

## INDEX FOR VOLUME 57

(new names in **boldface**)

- Abaera*, 168  
*Abbot*, John, 204  
abundance, 295  
*Accintapubes*, 121  
acoustics, 1  
activity patterns, 161  
adaptations, 274  
Africa, 1, 235  
*Agraulis vanillae*, 279  
*Aiello*, A., 168  
Alberta, 249  
alien species, 270  
*Amarillo S.*, A., 54  
*Amauris albimaculata*, 235  
*Anaea troglodyta floridalis*, 243  
Andes, 62  
androconia, 279  
angular appendices, 147  
*Anoplolepis*, 1  
ant-association, 1  
Anweiler, G. C., 249  
aphytophagy, 1  
Apiaceae 36, 153  
apoecilism, 168  
*Arceuthobium*, 47  
*Arsenura armida*, 220  
Arsenurinae, 220  
Aster, 144  
Asteraceae, 153, 197  
*Asterope markii*, 68  
Austin, G. T., 75, 76, 176  
avocado, 121, 253  
avocado-feeding, 121  
*Bacillus thuringiensis*, 92  
Baird, Thomas, 249  
*Bassus*, 113  
Baughman, J. F., 176  
behavior, 43, 161, 279  
Bendicho-Lopez, A., 291  
Berenbaum, M. R., 36  
biocontrol, 270  
biodiversity, 253  
biogeography, 86, 274  
biological control, 113  
biology, 197  
birdwing butterflies, 17  
bivoltine, 291  
black swallowtail, 149  
Blas, X.P.I., 161  
Bolivia, 54  
Brazil, 100, 291  
*Brenthia*, 168  
British Columbia, 150  
Brown, J.W., 113, 253  
Bt, 92  
buckmoth, 137  
burn, 137  
butterfly mimicry, 235  
Byron-Cooper, O., 284  
*Calhoun*, J. V., 204, 308  
*Callaghan*, C. J., 193  
camouflage, 168  
Canada, 249  
Caribbean, 121  
*Casagrande*, M. M., 239  
Catalunia, 161  
caterpillars, 239, 291  
*Celastrina*, 150  
cerrado, 291  
*Chacín*, M. E., 86  
checkerspot butterflies, 176  
chemical communication, 220  
*Chionodes*, 47  
*Chlamydastis platyspora*, 291  
*Chlosyne gorgone*, 204  
*Chlosyne nycteis*, 204  
Choreutidae, 168  
*Chrysothamnus*, 144  
*Citrus*, 43  
Claassens, A. J. M., 1  
Clavijo, J. A., 86  
cocoons, 168  
*Colias alexandra*, 274  
***Colias occidentalis sullivani***, 275  
Collins, M. M., 159  
Colombia, 54, 62  
common gem butterfly, 295  
common palm butterfly, 147  
conifers, 47  
Conlan, C. A., 54  
***Copaxa lunula***, 54, 59  
*Copaxa orientalis*, 54  
*Copaxa semioculata*, 54  
corn, 92  
Costa Rica, 113, 121, 253  
Costa, J. T., 220  
Covell Jr., C.V., 230  
Crambidae, 270  
*Crematogaster*, 1  
*Crotom*, 243  
*Cucullia asteroides*, 144  
*Cucullia montanae*, 144  
*Cucullia similaris*, 144  
Cuculliinae, 144  
*Cyaniris ladon* var. *quesnellii*, 150  
*Cymothoe herminia*, 235  
*Danaus plexippus*, 92, 284  
De Marmels, J., 86  
defense mechanisms, 168  
*Depressaria*, 36  
Desch-O'Donnell, M., 284  
detritus, 1  
DeVries, P. J., 77, 157, 235  
diapause, 25  
*Dichrorampha acuminatana*, 152  
*Dichrorampha petiverella*, 152  
*Dichrorampha vancouverana*, 152  
Diniz, I. R., 291  
distribution, 176, 253, 295  
DNA, 17  
Donovan, J., 25  
Duarte, M., 239  
dwarf mistletoe, 47  
*Eantis thraso*, 43  
early stages, 54, 68  
eastern seaboard, 270  
ecology, 295  
Ecuador, 43, 54, 62, 68, 193  
Edith's copper 249  
Elachistidae, 36, 291  
elevation, 253  
*Elymnias hypermnestra undularis*, 147  
energetics, 284  
entomophagy, 1  
enzyme activity, 284  
***Epiblema gibsoni***, 230, 233  
*Epiblema infelix*, 230  
*Epiblema walsinghami*, 230  
Epipaschiinae, 121  
escape holes, 168  
*Euchlaena*, 107  
Eucosmini, 230  
Euliini, 113  
*Euphydryas*, 176  
*Euphydryas anicia*, 176  
*Euphydryas colon*, 176  
*Eupterychia peculiaris*, 100  
*Euthalia*, 47  
evolution, 1, 235  
fecal pellets, 168  
fecal stalactites, 168  
feeding specialist, 291  
Ferguson, D. C., 270, 299  
fiery skipper, 239  
*Filatima natalis*, 47  
fire, 137  
fire-adaptation, 137  
Fitzgerald, T. D., 161  
Fleishman, E., 176  
Florida, 243  
food plant record, 149  
food plant, 47, 274  
foodplants, 274  
foraging, 161, 220  
Formicidae, 1  
Freitas, A.V.L., 100  
  
Galechiidae, 47  
genetically modified plants, 92  
genital plate, 147  
genitalia, 147, 176  
geographical distribution, 295  
Geometridae, 107  
Georgia, 204  
Glaser, J. D., 270  
Goldstein, P. Z., 153

- Goztek, D. A., 220  
 grasslands, 137  
 grass-specializing feeders, 239  
 Great Basin, 176  
 Greeney, H. F., 43  
 gregarious caterpillars, 161, 220  
*Grindelia*, 144  
 group foraging, 220  
 gulf fritillary, 279  
 Guppy, C. S., 150
- habitat, 295  
 habits, 295  
 Hammmond, P. C., 274  
 Harp, C. E., 197  
 Hay, J. D. V., 291  
 Heath, A., 1  
 Heliconiinae, 279  
 Heliothinae, 197  
*Hemileuca eglanterina*, 137  
 Hennessey, M. K., 243  
 Hereau, H., 71  
 Hesperiidae, 43, 239  
 Hesperiinae, 239  
 heterospecific mating, 71  
 Hill, R. I., 68  
 Himalayas, 295  
 Hodges, R. W., 299  
 holarctic, 152  
 Hope, K. 252  
 Hossler, E. W., 107  
 Hossler, F. E., 107  
 host plant associations, 153  
 host plants, 25, 36, 43, 47, 68, 153, 168,  
     176, 197, 291  
 Hutchinson, W. D., 92  
 hybridization, 25, 71, 176  
*Hylephila phyleus*, 239
- identification, 253  
 immature stages, 54, 100  
 immigrant, 152  
 India, 147  
*Inga*, 193  
 insect flight muscle, 284  
 interspecific copulation, 71
- Janzen, D. H., 220
- Kawahara, A. Y., 81  
 Koch, R. L., 92  
 Kondla, N. G., 150  
 Kondo, K., 17
- Landry, B., 251  
 larvae, 43, 54, 68, 92, 107, 121, 144, 153,  
     193, 204, 239, 291  
 larval behavior, 43, 161, 168, 220  
 larval endophagy, 113  
 larval food plants, 43, 68, 149, 295  
 larval mortality, 92  
 larval shelters, 43  
*Lathyrus rigidus*, 274
- Launer, A. E., 176  
 Lauraceae, 121, 253  
 leaf phenology, 291  
 lectotype, 150  
 Lemaire, C., 54  
 Levine, E., 284  
*Libythea colenettei*, 81  
 Libytheinae, 81  
 life cycles, 43  
 life history, 1, 43, 68, 100, 107, 113, 144, 193  
*Lomatium*, 36  
*lucia*, 150  
*lunula*, 54  
*Lycaena editha*, 249  
 Lycaenidae, 1, 47, 150, 249, 295  
*Lytrosis permagnaria*, 107  
*Lytrosis sinuosa*, 107  
*Lytrosis unitaria*, 107
- mandible, 239  
 Marquesas Islands, 81  
 maternal investment, 137  
 mating behavior, 279  
 Matsuka, H., 17  
 McCorkle, D. V., 274  
 McKenna, D. D., 36  
*Melanis leucophlegma*, 193  
*Melitaea ismeria*, 204  
 Metzinger, C., 284  
 Michigan, 25  
 Mielke, O. H. H., 239  
 milkweed, 92  
 Miller, J. Y., 62  
 Miller, L. D., 62  
 Miller, W. E., 152  
 mimicry, 107, 235  
 mimics, 235  
 mistletoe, 47  
 mitochondria, 284  
 mitochondrial enzyme activity, 284  
 mitochondrial gene, 17  
*Mitoura*, 47  
 models, 235  
 molecular systematics, 17  
 monarch butterfly, 92, 284  
*Monoloxis flavicinctalis*, 168  
 Mooney, K. A., 47  
 morphological analysis, 25  
 morphology, 81, 239, 253, 279  
 Murphy, D. D., 176  
 myrmecophily, 1
- natural history, 81, 243  
 natural hybrids, 25  
 ND5 gene, 17  
 Neotropical, 54, 100, 113, 193, 200, 253  
 Nevada, 176  
 new genus, 100  
 new species, 62, 63, 113, 197, 201, 230,  
     253  
 new subspecies, 86, 90, 275  
*nigrescens*, 150  
 Nishida, K., 113
- Noctuidae, 144, 153, 197  
 North America, 152  
 Nymphalidae, 47, 62, 68, 81, 92, 100, 147,  
     176, 204, 235, 243, 279
- obituary, 299  
*Ocotea veraguensis*, 121  
 Olethrentinae, 152  
 Olethreutinae, 230  
 Oregon, 137  
*Orthocomotis*, 253  
***Orthocomotis altivolans***, 265  
***Orthocomotis longicilia***, 258  
***Orthocomotis similis***, 263  
 overwintering, 161, 284  
 oviposition behavior, 193  
*Oxypolis rigidior*, 149
- Palaeartic, 152  
 palatability spectrum, 235  
 Panama, 168  
 Pantepui, 86  
*Papaipema*, 153  
*Papilio canadensis*, 25  
*Papilio glaucus*, 25  
*Papilio glaucus*, 71  
*Papilio polyxenes*, 71  
*Papilio polyxenes*, 149  
 Papilionidae, 17, 71, 149  
 parasitism, 243  
 parasitoid, 113  
*Paullinia*, 68  
*Pedaliodes chrysotaenia* form *fassli*, 62  
*Pedaliodes fassli*, 62  
***Pedaliodes gustavi***, 62, 63  
*Pedaliodes negreti*, 62  
*Pedaliodes pheretias* form *griseola*, 62  
 Peigler, R. S., 157
- Pereute lindemanae pemona***, 86  
***Pereute lindemanae piaroa***, 86  
*Persea americana*, 121  
*Persea*, 54  
 Peru, 54, 193  
 pests species, 113  
 Petit, J. C., 144  
 Petit, M. C., 144  
 phenology, 176  
 pheromones, 279  
*Phragmites*, 270  
 phylogenetic analysis, 121  
 phylogenetic tree, 17  
 Pieridae, 86  
 pine processionary caterpillar, 161  
*Pinus*, 161  
 Poaceae, 100  
 Pogue, M. G., 197  
 pollen, 92  
 polyphagy, 153  
*Poritia hewitsoni*, 295  
 prairie, 137, 230  
 prescribed burn, 137  
 pre-zygotic reproductive isolating mechanisms, 71

- processionary behavior, 161  
*Promylea lunigerella glendella*, 47  
 Pronophilini, 62  
 Proteaceae, 291  
*Pseudacraea lucretia*, 235  
*Pseudodebis*, 100  
***Pseudopieris viridula mimaripa***, 86, 90  
 pupae, 43, 54, 68, 107, 204  
 Pyralidae, 47, 121, 168  
 Pyraustinae, 270  
 Pyrginae, 43  
 Quinter, E. L., 153  
 range, 243  
 Rauser, C. L., 279  
 Riodinidae, 193  
 risk assessment, 92  
 Roberts, M. A., 152  
*Roupa la montana*, 291  
*Rubbus* spp., 113  
 Rutaceae, 43  
 Rutowski, R. L., 279  
 Salvato, M. H., 243  
 Sapindaceae, 68  
 Saturniidae, 54, 137, 220  
 Satyrinae, 62, 100, 147  
 scanning electron microscopy, 239, 279  
*Schinia regia* species complex, 197  
***Schinia regina***, 197, 201  
 Schmidt, B. C., 249  
 Scriber, J. M., 25, 71  
 seaboard, 270  
 seasonal forms, 243  
 seasonality, 295  
 SEM, 279  
***Seticosta rubicola***, 113, 114  
 Severns, P.M., 137  
 sex-ratio, 176  
 sexual selection, 71  
 Sharma, N. 147  
 shelters, 43  
 Shinkawa, T., 17  
 signa, 147  
 Singh, A. P., 295  
 snout butterfly, 81  
 social caterpillars, 161, 220  
 Solis, M. A., 121, 168  
 sound-producing organ, 86  
 South Africa, 1  
 South America, 121  
 South Carolina, 204  
 Spain, 161  
 spatial distribution, 253  
 Styer, L., 121  
 subspecies, 86  
 succinate dehydrogenase, 284  
 swallowtail butterflies, 71  
 systematics, 17, 54, 81, 100, 113, 253  
 taxonomy, 81, 86, 113, 197, 204  
***Taydebis***, 100  
*Taygetis*, 100  
*Thaumetopoea pityocampa*, 161  
 Thaumetopoeidae, 161  
 thermal regulation, 161  
 tiger swallowtail, 25  
 toothed brachia, 147  
 Tortricidae, 113, 152, 253  
 trail following, 161, 220  
 trail pheromone, 220  
 transgenic corn, 92  
 trophallaxis, 1  
 tropical dry forest, 220  
 twig mimicry, 107  
 type locality, 150  
 variation, 274  
 Venette, R. C., 92  
 Venezuela, 54, 86  
 Viloria, A. L., 62  
 Wagner, D. L., 107, 270  
 Wallacea, 17  
 Warren, A. D., 43  
 Weibull model, 92  
 West Indies, 243  
 Western United States, 36  
 wetlands, 270  
 Williams, A.H., 149  
 wing toughness spectrum, 235  
 wings, 235, 279  
 Wisconsin, 149  
 Wolfe, K. L., 54  
 Wright, D. J., 230