umdloti; KwaZulu-Natal; South Africa	c 3.4.2016 p 5.4.2016 e 18.4.2016	S. Basel		

Noctuoidea: Erebidae: Lymantriinae, Rivulinae, Scolipteryginae, Thiacidinae, Tinoliinae, Toxocampinae, undetermined subfamily

DOI: <https://dx.doi.org/10.4314/met.v31i3.13>

Erebidae: Toxocampinae							
CRM-04	<i>Exophyla multistriata</i>	<i>Celtis africana</i> (Cannabaceae)	Hermannsburg; KwaZulu-Natal; South Africa	c 7.10.2018 p 17.10.2018 e 16.11.2018	C. Risch		
L20171204-1V	<i>Exophyla multistriata</i>	<i>Celtis africana</i> (Cannabaceae)	Rhodes Avenue, Parktown; Johannesburg; Gauteng; South Africa	c 4.12.2017 p 24.12.2017 e 10.1.2018	J. Balona		
L20180302-1V	<i>Exophyla multistriata</i>	<i>Celtis africana</i> (Cannabaceae)	Rhodes Avenue, Parktown; Johannesburg; Gauteng; South Africa	c 2.3.2018 p 7.3.2018 e 8.4.2018	J. Balona		
L20180401-5V	<i>Exophyla multistriata</i>	<i>Celtis africana</i> (Cannabaceae)	Wilderness; Hoekwil; Western Cape; South Africa	c 1.4.2018 p 13.4.2018 e 27.5.2018	J. Balona		
PW014	<i>Exophyla multistriata</i>	<i>Celtis africana</i> (Cannabaceae)	Smut's House; Irene; Gauteng; South Africa	c 10.12.2016 p 17.12.2016 e 1.1.2017	P. Webb		

Noctuoidea: Erebidae: Lymantriinae, Rivulinae, Scoliopteryginae, Thiacidinae, Tinoliinae, Toxocampinae, undetermined subfamily

DOI: <https://dx.doi.org/10.4314/met.v31i3.13>

Erebidae: undetermined subfamily						
mb-180923-3	<i>Procanthia distantii</i>	<i>Gemmabryum dichotomum</i> (Bryaceae)	Krakadouw, near Heuningvlei, Cederberg; Wupperthal; Western Cape; South Africa	c 23.9.2018 p 17.10.2018 e 15.2.2019	M. Brink	