

LIST OF FIGURES

Figure 1: Schematic Representation for Process of Habitat Fragmentation	22
Figure 2: Egg Stage of Butterfly	30
Figure 3: Larva- Caterpillar Stage of Butterfly.....	30
Figure 4: Pupa Stage of Butterfly	34
Figure 5: Morphology of an adult Butterfly	34
Figure 6: Wing and wing venation in an adult butterfly.....	37
Figure 7: Catagorization of selected fragmented habitats.....	45
Figure 8: Study area representing Urban Residential (Vadodara City) and Agricultural Landscapes (Chhani) Habitat	48
Figure 9: Garden plantation at Urban areas of Vadodara	49
Figure 10: Open residential plots in Urban areas of Vadodara.....	49
Figure 11: Coriander cultivation in Agricultural fields of Chhani.....	50
Figure 12: Papaya cultivation at Chhani agricultural fields of Vadodara	50
Figure 13: Study area representing Industrial Habitat (Ankleshwar-Bharuch)	53
Figure 14: Plantations outside the Main ONGC Headquarters of Ankleshwar	54
Figure 15: Open Vegetative Plots around Industrial Plots in Ankleshwar	54
Figure 16: Study area represenring Botanical Garden (Waghai-The Dangs) and Hill Station (Saputara-The Dangs)	56
Figure 17: Insight plot map of Waghai Botanical Garden	57
Figure 18: Evergreen plot at Waghai Botanical Garden	57
Figure 19: Pre Monsoon greenery at Saputara in Month of June	58
Figure 20: Dry Vegetation at Saputara in Winter month of January	58
Figure 21: Lime Butterfly <i>Papilio demoleus</i> Linnaeus, 1758	73
Figure 22: Common Jay <i>Graphium doson</i> Felder & Felder, 1864	73
Figure 23: Common Mormon <i>Papilio polytes</i> Linnaeus, 1758	74
Figure 24: Spot Swordtail <i>Graphium nomius</i> Esper, 1785	74
Figure 25: Tailed Jay <i>Graphium agamemnon</i> Linnaeus, 1758 on <i>Ixora coccinea</i>	75
Figure 26: Lime Butterfly <i>Papilio demoleus</i> Linnaeus, 1758 basking on the grass blade	75

Figure 27: Common Jezebel <i>Delias eucharis</i> Drury, 1773 on <i>Jatropha integerrima</i>	76
Figure 28: Common Wanderer <i>Pareronia hippia</i> Fabricius, 1787	76
Figure 29: Common Emigrant <i>Catopsilia pomona</i> Fabricius, 1775 on <i>Lantana camara</i>	77
Figure 30: Common Grass Yellow <i>Eurema hecabe</i> Linnaeus, 1758 on grass blade.....	77
Figure 31: Common Gull <i>Cepora nerissa</i> Fabricius, 1775	78
Figure 32: Common Gull <i>Cepora nerissa</i> Fabricius, 1775	78
Figure 33: Mottled Emigrant <i>Catopsilia pyranthe</i> Linnaeus, 1758 on <i>Jatropha integerrima</i>	79
Figure 34: Pioneer <i>Belenois aurota</i> Fabricius, 1793 on dry grass	79
Figure 35: Small Grass Yellow <i>Eurema brigitta</i> Stoll, 1780.....	80
Figure 36: Crimson Tip <i>Colotis danae</i> Fabricius, 1775.....	80
Figure 37: White Orange Tip <i>Ixias marianne</i> Cramer, 1779	81
Figure 38: Small Salmon Arab <i>Colotis amata</i> Fabricius, 1775	81
Figure 39: Black Rajah <i>Charaxes solon</i> Fabricius, 1793 feeding on <i>Lantana camara</i> ...	82
Figure 40: Black Rajah <i>Charaxes solon</i> Fabricius, 1793 on rotten <i>Musa paradisiaca</i> ...	82
Figure 41: Blue Tiger <i>Tirumala limniace</i> Cramer, 1775	83
Figure 42: Group of Nymphalides sucking plant sap	83
Figure 43: Plain Tiger <i>Danaus chrysippus</i> Linnaeus, 1758.....	84
Figure 44: Stripped Tiger <i>Danaus genutia</i> Cramer, 1779.....	84
Figure 45: Baronet <i>Symphaedra nais</i> Forster, 1771 (Upperside)	85
Figure 46: Baronet <i>Symphaedra nais</i> Forster, 1771 (Underside)	85
Figure 47: Common Evening Brown <i>Melanitis leda</i> Linnaeus, 1758	86
Figure 48: Common Sailer <i>Neptis hylas</i> Linnaeus, 1758.....	86
Figure 49: Caterpillar of Common Baron <i>Euthalia aconthea</i> Cramer, 1777	87
Figure 50: Adult Common Baron <i>Euthalia aconthea</i> Cramer, 1777	87
Figure 51: Common Castor <i>Ariadne merione</i> Cramer, 1777 on <i>Ricinus communis</i>	88
Figure 52: Tawny Castor <i>Acraea terpsicore</i> Linnaeus, 1758	88
Figure 53: Common Nawab <i>Charaxes athamas</i> Drury, 1770	89
Figure 54: Common Bush Brown <i>Mycalesis perseus</i> Fabricius, 1775	89
Figure 55: Peacock Pansy <i>Junonia almana</i> Linnaeus, 1758 feeding on <i>Lantana camara</i>	90

Figure 56: Peacock Pansy <i>Junonia almana</i> Linnaeus, 1758.....	90
Figure 57: Grey Pansy <i>Junonia atlites</i> Linnaeus, 1763 on <i>Lantana camara</i>	91
Figure 58: Lemon Pansy <i>Junonia lemonias</i> Linnaeus, 1758	91
Figure 59: Yellow Pansy <i>Junonia hirta</i> Fabricius, 1798.....	92
Figure 60: Blue Pansy <i>Junonia orithya</i> Linnaeus, 1758.....	92
Figure 61: Chocolate Pansy <i>Junonia iphita</i> Cramer, 1779 on <i>Lantana camara</i>	93
Figure 62: Chocolate Pansy <i>Junonia iphita</i> Cramer, 1779	93
Figure 63: Common Fivering <i>Ypthima baldus</i> Fabricius, 1775.....	94
Figure 64: Common Fourring <i>Ypthima huebneri</i> Kirby, 1871	94
Figure 65: Common Indian Crow <i>Euploea core</i> Cramer, 1780 on <i>Ixora coccinea</i>	95
Figure 66: Matting Pair of Indian Common Crow <i>Euploea core</i> Cramer, 1780	95
Figure 67: Common Leopard <i>Phalanta phalantha</i> Drury, 1773 on <i>Alternanthera pungens</i>	96
Figure 68: Common Leopard <i>Phalanta phalantha</i> Drury, 1773	96
Figure 69: Danaid Eggfly <i>Hypolimnas misippus</i> Linnaeus, 1764 on <i>Lantana camara</i> ...	97
Figure 70: Great Eggfly <i>Hypolimnas bolina</i> Linnaeus, 1758 on <i>Ixora coccinea</i>	97
Figure 71: Great Eggfly <i>Hypolimnas bolina</i> Linnaeus, 1758 on <i>Alium sepa</i>	98
Figure 72: Great Eggfly <i>Hypolimnas bolina</i> Linnaeus, 1758 on <i>Lantana camara</i>	98
Figure 73: Painted Lady <i>Vanessa cardui</i> Linnaeus, 1758 on <i>Lantana camara</i>	99
Figure 74: Painted Lady <i>Vanessa cardui</i> Linnaeus, 1758 on <i>Alternanthera pungens</i>	99
Figure 75: Angled Pierrot <i>Caleta decidia</i> Hewitson, 1876.....	100
Figure 76: Angled Sunbeam <i>Curetis dentate</i> Moore, 1879	100
Figure 77: Common Cerulean <i>Jamides celeno</i> Cramer, 1775	101
Figure 78: Common Pierrot <i>Castalius rosimon</i> Fabricius, 1775 on <i>Tridax procumbens</i>	101
Figure 79: Common Silverline <i>Spindasis vulcanus</i> Fabricius, 1775	102
Figure 80: Indian Sunbeam <i>Curetis thetis</i> Drury, 1773 on <i>Lantana camara</i>	102
Figure 81: Plum Judy <i>Abisara echerius</i> Stoll, 1790	103
Figure 82: Red Pierrot <i>Talicada nyseus</i> Guerin- Meneville, 1843 on <i>Bryophyllum</i>	103
Figure 83: Mating pair of Zebra Blue <i>Leptotes plinius</i> Fabricius, 1793	104
Figure 84: Mating pair of Forget-Me-Not <i>Catochrysops strabo</i> Fabricius, 1793.....	104

Figure 85: Lime Blue <i>Chilades lajus</i> Stoll, 1780.....	105
Figure 86: Plains Cupid <i>Chilades pandava</i> Horsfield, 1829	105
Figure 87: Gram Blue <i>Euchrysops cneius</i> Fabricius, 1798.....	106
Figure 88: Pale Grass Blue <i>Pseudozizeeria maha</i> Kollar, 1848	106
Figure 89: Lesser Grass Blue <i>Zizina otis</i> Fabricius, 1787 on <i>Alternanthera pungens</i> ...	107
Figure 90: Tiny Grass Blue <i>Zizula hylax</i> Fabricius, 1775	107
Figure 91: Indian Cupid <i>Everes lacturnus</i> Godart, 1824.....	108
Figure 92: Forget-Me-Got <i>Catochrysops strabo</i> Fabricius, 1793	108
Figure 93: Tiny Grass Blue <i>Zizula hylax</i> Fabricius, 1775 on Dry leaf	109
Figure 94: Lesser Grass Blue <i>Zizina otis</i> Fabricius, 1787	109
Figure 95: Stripped Pierrot <i>Tarucus nara</i> Kollar, 1848.....	110
Figure 96: Pea Blue <i>Lampides boeticus</i> Linnaeus, 1767	110
Figure 97: Dark Palm Dart <i>Telicota bambusae</i> Moore, 1878.....	111
Figure 98: Rice Swift <i>Borbo cinnara</i> Wallace, 1866.....	111
Figure 99 : Saputara Hill Station in the month of August	142
Figure 100 : Construction development at Saputara Hill Station	142