

Noctuoidea: Notodontidae: Dicranurinae, Notodontinae, Pygaerinae, Scranciinae, undetermined subfamily

DOI: <https://dx.doi.org/10.4314/met.v31i3.21>

Ref. no.	Lepidoptera species	Host species (Family)	Locality	Date of collection (c), pupation (p), emergence (e)	Rearer	Final instar larva	Adult
Notodontidae: Dicranurinae							
M1610	<i>Afroplitis dasychirina</i>	<i>Terminalia sericea</i> (Combretaceae)	Tshukudu Game Reserve; Hoedspruit; Limpopo; South Africa	c 19.12.2016 p 6.1.2017 e 26.1.2017	A. & I. Sharp		
M1569b	<i>Afroplitis sulaki</i>	<i>Terminalia sericea</i> (Combretaceae)	York; Hoedspruit; Limpopo; South Africa	c 9.12.2016 p 11.12.2016 e 4.1.2017	A. & I. Sharp		
M2012	<i>Afroplitis sulaki</i>	<i>Terminalia sericea</i> (Combretaceae)	York; Hoedspruit; Limpopo; South Africa	c 27.2.2018 p 15.3.2018 e 5.4.2018	A. & I. Sharp		
M2396	<i>Amyops ingens</i>	<i>Terminalia sericea</i> (Combretaceae)	York; Hoedspruit; Limpopo; South Africa	c 2.2.2019 p 6.2.2019 e 28.4.2019	A. & I. Sharp		
magrietb-150909-1	<i>Catochria catocaloides</i>	<i>Protea compacta</i> (Proteaceae)	Golf course; Kleinmond; Western Cape; South Africa	c 9.9.2015 p 7.2.2016 e 10.3.2016	M. Brink		
17HSS63	<i>Desmeocraera vernalis</i>	<i>Combretum erythrophyllum</i> (Combretaceae)	Maloney's Eye, farm; Magaliesburg; Gauteng; South Africa	c 19.10.2017 p 10.11.2017 e 22.11.2017	H. S. Staude		

Noctuoidea: Notodontidae: Dicranurinae, Notodontinae, Pygaerinae, Scranciinae, undetermined subfamily

DOI: <https://dx.doi.org/10.4314/met.v31i3.21>

17HSS98	<i>Desmeocraera vernalis</i>	<i>Combretum zeyheri</i> (Combretaceae)	Lapalala Wilderness, Melkriver; Vaalwater; Limpopo; South Africa	c 14.11.2017 p 4.12.2017 e 17.12.2017	H. S. Staude		
L20181118-1V	<i>Desmeocraera vernalis</i>	<i>Combretum erythrophyllum</i> (Combretaceae)	Rhodes Avenue, Parktown; Johannesburg; Gauteng; South Africa	c 18.11.2018 p 2.12.2018 e 24.12.2018	J. Balona		
Notodontidae: Notodontinae							
AM94	<i>Leptolepida rattus</i>	<i>Senegalia caffra</i> (Fabaceae)	Kameelfontein, farm; Pretoria; Gauteng; South Africa	c 17.11.2017 p 19.11.2017 e 30.11.2017	A. & I. Sharp		
AM239	<i>Leptolepida rattus</i>	<i>Senegalia caffra</i> (Fabaceae)	Kameelfontein, farm; Pretoria; Gauteng; South Africa	c 6.11.2018 p 9.11.2018 e 18.11.2018	A. & I. Sharp		
18HSS165	<i>Leptolepida rattus</i>	<i>Senegalia caffra</i> (Fabaceae)	Breedt's Nek, north, Magaliesberg; Magaliesburg; North West; South Africa	c 24.11.2018 p 29.11.2018 e 12.12.2018	H. S. Staude		
18HSS236	<i>Leptolepida rattus</i>	<i>Senegalia caffra</i> (Fabaceae)	Steenkoppies, farm; Magaliesburg; Gauteng; South Africa	c 13.1.2019 p 20.1.2019 e 29.1.2019	H. S. Staude		

Noctuoidea: Notodontidae: Dicranurinae, Notodontinae, Pygaerinae, Scraunciinae, undetermined subfamily

DOI: <https://dx.doi.org/10.4314/met.v31i3.21>

JOE001	<i>Rhenea michii</i>	<i>Ekebergia capensis</i> (leaves & petioles) (Meliaceae)	Tembele Country Estate; Polokwane; Limpopo; South Africa	c 2.4.2019 p 4.4.2019 e 14.4.2019	J. Grosel		
LB01	<i>Rhenea michii</i>	<i>Ekebergia capensis</i> (Meliaceae)	Widenham, KwaZulu-Natal; Umkomaas; KwaZulu-Natal; South Africa	c ? p ? e ?	L. Bentley		
18HSS270	<i>Sarimarais bicolor</i>	<i>Searsia pyroides</i> (Anacardiaceae)	Mogale's Gate Biodiversity Centre; Hekpoort; Gauteng; South Africa	c 26.1.2019 p 1.2.2019 e 9.3.2019	H. S. Staude		
18HSS289	<i>Sarimarais bicolor</i>	<i>Searsia zeyheri</i> (Anacardiaceae)	Mogale's Gate Biodiversity Centre; Hekpoort; Gauteng; South Africa	c 30.1.2019 p 1.3.2019 e 28.3.2019	H. S. Staude		
SBR114	<i>Stemmatophalera sjostedti</i>	<i>Celtis africana</i> (Cannabaceae)	Private garden, bordering Roosfontein Nature Reserve, Dawncliffe, Westville; Durban; KwaZulu-Natal; South Africa	c 17.5.2019 p 20.5.2019 e 2.6.2019	S. Bradley		
Notodontidae: Pygaerinae							
magrietb-170803-1	<i>Clostera limacodina</i>	<i>Protea longifolia</i> , <i>P. repens</i> (Proteaceae)	Golf course; Kleinmond; Western Cape; South Africa	c 20.8.2017 p 23.8.2017 e 9.9.2017	M. Brink		

Noctuoidea: Notodontidae: Dicranurinae, Notodontinae, Pygaerinae, Scranciinae, undetermined subfamily

DOI: <https://dx.doi.org/10.4314/met.v31i3.21>

16HSS36	<i>Clostera violacearia</i>	<i>Protea caffra</i> (Proteaceae)	Golden Valley, farm; Magaliesburg; Gauteng; South Africa	c 16.10.2016 p 26.10.2016 e 3.11.2016	H. S. Staude		
17HSS59	<i>Clostera violacearia</i>	<i>Faurea saligna</i> (Proteaceae)	Hartbeesfontein, farm; Hekpoort; Gauteng; South Africa	c 14.10.2017 p 30.10.2017 e 8.11.2017	H. S. Staude		
M2545	<i>Janthinisca joannoui</i>	<i>Schotia brachypetala</i> (Fabaceae)	York; Hoedspruit; Limpopo; South Africa	c 11.5.2019 p 27.5.2019 e 15.6.2019	A. & I. Sharp		

Notodontidae: Scranciinae

M2377	<i>Phycitimorpha dasychira</i>	<i>Zanthoxylum capense</i> (Rutaceae)	Glen Lyden (Franklyn Park); Kampersrus; Mpumalanga; South Africa	c 25.1.2019 p 16.2.2019 e 2.3.2019	A. & I. Sharp		
RHT001	<i>Thacona brunnescens</i>	Did not feed, but bored out a <i>Bridelia micrantha</i> twig to pupate in. (Phyllanthaceae)	Mtunzini; Richards Bay; KwaZulu-Natal; South Africa	c 26.10.2018 p 27.10.2018 e 24.11.2018	R. Taylor		

Notodontidae?: undetermined subfamily

M1886		<i>Sclerocarya birrea</i> (Anacardiaceae)	York; Hoedspruit; Limpopo; South Africa	c 17.10.2017 p 1.11.2017 e 23.11.2017	A. & I. Sharp		
-------	--	--	--	---	---------------	---	---