
62 PROC. ENT. SOC. WASH., VOL. 25, NO. 3, MAR., 1923

Dr. Mann has collected termites extensively in many regions

but has never taken Zoraptera in actual association with white
ants. In termitania in trees and in termite-built mounds where
the occurrence of Zoraptera might indicate relationship with
the termites, it was not found, though search for inquilines was
made in many nests. Dr. Mann thus concludes that the fre-

quent occurrence of Zoraptera in or near termite galleries is

attributable to the similar environmental requirements of the

two groups; this view is in accord with those previously recorded
by the present writer.

^

DESCRIPTIONS OF BIBIO (DIPTERA) FROM THE CAROLINAS.

Bv VV. L. McAtee.

Mr. C. S. Brimley sent the writer for description the material

of all but the first of the species mentioned in this paper. Holo-
types have been deposited in the U. S. National Museum.

Male of Bibio rufithorax Wiedemann.

The male of this species has never been described, but I am
able to remedy the deficiency, since two males were collected

by Mr. E. R. Kalmbach of the U. S. Biological Survey, at

Myrtle Beach, S. C, April 22, 1919, in company with a female

recorded in a previous paper,^ and with which they agree in

essential structural characters.

Two of the leading characters for recognition of the species are the short inner

spurs of the front tibiae and the blackish fumose wings. The integument of

the male is black almost throughout, the legs being somewhat tinged with

brownish, the tibial spurs translucent reddish, and the humeral ridges yellowish.

The hair upon the eyes is of moderate length, erect and black; that of the occiput,

thorax, and anterior half of abdomen longer, pliant and grayish, of the posterior

half of abdomen of the same texture but black in color; the hair of the legs is

chiefly bristly in character and black.

Bibio rufithorax is an addition to the long list of Bibionid

species in which the* sexes are differently colored, the female

being the brighter.

Bibio alienus, n. sp.

Two pairs of Bibio collected in copula at Raleigh, N. C, April

19, 1921, by T. B. Mitchell appear to represent an undescribed

species. (Holotype male and allotype female designated.)

The inner spur of front tibia is much shorter than the outer.

iProc. Ento. Soc. Wash., vol. xxii, p. 97 (1920).

2Proc. U. S. Nat. Mus., Vol. 60, 1921, p. 13.


PROC. ENT. SOC. WASH., VOL. 25, NO. 3, MAR., 1923 63

Male.—Head and body black, the humeral ridges yellowish; short, erect hair

upon eyes black; longer, flexuous hair of occiput dark, of thorax and abdomen

whitish. The legs have the coxae, trochanters, tibiae and tarsi of first two pairs

brownish to blackish, all femora reddish-yellow, hind legs of this color through-

out, the joints more or less blackish distally. Wings nearly hyaline, a little

fumose along costa, the stigma moderate in size, dark brown. Length of wing:

5-5.5 mm.
Female.—Head black, abdomen brownish-black, thorax and most of legs

reddish yellow, front tibiae, hind coxae and tips of other leg joints blackish;

hair of head, thorax and legs rather bristly, that of abdomen somewhat softer,

pale reddish. Wings dusky fumose, darker costally, the stigma and veins near

costa blackish. Length of wing: 7 mm.

The male of this species runs to B. nervosus in my key (op. cit.

p. 7) but in the same sex that species has more abundant long
hair on the occiput, more copious pubescence on thorax, longer
hair on eyes, and darker wings. The female runs to B. longipes

but has the hind coxae blackish, and much darker wings.

Bibio afer, n. sp.

Male.—Inner spine of front tibia much shorter than outer; color black except

humeral ridges and a stripe along the inner side of each hind tibia which are

yellowish; hair of eyes and posterior halt of abdomen black, of occiput, thorax

and anterior half of abdomen grayish; hair of legs chiefly dark; wings dusky

fumose darker along costa, stigma indistinct. Length of wings: 6.5 mm.
Holotype cf Raleigh, N. C, mid May, C. S. Brimley.

This species resembles B. albipennis in general form and color, but the wings

being dusky fumose instead of distinctly whitish as in that species make it easily

recognized; in B. albipennis the hind tibial spurs are broader and blunter also.

In color and vestiture the present species is much like the male of B. rufithorax

,

but is more slender throughout, this being especially true of the hind legs.

Bibio velorum, n. sp.

Inner spur of front tibia fairly long but still much shorter than outer; head,

body and coxae black, humeral ridges yellowish; wings almost uniformly yellow-

ish fumose; stigma small, blackish.

Male.—Rather long erect hair on eyes, much longer hair of occiput and top

of thorax dark, of sides of thorax, coxae and abdomen pale, grayish. Hind legs

elongate, femora and tibiae clavate, metatarsi enlarged, the apices of all joints

and whole of last 2 tarsal joints dark, remaining portions reddish, tibiae and

tarsi brownish to black; hair of legs tending to agree in shade with integument

from which it springs but that of front legs wholly dark grayish. Length of

wing: 8-8.5 mm.
Female.—Pubescence in general shorter and more bristly than in male but all

tibiae and tarsi tend to be darker than the femora, all joints dark-tipped.

Length of wing: 10-11 mm.


64 PROC. ENT. SOC. WASH., VOL. 25, NO. 3, MAR., 1923

Four males and 2 females, Jefferson, N. C, mid Sept., 1912,

C. R. Metcalf; among which a holotype male and allotype

female have been designated.

This species agrees very well with the description of B. scita

Walker (based on a female from Nova Scotia) so far as it goes,

but the writer would rather risk making a synonym than a mis-

identification.

The species has some similarity to B.femoratus Wied but the

legs are differently colored, and the wings yellowish fumose in

both sexes, whereas \n femoratus the wings are blackish fumose
in the females and nearly hyaline in the males.

DESCRIPTION OF A NEW SERPHOID PARASITE (HYMEN.).

Bv Robert Fouts.

The National Museum has recently received from Mr. C. F. W.
Muesebeck, Specialist in Parasitic Hymenoptera at Melrose
Highlands, Massachusetts, specimens of a new species of Platy-

gasterid recorded as having been reared from the clover seed

midge, Dasyneura leguminicola Lintner. The preparation of a

paper by Mr. L. P. Wehrle on the biology of Dasyneura makes
it desirable to have a name for the parasite. The following one
is suggested.

Inostemma leguminicolae, new species.

Female.—Length 1.3 mm. Robust; head a little less than twice as wide as

long, as wide as the thorax, finely reticulate, of a scaly appearance; vertex

rounded; lateral ocelli nearer to the eye margin than to the lateral ocellus; occiput

without an impression, not separated from the vertex by a carina or ridge;

frons above with a shallow longitudinal groove; antennae .577 mm. long, not

especially thick (Fig. 1.); thoracic ratio: length 21, width 18, height 15; thorax

Fig. 1. Inostemma leguminicolae Fouts; antenna of female paratype.


