

INDEX TO VOLUME 36

(New names in **boldface**)

- Acsala anomala*, 218
Adler, P. H., 161
Aechmea bracteata, 70
Agonopterix alstroemeriana, 160
 A. clemensella (host plants), 160
Agraulis vanillae, 246
Agrilades rustica rustica, 158
Agrocerops striginifinitella (?), 163
Aiello, A., 65
Ailanthus altissima, 198
Alypia octomaculata, 237
Amata marjana, 188
 A. phegea, 185
 A. ragazzii, 185
Amathusia spp., 56
Ameiva ameiva, 149
Amphypterus gannascus, 155
Amyris elemifera, 254
Anacamptodes ephyraria, 163
Anaea moretta, 202
Anagoga occiduaria, 163
Ananas cosmosus, 70
Anania funebris glomeralis, 163
Anartia jatrophae, 246
Anavitrirena pampinaria, 163
Ancylis metamelana, 163
Anguria tabascensis, 179
Antepione thisoaria, 163
Anthocharis cardamines, 132
Antigonum leptopus, 69
Antirrhinum sp., 33
Aphelandra depeana, 67
Aphrissa statira, 248
Appias drusilla, 249
 A. indra, 56
 A. lyncida, 56
 A. nero, 56
Araucaria cunninghamii, 269
Arawacus aetolus lincoides, 66
Archaeoattacus edwardsii, 112
Archonias tereas, 203
Argyria nivalis, 163
Arnaud, P. H., 62
Artogeia rapae, 133, 266 (*Pieris*)
Asbolis capucinus, 249
Ascia monuste, 249
Aster spp., 121
Asterocampa celtsis, 235
 A. clyton, 234
Astraptes crana, 236
 A. fulgerator, 236
Atrophenura sycorax, 56
 A. varuna, 56
Atrytonopsis deva, 157
 A. python, 157
Audre domina, 71
Bailowitz, R. A., 308
Bembecia bestianaeli, 120
 B. chrysidiiformis, 120
 B. dancaudani, 120
 B. hennemanni, 120
 B. ili, 120
 B. polistiformis, 120
 B. reisseri, 120
 B. sanguinolenta, 120
Berenbaum, M., 160
Bianco, P., 185
Biston betularia cognataria, 163
Blepharomastix ranalis, 163
Boloria astarte distincta, 223
Bolte, K. B., 83
Bomolocha baltimorensis, 164
Book Reviews, 216, 240
Brenthia dendronymphha, 120
 B. spintheritis, 120
Brepnidium pseudofea, 247
Brower, A. E., 159
Bryant, R. S., 237
Bucculatrix ulmicola, 145
 B. ulmifoliae group, 145
Buellia cf. spuria, 225
Bullini, L., 185
Callicore hydaspes, 148
Callophrys macfarlandi, 304
Callosamia angulifera, 237
 C. promethea, 154, 192, 208, 237
Caloptilia cornusella, 163
Cannell, P. F., 264
Capparis pittieri, 229
Carter, N. G., 240
Carya cordiformis, 259
 C. glabra, 257, 258
 C. illinoiensis, 261
 C. ovalis, 258
 C. ovata, 47, 257, 258
 C. tomentosa, 258
Catocala andromache, 159
 C. benjamini, 159
 C. blandula, 22
 C. crataegi, 18
 C. dejuncta, 262, 303
 C. epione, 258, 303

- C. flebilis*, 262
C. habilis, 258, 303
C. judith, 256
C. maestosa, 258
C. mira, 21
C. neogama, 42, 258
C. obscura, 259
C. palaeogama, 257, 303
C. pretiosa, 18, 256; Status Change, 23
C. residua, 257, 303
C. reecta, 42, 259, 303
C. robinsonii, 256
C. serena, 261
C. subnata, 259
C. texarkana, 22
C. vidua, 258
Celtis laevigata, 234
Cenopis reticulatana, 163
Cepora nadina, 56
Cephis armataria, 163
Ceratomia amyntor, 237
Cercyonis pegala, 265
Chamaesphecia balcanica, 120
 C. corsica, 120
 C. meriaeformis, 120
 C. monspeliensis, 120
 C. rangnovi, 120
 C. tengyraeformis, 120
Charaxes bernardus, 56
Chelone glabra, 31
Chlorochlamys chloroleucaria, 163
Chlosyne harrisii, 265
Cianchi, R., 185
Cilek, J. E., 227
Citheronia regalis, 76, 237
 C. splendens, 80
Clemensia albata, 222
Clostera albosigma, 164
Colias crocea, 133
 C. eurytheme, 266
 C. interior, 266
Cooper, W. J., 207
Cordia sebestena, 67
Cornutia grandifolia, 68
Coryphista meadii, 163
Courtney, S., 132
Crambus turbatellus, 163
Crataegus uniflora, 20
Croton bilbergianus, 72
 C. niveus, 71
Cupha erymanthis, 56
Cyanocitta cristata, 196
Cyanophrys herodotus, 68
Cyclophora myrtaria, 163
 C. packardi, 163
Cydista sp., 68, 69
Cyrestis nivea, 56
Danaus aspasia, 56
 D. gilippus, 245
 D. plexippus, 245, 265
Datura arborea, 67
De Jong, R., 279
Delias descombesi, 59
De Matthaeis, E., 185
Desmia funeralis, 163
Desmodium axillare, 70
De Vries, P. J., 229
Dioclea guinensis, 69
Dione juno, 137, 245
Diospyros virginiana, 76
Dipchasphecia roseiventris, 119
Discophora timora, 58
Dryas julia, 137, 245
Duckworth, W. D., 119
Ductispina turcmena, 119
Durden, C. J.—Barton Creek Butterflies,
 1
Dynamine artemisia, 148
Dyspteris abortivaria, 163
Dysstroma hersiliata, 164
 D. h. "mirandata", 83
Ectatomma ruidum, 66
 E. tuberculatum, 66, 71
Ecropis crepuscularia, 164
Ehrlich, A. H., 148
Ehrlich, P. R., 148
Enargia decolor, 164
Epargyreum zestos, 250
Erebia epipsodea, 203
 E. magdalena mackinleyensis, 223
Erynnis horatius, 227
 E. zarucco, 250
Euchlaena irraria, 164
Eudelinea herminia, 163
Eueides aliphera, 137
 E. isabella, 137
 E. lineata, 136
 E. lybia, 137
 E. tales, 143
 E. vibilia, 136
Eunica margarita, 149
 E. tatila, 246
Eupackardia calleta, 207, 237
Euphydryas aurinia, 299
 E. chalcedona, 151
 E. editha, 298
 E. gilletti, 299
 E. phaeton, 31, 290
Euphyia unangulata intermediata, 164
Eupithecia sp., 164
Euploea camaralzeman, 56
 E. diocletianis, 56
 E. mulciber, 56

- Euptychia areolata*, 245
E. hermes sosybia, 235
- Eurema daira*, 249
- Eusarca confusaria*, 164
- Everes comyntas* var. *herrii*, 308
- Faunis gracilis*, 56
- Ferge, L. A., 233
- Ferguson, D. C., 218
- Flynn, D. J., 157
- Forestiero, S., 185
- Franclemont, J. G., 218
- Freeman, H. A., 236
- Gandaca harina*, 56
- Gelis obesus*, 226
- Gilbert, L. E., 178
- Glaucoopsyche lygdamus*, 266
- Gliricidia* sp., 69
- Gluphisia septentrionis*, 164
- Gonepteryx rhamni*, 133
- Graphium antiphates*, 56
G. evemon, 56
G. macareus, 56
- Grapholita eclipsana*, 163
- Gupta, M. L., 112
- Haematopis grataria*, 164
- Hamadryas ferentina*, 202
- Heliconia latispatha*, 69
H. wagneriana, 69
- Heliconius charitonia*, 178, 245
H. doris, 182
H. erato, 182
H. hewitsoni, 141
H. ismenius, 182
H. sara, 143
- Heliomata cycladata*, 164
H. infulata, 164
- Hemimargus ceraunus*, 248
H. thomasi, 248
- Hemileuca maia*, 237
- Heppner, J. B., 87, 119
- Heterophleps triguttaria*, 164
- Hibiscus rosa-sinensis*, 68
H. tubiflorus, 70
- Highfill, F. W., 207
- Hodges, R. W., 216
- Holland, R., 304
- Homochlodes fritillaria*, 164
- Homogyna porphyractis*, 120
- Hyalophora cecropia*, 60, 154, 192, 207
- Hydrelia lucata*, 164
- Hydria prunivora*, 164
- Hydriomena perfracta*, 164
- Hypena humuli*, 165
- Hyperstrotia* sp., 165
- Hypna clytemnestra*, 310
- Idaea demissaria*, 164
- Ideopsis guara*, 56
- Immature Stages (descriptive):
Ova, 19, 139, 140
Larva, 19, 139, 142, 222, 310
Pupa, 139, 142, 211
- Inga pezizifera*, 71
- Iridopsis larvaria*, 164
- Isatis tinctoria*, 132
- Israel, M. L., 227, 234
- Itame abruptata*, 159
I. argillacea, 164
I. pustularia, 164
- Juglans cinerea*, 248
J. nigra, 248
- Kane, S., 200
- Kohleria tubiflora*, 70
- Lafontaine, J. D., 218
- Lantana camara*, 67, 68
- Larsen, T. B., 238
- Lecidia armeniaca*, 225
L. fuscocinerea, 225
- Lenczewski, B., 241
- Leptosa nina*, 56
- Leptotes cassius*, 248
- Leston, D., 241
- Leucospilapteryx venustella*, 163
- Limenitis archippus*, 265
L. arthemis, 265
L. astyanax, 235
- Lippia* sp., 121
- Liquidambar styraciflua*, 76
- Lithochodia carneola*, 165
- Lobophora nivigerata*, 164
- Lomographa semicularata*, 164
- Longino, J. T., 136
- Lycaeides argyrogynomon nabokovi*, 233
- Lycaena epixanthe*, 266
L. phleaus americana, 266
- Maddox, G. D., 264
- Malacosoma americanum*, 39
- Mallet, J. L. B., 136
- Mangifera indica*, 67, 68
- Manley, T. R., 60
- Marpesia chiron*, 149
M. petreus, 149, 246
- Mascagnia hippocratiooides*, 68
- Mather, B., 159
- Mechanitis isthmia*, 55, 66
M. lysimia macrinus, 66
- Megisto cymela cymela*, 153
M. c. viola, 153
- Melanitis leda*, 56
- Melanocyma faunula*, 56
- Melanolophia canadaria*, 164
M. signataria, 164
- Mesoleuca ruficillata*, 164
- Metanema determinata*, 164
M. inatomaria, 164

- Metarranthis angularia*, 164
Meteorus sp., 226
Michaelus vibidia, 70
Microsynanthedon tanala, 120
Mikania sp., 68
Milionia aglaia, 275
 M. aroensis, 275
 M. basalis, 275
 M. callima, 275
 M. diva, 275
 M. dohertyi, 275
 M. grandis, 275
 M. isodoxa, 269
 M. mediofasciata, 275
 M. paradesia, 275
Milliera dolosalis, 120
 M. dolosana, 120
Miller, T. A., 207
Mitostemma glaziovii, 141
Mutuuraia myssippusalia, 163
Naranig, R. C., 112
Nathalis iole, 249
Nectandra gentlei, 230
Nematocampa limbata, 164
Nemora bistriaria, 164
 N. rubrifrontaria, 164
Neodiprion swainei, 40
Neptis hylas, 200
Nielsen, M. C., 157, 233
Nolina microcarpa, 304
 N. texana, 304
Nymphalis antiopa, 265
 N. j-album, 265
 N. milberti, 265
Obituary, 62
Ocotea sp., 229, 230
Oidaematophorus homodactylus, 163
 O. monodactylus, 163
Olethreutes albiciliiana, 163
Oliver, C. G., 121, 153
Opler, P. A., 145
Orphniospora atrata, 225
Orr, A. G., 54
Orthonama centrostrigaria, 164
Orthosia sp., 165
Ostrinia nubilalis, 163
Oxyliides faunias, 238
Palthis angulalis, 165
Panoquina panoquinoides, 249
Papilio aristodemus ponceanus, 254
 P. cespiphontes, 248
 P. glaucus, 266
 P. helenus, 56
 P. iswara, 56
 P. nephelus, 56
 P. polyxenes, 266
P. troilus, 235
P. zelicaon, 203
Paradipsosphecia barbara, 119
Paramelia stygia, 225
Pararge aegeria, 203
Parasites of Lepidoptera, 40, 66, 69, 72, 226, 235
Pareronia valeria, 56
Parthenocissus quinquefolia, 237
Parthenos sylvia, 56
Passiflora costata, 141
 P. mansii, 141
 P. pittieri, 141
 P. serratifolia, 137
Peromyscus leucopus, 196
Perrhybris lypera, 229, 230
Pharneuptychia nr. *pharnabazos*, 200
Pheidole sp., 66
Phemiades milvius, 288
 P. pohli, 288
P. pseudophineus, 286, 288
 P. vergens, 288
Phocides pigmalion, 250
Phoebe agarithe, 248
 P. sennae, 248
 P. statira, 149
Phyciodes batesii, 121
 P. campestris, 121
 P. frisia, 247
 P. phaon, 121
 P. tharos, 121
Phycodes eucallynta, 119
Pieris brassicae, 133
 P. callidice, 130
 P. protodice, 135, 174
 P. rapae, 133; (*Artogeia*), 266
Pinus kesiya, 275
Pithecoctenium crucigerum, 70
Plagodis alcoolaris, 164
 P. fervidaris, 164
 P. phlogosaria, 164
Plantago lanceolata, 40
Platt, A. P., 76
Podisus maculiventris, 235
Polistes exclamans, 235
Polites coras, 266
Polygonia interrogationis, 235, 265
Polygonus leo, 250
Polyura spp., 56
Predators of Lepidoptera, 35, 39, 40, 60, 148, 157, 183, 196, 235
Probola alienaria, 164
 P. amicaria, 164
Propertius phineus, 279, 288
 P. propertius, 288
Prunus angustifolia, 22

- P. maritima*, 20, 28
P. serotina, 20, 193
Pseudolycaena dame, 71
Pseudosphecia tenebrosa, 119
Psychomorpha epimenis, 165
Pterocarpus sp., 71
Pyrausta pertextalis, 163
Quercus falcata var. *pagodaefolia*, 227
Ragadia crisilda, 56
Rahn, R., 158
Renia discoloralis, 165
 R. factiosalis, 165
Rheedia edulis, 71
Rhus copallina, 76
Robbins, R. K., 65
Samia cynthia, 198
Sargent, T. D., 42
Sassafras albidum, 193
Sbordoni, V., 185
Scalarignathia kaszabi, 120
Sceloporus graciosus, 151
Schweitzer, D. F., 18, 256, 303
Scopula imboundata, 164
 S. inductata, 164
Semiothisa bisignata, 164
Sesia bembeciformis, 120
 S. montelli, 120
 S. okinawana, 120
Shapiro, A. M., 174
Sicya macularia, 164
Siproeta stelenes, 246
Smith, D. S., 241
Solanum coconilla, 67
 S. lancaeifolium, 66
 S. nudiflorum, 67
 S. ochraceo-ferrugineum, 67
 S. sanitwongsei, 67
Speyeria aphrodite, 266
 S. atlantis, 266
 S. cybele, 266
Spilochalcis sp., 72
Stamp, N. E., 31, 290
Sternberg, J. G., 154, 192
Stibochiona nicea, 56
Stigmaphyllon lindenianum, 67, 69
Strymon basilides, 68, 69
 S. bazochii, 158
 S. columella, 247
 S. martialis, 247
S. melinus, 73, 247
S. yojoa, 70
Sylepta fluctuosalis, 163
Synansphacia triannuliformis, 119
Synanthedon danieli, 120
Synchlora aerata, 164
Tarachidia erastrioides, 165
Tebenna chrysostacta, 120
Telenomus prob. *rileyi*, 235
Terinos terpander, 56
Tetrastichus sp., 69
Thecla azaria, 73
 T. crolus, 68
 T. near enemia, 68
 T. ericusa, 69
 T. hemon, 71
 T. hesperitis, 69
 T. matthewi, 68
Theobroma cacao, 71
Thisbe irenea, 72
Tmolus echion, 67
Trogonoptera amphrysus, 56
 T. brookiana, 56
Tropidurus torquatus, 148
Tryphera sp., 226
Turnera panamensis, 71
Urbanus dorantes, 250
 U. proteus, 250
Vaccinium caespitosum, 233
Vanessa atalanta, 265
 V. cardui, 151
 V. virginiensis, 265
Vismia baccifera, 71
Waldbauer, G. P., 154, 192
Waller, D. A., 178
Williams, T. F., 76
Worth, C. B., 76
Wylie, F. R., 269
Xanthotaenia busiris, 56
Xanthorhoe ferrugata, 164
 X. lacustrata, 164
Xanthotype urticaria, 164
Xiphidium caeruleum, 70
Young, A. M., 155, 230, 310
Ypthima fasciata, 56
 Y. pandocus, 56
Zale undularis, 165
Zegris eupheme, 132
Zelkova drymeja, 145
Zizyphus juazeiro, 202