
 Editorial Committee of the NEWS

E. J. Newcomer, Editor

 H. A. Freeman
 L. P. Grey
 R. Heitzman
 G. Hesselbarth

 D. Eff
 T. Iwase
 L. M. Martin
 B. Mather
 L. D. Miller

 F. W. Preston
 G. W. Rawson
 F. Thorne
 E. C. Welling

The Eleventh Annual meeting of the Pacific Slope Section of the Lepidopterists' Society was held at the Nevada State Museum in Carson City, Nev., July 18-20, 1964. Attendance included about 25 members and a number of visitors. Program Chairman J. W. Tilden provided a very interesting program of papers and exhibits, and on the 20th, Peter Herlan led us on a collecting trip up over a mountain to Virginia City. Near there we had the pleasure of collecting Lycaena arota virginiensis and Speycria callippe nevadensis at the type locality. Thanks go to Mr. Herlan and his wife and to members of the Museum staff whose efficiency and hospitality made the meeting a great success. And to this writer and probably to others, it afforded an opportunity to become personally acquainted with some who had only been correspondents before. -E.J.N.

The Department of Entomology, United States National Museum, has recently acquired the John C. Hopfinger collection of Lepidoptera from his widow. This collection numbers nearly 18,000 specimens, mostly identified and from many parts of the world. It is particularly rich in material from the Pacific Northwest (Mr. Hopfinger resided at Brewster, Washington), containing all common species and most of the rarer ones, including Papilio indra Reakirt, Oeneis melissa beani Elwes and Boloria astarte (Doubleday). The genera Erebia and Oeneis are particularly well represented with a great amount of material from Europe and Asia as well as from North America. This collection is also strong in the genus Papilio, containing many rare exotic species. -J.F. Gates Clarke.

Corrections and Additions: It was stated in the Season Summary (p. 4) that Robert Woodley had taken Colias hecla and Erebia rossi gabrieli at Watson Lake, Y. T. He advises that the Colias was taken near Summit Lake and the Erebia near Mucho Lake, both in northern British Columbia.

NEWS No. 5 reported use of a Papilio in a movie at Hollywood. Our member, John M. Snider, of Hollywood, reports that he was also contacted by Columbia Pictures, but he could not supply a live butterfly on short notice.

RESEARCH NOTICE: Will purchase or exchange for CERCYONIS specimens representing the following names (specimens from near type localities especially desired): C. ochracea, carolina, maritima, borealis, ino, damei, masoni, wheeleri, hoffmani, stephensi, gabbii, melania, okius and phocus. The intent is to get material representing each of these names for study. No opinion is at present expressed as to the validity of any of these names. Would also appreciate a photo or sketch of any genitalic preparation of the extinct Cercyonis sthenele. Write first stating price or desired exchange before sending specimens.
J. W. Tilden, 125 Cedar Lane, San Jose, Calif. 95127, U. S. A.

RESEARCH NOTICE: Collectors who have used any type of light trap for collecting moths are asked to relate their experiences. Especially desired would be the complete "trap" design and an evaluation of its use. Also needed are opinions or actual investigations as to why moths are attracted to light. Richard W. Holzman, 7076 Hyde, Detroit, Mich. 48211, U. S. A.

RESEARCH NOTICE: Urgently needed: Distribution records for all species of Boloria in the Pacific Northwest. The areas of specific importance are Washington, Oregon, Idaho, British Columbia and western Montana. However, records are also needed for northern Utah, northern Nevada, northern California and western Wyoming. If you have specimens determined as either B. toddii or epithore I would appreciate having the specimens sent to me. Confusion of determination of these two species in the past has tended to give a false impression of their distribution. John H. Shepard, Dept. of Entomology, Washington State Univ., Pullman, Wash. 99163, U. S. A.

NOTICES

Lepidopterists' Society members may use this section free of charge to advertise their offerings and needs in Lepidoptera. The Editors reserve the right to rewrite notices for clarity or to reject unsuitable notices. We cannot guarantee any notices but all are expected to be bona fide. New notices will be placed at the beginning and the older ones dropped when space will not allow their continuance.

FOR SALE: SEITZ' MACROLEPIDOPTERA OF THE WORLD, all volumes, unused English edition. Volume 5, deluxe double binding with 1143 pages and 203 plates dealing with every species of Rhopalocera in North, Central and South America - \$210.00 Volumes 1 through 16 and supplements priced on request. John H. Masters, 701 West Washington, Osceola, Arkansas, U. S. A.

WANTED: Saturniidae of the world; will buy or exchange, -- offering Lepidoptera of U. S. A., Europe, Asia, South America, -- from Morphos to Micros, Nymphalids to Noctuids, Atlas to Arctiids. All material with data. Please send list of offers and particular interests. David W. Bouton, Box 204, Davenport, N.Y. 13750, U. S. A.

UTAH BUTTERFLIES: A preliminary checklist of the Utah butterflies has been compiled but more data concerning collecting within the State are urgently needed. All persons who have collected material in Utah are asked to contribute this information: species collected, locality, numbers of individuals, dates, collector's name. Please send to: John R. Pease, Entomology Dept., Utah State University, Logan, Utah, 84321, U. S. A.

FOR SALE: Formosan butterflies - 170 different papered, \$20.00 including airmail postage; 100 different with paper body, extended wings and artificial antennae for art work, \$10.00 including airmail postage. Also available millions of assorted Formosan butterflies for immediate delivery. Papered Papilio maraho (♂) at \$10.00 for one specimen; Attacus atlas, \$1.50 per pair; Actias selene formosana, \$1.50 per pair; Papilio aeacus kaguya, \$1.50 per pair. Price list of rare butterfly specimens and dried beetle specimens available on request. Send U.S. dollar bills or checks. Mrs. Chang Pi-Tzu, P.O. Box 873, Taipei, Formosa (Taiwan).

WANTED: Living pupae of cecropia, polyphemus, cynthia and other species of domestic and exotic silkmoths (Saturniidae). I wish to purchase large numbers for research on insect diapause, growth and metamorphosis. Diapausing ova, larvae, pupae and adults of other Lepidoptera are also of interest. Please contact Dr. D. G. Shappiro, Department of Zoology, University of Michigan, Ann Arbor, Mich. 48104, U. S. A.

WANTED TO BUY: Seitz vo. 5 complete. Dr. E. W. Schmidt-Mumm, Calle 12 No. 7-19, Bogota, Colombia, South America.

WANTED: Holland's Moth Book. William Barney, 300 E. Washington St., Bath, N.Y., U. S. A.

THE LEPIDOPTERIST

This publication, edited by Rudolf C. B. Bartsch began November 1916 as the official Bulletin of the Boston Entomological Club. It was planned as a monthly but appearance was erratic. Early in Vol. II it ceased to be the official organ of the club. Publication was continued by Samuel E. Cassino who later also bore designation as "editor" together with Louis W. Swett. Late in Vol. III Mr. Cassino's name alone appears - as publisher. Subjects covered are varied but heavily weighted concerning Geometridae and Catocala, including original descriptions of new forms and species (not all today held valid). It is very interesting reading including advertising matter.

The Lepidopterists' Society has been presented with fragmentary stock (Vols. I-V). They are offered to members at 5¢ per number to cover postage and handling. Each number is one signature (small octavo). Only Vol. II can be supplied complete (12 numbers, plates, some colored) - Price \$1.00. About 15 numbers are in fair supply (in addition to Vol. II). Those interested in receiving a selection - until exhausted - kindly send orders to the undersigned in multiples of 50¢, U.S. postage acceptable. Stamps will be returned for unfilled quantity.

Sidney A. Hessel, Nettleton Hollow, Washington, Conn.

Memoirs of the Lepidopterists' Society, No. 1 (Feb. 1964)
A SYNONYMIC LIST OF THE NEARCTIC RHOPALOCERA

by Cyril F. dos Passos

Price: Society members - \$4.50, others - \$6.00; postpaid
(Hard covers binding \$1.50 add'l.)

Order from the Society Treasurer.

Membership in the Lepidopterists' Society is open to all persons interested in any aspect of Lepidopterology. Prospective members should send the Treasurer the full dues for the current year (\$6.00 U.S.A.) together with their full address and special Lepidopterological interests. Remittances in dollars (U.S.A.) should be made payable to the Lepidopterists' Society.

All members in good standing receive the NEWS of the Lepidopterists' Society which is issued eight times a year and which contains the biennial Membership List, and the JOURNAL of the Lepidopterists' Society is issued quarterly.

Manuscripts for formal publication in the JOURNAL of the Lepidopterists' Society should be sent to the Editor of the JOURNAL, Dr. J.A. Powell, 112 Agriculture Hall, University of California, Berkeley, Calif., U.S.A.

Information on membership in the Society may be obtained from the Treasurer, George Ehle, 314 Atkins Ave., Lancaster, Pa., U.S.A. Changes of address should be sent to the Treasurer, at the above address. Please do not send requests for membership nor changes of address to the Editors of the News nor the Journal.

Items for inclusion in the NEWS should be sent directly to the Editor of the NEWS, E.J. Newcomer, 1509 Summitview, Yakima, Wash., U.S.A.

MR. J. DONALD EFF
445 THERESA DRIVE
FAIRVIEW ESTATES
BOULDER, COLORADO 80302

Return Postage Guaranteed

NEW HAVEN, CONN., U.S.A.

ENTOMOLOGY ROOM
PEABODY MUSEUM, YALE UNIVERSITY

FROM: THE LEPIDOPTERISTS' SOCIETY

NON-PROFIT ORG.