

Puerto Rican Harlequin Butterfly

Literature Cited:

- Biaggi-Caballero, J.. 2009. Petition to list the Puerto Rican harlequin butterfly (*Atlantea tulita*) as an endangered species and to list the harlequin butterfly's critical habitat under the Endangered Species Act. 19pp.
- Biaggi-Caballero, J.. 2010. Comments on 90-day finding on a petition to list the Harlequin butterfly as endangered. 12pp.
- Carrión-Cabrera, J.E.. 2003. "Estatus de *Atlantea tulita* (Dewitz, 1877) en Puerto Rico". A thesis submitted in partial fulfillment of the requirements for the degree of master in Science in Biology. University of Puerto Rico, Mayagüez Campus, Mayagüez, Puerto Rico. 76pp.
- Department of Natural and Environmental Resources. 2004. Reglamento para regir las especies vulnerable y en peligro de extinción en el Estado Libre Asociado de Puerto Rico. Commonwealth of Puerto Rico, Reg. 6766. 61pp.
- Department of Natural and Environmental Resources. 2010. Designación de hábitat crítico para la mariposa endémica de Puerto Rico *Atlantea tulita*. Draft. San Juan , Puerto Rico. 26pp.
- Ewel J.J. and J.L. Whitmore 1973. The Ecological Life Zones of Puerto Rico and the U.S. Virgin Islands. Forest Service Research Paper ITF-18, 72 pp.
- Glista, D.J., T.L. DeVault, and J.A. DeWoody. 2007. Vertebrate road mortality predominantly impacts amphibians. *Herp. Cons. and Biol.* 3(1): 77-87.
- Lamas, G.. 1989. The Neotropical butterflies described by Dewitz in 1877 (Lepidoptera, Rhopalocera). *Entomofauna. ZEITSCHRIFT FÜR Entomologie.* ISSN 0250-4413. 273-279pp.
- Miller, J.Y.. 1994. Behavior in butterflies as a means of conservation: comparison of insular and continental fauna. *Florida Entomologist* 77(1). 74-84pp.
- Monzón-Carmona, O.. 2007. "Influencia de la calidad de habitat, area y la conectividad sobre bod poblaciones de *Atlantea tulita* Dewitz (Lepidoptera: Nymphalidae) en Quebradillas: su manejo y conservación . A thesis submitted in partial fulfillment of the requirements for the degree of master in Science in Biology. Universidad Metropolitana, San Juan, Puerto Rico. 88pp.
- Pérez-Asso, A.R., J.A. Genaro and O.H. Garrido. 2009. *Butterflies of Puerto Rico*. Edit Cocuyo. ISBN 13: 978-0-9822388-0-6. 140pp.

Puerto Rico Planning Board. Puerto Rico Interactivo.

<<http://gis.jp.gobierno.pr/website/pri/ambiental/viewer.htm>> accessed on March 21, 2010.

USDA. 2008. The Puerto Rico Gap Analysis Project. Volume 1: Land Cover, Vertebrate Species Distribution, and Land Stewardship. International Institute of Tropical Forestry. General Technical Report IITF-GTR-39. 20-21pp.

Wisconsin Department of Natural Resources, Field guide to rare Lepidoptera of bogs and barrens glossary, http://dnr.wi.gov/org/land/er/invertebrates/butterflies_moths/glossary.htm, accessed on August 13, 2009.