

NEWS

Number 6

of the Lepidopterists' Society

1 September, 1966

Editorial Committee of the NEWS

E. J. Newcomer, Editor

1509 Summitview, Yakima, Washington 98902, U.S.A.

J. Donald Eff
H. A. Freeman
L. Paul Grey
Richard Heitzman

John Heath
G. Hesselbarth
L. M. Martin
Bryant Mather
L. D. Miller

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

NOMINATIONS FOR 1967 OFFICERS

The Nominating Committee, appointed by President Don B. Stallings at the annual meeting in Ottawa in May, and consisting of George Ehle, Chairman, Sidney Hessel and Dr. Floyd Preston, presents the following nominees for 1967:

President	Don B. Stallings	(Kansas, U.S.A.)
1st Vice President	Maria Etcheverry	(Santiago, CHILE)
Vice President	D. G. Sevastopulo	(Mombasa, KENYA)
Vice President	Dr. B. Alberti	(Berlin, EAST GERMANY)
Executive Council (2)	Fred T. Thorne	(California, U.S.A.)
	Don R. Davis	(Washington, D. C.)

Ballots will be mailed with dues notices. The President and Vice Presidents serve one-year terms; members of the Executive Council serve three-year terms.

ANNUAL MEETING, 1967

It was mentioned in the 15 July NEWS that the 1967 meeting of the Pacific Slope Section would be held at Oregon State University, Corvallis, Oregon. It has been decided to hold the national meeting at the same time and place. The dates will be June 24-25, 1967.

RESEARCH NOTICES

WANTED: Living pupae of Cecropia, Polyphemus, Cynthia and other species of domestic or exotic silkmoths (Saturniidae), as well as other Lepidoptera. I wish to purchase large numbers for research on insect diapause, growth and metamorphosis. Diapausing ova, larvae and adults of Lepidoptera or other insects are also of interest. Please contact Dr. D. G. Shappirio, Dept. of Zoology, University of Michigan, Ann Arbor, Mich., 48104, U.S.A.

NEEDED FOR RESEARCH: Living and preserved Brephidium. Any information on distribution and life histories is desired. Roy Jameson, 1756 Grove Rd., El Cajon, Calif., 92021, 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. Notices should be sent to the Editor and should reach him at least two weeks in advance of publication date for any particular issue of the NEWS.

PERUVIAN BUTTERFLIES - First Class - Buy direct from PERU; special prices for large quantities. L. W. Harris, c/o Cable West Coast, Casilla 2489, LIMA, PERU.

ORDERS TAKEN for September delivery of 1966 crop of Polyphemus and Cecropia pupae. Polyphemus @ 22 1/2¢ each in lots of 100; Cecropia @ 30¢ each in lots of 100. Perfect papered specimens of Polyphemus @ 3 for \$1, plus postage; Cecropia @ 40¢ each, plus postage. Orrin G. Cofield, Eden Valley, Minn., 55329, U. S. A.

WANTED to purchase the following species of butterflies (pairs if possible): Battus philenor acauda, B. Polydamus lucayus, Papilio Polyxenes stabilis, P. brevicauda bretonensis, P. bairdii hollandii, P. nitra, P. machaon hudsonianus, P. m. dodi, P. indra kaibabensis, P. i. fordi, P. i. martini, P. aristodemus, P. anchisiades, P. P. andraemon, P. glaucus australis, P. pseudoamericanus, Parnassius evermanni and Speyeria coerulescens. Correspondence with dealers and private collectors is invited. Perry A. Glick, 134 Highland Drive, Brownsville, Texas, 78520, U. S. A.

✓ FOR SALE OR EXCHANGE: Arctic butterflies from Kodiak, Alaska, Yukon and Hudson Bay. 1966 catches. Many interesting species including such genera as Colias, Pieris, Oeneis, Erebia, Parnassius, Papilio, etc. Price list on request. J. A. Ebner, 13002 W. Cameron Ave., Butler, Wisconsin, 53007, U. S. A.

FORMOSAN INSECTS: Large quantities of dried butterflies, moths, beetles, cicadas and dragonflies, rare and common as well as aberrations; living ova and pupae of moths; butterflies processed with flat paper bodies for art work; plastic block and vinyl sheet embedded with insects and ferns for sale. Mrs. Chang Pi-Tzu, P.O. Box 873, Taipei, Taiwan (FORMOSA)

✓ FOR SALE: Arctic Colias, Boloria, Erebia and Oeneis in A1 quality from Coppermine, N.W. Terr., Canada. Send self-addressed stamped envelope for price list. Henry Hensel, 145 Bellevue St., Edmunston, N. B., CANADA.

WANTED: Microlepidoptera from all parts of the world, set, pinned or papered, with data. Will exchange for British or European material. Please write before sending: S. N. A. Jacobs, 54 Hayes Lane, Bromley, Kent, ENGLAND.

WANTED: Coleophoridae from North and South America, particularly adults and larval cases with data on associated food plants. Nova Scotian Lepidoptera offered in exchange. Barry Wright, Curator of Entomology, Nova Scotia Museum (Science Branch), Halifax, N. S., CANADA.

FOR SALE: Living cocoons from 1966 season. Polyphemus in lots of 100 or more, 30¢ ea. Automeris io in lots of 100 or more, 25¢ ea. Miss Fay A. Kopp, R. D. 1, Klingerstown, Pa. 17941, U.S.A.

WANTED: North American butterflies and moths, cocoons, pupae, chrysalids, ova; will exchange for tropical butterflies, moths, Coleoptera or other insects. Also will exchange with foreign collectors. Michael Zappolorti, 123 Androvette St., Staten Island, N.Y., 10309, U.S.A.

WANTED to buy: Lasia narses male paratype, Atlides halesus male, Eupsyche m-album, Strymon pastor male, S. telea male; Glaucopsyche lygdamus male and female, Gl. couperi male, Philotes battoides male, P. sonorensis male and female, Lycaeides melissa male and female, L. lotis male, Plebejus icarioides male, P. saepiolus male and female, P. s. form daedalus male and female. Also any other blues, theclas, elfins and coppers that are vividly colored or with iridescence. All specimens to be papered and with data. Beatrice Mary Chandler, 68 East Tallmadge Ave., Akron, Ohio, 44310, U.S.A.

WANTED: Cocoons. Please send list of available species and prices. Wish to purchase in lots of 100 throughout fall and winter. John Staples, 275 Colwick Rd., Rochester, N. Y., 14624, U.S.A.

FOR SALE: Holland's MOTH BOOK. Plate 1 detached from binding but otherwise in perfect condition, \$28 plus postage. Also a lot of about 125 California butterflies, about 4/5 So. Calif. blues incl. few P. neurona, P. emigdionis, P. mohave and many commoner. Also few Chlosyne neumoegeni and others. Most are perfect. Entire lot: \$26 plus postage. Henry Holmes, 705 7th St., Santa Monica, California, 90402. U.S.A.

FOR SALE: Living cocoons of Saturnia pyri, 60¢ each. Dendrelinus pini, 3 for \$1. Hyalophora gloveri, 50¢ each. Papered adults of the Virgin Tiger Moth, 20¢ each. Twin-spot Sphinx, 40¢ each. Many other sp. of Northeastern Geometrids, Noctuids, Arctiids, etc. Send stamp for list. Extremely limited Number of local Catocalas available, only one or two of some; send your want list. I may be able to supply. L. N. McLean, Richfield Springs, RFD #3, N. Y., 13439, U.S.A.

FOR EXCHANGE: I have most sp. of butterflies from New Jersey and will exchange them for butterflies of Western U. S. and especially southern Texas. David Allan Wright, 18 Clinton Place, Woodcliff Lake, N. J., 07680. U.S.A.

FOR SALE: Set of colored plates from Comstock's Butterflies of California in excellent condition, clipbound in embossed cover, \$6.50. Also good number of Hyalophora euryalus (large red silk moth) pupae, 35¢ each, 3 for \$1, plus postage. Also left-over exchange material from California and points east. Send for list. Henry A. Madson, 1021 E. Boone, Santa Maria, California, 93454, U.S.A.

NOTE: There have been two or three complaints that material advertized was not satisfactory. It is expected that members will not misrepresent anything they advertise.

This issue of the NEWS is late because your Editor was camping in the Vermont woods and did not return home until after the first of September!

NEW MEMBERS

CALZADILLA, Ramon	D'Strampes 675 1/2 (bajes), c/o Freyre Andrade 7 Espadero, Vibera, LaHabana, CUBA
✓ CHUA, C. C.	Eastern Hotel, Tanah Rata, Cameron Highlands, MALAYSIA
COOPER, Richard R. (Dr.)	1003 Fifth Avenue South, Clinton, Iowa, 52732, U.S.A.
CUCURULLO, Oscare, Jr. (Prof. Ing.)	Calle "Abelardo Rodriguez" Nr. 9, Santo Domingo D.N., Santo Domingo, DOMINICAN REPUBLIC
FIELDS, Gary J.	3851 Navarre Avenue, Oregon, Ohio, 43616, U.S.A.
HAYES, Merle B.	Sierra Fria 464, Mexico 10, D. F., MEXICO
HENNING, W. H.	Box 1584, Johannesburg, SOUTH AFRICA
JOHNSON, Thomas F.	3222 Richard Avenue, Louisville, Kentucky, 40206, U.S.A.
✓ LANE, D. A.	22 Drummond Street, Toowoomba, Queensland, AUSTRALIA
METZLER, Eric H.	432 Evergreet Street, East Lansing, Michigan, 48823, U.S.A.
MILLER, Mike	3219 Richard Avenue, Louisville, Kentucky, 40206, U.S.A.
MUSSER, Glenn	Route 2, Sidney, Ohio, 45365, U.S.A.
MUTUURA, Akira, Phd.	5 Winfield Avenue, Ottawa 14, Ont., CANADA
OKANI, Jun	1-86 Shimo-Osaki, Shinagawa-ku, Tokyo, JAPAN
RUPP, A. W.	97 Westbrook Dr., Edmonton, Alta., CANADA
TALENTO, Louis V.	25 Montgomery Street, New York, N. Y., 10002, U.S.A.

NEW ADDRESSES

ANDERSON, C. A.	Route 1, Box 163, Pelican Rapids, Minn., 56872, U.S.A.
ARMIN, L. Clair	191 W. Palm Avenue, Reedley, California, 93654, U.S.A.
BECHTEL, William A.	Education & Exhibit Department, Acad. Nat. Sci., 19th & Parkway, Philadelphia, Pa., 19103, U.S.A.
BRAUN, Earl	1922 Miramonte Road, Mountain View, Calif., 94040, U.S.A.
COLBORNE, Robert A.	2635 Woodstock Rd., Columbus, Ohio, 43221, U.S.A.
COOPER, John T.	273 1/2 Palmer Street, Costa Mesa, Calif., 92626, U.S.A.
DAVIS, Don (Dr.)	Smithsonian Institution, U.S. Natl. Mus., Washington D. C., 20560, U.S.A.
DURDEN, Christopher J.	Carnegie Museum, Pittsburgh, Pa., 15213, U.S.A.
GILBERT, Lawrence E., Jr.	1917 Clark Street, Laredo, Texas, 78040, U.S.A.
GORELICK, Glenn A.	9406 Cresta Dr., Los Angeles, Calif., 90035, U.S.A.
JOHNSON, Kurt B.	2600 Dixon Street, Stevens Point, Wisc., 54481, U.S.A.
LAWRENCE, Donald A.	1509 Taylor Drive, Carbondale, Ill., 62901, U.S.A.
MARTEL, Paul	117 Reseval, Ste. Rose, Ville de Laval, P.Q., CANADA
NEFF, Richard H.	415 N. Prospect St., Bowling Green, Ohio, 43402, U.S.A.
PEARLMAN, Dr. Jerome T.	691 So. Levering Ave., Apt. 6, Los Angeles, Calif., 90024, U.S.A.
PEASE, Dr. Roger W. Jr.	36 Lincoln Street, New Britain, Conn., 06052, U.S.A.
PYLE, Robert W.	1624 Adams Street, Denver, Colo., 80206, U.S.A.
✓ SHEPARD, Jon H.	Dept. of Biology, Notre Dame University of Nelson, Nelson, B. C., CANADA
TARI, Mrs. Emilie	4538 E. Buckeye Rd., Madison, Wisc., 53703, U.S.A.
✓ WHEATON, William L.	820 Ave. C., Apt. 3, Billings, Mont., 59101, U.S.A.
WILL, Miss Betty Lou	313 E. 31st Street, Baltimore, Md., 21218, U.S.A.

AUCTION SALE OF LEPIDOPTERA

A very important collection of exotic Lepidoptera will be sold at auction in Paris, October 24-25. For further information about this, see page 2 of the 15 July NEWS.

SPECIAL NOTICE

NEW MEMBERSHIP LIST

A new List of Members of The Lepidopterists' Society will be issued about 1 December, 1966. If you desire any changes in your present listing, please send them to the Secretary:

Dr. John C. Downey,
Department of Zoology,
Southern Illinois University,
Carbondale, Illinois, 62901, U. S. A.

If you have joined since the last list was issued (Fall of 1964), please send Dr. Downey your correct address and also any collecting interests you may wish to have listed. You may indicate the groups you collect, as well as whether you wish to exchange, buy or sell. Here are three examples of such listings:

RHOP. MACRO. Variation, Behavior. Coll. Ex.

RHOP: Nearctic and palearctic, esp. Canadian and Arctic life zones. Also rare Indo-Australian Ornithoptera. Coll. Ex. Buy. Sell.

LEPID: esp. Papilio, Nymphalinae; Central European, Indonesian.
Coll. Ex. Buy.

Please try to keep the listing, exclusive of name and address, to not over two typed lines; and please use the following abbreviations:

LEPID All Lepidoptera	esp especially
RHOP Rhopalocera (butterflies)	Coll Collection
MACRO Macroheterocera (moths)	Ex Exchange
MICRO Microlepidoptera		

DO IT NOW! Next list will not appear for two years. Listings must reach Dr. Downey by 1 November, 1966.

SPECIAL ASSIGNMENT

Mr. John H. Brandt, of Alamosa and Durango, Colorado, and a member of The Lepidopterists' Society, has been named Chief Advisor for the Comprehensive Rural Health Project in Thailand. This is under the U. S. Agency for International Development. He has been a sanitarian advisor in AID's health program in Thailand since 1960 and was formerly in similar work in the U. S. Trust Territory of the Pacific Islands.

Mr. Brandt's work will be to help increase and improve Thailand rural health facilities, including the training of native sanitarians and junior health workers. He will have a number of assistants as well as a contingent of 47 Peace Corps workers on the project.

Memoirs of the Lepidopterists' Society, Number 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-cover binding \$1.50 additional)
Order from 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.

Information on membership in the Society may be obtained from the Treasurer, George Ehle, 314 Atkins Avenue, Lancaster, Pa., 17603, 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.

All members in good standing receive the NEWS of the Lepidopterists' Society which is issued eight times a year and which includes the biennial Membership List, and the JOURNAL of the Lepidopterists' Society which 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, California, 94720, U.S.A.

Items for inclusion in the NEWS should be sent directly to the Editor of the NEWS, E.J. Newcomer, 1509 Summitview, Yakima, Washington, 98902, U.S.A.

from: THE LEPIDOPTERISTS' SOCIETY
ENTOMOLOGY ROOM
PEABODY MUSEUM, YALE UNIVERSITY
NEW HAVEN, CONN. 06520, U.S.A.

Non-Profit Organization

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

Return Requested