

DRAGONFLIES

Additions to the Odonata (Insecta) Fauna of Varadoor,

Kannur, Kerala, South India

Varadoor is a small village about 24 km east from Kannur city, near Sir Syed College Taliparamba, belonging to Kurumathur gramapanchayath of Kannur district (latitude 12°.2'N & longitude 75°.24'E), Kerala. The village has an area of 50 acres and has agricultural fields, rubber plantations, scrub jungles, home gardens, ponds etc.

Fourty four species of odonates have been reported from Varadoor, Kannur, South India (Nair, 2014). Further surveys indicated the presence of 24 more species at Varadoor, Kerala. This raises the total species of odonates at Varadoor to sixty eight.

In order to avoid collection and killing, most of the species which could be visually identified were photo documented and cross checked with field guides. Difficult species were collected with insect net, photographed and released after studying the characters. Certain odonates which resisted capture were photographed and identified upto generic level. The surveys were made during 2012 -2016 in all three seasons viz. summer (March to May), monsoons (June to October) and winter (November to February). Collected odonates were identified with the help of standard field guides, Fraser (1933, 1934, 1936), Kiran & Raju (2013), Emiliyamma et. al., (2005, 2007) and Subramanian (2009). Nomenclature and classification followed is after Schorr et. al., (2013). Common name followed is after Kiran & Raju (2013). Odonates were categorized into four groups depending upon their occurrence during the study period. Accordingly species observed 75-100% of survey days were categorized as very common (VC), 50-75% as common (CO), 25-50% as occasional (OC) and below 25% as rare (RA). Species observed only once or twice in any one season is considered as very rare (VR). Of the 24 species observed additionally at Varadoor, three are endemic to Western Ghats. A systematic list of all the odonates reported so far has been given below with figures showing species richness of the suborders.

Table 1: Systematic list


SI. No.	Family	Scientifica name	Common name	Occurrence
1	Chlorociphidae	Libellago indica* (Fraser, 1928)	Southern Heliodor	VC
2		Heliocypha bisignata Hagen in Selys, 1853	Stream ruby	ОС
3	Coenagrionidae	Aciagrion ocidentale Laidlaw, 1919	Green striped slender dartlet	RA
4		Agriocnemis keralensis Peters, 1981	Kerala Dartlet	RA
5		Agriocnemis pieris* Laidlaw, 1919	White Dartlet	RA
6		Agriocnemis pygmaea (Rambur, 1842)	Pigmy dartlet	VC
7		Agriocnemis splendidissima Laidlaw, 1919	Splendid dartlet	СО
8		Archibasis oscillans* (Selys, 1887)	Blue Banded Longtail	CO
9		Ceriagrion cerinorubellum (Brauer, 1865)	Orange tailed marsh dart	VC
10		Ceriagrion coromandelianum (Fabricius, 1798)	Coromandel marsh dart	VC
11		Ceriagrion olivaceum Laidlaw, 1914	Rusty marsh dart	CO
12		Ceriagrion rubiae Laidlaw, 1916	Orange marsh dart	CO
13		Ischnura aurora (Brauer, 1865)	Golden dartlet	CO
14		Ischnura senegalensis (Rambur, 1842)	Senegal golden dartlet	RA
15		Paracercion calamorum (Ris ,1916)	Dusky Lilly Squatter	VR
16		Pseudagrion decorum (Rambur, 1842)	Green striped grass dart	OC
17		Pseudagrion indicum [*] Fraser, 1924 †	Yellow striped grass dart	OC
18		Pseudagrion malabaricum Fraser, 1924	Jungle grass dart	VC
19		Pseudagrion microcephalum (Rambur, 1842)	Blue grass dart	СО
20		Pseudagrion rubriceps Selys, 1876	Saffron faced grass dart	СО
21	Euphaeidae	Euphaea fraseri (Laidlaw, 1920) †	Malabar Torrent Dart	OC
22	Platycnemididae	Copera marginipes (Rambur, 1842)	Yellow bush dart	OC
23		Copera vittata Selys, 1863	Blue bush dart	OC
24	Protoneuridae	Prodasineura verticalis (Selys, 1860)	Black bambootail	OC
25		Elattoneura tetrica (Laidlaw, 1917) ?*	Black and Yellow bambootail	RA
26	Lestidae	Lestes elatus (Hagen in Selys, 1862)	Emerald spreadwing	RA
27		Lestes praemorsus (Hagen in Selys, 1862)	Sapphire eyed spreadwing	RA
28	Calopterygidae	Neurobasis chinensis (Linnaeus, 1758)	Stream glory	RA

SI. No.	Family	Scientifica name	Common name	Occurrence
29		Vestalis apicalis Selys, 1873	Black tipped forest glory	СО
30		Vestalis gracilis (Rambur, 1842)	Clear winged forest glory	RA
31	Gomphidae	Merogomphus longistigma (Fraser, 1922)	Long legged clubtail	RA
32		Microgomphus souteri Fraser, 1924 †	Pigmy clubtail	RA
33		Ictinogomphus rapax (Rambur, 1842)	Common clubtail	CO
34		Paragomphus lineatus (Selys, 1850)	Common hooktail	RA
35	Aeshnidae	Anax guttatus (Burmeister, 1839)	Blue tailed green darner	OC
36		Gynacantha dravida Leiftinck, 1960	Brown darner	OC
37		Gynacantha bayadera Selys, 1854	Parakeet darner	VR
38	Libellulidae	Brachydiplax chalybea Brauer, 1868	Rufous backed marsh hawk	OC
39		Brachydiplax sobrina (Rambur, 1842)	Little blue marsh hawk	CO
40		Cratilla lineata Foerster, 1903	Emerald banded skimmer	СО
41		Lathrecista asiatica (Fabricius, 1798)	Asiatic blood tail	VC
42		Onychothemis testacea Laidlaw, 1902	Stellate River Hawk	OC
43		Orthetrum chrysis (Selys, 1891)	Brown backed red marsh hawk	VC
44		Orthetrum glaucum (Brauer, 1865)	Blue marsh hawk	OC
45		Orthetrum luzonicum [*] (Braeur, 1868)	Tricoloured marsh hawk	СО
46		Orthetrum pruinosum (Rambur, 1842)	Crimson tailed marsh hawk	VC
47		Orthetrum sabina (Drury, 1770)	Green Marsh hawk	VC
48		Potamarcha congener (Rambur, 1842)	Yellow tailed ashy skimmer	OC
49		Acisoma panorpoides (Rambur, 1842)	Trumpet tail	CO
50		Brachythemis contaminata (Fabricius, 1793)	Ditch jewel	OC
51		Bradinopyga geminata (Rambur, 1842)	Granite ghost	OC
52		Crocothemis servilia (Drury, 1770)	Ruddy marsh skimmer	CO
53		Diplacodes trivialis (Rambur,1842)	Ground Skimmer	VC
54		Diplacodes nebulosa (Fabricius, 1793)	Black tipped Ground Skimmer	RA
55		Neurothemis fulvia (Drury, 1773)	Fulvous forest skimmer	VC
56		Neurothemis tullia (Drury, 1773)	Pied paddy skimmer	VC
57		Rhodothemis rufa (Rambur, 1842)	Rufous marsh glider	CO
58		Trithemis aurora (Burmeister, 1839)	Crimson marsh glider	VC
59		Trithemis festiva* (Rambur, 1842)	Black stream glider	CO
60		Trithemis pallidinervis (Kirby, 1889)	Long legged marsh glider	СО
61		Rhyothemis variegata (Linnaeus, 1763)	Common picturewing	VC
62		Rhyothemis triangularis Kirby, 1889	Lesser blue wing	CO


SI. No.	Family	Scientifica name	Common name	Occurrence
63		Hydrobasileus croceus (Brauer, 1867)	Amberwinged marsh glider	RA
64		Pantala flavescens (Fabricius, 1798)	Wandering glider	VC
65		Tramea limbata (Rambur, 1842)	Black marsh trotter	CO
66		Tholymis tillarga (Fabricius, 1798)	Coral tailed cloud wing	ОС
67		Urothemis signata (Rambur, 1842)	Greater crimson glider	CO
68	Macromiidae	Epophthalmia vittata Burmeister, 1839	Common Torrent Hawk	CO

[†] Endemic to Western Ghats

Zygoptera: family wise richness


Anisoptera: family wise richness


Additions to the odonata of Varadoor, Kannur, Kerala

Plates


Libellago indica (Fraser, 1928)


Heliocypha bisignata Hagen in Selys, 1853


Agriocnemis keralensis Peters, 1981


Ischnura senegalensis (Rambur, 1842)


Pseudagrion decorum (Rambur, 1842)


Pseudagrion indicum Fraser, 1924


Pseudagrion microcephalum (Rambur, 1842)


Microgomphus souteri Fraser, 1924


Lestes elatus (Hagen in Selys, 1862)


Copera vittata Selys, 1863


Prodasineura verticalis (Selys, 1860)


Elattoneura tetrica


Paragomphus lineatus (Selys, 1850


Trithemis festiva (Rambur, 1842)


Pseudagrion rubriceps Selys, 1876


Onychothemis testacea Laidlaw, 1902


Paracercion calamorum (Ris, 1916)


Archibasis oscillans (Selys, 1887)


Euphaea fraseri (Laidlaw, 1920)


Diplacodes nebulosa (Fabricius, 1793)

Discussion

With the addition of 24 species, the odonate diversity of Varadoor reaches 68 species. Three new families viz, Euphaeidae, Chlorociphidae and Protoneuridae have been added under sub order Zygoptera and one family Macromiidae under Anisoptera. *Pseudagrion decorum* (Rambur, 1842), *Ischnura senegalensis* (Rambur, 1842), *Agriocnemis keralensis* Peters, 1981, *Prodasineura verticalis* (Selys, 1860), *Elattoneura tetrica* (Laidlaw, 1917), *Onychothemis testacea* Laidlaw, 1902 and *Epophthalmia vittata* Burmeister, 1839 has not been reported from Kannur as per Emiliyamma et. al., (2007). So they are new records from Kannur. *Paracercion calamorum* (Ris, 1916) is a very rare odonate of Kerala. It has been recorded for the first time from North Kerala in this study. *Pseudagrion indicum*

Fraser, 1924, Euphaea fraseri (Laidlaw, 1920) and Microgomphus souteri Fraser, 1924 are endemic to Western Ghats. Apart from diversity studies, abundance studies and long term monitoring in this area may reveal interesting results. Majority of the odonates were found associated with the stream passing through the area. Urbanisation and water pollution are major threats to the wetlands of this area. Public attentiveness and involvement of local self government is required to conserve the habitat of these odonates.

References

Emiliyamma, K.G., C. Radhakrishnan & M.J. Palot (2005). *Pictorial Handbook on Common Dragonflies and Damselflies of Kerala.* Zoological Survey of India. 67pp.

Emiliyamma, K.G., C. Radhakrishnan & M.J. Palot (2007). Odonata (Insecta) ofKerala. *Recordsof Zoological Survey of India, Kolkatta.Occ. Paper No.*, 269: 195 pp + 8 plates.

Fraser, F.C. (1933). Fauna of British India including Ceylon and Burma: Odonata: Vol. 1. Taylor & Francis, London. 436 pp. Fraser, F.C. (1934). Fauna of British India including Ceylon and Burma: Odonata: Vol. 2. Taylor & Francis, London. 442 pp.

Fraser, F.C. (1936). Fauna of British India including Ceylon and Burma: Odonata: Vol. 3. Taylor & Francis, London. 488 pp.

Kiran, C.G & D.V. Raju (2013). *Dragonflies and Damselflies of Kerala. A bilingual photographic field guide.* Tropical Institue of Ecological Sciences, Kottayam, Kerala. 156pp.

Nair, V.P (2014). Odonata (Insecta) fauna of Varadoor, Kannur, Kerala, South India. Bugs R All 21: 6-10.

Schorr, M, M. Lindeboom & D. Paulson, D. (2013). World Odonata List.

http://www.pugetsound.edu/x6140.xml. Accessed on 28/06/2013.

Subramanian, K.A. (2009). *India – A Lifescape. Dragonflies of India – A Field Guide.* VigyanPrasar, New Delhi, India. 180 pp.

Acknowledgements:

I am grateful to Smt. Rama, V., Principal, Tagore Vidyaniketan GVHSS, Taliparamba for facilities and constant encouragement. Iam grateful to social network groups Dragonfly India and Dragonflies of Kerala for helpful discussions especially to David Raju, Kiran C.G., Jeevan Jose, Parag Rangnekar and others regarding the identity of certain species.

Vinayan P. Nair

Lecturer in Biology, Division of Agriculture, Tagore Vidyaniketan GVHSS, Rabeendrapuram, Taliparamba P.O. Kannur, Kerala, India 670141

Email: vinayanpnair@yahoo.co.in

Citation: Nair, V.P. (2017). Dragonflies: Additions to the Odonata (Insecta) fauna of Varadoor, Kannur, Kerala, South India. Bugs R All #164. In: *Zoo's Print* 32(11): 24:30.