

STATE OF ILLINOIS
DEPARTMENT OF REGISTRATION AND EDUCATION
DIVISION OF THE
NATURAL HISTORY SURVEY
STEPHEN A. FORBES, *Chief*

Vol. XVI.

BULLETIN

Article IV.

A List of the Insect Types in the Collections
of the Illinois State Natural History
Survey and the University of Illinois

BY

THEODORE H. FRISON

PRINTED BY AUTHORITY OF THE STATE OF ILLINOIS

URBANA, ILLINOIS
February, 1927

BULLETIN OF THE ILLINOIS STATE NATURAL
HISTORY SURVEY,

VOL. XVI, ART. IV.

ERRATA

Page 138, line 10 and line 14 from bottom, for *Dane* read *Dann*.

Page 139, line 5, for *Dane* read *Dann*.

Page 180, line 5 from bottom, delete *D*.

Page 198, line 19 from bottom, for *March* read *March 16, 1918*.

Page 221, line 22, for *data* read *date*.

Page 278, lines 17 and 18 from bottom in right-hand column, for *150* read *158*.

Page 285, line 24 in left-hand column, for *Franch* read *French*.

STATE OF ILLINOIS
DEPARTMENT OF REGISTRATION AND EDUCATION
A. M. SHELTON, *Director*

BOARD OF
NATURAL RESOURCES AND CONSERVATION
A. M. SHELTON, *Chairman*

WILLIAM TRELEASE, *Biology*
HENRY C. COWLES *Forestry*
EDSON S. BASTIN, *Geology*
WILLIAM A. NOYES, *Chemistry*

JOHN W. ALVORD, *Engineering*
KENDRIC C. BARCOCK, *Representing the
President of the University of Illinois*

THE NATURAL HISTORY SURVEY DIVISION
STEPHEN A. FORBES, *Chief*

SCHNEPP & BARNES, PRINTERS
SPRINGFIELD, ILL.
1927

59061—800

CONTENTS

	PAGE
Introduction	137
Types in the Collection of the Illinois State Natural History Survey.....	142
Types in the Andreas Bolter Collection of Insects (Natural History Museum, University of Illinois).....	232
Types in the A. D. MacGillivray Collection of Tenthredinoidea (Depart- ment of Entomology, University of Illinois).....	234
Appendix	269
Index	271

ARTICLE IV.—*A List of the Insect Types in the Collections of the Illinois State Natural History Survey and the University of Illinois.* By THEODORE H. FRISON, Illinois State Natural History Survey.

INTRODUCTION

The ever-increasing requests by technical workers in the field of entomology for information concerning the insect types in the collections of the Illinois State Natural History Survey and the University of Illinois have led to the preparation of this paper. The reasons for such requests are readily apparent to any one acquainted with the problems and difficulties today confronting the scientific investigator in the fields of taxonomy and nomenclature. The enormous number of insects already described, comprising a total far in excess of the number of all other known kinds of animals, is augmented each year by the recognition and description of hundreds of species new to science. This multiplicity of kinds of insects has greatly increased the difficulty of their classification and brought to light many problems whose best solution rests upon a restudy of the actual type specimens—the specimens used by the author of a species in formulating the original description.

Thus it happens that at the present time the types of insects have come to possess a great practical value as well as a historical significance. A complete realization of the value of exacting type-designations and the proper labeling and preservation of the types did not come to most of the earlier entomologists. In fact, it is only within comparatively recent years that much emphasis has been placed upon exacting type-designations, disposition of types, full data concerning locality, date of capture of specimens and the many other facts now commonly added to the original description of a new species.

It was but natural, then, that when the task was undertaken of listing, locating, labeling and isolating the types in the collections here to insure their safety, no uniformity of type designations was found in the material. Various workers can be accredited for the numerous types, some described at an early date and others comparatively recently. To meet this situation the writer undertook the selection of lectotypes wherever this was deemed necessary or advisable. This procedure is in line, although not specifically covered, by that recommendation of the International Rules of Zoological Nomenclature suggesting that "only one specimen be designated and labeled as *type*". Furthermore, it makes paratypic material available for exchange and for loan to specialists, as well as eliminating certain undesirable situations that may arise from the exchanging of cotypes.

The insect collection of the Illinois State Natural History Survey contains the most complete collection of Illinois insects in existence and ranks high among the best general collections in this country. Its possession is a valuable asset to the state and an aid to all lines of research conducted by the Survey. The collection is the result of a wise policy of many years' accumulation and direct collection of insect material. For the benefit of those interested in the historical phase of the insect collection of the Illinois State Natural History Survey a short sketch of its origin and development is given. The State Entomologist's Office of Illinois was established in 1867 with Benjamin Dane Walsh as Acting State Entomologist. William LeBaron, soon after the accidental death of Walsh, was appointed to the position of State Entomologist in 1870 and held this office until 1875. Then Cyrus Thomas succeeded William LeBaron as State Entomologist and continued in office until the appointment of Stephen Alfred Forbes in 1882. The appointment of Stephen Alfred Forbes brought about, in a sense, the merger of the Office of the State Entomologist and the State Laboratory of Natural History, since he was Director of the latter institution. In 1917, the State Entomologist's Office was definitely merged by law with the State Laboratory of Natural History to form the Illinois State Natural History Survey Division of the State Department of Registration and Education, and Stephen Alfred Forbes was appointed as its Chief.

During the period of 1867 to the present time many descriptions of new species have been published in the twenty-nine reports of the State Entomologist's Office, the Bulletin of the State Laboratory of Natural History, and its successor, the Bulletin of the Illinois State Natural History Survey. Concerning these publications I quote from an introduction written for a list of exchange and available publications and published in 1924 by Stephen Alfred Forbes.

"Twenty-nine reports of the State Entomologist were published between 1868 and 1916, the first by Benjamin Dane Walsh, the second to the fifth by William LeBaron, the sixth to the eleventh by Cyrus Thomas, and the twelfth to the twenty-ninth by Stephen Alfred Forbes. Later articles of like object and character to those in these reports are published as bulletins and circulars of the State Natural History Survey.

"The State Laboratory of Natural History began publication of its Bulletin in 1876, the first number of what became Volume 1 of this series being issued as a bulletin of the Illinois Museum of Natural History. All subsequent numbers were issued as bulletins of the above Laboratory until 1917, after which the series was continued as the Bulletin of the Illinois State Natural History Survey. Volumes 1 to 12 have been published under the first of these titles, and 13 and 14, together with Articles 1-3 of Volume 15, under the second.* The State Laboratory of Natural History has also published three volumes and an atlas of final reports on

* Now Volume 16, Article 3.

the ornithology and ichthyology of the state, all reprinted in a second edition, as were also the First, Eighteenth, and Twenty-third reports of the State Entomologist's Office."

The insect collection of the Natural History Survey now contains no material definitely known to have been collected by Benjamin Dane Walsh and only a few specimens from the LeBaron collection. Of the Thomas material, almost nothing now remains except his collection of Aphidiidae which was acquired in very poor condition as reported by J. J. Davis in *Bull. Ill. State Lab. Nat. Hist.*, Vol. X, Art. II, 1913, pp. 97-121. The present collection, then, consists almost entirely of specimens collected since 1883 and to Stephen Alfred Forbes and Charles H. Hart belong the main credit for its development and present importance. In addition to the material acquired by the direct collecting of members of the staff of the Survey and its forerunners, considerable material has been added by the acquisition of several private collections. The most notable of these is the first W. A. Nason collection acquired in 1908. The Survey is also the recipient of much material generously donated by specialists and amateurs and has profited through the medium of exchange.

At the conclusion of the list of types in the insect collection of the Illinois State Natural History Survey, there is added a list of the types in the insect collections belonging to the University of Illinois. These collections are available for study by members of the Survey Staff in keeping with the cooperative policy which also places the facilities and insect collection of the Survey at the service of the University. The Natural History Museum of the University of Illinois possesses the Andreas Bolter and second W. A. Nason collections of insects. Both of these collections were gifts to the University, the former in 1900 and the latter in 1920. The Bolter collection is the only one of the two which contains any types. The Department of Entomology of the University acquired the A. D. MacGillivray collection of Tenthredinoidea in 1924. This is one of the most important collections of sawflies in North America and is exceedingly rich in types. The Bolter and second Nason collections are now housed in the Natural History Museum of the University, and the A. D. MacGillivray collection is with the types of the Natural History Survey.

Some special comments are necessary concerning the contents and preparation of this article. Attention has already been directed to the selection of lectotypes to stand for single types in the case of cotypic series. The designation of lectoallotype has been given to a single specimen of the opposite sex from the lectotype of a cotypic series. The remainder of the cotypic series, after the selection of single types, have been regarded as paratypes. Where the describer of a new species has clearly indicated the selection of a type and an allotype no selections have been necessary. In cases where the describer of a new species based his description upon a unique, that specimen is considered as the type without the presence of such a statement in the literature. Where both sexes

are specifically described in the original description, based in each case upon single specimens, those specimens have been considered as the type and the allotype. No transposition of original designations of type to holotype, or *vice versa*, have been made. They are listed here as given in the original description, since from the standpoint of taxonomy they are the same.

In some instances no single types have been selected from cotype material. This is because of either the extremely poor condition of the cotypes or because the selection of the lectotype rightfully belongs to some other institution. Where it has been deemed advisable to select a lectotype of a species mounted in balsam on a slide with other specimens of the same or different species, the specimen so selected has been surrounded by a circular cut on the cover glass. A few specimens have been considered as allotypes that furnished the basis for the description of a previously undescribed or unknown sex of a species already known. This is not in conformity with the use of this term as employed by some (where the allotype must be one of the paratypes), but has the sanction of others. The International Rules of Zoological Nomenclature do not specifically cover this point.

The type series of A. A. Girault in the Survey collection require still further comment. Girault, *in litt.*, has occasionally used terms in an entirely different sense from their accepted use at the present time. In this paper his use of cotype is construed to be equivalent to paratype. Specimens listed by him in his original description, but not specifically listed by him as "type" or "cotypes", are considered as paratypes. When more than one specimen in a type series was designated as "type" by Girault, a single specimen has been selected as the lectotype and the remaining specimens as paratypes, depending as in all other cases upon the priority rights of this institution to the single type.

All type specimens listed in this paper have been labeled and isolated from the general reference collection to insure their continued preservation. It is oftentimes the case that some structural part of an insect is mounted in balsam on a slide and the remaining portion on an insect pin or a card-point mount. Note is made of this fact in the labeling of all specimens so mounted so that they are securely linked together.

The abbreviations used for citations to places of original descriptions are those commonly used in entomological publications. The references have been given in full because of the character of this article. The letter-files of the Survey have been critically searched for information regarding the precise dates of publication of the Reports of the State Entomologists. These dates, with one exception, have never been determined previously. Their significance lies in their bearing upon questions of priority as evidenced by a recent paper of P. R. Myers published in the *Proc. Ent. Soc. Wash.*, Vol. 26, No. 9, December, 1924, pp. 222-224. The dates assigned to them are based upon the first definite acknowledgments of these Reports contained in our letter-files or other letters bearing upon their publication or distribution.

The abbreviation "Acc. No." refers to the Accession Catalogue of the Survey and "Hart Acc. No." to a small Accession Catalogue of the late Mr. C. A. Hart. The "Slide No." refers to the Survey collection of slides. The data pertaining to the places and dates of types, as well as full information regarding other matters of importance or interest, are given with each type, allotype, and paratype. Much of this information has never been published and in some cases even the locality of a type has not been heretofore recorded. A few errors in the literature regarding the localities of types, etc., have been corrected. Collectors' names, where known, are given in parentheses following each record. For the sake of completeness and usefulness, notes on synonymy have been added and genotype designations indicated. No new synonymy, however, is herein published. The sequence of orders and families of the Natural History Survey and the Bolter collections is arranged in a purely arbitrary manner. The family arrangement of the A. D. MacGillivray collection of Tenthredinoidea is in accord with his published classifications of 1906 and 1916. Generic and specific names in all cases are arranged alphabetically under family and order groupings.

Since most of the species of sawflies described by MacGillivray are represented by types in his collection, Mr. S. A. Rohwer has suggested the desirability of publishing a list of the species the types of which are not in the collection here, place of their description, and their present location if known. This list is published as an appendix to this article. It is probable that several species, the types of which have not been located, are in the MacGillivray collection without identifying labels or a present clue as to their identity.

The following persons have greatly aided in the preparation of this list by furnishing me with references, notes on synonymy, and other information and favors of a varied character: E. T. Cresson, Jr., L. H. Weld, F. C. Baker, C. L. Metcalf, F. H. Benjamin, H. Morrison, C. W. Johnson, J. J. Davis, R. A. Cushman, J. R. Malloch, J. M. Aldrich, A. B. Gahan, and particularly S. A. Rohwer.

**TYPES IN THE COLLECTION OF THE ILLINOIS STATE
NATURAL HISTORY SURVEY**

ORDER ORTHOPTERA

Family TETTIGONIIDAE

***Insara sinaloae* Hebard**

Trans. Amer. Ent. Soc., Vol. LI, December 18, 1925, p. 293.

Paratype.—♂: Venvidio, Sinaloa, Mexico, August 18, 1918 (J. A. Kusche). Right hind leg is missing.

***Montezumina sinaloae* Hebard**

Trans. Amer. Ent. Soc., Vol. LI, December 18, 1925, p. 297.

Paratypes.—♂: Venvidio, Sinaloa, Mexico, August 11-12 and 21, 1918 (J. A. Kusche).

Right hind leg of one male is missing.

Family GRYLLIDAE

***Nemobius funeralis* Hart**

Ent. News, Vol. XVII, No. 5, May, 1906, p. 159.

Type.—♀: College Station, Texas, December 26, 1905 (C. A. Hart).

Now considered as a southern race of *Nemobius griseus* Walker.

***Oecanthus forbesi* Titus**

Can. Ent., Vol. XXXV, No. 9, September, 1903, p. 260.

Type.—♂: Urbana, Illinois, September 6, 1891 (C. A. Hart). Acc. No. 17424.

According to Blatchley this is synonymous with *Oecanthus nigricornis quadripunctatus* (Beutenmüller), the latter having priority.

Family LOCUSTIDAE

***Amblytropidia insignis* Hebard**

Trans. Amer. Ent. Soc., Vol. XLIX, November 21, 1923, p. 198.

Paratypes.—♂: Gatun, Canal Zone, Panama, July 12-15, 1916 (D. E. Harrower).

***Conalcea coyoterae* Hebard**

Trans. Amer. Ent. Soc., Vol. XLVIII, July 25, 1922, p. 55.

Paratypes.—♀: Prescott, Arizona, August 5 and 14, 1917 (O. C. Poling).

***Cyclocercus gracilis* Bruner**

Biol. Centrali-Americanica, Insecta-Orthoptera, Vol. II, February, 1909, p. 307.

Paratype.—♂: Tampico, Mexico, December, 1906.

***Melanoplus calapooyae* Hebard**

Trans. Amer. Ent. Soc., Vol. XLVI, December 14, 1920, p. 285.

Paratypes.—♂ and ♀: Calapooia Mountains, Lake County, Oregon, August 11, 1909 (M. Hebard).

Melanoplus macneilli Hart

Bull. Ill. State Lab. Nat. Hist., Vol. VII, Art. VII, January, 1907, p. 261.
 Lectotype.—♂: Moline, Illinois, on sand hill, September 9, 1905 (C. A. Hart and F. Shobe).
 Lectoallotype.—♀: Moline, Illinois, on sand hill, September 9, 1905 (C. A. Hart and F. Shobe).
 Paratypes.—♂ and ♀: Moline, Illinois, on sand hill, September 9, 1905 (C. A. Hart and F. Shobe).
 According to Blatchley this species is synonymous with *Melanoplus flavatilis* Bruner, the latter having priority.

Melanoplus microtatus Hebard

Trans. Amer. Ent. Soc., Vol. XLV, September 25, 1919, p. 285.
 Paratypes.—♂ and ♀: Del Monte, Monterey County, California, September 9-10, 1910 (M. Hebard).

Melanoplus oreophilus Hebard

Trans. Amer. Ent. Soc., Vol. XLVI, December 14, 1920, p. 382.
 Paratypes.—♂ and ♀: Cloud Cap Trail, Mt. Hood, Oregon, August 13-14, 1910 (M. Hebard).

Melanoplus scudderii var. *texensis* Hart

Ent. News, Vol. XVII, No. 5, May, 1906, p. 158.
 Lectotype.—♂: College Station, Texas, December 26, 1905 (C. A. Hart).
 Lectoallotype.—♀: College Station, Texas, December 26, 1905 (C. A. Hart).
 Paratypes.—♂ and ♀: College Station, Texas, December 24-27, 1905 (C. A. Hart); Houston, Texas, January 6, 1906 (C. A. Hart).

Melanoplus viridipes eurycercus Hebard

Trans. Amer. Ent. Soc., Vol. XLVI, December 14, 1920, p. 392.
 Paratypes.—♂ and ♀: Derrick City, McKean County, Pennsylvania, June 6, 1915 (M. Hebard).

Mesochlora unicolor Hart

Ent. News, Vol. XVII, No. 5, May, 1906, p. 157.
 Lectotype.—♂: College Station, Texas, December 23, 1905 (C. A. Hart).
 Lectoallotype.—♀: College Station, Texas, December 26, 1905 (C. A. Hart).
 Paratypes.—♂ and ♀: College Station, Texas, December 23-27, 1905 (C. A. Hart).

Oedaleonotus phryneicus Hebard

Trans. Amer. Ent. Soc., Vol. XLV, September 25, 1919, p. 266.
 Paratypes.—♂ and ♀: Del Monte, Monterey County, California, September 9-10, 1910 (M. Hebard).

Sinaloa pulchella Hebard

Trans. Amer. Ent. Soc., Vol. LI, December 18, 1925, p. 288.
 Paratypes.—♂ and ♀: Venvidio, Sinaloa, Mexico, September 2, 1918 (J. A. Kusche); Villa Union, Sinaloa, Mexico, September 27, 1918 (J. A. Kusche).

Spharagemon saxatile Morse

Proc. Boston Soc. Nat. Hist., Vol. XXVI, February 21, 1894, p. 229.
 Paratype.—♂: Wellesley, Massachusetts, July 29, 1892 (A. P. Morse).

Trimerotropis saxatilis McNeill

Proc. U. S. Nat. Museum, Vol. XXVIII, No. 1215, 1901, p. 440.
 Lectotype.—♂: Union County, Illinois, July 23, 1884 (G. H. French).
 Paratype.—♂: Union County, Illinois, July 23, 1884 (G. H. French).
 Left hind leg of lectotype is missing.

Family TETRIGIDAE

Telmatettix minutus Hancock

The Tettigidae of North America, R. R. Donnelley and Sons Co., Chicago, Illinois, 1902, p. 134.
 Paratype.—♂: Cordova, V. C., Mexico, I-1899.

Family BLATTIDAE

Panchlora cahita Hebard

Trans. Amer. Ent. Soc., Vol. XLVIII, January 2, 1923, p. 174.

Paratypes.—♂: Venvidio, Sinaloa, Mexico, August and August 11-12, 1918
(J. A. Kusche).

ORDER ODONATA

Family AESCHNIDAE

Gomphus lentulus Needham

Can. Ent., Vol. XXXIV, No. 10, October, 1902, p. 275.

Type.—♂: Flora, Illinois, June, 1898 (J. F. Garber).

In fair condition. Genitalia mounted on card point on separate pin.

Family LIBELLULIDAE

Somatochlora macrotona Williamson

Ent. News, Vol. XX, No. 2, February, 1909, p. 78.

Type.—♂: Duluth, Minnesota.

Allotype.—♀: Duluth, Minnesota.

Paratypes.—♂: Duluth, Minnesota.

ORDER EPHEMERIDA

Family EPHEMERIDAE

Baetis harti McDunnough

Can. Ent., Vol. LVI, No. 1, January, 1924, p. 7.

Holotype.—♂: Urbana, Illinois, July 11, 1878 (C. A. Hart). Acc. No. 24491.

Paratype.—♂: Urbana, Illinois, July 11, 1878 (C. A. Hart). Acc. No. 24491.

Baetis pallidula McDunnough

Can. Ent., Vol. LVI, No. 1, January, 1924, p. 8.

Holotype.—♂: Muncie, Illinois, Stony Creek, May 24, 1914.

Paratype.—♂: Muncie, Illinois, Stony Creek, May 24, 1914.

Campsurus primus McDunnough

Can. Ent., Vol. LVI, No. 1, January, 1924, p. 7.

Holotype.—♂: Grand Tower, Illinois, August 14, 1898 (C. A. Hart). Acc. No. 24529.

Paratype.—♂: Grand Tower, Illinois, August 14, 1898 (C. A. Hart). Acc. No. 24529.

Heptagenia integer McDunnough

Can. Ent., Vol. LVI, No. 1, January, 1924, p. 9.

Holotype.—♂: Alton, Illinois, at light, August 27, 1913 (C. A. Hart).

Paratype.—♂: Alton, Illinois, at light, August 27, 1913 (C. A. Hart); Urbana, Illinois, at light, June 14, 1887 (C. A. Hart). Acc. No. 12092.

Pseudocloeon veteris McDunnough

Can. Ent., Vol. LVI, No. 1, January, 1924, p. 8.

Holotype.—♂: Urbana, Illinois, near Salt Fork Creek, May 13, 1898 (C. A. Hart). Acc. No. 24400.

Allotype.—♀: Urbana, Illinois, near Salt Fork Creek, May 13, 1898 (C. A. Hart). Acc. No. 24400.

ORDER THYSANOPTERA

Family HETEROTHRIPIDAE

Heterothrips arisaemae Hood

Bull. Ill. State Lab. Nat. Hist., Vol. VIII, Art. II, August 22, 1908, p. 362.
 Paratype.—♀: Urbana, Illinois, Brownfield Woods (Augerville), in flowers of Jack-in-the-pulpit—(*Arisaema triphyllum* Torr.), May 18, 1907 (F. C. Gates). Slide No. 3265.

The genotype of *Heterothrips* Hood (Monobasic).

Family PHLOEOTHRIPIDAE

Allothrips megacephalus Hood

Bull. Ill. State Lab. Nat. Hist., Vol. VIII, Art. II, August 22, 1908, p. 373.
 Paratype.—♀: Urbana, Illinois, under bark of cottonwood tree, November 19, 1907 (R. D. Glasgow). Slide No. 3266.

The genotype of *Allothrips* Hood (Monobasic).

Lissothrips muscorum Hood

Bull. Ill. State Lab. Nat. Hist., Vol. VIII, Art. II, August 22, 1908, p. 365.
 Paratype.—♀: Muncie, Illinois, in moss, June 16, 1908 (J. D. Hood). Slide No. 3267.

The genotype of *Lissothrips* Hood (Monobasic).

Neothrips corticis Hood

Bull. Ill. State Lab. Nat. Hist., Vol. VIII, Art. II, August 22, 1908, p. 372.
 Paratype.—♂: Urbana, Illinois, under bark of soft maple trees, January 19, 1908 (J. D. Hood). Slide No. 3268.

The genotype of *Neothrips* Hood (Monobasic).

Plectrothrips antennatus Hood

Bull. Ill. State Lab. Nat. Hist., Vol. VIII, Art. II, August 22, 1908, p. 370.
 Paratype.—♂: Urbana, Illinois, on window, June 23, 1908 (J. D. Hood). Slide No. 3269.

The genotype of *Plectrothrips* Hood (Monobasic).

Trichothrips americanus Hood

Bull. Ill. State Lab. Nat. Hist., Vol. VIII, Art. II, August 22, 1908, p. 366.
 Paratypes.—♂ and ♀: Urbana, Illinois, under bark of rotten maple stump, March 24, 1907 (J. D. Hood). Slide No. 3270.

Trichothrips angusticeps Hood

Bull. Ill. State Lab. Nat. Hist., Vol. VIII, Art. II, August 22, 1908, p. 367.
 Paratype.—♀: Urbana, Illinois, under bark of rotten box-elder stump, April 23, 1907 (J. D. Hood). Slide No. 3271.

Trichothrips buffae Hood

Bull. Ill. State Lab. Nat. Hist., Vol. VIII, Art. II, August 22, 1908, p. 369.
 Paratype.—♀: Urbana, Illinois, under bark of soft maple tree, February 22, 1908 (J. Zetek and F. C. Gates). Slide No. 3272.

This species was transferred by Hood in 1912 to the genus *Rhynchothrips* Hood.

Trichothrips longitubus Hood

Bull. Ill. State Lab. Nat. Hist., Vol. VIII, Art. II, August 22, 1908, p. 368.
 Paratype.—♀: Carbondale, Illinois, sweepings, May 19, 1908 (C. A. Hart). Slide No. 3273.

Family IDOLOTIIRIPIDAE

Idolothrips flavipes Hood

Bull. Ill. State Lab. Nat. Hist., Vol. VIII, Art. 2, August 22, 1908, p. 377.
 Paratype.—♂: Dubois, Illinois, sifted from fallen oak leaves, April 28, 1908 (C. A. Hart and L. M. Smith). Slide No. 3274.

This species has been transferred to the genus *Gigantothrips* Zimmerman by Watson (Florida Agr. Exp. Station Tech. Bull. 168, December, 1923, p. 71).

ORDER HEMIPTERA

Family GERRIDAE

Gerris comatus Drake and Hottes

Ohio Journ. Sc., Vol. XXV, January, 1925, p. 48.

Paratype.—♂: Ames, Iowa, July 24, 1924 (C. J. Drake).

Gerris incurvatus Drake and Hottes

Proc. Biol. Soc. Wash., Vol. 38, 1925, p. 72.

Paratype.—♂: Illinois River, Hennepin, Illinois, September 13, 1912.

Gerris nebularis Drake and Hottes

Proc. Biol. Soc. Wash., Vol. 38, May 26, 1925, p. 70.

Paratypes.—♀ and ♂: Big Muddy River, Waltonville, Illinois, July 20, 1913.

Gerris notabilis Drake and Hottes

Ohio Journ. Sc., Vol. XXV, No. 1, January, 1925, p. 46.

Paratype.—♀: Pingree Park, Colorado, August 18, 1924 (C. J. Drake and F. C. Hottes).

Paramorphotype.—♀: Oaktown, Illinois, along railroad in swamp, August 15, 1905.

Gerris pingrensis Drake and Hottes

Ohio Journ. Sc., Vol. XXV, No. 1, January, 1925, p. 49.

Paratypes.—♂: Pingree Park, Colorado, August 16 and 22, 1924 (C. J. Drake and F. C. Hottes).

Family MIRIDAE

Deraeocoris aphidiphagus Knight

Eighteenth Rep. State Ent. Minn., December 1, 1920, p. 134.

Paratypes.—♂: Augerville (Brownfield Woods, Urbana), Illinois, June 6, 1915 (J. R. Malloch); Urbana, Illinois, June 16, 1885 (C. A. Hart); Northern Illinois (A. Bolter). Acc. No. 6050.

Deraeocoris quercicola Knight

Eighteenth Rep. State Ent. Minn., December 1, 1920, p. 138.

Paratypes.—♂ and ♀: Champaign, Illinois. June 12-15, 1888 (C. A. Hart); Elizabeth, Illinois, July 6, 1917 (J. R. Malloch). Hart Acc. Nos. 322 and 328.

Plagiognathus flavicornis Knight

State Geol. Nat. Hist. Sur. Conn., Bull. 34, 1923, p. 436.

Paratypes.—♀: Sun Lake, Lake County, Illinois, bog August 9, 1906 (C. A. Hart); Cedar Lake, Lake County, Illinois, bog, August 4, 1906 (C. A. Hart).

Plagiognathus nigroritens Knight

State Geol. Nat. Hist. Sur. Conn., Bull. 34, 1923, p. 435

Paratypes.—♂: Hennepin County, Minnesota, August 12, 1919 (H. H. Knight); Little Bear Lake, Grand Junction, Michigan, July 15, 1914.

Plagiognathus politus var. *flaveolus* Knight

State Geol. Nat. Hist. Sur. Conn., Bull. 34, 1923, p. 434.

Paratypes.—♀: Urbana, Illinois, September 13, 1909; Algonquin, Illinois, August 30, 1894 (W. A. Nason).

Plagiognathus punctatipes var. *dispar* Knight

State Geol. Nat. Hist. Sur. Conn., Bull. 34, 1923, p. 451.

Paratype.—♂: Dixon, Illinois, May 31, 1914.

Family NABIDAE

Nabis elongatus Hart

Bull. Ill. State Lab. Nat. Hist., Vol. VII, Art. VII, January, 1907, p. 262.
Type.—♂: Havana, Illinois, along sandy shore of Illinois River, June 9, 1906 (C. A. Hart).

Now considered a synonym of *Nabis propinquus* Rüder. The name *elongatus* is also preoccupied.

Family REDUVIIDAE

Stenolemus spiniger McAtee and Malloch

Proc. U. S. Nat. Mus., Vol. 67, No. 2573, 1925, p. 33.
Paratype.—♀: Brownsville, Texas (Dorner).

Family TINGIDAE

Corythucha aesculi Osborn and Drake

Ohio Biol. Surv. Bull. 8, Vol. 11, No. 4, June, 1916, p. 232.
Paratype.—♀: Columbus, Ohio, May 2, 1915 (C. J. Drake).

Corythucha padi Drake

Ohio Journ. Sc., Vol. XVII, No. 6, April 16, 1917, p. 215.
Paratype.—♀: Missoula, Montana, May 20, 1916 (J. R. Parker).

Corythucha salicata Gibson

Trans. Amer. Ent. Soc., Vol. XLIV, April 14, 1918, p. 90.
Paratype.—♂: Hood River, Oregon, on willow, August 4, 1908 (J. C. Bridwell).

Merragata foveata Drake

Ohio Journ. Sc., Vol. XVII, No. 4, February 17, 1917, p. 103.
Paratype.—♀: Summit, Ohio, August 31, 1916 (C. J. Drake).

Piesma cinerea* var. *inornata McAtee

Bull. Brook. Ent. Soc., Vol. XIV, No. 3 (7), June, 1919, p. 87.
Paratypes.—♂ and ♀: Algonquin, Illinois, August 23-24, 1895 (W. A. Nason).

Family ANTHOCORIDAE

Lasiochilus hirtellus Drake and Harris

Proc. Biol. Soc. Wash., Vol. 39, July 30, 1926, p. 33.
Paratypes.—♂ and ♀: Brownsville, Texas, South Texan Garden, at light, June 23, 1908; Brownsville, Texas, April 11 (G. Dorner).

Family LYGAEIDAE

Geocoris frisoni Barber

Bull. Brook. Ent. Soc., Vol. XXI, Nos. 1-2, February-April, 1926, pp. 38-39.
Holotype.—♂: Havana, Illinois, Devil's Hole, August 30, 1917.
Allotype.—♀: Havana, Devil's Hole, August 15, 1907.
Paratypes.—♂ and ♀: Arenzville, Illinois, bluff sand, August 14, 1913; Bishop, Illinois, June 22, 1906, Meredosia, Illinois, sand pit, August 22, 1917, Havana, Illinois, Devil's Hole, September 11, 1910 and September 28, 1913; Havana, Illinois, Devil's Neck, June 7, 1905 (C. A. Hart).

Family ARADIDAE

Aradus implanus Parshley

Trans. Amer. Ent. Soc., Vol. XLVII, April 9, 1921, p. 45.
Paratype.—♂: Funk's Grove, Illinois, April 30, 1884 (C. A. Hart). Acc. No. 1511.

Aradus robustus* var. *insignis Parshley

Trans. Amer. Ent. Soc., Vol. XLVII, April 9, 1921, p. 42.
Paratype.—♀: Brownsville, Texas, under board, December 16, 1911 (C. A. Hart).

Family COREIDAE

Catorhintha flava Fracker

Ann. Ent. Soc. Amer., Vol. XVI, No. 2, June, 1923, p. 171.

Holotype.—♂: Brownsville, Texas, December 9, 1910 (C. A. Hart).

Allotype.—♀: Lake Lomalta, Texas, November 27, 1910 (C. A. Hart).

Family PENTATOMIDAE

Euschistus subimpunctatus Malloch

Bull. Ill. State Nat. Hist. Surv., Vol. XIII, Art. VII, June, 1919, p. 191.

Type.—♀: Anna, Illinois, July 22, 1883. Acc. No. 3791.

Thyanta elegans Malloch

Bull. Ill. State Nat. Hist. Surv., Vol. XIII, Art VII, June, 1919, p. 218.

Type.—♂: Loma, Texas, July 7, 1908.

Allotype.—♀: Lake Lomalta, Texas, November 27, 1910.

Family CYDNIDAE

Corimelaena agrella McAtee

Bull. Ill. State Nat. Hist. Surv., Vol. XIII, Art. VII, June, 1919, p. 216.

Paratypes.—♂ and ♀: Kentucky; Plummers Island, Maryland, May 18, 1913 (W. L. McAtee).

Corimelaena harti Malloch

Bull. Ill. State Nat. Hist. Surv., Vol. XIII, Art. VII, June, 1919, p. 215.

Type.—♂: Makanda, Illinois, by sweeping, June 26, 1909 (C. A. Hart).

Allotype.—♀: Makanda, Illinois, by sweeping, June 26, 1909 (C. A. Hart).

Corimelaena interrupta Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. XIII, Art. VII, June, 1919, p. 214.

Type.—♂: Brownsville, Texas, November 23, 1911, swept from pastures in South Texas Garden (C. A. Hart).

Paratype.—♂: Brownsville, Texas, November 23, 1911, swept from pastures in South Texas Garden (C. A. Hart).

Corimelaena minutissima Malloch

Bull. Ill. State Nat. Hist. Surv., Vol. XIII, Art. VII, June, 1919, p. 214.

Type.—♂: Sarita, Texas, on sand hills, December 1, 1911 (C. A. Hart).

Corimelaena polita Malloch

Bull. Ill. State Nat. Hist. Surv., Vol. XIII, Art. VII, June, 1919, p. 213.

Type.—♀: Brownsville, Texas, July 10, 1908 (C. A. Hart).

Galgupha aterrima Malloch

Bull. Ill. State Nat. Hist. Surv., Vol. XIII, Art. VII, June, 1919, p. 211.

Type.—♂: Odin, Illinois, on pink sorrel, May 12, 1902 (E. G. Titus). Acc. No. 31440.

Lectoallotype.—♀: White Heath, Illinois, June 18, 1906.

Paratypes.—♂ and ♀: Havana, Illinois, along road to Devil's Hole, August 15, 1907; Dongola, Illinois, May 10, 1917; Grand Tower, Illinois, June 27, 1906; Northern Illinois; Southern Illinois; Normal, Illinois, June 14, 1882; Urbana, Illinois, June 30, 1888 (J. Martin and C. A. Hart); Cobden, Illinois, April 12, 1883; two without data. Acc. Nos. 3057, 14535 and 3198.

ORDER HOMOPTERA

Family CICADIDAE

Tibicen semicincta Davis

Journ. N. Y. Ent. Soc., Vol. XXXIII, No. 1, March, 1925, p. 41.

Paratype.—♂: Baboquivari Mountains, Pima County, Arizona, June, 1924 (O. C. Poling).

Family MEMBRACIDAE

Ceresa turbida Goding

Bull. Ill. State Lab. Nat. Hist., Vol. III, Art. XIV, January, 1894, p. 406.
Paratype.—♂: Colorado (Gillette).

Now considered as a synonym of *Ceresa basalis* Walker.

Telamona irrorata Goding

Bull. Ill. State Lab. Nat. Hist., Vol. III, Art. XIV, January, 1894, p. 418.
Cotype.—♂: Galesburg, Illinois (C. W. Stromberg).
Now listed as *Telamona dubiosa* Van Duzee, *irrorata* being preoccupied.

Family CICADELLIDAE

Cicadula nigrifrons Forbes

Fourteenth Rep. State Ent. Ill., September 2, 1885, p. 67.

Lectotype.—♂: Anna, Illinois, on corn, July 14, 1884 (S. A. Forbes).
Acc. No. 4427.

Lectoallotype.—♀: Anna, Illinois, on corn, July 14, 1884 (S. A. Forbes).
Acc. No. 4427.

Paratypes.—♂ and ♀: Anna, Illinois, on corn, July 14, 1884 (S. A. Forbes); Mt. Carmel, Illinois, on oats, May 28, 1884 (H. Garman).
Acc. Nos. 4427 and 1793.

This species is now placed in the genus *Thamnotettix* Zetterstedt.

Cicadula quadrilineatus Forbes

Fourteenth Rep. State Ent. Ill., September 2, 1885, p. 68.

Lectotype.—♂: Marshall, Illinois, from wheat, May 22, 1884. Acc. No. 1871.

Lectoallotype.—♀: Marshall, Illinois, from wheat, May 22, 1884. Acc. No. 1871.

Paratypes.—♂ and ♀: Marshall, Illinois, from wheat, May 22, 1884; West Union, Illinois, on wheat, May 24, 1884. Acc. Nos. 1871 and 1888.

Lectotype, Lectoallotype and 14 paratypes mounted on card points, remainder of type series in alcohol. This species is now considered as a synonym of *Cicadula sexnotata* (Fallen), the latter having priority.

Dikraneura cockerelli Gillette

Psyche, Vol. VII, Suppl. 1, December, 1895, p. 14.

Paratypes.—♀: New Mexico (1990).

Dikraneura communis Gillette

Proc. U. S. Nat. Mus., Vol. 20, No. 1128, April 20, 1898, p. 718.

Paratype.—♂: Urbana, Illinois, May 14, 1889 (J. Marten). Acc. No. 14873.

This species is now considered as a synonym of *Dikraneura mali* (Provancher). In fair condition.

Empoa albopicta Forbes

Thirteenth Rep. State Ent. Ill., May 31, 1884, p. 181.

Lectotype.—♂: Centralia, Illinois, on apple leaves, August 6, 1883. Acc. No. 3706.

Lectoallotype.—♀: Centralia, Illinois, on apple leaves, August 6, 1883. Acc. No. 3706.

Paratypes.—♂ and ♀: Centralia, Illinois, on apple leaves, August 6, 1883. Acc. No. 3706.

Lectotype, lectoallotype and 8 paratypes mounted on card points, remainder of paratypes in alcohol. This species is now considered synonymous with *Empoasca mali* (LeBaron), the latter having priority.

Erythroneura abolla var. *lemniscata* McAtee

Bull. Ill. State Nat. Hist. Surv., Vol. XVI, Art. III, July, 1926, p. 131.

Holotype.—♀: Urbana, Illinois, Cottonwoods (University Woods), July 12, 1920 (C. P. Alexander).

Paratype.—♀: Urbana, Illinois, Brownfield Woods, April 29, 1920.

Erythroneura comes var. **palimpsesta** McAtee

Bull. Ill. State Nat. Hist. Surv., Vol. XV, Art. II, April, 1921, p. 43.

Holotype.—♂: Forest City, Illinois, April 3, 1917.

Allotype.—♀: Forest City, Illinois, April 3, 1917.

Erythroneura comes var. **pontifex** McAtee

Bull. Ill. State Nat. Hist. Surv., Vol. XVI, Art. III, July, 1926, p. 136.

Holotype.—♀: Dubois, Illinois, May 24, 1917.

Erythroneura comes var. **reflecta** McAtee

Bull. Ill. State Nat. Hist. Surv., Vol. XV, Art. II, April, 1924, p. 43.

Paratype.—♀: Centerville (Monticello-Mahomet), Illinois, along Sangamon River, August 16, 1914.

Erythroneura comes var. **rufomaculata** McAtee

Bull. Ill. State Nat. Hist. Surv., Vol. XV, Art. II, April, 1924, p. 43.

Holotype.—♀: Clay City, Illinois, August 17, 1911.

Paratype.—♀: Clay City, Illinois, August 17, 1911; Urbana, Illinois, on grape, November 23, 1914; Illinois, No. 1992.

Erythroneura ligata var. **pupillata** McAtee

Bull. Ill. State Nat. Hist. Surv., Vol. XV, Art. II, April, 1924, p. 42.

Holotype.—♂: Urbana, Illinois, hibernating, February 21, 1900 (H. O. Woodworth). Acc. No. 25069.

Paratype.—♂: Urbana, Illinois, on window, July 7, 1915; Urbana, Illinois, in moss and bark, March 4, 1888 (C. A. Hart). Hart Acc. No. 152.

Erythroneura lunata McAtee

Bull. Ill. State Nat. Hist. Surv., Vol. XV, Art. II, April, 1924, p. 41.

Holotype.—♂: Urbana, Illinois, on tree trunk, November 11, 1915.

Allotype.—♀: White Heath, Illinois, May 7, 1909.

Erythroneura mallochi McAtee

Bull. Ill. State Nat. Hist. Surv., Vol. XV, Art. II, April, 1924, p. 41.

Holotype.—♂: Meredosia, Illinois, May 30, 1917.

Erythroneura mitella McAtee

Bull. Ill. State Nat. Hist. Surv., Vol. XVI, Art. III, July, 1926, p. 132.

Holotype.—♂: White Heath, Illinois, April 30, 1916.

Allotype.—♀: Urbana, Illinois, November 3, 1916.

Paratypes.—♂ and ♀: White Heath, Illinois, April 30, 1916; Dongola, Illinois, May 10, 1916; Alto Pass, Illinois, May 7, 1917; DuBois, Illinois, May 23 and August 8, 1917.

Erythroneura oculata McAtee

Bull. Ill. State Nat. Hist. Surv., Vol. XV, Art. II, April, 1924, p. 39.

Holotype.—♀: Brownsville, Texas, in sweepings from weeds, November 30, 1910 (C. A. Hart).

Erythroneura repetita McAtee

Bull. Ill. State Nat. Hist. Surv., Vol. XVI, Art. III, July 1926, p. 131.

Holotype.—♀: Illinois.

Erythroneura scutellaris var. **insolita** McAtee

Bull. Ill. State Nat. Hist. Surv., Vol. XVI, Art. III, July, 1926, p. 133.

Holotype.—♀: Muncie, Illinois, along Stony Creek, July 5, 1914.

Allotype.—♂: Dongola, Illinois, August 23, 1916.

Erythroneura sexpunctata Malloch

Bull. Brook. Ent. Soc., Vol. XVI, No. 1, February, 1921, p. 25.

Type.—♂: Muncie, Illinois, along Salt Fork, December 13, 1913 (C. A. Hart and J. R. Malloch).

According to McAtee (Bull. Ill. Nat. Hist. Surv., Vol. XV, Art. II, p. 40, April, 1924), this is synonymous with *E. tecta* McAtee.**Gypona albimarginata** Woodworth

Bull. Ill. State Lab. Nat. Hist., Vol. III, Art. II, October, 1887, p. 31.

Type.—♂: Urbana, Illinois, July 15, 1887 (C. A. Hart). Acc. No. 12915.

Now considered as a synonym of *Gypona scarlatina* var. *limbatipennis* Spangberg.

Gypona bimaculata Woodworth

Bull. Ill. State Lab. Nat. Hist., Vol. III, Art. II, October, 1887, p. 32.

Type.—♂: Urbana, Illinois, July 31, 1886 (C. A. Hart). Acc. No. 10726.
The specific name of *woodworthi* was proposed by Van Duzee because
bimaculata was preoccupied. This species is now considered as a
synonym of *Gypona scarlatina* var. *pectoralis* Spangberg.

Gypona bipunctulata Woodworth

Bull. Ill. State Lab. Nat. Hist., Vol. III, Art. II, October, 1887, p. 30.

Type.—♀: No data.

Now considered as a synonym of *Gypona melanota* Spangberg.

Gypona nigra Woodworth

Bull. Ill. State Lab. Nat. Hist., Vol. III, Art. II, October, 1887, p. 31.

Lectotype.—♂: Champaign, Illinois, on weeds, July 24, 1885. Acc. No.
6814.

Paratype.—♂: Normal, Illinois, on wild plum, August, 1883; one para-
type with no data. Acc. No. 3531.

Now considered as a synonym of *Gypona melanota* Spangberg.

Tettigonia similis Woodworth

Bull. Ill. State Lab. Nat. Hist., Vol. III, Art. II, October, 1887, p. 25.

Type.—♀: Bloomington, Illinois, May 9, 1884. Acc. No. 1687.

Now considered as a synonym of *Cicadella gothica* (Signoret).

Typhlocyba antigone McAtee

Proc. U. S. Nat. Mus., Vol. 68, Art. 18, June 10, 1926, p. 35.

Holotype.—♂: White Heath, Illinois, on oak, June 24, 1916.

Typhlocyba appendiculata Malloch

Can. Ent., Vol. LII, No. 4, April, 1920, p. 95.

Type.—♂: Elizabethtown, Illinois, July 8, 1917.

Allotype.—♀: Elizabethtown, Illinois, July 8, 1917.

Paratype.—♂: Urbana, Illinois, on oak, July 17, 1916 (J. R. Malloch).

Typhlocyba athene McAtee

Proc. U. S. Nat. Mus., Vol. 68, Art. 18, June 10, 1926, p. 31.

Holotype.—♂: Urbana, Illinois, on tree-trunk, June 7, 1916 (J. R. Mal-
loch).

Typhlocyba gillettei var. *apicata* McAtee

Proc. U. S. Nat. Mus., Vol. 68, Art. 18, June 10, 1926, p. 25.

Paratypes.—♂ and ♀: Urbana, Illinois, tree-trunks and forestry, June 7,
9, 17, 1916; White Heath, Illinois, on oak, June 24, 1916; Elizabeth, Illi-
nois, July 7, 1917.

Typhlocyba gillettei var. *casta* McAtee

Proc. U. S. Nat. Mus., Vol. 68, Art. 18, June 10, 1926, p. 26.

Paratypes.—♂ and ♀: Urbana, Illinois, tree-trunks, June 8-9, October 23,
1916, July 9, 13, 14, 1920; White Heath, Illinois, on oak, June 24, Ju'y 5,
1916; Elizabeth, Illinois, July 6, 1917; Algonquin, Illinois, June 10, 1896,
October 13, 1895; Crystal Lake, Illinois, July 21, 1916; Monticello, Illi-
nois, along Sangamon River, June 28, 1914.

Typhlocyba gillettei var. *saffrana* McAtee

Proc. U. S. Nat. Mus., Vol. 68, Art. 18, June 10, 1926, p. 26.

Paratype.—♀: White Heath, Illinois, July 5, 1916.

Typhlocyba hartii Gillette

Proc. U. S. Nat. Mus., Vol. 20, April 20, 1898, p. 754.

Paratype.—♀: Urbana, Illinois, swept from rye, May 14, 1889 (J. Marten)
Acc. No. 14873.

Now placed in the genus *Erythroneura* Fitch.

Typhlocyba lancifer McAtee

Proc. U. S. Nat. Mus., Vol. 68, Art. 18, June 10, 1926, p. 19.

Paratype.—♂: Urbana, Illinois, June 4, 1916.

Typhlocyba nicarete McAtee

Proc. U. S. Nat. Mus., Vol. 68, Art. 18, June 10, 1926, p. 36.

Holotype.—♂: White Heath, Illinois, on oak, June 24, 1916.

Paratypes.—♂ and ♀: White Heath, Illinois, on oak, June 24, 1916; Urbana, Illinois, forestry, June 17, 1916.

Typhlocyba phryne McAtee

Proc. U. S. Nat. Mus., Vol. 68, Art. 18, June 10, 1926, p. 34.

Holotype.—♀: Urbana, Illinois, July 9, 1920.

Typhlocyba piscator McAtee

Proc. U. S. Nat. Mus., Vol. 68, Art. 18, June 10, 1926, p. 7.

Holotype.—♂: Elizabeth, Illinois, July 8, 1917.

Typhlocyba pomaria McAtee

Proc. U. S. Nat. Mus., Vol. 68, Art. 18, June 10, 1926, p. 29.

Paratypes.—♀: Clayton, Illinois, September 30, 1916; Urbana, Illinois, September 20, 1916; Olney, Illinois, on apple, September 21, 1916.

Typhlocyba rubriocellata Malloch

Bull. Brook. Ent. Soc. Vol. XV, Nos. 2 and 3, April-June, 1920, p. 48.

Type.—♀: Augerville Grove (Brownfield Woods), Urbana, Illinois, June 20, 1919 (J. R. Malloch).

Typhlocyba rubriocellata var. clara McAtee

Proc. U. S. Nat. Mus., Vol. 68, Art. 18, June 10, 1926, p. 21.

Holotype.—♀: Urbana, Illinois, Cottonwoods (University Woods), on *Aesculus*, July 30, 1920.

Family FULGORIDAE

Bruchomorpha bicolor Metcalf

Journ. Elisha Mitchell Sc. Soc., Vol. XXXVIII, Nos. 3 and 4, May, 1923, p. 186.

Holotype.—♂: Brownsville, Texas, palm jungle sweepings, November 21, 1911 (C. A. Hart).

Allotype.—♀: Brownsville, Texas, palm jungle sweepings, November 21, 1911 (C. A. Hart).

Paratype.—♀: Brownsville, Texas, palm jungle sweepings, November 21, 1911 (C. A. Hart).

Bruchomorpha decorata Metcalf

Journ. Elisha Mitchell Sc. Soc., Vol. XXXVIII, Nos. 3 and 4, May, 1923, p. 188.

Holotype.—♂: Brownsville, Texas, palm jungle sweepings, November 21, 1911 (C. A. Hart).

Allotype.—♀: Brownsville, Texas, palm Jungle sweepings, November 21, 1911 (C. A. Hart).

Paratype.—♀: Brownsville, Texas, palm jungle sweepings, November 21, 1911 (C. A. Hart).

Bruchomorpha vittata Metcalf

Journ. Elisha Mitchell Sc. Soc., Vol. XXXVIII, Nos. 3 and 4, May, 1923, p. 185.

Holotype.—♀: Brownsville, Texas, palm jungle sweepings, November 21, 1911 (C. A. Hart).

Paratype.—♀: Brownsville, Texas, palm jungle sweepings, November 21, 1911 (C. A. Hart).

Euklastus harti Metcalf

Journ. Elisha Mitchell Sc. Soc., Vol. XXXVIII, Nos. 3 and 4, May, 1923, p. 195.

Holotype.—♂: Grand Tower, Illinois, August 8, 1891 (C. A. Hart and Shiga). Acc. No. 17202.

The locality of this type was erroneously recorded in the original description by Z. P. Metcalf as Alto Pass, Illinois, August 13, 1891.

***Herpis australis* Metcalf**

Journ. Elisha Mitchell Sc. Soc., Vol. XXXVIII, Nos. 3 and 4, May, 1923, p. 196.

Holotype.—♂: Brownsville, Texas, November 4 (G. Dorner).

In the original description the date is November 11. Now considered as a synonym of *Cedusa praecox* Van Duzee.

***Liburnia alexanderi* Metcalf**

Journ. Elisha Mitchell Sc. Soc., Vol. XXXVIII, Nos. 3 and 4, May, 1923, p. 209.

Paratypes.—♂: Dongola, Illinois, meadow, August 24, 1916; Metropolis, Illinois, August 18, 1891 (C. A. Hart). Acc. No. 17232.

Original description gives Urbana, Illinois, instead of Metropolis for latter record. Now placed in the genus *Delphacodes* Fieber.

***Liburnia fulvidorsum* Metcalf**

Journ. Elisha Mitchell Sc. Soc., Vol. XXXVIII, Nos. 3 and 4, May, 1923, p. 210.

Holotype.—♂: Brownsville, Texas, South Texas Garden, December 19, 1910 (C. A. Hart).

Paratype.—♂: Brownsville, Texas, South Texas Garden, December 19, 1910 (C. A. Hart).

Now placed in the genus *Delphacodes* Fieber. Erroneously recorded in original description as collected on December 10.

***Megamelanus laetus* Metcalf**

Journ. Elisha Mitchell Sc. Soc., Vol. XXXVIII, Nos. 3 and 4, May, 1923, p. 200.

Holotype.—♂: Loma, Texas, sweepings, December 11, 1910 (C. A. Hart).

Allotype.—♀: Loma, Texas, sweepings, December 11, 1910 (C. A. Hart).

Paratype.—♂: Loma, Texas, sweepings, December 11, 1910 (C. A. Hart).

***Microledrida flava* Metcalf**

Journ. Elisha Mitchell Sc. Soc., Vol. XXXVIII, Nos. 3 and 4, May, 1923, p. 183.

Holotype.—♂: Brownsville, Texas, palm jungle sweepings, November 21, 1911 (C. A. Hart).

***Myndus truncatus* Metcalf**

Journ. Elisha Mitchell Sc. Soc., Vol. XXXVIII, Nos. 3 and 4, May, 1923, p. 184.

Holotype.—♂: Elizabeth, Illinois, July 6, 1917.

***Oeclaeus productus* Metcalf**

Journ. Elisha Mitchell Sc. Soc., Vol. XXXVIII, Nos. 3 and 4, May, 1923, p. 184.

Holotype.—♂: Dongola, Illinois, August 23, 1916.

Paratype.—♂: Metropolis, Illinois, August 19, 1916.

***Oliarus texanus* Metcalf**

Journ. Elisha Mitchell Sc. Soc., Vol. XXXVIII, Nos. 3 and 4, May, 1923, p. 181.

Holotype.—♂: Brownsville, Texas, palm jungle sweepings, November 21, 1911 (C. A. Hart).

Allotype.—♀: Brownsville, Texas, palm jungle sweepings, November 21, 1911 (C. A. Hart).

Paratypes.—♂ and ♀: Brownsville, Texas, in pasture, South Texas Garden, November 23, 1911 (C. A. Hart), December 9, 1911, sweepings (C. A. Hart).

***Oliarus vittatus* Metcalf**

Journ. Elisha Mitchell Sc. Soc., Vol. XXXVIII, Nos. 3 and 4, May, 1923, p. 181.

Holotype.—♂: Brownsville, Texas, in pasture, South Texas Garden, November 19, 1911 (C. A. Hart).

Allotype.—♀: Brownsville, Texas, in pasture, South Texas Garden, December 8, 1911 (C. A. Hart).

Otiocerus wolfii var. *nubilus* McAtee

Bull. Ill. State Nat. Hist. Surv., Vol. XVI, Art. III, July, 1926, p. 128.
Type.—♀: Metropolis, Illinois, September 3, 1924 (T. H. Frison).

Pissonotus fulvus Metcalf

Journ. Elisha Mitchell Sc. Soc., Vol. XXXVIII, Nos. 3 and 4, May, 1923,
p. 206.

Holotype.—♂: Paxton, Illinois, July 30, 1916.

Allotype.—♀: Paxton, Illinois, July 30, 1916.

Traxus fulvus Metcalf

Journ. Elisha Mitchell Sc. Soc., Vol. XXXVIII, Nos. 3 and 4, May, 1923,
p. 189.

Allotype.—♀: Brownsville, Texas, November 21, 1910 (C. A. Hart).

Paratypes.—♀: Brownsville, Texas, sweepings from weeds, November 24,
1910 (C. A. Hart), palm jungle sweepings, November 21, 1911 (C. A.
Hart), November 26, 1910 (C. A. Hart).

Family CHERMIDAE

Calophya pallidula McAtee

Bull. Ill. State Nat. Hits. Surv., Vol. XVI, Art. III, July, 1926, p. 127.

Holotype.—♀: Meredosia, Illinois, May 29, 1917.

Paratype.—♀: Meredosia, Illinois, May 29, 1917.

Trioza pyrifoliae Forbes

Fourteenth Rep. State Ent. Ill., September 2, 1885, p. 98.

Lectotype.—♂: Normal, Illinois, on pear leaves, May 7, 1884. Acc. No.
1624.

Lectoallotype.—♀: Normal, Illinois, on pear leaves, May 7, 1884. Acc.
No. 1624.

Paratypes.—♀: Normal, Illinois, on pear leaves, May 7, 1884. Acc. No.
1624.

Family APIIIDAE

Aphis cucumeris Forbes

Twelfth Rep. State Ent. Ill., November 20, 1883, p. 83.

Type.—♀: Normal, Illinois, on muskmelons, July 19, 1882 (S. A. Forbes).
Slide No. 1557.

Wingless. In fair condition. Mounted in balsam.

Now considered to be synonymous with *Aphis gossypii* Glover.

Callipterus caryaefoliae Davis

Ent. News, Vol. XXI, No. 5, May, 1910, p. 198.

Lectotypic slide.—Winged viviparous females: Lake Forest, Illinois, on
hickory, June 24, 1909 (J. J. Davis). Acc. No. 43266. Slide No. 1838.
In fair condition. Mounted in balsam.

Callipterus quercifolii Thomas

Eighth Rep. State Ent. Ill., 1879, p. 112.

Cotypes.—♀: Sauk City, Wisconsin, on red oak leaves, June (Bundy).
Acc. No. 47317.

Several specimens in alcohol in vial. In poor condition. Stated by Davis
(1913) to be synonymous with *Chaitophorus quercicola* Monell.

Callipterus ulmicola Thomas

Eighth Rep. State Ent. Ill., 1879, p. 111.

Cotypes.—♀: Sauk City, Wisconsin, on elm, June (Bundy). Acc. No.
47318.

Several specimens in alcohol in vial. In poor condition. Now considered
as synonymous with *Callipterus ulmifolii* Monell (Davis, 1913).

Chaitophorus flavus Forbes

Thirteenth Rep. State Ent. Ill., May 31, 1884, p. 42.

Lectotype.—Winged ♀: Champaign, Illinois, on sorghum, July 25, 1883 (S. A. Forbes). Acc. No. 4968. Slide No. 3152.

Paratypes.—Adults and nymphs: Champaign, Illinois, on sorghum, July 25, 1883 (S. A. Forbes). Acc. No. 4968. Slides No. 3151, 3153—3156.

In poor condition. Lectotype and nineteen paratypes mounted in balsam on six slides, remainder of paratypes in alcohol in two vials. Now placed in the genus *Sipha* Passerini.

Chaitophorus negundinis Thomas

Bull. Ill. State Lab. Nat. Hist., Vol. I, No. 2, June, 1878, p. 10.

Cotypes.—Winged and wingless ♀: Peoria, Illinois, on *Negundo aceroides*, June (Miss E. A. Smith). Slide No. 2775.

In poor condition. Mounted in balsam.

Forda occidentalis Hart

Eighteenth Rep. State Ent. Ill., March 4, 1895, p. 96. (Reprint, 1920, p. 84).

Lectotype.—Wingless viviparous ♀: Champaign, Illinois, in blue-grass sod, attended by *Lasius niger*. April 28, 1894 (McElfresh). Acc. No. 19910.

Paratypes.—Wingless viviparous ♀: Urbana, Illinois, April 4, 1894 (J. Martin); Urbana, Illinois, April 10, 1894, on *Capsella bursa-pastoris*, attended by *Formica fusca gagates* (Surface). Acc. Nos. 19840 and 19807. Lectotype in alcohol and paratypes in balsam on slide and in alcohol. In very poor condition.

Geoica squamosa Hart

Eighteenth Rep. State Ent. Ill., March 4, 1895, p. 102. (Reprint, 1920, p. 90).

Lectotype.—Wingless viviparous ♀: Champaign, Illinois, on roots of corn, October 20, 1887 (C. M. Weed). Acc. No. 14197. Slide No. 3164.

Paratypes.—♂ (?) and ♀: Normal and Champaign, Illinois, on various grasses and often associated with ants, February to November, 1883 to 1890. Acc. Nos. 1204, 1421, 2203, 3240, 3246, 4582, 5356, 5752, 6528, 7226, 7290, 8164, 10118, 10144, 10154, 10159, 10238, 10983, 12321, 12322, 12486, 12665, 12666, 12667, 12706, 14197, 14358, 16013, 17772, 19758, 19807, 19840, 19911. Slide Nos. 3161-3163, 3165-3169, 3172 and 3173.

In very poor condition. Paratype material in various stages of development mounted in balsam on ten slides and in alcohol in vials.

Idiopterus nephrelepidis Davis

Ann. Ent. Soc. Amer., Vol. II, No. 3, September, 1909, p. 199.

Lectotypic slide.—Winged and wingless viviparous ♀: Chicago, Illinois, May 2, 1908, on sword fern in greenhouse (J. J. Davis). Acc. No. 42533. Slide No. 3117.

The genotype of *Idiopterus* Davis (Monobasic).

Megoura solani Thomas

Eighth Rep. State Ent. Ill., 1879, p. 73.

Type.—Winged ♀: Carbondale, Illinois, on tomato, May 26, 1878 (C. Thomas). Slide 2772.

In poor condition.

Pemphigus fraxinifoli Thomas

Eighth Rep. State Ent. Ill., 1879, p. 146.

Cotypes.—Winged viviparous ♀ and immature forms: Sauk City, Wisconsin, on *Fraxinus quadrangulata* June (Bundy). Slide 2762.

In very poor condition. Several specimens in alcohol in a vial. Now placed in the genus *Prociphilus* Koch.

Pemphigus rubi Thomas

Eighth Rep. State Ent. Ill., 1879, p. 147.

Cotypes.—Winged ♀: Carbondale, Illinois, on raspberry, April 12, 1878 (G. H. French). Slides Nos. 2767 and 2768.

Mounted on balsam on two slides. In poor condition.

Phymatosiphum monelli Davis

Ann. Ent. Soc. Amer., Vol. II, No. 3, September, 1909, p. 197.

Lectotype slide.—Winged viviparous females and pupae: St. Louis, Missouri, on buckeye, May 15, 1908 (J. T. Monell). Acc. No. 40469. Slide No. 3119.

Paratype slide.—Winged viviparous females: St. Louis, Missouri, on buckeye, June 30, 1908 (J. T. Monell). Acc. No. 40469. Slide No. 3120. Mounted in balsam on two slides.

Rhizobius spicatus Hart

Eighteenth Rep. State Ent. Ill., March 4, 1895, p. 105. (Reprint, 1920, p. 92).

Cotypes.—Wingless viviparous females and nymphs: Normal, Illinois, from corn, December 5, 1883 (S. A. Forbes); Tamaroa, Illinois, on corn roots, October 5, 1893 (J. Marten); Urbana, Illinois, from corn and grass roots, April 10, 1886 (C. M. Weed) and July 20, 1886 (S. A. Forbes). Acc. Nos. 1228, 8602, 10641, 19678 and 19679.

In very poor condition. In alcohol in vials.

Rhopalosiphum tulipae Thomas

Eighth Rep. State Ent. Ill., 1879, p. 80.

Cotypes.—Winged and wingless ♀: Sauk City, Wisconsin, on *Tulipa gesneriana* (Bundy). Acc. No. 47320.

Specimens in alcohol in vial associated with specimens of *Macrosiphum tulipae* Monell. In very poor condition. Stated by Davis (1913) to be identical with *Myzus persicae* Sulzer.

Schizoneura panicola Thomas

Eighth Rep. State Ent. Ill., 1879, p. 138.

Cotypic slide.—Winged and wingless ♀: St. Louis, Missouri, from roots of *Panicum glabrum*, November 30, 1877 (H. Pergande). Slide No. 2770. In very poor condition. Mounted in balsam.

Schizoneura pinicola Thomas

Eighth Rep. State Ent. Ill., 1879, p. 137.

Type.—Winged ♀: Carbondale, Illinois, on tender shoots of young white pines, April 20, 1878 (C. Thomas). Slide No. 2774.

In very poor condition. Mounted in balsam. Now considered as a synonym of *Mindarus abietinus* Koch.

Siphonophora acerifoliae Thomas

Bull. Ill. State Lab. Nat. Hist., Vol. I, No. 2, June, 1878, p. 4.

Cotypes ?: Sauk City, Wisconsin, on *Acer rubrum* (Bundy). Slide 2764. Two winged viviparous females and one immature form mounted in balsam

on a slide; several additional typic (?) specimens in alcohol in vial. In very poor condition. Mr. Davis, in Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. II, p. 99, says that "these may be the types". Material received from Bundy is not mentioned in original description. The host record of *Acer rubrum* indicates that these specimens are probably not the type. Now placed in the genus *Drepanaphis* Del Guercio.

Siphonophora heucherae Thomas

Eighth Rep. State Ent. Ill., 1879, p. 66.

Cotypes.—Immature and winged ♀: Sauk City, Wisconsin, on *Heuchera hispida*, June (Bundy). Slide Nos. 3174 and 3175.

Two balsam slide mounts and numerous specimens in alcohol in vial. In very poor condition. Now placed in the genus *Macrosiphum* Passerini.

Siphonophora minor Forbes

Thirteenth Rep. State Ent. Ill., May 31, 1884, p. 101.

Lectotype.—Winged ♀: Normal, Illinois, on strawberry, June 19, 1883 (S. A. Forbes). Acc. No. 3397. Slide No. 3157.

Paratype.—Nymphs: Normal, Illinois, on strawberry, June 21, 1883 (S. A. Forbes). Acc. No. 3399. Slide No. 3158.

Mounted in balsam on two slides. In poor condition. Now placed in the genus *Macrosiphum* Passerini.

Tychea brevicornis Hart

Eighteenth Rep. State Ent. Ill., March 4, 1895, p. 97. (Reprint, 1920, p. 86).
Cotypes.—Wingless viviparous ♀: Normal, Illinois, on corn roots, July 28, 1884 (S. A. Forbes); Champaign, Illinois, in ants' nest in pasture, October 25, 1886 (C. M. Weed). Acc. Nos. 4583 and 10947. Slide No. 3171.

One balsam slide mount and several specimens in alcohol in two vials. Now placed in the genus *Pemphigus* Hartig. In very poor condition.

Tychea erigeronensis Thomas

Eighth Rep. State Ent. Ill., 1879, p. 168.
Cotypes?—Immature: Champaign, Illinois, on "roots of Endive and *Erigeron canadense*" (T. J. Burrill). Slide No. 2769.
In poor condition. Mounted in balsam. Now placed in the genus *Trama* Heyden. Stated by Davis (1913) as "probably types".

Family ALEYRODIDAE

Aleurodes aceris Forbes

Fourteenth Rep. State Ent. Ill., September 2, 1885, p. 110.

Cotypes.—♀: Tamaroa, Illinois, April 10, 1884 (S. A. Forbes). Acc. No. 1368.

Remains of three cotypic adults in very poor condition preserved in alcohol. Because of the condition of these specimens no lectotype has been selected. Now known as *Aleurochiton forbesii* (Ashmead). The specific name of *forbesii* was proposed for this species by Ashmead because *aceris* was preoccupied.

Family COCCIDAE

Aspidiotus aesculi Johnson

Bull. Ill. State Lab. Nat. Hist., Vol. IV, Art. XIII, October 1896, p. 386.

Cotypes.—♂ and ♀: Stanford University, California, on *Aesculus californica*, 1892 (W. G. Johnson). Acc. No. 29423.

Cotypic material on sections of small branches sealed in five glass tubes. Placed by MacGillivray in the genus *Diaspidiotus* Leonardi.

Aspidiotus comstocki Johnson

Bull. Ill. State Lab. Nat. Hist., Vol. IV, Art. XIII, October, 1896, p. 383.

Lectotypic slide.—Adult ♀: Mt. Carmel, Illinois, on leaves of *Acer saccharinum* Wang, August 2, 1895 (Dr. J. Schneck). Acc. No. 21412. Slide No. 2201.

Paratypic slides.—Immature forms and adult ♀: Mt. Carmel, Illinois, on leaves of *Acer saccharinum* Wang, April-August, 1895 (Dr. J. Schneck). Acc. Nos. 21244, 21366, 21412 and 21413. Slides 2200, 2202-2204 and 2199.

Also numerous paratypic scales on leaves in six sealed test tubes. In fair condition. MacGillivray has placed this species in the genus *Aspidiella* Leonardi.

Aspidiotus forbesi Johnson

Bull. Ill. State Lab. Nat. Hist., Vol. IV, Art. XIII, October, 1896, p. 380.

Lectotypic slide.—Adnl. ♀: Champaign, Illinois, on cherry trees, September 25, 1895 (W. G. Johnson). Acc. No. 21547. Slide 2163.

Lectoallotypic slide.—Adult ♂: Champaign, Illinois, on cherry trees, July 25, 1895 (W. G. Johnson). Acc. No. 21291. Slide No. 2161.

Paratypic slides.—Immature forms and adult ♀: Champaign, Illinois, on cherry trees, December, 1894, to April, 1896 (W. G. Johnson). Acc. Nos. 21056, 21342, 21360, 21472, 21547 and 29434. Slide Nos. 2160, 2162, 2164, 2173 and 2174.

Also numerous paratypic scales on sections of branches of cherry in ten sealed test tubes. In fair condition. MacGillivray (1921) has placed this species in the genus *Aspidiella* Leonardi.

Aspidiotus hartii Cockerell

Psyche, Supplement, Vol. VII, September, 1895, p. 7.

Cotypes.—♂ and ♀: Trinidad, British West Indies, Royal Botanical Garden (Hart). Acc. No. 20323.

Cotypic material on small pieces of yams sealed in five glass tubes. Placed by MacGillivray in the genus *Aspidiella* Leonardi.

Aspidiotus piceum Sanders

Ohio Naturalist, Vol. IV, No. 4, February, 1904, p. 96.

Cotypes.—♂ and ♀: Painesville, Lake County, Ohio, on *Liriodendron tulipifera*, July 7, 1903 (J. G. Sanders).

Numerous cotypic scales on pieces of bark sealed in four glass tubes. MacGillivray (1921) has placed this species in his genus *Diaspidiotus*.

Aspidiotus ulmi Johnson

Bull. Ill. State Lab. Nat. Hist., Vol. IV, Art. XIII, October, 1896, p. 388.

Lectotypic slide.—♀: Urbana, Illinois, on *Ulmus americana* Linn., September 25, 1895 (W. G. Johnson). Acc. No. 21546. Slide No. 2176.

Paratypic slide.—♀: Urbana, Illinois, on *Ulmus americana* Linn., June 6, 1895 (W. G. Johnson). Acc. No. 21359. Slide No. 2175.

Numerous paratypic scales on pieces of bark of white elm sealed in four glass tubes. Acc. No. 21261. In fair condition. MacGillivray (1921) has placed this species in his genus *Hendaspidiotus*.

Chionaspis americana Johnson

Bull. Ill. State Lab. Nat. Hist., Vol. IV, Art. XIII, October, 1896, p. 390.

Lectotypic slide.—Adult ♀: Champaign-Urbana, Illinois, April-September, 1895, on *Ulmus americana* Linn. (W. G. Johnson). Acc. No. 21536. Slide No. 2180.

Lectoallotypic slide.—Winged ♂: Champaign-Urbana, Illinois, April-September, 1895, on *Ulmus americana* Linn. (W. G. Johnson). Acc. No. 21481. Slide No. 2195.

Paratypic slides.—Adults and immature forms: Champaign-Urbana, Illinois, April-September, 1895, on *Ulmus americana* Linn. (W. G. Johnson). Acc. Nos. 21258, 21271, 21481, 21502, 21522, 21528 and 21536. Slide Nos. 2177-2179, 2180-2194 and 2196-2198.

Also numerous paratypic scales on leaves and sections of branches of elm in thirteen sealed glass tubes. In fair condition. MacGillivray (1921) has placed this species in his genus *Fundaspis*.

Chionaspis gleditsiae Sanders

Ohio Naturalist, Vol. III, No. 6, April, 1903, p. 413.

Cotypes.—♂ and ♀: Columbus, Ohio, on *Gleditsia triacanthos*, March 11, 1903 (J. G. Sanders).

Numerous cotypic scales on pieces of bark sealed in five glass tubes.

Coccus sorghophilus Forbes

Fourteenth Rep. State Ent. Ill., September 2, 1885, p. 71.

Cotypes.—Wingless ♀: Champaign, Illinois, from sorghum roots, August 4, 1884 (S. A. Forbes). Acc. No. 4667. Slide Nos. 3124 and 3125.

Two slides with cotypes mounted in balsam and one vial with several cotypes in alcohol. Because of poor condition of specimens no lectotype has been selected. Now placed in genus *Pseudococcus* Westwood.

Coccus trifolii Forbes

Fourteenth Rep. State Ent. Ill., September 2, 1885, p. 72.

Cotypes.—Wingless ♀: Normal, Illinois, on roots of white clover, May 3, 1884 (S. A. Forbes). Acc. No. 1533. Slide No. 3150.

In poor condition in vial in alcohol and one cotype mounted in balsam on slide in 1917. Because of condition of specimens no lectotype has been selected. Now placed in genus *Trionymus* Berg.

ORDER COLEOPTERA

Family CLERIDAE

Enoclerus liljebladi Wolcott

Trans. Amer. Ent. Soc., Vol. XLVIII, July 25, 1922, p. 73.

Paratype.—♂: Pentwater, Michigan, dead pine trees, July 14, 1920 (E. Liljeblad).

Family MORDELLIDAE

Mordella albosuturalis Liljeblad

Can. Ent., Vol. LIV, No. 3, March, 1922, p. 54.

Paratypes.—♂ and ♀: Callistoga, near Mt. St. Helena, California, July 14, 1918 (C. L. Hubbbs).

Mordella hubbsi Liljeblad

Can. Ent., Vol. LIV, No. 3, March, 1922, p. 55.

Paratype.—♂: Switzer's Trail, St. Gabriel Mt., California, June 10, 1910 (F. Grinnell, Jr.).

Mordellistena pulchra Liljeblad

Can. Ent., Vol. XLIX, No. 1, January, 1917, p. 12, ♀.

Can. Ent., Vol. LIII, No. 8, August, 1921, p. 185, ♂.

Paratype.—♂: Edgebrook, Illinois, on flowers of *Helianthus*, September 6, 1917 (E. Liljeblad).

Family SCARABAEIDAE

Anomala kansana Hayes and McColloch

Ent. News, Vol. XXXV, No. 4, April, 1924, p. 139.

Paratype.—♂: Manhattan, Kansas.

Phyllophaga fraterna* var. *mississippiensis Davis

Bull. Ill. State Nat. Hist. Surv., Vol. XIII, Art. XII, August, 1920, p. 330.

Type.—♂: Agricultural College, Mississippi, April 17, 1917 (R. H. Bush).

Allotype.—♀: Agricultural College, Mississippi, on pecan, April 24, 1915.

Paratypes.—♂ and ♀: Agricultural College, Mississippi, April 2-3, 1918 (C. M. Griffitt), April 14, 1917.

Phyllophaga hirticula* var. *comosa Davis

Bull. Ill. State Nat. Hist. Surv., Vol. XIII, Art. XII, August, 1920, p. 337.

Type.—♂: Manhattan, Kansas, at electric light, June 16-21, 1917 (J. W. McColloch).

Allotype.—♀: Manhattan, Kansas, at electric light, June 16-21, 1917 (J. W. McColloch).

Paratypes.—♂ and ♀: Manhattan, Kansas, at electric light, June 16-21, 1917 (J. W. McColloch).

Phyllophaga impar Davis

Bull. Ill. State Nat. Hist. Surv., Vol. XIII, Art. XII, August, 1920, p. 335.

Type.—♂: Southeru Pines, North Carolina, April, 1910 (A. H. Manee).

Phyllophaga parvidens* var. *hysteropyga Davis

Bull. Ill. State Nat. Hist. Surv., Vol. XIII, Art. XII, August, 1920, p. 336.

Type.—♂: Victoria, Texas, at light, April 6-June 26 (J. D. Mitchell).

Phyllophaga pearlae Davis

Bull. Ill. State Nat. Hist. Surv., Vol. XIII, Art. XII, August, 1920, p. 332.

Type.—♂: Clarksville, Tennessee, May 15, 1918 (H. Fox).

Allotype.—♀: Clarksville, Tennessee, April 29, 1918 (H. Fox and M. Kizliuk).

Paratypes.—♂ and ♀: Clarksville, Tennessee, May 24, 1917 (H. Fox and Wyatt); Louisville, Kentucky, on honey locust, May 21, 1913 (J. J. Davis).

Phyllophaga perlonga Davis

Bull. Ill. State Nat. Hist. Surv., Vol. XIII, Art. XII, August, 1920, p. 329.
Type.—♂: Agricultural College, Mississippi, at electric light, March 31, 1916 (C. C. Greer).

Allotype.—♀: Agricultural College, Mississippi, March 31, 1916 (H. M. K.).
Paratypes.—♂ and ♀: Agricultural College, Mississippi, at electric light, March 31, 1916 (C. C. Greer and H. M. K.).

Phyllophaga soror Davis

Bull. Ill. State Nat. Hist. Surv., Vol. XIII, Art. XII, August, 1920, p. 333.
Type.—♂: Raleigh, North Carolina, July 13-25, 1916 (R. W. Leiby).

Allotype.—♀: Raleigh, North Carolina, July 13-25, 1916 (R. W. Leiby).

Paratype.—♀: Raleigh, North Carolina, July 13-25, 1916 (R. W. Leiby).

Phyllophaga foxii Davis

Bull. Ill. State Nat. Hist. Surv., Vol. XIII, Art. XII, August, 1920, p. 334.

Type.—♂: Tappahannock, Virginia, from locust, April 26, 1915 (H. Fox).
Allotype.—♀: Tappahannock, Virginia, from locust, April 26, 1915 (H. Fox).

Paratype.—♀: Tappahannock, Virginia, from locust, April 26, 1915 (H. Fox).

Sericia mystaca Dawson

Journ. N. Y. Ent. Soc., Vol. XXX, No. 3, September, 1922, p. 160.

Paratypes.—♂ and ♀: Carbondale, Illinois, on oak at night, May 26, 1910; Northern Illinois; Illinois.

Family CERAMBYCIDAE

Oberea ulmicola Chittenden

Bull. Ill. State Lab. Nat. Hist., Vol. VII, Art. I, February 20, 1904, p. 4.
Paratypes.—♂ and ♀: Decatur, Illinois, breeding in elms, May 26, 1902, and July 1, 1903 (E. S. G. Titus and F. M. Webster).
Eggs, larvae, pupae and some of the adults of type series are 'in alcohol'.

Family CHRYSOMELIDAE

Donacia curticollis Knab

Proc. Ent. Soc. Wash., Vol. VII, Nos. 2 and 3, October, 1905, p. 122.
Lectotype.—♀: Fourth Lake, Lake County, Illinois, on bulrushes, August 2, 1887 (H. Garman and C. A. Hart). Acc. No. 14046.

Paratype.—♀: Fourth Lake, Lake County, Illinois, on bulrushes, August 2, 1887 (H. Garman and C. A. Hart); Fourth Lake, Lake County, Illinois, on bulrushes, August 5, 1887 (H. Garman); Normal, Illinois, September, 1880. Acc. Nos. 265, 14046 and 14057.

Family CURCULIONIDAE

Sphenophorus minimus Hart

Sixteenth Rep. State Ent. Ill., April 28, 1890, p. 65.

Lectotype.—♀: Urbana, Illinois, from driftwood, July 30, 1888 (C. A. Hart and J. Marten). Acc. No. 14585.

Lectoallotype.—♂: Urbana, Illinois, from driftwood, July 30, 1888 (C. A. Hart and J. Marten). Acc. No. 14585.

Paratype.—♂: Urbana, Illinois, from driftwood, July 30, 1888 (C. A. Hart and J. Marten). Acc. No. 14585.

ORDER LEPIDOPTERA

Family PHALONIIDAE

Hysterosia merrickana Kearfott

Can. Ent., Vol. XXXIX, No. 2, February, 1907, p. 59.

Cotypes.—♀: Algonquin, Illinois, August 4-5, 1904 (W. A. Nason).

This species has been sunk as a synonym of *Hysterosia terminana* Busck.

Though labeled by Kearfott as cotypes these specimens presumably have the status of paratypes.

Family PYRALIDIDAE

Pyrausta caffreii Flint and Malloch

Bull. Ill. State Nat. Hist. Surv., Vol. XIII, Art. X, June, 1920, p. 304.

Type.—♂: Bloomington, Illinois, September 30, 1919 (J. R. Malloch).

Allotype.—♀: No data.

In very poor condition. Genitalia of types in alcohol. According to Heinrich (1921) the male is synonymous with *Lorosteges similalis* Guenée and according to Barnes and Benjamin (1925) the female with *Lorosteges oblitteralis* Walker (authors, Walker query) (= *marculenta* G. and R.).

Family GEOMETRIDAE

Aspilates behrensaria Hulst

Ent. Amer., Vol. II, No. 11, February, 1887, p. 210.

Cotype.—♀: Soda Springs, Siskiyou, California, July 21 (J. Behrens).

In poor condition. This is now considered as synonymous with *Drepanulatrix unicarcararia* Guenée.***Biston ypsilon*** Forbes

Fourteenth Rep. State Ent. Ill., September 2, 1885, p. 95.

Type.—♂: Warsaw, Illinois, April 8, 1884 (S. A. Forbes). Acc. No. 4172. Reared by Professor S. A. Forbes from a larva found feeding on apple June 26, 1883.

Coenocalpe polygrammata Hulst

Trans. Amer. Ent. Soc., Vol. XXIII, 1896, p. 288.

Cotype (?).—♀: Montana.

In fair condition. This locality is not given in original description, but specimen bears a "Type" label in the handwriting of Hulst. Now placed in genus *Perizoma* Hübner.***Diastictis floridensis*** Hulst

Can. Ent., Vol. XXX, No. 6, June, 1898, p. 164.

Cotype (?).—♂: Enterprise, Florida, April, 1897.

In fair condition. This specimen is labeled "Type" in the handwriting of Hulst, but this locality is not given in original description and Hulst distinctly states that he did not have the male and his generic assignment therefore doubtful. This is now considered as synonymous with *Mellilla inextricata* Walker.

Family NOCTUIDAE

Helionanche indiana Smith

Ent. News, Vol. XIX, No. 9, November, 1908, p. 423.

Cotype.—♀: Hessville, Indiana, May 30, 1908 (E. Beer).

Pallachira hartii French

Bull. Ill. State Lab. Nat. Hist., Vol. IV, Art. II, March, 1894, p. 9.

Lectotype.—♂: Urbana, Illinois, at light, August 20, 1886 (C. A. Hart).

Acc. No. 18739.

Lectoallotype.—♀: Champaign, Illinois, at light, July 27, 1886 (C. A. Hart). Acc. No. 18739.

Paratypes.—♀: Urbana, Illinois, at light, August 17, 1892 (C. A. Hart). Acc. Nos. 10712 and 10773.

In poor condition. Now placed in genus *Hormisa* Walker. *Hartii* has been synonymized as *pupillaris* Grote, which appears to be a northern form of *orciferalis* Walker.

Papaipema beeriana Bird

Can. Ent., Vol. LV, No. 5, May, 1923, p. 106.

Paratypes.—♂: Chicago, Illinois, reared from larva in *Lacinaria*, September 21, 1922 (A. K. Wyatt); Riverside, Illinois, reared from larva in *Lacinaria*, September 7, 1922 (E. Beer).

Pseudaglossa forbesi French

Bull. Ill. State Lab. Nat. Hist., Vol. IV, Art. II, March, 1894, p. 8.

Lectotype.—♀: Savanna, Illinois, July 21, 1892 (McElfresh). Acc. No. 18510.

Paratype.—♀: Savanna, Illinois, July 21, 1892 (McElfresh). Acc. No. 18510.

Now placed in the genus *Campylochila* Stephens. In fair condition.

Rhizagrotis polingi Barnes and Benjamin

Contrib. Nat. Hist. Lepidoptera, Vol. 5, June 24, 1922, p. 41.

Paratypes.—♂ and ♀: Dixieland, Imperial County, California, March 1-15, 1922 (O. C. Poling).

ORDER DIPTERA

Family TIPULIDAE

Dicranota iowa Alexander

Can. Ent., Vol. LII, No. 4, April, 1920, p. 78.

Holotype.—♀: Sioux City, Iowa, April 17, 1916 (A. W. Lindsey).

Elliptera illini Alexander

Pomona Coll. Journ. Ent. and Zool., Vol. XII, No. 4, December, 1920, p. 86.

Holotype.—♂: Makanda, Illinois, June 4, 1919 (C. P. Alexander).

In fair condition.

Limnophila imbecilla illinoiensis Alexander

Can. Ent., Vol. LII, No. 8, October, 1920, p. 226.

Holotype.—♂: Homer Park, Illinois, June 13, 1920 (T. H. Frison).

Nephrotoma sphagnicola Alexander

Can. Ent., Vol. LII, No. 5, May, 1920, p. 110.

Holotype.—♀: Antioch, Lake County, Illinois, in tamarack-sphagnum bog, June 5, 1919 (T. H. Frison).

Ormosia frisoni Alexander

Can. Ent., Vol. LII, No. 8, October, 1920, p. 224.

Holotype.—♂: Muncie, Illinois, margin of prairie cat-tail swamp, May 15, 1920 (C. P. Alexander).

Paratypes.—♂ and ♀: Muncie, Illinois, margin of prairie cat-tail swamp, May 15, 1920 (C. P. Alexander and T. H. Frison).

Tipula flavibasis Alexander

Can. Ent., Vol. L, No. 12, December, 1918, p. 414.

Paratotype.—♂: Lawrence, Douglas County, Kansas, June 28, 1918 (C. P. Alexander).

Tipula mallochi Alexander

Pomona Coll. Journ. Ent. and Zool., Vol. XII, No. 4, 1920, p. 90.

Holotype.—♂: Alto Pass, Illinois, June 5, 1919 (C. P. Alexander).

Allototypes.—♀: Alto Pass, Illinois, June 5, 1919 (C. P. Alexander).

Paratypes.—♂ and ♀: Dubois, Illinois, June 3, 1919 (C. P. Alexander).

Family CHIRONOMIDAE

Bezzia albidorsata Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 349.
Type.—♀: Algonquin, Illinois, July 12, 1895 (W. A. Nason).

Bezzia apicata Malloch

Journ. N. Y. Ent. Soc., Vol. XXII, No. 4, December, 1914, p. 284.
Type.—♂: Muncie, Illinois, along Stony Creek, May 24, 1914 (J. R. Malloch).

Bezzia cockerelli Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 346.
Type.—♀: Modern, Colorado, May 28 (T. D. A. Cockeell).

Bezzia dentata Malloch

Journ. N. Y. Ent. Soc., Vol. XXII, No. 4, December, 1914, p. 284.
Lectotype.—♀: Monticello, Illinois, along Sangamon River, June 21, 1914 (J. R. Malloch).
Lectoallotype.—♂: Monticello, Illinois, along Sangamon River, June 28, 1914 (J. R. Malloch).
Paratypes.—♀: Monticello, Illinois, along Sangamon River, June 28, 1914 (J. R. Malloch).

Bezzia flavitarsis Malloch

Journ. N. Y. Ent. Soc., Vol. XXII, No. 4, December, 1914, p. 283.
Type.—♀: Monticello, Illinois, bank of Sangamon River, June 21, 1914 (J. R. Malloch).
Allotype.—♂: Little Bear Lake, Grand Junction, Michigan, July 15, 1914 (C. A. Hart).

Camptocladius flavens Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 511.
Lectotype.—♂: Havana, Illinois, Chautauqua Park, along Illinois River, April 29, 1914 (C. A. Hart and J. R. Malloch).
Lectoallotype.—♀: Havana, Illinois, Chautauqua Park, along Illinois River, April 29, 1914 (C. A. Hart and J. R. Malloch).
Paratypes.—♂ and ♀: Havana, Illinois, Chautauqua Park, along Illinois River, April 29, 1914 (C. A. Hart and J. R. Malloch); St. Joseph, Illinois, along Salt Fork, May 17, 1914 (C. A. Hart and J. R. Malloch); South Haven, Michigan, shore of Lake Michigan, July 14, 1914 (C. A. Hart). Slide Nos. 3014 and 3015.

In good to poor condition. Genitalia of one male paratype and one entire female paratype mounted in balsam on slides.

Camptocladius flavibasis Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 511.
Type.—♀: Urbana, Illinois, on window, August 23, 1914 (C. A. Hart and J. R. Malloch).

Camptocladius lasiophthalmus Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 509.
Lectotype.—♀: Dubois, Illinois, along creek valley, April 24, 1914 (C. A. Hart and J. R. Malloch).
Paratype.—♀: Dubois, Illinois, along creek valley, April 24, 1914 (C. A. Hart and J. R. Malloch). Slide No. 3023.
Abdomen of paratype mounted in balsam on a slide.

Camptocladius subaterrimus Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 512.
Type.—♂: Grand Tower, Illinois, along Mississippi River, April 21, 1914 (C. A. Hart and J. R. Malloch). Slide No. 3022.
Abdomen and genitalia mounted in balsam on a slide.

Camptocladius lasiops Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 505.

Lectotype.—♂: Urbana, Illinois, about garbage near house, November 29, 1913 (C. A. Hart and J. R. Malloch). Slide No. 3017.

Lectoallotype.—♀: Urbana, Illinois, about garbage near house, November 29, 1913 (C. A. Hart and J. R. Malloch).

Paratypes.—♂ and ♀: Urbana, Illinois, about garbage near house, November 29, 1913 (C. A. Hart and J. R. Malloch); March 29, 1914, October 5-6, 18, 1914 (C. A. Hart and J. R. Malloch); March 29, 1914, October 5-6, 18, 1914, at light (C. A. Hart and J. R. Malloch). Slide Nos. 3018-3020.

Abdomen and genitalia of lectotype, one male paratype, one female paratype and heads of two paratypes (male and female) mounted in balsam on slides.

Chironomus abbreviatus Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 451.

Lectotype.—♂: Havana, Illinois, September 10, 1910. Slide No. 2522.

Paratype.—♂: Havana, Illinois, August 18, 1896 (C. A. Hart). Acc. No. 24046. Slide No. 2523.

Genitalia of both type specimens mounted in balsam on slides.

Chironomus abortivus Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 465.

Lectotype.—♂: Urbana, Illinois, at light, September 5, 1914 (C. A. Hart and J. R. Malloch). Slide No. 2553.

Lectoallotype.—♀: Urbana, Illinois, at light, September 5, 1914 (C. A. Hart and J. R. Malloch).

Paratypes.—♂ and ♀: Urbana, Illinois, at light, September 5, 1914 (C. A. Hart and J. R. Malloch); Havana, Illinois, along Illinois River, April 27-28, 1914 (C. A. Hart and J. R. Malloch); South Haven, Michigan, at light, July 15, 1914 (C. A. Hart). Slide No. 2571.

Genitalia of lectotype and one male paratype mounted in balsam on slides.

Chironomus alboviridis Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 482.

Type.—♀: Urbana, Illinois, at light, June 6, 1914 (C. A. Hart and J. R. Malloch).

Type specimen bears date label of June 6, instead of July 6 as given in original description.

Chironomus basalis Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 441.

Lectotype.—♂: Dubois, Illinois, on vegetation along bank of creek valley, April 24, 1914 (C. A. Hart and J. R. Malloch).

Lectoallotype.—♀: Dubois, Illinois, on vegetation along bank of creek valley, April 24, 1914 (C. A. Hart and J. R. Malloch).

Paratypes.—♂ and ♀: Dubois, Illinois, on vegetation along bank of creek valley, April 24, 1914 (C. A. Hart and J. R. Malloch). Slide No. 2555.

Genitalia of one male paratype mounted in balsam on a slide.

Chironomus claripennis Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 439.

Lectotype.—♂: South Haven, Michigan, along shore of Lake Michigan, at light, July 14, 1924 (C. A. Hart). Slide No. 2580.

Lectoallotype.—♀: South Haven, Michigan, along shore of Lake Michigan, at light, July 14, 1914 (C. A. Hart).

Paratypes.—♂ and ♀: South Haven, Michigan, along shore of Lake Michigan, at light, July 14-15, 1914 (C. A. Hart); Grand Tower, Illinois, on bank of Mississippi River, April 21, 1914 (C. A. Hart).

Genitalia of lectotype male mounted in balsam on a slide.

Chironomus colei Malloch

Proc. Calif. Acad. Sc. (Fourth Series), Vol. IX, August 26, 1919, p. 255.

Paratype.—♂: Forest Grove, Oregon, at light, June 3, 1918 (F. R. Cole).

Chironomus crassicaudatus Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 453.
Type.—♂: Peoria, Illinois, at light, October 22, 1914 (C. A. Hart). Slide No. 2980.

Paratype.—♂: Lake Lomalta, Texas, November 27, 1910 (C. A. Hart); Katherine, Texas, sweeping, December 3, 1911 (C. A. Hart). Slide Nos. 2516 and 2517.

Genitalia of all types mounted in balsam on slides.

Chironomus curtilamellatus Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 474.
Type.—♂: South Haven, Michigan, at light, July 15, 1914 (C. A. Hart). Slide No. 2981.

Genitalia mounted in balsam on a slide.

Chironomus digitatus Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 483.
Lectotype.—♀: Thompson's Lake, Havana, Illinois, reared from larva, May 14, 1914 (C. A. Hart and J. R. Malloch). Acc. No. 45797.

Paratypes.—♀: Havana, Illinois, flying over surface of Illinois River, May 4, 1895 (C. A. Hart). Acc. No. 13289.

Pupal exuvia, from which lectotype was reared and from which pupal description was made, is mounted in balsam on slide No. 2567. In fair condition.

Chironomus dimorphus Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 464.
Lectotype.—♂: Carbondale, Illinois, creek valley, April 23, 1914 (C. A. Hart and J. R. Malloch).

Lectoallotype.—♀: Carbondale, Illinois, creek valley, April 23, 1914 (C. A. Hart and J. R. Malloch).

Paratypes.—♂ and ♀: Carbondale, Illinois, creek valley, April 23, 1914 (C. A. Hart and J. R. Malloch); Dubois, Illinois, creek valley, April 24, 1914 (C. A. Hart and J. R. Malloch); Muncie, Illinois, along Stony Creek, May 24, 1914 (C. A. Hart and J. R. Malloch); Monticello, Illinois, along Sangamon River, June 30, 1914 (C. A. Hart and J. R. Malloch).

Genitalia of two male paratypes mounted in balsam on slides.

Chironomus dorneri Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 471.

Type.—♂: Brownsville, Texas, "3-11" (G. Dorner).

Abdomen, except basal segments, missing as stated in original description.

Chironomus fallax Johannsen

N. Y. State Museum, Bull. 86, June, 1905, p. 210. ♀

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 435. ♂ and ♀.

Allotypes.—♂: Monticello, Illinois, along Sangamon River, June 28, 1914 (C. A. Hart and J. R. Malloch); Momence, Illinois, at light, July 17, 1914 (C. A. Hart and J. R. Malloch); Centerville [White Heath], Illinois, along Sangamon River, August 16, 1914 (C. A. Hart and J. R. Malloch). Slide No. 2536.

Genitalia of one male mounted in balsam on a slide. Momence specimens collected July 17 and not July 14 as stated in original description of male. Description of male by J. R. Malloch.

Chironomus fasciventris Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 438.

Lectotype.—♂: Dubois, Illinois, at light, April 24, 1914 (C. A. Hart and J. R. Malloch).

Lectoallotype.—♀: Dubois, Illinois, at light, April 24, 1914 (C. A. Hart and J. R. Malloch).

Paratypes.—♂ and ♀: Dubois, Illinois, at light and on vegetation along creek valley, April 24, 1914 (C. A. Hart and J. R. Malloch). Slide No. 2976.

Genitalia of one male paratype mounted in balsam on a slide.

Chironomus fulvus Johannsen.

N. Y. State Museum, Bull. 86, June, 1905, p. 224. ♀

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 478. ♂ and ♀

Allotypes.—♂: St. Joseph, Illinois, along Salt Fork, May 3, 1914 (C. A. Hart and J. R. Malloch); Muncie, Illinois, along Stony Creek, May 24, 1914 (C. A. Hart and J. R. Malloch); South Haven, Michigan, lake shore, July 14, 1914 (C. A. Hart); Cedar Lake, Indiana, July 17, 1914 (C. A. Hart); Havana, Illinois, in slough and at lights, September 20-21, 1895 (A. Hempel); Havana, Illinois, along Illinois River, May 1, 1896, and September 18, 1895 (C. A. Hart). Acc. Nos. 13705, 13709, 13711 and 13818. Slide Nos. 2570 and 2599.

Description of male is by J. R. Malloch. Genitalia of two males mounted in balsam on slides.

Chironomus fuscicornis Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 466.

Type.—♂: Havana, Illinois, on house-boat, June 15, 1914 (J. R. Malloch). Slide No. 2547.

Allotype.—♀: Havana, Illinois, on house-boat, June 15, 1914 (J. R. Malloch).

Paratypes.—♂ and ♀: Berrien Springs, Michigan, St. Joseph River, July 16, 1914 (C. A. Hart); Plummers Island, Maryland, July 6, 14, August 17, 1912 (W. L. McAtee). Slide No. 2548.

Genitalia of type and one male paratype mounted in balsam on slides.

Chironomus fusciventris Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 465.

Type.—♂: Delavan Lake, Wisconsin, September 7, 1892 (C. A. Hart). Acc. No. 18810. Slide No. 2584.

Genitalia mounted in balsam on a slide. In the original description September 9 is given, whereas date of unique type is September 7.

Chironomus griseopunctatus Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 428.

Type.—♀: Momence, Illinois, at light, July 17, 1914 (C. A. Hart). In fair condition.

Chironomus griseus Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 468.

Lectotype.—♂: South Haven, Michigan, along lake shore, July 14, 1914 (C. A. Hart). Slide No. 2579.

Paratype.—♂: South Haven, Michigan, along lake shore, July 15, 1914 (C. A. Hart).

Abdomen and genitalia of type mounted in balsam on a slide.

Chironomus harti Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 457.

Type.—♀: Urbana, Illinois, at light, September 5, 1914 (C. A. Hart and J. R. Malloch).

Chironomus illinoensis Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 471.

Lectotype.—♂: Carbondale, Illinois, creek valley, April 23, 1914 (C. A. Hart and J. R. Malloch). Slide No. 2545.

Lectoallotype.—♀: Carbondale, Illinois, creek valley, April 23, 1914 (C. A. Hart and J. R. Malloch).

Paratypes.—♂ and ♀: Carbondale, Illinois, creek valley, April 23, 1914 (C. A. Hart and J. R. Malloch); Golconda, Illinois, in depot, April 19, 1914.

In good condition, except abdomen of one male paratype is missing. Genitalia of lectotype mounted in balsam on a slide.

Chironomus illinoensis var. **decoloratus** Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 472.

Lectotype.—♂: Havana, Illinois, Spoon River, September 18, 1895 (C. A. Hart). Acc. No. 13705.

Paratype.—♂: Havana, Illinois, Spoon River, September 18, 1895 (C. A. Hart). Acc. No. 13705. Slide No. 2546.

One slide mount of the genitalia (all that remains) of the paratypic male. In fair condition. Date of capture is erroneously given as September 19 in original description.

Chironomus incognitus Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 480.

Type.—♂: Muncie, Illinois, along Stony Creek, May 24, 1914 (C. A. Hart and J. R. Malloch). Slide No. 2581.

Genitalia of type mounted in balsam on a slide.

Chironomus indistinctus Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 477.

Lectotype.—♂: St. Joseph, Illinois, along Salt Fork, May 3, 1914 (C. A. Hart and J. R. Malloch). Slide No. 2593.

Paratypes.—♂: St. Joseph, Illinois, along Salt Fork, May 3, 1914 (C. A. Hart and J. R. Malloch); Havana, Illinois, Matanzas Lake, May 2, 1914. Slide Nos. 2563-2565.

In fair to poor condition. Abdomen and genitalia of lectotype and those of three paratypes mounted in balsam on slides.

Chironomus macateei Malloch

Proc. Biol. Soc. Wash., Vol. 28, March 12, 1915, p. 45.

Paratypes.—♂ and ♀: Plummers Island, Marlyand, August 10-17, 1912, and June 28, 1914 (W. L. McAtee). Slide No. 2595.

Genitalia (all that remains) of a paratype mounted in balsam on a slide.

Chironomus neomodestus Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 475.

Lectotype.—♂: St. Joseph, Illinois, along Salt Fork, May 3, 1914 (J. R. Malloch). Slide No. 2592.

Paratypes.—♂: St. Joseph, Illinois, along Salt Fork, May 3, 1914 (J. R. Malloch). Slide No. 2591.

Genitalia of lectotype and of one male paratype mounted in balsam on a slide.

Chironomus nigrohalteralis Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 440.

Lectotype.—♂: Havana, Illinois, along river, April 28, 1914 (C. A. Hart and J. R. Malloch).

Lectoallotype.—♀: Havana, Illinois, along river, April 28, 1914 (C. A. Hart and J. R. Malloch).

Paratypes.—♂: Havana, Illinois, along river, April 28, 1914 (C. A. Hart and J. R. Malloch). Slide No. 2538.

Genitalia of one male paratype mounted in balsam on a slide.

Chironomus nigrovittatus Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 456.

Lectotype.—♂: Berrien Springs, Michigan, St. Joseph River, July 16, 1914 (C. A. Hart). Slide No. 2574.

Lectoallotype.—♀: St. Joseph, Illinois, along Salt Fork, May 3, 1914 (J. R. Malloch).

Paratypes.—♂ and ♀: St. Joseph, Illinois, along Salt Fork, May 3, 1914 (J. R. Malloch); South Haven, Michigan, at light, July 15, 1914 (C. A. Hart). Slide No. 2594.

The lectotype has been selected from a male listed as a paratype by Malloch. This is because the description of the species is based mainly upon a male, and no males are to be found among the St. Joseph, Illinois, specimens. In contradiction with the original description the male selected as lectotype was labeled as the type by Malloch and also the slide with its genitalia.

***Chironomus nitidellus* Coquillett**

Proc. U. S. Nat. Mus., Vol. 23, No. 1225, March 27, 1901, p. 608. ♂
Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 468. ♂ and ♀.
Allotypes.—♀: Berrien Springs, Michigan, along St. Joseph River, July 16, 1914 (C. A. Hart).

Description of the female is by J. R. Malloch.

***Chironomus obscuratus* Malloch**

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 479.
Lectotype.—♂: Dubois, Illinois, in creek valley, April 24, 1914 (C. A. Hart and J. R. Malloch). Slide No. 2552.
Lectoallotype.—♀: Dubois, Illinois, in creek valley, April 24, 1914 (C. A. Hart and J. R. Malloch).
Paratypes.—♂ and ♀: Dubois, Illinois, in creek valley, April 24, 1914 (C. A. Hart and J. R. Malloch); Lily, Illinois, along Mackinaw River, June 11, 1914 (C. A. Hart).
In fair condition. Genitalia of lectotypic male mounted in balsam on a slide.

***Chironomus parviflamellatus* Malloch**

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 479.
Lectotype.—♂: Grand Tower, Illinois, on bank of Big Muddy River, April 22, 1914 (C. A. Hart and J. R. Malloch). Slide No. 2600.
Paratypes.—♂: Grand Tower, Illinois, on bank of Big Muddy River, April 22, 1914 (C. A. Hart and J. R. Malloch). Slide No. 2982.
Abdomen and genitalia of lectotypic male and one paratypic male mounted in balsam on slides.

***Chironomus pseudoviridis* Malloch**

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 450.
Lectotype.—♂: Urbana, Illinois, at light, September 5, 1914 (C. A. Hart and J. R. Malloch).
Lectoallotype.—♀: Urbana, Illinois, at light, September 5, 1914 (C. A. Hart and J. R. Malloch).
Paratypes.—♂ and ♀: Urbana, Illinois, at light, September 5, 1914 (C. A. Hart and J. R. Malloch); South Haven, Michigan, lake shore, July 14, 1914 (C. A. Hart). Slide No. 2534.
Genitalia of one paratypic male mounted in balsam on a slide. Malloch in original description lists month of collection of Urbana, Illinois, specimens as August, whereas specimens were collected in September.

***Chironomus quadripunctatus* Malloch**

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 437.
Type.—♂: Lake Delavan, Wisconsin, September 7, 1892 (C. A. Hart).
Acc. No. 18810.
In fair condition.

***Chironomus serus* Malloch**

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 481.
Lectotype.—♂: Urbana, Illinois, at light, October 2, 1914 (C. A. Hart and J. R. Malloch). Slide No. 2585.
Lectoallotype.—♀: Urbana, Illinois, on window, September 27, 1914 (C. A. Hart and J. R. Malloch).
Paratypes.—♂ and ♀: Urbana, Illinois, at light, October 2-3, 1914, on window, September 27, 1914 (C. A. Hart and J. R. Malloch); Urbana, Illinois, May 22, 1906; Havana, Illinois, at light, September 13, 1895 (C. A. Hart). Acc. No. 13572. Slide No. 2590.

Genitalia of lectotype and of one male paratype mounted in balsam on two slides.

***Chironomus subaequalis* Malloch**

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 440.

Lectotype.—♂: Muncie, Illinois, along Stony Creek, May 24, 1914 (C. A. Hart and J. R. Malloch). Slide No. 2539.

Lectoallotype.—♀: Muncie, Illinois, along Stony Creek, May 24, 1914 (C. A. Hart and J. R. Malloch).

Paratypes.—♂ and ♀: Muncie, Illinois, along Stony Creek, May 24, 1914 (C. A. Hart and J. R. Malloch).

Genitalia of lectotype mounted in balsam on a slide.

***Chironomus tentans* var. *pallidivittatus* Malloch**

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 445.

Lectotype.—♂: Havana, Illinois, August 7, 1895 (E. B. Forbes). Acc. No. 13519.

Paratype.—♂: Havana, Illinois, August 8, 1896 (C. A. Hart and C. C. Adams). Acc. No. 24022. Slide No. 2583.

Genitalia of paratypic male mounted in balsam on a slide.

***Chironomus tenuicaudatus* Malloch**

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 475.

Lectotype.—♂: Havana, Illinois, along river, April 28, 1914 (C. A. Hart and J. R. Malloch).

Paratypes.—♂: Havana, Illinois, along river, April 27-28, 1914 (C. A. Hart and J. R. Malloch); St. Joseph, Illinois, along Salt Fork, May 3, 1914 (C. A. Hart and J. R. Malloch); Urbana, Illinois, fair grounds, May 20, 1914 (C. A. Hart and J. R. Malloch). Slide No. 2569.

Genitalia of one male paratype mounted in balsam on a slide.

***Chironomus utahensis* Malloch**

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 438.

Paratype.—♂: Kaysville, Utah, April 7, 1912 (E. R. Kalmbach). Slide No. 2508.

In fair condition. Genitalia mounted in balsam on a slide.

***Chironomus varipennis* Coquillett**

Proc. U. S. Nat. Mus., Vol. 25, No. 1280, September 12, 1902, p. 94. ♂

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 427. ♂ and ♀.

Allotypes.—♀: Urbana, Illinois, in an aquarium, May 6, 1890 (C. A. Hart). Acc. No. 15661.

Description of the female is by J. R. Malloch.

***Ceratopogon fusinervis* Malloch**

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 308.

Lectotype.—♂: Grand Tower, Illinois, along river, April 21, 1914 (C. A. Hart and J. R. Malloch).

Lectoallotype.—♀: Grand Tower, Illinois, along river, April 21, 1914 (C. A. Hart and J. R. Malloch).

Paratypes.—♂ and ♀: St. Joseph, Illinois, along Salt Fork, May 3, 1914 (C. A. Hart and J. R. Malloch); Urbana, Illinois, fair grounds, May 20, 1914 (C. A. Hart and J. R. Malloch); Havana, Illinois, Matanzas Lake, May 2, 1914 (C. A. Hart and J. R. Malloch); Monticello, Illinois, along Sangamon River, June 28, 1914 (C. A. Hart and J. R. Malloch); Dubois, Illinois, April 24, 1914 (J. R. Malloch). Slide No. 2952.

One paratypic male mounted in balsam on a slide.

***Corynoneura similis* Malloch**

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 413.

Type.—♀: Havana, Illinois, along river, April 30, 1914 (J. R. Malloch).

Allotype.—♂: Havana, Illinois, along river, April 30, 1914 (J. R. Malloch). Slide No. 2876.

Paratype.—♀: Brownsville, Texas, South Texas Garden sweepings, November 18, 1911 (C. A. Hart).

Allotype mounted in balsam on a slide.

Cricotopus flavibasis Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 502.

Lectotype.—♂: Urbana, Illinois, at light, October 6, 1914 (C. A. Hart and J. R. Malloch). Slide No. 3054.

Allotype.—♀: Urbana, Illinois, at light, October 9, 1914 (C. A. Hart and J. R. Malloch).

Paratype.—♂: Urbana, Illinois, at light, October 5, 1914 (C. A. Hart and J. R. Malloch).

Genitalia of lectotype mounted in balsam on a slide.

Cricotopus slossonae Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 506.

Type.—♀: Algonquin, Illinois, June 4, 1894 (W. A. Nason).

Paratype.—♀: Mt. Washington, New Hampshire (Mrs. A. T. Slosson).

In fair condition.

Culicoides crepuscularis Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 303.

Type.—♂: Dubois, Illinois, April 24, 1914 (C. A. Hart and J. R. Malloch). Slide No. 2923.

Lectoallotype.—♀: Urbana, Illinois, on window, May 18, 1914 (C. A. Hart and J. R. Malloch).

Paratypes.—♂ and ♀: South Haven, Michigan, at lights, July 15, 1914 (C. A. Hart and J. R. Malloch); St. Joseph, Illinois, along Salt Fork, May 3, 1914 (C. A. Hart and J. R. Malloch).

Type male mounted in balsam on a slide.

Culicoides haematopterus Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 302.

Lectotype.—♂: Urbana, Illinois, at light, May 24, 1914 (J. R. Malloch).

Lectoallotype.—♀: Urbana, Illinois, biting hands, May 24, 1914 (J. R. Malloch).

Paratypes.—♂ and ♀: Urbana, Illinois, at light, May 24, 1914 (J. R. Malloch); Urbana, Illinois, on window, June 30, 1914 (J. R. Malloch); Muncie, Illinois, bank of Stony Creek, May 24, 1914 (J. R. Malloch). Slide No. 2924.

One paratypic male mounted in balsam.

Culicoides hieroglyphicus Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 297.

Paratype.—♀: Ash Creek, Graham Mountain, Arizona, altitude 3200 feet, May 30, 1914 (E. G. Holt).

Culicoides multipunctatus Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 296.

Lectotype.—♀: Urbana, Illinois, at light, October 2, 1914 (C. A. Hart and J. R. Malloch).

Paratype.—♀: Urbana, Illinois, at light, October 3, 1914 (C. A. Hart and J. R. Malloch).

Diamesa borealis Garrett

Seventy New Diptera (Privately published), Cranbrook, British Columbia, December 31, 1925, p. 6.

Paratypes.—♂ and ♀: Cranbrook, British Columbia, May 10 and October 9 (C. Garrett).

Euforcipomyia hirtipennis Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. XI, Art. IV, December, 1915, p. 313.

Lectotype.—♀: Urbana, Illinois, on window, June 30, 1915 (J. R. Malloch).

Paratype.—♀: Urbana, Illinois, on window, June 30, 1915 (J. R. Malloch). The genotype of *Euforcipomyia* Malloch (original designation).

Euforcipomyia longitarsis Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. XI, Art. IV, December, 1915, p. 314.

Type.—♀: Urbana, Illinois, on window, August 24, 1915 (J. R. Malloch).

Forcipomyia aurea Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 318.

Lectotype.—♀: Momence, Illinois, at light, July 17, 1914 (C. A. Hart).

Lectoallotype.—♂: Momence, Illinois, at light, July 17, 1914 (C. A. Hart).
Slide No. 2921.

Paratype.—♂: Centerville [White Heath], Illinois, along Sangamon River, August 17, 1914 (J. R. Malloch).

Lectoallotype mounted in balsam on a slide.

Forcipomyia elegantula Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. XI, Art. IV, December, 1915, p. 311.

Lectotype.—♀: Urbana, Illinois, on window, June 28, 1915 (J. R. Malloch).

Lectoallotype.—♂: Urbana, Illinois, on window, August 13, 1915 (J. R. Malloch).

Paratype.—♀: Urbana, Illinois, on window, August 5, 1915 (J. R. Malloch).

Forcipomyia pergandei var. *concolor* Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 319.

Lectotype.—♀: Grand Tower, Illinois, at light, April 22, 1914 (C. A. Hart and J. R. Malloch).

Paratypes.—♀: Grand Tower Illinois, along river, April 21, 1914 (C. A. Hart and J. R. Malloch); Urbana, Illinois, on window, July 4, 7, 1914 (C. A. Hart and J. R. Malloch).

The dates of April 21 and July 4 should have been listed in original description.

Hartomyia antennalis (Coquillett)

Proc. U. S. Nat. Mus., Vol. 23, No. 1225, March 27, 1901, p. 606. ♀

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 343. ♂ and ♀.

Allotypes.—♂: Monticello, Illinois, along Sangamon River, June 30, 1914 (C. A. Hart and J. R. Malloch); Urbana, Illinois, fair ground, near Salt Fork, May 23, 1915 (C. A. Hart and J. R. Malloch).

The description of the male is by J. R. Malloch.

Hartomyia lutea Malloch

Bull. Brook. Ent. Soc., Vol. XIII, No. 1, February, 1918, p. 18.

Type.—♀: Elizabeth, Illinois, July 7, 1917 (J. R. Malloch).

Hartomyia pallidiventris Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 344.

Lectotype.—♀: Urbana, Illinois, fair grounds, near Salt Fork, May 20, 1914 (J. R. Malloch).

Paratype.—♀: Lafayette, Indiana, July 25, 1914 (J. M. Aldrich).

The paratype differs from type in having the dorsum of the abdomen darkened.

Hartomyia picta (Coquillett)

Journ. N. Y. Ent. Soc., Vol. XIII, No. 2, June, 1905, p. 60. ♀

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 341. ♂ and ♀.

Allotypes.—♂: Urbana, Illinois, fair grounds, near Salt Fork, May 20, July 4, 1914 (J. R. Malloch).

The description of the allotypes is by J. R. Malloch. The genotype of *Hartomyia* Malloch (original designation).

Heteromyia aldrichi Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 326.

Type.—♀: Moscow, Idaho (J. M. Aldrich).

Heteromyia hirta Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 330.

Lectotype.—♀: Muncie, Illinois, along Stony Creek, May 24, 1914 (J. R. Malloch).

Lectoallotype.—♂: Muncie, Illinois, along Stony Creek, May 24, 1914 (J. R. Malloch).

Paratype.—♀: Muncie, Illinois, along Stony Creek, July 5, 1914 (J. R. Malloch).

Heteromyia opacithorax Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 329.

Type.—♀: St. Joseph, Illinois, along bank of Salt Fork, May 17, 1914 (J. R. Malloch).

Paratype.—♀: Dubois, Illinois, creek valley, April 24, 1914 (J. R. Malloch).

Heteromyia tenuicornis Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 328.

Type.—♀: Polk County, Wisconsin, July (Baker).

Johannseniella flavidula (Malloch)

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. IV, June, 1914, p. 230.

Lectotype.—♀: Havana, Illinois, Illinois River, reared from pupa, May 3, 1895 (C. A. Hart).

Lectoallotype.—♂: Havana, Illinois, Illinois River, reared from pupa, May 3, 1895 (C. A. Hart).

Paratypes.—♂ and ♀: Havana, Illinois, Illinois River, reared from pupae, May 2-25, 1895 (C. A. Hart); Algonquin, Illinois, May 11, 1894 (W. A. Nason). Slide Nos. 2940 and 2941.

One paratype mounted in balsam on two slides. Now placed in the genus *Johannsenomyia* Malloch.

Johannsenomyia aequalis Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 336.

Type.—♂: Muncie, Illinois, along Stony Creek, July 5, 1914 (J. R. Malloch).

Paratype.—♂: Centererville [White Heath], Illinois, along Sangamon River, August 16, 1914 (J. R. Malloch).

Johannsenomyia albabis Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. XI, Art. IV, December, 1915, p. 315.

Lecotype.—♀: White Heath, Illinois, along Sangamon River, May 8, 1915 (J. R. Malloch).

Lectoallotype.—♂: White Heath, Illinois, along Sangamon River, May 8, 1915 (J. R. Malloch).

Paratypes.—♂ and ♀: White Heath, Illinois, along Sangamon River, May 8, 9, 16, 30, 1915 (J. R. Malloch).

Johannsenomyia annulicornis Malloch

Ent. News, Vol. XXIX, No. 6, June, 1918, p. 230.

Type.—♀: Lake Villa, Illinois, lake shore, July 21, 1916 (C. A. Hart).

Johannsenomyia argentata (Loew)

Berl. Ent. Zeitschr., 1861, p. 310. ♀

Bull. Ill. State Lab. Nat. Hist., Vol. XI, Art. IV, December, 1915, p. 317.
♂ and ♀

Allotypes.—♂: White Heath, Illinois, May 30 and July 11, 1915 (C. A. Hart and J. R. Malloch).

The description of the male is by J. R. Malloch.

Johannsenomyia caudelli (Coquillett)

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 333.

Allotypes.—♂: Lafayette, Indiana, May 2, 1914 (J. M. Aldrich); Grand Tower, Illinois, Big Muddy River, May 5, 1914; St. Joseph, Illinois, Salt Fork, May 10, 1914; Carmi, Illinois, Little Wabash River, April 18, 1914. Acc. Nos. 45775 and 45781.

Allotypes described by J. R. Malloch for first time in key.

Johannsenomyia halteralis Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 338.

Lectotype.—♂: Monticello, Illinois, along Sangamon River, June 21, 1914 (J. R. Malloch).

Lectoallotype.—♀: Monticello, Illinois, along Sangamon River, June 21, 1914 (J. R. Malloch).

Paratypes.—♂: Monticello, Illinois, along Sangamon River, June 30, 1914 (J. R. Malloch); Muncie, Illinois, along Stony Creek, July 5, 1914 (J. R. Malloch); Lilly, Illinois, along Mackinaw River, June 11, 1914 (C. A. Hart).

Johannsenomyia macroneura Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 337.

Type.—♀: Lawrence, Kansas.

Metroclemus annuliventris Malloch

Proc. Biol. Soc. Wash., Vol. XXVIII, March 12, 1915, p. 46.

Lectotype.—♂: Stanford University, California, March 18, 1906 (J. M. Aldrich). Slide No. 3093.

Paratype.—♂: Stanford University, California, March 18, 1906 (J. M. Aldrich).

Genitalia of lectotype mounted in balsam on a slide.

Metroclemus brachyneura Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 498.

Type.—♂: Muncie, Illinois, along Stony Creek, May 24, 1914 (C. A. Hart and J. R. Malloch). Slide No. 3094.

Allotype.—♀: Madison, Wisconsin, at light, August 26, 1913 (A. C. Burrill).

Paratypes.—♂ and ♀: Madison, Wisconsin, at light, August 26, 1913 (A. C. Burrill). Slide Nos. 3095.

Genitalia of type and one paratypic male mounted in balsam on two slides.

Orthocladius bifasciatus Malloch

Bull. Brook. Ent. Soc., Vol. XIII, No. 2, April, 1918, p. 42.

Lectotype.—♀: Stratford, Illinois, June 22, 1917 (J. R. Malloch).

Paratypes.—♀: Stratford, Illinois, June 22, 1917 (J. R. Malloch).

Orthocladius (Dactylocladus) albidoalteralis Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 528.

Type.—♀: Monticello, Illinois, along Sangamon River, June 30, 1914 (C. A. Hart and J. R. Malloch).

Orthocladius (Dactylocladus) brevinervis Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 526.

Type.—♂: Muncie, Illinois, along Stony Creek, May 24, 1914 (C. A. Hart and J. R. Malloch). Slide No. 2989.

Paratypes.—♂: East Peoria, Illinois, along farm creek, April 10, 1912 (C. A. Hart); Havana, Illinois, mouth of Spoon River, at light, April 22, 1898 (C. A. Hart). Acc. No. 24353. Slide No. 2988.

Genitalia of type and one male paratype mounted in balsam on two slides.

Orthocladius (Dactylocladus) pleuralis Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 527.

Type.—♂: St. Joseph, Illinois, along Salt Fork, May 17, 1914 (J. R. Malloch). Slide No. 2999.

Genitalia mounted in balsam on a slide.

Orthocladius (Orthocladius) flavoscutellatus Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 523.

Type.—♂: Muncie, Illinois, along Stony Creek, May 24, 1914 (C. A. Hart and J. R. Malloch). Slide No. 2991.

In poor condition. Genitalia mounted in balsam on a slide.

Orthocladius (Orthocladius) lacteipennis Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 524.

Type.—♂: South Haven, Michigan, shore of Lake Michigan, July 14, 1914 (C. A. Hart). Slide No. 2992.

Genitalia mounted in balsam on a slide.

Orthocladius (Orthocladius) nigritus Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 225.

Paratypes.—♂: Cabin John Run, Maryland, February 16, 1913 (W. D. Appel). Slide Nos. 2993 and 2994.

Portion of abdomen and genitalia of both specimens mounted in balsam on slides.

Orthocladius (Orthocladius) pilipes Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 522.

Lectotype.—♂: Urbana, Illinois, swarming about evergreens, March 21, 1889 (John Marten). Acc. No. 14781. Slide No. 2997.

Paratypes.—♂: Urbana, Illinois, swarming about evergreens, March 21, 1889 (John Marten). Acc. No. 14781. Slide Nos. 2996 and 2998.

In good to poor condition. Abdomen and genitalia of lectotype and of two paratypes mounted in balsam on three slides.

Orthocladius (Orthocladius) subparallelus Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 522.

Lectotype.—♂: Grand Tower, Illinois, along Mississippi River, April 21, 1914 (C. A. Hart and J. R. Malloch). Slide No. 3000.

Paratypes.—♂: Grand Tower, Illinois, along Mississippi River, April 21, 1914 (C. A. Hart and J. R. Malloch).

Abdomen and genitalia of lectotype mounted in balsam on a slide.

Orthocladius (Trichocladius) distinctus Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 518.

Lectotype.—♂: Havana, Illinois, Chautauqua Park, April 29, 1914 (C. A. Hart and J. R. Malloch).

Lectoallotype.—♀: Havana, Illinois, Chautauqua Park, April 29, 1914 (C. A. Hart and J. R. Malloch).

Paratypes.—♂ and ♀: Havana, Illinois, Chautauqua Park, April 29, 1914 (C. A. Hart and J. R. Malloch). Slide No. 3058.

Genitalia of one paratypic male mounted in balsam on a slide.

***Orthocladius (Trichocladius) distinctus* var. *basalis* Malloch**

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 519.

Lectotype.—♂: Havana, Illinois, along shore of Illinois River, April 28, 1914 (C. A. Hart and J. R. Malloch).

Lectoallotype.—♀: Havana, Illinois, along shore of Illinois River, April 28, 1914 (C. A. Hart and J. R. Malloch).

Paratypes.—♂ and ♀: Havana, Illinois, along shore of Illinois River, April 28-30, 1914 (C. A. Hart and J. R. Malloch); Grand Tower, Illinois, along Big Muddy River, April 22, 1914 (C. A. Hart and J. R. Malloch); Muncie, Illinois, along Stony Creek, May 24, 1914 (C. A. Hart and J. R. Malloch); Rock Island, Illinois, at light, October 21, 1914 (C. A. Hart and J. R. Malloch); Peoria, Illinois, at light, October 22, 1914 (C. A. Hart and J. R. Malloch); St. Joseph, Illinois, along Salt Fork, May 3 (not May 30 as stated in original description), 1914 (C. A. Hart and J. R. Malloch). Slides Nos. 3025-3027.

Genitalia of two male paratypes, and one male and two female adult paratypes, mounted in balsam on three slides.

***Orthocladius (Trichocladius) distinctus* var. *bicolor* Malloch**

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 519.

Lectotype.—♂: St. Joseph, Illinois, along Salt Fork, May 3, 1914 (J. R. Malloch).

Paratype.—♂: St. Joseph, Illinois, along Salt Fork, May 3, 1914 (J. R. Malloch).

***Orthocladius (Trichocladius) infuscatus* Malloch**

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 517.

Type.—♂: Peoria, Illinois, at light, October 22, 1914 (C. A. Hart). Slide No. 3059.

Genitalia mounted in balsam on a slide.

***Orthocladius (Trichocladius) nitidellus* Malloch**

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 515.

Type.—♂: St. Joseph, Illinois, along Salt Fork, May 17, 1914 (C. A. Hart and J. R. Malloch). Slide No. 2990.

Abdomen and genitalia mounted in balsam on a slide.

***Orthocladius (Trichocladius) nitidus* Malloch**

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 515.

Type.—♂: Monticello, Illinois, along Sangamon River, June 28, 1914 (C. A. Hart and J. R. Malloch). Slide No. 3060.

Abdomen and genitalia mounted in balsam on a slide.

***Orthocladius (Trichocladius) striatus* Malloch**

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 517.

Type.—♂: Dubois, Illinois, creek valley, April 24, 1914 (C. A. Hart and J. R. Malloch). Slide No. 3061.

Abdomen and genitalia mounted in balsam on a slide.

***Orthocladius (Psectrocladius) vernalis* Malloch**

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 520.

Type.—♂: Dubois, Illinois, creek valley, April 24, 1914 (C. A. Hart and J. R. Malloch). Slide No. 3057.

Genitalia mounted in balsam on a slide.

***Palpomyia illinoensis* Malloch**

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. IV, June, 1914, p. 219.

Type.—♀: Algonquin, Illinois, May 25, 1894 (W. A. Nason).

Originally assigned specific name of *illinoensis*, but later emended by author to *illinoensis*.***Palpomyia nebulosa* Malloch**

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 322.

Type.—♀: Grand Junction, (Columbia) Michigan, Little Bear Lake, July 15, 1914 (C. A. Hart).

Paratype.—♀: Pelk County, Wisconsin, July (Baker).

***Parabezzia petiolata* Malloch**

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 359.

Lectotype.—♂: Muncie, Illinois, along Stony Creek, July 5, 1914 (C. A. Hart and J. R. Malloch).

Paratypes.—♂: Muncie, Illinois, along Stony Creek, July 5, 1914, and May 24, 1914 (C. A. Hart and J. R. Malloch).

The genotype of *Parabezzia* Malloch (original designation).***Probezzia fulvithorax* Malloch**

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 354.

Lectotype.—♀: Urbana, Illinois, at light on windows, July 7, 1914 (C. A. Hart and J. R. Malloch).

Lectoallotype.—♂: Urbana, Illinois, at light on windows, July 7, 1914 (C. A. Hart and J. R. Malloch).

Paratypes.—♀: Urbana, Illinois, at light on windows, July 7, 1914 (C. A. Hart and J. R. Malloch); Grand Junction (Columbia), Michigan, Little Bear Lake, July 15, 1914 (C. A. Hart).

***Probezzia incerta* Malloch**

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 358.

Lectotype.—♀: Monticello, Illinois, along Sangamon River, June 20, 1914 (J. R. Malloch).

Paratype.—♀: Monticello, Illinois, along Sangamon River, June 21, 1914 (J. R. Malloch).

***Probezzia infuscata* Malloch**

Bull. Ill. State Lab. Nat. Hist., Vol. XI, Art. IV, December, 1915, p. 316.
 Lectotype.—♀: White Heath, Illinois, along bank of Sangamon River, May 16, 1915 (J. R. Malloch).
 Lectoallotype.—♂: White Heath, Illinois, along bank of Sangamon River, May 16, 1915 (J. R. Malloch).
 Paratypes.—♂ and ♀: White Heath, Illinois, along bank of Sangamon River, May 9, 16 and 30, 1915 (J. R. Malloch).

***Probezzia obscura* Malloch**

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 355.
 Type.—♀: Ithaca, New York, July 15, 1901 (O. A. Johannsen).
 In fair condition.

***Probezzia pallida* Malloch**

Proc. Biol. Soc. Wash., Vol. 27, July 10, 1914, p. 138.
 Type.—♀: Muncie, Illinois, along Stony Creek, May 24, 1914 (C. A. Hart and J. R. Malloch).
 Allotypes.—♂: White Heath, Illinois, on bank of Sangamon River, May 16, 1915 (J. R. Malloch).
 Paratypes.—♂ and ♀: Monticello, Illinois, along Sangamon River, June 21, 1914 (J. R. Malloch); White Heath, Illinois, on bank of Sangamon River, May 16, 1915 (J. R. Malloch).
 Description of males first given by Malloch in Bull. Ill. State. Lab. Nat. Hist., Vol. XI, Art. IV, December, 1915, p. 318.

***Protenthes claripennis* Malloch**

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 387.
 Lectotype.—♂: South Haven, Michigan, lake shore, July 14, 1914 (C. A. Hart). Slide No. 2458.
 Lectoallotype.—♀: South Haven, Michigan, lake shore, July 14, 1914 (C. A. Hart).
 Paratypes.—♂ and ♀: South Haven, Michigan, lake shore, July 14, 1914 (C. A. Hart).
 Genitalia of lectotype mounted in balsam on a slide.

***Protenthes riparius* Malloch**

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 389.
 Type.—♂: Havana, Illinois, Thompson's Lake, May 1, 1912. Slide No. 2484.
 Allotype.—♀: Havana, Illinois, April 20, 1898 (C. A. Hart). Acc. No. 24349.
 Paratypes.—♂ and ♀: Havana, Illinois, April 19, 1898 (C. A. Hart); Havana, Illinois, on house-boat, April 30, 1912. Acc. No. 24347.
 Genitalia of type mounted in balsam on a slide.

***Pseudochironomus richardsoni* Malloch**

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 500.
 Lectotype.—♀: Havana, Illinois, Chautauqua Park, April 29, 1914 (C. A. Hart and J. R. Malloch).
 Lectoallotype.—♀: Havana, Illinois, Chautauqua Park, April 29-May 30, 1914 (C. A. Hart and J. R. Malloch).
 Paratypes.—♂ and ♀: Havana, Illinois, Chautauqua Park and Thompson's Lake, April 29-May 30, 1914 (C. A. Hart and J. R. Malloch); Monee, Illinois, at light, July 17, 1914 (C. A. Hart). Slide Nos. 3048, 3049, 3051 and 3052.
 The genotype of *Pseudochironomus Malloch* (original designation). Genitalia of two male paratypes, heads of three female paratypes and pupal exuviae of type specimens mounted in balsam on eight slides.

***Pseudoculicoides johannseni* Malloch**

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 311.
 Lectotype.—♂: Palo Alto, California. Slide No. 2935.

Paratypes.—♂: Palo Alto, California. Slide No. 2936.

Genitalia of lectotype and one paratype mounted in balsam on two slides.

Pseudoculicoides major Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 311.

Type.—♂: Urbana, Illinois, at light, July 2, 1914 (J. R. Malloch). Slide No. 2932.

Allotype.—♀: Ithaca, New York (O. A. Johannsen).

Genitalia of male type mounted in balsam on a slide.

Serromyia crassifemorata Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. IV, June, 1914, p. 218.

Lectotype.—♀: Mt. Carmel, Illinois, May 28, 1884 (H. Garman). Acc. No. 1789.

Paratype.—♀: Mt. Carmel, Illinois, May 28, 1884 (H. Garman). Acc. No. 1789.

Tanyptus cornuticaudatus Walley

Can. Ent., Vol. LVII, No. 11, November, 1925, p. 277.

Paratypes.—♂ and ♀: Ottawa, Canada, July 26, 31, 1924 (C. H. Curran).

Tanyptus decoloratus Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 370.

Lectotype.—♂: Havana, Illinois, Thompson's Lake, May 1, 1914 (J. R. Malloch). Acc. No. 45796.

Lectoallotype.—♀: Havana, Illinois, at light, September 12, 1895 (C. A. Hart). Acc. No. 13570.

Paratype.—♂: Muncie, Illinois, bank of Stony Creek, May 24, 1914 (J. R. Malloch).

Larval and pupal exuviae of lectotypic male mounted in balsam on Slide No. 2443.

Tanyptus hirtipennis Loew

Berl. Ent. Zeitschr., 1866, p. 5. ♀

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 367. ♂ and ♀

Allotypes.—♂: Urbana, Illinois, May 20, 1906; Dubois, Illinois, in creek valley, April 24, 1914 (C. A. Hart and J. R. Malloch); Golconda, Illinois, April 18, 1914 (C. A. Hart and J. R. Malloch); Grand Tower, Illinois, along ditch, April 22, 1914 (C. A. Hart and J. R. Malloch). Slide Nos. 2455, 2463 and 2464.

The description of the male is by J. R. Malloch. Genitalia of three allotypes mounted in balsam on three slides.

Tanyptus illinoiensis Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 376.

Lectotype.—♂: Havana, Illinois, May 1, 1895 (C. A. Hart). Acc. No. 13819.

Lectoallotype.—♀: Havana, Illinois, September 27, 1895 (C. A. Hart). Acc. No. 13721.

Paratypes.—♂ and ♀: Havana, Illinois, May 1-September 27, 1895-1896 (C. A. Hart and E. B. Forbes); Lake Delavan, Wisconsin, September 5-7, 1892 (C. A. Hart); Carbondale, Illinois, April 27, 1908; Algonquin, Illinois, May 13, 1896 (W. A. Nason); Havana, Illinois, September 10, 1910, Acc. Nos. 11589, 13519, 13552, 13705, 13721, 13818, 13819, 13837, 13843, 13856, 13964, 13972, 18799, 18810, 18811, 22080, 22083, 24016, 24022 and 45782. Slide Nos. 2466 and 2468.

Apical abdominal segments and genitalia of two male paratypes mounted in balsam on two slides.

Tanyptus inconspicuus Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 371.

Lectotype.—♂: Easton, Illinois, Central Ditch, May 1, 1914.

Lectoallotype.—♀: Easton, Illinois, Central Ditch, May 1, 1914.

Paratypes.—♂ and ♀: Easton, Illinois, Central Ditch, May 1, 1914. Slide No. 2469.

In good to fair condition. Apical abdominal segments and genitalia of one paratypic male mounted in balsam on a slide number 2469.

Tanypus mallochi Walley

Can. Ent., Vol. LVII, No. 11, November, 1925, p. 273.

Paratypes.—♂ and ♀: Ottawa, Canada, July 4, 1923 (C. H. Curran); Aylmer, Quebec, Canada, September 7, 1924 (C. H. Curran).

Tanypus marginellus Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 374.

Lectotype.—♂: Dubois, Illinois, in creek valley, April 24, 1914 (C. A. Hart and J. R. Malloch). Slide No. 2459.

Paratype.—♂: Dubois, Illinois, in creek valley, April 24, 1914 (C. A. Hart and J. R. Malloch).

Abdomen and genitalia of lectotype mounted in balsam on a slide.

Tanytarsus confusus Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 490.

Lectotype.—♂: Urbana, Illinois, Fair Grounds, May 20, 1914 (C. A. Hart and J. R. Malloch).

Lectoallotype.—♀: Urbana, Illinois, Fair Grounds, May 20, 1914 (C. A. Hart and J. R. Malloch).

Paratypes.—♂ and ♀: Urbana, Illinois, at light, October 2, 3, 1914 (C. A. Hart and J. R. Malloch); Havana, Illinois, along river, April 28, 1914 (C. A. Hart and J. R. Malloch); Muncie, Illinois, along Stony Creek, May 24, 1914 (C. A. Hart and J. R. Malloch); Momence, Illinois, at light, July 17, 1914 (C. A. Hart and J. R. Malloch). Slide No. 3069.

Genitalia of paratypic male mounted in balsam on a slide.

Tanytarsus dubius Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 496.

Lectotype.—♂: Havana, Illinois, Chautauqua Park, April 29, 1914 (C. A. Hart and J. R. Malloch).

Lectoallotype.—♀: Havana, Illinois, Chautauqua Park, April 29, 1914 (C. A. Hart and J. R. Malloch).

Paratypes.—♂ and ♀: Havana, Illinois, along Illinois River and at Chautauqua Park, April 28-29, 1914 (C. A. Hart and J. R. Malloch). Slide No. 3063.

Genitalia of one paratypic male mounted in balsam on a slide.

Tanytarsus flavicauda Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 493.

Lectotype.—♂: Carbondale, Illinois, along creek valley, April 23, 1914 (C. A. Hart and J. R. Malloch). Slide No. 3078.

Lectoallotype.—♀: Carbondale, Illinois, along creek valley, April 23, 1914 (C. A. Hart and J. R. Malloch).

Paratypes.—♂ and ♀: Carbondale, Illinois, along creek valley, April 23, 1914 (C. A. Hart and J. R. Malloch); Havana, Illinois, along river, April 28, 1914 (C. A. Hart and J. R. Malloch).

Paratypic females collected April 28 and not April 29 as stated in original description. Genitalia and portion of abdomen of lectotype mounted in balsam on a slide.

Tanytarsus muticus Johannsen

N. Y. State Museum, Bull. 86, June, 1905, p. 294. ♂

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 494. ♀

Allotype.—♀: Urbana, Illinois, at light, October 6, 1914 (C. A. Hart and J. R. Malloch).

Description of the female is by J. R. Malloch.

Tanytarsus neoflavellus Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 489.

Lectotype.—♂: Dubois, Illinois, April 25, 1914 (J. R. Malloch).

Paratypes.—♂: Dubois, Illinois, along creek valley and at light, April 24, 1914 (J. R. Malloch).

Female also described in original description but no specimens of this sex were found in collection.

Tanytarsus politus Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 493.

Lectotype.—♂: Easton, Illinois, along Central Dredge Ditch, May 1, 1914 (C. A. Hart and J. R. Malloch). Slide No. 3089.

Paratypes.—♂: Easton, Illinois, along Central Dredge Ditch, May 1, 1914 (C. A. Hart and J. R. Malloch).

Genitalia of lectotypic male mounted in balsam on a slide.

Tanytarsus similatus Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 494.

Lectotype.—♂: Madison Wisconsin, May 1, 1910 (J. G. Sanders). Slide No. 3084.

Allotype.—♀: Madison, Wisconsin, May 1, 1910 (J. G. Sanders).

Paratype.—♂: Madison, Wisconsin, May 1, 1910 (J. G. Sanders).

Genitalia of lectotype mounted in balsam on a slide. In fair condition.

Tanytarsus viridiventris Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, May, 1915, p. 491.

Lectotype.—♂: South Haven, Michigan, shore of Lake Michigan, July 14, 1914 (C. A. Hart).

Paratypes.—♂: South Haven, Michigan, shore of Lake Michigan, July 14, 1914 (C. A. Hart). Slide No. 3083.

Genitalia of one paratype mounted in balsam on a slide.

Family MYCETOGENIDAE

Boletina punctus Garrett

Sixty-one New Diptera (Privately published), Cranbrook, British Columbia, February 7, 1925, p. 5.

Paratypes.—♂ and ♀: Creston, British Columbia, July 4 (C. Garrett).

Bolitophila subteresa Garrett

Sixty-one New Diptera (Privately published), Cranbrook, British Columbia, February 7, 1925, p. 7.

Paratype.—♀: Michel, British Columbia, Wilson Creek, September 9 (C. Garrett).

Macrocera distincta Garrett

Sixty-one New Diptera (Privately published), Cranbrook, British Columbia, February 7, 1925, p. 8.

Paratypes.—♂: Cranbrook, British Columbia, July 10 and 14 (C. Garrett).

Macrocera variola Garrett

Sixty-one New Diptera (Privately published), Cranbrook, British Columbia, February 7, 1925, p. 7.

Paratypes.—♂ and ♀: Cranbrook, British Columbia, September 9 (C. Garrett); Marysville, British Columbia, July 1 (C. Garrett).

Mycomya magna Garrett

Ins. Insc. Mens., Vol. XII, Nos. 4-6, April-June, 1924, p. 64.

Paratype.—♂: Fernie, British Columbia, July 24 (C. Garrett).

Mycomya vulgaris Garrett

Ins. Insc. Mens., Vol. XII, Nos. 4-6, April-June, 1924, p. 63.

Paratypes.—♂ and ♀: Fernie, British Columbia, July 23-24 (C. Garrett).

Sceptonia johannsoni Garrett

Seventy New Diptera (Privately published), Cranbrook, British Columbia, December 31, 1925, p. 15.

Paratypes.—♂ and ♀: Marysville, British Columbia, August 1 (C. Garrett).

***Sciophila parvus* Garrett**

Sixty-one New Diptera (Privately published), Cranbrook, British Columbia, February 7, 1925, p. 10.

Paratype.—♀: Cranbrook, British Columbia, June 2, 1920 (C. Garrett).

***Zygoneura fenestrata* Malloch**

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, June, 1914, p. 233.

Lectotype.—♂: Urbana, Illinois, on window, November 7, 1913 (C. A. Hart and J. R. Malloch).

Lectoallotype.—♀: Urbana, Illinois, on window, November 7, 1913 (C. A. Hart and J. R. Malloch). Slide No. 1841.

Paratypes.—♂ and ♀: Urbana, Illinois, on window, November 7, 13, 14, 1913 (C. A. Hart and J. R. Malloch). Slide No. 1848.

Lectoallotype and one male paratype mounted in balsam on two slides.

***Zygomya interrupta* Malloch**

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, June, 1914, p. 234.

Type.—♂: Urbana, Illinois, on window, November 13 1913 (J. R. Malloch).

Family ITONIDIDAE

***Lasioptera muhlenbergiae* Marten**

Ohio Agr. Exp. Station, Tech. Ser., Vol. 1, No. 3, Art. IX, April, 1893, p. 155.

Cotypes.—♂ and ♀: Urbana, Illinois reared from fusiform stem gall May 9-June 2, 1892 (J. Marten).

Also pupae and pupal exuviae of cotypes. Now considered as synonymous with *Asteromyia agrostis* Osten Sacken. Numerous male and especially female cotypes preserved in alcohol. In poor condition. Acc. Nos. 17979, 17980, 17981, 17999, 18011, 18041, 18122.

Family BIBIONIDAE

***Forbesomyia atra* Malloch**

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. VI, June, 1914, p. 235.

Type.—♀: Urbana, Illinois, on window, November 7, 1913 (C. A. Hart and J. R. Malloch).

In fair condition. The genotype of *Forbesomyia* Malloch (original designation and monobasic.)

Family SCATOPSIDAE

***Aspistes hartii* D Malloch**

Ent. News, Vol. XXXI, No. 10, December, 1920, p. 275.

Type.—♂: Havana, Illinois, Quiver Lake, May 5, 1896 (C. A. Hart). Acc. No. 13819.

Allotype.—♀: Havana, Illinois, Quiver Lake, May 5, 1896 (C. A. Hart). Acc. No. 13819.

Paratypes.—♂ and ♀: Havana, Illinois, Quiver Lake, May 20, 1894 (C. A. Hart); Meredosia, Illinois, May 28, 1917 (J. R. Malloch); Havana, Illinois, June 3, 1918 (J. R. Malloch); Oregon, Illinois, June 19, 1917 (J. R. Malloch). Acc. No. 13143.

Mr. Malloch, D when describing this species, wrote that the accession catalogue containing the data concerning some of the type specimens was missing. The fortunate recovery of the accession catalogue containing the Illinois aquatic records has enabled me to publish the data pertaining to the type, allotype and two paratypes.

Family SIMULIIDAE

Prosimulium mutatum Malloch

Bull. U. S. Bur. Ent., Tech. Ser. No. 26, 1914, p. 20.

Paratypes.—♀: Jamesburg, New Jersey, April 30, 1911; Homer, Illinois, April 25, 1909.

Simulium arcticum Malloch

Bull. U. S. Bur. Ent., Tech. Ser. No. 26, 1914, p. 37.

Paratypes.—♂: Kaslo, British Columbia, June 13 and July 4 (H. G. Dyar and R. P. Currie).

Simulium forbesi Malloch

Bull. U. S. Bur. Ent., Tech. Ser. No. 26, April 6, 1914, p. 63.

Type.—♀: Havana, Illinois, White Oak Run, June 7, 1912 (A. W. J. Pomeroy). Acc. No. 45753.

Paratypes.—♀: Havana, Illinois, Chautauqua Park, June 1, 1912 (A. W. J. Pomeroy); Havana, Illinois, White Oak Run, June 7, 1912 (A. W. J. Pomeroy). Acc. No. 45753.

Though the male is stated to be described from many specimens, no males were found in the collection labeled *forbesi* by Malloch.***Simulium johannseni*** Hart

Twenty-seventh Rep. State Ent. Ill., 1912, p. 32.

Lectotype.—♀: Havana, Illinois, on house boat, shore of Illinois River, April 26, 1912.

Lectoallotype.—♂: Havana, Illinois, on house boat, shore of Illinois River, April 26, 1912.

Paratypes.—♂ and ♀: Havana, Illinois, on house boat, shore of Illinois River, April 26, 1912.

Simulium parnassum Malloch

Bull. U. S. Bur. Ent., Tech. Ser. No. 26, 1914, p. 36.

Paratype.—♀: Skyland, Page County, Virginia, July 15, 1912 (H. G. Dyar).

Simulium venustoides Hart

Twenty-seventh Rep. State Ent. Ill., 1912, p. 42.

Lectotype.—♂: Algonquin, Illinois, July 8, 1896 (W. A. Nason).

Lectoallotype. ♀: Algonquin, Illinois, October 20, 1894 (W. A. Nason).

Paratypes.—♂ and ♀: Algonquin, Illinois, April, May, August, September and October, 1894-1896 (W. A. Nason).

This species is now considered as synonymous with *Simulium piscicidum* Riley.

Family BLEPHAROCERIDAE

Philorus markii Garrett

Seventy New Diptera (Privately published), Cranbrook, British Columbia, December 31, 1925, p. 5.

Paratype.—♂: Fort Steele, British Columbia, July 21 (C. Garrett).

Family STRATIOMYIIDAE

Eupachygaster henshawi Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. XII, Art. III, March, 1917, p. 338.

Type.—♀: Savoy, Illinois, May 4, 1914 (J. R. Malloch). Acc. No. 46357. Reared June 17, 1914, from larva found under bark of apple tree.

Eupachygaster punctifer Malloch

Ann. Ent. Soc. Amer., Vol. VIII, No. 4, December, 1915, p. 316.

Type.—♀: Algonquin, Illinois (W. A. Nason).

***Johnsonomyia aldrichi* Malloch**

Ann. Ent. Soc. Amer., Vol. VIII, No. 4, December, 1915, p. 313.

Allotype.—♀: Victoria, Texas, April 9, 1914 (Bishopp No. 3266).

In fair condition. The genotype of *Johnsonomyia* Malloch (original designation and monobasic).

***Nemotelus bellulus* Melander**

Psyche, Vol. X, October-December, 1903, p. 183.

Cotype.—♀: Galveston, Texas, June, 1900 (A. L. Melander).

***Nemotelus bonnarius* Johnson**

Psyche, Vol. XIX, No. 1, February, 1912, p. 4.

Paratypes.—♂ and ♀: Farewell Creek, South Saskatchewan, Canada, August, 1907 (Mrs. V. A. Armstrong).

***Nemotelus bruesii* Melander**

Psyche, Vol. X, October-December, 1903, p. 179.

Cotypes.—♂ and ♀: Austin, Texas, April 8 and 12, 1900 (A. L. Melander and C. T. Brues).

***Nemotelus trinotatus* Melander**

Psyche, Vol. X, October-December, 1903, p. 180.

Cotypes.—♂ and ♀: Austin, Texas, May 11, 1900 (A. L. Melander and C. T. Brues).

***Nemotelus wheeleri* Melander**

Psyche, Vol. X, October-December, 1903, p. 182.

Cotype.—♀: Galveston, Texas, June, 1900 (A. L. Melander and W. M. Wheeler).

***Odontomyia snowi* Hart**

Bull. Ill. State Lab. Nat. Hist., Vol. IV, Art. VI, December, 1896, p. 256.

Type.—♂: Champaign, Illinois, along railroad tracks, July 2, 1890 (C. A. Hart and J. Marten). Acc. No. 15784.

***Oxycera albovittata* Malloch**

Bull. Ill. State Lab. Nat. Hist., Vol. XII, Art. III, March, 1917, p. 330.

Type.—♀: Muncie, Illinois, along Stony Creek, July 5, 1914 (J. R. Malloch).

***Oxycera aldrichi* Malloch**

Bull. Ill. State Lab. Nat. Hist., Vol. XII, Art. III, March, 1917, p. 329.

Type.—♂: Lafayette, Indiana, June 23 (J. M. Aldrich).

***Oxycera approximata* Malloch**

Bull. Ill. State Lab. Nat. Hist., Vol. XII, Art. III, March, 1917, p. 326.

Type.—♀: Muncie, Illinois, along Stony Creek, July 5, 1914 (J. R. Malloch).

***Xylomyia pallidifemur* Malloch**

Bull. Ill. State Lab. Nat. Hist., Vol. XII, Art. III, March, 1917, p. 343.

Lectotype.—♂: Urbana, Illinois, in woods, June 17, 1890 (C. A. Hart). Acc. No. 15751.

Lectoallotype.—♀: Urbana, Illinois, in woods, June 1, 1890 (C. A. Hart). Acc. No. 15700.

Paratype.—♀: Urbana, Illinois, in woods, June 2, 1890 (C. A. Hart). Acc. No. 15702.

Family ASILIDAE

***Laphria sicula* McAtee**

Ohio Journ. Sc., Vol. XIX, No. 2, December, 1918, p. 165.

Paratype.—♂: Monticello, Illinois, along Sangamon River, June 30, 1914.

Family DOLICHOPODIDAE

***Chrysotus anomalus* Malloch**

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. IV, June, 1914, p. 238.

Type.—♂: New Orleans, Louisiana, April 23, 1885 (S. A. Forbes). Acc. No. 5513.

Chrysotus ciliatus Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. IV, June, 1914, p. 236.

Type.—♂: Champaign, Illinois, along side of railroad tracks, June 22, 1888 (C. A. Hart and J. Marten). Acc. No. 14504.

Chrysotus flavisetus Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. IV, June, 1914, p. 239.

Lectotype.—♂: Champaign, Illinois, along side of railroad tracks, June 22, 1888 (C. A. Hart and J. Marten). Acc. No. 14504.

Lectoallotype.—♀: Champaign, Illinois, along side of railroad tracks, June 22, 1888 (C. A. Hart and J. Marten). Acc. No. 14504.

Paratypes.—♀: Champaign, Illinois, along side of railroad tracks, June 22, 1888 (C. A. Hart and J. Marten). Acc. No. 14504.

Chrysotus spinifer Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. IV, June, 1914, p. 238.

Type.—♂: Algonquin, Illinois (W. A. Nason).

Hydromorphus pilatarsis Malloch

Rep. Can. Arctic Exp., 1913-18, Vol. III, Part C, July 14, 1919, p. 51c.

Cotypes.—♂ and ♀: Teller, Alaska, August 6, 1913, and July 29, 1913 (F. Johansen).

In fair condition.

Hygrocoleuthus idahoensis Aldrich

Kansas Univ. Quart., Vol. 2, No. 3, January, 1894, p. 154.

Cotype.—♂: Moscow, Idaho.

Now placed in the genus *Dolichopus* Latreille.

Medeterus caerulescens Malloch

Ent. News, Vol. XXX, No. 1, January, 1919, p. 8.

Type.—♂: White Heath, Illinois, reared April 26, 1918, from larva found under bark on April 18 (J. R. Malloch).

Allotype.—♀: White Heath, Illinois, reared April 26, 1918 from larva found under bark on April 18 (J. R. Malloch).

Family EMPIDIDAE

Tachydromia harti Malloch

Can. Ent., Vol. LI, No. 11, November, 1919, p. 248.

Type.—♂: Havana, Illinois, June 5, 1918 (J. R. Malloch).

Allotype.—♀: Havana, Illinois, June 5, 1918 (J. R. Malloch).

Paratypes.—♀: Havana, Illinois, June 5, 1918 (J. R. Malloch).

Rhamphomyia conservativa Malloch

Rep. Can. Arctic Exp., 1913-1918, Vol. III, Part C, July 14, 1919, p. 48c.

Paratypes.—♂ and ♀: Bernard Harbour, Northwest Territories, Canada, July 18-19, 1915 (F. Johansen); Young Point, Northwest Territories, Canada, July 18, 1916 (F. Johansen).

In poor condition.

Family PHORIDAE

Aphiochaeta aristalis Malloch

Bull. Brook. Ent. Soc., Vol. IX, No. 3, June, 1914, p. 57.

Type.—♂: Havana, Illinois, September 20, 1895 (A. Hempel). Acc. No. 13709.

Aphiochaeta bisetulata Malloch

Bull. Brook. Ent. Soc., Vol. X, No. 3, July, 1915, p. 65.

Type.—♀: Urbana, Illinois, June 14, 1914 (E. H. Swigert).

Aphiochaeta nasoni Malloch

Bull. Brook. Ent. Soc., Vol. IX, No. 3, June, 1914, p. 58.

Type.—♂: Algonquin, Illinois, November 16, 1896 (W. A. Nason).

- Aphiochaeta pallidiventris** Malloch
 Bull. Brook. Ent. Soc., Vol. XIV, No. 2, April, 1919, p. 47.
 Type.—♀: Cobden, Illinois, May 9, 1918 (J. R. Malloch).
- Aphiochaeta plebeia** Malloch
 Bull. Brook. Ent. Soc., Vol. IX, No. 3, June, 1914, p. 59.
 Type.—♂: Urbana, Illinois, reared from decaying vegetation, July 18, 1885. Acc. No. 6889.
 Lectotype.—♀: Urbana, Illinois, reared from decaying vegetation, July 18, 1885. Acc. No. 6889.
 Paratype.—♀: Urbana, Illinois, reared from decaying vegetation, July 18, 1885. Acc. No. 6889.
- Aphiochaeta quadripunctata** Malloch
 Ent. News., Vol. XXIX, No. 4, April, 1918, p. 147.
 Type.—♂: Elizabeth, Illinois, July 8, 1917.
- Apocephalus pictus** Malloch
 Ent. News., Vol. XXIX, No. 4, April, 1918, p. 146.
 Type.—♂: Havana, Illinois, August 30, 1917.
- Beckerina luteola** Malloch
 Can. Ent., Vol. LI, November, 1919, No. 11, p. 256.
 Type.—♀: Cobden, Illinois, May 9, 1918 (J. R. Malloch).
- Hypocera vectabilis** Brues
 Ann. Hist. Nat. Mus. Hung., Vol. 11, 1913, p. 336.
 Paratypes.—♂ and ♀: Abyssinia.
 Male in good condition, but head of female is missing.
- Phora egregia** Brues
 Ann. Hist. Nat. Mus. Hung., Vol. 9, 1911, p. 534.
 Paratype.—♀: Fuhosho, Formosa, July (Sauter).
- Platyphora flavofemorata** Malloch
 Bull. Ill. State Lab. Nat. Hist., Vol. XI, Art. IV, December, 1915, p. 353.
 Type.—♂: White Heath, Illinois, taken *in copula* on sandy bank, August 22, 1915 (J. R. Malloch).
 Allotype.—♀: White Heath, Illinois, taken *in copula* on sandy bank, August 22, 1915 (J. R. Malloch).
 Type and allotype mounted on the same card point mount.

Family SYRPHIDAE

- Cnemedon trochanteratus** Malloch
 Proc. Ent. Soc. Wash., Vol. 20, No. 5, May, 1918, p. 127.
 Type.—♂: St. Joseph, Illinois, along Salt Fork, May 3, 1914.
- Melanostoma pallitarsis** Curran
 Can. Ent., Vol. LIII, No. 4, April, 1926, p. 83.
 Paratypes.—♂ and ♀: Freeport, Illinois, July 4, 1917; Cedar Lake, Lake County, Illinois, August 4, 1906; Mahomet, Illinois, April 23, 1925 (T. H. Frison).

Family CLUSIIDAE

- Clusia occidentalis** Malloch
 Proc. Ent. Soc. Wash., Vol. 20, No. 5, January, 1918, p. 4.
 Type.—♂: Washington State (T. Kincaid).
 In fair condition.

Family SCATOPHAGIDAE

- Amaurosoma katmaiensis** Malloch
 Ohio Journ. Sc., Vol. XX, No. 7, May, 1920, p. 284.
 Paratype.—♀: Katmai, Alaska, June, 1917 (J. H. Hine)

Amaurosoma nuda Malloch

Bull. Brook. Ent. Soc., Vol. XVII, No. 3, June, 1922, p. 78.

Paratype.—♀: Cape Charles, Labrador, July 30, 1906.

Amaurosoma unispinosa Malloch

Ohio Journ. Sc., Vol. XX, No. 7, May, 1920, p. 285.

Paratype.—♀: Katmai, Alaska, July, 1917 (J. H. Hine).

Gimnomera atrifrons Malloch

Proc. Ent. Soc. Wash., Vol. 22, No. 1, January, 1920, p. 37.

Type.—♂: St. Anthony Park, Minnesota (O. Lugger).

Gimnomera fasciventris Malloch

Proc. Ent. Soc. Wash., Vol. 22, No. 1, January, 1920, p. 38.

Type.—♂: Meredosia, Illinois, in sand-pit, May 29, 1917 (J. R. Malloch).

Allotype.—♀: Meredosia, Illinois, in sand-pit, May 29, 1917 (J. R. Malloch).

Paratype.—♀: Meredosia, Illinois, in sand-pit, May 29, 1917 (J. R. Malloch).

Gimnomera incisurata Malloch

Proc. Ent. Soc. Wash., Vol. 22, No. 1, January, 1920, p. 37.

Type.—♂: Dubois, Illinois, May 10, 1918 (J. R. Malloch).

Allotype.—♀: Dubois, Illinois, May 10, 1918 (J. R. Malloch).

Paratypes.—♂ and ♀: Dubois, Illinois, May 10, 1918, and May 25, 1917 (J. R. Malloch).

Orthochaeta dissimilis Malloch

Psyche, Vol. XXXI, No. 5, October, 1924, p. 194.

Type.—♀: Algonquin, Illinois, June 3, 1898 (W. A. Nason).

Paratype.—♀: Urbana, Illinois, May 7, 1907.

Pseudopogonota aldrichi var. *pallida* Malloch

Proc. Ent. Soc. Wash., Vol. 22, No. 1, January, 1920, p. 36.

Paratypes.—♂: Craigs Mountain, Idaho (J. M. Aldrich); Marshall Pass, Colorado, July 28, 1908, elevation 10856 feet (J. M. Aldrich).

Scatophaga grisea Malloch

Proc. Ent. Soc. Wash., Vol. 22, No. 1, January, 1920, p. 34.

Type.—♂: Logan, Utah, May 20, 1914 (H. R. Hagan).

Allotype.—♀: Wells, Nevada, July 12, 1911.

Family HELOMYZIDAE

Acantholeria oediemus Garrett

Ins. Insc. Mens., Vol. IX, Nos. 7-9, July-September, 1921, p. 131.

Paratypes.—♂ and ♀: Cranbrook, British Columbia, June 6-7, July 21, August 14, October 18 (C. Garrett).

Amoebaleria fraterna var. *hyalina* Garrett

Sixty-one New Diptera (Privately published), Cranbrook, British Columbia, February 7, 1925, p. 4.

Paratype.—♀: Michel, British Columbia, August 1 (C. Garrett).

Amoebaleria gigas Garrett

Ins. Insc. Menstruus, Vol. IX, Nos. 7-9, July-September, 1921, p. 126.

Paratype.—♂: Cranbrook, British Columbia, May 2, 1919 (C. Garrett).

Now considered as *Amoebaleria tincta* form *pilosus* Coquillett.

Amoebaleria (Eidoamoeba) luteola Garrett

Seventy New Diptera (Privately published), Cranbrook, British Columbia, December 31, 1925, p. 3.

Paratype.—♀: Algonquin, Illinois, November 3, 1909 (W. A. Nason).

The genotype of the subgenus *Eidoamoeba* Garrett (original designation).

Anarostomoides petersoni Malloch

Bull. Brook. Ent. Soc., Vol. XI, No. 1, February, 1916, p. 15.

Type.—♂: Urbana, Illinois, University Forestry, November 13, 1915 (A. Peterson).

Allotype.—♀: Urbana, Illinois, University Forestry, November 11, 1915 (A. Peterson).

The genotype of *Anarostomoides* Malloch (original designation and monobasic). Now placed in the genus *Crymobia* Loew.

Anorostoma coloradensis Garrett

Ins. Insc. Mens., Vol. XII, Nos. 1-3, January-March, 1924, p. 28.

Paratype.—♂: Colorado (1389).

Pseudoleria crassata Garrett

Seventy New Diptera (Privately published). Cranbrook, British Columbia, December 31, 1925, p. 3.

Paratypes.—♂ and ♀: Havana, Illinois, Gleason's sand dune, April 30, 1914.

Pseudoleria vulgaris Garrett

Seventy New Diptera (Privately published), Cranbrook, British Columbia, December 31, 1925, p. 2.

Paratype.—♀: Cranbrook, British Columbia, May 20, 1921 (C. Garrett).

Suillia loewi Garrett

Sixty-one New Diptera (Privately published), Cranbrook, British Columbia, February 7, 1925, p. 3.

Paratypes.—♂ and ♀: Marysville, British Columbia, July 14 and August 1 (C. Garrett).

Family BORBORIDAE

Borborus scriptus Malloch

Bull. Brook. Ent. Soc., Vol. X, No. 3, July, 1915, p. 64.

Type.—♂: St. Joseph, Illinois, along Salt Fork, May 17, 1914 (J. R. Malloch).

Leptocera (Collinella) fumipennis Spuler

Ann. Ent. Soc. Amer., Vol. XVII, No. 1, March, 1924, p. 110.

Paratypes.—♂ and ♀: Algonquin, Illinois, August 1, October 5 and 27, 1895 (W. A. Nason).

Leptocera (Leptocera) hoplites Spuler

Ann. Ent. Soc. Amer., Vol. XVII, No. 1, March 1924, p. 115.

Paratype.—♂: Washougal, Washington, May 25, 1910 (A. L. Melander).

Leptocera (Scotophiliella) abundans Spuler

Journ. N. Y. Ent. Soc., Vol. XXXIII, No. 3, September, 1925, p. 151.

Paratypes.—♀: Moscow Mountain, Idaho, June 17, 1918 (A. L. Melander); Moscow Mountain, Idaho, July 4, 1915 (A. L. Melander); Paradise Park, Mt. Rainier, Washington, August, 1917 (A. L. Melander).

Leptocera (Scotophiliella) albifrons Spuler

Journ. N. Y. Ent. Soc., Vol. XXXIII, No. 3, September, 1925, p. 147.

Paratype.—♂: Algonquin, Illinois, April 11, 1896 (W. A. Nason).

Leptocera (Scotophiliella) elegans Spuler

Journ. N. Y. Ent. Soc., Vol. XXXIII, No. 3, September, 1925, p. 149.

Paratypes.—♀: Urbana, Illinois, reared from horse manure, August 1, 1908 (J. Zetek); Champaign, Illinois, from garbage, November 6, 1908 (J. G. Sanders). Acc. Nos. 39218 and 40264.

Leptocera (Scotophiliella) gracilipennis Spuler

Journ. N. Y. Ent. Soc., Vol. XXXIII, No. 2, June, 1925, p. 78.

Paratype.—♂: Algonquin, Illinois, April 11, 1896 (W. A. Nason).

Leptocera (Scotophiliella) longicosta Spuler

Journ. N. Y. Ent. Soc., Vol. XXXIII, No. 3, September, 1925, p. 155.

Paratypes.—♂ and ♀: Algonquin, Illinois, November 4, 1895 and November 11, 1896 (W. A. Nason); Urbana, Illinois, in breeding cage, May 6, 1891 (J. Marten); Urbana, Illinois, reared from horse manure, August 1, 1908 (J. Zetek). Acc. Nos. 16263 and 39211.

In poor to good condition.

Leptocera (Scotophilella) ordinaria Spuler

Journ. N. Y. Ent. Soc., Vol. XXXIII, No. 3, September, 1925, p. 159.

Paratype.—♀: Muir Woods, California, August 7, 1915 (A. L. Melander).

Leptocera (Opacifrons) sciaspidis Spuler

Psyche, Vol. XXXI, Nos. 3 and 4, June-August, 1924, p. 124.

Paratypes.—♂: Mt. Constitution, Washington, July 31 (A. L. Melander).

Leptocera (Opacifrons) wheeleri Spuler

Psyche, Vol. XXXI, Nos. 3 and 4, June-August, 1924, p. 128.

Paratype.—♀: Havana, Illinois, on shore of river, December 13, 1894 (F. Smith and Hottes). Acc. No. 13135.

Leptocera (Thorocochaeta) johnsoni Spuler

Can. Ent., Vol. LVII, No. 5, May, 1925, p. 121.

Paratype.—♀: Seattle, Washington (A. L. Melander).

Family SAPROMYZIDAE

Melanomyza intermedia Malloch

Proc. Ent. Soc. Wash., Vol. 25, No. 2, February, 1925, p. 50.

Paratypes.—♂ and ♀: White Heath, Illinois, June 25-26, 1914; Summer, Illinois, August 2, 1914; Urbana, Illinois, University Woods (Cottonwood Grove), July 27, 1917; White Heath, Illinois, July 11, 1915; Odin, Illinois, in meadow, May 28, 1910.

Minettia americana Malloch

Proc. Ent. Soc. Wash., Vol. 25, No. 2, February, 1925, p. 53.

Paratype.—♂: White Heath, Illinois, May 18, 1889 (J. D. Marten). Acc. No. 14988.

Phorticoides flinti Malloch

Bull. Brook. Ent. Soc., Vol. X, No. 4, October, 1915, p. 87.

Lectotype.—♂: Urbana, Illinois, on sap from a wound on elm tree, August 30, 1915 (J. R. Malloch and W. P. Flint).

Paratype.—♂: Urbana, Illinois, on sap from a wound on elm tree, September 1, 1915 (J. R. Malloch and W. P. Flint).

The genotype of *Phorticoides* Malloch (original designation and monobasic).

Sapromyza aequalis Malloch

Proc. Biol. Soc. Wash., Vol. 27, March 20, 1914, p. 36.

Type.—♂: Algonquin, Illinois, August 8, 1895 (W. A. Nason).

Paratype?—♂: Urbana, Illinois, June 28, 1889 (C. A. Hart). Hart Acc. No. 514.

Sapromyza blaisdelli Cresson

Ent. News., Vol. XXI, No. 3, March, 1920, p. 66.

Paratype.—♀: San Francisco, California, May 27, 1908 (F. E. Blaisdell).

Sapromyza cilifera Malloch

Proc. Biol. Soc. Wash., Vol. 27, March 20, 1914, p. 33.

Type.—♂: Urbana, Illinois, swept from box-elder, May 24, 1888 (C. A. Hart). Acc. No. 14376.

Sapromyza (Sapromyzosoma) citrifrons Malloch

Can. Ent., Vol. LII, No. 6, June, 1920, p. 127.

Type.—♂: Savanna, Illinois, June 13, 1917 (J. R. Malloch).

Paratypes.—♂: Cohden, Illinois, May 9, 1918 (J. R. Malloch).

Sapromyza fratercula Malloch

Can. Ent., Vol. LII, No. 6, June, 1920, p. 128.

Paratype.—♂: Powderville, Montana, June 15, 1916 (M. Hanna).

Sapromyza fuscibasis Malloch

Can. Ent., Vol. LII, No. 6, June, 1920, p. 126.

Type.—♂: White Heath, Illinois, July 11, 1915 (J. R. Malloch).

Allotype.—♀: Summer, Illinois, August 2, 1914 (C. A. Hart).

Paratypes.—♂ and ♀: White Heath, Illinois, July 11, 1915 (J. R. Malloch); Summer, Illinois, August 2, 1914 (C. A. Hart); Dubois, Illinois, August 8, 1917 (J. R. Malloch); Urbana, Illinois, September 15, 1891 (J. Marten); St. Joseph, Illinois, June 27, 1915 (J. R. Malloch). Acc. No. 17499.

Sapromyza harti Malloch

Proc. Biol. Soc. Wash., Vol. 27, March 20, 1914, p. 32.

Lectotype.—♂: Quincy, Illinois, swept from sand bar, August 12, 1889 (C. A. Hart). Hart Acc. No. 553.

Lectoallotype.—♀: Quincy, Illinois, swept from sand bar, August 12, 1889 (C. A. Hart). Hart Acc. No. 553.

Paratypes.—♂ and ♀: Quincy, Illinois, swept from sand bar, August 12, 1889 (C. A. Hart); Quincy, Illinois, August 8, 1889 (not August 14 as stated in original description) (C. A. Hart). Hart Acc. No. 544 and 553.

Sapromyza inaequalis Malloch

Proc. Biol. Soc. Wash., Vol. 27, March 20, 1914, p. 35.

Type.—♂: Urbana, Illinois, May 9, 1911 (C. A. Hart). Acc. No. 16287.

Allotype.—♀: Urbana, Illinois, May 28, (not May 27 as given in original description), 1911 (C. A. Hart). Acc. No. 15693.

Sapromyza incerta Malloch

Proc. Biol. Soc. Wash., Vol. 27, March 20, 1914, p. 36.

Paratype.—♀: Aldridge, Illinois, August 11, 1891 (C. A. Hart and Shiga). Acc. No. 17212.

Sapromyza littoralis Malloch

Proc. Biol. Soc. Wash., Vol. 27, March 12, 1915, p. 47.

Lectotype.—♂: South Haven, Michigan, sweeping along lake shore, July 14, 1914 (C. A. Hart).

Lectoallotype.—♀: South Haven, Michigan, sweeping along lake shore, July 14, 1914 (C. A. Hart).

Paratypes.—♂ and ♀: South Haven, Michigan, sweeping along lake shore, July 14, 1914 (C. A. Hart).

Sapromyza nubilifera Malloch

Can. Ent., Vol. LII, No. 6, June, 1920, p. 126.

Type.—♂: Monticello, Illinois, along Sangamon River, June 21, 1914 (C. A. Hart and J. R. Malloch).

Allotype.—♀: Monticello, Illinois, along Sangamon River, June 28, 1914 (C. A. Hart and J. R. Malloch).

Paratypes.—♂ and ♀: Monticello, Illinois, along Sangamon River, June 21, 1914; Mahomet, Illinois, along Sangamon River, August 6, 1914; Urbana, Illinois, forestry, June 17 and 23, 1916; Urbana, Illinois, June 20, 1915 (C. A. Hart and J. R. Malloch).

Sapromyza pernotata Malloch

Can. Ent., Vol. LII, No. 6, June, 1920, p. 128.

Type.—♂: Cedar Lake (Lake County), Illinois, in tamarack bog, August 4, 1906.

Paratype.—♂: Cedar Lake (Lake County), Illinois, in tamarack bog, August 4, 1906.

Sapromyza seticauda Malloch

Proc. Biol. Soc. Wash., Vol. 27, March 20, 1914, p. 34.

Type.—♂: Havana, Illinois, July 14, 1910.

Sapromyza similata Malloch

Proc. Biol. Soc. Wash., Vol. 27, March 20, 1914, p. 30.

Type.—♀: St. Joseph, Illinois, sweepings, June 9, 1912.

Lectoallotype.—♂: Michigan.

Paratypes.—♂ and ♀: Algonquin, Illinois, June, July, September, 1895-1897. (W. A. Nason); Merchantville, New Jersey; Quincy, Illinois, swept from sand bar, August 12, 1889 (C. A. Hart); Urbana, Illinois, Pond Grove, June 13, 1889 (C. A. Hart); Normal, Illinois, swept from weeds, June 3, 1884. Acc. No. 2089. Hart Acc. Nos. 500 and 553.

Family LONCHAEIDAE

Lonchaea aberrans Malloch

Can. Ent., Vol. LII, No. 6, June, 1920, p. 131.

Type.—♀: Parker, Illinois, April 17, 1914 (C. A. Hart and J. R. Malloch).

Allotype.—♂: Algonquin, Illinois, May 4, 1895 (W. A. Nason).

Paratype.—♂: Southern Illinois (Carlinville). Collected by C. Robertson and previously determined by S. W. Williston as "polita Say".

Lonchaea nudifemorata Malloch

Proc. Biol. Soc. Wash., Vol. 27, March 20, 1914, p. 38.

Lectoallotype.—♀: Algonquin, Illinois (W. A. Nason).

Paratype.—♀: Algonquin, Illinois (W. A. Nason).

Lonchaea ruficornis Malloch

Can. Ent., Vol. LII, No. 6, June, 1920, p. 129.

Type.—♀: Savanna, Illinois, June 14, 1917 (J. R. Malloch).

Lonchaea striatifrons Malloch

Can. Ent., Vol. LII, No. 11, November, 1920, p. 246.

Paratypes.—♂: Santa Clara County, California (Baker); San Diego County, California (Harkins Collection).

Lonchaea vibrissata Malloch

Proc. Biol. Soc. Wash., Vol. 27, March 20, 1914, p. 37.

Type.—♀: Algonquin, Illinois, October 16, 1894 (W. A. Nason).

Paratype.—♀: Algonquin, Illinois, May 10, 1897 (W. A. Nason).

Lonchaea winnemanae Malloch

Proc. Biol. Soc. Wash., Vol. 27, March 20, 1914, p. 38.

Allotype.—♀: Algonquin, Illinois, May 23, 1895 (W. A. Nason).

Family ORTALIDAE

Stenomyia nasoni Cresson

Ent. News, Vol. XXIV, No. 7, July, 1913, p. 320.

Paratype.—♂: Algonquin, Illinois, June 28, 1908 (W. A. Nason).

Family SEPSIDAE

Sepsis neocynipsea Melander and Spuler

Wash. Agr. Exp. Station, Bull. 143, April, 1917, p. 28.

Paratypes.—♀: Homer, Illinois, March 1, 1909.

Sepsis signifera var. *curvitibia* Melander and Spuler

Wash. Agr. Exp. Station, Bull. 143, April, 1917, p. 28.

Paratypes.—♂ and ♀: Algonquin, Illinois, May 3, 1894 (W. A. Nason); Mahomet, Illinois, October 25, 1913.

Family CHLOROPIDAE

Anthracophaga distichiae Malloch

Journ. Econ. Ent. Vol. 11, No. 4, August, 1918, p. 386.

Cotype.—♀: Long Beach, California, reared from bract-covered gall on *Distichlis apicata*. July 7, 1916 (E. Bethel).

Botanobia spispina Malloch

Bull. Brook. Ent. Soc., Vol. XIII, No. 5, December, 1918, p. 109.

Type.—♂: Urbana, Illinois, *in copula*, September 20, 1916 (J. R. Malloch).
Allotype.—♀: Urbana, Illinois, *in copula*, September 20, 1916 (J. R. Malloch).

Type and allotype mounted upon the same card point.

Botanobia hinkleyi Malloch

Can. Ent., Vol. XLVII, No. 1, January, 1915, p. 12.

Type.—♀: Dubois, Illinois, creek valley, by sweeping evergreens, April 24, 1914 (J. R. Malloch).

Paratypes.—♀: Dubois, Illinois, creek valley, by sweeping evergreens, April 24, 1914 (J. R. Malloch).

Botanobia spiniger Malloch

Bull. Brook. Ent. Soc., Vol. XIII, No. 5, December, 1918, p. 109.

Type.—♀: Urbana, Illinois, Augerville (Brownfield) woods, June 23, 1916 (J. R. Malloch).

Paratype.—♀: Meredosia, Illinois, August 20, 1917 (J. R. Malloch).

Chloropisca glabra var. *clypeata* Malloch

Can. Ent., Vol. XLVI, No. 4, April, 1914, p. 119.

Lectotype.—♀: Algonquin, Illinois, September 21, 1894 (W. A. Nason).

Lectoallotype.—♂: Urbana, Illinois, swept from *Catalpa*, June 21, 1888 (J. Marten). Acc. No. 14488.

Paratype.—♀: Urbana, Illinois, in woods, July 15, 1887 (C. A. Hart). Acc. No. 12915.

Subsequently raised to specific rank by Malloch.

Chloropisca obtusa Malloch

Can. Ent., Vol. XLVI, No. 4, April, 1914, p. 118.

Type.—♀: Champaign, Illinois, swept from grass, May 28, 1889 (J. Marten). Acc. No. 15013.

In fair condition.

Chloropisca parviceps Malloch

Proc. Ent. Soc. Wash., Vol. 17, No. 3, Sept. 18, 1915, p. 158.

Type.—♀: Monticello, Illinois, along Sangamon River, June 30, 1914 (C. A. Hart and J. R. Malloch).

Paratypes.—♀: Mahomet, Illinois, along Sangamon River, August 6, 1914 (C. A. Hart and J. R. Malloch); Centerville [White Heath], Illinois, along Sangamon River, August 16, 1914 (C. A. Hart and J. R. Malloch).

Dasyopa pleuralis Malloch

Bull. Brook. Ent. Soc., Vol. XIII, No. 1, January, 1918, p. 20.

Lectotype.—♂: Meredosia, Illinois, in sand pit, August 19, 1917 (J. R. Malloch).

Lectoallotype.—♀: Meredosia, Illinois, in sand pit, August 19, 1917 (J. R. Malloch).

Paratypes.—♂ and ♀: Meredosia, Illinois, in sand pit, August 22, 1917 (J. R. Malloch); Bluffs, Illinois, August 19, 1917 (J. R. Malloch); Dubois, Illinois, August 9, 1917 (J. R. Malloch).

The genotype of *Dasyopa* Malloch (original designation and monobasic).

Gaurax apicalis Malloch

Proc. Ent. Soc. Wash., Vol. 17, No. 3, September 18, 1915, p. 160.

Type.—♀: Mahomet, Illinois, along Sangamon River, August 6, 1914 (J. R. Malloch).

Gaurax flavidulus Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. XI, Art. IV, December, 1915, p. 361.

Type.—♂: Urbana, Illinois, on cypress limb, July 4, 1915 (J. R. Malloch).

Gaurax interruptus Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. XI, Art. IV, p. 363.

Type.—♀: Urbana, Illinois, on cypress tree, July 5, 1915 (J. R. Malloch).

Gaurax pallidipes Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. XI, Art. IV, December, 1915, p. 362.
Type.—♂: Urbana, Illinois, on cypress tree, July 4, 1915 (J. R. Malloch).

Gaurax splendidus Malloch

Proc. Ent. Soc. Wash., Vol. 17, No. 3, September 18, 1915, p. 161.
Type.—♂: White Heath, Illinois, along Sangamon River, May 30, 1915
(J. R. Malloch).

Lasiosina canadensis Aldrich

Can. Ent., Vol. L, No. 10, October, 1918, p. 337.
Paratypes.—♂ and ♀: Aweme, Manitoba, Canada, August 21, 1916 (N. Criddle); Treesbank, Manitoba, Canada, May 30, 1915.

Madiza (Siphonella) setulosa Malloch

Bull. Brook. Ent. Soc., Vol. XIII, No. 5, December, 1918, p. 110.
Type.—♀: Freeport, Illinois, July 4, 1917.
Lectotype.—Freeport, Illinois, July 2, 1917.
Paratypes.—♂ and ♀: Mahomet, Illinois, October 10, 1915; Urbana, Illinois, on window, June 17, 1915; Princeton, Illinois, June 24, 1915; Elizabeth, Illinois, July 7, 1917.

Meromyza flavipalpis Malloch

Can. Ent., Vol. XLVI, No. 4, April, 1914, p. 117.
Lectotype.—♂: Champaign, Illinois, along railroad, June 22, 1888 (J. Martin and C. A. Hart). Acc. No. 14504.
Paratype.—♂: Champaign, Illinois, along railroad, June 22, 1888 (J. Martin and C. A. Hart). Acc. No. 14504.
In fair condition. Gilbertson (So. Dakota Agr. Exp. Station, Bull. 217, November, 1925, p. 3) on the authority of Aldrich has sunk this species as a synonym of *Meromyza americana* Fitch.

Neogaurax fumipennis Malloch

Ent. News, Vol. XXVI, No. 2, March, 1915, p. 108.
Type.—♀: Muncie, Illinois, along Stony Creek, May 24, 1914 (E. H. Swigert).

Now placed in the genus *Pseudogaurax* Malloch.

Oscinis criddlei Aldrich

Can. Ent., Vol. L, No. 10, October, 1918, p. 341.
Paratypes.—♂ and ♀: Treesbank, Manitoba, Canada, July 23 and August 6, 1915 (N. Criddle); Aweme, Manitoba, Canada, August 1, 1916 (N. Criddle).

Oscinoides arpida Malloch

Bull. Brook. Ent. Soc., Vol. XI, No. 4, October, 1916, p. 87.
Type.—♀: Urbana, Illinois, forestry, June 1, 1916 (J. R. Malloch).
The genotype of *Oscinoides* Malloch (original designation and monobasic).

Oscinoides arpida var. *atra* Malloch

Bull. Brook. Ent. Soc., Vol. XIII, No. 1, January, 1918, p. 19.
Type.—♀: Dubois, Illinois, May 23, 1917 (J. R. Malloch).

Oscinoides arpida var. *elegans* Malloch

Bull. Brook. Ent. Soc., Vol. XIII, No. 1, January, 1918, p. 19.
Type.—♂: Freeport, Illinois, July 4, 1917 (J. R. Malloch).

Oscinoides arpida var. *humeralis* Malloch

Bull. Brook. Ent. Soc., Vol. XIII, No. 1, January, 1918, p. 19.
Type.—♀: Dubois, Illinois, May 22, 1917 (J. R. Malloch).

Family DROSOPHILIDAE

Amiota setigera Malloch

Bull. Brook. Ent. Soc., Vol. XIX, No. 2, April, 1924, p. 51.
Type.—♂: Savoy, Illinois, at sap on apple tree, May 23, 1916 (J. R. Malloch).

Allotype.—♀: White Heath, Illinois, August 12, 1920 (J. R. Malloch).
 Paratype D.—♀: White Heath, Illinois, August 12, 1920 (J. R. Malloch).
 Head of paratype is missing.

Phortica minor Malloch

Ent. News, Vol. XXXII, No. 10, December, 1921, p. 312.

Type.—♂: DuBois, Illinois, June 5, 1920 (J. R. Malloch).

Paratype.—♂: DuBois, Illinois, June 3, 1919 (J. R. Malloch).

Family GEOMYZIDAE

Aphaniosoma quadriplattatum Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. XI, Art. IV, December, 1915, p. 357.

Type.—♀: Urbana, Illinois, on window, June 9, 1915 (J. R. Malloch).

Paratypes.—♀: Urbana, Illinois, on window, June 15, 25, 29 and July 6, 1915 (J. R. Malloch).

Chyromya concolor Malloch

Proc. Ent. Soc. Wash., Vol. 16, No. 3, March, 1914, p. 181.

Lectotype.—♂: Monticello, Illinois, along Sangamon River, June 21, 1914 (C. A. Hart and J. R. Malloch).

Lectoallotype.—♀: Monticello, Illinois, along Sangamon River, June 21, 1914 (C. A. Hart and J. R. Malloch).

Paratypes.—♂ and ♀: Monticello, Illinois, along Sangamon River, June 28, 1914 (C. A. Hart and J. R. Malloch); Muncie, Illinois, along Stony Creek, May 24, 1914 (C. A. Hart and J. R. Malloch); Algonquin, Illinois, June 1 and 10, 1894 (W. A. Nason).

Chyromya nigrimana Malloch

Proc. Ent. Soc. Wash., Vol. 16, No. 3, March, 1914, p. 181.

Lectotype.—♂: Urbana, Illinois, fair grounds, along Salt Fork, May 20, 1914 (J. R. Malloch).

Lectoallotype.—♀: Urbana, Illinois, fair grounds, along Salt Fork, May 20, 1914 (J. R. Malloch).

Paratypes.—♂ and ♀: Urbana, Illinois, fair grounds, along Salt Fork, May 20, 1914 (J. R. Malloch); St. Joseph, Illinois, along Salt Fork, May 3 and 17, 1914 (J. R. Malloch).

Family AGROMYZIDAE

Agromyza albidoalterata Malloch

Psyche., Vol. XXIII, No. 2, April, 1916, p. 52.

Type.—♂: St. Joseph, Illinois, along Salt Fork, May 17, 1914 (C. A. Hart).

Agromyza angulicornis Malloch

Can. Ent., Vol. L, No. 3, March, 1918, p. 79.

Type.—♂: Waukegan, Illinois, on shore of Lake Michigan, August 25, 1917 (J. R. Malloch).

Agromyza aprilina Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. XI, Art. IV, December, 1915, p. 359.

Lectotype.—♀: Urbana, Illinois, cottonwood grove, April 16, 1915 (J. R. Malloch).

Lectoallotype.—♂: Urbana, Illinois, cottonwood grove, April 16, 1915 (J. R. Malloch).

Paratypes.—♀ and ♂: Urbana, Illinois, cottonwood grove, April 16 and 20, 1915 (J. R. Malloch).

Agromyza aristata Malloch

Can. Ent., Vol. XLVII, No. 1, January, 1915, p. 13.

Type.—♀: Havana, Illinois, Gleason's Sand Dune, April 30, 1914 (C. A. Hart and J. R. Malloch).

Allotype.—♂: Havana, Illinois, along river, April 30, 1914 (C. A. Hart and J. R. Malloch).

Paratypes.—♂ and ♀: St. Joseph, Illinois, along Salt Fork, May 3, 1914 (C. A. Hart and J. R. Malloch); Golconda, Illinois, along Ohio River, April 18, 1914 (C. A. Hart and J. R. Malloch).

Agromyza assimilis Malloch

Can. Ent., Vol. L, No. 3, March, 1918, p. 80.

Type.—♂: Waukegan, Illinois, on shore of Lake Michigan, August 25, 1917 (J. R. Malloch).

Agromyza citreifemorata Watt

Trans. New Zealand Inst., Vol. 54 (n. s.), December 14, 1923, p. 478.

Paratype.—♀: St. John's Hill Reserve, Wanganui, New Zealand, reared from mine in leaf of *Myoporum lactum* (M. N. Watt).

Agromyza deceptiva Malloch

Can. Ent., Vol. L, No. 3, March, 1918, p. 78.

Type.—♀: Alto Pass, Illinois, May 8, 1917 (J. R. Malloch).

Agromyza destructor Malloch

Proc. Ent. Soc. Wash., Vol. 18, No. 2, August 4, 1916, p. 93.

Lectotype.—♀: Los Banos, Philippine Islands (C. F. Baker).

Paratypes.—♀: Los Banos, Philippine Islands (C. F. Baker).

In fair condition.

Agromyza felti Malloch

Ent. News, Vol. XXV, No. 7, July 14, 1914, p. 310.

Paratypes.—♂: Hudson Falls, New York, reared from leaves of *Camptosorus rhizophyllus*, May 27, 1910.

Dr. E. P. Felt states in a letter that the type series contained fifteen specimens instead of seven as stated in original description.

Agromyza flavocentralis Watt

Trans. New Zealand Inst., Vol. 54 (n. s.), December 14, 1923, p. 474.

Paratype.—♀: Dunedin, New Zealand, Botanical gardens, reared from mine in leaf of *Veronica* (M. N. Watt).

Agromyza flavolateralis Watt

Trans. New Zealand Inst., Vol. 54 (n. s.), December 14, 1923, p. 471.

Paratype.—♂: Dunedin, New Zealand, Botanical gardens, reared from mine in leaf of *Melicytus ramiflorus* (M. N. Watt).

Agromyza flavopleura Watt

Trans. New Zealand Inst., Vol. 54 (n. s.), December 14, 1923, p. 481.

Paratype.—♂: Dunedin, New Zealand, Botanical gardens, reared from mine in leaf (M. N. Watt).

Agromyza flavopleura var. *casta* Watt

Trans. New Zealand Inst., Vol. 54 (n. s.), December 14, 1923, p. 482.

Paratype.—♂: Wellington, New Zealand, Botanical gardens, reared from mine in leaf of *Asplenium lucidum* (M. N. Watt).

Agromyza fumicosta Malloch

Ent. News., Vol. XXV, No. 7, July 14, 1914, p. 310.

Type.—♀: Normal, Illinois, swept from blue grass, May 3, 1884 (S. A. Forbes). Acc. No. 1525.

Specimen is wrongly recorded in original description as collected in 1894 instead of 1884.

Agromyza gibsoni Malloch

Proc. U. S. Nat. Mus., Vol. 49, No. 2097, July 24, 1915, p. 106.

Paratypes.—♀ and ♂: Tempe, Arizona, reared from alfalfa, Webster No. 12239 (E. H. Gibson).

Agromyza indecora Malloch

Can. Ent., Vol. L, No. 4, April, 1918, p. 132.

Lectotype.—♂: White Heath, Illinois, June 24, 1916 (J. R. Malloch).

Lectoallotype.—♀: White Heath, Illinois, June 24, 1916 (J. R. Malloch).

Paratypes.—♂ and ♀: White Heath, Illinois, June 24, 1916, and June 29, 1917 (J. R. Malloch).

Agromyza infumata Malloch

Can. Ent., Vol. XLVII, No. 1, January, 1915, p. 15.

Type.—♂: Dubois, Illinois, creek valley in woods, April 24, 1914 (C. A. Hart and J. R. Malloch).

Specific name subsequently changed by Malloch (1915) to *subinfumata* because *infumata* is a primary homonym of *infumata* Strobl and Zerny. Hendel proposed the new name *fumosa* for this species in 1923, apparently overlooking the prior change by Malloch in 1915.

Agromyza nigrisquama Malloch

Psyche, Vol. XXIII, No. 2, April, 1916, p. 53.

Type.—♀: Monticello, Illinois, along bank of Sangamon River, June 28, 1914 (J. R. Malloch).

Hendel (1923) has proposed the new name of *calyptrata* for this species because *nigrisquama* Malloch is a primary homonym.

Agromyza pleuralis Malloch

Ent. News, Vol. XXV, No. 7, July 14, 1914, p. 311.

Type.—♀: Urbana, Illinois, University grounds, swept from catalpa, June 21, 1888 (J. Marten). Acc. No. 14488.

In original description the year is wrongly given as 1898 instead of 1888.

Agromyza riparia Malloch

Proc. U. S. Nat. Mus., Vol. 49, No. 2097, July 24, 1915, p. 105.

Lectotype.—♂: Urbana, Illinois, near Salt Fork, July 4, 1914 (C. A. Hart and J. R. Malloch).

Lectoallotype.—♀: Urbana, Illinois, near Salt Fork, July 4, 1914 (C. A. Hart and J. R. Malloch).

Paratypes.—♂ and ♀: Urbana, Illinois, near Salt Fork, July 4, 1914 (C. A. Hart and J. R. Malloch); Algonquin, Illinois, June 19, 1894, July 25, 1895, September 15, 1895, October 3, 1895 (W. A. Nason); St. Joseph, Illinois, along Salt Fork, May 10, 1914 (C. A. Hart and J. R. Malloch). Hendel (1923) has proposed the new name of *riparia* for this species because *riparia* Malloch is a primary homonym.

Agromyza similata Malloch

Can. Ent., Vol. L, No. 5, May, 1918, p. 178.

Type.—♂: Dubois, Illinois, May 24, 1917 (J. R. Malloch).

Agromyza subangulata Malloch

Psyche, Vol. XXIII, No. 2, April, 1916, p. 51.

Type.—♂: St. Joseph, Illinois, along Salt Fork, May 3, 1914 (C. A. Hart and J. R. Malloch).

Agromyza subvirens Malloch

Proc. U. S. Nat. Mus., Vol. 49, No. 2097, July 24, 1915, p. 105.

Lectotype.—♀: St. Joseph, Illinois, along Salt Fork, May 17, 1914 (C. A. Hart and J. R. Malloch).

Lectoallotype.—♂: St. Joseph, Illinois, along Salt Fork, May 17, 1914 (C. A. Hart and J. R. Malloch).

Paratypes.—♀: St. Joseph, Illinois, along Salt Fork, May 17, 1914 (C. A. Hart and J. R. Malloch); Algonquin, Illinois, May 17, 1894 (W. A. Nason).

Agromyza umbrina Watt

Trans. New Zealand Inst., Vol. 54 (n. s.), December 14, 1923, p. 467.

Paratypes.—♂: Dunedin, New Zealand, Botanical gardens, reared from mine in leaf of *Veronica* (M. N. Watt).

Agromyza youngi Malloch

Ent. News, Vol. XXV, No. 7, July 14, 1914, p. 312.

Paratypes.—♂: Albany, New York, reared from *Taraxacum densileonis* (D. B. Young).

Sunk as a synonym of *Agromyza nasuta* Malloch by Malloch (1924).

Leucopis americana Malloch

Bull. Ill. State Nat. Hist. Surv., Vol. XIII, Art. XIV, January 1921, p. 354.

Type.—♂: Urbana, Illinois, reared from larva found feeding on aphids on *Spirca vanhouttei*, June, 1917 (J. R. Malloch.) Acc. No. 46568.

Allotype.—♀: Urbana, Illinois, reared from larva found feeding on aphids on *Spirca vanhouttei*, June 1917 (J. R. Malloch.) Acc. No. 46568.

Paratypes.—♀: Urbana, Illinois, reared from larvae found feeding on aphids on *Spiraea vanhouttei*, June 1917 (J. R. Malloch). Acc. No. 46568. The head of one paratype is missing. Puparium from which type emerged is on card point mount.

Leucopis major Malloch

Bull. Ill. State Nat. Hist. Surv., Vol. XIII, Art. XIV, January, 1921, p. 352.

Type.—♀: St. Joseph, Illinois, along Salt Fork, May 3, 1914 (J. R. Malloch).

Paratypes.—♀: St. Joseph, Illinois, along Salt Fork, May 3, 1914 (J. R. Malloch).

In the original description the allotype is mentioned and the hypopygium figured, but the specimen was not found. An empty vial containing the label "Leucopis major Malloch Allotype" in Malloch's handwriting was found which indicates specimen was dissected and is now lost.

Leucopis minor Malloch

Bull. Ill. State Nat. Hist. Surv., Vol. XIII, Art. XIV, January, 1921, p. 354.

Type.—♂: Dubois, Illinois, August 9, 1917 (J. R. Malloch).

Leucopis orbitalis Malloch

Bull. Ill. State Nat. Hist. Surv., Vol. XIII, Art. XIV, January, 1921, p. 352.

Type.—♀: Dundee, Illinois, reared by J. R. Malloch from pine twig infested with *Kermes*, June 7, 1916 (McMillan). Acc. No. 46343.

Paratypes.—♀: Dundee, Illinois, reared by J. R. Malloch from pine twig infested with *Kermes*, June 7, 1916, (McMillan). Acc. No. 46343.

Leucopis parallela Malloch

Bull. Ill. State Nat. Hist. Surv., Vol. XIII, Art. XIV, January 1921, p. 353.

Type.—♀: Muncie, Illinois, along Stony Creek, July 5, 1914 (J. R. Malloch).

Leucopis pemphigae Malloch

Bull. Ill. State Nat. Hist. Surv., Vol. XIII, Art. XIV, January, 1921, p. 350.

Type.—♂: Carbondale, Illinois, reared July 15, 1909, from larva from *Pemphigus* gall collected on July 6, 1909. Acc. No. 42313.

Allotype.—♀: Carbondale, Illinois, reared July 15, 1909, from larva from *Pemphigus* gall collected on July 6, 1909. Acc. No. 42313.

Paratypes.—♀: Carbondale, Illinois, reared July 15 and 27, 1909, from larvae from *Pemphigus* gall collected on July 6, 1909. Acc. Nos. 42313 and 42344.

Two female paratypes in poor condition.

Leucopis piniperda Malloch

Bull. Ill. State Nat. Hist. Surv., Vol. XIII, Art. XIV, January, 1921, p. 351.

Type.—♂: Urbana, Illinois, in university forestry, April 29, 1916 (J. R. Malloch).

Allotype.—♀: Urbana, Illinois, on tree trunk, July 5, 1915 (J. R. Malloch).

Two legs of type are missing and allotype is in very poor condition.

Leucopomyia pulvinariae Malloch

Bull. Ill. State Nat. Hist. Surv., Vol. XIII, Art. XIV, January, 1921, p. 356.

Paratypes.—♂ and ♀: Shushan, New York, reared from larvae found feeding on the *Pulvinaria vitis* Linnaeus, July 6, 1916, No. a2076. New York State College; Chicago, Illinois, from *Pulvinaria*, Spring, 1907; Algonquin, Illinois, July 4, 1894 (W. A. Nason).

The paratype from Algonquin is in alcohol in a vial. In the original description the year of the Algonquin specimen is wrongly given as 1892 instead of 1894. The genotype of *Leucopomyia* Malloch (original designation and monobasic).

Limnoagromyza diantherae Malloch

Bull. Brook. Ent. Soc., Vol. XV, No. 5, December, 1920, p. 147.

Type.—♀ Muncie, Illinois, August 15, 1917 (T. H. Frison and J. R. Malloch).

Allotype.—♂: Lafayette, Indiana, June 11, 1915 (J. M. Aldrich).

Paratypes.—♂ and ♀: Muncie, Illinois, August 15, 1917 (T. H. Frison and J. R. Malloch); Lafayette, Indiana, June 11 and 18, 1915, and June 2, 1917 (J. M. Aldrich); Urbana, Illinois, along Salt Fork, July 11, 1898 (C. A. Hart). Acc. No. 24491.

In the original description one paratype is listed as accession number 24401. This should be accession number 24491 and recovery of missing accession catalogue permits data to be given here. The genotype of *Limnoagromyza* Malloch (original designation and monobasic).

Meoneura nigrifrons Malloch

Proc. Biol. Soc. Wash., Vol. 28, March 12, 1915, p. 47.

Type.—♂: Urbana, Illinois, on window, September 6, 1914 (J. R. Malloch).

Allotype.—♀: Urbana, Illinois, on window, September 6, 1914 (J. R. Malloch).

Neoleucopis pinicola Malloch

Bull. Ill. State Nat. Hist. Surv., Vol. XIII, Art. XIV, January 1921, p. 357.

Type.—♂: Stratford, Illinois, taken on pine tree and probably predaceous on aphids, June 22, 1917 (J. R. Malloch).

Allotype.—♀: Urbana, Illinois, on pine, May 23, 1885. Acc. No. 5690.

Paratypes.—♂: Stratford, Illinois, taken on pine trees and probably predaceous on aphids, June 22, 1917 (J. R. Malloch); Urbana, Illinois, on pine tree, July 31, 1916 (J. R. Malloch).

The genotype of *Neoleucopis* Malloch (original designation and monobasic).

Pseudodinia polita Malloch

Proc. U. S. Nat. Mus., Vol. 49, No. 2101, July 16, 1915, p. 152.

Lectotype.—♀: Centerville [White Heath], Illinois, along Sangamon River, August 16, 1914 (C. A. Hart and J. R. Malloch).

Lectoallotype.—♂: Centerville [White Heath], Illinois, along Sangamon River, August 16, 1914 (C. A. Hart and J. R. Malloch).

Paratypes.—♀: Centerville [White Heath], Illinois, along Sangamon River, August 16, 1914 (C. A. Hart and J. R. Malloch); Urbana, Illinois, August 30, 1914 (J. R. Malloch).

In the original description the date of August 17 is erroneously given instead of August 16, and September 30 should be August 30.

Family ANTHOMYIIDAE

Allognotha semivitta Malloch

Trans. Amer. Ent. Soc., Vol. XLIV, October 28, 1918, p. 282.

Type.—♂: Meredosia, Illinois, sand regions, August 19, 1917 (C. A. Hart and J. R. Malloch).

Lectoallotype.—♀: Meredosia, Illinois, sand regions, May 29, 1917 (C. A. Hart and J. R. Malloch).

Paratypes.—♂ and ♀: Meredosia, Illinois, sand regions, August 19, 1917 (C. A. Hart and J. R. Malloch); Havana, Illinois, sand regions, August 30-31, 1917 (C. A. Hart and J. R. Malloch); Northern Illinois.

Anthomyia dorsimaculata Van der Wulp

Biol. Centrali-Americanica, Insecta-Diptera, Vol. II, May, 1903, p. 336.

Cotype.—♂: Omilteme, Guerrero, Mexico, 8000 feet elevation, July (H. H. Smith).

Malloch (1921) has transferred this species to the genus *Pegomyia* R.—Desvoidy.

Aricia bicolorata Malloch

Proc. Calif. Acad. Sc., Vol. IX (Fourth Ser.), No. 7, August 26, 1919, p. 253.

Paratype.—♀: Washington State (T. Kincaid).

In fair condition.

Aricia latifrontata Malloch

Trans. Amer. Ent. Soc., Vol. XLIV, October 28, 1918, p. 270.

Paratypes.—♂: Beulah, New Mexico, top of range, June 28, 1902; Bozeman, Montana, June 20, 1906.

Aricia poeciloptera Malloch

Trans. Amer. Ent. Soc., Vol. XLIV, October 28, 1918, p. 271.

Paratype.—♀: Cloudcroft, New Mexico, May 23, 1902.

Specific name subsequently changed by Malloch (1920) to *neopoeciloptera* and transferred to the genus *Holina* R.—Desvoidy.

Ariciella flavicornis Malloch

Proc. Biol. Soc. Wash., Vol. 31, June 29, 1918, p. 66.

Type.—♂: Brownsville, Texas, November 22, 1910 (C. A. Hart).

Subsequently synonymized by Malloch (1921) as *Ariciella rubripalpis* (V. D. Wulp) Malloch. The genotype of *Ariciella* Malloch (original designation and monobasic).

Bigotomyia californiensis Malloch

Trans. Amer. Ent. Soc., Vol. XLVIII, June 12, 1923, p. 236.

Paratypes.—♂ and ♀: San Antonio Canyon, Ontario, California, July 25, 1907 (J. S. Hine).

Charadrella macrosoma Van der Wulp

Biol. Centrali-Americanica, Insecta-Diptera, Vol. II, May, 1903, p. 341.

Cotypes.—♂ and ♀: Northern Yucatán, Mexico (Gaumer).

Clinopera hieroglyphica Van der Wulp

Biol. Centrali-Americanica, Insecta-Diptera, Vol. II, May, 1903, p. 307.

Cotype.—♂: Teapa, Tabasco, Mexico, January (H. H. Smith).

The genotype of *Clinopera* Van der Wulp (designated by Coquillett, 1910).

Coenosia aliena Malloch

Ent. News, Vol. XXXII, No. 5, May, 1921, p. 134.

Type.—♀: Gallatin County, Montana, August 23, 1917.

Date of capture is erroneously given as August 22 in original description.

Coenosia anthracina Malloch

Ent. News, Vol. XXXII, No. 5, May, 1921, p. 134.

Type.—♀: Gallatin County, Montana, elevation 5400 feet, August 15, 1912.

Coenosia ciliacauda Malloch

Ent. News, Vol. XXXI, No. 4, April, 1920, p. 103.

Paratypes.—♂ and ♀: Huntley, Montana, July 23, 1917; Bozeman, Montana, Montana Experiment Station, July 7, 1917.

Subsequently transferred to the genus *Macrococnosia* Malloch by Malloch.

Coenosia denticornis Malloch

Trans. Amer. Ent. Soc., Vol. XLVI, June 12, 1920, p. 164.

Type.—♀: Saskatchewan, Canada, Farewell Creek, July, 1907.

Coenosia femoralis Van der Wulp

Biol. Centrali-Americanica, Insecta-Diptera, Vol. II, May, 1903, p. 345.

Cotype.—♀: Orizaba, Mexico, December, 1887 (H. H. Smith and F. D. Godman).

In fair condition. This species is now considered (Malloch, 1921) as a synonym of *Bithoracochaeta leucoprocta* Wied.

Coenosia fraterna Malloch

Trans. Amer. Ent. Soc., Vol. XLIV, October 28, 1918, p. 282.

Paratypes.—♀: Blitzen River, Oregon, July 6, 1906.

Coenosia frisoni Malloch

Trans. Amer. Ent. Soc., Vol. XLVI, June 12, 1920, p. 165.

Type.—♂: Urbana, Illinois, University Woods (formerly Cottonwood Grove), July 20, 1917 (J. R. Malloch).

Coenosia laricata Malloch

Trans. Amer. Ent. Soc., Vol. XLVI, June 12, 1920, p. 166.

Type.—♀: Cedar Lake, Lake County, Illinois, in a tamarack grove, August 4, 1906.

Coenosia macrocera Van der Wulp

Biol. Centrali-Americanica, Insecta-Diptera, Vol. II, May, 1903, p. 344.

Cotype.—♀: Sierra de las Aguas Escondidas, Guerrero, Mexico, 9500 feet elevation, July (H. H. Smith).

Coenosia punctulata Van der Wulp

Biol. Centrali-Americanica, Insecta-Diptera, Vol. II, May, 1903, p. 343.

Cotype.—♀: Omiteme, Guerrero, Mexico, 8000 feet elevation, July (H. H. Smith).

Emmesomyia apicalis Malloch

Bull. Brook. Ent. Soc., Vol. XII, No. 5, December, 1917, p. 115.

Type.—♀: Duhois, Illinois, May 23, 1917 (J. R. Malloch).

Allotype.—♂: White Heath, Illinois, June 3, 1917 (J. R. Malloch).

Paratypes.—♀: Savanna, Illinois, June 13, 1917 (J. R. Malloch); Dongola, Illinois, May 12, 1917 (J. R. Malloch).

In the original description the paratype from Savanna is erroneously recorded as collected on June 3 instead of June 13.

Emmesomyia unica Malloch

Bull. Brook. Ent. Soc., Vol. XII, No. 5, December, 1917, p. 114.

Type.—♀: Savoy, Illinois, May 23, 1916 (J. R. Malloch).

Paratypes.—♀: Algonquin, Illinois, June 12, 1897 (W. A. Nason); Homer, Illinois, Homer Park, June 17, 1917 (J. R. Malloch).

The genotype of *Emmesomyia* Malloch (original designation).

Eremomyioides fuscipes Malloch

Trans. Amer. Ent. Soc., Vol. XLVI, June 12, 1920, p. 182.

Type.—♂: Urbana, Illinois, Augerville Woods (Brownfield Woods), March. Allotype.—♀: Urbana, Illinois, Augerville Woods (Brownfield Woods), March 17, 1918 (T. H. Frison).

Paratypes.—♂: Urbana, Illinois, Augerville Woods (Brownfield Woods), March 5, 16-18, 1918 (T. H. Frison and J. R. Malloch); Homer, Illinois, March 21, 1909.

Date of capture of type male erroneously given as March 11 in original description.

Eremomyioides similis Malloch

Trans. Amer. Ent. Soc., Vol. XLVI, June 12, 1920, p. 183.

Type.—♀: Tuscola, Illinois, March 29, 1918 (J. R. Malloch).

Allotype.—♂: Urbana, Illinois, Cottonwood Grove (University Woods), April 16, 1915 (J. R. Malloch).

Paratypes.—♀: Tuscola, Illinois, March 29, 1918 (J. R. Malloch); Dane County, Wisconsin, April 10, 1900 (W. S. Marshall).

Eulimnophora cilifera Malloch

Trans. Amer. Ent. Soc., Vol. XLVI, June 12, 1920, p. 145.

Type.—♂: Waukegan, Illinois, August 24, 1917 (J. R. Malloch).

Allotype.—♀: Algonquin, Illinois, October 2, 1895 (W. A. Nason).

Paratypes.—♂ and ♀: Waukegan, Illinois, August 24, 1917 (J. R. Malloch); Urbana, Illinois, University forestry, October 22, 1916 (W. A. Nason); Algonquin, Illinois, September 3, 1894 (W. A. Nason). One male paratype with no data.

Eulimnophora dorsovittata Malloch

Trans. Amer. Ent. Soc., Vol. XLVI, June 12, 1920, p. 146.

Type.—♀: Kingston, West Indies, April, 1891 (C. W. Johnson).

Fannia canadensis Malloch

Ann. Mag. Nat. Hist., Vol. XIII (Ninth Ser.), No. 76, April 1924, p. 423.
Type.—♂: Gold Rock, Ontario, Canada, Rainy River District, July 21, 1905 (H. H. Newcomb).

Fannia latifrons Malloch

Bull. Ill. State Lab. Nat. Hist., Vol. X, Art. IV, June, 1914, p. 240.
Type.—♂: Elliott, Illinois, July 10, 1906 (E. O. G. Kelley).

Fannia lasiops Malloch

Trans. Amer. Ent. Soc., Vol. XLVI, June 12, 1920, p. 169.

Type.—♂: Urbana, Illinois, Augerville (Brownfield) Woods, March 30, 1918 (J. R. Malloch).

Fannia spathiphora Malloch

Trans. Amer. Ent. Soc., Vol. XLIV, October 28, 1918, p. 294.
Type.—♀: Gold Rock, Ontario, Canada, Rainy River District, July 21, 1905 (H. H. Newcomb).

Paratype.—♀: Ontario, Canada, Gold Rock, Rainy River District, July 21, 1905 (H. H. Newcomb).

Fannia trianguligera Malloch

Trans. Amer. Ent. Soc., Vol. XLIV, October 28, 1918, p. 292.

Paratypes.—♂: Alamogordo, New Mexico, May 7, 1902.

Hebecnema affinis Malloch

Can. Ent., Vol. LIII, No. 9, September, 1921, p. 214.

Paratypes.—♂ and ♀: Mt. Greylock, Massachusetts, June 15, 1906; Bar Harbor, Maine, July 30, 1919.

Helina algonquina Malloch

Bull. Brook. Ent. Soc., Vol. XVII, No. 3, June, 1922, p. 96.

Type.—♂: Algonquin, Illinois, May 20, 1908 (W. A. Nason).

Helina bispinosa Malloch

Trans. Amer. Ent. Soc., Vol. XLVI, June 12, 1920, p. 142.

Type.—♂: Waukegan, Illinois, August 24, 1917 (J. R. Malloch).

Helina consimilata Malloch

Trans. Amer. Ent. Soc., Vol. XLVI, June 12, 1920, p. 144.

Type.—♂: New Bedford, Massachusetts (Hough).

Helina johnsoni Malloch

Trans. Amer. Ent. Soc., Vol. XLVI, June 12, 1920, p. 141.

Paratypes.—♂ and ♀: Provincetown, Massachusetts, June 29, 1891; Auburndale, Massachusetts, June 16 (C. W. Johnson).

Helina linearis Malloch

Trans. Amer. Ent. Soc., Vol. XLVI, June 12, 1920, p. 139.

Type.—♂: Bozeman, Montana, elevation 4800 feet, July 7, 1902.

Left wing is missing.

Helina mimetica Malloch

Trans. Amer. Ent. Soc., Vol. XLVI, June 12, 1920, p. 142.

Paratype.—♀: Glen House, New Hampshire, June 14, 1916.

Helina nasoni Malloch

Trans. Amer. Ent. Soc., Vol. XLVI, June 12, 1920, p. 138.

Type.—♂: Algonquin, Illinois, August 16, 1895 (W. A. Nason).

Helina nigribasis Malloch

Trans. Amer. Ent. Soc., Vol. XLVI, June 12, 1920, p. 143.

Type.—♂: Dongola, Illinois, May 12, 1917 (C. A. Hart and J. R. Malloch).

Allotype.—♀: Dongola, Illinois, May 12, 1917 (C. A. Hart and J. R. Malloch).

Paratypes.—♂ and ♀: Dongola, Illinois, May 12, 1916, May 9, 10 and 12, 1917 (C. A. Hart and J. R. Malloch); Dubois, Illinois, May 24, 1917 (C. A. Hart and J. R. Malloch); Carlinville, Illinois, May 18 (C. Robertson).

Helina nigrita Malloch

Trans. Amer. Ent. Soc., Vol. XLVI, June 12, 1920, p. 139.

Type.—♂: Monida, Montana, July 27, 1913.

Helina spinilamellata Malloch

Trans. Amer. Ent. Soc., Vol. XLVI, June 12, 1920, p. 140.

Type.—♂: Bozeman, Montana, July 17, 1916.

Helina tuberculata Malloch

Can. Ent., Vol. Ll, No. 12, December, 1919, p. 277.

Type.—♂: Rigolet, Labrador, July 18, 1906.

Allotype.—♀: Alberta, Canada, Lake Louise, July 15, 1908 (C. S. Minot).

Hydromphoria collaris Van der Wulp

Biol. Centrali-Americanana, Insecta-Diptera, Vol. II, May, 1903, p. 333.

Cotype.—♀: Omilteme, Guerrero, Mexico, 8000 feet elevation, July (H. H. Smith).

Malloch (1921) has transferred this species to the genus *Pegomyia* R.—Desvoidy.

Hydromphoria flavipalpis Van der Wulp

Biol. Centrali-Americanana, Insecta-Diptera, Vol. II, May, 1903, p. 334.

Cotype.—♂: Sierra de las Aguas Escondidas, Guerrero, Mexico, 7000 feet elevation, July (H. H. Smith).

Malloch (1921) has transferred this species to the genus *Emmesomyia* Malloch.

Hydromphoria nigerrima Malloch

Trans. Amer. Ent. Soc., Vol. XLVI, June 12, 1920, p. 169.

Paratypes.—♂ and ♀: Mt. Rainier, Washington, on snow, 7000-9000 feet elevation, August, 1917 (A. L. Melander); Mt. Rainier, Washington, Paradise Park, August, 1917 (A. L. Melander); Mt. Rixford, California, on snow, 12000 feet elevation, August 12, 1914 (R. L. B.).

Hydromphoria polita Malloch

Trans. Amer. Ent. Soc., Vol. XLVI, June 12, 1920, p. 170.

Type.—♂: Bozeman (Copperopolis), Montana, elevation 5400 feet, July 23, 1902 (J. M. Aldrich).

Allotype.—♀: Bozeman (Copperopolis), Montana, 5400 feet elevation, July 23, 1902 (J. M. Aldrich).

Paratype.—♂: Wells, Nevada, July 12, 1911 (J. M. Aldrich).

Nothing remains of paratype but part of thorax and wings.

Hydromphoria proxima Malloch

Trans. Amer. Ent. Soc., Vol. XLVI, June 12, 1920, p. 171.

Paratype.—Princeton, Maine, July 12, 1909 (C. W. Johnson).

Hydromphoria subpellucida Malloch

Trans. Amer. Ent. Soc., Vol. XLIV, October 28, 1918, p. 296.

Paratypes.—♂ and ♀: Alamogordo, New Mexico, June 30 and May 15, 1902.

Hydromphoria transversalis Van der Wulp

Biol. Centrali-Americanana, Insecta-Diptera, Vol. II, May, 1903, p. 334.

Cotypes.—♂ and ♀: Sierra de las Aguas Escondidas, Guerrero, Mexico, 7000 feet elevation, July (H. H. Smith); Omilteme, Guerrero, Mexico, 8000 feet elevation, July (H. H. Smith).

In poor condition. Stein has sunk this species as a synonym of *pictipes* Bigot and placed it in the genus *Taeniomyia* Stein. Malloch (1921) considers that this species belongs in the genus *Pegomyia* R.—Desvoidy.

***Hydrophoria uniformis* Malloch**

Trans. Amer. Ent. Soc., Vol. XLIV, October 28, 1918, p. 297.

Type.—♂: Dubois, Illinois, May 25, 1917.

Lectoallotype.—♀: Dubois, Illinois, May 23, 1917.

Paratypes.—♂ and ♀: Urbana, Illinois, April 5-7, 1909; Savoy, Illinois, March 26, 1917.

***Hydrotaea cristata* Malloch**

Bull. Brook. Ent. Soc., Vol. XIII, No. 4, October, 1918, p. 94.

Type.—♂: New Bedford, Massachusetts.

***Hydrotaea houghi* Malloch**

Bull. Brook. Ent. Soc., Vol. XI, No. 5, December, 1916, p. 110.

Lectotype.—♂: Homer, Illinois, April 24, 1909.

Lectoallotype.—♀: Homer, Illinois, April 24, 1909.

Paratypes.—♂ and ♀: Claremont, New Hampshire, October 16, 1915; London, Ontario, Canada, 1896; Opelousas, Louisiana, March, 1897; Urbana, Illinois, June 20, 1888, (J. Marten); Urbana, Illinois, April 5-30, 1909; Tifton, Georgia, October 16, 1896; Algonquin, Illinois, June 10, 1895 and April 24, 1897 (W. A. Nason). Acc. No. 14488.

***Hylemyia augustiventris* Malloch**

Trans. Amer. Ent. Soc., Vol. XLIV, October 28, 1918, p. 315.

Paratype.—♂: Cludcroft, New Mexico, June 16, 1902.

In fair condition.

***Hylemyia attenuata* Malloch**

Trans. Amer. Ent. Soc., Vol. XLVI, June 12, 1920, p. 188.

Type.—♂: Claremont, California (Baker).

***Hylemyia bicaudata* Malloch**

Trans. Amer. Ent. Soc., Vol. XLVI, June 12, 1920, p. 193.

Type.—♂: Grand Tower, Illinois, along Mississippi River, April 21, 1914 (J. R. Malloch).

Paratypes.—♂: Grand Tower, Illinois, along Mississippi River, April 21, 1914 (J. R. Malloch); Algonquin, Illinois.

***Hylemyia bicruciatata* Malloch**

Trans. Amer. Ent. Soc., Vol. XLVI, June 12, 1920, p. 190.

Type.—♂: Great Caribou Island, Labrador, July 27, 1906.

***Hylemyia brevitarsis* Malloch**

Trans. Amer. Ent. Soc., Vol. XLIV, October 28, 1918, p. 309.

Paratypes.—♂: Lagunitas Canon, Marin County, California, March 29, 1908.

***Hylemyia cilifera* Malloch**

Trans. Amer. Ent. Soc., Vol. XLIV, October 28, 1918, p. 311.

Type.—♂: Gallatin County, Montana, June 13, 1917.

***Hylemyia curvipes* Malloch**

Trans. Amer. Ent. Soc., Vol. XLIV, October 28, 1918, p. 316.

Type.—♂: Grand Tower, Illinois, along river, April 21, 1914.

Paratypes.—♂: Grand Tower, Illinois, Big Muddy River, April 22, 1914; Lafayette, Indiana, May 1, 1918.

***Hylemyia duplicata* Malloch**

Trans. Amer. Ent. Soc., Vol. XLIV, October 28, 1918, p. 308.

Paratypes.—♂ and ♀: Berkeley Hills, Alameda County, California, April 20, 1908.

Hypopygium and armature of fifth abdominal segment of another paratype without data preserved in alcohol.

***Hylemyia extremitata* Malloch**

Proc. Calif. Acad. Sc., Vol. IX, No. 11 (4th Ser.), December, 23, 1919, p. 309.

Type.—♂: Gallatin County, Montana, 5500 feet elevation, July 19, 1911.

***Hylemyia gracilipes* Malloch**

Trans. Amer. Ent. Soc., Vol. XLVI, June 12, 1920, p. 187.

Type.—♂: Lima, Montana, July 1, 1913.

Paratypes.—♂: Lima, Montana, July 1, 1913.

***Hylemyia inaequalis* Malloch**

Trans. Amer. Ent. Soc., Vol. XLVI, June 12, 1920, p. 190.

Type.—♂: Oregon, Illinois, June 19, 1917 (J. R. Malloch).

Paratype.—♂: Oregon, Illinois, June 20, 1917 (J. R. Malloch).

***Hylemyia innocua* Malloch**

Trans. Amer. Ent. Soc., Vol. XLVI, June 12, 1920, p. 186.

Type.—♂: New Bedford, Massachusetts (Hough).

Allotype.—♀: New Bedford, Massachusetts (Hough).

Paratypes.—♂ and ♀: New Bedford, Massachusetts (Hough).

***Hylemyia marginella* Malloch**

Trans. Amer. Ent. Soc., Vol. XLIV, October 28, 1918, p. 311.

Type.—♂: Tennessee Pass, Colorado, July 24, 1917 (J. M. Aldrich).

Paratype.—♂: Beulah, New Mexico, top of Las Vegas Range, June 28, 1902.

Hypopygium and fifth abdominal sternite only of another paratype male preserved in alcohol.

***Hylemyia montana* Malloch**

Proc. Biol. Soc. Wash., Vol. 32, June 27, 1919, p. 134.

Paratypes.—♂: Denver, Colorado, July 19, 1914 (O. E. Jackson); Crow Agency, Montana, July 10, 1916 (R. Kellogg); Armstead, Montana, July 3, 1913; Bozeman, Montana, July 10 and 15, 1912.

Hypopygium and fifth abdominal sternite of one paratype preserved in alcohol.

***Hylemyia normalis* Malloch**

Proc. Calif. Acad. Sc., Vol. IX, No. 11 (4th Ser.), December 23, 1919, p. 309.

Type.—♂: Armstead, Montana, July 3, 1913.

Paratypes.—♂: Lima, Montana, July 1, 1913; Dillon, Montana, July 5, 1913; Powderville, Montana, July 6, 1916; Musselshell, Montana, July 30, 1917.

***Hylemyia occidentalis* Malloch**

Trans. Amer. Ent. Soc., Vol. XLVI, June 12, 1920, p. 191.

Type.—♂: Washington, April 4, 1893 (T. Kincaid).

Paratypes.—♂: Washington, April 12, 19 and 20, 1893 (T. Kincaid).

***Hylemyia pedestris* Malloch**

Can. Ent., Vol. LI, No. 12, December, 1919, p. 274.

Paratype.—♂: Godbout, Quebec, Canada, July 25, 1918 (E. M. Walker).

***Hylemyia piloseta* Malloch**

Trans. Amer. Ent. Soc., Vol. XLIV, October 28, 1918, p. 313.

Type.—♂: Corvallis, Oregon, April 26, 1908 (L. Hill).

Paratype.—♂: Mary's River, Oregon (Webster).

Hypopygium and armature of fifth abdominal sternite are preserved in alcohol.

***Hylemyia pluvialis* Malloch**

Can. Ent., Vol. L, No. 9, September, 1918, p. 310.

Type.—♂: Gold Rock, Ontario, Canada, Rainy River District, July 21 (H. H. Newcomb).

***Hylemyia recurva* Malloch**

Proc. Calif. Acad. Sc., Vol. IX, (4th Ser.), December 23, 1919, p. 308.

Paratypes.—♂: Huntington Lake, Fresno County, California, 7000 feet elevation, July 10-27, 1919 (F. C. Clark).

***Hylemyia setifer* Malloch**

Trans. Amer. Ent. Soc., Vol. XLVI, June 12, 1920, p. 192.

Paratypes.—♂: Gallatin County, Montana, July 24, 1917; Bozeman, Montana, July 23, 1914; Tennessee Pass, Colorado, July 23, 1917 (J. M. Aldrich); Hot Springs, Montana, July 3, 1917.

Hylemyia spinilamellata Malloch

Trans. Amer. Ent. Soc., Vol. XLIV, October 12, 1918, p. 312.

Type.—♂: Silver Lake, Utah, July 10.

Lectoallotype.—♀: Beulah, New Mexico, top of Las Vegas Range, June 28, 1902.

The name of *Hylemyia spinidens* was subsequently proposed for this species by Malloch (1920) because *spinilamellata* was preoccupied. Hypopygium and armature of fifth abdominal sternite of type preserved in alcohol.

Hylemyia substriatella Malloch

Trans. Amer. Ent. Soc., Vol. XLIV, October 28, 1918, p. 309.

Type.—♂: Falls Church, Virginia, October 14, 1913 (C. T. Greene).

Hypopygium and armature of fifth abdominal segment of male preserved in alcohol.

Hylemyia tridens Malloch

Ocio Journ. Sc., Vol. XX, No. 7, May, 1920, p. 284.

Paratype.—♂: Savonoski, Naknek Lake, Alaska, August, 1919 (J. S. Hine).

Leucomelina deleta Van der Wulp

Biol. Centrali-Americana, Insecta-Diptera, Vol. II, May, 1903, p. 329.

Cotype.—♂: Omilteme, Guerrero, Mexico, 8000 feet elevation, July (H. H. Smith).

Malloch (1921) has transferred this species to the genus *Limnophora* R.—Desvoidy.

Leucomelina minuscula Van der Wulp

Biol. Centrali-Americana, Insecta-Diptera, Vol. II, May, 1903, p. 330.

Cotype.—♀: Otoyac, Vera Cruz, Mexico, April (H. H. Smith).

In poor condition. Malloch (1921) indicates but does not definitely state that this species belongs to the genus *Limnophora* R.—Desvoidy.

Limnophora angulata Malloch

Trans. Amer. Ent. Soc., Vol. XLVI, June 12, 1920, p. 151.

Paratypes.—♀: West Coast of Greenland, 1891 (Mengel and Hughes on the Peary Expedition).

Limnophora acuticornis Malloch

Trans. Amer. Ent. Soc., Vol. XLVI, June 12, 1920, p. 147.

Paratype.—♀: Swarthmore, Pennsylvania, July, 1908.

Limnophora clivicola Malloch

Trans. Amer. Ent. Soc., Vol. XLVI, June 12, 1920, p. 155.

Type.—♂: Makanda, Illinois, resting on stone, June 4, 1919 (C. P. Alexander and J. R. Malloch).

Allotype.—♀: Makanda, Illinois, resting on stone, July 5, 1919 (C. P. Alexander and J. R. Malloch).

Paratype.—♂: Makanda, Illinois, resting on stone, July 5, 1919 (C. P. Alexander and J. R. Malloch).

Limnophora extensa Malloch

Trans. Amer. Ent. Soc., Vol. XLVI, June 12, 1920, p. 150.

Paratypes.—♂ and ♀: West Coast of Greenland, 1891 (Mengel and Hughes on the Peary Expedition).

Male in poor condition.

Limnophora obsoleta Malloch

Trans. Amer. Ent. Soc., Vol. XLVI, June 12, 1920, p. 150.

Paratypes.—♂ and ♀: West Coast of Greenland, 1891 (Mengel and Hughes on the Peary Expedition).

Limnophora pearyi Malloch

Trans. Amer. Ent. Soc., Vol. XLVI, June 12, 1920, p. 151.

Paratype.—♂: West Coast of Greenland, 1891 (Mengel and Hughes on the Peary Expedition).

In fair condition.

Limnophora socia Van der Wulp

Biol. Centrali-Americanana, Insecta-Diptera, Vol. II, May, 1903, p. 326.

Cotype.—♀: Omilteme, Guerrero, Mexico, 8000 feet elevation, July (H. H. Smith).

Malloch (1921) has transferred this species to the genus *Helina* R.—Desvoidy.

Limnophora tetrachaeta Malloch

Trans. Amer. Ent. Soc., Vol. XLVI, June 12, 1920, p. 153.

Type.—♂: Blitzen River, Oregon, July 6, 1906.

Paratype.—♂: Blitzen River, Oregon, July 6, 1906.

Hypopygium and fifth abdominal sternite of paratype are preserved in alcohol.

Macrophorbia houghi Malloch

Trans. Amer. Ent. Soc., Vol. XLVI, June 12, 1920, p. 173.

Type.—♀: New Bedford, Massachusetts, May 10, 1896 (Hough).

Paratype.—♂: Sherborn, Massachusetts, April 30, 1912.

The genotype of *Macrophorbia* Malloch (original designation and monobasic).

Melanochelia angulata Malloch

Can. Ent., Vol. LIII, No. 3, March, 1921, p. 63.

Lectotype.—♂: Umanak, Greenland, July 14, 1914 (M. C. Tanquary).

Lectoallotype.—♀: Umanak, Greenland, July 28, 1914 (M. C. Tanquary and W. E. Ekblaw).

Paratype.—♀: Umanak, Greenland, August 4, 1914 (M. C. Tanquary).

The data associated with these types is here published for the first time, the species being described in a key without mention of locality or date of capture.

Melanochelia imitatrix Malloch

Can. Ent., Vol. LIII, No. 3, March, 1921, p. 64.

Type.—♂: Nain, Labrador, August 18.

Muscina tripunctata Van der Wulp

Biol. Centrali-Americanana, Insecta-Diptera, Vol. II, May, 1903, p. 305.

Cotype.—♂: Northern Yucatan, Mexico (Gaumer).

According to Malloch this species belongs to the genus *Neomuscina* Townsend.

Mydaea armata Malloch

Trans. Amer. Ent. Soc., Vol. XLVI, June 12, 1920, p. 135.

Type.—♀: Gallatin County, Montana, 8000 feet elevation, July 12, 1900 (E. Koch).

Mydaea brevipilosa Malloch

Trans. Amer. Ent. Soc., Vol. XLVI, June 12, 1920, p. 135.

Type.—♂: Algonquin, Illinois, July 2, 1904 (W. A. Nason).

Paratype.—♂: Savanna, Illinois, June 13, 1917 (J. R. Malloch).

The type is erroneously stated to be a female in the original description.

Mydaea concinna Van der Wulp

Biol. Centrali-Americanana, Insecta-Diptera, Vol. II, May, 1903, p. 317.

Cotype.—♀: Xucumanatlan, Guerrero, Mexico, July, 7000 feet elevation (H. H. Smith).

Malloch (1921) has erected the new genus *Smithomyia* for this species.

The genotype of *Smithomyia* Malloch (monobasic).

***Mydaea discimana* Malloch**

Trans. Amer. Ent. Soc., Vol. XLVI, June 12, 1920, p. 136.

Type.—♀: New Bedford, Massachusetts (Hough).

***Mydaea neglecta* Malloch**

Trans. Amer. Ent. Soc., Vol. XLVI, June 12, 1920, p. 136.

Type.—♂: Ramsey, New Jersey, June 5, 1916.

Allotype.—♀: New Bedford, Massachusetts, August 30, 1896 (Hough).

Paratypes.—♂ and ♀: Plummer's Island, Maryland, May 10, 1916 (W. L. McAtee); Ramsey, New Jersey, June 5, 1916; North Mountain, Pennsylvania, September 1; Falls Church, Virginia, June 28, 1912 (C. T. Greene); Rowayton, Connecticut, June 16, 1909; Broad Top, Texas; New Bedford, Massachusetts, August 30, 1896 (Hough); Chester, Massachusetts, July 25, 1913.

***Mydaea obscura* Van der Wulp**

Biol. Centrali-Americanica, Insecta-Diptera, Vol. II, May, 1903, p. 317.

Cotype.—♂: Northern Yucatan, Mexico (Gaumer).

Malloch (1921) has erected the new genus *Neomusca* for this species. The genotype of *Neomusca* Malloch (monobasic).

***Mydaea persimilis* Malloch**

Trans. Amer. Ent. Soc., Vol. XLVI, June 12, 1920, p. 134.

Type.—♀: Lake Louise, Alberta, Canada, July 15, 1908.

Erroneously recorded as collected on August 15 instead of July 15.

***Neochirosia setiger* Malloch**

Bull. Brook. Ent. Soc., Vol. XII, No. 2, April, 1917, p. 36.

Lectotype.—♂: White Heath, Illinois, along Sangamon River, April 28, 1916 (J. R. Malloch).

Lectoallotype.—♀: White Heath, Illinois, along Sangamon River, April 28, 1916 (J. R. Malloch).

Paratype.—♀: White Heath, Illinois, along Sangamon River, April 30, 1916.

In the original description the month of capture of the type series is erroneously given as May instead of April. The genotype of *Neochirosia* Malloch (monobasic).

***Neohylemyia proboscialis* Malloch**

Bull. Brook. Ent. Soc., Vol. XII, No. 2, April, 1917, p. 38.

Type.—♂: Quincy, Illinois, on sand-bar along Mississippi River, August 10, 1889 (C. A. Hart). Hart Acc. No. 547.

The genotype of *Neohylemyia* Malloch (original designation and monobasic).

***Pegomyia acutipennis* Malloch**

Trans. Amer. Ent. Soc., Vol. XLIV, October 28, 1918, p. 301.

Paratypes.—♂ and ♀: Alamogordo, New Mexico, May 2, 1902; Cloucroft, New Mexico, May 16, 1902.

***Pegomyia emmessa* Malloch**

Trans. Amer. Ent. Soc., Vol. XLVI, June 12, 1920, p. 179.

Type.—♂: Savanna, Illinois, June 14, 1917 (J. R. Malloch).

Allotype.—♀: Savanna, Illinois, June 11, 1917 (J. R. Malloch).

Paratypes.—♂ and ♀: Savanna, Illinois, June 13-14, 1917 (J. R. Malloch); Elizabeth, Illinois, July 7, 1917; Oregon, Illinois, June 20, 1917 (J. R. Malloch); Urbana, Illinois, July 21, 1889 (C. A. Hart). Hart Acc. No. 530.

***Pegomyia fringilla* Malloch**

Trans. Amer. Ent. Soc., Vol. XLVI, June 12, 1920, p. 181.

Paratypes.—♂ and ♀: Urbana, Illinois, Augerville Grove (Brownfield Woods), April 18, 1919 (J. R. Malloch); Savoy, Illinois, on apple blossoms, May 4, 1916 (J. R. Malloch); Falls Church, Virginia, flying. April 27, 1915 (C. T. Greene).

Pegomyia fuscofasciata Malloch

Trans. Amer. Ent. Soc., Vol. XLVI, June 12, 1920, p. 178.

Paratype.—♂: Southbridge, Massachusetts, July 27, 1912.

Pegomyia labradorensis Malloch

Trans. Amer. Ent. Soc., Vol. XLVI, June 12, 1920, p. 176.

Type.—♂: Nain, Labrador, August, 1918.

Pegomyia littoralis Malloch

Bull. Brook. Ent. Soc., Vol. XV, No. 5, December, 1920, p. 127.

Paratypes.—♂: Bar Harbor, Maine, July 21-22, 1919 (C. W. Johnson).

Pegomyia quadrispinosa Malloch

Trans. Amer. Ent. Soc., Vol. XLVI, June 12, 1920, p. 181.

Type.—♂: Gallatin County, Montana, 9400 feet elevation, July 9, 1900 (C. Koch).

Allotype.—♀: Monida, Montana, June 27, 1913.

Pegomyia spinigerellus Malloch

Trans. Amer. Ent. Soc., Vol. XLVI, June 12, 1920, p. 178.

Type.—♂: Havana, Illinois, Gleason's sand dune, April 30, 1914 (J. R. Malloch).

Paratype.—♂: Meredosia, Illinois, sand pit, August 22, 1917 (J. R. Malloch).

Pegomyia subrisea Malloch

Trans. Amer. Ent. Soc., Vol. XLVI, June 12, 1920, p. 180.

Type.—♂: Bozeman, Montana, June 14, 1906.

In the original description the month is erroneously given as July instead of June.

Pegomyia unguiculata Malloch

Trans. Amer. Ent. Soc., Vol. XLVI, June 12, 1920, p. 176.

Paratypes.—♂: Lake Louise, Alberta, Canada, July 15, 1908 (C. S. Minot).

Phaonia albocalyprata Malloch

Ohio Journ. Sc., Vol. XX, No. 7, May, 1920, p. 267.

Paratype.—♂: Savonoski, Naknek Lake, Alaska, July, 1919 (J. S. Hine).

Phaonia basiseta Malloch

Trans. Amer. Ent. Soc., Vol. XLVI, June 12, 1920, p. 133.

Type.—♀: Bozeman, Montana, June 18, 1913.

Lectoallotype.—♂: Waubay, South Dakota, June 6, 1918.

Paratypes.—♂ and ♀: Waubay, South Dakota, June 6, 1918 (J. M. Aldrich).

The type is erroneously recorded as a male in the original description.

Phaonia brevispina Malloch

Trans. Amer. Ent. Soc., Vol. XLVIII, January 12, 1923, p. 269.

Type.—♂: Urbana, Illinois, on tree trunk, August 1, 1916 (J. R. Malloch).

Allotype.—♀: Urbana, Illinois, at sap exuding from tree trunk, September 5, 1915 (J. R. Malloch).

Phaonia citrebasis Malloch

Ohio Journ. Sc., Vol. XX, No. 7, May, 1920, p. 268.

Paratype.—♂: Savonoski, Naknek Lake, Alaska, July, 1919 (J. S. Hine).

Phaonia harti Malloch

Trans. Amer. Ent. Soc., Vol. XLVIII, January 12, 1923, p. 266.

Type.—♂: Urbana, Illinois, reared from larva found under bark, March-April, 1916 (J. R. Malloch). Acc. No. 46619.

Allotype.—♀: Urbana, Illinois, reared from larva found under bark, March-April, 1916 (J. R. Malloch). Acc. No. 46619.

Paratypes.—♂ and ♀: Urbana, Illinois, June 1, 1890 (C. A. Hart); Urbana, Illinois, reared from larvae found under bark, March-April, 1916 (J. R. Malloch); Great Falls, Virginia, May 2, 1917 (W. L. McAtee). Acc. Nos. 15701, 46617-46619 and 46665.

***Phaonia laticornis* Malloch**

Trans. Amer. Ent. Soc., Vol. XLVIII, January 12, 1923, p. 279.

Type.—♂: Hampton, New Hampshire, May 20, 1907 (S. A. Shaw).

Allotype.—♀: Cedar Lake, Lake County, Illinois, bog, August 6, 1906 (C. A. Hart).

In the original description, evidently due to a typographical error, a statement regarding the locality of the type male is omitted.

***Phaonia monticola* Malloch**

Trans. Amer. Ent. Soc., Vol. XLIV, October 28, 1918, p. 266.

Paratype.—♂: Beulah, New Mexico, top of range, June 28, 1902.

Date of this paratype is erroneously given as June 24 in original description of species.

***Phaonia nigricauda* Malloch**

Trans. Amer. Ent. Soc., Vol. XLIV, October 28, 1918, p. 268.

Paratypes.—♂ and ♀: Redwood Canyon, Marin County, California, May 17, 1908.

***Phaonia subfuscata* Malloch**

Trans. Amer. Ent. Soc., Vol. XLVIII, January 12, 1923, p. 273.

Type.—♂: Pulaski, Illinois, meadow, June 2, 1910 (C. A. Hart).

Allotype.—♀: Pulaski, Illinois, meadow, June 2, 1910 (C. A. Hart).

Paratypes.—♂ and ♀: Pulaski, Illinois, meadow, June 2, 1910 (C. A. Hart).

One male paratype in poor condition. The date of capture of type series is erroneously given as July 2, 1910, in the original description.

***Phaonia texensis* Malloch**

Trans. Amer. Ent. Soc., Vol. XLVIII, January 12, 1923, p. 271.

Type.—♂: Brownsville, Texas, South Texas Garden, at sugar, November 23, 1910 (C. A. Hart).

Allotype.—♀: Brownsville, Texas, South Texas Garden, December 17, 1910 (C. A. Hart).

Paratypes.—♂: Brownsville, Texas, South Texas Garden, December 17, 1910 (C. A. Hart).

***Phorbia fuscisquama* Van der Wulp**

Biol. Centrali-Americanica, Insecta-Diptera, Vol. II, May, 1903, p. 340.

Cotype.—♂: Omilteme, Guerrero, Mexico, 8000 feet elevation, July (H. H. Smith).

Malloch (1921) has transferred this species to the genus *Phaonia* R.—Desvoidy.

***Phorbia prisca* Van der Wulp**

Biol. Centrali-Americanica, Insecta-Diptera, Vol. II, May, 1903, p. 340.

Cotype.—♀: Ciudad, Durango, Mexico, 8100 feet elevation (Forrer).

***Phyllogaster littoralis* Malloch**

Can. Ent., Vol. XLIX, No. 7, July, 1917, p. 228.

Type.—♂: Grand Tower, Illinois, on willow, July 12, 1909.

Lectoallotype.—♀: Waukegan, Illinois, on beach, August 23, 1906.

Paratypes.—♀: South Haven, Michigan, on shore of Lake Michigan, July 14, 1914 (C. A. Hart); Algonquin, Illinois, July 10, 1895 (W. A. Nason).

***Pogonomyia aldrichi* Malloch**

Trans. Amer. Ent. Soc., Vol. XLIV, October 28, 1918, p. 281.

Type.—♂: Moscow, Idaho, May 22, 1913 (J. M. Aldrich).

***Pogonomyia aterrima* Van der Wulp**

Biol. Centrali-Americanica, Insecta-Diptera, Vol. II, May, 1903, p. 335.

Cotype.—♀: Ciudad, Durango, Mexico, 8100 feet elevation (Forrer).

***Pogonomyia flavinervis* Malloch**

Bull. Ill. State Lab. Nat. Hist., Vol. XL, Art. IV, Decembe^r, 1915, p. 356.

Lectotype.—♂: Northern Illinois.

Lectoallotype.—♀: Algonquin, Illinois, May 24, 1895 (W. A. Nason).

Paratype.—♀: Algonquin, Illinois (W. A. Nason).

Synonymized as *Pogonomyia nitens* (Stein) by Aldrich (1918). Dr. Aldrich informs me, however, that "flavinervis" is still the name for this species" because *nitens* is preoccupied.

***Pogonomyia latifrons* Malloch**

Trans. Amer. Ent. Soc., Vol. XLIV, October 28, 1918, p. 281.

Type.—♀: Tennessee Pass, Colorado, July 24, 1917 (J. M. Aldrich).

***Pogonomyia minor* Malloch**

Trans. Amer. Ent. Soc., Vol. XLIV, October 28, 1918, p. 280.

Paratypes.—♂ and ♀: Beulah, New Mexico, top of Las Vegas range, June 28, 1902; Tennessee Pass, Colorado, July 25, 1917 (J. M. Aldrich); Farewell Creek, Saskatchewan, Canada, June, 1907.

***Pogonomyia similis* Malloch**

Trans. Amer. Ent. Soc., Vol. XLIV, October 28, 1918, p. 279.

Paratypes.—♂ and ♀: Bozeman, Montana, June 20, 1906; Beulah, New Mexico, top of Las Vegas Range, June 28, 1902; Tennessee Pass, Colorado, July 25, 1917 (J. M. Aldrich); Bozeman, Montana, 4800 feet elevation, July 7, 1902; Gallatin Mountains, Montana, 6000 feet elevation, June 1, 1914.

***Pogonomyza proboscidalis* Malloch**

Trans. Amer. Ent. Soc., Vol. XLVI, June 12, 1920, p. 185.

Paratypes.—♂ and ♀: Delaware County, Pennsylvania, May 21, 1905; Swarthmore, Pennsylvania, June 4, 1905.

***Prosapia angustitarsus* Malloch**

Trans. Amer. Ent. Soc., Vol. XLVI, June 12, 1920, p. 184.

Paratypes.—♂ and ♀: Southwest Harbor, Maine, July 13, 1918 (C. W. Johnson); Machias, Maine, July 22, 1909 (C. W. Johnson).

***Schoenomyza aurifrons* Malloch**

Trans. Amer. Ent. Soc., Vol. XLIV, October 28, 1918, p. 288.

Type.—♂: Mexico City, Mexico, July, 1897.

***Schoenomyza convexifrons* Malloch**

Trans. Amer. Ent. Soc., Vol. XLIV, October 28, 1918, p. 287.

Paratypes.—♀ and ♂: Milbrae, San Mateo County, California, March 20, 1908.

***Schoenomyza dorsalis* var. *partita* Malloch**

Trans. Amer. Ent. Soc., Vol. XLIV, October 28, 1918, p. 289.

Paratypes.—♂ and ♀: Lagunitas Canyon, Marin County, California, March 29, 1908.

***Schoenomyza dorsalis* var. *sulfuriceps* Malloch**

Trans. Amer. Ent. Soc., Vol. XLIV, October 28, 1918, p. 288.

Paratypes.—♂ and ♀: Berkeley Hills, Alameda County, California, March 22, 1908; Yosemite Valley, California, May 22, 1908.

***Spilogaster copiosa* Van der Wulp**

Biol. Centrali-Americana, Insecta-Diptera, Vol. II, May, 1903, p. 321.

Cotype.—♂ and ♀: Omilteme, Guerrero, Mexico, 8000 feet elevation, July (H. H. Smith).

Malloch (1921) has transferred this species to the genus *Helina* R.—Desvoidy.

***Spilogaster parvula* Van der Wulp**

Biol. Centrali-Americana, Insecta-Diptera, Vol. II, May, 1903, p. 321.

Cotype.—♀: Tepetlapa, Guerrero, Mexico, 3000 feet elevation, October (H. H. Smith).

Malloch (1921) has transferred this species to the genus *Helina* R.—Desvoidy.

***Spilogaster rubripalpis* Van der Wulp**

Biol. Centrali-Americana, Insecta-Diptera, Vol. II, May, 1903, p. 320.

Cotype.—♀: Cuernavaca, Morelos, Mexico, June (H. H. Smith).

Malloch (1921) has transferred this species to the genus *Ariciella* Malloch. *A. flavigornis* Malloch is a synonym of *rubripalpis* Van der Wulp, the latter having priority.

Spilogaster signatipennis Van der Wulp

Biol. Centrali-Americanana, Insecta-Diptera, Vol. II, May, 1903, p. 322.

Cotypes.—♂ and ♀: Sierra de las Aguas Escondidas, Guerrero, Mexico, 9500 feet elevation, July (H. H. Smith); Omilteme, Guerrero, 8000 feet elevation, July (H. H. Smith).

Malloch (1921) has transferred this species to the genus *Helina* R.—Desvoidy.

Tetramerinx brevicornis Malloch

Can. Ent., Vol. XLIX, No. 7, July, 1917, p. 226.

Type.—♀: Waukegan, Illinois, on shore of Lake Michigan, August 23, 1906.

Allotype.—♂: Waukegan, Illinois, on shore of Lake Michigan, August 24, 1917 (J. R. Malloch).

Paratypes.—♂ and ♀: Waukegan, Illinois, on shore of Lake Michigan, August 23, 1906; Waukegan, Illinois, on sand on shore of Lake Michigan (J. R. Malloch).

Subsequently transferred by Malloch (1920) to the genus *Limnophora* R.—Desvoidy at the time of description of allotype.

Trichopticus conformis Malloch

Trans. Amer. Ent. Soc., Vol. XLVI, June 12, 1920, p. 157.

Paratypes.—♂: Boisdale, Cape Breton, Nova Scotia, July 18-19; Spruce Brook, Newfoundlaid, August 8-12; Youghall, New Brunswick, Canada, July 4-7, 1908 (A. Gibson).

Hypopygium and fifth abdominal sternite only of a paratype are preserved in alcohol.

Trichopticus latipennis Malloch

Trans. Amer. Ent. Soc., Vol. XLVI, June 12, 1920, p. 158.

Paratypes.—♂: North Adams, Massachusetts, June 18, 1906; Great Barrington, Massachusetts, June 16, 1915 (C. W. Johnson).

Xenocoenosia floridensis Malloch

Trans. Amer. Ent. Soc., Vol. XLVI, June 12, 1920, p. 163.

Paratypes.—♂ and ♀: St. Augustine, Florida, April 19, 1919 (C. W. Johnson).

Xenocoenosia major Malloch

Trans. Amer. Ent. Soc., Vol. XLVI, June 12, 1920, p. 163.

Paratype.—♀: St. Augustine, Florida, April 12, 1919 (C. W. Johnson).

Xenomydaea buccata Malloch

Trans. Amer. Ent. Soc., Vol. XLVI, June 12, 1920, p. 144.

Type.—♂: Monida, Montana, June 27, 1913.

Allotype.—♀ Tennessee Pass, Colorado, July 24, 1917 (J. M. Aldrich).

Family TACHINIDAE

Peleteria campestris Curran

Trans. Royal Soc. of Canada, Third Series, Vol. XIX, 1925, p. 247.

Paratype.—♂: Horseshoe Canyon, Chiricahua Mountains, Arizona, 6000 feet altitude.

Peleteria confusa Curran

Trans. Royal Soc. of Canada, Third Series, Vol. XIX, 1925, p. 253.

Paratypes.—♀: Waterbury, Connecticut, on foliage, September 26, 1914; Mt. Holyoke Gap, Massachusetts, September 17, 1914 (C. H. T. Townsend).

Peleteria townsendi Curran

Trans. Royal Soc. of Canada, Third Series, Vol. XIX, 1925, p. 252.

Paratypes.—♂ and ♀: Mexico City, Mexico (Juan Muller); Chihuahua, Mexico, at flowers of *Rudbeckia*, Mound valley, August 24, 1909 (C. H. T. Townsend).

ORDER HYMENOPTERA

Family TENTHREDINIDAE

Dolerus neostugnus MacGillivray

Bull. Brooklyn Ent. Soc., Vol. XVIII, No. 2, April, 1923, p. 55.

Paratype.—♀: Urbana, Illinois, April 12, 1898.

Euura salicicola Smith

North Amer. Ent., Vol. I, 1879, p. 41.

Cotypes.—♂ and ♀: Peoria, Illinois, bred from *Salix alba*, April 15, 1878 (E. A. Smith).

Metallopus rubi Forbes

Fourteenth Rep. State Ent. Ill., September 2, 1885, p. 87.

Lectotype.—♂: Normal, Illinois, reared from mines in leaves of raspberries, August 12, 1884.

The genotype of *Metallopus* Forbes (monobasic).

Nematus robiniae Forbes

Fourteenth Rep. State Ent. Ill., September 2, 1885, p. 116.

Type.—♀: Normal, Illinois, reared from larva on black locust (*Robinia pseudacacia*), July 4, 1884. Acc. No. 4572.

This was considered by Marlatt as a synonym of *trilineata* Norton but Rohwer (1912) considers it a good species and places it in the genus *Pteronidea* Rohwer.

Tenthredo messica MacGillivray

Journ. N. Y. Ent. Soc., Vol. V, No. 3, September, 1897, p. 107.

Paratype.—♂: Olympia, Washington, June 13, 1894 (T. Kincaid).

Family ARGIDAE

Nematoneura malvacearum Cockerell

Insect Life, Vol. VII, No. 3, December, 1894, p. 252.

Paratype.—♂: Sante Fe, New Mexico, August, 1894 (T. D. A. Cockerell). The species has been transferred to the genus *Neoptilia* Ashmead by Rohwer (1912).

Family BRACONIDAE

Adialytus maidaphidis Garman

Fourteenth Rep. State Ent. Ill., September 2, 1885, p. 31.

Lectotype.—♀: Champaign, Illinois, reared from *Aphis maidis* Fitch, November 7, 1884 (H. Garman).

Lectoallotype.—♂: Champaign, Illinois, reared from *Aphis maidis* Fitch, November 6, 1884 (H. Garman). Acc. No. 47310.

Paratypes.—♂ and ♀: Champaign, Illinois, reared from *Aphis maidis* Fitch, November 6, 1884 (H. Garman). Acc. Nos. 5357 and 47310. Slide Nos. 3145 and 3146.

Two female paratypes mounted in balsam on two slides and three female and two male paratypes in alcohol. According to Gahan this species is synonymous with *Lysiphlebius testaceipes* Cresson, the latter having priority.

Apanteles canarsiae Ashmead

Proc. Ent. Soc. Wash., Vol. 4, No. 3, March, 1897, p. 127.

Paratypes.—♂ and ♀: Normal, Illinois, bred from *Psorosina (Canarsia) hammondi* Riley, August 10-14, 1894 (W. G. Johnson). Acc. No. 20063.

Apanteles crambi Weed

Bull. Ill. State Lab. Nat. Hist., Vol. III, Art. I, August, 1887, p. 8.

Lectotype.—♀: Champaign, Illinois, bred from *Crambus zeellus* Fernald or *Crambus trisectus* Walker (=exsiccatus of Weed), June 19-21, 1886 (C. M. Weed). Acc. No. 10478.

Lectoallotype.—♂: Champaign, Illinois, bred from *Crambus zeellus* Fernald and *Crambus trisectus* Walker (=exsiccatus of Weed), July 15, 1886 (C. M. Weed). Acc. No. 10630.

Paratypes.—♂: Champaign, Illinois, bred from *Crambus zeellus* Fernald and *Crambus trisectus* Walker (=exsiccatus of Weed), July 15, 1886 (C. M. Weed). Acc. No. 10630.

Apanteles ornigis Weed

Bull. Ill. State Lab. Nat. Hist., Vol. III, Art. I, August, 1887, p. 6.

Lectotype.—♀: Normal, Illinois, bred from larva of *Ornix geminatella* Packard, May 3, 1886 (C. M. Weed). Acc. No. 8890.

Lectoallotype.—♂: Normal, Illinois, bred from larva of *Ornix geminatella* Packard, May 3, 1886 (C. M. Weed). Acc. No. 8890.

Paratypes.—♀: Normal, Illinois, bred from larvae of *Ornix geminatella* Packard, April 27 and May 3, 1886 (C. M. Weed). Acc. Nos. 8832 and 8890.

Apanteles orobenae Forbes

Twelfth Rep. State Ent. Ill., November 20, 1883, p. 104.

Lectotype.—♀: Anna, Union County, Illinois, bred from *Evergestis (Orobenae) rimosalis* Guenée, September 15, 1882 (S. A. Forbes). Acc. No. 2551.

Lectoallotype.—♂: Anna, Union County, Illinois, bred from *Evergestis (Orobenae) rimosalis* Guenée, September 15, 1882 (S. A. Forbes). Acc. No. 3129.

Paratypes.—♂ and ♀: Anna, Union County, Illinois, bred from *Evergestis (Orobenae) rimosalis* Guenée, September 15, 1882 (S. A. Forbes). Acc. No. 2851. Slide Nos. 3143 and 3144.

Seventeen specimens were found labeled as types, though original description mentions but twelve. Five male and two female paratypes preserved in alcohol in two vials. Two paratypes, one male and one female, mounted in balsam on two slides.

Apanteles sarrothripae Weed

Bull. Ill. State Lab. Nat. Hist., Vol. III, Art. I, August, 1887, p. 6.

Lectotype.—♀: Normal, Illinois, bred from *Sarrothripus revayana* Scopoli (=lintoniana of Weed), July, 1884 (C. M. Weed). Acc. No. 2459.

Lectoallotype.—♂: Normal, Illinois, bred from *Sarrothripus revayana* Scopoli (=lintoniana of Weed), July, 1884 (C. M. Weed). Acc. No. 2459.

Paratype.—♀: Normal, Illinois, bred from *Sarrothripus revayana* Scopoli (=lintoniana of Weed), July, 1884 (C. M. Weed). Acc. No. 2459.

Bassus acrobasis Cushman

Proc. U. S. N. M., Vol. 58, No. 2334, November 8, 1920, p. 289.

Paratype.—♂: Brownwood, Texas, reared from *Acrobasis* species, Quaintance No. 16787, July 4, 1918 (A. I. Fabis).

Clinocentrus americanus Weed

Bull. Ill. State Lab. Nat. Hist., Vol. III, Art. IV, October, 1887, p. 43.

Lectotype.—♀: Champaign, Illinois, bred from *Peronea (Teras) minuta* Robinson, June 5, 1886 (C. M. Weed). Acc. No. 10293.

Lectoallotype.—♂: Champaign, Illinois, bred from *Peronea (Teras) minuta* Robinson, June 5, 1886 (C. M. Weed). Acc. No. 10295.

Paratypes.—♀: Champaign, Illinois, bred from *Peronea (Teras) minuta* Robinson, June 5, 1886 (C. M. Weed). Acc. Nos. 10293 and 10295.

Clinocentrus niger Ashmead

Bull. Ill. State Lab. Nat. Hist., Vol. IV, Art. VII, December, 1895, p. 276

Paratypes.—♂: Havana, Illinois, taken from the surface of leaves of Lemnaceae on the shore of Quiver Lake, September 23, 1894 (C. A. Hart). Acc. No. 13068.

Placed by Gahan in the genus *Ademon* Haliday.

***Microplitis hyphantriae* Ashmead**

Proc. Ent. Soc. Wash., Vol. 4, No. 3, March, 1897, p. 164.

Paratypes.—♀: Champaign, Illinois, reared from larvae of *Hyphantria cunea* Drury, August 12, 1885 (S. A. Forbes). Acc. No. 7209.

***Microplitis mamestrae* Weed**

Bull. Ill. State Lab. Nat. Hist., Vol. III, Art. I, August, 1887, p. 2.

Lectotype.—♀: Normal, Illinois, reared from larva of *Ceramica (Mamestra) picta* Harris, August 23, 1884 (C. M. Weed). Acc. No. 4920.

Cocoon from which lectotype was reared is mounted on card point. Acc. No. 4922.

***Protomicroplitis garmani* Ashmead**

Proc. U. S. Nat. Mus., Vol. 23, No. 1206, October 13, 1900, p. 132.

Paratypes.—♀: Tolono, Illinois, July 25, 1885 (C. A. Hart and Shiga); Metropolis, Illinois, August 19, 1895 (C. A. Hart and Shiga). Acc. Nos. 6783 and 17235.

Placed by Muesebeck (1922) in the genus *Microgaster* Latreille. Specific name in original description spelled *germani* but emended by Muesebeck to *garmani*.

Family ICHNEUMONIDAE

***Coelinius meromyzae* Forbes**

Thirteenth Rep. State Ent. Ill., May 31, 1884, p. 26.

Lectotype.—♀: Cuba, Illinois, reared from *Meromyza americana* Fitch, May 15, 1883 (S. A. Forbes). Acc. No. 3314.

Lectoallotype.—♂: Cuba, Illinois, reared from *Meromyza americana* Fitch, May 15, 1883 (S. A. Forbes). Acc. No. 3314.

Paratypes.—♂ and ♀: Cuba, Illinois, reared from *Meromyza americana* Fitch, May 6-15, 1883 (S. A. Forbes). Acc. Nos. 2996, 3302, 3305, 3306 and 3314. Slide Nos. 1543-1547.

Now placed by Viereck in the genus *Coelinidea* Viereck. Most of the specimens in good condition. Anatomical features of one paratype mounted in balsam on slides.

***Cremastus cookii* Weed**

Ent. Amer., Vol. IV, No. 8, November, 1888, p. 150.

Lectotype.—♀: Anna, Illinois, May 29-31, 1883 (C. M. Weed). Acc. No. 3238.

Lectoallotype.—♂: Anna, Illinois, June, 1883 (C. M. Weed). Acc. No. 3361.

Paratypes.—♂ and ♀: Anna, Illinois, June 6, 1884 (C. M. Weed); Urbana, Illinois, by sweeping strawberry fields or reared from *Ancylis (Phoxopteris) comptana* Froelich, July, 1885 (C. M. Weed). Acc. Nos. 2466 and 6278.

Lectotype and allotype in fair condition, paratypes in poor condition.

***Cremastus cookii* var. *rufus* Weed**

Ent. Amer., Vol. IV, No. 8, November, 1888, p. 150.

Lectotype.—♂: Anna, Illinois, reared from *Ancylis (Phoxopteris) comptana* Froelich, June 6, 1884 (C. M. Weed). Acc. No. 2374.

In fair condition.

***Cremastus forbesi* Weed**

Bull. Ill. State Lab. Nat. Hist., Vol. III, Art. III, October, 1887, p. 42.

Type.—♀: Urbana, Illinois, reared from *Peronea (Teras) minuta* Robinson, June 13, 1886 (C. M. Weed). Acc. No. 10386.

Cremastus hartii Ashmead

Bull. Ill. State Lab. Nat. Hist., Vol. IV, No. 7, December, 1896, p. 277.
 Lectotype.—♀: Havana, Illinois, Quiver Lake, September 14, 1894 (C. A. Hart and Newberry). Acc. No. 13029.
 Lecitoallotype.—♂: Havana, Illinois, Quiver Lake, September 14, 1894 (C. A. Hart and Newberry). Acc. No. 13028b.

Glypta phoxopteridis Weed

Ent. Amer., Vol. IV, No. 8, November, 1888, p. 151.
 Type.—♀: Anna, Illinois, bred from larva of *Ancylis (Phoxopteris) compata* Froelich, July 14, 1884 (C. M. Weed). Acc. No. 4859.

Limneria (Siphonophorus) canarsiae Ashmead

Proc. Ent. Soc. Wash., Vol. 4, No. 3, March, 1897, p. 126.
 Type.—♀: Normal, Illinois, bred from *Psorosina (Canarsia) hammondi* Riley, July 23, 1886 (C. M. Weed). Acc. No. 10671.

Head of type is missing.

Limneria elegans Weed

Bull. Ill. State Lab. Nat. Hist., Vol. III, Art. III, October, 1887, p. 40.
 Lectotype.—♀: Urbana, Illinois, reared from *Perona (Teras) minuta* Robinson, June 12, 1886 (C. M. Weed). Acc. No. 10341.

Limneria teratis Weed

Bull. Ill. State Lab. Nat. Hist., Vol. III, Art. III, October, 1887, p. 40.
 Lectotype.—♀: Urbana, Illinois, bred from *Perona (Teras) minuta* Robinson, June 9, 1886 (C. M. Weed). Acc. No. 10341.
 Paratype.—♀: Urbana, Illinois, bred from *Peronea (Teras) minuta* Robinson, June 10, 1886 (C. M. Weed). Acc. No. 10355.
 Abdomen and wings of paratype are missing.

Pimpla minuta Weed

Bull. Ill. State Lab. Nat. Hist., Vol. III, Art. III, October, 1887, p. 41.
 Type.—♀: Urbana, Illinois, reared from *Peronea (Teras) minuta* Robinson, June 5, 1886 (C. M. Weed). Acc. No. 10295.
 Only wings, thorax and two legs of type remain.

Spilocryptus canarsiae Ashmead

Proc. Ent. Soc. Wash., Vol. 4, No. 3, March, 1897, p. 124.
 Lectotype.—♂: Champaign, Illinois, bred from cocoon of *Psorosina (Canarsia) hammondi* Riley, September 15, 1894 (W. G. Johnson). Acc. No. 21006.

Family SCELIONIDAE

Hoplogryon bethunei Sanders

Can. Ent., Vol. XLII, No. 1, January, 1910, p. 15.
 Type.—♂: Aurora, Illinois, in a nest of *Formica subrufa*, June 15, 1909 (G. E. Sanders). Acc. No. 29771.

Phanurus tabanivorus Ashmead

Bull. Ill. State Lab. Nat. Hist., Vol. IV, Art. VII, December, 1896, p. 274.
 Paratypes.—♂ and ♀: Havana, Illinois, reared from eggs of *Tabanus atratus* Fabricius, September 13, 1894 (C. A. Hart). Acc. No. 13016.

Family PLATYGASTERIDAE

Alaptus aleurodis Forbes

Fourteenth Rep. State Ent. Ill., September 2, 1885, p. 110.
 Lectotype.—♀: Tamaroa, Illinois, reared from *Aleurodes* on soft maple, August 4, 1884 (S. A. Forbes). Acc. No. 5139.
 Paratype.—♀: Tamaroa, Illinois, reared from *Aleurodes* on soft maple, August 4, 1884 (S. A. Forbes). Acc. No. 5139.
 Generic name *Elaptus* used at time of description was a misspelling for *Alaptus*. Now considered as synonymous with *Amitus aleurodinis* Halde-man.

Platygaster hiemalis Forbes

Psyche, Vol. V, No. 144, April, 1888, p. 39.

Lectotype.—♂: Edgewood, Illinois, reared from puparia of *Phytophaga destructor* (Say) sent by Samuel Bartley, October 18, 1887 (S. A. Forbes). Acc. No. 14148.

Paratype.—♂: Edgewood, Illinois, reared from puparia of *Phytophaga destructor* (Say) sent by Samuel Bartley, October 18, 1887 (S. A. Forbes). Acc. No. 14148.

Family CYNIPIDAE

Acraspis compressus Gillette

Bull. Ill. State Lab. Nat. Hist., Vol. III, Art. XI, April, 1891, p. 197.

Type gall.—Ames, Iowa.

One of the two type specimens was originally mounted on a card point with this gall, but imago itself is now missing. Now placed by Weld (1926) in the genus *Zopheroteras* Ashmead.

Antistrophus bicolor Gillette

Bull. Ill. State Lab. Nat. Hist., Vol. III, Art. XI, April, 1891, p. 197.

Type.—♀: Normal, Illinois, July 6, 1884. Acc. No. 2584.

Accession catalogue states "Cynips from *Silphium integrifolium*" Now placed in the genus *Aylax* Hartig.

Antistrophus laciniatus Gillette

Bull. Ill. State Lab. Nat. Hist., Vol. III, Art. XI, April, 1891, p. 194.

Lectotype.—♀: Champaign, Illinois, bred from gall "on receptacle of the flowers of *Silphium laciniatum*", collected April 18, 1889 (J. Marten). Acc. No. 15073.

Lectoallotype.—♂: Champaign, Illinois, bred from gall "on receptacle of the flowers of *Silphium laciniatum*", collected April 18, 1889 (J. Marten). Acc. No. 15073.

Type gall.—Champaign, Illinois, "on receptacle of the flowers of *Silphium laciniatum*", collected April 18, 1889 (J. Marten). Acc. No. 15072. Now placed in the genus *Aylax* Hartig.

Antistrophus minor Gillette

Bull. Ill. State Lab. Nat. Hist., Vol. III, Art. XI, April, 1891, p. 196.

Lectotype.—♀: Champaign, Illinois, bred from the stems of *Silphium laciniatum*, collected January 4, 1885. Acc. No. 5500.

Lectoallotype.—♂: Champaign, Illinois, bred from the stems of *Silphium laciniatum*, collected January 4, 1885. Acc. No. 5500.

Paratype.—♀: Champaign, Illinois, bred from the stems of *Silphium laciniatum*, collected January 4, 1885. Acc. No. 5500.

Now placed in the genus *Aylax* Hartig and assigned the specific name of *gilletti* Kieffer because *minor* Gillette is preoccupied.

Antistrophus rufus Gillette

Bull. Ill. State Lab. Nat. Hist., Vol. III, Art. XI, April, 1891, p. 195.

Lectotype.—♀: Champaign, Illinois, bred from cells in "stems of *Silphium laciniatum*", collected January 4, 1885. Acc. No. 5500.

Lectoallotype.—♂: Champaign, Illinois, bred from cells in "stems of *Silphium laciniatum*", collected January 4, 1885. Acc. No. 5500.

Paratypes.—♂ and ♀: Champaign, Illinois, bred from cells in "stems of *Silphium laciniatum*", collected January 4, 1885. Acc. No. 5500.

Type gall.—: Champaign, Illinois, in "stems of *Silphium laciniatum*", collected January 4, 1885. Acc. No. 5500.

Now placed in the genus *Aylax* Hartig.

Antistrophus silphi Gillette

Bull. Ill. State Lab. Nat. Hist., Vol. III, Art. XI, April, 1891, p. 192.

Lectotype.—♀: Champaign, Illinois, bred from galls on "*Silphium integrifolium*", collected February 6 or March 25, 1890 (Mally and J. Marten). Acc. No. 15605.

Lectoallotype.—♂: Champaign, Illinois, bred from galls on "*Silphium integrifolium*", collected February 6 or March 25, 1890 (Mally and J. Marten). Acc. No. 15605.

Paratypes.—♂ and ♀: Champaign, Illinois, bred from galls on "*Silphium integrifolium*" collected February 6 or March 25, 1890 (Mally and J. Marten). Acc. Nos. 15605 and 15665.

Type galls.—: Champaign, Illinois, galls on "*Silphium integrifolium*", collected February 6 or March 25, 1890 (Mally and J. Marten).

Aulacidea solidaginis Girault

Ent. News, Vol. XIV, No. 10, December, 1903, p. 323.

Cotypes.—♂ and ♀: Blacksburg, Virginia, reared from gall on goldenrod [*Lactuca*], June 2-8, 1903, No. 49 (A. A. Girault).

Synonymized by Beutenmüller (1910) as *Aulacidea tumida* Bassett.

Aulax bicolor Gillette

Bull. Ill. State Lab. Nat. Hist., Vol. III, Art. XI, April, 1891, p. 201.

Lectotype.—♀: Urbana, Illinois, July 9, 1885. Acc. No. 6422.

Paratype.—♀: Mt. Carmel, Illinois, taken in a wheat field, May 27, 1884. Acc. No. 1781.

In the original description Champaign is given as the locality instead of Urbana, also the year of the Mt. Carmel specimen is 1884 and not 1885. Now placed in the genus *Aulacidea* Ashmead.

Callirhytis corallosa Weld

Proc. U. S. Nat. Mus., Vol. 59, No. 2368, June 27, 1921, p. 216.

Paratype.—♀: Ft. Sheridan, Illinois, reared from gall on *Quercus macrocarpa* Michaux or *Quercus alba* Linnaeus, October 6, 1914 (L. H. Weld). Now considered by Weld (1922) as a synonym of *Callirhytis badia* (Bassett).

Callirhytis elliptica Weld

Proc. U. S. Nat. Mus., Vol. 59, No. 2368, June 27, 1921, p. 228.

Paratype.—Agamic ♀: Glencoe, Illinois, found ovipositing on buds of *Quercus alba* Linnaeus, May 11, 1919 (L. H. Weld).

Callirhytis ellipsoida Weld

Proc. U. S. Nat. Mus., Vol. 59, No. 2368, June 27, 1921, p. 227.

Cotypes.—Agamic ♀: Wilmette, Illinois, from galls on *Quercus bicolor* Willdenow, April 16, 1910 (L. H. Weld).

Callirhytis enigma Weld

Proc. U. S. Nat. Mus., Vol. 59, No. 2368, June 27, 1921, p. 219.

Paratypes.—♀: Winnetka, Illinois, reared from gall on *Quercus rubra* Linnaeus, October 22, 1914 (L. H. Weld); Madison Florida, cut out from gall on *Quercus catesbeiana* Michaux, December 4, 1919 (L. H. Weld).

Callirhytis marginata Weld

Proc. U. S. Nat. Mus., Vol. 59, No. 2368, June 27, 1921, p. 225.

Cotype.—♀: Ft. Sheridan, Illinois, reared from gall on *Quercus coccinea* Muenchhausen, April 25, 1915 (L. H. Weld).

Callirhytis maxima Weld

Proc. U. S. Nat. Mus., Vol. 59, No. 2368, June 27, 1921, p. 217.

Cotypes.—♀: Ft. Sheridan, Illinois, reared from galls on *Quercus macrocarpa* Michaux, October 19, 1914 (L. H. Weld).

Callirhytis rubida Weld

Proc. U. S. Nat. Mus., Vol. 59, No. 2368, June 27, 1921, p. 224.

Paratype.—♀: Ravinia, Illinois, cut out from gall on one of red oaks, October 22, 1916 (L. H. Weld).

Compsodryxoxenus illinoiensis Weld

Proc. U. S. Nat. Mus., Vol. 59, No. 2368, June 27, 1921, p. 234.

Paratypes.—♀: Winnetka, Illinois, cut out from galls on *Quercus macrocarpa* Michaux, October 25, 1914 (L. H. Weld); Ft. Sheridan, Illinois, cut out from galls on *Quercus macrocarpa* Michaux, October 24, 1914 (L. H. Weld).

Coptereucoila marginata Gillette

Bull. Ill. State Lab. Nat. Hist., Vol. III, Art. XI, April, 1891, p. 203.

Lectotype.—♀: Quincy, Illinois, November 14-15, 1884. Acc. No. 5437.

Paratype.—♀: Normal, Illinois, May 9, 1884. Acc. No. 1661. Now placed in the genus *Kleidotoma* Westwood.

Diastrophus scutellaris Gillette

Bull. Ill. State Lab. Nat. Hist., Vol. III, Art. XI, April, 1891, p. 191.

Type.—♀: Danville, Illinois, May 20, 1884. Acc. No. 1881.

Now placed in the genus *Gonaspis* Ashmead and considered as a variety of *potentillae* Bassett.

Disholcaspis globosa Weld

Proc. U. S. Nat. Mus., Vol. 59, No. 2368, June 27, 1921, p. 196.

Cotypes.—Agamic ♀: Ft. Sheridan, Illinois, reared from gall on *Quercus alba* Linnaeus, October, 1914 (L. H. Weld).

Disholcaspis terrestris Weld

Proc. U. S. Nat. Mus., Vol. 59, No. 2368, June 27, 1921, p. 198.

Paratypes.—Agamic ♀: Ironton, Missouri, reared from galls on *Quercus stellata* Wangenheim, December 1, 1917 (L. H. Weld).

Dryophanta lanata Gillette

Bull. Ill. State Lab. Nat. Hist., Vol. III, Art. XI, April, 1891, p. 198.

Lectotype.—♀: Ames, Iowa, Iowa Experiment Station.

Type gall.—: No data.

Now placed by Weld (1926) in the genus *Callirhytis* Foerster.

Eucoilia septempinosa Gillette

Bull. Ill. State Lab. Nat. Hist., Vol. III, Art. XI, April, 1891, p. 204.

Type.—♀: Quincy, Illinois, August 10, 1889 (C. A. Hart). Hart Acc. No. 547. Reassigned Illinois State Natural History Survey No. 25798.

Now placed in the genus *Psilodora* Foerster.

Eucoiliidea rufipes Gillette

Bull. Ill. State Lab. Nat. Hist., Vol. III, Art. XI, April, 1891, p. 205.

Type.—♀: Morris, Illinois, July 19, 1883 (F. M. Webster). Acc. No. 3637.

Solenaspis singularis Ashmead

Trans. Am. Ent. Soc., Vol. XXIII, 1896, p. 183.

Paratype.—Algonquin, Illinois, July 25, 1895 (W. A. Nason).

Now placed in the genus *Xyalosema* Dalla Torre and Kieffer.

Synergus magnus Gillette

Bull. Ill. State Lab. Nat. Hist., Vol. III, Art. XI, April, 1891, p. 202.

Type.—♀: Lansing, Michigan, reared from a gall of *Amphibolips cookii* Gillette.

Synergus villosus Gillette

Bull. Ill. State Lab. Nat. Hist., Vol. III, Art. XI, April, 1891, p. 202.

Lectotype.—♀: Michigan.

The locality of "Iowa" given for this species in original description was in error.

Family CHALCIDIDAE

Ceyxia paraguayensis Girault

Zool. Jahrb., Abt. für Syst., Vol. 31, Heft 3, 1911, p. 385.

Paratype.—♂: Asuncion, Paraguay, May 4, 1905 (J. D. Anisits). Acc. No. 44184.

Paraguaya pulchripennis Girault

Zool. Jahrb., Abt. für Syst., Vol. 31, Heft 3, 1911, p. 396.

Paratype.—♀: Villa Morra, Asuncion, Paraguay, November 9, 1905 (J. D. Anisits). Acc. No. 44182. Slide No. 1492.
Antenna, anterior and posterior legs only of one paratype mounted in balsam on a slide.

The genotype of *Paraguaya* Girault (original designation and monobasic).

Spilochalcis anisitsi Girault

Zool. Jahrb., Abt. für Syst., Vol. 31, Heft 3, 1911, p. 386.

Paratypes.—♀ and ♂: Paraguarí, Paraguay, January 19, 1906 (J. D. Anisits). Acc. No. 44179. Slide No. 1494.

One antenna each of paratypic male and paratypic female mounted in balsam on a slide.

Tumidicoxa hyalinipennis Girault

Zool. Jahr., Abt. für Syst., Vol. 31, Heft 3, 1911, p. 381.

Paratype.—♀ Asuncion, Paraguay, April 10, 1905 (J. D. Anisits). Acc. No. 44183.

Family EURYTOMIDAE

Eurytoma paraguayensis Girault

Zool. Jahr., Abt. für Syst., Vol. 31, Heft 3, 1911, p. 390.

Paratypes.—♀: Asuncion, Paraguay, reared from an ichenumoid cocoon of a parasite of a lepidopterous larva, March 24, 1905 (J. D. Anisits). Acc. No. 44180. Slide Nos. 1438 and 1439.

Antenna and leg (all that remains) of one female paratype mounted in balsam on two slides.

Family ENCYRTIDAE

Aenasioidea laticapus Girault

Can. Ent., Vol. XLIII, No. 5, May, 1911, p. 173.

Lectotype.—♀: Urbana, Illinois, June 25, 1908, reared from *Kermes pubescens* Bogue on oak (A. A. Girault). Acc. No. 40285.

Paratypes.—♀: Urbana, Illinois, reared from *Kermes pubescens* Bogue on oak, June 25, 1908 (A. A. Girault). Acc. No. 40285. Slide Nos. 1388 and 1874.

Four female paratypes in poor condition mounted in balsam on two slides. The genotype of *Aenasioidea* Girault (original designation and monobasic).

Anagyrus nubilipennis Girault

Psyche, Vol. XVI, No. 4, August, 1909, p. 76.

Lectotype.—♀: Carbondale, Illinois, reared from "overwintered females of *Eulecanium nigrofasciatum* (Pergande) on peach", June 9, 1908 (L. M. Smith). Acc. No. 37537.

Lectoallotype.—♂: Carbondale, Illinois, reared from "overwintered males of *Eulecanium nigrofasciatum* (Pergande) on peach", June 9, 1908 (L. M. Smith). Acc. No. 37537.

Paratypes.—♂: Carbondale, Illinois, reared from "overwintered females of *Eulecanium nigrofasciatum* (Pergande) on peach", June 9-20, 1908 (L. M. Smith). Acc. Nos. 37537, 37546 and 37550.

Aphytus stomachosus Girault

Psyche, Vol. XVI, No. 4, August, 1909, p. 77.

Lectotype.—♀: Carbondale, Illinois, reared from "overwintered females of *Eulecanium nigrofasciatum* (Pergande) on peach twigs", June 21, 1908 (L. M. Smith). Acc. No. 37559. Slide No. 1293.

Lectoallotype.—♂: Carbondale, Illinois, reared from "overwintered females of *Eulecanium nigrofasciatum* (Pergande) on peach twigs", June 20, 1908 (L. M. Smith). Acc. No. 37552. Slide No. 1300.

Paratypes.—♂ and ♀: Carbondale, Illinois, reared from 'overwintered females of *Eulecanium nigrofasciatum* (Pergande) on peach twigs', June 20-30, 1908 (L. M. Smith). Acc. Nos. 37551, 37552, 37559 and 37580. Slide Nos. 1293, 1300, 1301 and 1304.

In fair condition. Lectotype mounted in balsam on slide with paratypes, and lectoallotype on slide with five male paratypes. Remainder of paratypes mounted in balsam on two slides, except five female paratypes which are on card points.

Cristatithorax pulcher Girault

Can. Ent., Vol. XLIII, No. 5, May, 1911, p. 170.

Lectotype.—♀: Urbana, Illinois, reared from *Kermes pubescens* Bogue on oak, July 1, 1908 (A. A. Girault). Acc. No. 37590. Slide No. 1287.

Paratype.—♀: Urbana, Illinois, reared from *Kermes pubescens* Bogue on oak, July 1, 1908 (A. A. Girault). Acc. No. 37590.

Thorax, legs and abdomen of lectotype mounted on card point; head and one antenna in balsam on a slide. Antenna only of a female paratype mounted in balsam on a slide.

The genotype of *Cristatithorax* Girault (original designation and monobasic).

Microterys speciosissimus Girault

Can. Ent., Vol. XLIII, No. 5, May, 1911, p. 175.

Lectotype.—♀: Urbana, Illinois, bred from *Kermes pubescens* Bogue on oak, June 23, 1908 (A. A. Girault). Acc. No. 37561.

Paratypes.—♀: Urbana, Illinois, bred from *Kermes pubescens* Bogue on oak, June 23 and July 7, 1908 (A. A. Girault). Acc. Nos. 37561 and 37593. Slide No. 1305.

One female paratype mounted on card point has head missing. Head and antenna only of another female paratype mounted in balsam on a slide

Rhopoideus fuscus Girault

Can. Ent., Vol. XLIV, No. 1, January, 1912, p. 5.

Paratypes.—♀: Chicoutime, Quebec, Canada, July 3, 1911; St. Gabriel de Brandon, Quebec, Canada, July 3, 1911. Acc. Nos. 45080 and 45085. Slide Nos. 1471, 1500, 1501 and 1502.

The "supposed host is *Tortrix fumiferana* Clemens, but a coccid is indicated instead." Girault lists two of these specimens as "Homotypes" but they are a part of the type series and therefore are considered as paratypes. All specimens mounted in balsam on four slides.

Signiphora fasciata Girault

Proc. U. S. Nat. Mus., Vol. 45, No. 1977, May 22, 1913, p. 219.

Paratypes.—♂ and ♀: Cuantla, Morelos, Mexico, from "*Inglisia* sp. on cotton", July 1, 1897 (Koebele). Acc. No. 45088. Slide No. 1529.

In poor condition. Mounted in balsam on a slide.

Signiphora fax Girault

Proc. U. S. N. M., Vol. 45, No. 1977, May 22, 1913, p. 223.

Paratypes.—♀: San Juan, Porto Rico, parasites of *Aspidiotus [Mycetaspis] personatus* (Comstock) on Guanabana, January, 1899 (A. Busck). Acc. No. 45091. Slide No. 3262.

Mounted in balsam on a slide.

Signiphora flava Girault

Proc. U. S. Nat. Mus., Vol. 45, No. 1977, May 22, 1913, p. 213.

Paratype.—♀: Mexico, from "*Aspidiotus camelliae* Signoret on *Acacia*", December 15, 1905 (A. L. Herrera). Acc. No. 45096. Slide No. 1514.

Mounted in balsam on a slide with a male of *Signiphora aleyrodis* Ashmead.

Signiphora flavella Girault

Proc. U. S. Nat. Mus., Vol. 45, No. 1977, May 22, 1913, p. 214.

Paratype.—♀: Cuautla, Morelos, Mexico, from "*Aspidiotus* sp. on *Ciruela*", July 1, 1897 (Koebele). Acc. No. 45092. Slide No. 1510.

In poor condition. Mounted in balsam on a slide with seven females and one male of *Signiphora mexicana* Ashmead and females of *Perisopterus mexicana* Howard.

Signiphora maculata Girault

Proc. U. S. Nat. Mus., Vol. 45, No. 1977, May 22, 1913, p. 221.

Paratypes.—♀: Santiago de las Vegas, Cuba, reared from *Lepidosaphes alba* (Cockerell), June 21, 1911 (Patricio Cardin). Acc. No. 45084. Slide No. 1517.

In fair condition. Mounted in balsam on a slide.

Signiphora pulchra Girault

Proc. U. S. Nat. Mus., Vol. 45, No. 1977, May 22, 1913, p. 215.

Paratypes.—♂ and ♀: Anna, Illinois, reared from *Aspidiota uvae* Comstock on cultivated grape, July 17, 1908 (L. M. Smith); Urbana, Illinois, reared from *Diaspis rosae*, August 15, 1895 (W. G. Johnson); Urbana, Illinois, reared from *Aspidiota* sp. on currant and the cherry *Aspidiota (forbesi)*? July 30 and August 13, 1895 (W. G. Johnson); Washington, D. C. bred from *Aspidiota uvae* Comstock, May 15, 1911 (J. F. Zimmer). Acc. Nos. 21401, 21458, 21477, 39119 and 45083.

Mounted in balsam on five slides.

Family EUPELMIDAE

Isosoma allynii French

Can. Ent., Vol. XIV, No. 1, January, 1882, p. 9.

Cotype.—♀: Carbondale, Illinois, French Collection, July 29, 1881.

Head missing. Species now assigned to genus *Eupelmus* Dalman.

Family PTEROMALIDAE

Arthrolytus aeneoviridis Girault

Can. Ent., Vol. XLIII, No. 11, November, 1911, p. 372.

Lectotype.—♀: Ames, Iowa, August-November, 1908 (R. L. Webster). Acc. No. 40289.

Paratypes.—♂ and ♀: Ames, Iowa, August-November, 1908 (R. L. Webster). Acc. No. 40289. Slide Nos. 1392-1394.

Five female paratypes in poor condition mounted on card points. Antennae and heads of two male and three female paratypes mounted in balsam on three slides.

Catolaccus cyaneus Girault

Zool. Jahrb., Abt. für Syst., Vol. 31, Heft 3, 1911, p. 400.

Paratypes.—♀: Asuncion, Paraguay, October 10, 1905 (J. J. Anisits). Acc. No. 44181. Slide No. 1491.

Three female paratypes mounted on a single card point, and antennae and posterior leg of an additional female paratype mounted in balsam on a slide. The abdomen of one paratype on card point mount is missing.

Epipteronotus algonquinensis Ashmead

Mem. Carn. Mus., Vol. 1, No. 4, 1904, p. 319.

Paratypes.—♀: Algonquin, Illinois, June 27, July 3 and 6, 1895 (W. A. Nason).

The genotype of *Epipteronotus* Ashmead (original designation and monobasic).

Muscidifurax raptor Girault and Sanders

Psyche, Vol. XVII, No. 4, August, 1910, p. 149.

Lectotype.—♀: Urbana, Illinois, reared from puparium of *Musca domestica* Linnaeus, October 24, 1908 (A. A. Girault and G. E. Sanders). Acc. No. 40250.

Lectoallotype.—♂: Urbana, Illinois, reared from puparium of *Musca domestica* Linnaeus, October 24, 1908 (A. A. Girault and G. E. Sanders). Acc. No. 40250.

Paratypes.—♂ and ♀: Urbana, Illinois, reared from puparia of *Musca domestica* Linnaeus and *Phormia regina* (Meigen), April, September, October and November, 1909 (A. A. Girault and G. E. Sanders). Acc. Nos. 20269, 39965, 40146, 40150, 40153, 40169, 40171, 40205, 40217, 40231, 40242, 40243, 40244, 40245, 40246, 40247, 40248, 40249, 40250, 40258, 40268. Slide Nos. 1377, 1397, 1398 and 1399.

The genotype of *Muscidifurax* Girault and Sanders (original designation and monobasic). The anatomical features of several paratypic females are mounted in balsam on four slides.

Nasonia brevicornis Ashmead

Mem. Carn. Mus., Vol. I, No. 4, 1904, p. 317.

Paratypes.—♀: Algonquin, Illinois, May 11 and July 3, 1895 (W. A. Nasson).

This species is now placed in the genus *Mormoniella* Ashmead. The genotype of *Nasonia* Ashmead (original designation and monobasic). Iso-genotypic through synonymy.

Pteromalus ? fulvipes Forbes.

Fourteenth Rep. State Ent. Ill., September 2, 1885, p. 47.

Lectotype.—♀: Robinson, Illinois, May 25, 1884. Acc. No. 2309.

Lectoallotype.—♂: Du Quoin, Illinois, August 7, 1883. Acc. No. 3806.

Paratypes.—♂ and ♀: Robinson, Illinois, June 14, 1884; Du Quoin, Illinois, August 7, 1883; Marshall, Illinois, June 25, 1884. Acc. Nos. 3806, 4357 and 4566.

This species is now placed in the genus *Nemicromelus* Girault.

Pteromalus gelechiae Webster

Twelfth Rep. State Ent. Ill., November 20, 1883, p. 151.

Lectotype.—♂: Southern Illinois, reared from a larva of *Sitotroga (Gelechia) cerealella* Olivier, 1882 (F. M. Webster). Acc. No. 3168.

Lectoallotype.—♀: Southern Illinois, reared from a larva of *Sitotroga (Gelechia) cerealella* Olivier, 1882 (F. M. Webster). Acc. No. 3168.

Paratypes.—♂ and ♀: Southern Illinois, reared from the larvae of *Sitotroga (Gelechia) cerealella* Olivier, 1882 (F. M. Webster). Acc. No. 3168. Slide Nos. 3147 and 3148.

Four paratypes are mounted in balsam on two slides, ten on card points, and the remainder in alcohol. Now considered as synonymous with *Dibrachys clisiocampae* Fitch, the latter having priority.

Pteromalus pallipes Forbes

Fourteenth Rep. Ill. State Ent., September 2, 1885, p. 46.

Lectotype.—♀: Du Quoin, Illinois, bred from puparia or larva of the Hessian fly, *Phytophaga destructor* Say, June 5, 1884. Acc. No. 2200.

Paratype.—♀: Du Quoin, Illinois, bred from puparia or larva of the Hessian fly, *Phytophaga destructor* Say, June 5, 1884. Acc. No. 2200.

The specific name of *forbesi* was assigned to this species by Dalla Torre because *pallipes* Forbes was preoccupied.

Trimeromicrus maculatus Gahan

Proc. U. S. Nat. Mus., Vol. 48, No. 2068, December 16, 1914, p. 162.

Paratype.—♀: Yuma, Arizona, reared from alfalfa seed-pod infested with *Bruchophagus funebris*, October 25, 1913 (T. D. Urbahns).

The genotype of *Trimeromicrus* Gahan (original designation and monobasic).

Tritneptis hemerocampae Girault

Psyche, Vol. XV, No. 5, October, 1908, p. 92.

Lectotype.—♀: Chicago, Illinois, reared from pupa of *Hemerocampa leucostigma* (Smith and Abbot), April 23, 1908 (A. A. Girault). Acc. No. 37512.

Lectoallotype.—♂: Chicago, Illinois, reared from pupa of *Hemerocampa leucostigma* (Smith and Abbot), April 23, 1908 (A. A. Girault). Acc. No. 37512.

Paratypes.—♀: Chicago, Illinois, reared from pupae of *Hemerocampa leucostigma* (Smith and Abbot), April 23, 1908 (A. A. Girault). Acc. No. 37512.

The genotype of *Tritneptis* Girault (original designation and monobasic).

Uriella rufipes Ashmead

Trans. Amer. Ent. Soc., Vol. XXIII, 1896, p. 222.

Paratypes.—♂ and ♀: Algonquin, Illinois, June 26, July 4 and 28, August 11 and 23, 1894 (W. A. Nason).

The genotype of *Uriella* Ashmead (original designation and monobasic). According to Kurdjumov (1913) this genus is synonymous with *Phaenacra* Thomson.

Urios vestali Girault

Journ. N. Y. Ent. Soc., Vol. XIX, No. 3, September, 1911, p. 176.

Type.—♀: Illinois, in the nest of an ant, May. Acc. No. 45066. Slide Nos. 1466-1467.

In a later publication the data for this type is given as April 1, 1911, Devil's Hole, near Havana, Illinois, in an ant's nest (*Pheidole vinkelica* Forel). In poor condition. Head and antennae mounted in balsam on two slides; abdomen, thorax and legs mounted on two card points on same pin. The genotype of *Urios* Girault (original designation and monobasic).

Zagrammosoma multilineata var. *punicea* Girault

Archiv. für Naturg., Vol. 77, Band I, Suppl. 2, 1911, p. 123.

Lectotype.—♀: Washington, D. C., reared from *Tischeria malifoliella* Clemens, August 7, 1905 (A. A. Girault). Acc. No. 44261.

Paratypes.—♀: Washington, D. C., reared from *Tischeria malifoliella* Clemens, August 7, 1905 (A. A. Girault). Acc. No. 44261.

In fair condition.

Family ELASMIDAE

Elasmus meteori Ashmead

Proc. Ent. Soc. Wash., Vol. 4, No. 3, March, 1897, p. 128.

Paratypes.—♀: Champaign, Illinois, bred from cocoons of *Meteorus vulgaris* Cresson, August 27, 1894 (W. G. Johnson); Tonti, Illinois, bred from cocoons of *Meteorus vulgaris* Cresson, September 5, 1894 (W. G. Johnson).

The head of one paratype is missing.

Family EULOPHIDAE

Aphelinus varicornis Girault

Psyche, Vol. XVI, No. 2, April, 1909, p. 29.

Lectotype.—♀: Chicago, Illinois, reared from *Schizoneura* (*Eriosoma*) *crataegi* Oestlund, November, 1908 and December 12, 1908 (J. J. Davis). Acc. No. 40284. Slide No. 1363.

Paratypes.—♀: Chicago, Illinois, reared from *Schizoneura* (*Eriosoma*) *crataegi* Oestlund, November, 1908 and December 12, 1908 (J. J. Davis). Acc. Nos. 40284 and 40291. Slide Nos. 1363, 1370 and 1387.

In fair condition. Girault in listing the types also mentions "eight females tag-mounted". I found six card point mounts of the eight mentioned in the original description, but unfortunately all the specimens of the adults originally so mounted were missing. Mounted in balsam on three slides; the lectotype being mounted on the same slide with three paratype females. This species is now considered by Gahan (1924) as a synonym of *Aphelinus mali* Haldeman, the latter having priority.

***Astichus bimaculatipennis* Girault**

Can. Ent. Vol. XLIV, No. 1, January, 1912, p. 8.

Type.—♀: Ames, Iowa, reared as a probable hyper-parasite of *Alceris [Peronea] minuta* Robinson, July 27, 1908 (R. L. Webster). Acc. No. 40290. Slide No. 1353.

In poor condition. Head and antennae mounted in balsam on a slide; thorax and part of appendages on a card point. Transferred by Gahan (1917) to the genus *Sympsis* Foerster.

***Coccophagus cinguliventris* Girault**

Psyche, Vol. XVI, No. 4, August, 1909, p. 79.

Lectotype.—♀: Carbondale, Illinois, reared from overwintered females of *Eulecanium nigrofasciatum* (Pergande), June 7, 1908 (L. M. Smith). Acc. No. 37536. Slide No. 1298.

In fair condition. Mounted in balsam on a slide.

***Encarsia versicolor* Girault**

Psyche, Vol. XV, No. 3, June, 1908, p. 53.

Lectotype.—♀: Urbana, Illinois, reared from *Aleyrodes [Trialeurodes] vaporariorum* Westwood, March 20, 1908 (J. J. Davis). Acc. No. 37474. Slide No. 1268.

Lectoallotype.—♂: Urbana, Illinois, reared from *Aleyrodes [Trialeurodes] vaporariorum* Westwood, March 20, 1908 (J. J. Davis). Acc. No. 37474. Slide No. 1291.

Paratypes.—♂ and ♀: Urbana, Illinois, reared from *Aleyrodes [Trialeurodes] vaporariorum* Westwood, March 20, 1908 (J. J. Davis). Acc. No. 37474. Slides No. 1268 and 1269.

Mounted in balsam on three slides. Lectotype on same slide with eight female paratypes.

***Mestocaris williamsoni* Girault**

Journ. N. Y. Ent. Soc., Vol. XIX, No. 3, September, 1911, p. 179.

Lectotype.—♀: Urbana, Illinois, reared from puparia of conopid on *Bombus americanorum* Fabricius [= *Bremus pennsylvanicus* (De Geer)], May 20, 1911. Acc. No. 45067.

Lectoallotype.—♂: Urbana, Illinois, reared from puparia of conopid on *Bombus americanorum* Fabricius [*Bremus pennsylvanicus* (De Geer)], May 20, 1911. Acc. No. 45067.

Paratypes.—♀: Urbana, Illinois, reared from puparia of conopid on *Bombus americanorum* Fabricius [*Bremus pennsylvanicus* (De Geer)], May 20, 1911. Acc. No. 45067.

Lectotype and three paratypes in fair condition, lectoallotype and two paratypes in poor condition.

***Prospaltella fasciativentris* Girault**

Psyche, Vol. XV, No. 4, December, 1908, p. 117.

Lectotype.—♀: Urbana, Illinois, reared apparently from *Chionaspis furfur* Fitch, April 3, 1908 (A. A. Girault). Acc. No. 37481. Slide No. 1270.

Paratypes.—♀: Urbana, Illinois, reared apparently from *Chionaspis furfur* Fitch, April 3, 1908 (A. A. Girault); Urbana, Illinois, reared apparently from *Aspidiotus perniciosus* Comstock, July, 1907 (J. A. West). Acc. No. 37481. Slides No. 1296 and 1270.

In fair condition. Mounted in balsam on two slides.

Prospaltella fuscipennis Girault

Psyche, Vol. XV, No. 4, December, 1908, p. 120.

Lectotype.—♀ Marion, Illinois, reared from *Aspidiotus (Chrysomphalus) obscurus* (Comstock) on oak, August 11-13, 1908 (W. P. Flint). Acc. No. 39306. Slide No. 1271.

Paratypes.—♀ Marion, Illinois, reared from *Aspidiotus (Chrysomphalus) obscurus* (Comstock) on oak, August 11-13, 1908 (W. P. Flint). Acc. No. 39306. Slide No. 1271.

In fair condition. Mounted in balsam on one slide.

Prospaltella perspicuipennis Girault

Journ. N. Y. Ent. Soc., Vol. XVIII, No. 4, December, 1910, p. 234.

Lectotype.—♀ Centralia, Illinois, August 27, 1909 (A. A. Girault). Acc. No. 41679. Slide No. 1419.

Paratype.—♀ Centralia, Illinois, August 31, 1909 (A. A. Girault). Acc. No. 41679. Slide No. 1418.

Mounted in balsam on two slides.

Tetrastichodes hyalinipennis Girault

Zool. Jahrb., Abt. für Syst., Vol. 31, Heft 3, 1911, p. 404.

Paratypes.—♂ and ♀ Villa Morra, Asuncion, Paraguay, February 27, 1905 (J. D. Anisits). Acc. No. 44178. Slide No. 1472.

The legs, fore wing and antennae of one paratypic female mounted in balsam on a slide.

Tetrastichus caerulescens Ashmead

Proc. Ent. Soc. Wash., Vol. 4, No. 3, March, 1897, p. 130.

Type.—♀ Champaign, Illinois, bred from *Habrobracon gelchiae* Ashmead and the primary parasite of *Psorosina (Canarsia) hammondi* Riley, September 6 and 21, 1894 (W. G. Johnson). Acc. No. 21032.

Allotype.—♂ Champaign, Illinois, bred from *Habrobracon gelechiai* Ashmead and the primary parasite of *Psorosina (Canarsia) hammondi* Riley, September 6-21, 1894 (W. G. Johnson). Acc. No. 20087.

Head of allotype is missing.

Tetrastichus carinatus Forbes

Fourteenth Rep. State Ent. Ill., September 2, 1885, p. 48.

Lectotype.—♀ Anna, Illinois, bred from *Phytophaga (Cecidomyia) destructor* (Say), June 24, 1884. Acc. No. 4358.

Lectoallotype.—♂ Anna, Illinois, bred from *Phytophaga (Cecidomyia) destructor* (Say), June 24, 1884. Acc. No. 4358.

Paratypes.—♂ and ♀ Anna, Illinois, bred from *Phytophaga (Cecidomyia) destructor* (Say), June 24, 1884. Acc. No. 4358.

Paratypes in poor condition, two of them being in alcohol.

Tetrastichus johnsoni Ashmead

Trans. Amer. Ent. Soc., Vol. XXIII, 1896, p. 233.

Paratypes.—♀ Urbana, Illinois, reared from a mud wasps' nest, *Pompilus* sp., July 30, 1895 (W. G. Johnson). Acc. No. 21404.

Trichaporus aeneoviridis Girault

Can. Ent., Vol. XLIV, No. 3, March, 1912, p. 75.

Lectotype.—♀ Centralia, Illinois, supposedly reared from a larva of *Epicnaptera (Malacosoma) americana* (Harris) and apparently a primary parasite of it, May 27, 1908 (L. M. Smith and A. A. Girault). Acc. No. 37543.

Paratypes.—♀ Centralia, Illinois, supposedly reared from larvae of *Epicnaptera (Malacosoma) americana* (Harris) and apparently a primary parasite of it, May 27, 1908 (L. M. Smith and A. A. Girault). Acc. No. 37543. Slide No. 1283.

Antenna of one female paratype mounted in balsam on a slide.

Family TRICHOGRAMMATIDAE

Abbella subflava Girault

Trans. Amer. Ent. Soc., Vol. XXXVII, May 29, 1911, p. 11.
 Paratypes.—♀: Centralia, Illinois, August 25, 1909 (A. A. Girault); Litchfield, Illinois, July 13, 1910 (A. A. Girault); Pullman, Washington. Acc. Nos. 41683 and 44164. Slide Nos. 1413, 1414 and 1421.
 Mounted in balsam on three slides. The genotype of *Abbella* Girault (original designation).

Aphelinoidea plutella Girault

Ent. News, Vol. XXIII, No. 7, July, 1912, p. 297.
 Type.—♀: Centralia, Illinois, August 26, 1909 (A. A. Girault). Acc. No. 41680. Slide No. 1415.
 Mounted in balsam on a slide with the lectotype of *Aphelinoidea semifuscipennis* Girault.

Aphelinoidea semifuscipennis Girault

Trans. Amer. Ent. Soc., Vol. XXXVII, May 29, 1911, p. 4.
 Lectotype.—Centralia, Illinois, August 25-26, 1909 (A. A. Girault). Acc. No. 41680. Slide No. 1415.
 Paratype.—♀: Centralia, Illinois, August 25-26, 1909 (A. A. Girault). Acc. No. 41680. Slide No. 1416.
 Mounted in balsam on two slides. The lectotype is mounted on the same slide with the type of *Aphelinoidea plutella* Girault.

Chaetostricha flavipes Girault

Trans. Amer. Ent. Soc., Vol. XXXVII, April 17, 1911, p. 75.
 Paratype.—♀: Fort Valley, Georgia, reared, June 25, 1905. Acc. No. 44194. Slide No. 1490.
 Mounted in balsam on a slide.

Japania ovi Girault

Trans. Amer. Ent. Soc., Vol. XXXVII, April 17, 1911, p. 45.
 Paratype.—♀: Reared from leafhopper eggs on banyau in China. Acc. No. 44185. Slide No. 1460.
 Mounted in balsam on a slide. The genotype of *Japania* Girault (original designation and monobasic).

Neotrichogramma acutiventris Girault

Trans. Amer. Ent. Soc., Vol. XXXVII, April 17, 1911, p. 40.
 Cotypes.—♂ and ♀: Japan, reared from eggs of "Chilo simplex", March, 1910 (S. J. Kuwana). Acc. No. 44169. Slide No. 1420.
 Subsequently synonymized by Girault (1911) as *Neotrichogramma (Trichogramma) japonica* (Ashmead). The genotype of *Neotrichogramma* Girault (original designation and monobasic).

Oligosita americana (Ashmead) Girault

Psyche, Vol. XVI, No. 3, October, 1909, p. 107.
 Lectotype.—♀: Urbana, Illinois, reared from jassid egg deposited within the stem of *Elymus*, May 27, 1905 (R. L. Webster). Acc. No. 41078. Slide No. 1376.
 Paratypes.—♀: Urbana, Illinois, reared from jassid eggs deposited within the stems of *Elymus*, May 27, 1905 (R. L. Webster). Acc. No. 41078. Slide No. 1376.
 Mounted in balsam in one slide. Girault (1909) described species but assigns authorship of species to Ashmead.

Oophthora simblidis Aurivillius

Ent. Tidskr., Vol. XVIII, 1897, p. 253.
 Cotypes.—♀ and ♂: Blido, Sweden, 1896. Acc. No. 44188. Slide No. 3261.
 Transferred to the genus *Pentaritron* (Riley) Packard by Girault (1911).
 Synonymous with *Trichogramma evanescens* Westwood according to Henriksen (1918). The genotype of *Oophthora* Aurivillius (monobasic).

Pentarthron euproctidis Girault

Trans. Amer. Ent. Soc., Vol. XXXVII, April 17, 1911, p. 46.

Paratypes.—♀: Europe, bred from *Euproctis chrysorrhaca* Linnaeus. Gypsy Moth Parasite Laboratory (2006-G. M. L.). Acc. No. 44190. Slide No. 1447.

Mounted in balsam on a slide.

Pentarthron retorridum Girault

Trans. Amer. Ent. Soc., Vol. XXXVII, April 17, 1911, p. 52.

Paratypes.—♂ and ♀: Ames, Iowa, reared from the eggs of *Nelcucania (Meliama) albilinea* (Hübner), September 3, 1910, Experiment 528 (T. M. M.); Ames, Iowa, reared from the eggs of *Nelcucania (Meliama) albilinea* (Hübner), September, 1910, Experiment 602 (R. L. Webster); Ames, Iowa, reared from the eggs of *Nelcucania (Meliama) albilinea* (Hübner), August 30, 1910, Experiment 535 (T. M. M.). Acc. No. 44186. Slide Nos. 1432, 1433 and 1445.

Mounted in balsam on three slides.

Trichogrammatoides lutea Girault

Trans. Amer. Ent. Soc., Vol. XXXVII, May 29, 1911, p. 19.

Paratypes.—♀: Natal, Africa, reared from egg parasite of *Carpocapsa* sp., March 20, 1901 (Claude Fuller). Acc. No. 44167. Slide No. 1431.

Mounted in balsam on one slide.

Trichogrammatella tristis Girault

Archiv. für Naturg., Jahrg. 77, Band I, Suppl. 2, 1911, p. 127.

Paratypes.—♂ and ♀: Tunapunta, Trinidad, reared from eggs of *Horiola arquata*, February, 1911 (F. W. Urich). Acc. No. 44254. Slide No. 1470.

Mounted in balsam on a slide with three female paratypes of *Tumidifemur pulchrum* Girault. The genotype of *Trichogrammatella* Girault (original designation and monobasic).

Tumidiclava pulchrinotum Girault

Trans. Amer. Ent. Soc., Vol. XXXVII, May 29, 1911, p. 8.

Paratype.—♀: Urbana, Illinois, sweepings in meadow, June 8, 1910 (A. A. Girault). Acc. No. 44162. Slide No. 1454.

Mounted in balsam on a slide. The genotype of *Tumidiclava* Girault (original designation and monobasic).

Tumidifemur pulchrum Girault

Archiv. für Naturg., Jahrg. 77, Band I, Suppl. 2, 1911, p. 125.

Paratypes.—♀: Tunapunta, Trinidad, reared from eggs of *Horiola arquata*, February, 1911 (F. W. Urich). Acc. No. 44256. Slide No. 1470.

In fair condition. Mounted in balsam on a slide with three male and four female paratypes of *Trichogrammatella tristis* Girault. The genotype of *Tumidifemur* Girault (original designation and monobasic).

Uscana semifumipennis Girault

Trans. Amer. Ent. Soc., Vol. XXXVII, May 29, 1911, p. 23.

Paratypes.—♂ and ♀: Beeville, Texas—Honolulu, Hawaii, October 30, 1909 (F. Fullaway). Acc. No. 44166.

Mounted in balsam on a single slide. The genotype of *Uscana* Girault (original designation and monobasic).

Uscanella bicolor Girault

Archiv. für Naturg., Jahrg. 77, Band I, Suppl. 2, 1911, p. 129.

Paratype.—♀: Tunapunta, Trinidad, reared from egg of *Horiola arquata*, February, 1911 (F. W. Urich). Acc. No. 44255. Slide No. 1468.

The genotype of *Uscanella* Girault (original designation and monobasic).

Uscanoidea nigriventris Girault

Archiv. für Naturg., Jahrg. 77, Band I, Suppl. 2, 1911, p. 130.

Paratypes.—♂ and ♀: Paraiso, Isthmus of Panama, reared from eggs of "apparently jassids", January 20, 1911 (E. A. Schwarz). Acc. No. 44226. Slide No. 1488.

In fair condition. Mounted in balsam on a slide. The genotype of *Uscanoidca* Girault (original designation and monobasic).

Westwoodella clarimaculosa Girault

Trans. Amer. Ent. Soc., Vol. XXXVII, April 17, 1911, p. 67.

Type.—♀: Pulaski, Illinois, May 14, 1910 (C. A. Hart and A. A. Girault). Acc. No. 44193. Slide No. 1463.

Mounted in balsam on a slide. In a subsequent publication this species was considered by Girault (1911) as a color variety of *Westwoodella sanguinea* Girault.

Westwoodella comospennis Girault

Trans. Amer. Ent. Soc., Vol. XXXVII, April 17, 1911, p. 66.

Paratype.—♀: No locality for this specimen is given. Type in United States National Museum is from "Ithaca, New York". Acc. No. 44187. Slide No. 1462.

Mounted in balsam on a slide.

Westwoodella sanguinea Girault

Trans. Amer. Ent. Soc., Vol. XXXVII, April 17, 1911, p. 58.

Type.—♀: Centralia, Illinois, August 25, 1909 (A. A. Girault). Acc. No. 41681. Slide No. 1410.

Paratypes.—♀: Urbana, Illinois, June 8, 1910 (A. A. Girault); Dalton, Illinois, June 15, 1910 (A. A. Girault). Acc. Nos. 44162 and 44244. Slide Nos. 1453 and 1454.

Mounted in balsam on three slides.

Westwoodella subfasciatipennis Girault

Trans. Amer. Ent. Soc., Vol. XXXVII, April 17, 1911, p. 63.

Allotype.—♂: Pullman, Washington, reared from green jassid egg, October 18, 1909. Acc. No. 44191. Slide No. 1450.

Mounted in balsam on a slide.

Family MYMARIDAE

Alaptus caecilius Girault

Ann. Ent. Soc. Amer., Vol. I, No. 3, September, 1908, p. 189.

Paratypes.—♂ and ♀: Los Angeles, California, reared from eggs of *Psocus*. July 21, 1888 (D. W. Coquillett). Acc. No. 37491. Slide No. 1303.

Mounted in balsam on a slide.

Alaptus eriococci Girault

Ann. Ent. Soc. Amer., Vol. I, No. 3, September, 1908, p. 191.

Paratypes.—♂ and ♀: Los Angeles, California, reared from *Eriococcus araucariae* Maskell, September 5, 1887. Acc. No. 37490. Slide No. 1302.

Mounted in balsam on one slide.

Alaptus intonsipennis Girault

Journ. N. Y. Ent. Soc., Vol. XVIII, No. 4, December, 1910, p. 244.

Lectotype.—♀: Bloomington (Hendrix), Illinois, July 22, 1910 (A. A. Girault). Acc. No. 44115. Slide No. 1417.

Paratype.—♀: Bloomington (Hendrix), Illinois, July 22, 1910 (A. A. Girault). Acc. No. 44115. Slide No. 1417.

Mounted in balsam on one slide.

Anagrus armatus var. *nigriventris* Girault

Trans. Amer. Ent. Soc., Vol. XXXVII, October 18, 1911, p. 291.

Lectotype.—♀: Centralia, Illinois, August 25, 1909 (A. A. Girault). Acc. No. 44220. Slide No. 1483.

Paratype.—♀: Centralia, Illinois, August 25, 1909 (A. A. Girault). Acc. No. 44220. Slide No. 1482.

Mounted in balsam on two slides.

Anagrus epos Girault

Trans. Amer. Ent. Soc., Vol. XXXVII, October 18, 1911, p. 292.

Lectotype.—♀: Centralia, Illinois, September 4, 1909 (A. A. Girault). Acc. No. 44222. Slide No. 1461.

Allotype.—♂: Centralia, Illinois, September 4, 1909 (A. A. Girault). Acc. No. 44222. Slide No. 1461.

Paratypes.—♀: Centralia, Illinois, September 4, 1909 (A. A. Girault); Urbana, Illinois, October 8, 1910 (A. A. Girault). Acc. Nos. 44222 and 45077. Slide Nos. 1441 and 1461.

Lectotype, lectoallotype and paratypes mounted in balsam on the same slide and according to the label of Girault with a specimen of *Alaptus caeculii* Girault. One paratype mounted in balsam on a slide with seven females of *Camptoptera pulla* Girault.

Anagrus spiritus Girault

Ent. News, Vol. XXII, No. 5, May, 1911, p. 209.

Type.—♀: Fort Collins, Colorado, probably from egg of *Aphis pomi*, 1904 (S. A. Johnson). Acc. No. 41009. Slide No. 1400.

Allotype.—♂: Fort Collins, Colorado, probably from egg of *Aphis pomi*, 1904 (S. A. Johnson). Acc. No. 41009. Slide No. 1400.

Accession number 41009 and not 40809 as stated by Girault in original description. Mounted in balsam on one slide.

Anaphes hercules Girault

Trans. Amer. Ent. Soc., Vol. XXXVII, October 18, 1911, p. 285.

Type.—♀: Urbana, Illinois, June 8, 1910 (A. A. Girault). Acc. No. 44242. Slide No. 1504.

Mounted in balsam on a slide with one paratypic female of *Polynema consobrinus* Girault.

Anaphes nigrellus Girault

Trans. Amer. Ent. Soc., Vol. XXXVII, October 18, 1911, p. 282.

Type.—♀: Urbana, Illinois, June 26, 1909 (J. D. Hood). Acc. No. 44228. Slide No. 1520.

Mounted in balsam on a slide.

Anaphoidea pullicura Girault

Journ. N. Y. Ent. Soc., Vol. XVIII, No. 4, December, 1910, p. 252.

Type.—♀: Centralia, Illinois, August 26, 1909 (A. A. Girault). Acc. No. 41686. Slide No. 1435.

Mounted in balsam on a slide.

Anaphoidea sordidata Girault

Journ. N. Y. Ent. Soc., Vol. XVII, No. 4, December, 1909, p. 169.

Type.—♀: Centralia, Illinois, from egg of the common weevil *Tyloderma foveolata* (Say), June 26, 1909 (A. A. Girault). Acc. No. 41651. Slide No. 1423.

Lectoallotype.—♂: Centralia, Illinois, from egg of the common weevil *Tyloderma foveolata* (Say), June 27, 1909 (A. A. Girault). Acc. No. 41651. Slide No. 1422.

Paratype.—♂: Centralia, Illinois, from egg of the common weevil *Tyloderma foveolata* (Say), July 4, 1909 (A. A. Girault). Acc. No. 41656. Slide No. 1425.

Mounted in balsam on three slides. The genotype of *Anaphoidea* Girault (original designation and monobasic).

Camptoptera pulla Girault

Ann. Ent. Soc. Amer., Vol. II, No. 1, March, 1911, p. 27.

Lectotype.—♀: Urbana, Illinois, July 15, 1908 (J. D. Hood). Acc. No. 39116. Slide No. 1307.

Mounted in balsam on a slide.

Gonatocerus fasciatus Girault

Trans. Amer. Ent. Soc., Vol. XXXVII, October 18, 1911, p. 265.

Lectotype.—♀: Arlington, Virginia, July 6. Acc. No. 44238. Slide No. 1479.

- Paratype.—♀: Arlington, Virginia, July 6. Acc. No. 44238. Slide No. 1479.
 In fair condition. Mounted in balsam on one slide.
- Gonatocerus pygmaeus** Girault
 Trans. Amer. Ent. Soc., Vol. XXXVII, October 18, 1911, p. 269.
 Paratype.—♀: Mississippi. Acc. No. 44249. Slide No. 1484.
 In fair condition. Mounted in balsam on a slide.
- Gonatocerus rivalis** Girault
 Trans. Amer. Ent. Soc., Vol. XXXVII, October 18, 1911, p. 257.
 Paratypes.—♀: Butler, Illinois, July 21, 1910 (C. A. Hart and A. A. Girault); Pulaski, Illinois, May 14, 1910 (C. A. Hart and A. A. Girault). Acc. No. 44212. Slide Nos. 1477 and 1478.
- Polynema citripes** (Ashmead) Girault
 Journ. N. Y. Ent. Soc., Vol. XIX, No. 1, March, 1911, p. 19.
 Cotypes.—♀: Centralia, Illinois, on window, August 25, 1909 (A. A. Girault). Acc. No. 44175. Slide Nos. 1339 and 1436.
 One bears data "Cosmocoma citripes Ash. female Type from Ind.". Description is by Girault, but Ashmead was given credit for the species.
 Mounted in balsam on two slides.
- Polynema consobrinus** Girault
 Trans. Amer. Ent. Soc., Vol. XXXVII, October 18, 1911, p. 309.
 Lectoallotype.—♂: Pekin, Illinois, August 14, 1883 (S. A. Forbes). Acc. No. 3816.
 Paratypes.—♂ and ♀: Normal, Illinois, June 15, 1883 (S. A. Forbes); Urbana, Illinois, April 30 and June 8, 1910 (A. A. Girault); Chicago, Illinois, September 15, 1908 (J. J. Davis). Acc. Nos. 3391, 40029, 44242 and 44245. Slide Nos. 1333, 1401, 1452 and 1504.
 Mounted in balsam on four slides. One of the female paratypes is mounted on a slide with paratypes of *Polynema enchenopae* Girault, and another female paratype is on a slide with the type of *Anaphes hercules* Girault.
- Polynema enchenopae** Girault
 Journ. N. Y. Ent. Soc., Vol. XIX, No. 1, March, 1911, p. 15.
 Paratypes.—♂ and ♀: Chicago, Illinois, September 15, 1908 (J. J. Davis). Acc. No. 40029. Slide No. 1401.
 Mounted in balsam on a slide with one female paratype of *Polynema consobrinus* Girault.
- Polynema sibylla** Girault
 Trans. Amer. Ent. Soc., Vol. XXXVII, October 18, 1911, p. 311.
 Paratype.—♀: Algonquin, Illinois, May 10, 1896 (W. A. Nason). Acc. No. 44246. Slide No. 1348.
 Mounted in balsam on a slide. The head is missing.
- Polynema striaticorne** Girault
 Journ. N. Y. Ent. Soc., Vol. XIX, No. 1, March, 1911, p. 12.
 Paratypes.—♂ and ♀: Geneva, New York, reared from membracid eggs, April 30, 1908. Acc. No. 44176. Slide No. 1437.
 Mounted in balsam on one slide.
- Polynema zetes** Girault
 Trans. Amer. Ent. Soc., Vol. XXXVII, October 18, 1911, p. 314.
 Type.—♀: Urbana, Illinois, July 27, 1910 (A. A. Girault). Acc. No. 44248. Slide No. 1446.
 Mounted in balsam on a slide.
- Stephanodes psecas** Girault
 Journ. N. Y. Ent. Soc., Vol. XX, No. 1, March, 1912, p. 41.
 Lectotype.—♀: Butler, Illinois, July 15, 1910 (A. A. Girault). Acc. No. 44209. Slide No. 1485.
 Paratype.—♀: Urbana, Illinois, June 8, 1910 (A. A. Girault). Acc. No. 44209. Slide No. 1485.

In fair condition. Subsequently placed by Girault in the genus *Polynema* Haliday. Mounted in balsam on a slide.

Stethynium faunum Girault

Trans. Amer. Ent. Soc., Vol. XXXVII, October 18, 1911, p. 298.

Type.—♀: Bloomington (Hendrix), Illinois, June 14, 1910 (A. A. Girault). Acc. No. 44244. Slide No. 1453.

Mounted in balsam on a slide with one paratype female of *Westwoodella sanguinea* Girault.

Stichothrix bifascitipennis Girault

Psyche, Vol. XV, No. 4, December, 1908, p. 115.

Paratype.—♀: Washington, D. C., reared from eggs of *Anaxipha exigua* (Say), May 6, 1905 (T. Pergande). Acc. No. 37487. Slide No. 1297.

Mounted in balsam on a slide. Placed by Girault at a later date in the genus *Polynema* Haliday.

Family TIPHIIDAE

Neotiphia acuta Malloch

Bull. Ill. State Nat. Hist. Surv., Vol. XIII, Art. I, October, 1918, p. 9.

Lectotype.—♂: Texas.

Lectoallotype.—♀: Texas.

Paratypes.—♂: Texas.

The genotype of *Neotiphia* Malloch (original designation and monobasic).

Tiphia affinis Malloch

Bull. Ill. State Nat. Hist. Surv., Vol. XIII, Art. I, October, 1918, p. 19.

Lectotype.—♂: Galena, Illinois, July 8, 1917 (C. A. Hart and J. R. Malloch).

Lectoallotype.—♀: Galena, Illinois, July 8, 1917 (C. A. Hart and J. R. Malloch).

Paratypes.—♂: Galena, Illinois, July 8, 1917 (C. A. Hart and J. R. Malloch); Dubois, Illinois, August 10, 1917 (J. R. Malloch).

Head of one of the paratypes is missing.

Tiphia arida Malloch

Bull. Ill. State Nat. Hist. Surv., Vol. XIII, Art. I, October, 1918, p. 20.

Type.—♀: Havana, Illinois, Devil's Hole, August 13, 1903 (C. A. Hart).

Acc. No. 35530.

Tiphia aterrima Malloch

Bull. Ill. State Nat. Hist. Surv., Vol. XIII, Art. I, October, 1918, p. 19.

Lectotype.—♀: Urbana, Illinois, September 6, 1891 (C. A. Hart). Acc. No. 17424.

Paratypes.—♀: Urbana, Illinois, September 6, 1891 (C. A. Hart). Acc. No. 17424.

Tiphia clypeolata Malloch

Bull. Ill. State Nat. Hist. Surv., Vol. XIII, Art. I, October, 1918, p. 16.

Paratype.—♀: Dubois, Illinois, August 10, 1917 (J. R. Malloch).

Tiphia conformis Malloch

Bull. Ill. State Nat. Hist. Surv., Vol. XIII, Art. I, October, 1918, p. 22.

Lectotype.—♂: Quincy, Illinois, on thistles, August 13, 1889 (C. A. Hart). Hart Acc. No. 554.

Lectoallotype.—♀: Quincy, Illinois, on thistles, August 13, 1889 (C. A. Hart). Hart Acc. No. 554.

Paratype.—♀: Brownsville, Texas, November 24, 1911 (C. A. Hart).

Lectoallotype has abdomen missing. The male has been selected as the lectotype because of the poor condition of the single female from the "Type locality" of Quincy.

Tiphia inaequalis Malloch

Bull. Ill. State Nat. Hist. Surv., Vol. XIII, Art. I, October, 1918, p. 22.

Lectotype.—♂: Dubois, Illinois, August 9, 1917 (J. R. Malloch).
 Paratypes.—♂: Dubois, Illinois, August 9, 1917 (J. R. Malloch).

Tiphia punctata var. *intermedia* Malloch

Bull. Ill. State Nat. Hist. Surv., Vol. XIII, Art. 1, October, 1918, p. 21.
 Lectotype.—♀: Carlinville, Illinois (C. Robertson).

Tiphia robertsoni Malloch

Bull. Ill. State Nat. Hist. Surv., Vol. XIII, Art. 1, October, 1918, p. 23.
 Lectotype.—♀: Carlinville, Illinois, August (C. Robertson).

Paratypes.—♀: Urbana, Illinois, July 23, 1891 (McElfresh and C. A. Hart); Urbana, Illinois, September 9, 1892 (Kahl); Urbana, Illinois, August 30, 1914; Muncie, Illinois, September 7, 1914; Alto Pass, Illinois, August 13, 1891 (Shiga and C. A. Hart); Falls Church, Virginia, September 6-10 (N. Banks). Acc. Nos. 17000, 17216 and 20243.

Tiphia rugulosa Malloch

Bull. Ill. State Nat. Hist. Surv., Vol. XIII, Art. 1, October, 1918, p. 15.
 Lectotype.—♂: Urbana, Illinois, University Forestry, November 10, 1915 (J. R. Malloch).

Lectoallotype.—♀: Homer, Illinois, July 20, 1907 (C. A. Hart).

Paratype.—♀: Urbana, Illinois, University grounds, June 25, 1888 (J. Marten and C. A. Hart). Acc. No. 14512.

Tiphia similis Malloch

Bull. Ill. State Nat. Hist. Surv., Vol. XIII, Art. 1, October, 1918, p. 18.

Lectotype.—♂: Waukegan, Illinois, August 25, 1917 (J. R. Malloch).

Paratype.—♂: Cherry Valley, Illinois, August 17, 1883. Acc. No. 3960.

Tiphia subcarinata Malloch

Bull. Ill. State Nat. Hist. Surv., Vol. XIII, Art. 1, October, 1918, p. 15.

Paratype.—♂: Grand Junction, Michigan, July 15, 1914 (C. A. Hart).

Tiphia texensis Malloch

Bull. Ill. State Nat. Hist. Surv., Vol. XIII, Art. 1, October, 1918, p. 20.

Cotype.—♀: Dallas, Texas.

Tiphia tuberculata Malloch

Bull. Ill. State Nat. Hist. Surv., Vol. XIII, Art. 1, October, 1918, p. 14.

Lectotype.—♂: Meredosia, Illinois, by sweeping foliage of blackjack oak along margin of a sand pit, August 22, 1917, (T. H. Frison, C. A. Hart and J. R. Malloch).

Lectoallotype.—♀: Meredosia, Illinois, by sweeping foliage of black-jack oak along margin of a sand pit, August 22, 1917 (T. H. Frison, C. A. Hart and J. R. Malloch).

Paratypes.—♂ and ♀: Meredosia, Illinois, by sweeping foliage of blackjack oak along margin of a sand pit, August 22, 1917 (T. H. Frison, C. A. Hart and J. R. Malloch); Dubois, Illinois, August 8, 1917; Havana, Illinois, August 30-31, 1917; Bluffs, Illinois, August 19, 1917 (J. R. Malloch and C. A. Hart). Slide No. 3142.

Genitalia of one male paratype mounted in balsam on a slide.

Family SPHECIDAE

Ammophila argentata Hart

Bull. Ill. State Lab. Nat. Hist., Vol. VII, Art. VII, Part III, January, 1907, p. 266.

Lectotype.—♀: Topeka, Illinois, Devil's Neck, June 7, 1905 (C. A. Hart).

Paratype.—♀: Havana, Illinois, Devil's Hole, August 22, 1906 (C. A. Hart). Acc. No. 35693.

Paratype has head missing. Now placed in the genus *Sphex* Linnaeus.

Family ANDRENIDAE

Andrena (Micrandrena) amplificata Cockerell

Can. Ent., Vol. XLII, No. 11, November 11, 1910, p. 368.

Paratype.—♀: Steamboat Springs, Colorado, May 27 (T. D. A. Cockerell).

Andrena banksi Malloch

Bull. Brook. Ent. Soc., Vol. XII, No. 4, October, 1917, p. 89.

Type.—♀: Fedor, Texas, March 13, 1903 (Birkmann).

Allotype.—♂: Great Falls, Maryland, April 27 (N. Banks).

Paratypes.—♂: Maryland, near Plummer's Island, on flowers of *Prunus*, April 22, 1917 (H. L. Viereck); Great Falls, Maryland, April 27 (N. Banks).**Andrena costillensis** Viereck and Cockerell

Proc. U. S. Nat. Mus., Vol. 48, No. 2064, November 28, 1914, p. 50.

Paratype.—♀: Eldora, Colorado, at flowers of *Grindelia*, August 19, 1910 (T. D. A. and W. R. Cockerell).**Andrena flexa** Malloch

Bull. Brook. Ent. Soc., Vol. XII, No. 4, October, 1917, p. 92.

Type.—♂: Dubois, Illinois, on flowers of raspberry or *Crataegus*, May 15, 1916 (C. A. Hart and J. R. Malloch).Paratypes.—♀: Dubois, Illinois, on flowers of raspberry and *Crataegus*, May 15, 1916 (C. A. Hart and J. R. Malloch); Dubois, Illinois, on flowers of raspberry and *Crataegus*, May 24, 1917 (C. A. Hart and J. R. Malloch).**Andrena lappulae** Cockerell

Bull. Amer. Mus. Nat. Hist., Vol. XXII, Art. XXV, 1906, p. 437.

Paratype.—♂: Florissant, Colorado, on flowers of *Lappula floribunda*, July 19 (T. D. A. Cockerell).

Labeled by author as a cotype.

Andrena micranthrophila Cockerell

Bull. Amer. Mus. Nat. Hist., Vol. XXII, Art. XXV, 1906, p. 432.

Paratype.—♂: Colorado, east of Lake George, on flowers of *Chamaerhodos erectus*, June 18 (T. D. A. Cockerell).

Labeled by author as a cotype.

Andrena regularis Malloch

Bull. Brook. Ent. Soc., Vol. XII, No. 4, October, 1917, p. 91.

Paratype.—♂: Ithaca, New York, May 19, 1914. Slide No. 3259.

Genital structures of male paratype only mounted in balsam on a slide.

Family HALICTIDAE

Halictus euryceps Ellis

Ent. News, Vol. XXV, No. 3, March, 1914, p. 98.

Paratypes.—♀: Beulab, New Mexico, at flowers of *Polemonium*, August 25, 1899 (W. Porter) and end of August (T. D. A. Cockerell).

Labeled by author as cotypes.

Family MEGACHILIDAE

Megachile willughbiella kudiensis Cockerell

Ann. Mag. Nat. Hist., Ser. 9, Vol. XIII, No. 77, May, 1924, p. 529.

Paratype.—♀: Kudia River, Amagus, Siberia, July, 1923 (T. D. A. Cockerell).

Labeled by author as cotype.

Family COLLETIDAE

Caupolicana malvacearum Cockerell

Ann. Mag. Nat. Hist., Ser. 9, Vol. 17, No. 98, February, 1926, p. 214.

Paratype.—♂: Tingo, Peru, August 18 (T. D. A. Cockerell).

**TYPES IN THE ANDREAS BOLTER COLLECTION
OF INSECTS**

(Natural History Museum, University of Illinois)

ORDER COLEOPTERA

Family CLERIDAE

Priocera lecontei Wolcott

Field Mus. Nat. Hist., Zool. Ser., Vol. VII, May, 1910, p. 356.
Type.—sex?: California.

ORDER LEPIDOPTERA

Family HEPIALIDAE

Hepialus confusus Hy. Edwards

Papilio, Vol. IV, Nos. 7 and 8, September, 1884, p. 122.

Type.—♀: Sitka, Alaska.

In fair condition. The specimen is labeled simply "Sitkha".

Family GLYPHIPTERYGIDAE

Thia extranea Hy. Edwards

Ent. Amer., Vol. III, No. 10, January, 1888, p. 181.

Cotype.—♂: Los Angeles, Southern California, on flowers, April, 1879
(A. J. Bolter).

The genotype of *Thia* Hy. Edwards (monobasic). Now placed in the genus
Thelethia Dyar.

Family PYRALIDAE

Zophodia epischnioides Hulst

Can. Ent., Vol. XXXII, No. 6, June, 1900, p. 173.

Cotype.—♂: Las Vegas, New Mexico.

No locality or number of specimens in type series stated by Hulst in original description. Labeled "Type" in handwriting of Hulst.

Family GEOMETRIDAE

Diastictis speciosa Hulst

Trans. Amer. Ent. Soc., Vol. XXIII, September, 1896, p. 332.

Cotype.—♀: Hot Springs, New Mexico, 7000 feet altitude, August.

Now placed in the genus *Meris* Hulst.

Hydriomena neomexicana Hulst

Trans. Amer. Ent. Soc., Vol. XXIII, August, 1886, p. 285.

Cotype.—♀: Colorado (Bruce).

Now placed in the genus *Campptogramma* Stephens.

Plemyria georgii Hulst

Trans. Amer. Ent. Soc., Vol. XXIII, August, 1896, p. 280.

Cotype.—♂: Victoria, Vancouver.

Now placed in the genus *Thera* Stephens.

Selidosema albescens Hulst

Trans. Amer. Ent. Soc., Vol. XXIII, September, 1896, p. 355.

Type.—♂: Seattle, Washington.

Symphetra julia Hulst

Trans. Amer. Ent. Soc., Vol. XXIII, September, 1886, p. 338.

Cotype?—♂: Duluth, Minnesota.

Described from a number of specimens from various collectors and localities. This male is labeled "Type" in the handwriting of Hulst, but this locality is not given in the original description. This species is now considered as synonymous with *loricaria* Eversmann and placed in the genus *Dysmigia* Warren.

Family NOTODONTIDAE

Heterocampa superba Hy. Edwards

Papilio, Vol. IV, Nos. 7 & 8, September, 1884, p. 121.

Type.—♀: San Antonio, Texas.

The specimen is labeled simply "Tex.". Now considered as a synonym of *Heterocampa subrotata* Harvey.

Macrurocampa dorothea Dyar

Can. Ent., Vol. XXVIII, No. 7, July, 1896, p. 176.

Type.—♀: Las Vegas, New Mexico.

Now placed in the genus *Fentonia* Butler.

Family NOCTUIDAE

Pseudalypia crotchii var. *atrata* Hy. Edwards

Papilio, Vol. IV, Nos. 7 and 8, September, 1884, p. 121.

Type.—♀:

In fair condition. This specimen is very probably the type, since this species was described from the Bolter Collection and no type exists in the Henry Edwards Collection. Contrary to the original description, the specimen is a female and not a male as stated and it bears a locality label "San Diego, April 23, '79, S. California" instead of "Los Angeles". Now considered as a form of *Pseudalypia crotchii* Hy. Edwards.

Family ARCTIIDAE

Halisdota significans Hy. Edwards

Ent. Amer., Vol. III, No. 10, January, 1888, p. 182.

Type.—♂: Las Vegas, New Mexico.

The specimen is labeled simply "N. Mex.". Now placed in the genus *Aemilia* Kirby and considered as a subspecies of *roseata* Walker.

**TYPES IN THE A. D. MACGILLIVRAY COLLECTION OF
TENTHREDINOIDEA**

(Department of Entomology, University of Illinois)

Family XYELIDAE

***Macroxyela bicolor* MacGillivray**

Can. Ent., Vol. XLIV, No. 10, October, 1912, p. 294.

Type.—♂: Columbus, Ohio (J. S. Hine).

Paratype.—♂: Columbus, Ohio (J. S. Hine).

***Macroxyela distincta* MacGillivray**

Can. Ent., Vol. XLIV, No. 10, October, 1912, p. 295.

Type.—♀: Ithaca, New York, April 13, 1897 (J. C. Martin).

Allotype.—♂: Ithaca, New York, April 13, 1897 (J. O. Martin).

Paratypes.—♀: Ithaca, New York, April 28, 1897 (J. O. Martin).

***Macroxyela obsoleta* MacGillivray**

Can. Ent., Vol. XLIV, No. 10, October, 1912, p. 294.

Type.—♀: Ithaca, New York, April 13, 1897 (J. O. Martin).

***Xyela intrabilis* MacGillivray**

Bull. Brooklyn Ent. Soc., Vol. XVIII, No. 2, May, 1923, p. 53.

Type.—♂: Wyandanch, Long Island, New York, April 22, 1917 (F. M. Schott).

Family PAMPHILIIDAE

***Acantholyda modesta* MacGillivray**

Bull. Brooklyn Ent. Soc., Vol. XVIII, No. 2, May, 1923, p. 53.

Type.—♀: Wyandanch, Long Island, New York, July 4, 1917 (F. M. Schott).

***Caenolyda onekama* MacGillivray**

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 8.

Type.—♀: Onekama, Michigan, on shore of Lake Michigan, July 17, 1914 (A. D. MacGillivray).

***Cephaelia criddlei* MacGillivray**

Can. Ent., Vol. XLIV, No. 10, October, 1912, p. 296.

Type.—♀: Aweme, Manitoba, Canada, July 31, 1906 (N. Criddle).

***Cephaelia dissipator* MacGillivray**

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, pp. 8-9.

Type.—♂: Guelph, Ontario, Canada, No. 839 (T. D. Jarvis).

Paratype.—♂: Guelph, Ontario, Canada, No. 839 (T. D. Jarvis).

In fair condition.

***Cephaelia distincta* MacGillivray**

Can. Ent., Vol. XLIV, No. 10, October, 1912, p. 296.

Type.—♂: Mount Washington, New Hampshire (A. T. Slosson).

***Cephaelia jensei* MacGillivray**

Can. Ent., Vol. XLIV, No. 10, October, 1912, p. 297.

Type.—♀: Eagle Bend, Minnesota, July, 1909 (J. P. Jensen).

***Itycorsia angulata* MacGillivray**

Can. Ent., Vol. XLIV, No. 10, October, 1912, p. 295.

Type.—♀: Axton, New York, June 12-22, 1901 (C. O. Houghton and A. D. MacGillivray).

Paratype.—♀: Wallingford, Connecticut, July 7, 1911 (J. K. Lewis).

Itycorsia balanata MacGillivray

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 18.

Type.—♀: Mary's Peak, Corvallis, Oregon (Siler).

Itycorsia balata MacGillivray

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 18.

Type.—♀: Mary's Peak, Corvallis, Oregon (Nelson).

Itycorsia ballista MacGillivray

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 19.

Type.—♀: Corvallis, Oregon, May 5, 1901.

Abdomen partially missing.

Pamphilus dentatus MacGillivray

Can. Ent., Vol. XLIV, No. 10, October, 1912, p. 297.

Type.—♀: Wilbraham, Massachusetts, June 10, 1902 (J. O. Martin).

Lectoallotype.—♂: Hamden, Connecticut, May 24, 1910, (B. H. Walden).

Paratypes.—♂ and ♀: Hamden, Connecticut, on blackberry, May 24, 1910 (B. H. Walden); Wallingford, Connecticut, June 8, 1911 (B. H. Walden).

Pamphilus fletcheri MacGillivray

Can. Ent., Vol. XLIV, No. 10, October, 1912, p. 298.

Paratype.—♀: St. John, New Brunswick, larvae on leaves of raspberry, 1899.

Pamphilus fortuitus MacGillivray

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 27.

Type.—♀: Olympia, Washington, July 5, 1896 (T. Kincaid).

Paratype.—♀: Olympia, Washington, July 5, 1896 (T. Kincaid).

Pamphilus persicum MacGillivray

Can. Ent., Vol. XXXIX, No. 9, September, 1907, p. 308.

Type.—♀: Yalesville, Connecticut, on peach, June 14, 1906 (B. H. Walden).

Spelling of specific name emended by MacGillivray from *persicum* to *persicus*.

Pamphilus transversa MacGillivray

Can. Ent., Vol. XLIV, No. 10, October, 1912, p. 297.

Type.—♂: Franconia, New Hampshire (A. T. Slosson).

In original description it is stated that the female is described, but the type is a male.

Pamphilus unalatus MacGillivray

Bull. Brooklyn Ent. Soc., Vol. XV, No. 4, October, 1920, p. 112.

Type.—♀: Ithaca, New York, May 20, 1919, reared (H. Yuasa, 183-I).

Family TENTHREDINIDAE

Acordulecera maculata MacGillivray

Can. Ent., Vol. XL, No. 5, May, 1908, p. 169.

Type.—♀: Slaterville—Caroline, New York, June 14, 1904.

Lectoallotype.—♂: Caroline-Harford, New York, June 15, 1904.

Paratypes.—♀ and ♂: McLean, New York, July 2-3, 1904, and Caroline—Harford, New York, June 15, 1904.

The type locality is reported as "Ithaca, N. Y." in the original description.

Acordulecera marina MacGillivray

Can. Ent., Vol. XL, No. 5, May, 1908, p. 170.

Type.—♂: Salineville, Ohio.

Acordulecera maura MacGillivray

Can. Ent., Vol. XL, No. 5, May, 1908, p. 168.

Type.—♀: North Mountain, Pennsylvania, June 2, 1897.

Paratype.—♀: Ames, Iowa, June 11, 1897.

- Acordulecera maxima** MacGillivray
 Can. Ent., Vol. XL, No. 5, May, 1908, p. 168.
 Type.—♀: Ithaca, New York, May 26, 1899.
- Acordulecera media** MacGillivray
 Can. Ent., Vol. XL, No. 5, May, 1908, p. 168.
 Type.—♀: Algonquin, Illinois (W. A. Nason).
- Acordulecera meleca** MacGillivray
 Bull. Brooklyn Ent. Soc., Vol. XVI, No. 1, February, 1921, p. 23.
 Type.—♂: Ithaca, New York, bred, May 10, 1919, No. 196-2-1 (H. Yuasa).
 Paratype.—♂: Ithaca, New York, bred, August 19, 1918, No. 196-2-1 (H. Yuasa).
- Acordulecera mellina** MacGillivray
 Can. Ent., Vol. XL, No. 5, May, 1908, p. 169.
 Type.—♀: Mount Washington, New Hampshire (A. T. Slosson).
- Acordulecera minima** MacGillivray
 Can. Ent., Vol. XL, No. 5, May, 1908, p. 168.
 Type.—♀: Edge Hill, Pennsylvania, May 13, 1900 (G. M. Greene).
 Paratype.—♀: Ithaca, New York, June 12, 1891.
- Acordulecera minutula** MacGillivray
 Can. Ent., Vol. XL, No. 5, May, 1908, p. 169.
 Type.—♀: Ames, Iowa, June, 1897 (E. D. Ball).
 Paratype.—♀: Ames, Iowa, June, 1897 (E. D. Ball).
- Acordulecera mixta** MacGillivray
 Can. Ent., Vol. XL, No. 5, May, 1908, p. 169.
 Type.—♀: Columbia, Missouri, May 19, 1905 (C. R. Crosby).
 Lectoallotype.—♂: Ashbourne, Pennsylvania, May 24, 1900 (H. L. Vier-
 eck).
 Paratypes.—♀ and ♂: Ithaca, New York, July 2, 1902; Salineville, Ohio;
 Delaware County, Pennsylvania, May 25, 1905 (Cresson); Ames, Iowa,
 June 23, 1896 (E. D. Ball).
 The lectoallotype was labeled by MacGillivray as a paratype.
- Acordulecera munda** MacGillivray
 Can. Ent., Vol. XL, No. 5, May, 1908, p. 169.
 Type.—♀: Ithaca, New York, bred, February 26, 1898 (C. Young).
 Paratype.—♀: Ithaca, New York, February 28, 1898 (C. Young).
- Acordulecera musta** MacGillivray
 Bull. Brooklyn Ent. Soc., Vol. XVI, No. 1, February, 1921, p. 23.
 Type.—♂: Ithaca, New York, bred, May 29, 1919, No. 144-5-1 (H. Yuasa).
- Allantus universus** MacGillivray
 Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 6.
 Type.—♀: Highlands, North Carolina, September, 1906 (F. Sherman).
 Paratype.—♀: Highlands, North Carolina, September, 1906 (F. Sherman).
- Amauronematus vacalus** MacGillivray
 Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 6.
 Type.—♀: Corvallis, Oregon, May 13 (F. M. McE).
- Amauronematus vacivus** MacGillivray
 Journ. N. Y. Ent. Soc., Vol. XXIX, No. 1, March, 1921, p. 28.
 Type.—♂: Orono, Maine, August 19, 1913, Sub. 61.
- Amauronematus valerius** MacGillivray
 Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 6.
 Type.—♂: Hood River, Oregon, August 2, 1914 (L. Childs).
- Amauronematus vanus** MacGillivray
 Journ. N. Y. Ent. Soc., Vol. XXIX, No. 1, March, 1921, p. 27.
 Type.—♀: Orono, Maine, July 26, 1913, Sub. 133.
- Amauronematus venaticus** MacGillivray
 Journ. N. Y. Ent. Soc., Vol. XXIX, No. 1, March, 1921, p. 29.
 Type.—♂: Orono, Maine, July 20, 1913, Sub. 6.

Amauronematus veneficus MacGillivray

Journ. N. Y. Ent. Soc., Vol. XXXI, No. 4, December, 1923, p. 169.
Type.—♀: Katmai, Alaska, June, 1917 (J. S. Hine).

Amauronematus venerandus MacGillivray

Journ. N. Y. Ent. Soc., Vol. XXIX, No. 1, March, 1921, p. 30.
Type.—♂: Orono, Maine, Sub. 27.

Amauronematus ventosus MacGillivray

Journ. N. Y. Ent. Soc., Vol. XXXI, No. 4, December, 1923, p. 169.
Type.—♀: Valdez, Alaska, June 4, 1919 (J. S. Hine).

Amauronematus verbosus MacGillivray

Journ. N. Y. Ent. Soc., Vol. XXIX, No. 1, March, 1921, p. 29.
Type.—♀: Orono, Maine, Sub. 162.

Amauronematus veridicus MacGillivray

Journ. N. Y. Ent. Soc., Vol. XXXI, No. 4, December, 1923, p. 170.
Type.—♀: Katmai, Alaska, July, 1917 (J. S. Hine).

Amauronematus vescus MacGillivray

Journ. N. Y. Ent. Soc., Vol. XXIX, No. 1, March, 1921, p. 30.
Type.—♀: Orono, Maine, Sub. 112.

Paratypes.—♀: Orono, Maine, Sub. 112.

Amauronematus visendus MacGillivray

Journ. N. Y. Ent. Soc., Vol. XXIX, No. 1, March, 1921, p. 28.
Type.—♀: Orono, Maine, Sub. 29.

Lectoallotype.—♂: Orono, Maine, Sub. 16.

The lectoallotype was labeled by MacGillivray as a paratype.

Aphanisus lobatus MacGillivray

Can. Ent., Vol. XL, No. 8, August, 1908, p. 295.

Type.—♀: Ormond, Florida (A. T. Slosson).

The genotype of *Aphanisus* MacGillivray (original designation).

Aphanisus muricatus MacGillivray

Can. Ent., Vol. XL, No. 8, August, 1908, p. 296.

Type.—♀: Ithaca, New York, May 3, 1895.

Aphanisus nigritus MacGillivray

Can. Ent., Vol. XL, No. 8, August, 1908, p. 296.

Type.—♀: Riverton, New Jersey, May 1, 1898 (H. L. Viereck).

Aphanisus obsitus MacGillivray

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 7.

Type.—♀: Moscow, Idaho (J. M. Aldrich).

Aphanisus occiduus MacGillivray

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 7.

Type.—♀: Juliaetta, Idaho, May 7, 1899 (J. M. Aldrich).

Aphanisus odoratus MacGillivray

Can. Ent., Vol. XL, No. 8, August, 1908, p. 296.

Type.—♀: Ithaca, New York, May 11, 1898.

Aphanisus parallelus MacGillivray

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 7.

Type.—♀: Colorado (C. F. Baker).

Astochus aldrichi MacGillivray

Can. Ent., Vol. XLVI, No. 4, April, 1914, p. 137.

Type.—♀: Juliaetta, Idaho (J. M. Aldrich).

Transferred by Rohwer (1918) to the genus *Laurentia* Costa.

Astochus fletcheri MacGillivray

Can. Ent., Vol. XLVI, No. 3, March, 1914, p. 108.

Type.—♀: Kaslo, British Columbia, May 28, 1906 (J. Fletcher).

The genotype of *Astochus* MacGillivray (original designation).

Transferred by Rohwer (1918) to the genus *Laurentia* Costa and synonymized as *Laurentia edwardsii* var. *ruficornis* (MacGillivray).

- Blennocampa abjecta** MacGillivray
 Bull. Brooklyn Ent. Soc., Vol. XVI, No. 1, February, 1921, p. 22.
 Type.—♀: Ithaca, New York, bred, August, 1917, No. 71-1 (H. Yuasa).
- Blennocampa abnorma** MacGillivray
 Can. Ent., Vol. XL, No. 8, August, 1908, p. 296.
 Type.—♂: Ithaca, New York, April 10, 1897.
- Blennocampa absone** MacGillivray
 Bull. Brooklyn Ent. Soc., Vol. XVI, No. 1, February, 1921, p. 22.
 Type.—♀: Orono, Maine, bred, on leaves of *Oenothera*, August 12, 1913, Sub. 186.
 Lectotype.—♂: Orono, Maine, bred, on leaves of *Oenothera*, August 12, 1913, Sub. 186.
 Paratype.—♀: Orono, Maine, bred, on leaves of *Oenothera*, August 12, 1913, Sub. 186.
 The lectotype was labeled by MacGillivray as a paratype.
- Blennocampa acuminata** MacGillivray
 Can. Ent., Vol. XL, No. 8, August, 1908, p. 297.
 Type.—♀: Chicopee, Massachusetts, April 26, 1897 (J. O. Martin).
- Blennocampa adusta** MacGillivray
 Can. Ent., Vol. XL, No. 8, August, 1908, p. 297.
 Type.—♀: Wellesley, Massachusetts, April 21, 1891 (A. P. Morse).
- Blennocampa amara** MacGillivray
 Can. Ent., Vol. LV, No. 7, July, 1923, p. 161.
 Type.—♀: Edmonton, Alberta, Canada, May 21, 1917 (F. S. Carr).
- Blennocampa angulata** MacGillivray
 Can. Ent., Vol. XL, No. 8, August, 1908, p. 297.
 Type.—♀: Wellesley, Massachusetts, April 26, 1892 (A. P. Morse).
- Blennocampa antennata** MacGillivray
 Can. Ent., Vol. XL, No. 8, August, 1908, p. 296.
 Type.—♀: Durham, New Hampshire (W. and F.).
- Blennocampa aperta** MacGillivray
 Can. Ent., Vol. XL, No. 8, August, 1908, p. 297.
 Type.—♀: West Haven, Connecticut, April 25, 1905 (E. B. Whittlesey).
- Blennocampa atrata** MacGillivray
 Can. Ent., Vol. XXV, No. 10, October, 1893, p. 239.
 Type.—♀: Olympia, Washington, May 7, 1893 (T. Kincaid).
- Blennocampa typicella** MacGillivray
 Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 8.
 Type.—♂: Corvallis, Oregon, March 14, 1915 (L. Childs).
- Caliroa labrata** MacGillivray
 Can. Ent., Vol. XLI, No. 10, October, 1909, p. 360.
 Type.—♂: Mountains near Claremont, California (C. F. Baker).
- Caliroa lacinata** MacGillivray
 Can. Ent., Vol. XLI, No. 10, October, 1909, p. 357.
 Type.—♀: Algonquin, Illinois, June 8, 1894 (W. A. Nason).
- Caliroa lata** MacGillivray
 Can. Ent., Vol. XLI, No. 10, October, 1909, p. 361.
 Type.—♀: Ithaca, New York, July 22, 1890.
- Caliroa laudata** MacGillivray
 Can. Ent., Vol. XLI, No. 10, October, 1909, p. 356.
 Type.—♀: Vancouver, British Columbia, June 19, 1903.
- Caliroa lineata** MacGillivray
 Can. Ent., Vol. XLI, No. 10, October, 1909, p. 350.
 Type.—♀: Columbia, Missouri, July 15, 1905 (C. R. Crosby).
- Caliroa liturata** MacGillivray
 Can. Ent., Vol. XLI, No. 10, October, 1909, p. 349.
 Lectotype.—♀: Florida (A. T. Slosson).

Paratype.—♀: Florida (A. T. Slosson).

Both species were mounted upon the same card point by MacGillivray and labeled "Type". One specimen remounted.

Caliroa lobata MacGillivray

Can. Ent., Vol. XLI, No. 10, October, 1909, p. 355.

Type.—♀: Oswego, New York, July 25, 1895 (C. S. Sheldon).

Caliroa lorata MacGillivray

Can. Ent., Vol. XLI, No. 10, October, 1909, p. 352.

Type.—♀: Mount Tom, Massachusetts, July 16, 1898 (A. P. Morse).

Caliroa loricata MacGillivray

Can. Ent., Vol. XLI, No. 10, October, 1909, p. 351.

Type.—♀: Columbia, Missouri, September 2, 1905 (C. R. Crosby).

Caliroa lunata MacGillivray

Can. Ent., Vol. XLI, No. 10, October, 1909, p. 353.

Type.—♀: Ithaca, New York, May 27, 1890.

Caliroa nortonii MacGillivray

Can. Ent., Vol. XXVI, No. 11, November, 1894, p. 324.

Type.—♂: Millersville, McLean, New York, May 30, 1890.

Transferred to the genus *Phrontosoma* MacGillivray in 1908 and the specific name emended to *nortoni*.

Ceratulus spectabilis MacGillivray

Can. Ent., Vol. XL, No. 12, December, 1908, p. 454.

Paratypes.—♀ and ♂: Dallas, Texas, bred from larvae on *Cissus incisa*, August 6—October 1, 1908, Hunter No. 1619 (E. S. Tucker).

The genotype of *Ceratulus* MacGillivray (original designation and monobasic).

Cimbex americana var. *nortoni* MacGillivray *

State Geol. Nat. Hist. Surv. Conn., Bull. 22, 1916, p. 104.

Type.—♀: Ithaca, New York, June 3, 1903.

Paratype.—♀: Ithaca, July 28, 1897.

Claremontia typica Rohwer

Can. Ent., Vol. XLI, No. 11, November, 1909, p. 397.

Cotypes.—♀ and ♂: Mountains near Claremont, California (C. F. Baker).

The genotype of *Claremontia* Rohwer (original designation and monobasic).

Cockerellonis occidentalis MacGillivray

Can. Ent., Vol. XL, No. 10, October, 1908, p. 365.

Type sex? Ruidosa Creek, New Mexico, 6,600 feet elevation, on fronds of *Pteris aquilina*, July 1 (E. O. Wooton, 8).

The sex of the type is not indicated in the original description and the abdomen of the type is missing. The genotype of *Cockerellonis* MacGillivray (original designation). Synonymized by Rohwer (1911) as *Eriocampidea arizonensis* Ashmead.

* This variety was described without the customary statement that it was new. It is preceded by an asterisk, which according to a statement on page 15 of the same publication means that it was "originally described from Connecticut". At the original place of publication (p. 104) the only locality given is "Connecticut (E. [dward] N. [orton])" but reference is made to the specimen figured as figure 1 plate xii of Howard's Insect Book. The specimen figured by Howard is in the National Museum and was reared by H. G. Dyar, under his number 2D, from larvae collected at Roxbury, Mass. This specimen was probably never studied by MacGillivray nor is it probable that the specimens collected by Norton were before MacGillivray when he made his Key to the forms of *Cimber*. It seems better, therefore, to consider the specimen from Ithaca, N. Y., which was labeled by MacGillivray as type to be the type of his variety even though it does not agree with the only locality given in the only place of publication. To do otherwise would make it impossible to have an acceptable type for the variety.

S. A. ROHWER.

Craterocercus cervinus MacGillivray

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 9.

Type.—♀: Durham, New Hampshire, 1397 (Weed and Flske).

Paratype.—♀: Durham, New Hampshire, 1397 (Weed and Fiske).

The paratype, labeled as such by MacGillivray, has no locality label.

Craterocercus circulus MacGillivray

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 9.

Type.—♀: Lake Forest, Illinois (J. G. Needham).

Craterocercus cordleyi MacGillivray

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 9.

Type.—♀: Corvallis, Oregon, May 6.

Craterocercus infuscatus MacGillivray

State Geol. Nat. Hist. Surv. Conn., Bull. 22, 1916, p. 106.

Type.—♀: Ithaca, New York.

Now placed in the genus *Priophorus* Dahlbom.

Dimorphopteryx desidiosus MacGillivray

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 10.

Type.—♀: North Fork of Swannanoa, Black Mountains, North Carolina, May.

Dimorphopteryx enucleatus MacGillivray

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 10.

Type.—♀: Franconia, New Hampshire (A. T. Slosson).

Dimorphopteryx ithacus MacGillivray

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 10.

Type.—♀: Ithaca, New York, June 28, 1898.

Dimorphopteryx morsei MacGillivray

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 11.

Type.—♀: Sherborn, Massachusetts, July 25, 1904 (A. P. Morse).

Dimorphopteryx oronis MacGillivray

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 11.

Type.—♀: Orono, Maine, July 24, 1913.

Dimorphopteryx salinus MacGillivray

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 11.

Type.—♀: Salineville, Ohio.

Dimorphopteryx scopulosus MacGillivray

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 12.

Type.—♀: Fern Rock, Pennsylvania, June 9, 1905.

Dolerus acutus MacGillivray

Can. Ent. Vol. XL, No. 4, April, 1908, p. 130.

Type.—♀: McLean, New York, May 8, 1891.

Dolerus agcistus MacGillivray

Can. Ent., Vol. XL, No. 4, April, 1908, p. 129.

Type.—♀: Lake Forest, Illinois (J. G. Needham).

Paratype.—♀: Durham, New Hampshire, 1397 (W. & F.).

Dolerus aprilioides MacGillivray

Can. Ent., Vol. XL, No. 4, April, 1908, p. 126.

Type.—♀: Ithaca, New York, June 19, 1897.

Dolerus borealis MacGillivray

Can. Ent., Vol. XXV, No. 10, October, 1893, p. 238.

Type.—♀: Olympia, Washington, May 22, 1892 (T. Kincaid).

Dolerus cohaesus MacGillivray

Can. Ent., Vol. XL, No. 4, April, 1908, p. 128.

Type.—♀: Otto, New York, July 19, 1882 (J. H. Comstock).

Dolerus colosericeus MacGillivray

Can. Ent., Vol. XL, No. 4, April, 1908, p. 125.

Type.—♀: St. Anthony Park, Minnesota, May 1, 1896 (R. H. Pettit).

Dolerus conjugatus MacGillivray

Can. Ent., Vol. XL, No. 4, April, 1908, p. 128.

Type.—♀: Fulton County, New York, June 1, 1901 (C. R. Crosby).

Paratypes.—♀ and ♂: Ithaca, New York, July, 1896, and July 9, 1904; Wellesley, Massachusetts, May 27, 1891 (A. P. Morse).

No males were specifically mentioned in the original description, but male specimens labeled as paratypes by MacGillivray were found in the collection. The locality "Ithaca, New York" is not mentioned in the original description.

Dolerus dysporus MacGillivray

Can. Ent., Vol. XL, No. 4, April, 1908, p. 128.

Type.—♀: Ithaca, New York, April 26, 1896.

Paratypes.—♀: Chicopee, Massachusetts, May 4, 1902 (J. O. Martin).

Dolerus graenicheri MacGillivray

Can. Ent., Vol. XLVI, No. 3, March, 1914, p. 107.

Type.—♀: Layton Park, Milwaukee County, Wisconsin, May 1, 1901 (S. Graenicher).

Dolerus icterus MacGillivray

Can. Ent., Vol. XL, No. 4, April, 1908, p. 127.

Type.—♀: Saranac Inn, New York, June 26, 1900 (J. G. Needham).

Dolerus inspectus MacGillivray

Can. Ent., Vol. XL, No. 4, April, 1908, p. 128.

Type.—♂: Ithaca, New York, July, 1896.

Dolerus inspiratus MacGillivray

Can. Ent., Vol. XLVI, No. 3, March, 1914, p. 105.

Type.—♀: New Haven, Connecticut, May 30, 1911 (A. B. Champlain).

Paratypes.—♀: New Haven, Connecticut, May 30, 1911 (A. B. Champlain); Eagle Bend, Minnesota, July, 1905 (J. P. Jensen).

Dolerus konowi MacGillivray

Can. Ent., Vol. XLVI, No. 3, March, 1914, p. 106.

Type.—♀: Olympia, Washington, June 20, 1893 (T. Kincaid).

Lectoallotype.—♂: Olympia, Washington, April 20, 1894 (T. Kincaid).

Paratype.—♂: Olympia, Washington, July 2, 1893 (T. Kincaid).

The lectoallotype was labeled by MacGillivray as a paratype.

Dolerus lecticus MacGillivray

Can. Ent., Vol. XLVI, No. 3, March, 1914, p. 105.

Type.—♀: Durham, New Hampshire, 2435 (Weed and Fiske); Hampton, New Hampshire, May 1, 1904 (S. A. Shaw).

Lectoallotype.—♂: Durham, New Hampshire, 2435 (Weed and Fiske); Hampton, New Hampshire, May 1, 1904 (S. A. Shaw).

Dolerus luctatus MacGillivray

Can. Ent., Vol. XL, No. 4, April, 1908, p. 127.

Type.—♀: Ithaca, New York, May 28, 1895.

Dolerus minusculus MacGillivray

Can. Ent., Vol. XL, No. 4, April, 1908, p. 126.

Type.—♀: Ithaca, New York, May 31, 1891.

Dolerus monosericus MacGillivray

Can. Ent., Vol. XL, No. 4, April, 1908, p. 126.

Type.—♀: West Springfield, Massachusetts, April 26, 1896 (J. O. Martin).

Lectoallotype.—♂: West Springfield, Massachusetts, April 26, 1896 (J. O. Martin).

The lectoallotype was labeled by MacGillivray as a paratype. Antennae of the lectoallotype are missing.

Dolerus napaeus MacGillivray

Can. Ent., Vol. LV, No. 3, March, 1923, p. 65.

Type.—♀: Corvallis, Oregon, on college campus, May 10, 1914 (G. F. Mazzette and Johnson).

- Dolerus narratus** MacGillivray
 Can. Ent., Vol. LV, No. 3, March, 1923, p. 65.
 Type.—♀: Mary's Peak, Corvallis, Oregon, May 14, (A. L. Lovett).
 Lectoallotype.—♂: Mary's Peak, Corvallis, Oregon, May 23, (Zwicker).
 Paratype.—♂: Mary's Peak, Corvallis, Oregon, May 23 (Zwicker).
 The lectoallotype was labeled by MacGillivray as a paratype.
- Dolerus nasutus** MacGillivray
 Can. Ent., Vol. LV, No. 3, March, 1923, p. 65.
 Type.—♀: Corvallis, Oregon (Laura Hill).
 Lectoallotype.—♂: Corvallis, Oregon, April 20, 1908 (Laura Hill).
 Paratype.—♀: Renton, Washington, May 22, 1914 (H. F. Wilson).
 The lectoallotype was labeled by MacGillivray as a paratype.
- Dolerus nativus** MacGillivray
 Ins. Insc. Mens., Vol. XI, Nos. 1-3, 1923, p. 32.
 Type.—♂: Enterline, Oregon, April 29, 1917 (Baker).
- Dolerus nauticus** MacGillivray
 Ins. Insc. Mens., Vol. XI, Nos. 1-3, 1923, p. 35.
 Type.—♀: Corvallis, Oregon (W. J. Kocken).
- Dolerus necessarius** MacGillivray
 Ins. Insc. Mens., Vol. XI, Nos. 1-3, 1923, p. 35.
 Type—♀: Kings Valley, Oregon, April 5, 1916 (A. L. Lovett).
 Paratypes.—♀: Kings Valley, Oregon, April 5, 1916 (A. L. Lovett).
- Dolerus necosericus** MacGillivray
 Univ. Ill. Bull., Vol. 20, No. 50, August 13, 1923, p. 13.
 Type.—♀: Orono, Maine, July 3, 1913.
- Dolerus nectarinus** MacGillivray
 Ins. Insc. Mens., Vol. XI, Nos. 1-3, 1923, p. 33.
 Type.—♂: Enterline, Oregon, April 29, 1917 (Baker).
- Dolerus nefastus** MacGillivray
 Can. Ent., Vol. LV, No. 3, March, 1923, p. 66.
 Type.—♀: Corvallis, Oregon, April 20, 1908 (Laura Hill).
 Paratype.—♀: Corvallis, Oregon, April 20, 1908 (Laura Hill).
- Dolerus negotiosus** MacGillivray
 Journ. N. Y. Ent. Soc., Vol. XXXI, No. 4, December, 1923, p. 164.
 Type.—♂: Savonoski, Naknek Lake, Alaska, July, 1919 (J. S. Hine).
- Dolerus nemorosus** MacGillivray
 Journ. N. Y. Ent. Soc., Vol. XXXI, No. 4, December, 1923, p. 164.
 Type.—♀: Katmai, Alaska, June, 1917 (J. S. Hine).
- Dolerus neoagcistus** MacGillivray
 Bull. Brooklyn Ent. Soc., Vol. XVIII, No. 2, April, 1923, p. 55.
 Type.—♀: Southfields, New York, May 3, 1914 (F. M. Schott).
- Dolerus neoaprilis** MacGillivray
 Can. Ent., Vol. XL, No. 4, April, 1908, p. 126.
 Type.—♀: Nebraska (F. Rauterberger).
 In fair condition.
- Dolerus neocollaris** MacGillivray
 Can. Ent., Vol. XL, No. 4, April, 1908, p. 127.
 Type.—♂: Fulton, New York, April 27, (C. R. Crosby).
 Lectoallotype.—♂: Ithaca, New York, April 23, 1896.
 Paratype.—♀: Ithaca, New York, April 20, 1895.
 The lectoallotype was labeled by MacGillivray as a paratype.
- Dolerus neosericeus** MacGillivray
 Can. Ent., Vol. XL, No. 4, April, 1908, p. 125.
 Type.—♀: Ithaca, New York.
- Dolerus neostugnus** MacGillivray
 Bull. Brooklyn Ent. Soc., Vol. XVIII, No. 2, April, 1923, p. 55.
 Type.—♀: Urbana, Illinois, April 12, 1898.
 Paratype.—♀: Urbana, Illinois, April 12, 1898.

Dolerus nepotulus MacGillivray

Can. Ent., Vol. LV, No. 3, March, 1923, p. 68.

Type.—♂: Linn County, Oregon, May 17, 1913 (Lewis).

Dolerus nervosus MacGillivray

Ins. Insc. Mens., Vol. XI, Nos. 1-3, 1923, p. 31.

Type.—♀: Colorado Lake, Oregon, May 29 (E. V. Storm).

Dolerus nescius MacGillivray

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 12.

Type.—♀: Kendrick, Idaho, April 14, 1900 (J. M. Aldrich).

Dolerus nicaeus MacGillivray

Can. Ent., Vol. LV, No. 3, March, 1923, p. 68.

Type.—♀: Chilliwack, Cultis Lake, British Columbia, May 31 (F. C. Ewing).

Dolerus nidulus MacGillivray

Ins. Insc. Mens., Vol. XI, Nos. 1-3, 1923, p. 31.

Type.—♀: Corvallis, Oregon, May 16, 1916 (A. M. Scott).

In poor condition.

Dolerus nimbus MacGillivray

Ins. Insc. Mens., Vol. XI, Nos. 1-3, 1923, p. 33.

Type.—♀: Eugene, Oregon, April 9, 1896.

Lectoallotype.—♂: Eugene, Oregon, April 9, 1896.

Paratypes.—♂ and ♀: Eugene, Oregon, April 9, 1896.

The lectoallotype was labeled by MacGillivray as a paratype.

Dolerus nivatus MacGillivray

Journ. N. Y. Ent. Soc., Vol. XXXI, No. 4, December, 1923, p. 164.

Type.—♀: Katmai, Alaska, July, 1917 (J. S. Hine).

Dolerus nocivus MacGillivray

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 12.

Type.—♀: Ames, Iowa, May 12, 1918 (H. A. Scullen).

Dolerus nocticus MacGillivray

Ins. Insc. Mens., Vol. XI, Nos 1-3, 1923, p. 34.

Type.—♀: Mary's Peak, Oregon, May 19, 1912 (L. G. Gentner).

Dolerus nominatus MacGillivray

Ins. Insc. Mens., Vol. XI, Nos 1-3, 1923, p. 34.

Type.—♀: Oregon.

MacGillivray in the original description of this species records the locality as "Oregon". The label on the specimen reads "? Oregon".

Dolerus novellus MacGillivray

Can. Ent., Vol. LV, No. 3, March, 1923, p. 67.

Type.—♀: Mary's Peak, Corvallis, Oregon, June 3, 1920 (Hardman).

In fair condition. The abdomen, hind wings, hind legs are mounted on a card point.

Dolerus novicinus MacGillivray

Can. Ent., Vol. LV, No. 3, March, 1923, p. 67.

Type.—♀: Hood River, Oregon, July 28, 1914 (Childs).

Dolerus nugatorius MacGillivray

Can. Ent., Vol. LV, No. 3, March, 1923, p. 66.

Type.—♀: Pee Dee, Oregon, July 4, 1905 (Vincent).

Lectoallotype.—♂: Mary's Peak, Corvallis, Oregon, May 14 (A. L. Lovett).

The lectoallotype was labeled by MacGillivray as a paratype.

Dolerus numerosus MacGillivray

Can. Ent., Vol. LV, No. 3, March, 1923, p. 67.

Type.—♀: Corvallis, Oregon, May 3, 1912 (H. S. Walters).

Lectoallotype.—♂: Corvallis, Oregon, May 19, 1912 (H. S. Walters).

The lectoallotype was labeled by MacGillivray as a paratype.

Dolerus nummarius MacGillivray

Can. Ent., Vol. LV, No. 7, July, 1923, p. 159.

Type.—♀ : Edmonton, Alberta, Canada, June 3, 1916 (F. S. Carr).
 In the original description, due to a typographical error, the last sentence is incomplete. The specimen bears a label with the statement "near *tibialis* and *nervosus*", which is likely the information MacGillivray meant to give in the incompletely sentence.

- Dolerus nummatus** MacGillivray
 Can. Ent., Vol. LV, No. 7, July, 1923, p. 159.
 Type.—♀ : Edmonton, Alberta, Canada, June 2, 1917 (F. S. Carr).
- Dolerus nundinus** MacGillivray
 Can. Ent., Vol. LV, No. 7, July, 1923, p. 159.
 Type.—♂ : Edmonton, Alberta, Canada, June 6, 1917 (F. S. Carr).
- Dolerus nuntius** MacGillivray
 Can. Ent., Vol. LV, No. 7, July, 1923, p. 158.
 Type.—♀ : Edmonton, Alberta, Canada, May 21, 1917 (F. S. Carr).
- Dolerus nutricius** MacGillivray
 Can. Ent., Vol. LV, No. 7, July, 1923, p. 159.
 Type.—♂ : Edmonton, Alberta, Canada, June, 1917 (F. S. Carr).
- Dolerus nyctellus** MacGillivray
 Journ. N. Y. Ent. Soc., Vol. XXXI, No. 4, December, 1923, p. 163.
 Type.—♂ : Kodiak, Alaska, June 10, 1917 (J. S. Hine).
- Dolerus parasericeus** MacGillivray
 Can. Ent., Vol. XL, No. 4, April, 1908, p. 125.
 Type.—♀ : Ithaca, New York, June 17, 1897.
- Dolerus plesius** MacGillivray
 Can. Ent., Vol. XL, No. 4, April, 1908, p. 129.
 Type.—♀ : Lake Forest, Illinois (J. G. Needham).
- Dolerus polysericeus** MacGillivray
 Can. Ent., Vol. XL, No. 4, April, 1908, p. 125.
 Type.—♀ : May 11, 1895, Ithaca, New York.
- Dolerus refugus** MacGillivray
 Can. Ent., Vol. XL, No. 4, April, 1908, p. 127.
 Type.—♀ : Ithaca, New York, May 1, 1895 (J. H. Comstock).
 In fair condition.
- Dolerus simulans** Rohwer
 Can. Ent., Vol. XLI, No. 1, January, 1909, p. 10.
 Paratype.—♀ : Florissant, Colorado, July 21, 1907 (S. A. Rohwer).
- Dolerus stugnus** MacGillivray
 Can. Ent., Vol. XL, No. 4, April, 1908, p. 129.
 Type.—♀ : Ithaca, New York, June 28, 1898.
- Dolerus tectus** MacGillivray
 Can. Ent., Vol. XLVI, No. 3, March, 1914, p. 104.
 Type.—♀ : New Haven, Connecticut, May 4, 1904, on *Salix* (H. L. Vie-reck).
 Paratype.—♂ : New Haven, Connecticut, May 4, 1904, on *Salix* (H. L. Vie-reck).
 The paratypic male, labeled by MacGillivray, is not as such specifically mentioned in the original description.
- Emphytus gemitus** MacGillivray
 Journ. N. Y. Ent. Soc., Vol. XXXI, No. 4, December, 1923, p. 163.
 Type.—♀ : Kodiak, Alaska, June 10, 1917 (J. S. Hine).
- Emphytus gillettei** MacGillivray
 Fifteenth Rep. Colo. Exp. Sta., 1902, p. 113.
 Type.—♀ : Denver, Colorado, from strawberry, May 30, 1902 (S. A. John-son).
- Emphytus halesus** MacGillivray
 Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 13.

- Type.—♀: Corvallis, Oregon, May 13 (Goding).
 Paratype.—♀: Corvallis, College Campus, Oregon, May 21, 1913 (Denny).
- Emphytus haliartus** MacGillivray
 Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 14.
 Type.—♀: Corvallis, College Campus, Oregon, May 29, 1917 (A. L. Lovett).
- Emphytus halitus** MacGillivray
 Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 14.
 Type.—♂: Freeport, Illinois, July 16, 1898 (J. G. Needham).
- Emphytus haustus** MacGillivray
 Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 14.
 Type.—♂: Grand Island, New York, June 9, 1908 (M. C. Van Duzee).
- Emphytus heroicus** MacGillivray
 Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 14.
 Type.—♀: Hamburg, New York, June 6, 1909 (M. C. Van Duzee).
- Emphytus hiatus** MacGillivray
 Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 15.
 Type.—♀: Ithaca, New York, May, 1911.
- Emphytus hiulcus** MacGillivray
 Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 15.
 Type.—♀: Colorado (C. F. Baker).
- Emphytus hospitius** MacGillivray
 Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 15.
 Type.—♀: Hampton, New Hampshire, May 20, 1904 (S. A. Shaw).
- Emphytus hyacinthus** MacGillivray
 Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 16.
 Type.—♀: Forest Hills, Massachusetts, May 18, 1917 (A. M. Wilcox).
 Allotype.—♂: Forest Hills, Massachusetts, May 18, 1917 (A. M. Wilcox).
- Emphytus yuasi** MacGillivray
Psyche, Vol. XXVIII, No. 2, April, 1921, p. 31.
 Type.—♀: Ithaca, New York, May 28, 1919, reared (H. Yuasa, 171-1).
- Empria cadurca** MacGillivray
Can. Ent., Vol. LV, No. 7, July, 1923, p. 158.
 Type.—♀: Edmonton, Alberta, Canada, June 2, 1917 (F. S. Carr).
 Lectoallotype.—♂: Edmonton, Alberta, Canada, June 2, 1917 (F. S. Carr).
 Paratype.—♂: Edmonton, Alberta, Canada, June 2, 1917 (F. S. Carr).
- Empria caeca** MacGillivray
Can. Ent., Vol. XLIII, No. 9, September, 1911, p. 308.
 Type.—♀: Ithaca, New York.
 In fair condition.
- Empria caetrata** MacGillivray
Can. Ent., Vol. XLIII, No. 9, September, 1911, p. 305.
 Type.—♀: Ames, Iowa, April 21, 1896 (E. D. Ball).
- Empria calda** MacGillivray
Can. Ent., Vol. XLIII, No. 9, September, 1911, p. 307.
 Type.—♀: Durham, New Hampshire, June, 1904 (J. C. Bridwell).
- Empria callida** MacGillivray
Can. Ent., Vol. XLIII, No. 9, September, 1911, p. 306.
 Type.—♀: Ithaca, New York, June 9, 1906.
- Empria callosa** MacGillivray
Can. Ent., Vol. XLIII, No. 9, September, 1911, p. 305.
 Type.—♀: Ithaca (Slaterville-Caroline), New York, June 14, 1904.
- Empria candidula** MacGillivray
Can. Ent., Vol. XLIII, No. 9, September, 1911, p. 310.
 Type.—♀: Ithaca, New York, May 25, 1895.

- Empria canora** MacGillivray
 Can. Ent., Vol. XLIII, No. 9, September, 1911, p. 310.
 Type.—♀: Sherborn, Massachusetts, May 30, 1895 (A. P. Morse).
- Empria capillata** MacGillivray
 Can. Ent., Vol. XLIII, No. 10, October, 1911, p. 341.
 Type.—♀: Peck, Idaho, April 8, 1900 (J. M. Aldrich).
- Empria caprina** MacGillivray
 Can. Ent., Vol. XLIII, No. 9, September, 1911, p. 307.
 Type.—♀: Ithaca, New York, May 22, 1898.
 Male also described in original description, but no male so labeled found in collection.
- Empria captiosa** MacGillivray
 Can. Ent., Vol. XLIII, No. 9, September, 1911, p. 308.
 Type.—♀: Ames, Iowa, May 6, (E. D. Ball).
- Empria carbacea** MacGillivray
 Can. Ent., Vol. XLIII, No. 10, October, 1911, p. 341.
 Type.—♀: Olympia, Washington, April 15, 1896 (T. Kincaid).
- Empria cariosa** MacGillivray
 Can. Ent., Vol. XLIII, No. 9, September, 1911, p. 309.
 Type.—♀: Slaterville-Caroline, New York, June 14, 1904.
- Empria casca** MacGillivray
 Can. Ent., Vol. XLIII, No. 9, September, 1911, p. 310.
 Type.—♂: New Haven, Connecticut, May 24, 1905 (W. E. Britton).
- Empria casta** MacGillivray
 Can. Ent., Vol. XLIII, No. 9, September, 1911, p. 308.
 Type.—♀: Salineville, Ohio.
 Male also listed in original description, but no male so labeled found in collection.
- Empria castigata** MacGillivray
 Can. Ent., Vol. XLIII, No. 9, September, 1911, p. 309.
 Type.—♀: Battle Creek, Michigan (J. M. Aldrich).
- Empria cata** MacGillivray
 Can. Ent., Vol. XLIII, No. 9, September, 1911, p. 307.
 Type.—♂: Mount Washington, New Hampshire (W. F. Fisk).
- Empria caudata** MacGillivray
 Can. Ent., Vol. XLIII, No. 9, September, 1911, p. 309.
 Type.—♀: Ithaca, New York, May 5, 1895.
- Empria cauta** MacGillivray
 Can. Ent., Vol. XLIII, No. 9, September, 1911, p. 311.
 Type.—♀: Ithaca, New York, June 17, 1897.
- Empria cava** MacGillivray
 Can. Ent., Vol. XLIII, No. 9, September, 1911, p. 306.
 Type.—♀: Lancaster, New York, May 31, 1908 (M. C. Van Duzee).
- Empria cavata** MacGillivray
 Can. Ent., Vol. XLIII, No. 9, September, 1911, p. 305.
 Type.—♀: Oswego, New York, May 27, 1896 (C. S. Sheldon).
- Empria celebrata** MacGillivray
 Can. Ent., Vol. XLIII, No. 9, September, 1911, p. 308.
 Type.—♀: Buffalo, New York, June 5, 1897 (E. P. Van Duzee).
- Empria celsa** MacGillivray
 Can. Ent., Vol. XLIII, No. 9, September, 1911, p. 306.
 Type.—♀: Ithaca, New York, May 10, 1896.
- Empria cerina** MacGillivray
 Psyche, Vol. XXVIII, No. 2, April, 1921, p. 34.
 Type.—♀: Ithaca, New York, May 26, 1919, reared (H. Yuasa, 107-5-2).
 Paratype.—♂: Ithaca, New York, May 26, 1919 reared (H. Yuasa, 107-3).

The male labeled by MacGillivray as a paratype is mentioned in the original description only by number "107-3", and is therefore not selected as a lectotype.

Empria cetaria MacGillivray

Psyche, Vol. XXVIII, No. 2, April, 1921, p. 33.

Type.—♀: Ithaca, New York, July 14, 1918, reared (H. Yuasa, 119-1-2).
Paratype.—♀: Ithaca, New York, July 14, 1918, reared (H. Yuasa, 119-1-2).

Empria cirrha MacGillivray

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 16.
Type.—♀: Mary's Peak, Oregon, May 30 (Ballard).

In fair condition. . . .

Empria cista MacGillivray

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 16.
Type.—♀: Corvallis, Oregon, April 18, (Peterson).

Empria cistula MacGillivray

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 16.
Type.—♀: Mary's River, Oregon, April 20 (Glenis).

Empria cithara MacGillivray

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 17.
Type.—♀: Mary's Peak, Oregon, May 19, 1912 (L. G. Gentner).

Empria columna MacGillivray

Bull. Brooklyn Ent. Soc., Vol. XVIII, No. 2, May, 1923, p. 54.
Type.—♀: Ira, Summit County, Ohio (J. S. Hine).

Empria conciliata MacGillivray

Can. Ent., Vol. XLIII, No. 10, October, 1911, p. 344.
Type.—♀: Chimney Gulch, Colorado, April 22, 1899 (E. J. Oslar).

Empria concisa MacGillivray

Can. Ent., Vol. XLIII, No. 10, October, 1911, p. 346.
Type.—♀: Pullman, Washington (C. V. Piper, No. 13).

Empria concitata MacGillivray

Can. Ent., Vol. XLIII, No. 10, October, 1911, p. 342.
Type.—♂: Olympia, Washington, May 7, 1893 (T. Kincaid).
Originally described by MacGillivray as the male of *Monostegia kincaidii* MacGillivray, but transferred to the genus *Empria* Lepeletier and given the specific name of *concitata* in 1911.

Empria concreta MacGillivray

Can. Ent., Vol. XLIII, No. 10, October, 1911, p. 344.
Type.—♀: Colorado (C. F. Baker).

Empria condensa MacGillivray

Can. Ent., Vol. XLIII, No. 10, October, 1911, p. 342.
Type.—♀: Polk County, Wisconsin, July (C. F. Baker, No. 6498).
In fair condition.

Empria condita MacGillivray

Can. Ent., Vol. XLIII, No. 10, October, 1911, p. 342.
Type.—♀: Colorado (C. F. Baker).

Empria conferta MacGillivray

Can. Ent., Vol. XLIII, No. 10, October, 1911, p. 344.
Type.—♀: Colorado (C. F. Baker).

Empria confirmata MacGillivray

Can. Ent., Vol. XLIII, No. 10, October, 1911, p. 341.
Type.—♀: Olympia, Washington, April 17, 1892, catkin of *Salix flavescent* (T. Kincaid).
Originally included by MacGillivray in the type series of *Monostegia kincaidii* MacGillivray, but transferred to the genus *Empria* Lepeletier and given the specific name of *confirmata* in 1911.

- Empria contexta** MacGillivray
 Can. Ent., Vol. XLIII, No. 10, October, 1911, p. 345.
 Type.—♀: Colorado (C. F. Baker).
- Empria contorta** MacGillivray
 Can. Ent., Vol. XLIII, No. 10, October, 1911, p. 343.
 Type.—♀: Chimney Gulch, Colorado, April 23, 1899 (E. J. Oslar).
- Empria costata** MacGillivray
 Can. Ent., Vol. XLVI, No. 3, March, 1914, p. 103.
 Type.—♀: New Haven, Connecticut, May 11, 1911 (B. H. Walden).
- Empria culpata** MacGillivray
 Can. Ent., Vol. XLIII, No. 10, October, 1911, p. 343.
 Type.—♀: Olympia, Washington, May 8, 1894 (T. Kincaid).
- Empria cumulata** MacGillivray
 Can. Ent., Vol. XLIII, No. 10, October, 1911, p. 343.
 Type.—♀: Olympia, Washington, May 23, 1892 (T. Kincaid).
- Empria cuneata** MacGillivray
 Can. Ent., Vol. XLIII, No. 10, October, 1911, p. 345.
 Type.—♀: Olympia, Washington, May 21, 1891 (T. Kincaid).
- Empria cupida** MacGillivray
 Can. Ent., Vol. XLIII, No. 10, October, 1911, p. 346.
 Type.—♀: Olympia, Washington, June 13, 1894 (T. Kincaid).
- Empria curata** MacGillivray
 Can. Ent., Vol. XLIII, No. 10, October, 1911, p. 345.
 Type.—♀: Olympia, Washington, June 17, 1894 (T. Kincaid).
- Empria erecta** MacGillivray
 Can. Ent., Vol. XLIII, No. 9, September, 1911, p. 310.
 Type.—♀: Sandy Hook, New Jersey.
- Empria fragariae** Rohwer
 Journ. Ec. Ent., Vol. VII, No. 6, December, 1914, p. 479.
 Paratypes.—♀: Storm Lake, Iowa, May 2, 1912 (R. L. Webster); Ames Iowa, April 16, 1913 (R. L. Webster).
- Euura bakeri** Rohwer
 Can. Ent., Vol. XLII, No. 2, February, 1910, p. 51.
 Paratypes.—♀ and ♂: Mountains near Claremont, California (C. F. Baker).
- Euura brachycarpae** Rohwer
 Can. Ent., Vol. XL, No. 6, June, 1908, p. 176.
 Paratypes.—♀ and ♂: Florissant, Colorado, July 7, 1907 (S. A. Rohwer).
- Euura maculata** MacGillivray
 Can. Ent., Vol. XLVI, No. 10, October, 1914, p. 366.
 Type.—♀: Columbus, Ohio, No. 169 (J. S. Hine).
- Euura minutula** MacGillivray
 Can. Ent., Vol. XLVI, No. 10, October, 1914, p. 366.
 Type.—♀: Ames, Iowa (E. D. Bali).
- Euura moenia** MacGillivray
 Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 17.
 Type.—♀: Corvallis, Oregon, 1910.
 Paratypes.—♂ and ♀: Corvallis, Oregon, 1910.
 The male is not specifically mentioned in the original description but was labeled as a paratype by MacGillivray.
- Hemitaxonus dediticius** MacGillivray
 Psyche, Vol. XXX, No. 2, April, 1923, p. 77.
 Type.—♂: Corvallis, Oregon (G. F. Mozzette).
- Hoplocampa padusa** MacGillivray
 Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 17.
 Type.—♂: Corvallis, Oregon (A. L. Lovett).
 Paratypes.—♂: Corvallis, Oregon (A. L. Lovett).

Hoplocampa pallipes MacGillivray

Can. Ent., Vol. XXV, No. 10, October, 1893, p. 239.

Cotype.—♀: Skokomish River, Washington, on Amelanchier, May 8, 1892
(T. Kincaid).**Hylotoma onerosa** MacGillivray

Psyche, Vol. XXX, No. 2, April, 1923, p. 80.

Type.—♀: Moscow, Idaho (J. M. Aldrich).

Lectoallotype.—♂: Okanogan County, Washington, July 16, 1896 (C. W. Sutton).

Paratype.—♀: Revelstoke, British Columbia, July 14, 1912 (R. C. Osburn).
The lectoallotype was labeled by MacGillivray as a paratype.**Hylotoma sparta** MacGillivray

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 18.

Type.—♀: Olympia, Washington, June 4, 1894 (T. Kincaid).

Lectoallotype.—♂: Corvallis, Oregon (A. L. Lovett).

Paratype.—♀: No data.

The lectoallotype was labeled by MacGillivray as a paratype.

Hylotoma spiculata MacGillivray

Can. Ent., Vol. XXXIX, No. 9, September, 1907, p. 308.

Type.—♀: Oak Creek Canyon, Arizona, 6000 feet elevation, August (F. H. Snow).

One antenna is missing.

Hypargyricus infuscatus MacGillivray

Can. Ent., Vol. XL, No. 8, August, 1908, p. 290.

Type.—♀: Ithaca, New York.

The genotype of *Hypargyricus* MacGillivray (original designation).**Hypolaepus viereckii** Bradley

Can. Ent., Vol. XXXV, No. 2, February, 1903, p. 47.

Paratypes.—♀: Westville, New Jersey, September 12, 1897.

Isiodictum (sic) atratum MacGillivray

Can. Ent., Vol. XL, No. 8, August, 1908, p. 290.

Type.—♀: Ames, Iowa, May 10, 1897 (E. D. Ball).

The generic name should have been *Isodictum* Ashmead, which is now considered as a synonym of *Ptericlista* Konow.**Leucopelmonus annulatus** MacGillivray

State Geol. Nat. Hist. Surv. Conn., Bull. 22, December 1, 1916, p. 83.

Type.—♀: Franconia, New Hampshire (A. T. Slosson).

The genotype of *Leucopelmonus* MacGillivray (monobasic). This species has subsequently been sunk as a synonym of *Leucopelmonus confusus* (Norton) by MacGillivray (1919).**Loderus accuratus** MacGillivray

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 19.

Type.—♀: Orono, Maine, June 13, 1912.

Loderus acerbus MacGillivray

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 19.

Type.—♀: Orono, Maine, June 23, 1913.

Loderus acidus MacGillivray

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 20.

Type.—♀: Orono, Maine, June 12, 1913.

Loderus acriculus MacGillivray

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 20.

Type.—♀: Orono, Maine, August 6, 1913.

Paratype.—♀: Orono, Maine, July 7, 1913.

Loderus alticinctus MacGillivray

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 20.

Type.—♀: Orono, Maine, June 30, 1913.

- Loderus ancisus** MacGillivray
 Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 21.
 Type.—♀: Orono, Maine, June 12, 1913.
 Paratype.—♀: Orono, Maine, June 12, 1913.
- Loderus nigra** Rohwer
 Can. Ent., Vol. XLII, No. 2, February, 1910, p. 49.
 Cotype.—♂: Mountains near Claremont, California (C. F. Baker).
- Macremphytus bicornis** MacGillivray
 Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 21.
 Type.—♀: Wellesley, Massachusetts, June 1, 1917 (A. M. Wilcox).
- Macremphytus lovetti** MacGillivray
 Psyche, Vol. XXX, No. 2, April, 1923, p. 77.
 Type.—♀: Rock Creek, Corvallis, Oregon, July 14, (A. L. Lovett).
- Macrophya bellula** MacGillivray
 Bull. Brooklyn Ent. Soc., Vol. XVIII, No. 2, April, 1923, p. 55.
 Type.—♀: Greenwood Lake, New Jersey, June 10, 1917 (F. M. Schott).
- Macrophya bilineata** MacGillivray *
 State Geol. Nat. Hist. Surv. Conn., Bull. 22, 1916, p. 96.
 Type.—♀: Algonquin, Illinois, May 29, 1895 (W. A. Nason).
 Paratype.—♀: Algonquin, Illinois, June 12, 1894 (W. A. Nason).
 Labeled by MacGillivray in collection as type and paratype.
- Macrophya confusa** MacGillivray
 Can. Ent., Vol. XLVI, No. 4, April, 1914, p. 139.
 Type.—♀: Pennsylvania, 1572 (C. F. Baker).
- Macrophya fistula** MacGillivray
 Bull. Brooklyn Ent. Soc., Vol. XV, No. 4, October, 1920, p. 114.
 Type.—♀: Ithaca, New York, bred, May 27, 1918, 59-4-1 (H. Yuasa).
 Paratype.—♀: Ithaca, New York, bred, May 24, 1918, No. 59-4-1 (H. Yuasa).
- Macrophya flaccida** MacGillivray
 Bull. Brooklyn Ent. Soc., Vol. XV, No. 4, October, 1920, p. 113.
 Type.—♀: Ithaca, New York, bred, May 14, 1918, No. 11-1 (H. Yuasa).
- Macrophya flicta** MacGillivray
 Bull. Brooklyn Ent. Soc., Vol. XV, No. 4, October, 1920, p. 114.
 Type.—♀: Ithaca, New York, bred, May 13, 1919, No. 126-3-C-1 (H. Yuasa).
- Macrophya magnifica** MacGillivray
 Can. Ent., Vol. XXV, No. 10, October, 1893, p. 240.
 Type.—♀: Olympia, Washington, June 4, 1892 (T. Kincaid).
 Paratype.—♀: Olympia, Washington, June 4, 1892 (T. Kincaid).
 Subsequently transferred to the genus *Tenthredo* Linnaeus by MacGillivray.
- Macrophya melanopleura** MacGillivray
 Can. Ent., Vol. XLVI, No. 4, April, 1914, p. 139.
 Type.—♀: Hatch Experiment Station, Amherst, Massachusetts, July 29, 1895.
- Macrophya minuta** MacGillivray
 Can. Ent., Vol. XXVII, No. 10, October, 1895, p. 286.
 Type.—♂: Plattsburg, New York, June 8, 1894 (H. G. Dyar).
- Macrophya mixta** MacGillivray
 Can. Ent., Vol. XXVII, No. 3, March, 1895, p. 77.
 Type.—♀: Mount Washington, New Hampshire (A. T. Slosson).
- Macrophya nidonea** MacGillivray
 Can. Ent., Vol. XXVII, No. 3, March, 1895, p. 77.
 Type.—♂: Franconia, New Hampshire (A. T. Slosson).

* These cannot be types. Type probably in collection of the Connecticut Agricultural Experiment Station and should be labeled Milldale, Connecticut, May 21, 1906, W. E. Britton.

S. A. ROHWER.

Macrophya obaerata MacGillivray

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 21.

Type.—♀: Corvallis, Oregon (Finch).

Macrophya obnata MacGillivray

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 22.

Type.—♀: Mary's Peak, Corvallis, Oregon, May 14 (A. L. Lovett).

Macrophya obrussa MacGillivray

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 22.

Type.—♂: Mary's River, Corvallis, Oregon, May 20 (Hurst).

Paratype.—♂: Corvallis, Oregon, College campus, May 21 (Gooding).

Macrophya ornata MacGillivray

Can. Ent., Vol. XLVI, No. 4, April, 1914, p. 139.

Type.—♀: Ithaca, New York, May 29, 1896.

Macrophya pleurinctella Rohwer

Can. Ent., Vol. XLI, No. 9, September, 1909, p. 332.

Cotypes.—♀: Stanford University, California (C. F. Baker); Claremont, California (C. F. Baker).

Macrophya pulchella alba MacGillivray

Can. Ent., Vol. XXVII, No. 10, October, 1895, p. 285.

Type.—♀: Philadelphia, Pennsylvania.

Paratype.—♂: Ithaca, New York, May 16, 1894.

No mention is specifically made of a paratypic male in the original description. Raised to specific rank by Rohwer in 1912 and this assignment followed by MacGillivray in 1916.

Macrophya punctata MacGillivray

Can. Ent., Vol. XXVII, No. 10, October, 1895, p. 285.

Type.—♀: Plattsburg, New York, June 14, 1894 (H. G. Dyar).

Macrophya truncata Rohwer

Can. Ent., Vol. XLI, No. 9, September, 1909, p. 331.

Cotypes.—♀ and ♂: Claremont, California (C. F. Baker).

Messa alsia MacGillivray

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 22.

Type.—♀: Ithaca, New York, May 16, 1897.

Messa alumna MacGillivray

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 23.

Type.—♀: Northern Illinois.

Messa amica MacGillivray

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 23.

Type.—♀: North Evans, New York, August 2, 1908 (M. C. Van Duzee).

Messa anita MacGillivray

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 23.

Type.—♀: Wisconsin.

One antenna is missing.

Messa appota MacGillivray

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 24.

Type.—♂: Buffalo, New York, June 27, 1908 (M. C. Van Duzee).

One antenna is missing.

Metalius bethunei MacGillivray

Can. Ent., Vol. XLVI, No. 10, October, 1914, p. 366.

Type.—♀: Jordan Harbour, Ontario, Canada, bred from leaf-mining larva on blackberry, July 5, 1910 (L. Caesar).

Lectoallotype.—♂: Saint Kits, Ontario, Canada, bred from leaf-mining larva on blackberry, August 12, 1911 (L. Caesar).

Paratypes.—♀ and ♂: Saint Kits, Ontario, Canada, bred from leaf-mining larvae on blackberry, August 12, 1911 (L. Caesar).

***Metallus rohweli* MacGillivray**

Ann. Ent. Soc. Amer., Vol. II, No. 4, December, 1909, p. 267.

Type.—♀: Block Island, Rhode Island, August 28, 1891 (A. P. Morse).

***Mogerus emarginatus* MacGillivray**

Can. Ent., Vol. XXVII, No. 10, October, 1895, p. 281.

Type.—♂: Boston, Massachusetts.

Now assigned to the genus *Periclista* Konow.

***Monocetus juniperinus* MacGillivray**

Can. Ent., Vol. XXVI, No. 11, November, 1894, p. 328.

Type.—♀: Ithaca, New York, June 9, 1894 (R. L. Junghanns).

***Monophadnooides circinus* MacGillivray**

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 24.

Type.—♂: Olympia, Washington, May 3, 1897 (T. Kincaid).

***Monophadnooides collaris* MacGillivray**

Can. Ent., Vol. XL, No. 8, August, 1908, p. 295.

Type.—♀: Ithaca, New York, June 30, 1885 (G. F. Atkinson).

Lectoallotype.—♂: Ithaca, New York, May 22, 1898.

The lectoallotype was labeled by MacGillivray as a paratype.

***Monophadnooides concessus* MacGillivray**

Can. Ent., Vol. XL, No. 8, August, 1908, p. 294.

Type.—♀: Ithaca, New York, May 27, 1897.

***Monophadnooides conductus* MacGillivray**

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 24.

Type.—♀: Santa Clara County, California, May, 1902 (Coleman).

Paratype.—♀: Santa Clara County, California, May, 1902 (Coleman).

***Monophadnooides consobrinus* MacGillivray**

Can. Ent., Vol. XL, No. 8, August, 1908, p. 294.

Type.—♀: Durham, New Hampshire (W. and F.).

***Monophadnooides consonus* MacGillivray**

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 25.

Type.—♀: Olympia, Washington, April 17, 1896 (T. Kincaid).

***Monophadnooides conspersus* MacGillivray**

Can. Ent., Vol. XL, No. 8, August, 1908, p. 294.

Type.—♀: Ithaca, New York, May 24, 1898.

***Monophadnooides conspicula* MacGillivray**

Can. Ent., Vol. XL, No. 8, August, 1908, p. 293.

Type.—♀: Ithaca, New York, May.

***Monophadnooides conspicuus* MacGillivray**

Can. Ent., Vol. XL, No. 8, August, 1908, p. 293.

Type.—♀: Mc Lean, New York, May 31, 1897.

The locality is erroneously given in the original description as "Mc Lean, Mass."

***Monophadnooides constitutus* MacGillivray**

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 25.

Type.—♀: Ottawa, Quebec, Canada, May, 1912 (Germain).

***Monophadnooides contortus* MacGillivray**

Psyche, Vol. XXX, No. 2, April, 1923, p. 78.

Type.—♀: Corvallis, Oregon, May 7 (Ballard).

***Monophadnooides coracinus* MacGillivray**

Can. Ent., Vol. XL, No. 8, August, 1908, p. 295.

Type.—♂: Wellesley, Massachusetts, May 27, 1891 (A. P. Morse).

***Monophadnooides cordatus* MacGillivray**

Can. Ent., Vol. XL, No. 8, August, 1908, p. 294.

Type.—♀: Illinois, 950 (W. A. Nason).

***Monophadnooides corythus* MacGillivray**

Psyche, Vol. XXX, No. 2, April, 1923, p. 79.

Type.—♂: Corvallis, Oregon, April 13 (A. L. Lovett).

Monophadnoides costalis MacGillivray

Can. Ent., Vol. XL, No. 8, August, 1908, p. 295.

Type.—♀: Wellesley, Massachusetts, June 8, 1891 (A. P. Morse).

Most of the antennal segments are missing.

Monophadnoides crassus MacGillivray

Can. Ent., Vol. XL, No. 8, August, 1908, p. 294.

Type.—♀: Durham, New Hampshire (W. and F.).

Monophadnoides curiosus MacGillivray

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 25.

Type.—♀: Olympia, Washington, May 15, 1897 (T. Kincaid).

Paratype.—♀: Olympia, Washington, May 18, 1896 (T. Kincaid).

Monophadnoides kincaidi MacGillivray

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 26.

Type.—♀: Olympia, Washington, April 7, 1895 (T. Kincaid).

Monophadnoides shawi MacGillivray

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 26.

Type.—♀: Hampton, New Hampshire, May 15, 1904 (S. A. Shaw).

Lectoallotype.—♂: Hampton, New Hampshire, May 20, 1898 (S. A. Shaw).

Monophadnus aequalis MacGillivray

Can. Ent., Vol. XL, No. 8, August, 1908, p. 292.

Type.—♀: Ithaca, New York, May 3, 1896.

Monophadnus aeratus MacGillivray

Psyche, Vol. XXX, No. 2, April, 1923, p. 79.

Type.—♂: Corvallis, Oregon, April 13 (Gooding).

Monophadnus assaracus MacGillivray

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 26.

Type.—♂: Rock Creek, Oregon, March 19.

Monophadnus atracornus MacGillivray

Can. Ent., Vol. XXV, No. 10, October, 1893, p. 239.

Type.—♀: Olympia, Washington, April 30, 1890 (T. Kincaid).

Monophadnus bipunctatus MacGillivray

Can. Ent., Vol. XL, No. 8, August, 1908, p. 292.

Type.—♀: Ithaca, New York, May 9, 1895.

Monophadnus distinctus MacGillivray

Can. Ent., Vol. XL, No. 8, August, 1908, p. 291.

Type.—♀: Lake Forest, Illinois (J. G. Needham).

Monophadnus minutus MacGillivray

Can. Ent., Vol. XL, No. 8, August, 1908, p. 291.

Type.—♀: Milwaukee, Wisconsin, June 4, 1902 (C. E. B.).

Monophadnus planus MacGillivray

Bull. Brooklyn Ent. Soc., Vol. XVI, No. 1, February, 1921, p. 23.

Type.—♂: Franconia, New Hampshire (A. T. Slosson).

Monophadnus plicatus MacGillivray

Can. Ent., Vol. XL, No. 8, August, 1908, p. 292.

Type.—♀: Ames, Iowa (E. D. Ball).

Lectoallotype.—♂: Ames, Iowa (E. D. Ball).

The lectoallotype was labeled by MacGillivray as a paratype.

Monophadnus ruscellus MacGillivray

Psyche, Vol. XXX, No. 2, April, 1923, p. 80.

Type.—♂: Mary's Peak, Corvallis, Oregon (Middlekauff).

Monophadnus transversus MacGillivray

Can. Ent., Vol. XL, No. 8, August, 1908, p. 292.

Type.—♀: Michigan.

Monostegia kincaidii MacGillivray

Can. Ent., Vol. XXV, No. 10, October, 1893, p. 239.

Type.—♀: Olympia, Washington, May 7, 1893 (T. Kincaid).

Subsequently transferred to the genus *Empria* Lepeletier. MacGillivray in 1911 considered that his description of this species in 1893 applied to a "composite of several species" and the types of *Empria confirmata* MacGillivray and *Empria concitata* MacGillivray were originally labeled as paratypes of *kincaidii* MacGillivray.

Monostegia martini MacGillivray

Can. Ent., Vol. XL, No. 10, October, 1908, p. 366.

Type.—♀: Westfield, Massachusetts, May 14, 1899 (J. O. Martin).

Neocharactus bakeri MacGillivray

Can. Ent., Vol. XL, No. 8, August, 1908, p. 293.

Type.—♂: Santa Clara County, California (C. F. Baker).

The genotype of *Neocharactus* MacGillivray (original description and monobasic).

Neopareophora martini MacGillivray

Can. Ent., Vol. XL, No. 8, August, 1908, p. 289.

Type.—♀: West Springfield, Massachusetts, May 7, 1888 (J. O. Martin).

The genotype of *Neopareophora* MacGillivray (original designation). The antennae are missing.

Neopareophora scelestula MacGillivray

Can. Ent., Vol. XL, No. 8, August, 1908, p. 289.

Type.—♀: Black Mountains, North Carolina, June (W. Beutenmüller).

Paratype.—♀: Black Mountains, North Carolina, June (W. Beutenmüller).

Neotomostethus hyalinus MacGillivray

Can. Ent., Vol. XL, No. 8, August, 1908, p. 290.

Type.—♀: Mc Lean County, New York, May 31, 1898.

The genotype of *Neotomostethus* MacGillivray (original designation and monobasic).

Pachynematus absyrtus MacGillivray

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 27.

Type.—♀: Mary's Peak, Corvallis, Oregon, May 23 (Zwicker).

Pachynematus academus MacGillivray

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 27.

Type.—♀: Corvallis, Oregon, September 26, 1906 (Farrell).

Pachynematus allegatus MacGillivray

Can. Ent., Vol. LV, No. 7, July, 1923, p. 162.

Type.—♀: Edmonton, Alberta, Canada, May 13, 1915 (F. S. Carr).

Pachynematus corticosus MacGillivray

N. Y. Sta. Mus., Bull. 47, September, 1901, p. 584.

Type.—♀: Saranac Inn, New York, sweeping, August 4, 1901.

Pachynematus rarus MacGillivray

Journ. N. Y. Ent. Soc., Vol. XXIX, No. 1, March, 1921, p. 30.

Type.—♀: Orono, Maine, August 19, 1913, Sub. 229.

Paratype.—♀: Orono, Maine, August 19, 1913, Sub. 229.

Pachynematus refractarius MacGillivray

Journ. N. Y. Ent. Soc., Vol. XXIX, No. 1, March, 1921, p. 31.

Type.—♀: Orono, Maine, September 9, 1913, Sub. 252.

Pachynematus remissus MacGillivray

Journ. N. Y. Ent. Soc., Vol. XXIX, No. 1, March, 1921, p. 32.

Type.—♀: Ithaca, New York, bred, June 9, 1918, No. 150-3 (H. Yuasa).

Paratypes.—♀: Ithaca, New York, bred, July 4-9, 1918, Nos. 150-1 and 150-1 (H. Yuasa).

Pachynematus repertus MacGillivray

Journ. N. Y. Ent. Soc., Vol. XXIX, No. 1, March, 1921, p. 31.

Type.—♀: Ithaca, New York, bred, July 16, 1918, No. 177-1-2 (H. Yuasa).

Pachynematus roscidus MacGillivray

Journ. N. Y. Ent. Soc., Vol. XXIX, No. 1, March, 1921, p. 31.

Type.—♀: Adirondack Mountains, New York, August 15 (C. O. Houghton).

Paratype.—♀: Orono, Maine, August 9, 1913, Sub. 227.

The antennae of the type and the abdomen of the paratype are missing.

Pachynematus rufocinctus MacGillivray

State Geol. Nat. Hist. Surv. Conn., Bull. 22, 1916, p. 117.

Type.—♀: Orange, Connecticut, May 21, 1911 (A. B. Champlain).

Lectoallotype.—♂: New Haven, Connecticut, May 15, 1911 (A. B. Champlain).

Paratype.—♀: New Haven, Connecticut, May 15, 1911 (A. B. Champlain).

Pachynematus venustus MacGillivray

Proc. Calif. Acad. Sc., Vol. XI, No. 14 (4th Series), November 2, 1921, p. 190.

Paratypes.—♀ and ♂: St. George Island, Alaska, June 30, 1920 (G. D. Hanna).

Pachynematus vernus MacGillivray

Proc. Calif. Acad. Sc., Vol. XI, No. 14 (4th Series), November 2, 1921, p. 191.

Paratypes.—♂: St. George Island, Alaska, June 30, 1920 (G. D. Hanna).

Parabates histrionicus MacGillivray

Ann. Ent. Soc. Amer., Vol. II, No. 4, December, 1909, p. 263.

Type.—♀: Olympia, Washington, July 9, 1892 (T. Kincaid).

The left pair of wings are missing. The genotype of *Parabates* MacGillivray (original designation).

Paracharactus obscuratus MacGillivray

Can. Ent., Vol. XL, No. 8, August, 1908, p. 293.

Type.—♀: West Springfield, Massachusetts (J. O. Martin).

Lectoallotype.—♂ Ithaca, New York, May 16, 1897.

The genotype of *Paracharactus* MacGillivray (monobasic and original designation). The lectoallotype was labeled by MacGillivray as a paratype.

Paracharactus obtentus MacGillivray

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 28.

Type.—♀: Corvallis, Oregon, May 5, 1901.

Paracharactus obversus MacGillivray

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 28.

Type.—♀: Corvalis, Oregon, May 10, 1912 (H. S. Walters).

Paracharactus offensus MacGillivray

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 28.

Type.—♀: Rock Creek, Oregon, March 19.

Pareophora aldrichi MacGillivray

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 28.

Type.—♀: Peck, Idaho, on Solomon's Seal, April 8, 1900 (J. M. Aldrich).

Lectoallotype.—♂: Peck, Idaho, on Solomon's Seal, April 8, 1900 (J. M. Aldrich).

Paratypes.—♀: Peck, Idaho, on Solomon's Seal, April 8, 1900 (J. M. Aldrich).

Pareophora guana MacGillivray

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 28.

Type.—♂: Algonquin, Illinois (W. A. Nason).

Pareophora guara MacGillivray

Bull. Brooklyn Ent. Soc., Vol. XVIII, No. 2, April, 1923, p. 54.

Type.—♀: Marion County, Arkansas, May 2, 1897 (T. M. McE.).

Periclista confusa MacGillivray

Can. Ent., Vol. XL, No. 8, August, 1908, p. 291.

Type.—♀: Ithaca, New York, April 26, 1892.

Periclista electa MacGillivray

Psyche, Vol. XXX, No. 2, April, 1923, p. 80.

Type.—♂: Corvallis, Oregon, oak twig, April 13, 1908.

The antennae are missing.

Periclista entella MacGillivray

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 29.

Type.—♂: Corvallis, Oregon, campus, April 18 (Peterson).

Periclista leucostoma Rohwer

Can. Ent., Vol. XLI, No. 11, November, 1909, p. 397.

Cotypes.—♀ and ♂: Claremont, California (C. F. Baker).

Periclista occidentalis Rohwer

Can. Ent., Vol. XLI, No. 11, November, 1909, p. 398.

Cotype.—♀: Claremont, California (C. F. Baker).

Periclista patchi MacGillivray

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 29.

Type.—♀: Orono, Maine, July 13, 1905.

Perineura kincaidiae MacGillivray

Can. Ent., Vol. XXVII, No. 1, January, 1895, p. 7.

Type.—♀: Olympia, Washington, May 28, 1893 (T. Kincaid).

Perineura turbata Rohwer

Proc. U. S. N. M., Vol. 41, October 14, 1911, p. 408.

Paratypes.—♂ and ♀: North Fork of Swannanoa River, Black Mountains, North Carolina, May (N. Banks).

This species has been subsequently sunk as a synonym of *Leucopelmonus confusus* (Norton) by MacGillivray (1919).

Phlebatrophia mathesoni MacGillivray

Can. Ent., Vol. XLI, No. 10, October, 1909, p. 345.

Type.—♀: New Glasgow, Nova Scotia, reared from larvae in leaf-mines on birch (R. Matheson).

Paratypes.—♀: New Glasgow, Nova Scotia, reared from larvae in leaf-mines on birch (R. Matheson).

The genotype of *Phlebatrophia* MacGillivray (original designation).

Phrontosoma atrum MacGillivray

Can. Ent., Vol. XL, No. 10, October, 1908, p. 367.

Type.—♂: Ames, Iowa, May 11, 1897 (E. D. Ball).

The genotype of *Phrontosoma* MacGillivray (original description).

Phrontosoma collaris MacGillivray

Can. Ent., Vol. XL, No. 10, October, 1908, p. 367.

Type.—♀: Ames, Iowa, May 11, 1897 (E. D. Ball).

Phrontosoma daeckei MacGillivray

Can. Ent., Vol. XL, No. 10, October, 1908, p. 367.

Type.—♀: Glenside, Mtg. County, Pennsylvania (E. Daecke).

Platycampus victoria MacGillivray

Can. Ent., Vol. LII, No. 3, March, 1920, p. 61.

Paratypes.—♀: Victoria, British Columbia, May 29-June 26, 1918, bred from larvae on Lombardy poplar (W. Downes). Recently sunk as a synonym of the European *Trichocampus viminalis* Fall.

Platycampus vierecki MacGillivray

Can. Ent., Vol. LII, No. 3, March, 1920, p. 60.

Type.—♀: Cloudcroft, New Mexico, June 18, 1902 (H. L. Viereck).

Poecilostoma convexa MacGillivray

Can. Ent., Vol. XLI, No. 11, November, 1909, p. 402.

Type.—♀: New Brunswick, New Jersey (J. B. Smith).

Transferred to the genus *Empria* Lepeletier by MacGillivray in 1916.

Polybates slossonae MacGillivray

Ann. Ent. Soc. Amer., Vol. II, No. 4, December, 1909, p. 265.

Type.—♀: Franconia, New Hampshire (A. T. Slosson).

One antenna is missing. The genotype of *Polybates* MacGillivray (original designation and monobasic).

Pontania atrata MacGillivray

Rep. Can. Arctic Exped., 1913-1918, Vol. 3G, November, 1919, p. 6G.

Paratype.—♂: Herschel Island, Yukon Territory, Canada, bred from *Salix arctica*, July, 1915 (F. Johansen).

Pontania daedala MacGillivray

Journ. N. Y. Ent. Soc., Vol. XXIX, No. 1, March, 1921, p. 33.

Type.—♀: Ithaca, New York, bred, August 21, 1917, No. 7-6 (H. Yuasa).

Paratype.—♀: Ithaca, New York, bred, August 21, 1917, No. 7-6 (H. Yuasa).

Pontania decrepita MacGillivray

Journ. N. Y. Ent. Soc., Vol. XXIX, No. 1, March, 1921, p. 33.

Type.—♀: Ithaca, New York, bred, July 21, 1917, No. 35-2-5 (H. Yuasa).

Pontania dedecora MacGillivray

Journ. N. Y. Ent. Soc., Vol. XXIX, No. 1, March, 1921, p. 32.

Type.—♀: Ithaca, New York, bred, May 24, 1919, No. 185a-2.

Paratype.—♀: Ithaca, New York, bred, May 7, 1919, No. 8-51 (?)-1-1 (H. Yuasa).

Pontania demissa MacGillivray

Journ. N. Y. Ent. Soc., Vol. XXIX, No. 1, March, 1921, p. 33.

Type.—♀: Ithaca, New York, bred, May 13, 1919, No. 191-1-1 (H. Yuasa).

Paratype.—♀: Ithaca, New York, bred, May 13, 1919, No. 191-1-1 (H. Yuasa).

Pontania derosa MacGillivray

Journ. N. Y. Ent. Soc., Vol. XXIX, No. 1, March, 1921, p. 34.

Type.—♀: Ithaca, New York, bred, May 13, 1919, No. 142-1-1 (H. Yuasa).

Pontania disticta MacGillivray

Journ. N. Y. Ent. Soc., Vol. XXXI, No. 4, December, 1923, p. 168.

Type.—♀: Katmai, Alaska, June, 1917 (J. S. Hine).

Pontania divincta MacGillivray

Journ. N. Y. Ent. Soc., Vol. XXIX, No. 1, March, 1921, p. 34.

Type.—♀: Orono, Maine, August 1, 1913, Sub. 9.

Lectoallotype.—♂: Orono, Maine, Sub. 226.

The lectoallotype was labeled by MacGillivray as a paratype.

Pontania dotata MacGillivray

Journ. N. Y. Ent. Soc., Vol. XXIX, No. 1, March, 1921, p. 34.

Type.—♂: Ithaca, New York, bred, August 25, 1918, No. 8.48 (?)-1-1 (H. Yuasa).

Paratype.—♂: Ithaca, New York, bred, August 25, 1918, No. 8.48 (?)-1-1 (H. Yuasa).

Pontania lorata MacGillivray

Rep. Can. Arctic Exped., 1913-1918, Vol. 3G, November, 1919, p. 8G.

Paratype.—♂: Herschel Island, Yukon Territory, Canada, bred from galls of *Salix arctica*, July, 1915, No. 255 (F. Johansen).

Pontania subatrata MacGillivray

Proc. Calif. Acad. Sc., Vol. XI, No. 14, (4th Series), November 2, 1921, p. 189.

Paratypes.—♂: St. George Island, Alaska, June 30, 1920 (G. D. Hanna).

Pontania sublurata MacGillivray

Proc. Calif. Acad. Sc., Vol. XI, No. 14 (4th Series), November 2, 1921, p. 190.

Paratypes.—♂: St. George Island, Alaska, June 30, 1920 (G. D. Hanna).

Priophorus acericaulis MacGillivray

Can. Ent., Vol. XXXVIII, No. 9, September, 1906, p. 306.

Type.—♀: New Haven, Connecticut, May 15, 1906 (B. H. Walden).

Paratypes.—♀: New Haven, Connecticut, May 3-May 15, 1916 (B. H. Walden).

Now placed in the genus *Caulocampus* Rohwer.

The genotype of *Caulocampus* Rohwer (original designation and monobasic).

Priophorus modestius MacGillivray

Ent. News, Vol. XXXII, No. 2, February, 1921, p. 49.

Type.—♀: Orono, Maine, August 9, 1913, Sub. 109.

Priophorus moratus MacGillivray

Ent. News, Vol. XXXII, No. 2, February, 1921, p. 50.

Type.—♀: Orono, Maine, August 12, 1913, Sub. 1.

The "Sub. q." mentioned in the original description is evidently a typographical error.

Priophorus munditus MacGillivray

Ent. News, Vol. XXXII, No. 2, February, 1921, p. 50.

Type.—♀: Orono, Maine, August 9, 1913, Sub. 174.

Pristiphora ostaria MacGillivray

Can. Ent., Vol. LII, No. 10, October, 1920, p. 236.

Type.—♀: Ithaca, New York, August 16, 1918, No. 212-1-1 (H. Yuasa).

Lectoallotype.—♂: Ithaca, New York, August 15, 1918, No. 212-1-1 (H. Yuasa).

The lectoallotype was labeled by MacGillivray as a paratype.

Profenusia collaris MacGillivray

Can. Ent., Vol. XLVI, No. 10, October, 1914, p. 364.

Type.—♀: Geneva, New York, bred from larvae mining the leaves of cherry, May 4, 1911 (P. J. Parrott).

Lectoallotype.—♂: Ithaca, New York, on *Crataegus*, May 17, 1911 (A. Rutherford).Paratypes.—♀: Geneva, New York, bred from larvae mining the leaves of cherry, May 4, 1911 (P. J. Parrott); Ithaca, New York, on *Crataegus*, May 17, 1911 (A. Rutherford).The genotype of *Profenusia* MacGillivray (original designation and monobasic).**Prototaxonus typicus** Rohwer

Can. Ent., Vol. XLII, No. 2, February, 1910, p. 50.

Cotype.—♂: Mountains near Claremont, California (C. F. Baker).

The genotype of *Prototaxonus* Rohwer (original designation).**Pseudoselandria oxalata** MacGillivray

Can. Ent., Vol. XLVI, No. 3, March, 1914, p. 104.

Type.—♀: Wisconsin (S. Graenicher).

In fair condition. The genotype of *Pseudoselandria* MacGillivray (original designation). There is also a male with the same data determined as this species in the collection, but it is not mentioned in the original description. The old type label on the female bears both "♂" and "♀" characters, indicating male specimen was received at same time as female type.**Pteronidea edessa** MacGillivray

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 30.

Type.—♀: Sterensburg, Missouri, April 12, 1911 (J. M. Enschede).

The antennae are missing.

Pteronidea edita MacGillivray

Can. Ent., Vol. LII, No. 10, October, 1920, p. 235.

Type.—♂: Ithaca, New York, bred, July 29, 1917, No. 5-1-6 (H. Yuasa).

Pteronidea edura MacGillivray

Can. Ent., Vol. LII, No. 10, October, 1920, p. 233.

Type.—♀: Ithaca, New York, bred, July 16, 1918, No. 8.45 (?) -1-1 (H. Yuasa).

Pteronidea effeta MacGillivray

Can. Ent., Vol. LII, No. 10, October, 1920, p. 234.

Type.—♀: Orono, Maine, bred, poplar, August 9, 1913, Sub. 158.

Pteronidea effrenatus MacGillivray

Journ. N. Y. Ent. Soc., Vol. XXXI, No. 4, December, 1923, p. 171.

Type.—♀: Katmai, Alaska, July, 1917 (J. S. Hine).

- Pteronidea effusa** MacGillivray
 Can. Ent., Vol. LII, No. 10, October, 1920, p. 233.
 Type.—♀: Orono, Maine, bred, July 26, 1913, Sub. 110.
- Pteronidea egeria** MacGillivray
 Can. Ent., Vol. LV, No. 7, July, 1923, p. 161.
 Type.—♀: Edmonton, Alberta, Canada, April 24, 1916 (F. S. Carr).
 The antennae are missing.
- Pteronidea egnatia** MacGillivray
 Can. Ent., Vol. LV, No. 7, July, 1923, p. 162.
 Type.—♀: Edmonton, Alberta, Canada, May 19, 1917 (F. S. Carr).
- Pteronidea electra** MacGillivray
 Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 30.
 Type.—♀: Corvallis, Oregon, May 23, 1913 (Denny).
- Pteronidea elelea** MacGillivray
 Can. Ent., Vol. LV, No. 7, July, 1923, p. 162.
 Type.—♀: Edmonton, Alberta, Canada, May 7, 1917 (F. S. Carr).
- Pteronidea emerita** MacGillivray
 Can. Ent., Vol. LII, No. 10, October, 1920, p. 234.
 Type.—♀: Orono, Maine, bred, birch, August 1, 1913, Sub. 139.
 In poor condition.
- Pteronidea enavata** MacGillivray
 Can. Ent., Vol. LII, No. 10, October, 1920, p. 236.
 Type.—♀: Orono, Maine, Sub. 25.
- Pteronidea equatua** MacGillivray
 Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 30.
 Type.—♂: Corvallis, Oregon, May 17, 1915 (D. E. Brown).
- Pteronidea equina** MacGillivray
 Can. Ent., Vol. LII, No. 10, October, 1920, p. 235.
 Type.—♀: Orono, Maine, August 1, 1913, Sub. 71.
 Paratype.—♀: Orono, Maine, Sub. 71.
- Pteronidea erratus** MacGillivray
 Journ. N. Y. Ent. Soc., Vol. XXXI, No. 4, December, 1923, p. 170.
 Type.—♀: Kodiak, Alaska, June 10, 1917 (J. S. Hine).
- Pteronidea erudita** MacGillivray
 Can. Ent., Vol. LII, No. 10, October, 1920, p. 234.
 Type.—♀: Orono, Maine, bred, willow, August 12, 1913, Sub. 12.
- Pteronidea evanida** MacGillivray
 Can. Ent., Vol. LII, No. 10, October, 1920, p. 233.
 Type.—♀: Orono, Maine, bred, July 28, 1913, Sub. 119.
 Lectoallotype.—♂: Orono, Maine, bred, July 26, 1913, Sub. 111.
 Paratype.—♀: Orono, Maine, bred, August 1, 1913, Sub. 119.
 The lectoallotype was labeled by MacGillivray as a paratype.
- Pteronidea exacta** MacGillivray
 Can. Ent., Vol. LII, No. 10, October, 1920, p. 235.
 Type.—♂: Orono, Maine, bred, Sub. 172.
- Pteronidea excessus** MacGillivray
 Journ. N. Y. Ent. Soc., Vol. XXXI, No. 4, December, 1923, p. 170.
 Type.—♀: Katmai, Alaska, July, 1917 (J. S. Hine).
 Antennal segments mostly missing.
- Rhadinoceraea similata** MacGillivray
 Can. Ent., Vol. XL, No. 8, August, 1908, p. 290.
 Type.—♀: Agricultural College, Michigan, June 3, 1896.
 Lectoallotype.—♂: Ithaca, New York.
 The lectoallotype was labeled by MacGillivray as a paratype.
- Rhogogastera respectus** MacGillivray
 Journ. N. Y. Ent. Soc., Vol. XXXI, No. 4, December, 1923, p. 165
 Type.—♀: Katmai, Alaska, July, 1917 (J. S. Hine).

- Rhogogastera respersus** MacGillivray
 Journ N. Y. Ent. Soc., Vol. XXXI, No. 4, December, 1923, p. 165.
 Type.—♂: Katmai, Alaska, July, 1917 (J. S. Hine).
- Rhogogastera ruga** MacGillivray
 Can. Ent., Vol. LV, No. 7, July, 1923, p. 160.
 Type.—♀: Edmonton, Alberta, Alaska, May 30, 1917 (F. S. Carr).
- Schizocerus johnsoni** MacGillivray
 Can. Ent., Vol. XLI, No. 11, November, 1909, p. 403.
 Type.—♀: Riverton, New Jersey, June 27 (C. W. Johnson).
- Selandria bipartita** Cresson
 Trans. Amer. Ent. Soc., Vol. VIII, January, 1880, p. 12.
 Paratype.—♂: Texas.
 Transferred to the genus *Periclista* Konow by Konow (1905). Antennae missing.
- Selandria caryae** Norton
 Trans. Amer. Ent. Soc., Vol. IV, May, 1872, p. 83.
 Allotype.—♂: No data associated with specimen.
 Transferred by MacGillivray (1916) to the genus *Erythraspides* Ashmead.
 Antennae missing.
- Selandria diluta** Cresson
 Trans. Amer. Ent. Soc., Vol. VIII, January, 1880, p. 12.
 Paratype.—♀: Missouri.
 Transferred by MacGillivray (1916) to the genus *Isodyctium* Ashmead which is now considered as a synonym of *Periclista* Konow. Right antenna missing.
- Selandria floridana** MacGillivray
 Can. Ent., Vol. XXVII, No. 10, October, 1895, p. 281.
 Type.—♂: Ormond, Florida.
 MacGillivray has transferred this species to the genus *Polyselandria* MacGillivray. The genotype of *Polyselandria* MacGillivray (original designation).
- Simplemphytus pacificus** MacGillivray
 Can. Ent., Vol. XLVI, No. 10, October, 1914, p. 363.
 Type.—♀: Troutdale, Oregon, reared from larvae boring in stems of cherry, December 8, 1913 (H. F. Wilson).
 Paratypes.—♀ and ♂: Troutdale, Oregon, reared from larvae boring in stems of cherry, February 27, 1914 (H. F. Wilson).
 Though a male is included in the type series it is not recorded in the original description as such, and therefore it has not been selected as a lectoallotype. The genotype of *Simplemphytus* MacGillivray (original designation).
- Strongylogaster pacificus** MacGillivray
 Can. Ent., Vol. XXV, No. 10, October, 1893, p. 241.
 Cotype.—♀: Olympia, Washington, May 21, 1892 (T. Kincaid).
 Cotype.—♂: Olympia, Washington, May 7, 1893 (T. Kincaid).
- Strongylogaster primativus** MacGillivray
 Can. Ent., Vol. XXV, No. 10, October, 1893, p. 241.
 Cotype.—♀: Olympia, Washington, May 18, 1892 (T. Kincaid).
 In fair condition. Transferred to the genus *Tenthredopsis* Costa by MacGillivray in 1894.
- Strongylogaster rufoculus** MacGillivray
 Can. Ent., Vol. XXVI, No. 11, November, 1894, p. 327.
 Type.—♀: Ithaca, New York, June 5, 1890.
 In the collection MacGillivray had transferred this to the genus *Strongylogastroidea* Ashmead.

Strongylogastroidea confusa MacGillivray

Can. Ent., Vol. XL, No. 10, October, 1908, p. 369.

Type.—♀: West Springfield, Massachusetts, June 22, 1897 (J. O. Martin).

Strongylogastroidea depressata MacGillivray

Psyche, Vol. XXVIII, No. 2, April, 1921, p. 31.

Type.—♀: Orono, Maine, reared (H. Yuasa, Sub. 39).

Strongylogastroidea potulenta MacGillivray

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 31.

Type.—♀: Poughkeepsie, New York, June 26 (R. L. Junghanns).

This type is stated to be a male in the original description, but it is a female.

Strongylogastroidea rufinervra MacGillivray

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 31.

Type.—♀: Glen to Half-way House, White Mountains, New Hampshire, July 8, 1891 (A. P. Morse).

Strongylogastroidea rufocinctana MacGillivray

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 31.

Type.—♀: Richmond Hill, Long Island, New York, June 1, 1903.

Strongylogastroidea rufocinctella MacGillivray

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 32.

Type.—♀: Hampton, New Hampshire, June 1, 1906 (S. A. Shaw).

The type is stated to be a male in the original description, but it is a female.

Strongylogastroidea rufula MacGillivray

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 32.

Type.—♀: Ithaca, New York, August 11, 1904.

Strongylogastroidea shermani MacGillivray

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 32.

Type.—♀: Hendersonville, North Carolina, June, 1907 (F. Sherman, Jr.).

Strongylogastroidea spiculatus MacGillivray

Can. Ent., Vol. XL, No. 10, October, 1908, p. 369.

Type.—♀: Ellenville, New York, June 9, 1898 (C. Young).

Strongylogastroidea unicinctella MacGillivray

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 33.

Type.—♀: Ithaca, New York, August 10, 1904.

Taxonus borealis MacGillivray

Can. Ent., Vol. XXVII, No. 3, March, 1895, p. 78.

Type.—♀: Mount Washington, New Hampshire (A. T. Slosson).

Transferred by MacGillivray to the genus *Strongylogastroidea* Ashmead.Now considered as synonymous with *Taxonus unicinctus* Norton.**Taxonus inclinatus** MacGillivray

Psyche, Vol. XXX, No. 2, April, 1923, p. 78.

Type.—♂: Corvallis, Oregon, May 13 (Hardman).

Taxonus innominatus MacGillivray

N. Y. State Mus., Bull. 47, September, 1901, p. 585.

Type.—♀: Saranac Inn, New York, August 3, 1900.

Tenthredo aequalis MacGillivray

Can. Ent., Vol. XXVII, No. 10, October, 1895, p. 284.

Type.—♀: Colorado, 1342 (C. F. Baker).

Tenthredo aldrichi MacGillivray

Can. Ent., Vol. XXXII, No. 6, June, 1900, p. 183.

Type.—♀: Juliaetta, Idaho, May 1, 1899 (J. M. Aldrich).

Tenthredo alpinius MacGillivray

Can. Ent., Vol. XXXII, No. 6, June, 1900, p. 182.

Type.—♀: Olympia, Washington, July 3, 1896 (T. Kincaid).

Tenthredo atracostus MacGillivray

Can. Ent., Vol. XXXII, No. 6, June, 1900, p. 183.

Type.—♀: Craigs Mountain, Idaho (J. M. Aldrich).

Tenthredo atravenous MacGillivray

Can. Ent., Vol. XXVII, No. 10, October, 1895, p. 283.

Type.—♂: Juliaetta, Idaho (J. M. Aldrich).

Tenthredo bilineatus MacGillivray

Can. Ent., Vol. XXVII, No. 10, October, 1895, p. 282.

Type.—♀: Ithaca, New York, July 1, 1894.

Tenthredo capitatus MacGillivray

Journ. N. Y. Ent. Soc., Vol. V, No. 3, September, 1897, p. 108.

Type.—♀: Olympia, Washington, May 25, 1894 (T. Kincaid).

Tenthredo causatus MacGillivray

Can. Ent., Vol. XXXII, No. 6, June, 1900, p. 178.

Type.—♂: Ithaca, New York, June 19, 1897.

Tenthredo dubitatus MacGillivray

Journ. N. Y. Ent. Soc. Vol. V, No. 3, September, 1897, p. 103.

Type.—♂: Jay, Vermont, July 15, 1891 (A. P. Morse).

Specific name emended to *dubitata* by MacGillivray in 1916. Now considered as a color variant of *Tenthredella grandis* (Norton).*Tenthredo fernaldii* MacGillivray

Can. Ent., Vol. XXXII, No. 6, June, 1900, p. 177.

Type.—♀: Amherst (Hatch Experiment Station), Massachusetts, July 8, 1895 (C. H. Fernald).

Specific name emended to *fernaldi* by MacGillivray in 1916. Now considered as a color variant of *Tenthredo [Allantus] dubia* (Norton).*Tenthredo hyalinus* MacGillivray

Journ. N. Y. Ent. Soc., Vol. V, No. 3, September, 1897, p. 108.

Type.—♂: Plattsburg, New York, June 12, 1894 (H. G. Dyar).

Tenthredo junghannsi MacGillivray

Can. Ent., Vol. XXXII, No. 6, June, 1900, p. 179.

Type.—♀: Ithaca, New York, June 19, 1895 (R. L. Junghanns).

Paratypes.—♀: Ithaca, New York, June 19, 1895 (R. L. Junghanns).

Tenthredo laterala MacGillivray

Journ. N. Y. Ent. Soc., Vol. V, No. 3, September, 1897, p. 108.

Type.—♀: Colorado, 1342 (C. F. Baker).

Tenthredo linipes MacGillivray

Journ. N. Y. Ent. Soc., Vol. V, No. 3, September, 1897, p. 104.

Type.—♂: Olympia, Washington, June 1, 1894 (T. Kincaid).

Paratypes.—♂: Olympia, Washington, May 16, 1897 (T. Kincaid).

Tenthredo lunatus MacGillivray

Can. Ent., Vol. XXXII, No. 6, June, 1900, p. 180.

Type.—♀: Olympia, Washington, May 10, 1894 (T. Kincaid).

Tenthredo magnatus MacGillivray

Journ. N. Y. Ent. Soc., Vol. V, No. 3, September, 1897, p. 107.

Type.—♂: Olympia, Washington, July 30, 1893 (T. Kincaid).

Tenthredo messica MacGillivray

Journ. N. Y. Ent. Soc., Vol. V, No. 3, September, 1897, p. 107.

Type.—♂: Olympia, Washington, July 2, 1893 (T. Kincaid).

Paratype.—♂: Olympia, Washington, June 13, 1894 (T. Kincaid).

Tenthredo messicaeformis Rohwer

Can. Ent., Vol. XLI, No. 5, May, 1909, p. 147.

Paratype.—♂: Top of Las Vegas Range, New Mexico, June 28, (T. D. A. Cockerell).

Antennae are missing.

Tenthredo neoslossoni MacGillivray

Can. Ent., Vol. XLVI, No. 4, April, 1914, p. 138.

Type.—♀: Franconia, New Hampshire (A. T. Slosson).

Now considered as a synonym of *Tenthredella cogitans* (Provancher).

Tenthredo nigricoxi MacGillivray

Can. Ent., Vol. XXXII, No. 6, June, 1900, p. 181.

Type.—♂: Olympia, Washington, May 9, 1894 (T. Kincaid).

Tenthredo nigrafascia MacGillivray

Can. Ent., Vol. XXXII, No. 6, June, 1900, p. 184.

Type.—♀: Olympia, Washington, May 28, 1895 (T. Kincaid).

Tenthredo nigribitalis MacGillivray

Journ. N. Y. Ent. Soc., Vol. V, No. 3, September, 1897, p. 107.

Type.—♂: Olympia, Washington, July 9, 1893 (T. Kincaid).

Tenthredo nova MacGillivray

Journ. N. Y. Ent. Soc., Vol. V, No. 3, September, 1897, p. 105.

Type.—♀: Mount Washington (A. T. Slosson).

Tenthredo obliquatus MacGillivray

Journ. N. Y. Ent. Soc., Vol. V, No. 3, September, 1897, p. 105.

Type.—♀: Olympia, Washington, July 16, 1893 (T. Kincaid).

Lectoallotype.—♂: Olympia, Washington, May 28, 1893 (T. Kincaid).

Now considered as a variety of *Tenthredella elegantula* Cresson.

The lectoallotype was labeled by MacGillivray as a paratype.

Tenthredo olivatipes MacGillivray

Can. Ent., Vol. XXXII, No. 6, June, 1900, p. 180.

Type.—♀: Olympia, Washington, July 2, 1893 (T. Kincaid).

Tenthredo pallicola MacGillivray

Can. Ent., Vol. XXVII, No. 3, March, 1895, p. 80.

Type.—♀: Mount Washington, New Hampshire (A. T. Slosson).

Tenthredo pallipectis MacGillivray

Journ. N. Y. Ent. Soc., Vol. V, No. 3, September, 1897, p. 106.

Type.—♂: Olympia, Washington, July 2, 1893 (T. Kincaid).

Tenthredo pallipunctus MacGillivray

Can. Ent., Vol. XXVII, No. 10, October, 1895, p. 282.

Type.—♀: Colorado, 782 (C. F. Baker).

Tenthredo perplexus MacGillivray

Journ. N. Y. Ent. Soc., Vol. V, No. 3, September, 1897, p. 104.

Type.—♀: Olympia, Washington, May 23, 1894 (T. Kincaid).

Tenthredo rabida MacGillivray

Journ. N. Y. Ent. Soc., Vol. XXXI, No. 2, June, 1923, p. 110.

Type.—♀: Mary's Peak, Corvallis, Oregon, July 14, (L. G. Gentner).

Tenthredo rabiosa MacGillivray

Journ. N. Y. Ent. Soc., Vol. XXXI, No. 2, June, 1923, p. 112.

Type.—♀: Philomath, Oregon, May 16 (A. L. Lovett).

Tenthredo rabula MacGillivray

Journ. N. Y. Ent. Soc., Vol. XXXI, No. 2, June, 1923, p. 112.

Type.—♂: Corvallis, Oregon (Hunter).

Tenthredo racilia MacGillivray

Journ. N. Y. Ent. Soc., Vol. XXXI, No. 2, June, 1923, p. 112.

Type.—♂: Corvallis, Oregon (L. K. Couch).

Tenthredo ralla MacGillivray

Journ. N. Y. Ent. Soc., Vol. XXXI, No. 2, June, 1923, p. 111.

Type.—♀: Mary's Peak, Corvallis, Oregon, July 14 (A. L. Lovett).

The antennae are missing.

Tenthredo redimacula MacGillivray

Can. Ent., Vol. XXVII, No. 3, March, 1895, p. 78.

Type.—♀: Mount Washington, New Hampshire (A. T. Slosson).

Paratype.—♀: Mount Washington, New Hampshire (A. T. Slosson).

Tenthredo reduvia MacGillivray

Journ. N. Y. Ent. Soc., Vol. XXXI, No. 2, June, 1923, p. 108.

Type.—♀: Corvallis, Oregon, July 1, 1905 (Foster).

Tenthredo refactoria MacGillivray

Journ. N. Y. Ent. Soc., Vol. XXXI, No. 2, June, 1923, p. 113.
Type.—♀: Union County, Oregon, June 22, 1922 (A. L. Lovett).

Tenthredo reflua MacGillivray

Journ. N. Y. Ent. Soc., Vol. XXXI, No. 2, June, 1923, p. 111.
Type.—♂: Bellfountain, Oregon, May 27, 1922 (A. L. Lovett).

Tenthredo refuga MacGillivray

Journ. N. Y. Ent. Soc., Vol. XXXI, No. 4, December, 1923, p. 167.
Type.—♀: Katmai, Alaska, July, 1917 (J. S. Hine).
Paratype.—♀: Katmai, Alaska, July, 1917 (J. S. Hine).

Tenthredo regula MacGillivray

Journ. N. Y. Ent. Soc., Vol. XXXI, No. 4, December, 1923, p. 166.
Type.—♀: Katmai, Alaska, July, 1917 (J. S. Hine).

Tenthredo reliqua MacGillivray

Journ. N. Y. Ent. Soc., Vol. XXXI, No. 4, December, 1923, p. 168.
Type.—♀: Katmai, Alaska, July, 1917 (J. S. Hine).
Paratype.—♀: Katmai, Alaska, July, 1917 (J. S. Hine).

Tenthredo remea MacGillivray

Journ. N. Y. Ent. Soc., Vol. XXXI, No. 2, June, 1923, p. 107.
Type.—♀: Corvallis, Oregon, May 16, 1914 (Finch).

Tenthredo remissa MacGillivray

Journ. N. Y. Ent. Soc., Vol. XXXI, No. 2, June, 1923, p. 114.
Type.—♂: Corvallis, Oregon, June 3, 1908.

Tenthredo remora MacGillivray

Journ. N. Y. Ent. Soc., Vol. XXXI, No. 2, June, 1923, p. 108.
Type.—♂: Corvallis, Oregon, May 24, 1912 (F. C. Shepard).
Now considered as a synonym of *Tenthredella signata* (Norton).

Tenthredo remota MacGillivray

Can. Ent., Vol. XXVII, No. 3, March, 1895, p. 81.
Type.—♀: Franconia, New Hampshire (A. T. Slosson).

Tenthredo reperta MacGillivray

Journ. N. Y. Ent. Soc., Vol. XXXI, No. 2, June, 1923, p. 115.
Type.—♀: Juliaetta, Idaho (J. M. Aldrich).

Paratype.—♀: Lewiston, Idaho (J. M. Aldrich).

Tenthredo replata MacGillivray

Journ. N. Y. Ent. Soc., Vol. XXXI, No. 2, June, 1923, p. 115.
Type.—♀: Ormsby County, Nevada, July (C. F. Baker).

Tenthredo repleta MacGillivray

Journ. N. Y. Ent. Soc., Vol. XXXI, No. 2, June, 1923, p. 111.
Type.—♀: Mary's Peak, Corvallis, Oregon, July 14, (L. G. Gentner).
Paratypes.—♀: Mary's Peak, Corvallis, Oregon, July 18, 1914 (L. G. Gentner), Rock Creek, Oregon, July 14, (A. L. Lovett).
The paratype from Rock Creek, Oregon, is not mentioned by locality in the original description. It is labeled as a paratype by MacGillivray and is undoubtedly the specimen referred to in the original description as collected by A. L. Lovett, because the other two specimens were collected by L. G. Gentner.

Tenthredo reposita MacGillivray

Journ. N. Y. Ent. Soc., Vol. XXXI, No. 2, June, 1923, p. 116.
Type.—♂: Bellfountain, Oregon, May 27, 1922 (A. L. Lovett).

Tenthredo reputina MacGillivray

Journ. N. Y. Ent. Soc., Vol. XXXI, No. 2, June, 1923, p. 114.
Type.—♂: Bellfountain, Oregon, May 27, 1922 (A. L. Lovett).

Paratypes.—♂: Bellfountain, Oregon, May 27, 1922 (A. L. Lovett).

Tenthredo reputinella MacGillivray

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 33.

Type.—♂: Mount Washington, New Hampshire (A. T. Slosson).

Tenthredo requieta MacGillivray

Journ. N. Y. Ent. Soc., Vol. XXXI, No. 4, December, 1923, p. 167.

Type.—♀: Katmai, Alaska, June, 1917 (J. S. Hine).

Tenthredo resegrima MacGillivray

Journ. N. Y. Ent. Soc., Vol. XXXI, No. 2, June, 1923, p. 115.

Type.—♂: Bellfountain, Oregon, May 27, 1922 (A. L. Lovett).

Tenthredo resima MacGillivray

Journ. N. Y. Ent. Soc., Vol. XXXI, No. 2, June, 1923, p. 109.

Type.—♀: Mary's River, Corvallis, Oregon, May 3 (Hardman).

Tenthredo resticula MacGillivray

Journ. N. Y. Ent. Soc., Vol. XXXI, No. 4, December, 1923, p. 168.

Type.—♀: Katmai, Alaska, July, 1917 (J. S. Hine).

Paratype.—♀: Katmai, Alaska, July, 1917 (J. S. Hine).

Tenthredo restricta MacGillivray

Journ. N. Y. Ent. Soc., Vol. XXXI, No. 2, June, 1923, p. 110.

Type.—♂: Alsea, Oregon, June 4, 1922 (A. L. Lovett).

Tenthredo resupina MacGillivray

Journ. N. Y. Ent. Soc., Vol. XXXI, No. 2, June, 1923, p. 113.

Type.—♂: Bellfountain, Oregon, May 27, 1922 (A. L. Lovett).

Tenthredo reticentia MacGillivray

Journ. N. Y. Ent. Soc., Vol. XXXI, No. 2, June, 1923, p. 114.

Type.—♀: Corvallis, Oregon, May 30, 1912 (E. O. Dalgren).

Paratypes.—♀: Alsea, Oregon (A. L. Lovett).

Tenthredo retinencia MacGillivray

Journ. N. Y. Ent. Soc., Vol. XXXI, No. 4, December, 1923, p. 166.

Type.—♀: Kodiak, Alaska, June 10, 1917 (J. S. Hine).

Tenthredo retosta MacGillivray

Journ. N. Y. Ent. Soc., Vol. XXXI, No. 2, June, 1923, p. 109.

Type.—♂: There is no locality label associated with the specimen. MacGillivray lists it as "? Corvallis, Oregon; received from A. L. Lovett."

Tenthredo retroversa MacGillivray

Journ. N. Y. Ent. Soc., Vol. XXXI, No. 4, December, 1923, p. 167.

Type.—♂: Katmai, Alaska, July, 1917 (J. S. Hine).

Tenthredo rhammisia MacGillivray

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 33.

Type.—♀: Sea Side, Oregon, August 15, 1914 (L. G. Gentner).

Tenthredo rima MacGillivray

Journ. N. Y. Ent. Soc., Vol. XXXI, No. 2, June, 1923, p. 110.

Type.—♂: Corvallis, Oregon, April 16, 1896.

Tenthredo ripula MacGillivray

Journ. N. Y. Ent. Soc., Vol. XXXI, No. 2, June, 1923, p. 109.

Type.—♂: Corvallis, Oregon, May 27, 1914 (R. K.).

Tenthredo rota MacGillivray

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 34.

Type.—♀: Colorado.

Tenthredo rotula MacGillivray

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 34.

Type.—♂: Potsdam, New York, June, 1899 (C. O. Houghton).

Tenthredo rubicunda MacGillivray

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 34.

Type.—♀: Franconia, New Hampshire (A. T. Slosson).

Tenthredo rubrica MacGillivray

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 35.

Type.—♀: Moscow, Idaho (J. M. Aldrich).

Tenthredo rubricosa MacGillivray

Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 35.

Type.—♂: Algonquin, Illinois (W. A. Nason).

- Tenthredo rubripes** MacGillivray
 Can. Ent., Vol. XXXII, No. 6, June, 1900, p. 178.
 Type.—♂: Ithaca, New York, June 19, 1897 (R. L. Junghanns).
 Paratype.—♂: Ithaca, New York, June 3, 1897 (R. L. Junghanns).
- Tenthredo rubrisommus** MacGillivray
 Can. Ent., Vol. XXII, No. 6, June, 1900, p. 181.
 Type.—♀: Grangeville, Idaho (J. M. Aldrich).
- Tenthredo rudicula** MacGillivray
 Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 35.
 Type.—♀: Orono, Maine.
- Tenthredo rufostigmus** MacGillivray
 Can. Ent., Vol. XXVII, No. 10, October, 1895, p. 283.
 Type.—♂: Craig's Mountain, Idaho (J. M. Aldrich).
- Tenthredo ruina** MacGillivray
 Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 36.
 Type.—♀: Vollmer, Idaho, May 30 (J. M. Aldrich).
- Tenthredo ruinosa** MacGillivray
 Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 36.
 Type.—♀: Southwestern Colorado, July 23, 1899 (E. J. Oslar).
- Tenthredo rumra** MacGillivray
 Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 36.
 Type.—♂: Jeannette, Pennsylvania (H. G. Klages).
- Tenthredo ruminata** MacGillivray
 Can. Ent., Vol. LV, No. 7, July, 1923, p. 160.
 Type.—♀: Edmonton, Alberta, July 29, 1916 (F. S. Carr).
 A large part of the antennae is missing.
- Tenthredo rurigena** MacGillivray
 Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 36.
 Type.—♀: Colorado.
- Tenthredo russa** MacGillivray
 Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 37.
 Type.—♀: Harrison, Idaho (J. M. Aldrich).
- Tenthredo rustica** MacGillivray
 Journ. N. Y. Ent. Soc., Vol. XXXI, No. 2, June, 1923, p. 113.
 Type.—♂: Union County, Oregon, June 22, 1922 (A. L. Lovett).
- Tenthredo rusticana** MacGillivray
 Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 37.
 Type.—♀: Black Mountains, North Carolina, June (W. Beutenmüller).
- Tenthredo rusticana** MacGillivray
 Journ. N. Y. Ent. Soc., Vol. XXXI, No. 4, December, 1923, p. 166.
 Type.—♂: Katmai, Alaska, July, 1917 (J. S. Hine).
- Tenthredo ruta** MacGillivray
 Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 37.
 Type.—♀: Pullman, Washington, May 5, 1905 (C. V. Piper).
- Tenthredo rutata** MacGillivray
 Univ. Ill. Bull., Vol. XX, No. 50, August 13, 1923, p. 38.
 Type.—♀: Culvers Lake, New Jersey, May 29.
- Tenthredo rutilla** MacGillivray
 Can. Ent., Vol. LV, No. 7, July, 1923, p. 160.
 Type.—♀: Edmonton, Alberta, Canada, June, 1917 (F. S. Carr).
- Tenthredo savagei** MacGillivray
 Can. Ent., Vol. XXXII, No. 6, June, 1900, p. 184.
 Type.—♀: Juliaetta, Idaho (J. M. Aldrich).
- Tenthredo secundus** MacGillivray
 Journ. N. Y. Ent. Soc., Vol. V, No. 3, September, 1897, p. 105.
 Type.—♀: Mount Washington, New Hampshire (A. T. Slosson).
 Paratype—♀: Mount Wushington, New Hampshire (A. T. Slosson).

Tenthredo sicatus MacGillivray

Can. Ent., Vol. XXXII, No. 6, June, 1900, p. 179.

Type.—♂: Washington (C. V. Piper).

Tenthredo simulatus MacGillivray

Journ. N. Y. Ent. Soc., Vol. V, No. 3, September, 1897, p. 105.

Type.—♀: Winchendon, Massachusetts, July 1, 1892 (A. P. Morse).

Tenthredo slossonii MacGillivray

Can. Ent., Vol. XXXII, No. 6, June, 1900, p. 179.

Type.—♂: Franconia, New Hampshire (A. T. Slosson).

Spelling of specific name emended to *slossoni* by MacGillivray in 1916.Now considered as a synonym of *Tenthredella signata* (Norton).**Tenthredo smectica** MacGillivray

Bull. Brooklyn Ent. Soc., Vol. XV, No. 4, October, 1920, p. 113.

Type.—♀: Ithaca, New York, bred, May 29, 1919, 8-11-2 (?)-2 (H. Yuasa).

Tenthredo stigmatus MacGillivray

Journ. N. Y. Ent. Soc., Vol. V, No. 3, September, 1897, p. 108.

Type.—♂: Seattle, Washington, June 4, 1895 (S. Bethel).

Tenthredo terminatus MacGillivray

Can. Ent., Vol. XXVII, No. 10, October, 1895, p. 283.

Type.—♀: Colorado, 1365 (C. F. Baker).

Tenthredo ventricus MacGillivray

Can. Ent., Vol. XXVII, No. 10, October, 1895, p. 284.

Type.—♂: Colorado, 860 (C. F. Baker).

Tenthredo yuasi MacGillivray

Bull. Brooklyn Ent. Soc., Vol. XV, No. 4, October, 1920, p. 112.

Type.—♀: Ithaca, New York, bred, May 20, 1919, 8-46-1 (H. Yuasa).

Tenthredopsis ruficornis (MacGillivray)

Can. Ent., Vol. XXV, No. 10, October, 1893, p. 242.

Type.—♀: Olympia, Washington, May 22, 1892 (T. Kincaid).

Subsequently made the genotype of *Kincaidia* MacGillivray (original designation).**Thrinax pullatus** MacGillivray

Psyche, Vol. XXVIII, No. 2, April, 1921, p. 34.

Type.—♂: Ithaca, New York, May 21, 1918, reared (H. Yuasa, 20-1).

Tomostethus nortoni MacGillivray

Can. Ent., Vol. XL, No. 8, August, 1908, p. 291.

Type.—♀: Ames, Iowa (E. D. Ball).

Trichocampus pacatus MacGillivray

Ent. News, Vol. XXXII, No. 2, February, 1921, p. 48.

Type.—♀: Ithaca, New York, bred, August 20, 1919, No. 88-1 (H. Yuasa).

Trichocampus paetus MacGillivray

Ent. News, Vol. XXXII, No. 2, February, 1921, p. 48.

Type.—♀: Onekama, Michigan, bred from larva on *Populus*, August, 1914 (A. D. MacGillivray).**Trichocampus palliolatus** MacGillivray

Ent. News, Vol. XXXII, No. 2, February, 1921, p. 49.

Type.—♀: Ithaca, New York, bred, July 4, 1918, No. 15-4-1-1 (H. Yuasa).

Now placed in the genus *Priophorus* Dahlbom (Yuasa, 1922).**Trichocampus patchiae** MacGillivray

Ent. News, Vol. XXXII, No. 2, February, 1921, p. 48.

Type.—♀: Orono, Maine, bred, August 9, 1913, Sub. 100.

Paratype.—♀: Orono, Maine, bred, August 9, 1913, Sub. 100.

Trichiosoma confundum MacGillivray

Can. Ent., Vol. LV, No. 7, July, 1923, p. 161.

Type.—♀: Edmonton, Alberta, Canada, June 15, 1917 (F. S. Carr).

Trichiosoma confusum MacGillivray

State Geol. Nat. Hist. Surv. Conn., Bull. 22, 1916, p. 103.

Type.—♂: Saranac Inn, New York, June 17, 1900.

Lectoallotype.—♀: No data.

Paratype.—♂: Adirondack Mountains, Axton, New York, June 12-22, 1901
(A. D. MacGillivray and C. O. H.).

This species is now considered a synonym of *Trichiosoma bicolor* Norton.

Trichiosoma spicatum MacGillivray

State Geol. Nat. Hist. Surv. Conn., Bull. 22, 1916, p. 103.

Type.—♂: Mount Katahdin, Maine.

Paratypes.—♂: Mount Katahdin, Maine, and Claremont, New Hampshire.

Unitaxonus repentinus MacGillivray

Psyche, Vol. XXVIII, No. 2, April, 1921, p. 32.

Type.—♀: Ithaca, New York, July 5, 1918, reared (H. Yuasa, 129-1-2).

Allotype.—♂: Ithaca, New York, July 2, 1918, reared (H. Yuasa, 129-1-2).

Paratype.—♀: Ithaca, New York, July 1, 1918, reared (H. Yuasa, 129-1-2).

The genotype of *Unitaxonus* MacGillivray (original designation).

Unitaxonus rumicis MacGillivray

Psyche, Vol. XXVIII, No. 2, April, 1921, p. 33.

Type.—♀: Ithaca, New York, reared (H. Yuasa, 91-2-1).

FAMILY SIRICIDAE.

Urocerus indecisus MacGillivray

Can. Ent., Vol. XXV, No. 10, October, 1893, p. 243.

Type.—♂: Olympia, Washington (T. Kincaid).

Urocerus riparius MacGillivray

Can. Ent., Vol. XXV, No. 10, October, 1893, p. 244.

Type.—♂: Skokomish River, Washington, May 3, 1892 (T. Kincaid).

APPENDIX

Types of some of the species of Tenthredinoidea described by Dr. A. D. MacGillivray are in the custody of other institutions. A few types which should be in his private collection were not found. The following list gives in alphabetical sequence the names of these species, and places of original descriptions and locations of types if known.

Amauronematus aulatus MacGillivray

Rept. Can. Arctic Exp. 1913-1918, Vol. 3G, November, 1919, p. 16g.
Type in Canadian National Collection.

Amauronematus cogitatus MacGillivray

Rept. Can. Arctic Exp. 1913-1918, Vol. 3G, November, 1919, p. 15g.
Type in Canadian National Collection.

Amauronematus compleetus MacGillivray

Rept. Can. Arctic Exp. 1913-1918, Vol. 3G, November, 1919, p. 13g.
Type in Canadian National Collection.

Amauronematus digestus MacGillivray

Rept. Can. Arctic Exp. 1913-1918, Vol. 3G, November, 1919, p. 14g.
Type in Canadian National Collection.

Amauronematus indicatus MacGillivray

Rept. Can. Arctic Exp. 1913-1918, Vol. 3G, November, 1919, p. 14g.
Type in Canadian National Collection.

Amauronematus magnus MacGillivray

Rept. Can. Arctic Exp. 1913-1918, Vol. 3G, November, 1919, p. 17g.
Type in Canadian National Collection.

Amauronematus varianus MacGillivray

Rept. Can. Arctic Exp. 1913-1918, Vol. 3G, November, 1919, p. 16g.
Type in Canadian National Collection.

Bivena maria MacGillivray

Can. Ent. Vol. XXVI, No. 11, November, 1894, p. 327.
Location of type?

Euura abortiva MacGillivray

Rept. Can. Arctic Exp. 1913-1918, Vol. 3G, November, 1919, p. 4g.
Type in Canadian National Collection.

Euura arctica MacGillivray

Rept. Can. Arctic Exp. 1913-1918, Vol. 3G, November, 1919, p. 5g.
Type in Canadian National Collection.

Lyda olympia MacGillivray

Can. Ent., Vol. XXV, No. 10, October, 1893, p. 243.
Location of type?

Macrophya bilineata MacGillivray

State Geol. Nat. Hist. Sur. Conn., Bull. 22, 1916, p. 96.

The type can not be in the MacGillivray Collection as indicated by Mac-Gillivray. It should be in the Collection of the Conn. Agr. Exp. Sta.
See notes under this name in text.

Macrophya slossonae MacGillivray

Can. Ent., Vol. XXVII, No. 3, March, 1895, p. 78.
Location of type?

- Messa atra** MacGillivray
 Can. Ent., Vol. XXV, No. 10, October, 1893, p. 238.
 Location of type?
- Pachynematus venustus** MacGillivray
 Proc. Calif. Acad. Sc., Vol. XI, No. 14 (4th Series), November 2, 1921,
 p. 190.
 Type in Calif. Acad. of Sciences.
- Pachynematus vernus** MacGillivray
 Proc. Calif. Acad. Sc., Vol. XI, No. 14 (4th Series), November 2, 1921,
 p. 191.
 Type in Calif. Acad. of Sciences.
- Parabates inspiratus** MacGillivray
 Ann. Ent. Soc. Amer., Vol. II, No. 4, December, 1909, p. 264.
 Type in Calif. Acad. of Sciences.
- Pontania delicatula** MacGillivray
 Rept. Can. Arctic Exp. 1913-1918, Vol. 3G, November, 1919, p. 86.
 Type in Canadian National Collection.
- Pontania deminuta** MacGillivray
 Rept. Can. Arctic Exp. 1913-1918, Vol. 3G, November, 1919, p. 9g.
 Type in Canadian National Collection.
- Pontania quadriasciata** MacGillivray
 Rept. Can. Arctic Exp. 1913-1918, Vol. 3G, November, 1919, p. 10g.
 Type in Canadian National Collection.
- Pontania stipata** MacGillivray
 Proc. Calif. Acad. Sc., Vol. XI, No. 14 (4th Series), November 2, 1921,
 p. 188.
 Type in Calif. Acad. of Sciences.
- Pontania subatrata** MacGillivray
 Proc. Calif. Acad. Sc., Vol. XI, No. 14 (4th Series), November 2, 1921,
 p. 189.
 Type in Calif. Acad. of Sciences.
- Pontania sublrorata** MacGillivray
 Proc. Calif. Acad. Sc., Vol. XI, No. 14 (4th Series), November 2, 1921,
 p. 190.
 Type in Calif. Acad. of Sciences.
- Pontania subpallida** MacGillivray
 Rept. Can. Arctic Exp. 1913-1918, Vol. 3G, November, 1919, p. 11g.
 Type in Canadian National Collection.
- Pontania sueta** MacGillivray
 Proc. Calif. Acad. Sc., Vol. XI, No. 14 (4th Series), November 2, 1921,
 p. 188.
 Type in Calif. Acad. of Sciences.
- Pontania trifasciata** MacGillivray
 Rept. Can. Arctic Exp. 1913-1918, Vol. 3G, November, 1919, p. 11g.
 Type in Canadian National Collection.
- Rhogogastera reliqua** MacGillivray
 Rept. Can. Arctic Exp. 1913-1918, Vol. 3G, November, 1919, p. 4g.
 Type in Canadian National Collection.
- Taxonus montanus** MacGillivray
 No description of this species found. Referred to by name only in Can.
 Ent., Vol. XL, No. 10, October, 1908, p. 366.
- Tenthredo frigida** MacGillivray
 Can. Ent., Vol. XXVII, No. 3, March, 1895, p. 80.
 Location of type?
- Tenthredopsis transversa** MacGillivray
 Can. Ent., Vol. XXV, No. 10, October, 1893, p. 242.
 Location of type?

INDEX

This index includes all scientific names referred to in this article, except those of the insect hosts or the plants from which the typic specimens were reared or collected. Order, family and generic names are in **bold face** type, valid specific and varietal names in Roman, synonymous and invalid names in *italics*. The generic name following the author's name indicates the genus under which the species is listed.

A	PAGE	PAGE	
Abella Girault.....	224	meleca MacGillivray.....	236
<i>subflava</i> Girault.....	224	mellina MacGillivray.....	236
abbreviatus Malloch, Chironomus.....	164	minima MacGillivray.....	236
aberrans Malloch, Lonchaea.....	189	minuta MacGillivray.....	236
abietinus Koch, Mindarus.....	156	mixta MacGillivray.....	236
abjecta MacGillivray, Blennocampa.....	238	munda MacGillivray.....	236
abnorma MacGillivray, Blennocampa.....	238	musta MacGillivray.....	236
abolla var. <i>lemnisca</i> McAtee, Erythroneura.....	149	Acraspis Mayr.....	214
abortiva MacGillivray, Euura.....	269	<i>compressus</i> Gillette.....	214
abortivus Malloch, Chironomus.....	164	acriculus MacGillivray, Loderus.....	249
absona MacGillivray, Blennocampa.....	238	acritus MacGillivray, Dolerus.....	240
absyritus MacGillivray, Pachynematus.....	254	acuminatis Cushman, Bassus.....	211
abundans Spuler, Leptocera (Scotophilella).....	186	acuminatula MacGillivray, Blennocampa.....	238
academus MacGillivray, Pachynematus.....	254	acuta Malloch, Neotiphia.....	229
Acantholeria Garrett.....	185	acuticornis Malloch, Limnophora.....	203
<i>oediemus</i> Garrett.....	185	acutipennis Malloch, Pegomyia.....	205
Acantholyda Costa.....	234	acutiventris Girault, Neotrichio-gramma.....	224
<i>modesta</i> MacGillivray.....	234	Ademon Haliday.....	212
accuratus MacGillivray, Loderus.....	249	<i>niger</i> (Ashmead).....	212
acerbus MacGillivray, Loderus.....	249	Adialytus Foerster.....	210
acericauis MacGillivray, Priophorus.....	257	<i>maidaphidis</i> Garman.....	210
acerifoliae Thomas, Siphonophora.....	156	adusta MacGillivray, Blennocampa.....	238
aceris Forbes, Aleurodes.....	157	Aemilia Kirby.....	233
acidus MacGillivray, Loderus.....	249	<i>roseata</i> Walker.....	233
Acordulecera Say.....	235	<i>significans</i> (Hy. Edwards).....	233
<i>maculata</i> MacGillivray.....	235	Aenasioidea Girault.....	217
<i>marina</i> MacGillivray.....	235	<i>laticapus</i> Girault.....	217
<i>maura</i> MacGillivray.....	235	<i>aeneoviridis</i> Girault, Arthrolytus.....	219
<i>maxima</i> MacGillivray.....	236	<i>aeneoviridis</i> Girault, Trichaporus.....	223
<i>media</i> MacGillivray.....	236	<i>aequalis</i> MacGillivray, Monophasmus.....	253
		<i>aqualis</i> MacGillivray, Tenthredo.....	261
		<i>aqualis</i> Malloch, Johannsenomyia.....	172
		<i>aqualis</i> Malloch, Sapromyza.....	187

	PAGE
aeratus MacGillivray, Mono-	
phadnus	253
Aeschnidae	144
aesculi Johnson, Aspidiotus...	157
aesculi Osborn and Drake, Cory-	
thucha	147
affinis Malloch, Hebecenma...	199
affinis Malloch, Tiphia.....	229
agdistis MacGillivray, Dolerus.	240
agrella McAtee, Corimelaena...	148
Agromyza Fallen.....	192
albidohalterata Malloch..	192
angulicornis Malloch.....	192
aprilina Malloch.....	192
aristata Malloch.....	192
assimilis Malloch.....	193
calyprata Malloch.....	194
citreifemorata Watt.....	193
deceptiva Malloch.....	193
destructrix Malloch.....	193
feltii Malloch.....	193
flavocentralis Watt.....	193
flavolateralis Watt.....	193
flavopleura Watt.....	193
flavopleura var. casta Watt.	193
fumicosta Malloch.....	193
gibsoni Malloch.....	193
indecora Malloch.....	193
<i>Infumata</i> Malloch.....	194
nasuta Malloch.....	194
nigrisquama Malloch.....	194
pleuralis Malloch.....	194
riparella Malloch.....	194
riparia Malloch.....	194
similata Malloch.....	194
subangulata Malloch.....	194
subinfumata Malloch.....	194
subvirens Malloch.....	194
umbrina Watt.....	194
youngi Malloch.....	194
Agromyzidae	192
agrostis Osten Sacken, Astro-	
myia	180
Alaptus Walker.....	213, 226
aleurodis Forbes.....	213
caecilia Girault.....	226
eriococci Girault.....	226
intonsipennis Girault.....	226
albescens Hulst, Selidosema...	233
albibasis Malloch, Johannseno-	
myia	172
albidohalteralis Malloch, Ortho-	
cladius (Dactylocladius)....	173
albidohalterata Malloch, Agro-	
myza	192
albidsorsata Malloch, Bezzia....	163
albifrons Spuler, Leptocera	
(Scotophilella)	186
<i>albimarginata</i> Woodworth, Gy-	
poma	150
albocalyprata Malloch, Phaonia	206
<i>albopicta</i> Forbes, Empoa.....	149
albosuturalis Liljeblad, Mordella	159
alboviridis Malloch, Chironomus	164
albovittata Malloch, Oxytoma...	182
aldrichi MacGillivray, Astochus.	237
aldrichi MacGillivray, Pareo-	
phora	255
aldrichi Malloch, Heteromyia..	171
aldrichi Malloch, Johnnsonomyia	182
aldrichi Malloch, Oxytoma.....	182
aldrichi Malloch, Pogonomyia..	207
aldrichi var. pallida Malloch,	
Pseudopogonota	185
aldrichii MacGillivray, Tenth-	
redo	261
Aleurochiton Tullgren.....	157
aceris (Forbes)	157
forbesii (Ashmead)	157
Aleurodes Latreille.....	157
aceris Forbes	157
aleurodinis Haldeman, Amitus	213
aleurodis Forbes, Alaptus.....	213
alexanderi Metcalf, Liburnia...	153
Aleyrodidae	157
algonquinensis Malloch, Helina...	199
algonquinensis Ashmead, Epi-	
pteromalus	219
aliena Malloch, Coenosia.....	197
Allantus Jurine.....	236
universus MacGillivray	236
allegatus MacGillivray, Pachy-	
nematus	254
Allognatha Pokorny.....	196
semivitta Malloch	196
Allothrips Hood.....	145
megacephalus Hood	145
allynni French, Isosoma.....	219
alphius MacGillivray, Tenth-	
redo	261
alsia MacGillivray, Messa.....	251
alticinctus MacGillivray, Lode-	
rus	249
alumna MacGillivray, Messa....	251
amara MacGillivray, Blenno-	
campa	238
Amauronematus Konow.....	236, 269
aulatus MacGillivray	269
cogitatus MacGillivray	269
completus MacGillivray	269
digestus MacGillivray	269
indicatus MacGillivray	269

	PAGE		PAGE
<i>magnus</i> MacGillivray.....	269	<i>nigrellus</i> Girault.....	227
<i>vacalus</i> MacGillivray.....	236	Anaphoidea Girault.....	227
<i>vacivus</i> MacGillivray.....	236	<i>pullicrura</i> Girault.....	227
<i>valerius</i> MacGillivray.....	236	<i>sordidata</i> Girault.....	227
<i>vanus</i> MacGillivray.....	236	Anarostomoides Malloch.....	185
<i>varianus</i> MacGillivray.....	269	<i>petersoni</i> Malloch.....	185
<i>venaticus</i> MacGillivray.....	236	<i>ancisus</i> MacGillivray, Loderus.....	250
<i>veneficus</i> MacGillivray.....	237	Andrena Fabricius.....	231
<i>venerandus</i> MacGillivray.....	237	<i>amplificata</i> Cockerell (Microdrena).....	231
<i>ventosus</i> MacGillivray.....	237	<i>banksii</i> Malloch.....	231
<i>verbosus</i> MacGillivray.....	237	<i>costillensis</i> Viereck and Cockerell.....	231
<i>veridicus</i> MacGillivray.....	237	<i>flexa</i> Malloch.....	231
<i>vescus</i> MacGillivray.....	237	<i>lappulae</i> Cockerell.....	231
<i>visendus</i> MacGillivray.....	237	<i>micranthropila</i> Cockerell.....	231
Amaurosome Becker.....	184	<i>regularis</i> Malloch.....	231
<i>katmaiensis</i> Malloch.....	184	Andrenidae	231
<i>nuda</i> Malloch.....	185	<i>angulata</i> MacGillivray, Blennocampala.....	238
<i>unispinosa</i> Malloch.....	185	<i>angulata</i> MacGillivray, Itycoris.....	234
Amblytropidia Stål.....	142	<i>angulata</i> Malloch, Limnophora.....	203
<i>insignis</i> Hebard.....	142	<i>angulata</i> Malloch, Melanocheilida.....	204
<i>americana</i> Ashmead, Oligosita.....	224	<i>angulicornis</i> Malloch, Agromyza.....	192
<i>americana</i> Fitch, Meromyza.....	191	<i>angusticeps</i> Hood, Trichothrips.....	145
<i>americana</i> Johnson, Chionaspis.....	158	<i>angustitarsus</i> Malloch, Prosaipia.....	208
<i>americana</i> Malloch, Leucopis.....	195	<i>angustiventris</i> Malloch, Hyplemyia.....	201
<i>americana</i> Malloch, Minettia.....	187	<i>anisitsi</i> Girault, Spilochalcis.....	217
<i>americana</i> var. <i>nortoni</i> MacGillivray, Cimbex.....	239	<i>anita</i> MacGillivray, Messa.....	251
<i>americanus</i> Hood, Trichothrips.....	145	<i>annulatus</i> MacGillivray, Leucopelmonus.....	249
<i>americanus</i> Weed, Clinocentrus.....	211	<i>annulicornis</i> Malloch, Johannsenomyia.....	172
<i>amica</i> MacGillivray, Messa.....	251	<i>annuliventris</i> Malloch, Metriocnemus.....	173
Amiota Loew.....	191	Anomala Samouelle.....	159
<i>setigera</i> Malloch.....	191	<i>kansana</i> Hayes and McCulloch.....	159
Amitus Haldeman.....	213	<i>anomalus</i> Malloch, Chrysotus.....	182
<i>aleurodinis</i> Haldeman.....	213	Anorostoma Loew.....	186
<i>aleurodis</i> (Forbes).....	213	<i>coloradensis</i> Garrett.....	186
Ammophila Kirby.....	230	<i>antennalis</i> (Coquilletti) Hartomyia.....	171
<i>argentata</i> Hart.....	230	<i>antennata</i> MacGillivray, Blennocampala.....	238
Amoebara Garrett.....	185	<i>antennatus</i> Hood, Plectrothrips.....	145
<i>fraterna</i> var. <i>hyalina</i> Garrett.....	185	Anthocoridae	147
<i>gigas</i> Garrett.....	185	Anthomyia Meigen.....	197
<i>luteola</i> Garrett (Eidoamoeba).....	185	<i>dorsimaculata</i> Van der Wulp.....	197
<i>tincta</i> form <i>pilosus</i> Coquillett.....	185	Anthomyiidae	196
<i>amplificate</i> Cockerell, Andrena (Micrandrena).....	231	<i>anthracina</i> Malloch, Coenosia.....	197
Anagrus Haliday.....	226	Anthracophaga Loew.....	189
<i>armatus</i> var. <i>nigriventris</i> Girault.....	226	<i>distichiae</i> Malloch.....	189
<i>epos</i> Girault.....	226	<i>antigone</i> McAtee, Typhlocyba.....	151
<i>spiritus</i> Girault.....	227		
Anagyrus Howard.....	217		
<i>nubilipennis</i> Girault.....	217		
Anaphes Haliday.....	227		
<i>hercules</i> Girault.....	227		

	PAGE
Antistrophus Walsh.....	214
bicolor Gillette.....	214
laciniatus Gillette.....	214
minor Gillette.....	214
rufus Gillette.....	214
Silphii Gillette.....	214
Apanteles Foerster.....	210
canarsiae Ashmead.....	211
crambi Weed.....	211
ornigis Weed.....	211
orobenae Forbes.....	211
sarrothripae Weed.....	211
aperta MacGillivray, Blenno- campa	238
Aphaniosoma Becker.....	192
quadrivittatum Malloch.....	192
Aphanisus MacGillivray.....	237
lobatus MacGillivray.....	237
muricatus MacGillivray.....	237
nigritus MacGillivray.....	237
obsitus MacGillivray.....	237
occiduum MacGillivray.....	237
odoratus MacGillivray.....	237
parallelus MacGillivray.....	237
Aphelinidea Girault.....	224
plutella Girault.....	224
semifuscipennis Girault.....	224
Aphelinus Dalman.....	221
mali Haldeman.....	222
varicornis Girault.....	221
Aphidiidae	154
aphidiphagus Knight, Deraeo- coris	146
Aphiochaeta Brues.....	183
aristalis Malloch.....	183
bisetulata Malloch.....	183
nasoni Malloch.....	183
pallidiventris Malloch.....	184
plebeia Malloch.....	184
quadripunctata Malloch.....	184
Aphis Linnaeus.....	154
cucumeris Forbes.....	154
gossypii Glover.....	154
Aphytus Mayr.....	217
stomachosus Girault.....	217
apicalis Malloch, Emmesomyia.	198
apicalis Malloch, Gaurax.....	190
apicata Malloch, Bezzia.....	163
Apoccephalus Coquillett.....	184
pictus Malloch.....	184
appendiculata Malloch, Typhlo- cyba	151
appota MacGillivray, Messa....	251
approximata Malloch, Oxyceera..	182
aprilina Malloch, Agromyza....	192
Aspidiella Leonardi.....	157
comstocki (Johnson).....	157
forbesi (Johnson).....	157
hartii (Cockerell).....	158
Aspidiotus Bouché:.....	157
aesculi Johnson.....	157
comstocki Johnson.....	157
forbesi Johnson.....	157
hartii Cockerell.....	158
piceus Sanders.....	158
ulmi Johnson.....	158
Aspilates Treitschke.....	161
behrenssaria Hulst.....	161
Aspistes Meigen.....	180
harti Malloch.....	180

PAGE	PAGE
assaracus MacGillivray, Mono-	
phadnus 253	
assimilis Malloch, Agromyza.... 193	
Asteroomyia Felt..... 180	
agrostis Osten Sacken..... 180	
<i>muhlenbergiae</i> (Marten).... 180	
Astichus Foerster..... 222	
bimaculatipennis Girault.... 222	
Astochus MacGillivray..... 237	
aldrichi MacGillivray..... 237	
<i>fletcheri</i> MacGillivray..... 237	
aterrima Malloch, Galgupha.... 148	
aterrima Malloch, Tiphia..... 229	
aterrima Van der Wulp, Pogono-	
myia 207	
atheme McAtee, Typhlocyba.... 151	
atra MacGillivray, Messa..... 270	
atra Malloch, Forbesomyia.... 180	
atracornus MacGillivray, Mono-	
phadnus 253	
atracostus MacGillivray, Tenth-	
redo 261	
atrata MacGillivray, Blenno-	
campa 238	
atrata MacGillivray, Pontania... 256	
atratum MacGillivray, Isiodyc-	
tum (sic)..... 249	
atravenu MacGillivray, Tenth-	
redo 262	
atrifrons Malloch, Gimnomera... 185	
atrum MacGillivray, Phrontos-	
oma 256	
attenuata Malloch, Hylemyia.... 201	
Aulacidea Ashmead..... 215	
bicolor (Gillette)..... 215	
<i>solidaginis</i> (Girault)..... 215	
tumida Bassett..... 215	
aulatus MacGillivray, Amaurone-	
matus 269	
Aulax Hartig..... 215	
bicolor Gillette..... 215	
aurea Malloch, Forcipomyia.... 171	
aurifrons Malloch, Schoenomyza 208	
<i>australis</i> Metcalf, Herpis..... 153	
Aylax Hartig..... 214	
bicolor (Gillette)..... 214	
gilletti Kieffer..... 214	
laciniatus (Gillette)..... 214	
minor (Gillette)..... 214	
rufus (Gillette)..... 214	
B	
badia (Bassett), Callirhytis.... 215	
Baetis Leach..... 144	
harti McDunnough..... 144	
pallidula McDunnough..... 144	
bakeri MacGillivray, Neocharac-	
tus 254	
bakeri Rohwer, Euura..... 248	
balanata MacGillivray, Itycor-	
sia 235	
balata MacGillivray, Itycorsia.. 235	
ballista MacGillivray, Itycorsia.. 235	
banksi Malloch, Andrena..... 231	
basalis Malloch, Chironomus.... 164	
basalis Walker, Ceresa..... 149	
basiseta Malloch, Phaonia..... 206	
Bassus Fabricius..... 211	
acrobasidus Cushman..... 211	
Beckerina Malloch..... 184	
luteola Malloch..... 184	
beeriana Bird, Papaipema..... 162	
behrensiaria Hulst, Aspilates.... 161	
bellula MacGillivray, Macrophyta	
..... 250	
bellulus Melander, Nemotelus... 182	
bethunei MacGillivray, Metallus.. 251	
bethunei Sanders, Hoplogryon.. 213	
Bezzia Kieffer..... 163	
albidorsata Malloch..... 163	
apicata Malloch..... 163	
cockerelli Malloch..... 163	
dentata Malloch..... 163	
flavitarsis Malloch..... 163	
Bibionidae 180	
bicaudata Malloch, Hylemyia... 201	
bicolor Gillette, Antistrophus.. 214	
bicolor Gillette, Aulax..... 215	
bicolor Girault, Uskanella..... 225	
bicolor MacGillivray, Macro-	
xyela 234	
bicolor Metcalf, Bruchomorpha.. 152	
bicolor Norton, Trichiosoma.... 268	
bicolorata Malloch, Aricia..... 197	
bicornis MacGillivray, Macrem-	
phytus 250	
birrucata Malloch, Hylemyia... 201	
bifasciatipennis Girault, Sticho-	
thrix 229	
bifasciatus Malloch, Orthocladi-	
us 173	
Bigotomyia Malloch..... 197	
californiensis Malloch..... 197	
bilineata MacGillivray, Macro-	
phyta 250, 269	
bilineatus MacGillivray, Tenth-	
redo 262	
<i>bimaculata</i> Woodworth, Gypona. 151	
<i>bimaculatipennis</i> Girault, Asti-	
chus 222	
bipartita Cresson, Selandria.... 260	

PAGE	PAGE
bipunctatus MacGillivray, Mono-	
phadnus 253	
bipunctulata Woodworth, Gypona 151	
bisetulata Malloch, Aphiochaeta 183	
bispina Malloch, Botanobia 190	
bispinosa Malloch, Helina 199	
Biston Leach..... 161	
ypsilone Forbes 161	
Bithoracochaeta Stein..... 198	
femoralis (Van der Wulp) .. 198	
leucoprocta Wied..... 198	
Bivena MacGillivray..... 269	
maria MacGillivray 269	
blaisdelli Cresson, Sapromyza..... 187	
Blattidae 144	
Blennocampa Hartig..... 238	
abjecta MacGillivray 238	
abnorma MacGillivray 238	
absoma MacGillivray 238	
acuminata MacGillivray 238	
adusta MacGillivray 238	
amara MacGillivray 238	
angulata MacGillivray 238	
antennata MacGillivray 238	
aperta MacGillivray 238	
atrata MacGillivray 238	
typicella MacGillivray 238	
Blepharoceridae 181	
Boletina Staeger..... 179	
punctus Garrett..... 179	
Bolitophila Meigen..... 179	
subteresa Garrett..... 179	
bonnarius Johnson, Nemotelus. 182	
Borboridae 186	
Borborus Meigen..... 186	
scriptus Malloch 186	
borealis Garrett Diamesa 170	
borealis MacGillivray, Dolerus. 240	
borealis MacGillivray, Taxonus. 261	
Botanobia Lioy..... 190	
bispina Malloch 190	
hinkleyi Malloch 190	
spiniger Malloch 190	
brachycarpae Rohwer, Euura... 248	
brachyneura Malloch, Metrioc-	
nemus 173	
Braconidae 210	
brevicornis Ashmead, Nasonia. 220	
brevicornis Hart, Tychea..... 157	
hrevicornis Malloch, Tetramer-	
inx 209	
brevinervis Malloch, Orthocladi-	
us (Dactylocladius) 173	
brevipilosa Malloch, Mydaea... 204	
brevispina Malloch, Phaonia... 206	
hrevitarsis Malloch, Hylemyia.. 201	
Brachomorpha Newman..... 152	
bicolor Metcalf..... 152	
decorata Metcalf..... 152	
vittata Metcalf..... 152	
bruesii Melander, Nemotelus. 182	
buccata Malloch, Xenomydaea.. 209	
buffae Hood, Trichothrips..... 145	
C	
cadurca MacGillivray, Empria. 245	
caeca MacGillivray, Empria.... 245	
caecilia Girault, Alaptus..... 226	
Caenolyda Konow..... 234	
onekama MacGillivray..... 234	
caerulescens Ashmead, Tetrasti-	
chus 223	
caerulescens Malloch, Mede-	
terus 183	
caetra MacGillivray, Empria. 245	
caffreii Flint and Malloch, Py-	
rausta 161	
cahitia Hebard, Panchlora..... 144	
calapooyea Hebard, Melanoplus. 142	
calda MacGillivray, Empria.... 245	
californiensis Malloch, Bigoto-	
myia 197	
Caliroa Costa..... 238	
labrata MacGillivray 238	
lacinata MacGillivray 238	
lata MacGillivray 238	
laudata MacGillivray 238	
lineata MacGillivray 238	
liturata MacGillivray 238	
lohata MacGillivray 239	
lorata MacGillivray 239	
loricata MacGillivray 239	
lunata MacGillivray 239	
nortonia MacGillivray 239	
callida MacGillivray, Empria.... 245	
Callipterus Koch 154	
caryaefoliae Davis 154	
quercifolii Thomas 154	
ulmicola Thomas 154	
ulmifolii Monell 154	
Callirhytes Foerster 215	
badia (Bassett) 215	
corallosa Weld 215	
ellipsoida Weld 215	
elliptica Weld 215	
enigma Weld 215	
lanata (Gillette) 216	
marginata Weld 215	
maxima Weld 215	
rubida Weld 215	
callosa MacGillivray, Empria... 245	
Calophya Fr. Loew..... 154	
pallidula McAtee..... 154	

PAGE		PAGE	
calyprata Malloch, Agromyza..	194	Cedusa Fowler.....	153
campestris Curran, Peleteria...	209	<i>australis</i> (Metcalf).....	153
Campsurus Eaton.....	144	<i>praecox</i> Van Duzee.....	153
<i>primus</i> McDunnough.....	144	celebrata MacGillivray, Empria.....	246
Camptocladius Van der Wulp...	163	<i>celsa</i> MacGillivray, Empria.....	246
<i>flavens</i> Malloch	163	Cephaelia Panzer.....	234
<i>flavibasis</i> Malloch.....	163	<i>criddlei</i> MacGillivray.....	234
<i>lasiophthalmus</i> Malloch.....	163	<i>dissipator</i> MacGillivray.....	234
<i>lasiops</i> Malloch.....	164	<i>distincta</i> MacGillivray.....	234
<i>subaterrimus</i> Malloch.....	163	<i>jensenii</i> MacGillivray.....	234
Camptogramma Stephens.....	233	Cerambycidae	160
<i>neomexicana</i> (Hulst).....	233	Ceratopogon Meigen.....	169
Camptoptera Foerster.....	227	<i>fusinervis</i> Malloch.....	169
<i>pulla</i> Girault.....	227	Ceratulus MacGillivray.....	239
Camptylochila Stephens.....	162	<i>spectabilis</i> MacGillivray.....	239
<i>forbesi</i> (French).....	162	Ceresa Amyot and Serville.....	149
<i>canadensis</i> Aldrich, <i>Lasiopsis</i> ...	191	<i>basalis</i> Walker.....	149
<i>canadensis</i> Malloch, <i>Fannia</i>	199	<i>turbida</i> Goding.....	149
<i>canarsiae</i> Ashmead, <i>Apanteles</i> ..	210	<i>cerina</i> MacGillivray, Empria.....	246
<i>canarsiae</i> Ashmead, <i>Limneria</i>		<i>cervinus</i> MacGillivray, Cratero-	
(<i>Siphonophorus</i>)	213	<i>cercus</i>	240
<i>canarsiae</i> Ashmead, <i>Spilocryptus</i>	213	<i>cetaria</i> MacGillivray, Empria.....	247
<i>candidula</i> MacGillivray, Empria.....	245	Ceyxia Girault.....	216
<i>canora</i> MacGillivray, Empria....	246	<i>paraguayensis</i> Girault.....	216
<i>capillata</i> MacGillivray, Empria.....	246	Chaetostricha Walker.....	224
<i>capitatus</i> MacGillivray, <i>Tenth-</i>		<i>flavipes</i> Girault.....	224
<i>redo</i>	262	Chaitophorus Koch.....	154
<i>caprina</i> MacGillivray, Empria.....	246	<i>flavus</i> Forbes.....	155
<i>captiosa</i> MacGillivray, Empria.....	246	<i>negundinis</i> Thomas.....	155
<i>carbasea</i> MacGillivray, Empria.....	246	<i>quericola</i> Monell.....	154
<i>carinatus</i> Forches, <i>Tetrastichus</i> ..	223	<i>quercifolii</i> (Thomas).....	154
<i>cariosa</i> MacGillivray, Empria.....	246	Chalcididae	216
<i>caryae Norton, Selandria</i>	260	Charadrellia Van der Wulp.....	197
<i>caryaefoliae</i> Davis, <i>Callipterus</i> ..	154	<i>macrosoma</i> Van der Wulp.....	197
<i>casca</i> MacGillivray, Empria.....	246	Chermidae	154
<i>casta</i> MacGillivray, Empria.....	246	Chionaspis Signoret.....	158
<i>castigata</i> MacGillivray, Empria.....	246	<i>americana</i> Johnson.....	158
<i>cata</i> MacGillivray, Empria.....	246	<i>gleditsiae</i> Sanders.....	158
Catolaccus Thomson.....	219	Chironomidae	163
<i>cyaneus</i> Girault.....	219	Chironomus Meigen.....	164
Catorhintha Stål.....	148	<i>abbreviatus</i> Malloch.....	164
<i>flava</i> Fracker.....	148	<i>abortivus</i> Malloch.....	164
<i>caudelli</i> Coquillett, Johannsen-		<i>alboviridis</i> Malloch.....	164
<i>omyia</i>	172	<i>basalis</i> Malloch.....	164
<i>caudata</i> MacGillivray, Empria.....	246	<i>claripennis</i> Malloch.....	164
Caulocampus Rohwer.....	257	<i>colei</i> Malloch.....	164
<i>acericaulis</i> (MacGillivray) ..	257	<i>crassicaudatus</i> Malloch.....	165
Caupolicana Spinola.....	231	<i>curtilameillatus</i> Malloch.....	165
<i>malvacearum</i> Cockerell....	231	<i>digitatus</i> Malloch.....	165
<i>causatus</i> MacGillivray, <i>Tenth-</i>		<i>dimorphus</i> Malloch.....	165
<i>redo</i>	262	<i>dorneri</i> Malloch.....	165
<i>cauta</i> MacGillivray, Empria.....	246	<i>fallax</i> Johannsen.....	165
<i>cava</i> MacGillivray, Empria.....	246	<i>fusciventris</i> Malloch.....	165
<i>cavata</i> MacGillivray, Empria.....	246	<i>fulvus</i> Johannsen.....	166

PAGE	PAGE
griseopunctatus Malloch.....	166
griseus Malloch.....	166
harti Malloch.....	166
illinoensis Malloch.....	166
illinoensis var. decoloratus Malloch	167
incognitus Malloch.....	167
indistinctus Malloch.....	167
macateei Malloch.....	167
neomodestus Malloch.....	167
nigrohalteralis Malloch.....	167
nigrovittatus Malloch.....	167
nitidellus Coquillett.....	168
obscurus Malloch.....	168
parviflamellatus Malloch.....	168
pseudoviridis Malloch.....	168
quadripunctatus Malloch.....	168
serus Malloch.....	168
subaequalis Malloch.....	169
tentans var. pallidivittatus Malloch	169
tenuicaudatus Malloch.....	169
utahensis Malloch.....	169
varipennis Coquillett.....	169
Chloropidae	189
Chloropisca Loew.....	190
glabra var. clypeata Malloch	190
obtusa Malloch.....	190
parviceps Malloch.....	190
Chrysomelidae	160
Chrysotus Meigen.....	182
anomalus Malloch.....	182
ciliatus Malloch.....	183
flavisetus Malloch.....	183
spinifer Malloch.....	183
Chyromya R.-Desvoidy.....	192
concolor Malloch.....	192
nigrimana Malloch.....	192
Cicadella Latreille.....	151
gothica (Signoret).....	151
similis (Woodworth).....	151
Cicadellidae	149
Cicadidae	148
Cicadula Zetterstedt.....	149
nigrifrons Forbes.....	149
quadrilineatus Forbes.....	149
sexnotata (Fallen).....	149
ciliatus Malloch, Chrysotus	183
cilicauda Malloch, Coenosia	197
ciliifera Malloch, Eulimnophora ..	198
ciliifera Malloch, Hylemyia	201
ciliifera Malloch, Sapromyza	187
Cimbex Olivier.....	239
americana var. nortoni Mac- Gillivray	239
cinerea var. <i>inornata</i> McAtee, Piesma	147
ciuguliventris Girault, Cocco- phagus	222
circinus MacGillivray, Mono- phadnooides	252
circulus MacGillivray, Cratero- cercus	240
cirrrha MacGillivray, Empria	247
cista MacGillivray, Empria	247
cistula MacGillivray, Empria	247
cithara MacGillivray, Empria	247
citreibasis Malloch, Phaonia	206
citrifemorata Watt, Agromyza ..	193
citrifrons Malloch, Sapromyza (Sapromyzosoma)	187
citripes Ashmead, Polynema	228
Claremontia Rohwer.....	239
typica Rohwer.....	239
clarimaculosa Girault, West- woodella	226
claripennis Malloch, Chironomus	164
claripennis Malloch, Protenthes	176
Cleridae	159, 232
Clinocentrus Haliday.....	211
americanus Weed.....	211
niger Ashmead.....	211
Clinoptera Van der Wulp.....	197
<i>hieroglyphica</i> Van der Wulp	197
clisiocampae Fitch, Dibrachys ..	220
clivicola Malloch, Limnophora ..	203
Clusia Haliday.....	184
occidentalis Malloch.....	184
Clusiidae	184
clypeolata Malloch, Tiphia	229
Cnemedon Egger.....	184
trochanteratus Malloch.....	184
Coccidae	157
Coccophagus Westwood.....	222
<i>cinguliventris</i> Girault.....	222
Coccus Linnaeus.....	150
<i>sorghellus</i> Forbes.....	150
<i>trifolii</i> Forbes.....	158
cockrelli Malloch, Bezzia	163
cockrelli Gillette, Dicranura ..	149
Cockrellonis MacGillivray.....	239
<i>occidentalis</i> MacGillivray.....	239
Coelinidea Viereck.....	212
<i>meromyza</i> (Forbes).....	212
Coelinius Nees.....	212
<i>meromyzae</i> Forbes.....	212
Coenocalpe Hübner.....	161
<i>polygrammata</i> Hulst.....	161
Coenosia Meigen.....	197
<i>aliena</i> Malloch.....	197
<i>anthracina</i> Malloch.....	197
<i>cilicauda</i> Malloch.....	197
<i>denticornis</i> Malloch.....	197

PAGE	PAGE
<i>femoralis</i> Van der Wulp.... 197	condita MacGillivray, Empria... 247
<i>fraterna</i> Malloch..... 198	<i>conductus</i> MacGillivray, Mono-
<i>frisoni</i> Malloch..... 198	phadnoides 252
<i>laricata</i> Malloch..... 198	<i>conferta</i> MacGillivray, Empria.. 247
<i>macrocera</i> Van der Wulp.. 198	<i>confirmata</i> MacGillivray, Empria 247
<i>punctulata</i> Van der Wulp.. 198	<i>conformis</i> Malloch, Tiphia.... 229
<i>cogitans</i> Provancher, Tenther- della 262	<i>conformis</i> Malloch, Trichopticus 209
<i>cogitatus</i> MacGillivray, Amauro- nematus 269	<i>confundum</i> MacGillivray, Trichi- osoma 267
<i>cohaesus</i> MacGillivray, Dolerus. 240	<i>confusa</i> Curran, Peleteria..... 209
<i>colei</i> Malloch, Chironomus..... 164	<i>confusa</i> MacGillivray, Macro- phyta 250
Coleoptera 159, 232	<i>confusa</i> MacGillivray, Peri- clista 255
<i>collaris</i> MacGillivray, Monophad- noides 252	<i>confusa</i> MacGillivray, Strongy- logastroidea 261
<i>collaris</i> MacGillivray, Phronto- soma 256	<i>confusum</i> MacGillivray, Trichio- soma 267
<i>collaris</i> MacGillivray, Profenus... 258	<i>confusus</i> Hy. Edwards, Hepialus 232
<i>collaris</i> Van der Wulp, Hydro- phoria 200	<i>confusus</i> Malloch, Tanytarsus.. 178
Colletidae 231	<i>confusus</i> Norton, Leucopel- monus 249, 256
<i>coloradensis</i> Garrett, Anoros- toma 186	<i>conjugatus</i> MacGillivray, Dole- rus 241
<i>colosericeus</i> MacGillivray, Dol- erus 240	<i>conservativa</i> Malloch, Rhampho- myia 183
<i>columna</i> MacGillivray, Empria.. 247	<i>consimilata</i> Malloch, Helina.... 199
<i>comatus</i> Drake and Hottes, Ger- ris 146	<i>consobrinus</i> Girault, Polynema... 228
comes var. <i>palimpesta</i> McAtee,	<i>consobrinus</i> MacGillivray, Mono-
<i>Erythroneura</i> 150	phadnoides 252
comes var. <i>pontifex</i> McAtee,	<i>consonus</i> MacGillivray, Mono-
<i>Erythroneura</i> 150	phadnoides 252
comes var. <i>reflecta</i> McAtee,	<i>conspersus</i> MacGillivray, Mono-
<i>Erythroneura</i> 150	phadnoides 252
comes var. <i>rufomaculata</i> Mc- Atee, <i>Erythroneura</i> 150	<i>conspicula</i> MacGillivray, Monophadnoides 252
<i>communis</i> Gillette, Dikranura.. 149	<i>conspicuus</i> MacGillivray, Mono-
<i>comospennis</i> Girault, West- woodella 226	phadnoides 252
<i>completus</i> MacGillivray, Am- auronematus 269	<i>constitutus</i> MacGillivray, Mono-
<i>compressus</i> Gillette, Acraspis.. 214	phadnoides 252
Compsodryoxenus Ashmead.... 215	<i>contexta</i> MacGillivray, Empria.. 248
<i>illinoiensis</i> Weld..... 215	<i>contorta</i> MacGillivray, Empria.. 248
<i>comstocki</i> Johnson, Aspidiotus. 157	<i>contortus</i> MacGillivray, Mono-
Conalcea Scudder..... 142	phadnoides 252
<i>coyoterae</i> Hebard..... 142	<i>convexa</i> MacGillivray, Poecil- ostoma 256
<i>concessus</i> MacGillivray, Mono- phadnoides 252	<i>convexifrons</i> Malloch, Schoen- omyza 208
<i>conciliata</i> MacGillivray, Empria 247	<i>cookii</i> Weed, Cremastus..... 212
<i>concinna</i> Van der Wulp, Mydaea 204	<i>cookii</i> var. <i>rufus</i> Weed, Cremas- tus 212
<i>concisa</i> MacGillivray, Empria... 247	<i>copiosa</i> Van der Wulp, Spiolo- gaster 208
<i>concitata</i> MacGillivray, Empria. 247	Coptereucoila Ashmead..... 216
<i>concolor</i> Malloch, Chyromya.... 192	<i>marginata</i> Gillette..... 216
<i>concreta</i> MacGillivray, Empria. 247	
<i>condensa</i> MacGillivray, Empria. 247	

	PAGE	PAGE
<i>coracinus</i> MacGillivray, Mono-		
phadnooides	252	
<i>corallosa</i> Weld, Callirhytis.....	215	
<i>cordatus</i> MacGillivray, Mono-		
phadnooides	252	
<i>cordleyi</i> MacGillivray, Cratero-		
cercus	240	
Coreidae	148	
<i>Corimelaena</i> White	148	
agrella McAtee.....	148	
harti Malloch.....	148	
interrupta Malloch.....	148	
minutissima Malloch.....	148	
polita Malloch.....	148	
<i>cornuticaudatus</i> Walley, Tany-		
pus	177	
<i>corticis</i> Hood, Neothrips.....	145	
<i>corticosus</i> MacGillivray, <i>Pachy-</i>		
<i>nematus</i>	254	
Corynoneura Winnertz	169	
<i>similis</i> Malloch.....	169	
Corythucha Stål	147	
<i>aesculi</i> Osborn and Drake..	147	
<i>padi</i> Drake.....	147	
<i>salicata</i> Gibson.....	147	
<i>corythus</i> MacGillivray, Mono-		
phadnooides	252	
<i>costalis</i> MacGillivray, Mono-		
phadnooides	253	
<i>costata</i> MacGillivray, Empria ..	248	
<i>costillensis</i> Viereck and Cocker-		
ell, <i>Andrena</i>	231	
<i>coyoterae</i> Hebard, Conalcaea ..	142	
<i>crambi</i> Weed, Apanteles.....	211	
<i>crassata</i> Garrett, Pseudoligeria ..	186	
<i>crassicaudatus</i> Malloch, Chiron-		
<i>omus</i>	165	
<i>crassifemorata</i> Malloch, Serro-		
myia	177	
<i>crassus</i> MacGillivray, Mono-		
phadnooides	253	
Craterocercus Rohwer	240	
<i>cervinus</i> MacGillivray	240	
<i>circulus</i> MacGillivray	240	
<i>cordleyi</i> MacGillivray	240	
<i>infuscatus</i> MacGillivray	240	
Cremastus Gravenhorst	212	
<i>cookii</i> Weed	212	
<i>cookii</i> var. <i>rufus</i> Weed	212	
<i>forbesii</i> Weed	212	
<i>hartii</i> Ashmead	213	
<i>crepuscularis</i> Malloch, Culio-		
<i>coides</i>	170	
Cricotopus Van der Wulp	170	
<i>flavibasis</i> Malloch	170	
<i>slossonae</i> Malloch	170	
<i>criddlei</i> Aldrich, Oscinis	191	
<i>criddlei</i> MacGillivray, Cepha-		
<i>leia</i>	234	
<i>cristata</i> Malloch, Hydrotaea ..	201	
Cristatithorax Girault	218	
<i>pelcher</i> Girault	218	
<i>crotchii</i> H. Edwards, <i>Pseuda-</i>		
<i>lypia</i>	233	
<i>crotchii</i> var. <i>atrata</i> Hy. Ed-		
wards, <i>Pseudalympia</i>	233	
Crymoba Loew	186	
<i>petersoni</i> (Malloch)	185	
<i>cucumberis</i> Forbes, <i>Aphis</i>	154	
Culicoides Latreille	170	
<i>crepuscularis</i> Malloch	170	
<i>haematopterus</i> Malloch	170	
<i>hieroglyphicus</i> Malloch	170	
<i>multipunctatus</i> Malloch	170	
<i>culpata</i> MacGillivray, Empria ..	248	
<i>cumulata</i> MacGillivray, Empria ..	248	
<i>cuneata</i> MacGillivray, Empria ..	248	
<i>cupida</i> MacGillivray, Empria ..	248	
<i>curata</i> MacGillivray, Empria ..	248	
Curculionidae	160	
<i>curiosus</i> MacGillivray, Mono-		
phadnooides	253	
<i>curticollis</i> Knab, <i>Donacia</i>	160	
<i>curlamellatus</i> Malloch, <i>Chiron-</i>		
<i>omus</i>	165	
<i>curvipes</i> Malloch, <i>Hylemyia</i> ..	201	
<i>cyaneus</i> Girault, <i>Catolaccus</i> ..	219	
Cyclocercus Scudder	142	
<i>gracilis</i> Bruner	142	
Cydniidae	148	
Cynipidae	214	
D		
<i>daeckei</i> MacGillivray, <i>Phron-</i>		
<i>tosoma</i>	256	
<i>daedala</i> MacGillivray, <i>Pontania</i> ..	257	
Dasyopa Malloch	190	
<i>pleuralis</i> Malloch	190	
<i>deceptiva</i> Malloch, <i>Agromyzta</i> ..	193	
<i>decoratus</i> Malloch, <i>Tanypus</i> ..	177	
<i>decorata</i> Metcalf, <i>Bruchomor-</i>		
<i>pha</i>	152	
<i>decrepita</i> MacGillivray, <i>Pon-</i>		
<i>tonia</i>	257	
<i>dedecora</i> MacGillivray, <i>Pon-</i>		
<i>tonia</i>	257	
<i>dediticus</i> MacGillivray, <i>Hemi-</i>		
<i>taxonus</i>	248	
<i>deleta</i> Van der Wulp, <i>Leucome-</i>		
<i>lina</i>	203	
<i>delicatula</i> MacGillivray, <i>Pon-</i>		
<i>tonia</i>	270	

	PAGE		PAGE
Delphacodes Fieber.....	153	discimana Malloch, Mydaea....	205
alexanderi (Metcalf).....	153	Disholcaspis Dalla Torre and	
fulvidorsum (Metcalf).....	153	Kieffer	216
deminuta MacGillivray, Pontania	270	globosa Weld.....	216
demissa MacGillivray, Pontania	257	terrestris Weld.....	216
dentata Malloch, Bezzia.....	163	dissimilis Malloch, Orthochaeta.	185
dentatus MacGillivray, Pamphilius	235	dissipator MacGillivray, Cephalaea	234
denticornis Malloch, Coenosia	197	distichiae Malloch, Anthracophaga	189
depressata MacGillivray, Pontania	257	distincta Garrett, Macrocerata	179
Strongylogastroidea	261	distincta MacGillivray, Cephalaea	234
Deraeocoris Kirschbaum.....	146	distincta MacGillivray, Macroxyela	234
aphidiphagus Knight.....	146	distinctus MacGillivray, Monophasinus	253
quericola Knight.....	146	distinctus Malloch, Orthocladius	174
derosa MacGillivray, Pontania	257	distinctus var. basalis Malloch, Orthocladius (Trichocladius)	174
desidiosus MacGillivray, Dimorphopteryx	240	distinctus var. bicolor Malloch, Orthocladius (Trichocladius)	174
destricta MacGillivray, Pontania	257	Dolerus Jurine.....	210, 240
destructo Malloch, Agromyza	193	acritus MacGillivray	240
devincta MacGillivray, Pontania	257	agcistus MacGillivray	240
Diamesa Meigen.....	170	aprioloides MacGillivray	240
borealis Garrett	170	borealis MacGillivray	240
diantherae Malloch, Limnagonomyza	196	cohaesus MacGillivray	240
Diaspidiotus Leonardi.....	157	colosericeus MacGillivray	240
aeculi (Johnson).....	157	conjugatus MacGillivray	241
piceus (Sanders).....	158	dysporus MacGillivray	241
Diastictis Hübner.....	161, 232	graenicheri MacGillivray	241
floridensis Hulst	161	icterus MacGillivray	241
speciosa Hulst	232	inspectus MacGillivray	241
Diastrophus Hartig.....	216	spiratus MacGillivray	241
scutellaris Gillette	216	konowi MacGillivray	241
Dibrachys Foerster.....	220	lesticus MacGillivray	241
elisiocampae Fitch	220	luctatus MacGillivray	241
gelchiae (Webster)	220	minusculus MacGillivray	241
Dicranota Zetterstedt.....	162	monocericeus MacGillivray	241
iowa Alexander	162	napaeus MacGillivray	241
digestus MacGillivray, Amanuromenus	269	narratus MacGillivray	242
digitatus Malloch, Chironomus	165	nasutus MacGillivray	242
Dikranura Hardy.....	149	nativus MacGillivray	242
cockerelli Gillette	149	nauticus MacGillivray	242
communis Gillette	149	necessarius MacGillivray	242
mali Provancher	149	necosericus MacGillivray	242
diluta Cresson, Selandria	260	nectareus MacGillivray	242
Dimorphopteryx Ashmead	240	nefastus MacGillivray	242
desidiosus MacGillivray	240	negotiosus MacGillivray	242
enucleatus MacGillivray	240	nemorosus MacGillivray	242
ithacus MacGillivray	240	neoagecistus MacGillivray	242
morsei MacGillivray	240	neoaprilis MacGillivray	242
oronis MacGillivray	240	neocollaris MacGillivray	242
salinus MacGillivray	240	neosericeus MacGillivray	242
scopulosus MacGillivray	240		
dimorphus Malloch, Chironomus	165		
Diptera	162		

	PAGE
neostugnus MacGillivray.	210, 242
nepotulus MacGillivray.....	243
nervosus MacGillivray.....	243
nescius MacGillivray.....	243
nicaeus MacGillivray.....	243
nidulus MacGillivray.....	243
nimbosus MacGillivray.....	243
nivatus MacGillivray.....	243
nocivus MacGillivray.....	243
nocuus MacGillivray.....	243
nominatus MacGillivray.....	243
novellus MacGillivray.....	243
novicius MacGillivray.....	243
nugatorius MacGillivray.....	243
numerous MacGillivray.....	243
nummarius MacGillivray.....	243
nummatus MacGillivray.....	244
nundinus MacGillivray.....	244
nuntius MacGillivray.....	244
nutricius MacGillivray.....	244
nyctelius MacGillivray.....	244
parasericeus MacGillivray..	244
plexius MacGillivray.....	244
polysericeus MacGillivray..	244
refugus MacGillivray.....	244
simulans Rohwer.....	244
stugnus MacGillivray.....	244
tectus MacGillivray.....	244
Dolichopodidae	182
Dolichopus Latreille.....	183
idahoensis (Aldrich).....	183
Donacia Fabricius.....	160
curticollis Knab.....	160
dorneri Malloch, Chironomus..	165
dorothea Dyar, Macrurocampa..	233
dorsalis var. partita Malloch, Schoenomyza	208
dorsalis var. sulfuriceps Mal- loch, Schoenomyza.....	208
dorsimaculata Van der Wulp, Anthomyia	197
dorsovittata Malloch, Eulimno- phora	199
dotata MacGillivray, Pontania..	257
Drepanaphis Del Guercio.....	156
acerifoliae (Thomas).....	156
Drepanulatrix Gump.....	161
behrensaaria (Hulst).....	161
unicalararia Guenée.....	161
Drosophilidae	191
Dryophanta Foerster.....	216
lanata Gillette.....	216
dubia Norton, Tenthredo (Al- lantus)	262
dubiosa Van Duzee, Telamona..	149
dubitata MacGillivray, Tenth- redo	262
duhitatus MacGillivray, Tenth- redo	262
dubius Malloch, Tanytarsus..	178
duplicata Malloch, Hylemyia....	201
Dysmia Warren.....	233
julia (Hulst).....	233
loricaria Eversmann.....	233
dysporus MacGillivray, Dolerus.	241
E	
edessa MacGillivray, Pteroni- dea	258
edita MacGillivray, Pteronidea.	258
edura MacGillivray, Pteronidea.	258
edwardsii var. ruficornis (Mac- Gillivray), Laurentia.....	237
effeta MacGillivray, Pteronidea.	258
effrenatus MacGillivray, Pteroni- dea	258
effusa MacGillivray, Pteronidea.	259
egeria MacGillivray, Pteronidea.	259
egnatia MacGillivray, Pteroni- dea	259
egregia Brues, Phora.....	184
Eidoamoeba Garrett.....	185
luteoala Garrett.....	185
Elasmidae	221
Elasmus Westwood.....	221
meteori Ashmead.....	221
electa MacGillivray, Periclista.	255
electra MacGillivray, Pteronidea	259
elegans Malloch, Thyanta.....	148
elegans Spuler, Leptocera (Sco- tophilella)	186
elegans Weed, Limneria.....	213
elegantula Malloch, Forcipomyia	171
elelea MacGillivray, Pteronidea.	259
ellipsoidea Weld, Callirhytis....	215
Elliptera Schiner.....	162
illini Alexander.....	162
elliptica Weld, Callirhytis....	215
elongatus Hart, Nabis.....	147
emarginatus MacGillivray, Moge- rus	252
emerita MacGillivray, Pteroni- dea	259
emmesia Malloch, Pegomyia....	205
Emmesomyia Malloch.....	198, 200
apicalis Malloch.....	198
flavipalpis (Van der Wulp)....	200
unica Malloch.....	198
Emphytus Klug.....	244
gemitus MacGillivray.....	244
gillettei MacGillivray.....	244

	PAGE		PAGE
halesus MacGillivray.....	244	contexta MacGillivray.....	248
haliartus MacGillivray.....	245	contorta MacGillivray.....	248
halitus MacGillivray.....	245	convexa (MacGillivray).....	248
haustus MacGillivray.....	245	256
heroicus MacGillivray.....	245	costata MacGillivray.....	248
hiatus MacGillivray.....	245	culpata MacGillivray.....	248
hiuleus MacGillivray.....	245	cumulata MacGillivray.....	248
hosпитus MacGillivray.....	245	cuneata MacGillivray.....	248
hyacinthus MacGillivray.....	245	cupida MacGillivray.....	248
yuasi MacGillivray.....	245	curata MacGillivray.....	248
Empididae	183	ejecta MacGillivray.....	248
Empoa Fitch.....	149	fragariae Rohwer.....	248
<i>albopicta</i> Forbes.....	149	kincaidii (MacGillivray).....	253
Empoasca Walsh.....	149	enavata MacGillivray, Pteroni-dea	259
<i>albopicta</i> (Forbes).....	149	Encarsia Foerster.....	222
<i>mali</i> (LeBaron).....	149	<i>versicolor</i> Girault.....	222
Empria Lepeletier.....	245, 254, 256	enchenopae Girault, Polynema.....	228
cadurca MacGillivray.....	245	Encyrtidae	217
caeca MacGillivray.....	245	enigma Weld, Callirhytis.....	215
caetrata MacGillivray.....	245	Enoclerus Gahan.....	159
calda MacGillivray.....	245	<i>liljebladi</i> Wolcott.....	159
callida MacGillivray.....	245	entella MacGillivray, Periclista.....	256
callosa MacGillivray.....	245	enucleatus MacGillivray, Dimorphopteryx	240
candidula MacGillivray.....	245	Ephemerida	144
canora MacGillivray.....	246	Ephemeridae	144
capillata MacGillivray.....	246	Epipteronotus Ashmead.....	219
caprina MacGillivray.....	246	<i>algonquinensis</i> Ashmead.....	219
captiosa MacGillivray.....	246	<i>epischniooides</i> Hulst, Zophodia.....	232
carbacea MacGillivray.....	246	<i>epos</i> Girault, Anagrus.....	226
cariosa MacGillivray.....	246	<i>equatia</i> MacGillivray, Pteronidea.....	259
casca MacGillivray.....	246	<i>equina</i> MacGillivray, Pteronidea.....	259
casta MacGillivray.....	246	Eremomyiodes Malloch.....	198
castigata MacGillivray.....	246	<i>fuscipes</i> Malloch.....	198
cata MacGillivray.....	246	<i>similis</i> Malloch.....	198
caudata MacGillivray.....	246	erigeronensis Thomas, Tychea.....	157
cauta MacGillivray.....	246	Eriocampidea Konow.....	239
cava MacGillivray.....	246	<i>arizonensis</i> Ashmead.....	239
cavata MacGillivray.....	246	<i>occidentalis</i> (MacGillivray).....	239
celebrata MacGillivray.....	246	eriococci Girault, Alaptus.....	226
celsa MacGillivray.....	246	erratus MacGillivray, Pteronidea.....	259
cerina MacGillivray.....	246	erudita MacGillivray, Pteroni-dea	259
cetaria MacGillivray.....	247	259
cirrha MacGillivray.....	247	Erythraspides Ashmead.....	260
cista MacGillivray.....	247	<i>caryae</i> (Norton).....	260
cistula MacGillivray.....	247	Erythroneura Fitch.....	149, 151
cithara MacGillivray.....	247	<i>abolla</i> var. <i>lemniscata</i> McAtee.....	149
columnna MacGillivray.....	247	<i>comes</i> var. <i>Palimpesta</i> McAtee	150
conciliata MacGillivray.....	247	<i>comes</i> var. <i>Pontifex</i> McAtee.....	150
concisa MacGillivray.....	247	<i>comes</i> var. <i>reflecta</i> McAtee.....	150
concitata MacGillivray.....	247, 254	<i>comes</i> var. <i>rufomaculata</i> McAtee	150
concreta MacGillivray.....	247	<i>ligata</i> var. <i>pupillata</i> McAtee.....	150
condensa MacGillivray.....	247	<i>lunata</i> McAtee	150
condita MacGillivray.....	247		
conferta MacGillivray.....	247		
confirmata MacGillivray.....	247		
	247, 254		

	PAGE	F	PAGE
mallochi McAtee.....	150		
mitella McAtee.....	150		
oculata McAtee.....	150		
repetita McAtee.....	150		
scutelleris var. insolita Mc- Atee	150		
sexpunctata Malloch, Ery- throneura	150		
tecta McAtee.....	150		
Eucoila Westwood.....	216		
septemspinosa Gillette.....	216		
Eucoiliidea Ashmead.....	216		
rufipes Gillette.....	216		
Euforcipomyia Malloch.....	170		
hirtipennis Malloch.....	170		
longitarsis Malloch.....	171		
Euklastus Metcalf.....	152		
harti Metcalf.....	152		
Eulimnophora Malloch.....	198		
ciliifera Malloch.....	198		
dorsovittata Malloch.....	199		
Eulophidae	221		
Eupachygaster Kertesz.....	181		
henshawi Malloch.....	181		
punctifer Malloch.....	181		
Eupelmidae	219		
Eupelmus Dalman.....	219		
allynij (French).....	219		
euprocidis Girault, Pentarthron	225		
euryceps Ellis, Halictus.....	231		
Eurytoma Illiger.....	217		
paraguayensis Girault.....	217		
Eurytomidae	217		
Euschistus Dallas.....	148		
suhimpunctatus Malloch.....	148		
Euura Newman.....	210, 248, 269		
abortiva MacGillivray.....	269		
arctica MacGillivray.....	269		
bakeri Rohwer.....	248		
hrachycarpae Rohwer.....	248		
maculata MacGillivray.....	248		
minuta MacGillivray.....	248		
moenia MacGillivray.....	248		
salicicola Smith.....	210		
evanescens Westwood, Tricho- gramma	224		
evanida MacGillivray, Pteroni- dea	259		
evecta MacGillivray, Empria....	248		
exacta MacGillivray, Pteronidea	259		
excessus MacGillivray, Pteroni- dea	259		
extensa Malloch, Limnophora..	203		
extranea Hy. Edwards, Thia...	232		
extremitata Malloch, Hylemyia.	201		
		fallax Johannsen, Chironomus.	165
		Fannia R.-Desvoidy.....	199
		canadensis Malloch.....	199
		lasiops Malloch.....	199
		latifrons Malloch.....	199
		spathiophora Malloch.....	199
		trianguligera Malloch.....	199
		fasciata Girault, Signiphora.....	218
		fasciativentris Girault, Prospal- tella	222
		fasciatus Girault, Gonatocerus..	222
		fasciventris Malloch, Chirono- mus	165
		fasciventris Malloch, Gimno- mera	185
		faunum Girault, Stethynium....	229
		fax Girault, Signiphora.....	218
		felti Malloch, Agromyzza.....	193
		femoralis Van der Wulp, Coe- nobia	197, 198
		fenestrata Malloch, Zygoneura..	180
		Fentonia Butler.....	233
		dorothea (Dyar).....	233
		fernaldi MacGillivray, Tenth- redo	262
		fernaldi MacGillivray, Tenth- redo	262
		fstula MacGillivray, Macrophyra..	250
		flaccida MacGillivray, Macro- phyra	250
		flava Fracker, Catorhintha....	148
		flava Girault, Signiphora.....	218
		flava Metealf, Microlepidida..	153
		flavella Girault, Signiphora.....	218
		flavens Malloch, Camptocladius..	163
		flaviatilis Bruner, Melanoplus..	143
		flavibasis Alexander, Tipula....	162
		flavibasis Malloch, Camptocla- dius	163
		flavibasis Malloch, Cricotopus..	170
		flavicauda Malloch, Tanytarsus..	178
		flavicornis Knight, Plagiognath- thus	146
		flavicornis Malloch, Aricella....	197
		flavidula Malloch, Johannsen- omyia	172
		flavidulus Malloch, Gaurax....	190
		flavinervis Malloch, Pogonomyia..	207
		flavipalpis Malloch, Meromyza..	191
		flavipalpis Van der Wulp, Hydro- phoria	200
		flavipes Girault, Chaetostricha..	224
		flavipes Hood, Idolothrips....	145
		flavipes Hood, Gigantothrips....	145
		flavisetus Malloch, Chrysotus...	183

	PAGE		PAGE
flavitors Malloch, Bezzia.....	163	Fulgoridae	152
flavocentralis Watt, Agromyza..	193	fulvidorsum Metcalf, Liburnia..	153
flavofemorata Malloch, Platyp- phora	184	fulvipes Forbes, Pteromalus...	220
flavolateralis Watt, Agromyza..	193	fulvithorax Malloch, Probezzia..	175
flavopleura Watt, Agromyza....	193	fulvus Johannsen, Chironomus..	166
flavopleura var. casta Watt, Agromyza	193	fulvus Metcalf, Pissonotus....	154
flavoscutellatus Malloch, Ortho- cladius (<i>Orthocladius</i>).....	173	fulvus Metcalf, Traxus.....	154
flavus Forbes, Chaitophorus....	155	fumicosta Malloch, Agromyza..	193
fletcheri MacGillivray, Astochus.	237	fumipennis Malloch, Neogaurax	191
fletcheri MacGillivray, Pamphi- lius	235	fumipennis Spuler, Leptocera (Collinella)	186
flexa Malloch, Andrena.....	231	Fundaspidi MacGillivray.....	158
fiicta MacGillivray, Macrophyia..	250	americana (Johnson).....	158
finti Malloch, Phorticoides....	187	funclaris Hart, Nemobius.....	142
floridana MacGillivray, Selan- dria	260	fuscibasis Malloch, Sapromyza..	187
floridensis Hulst, Diastictis..	161	fuscicornis Malloch, Chironomus	166
floridensis Malloch, Xenocoeno- sia	209	fusinervis Malloch, Ceratopogon	169
forbesi Dalla Torre, Pteromalus	220	fuscipennis Girault, Prospaltella	223
forbesi Franch, Pseudaglossa ..	162	fuscipes Malloch, Eremomyioi- des	198
forbesi Johnson, Aspidiotus....	157	fuscisquama Van der Wulp, Phorbia	207
forbesi Malloch, Simulium....	181	fuscentris Malloch, Chirono- mus	166
forbesi Titus, Oecanthus.....	142	fuscofasciata Malloch, Pego- myia	206
forbesii Weed, Cremastus....	212	fuscus Girault, Rhopodeus.....	218
forbesii (Ashmead) Aleurochi- ton	157	G	
Forbesomyia Malloch.....	180	Galgupha Amyot and Serville...	148
atra Malloch.....	180	atterima Malloch.....	148
Forcipomyia Meigen.....	171	garmani Ashmead, Protomicrop- litis	212
aurea Malloch.....	171	garmani Muesebeck, Microgaster	212
elegantula Malloch.....	171	Gaurax Loew.....	190
pergandei var. concolor Mal- loch	171	apicalis Malloch.....	190
Forda Heyden.....	155	flavidulus Malloch.....	190
occidentalis Hart.....	155	interruptus Malloch.....	190
fortuitus MacGillivray, Pamphi- lius	235	pallidipes Malloch.....	191
foveata Drake, Merragata.....	147	splendidus Malloch.....	191
foxii Davis, Phyllophaga.....	160	glauciac Webster, Pteromalus..	220
fragariae Rohwer, Empria....	248	gemitus MacGillivray, Emphytus	244
Fratercula Malloch, Sapromyza..	187	Geocoris Fallen.....	147
fraterna Malloch, Coenosia....	198	frisoni Barber.....	147
fraterna var. hyalina Garrett, Amoebaleria	185	Geoica Hart.....	155
fraterna var. mississippiensis		squamosa Hart.....	155
Davis, Phyllophaga.....	159	Geometridae	161, 232
fraxinifolii Thomas, Pemphigus.	155	Geomyzidae	192
frigida MacGillivray, Tenthredo	270	georgii Hulst, Plemyria.....	233
fringilla Malloch, Pegomyia....	205	Gerridae	146
frisoni Alexander, Ormosia....	162	Gerris Fabricius.....	146
frisoni Barber, Geocoris.....	147	comatus Drake and Hottes. 146	
frisoni Malloch, Coenosia.....	198	incurvatus Drake and Hottes 146	
		nebularis Drake and Hottes 146	
		notabilis Drake and Hottes. 146	
		pingreensis Drake and Hot- tes	146

	PAGE
<i>gibsoni</i> Malloch, <i>Agromyza</i>	193
Gigantothrips Zimmerman.....	145
<i>flavipes</i> (Hood).....	145
<i>gigas</i> Garrett, <i>Amoebaleria</i>	185
<i>gillettei</i> MacGillivray, <i>Emphytus</i> , 244	
<i>gillettei</i> var. <i>apicata</i> McAtee, <i>Typhlocyba</i>	151
<i>gillettei</i> var. <i>casta</i> McAtee, <i>Typhlocyba</i>	151
<i>gillettei</i> var. <i>saffrana</i> McAtee, <i>Typhlocyba</i>	151
Gimnomera Rondani.....	185
<i>atrifrons</i> Malloch.....	185
<i>fasciventris</i> Malloch.....	185
<i>incisurata</i> Malloch.....	185
<i>glabra</i> var. <i>clypeata</i> Malloch, <i>Chloropisca</i>	190
<i>gleditsiae</i> Sanders, <i>Chionaspis</i>	153
<i>globosa</i> Weld, <i>Disholcaspis</i>	216
Glyphipterygidae	232
Glypta Gravenhorst.....	213
<i>phoxopteridis</i> Weed.....	213
Gomphus Leach.....	144
<i>lentulus</i> Needham.....	144
Gonaspis Ashmead.....	216
<i>potentillae</i> Bassett.....	216
<i>scutellaris</i> (Gillette).....	216
Gonatocerus Nees.....	227
<i>fasciatus</i> Girault.....	227
<i>pygmaeus</i> Girault.....	228
<i>rivalis</i> Girault.....	228
<i>gossypii</i> Glover, <i>Aphis</i>	154
<i>gothica</i> (Signoret), <i>Cicadella</i>	151
<i>gracilipennis</i> Spuler, <i>Leptocera</i> (<i>Scotophilella</i>)	186
<i>gracilipes</i> Malloch, <i>Hylemyia</i>	202
<i>gracilis</i> Bruner, <i>Cyclocercus</i>	142
<i>graenicheri</i> MacGillivray, <i>Dole-</i> <i>rus</i>	241
<i>grandis</i> Norton, <i>Tenthredella</i>	262
<i>grisea</i> Malloch, <i>Scatophaga</i>	185
<i>griseopunctatus</i> Malloch, <i>Chiron-</i> <i>omus</i>	166
<i>griseus</i> Malloch, <i>Chironomus</i>	166
<i>griseus</i> Walker, <i>Nemobius</i>	142
Gryllidae	142
<i>guana</i> MacGillivray, <i>Pareophora</i>	255
<i>guara</i> MacGillivray, <i>Pareophora</i>	255
Gypona Germar.....	150
<i>albimarginata</i> Woodworth.....	150
<i>bimaculata</i> Woodworth.....	151
<i>bipunctulata</i> Woodworth.....	151
<i>melanota</i> Spangberg.....	151
<i>nigra</i> Woodworth.....	151
<i>scarlatina</i> var. <i>limbatipennis</i> Spangberg	150
	H
<i>haematopotus</i> Malloch, <i>Culi-</i> <i>coides</i>	170
<i>haesus</i> MacGillivray, <i>Emphytus</i>	244
<i>haliaetus</i> MacGillivray, <i>Emphy-</i> <i>tus</i>	245
Halictidae	231
Halictus Latreille.....	231
<i>euryceps</i> Ellis.....	231
Halisdota Hübner.....	233
<i>roseata</i> Walker.....	233
<i>significans</i> Hy. Edwards.....	233
<i>halitus</i> MacGillivray, <i>Emphytus</i>	245
<i>halteralis</i> Malloch, <i>Johannseno-</i> <i>myia</i>	173
<i>harti</i> Malloch, <i>Aspistes</i>	180
<i>harti</i> Malloch, <i>Chironomus</i>	166
<i>harti</i> Malloch, <i>Corimelaena</i>	148
<i>harti</i> Malloch, <i>Phaonia</i>	206
<i>harti</i> Malloch, <i>Sapromyza</i>	188
<i>harti</i> Malloch, <i>Tachydromia</i>	183
<i>harti</i> McDunnough, <i>Baetis</i>	144
<i>harti</i> Metcalf, <i>Euklastus</i>	152
<i>hartii</i> Ashmead, <i>Cremastus</i>	213
<i>hartii</i> Cockerell, <i>Aspidiotus</i>	158
<i>hartii</i> French, <i>Pallachira</i>	161
<i>hartii</i> Gillette, <i>Typhlocyba</i>	151
Hartomyia Malloch.....	171
<i>antennalis</i> (Coquillett).....	171
<i>lutea</i> Malloch.....	171
<i>pallidiventris</i> Malloch.....	171
<i>picta</i> (Coquillett).....	171
<i>haustus</i> MacGillivray, <i>Emphytus</i>	245
Hebecnema Schnabl.....	199
<i>affinis</i> Malloch.....	199
Helina R.-Desvoidy.....	197, 199, 204
<i>algonquinia</i> Malloch.....	199
<i>bispinosa</i> Malloch.....	199
<i>consimilata</i> Malloch.....	199
<i>copiosa</i> (Van der Wulp).....	208
<i>johsoni</i> Malloch.....	199
<i>linearis</i> Malloch.....	199
<i>mimetica</i> Malloch.....	199
<i>nasoni</i> Malloch.....	199
<i>neopoeciloptera</i> (Malloch).....	197
<i>nigrabasis</i> Malloch.....	199
<i>nigrita</i> Malloch.....	200
<i>parvula</i> (Van der Wulp).....	208
<i>poeciloptera</i> (Malloch).....	197
<i>signatipennis</i> (Van der Wulp)	209
<i>socia</i> (Van der Wulp)	204

PAGE	PAGE		
spinilamellata Malloch.....	200	hoplites Spuler, Leptocera (Lep-	
tuberculata Malloch.....	200	tocera)	186
Helionche Grote.....	161	Hoplocampa Hartig.....	248
indiana Smith.....	161	padusa MacGillivray.....	248
Helomyzidae	185	pallipes MacGillivray.....	249
hemerocampae Girault, Tritnep-		Hoplogryon Ashmead.....	213
tis	220	bethunei Sanders.....	213
Hemiptera	146	Hormisa Walker.....	162
Hemitonus Ashmead.....	248	hartii (French).....	161
dediticius MacGillivray.....	248	orciferalis Walker.....	162
Hendaspidiotus MacGillivray.....	158	pupillaris Grote.....	162
ulmi (Johnson).....	158	hospiitus MacGillivray, Emphy-	
henshawi Malloch, Eupachygas-		tus	245
ter	181	houghi Malloch, Hydrotaea.....	201
Hepialidae	232	houghi Malloch, Macrophobia.....	204
Hepialus Fabricius.....	232	hubbsi Liljeblad, Mordella.....	159
confusus Hy. Edwards.....	232	hyacinthus MacGillivray, Em-	
Heptagenia Walsh.....	144	phytus	245
integer McDunnough.....	144	hyalinipennis Girault, Tetrasti-	
hercules Girault, Anaphes.....	227	chodes	223
heroicus MacGillivray, Emphy-		hyalinipennis Girault, Tumidi-	
tus	245	coxa	217
Herpis Stål.....	153	hyalinus MacGillivray, Neoto-	
australis Metcalf.....	153	mostethus	254
Heterocampa Doubleday.....	233	hyalinus MacGillivray, Tenth-	
subrotata Harvey.....	233	redo	262
superba Hy. Edwards.....	233	Hydriomena Hübner.....	232
Heteromyia Say.....	171	neomexicana Hulst.....	232
aldrichi Malloch.....	171	Hydrophoria R.-Desvoidy.....	200
hirta Malloch.....	171	collaris Van der Wulp.....	200
opacithorax Malloch.....	172	flavipalpis Van der Wulp.....	200
tenuicornis Malloch.....	172	nigerrima Malloch.....	200
Heterothripidae	145	politula Malloch.....	200
Heterothrips Hood.....	145	proxima Malloch.....	200
arisaemae Hood.....	145	subpellucida Malloch.....	200
heucherae Thomas, Siphonoph-		transversalis Van der Wulp.....	200
ora	156	uniformis Malloch.....	201
hiatus MacGillivray, Emphytus.....	245	Hydrophorus Fallén.....	183
hiemalis Forbes, Platygaster.....	214	pilitarsis Malloch.....	183
hieroglyphica Van der Wulp,		Hydrotaea R.-Desvoidy.....	201
Cinoptera	170, 197	cristata Malloch.....	201
hieroglyphicus Malloch, Culicoides	170	houghi Malloch.....	201
hinkleyi Malloch, Botanobia.....	190	Hygrocoleuthus Loew.....	183
hirta Malloch, Heteromyia.....	171	idahoensis Aldrich.....	183
hirtellus Drake and Harris,		Hylemyia R.-Desvoidy.....	201
Lasiochilus	147	angustiventris Malloch.....	201
hirticula var. comosa, Phyllophaga	159	attenuata Malloch.....	201
hirtipennis Loew, Tanypus.....	177	bicaudata Malloch.....	201
hirtipennis Malloch, Euforcipomyia	170	bicrucifera Malloch.....	201
histrionicus MacGillivray, Parabates	255	brevitarsis Malloch.....	201
hiuleus MacGillivray, Emphytus.....	245	cilifera Malloch.....	201
Homoptera	148	curvipes Malloch.....	201
		duplicata Malloch.....	201
		extremitata Malloch.....	201
		gracilipes Malloch.....	202
		inaequalis Malloch.....	202

	PAGE		PAGE
innocua Malloch.....	202	inaequalis Malloch, Tiphia.....	229
marginella Malloch.....	202	incerta Malloch, Probezzia.....	175
montana Malloch.....	202	incerta Malloch, Sapromyza.....	188
normalis Malloch.....	202	incisurata Malloch, Gimnomera.....	185
occidentalis Malloch.....	202	inclinatus MacGillivray, Taxo-	
pedestris Malloch.....	202	nus	261
piloseta Malloch.....	202	incognitus Malloch, Chironomus.....	167
pluvialis Malloch.....	202	inconspicuus Malloch, Tanypus.....	177
recurva Malloch.....	202	incurvatus Drake and Hottes,	
setifer Malloch.....	202	Gerris	146
spinidens Malloch.....	203	indecisus MacGillivray, Urocerus.....	268
spinilamellata Malloch.....	203	indecora Malloch, Agromyza.....	193
substriatella Malloch.....	203	indiana Smith, Heliolonche.....	161
tridens Malloch.....	203	indicatus MacGillivray, Amauro-	
Hylotoma Latreille.....	249	nematus	269
onerosa MacGillivray.....	249	indistinctus Malloch, Chirono-	
sparta MacGillivray.....	249	mus	167
spiculata MacGillivray.....	249	inextricata Walker, Diastictis.....	161
Hymenoptera	210	infumata Malloch, Agromyza.....	194
Hypargyricus MacGillivray.....	249	infuscatus Malloch, Probezzia.....	176
infuscatus MacGillivray.....	249	infuscatus MacGillivray, Crate-	
hyphantriae Ashmead, Micro-		rocercus	240
plitis	212	infuscatus MacGillivray, Hypar-	
Hypocera Lioy.....	184	gyricus	249
vectabilis Brues.....	184	infuscatus Malloch, Orthoclad-	
Hypolaepus Kirby.....	249	ius (Trichocladius)	175
viereckii Bradley.....	249	innocua Malloch, Hylemyia.....	202
Hysterosia Stephens.....	161	innominatus MacGillivray, Tax-	
merrickana Kearnott.....	161	onus	261
terminana Busck.....	161	Insara Walker.....	142
		sinaloae Hebard	142
Ichneumonidae	212	insignis Hebard, Amblytropidia.....	142
icterus MacGillivray, Dolerus..	241	inspectus MacGillivray, Dolerus.....	241
idahoensis Aldrich, Hygroceleu-		inspiratus MacGillivray, Dolerus.....	241
thus	183	inspiratus MacGillivray, Para-	
Idiopterus Davis.....	155	bates	270
nephrelepidis Davis.....	155	integer McDunnough, Hepta-	
Idolothripidae	145	genia	144
Idolothrips Haliday.....	145	intermedia Malloch, Melano-	
flavipes Hood.....	145	myza	187
illini Alexander, Elliptera.....	162	interrupta Malloch, Corimelaena.....	148
illinoensis Malloch, Chironomus.....	166	interrupta Malloch, Zygomyia.....	180
illinoensis Malloch, Palpomyia.....	175	interruptus Malloch, Gaurax.....	190
illinoensis Malloch, Tanypus.....	177	intonsipennis Girault, Alaptus.....	226
illinoensis var. decoloratus Mal-		intrabilis MacGillivray, Xyela.....	234
loch, Chironomus.....	167	iowa Alexander, Dicranota.....	162
illinoensis Weld, Compsodry-		irrorata Goding, Telamona.....	149
oxenus	215	Isiodictium Ashmead.....	249
imbecilla illinoiensis Alexander,		atratum MacGillivray (sic).....	249
Limnophila	162	diluta (Cresson)	260
imitatrix Malloch, Melanochelia.....	204	Isosoma Walker.....	219
impar Davis, Phyllophaga.....	159	allynii French	219
implanus Parshley, Aradus.....	147	ithacus MacGillivray, Dimor-	
inaequalis Malloch, Hylemyia.....	202	phopteryx	240
inaequalis Malloch, Sapromyza.....	188	Itonididae	180

	PAGE
Itycorsia Konow.....	234
angulata MacGillivray.....	234
balanata MacGillivray.....	235
balata MacGillivray.....	235
ballista MacGillivray.....	235
J	
Japania Girault.....	224
ovi Girault.....	224
japonica (Ashmead) <i>Neotrichogramma</i> (Trichogramma).....	224
jenseni MacGillivray, <i>Cephaleia</i>	234
johannseni Hart, <i>Simulium</i>	181
johannseni Malloch, <i>Pseudoculicoides</i>	176
Johannseniella Kieffer.....	172
flavidula (Malloch).....	172
Johannsenomyia Malloch.....	172
aequalis Malloch.....	172
albibasis Malloch.....	172
annulicornis Malloch.....	172
argentata Loew.....	172
caudelli Coquillet.....	172
favidula Malloch.....	172
halteralis Malloch.....	173
macroneura Malloch.....	173
johannsoni Garrett, <i>Sceptonia</i>	179
johnnsoni Ashmead, <i>Tetrastrichus</i>	223
johnsoni MacGillivray, <i>Schizocerus</i>	260
johnsoni Malloch, <i>Helina</i>	199
johnsoni Spuler, <i>Leptocera (Thorocochaeta)</i>	187
Johnsonomyia Malloch.....	182
aldrichi Malloch.....	182
julia Hulst, <i>Symphertia</i>	233
jungmannsi MacGillivray, <i>Tenthredo</i>	262
juniperinus MacGillivray, <i>Monocetus</i>	252
K	
kansana Hayes and McColloch, <i>Anomala</i>	159
katmaiensis Malloch, <i>Amaurosoma</i>	184
kincaidi MacGillivray, <i>Monocephadnoidea</i>	253
Kincaidia MacGillivray.....	267
ruficornis (MacGillivray)	267
kincaidia MacGillivray, <i>Perineura</i>	256
kincaidi MacGillivray, <i>Monocephagia</i>	253
Kleidotoma Westwood.....	216
marginata (Gillette)	216
konowi MacGillivray, <i>Dolerus</i>	241

	PAGE
labradorensis Malloch, <i>Pegomyia</i>	206
labrata MacGillivray, <i>Caliroa</i>	238
lacinata MacGillivray, <i>Caliroa</i>	238
laciniatus Gillette, <i>Antistrophus</i>	214
lacteipennis Malloch, <i>Orthocladius</i> (Orthocladius)	174
lanata Gillette, <i>Dryophanta</i>	216
lancifer McAtee, <i>Typhlocyba</i>	151
Laphria Meigen.....	182
sicula McAtee.....	182
lappulae Cockerell, <i>Andrena</i>	231
laricata Malloch, <i>Coenosia</i>	198
Lasiocnilius Reuter.....	147
hirtellus Drake and Harris	147
lasiosps Malloch, <i>Camptocladius</i>	164
lasiosps Malloch, <i>Fannia</i>	199
lasiosphthalmus Malloch, <i>Camptocladius</i>	163
Lasioptera Meigen.....	180
muhlenbergiae Marten	180
Lasiopsis Becker.....	191
canadensis Aldrich	191
lata MacGillivray, <i>Caliroa</i>	238
lateralis MacGillivray, <i>Tenthredo</i>	262
laticornis Malloch, <i>Phaonia</i>	207
latifrons Malloch, <i>Fannia</i>	199
latifrons Malloch, <i>Pogonomyia</i>	208
latifrontata Malloch, <i>Aricia</i>	197
latipennis Malloch, <i>Trichopticus</i>	209
latiscapus Girault, <i>Aenasioidea</i>	217
laudata MacGillivray, <i>Caliroa</i>	238
Laurentia Costa.....	237
aldrichi (MacGillivray)	237
edwardsii var. <i>ruficornia</i> (MacGillivray)	237
fletcheri (MacGillivray)	237
lautus Metcalf, <i>Megamelanus</i>	153
lecontei Wolcott, <i>Priocera</i>	232
lentulus Needham, <i>Gomphus</i>	144
Lepidoptera	161, 232
Leptocera Olivier.....	186
abundans Spuler (<i>Scotophilella</i>)	186
albifrons Spuler (<i>Scotophilella</i>)	186
elegans Spuler (<i>Scotophilella</i>)	186
fumipennis Spuler (<i>Collinella</i>)	186
gracilipennis Spuler (<i>Scotophilella</i>)	186
hoplites Spuler (<i>Leptocera</i>)	186

	PAGE		PAGE
<i>Johnsoni</i> Spuler (<i>Thorococheta</i>)	187	<i>obsoleta</i> Malloch.....	203
<i>longicosta</i> Spuler (<i>Scotophilella</i>)	186	<i>pearyi</i> Malloch.....	204
<i>ordinaria</i> Spuler (<i>Scotophilella</i>)	187	<i>socia</i> Van der Wulp.....	204
<i>sciaspidis</i> Spuler (<i>Opacifrons</i>)	187	<i>tetrachaeta</i> Malloch.....	204
<i>wheeleri</i> Spuler (<i>Opacifrons</i>)	187	<i>linearis</i> Malloch, Helina.....	199
<i>lesticus</i> MacGillivray, Dolerus..	241	<i>lineata</i> MacGillivray, Caliroa..	238
<i>Leucomelina</i> MacQuart.....	203	<i>linipes</i> MacGillivray, Tenthredo	262
<i>deleta</i> Van der Wulp.....	203	<i>Lissothrips</i> Hood.....	145
<i>minuscula</i> Van der Wulp..	203	<i>muscorum</i> Hood.....	145
<i>Leucopelmonus</i> MacGillivray....	249	<i>littoralis</i> Malloch, Pegomyia...	206
<i>annulatus</i> MacGillivray....	249	<i>littoralis</i> Malloch, Phyllogaster.	207
<i>confusus</i> (Norton)....	249, 256	<i>littoralis</i> Malloch, Sapromyza...	188
<i>turbata</i> (Rohwer).....	256	<i>liturata</i> MacGillivray, Caliroa..	238
<i>Leucopis</i> Meigen.....	195	<i>lobata</i> MacGillivray, Caliroa..	239
<i>americana</i> Malloch.....	195	<i>lobatus</i> MacGillivray, Aphanisus	237
<i>major</i> Malloch.....	195	<i>Locustidae</i>	142
<i>minor</i> Malloch.....	195	<i>Loderus</i> Konow.....	249
<i>orbitalis</i> Malloch.....	195	<i>accuratus</i> MacGillivray....	249
<i>parallela</i> Malloch.....	195	<i>acerbus</i> MacGillivray....	249
<i>pemphigae</i> Malloch.....	195	<i>acidus</i> MacGillivray....	249
<i>piniperda</i> Malloch.....	195	<i>acriculus</i> MacGillivray....	249
<i>Leucopomyia</i> Malloch.....	195	<i>alificinctus</i> MacGillivray....	249
<i>pulvinariae</i> Malloch.....	195	<i>ancisus</i> MacGillivray....	250
<i>leucoprocta</i> Wied, <i>Bithoracochaeta</i>	198	<i>nigra</i> Rohwer.....	250
<i>leucostoma</i> Rohwer, <i>Periclista</i> ..	256	<i>loewi</i> Garrett, Suillia.....	186
<i>Libellulidae</i>	144	<i>Lonchaea</i> Fallen.....	189
<i>Liburnia</i> Stål.....	153	<i>aberrans</i> Malloch.....	189
<i>alexanderi</i> Metcalf.....	153	<i>nudifemorata</i> Malloch.....	189
<i>fulvidorsum</i> Metcalf.....	153	<i>ruficornis</i> Malloch.....	189
<i>ligata</i> var. <i>pupillata</i> McAtee,		<i>striatifrons</i> Malloch.....	189
<i>Erythroneura</i>	150	<i>vibrissata</i> Malloch.....	189
<i>lijebaldi</i> Wolcott, <i>Enoclerus</i>	159	<i>winnemanae</i> Malloch.....	189
<i>Limneria</i> Holmgren.....	213	<i>Lonchaeidae</i>	189
<i>canarsiae</i> Ashmead (<i>Siphonophorus</i>)	213	<i>longicosta</i> Spuler, <i>Leptocera</i>	
<i>elegans</i> Weed.....	213	(<i>Scotophilella</i>)	186
<i>teratis</i> Weed.....	213	<i>longitarsis</i> Malloch, <i>Euforciopomyia</i>	171
<i>Limnoagromyzta</i> Malloch.....	196	<i>longitudinus</i> Hood, <i>Trichothrips</i> ..	145
<i>diantherae</i> Malloch.....	196	<i>lorata</i> MacGillivray, Caliroa..	239
<i>Limnophila</i> MacQuart.....	162	<i>lorata</i> MacGillivray, Pontania..	257
<i>imbecilla</i> <i>Illinoiensis</i> Alexander	162	<i>loricaria</i> Eversmann, <i>Dysmigia</i> .	233
<i>Limnophora</i> R.-Desvoi... .	203, 209	<i>loricata</i> MacGillivray, Caliroa..	239
<i>acuticornis</i> Malloch.....	203	<i>lovetti</i> MacGillivray, <i>Macremphytus</i>	250
<i>angulata</i> Malloch.....	203	<i>Loxostege</i> Hübner.....	161
<i>brevicornis</i> (Malloch).....	209	<i>caffreii</i> (Flint and Malloch)	161
<i>clivicola</i> Malloch.....	203	<i>marculenta</i> Grote and Rob- inson	161
<i>deleta</i> Van der Wulp.....	203	<i>obliteralis</i> Walker.....	161
<i>extensa</i> Malloch.....	203	<i>similialis</i> Guenée.....	161
<i>minuscula</i> Van der Wulp..	203	<i>luctatus</i> MacGillivray, Dolerus..	241
		<i>lunata</i> McAtee, <i>Erythroneura</i> ...	150
		<i>lunata</i> MacGillivray, Caliroa...	239
		<i>lunatus</i> MacGillivray, Tenthredo	262

	PAGE		PAGE
<i>lutea</i> , Girault, <i>Trichogramma-</i>		<i>macrotona</i> Williamson, <i>Soma-</i>	
<i>toidea</i>	225	<i>tochlora</i>	144
<i>lutea</i> Malloch, <i>Hartomyia</i>	171	<i>Macroxyela</i> Kirby.....	234
<i>luteola</i> Garrett, <i>Amoebaleria</i>		<i>bicolor</i> MacGillivray.....	234
(<i>Eidoamoeba</i>)	185	<i>distincta</i> MacGillivray.....	234
<i>luteola</i> Mallöch, <i>Beckerina</i>	184	<i>obsoleta</i> MacGillivray.....	234
<i>Lyda</i> Fabricius.....	269	<i>Macrurocampa</i> Dyar.....	233
<i>olympia</i> MacGillivray.....	269	<i>dorothea</i> Dyar.....	233
<i>Lygaeidae</i>	147	<i>maculata</i> Girault, <i>Signiphora</i> ...	219
<i>Lysiphlebius</i> Foerster.....	210	<i>maculata</i> MacGillivray, <i>Acordu-</i>	
<i>maidaphidis</i> (Garman)	210	<i>lecula</i>	235
<i>testaceipes</i> Cresson.....	210	<i>maculata</i> MacGillivray, <i>Euura</i> ...	248
M		<i>maculatus</i> Gahan, <i>Trimeromi-</i>	
<i>macatee</i> Malloch, <i>Chironomus</i> . 167		<i>crus</i>	220
<i>macnilli</i> Hart, <i>Melanoplus</i>	143	<i>Madiza</i> Fallen	191
<i>Macremphytus</i> MacGillivray....	250	<i>setulosa</i> Malloch (<i>Siphonel-</i>	
<i>bicornis</i> MacGillivray	250	<i>la</i>)	191
<i>lovetti</i> MacGillivray	250	<i>magna</i> Garrett, <i>Mycomya</i>	179
<i>Macrocerca</i> Meigen	179	<i>magnatus</i> MacGillivray, <i>Tenth-</i>	
<i>distincta</i> Garrett.....	179	<i>redo</i>	262
<i>variola</i> Garrett.....	179	<i>magnifica</i> MacGillivray, <i>Macro-</i>	
<i>macrocera</i> Van der Wulp, <i>Coe-</i>		<i>phya</i>	250
<i>noscia</i>	198	<i>magnus</i> Gillette, <i>Synergus</i>	216
<i>Macrocoenosia</i> Malloch.....	197	<i>magnus</i> MacGillivray, <i>Amaurone-</i>	
<i>ciliacauda</i> (Malloch).....	197	<i>matus</i>	269
<i>macroneura</i> Malloch, <i>Johann-</i>		<i>maidaphides</i> Garman, <i>Adialytus</i>	210
<i>senomyia</i>	173	<i>major</i> Malloch, <i>Leucopis</i>	195
<i>Macrophobia</i> Malloch.....	204	<i>major</i> Malloch, <i>Pseudoculicoides</i>	171
<i>houghi</i> Malloch.....	204	<i>major</i> Malloch, <i>Xenocoenosia</i> ...	209
<i>Macrophya</i> Dahlbom.....	250, 269	<i>mali</i> Haldeman, <i>Aphelinus</i>	222
<i>bellula</i> MacGillivray.....	250	<i>mali</i> LeBaron, <i>Empoasca</i>	149
<i>bilineata</i> MacGillivray.....	250, 269	<i>mali</i> Provancher, <i>Dikranura</i> ...	149
<i>confusa</i> MacGillivray.....	250	<i>mallochi</i> Alexander, <i>Tipula</i>	162
<i>fistula</i> MacGillivray.....	250	<i>mallochi</i> McAtee, <i>Erythroneura</i> ..	150
<i>flaccida</i> MacGillivray.....	250	<i>mallochi</i> Valley, <i>Tanypus</i>	178
<i>flicta</i> MacGillivray.....	250	<i>malvacearum</i> Cockerell, <i>Caupo-</i>	
<i>magnifica</i> MacGillivray.....	250	<i>licana</i>	231
<i>melanopleura</i> MacGillivray..	250	<i>malvacearum</i> Cockerell, <i>Nema-</i>	
<i>minuta</i> MacGillivray.....	250	<i>toneura</i>	210
<i>mixta</i> MacGillivray.....	250	<i>mamestrae</i> Weed, <i>Microplitis</i> ..	212
<i>nidonea</i> MacGillivray.....	250	<i>marculenta</i> Grote and Robinson,	
<i>obaerata</i> MacGillivray.....	251	<i>Loxostege</i>	161
<i>obnata</i> MacGillivray.....	251	<i>marginata</i> Gillette, <i>Coptereucoila</i>	216
<i>obrussa</i> MacGillivray.....	251	<i>marginata</i> Weld, <i>Callirhytis</i>	215
<i>ornata</i> MacGillivray.....	251	<i>marginella</i> Malloch, <i>Hylemyia</i> ...	202
<i>pleuricinctella</i> Rohwer.....	251	<i>marginellus</i> Malloch, <i>Tanypus</i> ..	178
<i>pulchella alba</i> MacGillivray.	251	<i>maria</i> MacGillivray, <i>B. vena</i> ...	269
<i>punctata</i> MacGillivray.....	251	<i>marina</i> MacGillivray, <i>Acordu-</i>	
<i>slossonae</i> MacGillivray.....	269	<i>lecula</i>	235
<i>truncata</i> Rohwer.....	251	<i>markii</i> Garrett, <i>Philorus</i>	181
<i>Macrosiphum</i> Passerini.....	156	<i>martini</i> MacGillivray, <i>Mono-</i>	
<i>heucherae</i> (Thomas).....	156	<i>stegia</i>	254
<i>minor</i> (Forbes).....	156	<i>martini</i> MacGillivray, <i>Neopare-</i>	
<i>macrosoma</i> Van der Wulp, <i>Char-</i>		<i>ophora</i>	254
<i>adrella</i>	197	<i>mathesonii</i> MacGillivray, <i>Phleba-</i>	
		<i>trophia</i>	256

	PAGE		PAGE
maura MacGillivray, <i>Acordule-</i>			
<i>cera</i> 235			
maxima MacGillivray, <i>Acordule-</i>			
<i>cera</i> 236			
maxima Weld, <i>Callirhytis</i> 215			
Medeterus F. v. Waldheim..... 183			
<i>caerulescens</i> Malloch..... 183			
media MacGillivray, <i>Acordule-</i>			
<i>cera</i> 236			
megacephalus Hood, <i>Allotriops</i> . 145			
Megachilidae 231			
Megachile Latreille..... 231			
<i>willughbiella kudensis</i>			
Cockerell 231			
Megamelanus Ball..... 153			
<i>lautus</i> Metcalf..... 153			
Megoura Buckton 155			
<i>solani</i> Thomas 155			
Melanochelia Rondani..... 204			
<i>angulata</i> Malloch..... 204			
<i>imitatrix</i> Malloch..... 204			
Melanomyza Malloch..... 187			
<i>intermedia</i> Malloch..... 187			
melanopleura MacGillivray, <i>Ma-</i>			
<i>crophya</i> 250			
Melanoplus Stål..... 142			
<i>calapooyae</i> Hebard..... 142			
<i>flaviatilis</i> Bruner 143			
<i>macneilli</i> Hart..... 143			
<i>microtatus</i> Hebard..... 143			
<i>oreophilus</i> Hebard..... 143			
<i>scudderii</i> var. <i>texensis</i> Hart. 143			
<i>viridipes</i> <i>eurycerus</i> Hebard 143			
Melanostoma Schiner..... 184			
<i>pallitarsis</i> Curran..... 184			
melanota Spangberg, <i>Gypona</i> .. 151			
meleca MacGillivray, <i>Acordule-</i>			
<i>cera</i> 236			
Mellilia Grote..... 161			
<i>inxtricata</i> Walker..... 161			
<i>floridensis</i> (Hulst)..... 161			
mellina MacGillivray, <i>Acordule-</i>			
<i>cera</i> 236			
Membracidae 149			
Meoneura Rondani..... 196			
<i>nigrifrons</i> Malloch..... 196			
Meris Hulst..... 232			
<i>speciosa</i> (Hulst)..... 232			
Meromyza Meigen..... 191			
<i>americana</i> Fitch..... 191			
<i>flavipalpis</i> Malloch..... 191			
meromyzae Forbes, <i>Coelinus</i> .. 212			
Merragata White..... 147			
<i>foveata</i> Drake..... 147			
merrickana Kearfott, <i>Hysterosia</i> 161			
Mesochlora Scudder..... 143			
<i>unicolor</i> Hart..... 143			
Messa Leach..... 251, 270			
<i>alsia</i> MacGillivray..... 251			
<i>alumna</i> MacGillivray..... 251			
<i>amica</i> MacGillivray..... 251			
<i>anita</i> MacGillivray..... 251			
<i>appota</i> MacGillivray..... 251			
<i>atra</i> MacGillivray..... 270			
messica MacGillivray, <i>Tenth-</i>			
<i>redo</i> 210, 262			
messicaeformis Rohwer, <i>Tenth-</i>			
<i>redo</i> 262			
Mestocharis Foerster..... 222			
<i>williamsoni</i> Girault..... 222			
Metallus Forbes..... 210, 251			
<i>bethunei</i> MacGillivray..... 251			
<i>rohweri</i> MacGillivray..... 252			
<i>rubi</i> MacGillivray..... 210			
meteori Ashmead, <i>Elasmus</i> 221			
Metrocнемus Van der Wulp... 173			
<i>annuliventris</i> Malloch..... 173			
<i>brachyneura</i> Malloch..... 173			
micranthropila Cockerell, <i>An-</i>			
<i>drena</i> 231			
Microgaster Latreille..... 212			
<i>garmani</i> (Ashmead)..... 212			
Microlerida Fowler..... 153			
<i>flava</i> Metcalf..... 153			
Microplitis Foerster..... 212			
<i>hyphantriae</i> Ashmead..... 212			
<i>namestrae</i> Weed..... 212			
microtatus Hebard, <i>Melanoplus</i> . 143			
Microterys Thomson..... 218			
<i>speciosissimus</i> Girault..... 218			
mimetica Malloch, <i>Helina</i> 199			
Mindarus Koch..... 156			
<i>abietinus</i> Koch..... 156			
<i>pinicola</i> (Thomas)..... 156			
Minettia R. Desvoidy..... 187			
<i>americana</i> Malloch..... 187			
minima MacGillivray, <i>Acordule-</i>			
<i>cera</i> 236			
minimus Hart, <i>Sphenophorus</i> .. 160			
minor Forbes, <i>Siphonophora</i> 156			
minor Gillette, <i>Antistrophus</i> ... 214			
minor Malloch, <i>Leucopis</i> 195			
minor Malloch, <i>Phortica</i> 192			
minor Malloch, <i>Pogonomyia</i> 208			
minuscula Van der Wulp, <i>Leu-</i>			
<i>comelina</i> 203			
minusculus MacGillivray, <i>Do-</i>			
<i>lerus</i> 241			
minnta MacGillivray, <i>Acordule-</i>			
<i>cera</i> 236			
minuta MacGillivray, <i>Euura</i> 248			
minuta MacGillivray, <i>Macro-</i>			
<i>phyta</i> 250			
minuta Weed, <i>Pimpla</i> 213			

PAGE	PAGE
minutissima Malloch, Corime-laena	148
minutus Hancock, Telmatettix..	143
minutus MacGillivray, Monophadnus	253
Miridae	146
mitella McAtee, Erythroneura..	150
mixta MacGillivray, Acordulecera	236
mixta MacGillivray, Macrophypha	250
modesta MacGillivray, Acantholyda	234
modestus MacGillivray, Priophorus	258
moenia MacGillivray, Euura..	248
Mogerus MacGillivray.....	252
emarginatus MacGillivray..	252
monelli Davis, Phymatosiphum.	156
Monocentrus Dahlbom.....	252
juniperinus MacGillivray..	252
Monophadnoidea Ashmead.....	252
circinus MacGillivray..	252
collaris MacGillivray.....	252
concessus MacGillivray..	252
conductus MacGillivray..	252
consobrinus MacGillivray..	252
consonus MacGillivray..	252
conspersus MacGillivray..	252
conspiculata MacGillivray..	252
conspicuus MacGillivray..	252
constitutus MacGillivray..	252
contortus MacGillivray..	252
coracinus MacGillivray..	252
cordatus MacGillivray..	252
corythus MacGillivray..	252
costalis MacGillivray..	253
crassus MacGillivray..	253
curiosus MacGillivray..	253
kincaidi MacGillivray..	253
shawi MacGillivray.....	253
Monophadnus Hartig.....	253
aequalis MacGillivray..	253
aeratus MacGillivray.....	253
assaracus MacGillivray..	253
atracornus MacGillivray..	253
bipunctatus MacGillivray..	253
distinctus MacGillivray..	253
minutus MacGillivray..	253
planus MacGillivray..	253
plicatus MacGillivray..	253
ruscellus MacGillivray..	253
transversus MacGillivray..	253
monosericus MacGillivray, Dolerus	241
Monostegia Costa.....	247, 253
kincaidii MacGillivray..	247, 253
martini MacGillivray.....	253
montana Malloch, Hylemyia..	202
montanus MacGillivray, Taxonus	270
Montezumina Hebard.....	142
sinaloae Hebard.....	142
monticola Malloch, Phaonia..	207
moratus MacGillivray, Priophorus	258
Mordella Linnaeus.....	159
albosuturalis Liljeblad..	159
hubbsi Liljeblad..	159
Mordellidae	159
Mordellistena costa.....	159
pulchra Liljeblad..	159
Mormoniella Ashmead.....	220
brevicornis (Ashmead).....	220
morsei MacGillivray, Dimorphopteryx	240
Muhlenbergiac Marten, Lasiopetra	180
multilineata var. punicea Girault, Zagrammosoma.....	221
multipunctatus Malloch, Culicoides	170
munda MacGillivray, Acordulecera	236
munditus MacGillivray, Priophorus	258
muricatus MacGillivray, Aphanius	237
Muscidifurax Girault and Sanders	219
raptor Girault and Sanders..	219
Muscina R.-Desvoidy.....	204
tripunctata Van der Wulp..	204
muscorum Hood, Lissothrips..	145
musta MacGillivray, Acordulecera	236
mutatum Malloch, Prosimulum..	181
muticus Johannsson, Tanytarsus	178
Mycetophilidae	179
Mycomya Rondanii.....	179
magna Garrett.....	179
vulgaris Garrett.....	179
Mydaea R.-Desvoidy	204
armata Malloch.....	204
brevipilosa Malloch.....	204
concinna Van der Wulp..	204
discimana Malloch.....	205
neglecta Malloch.....	205
obscura Van der Wulp..	205
persimilis Malloch.....	205
Mymaridae	226
Myndus Stål.....	153
truncatus Metcalf.....	153

	PAGE		PAGE
<i>mystaca</i> Dawson, Serica.....	160	<i>neocollaris</i> MacGillivray, Dolerus.....	242
<i>Myzus</i> Sulzer.....	156	<i>neocynipsea</i> Melander and Spuler, Sepsis.....	189
<i>persicae</i> Sulz.....	156	<i>neoflavellus</i> Malloch, Tanytarsus.....	178
<i>tulipae</i> (Thomas).....	156	<i>Neogaurax</i> Malloch.....	191
N			
<i>Nabidae</i>	147	<i>fumipennis</i> Malloch.....	191
<i>Nabis</i> Latreille.....	147	<i>Neohylemyia</i> Malloch.....	205
<i>elongatus</i> Hart.....	147	<i>proboscidalis</i> Malloch.....	205
<i>propinquus</i> Reuter.....	147	<i>Neoleucopis</i> Malloch.....	196
<i>napaeus</i> MacGillivray, Dolerus.....	241	<i>pinicola</i> Malloch.....	196
<i>narratus</i> MacGillivray, Dolerus.....	242	<i>neomexicana</i> Hulst, Hydromena.....	232
<i>nasoni</i> Cresson, Stenomyia.....	189	<i>neomodestus</i> Malloch, Chironomus.....	167
<i>nasoni</i> Malloch, Aphiochaeta.....	183	<i>Neomusca</i> Malloch.....	205
<i>nasoni</i> Malloch, Helina.....	199	<i>obscura</i> (Van der Wulp).....	205
<i>Nasonia</i> Ashmead.....	220	<i>Neomuscina</i> Townsend.....	204
<i>brevicornis</i> Ashmead.....	220	<i>tripunctata</i> (Van der Wulp).....	204
<i>nasuta</i> Malloch, Agromyza.....	194	<i>Neoparephora</i> MacGillivray.....	254
<i>nasutus</i> MacGillivray, Dolerus.....	242	<i>martini</i> MacGillivray.....	254
<i>nativus</i> MacGillivray, Dolerus.....	242	<i>scelestae</i> MacGillivray.....	254
<i>nauticus</i> MacGillivray, Dolerus.....	242	<i>neopecioplera</i> Malloch, Aricia.....	197
<i>nebularis</i> Drake and Hottes, Gerris.....	146	<i>Neoptilia</i> Ashmead.....	210
<i>nebulosa</i> Malloch, Palpomyia.....	175	<i>malvacearum</i> (Cockerell).....	210
<i>necessarius</i> MacGillivray, Dolerus.....	242	<i>neosericeus</i> MacGillivray, Dolerus.....	242
<i>necosericeus</i> MacGillivray, Dolerus.....	242	<i>ncoslossoni</i> MacGillivray, Tenthredo.....	262
<i>nectareus</i> MacGillivray, Dolerus.....	242	<i>neostugnus</i> MacGillivray, Dolerus.....	210, 242
<i>nefastus</i> MacGillivray, Dolerus.....	242	<i>Neothrips</i> Hood.....	145
<i>neglecta</i> Malloch, Mydaea.....	205	<i>corticis</i> Hood.....	145
<i>negotiosus</i> MacGillivray, Dolerus.....	242	<i>Neotiphia</i> Malloch.....	229
<i>negundinis</i> Thomas, Chaetophorus.....	155	<i>acuta</i> Malloch.....	229
<i>Nemateoneura</i> Andre.....	210	<i>Neotomostethus</i> MacGillivray.....	254
<i>malvacearum</i> Cockerell.....	210	<i>hyalinus</i> MacGillivray.....	254
<i>Nematus</i> Jurine.....	210	<i>Neotrichogramma</i> Girault.....	224
<i>robiniae</i> Forbes.....	210	<i>acutiventre</i> Girault.....	224
<i>Nemicromelus</i> Girault.....	220	<i>japonica</i> (Ashmead).....	224
<i>fulvipes</i> (Forbes).....	220	<i>nephrelepidis</i> Davis, Idiopterus.....	155
<i>Nemobius</i> Serville.....	142	<i>Nephrotoma</i> Meigen.....	162
<i>funeralis</i> Hart.....	142	<i>sphagnicola</i> Alexander.....	162
<i>griseus</i> Walker.....	142	<i>nepotulus</i> MacGillivray, Dolerus.....	243
<i>nemorosus</i> MacGillivray, Dolerus.....	242	<i>nervosus</i> MacGillivray, Dolerus.....	243
<i>Nemotelus</i> Geoffroy.....	182	<i>nescius</i> MacGillivray, Dolerus.....	243
<i>bellulus</i> Melander.....	182	<i>nicaeus</i> MacGillivray, Dolerus.....	243
<i>bonnarius</i> Johnson.....	182	<i>nicarete</i> McAtee, Typhlocyba.....	152
<i>bruesii</i> Melander.....	182	<i>nidonea</i> MacGillivray, Macrophyta.....	250
<i>trinotatus</i> Melander.....	182	<i>nidulus</i> MacGillivray, Dolerus.....	243
<i>wheeleri</i> Melander.....	182	<i>niger</i> Ashmead, Clinocentrus.....	211
<i>neoagictus</i> MacGillivray, Dolerus.....	242	<i>nigerima</i> Malloch, Hydrophoria.....	200
<i>neoaprilis</i> MacGillivray, Dolerus.....	242	<i>nigra</i> Rohwer, Loderus.....	250
<i>Neocharactus</i> MacGillivray.....	254	<i>nigra</i> Woodworth, Gypona.....	151
<i>bakeri</i> MacGillivray.....	254	<i>nigrellus</i> Girault, Anaphes.....	227
<i>Neochirosia</i> Malloch.....	205	<i>nigribasis</i> Malloch, Helina.....	199
<i>setiger</i> Malloch.....	205	<i>nigricauda</i> Malloch, Phaonia.....	207

PAGE	PAGE
<i>nigricornis quadripunctatus</i> (Beutenmüller), <i>Oecanthus</i> ... 142	
<i>nigricoxi</i> MacGillivray, <i>Tenthredo</i> 263	
<i>nigrifascia</i> MacGillivray, <i>Tenthredo</i> 263	
<i>nigrifrons</i> Forbes, <i>Cicadula</i> 149	
<i>nigrifrons</i> Malloch, <i>Meoneura</i> ... 196	
<i>nigrimana</i> Malloch, <i>Chyromya</i> .. 192	
<i>nigrisquama</i> Malloch, <i>Agromyza</i> .. 194	
<i>nigrita</i> Malloch, <i>Helina</i> 200	
<i>nigritibialis</i> MacGillivray, <i>Tenthredo</i> 263	
<i>nigritus</i> MacGillivray, <i>Aphanius</i> 237	
<i>nigritus</i> Malloch, <i>Orthocladius</i> (<i>Orthocladius</i>) 174	
<i>nigriventris</i> , Girault, <i>Uscanoidea</i> 225	
<i>nigrohalteralis</i> Malloch, <i>Chironomus</i> 167	
<i>nigronitens</i> Knight, <i>Plagiognathus</i> 146	
<i>nigrovittatus</i> Malloch, <i>Chironomus</i> 167	
<i>nimbosus</i> MacGillivray, <i>Dolerus</i> 243	
<i>nitens</i> (Stein), <i>Pogonomyia</i> 208	
<i>nitidellus Coquilletti</i> , <i>Chironomus</i> 168	
<i>nitidellus</i> Malloch, <i>Orthocladius</i> 175	
<i>nitidus</i> Malloch, <i>Orthocladius</i> ... 175	
<i>nivatus</i> MacGillivray, <i>Dolerus</i> ... 243	
<i>nocivus</i> MacGillivray, <i>Dolerus</i> ... 243	
<i>Noctuidae</i> 161, 233	
<i>nocius</i> MacGillivray, <i>Dolerus</i> ... 243	
<i>nominatus</i> MacGillivray, <i>Dolerus</i> 243	
<i>normalis</i> Malloch, <i>Hylemyia</i> 202	
<i>nortonia</i> MacGillivray, <i>Caliroa</i> ... 239	
<i>nortoni</i> MacGillivray, <i>Caliroa</i> ... 239	
<i>nortoni</i> MacGillivray, <i>Tomostethus</i> 267	
<i>notabilis</i> Drake and Hottes, <i>Gerris</i> 146	
<i>Notodontidae</i> 233	
<i>nova</i> MacGillivray, <i>Tenthredo</i> .. 263	
<i>novellus</i> MacGillivray, <i>Dolerus</i> . 243	
<i>novicus</i> MacGillivray, <i>Dolerus</i> .. 243	
<i>nubilifera</i> Malloch, <i>Sapromyza</i> .. 188	
<i>nubilipennis</i> Girault, <i>Anagyrus</i> . 217	
<i>nuda</i> Malloch, <i>Amaurosoma</i> 185	
<i>nudifemorata</i> Malloch, <i>Lonchaea</i> 189	
<i>nugatorius</i> MacGillivray, <i>Dolerus</i> 243	
<i>numerous</i> MacGillivray, <i>Dolerus</i> 243	
<i>nummarius</i> MacGillivray, <i>Dolerus</i> 243	
	O
	<i>obaerata</i> MacGillivray, <i>Macrophyia</i> 251
	<i>Oberea</i> Mulsant..... 160
	<i>ulmicola</i> Chittenden..... 160
	<i>obliquatus</i> MacGillivray, <i>Tenthredo</i> 263
	<i>obliteralis</i> Walker, <i>Loxostege</i> .. 161
	<i>obnata</i> MacGillivray, <i>Macrophyia</i> 251
	<i>obrussa</i> MacGillivray, <i>Macrophyia</i> 251
	<i>obscura</i> Malloch, <i>Probezzia</i> 176
	<i>obscura</i> Van der Wulp, <i>Mydaea</i> . 205
	<i>obscurus</i> MacGillivray, <i>Paracharactus</i> 255
	<i>obscurus</i> Malloch, <i>Chironomus</i> 168
	<i>obstusus</i> MacGillivray, <i>Aphanisus</i> 237
	<i>obsoleta</i> MacGillivray, <i>Macroxyela</i> 234
	<i>obsoleta</i> Malloch, <i>Limnophora</i> .. 203
	<i>obtentus</i> MacGillivray, <i>Paracharactus</i> 255
	<i>obtusa</i> Malloch, <i>Chloropisca</i> 190
	<i>obversus</i> MacGillivray, <i>Paracharactus</i> 255
	<i>occidentalis Hart, Forda</i> 155
	<i>occidentalis</i> MacGillivray, <i>Cockrellonis</i> 239
	<i>occidentalis</i> Malloch, <i>Clusia</i> 184
	<i>occidentalis</i> Malloch, <i>Hylemyia</i> .. 202
	<i>occidentalis</i> Rohwer, <i>Periclista</i> .. 256
	<i>occiduus</i> MacGillivray, <i>Aphanisus</i> 237
	<i>oculata McAtee</i> , <i>Erythroneura</i> .. 150
	<i>Odonata</i> 144
	<i>Odontomyia Meigen</i> 182
	<i>snowi Hart</i> 182
	<i>odoratus</i> MacGillivray, <i>Aphanisus</i> 237
	<i>Oecanthus Serville</i> 142
	<i>forbesi Titus</i> 142
	<i>nigricornis quadripunctatus</i> (Beutenmüller) 142
	<i>Oecleus Stål</i> 153
	<i>productus Metcalf</i> 153
	<i>Oedaleonotus Scudder</i> 143
	<i>phryneicus Hebard</i> 143
	<i>oediemus Garrett</i> , <i>Acantholeria</i> . 185
	<i>offensus</i> MacGillivray, <i>Paracharactus</i> 255

	PAGE		PAGE
<i>Oliarus</i> Stål.....	153	<i>pleuralis</i> Malloch (Dactylo-	
<i>texanus</i> Metcalf.....	153	cladius)	173
<i>vittatus</i> Metcalf.....	153	<i>striatus</i> Malloch, (Tricho-	
<i>Oligosita</i> Haliday.....	224	cladius)	175
<i>americana</i> Ashmead.....	224	<i>subparallelus</i> Malloch (Or-	
<i>olivatipes</i> MacGillivray, Tenth-	263	thocladius)	174
redo	263	<i>vernalis</i> Malloch (Psectro-	
<i>olympia</i> MacGillivray, Lyda.....	269	cladius)	175
<i>onekama</i> MacGillivray, Caeno-		<i>Orthoptera</i>	142
lyda	234	<i>Oscinia</i> Latreille.....	191
<i>onerosa</i> MacGillivray, Hylotoma.....	249	<i>criddlei</i> Aldrich.....	191
<i>Oophthora</i> Aurivillius.....	224	<i>Oscinoides</i> Malloch.....	191
<i>simblidis</i> Aurivillius.....	224	<i>arpidia</i> Malloch.....	191
<i>opacithorax</i> Malloch, <i>Hetero-</i>		<i>arpidia</i> var. <i>atra</i> Malloch	191
<i>myia</i>	172	<i>arpidia</i> var. <i>elegans</i> Malloch	191
<i>orbitalis</i> Malloch, <i>Leucopis</i>	195	<i>arpidia</i> var. <i>humeralis</i> Mal-	
<i>orciferalis</i> Walker, <i>Hormisa</i>	162	loch	191
<i>ordinaria</i> Spuler, <i>Leptocera</i>		<i>ostriaria</i> MacGillivray, <i>Pristi-</i>	
(<i>Scotophilella</i>)	187	<i>phora</i>	258
<i>oreophilus</i> Hebard, <i>Melanoplus</i>	143	<i>Otiocerus</i> Kirby.....	154
<i>Ormosia</i> Rondani.....	162	<i>wolfii</i> var. <i>nubilus</i> McAtee..	154
<i>frisoni</i> Alexander.....	162	<i>oxalata</i> MacGillivray, <i>Pseudose-</i>	
<i>ornata</i> MacGillivray, <i>Macrophya</i>	251	<i>landria</i>	258
<i>ornigis</i> Weed, <i>Apanteles</i>	211	<i>Oxyicerca</i> Meigen.....	182
<i>orobenae</i> Forbes, <i>Apanteles</i>	211	<i>albovittata</i> Malloch.....	182
<i>oronus</i> MacGillivray, <i>Dimorphop-</i>		<i>aldrichi</i> Malloch.....	182
<i>teryx</i>	240	<i>approximata</i> Malloch.....	182
<i>Ortalidae</i>	189		
<i>Orthochaeta</i> Becker.....	185	P	
<i>dissimilis</i> Malloch.....	185	<i>pacatus</i> MacGillivray, <i>Trichio-</i>	
<i>Orthocladius</i> Van der Wulp.....	173	<i>campus</i>	267
<i>albidohalteralis</i> Malloch		<i>Pachynematus</i> Konow.....	254, 270
(<i>Dactylocladius</i>)	173	<i>absyrthus</i> MacGillivray.....	254
<i>bifasciatus</i> Malloch.....	173	<i>academus</i> MacGillivray	254
<i>brevinervis</i> Malloch (<i>Dacty-</i>		<i>allegatus</i> MacGillivray.....	254
<i>locladius</i>)	173	<i>corticinus</i> MacGillivray.....	254
<i>distinctus</i> Malloch (<i>Tricho-</i>		<i>rarus</i> MacGillivray.....	254
<i>cladius</i>)	174	<i>refractorius</i> MacGillivray	254
<i>distinctus</i> var. <i>basalis</i> Mal-		<i>remissus</i> MacGillivray	254
loch (<i>Trichocladius</i>)	174	<i>repertus</i> MacGillivray	254
<i>distinctus</i> var. <i>bicolor</i> Mal-		<i>rosicidus</i> MacGillivray	254
loch (<i>Trichocladius</i>)	174	<i>rufocinctus</i> MacGillivray	255
<i>flavoscutellatus</i> Malloch		<i>venustus</i> MacGillivray	255, 270
(<i>Orthocladius</i>)	173	<i>vernus</i> MacGillivray	255, 270
<i>infuscatus</i> Malloch (<i>Tricho-</i>		<i>acificus</i> MacGillivray, <i>Simplem-</i>	
<i>cladius</i>)	175	<i>phytus</i>	260
<i>lacteipennis</i> Malloch (<i>Ortho-</i>		<i>acificus</i> MacGillivray, <i>Strongy-</i>	
<i>cladius</i>)	174	<i>logaster</i>	260
<i>nigritus</i> Malloch (<i>Ortho-</i>		<i>padi</i> Drake, <i>Corythucha</i>	147
<i>cladius</i>)	174	<i>padusa</i> MacGillivray, <i>Hoplo-</i>	
<i>nitidellus</i> Malloch (<i>Tricho-</i>		<i>campa</i>	248
<i>cladius</i>)	175	<i>paetulus</i> MacGillivray, <i>Trichio-</i>	
<i>nitidus</i> Malloch (<i>Tricho-</i>		<i>campus</i>	267
<i>cladius</i>)	175	<i>Pallachira</i> Grote	161
<i>pilipes</i> Malloch (<i>Orthocla-</i>		<i>hartii</i> French	161
<i>dius</i>)	174		

PAGE	PAGE
palicola MacGillivray, Tenthredo.....	263
pallida Malloch, Probezzia.....	176
pallidifemur Malloch, Xylomyia.....	182
pallidipes Malloch, Gaurax.....	191
pallidiventris Malloch, Aphiochaeta.....	184
pallidiventris Malloch, Hartomyia.....	171
pallidula McAtee, Calophya.....	154
pallidula McDunnough, Baetis..	144
palliolatus MacGillivray, Trichioocampus.....	267
pallipectis MacGillivray, Tenthredo.....	263
pallipes Forbes, Pteromalus.....	220
pallipes MacGillivray, Hoplocampa.....	249
pallipunctus MacGillivray, Tenthredo.....	263
pallitarsis Curran, Melanostoma.....	184
Palpomyia Meigen.....	175
illinoensis Malloch.....	175
nebulosa Malloch.....	175
Pamphiliidae	234
Pamphilus Latreille.....	235
dentatus MacGillivray.....	235
fletcheri MacGillivray.....	235
fortutus MacGillivray.....	235
persicum MacGillivray.....	235
transversa MacGillivray.....	235
unalatus MacGillivray.....	235
Panchora Burmeister.....	144
cahitae Hebard.....	144
panicola Thomas, Schizoneura.....	156
Papaipema Smith.....	162
beeriana Bird.....	162
Parabates MacGillivray.....	255, 270
histrionicus MacGillivray.....	255
inspiratus MacGillivray.....	270
Parabezzia Malloch.....	175
petiolata Malloch.....	175
Paracharactus MacGillivray.....	255
obscuratus MacGillivray.....	255
obtentus MacGillivray.....	255
obversus MacGillivray.....	255
offensus MacGillivray.....	255
Paraguaya Girault.....	216
pulchripennis Girault.....	216
paraguayensis Girault, Ceyxia.....	216
paraguayensis Girault, Eurytoma.....	217
parallelia Malloch, Leucopis.....	195
parallelus MacGillivray, Aphanisis.....	237
parasericeus MacGillivray, Dolerus.....	244
Pareophora Konow.....	255
aldrichi MacGillivray.....	255
guana MacGillivray.....	255
guara MacGillivray.....	255
parnassum Malloch, Simulium..	181
parviceps Malloch, Chloropisca.....	190
<i>parvidens</i> var. <i>hysteroptyga</i> Davis, Phyllophaga.....	159
parvilemellatus Malloch, Chironomus.....	168
parvula Van der Wulp, Spilogaster.....	208
parvus Garrett, Sciophila.....	180
patchi MacGillivray, Periclista.....	256
patchiae MacGillivray, Trichio-campus.....	267
pearlae Davis, Phyllophaga.....	159
pearyi Malloch, Limnophora.....	204
pedestris Malloch, Hylemyia.....	202
Pegomyia R.-Desvoidy.....	197, 200
acutipennis Malloch.....	205
collaris (Van der Wulp)...	200
dorsimaculata (Van der Wulp).....	197
emmessa Malloch.....	205
fringilla Malloch.....	205
fuscofasciata Malloch.....	206
labradorensis Malloch.....	206
littoralis Malloch.....	206
pictipes (Bigot).....	200
quadrispinosa Malloch.....	206
spinigerellus Malloch.....	206
subgrisea Malloch.....	206
transversalis (Van der Wulp).....	200
unguiculata Malloch.....	206
Peleteria R.-Desvoidy.....	209
campestris Curran.....	209
confusa Curran.....	209
townsendi Curran.....	209
pemphigae Malloch, Leucopis...	195
Pemphigus Hartig.....	155, 157
brevicornis (Hart).....	157
fraxinitolii Thomas.....	155
rubi Thomas.....	155
Pentarthron (Riley) Packard...	224
euprocitidis Girault.....	225
retorridum Girault.....	225
simbliidis Aurivillius.....	224
Pentatomidae	148
pergandei var. <i>concolor</i> Malloch, Forcipomyia	171
Periclista Konow....	249, 252, 255, 260
atratum (MacGillivray).....	249

	PAGE		PAGE
bipartita (Cresson).....	260	Phortica Schiner.....	192
confusa MacGillivray.....	255	minor Malloch.....	192
diluta (Cresson).....	260	Phorticoides Malloch.....	187
electa MacGillivray.....	255	finti Malloch.....	187
emarginatus (MacGillivray).....	252	phoxopteridis Weed, Glypta.....	213
entella MacGillivray.....	256	Phrontosoma MacGillivray.....	239, 256
leucostoma Rohwer.....	256	atrum MacGillivray.....	256
occidentalis Rohwer.....	256	collaris MacGillivray.....	256
patchi MacGillivray.....	256	daeckeii MacGillivray.....	256
Perineura Hartig.....	256	nortoni (MacGillivray).....	239
kincaidai MacGillivray.....	256	nortontia (MacGillivray).....	239
turbata Rohwer.....	256	phryne McAtee, Typhlocyba.....	152
Perizoma Hübner.....	161	phryneicus Hebard, Oedaleonotus.....	143
polygrammata (Hulst).....	161	Phyllogaster Stein.....	207
perlonga Davis, Phyllophaga.....	160	littoralis Malloch.....	207
pernotata Malloch, Sapromyzta.....	188	Phyllophaga Harris.....	159
perplexus MacGillivray, Tenthredo.....	263	fraterna var. mississippiensis Davis.....	159
persicae Sulz., Myzus.....	156	hirticula var. comosa Davis.....	159
persicum MacGillivray, Pamphilus.....	235	impar Davis.....	159
persimilis Malloch, Mydaea.....	205	parvidens var. hysteropyga, Davis.....	159
perspicuipennis Girault, Prospaltella.....	223	pearliae Davis.....	159
petersoni Malloch, Anarostomoides.....	185	perlonga Davis.....	160
petiolata Malloch, Parabezzia.....	175	soror Davis.....	160
Phaenacra Thomson.....	221	foxi Davis.....	160
rufipes (Ashmead).....	221	Phytatosiphum Davis.....	156
Phaloniidae	161	monelli Davis.....	156
Phanurus Thomson.....	213	piceus Sanders, Aspidiotus.....	158
tabanivorus Ashmead.....	213	picta (Coquillett), Hartomyia.....	171
Phaonia R.-Desvoidy.....	206	pictipes Bigot, Pegomyia.....	200
albocalyptrata Malloch.....	206	pictus Malloch, Apoccephalus.....	184
basiseta Malloch.....	206	Piesma Lepeletier and Serville.....	147
brevispina Malloch.....	206	cinerea var. inornata McAtee.....	147
citreibasis Malloch.....	206	pilipes Malloch, Orthocladius (Orthocladius).....	174
fuscisquama (Van der Wulp).....	207	pilitarsis Malloch, Hydrophorus.....	183
harti Malloch.....	206	piloseta Malloch, Hylemyia.....	202
laticornis Malloch.....	207	Pimpla Fabricius.....	213
monticola Malloch.....	207	minuta Weed.....	213
nigricauda Malloch.....	207	pingrensis Drake and Hottes, Gerris.....	146
subfuscata Malloch.....	207	pinicola Malloch, Neoleucopis.....	196
texensis Malloch.....	207	pinicola Thomas, Schizoneura.....	156
Philorus Kellogg.....	181	piniperda Malloch, Leucopis.....	195
markii Garrett.....	181	piscator McAtee, Typhlocyba.....	152
Phlebatrophia MacGillivray.....	256	piscicidum Riley, Simulium.....	181
mathesonii MacGillivray.....	256	Pissonotus Van Duzee.....	154
Phloeothripidae	145	fulvus Metcalf.....	154
Phora Latreille.....	184	Plagiognathus Fieber.....	146
egregia Brues.....	184	flavicornis Knight.....	146
Phorbia R.-Desvoidy.....	207	nigronitens Knight.....	146
fuscisquama Van der Wulp.....	207	politus var. flaveolus Knight.....	146
prisca Van der Wulp.....	207		
Phoridae	183		

	PAGE
punctatipes var. <i>dispar</i>	
Knight	146
planus MacGillivray, Monophad-	
nus	253
Platycampus Schiödte	256
<i>victoria</i> MacGillivray	256
<i>vierecki</i> MacGillivray	256
Platygaster Latreille	214
<i>hiemalis</i> Forbes	214
Platygasteridae	213
Platynphora Verrall	184
<i>flavofemorata</i> Malloch	184
plebeia Malloch, Aphiochaeta	184
Plectrothrips Hood	145
<i>antennatus</i> Hood	145
Plemyria Hübner	233
<i>georgii</i> Hulst	233
plesius MacGillivray, Dolerus	244
pleuralis Malloch, Agromyza	194
pleuralis Malloch, Dasypha	190
pleuralis Malloch, Orthocladius (Dactylocladus)	173
pleruricinctella Rohwer, Macro-	
phyta	251
plicatus MacGillivray, Mono-	
phadnus	253
plutella Girault, Aphelinidea	224
pluvialis Malloch, Hylemyia	202
poccioloptera Malloch, Aricia	197
Poecilostoma Dahlbom	256
<i>convexa</i> MacGillivray	256
Pogonomyia Rondani	207
aldrichi Malloch	207
aterrima Van der Wulp	207
flavinervis Van der Wulp	207
latifrons Van der Wulp	208
minor Van der Wulp	208
nitens Stein	208
similis Van der Wulp	208
Pogonomyza Schnabl and Dzied-	
zicki	208
proboscidalis Malloch	208
polingi Barnes and Benjamin,	
Rhizagrotis	162
polita Malloch, Corimelaena	143
polita Malloch, Hydrophoria	200
polita Malloch, Pseudodinia	196
politus var. <i>flaveolus</i> Knight,	
<i>Plagiognathus</i>	146
politus Malloch, Tanytarsus	179
Polybates MacGillivray	256
slossonae MacGillivray	256
polygrammata Hulst, Coeno-	
calpe	161
Polynema Haliday	228
<i>bifasciatipennis</i> (Girault)	229
<i>ctripes</i> Ashmead	228

	PAGE
consobrinus Girault	228
chenenopae Girault	228
pescas (Girault)	229
sibylla Girault	228
striaticorne Girault	228
zetes Girault	228
Polyselandria MacGillivray	260
<i>floridana</i> (MacGillivray)	260
polysericeus MacGillivray, Dol-	
eris	244
pomaria McAtee, Typhlocyba	152
Pontania Costa	256, 270
<i>atra</i> MacGillivray	256
<i>daedala</i> MacGillivray	257
<i>decrepita</i> MacGillivray	257
<i>dedecora</i> MacGillivray	257
<i>delicatula</i> MacGillivray	270
<i>deminuta</i> MacGillivray	270
<i>demissa</i> MacGillivray	257
<i>derosa</i> MacGillivray	257
<i>destricta</i> MacGillivray	257
<i>devincta</i> MacGillivray	257
<i>dotata</i> MacGillivray	257
<i>lorata</i> MacGillivray	257
<i>quadrifasciata</i> MacGillivray	270
<i>stipata</i> MacGillivray	270
<i>subatrata</i> MacGillivray	257, 270
<i>sublrorata</i> MacGillivray	257, 270
<i>subpallida</i> MacGillivray	270
<i>suetia</i> MacGillivray	270
<i>trifasciata</i> MacGillivray	270
potentillae Bassett, Gonaspis	216
potulenta MacGillivray, Strongy-	
logastroidea	261
praecox Van Duzee, Cedusa	153
primatus MacGillivray, Stron-	
gylogaster	260
primus McDunnough, Camp-	
surus	144
Priocera Kirby	232
lecontei Wolcott	232
Priophorus Dahlbom	240, 267
<i>acericalis</i> MacGillivray	257
<i>infuscatus</i> (MacGillivray)	240
<i>modestius</i> MacGillivray	258
<i>moratus</i> MacGillivray	258
<i>munditus</i> MacGillivray	258
palliolatus (MacGillivray)	267
prisca Van der Wulp, Phorbia	207
Pristiphora Latreille	258
<i>ostaria</i> MacGillivray	258
Probezzia Kieffer	175
<i>fulvithorax</i> Malloch	175
<i>incerta</i> Malloch	175
<i>infuscata</i> Malloch	176
<i>obscura</i> Malloch	176
<i>pallida</i> Malloch	176

PAGE	PAGE		
proboscidalis Malloch, Neohy- lemyia	205	Psilodora Foerster.....	216
proboscidalis Malloch, Pogon- omyza	208	septemspinosa (Gillette)	216
Prociphilus Koch.....	155	Pteromalidae	219
fraxinifolia (Thomas)	155	Pteromalus Swederus.....	220
productus Metcalf, Oecleus.....	153	forbesi Dalla Torre	220
Profenusia MacGillivray.....	258	fulvipes Foches	220
collaris MacGillivray	258	geluchiae Webster	220
propinquus Reuter, Nabis.....	147	pallipes Forbes	220
Prosalpia Pokorný.....	208	Pteronidea Rohwer.....	210, 258
angustitarsus Malloch	208	edessa MacGillivray	258
Prosimulum Roubaud.....	181	edita MacGillivray	258
mutatum Malloch	181	edura MacGillivray	258
Prospaltella Ashmead.....	222	effeta MacGillivray	258
fasciativentris Girault	222	effrenatus MacGillivray	258
fuscipennis Girault	223	effusa MacGillivray	259
perspicuipennis Girault	223	egeria MacGillivray	259
Protenthes Johannsen.....	176	egnata MacGillivray	259
claripennis Malloch	176	electra MacGillivray	259
riparius Malloch	176	elelea MacGillivray	259
Protomicroplitis Ashmead.....	212	emerita MacGillivray	259
garmani Ashmead (= ger- mani)	212	enavata MacGillivray	259
Prototaxonus Rohwer.....	258	equatia MacGillivray	259
typicus Rohwer	258	equina MacGillivray	259
proxima Malloch, Hydrophoria ..	200	erratus MacGillivray	259
psecas Girault, Stephanodes	228	erudita MacGillivray	259
Pseudaglossa Grote.....	162	evanida MacGillivray	259
forbesi French	162	exacta MacGillivray	259
Pseudalypia Hy. Edwards.....	233	excessus MacGillivray	259
crotchii Hy. Edwards	233	robiniae (Forbes)	210
crotchii var. atrata Hy. Ed- wards	233	trilineata Norton	210
Pseudochironomus Malloch	176	pulchella Hebard, Sinaloa	143
richardsoni Malloch	176	pulchella alha MacGillivray, Ma- crophyia	251
Pseudocloeon Klapálek	144	pulcher Girault, Cristatithorax ..	218
veteris McDunnough	144	pulchra Girault, Signiphora	219
Pseudococcus Westwood	158	pulchra Liljeblad, Mordellistena ..	159
sorghellus (Forbes)	158	pulchrinotum Girault, Tumi- diloba	225
Pseudoculicoides Malloch	176	pulchripennis Girault, Paraguaya ..	216
johannseni Malloch	176	pulchrum Girault, Tumidifemur ..	225
major Malloch	177	pulla Girault, Camptoptera	227
Pseudodoninia Coquillett	196	pullatus MacGillivray, Thrinax ..	267
polita Malloch	196	pullicirura Girault, Anaphoidea ..	227
Pseudogaurax Malloch	191	polyvinariae Malloch, Leucopo- myia	195
fumipennis (Malloch)	191	punctata var. intermedia Mal- loch Tiphiá	230
Pseudoleria Garrett	186	punctata MacGillivray, Macro- phya	251
crassata Garrett	186	punctatipes var. dispar Knight, Plagiognathus	146
vulgaris Garrett	186	punctifer Malloch, Eupachy- gaster	181
Pseudopogonota Malloch	185	punctulata Van der Wulp, Coe- nosia	198
aldrichi var. pallida Malloch ..	185	punctus Garrett, Boletina	179
Pseudoselandria MacGillivray ..	258	pupillaris Grote, Hormisa	162
oxalata MacGillivray	258		
psudoviridis Malloch, Chirono- mus	168		

	PAGE
pygmaeus Girault, Gonatocerus	228
Pyralidae	232
Pyralidae	161
Pyrausta Schrank	161
<i>caffreli</i> Flint and Malloch..	161
pyrifoliae Forbes, Trioza.....	154

Q

quadri fasciata MacGillivray, Pontania.....	270
quadri lineatus Forbes, Cicadula.	149
quadripunctata Malloch, Aphiochaeta	184
quadripunctatus Malloch, Chironomus	168
quadrispinosa Malloch, Pego-myia	206
quadrivittatum Malloch, Aphaniosoma	192
quericola Knight, Deraeocoris.	146
quericola Monell, Chaitophorus	154
quericifolii Thomas, Callipterus..	154

R

rabida MacGillivray, Tenthredo.	263
rabiosa MacGillivray, Tenthredo	263
rabula MacGillivray, Tenthredo.	263
racilia MacGillivray, Tenthredo.	263
ralla MacGillivray, Tenthredo.	263
raptor Girault and Sanders, Muscidifurax	219
rarus MacGillivray, Pachynematus	254
recurva Malloch, Hylemyia....	202
redimacula MacGillivray, Tenthredo	263
reduvia MacGillivray, Tenthredo	263
Reduviidae	147
refua MacGillivray, Tenthredo.	264
refractaria MacGillivray, Tenthredo	264
refractarius MacGillivray, Pachynematus	254
refuga MacGillivray, Tenthredo.	264
refugus MacGillivray, Dolerus.	244
regula MacGillivray, Tenthredo.	264
regularis Malloch, Andrena.	231
reliqua MacGillivray, Rhogogaster	270
reliquia MacGillivray, Tenthredo	264
remea MacGillivray, Tenthredo.	264
remissa MacGillivray, Tenthredo	264
remissus MacGillivray, Pachyne-matus	254
remora MacGillivray, Tenthredo.	264
remota MacGillivray, Tenthredo	264

	PAGE
repentinus MacGillivray, Unitaxonus	268
reperta MacGillivray, Tenthredo	264
repertus MacGillivray, Pachyne-matus	254
repetita McAtee, Erythroneura.	150
replata MacGillivray, Tenthredo.	264
repleta MacGillivray, Tenthredo	264
reposita MacGillivray, Tenthredo	264
reputina MacGillivray, Tenthredo	264
reputinella MacGillivray, Tenthredo	264
requieta MacGillivray, Tenthredo	265
resegmina MacGillivray, Tenthredo	265
resima MacGillivray, Tenthredo	265
respectus MacGillivray, Rhogogaster	259
respersus MacGillivray, Rhogogaster	260
resticula MacGillivray, Tenthredo	265
restricta MacGillivray, Tenthredo	265
resupina MacGillivray, Tenthredo	265
reticentia MacGillivray, Tenthredo	265
retinentia MacGillivray, Tenthredo	265
retorridum Girault, Pentarthron	225
retosta MacGillivray, Tenthredo	265
retroversa MacGillivray, Tenthredo	265
Rhadinoceraea Konow	259
<i>similata</i> MacGillivray	259
rhammisia MacGillivray, Tenthredo	265
Rhamphomyia Meigen	183
<i>conservativa</i> Malloch	183
Rhizagrotis Smith	162
<i>polingi</i> Barnes and Benjamin	162
Rhizobius Burmeister	156
<i>spicatus</i> Hart	156
Rhogogastera Konow	259, 270
<i>reliqua</i> MacGillivray	270
<i>respectus</i> MacGillivray	259
<i>respersus</i> MacGillivray	260
<i>rupa</i> MacGillivray	260
Rhopalosiphum Koch	156
<i>tulipae</i> Thomas	156

	PAGE		PAGE
Rhopoideus Howard.....	218	rufoculus MacGillivray, Strongylogaster	260
fuscus Girault.....	218	rufostigmus MacGillivray, Tenthredo	266
Rhynchothrips Hood.....	145	rufula MacGillivray, Strongylagastroidea	261
buffae (Hood).....	145	rufus Gillette, Antistrophus.....	214
richardsoni Malloch, Pseudochironomus	176	ruiga MacGillivray, Rhogogaster	260
rima MacGillivray, Tenthredo.....	265	rugulosa Malloch, Tipia.....	230
riparella Malloch, Agromyza.....	194	ruina MacGillivray, Tenthredo.....	266
riparia Malloch, Agromyza.....	194	ruinosa MacGillivray, Tenthredo.....	266
riparius MacGillivray, Urocerus.....	268	ruma MacGillivray, Tenthredo.....	266
riparius Malloch, Protenthes.....	176	rumicis MacGillivray, Unitaxonus	268
ripula MacGillivray, Tenthredo.....	265	rumina MacGillivray, Tenthredo.....	266
rivalis Girault, Gonatocerus.....	228	rurigena MacGillivray, Tenthredo	266
robertsoni Malloch, Tipia.....	230	ruscellus MacGillivray, Monophadnus	253
robiniae Forbes, Nematus.....	210	russa MacGillivray, Tenthredo.....	266
robustus var. <i>insignis</i> Parshley, Aradus	147	rustica MacGillivray, Tenthredo	266
rohwieri MacGillivray, Metallus.....	252	rusticana MacGillivray, Tenthredo	266
roscidus MacGillivray, Pachyne-			
matus	254		
roseata Walker, Aemilia.....	233		
rota MacGillivray, Tenthredo.....	265		
rotula MacGillivray, Tenthredo.....	265		
rubii Forbes, Metallus.....	210		
rubii Thomas, Pemphigus.....	155		
rubicunda MacGillivray, Tenth-			
redo	265		
rubridella Malloch, Typhlocyba	215		
rubridella var. clara McAtee, Typhlocyba	152		
rubriocellata Van der Wulp, Spilo-			
gaster	208		
rubripes MacGillivray, Tenth-			
redo	266		
rubrisommus MacGillivray, Ten-			
thredo	266		
rudicula MacGillivray, Tenth-			
redo	266		
ruficornia MacGillivray, Tenth-			
redopsis	267		
ruficornis Malloch, Lonchaea	189		
rufinervia MacGillivray, Strongy-			
logastroidea	261		
rufipes Ashmead, Uriella.....	221		
rufipes Gillette, Eucoilidea.....	216		
rufocinctana MacGillivray, Strongylogastroidea	261		
rufocinctella MacGillivray, Strongylogastroidea	261		
rufocinctus MacGillivray, Pachy-			
nematus	255		
		S	
		salicata Gibson, Corythucha.....	147
		salicicola Smith, Euura.....	210
		salinus MacGillivray, Dimor-	
		phopteryx	240
		sanguinea Girault, Westwood-	
		ella	226
		Sapromyza Fallen.....	187
		aequalis Malloch.....	187
		blaisdelli Cresson.....	187
		ciliifera Malloch.....	187
		citreifrons Malloch (Sapro-	
		myzosoma)	187
		fratercula Malloch.....	187
		fuscibasis Malloch.....	187
		harti Malloch.....	187
		inaequalis Malloch.....	187
		incerta Malloch.....	187
		littoralis Malloch.....	187
		nubilifera Malloch.....	187
		pernotata Malloch.....	187
		seticauda Malloch.....	187
		similata Malloch.....	187
		Sapromyzidae	187
		sarrothripa Weed, Apanteles..	211
		savagei MacGillivray, Tenthredo	266

	PAGE		PAGE
saxatile Morse, <i>Spharagemon</i> ...	143	neocynipsea Melander and Spuler	189
saxatilis McNeill, <i>Trimerotropis</i>	143	signifera var. <i>curvitibia</i> Melander and Spuler.....	189
Scarabaeidae	159	septemspinosa Gillette, Eucoila.	216
scarlatina var. <i>limbatipennis</i>		Serica MacLeay.....	160
Spangberg, <i>Gypona</i>	150	<i>mystaca</i> Dawson.....	160
scarlatina var. <i>pectoralis</i> Spang-		Serromyia Meigen.....	177
berg, <i>Gypona</i>	151	<i>crassifemorata</i> Malloch.....	177
Scatophaga Meigen.....	185	serus Malloch, <i>Chironomus</i>	168
<i>grisea</i> Malloch.....	185	seticauda Malloch, <i>Sapromyza</i>	188
Scatopagidae	184	setifer Malloch, <i>Hylemyia</i>	202
Scatopsidae	180	setiger Malloch, <i>Neochirosia</i>	205
scleste MacGillivray, <i>Neopareo-</i>		setigera Malloch, <i>Amiota</i>	191
<i>phora</i>	254	setulosa Malloch, <i>Madiza</i> (<i>Si-</i>	
Scellionidae	213	<i>phonella</i>)	191
Sceptonia Winnertz.....	179	sexnotata (Fallen), <i>Cicadula</i>	149
<i>johannsoni</i> Garrett.....	179	sexpunctat Malloch, <i>Erythro-</i>	
Schizocerus Lepetier.....	260	<i>neura</i>	150
<i>johsoni</i> MacGillivray	260	shawi MacGillivray, <i>Monophad-</i>	
Schizoneura Hartig.....	156	<i>noides</i>	253
<i>panicola</i> Thomas.....	156	shermani MacGillivray, <i>Stron-</i>	
<i>pintcola</i> Thomas.....	156	<i>gylogastroidea</i>	261
Schoenomyza Haliday.....	208	sibylla Girault, <i>Polyrema</i>	228
<i>aurifrons</i> Malloch	208	sicatus MacGillivray, <i>Tenthredo</i>	267
<i>convexitrons</i> Malloch.....	208	sicula McAtee, <i>Laphria</i>	182
<i>dorsalis</i> var. <i>partita</i> Malloch	208	signata Norton, <i>Tenthredella</i> ...	264
<i>dorsalis</i> var. <i>sulfuriceps</i>		signatipennis Van der Wulp,	
Malloch	208	<i>Spilogaster</i>	209
sciastipidis Spuler, <i>Leptocera</i>		signifera var. <i>curvitibia</i> Melan-	
(<i>Opacifrons</i>)	187	der and Spuler, <i>Sepsis</i>	189
Sciophila Meigen.....	180	significans Hy. Edwards, <i>Halisi-</i>	
<i>parvus</i> Garrett.....	180	<i>dota</i>	233
scopulosus MacGillivray, <i>Dimor-</i>		Signiphora Ashmead.....	218
<i>phopteryx</i>	240	<i>fasciata</i> Girault.....	218
scriptus Malloch, <i>Borborus</i>	186	<i>fax</i> Girault.....	218
scudderii var. <i>texensis</i> Hart, <i>Mel-</i>		<i>flava</i> Girault.....	218
<i>anolpus</i>	143	<i>flavella</i> Girault.....	218
scutellaris Gillette, <i>Diastrophus</i>	216	<i>maculata</i> Girault.....	219
scutelleris var. <i>insolita</i> McAtee,		<i>pulchra</i> Girault.....	219
<i>Erythroneura</i>	150	silphii Gillette, <i>Antistrophus</i> ...	214
secundus MacGillivray, <i>Tenth-</i>		similidis Aurivillius, <i>Ophthora</i>	224
<i>redo</i>	266	<i>similata</i> MacGillivray, <i>Rhadino-</i>	
Selandria Leach.....	260	<i>ceraea</i>	259
<i>bipartita</i> Cresson.....	260	<i>similata</i> Malloch, <i>Agromyza</i>	194
<i>caryae</i> Norton.....	260	<i>similata</i> Malloch, <i>Sapromyza</i>	188
<i>diluta</i> Cresson.....	260	<i>similalis</i> Guenée, <i>Loxostege</i>	161
<i>floridana</i> MacGillivray.....	260	<i>similatus</i> Malloch, <i>Tanytarsus</i> ..	179
Selidosema Hübner.....	233	<i>similis</i> Malloch, <i>Corynoneura</i> ...	169
<i>albescens</i> Hulst.....	233	<i>similis</i> Malloch, <i>Eremomyioides</i>	198
semicincta Davis, <i>Tibicen</i>	148	<i>similis</i> Malloch, <i>Pogonomyia</i> ...	208
semifumipennis Girault, <i>Uscana</i>	225	<i>similis</i> Malloch, <i>Tiphia</i>	230
semifuscipennis Girault, <i>Apheli-</i>		<i>similis</i> Woodworth, <i>Tettigonia</i> ..	151
<i>noidea</i>	224	Simplephytus MacGillivray....	260
semivitta Malloch, <i>Allognotha</i> ..	196	<i>pacificus</i> MacGillivray.....	260
Sepsidae	189	<i>simulans</i> Rohwer, <i>Dolerus</i>	244
Sepsis Fallen.....	189		

PAGE	PAGE
slmulatus MacGillivray, Tenthredo	267
Simuliidae	181
Simulium Latreille.....	181
areticum Malloch.....	181
forbesi Malloch.....	181
johannseni Hart.....	181
parnassum Malloch.....	181
piscicidum Riley.....	181
venustoides Hart.....	181
Sinaloa Scudder.....	143
pulchella Hebard.....	143
sinaloa Hebard, Insara.....	142
sinaloae Hebard, Montezumina.....	142
singularis Ashmead, Selenaspis.....	216
Sipha Passerini.....	155
flavus (Forbes).....	155
Siphonophora Koch.....	156
acerifoliae Thomas.....	156
heucherae Thomas.....	156
minor Forbes.....	156
Siricidae	268
slossonae MacGillivray, Polybates	256
slossonae Malloch, Cricotopus.....	170
slossonae MacGillivray, Macrophypha	269
slossonii MacGillivray, Tenthredo	267
smectica MacGillivray, Tenthredo	267
Smithomyia Malloch.....	204
concinna (Van der Wulp)	204
snowi Hart, Odontomyia.....	182
socia Van der Wulp, Limnophora	204
solani Thomas, Megoura.....	155
Solenaspis Ashmead.....	216
singularis Ashmead.....	216
solidaginis Girault, Aulacidea	215
Somatochlora Selys.....	144
macrotona Williamson.....	144
sordidata Girault, Anaphoidea	227
sorghiellus Forbes, Coccus	158
soror Davis, Phyllophaga	160
sparta MacGillivray, Hylotoma	249
spathiophora Malloch, Fannia	199
speciosa Hulst, Diastictis	232
speciosissimus Girault, Microterys	218
spectabilis MacGillivray, Ceratulus	239
sphagnicola Alexander, Neophrotoma	162
Spharagemon Scudder.....	143
saxatile Morse.....	143
Sphecidae	230
Sphenophorus Schönherr.....	160
minimus Hart.....	160
Sphex Linnaeus.....	230
argentata Hart.....	230
spicatum MacGillivray, Trichiosoma	268
spicatus Hart, Rhizobius	156
spiculata MacGillivray, Hylotoma	249
spiculatus MacGillivray, Stron- gylogastroidea	261
Spilochalcis Thomson.....	217
anisitsi Girault.....	217
Spilocryptus Thomson.....	213
canarsiae Ashmead.....	213
Spilogaster MacQuart.....	208
copiosa Van de Wulp	208
parvula Van der Wulp	208
rubripalpis Van der Wulp	208
signatipennis Van der Wulp	209
spinidens Malloch, Hylemyia	203
spinifer Malloch, Chrysotus	183
spiniger McAtee and Malloch, Stenolemus	147
spiniger Malloch, Botanobia	190
spinigerellus Malloch, Pegomyia	206
spinilamellata Malloch, Helina	200
spinilamellata Malloch, Hyle- myia	203
spiritus Girault, Anagrus	227
splendidus Malloch, Gaurax	191
quamosa Hart, Geoica	155
Stenolemus Signoret	147
spiniger McAtee and Mal- loch	147
Stenomyia Loew	189
nasoni Cresson	189
Stephanodes Enock	223
psecaes Girault	223
Stethynium Enock	229
faunum Girault	229
Stichothrix Foerster	229
bifasciatipennis Girault	229
stigmatus MacGillivray, Ten- thredo	267
stipata MacGillivray, Pontania	270
stomachosus Girault, Aphycus	217
Stratiomyidae	181
stratiocorne Girault, Polynema	228
striatifrons Malloch, Lonchaea	189
striatus Malloch, Orthocladius (Trichocladus)	175
Strongylogaster Dahlbom	260
pacificus MacGillivray	260
primativus MacGillivray	260
rufoculus MacGillivray	260

	PAGE
Strongylogastroidea Ashmead..	261
borealis (MacGillivray).....	261
confusa MacGillivray.....	261
depressata MacGillivray.....	261
potulenta MacGillivray.....	261
rufinervia MacGillivray.....	261
rufocinctana MacGillivray..	261
rufocinctella MacGillivray..	261
rufula MacGillivray.....	261
shermani MacGillivray.....	261
spiculatus MacGillivray....	261
unicinetella MacGillivray....	261
unicinctus Norton.....	261
stugnus MacGillivray, Dolerus..	244
subaequalis Malloch, Chirono-	
mus	169
subangulata Malloch, Agromyza	194
subaterrimus Malloch, Campto-	
cladius	163
subatrata MacGillivray, Pon-	
tania	257, 270
subcarinata Malloch, Tiphia....	230
subfasciatipennis Girault, West-	
woodella	226
subflava Girault, Abbeilla....	224
subfusca Malloch, Phaonia....	207
subgrisea Malloch, Pegomyia...	206
subimpunctatus Malloch,	
Euschistus	148
subinfumata Malloch, Agromyza	194
sublora MacGillivray, Pon-	
tania	257, 270
subpallida MacGillivray, Pon-	
tania	270
subparallelus Malloch, Ortho-	
cladius (Orthocladius)	174
subpellucida Malloch, Hydro-	
phoria	200
subrotata Harvey, Heterocampa	233
substriatella Malloch, Hylemyia	203
subteresa Garrett, Bolitophila..	179
subvirens Malloch, Agromyza..	194
suetia MacGillivray, Pontania..	270
Suillia R.-Desvoidy	186
<i>loewii</i> Garrett	186
<i>superba</i> Hy. Edwards, Hetero-	
campa	233
Sympateria Hulst.....	233
<i>julia</i> Hulst.....	233
Sympiesis Foerster.....	222
<i>bimaculatipennis</i> (Girault) .	222
Synergus Hartig.....	216
<i>magnus</i> Gillette.....	216
<i>villosus</i> Gillette	216
Syrphidae	184

	T	PAGE
tabanivorus Ashmead, Phanurus	213	
Tachinidae	209	
Tachydromia Meigen.....	183	
<i>harti</i> Malloch.....	183	
Taeniomyia Stein.....	200	
<i>pictipes</i> (Bigot).....	200	
<i>transversalis</i> Van der		
Wulp)	200	
Tanypus Meigen.....	177	
<i>cornuticaudatus</i> Walley.....	177	
<i>decoratus</i> Malloch.....	177	
<i>hirtipennis</i> Loew.....	177	
<i>illinoensis</i> Malloch.....	177	
<i>inconspicuus</i> Malloch.....	177	
<i>mallochi</i> Walley.....	178	
<i>marginellus</i> Malloch.....	178	
Tanytarsus Van der Wulp.....	178	
<i>confusus</i> Malloch.....	178	
<i>dubius</i> Malloch.....	178	
<i>flavicauda</i> Malloch.....	178	
<i>muticus</i> Johannsen.....	178	
<i>neoflavellus</i> Malloch.....	178	
<i>politus</i> Malloch.....	179	
<i>similatus</i> Malloch.....	179	
<i>viridiventris</i> Malloch.....	179	
Taxonus Hartig.....	261, 270	
<i>borealis</i> (MacGillivray)....	261	
<i>inclinatus</i> MacGillivray....	261	
<i>innominatus</i> MacGillivray....	261	
<i>montanus</i> MacGillivray....	270	
<i>unicinctus</i> Norton.....	261	
<i>tecta</i> McAtee, Erythroneura....	150	
<i>tectus</i> MacGillivray, Dolerus..	244	
Telamona Fitch.....	149	
<i>dubiosa</i> Van Duzee.....	149	
<i>irrorata</i> Goding.....	149	
Telmatettix Hancock.....	143	
<i>minutus</i> Hancock.....	143	
<i>tentans</i> var. <i>pallidivittatus</i> Mal-		
loch, Chironomus.....	169	
Tenthredella Rohwer.....	262, 267	
<i>cogitans</i> (Provancher).....	262	
<i>dubitata</i> (MacGillivray)....	262	
<i>elegantula</i> (Cresson).....	263	
<i>grandis</i> (Norton).....	262	
<i>neoslossoni</i> (MacGillivray)	262	
<i>obliquatus</i> (MacGillivray)....	263	
<i>remora</i> (MacGillivray)....	264	
<i>signata</i> (Norton).....	264, 267	
<i>slossonii</i> (MacGillivray)....	267	
Tenthredinidae	210, 235	
Tenthredo Linnaeus....	210, 250, 261	
<i>aequalis</i> MacGillivray.....	261	
<i>aldrichi</i> MacGillivray.....	261	
<i>alphius</i> MacGillivray.....	261	
<i>atracostus</i> MacGillivray....	261	

PAGE	PAGE
atravenous MacGillivray.....	262
bilineatus MacGillivray.....	262
capitatus MacGillivray.....	262
causatus MacGillivray.....	262
dubia Norton, (Allantus).....	262
dubitata MacGillivray.....	262
dubitatus MacGillivray.....	262
fernaldi MacGillivray.....	262
fernaldii MacGillivray.....	262
frigida MacGillivray.....	270
hyalinus MacGillivray.....	262
jungmanni MacGillivray.....	262
lateralba MacGillivray.....	262
linipes MacGillivray.....	262
lunatus MacGillivray.....	262
magnatus MacGillivray.....	262
magnifica (MacGillivray)....	250
messica MacGillivray.. 210, 262	
messicaeformis Rohwer.....	262
neoslossoni MacGillivray....	262
nigricoxi MacGillivray.....	263
nigrifascia MacGillivray.....	263
nigritibialis MacGillivray.....	263
nova MacGillivray.....	263
obliquatus MacGillivray.....	263
olivatipes MacGillivray.....	263
pallicola MacGillivray.....	263
pallipectis MacGillivray.....	263
pallipunctus MacGillivray.....	263
perplexus MacGillivray.....	263
rabida MacGillivray.....	263
rabiosa MacGillivray.....	263
rabula MacGillivray.....	263
racilia MacGillivray.....	263
ralla MacGillivray.....	263
redimacula MacGillivray.....	263
reduvia MacGillivray.....	263
refuia MacGillivray.....	264
refractaria MacGillivray.....	264
refuga MacGillivray.....	264
regula MacGillivray.....	264
reliquia MacGillivray.....	264
remea MacGillivray.....	264
remissa MacGillivray.....	264
remora MacGillivray.....	264
remota MacGillivray.....	264
reperta MacGillivray.....	264
replata MacGillivray.....	264
repleta MacGillivray.....	264
reposita MacGillivray.....	264
reputina MacGillivray.....	264
reputinella MacGillivray.....	264
requita MacGillivray.....	265
resegmina MacGillivray.....	265
resima MacGillivray.....	265
resticula MacGillivray.....	265
restricta MacGillivray.....	265
resupina MacGillivray.....	265
reticentia MacGillivray.....	265
retinentia MacGillivray.....	265
retosta MacGillivray.....	265
retroversa MacGillivray.....	265
rhammisia MacGillivray.....	265
rima MacGillivray.....	265
ripula MacGillivray.....	265
rota MacGillivray.....	265
rotula MacGillivray.....	265
rubicunda MacGillivray.....	265
rubrica MacGillivray.....	265
rubricosa MacGillivray.....	265
rubripes MacGillivray.....	266
rubrisommus MacGillivray.....	266
rudicula MacGillivray.....	266
rufostigmus MacGillivray.....	266
ruina MacGillivray.....	266
ruinosa MacGillivray.....	266
ruma MacGillivray.....	266
rumiuia MacGillivray.....	266
rurigena MacGillivray.....	266
russa MacGillivray.....	266
rustica MacGillivray.....	266
rusticana MacGillivray.....	266
rusticula MacGillivray.....	266
ruta MacGillivray.....	266
rutata MacGillivray.....	266
rutile MacGillivray.....	266
savagei MacGillivray.....	266
secundus MacGillivray.....	266
sicatus MacGillivray.....	267
simulatus MacGillivray.....	267
slossonii MacGillivray.....	267
smectica MacGillivray.....	267
stigmatus MacGillivray.....	267
terminatus MacGillivray.....	267
ventricus MacGillivray.....	267
yuasi MacGillivray.....	267
Tenthredopsis Costa.....	267, 270
primitivus (MacGillivray)....	260
ruficornia (MacGillivray)....	267
transversa MacGillivray.....	270
tenuicaudatus Malloch, Chironomus	169
tenuicornis Malloch, Heteromyia	172
teratis Weed, Limneria.....	213
terminana Busck, Hysterosia...	161
terminatus MacGillivray, Tenthredo	267
terrestris Weld, Disholcaspis...	216
testaceipes Cresson, Lysiphlebius	210
tetrachaeta Malloch, Limnophora	204

	PAGE		PAGE
Tetramerinx Berg.....	209	Trama Heyden.....	157
brevicornis Malloch.....	209	erigeronensis (Thomas).....	157
Tetrastichodes Ashmead.....	223	transversa MacGillivray, <i>Pan-</i>	
hyalinipennis Girault.....	223	philius 235	
Tetrastichus Halliday.....	223	transversa MacGillivray, <i>Tenth-</i>	
caerulescens Ashmead.....	223	redopsis 270	
carinatus Forbes.....	223	transversalis Van der Wulp, <i>Hy-</i>	
johnsoni Ashmead.....	223	drophoria 200	
Tetrigidae	143	transversus MacGillivray, <i>Mono-</i>	
Tettigonia Fabricius.....	151	phadnus 253	
similis Woodworth.....	151	Traxus Metcalf.....	154
Tettigoniidae	142	fulvus Metcalf.....	154
texanus Metcalf, <i>Oliarus</i>	153	trianguligera Malloch, <i>Fannia</i> ...	199
texensis Malloch, <i>Phaonia</i>	207	Trichaporus Foerster.....	223
texensis Malloch, <i>Tiphia</i>	230	aeneoviridis Girault.....	223
Thamnotettix Zetterstedt.....	149	Trichiocampus Hartig.....	256, 267
nigrifrons (Forbes).....	149	pacatus MacGillivray.....	267
Thelethia Dyar.....	232	paetus MacGillivray.....	267
extranea (Hy. Edwards)....	232	palliolatus MacGillivray.....	267
Thera Stephens.....	233	patchiae MacGillivray.....	267
georgii (Hulst).....	233	victoria (MacGillivray).....	256
Thia Hy. Edwards.....	232	vininalis Fallen.....	256
extranea Hy. Edwards.....	232	Trichiosoma Leach.....	267
Thrinax Konow.....	267	bicolor Norton.....	268
pullatus MacGillivray.....	267	confundum MacGillivray.....	267
Thyanta Stål.....	148	confusum MacGillivray.....	267
elegans Malloch.....	148	spicatum MacGillivray.....	268
Thysanoptera	145	Trichogramma Westwood.....	224
Tibicen Latreille.....	148	evanescens Westwood.....	224
semicincta Davis.....	148	simblidis (Aurivillius).....	224
tincta form <i>pilosus</i> Coquillett,		Trichogrammatella Girault.....	225
<i>Amoebaleria</i>	185	tristis Girault.....	225
Tingidae	147	Trichogrammatidae	224
Tiphia Fahricius.....	229	Trichogrammatoidea	225
affinis Malloch.....	229	lutea Girault.....	225
arida Malloch.....	229	Trichothrips Uzel.....	145
aterrima Malloch.....	229	americanus Hood.....	145
clypeolata Malloch.....	229	angusticeps Hood.....	145
conformis Malloch.....	229	buffae Hood.....	145
inaequalis Malloch.....	229	longitubus Hood.....	145
punctata var. <i>intermedia</i>		Trichopticus Rondani.....	209
Malloch.....	230	conformis Malloch.....	209
robertsoni Malloch.....	230	latipennis Malloch.....	209
rugulosa Malloch.....	230	tridens Malloch, <i>Hylemyia</i>	203
similis Malloch.....	230	trifasciata MacGillivray, <i>Pon-</i>	
subcarinata Malloch.....	230	tania	270
texensis Malloch.....	230	trifolii Forbes, <i>Coccus</i>	158
tuberculata Malloch.....	230	Trimeromicrus Gahan.....	220
Tiphidae	229	maculatus Gahan.....	220
Tipula Linnaeus.....	162	Trimerotropis Stål.....	143
flavibasis Alexander.....	162	saxatilis McNeill.....	143
mallochi Alexander.....	162	trinotatus Melander, <i>Nemotelus</i>	182
Tipulidae	162	Trionymus Berg.....	158
Tomostethus Konow.....	267	trifolii (Forbes).....	158
nortonii MacGillivray.....	267	Trioza Foerster.....	154
townsendi Curran, Peleteria.....	209	pyrifoliae Forbes.....	154

	PAGE
tripunctata Van der Wulp, Muscina	204
tristis Girault, Trichogrammatella	225
Tritneptis Girault.....	220
hemerocampae Girault.....	220
trochanteratus Malloch, Cnemodon	184
truncata Rohwer, Macrophyia.....	251
truncatus Metcalf, Myndus.....	153
tuberculata Malloch, Helina.....	200
tuberculata Malloch, Tiphia.....	230
<i>tulipae</i> Thomas, Rhopalosiphum.....	156
tumida Bassett, Aulacidea.....	215
Tumidiclava Girault.....	225
pulchrinotum Girault.....	225
Tumidicoxa Girault.....	217
hyalinipennis Girault.....	217
Tumidifemur Girault.....	225
pulchrum Girault.....	225
<i>turbata</i> Rohwer, Perineura.....	256
<i>turbida</i> Goding, Ceresa.....	149
Tychea Koch.....	157
brevicornis Hart.....	157
erigeronensis Thomas.....	157
Typhlocyba Germar.....	151
antigone McAtee.....	151
appendiculata Malloch.....	151
athene McAtee.....	151
gillettei var. apicata McAtee	151
gillettei var. casta McAtee.....	151
gillettei var. saffrana McAtee	151
hartii (Gillette).....	151
lancifer McAtee.....	151
nicarete McAtee.....	152
phryne McAtee.....	152
piscator McAtee.....	152
pomaria McAtee.....	152
rubriocellata Malloch.....	152
rubriocellata var. clara McAtee	152
typica Rohwer, Claremontia.....	239
typicella MacGillivray, Blennocampa	238
typicus Rohwer, Prototaxonus..	258
U	
ulmi Johnson, Aspidiotus.....	158
ulmicola Chittenden, Oberea.....	160
<i>ulmicola</i> Thomas, Callipterus.....	154
ulmifolia Monell, Callipterus.....	154
umbrina Watt, Agromyza.....	194
unalatus MacGillivray, Pamphilus	235
unguiculata Malloch, Pegomyia.....	206
PAGE	
unica Malloch, Emmesomyia.....	198
unicalcararia Guenée, Drepanulatrix	161
unicinctella MacGillivray, Stron- gylogastroidea	261
unicinetus Norton, Taxonus.....	261
unicolor Hart, Mesochlora.....	143
uniformis Malloch, Hydrophoria.....	201
unispinosa Malloch, Amauroso- ma	185
Unitaxonus MacGillivray.....	268
repentinus MacGillivray.....	268
rumicis MacGillivray.....	268
universus MacGillivray, Allantus.....	236
Uriella Ashmead.....	221
rufipes Ashmead.....	221
Urios Girault.....	221
vestali Girault.....	221
Urocerus Geoffroy.....	268
indecisus MacGillivray.....	268
riparius MacGillivray.....	268
Uscana Girault.....	225
semifumipennis Girault.....	225
Uscanella Girault.....	225
bicolor Girault.....	225
Uscanoides Girault.....	225
nigriventris Girault.....	225
utahensis Malloch, Chironomus.....	169
V	
vacalus MacGillivray, Amauro- nematus	236
vacivus MacGillivray, Amauro- nematus	236
valerius MacGillivray, Amauro- nematus	236
vanus MacGillivray, Amauro- nematus	236
varianus MacGillivray, Amauro- nematus	269
varicornis Girault, Aphelinus.....	221
variola Garrett, Macrocera.....	179
varipennis Coquillett, Chirono- mus	169
vectabilis Brues, Hypocera.....	184
venaticus MacGillivray, Amau- ronematus	236
veneficus MacGillivray, Amau- ronematus	237
venerandus MacGillivray, Amau- ronematus	237
ventosus MacGillivray, Amauro- nematus	237
ventosus MacGillivray, Amau- ronematus	237
ventricus MacGillivray, Tenth- redo	267

PAGE	PAGE
<i>venustoides</i> Hart, Simulium.... 181	wheeleri Spuler, Leptocera
venustus MacGillivray, Pachyne-	(Opacicrons) 187
matus 255, 270	williamsoni Girault, Mestocharis 222
verbosus MacGillivray, Amauro-	willughbiella kudiensis Cocker-
nematus 237	ell, Megachile 231
veridicus MacGillivray, Amauro-	winnemanae Malloch, Lonchaea 189
nematus 237	wolfi var. rubilus McAtee, Otio-
vernalis Malloch, Orthocladius	cerus 154
(Psectrocladius) 175	woodworthi Woodworth, Gypona 151
vernus MacGillivray, Pachyne-	 X
matus 255, 270	Xenocoenosis Malloch..... 209
versicolor Girault, Encarsia.... 222	floridensis Malloch..... 209
vescus MacGillivray, Amaurone-	major Malloch..... 209
matus 237	Xenomydaea Malloch..... 209
vestali Girault, Urios..... 221	buccata Malloch..... 209
veteris McDunnough, Pseudoc-	Xylosema Dalla Torre and Kief-
loeon 144	fer 216
vibrissata Malloch, Lonchaea... 189	singularis (Ashmead) 216
<i>victoria</i> MacGillivray, Platycam-	Xyela Dalman..... 234
pus 256	intrabilis MacGillivray 234
vierecki MacGillivray, Platycam-	Xyelidae 234
pus 256	Xylomyia Rondani..... 182
viereckii Bradley, Hypolaepus.. 249	pallidifemur Malloch..... 182
villosus Gillette, Synergus.... 216	 Y
viminalis Fall, Trichiocampus.. 256	youngi Malloch, Agromyza..... 194
viridipes eurycerus Hebard,	ypsilon Forbes, Biston..... 161
Melanoplus 143	yuasi MacGillivray, Emphytus.. 245
viridiventris Malloch, Tanytar-	yuasi MacGillivray, Tenthredo.. 267
sus 179	 Z
visendus MacGillivray, Amauro-	Zagrommosoma Ashmead..... 221
nematus 237	multilineata var. punicea
vittata Metcalf, Bruchomorpha.. 152	Girault 221
vittatus Metcalf, Oliarus..... 153	zetes Girault, Polynema..... 228
vulgaris Garrett, Mycomya.... 179	Zopheroteras Ashmead..... 214
vulgaris Garrett, Pseudoleria... 186	compressus (Gillette)..... 214
W	Zophodia Hübner..... 232
Westwoodella Ashmead..... 226	epischnioides Huist..... 232
clarimaculosa Girault..... 226	Zygomyia Winnertz..... 180
comosipennis Girault..... 226	interrupta Malloch..... 180
sanguinea Girault..... 226	Zygoneura Meigen..... 180
subfasciatipennis Girault... 226	fenestrata Malloch..... 180
wheeleri Melander, Nemotelus.. 182	