

Atalanta (August 2000) 31(1/2): 75–76, Würzburg, ISSN 0171-0079

A new record of *Utetheisa pulchella* (LINNAEUS, 1758) from Poland

(Lepidoptera, Arctiidae)

by

BARBARA MARCINIAK & ŁUKASZ PRZYBYŁOWICZ

received 29.VI.2000

Utetheisa pulchella (L.) is the only member of that genus occurring in Europe. The moth inhabits huge areas of Africa and South Asia except its eastern parts. In Europe the species is well known as a migrant and resident populations were reported from Spain (MACIA et al., 1998; MACIA & YLLA, 1998).

According to a classification proposed by "Deutsche Forschungszentrale für Schmetterlingswanderungen" *U. pulchella* belongs to group III (Emigrants) gathering species which migrate within their area of occurrence and do not return to the original areas from which they came (EITSCHBERGER et al., 1991).

Published data concerning migrating specimens of this moth are more frequent and regular in Southern Europe (EITSCHBERGER & STEINIGER, 1994; 1995; 1999). Records from the Middle and North-Western parts of the continent are sporadic and in most cases very old. Some relatively new findings come from Denmark (EITSCHBERGER & STEINIGER, 1998) and Germany (former GDR) (SCHMIDT, 1991).

The last occurrence of *U. pulchella* in Poland was reported at the turn of the 19th century when it was caught in several places (ROMANISZYN, 1930).

The new specimen (one ♂) was collected by the first author in Ostrów near Sulejów (51° 22' N 19° 52' E; DB29 UTM) on 15.VI.1992. The moth was attracted at about 1 a.m. to a 450 W light trap situated in a garden near the Pilica river. It's condition clearly shows that the moth travelled a long way (from Southern Europe?).

The specimen is deposited in the collection of the Museum of Natural History, University of Łódź.

References

- EITSCHBERGER, U., REINHARDT, R. & H. STEINIGER (1991): Wanderfalter in Europa (Lepidoptera). – Atalanta 22 (1): 1–67, Farbtafeln I–XVI.
- EITSCHBERGER, U. & H. STEINIGER (1994): Arctiidae. – Atalanta 25 (1/2): 43–44.
- EITSCHBERGER, U. & H. STEINIGER (1995): Arctiidae 1993. – Atalanta 26 (1/2): 35.
- EITSCHBERGER, U. & H. STEINIGER (1998): Arctiidae. – Atalanta 28 (3/4): 243.
- EITSCHBERGER, U. & H. STEINIGER (1999): Arctiidae 1997. – Atalanta 30 (1/4): 47.
- MACIA, R., YLLA, J., PEREZ DE-GREGORIO, J. J. & D. FERNANDEZ (1998): Observacio d'una emergència massiva d'*Utetheisa pulchella* (LINNAEUS, 1758) i noves dades sobre la seva distribucio a la península Ibèrica i a les illes Balears (Lepidoptera: Arctiidae). – Butll. Soc. Cat. Lep. 81: 23–24.
- MACIA, R. & J. YLLA (1998): Nova observacio sobre les emergencies massives d'*Utetheisa pulchella* (LINNAEUS, 1758) (Lepidoptera: Arctiidae). – Butll. Soc. Cat. Lep. 82: 21–22.

- ROMANISZYN, J. (1930), in: ROMANISZYN, J. & F. SCHILLE, Fauna motyli Polski vol. I i II. – Prace Monograficzne Komisji Fizjograficznej Polskiej Akademii Umiejętności VI: 1–552.
- SCHMIDT, P. (1991): Beiträge zur Insektenfauna der DDR: Lepidoptera – Arctiidae, Nolidae, Ctenuchidae, Drepanidae, Cossidae und Hepialidae. – Beitr. Ent. Berlin 41 (1): 123–236.

addresses of the authors

BARBARA MARCINIAK
The Museum of Natural History, University of Łódź.
Park Sienkiewicza
90-011 Łódź, Poland

ŁUKASZ PRZYBYŁOWICZ
Polish Academy of Sciences
Institute of Systematics and Evolution of Animals
ul. Śląskowska 17
31-016 Kraków, Poland

ZOBODAT - www.zobodat.at

Zoologisch-Botanische Datenbank/Zoological-Botanical Database

Digitale Literatur/Digital Literature

Zeitschrift/Journal: [Atalanta](#)

Jahr/Year: 2000

Band/Volume: [31](#)

Autor(en)/Author(s): Marciniak Barbara, Przybylowicz Lukasz

Artikel/Article: [A new record of Utetheisa pulchella \(Linnaeus, 1758\) from Poland \(Lepidoptera, Arctiidae\)](#) 75-76