

NEWS

of the LEPIDOPTERISTS' SOCIETY

Number 5

15 September, 1972

Editorial Committee of the NEWS

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

ASSOC. EDITOR: Dr. Paul A. Opler, Div. of Entomology, 201 Wellman Hall,
Univ. of California, Berkeley, California, USA, 94720

Jo Brewer
J. Donald Eff
Thomas C. Emmel
H. A. Freeman
L. Paul Grey

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

F. W. Preston
G. W. Rawson
Mike Van Buskirk
E. C. Welling M.
M. C. Nielsen

The 1972 Annual Meeting

The 25th Anniversary of the Lepidopterists' Society was celebrated in high style on the campus of Trinity University in San Antonio, Texas, June 22-25. Roy and Connie Kendall began over a year ago to prepare, and had things well in hand for the arrival of 60 dues-paying members with wives, young'uns, and friends to bring the total to about 100. Twenty-three states were represented, as well as Canada and England. Many of those in attendance put up in the dormitories; others, usually identified during the sessions by their bloodshot and leaden eyes, stayed at a Travelodge, where a new journal called *Frassia* had its unofficial inception, and where informal discourses on *Colias* were held into the wee hours.

On Thursday a combined Executive Council and Publications Board meeting was held with Pres. Lloyd Martin was chairman. Some of the matters dealt with are as follows: (1.) Changes in our Constitution to bring it into conformity with requirements of the Internal Revenue Service to make non-profit status of the Society possible (you will be asked to vote on these changes as outlined in the next issue of the JOURNAL). (2.) Discussion of ways to improve our postal difficulties with returned mailings. (3.) The "publication" status of the NEWS (many feel it is a true "permanent record" type of publication, as Field Season Summary records are often cited in the literature). (4) Officers will make up job descriptions of their offices to help their predecessors begin their duties more efficiently. (5.) An Obituary Editor of the JOURNAL will be sought to take care of that duty; necrology notices will appear in the NEWS, and in many cases be followed by formal obituaries later on in the JOURNAL. (6.) Page charges for the JOURNAL and SUPPLEMENT were discussed; almost none have been paid to date, as it is NOT required. Regarding the SUPPLEMENTS, it was decided that the Society will pay for the first 20 pages of articles, and the author will be responsible for costs beyond that; articles of less than 30 pages were not thought to be appropriate for this series. (7.) Lee Miller announced the offer by Mr. Arthur C. Allyn of an award, THE KARL JORDAN MEDAL, for excellence in original research in Lepidoptera taxonomy, morphology, zoogeography or natural history. Along with a medal, the recipient will be given a cash prize along with an expense-paid trip to the Annual Meeting of the Lepidopterists' Society to receive the award. The Council and Publications Board unanimously and gratefully accepted the plan for the Society (and the Medal was announced at the Business Meeting on Sunday). (8.) Efforts will be made to present our Honorary Life Members with a certificate; discussion followed regarding renewal of efforts to establish an appropriate seal for the Society; Miller will see to both certificate and seal. (9.) The Nominating Committee for 1973 will be J. Donahue (Chairman), Mo Nielsen, and Don Eff. (10.) Nominations for Honorary Life Membership were made, discussed and voted on. The names of the nominees, F.M. Brown and C. F. dosPassos, will be presented for a vote on the Nov. ballot. (11.) The places for the next three annual meetings are to be: Allyn Museum, Sarasota, Fla. (1973); Los Angeles Co. Museum (1974); and Univ. of Massachusetts (1975). (12.) Donahue and Clench were appointed as Resolutions Committee for the Annual Meeting. (13.) Those present agreed to continue the meeting on Sunday before the business meeting (and did so, formalizing the Constitutional changes to be presented on the Nov. ballot, and discussing the role of the Conservation Committee which was established at the Michigan meeting in 1969).

The program began Friday morning with the first half of a symposium on RECENT STUDIES OF LEPIDOPTERA BEHAVIOR. Participants were L. P. Brower, T. D. Sargent, L. E. Gilbert, Jr., and J. C. Downey. C. L. Remington presided. Submitted papers were later given by Don Davis, Kent Wilson, John Sorensen, Raymond Neck, Ken Philip, Jerry Powell, Sargent and Gilbert. An anniversary dinner with reminiscences by founders Remington and Clench and others began the evening program, after which an informal session of slides and talks presented by J. F. G. Clarke, Ken Philip, Jo Brewer, and L. P. Brower (film "The Flooding River") was held back at the auditorium.

On Saturday morning the second part of the symposium of the previous day was held, with papers by Remington, L. P. Brower, Patrick Wells, and Ring Cardé; Sargent presided. In the afternoon, President Lloyd Martin fascinated the group with stories about many of the famed lepidopterists of California, many from first-hand experience. Authors of books in progress gave brief status reports of their work. We broke up in time to prepare for the annual banquet—in two shifts—aboard barges

(Continued on Page 2)

The 1972 Annual Meeting (Continued from Page 1)

on the San Antonio River through the city, with an excellent Mexican meal and fine company making for a memorable occasion.

Sunday morning's program was a symposium on ENDANGERED AND EXTINCT LEPIDOPTERA, with C. L. Remington presiding. Bob Pyle spoke on John Heath's pioneer butterfly conservation work at the Monks Wood Exp. Station in England, and (later) about the initiation of the Xerces Society—an organization dedicated to conservation of butterflies in North America. C. V. Covell spoke on "Project Ponceanus," undertaken by Covell and George Rawson as an attempt to study the present status of the Schaus Swallowtail in southern Florida. Jerry Powell spoke on the different dunes communities and their particular Lepidoptera on the West Coast, pointing out the destruction wrought these habitats by development and the use of off-road vehicles. The symposium was followed by the annual business meeting, at which actions of the Council-Board meetings were announced and ratified, and resolutions thanking the Kendalls and Trinity University were roundly voted in.

Collecting was rich in the area, even in vacant lots adjacent to the campus. Chlosyne lacinia was a favorite with some of us uninitiated to the area's fauna. During the meeting time, the Editor recorded 24 species near the campus, including C. aurantiaca, L. eufala, C. australis, S. columella and melinus, H. isola, A. vanillae, P. phaon, D. berenice, E. nicippe, N. iole, C. cesonia, A. monuste, A. celtis, and B. philenor.

Finally, thanks are in order to those who made the meeting so enjoyable: Roy Kendall for doing most of the preparation; the Program Committee of C. L. Remington & S. A. Hessel; Local Arrangements Committee of André Blanchard, Mrs. Bill Tilden, Dorothy Yeager, Connie Kendall, and several Trinity Univ. staff. Door prizes, a pleasing feature of the last two meetings, were graciously provided by Entomological Reprint Specialists (8 fine books), Allyn Museum of Entomology (set of P. brevicauda), Arthropod Specialties Co. (microvials), BioQuip (net and Schmitt box), and Turtox (grasshopper life history set, and insect orders set).

The Allyn Museum staff are already well under way to making next June's meeting as enjoyable as the 1972 meeting was. You will hear more about it later; but plan now to attend if you can. Below are a few photos by the Editor; the group photo did not look good enough to print.

—CVC

Mo Nielsen

Don Eff

JOURNAL Editor,
Ted Sargent

Bob Pyle introducing the
Xerces Society

Society Secretary
Lee D. Miller

L-R: Treasurer Stan Nicolay,
Ken Philip, Pres. Lloyd Martin

Julian Donahue

Metalmark specialist Wilbur McAlpine
talks with Harry Clench

Bill Tilden,
Mrs. & Mr. Don Stallings

PRESIDENTIAL PROFILE

It somehow seems fitting that the President of the Lepidopterists' Society in the 25th Anniversary Year of its being should be a man who is to a large degree responsible for the fact that California boasts the largest number of members of the Society. Lloyd Martin is certainly well known to almost all West Coast lepidopterists as one who for over 30 years gave his Saturdays as well as much other time to foster interest in young collectors of Lepidoptera. This delightful man, who entertained us at the 1972 Annual Meeting with some fascinating stories of the "old time" lepidopterists of the West, is now living in Prescott, Arizona, enjoying some of the prime collecting country in the U.S. Since he has written it so well, let me just print the biographical sketch he sent upon my request:

"On May 24, 1912, I was born on a homestead near Bayard, Morrill County, Nebraska. My father was injured in a farm accident in September, 1916, and died in December, 1916. My grandparents, then living in Steele City, Nebraska, took me to raise, as there were five children in my family. They brought me to Long Beach, Calif. in December, 1921.

"My interest in insects actually began on the farm in Nebraska, where my cousin from Lincoln would catch butterflies for a collection that she was making for the Campfire Girls; and I would help her.

"Many species of butterflies, so different from those of the farm in Nebraska, were caught in California; this was the beginning of a real interest in insects. It was my ambition to get a college degree and, some day, to work in a museum. The depression of the early 1930's put an end to plans for college.

"After graduation from high school in 1929, I worked for Hal Newcomb in South Pasadena, doing butterfly art work. This work went on for about year. From May, 1930 to October 1935, I worked at Butterfly Park, near Roscoe (now Sun Valley) for Albert Carter.

"During the summers of 1931 and 1932 I was in the field, collecting butterflies for Jean D. Gunder of Pasadena. I made two trips to the Catalina Mts. of southern Arizona in the spring of 1931; later in the same year I collected at Pyramid Lake, Nev., in the Cascade Mts. of northern California, including Mt. Shasta. Summer of 1932 was spent in the field in southern California.

"On Feb. 19, 1936, I started work as a Student Assistant in entomology (for \$3 a day!) under Dr. John Adams Comstock at the Los Angeles County Museum.

"My real interest was trying to find out how insects could survive in the semi-arid regions and deserts of the Southwest. I was fascinated by their adaptations to the environment, the changes of color patterns to blend in with the desert, the vast numbers of species of insects that are nocturnal in habit, and the comparatively few diurnals, due to the inclement conditions in which they live.

"My studies in the insect populations of the mountains of southern Arizona began in earnest in May, 1940, when my wife and I visited Madera Canyon in the Santa Rita Mts. During the war, and two surgeries, I was unable to continue the research. In August of 1946 I made my second collecting trip to Madera Canyon with Dr. John Comstock and Col. Stanley S. Nicolay. In subsequent years the Los Angeles County Museum was a big help in sponsoring numerous collecting trips to the various mountain ranges of southern Arizona. We soon learned that most museums had very few specimens from Arizona, or none at all, for taxonomic research.

"In 1951 a special trip was made to the canyons of the mountains of southern Arizona to photograph insects in the wild, for the Insect Hall of the Los Angeles County Museum of Natural History. Also in 1951, I wrote an article for Arizona Highways (April, 1951 issue) entitled Spectrum on Wings, to give some idea of insect life, emphasizing the beauty of moths found here in the Southwest.

"I retired from the Los Angeles County Museum of Natural History on July 31, 1969, after thirty-three and one-half years of service. I had been promoted to Associate Curator of Entomology in 1952, in charge of all Lepidoptera of the Museum. This position was held until my retirement, at which time the title of "Curator Emeritus" was given to me. I also hold the title of "Research Associate" of the Museum.

"I was Secretary of the Southern California Academy of Sciences for fifteen years, and was given an Honorary Life Membership in 1962. I was President of the Lorquin Entomological Society of Los Angeles from 1948 to 1958, and Treasurer from 1958 until 1969. I was voted an Honorary Life Membership in 1970.

"My main interest in working with young people is to encourage and help them to understand the value of a good college education so that they will be prepared to undertake the responsibilities of a position in their chosen field of entomology. As I was unable to attend college myself, due to finances and poor health, the only other alternative was to encourage the vigor, brains, and modern education of our young people who were interested in collecting butterflies and other insects. I felt that they should do more than just make a collection and say, "Look what I have, and you don't!" To be able to read, to understand, and to write a good paper on a given group of butterflies or moths, takes many years of schooling. Often, many college subjects seem to be unrelated and useless at the time, but later they prove to be helpful.

"It has been quite satisfying, gratifying, and a source of great pleasure for me, to know that I have been in a position to help young people to further their interests in their chosen fields of entomology."

LLOYD MARTIN
San Antonio Meeting, June, 1972

I hope it is not presumptuous of me to thank Lloyd and his wife, Dorothy, for their priceless contributions to amateur as well as professional lepidopterology in the United States.

—CVC

NEWS AND NOTES:

R. C. Eisele reports the death of Dr. Kenneth J. Haward in May of this year. Dr. Hayward was an authority on Argentine butterflies and worldwide Hesperidae.

* * * * *

The Editor has just heard from Julian Donahue that Dr. Oscar Elton Sette of California died on July 24. His collection was bequeathed to the Los Angeles County Museum of Natural History. Elton will be sorely missed by his many field companions and exchange correspondents.

* * * * *

Charles Selman at Ohio State University has just informed us of the death of Dr. Alvah Peterson, 83, the dean of American students of immature insects. A detailed obituary of Dr. Peterson will be submitted to the Journal.

* * * * *

Three other members reported as deceased are: Mr. J. J. MacDonald of Helena, Montana; Mr. R. S. Scott of Willowdale, Ontario; and Frebia expert Hubert deLesse of the Paris Museum, France.

NEWS AND NOTES: (Continued)

The Editor is pleased to announce the addition of Mrs. George F. (Jo) Brewer to the editorial staff of the NEWS. Jo will provide us with short features on subjects of interest to amateur rearers and students of Lepidoptera. We regret that Dr. Ron Wilkinson has been unable to continue as a member of the staff.

* * * * *

F. Martin Brown has agreed to serve as Obituary Editor for the JOURNAL.

* * * * *

Dorothy Yeager writes of a young Ceylonese, Reginald A. Nanayakkara, who encountered an American butterfly-collecting tourist lady 7 miles out of Columbo (in the past year or two, I presume) at a B.O.A.C. tourist hotel. She would give candy to kids to have their help in collecting. He would like to know who she is, and perhaps she is a member of the Society. If this rings a bell, please contact Mrs. Yeager (Yeager Butterfly Farm, 570 William Dr., Pearsall, TEX. 78061, U.S.A.)

* * * * *

Bruce Walsh sent a clipping from the San Francisco Chronicle of June 15 telling of "millions" of West Coast Lady butterflies hatching out in southern Marin Co., Calif. The local country agricultural commissioner thought the outbreak of Cynthia annabella Field (formerly referred to Vanessa carye) was the result of "early and protracted spring weather."

* * * * *

Another clipping, sent by Ray Bracher, told of an English father who reared 2,000 butterflies (species unspecified) to release on the steps of the local church at his daughter's wedding. Seems that confetti was banned at the church.

* * * * *

Dr. Orley Taylor is this year's president of the Central States Entomological Society. Congratulations, Skip.

* * * * *

Sid Hessel sent this response to Jerry Powell's article, "Moth Bites Man:" "I had a similar experience a few years back. I got my local general practitioner out of bed to meet me at his office at about midnight, for which he charged me only \$5 — without being particularly amused. But, more important, after my visit I was able to devise a prompt and simple antidote: merely stand on your head in a bucket of water (or otherwise drown the bug). It may then be collected either by being syringed out or dragged out with forceps by any passing lepidopterist (without charge, no doubt)." Sid thought at first the occupant of his ear was Pachysphinx modesta — but the identification was subsequently revised upon examination of the limp remains: a smallish geometer.

* * * * *

Neil MacNeil of Maryland had a similar problem and could not get attention at a busy emergency ward. His doctor suggested he lie on his "uninfested" ear and fill the other with tap water — which he did. The drowning moth crawled out in 15 minutes.

* * * * *

The Editor's father, who is a philatelist rather than a lepidopterist, never-the-less came up with this one upon my mentioning to him the sighting of Polygonia comma while we drove together up a North Carolina mountainside; "If you see a comma, make a dash after it." Oh, wow!

* * * * *

Dick Arnold is the Editor-in-Chief of the TIEG NEWSLETTER — a superb quarterly magazine of usually at least 36 pages that goes out to members of the Teen International Entomology Group. This organization was founded in 1965 by Colleen Seeley, her mother, and Carol Tubbs, all of Oneonta, N.Y., with help from Warren T. Johnson of Cornell Univ. Max Richter provided some initial inspiration. Now the Group is international and large, with teens as regular members, and Interested Adults as a second category for those post-teens who want to participate. Membership is \$1 per year, and applications may be sent to: Editor, T.I.E.G., 315 Plant Science Bldg., Cornell Univ., Ithaca, N.Y., 14850, U.S.A. Many Lepidopterists' Society members are quite active, including contributing editors Robert E. Dirig, Jeff Gilbert, Alan Macnaughton, and Alan Wilkening.

* * * * *

Much to the chagrin of Monarch-lovers at Pacific Grove, Calif., Gov. Ronald Reagan signed into law this August a bill sponsored by Assemblyman Kenneth L. Maddy, R-Fresno, which makes official the selection in 1929 by entomologists of the California Dog-face, Colias (Zerene) eurydice Bdv., as the California state insect. Florida, on the other hand, ignored the beauty of its butterflies in choosing the Chinese mantis, Tenodera arifolia sinensis, as its state insect. (Thanks for these items are due Clo Wind, Jim Mori, and Fred Thorne).

ESPECIALLY FOR FIELD COLLECTORS

This section is edited by Dr. Paul A. Opler. Articles are solicited from members, and are to be sent to him on subjects of interest to the field lepidopterist. His temporary address is: Hacienda la Pacifica, Canaás, Guanacaste, COSTA RICA, C. A.

Moth collectors will be interested in two new light sources that have recently appeared on the market.

1. McLean Travel-Light, 12 volt, 15-watt fluorescent light. The unique feature of this light is that NO INVERTER IS REQUIRED; it is simply plugged directly into the cigar lighter of any vehicle with a 12-volt system, or it may be clipped directly to a battery. The price of the light (about \$21.00) is less than the cost of most inverters alone.

The light is also available with a 50-foot cord, cigar lighter plug and insulated battery clips for \$4.50 additional. A rechargeable battery, with charger and carrying case (total weight: 6 lbs.), capable of operating the light at least 10 hours, is available for about \$25.00. (The unit is available with a cord for recharging from a 110-volt outlet, OR with a cord for recharging from a 12-volt cigar lighter and with battery clips for recharging from an auto battery. The unit is NOT available with both types of recharging systems.) (Manufactured by McLean Electronics, 2302 South Susan Street, Santa Ana, California 92704, U.S.A.)

Some collectors feel that the plastic cylinder surrounding the black light tube reduces the UV emission, so they have cut "windows" in the plastic. Others have completely removed most of the tube, replacing it with a frame made of two lengths of coat-hanger. Preliminary experience indicates that the light intensity of this unit is not as great as that of a regular 15-watt fixture operated with an inverter, and some collectors feel that this results in a reduced catch. Furthermore, the light output drops drastically after about 2-3 hours continuous use on the rechargeable battery, although better performance can be obtained with a regular auto battery.

2. Mercury-vapor users, and those who have never used this type of light source, will be intrigued by a new SELF-BALASTED 160-watt MV light that operates on regular (110-volt) household current, in a regular lightbulb socket. By being self-ballasted, there is no longer any need for heavy and bulky ballast units, and of course no transformer is required for operation in the Western Hemisphere. Because this bulb has just become available, there has not been enough time to evaluate its moth-collecting efficiency. Experimenters in the Society are encouraged to report their results with it, for the benefit of other members. The list price of this bulb is steep: around \$24.00, but it can be obtained at discounts of over 40% if you can find the right dealer. The bulb, made in Holland, is the Norelco Mercomatic SBFC, 120-volt, 160-watt.

Julian P. Donahue, Natural History Museum of Los Angeles County,
900 Exposition Boulevard, Los Angeles, California 90007, U.S.A.

A PRELIMINARY LIST OF BUTTERFLIES FROM A CENTRAL OREGON LOCALITY

by

OAKLEY SHIELDS, Department of Entomology, University of California, Davis, California 95616

In this age when urbanization is killing off the natural habitat at an appalling rate, it is worthwhile to record the pristine setting before it is destroyed. Below is a preliminary list of butterflies present in Canyon Creek Canyon, 2.8 road mi. SE of the junction of roads 1204 and 142 (from Forest Service map) to Canyon Creek Forest Camp, ca. 3 mi. SE of Ochoco Ranger Station, Ochoco Mts., Crook Co., Oregon, T. 14 S., R. 20 E., collected on July 18-22, 1961, leg. D. J. Dirks & O. S., and July 10-12, 16, 1970, leg. S. K. Dvorak & O. S.

PAPILIONIDAE: Papilio eurymedon, Papilio multicaudata, Papilio rutulus, Papilio zelicaon, PIERIDAE: Pieris occidentalis, Pieris rapae, Colias alexandra emilia, Colias eurytheme, Colias philodice, Colias occidentalis, SATYRIDAE: Coenonympha ampelos, Cercyonis pegala boopis, Cercyonis oetus, Erebia epipsodea hopfingeri. NYMPHALIDAE: Limenitis lorquini burris-onii, Vanessa atalanta, Cynthia cardui, Cynthia annabella, Nymphalis antiopa, Nymphalis californica, Nymphalis milberti furcillata, Polygonia faunus rusticus, Polygonia satyrus, Polygonia zephyrus, Phyciodes campestris, Phyciodes mylitta, Euphydryas chalcedona wallacensis, Speyeria atlantis near dodgei, Speyeria callippe near nevadensis, Speyeria coronis near snyderi, Speyeria cybele leto, Speyeria egleis near macdunnoughi, Speyeria hydaspe near purpurascens, Speyeria mormonia erinna, Speyeria zerene near garretti, Danaus plexippus. LYCAENIDAE: Mitoura nelsoni, Mitoura spinetorum, Satyrium californica, Satyrium sylvinus, Lycaena cupreus, Lycaena editha, Lycaena helloides, Lycaeides argyrognomon atrapraetextus, Plebejus acmon, Plebejus icarioides, ssp.; Plebejus saepiolus, Everes comyntas. HESPERIIDAE: Ochlodes sylvanoides, Polites sonora siris, Hesperia harpalus harpalus, Hesperia juba, Pyrgus communis, Erynnis pacuvius lilius.

E. J. Dornfeld assisted in the subspecific determinations after viewing a preliminary draft. L. a. atrapraetextus and E. p. lilius were not genitally determined, but Dornfeld says these are probably correct. I have not seen nivalis from the Ochoco Mts., which apparently resembles the helloides there, but the specimens appear closest to helloides to me. The material is deposited at the Allyn Museum of Entomology, Sarasota, Florida. Three additional species collected in "Canyon Creek Canyon" by E. & S. Perkins, from Dornfeld's record file, are Satyrium fuliginosum, VII-25-64; Incisalia eryphon, VI-27-64; and Lycaena nivalis, VII-18-64.

In 1970 C. occidentalis was extremely common in the canyon. A large series was collected for J. M. Burns's esterase experiments at Harvard. One specimen proved to be a "male" gynandromorph with splotches of "female". This canyon is a classic locality for Speyeria which abound on the tall, purple mints. We collected mostly along the creek and the meadows to the forest edge. One male spinetorum was taken at mud at 10:10 a.m. PST, VII-11-70, and another feeding on a Senecio sp. at 7:55 a.m. PST, VII-16-70.

A group of butterflies, all males, were noted sipping sap on a bruised bough of a tree overhanging the creek at 10:00 a.m. PST, VII-11-70: Nymphalis antiopa (4-5), N. californica (1), Polygonia zephyrus (4), P. satyrus (2), Vanessa atalanta (2), and Cercyonis pegala boopis (1). All but the fresh boopis were apparently worn hibernants; the specimens were quite docile.

RESEARCH REQUESTS:

I am doing a project on the butterflies of Baja California, and wish to examine any specimens from there. Especially needed are any Megathymidae, Anthocharis, Euchloe, Asterocampa, and the following species: Lycaena hermes, Lycaena arota, Callophrys nelsoni, Philotes battoides, Mestra amymone, and Pieris sisymbrii. I also badly need specimens from Cedros Island.

Herman G. Real, Dept. of Entomology, California Academy of Sciences,
Golden Gate Park, San Francisco, CALIF. 94118, U.S.A.

In order to clarify the generic status of two undescribed species belonging to the group of "Coppers," or Lycaenidae (strict sense), discovered from highlands of Papua New Guinea, I have launched a project on the generic revision of world-wide Lycaeninae (strict sense). I wish to buy, borrow, or exchange for a number of species from Palaearctic and Indo-Malayan regions, especially the following: Lycaena (broad sense) alciphron, athamanthis, caspius, dispar, fulgens, helle, hippotoe, lampon, li, ochimus, ottomana, ouang, pang, pavana, phoebus, splendens, standfussi, sultan, svenhedini, thersamon, tseng; Heliophorus bakeri, cantliei, oda, stötzneri.

A. Sibatani, 30 Owen Street,
Lindfield, N.S.W. 2070, AUSTRALIA

Wanted for possible publication in Moths of America North of Mexico: high quality color slides of N. American Lymantriid larvae — especially the following: Gynaephora (Byrdia) spp.; Orgyia (Hemerocampa) spp. (any positively identified); Stilpnotia salicis, and Nygmia phaeorrhoea. Also especially superb transparencies of other species. Acknowledgment will be made in event of publication, and slides will be returned.

Dr. Douglas C. Ferguson, Dept. of Entomology,
U.S. National Museum of Natural History,
Smithsonian Institution, Washington, D.C. 20560, U.S.A.

DEALERS' DIRECTORY: Changes and additions.

Robert E. L. Shell of Roanoke, VA., and Donald J. Dill of Chicago, ILL., have asked to be removed from the Dealer's Directory listings. Both are receiving too many inquiries about things they do not handle. Shell collects rare species on special assignment only, and apologizes to those who have not received answers to their general inquiries. Dill has received much correspondence asking about things he does not handle, and prefers only to have responses to ads he places in the NEWS. The Editor apologizes to those listed in the Director in a manner that has caused them undue grief.

E. C. Welling M. was unwittingly left off the section I (Equipment and Materials) as supplying glassine envelopes.

A French company dealing in all 4 categories in the Directory is to be added: SCIENCES NAT, Roger Ehrman, 86 rue de la Mare, 75 Paris 20^e, FRANCE.

The Queensland Butterfly Co. has changed its address to: Long Road, North Tamborine, Queensland 4272, AUSTRALIA.

BOOK NOTICES:

HARRIS, LUCIEN JR., 1972. Butterflies of Georgia. Univ. of Okla. Press, Norman. 350 pp., illus. in color & black and white. \$7.95.

PINHEY, ELLIOTT, 1972. The Emperor Moths of South and South Central Africa. Price R,975 (+ 60 overseas mailing), C. Struik Booksellers, P. O. Box 1144, Cape Town, S. Africa.

HEWITSON ON BUTTERFLIES, with preface by Dr. L. G. Higgins. 1927 facsimile. E. W. Classey Ltd., 353 Hanworth Rd., Hampton, Middlesex, England. £ 4.80. [Exchange rates are now 1 £ = \$2.55 U.S.].

NOTICES:

Members of the Lepidopterists' Society are invited to use this section free of charge to advertise their needs and offerings in Lepidoptera. We cannot guarantee any notices, but all are expected to be made in good faith. Please be brief, clear, and check spelling. Avoid long lists. Generally, notices will be limited to 3 appearances if more than one is requested. The Editor reserves the right to alter or reject unsuitable copy.

- WANTED: A copy of Comstock's Butterflies of California. Will buy or exchange from large stock of Lepidoptera. James C. Brooks, Maj. M.C., Asst. Chief Dept. of Clinics, U.S. Darnall Army Hospital, Ft. Hood, TEXAS 76544, U.S.A.
- WANTED: Information regarding collecting sites in Uganda and Kenya. Am planning a trip in early 1973. William F. Babcock, 1192 W. Sunset View, Akron, OHIO 44313, U.S.A.
- WANTED: Worldwide Sphingidae in any quantities. Will collect any order of insects in return, or purchase. Vernon Brou, Rt. 2, Sunshine, LA. 70780, U.S.A.
- WANTED: Correspondence with anyone who has bred and/or can supply ova or pupae of any of the following Limenitis: arthemis arthemis, arthemis astyanax, archippus archippus, archippus floridensis, lorquini, or any other subspecies of arthemis or archippus. Bruce Walsh, 63 LaRancheria, Carmel Valley, CALIF. 93924, U.S.A.
- WANTED: To buy living pupae of H. cecropia, P. cynthia, A. polyphemus, H. rubra, H. gloveri, A. luna, and many other species in either large or small quantities. Richard K. Zajdel, P.O. Box 932, East Lansing, MICH. 48823, U.S.A.
- WANTED: Seitz's Macrolepidoptera of the World, Vo. 5, Butterflies of the Tropics, English edition, text and plates. Robert D. Lehman, Apartado 40, San Pedro Sula, Honduras, Central America.
- EXCHANGE: Sets of 100 different Mexican butterflies and/or 10 different Morpho for common N. American butterflies and moths. Theodor D. Haas, Collectors Wonderland, P.O. Box 1170, New York, N.Y. 10008, U.S.A.
- EXCHANGE: California butterflies to exchange for butterflies of other states and countries. Two collectors working together to provide many common species from our area. We trade on a one-for-one basis. Harvey S. Implom, 532 E. Pine Creek Way, Concord, CALIF. 94520, U.S.A. ?
- EXCHANGE: Several choice species of Colorado butterflies. Mainly desire Plebijinae, Lycaeninae, Theclinae and Hesperiidae, especially from the Pacific Northwest, Arizona, Northern California, Texas and Arctic North America. Exchanges not necessarily restricted to the above listed groups. Write for complete exchange list. All correspondence answered. Mike Fisher, 1200 Summit Road, Rt. 2, Parker, COLORADO 80134, U.S.A.
- EXCHANGE: Living stock of western Saturniidae including Hyalophora and Pseudohazis sp. to exchange for stock of unusual N. American Saturniidae. Correspondence on biology of all species welcomed. Send for list. Michael Collins, 924 Mendocino, Berkeley, CALIF. 94707, and Stephen Miller, John Woolman School, 12585 Jones Bar Rd., Nevada City, CALIF. 95959, U.S.A.
- EXCHANGE: Unique southern Australian Satyridae and other species offered in exchange for butterflies from North and South America. Offerings include: Oreixenica lathoniella, O. corraeae, O. kershawi, Geitoneura klugi, G. acantha, Heteronympha merope, H. penelope, H. solandri, and Graphium macleayanus. Joseph E. Womble, 1 Offerington Grove, East Ivanhoe, Victoria 3079, AUSTRALIA.
- EXCHANGE: Apodemia mormo, A. m. virgulti, A. m. deserti, A. m. mejicanus, A. palmerii marginalis wanted in exchange for A. mormo langei. Also, P. eurymedon, P. clodius sol, Colias eurydice, Eurymus behrii, S. nokomis apacheana, S. leto offered for Oeneis jutta, S. diana, P. brevicauda, C. nastes, C. hecla, and Oe. taygete. Marc Grinnell, 1137 Riebli Rd., Santa Rosa, CALIF. 95404, U.S.A. ✓
- EXCHANGE: Have specimens of Colias meadi, Oeneis chryxus, Oe. taygete, and Boloria e. ursidentis from Wyoming to trade for other N. American butterflies—especially Arctic. Gary Meszaros, 3868 W. 43rd St., Cleveland, OHIO 44109, U.S.A.

SALE OR EXCHANGE: Will sell for best cash offer, trade for similar literature, or exchange for papered Lepidoptera the following: J. Research Lepid., Vol. 1, No.1; Dyar, Lepid. of the Kootenai District of Br. Columbia (wrappers); Schaus, 2 papers on descriptions of moths (USNM Bull, 1905, 1924; wrappers). Russell A. Rahn, 106 William St., Watertown, WIS. 53094, U.S.A.

SALE OR EXCHANGE: We can supply the very rare and primitive animal, Apus cancriformis, (preserved in formalin) in exchange for butterflies from anywhere in the world. Ornithoptera and Morpho especially desired. Write Josep M^a Massip i Gibert, Escribanias, 10, Banyoles (Gerrona) SPAIN.

SALE OR EXCHANGE: Living pupae for sale at the following prices each: H. cecropia, \$.45; A. luna, \$.35; A. polyphemus, \$.40; R. jorulla, \$2; C. promethea, \$.25; C. lineata, \$.40; A. nessus, \$.35; C. abbotti, \$.35; D. inscriptum, \$.35; C. amyntor, \$.60; C. myops, \$.30; S. eremitus, \$1.75; S. kalmiae, \$.70; S. drupiferarum, \$.70; C. undulosa, \$.40; C. excaecata, \$.40; P. troilus, \$.25. Some quantities limited. Minimum order, \$5; add \$.50 for handling, etc. Also WANTED: Pupae of Rothschildia orizaba and forbesi. Also, I wish to exchange papered Saturniidae and Sphingidae for same from other parts of U.S.A. Paul Shealer, RD No.1, Auburn, PA. 17922, U.S.A.

SALE OR EXCHANGE: Ornithoptera chimaera ♀, \$50 - or exchange for other Troides or Ornithoptera. Also - FOR SALE: Oeneis jutta, 10 ♂♂ and 6 ♀♀ in best quality from southeastern Quebec: \$8 Canadian for the lot, postpaid. Henry Hensel, 145 Bellevue St., Edmundston, N.B., CANADA.

SALE OR EXCHANGE: Aetheoptera victoriae epiphane, Trogonoptera brookiana albescens ♀, Troides amphrysus ruficollis, T. magellanus, Ornithoptera priamus urvillianus, etc., offered. Please send want list if ordering. Papilionade of U.S. and South and East Europe wanted. Y. Goto, Shibuyaku, Higashi - 3 - chome, 17-9, Matsuo-building, Tokyo, JAPAN.

FOR SALE: ✓ Over 900 rare and common species of butterflies, moths, beetles and other insects from the Malaysian and Indonesian jungles. Sim Yam Seng, 21 Joon Hiang Rd., Singapore 19, SINGAPORE.

FOR SALE: Limited number of copies of Paul Villiard's Moths and How to Rear Them, at half price: \$5. Previous unfilled orders will be honored first. Barry Persky, 103-18 Ave. M, Brooklyn, N.Y. 11236, U.S.A.

FOR SALE: Freeze-dried larvae of Papilio cressphontes, Agraulis vanillae, and Chlosyne lacinia at \$1.25 each. Other species will be available in the future. Offer good while supply lasts. Frank R. Hedges, 15300 Waterloo No. 27, Houston, TEXAS 77045, U.S.A.

FOR SALE: ? Bred pairs of Ornithoptera priamus euphorion in A-1 condition. Offers wanted. Rev. M. Stone, P. O. Box 440, Biloela, Queensland 4715, AUSTRALIA.

FOR SALE: Lot of approximately 2,000 butterflies from Formosa, Japan, Europe, and N. America: \$75. For details write Donald L. Baber, 1511 Drake Ave., Burlingame, CALIF. 94010, U.S.A.

FOR SALE: ✓ Comprehensive selection of papered adults, ova, and pupae of eastern U.S. Lepidoptera, including many rare species. Butterflies, skippers, Sphingidae, Saturniidae, Catocala, plus over 1,000 species of other macros and micros available upon special request. Accurate identification; satisfaction guaranteed. For FREE 5-page price list, send stamped, self-addressed standard 4x9" envelope to: Eric L. Quinter, R.D. No.1, Auburn, PA. 17922, U.S.A.

FOR SALE: Copies are still available of Wild Silk Moths of the United States, 138 pp., illus. hard cover. Send \$4.25 to: Michael M. Collins, 924 Mendocino, Berkeley, CALIF. 94707, U.S.A.

FOR SALE: 2,000 British butterflies in papers: 15-20 different species available at \$.20 each, or \$16.50 for 100 mixed. Formosan species from \$.20 each to \$28 for mixture of 100. African and Malayan also available. Send for free worldwide list. Contact also wanted with collectors worldwide (esp. tropical and island localities) who can supply small or large lots of specimens. Terence B. Bateman, 17 Conging St., Horncastle, Lincolnshire, ENGLAND LN9-5DW.

NEW AND REINSTATED MEMBERS

ALBRECHT, Carl W., Jr.

AXTMAN, Michael

BATEMAN, Terence Barry

49 E. California Ave., Columbus, OHIO 43202, U.S.A.

806 E. Grayson St., San Antonio, TEX. 78208, U.S.A.

17, Conging St., Horncastle, Lincolnshire, ENGLAND LN9-5DW. Lepid., esp. RHOP. Morpho, Papilio, Birdwings. Coll. Ex. Buy, Sell.

BOUCHÉ, Jean (Prof.)

B. L. 5, Abidjan, Ivory Coast, AFRICA. Lepid., esp. Charaxes of Africa. Coll. Ex. Sell.

BOWEN, Thomas E., Jr.

1034 Taylor Dr., Folcroft, PA. 19032, U.S.A.

BOWERS, Ms. M. Deane

1919 Stonehurst Rd., Winter Park, FLA. 32789, U.S.A. RHOP., MACRO., Life history, Coll.

BORTH, Robert

9471 N. Fairway Circle, Milwaukee, WIS. 53217, U.S.A. Lepid., esp. Limenitis. Coll. Ex.

BRAULT, André R.

25 Armand Court, Head of the Harbor, St. James, N.Y. 11780, U.S.A.

BRYANT, Robert S.

522 Old Orchard Rd., Baltimore, MD. 21229, U.S.A.

BUCHANAN, Robert C.

331 Taft Ave., Lancaster Village, Wilmington, DEL. 19805, U.S.A.

CAREY, Patrick

131 Lyman St., South Hadley, MASS. 01075, U.S.A. RHOP., MACRO. rear- ing, Coll. Ex. Buy.

CASEY, Timothy	Dept. of Biology, UCLA, Los Angeles, CALIF. 90024, U.S.A. MACRO., esp. Sphingidae life history, energy relations, adaptation. Coll. Buy.
CICERO, Joseph M.	13641 Terra Bella St., Pacoima, CALIF. 91331, U.S.A. Lepid. all aspects. Coll. Sell.
DALTON, Fred E.	927 Market, Emporia, KANS. 66801, U.S.A.
DE BENEDICTIS, John A.	537 Balra Dr., El Cerrito, CALIF. 94530, U.S.A. RHOP., Coll.
ETTMAN, James K.	501 Longleaf Dr., Ridgefield Park, Chapel Hill, N.C. 27514, U.S.A. Lepid., Coll. Ex. Buy, Sell.
FINLEY, Bryan ✓	504 Sidney Baker St., Kerrville, TEX. 78028, U.S.A.
FLOYD, Joseph C., Ph.D. ✓	5106 Arrowhead Dr., Baytown, TEX. 77520, U.S.A. Lepid., Coll.
FRANKS, Thomas E.	P. O. Box 105, Babson Park, MASS. 02157, U.S.A.
FURTADO, Eurides	Caixa Postal 70, Corbelia - 85.810, Paraná, BRAZIL; RHOP., Saturniidae. Coll. Ex. Buy, Sell.
GREVE, Peter	Glentehusene 61, Albertslund, DENMARK 2620; RHOP., esp. Papilionidae, Nymphalidae, Pieridae. Coll. Ex.
HARRINGTON, Don	502 Hyde Park, Richardson, TEX. 75080, U.S.A. Lepid., esp. Micro.
HARTIG, Pr. Count Fred	UN/FAC/Exp., Instituto di Entomologia, 39100 Bolzano, ITALY.
HEITZMAN, Roger L.	3112 Harris Ave., Independence, MO. 64052, U.S.A. Lepid., esp. Geometridae, life history. Coll. Ex.
HOMER, T. G.	St. Timothee, Pinkneys Green, Maidenhead, SL6 6PA, ENGLAND.
KEATS, Peter A. ✓	3/93 Ocean Beach, Manly, Sydney, NSW, AUSTRALIA 2095; Lepid., esp. Papilionidae, Nymphalidae, Pieridae. Coll. Ex. Buy, Sell.
KEIPER, Dr. R. R.	Dept. of Biology, Pennsylvania State Univ., Mont Alto Campus, Mont Alto, PA. 17237, U.S.A.
KELLOGG, Charles G.	70 Linseed Rd., West Hatfield, MASS. 01088, U.S.A.
KOHAYAKAWA, Yoshimi	S-30-24 Minamukai, Nakanoku, Tokyo, JAPAN.
LANE, Miss Frances	"Beautiful Butterflies," 140 N. El Molino, Suite C, Pasadena, CALIF. 91101, U.S.A.
LENZNER, Bernd	Schillerstr. 29, 7151 Affalterbach, Baden-Württemberg, GERMANY. MACRO., esp. Sphingidae and Saturniidae. Ex. Buy.
LOUNIBOS, Leon P.	Harvard Biological Laboratories, 16 Divinity Ave., Cambridge, MASS. 02138. MACRO., esp. behavior, ecology, physiology. Coll. Buy.
MALKIN, Harold M., M.D.	711 Colorado Ave., Palo Alto, CALIF. 94303, U.S.A. Lepid., esp. exotic.
MASSIP i Gibert, Josep M ^a	Escribanias, 10, Banyoles (Gerona), SPAIN; Lepid., Coll. Ex. Buy, Sell.
MASSEY, W. J.	37925 Lobelia Ct., Newark, CALIF. 94560, U.S.A.; Lepid., Coll.
MAUDSLEY, James R.	Hallmark Estates, Box 205, Athens, GA. 30601, U.S.A.
MEACHAM, Thomas V.	301 W. Stocker, Glendale, CALIF. 91202, U.S.A. Lepid., esp. rearing and display of live specimens. Coll. Ex. Buy, Sell.
NELSON, C. William	2435 S. W. Ecole, No. 59, Beaverton, ORE. 97005, U.S.A.
NIELSON, Lloyd ✓	Eseme St., Tamborine Mountain, Queensland 4272, AUSTRALIA. RHOP., esp. <u>Papilio</u> , <u>Ornithoptera</u> . Coll. Ex. Buy, Sell.
OLSEN, Lonnie	2551 S. 3rd St. Plaza, Omaha, NEBR. 68108, U.S.A. Lepid., Coll. Ex. Buy, Sell.
OTERO GUADARRAMA, Ruben	3a. Cda. de Capri No. 15, Lomas Estrella, Mexico 13, D. F. MEXICO. Lepid., esp. Papilionidae. Coll.
PEERY, T. Ritchie, D.D.S.	707 Woodberry Rd., Richmond, VA. 23229, U.S.A. MACRO., esp. rearing Saturniidae. Ex. Buy.
PENNER, Arlin L.	B. P. 81, Kikwit, Republic of Zaire, AFRICA; Lepid. of Africa, esp. RHOP. Coll. Ex. Sell.
PORTER, Jack E.	10586 Rookwood Dr., San Diego, CALIF. 92131, U.S.A.

RANDALL, Maj. W. A.	15 Fassett Ave., Hamilton 41, Ontario, CANADA. Lepid., esp. Saturniidae. Coll. Buy.
RICHARDSEN, I. R.	280, Walderslade Rd., Chatham, Kent, ENGLAND.
RYSER, Fred, Ph.D.	Prof. of Biology, Box 8156, Univ. Station, Reno, NEV. 89507, U.S.A.
SCHARMANN, Jill	30 Belford Ave., Bay Shore, N.Y. 11706, U.S.A.; Lepid., Coll.
SCHWANTKE, Michael	P.O. Box 410, Blacksburg, VA. 24060, U.S.A.; RHOP., esp. distribution. Coll.
SCRIBER, J. Mark	137 Cornell Quarters, Ithaca, N.Y. 14850, U.S.A.; RHOP., esp. biology of <u>Papilio</u> spp. (<u>glaucus</u> and <u>troilus</u> groups).
SEIBERT, Raymond	Wernersville State Hospital, Wernersville, PA. 19565, U.S.A.
SIMMONDS, James P.	561 East 400 North, Apt. 2, Provo, UTAH 84601, U.S.A. RHOP., Coll., Ex.
SIMS, Steven R.	Dept. of Entomology, Briggs Hall, UCD, Davis, CALIF. 95616, U.S.A.; RHOP., esp. ecology. Coll. Ex. Buy.
STONE, Rev. Max W. ✓	P. O. Box 440, Bibloela, Queensland 4715, AUSTRALIA. RHOP., MACRO., esp. Papilionidae, Pieridae, Lycaenidae, Sphingidae. Coll. Ex. Buy, Sell.
TERHUNE, Jerry O.	3522 Dutchmans Lane, Louisville, Ky. 40205, U.S.A.; Lepid., Coll.
VAN MEULEBROUCK, Andre'	11744 W. 28th Place, Lakewood, COLO., 80215, U.S.A.; RHOP., esp. <u>Erebia</u> , <u>Theclinae</u> , <u>Riodinidae</u> . Coll. Ex. Buy, Sell.
WALKER, Mrs. Maud	Dept. of Anthropology, 109 Davenport Hall, Univ. of Illinois, Urbana, ILL. 61801, U.S.A.; Lepid., esp. Plebeinae, Theclinae, Sphingidae, all spp. from S. Mexico & Guatemala. Coll. Sell.
WELLS, Patrick H., Dr.	Prof. of Biology, Occidental College, Los Angeles, CALIF. 90041, U.S.A. Lepid., esp. Nat. history, population biology, physiology.
WHITTALL, I. Q.	Boxwood Lane, Greenwich, CONN. 06830, U.S.A.
WIENDL, Dr. Frederico M.	Centro de Energia Nuclear na Agricultura, Caixa Postal 96, 13400 Piracicaba, Sao Paulo, BRAZIL.

NEW ADDRESSES

ACCIAVATTI, Robert E.	10217 Arvada Ave., N.E., Albuquerque, NEW MEXICO 87112, U.S.A.
AKAI, Masataro	12-8-3-chome, Befu, Nishi-Ku, Fukuoka-Shi 814, JAPAN.
ARMSTRONG, William E.	223 Maple Ave., Saratoga Springs, NEW YORK 12866, U.S.A.
BAIER, Jeffrey J.	20 Frey Place, Apt. 6, Vallejo, CALIF. 94590, U.S.A.
BARNEY, William	300 E. Washington St., Bath, NEW YORK, 14810, U.S.A.
BELMONT, Robert A.	1805 Anderson Rt., No. 35, Davis, CALIF. 95616, U.S.A.
BLUMENTHAL, Frank H.	5180 Linnean Terrace, N.W., Washington, D.C. 20008, U.S.A.
BORCH, Harry	Box 1007, Rabaul, New Britain, Terr. of PAPUA and NEW GUINEA.
BOUGHNER, Jackson L.	848 First Ave. North, Naples, FLA. 33970, U.S.A.
CADIOU, D. J. M.	6 Avenue de L'ABBE Roussel, 75 Paris 16 eme, FRANCE.
CARLSON, Donald	626 West-Lawn, Racine, WISC. 53405, U.S.A.
CARTER, Miss Terry	11007 Densmore, Granada Hills, CALIF. 91344, U.S.A.
CHRISTENSEN, Georg	Monemvasia, Lakonia, Hellas, GREECE.
CLARKE, Louis C.	4939 Marion, No. 12, Carmichael, CALIF. 95608, U.S.A.
DUNLOP, David J.	3367 Chokecherry Crescent, Mississauga, Ontario, CANADA.
EMMEL, John R.	1117 9th St., Apt. 207, Santa Monica, CALIF. 90403, U.S.A.
FITTER, Capt. James P., USAF	156-B Arrowhead Road, Ft. Benning, GA. 31905, U.S.A.
FORBES, Gregory S.	1153 E. Montebello Circle, Phoenix, ARIZ. 85014, U.S.A.
FREDERICK, Albert C.	R.D. 2, Box 14, Valatie, N.Y. 12184, U.S.A.
FREEMAN, Dr. T. N.	R. R. 2, Ottawa, CANADA.
GIBSON, Loran D.	30 Russell Street, Florence, KY. 41042, U.S.A.
GILBERT, Dr. Lawrence E., Jr.	Dept. of Zoology, Univ. of Texas, Austin, TEXAS, 78712, U.S.A.
GLASSBERG, Jeffrey	Dept. of Biology, Rice Univ., Houston, TEXAS, 77001, U.S.A.
GRIFFIN, Bruce M.	4150 No. 1st St., Tucson, ARIZ. 85719, U.S.A.
HALBERT, Richard L.	330 E. Ellis St., Long Beach, CALIF. 90805, U.S.A.
HEPPNER, John B.	Dept. of Entomology, Univ. of Florida, Gainesville, FLA. 32601, U.S.A.
HOLLAND, Richard	1625 Roma N. E., Albuquerque, NEW MEXICO 87106, U.S.A.
HUGHES, Bert	3707 Washington Ave., Charleston, W. VA. 25304, U.S.A.
JACQUES, Leo B.	10057 Waverly, Montreal 357, Quebec, CANADA.
KOLYER, Dr. John M.	7441 S. W. 59th Pl., Apt. 17, South Miami, FLA. 33143, U.S.A.
LABINE, Patricia A.	William James College, Grand Valley State Colleges, Allendale, MICH. 49401, U.S.A.

LEUSCHNER, Ronald H.
 LOWREY, John
 MARKOWICZ, Joseph W.
 MATHER, Bryant
 METZLER, Eric H.
 MITCHELL, Judson T. ✓
 MURPHY, Raymond J.
 NEMCHICK, David C.
 NEWCOMER, E. J.
 NORDIN, John S.
 ONORE, Dr. Giovanni
 RAHN, Russel A.
 RAWSON, George W. ✓
 REIMER, Jon
 REINHART, Charles F., Jr.
 RIVERS, Ronnie L. ✓
 RUBBERT, Allen
 SANKOWSKY, Gary
 SERRANO, Miguel
 SHEPARD, Jon H. ✓
 SMITH, Billy J.
 SMITH, David S.
 SMITH, Capt. Michael J.
 SMITH, Richard H., Jr.
 SMITH, Richard S., M.D.
 STANFORD, Ray E., M.D.
 STAPLES, John E.
 STRASBURG, Donald W., PhD.
 SYMMES, John C.
 TAYLOR, Robert T.
 TAYLOR, Tom
 TINDALE, Norman B.
 WELLS, James F.
 WILLIS, G. Darryl
 WIND, Mrs. Clo

1900 John St., Manhattan Beach, CALIF. 90266, U.S.A.
 196 Lakeland Dr., Lewisville, TEXAS 75067, U.S.A.
 343 Summer St., East Bridgewater, MASS. 02333, U.S.A.
 213 Mt. Salus Dr., Clinton, MISS. 39056, U.S.A.
 836 E. Genesee, Lansing, MICH. 48912, U.S.A.
 403 A. Marlinton St., Blacksburg, VA. 24060, U.S.A.
 Box 1138, KAMPALA, UGANDA, EAST AFRICA.
 48 Downs Ave., Binghamton, N.Y. 13905, U.S.A.
 1738 Naomi Pl., N.E., Seattle, WASH. 98115, U.S.A.
 1826 Roan Dr., Warrington, PA. 18976, U.S.A.
 Mission Catholique, VOKA PAR BOKO, Rep. Populaire du CONGO.
 314 N. Fifth St., Watertown, WISC. 53094, U.S.A.
 603 Faulkner St., New Smyrna Beach, FLA. 32069, U.S.A.
 14818 W. 93rd St., Dyer, IND. 46311, U.S.A.
 1616 Robert Rd., Lancaster, PA. 17602, U.S.A.
 P. O. Box 915, Goroka, EHD, PAPUA, NEW GUINEA.
 2811 Shandon Ave., Midland, TEXAS 79701, U.S.A.
 P. O. Box 175, North Tamborine, Queensland, 4272, AUSTRALIA.
 Avenida Alfredo Esino y Calle "B", Colonia Campestre, San Salvador, EL SALVADOR.
 R. R. No.2, Nelson, B. C., CANADA.
 413 E. Farmington Rd., Virginia Beach, VA. 23456, U.S.A.
 453 N. 11th Ave., Pocatello, IDAHO 83201, U.S.A.
 549 68 4182 FV, P.O. Box 511, 406 Material SQD. APO, N.Y. 09286, U.S.A.
 Terrace View Gardens, 301 Maple Ave., Apt. 276, N. Plainfield, N.J. 07060, U.S.A.
 R. D. 1, Settles Hill Rd., Altamont, N.Y. 12009, U.S.A.
 720 Fairfax St., Denver, COLO. 80220, U.S.A.
 389 Rock Beach Rd., Rochester, N.Y. 14617, U.S.A.
 Code 8350, U.S. Naval Research Lab., Washington, D.C. 20390, U.S.A.
 Rt. 1, Madison, GA. 30650, U.S.A.
 3MMS PSC Box 6666, APO, San Francisco, CALIF. 96334, U.S.A.
 1816 Hanscom Dr., So. Pasadena, CALIF. 91030, U.S.A.
 2314 Harvard St., Palo Alto, CALIF. 94306, U.S.A.
 225 Detroit Ave., No.148, Concord, CALIF. 94520, U.S.A.
 145 Westfield Dr., Holliston, MASS. 01746, U.S.A.
 827 Congress Ave., Pacific Grove, CALIF. 93950, U.S.A.

ANYONE KNOW THE AUTHOR OF THIS BIT OF DOGGEREL?

*"The little caterpillar creeps
 Awhile before in silk it sleeps;
 It sleeps awhile before it flies,
 And flies awhile before it dies;
 And that's the end of three good tries."*

*David
McCard*

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

Price:

Society Members, paper covers, Addenda et Corrigenda (revisions of Melitaeinae and portions of Lycaenidae supplied separately), \$5; non-members, \$7.50. Hard-cover binding (revisions bound in): Members, \$8; non-members, \$10.

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 (\$10, U.S.A.) together with full address and areas of interest in Lepidoptera. 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 bimonthly). Institutional memberships will receive only the JOURNAL. A biennial membership list will comprise one issue of the NEWS in even-numbered years. Back issues of the JOURNAL may be purchased from the TREASURER.

Information on membership may be obtained from the TREASURER, Col. Stanley S. Nicolay, 1500 Wakefield Drive, Virginia Beach, VA. 23455, U.S.A. Changes of address must be sent to him alone, and only when changes are permanent or very long-term.

Other information about the Society may be obtained from the SECRETARY, Dr. Lee D. Miller, Allyn Museum of Entomology, 712 Sarasota Bank Bldg., Sarasota, FLA. 33577, U.S.A.

Manuscripts for publication in the JOURNAL are to be sent to the Editor, Dr. Theodore D. Sargent, Zoology Dept., Univ. of Massachusetts, Amherst, MASS. 01002, U.S.A. See the inside back cover of a copy of the JOURNAL for editorial policies.

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

from: THE LEPIDOPTERISTS' SOCIETY
Allyn Museum of Entomology
712 Sarasota Bank Building
Sarasota, Florida, 33577, U.S.A.

BULK RATE U. S. POSTAGE PAID PERMIT 784 LOUISVILLE, KY.

CORRECTION
RETURN REQUESTED

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