

THE LEPIDOPTERISTS' SOCIETY LIST OF MEMBERS

December 1952

The list is arranged alphabetically by nations within each continental area, and by states or provinces in the U. S. A. and Canada. State, province, and nation names are here omitted in the address of each member. The address is followed by the lepidopterological interests. Where only "RHOP.", "MACRO.", or "MICRO." appears, the interest is general within the respective group. "LEPID." is used where interests include all three of the above groups. Following the interests among taxonomic groups are the other aspects of lepidopterology in which the member is interested. The member's name preceded by an asterisk (*) indicates Charter Membership; his name in capital letters indicates Sustaining Membership. The word "Nearctic" here means America north of Mexico. For uniformity "Phalaenidae" is used for all cases, even though the equivalent name "Noctuidae" had been placed on the membership card by some members. Similarly, *Speyeria*, *Boloria*, etc. are used for the Nearctic species formerly placed in *Argynnis*, *Brenthis*, etc. The following abbreviations are used:

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

HONORARY LIFE MEMBERS

"Individuals, not exceeding ten in number, who have made important contributions to the science of lepidopterology, may be elected Honorary Members of the Society."

(Constitution, Art.III, Sec.7.)

- Prof. G. D. HALE CARPENTER, Hope Department of Entomology, Oxford University, Oxford, England, U.K. (Rhopalocera; Mimicry)
- Brig. W.H. EVANS, Department of Entomology, British Museum (Natural History), London S.W. 7, England, U.K. (Hesperiidae)
- *Prof. WM. T. M. FORBES, Department of Entomology, Cornell University, Ithaca, N.Y., U.S.A. (Lepidoptera: Classification; Biogeography)
- *Dr. KARL JORDAN, Zoological Museum, Tring, Herts., England, U.K. (Papilionidae, Sphingidae, Saturniidae)
- *Dr. JAMES H. McDUNNOUGH, Nova Scotia Museum of Science, Halifax, N.S., Canada. (Nearctic Lepidoptera)

AFRICA

BELGIAN CONGO

Seydel, Charles, B.P. 712, Elisabethville. LEPID: esp. African. Coll. Sell.

GOLD COAST

Johnson, F. L., United Africa Co., Ltd., P. O. Box 22, Akim-Oda. RHOP: of world, esp. Papilionidae (esp. *Troides* [= *Ornithoptera*]), and *Charaxes* (African).

SOUTH AFRICA

Duke, Arthur, 17 St. Bede's Rd., Three Anchor Bay, Cape Town.
Wagner, Hans J., P. O. Box 2787, Johannesburg.

UGANDA

Sevastopulo, D. G., Box 401, Kampala, RHOP. MACRO. Life History, Genetics. Coll. Ex.

ASIA AND INDOAUSTRALIA

AUSTRALIA

- Common, Ian F. B., Div. of Entomology, C.S.I.R., P.O. Box 109, City, Canberra, A.C.T. MACRO: Australian Phalaenidae. MICRO: Australian Tortricidae. Life History, Behavior, Migration. Coll.
- Harman, Ian, c/o Mrs. Bisdee, Appletree Cottage, Dorset Rd., Croydon, Victoria. LEPID: esp. of Victoria. Coll. Ex. Sell.
- Holmes, David R., "Holmden", Red Hill, Victoria. RHOP. MACRO. Coll. Ex.
- Rockingham, N.W. (Lt.Comm.), H.M.A.S. "Australia", c/o G.P.O., Sydney, N.S.W. RHOP. MACRO. Migration. Coll. Ex.
- Smith, Vick T. H., 20 Southway, Yallourn, Victoria. RHOP. Coll. Ex.

HONG KONG

- Burkhardt, V. J. (Col.), c/o Mme. Natasha du Breuil, 6, Basilea, Lyttelton Rd.

INDIA

- Himalayan Butterfly Co. (S. Sircar, Prop.), Shillong, Khasi Hills.
Shull, Ernest M., Ahwa, via Billimora, Dangs District, B.P.

INDONESIA

- Straatman, Raymond, Gedong Biara est., p/o Kwala Simpang, Atjeh Timur, N.E. Sumatra. RHOP. and MACRO. Life History, foodplants, literature on Indonesian LEPID.
- Wegner, A.M.R., Museum Zoologicum Bogoriense, Bogor.

JAPAN

- Fujioka, Tomoo, Ho-13, 10 Nishikata-machi, Bunkyo-ku, Tokyo.
- Hayano, Ikuo, 337 Shinohara-cho, Kohoku, Yokohama.
- Inoue, Hiroshi, 290, Miyamae, Oka-machi, Minami-ku, Yokohama. MACRO: esp. Geometridae, Cymatophoridae, Drepanidae. Life History. Coll. Ex.
- Ishiguro, Tadahisa, 1866 Horiuchi Hayama, Kanagawa-ken.
- Iwase, Taro, 345 Komachi Kamakura, Kanagawa-ken. RHOP. Life History, Migration.
- Jacoulet, Paul, Karuizawa, 1371, Nagano Ken, Shinshu.
- Kuwayama, Satoru (Dr.), Hokkaido Agricultural Experiment Station, Kotoni, Sapporo. RHOP. MACRO: esp. Phalaenidae. Life History. Economic studies. Coll.
- Kuzuya, Takeshi, Minami-Sonomachi 1-3, Nakaku, Nagoya.
- Momoi, Shigeyuki, 282 Sannotani, Hommoku, Yokohama.
- Ogata, Masami (Dr.), Ogata Hospital, No.18, 3-chome, Imabashi, Higashi-ku, Osaka. RHOP: esp. Hesperiidae. MACRO: Phalaenidae, Agaristidae, Arctiidae. Genitalic studies. Coll. Ex.
- Okada, Yoshio, Yanagida-Cho, Saga, Kyoto. RHOP: esp. Papilionidae, Satyridae, Lycaenidae. Biogeography, Morphology. Coll. Ex.
- Shirôzu, Takashi (Prof.), Entomological Lab., Dept. of Agriculture, Kyushu University, Fukuoka. RHOP. Life History, Food Plants, Distribution. Coll.
- Takahashi, A., 70, 1-chome Shoeicho, Mizuho-ku Nagoya.
- Tsuruta, Ts. (Dr.), c/o Mr. Takahashi, 467 Minami Oizumi Machi, Nerima Ku, Tokyo. LEPID. Life History. Coll. Ex.
- Watari, Masami, 142 Kogai-cho, Azabu, Tokyo.
- Yano, Fumihiro, 1178-2 2cho Uenoshiba-Mukogaokacho, Sakai City near Osaka.

NEW ZEALAND

- Salmon, John D. (Dr.), Entomologist, Dominion Museum, Wellington.

PHILIPPINES

- Lao, Johnny L.B., P.O. Box 2342, Manila.
- Uichanco, Leopoldo B. (Dr.), Dean of College, Laguna. RHOP. Distribution. Coll.

EUROPE

AUSTRIA

Klimesch, Joseph, Linz a.d. Donau, Donatusgasse 4. LEPID: esp. *Nepticula*, *Coleophora*, and other leaf miners. Life History, Genetics. Coll. Ex. Sell.
 Wilcke, Hermann (Dr.), Kössen/Tyrol Nr. 199. RHOP. MACRO: esp. Phalaenidae, Geometridae. Coll. Sell.

BELGIUM

Berger, Lucien, 2 Vallée des Artistes, Linkebeek-lez-Bruxelles. LEPID.
 Dufrene, Abel, Musée d'Histoire Naturelle, Avenue du Tir, 69, Mons. LEPID. of world, esp. MICRO. Coll. Ex.
 *Kiriakoff, S.G., Zoological Labs., Ghent University, 14 Universiteitsstraat, Ghent. RHOP: esp. Belgian Congo. MACRO: esp. Phalaenoidea, Thyretidae. MICRO: esp. Pyralidae. Phylogeny, Classification. Ex.
 Overlaet, Frans G., 9 Chausseé de Louvain, Kortenberg (Brabant). LEPID. Life History, Mimicry. Coll. Ex. Buy. Sell.

CZECHOSLOVAKIA

Cejp, Karel (Prof.Dr.), Botanical Institut, Charles University, Benátská 2, Praha II. LEPID. Entomophytous fungi. Coll. Ex.
 Losenicky, Zdeněk, Chvalenická 38, Plzen I. RHOP. MACRO. Coll. Ex.
 Moucha, Josef, Dusní 6, Praha 1.
 Poláček, V.B., ul. Komenského, 601/I., Brandýs nad Labem. RHOP.
 Povolný, Dalibor (Dr.), Inst. of Applied Entomology, Brno, Zemědělská 1. LEPID. of central Europe: esp. *Zygaena*, *Lithocletis*. Coll. Ex.
 Šmelhaus, Jiří, Bělského 4, Praha 7.

DENMARK

Andersen, Axel, Odensegade 7, Ø, Copenhagen. Biology, Distributional Factors. Coll. Ex. Sell.
 *Christensen, Georg, Parmagade 24, III, Copenhagen S. RHOP: esp. *Argynnis*, *Phyciodes*, *Erebia*. Genetics. Coll. Ex.

FINLAND

Hackman, Walter (Dr.), Parkgatan 5, Helsingfors. RHOP. and MACRO. of Scandinavia. MICRO. of Holarctic region, esp. Coleophoridae, Gelechiidae (*Phthorimaea*). Systematics, Distribution. Coll.
 Hellman, E.A. (Mr. and Mrs.), Annank. 2F, Helsinki. RHOP: esp. *Pieris*, *Argynnis*, *Brenthis*. MACRO: esp. *Acronycta*. MICRO. Coll. Ex. Sell.
 Kaisila, Jouko, Zoological Institute of University, P. Rautatiek. 13, Helsinki.
 Krogerus, Harry (Dr.), Mannerheimvägen 25A, Helsingfors. LEPID: esp. Tortricidae, and Canadian fauna. Coll. Ex.
 Suomalainen, Esko (Prof.Dr.), Institute of Genetics, The University, P. Rautatiek. 13, Helsinki. LEPID. of Scandinavia. Genetics. Cytology.

FRANCE

Berjot, Etienne E., Villa "Pax", St. Martin de Crau, (Bouches du Rhone). RHOP. MACRO. Life History. Coll. Ex.
 Bourgogne, Jean, Muséum d'Histoire Naturelle, 45 bis rue de Buffon, Paris 5^e. RHOP. MACRO: esp. Psychidae (Palaearctic and African). Life History, Morphology, Biology. Coll. Ex.
 Fonquerne, Pierre, Directeur dépt. des P.T.T., Hôtel des Postes, Rennes (Ille-et-Vilaine). Gaillard, François, 5 Cité du Midi, Paris 18^e. RHOP. MACRO. Coll. Ex. Buy.
 Herbulot, Claude, 31 Ave. d'Eylau, Paris 16^e. MACRO: esp. Geometridae. Coll. Ex. Buy.
 LeCharles, Louis, 22 Avenue des Gobelins, Paris V. RHOP. MACRO: esp. Zygaenidae MICRO: Crambidae esp. *Crambus*. Biology. Coll. Ex.
 LeMarchand, S., 125 rue de Rome, Paris 17^e. deLesse, Hubert, Laboratoire d'Entomologie, 45 bis rue de Buffon, Paris 5^e. RHOP: esp. Nymphalidae, Satyridae (*Erebia*). Coll. Ex.

- Lichy, René (Prof.), 18 rue Voltaire, St. Leu-La Foret (S. et O.). RHOP: Venezuelan only, esp. *Eurema*. MACRO: esp. Sphingidae of the world. Zoogeography, Ecology. Coll. Ex. Buy.
- Muspratt, Vera Molesworth (Mme.), Aïcé Choko St. Jean-de-Luz, Basses Pyrénées. RHOP. MACRO. Life History, Migration. Coll. Ex.
- Rousseau-Decelle, Georges, 3 rue de Monceau, Paris 8.
- *Stempffer, Henri, 4 rue Saint Antoine, Paris 4^e. RHOP: esp. Lycaenidae (Holarctic and African). Coll. Ex.
- Varin, Gilbert, 4 Ave. de Joinville, Joinville-le-Pont (Seine). RHOP: Nymphalidae, Satyridae. Subspeciation, Distribution. Coll. Ex.
- Viette, Pierre E.L., Muséum Nat. d'Histoire Naturelle, 45 bis rue de Buffon, Paris 5^e. MICRO: esp. Homoneura (Micropterygidae, Eriocraniidae, Hepialidae). ♂ genitalia. Coll. Ex.

GERMANY

- Amsel, H.G. (Dr.), (17b) Buchenberg bei Peterzell/Baden.
- Börner, Carl (Dr.), Naumburg/Saale 19a, Jenaerstr.22, (Russian Zone). LEPID: esp. for Phylogenetics. Coll.
- Busch, Theo (Herr), (22b) Niederaudernau, über Adenau/Eifel. RHOP: esp. *Melitaea*. Life History. Coll. Ex.
- Cetschmar, Max (Dr.), Casselstr. 21, (20) Celle Hann.
- Forster, Walter (Dr.), Menzingerstrasse 67, München 38, (American Zone). RHOP: esp. Lycaenidae. MACRO. Zoogeography. Coll. Ex.
- Hering, Erich M. (Prof.Dr.), Berlin N.4, Invalidenstr. 43, Zoologisches Museum. MACRO: Pericopidae, Zygaenidae, Diopidae, etc. MICRO: leaf-miners of all orders. Coll. Ex.
- Hesselbarth, Gerhard, (23) Diepholz (Hann.), Hindenburgstr. 13. Palaearctic RHOP. and MACRO: esp. Papilionidae, Pieridae, Bombyces, Arctiidae. Life History, Zoogeography. Coll. Ex.
- Jäckh, Eberhard, Haydn Platz 11, Bremen. LEPID: esp. Micros. Life History. Coll. Ex.
- Kampf, Ari W., Franz Jurgens Strasse 12, Düsseldorf 10. RHOP. and MACRO: African, esp. *Cymothoe* and *Charaxes*. Coll. Ex. Buy. Sell.
- de Lattin, Gustaf J. (Dr.), Geilweilerhof, Post Siebeldingen (22a) über Landau/Pfalz, Forschungsinstitut f. Rebzüchtung. RHOP: Holarctic, esp. Satyridae. MACRO: Holarctic, esp. Acronictinae and Bryophilinae. MICRO: esp. Palaearctic. Distribution, Evolution, Genetics. Coll. Ex.
- Reichel, Johannes, Baumholder/Pfalz, Amerik. Personalbüro. RHOP: esp. Papilionidae. MACRO: esp. Sphingidae, Saturniidae, Arctiidae. MICRO. Life History, Hybridization. Coll. Ex. Buy. Sell.
- Speyer, W. (Direktor Dr.), Heikendorf über Kiel 24B, Teichtor 22.
- Warnecke, Georg (Landgerichtsdirektor), Hohenzollernring 32, Hamburg-Altona. Palaearctic RHOP. and MACRO: esp. Geometridae. Migration, Zoogeography. Coll.

HUNGARY

- Gozmány, Lancelot A. (Dr.), Széll Kálmán tér. 13, Budapest XII. MICRO. Helophil Moths. Coll. Ex. Sell.
- Kovács, L. (Dr.), Budapest XII. Kléh István u 3/a. III. 1.
- Lengyel, Julius F. (Dr.), Budapest XII. Budakeszi ut 38. RHOP: of Europe, esp. *Melitaea*. MACRO: Phalaenidae, esp. *Cucullia*. Distribution, Zoogeography. Coll. Ex.

ITALY

- Berio, (Dr.), Administrazione Doria, Piazza Principe 4, Genova.
- Hartig, Fred (Pr. Count), Via Gregoriana 25, Rome.
- Verity, Roger R. (Dr.), Caldine (Firenze). RHOP: esp. Palearctic. Coll. Ex. Buy.

MALTA

- Valletta, Anthony, 257 Msida St. B, B'Kara. RHOP: esp. Satyridae and Nymphalidae. MACRO. MICRO. Coll. Ex.

NETHERLANDS

- Diakonoff, A. (Dr.), Rijksmuseum van Natuurlijke Historie, Leiden. MICRO: all except Pyraloidea. Leaf-miners, Biology, Morphology. Coll. Ex. Buy.

- Eisner, Curt, Violenweg 7, 's-Gravenhage (The Hague).
 Lempke, B.J., Oude Yselstraat 12^{III}, Amsterdam Z-2. RHOP. and MACRO. of Netherlands. Life History.
 Roeper, W. (Prof.Dr.), Lab. voor Entomologie, Berg 37, Wageningen. RHOP. and MACRO: esp. Palaearctic and Indomalayan. Life History, Ecology, Genetics, Morphology, Histology, Zoogeography, Systematics.

PORUGAL

- da Silva Cruz, Maria A., Quinta de S. João, Candal, Vila Nova de Gaia. RHOP: esp. *Melitaea*. MACRO: esp. Geometridae. Migration. Coll. Ex.

SPAIN

- Agenjo, Ramon, Instituto Español de Entomología, Palacio del Hipódromo, Madrid. LEPID. of Spain. Coll.
 Flores Casas, Hilario, Plaza de Lesseps 17, Barcelona. RHOP. MACRO. Coll. Ex. Buy. Sell.
 Torres Sala, Juan, 1 Calle Dr. Romagosa, Valencia. Palearctic RHOP. World Papilionidae, Nymphalidae, Morphidae. Palearctic MACRO. World Saturniidae, Uraniiidae, Castniidae. Life History. Coll. Ex. Buy.
 Varea de Luque, Antonio, Calle de Ibiza 13, Madrid.

SWEDEN

- Bryk, Felix, Riksmuseum, Stockholm 50. RHOP. Nervature, Morphology. MACRO. Nordström, Frithiof (Dr.), Kungsholmstorg 1, Stockholm. MACRO: esp. Agrotidae, *Eupithecia*. Life History. Coll.

SWITZERLAND

- Lüthi, Adrian J., Inneres Sommerhaus, Burgdorf. RHOP. MACRO: esp. Sphingidae. Coll. Ex. Buy. Sell.
 Moulines, A., Grange-Canal, Genève.
 Ruetimeyer, Ernest, 38 Rue Fédérale, Berne. RHOP. and MACRO: esp. Papilionidae, Pieridae, Danaidae, Satyridae, Phalaenidae. Coll. Ex.

UNITED KINGDOM

ENGLAND

- Clarke, C.A. (Dr.), "High Close", Thorsway, Caldy, Cheshire.
 *Ford, E.B. (Dr.), University Museum, Oxford. LEPID. Genetics. Coll.
 Hards, Charles H., 40 Riverdale Road, Plumstead, London S.E. 18. English and American RHOP. and MACRO: esp. *Catocala*, Saturniidae. Life History, Migration, Distribution, Variation. Coll. Ex.
 Heley, Robert G., "Lygoes", Burcott, Wing, Leighton Buzzard, Beds. RHOP: of world, esp. Pieridae, Nymphalidae, Papilionidae. MACRO: esp. Saturniidae. Distribution, Mimicry. Coll. Ex. Buy. Sell.
 Hemming, Francis, 28 Park Village East, Regent's Park, London N.W. 1. RHOP: esp. Palaearctic and Nearctic. Coll. Ex. Buy.
 Hinton, H.E. (Dr.), Dept. of Zoology, University of Bristol, Bristol. Phylogeny, Physiology. Coll. (larvae)
 Lisney, A.A. (Dr.), 'Dune Gate', Clarence Road, Dorchester, Dorset. LEPID. Ecology. Coll.
 Neville, H. Ralph, The Rectory (Top Flat), Leire, near Rugby, Warwicks.
 *Riley, Norman D., 7 McKay Road, London S.W. 20. RHOP.
 Rivers, C.F., 'Heatherbank', 250 Shepherds Lane, Dartford, Kent.
 Smith, P. Siviter, 21 Melville Hall, Holly Road, Edgbaston, Birmingham 16. RHOP: esp. *Lycaena*. Coll. Ex. Buy.
 Tams, W.H.T., Dept. of Entomology, British Museum (Nat. Hist.), Cromwell Road, London, S.W. 7. MACRO: esp. Lasiocampidae, Agrotidae. MICRO: esp. Pyralidae, Tinaeidae. Life History.
 Warren, Brisbane C.S., 3 Augusta Mansions, Folkestone, Kent. RHOP: esp. Satyridae, Nymphalidae. Life History, Distribution. Coll.
 Williams, C.B. (Dr.), Rothamsted Experimental Station, Harpenden, Herts. Migration, Populations, Ecology. Coll. Ex.

YUGOSLAVIA

- Lorković, Z. (Prof. Dr.), Medical Faculty, Zagrebian University, Zagreb.

LATIN AMERICA

ARGENTINA

- Bourquin, Fernando F., Calle Conde 1639, Buenos Aires. LEPID: Life History only. Coll.
- Breyer, Alberto, Maipu 267, Buenos Aires. RHOP. and MACRO: Argentine only. Coll.
- Hayward, Kenneth J. (Prof.), Miguel Lillo 205, Tucumán. RHOP: Neotropical, esp. Argentine, and Hesperiidae.
- Orfila, Ricardo N. (Dr.), Casilla Correo 2-Suc.28, Buenos Aires. Neotropical LEPID: esp. Phalaenoidea and Tortricoidea. Coll. Ex.
- Pastrana, José A., Solis 370, Buenos Aires. MICRO: esp. Pyralidoidea, Tortricoidea. Coll. Ex.
- Yiboff, León, Amoretti 184, Ciudadela, Buenos Aires.

BRAZIL

- d'Almeida, Remualdo F. (Dr.), Rua Viana Junier, 25, Encantado, Rio de Janeiro, D.F. RHOP: esp. Ithomiinae, Pieridae, Papilionidae. MACRO: esp. Syntomidae, Arctiidae, Sphingidae, Saturnioidea. Biology. Coll. Ex. Buy.
- * Araujo, R. L. (Dr.), Instituto Biológico, Caixa Postal 7119, São Paulo, S.P. MACRO: esp. Castniidae, Dalceridae. Coll. Buy.
- Cardoso, Aldo (Dr.), Avenida Teresa Cristina 65, Maceió, Alagoas. LEPID. of the world, esp. Saturnioidea. Ex.
- Ebert, Heinz (Dr.), Avenida Pasteur 404, Comissão National da Produção Mineral, Rio de Janeiro. RHOP. of world: esp. Lycaenidae. Lepidoptera Photography.
- Iserhard Fº, Carlos D., Caixa Postal 266, Porto Alegre, Rio Grande do Sul.
- Kesselring, Jorge, Caixa Postal 6, João Pessoa, (Paraíba). RHOP. MACRO. Life History. Coll. Ex. Buy. Sell.
- Oiticica Fº, José (Dr.), Rua Alfredo Chaves 59, Rio de Janeiro. RHOP. MACRO: esp. Sphingidae, Saturniidae. Morphology. Coll. Ex. Buy.
- PEARSON, HENRY R., Caixa Postal 5151, Rio de Janeiro. RHOP: esp. Nearctic Papilionidae. MACRO: esp. Saturniidae, Sphingidae, Mimallonidae. Life History, Food Plants, etc. Coll. Ex. Buy.
- Travassos, Lauro (Prof.), Instituto Oswaldo Cruz, Laboratorio de Helmintologia, Caixa Postal 926, Rio de Janeiro, D.F. MACRO: esp. Arctiidae, Adelocephalidae. Coll. Ex.
- Travassos Fº, Lauro (Dr.), Dept. de Zoologia, Secr. da Agricultura, Caixa Postal 7172, São Paulo. MACRO: esp. Ctenuchidae, Pericopidae, Castniidae. Life History. Coll. Ex.

BRITISH WEST INDIES

- Bellinger, Peter F. (Dr.), University College of the West Indies, Mona, St. Andrew, Jamaica. LEPID. Coloration, Genetics. Coll. Ex.
- Lewis, C. Bernard, Science Museum, Institute of Jamaica, Kingston, Jamaica. RHOP: esp. of Jamaica and Cayman Islands. Coll.
- Perkins, Lilly G., Sunnybank, Claremont, St. Ann, Jamaica. RHOP. MACRO: esp. Sphingidae. Sell.

CHILE

- Herrera González, José (Prof.), Lo Ovalle 0195, Santiago. RHOP: esp. Pieridae, Nymphalidae, Satyridae. Genitalia, Genetics. Coll. Ex.

CUBA

- de la Torre y Callejas, S.L. (Dr.), Playa 75½, Matanzas. RHOP: esp. *Eurema*. Coll. Ex.

MEXICO

- Butler, Robert, Apartado Postal 11, Ocotlán, Jalisco. RHOP: of the world; esp. Papilionidae, Nymphalidae, and Pieridae. MACRO: Saturniidae.
- Escalante, Tarsicio (Dr.), Av. Cuitlahuac 63, Mexico 17, D.F.

NORTH AMERICA

CANADA

ALBERTA

BOWMAN, KENNETH, 10240 Wadhurst Rd., Edmonton.
 Wyatt, Colin W., c/o General Delivery, Banff. RHOP: Palaearctic and Nearctic, esp. Alpine and Arctic spp. Local Races. Coll. Ex. Buy. Sell.

BRITISH COLUMBIA

*Fitch, Richard J., 2235 Pandora St., Vancouver. Arctic LEPID. Sell.
 *Guppy, Richard, R.R. 1, Marine Drive, Wellington. MACRO. Coll. Ex. Sell.

MANITOBA

Bird, Charles, 1930 Rosser Ave., Brandon. RHOP: esp. Hesperiidae, Pieridae. Coll.
 *Quelch, C.S., Transcona. LEPID: esp. Central and S. American. RHOP. Coll. Ex.

NOVA SCOTIA

*Ferguson, Douglas C., Nova Scotia Museum of Science, Halifax. RHOP: Nearctic. MACRO: Nearctic, esp. Geometridae. Life History, Distribution. Coll. Ex.

ONTARIO

Bailey, Earl G., Tecumseh St., General Delivery, St. Catharines. RHOP. MACRO Coll. Ex. Sell.
 Beirne, Bryan P. (Dr.), Division of Entomology, Science Service Bldg., Dept. of Agriculture, Ottawa. MACRO. MICRO. Ecology, Distribution. Coll. Ex.
 *BRÜGGEMANN, PAUL F., 176 Crerar Ave., Ottawa. RHOP. MACRO: esp. Geometridae. MICRO: esp. Hepialidae. Life History. Coll. Ex. Buy. Sell.
 *Freeman, Thomas N. (Dr.), Div. of Entomology, Science Service Bldg., Dept. of Agriculture, Ottawa. RHOP: esp. of Arctic. MACRO. MICRO. Coll. Ex.
 *Hardwick, David F., Div. of Entomology, Science Service Bldg., Dept. of Agriculture, Ottawa. MACRO: esp. Phalaenidae. Coll. Ex.
 Harrington, Peter T., 88 Heddington Ave., Toronto. RHOP: Papilionoidea of N. Amer.; Papilionidae, Danaidae, and Heliconiidae of world. Coll. Ex. Buy.
 Lambert, Robert, Dept. of Agriculture, Systematic Entomology, Science Service, Ottawa. MICRO: esp. Tortricidae. Forest Lepidoptera, Biology. Coll.
 McKay, Margaret (Miss), Div. Entomology, Science Service Bldg., Ottawa. LEPID. larvae.
 *Munroe, E.G. (Dr.), Div. of Entomology, Science Service Bldg., Dept. of Agriculture, Ottawa. RHOP. MACRO. MICRO: esp. Pyralidae and related families. Coll. Ex. Buy.
 ROGERSON, JOHN L., 30 First Ave., Coniston. RHOP. Coll. Ex.
 Wigmore, R.H., Room 111, Science Service Bldg., Carling Ave., Ottawa. MACRO: esp. Phalaenidae. Coll. Ex.

QUEBEC

*Adelphe, (Rev. Brother), École Supérieure Richard, 200 Rue Galt, Verdun. RHOP: esp. of eastern Canada. MACRO: esp. Phalaenidae of east. Canada. Coll.
 *Gray, P.H.H. (Dr.), Box 236, Macdonald College. RHOP. MACRO. Biology. Coll.
 *Sheppard, Arthur C., 5554 Coolbrook Ave., Montreal 29. LEPID: of Quebec only. Coll. Ex. Buy. Sell.

SASKATCHEWAN

SHAW, J.P., Box 1056, Weyburn.

UNITED STATES OF AMERICA

ALABAMA

*Chermock, Ralph L. (Dr.), Box 2047, University of Alabama, University. RHOP: esp. Satyridae. Phylogeny. Coll. Ex. Buy.
 Epstein, Hans J., 3 Hazel Hedge Lane, Montgomery 6. RHOP: esp. Papilionidae. MACRO: esp. Sphingidae. Coll. Ex. Buy. Sell.

CALIFORNIA

- Baber, Donald L., 1511 Drake Ave., Burlingame. RHOP: esp. Papilionidae and Nymphalidae. Life History. Coll. Ex. Buy. Sell.
- Baker, Nelson W., 279 Sherwood Drive, Santa Barbara.
- *BAUER, WILLIAM R., 235 Liberty St., Petaluma. MACRO. Life History, Collecting Methods. Coll. Ex. Buy.
- *Bio Metal Associates, P.O. Box 346, Beverly Hills.
- Blackman, Thomas M., P.O. Box 125, Perris.
- Burdick, W.N., 1108 S. Harvard Blvd., Los Angeles 6. RHOP. of Rocky Mts. and West only. Coll. Ex.
- *Comstock, John A. (Dr.), P.O. Box 158, Del Mar. LEPID. Life History. Coll. Coy, L. P. (Dr.), 30 South El Camino Real, San Mateo. RHOP: esp. *Speyeria, Euchloe*. Coll. Ex.
- *Creelman, James L., 2214 Logan Ave., San Diego 13. RHOP: Nearctic and South Pacific. Coll. Ex. Sell.
- *CRICKMER, NOEL, Borrego Valley, Borrego Springs. LEPID. Coll. Ex.
- Damin, Verna A. (Mrs.), 318 Poplar Ave., Modesto.
- *Davies, Thomas W., 791 Elsie Ave., San Leandro. RHOP. MACRO. Coll. Ex. Buy. Sell.
- Essig, E.O. (Prof.), 112 Agriculture Hall, University of California, Berkeley 4. LEPID: esp. of western North America. Coll.
- *Evans, William H., 8711 La Tuna Canyon Road, Sun Valley. LEPID: esp. *Annaphila, Heliothisinae, Geometridae*. Life History, Photography. Coll. Sell.
- *Ford, Robert J., 3266 Ardmore Ave., South Gate. RHOP. MACRO. Life History. Coll. Ex. Buy. Sell.
- *Friday, F.W., Box 72, Palm Desert. RHOP. Coll. Ex. Buy. Sell.
- *Guedet, Edward F. (Rev.), 1818 Eddy St., San Francisco 15. MACRO: esp. Geometridae. Coll. Ex. Buy.
- HALBERT, RICHARD L., 6332 E. Carmelita Ave., Bell. MACRO: esp. Saturniidae. Life History, Hybridization. Coll. Ex. Buy. Sell.
- *Hammer, William A., 1923 Evergreen Ave., San Leandro. RHOP: esp. *Speyeria, Colias, Oeneis*. MACRO: Coll. Ex. Buy.
- Harlick, Robert M., 2159 33rd Ave., San Francisco 22.
- Hartman, Willard D. (Dr.), Dept. of Zoology, University of California, Berkeley 4. RHOP.
- Hill, Charles, 1350 San Luis Rey Drive, Glendale 8. MACRO: esp. Phalaenidae of western Nearctic region. Coll. Ex. Buy.
- *Hovanitz, William (Dr.), Dept. of Biology, University of San Francisco, San Francisco 17. RHOP. Genetics.
- *Hulbert, Lowell H., 622 N. Bright Ave., Whittier. RHOP: esp. Lycaenidae, Hesperiidae. Coll. Ex.
- Karp, Ben, 3148 Foothill Blvd., La Crescenta. MICRO. Coll. Ex. Buy. Sell.
- *KIRKWOOD, CARL W., Box 47, Summerland. LEPID. Coll. Ex. Buy.
- Lapse, Charles G., 1326 Granada, Long Beach 4. RHOP: esp. Papilionidae. Coll. Linsdale, Donald D., Hastings Reservation, Jamesburg Route, Robles del Rio. RHOP. MACRO. Coll.
- Macheboeuf, Charles, Kelseyville. Coll. Ex. Buy. Sell.
- *MCHENRY, PADDY, 1032 E. Santa Anita, Burbank. Original Descriptions of Nearctic Rhop. Coll.
- MacNeill, C. Don, Dept. of Entomology, 112 Agriculture Hall, University of California, Berkeley 4.
- *MARTIN, LLOYD M., Los Angeles County Museum, Exposition Park, Los Angeles 7. RHOP: esp. *Speyeria, Euphydryas*, Hesperiidae. Life History. Coll. Ex.
- *Mattoni, Rudolf H.T., Div. of Zoology, University of California, Los Angeles 24. RHOP: esp. *Philotes, Glaucoopsyche*. Genonomy, Physiology. Coll. Ex. Buy. Sell.
- *Meyer, William T., 4450 Kingswell Ave., Hollywood 27. LEPID. Coll. Ex. Buy. Sell.
- Minahan, Roger P., 8372 E. Westminster Ave., Westminster. LEPID: esp. moths. Ecology, Genetics, Life History, Parasitology.
- Opler, Paul A., 415 Beatrice Road, Concord. RHOP: esp. *Speyeria, Papilio*. MACRO. Life History of *Papilio*. Coll. Ex.
- Pease, Roger W.Jr. (Sgt.), Hq. 1st Cavalry Div. (AG Section), APO 201, c/o Postmaster, San Francisco. RHOP. MACRO. Coll. Ex.
- Reichart, George B., 5580 Estates Drive, Oakland 18.

- *Reid, Robert H., 4442 Franklin Ave., Los Angeles 27. RHOP. MACRO. Coll. Ex.
- *Roberts, Joseph 2022 Huntington Lane, Redondo Beach. RHOP: esp. *Papilio, Speyeria, Colias*. Coll. Ex.
- Rubbert, Allen, 1915 Terrace Way, Bakersfield.
- Sala, Frank P., 1912 Hilton Drive, Burbank. RHOP. MACRO: esp. Saturniidae, *Catocala*, Phalaenidae. MICRO: esp. Aegeriidae, Cossidae. Life History. Coll. Ex. Sell.
- Samuelson, G. Allan, 3824 Walnut Ave., Concord.
- Schmela, Dora E. (Mrs.), 2883 Grove St., Ventura. RHOP. Coll.
- Smith, Arthur C., P.O. Box 411, Berkeley. RHOP. and MACRO. of Mexico and Southwestern U.S.A. Ecology, Distribution. Coll. Ex. Buy. Sell.
- Smoker, Samuel R., 105 Topeka Ave., San Jose, Calif.
- *SPERRY, JOHN L., 3260 Redwood Drive, Riverside. RHOP. of world. MACRO: esp. Geometridae of world. Coll. Ex. Buy.
- *THORNE, FRED T., 1298 Merritt Drive, Rt. 1, El Cajon. RHOP: esp. Theclinae. Life History. Coll. Ex.
- TILDEN, J.W. (Dr.), 125 Cedar Lane, San Jose. RHOP: esp. Hesperiidae. MICRO. Food Relationships, Behavior. Coll. Ex.
- *Weber, Bernie H., 359 E. Angelino Ave., Burbank. RHOP. Coll. Ex.
- Wittman, R.N., Box A, Borrego Springs. Coll.

COLORADO

- *Brown, F. Martin, Fountain Valley School, Colorado Springs. RHOP: esp. Pieridae and Satyridae of neotropics. Distribution. Coll. Ex. Buy.
- *Eff, J. Donald, 820 Grant St., Boulder. RHOP: esp. *Melitaea, Euphydryas*, and Arctic species. Coll. Ex. Sell.
- MAY, J.F., Lytle Star Route, Colorado Springs. Large insects of the world, esp. Orthoptera. Coll. Ex. Buy.
- Minor, W.C., P.O. Box 62, Fruita. RHOP: esp. Rocky Mt. fauna. MACRO. Coll. Ex. Buy. Sell.
- *Renk, John J. (Brother), Regis College, W. 50th and Lowell Blvd., Denver 11. RHOP: esp. *Catagramma*. Coloration. Coll. Ex. Buy.
- Rotger, Bernard (Rev.), Pagosa Springs. RHOP: esp. of Colorado. MACRO. Coll. Ex. Buy. Sell.
- Schryver, C.D., 4561 Wolff St., Denver 12. RHOP. Coll. Ex.

CONNECTICUT

- Bakeless, John (Dr.), Great Hill, R.D. 2, Seymour. RHOP: Nymphalidae. Migration. Coll. Ex.
- Beall, Geoffrey (Dr.), Dept. of Mathematics, University of Connecticut, Storrs. Migration.
- Carleton, Bukk G., 3rd, Parade Hill Lane, New Canaan.
- *HESSEL, SIDNEY A., Nettleton Hollow Road, Washington. RHOP. MACRO: esp. *Catocala*. Coll.
- *Remington, Charles L. (Prof.), Osborn Zoological Lab., Yale University, New Haven 11. LEPID: Genetics and Life History. Coll. Ex. Buy.
- *Remington, Jeanne E. (Mrs.), Osborn Zoological Lab., Yale University, New Haven 11.
- *Schroeter, Otto H. (Col.), P.O. Box 391, Quaker Hill. RHOP. MACRO. Coll. Ex. Buy. Sell.
- *Wilhelm, Herman P., Buckingham Rd., Willimantic. RHOP. MACRO. Coll. Ex. Buy. Sell.

DELAWARE

- Jones, Frank Morton (Dr.), 2000 Riverview Ave., Wilmington. LEPID: esp. Psychidae. Coll. Ex. Buy.

DISTRICT OF COLUMBIA

- *CLARK, AUSTIN H., Smithsonian Institution, Washington 25. RHOP.
- *Field, William D., Division of Insects, U.S. National Museum, Washington 25. RHOP: esp. Lycaenidae.

FLORIDA

- Davidson, W.M., 1504 Bodell St., Orlando. RHOP. MACRO. Coll.
- *Fuller, Stanley V., Cassadaga P.O., Volusia County. RHOP. MACRO: esp. Sphingidae and Catocalinae. Life History. Coll.

- *Grimshawe, Florence M. (Mrs.), 766 N.W. 13th Ave., Miami 35. RHOP. and MACRO. of S. Florida and Keys, esp. *Papilio ponceana*. Coll. Sell.
 KILMAN, LEROY N., 2314 59th St. South, St. Petersburg 7.
 *KIMBALL, CHARLES P., Route 4, Box 942, Sarasota. LEPID. Chemical Baits. Coll. Ex. Buy.
 *KING, H.L., Box 1171, Sarasota. RHOP. Coll. Ex.
 Myers, Joseph A., 816 N. Olive Ave., West Palm Beach. LEPID. Coll.

GEORGIA

- *Fattig, P.W., Box 788, Emory University. LEPID. Coll.
 *Harris, Lucien, Jr., P.O. Box 167, Avondale Estates. RHOP. MACRO: esp. *Catocala*, *Sphinx*. Coll. Ex.
 Harris, Lucien, III, 2284 Pembroke Place, Atlanta.
 Knudsen, John P., Oglethorpe University, Oglethorpe University.
 Sams, Robert, Jr., 172 Huntington Rd., N.W., Atlanta.
 *Smith, M. Eugene, Rt. #2, Newnan. RHOP. MACRO. Life History.
 *TOWERS, ABNER A., 2421 Sagamore Drive N.W., Atlanta. RHOP. and MACRO: Nearctic only. Coll. Ex.

HAWAII

- *Calkins, Virgil F., P.O. Box 461, U.S. Immigration-Naturalization Service, Honolulu 9, Oahu. RHOP: Nearctic. MACRO: esp. Saturniidae, Sphingidae, Ceratocampidae, *Catocala*. Coll. Buy. Sell.
 SETTE, OSCAR E., 4490 Aukai Ave., Honolulu, Hawaii, T.H.

IDAHO

- MANNING, JAMES H., 1515 N. 26th, Boise. RHOP: Nearctic. MACRO: esp. *Catocala*, Sphingidae. Coll. Ex.

ILLINOIS

- Allyn, Arthur C., Jr., 100 West Monroe St., Chicago.
 Banks, Leslie, 900 Gunnison St., Chicago 40. RHOP. MACRO: esp. Geometridae, Heliothiinae, Notodontidae. Coll. Ex. Buy.
 *BRISTOL, MAURICE L., 511 May St., Elgin. RHOP. MACRO: esp. *Apantesis*, *Catocala*, Phalaenidae. Coll. Ex. Buy.
 Conway, Patrick J., R.R. #3, Box 127, Aledo.
 Dalkoff, Leonard, 1726 29½ St., Rock Island.
 Diluh, Eugene, 3912 N. Hamilton Ave., Chicago 18. LEPID. Coll. Ex. Buy. Sell.
 FAGER, EDWARD W. (Dr.), Institute of Radiobiology and Biophysics, University of Chicago, Chicago 37. RHOP: esp. Theclinae. Coll. Ex. Buy.
 French, Ellery W., Dept. of Entomology, University of Illinois, Champaign. RHOP. MACRO.
 Fryxell, Thomas, 1331 42nd Ave., Rock Island.
 Fulton, MacDonald (Dr.), Dept. of Bacteriology, Loyola School of Medicine, 706 S. Wolcott Ave., Chicago 12. RHOP. Coll.
 *Gerhard, W.J., Curator of Insects, Chicago Natural History Museum, Chicago 5. RHOP. MACRO.
 *Glenn, Murray O., 1019 Normal St., Henry. MACRO: esp. Gelechioidea. MICRO. Life History. Coll. Ex. Buy.
 Hayes, Joseph B., 7522 Forest Preserve Drive, Chicago 34. RHOP: esp. Papilionidae. MACRO: esp. *Catocala*. Life History. Coll. Ex. Buy. Sell.
 Hessler, Robert, 6510 N. Campbell, Chicago 45. RHOP. MACRO. Coll. Ex. Buy.
 *HOLLEY, F.E., 126 E. Ash St., Lombard. RHOP. MACRO: esp. Sphingidae, Saturniidae, Ceratocampidae. Life History. Coll. Ex. Buy.
 *IRWIN, RODERICK R., 411 N. Bloomington St., Streator. RHOP. Coll. Ex. Buy.
 Jelinek, Anton, 3900 Diversey Ave., Chicago 47. RHOP: of tropics, esp. *Morpho*, *Papilio*. Coll. Ex. Buy. Sell.
 KISTNER, DAVID H., 5031 N. Kolmar Ave., Chicago 30. RHOP: esp. *Speyeria*. MACRO: esp. Phalaenidae. Distribution. Coll. Ex.
 *Lauck, Albert G., 2716 Grandview Ave., Alton. RHOP: esp. *Oeneis*, *Erebia*, *Boloria*, Lycaenidae. Coll. Ex.

- LEUSCHNER, RONALD, 1172 S. Wenonah Ave., Oak Park. RHOP: esp. *Speyeria*, *Boloria*, *Melitaea*. MACRO. Coll. Ex.
- *McElhose, Arthur L., 816 N. Belmont Ave., Arlington Heights. RHOP. MICRO. Coll. Ex.
- MERRIAM, ELSEY E. (Miss), 4520 Clarendon Ave., Chicago 40.
- Mills, Kenneth R., 3322 Jackson St., Alton.
- *Panske, Leonard G., 2215 W. Erie St., Chicago. RHOP. MACRO. Life History. Coll. Buy.
- Phillips, Leonard S., 1928 South Trumbull Avenue, Chicago 23. RHOP. MACRO: esp. *Catocala*. Coll. Ex. Buy. Sell.
- Rutkowski, Frank E., 5723 McVicker Ave., Chicago 30. MACRO. Life History. Coll.
- Sasko, V.G. (Prof.), 1937 W. Chicago Ave., Chicago 22. RHOP: esp. Papilionidae, Nymphalidae, *Morpho* of western hemisphere. MACRO: esp. *Sphinx*, Saturniidae, Lasiocampidae and smaller moths, *Catocala*. Life History. Ex. Buy. Sell.
- *Schoenherr, William H., 225 Cedar Ave., Danville. RHOP: esp. Pieridae, *Papilio*. MACRO: esp. Sphingidae. Distribution, Life History. Coll. Ex. Buy. Sell.
- SICHER, HARRY (Dr.), Loyola University School of Dentistry, 1757 W. Harrison St., Chicago 12.
- *WOODCOCK, HAROLD E., 6115 Newport Ave., Chicago 34. LEPID. Coll. Ex. Buy.
- *Wyatt, Alex K., 5842 N. Kirby Ave., Chicago 30. RHOP. MACRO: esp. *Eubaphe*, Heliothiinae. Life History. Coll. Ex.

INDIANA

- Badger, F. S., 423 Forest Drive, Kokomo. RHOP. MACRO. Coll.
- Shields, James, 503 West Sixth St., Marion. RHOP: esp. Papilionoidea. Coll. Ex. Buy.
- Wren, George R., 700 Pierce St., Gary. RHOP: esp. Satyridae. Mimicry. Coll.
- *Young, Frank N. (Dr.), Dept. of Zoology, Indiana University, Bloomington. Ex-
tinction of Rhop. by human agencies.

IOWA

- Booth, Oliver E., 907 Clinton Ave., Des Moines 13.

KANSAS

- Bancroft, Larry, 1023 S. Main, Ottawa. LEPIID. Coll. Ex. Buy.
- Hoffman, James, 1039 S. Mulberry, Ottawa. RHOP: esp. Papilionidae, Pieridae, Nymphalidae. MACRO: esp. Sphingidae, Saturniidae. Coll. Ex. Buy. Sell.
- Howe, William, 822 E. Eleventh St., Ottawa. RHOP: esp. *Papilio*, *Troides*, *Morpho*. MACRO: esp. Sphingidae, Saturniidae. Coll. Ex. Buy.
- *STALLINGS, DON B., Caldwell. RHOP: esp. *Strymon*, *Euphydryas*, *Hesperia*, *Megathyimus*. Racial Distribution, Seasonal Forms. Coll. Ex. Buy.

KENTUCKY

- *Bishop, John A. (Dr.), Jeffersontown. RHOP. MACRO. Coll. Ex. Buy. Sell.
- *Cook, Carl, Craighope. RHOP: esp. Papilionidae of the world. Coll. Ex. Buy. Sell.
- MERRITT, JAMES R. (Prof.), School of Law, University of Louisville, Louisville 8. RHOP. Coll. Ex. Buy.
- Monroe, Burt L., Jr., Ridge Road, Anchorage. RHOP. MACRO. Coll. Ex.

LOUISIANA

- Berg, George H., Room 319, Custom House, New Orleans 16. RHOP: esp. Papil-
ionidae of world. Coll. Ex. Buy.

MAINE

- *BROWER, A.E. (Dr.), 5 Hospital St., Augusta. RHOP: esp. of eastern U.S.A. MACRO: esp. *Catocala*. MICRO: esp. Aegeiriidae. Life History. Coll. Ex. Buv. Sell.
- *GREY, L. PAUL, R.F.D., Lincoln. RHOP: Argynninae only. Coll. Ex. Buy. Sell.

MARYLAND

- Cross, Frank C., 9413 Second Ave., Silver Spring. RHOP.
- Fales, John H., 1917 Elkhart St., Silver Spring. RHOP. MACRO. Life History. Distribution. Coll. Ex. Buy. Sell.
- Ghika, George, 3900 Hamilton St., F 101, Hyattsville. Melanism.

- MacLeod, Ellis G., 8810 Manchester Rd., #2, Silver Spring. RHOP: *Colias* of eastern U.S.A.: Taxonomy, Distribution, Biology; Interspecific Hybridization.
 *Robinson, Paul F., 425 Barnes St., Bel Air. RHOP. Life History, Physiology. Coll. Buy.
 SIMMONS, ROBERT S. (Dr.), 1305 Light St., Baltimore 30.
 Stein, George L., 615 Washington St., Cumberland. RHOP. MACRO. Life History, Distribution. Coll. Ex. Buy. Sell.

MASSACHUSETTS

- *Alexander, Charles P. (Prof.), Fernald Hall, University of Massachusetts, Amherst. Classification, Distribution.
 *Bailey, Norman S. (Prof.), 61 Pillion Rd., Milton 86. Life History, Ecology.
 Belcher, Harry C., Jr., 133 Hawthorne St., East Weymouth.
 *Carpenter, A.J., 236 Huntington Ave., Boston. RHOP. Coll. Buy.
 *Carpenter, Frank M. (Prof.), Biological Labs., Harvard University, Cambridge 38. Fossil insects.
 *Coher, Edward I., 47 Mt. Pleasant, Amherst. Coll. Sell.
 Cottrell, G.W. (Mrs.), 70 Lake View Ave., Cambridge 38.
 Edwards, Robert L. (Dr.), Biological Laboratories, Brandeis University, Waltham.
 Hilliard, Stephen S., 25 Beech St., Framingham.
 *Johnston, William M., 383 South St., Jamaica Plain. RHOP: of New England. Coll.
 Kamp, George W., 44 Holmes Rd., Dedham. Coll. Ex. Buy.
 *Learned, Elmer T. (Dr.), 542 Maple St., Fall River. RHOP. MACRO. Genetics.
 McCabe, David T., 15 Fiske Rd., Wellesley Hills 82. RHOP: esp. *Colias*. MACRO: esp. *Catocala*. Coll.
 *ROGERS, W. PRESCOTT, 353 Lincoln Ave., Fall River. RHOP. Coll. Ex. Buy.
 Scott, Arthur H., 20 Bishop Pky., Pittsfield. Life History. Coll. Ex. Buy.
 Shappirio, David G., Biological Laboratories, Harvard University, Cambridge 38. LEPID. Chemistry of Insect Pigments. Coll.
 *Smith, Marion E. (Dr.), Fernald Hall, University of Massachusetts, Amherst. MACRO: esp. Arctiidae. Life History. Univ. Coll.
 WALCOTT, CHARLES, 81 Sparks St., Cambridge 38. MACRO: Saturniidae. Life History, Photography, Sex Attractants in Moths. Coll. Ex. Buy. Sell.
 Williams, Carroll M. (Prof.), Biological Labs., Harvard University, Cambridge 38. RHOP. MACRO: esp. Saturniidae. Physiology of metamorphosis. Coll. Buy.

MICHIGAN

- *Beebe, Ralph, 4169 Tenth St., Ecorse 29. MICRO. Distribution and Food Plants in Michigan. Coll.
 Crampton, Charlene E. (Miss), Rt.#1, White Pigeon.
 *Dreisbach, Robert R., 301 Helen St., Midland. LEPID. of Michigan. Coll. Ex.
 Hodges, Ronald, 1123 Theodore St., Lansing 15.
 *Hynes, Vonta P. (Mrs.), 152 Meachem Ave., Battle Creek. LEPID. Life History. Coll. Ex. Buy. Sell.
 Lems, Kees, 1319 Hill St., Ann Arbor. RHOP. MACRO. Migration. Coll. Ex.
 Lewis, Elwyn, 427 E. Rankin St., Flint 5.
 *McALPINE, WILBUR S., 636 S. Woodward Ave., Birmingham. RHOP: esp. Riodinidae. MACRO: local. Life History. Coll. Ex. Buy. Sell.
 *Newman, John H., 9821 Peer Road, R.F.D. #1, South Lyon. LEPID: of Michigan. Coll. Ex.
 *Nielsen, M.C., 1816 Coleman Ave., Lansing 10. RHOP. MACRO: esp. Sphingidae, Saturniidae, Phalaenidae. Coll. Ex.
 Perkins, Owen A., 1605 Crooks Road, Royal Oak. LEPID: esp. of Michigan. Classification, Distribution. Coll. Ex. Buy.
 Richard, Roger E., 1811 N. Highview, Dearborn. RHOP: esp. *Asterocampa*, *Libythea*. Photography of Life History. Coll.
 *Vogel, Harold A., 12040 Duchess, Detroit 24. RHOP. MACRO. Coll. Ex.
 *VOSS, EDWARD G., Dept. of Botany, University of Michigan, Ann Arbor. LEPID. of Michigan. Hesperiidae of world, esp. classification and phylogeny. Coll. Ex.
 Wilson, Bruce V., 815 N. Chipman St., Owosso.

MINNESOTA

Cox, Sam M., 127 N. 10th Ave., East, Duluth 5.

MISSISSIPPI

- Jones, Jack R., Jr., 304 Robinhood Road, Jackson. MACRO: Sphingidae, Saturniidae, Citheroniidae, *Catocala*.
 *MATHER, BRYANT, P.O. Drawer 2131, Jackson. RHOP. Coll.

MISSOURI

- Heitzman, John R., 2438 Sterling Ave., Independence.
 *MEINERS, EDWIN P. (Dr.), 6651 Enright Ave., St. Louis 5. RHOP. MACRO: esp. Arctiidae. Coll. Ex. Buy.
 *Pickel, Benjamin H., 3619 Gordon Ave., Overland 21. RHOP: esp. Theclinae. Migration. Ex. Buy. Sell.
 *REMINGTON, P. SHELDON, 5570 Etzel Ave., St. Louis 12. RHOP: Hesperiidae, esp. *Megathymus*, *Hesperia*, Lycaenidae, *Oeneis*, *Erebia*. MACRO: esp. Sphingidae, Saturniidae, *Catocala*. Coll. Ex. Buy.
 *Thomas, George W., 106 Whitten Hall, Dept. of Entomology, University of Missouri, Columbia. MACRO: esp. Phalaenidae (Plusiinae). Parasites. Coll. Ex. Buy. Sell.

NEBRASKA

- FROEMEL, E.A., Columbus. RHOP. MACRO: esp. *Catocala*. Coll. Ex. Buy.
 Johnston, David W., Box 377, Broken Bow.

NEW HAMPSHIRE

- *Gerould, John H. (Prof.), 36 Oggom Ridge, Hanover. RHOP: Pieridae, esp. *Colias*. MACRO: esp. *Bombyx*. Genetics, ecology of *Colias*; Anatomy and circulation of *Bombyx*. Mimicry. Coll.
 *LENNOX, DONALD J., R.F.D. #1, Whitefield. RHOP. MACRO. Life History. Coll. Ex.

NEW JERSEY

- BOONE, PETER, R.F.D. 3, Box 172, Princeton. MACRO: esp. Sphingidae, Ceratocampidae.
 BOWER, LINCOLN P., P.O. Box 111, Madison.
 *BUCHHOLZ, OTTO, 493 Markthaler Place, Roselle Park. RHOP. MACRO. Coll. Ex. Buy.
 Cadbury, John W., III, Spung Hollow, R.D. #1, Pemberton. MACRO: esp. Phalaenidae, Notodontidae, Sphingidae. Coll. Ex. Buy. Sell.
 Comstock, W.P., 117 Lincoln Ave., Newark 4.
 *DOS PASSOS, CYRIL F., Washington Corners, Mendham. RHOP: Satyridae, esp. *Oeneis*, *Erebia*. Coll. Buy.
 *Ehrlich, Paul R., 538 Academy St., Maplewood. RHOP: Nearctic, esp. *Erebia* and *Oeneis*. MACRO. MICRO. Alpine forms, Distribution. Coll. Ex. Buy. Sell.
 Fleming, Henry, Box 338, Coytesville.
 Garthe, William, Hanover Road, Hanover. RHOP. MACRO. Life History. Coll. Ex. Buy.
 MACGREGOR, C. RUSSELL (Mr. and Mrs.), Corey Lane, Mendham. Coll. Ex.
 Mueller, Joseph, 16 Exeter Road, Short Hills. LEPID: of New Jersey only. Life History. Coll.
 Naumann, Fred T., 17 Beekman Terrace, Summit. Life History.
 OSBORNE, MELVILLE W., 2100 Price St., Rahway. RHOP: esp. Morphidae. MACRO: esp. Saturniidae. Inflation of larvae. Coll. Ex. Sell.
 *Rawson, George W. (Dr.), c/o Ciba Pharmaceutical Products, Inc., Summit. RHOP. MACRO. Ecology, Distribution, Biochemistry. Coll. Ex.
 Sheldrick, Peter, Mt. Kemble Ave., Morristown.
 Small, Gordon B., Jr., 100 Oxford St., Glen Ridge. RHOP: esp. Lycaenidae. MACRO. Coll. Ex.
 Starrett, Daniel, Box 326, R.D. 1, Parsippany. RHOP. Coll.
 Treat, Asher E., 51 Colonial Parkway, Dumont. MACRO: esp. *Nemoria*, *Dichorda*. MICRO: esp. Euleidae. Life History.
 Wagner, Richard, 97 Franklin Rd., Teaneck. RHOP: esp. Nymphalidae, *Papilio*. MACRO: esp. *Catocala*, Saturniidae. Life History. Coll. Ex.
 Zepf, Wm. Wright, 2 Mechanic St., Haddonfield. LEPID. Coll. Ex. Buy. Sell.
 Ziegler, J. Benjamin (Dr.), 18 Baltusrol Place, Summit. RHOP: Lycaenidae, esp. Theclinae, Riodinidae. Genetics, Ecology, Distribution. Coll. Ex. Buy. Sell.

NEW MEXICO

- Eyer, John R. (Dr.), New Mexico Agricultural Experiment Station, State College.
 MICRO: esp. Lyonetiidae, Hepialidae, Micropterygidae. Morphology, Life History. Coll. Ex.
 STANDARD, O.D., 322 East Coronado Ave., Belen. RHOP: esp. Papilionidae of world. Coll. Ex. Buy. Sell.

NEW YORK

- Beebe, William (Dr.), Zoological Park, New York 60. RHOP. MACRO. Ecology, Life History. Coll.
 *Bell, Ernest L., 150-17 Roosevelt Ave., Flushing. RHOP: esp. Hesperiidae.
 Bowe, John J. (Dr.), 1303 York Ave., New York City.
 Buxbaum, Paul, 360 Central Park West, New York 25. RHOP: esp. Papilionidae. Coll. Ex. Buy.
 *Casselberry, R.C., 55 Edgemont Rd., Scarsdale. RHOP: esp. *Papilio*. MACRO: esp. *Catocala*. Coll. Ex. Buy. Sell.
 Duane, John P., 33 Grandview Circle, Manhasset.
 Eisner, Thomas, 45 Lynwood Rd., Scarsdale. RHOP: esp. Riodinidae. Coll. Ex. Buy. Sell.
 Farquhar, Donald W. (Dr.), 185 Claremont Ave., New York 27. RHOP. MACRO. Food Plants, Distribution, Life History, etc. Coll. Ex.
 *FRANCLEMONT, JOHN G., Dept. of Entomology, Cornell University, Ithaca. MACRO: esp. Phalaenidae, Notodontidae, Lymantriidae. Life History. Coll. Ex. Buy.
 *FREDERICK, ALBERT C., 6 Matilda St., Albany 2. RHOP: esp. Lycaenidae, Hesperioidae. Coll. Ex.
 Gatti, Arthur, 63 W. Seventh St., Mt Vernon. RHOP. MACRO. Coll. Ex. Buy. Sell.
 Gertsch, W. J. (Dr.), American Museum of Natural History, New York 24. Nearctic RHOP, esp. Lycaenidae.
 Gillham, Nicholas W., No.4 Washington Square North, New York. RHOP: esp. Lycaenidae, *Melitaea*, *Euphydryas*, Hesperiidae. Coll. Ex. Buy. Sell.
 GLANZ, A., 291 E. 98th St., Brooklyn 12.
 *HEINEMAN, BERNARD, 247 Church St., New York 13. RHOP: of Jamaica. MACRO: esp. *Catocala*. Coll.
 Hellman, Geoffrey T., 228 E. 61st, New York 21.
 Hopf, Alice Lightner (Mrs.), 136 West 16th St., New York 11. Migration. Coll.
 *KEJI, JOSEPH A., Biggs Hospital, Ithaca. MACRO. Life History. Coll.
 *KELLNER, JOHN J., 41-03 171st St., Flushing, L.I. RHOP. MACRO. Coll. Ex. Buy.
 *Klotz, Alexander B. (Prof.), City College of New York, 17 Lexington Ave., New York 10. RHOP: esp. *Boloria*, *Colias*. MICRO: esp. Crambinae. Ex. Buy.
 Kolyer, John M., 104 Renison Drive, Westbury. RHOP: esp. Papilionidae. MACRO.
 Latham, Roy, Orient, Long Island. MACRO. MICRO. Parasites. Coll. Coll. Buy.
 *MCELVARE, ROWLAND R., 26 Bogart Ave., Port Washington, L.I. MACRO: esp. Heliothiinae. Coll. Ex. Buy.
 Marks, Louis S., Biological Lab., Fordham University, New York. RHOP: esp. *Papilio*. Coll.
 Miller, Howard C., 222 N. Collingwood Ave., Syracuse 6. RHOP: esp. tropical Pieridae, Nymphalidae. MACRO. Coll. Buy.
 Morris, John W., 2704 W. Genesee St., Syracuse 9. RHOP: esp. Papilionidae. MACRO: esp. Sphingidae. Life History. Coll. Ex. Buy.
 *Nabokov, Vladimir (Prof.), Goldwin Smith Hall, Cornell University, Ithaca. RHOP: Holarctic; Lycaenidae. MACRO: Palaearctic.
 Obraztsov, Nicholas S. (Dr.), 110 Maple Ave., Sea Cliff, Long Island. LEPID: esp. Amatidae, Tortricidae. Morphology of Genitalia.
 Riley, Thomas J., Box 6, Brandywine Station, Schenectady 4.
 *Ridge, Frederick H. (Dr.), American Museum of Natural History, New York 24. MACRO: esp. Geometridae. Life History. Coll. Ex. Buy. Sell.
 *Rupert, Laurence R., Sardinia. MACRO: Geometridae esp. Ennominae. Life History. Coll. Ex. Buy.
 SANFORD, LEONARD J., c/o Webb Realty Co., 101 West 85th St., New York 24. RHOP: of East Indies and New Guinea, esp. Pieridae. Ex.
 *SHOUMATOFF, NICHOLAS, Box 333, Bedford. LEPID: of eastern U.S.A. and West Indies. Distribution, Morphology. Coll. Ex.

- Shulgin, Michael, c/o Peters, Lake Road, Box 446, Valley Cottage. RHOP. and MACRO. of world. Coll. Ex.
 *Spelman, M., 2781 Grand Concourse, New York 58. RHOP. Ex. Buy. Sell.
 Wilcox, LeRoy, Speonk, L.I. LEPID. Coll. Ex. Buy. Sell.
 *Zappalorti, Michael, 123 Androrette St., Charleston 9, Staten Island. RHOP. and MACRO: local and exotic. Coll. Ex. Buy. Sell.

NORTH CAROLINA

- Covell, Charles V., Jr., Box 569, Southern Pines.
 *Gottschalk, Carl W. (Dr.), Glen Lennox Apt. 47D, Chapel Hill. RHOP: esp. of Arctic. Pigment Metabolism. Coll. Ex. Buy. Sell.

NORTH DAKOTA

- Adler, Julius, 407 Oak St., Grand Forks. Nearctic RHOP. Coll. Ex.
 Oberfoell, Jim, Buffalo Springs.

OHIO

- *BAKER, CLEMENT W., P.O. Box 455, Waynesburg. RHOP. MACRO. Coll. Buy.
 Bock, Theodore, 70 Ehrman Ave., Cincinnati 20. RHOP: esp. *Ornithoptera, Papilio, Agrias, Morpho*. Coll. Ex. Buy. Sell.
 *Braun, Annette (Dr.), 5956 Salem Road, Mt. Washington, Cincinnati 30. MICRO: esp. Tineoidea. Life History. Coll.
 Chase, Hazel (Mrs.), 272 Union St., Galion.
 Cobb, Robert B., 1109 Asbury Rd., Cincinnati 30. RHOP. MACRO. Coll. Ex. Sell.
 *Ferguson, Elias A., 1213 Bellflower Ave. S.W., Canton 10. RHOP: esp. *Papilio*. MACRO: esp. *Catocala*. MICRO. Coll. Ex. Buy. Sell.
 *Lindsey, A.W. (Dr.), Dept. of Biology, Denison University, Granville. RHOP: esp. Nearctic Hesperioidae. Taxonomy.
 Romine, Ray, 954 Westwood Drive, Marion. RHOP. MACRO. Coll. Ex. Buy.
 *Smalley, Stephen B., 6129 Glade Ave., Cincinnati 30. RHOP. Life History Photography. Coll. Ex. Buy.
 Taylor, Herbert S., 1369 Fair Ave., Columbus.
 Thomas, Edward S., Ohio State Museum, Columbus 10. RHOP: esp. Hesperioidae, Hair-streaks. MACRO: esp. *Catocala*. Life History, Distribution.
 Thrasher, William, R.D. Route 2, Garrettsville. RHOP. and MACRO. of world, esp. Papilionidae and Saturniidae. Coll. Ex. Buy. Sell.
 Welling, Edward C., 700 East 240th St., Euclid 23. LEPID: esp. *Speyeria, Melitaea*, Papilionidae, etc. Sugar-baiting. Coll. Ex.

OREGON

- *Baker, James B., Baker. LEPID. Coll. Ex.
 Jewett, Stanley G., 7742 S.E. 27th Ave., Portland 2.
 Macy, Ralph W. (Prof.), Reed College, Portland 2. RHOP. MACRO. Biology, Taxonomy. Coll. Ex. Buy.
 Scott, Leonard M., 6537 S.E. 83rd Ave., Portland 66.

PENNSYLVANIA

- *ACKERMANN, OTTO, 639 Walnut St., Irwin. RHOP. MACRO. Coll. Sell (plastic mounts).
 *Adams, J.W., 32 Pleasant St., Philadelphia 19. RHOP: esp. Nearctic Hesperiidae. Taxonomy; Distribution in Relation to Food Plants. Coll. Ex.
 Brumbaugh, Norman J., 1808 Moore St., Huntingdon. RHOP. Coll. Ex. Buy. Sell.
 *CARY, MARGARET M. (Mrs.), Ellet Lane and Wissahickon Ave., Mt. Airy, Philadelphia 19. MACRO: esp. Sphingidae. Life History. Coll. Buy.
 *Clench, Harry K., Section of Insects and Spiders, Carnegie Museum, Pittsburgh 13. RHOP: Lycaenidae, esp. Theclinae. Evolution, Phylogeny, Systematics. Coll. Ex.
 EHLE, GEORGE, 314 Atkins Ave., Lancaster. RHOP. Coll. Sell.
 *Jay, William, 6358 McCallum St., Germantown, Philadelphia. RHOP. MICRO. Buy.
 Mergott, Winston B., 549 Oxford Blvd., Pittsburgh 16. RHOP. MACRO. Coll. Ex.
 *MERKER, C.G., 1520 Cooper St., N.S., Pittsburgh 12. LEPID. Coll. Ex. Buy. Sell.
 *Moyer, Howard C., Box 238, R.D. 2, Sinking Spring. RHOP. MACRO. Coll. Ex. Sell.
 Murchie, William R., Box 203, Sharon. RHOP. Coll. Ex.

- *Napier, Arthur H., 503 E. Willow Grove Ave., Chestnut Hill, Philadelphia 18. Nearctic RHOP. MACRO: esp. Sphingidae, Arctiidae, Phalaenidae (*Catocala*). MICRO: of Pennsylvania. Coll.
- *Peters, George, Adamstown. RHOP. MACRO. Coll. Ex. Buy. Sell.
- PRESTON, FLOYD W., 526 Linden Rd., State College. RHOP: esp. Pieridae. Coll. Ex.
- Rupprecht, Jerome (Rev.), St. Vincent Archabbey, Latrobe. RHOP. MACRO. Coll. Ex.
- Stafford, Charles W., 1125 Tennessee Ave., Pittsburgh 16.
- *Tietz, Harrison M. (Prof.), Dept. of Zoology, Pennsylvania State College, State College. MACRO: esp. Phalaenidae. Life History. Coll. Ex.

RHODE ISLAND

Dane, Benjamin, Indian Ave., Middletown. MACRO: Saturniidae, esp. Life History Photographs and Sexual Attraction. Coll. Ex. Buy.

SOUTH DAKOTA

Sweetman, Harry E., 300 N. Dakota Ave., Sioux Falls. RHOP. and MACRO: esp. of central northwest U.S.A. Life History. Coll. Ex. Buy. Sell.

TENNESSEE

Roever, Kilian, R.F.D. #2, Jackson.
Webster, Clarence G., 1500 Ridley Blvd., Nashville 4.

TEXAS

- ANDERSON, C.A., 3209 Centenary, Dallas 5. RHOP: esp. *Danaus plexippus*. Life History, Migration.
- Daly, Howell V., 2418 Gladstone Drive, Dallas 8. RHOP. MACRO. Coll. Ex.
- *FREEMAN, HUGH A., 1335 Overhill Drive, Garland. RHOP: esp. Hesperioidae, Theclinae. Taxonomy, Ecology. Coll. Ex. Buy. Sell.
- *Glick, P.A., Bureau of Entomology and Plant Quar., Box 143, College Station. RHOP: esp. Papilionidae. MACRO: esp. *Catocala*, Saturniidae. Aerial Insect Dissemination and Migration, Cotton Insects. Coll. Buy.
- Kinch, Everard M., 4223 Jerry Lane, Fort Worth. RHOP. Coll. Ex.
- Nations, A.W., Box 42, Donna.
- *Orchard, C.D., Grayson St. Station, P.O. Box 242, San Antonio. Coll.
- Reinthal, Walfrid J. (Dr.), Terrell State Hospital, Terrell. RHOP: Nearctic and Palaearctic. Coll. Ex. Sell.
- Ryan, Charlton (Miss), 1822 Huff St., Wichita Falls. RHOP. Coll. Ex. Sell.
- *STRUCK, B., P.O. Drawer 271, Brownsville. RHOP.

UTAH

- *Downey, John C., Biology Dept., University of Utah, Salt Lake City 1. RHOP: esp. Lycaenidae. Coll. Ex.
- Phillips, G. Lyle, 2746 Adams St., Salt Lake City 15.
- PHILLIPS, W. LEVI, 985 S. Third East, Salt Lake City 4. MACRO: esp. *Pseudobazis*.

VERMONT

Werner, Floyd G. (Dr.), Dept. of Zoology, University of Vermont, Burlington.

VIRGINIA

- Blevins, T.B. (Dr.), 3513-A So. Stafford St., Arlington. RHOP: Papilionoidea, esp. Nymphalidae.
- *NICOLAY, STANLEY S. (Lt. Col.), Qrts. R-5, Marine Corps School, Quantico. RHOP: esp. Lycaenidae, Hesperiidae. Coll. Ex.
- Rozman, Robert, 726 N. Buchanan St., Arlington. RHOP. MACRO. Coll. Ex.

WASHINGTON

- *Anderson, Andrew, P.O. Box 192, Pateros. RHOP. Coll. Ex.
- *Bauer, David L., 1103 Ballew Ave., Everett. RHOP: esp. *Melitaea* of world; U.S. *Papilio machaon* group, *Anthonomis*, and *Glaucopsyche* races. MACRO. Bionomics, Distribution. Coll. Ex. Buy. Sell.
- Carman, J.D. (Mrs.), Route 2, Sunnyside.
- *COOK, WILLIAM C. (Dr.), 219 Newell St., Walla Walla. MACRO: esp. Phalaenidae. Ecology, Distribution. Coll. Ex.

- *Frechin, Donald P., Route 5, Box 838, Bremerton. RHOP: esp. *Euphydryas, Mitoura*. MACRO: esp. Washington diurnals. Life History. Coll. Ex. Buy.
- Henriksen, Emily (Mrs.), Route 1, Sunnyside. RHOP. MACRO. Coll. Ex. Sell.
- *Hopfinger, John C., Brewster. RHOP: esp. Satyridae, Lycaenidae. MACRO: esp. Saturniidae. Migration. Coll. Ex. Buy. Sell.
- Pearson, James C., 5441 Windermere Rd., Seattle 5.
- *Whittaker, Robert H. (Dr.), Aquatic Biology Unit, Radiological Science Dept., General Electric Co., Richland. RHOP. Ecology, Distribution. Coll.
- *WILSON, KENT H.,[†] 10015 Vinton Court, Seattle 77. RHOP: esp. Papilionidae. MACRO: esp. *Catocala*. MICRO: esp. Jugatae. Life History. Coll. Ex. Buy.
- [†]Life Member.

WISCONSIN

- *ARNHOLD, F.R., Route 3, Chippewa Falls. RHOP. MACRO. Coll. Ex. Buy.
- Ely, Frank (Mrs.), Endeavor.
- Euting, Neil A., P.O. Box 154, Okauchee. RHOP. MACRO. Coll. Ex. Buy.
- *GRIEWISCH, LOUIS W., 114 Gray St., Green Bay. RHOP. MACRO. Coll. Ex. Buy.
- Jablonski, Raymond, 1018 E. Ogden Ave., Milwaukee 2. RHOP: esp. *Papilio, Thecla*. Life History, Migration. Coll. Ex. Buy. Sell.
- *MOECK, ARTHUR H., 301 E. Armour Ave., Milwaukee 7. RHOP. Coll. Ex. Buy.
- Schirmer, George F., 2912 N. 45th St., Milwaukee 10. RHOP: esp. Papilionidae, Pieridae, Nymphalidae, Morphidae, Brassolidae. Coll. Ex. Buy. Sell.
- *SIEKER, WILLIAM E., 119 Monona Ave., Madison 3. RHOP. MACRO: esp. Sphingidae, Saturniidae, Citheroniidae. Coll. Ex. Buy. Sell.
- *Stauffacher, E.W. (Mrs.), 2208 12th St., Monroe. RHOP. MACRO: esp. Saturniidae. Life History. Coll. Ex. Buy. Sell.
- Throne, Alvin L., 3916 N. Maryland Ave., Milwaukee 11. MACRO. Coll.
- Urban, James, 401 Porlier St., Green Bay.
- Was, Howard E., 4118 W. Fairmount Ave., Milwaukee 9.
- *ZIEMER, S.E., 715 Dorelle St., Kewaunee. LEPIID. Coll. Ex. Buy. Sell.

WYOMING

- DeFoliart, Gene R., 1117 Lewis Street, Laramie.
- Downey, Duke, 51 West 4th St., Sheridan. RHOP. MACRO. Life History. Coll. Ex. Buy. Sell.

SUMMARY

Honorary Members	5
Life Members	1
Sustaining Members	80
Regular Members	416
Institutional Subscribers	44
Exchanges and Library Gifts	25
Total receiving <i>Lepidopterists' News</i>	571
Nations represented	38

160 Charter Members