

INDEX TO AUTHORS IN VOLUME 10

Ae, Shigeru Albert	9-14, 143-149
Arbogast, R. T.	112
Austin, Edward J. and George T.	55
Bird, Charles D.	107-108
Brown, F. Martin	135, 140-142, 209-212
Buchholz, Otto	139-140
Burdick, William N.	81-86
Clark, Gowan C., (with C. G. C. Dickson)	37-40
Clarke, C. A. (with P. M. Sheppard)	47-53
Clench, Harry K.	15-17, 151-152, 161-162
Conway, Patrick J.	112
DeFoliart, Gene R.	91-101
Denmark, Harold A.	150-151
Dickson, C. G. C. (with Gowan C. Clark)	37-40
Diakonoff, A.	76-78
dos Passos, Cyril F.	29-34, 213-214
Eff, Donald	102-106
Ehrlich, Paul R.	160
Evans, William H.	168
Ferguson, Douglas C.	175-176
Forbes, William T. M.	35-36
Freeman, T. N.	137-138
Goliger, Melvin	45-46
Grey, Lionel Paul	17, 119-120
Guppy, Richard	169-171
Heming, Francis	110, 162
Hessel, S. A.	200
Hoffmeyer, Skat	36
Kimball, Charles P.	112
Kiriakoff, S. G.	207-208
Klots, Alexander B.	203-204
Latham, Roy	111
Lennox, Donald J.	53-54
Mather, Bryant	160, 204-206
McElvare, R. R.	90
Meiners, Edwin P.	163-168
Obraztsov, Nicholas S.	153-156, 176, 177-178
Phillips, Leonard S.	44
Reinthal, Walfried J.	25-28
Remington, C. L.	36, 56, 57, 80, 101, 109, 178, 192, 197, 240
Remington, Jeanne E.	74-75
Riley, N. D.	193-196
Sheppard, P. M. (with C. A. Clarke)	47-53
Simmons, Robert S.	157-159
Stafford, C. W.	44
Stallings, Don B. (with J. R. Turner)	1-8, 109
Thomas, Edward S.	46
Thorne, Fred	80, 172-174
Tilden, J. W.	113-115
Treat, Asher E.	87-89
Turner, J. R. (with Don B. Stallings)	1-8, 109
Voss, Edward G. (with W. H. Wagner, Jr.)	18-24
Wagner, W. H., Jr. (with Edward G. Voss)	18-24
Wiltshire, E. P.	116-118, 201-203
Wyatt, Alex K.	111

Wyatt, Colin	214-222
Young, Frank N.	46
Ziegler, J. B.	89-90

CORRIGENDA FOR VOLUME 10

- pp. 30-34: see pp. 213-214 for corrections.
 p. 60, line 15 from bottom: "*A anaphus*" should be "*A. anaphus annetta*".
 p. 64, line 30: "*C. crista*" should be "*P. crista*."
 p. 67, line 43: "Dal. Povonlý" should be "Dal. Povolný."
 p. 69, line 6: "El barrenarod" should be "El barrenador."
 [Correction for vol. 7: p. 60, line 4 from bottom: "vol. 13: pp. 30-31. 1 Dec. 1951" should be "vol. 14: pp. 30-31. 1 Feb. 1952"]

INDEX TO SUBJECTS IN VOLUME 10

ALLEN, J. A., Colorado itinerary in 1871	209-212
<i>Anæa</i> monograph announced	178
<i>Antheræa polyphemus</i> variant	45-46
Bog collecting in Maine	119-120
<i>Boloria toddi</i> in Maryland	160
Cape Cod, exotic Lepidoptera after hurricanes	112
Catalogues and checklists of Nearctic Rhopalocera	29-34, 213-214
<i>Cisthene subjecta</i> on Long Island	111
<i>Cænonympha inornata phantasma</i> , n. ssp., from Colorado	81-86
<i>Colias erate poliographus</i> genetics	143-149
<i>Colias eurytheme</i> × <i>interior</i> hybrids	9-14
Connecticut butterfly collecting	55, 200
Corrigenda for Volume 10	239
Cover artist	174
<i>Danaus plexippus</i> in Iowa and Virginia	44
Diapause of Lepidoptera in hot, arid climates	201-203
<i>Echinargus isola</i> in Illinois	112
EDWARDS, WILLIAM HENRY, unnoticed paper	135
<i>Erora læta</i> in Michigan and Pennsylvania	18-24, 161-162
<i>Euphydryas phaeton</i> in Indiana	46
<i>Eurema daira daira</i> in Mississippi	204-206
<i>Eurema nicippe</i> in Connecticut	200
EVANS (Brigadier W. H.) obituary and bibliography	101, 193-199
Florida check list near completion	109
Genitalic structure	17
Hand pairing techniques	47-53
<i>Hemileuca maia</i> in Ohio	46
Hesperiidæ catalogue, announcement of corrections	110
Hungarian National Lepidoptera Collection saved	192
Hybrids between <i>Colias eurytheme</i> × <i>interior</i>	9-14
<i>Hyperæschra georgica</i> larva described	203-204
<i>Incisalia augustinus</i> foodplants	89-90
Killing agent, ethyl acetate	150-151
Lepidopterists' Society	
Announcement of 1956 meetings	80, 136
Editorial and printing changes	80, 113, 240

Membership list and additions	80, 136, 192, 240
Minutes of annual meetings	74-75, 172-174
Nominations for 1957 officers	136
Presidential addresses at annual meetings	76-78, 137-138
Voting results	80
<i>Leptotes marina</i> in Illinois	112
Lycænidæ of South Africa, larval structures	37-43
Maine bog collecting	119-120
Manitoba, Rhopalocera of White Shell Reserve	107-108
Maryland, new butterfly records	157-159, 160
<i>Megathymus polingi</i> notes	109
<i>Megathymus ursus</i> notes	1-8
<i>Megathymus violæ</i> , new species	1-8
Melanic <i>Danaus</i> , <i>Colias</i> , <i>Speyeria</i>	111, 112
Microscope for studying scales	160
Migration of butterflies in Virginia	44
Missouri Lepidoptera collecting	163-168
<i>Mnemonic auricyanea</i> in Pennsylvania	161-162
Moroccan Lepidoptera collecting	214-222
Nomenclature notices	110, 162, 237
North Carolina Entomological Society formed	90
Notices by members	79, 135, 191, 237
Number of butterflies in Middle East in one day	116-118
<i>Papaipema mulleri</i> , new species from New Jersey	139-140
<i>Parabasis pratti</i> notes	15-17
<i>Parnassius</i> infra-subspecific names	140-142
Pennsylvania Lepidoptera records	161-162
<i>Pero macdunnoughi</i> foodplants	168
<i>Pieris virginensis</i> in Michigan and Massachusetts	18-24, 25-28
Pseudoscorpion on moths	87-89
Psychidæ larvæ hatched from birds' excrement	36
Recent Literature on Lepidoptera	58-73, 121-134, 179-190, 223-237
Reviews of publications	56-57, 175-178
San Francisco's vanishing butterflies	113-115
<i>Speyeria egleis secreta</i> notes	102-106
Subspecies concept	35-36, 207-208
Tortricid abdominal organ	153-156
<i>Thymelicus lineola</i> in North America	151-152
Vancouver Island Rhopalocera	169-171
White Mountains (New Hampshire) collecting	53-54
Wyoming, Rhopalocera of southeastern part	91-101

EDITORIAL ANNOUNCEMENTS

..

The List of Members for 1956 is issued in mimeographed form and is being mailed with this issue. It includes new members.

Volume 11 will have a new printer. The change in printers was necessitated by delays and rising costs. It is expected that the *News* will be up-to-date and on a bi-monthly schedule within a few months.

C. L. REMINGTON