

N E W S

of the LEPIDOPTERISTS' SOCIETY

Number 5
15 July, 1970

Editorial Committee of the NEWS

EDITOR: Dr. Charles V. Covell Jr., Dept. of Biology, Univ. of Louisville,
Louisville, Ky., USA, 40208

ASSOCIATE EDITOR: Paul A. Opler, Dept. of Entomology, Univ. of California,
Berkeley, California, USA, 94720

J. Donald Eff
H. A. Freeman
L. Paul Grey
Richard Heitzman

John Heath
G. Hesselbarth
Robert L. Langston
Lloyd M. Martin
F. Bryant Mather

E. J. Newcomer
F. W. Preston
G. W. Rawson
E. C. Welling M.

1970 MEMBERSHIP LIST

The next number of the NEWS is the biennial membership list, which will be published by the Secretary in a format like the usual issues. We regret that the financial squeeze has precluded our presenting the list in booklet form with a cover, as in 1968.

If you have a change to make relative to your address, title, interests in Lepidoptera, etc., please send it right away to: Dr. J. C. Downey, Dept. of Biology, Univ. of Northern Iowa, Cedar Falls, Iowa, USA, 50613.

MEMBERSHIP DRIVE

Much discussed at the Annual Meeting was our need for more evangelical efforts on the part of all of us. Some areas of the world and USA are poorly represented. Some specialists suffer from lack of kindred spirits. And our exchequer could really stand a shot in the arm just now. If each of us would try to *BRING AT LEAST ONE NEW MEMBER* into the Society before June, 1971, we might make it to the 1,500 mark. So don't put it off — a new membership sent in to Col. S. S. Nicolay right now will probably be in time for the new Membership List.

ACKNOWLEDGMENTS

I wish to extend heartfelt thanks to E. J. Newcomer for his extensive help in getting the new editor off the ground. Also, many thanks to the members of the Editorial Committee of the NEWS who have spent long hours in correspondence and compilation of the SUMMARY. We welcome Paul A. Opler as Associate Editor, with special function of overall supervision and preparation of the Annual Field Season Summary. Ideas regarding the SUMMARY should be directed to him.

—Editor.

PHOTO OF ANNUAL MEETING

- | | | |
|--------------------------------|------------------------------------|------------------------------------|
| 1. Mrs. Josephine Brewer | 18. Kent H. Wilson | 36. Mrs. Fred Thorne (Dorothy) |
| 2. E. J. Newcomer | 19. Dr. Charles Covell | 37. Mrs. Kilian Roever (Barbara) |
| 3. Mrs. Noel LaDue | 20. Bob Worthey | 38. Kilian Roever |
| 4. Mrs. Sterling Mattoon | 21. Lt. Col. Stan Nicolay | 39. John Sorenson |
| 5. Mrs. Lloyd Martin (Dorothy) | 22. Dr. Jackie Miller | 40. Metta Sorenson |
| 6. Sterling Mattoon | 23. Kenneth Tidwell | 41. Charles Barksdale (?) |
| 7. Mrs. Curtis Callaghan | 24. Dr. Bill Tilden | 42. Homer Edgecombe |
| 8. Robert Langston | 25. Mrs. Kenneth Tidwell (Dorothy) | 43. Peter Herlan |
| 9. Greg Langston | 26. Dr. John C. Downey | 44. Douglas Stich |
| 10. Fred Thorne | 27. David McCorkle | 45. Richard Brown |
| 11. Mrs. Bob Worthey (Betty) | 28. Mrs. Paul Opler | 46. Jeff Roth |
| 12. Mrs. Bill Tilden | 29. Paul Opler | 47. Mrs. Stich (Mother of Douglas) |
| 13. Mrs. Stan Nicolay | 30. Mrs. Homer Edgecombe | 48. Alvin Ludtke |
| 14. Noel LaDue | 31. Dr. Lee Miller | 49. Mrs. Peter Herlan (Barbara) |
| 15. Dr. Oscar Sette | 32. Bill Hedges | 50. Dr. Bill Hovanitz |
| 16. Robert Hewitt | 33. Lloyd Martin | 51. son of Bill Hovanitz |
| 17. Curtis Callaghan | 34. Arthur Allyn | 52. David Bauer |
| | 35. Greg Forbes | 53. Mrs. David McCorkle |

CAPSULE MINUTES OF 1970 ANNUAL MEETING

The 21st Annual Meeting of the Society was held in conjunction with the 17th Annual Meeting of the Pacific Slope Section June 19 – 20 in the Nevada State Senate Chambers, Carson City, Nevada; Peter J. Herlan and staff of the Nevada State Museum were gracious hosts. About 53 members, including representatives from Massachusetts and Florida, registered. Kent H. Wilson of Oklahoma was elected Secretary Pro-tem as the first business session convened at 10:05 Friday morning. The program of talks included a symposium on Lepidoptera of the Great Basin (O. E. Sette presiding) on Friday afternoon, two sessions of submitted and invitational papers on Saturday (Jerry A. Powell and J. W. Tilden presiding) and a Sunday morning symposium on Conservation and Endangered Species (moderated by E. J. Newcomer). A second business session was also held Sunday morning with reading of the President's letter and passage of resolutions. The annual banquet Saturday night featured a slide program by John Emmel of remote collecting sites in Nevada and some of the choice Lepidoptera collected there by him and Oakley Shields.

Business transacted in the meeting was as follows:

1. The Pacific Slope Section will hold its 1971 Annual Meeting in Santa Barbara around Labor Day (August 27 – 28 preferred). The arrangements committee consists of Paul A. Opler (Chairman), Robert Langston (Program) and Nelson Baker (Local Arrangements).
2. The 1971 Annual Meeting of the Society will be held June 18 – 20 at the University of Louisville, Louisville, Ky. C. V. Covell Jr. will be in charge of local arrangements, and will serve with John Downey and Lee D. Miller on the Program Committee. Neotropical fauna was suggested as a theme.
3. The Society accepted the invitation of Roy Kendall to hold the 1972 Annual Meeting at San Antonio, Texas. As this will mark the 25th Anniversary of the Society, a celebration at the meeting and a special publication in the form of either an issue of the Journal, or a supplement, were authorized at Kendall's suggestion. F. M. Brown and H. K. Clench were suggested as possible writers/editors. They will be recommended to Kendall, who will be overall chairman of the meeting and of a specially formed Finance Committee to seek funds for the publication. Robert Hewitt, on behalf of Hewitt Insect Sales, offered \$100 toward cost of the special publication.
4. The Allyn Entomology Museum of Sarasota, Florida, offered to host the 1973 Annual Meeting. (A decision on a site for 1973 will be made in 1971).
5. Honorary Life Membership candidates were nominated and discussed. Two nominees have been presented to the Executive Council for their action.
6. Discussion was held of problems involving complaints from several members regarding transactions resulting from Notices in the News. Some who have responded to ads have not had satisfaction, and some advertisers have also been unhappy over transactions. No formal action was taken.
7. Stan Nicolay gave a comprehensive Treasurer's Report, outlining in detail the financial condition of the Society as of December, 1969, and projecting an estimate of costs through 1970. In short, we are in grave financial difficulty, and will not have sufficient funds to cover expenses through this year. Slow increase in

membership and rising costs of printing and mailing publications account for the problem. A number of undesirable steps to cut costs were discussed: (1) reduce NEWS from 8 to 4 issues yearly; (2) eliminate the Field Season Summary; (3) eliminate Supplements; (4) eliminate gratis reprints to JOURNAL authors; (5) raise dues; and (6) eliminate Society "gift memberships" to individuals.

8. The group voted to eliminate gratis reprints to Journal authors, to eliminate gift memberships, and to recommend that the Executive Council raise dues beginning in 1971 as follows: Active members, \$10; Sustaining Members, \$20; Life Membership, \$150; Institutional Subscriptions, \$15. (Student Memberships remain \$5 per year).
9. Mr. Arthur Allyn offered to provide funds up to \$1500 if a deficit actually exists at the end of the year, providing the above three measures are put into effect.
10. A discussion ensued regarding the role of the Society in conservation movements. No action was taken, especially in light of a special Conservation Committee appointed by 1969 President Hardwick (made up of W. E. Sieker, Chairman; M. C. Nielsen; J. H. Shepard; and A. B. Klots), a report from which has not yet been made available.
11. The Resolutions Committee, comprised of Jo Brewer, Chairman, John Emmel and John Downey, made its report. The following resolutions were unanimously adopted:

"Be it resolved that the Society:

- 1] Formally express its sincere appreciation to the Board of Trustees and officials of the Nevada State Museum and to J. W. Calhoun, Director of the Museum, for their hospitality to the Society and for their many courtesies.*
- 2] Extend thanks to Peter Herlan, Curator of Biology and Official Representative of the Museum, for his thoughtful planning, executing and overseeing of the arrangements for the Annual Meeting and solicitude for the members, and*
- 3] Express sincere appreciation to Mrs. Barbara Herlan for a most delightful evening of relaxation and fellowship enjoyed by members of the Society and their guests at her home.*
- 4] Extend appreciation to Dr. J. W. Tilden, David Bauer, and Peter Herlan of the Program Committee and all others who contributed to the success of the meeting, including Pamela Crowley, Gary Thompson and Peter Bilau.*
- 5] Be it further resolved that the members of the Lepidopterists' Society would like to express their deepest thanks to Dr. Jerry Powell for his dedicated and efficient efforts as Editor of the Journal of the Lepidopterists' Society over the past seven years.*
- 6] Be it further resolved that the members of the Lepidopterists' Society would like to formally express their deepest thanks to Mr. E. J. Newcomer for his dedicated and efficient efforts as Editor of the News of the Lepidopterists' Society over the past six years.*

We further move that the Secretary be instructed to write suitable letters of thanks and appreciation to the Nevada State Museum, and to Dr. Powell and Mr. Newcomer."

Respectfully submitted,

Kent H. Wilson,

Secretary Pro-tem.

(with modifications by John Downey and the editor)

NEWS NOTES — —

OBITUARY: Roy O. Kendall reports that Mrs. Ellen Schultz Quillin, Society member from San Antonio, Texas, died suddenly in her home on 6 May, 1970. She was a noted author and a founder, Director, and Director Emeritus of the Witte Memorial Museum until her death. The Mayor of San Antonio declared 30 October, 1970, as Ellen Quillin Day in recognition of her service to the City, and her many contributions to science. As a Lepidopterist she and her husband accumulated a large local collection, which has added materially to our knowledge of the species occurring in the San Antonio area.

Julian Jamulon reports the celebration by the LEPIDOPTEROLOGICAL SOCIETY OF JAPAN of its 25th Anniversary at its meeting in Kyoto City May 2 — 3, 1970. We wish this active and enthusiastic group hearty congratulations and continued success!

BOOK NOTICES — —

Deger, D. and R. Eden 1970. COLLECTING AUSTRALIAN BUTTERFLIES. 51 pp., with over 120 Australian species illus. in full color. Remit in advance \$2.09 U.S. (\$1.86 Australian); postpaid. Australian Entomological Supplies, 14 Chisholm St., Greenwich, N.S.W., AUSTRALIA.

Borror, D. J. and R. E. White. A FIELD GUIDE TO THE INSECTS OF AMERICA NORTH OF MEXICO. Houghton Mifflin Co., Boston, xi + 404 pp., 16 color plates, many text figs. Lepidoptera, pp. 218 — 259, with key to North American families and short paragraphs on each. \$5.95. An excellent general insect guide.
—Editor.

RESEARCH NOTICES — —

RESEARCH REQUEST: Urgently need specimens of the genus Lethe (Satyridae) from the following states: Fla., Ga., N.C., S.C., Va., W. Va., Ky., Tenn., eastern Ark., southern Ill., Ohio, Ind., Pa., and N. J. Especially needed are specimens from cane-associated habitats. Will purchase or exchange, offering many spp. from midwest and southern Tex. Richard Heitzman, 3112 Harris Avenue, Independence, MO. 64052.

WANTED FOR REVISIONARY STUDY: Specimens and information on ecology, life history, etc. of Apodemia mormo (Riodinidae), esp. from Rocky Mountains. Will buy, exchange, or return loaned material. Contributors will be acknowledged. Michael Toliver, 1612 Indiana N.E., Albuquerque, N. Mexico, 87110, OR F. M. Brown, Fountain Valley Rural Station, Colorado Springs, COLO, 80907.

WANTED FOR STATE CHECKLIST: Any and all New Mexico records of Hesperioidea and Papilionoidea, even commonest species. Contributors will be acknowledged. Michael Toliver, 1612 Indiana N.E., Albuquerque, New Mexico, 87110.

FOR SCIENTIFIC STUDY: Ornithoptera: O. victoriae and urvillianus from Solomon Ids., Mrs. R. H. Morgan, 130 Hutchison Avenue, New Lynn, Auckland, NEW ZEALAND.

NOTICES

Members of the Lepidopterists' Society may use this section free of charge to advertise their offerings and needs in Lepidoptera. The Editor reserves the right to rewrite or to reject unsuitable notices. We cannot guarantee any notices, but *all are expected to be made in good faith*. Notices are to be sent to the Editor, and should reach him at least two weeks in advance of publication date of any given issue of the NEWS.

EXCHANGE! Offering over 500 Sphingidae from my area in exchange for U.S. or foreign species. Also have 8 boxes of 100 specimens each of U.S. and foreign butterflies to offer for equal lots of common U.S. species. Send offert list. Vernon A. Brou Jr., Route 1, Box 74, Edgard, LA, USA, 70049.

EXCHANGE: Living ova, larvae, and pupae from my area offered in exchange for same from other areas. Wish esp. A. luna, A. io, H. cecropia, and Sphingidae. Geoffrey Stich, 300 Ranelagh Rd., Hillsborough, CALIF, USA, 94010.

EXCHANGE: Offering Oeneis uhleri varuna in trade for O. u. nahanni, O. ivalda, O. c. stanislaus, O. n. gigas, O. a. daura, O. taygete, or O. polixenes. Will also consider non-Oeneis spp. John S. Nordin, Box 458, Webster, S. DAK., USA, 57274.

EXCHANGE: Pair of O. victoriae and pair of O. priamus bornemanni offered for Morpho spp. of Venezuela or Bolivia. C. Prudhomme, 15, Chemin de la Butte, 91 - Champlan, FRANCE.

EXCHANGE: Several 1970-caught Papilio indra minori, good condition, offered in exchange (no sales) for following only: Theclinae of North America (esp. western), other Lycaenidae, other P. indra ssp. (except pergamus males), Hesperidae (esp. Hesperia and Amblyscirtes) and Canadian and Alaskan arctic spp. Mike Fisher, 1200 Summit Rd., Ponderosa Hills, Parker, COLO, USA, 80134.

EXCHANGE: Correspondence wanted with collectors wishing to exchange U.S. Sphingidae, Saturniidae, or Ceratocampidae, Esp. want livestock of A. pamina and other S.W. species. Scarce species in papers or as livestock offered. Jim Tuttle, 227 Theadore, Monroe, MICH. USA, 48161.

EXCHANGE OR FOR SALE: Have large quantity of moths of New Jersey Pine Barrens, and a few from Philadelphia area and Maine. Want macros from any area, esp. Canada and southern Appalachians. Can supply undetermined micros. Lots of 50 and up. Will collect to order. Dale F. Schweitzer, 113 Deepdale Rd., Strafford, Wayne, PA, USA, 19087.

FOR SALE: Perfect male Ornithoptera, including urvillianus, brookiana, and poseidon, mounted in plexiglass cases, \$15 each. Offer also plexiglass cases of various sizes with butterflies mounted on minerals, pine cones, and ming trees. Morpho, Papilio, and many other butterflies in stock. Write for information. Steve Harvey, 20 Gerhard R., Plainview, N. J., USA, 11803.

FOR SALE: Limited number of males of beautiful, endemic Blue Swallowtail, Graphium marcellinus from Jamaica W.I. Details on request. Tom Turner, Dept. of Zoology, Univ. of the West Indies, Mona, Kingston 7, Jamaica W. I.

FOR SALE: Available in Sept.: A-1 specimens of A. polyphemus, \$.25 each, and H. cecropia, \$.40 each. Write before sending money. Charles K. Swank, 616 S. 15th St., Mattoon, Ill., USA, 61938

FOR SALE: Living pupae: Papilio troilus, \$.25 each; A. luna, \$.30 each (or \$25 per 100 cocoons); H. cecropia, \$.45 each (\$40/100); C. angulifera, \$.75 (limited supply). William Houtz, R.D. No. 1, Schuylkill Haven, PA. USA, 17972.

FOR SALE: Large quantities of papered Formosan butterflies and moths. 100 species of Formosan butterflies; rare and aberrant species; and moths A. selene formosana, A. atlas, and Eriogyna pyretorum available. Mrs. Chang Pi-Tzu, P.O. Box 873, Taipei, Taiwan (Formosa), FREE CHINA.

FOR SALE: Limited number of sets of 3 papers on W. H. Edwards types of Nymphalidae, 304 pp. of text, with all types illustrated. \$1 per set, but write before sending any money. F. M. Brown, Fountain Valley Rural Station, Colorado Springs, COLO. USA, 80911.

FOR SALE: Freshly caught, papered, A-1 specimens of P. glaucus, L. archippus, L. arthemis, L. astyanax, L. thoe, P. hobomok, and E. juvenalis. All with full data. \$.40 each. Frederick H. Bower, 97 Olcott St., Lockport, N.Y., USA, 14094.

WANT TO BUY: Living cocoons or specimens (papered or spread) of any Saturniidae (other than eastern U.S. spp.), esp. Attacus, Argema, Tropaea, Hyalophora, and Pseudohazis spp. Will pay \$5 for perfect Callosamia carolina, or any hybrid or albino saturniid. Will accept damaged or faded adults at reduced prices. Want also immatures in fluid. Richard Peigler, Box 6461, Clemson, S. C., 29631.

WANT TO BUY OR EXCHANGE: Desire named Parnassiinae with precise localities and dates, esp. fair series of phoebus alaskaensis, yukonensis, rubinus, golovinus, and behrii. Curt Eisner, 5 Kwekerijweg, The Hague, NETHERLANDS.

WANTED: Papered A-1 specimens or living chrysalids of L. lorquini, V. j-album, P. faunus, P. progne, P. satyrus, and J. coenia. Send details to: Fred Bower, 97 Olcott St., Lockport, N. Y., USA, 14094.

WANTED FOR CASH OR EXCHANGE: All American Papilios, especially asterias, troilus, glaucus, rutulus; Cercyonis olympus, masoni; Speyeria eurynome; B. archippus; A. alicia; P. napi, E. claudia; G. interrogationis; V. atalanta; T. polyphemus; luna, io, etc., 10 to 100 of each. Also Catagrammas, cynosura, pastazza, Heliconius naraea, xenocles, cyrbia, atthis, primularis, S. blomfieldia, Ageronia feronia, Preponas, Delias, D. harpolyce, euides, surdus, etc. We offer Ornithoptera, poseidon admiralitatis, Urvillianus, P. ulysses, V. gabrialis, Morpho aega, and quantity. Also large pair of Ornithoptera alexandraea. All first quality, papered. Want only papered material in triangular envelopes first quality. A. Glanz, 2903 Longbeach Rd., Oceanside, N. Y., USA, 11572.

FOR SALE: Comprehensive world-wide selection of papered butterflies, moths, beetles and other insects. V. atalanta; T. polyphemus; luna, io, etc., 10 to 100 of each. Also Catagrammas, cynosura, pastazza, Heliconius naraea, xenocles, cyrbia, atthis, primularis, S. blomfieldia, Ageronia feronia, Preponas, Delias, D. harpolyce, euides, surdus, etc. We offer Ornithoptera, poseidon admiralitatis, Urvillianus, P. ulysses, V. gabrialis, Morpho aega, and quantity. Also large pair of Ornithoptera alexandraea. All first quality, papered. Want only papered material in triangular envelopes first quality. A. Glanz, 2903 Longbeach Rd., Oceanside, N. Y., USA, 11572.

FOR SALE: Comprehensive world-wide selection of papered butterflies, moths, beetles and other insects. V. atalanta; T. polyphemus; luna, io, etc., 10 to 100 of each. Also Catagrammas, cynosura, pastazza, Heliconius naraea, xenocles, cyrbia, atthis, primularis, S. blomfieldia, Ageronia feronia, Preponas, Delias, D. harpolyce, euides, surdus, etc. We offer Ornithoptera, poseidon admiralitatis, Urvillianus, P. ulysses, V. gabrialis, Morpho aega, and quantity. Also large pair of Ornithoptera alexandraea. All first quality, papered. Want only papered material in triangular envelopes first quality. A. Glanz, 2903 Longbeach Rd., Oceanside, N. Y., USA, 11572.

FOR SALE: Comprehensive world-wide selection of papered butterflies, moths, beetles and other insects. V. atalanta; T. polyphemus; luna, io, etc., 10 to 100 of each. Also Catagrammas, cynosura, pastazza, Heliconius naraea, xenocles, cyrbia, atthis, primularis, S. blomfieldia, Ageronia feronia, Preponas, Delias, D. harpolyce, euides, surdus, etc. We offer Ornithoptera, poseidon admiralitatis, Urvillianus, P. ulysses, V. gabrialis, Morpho aega, and quantity. Also large pair of Ornithoptera alexandraea. All first quality, papered. Want only papered material in triangular envelopes first quality. A. Glanz, 2903 Longbeach Rd., Oceanside, N. Y., USA, 11572.

1969 FIELD SEASON SUMMARY: [More additions and corrections.]

Zone 1: ARIZONA: R. S. Wielgus collected in December larvae of what emerged this July 5 and 20 as 2 females of Megathymus ursus. Food was Yucca baccata. Collection sites were in Maricopa and Gila counties. This constitutes a range extension for ursus.

ZONE V: INDIANA: (p. 13) Shull's records of P. mystic and P. satyrus are new state records. Correct county records (lines 5 and 6) to read: Wabash Co., E. brizo, 20 Apr.; E. phaeton, 5 July; and P. massasoit, 18 July; Kosciusko Co., E. icelus, 6 May; N. lherminier, 3 July; L. borealis, dozens in July; P. massasoit, 26 July.

ZONE VI: FLORIDA: p. 14 (next to last line). P. polydamus (W) not (L). (Last line). Add: Papilio aristodemus ponceanus, one male, vi/3, Key Largo, (Flaschka). Page 15, line 1: Delete "Papilio aristodemus ponceanus." Covell and family collected in southern Fla. Dec. 21 - 27. Butterflies good, with warm, dry weather. 42 spp. taken, mostly at Collier Seminole St. Pk., Everglades Nat. Pk., and Key Largo. P. frisia, U. proteus, and C. ethlius common at Collier Sem.; P. leo and S. columella good records there. A. floralis and D. julia were good captures at Everglades N. P. On Key Largo, S. martialis, A. drusilla, E. tatila and P. pigmalion good catches. L. cassius theonus more abundant than H. ammon bethunebakeri at this time. Not much building on Key Largo yet; much of land being kept off market by big holding companies. Moth collecting for whole trip was very poor, partly due to full moon.

ZONE VII: MASSACHUSETTS: Michael Cady took 5 Satyrium acadica July 4 at Norwood and a female Lycaena thoe near Norwood.

ZONE IX: SINALOA: The specis of Papilio have now been determined as: androgeus laodamas procas (NOT B. belus), pharnacae (NOT anchisiades), photinus, montezuma, and polyzelus. Laodamas, photinus, and polyzelus are probably new STATE RECORDS (Welling M.).

NEW MEMBERS

BAXTER, Ronald N.	16 Bective Rd., Forest Gate, London E. 7, ENGLAND
BELL, R. J.	2535 Claire Ct., Mt. View, California, USA 94040
BRADY, Jay	523 Elm Avenue, Hershey, Pa., USA, 17033
CLARK, David M.	Mathematics Dept., State Univ. College, New Paltz, N.Y., USA, 12561
COOPER, Arthur E. Jr.	Box 345, Bacolod City K-501, PHILLIPPINES
GASTAL, Mario	Rua Tiradentes, 2332, Pelotas, Rio Grande do Sul, BRAZIL
GORDON, John L.	4749 Haggart St., Vancouver 8, B. C., CANADA
IMPLUM, Harvey S.	1630 Clayton Rd., Apt. A1, Concord, Calif., USA, 94520
IVESON, Robert J. Jr.	675 East Ave., Brockport, N. Y., USA, 14420
KEZUKA, Hisatoshi	1 - 5 Mukojima Sumida-ku, Tokyo, JAPAN
LAURENT, Kurt B.	1219 Scottswood Rd., Rockford, Ill., USA, 61107
MERZ, David C.	7040 W. 24th St., St. Louis Park, Minn., USA, 55426
SANFORD, Mrs. Robert	3355 Mahopace Dr., Rt. 1, Lake Orion, Mich., USA, 48035
SCHRADER, Jeannine C.	1206 N. Sycamore Ave., Los Angeles, Calif., USA, 90038
STOUT, Mrs. Shirley	35 Brentwood, Lakewood, Colo., USA, 80226
WORTHEY, Mr. and Mrs. Robert L.	741 W. Central, Sutherlin, Ore., USA, 97479

REINSTATED MEMBERS

CARLSON, Donald
CROUCHET, George J.
GILBERT, Lawrence E. Jr.

HEWITT, Dr. R. B.
HOVANITZ, William
KAWAKAMI, Yuzo
MICHAELS, Ron R.
MURPHY, Dennis D.
MUYSHONDT, Alberto

PETERSON, Alvah
PRESCOTT, Mr. and Mrs. J. M.
SCHATZ, Larry W.
SCHLOEMER, Jerry
SEARS, Terry A.
SORENSEN, John T.
SUTHERLAND, Donald
TATES, Philip
WILLIAMS, Dr. J. G.

31 Virginia St., Racine, Wis., USA, 53405
256 S. Occidental No. 3, Los Angeles, Calif., USA, 90057
Dept. of Biological Sciences, Stanford Univ., Stanford, Calif.,
USA, 94305
928 46th St., Sacramento, Calif., USA, 95819
1160 W. Orange Grove Ave., Arcadia, Calif., USA, 91006
422 Susaki, Susaki City, Kochi Pref., JAPAN
53 Duncan Dr., Georgetown, Ontario, CANADA
27 Glorietta Ct., Orinda, Calif., USA, 94563
101 Avenida Norte 322, Loma Verdes, San Salvador,
EL SALVADOR, C. A.
2039 Collingswood Rd., Columbus, Ohio, USA, 43221
926 ½ W. 29th St., Erie, Pa., USA, 16508
402 Stamm St., Apt. 6, Archbold, Ohio, USA, 43502
2595 Crestwood, Riverwoods, Deerfield, Ill., USA, 60015
Box 247, Auburn, Calif., USA, 95603
5309 37th Ave. South, Minneapolis, Minn., USA, 55417
550 Aberdeen Ave., Kettering, Ohio, USA, 45419
419 W. 19th St., New York, N. Y., USA, 10011
Wildlife Advisory and Research Service Ltd., Box 729
Nairobi, Kenya, EAST AFRICA

NEW ADDRESSES

BOUTON, David W.
CANNON, Dr. Marvin S.
COOPER, Robert G.
DONAHUE, Julian P.

DUNLOP, Dr. David J.
GATRELLE, Ronald R.
HADDAD, Russ J.
KOVACS, Dr. L.
LEHMAN, Robert D.
MELLON, E. P. II

MILLER, Stephen
NEFF, Richard H.
OLSON, Walter L.

133 N. Main St., Plains, Pa., USA, 18705
1516 King Ave., No. 23, Columbus, Ohio, USA, 43212
18 Forbes Ct. No. 3, Brantford, Ontario, CANADA
Los Angeles Co. Museum of Natural History, 900 Exposition
Blvd., Los Angeles, Calif., USA, 90007
45 Allanbrooke Dr., Islington 675, Ontario, CANADA
35 Reddin Rd., Apt. 1, Charleston, S. C., USA, 29405
3250 Oneal Circle, No. 12B, Boulder, Colo., USA, 80302
Baross u. 8. 11/7a, Budapest viii, HUNGARY
R. D. 2, Orrville, Ohio, USA, 44667
Royal York Apts., No. 710, 3955 Bigelow Blvd.,
Pittsburgh, Pa., USA, 15213
2709 Meadowbrook Dr. S. E., Cedar Rapids, Iowa, USA, 52403
607 W. Main St., Lexington, S. C., USA, 29072
7236 Providence St., Whitehouse, Ohio, USA, 43571

(New Addresses — continued)

ROSCHÉ, Richard C.	Box 693, Bernardsville, N. J., USA, 07924
SATO, Seiichiro	% H. Kawakami, 4-22-16 Funabashicho, Setagayaku, Tokyo, JAPAN
SHIELDS, Oakley	Univ. of California, Davis, CALIF., USA, 95616
SMITH, Lt. B. J.	8 Parnassus Rd., Naval Weapons Station, Charleston, S. C., USA, 29408
TAYLOR, Robert T.	330 Army Blvd., Apt. 108, San Antonio, TEXAS, USA, 78215
WILLIAMS, James J.	General Delivery, Joseph City, ARIZ., USA

DISCONTINUED MEMBERS

Page 2	K. D. Fairey
Page 3	M. Nakayama, L. S. Willan
Page 7	Y. P. Nekrutenko
Page 8	D. E. Dodwell
Page 14	M. A. Crofford
Page 15	S. P. Jensen
Page 16	A. C. Smith
Page 22	J. A. Bishop
Page 27	Dr. H. C. Miller
Page 28	N. Shoumatoff
Page 30	J. A. Concello, Jr.
Page 31	R. P. Seibert
Page 34	P. W. Smith, P. K. Willey

The above names are on the indicated pages in the 1968 Membership List. The following have joined since publication of that list. Any of these will be listed as Reinstated Members should they pay their dues.

F. Dederer
Rev. H. Falke.

Memoirs of the Lepidopterists' Society, Number 1 (Feb. 1964)
A SYNONYMIC LIST OF THE NEARCTIC RHOPALOCERA by
Cyril F. dos Passos

Price: Society members - \$4.50, others: \$6.00 postpaid (hard-cover binding \$1.50 additional)
Order from Society Treasurer.

INFORMATION ABOUT THE SOCIETY.

Membership in The Lepidopterists' Society is open to all persons interested in any aspect of Lepidopterology. Prospective members should send the Treasurer the full dues for the current year (\$8.00 U.S.A.) together with full address and special Lepidopterological interests. Remittances in dollars (U.S.A.) should be made payable to The Lepidopterists' Society. Individual members will receive the JOURNAL (published quarterly) and the NEWS (Published eight times a year.) Institutional memberships will receive only the Journal. A biennial membership list will also be received. Back issues of the Journal may be obtained from the Treasurer. Information on membership in the Society may be obtained from the Treasurer, Stanley S. Nicolay, 1500 Wakefield Drive, Virginia Beach, Va., 23455 U.S.A. Changes of address should be sent to the Treasurer. Please DO NOT send requests for membership or change of address to the Editors of the NEWS or JOURNAL.

Other information about the Society may be obtained from the Secretary, Dr. John C. Downey, Department of Biology, University of Northern Iowa, Cedar Falls, Iowa, 50613, U.S.A.

Manuscripts for publication in the JOURNAL should be sent to the Editor of the JOURNAL, Dr. D. F. Hardwick, K. W. Neatby Bldg., Central Experimental Farm, Carling Ave., Ottawa, Ont., Canada.

Items for inclusion in the NEWS should be sent to the Editor of the NEWS, Dr. Charles V. Covell, Jr., Department of Biology, University of Louisville, Louisville, Ky., 40208, U. S. A.

from:

THE LEPIDOPTERISTS' SOCIETY
Department of Biology
University of Northern Iowa,
Cedar Falls, Iowa, 50613, U.S.A.

Bulk Rate U. S. POSTAGE PAID Permit No. 1 Yakima, Wash.
--

Non-Profit Organization

MR. J. DONALD EFF
445 THERESA DRIVE
FAIRVIEW ESTATES
BOULDER, COLORADO 80302