

WOS - How about an autobiography, also SW USSR TRIP REPORT -
(anecdotal!)

SPHECOS

A Newsletter for Aculeate Wasp Researchers
Arnold S. Menke, editor

Number 1 - October 1979

Dear Colleague:

For some time I have wanted to establish a newsletter for aculeate wasp workers so that all of us could be kept up to date on current research, publications, and news items that are not particularly appropriate for scientific journals. Such awareness should encourage cooperation and make it easier to offer help, and at the same time avoid duplication of research efforts. Sphecos can serve as a forum for ideas, notes, progress reports and needs. It can make graduate student research known to professionals, and it can bridge the bibliographic gap which has resulted from the backlog at Zoological Record.

I envision Sphecos as covering research on aculeate or stinging wasps, that is the traditional groups Chrysidoidea (= Bethyloidea), Scoliidae, Vespidae, Pompilidae and Sphecidae, but excluding the ants, and of course, bees. I hope that two issues can be produced each year, at least initially. Some may object to the name Sphecos for the newsletter because it suggests the family Sphecidae, but the word is Greek for wasp and any other connotation is in the mind of the reader.

Several other specialized Hymenoptera newsletters are already being produced, and I list them here for your information:

Proctos edited by Lubomir Masner, Biosystematics Research Institute, Agriculture Canada, Ottawa, Canada K1A 0C6 (proctotrupoid research news).

Ichnews edited by M. G. Fitton and I. D. Gauld, Dept. of Entomology, c/o British Museum (Nat. Hist.) and Commonwealth Institute of Entomology, c/o British Museum (Nat. Hist.), respectively (ichneumonid research news).

Polistine Information Bulletin edited by C. K. Starr and J. W. Krispyn, Dept. of Entomology, Univ. of Georgia, Athens, Ga. 30602 (research news on social vespids of the subfamily Polistinae).

I am also aware of two sources for current literature in Hymenoptera. One is a yearly list of literature on the Sphecidae produced by and available from W. J. Pulawski, Zoological Museum, Sienkiewicza 21, 50-335 Wroclaw, Poland. The other is a yearly survey of Hymenoptera literature broken down by superfamilies. It is compiled by K. Tsuneki and is published in occasional issues of Hymenopterist's Communication, a Japanese journal available from Tsuneki (Asahigaoka-Danchi 4-15, Mishima, Shizuoka Pref., Japan 411).

This first issue of Sphecos gives an idea of the type of information that can be disseminated, and the style and format. Since Sphecos is informal almost anything that someone wants to send to me can be included. Some of the more obvious general subject areas are: editor's comments; news items (research progress reports, special items of interest, etc.); help needed (specimens, literature, etc.); people in the news (new addresses, deaths, new positions, etc.); nomenclature (recent ICZN actions, new petitions, important name changes, etc.); collections and types (museum profiles, new acquisitions, discovery of lost material, etc.); travel and collecting reports; meetings (summaries, announcements); profiles of workers (autobiographical sketches of scientists); exchanges (literature, specimens); current literature.

A preliminary survey of about 40 people around the globe elicited the following suggestions on content: "current research projects, museum news, job opportunities, current literature, exchange of material, field observations, reports of field work, list of subscribers and their interests (what about a short biography with photo of each specialist?), reviews, biological notes, collecting techniques, new prey records, new introductions, range extensions, autobiographies, dates of publication, points of view a la Systematic Zoology, biographical sketches of early workers, curatorial techniques, obituaries, a nude on each fourth page, reports of meetings, feature articles, any items that enliven the minds of wasp aficionados: problems, who is doing what, who needs what, etc."

From here on the success or failure of Sphecos will depend largely on YOUR contributions - this newsletter is a joint responsibility. It is not my desire or intention to make Sphecos a personal sounding board. My employment with the United States Department of Agriculture and location at the National Museum of Natural History keeps me closely in touch with many workers and their research, as well as with three of the best libraries in the world. Hence I have a better than average awareness of who is doing what and a good familiarity with current literature. Thus I am well suited to serve as editor of Sphecos. It is my intention to compile the "current literature" section of Sphecos, but the rest of the contents of the newsletter must come from the readers.

When submitting material for inclusion in Sphecos PLEASE WRITE IT IN FINAL FORM, that is, ready for me to insert into the next issue without editing. I do not have the time to rewrite poor English (except in the case of foreign correspondents) or to clarify or interpret your statements. Essentially that means that submitted material will be reproduced as is. Embarrassments will remain your responsibility, not mine. Material can be submitted in languages other than English, but the latter is preferred. I will probably reject outright anything submitted that will require a great deal of rewriting.

Finally I would like to acknowledge the help of a number of people in producing this first issue. Pat Espenshade handled a large amount of the preliminary typing. Sue Hevel helped with the literature section, and Eric Grissell was of considerable help in the organization of this first issue. The newsletter logo, a species of Ammophila in flight, was drawn by Linda Lawrence.

EDITOR'S COMMENTS

This first issue of Sphecos is being sent to as many specialists around the world as possible, the mailing list being derived from my own

as well as those of several colleagues and other sources. Most of you, especially in the Old World and Latin America, should be able to provide me with additional names and addresses of scientists and students who should receive Sphecos, and provision has been made on the questionnaire at the end of this first issue for this information. After these sheets have been returned to me it should be possible to produce a list of the names and addresses of all scientists and students receiving Sphecos, along with a brief summary of their specific interests and research areas. This DIRECTORY will be distributed with a future issue of Sphecos. Several colleagues have suggested that the directory of aculeate wasp workers include photographs and short biographies. This would allow many of us to see what our correspondents look like and to learn something about their background. Whether or not the directory can be expanded to include this information will depend upon you. You will be reminded to send in photos and biographical data on the questionnaire. Sufficient quantities of this first issue of Sphecos have been printed so that I can send it to all researchers subsequently brought to my attention by recipients of the initial mailing.

For those of you that have wanted to obtain a copy of the long out of print book "Composition of Scientific Words" by Brown I have good news. The Smithsonian Institution Press has reprinted this extremely useful name coining tool and is selling it for only \$12.50. Copies can be obtained by writing to: Publications Sales, Smithsonian Institution Press, 1111 North Capitol Street, Washington D C 20560.

A. P. Rasnitsyn's Russian book on the "Origin and Evolution of the Lower Hymenoptera" published in 1969 (Trudy Paleon. Inst., vol. 123) has been translated into English. Those of you wishing to have a copy (free) should write to Sue Gorman, SEA-IPS-USDA, Room 400 CB-1, Hyattsville, Md. 20782. Simply give her the author and title, and you must also give her the following code number: TT 75-52148 and mention that this is a Russian translation. Please do not request this translation unless you genuinely can use it. It is over 300 pages and the USDA cannot supply endless copies.

"The genus Tiphia of the Indian Subcontinent" by Harry W. Allen: anyone that has need for this 1975 paper should contact Menke. Several hundred copies of the work are stored outside my office. They are free for the asking.

I also have a fairly large supply of two of F. X. Williams' sphecoid papers and will provide copies of "The wasps of the genus Plenoculus" (1960), and "The wasps of the genus Solierella in California" (1950) to anyone that can make good use of them.

Inaccurate dates on journals is a serious problem that still persists today. Certain scientific journals (Psyche, Bull. Rech. Agron. Gembloux, Boll. Mus. Civ. Stor. Nat. Venezia, and some South American journals, for example) are sometimes issued with the incorrect year of publication on their covers. In some cases this is because the last issue for a particular year (say 1972 for example) is not printed until the succeeding year (1973), but the previous year (1972) is usually found on the cover. The problems this poses in nomenclature are obvious because of the law of priority. Although some journals eventually print the true dates of issue for the numbers of a volume in the first issue of the next volume, this information may not be available or easily obtained by a person who simply receives a reprint or separate from an author.

Often such reprints bear the same erroneous year of publication, or in some cases, a compound year, 1972-1973, for example. I have seen cases where the true date of publication for a volume bearing a compound date was a year beyond the second one listed (see Rubio in current literature for an example). Author's of papers usually are aware of the true year of publication. It requires very little effort and time to write the correct date of issue on reprints before they are distributed, and I urge all authors that have taxonomic papers published in journals that are erroneously dated to take the time to insure that the true date of issue is indicated on their reprints. Authors should send one copy of such reprints to the editors of Zoological Record so that the correct year of publication can be included in that index. I would also urge editors that read this message to consider having the true date of issue printed on author's separates, as is now standard practice with many U.S. journals such as Proc. Ent. Soc. Washington. Another step that journals can take, at least those that are issued quarterly, is to publish the numbers in January, April, July and October, rather than March, June, September, and December. This allows plenty of time at the end of the year to get out the last issue so that it does not run over to the next year.

NEWS REPORTS

Karl Krombein, U. S. National Museum of Natural History, Washington DC 20560, has announced publication of Volumes 1 and 2 of Catalog of Hymenoptera in America North of Mexico by the Smithsonian Institution Press (Congratulations Karl!!!). The Catalog is a collaborative undertaking by Krombein, P. D. Hurd, Jr., and C. F. W. Muesebeck of the Smithsonian, B. D. Burks, R. W. Carlson, E. E. Grissell, and P. M. Marsh of the U. S. Department of Agriculture, and G. Gordh, University of California, Riverside. Volume I (pp. 1-1198) contains Symphyta and Apocrita (Parasitica), and Volume 2 (pp. 1199-2209) contains Apocrita (Aculeata). This revised edition features much more extensive coverage than the 1951 Catalog. It contains complete lists of hosts, prey, parasites of Aculeata, pollen and nectar sources, and predators; most references to biological or taxonomic literature are annotated as to content. It is anticipated that Volume 3 (pp. 2211-2735) will be published later this year; it will contain separate indexes to the taxa of Hymenoptera, and to their hosts, prey, parasites, predators, and pollen and nectar sources.

Distribution of Volumes 1 and 2 to hymenopterists has been delayed until several imprinting errors or omissions on the binding have been corrected. In spite of these defects the Government Printing Office distributed the first two volumes to 825 Government depository libraries during June and July. Many of the depositories, such as law libraries, will have no use for the publication. Krombein suggests that Museum and University entomology libraries ascertain the location of Government depository libraries in their areas and try to have these sets of the Catalog transferred so they will be readily available to specialists.

Krombein has begun publication of a series of biosystematic studies of certain groups of Ceylonese wasps. Contributions on Scoliidae, Ampulicidae, Sclerogibbidae, and Amiseginae have been completed (see current literature), and Karl is working currently on Tiphiidae and Philanthidae (Philanthus and Cerceris). He would welcome the loan of specimens from Sri Lanka or South India only in any of the groups men-

tioned.

Arnold Menke has completed a review of the genera and species of the sphecid tribe Scapheutini with the help of Colin Vardy, British Museum (Natural History), Cromwell Road, London SW7 5BD. A paper by Menke on the species of the Australian sphecid genus Larrisson is due out shortly in the Australian Journal of Zoology.

The privately published papers of A. A. Girault are being reprinted along with a biography and index to all taxa in a 400 page volume in the Mem. Amer. Ent. Institute series. It should be available in mid October. Although these 64 papers deal primarily with parasitic Hymenoptera, Girault did describe a few aculeate wasps in them. This volume was prepared by Gordon Gordh and Jack Hall, University of California, Riverside, Ted Dahms, Queensland Museum, Brisbane, and Arnold Menke.

Hal C. Reed (graduate student), Dept. of Entomology, Washington State Univ., Pullman, Wash. 99164, is studying the colony behavior of Vespula acadica and its obligate social parasite, V. austriaca. Hal's masters thesis dealt with the nesting ecology of Polistes wasps in an urban area, including such factors as nest microhabitat, nest site selection and brood parasites. This research is now in press.

Henry Townes, 5950 Warren Road, Ann Arbor, Mich. 48105, is revising the Plumariidae.

Mark F. O'Brien (graduate student), Dept. of Entomology, SUNY College of Environmental Science and Forestry, Syracuse, N.Y. 13210, is studying the comparative behavior of ground nesting sphecids. He is also studying trap nesting wasps in the northern New York area.

Roger Akre, Dept. of Entomology, Washington State University, Pullman, Wash. 99164, is "engaged in trying to locate the possible source of the queen pheromone of yellowjackets (specifically Vespula). We have some evidence that the pheromone may be produced in one of the many glands of the head and are using crude aqueous extracts of queen heads fed to larval and adult wasps to determine if worker ovariole development is inhibited. If so, we will try to further identify the specific gland producing the pheromone, and its temporal activity."

"Other studies include the study of mauling (social dominance?) in colonies of V. vulgaris and several other species to determine the possible function of this behavior (inhibit worker ovariole development?). We have data from 3 years of study and hope to publish this information sometime in the fall of 1979".

"We have found the host of Vespula austriaca, and intend to study interactions between this social parasite and its hosts. Other studies on social parasitism being pursued include studies of Dolichovespula arctica and the possible function of the large Dufour's gland in this social parasite".

"We are also gathering biological and behavioral data on D. maculata to supplement Al Greene's study at the University of Maryland (to keep him honest)."

Akre is also revising a paper on the ultrastructure of several vespine glands (V. pensylvanica queens) which will be submitted to the Ann. Ent. Soc. Amer., and is currently working on a social wasp chapter

for H. Hermann's 3 volume work on the social insects. Akre's handbook, "Yellowjackets of America North of Mexico" went to press earlier this year as a USDA publication. This handbook contains illustrated keys to pest species, sections on biology, economic and medical importance, control, and treatment of stings. Availability date unknown.

Jim Carpenter (graduate student), Dept. of Entomology, Cornell University, Ithaca, N.Y. 14850, is working on the systematics of the eumenid genus Ancistrocerus of the world. Jim is also studying the nesting ecology and behavior of twig nesting aculeates in the Ithaca area, primarily eumenids in the genera Ancistrocerus, Euodynerus, Parancistrocerus and Symmorphus. Currently he is studying temporal changes in mortality and resource partitioning.

Paul Freytag, Dept. of Entomology, Univ. of Kentucky, Lexington, Kentucky 40546, is presently working on the biological control of Graminella nigrifrons (Cicadellidae) using the dryinid Gonatopus bicolor.

Gordon Gordh, Division of Biological Control, Univ. of California, Riverside, Calif. 92521 has the following projects underway: 1) Scanning Electron Microscope studies of microsculpture in the Hymenoptera (about 900 micrographs have been prepared); 2) biology of two species of Goniozus.

K. Tsuneki, Asahigaoka-Danchi 4-15, Mishima, Shizuoka pref., Japan 411, is continuing his studies on the taxonomy of the Oriental species of Trypoxylon. He has just completed the species of Sri Lanka, and is now working on the Javanese and Sumatran forms.

Eric Grissell, Systematic Entomology Laboratory, USDA, c/o U. S. National Museum of Natural History, Washington DC 20560, has submitted the following paper for publication in the Journal of the Kansas Entomological Society: "Nesting behavior of Prionyx 'thomae' (Fabricius) (Hymenoptera, Sphecidae)."

Wojciech ("Woj") Pulawski, Museum of Natural History, Sienkiewicza 21, 50-335 Wroclaw, Poland, is continuing his revision of the North American species of the sphecid genus Tachysphex. He is also working on a revision of the sphecid genus Gastrosericus, and spent two weeks in Leningrad this summer studying type specimens. Woj also spent a month in Tadzhik SSR collecting Hymenoptera (maybe we can get him to give us a collecting report for the next issue of Sphecos - edit.)

Alex Rasnitsyn, Palaeontological Institute, USSR Academy of Sciences, Maranovsky 26, Moscow, 117049, sends the following notes on two recently published Russian books of interest to wasp workers: Origin and Evolution of Hymenoptera by A. P. Rasnitsyn, published by Nauka, Moscow, 1979. This book presents a new system and scheme of evolution of insects in general and Hymenoptera in particular using palaeontological, morphological and ecological data. Insects are treated mostly at the cohort and superorder level, but Hymenoptera are discussed at the family level. Origin of sociality in insects is also discussed. Historical Development of Insects, B. B. Rodendorf and A. P. Rasnitsyn, editors, published by Nauka, Moscow, 1979. This is a phylogeny of insects written by 12 authors emphasizing palaeontological data, including undescribed

fossils. Insect history is discussed from both the taxonomic and biocoenological viewpoints. Nomenclature follows that proposed by Rodendorf (1977, Paleont. J., Moscow, no. 2:14-22).

Albert Greene (graduate student), Dept. of Entomology, Univ. of Maryland, College Park, Md. 20742, is conducting a broad based study of the baldfaced hornet, Dolichovespula maculata, which includes nest architecture, colony dynamics, and behavioral interactions within the nest.

David L. Vincent (graduate student), Dept. of Entomology, Univ. of Maryland, College Park, Md. 20742, is conducting a revisionary study of the species of Liris (Sphecidae) of South America, and would welcome the loan of any New World material. In addition, Vincent is collaborating with Menke on a review of the sphecid genus Polemistus. Several new species of this genus have been discovered in the southwestern U.S.

Ole C. Lomholdt, Zoological Museum, Dept. of Entomology, Universitetsparken 15, DK-2100 Copenhagen, Denmark, has a paper in press in Entomonographs dealing with the Miscophini (Sphecidae) of Southern Africa and Madagascar. This work includes a reclassification of the tribes of the Larrinae. One of his next projects will be the taxonomy of the endemic Australian sphecid genera Sphodrotes and Sericophorus, and he would welcome the chance to study material of these genera.

John D. McLaughlin (graduate student), Dept. of Entomology, Univ. of California, Davis, Calif. 95616, is working on revisions of Symmorphus (Eumenidae) and Lestica (Sphecidae) for North America, and is studying the nesting behavior of several species of Ammophila (Sphecidae).

Richard M. Bohart, Dept. of Entomology, Univ. of California, Davis, Calif. 95616, has the following papers in press: A generic revision of the North American Chrysididae; A revision of the Ectemnius of North America (Sphecidae); A revision of the Stenodynerus of Mexico (Eumenidae); and The Dienoplus of North America (Sphecidae). Current projects include revisions of Stictiella and related genera for North America with the collaboration of James E. Gillaspay, Dept. of Biology, Texas A & I University, Kingsville, Texas 78363; a revision of the species of Spintharosoma (Chrysididae); and a revision of Pterocheilus for North America (Eumenidae).

A collaborative research group at Howard University is studying the chemistry of exocrin glands and their roles in the behavior patterns of aculeate wasps. The group consists of R. Duffield (Zoology), J. W. Wheeler (chemistry) and their students. At present, chemical investigations and behavioral studies focus on a variety of eumenid genera, Tiphia species, sphecids in the following genera: Ammophila, Isodontia, Prionyx, Sceliphron and Spheg. The procedures encompass the initial collection of live material, isolation of the exocrine source (mandibular gland and/or poison gland), chemical analysis of these glandular extracts by combined gas chromatography-mass spectrometry and laboratory and field behavioral studies of glandular extracts or comparable synthetic compounds.

The long term goals of this research are as follows: 1) to survey the exocrine glands of aculeate wasps and identify the glandular

compounds; 2) to investigate the possible application of these chemical compounds to the systematics of these groups; 3) to answer questions concerning the evolution of exocrine glands, their chemistry, and the use of these natural products in the behavior patterns of these wasps. We would like to correspond with colleagues interested in this area of research. Persons interested in possible collaborative projects please contact R. M. Duffield, Dept. of Zoology, Howard University, Washington DC 20059.

Robert W. Matthews, Dept. of Entomology, University of Georgia, Athens, Georgia 30602 is studying the behavior of sand wasps of St. Catherine's Island, Georgia, especially Crabro and Pluto, and hopes to be able to return to the Neotropics to resume studies on Microstigmus. Anyone knowing of populations of Microstigmus is invited to correspond.

A recently published paper "A re-examination of the Mallia insect pendant" discusses a famous gold jewelry piece from Crete (2nd. Millennium) which depicts the basic life history of Polistes wasps, not "bees" as most classics scholars have thought. It is available from R. W. Matthews (see current literature).

Joan W. Krispyn, Dept. of Entomology, University of Georgia, Athens, Georgia 30602 has just completed her doctoral dissertation "The nesting biology of the paper wasp Polistes annularis" and has accepted a post-doctoral position at the Department of Entomology and Fisheries, Coastal Plain Experiment Station, Tifton, Georgia 31794, for next year.

Robert S. Jacobson, Dept. of Entomology, Univ. of Georgia, Athens, Georgia 30602 is working on the systematics of Vespula of the World and would appreciate the opportunity to study additional material.

Christopher O'Toole, Hope Entomological Collections, University Museum, Oxford OX1 3PW, England, is revising the Oriental species of Timulla (Mutillidae), and analysing (or trying to!) mimicry complexes among the females. He is also studying nesting distributions of fossorial aculeates in relation to dune succession in west coast British dunelands. In collaboration with R. T. Aplin, Dyson-Perrins Laboratory, Oxford, England, O'Toole is studying the scent glands of British aculeates.

Norman J. Smith (graduate student), Dept. of Entomology, Univ. of California, Davis, Calif. 95616, is working on the taxonomy and biology of the sphecid subtribe Ammoplanina. Future projects include Xysma and Spilomena.

Laszlo Moczar, Zoological Institute, University of Szeged, 6722 Szeges, Egyetem u. 2, Hungary, is preparing catalogs of the Ceropalidae, Mesitiinae, and Cleptidae of the world for the Catalogus Hymenopterorum. He would appreciate receiving any publications on these groups.

Colin Vardy, Dept. of Entomology, Natural History Museum, London SW7, England, is engaged in a taxonomic study of the pompilid genus Pepsis in the Neotropical Region.

William Overal, Chefe do Depto. de Invertebrados, Museu Goeldi, C.P. 399, Belem-Para, Brasil, has initiated a taxonomic review of the sphecid genus Bothynostathus.

J. van der Vecht, Burg. Vermeerlaan 4, Putten (Gld.), The Netherlands, is compiling a catalog of the Neotropical Eumenidae for the Catalogus Hymenopterorum.

J. M. Cumming (graduate student), Dept. of Entomology, University of Alberta, Edmonton T6G 2E3, Canada, is revising the North American species of the eumenid genus Symmorphus as a thesis problem. (The conflict of interest between Cumming and McLaughlin in this genus has apparently been resolved, with Cumming doing a major revision, and McLaughlin doing a more restricted study.)

Fred Gess, Albany Museum, Grahamstown, South Africa, is now completing his Ph. D. thesis (Rhodes University), based on a ten year study of the nesting behavior of aculeate wasps and bees in the Grahamstown area.

John Alcock, Arizona State University, Tempe, Arizona, is a visiting lecturer at Monash University, Melbourne, Australia. His interests are in the reproductive behavior of aculeate wasps and bees, and in March 1979 he returned from a three month study and collecting trip in New South Wales.

Jorge F. Genise, Instituto Entomologico, San Miguel, 1663 San Miguel, Avda. Mitre, 3100, Argentina, is studying the nesting behavior of neotropical Sphecidae, and has several papers in press.

Denis J. Brothers, Dept. of Entomology, University of Natal, P.O. Box 375, Pietermaritzburg, 3200, South Africa, is reaching the final stages of a revision of the mutillid subfamily Rhopalomutillinae, which is being carried out in collaboration with Guido Nonveiller, Nusiceva 2a, 11080 Zemun, Yugoslavia. The subfamily is distributed in the Afrotropical and Oriental Regions, through most of tropical and subtropical Africa and from India eastward through Thailand and the Malay peninsula to Java. A major problem has been the paucity of material since specimens tend to be fairly small and inconspicuous, especially the females. A considerable advantage has been the fact that the females are carried by the males for long periods of time during copulation, so that when females are collected they are generally directly associated with the males. This means that it has been possible to correlate the sexes for all species for which females are known, a situation which is unusual for Mutillidae. Nevertheless, for many species only one or two specimens are known and additional material would be very helpful.

Specimens of Rhopalomutillinae may be recognized as follows: Males are generally entirely black (but sometimes with red on the mesosoma or yellowish legs and/or tegulae) and fairly slender with the first metasomal segment petiolate, no felt lines on the second metasomal segment, reniform eyes and a deep notch in the posterior margin of the last metasomal sternum, this notch usually being flanked by a pair of ventral projections. The females are much smaller than the males and are brown with short thick antennae, very small eyes, the thorax fairly abruptly narrowed posteriorly, the first metasomal segment with a long

dorsal surface and no felt lines on the second metasomal segment. If any readers have specimens of this group which they would be willing to lend for this study they may be sent to Brothers. If there is likely to be a problem with the mail in sending the specimens directly to South Africa (e. g. from various Eastern Bloc or African countries) because of politics, they should be sent to Brothers, c/o M. C. Day, Dept. of Entomology, British Museum (Nat. Hist.), Cromwell Road, London SW7 5 BD, England, who has very kindly agreed to readdress such material.

In addition to revisionary work on various groups of Mutillidae, Brothers is also attempting to build up a general reference collection of Mutillidae on a worldwide basis. The ultimate aim is to have sufficient material available to enable a more detailed assessment of the phylogeny of the family to be made than was possible for his 1975 revision of the higher classification and phylogeny of the Aculeata. If anyone has specimens of Mutillidae which they would be willing to donate or exchange for this purpose, they should write to Brothers who would be very appreciative. It may be mentioned that Brothers and his colleagues have been running a program of Malaise trapping in various regions in South Africa and have accumulated a considerable amount of material in alcohol. Unfortunately, the lack of assistance means that this material cannot easily be sorted, but it is possible that exchanges for specimens from this material could be arranged.

As an additional aspect of his research on Mutillidae (and also Bradynobaenidae, some groups of which were long included in the Mutillidae), Brothers is attempting to compile a listing of all records of host associations and other aspects of the biology of these groups. A major problem is that many papers dealing with other groups of insects (and in particular Hymenoptera) may include incidental mention of host or other associations, information which is not reflected in the title of the paper and which is generally not picked up by the abstracting services, so that the relevance of such papers to Mutillidae is never picked up. This means that a significant part of the information that has been gleaned by others on the biology of mutillids is likely to be lost to those interested in Mutillidae. It would thus be greatly appreciated if copies of papers which include even the briefest reference to Mutillidae (or Bradynobaenidae) could be sent to Brothers. Even isolated references to such citations would be extremely useful since the amount of biological information on the group is very small considering its size.

Lionel Stange, Florida State Collection of Arthropods, Box 1269, Gainesville, Florida 32602, is working on the taxonomy of Zethus (Eumenidae) in Argentina, Venezuela and the Bahamas Is.

Syun'ichi Makino (graduate student), Entomological Institute, Hokkaido University, Sapporo, 060 Japan, is studying the biology of the Japanese species of vespine wasps, principally Dolichovespula.

Dale Kirkbride (graduate student), Dept. of Biology, Northern Arizona University, Flagstaff, Arizona, completed his master's thesis The Sphecine Wasps of Idaho at the University of Idaho earlier this year. His thesis includes keys to Idaho species, synonymies, descriptions based on in-state material, distributional maps, collecting and locality data, comparative illustrations and scanning electron micrographs of various anatomical features, and host plant preferences for adult wasps. Dale's

thesis will be published by the Dept. of Entomology, University of Idaho sometime in 1980. Dale has transferred to Flagstaff for his Ph.D. training.

Allan Hook (graduate student), Dept. of Zoology and Entomology, Colorado State University, Fort Collins, Colo. 80523, has been studying the nesting and reproductive behavior of Oxybelus sericeus. His thesis research at Fort Collins involves the comparative ethology of cicada killer wasps and other communal nesting sphecids.

HELP NEEDED

Karl V. Krombein is assembling material of the subfamily Amiseginae (Chrysididae) to update his generic reclassification (1957). He is particularly anxious to see additional specimens from the Neotropical, Ethiopian and Indo-Australian Regions. His extensive collecting of this of this group in Sri Lanka demonstrates that there is a much larger fauna of these small phasmatid egg parasites than was known previously. Collectors should be aware that brachypterous females are to be found on and beneath leaf litter, and that their fully winged males fly an inch or so above the leaf litter searching for females. The genera in which both sexes are winged are to be found usually on foliage where the females apparently search for walking stick eggs on foliage and twigs.

Krombein is also working on the Ceylonese Cerceris, Philanthus, Bembix and Tiphidae, and he would welcome the loan of material in these groups, as well any of those on which he has already published (see current literature - editor)

Arnold Menke is working on a revision of the Neotropical species of the sphecid genus Pison and would appreciate the opportunity to study additional material.

Has anyone ever seen a copy of Spinola's 1805 paper titled "Faunae Liguriae fragmenta"? Mick Day of the British Museum and Menke have both searched many libraries and museums for this early work without finding it. Earlier attempts to find a copy have also been fruitless (see Dalla Torre, 1888, Wiener Ent. Zeit. 7:249). Apparently most (all??) copies of this 21 page paper were destroyed in a fire (see Spinola's remarks in the introduction to his 1806 "Insectorum Liguriae", etc. p. xi). If no copies exist, then the new species contained in it (cited in Spinola, 1806 and 1808) do not exist either, at least with the date 1805. Menke and Day would appreciate hearing from anyone having information on this obscure work.

Roger Akre would like to receive nests of V. consobrina to analyze, also data on colony composition, etc. He eventually hopes to combine this with behavioral information in a report on this species.

Specimens are needed for a microsculpture survey of the Hymenoptera. Students of the Sphecidae who have specimens with unusual surface sculpture are requested to send representatives to Gordon Gordh, Division of Biological Control, Dept. of Entomology, University of California, Riverside, Calif. 92521. These specimens will be used in a scanning electron microscope study of variation in the microsculpture found in Hymenoptera. The specimens will be dissected and mounted on stubs and

subsequently coated with gold. Therefore, unique material should not be sent for study. Workers interested in participating in this project should contact Gordon for further details.

Seiki Yamane (graduate student), Entomological Institute, Faculty of Agriculture, Hokkaido University, Sapporo, 060 Japan, is attempting a new classification of the social vespids using a broad data base: morphology, ecology, behavior, nest architecture, etc. Yamane is anxious to receive embryo nests of any species for study, but particularly Vespula vulgaris and germanica. Detailed accounts of embryo nest structure are scarce and Yamane wants to make comparisons of pedicel shape, manner of envelope construction, shape and number of envelope sheets, etc. between species and subspecies. Descriptive data on nests, published or unpublished, are also solicited.

Carll Goodpasture, Beneficial Insect Introduction Lab., bldg. 417 BARC-east, Beltsville, Md. 20705 asks: "does anyone know of a buffer system to use in sphecid electrophoresis work?"

SCIENTIFIC NOTE

T. D. Galloway, Dept. of Entomology, University of Manitoba, Winnipeg, Manitoba, Canada R3T 2N2, sends the following data on the "Nocturnal foraging activity of Vespula vulgaris (L.)":

"Physical factors such as temperature and light intensity usually restrict foraging in vespids to daylight hours, though Vespa crabro (L.) has been observed flying on moonlit nights. I recently had the opportunity of observing actively foraging workers of a Vespula sp. under somewhat artificial conditions between 2300 and 2400 hours on 12 August 1978. I had been collecting various insects attracted to the electric lights about washrooms at Pine Grove Halt in the Sandilands Provincial Forest (about 60 miles east of Winnipeg) when a wasp was noted on the wall beneath one of the lights. This individual dashed repeatedly back and forth capturing leafhoppers, caddisflies, chironomids and microlepidoptera. Each prey item was masticated and the wings were removed. After capturing several insects, the wasp flew off into the night. Over the next hour, numerous individuals were observed exhibiting similar behavior patterns. As many as three wasps occupied positions beneath the light at any given time. Unfortunately, it was impossible to determine the nest location because of difficulties in tracing their flight into the darkness. The nest must have been uncomfortably close by."

"Identification of specimens collected specified that all were workers of Vespula vulgaris (L.). Presumably light intensities produced by the electric light surpassed flight threshold levels for this species. It is interesting to note that the wasps capitalized on a readily available protein source. Many prey species which would have otherwise been largely unavailable were taken from a small area where high prey densities had been created."

PEOPLE IN THE NEWS

Lionel A. Stange joined the entomology staff at the Division of Plant Industry, Florida Department of Agriculture, Gainesville, Florida, in February, 1978, after spending 12 years in Argentina. In Argentina he was Professor of Entomology at the University of Tucuman in San Miguel

de Tucuman where he taught various entomological courses, and conducted research on bees, wasps, antlions, and the Subandean Creosote Bush Desert. While in Tucuman he helped build up the Hymenoptera Collection at the Fundacion Miguel Lillo which is especially strong in Vespidae (Weyrauch Collection), Mutillidae (Casals Collection), and Formicidae (Kuzenov Collection). Lionel will be glad to answer questions about this collection and collecting in southern South America. In his new position in Gainesville Lionel is in charge of the Hymenoptera and Neuroptera (and snails!), and would welcome exchanges with anyone. He continues his research on anthidiine bees and zethine wasps, and is also gathering data for a paper on the Neuroptera of Florida.

Ivica Radovic, Institute of Zoology, University of Belgrade, Yugoslavia, and his family, will have arrived in Washington DC by the time this newsletter is distributed. Ivica will spend several months at the Smithsonian studying the family Sphecidae and consulting with Menke, Krombein and others.

Jan Pieter van Lith of Rotterdam, the Netherlands, passed away May 4, 1979, at the age of 66. Jan was a specialist in the sphecid subfamily Pemphredoninae, and he published many carefully done and well illustrated papers of a revisionary nature. He had just begun to tackle the North American species of the tribe Psenini and his loss to us leaves a void that will not soon be filled. We hope to be able to include a comprehensive biography of Jan in the next issue of Sphecos.

Dr. G. van Rossem, Plantenziektkundige Dienst, Wageningen, Geertjesweg 15, The Netherlands, kindly sent us the following obituary of the late P. M. F. Verhoeff:

On the 28th of October, 1978, Pieter Marius Francois Verhoeff died at precisely 70 years of age. He was a notary by profession at Utrecht and he lived for many years at den Dolder (labels), a nice country village. Piet Verhoeff was the son of a notary and it is therefore not so surprising that he choose the same profession. His interest in Hymenoptera was perhaps influenced by an uncle in Switzerland who was an amateur Hymenopterist, and with whom he visited as a young boy. In any case, Verhoeff was a first class entomologist. Personally I think that the work of a notary means the strict rendering of an important context and here perhaps the notarial profession is somehow closely bound up with taxonomic entomology.

Verhoeff was also an excellent collector and it may be that here some deeper character trait played a role. Verhoeff undoubtedly suffered from certain qualities of character brought on by complicated circumstances in his youth. It is not astonishing that a man is eager to go out on long trips just to forget certain sources of trouble. Insect collecting was probably an escape for him. I remember him eagerly waiting for early spring so he could set off on his first trip to the south of France. The names of two villages are intimately linked with Verhoeff: Carpentras and Dieulefit. Carpentras, not far from the famous Mont Ventoux, is a center of fruit culture, surrounded by old olive orchards and ideal for Hymenoptera Aculeata. He loved that place. Dieulefit is not much more than a couple of derelict houses, near the foothills of the Alps, a very lonely spot. We used to camp there in an old sweet chestnut orchard. Verhoeff worked with a couple of Malaise traps, standing in a line. I told him that wasps would notice that and

he laughed like an old general in the last battle. We discussed the name of the hamlet, meaning "given by God", but he did not fall in with deep seated questions and made clear that "God" was beyond discussion.

I recall an evening when we noticed a man with a gun in his hands walking toward us, a rather disagreeable event. Within some minutes Verhoeff was having a friendly talk, in fluent French, with the chap. He had become a notary and was a good entomologist, but he would also have taken to a military job. He had a "cool head" and he was difficult to intimidate. During the war he escaped the "Gkrune Polizei" (German Police) through a shop.

It is a pity that he did not publish more of his knowledge of Aculeata. He wrote a paper on Oxybelus ("Systematisches Verzeichnis der niederlandischen Oxybelus-Arten, mit Berücksichtigung mehrerer palaearktischen Arten und Rassen", Tijdschr. Ent. 89:158-208, 1948). A second interesting paper was on Astata ("Notes on Astata Latreille", Zool. Meded. 31:149-164, 1951).

His very important collection of Aculeata was given to the Rijksmuseum van Natuurlijke Historie at Leiden. It comprises a large western Palaearctic material, including the Mediterranean area. Verhoeff also did some collecting in South Africa.

His death is a severe loss to Dutch and international entomology, and I regret to lose a very good friend.

Wageningen, 22 June, 1979, G. van Rossem.

PROFILE

Under this heading autobiographical sketches of aculeate wasp workers will be presented from time to time depending on availability. I, as editor, will be soliciting profiles from various scientists for inclusion in Sphecos, especially from older, well established people, particularly those who have retired, but I urge any of you that would like to share a glimpse of your interests, training, and career with the readers to send me a page or two (or more) about yourself. The following examples provide some ideas for those of you so inclined (please don't be shy!!).

Hippolyte Janvier

I was born March 6, 1892, at Lalleu, near Rennes, Brittany. The Janvier's had been millers since 1815. My father died in 1898 at the age of 32, leaving my mother to raise me and my 2 year old brother. She passed away in 1904 and I was sent to live with my father's parents. After 3 years with them I lived with my mother's parents.

At the age of 18 I entered the Normal School directed by the Christian Brothers Institute. I was sent to Spain, Belgium and Bordeaux where I was trained to teach chemistry, physics and natural science. Early in 1914 I was sent to Chile by the Christian Brothers to teach these three subjects. I taught at Colegio de la Salle, Santiago; Instituto de la Salle, Tobalaba; and Colegio San Jose, Temuco, the last a village in the central Araucania. I was Professor of Science at Temuco from 1926 to 1932, and there became interested in the local Indians and their culture, especially silver work, costumes, and dwellings. I eventually published articles on these subjects in the *Anales de la Universidad de Chile*.

In my spare time between the years 1918-1932 I made 5000 plant collections from the Cordillera, duplicates of which were sent to the

Smithsonian. About 1920 I also became interested in the solitary bees that were attracted to flowers, and in other insects, especially wasps. I excavated nests, observed nest architecture, cell contents, and made many notes and illustrations. With the help of colleagues in Santiago I received money from France so that I could publish my early observations on Chilean insects. Many of these early studies were published under the pseudonym Claude Joseph, a name given to me while a member of the Christian Brothers. It was common practice in those days to give pseudonyms to members teaching in various countries. I made 38 drawings of the nests of bee species, sphecids, eumenids, pompilids and other Hymenoptera which were sent to several museums including those in Paris and Washington DC. After seeing my work, Prof. Bouvier, who was editor of the *Annales des Sciences Naturelles*, decided to publish my larger manuscripts; these appeared in 1926, 1928, 1930, 1933 and 1935. I received a prize from the Academy of Science in 1929.

Disagreeable administrative duties and worries caused me to leave Chile in 1933 for France. There I directed an experimental laboratory for a secondary school at the College of La Salle, studied medicine, and also the life cycle of Hypoderma bovis. From 1949 to 1964 I was employed in the research program of the European Parasite Laboratory of the U. S. Department of Agriculture, Paris, where I conducted considerable field work on the parasites of the European Chafer, the Alfalfa Weevil, and the Clover Seed Chalcid.

Upon my retirement in 1964 I began biological control studies at my property (an area of about 20 hectares) at Bazin, in the Toulouse region. I attempted to use beneficial insects rather than pesticides to control harmful insects on fruits, grains, forage crops and vegetables.

Now in my 88th year I live in retirement on the island of Oleron on the coast of France. I have been publishing papers on various aculeates based on notes made during many years of observations with French species. In October of 1977 20 copies were printed of my two volume work "Comportement des Crabroniens" (see current literature - edit.). Copies were sent to several libraries including the British Museum and the Museum d'Histoire Naturelle, Paris, and various specialists. The initial printing is exhausted and a new edition of 20 copies is in preparation at my laboratory to satisfy the eventual demands of libraries and entomologists that my want it. These volumes can be obtained for 480 Francs (includes postage) by writing to me (Villa "Les Iris", 48, rue de la Foret, 17370 Saint Trojan-les-Bains, France). I will soon have available my "Comportements d'Abeilles Colletidae", a 330 page work with over 150 illustrations. It will be published at my laboratory in an edition of 30 copies. (Janvier's text was translated by Ray Gagne for Sphecos).

Arnold S. Menke

I was born in Glendale, California, November 22, 1934, and spent my youth in the Los Angeles area. I have had a life long interest in nature and began collecting insects before I was 10 years old. My early insect interests were butterflies and beetles. The first professional entomologist that I met was W. Dwight Pierce who was curator of entomology at the Los Angeles County Museum. I had collected a tenebrionid beetle in the San Gabriel Mountains which the 16 year old novice entomologist Menke regarded as unusual. Pierce told me that it was a "cast iron beetle" (Phlaeodes pustulosus LeConte) and that I would

experience difficulty in pushing a pin through it. He was right on both counts of course. The one thing I remember about Pierce's office were the dried tarantulas he had hanging on strings in the room. The high school that I attended was a few blocks from the museum, and I spent many after school hours there as a "helper" under the direction of Fred S. Truxal, Pierce's successor. It was at this time (1952) that I met Lionel Stange who was also a student helper. During the 50's and early 60's Stange and I made many joint collecting trips into the California deserts and mountains and several forays into Arizona and Mexico. We were like brothers and I have many fond memories of those trips. The earliest of these expeditions were made in a very used 1942 Ford coupe which frequently provided us with unpleasant past times such as replacing a fuel pump in the desert heat or a rear axle wheel bearing scrounged in a desert junk yard. A later vehicle was a 1947 Studebaker which once lost a wheel when the front axle snapped on a hairpin curve in the San Gabriel Mountains. Occasionally we would drive all night to reach a distant collecting area such as Warm Springs near Las Vegas, Nevada. Lionel did all of the driving since I didn't have a driver's license. Sometimes we would smoke cigars in an effort to keep each other awake. Some of our collecting localities were chosen simply because they had unusual place names like Earp or Zyzzyx Springs.

Under Fred Truxal's influence I became deeply interested in aquatic Hemiptera, and my first research area was the systematics of the Giant Water Bugs (Belostomatidae). This interest was nurtured by Robert L. Usinger while I was an undergraduate at the University of California, Berkeley, where I received my B.S. degree in 1957. My first publication, the North American species of Belostoma, was the result of a special problem course under Usinger's supervision in my senior year at Berkeley.

My interest in sphecoid wasps was initiated by R. M. Bohart, who was my research advisor during my graduate years at the University of California, Davis. I first met Bohart during a summer field course on insects in 1956. Although my master's degree thesis was the taxonomy of the belostomatid genus Abedus, I chose the sphecoid genus Ammophila for the Ph. D. thesis problem. I received the latter degree in 1965. In January of that year Bohart and I began work on what was to be about a 10 year project culminating in the book "Sphecoid Wasps of the World". After three years in the postdoctoral position at the University of California, Davis, I joined the Systematic Entomology Laboratory, U. S. Department of Agriculture, in Washington DC (1968). My responsibilities in my current position include identification of aculeate wasps, cynipoid wasps and hymenopterous larvae.

My broad research interests center on world studies of genera and higher taxa in an effort to establish firm foundations for species level studies. The Sphecidae receives most of my attention and a lifetime goal is a complete revision of the subfamily Sphecinae, but especially the genus Ammophila. Because of my broad identification responsibilities I may expand my research into world generic studies of one or more of the included families at some future date. I also maintain my interest in the Belostomatidae and other water loving Hemiptera and hope someday to publish keys to species of various genera.

Aside from my familiarity with the southwestern U.S. I have made several collecting trips into Central and South America: Costa Rica (1957), Venezuela (1958, 1976), Mexico (1958, 1959, 1961). In Venezuela I concentrated on collecting wasps in the xeric northwestern portion of the country, and collected generally in the eastern part of Venezuela,

including the delta of the Orinoco River.

I have made two trips to Europe (1964, 1965) to study material in museums in Paris, Genoa, Turin, London, Munich and Leiden. The private collections of Jean Leclercq and J. de Beaumont were also visited.

COLLECTIONS

Under this heading information concerning collections will be presented: new acquisitions of importance, new discoveries, histories, etc. The following notes were submitted by Bill Overal, Instituto Nacional de Pesquisas da Amazonia, Museu Paraense Emilio Goeldi, Belem, Brasil.

The A. Ducke Collection

"Adolf Ducke (1876-1959) spent his years as an entomologist at the Museu Paraense Emilio Goeldi in Belem, Para State, Brasil, where he assembled an important collection of over 30,000 Hymenoptera, wrote all but 4 of his 64 entomological papers, and described 271 new species and 118 new genera of Hymenoptera. Unfortunately, Ducke's collection, to which he gave so much attention, was neglected after 1917. That it exists today in a studiable condition is more than could be expected."

"The Ducke collection was stored in paste-board Schmitt boxes until it was brought into an air conditioned room and remounted in 1976. Original labels were retained and old pins were mounted in balsa wood or Polyporus. Reconditioning of the collection was supervised by Sra. Therzinhá Pimentel."

"The social wasps of the collection were studied by Overal (1978) who designated 11 lectotypes. Moure and Michener (1955) reviewed the bees and designated lectotypes, as did Boucek (1974) for the Leucospidae. Vardy (1978) revised Trigonopsis (Sphecidae) of the collection. Willink studied Monobia (Eumenidae) and Bohart and Stange (1965) studied Zethus (Eumenidae). Nascimento (in press) prepared a type catalogue of the collection. Mutillidae are being studied by Brothers, and Bothynostethus (Sphecidae) by Overal. Nascimento and Overal (1979) presented a list of new taxa of insects described by Ducke and his entomological bibliography. Egler (1963) published an obituary of Ducke".

"Ducke did not specially label his type material, and he sent what may be type material to the British Museum (Nat. Hist.), Paris Museum, Turin Museum, Museu Paulista (now Museu de Zoologia of the University of Sao Paulo) and the Museu Nacional in Rio de Janeiro (some Ducke material is at Pomona College, Claremont, Calif.; California Academy of Sciences, San Francisco; and other California institutions - editor). The Ducke collection in Belem and these other collections provide the pieces for whomever wants to put the puzzle together."

Bohart, R. M. and L. A. Stange, 1965. A revision of the genus Zethus Fabricius in the Western Hemisphere. Univ. Calif. Public. Ent. 40:1-208.

Boucek, Z. 1974. A revision of the Leucospidae of the World. Bull. Brit. Mus. Nat. Hist. (Ent.) Suppl. 23:1-241.

Egler, W. A. 1963. Adolpho Ducke - tracos bibliograficos, viagens e trabalhos. Bol. Mus. Paraense Emilio Goeldi, n. s. Bot. 18:1-129.

Nascimento, P. T. 1979. Catalogo dos tipos entomologicos do Museu Paraense Emilio Goeldi. Bol. Mus. Paraense Emilio Goeldi Zool. (in press).

Nascimento, P. T. and W. L. Overal. 1978. As contribuicoes entomologicas de Adolpho Ducke. Bol. Mus. Paraense Emilio Goeldi, n. s., Zool. 96:1-22.

Overal, W. L. 1978. Designacao de lectotipos de onze especies de vespas sociais descritas por Adolpho Ducke, e notas sobre a colecao Ducke. Bol. Mus. Paraense Emilio Goeldi, n. s., Zool. 94:1-14.

Vardy, C. R. 1978. A revision of the Neotropical wasp genus Trigonopsis Perty. Bull. Brit. Mus. Nat. Hist. (Ent.) 37:117-152.

The University of California, Davis, Insect Collection (UCD)

"The UCD Museum is still growing at a steady pace, about 10-15,000 insects per year. Most informed people know of its existence but not all realize that it is becoming more 'international' all the time. For example, in the last two years small to medium accessions of 'stinging' wasps have been made from the Philippines, Korea, Hong Kong, New Guinea, Australia, Samoa, Nepal, Norway, Dominican Republic, Colombia, Peru, Virgin Islands, Trinidad, Costa Rica and Panama." (submitted by R. M. Bohart).

The Schrottky Collection

Some confusion still exists concerning the Schrottky Collections (which is probably more than one collection anyway). According to Schrottky (as cited in Townes and Townes, 1966, Mem. Amer. Ent. Inst. 8:6-7), his collection was burned by revolutionary fighters who broke into his home in Paraguay. Townes and Townes stated that "the collection of C. Schrottky is no longer in existence" but that a few types "have found their way into other collections." I recently wrote to Dr. L. De Santis (La Plata, Argentina) who reported seeing some Schrottky chalcidoid types in the Museum of Zoology, University of Sao Paulo. His reply is translated as follows: "I have often read that the Schrottky collection was destroyed in Paraguay, but I have seen much of the material studied by that entomologist in Sao Paulo, Brasil, including types." According to Dr. Paul Hurd (Smithsonian Institution), Schrottky worked at Sao Paulo, and any material not taken to Paraguay is probably still extant (this is the case at least for the bees). The state of Schrottky types, then, would seem to depend on when and where particular material was collected, described and stored. Material collected during his stay in Paraguay (dates ??) is probably no longer extant for the most part. Perhaps other types collected previously and moved to Paraguay were destroyed. The problem in trying to trace Schrottky's movements over the years is that little biographical information is available. The short notes by Sachtleben (1938, Arb. Morph. Taxon. Ent. Berlin Dahlem, 5:295), Lizer y Trelles (1947, Curso de Entomologica 1:28-29), and Carpenter (1953, Amer. Midl. Nat. 50:331) offer few clues to Schrottky's whereabouts at any particular time in his life. Lizer Y Trelles visited with him in Paraguay in 1915, and noted later that little biographical material was available due perhaps to Schrottky's "reclusive life". Do any readers have information they would like to pass along concerning this subject? -- E. E. Grissell.

TRAVEL AND FIELD WORK REPORTS

Marius Wasbauer, Division of Plant Industry, California Dept. of Agriculture, 1220 N Street, Sacramento, Calif. 95814, sends the following notes on a recent collecting trip to Baja California:

"I have just returned from six weeks in Baja. The trip took in the entire peninsula but with concerted collecting only in a few areas. These were San Quintin (Norte), Playa Cerritos, near El Pescadero, just south of Todos Santos (Sur), Los Arriles (Sur), and an area at the foot of the Sierra de la Laguna near Miraflores (Sur). The period of the collecting was essentially the middle of April to the middle of May. We used Malaise traps in each area as well as net collecting and blacklighting (pit traps were used only at El Pescadero). Baja Sur was very dry and had been without rain for five months but during late winter and spring, Baja Norte, especially in the more northern portions had received unusual amounts of rain. The road between Ensenada and Guerrero Negro was in poor condition so there + 180 miles of slow driving although road repair was being done. We have been told that the best collecting is in June through September, but there was considerable insect activity in April-May and the Malaise traps accounted for a large variety of Hymenoptera. The fluorescent black light collecting was very slow and we took few nocturnal Hymenoptera. Because of the rain, the collecting in Baja Norte should be exceptionally good this year."

Ed Callan, 13 Gellibrand Street, Campbell, Canberra ACT, 2601 Australia, visited South Africa in March and April of 1979. He was based at Rhodes University and the Albany Museum, Grahamstown in the eastern Cape Province. Considerable time was spent in field work at Port Alfred, mainly studying aculeate wasps to augment earlier work on the insects associated with coastal sand dunes. Numerous Scoliidae, Mutillidae and Sphecidae were collected. Useful discussions were held with Charlot Jacot-Guillarmod (Scoliidae) and Fred Gess (Sphecidae) at the Albany Museum, and with Denis Brothers (Mutillidae) at the University of Natal, Pietermaritzburg.

Arnold Menke and Eric Grissell spent 5 days collecting Hymenoptera in the lower Rio Grande Valley (McAllen - Brownsville area) of Texas at the beginning of December, 1978. This southernmost toe of Texas represents the northernmost limit for many tropical insects. At one time there was extensive subtropical palm-thorn scrub forest in the Brownsville area (Cameron Co.), but now because of agriculture (citrus, sugar cane, etc.) only a few narrow vestiges of this native vegetation are left between croplands. The largest remnant in Cameron Co., "Sabal Palm Grove Sanctuary", is owned and maintained by the Audubon Society; this area is about 1/4 mile square and in general is a dense tangle of vines, scrub and palms. We did not collect there but were told by the caretaker that people can get permission to do so from the Audubon Society in Washington DC. There is a large house on the property and possibly one could stay in it.

Many people have made collections in this area of Texas over the years, the earliest specimens usually labelled "Brownsville". Often this old material represents the only US records for many insects and we hoped to obtain long series of fresh material. One Malaise trap was taken along. Our first two days were spent at Bentsen-Rio Grande State Park, a 500 acre tract of native subtropical thorn scrub interspersed with

gallery forest and water hole communities, a few miles southwest of McAllen (Hidalgo Co.). This area is about 60 miles west of Brownsville. Like the Brownsville area most of the surrounding valley has been converted to agriculture. The park borders on the river. Permission must be obtained from Mr. David Riskind, Texas Parks and Wildlife Department, Austin, to collect in the park. There is an excellent campground with hot showers, etc. and motels are a few minutes away in McAllen. The park contains a number of trails and roads which allow easy access for collecting. We found the best collecting on the trail that goes to the river.

Temperatures were in the 80's both days and in spite of the lateness of the season we had excellent collecting. Menke took a good series of Ammophila centralis Cameron, Liris spp., Crabro sp., Trypoxylon sp., Zethus sp. and observed the nesting behavior of Trachypus mexicanus Saussure. Grissell collected a large number of chalcids as well as many of the aculeates. The Trachypus were nesting in the river bank and two females were found in one nest. All of the Crabro were taken on a tall canelike grass growing on the river bank.

The next 3 days were spent in the Brownsville area. Following the advice of C. D. Michener we looked for a collecting site in the Southmost area, which is about 5 or 6 miles southeast of the Brownsville International Airport. The first day was warm and we had excellent results but a cold front dropped temperatures into the 60's the next two days; this with the accompanying strong winds made collecting poor. Southmost does not occur on most maps of Texas, and it consists of a few scattered farm houses on Farm Road 1419. Anyone wanting to explore this area should take along U.S.G.S. topographic map quadrangles "Fort Brown, Tex." and "Southmost, Tex." The latter is in larger scale (7.5 min. series). These maps fairly accurately indicate the remaining areas of native vegetation in green. Sabal Palm Grove Sanctuary is given only as "Palm Grove" on these maps. The area in which we collected mostly was in the narrow portion of the large green area southeast of "Southmost Ranch" on these topo maps. A dirt road bisected this neck of forest thus creating a natural insect flight path and also a privacy screen for us and possible unfriendly farmers. Access to this and other sites was by driving onto the levee shown just north of "Southmost Ranch" and taking a dirt road south from the levee (the elevation number 30 appears at this intersection on both maps) to the forest remnant. By following the maze of dirt farm roads it is possible to reach the southernmost part of Texas on the river. Collecting there was good also. Generally we obtained the same insects in the Southmost area that we got at Bentsen-Rio Grande State Park but the bad weather made a true comparison impossible. Nowhere in the Brownsville-Southmost area is there a section of native subtropical forest comparable in size to the Bentsen-Rio Grande park tract. Anyone wishing to collect insects at "Brownsville" had better do so soon. There is no telling how much longer the few remnants of forest will remain, except for the Sabal Palm Grove Sanctuary, who's future seems secure.

NOMENCLATURE

Recent Opinions by the ICZN

The sphecid generic name Rhopalum Stephens has been conserved and the name Euplilis Risso has been suppressed in Opinion 1106 issued in 1978.

The sphecid generic name Nysson Latreille has been declared a justified emendation of Nysso Latreille, and the latter has been rejected in Opinion 1115 issued in 1979.

The vespid generic name Rhopalidia Lepeletier has been suppressed in Opinion 1051 issued in 1976.

Cases still pending

Huber (1975) has asked for suppression of the chrysidid generic name Elampus Spinola in favor of Notozus Forster. Objections to Huber's petition have been published by Pulawski (1976) and Bohart (1976).

Betrem (1963) requested various actions on names of scolioid wasps (Bull. Zool. Nomencl. 20:238-240) which remain unresolved. Menke in an unpublished letter to the Commission has objected to various points of Betrem's proposals.

Far too many Opinions are rendered without or with very little input from concerned scientists. Please take the time to write a paragraph or two to the International Commission on Zoological Nomenclature, c/o British Museum (Nat. Hist.), London, England, and present them with your thoughts, pro or con, on petitions dealing with your areas of interest. It makes it much easier for the Commissioners if they have some idea of the feelings of the scientific community with respect to various issues when it comes time for them to vote yes or no to any particular petition. Also, authors of petitions should send copies to as many scientists as possible so that all are made aware of actions that are under review by the Commission. Not all of us have easy access to the Bull. of Zoological Nomenclature.

Important changes in generic names:

Priocnemioides Radoszkowski, 1888, is a junior synonym of Entypus Dahlbom, 1843. See Day, 1974, Ent. News 85:92-94.

Calicurgus Lepeletier, 1845, is a junior homonym of Calicurgus Brulle, 1833, and must be replaced by Caliadurgus Pate, 1946. (see Day (1979) in current literature).

Swept under the carpet department:

Scleroderma or Sclerodermus?? It is well known that the original spelling of this bethylid genus is Sclerodermus (see Evans, 1978, for example), but Scleroderma, an invalid subsequent emendation under the Code, is always used. Considering common usage the spelling Scleroderma should probably be conserved via a petition to the ICZN Who is going to make the effort?

Superfamily names:

The name Chrysidoidea has priority over Bethyloidea according to Day, 1977, Cimbebasia 4:176.

CORRECTIONS

Corrections of errors and omissions in "Sphecid Wasps of the World" by Bohart and Menke (1976) have been published by Menke and Bohart (1979). Anyone finding additional mistakes or names left out that were published before 1976 should send such information to Menke. If the book is reprinted it should be possible to include corrections and omissions.

Since the errata paper was published a few additional items have come to our attention:

- p. 178, RC, L 50: powelli is correct
- 512, RC, L 15: 27 known is correct
- 513, LC, insert after L 16: amatorius (Smith), 1875 (Gorytes); India. Also insert in index.
- 576, RC, L 45: albopicta is correct. Move to bottom of column.
- 665, RC, L 69: 573 is correct

The following errors in the errata paper should be corrected:

- p. 275: RC is correct, not LC
- 449, RC, L 24: (Geoffroy) in Fourcroy is correct
- 587, LC: delete entire entry. schariniensis is already in the checklist and index.
- 656: MC, L 72 should be RC, L 72

RECENT LITERATURE

Under this heading I will attempt to list all recent publications on aculeate wasps. Zoological Record is now releasing to subscribers, on an experimental basis, the author-title index in advance of the rest of the yearly index. This provides access to the literature sooner than would otherwise be possible. The literature on Hymenoptera for 1974 was issued earlier this year, and in this first issue of Sphecos I have decided to include literature dating as far back as 1975. However, this retroactive listing is not comprehensive. Future issues of Sphecos will contain literature primarily from the preceeding year. I would like to remind readers that they should, whenever possible, send me copies of their papers as they appear. TWO copies would be appreciated. One will be deposited in the U.S. Department of Agriculture Hymenoptera literature file at the U.S. National Museum of Natural History where they will be available for use by visitors and staff. The other copy will be deposited in the editor's file.

- Akre, R. D. and A. L. Antonelli
1979. Yellowjackets and paper wasps. Washington St. Univ. Ext. Bull. 643, 10 pp.
- Akre, R. D. and H. G. Davis
1978. Biology and pest status of venomous wasps. Ann. Rev. Ent. 23:215-238.
- Akre, R. D., W. B. Garnett, J. F. MacDonald, et al.
1976. Behavior and colony development of Vespula pensylvanica and V. atropilosa. J. Kansas Ent. Soc. 49:63-84.
- Akre, R. D., W. B. Hill, J. F. MacDonald, et al.
1975. Foraging distances of Vespula pensylvanica workers. J. Kansas Ent. Soc. 48:12-15.
- Al-Ali, Aziz S.
1977. Phytophagous and entomophagous insects and mites of Iraq. Nat. Hist. Rech. Ent., Publ. no. 32, 143 pp.

Alayo, Pastor

1976. Introduccion al estudio de los Himenopteros de Cuba. Superfamilia Sphecoidea. Acad. Cien. Cuba, Instit. Zool. Serie Biol. (67):1-46. (Keys to Sphecidae of Cuba).

Alcock, J.

1975. The nesting behavior of Philanthus multimaculatus Cameron. Amer. Midl. Nat. 93:222-226.
 1975. The behavior of western cicada killer males, Sphecius grandis (Sphecidae Hymenoptera). J. Nat. Hist. 9:561-566.
 1975. Social interactions in the solitary wasp Cerceris simplex (Hymenoptera: Sphecidae). Behaviour 54(1-2):142-152.
 1975. The behavior of some bembecine wasps of southern Arizona (Hymenoptera: Sphecidae, Microbembex, Glenostictia, Xerostictia). Southwest Nat. 20(3):337-342.
 1975. Notes on the behavior of three Argentine Sphecids (Microbembex uruguayensis, Tachytes fraternus, and T. amazonus) Pan-Pac. Ent. 51(3):195-200.
 1975. Male mating strategies of some philanthine wasps (Hymenoptera: Sphecidae). J. Kansas Ent. Soc. 48(4):532-545.
 1975. Territorial behaviour by males of Philanthus multimaculatus (Hymenoptera: Sphecidae) with a review of territoriality in male sphecids. Anim. Behav. 23:889-895.
 1976. Courtship and mating in Hippomelas planicosta (Coleoptera: Buprestidae). Coleopt. Bull. 30(4):343-348. (Notes on Cerceris grandis).

Alcock, J., E. M. Barrows, G. Gordh, et al

1978. The ecology and evolution of male reproductive behaviour in the bees and wasps. Zool. J. Linnean Soc. 64:293-326.

Alcock, J. and G. J. Gamboa

1975. Home ranges of male Cerceris simplex macrosticta (Hymenoptera, Sphecidae). Psyche 81(3 & 4):528-533.
 1975. The nesting behavior of some sphecid wasps of Arizona, including Bembix, Microbembex, and Philanthus. J. Ariz. Acad. Sci. 10(3):160-165.

Allen, H. W.

1975. The genus Tiphia of the Indian Subcontinent. U.S. Dept. Agric. Tech. Bull. No. 1509, 95pp.

Anonymous

1977. Verzeichnis der an den Insekten Mitteleuropas arbeitenden Taxonomen und Faunisten. Polskie Pismo Ent. 47:507-574 (Names and addresses of scientists of middle European countries broken down by country and specialty).

Ault, S. K.

1976. Observations on the nesting behavior of Belomicrus columbianus Kohl. Pan-Pac. Ent. 52(1):29-32.

Baerends, G. P.

1976. The functional organization of behaviour. Anim. Behav. 24:726-738.

Baltzo, C. H.

1975. Alaskan wasp explosion. Pacific Discovery. 28:28-30.

Banaszak, J.

1977. Blonkowki spotykane na debach rogalinskih. Badania Fizjogr. nad Polska Zach. (C)30:109-115.

- Barber, M. C. and R. W. Matthews
 (1979. Utilization of trap nests by the Pipe-Organ Mud-Dauber, Trypargilum politum. Ann. Ent. Soc. Amer. 72:260-262.
- Barbier, J.
 1976. Note sure le parasitisme de Clytrinae par des Mutillidae. Entomologiste 32:163-165.
- Barron, J. R.
 1975. Provancher's collections of insects, particularly those of Hymenoptera, and a study of the types of his species of Ichneumonidae. Nat. Can. 102(4):387-591. (Excellent history of Provancher & his collections).
- Barron, J. R. and H. E. Bisdee
 1976. The species of Vespoidea described by Provancher. Nat. Canad. 103:501-512.
- Barrows, E. M.
 1978. Male behavior in Evagetus subangulatus (Hymenoptera: Pompilidae). Great Lakes Ent. 11(1):77-80
- Barrows, E. M., P. L. Lebau, and C. E. Eckstein
 (1978. Behavior at a nesting site and prey of Crabro cribrellifer (Hymenoptera: Sphecidae). Great Lakes Ent. 11(3):175-176.
- Barth, R. H. et al
 1975. Juvenile hormone promotes dominance behavior and ovarian development in social wasps (Polistes annularis). Experim. 31:691-692.
- Bauman, T. R., L. L. Glenbaski, A. E. S. Mostafa, and E. A. Cross
 (1978. Respiratory rates of the organ-pipe mud-dauber Trypoxylon politum (Hymenoptera: Sphecoidea). Ann. Ent. Soc. Amer. 71:869-875.
- Benedek, P.
 1975. Specific structure and pollen gathering of hymenopterous visitors of blooming seed onion fields and their food plant relationships. Folia Ent. Hung. 28:249-261.
- Benno, P.
 (1977. De verspreiding van Argogorytes en hun respektievelijke koekoekswespen (Nysson) in Nederland (Hymenoptera: Sphecidae: Nyssoninae). Ent. Berich. 37:153-156.
- Bohart, R. M.
 1976. A review of the Nearctic species of Crabro (Hymenoptera: Sphecidae). Trans. Amer. Ent. Soc. 102:229-287.
 1976. Comment on the application concerning Notozus Forster, 1853 Z. N.(S.)2109. Bull. Zool. Nomencl. 33:72.
 (1979. Tachytes of South America (Hymenoptera, Sphecidae, Larrinae). Trans. Amer. Ent. Soc. 104:435-505.
- Bohart, R. M. and E. E. Grissell
 1975. California wasps of the subfamily Philanthinae. Bull. Calif. Insect Surv. 19:1-92. (Coverage is broader than title suggests. Keys are provided for all North American species except in Cerceris and Eucerceris; only California forms are keyed for these two genera).
- Bohart, R. M. and L. S. Kimsey
 1978. A revision of the New World species of Hedychridium (Hymenoptera, Chrysididae). Proc. Biol. Soc. Wash. 91(3):590-635.

- Bohart, R. M. and J. D. McLaughlin
1979. Evidence indicating Ammophila as host of Spintharosoma.
Pan-Pac. Ent. 54:310.
- Bohart, R. M. and A. S. Menke
1976. Sphecoid Wasps of the World, a generic revision. Univ. of California Press, Berkeley. X+695 pp. (Keys to subfamilies, tribes and genera, with descriptions of each. Synonymic species checklists given for each genus. Biological summaries. Chapters on morphology, biology, taxonomy etc.).
- Bohart, R. M. and N. J. Smith
1977. A revision of Nearctic Ammoplanops (Hymenoptera: Sphecidae). J. Kansas Ent. Soc. 51(1):75-90.
- Bohart, R. M. and L. Stange
1977. Liogorytes joergenseni (Brethes), a cicada killer in Argentina. Pan-Pac. Ent. 52:314-320.
- Bohart, R. M. and B. Villegas
1977. Nesting behavior of Encopognathus rufiventris Timberlake, Pan-Pac. Ent. 52(4):331-334.
- Bohm, M. K. and K. A. Stockhammer
1977. The nesting cycle of a paper wasp, Polistes metricus (Hymenoptera: Vespidae). J. Kansas Ent. Soc. 50(2):275-286.
- Bonelli, B.
1976. Osservazioni eto-ecologiche sugli Imenotteri Aculeati dell'Etiopia. Atti Accad. Roveret. Agiati (6)14-15:225-234.
- Brach, V.
1978. Brachynemurus nebulosus (Neuroptera: Myrmeleontidae): a possible Batesian mimic of Florida Mutillid wasps (Hymenoptera: Mutillidae) Ent. News 89(7 & 8):153-156.
- Bradley, J. C.
1975. Scolia (Clypeiscolia, n. subg.) clypealis, n. sp. (Hymenoptera: Scoliidae). Ent. News 85(5 & 6):186.
1975. Dates of publication of Westwood's Arcana Entomologica. Proc. Biol. Soc. Wash. 88:91-93.
- Brothers, D. J.
1975. Phylogeny and classification of the aculeate Hymenoptera, with special reference to Mutillidae. Univ. Kansas Sci. Bull. 50(11):483-648. (A landmark cladistic study of the classification of aculeate wasp families, especially the tiphid-mutillid complex).
1976. Modifications of the metapostnotum and origin of the 'propodeal triangle' in Hymenoptera Aculeata. Syst. Ent. 1:177-182.
1978. Biology and immature stages of Myrmosula parvula. J. Kansas Ent. Soc. 51:698-710. (New data support assignment of Myrmosinae to Mutillidae).
- Burnham, L.
1979. Survey of social insects in the fossil record. Psyche 85:85-133.
- Callan, E. McC.
1976. Notes on Ampulicinae with special reference to African species and prey. Rev. Zool. Afr. 90(1):228-234.
1977. Observations on the nesting behavior and prey of gorytine wasps in Trinidad (Hymenoptera, Sphecidae). Psyche 83(3-4):324-335.

1977. Observations on Centris rufosuffusa Cockerell (Hymenoptera: Anthophoridae) and its parasites. J. Nat. Hist. 11:127-135.
1977. Macrosiagon diversiceps (Coleoptera: Rhipiphoridae) reared from a sphecid wasp, with notes on other species. Aust. Ent. Mag. 4(3):45-47.
- Calmbacher, C. W.
1977. The nest of Zethus otomitus (Hymenoptera: Eumenidae). Fla. Ent. 60(2):135-137.
- Cane, J. H.
1979. The hind tibiotarsal and tibial spur articulations in bees. (Hymenoptera: Apoidea). J. Kansas Ent. Soc. 52(1):123-137.
- Casolari, C. and R. Casolari Moreno
1978. Catalogo della collezione imenotterologica di Massimiliano Spinola, 1st. Parte. Boll. Mus. Zool. Univ. Torino (5):27-75. (This contains list of species of sawflies and ichneumonoids only but introductory material of general interest).
- Cazier, M. A. and E. G. Linsley
1975. Bee and wasp visitors to Kallstroemia grandiflora after two years of drought. Pan-Pac. Ent. 51:248-253.
- Chmurzynski, J. A.
1977. Stimuli eliciting sexual pursuit in the digger wasp Bembex rostrata (L.) males (Hymenoptera, Sphegidae). I. The choice of an adequate method for the ethometry survey. Acta Neurobiol. Exp. 37:27-56.
- Coke, J. L. and A. B. Richon
1976. Synthesis of optically active gamma-n-hexadecalactone, the proposed pheromone from Vespa orientalis. J. Org. Chem. 41:3516-3517.
- Conner, R. N. and I. D. Prather
1977. The solitary wasps. Maryland Conservationist 53(3):8-11.
- Corbet, S. A. and M. Backhouse
1975. Aphid-hunting wasps: a field study of Passaloecus. Trans. R. Ent. Soc. Lond. 127(1):11-30.
- Coville, R. E.
1976. Predatory behavior of the spider wasp, Chalybion californicum. Pan-Pac. Ent. 52:229-233.
1979. An extra midtibial spur in an island population of Trypoxylon tridentatum Packard. Pan-Pac. Ent. 55:73.
- Cross, E. A., M. G. Stith, and T. R. Bauman
1975. Bionomics of the organ-pipe mud-dauber. Trypoxylon politum (Hymenoptera: Sphecoidea). Ann. Ent. Soc. Amer. 68(5):901-916.
- Crozier, R. H.
1977. Evolutionary genetics of the Hymenoptera. Ann. Rev. Ent. 22:263-288.
- Currado, I.
1976. Nuovo genere e nuovo specie di Gonatopodinae della Spagna: Acrodontochelys bouceki (Hymenoptera: Dryinidae). Boll. Mus. Zool. Univ. Torino 2:13-26.
- Currado, I. and M. Olmi
1975. Un nuovo gonatopodino Italiano: Agonatopoides johannae sp. n. (Hymenoptera, Dryinidae). Boll. Mus. Civ. Stor. Nat. Venezia 27:27-38.

1976. Una specie di Gonatopodinae nuova per l'Italia:
Plectrogonatopus richardsi Moczar 1965. Doriana 5(224):1-5.
1977. Descrizione di Haplogonatopus pacei sp. n. d'Italia. Boll.
Mus. Civ. Stor. Nat. Verona 4:317-320.
- Cushman, R. A. and G. Gordh
1976. Biological investigations of Goniozus columbianus Ashmead, a
parasite of the grapeberry moth, Parolobesia viteana
(Clemens) (Hymenoptera: Bethyridae). Proc. Ent. Soc. Wash.
78(4):451-457.
- Darchen, R. J.
1976. La formation d'une nouvelle colonie de Polybioides tabidus
Fabr. C. R. Acad. Sci. Paris (D)282:457-459.
- Davis, E. J., W. S. Robinson, C. F. Roush, R. D. Akre, et al
1978. Impact of chemical control applications for the Douglas-fir
tussock moth on beneficial insects including biological
studies of bees, yellowjackets, and flesh flies. Melanderia
30:1-7.
- Day, M. C.
1977. A new genus of Plumariidae from Southern Africa, with notes
on Scolebythidae (Hymenoptera, Chrysidoidea). Cimbebasia
(A) 4:171-177. (Note on priority of superfamily name
Chrysidoidea over Bethyloidea).
1977. Notes on some Pompilidae (Hymenoptera) of incorrectly
reported type-locality. Ent. Monthly Mag. 112:71-74.
1979. The affinities of Loboscelidia Westwood (Hymenoptera:
Chrysididae, Loboscelidiinae) 4:21-30. (Loboscelidiidae
reduced to subfamily in Chrysididae).
1979. Nomenclatural studies on the British Pompilidae
(Hymenoptera). Bull. Brit. Mus. Nat. Hist. (Ent.)
38(1):1-26.
- Day, M. C. and M. G. Fitton
1977. Discovery in the Linnaean collection of type-material of
insects described by Johann Reinhold Forster, with notes on
the Hymenoptera. Biol. J. Linn. Soc. 9:31-43.
1978. Re-curation of the Linnaean Hymenoptera (Insecta), with a
reassessment of the taxonomic importance of the collection.
Biol. J. Linn. Soc. 10:181-198.
- De Santis, L. and J. A. V. Sarmiento
1977. Nuevos emboleminos de la Republica Argentina. Comision
Invest. Cient. La Plata, Informe #18, 12 pp.
- Dew, H. E. and C. D. Michener
1978. Foraging flights of two species of Polistes wasps
(Hymenoptera: Vespidae) J. Kansas Ent. Soc. 51(3):380-385.
- Dow, R. P.
1976. Nesting of Stizus iridis at the type-locality (Hymenoptera:
Nyssonidae). Proc. Ent. Soc. Wash. 78(1):65-66.
- Eberhard, M. J. West
1977. Morphology and behavior in the taxonomy of Microstigmus
wasps. Proc. Eighth Internat. Union Study Soc. Insects, pp.
123-125.
1977. The establishment of reproductive dominance in social wasp
colonies. Proc. Eighth Intern. Cong. Intern. Union Study
Social Insects, pp. 223-227.
1978. Temporary queens in Metapolybia wasps: nonreproductive
helpers without altruism? Science 200:441-443.

- Eck, R.
1976. Fur das Gebiet der DDR bemerkenswerte Spheciden des Staatlichen Museums fur Tierkunde Dresden. Faun. Abh. Staatl. Mus. Tier. Dresden 6(7):89-96.
- Edwards, R.
1976. The world distribution pattern of the German wasp, Paravespula germanica. Ent. Germanica 3:269-271.
- Elliott, N. B. and F. E. Kurczewski
1975. Seasonal variation in Tachysphex terminatus (Smith) (Hymenoptera: Sphecidae, Larrinae). J. N.Y. Ent. Soc. 82(4):268-270.
1978. Geographic variation in Tachysphex terminatus (Hymenoptera: Sphecidae, Larrinae). Proc. Ent. Soc. Wash. 80(1):103-112.
- Endo, A.
1976. Ooshirofu-bekkobachi no emono-sentaku to sorenii sayo suru yoin ni tsuite. Seiri - Seitai 17:335-350. (Pompilidae)
- Erlandsson, S.
1978. The occurrence of Philanthus triangulum F. in Sweden (Hym., Sphecidae). Ent. Tidsk. 99:131-134.
- Es'kov, E. K.
1978. Structure of the acoustic signals of larvae of the wasp Dolichovespula silvestris and the hornet Vespa crabro. J. Evol. Biochem. Physiol. 13:2327-231. (English translation of Russian).
- Evans, H. E.
1975. Nesting behavior of Philanthus albopilosus with comparisons between two widely separated populations. Ann. Ent. Soc. Amer. 68(5):888-892.
1975. Digger wasps as colonizers of new habitat (Hymenoptera: Aculeata). J. N. Y. Ent. Soc. 82:259-267.
1975. Social parasitism of a common yellowjacket. Ins. World Digest. 2(1):6-13.
1975. The nest and larva of Diploplectron brunneipes (Cresson)(Hymenoptera: Sphecidae). Great Basin Nat. 35(1):123-125.
1976. A revision of spider wasps of the genus Ctenostegus (Hymenoptera: Pompilidae). Aust. J. Zool., Suppl. Ser. (43):1-107.
1976. Nesting behavior of Trichogorytes cockerelli (Ashmead)(Hymenoptera, Sphecidae, Nyssoninae). Ent. News 87(1&2):33-37.
1976. Nesting behavior of Microbembex hirsuta Parker, with notes on related species (Hymenoptera: Sphecidae). Proc. Ent. Soc. Wash. 78:185-189.
1977. A further look at the genus Prorops (Hymenoptera, Bethyridae). J. N.Y. Ent. Soc. 85(2):50-54.
1977. Further studies on the North American species of Pristocera (Hymenoptera: Bethyridae). Ent. News 88(3&4):57-60.
1977. A revision of the genus Holepyris in the Americas (Hymenoptera: Bethyridae). Trans. Amer. Ent. Soc. 103:531-579.
1977. Studies on neotropical Pompilidae (Hymenoptera). X, Supplementary notes. Psyche 82:263-270.

1977. Notes on the nesting behavior and immature stages of two species of Pterocheilus (Hymenoptera: Eumenidae). J. Kansas Ent. Soc. 50(3):329-334.
1977. Prey specificity in Clypeadon (Hymenoptera: Sphecidae). Pan-Pac. Ent. 53:144.
1977. Extrinsic versus intrinsic factors in the evolution of insect sociality. BioScience. 27(9):613-617.
1977. Aphilanthops hispidus as a predator on bees (Hymenoptera: Sphecidae). Pan-Pac. Ent. 53:123.
1977. Bembicini of Baja California Sur: notes on nests, prey, and distribution. Pan-Pac. Ent. 52(4):314-320.
1978. New neotropical Calyozina, with key to species (Hymenoptera: Bethyridae). Ent. News. 89(1&2):61-62.
1978. The Bethyridae of America north of Mexico. Mem. Amer. Ent. Instit., 27:1-332. (Keys all of the North American genera and species).
1978. Observations on the nests and prey of Eumenid wasps (Hymenoptera, Eumenidae). Psyche. 83(3-4):255-259.
1979. A solitary wasp that preys upon lacewings (Hymenoptera: Sphecidae; Neuroptera: Chrysopidae). Psyche 85:81-84.
1979. The genus Dissomphalus in northwestern South America. Proc. Ent. Soc. Wash. 81:276-284.
- Evans, H. E. and R. W. Matthews
1975. Notes on nests and prey of two species of ground nesting Eumenidae from So. America (Hymenoptera). 85(5&6):149-153.
1975. The sand wasps of Australia. Sci. Amer. 233:108-113.
- Evans, H. E., R. W. Matthews, and W. Pulawski
1976. Notes on the nests and prey of four Australian species of Tachysphex Kohl, with description of a new species (Hymenoptera: Sphecidae). J. Aust. Ent. Soc. 15:441-445.
- Evans, H. E. and K. M. O'Neill
1978. Alternative mating strategies in the digger wasp Philanthus zebratus Cresson. Proc. Natl. Acad. Sci. U.S.A. 74(4):1901-1903.
- Evans, H. E., R. W. Matthews, J. Alcock, and M. A. Fritz
1976. Notes on the nests and prey of two subspecies of Cerceris rufimana Taschenberg (Hymenoptera: Sphecidae Cercerini). J. Kansas Ent. Soc. 49(1):126-132.
- Faulds, N.
1977. Notes on an Australian sphecid wasp, Podalonia suspiciosa, now established in New Zealand. New Zealand Ent. 6:312-313.
- Forsyth, A. B.
1975. Usurpation and dominance behavior in the polygynous social wasp Metapolybia cingulata (Polybiini). Psyche 82:299-303.
- Freeman, B. E.
1977. Aspects of the regulation of size of the Jamaican population of Sceliphron assimile Dahlbom. J. Anim. Ecol. 46:231-247.
- Freeman, B. E. and D. B. Jayasingh
1975. Factors controlling the distribution in Jamaica of Pachodynerus nasidens (Latr.) (Hymenoptera: Eumenidae). Biol. J. Linn. Soc. 7:231-241.
- Freeman, B. E. and B. Johnston
1978. The biology in Jamaica of the adults of the sphecid wasp Sceliphron assimile Dahlbom. Ecol. Ent. 2:39-52.

- Fritz, M. A. and A. Martinez
 1977. Mutillidae neotropicales. IV. (Hymenoptera). Un genero y especie nuevos de Sphaerotheralminae. Physis (Secc. C.). 89:129-132.
- Fritz, M. A. and J. C. Mariluis
 1977. Especies neotropicales del grupo spathulifera del genero Cerceris Latr. (Hym. Sphecidae). Rev. Soc. Ent. Arg. 35(1-4):95-113.
 1979. Especies neotropicales del genero Cerceris Latr. del grupo "gaudebunda". Acta Sci., Ent. Buenos Aires (12):21-39.
- Fritz, M. A. and G. H. Toro
 1977. Los especies de Heliocausini (Hym. Sphecidae-Nyssoninae). Rev. Soc. Ent. Arg. 35(1-4):17-38.
- Freitag, P.
 1977. A review of the genus Neogonatopus for North America. Ann. Ent. Soc. Amer. 70:569-576. (includes keys to North American genera of Gonatopodinae attacking leafhoppers and key to species of Neogonatopus).
 1978. A new species of Pseudogonatopus from Kentucky (Hymenoptera: Dryinidae). Ent. News 89(5 & 6):137-141.
- Freitag, P. H. and D. W. Back
 1977. Redescription, synonymy and hosts of Gonatopus bicolor (Hymenoptera: Dryinidae). Ent. News 88(9&10):221-227.
- Gaedicke, R.
 1976. Bibliographie der Bestimmungstabellen europaischer Insekten (1964-1973). Beitr. Ent. 26(1):49-166.
- Gaedicke, R. and O. Smetana
 1978. Ergänzungen und Berichtigungen zu Walter Horn und Sigmund Schenkling: Index Litteraturae Entomologicae, Serie I, die Welt-Literatur über die gesamte Entomologie bis inklusive 1863. Teil I:A-K. Beitr. Ent. Berlin 28:329-436.
- Gamboa, G. J.
 1977. Intraspecific defense: Advantage of social cooperation among paper wasp foundresses. Science 199:1463-1465.
- Gamboa, G. J., B. D. Heacock and S. L. Wiltjer
 1978. Division of labor and subordinate longevity in foundress associations of the paper wasp, Polistes metricus (Hymenoptera: Vespidae). J. Kansas Ent. Soc. 51(3):343-352.
- Georgiou, G. P.
 1977. The insects and mites of Cyprus. Benaki Phytopathological Institute, Athens. 347 pps. (checklists of species).
- Gervet, J. and C. Truc
 1976. Le deroulement du comportement durant le cycle nidificateur de l'ammophile Podalonia hirsuta Scopoli. Netherlands J. Zool. 26(3):319-382.
- Gess, F. W.
 1978. Ethological notes on Holotachysphex turneri (Arnold)(Hymenoptera: Sphecidae: Larrinae) in the Eastern Cape Province of South Africa. Ann. Cape Prov. Mus. (Nat. Hist.). 11:209-215.
- Gess, F. W. and S. K. Gess
 1975. Ethological studies of Bembecinus cinguliger (Smith) and B. oxydorcus (Handl.) (Hymenoptera: Sphecidae), two southern African turret-building wasps. Ann. Cape Prov. Mus. (Nat. Hist.) 11(2):21-46.

1976. Ethological notes on Dichragenia neavei (Kohl)(Hymenoptera: Pompilidae), an African spider-hunting wasp building a turreted, subterranean nest. Ann. Cape Prov. Mus. (Nat. Hist.) 11(8):129-134.
 1976. An ethological study of Parachilus insignis (Saussure)(Hymenoptera: Eumenidae) in the Eastern Cape Province of South Africa. Ann. Cape Prov. Mus. (Nat. Hist.). 11(5):83-102.
- Gibo, D. L.
1976. Cold-hardiness in fall & winter adults of the social wasp Polistes fuscatus (Hymenoptera: Vespidae) in southern Ontario. Can. Ent. 108:801-806.
 1977. A method for rearing various species of social wasps of the genus Polistes (Hymenoptera: Vespidae) under controlled conditions. Can. Ent. 109:1013-1015.
 1978. The selective advantage of foundress associations in Polistes fuscatus (Hymenoptera: Vespidae): a field study of the effects of predation on productivity. Canad. Ent. 110:519-540.
- Gibo, D. L. and R. A. Metcalf
1978. Early survival of Polistes apachus (Hymenoptera: Vespidae) colonies in California: a field study of an introduced species. Can. Ent. 110:1339-1343.
- Gibo, D. L. et al
1977. Thermoregulation in colonies of Vespula arenaria and Vespula maculata. III. Heat production in queen nests. Can. Ent. 109:615-620.
- Giordani Soika, A.
- 1975 Su alcuni Eumenidi dell'Africa occidentale. Boll. Mus. Civ. Stor. Nat. Venezia 27:7-14.
 - 1975 Notulae Vespilogicae XXXVII. Nuovi Polistes del continente Australiano. Boll. Soc. Ent. Italiana 107:20-25.
 1975. Ergebnisse der Bhutan - Expedition 1972 des Naturhistorischen Museums in Basel. Hymenoptera: Fam. Eumenidae. Ent. Basiliensia 1:387-393.
 1975. Recherche sugli Ipsobionti. III. Gli Eumenes della Regione Etiopica. Boll. Mus. Civico Stor. Nat. Venezia. 27:67-101.
 1975. Sul genere Zeta. Boll. Mus. Civico Stor. Nat. Venezia 27:111-135.
 1975. Revisione dei Symmorphus del Giappone. Boll. Mus. Civico Stor. Nat. Venezia. 27:149-161.
 1976. Sui generi Leptomenes G. S., Stroudia Grib. ed Eumenidiopsis (G.S.)(Hym. Eumenidae). Boll. Mus. Civ. Stor. Nat. Venezia. 28:105-151.
 1976. Nuovi Eumenidi paleartici. Boll. Mus. Civ. Stor. Nat. Venezia. 28:153-178.
 1976. Vespidi ed Eumenidi raccolti in Corea. Ann. Hist.-Nat. Mus. Natl. Hungarici 68:287-293.
 1976. Vespidi ed Eumenidi raccolte in Mongolia dal Dr. Z. Kaszab. Acta Zool Acad. Sci. Hungaricae. 22:271-276.
 1978. Revisione degli Eumenidi Neotropicali appartenenti ai generi Eumenes Latr., Omicron Sauss., Pararaphidoglossa Schulth. ed affini. Boll. Mus. Civ. Stor. Nat. Venezia 29:7-420. (keys to genera and species, new genera, beautifully illustrated).

Gordh, G.

1976. Goniozus gallicola Fouts, a parasite of moth larvae, with notes on other Bethyids (Hymenoptera: Bethyidae; Lepidoptera: Gelechiidae. U.S. Dept. Agric., Tech. Bull. No. 1524, 27 pps.

Gordh, G. and H. E. Evans

1976. A new species of Goniozus imported into California from Ethiopia for the biological control of pink bollworm and some notes on the taxonomic status of Parasierola and Goniozus (Hymenoptera: Bethyidae). Proc. Ent. Soc. Wash. 78(4):479-489.

Gordh, G. and J. C. Hall

1979. A critical point drier used as a method of mounting insects from alcohol. Ent. News. 90(1):57-59.

Gossington, B.

1976. Stalking the cicada-killer wasp. Insect World Digest 3:9-11.

Grinfel'd, E. K.

1977. Polistes gallicus L. no shiiku. Ent. Obozr. 56:34-42.

Greene, A., R. D. Akre, and P. Landolt

- 1976 The aerial yellowjacket, Dolichovespula arenaria (Fab.): nesting biology, reproductive production, and behavior (Hymenoptera: Vespidae) Melanderia. 26:1-34.
1978. Behavior of the yellowjacket social parasite, Dolichovespula arctica (Rohwer)(Hymenoptera: Vespidae). Melanderia 29:1-28.

Grissell, E. E.

1975. The Zethus of Florida. Fla. Dept. of Agric. Consum. Serv., Ent. Circ. 153, 2 pp.
1975 Ethology and larva of Pterochailus texanus (Hymenoptera: Eumenidae). J. Kansas Ent. Soc. 48(2):244-254.
1977. The scoliid wasps of Florida. I. Introduction, biology and key to Nearctic genera. Fla. Dept. Agric. Consumer Serv., Ent. Circ. 179, 2 pp.
1977. The scoliid wasps of Florida. II. Species which occur in Florida. Fla. Dept. Agric. Consumer Serv., Ent. Circ. 185, 2 pp.
1979. Nesting biology of Pluto littoralis (Malloch). J. Kansas Ent. Soc. 52:269-275.

Guiglia, D.

1976. Missione Giordani Soika in Iran. Le vespe sociali. Boll. Mus. Civ. Stor. Nat. Venezia 28:99-104.

Gusenleitner, J.

1975. Okologisch Bedingte Verbreitungstypen europäischer Aculeater Hymenopteren am Beispiel der Diploptera (Faltenwespen). Linzer Biol. Beitr. 7(3):403-500.
1976. Eine neue Eumeniden - art aus Spanien: Eumicrodynerus longicarpus nov. spec. Linzer Biol. Beitr. 8(2):357-360.
1976. Bemerkenswertes über Faltenwespen VI. Nachricht. Bayerischen Ent. 25:112-119.
1977. Über Faltenwespen aus Marokko. Linzer Biol. Beitr. 9(1):131-161.
1977. Neue Leptochilus Arten aus Anatolien und Nordafrika. Linzer Biol. Beitr. 9(2):163-178.

Gwynne, D. T.

1977. Observations on the nesting behavior of Ammophila nasalis. Pan-Pac. Ent. 52:335-338.

1978. Male territoriality in the bumblebee wolf, Philanthus bicinctus (Mickel): observations on the behaviour of individual males. Z. Tierpsychol. 47:89-103.

Gwynne, D. T. and H. E. Evans

1976. Nesting behavior of Larropsis chilopsidis and L. vegeta. Psyche 82:275-282.

Hackney, J. M. and E. M. Barrows

1977. Biological notes on Stenodynerus microstictus (Hymenoptera: Eumenidae). J. Wash. Acad. Sci. 67(1):34-37.

Haeseler, V.

1976. Weitere europäische Fundorte der amerikanischen Grabwespe Sceliphron caementarium (Drury) und verwandter Arten (Hymenoptera Sphecidae). Bull. Rech. Agron. Gembloux. 10:369-370.

1976. Zur Aculeatenfauna der Nordfriesischen Insel Amrum. Schr. Natwiss. Ver. Schleswig-Holstein 46:59-78.

1977. Für die Bundesrepublik Deutschland neue und seltene Hautflügler. Drosera 1977(1):21-28.

1977. Der Bienenwolf Philanthus triangulum Fabricius in Nordwestdeutschland. Allgem. Deutsch. Imkerz. 1977:289-292.

Hattori, T. and S. Yamane

1975. Notes on Metoeus paradoxus and M. vespae parasitic on the Vespula species in northern Japan (Coleoptera, Rhipiphoridae; Hymenoptera, Vespidae). New Entomologist 24:1-7.

Hedquist, K. J.

1975. Notes on Embolemidae and Bethyidae in Sweden with description of a new genus and species (Hymenoptera, Bethyloidea). Ent. Tidskr. 96(3-4):121-132.

Hermann, H. R., R. Barron, and L. Dalton

1975. Spring behavior of Polistes exclamans (Hymenoptera: Vespidae: Polistinae). Ent. News 86(9&10):173-178.

Hermann, H. R. and T. F. Dirks

1975. Biology of Polistes annularis (Hymenoptera: Vespidae) I. Spring behavior. Psyche 82(1):97-108.

Hirashima, Y., K. Aizawa, T. Miura and T. Wongsiri

1979. Field studies on the biological control of leafhoppers and planthoppers injurious to rice plants in southeast Asia. Progress report for the year 1977. Esakia 13:1-20.

Hirashima Y. and K. Yamagishi

1975. Embolemidae of Japan with description of a new species of Embolemus from Hachijo Island. Esakia 9:25-30.

Hoop, M.

1977. Schleswig-holsteinische Aculeaten und Sumphyten; weitere bemerkenswerte Funde. Schr. Naturw. Ver. Schleswig-Holstein 47:71-82.

Huber, J. T.

1975. Notozus Forster 1853, proposed addition to the Official List of Generic Names in Zoology. Z.N.(S.)2109. Bull. Zool. Nomencl. 32:181-187.

- Huber, J. T. and D. H. Pengelly
 1977. A revision of the genus Elampus Spinola (Notozus auctt.) in America north of Mexico. Proc. Ent. Soc. Ontario 108:75-137.
- International Commission on Zoological Nomenclature
 1976. Opinion 1051. Rhopalidia Lepeletier, 1836 suppressed under the Plenary Powers. Bull. Zool. Nomencl. 32:240-241.
 1978. Opinion 1106. Conservation of the generic name Rhopalum Stephens, 1829. Bull. Zool. Nomencl. 34:237-239.
 1979. Opinion 1115. Validation of the generic name Nysson Latreille as from 1796. Bull. Zool. Nomencl. 35:175-179.
- Ishay, J.
 1975. Hornet nest architecture. Nature 253:41-42.
 1975. Orientation by pupating larvae of Vespa orientalis. Ins. Soc. 22:67-74.
 1975. Pattern in the hunger signal of hornet larvae (Vespa orientalis). Experientia 31:1044-1046
 1976. Comb building by the oriental hornet (Vespa orientalis). Anim. Behav. 24:72-83.
 1976. Geotaxis of hornet workers and its improvement during the first days of life as an adult. Ins. Soc. 23:243-252.
- Ishay, J. and R. Ikan
 1976. Fatty acids in the tissue of social wasps. Comp. Biochem. Physiol. 55B:527-529.
- Ishay, J. and D. Sadeh
 1975. Direction finding by hornets under gravitational and centrifugal forces. Science 190:802-804.
- Iwata, K.
 1976. Evolution of instinct. Comparative ethology of Hymenoptera. Amerind Publ. Co., New Delhi, xii + 535 pp. (English translation of Japanese original published in 1971).
- Jacobson, R. W., R. W. Matthews, and J. F. MacDonald
 1978. A systematic study of the Vespula vulgaris group with a description of a new yellowjacket species in Eastern North America. Ann. Ent. Soc. Amer. 71:299-312.
- Janvier, H.
 1975. Nidificacion de Psenulus concolor (Dahlbom, 1843) Graellsia. 29:117-142.
 1977. Observations sur les Solierella compedita. L'Entomologiste 33:233-247.
 1977. Comportement des Crabroniens. Vol. 1, Genres: Rhopalum, Lindenius, et Crossocerus, pp. 1-279. Vol. 2, Les 5 genres: Entomognathus, Tracheliodes, Ectemnius, Craibro, et Lestica, pp. 1-272. Published by the author, Saint Trojan-les-Bains. (Biological observations spanning 30 years are presented for 46 crabronine species of France and the Iberian Peninsula. Illustrated)
- Jeanne, R. L.
 1975. Behavior during swarm movement in Stelopolybia areata (Hymenoptera: Vespidae). Psyche. 82(2):259-264.
 1975. The adaptiveness of social wasp nest architecture. Quart. Rev. Biol. 50:267-287.
 1975. Nest site selection by Metapolybia in Costa Rica (Hymenoptera, Vespidae). J. Kansas Ent. Soc. 48(3):285-290.
 1975. Social biology of Stelopolybia areata (Say) in Mexico. Ins. Soc. 22:27-34.

1977. A specialization in nest petiole construction by queens of Vespula spp. (Hymenoptera: Vespidae). J. N.Y. Ent. Soc. 85:127-129.
1977. Behavior of the obligate social parasite Vespula arctica (Hymenoptera: Vespidae). J. Kansas Ent. Soc. 50(4): 541-557.
1977. Ultimate factors in social wasp nesting behavior. Proc. Eighth Internat. Cong. Internat. Union Study Social Insects, pp. 164-168.
1979. Nest of the wasp Clypearia weyrauchi. J. New York Ent. Soc. 87:78-84.
- Jervis, M. A.
1977. A new key for the identification of the British species of Aphelopus (Hym; Dryinidae). Systematic Ent. 2:301-303.
- Joshua, H. and J. Ishay
1975. The anti-coagulant properties of an extract from the venom sac of the oriental hornet (Vespa orientalis). Toxicon. 13:11-20.
- Jussila, R. and M. Kapyla
1975. Observations on Townesia tenuiventris (Hlmgr.)(Hym. Ichneumonidae) and its hosts Chelostoma maxillosum (L.)(Hym., Megachilidae) and Trypoxylon figulus (L.)(Hym., Sphecidae). Ann. Ent. Fenn. 41(3):81-86.
- Kangas, E.
1977. Aimo K. Merisuo 70 vuotta. Notul. Ent. 57:128-129.
- Kardas, S. J. and R. Arozarena
1977. Notas sobre el genero Cerceris Latr., 1802 en Canarias. Graellsia 33:143-156.
- Kazenas, V. L.
1975. Sphecoid wasps of the genus Diodontus Curtis (Hymenoptera, Sphecidae) from south-eastern Kazakhstan. Rev. Ent. URSS 2:421-428. (English translation, 1976, Ent. Rev. 54:132-137).
1975. A new species of Diploplectron Fox (Hymenoptera, Sphecidae) from Kazakhstan. Polskie Pismo Ent. 45:129-132.
1976. A new species of the genus Dolichurus Latr. (Hymenoptera, Sphecidae) from the south-east Kazakhstan. Zool. Zhurn. 55(11):1735-1736.
1977. A new species of Dinetus Panzer (Hymenoptera, Sphecidae) from Transcaspia, with biological observations. Polskii Pismo Ent. 47:363-369.
1977. New species of the sphecid wasps of the genus Cerceris Latr. (Hymenoptera, Sphecidae) from Kazakhstan. Rev. Ent. URSS 56(2):431-434.
1978. A new species of Sphecoid wasps (Hymenoptera, Sphecidae) from southeastern Kazakhstan. Rev. Ent. URSS 57:661-665.
1978. The digger wasps of Kazakhstan and Middle Asia (Hymenoptera, Sphecidae). The determinant. Academy of Sciences of Kazakh SSR, Institute of Zoology, Alma-Ata. 172 pp. (Entirely in Russian. Includes keys to genera and species; illustrated).
1979. A new species of the genus Larra from the south-east Kazakhstan. Zool. Zhurnal 58:130-132.
- Kimsey, L. S.
1978. Nesting and male behavior in Dynatus nigripes spinolae (Lepelletier). Pan-Pac. Ent. 54:65-68.

- Kislow, C. J. and R. W. Matthews
1977. Nesting behavior of Rhopalum atlanticum Bohart (Hymenoptera: Sphecidae: Crabroninae). J. Georgia Ent. Soc. 12:85-89.
- Kolesnikov, V. A.,
1977. Sphecid wasps (Hymenoptera, Sphecidae) of the Bryansk region as entomophagous insects. Rev. Ent. URSS 56(2):315-325. (English translation: Ent. Rev. 56(2):57-65, 1978).
- Konigsmann, E.
1978. Das phylogenetische system der Hymenoptera, Teil 4:Aculeata (Unterordnung Apocrita). Deutsche Ent. Zeitschrift (n.f.) 25:365-435. (parts 1-3 appeared in 1976, 1977, 1978 in same journal).
- Krombein, K. V.
1976. Lectotype designations for three New World Liris with taxonomic notes (Hymenoptera: Larridae). Proc. Ent. Soc. Wash. 78:333-335.
1976. Eustenogaster, a primitive social Sinhalese wasp. Loris 14(4):303-306.
1976. Synonymical notes on two Palaearctic subgenera of Myrmosa Latreille (Hymenoptera, Mutillidae). Polskie Pismo Ent. 46:257-260.
1978. Biosystematic studies of Ceylonese wasps, II. A monograph of the Scoliidae (Hymenoptera: Scolioidea). Smiths. Contr. Zool. No. 283, 56 pp.
1978. Biosystematic studies of Ceylonese wasps III. Life history, nest and associates of Paraleptomenes mephitis (Cameron)(Hymenoptera: Eumenidae). J. Kansas Ent. Soc. 51(4):721-734.
1979. Biosystematic studies of Ceylonese wasps, IV. Kudakrumiinae, a new subfamily of primitive wasps (Hymenoptera: Mutillidae). Trans. Amer. Ent. Soc. 105:67-83.
1979. Biosystematic studies of Ceylonese wasps, V.: a monograph of the Ampulicidae. Smithson. Contrib. Zool., No. 298, pp. 1-29.
1979. Studies in the Tiphidae, XII. A new genus of Methochinae with notes on the subgenera of Methocha Latreille. Proc. Ent. Soc. Wash. 81:424-434.
1979. Biosystematic studies of Ceylonese wasps, VI. Notes on the Sclerogibbidae with descriptions of two new species. Proc. Ent. Soc. Wash. 81:465-474.
- Krombein K. V. and H. E. Evans
1976. Three new neotropical Pterombrus with description of the diapausing larva (Hymenoptera: Tiphidae). Proc. Ent. Soc. Wash. 78(3):361-368.
- Kugler, J., T. Orion, and J. Ishay
1976. The number of ovarioles in the Vespinae (Hymenoptera). Insectes Sociaux 23(4):525-533.
- Kukalova-Peck, J.
1978. Origin and evolution of insect wings and their relation to metamorphosis, as documented by the fossil record. J. Morph. 156:53-126.
- Kupchikova, L. M. and A. P. Urnyshev
1975. Dolichovespula saxonica dewa atsumeta e o do bunpai suruka. Zool. Zhur. 54:231-239.

- Kurczewski, F. E.
 1975. An additional note on the nesting behavior of Diploplectron peglowi Krombein (Hymenoptera: Sphecidae). Proc. Ent. Soc. Wash. 77(1):97-99.
 1976. Behavioral observations on some Tachytini and Larrini (Hymenoptera: Sphecidae). J. Kansas Ent. Soc. 49(3):327-332.
- Kurczewski, F. E. and R. C. Miller
 1975. Comparative behavior of wasps in the genus Lindenius. J. New York Ent. Soc. 83:82-120.
- Kurzenko, N. V.
 1977. A new genus of wasps from South East Kazakhstan. Zool. Jour. 56:957-958.
 1977. Eumenid wasps of the Mongolian People's Republic and adjacent regions of China and Southern Siberia. Insects of Mongolia 5:537-582.
 1978. A review of wasps of the family Eumenidae (Hymenoptera, Vespoidea) in the Soviet fauna. Genera Paravespa, Paragymnomerus, Tropidodynerus, Gymnomerus, and Odynerus. Ent. Rev. 56(3):134-144. (English translation of Russian article published in Rev. Ent. URSS 56, 1977.)
 1978. Solitary wasps of the family Eumenidae (Hymenoptera, Vespoidea) in the Fauna of the USSR. I. Subfamilies Raphiglossinae and Discoelinae. Zool. Zhurnal 57:867-871.
- LaFleur, R. A., R. W. Matthews, and D. B. McCorkle
 1979. A re-examination of the Mallia insect pendant. Amer. J. Archaeology 83:208-212.
- Landholdt, P. and R. Akre
 1979. Occurrence and location of exocrine glands in some social Vespidae. Ann. Ent. Soc. Amer. 72:141-148.
- Lanham, U. N.
 1979. Possible phylogenetic significance of complex hairs in bees and ants. J. New York Ent. Soc. 87:91-94.
- Larsson, S. G.
 1978. Baltic amber - a palaeobiological study. Entomonograph 1:1-192. (Summarizes aculeate Hymenoptera on pp. 135-136.)
- Lashomb, J. H. and A. L. Steinhauer
 1975. Observations of Zethus spinipes Say (Hymenoptera: Eumenidae). Proc. Ent. Soc. Wash. 77:164.
- Lavigne, R. and V. J. Tepedino
 1976. Checklist of the insects of Wyoming I. Hymenoptera. Univ. Wyoming Agric. Exp. Sta. Res. J. 106:1-61.
- Leclercq, J.
 1975. Trois especes nouvelles de Lindenius et quelques autres (Hymenoptera, Sphecidae Crabroninae). Bull. Rech. Agron. Gembloux. 9:205-213.
 1975. Repertoire des hymenopteres Crabroniens de France. Bull. Soc. Ent. Mulhouse, 1975:1-4.
 1976. La faune terrestre de l'ile de Sainte-Helene. 8. Superfam. Sphecoidea. Ann. Mus. Roy. Afrique Centr. (8) no.215, pp. 200-204.
 1976. Sceliphron caementarium (Drury) s'etablit en Europe (Hymenoptera Sphecidae). Bull. Rech. Agron. Gembloux 10:371.
 1978. Crossocerus asiatiques du sous-genre Yuchiha Pate (Hymenoptera, Sphecidae, Crabroninae). Bull. Ann. Soc. Roy. Belge Ent. 114:119-126.

- (1978. Crabroniens du genre Encopognathus Kohl trouve en Asie (Hymenoptera, Sphecidae, Crabroninae). Bull. Soc. Roy. Sci. Liege. 46:445-457.
- (1978. Hymenoptera Scolioidea, cartes 1158-1164; Sphecidae, cartes 1165-1200 in Atlas Provisoire des Insectes de Belgique, Cartes 1001-1200, edited by J. Leclercq, C. Gaspar, and C. Verstraeten. Faculte des Sciences agronomiques del'Etat, Zoologie Generale et Faunistique, Gembloux.
- (1979. Catalogue et codage des hymenopteres Sphecides de France et de Benelux. Notes Fauniques de Gembloux. No. 1, 87 pp.
- Leclercq, M. and J. Lecomte
 1975. Sur les accidents graves provoques par les piqures d'hymenopteres aculeates. Spectrum Internat. 18(2):1-14.
- Lefebber, V.
 1975. Interessante vangsten van Hymenoptera Aculeata in 1973. Ent. Bericht. 35:36-38.
 1975. De Aculeaten (bijen en wespen) van de Schiepersberg. Nathist. Maandbl. 64:106-111, 117-122, 153-156.
 1976. Interessante vangsten van Hymenoptera Aculeata in 1974 en 1975 in Nederland en Belgie. Ent. Bericht. 36:148-153.
- Lelej, A. S.
 1975. A new species of Mutillidae fom Central Asia. Zool. Zhurnal 54:619-622.
 1975. Apterogynidae, Myrmosidae, Mutillidae of Mongolia. Insects of Mongolia 3:320-325.
 1976. Interesnye nakhodki mirmozid I Os-nemok (Hymenoptera, Myrmosidae, Mutillidae) na inge nrimorskogo kraya. Trudy Biol.-pochvennogo Inst. (n.s.) 43:88-95. (In Russian, contains n. sp. in Smicromyrme).
 1976. Addition to the fauna of the velvet ants of Mongolia. Insects of Mongolia 4:268-281.
 1976. Wasps of the genus Dasylabris Rad. of the fauna of the USSR. Rev. Ent. URSS 55:189-204.
 1977. Wasps of the family Myrmosidae of the fauna of the USSR. Zool. Zhurnal 56:205-210.
 1977. New data on the velvet-ant fauna of Mongolia. Insects of Mongolia. 5:526-536.
 1978. A new genus and species of the Mutillidae from Turkmenia. Ent. Rev. 56:146-147. (English translation of Russian paper published in 1977).
- Lin, N.
 1978. Defended hunting territories and hunting behavior of females of Philanthus gibbosus (Hymenoptera: Sphecidae). Proc. Ent. Soc. Wash. 80:234-239.
 1978. Sequential hypermalaxation in the digger wasp Diodontus franclemonti Krombein (Hymenoptera Sphecidae). J. Kansas Ent. Soc. 51(2):235-238.
 (1979. Differential prey selection for the sex of offspring in the cicada killer Sphecius speciosus. Proc. Ent. Soc. Wash. 81:269-275.
- Litte, M.
 1977. Behavioral ecology of the social wasp, Mischocyttarus mexicanus. Behav. Ecol. Sociobiol. 2:229-246.

- Lomholdt, O.
 1975. Essentials of the distribution of Sphecidae in Fennoscandia and Denmark. Ent. Meddr. 42:189-207.
 1975. Notes on the Sphecidae of Madeira. Bol. Mus. Munic. Funchal 29:5-11.
 1975. Bemærkninger til faunaen af gravevepse på Anholt. Flora og Fauna 81:31-34.
 1975-1976. The Sphecidae of Fennoscandia and Denmark. Fauna Ent. Scandinavica 4(1-2):1-224(1975), 225-452(1976). (A well illustrated work including keys to genera and species, as well as other material.)
- Long, G. E., C. F. Roush and R. D. Akre
 1979. A linear model of development for colonies of Vespula pensylvanica collected from Pullman, Washington. Melanderia 31:27-36.
- Lord, W. D.
 1977. The occurrence of pestiferous Vespula spp. in northern Delaware (Hymenoptera: Vespidae). Ent. News 88:193-196.
- MacDonald, J.
 1977. Comparative and adaptive aspects of vespine nest construction. Proc. eighth Internat. Cong. Internat. Union Study Social Insects, pp. 169-172.
- MacDonald, J. F., R. D. Akre, and W. B. Hill
 1975. Nest associates of Vespula atropilosa and V. pensylvanica in southeastern Washington State. (Hymenoptera: Vespidae). J. Kansas Ent. Soc. 48:53-63.
 1975. Locations and structure of nests of Vespula atropilosa and V. acadia (Hymenoptera: Vespidae). J. Kansas Ent. Soc. 48(1):114-122.
- MacDonald, J. F., R. D. Akre, and R. W. Matthews
 1976. Evaluation of yellowjacket abatement in the United States. Bull. Ent. Soc. Amer. 22:397-401.
- MacDonald, J. F. and R. W. Matthews
 1975. Vespula squamosa: A yellow jacket wasp evolving toward parasitism. Science 190:1003-1004.
- Machado, V. L.
 1977. Biological studies of Polybia occidentalis occidentalis. Ann. Soc. Ent. Bras. 6:7-24.
- MacLean, B. K., L. Chandler, and D. B. MacLean
 1978. Phenotypic expression in the paper wasp Polistes fuscatus (Hymenoptera: Vespidae). Great Lakes Ento. 11(2):105-116.
- Maher, G. D.
 1976. Some notes on social interactions in Polistes exclamans (Hymenoptera: Vespidae). Ent. News. 87:218-222.
- Makino, S. and S. Yamane
 1979. An example of simultaneous maintenance of two nests by a single foundress of Dolichovespula saxonica nipponica Kontyu 47:78-84.
- Manley, D. G.
 1977. Notes on the courtship and mating of Dasymutilla Ashmead in California. Southwest. Nat. 21:552-554.
- Manley, D. G. and S. Taber
 1978. A mating aggregation of Dasymutilla foxi in Southern Arizona (Hymenoptera: Mutillidae). Pan-Pac. Ent. 54:231-235.

Marion, H.

1977. Les guêpes sociales de la Nièvre et du Morvan. Entomologiste 33:77-83.

1978. Les Hyménoptères Sphecides de la Nièvre. L'Entomologiste. 34(2):83-91.

Marshakov, V. G.

1975. Fossorial wasps of the tribe Crabronini (Hymenoptera, Sphecidae) of Mongolia. Insects of Mongolia 3:326-336.

1975. A review of the genera of the tribe Crabronini (Hymenoptera, Sphecidae) from the USSR. The genus Lestica Billberg, 1820. Rev. Ent. URSS 54:151-164 (English translation 1976, Ent. Rev. 54:108-116).

1976. Digger wasps of the genera Eremiasphecium Kohl, Ammoplanus Guss., and Anomiapteryx Guss. (Hymenoptera, Sphecidae) of the fauna of the USSR and Mongolia. Rev. Ent. URSS 55:668-684. (English translation in Ent. Rev. 55:115-125, 1977).

1976. Review of the genera of the tribe Crabronini from the USSR. The genus Rhopalum Stephens, 1829. Trudy Zool. Inst. Akad. Nauk SSSR 67:100-112.

1976. New species of Sphecidae (Hymenoptera). Zool., Zhurn. 55:938-941.

1976. Review of genera of the tribe Crabronini (Hymenoptera, Sphecidae) in the fauna of the USSR III. Genus Entomognathus Dahlbom. Zool. Zhurn. 55:614-618.

1977. Review of digger wasps of the tribe Crabronini (Hymenoptera, Sphecidae) of the USSR. Genus Crabro Fabricius, 1775. Rev. Ent. URSS 56:854-872. (English translation 1978 in Ent. Rev. 56:101-112).

Martinez, A. and M. A. Fritz

1975. Notas sobre Mutillidae III. Una nueva especie de Eotillinae de la Argentina. Rev. Chilena Ent. 8:23-26.

Masner, L., et al

1979. Hymenoptera, pp. 485-508, in Danks, H.V., Canada and its insect fauna. Mem. Ent. Soc. Canada, 108:1-573. (An overview of the Canadian hymenopterous fauna).

Menke, A. S.

1975. The correct name for a common North American Trypoxylon wasp. Proc. Ent. Soc. Wash. 76:418.

1977. Aha, a new genus of Australian Sphecidae, and a revised key to the world genera of the tribe Miscophini (Hymenoptera, Larrinae). Polskie Pismo Ent. 47:671-681.

1979. Three sphecid wasps previously unrecorded from Tahiti. Proc. Ent. Soc. Wash. 81:303.

Menke, A. S. and R. M. Bohart

1979. Sphecid wasps of the world: errors and omissions. Proc. Ent. Soc. Wash. 81:111-124.

Menke, A. S. and R. Snelling

1975. Vesputa germanica (Fabricius), an adventive yellow jacket in the northeastern United States. Coop. Econ. Insect Rept. 25:193-200.

Merisuo, A. K.

1975. Ein gynandromorphes Exemplar der Art Psenulus schencki (Tourn.) (Hym. Sphecoidea). Ann. Ent. Finn. 41(2):78.

1976. Passaloecus australis sp. n. (Hym., Sphecoidea) Ann. Ent. Fenn. 42:144-146.
1976. Passaloecus cuspidifrons sp. n. (Hym., Sphecoidea), eine asiatische Hochlandart. Ann. Ent. Fenn. 42(3):140-143.
1976. Interessante Anomalien bei den Raubwespen (Hym., Sphecoidea). Ann. Ent. Fenn. 42(2):112.
1976. Passaloecus iwatai sp. n. (Hym., Sphecoidea). Ann. Ent. Fenn. 42(1):21-26.
- (1977. Drei new asiatische Arten zur Gattung Passaloecus Shuckard (Hym., Sphecoidea). Ann. Ent. Fenn. 42:171-177.
- Metcalf, R. A. and G. S. Whitt
1977. Relative inclusive fitness in the social wasp, Polistes metricus. Behav. Ecol. Sociobiol. 2:353-360.
- Mikkola, K.
(1978. Spring migrations of wasps and bumble bees on the southern coast of Finland. Ann. Ent. Fenn. 44:10-26.
- Miller, R. C.
1976. A review of the Hilaris species group of Crabro Fla. Ent. 59:241-266.
- Miller, R. C. and F. E. Kurczewski
1975. Comparative behavior of wasps in the genus Lindenius. J. New York Ent. Soc. 83:82-120.
1976. Comparative nesting behaviors of Crabro rufibasis and Crabro arcadiensis. Fla. Ent. 59:267-286.
- Mingo, E.
1975. Sobre los Euchroeus Latr., 1809, de Espana. Graellsia 30:129-142.
- Miura, T., Y. Hirashima and T. Wongsiri
(1979. Egg and nymphal parasites of rice leafhoppers and planthoppers. A result of field studies in Thailand in 1977. Esakia 13:21-44.
- Moczar, L.
1975. Two new species and a key for the males of the genus Heterocoelia Dahlbom. Acta Zool. Acad. Sci. Hung. 21:109-114.
1976. New species of Sulcomesitius Moczar from Laos. Ann. Hist. Nat. Mus. Nat. Hung. 68:279-286.
1976. New Sulcomesitius species from Borneo. Acta Biol. Szeged 22:97-105.
1977. A review of the genus Sulcomesitius Moczar. Acta Sci. Hung. 23:139-170.
1977. Angaben zur Ceropaliden-Fauna der Mongolei. Ann. Hist. nat. Hung. 69:253-259.
1978. Revision of Priesnerius gen. n. and notes on Bifidoceropales Priesner. Acta Zool. Acad. Sci. Hungaricae 24:349-362.
1978. New species and some remarks on the genus Ceropales Latreille. Acta Biol. Szeged 24:115-137.
1978. Two new species of Mesitinae from Egypt. Acta Biol. Szeged 24:139-142.
- Moore, W. S.
1975. Observations on the egg laying and sleeping habits of Euparagia scutellaris Cresson. Pan-Pac. Ent. 51:286.
- Morse, R. A., G. C. Eickwort, and R. S. Jacobson
1977. The economic status of an immigrant yellowjacket Vespula germanica in northeastern United States. Envir. Ent. 6:109-110.

- Muche, W. H.
 1975. Die von mir in Mittelelasi en gesammelten Vertreter der Gattung Scolia Fabricius. Faun. Abh. Staat. Mus. Tierk. Dresden 5:255-264.
 1976. Zur biologie von Scolia hirta (Schränk) im Kaukasus. Faun. Abh. Staat. Mus. Tierk. Dresden 6:97-98.
- Mudd, A. and S. A. Corbet
 1975. Use of pine resin in nests of pemphredonine wasps. Trans. R. Ent. Soc. London 127:255-257.
- Nagy, C. G.
 1975. A new genus of Scolybythidae from South Africa and Australia. J. Ent. Soc. So. Afr. 38:75-78.
 1975. Taxonomical studies on species of the genus Icronatha Nagy (Hymenoptera, Tiphidae)(With reference to two species new for the Greek Fauna). Biol. Gallo-Hellenica 6:9-19.
 1976. Bethyidae parasitizing orchard caterpillars. Rev. Roum. Biol., Ser. Biol. Anim. 2:103-108.
 1976. Redescription of Epyris evanescens Kieffer with notes on other Epyris Westw. species from Yugoslavia. Acta Ent. Yugoslavia 12:5-10.
- Nambu, T.
 1975. Wasps of Amami and Okinawa islands(Scoliidae, Mutillidae, Chrysididae and Sphecidae). Saitama Seibutsu 15:33-35.
 1975. Wasps of Saitama. Preliminary Reports on the Saitama Prefecture Fauna 4:49-82.
- Nascimento, P. T. R. and W. L. Overal
 1979. Contribuições entomológicas de Adolpho Ducke: Taxonomia e bibliografia. Bol. Mus. Paraense Emilio Goeldi (n.s.) Zool. (95):1-17. (bibliography and list of new taxa by Ducke).
- Naumann, M. G.
 1975. Swarming behavior: Evidence for communication in social wasps. Science 189:642-644.
- Nonveiller, G.
 1975. Recherche sur les Mutillides de l'Afrique. VI. Les especes actuellement connues du genre Clinotilla Arnold 1956 females. Ann. Fac. Sci. Yaounde 19:101-130.
 1978. Recherches sur les mutillides de l'Afrique, VIII. Revision des genres Ctenotilla, Cephalotilla et Pseudocephalotilla sensu Bischoff. Mem. Inst. Protect. Plantes Beograd 13:1-184.
 1978. The Mutillidae of Africa, part 7, Dentotilla new genus, male and female. Beitr. Ent. 27: 255-300.
- Noonan, K. M.
 1978. Sex ratio of parental investment in colonies of the social wasp Polistes fuscatus. Science 199:1354-1356.
- Olm, M.
 1977. Revision of the C. G. Thomson species of Gonatopodinae (Hymenoptera: Dryinidae) Ent. Scand. 8:157-158
- Olm, M. and I. Currado
 1975. Su alcuni tipi di Dryinidae di Ljungh., Snellen van Vollenhoven e Klug. (Hymenoptera,Bethyloidea). Boll. Mus. Civ. Stor. Nat. Venezia 27:47-66
 1976. Su alcuni tipi di Kieffer conservati nel Museo di Storia Naturale di Vienna. Boll. Soc. Ent. Italiana 108:72-77.

1977. On the identity of Gonatopus pedestris Dahlbom. Ent. Scand. 8:76-78.
1978. Extra-European Gonatopodinae of the Civic Museum of Natural History of Genoa, Italy. Ann. Mus. Civ. Stor. Nat. Giacomo Doria 81: 165-194.
- O'Toole, C. and A. Raw
1978. the nest and pre-pupa of the solitary wasp Crossocerus (Cuphopterus) dimidiatus (Fabr.) with biological notes. Ent. Scand. 9:43-46.
- Overall, W. L.
1978. Designacao de lectotipos de onze especies de vespas sociais descritas por Adolpho Duche, e notas sobre a colecao Duche. Bol. Mus. Paraense Emilio Goeldi (n.s.), Zool. (94):1-14
- Pagden, H. T.
1976. A note on colony founding by Ropalidia (Icarielia) timida van der Vecht. Proc. K. Med. Akad. Wet.(C)Biol. Med. Sci. 79:508-509.
- Palmer, M.
1976. Notes on the biology of Pterombrus piceus Krombein (Hymenoptera: Tiphidae). Proc. Ent. Soc. Wash. 78(3):369-375.
- Peckham, D. J.
1977. Reduction of miltogrammine cleptoparasitism by male Oxybelus subulatus (Hymenoptera: Sphecidae). Ann. Ent. Soc. Amer. 70(6):823-838.
- Peckham, D. J. and F. E. Kurczewski
1978. Nesting behavior of Chlorion aerarium. Ann. Ent. Soc. Amer. 71:758-761.
- Pedersen, L.-E. K.
1975. De sociale gedehamse. Natur og Museum. 17(1):3-22.
- Perez-D'Angello, V.
1975. Nota sobre el nido de Hypodynerus porteri (Hymenoptera, Eumenidae). Rev. Chilena Ent. 8:147.
1975. Plumarius coquimbo n. sp. y primer registro de la hembra de Plumarius para Chile. Rev. Chilena Ent. 8:139
1975. Notas sobre esfecidos de Chile. Rev. Chilena Ent. 8:145
- Perkins, J.F.
1976. Hymenoptera, Bethyloidea (excluding Chrysididae). Handbooks for the Identification of British Insects. 6, pt. 3(a), 38 pp.
- Perraudin, W.
1978. Essai de monographie des Chrysidides de Corse. Bull. Soc. Sci. Hist. Nat. Corse 626:53-67.
- Peters, D. S.
1975. Vespoidea, Sphecoidea und Apoidea von Messaure. Ent. Tidskr. 96:116-120.
1976. Beobachtungen an Grabwespen der Gattung Passaloecus Natur u. Museum 106(1):6-12.
- Petit, J.
1975. Hymenopteres Aculeates interessants pour la faune de la Belgique et des regions limitrophes. Lambillionnea 75:5-10, 34-42.
- Pettit, G. R., R. M. Blazer and D. A. Reiersen
1977. Antineoplastic agent-51. The yellow jacket Vespula pennsylvanica. Lloydia 40:247-252.

- Piccioli, M.T. Marino and L. Pardi
 1978. Studies on the biology of Belonogaster, Part 3, the nest of Belonogaster griseus. Monit. Zool. Ital. Suppl. 10:179-228.
- Ponomarenko, N. G.
 1975. On the fauna of dryinids of the Mongolian People's Republic, II. Insects of Mongolia 3:314-319.
 1976. Characteristics of larval development in the Dryinidae (Hymenoptera). Ent. Rev. 54:36-39. (English translation of article published in 1975 in Rev. Ent. URSS 54:534-540.)
- Porter, C.C.
 1975. New records for Zethus from Texas (Hymenoptera: Eumenidae). Fla. Ent. 58(4):303-306.
 1978. Ecology and taxonomy of lower Rio Grande Valley Zethus. Fla. Ent. 61(3):159-167.
 1978. Ecological notes on lower Rio Grande Valley Sphecini. Fla. Ent. 61(3):169-178.
- Pulawski, W.
 1975. Two new species of Larrinae (Hym., Sphecidae) from Australia and Tunisia. Polskie Pismo Ent. 45:165-169.
 1975. Synonymical notes on Larrinae and Astatinae (Hymenoptera: Sphecidae). J. Wash. Acad. Sci. 64(4):308-323.
 1976. Comment on the application concerning Notozus Forster, 1853. Z.N.(S.)2109. Bull. Zool. Nomencl. 33:71-72.
 1977. A revision of the Old World Parapiagetia Kohl (Hymenoptera, Sphecidae). Polskie Pismo Ent. 47:601-669.
 1977. A synopsis of Tachysphex Kohl (Hym., Sphecidae) of Australia and Oceania. Polskie Pismo Ent. 47: 203-332.
 1979. A revision of the world Prosopigastra Costa. Polskie Pismo Ent. 49:3-134.
 1979. Parapiagetia pubescens sp. n. and the hitherto unknown female of Parapiagetia subtilis Pulawski. Polskie Pismo Ent. 49:135-137.
- Rasnitsyn, A. P.
 1975. Hymenoptera Apocrita of Mesozoic. Trans. Paleon. Instit., Acad. Sci. USSR 147:1-128.
 1977. A new subfamily of scoliid wasps. Zool. Zhurnal 56:522-529.
- Reed, H. C., R. D. Akre, and W. B. Garnett
 1979. A North American host of the yellowjacket social parasite Vesputa austriaca (Panzer). Ent. News 90:110-113.
- Reed, H. C., and S. B. Vinson
 1979. Observations of the life history and behavior of Elasmus polistis Burks. J. Kansas Ent. Soc. 52:247-257. (Ectoparasite of Polistes).
- Reierson, D. A. and R. E. Wagner
 1975. Trapping yellowjackets with a new standard plastic wet trap. J. Econ. Ent. 68:395-398.
- Remadevi, D. K., U. V. K. Mohamed, U. C. Abdurahiman and T. C. Narendran
 1978. Oviposition behaviour of Perisierola nephantidis Muesebeck a larval parasite of Nephantis serinopa Meyrick. Entomon. 3:303-305.
- Ribi, W. A.
 1978. A unique hymenopteran compound eye. The retina fine structure of the digger wasp Sphex cognatus Smith (Hymenoptera, Sphecidae). Zool. Jahrb. Anat. 100:299-342.

1978. Colour receptors in the eye of the digger wasp, Sphex cognatus Smith: evaluation by selective adaptation. Cell Tiss. Res. 195:471-483.
- Richards, O. W.
1977. Hymenoptera. Introduction and keys to families. 2nd Edit. Handbooks for the identification of British insects, vol. 6, pt. 1, 100 pp.
 1978. The social wasps of the Americas, excluding the Vespinae. British Museum (Natural History), London, viii + 580 pp. 4 pls. in color. (A landmark work on American social wasps. Biology is summarized, keys to and descriptions of all taxa are given. New taxa and considerable new synonymy are presented).
- Rigley, L. and H. Hays
1977. Field observations including acoustic behavior of the black-digger wasp, Sphex pennsylvanicus (Linn.). Proc. Penn. Acad. Sci. 51:32-34.
- Rivers, R. L., Z. B. Mayo and T. J. Helms
1979. Biology, behavior and description of Tiphia berbereti a parasite of Phyllophaga anxia. J. Kansas Ent. Soc. 52:362-372.
- Rogers, J. D.
1979. Reconsidering the usefulness of prehistoric mud-dauber remains. Plains Anthropologist. 23:67-68.
- Roland, C. and A. Horel
1976. Etude de l'approvisionnement d'une nit de Paravespula germanica: rapport entre activite, rentabilite des recoltes et conditions climatiques. Ins. Soc. 23:89-98.
- Roush, C. F. and R. D. Akre
1978. Impact of chemicals for control of the Douglas-fir tussock moth upon populations of ants and yellow jackets (Hymenoptera: Formicidae, Vespidae). Melanderia 30:95-109.
 1978. Nesting biologies and seasonal occurrence of yellow jackets in northeastern Oregon forests (Hymenoptera: Vespidae). Melanderia. 30:57-94.
- Rubink, W. L.
1977. Nesting behavior and prey records of Hoplisoides splendidulus (Bradley). Southwest. Nat. 2:1-3.
- Rubio-Espina, E.
1976. Revision del Genera Trachypus Klug (Hymenoptera: Sphecidae). Rev. Facult. Agron. Univ. Zulia 3:7-87. (erroneously dated 1974-75).
- Schaeffer, P. W.
1977. Attacking wasps, Polistes and Therion, penetrate silk nests of fall web worm. Environ. Ent. 6:591.
- Schluter, T.
1978. Zur Systematik und Palokologie harzkonserverter Arthropoda einer Taphozonsoc aus dem Cenomanium von N. W.-Frenkreich. Berliner Geowiss. Abhandl. (A)9:1-150. (contains fossilwasps).
- Schmidt, J. O.
1978. Dasymutilla occidentalis: A long-lived aposematic wasp (Hymenoptera: Mutillidae). Ent. News. 89(5 + 6):135-136.

- Schmidt, J. O., M. S. Blum, and R. W. Matthews.
1978. Mass capture of live yellowjackets: Application and results of a capture-survey technique. J. Georgia Ent. Soc. 13(2):163-168.
- Schmidt, K.
1977. Grabwespen aus Enzklosterle bei Wildbad im Schwarzwald. Veroff. Naturschutz Landschaftspflege Baden-Wurttemberg 46:95-102.
9 1978. Nachtrag zu: Die Grabwespenfauna des Naturschutzgebietes Mainzes Sand und des Gonsenheimer Waldes. Mainz. Naturwis. Arch. 16:53-62.
77/18
- Schremmer, F.
1978. Das bisher unbekannte Nest von Charterginus carinatus, einer neotropischen sozialen Faltenwespe. Ent. Generalis 5:17-23.
- Schulton, G. G.
1975. Campsomerinae collected in Malawi (Central Africa) between 1968 and 1973. Bull. Zool Mus. Univ. Amsterdam 4:59-68.
- Sielfeld, W. H.
1975. Contribucion al conocimiento de los Miscophini neotropicales. Rev. Chilena Ent. 8:95-116.
1976. Nuevas especies Chilenas del genero Solierella Spin. Rev. Chilena Ent. 9:57-61.
- Sigwalt, B.
1977. La nomenclature alaire de Comstock Needham dans l'etude des Braconides: distinction des genre Phanerotoma et Phanerotomella (Hym. Braconidae, Cheloninae). Ann. Soc. Ent. France (n.a.) 13(3):525-534.
- Simon Thomas, R. T.
1976. Hymenopteres vespiformes recoltés dans la Forêt de Campet (Lot-et-Garonne, France). Verslagen en Technische Gegevens, Univ. Amsterdam, No. 8, 10 pp.
1976. Wegwespen in beheer bij het Farmacologisch Laboratorium van de Universiteit van Amsterdam. Verslagen en Technische Gegevens, Univ. Amsterdam, no. 10, 8 pp.
- Simon Thomas, R. T. and A. M. J. Simon Thomas
1976. A pest of the Bee Wolf in the apiculture of the Dakhla Oasis, Egypt. Pharmacological Laboratory of the University of Amsterdam, 23 pp.
- Simon Thomas, R. T. and R. L. Veenendaal.
1978. Observations on the behavior underground of Philanthus triangulum (Fabricius) (Hymenoptera, Sphecidae). Ento. Bericht. 38:3-8. A-G
- Simon Thomas, R. T. and H. Wiering
1976. Wespen en bijen, gevangen in de IJsselmeerpolders. Levende Nat. 79:108-111. IJssel
- Singh, Y. N.
1975. Histology of the brain of the mature larvae of Indian wasp Polistes hebraeus Fabr. Zool. Beitrag. 21:113-119.
- Sismondo, E.
1978. Meconema thalassinum (Orthoptera: Tettigoniidae), prey of Spheg ichneumoneus (Hymenoptera: Sphecidae) in Westchester County, New York. Ent. News 89(9 and 10):244

Snelling, R. R.

1974. Changes in the status of some North American Polistes. Proc. Ent. Soc. Wash. 76:476-479. (Synonymy and changes of status of various taxa presented here were not included in Richards' 1978 book on social wasps).

1975. A new North American genus of Eumenidae. Proc. Ent. Soc. Wash. 77:56-58.

Spradbery, J. P.

1975. The biology of Stenogaster concinna van der Vecht with comments on the phylogeny of Stenogastrinae. J. Aust. Ent. Soc. 14:309-318.

Stange, L.

1975. Los Zethus de Bolivia. Acta Zool. Lilloana 31:77-98.

1978. Los Zethus del Desierto Costero de Peru. Acta Zool. Lilloana 33:71-78.

Starr, C. K.

1976. Nest reutilization by Polistes metricus and possible limitation of multiple foundress associations by parasitoids. J. Kansas Ent. Soc. 49:142-144.

1978. Nest reutilization in North American Polistes: two possible selective factors. J. Kansas Ent. Soc. 51:394-397.

Steiner, A.

1975. Description of the territorial behavior of Podalonia valida females in southeast Arizona, with remarks on digger wasp territorial behavior. Quaest. Ent. 11:113-127. 115-127

1976. Digger wasp predatory behavior. II. Comparative study of closely related wasps (Larrinae: Liris nigra, Palearctic; L. argentata and L. aequalis, Nearctic) that all paralyze crickets. Z. Tierpsychol. 42:343-380.

1977. Observations on overnight perch constancy by a female digger wasp, Ammophila azteca Cameron in captivity. Quaest. Ent. 13:315-320.

1978. Evolution of prey-carrying mechanisms in digger wasps: possible role of a functional link between prey-paralyzing and carrying studied in Oxybelus uniglumis. Quaest. Ent. 14:393-409.

1978. Observations on spacing, aggressive and lekking behavior of digger wasp males of Eucerceris flavocincta. J. Kansas Ent. Soc. 51:492-498.

Stobbe, G.

1975. Enkele zeldzame Aculeaten uit Friesland en van de Waddeneilanden. Ent. Bericht. 35:19.

Strassman, Joan.

1979.. Honey caches help female paper wasps (Polistes annularis) survive Texas winters. Science 204:207-209.

Suarez, F. J.

1975. Especies nuevas o poco conocidas de la fauna mediterranea. IV. Tres nuevas Smicromyrme de la zona orientale. Arch. Inst. Aclimatacion. 20:155-171.

1975. Comentarios sobre Smicromyrmilla Suarez y Nanomutilla Andre. Arch. Instit. Aclimatacion 20:105-119.

1977. Dos nuevos multilidos Etiopicos y propuesta de un genero nuevo para uno de ellos. Nouv. Rev. Ent. 7:213-233.

Tachikawa, T. and A. Oda.

1977. A bethylid parasite of Octotemnus laminifrons (Coleoptera: Ciidae). Trans. Shikoku Ent. Soc. 13:129.

Tobias, V. I.

1976. Establishment and development of the capacity to paralyze the victim in the Parasitica and wasps (Hymenoptera, Aprocrita). Ent. Rev. 55:30-31 (English translation of Russian article).

Tobias, V.I. (Editor)

1978. Hymenoptera, part 1. Keys to the insects of the European USSR, vol. 3, 583 pp. (vol. 119 of Identification Keys to the fauna of the USSR). Acad. Sci. USSR. (Treats Scolioidea, Chysididae, Mutillidae, Pompiloidea, Vespoidea, Sphecoidea, Apoidea, Formicoidea - various authors. Keys to genera and species are given plus many figures. Entirely in Russian unfortunately. Various chapters (families) by Tobias, Nikolskaya, Pulawski and others).

Torchio, P.

1979. An eight year field study involving control of Sapyga pumila Cresson, a wasp parasite of the Alfalfa Leafcutter Bee, Megachile pacifica Panzer. J. Kansas Ent. Soc. 52:412-419.

Townes, H.

1977. A revision of the Rhopalosomatidae. Contrib. Amer. Ent. Inst. 15:1-34.

Trjapitzin, V.A. (Editor)

1978. Hymenoptera, part 2. Keys to the insects of the European USSR, vol. 3, 756 pp. (vol. 120 of Identification keys to the fauna of the USSR). Acad. Sci. USSR. (Treats Bethyidae, Dryinidae, Embolemidae, Chalcidoidea and Proctotrupoidea - various authors. Keys to genera and species are given plus many figures. Entirely in Russian unfortunately).

Truc, C. and J. Gervet.

1978. Le decoupage du comportement au cours d'un complexe instinctif: Le cycle nidificateur de l'Ammophile Podalonia hirsuta Scopoli. Comparison de cycles de durees differentes. Netherlands J. Zool. 28:13-54.

Tsuneki, K.

1975. New cuckoo wasps found in Japan. Kontyu 43:29-35.
1975. The status of Philanthus formosanus Tsuneki, 1873. Kontyu 43:35.
1976. Sphecoidea taken by the Noona Dan Expedition in the Philippine Islands. Steenstrupia 4:33-120.
1976. A forth contribution to the knowledge of Sphecidae of Manchuria, with remarks on some species of adjacent regions. Kontyu 44:288-310.
1976. Errata and corrigenda. Kontyu 44:434. (new names, etc. for homonyms in Sphecidae).
1976. New taxa of the genus Crossocerus of Japan, with a note on the remarkable maculation in the female of C. walkeri (Shuckard). Trans. Shikoku Ent. Soc. 13:71-76.
1976. The biology of Stizus pulcherrimus (F. Smith) in Japan. Special Public. Japan Hymen. Assoc., no. 1, 26 pp.

- 1977. Descriptions of new species and subspecies of Chrysididae from Japan. *Akitu* (n.s.) 9:1-4.
 - 1977. Corrigenda. *Akitu* (n.s.) 9:4. (new names for junior homonyms in the Sphecidae).
 - 1977. H. Sauter's Sphecidae from Formosa in the Hungarian Natural History Museum. *Ann. Hist.-Nat. Mus. Natl. Hungarici* 69:261-296.
 - 1977. Recombination of sexes among four species of Psen occurring in Japan. *Kontyu* 45:360-371.
 - 1977. Further notes and descriptions on some Formosan Sphecidae. *Spec. Public. Japan Hymen. Assoc.*, no. 2, 33 pp. 432
 - 1977. Two new species of the genus Alysson Panzer in Japan. *Kontyu* 45:26-32.
 - 1977. Some Trypoxylon species from the southwestern Pacific. *Spec. Public. Japan Hymen. Assoc.*, no. 6, 20 pp.
 - 1977. Taxonomic notes on some Crabronine wasps of Japan and Korea. *Spec. Public. Japan Hymen. Assoc.* no. 5, pp. 1-9. 4-10
 - 1977. Descriptions of a new species and a new subspecies of Pemphredoninae found in Japan. *Spec. Public. Japan Hymen. Assoc.*, no. 5, pp. 10-14.
 - 1977. Supplements to the Giordani Soika's "Symmorphus in Japan" *Spec. Public. Japan Hymen. Assoc.*, no. 5, pp. 15-20.
 - 1977. On the local races of Ectemnius (Hypocrabro) schlettereri (Kohl, 1888) in eastern Asia. *Spec. Public. Japan Hymen. Assoc.*, no. 4, 12 pp.
 - 1977. On the crabronine wasps of the southern Pacific and Australia. *Spec. Public. Japan Hymen. Assoc.*, no. 3, 27 pp.
 - 1977. The male of Spilomena laeviceps Tsuneki, 1956. *Kontyu* 45:262-263.
 - 1978. Studies on the genus Trypoxylon Latreille of the Oriental and Australian Regions. I. Group of Trypoxylon scutatum Chevrier with some species from Madagascar and the adjacent islands. *Spec. Public. Japan Hymen. Assoc.*, no. 7, 87 pp.
 - 1978. Studies on the genus Trypoxylon Latreille of the Oriental and Australian Regions. II. Revision of the type series of the species described by F. Smith, P. Cameron, C. G. Nurse, W. H. Ashmead, R. E. Turner, and O. W. Richards. *Spec. Public. Japan Hymen. Assoc.*, no. 8, 84 pp.
 - 1978. On two species of Sphecidae in Japan. *Trans. Shikoku Ent. Soc.* 14:81-83.
- Turillazzi, S. and L. Pardi
- 1977. Body size and hierarchy in polygynic nests of Polistes gallicus (L.). *Monit. Zool. Ital.* 11:101-112.
- van der Vecht, J.
- 1975. The date of publication of M. Spinola's paper on the Hymenoptera collected by V. Ghiliani in Para, with notes on the Eumenidae described in this work. *Ent. Berich.* 35:60-63.
 - 1975. A review of the genus Stenogaster Guerin. *J. Aust. Ent. Soc.* 14:283-308.
 - 1977. Important steps in the evolution of nest construction in social wasps. *Proc. Eighth Intern. Cong. Intern. Union Study Social Insects*, p. 319.
 - 1977. Notes on American Eumenidae. *Proc. Kon. Nederlandse Akad. Wet.* Amsterdam (C)80:238-244. (one new genus and considerable synonymy).

1977. Studies on Oriental Stenogastrinae. Tijdschrift Ent., 120:55-75. (Includes discussion of problems in recognizing families in the Vespoidea).
1979. Notes on Vespoidea from Nepal. Ent. Bericht. 39:27-30.
- van der Zanden, G.
1977. Notes on the distribution of Palaearctic Hymenoptera Aculeata. Ann. Ent. Fenn. 43:39-40.
1977. Aantekeningen over Nederlandse Hymenoptera, Aculeata, VII. Ent. Bericht. 37:17-20.
- van Lith, J. P.
1975. Neotropical species of Psen and Pseneo. Tijd. Ent. 118:1-41.
1975. New neotropical species of Pseneo. Ent. Berich. 35:170-173.
1976. New species and records of Indo-Australian Psenini. Tijd. Ent. 119:79-122.
1976. Pluto rufibasis (Malloch). Ent. Berich. 36:154-158.
1977. Notes on neotropical Psenulus. Ent. Berich. 37:45-48.
1978. Psenini from Sri Lanka. Tijdschrift Ent. 121:1-12.
1978. A Brazilian Psenulus. Ent. Berich. 38:91-94.
- Vardy, C.
1976. The male of Sceliphron pietschmanni Kohn, with notes on its biology, and a note on homonymy in S. jamaicense (F.). Zool. J. Linnean Soc. 59:85-88.
1978. A revision of the Neotropical wasp genus Trigonopsis Perty. Bull. Brit. Mus. (Nat. Hist.), Ento., 37:117-152.
- Vincent, D. L.
1979. A revision of the genus Passaloecus in America north of Mexico. Wasmann J. Biol. 36:127-198.
- Wade, W. E. and J. M. Nelson.
1978. Further evidence for separation of the cryptic red wasps: Polistes carolina (Linne) and Polistes perplexus Cresson (Hymenoptera: Vespidae). Southwest. Ent. 3:73-75.
- Wagner, R. E.
1978. The genus Dolichovespula and an addition to its known species of North America. Pan-Pac. Ent. 54:131-142. (key to North American species)
- Wahis, R.
1976. Hymenoptera Pompilidae, cartes 869-888b in Atlas Provisoire des Insectes de Belgique, Cartes 801-1000, edited by J. Leclercq and C. Verstraeten. Faculte des Sciences Agronomiques de l'Etat, Zoologie Generale et Faunistique, Gembloux.
- Waldbauer, G. P., J. G. Sternburg, and C. T. Maier.
1977. Phenological relationships of wasps, bumblebees, their mimics, and insectivorous birds in an Illinois sand area. Ecology 58: 583-591.
- Walther, J. R.
1979. Vergleichende morphologische Betrachtung der antennalen Sensillenfelder einiger ausgewahlter Aculeata. Zeitschr. Zool. Syst. Evol.-forsch. 17:30-56.
- Whitehead, V. B. and A. J. Prins
1975. The European wasp, Vespula germanica (F.), in the Cape Peninsula. J. Ent. Soc. So. Africa 38:39-42.
- Willink, A.
1978. Revision del genero Hypodynerus Saussure. II. Grupo de H. tuberculiventris (Spinola). Acta Zool. Lilloana 33:5-13.

1978. Revision del genero Hypodynerus Saussure. III. Grupo de H. excipiens (Spinola). Acta Zool. Lilloana 33:15-31.
- Wilson, J.
1979. Prehistoric mud-dauber nests: error in site identification. Plains Anthropologist 23:69.
- Windsor, D. M.
1976. Birds as predators on the brood of Polybia. Biotropica 8:111-116.
- Wolf, H.
1975. Über einige Wegwespen aus dem Rijksmuseum van Natuurlijke Historie zu Leiden. Zool. Meded. 49:27-55.
1976. Arachnospila virgilabnormis n. sp., eine neue Wegwespe aus Holland und Belgien. Senckenbergiana Biol. 57:61-62.
1976. Die Halden der ehemaligen Grube "Victoria" bei Littfeld und ihre Insektenfauna, Siegerland. Blatt. Siegerland. Heimatver. 53:27-31.
1978. Pompilides de Crose. Bull. Soc. Sci. Hist. Nat. Corse 626:69-77.
1978. Pompiliden der Kanarischen Inseln. Vieraea 7:137-164.
1978. Systematik, morphologie und Verbreitung der westpalaarktischen Arten des Wegwespen - Gattungen Nanoclavelia, Pedinpompilus und Agenioidevaetes. Ent. Generalis 5:85-103.
1978. Systematik, morphologie und Verbreitung der westpalaarktischen Arten der Wegwespen - Gattungen Arachnotheutes und Stolidia. Ent. Germanica 4:164-182.
- Yamane, S.
1975. Taxonomic notes on the subgenus Boreovespula Bluthgen of Japan, with notes on specimens from Sakhalin. Kontyu 43:343-355.
1976. Mature larva of Chrysis ignita Linne. New Entomol. 25:73-76.
1976. Morphological and taxonomic studies on vespine larvae, with reference to the phylogeny of the subfamily Vespinae. Insecta Matsumurana (n.s.) 8:1-45.
1977. Notes on eumenid wasps from Japan and its adjacent regions (I.). New Entomol. 26:14-18 (in Japanese)
1978. Evolution of social parasitism among the vespines. Panmixia 3:1-9. (in Japanese).
- Yamane, S. and K. Kamijo,
1976. Social wasps visiting conifer plantations in Hokkaido, northern Japan. Insecta Matsumurana (n.s.) 8:59-71.
- Yamane, S. and E. Kanda
1979. Notes on the hibernation of some vespine wasps in northern Japan. Kontyu 47:44-47.
- Yamane, S. and T. Kawamichi
1975. Bionomic comparison of Polistes biglumis at two different localities in Hokkaido, Northern Japan, with reference to its probable adaptation to cold climate. Kontyu 43:214-232.
- Yamane, S. and S. Makino
1977. Bionomics of Vespa analis insularis and V. mandarinia latilineata in Hokkaido, northern Japan, with notes on vespine embryo nests. Insecta Matsumurana (n.s.) 12:1-28.

- Yamane, S. and T. Okazawa
1977. Some biological observations on a paper wasp, Polistes (Megapolistes) tepidus malayana Cameron in New Guinea. Kontyu 45:283-299.
- Yamane, S. and S. Yamane,
1975. A new trigonalid parasite obtained from Vespula nests in Taiwan. Kontyu 43:456-462.
1979. Polistine wasps from Nepal. Insecta Matsumurana (n.s.) 15:1-34.
- Yasuhara, T., H. Yoshida and T. Nakajima
1977. Chemical investigation of the hornet (Vespa xanthoptera Cameron) venom. The structure of a new bradykinin analogue 'vespakinin-X'. Chem. Pharm. Bull. 25:936-941.
- Yoshitani, A.
1976. A preliminary study on the bionomics of hunting wasps and their utilization in cotton insect control. Acta Ent. Sinens. 19:303-308.
- Young, D. K.
1976. A new prey record for Cerceris fumipennis Say. Great Lakes Ent. 9:206-207.
- Zucci, R., S. Yamane and S. Sakagami,
1976. Preliminary notes on the habits of Trimeria howardi, a neotropical communal masarid wasp, with description of the mature larva. Insecta Matsumurana (n.s.) 8:47-57.

IF YOU FIND THAT ONE OR MORE OF YOUR RECENT PAPERS ARE
MISSING FROM THE ABOVE LIST SEND COPIES OF THEM TO MENKE
SO THEY WILL GET INTO THE NEXT ISSUE OF SPHECOS - THANKS

