

Odonata

Dow, Rory A.

Odonata collected at the Samunsam Wildlife Sanctuary, Kuching Division, Sarawak, Malaysia in August 2015

published 23.02.2016

No. 14

ISSN 2195-4534


The International Dragonfly Fund (IDF) is a scientific society founded in 1996 for the improvement of odonatological knowledge and the protection of species.

Internet: http://www.dragonflyfund.org/

This series intends to contribute to the knowledge of the regional Odonata fauna of the Southeas-tern Asian and Pacific regions to facilitate cost-efficient and rapid dissemination of faunistic data.

Southeast Asia or Southeastern Asia is a subregion of Asia, consisting of the countries that are geo-graphically south of China, east of India, west of New Guinea and north of Australia. Southeast Asia consists of two geographic regions: Mainland Southeast Asia (Indochina) and Maritime Southeast Asia.

Pacific Islands comprise of Micronesian, Melanesian and Polynesian Islands.


Editorial Work: Martin Schorr
Layout: Martin Schorr
IDF-home page: Holger Hunger

Indexed: Zoological Record, Thomson Reuters, UK
Printing: Colour Connection GmbH, Frankfurt

Impressum: Publisher: International Dragonfly Fund e.V., Schulstr. 7B,

54314 Zerf, Germany. E-mail: oestlap@online.de

Responsible editor: Martin Schorr

Cover picture: Brachygonia oculata, 3, Gunung Mulu, Sarawak

Photographer: Graham Reels

Odonata collected at the Samunsam Wildlife Sanctuary, Kuching Division, Sarawak, Malaysia in August 2015

Rory A. Dow

Naturalis Biodiversity Center, P.O. Box 9517, 2300 RA Leiden, The Netherlands E-mail: rory.dow230@yahoo.co.uk

Abstract

Results of a collecting trip to the Samunsam Wildlife Sanctuary in western Sarawak are presented. Several species are reported from Sarawak for the first time: Elattoneura coomansi, Mortonagrion of aborense, Macrogomphus phalantus and Pornothemis starrei. Other notable records include Coeliccia species, Prodasineura of interrupta and Raphismia bispina.

Key words: Malaysia, Borneo, Sarawak

Introduction

Samunsam Wildlife Sanctuary (SWS) is a an area of lowland rain forest in the extreme west of Sarawak (Fig. 1), in Sematan district of Kuching division. It was declared a wildlife sanctuary in 1979; the original area covers 61 km². The original area is located


Figure 1. Location of the Samunsam Wildlife Sanctuary in Sarawak.

around the Sungai Samunsam, and comprises areas of mangrove, alluvial, kerangas and mixed dipterocarp forest, with extensive stands of nipa palm around the Sungai Samunsam for some distance above the mangrove. The waters of the Sungai Samunsam and most of its tributaries are black and presumably have a low pH. Unfortunately the area was illegally logged in the past, so that the forest is in various states of disturbance, however the logging appears to have been done slowly without much heavy machinery and there is little or no sign of the network of logging tracks that are seen in most logged forest in Sarawak. A large extension, already selectively logged under timber licenses (e.g. legally) has been added south of the original area, some sampling in the upper part of Sungai Samunsam was presumably in the extension, since a main logging road is still clearly visible in this area.

At present SWS is reached by boat from the coastal town of Sematan. However an extension of the so-called Pan Borneo Highway will be built through the wildlife sanctuary, to connect to the communities at the south west tip of Sarawak; the exact route that the highway will take through the sanctuary is not yet known to me. Judging from satellite images there have been illegal encroachments and land clearing into the wildlife sanctuary along the Indonesian border (Fig. 2).


Figure 2. Locations of sampling sites in the Samunsam Wildlife Sanctuary.

I am not aware of any published records of Odonata from SWS before this, however many researchers have visited Samunsam over the years and so it seems likely that there are some specimens of Odonata from the wildlife sanctuary in collections. My visit was in August 2015, always a dry period, possibly exacerbated in 2015 due to the strong El Nino event (a week after I left the smog from forest fires in Sumatra and Kalimantan began to pose serious problems in southwest Sarawak and much further east in border areas). My visit was arranged with assistance from the warden of Samunsam, Roy anak Francis, and I was assisted in the field by the extremely able Conservation Assistant, Kechandai anak Bakir.

The SWS headquarters takes water from a stream in the small hills nearby, but water levels were too low during my visit, so that the water supply was solely from rain fed water tanks and water had to be used very carefully to avoid running out. Smaller streams encountered mostly only had above ground flow near their mouths, or in only a few places. Most of my survey was conducted by using a small boat to access habitats along the Sungai Samunsam, with a much smaller amount of time spent at streams in the low hills near the SWS headquarters. The lower part of the Sungai Samunsam is deep and easily navigable, but above the nipa palm dominated part the submerged and partly submerged trunks of fallen trees pose an increasing problem, exacerbated by the fact that the river is still heavily tidily influenced, so that a tree trunk that is easily passed over or under going upstream becomes an obstacle by the time one goes back downstream. At the furthest point reached (see Fig. 2) it is possible to wade in the Sungai Samunsam for long stretches, but getting a boat close to that point is a considerable challenge.

Samunsam Wildlife Sanctuary Locations (Fig. 2)

The positions of most of the locations, the headquarters (SWS HQ) and the furthest point reached on the Sungai Samunsam, are indicated in Fig. 2; note that three points on Sungai Assam (location 5) are marked. The Sungai Samunsam is still lined with nipa palm at the mouth of Sungai Samunsam Buta (location 4). Most locations sampled were 0–40m above sea level, location 8 covers ca 30-110m.

- 1. Sungai Samunsam above the nipa dominated part (coordinates at the mouth of location 5, Sungai Assam, can be taken as representative).
- 2. Sungai Samunsam in the nipa dominated part (representative coordinates 1.945N, 109.612E).
- 3. Channels from Sungai Samunsam running in Mangrove (e.g. 1.950N, 109.635E).
- 4. Sungai Samunsam Buta, a deep tributary of the Sungai Samunsam, and pools in forest nearby (1.954N, 109.607E).
- 5. The Sungai Assam, a long tributary of the Sungai Samunsam. Note that I am not completely sure that Sungai Assam is the correct name for this stream, it might refer to another stream (coordinates at mouth: 1.927N, 109.601E; representative coordinates upstream: 1.931N, 109.598E).
- 6. Smaller tributaries of Sungai Samunsam: (a) a tributary sampled first on 15.viii, and again on 20.viii by which time much of it had dried up (1.935N, 109.602E),

and another stream very nearby, also sampled on 20.viii; (b) a short tributary with tangled vegetation, sampled late on 16.viii (coordinates not taken); (c) a short muddy stream, sampled in the morning of 18.viii (1.920N, 109.597E); (d) a stream not seen by me except at its mouth, sampled by Kechandai on 19.viii (1.930N, 109.605E).

- 7. The trail from the headquarters to the stream providing water to the headquarters.
- 8. The water source stream, in some small hills (mixed dipterocarp forest) near the headquarters and other streams in the same hills (1.965N, 109.642E).
- 9. Around the headquarters (1.953N, 109.646E).

Species collected

Collector's names are abbreviated as follows: KB – Kechandai anak Bakir, RD – the author. 3+2 denotes a pair in tandem.

Zygoptera

LESTIDAE:

Orolestes wallacei (Kirby, 1889) 6a – ♂, 15.viii, RD.

PLATYSTICTIDAE:

Drepanosticta rufostigma (Selys, 1886)

8 – 3, 14. viii, RD; 3 33, 20. viii, RD.

Drepanosticta versicolor (Laidlaw, 1913)

8 – ♂, ♀, 20.viii, RD.

Telosticta bidayuh Dow & Orr, 2012

8 – ♀, 20.viii, RD.

Telosticta dupophila (Lieftinck, 1933)

Males of *T. dupophila* were found in a small shallow low gradient stream in kerangas at the head waters of the Sungai Assam; small low gradient streams in lowland forest in south western Sarawak and north western Kalimantan seem to be the preferred habitat of this species, in contrast to most *Telosticta* which prefer higher gradient streams.

5 − 3 ♂♂, 19.viii, RD.

ARGIOLESTIDAE:

Podolestes orientalis Selys, 1862

4 – ♂, ♀ (teneral), 17.viii, KB; ♂, 17.viii, RD.

6a − 4 ♂♂, ♂+♀, 15.viii, RD; ♂, 20.viii, RD.

CALOPTERYGIDAE:

Vestalis amaryllis Lieftinck, 1965

5 – 2 ♂♂, 19.viii, RD.

7 – 2 &&, 14.viii, RD.

8 – 4 33, 20. viii, RD.

Vestalis amoena Hagen in Selys, 1853

1 – ♂, 16.viii, RD.

5 – 2 ♂♂, 18.viii, RD.

CHLOROCYPHIDAE:

Libellago aurantiaca (Selys, 1859)

1 – ♂, 16.viii, RD.

5 – 2 33, 18. viii, RD; 3, 19. viii, RD.

Libellago hyalina (Selys, 1859)

1 – ♂, 16.viii, RD.

6a − 2 ♂♂, 15.viii, RD.

Sundacypha petiolata (Selys, 1859)

5 – ♂, ♀, 18.viii, RD; 2 ♂♂, 19.viii, RD.

6d − 2 ♂♂, 19.viii, KB.

DEVADATTIDAE:

Devadatta clavicauda Dow, Hämäläinen & Stokvis, 2015

5 – ♂, 19.viii, RD.

8 – 2 33, 20. viii, RD.

EUPHAEIDAE:

Dysphaea dimidiata (Selys, 1853)

1 – 2 ♂♂, 16.viii, RD; ♂, 18.viii, RD.

5 – ♂, 18.viii, RD.

Euphaea impar Selys, 1859

1 – ♂, 16.viii, KB; ♂, 16.viii, RD.

5 – ♂, 18.viii, RD; ♂, 19.viii, RD.

6d – ♂, 19.viii, KB.

PHILOSINIDAE:

Rhinagrion borneense (Selys, 1886)

5 – ♂, 18.viii, RD; ♀, 19.viii, RD.

6a – ♂, 15.viii, RD; ♂, 20.viii, KB.

8 – ♂, 20.viii, RD.

PLATYCNEMIDIDAE:

Coeliccia flavostriata Laidlaw, 1918

8 − 5 ♂♂, 20.viii, RD.

Coeliccia species

An as-yet-unnamed species, previously known from two other sites in south west Sarawak: a small area of remnant peat swamp forest near Kuching (see Dow & Reels 2011, 2013) and peat swamp forest on the Universiti Malaysia Sarawak campus in Samarahan division (see Dow & Reels 2013). As both of the other known sites are peat swamp forest it was a surprise to find it in different habitats at Samunsam. This species is currently being described, material will be listed with the description. Locations 6 and 8.

Copera vittata (Selys, 1863)

4 – 2 ♂♂, 17.viii, KB; ♂, ♂+♀, 17.viii, RD.

6a – 3 ♂♂, 15.viii, RD; ♂, ♀, 20.viii, RD.

Elattoneura analis (Selys, 1860)

5 – ♂, 18.viii, KB; 3 ♂♂, 18.viii, RD; 3 ♂♂, 19.viii, RD.

6d – ♂, 19.viii, KB.

Elattoneura aurantiaca (Selys, 1886)

This is a relatively scarce species, typically found on low pH streams. It was abundant at several locations at SWS.

1 – 2 ♂♂, ♂+♀, 16.viii, RD.

5 - 3, 18.viii, KB; 3 33, 3+\cong , 18.viii, RD; 3, 3+\cong , 19.viii, RD.

6a – 4 33, 15.viii, RD.

6c – ♂+♀, 18.viii, RD.

Elattoneura coomansi Lieftinck, 1937

A first record for Sarawak, E. coomansi was described from locations in Kalimantan Barat and on the Sumatran islands of Bangka and Belitung (Lieftinck 1937), and has subsequently been recorded from Kalimantan Tengah (Dow & Silvius 2014) and Pahang in Peninsular Malaysia (Dow, Ng & Choong 2012). Where the habitat has been recorded, E. coomansi has been associated with low pH waters.

1 – ♂, 3 ♀♀, 15.viii, RD.

4 – 3 ♂♂, ♀, 17.viii, RD.

5 – ♂, 18.viii, RD.

6d – 2 ♂♂, ♀, 19.viii, KB.

Prodasineura dorsalis (Selys, 1860)

5 – 2 ♂♂, ♂+♀, 19.viii, RD.

Prodasineura haematosoma Lieftinck, 1937

8 – 2 33, 20.viii, RD.

Prodasineura notostigma (Selys, 1860)

5 – 4 ♂♂, ♀, 18.viii, RD; ♀, 2(♂+♀), 19.viii, RD.

```
6a – ♂, 15.viii, RD.
6d – ♂, 19.viii, KB.
```

Prodasineura verticalis (Selys, 1860)

1 − 2 ♂♂, 15.viii, RD.

4 − 2 ♂♂, 17.viii, KB; ♂, 17.viii, RD.

5 – ♂, 18.viii, RD.

6c – ♀, 18.viii, KB.

6d − 2 ♂♂, 19.viii, KB.

Prodasineura species cf interrupta (Selys, 1860)

This is the same species that Lieftinck (1953a, 1953b) recorded from Borneo as *P. interrupta*; however it differs clearly from *P. interrupta*, described from a male from Singapore (Selys 1860) and also known from peninsular Malaysia and Sumatra (Lieftinck 1954, Orr 2005), in the structure of the male anal appendages and is a separate species. Material will be listed elsewhere (Dow & Ngiam in preparation). Locations 4, 5.

COENAGRIONIDAE:

Archibasis tenella Lieftinck, 1949

1 – ♂, 15.viii, RD.

5 – 3 ♂♂, 18.viii, RD.

Archibasis viola Lieftinck, 1948

1 – ♂, 15.viii, RD.

5 – ♂, 18.viii, RD.

Ischnura senegalensis (Rambur, 1842)

6a – ♀, 15.viii, RD.

Mortonagrion species of aborense (Laidlaw, 1914)

Together with a single male collected in peat swamp forest at Ulu Sebuyau National Park in Samarahan division in early 2015, this is the first record of this species from Sarawak. M. aborense has been recorded from India, Thailand (e.g. Hämäläinen & Pinratana 1999), Laos (Sasamoto & Honda 2003), Vietnam (e.g. Von Ellenrieder et al. 2015), Cambodia (Kosterin 2010), peninsular Malaysia (e.g. Orr 2005), Sumatra and Borneo (e.g. Lieftinck 1954); it was described from north east India (Laidlaw 1914). At first I thought that the specimens from Sarawak were M. aborense, but examination of the genital ligula produced a surprise: the genital ligula of M. aborense is distinctive, and different from that of Mortonagrion sensu stricto in the sense of Dow & Choong (2015) as well as that of Agriocnemis and Argiocnemis, see Pinhey (1974) and the illustrations in Asahina (1982) and Dow (2011). The genital ligula of the Sarawak specimens turned out to be different from that of M. aborense. A check of specimens from Kalimantan Tenggah revealed the same form of genital ligula as in the Sarawak specimens but all specimens from mainland Asia checked so far (populations from peninsular Malaysia and northwest Thailand) agree with M. aborense. Interestingly specimens from a few sites in fairly close proximity to one another in Riau province in Sumatra collected in 2014 are of both taxa, but

only one taxa was found at each site. Hämäläinen 1989 synonymised M. binocellata (Fraser, 1922), M. gautama (Fraser, 1922) and M. simile Ris, 1930 with M. aborense. Mortonagrion simile was described from Sumatra and so it is possible that this is the correct name for the species also found in Borneo, but since both species occur in Sumatra, M. simile may have to remain as a junior synonym of M. aborense. Mortonagrion binocellata and M. gautama were both described from locations in north eastern India (see the summary in Hämäläinen 1989) so it seems considerably less likely that these names apply to the species under consideration here. A resolution of these matters awaits examination of the types of all taxa concerned, where they are still available; Hämäläinen (1989) notes that the type of M. aborense is apparently lost. The two species cannot be separated using the standard DNA barcoding marker COI (unpublished Naturalis data); this may suggest that one evolved from the other relatively recently.

1 – ♂, 16.viii, RD.

GOMPHIDAE:

Gomphidia maclachlani (Selys, 1873)

4 − 2 ♂♂, 17.viii, RD.

Heliogomphus borneensis Lieftinck, 1963

5 – ♂ (teneral, identification not certain), 19.viii, RD.

Leptogomphus coomansi Laidlaw, 1936

Material to be listed elsewhere. Location 5.


Figure 3. Macrogomphus phalantus female; specimen collected at Samunsam Wildlife Sanctuary. Photograph by R.A. Dow.

Macrogomphus phalantus Lieftinck, 1935

Another species that has not been recorded in Sarawak before, *M. phalantus* is very poorly known. It was described from two males and a female collected near Bakuan in Kalimantan Barat (Lieftinck 1935), and later recorded from south Sumatra (Lieftinck 1954). Records from peninsular Malaysia (Asahina 1986, Kemp & Kemp 1989, Norma-Rashid 2009, Norma-Rashid et al. 2001) require confirmation; that in Kemp & Kemp (1989) is listed with a question mark. A female was caught while flying over a boat at the edge of upstream Sungai Samunsam; the specimen is shown in Fig. 3.

1 – ♀, 18.viii, RD.

Megalogomphus icterops (Martin, 1902)

1 – ♂, 16.viii, KB.

Microgomphus chelifer (Selys, 1858)

5 - 9 (teneral), 19.viii, RD.

6a – ♀, 15.viii, RD.

MACROMIIDAE:

Macromia cincta Rambur, 1842

Abundant on Sungai Samunsam.

1 – 2 & d, 15. viii, RD; d, 18. viii, KB; 2 & d, 20. viii, RD.

4 – ♀, 17.viii, RD.

LIBELLULIDAE:

Agrionoptera insignis (Rambur, 1842)

7 – ♂, 20.viii, RD.

9 - 3, 14.viii, RD (on beach, at edge of forest).

Brachygonia oculata (Brauer, 1878)

4 – 4 &&, 17. viii, KB; &, 17. viii, RD.

6d – ♂, 19.viii, KB.

Cratilla metallica (Brauer, 1878)

6d – ♀, 19.viii, KB.

Lyriothemis biappendiculata (Selys, 1878)

8 – ♂, 20.viii, RD.

Neurothemis fluctuans (Fabricius, 1793)

1 - 3, 16.viii, RD (in backwater).

7 – ♂, 14.viii, RD.

Orchithemis pruinans (Selys, 1878)

6a – ♂, 15.viii, RD.

Orchithemis pulcherrima Brauer, 1878

5 – ♂, 18.viii, RD.

6a − 2 ♂♂, 15.viii, RD; ♂, 20.viii, KB; ♂, 20.viii, RD.

Orthetrum chrysis (Selys, 1891)

8 – ♂, 20.viii, RD.

Orthetrum sabina (Drury, 1773)

1 – ♂, 16.viii, RD.

Pantala flavescens (Fabricius, 1798)

9 – ♀, 17.viii, RD.

Pornothemis serrata Krüger, 1902

6a – 3 & 15. viii, RD; 2 & 2, 20. viii, RD.

6c − 2 ♂♂, 18.viii, KB; ♂, 18.viii, RD.

Pornothemis starrei Lieftinck, 1948

This is the first time this species has been recorded in Sarawak, it was already known from southern Kalimantan (Lieftinck 1953b) and Brunei (Orr 2001, Dow & Choong unpublished) in Borneo, Sumatra (Lieftinck 1948) and Singapore (Tang et al. 2010). Two males were caught on the banks of the Sungai Samunsam in the nipa dominated part in the late afternoon; this is typical of the habitats where the species is found in Brunei (Dow & Choong unpublished), and agrees with the little that is written on the populations in Kalimantan and Sumatra. However the Singapore population is found in back mangrove. The Singapore population has much darker colouration mature colouration than other known populations, where mature males have colouration reminiscent of immature *P. serrata*. The two males collected at Samunsam had lighter colouration, but might be immature. Another, much darker, male was seen at the same location, but could not be caught; it is not known if this individual was a dark *P. starrei* or a *P. serrata* basking in the late afternoon sunshine.

2 – 2 33, 15.viii, RD.

Raphismia bispina (Hagen, 1867)

This is only the second record of *R. bispina* from Sarawak; it was previously recorded from Similajau National Park in Bintulu division (Dow & Reels 2010). Both females collected were in mangrove.

3 – 2 ♀♀, 17.viii, RD.

Rhyothemis obsolescens Kirby, 1889

1 – ♂, 16.viii, KB.

4 – ♂, 17.viii, KB.

5 – ♂, 18.viii, KB; ♂, 18.viii, RD

6a – ♂, 20.viii, RD.

6b − 2 ♂♂, 16.viii, RD.

6d – 2 ♂♂, 19.viii, KB.

Risiophlebia dohrni (Krüger, 1902)

6a − ♂, ♂+♀, 15.viii, RD.

Tyriobapta kuekenthali (Karsch, 1900)

5 – 4 ♂♂, 18.viii, RD.

```
Tyriobapta torrida Kirby, 1889
4 – ♂, 17.viii, KB; ♂, 17.viii, RD.
6a – 2 ♂♂, 15.viii, RD; ♂, 20.viii, RD.
Zyxomma petiolatum Rambur, 1842
```

zyxomma petiolatum Rambur, 1842 7 – ♂, 20.viii, RD.

Acknowledgements

The author would like to thank the Sarawak Forestry Corporation and Sarawak Forest Department for granting permission to collect Odonata in Sarawak. Oswald Braken Tisen and Rambli Ahmed from the Protected Areas and Biodiversity Conservation Unit of the Sarawak Forestry Corporation helped make initial arrangements for my visit. All staff at the Samunsam Wildlife Sanctuary provided assistance to the author, special thanks are due to Roy anak Francis and Kechandai anak Bakir. Last but not least I thank the International Dragonfly Fund for their support of my work.

References

- Asahina, S., 1982. A list of the Odonata from Thailand. Part I. Agrionidae. Kontyû, Toyko 50(3): 454–466.
- Dow, R.A., 2011. Mortonagrion indraneil spec. nov. from Borneo, and a redescription of M. arthuri Fraser (Odonata: Zygoptera: Coenagrionidae). Zootaxa 3093: 35-46.
- Dow, R.A. & C.Y. Choong, 2015. *Mortonagrion megabinluyog spec.* nov. from Brunei (Odonata: Zygoptera: Coenagrionidae). Zootaxa 3914(1): 89–93.
- Dow, R.A., Y.F. Ng & C.Y. Choong, 2012. Odonata of Sungai Bebar, Pahang, Malaysia, with four species recorded for the first time from mainland Asia. Journal of Threatened Taxa 4(3): 2417-2426.
- Dow, R.A. & G.T. Reels, 2010. The Odonata of three National Parks in Sarawak. Agrion 14(1): 14-19.
- Dow, R.A. & G.T. Reels, 2011. Odonata from a remnant patch of disturbed peatswamp forest on the outskirts of Kuching, west Sarawak. Agrion 15(2): 50-51.
- Dow, R.A. & G.T. Reels, 2013. Previously unpublished Odonata records from Sarawak, Borneo. Part I. Kuching Division excluding Kubah National Park, and Samarahan Division. Faunistic Studies in South-East Asian and Pacific Island Odonata. 3: 1-25.
- Dow, R.A. & M. Silvius, 2014. Results of an Odonata survey carried out in the peatlands of Central Kalimantan, Indonesia, in 2012. Faunistic Studies in South-East Asian and Pacific Island Odonata 7: 1–37.
- Hämäläinen, M., 1989. Synonymic notes on some species of the genus Mortonagrion (Zygoptera: Coenagrionidae). Indian Odonatol. 2: 1–4.
- Hämäläinen, M. & A. Pinratana, 1999. Atlas of the dragonflies of Thailand distribution maps by provinces. Brothers of St. Gabriel in Thailand, Bangkok.

- Kosterin, O.E., 2010. Odonata of the Cambodian coastal regions revisited: beginning of dry season in 2010. International Dragonfly Fund Report. 40: 1–108.
- Laidlaw, F.F., 1914. Odonata of the Abor Expedition. Records of the Indian Museum. 8:335–349.
- Lieftinck, M.A., 1935. New and little known Odonata of the Oriental and Australian Regions. Treubia 15(2): 175–207.
- Lieftinck, M.A., 1937. Descriptions and records of South–east Asiatic Odonata. Treubia 16: 55–119.
- Lieftinck, M.A., 1948. Descriptions and records of South–east Asiatic Odonata. Treubia 19: 221–278.
- Lieftinck, M.A., 1953a. Additions to the odonate fauna of the Indo–Australian archipelago. Treubia 22(1), 233–269.
- Lieftinck, M.A., 1953b. New dragonflies (Odonata) from Borneo, with notes on their habits and larvae. Treubia, 22(2), 381–406.
- Lieftinck, M.A., 1954. Handlist of Malaysian Odonata. A catalogue of the dragonflies of the Malay Peninsula, Sumatra, Java and Borneo, including the adjacent small islands. Treubia (Suppl.), 22, i–xiii + 1–202.
- Orr, A.G., 2001. An annotated checklist of the Odonata of Brunei with ecological notes and descriptions of hitherto unknown males and larvae. International Journal of Odonatology. 4: 167–220.
- Orr, A.G., 2005. Dragonflies of Peninsular Malaysia and Singapore. Natural History Publications (Borneo), Kota Kinabalu, vi + 125 pp.
- Pinhey, E., 1974. A revision of the African Agriocnemis Selys and Mortonagrion Fraser (Odonata Coenagrionidae). Occasional papers of the National Museums and Monuments of Rhodesia Series B Natural Sciences 5(4): 171–278.
- Sasamoto, A. & Honda, T., 2003. Collecting records of Odonata in the Laos in the spring of 2002. Aohada 2: 1–21.
- de Selys Longchamps, E., 1860. Synopsis des Agrionines, derniere legion: *Protoneura*. Bulletins de l'Académie royale de Belgiquè, Series 2, 10: 431–462.
- Tang, H.B., L.K. Wang & M. Hämäläinen, 2010. A photographic guide to the dragonflies of Singapore. Raffles Museum of Biodiversity Research. 222 pp.
- Von Ellenrieder, N., M. Hauser, S.D. Gaimari & T.H. Pham, 2015. First records of Macromia katae (Macromiidae) and Indothemis carnatica (Libellulidae) from Vietnam (Insecta: Odonata). Checklist 11(1): 1–13.

INSTRUCTION TO AUTHORS

Faunistic studies of South-East Asian and Pacific islands Odonata is a journal of the International Dragonfly Fund (IDF). It is referred to as the journal in the remainder of these instructions. Transfer of copyright to IDF is considered to have taken place implicitly once a paper has been published in the journal.

The journal publishes original papers only. By original is meant papers that: a) have not been published elsewhere before, and b) the scientific results of the paper have not been published in their entirety under a different title and/or with different wording elsewhere. The republishing of any part of a paper published in the journal must be negotiated with the Editorial Board and can only proceed after mutual agreement.

Papers reporting studies financially supported by the IDF will be reviewed with priority, however, authors working with Odonata from the focal area (as defined on the back page of the front cover) are encouraged to submit their manuscripts even if they have not received any funds from IDF.

Manuscripts submitted to the journal should preferably be in English; alternatively German or French will also be accepted. Every manuscript should be checked by a native speaker of the language in which it is written; if it is not possible for the authors to arrange this, they must inform the Editorial Board on submission of the paper. Authors are encouraged, if possible, to include a version of the abstract in the primary language of the country in which their study was made.

Authors can choose the best way for them to submit their manuscripts between these options: a) via e-mail to the publisher, or b) on a CD, DVD or any other IBM-compatible device. Manuscripts should be prepared in Microsoft Word for Windows.

While preparing the manuscript authors should consider that, although the journal gives some freedom in the style and arrangements of the sections, the editors would like to see the following clearly defined sections: Title (with authors names, physical and e-mail addresses), Abstract, Introduction, Material & Methods, Results, Discussion, Acknowledgments and References. This is a widely used scheme by scientists that everyone should be familiar with. No further instructions are given here, but every author should check the style of the journal.

Authors are advised to avoid any formatting of the text. The manuscripts will be stylised according to the font type and size adopted by the journal. However, check for: a) all species names must be given in italic, b) the authority and year of publication are required on the first appearance of a species name in the text, but not thereafter, and c) citations and reference list must be arranged following the format below.

Reference cited in the text should read as follows: Tillyard (1924), (Tillyard 1924), Swezey & Williams (1942).

The reference list should be prepared according to the following standard:

Swezey, O. & F. Williams, 1942. Dragonflies of Guam. Bernice P. Bishop Museum Bulletin 172: 3-6.

Tillyard, R., 1924. The dragonflies (Order Odonata) of Fiji, with special reference to a collection made by Mr. H.W. Simmonds, F.E.S., on the Island of Viti Levu. Transactions of the Entomological Society London 1923 III-IV: 305-346.

Citations of internet sources should include the date of access.

The manuscript should end with a list of captions to the figures and tables. The latter should be submitted separately from the text preferably as graphics made using one of the Microsoft Office products or as a high resolution picture saved as a .jpg .tif or .ps file. Pictures should be at least 11 cm wide and with a minimum 300 dpi resolution, better 360 dpi. Line drawings and graphics could have 1200 dpi for better details. If you compose many pictures to one figure, please submit the original files as well. Please leave some space in the upper left corner of each picture, to insert a letter (a, b, c...) later. Hand-made drawings should be scanned and submitted electronically. Printed figures sent by the post could be damaged, in which case authors will be asked to resubmit them.

Manuscripts not arranged according to these instructions may also be accepted, but in that case their publication will be delayed until the journal's standards are achieved.

