

OTAKAR KUDRNA:
LIST OF LEPIDOPTEROLOGICAL PUBLICATIONS (31.12.2015)

- 01 1957 -- K poznani motylu jiznich Cech. -- Cas. csl. Spol. ent. 54 : 401.
02 1958 -- Zajimava forma supinek druhu *Lycaena virgaureae* L. -- Cas. slezsk. Mus. Opave 7 : 9O-2. [In Czech, English summary].
03 1959 -- Fauna Rhopalocer okoli Netolic. -- Sb. krajsk. Vlast. Mus. Ceskych Budejovicich prir. Vedy 2 : 133-138. [In Czech, English summary].
04 1968 -- Denni motyli v okoli Vimperka. -- Sb. jihoces. Mus. Ceskych Budejovicich prir. Vedy 8 : 18-23. [In Czech, German summary].
05 1968 -- Zlutasek *Colias australis* Verity 1911 v jiznich Cechach. -- Sb. jihoces. Mus. Ceskych Budejovicich prir. Vedy 8 : 58-64.
06 1969 -- Vyznamne druhy dennich motylu na Sumave. -- Zpravodaj. Chran. kraj. Obl. Sumava 9 : 22-31. [In Czech, English summary].
07 1970-71 -- Butterflies of south Bohemia. -- Entomologist's Rec. J. Var. 82 (1970) : 323-33O; 83 (1971) : 53-67.
08 1972 -- On some Moroccan butterflies. -- Entomologist's Rec. J. Var. 84 : 267-268.
09 1973 -- Butterflies collected in Catalonia in June 1971. -- Entomologist's Rec. J. Var. 85 : 81-84.
10 1973 -- On the status of *Pieris cheiranthi* Hübner. -- Entomologist's Gaz. 24 : 299-3O4.
11 1973 -- Noticias de entomologia. -- SHILAP 1(3):124-125.
12 1974 -- *Artogeia* Verity 1947, gen.rev. for *Papilio napi* Linnaeus. -- Entomologist's Gaz. 25 : 9-12.
13 1974 -- On the taxonomy and distribution of some Spanish Rhopalocera. -- Entomologist's Gaz. 25:15-28.
14 1974 -- On the taxonomy of some Asiatic forms of the genus *Brenthis* Hübner. -- Entomologist's Gaz. 25 : 93-96.
15 1974 -- An annotated list of Japanese butterflies. -- Atalanta, Münnerstadt 5 : 92-120.
16 1974 -- A distribution list of butterflies of Czechoslovakia. -- Entomologist's Gaz. 25 : 161-177.
17 1975 -- A revision of the genus *Gonepteryx* Leach. -- Entomologist's Gaz. 26 : 3-37.
18 1975 -- On a hitherto undescribed European species of the genus *Hipparchia* Fabricius. -- Entomologist's Gaz. 26 : 197-207.
19 1976 -- On the collection of butterflies made by the late R. Verity. -- Proc. Trans. Br. ent. nat. Hist. Soc. 9 : 83-84.
20 1976 -- Two new taxa of the genus *Hipparchia* Fabricius. -- Atalanta, Münnerstadt 7 : 168-171.
21 1977 -- A revision of the genus *Hipparchia* Fabricius. -- 300 pp., 353 figs.; E.W. Classey, Faringdon.
22 1977 -- The discovery of *Brenthis daphne* (Denis & Schiffermüller) in south Spain. -- Nota lepid. 1 : 17-18. [Together with R.F. Bretherton].
23 1977 -- On the nomenclature of some taxa of the genus *Artogeia* Verity. -- Z.ArbGem.Öst.Ent. 29:63-64.
24 1977 -- On the status of *Lasiommata paramegaera* (Hübner). -- Atalanta, Münnerstadt 8 : 290-293.
25 1977 -- Comment on the proposed suppression of *Parnalius* Rafinesque, 1815, in favour of *Zerynthia* Ochsenheimer, 1816. -- Bull. zool. Nomencl. 33 : 145. [Together with P.R. Ackery].
26 1978 -- On the identity of *Fabriciana taigetana* Reuss. -- Entomologist's Gaz. 29 : 53-55.
27 1978 -- Butterflies in Spain: Sierra de Alcaraz, Sierra de Gudar, Sierra de Javalambre. -- Proc. Trans. Br. ent. nat. Hist. Soc. 11 : 97-1OO. [Together with R.F. Bretherton].
28 1978 -- [Comment on] Chapter XII, Homonymy. Article 58, Variant spellings deemed to be identical. -- Bull. zool. Nomencl. 35 : 82-83.
29 1980 -- An improved dissecting technique of genitalia of Lepidoptera. -- Nota lepid. 3 : 39-40. [Together with P.B. Buchan].
30 1980 -- The subspecies: a personal view. -- Nota lepid. 3 : 53-54.
31 1981 -- An annotated list of the butterflies named by C.W. Wyatt. -- Bonn. zool. Beitr. 32 : 221-236.
32 1982 -- Hilfsprogramm für Schmetterlinge Ökologie und Schutz von Tagfaltern und Widderchen. -- Naturschutz aktuell 6 : 1-135. [Together with J. Blab].
33 1982 -- On the nomenclature of *Colias alfacariensis* Berger, 1948. -- J. Res. Lepid. 2O (1981) : 103-110.
34 1983 -- An annotated catalogue of the butterflies named by Roger Verity. -- J. Res. Lepid. 21 (1982) : 1-105.
35 1984 -- An annotated catalogue of the skippers named by Roger Verity. -- J. Res. Lepid. 23 : 35-49. [Together with E. Balletto].
36 1984 -- On the taxonomy of the genus *Hipparchia* Fabricius, 18O7, with descriptions of two new species from Italy. -- Fragm. ent. 17 : 229-243.
37 1985 -- Concise bibliography of European butterflies. -- Butterfl. Eur. 1 : 1-448.
38 1985 -- Some aspects of the conservation of butterflies in Italy, with recommendations for a future strategy. -- Boll. Soc. ent. ital. 117 : 39-59. [Together with E. Balletto].
39 1985 -- A critical review of "Systematische Untersuchungen am *Pieris napi-bryoniae*-Komplex (s.l.)" by Ulf Eitschberger. -- J. Res. Lepid. 24 : 47-60. [Together with H. Geiger].
40 1985 -- European butterflies named by Hans Fruhstorfer. -- Nachr. ent. Ver. Apollo (Suppl.) 5 : 1-6O.

- 41 1986 -- An annotated catalogue of the burnets and foresters named by Roger Verity. -- J. Res. Lepid. 24 (1985) : 226-249. [Together with E. Balletto].
- 42 1986 -- Grundlagen zu einem Artenschutzprogramm für die Tagschmetterlingsfauna in Bayern und Analyse der Schutzproblematik in der Bundesrepublik Deutschland. -- Nachr. ent. Ver. Apollo (Suppl.) 6 : 1-90.
- 43 1986 -- Aspects of the conservation of butterflies in Europe. -- Butterfl. Eur. 8 : 1-323.
- 44 1988 -- Die Tagschmetterlinge der nördlichen Hohen Rhön. -- 105 pp., 29 figs.; Naturschutz Zentrum, Oberelsbach.
- 45 1988 -- On the butterflies of some Tyrrhenian Islands (southern Italy). -- Br. J. Ent. nat. Hist. 1 : 133-137. [Together with G. Leigheb].
- 46 1989 -- An annotated checklist of taxa referable to the genus *Arethusana* Lesse, 1951. -- Entomologist's Gaz. 40 : 23-30.
- 47 1989 -- Die Tagfalterfauna des NSG "Rotes Moor": Besonderheiten, Entwicklung und Schutz. -- Telma (Suppl.) 2 : 173-180.
- 48 1989 -- On the conservation of butterflies in the northern High Rhön (Germany). -- Nota lepid. 12 (Suppl). 1:9-11.
- 49 1989 -- On a small collection of butterflies from NW. Afghanistan, with additions to the Afghan fauna and a check-list of the species known for this country. -- Entomologist's Gaz. 40 : 245-265. [With E. Balletto].
- 50 1990 -- Grundlagen zu einem Artenhilfsprogramm für *Colias myrmidone* (Esper, 1780) in Bayern. -- Oedippus 1 : 1-46. [Together with L. Mayer].
- 51 1990 -- Introduction to Lepidopterology. -- Butterfl. Eur. 2 : 1-557. [Editor; co-author of "Lepidopterology in Europe", pp. 13-77, with M. Wiemers].
- 52 1990 -- Conservation of butterflies in Fennoscandia: Aims and priorities from a European point of view. -- Entomologist's Gaz. 41:167-176.
- 53 1991 -- Ökologie und Schutz von *Parnassius mnemosyne* (Linnaeus, 1758) in der Rhön. -- Oedippus 2:1-44. [Together with W. Seufert].
- 54 1991 -- Schutz der Tagfalterfauna im Osten Mitteleuropas: Böhmen, Mähren, Slowakei, Ungarn. -- Oedippus 3:1-102. [Editor; co-author of "Schutz der Tagfalterfauna in Böhmen und Mähren", pp. 37-74, with M. Kralicek].
- 55 1991 -- Tagfalter. -- Ravensburger Buchverlag, Ravensburg; 128 pp., ill.. [Together with L. Mayer].
- 56 1992 -- On the hidden wing pattern in European species of the genus *Colias* Fabricius, 1807, and its possible taxonomic significance. -- Entomologist's Gaz. 43 : 167-176.
- 57 1992 -- Ein Plan für die Wiederherstellung der Rhopalozönose des NSG Rotes Moor" in der hessischen Rhön. -- Oedippus 5 : 1-31.
- 58 1992 -- Conservation of butterflies in the Federal Republic of Germany since 1980. In: Future of butterflies in Europe: Strategies for survival, pp. 80-82. Proc. Int. Congr. 1989. -- Agric. Univ., Wageningen.
- 59 1992 -- Taxonomy for the conservation of European butterflies: Tasks and priorities. In: Future of butterflies in Europe: Strategies for survival, pp. 239-241. Proc. Int. Congr. 1989. -- Agric. Univ., Wageningen.
- 60 1993 -- Verbreitungsatlas der Tagfalter der Rhön. -- Oedippus 6 : 1-138.
- 61 1994 -- Kommentierter Verbreitungsatlas der Tagfalter Tschechiens. -- Oedippus 8:1-137.
- 62 1994 -- Zur erfolgreichen Wiederansiedlung von *Parnassius apollo* (Linnaeus, 1758) in Tschechien. -- Oedippus 9 : 1-37. [With J. Lukasek & B. Slavik].
- 63 1994 -- Conservation of butterflies in Central Europe. -- In: A.S. Pullin: Ecology and conservation of butterflies, pp. 248-257. Chapman & Hall, London
- 64 1994 -- A new species of *Melitaea* Fabricius, 1807, from Tibet. -- Entomologist's Gaz. 45 : 251-253. [With Z. Mracek]
- 65 1995 -- Grundlagen für den Schutz der Tagfalter und ihrer Biotope in der Rhön. -- Oedippus 10 : 1-46.
- 66 1995 -- On the identity and status of *Melitaea neglecta* Pfau, 1962. -- Entomologist's Gaz. 46: 125-129.
- 67 1996 -- Informationen zum Stand der Umsetzung der Richtlinie 92/43/EWG des Rates vom 21. Mai 1992 zur Erhaltung der natürlichen Lebensräume sowie der wildlebenden Tiere und Pflanzen. -- MittBl. BFA Entomologie 1996(1) : [1-6]. [With M. Kühling].
- 68 1996 -- Mapping European Butterflies: Handbook for Recorders. -- Oedippus 12 : 1-60.
- 69 1996 -- Kommentierter Verbreitungsatlas als wissenschaftliche Grundlage für den Schutz der Tagfalterfauna Tschechiens. -- Verh. Int. Symp. Entomofaunistik Mitteleur. 14(1994) : 174-181.
- 70 1997 -- Mapping European Butterflies. -- Entomologist 116 : 31-32.
- 71 1997 -- Mapping European Butterflies. Kartierung Europäischer Tagfalter: Projektüberblick. -- NachrBl. Bayer. Ent. 46 : 48-49.
- 72 1997 -- Quo vadis European butterfly conservation? -- Entomologist's Gaz. 48 : 69-79.
- 73 1997 -- Die Tagfaltergemeinschaften der Rhön -- zur Methodik einer zoosozialen Betrachtung. -- Oedippus 14 : 1-32. [With M. Krämer].
- 74 1998 -- Die Tagfalterfauna der Rhön. -- Oedippus 15 : 1-158.

- 75 2000 – Die „deutschen“ Schmetterlingsarten der FFH-Richtlinie der EU. – *Insecta* 6 : 45-53.
- 76 2000 – A quantitative description of androconia from Staudinger's *Pseudochazara de Lesse*, 1951 type specimens in the Zoological Museum of the Humboldt University of Berlin. – *Entomologist's Gaz.* 51 : 75-81. [With A. Wakeham-Dawson].
- 77 2000 – On the unreliability of wing pattern for the identification of Greek species of the subgenus *Parahipparchia* Kudrna, 1977. – *Entomologist's Gaz.* 51 : 205-211. [With A. Wakeham-Dawson].
- 78 2000 – Die Schmetterlinge der FFH-Richtlinie 92/43/EWG der EU. – *Oedipus* 18 : 1-28.
- 79 2000 – Über die natürliche Einwanderung von *Colias erate* (Esper, 1805) nach Mitteleuropa. – In: Was macht der Halsbandsittich in der Thujahecke? pp. 23-29. NABU, Bonn.
- 80 2001 – Zur Bestandssituation von Tagfalterarten auf einigen durch die Schwammspinnerkalamität von 1993 bis 1995 betroffenen Flächen im südlichen Steigerwald. – *Oedipus* 19 : 1-30.
- 81 2001 – Miscellaneous notes on the taxonomy of four European butterflies. – *Entomologist's Gaz.* 52 : 253-261.
- 82 2002 – The Distribution atlas of European butterflies. – *Oedipus* 20 : 1-342.
- 83 2002 – Über die natürliche Einwanderung von *Colias erate* (Esper, 1805) nach Mitteleuropa. – *Insecta* 7(2001):29-35.
- 84 2003 – Sudetendeutsche Schmetterlingskundler in Böhmen, Mähren und Schlesien – eine kurze Erinnerung. – *Jb. f. sudetendeutsche Museen und Archive* 2002, pp. 97-108.
- 85 2005 – Further descriptions of androconia from Staudinger's *Pseudochazara de Lesse*, 1951 type specimens in the Zoologisches Museum der Humboldt-Universität zu Berlin. – *Entomologist's Gaz.* 56:139-146. [With A. Wakeham-Dawson].
- 86 2005 – On the 'Wiener Verzeichnis', its authorship and the butterflies named therein. – *Oedipus* 23:1-32. [With J. Belicek].
- 87 2006 – Description of wing androconia from the lectotype of *Pseudochazara caucasica* (Leder, 1864), with notes on the topotype wing androconia of related taxa. – *Entomologist's Gaz.* 57:137-141. – [With A. Wakeham-Dawson].
- 88 2007 – Description of androconia in the Palaearctic Asian *Pseudochazara baldiva* (Moore, 1865) butterfly species group with designation of two lectotypes and reference to type and other material in the Natural History Museum, London. – *Nota lepid.* 30 : 211-223. – [With A. Wakeham-Dawson & R.L.H. Dennis].
- 89 2007 – The Societas Europaea Lepidopterologica celebrates its 30th anniversary. – *Oedipus* 25 : 45-48.
- 90 2008 – Butterflies of European islands: the implications of the geography and ecology of rarity and endemism for conservation. – *J. Insect. Conserv.* 12 : 205–236. – [With R.L.H. Dennis, L. Dapporto, T.W. Shreve, E. John].
- 91 2008 – The coincidence of climatic and species rarity: high risk to small-range species from climate change. - *Biol. Lett.* 4 : 568-572. – [With R. Ohlemüller, B.J. Anderson, M.B. Araujo, S.H.M. Butchart, R.S. Ridgely & C.D. Thomas].
- 92 2008 – Climatic risk atlas of European butterflies. – *Biorisk* (special issue) 1 : 1-710. – [With J. Settele, A. Harpke, I. Kühn, C. van Swaay, R. Verovnik, M. Warren, M. Wiemers, J. Hanspach, T. Hickler, E. Kühn, I. van Halder, K. Veling, A. Vliegenthart, I. Wynhoff & O. Schweiger].
- 93 2008 – Climate change can cause spatial mismatch trophically interacting species. – *Ecology* 89 : 3472-3479. [With O. Schweiger, & J. Settele].
- 94 2009 – To kill or not to kill – that is the question. – BBCS, EIG Newsletter 5:4-6.
- 95 2009 – Climate change and translocations: The potential to re-establish two regionally extinct butterfly species in Britain. – *Biological Conservation* 142 : 2114-2121. [With M.J. Carroll, B.J. Anderson, T.M. Brereton, S.J. Knight & C.D. Thomas].
- 96 2009 – Corrigenda: Settele J. et al. (2008) Climatic risk atlas of European butterflies. – *BioRisk* 2 : 23-72. – [With J. Settele, A. Harpke, I. Kühn, C. van Swaay, R. Verovnik, M. Warren, M. Wiemers, J. Hanspach, T. Hickler, E. Kühn, I. van Halder, K. Veling, A. Vliegenthart, I. Wynhoff & O. Schweiger].
- 97 2010 – Assessing the vulnerability of European butterflies to climate change using multiple criteria. – *Biodiversity Conservation* 19:695–723. [With R.K. Heikkinen, M. Luoto, N. Leikola, J. Poyry, J. Settele, M. Marmion, S. Fronzek & Wilfried Thuiller].
- 98 2010 – Comment on the proposed precedence of *Maculinea* van Ecke, 1919, over *Phengaris* Doherty, 1891 [Case 3508]. – *Bull. zool. Nomencl.* 67(4):315-319. [With Z. Fric, P. Pech, M. Wimers & J. Zrzavy].
- 99 2010 – Will interacting species still co-occur in the future? – In: Settele, J. et al. (Eds.) "Atlas of biodiversity risk", pp. 216-217, Pensoft, Sofia & Moscow. [With O. Schweiger, I. Kühn, S. Klotz & J. Settele].
- 100 2011 – Distribution atlas of butterflies in Europe. – GfS, Halle. [With A. Harpke, K. Lux, J. Pennerstorfer, O. Schweiger, J. Settele & M. Wiemers].
- 101 2013 – A note on the wing pattern of European butterflies. – *Entomologist's Gaz.* 64:109-110.
- 102 2013 – European butterflies, global warming and predicting future – Science or business. – *Ent. Z.* 123:103-113.

- 103 2013 – On the identity and taxonomic status of *Lycaena alcon rebeli* Hirschke, 1905 – a long story of confusion and ignorance resulting in the fabrications of a “ghost species”. – Nachr. ent. Ver. Apollo **34**:117-124. [With Z.F. Fric].
- 104 2014 – Checkerspots, Fritillaries and Large Blues – a plea for the use of scientific methods and names in butterfly conservation biology and for the rejection of vernacular names – EIG Newsletter **15**:20-24.
- 105 2014 – Zu Wiederansiedlungen von Tagfalterarten: Einführung, Begriffserklärung und ausgewählte Erfahrungen. – Insecta **14**:117-123.
- 106 2015 – Distribution atlas of European butterflies and skipper. – Wiss. Ver. Peks, Schwanfeld (632 pp. ill.) [With J. Pennerstorfer & K. Lux].
- 107 2015 – The never ending story of Schiffermüller’s name – a long avaded nomenclatural issue of pressing urgency and a special case for the ICZN. – Quadrifina **12**:17-26.
- 108 2015 – A plea for the employment of scientific names and methods in lepidopterology, with special reference to butterfly conservation – Quadrifina **12**:27-36.