

INDEX TO VOLUME 21

(New names in **boldface**)

- Achalarus, 207, 244, 277
 Achylodes, 163, 245
 Acreteus, 115
 Acronycta, 170, 175
 Actias luna, 249, 255
 Actinote, 95, 192
 Adela, 211
 Adelpha, 87, 98, 105
 Aecas, 165
 Aemilia roseata, 273
 Aeria, 87, 94, 190
 Agraulis, 97, 192, 207, 277
 Agriades (podarce), 272
 Agrias, 84, 87, 104
 Aguna, 159
 Aides, 167
 Alesa, 146
 Aletia, 176
 Amarynthus, 87, 148
 Amblyscirtes, 207, 277
 American Museum of Natural History
 additions, 180
 Amphipyra, 171, 172
 Amphidecta, 87, 90
 Anaea, 83, 104, 195, 207, 277
 Anartia, 98, 194
 Anastrus, 163, 245
 Anatole, 150
 Ancyluris, 87, 147
 Anepia **plumasata**, 236
 Anisochoria, 87, 162
 Annaphila, 211
 Anteos, 155, 190
 Anteros, 149, 196
 Anthocaris, 131, 207, 212, 272, 277
 Anthoptus, 164, 246
 Antigonus, 162, 245
 Antirhea, 90, 191
 Apamea lignicolora, 172
 Apatelodes, 35
 Apodemia, 87, 129, 149, 272
 Appias, 155
 Arawacus, 152
 Arcas, 151
 Archonias, 155
 Arctiidae, 38, 138, 273
 Argiope, 212
 Argyreuptychia, 87
 Aricoris, 150
 Arkansas Rhopalocera, 206, 277
 Artines, 165
 Ascia, 155, 189
 Asteroampa, 137, 207, 277
 Astraptes, 115, 160, 244
 catemacoensis, 116
 escalantei, 115
 Atalopedes campestris, 207, 277
 Atlides, 152
 Atrytone delaware, 207, 277
 Augiades, 158
 Autochton, 160, 207, 244, 277
 Automeris, 140
 Barbicornis, 88, 147
 Baeotis, 148
 Battus, 87-89, 156, 189, 207, 209, 277
 Bauer, D. L., Spiders and Pseudohazis,
 212
 Bauer, W. R., New sp. of Anepia, 235
 Biblis, 103, 194
 Bolla, 245
 Boloria, 136, 211
 Bombycia, 12
 Bomolocha **ramstadii**, 125
 Book notices, 7, 21, 40, 106, 120, 143,
 144, 274
 Brachyglenis, 147
 Brassolidae, 191
 Brazil Lepidoptera, 77, 145
 Brepidium, 132
 Brown, F. M., Palmer's collecting local-
 ities, 129
 Larvae of Celerio as food for Indians,
 144
 Lorquin's localities "Sonora" and
 "Utah," 271
 Brown, K. S., Lepidoptera of Central
 Brazil Plateau, 77, 145
 Brown, R. M., Observations on Callophrys
 viridis, 113
 Buckett, J. S., New sp. of Anepia, 235
 Bungalotis, 160
 Cabares, 244
 Caenurgina, 122
 Caeruleuptychia, 87, 91
 Calephelis, 148, 196, 281
 Caligo, 192
 Callarectia quenselii, 38
 Callicista, 153
 Callicore, 85, 100
 Callidula, 101

- Callimormus, 164, 246
 Callitaera, 191
 Callithomia, 95, 191
 Callophrys, 113, 152, 195
 Calociasma, 197
 Calpodes, 207, 247, 277
 Calycopis, 153, 196, 207, 277
 Camptopleura, 163
 Canada, butterfly records, 135
 Caria, 53, **vejentó**, 54
 Carrhenes, 245
 Carystoides, 166
 Catacore, 87, 101
 Catagramma, 194
 Catoblepia, 87, 88
 Catocala, 170
 Catonephele, 83, 100, 194
 Celaenorrhinus, 160
 Celastrina argiolus, 207, 277
 Celerio, 144, 254
 Cephise, 160
 Ceratomia amyntor, 252
 Ceratonyx, 11, 13
 Cercyonis, 87, 136, 208
 Cerura, 37
 Chalodeta, 148
 Chamaelymnas, 87, 147
 Charadra, 170
 Charis, 196
 Charmona, 87, 148, 196
 Chioides, 159, 243
 Chiomara, 163
 Chlorippe, 195
 Chlosyne, 71, 98, 193, 207, 277
 Chnéour collection, 180
 Chorinea, 87, 147
 Chrysophanus titus, 207, 277
 Cicinnus melsheimeri, 34
 Cisthene unifascia, 38
 Clench, H. K., Note on Caria, 53
 Distribution records for Philotes, 141
 Type localities of Neotropical Lycaeni-
 dae, 181
 Clostera, 35
 Cobalopsis, 165
 Codatractus, 159, 244
 Coenonympha, 1, 132
 eunomia, 3
 Cogia, 87, 161, 244
 Colaenis, 97
 Colias, 132, 207, 277
 Colobura, 104
 Comstock, J. A., Sphinx sequoiae early
 stages, 27
 Conga, 166, 246
 Consul, 105
 Conway, P. J., *Oeneis macounii* in Mani-
 toba, 258
 Cook collection, 180
 Cook, W. C. (1895–1967), 279
 Corticea, 246
 Cossidae, 34
 Cremna, 87, 146
 Cressonia juglandis, 253
 Crowe, C. R., Albimic female of *Pieris*
 sisymbrii, 121
 Cumbre, 166
 Cycloglypha, 87, 163
 Cybdelis, 102
 Cycnus, 152
 Cyllopsis, 191
 Cymaenes, 165, 246
 Cynea, 166, 246
 Dalla, 164
 Danaus, 31, 108, 109, 132, 191, 207, 277
 Dasylophia, 36
 Datana, 36
 Day-flying habit in moths, 211
 Diaeus, 161
 Diapause, photoperiod effects on, 255
 Dione, 97, 192
 Dircenna, 94, 191
 Dirphia curitiba, 202
 Dismorphia, 155, 189
 Diurnal Microlepidoptera, 211
 Dornfeld, E. J., New *Coenonympha*, 1
 Doxocopa, 87, 103, 105
 Drephalys, 158
 Dryadula, 97, 192
 Dryas, 192
 Dynamine, 83, 99, 105, 194
 Eacles penelope, 202
 Ebrietas, 163, 245
 Ectima, 102
 Elbella, 157
 Electrostrymon, 184
 Ematurgina, 149
 Embedment in plastic, 107
 Emergence structures of *Actias luna*, 249
 Emesis, 87, 149, 196
 Emmel, T. C. and J. F., *Papilio indra*
 biology, 41
 Range extension of *Callophrys*, 114
 Papilio machaon group, 211
 Entheus, 160
 Enantia, 189
 Epargyreus, 132, 158, 207, 244, 277
 Epiphile, 101
 Episcada, 94
 Eprius, 246

- Erebia, 136
 Erynnis, 124, 131, 133
 Euchloe, 136, 208
 Euclidina, 124
 Euphydryas, 132, 208, 261
 Euphyes, 119, 207, 277
 donahuei, 116
 Euptoieta, 105, 193, 207, 277
 Euptychia, 90, 191, 207, 277
 Euptychoides, 91
 Eurema, 87, 154, 190, 207, 277
 Eurois astricta, 169
 Eurybia, 87, 146, 196
 Euselasia, 87, 146, 196
 Euthyatira, 13
 Eutychide, 246
 Evenus, 151
 Everes, 123, 132, 135, 151, 196, 207, 277
 Evonyme, 85, 87, 102, 105
 Exoteleia **nepheos**, 9; spp., 15-20
 Fox, R. M., Book review, 7
 Franclemont, J. G., *Ceratomyx* identity and larva, 11
 Frederick collection, 180
 Freeman, H. A., New Mexican Hesperidae, 115
 Status of *Heliopetes sublinea*, 205
 Polythrix octomaculata in Texas, 278
 Freeman, T. N., New *Exoteleia*, 9
 Gardiner, B. O. C., Rearing *Lonomia cynira*, 138
 Life history of *Periphoba hircia*, 198
 Glaucopsyche, 123
 Gelechiidae, 9, 15
 Geometridae, 11, 57
 Gesta, 163
 Gindanes, 162
 Gluphisia lintneri, 36
 Godyris, 191
 Gorythion, 161
 Grais, 163
 Graphiphora, 170, 172
 Graphium, 88, 137, 157, 188, 207, 277
 Greta, 191
 Guppy, R., Mimicry of *Caenurgina caerulea*, 122
 Gynaecia, 195
 Hamadryas, 83, 85, 87, 102, 195
 Hamearis, 145
 Haploa, 38
 Hardwick, D. F., *Schinia* life history, 22
 Harrisina americana, 34
 Hegesippe, 157
 Helias, 163, 245
 Heliconius, 77, 109, 192, 248
 Heliopetes, 133, 163, 205, 246
 Hemiargus, 151, 196, 207, 277
 Henne, C., *Sphinx sequoiae* early stages, 27
 Hermeuptychia, 91
 Hesperia, 136, 207, 277
 Hesperidae, 83, 115, 122, 131, 136, 157, 205, 207, 243, 277
 Hesperocharis, 87, 155
 Hessel, J. H., portable black light, 112
 Heterocampa subrotata, 37
 Heterogenea angulifera, 33
 Heteropacha rileyana, 35
 Historis, 104, 195
 Holland, R., Collecting in Newfoundland, 210
 Howe collection, 180
 Howe, W. H., *Vanessa* migration, 39
 Hylephila, 166, 207, 247, 277
 Hyalophora angulifera, 34
 Hypanartia, 98, 194
 Hyparpax aurora, 36
 Hypna, 88
 Hypolelia, 87, 94, 191
 Hyposcada, 190
 Hypostrymon, 183
 Hypothyris, 88, 95, 190
 Iaspis, 87, 152
 Ibarra collection, 180
 Incisalia, 132, 180, 207, 277
 Itabalia, 189
 Ithomia, 94, 190
 Jemadia, 157, 244
 Juditha, 87, 150
 Jumalon, J. N., *Trogonoptera trojana*, 49
 Junonia, 59, 63, 98, 194, 207, 277
 Justinia, 88, 166
 Klots collection, 180
 Kolyer, J. M., Polyester castings, 107
 Krivda, W. V., Monarch in Sask., 31
 Lacinipolia, 173, 175
 Lacosomidae, 34
 Lane, M. C., Cook Obituary, 279
 Lasaia, 148, 196
 Lasiocampidae, 35
 Leech, H. B., Pronin Obituary, 74
 Lemonias, 197
 Lepicornis, 147
 Leptophobia, 189
 Leptotes, 151, 208
 Lerema, 166, 207, 277
 Lerina incarnata, 273
 Lerodea eufala, 167, 207, 277
 Leucania pseudargyria, 176
 Leucidia, 155

- Leucochimona, 146, 196
 Leucophlebia, 8
 Leuschner, R., Day-flying moths, 211
 Levina, 164
 Libytheidae, 105, 195, 207, 277
 Libythina, 85, 87, 102
 Limacodidae, 33
 Limenitis, 32, 132, 195, 207, 213, 277
 latifascia, 221
 Lindquist, O. H., Exoteleia biology, 15
 Lonomia, 138
 Lorquin's "Sonora" and "Utah," 271
 Lucida, 165
 Lycaeides, 123, 132
 Lycaena, 132, 207, 273, 277
 Lycaenidae, 53, 82, 106, 113, 114, 120,
 122, 132, 135, 145, 181, 195, 204,
 207, 211, 272, 277
 Lycaenopsis, 123
 Lycorea, 191
 Lymantriidae, 37
 Lymnas, 148
 Lyropteryx, 146
 MacNeill, C. D., Mass movement by
 Satyrium saepium, 204
 Macrurocampa, 37
 Macusia, 151
 Marpesia, 99, 195
 Masters, J. H., Transplanted colony of
 Mitoura, 120
 Rhopalocera of NE Arkansas, 206
 Oeneis macounii in Manitoba and Min-
 nesota, 258
 Corrected Arkansas list, 277
 Mather, B., Variation in *Junonia*, 59
 Mechanitis, 95, 190
 Megathymus, 210
 Melete, 155, 190
 Melitaea, 132, 136, 207, 272, 273, 277
 Mellana, 247
 Mesene, 87, 149
 Mesosemia, 84, 87, 146
 Mestra, 102
 Metacharis, 87, 147
 Metamorpha, 98, 194
 Methods and Techniques, 107, 112
 Microceris, 87, 158
 Microtia, 193
 Mielke, O. H. H., Butterflies of Brazilian
 Planalto, 77, 145
 Milanion, 162
 Mimicry, 122
 Mimoniades, 157
 Minutes, Pacific Coast Section, 210
 Mites from noctuid moths, 169, 254
 Mithras, 151
 Mitoura, 120, 132, 137, 207, 211, 277
 Mnasiheus, 246
 Mnasicles, 165
 Mnasilus, 165
 Moeris, 165, 246
 Moiz, S. A., Host specificity of *Polydorus*,
 127
 Monca, 246
 Monethe, 147
 Monroe, R. S., Butterflies from Honduras,
 185
 Hesperiidae from Honduras, 243
 Morpho, 82, 84, 89, 192
 Morvina, 161
 Morys, 88, 166
 Munshi, G. H., Host specificity of
 Polydorus, 127
 Mylon, 162, 245
 Myscelus, 158
 Mysoria, 157
 Naevolus, 166, 246
 Napeogenes, 190
 Narope, 87, 88
 Nastra, 165, 207, 246, 277
 Nathalis iole, 132, 137, 207, 277
 Nature conservancy, 275
 Neominois, 131
 Nessaea, 194
 Newcomer, E. J., Early stages of *Chlosyne*,
 71
 Cook obituary, 279
 Newfoundland collecting, 210
 Neophasia menapia, 272
 Nica, 102
 Niconiades, 167, 247
 Nisoniades, 161, 245
 Noctuana, 245
 Noctuidae, 22, 38, 122, 125, 169, 211,
 235, 254
 Nothema, 87, 147
 Notodontidae, 35
 Nyctelius, 167
 Nymphalidae, 31, 39, 59, 71, 77, 106,
 111, 132, 135, 192, 207, 213, 240,
 248, 261, 272, 277
 Nymphalis, 132, 136, 207, 240, 277
 Nymphidium, 87, 150
 Nymula, 87, 150
 Ochloides, 133
 Oeneis, 136, 258, 272
 Oleria, 94
 Ontario, 135
 Opler, P. A., Observations of *Callophrys*

- viridis, 113
 Host plant records for *Anthocaris*, 212
Opsiphanes, 192
Orgyia plagiata, 37
Ouleus, 245
Pachyneuria, 161
Pachysphinx modesta, 254
 Pacific Slope section, annual meeting, 210
Packardia elegans, 33
Palaeacrita, 57
 Palmer, Dr. Edward, Collecting localities of, 129
 Panara, 87, 147
Panoquina, 87, 167, 207, 247, 277
Panthiades, 152
Paonias, 253, 254
Papias, 165
Papilio indra biology, 41
Papilionidae, 41, 82, 85, 87, 132, 136, 137, 156, 188, 207, 211, 241, 272, 277
Parcella, 148
Pareuptychia, 84, 90
Parides, 82, 156, 189
Parphorus, 246
Paryphthimoides, 91
Paulogramma, 100
Pellicia, 161, 245
Peplia, 197
Pereute, 189
Perichares, 166
Periphoba, 198, 201
 Perkins, S. F. & E. M., Revision of *Limenitis weidemeyerii* complex, 213
Peropthalma, 87, 146
Phaedrotes piasus, 272
Phaenochitonina, 87, 149
Phanes, 165
Phanus, 158
Pharneuptychia, 91
 Phillipson, D. E., Environmental variations in *Euphydryas anicia*, 261
Philotes, 132, 141, 272
Phocides, 158
Phoebis, 85, 137, 154, 190, 207, 277
Pholisora, 131, 207, 277
 Photoperiod effects on pupal diapause, 255
Phragmatobia lineata, 38
Phyciodes, 85, 132, 136, 193, 207, 208, 277
Pierella, 191
Pieridae, 84, 85, 87, 121, 132, 135, 136, 153, 180, 189, 207, 212, 272, 277
Pieris, 121, 132, 135, 207, 277
Placidula, 94
 Plastic for mounting, 107
Plebejus, 122, 132, 151, 252
Poanes zabulon, 207, 277
Polites, 166, 207, 277
Polyctor, 161
Polydorus, 127
Polygonia, 207, 277
Polygonus, 159
Polystichtis, 87, 149
Polythrix, 159, 160, 244
Pompeius, 166, 207, 247, 277
Posttaygetis, 90
 Powell, J. A., Diurnal Microlepidoptera, 211
Prepona, 87, 104, 105
 Priddle, T. R., Structures employed by *Actias luna* in emergence, 249
Prionoxystus macmurtrei, 34
 Pronin, Georg (1898–1962), 74
Prolimacodes scapha, 33
Proteides, 158
Pseudaletia, 174, 176
Pseudohazis, 212
Pseudolucia, 184
Pseudolycaena, 151
Pseudonica, 194
Pseudopieris, 156
Pseudoscada, 87, 94
Psycomorpha epimenis, 38
Pteronymia, 191
Pyrgus, 133, 163, 207, 246, 277
Pyromorphidae, 34
Pyrrhogyra, 103, 194
Pyrrhopygc, 157
Pyrrhopygopsis, 167
Pythonides, 88, 162
Quadrus, 162, 245
Quinta, 166, 246
 Rácz, G., Effect of vitamins on development of *Nymphalis*, 241
Rekoa, 152
Rhetus, 87, 147, 196
 Rickard, M. A., Aberrant *Heliconius charitonius*, 248
Calephelis virginensis in Texas, 281
 Rindge, F. H., New society and journal, 140
Riodina, 148
Riodininae, 83, 129, 145, 196, 272
 Riotte, J. C., Sphingid synonymy, 8
 Uncommon moths in Ontario, 33
 New records for Canadian butterflies, 135

- Larval foodplants of sphingids, 252
 Ross, G. N., Butterflies from Honduras, 185
 Sais, 87, 95
 Sala, F., Taxonomy of *Annaphila*, 211
 Saliana, 167, 247
 Sarmientoia, 160
 Saturniidae, 34, 138, 198, 212, 249, 255
 Satyridae, 1, 82, 132, 136, 191, 207, 258, 272, 277
 Saturnus, 166
 Satyrium, 135, 204, 207, 277
 Schinia, 22
Schizura apicalis, 37
 Sette, O. E., Cupressaceae-feeding Mitoura, 211
 Shepard, J. H., Range extension of *Callophrys comstocki*, 114
 Zoogeography of *Boloria*, 211
 Shields, O., Distribution of *Mitoura*, 211
 Sieker, W. E., Importance of preserving—Now, 275
Sisyrosea textula, 33
Smerinthis jamaicensis, 27, 253
 Smyrna, 104, 195
 Sodalia, 165
 Sophista, 161
 Sorensen, J. T., *Palaeacrita* in Minn., 57
 Oeneis macounii in Manitoba and Minnesota, 258
 Sostrata, 162
Spaelotis, 172
Spathilepia, 160, 244
Speyeria cybele, 133, 136, 207
 Sphingidae, 8, 27, 144, 252
 Sphinx, 27, 252
Spioniades, 161
Spilosoma, 139
Stalactis, 150
Staphylus, 161, 207, 245, 277
Stenocharis, 13
 Strymon, 132, 183, 196, 207, 277
Symmachia, 87, 149, 196
 Synale, 166
 Synapte, 164
Syrmatia, 147
Syssphinx bicolor, 34
Talides, 166
 Taygetis, 82, 84, 90, 191
Telemiades, 88, 161
Temenis, 88, 102
Theagenes, 163, 245
 "Thecla," 87, 151, 152, 153, 183, 184, 196
Theope, 88, 150, 197
Thespheus, 167
 Thessalia, 193
 Thoon, 246
 Thoracic projections employed for emergence, 249
 Thrix, 76
Thorybes, 124, 132, 207, 277
Thyridia, 94
Thysanota, 87, 150
Tigridia, 84, 104
Timochares, 245
Timochreon, 162, 163
Tithorea, 95, 190
Tmolus, 152
 Treat, A., Mites from noctuid moths, 169
 Addendum, 254
 Trina, 161
 Trinnell, J. R., *Exoteleia* biology, 15
Trogonoptera trojana, 49
Typhedanus, 159, 160, 244
Udranomia, 87, 158
 Urbanus, 88, 159, 244, 278
 Vacerra, 167
 Vaga, 106
 Vanessa, 98, 106, 111, 132, 136, 167, 194, 207, 277
Vehilius, 165, 246
Vettius, 88, 166, 246
Vidius, 165
 Vinius, 164
 Viola, 161
 Vitamins and development of *Nymphalis*, 241
Wallengrenia, 166, 207, 277
 Williams, R. N., Butterflies from Honduras, 185
 Wright, D. A., Effects of photoperiod on pupal diapause of *Actias luna*, 255
 Wyatt, A. K., New Florida *Bomolocha*, 125
Xanthocleis, 95
Xeniades, 167
Xenophanes, 162, 245
Yphthimoides, 88, 91
 Zale, 170, 178
Zaleops, 171
Zanolidae, 35
Zariaspes, 164, 246
 Zerene, 137
Zerynthia hypermnestra, 241
 Zoological Nomenclature, 76, 260
Zopyrion, 162, 245