
REVISION OF THE ORTHOPTEKAN GENUS TRIMERO-
TROPIS.

By Jerome McNeill.

The subjoet of the present paper is a moderately homoo^eneous

group of species belonging to the subfamil\' Oedlpoduue stirps Oedi-

podltes Saussure. which is distinguished from other Oedipodinw. \)\

having the outer distal spine of the posterior tibiae remote from the

apical spurs and the ocelli adjacent to the eyes. Trimerotropii^

belongs to a group of genera convenientl}' if not naturally separated

from the rest of the stirps by having the median carina of the prono-

tum cut by two transverse sulci. It may be separated from the North

American genera which share this character by the following key:

ANALYTICAL KEY TO TRIMEROTROPI8 AND ALLIED GENERA.

a ^ Three-fourthy or more of the cells of the distal half of the middle field of the

tegmina regularly quadrilateral, arranged in a single row on either

side of spurious longitudinal veins (Plate XXI, fig. 3 H) . Inner edge

of the fuscous band, if present, within or at least not far beyond the

middle of the wing,

b ^ Intercalary vein nearly straight and about the middle of the median area

distally (Plate XXI, fig. 6), or if much in advance of the middle dis-

tally with one row of cells on either side (Plate XXI, fig. 3 /). Scu-

tellum of the vertex (without the central foveolpe) never much longer

than broad and generally broader than long. INIedian carina of the

pronotum cut by the principal sulcus about the middle, rarely the

metazone may be as much as one and a half times as long as the pro-

zone,

c' Antennae longer than the posterior femora, swollen and strongly depressed.

Frontal costa at its widest point above the ocellus narrower and at the vertex

very much narrower than the greatest width of the anteniiie.

Psl)iid)(i 8tal.

r^ Antennje filiform.

d ^ Posterior angle of the lateral lobes of the pronotum never broadly rounded,

• but extended backward and downward so that the lower margin is

somewhat straight and meets the posterior margin at an acute angle.

Cranium between the eyes without transverse carinje.

e^ Head swollen and not strongly elevated above the disk of the pronotum.

Eyes not very prominent, and even in the male plainly shorter than

the genal groove. Cranium between the eyes broader than their

diameter seen from ab()\"e.

Proceedings U. S. National Museum, Vol. XXIII—No. 1215.
393

394 PROCEEDINGS OF THE NATIONAL MUSEUM.

f ' Intercalary vein considerably or much in advance of the middle of the

median area distally, with a single row of cells on either side. Color-

ation of the wings-and tegmina very like Hipplscus (Plate XXI, fig. 3).

Size, medium or large. Posterior femora unusually slender.

Metator new genus.

f ^ Intercalary vein but little in advance of the middle distally, 1)ordered

t)y several rows, at least posteriorly, of irregular cells. Coloration of

tegmina similar to Conozoa (Plate XXI, fig. 5) or Deroimeiiia (Plate

XXI, tig. (5), but never recalling Hippiscii)^. Posterior femora not

uimsually long. Size, small or medium Mc'ftobregnia Scudder.

e- Head not at all swollen but very strongly elevated above the disk of the

pronotum. Cranium between the eyes much less than their diameter

seen from abo\e. Eyes very prominent, in the male, at least, longer

than the genal groove. Median carina of the pronotum linear except

in front of the first sulcus. Wings transparent, rosaceous at the base,

hyaline Ijeyond with no trace of a fuscous band . . Trepidnlus new genus.

d'* Posterior angle of the lateral lobes of the pronotum broadly rounded and

not extended backward and downward so as to make the lower

margin straight. Cranium between the eyes with a transverse carina.

Crest of the prozone of the pronotum very high and strongly bilobate

or bidentate Derotmema Scudder.

b'^ Intercalary vein decidedly curved distally where it is nmch in advance of the

middle of the median area (Plate XXI, fig. 1 /), which is occupied

almost entirely by a reticulation of irregular cells. Scutellum of the

vertex as long as and general!}' longer than broad. Median carina of

the ijronotum cut by the principal sulcus mui'h in front of the middle

so that the metazone is at least one and a half times as long as the

prozone.

c ' Pronotum with the median carina cristate on the metazone or at least as high

as on the prozone. Tegmina with two solid dark spots alternating

with two light spots, the former about the end of the first and second

quarters, the latter just beyond, all confined to the anterior half of

the tegmina (Plate XXI, fig. 5) . Posterior angle of the lateral lobes of

the pronotum extencUng downward so as to make the lower border

nearly straight Conozoa Saussure.

c'' Pronotum with the median carina linear or slightly cristate on the metazone

but generally less elevated than on the prozone. Posterior angle of

lateral lobes of the pronotum well rounded or with a downward jiro-

jecting tooth.

d^ Radiate veins (branches of second and third A) of the anal field of the

wings not swollen, so that they are not much larger medianly than

near the base Trimerotropis Stal.

d ^ Radiate veins much swollen, so that they are much stronger medianly than

near tlie base (Plate XXI, fig. 4); wings short and broad and fre-

<]uently strongly lobate on the outer border (Plate XXI, fig. 4).

CinvMtiv Scudder.

a" Less than half of the cells of the distal half of the middle field of the tegmina

regularly quadrilateral. Inner edge of the fuscous band much Ijeyond

the middle of the wing Iladwiettiv Scudder.

Tr'uneTotrojns mti}^ be brieflj^ defined as follows: Head of moderate

size, slightly exceeding the prozone in v^idth, but always exceeded by

the metazone, which is considerabh" expanded. Antennae filiform, of

variable length. Eyes rarely equal to the genal groove. Frontal

1^15. REVISION OF THE GENUS TRIMEROTROPIS—M^'NEILL. 395

rosta contracted below the ocellus and at the vertex. Sulfate alwaj's

below and sometimes above the ocellus. Scutellum of the vertex ncn'er

much shorter and g-enerally longer than))road, usually plainly suleate

with or without a median carina. Central foveoliB generally distinctly

separated from the frontal costa and the scutellum of the vertex. Lat-

eral foveolfB distinct and triangular. Pronotum with the disk only

moderately wrinkled on the prozone and quite smooth on the meta-

zone, except for granulations. Median carina cristate or rarely only

a raised line on the prozone, less elevated on the metazone, especially

posteriorly; cut by the principal sulcus nuich in advance of the middle,

so that the metazone is from one and a half to more than twice as long

as the prozone, and by the iirst sulcus behind the middle of the pro-

zone. Shoulders well marked, liut lat(M"al carina^ visually absent except

occasionally on the front of metazone and prozone. Process of the

metazone acute, right, or obtuse-angular with the sides sinuate, arcu-

ate, or straight. Lateral lobes with the posterior boi'der straight or

slightl}" siimate and nearh' vertical, lower border sinuate anteriorly

and arcuate posteriori}^ with the posterior angle well rounded or less

conuuonlv with a dentation extending downward.

Tegmina plain; isabelline or maculate; in the last case the spots

are annular or solid and pretty evenly scattered over the whole sur-

face or much more freciuently arranged in three well-marked groups,

one each at the end of the first and second quarters and one on the

distal third. The first two are generally much better defined than the

last and may become solid])aiids, as in IIadrotetti,r. The intercallary

vein is curved forward distally, where it is always much closer to 21

than to Cu (Plate XXI, fig. 1, /). Area J/^ is filled with a reticulation

of irregular cells, i?., has from two to five branch(\s, separated by

spurious veins, which are bordered on either side by quadrilateral cells,

which become irregular and smaller near the middle of the tegmina.

J/j & 2 ^^^ ^^z & i
'11'*? present without branches. (J>/i has one or two

anterior accessory branches. Wings sometimes hyaline, but usually

colored yellow, green, or blue at the base, hyaline at the apex, with a

fuscous band between, varying in width from one-eighth to two-thirds

the length of the wing. This fuscous l)and may include more or less

completely the whole outer part of the wing, and it always has a sub-

marginal spur which extends inward toward the base, and it is gen-

erally continued around the posterior margin to or toward the posterior

angle. ^., is ahvays present, and has one or two branches (Plate XXI,
fig. 2). J/j &2 and Jlf^&i are present and eml)ranched, as in the t(\g-

mina. C\ and Isf A are simple. 2d A^ is unusually prominent, and

runs near the middle of the second lobe, where it is accompanied by

?'/ A,, which has one slender branch occupying the first interplical

uioove and one strong branch, which forms the axis of th(> third fold

and is the second interplical ridge, as the branches of Jd ^L form the

396 PROCEEDINGS OF THE NATIONAL MX'SEVM. voi..xxni.

remaining interplical ridges (Plate XXI, fig. -t, R and (t). None of

these radiate veins are especially prominent nor enlarged medianly,

as in C/reotetti.i' (Plate XXI, tig. -t). The posterior femora are moder-

ately developed, with outer face plain or banded and the inner face and

lower sulcus black, with one or two light bands on the apical half; or

by the fading of the black these markings are modified and may be

wanting, especially in the lower sulcus. Posterior tibia? with eight to

ten spines on the outer side.

The genus was established b}^ Stal ^ and fully defined first l)y

Saussure.^ The genus as here defined includes a considerable number

of species which have usually been referred to Conozoa. This transfer

has been necessary in order to retain this genus, which is still scarcely

separable from Trimerotrojph^ but useful, as it contains a few forms

widely different from typical forms of the latter genus. The ffyaJhui

group of Trirnerotroj)!s may be considered the connecting link between

these genera. Near the other end of this series in the linear arrange-

ment I have adopted the Fallax grou^ form, a transition to drcotettii',

which is distinguished from Trlmerotroj)!-'^ chiefly by the structure of

the wings. The Texana group forms a transition to Derotmena and

the Clirina group to Iladrotettix.

The genus is confined to the continents of North and South America,

and its characteristic habitat is the semiarid regions of the West,

though a few species are found east of the Mississippi River. These

species, however, are restricted to the sand}^ shores of rivers or ocean

to the bare ground of roads, or to barren, rocky hillsides.

Of the 54 species enumerated 24 are new. Sixteen species are con-

fined to California, as follows: hyalina^ Tebellis^ albolineata, pm^recta,,

coquilletti, calignosa^ albescens^ I'oehelei, thalassica, cali/ornica, iJacif-

ica^ jnlosa^ faUax^ coiujyerm^ tKiriegatd^ and pseudofasciata. Three

others are confined to the Pacific coast within the United States

—

caeruJeipes, hifasclata^ and shnills. Three are found east of the JSIis-

sissippi

—

maritima^ saxatilix^ and citrina. The last mentioned extends

from the Rocky Mountains to Maryland. The first mentioned is

restricted to the Atlantic coast and the shores of the Great Lakes, and

saxat'dls is found in northwest Arkansas and southern Illinois. Five

species are not found within the limits of the United States. These are

tolteca^ ocliraceipennh^ jxdUdipenrik^ laufa, and colhirls. The remain-

ing species, 27, belong to the Rocky Mountain States. Montkola

extends from Colorado into Mexico, and pistrlnarla from Texas into

Mexico. Oincta ranges from California to Texas. Trxana ranges

from Texas to New Mexico; crktata from Lower California to Salt

Lake Valley, Utah; latifmciata from Utah to Washington; caerulei-

jjennis from California to Wyoming. Three species, salina, agres-

' Recension Orthopterorum I, 1873, pp. 118, 134.

^ Prodromus Oedipodioruni, 1884, p. 166.

i

NO. 1215. REVISION OF THE GENUS TRIMEROTROPIS—McNEILL. 397

//.v, ^w^praeclara. are confined to Xeln-aska; three also, unhila, modtsta.^

and niclanojJtera., to New Mexico; two, fratercula and cfn/ijjefihw's, to

AV.voniing,

Through the kindness of Dr. S. 11. Scudder and Prof. Lawrence
Bruner I have l)cen able to idcntif}^ positively all the species descriljed

b}' these gHnitlemen except Tranerofrojji.s thalam'tca Bruner. Of the

comparativeh^ few species described b}^ Saussure and other European
students of the order, though the types have been inaccessible,

identification has in nearly all cases been satisfactorily made through

collections made in the localities from Avhicli these species were first

described. For this and other material, which has been the most

important aid I have receiA^ed, I am greatl}' indebted to Dr. Bruner.

I am also under great obligations to the authorities of the U. S.

National Museum for free access to its collections upon which this

paper is leased, and for materials placed in m}' hands for use in the

preparation of this paper. I am similarly indebted to the Leland

Stanford Junior University.

I have made no attempt to give complete synonomA' of the species,

but have usualh' contented myself with references to papers contain-

ing specific descriptions.

In naming the veins 1 have adopted Redtenbacher's terminology

as modified by Comstock, as a study of the tracheation and venation of

Orthojjtera., on which I have been engaged for several months, has

convinced me that it is possible to determine with almost complete

certainty what these homologies are, and it is desirable from everj^

standpoint that one system of names should be emplo^^ed in all the

orders. It should be noted, however, that while the homology of the

main veins and branches is established to my satisfaction, there is still

uncertainty about the homology of the branches in some cases, and I

have thought best to enumerate the branches of i?., in the tegmina

as simply accessory branches instead of the primitiA'e forks which

some of these branches should represent. In speaking of the regions

of the tegmina and wing, to which it is convenient to refer in diag-

noses, I have divided these organs into three fields, as follows:

^''Anterwr^''' m front of R^; " //i/^WZc,*' between R^ iu\(\. Id A\ "jjos-

terlof^' behind ht A (Plate XXI, fig. 4). The term area has been

applied to the part of a field immediately posterior and adjacent to a

vein or a named branch, and it bears the name of this vein or branch,

as, for example: Area J^lies behind J/in the basal half of the tegmina

or wing, while area J/j lies between J/i and J/3 in the distal half of the

wing or tegmina (Plate XXI, figs. 1 and 2). Spurious veins, as /, and

unnamed veins (Plate XXI, fig. 3, / and .S') do not give names to the

areas which they precede.

The term '"•cell" retains the meaning, given to it in the otlun- orders,

of a portion of the tegmina or wing bounded by veins or veiulets.

398 PROCEEDINGS OF THE NATIONAL MUSEUM. vol.xxui.

The term interplical ridge has been applied to the summit of the radial

convexities of the wing- and interplical groove the bottom of the alter-

nating concavities. (Fig. 4, i? and (r.) For convenience the branches of

2d and od A in Plate XXI the wing have been referred to as radiate

veins.

In indicating the relationship of Ti'mierotropix. to the allied genera

it has been necessary to characterize two new genera. Metator is

based upon Mestobregma pardalina Saussure and will probably include

Me^tohrcgma maculosa Saussure. Tr<'j)lduhij< has for its type a new
species from San Bernardino, California (Coquillet collection), which

may be called Trep'ididns romcevs.

KEV TO THE .SI'ECIE8 OF TRIMEROTROPIS.

A^. Tegmina plain isabelline, not banded and with spots? not segregated into groups

extending across the wing. Frontal costa^ sulcate as

strongly above as below the ocellus, its carin&e continuous

with the carinte of the vertex. Pronotum with the disk

flat. Area of the cubital forks narrow and with few

exceptions occupied wholly or in part by a single row of

quadrate cells. Wings always long with the disk greenish

yellow or hyaline throughout. Posterior tibiae never blue.

Agonozoa, new subgenus.

u^. Lateral lobes of tlie pronotum with a dentation on the posterior part of the

lower border.

/<'. Cfoneral color pale testaceous, very plain. Wings transparent without a trace

of a fuscous band. Tegmina without bands and with a very

few spots restricted almost entirely to the middle field.

PovSterior femora light on the inner face with the usual

black bands obsolete H

v

alixa group.

hyalina, new species

b'\ General color isabelline. Wings with a definite fuscous band, or at least with

plain indications of such a band in the infuscated nerves

of the region usually occupied by the band. Pronotum

with a definite stripe extending along the sides of the disk,

or at least with the edges lighter than the middle.

Texana group.

c'. Prozone of the pronotum bilobate when seen from the side. Median carina
"

a raised line on the metazone.

d^. Process of the metazone acute angulate. Metazone twice as long as the

prozone. Fuscous band of the wings broad. Posterior

tibife dull orange texana Bruner.

(J-. Process of the metazone obtuse angulate. Metazone not more than one

and three-quarter times as long as the prozone. Posterior

tibia? obscure greenish.

e^. Smaller, male 15 mm., female 22 mm. long. Crest of the prozone

divided into dentiform lobes rebellls Saussure.

e'^. Larger, 19 to 23 mm., female 27 to 30 mm. long. Crest of the prozone

divided into rounded lobes.

^ Tnmerotropis coquiJletti has the frontal costa inostly solid abo\'e the ocellus.

NO. 1215. REVISION OF THE GENUS TRIMEROTROPIS—MmEILL. 399

/'. Posterior lobe of the crest of the prozone plainly not so high as it is

long. Posterior femora very distinctly banded on the

outer face, lower sulcus light-colored with two black l)ands.

alholineata Bruner.
/-'. Posterior lol)e of the crest of the prozone as liigh as it is long.

Posterior femora indistinctly banded on the outside, lower
sulcus))lack with two light 1)ands cri.s-tata, new sjiecies.

'-. Pnizdiie of the pronotum not bilobate when seen from the side and barelv

intersected by the sulcus, and therefore straight and l)arely

perceptably notched. Median carina cristate on themetazone
and nearly as high as on the prozone. .porreda, new species.

K Lateral lo])es with no dentation on the posterior part of the lower border, or if

there is a blunt tooth present, the fuscous band is weak or

interrupted and the pronotum has no definite stripe along

the lateral edges of the disk nor is the middle darker than

the lateral borders Maritim a grocp.

h'^. Area of the cubital forks of the tegmina occupied by more than one row of

irregular cells.

'•1. Wings with the median and cubital areas about equal. Larger, male 26 nun.,

female 34 mm. long. North American maritima Harris.

c'^ Wings with the median and cubital areas verj' unequal. Smaller, male
22 mm., female 28 mm. long. Chilean.

ochraceipennis Blanchard

.

h'\ Area of the cubital forks of the tegmina narrow, occupied by a single row of

subquadrate cells. Lower sulcus of the posterior femora

black with a single i^reapical light band.
''. Median carina on the metazone somewhat cristate. Fuscous l)and of the

wings indicated only by infuscated veins, or at most incom-

plete and continued on the posterior margin less than half

way to the anal angle; spur extending more than half way
to the base gracilis Thomas.

c'^. Median carina on the metazone distinct but merely a raised line. Fuscous

band of the wings distinct and uninterrupted, continued on

the posterior border much more than half way to the anal

angle; spur extending less than half way to the base.

roqitilletti, new species.

Tegmina fasciate, with solid well-defined bands reaching at least half way across

the wing from the anterior margin, or by the segregation of

annulai* spots, fascia sometimes faint on account of the

slight contrast between them and the ground color. Rarely

the tegmina are not fasciate, then they are evenly maculate

with fuscous annuli and the wings are broad with the

apical half fuscous or fuliginous. Frontal costa generally

sulcate above the ocellus for a short distance only, below

the vertex rounded and i)unctate. Pronotum with the disk

usually elevated and subtectiform on the prozone. Area of

the cubital forks broad, occupied by several rows of irregular

cells Trimekotroi'is subgenus.

^ Wings with the disk yellow or green, never l)lue, and never without a fuscous
' band or cloud.

h^. Hind tibia? never l)lue. Tegmina with the basal and median bands solid,

ai)proxiniately equal to each other and to the light bands

just beyond with which they alternate, and confined to a

little more than the anterior half Cincta c^roup.

400 PROCEEDINGS OF THE NATIONAL MUSEUM. vol.xxiii.

(•^ Front of the head with two black bands extending between tlie eyes, one

above and one below the Ijasal joint of the antennae.

ciiictd Tlmnias.

c'\ Front of the head with no black Ijands extending l)etween the eyes.

jnllana Scudder.

li'K Hind tibicC frequently Ijlue. Tegniina not as in the alternative,

c'. Tegmina^ fasciate through the uneven distribution of maculations or by

well-defined clouds or bands. If the tegniina are the lirst

kind then the outer half of the wing is not infuscated and

the lower sulcus of the hind femora is not black with a

single preapieal light band.

f?'. Posterior tibiae blue Caeruleipes gkoip.

c\ Lateral lobes of the pronotum with the posterior angle rounded, with-

out a downward projecting tooth. Disk of the wings

greenish or yellow.

/^ Lower sulcus of the posterior femora black witli a single preapieal

light band.

g ^ "Wings with the apical half hyaline, neither fuscous nor fuliginous

except at the extreme tip. Bands of the tegmina plainly

f(jrmed by the aggregation of smaller maculations.

caeruleipes Scudder.

(J-. Wings with the apical half fuliginous and fuscous, nowhere entirelv

hyaline. Basal and median bands solid and well detineil,

at least on the anterior half.

// ^ General color light, punctate with fuscous. Tegmina conspicu-

ously fasciate and punctate with fuscous. Disk of the

wings semiopaque, yellowish green, beyond mostly fuscous.

tessellata, new s]>ecies.

h'^. General color fuscous, nearly plain. Tegmina plain fuscous

with two pale bands. Wings with the disk transparent

greenish yellow, beyond mostly fuliginous.

calignosa, new species.

J"\ Lower sulcus black with two light bands on the apical half, or

(through the fading of the fuscous l)ase) light with one

I^reapical black band.

<j^. Ground color white. Tegmina white with three narrow l)lack

bands. 8cutellun:i of the vertex very shallow with a very

indistinct median carina alheacew^, new species.

g'^. Ground color brown or gray, ne^^er white, and with only the basal

and median bands well defined.

/(^ Scutellum of the vertex with a median carina. Posterior field

of the tegmina not plain, with spots or fascia.

(^ Bands of the tegmina not weakening posteriorly, in the poste-

rior field not broken up into spots. Scutellum of the ver-

tex no longer than broad, even in the male.

bifasciata Bruner.-

("'. Bands of the tegmina weakening posteriorly, in the posterior

field Ijroken up into spots. Scutellum of the vertex mucli

(male) or a little (female) longer than broad.

ferruginea, tew species.

;

_.
;

-_

~ ^U
' Trimerofropis agrestis with a broad fuscous band and red hind tibia? must be x

included here, though the tegmina are almost destitute of spots.

N0.1215. REVISION OF THE GENm TRIMEROTROPIS—M'^NEILL. 401

h'K Scutellum of the vertex deeply suleato, with no median carina.

Posterior field plain, without spots or fascia. .k(jehelei.V,r\mi;\\

e''. Lateral lol)es of the pronotuni with the posterior angle furnished with
a minute, downwai'd projecting tooth. Disl< of tlie wings
sea-green thihisxh-a Bruner.

d'-. Posterior ti))i;e red or orange.

e\ Lati'ial loI)es of the pronotum without a tooth on the jxtslerior part of

tlie lower border.

/'. Scutcliuni of the vertex moderately broad, but plainly less tiiau the
short (male) or long (female) diameter of the eye. Pos-
terior femora with the disk of the inner face yellow or red,

with three black bands, one apical, one preapical, and one
median. The latter may extend, as a stripe, toward the
base, but the immediate base is very rarely black. Kai-ely

the whole inner face may be suffused with fuliginous,

obscuring the markings C'rrRiNA group.
f/\ Disk of the metazone of the pronotum plainly lighter than the

prozone, generally reddish brown in color, and smooth,
except for a few large, scattered, generally black granules.

Posterior femora chiefly red on the inner side.

/('. Lower sulcus, as well as the inner face, chiefly red, with no
fuliginous suffusion obscuring the fuscous bands or spots.

inonticola Saussure.
/(-. Lower sulcus of the posterior femora black or fuliginous.

Median carina slight but distinct.

campestris Bruner, manuscript.
(/^. Disk of the metazone not as in the alternative.

hK Mediazi and basal bands of the tegmina solid and not i)lainly

formed by the grouping of spots.

•t\ Bands of the tegmina conspicuous.

jK Process of the metazone acute.

k\ Median carina of the scutellum of the vertex distinct.

hruneri, new species.

k'-. Median carina wanting .fasclcula, new species.

j'\ Process of the metazone decidedly obtuse.

praedara, new species.

i\ Bands of the tegmina dim. Color testaceous, plain. Meta-
zone with its process acute modesta Bruner.

/(-. Median and basal bands of the tegmina obviously made up of

fuscous annuli. Process of the metazone obtuse.

c'drlna Scudder.

y ^ Scutellum of the vertex equaling the short (male) or long (female)

diameter of the eye. Posterior femora with the disk of the

inner face black with one or two light bands on the apical

half. Fuscous bands of the wings at least one-fourth the

length of the wings in width L.'Vtifasci.\ta group.

g^. Posterior femora with two light bands on the inner face. Process

of the metazone obtuse angulate with the tip rounded,

/i^ Median carina of the scutellum of the vertex wanting. Median
carina of the metazone of the pronotum elevated and very

distinct latifmciata Scudder.

h'K Median carina of the scutellum of the vertex distinct. Jledian

carina of the pronotum nearly obsolete on the metazone.

laticinda Saussure.

Proo. N. M. vol. .\xiii -2^')

402 PROCEEDINGS OF THE NATIONAL MUSEUM. vol.xxiii.

(j'^. Posterior femora with one light band on the inner face. Process

of the nietazone of the pronotum acute angular with the tip

sharp.

/(^ Basal half of the wings yellow.

i'. Outer half of the wings infuscated tolteca Saussure.

/-. Outer half of the wings not wholly infuscated, but the apical

li valine jiart nearly as broad as the fuscous band.

j)istrinaria Saussure.

/(-'. Basal one-sixth of the wings yellow, apical one-sixth hyaline,

remaining two-thirds occupied by the fuscous band.

melanoptera, new species.

e-. Lateral lobes of the pronotum with a tooth on the posterior part of the

lower border Californica group.

/'. Tegmina conspicuously banded, or at least with the fuscous puncta-

tions well separated into three groups.

(j'^. Pronotum with a light stripe on either side of the disk! Fuscous

band of the wings narrow, about one-seventh of the length

of the wing in width californica Bruner.

g'K Pronotum quite plain on the disk. Fuscous band of the wings

broader, one-sixth or one-fifth the length of the wing in

width.

// '. Metazone of the pronotum twice as long as the prozone, with the

process acute angulate strenua, new species.

/('-. Metazone of the j^ronotum once and a half as long as the pro-

notum with the process obtuse angulate.

montnna Bruner, manuscript.

/'-. Tegmina with scarcely a trace of the usual bands, but with a few

scattered spots on the basal half, the rest almost plain.

agrestis, new species.

d^. Posterior tibije yellow-green or brown.

('. Lateral lobes of the pronotum with a tooth on the posterior part of the

lower margin Pacifica groip.

pacifica Bruner.

f'^. Lateral lobes of the j^ronotum without a tooth. Tegmina distinctly or

conspicuously banded, except sometimes in dark colored

specimens where the contrast may be slight; fascia large

and, though irregular in shape, semisolid and something

more than aggregations of fuscous spots. Wings yellow or

greenish yellow at the base with a distinct fuscous band.

Posterior femora with the disk of the inner face black with

two light bands Vinculata group.

/^ Lower sulcus of the posterior femora light, with one preapical black

band, or black, with two light bands, one preapical and

one median, the latter not merely interrupting the 1)lack

on the edges of the sulcus, but in the bottom as well,

y'. Fuscous band in its usual position in the middle of the wing.

Spur extending less than half way to the base. General

color dark fuscous brown, j^ermitting little contrast in the

bands of the tegmina.

/(^ Metazone scarcely more than one and a half times as long as

the prozone. Fuscous band of the wings very broad, occu-

pying nearly one-third the length of the wings.

salinu Bruner, manuscript.

NO. 1215. REVISION OF THE GENUS TRIMEROTROPIS—M^^NEILL. 408

7*^. Metazone twice as long as the prozone. Fuscous l)an(l ratlier

narrow, occupying no more than a sixth or seventh (jf the

length of the wings .s'//;/(7/.s- Scu(l<ler.

(J-. Fuscous band entirely l)eyon(l tlie uiiildle (^f the wing, making
the length of the disk equal to the width. Fuscous spur

extending more than half way to the l)ase. Bands of the

tegmina contrasting strongly witli ground color and very

conspicuous paUidlpemm Burmeister.

j"K Lower sulcus of the posterior femora black, with one preapical light

liand.

(/'. Posterior til)i;e yellow or greenish, never brown.

/('. Pronotum unusually short, not (male), or a very little (female)

longer than wide. Size small, less than 20 mm. (male) or

aV)out 25 nun. (female) collar is, new sjiecies.

//-. Pronotum not unusually short, considerably longer than wide

even in the female.

/ '. Fuscous band very narrow and interrupted; spur acute, extend-

ing more than half way to the base. Process of the meta-

zone acute. Size small, 20 mm. (male), 25 mm. (female).

fralercula, new species.

i'. Fuscous band broad, or when narrow distinct and uninter-

rupted.

j^. Metazone twice as long as the prozone with the process

acute. Wings long, barely less than twice as long as wide.

Fuscous band narrower, at most not exceeding one-sixth the

length of the wing. Lower sulcus of the posterior femora'

with the black not almost severed by the median light

band vinculata Scudder.

j^. INIetazone less than one and three-quarter times as long as

the prozone, with the process rectangular. Wings shorter,

being considera1)ly less than twice as long as wide. Fus-

cous band equal in width to a fourth or a fifth the length

of the wing. Lower sulcus of the i^osterior femora with the

black almost severed by the median light band.

sa.mfilis, new species.

g'^ Posterior tibiae brown with a pale subbasal annulus. Size small.

Wing very broad, less than one and one-half times as long

as broad pilosa, new species.

c'^. Tegmina thickly punctuate with evenly scattered fuscous annuli, contrast-

ing little with the fuscous background and not, or very

rarely, collected into groups forming bands. Wings broad

with the outer half infuscated or fuliginous; rarely only the

tip of the apical part and the veins beyond the fus(;ous

band are infuscated F.vllax croup.

(P. Posterior tibiae blue, with a light subbasal anmdus or at least a brownish

spot on the exterior face.

f\ Tegmina evenly maculate with, at the most, faint traces of bands.

Process of the metazone acute angulate, at least in the male.

fallax Saussure.

e'^. Tegmina plainly fasciate by the unequal distribution of fuscous annuli.

Process of the metazone obtu.se-angulate even in the male.

iiiihi/d, ni'w s|»ecies.

d'-. Posterior tibiie not blue and without a pale subbasal anuulus.

404 PROCEEDINGS OF THE NATIONAL MUSEUM. voL.xxm.

e\ Portion of the wing beyond the fuscous band either fuscous or fuligi-

nous, spur reaching half way to the base.

conspersa, new species.

e''. Portion of the wiiig beyond the fuscous band hyaline, spur reaching

two-thirds the distance to the base . .varkgnta, new species.

<i'. Wings entirely hyaline without fuscous band and colored disk, or the latter blue

with the fuscous band distinct or indicated by infuscated

nerves and cells. Fascia of the tegmina never solid])ut

obviously made up of fuscous annuli often imperfectly

segregated.

h^. Fuscous l)and jjresent. Disk blue. Posterior tibise blue, with a light sub-

basal annulus Caeruleipennis group.

(•'. I'rozonc <>f the pronotum strongly elevated and bilobate. Disk of the

wings faintly tinged with blue. Fuscous l)and narrow and

indistinct caeruleipenaix Bruner.

c'^. Prozone of the pronotum very little elevated and scarcely bilol)ate. Disk

of the wings deep blue. Fuscous band broad and distinct.

cyaneipennis Bruner.

h'\ Fuscous band wanting. The wing entirely hyaline. Posterior tibiae obscure

greenish or brown. Posterior femora with the disk of the

inner face black with two light bands on the apical half.

Lower sulcus light with one preapical black band.

AZURESCEXS C4ROUP.

(•\ Scutellum of the vertex broad, scarcely longer than broad and about equal

in width to the diameter of the eye as seen from al)ove.

Process of the metazone acute azurescens Bruner.

c'\ Scutellum of the vertex narrow, plainly longer than liroad and much less

than equal in width to the diameter of the eye as seen from

above.

(P. Process of the metazone rounded. Basal fuscous liand distinct from the

fuscous points of the immediate base. Larger, male more

than 20 nun. long pseudo fasdaia Scudder.

(P. Process of the metazone sharp. Basal fuscous band of the tegmina not

distinct from the spots of the immediate base. Smaller,

male less than 20 mm. long lauia Scudder.

HYALINA group.

Testaceous, entirely plain except for a few spots on the tegmina.

In size and appeai-auce much resembling Conozoa hehrensi^ but with

most of the characteristic features of that genus weakened or wanting.

It, however, forms the connecting link between that genus and Trlm-

erotropis. Scutellum of the vertex wide, about equal to or not much

less in width than the short diameter of the eye; median carina very

slight. Pronotum with the metazone one and a half times as long as

the prozone, with the process very obtuse angulate; lateral lobes with

a strong tooth on the posterior part of the lower border. Posterior

femora with the inner face light, with the usual dark bands much

weakened or wanting.

N0.1215. REVISION OF THE GENUS TRIMEEOTROPIS—MCNEILL. 405

TRIMEROTROPIS HYALINA, new species.

Robust, pale testaceous, almost plain, with a few scattered spots in

the middle field of the tegmina occupying the usual position of the

fuscous bands; anterior and posterior fields plain except for i^xceed-

ingh" faint spots near the base.

Scutellum of the vertex moderately deep, with faint median carina,

as wide as the short diameter of the eye which is considerably shoi'ter

than the genal groove. Pronotum with the prozone ele^'ated, median

carina high and strongly bilobed; metazone one and a half times as

long as the prozone, with the disk smooth and the process strongh'

obtuse angulate, its sides straight and tip rounded; lateral carinas

obsolete, except upon the front of the metazone and prozone; lateral

lo])es with a strong tooth on the posterior part of the lower border.

AVings entirely transparent and faintly tinged with yellow; fuscous

band entirely wanting, and none of the veins orveinlets are infuscated

except at the extreme tip of the wing. Posterior femora with the

disk of the inner face pale, with scarcely a trace of fuscous band,

lower sulcus pale, outer face testaceous, obscurely fasciate. Posterior

tibite obscure yellow.

Length of body,, female, 30 mm,; length of tegmina, 3(» mm.; length

of posterior femora, 18 mm.
7///>.^—Cat. No. 5370, U.S.N.M.; one female, California. Deter-

mined b}" Uhler as TrimeTotropw 2)^<iudofmciata^ to wdiich it is not

very closely related. In size, general proportions, and color (except

for the very different tegmina and wings) it resembles Coiiozoa, to

which it is much more closely related than Trimerotropls cincta and

Juliana are.

TEXANA group.

Size medium, color dark gray varied with yellow or white, with

])road light stripes (sometimes indistinct but alwa3's traceable) extend-

ing from the eyes along the edge of the disk to the posterior border

of the pronotum, no definite bands on the tegmina, but some indication

of these in their usual position; veins in the apical portion infuscated

and generally bordered with fuscous which extends out on the cross

veins. Head consideral)ly or uuich elevated. Frontal costa sulcate

above the ocellus as well as below with the carina? continuous with

those of the vertex; scutellum of the vertex deeply sulcate, somewhat

(female) or considerably (male) longer than broad, the length being

increased by the inclusion of the median foveoUe which are well

impressed; lateral foveol* equally distinct; antennae in the male about

eiiualing the posterior femora. Pronotum with the disk fiattened and

lateral carina; absent at least between the sulci; median carina^ cristate

at least on the prozone; metazone with its disk smooth; lateral lobes

406 PROCEEDINGS OF THE NATIONAL MUSEUM. vol.xxiii.

with a tooth on the lower posterior border. Tegmina with the last

branch of the radial sector distant from the fork by about one-fourth

(female) or one-third (male) the length of the sector; medial and

cubital forks fused for a short distance; intercalary vein separatea

apically from the median by once (male) or several times (female)

its own width; area of the cubital forks narrow. Wings moderately

long, but distinctly less than twice as long as broad, with a distinct

moderately broad fuscous band at least a sixth of the length of the

wings in width continued on the posterior border not more than half-

way; spur extending about halfway to the base; apex clear with the

tip more or less infuscated, the fuscous markings showing a tendency

to folloAv the main veins.

This group includes four closely allied species which show in the

markings and structure a distinct tendency to Derotmema.

TRIMEROTROPIS TEXANA Bruner.

Conozoa texana Bruxer, Proc. U. 8. Nat. Mus., XII, 1890, p. 65.

—

Townsend,

Insect Life, VI, 1893, p. 30.

Slender, especially in the male, with various shades of brown and

white commingled, a whitish spot in the middle of the lateral lobes of

the pronotum and a rather indistinct yellowish stripe extending from

the principal sulcus above the white spot downward in a curve to the

base of the mandibles. Scutellum of the vertex narrow with no (male)

or a distinct (female) median carina; eye equal to (male) oi- distinctly less

than (female) the genal groove. Pronotum with the median carina

only slightly cristate and biloliate on the prozone, scarcely more than a

raised line, equal throughout on the metazone; lateral carinas entirely

wanting except -on the anterior of the metazone of the female; meta-

zone twice as long as the prozone with the process acute, its margins

straight and tip sharp. Tegmina mainly isabelline, but with a dis-

tinct lightening in those areas usually occupied by the light bands.

This is more apparent and conspicuous on the anterior field. Wings
opaque yellowish green at the base, with a rather broad, distinct fus-

cous band; apex hyaline with fuscous margining the principal veins

more or less on the first and second lobes. Posterior femora with the

disk of the inner face and the lower sulcus black with two light bands

on the apical half, outer face three black bands, the two proximal

ones oblique; posterior tibire didl orange with a light su))))asal

annulus.

Length of body, male 22 mm., female 27 mm.; length of tegmina,

male 24 mm., female 30 mm.; length of posterior femora, 12.5 mm.
One male (type), El Paso, Texas, G. W. Dunn, collector; one female,

Las Cruces, New Mexico, Townsend, collector; Bruner collection.

NO. 1215. REVISION OF THE GENUS TRIMEROTROPIS—MCNEILL. 407

TRIMEROTROPIS REBELLIS Saussure.

Co^^ozoa n'6(?ffi.s- Saussurk, Add. Trodr. ()rdi]>., 1888, p. HO.

This species is unknown io me, as I liave not])een able to identify it

satisfactorily among the species I haA'e examined, and the types are

inaccessible. Saussure's description is appended.

Slender, compressed, fulvous, varied witli fuscous and white. Antenna' rather

long and slender. Head narrow, compressed. Facial costa suhparallel, silicate.

Scutellum of the vertex pear-shaped, narrow, with the apex foveolate. Lateral

foveohe triangular, not elongate. Pronotum anteriorly attenuate and granulate.

Prozone rather strongly cristate, when seen from the side strongly V)identate or

bilobate, as in the genus Tradiyrrliacis. Metazone scarcely rugulose, in the female

transverse, obtuse angnlate, carinate, with the lateral carina} acute. Lateral lobes

with the lower angle led into a tooth with margin behind the angle arcuate. Tegmina
narrow, peculiarly si3rinkled with fuscous, everywhere fuscopunctulate; costal mar-

gin with a fuscous spot at the l)ase and in the middle; middle field with three to four

elongate fuscous spots, the last frequently fading near tlie radial vein, liasal half

densely reticulate; intercalary closely apiiroaching the median vein; apical part

quadrate reticulate. Wings sulphur yellow at the base, with the fuscous band not

continued upon the posterior margin, anteriorly scarcely narrowed and sending

toward the base an incomplete stripe; anterior margin beyond the l)and l;)lack.

Apical part hyaline, reticulate with fuscous or with fuscous lines and spots. Outer

posterior margin somewhat sinuate. Posterior femora with three])lack bands on

the inner and the outer face; white on the lower part of the outer face. Posterior

tibitt bluish. Cheeks and sides of the pronotum fasciate or spotted with white;

pronotum sometimes with live fuscous stripes and the meso and metaplenra with

two white stripes.

Length of body, male 15 mm., female 22 mm.; length of tegmina,

male 18.5 mm., female 22 mm.
California (Bruner collection. No. ltT2T).

TRIMEROTROPIS ALBOLINEATA Bruner.

Conozoa nlholinenta Bruner, Proc. U. 8. Nat. INIus., Xll, 1890, p. (id

A graceful and slender species, recalling the male of Syrhulaadmlr-

((J>!lh. In addition to the markings common to the group which are

all present in increased strength in this species, it has three parallel

fuscous stripes on the occiput, one behind each eye extends across the

upper edo-e of the lateral lobes of the prozone, two fuscous preceded

by two white stripes on the meso and metathorax and a white stripe

running along the genal groove, and this followed by a fuscous streak.

Head more strongly elevated than in any species of the genus, in this

and many other respects strongly resembling Derotmema.

Eyes as long (female) or a little longer (male) than the genal groove;

antennse long in both sexes, scarcely exceeding the posterior femora.

Pronotum with the disk moderately high and bilobate on the prozoni",

linear on the metazone; lateral carina^ nearly obsolete even on the meta-

zone and front of prozone, metazone one and a half (male) or one and

408 PROCEEDINGS OF THE NATIONAL MUSEUM. vol.xxih.

three-quarter (male) times as long as the prozone, process very obtuse-
ang-ulato, sides straight and tip sharp. Tegmina with the middle and
posterior fields nearly entirely infuscatcd, anterior field yellow or
whitish with a single basal spot of fuscous at the point of greatest
width near the base. Wings as in other species of the group.

Posterior femora with three or four dark bands on a light ground
on the inside, lower sulcus light with two dark bands, exterior face
very distinctly marked with alternate white or light and fuscous oblique
bands. Posterior tibia?, obscure greenish. Length of body, male
1!> mm. , female 28 mm. ; length of tegmina, male 19 mm. , female 29 mm.

;

length of posterior femora, male 10 mm. , female 15 mm.
One male, Los Angeles, California, Coquillett, collector. One

male, Los Angeles, California, Koebele, collector, Bruner collection.

Numerous specimens, Ontario, California, June, Snodgrass, collector.

Museum of Stanford University.

TRIMEROTROPIS CRISTATA, new species.

Closely related to Trlmerotrojyl-s te.rana^ from which it may be dis-

tinguished b}^ the following characters:

Color as in that species, but with a reddish tinge sometimes replac-

ing fuscous gray. Scutellum of the vertex deep, with a distinct median
carina; eyes decidedly shorter than the genal grooves. Pronotum with
the median carina very strongly cristate on the prozone, and equally
distinctly bilobate, the first lobe being one-half and the second fully

as high as long; on the metazone a slight l)ut distinct raised line. Lat-
eral carinse present only on the front of the metazone; the latter little

more than once and a half as long as the prozone, with the process
strongly obtuse-angular, the margins straight, and the tip rounded.
Tegmina with the light area prevailing in the anterior and posterior
fields and about equaling the dark in the middle field. Wings as in

that species, but transparent and faintly tinged with yellowish green
on the disk, Avith the fuscous band narrower and scarcely at all con-
tinued on the posterior border toward the base. Posterior femora as

in that species, but with the black deeper and more extensive on the
inner face and lower sulcus, and less distinct on the outer face. Pos-
terior tibite obscure yellow, with . no subbasal annulus. Length of
body, female, 26-29 mm.; length of tegmina, 27-28 mm.; length of
posterior femora, 13i mm.
One female, San Julio, Lower California, Charles D. Haines, col-

lector, April; one female, 4,300 feet. Salt Lake Valley, Utah, August
1 to 4, Bruner collection.

This species has been mistaken for Conozoa .wldfrons^ but it is xerj
unlike that species as I recognize it, and certainly does not answer to
Saussure's description.

NO. 1215. REVISION OF THE GENUS TRIMEROTROPIS—McNEILL. 409

TRIMEROTROPIS PORRECTA, new species.

Similar to Trim eardrop is tex'ina, but smaller and distinct in the fol-

lowing respects:

Pronotum with the median carina very strongly cristate on the

metazone as well as the prozone, in this respect agreeing- well with

Connsoa^ on the latter not lobate and hardly perceptildy intersected,

in this particular agreeing with Spharagefinan; lateral caringe entirely

obsolete; anterior margin strongly angulate; metazone one and a half

times as long as the prozone, with its disk rugose with elongate granu-

lations, process of the metazone acute angulate, the margins slightly

sinuate and tip sharp, Tegmina rather evenly infuscated with dusky
annuli in the middle and posterior fields, with a light indefinite stripe

along the anal vein; anterior field almost entirely occupied by two
broad distinct fuscous bands, each preceded by a small quadrate yel-

low spot. Wings as in the preceding species. Posterior femora as in

texana. Posterior tibite yellow without a pale annulus. Length of

body, male, 18 mm.: length of tegmina, 20 mm.: length of posterior

femora, 10 mm.
One male. California, Koebele, collector. Bruner collection. This

species has also been mistaken for Conozoa sulcifrons^ doubtless on

account of the uninterrupted crest of the prozone. It does not, how-
ever, at all resemble that species, and is a consistent member of the

teiic£L7ia group, though it is difficult to determine its nearest relative

on account of the peculiar structure of the pronotum.

MARITIMA group.

Size, medium or large; color, dull brown, plain or isabelline with no
bands on the tegmina, and spots when present showing no tendency to

arrange themselves in bands. Scutellum of the vortex about as broad

as long, in the males apparently somewhat longer by the inclusion of

the median foveolaj; frontal costa distinctly and strongly sulcate

above the ocellus, its lateral carinfe often continuous with those of the

vertex; eyes about equal (male) or much less (female) than the genal

grooves; antennae long but not exceeding the posterior femora even

in the male. Pronotum with the median carina slightly cristate on the

prozone; disk flat with the shoulders well marked and the lateral

carina? not entirely wanting; metazone aliout twice as long as the pro-

zone, lateral lobes with the margins well rounded or if a slight tooth

is present then plainly sinuate on the anterior half. Tegmina long.

Wings with the fuscous band narrow, distincth" less than one-sixth

the length of the wings in width. Posterior tibife obscure.

This group includes three well-marked species, each of which, in

addition to characteristics possessed in common with the others which
recall Coiwzoa^ varies independently in that direction. Maritima^ for

410 PROCEEDINGS OF THE NATIONAL MUSEUM. voi.xxiii.

instance, in some specimens, has the lateral lobe very nearly as in that"

genus. Coquilletti has the areas of the cubital forks so simplified that

it contains only about four quadrilateral cells at one end. the rest being

hyaline without cross \'eins. (rrocil'iH^ in some specimens, has the

median carina cristate on the motazone and as high as that of the pro-

zone. Each of these, then, has a character bc^longing (l)ut not peculiar)

to Conozoa., as I have detined it, but, since they vary independently,

each has two characters of Trhnerotroj)!-^ to the one of Conozoa. If

these three species, then, should l)e included in ri'>/^a3v>^/, nearly one-half

of the characters I ha\'e been al)lc to find to characterize that genus

would become nearly useless. If we furthei- take away the characters

of C<>vozo((whicii tli(\v lack, tiic pattern of tegmina and the elongate

scutellum, we should have nothing left peculiar to the group but the

"lateral carinae well developed" and the "" frontal costa sulcate above

the ocellus." But the first group culminates in a species in which the

latei-al carina^ of the prozone are completely broken down, so that

nothing would be left peculiar to the group but '' frontal costa sul-

cate," and this will hardly do to found a genus on. But it would not

only be impractical)le to retain these group?^ (and they are too closely

related to include oni^ and not the other), but it would be illogical.

Te,('(ina and]nj(illii(i have l)een varying in ditferent directions, and

each is much more nearly related to a typical Ti'iiiu'roti'opi^^ like

cm'uleipes^ than it is to the other. These groups, then, must be

retained in Trhiierotr-(yp!.'<, or at least removed from Conozod, and,

while not as distinct as genera should be, they may be considered to

form a subgenus.

TRIMEROTROPIS MARITIMA Harris.

Lucmtu mantlma Harris, Rept. Ins. Inj. to Veg., 1841, p. 178.

Oedipoda marUima IThler, Treat. Ins. Inj. to Veg., 1862, p. 178.

—

Sctddku,]\Iat.

Men. N. Am. Orth., 1862, p. 472.—S. I. Smith, Rept. Ent. Conn., 1872,

p. 373.—Thomas, Acrid, of N.Am., 1873, p. 124.

Trimerotrojns marUima StIl, Recen. Orth., I, 1873, p. 135.

—

Scuoder, Dist. of

Ins. in N. H., 1874, p. 378.—Thomas, Ninth Rept. Ent., 111., 1880, p. 113.—

Saussure, Prodr. Oedip., 1884, p. 172.—Fernald, Orth. of New Eng., 1887,

p. 45.—Davis, P^nt. Am., V, 1889, p. 81.—McNeill, Psyche, VI, 1891, p.

64.—J. B. Smith, Bull. 90, N. J. Agr. Exp. Sta., 1892, p. 34.—Morse,

Psyche, VII, 1894, p. 105.—Blatchley, Can. Ent., XXVI, 1894, p. 218.—

BEUTENMiiLLER, Bull. Am. Mus. Nat. Hist., VI, 1894, p. 299.

—

Blatchley,

Proc. Ind. Hort. Soc, 1896, p. 21; Can. Ent., XXX, 1898, p. 61.

Size medium or large, color isabelline and plain on the front and

sides of the head, the lower part of the sides of the thorax and abdomen

as well as the legs more or less white. Scutellum only moderately

infuscate with the sidc^s considerably elevated and continuous with the

carinte of the frontal costa; median foveolse almost obsolete, lateral

foveohe well impressed, antennte long. Pronotum with the median

carina low and scarcely cristate even on the prozone, lateral carinaj

N0.1215. iiEvjsiox OF nil': okxis tiiimkr()troi>is—McNeill. 411

very variable either obsolete, except on the front edge of the prozone
or more or less developed throughout; metazone about twice as U^ng
as the prozone with the disk smooth and the proces.s obtuse^ anguhite
its margins slightly sinuate and tip shar]); lateral lobes with the poste-

rior angl(>s rounded, oi' with a slight tooth, hut then the lower marcnn
is .strongly sinuate anteriorly. Tegmina isabelline without])ands,

sometimes faintly clouded on the basal half; last branch of the radial

sector distant from the fork only a little less than half the length of

the sector; intercalary vein distant apicalh^ from the median l)y more
than (male) oi- several times (fenrale) its width; cul)ital and median
forks free or united by a cross vein; area of cubital forks tilled by
several rows of irregulai- cells. Wings long, twice as long as wide
with the apex attenuated; disk faintly yellow with a fuscous band of

variable width, but never as much as one-sixth the length of the wing,
continued but a little way on the posterior border, spur extending

about half way to the base; apex hyaline. Posterior femora])ale on
the insid(>, with traces of three dark Ixmds, lower surface pale, outer

side without distinct bands. Posterior tibife obscure som(^tim(>s with

a white sub-basal cloud on the outer side.

Length of body, male, 24 nun., female, 34 mm.; length of tegmina,

male, 25 mm., feuiale, 35 mm.; length of posterior femora, male, 13

mm., female, 17 mm.
Atlantic States, from Virginia northward and along thi^ shores of

the Great I^akes west to Illinois.

TRIMEROTROPIS OCHRACEIPENNIS Blanchard.

()('dip()(laitr./tr(ireipe))nis Bl.vxciiakd, in (iu_v, Jli.'^t. Fisu; de C'liilc, Zool., VI, 1851,

p. 77.

Ocdipoda cwcn'i^cens Blanchahd, in Gay, Hist. Fisic de Cliiic, Zool., VT, 1851,

p. 78.

Oi'dipoda])laci.da StIl, Freg. Eiig. Resa, Ins. Orth., 1860, }>. .S44.

Trimerotropis j^lacida StIl, Keren. Orth., I, p. 134.

—

Saussure, rroilr ()c(lip., 1884,

p. 172.

I have been unable to recognize this species among any of the forms

I hav'e seen. I append Saussure's description:

Very Hiniihir to Trimerotropis marUimd,)>ut smaller, with the iiead and i)r(in()tnni

nigulose; vertex rugalose; lateral foveohe elonj^ute or triangular. Pronotiun densely

punc^tate; erest of the prozone rather prominent and strongly bilobate, with the lobes

inclined backward; disk of the metazone granulate, distinctly carinate. Tegmina
fusco- trifasciate. Wings with the disk sulphurous, with a narrow arcuate fuscous

))and composed of separate clouds, vanishing upon the posterior margin; two poste-

rior areas (median and cubital) of the anterior lobe very unecpial. Posterior femora
a little swollen, banded-var

—

a, axillary vein of the tegmina confluent with the anal;

/', fuscous band of the wing continuous (Oc//rr//'e/p<>wm'.s Blanchard); <-, fuscon^ band
in separate spots {Signatipennk Blanchard).

Length, male, 22 mm.; female, 2S nun.; tegmina, mal(\ 2«i mm.,
female, 31 mm.

412 ' PROCEEDINGS OF THE NATIONAL MUSEUM. vol.xxiii.

In coloration very similar to Trimerotropis maritima, but smaller,

and distinct from that in the different venation of the wings.

Saussure in his conspectus of the species of Trimerotrojns includes

this in the groups having blue {marithna is also in this group, so his

blue probably means any color but red, the other alternative) hind

tibiie.

Chile, South America, Saussure.

TRIMEROTROPIS GRACILIS Thomas.

OEcUpoda gracUis Thomas, Geol. Surv. Terr., 1871, p. 461; Acrid, of N. Am.,

1873, p. 121.

Trimerotrnpis graciiifi f^AVfifiVRK, Prodr. (Edip., 1884, p. 171.

Size medium or large; color dull grayish brown. Scutellum with

the median carina slight but distinct. Pronotuni with the median

carina somewhat cristate on the metazone; lateral carinje distinct,

except between the sulci. Metazone scarcely twice as long as the

prozone, with the process slightly o])tuse or acute angulate, the

margins straight and the tip sharp. Tegmina plain, except for an

indotinite cloudiness basally and irregular and broken linear infusca-

tions of the principal veins and their branches; last branch of the

radial sector distant from the fork one-third (male) or one-fourth

(female) the length of the sector; intercalary vein separated apically

from the median by scarcely more than its own width; cubital and

median veins free or connected by a short cross vein; area of the cub-

ital forks narrow, occupied, basally at least, by a single series of

quadrate cells. Wings long, twice as long as wide, scarcely attenuate

at the apex; disk faintW greenish yellow, followed by a narrow fus-

cous band much broken and indistinct, often indicated by a darkening

of the veins merely, continued for a very short distance on the pos-

terior border, spur extending much more than half way to the base;

apex h3"aline, with the extreme tip sometimes slightly infuscated, but

generally all the veins and cross veins are darkened. Posterior femora

black, with two light bands on the apical half; lower sulcus black,

with one light preapical band; oiiter surface plain or obsoletely banded.

Posterior tibiee brown, without any su])basal annulus.

Ijength of the body, male, 21 mm., female, 2-1 to 30 mm.; length of

the tegmina. male, 22 mm., female, 25 to 30 mm.; length of posterior

femora, male, 10^ mm., female, 12 to 11 mm.
One male, one female. Birch Creek, Idaho, August; one female, Salt

I.<ake Valley, Utah. Bruner collection: One female, Salmon City,

Idaho. August. The U. S. National Museum contains specimens from
Douglass, Wyoming; Yellowstone, jSIontana and Colorado. Colorado,

Saussure.

NO. 1215. liEVISTOX F THE C EXUS TRTMKROTROPIS—McNEILL. 413

TRIMEROTROPIS COQUILLETTI, new species.

Size medium. Color dark brown, nearly plain, since the punctations

are so small and dense as to serve merely to darken the g-eneral color

without being- themselves conspicuous.

Scutellum of the vertex with a distinct median carina; median

foveola^ deeply and lateral foveola? ver}" lightly impri^ssed. Pronotum
with the prozone elevated somewhat and the median carina cristate

and slightly bilobate; lateral carina^ obsolete on the metazone, visil^le

on the front margin of the prozone^; metazone a little less than twice

as long as the prozone and rugulose with a few scattered larger gran-

ulations; margins of the obtuse-angulate process straight, the tip

rounded. Tegmiua very long, with the entire middle field unspotted

except narrowly along the margins and h3^aline on the outer half, y&X-

low on the inner; anterior field infuscated by the presence of numer-

ous maculiij on the basal third beyond with a single not ver}' regular

series of fuscous spots of varying sizes extending along and on either

side of the principal veins; posterior field thickly maculate with fus-

cous points at the base bcA^ond infuscated and impunctate; last branch

of the radial sector distant from the fork almost half the length of

the sector; intercalary vein separated distally from the median b}^ its

own width; area of the cubital forks hyaline at the base for half its

length without cross veins, beyond with a few cross veins. Wings
very long, distinctly more than twice as long as wide, with the apex
greatly attenuated, so that the posterior margin is subparallel with the

anterior. Disk light yellow, with a narrow distinct fuscous band
extending along the posterior margin nearly to the anal angle, with a

spur reaching half way toward the base; apex hyaline. Posterior

femora with the disk of the inner face black with two white bands,

lower sulcus black with one; outer face with one pale preapical pre-

ceded by a fuscous band.

Posterior tibiae obscure 3'ellow. Length of body (female), 26 mm.;
length of tegmina, 30 mm. ; length of posterior femora, 14 mm.

Ty2)e.—Cat. No. 6371,U.S.N.M. ; one female, San Bernardino County,

California. Coquillett collection.

The species is named in honor of the distinguished entomologist

Dr. D. W. Coquillett.

CINCTA group.

In the pattern of the wings and in the flatness of the disk of the

pronotum transitional to Cmiozoa.

Frontal costa sulcate for a short distance above the ocellus; scutel-

lum of the vertex moderately sulcate, about as wide as long (female),

or considerably longer (male) because of the inclusion of the median

414 PROCEEDINGS OF THE NATIONAL MUSEUM. voi..xxiii.

foveolfe; eyes about equal (male) or a very little less (female) than the

^enal groove; antemue slightly exceeding (male) the posterior femora.

Pronotum with the disk flat and the shoulders well marked even on

the prozone, and lateral carina? present on the anterior of the meta-

zone and in front of the first sulcus, broken or entirely wanting

between, and on the posterior part of the prozone; median carina

moderately elevated and bilobate on the prozone with the anterior

lobe much greater than the posterior; process of the metazone obtuse

angulate with the sides straight and the tip sharp; lateral lobes with

the posterior angle rounded. Tegraina with the median and basal

dark bands solid and well defined, extending across the anterior and

middle fields, the former sometimes faintly visible on the posterior

field also; the light bands just beyond the dark ones about equal to

each other and to the dark bands; apical third with fuscous annuli in

somewhat regular series along either margin with a few scattered ones

on the area between which has the principal and the adjoining vein-

lets darkened; extreme base punctate wdth fuscous; posterior field

impunctate or most obscurely punctate; area of the cubital forks

broad and filled with several series of poh^gonal cells in the female,

in the male narrower, but the cells are in about two series; median

and cubital forks not fused, free or united by a cross vein; inter-

calary vein separated from the median toward its tip by a distance

several times (female) or at least once (male) its own width. Wings
narrow, with the disk pale-greenish yellow, with the fuscous band

narrow and ill-defined on the outside, shading off into fuliginous but

disappearing for the most part in the subapical area, the tip again

becoming infuscated or remaining clear, continued on the exterior

margin less than half way to the anal angle. Spur long, extending

more than half wav to the base. Posterior femora with the disk of

the inner side black with two light bands on the apical half; lower

sulcus pale or more or less suffused with fuscous, with one black baud

before the pale preapical band.

TRIMEROTROPIS CINCTA Thomas.

(Edipoda cinctu Thomas, Proc. Acad. Nat. Sci. Pliila., 1870, i>. 80; Geol. Surv.

Wyo., 1870, p. 275.

Probabl}" none of the other references to (Edipoda^ 2L'sfoJ)re(jm<i^ or

Ti'uiitrotrojjU clncta belong here. Thomas probably confused three,

if not four, species under this name, one Mestobregma and three Tri-

riierotrojns. See Tnineroti'02>l>< chicvlaia, and sa,mtUh. Size medium,

color dark and nearly plain except for two distinct, narrow, black bands

w^hich extend across the face, one just above and the other just below

the insertion of the antennte. These bands unite at the eye and extend

as a narrow stripe from the posterior margin of the eye, across the

NO. 1215. REVrSTOX OF THE GENUS TRTMEROTROPm—MCNEILL. 415

head, and along- the upper niaruin of tlie lateral lobes of the prono-

tuin; on the head, l)ehind the ej'e, it is aeeonipaniod])\ a narrow,

yellowish stripe just above it. Scutelluni with the median carina

slight but rather distinct. Pronotuni with the disk of the metazone

roughened with rather numerous, short, linear granulations. Poste-

rior tibi{\3 ver}' varial)le, either obscure or red with a brownish ba.sal

cloud or livid with ti distinct, subbasal, pale annulus, or brown without

cloud or annulus.

One fcniiale (type) {(Edlpoda clncta) Thomas, southeast Colorado,

Texas, and New Mexico, 1869, U. S. National Museum; one female,

Oolorado; one male, 1 female. Pine Ridge, Nebraska, July (types of

Conozoa silvicola Bruner), Bruner collection.

This species is unique, so far as my experience goes, in having such

variable coloring of the tibiw and in the black facial bands. The male

from Pine Ridge has red tibia^; the female from the same locality,

plain brown ones; the female from Colorado, livid ones with a com-

plete ring and the tips with the color obscure, and a l)rown cloud on

the outside.

TRIMEROTROPIS JULIANA Scudder.

T}-imewtropi.'< Juliana Scudder, App. JJ. Ann. Kept. Chief of Eng., 1876, p. 514.

Trimerotropls fontana Thomas, Proc. Dav. Acad. Nat. Sci., I, 1876, p. 271.

—

Brc-

NER, Third Kept. U. S. Ent. Com., 1885, p. 57; Kept. U. S. Com. Agr., 1885,

p. 307.—Saussure, Add. Prodr. CEdip., 1888, ^. 171.

This species is remarkably similar to Trinie7Vt7^opis cincta Thomas,
from which it is apparently different in the entire absence of the' black

bands of the face and in the broader vertex which in that species is

scarcely, in this much more than half the short diameter of the eye.

One female (determined])y Scudder), American Fork Canyon, 7,500

feet, August 5; one female, Salt Lake Vallc}^, Utah, 1878, Bruner
collection; one female^ Spring Lake, Utah (probably one of the three

type specimens of Trunerotropin fontana^ U. S. National Mus(Him.

Common in Yellowstone Valley, Montana, Bruner.

CAERULEIPES group.

Species of small or medium size with the ground color generally

dark, and when light not much varied with fuscous on the head and
pronotum, but with the basal bands of the tegmina present and either

semisolid and more or less conspicuous, or if obviously composed of

smaller maculations then distinct by reason of their contrasting colors

and th(^ thorough segregation of the spots.

Scutelluni moderately wide but not exceeding the short diameter of

the eve even in the male and never wider than long; median carina

never entirely absent but frequently indistinct. Pronotum with the

416 PJ^^>cEEDTXaS OF THE NA TIONAL MUSE UM. vol. xxni.

prozone only slightly elevated and the median carina barely bilobate,

on the metazone linear; metazone from one and a half to scarcely twice

as long as the prozone; lateral lobes without a tooth. Tegmina with

the area of the cubital forks occupied by several rows of polygonal

cells; intercalarv vein apically not more distant from the median vein

than' by its own width. Wings with the disk green or greenish yel-

low, the fuscous band narrow and interrupted, or if broader weak or

interrupted along the radiate veins or wanting, in this case the apical

half is wholly fuliginous and fuscous. When present continued never

more than halfwav to the anal angle. Spur when present elongate,

extending more than halfway to the base. Posterior femora with the

inner face black with two lighter bands on the apical half. Posterior

tibite blue with the extreme base black preceded by a pale annulus.

TRIMEROTROPIS CAERULEIPES Scudder.

mmerotropi^caendeipes ScvBjyER, 2d Kept. l^. S. Ent. Com. App. II, p. 27, 1880.

Size small or medium; dark brownish cinereous, much, though not

conspicuouslv, varied with fuscous maculations; scutellum considerably

longer than "broad (male), with the median carina exceedingly faint;

lateral and median foveoke deeply impressed; eye of the male slightly

longer than the genal groove. Pronotum with the metazone about

twice as long as the prozone; shoulders well dehned with a trace of

the lateral carinas on the front as well as at the front margin of the

prozone; disk of the metazone with a few scattered larger granula-

tions; process of the metazone rectangular or slightly obtuseangular

with the sides straight and the apex barely rounded. Tegmina with

the bands composed of fuscous spots and aruuili arranged into a dis-

tinct basal and median band, on the apical third, scarcely forming a

band, but extending along either margin; radial sector with the last

branch distant from the fork about one-half (male) the length of the

sector; median and cubital forks not fused. Wings long and narrow

with the disk pale green, the fuscous l)and narrow^, interrupted and

scarcelv continued toward the anal angle; spur distinct, extends more

than halfwav to the base; apex pale with the extreme tip more or less

infuscated.
'

Posterior femora with the lower sulcus black, except for

a single preapical light band; outer face with the indistinct preapical

pale band preceded by two and followed by one not very conspicuous

fuscous bands.

Length of body, male, 18 to 21 mm. ; female, 25 mm. ;
length of teg-

mina, male, 19 to 22 mm., female, 26 mm; length of posterior femora,

male, 10 to Hi mm., female, 12 mm.

One male, without locality; one male, Marble Valley, Eldorado

County, California, Bruner collection; one male and two females,

Portland, Oregon; Sissons, California, Scudder.

NO. 1215. JtEVISION OF THE GENUS TRIMEROTROPIS—MCNEILL. 417

» TRIMEROTROPIS TESSELATA, new species.

Trunerotropiti coeruleipcs TowsHEND, In.s. Life, VI, 1893, \>. 31.

Similar to Trimerotropis^ caeraleipex in the structure of the head and

])r()notum and very closely related to it. The following- points of dif-

ference may serve to disting-uish it.

Size medium, with unusually slender teg-mina and wings; coloi*. ash

with a slight suHusion of brown on the top of the head and pronotum,

and base of the tegmina much and strongl)" varied with fuscous.

Head as in that species, except that the vertex is more prominent,

forming a right angle (seen from the side) with the front, the tip of

the angle slightly rounded instead of a decidedh^ obtuse angular^ Pro-

notum with the process of the metazone ver}^ strongly obtuse angulate,

with the margins straight and the tip sharp. Tegmina very long and

slender and decidedly falcate at the tip, cinereous, with very conspicu-

ous fuscous bands at the end of the first, second, and thiixl (|uarters.

each of these solid and well delined on the anterior and middl(> lield.

punctate on the posterior field; beyond the third fuscous band is a

series of large, distinct, triangular spots on either margin. Avith a very

few" equally distinct and well-detined spots in the middle area; light

1 lands unspotted, except the basal one, which has a few fuscous punc-

tations; radial sector with its last branch not more distant from the

fork than a third (male) of the length of the sector. Wings long and

narrow, the length slightly exceeding twice the width; apex slightly

attenuated; disk nearly opaque light green wath a yellowish tinge,

with the outer half entirely infuscated, less deeply prcapically; the

fuscous border is continued along the posterior margin a little less than

half wa}^ to the anal angle, spur extending distinctly more than half

wa}' to the base. Posterior femora with a faint preapical light hand,

but the fuscous bands inconspicuous. Hind tiVji* pale blue, w ith the

su))basal pale annulus incons[)icuous.

Length of bod}', male, 21i mm.; length of tegmina, 2-1^ nmi.:

length of posterior femora, 12 nmi.

One male, Turke}" Tanks, Arizona, July 17, Bruner collection. This

is the species probabl}^ which is mentioned by Tow^nsend' under the

name of coeruleipes.

TRIMEROTROPIS CALIGNOSA, new species.

This species is very closely related to the two preceding species, but

is strikingly different in color.

Size, medium; color, very dark fuscous, almost black, except for

the well-defined and distinct light bands on the tegmina, and the

lighter ground color of the posterior femora.

Head as in the two preceding species, with the vertex not ({uite so

J Insect Life, VI, p. 31.

Proc. N. M. vol. xxiii 27

418 PROCEEDINGS OF THE NATIONAL MUSEUM. vol.xxih.

prominent as in the last, and the median carina more distinct, espe-

cially in the posterior part of the sciitellum and on the occiput; antennje

distinctly attenuate at the tip. Pronotum with the disk of the meta-

zone supplied with rather numerous linear granulations; process of the

metazone decidedly obtuse angulate, with the margins straight and

the tip sharp. Tegmina long and slender, entirely infuscated, or at

least fuliginous, except the usual light bands beyond the first and sec-

ond quarters, which are well defined and distinct, but scarcely light

enough to be conspicuous, the outer much narrower. By transmitted

light the usual punctations at the extreme base and on the apical third

can be seen; last branch of the radial sector distant from the fork a

third or less (male), or a quarter (female). AVings with the disk trans-

parent, tinged with olivaceous green, the outer half transparent but

faintly fuliginous, with the extreme tip and, in some specimens, clouds

in the region of the fuscous band slightl}^ infuscated. Posterior

femora with a light preapical band, followed b}^ one and preceded by

two rather distinct fuscous bands. Posterior tibiifi steel blue, with a

very distinct whitish su])])asal annulus.

Length of body, male, 22 mm., female, 2S mm.; length of tegmina,

male, 28i mm., female. 29 mm.; length of posterior femora, male,

12 mm., female, 14 mm.
Types.—Cat. No. 5372,U.S.N.M. ; two males, Los Angeles County,

California; one female, California.

This form may be but a variety of the last, but its striking!}^ differ-

ent coloration and the unusual wings forbid my placing it there.

TRIMEROTROPIS ALBESCENS, new species.

Size small, color white, sparsely punctate with black on the prono-

tum and conspicuously banded with black on the tegmina and posterior

femora.

Scutellum moderately sulcate, considerably longer than broad, with

a very indistinct median carina; median and lateral foveolte well

impr(\s.sed; eyes more than equal (male) to the genal groove. Prono-

tum with traces of the lateral carinas on the front part of the prozone

and metazone, the latter one and a half times as long as the former;

disk of the metazone with a very few larger granulation; process

rectangular, with the sides straight and the tip sharp. Tegmina, like

the body, white, with the basal l)and narrow and nearly solid, the

median and third bands narrow and obvioush' made up of maculations,

but very conspicuous; beyond the third fuscous band a few groups

of fuscous annuli; all the white bands very broad and impunctate,

except the basal, with a few dusky points, and an oblique black dash

just beyond the edge of the pronotum when the tegmina are closed;

last branch of the radial sector distant from the fork more than one

third (male) the length of the sector; median and cubital forks not

m. 1215. REVISION OF THE GENUS TRIMEROTROPIS—McNEILL. 419

fused, but free. AVings with the disk light 3^enow, nearly triuispaiciit,

bordered by a few fuscous clouds representing- the fuscous band. a})ex

hyaline. Posterior femora with the lower sulcus Avhite except for a

narrow stripe on the basal half and a band preceding the preapical

light spot; exterior face white, except for a very distinct fuscous l)and

preceding the preapical light band and a few faint clouds repres<Mit-

ingthe other bauds. Posterior tibiae blue with the'base black, followed

by a distinct white annulus.

Length of the body, male, 18 mm. ; length of the tegmina. 19 unu.

;

length of the posterior femora, 9 mm.
Type.—Cat. No. 5373,U.S.N.M.; one male, Los Angeles, Coquillett,

collector.

TRIMEROTROPIS BIFASCIATA Bruner.

Trimeroiropis bifasciata Bruxek, Proc. U. S. Nat. Mus., XII, 1890, p. 70.

Size, small or medium; color, plain brown with a reddish tinge, with

conspicuous dark solid bands on the tegmina. Scutellum but little

longer than broad, moderatelv sulcate, with distinct, thouuh slioht.

median carina; median and lateral foveolse deeply impressed. Pro-

notum with no trace of lateral carina at the anterior margin of the

prozone; metazone about once and a half as long as the prozone,

the disk w4th a few indistinctl}^ larger granulations; process of the

metazone veiy strongly obtusangulate, with the margins slightly

arcuate and the tip sharp. Tegmina with two solid conspicuous bands

at the end of the first 'and second quarters, subequal in width and

nuich narrower than the preceding lighter areas, but about equal to

the light band following the second fuscous band, apical third with

indistinct annuli arranged in about four groups on either margin, with

a few intermediate ones; last branch of the radial sector distant from

the fork about one-fourth (male) the length of the sector; median and

cubital forks not fused, but free or united by a short cross vein.

Wings moderately long, plainly less than twice as long as wide, with

the apex very slightly attenuate; disk semitransparent, faint greenish,

with a narrow somewhat interrupted fuscous band, scarcely extend-

ing upon the posterior margin, spur reaching more than halfway to

the base, apex h3^aline without fuscous spots. Posterior femora with

the lower sidcus black, with two light bands on the apical half; exte-

rior face with a light preapical band preceded by one fuscous band.

Posterior tibiae blue, with a rather wide, pale subbasal annulus.

Length of bod}', male, 21^ to :25 mm., female, 26^ mm.; length of

tegmina, male, 20 to 25 mm., female, 25 nmi.; length of posterior

femora, male, lOi to 13i mm. ; female, 13 mm.
One male, type, without locality, Bruner collection; one male, Tehama

County, California, U. S. National Museum; one male, one female,

Spokane, Washington, Los Angeles, Coquillett; collector, Bruner.

420 PROCEEDINGS OF THE NATIONAL MUSEUM. volxxh.

TRIMEROTROPIS FERRUGINEA, new species.

Size, .small or medium; color, cinereous, varying to reddish-brown,

rather indistinctly punctate and blotched on the head and pronotum,

with the tegminal bands well defined, nearly solid and conspicuous;

scutellum deeply sulcate, once and a half (female) or twice (male) as

long- as broad, with the median carina slight, but moderately distinct;

median and lateral faveolfe moderately well impressed; eyes equal

to (male) or a little shorter (female) than the genal groove. Pro-

notum with the lateral carinas indistinctly present on the front of

the prozone and less frequently on the front of the metazone, disk

of the latter with rather numerous larger granulations; process of

the metazone obtusangulate, with the margins straight and the

tip sharp, Tegmina rather short and somewhat tapering, with the

median and basal bands solid on the anterior and middle fields,

more or less broken and interrupted on the posterior field; first

and second light bands about twice as wide as the third and as

the included fuscous band, the basal light band only, punctate with

fuscous; apical third with the usual fuscous annuli and punctations

rather numerous, but only moderatel}?^ distinct and irregularly

grouped; last branch of the radial sector distant from the fork a

little more than one-fourth of the length of the sector; median and

cubital forks not fused, free or united by a cross vein.

Wings moderately wide, but attenuate at the tip; disk faint greenish-

yellow, with a narrow or rather Inroad but interrupted fuscous band

continuing halfway or less toward the anal angle, with the spur

ext(Miding distinctly more than halfway to the base. Posterior

femora with the lower sulcus light below, with one dark band,

more or less infuscated on the basal half , leaving two bands; outer

face with a light preapical band preceded and followed by a moder-

ately distinct fuscous band. Posterior tibiae blue-black at the base,

with a pale subbasal annulus.

Length of body, male, IT to 21 nnn., female, 28 mm.; length of

tegmina, male, 20 to 23 mm. , female, 28 mm. ; length of posterior

femora, male, 9 to 11 mm., female, 1-1 mm.
One male and one female. Soda Springs, Idaho; one female, Canir

d'Alene, Idaho, Wickham, collector; one male and one female, Heckla,

Wyoming; one female, Madison River, National Park, Wyoming; one

male (9500) American Fork Canyon, Utah, August 2 and 3, 1877, Bruner

collection.

TRIMEROTROPIS KOEBELEI Bruner.

Conozoa koehelei Bruner, Proc. U. S. Nat. Mus., XII, 1890, p. 67.

This species is closely related to Trimerotropls hifaseiata^ and still

more closely to Trimerotropix fci'i'iujinea. If the latter should prove to

be onl}-^ a variety of the former this would then undoubtedly be, though

N.
.

1 Ji5. REVISION OF THE GENUS TRlMEROTROPIS—McNEILL. 421

i
at first glance they seem to have little in common, as far as color is con-

cerned. It appeal's to differ fvom frrrt/g hi ea as follows: Size smaller,

J

color distinctly cinereous, with no suggestion of reddish-brown; tegniina

\ with the posterior field cinereous or whitish, entirely impunctate, the

usual bands therefore limited to the anterior half, or at least to the

anterior and middle fields; scutellum as in that species, but median
carina wanting or extremely faint.

Length of body, male, 17 mm., female, 25 mm.; length of tegmina,

male, 18 mm., female, 25 mm.; length of posterior femora, male, 10

mm., female, 14 mm.
One male (type). Placer County, California, September, Bruner's

collection; one male and one female. Placer County, California, Sep-

tember, and San Francisco, California, U. S. National Museum.
If I had not very much restricted Conozoa I should still be compelled

to remove this species from that genus, as it has none of the charac-

ters of that genus except the coloration of the tegmina, and that is

quite as suggestive of the pattern peculiar to TrirnerotroplM.

TRIMEROTROPIS THALASSICA Bruner.

Tr erotropis ihalassica Bruner, Proc. U. S. Nat. INIns., XII, 1890, p. 72.

I am unacquainted with this species and unable to place it with cer-

tainty, but it apparently belongs to the group Ccerideipes. I give

Bruner's description somewhat abbreviated where the characters

given are common to the group:

About the size of Trimeroiropis vinculata Scudder, varying in color from dark to

griseo-testaceous, with the colored portion of the wings sea-green; wings and tegmina

but dimly banded; posterior tibife deep co?rulean, with basal annulus of dirty whitish.

Head, when seen from in front, as broad above as below, a little longer than com-,

mon with the species of the genus; the eyes rather large and prominent, separated

above by the flat (female) or slightly sulcate (male) vertex; pronotum somewhat
smoother than usual, the anterior lobe but gently raised above; the median carina

faint and rather equal; posterior angle slightly acute (male), about a right angle

(female).

CITRINA group.

Color various shades of brown, usually inclining to red, with plain

traces of the usual tegminal bands present, well defined if faint or with

strongly contrasting colors if the spots are imperfectly segregated.

Scutellum of the vertex at most moderately sulcate, broad, very rarely

a little longer than broad, usually as broad as long, plainly less than

the short (male) or long (female) diameter of the eye. Pronotum with

the median carina low, even on the prozone, and not always bilobed

(when seen from the side); lateral carinse absent, except a trace on the

anterior of the prozone; metazone very rarely as little as once and

a half, usually twice, as long as the prozone; lateral lobes without a

tooth at the lower posterior angle; tegmina with the intercalary vein

i

422 PROCEEDINGS OF THE NATIONAL MUSEUM. vol.xxhi.

separated from the median l)v scarcely (male) or considerably (female)

more than its width; area of the cubital forks broad and occupied by

more than one row of pol^'gonal cells. Wings with the disk yellow

or greenish yellow, and the fuscous band distinct but never in width

equaling one-third the length of the wing. Posterior femora having

the basal half of the disk of the inner face never entirely black (rarely

the whole inner face may be suffused with fuliginous, so that the usually

lighter areas are almost as dark as the black ones), but with a light

area of greater or less extent at the base, so that the usual appearance

is light, with three black bands, one on the knee, one at the middle,

and one between; the basal one, as it increases in size, assumes the

appearance of a stripe, which, however, never reaches the base.

Freiiuently the light area is suffused with red. Posterior tibiffi red,

rarely with a distinct subbasal annulus, but always with some trace of

a yellow or brownish cloud on the exterior face.

TRIMEROTROPIS MONTICOLA Saussure.

Trin^erotropis monticola iSauhsuke, Prodr. (Edip., 1884, p. 170; Add. Prodr. ffidip,

p. 63, 1888.

Color reddish or grayish brown, thickly and rather conspicuously

maculate, with fuscous cheeks and front of the head generally livid

and less maculate. Size medium, Scutellum moderately sulcate, a

very little longer (male) or shorter (female) than broad, with the median

carina very indistinct or wanting; median and lateral faveola3 only

moderately impressed; eyes small, distinctly (male), or considerably

(female) shorter than the genal groove. Pronotum with the median

carina slightly cristate on the prozone and bilobed; metazone rather

more than once and a half as long as wide, with the disk smooth, and

a few scattered larger granulations; process of the metazone strongly

obtuse-angular. Avith the sides straight and scarcely rounded. Teg-

mina short and broad, with the basal bands not solid, but showing some

evidence of l)eing composed of fuscous points; maculations on the

apical third al)out as thick and scarcely less distinct in the middle

than along the margins of this area; extreme base never entirely free

from fuscous points. Wings broad, about one and three-fourths times

as long as In'oad, with the tip very little attenuate and sinuate behind

the second lobe; disk greenish or citron yellow, with a moderately

broad and very distinct fuscous band, varying in width from a sixth to

a fourth the length of the wing, continued upon the posterior border

plainly less or decidedly more than halfway to the aiml angle, spur

extending a little more or less than halfway to the base; apex hyaline,

with rarely a few fuscous points. Posterior femora rather distinctly

banded on the outside; inner face yellow, more or less suff'used Avith

red, with three black bands, the basal largest; lower sulcus yellow

or red, with one indistinct subapical l)lack band. Posterior tibiae bright

S0.1215. REVISION OF rilE GENUS TRIMEROTROPIS—MCNEILL. 423

Ired or yellow flushed with red, with an inconspicuous basal yellow

cloud, oontinod to the outer side.

Length of body, male 21 to 25 mm., female 25 to 27 nun.; liMioth

of tegmina, male 24 to 25 mm., female 27i to 30 mm.; length of pos-

terior femora, male 11 to 12^ mm., female 13 to 14 nun.

TRIMEROTROPIS CAMPESTRIS Bruner, Manuscript.

This species is pro])ably nothing more than a variety' of TrimeTO-

trojjls pallidIpennis^ from which it apparently does not difter except

in the structure and color of the posterior tibia?; the marked infus-

cation of the top of the head and the prozone being repeated with

almost, if not quite, as much distinctness as in that species. The pos-

terior femoi*a are unusually slender, with the black bands of the inner

face small, but all the markings obscured by a fuliginous suffusion

which extends upon the lower sulcus. I have two females from the

Bruner collection, both marked "type," which differ considerabh' in

size, markings of the tegmina, and the width of the fuscous band. l)ut

they agree in structural points and especially in the hind femora. The
smaller one has the fuscous points very imperfectly gathered into

bands.

Length of body, female, 24 to 2S mm. ; length of tegmina, 25 to 2T

mm. ; length of posterior femora, 11 to 14 mm.
One male and one female, Pine Bluffs, Wyoming; Bruner collection.

TRIMEROTROPIS BRUNERI, new species.

Hadrotett'ix gracilis Bruner manuscript.

Reddish brown, not strongly punctate with fuscous Ijut very con-

spicuously banded on the tegmina and posterior femora; head, and less

commonly the lateral lobes of the pronotum in front of the principal

sulcus, pallid; pronotum with a longitudinal whitish stripe on the

upper part of the lateral lobes, extending from the middle sulcus to

the front margin; below this, near the middle of the lobes, a second but

smaller quadrate spot of a similar color. Scutellum of the vertex

somewhat (male) or not (female) longer than wide (if the very slightl}''

impressed median faveolse are included as a part of the scutellum, the

proportion of length to breadth will be considerably increased);

median carina present and more or less distinct; eyes decidedly shorter

than the genal grooves even in the male. Pronotum with the median

carina very low, not bilobate on the prozone; anterior margin decid-

edly angulate; metazone about twice as long as the prozone, its disk

evenly and \^\ finely granulate; process of the metazone decidedly

acute-angled, with the nnirgins straight and the tip a little rounded.

Tegmina, more especially in the male, narrowed considerably and

regularly from the basal l)and to the apex; basal and median bands

very distinct and solid, with the base rouged without fuscous puncta-

424 PROCEEDINGS OF THE NATIONAL MUSEUM. yol.xxiii.

tions and the apex with the usual scattered punctations, usually rather

faint and more distinct on either margin than in the middle. Wings
broad, If times as long as hroad, with the apex not attenuate; fuscous

band moderately broad, at least a sixth as wide as the length of the

wing and very distinct, continued along the posterior margin more
than halfway to the anal angle; spur short, extending toward the base

about one-third of the distance. Posterior femora unusualh* heavy,

with the inside.j^ellow, more or less suffused with red, and crossed by

three black bands, the basal sometimes much reduced; outer side

crossed transversely b}' one distinct subapical band, a continuation of

the one on the inner surface; lower sulcus red, crossed b}^ the same
subapical band. Posterior tibiae bright red, with an indefinite subbasal

yellow cloud on the outer face only.

Length of body, male 21 to 26 mm., female 23 mm,; length of

tegmina, male 21^ to 25 mm., female 22 mm.; length of posterior

femora, male 11 to 13 mm., female, 13 mm. Two males, Hot Springs,

South Dakota; one male and one female, Cheyenne, Wyoming, Bru-

ner collection; one male and one female, Chadron, Nebraska; one male

and one female. Hot Springs, South Dakota, Stanford University

collection.

While this species resembles Hadrotettix trlfasclata so strongly in

coloration as to readil}^ be mistaken for it, in generic characters it

is allied in every particular to Trimerotrojns^ where the latter genus

differs from the former. The distinct sulcation of the scutellum of

the vertex, with a plain median carina, the slender though long anten-

nae, the presence of distinct shoulders on the prozone of the pronotum,

the relatively long tegmina, which does not have a third band as well

defined as the second, but the usual group of annular spots, the com-

parativeh" little thickened tegmina, which are not densely coriaceous

beyond the outside of the basal band and which have quadrate cells

much within the basal branch of the radial sector, in the character

of the fuscous band which is quite trimerotropine and extremely dif-

ferent from that of Hadrotettix^ which lies entireh' beyond the middle,

so that the disk is longer than wide, and has a long continuation upon
the posterior margin which is greater in length than the transverse

portion of the band. And finally in the coloration of the inside of the

posterior femora, which seems to me to be one of the most trustworthy

guides to relationship because it is not subject to natural selection.

These in Iladrotettlx arc deep indigo blue, extending entirely over the

inner face (including the upper sulcus, which is not true of a single

Trimerotropli)^ interrupted by one broad, whitish band. If this spe-

cies and one other, which is more like JIadrotc4ti.r, not to mention
other species which are structurally, though not in coloration, nearer

to it, are retained in that genus there would not remain a single salient

character to distinguish the genus. For these reasons I have felt it

NO. 1215. REVISION OF THE GENUS TRIMEROTROPIS—MGNEIIL. 425

necessary to transfer Bruner's Hadrotettix to Trimerotropix^ and as

gracilis is preoccupied I have g-ivcn it the name of the distinguished

author.
TRIMEROTROPIS FASCICULA, new species.

In color or size very similar to Ti'bnerotroph hruneri, from which it

is distinguished by the following characters:

Scutellum of the vertex moderatelj'^ sulcate as in that species with

lateral carinas quite as distinct but longer and narrower and Avithout a

trace of the median carina. Pronotum as in that species with the

metazone having the disk furnished with minute linear granulations.

Tegmina with the two l)asal bands not so regular and well defined.

Wings w4th the fuscous band narrow^er, the spur reaching halfway to

the base and the continuation on the posterior border not extending

more than half wa}^ to the anal angle. Posterior femora as in that

species, but without any red suliusiou and wdth the basal stripe elongate

nearly to the base, sometimes the whole inner face is suffused with

fuliginous, more or less obscuring the usual markings. A variety has

the pronotum scarcely longer than broad with the process of the

metazone decidedly obtuse angulate. The wing band is a little broader.

Length of body, male 18 mm., female 26 mm.; length of tegmina,

male 19 mm., female, 26 mm.; length of posterior femora, male 10^

mm., female 14 mm.
One male and one female, Arizona or New Mexico; one female,

Silver City, New Mexico; Bruner collection.

This species is very closely related to Triinerotvoph lyrunc.vl and may
not be specifically different from it.

TRIMEROTROPIS PR/ECLARA, new species.

Similar in size and structure to Trbrui-otruplii citrliia, but with the

tegmina very distincth' marked, the basal and median bands solid and

well defined.

The scutellum is slightly broader than in that species, with the

median carina slight but distinct. The pronotum has the median

carina not cristate on the prozone and scarely bilobate when viewed

from the side. The tegmina have the fuscous annuli of the apical

third for the most]3art aggregated into a single group, which forms

the third band, the basal area within the basal band is suffuscnl with

purple or brown with a few darker punctations. The posterior femora

have the basal band elongate and extending nearly to the base, the

light area being more or less suffused with red, the lower surface is

reddish, somewhat obscured with a fuliginous suft'usion and crossed by

a single subapical band, the outer face has a single transverse, rather

distinct, subapical band. The posterior tibia3 are bright red, with a

faint yellowish cloud on the outside near the base.

Length of body, male 24 mm., female 26 mm.; length of tegmina,

42(') PROCEEDINGS OF THE NATIONAL MUSEUM. vol.xxiii.

male 30 mm., female 28 mm. ; length of posterior femora, male 13 mm.,
female 14 mm.
One male and one female, Salt Lake, Utah; Sidney, Nebraska;

Bruner collection.

TRIMEROTROPIS MODESTA Bruner.

Trimerntropis modestaBRUiiER, Proc. U. S. Nat. Mus., XII, 1890, p. 72.

Closelj^ related to Trimerotropis citrina, but easily separated from
that .species by the following characters: Color, yellowish brown,

nearl}' plain, on account of the extreme faintness of the darker macu-
lations. Scutellum quite as deeply sulcate as in that species, and with

no more trace of median carina?. Pronotum with the metazone nearly

twice as long as the prozone, with the process acute-angled, the sides

slightly sinuate, and the tip rounded. Tegmina yellowish brown and
plain, except for the narrow and very inconspicuous basal and median
bands, and the faintest traces of the apical])and in a few faintly fuscous

annuli near the anterior margin. Wings as in that species with the

band slightly narrower and its posterior extension much shorter,

reaching less than halfway to the anal angle. Posterior femora with

the basal stripe rather long, the lower sulcus yellow, crossed by the

subapical band and the outer face crossed by the same bands more or

less distinct. Posterior tibite red, with an indistinct j^ellow cloud at

the base on the outer side.

Length of body, female, 36i mm. ; length of tegmina, 27 nun. ; length

of posterior femora, 14 mm.
One female, Silver City, New Mexico, Bruner's type.

The species is based upon two females from the locality given above,

and it has not been reported elsewhere.

TRIMEROTROPIS CITRINA Scudder.

Trimerutropis citrina Scudder, U. S. Geol. Surv. Terr., II, 1876, p. 265.

—

Sal'ssure,
~ Prodr. Oedip., 1884, p. 169.

Size medium or large, with the bands of the tegmina obviously mere
aggregations of fuscous rings, which are, however, well separated into

the usual bands; otherwise the body, head, and limbs are very thickly

covered with fuscous punctations which cause the insects to very

closely resemble the sand surfaces which they frequent.

Scutellum very little longer than broad, moderately sulcate, with

scarely a trace of the median carina; median foveolae a little more
plainly impressed than the lateral generally, but neither are very dis-

tinct; eyes as long (male) or a very little (female) shorter than the genal

groove. Pronotum with the median carina barely cristate even on the

prozone and just perceptil^ly bilobate; anterior margin not distinctly

angidate; metazone l)ut little more than once and a half as long as the

prozone, its disk rather coarsely and nearly evenly granulate; process

NO. 1215. /,'/,; VISIOX OF THE GENUS TRIMKROTROriS—McNFALL. '^'2.1

of the metazone decidedly obtuse angular, with the margins straight

and the tip rounded. Togniina longer and showing little contrast in

color. Wings moderately long,])eing one and three-quarter times as

long as broad; disk greenish yellow or pale citron with the fuscous band

broad, the width being from one-tifth to one-fourth the length of the

wing, continued upon the posterior margin much more than half way
to the anal angle, spur short, extending less than halfway to the base;

apex hyaline without any fuscous cells. Posterior femora with the

inside yellow, crossed by three fuscous bands and sometimes a fourth

fuscous cloud near the base, lower sulcus yellow, with the subapical

fuscous band distinct, the median ones usually less distinct but always

present, outer face with mere traces of the usual bands. Posterior

tibiffi red, with an indefinite cloud of lighter color near the base

extending across the lower as well as the outer face. Length of l)ody,

male, 20 to 23 mm. , female, 30 to 32 mm.; length of tegmina, male,

27 to 28 mm., female, 32^ to 35 mm.; length of posterior femora,

male, 11 to 12 mm., female, loh; to KJ mm.
One male, Maryland, Pergandc collector, U. S. National ^Museum;

one male and one female, Carrizo Springs, Texas, A. Wadgymar col-

lector, Bruner collection; numerous specimens from northwest Arkan-

sas in my own collection; Denver, Colorado, July 10, Red River of

the North, Kennicott collector; Dallas County, Texas, June 6, Ball

collector, and Texas, Belfrage collector, June, Jul}^, Octol)er, and

November, Scudder; Texas and Colorado, Saussure; Nebraska, Brun-

ner. This species, in its dull isabelline color, resembles TrimerotTojpis

mmritima^ and is easil}" mistaken for it where the two occur together.

That it should l)e found as far east as Maryland is somewhat unex-

pected, but since it is common in northwest Arkansas there is no

reason wh}' it should not be found in the mountainous districts of

Kentucky, Tennessee, the Virginias, and Maryland.

LATIFASCIATA group.

Color dull brown with slightly contrasting maculations. Size

medium or large. Frontal costa more or less sulcate with the carina

vanishing before reaching the chqieus; scutellum of the vertex about

as wide as long, very moderately or scarcely sulcate, equaling in

width the short (male) or long (female) diameter of the e3^e, which

is slightl}^ (male) or much (female) shorter than the genal groove.

Pronotum with the median carina Ioav even on the prozone and not

bilobate when seen from the side; metazone nearly or quite twice as

long as the prozone; lateral lobes without a tooth. Tegmina with the

bands well defined but rather faint and rarely obviously made up of

annul! or punctations; area of the cubital forks broad with several

series of polygonal cells; intercalary vinn separated from the median

by little (male) or considerably (female) more than its width. Wings

428 PROCEEDINGS OF THE NATIONAL MUSEUM. vol.xxiii.

ample with the fuscous band broad or very broad, at least more than

a fifth the length of the whig. Posterior femora mostl}^ black on the

disk of the inner face, with one or two light bands. Posterior tibite

red with a ^yellowish cloud at the base on the outer side.

TRIMEROTROPIS LATIFASCIATA Scudder.

Trimerotropi>< latifasciata Scudder, App. II, 2d Rept. U. S. Ent. Com., 1880, p. 26.

Yellowish brown, plain except for the moderately distinct tegminal

bands; size large, robust.

Frontal costa sulcate aboye the ocellus for a xevj short distance,

aboye rounded; scutellum of the yertex)>roader than long (female)

scarceh' sulcate without a trace of the median carina; median and lat-

eral faveolse lightly impressed. Pronotum with the median carina

coarse and strong, barely cut by the first sulcus, so that, seen from
the side, the crest recalls the genus Arjj/ua; metazone less widened

posteriorly than usual, with disk finely and eyenly granulate, with

the process obtuse angular, the sides straight, and the tip rounded.

Tegmina with the median and basal])ands directly transverse, very

narrow, and well defined; the apical band composed of four narrow

transverse groups of annuli, the two basal ones extending nearly across

the tegmina. Wings moderatel}^ ample and rather broad, the length

being nearly one and three-quarter times the width; apex very slighth^

attenuate; fuscous band broad, being a little less than one-fourth of

the wing in width, continued along the posterior border to the anal

angle, spur very short, reaching less than a third of the way to the

base. Posterior femora yellow, more or less suffused with red on the

inner face with three black bands, the median one not larger than

the subapical and widely separated from the base; lower sulcus red-

dish yellow with one subapical black band, outer face with the sub-

apical fuscous band rather distinct. Posterior tibia3 orange red with

a j^ellow sub-basal cloud on the exterior.

Length of body, female, 34 mm. ; length of tegmina. 32 mm. ; length

of posterior femora, 161 mm.
One female, 4,300 feet. Salt Lake Valley, Utah, August 1-4, 1877;

determined by S. H. Scudder. Two females, Wallula, Washington,

September 1; Lake Point, Utah, August 14.

The species is apparently a rare one, as it seems to have been reported

by no one else except Bruner, and his specimens, I think, belong to

Trimerotrop is Jatlcinda

.

TRIMEROTROPIS LATICINCTA Saussure.

lYimerotropis laticincta Savssvre, Prodr. ffidip., 1884, p. 169.

Large and robust, with very ample wings; color reddish brown,
with moderately distinct and broad tegminal l)ands.

Scutellum shallowly sulcate, with a slight but rather distinct median
carina. Pronotum with the metazone finel}^ granulate with a few

No.i2i.-i. h'EVISIOX OF T/fE aEXUS Tl!T.VI'JROTfiOI>IS~M('NErLL. 429

widely scattered short linear granulations; process of the mettizone

obtuse ang-ulato, with tlie lip much rounded; a trace of the lateral

carina? on the front part of the mctazone and prozone. Tegmina
ample with basal and median bands wide, especially on the posterior

border, both showing some evidence of })eing mad(\ up of annuli,

but well delined; bands of the apex faint and composed of annuli,

which are segregated into about four subordinate groups, the basal

being much the largest.

Wings yer}' ample, the width two-thirds of the length with tlie apex
attenuate somewhat; fuscous band very broad, being about one-third

the length of the wing in width, continued upon the posterior margin
nearly to the anal angle. Spur very short, extending less than one-

fourth of the way to the base; apex hyaline, without fuscous spots.

Posterior femora plain without, on the inner side])lack with two
light bands on the apical half; lower sulcus red with one sul)api<"al

fuscous band. Posterior tibial red.

Length of body, female, 33 mm. ; length of tegmina, M nun. ; length

of posterior femora, 15 mm.
One female. New Mexico, Marsh collection, Bruner collection.

Texas, Boll collector, Saussure. Nebraska, Bruner.

As Saussure sa3's, it is similar to Tr'unerotropls citrina^ but it is

easih^ distinguished by its very ample wings, which appear to Ijc wider

than the ordinary type of wing in this genus by the whole width of the

anterior lobe. The species from Nebraska, referred by Dr. Bruner to

Trimerotropis latifasciata., probably belongs here, as the New Mexican
female is certainh^ not Tnm&rotrojpis latifasciata.

TRIMEROTROPIS TOLTECA Saussure.

GiJdrpoda tolteca Saussure, Rev. et Mag. ZooL, XIII, 1861, i>.
897.

—

Thomas,
Acrid, of N. Am., 1873, p. 215.

Trimcrotropis tolteca Savssvre, Prodr. Qi^dip., 1884, p. 169.

I have not seen this species, but it appears to fall into this group and
to be not verj^ closely related to Trbnerotropis mo7iticola. Its distinct-

ness seem sto be assured b}' the fact that the outer half of the wing-

is infuscated. For the sake of completeness I append a translation of

of Saussure's description of the species:

Fuscous gray, rough. Head somewhat prominent, vertex ratlier liroad between
the eyes, with the scutellum subiiolygonal, not longer than broad. Lateral foveolae

subelongate with the apex rounded. Facial costa broader on the front (female),

narrower at the vertex and bifoveolate. Pronotum densely punctate and granulate,

with the disk of the prozone (female) furnished with slightly elevated oblique

carinae in front of the anterior sulcus. Disk of the metazone rough w'ith tlie lateral

carinte somewhat distinct, process acute angular with the margin punctate with !)lack,

median carina slight but nevertheless elevated anteriorly near the sulcus (on which
account the crest of the pronotum, seen from the side, appears to be trilol)ate).

Tegmina extending as far as one-third the length of the posterior til)ia', shorter than

in allied species, colored throughout and obsoletely banded. Wings with the apex

480 PllOCEEDINGS OF riTK XATIOXAL MVSEVM. voi. xxm.

more obtuse, the basal half sulphurous, the rest infuscated. Posterior femora with

the basal half broad with the margins dilated and sinuate l)eyon(l the middle as well

as strongly narrowed, inner face black with the margins and a preapical band yellow;

on the outer side the carinpe are punctate with black. Variety a, wings with the

apical half with hyaline clouds. VuricUi h, disk yellow with an obsolete fuscous

band. Length of body, male 17 mm. ; female 30 mm. ; length of tegmina male 18 nun.,

female 26 mm.
Mexico, in temperate and higher regions; Orizaba, Oaxaca.

TRIMEROTROPIS PISTRINARIA Saussure.

Trimerotropis jyistrinaria Saussvre, Prodr. (Rlip., 1884, \i. 173.

Plain brown with the tegminal bands quite well deliued and moder-

ately di.stinct. Size medium to large.

Sc'utellum slightl}' sulcate with the median carina slight but visible,

median and lateral foveolte well impressed. Pronotum with the

median carina ver}^ slight; metazone more than twice as long as the

prozone, with the disk furnished with a few scattered quite large

granulations; process of the metazone acute angular with the sides

straight and the tip sharp. Tegmina with the median and basal bands

about the same size with boundaries well defined and moderately

broad, equaling the light space between; annuli of the apical third

scattered. Wings moderately broad, being a little less than one and

two-thirds times as long as broad; fuscous band very broad, being a

little more than one-third the length of the wing in width, scarcely

continued at all upon the posterior border; spur rather long, extend-

ing nearly halfway to the base. Posterior femora and tibite as in

Trimerotropis QnelarioptenM.

Length of body, male 22 nmi., female 32 mm.; length of tegmina,

male 25 nmi., female 31 mm.; length of posterior femora, male 13

mm., female 16i mm.
One male and one female, Zacatecas, Mexico, November, 1897,

Bruner collection; Texas, Boll collector; Saussure.

As Saussure remarks, this species approaches Hadrotettix^ but it is

a true TriTnerotropis in most of its structural characters, and entirely

so as far as coloration is concerned.

TRIMEROTROPIS MELANOPTERA, new species.

Color plain dull brown with moderately distinct tegminal bands.

Size, large. Scutellum moderately sulcate with slight but rather dis-

tinct median carina, median and lateral foveoh>3 unusually well

impressed. Pronotiun with the median carina very low; metazone

twice as long as the prozone, smooth with a very few widely scattered

larger granulations; process of the metazone acute angular with the

sides straight and the tip square. Tegmina with the basal and

median bands rather ill-detined and more or less distinct, the latter

broader, the apical third is punctate with scattered annuli scarcely

grouped into a band. Wings of moderate size, rather long but dis-

N0.1215. ni'j]'fsi(>x OF Tin-: (iencs TnfMEiiornopis~M< xeill. 4;u

tinctly less than twice as long as broad, fuscous band extremely broad
so that it Is two-thirds of the lenoth of the wing- in width, leaving but

a narrow yellow stri]) on the inner margin four times as long as it is

wide, and an equally narrow strip at the apex; spur none. Posterior

femora with the disk of the inner face and the lower sulcus V)lack

with one subapical red band; outer side plain, except for a rather dis-

tinct light band. Posterior tibise coral red with a trace of the usual

subliasal cloud present on the outer side.

Length of bod}'^, male 26 mm., female 37 nnn. ; length of tegmina,

male 29 mm., female 35 mm, ; length of posterior femora, male 14 mm.,
female 18 nun.

One male and one female. Silver Cit}^ New Mexico; Bruncr col-

lection.

I know of no form nearly related to this that has such an extensive

black area. It compares in this respect with JJlsnosteira Carolina.

CALIFOKNICA group.

Small, light-colored species, with the bands of the tegmina distinct

or wanting, not merely faint on account of slight contrast between

them and the ground color. Scutellum of the vertex moderatelv or

strongly sulcate, much longer than wide, not exceeding in the width of

the short (male) or long (female) diameter of the eye. Pronotum with

the median carina rarely more tlian slightly cristate even on the pro-

zone, hut always more or less distinctly bilobate when viewed from the

side; lateral carina3 wanting even on the front part of the prozone, but

the shoulders well marked on the metazone; the latter once and a half

to twice as long as the prozone, with its disk smooth; lateral lobes with

a tooth. Tegmina with the last branch of the radial sector from one-

third to one-half the length of the sector from the forks; area of the

cu])ital forks occupied by several series of pol3'gonal veins; intercalary

Nt'in on the apical portion distant from the median not more than once

its own width in either male or female; wings with the disk yellow and

a moderately broad and distinct fuscous band; apex hyaline, very rarely

with a slight suffusion of fuscous at the extreme tip. Posterior

ftMuora with two light bands on the apical half of the disk of the

inner face, the))asal half nearly entirely])lack or the area next the

base light; outer face with one or more distinct dark bands; lower

sulcus light with one or two dark bands. Posterior tibia' red. with a

pale cloud next the])ase, most distinct on the outer side.

TRIMEROTROPIS CALIFORNICA Bruner.

Trimerotropi!^ i-<iUjor)il<xi Biuinek, Proc. U. 8. Nat. Mus., XII, 1890, p. 71.

Scutellum of the vertex deeply sulcate, with a very faint median

cai'ina; median and lateral foveola^ rather strongly impressed; eyes

about eipial (male) or a little less (female) than the genal groove.-

432 PROCEEDINGS OF THE NATIONAL MUSEUM. vol.xxiii.

Pronotuiii with the prozone eonsiderabl}^ elevated and bilobate when
seen from the side, the anterior being much longer than the posterior

lobe; metazone about one and three-quarter times as long as broad,

with the disk finely granvdate and the process a little less or somewhat
more than a right angle; lateral lobes with a large tooth. Tegmina with

the basal band distinct and usually" solid, preceded l)y a rouged area

punctate with fuscous and followed by an unspotted light band wider

than itself; median band never quite as well defined as the basal, but

larger and subtriangular, l)roader on the posterior margin, followed

by a light l)and narrower than the first; distal third occupied by

rather luimerous annuli, which imperfectly arrange themselves into

three or more narrow, transverse bands. Wings narrow, about twice

as long as Avide, with the apex slightly attenuate; fuscous band rather

narrow, not exceeding in width one-sixth the length of the wing, nar-

rowed distinctly))ehind the spur, which extends more than half way
to the base, continued upon the posterior margin less than half way to

the base. Posterior femora with the disk of the inner face not entirely

blackened by a stripe which extends nearly to the base; apical half

light, with two black bands, the proximal one extending across the

lower sulcus and across the outer face; the former has a faint fuscous

band proximal to the first and the latter is usually furnished with one

or two distinct bands in addition to the one already mentioned and the

apical one. Posterior tibia? coral red, with the usual subbasal annulus.

Length of body, male IT to IS mm., female 24 mm.; length of

tegmina, male 20 to 2-i mm., female 24 mm.; length of posterior

femora, male 8 to 12 mm., female 12 mm.
One male, Los Angeles, California, Coquillett, collector; U, S.

National Museum. One male, Los Angeles, California, Coquillett,

collector; Bruner collection. Two males, Ontario, California. Snod-

grass, collector; Stanford University collection. One female, Cali-

fornia, Wickhahi, collector; San Louis Valley, California: Brimer.

TRIMEROTROPIS STRENUA, new species.

Very closeh" related to Tr'niu'rotrojnx californlrd, from which it

difi'ers as follows:

Scutellum of the vertex broader: median carina distinct. Pronotum

with the prozone very slightly elevated, tooth of the lateral lo))es

minute; process of the metazone decidedly acute angulate. Tegmina

with the basal band very narrow, being three or four times as long as

wide, distinct and well defined, median band and apical third as in that

species, with the three light bands entirely unspotted and occupying

twice as much space as the basal and median fuscous bands together.

Wings with the fuscous band rather broad, occupying at least a fifth

of the wnng, continued on the posterior liorder rather more (male) or

less (female) than half way to the anal angle. Spur short, extending

NO. 1215. RE VISION OF THE GENUS TRIMEROTROPIS—McNEILL. 433

not more than one-third of the way to the base. Posterioi' tViiiora

with the disk of the inner face black, with tAvo yellow bands on tin;

apical half; lower sulcus yellow, with one subapical black hand; outer
face plain, with a single black transverse subapical band.

Length of body, male 21 mm., female 29 nun.; length of tegmina,
male 18 mm. , female 28 mm. ; length of posterior femora, male 11^ mm.

,

female 12^ mm.
One male and one female, Salt Lake Valley, Utah, Sept(>mber;

Hruner collection.

This and the following species may be but varieties of an exceedingly

variable species. This doubt can only be cleared up hy more speci-

mens from intermediate points.

TRIMEROTROPIS MONTANA Brunei, manuscript.

This species differs from both the preceding species, to which it is

closely allied, in the following particulars:

Scutellum with the median carina nearly as distinct as the lateral.

Pronotum with the metazone scarcely more than one and a half times

as long as wide; process of the metazone strongly obtuse angulate;

tooth of the lateral lobes minute. Tegmina about as in Trimerotropis

ealifornicu. Wing about as in that species, with the band equally

narrow, but the spur much shorter, exending not more than a fourth

of the way to the base. Posterior femora with the inner face ver3^

similar to Trmierotropii< cal/fornlca and the outer like those of Trlmtr-

oti'oph strenua.

Length of the body, male 11) mm. ; length of the tegmina, 22 mm.

;

length of posterior femora, 9^ mm.
One male, Boise City, Idaho; Bruncr collection.

TRIMEROTROPIS AGRESTIS, new species.

Pale reddish })rown, Avith the face and sides of the head whitish

plain, with a few scattered spots on the tegmina, not showing any

trace of the usual arrangement into three bands.

Frontal costa plainly sculcate a))ove as well as below the ocellus;

scutellum strongly sulcate, with the merest trace of a median carina,

l)road. almost equaling the long diameter of the eye in the female; eyes

plainly (male) or much (f(Mnale) shorter than the genal groove. Pro-

notum with the median carina more than usually distinct on the meta-

zone, slightly cristate and])hiinly bilobate on the prozone; median

carina barely visi])le on the front part of both metazone and prozone;

metazone nearly twice as long as the prozone, with the disk finely

granulate and the process decidedly o))tuse-angulate; lateral lobes

with a large tooth, which causes the posterior lower angle to appear

to be drawn downward. Tegmina entirely plain except for a few

scattered spots, Avithout a trace of the usual bands. Wings moder-

ately broad, with a distinct and wide fuscous band, which is equj^l in

Proc. N. M. vol. xxiii 28

434 PROCEEDIXaS OF THE XATWXAL MUSEUM. vol.xxih.

width to about one-fifth the length of the wing, continued upon the

posterior l)order much more than halfway to the anal angle. Spur

v^ery short, extending less than one-fourth of the way to the base.

Posterior femora with the whole inner face reddish, l)ut more or less

suffused with fuliginous, so that the three])lack bands are not easily

distinguished; outer face plain, with a narrow light subapical band.

Posterior tibije red with the usual light su])basal cloud.

Length of body, male. "2'2 mm., femal(\ 27 mm.: length of tegmina.

male,)i'd mm., female, 28 mm.; length of posterior femora, male, 11

mm. , female, 13^ mm.
One male and one female, Sidney, Nebraska. Bruner collection.

This species is unique among the red-legged Trimerotropis for its

plain tegmina.

PACIFICA group.

TRIMEROTROPIS PACIFICA Bruner.

Trimerotropis pacijica Bruner, Proc. I'. S. Nat. Mu8., XII, 1890, p. 78.

Size medium, color light cinereous, with minute fuscous punctations

scarcely visible to the naked eye and serving merely to darken the

ground color, bands on the tegmina conspicuous.

Scutellum but little constricted above or below the ocellus, very

moderately sulcate with the lateral carina vanishing long before reach-

ing the clypeus; scutellum much longer than wide, barely sulcate, with

the median carina nearly as distinct as the lateral; eyes scarcely as

long as the genal groove even in the male; antennae longer than usual

in the genus, slightly flattened and distinctly attenuate at the tip.

Pronotum with the anterior margin decidedly angulate; median carina

not cristate even on the prozone, on the metazone, a raised line as dis-

tinct posteriorly as anteriorly; metazone with the disk smooth oi-

very evenly granulate; the process acute-angular with the sides straight

and the tip pointed; lateral carinae entirely wanting even on the ante-

rior of the pi'ozone; lateral lobes with a minute tooth on the lower pos-

terior margin. Tegmina narrow, with the fuscous l)ands solid and

contrasting strongly with the very light ground color; the usual

annular spots wanting, almost entirely proximate to the l)asal l)and

and restricted on the distal third to a series of groups along either

margin, the first on the anterior margin being Gonspicuoush' larger;

hyaline portion of the tegmina with (juadrate cells, limited])V a line

extending obliquel}" across the tegmina about halfway between the

median fork and the last branch of the radius; intercalarv vein in its

apical portion very close to the median, being separated from it by
not more than its width; area of the cubital forks narrow% t>ut filled

with mor(^ than one series of polygonal cells. Wings narrow with the

apex attenuated, twice as long as l)r()ad; disk dilute yellow, with the

fuscous l»and interrupted below the spur, but otherwise distinct and

NO. 1215. EE VISION OF THE GENUS TRIMEROTROPIS—McNEILL. 43

5

moderately broad, bcin^- ahoiit onc-fit'lh of the lenoth of the wino-,

continued on the po.stei'ior niaro-in nuich k\ss than halfway to the

anal angle; spur long, extending more than halfway to the l)a.se; apex

hyaline without fuscous cells. Posterior femora unusualh' long and

slender, with the disk of the inner face mostly light colored, a stripe

on the l)asal half, a l)and in the middle of the apical half, and the knee

blackish. Posterior tibife obscure whitish, unhanded.

Length of body, male, 19^ mm. ; length of tegmina. 22|^ mm. ; length

of posterior femora. 12 mm. One male, Los Angeles, California.

Bruner collection.

The species was based upon a single male froin Los Angeles. The
only specimen I haye seen is a male from this locality, marked tj^pe,

but it differs quite remarkably from the measurements given hy

Bruner and is therefore probably not the specimen upon which the

species was originally leased.

VINCULATA group.

Frontal costa distinctl}'^ sulcate, with the carina distinct to the central

foveolse, but rarely reaching the clypeus; aboyethe ocellus usually less

deeply sulcate than below, but neyer full and rounded; scutellum of

the yertex moderately or deeply sulcate, only rarely not plainly longer

than l)road, with the median carina usualh^ distinct; median and lateral

fo^•eohe distinct; eyes neyer longer than the genal grooye CA'en in the

males, plainly shorter in the females. Pronotum with the median

carina barely cristate on the prozone, a raised line on metazone; the

latter from one and thi-ee-fourths to twice as long as the former; lat-

eral lobes without a tooth. Tegmina distinctly 1)anded. with the bands

at the ends of the first and second quarters plainly darker (except in

deeply infuscated specimens), and though generally irregular and

variable in shape and size, not a mere aggregation of annular spots,

but solid or semisolid; spots proximal to the base, for the most part

smaller than those on the apical third and few of them annular; light

areas beyond the l)asal and median liands nearly or quite free from

fuscous spots, the proximal one generally somewhat V-shaped and

wider on the anterior margin: last branch of the radial sector distant

from the fork about a third (female) generally more than a third (male)

of the length of the sector; median and cubital forks never fused, but

generally connected by a short cross vein; intercalary vein in its apical

half separated from the median b}' scarcely more than its ow^n width

even in the females; wings yellow or greenish yellow at the base, with

a distinct fuscous l)and; apex hyaline, rarelj^ with any fuscous spots

near the apex; second diyiding vein joining the second anal vein much

behind the middle. Posterior femora with the disk of the inner face

black with two light l)ands on the apical half. Posterior tibi.'v obscure

yellow or brown.

436 PROCEEDINGS OF THE NATIONAL MUSEUM. vol.xxiii.

TRIMEROTROPIS SALINA Bruner, manuscript.

Size, modium; color, dark fuscous brown, obscurely nmculatc.

Frontal costa considerably constricted above and below the ocellus;

scutellum very broad, being very little longer than broad in the female,

slightly longer in the male, moderately sulcate, with the median carina

scarcely distinct. Pronotum with the median carina scarcely cristate

on the prozone and quite distinct on the metazone. The latter is not

more than one and three-quarters times as long as the former and has

the disk ver}^ evenly and finely granulate, with the process obtuse-

angular, the sides straight, and the tip very plainly rounded, Tegmina

broad, with the usual markings made little conspicuous by the dark

ground color. Wings rather broad, being considerably less than twice

as long as broad, with a broad fuscous band occupying not much less

than a third the length of the wing, extending on the posterior border

much more than halfway to the anal angle. Spur short, reaching less

than halfway to the base; apical portion hyaline with a few fuscous

spots. Posterior femora without fuscous bands externally; lower

sulcus black, with two light bands on the apical half. Posterior tibiae

obscure fuscous, with a faint subbasal annulus.

Length of body, male, 22 mm., female, 29 mm.; length of tegmina.

male, 28 nun., female, 30 mm.; length of posterior femora, male, 12

12 mm., female, 14i mm.
One male and one female. Salt Basin, Lincoln, Nebraska, Bruner

collection. One male and one female in the collection of Stanford

University.

This species is easily recognized by the broad fuscous band of the

wings and the dark hind tibi«.

TRIMEROTROPIS SIMILIS Scudder.

Trimerotropis simllis Scudder, Second Kept. U. S. Ent. Com., App. II, 1880, p. 27.

This species is very closely related to l)oth of the preceding. In

the structure of the head and pronotum is not distinguishable from

TTimerotropk mncuhda. The wings are precisely similar with the

fuscous band, narrow and distinct as in that species, and the apex

unspotted, but the general color of the tegmina and Iwdy is quite dis-

tinct. The head, body, and liml)s are nearly uniform dark brown.

The tegmina have two fairly lighter bands in the usual position, one

beyond the basal third and the other just l>eyond the middle of the

wing and almost no visible spots anywhere.

Length of body, male, 22 mm., female, 28 mm.; length of tegmina,

male, 24 mm., female, 27 mm.; length of posterior femora, male, 11

mm., female, 18 mm.
Wallula, Washington, Scudder; Washington, Bruner. I have exam-

ined two specimens fromThe Dalies. Oregon, from the Bruner collection.

N0.1215. REYISIOK OF THE CKXI'S TRIMEROTUni'lS—MrXEILL. 4;37

TRIMEROTROPIS PALLIDIPENNIS Burmeister.

(Edipocia paUirnpemusBi'-R-suusTFAi, llaiull.,]%nt., II, p. (141.

—

Thomas, Acrid. X.

Am., 1873, p. 218.

(Edipoda straminea Ehricfison in Sch<)nil)ur<j:k, Faun, et Flor. Brit. Guyun., p. 582.

Trirncrotwpiii pallidipeimis 'S.ws^iuE, Prodr. (Edip., 1884, p. 171.

Size, small or iiiediuin; color, lioht brown; lioad, pronotuin, and

abdomen thickly punctate with minute fuscous spots, teo-mina very

conspicuously l)anded. Frontal costa less decidedly sulcate and broader

than usual in this group with that part above the ocellus scarcely nar-

rowed below the scutellum, which is very moderateh^ sulcate with the

median carina indistinct and but little longer than l)road. Pronotum
with the median carina strongly cristate with the lobes not very

unequal on the prozone, and scarcely perceptible on the metazone

which is very nearly twice as long as the prozone; metazone with the

disk roughened with larger granulations, some, of which are distinctly

linear; process of the metazone a little greater than a rectangle, with

the sides very slightly arcuate and the tip sharp. Tegmina very

narrow and strongly falcate on the apical third, the usual))ands similar

to those of Trimerofropls mncvlata in structure and position. Wings
broader with the costal margin much more strongly arcuate, l)ut with

the apex quite as attenuate as in that species; disk greenish yellow,

somewhat more transparent than usual and very large, the fuscous

band being entirely beyond the center of the wing; fuscous band very

narrow, but quite uninterrupted and very distinct, continued on the

posterior about halfway to the anal angle, with the spur very long,

extending two-thirds of the way to the base; apical portion unusually

small, hyaline without spots. Posterior femora rather indistinctly

banded on the outer face, the lower sulcus black with two lighter

l)ands on the apical half. Posterior femora, obscure yellow with a

faint lighter subbasal aniuilus.

Length of body, female, 27i mm.; length of tegmina, 20 mm.;
length of posterior femora, 12 mm.
One female Carcarana, Argentina, South America, Bruner's collec-

tion. The species is known to me only through a single specimiMi. but

seems very distinct in the tegmina and wings.

TRIMEROTROPIS COLLARIS. new species.

Size small, color clay yellow% head and a])domen plain, pronotum

moderately and tegmina always very conspicuously banded and

spotted with fuscous. Scutellum narrow% deeply sulcate, with the

median carina moderately distinct and elongate, being one and a half

(female) or twice (male) as long as wide. Pronotum very short and

t)road, the length being equal to (female) or barely greater (male) than

the width, with the median carina strongly elevated on the anterior of

438 rnocEEDiXGs of the xatioxal .vrsEr.v. voi..xxni.

the prozuiK- and nmcli depressed at the posterior border; nietazone,

with the disk, moderately smooth, with a few krg-er g-ranulatioiis,

which tend to run into lines; the process strongly obtuse anguhite,

with tlie borders straight and the tip rounded. Tegmina narrow,

long, and very conspicuousl}^ banded, as in bright-colored specimens

of Trimerotropix rliicHlata. Wings very similar to that species, with

the disk pale citron, instead of greenish yellow. Posterior femora

distinctly or strongly banded externally, with the lower surface black

with a single subapical light band. Posterior tibite obscure yellow,

with an inconspicuous light sub])asal annulus.

Length of body, male, 19 mm., female, 25^ mm. : length of tegmina,

male, 24 mm., female, 27^ mm.; length of posterior femora, male, 11

mm., female, 13^ mm.
San Jose del Cabo, Mexico.

One male and one female from the collection of the California

Academ}' of Sciences.

The species is easily distinguished from Trimerotropis mneuhitd l)y

its small size and very short and l)road pronotum.

TRIMEROTROPIS FRATERCULA, new species.

Size small, color light reddish brown, head livid, rest of the body

and limbs thickly but not very conspicuouslv maculate with fuscous,

tegmina conspicuously maculate. Frontal costa decidedly narrowed

aboA-e and below the ocellus, the lateral carinse fading before reaching

the clypeus; scutelhun moderately broad and not narrower propor-

tionally in the male than in the female; median carina scarcely distinct.

Pronotum with the median carina scarcely cristate even on the pro-

zone, very distinct on the metazone, seen from the side not bilobate;

metazone nearly twice as long as the prozone; metazone with the disk

finely granulate, man}^ of the granulations exhibiting a tendency to

run into lines; metazonal process acute-angled with the sides barely

arcuate and the tip sharp. Tegmina broad with the usual bands dis-

tinct but more obviously composed of aggregations of small spots than

usual in this group; area of the cubital forks tilled with several series

of polygonal cells even in the male; last branch of the radial sector

nearer the fork than usual in the group, being distinct little more

than one- fourth (female) or one-third (male) the length of the sector.

Wings broad, being about one and three-fifths times as long as broad;

disk light yellow with the fuscous band moderately })road and dis-

tinct but interrupted narrowly behind the spur, continued along the

posterior margin decidedly less than halfway to the anal angle, with

the spur long, extending rather more than halfway to the base; apical

portion hyaline without fuscous spots. Posterior femora banded more

or less distinctly exteriorly, lower sulcus black with one subapical light

band. Posterior tibia? obscure vellow, faintlv clouded wn'th l)rown

N0.1215. IIEVISIOX OF rilK (IKXUS TRIMKROTUi)l'IS—M>M:i IJ_, 4;>()

apically and on the basal half, where it is interrupted by a taint, liuht

annuhis.

Length of body, maU^, 18 nnn., female, 25 nnn.; leno-th of tetrinina,

male, 20 mm., female, 25 nnn.; length of posterior femora, male, 1(J

nnn., female, 12^ nnn.

One male and one female, Pine Bluffs, Wyoming. Brunei- collec-

tion. K(>adily distinguished by its small size and the character' of the

wing iuid wing markings.

TRIMEROTROPIS VINCULATA Scudder.

TVhiierotwpis r'nirnhitd Sccddeh, Ent. Notes, V, 1875-70, p. 25; App. II, Second
Kept. U. S. Ent. C(jni., ISSO, p. 27, pi. xvii, ti<j. 11.—Bkuner, Bull. Wash.
Coll., I, 18S5, p. 134.

Tr/;/vm;^TO/j.sy'.s- rmcto SAU.ssruK, IVodr. (Edij)., 1884, j). 171.

Size medium to large; color light or dark thrown, nuu-h \aried with

fuscous; scutellum strongly sulcate, with the median carina about as

distinct usually as the lateral, these divergent and plainlj' angulate

opposite the front margin of the eyes; eyes as long as the genal

groove in the male. Pronotum with the median carina moderately

cristate; the anterior lol)e of the crest of the prozone considerabl}'^

longer than the posterior lobe; metazone nearly twice as long as the

prozone, its disk finely granulate without any scattered largcu- granu-

lations; process of the metazone slightly acute-angular, with the sides

straight and the tip plainly rounded. Tegmina with the bands mod-
erately or very distinct, the l)ase being usually sutl'used with reddish

brown which gradually becomes diluted farther from the base. The
area of the cubital forks is never very broad, occupied by several rows

of polygonal cells (female) or l)y one row (at least at the base) of sub-

quadrate cells (male). Wings long, scarcely less than twice as long

as broad, with the posterior margin nearly straight and parallel with

the anterior, the apex drawn out and attenuated; disk, varying shades

of yellow, sometimes tinged with bku>; fuscous])and very distinct and

rather narrow, rarely as much as one-sixth the length of the wing,

with the spur short, extending plaiidy less than halfway to the])ase,

on the posterior margin crossing the eighth lobe and reaching nuich

beyond the middle, rarely it fades scarcely beyond the middle. Pos-

terior femora generally distinctly])anded on the outei- face; lower

sulcus black with one light subapical band. Posterior tibite obscure

yellow without any distinct subapical light annulus.

Length of body, male, 22 to 24 mm., female, 29 to 30 mm.; length

of tegmina. male. 25 to 28 mm., female. 30 to 33 nnn.; length of

posterior femora, male. 12 to 12^ mm., female, 14 to 15 mm.
Western North America, extending eastAvard to middh> Nebraska,

Kansas, and Texas, the edge of the Great Plain.

A common species not contiiicd to barren ground, but common along

roadsides and in drv, cultivated fields.

440 PROCEEDINGS OF THE NATIONAL MVSEUM. vol.xxiii.

TRIMEROTROPIS SAXATILIS, new species.

Trimrrotrujiis verrnnilntd Thomas, ^'intli Kept. P^iit. 111., 1880, p. 112.

Very similar to Ti'iiiicroft'opis ntnculata and possibly not distinct

from that species, but differing in the following particulars:

Scutellum broader; pronotimi with the metazone not more than one

and three-quarter times as long as the prozone. with the process rec-

tangular. Tegmina, as well as the whole body and limbs, excepting the

lower surface of the head and abdomen, extremely variable in color,

the groiuid color l)eing white, bluish green, or brown, generally very

strongly varied with fuscous,])ut sometimes nearly plain bv the suffu-

sion of the ground color with fuscous. Wings shorter relativel}^ as well

as positively, being consideral^ly less than twice as long as broad; fus-

cous band broader, being from one-fourth to one-tifth the length of the

wing, extending along the posterior border much beyond the middle;

apex hyaline, with many or few fuscous spots. Posterior femora with

the lower sulcus black, crossed by two white])ands on the apical half,

the median not completely cutting the black. Posterior tibia? varying

with the color of the femora; the prevailing color greenish, with a

lighter, generally conspicuous, sul)apical annulus.

Length of body, male, 20 to 22 mm., female, 27 mm.; length of

tegmina, male, 22 to 23 mm., female, 26 mm.; length of posterioi"

femora, male, 12 mm., female, 13 mm.
Southern Illinois. Thomas; Union Coiuitv, Illinois (French collec-

tion); Arkansas.

In Arkansas the species is found oidy on rocky ground, and its color

varies with the surroundings. Where the exposed rocks are light col-

ored or white and covered with lichens the individuals will be white,

green, and black in color and so thoroughly protected that it is quite

impossible to see them when at rest.

TRIMEROTROPIS PILOSA. new species.

Size small, colors plain or dark, but the tegmina conspicuousl}'

banded. Head, thorax, and limbs conspicuously hairy. Scutellum

very broad, even in the male, but moderately long, being one and a

quarter times as long as broad; deeply sulcate, with the median carina

distinct. Pronotum with the median carina very moderately cristate

on the prozone; metazone nearly twice as long as the prozone, its disk

iinely and evenly granulate, and the metazonal process decidedly

obtuse angular, the sides straight and the tip rounded. Tegmina with

the usual bands distinct, the basal one unusually broad and plainly

encroaching upon the light band just l)eyond it, which is unusually nar-

row. Wing very broad, l)eing less than one and a half times as long

as bi'oad, with the tip not at all attenuate; fuscous])and rather nar-

N0.1215. REVISION OF THE flEXVS TIUMEROTnoi'lS—M'NETLL. 441

row, sc'iircely more than a ti I'll 1 (lie Icii^rli of the wiiio- in width, but

wvy distinct, continued upon (lie postcrioi' niaru'in inoi-c Ihiui hulf-

way to the anal ang'h'; spur short. (>xt(Midin<>- phiiidy h'ss than halfway

to the base; apical portion hyaline without fuscous spots. Posterior

femora not plainly banded exteriorly, with the lower sulcus obscurely

infuscated rather than])lack, with one or two indistinct li<>-ht l)ands

on the apical half. Postei'ior til)ia' deep brown darker on the basal

half, where this color, however, is interrupted by a lig-hter annulus.

L(Mio-th of body, male, ItJi nun.; lenoth of teomina. 2(> mm.: leuL'tli

of posterior femora, '.'i nun.

One nvale, Palo Alto, Califoi-nia, March 17; Stanford University

collection.

This species is the smallest Triiiieroti'optH known to me, easily recog-

nized by its broad wing-s, brown posterior tibia", and unusually hair}^

body. Another specimen from Palo Alto, which I would refer to Tr/'-

inerotro2)is vincidata^ without doubt, except for the fact of its having

the right posterior tibia 3^ellow, while the left one is deep brown. It

is not unlikely a hybrid produced l)y these species.

FALLAX group.

Brown, more or less deeply infuscated and maculate. Frontal costa

sulcate below the ocellus, but, except for a very short distance, full,

rounded, and punctate above. Scutellum of the vertex much longer

than wide, with the central foveolse only feebly biarolate l)ut very dis-

tinct, lateral foveoke only a little less distinct. Pronotum with the

dorsum rather flat and the shoulders well marked, with lateral carinae

distinct on the front of the prozone at least; median carina cristate on

the prozone, scarceh" more than a raised line on the metazone; the

latter from once and a half to twice as long as the prozone, with its

dorsum furnished with a few larger granulations; lateral lobes never

toothed. Tegmina broad, with the maculations distinctly annular and

scattered pretty evenly over the whole surface or rarely gathered into

the usual bands; last branch of the radial sector distant from the fork

about one-fourth the length of the sector. Wings never more than

twice as long as wide, with the outer half fuscous or the apical part

fuliginous or rarely onl}^ infuscated at the tip; the spur long, reaching

fully half way to the base; the disk yellow. Posterior femora with

the disk of the inner face black, with two light bands on the apical

half; lower sulcus black, with one light sul)apical band. Posterior

tibia? never bright red.

The species in this group all bear a strong resem))lance to Circot-

tettix, especially to Circotettix sufimis and ohscurus Scudder and verru-

eulatus Kirby. They arc all closely related, and may prove to be

varieties of a single species.

442 I'ROCEKDIXdS OF THE NATIONAL MCSFA'M. voi-xxm.

TRIMEROTROPIS FALLAX Saussure.

Trlmerotroph filllux .Saissi're, Prodr. ffidip., 1884, p. 170.

Very similar to the preceding species, from wliich it may he distin-

guished by the following characters: Scutellum of the vertex moder-

ately sulcate, with the median carina always apparent and usiiall}^

distinct. Pronotimi with the antericn- margin not plainly angulate

and the pi'ocess of the metazone slightly obtuse-angidar, the angle

sharp and the sides straight, not sinuate in the least; metazone twice

as long as the prozone. Tegmina with the maculations quite evenly

scattered (sometimes faint) over the whole surface, with- scarcely a

trace of the usual bands, the apex distinctly o])li(iuely truncate^ instead

of evenly rounded.

Length of l)ody, male, 22 mm., female, 27 mm.: length of tegmina,

male, 23 mm., female, o(» mm; length of posterior femora, male, 12

mm., female, 14 mm.
One male and one female. Placer County, California; Bruner col-

lection. Three males and one female. Placer County, California; U. S.

National Museum: C^alifornia. Saussure, Koebele.

TRIMEROTROPIS NUBILA, new species

Color variable, but maculations usuall}" distinct. Frontal costa only

slightly constricted below the ocellus; scutellum of the vertex shal-

lowly sulcate, with the median carina indistinct. Pronotum with the

anterior margin distinctly augulate, and the process of the metazone

rectangulate and sharp, with the margins slightly sinuate; the median

carina is moderately cristate on the prozone, with the front lobe nearly

twice as long as the second; the lateral carinse are distinct on the front of

both prozone and metazone. The tegmina have the annular fuscous

spots gathered into two somewhat distinct l)ands; the maculations on

the distal two-tifths are about as mimerous in the middh^ as along the

margins of this area; the intercalary vein is separated from the median

by once its width; th(> distance between the radial and median forks is

considera])ly greater than the width of the anterior tield; the radial

sector has three or four forks; the median and cubital veins do not

fuse at the end of the intercalary area, but are free or connected by a

cross vein; the anterior fork of the culiitus furcates near its base. The

wings are moderately broad, scarcely twice as long as broad, with the

disk greenish-yellow and the rest of the wing infuscated, or the sub-

apical portion merely infumated; the fuscous l)and does not extend

be^^ond the fifth lobe, or less than halfway to the anal angle; the

median stem joins the radius a little more than one-third the length of

the wing from the base, and the latter forks halfway between this

point and the apex. The second dividing vein joins the second anal

one-third the distance* from the l)ase to margin. The posterior femora

nirvisTox OF THE (U-:xrs tjumi:i:()Ti:<ipis—m<m:ili.. 44^

are more or less distinctly banded on the outer face with fuscous. The
posterior tibia' are steel-blue with a light su])basal and a fuscous l)asal

ring.

Length of bodv, male, 22 nun., female. 27 nnn.; lenotli of teo--

inina, male, 23 mm., female, 2i) nun.; length of posterior fiMuora

male, 11 mm., female, 13 mm.
One male, Hot Springs, New Mexico, 7,000 feet altitude; Bruner

collection.

The species is closely related to Trhne^'otropisfalhix Saussure, from
which it is readily distinguished])y the distinct bands of the tegmina

and the obtuse-angled process of the metazone.

TRIMEROTROPIS CONSPERSA, new species.

Very closeij^ related to Trimerotropis fallax^ from which it may not

lie specifically distinct. Scutellum of the vertex somewhat narrower

tlian in that species, being fully one and a half times as long as broad

and deeply sulcate, with the median carina distinct. Wings somewhat
longer, being very nearh" twice as long as broad, with the disk faintly

tinged with very pale citron instead of greenish yellow. Hind tibiae

obscure yellow or red, without any distinct pale subbasal annulus.

Length of body, male, 25 mm., female, 28 mm.; length of tegmina,

male, 25 mm., female, 30 nun.; length of posterior femora, male,

13 nun. . female, 14 mm.
One male. Mount Shasta, California, Septeml)er, 1885, J. Behrens,

collector. One female, Shasta County, California, July, J. Behrens,

collector. Bruner collection.

TRIMEROTROPIS VARIEGATA. new species.

This species isclosel}^ related to Trirnerotropis con.Kpers<i iv<m\v;\\u'h,

however, it is readih-^ distinguished. Scutellum somewhat narrower

than in the preceding species, being nearly twice as long (not including

the central foveola^) as broad, dully sulcate, with the median carina dis-

tinct. Pronotum with the anterior lobe of the carina of the prozone

very little longer than the posterior; m(>tazone plainly less than twice

and scarce^ one and three-quarter times as long as the prozone, with its

process strongly obtu-e-angulate, the sides straight, and the tip slightly

rounded. Tegmina with tlie usual amudar spots plaiidy collected into

three groups, the basal one quite distinct and the apical very indistinct;

nearly all the middle beyond the anterior cubital fork hyaline except

for the veins and spots. Wing considerably less than twice as long

as broad (26 by 15 mm.), with the disk very faint yellow, the fuscous

band with a spur extending nmch more than halfway to the base and

including less than five lobes on the exterior margin and reaching

much less than halfway to the base; apical third hyaline except for

th(» fuscous veins and an apictd fuliginous cloud.

444 PROCEEDINGS OF THE NATTOXAL MVf^EUM.

Posterior tih'ui' exactly as in Ti'mnfotropii^.

Length of body, male, 20 mm., female, 25 mm.; length of tegmina,

male, 21i nnn., female, 29 mm.; leng-th of posterior femora, male, 9:^

nnn., female, 12 mm.
7V/?e.—Cat. No. 5374, U.S.N.M.; Tig-hes Station and Julian, south-

ern California, Seudder. The species is known to me by this single

specimen, a female. It is without :; locality label.

CAERULEIPENNIS group.

Size medium, color brown or gray, consideral)ly varied with darker

spots. Scutellum of the vertex nuich (male) or little (female) longer

than broad; central and lateral foveohe distinct; eyes as long (male)

or decidedly (female) shorter than the genal groove. Pronotum with

the lateral carina^ wanting; anterior lobe of the crest of the prozone not

much longer than the pt)sterior. Tegmina with the annular macuhi-

tions distinctly segregated into three bands; intercalary vein in the

apical half separated from the median by a space not greater than

(male) or plainly greater than (female) its width; last branch of the

radial sector distant from the fork fI'om one-third to one-half the length

of the sector; area of the cubital forks tilled with irregular cells in sev-

eral roww; median and cubital forks not fused, free or connected by a

short vein; anterior fork of the cubitus forking near the base. Wings

with the disk blue, fuscous l)ands present or plainly indicated))y inf us-

cated veins and cells. Posterior femora l)lack on the disk of the inner

face, with two light bands on the apical half; plainly but not con-

spicuously banded on the outer face. Posterior tiltia^ l)lue, with a

lighter su))])!isal annuhis.

TRIMEROTROPIS CAERULEIPENNIS Bruner.

Trimeratroj)!.^ ((vrxleipeiiiiix Brcxek, Can. Ent., XVII, 1885, p. 10.

Scutellum distinctly wider than in cyanijh^x/n's^ with the median

carina distinct, especially in front. Pronotum with the anterior

margin distinctly angulate; median carina strongly cristate upon the

})r()zone; metazone with the disk finely gi'anulate, its process right

(male) or ol)tuse angulate (female), the sides slightly arcuate and tip

scarcely rounded. Wings long and narrow, being twice as long as

wide; disk light])lue,]x)rdered exteriorly by the usually incomplete

and narrow fuscous band which, when present on the exterior border,

reaches much less than halfway to the anal angle; apical two-fifths

hyaline without any infuscated cells. Posterior tibia' light blue with

a distinct light annulus, which is sometimes intensified on the outside

by a white cloud.

Length of])ody, male, 18 nun.; female, 28 mm. Length of teg-

mina, male, 23 mm.; female, 31 nun. Length of posterior femora,

male, 12 mm.; female, 15 mm.

/.'/; 1 7.S70.V or tut: gents tiumej!Otj:()1'Is—.v<xi:ill 445

Los Angoles, California, Brunei". I have seen Brunei's types in

tlie IT. S. National Museum, and I have typical specimens from him
from Los Angeles, California, and Camp Umatilla, Wyomin<^.

TRIMEROTROPIS CYANEIPENNIS Bruner.

Trimcrolrojiis ci/((utij>i'tiiiis iinvsKii, Proc. U. S. Nat. Miii^., XII, 1S90,]). 08.

Scutellum of the vertex narrow; median cai'ina indistinct. Pi'ono-

tum with the anterior margin scarcely angulate; median carina scarcely

cristate even on the prozone: disk of the metazone smoothly granulate,

sometimes with a few scattcMvd larger granulations; metazone nearh'

twice as long as the prozone, with its process scarcely acute-angular,

the sides straight and the tip slightly rounded. Wings not quite twice

as long as l)road; disk de(>p blue, with a moderately broad distinct

black band, which sends a spur a little more than halfway to the base

and is continued on the exterior margin never more and usually much
less than halfway to the anal angle; apex hyaline, without any infus-

cated cells. Posterior tibia' deep blue, with a pale basal or sub))asal

annulus, sometimes suffused on the outside with brown.

Length of body, male, 23 nun.; female, 30 nmi. Length of teg-

mina, male, 23 mm.; female. 31 nun. Length of |)osterior femora,

male, 12 nnn. ; female, 5^ mm.
Hahltat.—Salt Lake Valley, Utah. Bruner. 1 have seen Bruncr's

types in the U. S. National Museum, also specimens from (J rand

Canyon and Flagstafi', Arizona. Bi'uner says of this species: '"'Itfre-

(juents rather well-clothed surfaces among the rocky talus of mountain

sides."

AZURESCENS group.

Frontal costa distinctl}' sidcati^, but \'ery briefly above the ocellus;

scutellum always plainly longer than wide, but less obviously in the

females; central and lateral foveoke distinct. Pronotum with the

metazone nearly twice as long as the prozone, at least plainly more
than once and a half as long; median carina low and very slightly cris-

tate, even on the prozone; lateral carinie obsolete, even on the front

part of the prozone, but the disk plain and shoulders well marked;

lateral lobes nevei- toothed; process of the metazone rectangular or

acute. Tegmina maculate with annular .spots, which are generally

collected into quite irregular and ill-detined bands, one occupying the

basal third, another the middle, and the last the apical third; middle

tield Ijeyond the median and cubital forks largely hyaline; intercalary

vein on its apical half close to the median, at same point separated

from it by about once its w'idth; the median is free from the cubitus

at the end of the intei'calai'v held or united with it b}- a short vein,

but never fused with it. Wing without any trace of a fuscous band

446 PROCEEDINGS OF THE NATIONAL MUSEUM. voi.xxiii.

except sometimes in the infusoations of the veins of the area usually

occupied by the l>and; hyaliii(\ with the base very faintly tinged with

blue, or greenish; dividing vein of the second anal uniting with the

second anal one-third the length of the latter from the base. Posterior

femora with the disk of the inner face black with two light bands on

the apical half; lower sulcus black or more or less infuscated with two

light bands on its apical half. Posterior tibiae never red nor blue,

yellowish or obscure.

TRIMEROTROPIS AZURESCENS Bruner.

D-imerotropis azurescens Bruner, Proc. U. S. Xat. Mils., XII, 1890, p. 69.

Trimerotropis perplexa Bruxer, Proe. U. S. Nat. Mus., XII, 1890, p. 74.

Size medium; color varying from grayish-white to dull brown,

much but not conspicuously varied with fuscous.

Frontal costa sulcate for a considerable distance above the ocellus;

scutellum of the vertex only moderatelj^ (female) or deeply (male) sul-

cate, a little (female) or much longer (male) than wide, with the

median carina distinct though slight; eyes plainh' shorter than the

genal groove. Pronotum with the median carina low, even upon

the prozone, and liarely cristate; posterior lobe of the crest of the

prozone conspicuously longer than the posterior lobe; lateral carinje

entirely wanting on the metazone and scarce!;/ visible on the anterior

part of the prozone: metazone finely granulate without larger scat-

tered granulations, nearly twice as long as the prozone, with its

process acute angular, sides straight, and tip slightly rounded. Teg-

mina much varied, with slightly contrasting, not very dark, annular

spots, which are very imperfecth^ segregated into the three bands

typical of the genus; area of the cubital fork in the male occupied by a

single series of cells, at least at the base in the male; this area very

variable in the female. Wings broad, but much more decidedlj^ in

the females; in the former scarcely, in the latter inWy two-thirds as

long as broad; hyaline, faintly tinged with blue or greenish, especially

on the anal portion of the radiate held, with fuscous band only faintly

indicated in some specimens by infuscation of the veins. Posterior

femora plain on the outer face or very inconspicuously banded.

Posterior tibiae obscure yellow, with indehnite brownish clouds on the

basal half and apically.

Length of body, male. '2'2 mm,, female, 29 mm.; length of teg-

mina, male, 24 mm., female, 30 mm,; length of posterior femora,

male, 12 mm., female, 14 mm.
IlaVdat.—Fort Benton, Montana, United States National Park,

Wyoming, Lemhi or Salmon Kiver, Idaho; Chadron, Nebraska,

Bruner; Alkali Stage Station, Green River, Wyoming, Scudder. I

hav<^ seen specimens of aznre^cfn^ from Fort Benton, Montana, and

Salmon City, Idaho, from Doctor Bruuer's collection, also Bruners

Nf..i2i5. REVISION OF THE GENUS TRIMEROTROl'IS—McNEILL. 447

types in the U. S. National Museum, and in the same collection speci-

mens from Yollowstono. Montana. I have spocimons of perplexa

from C^hadron, Nebraska, determined by Doctor Brunei-.

A careful examination of these specimens fails to show any coMstant

difference, and 1 am compelled to believe them sj'nonymous. Bruner
says of 2>(-''2^l<i^<^i

It produces a very decided clatter upon the \s\\\^. According to the panic author-

ity it is a Ijare-ground species, living ui)on stunted chenopodiaceie, which manages
to live in the alkali tiats, where it abounds.

TRIMEROTROPIS PSEUDOFASCIATA Scudder.

Trimcrotropix pseudofasciaia Scuddek, App. J. J. Ann. Kept. Chief P^ng., 1876,

p. 514.

Size medium; color usually light Ijrown, rather strongly varied with

fuscous maculations. Frontal costa rather strongly sulcatc above as

well as below the ocellus, with the carinse gradually diverging from
immediately below the ocellus to the clypeus; scutellum of the vertex

much longer than wide, strongly sulcate with the median carina faint,,

but continued across the occiput to the pronotmn; ej^es decidedh^

longer than the genal groove. Pronotum with the anterior margin

plainly angulate; median carina more than usually cristate, with the

anterior lobe of the prozonal crest only slightly longer than the pos-

terior lobe; disk of the metazone with a few larger granulations which

show a tendency to run together into lines; process of the metazone

rectangular, with the sides straight and the apex rounded; metazone

a little less than one and three-quarter times as long as the prozone.

Tegmina long and slender, with the usual bands distinct, l)ut obviously

composed of annular spots, the basal one with its inner margin dis-

tinguishable from the spots between it and the base of the wing; only

the apical third is distincth^ hyaline; area between the cubital forks

wide, occupied by several series of polygonal cells. Wing narrow,

twice as long as l)road, hyaline with the disk tinged with very dilute

dull 3'ellow, fuscous band represented only by a darkening of the

veins and occasionally by some smokiness in a few of the cells in area

usually occupied by the band. Posterior femora rather distinctly

banded on the outer face. Posterior tibia' obscure yellow with traces

of three brownish clouds, one basal, another near the middle, and a

third apical.

Length of body, male, 22 nmi., female, 24 nnn.; length of tegmina,

male, 25 mm. , female, 27 mm. ; length of posterior femora, male, lOi

mm., female, 12.2 nun.

Santa Cruz Island, ban Diego, Scudder; San Joacjuin Valley,

Coquillett. 1 have seen one of Scudder's tj^pe specimens in the U. S.

National Museum from Santa Cruz Island and have examined a nuile

of the typical specimens from San Diego collected by Palmer.

448 PROCEEDINGS OF THE NATIONAL MUSEUM. voi..xxiii.

According to Coquillett this species occurs in destructive numbers

in the Joiiquin Valley. In 1885 he estimated that it was one-twentieth

{IS al)undant as the Devastating Locust (JfelwK^jdH.s dera^sfator). Early

in June the species was most abundant in grain fields, but after har-

vest it did considerable injury to grapevines and low trees. They do

not migrate in swarms, but apparently (juite independent of each other

Hy with or against the wind at will. They occasionally make the

crackling sound while flying which is espin-ially "haracteristic of

C'lrcotettii:. When at rest they seem to prefer the bare ground, but

seek the shade in the hottest part of the day. They readily eat dry

leaves and the bodies of their dead companions. The eggs are laid in

bar(> fields. Mi'. Coquillett has given the name of Yellow Locust to

this species, which appears to be very suitable.

TRIMEROTROPIS LAUTA Scudder.

Trhncroiriipis hnila ScroDEK, Ent. Notes, V, 187.5-7H, p. 26.

Small or medium, brown much varied with fuscous maculations,

occasionally plainer, except the tegmina, which are always distinctly

maculate. Scutellum of the vertex very deeply sulcate, with the

median carina faint, but continued upon the occiput, nearly twice as

long as broad; eyes a little longer (male) or a little shorter (female)

than the genal groove. Pronotum with the disk flat and the lateral

carinas barely apparent on the front of the metazone and prozone;

median carina less prominent on the prozone than in Tronerot/'ojji-s

psendofasciata and scarcely cristate, with the anterior lobe of the crest

of the prozone plainly longer than the posterior lol)e; metazone nearly

twice as long as the prozone, with the disk smooth with a few scat-

tered larger granulations; metazonal process acute, rectangular, or

obtuse in the same sex, with the sides straight and the apex barel}^

rounded. Tegmina thickly maculate with annular spots, which exhibit

only a trace of the usual arrangement into three bands; area of the

cubital forks occupied by a single row of cells in the male, in the

female by about two rows at least proximal ly. Wings narrow, but not

quite twice as long as broad, hyaline even on the disk, and without a

trace of the usual fuscous band e\'en in the veins. Posterior femora

distinctly banded on the outer face. Posterior tibia? as in the pre-

vceding species, with the markings more distinct.

Length, male, 19 mm,, female, "Mh, mm.; length of tegmina, male,

18 mm., female, 25 mm.; length of posterior femora, male, 9 mm.,

female, 12 mm.
Hahifat.—Low^er California, Guadalupe Island, Seudder. I have

one of Dr. Scudder's types and a junnber of specimens from Guada-

lupe Island in the museum of Stanford University.

This species is doubtless restricted to Guadalupe Island, and while

very closely reUited to the preceding species, it is probably distinct.

NO. 1215. REVISION OF THE GENUS TRIMEEOriiOPIS—MCNEILL. 449

DESCRIPTION OF PLATE XXI.

Fig. 1. Right tegnicn of Trhnerotropii^ aaxatiUs. 7.s/ .1 and ;?(^ . I, first and nec-oiul, anal

veins; v. v., crosH veins at end of area M; Ca, cubitus, (Jn^ and (Jn.^, forks

of cubitus; C'»,/, branch of C'»,; /, intercalary vein; M, media; M\ & a and

3/3 & 4, forks of M; R, radius; A'j and R^, first fork of radius and radial

sector; Rj, 7^^, R^S, first, second, and third l)ranches of 7^; Sr., sul)costa.

Fig. 2. Right wing of Trwievotropis saxatilis. The letters and numerals have the

same significance where they are the same, and in addition -iil .1, third

anal vein; iid .1, and L'd A^ represent the first fork and the sector of 2(1 A;

2d A^2, .second, branch second -1; R.^ & 3 and R^ & 5, second and third, and

fourtli and fifth forks of the radius; 3d A^, .id A.^, etc., fir.«t, .second, etc.,

branches of third .1; C, costa; *S', spurious veins.

Fig. 8. Right tegmen of Metator purdalhia Sauss. /, intercalary vein; S, spurious

veins dividing areas formed by the accessory branches of the j)rincipal

veins.

Fig. 4. Right wing of C7rco^d/u.' »)«/«/«<».? Thomas. ,!;«/., anterior field; Jfic/., middle

field; Post., posterior field; A', radiate veins, Ijranches of 2d Siiid .3d A; G,

interplical grooves occupied by spurious veins.

Fig. 5. Right tegmen of CuaozoawaUida Bcudder.

Fig. 6. Right tegmen of Derotmeina liajjdenii Thomas.

Proc. N. M. vol. xxiii 20

U. S. NATIONAL MUSEUM PROCEEDINGS, VOL. XXIII PL. XXI

Sc Cu J 1st.A M Mi&z B, Rs R9I Rs2 RfS
2ndA l

: Msec* ; ; ; i

Fig.l
C.V. CUg Cui Cu J 1

C R MA 2ndA^ ZndA^Z Mse,4 Rs
'\ Sc\Cn.

R4&5

3rdA

Fig. 6.

Venation of the Trimerotropis.

For explanation of plate see page 449.

^nt.

Mid.

