

1869. ZIMMERMANN, C. Synonymical notes on Coleoptera of the United States, with descriptions of new species. Trans. Am. Ent. Soc., vol. II, p. 254.
1874. CROTCH, G. R. Descriptions of new species of Coleoptera from the Pacific Coast of the United States. Trans. Amer. Ent. Soc., vol. V, p. 75.
1878. HORN, G. H. Synopsis of the Colydiidæ of the United States. Proc. Amer. Philos. Soc., XVII, pp. 569-572.
1885. HORN, G. H. Contributions to the Coleopterology of the United States (No. 4). Trans. Am. Ent. Soc., XII, pp. 140-141.
1890. CASEY, T. L. Coleopterological Notices, II. Ann. N. Y. Acad. Sci., vol. V, pp. 313-316.
1894. SHARP, D. Biologia Centrali-Americana, Coleopt., II, Pt. I, p. 464, pl. 14, fig. 25.
1908. GROUVELLE, A. Supplement aux Coleoptères de la Guadeloupe. Ann. Soc. Ent. Fr., LXXVII, p. 49.

A NEW MICROLEPIDOPTERON OF THE GENUS EPICALLIMA DYAR FROM PENNSYLVANIA.

By AUGUST BUSCK.

Epicallima lucidella, new species.

Labial palpi golden yellow. Antennæ velvety black with silvery white tips; basal joint smooth without pecten. Face, head and thorax bronzy. The deep black ground-color of the forewings occupies but a small part of the wing as a margin on the base, along dorsum and around the apical edge to the brilliant deep golden-yellow area which occupies the larger costal half of the wing and sends a long process out towards the apex; at basal third is a narrow perpendicular black-edged metallic blue fascia, crossing the golden area and terminating in a pale yellow dorsal spot; on the cell are two pairs of parallel longitudinal metallic blue streaks, all edged with black; on the middle of costa is a small pale yellow spot and at apical third is a similar pale costal dash. Cilia blackish with strong golden reflexions. Hind wings and abdomen black. Legs black, with the tips of the tarsi and the spurs silvery white.

Alar expanse: 12-13 m.m.

Habitat: Oak Station, Allegheny County, Pennsylvania.
(Fred Marloff, collector.)

Type: No. 14435, U. S. Nat. Mus.

A brilliant species suggesting some of the European metallic species, but very different in pattern. Among the American species it comes nearest the smaller *edithella* Busck, from which, however, it is also amply differentiated in pattern.