

immer über Trockniss der Felder, Gärten und Wiesen geklagt, und erst seit dem 10. Juli hat die Rheinwasserhöhe bis 5,60 m Pegelstand erreicht und zeigen jetzt die Tiefgründe Sümpfe als Nebenwasser.

Litteratur.

Revue d'Entomologie publiée par la Société Française d'Entomologie. Rédacteur Alb. Fauvel. Caen. Tome IX. 1890. No. 4, 5.

Inhalt:

Raffray, A., Étude sur les Psélaphides. (Suite.) pg. 93—156.

The Entomologist. An illustrated Journal of General Entomology, edited by R. South. (Vol. XXIII.) No. 325, 326, 327. June, July, August 1890.

Inhalt:

Adkin, R., On the occasional abundance of certain species of Lepidoptera in the British Islands. Pg. 177. — Barnard, G., Chalcophora in the Scrubs of Central Queensland. Pg. 179. — Coste, F. H. P., Contributions to the Chemistry of Insect Colours. (Contin.) Pg. 181, 217, 247. — Leech, J. H., New species of Rhopalocera from China. Pg. 187. — Jacoby, M., Descriptions of new species of Phytophagous Coleoptera received by Mr. J. H. Leech from Chang-Yang, China. (Contin.) Pg. 193, 214. — The late J. S. Baly. Pg. 197. — Entomological Notes, Captures etc. Pg. 200, 234, 254. — Societies. Pg. 206, 235, 265. — Obituary: W. B. Farr. Pg. 208. W. Clayton. Pg. 268. — Bates, H. W., Coleoptera collected by Mr. Pratt on the Upper Yang-Tsze, and on the borders of Tibet. Pg. 209, 244. — Leech, J. H., Two days' Collecting in Normandy. Pg. 223. — Pearce, W. T., Contributions to the Entomology of the Portsmouth District. Pg. 227. — Christy, W. M., A successful Moth-trap. Pg. 231. — Hudson, G. V., The Life-History of *Declana floccosa*. Pg. 241. — Jacoby, M., Descriptions of two new species of Phytophagous Coleoptera from the East. Pg. 253.

Entomologica Americana. A monthly Journal of Entomology, published by the Brooklyn Entomological Society. Editors J. B. Smith and F. H. Chittenden. Brooklyn, N. Y. — Vol. VI. No. 6, 7. June, July 1890.

Inhalt:

Smith, E. F., The Black Peach, a new species of the genus *Aphis*. Pg. 101. — Leng, Ch. W., Synopses of *Cerambycidae* (continued). Pg. 104. — Rivers, J. J., Three new species of *Coleoptera*. Pg. 111. — Fernald, C. H., A bit of history (*Zeller's Crambidae*). Pg. 112. — Edwards, H., Some apparently new *Noctuidae* in the collection of the British Museum. Pg. 114. — Dyar, H. G., Preparatory stages of *Arctia docta* Walk. Pg. 117. — Smith, J. B., New species of *Taeniocampini*. Pg. 121. — Butler, A. G., *Eristalis tenax* in England. Pg. 126. — Dyar, H. G., The genus *Datana* Walker. Pg. 127. — Van Duzee, E. P., Descriptions of two *Jassids* from the Cranberry bogs of New Jersey. Pg. 133. — Slosson, A. T., *Varina ornata* Neum. Pg. 136. — Smith, J. B., Notes on *Elaphidion*. Pg. 136. — Skinner, H., A new *Pamphila*. Pg. 138. — Smith, J. B., A new species of *Plagiomimicus*. Pg. 139.

Bulletino della Società Entomologica Italiana. Anno XXI., trimestri 3 e 4 (dal Luglio al Dicembre 1889). Pubblicato il 30. Giugno 1890. Firenze.

Inhalt:

Berlese, A., Materiali per un Catalogo dei *Tentredinei* italiani. (cont.) Pg. 206. — Bertolini, S., Contribuzione alla Fauna Trentina dei *Coleotteri*. (cont.) Pg. 157. — Curdò, A., Aggiunte alla parte I. del Saggio di un Catalogo dei *Lepidotteri* d'Italia. Pg. 76. — Emery, C., Alcune considerazioni sulla Fauna mirmecologica dell' Africa. Pg. 69. — Ficalbi, E., Notizie preventive sulle Zanzare italiane. Nota III—VI. Pg. 86. — Meunier, F., Description d'une nouvelle espèce de *Stelidae* de l'Afrique occidentale (*Parevaspis erythros*). Pg. 115. — Senna, A., Contribuzioni allo studio dei *Brentidi*. IV, V. Pg. 101. — Targioni-Tozzetti, A., e Franceschini, F., La nuova *Cocciniglia* dei Gelsi (c. tav.). Pg. 57. — Targioni-Tozzetti, A., Considerazioni sull' annata entomologica 1889, secondo le osservazioni della R. Stazione di Entomologia agraria di Firenze. Pg. 110. — Targioni-Tozzetti, A., e Berlese, A., Esperienze tentate per distruggere *Cocciniglie* ed altri insetti ecc. con miscele emulsive a base di solfuro di carbonio o di petrolio. Pg. 132. — Verson, E., Del grado di sviluppo che sogliono raggiungere le uova non fecondate del *Filugello*. Pg. 118. — Vitale, F., Studi sull' Entomologia messinese. Nota I.: Gli *Apion*. Pg. 141.

ZOBODAT - www.zobodat.at

Zoologisch-Botanische Datenbank/Zoological-Botanical Database

Digitale Literatur/Digital Literature

Zeitschrift/Journal: [Entomologische Nachrichten](#)

Jahr/Year: 1890

Band/Volume: [16](#)

Autor(en)/Author(s): diverse

Artikel/Article: [Litteratur 255-256](#)