

NEW HOSTPLANT RECORD FOR *AELLOPOS TANTALUS* FROM THE FLORIDA KEYS (LEPIDOPTERA: SPHINGIDAE)

MARC C. MINNO

Department of Zoology, University of Florida
Gainesville, FL 32611, USA

Tuskes (1980) described the life history of *Aellopos tantalus* (Linnaeus) from immatures that he found on Seven-Year Apple (*Casasia clusiifolia* (Jacq.) Urban (Rubiaceae) in the Florida Keys. During May 1987, I found eggs and first instar larvae of *A. tantalus* on the young leaves of *C. clusiifolia* on Big Pine Key. These plants were growing in a narrow strip of tropical hardwood forest along the southern shore of the island, near Cactus Hammock. Seven-Year Apple is also sparingly present on Elliott Key in Biscayne National Park. Although I have searched the leaves of these plants annually since 1986, I have not found immatures of *A. tantalus*. However, adults of *A. tantalus* are occasionally seen flying during the day along rocky trails on Elliott Key. The adults will sometimes perch on the undersides of leaves.

On 2 June 1990, Jeanne M. Parks (Florida Department of Natural Resources Biologist, Key Largo Hammocks State Botanical Site) and I found a single mature larva of *A. tantalus* (Figure 1) feeding on the leaves of Buttonwood, *Conocarpus erecta* L. (Combretaceae) on northern Key Largo. This caterpillar had eaten many of the younger leaves from a Buttonwood sprout approximately 0.5m tall growing in the middle of a trail through Avery Hammock. Buttonwood is a common shrub or small tree found in seasonally flooded depressions and areas transitional to mangroves throughout the Keys. This observation is the first record of an *Aellopos* species feeding on a host outside of the Rubiaceae (Hodges 1971, Haber and Frankie 1983, Young 1985).


Fig. 1. Mature larva of *Aellopos tantalus* on buttonwood.

Young, A. M.

1985. Natural history notes for *Aellopos ceculus* (Cramer) (Sphingidae) in northeastern Costa Rica. *J. Lepid. Soc.* (Los Angeles), 39(4):330-333.

LITERATURE CITED

Haber, W. A. and G. W. Frankie

1983. *Aellopos titan* (Cinta Blanca, White-banded Sphinxlet). In D. H. Janzen (ed.), *Costa Rican Natural History*, 680-681. Chicago: Univ. Chicago Pr. 816 pp.

Hodges, R. W.

1971. Sphingoidea, hawkmoths. In *The Moths of America North of Mexico including Greenland*. Fasc. 21. London: E. W. Classey and R. B. D. Publ. 158 pp, 14 pl.

Tuskes, P. M.

1980. The life history of *Aellopos tantalus* (Sphingidae). *J. Lepid. Soc.* (Los Angeles), 34:327-329.