
310 ENTOMOLOGICAL SOCIETY

Neuroctenus pseudonemus Bergroth, collected at Bladensburg,

Maryland, on March 26, under bark. The species was described

originally from "
Carolina," and has not before been recorded

from the District of Columbia. He showed, also, a specimen of

Neuroctenus simplex Say, the species found commonly around

Washington. JV. pseudonemus is much the larger of the two

forms.

Prof. Uhler remarked that this species is very large for our

fauna, and has an almost tropical appearance. In the tropics

some species of Aradidas attain a length of about three quarters
of an inch. He mentioned a species described by-Champion
from Central America, which lives under fungi, and bears little

knob-like protuberances on its pronotum. These serve to scrape
off and distribute over the back a powdery material from the fun

gus, giving the bug a spotted appearance not natural to it.

Mr. Banks showed a specimen of a large Syrphid fly (Ccria

willistonii Kahl), and presented the following note :

NOTE ON CERIA WILLISTONII KAHL.

By NATHAN BANKS.

From a puparium collected on oak bark at Falls Church,
Virginia, about the middle of March, there issued on the zyth of

March a fly of this species, previously known from Florida,

Texas, and Kansas. The fly has a great resemblance to certain

conopids, and also to some wasps. It is probably identical with
C. signifera Loew from Mexico. The larva of Ceria is sup
posed to feed in the flowing sap of trees. I give below a short

description of the puparium :

Puparium dull black above, whitish below, in front with two large white

marks separated by a narrow black spot; anal tube shining black. Dor-

sum faintly mottled with pale, more prominent on the sides. Dorsum
with a median row of double pointed tubercles, and a lateral row each

side; those toward the tip are smaller than the others. Length, 18 mm.

Mr. Banks showed, also, two rare Ortalid flies. The first

bears a very close resemblance to an ant, as its name, Myrme-
comyia myrmecoides Loew, would indicate. The other species,

Odontomera ferruginea Macquart, also looks much like an ant,

though the resemblance is not so striking. The latter was from

the District of Columbia.

