

Collection Records of the Project "Mosquitoes of Middle America"

14. Trinidad and Tobago (TR, TRM, TOB)¹Sandra J. Heinemann², Thomas H. G. Aitken³ and John N. Belkin⁴

For general information and collections from the Dominican Republic, the first publication of this series should be consulted (Belkin and Heinemann 1973). Departures from this method are noted below (see especially under "Code:TR"). Publications 2-6 of the series (Belkin and Heinemann 1975a, 1975b, 1976a, 1976b, 1976c) recorded data on collections from the West Indies except Jamaica (covered in Belkin, Heinemann and Page 1970:255-304) and Trinidad and Tobago (covered by the present paper). Publications 7-10 (Heinemann and Belkin 1977a, 1977b, 1977c, 1978a) covered the collections from Mexico and Central America. Publications 11-13 (Heinemann and Belkin 1978b, 1978c, 1979) covered most of South America.

The principal collections from Trinidad and Tobago available to the project, that are included in the present publication, are recorded under 3 separate codes: TR, for collections made in Trinidad by T.H.G. Aitken and his associates then of the Trinidad Regional Virus Laboratory; TRM, for a few miscellaneous collections made by M.J. Moody in both Trinidad and Tobago; and TOB, for collections made in Tobago, partially by T.H.G. Aitken and his associates, and partially by R.F. Darsie. Not included in this publication is miscellaneous material without data or with only fragmentary data from the collections of William H.W. Komp (TRK, TRX) and Lloyd E. Rozeboom (TRR) from Trinidad. These collections may be treated at a later date when additions, corrections and an index to the entire series are published.

Also not included is material collected in Trinidad (1958-1960) by T.H.G. Aitken and associates, and known to contain species not included in the present paper. This material has not been assigned lot numbers or a code, but has been individually labelled with collection data and identifications by TRVL. A large portion of this material is in the "Mosquitoes of Middle America" collection; some has also been sent to the USNM, to John Lane (Sao Paulo) and Pedro Galindo (Panama).

As noted in Collection Records 7 (Heinemann and Belkin 1977a:237-238), most of the identifications are preliminary only and in no way constitute a change in taxonomic status. With regard to the identifications, it should be noted that in the Trinidad Species Index the species numbers and letters used by the Trinidad Regional Virus Laboratory have been included when possible. For example, *Culex (Aedini) accelerans* is known by the TRVL identification of "*Culex* sp # 8," and *Culex (Microculex) consolor* by "*Microculex* sp c."

As noted in Collection Records 7 (Heinemann and Belkin 1977a:237), various errors in previous publications of the project have been rectified in the present publication. The following corrections of data in previous publications are particularly important: (1) Schick (1970:48) gives the type locality of *Aedes berlini* as Parrott Hall, 15.5 mile post, elev. 300-400 ft, nearest town Parlatuvier, Tobago Island." This should be changed to: "just W of Parlatuvier at 15½ milepost (20PQT5649), St. John parish, Tobago, elev. 80m" (see TOB 131). (2) Berlin (1969:91, lines 40-42) lists some specimens of *Aedes sexlineatus* as TR 5, 10, 21, 28, 40, 62. The code for these lots is incorrect and should be changed to "TRR." The data are also incorrect and should be changed to the following: TRR 5, Cumuto, 11 Jun 1941; TRR 10, Todd's Road, 19 Jun 1941; TRR 21, Cumuto, 11 Jul 1941; TRR 28, Cumuto, 21 Jul 1941; TRR 40, Cumuto, 5 Aug 1941; TRR 62, Cumuto, 5 Aug 1941.

Special thanks are extended to Ambrose and Felix Guerra, Raymond Manuel, Raymond Martinez, Francis Powdhar and Simon Patterson who collected most of the material, and who also assisted in rearing the immature stages.

¹ Contribution from project "Mosquitoes of Middle America" supported by U.S. Public Health Service Research Grant AI-04379 and U.S. Army Medical Research and Development Command Research Contract DA-49-193-MD-2478.

² 4180 Dolores Ave., Atascadero, CA 93422.

³ Yale Arbovirus Research Unit, Department of Epidemiology and Public Health, School of Medicine, Yale University, New Haven, CT 06510.

⁴ Department of Biology, University of California, Los Angeles, CA 90024 (deceased).

Maps Used For Trinidad and Tobago

- World 1:250,000, series 1501, sheet NC 20-4, ed. 1-GSGS.
 Lesser Antilles 1:250,000, series E 541, Trinidad, ed. AMS 2.
 Trinidad 1:150,000, Government of Trinidad and Tobago, 1930.
 Trinidad 1:62,500, series E 742, sheets 1, 2, 3, 4, 5, 6, 7, 8, ed. 2-AMS; sheet 9, ed. 1-AMS.
 Tobago 1:25,000, series E 8410, sheets 1, 2, 3, Trinidad and Tobago Government, 1962, 1963.

Trinidad and Tobago Collectors

TA	Thomas H. G. Aitken	LM	Raymond L. Manuel
RD	Richard F. Darsie	RM	Raymond Martinez
JD	John B. Davies	MM	Marjorie J. Moody
JJ	Jim J. Dinsmore	FP	Francis Powdhar
MD	Trinidad Health Dept., Malaria Division personnel	SP	Simon Patterson
AG	Ambrose Guerra	CS	Charles Seesahai
FG	Felix Guerra	ET	Elisha S. Tikasingh
VL	Trinidad Regional Virus Laboratory personnel	MT	Mitsuo Takahashi

Code: TR

The TR collections are recognized by one of the following 3 printed labels: //TR[handwritten lot number]/Trinidad 63/64/T. H. G. Aitken//, //TR[handwritten lot number]/Trinidad 65-66/Mosq Mid Amer// and //TR[handwritten lot number]/Trinidad/Mosq Mid Amer//.

The TR collection consists of 1623 collections made for the "Mosquitoes of Middle America" project by the Trinidad Regional Virus Laboratory (TRVL) led by Thomas H. G. Aitken. They were all made in Trinidad, 16 December 1963-17 August 1967, by Dr. Aitken or his assistants.

Because of the large number of TR collections, many of which were made in the same locality, the TR collections records have been simplified in the following manner. When giving the locality for a collection, the nearest town and the Universal Transverse Mercator grid coordinates have been eliminated. Thus, the locality is given as follows: county, specific locality, elevation. The UTM grid coordinates and nearest town are given in the Locality Index. The following abbreviations have been used: nr SL (near sea level), ag (above ground), gp (group), sbgp (subgroup). In the Locality Index, the lot numbers are not listed individually, but in serial groups. The data for the "Bush Bush Forest" (Nariva Co.) collections have been simplified as follows: (1) All collections in "Bush Bush Forest" or "Petit Bush Bush" have been made in virgin forest or swamp forest, unless otherwise noted. (2) All collections of immatures from a swamp in "Bush Bush Forest" have "water permanent-semipermanent, stagnant, fresh; bottom with mud, plant debris," unless otherwise noted.

For most lots, the exact collection site is not known; therefore the UTM grid coordinates and especially the elevations are usually only approximate. The elevations may be in error by as much as several hundred meters, at least in the mountainous regions. Many localities are designated by names that do not appear on the maps available to us; these names are placed in quotation marks (example: "Bush Bush Forest"). These local names are retained in the present paper, because they are often important collection sites that have been mentioned in previous publications. See the following papers for additional information about many of these collection sites: Aitken (1973a, 1973b); Aitken, Wirth, Williams et al. (1975); Aitken, Worth, Jonkers et al. (1968); Aitken, Worth and Tikasingh (1968); Beebe (1952); Downs, Aitken, Worth et al. (1968); Jonkers, Spence, Downs et al. (1968a, 1968b); Pittendrigh (1948, 1950a, 1950b); Tikasingh (1974); and Worth, Downs et al. (1968). A brief ecological description of some of the most important collection sites has been added to the Locality Index (see for example, "Cumaca" under St. Andrew Co.). The vegetation types are those of Beard (1944, 1946). The following papers are especially valuable for the ecological data they contain: Beard (1946) for all Trinidad; Beebe (1952) for Arima Valley; Downs, Aitken, Worth et al. (1968) for "Bush Bush Forest"; and Pittendrigh (1948) for the bromeliad flora of Trinidad.

TR Collection Records

1. Nariva, "Bush Bush Forest," nr SL; 16 Dec 63, VL. Bamboo pot; 1m ag; water clear, slightly scummy; partial shade. *Or. fascipes*.
2. Nariva, "Bush Bush Forest," nr SL; 16 Dec 63, VL. Bamboo pot; 1m ag; water clear; partial shade. *Or. fascipes*.
3. Nariva, "Bush Bush Forest," nr SL; 20 Dec 63, VL. Large treehole (no. 9); 1m ag; water red; deep shade. *Tx. (Lyn.) moctezuma*.
4. Nariva, "Bush Bush Forest," nr SL; 20 Dec 63, VL. Small treehole (no. 10); 0.5m ag; water red; partial shade. *Tx. (Lyn.) moctezuma*.
5. Nariva, "Bush Bush Forest," nr SL; 20 Dec 63, VL. Small treehole (no. 12); 1.5m ag; water brown; partial shade. *Tx. (Lyn.) moctezuma*.
6. Nariva, "Bush Bush Forest," nr SL; 23 Dec 63, VL. Bamboo pot (no. 7); 1m ag; water red, scummy; partial shade. *Or. fascipes*.
7. Nariva, "Bush Bush Forest," nr SL; 27 Dec 63, VL. Swamp margin; water red, stagnant, fresh; a little vegetation; deep shade. *Cx. (Mel.) pedroi*.
8. Nariva, "Bush Bush Forest," nr SL; 30 Dec 63, VL. Bamboo pot (no. 5); 1.5m ag; water brown; partial shade. *Or. fascipes*.
9. Nariva, "Bush Bush Forest," nr SL; 30 Dec 63, VL. Bamboo pot (no. 6); 1.5m ag; water brown; a little algae; partial shade. *Or. fascipes*.
10. Nariva, "Bush Bush Forest," nr SL; 30 Dec 63, VL. Bamboo pot (no. 7); 1m ag; a little scum, algae; partial shade. *Or. fascipes*.
11. Nariva, "Bush Bush Forest," nr SL; 30 Dec 63, VL. Bamboo pot (no. 17); 2m ag; water clear; partial shade. *Or. fascipes*.
12. Nariva, "Bush Bush Forest," nr SL; 30 Dec 63, VL. Bamboo pot (no. 18); at ground level; water clear. *Sa. (Sab.) cyaneus*.
13. Nariva, "Bush Bush Forest," nr SL; 3 Jan 64, VL. Small treehole (no. 14); 1.5m ag; water brown; partial shade. *Hg. (Hag.) janthinomys*.
14. St. George, Point Gourde, 1-140m; 6 Jan 64. Artificial container? *Cx. (Cux.) corniger*, *Cx. (Cux.) maracayensis*.
15. Nariva, "Bush Bush Forest," nr SL; 6 Jan 64, VL. Bamboo pot (no. 13); 0.5m ag; water clear; partial shade. *Cx. (Cux.) mollis*.
16. Nariva, "Bush Bush Forest," nr SL; 10 Jan 64, VL. Swamp interior (box no. 2); water red; a little flotage; deep shade. *Cx. (Mel.) pedroi*.
17. Nariva, "Bush Bush Forest," nr SL; 13 Jan 64, VL. Bamboo pot (no. 4); 1m ag; water clear; partial shade. *Or. fascipes*.
18. Nariva, "Bush Bush Forest," nr SL; 13 Jan 64, VL. Bamboo pot (no. 13); 1.5m ag; water clear; partial shade. *Cx. (Cux.) mollis*.
19. Nariva, "Bush Bush Forest," nr SL; 13 Jan 64, VL. Bamboo pot (no. 14); 1.5m ag; water clear; partial shade. *Cx. (Cux.) ?mollis*.
20. Nariva, "Bush Bush Forest," nr SL; 3 Jan 64, VL. Large treehole (no. 7); 0.5m ag; water red; partial shade. *Hg. (Hag.) janthinomys*.
21. Nariva, "Bush Bush Forest," nr SL; 27 Dec 63, VL. Fallen palm spathe; water brown, slightly scummy; partial shade. *Cx. (Cux.) mollis*.
22. Nariva, "Bush Bush Forest," nr SL; 27 Dec 63, VL. Swamp margin; water red; abundant herbaceous, floating, submerged vegetation; partial shade. *Cx. (Ads.) amazonensis*.
23. Nariva, "Bush Bush Forest," nr SL; 14 Jan 64, VL. Swamp margin (root cave); water brown; a little submerged vegetation; deep shade. *Ur. (Ura.)* sp near *incognita*.
24. Nariva, "Bush Bush Forest," nr SL; 14 Jan 64, VL. Swamp margin; water red; abundant herbaceous, submerged vegetation; deep shade. *Co.* sp 5.
25. Nariva, "Bush Bush Forest," nr SL; 14 Jan 64, VL. Swamp margin (root cave); water brown; a little woody, submerged vegetation; deep shade. *Cx. (Mel.) crybda*, *Cx. (Mel.) vomerifer*.

TR Collection Records

26. Nariva, "Bush Bush Forest," nr SL; 14 Jan 64, VL. Swamp margin (root cave); water brown; a little woody, submerged vegetation; deep shade. *Cx. (Mel.) crybda*, *Cx. (Mel.) vomerifer*.
27. Nariva, "Bush Bush Forest," nr SL; 14 Jan 64, VL. Swamp interior; water red; a little herbaceous, submerged vegetation; partial shade. *Cx. (Mel.) crybda*, *Cx. (Mel.)* sp.
28. Nariva, "Bush Bush Forest," nr SL; 17 Jan 64, VL. Swamp interior; water clear; a little herbaceous, submerged vegetation; partial shade. *Ps. (Jan.) ferox*.
29. Nariva, "Bush Bush Forest," nr SL; 17 Jan 64, VL. Swamp margin (root cave); water brown; a little herbaceous, woody, submerged vegetation; deep shade. *Ur. (Ura.)* sp near *incognita*.
30. Nariva, "Bush Bush Forest," nr SL; 17 Jan 64, VL. Swamp margin (root cave); water brown; a little herbaceous, woody, submerged vegetation; deep shade. *Co.* sp 5.
31. Nariva, "Bush Bush Forest," nr SL; 17 Jan 64, VL. Swamp margin (root cave); water brown; woody, submerged vegetation; deep shade. *Co.* sp 5, *Cx. (Mel.) crybda*, *Cx. (Mel.) vomerifer*, *Lz.* sp 5, *Ur. (Ura.)* sp near *incognita*.
32. Nariva, "Bush Bush Forest," nr SL; 16 Jan 64, TA. Shannon light trap; 1830-2030hrs. *Cq. (Rhy.) fasciolata*, Corethrellini Genus B ?sp 8, *Co.* sp, *Cx. (Ads.) amazonensis*, *Cx. (Mel.)* sp 66, *Ur. (Ura.) briseis*, *Ur. (Ura.) geometrica*, *Ur. (Ura.)* sp near *incognita*, *Ur. (Ura.) nataliae*, *Ur. (Ura.) ?pulcherrima*.
33. Nariva, "Bush Bush Forest," nr SL; 17 Jan 64, VL. Small treehole (no. 3); 2m ag; water brown; deep shade. *Tx. (Lyn.) moctezuma*.
34. Nariva, "Bush Bush Forest," nr SL; 20 Jan 64, VL. Bamboo pot (no. 16); 17m ag; water brown; algae present; deep shade. *Tx. (Lyn.) moctezuma*.
35. Nariva, "Bush Bush Forest," nr SL; 21 Jan 64, VL. Swamp interior (from floating vegetation); water brown; abundant herbaceous, woody, floating vegetation; deep shade. *Ur. (Ura.) nataliae*.
36. Nariva, "Bush Bush Forest," nr SL; 21 Jan 64, VL. Swamp margin (root cave); water red; a little herbaceous, submerged vegetation; deep shade. *Co.* sp 5, *Lz.* sp 4, *Ur. (Ura.)* sp near *incognita*, *Ur. (Ura.) pallidoverter*.
37. Nariva, "Bush Bush Forest," nr SL; 21 Jan 64, VL. Swamp margin (root cave); water red; a little herbaceous, woody, submerged vegetation; deep shade. *Lz.* sp 5.
38. Nariva, "Bush Bush Forest," nr SL; 21 Jan 64, VL. Swamp interior (from floating vegetation); water brown; abundant herbaceous, woody, floating vegetation; deep shade. *Ur. (Ura.)* sp.
39. Nariva, "Bush Bush Forest," nr SL; 21 Jan 64, VL. Swamp interior (from floating vegetation); water brown; a little herbaceous, woody, floating vegetation; partial shade. *Ur. (Ura.)* sp near *incognita*.
40. Nariva, "Bush Bush Forest," nr SL; 22 Jan 64, VL. Artificial container (metal drum); water yellow, slightly scummy; partial shade. *Cx. (Cux.) mollis*.
41. Nariva, "Bush Bush Forest," nr SL; 13 Jan 64, VL. Small treehole (no. 1); 0.8m ag; water red; partial shade. *Or. fascipes*.
42. Nariva, "Bush Bush Forest," nr SL; 24 Jan 64, VL. Swamp margin; water clear; a little herbaceous vegetation; partial shade. *Ur. (Ura.)* sp.
43. Nariva, "Bush Bush Forest," nr SL; 24 Jan 64, VL. Swamp margin; water clear; a little herbaceous, submerged vegetation; partial shade. *Ur. (Ura.)* sp.
44. Nariva, "Bush Bush Forest," nr SL; 24 Jan 64, VL. Swamp interior (from floating vegetation); water brown; abundant herbaceous, woody, floating vegetation; deep shade. *Cx. (Mel.) contei*.
45. Nariva, "Bush Bush Forest," nr SL; 24 Jan 64, VL. Swamp interior (from floating vegetation); water brown; abundant herbaceous, woody, floating vegetation; partial shade. *Cx. (Cux.) declarator* gp.
46. Nariva, "Bush Bush Forest," nr SL; 24 Jan 64, VL. Swamp interior (from floating vegetation); water brown; abundant herbaceous, woody, floating vegetation; deep shade. *Cx. (Mel.) crybda*.
47. Nariva, "Bush Bush Forest," nr SL; 24 Jan 64, VL. Swamp interior (from floating vegetation); water brown; abundant herbaceous, floating vegetation; deep shade. *Cx. (Cux.) declarator* gp.
48. St. George, Chaguaramas, 10m; 23 Jan 64, VL. Artificial container (tin can); water clear, scummy; partial shade. *Hg. (Hag.) celeste*, *Li. durhamii*.

TR Collection Records

49. St. George, Chaguaramas, 10m; 23 Jan 64, VL. Artificial container (tire); water yellow, scummy; deep shade. *Cx. (Car.) urichii*.
50. St. George, Chaguaramas, 10m; 23 Jan 64, VL. Artificial container (tin can); water clear; partial shade. *Cx. (Cux.) quinquefasciatus*.
51. St. George, Chaguaramas, 10m; 23 Jan 64, VL. Artificial container (tin can); water yellow, scummy; partial shade. *Tx. (Lyn.) moctezuma*.
52. St. George, Chaguaramas, 10m; 23 Jan 64, VL. Artificial container (tire); water yellow; deep shade. *Tx. (Lyn.) moctezuma*.
53. Nariva, "Bush Bush Forest," nr SL; 31 Jan 64, VL. Swamp margin; water red; a little woody, floating vegetation; partial shade. *Co.* sp 5, *Lz.* sp 4.
54. Nariva, "Bush Bush Forest," nr SL; 31 Jan 64, VL. Swamp margin (root cave); water red; a little woody vegetation; deep shade. *Co.* spp, *Ur. (Ura.)* sp near *incognita*, *Ur. (Ura.) leucoptera*, *Ur. (Ura.) pallidoventer*.
55. Nariva, "Bush Bush Forest," nr SL; 28 Jan 64, VL. Swamp interior; water colored; abundant herbaceous, grassy, floating vegetation; partial shade. *Co.* sp 5.
56. Nariva, "Bush Bush Forest," nr SL; 4 Feb 64, VL. Swamp interior; water red; abundant herbaceous, grassy, floating vegetation; partial shade. *Ma. (Man.)* sp.
57. Nariva, "Bush Bush Forest," nr SL; 31 Jan 64, VL. Swamp interior; water red; abundant herbaceous, grassy, floating vegetation; deep shade. *Ur. (Ura.) pallidoventer*.
58. Nariva, "Bush Bush Forest," nr SL; 31 Jan 64, VL. Swamp interior; water brown; abundant herbaceous, grassy, floating vegetation; partial shade. *Co.* sp 2, *Lz.* sp 4.
59. Nariva, "Bush Bush Forest," nr SL; 7 Feb 64, VL. Swamp interior; water brown; a little herbaceous, grassy, floating vegetation; partial shade. *Ur. (Ura.) ?pallidoventer*.
60. Nariva, "Bush Bush Forest," nr SL; 7 Feb 64, VL. Swamp interior (root cave); water red; a little woody vegetation; deep shade. *Lz.* sp 4.
61. Nariva, "Bush Bush Forest," nr SL; 7 Feb 64, VL. Swamp interior; water brown; grassy, woody, floating vegetation; partial shade. *Ur. (Ura.) pallidoventer*.
62. Nariva, "Bush Bush Forest," nr SL; 9 Dec 63, VL. Bamboo pot (no. 4); 1.5m ag; water red; partial shade. *Or. fascipes*.
63. Nariva, "Bush Bush Forest," nr SL; 14 Feb 64, VL. Swamp margin (root cave); water red; a little vegetation; deep shade. *Cx. (Mel.) pedroi*, *Cx. (Mel.)* sp, *Ur. (Ura.) lowii*, *Ur. (Ura.) nataliae*.
64. Nariva, "Bush Bush Forest," nr SL; 14 Feb 64, VL. Swamp margin; water brown; a little floating vegetation; partial shade. *Co.* sp 5, *Cx. (Cux.)* sp, *Ur. (Ura.) pallidoventer*.
65. Nariva, "Bush Bush Forest," nr SL; 14 Feb 64, VL. Swamp margin; water red; a little scum; partial shade. *Co.* sp, *Ur. (Ura.) pallidoventer*.
66. Nariva, "Bush Bush Forest," nr SL; 14 Feb 64, VL. Swamp margin; water brown; a little scum, floating vegetation; partial shade. *Cx. (Mel.) spissipes*.
67. Nariva, "Bush Bush Forest," nr SL; 14 Feb 64, VL. Swamp margin; water brown; a little scum, floating vegetation; partial shade. *Cx. (Mel.) spissipes*, *Ur. (Ura.) ?lowii*, *Ur. (Ura.) pallidoventer*.
68. Nariva, "Bush Bush Forest," nr SL; 14 Feb 64, VL. Swamp margin; water red; a little scum, woody, floating vegetation; partial shade. *Cx. (Mel.) contei*.
69. Nariva, "Bush Bush Forest," nr SL; 14 Feb 64, VL. Swamp margin; water brown; a little scum, herbaceous, floating vegetation; partial shade. *Cx. (Mel.) contei*.
70. Nariva, "Bush Bush Forest," nr SL; 14 Feb 64, VL. Swamp interior; water red; abundant scum, floating vegetation; partial shade. *Ur. (Ura.) ?nataliae*, *Ur. (Ura.) ?pallidoventer*.
71. Nariva, "Bush Bush Forest," nr SL; 14 Feb 64, VL. Swamp interior; water red; a little vegetation; partial shade. *Cx. (Mel.) contei*, *Ur. (Ura.) ?pallidoventer*.
72. Nariva, "Bush Bush Forest," nr SL; 17 Feb 64, VL. Bamboo pot (no. 6); 1m ag; water dark, scummy; deep shade. *Hg. (Hag.) janthinomys*.
73. Nariva, "Bush Bush Forest," nr SL; 17 Feb 64, VL. Bamboo pot (no. 10); 2m ag; water brown, scummy; deep shade. *Cx. (And.) originator*.

TR Collection Records

74. Nariva, "Bush Bush Forest," nr SL; 18 Feb 64, VL. Swamp margin (root cave); water red; a little scum, woody vegetation; deep shade. *Cx. (Ads.) amazonensis*, *Cx. (Mel.) contei*.
75. Nariva, "Bush Bush Forest," nr SL; 18 Feb 64, VL. Swamp margin (root cave); water red; a little woody vegetation; deep shade. *Cx. (Ads.) amazonensis*, *Cx. (Mel.) contei*, *Ur. (Ura.) leucoptera*, *Ur. (Ura.) nataliae*.
76. Nariva, "Bush Bush Forest," nr SL; 18 Feb 64, VL. Swamp margin (root cave); water brown; a little scum, woody, submerged vegetation; deep shade. *Cx. (Ads.) amazonensis*, *Cx. (Mel.) contei*, *Cx. (Mel.) sp.*
77. Nariva, "Bush Bush Forest," nr SL; 18 Feb 64, VL. Swamp margin (root cave); water brown; a little herbaceous, woody, submerged vegetation; deep shade. *An. (Nys.) oswaldoi*, *Cx. (Mel.) contei*.
78. Nariva, "Bush Bush Forest," nr SL; 18 Feb 64, VL. Swamp margin (root cave); water red; a little herbaceous, woody vegetation; deep shade. *Cq. (Rhy.) fasciolata*, *Cx. (Mel.) contei*.
79. Nariva, "Bush Bush Forest," nr SL; 18 Feb 64, VL. Swamp margin (root cave); water brown; a little scum, herbaceous, woody, submerged vegetation; deep shade. *Ur. (Ura.) leucoptera*, *Ur. (Ura.) nataliae*.
80. Nariva, "Bush Bush Forest," nr SL; 18 Feb 64, VL. Swamp margin; water turbid; a little woody, submerged vegetation; partial shade. *Cx. (Ads.) amazonensis*, *Cx. (Mel.) contei*.
81. Nariva, "Bush Bush Forest," nr SL; 24 Feb 64, VL. Swamp interior; water red; abundant scum, herbaceous, floating (*Pistia*) vegetation; partial shade. *Ma. (Man.) titillans*.
82. Nariva, "Bush Bush Forest," nr SL; 24 Feb 64, VL. Swamp interior; water brown; abundant herbaceous, floating (*Pistia*) vegetation; partial shade. No specimens.
83. Nariva, "Bush Bush Forest," nr SL; 24 Feb 64, VL. Swamp interior; water red; abundant herbaceous, floating vegetation; partial shade. *Cx. (Mel.) contei*.
84. Nariva, "Bush Bush Forest," nr SL; 24 Feb 64, VL. Swamp margin; water red; a little herbaceous, woody vegetation; partial shade. *Cx. (Mel.) spissipes*.
85. Nariva, "Bush Bush Forest," nr SL; 24 Feb 64, VL. Swamp margin; water brown; a little scum, herbaceous vegetation; partial shade. *Cx. (Mel.) spissipes*.
86. Nariva, "Bush Bush Forest," nr SL; 24 Feb 64, VL. Swamp interior; water red; a little woody, floating vegetation; partial shade. *Cx. (Mel.) spissipes*.
87. St. George, Cerro del Aripo, 750m; 23 Feb 64, LM, RM. Terrestrial bromeliad (*Vriesea glutinosa*) in forest; partial shade. *Wy. (Wyo.) pertinans* gp sp F.
88. Nariva, "Bush Bush Forest," nr SL; 25 Feb 64, VL. Swamp interior; water red; abundant scum, floating (*Pistia*) vegetation; partial shade. *Cq. (Rhy.) fasciolata*, *Ma. (Man.) indubitans*, *Ma. (Man.) titillans*.
89. Nariva, "Bush Bush Forest," nr SL; 25 Feb 64, VL. Swamp interior; water brown; abundant scum, herbaceous, floating (*Pistia*) vegetation; partial shade. *Ma. (Man.) indubitans*.
90. Nariva, "Bush Bush Forest," nr SL; 25 Feb 64, VL. Swamp interior; water red; a little herbaceous, floating (*Pistia*) vegetation; partial shade. *Ma. (Man.) indubitans*.
91. Nariva, "Bush Bush Forest," nr SL; 25 Feb 64, VL. Swamp interior (from *Pistia*); water brown; a little scum, herbaceous, floating vegetation; partial shade. *Ma. (Man.) indubitans*.
92. Nariva, "Bush Bush Forest," nr SL; 25 Feb 64, VL. Swamp interior (from *Pistia*); water brown; a little herbaceous, floating vegetation; partial shade. *Ma. (Man.) indubitans*.
93. Nariva, "Bush Bush Forest," nr SL; 25 Feb 64, VL. Swamp interior (from *Pistia*); water red; a little scum, herbaceous, floating vegetation; partial shade. *Ma. (Man.) indubitans*, *Ma. (Man.) titillans*.
94. Nariva, "Bush Bush Forest," nr SL; 25 Feb 64, VL. Swamp interior; water brown; a little scum, floating (*Pistia*) vegetation; partial shade. *Ma. (Man.) indubitans*, *Ma. (Man.) sp D.*
95. Nariva, "Bush Bush Forest," nr SL; 25 Feb 64, VL. Swamp interior (from *Pistia*); water colored; abundant herbaceous, floating vegetation; partial shade. *Ma. (Man.) indubitans*.
96. Nariva, "Bush Bush Forest," nr SL; 25 Feb 64, VL. Swamp interior (from *Pistia*); water colored; a little herbaceous, floating vegetation; partial shade. *Ma. (Man.) indubitans*.

TR Collection Records

97. Nariva, "Bush Bush Forest," nr SL; 25 Feb 64, VL. Swamp interior (from *Pistia*); water colored; a little herbaceous, floating vegetation; partial shade. *Ma. (Man.) indubitans*, *Ma. (Man.) titillans*.
98. Nariva, "Bush Bush Forest," nr SL; 26 Feb 64, VL. Bamboo pot (no. 11); 1m ag; water clear, scummy; partial shade. *Cx. (And.) originator*.
99. Nariva, "Bush Bush Forest," nr SL; 26 Feb 64, VL. Bamboo pot (no. 2); 1m ag; water yellow, slightly scummy; partial shade. *Cx. (And.) originator*.
100. Nariva, "Bush Bush Forest," nr SL; 26 Feb 64, VL. Bamboo pot (no. 3); 1m ag; water red, slightly scummy; partial shade. *Cx. (And.) conservator*, *Cx. (And.) originator*.
101. Nariva, "Bush Bush Forest," nr SL; 26 Feb 64, VL. Bamboo pot (no. 6); 1.5m ag; water brown, scummy; deep shade. *Hg. (Hag.) janthinomys*.
102. Nariva, "Bush Bush Forest," nr SL; 26 Feb 64, VL. Bamboo pot (no. 13); 2m ag; water red, slightly scummy; partial shade. *Cx. (And.) originator*.
103. St. David, "Tompire Trace," ?20m; 27 Feb 64, AG. *Heliconia* flower bracts in cacao plantation; partial shade. *Wy. (Dec.) ulocoma* gp.
104. St. David, "Tompire Trace," ?20m; 27 Feb 64, AG. *Heliconia* flower bracts in cacao plantation; partial shade. *Wy. (Dec.) felicia* gp, *Wy. (Dec.) ulocoma* gp.
105. St. David, "Tompire Trace," ?20m; 27 Feb 64, AG. *Heliconia* flower bracts in cacao plantation; deep shade. *Wy. (Dec.) rorotai* gp, *Wy. (Dec.) ulocoma* gp.
106. St. David, "Tompire Trace," ?20m; 27 Feb 64, AG. *Heliconia* flower bracts in cacao plantation; partial shade. *Wy. (Dec.) rorotai* gp, *Wy. (Dec.) ulocoma* gp.
107. St. David, "Tompire Trace," ?20m; 27 Feb 64, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in cacao plantation; 0.5m ag; partial shade. *Ph. splendida*, *Wy. (Pen.) arthrostigma*, *Wy. (Wyo.) pertinans* gp sp D.
108. St. David, "Tompire Trace," ?20m; 27 Feb 64, AG. Epiphytic bromeliad (*Aechmea aquilega*) in cacao plantation; 2.5m ag; partial shade. *Cx. (Mcx.) inimitabilis*, *Ph. splendida*, *Ph. trinidadensis*, *Tx. (Lyn.) superbus*, *Wy. (Cru.) ininicola*.
109. St. David, "Tompire Trace," ?20m; 27 Feb 64, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in cacao plantation; 3m ag; partial shade. *Ph. splendida*.
110. St. David, "Tompire Trace," ?20m; 27 Feb 64, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in cacao plantation; 0.5m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Ru. (Run.) ?frontosa*.
111. St. David, "Tompire Trace," ?20m; 27 Feb 64, AG. Epiphytic bromeliad (*Aechmea aquilega*) in cacao plantation; 3m ag; partial shade. *Tx. (Lyn.) superbus*, *Wy. (Den.)* sp B, *Wy. (Wyo.) pertinans* gp sp D.
112. St. David, "Tompire Trace," ?20m; 27 Feb 64, AG. Epiphytic bromeliad (*Aechmea aquilega*) in cacao plantation; 2m ag; partial shade. *Tx. (Lyn.) superbus*.
113. St. David, "Tompire Southbank Rd.," 20m; 27 Feb 64, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in cacao plantation; 4m ag; partial shade. *Ph. splendida*, *Wy. (Wyo.) pertinans* gp sp D.
114. St. David, "Tompire Southbank Rd.," 20m; 27 Feb 64, AG. Adults biting man in cacao plantation; 1130hrs. *An. (Ano.) apicimacula*, *Jo. ulopus*, *Li. durhamii*, *Ph. sp.*, *Sa. (Sbo.) chloropterus*, *Wy. (Cal.) melanocephala*.
115. St. David, "Tompire Southbank Rd.," 20m; 27-28 Feb 64, AG. Trap (Trinidad no. 10, baited with mice) in cacao plantation; 1m ag; 1430-0900hrs. *Cx. (Cux.) nigripalpus*, *Wy. sp.*
116. St. David, near Redhead, 10m; 28 Feb 64, AG. Epiphytic bromeliad (*Aechmea aquilega*) in coconut grove; 2m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Ph. trinidadensis*, *Wy. (Wyo.) pertinans* gp sp D.
117. St. David, near Redhead, 10m; 28 Feb 64, AG. Epiphytic bromeliad (*Aechmea aquilega*) in coconut grove; 2m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Wy. (Den.)* sp B, *Wy. (Wyo.) pertinans* gp sp D.
118. St. David, near Redhead, 10m; 28 Feb 64, AG. Epiphytic bromeliad (*Aechmea aquilega*) in coconut grove; 2m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.) pleuristriatus* gp sp A, *Ph. trinidadensis*.

TR Collection Records

119. St. David, near Redhead, 10m; 28 Feb 64, AG. Artificial container (metal drum) in domestic area; partial shade. *Cx. (Cux.) quinquefasciatus*.
120. St. David, near Redhead, nr SL; 28 Feb 64, AG. Adults resting in crabhole in coconut grove; 1100hrs. *Cx. (Cux.) inflictus* gp.
121. St. David, near Redhead, nr SL; 28 Feb 64, AG. Large crabhole in grassy area in coconut grove; water turbid, fresh; partial shade. *Cx. (Cux.) inflictus* gp, *De. magnus*.
122. St. David, near Redhead, 10m; 28 Feb 64, AG. Stream margin in grassy area of coconut grove; water permanent, clear, with moderate current, fresh; a little scum, grassy vegetation; bottom with sand, leaves; partial shade. *An. (Nys.) aquasalis*.
123. St. David, near Redhead, 10m; 28 Feb 64, AG. Stream margin in grassy area of coconut grove; water permanent, clear, with moderate current, fresh; a little scum, grassy vegetation; bottom with sand, leaves; partial shade. *An. (Nys.) ?aquasalis*.
124. St. David, near Redhead, 10m; 28 Feb 64, AG. Stream margin in grassy area of coconut grove; water permanent, clear, fresh; a little scum, grassy vegetation; bottom with sand, leaves; partial shade. *An. (Nys.) aquasalis*.
125. St. David, near Redhead, 10m; 28 Feb 64, AG. Stream margin in grassy area of coconut grove; water permanent, clear, fresh; a little scum, grassy vegetation; bottom with sand, leaves; partial shade. *An. (Nys.) aquasalis*.
126. St. George, Chaguaramas, 10m; 28 Feb 64. Artificial container (swimming pool). *Cx. (Cux.) coronator* gp.
127. Nariva, "Bush Bush Forest," nr SL; 2 Mar 64, VL. Swamp interior (from *Pistia*); water brown; abundant herbaceous, floating vegetation; partial shade. *Ma. (Man.) indubitans*, *Ma. (Man.) titillans*.
128. Nariva, "Bush Bush Forest," nr SL; 2 Mar 64, VL. Swamp interior (from *Pistia*); water turbid; abundant herbaceous, floating vegetation; partial shade. *Ma. (Man.) indubitans*, *Ma. (Man.) titillans*.
129. Nariva, "Bush Bush Forest," nr SL; 2 Mar 64, VL. Swamp interior; water brown; abundant grassy, floating vegetation; partial shade. *Ur. (Ura.) pulcherrima*.
130. Nariva, "Bush Bush Forest," nr SL; 2 Mar 64, VL. Swamp interior; water turbid; abundant herbaceous, grassy, floating vegetation; partial shade. *Ur. (Ura.)* sp.
131. St. George, Cerro del Aripo, 750m; 23 Feb 64, LM. Adults resting in forest; 1100hrs. *Ru. (Run.) ?frontosa*, *Wy. sp.*
132. Nariva, "Bush Bush Forest," nr SL; 3 Mar 64, VL. Swamp interior (from *Pistia*); water turbid; abundant floating vegetation; partial shade. Corethrellini Genus B sp 8.
133. Nariva, "Bush Bush Forest," nr SL; 3 Mar 64, VL. Swamp margin; water brown; a little floating vegetation; partial shade. *Ad. (Ady.) squamipennis*, Corethrellini Genus B sp 8.
134. Nariva, "Bush Bush Forest," nr SL; 3 Mar 64, VL. Swamp interior (from *Pistia*); water brown; abundant herbaceous, floating vegetation; partial shade. *Ad. (Ady.) squamipennis*, Corethrellini Genus B sp 8, *Ma. (Man.) indubitans*.
135. Nariva, "Bush Bush Forest," nr SL; 3 Mar 64, VL. Swamp interior; water brown; abundant grassy, floating vegetation; partial shade. *Ma. (Man.)* sp D, *Ur. (Ura.) briseis*.
136. Nariva, "Bush Bush Forest," nr SL; 3 Mar 64, VL. Swamp interior; water turbid; abundant grassy, floating vegetation; partial shade. *Ma. (Man.)* sp D, *Ur. (Ura.) briseis*.
137. Nariva, "Bush Bush Forest," nr SL; 3 Mar 64, VL. Swamp interior; water turbid; abundant grassy vegetation; partial shade. *Cq. (Rhy.) fasciolata*, *Ur. (Ura.) briseis*.
138. Nariva, "Bush Bush Forest," nr SL; 3 Mar 64, VL. Swamp interior, water turbid; abundant grassy vegetation; partial shade. *Co. sp 1*, *Ur. (Ura.) briseis*.
139. Nariva, "Bush Bush Forest," nr SL; 3 Mar 64, VL. Swamp margin; water red; a little herbaceous, grassy, floating vegetation; partial shade. *Ur. (Ura.) briseis*, *Ur. (Ura.) leucoptera*.
140. St. David, near Sans Souci, 50m; 5 Mar 64, AG. Terrestrial bromeliad (*Aechmea aquilega*) in forest; partial shade. *Ph. trinidadensis*.
141. St. David, near Sans Souci, 50m; 5 Mar 64, AG. Terrestrial bromeliad (*Aechmea aquilega*) in forest; partial shade. *An. (Ker.) bellator*, *Cx. (Mcx.) imitator* sbgp, *Ph. trinidadensis*.

TR Collection Records

142. St. David, near Sans Souci, 50m; 5 Mar 64, AG. Epiphytic bromeliad (*Aechmea aquilega*) in forest; 2m ag; partial shade. *An. (Ker.) bellator*, *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.) pleuristriatus* gp sp A.
143. St. David, near Sans Souci, 30m; 5 Mar 64, AG. *Heliconia* flower bracts in partial forest; deep shade. *Tx. (Lyn.) superbus*, *Wy. (Dec.) felicia* gp.
144. St. David, near Sans Souci, 30m; 5 Mar 64, AG. *Heliconia* flower bracts in partial forest; deep shade. *Wy. (Dec.) felicia* gp, *Wy. (Dec.) rorotai* gp, *Wy. (Dec.)* sp.
145. St. David, near Sans Souci, 30m; 5 Mar 64, AG. *Heliconia* flower bracts in partial forest; deep shade. *Tx. (Lyn.) superbus*, *Wy. (Dec.) felicia* gp, *Wy. (Dec.) rorotai* gp.
146. St. David, near Sans Souci, 30m; 5 Mar 64, AG. Epiphytic bromeliad (*Aechmea aquilega*) in cacao plantation; 1m ag; partial shade. *Tx. (Lyn.) superbus*.
147. St. David, near Sans Souci, 30m; 5 Mar 64, AG. Stream margin in grassy area; water permanent, clear, with moderate current, fresh; scum, grassy vegetation; bottom with sand; full sun. *An. (Nys.) aquasalis*.
148. St. David, near Sans Souci, 30m; 5 Mar 64, AG. Stream margin in grassy area; water permanent, clear, with moderate current; flottage, scum; bottom with gravel; full sun. *An. (Nys.) aquasalis*.
149. St. David, near Sans Souci, 30m; 5 Mar 64, AG. Cut or broken bamboo in banana plantation; 1m ag; water clear; partial shade. *Sa. (Sbn.) undosus*, *Tr. digitatum*.
150. St. David, near Sans Souci, 30m; 5 Mar 64, AG. Cut or broken bamboo in banana plantation; 1.5m ag; water clear; partial shade. *Sa. (Sbn.) undosus*.
151. St. David, near Sans Souci, 30m; 5 Mar 64, AG. Adults biting man in banana plantation; 1155 hrs. *Ae. (How.) sexlineatus*, *Li. durhamii*, *Ph.* sp, *Sa. (Sbn.) undosus*, *Wy.* sp.
152. St. David, near Sans Souci, 30m; 5 Mar 64, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in cacao plantation; 2m ag; deep shade. *Co.* sp 6, *Cx. (Mcx.) imitator* sbgp, *Wy. (Wyo.) pertinans* gp sp D.
153. Nariva, "Bush Bush Forest," nr SL; 4 Mar 64, VL. Small treehole (no. 14); 2m ag; water brown; deep shade. *Hg. (Hag.) janthinomys*.
154. Nariva, "Bush Bush Forest," nr SL; 4 Mar 64, VL. Bamboo pot (no. 8); 1.5m ag; water yellow, slightly scummy; partial shade. *Sa. (Sbn.) cyaneus*.
155. Nariva, "Bush Bush Forest," nr SL; 4 Mar 64, VL. Bamboo pot (no. 11); 1.5m ag; water brown, slightly scummy; partial shade. *Cx. (And.) originator*.
156. St. David, near Sans Souci, 30m; 5-6 Mar 64, AG. Trap (no. 10 Trinidad, baited with mice) in cacao plantation; 2m ag; 1430-0930hrs. *Cx. (Cux.)* sp, *Cx. (Mel.)* sp, *De. magnus*, *Wy.* sp.
157. St. David, near Toco, 30m; 6 Mar 64, AG. Epiphytic bromeliad (*Aechmea aquilega*) in coconut grove; 3m ag; partial shade. *An. (Ker.) bellator*, *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.) inimitabilis*.
158. St. David, near Toco, 30m; 6 Mar 64, AG. Epiphytic bromeliad (*Aechmea aquilega*) in coconut grove; 3m ag; partial shade. *Cx. (Mcx.) pleuristriatus* gp sp A, *Ph. trinidadensis*.
159. St. David, near Toco, 30m; 6 Mar 64, AG. Epiphytic bromeliad (*Aechmea aquilega*) in coconut grove; 2m ag; partial shade. *An. (Ker.) bellator*, *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.) pleuristriatus* gp sp A, *Ph. trinidadensis*.
160. St. David, near Toco, 30m; 6 Mar 64, AG. Epiphytic bromeliad (*Aechmea aquilega*) in coconut grove; 2m ag; partial shade. No material.
161. St. David, near Toco, 30m; 6 Mar 64, AG. Epiphytic bromeliad (*Aechmea aquilega*) in coconut grove; 3m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.) pleuristriatus* gp sp A.
162. St. David, near Toco, 30m; 6 Mar 64, AG. Stream margin in cacao plantation; water permanent, clear, fresh; scum; bottom with sand; partial shade. *An. (Nys.) aquasalis*.
163. St. David, near Toco, 30m; 6 Mar 64, AG. Fallen cacao pod in cacao plantation; water scummy; partial shade. *Tr. digitatum*.
164. St. David, near Toco, 30m; 6 Mar 64, AG. Fallen cacao pod in cacao plantation; water slightly scummy; partial shade. *Tr. digitatum*.
165. St. David, near Toco, 30m; 6 Mar 64, AG. Fallen cacao pod in cacao plantation; partial shade. *Tr. digitatum*.

TR Collection Records

166. St. David, near Toco, 30m; 6 Mar 64, AG. Stream margin in cacao plantation; water permanent, with moderate current; a little scum; bottom with sand; partial shade. *An. (Nys.) aquasalis*.
167. St. David, near Toco, 30m; 6 Mar 64, AG. Stream margin in cacao plantation; water permanent, clear, fresh; a little scum; bottom with sand; partial shade. *An. (Ano.) apicimacula*, *An. (Nys.) aquasalis*, *Ur. (Ura.) geometrica*.
168. St. David, near Toco, 30m; 6 Mar 64, AG. Stream margin in cacao plantation; water permanent, a little scum; bottom with sand; partial shade. *An. (Nys.) aquasalis*.
169. Nariva, "Bush Bush Forest," nr SL; 9 Mar 64, VL. Swamp margin; water colored; a little grassy vegetation; deep shade. *Ur. (Ura.) pulcherrima*, *Ur. (Ura.)* sp.
170. Nariva, "Bush Bush Forest," nr SL; 9 Mar 64, VL. Swamp margin; water red; abundant grassy vegetation; partial shade. *Ur. (Ura.) pulcherrima*.
171. Nariva, "Bush Bush Forest," nr SL; 11 Mar 64, VL. Small treehole (no. 11); 1.5m ag; water brown; partial shade. *Hg. (Hag.) celeste*.
172. Nariva, "Bush Bush Forest," nr SL; 11 Mar 64, VL. Small treehole (no. 15); 2m ag; water red, slightly scummy; deep shade. *Hg. (Hag.) janthinomys*.
173. St. David, near Redhead, nr SL; 12 Mar 64, AG. Large crabhole in grassy area of coconut grove; water fresh; partial shade. *De. magnus*.
174. St. David, near Matelot, 20m; 12 Mar 64, AG. Epiphytic bromeliad (*Aechmea aquilega*) in coconut grove; 2m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.) pleuristriatus* gp sp A, *Ph. trinidadensis*.
175. St. David, near Matelot, 20m; 12 Mar 64, AG. Epiphytic bromeliad (*Aechmea aquilega*) in coconut grove; 2m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Ph. sp*, *Tx. (Lyn.) superbus*.
176. St. David, near Matelot, 20m; 12 Mar 64, AG. Epiphytic bromeliad (*Aechmea aquilega*) in coconut grove; 2m ag; partial shade. *An. (Ker.) bellator*, *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.) pleuristriatus* gp sp A, *Tx. (Lyn.) superbus*.
177. St. David, near Matelot, 20m; 12 Mar 64, AG. Epiphytic bromeliad (*Aechmea aquilega*) in cacao plantation; 2m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.) pleuristriatus* gp sp A.
178. St. David, near Matelot, 20m; 12 Mar 64, AG. Epiphytic bromeliad (*Aechmea aquilega*) in cacao plantation; 2m ag; partial shade. *An. (Ker.) bellator*, *Co. sp 6*, *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.) inimitabilis*, *Cx. (Mcx.) pleuristriatus* gp sp A, *Ph. trinidadensis*.
179. St. David, near Matelot, 20m; 12 Mar 64, AG. Epiphytic bromeliad (*Aechmea aquilega*) in cacao plantation; 1.5m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Ph. splendida*, *Wy. (Wyo.) pertinans* gp sp D.
180. St. David, near Matelot, 20m; 12 Mar 64, AG. *Heliconia wagneriana* flower bracts in cacao plantation; partial shade. *Wy. (Dec.) felicia* gp, *Wy. (Dec.) pseudopecten*, *Wy. (Dec.) rorotai* gp, *Wy. (Dec.) ulocoma* gp.
181. St. David, near Matelot, 20m; 12 Mar 64, AG. *Heliconia wagneriana* flower bracts in cacao plantation; partial shade. *Tx. (Lyn.) superbus*, *Wy. (Dec.) pseudopecten*.
182. St. David, near Matelot, 20m; 12 Mar 64, AG. *Heliconia wagneriana* flower bracts in cacao plantation; partial shade. *Jo. ulopus*, *Wy. (Dec.) rorotai* gp, *Wy. (Dec.) ulocoma* gp, *Wy. (Dec.)* sp.
183. St. David, near Matelot, 20m; 12 Mar 64, AG. Artificial container (tin can) in cacao plantation; water brown; partial shade. *Li. durhamii* (specimen discarded).
184. St. David, near Matelot, 20m; 12 Mar 64, AG. Fallen fruit (calabash, *Crescentia cujete*) in cacao plantation; water black; deep shade. *Li. durhamii*.
185. St. David, near Matelot, 20m; 12 Mar 64, AG. Adults resting in crabhole in cacao plantation. *Cx. (Cux.) inflictus* gp, *De. magnus*.
186. St. David, near Matelot, 20m; 12 Mar 64, AG. Adults biting man in cacao plantation; 1400 hrs. *Li. durhamii*, *Ph. sp*, *Ru. (Run.) ?frontosa*, *Wy. sp*.
187. St. David, near Matelot, 20m; 12 Mar 64, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in coconut grove; 2m ag; partial shade. *Ph. splendida*, *Wy. (Wyo.) pertinans* gp sp D.

TR Collection Records

188. St. David, near Matelot, 20m; 12 Mar 64, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in coconut grove; 1.5m ag; partial shade. *Ph. splendida*.
189. St. David, near Matelot, 20m; 12-13 Mar 64, AG. Trap (no. 10 Trinidad, baited with mice) in cacao plantation; 2m ag; 1400-1030hrs. *De. magnus*, *Li. durhamii*, *Ph. trinidadensis*, *Ph.* sp.
190. St. David, near Grande Riviere, 50m; 13 Mar 64, AG. Epiphytic bromeliad (*Aechmea dichlamydea* var. *trinitensis*) in cacao plantation; 4.5m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.)* sp 102.
191. St. David, near Grande Riviere, 50m; 13 Mar 64, AG. Epiphytic bromeliad (*Aechmea aquilega*) in cacao plantation; 2m ag; deep shade. *Ph. splendida*, *Wy. (Wyo.) pertinans* gp sp D.
192. St. David, near Grande Riviere, 50m; 13 Mar 64, AG. Epiphytic bromeliad (*Aechmea aquilega*) in cacao plantation; 1.5m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Ph. trinidadensis*.
193. St. David, near Grande Riviere, 50m; 13 Mar 64, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in cacao plantation; 1.5m ag; partial shade. *Cx. (Mcx.) pleuristriatus* gp sp A, *Tx. (Lyn.) superbus*, *Wy. (Den.)* sp B.
194. St. David, near Grande Riviere, 50m; 13 Mar 64, AG. *Dracaena* leaf axils in cacao plantation; partial shade. *Wy. (Wyo.) pertinans* gp sp D.
195. St. David, near Grande Riviere, 50m; 13 Mar 64, AG. *Dracaena* leaf axils in cacao plantation; partial shade. *Wy. (Den.)* sp C, *Wy. (Wyo.) pertinans* gp sp D.
196. St. David, near Grande Riviere, 50m; 13 Mar 64, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in cacao plantation; 2m ag; partial shade. *Cx. (Mcx.) pleuristriatus* gp sp A, *Wy. (Wyo.) pertinans* gp sp D.
197. St. David, near Grande Riviere, 50m; 13 Mar 64, AG. *Heliconia wagneriana* flower bracts in cacao plantation; partial shade. *Wy. (Dec.) felicia* gp, *Wy. (Dec.) pseudopecten*, *Wy. (Dec.)* sp.
198. St. David, near Grande Riviere, 50m; 13 Mar 64, AG. *Colocasia* leaf axils in grassy area; partial shade. *Wy. (Cal.) ?melanocephala*.
199. St. David, near Grande Riviere, 50m; 13 Mar 64, AG. Cut bamboo in cacao plantation; 1m ag; partial shade. *Co. appendiculata*, *Cx. (And.) originator*, *Wy. (Pen.) arthrostigma*, *Wy. (Tri.) aponoma*.
200. St. David, near Grande Riviere, 50m; 13 Mar 64, AG. Cut bamboo in cacao plantation; 1m ag; water clear; partial shade. *Sa. (Sbn.) undosus*, *Wy. (Pen.) arthrostigma*.
201. St. David, near Grande Riviere, 50m; 13 Mar 64, AG. Stream margin in cacao plantation; water permanent, clear, green; a little scum; bottom with sand; deep shade. *An. (Ano.) apicimacula*, *Cx. (Mel.)* sp, *Ur. (Ura.)* sp.
202. St. David, near Grande Riviere, 50m; 13 Mar 64, AG. Stream margin in cacao plantation; water permanent, green, with moderate current; a little scum; partial shade. *Cx. (Mel.)* sp.
203. Nariva, "Bush Bush Forest," nr SL; 16 Mar 64, VL. Swamp margin; water colored; a little grassy, floating vegetation; partial shade. *Co.* sp 2.
204. Nariva, "Bush Bush Forest," nr SL; 16 Mar 64, VL. Swamp margin; water colored; abundant herbaceous, grassy vegetation; partial shade. *Ur. (Ura.) briseis*, *Ur. (Ura.)* sp near *incognita*.
205. Nariva, "Bush Bush Forest," nr SL; 16 Mar 64, VL. Swamp margin; water colored; a little herbaceous, grassy vegetation; partial shade. *Co.* sp 2, *Ur. (Ura.) briseis*.
206. Nariva, "Bush Bush Forest," nr SL; 16 Mar 64, VL. Swamp margin; water colored; a little grassy vegetation; partial shade. *Co.* sp 2, *Ur. (Ura.)* sp.
207. Nariva, "Bush Bush Forest," nr SL; 17 Mar 64, VL. Swamp margin; water colored; a little herbaceous, woody, floating vegetation; partial shade. No specimens.
208. Nariva, "Bush Bush Forest," nr SL; 17 Mar 64, VL. Swamp interior (root cave); water red; a little woody vegetation; deep shade. *Cx. (Ads.) amazonensis*.
209. St. George, Aripo Valley, 300m; 19 Mar 64, AG. *Heliconia elongata* flower bracts in partial forest; partial shade. *Cx. (Mcx.) pleuristriatus* gp sp B.
210. St. George, Aripo Valley, 300m; 19 Mar 64, AG. *Heliconia elongata* flower bracts in partial forest; partial shade. *Cx. (Mcx.) pleuristriatus* gp sp B.

TR Collection Records

211. St. George, Aripo Valley, 300m; 19 Mar 64, AG. Epiphytic bromeliad (*Guzmania lingulata*) in partial forest; 1m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Wy. (Wyo.) pertinans* gp sp D.
212. St. George, Aripo Valley, 300m; 19 Mar 64, AG. Terrestrial bromeliad (*Aechmea*) in forest; partial shade. *Co. sp 4*, *Co. sp 6*.
213. St. George, Aripo Valley, 300m; 19 Mar 64, AG. Terrestrial bromeliad (*Aechmea fendleri*) in forest; partial shade. *Co. ?sp 4*, *Co. sp 6*.
214. St. George, Aripo Valley, 300m; 19 Mar 64, AG. Stream pool in forest; water temporary, clear; bottom with sand; deep shade. *An. (Ano.) eiseni*.
215. St. George, Aripo Valley, 300m; 19 Mar 64, AG. Stream pool in forest; water temporary, clear, stagnant; a little vegetation; deep shade. *An. (Ano.) eiseni*.
216. St. George, Aripo Valley, 450m; 19 Mar 64, AG. Epiphytic bromeliad (*Aechmea fendleri*) in second growth; 1m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.) sp 102*.
217. St. George, Aripo Valley, 450m; 19 Mar 64, AG. Epiphytic bromeliad (*Aechmea fendleri*) in second growth; 1m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.) sp 102*.
218. St. George, Aripo Valley, 300m; 19 Mar 64, AG. Artificial container (metal drum) in domestic area; water clear; partial shade. *Cx. (Cux.) mollis*.
219. St. George, Aripo Valley, 300m; 19 Mar 64, AG. Artificial container (metal drum) in domestic area; water clear; partial shade. *Cx. (Cux.) mollis*.
220. St. George, Aripo Valley, 300m; 19 Mar 64, AG. Fallen banana leaf in grassy area; water turbid; partial shade. *Cx. (Cux.) mollis*.
221. St. George, Aripo Valley, 300m; 19 Mar 64, AG. Fallen banana leaf in grassy area; water turbid; partial shade. *Cx. (Cux.) mollis*, *Li. durhamii*.
222. St. George, Aripo Valley, 300m; 19-20 Mar 64, AG. Trap (no. 10 Trinidad, baited with mice) in partial forest; 1500-0845hrs. *Wy. sp.*
223. St. George, Aripo Valley, 250m; 20 Mar 64, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in cacao plantation; 0.5m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Ph. splendida*, *Wy. (Wyo.) pertinans* gp sp D.
224. St. George, Aripo Valley, 250m; 20 Mar 64, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in cacao plantation; 1m ag; partial shade. *Co. sp 4*, *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.) inimitabilis*, *Ph. splendida*, *Ph. trinidadensis*.
225. St. George, Aripo Valley, 250m; 20 Mar 64, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in cacao plantation; 1m ag; partial shade. *Co. sp 6*, *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.) inimitabilis*, *Ph. splendida*, *Tx. (Lyn.) superbus*.
226. St. George, Aripo Valley, 250m; 20 Mar 64, AG. Terrestrial bromeliad (*Aechmea aquilega*) in cacao plantation; deep shade. *Cx. (Mcx.) consolator*, *Cx. (Mcx.) pleuristriatus* gp sp B, *Ph. trinidadensis*, *Tx. (Lyn.) superbus*, *Wy. (Wyo.) pertinans* gp sp D.
227. St. George, Aripo Valley, 250m; 20 Mar 64, AG. Epiphytic bromeliad (*Aechmea mertensii*) in second growth; 8m ag; full sun. *Cx. (Mcx.) imitator* sbgp.
228. St. George, Aripo Valley, 250m; 20 Mar 64, AG. Broken bamboo in cacao plantation; 1m ag; water clear; partial shade. *Sa. (Sbn.) undosus*.
229. St. George, Aripo Valley, 250m; 20 Mar 64, AG. Cut bamboo in cacao plantation; 1m ag; water clear; partial shade. *Sa. (Sbn.) undosus*.
230. St. George, Aripo Valley, 250m; 20 Mar 64, AG. Cut bamboo in partial forest; 1m ag; water clear; partial shade. *Sa. (Sbn.) undosus*, *Wy. (Pen.) arthrostroma*.
231. St. George, Aripo Valley, 250m; 20 Mar 64, AG. *Heliconia wagneriana* flower bracts in partial forest; partial shade. *Cx. (Mcx.) pleuristriatus* gp sp B, *Wy. (Dec.) pseudopecten*.
232. St. George, Aripo Valley, 250m; 20 Mar 64, AG. Cut bamboo in partial forest; 2m ag; water clear; deep shade. No specimens.
233. St. George, Aripo Valley, 250m; 20 Mar 64, AG. *Heliconia wagneriana* flower bracts in forest; deep shade. *Wy. (Dec.) felicia* gp.

TR Collection Records

234. St. George, Aripo Valley, 250m; 20 Mar 64, AG. Adults biting man in cacao plantation; 0900-1500hrs. *Ph.* sp, *Wy.* sp.
235. St. George, Aripo Valley, 300m; 19 Mar 64, AG. Adults biting man in partial forest; 1000-1400hrs. *Jo. ulopus*, *Ph.* sp, *Ru. (Run.) ?frontosa*, *Wy. (Cal.) melanocephala*, *Wy.* sp.
236. Nariva, "Bush Bush Forest," nr SL; 23 Mar 64, VL. Swamp interior; water brown; abundant grassy, floating vegetation; partial shade. *Cx. (Ads.) amazonensis*.
237. Nariva, "Bush Bush Forest," nr SL; 24 Mar 64, VL. Swamp interior; water red; a little scum, herbaceous, floating (*Pistia*) vegetation; partial shade. *Ma. (Man.) indubitans*, *Ma. (Man.) titillans*, *Ma. (Man.)* sp D.
238. Nariva, "Bush Bush Forest," nr SL; 24 Mar 64, VL. Swamp interior (from *Pistia*); water brown; abundant floating vegetation; partial shade. *Ma. (Man.) indubitans*, *Ma. (Man.) titillans*.
239. Nariva, "Bush Bush Forest," nr SL; 24 Mar 64, VL. Swamp interior (from *Pistia*); water red; a little scum, herbaceous, floating vegetation; partial shade. *Ma. (Man.) titillans*.
240. Nariva, "Bush Bush Forest," nr SL; 24 Mar 64, VL. Swamp interior (from *Pistia*); water red; a little scum, herbaceous, floating vegetation; partial shade. *Ma. (Man.) titillans*.
241. Nariva, "Bush Bush Forest," nr SL; 24 Mar 64, VL. Swamp margin (from *Pistia*); water brown; a little floating vegetation; partial shade. *Ma. (Man.) indubitans*, *Ma. (Man.) titillans*.
242. Nariva, "Bush Bush Forest," nr SL; 24 Mar 64, VL. Swamp interior (from *Pistia*); water red; a little scum, floating vegetation; partial shade. *Ma. (Man.) indubitans*.
243. Nariva, "Bush Bush Forest," nr SL; 31 Mar 64, VL. Swamp margin; water red; a little scum, woody vegetation; deep shade. *Cx. (Ads.) amazonensis*, *Cx. (Mel.)* sp.
244. Nariva, "Bush Bush Forest," nr SL; 31 Mar 64, VL. Swamp interior (root cave); water red; a little woody, submerged vegetation; deep shade. *Cx. (Ads.) amazonensis*.
245. Nariva, "Bush Bush Forest," nr SL; 31 Mar 64, VL. Swamp interior (root cave); water brown; a little scum, woody vegetation; deep shade. *Cx. (Ads.) amazonensis*.
246. Nariva, "Bush Bush Forest," nr SL; 31 Mar 64, VL. Swamp interior; water brown; abundant scum, grassy, floating vegetation; partial shade. *Cx. (Ads.) amazonensis*.
247. St. George, Guanapo Valley, Heights of Guanapo, 300m; 26 Mar 64, AG. *Heliconia wagneriana* flower bracts in cacao plantation; partial shade. *Wy. (Dec.) pseudopecten*.
248. St. George, Guanapo Valley, Heights of Guanapo, 300m; 26 Mar 64, AG. *Heliconia wagneriana* flower bracts in cacao plantation; partial shade. *Tx. (Lyn.) superbus*.
249. St. George, Guanapo Valley, Heights of Guanapo, 300m; 26 Mar 64, AG. Large treehole (in avocado) in cacao plantation; 1m ag; water turbid; partial shade. No specimens.
250. St. George, Guanapo Valley, Heights of Guanapo, 300m; 26 Mar 64, AG. Stream margin in cacao plantation; water permanent, clear, with moderate current; bottom with sand; partial shade. *Cx. (Mel.) lucifugus*.
251. St. George, Guanapo Valley, Heights of Guanapo, 300m; 26 Mar 64, AG. Stream margin in cacao plantation; water permanent, clear; no vegetation; bottom with sand; partial shade. *An.* sp, *Cx. (Mel.) lucifugus*.
252. St. George, Guanapo Valley, Heights of Guanapo, 300m; 26 Mar 64, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in cacao plantation; 1.5m ag; partial shade. *Wy. (Wyo.) pertinans* gp sp D.
253. St. George, Guanapo Valley, Heights of Guanapo, 300m; 26 Mar 64, AG. Stream margin in cacao plantation; water permanent, clear; flottage, scum; bottom with gravel; full sun. Contamination.
254. St. George, Guanapo Valley, Heights of Guanapo, 250m; 26 Mar 64, AG. Epiphytic bromeliad (*Aechmea aquilega*) in cacao plantation; 1.5m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.) pleuristriatus* gp sp B, *Ph. splendida*, *Ph. trinidadensis*, *Wy. (Cru.) ininicola*, *Wy. (Wyo.) pertinans* gp sp D.
255. St. George, Guanapo Valley, Heights of Guanapo, 250m; 26 Mar 64, AG. Epiphytic bromeliad (*Aechmea aquilega*) in cacao plantation; 1m ag; partial shade. *Cx. (Mcx.) pleuristriatus* gp sp B, *Ph. splendida*, *Ph. trinidadensis*.
256. St. George, Guanapo Valley, Heights of Guanapo, 250m; 26 Mar 64, AG. Stream pool in cacao plantation; water permanent, clear; a little vegetation; bottom with rocks, leaves; deep shade. No specimens.

TR Collection Records

257. St. George, Guanapo Valley, Heights of Guanapo, 250m; 26 Mar 64, AG. Stream pool in cacao plantation; water permanent, clear; bottom with rocks; deep shade. *Cx. (Mel.) lucifugus*.
258. St. George, Guanapo Valley, Heights of Guanapo, 250m; 26 Mar 64, AG. Stream pool in cacao plantation; water permanent, clear; a little vegetation; bottom with rocks, leaves; deep shade. No specimens.
259. St. George, Guanapo Valley, Heights of Guanapo, 250m; 26 Mar 64, AG. Adults biting man in cacao plantation; 0830-1500hrs. *Ae. (How.) sexlineatus*, *An. (Ker.) homunculus*, *Hg. (Hag.) janthinomys*, *Ph. spp*, *Sa. (Sbo.) chloropterus*, *Wy. (Mia.) codiocampa*, *Wy. sp*.
260. St. George, "Brasso Seco," 500m; 2 Apr 64, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in cacao plantation; 2.5m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.) inimitabilis*, *Cx. (Mcx.) pleuristriatus* gp sp B, *Ph. splendida*, *Wy. (Wyo.) pertinans* gp sp D.
261. St. George, "Brasso Seco," 500m; 2 Apr 64, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in cacao plantation; 2.5m ag; partial shade. *Ph. splendida*, *Tx. (Lyn.) superbus*.
262. St. George, "Brasso Seco," 500m; 2 Apr 64, AG. Epiphytic bromeliad (*Guzmania monostachia*) in cacao plantation; partial shade. *An. (Ker.) homunculus*, *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.) inimitabilis*, *Wy. (Wyo.) pertinans* gp sp C.
263. St. George, "Brasso Seco," 500m; 2 Apr 64, AG. Epiphytic bromeliad (*Vriesea procera*) in cacao plantation; 2m ag; partial shade. *Co. sp 6*, *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.) inimitabilis*.
264. St. George, "Brasso Seco," 500m; 2 Apr 64, AG. Epiphytic bromeliad (*Guzmania lingulata*) in cacao plantation; 1m ag; partial shade. *An. (Ker.) homunculus*, *Cx. (Mcx.) imitator* sbgp, *Wy. (Wyo.) pertinans* gp sp D.
265. St. George, "Brasso Seco," 500m; 2 Apr 64, AG. Epiphytic bromeliad (*Vriesea platynema*) in cacao plantation; 2.5m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.) inimitabilis*, *Cx. (Mcx.) pleuristriatus* gp sp B, *Cx. (Mcx.) sp 102*, *Ph. trinidadensis*.
266. St. George, "Brasso Seco," 500m; 2 Apr 64, AG. Epiphytic bromeliad (*Vriesea platynema*) in cacao plantation; 2.5m ag; partial shade. *Cx. (Mcx.) pleuristriatus* gp sp A, *Cx. (Mcx.) pleuristriatus* gp sp B, *Cx. (Mcx.) sp 102*, *Ph. trinidadensis*.
267. St. George, "Brasso Seco," 500m; 2 Apr 64, AG. *Heliconia wagneriana* flower bracts in cacao plantation; partial shade. *Cx. (Mcx.) pleuristriatus* gp sp B, *Wy. (Dec.) rorotai* gp.
268. St. George, "Brasso Seco," 500m; 2 Apr 64, AG. *Heliconia wagneriana* flower bracts in cacao plantation; partial shade. *Cx. (Mcx.) pleuristriatus* gp sp B, *Tx. (Lyn.) superbus*, *Wy. (Dec.) pseudopecten*.
269. St. George, "Brasso Seco," 500m; 2 Apr 64, AG. Stream margin in cacao plantation; water permanent, clear; no vegetation; bottom with sand; partial shade. *An. sp*.
270. St. George, "Brasso Seco," 500m; 2 Apr 64, AG. Adults biting man in cacao plantation; 0930-1500hrs. *Ae. (How.) sexlineatus*, *Hg. (Con.) leucocelaenus*, *Ph. spp*, *Ru. (Run.) ?frontosa*, *Sa. (Sbo.) chloropterus*, *Wy. (Cal.) melanocephala*, *Wy. spp*.
271. St. George, "Brasso Seco," 500m; 2-3 Apr 64, AG. Trap (no. 10 Trinidad, baited with mice) in cacao plantation; 1430-0900hrs. *Li. durhamii*, *Wy. sp*.
272. St. George, "Las Lapas Trace," 600m; 3 Apr 64, AG. Artificial container (metal tank) in domestic area; water clear; partial shade. *Cx. (Cux.) sp*.
273. St. George, "Las Lapas Trace," 600m; 3 Apr 64, AG. Artificial container (metal tank) in domestic area; partial shade. *Cx. (Cux.) mollis*.
274. St. George, "Las Lapas Trace," 600m; 3 Apr 64, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in second growth forest; 4m ag; partial shade. *Tx. (Lyn.) superbus*.
275. St. George, "Las Lapas Trace," 600m; 3 Apr 64, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in second growth forest; 3m ag; partial shade. *Cx. (Mcx.) inimitabilis*, *Ph. splendida*, *Tx. (Lyn.) superbus*.
276. St. George, "Las Lapas Trace," 600m; 3 Apr 64, AG. Epiphytic bromeliad (*Vriesea platynema*) in partial forest; 0.5m ag; partial shade. *Co. sp 6*.

TR Collection Records

277. St. George, "Las Lapas Trace," 600m; 3 Apr 64, AG. Epiphytic bromeliad (*Aechmea fendleri*) in forest; 0.5m ag; deep shade. *Cx. (Mcx.)* sp 102, *Ph. trinidadensis*.
278. St. George, "Las Lapas Trace," 600m; 3 Apr 64, AG. *Heliconia wagneriana* flower bracts in forest; deep shade. No specimens.
279. St. George, "Las Lapas Trace," 600m; 3 Apr 64, AG. Terrestrial bromeliad (*Vriesea*) in forest; deep shade. *An. (Ker.) homunculus*, *Co.* sp 4.
280. St. George, "Las Lapas Trace," 600m; 3 Apr 64, AG. *Heliconia wagneriana* flower bracts in forest; deep shade. *Cx. (Mcx.) pleuristriatus* gp sp B.
281. St. George, "Las Lapas Trace," 600m; 3 Apr 64, AG. Adults biting man in forest; 1000-1500 hrs. *Ae. (How.) sexlineatus*, *Ae. (Pro.) insolitus*, *An. (Ker.) homunculus*, *Hg. (Hag.) janthinomys*, *Li. asulleptus*, *Ph. splendida*, *Ph. trinidadensis*, *Ru. (Run.) ?frontosa*, *Wy.* spp.
282. Nariva, "Bush Bush Forest," nr SL; Apr 64, MT. Progeny rearings. *Cx. (Mel.) crybda*.
283. St. George, near Blanchisseuse, 50m; 9 Apr 64, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in coconut grove; 1.5m ag; partial shade. *Cx. (Mcx.) inimitabilis*, *Ph. trinidadensis*, *Wy. (Den.)* sp B.
284. St. George, near Blanchisseuse, 50m; 9 Apr 64, AG. Epiphytic bromeliad (*Aechmea fendleri*) in coconut grove; 1.5m ag; partial shade. *Tx. (Lyn.) superbus*, *Wy. (Den.)* sp B, *Wy. (Wyo.) pertinans* gp sp D.
285. St. George, near Blanchisseuse, 50m; 9 Apr 64, AG. Terrestrial bromeliad (*Aechmea aquilega*) in second growth; partial shade. *Wy. (Wyo.) pertinans* gp sp D.
286. St. George, near Blanchisseuse, 50m; 9 Apr 64, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in partial forest; 0.5m ag; partial shade. *Wy. (Wyo.) pertinans* gp sp D.
287. St. George, near Blanchisseuse, 50m; 9 Apr 64, AG. Terrestrial bromeliad (*Aechmea aquilega*) in partial forest; partial shade. *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.) inimitabilis*, *Ph. splendida*, *Ph. trinidadensis*, *Wy. (Wyo.) pertinans* gp sp D.
288. St. George, near Blanchisseuse, 50m; 9 Apr 64, AG. Terrestrial bromeliad (*Aechmea aquilega*) in coconut grove; partial shade. *Ph. splendida*, *Ph. trinidadensis*, *Wy. (Wyo.) pertinans* gp sp D.
289. St. George, near Blanchisseuse, 50m; 9 Apr 64, AG. Terrestrial bromeliad (*Aechmea aquilega*) in coconut grove; partial shade. *Cx. (Mcx.) inimitabilis*, *Ph. splendida*, *Ph. trinidadensis*, *Wy. (Wyo.) pertinans* gp sp D.
290. St. George, near Blanchisseuse, 50m; 9 Apr 64, AG. Epiphytic bromeliad (*Aechmea aquilega*) in coconut grove; 1.5m ag; partial shade. *Cx. (Mcx.) inimitabilis*, *Cx. (Mcx.) pleuristriatus* gp sp A, *Cx. (Mcx.) stonei*, *Ph. trinidadensis*.
291. St. George, near Blanchisseuse, 50m; 9 Apr 64, AG. Epiphytic bromeliad (*Aechmea aquilega*) in coconut grove; 2m ag; partial shade. *An. (Ker.) bellator*, *Cx. (Mcx.) inimitabilis*, *Cx. (Mcx.) stonei*.
292. St. George, near Blanchisseuse, 50m; 9 Apr 64, AG. Epiphytic bromeliad (*Tillandsia subimbricata*) in coconut grove; 3m ag; partial shade. No specimens.
293. St. George, near Blanchisseuse, 50m; 9 Apr 64, AG. *Heliconia wagneriana* flower bracts in cacao plantation; partial shade. *Tx. (Lyn.) superbus*, *Wy. (Dec.) rorotai* gp.
294. St. George, near Blanchisseuse, 50m; 9 Apr 64, AG. *Heliconia wagneriana* flower bracts in cacao plantation; partial shade. *Wy. (Dec.)* sp.
295. St. George, near Blanchisseuse, 50m; 9 Apr 64, AG. *Colocasia* leaf axils in cacao plantation; partial shade. *Wy. (Wyo.) pertinans* gp sp D.
296. St. George, near Blanchisseuse, 50m; 9 Apr 64, AG. *Dracaena* leaf axils in cacao plantation; partial shade. No specimens.
297. Nariva, "Bush Bush Forest," nr SL; 15 Apr 64, VL. Large treehole (no. 1); 1m ag; water brown; partial shade. *Hg. (Hag.) janthinomys*.
298. Nariva, "Bush Bush Forest," nr SL; 15 Apr 64, VL. Large treehole (no. 13); 3m ag; water brown; deep shade. *Hg. (Hag.) janthinomys*.
299. Nariva, "Bush Bush Forest," nr SL; 15 Apr 64, VL. Large treehole (no. 14); 1m ag; water brown; partial shade. *Hg. (Hag.) janthinomys*.

TR Collection Records

300. Nariva, "Bush Bush Forest," nr SL; 15 Apr 64, VL. Large treehole (no. 15); 2m ag; water brown; deep shade. *Hg. (Hag.) janthinomys*.
301. St. George, near Blanchisseuse, Arima-Blanchisseuse Rd. 20 milepost, 50m; 10 Apr 64, AG. *Heliconia wagneriana* flower bracts in forest; partial shade. *Wy. (Dec.) felicia* gp, *Wy. (Dec.) pseudopecten*, *Wy. (Dec.) rorotai* gp, *Wy. (Dec.)* sp.
302. St. George, near Blanchisseuse, Arima-Blanchisseuse Rd. 20 milepost, 50m; 10 Apr 64, AG. *Heliconia wagneriana* flower bracts in forest; partial shade. *Tx. (Lyn.) superbus*, *Wy. (Dec.) pseudopecten*.
303. St. George, near Blanchisseuse, Arima-Blanchisseuse Rd. 20 milepost, 50m; 10 Apr 64, AG. *Heliconia wagneriana* leaf axils in forest; partial shade. *Wy. (Pen.) arthro stigma*.
304. St. George, just E of Blanchisseuse, Marianne River near mouth, 10m; 10 Apr 64, AG. Terrestrial bromeliad (*Aechmea aquilega*) in coconut grove; partial shade. *Cx. (Mcx.) imitator* sbgp, *Ph. trinidadensis*.
305. St. George, just E of Blanchisseuse, Marianne River near mouth, 10m; 10 Apr 64, AG. Broken or cut bamboo in coconut grove; 1.5m ag; water clear; partial shade. *Cx. (And.) originator*.
306. St. George, just E of Blanchisseuse, Marianne River near mouth, 10m; 10 Apr 64, AG. Stream margin in coconut grove; water permanent, clear, with moderate current, fresh; abundant flotage, scum; bottom with sand, leaves; partial shade. *An. (Nys.) aquasalis*.
307. St. George, just E of Blanchisseuse, Marianne River near mouth, 10m; 10 Apr 64, AG. Stream margin in coconut grove; water permanent, clear, with moderate current, fresh; abundant vegetation; bottom with sand, leaves; partial shade. No specimens.
308. St. George, just E of Blanchisseuse, Marianne River near mouth, 10m; 10 Apr 64, AG. Stream margin in coconut grove; water permanent, clear, with moderate current, fresh; abundant flotage, scum; bottom with sand, leaves; partial shade. No specimens.
309. St. George, just E of Blanchisseuse, Marianne River near mouth, 10m; 10 Apr 64, AG. Epiphytic bromeliad (*Aechmea aquilega*) in cacao plantation; 1m ag; deep shade. *Ph. splendida*, *Wy. (Wyo.) pertinans* gp sp D.
310. St. George, just E of Blanchisseuse, Marianne River near mouth, 10m; 10 Apr 64, AG. Stream margin in cacao plantation; water permanent, clear, with moderate current, fresh; bottom with sand, leaves; partial shade. No specimens.
311. St. George, just E of Blanchisseuse, Marianne River near mouth, 10m; 10 Apr 64, AG. Terrestrial bromeliad (*Aechmea aquilega*) in cacao plantation; partial shade. *Ph. splendida*, *Tx. (Lyn.) superbus*.
312. St. George, just E of Blanchisseuse, Marianne River near mouth, 10m; 10 Apr 64, AG. *Heliconia wagneriana* flower bracts in cacao plantation; deep shade. *Tx. (Lyn.) superbus*, *Wy. (Dec.) felicia* gp, *Wy. (Dec.) pseudopecten*.
313. St. George, just E of Blanchisseuse, Marianne River near mouth, 10m; 10 Apr 64, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in cacao plantation; 0.5m ag; partial shade. *Ph. splendida*, *Wy. (Wyo.) pertinans* gp sp D.
314. St. George, just E of Blanchisseuse, Marianne River near mouth, 10m; 10 Apr 64, AG. Cut or broken bamboo in cacao plantation; 1m ag; water clear; partial shade. *Sa. (Sbn.) undosus*.
315. St. George, just E of Blanchisseuse, Marianne River near mouth, 10m; 10 Apr 64, AG. Cut or broken bamboo in cacao plantation; 1m ag; water clear; partial shade. *Tr. digitatum*.
316. St. Andrew, Aripo Savanna, 30m; 19 Apr 64, RM. Stream margin in grassy area; water semi-permanent, clear, with slow current, fresh; a little grassy vegetation; bottom with mud; partial shade. *Cx. (Mel.)* sp near *chrysonotum*.
317. St. George, Aripo Valley, 150m; 16 Apr 64, AG. Bamboo cut on side in partial forest; 1m ag; water clear; partial shade. *Cx. (And.) originator*, *Wy. (Mia.) codiocampa*, *Wy. (Pen.) arthro stigma*.
318. St. George, Aripo Valley, 150m; 16 Apr 64, AG. Bamboo pot in partial forest; at ground level; water clear; partial shade. *Wy. (Pen.) arthro stigma*, *Wy. (Tri.) aporonoma*.
319. St. George, Aripo Valley, 150m; 16 Apr 64, AG. Cut bamboo in partial forest; 1.5m ag; water turbid; partial shade. *Ae. (How.) fulvithorax*, *Wy. (Tri.) aporonoma*.

TR Collection Records

320. St. George, Aripo Valley, 150m; 16 Apr 64, AG. Bamboo (uncut internode with 0.3cm hole) in partial forest; 1m ag; water turbid; partial shade. *Sa. (Sbn.) undosus*.
321. St. George, Aripo Valley, 150m; 16 Apr 64, AG. *Heliconia wagneriana* flower bracts in partial forest; partial shade. *Wy. (Cal.) melanocephala*, *Wy. (Dec.) felicia* gp, *Wy. (Dec.) pseudopecten*, *Wy. (Dec.) ulocoma* gp, *Wy. (Dec.)* sp.
322. St. George, Aripo Valley, 350m; 16 Apr 64, AG. Epiphytic bromeliad (*Tillandsia complanata*) in partial forest; 7.5m ag; partial shade. *Cx. (Mcx.) pleuristriatus* gp sp B, *Ph. trinidadensis*.
323. St. George, Aripo Valley, 200m; 16 Apr 64, AG. Fallen leaf (of *Heliconia wagneriana*) in partial forest; partial shade. *Li. durhamii*.
324. St. George, Aripo Valley, 200m; 16 Apr 64, AG. Terrestrial bromeliad (*Aechmea fendleri*) in partial forest; partial shade. *Wy. (Wyo.) pertinans* gp sp D.
325. St. George, Guanapo Valley, "Aripo-Guanapo Trace 9 milepost," 150m; 16 Apr 64, AG. Terrestrial bromeliad (*Aechmea fendleri*) in cacao plantation; partial shade. *Co.* sp 6, *Cx. (Mcx.) consolator*, *Ph. trinidadensis*, *Tx. (Lyn.) superbis*, *Wy. (Wyo.) pertinans* gp sp D.
326. St. George, Guanapo Valley, "Aripo-Guanapo Trace 9 milepost," 150m; 16 Apr 64, AG. Epiphytic bromeliad (*Guzmania monostachia*) in cacao plantation; 4.5m ag; partial shade. *Cx. (Mcx.) inimitabilis*, *Wy. (Wyo.) pertinans* gp sp D.
327. St. George, Guanapo Valley, "Aripo-Guanapo Trace 9 milepost," 150m; 16 Apr 64, AG. Large treehole (in immortal, *Erythrina*) in cacao plantation; 1.5m ag; water turbid; deep shade. *Co. ap- pendiculata*.
328. St. George, Guanapo Valley, "Aripo-Guanapo Trace 10¼ milepost," 150m; 16 Apr 64, AG. Epiphytic bromeliad (*Aechmea aquilega*) in second growth forest; 1.5m ag; partial shade. *Ph. trinidadensis*, *Wy. (Wyo.) pertinans* gp sp D.
329. St. George, Guanapo Valley, "Aripo-Guanapo Trace 10½ milepost," 150m; 16 Apr 64, AG. Cut bamboo; 1m ag; water clear; partial shade. No specimens.
330. St. George, Aripo Valley, 150m; 16 Apr 64, AG. Adults biting man in cacao plantation; 0915-1500hrs. *Ae. (How.) sexlineatus*, *Ph. trinidadensis*, *Ph.* sp, *Wy. (Cal.) melanocephala*, *Wy.* spp.
331. St. George, Guanapo Valley, 300m; 16-17 Apr 64, AG. Trap (no. 10 Trinidad, baited with mice) in partial forest near river; 1600-0900hrs. *Sa. (Sbn.) undosus*.
332. St. George, Guanapo Valley, 300m; 17 Apr 64, AG. Small treehole (in "wild chataigne," *Pachira insignis*) in partial forest; 0.5m ag; water turbid; partial shade. *Hg. (Hag.) janthinomys*.
333. St. George, Guanapo Valley, 300m; 17 Apr 64, AG. Cut bamboo in partial forest; 1.5m ag; water clear; partial shade. Specimens lost.
334. St. George, Guanapo Valley, 300m; 17 Apr 64, AG. Cut bamboo in partial forest; 1.5m ag; water clear; partial shade. *Wy. (Pen.) arthrostigma*.
335. St. George, Guanapo Valley, 300m; 17 Apr 64, AG. Cut bamboo in partial forest; 2m ag; partial shade. No specimens.
336. St. George, Guanapo Valley, 300m; 17 Apr 64, AG. Cut bamboo in partial forest; 2m ag; water clear; partial shade. *Sa. (Sbn.) undosus*.
337. St. George, Guanapo Valley, 300m; 17 Apr 64, AG. *Heliconia wagneriana* flower bracts in partial forest; partial shade. *Wy. (Dec.) pseudopecten*, *Wy. (Dec.)* sp.
338. St. George, Guanapo Valley, 300m; 17 Apr 64, AG. Epiphytic bromeliad (*Guzmania*) in partial forest; 1.5m ag; partial shade. *Wy. (Wyo.) pertinans* gp sp D.
339. St. George, Guanapo Valley, 300m; 17 Apr 64, AG. Adults biting man in partial forest; 0900-1300hrs. *Ae. (How.) sexlineatus*, *Ph. trinidadensis*, *Ph.* sp, *Wy.* spp.
340. Nariva, "Bush Bush Forest," nr SL; 21 Apr 64, VL. Swamp margin; water red; a little herbaceous vegetation; partial shade. *Cx. (Ads.) accelerans*.
341. Nariva, "Bush Bush Forest," nr SL; 21 Apr 64, VL. Swamp margin; water red; a little herbaceous vegetation; partial shade. *Cx. (Ads.) accelerans*.
342. Nariva, "Bush Bush Forest," nr SL; 21 Apr 64, VL. Swamp margin; water red; a little herbaceous vegetation; partial shade. *Cx. (Ads.) accelerans*.

TR Collection Records

343. Nariva, "Bush Bush Forest," nr SL; 21 Apr 64, VL. Swamp margin; water red; a little herbaceous, grassy vegetation; partial shade. *Cx. (Ads.) accelerans*.
344. Nariva, "Bush Bush Forest," nr SL; 21 Apr 64, VL. Swamp margin; water red; a little herbaceous, grassy vegetation; partial shade. *Cx. (Ads.) accelerans*.
345. Nariva, "Bush Bush Forest," nr SL; 21 Apr 64, VL. Swamp margin; water red; a little grassy vegetation; partial shade. *Cx. (Ads.) accelerans*.
346. Nariva, "Bush Bush Forest," nr SL; 21 Apr 64, VL. Swamp margin; water red; a little herbaceous, woody vegetation; partial shade. *Cx. (Ads.) accelerans*.
347. Nariva, "Bush Bush Forest," nr SL; 20 Apr 64, VL. Swamp interior (root cave); water red; abundant herbaceous, woody vegetation; deep shade. *Cx. (Ads.) amazonensis*.
348. Nariva, "Bush Bush Forest," nr SL; 20 Apr 64, VL. Swamp interior (box no. 3); water red; submerged vegetation; deep shade. *Cx. (Ads.) amazonensis*.
349. Nariva, "Bush Bush Forest," nr SL; 20 Apr 64, VL. Swamp interior (box no. 1); water red; a little vegetation; deep shade. *Cx. (Ads.) amazonensis*.
350. Nariva, "Bush Bush Forest," nr SL; 20 Apr 64, VL. Swamp interior (root cave); water red; a little herbaceous vegetation; deep shade. *Cx. (Ads.) amazonensis*, *Ur. (Ura.) nataliae*.
351. Nariva, "Bush Bush Forest," nr SL; 20 Apr 64, VL. Swamp interior; water red; a little vegetation; partial shade. *Cx. (Ads.) amazonensis*.
352. Nariva, "Bush Bush Forest," nr SL; 20 Apr 64, VL. Swamp margin (root cave); water red; a little herbaceous, woody, submerged vegetation; deep shade. *Cx. (Ads.) amazonensis*.
353. Nariva, "Bush Bush Forest," nr SL; 20 Apr 64, VL. Swamp interior; water red; herbaceous, woody vegetation; partial shade. *Cx. (Ads.) amazonensis*.
354. Nariva, "Bush Bush Forest," nr SL; 20 Apr 64, VL. Swamp interior; water red; a little vegetation; partial shade. *Cx. (Ads.) amazonensis*.
355. St. George, Mount Chaguaramal, 850m; 26 Apr 64, LM, RM. Small ground pool in elfin woodland; water temporary, yellowish, stagnant, fresh; a little vegetation; bottom with mud; partial shade. *Cx. (Cux.)* sp, *Cx. (Mel.) lucifugus*, *Cx. (Mel.) simulator*.
356. St. George, Mount Chaguaramal, 850m; 26 Apr 64, LM, RM. *Heliconia wagneriana* flower bracts in elfin woodland; partial shade. *Cx. (Mcx.) pleuristriatus* gp sp B, *Wy. (Dec.) felicia* gp.
357. Nariva, "Bush Bush Forest," nr SL; 28 Apr 64, VL. Swamp margin; water brown; grassy vegetation; partial shade. *Ur. (Ura.) briseis*.
358. Nariva, "Bush Bush Forest," nr SL; 28 Apr 64, VL. Swamp margin; water brown; a little herbaceous, grassy, floating vegetation; partial shade. *Cx. (Ads.) amazonensis*, *Ur. (Ura.)* sp near *incognita*.
359. Nariva, "Bush Bush Forest," nr SL; 28 Apr 64, VL. Swamp margin; water red; abundant grassy, floating vegetation; deep shade. *Cx. (Ads.) amazonensis*, *Ur. (Ura.) briseis*.
360. Nariva, "Bush Bush Forest," nr SL; 28 Apr 64, VL. Swamp margin; water red; a little grassy, floating vegetation; partial shade. *Cx. (Ads.) amazonensis*, *Ur. (Ura.) briseis*, *Ur. (Ura.)* sp near *incognita*.
361. Nariva, "Bush Bush Forest," nr SL; 28 Apr 64, VL. Swamp margin; water red; a little grassy vegetation; partial shade. *Cx. (Ads.) amazonensis*, *Ur. (Ura.) briseis*, *Ur. (Ura.)* sp near *incognita*.
362. Nariva, "Bush Bush Forest," nr SL; 28 Apr 64, VL. Swamp margin; water red; a little grassy vegetation; partial shade. *Cx. (Ads.) amazonensis*, *Ur. (Ura.)* sp near *incognita*.
363. Nariva, "Bush Bush Forest," nr SL; 28 Apr 64, VL. Swamp margin; water brown; a little grassy vegetation; partial shade. *Cx. (Ads.) amazonensis*, *Ur. (Ura.)* sp near *incognita*.
364. St. George, near Lopinot, 200m; 30 Apr 64, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in cacao plantation; 1m ag; partial shade. *Ph. splendida*, *Tx. (Lyn.) superbus*, *Wy. (Wyo.) pertinans* gp sp D.
365. St. George, near Lopinot, 200m; 30 Apr 64, AG. Cut bamboo in cacao plantation; 1m ag; water clear; partial shade. *Tx. (Lyn.) moctezuma*.
366. St. George, near Lopinot, 200m; 30 Apr 64, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in cacao plantation; 3m ag; partial shade. *Ph. splendida*.

TR Collection Records

367. St. George, near Lopinot, 200m; 30 Apr 64, AG. Epiphytic bromeliad (*Guzmania monostachia*) in cacao plantation; 2m ag; partial shade. *Cx. (Mcx.) inimitabilis*, *Wy. (Wyo.) pertinans* gp sp D.
368. St. George, near Lopinot, 200m; 30 Apr 64, AG. *Heliconia wagneriana* flower bracts in cacao plantation. *Tx. (Lyn.) superbus*, *Wy. (Dec.) rorotai* gp, *Wy. (Dec.) ulocoma* gp.
369. St. George, near Lopinot, 200m; 30 Apr 64, AG. *Heliconia wagneriana* flower bracts in cacao plantation; partial shade. *Wy. (Dec.) felicia* gp, *Wy. (Dec.) rorotai* gp, *Wy. (Dec.) ulocoma* gp, *Wy. (Dec.)* sp.
370. St. George, near Lopinot, 200m; 30 Apr 64, AG. *Heliconia wagneriana* flower bracts in cacao plantation; partial shade. *Wy. (Dec.) felicia* gp, *Wy. (Dec.) pseudopecten*, *Wy. (Dec.) rorotai* gp, *Wy. (Dec.) ulocoma* gp.
371. St. George, near Lopinot, 200m; 30 Apr 64, AG. Broken bamboo in cacao plantation; at ground level; water clear; partial shade. *Cx. (Cux.) mollis*.
372. St. George, near Lopinot, 200m; 30 Apr 64, AG. Broken bamboo in cacao plantation; lying on ground; water clear; partial shade. *Cx. (Cux.) mollis*.
373. St. George, near Lopinot, 200m; 30 Apr 64, AG. Terrestrial bromeliad (*Aechmea lingulata*) in cacao plantation; partial shade. *Ph. splendida*, *Wy. (Wyo.) pertinans* gp sp D.
374. St. George, near Lopinot, 200m; 30 Apr 64, AG. Adults biting man under cacao trees; 0915-1500hrs. *Ae. (How.) sexlineatus*, *Hg. (Hag.) janthinomys*, *Ph. sp*, *Sa. (Sbo.) chloropterus*.
375. Nariva, "Bush Bush Forest," nr SL; 4 May 64, VL. Swamp margin; water brown; a little herbaceous, floating (*Pistia*, *Lemna*) vegetation; partial shade. *Ur. (Ura.) leucoptera*.
376. Nariva, "Bush Bush Forest," nr SL; 5 May 64, VL. Swamp margin; water turbid; partial shade. *Cx. (Ads.) accelerans*.
377. Nariva, "Bush Bush Forest," nr SL; 5 May 64, VL. Swamp margin; water turbid; partial shade. *Cx. (Ads.) accelerans*.
378. Nariva, "Bush Bush Forest," nr SL; 12 May 64, VL. Large ground pool; water temporary, yellowish, stagnant, fresh; a little vegetation; bottom with mud, plant debris; partial shade. *Cx. (Cux.)* sp.
379. Nariva, "Bush Bush Forest," nr SL; 12 May 64, VL. Large ground pool; water temporary, yellowish, stagnant, fresh; a little vegetation; bottom with mud, plant debris; partial shade. *Cx. (Cux.)* sp.
380. Nariva, "Bush Bush Forest," nr SL; 12 May 64, VL. Swamp margin; water brown; a little herbaceous vegetation; partial shade. *Cx. (Mel.) erraticus*.
381. Nariva, "Bush Bush Forest," nr SL; 12 May 64, VL. Swamp margin; water brown; a little vegetation; partial shade. *Cx. (Mel.) erraticus*, *Cx. (Mel.)* sp.
382. Nariva, "Bush Bush Forest," nr SL; 12 May 64, VL. Swamp margin; water red; a little herbaceous vegetation; partial shade. *Cx. (Mel.) erraticus*.
383. Nariva, "Bush Bush Forest," nr SL; 12 May 64, VL. Swamp margin; water red; a little herbaceous, grassy vegetation; partial shade. *Cx. (Mel.) erraticus*, *Cx. (Mel.)* sp.
384. Nariva, "Bush Bush Forest," nr SL; 12 May 64, VL. Swamp margin; water red; a little herbaceous, submerged vegetation; partial shade. *Cx. (Mel.) erraticus*, *Cx. (Mel.)* sp.
385. Nariva, "Bush Bush Forest," nr SL; 12 May 64, VL. Fallen palm bract; water red, scummy; partial shade. *Li. durhamii*.
386. Nariva, "Bush Bush Forest," nr SL; 13 May 64, VL. Large treehole (no. 9); 1m ag; water brown; partial shade. *Cx. (And.) originator*.
387. Nariva, "Bush Bush Forest," nr SL; 13 May 64, VL. Small treehole (no. 10); 0.5m ag; water colored; partial shade. *Cx. (And.) originator*.
388. St. George, Caura Rd., 200m; 14 May 64, AG. Terrestrial bromeliad (*Aechmea aquilega*) in citrus plantation; partial shade. *Ph. splendida*, *Ph. trinidadensis*, *Wy. (Wyo.) pertinans* gp sp D.
389. St. George, Caura Rd., 200m; 14 May 64, AG. Epiphytic bromeliad (*Aechmea lingulata*) in citrus plantation; 4.5m ag; partial shade. No specimens.

TR Collection Records

390. St. George, Caura Rd., 200m; 14 May 64, AG. Epiphytic bromeliad (*Aechmea lingulata*) in citrus plantation; 4.5m ag; partial shade. *Cx. (Mcx.) ?inimitabilis*, *Cx. (Mcx.) stonei*.
391. St. George, Caura Rd., 200m; 14 May 64, AG. Terrestrial bromeliad (*Aechmea*) in banana plantation; partial shade. *Ph. ?incaudata*, *Ph. trinidadensis*, *Wy. (Wyo.) pertinans* gp sp D.
392. St. George, Caura Rd., 200m; 14 May 64, AG. *Heliconia wagneriana* flower bracts in cacao plantation; partial shade. *Wy. (Dec.) pseudopecten*.
393. St. George, Caura Rd., 250m; 14 May 64, AG. Epiphytic bromeliad (*Aechmea aquilega*) in cacao plantation; 0.5m ag; partial shade. *Ph. splendida*, *Wy. (Wyo.) pertinans* gp sp D.
394. St. George, Caura Rd., 250m; 14 May 64, AG. Epiphytic bromeliad (*Aechmea aquilega*) in cacao plantation; 0.5m ag; partial shade. *Cx. (Mcx.) inimitabilis*, *Ph. splendida*, *Wy. (Wyo.) pertinans* gp sp D.
395. St. George, Caura Rd., 250m; 14 May 64, AG. Artificial container (concrete hole) in grassy area; water turbid; full sun. No specimens.
396. St. George, Caura Rd., 250m; 14 May 64, AG. Cut bamboo; 1m ag; water clear; partial shade. *Sa. (Sbn.) undosus*, *Wy. (Pen.) arthrostigma*.
397. St. George, Caura Rd., 200m; 14 May 64, AG. Adults biting man in plantation; 0900-1500 hrs. *Hg. (Hag.) janthinomys*, *Ph. trinidadensis*, *Wy. sp.*
398. Nariva, "Bush Bush Forest," nr SL; 13 May 64, VL. Bamboo pot; 1m ag; water yellowish; partial shade. *Sa. (Sab.) cyaneus*.
399. St. Andrew, "Cumaca," 200m; 15 May 64, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in cacao plantation; 4.5m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Ph. splendida*.
400. St. Andrew, "Cumaca," 200m; 15 May 64, AG. Epiphytic bromeliad (*Aechmea fendleri*) in cacao plantation; 3m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Ph. splendida*, *Ph. trinidadensis*.
401. St. Andrew, "Cumaca," 200m; 15 May 64, AG. Epiphytic bromeliad (*Aechmea fendleri*) in cacao plantation; 3m ag; partial shade. *Cx. (Mcx.) inimitabilis*.
402. St. Andrew, "Cumaca," 200m; 15 May 64, AG. *Heliconia wagneriana* flower bracts in cacao plantation; partial shade. *Wy. (Dec.) felicia* gp, *Wy. (Dec.) pseudopecten*.
403. St. Andrew, "Cumaca," 200m; 15 May 64, AG. Epiphytic bromeliad (*Guzmania monostachia*) in cacao plantation; 1m ag; partial shade. *Ph. splendida*, *Wy. (Wyo.) pertinans* gp sp F.
404. St. Andrew, "Cumaca," 200m; 15 May 64, AG. Epiphytic bromeliad (*Aechmea fendleri*) in cacao plantation; 6m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.) sp 102*, *Ph. trinidadensis*.
405. St. Andrew, "Cumaca," 200m; 15 May 64, AG. Epiphytic bromeliad (*Vriesea procera*) in cacao plantation; 2m ag; partial shade. *Cx. (Mcx.) imitator* sbgp.
406. St. Andrew, "Cumaca," 200m; 15 May 64, AG. Cut bamboo in cacao plantation; 1.5m ag; water clear; partial shade. *Tr. digitatum*.
407. St. Andrew, "Cumaca," 200m; 15 May 64, AG. Cut bamboo in cacao plantation; 1.5m ag; water clear; partial shade. *Cx. (And.) conservator*, *Tr. digitatum*.
408. St. Andrew, "Cumaca," 200m; 15 May 64, AG. Adults biting man in cacao plantation; 0900-1500hrs. *Ph. spp.*
409. St. George, Monos Island, 250m; 17 May 64, LM. Adults landing on man in partial forest; 1000-1300hrs. *Hg. (Hag.) celeste*, *Ph. trinidadensis*, *Wy. sp.*
410. St. George, Monos Island, 50m; 17 May 64, LM. Large treehole in partial forest; 1m ag; water colored; partial shade. *Ae. (How.) fulvithorax*, *Cx. (And.) conservator*.
411. Nariva, "Bush Bush Forest," nr SL; 19 May 64, VL. Swamp margin; water colored; a little herbaceous vegetation; partial shade. *Cx. (Mel.) sp.*
412. Nariva, "Bush Bush Forest," nr SL; 19 May 64, VL. Swamp margin; water colored; a little herbaceous vegetation; partial shade. *Cx. (Mel.) sp.*
413. Nariva, "Bush Bush Forest," nr SL; 19 May 64, VL. Swamp interior; water red; a little herbaceous, floating (*Pistia*) vegetation; partial shade. *Ma. (Man.) indubitans*, *Ma. (Man.) titillans*.
414. Nariva, "Bush Bush Forest," nr SL; 19 May 64, VL. Swamp interior; water colored; a little herbaceous, floating (*Pistia*) vegetation; partial shade. Specimen lost.

TR Collection Records

415. Nariva, "Bush Bush Forest," nr SL; 19 May 64, VL. Swamp interior; water brown; abundant herbaceous, grassy vegetation; partial shade. *Cx. (Ads.) amazonensis*.
416. Nariva, "Bush Bush Forest," nr SL; 20 May 64, FG. Bamboo pot; 1m ag; water clear, slightly scummy; partial shade. *Sa. (Sab.) cyaneus*.
417. Nariva, "Bush Bush Forest," nr SL; 25 May 64, VL. Swamp interior; water clear; a little herbaceous, grassy vegetation; partial shade. *Cx. (Mel.)* sp.
418. Nariva, "Bush Bush Forest," nr SL; 26 May 64, VL. Swamp margin; water colored; a little herbaceous, grassy, floating vegetation; partial shade. No specimens.
419. Nariva, "Bush Bush Forest," nr SL; 26 May 64, VL. Swamp margin; water colored; a little grassy, woody vegetation; partial shade. No specimens.
420. Nariva, "Bush Bush Forest," nr SL; 26 May 64, VL. Swamp margin; water colored; a little grassy vegetation; partial shade. No specimens.
421. Nariva, "Bush Bush Forest," nr SL; 26 May 64, VL. Swamp margin; water colored; a little grassy vegetation; partial shade. *Cx. (Ads.) amazonensis*, *Ur. (Ura.)* spp.
422. Nariva, "Bush Bush Forest," nr SL; 26 May 64, VL. Swamp margin; water colored; a little grassy, floating vegetation; partial shade. *Cx. (Ads.) amazonensis*, *Ur. (Ura.)* sp.
423. Nariva, "Bush Bush Forest," nr SL; 26 May 64, VL. Swamp margin; water colored; a little herbaceous, woody, floating vegetation; partial shade. *Cx. (Ads.) amazonensis*.
424. Nariva, "Bush Bush Forest," nr SL; 26 May 64, VL. Fallen palm frond; water red, slightly scummy; deep shade. *Li. asulleptus*, *Li. durhamii*.
425. Nariva, "Bush Bush Forest," nr SL; 27 May 64, VL. Bamboo pot (no. 2); 1m ag; a little algae; deep shade. *Sa. (Sab.) cyaneus*.
426. Nariva, "Bush Bush Forest," nr SL; 27 May 64, VL. Bamboo pot (no. 20); 1m ag; water clear; partial shade. *Tx. (Lyn.) moctezuma*.
427. Nariva, "Bush Bush Forest," nr SL; 27 May 64, VL. Small treehole (no. 1); 1m ag; water clear; partial shade. *Hg. (Hag.) celeste*, *Hg. (Hag.) janthinomys*.
428. Nariva, "Bush Bush Forest," nr SL; 27 May 64, VL. Small treehole (no. 2); 0.5m ag; water brown; partial shade. *Tx. (Lyn.) moctezuma*.
429. Nariva, "Bush Bush Forest," nr SL; 27 May 64, VL. Small treehole (no. 3); 2m ag; water brown; partial shade. *Hg. (Hag.) janthinomys*.
430. Nariva, "Bush Bush Forest," nr SL; 27 May 64, VL. Large treehole (no. 7); 1m ag; water brown; partial shade. *Tx. (Lyn.) moctezuma*.
431. Nariva, "Bush Bush Forest," nr SL; 27 May 64, VL. Small treehole (no. 13); 3m ag; water brown; partial shade. *Hg. (Hag.) janthinomys*.
432. Nariva, "Bush Bush Forest," nr SL; 27 May 64, VL. Small treehole (no. 20); 0.5m ag; water brown; partial shade. *Hg. (Hag.) celeste*, *Hg. (Hag.) janthinomys*.
433. Nariva, "Bush Bush Forest," nr SL; 2 Jun 64, VL. Swamp margin; water colored; a little grassy vegetation; partial shade. *Cx. (Ads.) amazonensis*, *Ur. (Ura.) leucoptera*.
434. Nariva, "Bush Bush Forest," nr SL; 2 Jun 64, VL. Swamp margin; water brown; a little grassy vegetation; partial shade. *Cx. (Ads.) amazonensis*, *Ur. (Ura.) leucoptera*.
435. Nariva, "Bush Bush Forest," nr SL; 2 Jun 64, VL. Swamp margin; water colored; a little herbaceous, grassy vegetation; partial shade. *Cx. (Ads.) amazonensis*, *Ur. (Ura.) leucoptera*.
436. Nariva, "Bush Bush Forest," nr SL; 2 Jun 64, VL. Swamp interior; water brown; a little grassy vegetation; partial shade. *Cx. (Ads.) amazonensis*, *Ur. (Ura.) leucoptera*.
437. Nariva, "Bush Bush Forest," nr SL; 2 Jun 64, VL. Swamp interior; water turbid; a little herbaceous, grassy vegetation; partial shade. *Cx. (Ads.) amazonensis*, *Ur. (Ura.) leucoptera*, *Ur. (Ura.)* sp.
438. Nariva, "Bush Bush Forest," nr SL; 2 Jun 64, VL. Swamp interior; water turbid, a little floatage, grassy vegetation; partial shade. *Cx. (Ads.) amazonensis*, *Ur. (Ura.) leucoptera*.
439. Nariva, "Bush Bush Forest," nr SL; 2 Jun 64, VL. Swamp interior; water turbid; abundant floatage, grassy vegetation; partial shade. *Cx. (Ads.) amazonensis*, *Ur. (Ura.) leucoptera*.

TR Collection Records

440. Nariva, "Bush Bush Forest," nr SL; 2 Jun 64, VL. Swamp margin; water colored; abundant grassy, floating vegetation; partial shade. *Cx. (Ads.) amazonensis*, *Ur. (Ura.) briseis*, *Ur. (Ura.) leucoptera*.
441. Nariva, "Bush Bush Forest," nr SL; 3 Jun 64, VL. Bamboo pot (no. 16); 17m ag; water clear, scummy; partial shade. *Tx. (Lyn.) moctezuma*.
442. Nariva, "Bush Bush Forest," nr SL; 3 Jun 64, VL. Bamboo pot (no. 19); water clear; partial shade. *Tx. (Lyn.) moctezuma*.
443. Nariva, "Bush Bush Forest," nr SL; 4 Jun 64, TA. Adult feeding on flowers (*Borreria verticillata*, Rubiaceae) in forest; at ground level; 1200hrs. *Tx. (Lyn.) superbus*.
444. Nariva, "Bush Bush Forest," nr SL; 8 Jun 64, VL. Swamp margin; water turbid; partial shade. *Cx. (Mel.) portesi*.
445. Nariva, "Bush Bush Forest," nr SL; 9 Jun 64, VL. Swamp margin; water turbid; a little vegetation; partial shade. *Ae. (Och.) serratus* gp, *Cx. (Ads.) accelerans*, *Cx. (Mel.) eastor*.
446. Nariva, "Bush Bush Forest," nr SL; 9 Jun 64, VL. Swamp margin; water turbid; a little vegetation; partial shade. *Ae. (Och.) serratus* gp, *Cx. (Ads.) accelerans*, *Cx. (Mel.) eastor*.
447. Nariva, "Bush Bush Forest," nr SL; 9 Jun 64, VL. Swamp margin; water turbid; a little vegetation; partial shade. *Cx. (Ads.) accelerans*, *Cx. (Ads.) amazonensis*, *Cx. (Mel.) eastor*.
448. Nariva, "Bush Bush Forest," nr SL; 9 Jun 64, VL. Swamp margin; water turbid; a little vegetation; partial shade. *Cx. (Ads.) accelerans*, *Cx. (Ads.) amazonensis*, *Cx. (Mel.) eastor*.
449. Nariva, "Bush Bush Forest," nr SL; 9 Jun 64, VL. Swamp margin; water turbid; a little herbaceous vegetation; partial shade. *Ae. (Och.) serratus*, *Cx. (Mel.) eastor*, *Ps. (Jan.) albipes*, *Ps. (Jan.) ferox*.
450. Nariva, "Bush Bush Forest," nr SL; 9 Jun 64, VL. Swamp margin; water turbid; a little herbaceous vegetation; partial shade. *Ae. (Och.) serratus* gp, *Cx. (Mel.) eastor*.
451. Nariva, "Bush Bush Forest," nr SL; 9 Jun 64, VL. Swamp margin; water turbid; a little herbaceous vegetation; partial shade. *Ae. (Och.) serratus*, *Cx. (Mel.) eastor*.
452. Nariva, "Bush Bush Forest," nr SL; 9 Jun 64, VL. Swamp margin; water turbid; a little herbaceous vegetation; partial shade. *Ae. (Och.) serratus*, *Ps. (Jan.) ferox*.
453. Nariva, "Bush Bush Forest," nr SL; 9 Jun 64, VL. Swamp margin; water turbid; a little herbaceous vegetation; partial shade. *Ae. (Och.) serratus* gp, *Ps. (Jan.) sp.*
454. Nariva, "Bush Bush Forest," nr SL; 9 Jun 64, VL. Swamp margin; water turbid, a little herbaceous vegetation; partial shade. *Ae. (Och.) serratus* gp, *Ps. (Jan.) ferox*.
455. Nariva, "Bush Bush Forest," nr SL; 10 Jun 64, VL. Bamboo pot (no. 2); 1m ag; water turbid, slightly scummy; partial shade. No specimens.
456. Nariva, "Bush Bush Forest," nr SL; 10 Jun 64, VL. Bamboo pot (no. 8); 1.5m ag; water brown, slightly scummy; partial shade. *Tx. (Lyn.) moctezuma*.
457. Nariva, "Bush Bush Forest," nr SL; 10 Jun 64, VL. Bamboo pot (no. 10); 2m ag; water brown, slightly scummy; partial shade. *Tx. (Lyn.) moctezuma*.
458. Nariva, "Bush Bush Forest," nr SL; 10 Jun 64, VL. Bamboo pot (no. 13); at ground level; water turbid, slightly scummy; partial shade. *Wy. (Tri.) aporonoma*.
459. Nariva, "Bush Bush Forest," nr SL; 10 Jun 64, VL. Small treehole (no. 21); 0.5m ag; water turbid; deep shade. *Tx. (Lyn.) moctezuma*.
460. St. Andrew, N of Cunaripa, "Degannes Trace," 30m; 11 Jun 64, AG. *Heliconia wagneriana* flower bracts in cacao plantation; partial shade. *Wy. (Dec.) rorotai* gp, *Wy. (Dec.) ulocoma* gp.
461. St. Andrew, N of Cunaripa, "Degannes Trace," 30m; 11 Jun 64, AG. *Heliconia wagneriana* flower bracts in cacao plantation; partial shade. *Wy. (Dec.) rorotai* gp, *Wy. (Dec.) ulocoma* gp.
462. St. Andrew, W of Cunaripa, Little Cora Rd., 30m; 11 Jun 64, AG. Cut bamboo in cacao plantation; 1.5m ag; water clear; partial shade. *Wy. (Pen.) arthrostigma*.
463. St. Andrew, N of Cunaripa, "Degannes Trace," 30m; 11 Jun 64, AG. Cut bamboo in cacao plantation; 1.5m ag; water clear; partial shade. *Wy. (Pen.) arthrostigma*.
464. St. Andrew, W of Cunaripa, ¼ milepost on Little Cora Rd., 30m; 11 Jun 64, AG. Epiphytic bromeliad (*Guzmania monostachia*) in cacao plantation; 2m ag; partial shade. *Cx. (Mcx.) inimitabilis*, *Cx. (Mcx.) stonei*, *Wy. (Wyo.) pertinans* gp sp D.

TR Collection Records

465. St. Andrew, W of Cunaripa, Little Cora Rd., 30m; 11 Jun 64, AG. Epiphytic bromeliad (*Guzmania monostachia*) in cacao plantation; 2.5m ag; partial shade. No specimens.
466. St. Andrew, W of Cunaripa, ¼ milepost on Little Cora Rd., 30m; 11 Jun 64, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in cacao plantation; 3m ag; partial shade. *Cx. (Mcx.) inimitabilis*.
467. St. Andrew, near Cunaripa, 2¾ milepost on "Cunaripa Rd.," 30m; 11 Jun 64, AG. Stream margin in grassy area; water permanent, clear, with slow current, fresh; bottom with mud; full sun. *Cx. (Cux.)* sp.
468. St. Andrew, near Cunaripa, 2¾ milepost on "Cunaripa Rd.," 30m; 11 Jun 64, AG. Stream margin in grassy area; water permanent, clear, with slow current, fresh; no vegetation; bottom with mud; full sun. *Cx. (Cux.) ?nigripalpus*.
469. St. Andrew, near Cunaripa, 2¾ milepost on "Cunaripa Rd.," 30m; 11 Jun 64, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in grassy area; 0.5m ag; full sun. *Ph. trinidadensis*, *Wy. (Den.)* sp B, *Wy. (Wyo.) pertinans* gp sp D.
470. St. Andrew, near Cunaripa, 30m; 11 Jun 64, AG. Adults biting man in cacao plantation; 0900-1400hrs. *An. (Ker.) homunculus*, *Ph. splendida*, *Ph. trinidadensis*, *Ps. (Jan.) albipes*, *Wy. spp.*
471. St. Andrew, NW of Cunaripa, "Bonea Rd.," 30m; 11-12 Jun 64, AG. Trap (no. 10 Trinidad, baited with mice) in second growth in cacao plantation; 1400-0800hrs. *An. (Ker.) homunculus*, *Cx. (Cux.)* sp, *Cx. (Mel.)* sp, *Li. durhamii*, *Ps. (Jan.) ferox*, *Wy. sp.*
472. St. Andrew, near Nestor, 30m; 12 Jun 64, AG. *Heliconia wagneriana* leaf axils in plantation; deep shade. *Wy. (Cal.) melanocephala*, *Wy. (Pen.) arthrostigma*.
473. St. Andrew, near Nestor, 30m; 12 Jun 64, AG. *Heliconia wagneriana* flower bracts in plantation; deep shade. *Wy. (Dec.) felicia* gp, *Wy. (Dec.) rorotai* gp.
474. St. Andrew, near Nestor, 30m; 12 Jun 64, AG. *Heliconia wagneriana* flower bracts in citrus plantation; partial shade. *Wy. (Dec.) pseudopecten*, *Wy. (Dec.) rorotai* gp, *Wy. (Dec.) ulocoma* gp.
475. St. Andrew, near Nestor, 30m; 12 Jun 64, AG. Cut bamboo in plantation; 1m ag; water clear; partial shade. *Cx. (Car.) urichii*, *Sa. (Sbn.) undosus*.
476. St. Andrew, near Nestor, 30m; 12 Jun 64, AG. Cut bamboo in citrus plantation; 1m ag; water clear; partial shade. *Hg. (Hag.) janthinomys*, *Sa. (Sbn.) undosus*, *Wy. (Pen.) arthrostigma*.
477. St. Andrew, near Nestor, 30m; 12 Jun 64, AG. Epiphytic bromeliad (*Aechmea aquilega*) in cacao plantation; 4m ag; partial shade. *Cx. (Mcx.) inimitabilis*, *Ph. trinidadensis*.
478. St. Andrew, near Nestor, 30m; 12 Jun 64, AG. Epiphytic bromeliad (*Guzmania*) in cacao plantation; 0.5m ag; partial shade. *Wy. (Wyo.) pertinans* gp sp D.
479. St. Andrew, near Nestor, 30m; 12 Jun 64, AG. Epiphytic bromeliad (*Tillandsia fasciculata*) in cacao plantation; 4m ag; partial shade. *Cx. (Mcx.) inimitabilis*.
480. St. Andrew, near Nestor, 30m; 12 Jun 64, AG. Stream margin in cacao plantation; water permanent, brown, with slow current; no vegetation; bottom with mud; partial shade. *Cx. (Mel.) conspirator*, *Lz. sp 4*.
481. St. Andrew, near Nestor, 30m; 12 Jun 64, AG. Large ground pool in cacao plantation; water temporary, turbid, fresh; no vegetation; bottom with mud; partial shade. *An. (Ano.)* sp, *Cx. (Mel.) conspirator*.
482. St. Andrew, near Nestor, 30m; 12 Jun 64, AG. Large treehole (in cacao tree) in plantation; 2.5m ag; water turbid, partial shade. *Hg. (Hag.) janthinomys*, *Tx. (Lyn.) moctezuma*.
483. St. Andrew, near Nestor, 30m; 12 Jun 64, AG. Large treehole (in coffee tree) in plantation; 1m ag; water turbid, partial shade. *Hg. (Hag.) janthinomys*, *Tx. (Lyn.) moctezuma*.
484. St. Andrew, near Nestor, 30m; 12 Jun 64, AG. Adults collected in cacao plantation; 0830-1500hrs. *Ae. (How.) sexlineatus*, *Ae. (Och.) scapularis*, *An. (Ker.) homunculus*, *Hg. (Hag.) janthinomys*, *Jo. ulopus*, *Li. durhamii*, *Ph. trinidadensis*, *Ph. sp.*, *Ps. (Jan.) albipes*, *Ps. (Jan.) ferox*, *Sa. (Sbn.) undosus*, *Wy. spp.*
485. Nariva, "Bush Bush Forest," nr SL; 10 Jun 64, VL. Small treehole (no. 14); 2m ag; water turbid; partial shade. *Hg. (Hag.) janthinomys*.

TR Collection Records

486. Nariva, "Bush Bush Forest," nr SL; 16 Jun 64, VL. Swamp margin; water turbid; a little herbaceous, woody vegetation; partial shade. *Cx. (Mel.) spissipes*.
487. Nariva, "Bush Bush Forest," nr SL; 17 Jun 64, VL. Small treehole (no. 21); 0.5m ag; water turbid; partial shade. *Tx. (Lyn.) moctezuma*.
488. St. Andrew, near Coryal, 50m; 18 Jun 64, AG. Large ground pool in forest; water temporary, clear, fresh; no vegetation; bottom with mud; partial shade. *Cx. (Mel.) sp.*
489. St. Andrew, near Coryal, 50m; 18 Jun 64, AG. Epiphytic bromeliad (*Aechmea*) in partial forest; 0.5m ag; partial shade. *Wy. (Wyo.) pertinans* gp sp D, *Wy. (Wyo.) pertinans* gp sp C or F.
490. St. Andrew, near Coryal, 50m; 18 Jun 64, AG. Epiphytic bromeliad (*Guzmania monostachia*) in forest; 2m ag; partial shade. *Cx. (Mcx.) inimitabilis*.
491. St. Andrew, near Coryal, 50m; 18 Jun 64, AG. Large treehole (in pois doux, *Inga laurina*) in second growth forest; 1m ag; water brown; partial shade. *Co. appendiculata*, *Cx. (And.) originator*.
492. St. Andrew, near Coryal, 50m; 18 Jun 64, AG. Artificial container (tire) in domestic area; water clear; partial shade. *Cx. (Car.) urichii*, *Cx. (Cux.) sp.*, *Li. durhamii*.
493. St. Andrew, near Coryal, 50m; 18 Jun 64, AG. Artificial container (tin can) in domestic area; water turbid; partial shade. *Li. durhamii*.
494. St. Andrew, near Coryal, 50m; 18 Jun 64, AG. Cut bamboo in domestic area; 1m ag; water clear; partial shade. *Sa. (Sbn.) undosus*.
495. St. Andrew, near Coryal, 50m; 18 Jun 64, AG. Ditch in grassy domestic area; water temporary, stagnant, fresh; no vegetation; bottom with mud; full sun. *Cx. (Cux.) coronator* gp.
496. St. Andrew, near Coryal, 50m; 18 Jun 64, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in second growth; 2m ag; partial shade. *Ph. ?incaudata*, *Ph. trinidadensis*, *Tx. (Lyn.) iris*.
497. St. Andrew, near Coryal, 50m; 18 Jun 64, AG. Epiphytic bromeliad (*Aechmea aquilega*) in second growth; 1.5m ag; partial shade. *An. (Ker.) bellator*, *Cx. (Mcx.) stonei*, *Ph. trinidadensis*.
498. St. Andrew, near Coryal, 50m; 18 Jun 64, AG. Adults biting man in forest and cacao plantation; 0900-1500hrs. *Ae. (How.) sexlineatus*, *An. (Ker.) bellator*, *Hg. (Hag.) janthinomys*, *Ph. splendida*, *Ph. trinidadensis*, *Wy. spp.*
499. St. Andrew, near Coryal, 50m; 18-19 Jun 64, AG. Trap (no. 10 Trinidad, baited with mice) in swampy area; 1500-0800hrs. *Cx. (Ads.) amazonensis*, *Li. durhamii*, *Wy. sp.*
500. St. Andrew, Mount Tamana, 100m; 19 Jun 64, AG. *Heliconia wagneriana* flower bracts in cacao plantation; partial shade. *Or. fascipes*, *Wy. (Dec.) rorotai* gp.
501. St. Andrew, Mount Tamana, 100m; 19 Jun 64, AG. Terrestrial bromeliad (*Aechmea lingulata*) in cacao plantation; partial shade. *Tx. (Lyn.) superbus*, *Wy. (Wyo.) pertinans* gp sp D.
502. St. Andrew, Mount Tamana, 100m; 19 Jun 64, AG. Terrestrial bromeliad (*Aechmea aquilega*) in cacao plantation; partial shade. *Wy. (Wyo.) pertinans* gp sp D.
503. St. Andrew, Mount Tamana, 100m; 19 Jun 64, AG. Cut bamboo in cacao plantation; 1m ag; water clear; partial shade. *Sa. (Sbn.) undosus*.
504. St. Andrew, Mount Tamana, 100m; 19 Jun 64, AG. Terrestrial bromeliad (*Aechmea aquilega*) in cacao plantation; partial shade. *Wy. (Wyo.) pertinans* gp sp D.
505. St. Andrew, Mount Tamana, 100m; 19 Jun 64, AG. Cut bamboo in cacao plantation; 1m ag; water clear; partial shade. No specimens.
506. St. Andrew, Mount Tamana, 200m; 19 Jun 64, AG. *Heliconia wagneriana* flower bracts in cacao plantation; partial shade. *Wy. (Dec.) rorotai* gp.
507. St. Andrew, Mount Tamana, 200m; 19 Jun 64, AG. Small treehole (in palm) in cacao plantation; 0.5m ag; water turbid; partial shade. No specimens.
508. St. Andrew, Mount Tamana, 200m; 19 Jun 64, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in cacao plantation; 0.5m ag; partial shade. *Ph. ?incaudata*, *Tx. (Lyn.) superbus*, *Wy. (Wyo.) pertinans* gp sp D.
509. St. Andrew, Mount Tamana, 200m; 19 Jun 64, AG. Epiphytic bromeliad (*Aechmea aquilega*) in cacao plantation; 2.5m ag; partial shade. *Cx. (Mcx.) consolator*, *Ph. trinidadensis*.

TR Collection Records

510. St. Andrew, Mount Tamana, 100m; 19 Jun 64, AG. Epiphytic bromeliad (*Vriesea amazonica*) in cacao plantation; 6m ag; partial shade. *An. (Ker.) bellator*, *Co. sp 4*, *Cx. (Mcx.) consolator*, *Cx. (Mcx.) sp 100*, *Ph. trinidadensis*.
511. St. Andrew, Mount Tamana, 100m; 19 Jun 64, AG. Epiphytic bromeliad (*Vriesea amazonica*) in cacao plantation; 6m ag; partial shade. *Cx. (Mcx.) consolator*, *Cx. (Mcx.) imitator* sbsp, *Cx. (Mcx.) ?inimitabilis*, *Ph. trinidadensis*.
512. St. Andrew, Mount Tamana, 100-200m; 19 Jun 64, AG. Adults biting man in cacao plantation and partial forest; 0900-1500hrs. *Ae. (How.) sexlineatus*, *An. (Ker.) bellator*, *Hg. (Hag.) janthinomys*, *Li. durhamii*, *Ph. sp*, *Sa. (Sbn.) undosus*, *Wy. spp.*
513. Nariva, Saddle Hills, 100m; 21 Jun 64, LM, RM. Adults biting man along trail in partial forest; 1030-1400hrs. *Ae. (How.) sexlineatus*, *Ae. (Och.) serratus* gp, *An. (Ker.) bellator*, *Cq. (Rhy.) fasciolata*, *Hg. (Con.) leucocelaenus*, *Hg. (Hag.) janthinomys*.
514. Nariva, Saddle Hills, 100m; 21 Jun 64, LM, RM. Cut bamboo in partial forest; 0.5m ag; water clear; deep shade. *Li. durhamii*.
515. Nariva, Saddle Hills, 100m; 21 Jun 64, LM, RM. Cut bamboo in partial forest; 0.5m ag; water turbid; partial shade. *Sa. (Sbn.) undosus*.
516. Nariva, "Bush Bush Forest," nr SL; 23 Jun 64, VL. Swamp margin; water turbid; abundant herbaceous, woody vegetation; partial shade. *Ae. (Och.) serratus* gp, *Ps. (Jan.) ferox*.
517. Nariva, "Bush Bush Forest," nr SL; 23 Jun 64, VL. Fallen palm spathe; water yellow, scummy; partial shade. *Cx. (Cux.) mollis*.
518. Nariva, "Bush Bush Forest," nr SL; 24 Jun 64, VL. Bamboo pot (no. 17); water turbid; partial shade. *Tx. (Lyn.) moctezuma*.
519. Nariva, "Bush Bush Forest," nr SL; 24 Jun 64, VL. Bamboo pot (no. 19); 17m ag; water brown; partial shade. No specimens.
520. Nariva, "Bush Bush Forest," nr SL; 25 Jun 64, VL. Swamp margin; water turbid; a little herbaceous, floating (*Pistia*) vegetation; partial shade. *Cq. (Rhy.) fasciolata*.
521. Nariva, "Bush Bush Forest," nr SL; 21 Jun 64, VL. Progeny rearings. *Cx. (Cux.) nigripalpus*.
522. Nariva, "Bush Bush Forest," nr SL; 21 Jun 64, VL. Progeny rearings. *Cx. (Cux.) declarator* gp.
523. St. George, near Talparo, 50m; 26 Jun 64, AG. Terrestrial bromeliad (*Aechmea aquilega*) in cacao plantation; partial shade. No specimens.
524. St. George, near Talparo, 50m; 26 Jun 64, AG. *Heliconia wagneriana* flower bracts in cacao plantation; partial shade. *Wy. (Dec.) rorotai* gp, *Wy. (Dec.) ulocoma* gp.
525. St. George, near Talparo, 50m; 26 Jun 64, AG. Small ground pool in grassy area of cacao plantation; water temporary, turbid, fresh; a little flottage; bottom with mud; partial shade. No specimens.
526. St. George, near Talparo, 50m; 26 Jun 64, AG. Epiphytic bromeliad (*Guzmania monostachia*) in cacao plantation; 1m ag; partial shade. *Cx. (Mcx.) inimitabilis*, *Cx. (Mcx.) stonei*.
527. St. George, near Talparo, 50m; 26 Jun 64, AG. *Heliconia wagneriana* flower bracts in cacao plantation; partial shade. *Wy. (Dec.) pseudopecten*, *Wy. (Dec.) rorotai* gp, *Wy. (Dec.) ulocoma* gp, *Wy. (Dec.) sp.*
528. St. George, near Talparo, 50m; 26 Jun 64, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in cacao plantation; 1.5m ag; partial shade. *Cx. (Mcx.) inimitabilis*, *Wy. (Wyo.) pertinans* gp sp D.
529. St. George, near Talparo, 50m; 26 Jun 64, AG. Large ground pool in grassy area of cacao plantation; water semipermanent, clear, fresh; abundant flottage; full sun. *Cx. (Cux.) ?nigripalpus*.
530. St. George, near Talparo, 50m; 26 Jun 64, AG. Epiphytic bromeliad (*Hohenbergia stellata*) in cacao plantation; 5m ag; partial shade. *An. (Ker.) bellator*, *Cx. (Mcx.) stonei*, *Cx. (Mcx.) sp 102*, *Ph. ?incaudata*, *Ph. trinidadensis*.
531. St. George, near Talparo, 50m; 26 Jun 64, AG. Adults biting man in cacao plantation; 0900-1500hrs. *An. (Ker.) bellator*, *Hg. (Hag.) janthonomys*, *Ph. spp*, *Wy. spp.*

TR Collection Records

532. Nariva, "Bush Bush Forest," nr SL; 1 Jul 64, VL. Large treehole (in papaya); 1m ag; water turbid; partial shade. *Sa. (Sab.) cyaneus*.
533. St. George, "El Quemado Rd.," 40-80m; 3 Jul 64, FP. *Heliconia* flower bracts in citrus plantation; partial shade. *Cx. (Mcx.) imitator* sbgp, *Wy. (Dec.) pseudopecten*.
534. St. George, "El Quemado Rd.," 40-80m; 3 Jul 64, FP. Epiphytic bromeliad (*Aechmea linguata*) in citrus plantation; 2m ag; partial shade. *Cx. (Mcx.) inimitabilis*, *Tx. (Lyn.) superbus*, *Wy. (Wyo.) pertinans* gp sp D.
535. St. George, "El Quemado Rd.," 40-80m; 3 Jul 64, FP. Ditch in citrus plantation; water temporary, colored, fresh; grassy vegetation; bottom with mud; full sun. *Cx. (Mel.) pilosus*.
536. St. George, "El Quemado Rd.," 40-80m; 3 Jul 64, FP. Terrestrial bromeliad (*Vriesea procera*) in cacao plantation; full sun. No specimens.
537. St. George, "El Quemado Rd.," 40-80m; 3 Jul 64, FP. Terrestrial bromeliad (*Aechmea nudicaulis*) in cacao plantation; full sun. *Co. sp 4*, *Ph. trinidadensis*, *Wy. (Wyo.) pertinans* gp sp D.
538. St. George, "El Quemado Rd.," 40-80m; 3 Jul 64, FP. Small ground pool in cacao plantation; water temporary, colored, fresh; no vegetation; bottom with mud. *Cx. (Cux.) corniger*, *Cx. (Cux.)* spp, *Cx. (Mel.) conspirator*.
539. St. George, "El Quemado Rd.," 40-80m; 3 Jul 64, FP. Epiphytic bromeliad (*Guzmania monostachia*) in citrus plantation; 2m ag; partial shade. *Cx. (Mcx.) inimitabilis*, *Ph. trinidadensis*, *Wy. (Wyo.) pertinans* gp sp D.
540. St. George, "El Quemado Rd.," 40-80m; 3 Jul 64, FP. Terrestrial bromeliad (*Tillandsia subimbricata*) in cacao plantation; partial shade. *An. (Ker.) homunculus*, *Co. sp 4*, *Wy. (Wyo.) pertinans* gp sp D.
541. St. George, "El Quemado Rd.," 40-80m; 3 Jul 64, FP. Small ground pool in cacao plantation; water temporary, clear, fresh; bottom with mud; partial shade. *Cx. (Cux.) brevispinosus*, *Cx. (Mel.) ?conspirator*.
542. St. George, "El Quemado Rd.," 40-80m; 3 Jul 64, FP. Cut bamboo in partial forest; 1.5m ag; water clear; partial shade. *Sa. (Sbn.) undosus*, *Tr. digitatum*.
543. St. George, "El Quemado Rd.," 40-80m; 3 Jul 64, FP. Terrestrial bromeliad (*Hohenbergia stellata*) in cacao plantation. No specimens.
544. Nariva, "Bush Bush Forest," nr SL; 7 Jul 64, VL. Swamp. *Cx. (Ads.) accelerans*.
545. Nariva, "Bush Bush Forest," nr SL; 8 Jul 64, VL. Bamboo or treehole. *Wy. (Pen.) arthrostigma*.
546. Nariva, "Bush Bush Forest," nr SL; 8 Jul 64, VL. Bamboo or treehole. *Sa. (Sab.) cyaneus*.
547. St. George, "El Quemado Rd.," 40-80m; 3 Jul 64, FP. Adults biting man in cacao plantation; 0930-1400hrs. *Ae. (How.) sexlineatus*, *Cq. (Rhy.) fasciolata*, *Cx. (Mcx.) stonei*, *Hg. (Hag.) janthomys*, *Ph. trinidadensis*.
548. Nariva, "Bush Bush Forest," nr SL; Jul 64, TA. Progeny rearings. *Cx. (Mel.)* sp.
549. Nariva, "Bush Bush Forest," nr SL; Jul 64, VL. Progeny rearings attempted. *Cx. (Mel.)* sp.
550. Nariva, "Bush Bush Forest," nr SL; Jul 64, VL. Progeny rearings attempted. *Cx. (Mel.) portesi*.
551. Nariva, "Bush Bush Forest," nr SL; Jul 64, VL. Progeny rearings. *Cx. (Mel.) portesi*.
552. Nariva, near Biche, 30m; 9 Jul 64, FP. Epiphytic bromeliad (*Aechmea nudicaulis*) in rubber plantation; 1.5m ag; partial shade. *Ph. ?incaudata*, *Ph. trinidadensis*, *Wy. (Wyo.) pertinans* gp sp D.
553. Nariva, near Biche, 30m; 9 Jul 64, FP. Epiphytic bromeliad (*Guzmania monostachia*) in rubber plantation; 1.5m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.) inimitabilis*.
554. Nariva, near Biche, 30m; 9 Jul 64, FP. Epiphytic bromeliad (*Aechmea aquilega*) in rubber plantation; 1m ag; partial shade. *An. (Ker.) bellator*.
555. Nariva, near Biche, 30m; 9 Jul 64, FP. Epiphytic bromeliad (*Vriesea amazonica*) in grassy area; 2.5m ag; full sun. *An. (Ker.) bellator*, *Cx. (Mcx.) inimitabilis*.
556. Nariva, near Biche, 30m; 9 Jul 64, FP. *Heliconia wagneriana* leaf axils in second growth; partial shade. *Jo. ulopus*, *Wy. (Dec.) felicia* gp.

TR Collection Records

557. Nariva, near Biche, 30m; 9 Jul 64, FP. Small treehole (in coffee tree) in plantation; 0.5m ag; water colored; partial shade. *Tx. (Lyn.) moctezuma*.
558. Nariva, near Biche, 30m; 9 Jul 64, FP. *Heliconia wagneriana* flower bracts in cacao plantation; partial shade. *Wy. (Dec.)* sp.
559. Nariva, near Biche, 30m; 9 Jul 64, FP. Cut bamboo in grassy area; 0.5m ag; water colored; full sun. *Li. durhamii, Wy. (Pen.) arthrostigma*.
560. Nariva, near Biche, 30m; 9 Jul 64, FP. Cut bamboo in grassy area; 0.5m ag; water colored; full sun. *Li. durhamii, Wy. (Pen.) arthrostigma*.
561. Nariva, near Biche, 30m; 9 Jul 64, FP. Cut bamboo in cacao plantation; 1m ag; water clear; partial shade. *Sa. (Sbn.) undosus*.
562. Nariva, near Biche, 30m; 9 Jul 64, FP. Concrete pond in grassy area; water clear, stagnant, fresh; full sun. No specimens.
563. Nariva, near Biche, 30m; 9 Jul 64, FP. Adults biting man in cacao plantation; 0900-1400hrs; rainy. *Ae. (How.) sexlineatus, Ae. (Och.) serratus* gp, *Cq. (Rhy.) fasciolata, Li. durhamii, Ph. spp, Wy. spp*.
564. St. Andrew, Mount Harris, 100m; 16 Jul 64, FP. Epiphytic bromeliad (*Guzmania monostachia*) in forest; 0.5m ag; partial shade. *An. (Ker.) homunculus, Wy. (Wyo.) pertinans* gp sp D, *Wy. (Wyo.) pertinans* gp sp C or F.
565. St. Andrew, Mount Harris, 100m; 16 Jul 64, FP. Epiphytic bromeliad (*Aechmea nudicaulis*) in forest; 0.5m ag; partial shade. *Cx. (Mcx.) inimitabilis, Wy. (Wyo.) pertinans* gp sp D, *Wy. (Wyo.) pertinans* gp sp C or F.
566. St. Andrew, Mount Harris, 100m; 16 Jul 64, FP. Small treehole (in poui, *Tecoma serratifolia*) in forest; 1m ag; water colored; deep shade. *Ae. (How.) fulvithorax, Cx. (And.) originator*.
567. St. Andrew, Mount Harris, 100m; 16 Jul 64, FP. Ditch in forest; water temporary, clear, fresh; bottom with mud; partial shade. *Cx. (Mel.)* sp.
568. St. Andrew, Mount Harris, 100m; 16 Jul 64, FP. Ditch in forest; water temporary, clear, fresh; bottom with mud; partial shade. *Cx. (Mel.)* sp.
569. St. Andrew, Mount Harris, 100m; 16 Jul 64, FP. Bamboo in second growth; 1m ag; water clear; partial shade. No specimens.
570. St. Andrew, Mount Harris, 100m; 16 Jul 64, FP. Broken bamboo in second growth; 0.5m ag; water clear; partial shade. *Li. asulleptus, Li. durhamii, Sa. (Sbn.) undosus*.
571. St. Andrew, Mount Harris, 100m; 16 Jul 64, FP. *Heliconia wagneriana* flower bracts in grassy area; full sun. *Wy. (Dec.) rorotai* gp, *Wy. (Dec.) ulocoma* gp, *Wy. (Dec.)* sp.
572. St. Andrew, Mount Harris, 100m; 16 Jul 64, FP. Epiphytic bromeliad (*Aechmea aquilega*) in grassy area; 0.5m ag; full sun. *An. (Ker.) bellator, Cx. (Mcx.) stonei, Cx. (Mcx.)* sp 102, *Wy. (Den.)* sp A.
573. St. Andrew, Mount Harris, 100m; 16 Jul 64, FP. Adults biting man in forest; 0900-1400hrs; rainy. *Ae. (How.) sexlineatus, Ae. (Och.) scapularis, Ae. (Och.) serratus* gp, *An. (Ker.) bellator, An. (Nys.) ?oswaldoi, Cq. (Rhy.) fasciolata, Cx. (Cux.)* sp, *Hg. (Hag.) janthinomys, Jo. ulopus, Li. asulleptus, Ma. (Man.)* sp, *Ph. splendida, Ph. trinidadensis, Ps. (Jan.) ferox, Ru. (Run.) ?frontosa, Wy. spp*.
574. Nariva, "Bush Bush Forest," nr SL; 29 Jul 64, VL. Bamboo pot (no. 7); 1m ag; water turbid; deep shade. *Sa. (Sab.) cyaneus*.
575. Nariva, "Bush Bush Forest," nr SL; 29 Jul 64, VL. Bamboo pot (no. 5); 1m ag; water turbid; deep shade. *Tx. (Lyn.) moctezuma*.
576. St. George, Scotland Bay, 10m; 31 Jul 64, MD. Probably artificial container. *Cx. (Cux.) coronator* gp, *Cx. (Cux.) quinquefasciatus*.
577. St. George, Scotland Bay, 10m; 31 Jul 64, MD. Probably *Heliconia* flower bracts. *Wy. (Dec.) pseudopecten*.
578. St. George, Scotland Bay, 10m; 31 Jul 64, MD. Probably ground pool. *Cx. (Cux.) coronator* gp, *Cx. (Cux.)* sp.
579. St. George, near Chaguaramas, 10m; Jul 64, MD. Coconut shell. *Cx. (Cux.) mollis, Tr. digitatum*.

TR Collection Records

580. Nariva, "Bush Bush Forest," nr SL; 31 Jul 64, VL. Swamp margin; water brown; abundant flotage, herbaceous vegetation; partial shade. *Cx. (Ads.) amazonensis*.
581. Nariva, "Bush Bush Forest," nr SL; 31 Jul 64, VL. Swamp margin; water brown; abundant herbaceous vegetation; partial shade. *Cx. (Ads.) accelerans*, *Cx. (Ads.) amazonensis*, *Cx. (Mel.)* sp.
582. Nariva, "Bush Bush Forest," nr SL; 31 Jul 64, VL. Swamp margin; water brown; abundant herbaceous vegetation; partial shade. *Cx. (Ads.) accelerans*, *Cx. (Ads.) amazonensis*.
583. Nariva, "Bush Bush Forest," nr SL; 31 Jul 64, VL. Swamp margin; water brown; abundant flotage, herbaceous vegetation; partial shade. *Cx. (Ads.) amazonensis*, *Ur. (Ura.) leucoptera*, *Ur. (Ura.) nataliae*, *Ur. (Ura.)* sp.
584. St. George, Monos Is., Grande Fond Bay, nr SL; 1 Aug 64, LM. Cut bamboo in partial forest; 1m ag; water colored; partial shade. *Ae. (How.) fulvithorax*, *Hg. (Hag.) janthinomys*, *Sa. (Sbn.) undosus*.
585. St. George, Monos Is., Grande Fond Bay, nr SL; 1 Aug 64, LM. Cut bamboo in partial forest; 1m ag; water colored; partial shade. *Hg. (Hag.) celeste*, *Wy. (Pen.) arthrostigma*.
586. St. George, Monos Is., Grande Fond Bay, nr SL; 2 Aug 64, LM. Large treehole in old stump in partial forest; 0.5m ag; water colored; partial shade. *Hg. (Hag.) celeste*.
587. St. George, Monos Is., Grande Fond Bay, 15m; 2 Aug 64, LM. Seepage in dry ravine in partial forest; water temporary, clear, stagnant; bottom with mud, plant debris; deep shade. *Ps. (Jan.)* sp.
588. St. George, Monos Is., Grande Fond Bay, 10m; 2 Aug 64, LM. *Heliconia wagneriana* flower bracts in partial forest; partial shade. *Wy. (Dec.) pseudopecten*, *Wy. (Dec.) rorotai* gp, *Wy. (Dec.)* sp.
589. St. George, Monos Is., Grande Fond Bay, 10m; 2 Aug 64, LM. *Heliconia wagneriana* flower bracts in partial forest; partial shade. *Wy. (Dec.) pseudopecten*.
590. St. George, Monos Is., Grande Fond Bay, nr SL; 2 Aug 64, LM. Uncut bamboo with hole in side in partial forest; 1m ag; water colored. *Hg. (Hag.) celeste*, *Sa. (Sbn.) undosus*.
591. St. George, Monos Is., Grande Fond Bay, nr SL; 2 Aug 64, LM. Cut bamboo in partial forest; 1m ag; water colored; partial shade. *Ae. (How.) fulvithorax*, *Hg. (Hag.) celeste*, *Tx. (Lyn.) moctezuma*.
592. St. George, Monos Is., Grande Fond Bay, nr SL; 2 Aug 64, LM. Large crabhole near sea; water colored, brackish; bottom with mud. *De. magnus*.
593. St. George, Monos Is., Grande Fond Bay, 60m; 3 Aug 64, LM. Terrestrial bromeliad (*Aechmea aquilega*) in partial forest; partial shade. *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.)* sp, *Ph. trinidadensis*, *Wy. (Wyo.) gausapata*.
594. St. George, Monos Is., Grande Fond Bay, 60m; 3 Aug 64, LM. Terrestrial bromeliad (*Aechmea aquilega*) in partial forest; partial shade. *Cx. (Mcx.) imitator* sbgp, *Wy. (Wyo.) gausapata*.
595. St. George, Monos Is., Grande Fond Bay, 60m; 3 Aug 64, LM. Terrestrial bromeliad (*Aechmea aquilega*) in partial forest; partial shade. *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.) pleuristriatus* gp sp A, *Ph. trinidadensis*, *Wy. (Wyo.) gausapata*.
596. St. George, Monos Is., Grande Fond Bay, 0-60m; 3 Aug 64, LM. Adults biting man in partial forest during day. *Hg. (Hag.) celeste*, *Hg. (Hag.) equinus*, *Wy.* sp.
597. Nariva, "Bush Bush Forest," nr SL; 12 Aug 64, VL. Small treehole (no. 3); water turbid; deep shade. *Tx. (Lyn.) moctezuma*.
598. Nariva, "Bush Bush Forest," nr SL; 12 Aug 64, VL. Small treehole (no. 21); water turbid; partial shade. *Cx. (Mel.)* sp.
599. Nariva, "Bush Bush Forest," nr SL; 12 Aug 64, VL. Fallen palm spathe; water turbid, scummy; partial shade. *Tr. digitatum*.
600. Nariva, "Bush Bush Forest," nr SL; 12 Aug 64, VL. Bamboo pot (no. 8); water turbid; scummy; deep shade. *Sa. (Sab.) cyaneus*.
601. Nariva, "Bush Bush Forest," nr SL; 12 Aug 64, VL. Bamboo pot (no. 11); water turbid; partial shade. *Sa. (Sab.) cyaneus*.
602. Nariva, "Bush Bush Forest," nr SL; 14 Aug 64, VL. Swamp margin; water turbid; abundant flotage, herbaceous vegetation; partial shade. *Lz.* sp 4.
603. Nariva, "Bush Bush Forest," nr SL; 17 Aug 64, VL. Swamp margin; water brown; abundant flotage, herbaceous vegetation; partial shade. *Cx. (Mel.)* sp.

TR Collection Records

604. Nariva, "Bush Bush Forest," nr SL; 17 Aug 64, VL. Swamp margin; water brown; abundant herbaceous vegetation; partial shade. *Cx. (Mel.) ?easter*.
605. Nariva, "Bush Bush Forest," nr SL; 19 Aug 64, VL. Small ground pool; water temporary, turbid, stagnant, fresh; a little herbaceous vegetation; bottom with plant debris; partial shade. *Ae. (Och.) fulvus*.
606. Nariva, "Bush Bush Forest," nr SL; 19 Aug 64, VL. Small ground pool; water temporary, turbid, stagnant, fresh; a little herbaceous vegetation; bottom with plant debris; partial shade. *Ae. (Och.) fulvus*.
607. Nariva, "Bush Bush Forest," nr SL; 18 Aug 64, VL. Adult resting on *Heliconia hirsuta* leaf; 1000hrs. *Tx. (Lyn.) moctezuma*.
608. Nariva, near Biche, 30m; 20 Aug 64, AG. Artificial container (concrete pool) in domestic area; water permanent, turbid, fresh; a little algae; bottom with mud; partial shade. *Cx. (Cux.) coronator* gp.
609. Nariva, "Navet Reservoir," 70m; 20 Aug 64, AG. Epiphytic bromeliad (*Aechmea aquilega*) in cacao plantation; 1.5m ag; partial shade. *Cx. (Mcx.) imitator* sbgp.
610. Nariva, "Navet Reservoir," 70m; 20 Aug 64, AG. Large ground pool in cacao plantation; water permanent, turbid, fresh; a little vegetation; bottom with mud; partial shade. *An. (Nys.) oswaldoi*.
611. Nariva, "Navet Reservoir," 70m; 20 Aug 64, AG. Large ground pool in cacao plantation; water permanent, turbid, fresh; a little vegetation; bottom with mud; partial shade. *Cx. (Mel.)* sp.
612. Nariva, "Navet Reservoir," 70m; 20 Aug 64, AG. *Heliconia wagneriana* flower bracts in cacao plantation; partial shade. *Wy. (Dec.) pseudopecten*, *Wy. (Dec.) rorotai* gp.
613. Nariva, "Navet Reservoir," 70m; 20 Aug 64, AG. Epiphytic bromeliad (*Guzmania monostachia*) in cacao plantation; 0.5m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.) inimitabilis*.
614. Nariva, near Rio Claro, 50m; 20 Aug 64, AG. Uncut bamboo in cacao plantation; 1m ag; water clear; partial shade. *Wy. (Pen.) arthrostigma*.
615. Nariva, near Rio Claro, 50m; 20 Aug 64, AG. Broken bamboo in cacao plantation; 1.5m ag; water turbid; partial shade. *Sa. (Sbn.) undosus*.
616. Nariva, near Rio Claro, 50m; 20 Aug 64, AG. *Heliconia wagneriana* leaf axils in cacao plantation; partial shade. *Jo. ulopus*.
617. Nariva, near Rio Claro, 50m; 20 Aug 64, AG. *Calathea lutea* ("cachibou") leaf axils in cacao plantation; partial shade. *Jo. ulopus*, *Wy. (Cal.) melanocephala*.
618. Nariva, near Rio Claro, 50m; 20 Aug 64, AG. Epiphytic bromeliad (*Aechmea aquilega*) in cacao plantation; 1.5m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.) inimitabilis*, *Ph. trinidadensis*, *Tx. (Lyn.) superbus*, *Wy. (Wyo.) pertinans* gp.
619. Nariva, "Navet Reservoir," 70m; 20 Aug 64, AG. Adults biting man in cacao plantation; 0900-1430hrs. *Ae. (How.) sexlineatus*, *Ae. (Och.) serratus* gp, *An. (Ker.) bellator*, *Cq. (Rhy.) fasciolata*, *Cx. (Mel.)* sp, *Li. durhamii*, *Ma. (Man.)* sp, *Ph.* sp, *Ps. (Jan.) ferox*, *Sa. (Sab.) cyaneus*, *Wy.* spp.
620. St. Andrew, Mount Tamana, 300m; 23 Aug 64, LM, RM. Adults biting man in forest near summit of mt.; 1100-1300hrs. *Ae. (How.) sexlineatus*, *Ae. (Pro.) insolitus*, *Cq. (Rhy.) fasciolata*, *Wy. (Cal.) melanocephala*, *Wy.* sp.
621. St. Andrew, Mount Tamana, 180m; 23 Aug 64, LM, RM. Ditch in domestic area; water temporary, turbid, stagnant, fresh; a little herbaceous vegetation; bottom with mud; full sun. *Cx. (Cux.) corniger*.
622. St. Andrew, Mount Tamana, 300m; 23 Aug 64, LM, RM. Small treehole in forest; 0.5m ag; water turbid, scummy; deep shade. *Tx. (Lyn.) moctezuma*.
623. Nariva, "Bush Bush Forest," nr SL; 26 Aug 64, VL. Bamboo pot (no. 2); water turbid, scummy; partial shade. *Tx. (Lyn.) moctezuma*.
624. Nariva, "Bush Bush Forest," nr SL; 26 Aug 64, VL. Bamboo pot (no. 7); water turbid, scummy; partial shade. *Tx. (Lyn.) moctezuma*.
625. Nariva, "Bush Bush Forest," nr SL; 26 Aug 64, VL. Bamboo pot (no. 8); 1m ag; water turbid, scummy; deep shade. *Sa. (Sab.) cyaneus*.

TR Collection Records

626. Nariva, "Bush Bush Forest," nr SL; 26 Aug 64, VL. Bamboo pot (no. 9); 1m ag; water clear; partial shade. *Tx. (Lyn.) moctezuma*.
627. Nariva, "Bush Bush Forest," nr SL; 26 Aug 64, VL. Large treehole (no. 8); 1m ag; water turbid; partial shade. *Tx. (Lyn.) moctezuma*.
628. Nariva, "Bush Bush Forest," nr SL; 26 Aug 64, VL. Large treehole (no. 9); 1m ag; water turbid, scummy; deep shade. *Tx. (Lyn.) moctezuma*.
629. Nariva, "Charuma Forest," 50-150m; 27 Aug 64, AG. *Heliconia wagneriana* flower bracts in second growth; partial shade. *Wy. (Dec.) pseudopecten*, *Wy. (Dec.) ulocoma* gp, *Wy. (Dec.)* sp.
630. Nariva, "Charuma Forest," 50-150m; 27 Aug 64, AG. *Heliconia wagneriana* flower bracts in second growth; partial shade. *Wy. (Dec.) pseudopecten*, *Wy. (Dec.) ulocoma* gp.
631. Nariva, "Charuma Forest," 50-150m; 27 Aug 64, AG. Small ground pool in partial forest; water temporary, turbid; no vegetation; bottom with mud; partial shade. *Cx. (Mel.)* sp.
632. Nariva, "Charuma Forest," 50-150m; 27 Aug 64, AG. Terrestrial bromeliad (*Aechmea aquilega*) in partial forest; partial shade. No specimens.
633. Nariva, "Charuma Forest," 50-150m; 27 Aug 64, AG. *Heliconia wagneriana* leaf axils in partial forest; partial shade. *Tx. (Lyn.) superbus*.
634. Nariva, "Charuma Forest," 50-150m; 27 Aug 64, AG. Small treehole (in poui, *Tecoma serratifolia*) in partial forest; at ground level; water turbid; partial shade. *Ae. (How.) fulvithorax*, *Cx. (And.) originator*, *Tx. (Lyn.) moctezuma*.
635. Nariva, "Charuma Forest," 50-150m; 27 Aug 64, AG. *Calathea lutea* ("cachibou") leaf axils in partial forest; partial shade. *Jo. ulopus*, *Wy. (Cal.) melanocephala*.
636. Nariva, "Charuma Forest," 50-150m; 27 Aug 64, AG. Terrestrial bromeliad (*Aechmea aquilega*) in partial forest; partial shade. *An. (Ker.) bellator*, *Cx. (Mcx.) consolator*, *Ph. splendida*.
637. Nariva, "Charuma Forest," 50-150m; 27 Aug 64, AG. Large treehole in forest; 1m ag; water turbid. *Cx. (And.) conservator*, *Tx. (Lyn.) moctezuma*.
638. Nariva, "Charuma Forest," 50-150m; 27 Aug 64, AG. Terrestrial bromeliad (*Aechmea nudicaulis*) in forest; partial shade. *Tx. (Lyn.) superbus*, *Wy. (Wyo.) pertinans* gp.
639. Nariva, "Charuma Forest," 50-150m; 27 Aug 64, AG. Epiphytic bromeliad (*Guzmania linguata*) in forest; 2m ag; partial shade. *An. (Ker.)* sp, *Cx. (Mcx.) inimitabilis*, *Wy. (Wyo.) pertinans* gp.
640. Nariva, "Charuma Forest," 50-150m; 27 Aug 64, AG. Large ground pool in partial forest; water temporary, clear, fresh; a little vegetation; bottom with mud; partial shade. *Cx. (Cux.) coronator* gp, *Cx. (Cux.) declarator* gp.
641. Nariva, "Charuma Forest," 50-150m; 27 Aug 64, AG. Stream margin in partial forest; water permanent, with moderate current, fresh; no vegetation; bottom with mud; partial shade. *Cx. (Mel.)* sp.
642. Nariva, "Charuma Forest," 50-150m; 27 Aug 64, AG. Large ground pool in partial forest; water permanent, clear; a little vegetation; bottom with mud; partial shade. No specimens.
643. Nariva, "Charuma Forest," 50-150m; 27 Aug 64, AG. Large ground pool in partial forest; water permanent; a little vegetation; bottom with mud; partial shade. *An. (Nys.) oswaldoi*.
644. Nariva, "Charuma Forest," 50-150m; 27 Aug 64, AG. Adults biting man in forest; 1000-1500 hrs. *Ae. (How.) sexlineatus*, *Ae. (Och.) serratus* gp, *Ae. (subg. A) hortator*, *An. (Ano.) mediopunctatus*, *An. (Ker.) bellator*, *An. (Ker.) homunculus*, *Cq. (Rhy.) fasciolata*, *Cx. (And.) originator*, *Cx. (Mel.)* sp, *Hg. (Hag.) janthinomys*, *Ps. (Jan.) ferox*, *Ps. (Jan.) lutzii*, *Ru. (Run.) ?frontosa*, *Wy. (Cal.) melanocephala*, *Wy. spp.*
645. St. Andrew, "Cumaca," 300m; 3 Sep 64, AG. Epiphytic bromeliad (*Aechmea aquilega*) in cacao plantation; 1m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.) inimitabilis*.
646. St. Andrew, "Cumaca," 300m; 3 Sep 64, AG. Artificial container (tin can) in domestic area; partial shade. *Cx. (Cux.) corniger*, *Cx. (Cux.) mollis*.
647. St. Andrew, "Cumaca," 300m; 3 Sep 64, AG. Artificial container (tin can) in domestic area; partial shade. *Ur. (Ura.) bertii*.
648. St. Andrew, "Cumaca," 300m; 3 Sep 64, AG. Artificial container (metal drum) in domestic area; partial shade. *Cx. (Cux.) mollis*.

TR Collection Records

649. St. Andrew, "Cumaca," 300m; 3 Sep 64, AG. Artificial container (tin can) in domestic area; partial shade. *An. (Ano.)* sp, *Li. durhamii*, *Ur. (Ura.) bertii*, *Ur. (Ura.)* sp.
650. St. Andrew, "Cumaca," 300m; 3 Sep 64, AG. Leaf axils of aroid (*Xanthosoma*) in cacao plantation; partial shade. *Jo. ulopus*, *Tx. (Lyn.) superbus*.
651. St. Andrew, "Cumaca," 300m; 3 Sep 64, AG. Artificial container (metal drum) in domestic area; partial shade. *Cx. (Cux.) ?mollis*.
652. St. Andrew, "Cumaca," 300m; 3 Sep 64, AG. Epiphytic bromeliad (*Vriesea procera*) in cacao plantation; 6m ag; partial shade. *Cx. (Mcx.) inimitabilis*.
653. St. Andrew, "Cumaca," 300m; 3 Sep 64, AG. Epiphytic bromeliad (*Vriesea splitgerberi*) in cacao plantation; 8m ag; partial shade. *Cx. (Mcx.)* sp.
654. St. Andrew, "Cumaca," 300m; 3 Sep 64, AG. Adults biting man in cacao plantation; 0930-1530hrs. *Ae. (How.) sexlineatus*, *An. (Ker.) homunculus*, *Ph. trinidadensis*, *Ph. sp.*, *Wy. spp.*
655. Nariva, "Bush Bush Forest," nr SL; Aug 64, VL. Progeny rearings attempted; eggs (E21) laid in black jar, 27 Aug 64. *Cx. (Mel.) spissipes*.
656. Nariva, "Bush Bush Forest," nr SL; Aug 64, VL. Progeny rearings; eggs (E22) laid on surface of water in white dish, 27 Aug 64. *Cx. (Mel.) spissipes*.
657. Nariva, "Bush Bush Forest," nr SL; 7 Sep 64, VL. Swamp; water brown; abundant herbaceous, woody vegetation; partial shade. *Lz. sp 4*.
658. St. George, Maqueripe Bay, 10m; 4 Aug 57, TA. Light trap. *Ur. (Ura.) briseis*.
659. St. George, Maqueripe Bay, 10m; 11 Oct 57, TA. Light trap. *Ur. (Ura.) briseis*.
660. St. George, Maqueripe Bay, 10m; 22 Jan 60, TA. Light trap. *Co. sp.*
661. St. George, Maqueripe Bay, 10m; 29 Jan 60, TA. Light trap. *Co. sp.*
662. Nariva, "Bush Bush Forest," nr SL; 4 Oct 61, TA. Eggs and larvae from adult female. *Cx. (Cux.)* sp.
663. Nariva, "Bush Bush Forest," nr SL; 9 Dec 63, VL. Bamboo pot (no. 4); 1m ag; water turbid; partial shade. *Or. fascipes*.
664. Nariva, "Bush Bush Forest," nr SL; 8 Sep 64, VL. Epiphytic bromeliad (*Aechmea aquilega*); 1m ag; partial shade. *An. (Ker.) bellator*, *Cx. (Mcx.) imitator* sbgp.
665. Nariva, "Bush Bush Forest," nr SL; 8 Sep 64, VL. Epiphytic bromeliad (*Aechmea aquilega*); 1m ag; partial shade. *An. (Ker.) bellator*, *Cx. (Mcx.) imitator* sbgp, *Ph. splendida*, *Ph. trinidadensis*.
666. Nariva, "Bush Bush Forest," nr SL; 8 Sep 64, VL. Terrestrial bromeliad (*Aechmea aquilega*); partial shade. *Cx. (Mcx.) imitator* sbgp, *Wy. (Wyo.) pertinans* gp sp D.
667. Nariva, "Bush Bush Forest," nr SL; 8 Sep 64, VL. Epiphytic bromeliad (*Aechmea aquilega*); 0.5m ag; partial shade. *An. (Ker.) bellator*.
668. Nariva, "Bush Bush Forest," nr SL; 8 Sep 64, VL. Epiphytic bromeliad (*Aechmea mertensii*); 1m ag; partial shade. *Tx. (Lyn.) superbus*, *Wy. (Wyo.) pertinans* gp sp D.
669. Nariva, "Bush Bush Forest," nr SL; 8 Sep 64, VL. Terrestrial bromeliad (*Aechmea aquilega*); partial shade. *An. (Ker.) bellator*, *Cx. (Mcx.) imitator* sbgp, *Ph. splendida*.
670. Nariva, "Bush Bush Forest," nr SL; 8 Sep 64, VL. Epiphytic bromeliad (*Aechmea aquilega*); 5m ag; partial shade. *Ph. trinidadensis*, *Wy. (Wyo.) pertinans* gp sp D.
671. Nariva, "Bush Bush Forest," nr SL; 8 Sep 64, VL. Epiphytic bromeliad (*Aechmea aquilega*); 5m ag; partial shade. *Cx. (Mcx.) imitator* sbgp.
672. St. George, Verdant Vale, 300m; 10 Sep 64, AG. Small treehole (in rubber tree); in partial forest; 0.5m ag; water turbid; partial shade. *Hg. (Con.) leucocelaenus*.
673. St. George, Verdant Vale, 300m; 10 Sep 64, AG. Cut bamboo in partial forest; 0.5m ag; water clear; partial shade. *Sa. (Sbn.) undosus*.
674. St. George, Verdant Vale, 300m; 10 Sep 64, AG. Broken bamboo in partial forest; 0.5m ag; water clear; partial shade. *Hg. (Con.) leucocelaenus*.
675. St. George, Verdant Vale, 300m; 10 Sep 64, AG. Cut bamboo in partial forest; 0.5m ag; partial shade. *Cx. (And.) originator*, *Sa. (Sbn.) undosus*.

TR Collection Records

676. St. George, Verdant Vale, 300m; 10 Sep 64, AG. Large treehole (in immortelle, *Erythrina*) in partial forest; 1.5m ag; water turbid; partial shade. *Cx. (Car.) urichii*.
677. St. George, Verdant Vale, 300m; 10 Sep 64, AG. Large treehole in partial forest; 3m ag; water turbid; partial shade. *Cx. (Car.) urichii*, *Or. fascipes*.
678. St. George, Verdant Vale, 300m; 10 Sep 64, AG. Artificial container (concrete pond) in domestic area; water permanent; a little vegetation; bottom with mud; partial shade. *Cx. (Cux.) coronator* gp, *Cx. (Mel.)* sp, *Ps. (Jan.)* sp.
679. St. George, Verdant Vale, 300m; 10 Sep 64, AG. Cut bamboo in partial forest; 1m ag; water clear; partial shade. *Hg. (Hag.) janthinomys*, *Sa. (Sbn.) undosus*, *Wy. (Pen.) arthrostigma*.
680. St. George, Verdant Vale, 300m; 10 Sep 64, AG. Large treehole (in immortelle, *Erythrina*) in partial forest; 2.5m ag; water turbid; partial shade. *Ae. (How.) fulvithorax*, *Ae. (Pro.) insolitus*.
681. St. George, Verdant Vale, 300m; 10 Sep 64, AG. *Heliconia wagneriana* flower bracts in partial forest; partial shade. *Wy. (Dec.) pseudopecten*.
682. St. George, Verdant Vale, 250m; 10 Sep 64, AG. Epiphytic bromeliad (*Guzmania monostachia*) in partial forest; 1m ag. *Cx. (Mcx.) inimitabilis*, *Wy. (Wyo.) pertinans* gp sp C or F.
683. St. George, Verdant Vale, 250m; 10 Sep 64, AG. Terrestrial bromeliad (*Aechmea aquilega*) in partial forest; partial shade. *Wy. (Wyo.) pertinans* gp sp D, *Wy. (Wyo.) pertinans* gp sp C or F.
684. St. George, Verdant Vale, 250m; 10 Sep 64, AG. Terrestrial bromeliad (*Aechmea aquilega*) in grassy domestic area; partial shade. *Cx. (Mcx.) inimitabilis*, *Ph. trinidadensis*.
685. St. George, Verdant Vale, 250m; 10 Sep 64, AG. Terrestrial bromeliad (*Aechmea aquilega*) in grassy area; partial shade. *Cx. (Mcx.) inimitabilis*.
686. St. George, Verdant Vale, 300m; 10 Sep 64, AG. Adults biting man in partial forest; 0900-1500hrs. *Ae. (How.) sexlineatus*, *Hg. (Hag.) janthinomys*, *Jo. ulopus*, *Ph. spp*, *Sa. (Sbn.) undosus*, *Wy. (Cal.) melanocephala*, *Wy. spp*.
687. Nariva, "Bush Bush Forest," nr SL; 11 Sep 64, VL. Swamp margin; water brown; abundant scum, herbaceous, grassy vegetation; partial shade. *Ur. (Ura.) pallidoventer*, *Ur. (Ura.)* sp.
688. Nariva, "Bush Bush Forest," nr SL; 11 Sep 64, VL. Swamp margin; water turbid; a little algae; partial shade. *Cx. (Ads.) accelerans*, *Ur. (Ura.) leucoptera*.
689. Nariva, "Bush Bush Forest," nr SL; 11 Sep 64, VL. Swamp margin; water turbid; abundant scum, herbaceous vegetation; partial shade. *Cx. (Mel.) spissipes*, *Ur. (Ura.) pallidoventer*.
690. Nariva, "Bush Bush Forest," nr SL; 14 Sep 64, VL. Swamp margin; water turbid; abundant scum, herbaceous, grassy vegetation; partial shade. *Cx. (Cux.) nigripalpus*, *Cx. (Mel.) spissipes*, *Ur. (Ura.)* sp.
691. Nariva, "Bush Bush Forest," nr SL; 14 Sep 64, VL. Swamp interior; water turbid; abundant scum, herbaceous, grassy vegetation; partial shade. *Cx. (Cux.) nigripalpus*, *Cx. (Cux.)* sp, *Ur. (Ura.)* sp.
692. Nariva, "Bush Bush Forest," nr SL; 15 Sep 64, VL. Swamp margin; water turbid; abundant scum, herbaceous, grassy vegetation; partial shade. *Lz. sp 4*, *Ur. (Ura.) briseis*.
693. Nariva, "Bush Bush Forest," nr SL; 15 Sep 64, VL. Swamp margin; water turbid; abundant herbaceous, grassy vegetation; partial shade. *Cx. (Cux.) nigripalpus*, *Ur. (Ura.) pulcherrima*.
694. Nariva, "Bush Bush Forest," nr SL; 15 Sep 64, VL. Swamp margin; water turbid; abundant flottage, scum, grassy vegetation; partial shade. *Cx. (Cux.)* sp, *Ur. (Ura.) pulcherrima*.
695. Nariva, "Bush Bush Forest," nr SL; 15 Sep 64, VL. Swamp margin; water turbid; abundant scum, herbaceous, grassy vegetation; partial shade. *Cx. (Mel.) spissipes*, *Ur. (Ura.) lowii*.
696. Nariva, "Bush Bush Forest," nr SL; 15 Sep 64, VL. Swamp margin; water turbid; a little herbaceous, grassy vegetation; partial shade. *Ur. (Ura.) pulcherrima*, *Ur. (Ura.)* sp.
697. Nariva, "Bush Bush Forest," nr SL; 15 Sep 64, VL. Swamp margin; water brown; a little scum, herbaceous, grassy vegetation; partial shade. *Cx. (Cux.) nigripalpus*, *Ur. (Ura.)* spp.
698. Nariva, "Bush Bush Forest," nr SL; 16 Sep 64, VL. Bamboo pot (no. 11); 1m ag; water turbid; partial shade. *Wy. (Pen.) arthrostigma*.
699. Nariva, "Bush Bush Forest," nr SL; 16 Sep 64, VL. Bamboo pot (no. 3); 1m ag; water turbid; partial shade. No specimens.

TR Collection Records

700. St. George, Aripo Valley, L'Orange Rd., 200m; 17 Sep 64, AG. Cut bamboo in partial forest; 1m ag; water clear; partial shade. *Sa. (Sbn.) undosus*.
701. St. George, Aripo Valley, L'Orange Rd., 200m; 17 Sep 64, AG. Bamboo with side hole in partial forest; 1.5m ag; water clear; partial shade. *Wy. (Mia.) codiocampa*.
702. St. George, Aripo Valley, L'Orange Rd., 200m; 17 Sep 64, AG. Bamboo with side hole in partial forest; 2m ag; water clear; partial shade. *Sa. (Sbn.) undosus*.
703. St. George, Aripo Valley, L'Orange Rd., 200m; 17 Sep 64, AG. Cut bamboo in partial forest; 1m ag; water clear; partial shade. *Co. sp, Sa. (Sbn.) undosus, Wy. (Pen.) arthrostigma*.
704. St. George, Aripo Valley, L'Orange Rd., 200m; 17 Sep 64, AG. Bamboo with 3mm hole in partial forest; 1m ag; water turbid; partial shade. *Cx. (And.) originator, Wy. (Pen.) arthrostigma*.
705. St. George, Aripo Valley, L'Orange Rd., 200m; 17 Sep 64, AG. Epiphytic bromeliad (*Guzmania lingulata*) in partial forest; 1m ag; partial shade. *Wy. (Wyo.) pertinans* gp sp C or F.
706. St. George, Aripo Valley, L'Orange Rd., 200m; 17 Sep 64, AG. Cut bamboo in partial forest; 1m ag; water clear; partial shade. *Cx. (And.) originator, Wy. (Pen.) arthrostigma, Wy. (Tri.) aporonoma*.
707. St. George, Aripo Valley, L'Orange Rd., 200m; 17 Sep 64, AG. Cut bamboo in partial forest; 1m ag; water clear; partial shade. *Cx. (And.) originator, Cx. (Car.) urichii*.
708. St. George, Aripo Valley, L'Orange Rd., 200m; 17 Sep 64, AG. Cut bamboo in partial forest; 1m ag; water clear; partial shade. *Cx. (And.) originator, Cx. (Car.) urichii, Sa. (Sbn.) undosus*.
709. St. George, Aripo Valley, L'Orange Rd., 200m; 17 Sep 64, AG. Cut bamboo in partial forest; 1m ag; water clear. *Cx. (And.) originator*.
710. St. George, Aripo Valley, L'Orange Rd., 200m; 17 Sep 64, AG. Artificial container (iron pot) in partial forest; water clear; no vegetation; partial shade. *Cx. (And.) originator, Cx. (Cux.) mollis*.
711. St. George, Aripo Valley, L'Orange Rd., 200m; 17 Sep 64, AG. Adults biting in bamboo area in partial forest; 0930-1500hrs. *Hg. (Hag.) janthinomys, Sa. (Sbn.) undosus, Wy. spp.*
712. Nariva, "Bush Bush Forest," nr SL; 18 Sep 64, VL. Swamp interior; water turbid; abundant flottage, scum, herbaceous, floating (*Pistia, Lemna*) vegetation; deep shade. *Ma. (Man.) indubitans*.
713. Nariva, "Bush Bush Forest," nr SL; 21 Sep 64, VL. Swamp interior; water turbid; abundant flottage, scum, floating (*Pistia*) vegetation. *Ma. (Man.) indubitans, Ma. (Man.) sp D.*
714. Nariva, "Bush Bush Forest," nr SL; 21 Sep 64, VL. Swamp interior; water turbid; abundant flottage, scum, floating (*Pistia*) vegetation; deep shade. *Ma. (Man.) indubitans*.
715. Nariva, "Bush Bush Forest," nr SL; 21 Sep 64, VL. Swamp interior; water turbid; abundant flottage, scum, herbaceous, floating (*Pistia*) vegetation; partial shade. *Ma. (Man.) titillans*.
716. Nariva, "Bush Bush Forest," nr SL; 22 Sep 64, VL. Swamp margin; water turbid; abundant flottage, scum, herbaceous, grassy vegetation; deep shade. *Lz. sp 4.*
717. St. Andrew, Valencia Rd. 4½ milepost, 30m; 24 Sep 64, AG. Cut bamboo in partial forest; 1 m ag; water clear; partial shade. *Sa. (Sbn.) undosus*.
718. St. Andrew, Valencia Rd. 4½ milepost, 30m; 24 Sep 64, AG. *Heliconia wagneriana* flower bracts in partial forest; partial shade. *Tx. (Lyn.) superbus, Wy. (Dec.) rorotai* gp.
719. St. Andrew, Valencia Rd. 4½ milepost, 30m; 24 Sep 64, AG. Epiphytic bromeliad (*Guzmania lingulata*) in second growth; 2m ag; partial shade. *Cx. (Mcx.) inimitabilis*.
720. St. Andrew, Valencia Rd. 4½ milepost, 30m; 24 Sep 64, AG. Terrestrial bromeliad (*Aechmea aquilega*) in grassy area; partial shade. *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.) inimitabilis, Cx. (Mcx.) stonei, Wy. (Wyo.) pertinans* gp.
721. St. Andrew, Valencia Rd. 4½ milepost, 30m; 24 Sep 64, AG. Small ground pool in grassy area; water temporary, clear, fresh; a little vegetation; bottom with mud; partial shade. *Cx. (Cux.) corniger*.
722. St. Andrew, Valencia Rd. 4½ milepost, 30m; 24 Sep 64, AG. *Heliconia wagneriana* flower bracts in partial forest. *Tx. (Lyn.) superbus, Wy. (Dec.) pseudopecten, Wy. (Dec.) rorotai* gp, *Wy. (Dec.) sp.*
723. St. Andrew, Valencia Rd. 4½ milepost, 30m; 24 Sep 64, AG. Large ground pool in grassy area; water temporary, clear, fresh; no vegetation; bottom with mud; partial shade. *Cx. (Cux.) corniger*.

TR Collection Records

724. St. Andrew, Valencia Rd. 4¾ milepost, 30m; 24 Sep 64, AG. Small ground pool in grassy area; water temporary, clear, fresh; no vegetation; partial shade. *Cx. (Cux.)* sp, *Cx. (Mel.) pilosus*.
725. St. Andrew, Valencia Rd. 4¾ milepost, 30m; 24 Sep 64, AG. Small ground pool in grassy area; water temporary, clear, fresh; a little vegetation; bottom with mud; partial shade. *Cx. (Cux.) coronator* gp.
726. St. Andrew, Valencia Rd. 7 milepost, 30m; 24 Sep 64, AG. Large ground pool in second growth; water temporary, turbid, fresh; a little vegetation; bottom with mud; partial shade. *Ae. (Och.) oligopistus*, *Cx. (Mel.) caudelli*, *Cx. (Mel.) pilosus*, *Ps. (Jan.) ferox*.
727. St. Andrew, Valencia Rd. 4½ milepost, 30m; 24 Sep 64, AG. Adults biting man in partial forest and cacao plantation; 0900-1500hrs. *Ae. (Och.) serratus* gp, *Ae.* (subg. A) *hortator*, *Jo. ulopus*, *Ma. (Man.)* sp, *Ph. trinidadensis*, *Ps. (Jan.) ferox*, *Sa. (Sbn.) undosus*, *Wy.* spp.
728. Nariva, "Bush Bush Forest," nr SL; Sep 64, VL. Progeny rearings; eggs (E25) laid on surface of water in white dish, 9 Sep 64. *Cx. (Mel.) crybda*.
729. Nariva, "Bush Bush Forest," nr SL; Sep 64, VL. Progeny rearings; eggs (E26) laid on surface of water in black jar, 13 Sep 64. *Cx. (Mel.) crybda*.
730. Nariva, "Bush Bush Forest," nr SL; 28 Sep 64, VL. Swamp margin; water turbid; a little flottage, scum, herbaceous vegetation; partial shade. *Cx. (Mel.) crybda*, *Cx. (Mel.) pedroi*, *Cx. (Mel.) portesi* or *vomerifer*.
731. Nariva, "Bush Bush Forest," nr SL; 28 Sep 64, VL. Swamp margin; water turbid; abundant flottage, scum, herbaceous vegetation; partial shade. *Co.* sp 5, *Cx. (Mel.) portesi* or *vomerifer*, *Cx. (Mel.) spissipes*.
732. St. Andrew, Valencia Rd. 7 milepost, 30m; 29 Sep 64, VL. Large ground pool in second growth; water semipermanent, turbid, stagnant, fresh; a little herbaceous vegetation; bottom with plant debris; partial shade. *Ae. (Och.) oligopistus*, *Cx. (Cux.)* sp, *Cx. (Mel.) caudelli*, *Cx. (Mel.) ?nicceriensis*, *Ps. (Jan.) ferox*.
733. St. Andrew, Valencia Rd. 7 milepost, 30m; 29 Sep 64, VL. Small ground pool in second growth; water temporary, turbid, stagnant, fresh; a little herbaceous vegetation; bottom with mud, plant debris; partial shade. *Cx. (Cux.) coronator* gp.
734. Nariva, "Bush Bush Forest," nr SL; 29 Sep 64, VL. Swamp margin; water turbid; abundant flottage, herbaceous vegetation; partial shade. *Ae. (Och.) serratus* gp, *Cx. (Mel.) portesi* or *vomerifer*.
735. Nariva, "Bush Bush Forest," nr SL; 29 Sep 64, VL. Swamp margin; water turbid; a little herbaceous, woody vegetation; partial shade. *Cx. (Mel.) portesi* or *vomerifer*.
736. St. Andrew, Toco Rd. 5½ milepost, near Valencia Rd. jct., 30m; 1 Oct 64, AG. Large ground pool in partial forest; water temporary, clear, fresh; abundant vegetation; bottom with mud; partial shade. *Cx. (Mel.) pilosus*.
737. St. Andrew, Toco Rd. 5½ milepost, near Valencia Rd. jct., 30m; 1 Oct 64, AG. Large ground pool in partial forest; water temporary, clear, fresh; abundant grassy vegetation; bottom with mud; partial shade. *Cx. (Cux.)* sp, *Cx. (Mel.) pilosus*.
738. St. Andrew, Toco Rd. 5½ milepost, near Valencia Rd. jct., 30m; 1 Oct 64, AG. Large ground pool in partial forest; water temporary, clear, fresh; bottom with mud, many dead leaves; partial shade. *Ae. (Och.) oligopistus*, *Ps. (Jan.)* sp.
739. St. Andrew, Toco Rd. 5½ milepost, near Valencia Rd. jct., 30m; 1 Oct 64, AG. Large ground pool in partial forest; water temporary, clear, fresh; no vegetation; bottom with mud, many dead leaves; partial shade. *Ae. (Och.) oligopistus*.
740. St. Andrew, Valencia Rd. 5½ milepost, 30m; 1 Oct 64, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in second growth; 2m ag; partial shade. *Tx. (Lyn.) superbus*.
741. St. Andrew, Valencia Rd. 5½ milepost, 30m; 1 Oct 64, AG. Cut bamboo in partial forest; 1m ag; water clear; partial shade. *Sa. (Sbn.) undosus*.
742. St. Andrew, Valencia Rd. 6 milepost, 30m; 1 Oct 64, AG. Large ground pool in partial forest; water temporary, clear, fresh; bottom with mud, many dead leaves; partial shade. *Ae. (Och.) oligopistus*, *Cx. (Mel.) caudelli*, *Cx. (Mel.)* spp.

TR Collection Records

743. St. Andrew, Valencia Rd. 6 milepost, 30m; 1 Oct 64, AG. Large ground pool in partial forest; water temporary, clear, fresh; abundant vegetation; bottom with mud, dead leaves; partial shade. *Cx. (Ads.) amazonensis*, *Cx. (Mel.) contei*.
744. St. Andrew, Valencia Rd., 30m; 1 Oct 64, AG. Adults biting man in partial forest; 0900-1500 hrs. *Ae. (Och.) serratus* gp, *Cx. (Mel.)* sp, *Jo. ulopus*, *Li. asulleptus*, *Li. durhamii*, *Ph. sp*, *Ps. (Jan.) albipes*, *Ps. (Jan.) ferox*, *Wy. (Cal.) melanocephala*, *Wy. (Tri.) aporonoma*, *Wy. spp.*
745. St. Andrew, Valencia Rd., 30m; 1 Oct 64, AG. Adults resting in partial forest; 0900-1500 hrs. *Ae. (Och.) serratus* gp, *Cx. (Cux.) mollis*, *Cx. (Mel.) ?nicceriensis*, *Cx. (Mel.) pedroi*, *Cx. (Mel.) spissipes*, *Cx. (Mcx.) imitator* sbgp, *Li. asulleptus*, *Li. durhamii*, *Or. fascipes*, *Ps. (Jan.) ferox*, *Tr. digitatum*, *Wy. spp.*
746. Nariva, "Bush Bush Forest," nr SL; 2 Oct 64, VL. Large ground pool; water temporary, turbid, stagnant, fresh; abundant herbaceous vegetation; bottom with mud, plant debris; partial shade. *Ae. (Och.) fulvus*.
747. Nariva, "Bush Bush Forest," nr SL; 2 Oct 64, VL. Small ground pool; water temporary, turbid, stagnant, fresh; a little herbaceous vegetation; bottom with sand, plant debris; partial shade. *Ps. (Jan.) sp.*
748. Nariva, "Bush Bush Forest," nr SL; 2 Oct 64, VL. Large ground pool; water temporary, turbid, stagnant, fresh; abundant flottage, herbaceous vegetation; bottom with sand, plant debris; partial shade. *Ae. (Och.) fulvus*, *Ps. (Jan.) sp.*
749. Nariva, "Bush Bush Forest," nr SL; 2 Oct 64, VL. Large ground pool; water temporary, stagnant, fresh; abundant herbaceous vegetation; bottom with mud, plant debris; partial shade. *Ae. (Och.) fulvus*, *Ae. (Och.) serratus* gp, *Ps. (Jan.) ferox*.
750. Nariva, "Charuma Forest," 50-150m; 8 Oct 64, AG. Small treehole in partial forest; 15cm ag; water turbid; partial shade. *Cx. (Car.) urichii*, *Jo. ulopus*.
751. Nariva, "Charuma Forest," 50-150m; 8 Oct 64, AG. *Heliconia wagneriana* flower bracts in partial forest; partial shade. *Wy. (Dec.) pseudopecten*, *Wy. (Dec.) rorotai* gp, *Wy. (Dec.) ulocoma* gp, *Wy. (Dec.) sp.*
752. Nariva, "Charuma Forest," 50-150m; 8 Oct 64, AG. Small treehole in partial forest; 1m ag; water turbid; partial shade. *Co. appendiculata*, *Cx. (And.) conservator*.
753. Nariva, "Charuma Forest," 50-150m; 8 Oct 64, AG. Small treehole in forest; 0.5m ag; water turbid; partial shade. *Cx. (And.) originator*, *Hg. (Con.) leucocelaenus*.
754. Nariva, "Charuma Forest," 50-150m; 8 Oct 64, AG. Large treehole in forest; 0.5m ag; water turbid; partial shade. *Cx. (And.) originator*, *Tx. (Lyn.) moctezuma*.
755. Nariva, "Charuma Forest," 50-150m; 8 Oct 64, AG. Small ground pool in forest; water temporary, turbid, fresh; partial shade. *Cx. (Cux.) brevispinosus*, *Cx. (Mel.) ?lucifugus*, *Cx. (Mel.) ?nicceriensis*.
756. Nariva, "Charuma Forest," 50-150m; 8 Oct 64, AG. Terrestrial bromeliad (*Aechmea aquilega*) in partial forest; partial shade. *Wy. (Wyo.) pertinans* gp sp M.
757. Nariva, "Charuma Forest," 50-150m; 8 Oct 64, AG. Small ground pool in grassy area; water temporary, turbid, fresh; a little vegetation; bottom with mud; partial shade. *Cx. (Cux.) coronator* gp.
758. Nariva, "Charuma Forest," 50-150m; 8 Oct 64, AG. Small ground pool in grassy area; water temporary, turbid, fresh; a little vegetation; bottom with mud; partial shade. *Cx. (Cux.) coronator* gp.
759. Nariva, "Charuma Forest," 50-150m; 8 Oct 64, AG. Epiphytic bromeliad (*Aechmea aquilega*) in forest; 0.5m ag; partial shade. *Wy. (Wyo.) pertinans* gp.
760. Nariva, "Charuma Forest," 50-150m; 8 Oct 64, AG. Terrestrial bromeliad (*Vriesea amazonica*) in partial forest; partial shade. *Cx. (Mcx.) imitator* sbgp.
761. Nariva, "Charuma Forest," 50-150m; 8 Oct 64, AG. Adults biting man in forest; 1020-1500 hrs. *Ae. (How.) sexlineatus*, *Ae. (Och.) serratus* gp, *Hg. (Hag.) janthinomys*, *Jo. ulopus*, *Ph. spp*, *Ps. (Gra.) cingulata* gp, *Ps. (Jan.) ferox*, *Ps. (Jan.) lutzii*, *Ru. (Run.) ?frontosa*, *Wy. (Cal.) melanocephala*, *Wy. spp.*

TR Collection Records

762. Caroni, Caroni Swamp, nr SL; 15 Oct 64, AG. Margin of open swamp; water permanent, clear, fresh; a little vegetation; bottom with mud; partial shade. *An. (Nys.) aquasalis*, *Cx. (Mel.) rabanicola*.
763. Caroni, Caroni Swamp, nr SL; 15 Oct 64, AG. Interior of open swamp; water permanent, clear, fresh; abundant vegetation; partial shade. *An. (Nys.) aquasalis*.
764. Caroni, Caroni Swamp, nr SL; 15 Oct 64, AG. Borrow pit in forest swamp; water permanent, clear, fresh; no vegetation; bottom with mud; partial shade. *Cx. (Cux.) declarator* gp.
765. Caroni, Caroni Swamp, nr SL; 15 Oct 64, AG. Small crabhole in mangroves; water turbid, fresh; bottom with mud; partial shade. *Cx. (Cux.) declarator* gp.
766. Caroni, Caroni Swamp, nr SL; 15 Oct 64, AG. Margin of open swamp; water permanent, turbid, fresh; abundant vegetation; bottom with mud; partial shade. *Cx. (Cux.) declarator* gp.
767. Caroni, Caroni Swamp, nr SL; 15 Oct 64, AG. Artificial container (boat) in mangrove area; water clear, fresh; no vegetation; partial shade. *Cx. (Cux.) coronator* gp.
768. Caroni, Caroni Swamp, nr SL; 15 Oct 64, AG. Artificial container (boat) in mangrove area; water clear, fresh; no vegetation; partial shade. *Cx. (Cux.) coronator* gp.
769. Caroni, Caroni Swamp, nr SL; 15 Oct 64, AG. Small ground pool in grassy area of mangroves; water temporary, turbid, fresh; no vegetation; partial shade. *De. magnus*.
770. Nariva, "Bush Bush Forest," nr SL; 16 Oct 64, VL. Small ground pool; water temporary, turbid, stagnant, fresh; a little herbaceous, grassy vegetation; bottom with sand, plant debris; partial shade. *Ae. (Och.) serratus* gp, *Ps. (Jan.)* sp.
771. Nariva, "Bush Bush Forest," nr SL; 16 Oct 64, VL. Large ground pool; water temporary, turbid, stagnant, fresh; a little herbaceous, woody vegetation; bottom with gravel, plant debris; partial shade. *Ae. (Och.) serratus* gp.
772. Nariva, "Bush Bush Forest," nr SL; 16 Oct 64, VL. Swamp margin; water brown; abundant herbaceous, grassy vegetation; partial shade. *Cx. (Ads.) accelerans*.
773. Nariva, "Bush Bush Forest," nr SL; 16 Oct 64, VL. Adult biting man in forest; 0900-1300hrs. *Ae. (Pro.) insolitus*.
774. Nariva, "Bush Bush Forest," nr SL; 20 Oct 64, VL. Swamp margin; water turbid; abundant algae, herbaceous, grassy vegetation; partial shade. *Cx. (Mel.) ?contei*, *Cx. (Mel.)* sp.
775. Nariva, "Bush Bush Forest," nr SL; 20 Oct 64, VL. Large ground pool; water temporary, turbid, stagnant, fresh; abundant flottage, herbaceous, woody vegetation; bottom with sand, plant debris; partial shade. *Ae. (Och.) serratus*.
776. Nariva, "Bush Bush Forest," nr SL; 21 Oct 64, VL. Bamboo pot (no. 5); 1m ag; water turbid, scummy; partial shade. *Wy. (Tri.) aporonoma*.
777. St. Andrew, "Cumaca," 150m; 22 Oct 64, AG. Small ground pool in cacao plantation; water temporary, clear, fresh; no vegetation; bottom with mud; partial shade. *Cx. (Cux.)* sp, *Cx. (Mel.) lucifugus*.
778. St. Andrew, "Cumaca," 150m; 22 Oct 64, AG. Large treehole in cacao plantation; 3m ag; water clear; partial shade. *Ae. (Pro.) insolitus*, *An. (Ano.)* sp, *Co. appendiculata*.
779. St. Andrew, "Cumaca," 150m; 22 Oct 64, AG. Large treehole in cacao plantation; 3m ag; water clear; partial shade. *Ae. (Pro.) insolitus*.
780. St. Andrew, "Cumaca," 150m; 22 Oct 64, AG. *Heliconia wagneriana* flower bracts in cacao plantation; deep shade. *Wy. (Dec.) pseudopecten*, *Wy. (Dec.) rorotai* gp, *Wy. (Dec.) ulocoma* gp, *Wy. (Dec.)* sp.
781. St. Andrew, "Cumaca," 150m; 22 Oct 64, AG. Artificial container (battery) in domestic area; water clear; bottom with dead leaves; partial shade. *Cx. (Cux.) corniger*.
782. St. Andrew, "Cumaca," 150m; 22 Oct 64, AG. Artificial container (tub) in cacao plantation; water clear; bottom with dead leaves; partial shade. *Ae. (Pro.) insolitus*, *Cx. (Car.) urichii*, *Cx. (Cux.) mollis*, *Ur. (Ura.)* sp.
783. St. Andrew, "Cumaca," 150m; 22 Oct 64, AG. Rockhole in domestic area; water temporary, clear, fresh; no vegetation; partial shade. *Ae. (How.) ioliota*.

TR Collection Records

784. St. Andrew, "Cumaca," 150m; 22 Oct 64, AG. Adults biting man in cacao plantation; 0930-1500hrs. *An. (Ker.) bellator*, *Jo. ulopus*, *Wy. (Cal.) melanocephala*, *Wy. spp.*
785. St. Andrew, "Cumaca," 150m; 22 Oct 64, VL. Bamboo pot (no. 38) in partial forest; 1m ag; water turbid, scummy; partial shade. *Cx. (And.) originator*.
786. St. Andrew, "Cumaca," 150m; 22 Oct 64, VL. Bamboo pot (no. 28) in partial forest; 1m ag; water turbid, scummy; partial shade. *Li. asulleptus*, *Li. durhamii*, *Wy. (Pen.) arthrostroma*.
787. St. Andrew, "Cumaca," 150m; 22 Oct 64, VL. Bamboo pot (no. 34) in partial forest; 1m ag; water turbid, scummy; partial shade. *Cx. (Car.) urichii*.
788. St. Andrew, "Cumaca," 150m; 22 Oct 64, VL. Bamboo pot (no. 35) in partial forest; 1.5m ag; water turbid, scummy; partial shade. *Tr. digitatum*.
789. Nariva, "Bush Bush Forest," nr SL; 23 Oct 64, VL. Small ground pool; water temporary, brown, stagnant, fresh; abundant herbaceous vegetation; bottom with mud, plant debris; partial shade. *Cx. (Mel.) ?nicceriensis*.
790. Mayaro, Guayaguayare Rd. 11½ milepost, nr SL; 29 Oct 64, AG. Small treehole in mangrove area; 1m ag; water turbid, fresh; partial shade. *Hg. (Hag.) celeste*.
791. Mayaro, Guayaguayare Rd. 11½ milepost, nr SL; 29 Oct 64, AG. Small crabhole in mangrove area; water fresh; bottom with mud; partial shade. *De. magnus*.
792. Mayaro, Guayaguayare Rd. 11¼ milepost, nr SL; 29 Oct 64, AG. Terrestrial bromeliad (*Aechmea*) in mangrove area; full sun. *Cx. (Mcx.) imitator* sbsp, *Ph. trinidadensis*, *Tx. (Lyn.) superbus*.
793. Mayaro, Guayaguayare Rd. 11½ milepost, nr SL; 29 Oct 64, AG. Terrestrial bromeliad (*Aechmea*) in mangrove area; partial shade. *Cx. (Mcx.) imitator* sbsp.
794. Mayaro, Guayaguayare Rd. 11½ milepost, nr SL; 29 Oct 64, AG. Large crabhole in mangrove area; water clear, fresh; bottom with mud; partial shade. *De. magnus*.
795. Mayaro, Guayaguayare Rd. 11½ milepost, nr SL; 29 Oct 64, AG. Large crabhole in mangrove area; water clear, fresh; bottom with mud; partial shade. Specimens lost.
796. Mayaro, Guayaguayare Rd. 13½ milepost, nr SL; 29 Oct 64, AG. Mangrove swamp margin; water permanent, turbid, fresh; a little vegetation; bottom with mud; deep shade. *An. sp.*
797. Mayaro, Guayaguayare Rd. 13½ milepost, nr SL; 29 Oct 64, AG. Mangrove swamp margin; water permanent, turbid, fresh; a little flottage; bottom with mud; deep shade. *An. (Nys.) aquasalis*.
798. Mayaro, Guayaguayare Rd. 13½ milepost, nr SL; 29 Oct 64, AG. Ditch in mangrove area; water temporary, turbid, stagnant, fresh; abundant vegetation; bottom with mud; partial shade. No specimens.
799. Mayaro, Guayaguayare Rd. 14 milepost, nr SL; 29 Oct 64, AG. Large ground pool in grassy area of coconut grove; water temporary, clear, fresh; a little grassy vegetation; bottom with mud; partial shade. *Ae. (Och.) sp.*, *Ps. (Gra.) cingulata* gp.
800. Mayaro, Guayaguayare Rd. 14 milepost, nr SL; 29 Oct 64, AG. Large crabhole in grassy area of coconut grove; water clear, fresh; bottom with mud; partial shade. *De. magnus*.
801. Mayaro, Guayaguayare Rd. 14 milepost, nr SL; 29 Oct 64, AG. Small ground pool in grassy area of coconut grove; water temporary, clear, fresh; no vegetation; bottom with mud; partial shade. *Ae. (Och.) sp.*, *Ps. (Gra.) cingulata* gp.
802. Mayaro, Guayaguayare Rd. 14 milepost, nr SL; 29 Oct 64, AG. Adults in mangrove area; 1000-1500hrs. *Hg. (Hag.) celeste*.
803. Nariva, "Bush Bush Forest," nr SL; 3 Nov 64, VL. Epiphytic bromeliad (*Aechmea aquilega*); 0.5m ag; partial shade. *An. (Ker.) bellator*, *Cx. (Mcx.) inimitabilis*, *Cx. (Mcx.) stonei*, *Tx. (Lyn.) superbus*, *Wy. (Den.) sp. A.*
804. Nariva, "Bush Bush Forest," nr SL; 3 Nov 64, VL. Terrestrial bromeliad (*Aechmea aquilega*); partial shade. *Ph. splendida*, *Ph. trinidadensis*, *Tx. (Lyn.) superbus*, *Wy. (Wyo.) pertinans* gp sp D.
805. Nariva, "Bush Bush Forest," nr SL; 3 Nov 64, VL. Small ground pool; water temporary, turbid, stagnant, fresh; a little herbaceous vegetation; bottom with plant debris; partial shade. *Cx. (Mel.) sp.*, *Lz. sp. 1*, *Ur. (Ura.) lowii*.

TR Collection Records

806. Nariva, "Bush Bush Forest," nr SL; 3 Nov 64, VL. *Heliconia wagneriana* leaf axils; partial shade. *Jo. ulopus*, *Wy. (Cal.) melanocephala*.
807. Nariva, "Bush Bush Forest," nr SL; 4 Nov 64, VL. Bamboo pot (no. 12); 1m ag; water turbid, scummy; deep shade. *Sa. (Sab.) cyaneus*.
808. Nariva, "Archers Estate," 50m; 5 Nov 64, AG. Artificial container (rubber boots) in cacao plantation; water clear; no vegetation; bottom with dead leaves; partial shade. *Li. asulleptus*, *Li. durhamii*.
809. Nariva, "Archers Estate," 50m; 5 Nov 64, AG. Fallen coconut shell in cacao plantation; water turbid, brown; partial shade. *Tr. digitatum*.
810. Nariva, "Archers Estate," 50m; 5 Nov 64, AG. Stream margin in cacao plantation; water permanent, clear, fresh; a little grassy vegetation; bottom with mud; partial shade. *Cx. (Mel.)* sp.
811. Nariva, "Archers Estate," 50m; 5 Nov 64, AG. Epiphytic bromeliad (*Aechmea aquilega*) in cacao plantation; 1m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Ph. trinidadensis*, *Wy. (Wyo.) pertinans* gp sp D.
812. Nariva, "Archers Estate," 50m; 5 Nov 64, AG. Large treehole (in *immortelle*, *Erythrina*) in cacao plantation; 1m ag; water turbid, brown; partial shade. *Co. appendiculata*, *Cx. (And.) conservator*, *Tx. (Lyn.) moctezuma*.
813. Nariva, "Archers Estate," 50m; 5 Nov 64, AG. Stream margin in cacao plantation; water temporary, clear, with slow current; abundant vegetation; bottom with mud; partial shade. *An. (Ano.)* sp, *Cx. (Mel.)* sp, *Lz.* sp 6.
814. Nariva, "Archers Estate," 50m; 5 Nov 64, AG. Stream margin in cacao plantation; water temporary, clear, with slow current; abundant vegetation; bottom with mud; partial shade. *An. (Ano.)* sp, *Lz.* ?sp 6.
815. Nariva, "Archers Estate," 50m; 5 Nov 64, AG. Small treehole in cacao plantation; 1m ag; water turbid; partial shade. *Hg. (Hag.) janthinomys*.
816. Nariva, "Archers Estate," 50m; 5 Nov 64, AG. Fallen banana leaf in cacao plantation; water clear; partial shade. *Li. durhamii*.
817. Nariva, "Archers Estate," 50m; 5 Nov 64, AG. *Heliconia wagneriana* leaf axils in cacao plantation; partial shade. *Wy. (Pen.) arthrostigma*, *Wy. (Prs.) ypsipola*.
818. Nariva, "Archers Estate," 50m; 5 Nov 64, AG. Large treehole (in *Spondias*) in cacao plantation; at ground level; water turbid; partial shade. *Co. appendiculata*, *Cx. (And.) originator*, *Tx. (Lyn.) moctezuma*.
819. Nariva, "Archers Estate," 50m; 5 Nov 64, AG. Adults biting man in cacao plantation; 0930-1500hrs. *Ae. (How.) sexlineatus*, *Cq. (Rhy.) fasciolata*, *Li. durhamii*, *Ph. spp*, *Ru. (Run.) ?frontosa*, *Sa. (Sbo.) chloropterus*, *Wy. (Cal.) melanocephala*, *Wy. spp*.
820. Nariva, "Bush Bush Forest," nr SL; 10 Nov 64, VL. Terrestrial bromeliad (*Aechmea aquilega*); partial shade. *An. (Ker.) bellator*.
821. St. George, Verdant Vale, 200m; 12 Nov 64, AG. Small treehole (in mango, *Mangifera*) in partial forest; 1m ag; water turbid; partial shade. *Hg. (Hag.) janthinomys*.
822. St. George, Verdant Vale, 200m; 12 Nov 64, AG. Large treehole (in "walnut," *Albizia lebek* or *Picrodendron baccatum*) in partial forest; 2m ag; water clear; partial shade. *Cx. (Car.) urichii*, *Or. fascipes*.
823. St. George, Verdant Vale, 200m; 12 Nov 64, AG. Small treehole in partial forest; 0.5m ag; water clear; partial shade. *Hg. (Hag.) janthinomys*.
824. St. George, Verdant Vale, 200m; 12 Nov 64, AG. Broken or cut bamboo in partial forest; 0.5 m ag; water clear; partial shade. *Sa. (Sbn.) undosus*.
825. St. George, Verdant Vale, 200m; 12 Nov 64, AG. Cut bamboo in partial forest; 0.5m ag; partial shade. *Cx. (And.) originator*, *Tx. (Lyn.) moctezuma*.
826. St. George, Verdant Vale, 200m; 12 Nov 64, AG. Uncut bamboo in partial forest; 1m ag; water clear; partial shade. *Sa. (Sbn.) undosus*.

TR Collection Records

827. St. George, Verdant Vale, 200m; 12 Nov 64, AG. Large treehole in partial forest; 0.5m ag; water clear; partial shade. *Ae. (Pro.) insolitus*.
828. St. George, Verdant Vale, 200m; 12 Nov 64, AG. Pond in domestic area; water permanent; a little scum; bottom with mud; partial shade. *Cx. (Mel.) sp.*, *Ps. (Jan.) sp.*
829. St. George, Verdant Vale, 200m; 12 Nov 64, AG. Cut bamboo in partial forest; 0.5m ag; water clear; partial shade. *Ae. (Pro.) insolitus*, *Wy. (Pen.) arthrostigma*.
830. St. George, Verdant Vale, 200m; 12 Nov 64, AG. Large treehole (in immortal, *Erythrina*) in cacao plantation; 2m ag; partial shade. *Ae. (Pro.) insolitus*.
831. St. George, Verdant Vale, 200m; 12 Nov 64, AG. Adults biting man in partial forest; 0900-1500hrs. *Ae. (How.) sexlineatus*, *Jo. ulopus*, *Ph. spp.*, *Sa. (Sbo.) chloropterus*, *Wy. spp.*
832. St. David, near Redhead, 10m; 19 Nov 64, AG. Stream margin in grassy area; water permanent, clear, fresh; bottom with mud; partial shade. *Cx. (Cux.) corniger*, *Cx. (Cux.) coronator* gp.
833. St. David, near Redhead, 10m; 19 Nov 64, AG. Stream margin in grassy area; water permanent, clear, fresh; flottage; bottom with mud; partial shade. *Cx. (Cux.) coronator* gp.
834. St. David, near "Cumana," 30m; 19 Nov 64, AG. Cut bamboo in coconut plantation; 0.5m ag; water turbid; partial shade. *Wy. (Pen.) arthrostigma*.
835. St. David, near "Cumana," 30m; 19 Nov 64, AG. Cut bamboo in banana plantation; 1m ag; water turbid; partial shade. *Sa. (Sbn.) undosus*, *Tr. digitatum*, *Wy. (Pen.) arthrostigma*.
836. St. David, near "Cumana," 30m; 19 Nov 64, AG. Terrestrial bromeliad (*Aechmea aquilega*) in banana plantation; partial shade. *Wy. (Wyo.) pertinans* gp.
837. St. David, near "Cumana," 30m; 19 Nov 64, AG. *Heliconia wagneriana* flower bracts in cacao plantation; partial shade. *Wy. (Dec.) pseudopecten*.
838. St. David, near "Cumana," 30m; 19 Nov 64, AG. *Heliconia wagneriana* flower bracts in cacao plantation; partial shade. *Tx. (Lyn.) superbus*, *Wy. (Dec.) rorotai* gp, *Wy. (Dec.) ulocoma* gp.
839. St. David, near "Cumana," 30m; 19 Nov 64, AG. Epiphytic bromeliad (*Aechmea aquilega*) in cacao plantation; 1.5m ag; partial shade. *Co. sp 4*, *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.) sp.*, *Ph. trinidadensis*, *Wy. (Pen.) arthrostigma*, *Wy. (Wyo.) pertinans* gp.
840. St. David, near "Cumana," 30m; 19 Nov 64, AG. Adults biting man in cacao plantation; 1000-1500hrs. *Hg. (Hag.) janthinomys*, *Li. durhamii*, *Wy. (Cal.) melanocephala*, *Wy. spp.*
841. Nariva, "Bush Bush Forest," nr SL; 20 Nov 64, VL. Large ground pool; water temporary, turbid, stagnant, fresh; abundant herbaceous vegetation; bottom with mud, plant debris; partial shade. *Ae. (Och.) fulvus*.
842. Nariva, "Bush Bush Forest," nr SL; 16 Nov 64, VL. Swamp margin; water turbid; abundant scum, herbaceous vegetation; partial shade. *Ae. (Och.) fulvus*.
843. Nariva, "Bush Bush Forest," nr SL; 18 Nov 64, VL. Bamboo pot (no. 4); 1m ag; water turbid; partial shade. Contamination.
844. Caroni, Caroni Swamp, nr SL; 26 Nov 64, FP. Small ground pool; water temporary, turbid, fresh; no vegetation; bottom with mud; partial shade. *Cx. (Cux.) coronator* gp.
845. Caroni, Caroni Swamp, nr SL; 26 Nov 64, FP. Borrow pit; water temporary, clear, fresh; no vegetation; bottom with mud; full sun. *Cx. (Cux.) coronator* gp.
846. Caroni, Caroni Swamp, nr SL; 26 Nov 64, FP. Small ground pool; water temporary, clear, fresh; no vegetation; bottom with mud; partial shade. *Cx. (Cux.) coronator* gp.
847. Caroni, Caroni Swamp, nr SL; 26 Nov 64, FP. Swamp margin; water permanent, fresh; bottom with mud; partial shade. *An. sp.*
848. Caroni, Caroni Swamp, nr SL; 26 Nov 64, FP. Swamp margin; water permanent, clear, fresh; a little vegetation; bottom with mud; partial shade. *An. sp.*
849. Caroni, Caroni Swamp, nr SL; 26 Nov 64, FP. Swamp margin; water permanent, clear, fresh; a little vegetation; bottom with mud; partial shade. *An. sp.*
850. Nariva, "Petit Bush Bush," nr SL; 1 Dec 64, VL. Swamp margin; water turbid; a little scum, herbaceous, woody vegetation; partial shade. *Ae. (Och.) serratus* gp, *Ps. (Jan.) sp.*

TR Collection Records

851. Nariva, "Petit Bush Bush," nr SL; 1 Dec 64, VL. Swamp margin; water brown; abundant scum, herbaceous, woody, floating vegetation; deep shade. *Ae. (Och.) serratus* gp.
852. Nariva, "Petit Bush Bush," nr SL; 1 Dec 64, VL. Swamp margin; water turbid; a little scum, herbaceous, woody vegetation; partial shade. *Ae. (Och.) serratus* gp.
853. Nariva, "Petit Bush Bush," nr SL; 1 Dec 64, VL. Swamp margin; water turbid; a little scum, herbaceous vegetation; partial shade. *Ae. (Och.) serratus* gp.
854. Nariva, "Petit Bush Bush," nr SL; 1 Dec 64, VL. Swamp margin; water turbid; a little scum, herbaceous vegetation; partial shade. *Ae. (Och.) serratus* gp.
855. St. Andrew, "Guatapajaro Rd. ½ milepost," 30m; 3 Dec 64, FP. Ditch in partial forest; water temporary, clear, fresh; bottom with mud; partial shade. *Cx. (Cux.) brevispinosus*, *Cx. (Cux.) coronator* gp.
856. St. Andrew, "Guatapajaro Rd. ½ milepost," 30m; 3 Dec 64, FP. *Heliconia* flower bracts in partial forest; partial shade. *Wy. (Dec.) pseudopecten*, *Wy. (Dec.) ulocoma* gp, *Wy. (Dec.)* sp.
857. St. Andrew, "Guatapajaro Rd. ½ milepost," 30m; 3 Dec 64, FP. *Heliconia* leaf axils in partial forest; partial shade. *Wy. (Dec.) felicia* gp, *Wy. (Prs.) ypsipola*.
858. St. Andrew, "Guatapajaro Rd. ½ milepost," 30m; 3 Dec 64, FP. Artificial container (tire) in partial forest; water clear; partial shade. *Cx. (Car.) urichii*, *Tx. (Lyn.) moctezuma*.
859. St. Andrew, "Guatapajaro Rd. ½ milepost," 30m; 3 Dec 64, FP. Artificial container (tire) in partial forest; water clear; partial shade. *Cx. (Car.) urichii*.
860. St. Andrew, "Guatapajaro Rd. ½ milepost," 30m; 3 Dec 64, FP. Large ground pool in grassy area; water temporary, turbid, fresh; bottom with mud; full sun. *Cx. (Cux.) maracayensis*, *Cx. (Mel.) bastagarius*.
861. St. Andrew, "Guatapajaro Rd. ½ milepost," 30m; 3 Dec 64, FP. Small ground pool in grassy area; water temporary, turbid, stagnant, fresh; bottom with mud; full sun. *Cx. (Mel.) bastagarius*.
862. St. Andrew, "Guatapajaro Rd. ½ milepost," 30m; 3 Dec 64, FP. Epiphytic bromeliad (*Vriesea procera*) in citrus plantation; 1.5m ag; partial shade. *Cx. (Mcx.) inimitabilis*, *Wy. (Wyo.) pertinans* gp sp D.
863. St. Andrew, "Guatapajaro Rd. ½ milepost," 30m; 3 Dec 64, FP. Epiphytic bromeliad (*Aechmea nudicaulis*) in cacao plantation; 2m ag; partial shade. *Cx. (Mcx.) imitator* sbgp.
864. Nariva, "Caratal Rd. 1¼ milepost," 10m; 3 Dec 64, FP. Small treehole (in nutmeg, *Myristica fragrans*) in partial forest; 1m ag; water turbid; partial shade. *Co. appendiculata*, *Cx. (And.) originator*.
865. Nariva, "Caratal Rd. 1¼ milepost," 10m; 3 Dec 64, FP. Small ground pool in partial forest; water temporary, clear, fresh; bottom with mud; partial shade. *Cx. (Mel.) ?nicceriensis*, *Sy.* sp.
866. Nariva, "Caratal Rd. 1¼ milepost," 10m; 3 Dec 64, FP. Adults biting man in partial forest; 0900-1400hrs. *Ae. (How.) sexlineatus*, *An. (Ker.) bellator*, *An. (Ker.) homunculus*, *Hg. (Hag.) janthinomya*, *Ph.* spp, *Wy.* spp.
867. Nariva, "Bush Bush Forest," nr SL; 4 Dec 64, VL. Large ground pool; water temporary, turbid, stagnant, fresh; a little scum, herbaceous, woody vegetation; bottom with plant debris; partial shade. *Ae. (Och.) fulvus*, *Ae. (Och.) oligopistus*, *Ps. (Jan.)* sp.
868. Nariva, "Bush Bush Forest," nr SL; 4 Dec 64, VL. Large ground pool; water temporary, turbid, stagnant, fresh; a little scum, herbaceous vegetation; bottom with plant debris; partial shade. *Ae. (Och.) oligopistus*, *Lz.* sp.
869. Nariva, "Bush Bush Forest," nr SL; 4 Dec 64, VL. Large ground pool; water temporary, turbid, stagnant, fresh; a little scum, herbaceous vegetation; bottom with plant debris; partial shade. *Ae. (Och.) fulvus*, *Ae. (Och.) oligopistus*, *Cx. (Mel.) pilosus*, *Lz.* sp 1.
870. Nariva, "Bush Bush Forest," nr SL; 7 Dec 64, VL. Swamp margin; water turbid; abundant scum, herbaceous, woody vegetation; deep shade. *Cx. (Mel.) portesi* or *vomerifer*.
871. Nariva, "Bush Bush Forest," nr SL; 7 Dec 64, VL. Swamp margin; water turbid; abundant scum, herbaceous, woody vegetation; partial shade. *Cx. (Mel.) portesi* or *vomerifer*.
872. St. Andrew, "Turure Forest," Eastern Main Rd. S of 26 milepost, 30m; 10 Dec 64, FP. Small ground pool in grassy area; water temporary, clear, fresh; bottom with mud; full sun. *Cx. (Mel.)* spp.

TR Collection Records

873. St. Andrew, "Turure Forest," Eastern Main Rd. S of 26 milepost, 30m; 10 Dec 64, FP. Small ground pool in grassy area; water temporary, clear, fresh; bottom with mud; full sun. *Cx. (Mel.)* ?sp near *chrysonotum*.
874. St. Andrew, "Turure Forest," Eastern Main Rd. S of 26 milepost, 30m; 10 Dec 64, FP. Epiphytic bromeliad (*Aechmea aquilega*) in grassy area; 3m ag; full sun. *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.) stoneli*.
875. St. Andrew, "Turure Forest," Eastern Main Rd. S of 26 milepost, 30m; 10 Dec 64, FP. Epiphytic bromeliad (*Aechmea nudicaulis*) in grassy area; 5m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.) inimitabilis*, *Cx. (Mcx.) stoneli*.
876. St. Andrew, "Turure Forest," Eastern Main Rd. S of 26 milepost, 30m; 10 Dec 64, FP. Epiphytic bromeliad (*Aechmea aquilega*) in second growth; 1m ag. *Cx. (Mcx.) stoneli*.
877. St. Andrew, "Turure Forest," Eastern Main Rd. S of 26 milepost, 30m; 10 Dec 64, FP. Small ground pool in partial forest; water temporary, clear, fresh; bottom with mud; deep shade. *Cx. (Mel.) ?nicceriensis*, *Cx. (Mel.) ?phlogistus*, *Cx. (Mel.)* sp.
878. St. Andrew, "Turure Forest," Eastern Main Rd. S of 26 milepost, 30m; 10 Dec 64, FP. Large ground pool in partial forest; water temporary, clear, fresh; bottom with mud; partial shade. *An. (Ste.) nimbus*, *Lz.* sp 1, *Sy.* sp.
879. St. Andrew, "Turure Forest," Eastern Main Rd. S of 26 milepost, 30m; 10 Dec 64, FP. Fallen flower bract of manac palm (*Euterpe broadwayana*) in partial forest; water turbid, scummy; partial shade. *Cx. (Car.) urichii*, *Tr. digitatum*.
880. St. Andrew, "Turure Forest," Eastern Main Rd. S of 26 milepost, 30m; 10 Dec 64, FP. Epiphytic bromeliad (*Aechmea bromeliifolia*) in partial forest; 4m ag; partial shade. *Ph. splendida*, *Wy. (Wyo.) pertinans* gp sp D.
881. St. Andrew, "Turure Forest," Eastern Main Rd. S of 26 milepost, 30m; 10 Dec 64, FP. Adults biting man in partial forest; 0900-1400hrs; weather fair. *Ae. (Och.) serratus* gp, *Ae.* (subg. A) *hortator*, *Cx. (Mel.) portesi*, *Li. asulleptus*, *Ru. (Run.) ?frontosa*, *Wy. (Tri.) aporonoma*, *Wy.* sp.
882. St. Andrew, "Turure Forest," Eastern Main Rd. S of 26 milepost, 30m; 17 Dec 64, FP. Small ground pool in grassy area; water temporary, clear, fresh; partial shade. *Cx. (Mel.)* sp near *chrysonotum*, *Cx. (Mel.) mistura* gp.
883. St. Andrew, "Turure Forest," Eastern Main Rd. S of 26 milepost, 30m; 17 Dec 64, FP. Large ground pool in grassy area; water temporary, clear, fresh; partial shade. *Cx. (Mel.)* sp near *chrysonotum*.
884. St. Andrew, "Turure Forest," Eastern Main Rd. S of 26 milepost, 30m; 17 Dec 64, FP. Large ground pool in grassy area; water temporary, clear, fresh; partial shade. *Cx. (Mel.)* sp near *chrysonotum*.
885. St. Andrew, "Turure Forest," Eastern Main Rd. S of 26 milepost, 30m; 17 Dec 64, FP. Epiphytic bromeliad (*Aechmea bromeliifolia*) in second growth; 1m ag; partial shade. *Co.* sp, *Ph. splendida*, *Wy. (Wyo.) pertinans* gp sp D.
886. St. Andrew, "Turure Forest," Eastern Main Rd. S of 26 milepost, 30m; 17 Dec 64, FP. Large ground pool in grassy area; water temporary, clear, fresh; partial shade. *Cx. (Mel.)* sp, *Ur. (Ura.) pulcherrima*.
887. St. Andrew, "Turure Forest," Eastern Main Rd. S of 26 milepost, 30m; 17 Dec 64, FP. Small ground pool in grassy area; water temporary, clear, fresh; partial shade. *Cx. (Mel.)* sp near *chrysonotum*, *Ur. (Ura.)* sp.
888. St. Andrew, "Turure Forest," Eastern Main Rd. S of 26 milepost, 30m; 17 Dec 64, FP. Small ground pool in grassy area; water temporary, clear, fresh; partial shade. *Cx. (Mel.)* sp near *chrysonotum*.
889. St. Andrew, "Turure Forest," Eastern Main Rd. S of 26 milepost, 30m; 17 Dec 64, FP. Epiphytic bromeliad (*Catopsis floribunda*) in grassy area; 1.5m ag; partial shade. *Cx. (Mcx.) inimitabilis*, *Wy. (Wyo.) pertinans* gp sp D.
890. St. Andrew, "Turure Forest," Eastern Main Rd. S of 26 milepost, 30m; 17 Dec 64, FP. Epiphytic bromeliad (*Aechmea nudicaulis*) in partial forest; 1.5m ag; partial shade. *Ph. splendida*.
891. St. Andrew, "Turure Forest," Eastern Main Rd. S of 26 milepost, 30m; 17 Dec 64, FP. Fallen palm bract in partial forest; water turbid; partial shade. *Cx. (Car.) urichii*, *Cx. (Mel.)* sp.

TR Collection Records

892. St. Andrew, "Turure Forest," Eastern Main Rd. S of 26 milepost, 30m; 17 Dec 64, FP. Fallen palm bract in partial forest; water turbid; partial shade. *Cx. (Car.) urichii*, *Cx. (Mel.) ?nicceriensis*.
893. St. Andrew, "Turure Forest," Eastern Main Rd. S of 26 milepost, 30m; 17 Dec 64, FP. Terrestrial bromeliad (*Aechmea aquilega*) in partial forest; partial shade. *Co. sp 3*, *Cx. (Mcx.) imitator* sbgp, *Ph. trinidadensis*.
894. St. Andrew, "Turure Forest," Eastern Main Rd. S of 26 milepost, 30m; 17 Dec 64, FP. Adults biting man in partial forest; 0900-1400hrs; weather dry. *Ae. (Och.) serratus* gp, *Hg. (Hag.) janthinomys*, *Ph. sp*, *Ru. (Run.) ?frontosa*, *Wy. sp*.
895. Nariva, "Bush Bush Forest," nr SL; 11 Dec 64, VL. Large ground pool; water temporary, turbid, stagnant, fresh; a little herbaceous, grassy vegetation; bottom with mud, plant debris; partial shade. *Lz. sp 1*.
896. Nariva, "Bush Bush Forest," nr SL; 18 Dec 64, VL. Large ground pool; water temporary, turbid, stagnant, fresh; a little herbaceous, grassy vegetation; bottom with mud, plant debris; partial shade. *Lz. sp*.
897. St. Andrew, "Turure Forest," Eastern Main Rd. 25½ milepost, 30m; 24 Dec 64, FP. Epiphytic bromeliad (*Aechmea aquilega*) in grassy area; 0.5m ag; partial shade. *Ph. splendida*.
898. St. Andrew, "Turure Forest," Eastern Main Rd. 25½ milepost, 30m; 24 Dec 64, FP. Epiphytic bromeliad (*Aechmea aquilega*) in grassy area; 1m ag. *Cx. (Mcx.) imitator* sbgp.
899. St. Andrew, "Turure Forest," Eastern Main Rd. 25½ milepost, 30m; 24 Dec 64, FP. Small ground pool in partial forest; water temporary, clear, fresh; partial shade. *An. sp*, *Lz. sp 4*.
900. St. Andrew, "Turure Forest," Eastern Main Rd. 25 milepost, 30m; 24 Dec 64, FP. Small ground pool in partial forest; water temporary; clear, fresh; partial shade. *An. sp*.
901. St. Andrew, "Turure Forest," Eastern Main Rd. 25 milepost, 30m; 24 Dec 64, FP. Epiphytic bromeliad (*Aechmea nudicaulis*) in partial forest; 1m ag; partial shade. *An. (Ker.) homunculus*, *Cx. (Mcx.) imitator* sbgp, *Ph. splendida*, *Wy. (Hys.) autocratica*, *Wy. (Wyo.) pertinans* gp.
902. St. Andrew, "Turure Forest," Eastern Main Rd. 25 milepost, 30m; 24 Dec 64, FP. Epiphytic bromeliad (*Aechmea nudicaulis*) in partial forest; 0.5m ag; partial shade. *An. (Ker.) sp*, *Cx. (Mcx.) imitator* sbgp, *Ph. splendida*, *Wy. (Wyo.) pertinans* gp.
903. St. Andrew, "Turure Forest," Eastern Main Rd. 25½ milepost, 30m; 24 Dec 64, FP. Terrestrial bromeliad (*Aechmea nudicaulis*) in partial forest; partial shade. *An. (Ker.) sp*, *Cx. (Mcx.) imitator* sbgp, *Ph. splendida*, *Wy. (Wyo.) pertinans* gp sp D.
904. St. Andrew, "Turure Forest," Eastern Main Rd. 25½ milepost, 30m; 24 Dec 64, FP. Epiphytic bromeliad (*Aechmea aquilega*) in partial forest; 1.5m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Wy. (Wyo.) pertinans* gp.
905. St. Andrew, "Turure Forest," Eastern Main Rd. 25½ milepost, 30m; 24 Dec 64, FP. Adults biting man in partial forest; 0800-1200hrs; weather fair. *Ae. (Och.) serratus* gp, *Ae. (subg. A) hortator*, *Li. asulleptus*, *Li. durhamii*, *Ps. (Jan.) ferox*, *Wy. sp*.
906. St. Andrew, "Turure Forest," Eastern Main Rd. 22½ milepost, 30m; 31 Dec 64, FP. Borrow pit in partial forest; water temporary, colored, fresh; partial shade. *Cx. (Mel.) sp*.
907. St. Andrew, "Turure Forest," Eastern Main Rd. 22½ milepost, 30m; 31 Dec 64, FP. Borrow pit in partial forest; water temporary, colored, fresh; partial shade. *Cx. (Mel.) sp*.
908. St. Andrew, "Turure Forest," Eastern Main Rd. 22½ milepost, 30m; 31 Dec 64, FP. Borrow pit in partial forest; water temporary, colored, fresh; partial shade. *Cx. (Mel.) sp*.
909. St. Andrew, "Turure Forest," Eastern Main Rd. 22½ milepost, 30m; 31 Dec 64, FP. Borrow pit in partial forest; water temporary, colored, fresh; partial shade. *Cx. (Mel.) sp*.
910. St. Andrew, "Turure Forest," Eastern Main Rd. 22½ milepost, 30m; 31 Dec 64, FP. Large ground pool in grassy area; water temporary, clear, fresh; partial shade. *Cx. (Mel.) sp*.
911. St. Andrew, "Turure Forest," Eastern Main Rd. 22½ milepost, 30m; 31 Dec 64, FP. Large ground pool in grassy area; water temporary, clear, fresh; partial shade. *Cx. (Mel.) spp*.
912. St. George, Majuba Cross Rd., 50m; 5 Jan 65, LM. Adult at light in house; 2345hrs. *Sy. sp*.

TR Collection Records

913. St. Andrew, "Turure Forest," Eastern Main Rd. S of 26 milepost, 30m; 7 Jan 65, FP. Small ground pool in partial forest; water temporary, clear, stagnant, fresh; partial shade. *Ae. (Och.) oligopistus*, *An. (Ste.) nimbus*, *Cx. (Mel.) caudelli*, *Sy. sp.*
914. St. Andrew, "Turure Forest," Eastern Main Rd. S of 26 milepost, 30m; 7 Jan 65, FP. Small ground pool in partial forest; water temporary, clear, stagnant, fresh; partial shade. *Ae. (Och.) oligopistus*, *An. (Ste.) nimbus*, *Lz. sp 1*, *Lz. sp 4*.
915. St. Andrew, "Turure Forest," Eastern Main Rd. S of 26 milepost, 30m; 7 Jan 65, FP. Ditch in partial forest; water temporary, clear, fresh; partial shade. *Cx. (Mel.) sp.*
916. St. Andrew, "Turure Forest," Eastern Main Rd. S of 26 milepost, 30m; 7 Jan 65, FP. Ditch in partial forest; water temporary, clear, stagnant, fresh; partial shade. *Cx. (Mel.) sp.*
917. St. Andrew, "Turure Forest," Eastern Main Rd. S of 26 milepost, 30m; 7 Jan 65, FP. Small ground pool in partial forest; water temporary, clear, fresh; partial shade. *An. (Ste.) nimbus*, *Cx. (Mel.) portesi* or *vomerifer*.
918. St. Andrew, "Turure Forest," Eastern Main Rd. S of 26 milepost, 30m; 7 Jan 65, FP. Small ground pool in partial forest; water temporary, clear, stagnant, fresh; partial shade. *Ae. (Och.) serratus* gp, *Cx. (Mel.) sp.*
919. St. Andrew, "Turure Forest," Eastern Main Rd. S of 26 milepost, 30m; 7 Jan 65, FP. Small ground pool in partial forest; water temporary, clear, stagnant, fresh; partial shade. *Sy. sp.*
920. St. Andrew, "Turure Forest," Eastern Main Rd. S of 26 milepost, 30m; 7 Jan 65, FP. Small ground pool in grassy area; water temporary, clear, stagnant, fresh; full sun. *Cx. (Mel.) sp.*
921. St. Andrew, "Turure Forest," Eastern Main Rd. S of 26 milepost, 30m; 7 Jan 65, FP. Small ground pool in grassy area; water temporary, clear, fresh; full sun. *Cx. (Mel.) sp* near *chrysonotum*.
922. St. Andrew, "Turure Forest," Eastern Main Rd. S of 26 milepost, 30m; 7 Jan 65, FP. Small ground pool in grassy area; water temporary, clear, stagnant, fresh; full sun. *Cx. (Mel.) sp* near *chrysonotum*.
923. St. Andrew, "Turure Forest," Eastern Main Rd. S of 26 milepost, 30m; 7 Jan 65, FP. Small ground pool in grassy area; water temporary, clear, fresh; full sun. *Cx. (Mel.) sp* near *chrysonotum*.
924. St. Andrew, "Turure Forest," Eastern Main Rd. S of 26 milepost, 30m; 7 Jan 65, FP. Small ground pool in grassy area; water temporary, clear, fresh; full sun. *Cx. (Mel.) sp.*
925. St. Andrew, "Turure Forest," Eastern Main Rd. S of 26 milepost, 30m; 7 Jan 65, FP. Adults biting man in partial forest; 0900-1400hrs; rainy. *Ae. (Och.) serratus* gp, *Ae. (subg. A) hortator*, *Li. asuleptus*, *Wy. spp.*
926. Nariva, "Bush Bush Forest," nr SL; 8 Jan 65, VL. Small ground pool; water temporary, turbid, stagnant, fresh; a little herbaceous, woody vegetation; bottom with mud, plant debris; partial shade. *Cx. (Mel.) spissipes*, *Ur. (Ura.) pallidoventer*.
927. Nariva, "Bush Bush Forest," nr SL; 8 Jan 65, VL. Small ground pool; water temporary, turbid, stagnant, fresh; abundant herbaceous vegetation; bottom with mud, plant debris; deep shade. *Cx. (Mel.) spissipes*, *Lz. sp*, *Ur. (Ura.) pallidoventer*.
928. Nariva, "Bush Bush Forest," nr SL; 8 Jan 65, VL. Small ground pool; water temporary, turbid, stagnant, fresh; a little herbaceous, grassy vegetation; bottom with mud, plant debris; partial shade. *Cx. (Mel.) spissipes*, *Ur. (Ura.) pallidoventer*.
929. Nariva, "Bush Bush Forest," nr SL; 8 Jan 65, VL. Small ground pool; water temporary, turbid, stagnant, fresh; a little scum, herbaceous vegetation; bottom with mud, plant debris; partial shade. *Cx. (Mel.) spissipes*, *Ur. (Ura.) pallidoventer*.
930. Nariva, "Bush Bush Forest," nr SL; 11-12 Jan 65, VL. Trap (no. 10 Trinidad, baited with mice); 1m ag; overnight-0700hrs. *Ma. (Man.) sp.*
931. St. Andrew, "Turure Forest," Eastern Main Rd. S of 26 milepost, 30m; 13 Jan 65, TA. Small ground pool in partial forest; water temporary, turbid, stagnant, fresh; a little herbaceous vegetation; bottom with many leaves; partial shade. *Cx. (Mel.) portesi*, *Cx. (Mel.) sp.*
932. St. Andrew, "Cumaca," 200m; 14 Jan 65, AG. Large treehole in partial forest; 4.5m ag; water clear; partial shade. *Ae. (Pro.) insolitus*.

TR Collection Records

933. St. Andrew, "Cumaca," 200m; 14 Jan 65, AG. *Heliconia wagneriana* flower bracts in partial forest; partial shade. *Cx. (Mcx.) pleuristriatus* gp, *Wy. (Dec.) felicia* gp, *Wy. (Dec.) pseudopecten*, *Wy. (Dec.) rorotai* gp, *Wy. (Dec.)* sp.
934. St. Andrew, "Cumaca," 200m; 14 Jan 65, AG. *Heliconia wagneriana* leaf axils in partial forest; partial shade. *Wy. (Cal.) melanocephala*, *Wy. (Dec.) felicia* gp.
935. St. Andrew, "Cumaca," 200m; 14 Jan 65, AG. *Heliconia wagneriana* flower bracts in partial forest; partial shade. *Cx. (Mcx.) pleuristriatus* gp, *Wy. (Dec.) pseudopecten*, *Wy. (Dec.) rorotai* gp, *Wy. (Dec.)* sp.
936. St. Andrew, "Cumaca," 200m; 14 Jan 65, AG. *Heliconia wagneriana* leaf axils in partial forest; deep shade. *Wy. (Cal.) melanocephala*, *Wy. (Dec.) felicia* gp.
937. St. Andrew, "Cumaca," 200m; 14 Jan 65, AG. Epiphytic bromeliad (*Aechmea fendleri*) in cacao plantation; 2m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.)* sp.
938. St. Andrew, "Cumaca," 200m; 14 Jan 65, AG. Fallen cacao pod in cacao plantation; water turbid; partial shade. *Ae. (How.) ioliota*, *Li. durhamii*.
939. St. Andrew, "Cumaca," 200m; 14 Jan 65, AG. Artificial container (tin can) in cacao plantation; water turbid; no vegetation; partial shade. *Cx. (Cux.)* sp, *Li. durhamii*.
940. St. Andrew, "Cumaca," 200m; 14 Jan 65, AG. Artificial container (tub) in cacao plantation; water permanent, clear; bottom with plant debris; partial shade. *Ae. (How.) ioliota*, *Ae. (Pro.) insolitus*, *An.* sp, *Cx. (Car.) urichii*, *Cx. (Cux.) mollis*.
941. St. Andrew, "Cumaca," 200m; 14 Jan 65, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in cacao plantation; 1m ag; partial shade. *Co.* sp 6, *Cx. (Mcx.)* sp.
942. St. Andrew, "Cumaca," 200m; 14 Jan 65, AG. Artificial container (iron pot) in domestic area; water permanent, turbid; abundant water lilies; bottom with plant debris; partial shade. *Cx. (And.) originator*, *Cx. (Cux.) mollis*, *Li. durhamii*.
943. St. Andrew, "Cumaca," 200m; 14 Jan 65, AG. Adults biting man in cacao plantation and partial forest; 0900-1500hrs. *Ae. (How.) fulvithorax*, *An. (Ker.) homunculus*, *Jo. ulopus*, *Ph.* spp, *Wy.* spp.
944. St. Andrew, "Cumaca," 200m; 14 Jan 65, VL. Bamboo pot (no. 28) in partial forest; 1m ag; water turbid, scummy; partial shade. *Wy. (Pen.) arthrostigma*, *Wy. (?Pen.)* sp 21, *Wy. (Tri.) aporonoma*.
945. Nariva, "Bush Bush Forest," nr SL; 14-15 Jan 65, VL. Trap (no. 10 Trinidad, baited with chick); 1700-0715hrs. *Ma. (Man.)* sp.
946. Nariva, "Bush Bush Forest," nr SL; 18 Jan 65, VL. Large ground pool; water temporary, turbid, stagnant, fresh; abundant scum, herbaceous vegetation; bottom with mud, plant debris; partial shade. *Co.* sp 5.
947. Nariva, "Bush Bush Forest," nr SL; 18 Jan 65, VL. Small ground pool; water temporary, turbid, stagnant, fresh; a little scum, herbaceous, woody vegetation; bottom with mud, plant debris; partial shade. *Co.* sp 5.
948. Nariva, "Bush Bush Forest," nr SL; 18 Jan 65, VL. Small ground pool; water temporary, turbid, stagnant, fresh; a little scum, herbaceous vegetation; bottom with mud, dead leaves. *Co.* sp 5, *Lz.* sp 4.
949. Nariva, "Bush Bush Forest," nr SL; 18 Jan 65, VL. Small ground pool; water temporary, turbid, stagnant, fresh; a little flotage, scum, herbaceous vegetation; bottom with mud, dead leaves; partial shade. *Co.* sp 5, *Cx. (Mel.) spissipes*, *Lz.* sp 4.
950. Nariva, "Bush Bush Forest," nr SL; 18 Jan 65, VL. Large ground pool; water temporary, turbid, stagnant, fresh; a little flotage, scum, herbaceous vegetation; bottom with mud, dead leaves; partial shade. *Cx. (Mel.) spissipes*, *Lz.* sp 4.
951. St. George, "Centeno Propagating Station," 10m; 21 Jan 65, AG. *Heliconia wagneriana* leaf axils in partial forest; partial shade. *Wy. (Prs.) ypsipola*.
952. St. George, "Centeno Propagating Station," 10m; 21 Jan 65, AG. *Heliconia wagneriana* flower bracts in partial forest; partial shade. *Wy. (Dec.) rorotai* gp.
953. St. George, "Centeno Propagating Station," 10m; 21 Jan 65, AG. *Heliconia wagneriana* flower bracts in partial forest; partial shade. *Wy. (Dec.) rorotai* gp.

TR Collection Records

954. St. George, "Centeno Propagating Station," 10m; 21 Jan 65, AG. *Dracaena* leaf axils in domestic area; partial shade. *Cx. (Mcx.) ?inimitabilis*, *Wy. (Wyo.) pertinans* gp sp D.
955. St. George, "Centeno Propagating Station," 10m; 21 Jan 65, AG. Ditch in domestic area; water permanent, clear, fresh; a little algae, flottage; bottom with mud; partial shade. *Cx. (Mel.)* sp, *Ps. (Gra.) cingulata* gp.
956. St. George, "Centeno Propagating Station," 10m; 21 Jan 65, AG. Ditch in domestic area; water permanent, clear, fresh; a little algae, flottage; bottom with mud; partial shade. *Cx. (Cux.) corniger*, *Cx. (Cux.) coronator* gp, *Cx. (Cux.) nigripalpus*, *Cx. (Mel.)* sp, *Ur. (Ura.)* sp.
957. St. George, "Centeno Propagating Station," 10m; 21 Jan 65, AG. Fallen cacao pod in grassy area; water turbid; partial shade. *Li. durhamii*.
958. St. George, "Centeno Propagating Station," 10m; 21 Jan 65, AG. Broken bamboo in cacao plantation; at ground level; water turbid; partial shade. *Cx. (And.) conservator*, *Sa. (Sbn.) undosus*.
959. St. George, "Centeno Propagating Station," 10m; 21 Jan 65, AG. Cut bamboo in cacao plantation; 1.5m ag; water clear; partial shade. *Wy. (Mia.) codiocampa*, *Wy. (Pen.) arthrostigma*, *Sa. (Sbn.) undosus*.
960. St. George, "Centeno Propagating Station," 10m; 21 Jan 65, AG. Terrestrial bromeliad (*Aechmea aquilega*) in cacao plantation; partial shade. *Wy. (Wyo.) pertinans* gp.
961. St. George, "Centeno Propagating Station," 10m; 21 Jan 65, AG. Fallen banana leaf in cacao plantation; water clear; partial shade. *Li. durhamii*.
962. St. George, "Centeno Propagating Station," 10m; 21 Jan 65, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in cacao plantation; 0.5m ag; partial shade. *Co.* sp 3, *Cx. (Mcx.) imitator* sbgp.
963. St. George, "Centeno Propagating Station," 10m; 21 Jan 65, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in cacao plantation; 1m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Tx. (Lyn.) superbus*, *Wy. (Wyo.) pertinans* gp.
964. St. George, "Centeno Propagating Station," 10m; 21 Jan 65, AG. Adults biting man in cacao plantation and partial forest; 0900-1500hrs. *Ae. (Och.) serratus* gp, *Cq. (Rhy.) fasciolata*, *Li. durhamii*, *Ph.* spp, *Wy.* spp.
965. Caroni, Las Lomas No. 1 Rd., 30m; 28 Jan 65, FP. Small ground pool in grassy area; water temporary, clear, fresh; full sun. *An.* sp, *Cx. (Mel.) ?bastagarius*, *Cx. (Mel.)* sp, *Ur. (Ura.)* sp.
966. Caroni, Las Lomas No. 1 Rd., 30m; 28 Jan 65, FP. Small ground pool in grassy area; water temporary, clear, fresh; full sun. *An.* sp, *Cx. (Mel.)* sp, *Ur. (Ura.) geometrica*.
967. Caroni, Las Lomas No. 1 Rd., 30m; 28 Jan 65, FP. Small ground pool in grassy area; water temporary, clear, fresh; full sun. *Cx. (Mel.) bastagarius*.
968. Caroni, Las Lomas No. 1 Rd., 30m; 28 Jan 65, FP. Small ground pool in grassy area; water temporary, clear, fresh; full sun. *An.* sp, *Cx. (Mel.) dunni* gp, *Cx. (Mel.)* spp.
969. Caroni, Las Lomas No. 1 Rd., 30m; 28 Jan 65, FP. Epiphytic bromeliad (*Guzmania*) in second growth; 1m ag; partial shade. *Wy. (Wyo.) pertinans* gp sp D.
970. Caroni, Las Lomas No. 1 Rd., 30m; 28 Jan 65, FP. Epiphytic bromeliad (*Vriesea procera*) in second growth; 2m ag; partial shade. *Wy. (Wyo.) pertinans* gp sp D.
971. Caroni, Las Lomas No. 1 Rd., 30m; 28 Jan 65, FP. Epiphytic bromeliad (*Aechmea aquilega*) in second growth; 2.5m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.)* sp, *Ph. trinidadensis*.
972. Caroni, Las Lomas No. 1 Rd., 30m; 28 Jan 65, FP. Large ground pool in grassy area; water temporary, clear, fresh; full sun. *An.* sp.
973. Caroni, Madras Settlement, 20m; 28 Jan 65, FP. Epiphytic bromeliad (*Aechmea aquilega*) in cacao plantation; 1m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Tx. (Lyn.) superbus*, *Wy. (Wyo.) pertinans* gp sp D.
974. Caroni, Madras Settlement, 20m; 28 Jan 65, FP. Epiphytic bromeliad (*Tillandsia*) in cacao plantation; 2m ag; partial shade. *Cx. (Mcx.) imitator* sbgp.
975. Caroni, Madras Settlement, 20m; 28 Jan 65, FP. Epiphytic bromeliad (*Aechmea aquilega*) in cacao plantation; 2.5m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.) stoneli*.

TR Collection Records

976. Caroni, Madras Settlement, 20m; 28 Jan 65, FP. Ditch in sugarcane field; water temporary, clear, fresh; full sun. *Cx. (Cux.) coronator* gp.
977. Caroni, Chin Chin Rd., 20m; 4 Feb 65, FP. Epiphytic bromeliad (*Tillandsia*) in citrus plantation; 2.5m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.)* sp, *Wy. (Wyo.) pertinans* gp sp D.
978. Caroni, Chin Chin Rd., 20m; 4 Feb 65, FP. Epiphytic bromeliad (*Tillandsia*) in citrus plantation; 2m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.)* sp, *Wy. (Wyo.) pertinans* gp sp D.
979. Caroni, Chin Chin Rd., 20m; 4 Feb 65, FP. Small ground pool in grassy area; water temporary, clear, fresh; full sun. *Cx. (Mel.) pilosus*, *Ps. (Gra.) cingulata* gp.
980. Caroni, Chin Chin Rd., 20m; 4 Feb 65, FP. Small ground pool in grassy area; water temporary, clear, fresh; partial shade. *Cx. (Mel.) pilosus*, *Ps. (Gra.) cingulata* gp.
981. Caroni, Chin Chin Rd., 20m; 4 Feb 65, FP. Small ground pool in grassy area; water temporary, clear, fresh; full sun. *An.* sp, *Cx. (Mel.) pilosus*.
982. Caroni, Chin Chin Rd., 20m; 4 Feb 65, FP. Small ground pool in grassy area; water temporary, clear, fresh; full sun. *Cx. (Mel.) pilosus*.
983. Caroni, Chin Chin Rd., 20m; 4 Feb 65, FP. Large ground pool in grassy area; water temporary, clear, fresh; partial shade. *An.* sp, *Cx. (Cux.) coronator* gp, *Ps. (Gra.) cingulata* gp.
984. Caroni, Chin Chin Rd., 20m; 4 Feb 65, FP. Ditch in grassy area; water temporary, clear, fresh; partial shade. *Cx. (Mel.) pilosus*, *Ps. (Gra.) cingulata* gp.
985. Caroni, Chin Chin Rd., 20m; 4 Feb 65, FP. Ditch in grassy area; water temporary, clear, fresh; partial shade. *Ps. (Gra.) cingulata* gp.
986. Caroni, Chin Chin Rd., 20m; 4 Feb 65, FP. Stream pool in citrus plantation; water temporary, clear, fresh; partial shade. *Cx. (Mel.)* sp.
987. Caroni, Chin Chin Rd., 20m; 4 Feb 65, FP. Epiphytic bromeliad (*Aechmea nudicaulis*) in citrus plantation; 1m ag; partial shade. *Cx. (Mcx.) imitator* sbgp.
988. Caroni, Las Lomas No. 2 Rd., 50m; 11 Feb 65, AG. Small ground pool in sugarcane field; water temporary, turbid, fresh; no vegetation; bottom with mud; full sun. No specimens.
989. Caroni, Las Lomas No. 2 Rd., 50m; 11 Feb 65, AG. Small ground pool in sugarcane field; water temporary, turbid, fresh; no vegetation; bottom with mud; full sun. *Cx. (Cux.) coronator* gp, *Cx. (Cux.)* sp.
990. Caroni, Las Lomas No. 2 Rd., 50m; 11 Feb 65, AG. Epiphytic bromeliad (*Aechmea aquilega*) in sugarcane field; 1m ag; partial shade. *Co.* sp, *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.) stoneli*.
991. Caroni, Las Lomas No. 2 Rd., 50m; 11 Feb 65, AG. Epiphytic bromeliad (*Aechmea aquilega*) in sugarcane field; 1m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.) stoneli*, *Ph. trinidadensis*.
992. Caroni, Las Lomas No. 2 Rd., 50m; 11 Feb 65, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in sugarcane field; 1.5m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Ph. trinidadensis*, *Tx. (Lyn.) superbus*, *Wy. (Den.)* sp B.
993. Caroni, Las Lomas No. 2 Rd., 50m; 11 Feb 65, AG. Large ground pool in second growth; water permanent, turbid, fresh; a little algae; bottom with mud; partial shade. *Cx. (Mel.)* sp, *Ur. (Ura.)* sp.
994. Caroni, Las Lomas No. 2 Rd., 50m; 11 Feb 65, AG. Large ground pool in sugarcane field; water permanent, turbid, fresh; a little algae; bottom with mud; partial shade. *Ur. (Ura.)* sp.
995. Caroni, Las Lomas No. 2 Rd., 50m; 11 Feb 65, AG. *Dracaena* leaf axils in cacao plantation; partial shade. *Wy. (Wyo.) pertinans* gp sp D.
996. Caroni, Las Lomas No. 2 Rd., 50m; 11 Feb 65, AG. Broken bamboo in cacao plantation; at ground level; water turbid; partial shade. *Li. durhamii*.
997. Caroni, Las Lomas No. 2 Rd., 50m; 11 Feb 65, AG. Cut bamboo in cacao plantation; 1m ag; water clear; partial shade. *Sa. (Sbn.) undosus*.
998. Caroni, Las Lomas No. 2 Rd., 50m; 11 Feb 65, AG. Stream margin in cacao plantation; water permanent, turbid, with moderate current, fresh; flottage present; bottom with mud; partial shade. *Cx. (Cux.) coronator* gp, *Cx. (Mel.)* sp.
999. Caroni, Las Lomas No. 2 Rd., 50m; 11 Feb 65, AG. Small ground pool in grassy area; water temporary, clear, fresh; bottom with mud; full sun. *Cx. (Cux.) coronator* gp.

TR Collection Records

1000. Caroni, Las Lomas No. 2 Rd., 50m; 11 Feb 65, AG. Adults taken in partial forest and sugarcane fields; 0900-1500hrs. *Cx. (Cux.) coronator* gp, *Wy.* sp.
1001. Nariva, "Bush Bush Forest," nr SL; 15 Feb 65, VL. Swamp interior; water turbid; abundant flotage, scum, herbaceous, floating (*Pistia*) vegetation; partial shade. *Ad. (Ady.) squamipennis*, *Ma. (Man.) indubitans*.
1002. St. Andrew, "Cumaca," 200m; 18 Feb 65, AG. Large treehole in partial forest; 2m ag; water clear; partial shade. *Ae. (Pro.) insolitus*.
1003. St. Andrew, "Cumaca," 200m; 18 Feb 65, AG. *Heliconia* leaf axils in partial forest; partial shade. *Wy. (Cal.) melanocephala*, *Wy. (Dec.) felicia* gp.
1004. St. Andrew, "Cumaca," 200m; 18 Feb 65, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in partial forest; 1.5m ag; partial shade. *Cx. (Mcx.) imitator* sbgp.
1005. St. Andrew, "Cumaca," 200m; 18 Feb 65, AG. Artificial container (tire) in cacao plantation; water clear; partial shade. *Cx. (Cux.) mollis*, *Tx. (Lyn.) moctezuma*.
1006. St. Andrew, "Cumaca," 200m; 18 Feb 65, AG. *Heliconia* flower bracts in partial forest; partial shade. *Wy. (Dec.) rorotai* gp, *Wy. (Dec.) ulocoma* gp.
1007. St. Andrew, "Cumaca," 200m; 18 Feb 65, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in cacao plantation; 1.5m ag. *Co.* sp 4, *Cx. (Mcx.) inimitabilis*, *Tx. (Lyn.) superbus*, *Wy. (Wyo.) pertinans* gp sp D.
1008. St. Andrew, "Cumaca," 200m; 18 Feb 65, AG. Artificial container (tin can) in cacao plantation; water clear. *Ae. (How.) ioliota*, *Li. durhamii*.
1009. St. Andrew, "Cumaca," 200m; 18 Feb 65, AG. Artificial container (tub) in cacao plantation; water clear; partial shade. *Ae. (How.) ioliota*, *Ae. (Pro.) insolitus*, *An. (Ano.) eiseni*, *Cx. (Car.) urichii*.
1010. St. Andrew, "Cumaca," 200m; 18 Feb 65, AG. Adults biting man in partial forest and cacao plantation; 0930-1500hrs. *Ae. (Och.) serratus* gp, *An. (Ker.) homunculus*, *Ph.* sp, *Wy.* sp.
1011. St. Andrew, "Cumaca," 200m; 18 Feb 65, VL. Bamboo pot (no. 21) in forest; 1.5m ag; water turbid, scummy; partial shade. *Tx. (Lyn.) moctezuma*.
1012. St. Andrew, "Cumaca," 200m; 18 Feb 65, VL. Bamboo pot (no. 22) in forest; 1.5m ag; water turbid, scummy; partial shade. *Cx. (And.) originator*.
1013. St. Andrew, "Cumaca," 200m; 18 Feb 65, VL. Bamboo pot (no. 26) in forest; 1m ag; water turbid, scummy; partial shade. *Ae. (How.) ioliota*.
1014. Nariva, "Bush Bush Forest," nr SL; 23 Feb 65, VL. Swamp interior; water turbid; abundant flotage, scum, herbaceous, floating (*Pistia*) vegetation; partial shade. *Ma. (Man.) indubitans*, *Ma. (Man.) titillans*, *Ma. (Man.)* sp D, *Ur. (Ura.) pulcherrima*.
1015. St. George, Aripo Valley, 150m; 25 Feb 65, FP. Bamboo internode in partial forest; 1m ag; water clear; partial shade. *Co. appendiculata*, *Cx. (And.) conservator*, *Tx. (Lyn.) moctezuma*, *Tr. digitatum*, *Wy. (Pen.) arthrostigma*.
1016. St. George, Aripo Valley, 150m; 25 Feb 65, FP. Cut bamboo in partial forest; 0.5m ag; water clear; partial shade. *Sa. (Sbn.) undosus*, *Tr. digitatum*, *Wy. (Pen.) arthrostigma*.
1017. St. George, Aripo Valley, 150m; 25 Feb 65, FP. Epiphytic bromeliad (*Guzmania monostachia*) in partial forest; 1m ag; partial shade. *An. (Ker.) homunculus*, *Wy. (Wyo.) pertinans* gp sp D, *Wy. (Wyo.) pertinans* gp sp C or F.
1018. St. George, Aripo Valley, 150m; 25 Feb 65, FP. Epiphytic bromeliad (*Aechmea nudicaulis*) in partial forest; 0.5m ag; partial shade. *An. (Ker.) homunculus*, *Cx. (Mcx.) imitator* sbgp, *Ph. splendida*, *Tx. (Lyn.) superbus*, *Wy. (Wyo.) pertinans* gp sp D.
1019. St. George, Aripo Valley, 150m; 25 Feb 65, FP. Epiphytic bromeliad (*Aechmea nudicaulis*) in cacao plantation; 1.5m ag. *Cx. (Mcx.) imitator* sbgp, *Ph. splendida*, *Tx. (Lyn.) superbus*.
1020. St. George, Aripo Valley, 150m; 25 Feb 65, FP. Epiphytic bromeliad (*Aechmea aquilega*) in cacao plantation; 1.5m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.) inimitabilis*, *Wy. (Wyo.) pertinans* gp sp D.
1021. St. George, Aripo Valley, 150m; 25 Feb 65, FP. Fallen cacao pod in cacao plantation; water turbid; partial shade. *Tr. digitatum*.

TR Collection Records

1022. St. George, Aripo Valley, 150m; 25 Feb 65, FP. Small treehole (in *immortelle*, *Erythrina*) in cacao plantation; 15cm ag; water clear; partial shade. *Cx. (And.) originator*, *Li. durhamii*.
1023. St. George, Majuba Cross Rd., 50m; 3 Mar 65, LM. Adults at light in house. *Sy. sp.*
1024. St. George, E side of Arena Forest Reserve, 50m; 9 Mar 65, VL. Adults biting man in partial forest; 0900-1500hrs. *Ph. sp.*
1025. Caroni, Los Atajos, 150m; 7 Mar 65, LM. Adult biting man in second growth; 1400hrs. *An. (Ano.) mediopunctatus*.
1026. St. George, Verdant Vale, 300m; 11 Mar 65, AG. Large treehole (in "walnut," *Albizia lebek* or *Picrodendron baccatum*) in partial forest; 2m ag; water turbid. *Or. fascipes*.
1027. St. George, Verdant Vale, 300m; 11 Mar 65, AG. *Heliconia wagneriana* flower bracts in partial forest. *Wy. (Dec.) pseudopecten*.
1028. St. George, Verdant Vale, 300m; 11 Mar 65, AG. Artificial container (flower pot) in domestic area; water clear; partial shade. *Cx. (And.) originator*, *Cx. (Cux.) mollis*.
1029. St. George, Verdant Vale, 300m; 11 Mar 65, AG. Artificial container (concrete pond) in domestic area; water permanent, clear; no vegetation; bottom with mud; partial shade. *Cx. (Cux.) coronator* gp, *Cx. (Cux.) mollis*, *Ps. (Jan.) ferox*.
1030. St. George, Verdant Vale, 200m; 11 Mar 65, AG. Cut bamboo in domestic area; 1m ag; water clear; partial shade. *Sa. (Sbn.) undosus*.
1031. St. George, Verdant Vale, 200m; 11 Mar 65, AG. Broken bamboo in domestic area; 1m ag; water clear. *Tr. digitatum*.
1032. St. George, Verdant Vale, 200m; 11 Mar 65, AG. Cut or broken bamboo in domestic area; water clear; partial shade. *Sa. (Sbn.) undosus*.
1033. St. George, near Verdant Vale, Arima-Blanchisseuse Rd. 5 milepost, 300m; 11 Mar 65, AG. Epiphytic bromeliad (*Guzmania monostachia*) in cacao plantation; 1m ag; partial shade. *Cx. (Mcx.) imitabilis*.
1034. St. George, "La Laja Trace" 1mi. from Arima-Blanchisseuse Rd., 500m; 11 Mar 65, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in cacao plantation; 15cm ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Ph. splendida*, *Wy. (Wyo.) pertinans* gp sp D.
1035. St. George, "La Laja Trace" 1mi. from Arima-Blanchisseuse Rd., 500m; 11 Mar 65, AG. Small ground pool in cacao plantation; water permanent, clear, fresh; algae present; bottom with mud, dead leaves; partial shade. *Cx. (Mel.) lucifugus*.
1036. St. George, "La Laja Trace" 1mi. from Arima-Blanchisseuse Rd., 500m; 11 Mar 65, AG. Adults biting man in cacao plantation and forest; 0830-1500hrs. *Ae. (How.) sexlineatus*, *An. (Ker.) homunculus*, *Ph. splendida*, *Ph. trinidadensis*, *Sa. (Sbo.) chloropterus*, *Wy. (Cal.) melanocephala*, *Wy. spp.*
1037. St. George, Verdant Vale, 300m; 11 Mar 65, AG. Bamboo pot; 1m ag; water turbid, scummy; partial shade. *Cx. (And.) conservator*, *Wy. (?Pen.) sp 21*.
1038. St. George, Verdant Vale, 300m; 11 Mar 65, AG. Bamboo pot; water turbid; partial shade. *Cx. (And.) originator*.
1039. St. George, Verdant Vale, 300m; 11 Mar 65, AG. Bamboo pot; water turbid; partial shade. *Tx. (Lyn.) moctezuma*.
1040. St. George, Verdant Vale, 300m; 11 Mar 65, AG. Bamboo pot; 2m ag; water turbid, scummy; partial shade. *Or. fascipes*.
1041. St. George, "La Laja Trace" 1mi. from Arima-Blanchisseuse Rd., 500m; 11 Mar 65, AG. Progeny rearings presumably from 1036. *Ae. (How.) sexlineatus*.
1042. St. George, "Brasso Seco," Arima-Blanchisseuse Rd. 12 milepost, 500m; 18 Mar 65, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in second growth; 4m ag; partial shade. *Ph. ?incaudata*, *Ph. splendida*, *Wy. (Wyo.) pertinans* gp.
1043. St. George, "Brasso Seco," Arima-Blanchisseuse Rd. 12 milepost, 500m; 18 Mar 65, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in second growth; 4m ag; partial shade. *An. (Ker.) homunculus*, *Cx. (Mcx.) imitator* sbgp, *Ph. splendida*.

TR Collection Records

1044. St. George, "Brasso Seco," Arima-Blanchisseuse Rd. 12 milepost, 500m; 18 Mar 65, AG. *Heliconia wagneriana* leaf axils in second growth; partial shade. *Wy. (Dec.) felicia* gp.
1045. St. George, "Brasso Seco," Arima-Blanchisseuse Rd. 12 milepost, 500m; 18 Mar 65, AG. *Heliconia wagneriana* flower bracts in second growth; partial shade. *Wy. (Dec.) pseudopecten*.
1046. St. George, "Brasso Seco," Arima-Blanchisseuse Rd. 12 milepost, 500m; 18 Mar 65, AG. Epiphytic bromeliad (*Guzmania lingulata*) in cacao plantation; 2m ag; partial shade. *An. (Ker.) homunculus*, *Co.* sp 6.
1047. St. George, "Brasso Seco," 500m; 18 Mar 65, AG. Cut bamboo in partial forest; 1m ag; water clear. *Tr. digitatum*.
1048. St. George, "Brasso Seco," 500m; 18 Mar 65, AG. Epiphytic bromeliad (*Aechmea*) in cacao plantation. *Ph. splendida*, *Wy. (Wyo.) pertinans* gp sp D.
1049. St. George, "Brasso Seco," 500m; 18 Mar 65, AG. Cut bamboo in cacao plantation; 1m ag; water clear. *Sa. (Sbn.) undosus*.
1050. St. George, "Brasso Seco," 500m; 18 Mar 65, AG. Adults biting man in cacao plantation; 1000-1500hrs. *Ae. (How.) sexlineatus*, *Li. durhamii*, *Ph.* sp, *Ru. (Run.) ?frontosa*, *Wy.* sp.
1051. St. George, Arena Forest Reserve, 50m; 19 Mar 65, AG. Adults resting in partial forest; 1300-1900hrs. *Cx. (Cux.)* sp, *Ph.* sp, *Ps. (Gra.) cingulata* gp.
1052. Nariva, "Bush Bush Forest," nr SL; 30 Apr 63, VL. Adults resting in hole in ground; 1100 hrs. *Ur. (Ura.) briseis*.
1053. Nariva, "Bush Bush Forest," nr SL; 30 Apr 63, VL. Adults resting in hole in ground; 1100 hrs. *Ur. (Ura.) briseis*, *Ur. (Ura.)* sp near *incognita*.
1054. St. George, "Spring Hill Estate," 300m; 25 Mar 65, AG. Epiphytic bromeliad (*Aechmea aquilega*) in grassy area; 2m ag; partial shade. *Ae. (How.) sexlineatus*.
1055. St. George, "Spring Hill Estate," 300m; 25 Mar 65, AG. Artificial container (discarded cement sack) in grassy area; water turbid; partial shade. *Tr. digitatum*.
1056. St. George, "Spring Hill Estate," 300m; 25 Mar 65, AG. Epiphytic bromeliad (*Tillandsia fasciculata*) in grassy area; 2.5m ag; partial shade. *Ae. (How.) sexlineatus*.
1057. St. George, "Spring Hill Estate," 300m; 25 Mar 65, AG. Artificial container (tin can) in domestic area; water clear; partial shade. *Tr. digitatum*.
1058. St. George, "Spring Hill Estate," 300m; 25 Mar 65, AG. Artificial container (dish) in domestic area; water brown. *Tr. digitatum*.
1059. St. George, "Andrews Trace," 500m; 25 Mar 65, AG. *Heliconia wagneriana* flower bracts in partial forest; partial shade. *Wy. (Dec.) felicia* gp.
1060. St. George, "Andrews Trace," 500m; 25 Mar 65, AG. *Heliconia wagneriana* leaf axils in partial forest; partial shade. *Jo. ulopus*, *Wy. (Dec.) felicia* gp.
1061. St. George, "Andrews Trace," 500m; 25 Mar 65, AG. Epiphytic bromeliad (*Aechmea fendleri*) in partial forest; 2.5m ag; partial shade. *Cx. (Mex.) inimitabilis*.
1062. St. George, "Andrews Trace," 500m; 25 Mar 65, AG. Terrestrial bromeliad (*Vriesea longibracteata*) in partial forest; partial shade. *An. (Ker.) homunculus*, *Ph. trinidadensis*.
1063. St. George, "Andrews Trace" and "Spring Hill Estate," 300-500m; 25 Mar 65, AG. Adults biting man in partial forest; 0900-1500hrs. *Ae. (How.) sexlineatus* (progeny rearings), *Ph.* spp, *Sa. (Sbo.) chloropterus*, *Wy. (Mia.) codiocampa*, *Wy.* spp.
1064. Continuation of progeny rearings from 1063. *Ae. (How.) sexlineatus*.
1065. Nariva, "Petit Bush Bush," nr SL; 29 Mar 65, VL. Swamp margin; water turbid; abundant flotage, scum, grassy, herbaceous vegetation; partial shade. *Cx. (Ads.) amazonensis*.
1066. Nariva, "Petit Bush Bush," nr SL; 29 Mar 65, VL. Swamp margin; water turbid; a little flotage, grassy, herbaceous vegetation; partial shade. *Cx. (Ads.) amazonensis*, *Cx. (Mel.)* sp, *Ur. (Ura.)* sp.
1067. Nariva, "Petit Bush Bush," nr SL; 29 Mar 65, VL. Swamp margin; water turbid; a little scum, algae, grassy, herbaceous vegetation; partial shade. *Cx. (Ads.) amazonensis*, *Ur. (Ura.)* sp.
1068. Nariva, "Petit Bush Bush," nr SL; 29 Mar 65, VL. Swamp margin; water turbid; a little grassy, herbaceous vegetation; partial shade. *Cx. (Ads.) amazonensis*.

TR Collection Records

1069. Nariva, "Petit Bush Bush," nr SL; 29 Mar 65, VL. Swamp margin; water turbid; abundant grassy, herbaceous vegetation; partial shade. *Ur. (Ura.)* sp.
1070. Nariva, "Petit Bush Bush," nr SL; 29 Mar 65, VL. Swamp margin; water turbid; abundant grassy, herbaceous vegetation; partial shade. *Cx. (Ads.) amazonensis*, *Cx. (Mel.)* sp, *Ur. (Ura.)* sp.
1071. Nariva, "Petit Bush Bush," nr SL; 29 Mar 65, VL. Swamp margin; water turbid; a little grassy vegetation; partial shade. *Cx. (Ads.) amazonensis*.
1072. Nariva, "Petit Bush Bush," nr SL; 29 Mar 65, VL. Swamp margin; water turbid; a little algae, grassy, herbaceous vegetation; partial shade. *Cx. (Mel.)* sp.
1073. Nariva, "Petit Bush Bush," nr SL; 29 Mar 65, VL. Swamp margin; water turbid; a little herbaceous vegetation; full sun. *Ur. (Ura.)* sp.
1074. St. George, Caura Rd. 6 milepost, 150m; 1 Apr 65, AG. Cut bamboo in banana plantation; 1m ag; water clear; partial shade. *Wy. (Pen.) arthrostigma*.
1075. St. George, Caura Rd. 6 milepost, 150m; 1 Apr 65, AG. Cut bamboo in banana plantation; 1m ag; water clear. *Sa. (Sbn.) undosus*.
1076. St. George, Caura Rd. 6 milepost, 150m; 1 Apr 65, AG. Epiphytic bromeliad (*Tillandsia utriculata*) in second growth; 3m ag. *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.) inimitabilis*, *Wy. (Wyo.) pertinans* gp sp C or F.
1077. St. George, Caura Rd. 6 milepost, 150m; 1 Apr 65, AG. Epiphytic bromeliad (*Guzmania monostachia*) in second growth; 3.5m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.) inimitabilis*, *Ph. trinidadensis*, *Wy. (Wyo.) pertinans* gp sp C or F.
1078. St. George, Caura Rd. 5 milepost, 150m; 1 Apr 65, AG. *Heliconia wagneriana* leaf axils in banana plantation; partial shade. *Wy. (Dec.) felicia* gp.
1079. St. George, Caura Rd. 5 milepost, 150m; 1 Apr 65, AG. *Heliconia wagneriana* flower bracts in partial forest; partial shade. *Wy. (Dec.) felicia* gp, *Wy. (Dec.) rorotai* gp.
1080. St. George, Caura Rd. 5 milepost, 150m; 1 Apr 65, AG. Stream pool in second growth; water permanent, turbid, fresh; a little algae; bottom with sand. *Cx. (Mel.)* sp.
1081. St. George, Caura Rd. 5 milepost, 150m; 1 Apr 65, AG. *Dracaena* leaf axils in second growth; partial shade. *Cx. (Mcx.) inimitabilis*, *Wy. (Wyo.) pertinans* gp sp D.
1082. St. George, Caura Rd. 6 milepost, 150m; 1 Apr 65, AG. Fallen banana leaf in grassy area; water clear. *Li. asulleptus*, *Li. durhamii*.
1083. St. George, Caura Rd., "Caura Dam," 150m; 1 Apr 65, AG. Artificial container (concrete hole) in second growth; water turbid; full sun. *Cx. (Cux.) mollis*.
1084. St. George, Caura Rd. 4 milepost, 150m; 1 Apr 65, AG. Epiphytic bromeliad (*Aechmea aquilega*) in partial forest; 2m ag. *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.) inimitabilis*, *Ph. splendida*, *Wy. (Wyo.) pertinans* gp sp C or F.
1085. St. George, Caura Rd. 4 milepost, 150m; 1 Apr 65, AG. Terrestrial bromeliad (*Aechmea aquilega*) in partial forest. *Cx. (Mcx.) imitator* sbgp, *Ph. splendida*, *Tx. (Lyn.) superbus*, *Wy. (Wyo.) pertinans* gp sp D.
1086. St. George, Caura Rd. 4-6 milepost, 150m; 1 Apr 65, AG. Adults biting man in partial forest; 0900-1500hrs. *Li. durhamii*, *Ph.* sp, *Sa. (Sbn.) undosus*, *Wy. (Cal.) melanocephala*, *Wy.* spp.
1087. St. George, W side of Arena Forest Reserve, 50m; 30 Mar 65, AG. Adults taken in partial forest; 0800-1500hrs. *Cx. (Mel.) simulator*, *Wy.* sp.
1088. Nariva, "Bush Bush Forest," nr SL; 5 Apr 65, VL. Swamp interior; water turbid; abundant flotage, herbaceous, floating (*Pistia*, *Lemna*) vegetation; partial shade. *Ad. (Ady.) squamipennis*, *Ur. (Ura.) pulcherrima*.
1089. St. George, Verdant Vale, 300m; 8 Apr 65, AG. Artificial container (concrete pond) in second growth; water permanent, clear, stagnant; no vegetation; bottom with mud, dead leaves; partial shade. *Cx. (Cux.) coronator* gp.
1090. St. George, Verdant Vale, 300m; 8 Apr 65, AG. Artificial container (tin can) in domestic area; water turbid; partial shade. *Cx. (Cux.) mollis*.

TR Collection Records

1091. St. George, Verdant Vale, 300m; 8 Apr 65, AG. Uncut bamboo in partial forest; 1m ag; water clear; partial shade. *Sa. (Sbn.) undosus*, *Wy. (Mia.) codiocampa*.
1092. St. George, Verdant Vale, 300m; 8 Apr 65, AG. *Heliconia wagneriana* flower bracts in partial forest; partial shade. *Wy. (Dec.) felicia* gp, *Wy. (Dec.) pseudopecten*, *Wy. (Dec.) rorotai* gp, *Wy. (Dec.) ulocoma* gp.
1093. St. George, "La Laja Trace," 350m; 8 Apr 65, AG. Artificial container (metal drum) in domestic area; water permanent, clear; partial shade. *Cx. (Cux.) mollis*.
1094. St. George, "La Laja Trace," 400m; 8 Apr 65, AG. Epiphytic bromeliad (*Vriesea platyne-ma*) in cacao plantation; 3m ag. *Co.* sp 6.
1095. St. George, "La Laja Trace," 400m; 8 Apr 65, AG. Epiphytic bromeliad (*Aechmea aquilega*) in cacao plantation; 2m ag. *Ph. trinidadensis*.
1096. St. George, "La Laja Trace," 400m; 8 Apr 65, AG. Seepage in cacao plantation; water semi-permanent, clear; bottom with mud; partial shade. *Cx. (Mel.) lucifugus*.
1097. St. George, Verdant Vale, 300m; 9 Apr 65, AG. Adults biting man in cacao plantation and partial forest; 0900-1500hrs. *Ae. (How.) sexlineatus*, *Hg. (Con.) leucocelaenus*, *Ph.* spp, *Sa. (Sbn.) undosus*, *Sa. (Sbo.) ?chloropterus*, *Wy.* spp.
1098. St. George, Verdant Vale, 300m; 9 Apr 65, AG. Adults biting man in cacao plantation; 0900-1500hrs. *Ae. (How.) sexlineatus* (progeny rearings).
1099. St. George, Verdant Vale, 300m; 9 Apr 65, AG. Adults biting man in cacao plantation; 0900-1500hrs. *Ae. (How.) sexlineatus* (progeny rearings).
1100. St. Andrew, Mount Becke, 400m; 11 Apr 65, TA. Fallen palm bract in forest; water turbid, scummy; partial shade. *Li. asulleptus*.
1101. St. George, Aripo Valley, 250m; 15 Apr 65, AG. *Heliconia wagneriana* flower bracts along road in cultivated area; partial shade. *Wy. (Dec.) felicia* gp, *Wy. (Dec.) pseudopecten*, *Wy. (Dec.) rorotai* gp, *Wy. (Dec.) ulocoma* gp, *Wy. (Dec.)* sp.
1102. St. George, Aripo Valley, 250m; 15 Apr 65, AG. Cut or broken bamboo along road in partial forest; 1.5m ag; water clear; partial shade. *Sa. (Sbn.) undosus*.
1103. St. George, Aripo Valley, 250m; 15 Apr 65, AG. Cut bamboo along road in partial forest; 1 m ag; water clear; partial shade. *Sa. (Sbn.) undosus*.
1104. St. George, Aripo Valley, 250m; 15 Apr 65, AG. Cut or broken bamboo along road in partial forest; water clear; partial shade. *Sa. (Sbn.) undosus*.
1105. St. George, Aripo Valley, 250m; 15 Apr 65, AG. Bamboo cut on side along road in partial forest; 1m ag; water clear. *Sa. (Sbn.) undosus*.
1106. St. George, Aripo Valley, 250m; 15 Apr 65, AG. Uncut bamboo along road in partial forest; 1m ag; water clear; partial shade. *Sa. (Sbn.) undosus*.
1107. St. George, Aripo Valley, 250m; 15 Apr 65, AG. Cut bamboo along road in partial forest; water clear; partial shade. *Cx. (And.) originator*, *Sa. (Sbn.) undosus*.
1108. St. George, Aripo Valley, 250m; 15 Apr 65, AG. Epiphytic bromeliad (*Guzmania*) along road in cacao plantation; 1m ag; partial shade. *Wy. (Wyo.) pertinans* gp sp D, *Wy. (Wyo.) pertinans* gp sp C or F.
1109. St. George, Aripo Valley, 250m; 15 Apr 65, AG. Epiphytic bromeliad (*Aechmea*) in partial forest; 3m ag; partial shade. *Wy. (Wyo.) pertinans* gp sp D, *Wy. (Wyo.) pertinans* gp sp C or F.
1110. St. George, Aripo Valley, 250m; 15 Apr 65, AG. *Heliconia wagneriana* flower bracts along road; partial shade. *Wy. (Cal.) melanocephala*, *Wy. (Dec.) felicia* gp, *Wy. (Pen.) arthrostigma*, *Wy. (Prs.) ypsipola*.
1111. St. George, Aripo Valley, 250m; 15 Apr 65, AG. Artificial container (enamel basin) in domestic area; water permanent, turbid; abundant floating (*Pistia*) vegetation; bottom with plant debris; partial shade. *Cx. (Cux.) mollis*.
1112. St. George, Aripo Valley, 250m; 15 Apr 65, AG. Adults biting man in partial forest; 0915-1500hrs. *Ae. (How.) sexlineatus*, *An. (Ker.) homunculus*, *Li. durhamii*, *Ph.* sp, *Sa. (Sbn.) undosus*, *Wy. (Mia.) codiocampa*, *Wy.* spp.

TR Collection Records

1113. St. Andrew, Valencia Rd., 30m; 19 Apr 65, RM. Small treehole (in *Mora excelsa*) at edge of clearing; water brown, fermenting; partial shade. *Cx. (Car.) urichii*.
1114. Nariva, "Bush Bush Forest," nr SL; 20 Apr 65, VL. Swamp interior; water turbid; abundant flotage, herbaceous, floating (*Pistia*) vegetation; partial shade. *Ma. (Man.) titillans*.
1115. Nariva, "Bush Bush Forest," nr SL; 20 Apr 65, VL. Swamp interior; water turbid; a little scum, herbaceous, floating (*Pistia*) vegetation; partial shade. *Ur. (Ura.) briseis*, *Ur. (Ura.) leucoptera*.
1116. Nariva, "Bush Bush Forest," nr SL; 20 Apr 65, VL. Swamp interior; water turbid; a little grassy vegetation; partial shade. *Ur. (Ura.)* sp.
1117. Nariva, "Bush Bush Forest," nr SL; 20 Apr 65, VL. Swamp interior; water turbid; abundant algae, herbaceous, floating (*Pistia*) vegetation; partial shade. *Ma. (Man.) titillans*, *Ur. (Ura.)* sp.
1118. Nariva, "Bush Bush Forest," nr SL; 20 Apr 65, VL. Swamp interior; water turbid; abundant grassy, herbaceous, floating (*Pistia*) vegetation; full sun. *Ur. (Ura.) pulcherrima*.
1119. St. George, Guanapo Valley, Heights of Guanapo, 300m; 22 Apr 65, AG. Small treehole (in tonca bean, *Dipteryx odorata*) in forest; 3m ag; water turbid, fermenting; partial shade. *Cx. (Car.) urichii*, *Tx. (Lyn.) moctezuma*.
1120. St. George, Guanapo Valley, Heights of Guanapo, 300m; 22 Apr 65, AG. Epiphytic bromeliad (*Aechmea mertensii*) in cacao plantation; 0.5m ag; partial shade. *Wy. (Wyo.) pertinans* gp sp D, *Wy. (Wyo.) pertinans* gp sp C or F.
1121. St. George, Guanapo Valley, Heights of Guanapo, 300m; 22 Apr 65, AG. Epiphytic bromeliad (*Guzmania lingulata*) in cacao plantation; 2m ag; partial shade. *An. (Ker.) homunculus*, *Cx. (Mcx.) imitator* sbgp.
1122. St. George, Guanapo Valley, Heights of Guanapo, 300m; 22 Apr 65, AG. Streamside rock-hole in cacao plantation; water turbid, stagnant; no vegetation; bottom with dead leaves; partial shade. *Cx. (Cux.) mollis*.
1123. St. George, Guanapo Valley, Heights of Guanapo, 300m; 22 Apr 65, AG. Stream margin in cacao plantation; water clear, with moderate current; bottom with gravel; partial shade. *Cx. (Mel.)* sp.
1124. St. George, Guanapo Valley, Heights of Guanapo, 300m; 22 Apr 65, AG. *Heliconia wagneriana* flower bracts in cacao plantation; partial shade. *Cx. (Mcx.) pleuristriatus* gp sp B, *Wy. (Dec.) felicia* gp.
1125. St. George, Guanapo Valley, Heights of Guanapo, 300m; 22 Apr 65, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in cacao plantation; 1m ag; partial shade. *Cx. (Mcx.) inimitabilis*.
1126. St. George, Guanapo Valley, Heights of Guanapo, 300m; 22 Apr 65, AG. Stream pool in cacao plantation; water permanent, clear, with moderate current; flotage, algae present; bottom with gravel. *An.* sp, *Cx. (Mel.)* sp.
1127. St. George, Guanapo Valley, Heights of Guanapo, 300m; 22 Apr 65, AG. Adults biting man on road in cacao plantation; 0930-1030hrs. *An. (Ker.) homunculus*, *Sa. (Sbn.) ?chloropterus*.
1128. St. George, Guanapo Valley, Heights of Guanapo, 300m; 22 Apr 65, AG. Adults biting man near stream in cacao plantation; 1100-1130hrs. *Ae. (How.) sexlineatus*, *Li. durhamii*, *Ph.* spp, *Ru. (Run.) ?frontosa*, *Sa. (Sbo.) chloropterus*, *Wy.* spp.
1129. St. George, Guanapo Valley, Heights of Guanapo, 300m; 22 Apr 65, AG. Adults biting man and flying in partial forest; 1130-1200hrs. *Ae. (How.) sexlineatus*, *An. (Ker.) homunculus*, *Ph.* spp, *Ru. (Run.) ?frontosa*, *Sa. (Sbn.) undosus*, *Sa. (Sbo.) chloropterus*, *Wy. (Cal.) melanocephala*, *Wy.* spp.
1130. St. George, Guanapo Valley, Heights of Guanapo, 300m; 22 Apr 65, AG. Cut bamboo along road in partial forest; 1m ag; water clear; partial shade. *Sa. (Sbn.) undosus*, *Wy. (Pen.) arthrostigma*.
1131. St. Andrew, Mount Becke, 300m; 29 Apr 65, AG. Fallen manac palm spathe (*Euterpe broadwayana*) in forest; water clear; partial shade. *Li. asulleptus*.
1132. St. Andrew, Mount Becke, 300m; 29 Apr 65, AG. Adults biting man in forest; 1000hrs. *Ae. (How.) ioliota*, *Ae. (How.) sexlineatus*, *An. (Ker.) homunculus*, *Jo. ulopus*, *Ph.* spp, *Ru. (Run.) ?frontosa*, *Wy.* spp.
1133. St. Andrew, Mount Becke, 300m; 29 Apr 65, AG. Epiphytic bromeliad (*Vriesea longibracteata*) in forest; 1m ag; partial shade. *Co.* sp, *Cx. (Mcx.) imitator* sbgp.

TR Collection Records

1134. St. Andrew, Mount Becke, 300m; 29 Apr 65, AG. Epiphytic bromeliad (*Vriesea longibracteata*) in forest; 1m ag; partial shade. *Cx. (Mcx.) imitator* sbgp.
1135. St. Andrew, Mount Becke, 300m; 29 Apr 65, AG. Epiphytic bromeliad (*Vriesea longibracteata*) in forest; 2m ag. *Cx. (Mcx.) imitator* sbgp.
1136. St. Andrew, Mount Becke, 300m; 29 Apr 65, AG. Epiphytic bromeliad (*Vriesea longibracteata*) in forest; 2m ag. *An. (Ker.) homunculus*, *Co. sp 6*, *Cx. (Mcx.) inimitabilis*.
1137. St. Andrew, Mount Becke, 300m; 29 Apr 65, AG. Adults biting man in forest; 1215hrs. *An. (Ker.) bellator*, *An. (Ker.) homunculus*, *Hg. (Hag.) janthinomys*, *Ph. sp*, *Ru. (Run.) ?frontosa*, *Wy. (Cal.) melanocephala*, *Wy. sp*.
1138. St. Andrew, Mount Becke, 250m; 29 Apr 65, AG. *Heliconia wagneriana* flower bracts in forest; partial shade. *Wy. (Dec.) felicia* gp.
1139. St. Andrew, Mount Becke, 250m; 29 Apr 65, AG. *Heliconia wagneriana* flower bracts in forest. *Wy. (Dec.) felicia* gp, *Wy. (Dec.) pseudopecten*.
1140. St. Andrew, Mount Becke, 200m; 29 Apr 65, AG. Epiphytic bromeliad (*Guamania monostachia*) in forest; 2m ag; partial shade. *Wy. (Wyo.) pertinans* gp sp C or F.
1141. St. Andrew, Mount Becke, 200m; 29 Apr 65, AG. Adults biting man in forest; 1330hrs. *An. (Ker.) homunculus*, *Li. asulleptus*, *Ph. sp*, *Wy. spp*.
1142. St. Andrew, Mount Becke, 200m; 29 Apr 65, AG. Terrestrial bromeliad (*Aechmea nudicaulis*) in forest; partial shade. *Cx. (Mcx.) imitator* sbgp, *Wy. (Wyo.) pertinans* gp sp C or F, *Wy. (Wyo.) pertinans* gp.
1143. St. Andrew, Mount Becke, 250m; 29 Apr 65, AG. Adults biting man in forest; 1400hrs. *Ae. (Pro.) insolitus*, *An. (Ker.) homunculus*, *Hg. (Hag.) janthinomys*, *Li. asulleptus*, *Ph. sp*, *Ru. (Run.) ?frontosa*, *Wy. spp*.
1144. St. Andrew, "Cumaca, Cumaca Rd. 6 milepost," 200m; 6 May 65, AG. Artificial container (tub) in cacao plantation; water turbid; no vegetation; partial shade. *Ae. (How.) ioliota*, *An. (Ano.) eiseni*, *Cx. (Car.) urichii*, *Cx. (Cux.) mollis*.
1145. St. Andrew, "Platanal Rd." 3½ mi. NE of Oropuche River, 150m; 6 May 65, AG. Epiphytic bromeliad (*Guzmania monostachia*) in cacao plantation; 2m ag; partial shade. *An. (Ker.) homunculus*, *Cx. (Mcx.) inimitabilis*, *Ph. splendida*.
1146. St. Andrew, "Platanal Rd." 3½ mi. NE of Oropuche River, 150m; 6 May 65, AG. Fallen cacao pod in cacao plantation; water brown, slimy; partial shade. *Tr. digitatum*.
1147. St. Andrew, "Platanal Rd." 3½ mi. NE of Oropuche River, 150m; 6 May 65, AG. Epiphytic bromeliad (*Aechmea aquilega*) in cacao plantation; partial shade. *Cx. (Mcx.) inimitabilis*, *Ph. splendida*, *Wy. (Wyo.) pertinans* gp sp C or F.
1148. St. Andrew, "Platanal Rd." 3½ mi. NE of Oropuche River, 150m; 6 May 65, AG. Adults biting man in cacao plantation; 1130hrs. *Ph. sp*, *Wy. spp*.
1149. St. Andrew, "Platanal Rd." 4 mi. NE of Oropuche River, 150m; 6 May 65, AG. Epiphytic bromeliad (*Aechmea lingulata*) in cacao plantation; 4m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.) inimitabilis*, *Ph. trinidadensis*.
1150. St. Andrew, "Platanal Rd." 4 mi. NE of Oropuche River, 150m; 6 May 65, AG. Epiphytic bromeliad (*Guzmania monostachia*) in cacao plantation; 2m ag; partial shade. *An. (Ker.) homunculus*, *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.) inimitabilis*.
1151. St. Andrew, "Platanal Rd." 4 mi. NE of Oropuche River, 150m; 6 May 65, AG. Epiphytic bromeliad (*Vriesea procera*) in cacao plantation; 1m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.) inimitabilis*.
1152. St. Andrew, "Platanal Rd." 4 mi. NE of Oropuche River, 150m; 6 May 65, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in cacao plantation; 1m ag; partial shade. *An. (Ker.) homunculus*, *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.) inimitabilis*, *Ph. splendida*.
1153. St. Andrew, "Platanal Rd." 4 mi. NE of Oropuche River, 150m; 6 May 65, AG. Cut bamboo in cacao plantation; 2m ag; water clear; partial shade. *Sa. (Sbn.) undosus*, *Wy. (Pen.) arthrostigma*.

TR Collection Records

1154. St. George, "Spring Hill Estate," 300m; 13 May 65, AG. *Heliconia wagneriana* flower bracts in forest; partial shade. *Cx. (Mcx.) pleuristriatus* gp sp B, *Wy. (Dec.) pseudopecten*, *Wy. (Dec.)* sp.
1155. St. George, "Spring Hill Estate," 300m; 13 May 65, AG. Adults biting man in forest; 1200 hrs. *Ae. (How.) sexlineatus*, *An. (Ker.) homunculus*, *Ph. spp*, *Sa. (Sbo.) chloropterus*, *Wy. spp*.
1156. St. George, "Spring Hill Estate," 300m; 13 May 65, AG. Artificial container (tin can) in domestic area; water turbid, foul; partial shade. *Cx. (Cux.) mollis*.
1157. St. George, "Spring Hill Estate," 300m; 13 May 65, AG. Artificial container (tire) in domestic area; water turbid, foul; partial shade. *Cx. (Cux.) mollis*.
1158. St. George, "Spring Hill Estate," 300m; 13 May 65, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in cacao plantation; 4m ag; partial shade. *Cx. (Mcx.) pleuristriatus* gp, *Tx. (Lyn.) superbus*.
1159. St. George, "Spring Hill Estate," 300m; 13 May 65, AG. Epiphytic bromeliad (*Aechmea fendleri*) in cacao plantation; partial shade. *Cx. (Mcx.) inimitabilis*, *Ph. trinidadensis*.
1160. St. George, "Spring Hill Estate," 300m; 13 May 65, AG. Uncut bamboo (with 1cm hole) in cacao plantation. *Wy. (Mia.) codiocampa*.
1161. St. George, "Spring Hill Estate," 300m; 13 May 65, AG. Uncut bamboo (with 1cm hole) in cacao plantation; water turbid, scummy. *Sa. (Sbn.) undosus*.
1162. St. George, "Spring Hill Estate," 300m; 13 May 65, AG. Uncut bamboo in cacao plantation; water turbid, scummy. *Sa. (Sbn.) undosus*, *Wy. (Mia.) codiocampa*.
1163. St. George, "Spring Hill Estate," 300m; 13 May 65, AG. Uncut bamboo in cacao plantation; water turbid. *Sa. (Sbn.) undosus*.
1164. Nariva, "Bush Bush Forest," nr SL; 8-9 Mar 65, VL. Trap (no. 10 Trinidad, baited with chick); 17m ag; 1707-0713hrs. *Ma. (Man.) pseudotitillans*.
1165. Nariva, "Bush Bush Forest," nr SL; 20-21 Apr 65, VL. Trap (no. 10 Trinidad, baited with chick); 17m ag; 1708-0722hrs. *Ma. (Man.) pseudotitillans*.
1166. Nariva, "Bush Bush Forest," nr SL; 12-13 Apr 65, VL. Trap (no. 10 Trinidad, baited with chick); 17m ag; 1706-0704hrs. *Ma. (Man.) pseudotitillans*.
1167. St. Andrew, "Cumaca, Cumaca Rd.-Paponette Trace jct.," 250m; 20 May 65, AG. Artificial container (tub) in cacao plantation; water permanent, turbid; no vegetation; partial shade. *Cx. (Car.) urichii*, *Cx. (Cux.) ?mollis*.
1168. St. Andrew, "Cumaca, Cumaca Rd.-Paponette Trace jct.," 250m; 20 May 65, AG. Artificial container (mortar) in domestic area; water brown, fermenting; no vegetation; bottom with animal waste; partial shade. *Cx. (Cux.) corniger*.
1169. St. Andrew, "Cumaca, Cumaca Rd.-Paponette Trace jct.," 250m; 20 May 65, AG. Artificial container (tin can) in cacao plantation; water clear; no vegetation; partial shade. *An. (Ano.) eiseni*, *Li. durhamii*.
1170. St. Andrew, "Cumaca, Cumaca Rd.-Paponette Trace jct.," 250m; 20 May 65, AG. Adults biting man in cacao plantation; 0945hrs. *Jo. ulopus*, *Ph. sp*, *Wy. spp*.
1171. St. Andrew, "Cumaca, Cumaca Rd.-Paponette Trace jct.," 250m; 20 May 65, AG. Artificial container (barrel) in domestic area; water semipermanent, clear; no vegetation; partial shade. *Cx. (Cux.) mollis*.
1172. St. Andrew, "Cumaca, Cumaca Rd.-Paponette Trace jct.," 250m; 20 May 65, AG. Epiphytic bromeliad (*Aechmea fendleri*) in grazing area; partial shade. *Cx. (Mcx.) inimitabilis*, *Cx. (Mcx.) stonei*, *Cx. (Mcx.) sp 102*.
1173. St. Andrew, "Cumaca, Cumaca Rd.-Paponette Trace jct.," 250m; 20 May 65, AG. *Heliconia wagneriana* flower bracts in grazing area; partial shade. *Cx. (Mcx.) pleuristriatus* gp sp B, *Wy. (Dec.) felicia* gp.
1174. St. Andrew, "Cumaca, Cumaca Rd.-Paponette Trace jct.," 250m; 20 May 65, AG. *Heliconia wagneriana* flower bracts in grazing area; partial shade. *Wy. (Dec.) felicia* gp.
1175. St. Andrew, "Cumaca, Cumaca Rd.-Paponette Trace jct.," 250m; 20 May 65, AG. Epiphytic bromeliad (*Guzmania monostachia*) in grazing area; 2m ag; partial shade. *Cx. (Mcx.) sp*.

TR Collection Records

1176. St. Andrew, "Cumaca, Cumaca Rd.-Paponette Trace jct.," 250m; 20 May 65, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in grazing area; 3m ag; partial shade. *Cx. (Mcx.)* sp, *Tx. (Lyn.) iris*, *Tx. (Lyn.) superbus*, *Wy. (Wyo.) pertinans* gp sp C or F.
1177. St. Andrew, "Platanal Rd." 100m from Oropuche River, 100m; 20 May 65, AG. Fallen leaf in cacao plantation; water clear; partial shade. *Li. asulleptus*.
1178. St. Andrew, "Platanal Rd." 150m from Oropuche River, 100m; 20 May 65, AG. Cut bamboo in cacao plantation; 1m ag; water clear; partial shade. *Tr. digitatum*.
1179. St. Andrew, "Platanal Rd." 100m from Oropuche River, 100m; 20 May 65, AG. Large tree-hole (in "trumpet wood," *Cecropia peltata*) in cacao plantation; 1m ag; water turbid; partial shade. *Co. appendiculata*, *Cx. (And.) originator*.
1180. St. Andrew, "Platanal Rd." 150m from Oropuche River, 100m; 20 May 65, AG. Adults biting man in cacao plantation; 1215hrs. *Li. asulleptus*, *Wy.* sp.
1181. St. George, Arena Forest Reserve, 50m; 14 May 65, VL. Adult biting man; 1320-1730hrs. *An. (Ste.) nimbus*.
1182. Nariva, "Bush Bush Forest," nr SL; 10 May 65, VL. Small treehole (in *Aniba panurensis*); 1.5m ag; dry scrapings from hole flooded in lab, larvae seen 21 May 65. *Sa. (Sbn.) cyaneus*.
1183. St. David, near Redhead, Toco Rd. 23½ milepost, nr SL; 27 May 65, AG. Large crabhole in grazing area; water clear, fresh; bottom with mud; partial shade. *Cx. (Cux.) inflictus* gp, *De. magnus*.
1184. St. David, near Redhead, Toco Rd. 23½ milepost, nr SL; 27 May 65, AG. Adults resting in grazing area; 1005hrs. *Cx. (Cux.) inflictus* gp, *De. magnus*.
1185. St. David, near Redhead, Toco Rd. 23½ milepost, 10m; 27 May 65, AG. *Heliconia wagneriana* flower bracts in cacao plantation; partial shade. *Wy. (Dec.) pseudopecten*, *Wy. (Dec.)* sp.
1186. St. David, near Redhead, Toco Rd. 23½ milepost, 10m; 27 May 65, AG. Stream margin in cacao plantation; water permanent, clear, with moderate current, fresh; no vegetation; bottom with gravel; partial shade. *Cx. (Mel.)* sp.
1187. St. David, near Redhead, Toco Rd. 23½ milepost, 10m; 27 May 65, AG. *Heliconia wagneriana* flower bracts in cacao plantation; partial shade. *Wy. (Pen.) arthrostigma*.
1188. St. David, near Redhead, Toco Rd. 23½ milepost, 10m; 27 May 65, AG. Cut bamboo in cacao plantation; water clear; partial shade. *Sa. (Sbn.) undosus*.
1189. St. David, near Redhead, Toco Rd. 23½ milepost, 10m; 27 May 65, AG. Large ground pool in citrus plantation; water permanent, turbid, stagnant, fresh, fermenting; abundant vegetation; bottom with mud; partial shade. *Cx. (Cux.) corniger*, *Cx. (Cux.) declarator* gp.
1190. St. David, near Redhead, Toco Rd. 23½ milepost, 10m; 27 May 65, AG. Small ground pool in citrus plantation; water temporary, clear, stagnant, fresh; no vegetation; bottom with mud; partial shade. *Ps. (Gra.) cingulata* gp.
1191. St. David, near Redhead, Toco Rd. 23½ milepost, 10m; 27 May 65, AG. Small ground pool in citrus plantation; water temporary, clear, fresh; a little vegetation; bottom with mud; partial shade. *Cx. (Cux.) corniger*, *Ps. (Gra.) cingulata* gp, *Ps. (Jan.) ferox*.
1192. St. David, near "Cumana," Toco Rd. 24¼ milepost, 30m; 27 May 65, AG. Large ground pool in grazing area; water semipermanent, clear, stagnant, fresh; a little vegetation; bottom with mud; partial shade. *Cx. (Cux.) corniger*, *Cx. (Cux.) coronator* gp.
1193. St. David, near "Cumana," Toco Rd. 24¼ milepost, 30m; 27 May 65, AG. Small ground pool in grazing area; water temporary, brown, stagnant, fresh; bottom with mud; partial shade. *Ps. (Gra.) cingulata* gp.
1194. St. Andrew, near Nestor, Guaico-Tamana Rd. 6 milepost, 30m; 3 Jun 65, FP. Cacao pod on tree in cacao plantation; water turbid, foul, slimy; partial shade. *Tr. digitatum*.
1195. St. Andrew, near Nestor, Guaico-Tamana Rd. 6 milepost, 30m; 3 Jun 65, FP. Terrestrial bromeliad (*Aechmea nudicaulis*) in cacao plantation; partial shade. *Wy. (Wyo.) pertinans* gp sp D.
1196. St. Andrew, near Nestor, Guaico-Tamana Rd. 6 milepost, 30m; 3 Jun 65, FP. Adults biting man in cacao plantation; 0900-0920hrs. *Sa. (Sbn.) undosus*, *Wy. (Cal.) melanocephala*, *Wy.* spp.

TR Collection Records

1197. St. Andrew, near Nestor, Guaico-Tamana Rd. 6 milepost, 30m; 3 Jun 65, FP. *Heliconia wagneriana* flower bracts in teak plantation; partial shade. *Wy. (Dec.) rorotai* gp, *Wy. (Dec.) ulocoma* gp.
1198. St. Andrew, near Nestor, Guaico-Tamana Rd. 6 milepost, 30m; 3 Jun 65, FP. *Heliconia wagneriana* leaf axils in teak plantation; partial shade. *Wy. (Cal.) melanocephala*, *Wy. (Dec.) rorotai* gp, *Wy. (Pen.) arthrostigma*.
1199. St. Andrew, near Nestor, Guaico-Tamana Rd. 6 milepost, 30m; 3 Jun 65, FP. Epiphytic bromeliad (*Guzmania monostachia*) in citrus plantation; 1m ag; partial shade. *Wy. (Wyo.) pertinans* gp sp D.
1200. St. Andrew, near Nestor, Guaico-Tamana Rd. 7 $\frac{3}{4}$ milepost, 30m; 3 Jun 65, FP. Epiphytic bromeliad (*Aechmea aquilega*) in grazing area; 1m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.) inimitabilis*, *Ph. trinidadensis*.
1201. St. George, Huevos Island, Tortue Bay, 50m; 5 Jun 65, LM. Terrestrial bromeliad (*Aechmea aquilega*) in partial forest; partial shade. *Cx. (Mcx.)* sp, *Wy. (Den.)* sp B.
1202. St. George, Huevos Island, Tortue Bay, 50m; 5 Jun 65, LM. Small treehole in partial forest; 45cm ag; water colored; deep shade. *Hg. (Hag.) celeste*.
1203. St. George, Huevos Island, Tortue Bay, 50m; 6 Jun 65, LM. Treehole (3cm wide, opening up) in partial forest; 15cm ag; water colored; deep shade. *Hg. (Hag.) celeste*.
1204. St. George, Huevos Island, Tortue Bay, 50m; 6 Jun 65, LM. Treehole (10cm wide, opening on side) in partial forest; 30cm ag; water colored; deep shade. *Hg. (Hag.) celeste*.
1205. St. George, Huevos Island, Tortue Bay, 50m; 6 Jun 65, LM. Treehole (5cm wide, opening up) in partial forest; 30cm ag; water colored; deep shade. *Hg. (Hag.) celeste*.
1206. St. George, Huevos Island, Tortue Bay, 150m; 6 Jun 65, LM. Terrestrial bromeliad (*Aechmea aquilega*) in partial forest; deep shade. *Wy. (Den.)* sp B, *Wy. (Wyo.) pertinans* gp sp D.
1207. St. George, Huevos Island, Tortue Bay, 150m; 6 Jun 65, LM. Terrestrial bromeliad (*Aechmea aquilega*) in partial forest; deep shade. *Wy. (Wyo.) pertinans* gp sp D.
1208. St. George, Huevos Island, Tortue Bay, 150m; 6 Jun 65, LM. Treehole (8cm wide, opening up) in partial forest; at ground level; water colored; deep shade. *Hg. (Hag.) celeste*.
1209. St. George, Huevos Island, Tortue Bay, 100m; 7 Jun 65, LM. Treehole (5cm wide, opening up) in partial forest; 20cm ag; water colored; deep shade. *Hg. (Hag.) celeste*.
1210. St. George, Huevos Island, Tortue Bay, 10m; 7 Jun 65, LM. Treehole (5cm wide, opening up) in partial forest; 60cm ag; water colored; deep shade. *Hg. (Hag.) celeste*, *Wy. (?Pen.) ?sp 21*.
1211. St. George, Huevos Island, Tortue Bay, 50-150m; 5-7 Jun 65, LM. Adults biting man in partial forest; during day. *Hg. (Hag.) celeste*, *Ph. spp*, *Wy. spp*.
1212. St. George, Brazil, 30m; 9 Jun 65, VL. Adults biting man; 0800-1500hrs. *Wy. sp*.
1213. St. Andrew, Guaico-Tamana Rd. 12 $\frac{3}{4}$ milepost, 100m; 10 Jun 65, FP. Epiphytic bromeliad (*Aechmea aquilega*) in cacao plantation; 2m ag; partial shade. *An. (Ker.) bellator*, *Co. sp 3*, *Cx. (Mcx.) imitator* sbgp, *Wy. (Hys.) autocratica*.
1214. St. Andrew, Guaico-Tamana Rd. 10 $\frac{1}{4}$ milepost, 100m; 10 Jun 65, FP. Large ground pool in cacao plantation; water semipermanent, clear, stagnant, fresh; a little scum; bottom with mud, plant debris; partial shade. *Cx. (Mel.)* sp.
1215. St. Andrew, Guaico-Tamana Rd. 10 $\frac{1}{2}$ milepost, 100m; 10 Jun 65, FP. Epiphytic bromeliad (*Vriesea procera*) in cacao plantation; 1m ag; partial shade. *Wy. (Wyo.) pertinans* gp sp D.
1216. St. Andrew, Guaico-Tamana Rd. 10 $\frac{1}{4}$ milepost, 100m; 10 Jun 65, FP. Small treehole (in coffee tree) in cacao plantation; 1m ag; water turbid, foul; partial shade. *Hg. (Hag.) janthinomys*.
1217. St. Andrew, Guaico-Tamana Rd. 10 $\frac{1}{2}$ milepost, 100m; 10 Jun 65, FP. Adults biting man in cacao plantation; 0915-0945hrs. *Ph. spp*, *Wy. spp*.
1218. St. Andrew, Guaico-Tamana Rd. 11 $\frac{3}{4}$ milepost, 100m; 10 Jun 65, FP. Large ground pool in cacao plantation; water semipermanent, clear, stagnant, fresh; a little scum; bottom with mud; partial shade. No specimens.
1219. St. Andrew, Guaico-Tamana Rd. 10 $\frac{1}{4}$ milepost, 100m; 10 Jun 65, FP. Small ground pool in cacao plantation; water temporary, clear, stagnant, fresh; a little vegetation; bottom with mud; partial shade. No specimens.

TR Collection Records

1220. St. Andrew, Guaico-Tamana Rd. 11 milepost, 100m; 10 Jun 65, FP. *Heliconia wagneriana* flower bracts in cacao plantation; partial shade. *Wy. (Dec.) pseudopecten*.
1221. St. Andrew, Guaico-Tamana Rd. 11 milepost, 100m; 10 Jun 65, FP. Small treehole (in "milkwood") in cacao plantation; at ground level; partial shade. No specimens.
1222. St. Andrew, Guaico-Tamana Rd. 11¼ milepost, 100m; 10 Jun 65, FP. Epiphytic bromeliad (*Guzmania monostachia*) in cacao plantation; 1m ag; partial shade. *An. (Ker.) homunculus*, *Co. sp*, *Cx. (Mcx.) sp*, *Wy. (Hys.) autocratica*.
1223. St. George, Brazil, 30m; 18 Jun 65, VL. Adults biting-landing on man; 1310-1730hrs. *Wy. (Tri.) aporonoma*, *Wy. sp*.
1224. Nariva, "Bush Bush Forest," nr SL; 21 Jun 65, VL. Large treehole; water brown. *Hg. (Hag.) celeste*.
1225. St. Andrew, just S of Cunapo, Cunapo Southern Rd. 1 milepost, 15m; 24 Jun 65, FP. Cut bamboo in cacao plantation; 1m ag; water clear; partial shade. *Sa. (Sbn.) undosus*, *Wy. (Pen.) arthrostitigma*.
1226. St. Andrew, just S of Cunapo, Cunapo Southern Rd. ¾ milepost, 15m; 24 Jun 65, FP. Epiphytic bromeliad (*Aechmea aquilega*) in cacao plantation; 1m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Tx. (Lyn.) superbus*, *Wy. (Wyo.) pertinans* gp sp D.
1227. St. Andrew, just S of Cunapo, Cunapo Southern Rd. ¾ milepost, 15m; 24 Jun 65, FP. Epiphytic bromeliad (*Guzmania monostachia*) in cacao plantation; 1m ag; partial shade. *An. (Ker.) homunculus*, *Cx. (Mcx.) ?inimitabilis*, *Cx. (Mcx.) sp*, *Wy. (Wyo.) pertinans* gp sp D.
1228. St. Andrew, near Nestor, Guaico-Tamana Rd. 6 milepost, 30m; 24 Jun 65, FP. *Heliconia* flower bracts in citrus plantation; partial shade. *Wy. (Dec.) pseudopecten*, *Wy. (Dec.) rorotai* gp, *Wy. (Dec.) ulocoma* gp, *Wy. (Dec.) sp*.
1229. St. Andrew, near Nestor, Guaico-Tamana Rd. 6¾ milepost, 30m; 24 Jun 65, FP. Terrestrial bromeliad (*Aechmea nudicaulis*) in clearing; full sun. *Wy. (Wyo.) pertinans* gp sp D.
1230. St. Andrew, near Nestor, Guaico-Tamana Rd. 6¾ milepost, 30m; 24 Jun 65, FP. Cut bamboo in plantation; 2m ag; water clear; partial shade. *Wy. (Pen.) arthrostitigma*.
1231. St. Andrew, near Nestor, Guaico-Tamana Rd. 6¾ milepost, 30m; 24 Jun 65, FP. *Heliconia wagneriana* leaf axils in plantation; partial shade. *Wy. (Cal.) melanocephala*, *Wy. (Dec.) felicia* gp, *Wy. (Prs.) ypsipola*.
1232. St. Andrew, near Nestor, Guaico-Tamana Rd. 6¾ milepost, 30m; 24 Jun 65, FP. Adults biting man in plantation; 1100-1130hrs. *Ae. (Och.) serratus* gp, *Cx. (Mel.) spissipes*, *Hg. (Hag.) janthinomys*, *Jo. ulopus*, *Wy. (Cal.) melanocephala*.
1233. Nariva, "Bush Bush Forest," nr SL; 28 Jun 65, VL. Adults taken flying; 0930-1400hrs. *Cx. (Cux.) declarator* gp, *Cx. (Mcx.) imitator* sbgp.
1234. St. George, near Arima, Pinto Rd., 40m; 1 Jul 65, FP. Epiphytic bromeliad (*Aechmea nudicaulis*) in open area; 2m ag; partial shade. *Co. sp 3*, *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.) stonei*, *Cx. (Mcx.) sp*, *Ph. trinidadensis*.
1235. St. George, near Arima, Pinto Rd., 40m; 1 Jul 65, FP. Large ground pool in grazing area; water temporary, clear, stagnant, fresh; a little grassy vegetation; bottom with mud; partial shade. *Cx. (Mel.) sp*.
1236. St. George, near Arima, Pinto Rd., 40m; 1 Jul 65, FP. Small ground pool in grazing area; water temporary, clear, fresh; grassy vegetation; bottom with mud; partial shade. *Ps. (Jan.) ferox*.
1237. St. George, near Arima, Pinto Rd., 40m; 1 Jul 65, FP. Epiphytic bromeliad (*Guzmania monostachia*) in open area; 2m ag; partial shade. *Cx. (Mcx.) pleuristriatus* gp.
1238. St. George, near Arima, Pinto Rd., 40m; 1 Jul 65, FP. Terrestrial bromeliad (*Aechmea aquilega*) in open area; partial shade. *Cx. (Mcx.) sp 100*, *Cx. (Mcx.) sp*, *Ph. trinidadensis*.
1239. St. George, near Arima, Pinto Rd., 40m; 1 Jul 65, FP. Epiphytic bromeliad (*Tillandsia fasciculata*) in open area; 2m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Wy. (Wyo.) pertinans* gp sp D.
1240. St. George, near Arima, Pinto Rd., 40m; 1 Jul 65, FP. Adults biting man in open area; 0830-1500hrs. *Ph. sp*.

TR Collection Records

1241. St. George, near Arima, Pinto Rd., 40m; 8 Jul 65, AG. Large ground pool in open area; water permanent, turbid, stagnant, fresh; a little woody vegetation; bottom with mud; partial shade. *Sy.* sp.
1242. St. George, near Arima, Pinto Rd., 40m; 8 Jul 65, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in open area; 2m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Ph. trinidadensis*, *Tx. (Lyn.) superbus*, *Wy. (Wyo.) pertinans* gp sp D.
1243. St. George, near Arima, Pinto Rd., 40m; 8 Jul 65, AG. Epiphytic bromeliad (*Tillandsia fasciculata*) in citrus plantation; 3m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Wy. (Wyo.) pertinans* gp sp D.
1244. St. George, near Arima, Pinto Rd., 40m; 8 Jul 65, AG. Epiphytic bromeliad (*Aechmea lingulata*) in citrus plantation; 3m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Wy. (Wyo.) pertinans* gp sp D.
1245. St. George, near Arima, Pinto Rd., 40m; 8 Jul 65, AG. Terrestrial bromeliad (*Aechmea aquilega*) in open area; partial shade. *Co.* sp 3, *Cx. (Mcx.) imitator* sbgp, *Ph. trinidadensis*.
1246. St. George, near Arima, Pinto Rd., 40m; 8 Jul 65, AG. Large ground pool in partial forest; water semipermanent, turbid, fresh; algae present; bottom with mud; partial shade. *Cx. (Mel.)* sp, *Ur. (Ura.) geometrica*.
1247. St. George, near Arima, Pinto Rd., 40m; 8 Jul 65, AG. Large ground pool in partial forest; water semipermanent, clear, fresh; abundant grassy vegetation; bottom with mud; partial shade. *An. (Nys.) oswaldoi*, *Cx. (Mel.)* sp.
1248. St. George, near Arima, Pinto Rd., 40m; 8 Jul 65, AG. Adults biting man in open area; 1100 hrs. *Ph.* sp.
1249. St. George, "Agua Santa," 30m; 15 Jul 65, AG. Large ground pool in forest; water permanent, turbid, stagnant, fresh; abundant algae, flottage, grassy vegetation; bottom with mud; partial shade. No specimens.
1250. St. George, "Agua Santa," 30m; 15 Jul 65, AG. Large ground pool in grazing area; water semipermanent, clear, fresh; abundant grassy vegetation; bottom with mud; partial shade. *Cx. (Cux.) ?nigripalpus*, *Cx. (Cux.)* sp, *Ur. (Ura.) lowii*.
1251. St. George, "Agua Santa," 30m; 15 Jul 65, AG. Large ground pool in grazing area; water semipermanent, turbid, fresh; abundant vegetation; bottom with mud; partial shade. *Cx. (Cux.) coronator* gp, *Cx. (Cux.) nigripalpus*, *Cx. (Cux.)* sp, *Ur. (Ura.) lowii*.
1252. St. George, "Agua Santa," 30m; 15 Jul 65, AG. Large ground pool in partial forest; water semipermanent, clear, stagnant, fresh; no vegetation; bottom with mud, organic matter; partial shade. *Cx. (Cux.)* sp, *Cx. (Mel.) ?nicceriensis*, *Sy.* sp.
1253. St. George, "Agua Santa," 30m; 15 Jul 65, AG. Large ground pool in partial forest; water temporary, clear, fresh; no vegetation; bottom with mud, organic matter; partial shade. *Cx. (Ads.) amazonensis*, *Cx. (Mel.) caudelli*, *Cx. (Mel.) ?nicceriensis*, *Cx. (Mel.)* sp, *Lz.* sp 4.
1254. St. George, "Agua Santa," 30m; 15 Jul 65, AG. Large ground pool in partial forest; water temporary, clear, fresh; no vegetation; bottom with mud, organic matter; partial shade. *Cx. (Cux.) mollis*.
1255. St. George, "Agua Santa," 30m; 15 Jul 65, AG. Small ground pool in partial forest; water temporary, clear, fresh; no vegetation; bottom with mud, organic matter; partial shade. *Ae. (subg. A) hortator*, *Cx. (Mel.) ?nicceriensis*, *Ur. (Ura.) calosomata* gp.
1256. St. George, "Agua Santa," 30m; 15 Jul 65, AG. Cut bamboo in partial forest; 1m ag; water clear; partial shade. *Li. durhamii*, *Wy. (Pen.) arthrostroma*.
1257. St. George, "Agua Santa," 30m; 15 Jul 65, AG. Adults biting man in forest; 1230hrs. *Ae. (Och.) serratus* gp, *Ae. (subg. A) hortator*, *Ps. (Jan.) albipes*, *Ps. (Jan.) ferox*, *Ps. (Jan.) lutzii*.
1258. St. George, "Agua Santa," 30m; 15 Jul 65, AG. Small ground pool in cultivated area; water temporary, clear, fresh; no vegetation; bottom with mud, organic matter; partial shade. *Cx. (Cux.)* sp.
1259. St. George, "Agua Santa," 30m; 15 Jul 65, AG. Artificial container (tin can) in cultivated area; water clear; partial shade. *Cx. (Cux.) declarator* gp.
1260. St. George, "Agua Santa," 30m; 15 Jul 65, AG. Large ground pool in forest; water semipermanent, clear, fresh; no vegetation; bottom with mud; partial shade. *Cx. (Mel.) caudelli*.
1261. St. George, "Agua Santa," 30m; 15 Jul 65, AG. Adults biting man in partial forest; 1330hrs. *Ae. (Och.) serratus* gp, *Ae. (subg. A) hortator*, *Ps. (Jan.) albipes*, *Ps. (Jan.) ferox*, *Wy. (Tri.) aponoma*.

TR Collection Records

1262. St. George, "Agua Santa," 30m; 22 Jul 65, AG. Cut bamboo in grazing area; water clear. *Wy. (Pen.) arthro stigma*.
1263. St. George, "Agua Santa," 30m; 22 Jul 65, AG. Pond in grazing area; water permanent, clear, fresh; abundant vegetation; bottom with mud; partial shade. *Cx. (Mel.) ?pilosus*.
1264. St. George, "Agua Santa," 30m; 22 Jul 65, AG. *Heliconia wagneriana* flower bracts in partial forest; partial shade. *Wy. (Dec.) pseudopecten*, *Wy. (Dec.) rorotai* gp, *Wy. (Dec.)* sp.
1265. St. George, "Agua Santa," 30m; 22 Jul 65, AG. *Heliconia wagneriana* leaf axils in partial forest; partial shade. *Wy. (Cal.) melanocephala*, *Wy. (Pen.) arthro stigma*.
1266. St. George, "Agua Santa," 30m; 22 Jul 65, AG. Large treehole (in *Erythrina*) in grazing area; 0.5m ag; water turbid; partial shade. *Cx. (Cux.) coronator* gp, *Cx. (Cux.)* sp.
1267. St. George, "Agua Santa," 30m; 22 Jul 65, AG. Large treehole (in *Erythrina*) in grazing area; 0.5m ag; water turbid. *Cx. (Cux.) coronator* gp, *Cx. (Cux.) declarator* gp.
1268. St. George, "Agua Santa," 30m; 22 Jul 65, AG. Pond in grazing area; water semipermanent, clear, fresh; abundant vegetation; bottom with gravel; partial shade. No specimens.
1269. St. George, "Agua Santa," 30m; 22 Jul 65, AG. Adults biting man in partial forest; 1145-1200hrs. *Ae. (Och.) serratus* gp, *Cq. (Rhy.) fasciolata*, *Ps. (Jan.) albipes*, *Ps. (Jan.) ferox*, *Wy. (Cal.) melanocephala*, *Wy. spp.*
1270. St. Andrew, near Nestor, 30m; 22 Jul 65, AG. *Heliconia wagneriana* leaf axils in plantation; partial shade. *Wy. (Cal.) melanocephala*, *Wy. (Dec.) felicia* gp, *Wy. (Pen.) arthro stigma*.
1271. St. Andrew, near Nestor, 30m; 22 Jul 65, AG. *Heliconia wagneriana* leaf axils in plantation; partial shade. *Wy. (Dec.) felicia* gp, *Wy. (Dec.) rorotai* gp, *Wy. (Dec.) ulocoma* gp.
1272. St. Andrew, near Nestor, 30m; 22 Jul 65, AG. *Heliconia wagneriana* flower bracts in plantation. *Wy. (Cal.) melanocephala*, *Wy. (Dec.) felicia* gp, *Wy. (Pen.) arthro stigma*, *Wy. (Prs.) ypsipola*.
1273. St. Andrew, near Nestor, 30m; 22 Jul 65, AG. Cut bamboo in plantation; 2m ag; water clear; partial shade. *Tr. digitatum*.
1274. St. Andrew, near Nestor, 30m; 22 Jul 65, AG. Adults biting man in plantation; 1345hrs. *Cq. (Rhy.) fasciolata*, *Li. durhamii*, *Wy. (Cal.) melanocephala*, *Wy. spp.*
1275. St. George, Arena Forest Reserve, 50m; 27 Jul 65, AG. Epiphytic bromeliad (*Guzmania lingulata*) in partial forest; 1m ag; partial shade. *Wy. (Wyo.) pertinans* gp sp C or F.
1276. St. George, Arena Forest Reserve, 50m; 27 Jul 65, AG. Large ground pool in partial forest; water semipermanent, clear, fresh; no vegetation; bottom with mud; partial shade. *Cx. (Mel.)* sp, *Lz. sp 1*.
1277. St. George, Arena Forest Reserve, 50m; 27 Jul 65, AG. Ground pool ("root cave") in partial forest; water temporary, turbid, fresh; no vegetation; bottom with mud; partial shade. *Lz. sp 1*, *Lz. sp 5*.
1278. St. George, Arena Forest Reserve, 50m; 27 Jul 65, AG. Ground pool in partial forest; water temporary, turbid, stagnant, fresh; a little flottage, scum, woody vegetation; bottom with mud, plant debris; partial shade. *Cx. (Mel.)* sp, *Lz. sp 1*, *Sy. sp.*
1279. St. George, Arena Forest Reserve, 50m; 20 Jul 65, AG. Large ground pool in partial forest; water temporary, clear, fresh; bottom with mud, organic matter; partial shade. *Cx. (Mel.) caudelli*.
1280. St. George, Arena Forest Reserve, 50m; 20 Jul 65, AG. Small ground pool in partial forest; water temporary, clear, fresh; no vegetation; bottom with mud; partial shade. *Cx. (Mel.)* sp, *Lz. sp 1*.
1281. St. George, Arena Forest Reserve, 50m; 20 Jul 65, AG. Stream pool in partial forest; water temporary, clear, with moderate current; no vegetation; bottom with mud; partial shade. No specimens.
1282. St. George, "Agua Santa," 30m; 29 Jul 65, AG. Marshy depression in grazing area; water semipermanent, clear, fresh; abundant algae; bottom with mud; partial shade. *An. sp*, *Cx. (Cux.) ?nigripalpus*, *Cx. (Cux.) spp*, *Ur. (Ura.) lowii*.
1283. St. George, "Agua Santa," 30m; 29 Jul 65, AG. Marshy depression in grazing area; water temporary, clear, fresh; abundant algae; bottom with mud, organic matter; partial shade. *Cx. (Mel.)* sp.
1284. St. George, "Agua Santa," 30m; 29 Jul 65, AG. Large ground pool in partial forest; water temporary, clear, stagnant, fresh; no vegetation; bottom with mud, organic matter; partial shade. *Cx. (Mel.)* sp.

TR Collection Records

1285. St. George, "Agua Santa," 30m; 29 Jul 65, AG. Large ground pool in partial forest; water semipermanent, clear, fresh; a little vegetation; bottom with mud, organic matter; partial shade. No specimens.
1286. St. George, "Agua Santa," 30m; 29 Jul 65, AG. Small ground pool in partial forest; water semipermanent, clear, stagnant, fresh; bottom with mud, organic matter; partial shade. *Ae.* (subg. A) *hortator*, *Cx.* (*Mel.*) ?*nicceriensis*, *Ps.* (*Jan.*) sp, *Sy.* sp.
1287. St. George, "Agua Santa," 30m; 29 Jul 65, AG. Small ground pool in partial forest; water temporary, clear, stagnant, fresh; no vegetation; bottom with mud, organic matter; partial shade. *Cx.* (*Mel.*) sp, *Lz.* sp, *Sy.* sp.
1288. St. George, "Agua Santa," 30m; 29 Jul 65, AG. Small ground pool in partial forest; water temporary, clear, fresh; no vegetation; bottom with mud; partial shade. *Ae.* (subg. A) *hortator*, ?*Co.* sp, *Sy.* sp.
1289. St. George, "Agua Santa," 30m; 29 Jul 65, AG. Small ground pool in partial forest; water temporary, clear, fresh; no vegetation; bottom with mud, organic matter; partial shade. *Cx.* (*Mel.*) spp.
1290. St. George, "Agua Santa," 30m; 29 Jul 65, AG. Adults biting man in forest; 0900-1015hrs. *Ae.* (*Och.*) *serratus* gp, *Cq.* (*Rhy.*) *fasciolata*, *Ps.* (*Jan.*) *albipes*, *Ps.* (*Jan.*) *ferox*, *Ps.* (*Jan.*) *lutzii*.
1291. St. George, "Agua Santa," 30m; 29 Jul 65, AG. Small ground pool in partial forest; water temporary, clear, stagnant, fresh; no vegetation; bottom with mud, organic matter; partial shade. *Cx.* (*Mel.*) *pedroi*.
1292. St. George, "Agua Santa," 30m; 29 Jul 65, AG. Large ground pool in partial forest; water semipermanent, clear, stagnant, fresh; bottom with mud, organic matter; partial shade. *Cx.* (*Ads.*) *amazonensis*, *Cx.* (*Mel.*) sp, *Lz.* sp 1.
1293. St. George, "Agua Santa," 30m; 29 Jul 65, AG. Small ground pool in partial forest; water semipermanent, clear, fresh; no vegetation; bottom with mud, organic matter; partial shade. *Ae.* (*Och.*) *oligopistus*, *Cx.* (*Mel.*) *caudelli*.
1294. St. George, "Agua Santa," 30m; 29 Jul 65, AG. Cut bamboo in partial forest; 0.5m ag; water clear; partial shade. *Tr.* *digitatum*.
1295. St. George, "Agua Santa," 30m; 29 Jul 65, AG. Adults biting man in forest area; 1130-1230 hrs. *Ae.* (*Och.*) *serratus* gp, *Cx.* (*Mel.*) sp, *Hg.* (*Hag.*) *janthinomys*, *Li.* *durhamii*, *Ps.* (*Jan.*) *albipes*, *Ps.* (*Jan.*) *ferox*, *Ps.* (*Jan.*) *lutzii*, *Wy.* (*Cal.*) *melanocephala*, *Wy.* (*Mia.*) *codiocampa*, *Wy.* sp.
1296. St. George, "Agua Santa," 30m; 29 Jul 65, AG. Artificial container (tin can) along road; water clear; partial shade. No specimens.
1297. St. George, near Arima, "Old Arima Rd. 1¾ milepost," 50m; 5 Aug 65, AG. Epiphytic bromeliad (*Tillandsia fasciculata*) in citrus plantation; 2m ag; partial shade. *Cx.* (*Mcx.*) *imitator* sbgp, *Ph.* *trinidadensis*, *Tx.* (*Lyn.*) *superbus*.
1298. St. George, near Arima, "Old Arima Rd. 2 milepost," 50m; 5 Aug 65, AG. Ditch in citrus plantation; water temporary, brown, stagnant, fresh; abundant vegetation; bottom with mud; partial shade. *Cx.* (*Cux.*) sp, *Cx.* (*Mel.*) *pilosus*, *Cx.* (*Mel.*) sp.
1299. St. George, near Arima, "Old Arima Rd. 2 milepost," 50m; 5 Aug 65, AG. Cut bamboo in citrus plantation; 1m ag; water clear; partial shade. *Sa.* (*Sbn.*) *undosus*.
1300. St. George, near Arima, "Old Arima Rd. 2 milepost," 50m; 5 Aug 65, AG. Epiphytic bromeliad (*Guzmania monostachia*) in citrus plantation; partial shade. *Wy.* (*Wyo.*) *pertinans* gp sp D, *Wy.* (*Wyo.*) *pertinans* gp.
1301. St. George, near Arima, "Cleaver Rd.," 50m; 5 Aug 65, AG. Small treehole (in cashew, *Anacardium*) along road in citrus plantation; 0.5m ag; water brown; partial shade. *Tx.* (*Lyn.*) *moctezuma*.
1302. St. George, near Arima, "Cleaver Rd.," 50m; 5 Aug 65, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in citrus plantation; 1m ag; partial shade. *Cx.* (*Mcx.*) *imitator* sbgp, *Wy.* (*Wyo.*) *pertinans* gp sp D.
1303. St. George, near Arima, "Cleaver Rd.," 50m; 5 Aug 65, AG. Ditch in citrus plantation; water temporary, turbid; abundant vegetation; bottom with mud; partial shade. *Cx.* (*Cux.*) *coronator* gp, *Cx.* (*Mel.*) sp.

TR Collection Records

1304. St. George, Calvary Hill, 100m; 5 Aug 65, AG. Cut bamboo; 1m ag; water clear; partial shade. *Sa. (Sbn.) undosus*.
1305. St. George, near Arima, "Cleaver Rd.," 50m; 5 Aug 65, AG. Adult biting man along road in citrus plantation; 1000hrs. *Ph. sp.*
1306. Nariva, "Bush Bush Forest," nr SL; 9 Aug 65, AG. Large ground pool in plantation; water temporary, turbid, stagnant, fresh; a little herbaceous vegetation; bottom with mud, dead leaves; partial shade. *Ae. (Och.) fulvus*.
1307. St. George, Arena Forest Reserve, 50m; 10 Aug 65, AG. Epiphytic bromeliad (*Guzmania lingulata*) in plantation; 1m ag; partial shade. *An. (Ker.) homunculus*, *Wy. (Wyo.) pertinans* gp sp C or F.
1308. St. George, Arena Forest Reserve, 50m; 10 Aug 65, AG. Large ground pool in plantation; water semipermanent, clear, stagnant, fresh; no vegetation; bottom with mud; partial shade. *Cx. (Mel.) sp.*, *Lz. sp.*
1309. St. George, Arena Forest Reserve, 50m; 10 Aug 65, AG. Epiphytic bromeliad (*Aechmea aquilega*) in plantation; 0.5m ag; partial shade. *An. (Ker.) homunculus*, *Wy. (Hys.) autocratica*, *Wy. (Wyo.) pertinans* gp sp D.
1310. St. George, Arena Forest Reserve, 50m; 10 Aug 65, AG. Epiphytic bromeliad (*Guzmania lingulata*) in plantation; 1m ag; partial shade. *Wy. (Wyo.) pertinans* gp sp D, *Wy. (Wyo.) pertinans* gp sp C or F.
1311. St. George, "Las Hermanas Estate," 30m; 11 Aug 65, AG. *Heliconia wagneriana* flower bracts in cacao plantation; partial shade. *Tx. (Lyn.) superbus*, *Wy. (Dec.) pseudopecten*, *Wy. (Dec.) rorotai* gp, *Wy. (Dec.) sp.*
1312. St. George, "Las Hermanas Estate," 30m; 11 Aug 65, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in cacao plantation; 0.5m ag; partial shade. *Cx. (Mcx.) inimitabilis*.
1313. St. George, "Las Hermanas Estate," 30m; 11 Aug 65, AG. Epiphytic bromeliad (*Aechmea lingulata*) in cacao plantation; 0.5m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.) inimitabilis*, *Ph. trinidadensis*.
1314. St. George, "Las Hermanas Estate," 30m; 11 Aug 65, AG. Epiphytic bromeliad (*Aechmea aquilega*) in cacao plantation; 0.5m ag; partial shade. *Cx. (Mcx.) inimitabilis*, *Cx. (Mcx.) stonei*, *Tx. (Lyn.) superbus*.
1315. St. George, "Agua Santa," 30m; 12 Aug 65, AG. Marshy depression in partial forest; water semipermanent, stagnant; abundant vegetation; bottom with mud; partial shade. *Cx. (Cux.) ?mollis*, *Cx. (Mel.) sp.*, *Ur. (Ura.) lowii*.
1316. St. George, "Agua Santa," 30m; 12 Aug 65, AG. Small ground pool in partial forest; water temporary, clear, fresh; no vegetation; bottom with mud; partial shade. *Ae. (subg. A) hortator*, *Ur. (Ura.) sp.*
1317. St. George, "Agua Santa," 30m; 12 Aug 65, AG. Small ground pool in partial forest; water temporary, clear, fresh; no vegetation; bottom with mud; partial shade. *Cx. (Ads.) amazonensis*.
1318. St. George, "Agua Santa," 30m; 12 Aug 65, AG. Small ground pool in partial forest; water temporary, clear, stagnant, fresh; no vegetation; bottom with mud; partial shade. *Cx. (Mel.) sp.*, *Ps. (Jan.) sp.*
1319. St. George, "Agua Santa," 30m; 12 Aug 65, AG. Cut bamboo in partial forest; water clear; partial shade. *Tr. digitatum*.
1320. St. George, "Agua Santa," 30m; 12 Aug 65, AG. Large ground pool in partial forest; water semipermanent, clear, fresh; no vegetation; bottom with mud, dead leaves; partial shade. *Sy. sp.*
1321. St. George, "Agua Santa," 30m; 12 Aug 65, AG. Adults biting man in partial forest; 0800-1100hrs. *Ae. (Och.) serratus* gp, *Ae. (subg. A) hortator*, *Cq. (Rhy.) fasciolata*, *Cx. (Mel.) sp.*, *Ps. (Jan.) albipes*, *Ps. (Jan.) ferox*, *Wy. (Cal.) melanocephala*.
1322. St. George, "Malabar Rd. 1½ mi. S of Arima," 30m; 12 Aug 65, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in grazing area; partial shade. *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.) pleuristriatus* gp.

TR Collection Records

1323. St. George, "Malabar Rd. 1½ mi. S of Arima," 30m; 12 Aug 65, AG. Large ground pool in grazing area; water semipermanent, clear, stagnant, fresh; abundant vegetation; bottom with mud; partial shade. *Ad. (Ady.) squamipennis*, *Cx. (Mel.) pilosus*, *Cx. (Mel.)* spp.
1324. St. George, "Malabar Rd. 1½ mi. S of Arima," 30m; 12 Aug 65, AG. Large ground pool in grazing area; water semipermanent, clear, fresh; abundant vegetation; bottom with mud; partial shade. *An. (Nys.) allopha*, *Cx. (Mel.)* sp.
1325. St. George, Arena Forest Reserve, 50m; 13 Aug 65, AG. Cut bamboo in partial forest; 1m ag; water clear; partial shade. *Cx. (Car.) urichii*, *Sa. (Sbn.) undosus*.
1326. St. George, Arena Forest Reserve, 50m; 13 Aug 65, AG. *Heliconia wagneriana* leaf axils in partial forest; partial shade. *Jo. ulopus*, *Wy. (Cal.) melanocephala*, *Wy. (Prs.) ypsipola*.
1327. St. George, Arena Forest Reserve, 50m; 13 Aug 65, AG. Epiphytic bromeliad (*Aechmea lingulata*) in partial forest; 5m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.)* sp.
1328. St. George, Arena Forest Reserve, 50m; 13 Aug 65, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in partial forest; 3m ag; partial shade. *Co.* sp 6, *Cx. (Mcx.) imitator* sbgp.
1329. Nariva, "Bush Bush Forest," nr SL; 16 Aug 65, AG. Swamp margin; water turbid; abundant flottage, grassy, herbaceous, woody vegetation. *Cx. (Mel.) pedroi*, *Cx. (Mel.) spissipes*, *Cx. (Mel.)* sp, *Lz.* sp 4.
1330. St. George, Arena Forest Reserve, 50m; 17 Aug 65, AG. Epiphytic bromeliad (*Guzmania lingulata*) in plantation; 2m ag; partial shade. *Wy. (Wyo.) pertinans* gp sp D, *Wy. (Wyo.) pertinans* gp sp C or F.
1331. St. George, Arena Forest Reserve, 50m; 17 Aug 65, AG. Terrestrial bromeliad (*Guzmania lingulata*) in plantation; partial shade. *Cx. (Mcx.) consolator*, *Cx. (Mcx.) imitator* sbgp, *Wy. (Hys.) autocratica*, *Wy. (Wyo.) pertinans* gp sp D.
1332. St. George, Arena Forest Reserve, 50m; 17 Aug 65, AG. Terrestrial bromeliad (*Guzmania monostachia*) in plantation; partial shade. *Cx. (Mcx.) imitator* sbgp, *Wy. (Wyo.) pertinans* gp sp C or F, *Wy. (Wyo.) pertinans* gp sp.
1333. St. George, Arena Forest Reserve, 50m; 17 Aug 65, AG. Terrestrial bromeliad (*Aechmea aquilega*) in plantation; partial shade. *An. (Ker.) ?homunculus*, *Co.* sp 4, *Cx. (Mcx.) imitator* sbgp, *Wy. (Hys.) autocratica*, *Wy. (Wyo.) pertinans* gp sp D.
1334. St. George, Arena Forest Reserve, 50m; 17 Aug 65, AG. Terrestrial bromeliad (*Aechmea aquilega*) in plantation; partial shade. *An. (Ker.) bellator*, *Cx. (Mcx.) stonei*, *Cx. (Mcx.)* sp 102.
1335. St. George, Arena Forest Reserve, 50m; 17 Aug 65, AG. Epiphytic bromeliad (*Tillandsia fasciculata*) in plantation; 0.5m ag; partial shade. *Wy. (Wyo.) pertinans* gp sp D, *Wy. (Wyo.) pertinans* gp sp C or F.
1336. St. George, "Las Hermanas Estate," 30m; 18 Aug 65, AG. *Heliconia wagneriana* leaf axils in cacao plantation; partial shade. *Jo. ulopus*, *Wy. (Cal.) melanocephala*.
1337. St. George, "Las Hermanas Estate," 30m; 18 Aug 65, AG. Epiphytic bromeliad (*Aechmea aquilega*) in cacao plantation; 1m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.) inimitabilis*, *Cx. (Mcx.) stonei*.
1338. St. George, "Las Hermanas Estate," 30m; 18 Aug 65, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in cacao plantation; partial shade. *Wy. (Wyo.) pertinans* gp sp D.
1339. St. George, "Las Hermanas Estate," 30m; 18 Aug 65, AG. Large ground pool in cacao plantation; water semipermanent, brown, stagnant, fresh; a little vegetation; bottom with mud; partial shade. *Cx. (Cux.) corniger*, *Cx. (Cux.) declarator* gp, *Cx. (Cux.) nigripalpus*, *Cx. (Cux.)* sp, *Cx. (Mel.)* sp.
1340. St. George, "Agua Santa," 30m; 19 Aug 65, AG. Marshy depression in plantation; water semipermanent, stagnant, fresh; abundant algae, grassy vegetation; bottom with mud; partial shade. *Ur. (Ura.) lowii*.
1341. St. George, "Agua Santa," 30m; 19 Aug 65, AG. Small ground pool in plantation; water temporary, clear, fresh; no vegetation; bottom with mud; partial shade. *Ae. (subg. A) hortator*, *Ps. (Jan.) lutzii*, *Ps. (Psó.)* sp.

TR Collection Records

1342. St. George, "Agua Santa," 30m; 19 Aug 65, AG. Small ground pool in plantation; water temporary, turbid, fresh; no vegetation; bottom with mud; partial shade. *Ae.* (subg. A) *hortator*, *Cx.* (*Mel.*) *?nicceriensis*, *Lz.* sp, *Sy.* sp.
1343. St. George, "Agua Santa," 30m; 19 Aug 65, AG. Cut bamboo in plantation; water clear; partial shade. *Tr. digitatum*.
1344. St. George, "Agua Santa," 30m; 19 Aug 65, AG. Adults biting-landing on man in plantation; 0830-1030hrs. *Ae.* (*Och.*) *fulvus*, *Ae.* (*Och.*) *serratus* gp, *Ae.* (subg. A) *hortator*, *Li. asulleptus*, *Li. durhamii*, *Ma.* (*Man.*) sp, *Ps.* (*Jan.*) *albipes*, *Ps.* (*Jan.*) *ferox*, *Ps.* (*Jan.*) *lutzii*, *Wy.* (*Tri.*) *aporonoma*, *Wy.* spp.
1345. St. George, "Olton Rd. 1 mi. W of Arima," 50m; 19 Aug 65, AG. Terrestrial bromeliad (*Aechmea bromeliifolia*) in plantation; partial shade. *Cx.* (*Mcx.*) *imitator* sbgp, *Wy.* (*Wyo.*) *pertinans* gp sp D.
1346. St. George, "Olton Rd. 1 mi. W of Arima," 50m; 19 Aug 65, AG. Terrestrial bromeliad (*Aechmea bromeliifolia*) in plantation; partial shade. *Cx.* (*Mcx.*) *imitator* sbgp, *Wy.* (*Wyo.*) *pertinans* gp sp D.
1347. St. George, "Cleaver Rd." 1½ mi. W of Arima, 50m; 19 Aug 65, AG. Artificial container (bottle) in domestic area; water turbid; partial shade. *Li. durhamii*.
1348. St. George, "Cleaver Rd." ½ mi. W of Arima, 50m; 19 Aug 65, AG. Artificial container (tin can) in domestic area; water turbid; partial shade. *Tr. digitatum*.
1349. St. George, near Arima, "Old Arima Rd.," 50m; 19 Aug 65, AG. Cut bamboo in cacao plantation; water clear; partial shade. *Wy.* (*Pen.*) *arthrostigma*.
1350. St. George, near Arima, "Old Arima Rd.," 50m; 19 Aug 65, AG. Epiphytic bromeliad (*Tillandsia utriculata*) in cacao plantation; 2m ag; partial shade. *Cx.* (*Mcx.*) *imitator* sbgp, *Tx.* (*Lyn.*) *superbus*, *Wy.* (*Wyo.*) *pertinans* gp sp D.
1351. St. George, Arena Forest Reserve, 50m; 20 Aug 65, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in plantation; 3m ag; partial shade. *Cx.* (*Mcx.*) *imitator* sbgp, *Ph. splendida*.
1352. St. George, Arena Forest Reserve, 50m; 20 Aug 65, AG. Epiphytic bromeliad (*Aechmea lingulata*) in plantation; 3m ag; partial shade. *An.* (*Ker.*) *bellator*, *Cx.* (*Mcx.*) *imitator* sbgp.
1353. St. George, Arena Forest Reserve, 50m; 20 Aug 65, AG. Cut bamboo in plantation; 1m ag; water clear; partial shade. *Cx.* (*Car.*) *urichii*, *Hg.* (*Hag.*) *janthinomys*.
1354. St. George, Arena Forest Reserve, 50m; 20 Aug 65, AG. *Heliconia wagneriana* flower bracts in plantation; partial shade. *Wy.* (*Dec.*) *pseudopecten*, *Wy.* (*Dec.*) *ulocoma* gp.
1355. St. George, Arena Forest Reserve, 50m; 20 Aug 65, AG. *Heliconia wagneriana* leaf axils in plantation; partial shade. *Jo. ulopus*, *Ru.* (*Run.*) *?frontosa*, *Wy.* (*Dec.*) *felicia* gp, *Wy.* (*Prs.*) *ypsipola*.
1356. Nariva, "Bush Bush Forest," nr SL; 23 Aug 65, SP. Ground pool. *Ae.* (*Och.*) *serratus*, *Ps.* (*Jan.*) sp.
1357. St. George, Arima, "Railway Rd.," 40m; 26 Aug 65, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in cultivation-domestic area; 6m ag; partial shade. *Cx.* (*Mcx.*) *imitator* sbgp, *Cx.* (*Mcx.*) *pleuristriatus* gp, *Wy.* (*Wyo.*) *pertinans* gp sp D.
1358. St. George, Arima, "Railway Rd.," 40m; 26 Aug 65, AG. Small ground pool in cultivation-domestic area; water temporary, clear; a little vegetation; bottom with mud; partial shade. *Ps.* (*Gra.*) *cingulata* gp.
1359. St. George, Arima, "Railway Rd.," 40m; 26 Aug 65, AG. Epiphytic bromeliad (*Tillandsia utriculata*) in domestic area; 6m ag; partial shade. *Cx.* (*Mcx.*) *imitator* sbgp, *Cx.* (*Mcx.*) *inimitabilis*.
1360. St. George, Arima, "Railway Rd.," 40m; 26 Aug 65, AG. Artificial container (tire) in domestic area; water brown; partial shade. *Cx.* (*Cux.*) *corniger*, *Cx.* (*Cux.*) *quinquefasciatus*.
1361. St. George, Arima, "Railway Rd.," 40m; 26 Aug 65, AG. Well in domestic area; water semi-permanent, brown, fresh; no vegetation; bottom with mud; partial shade. *Cx.* (*Cux.*) *coronator* gp.
1362. St. George, near Arima, "Samaroo Village," 30m; 26 Aug 65, AG. Cut bamboo in domestic-grazing area; 1m ag; water turbid; partial shade. *Wy.* (*Pen.*) *arthrostigma*.
1363. St. George, near Arima, "Samaroo Village," 30m; 26 Aug 65, AG. Small ground pools (tire tracks) in domestic-grazing area; water temporary, clear, fresh; a little vegetation; bottom with gravel; partial shade. No specimens.

TR Collection Records

1364. St. George, near Arima, "Samaroo Village," 30m; 26 Aug 65, AG. Small ground pool in domestic-grazing area; water clear, fresh; a little vegetation; bottom with mud; partial shade. *Cx. (Cux.) coronator* gp.
1365. St. George, near Arima, "Samaroo Village," 30m; 26 Aug 65, AG. Small ground pool in domestic-grazing area; water temporary, turbid, fresh, foul; no vegetation; bottom with gravel, dead leaves; partial shade. *Cx. (Cux.)* sp.
1366. St. George, Arima, "Koon Koon Rd.," 50m; 26 Aug 65, AG. Pond in grazing area; water permanent, clear, fresh; abundant vegetation; bottom with mud; partial shade. *Cx. (Mel.)* sp.
1367. St. George, Arima, "Koon Koon Rd.," 50m; 26 Aug 65, AG. Ditch in grazing area; water temporary, clear, stagnant, fresh; a little herbaceous vegetation; bottom with mud; partial shade. *Cx. (Cux.) coronator* gp, *Cx. (Mel.)* sp.
1368. St. George, Arena Forest Reserve, 50m; 27 Aug 65, FP. Cut bamboo in plantation; water clear; partial shade. *Sa. (Sbn.) undosus*, *Wy. (Pen.) arthrostigma*.
1369. St. George, Arena Forest Reserve, 50m; 27 Aug 65, FP. Epiphytic bromeliad (*Aechmea nudicaulis*) in plantation; 2m ag; partial shade. *Co.* sp, *Cx. (Mcx.) imitator* sbgp, *Ph. trinidadensis*, *Tx. (Lyn.) superbis*, *Wy. (Wyo.) pertinans* gp sp D.
1370. St. George, Arena Forest Reserve, 50m; 27 Aug 65, FP. Epiphytic bromeliad (*Vriesea procera*) in plantation; 2m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.) inimitabilis*.
1371. St. George, Calvary Hill, 100m; 30 Aug 65, AG. Cut bamboo in domestic area; 1m ag; water turbid; partial shade. *Sa. (Sbn.) undosus*, *Wy. (Pen.) arthrostigma*.
1372. St. George, Calvary Hill, 100m; 30 Aug 65, AG. *Dracaena* leaf axils in domestic area; partial shade. *Cx. (Mcx.)* sp, *Ph. trinidadensis*, *Wy. (Wyo.) pertinans* gp sp D.
1373. St. George, Calvary Hill, 100m; 30 Aug 65, AG. Artificial container (tin can) in domestic area; water turbid; partial shade. *Li. durhamii*.
1374. St. George, Calvary Hill, 100m; 30 Aug 65, AG. Large ground pool in partial forest; water semipermanent, brown, fresh; no vegetation; bottom with mud; partial shade. *Cx. (Cux.) mollis*, *Ps. (Gra.) cingulata* gp, *Ps. (Jan.) ferox*.
1375. St. George, Calvary Hill, 100m; 30 Aug 65, AG. Epiphytic bromeliad (*Aechmea aquilega*) in partial forest; 1m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Wy. (Wyo.) pertinans* gp sp D.
1376. St. George, Calvary Hill, 100m; 30 Aug 65, AG. Artificial container (tire) in partial forest; water turbid; partial shade. *Cx. (Cux.) ?mollis*, *Tx. (Lyn.) moctezuma*.
1377. St. George, Calvary Hill, 100m; 30 Aug 65, AG. *Heliconia wagneriana* flower bracts in plantation; partial shade. *Tx. (Lyn.) superbis*, *Wy. (Dec.) pseudopecten*, *Wy. (Dec.) rorotai* gp, *Wy. (Dec.) ulocoma* gp, *Wy. (Dec.)* sp.
1378. St. George, Calvary Hill, 100m; 30 Aug 65, AG. *Heliconia wagneriana* leaf axils in partial forest; partial shade. *Wy. (Dec.) felicia* gp, *Wy. (Pen.) arthrostigma*, *Wy. (Wyo.) pertinans* gp.
1379. St. George, Calvary Hill, 100m; 30 Aug 65, AG. Adults biting man in partial forest; 0900-1000hrs. *Jo. ulopus*, *Wy.* spp.
1380. St. George, near Arima, Arima-Blanchisseuse Rd. 1 milepost, 100m; 30 Aug 65, AG. Aroid leaf axils (*Xanthosoma*) in banana plantation; partial shade. *Wy. (Wyo.) pertinans* gp sp D.
1381. St. George, Fillette, 50m; 19 Aug 65, CS. Artificial container (metal drum) in domestic area; water semipermanent, clear; no vegetation. *Ae. (How.) fulvithorax*.
1382. Nariva, "Petit Bush Bush," nr SL; 2 Sep 65, AG. Large ground pool; water temporary, brown, fresh; no vegetation; bottom with mud, plant debris; partial shade. *Ae. (Och.) serratus* gp, *Ps. (Jan.)* sp.
1383. Nariva, "Petit Bush Bush," nr SL; 2 Sep 65, AG. Large ground pool; water temporary, clear, fresh; no vegetation; bottom with mud, plant debris; partial shade. *Ae. (Och.) fulvus*.
1384. St. George, Arena Forest Reserve, 50m; 3 Sep 65, FP. Epiphytic bromeliad (*Aechmea aquilega*) in plantation; 2m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.)* sp, *Tx. (Lyn.) superbis*.
1385. St. George, Arena Forest Reserve, 50m; 3 Sep 65, FP. Large ground pool in plantation; water semipermanent, clear, fresh; no vegetation; bottom with mud; partial shade. *Cx. (Mel.)* sp.

TR Collection Records

1386. St. George, Arena Forest Reserve, 50m; 3 Sep 65, FP. Cut bamboo in plantation; 1m ag; water turbid; partial shade. *Cx. (And.) originator*, *Sa. (Sbn.) undosus*.
1387. St. George, St. Joseph, "La Baja Rd.," 30m; 9 Sep 65, AG. *Heliconia wagneriana* flower bracts in cacao plantation; deep-partial shade. *Wy. (Dec.) pseudopecten*.
1388. St. George, St. Joseph, "La Baja Rd.," 30m; 9 Sep 65, AG. Artificial container (tire) in domestic area; water clear; partial shade. *Tr. digitatum*.
1389. St. George, St. Joseph, "La Baja Rd.," 30m; 9 Sep 65, AG. Epiphytic bromeliad (*Tillandsia fasciculata*) in plantation; partial shade. *Wy. (Wyo.) pertinans* gp sp D.
1390. St. George, St. Joseph, "La Baja Rd.," 30m; 9 Sep 65, AG. Large treehole (in avocado) in plantation; 1m ag; water turbid; partial shade. *Cx. (And.) conservator*.
1391. St. George, Maracas Rd., 50m; 9 Sep 65, AG. Cut bamboo in domestic area; at ground level; water clear; partial shade. *Cx. (And.) originator*, *Sa. (Sbn.) undosus*, *Tx. (Lyn.) moctezuma*.
1392. St. George, Maracas Rd., 50m; 9 Sep 65, AG. Artificial container (tire) in domestic area; water turbid; partial shade. *Tx. (Lyn.) moctezuma*, *Tr. digitatum*.
1393. St. George, Maracas Rd. 1½ milepost, 50m. 9 Sep 65, AG. Epiphytic bromeliad (*Guzmania monostachia*) in plantation; 2.5m ag; partial shade. *Wy. (Wyo.) pertinans* gp sp D, *Wy. (Wyo.) pertinans* gp sp C or F.
1394. St. George, Maracas Rd. 1½ milepost, 50m; 9 Sep 65, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in plantation; 2m ag; partial shade. *Ph. splendida*, *Ph. trinidadensis*, *Tx. (Lyn.) superbus*, *Wy. (Wyo.) pertinans* gp sp D.
1395. St. George, Maracas Rd. 1½ milepost, 50m; 9 Sep 65, AG. Epiphytic bromeliad (*Tillandsia flexuosa*) in plantation; 1.5m ag; partial shade. *Wy. (Wyo.) pertinans* gp sp D, *Wy. (Wyo.) pertinans* gp sp C or F.
1396. St. George, road to Maracas Falls, 150m; 9 Sep 65, AG. Large treehole (in "trumpet wood," *Cecropia peltata*) in cacao plantation; 1m ag; partial shade. *Cx. (Car.) urichii*.
1397. St. George, road to Maracas Falls, 100m; 9 Sep 65, AG. Fallen banana leaf in cacao plantation; water clear; partial shade. *Cx. (Cux.) corniger*, *Cx. (Cux.)* sp, *Ur. (Ura.)* sp.
1398. St. George, road to Maracas Falls, 100m; 9 Sep 65, AG. Large ground pool in cacao plantation; water semipermanent, turbid, fresh; no vegetation; bottom with mud, dead leaves; partial shade. *Cx. (Mel.)* sp.
1399. St. George, Arena Forest Reserve, 50m; 10 Sep 65, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in citrus plantation; 1m ag; partial shade. *An. (Ker.) bellator*, *Cx. (Mcx.) stonei*.
1400. St. George, Arena Forest Reserve, 50m; 10 Sep 65, AG. Epiphytic bromeliad (*Guzmania monostachia*) in citrus plantation; 1m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.) inimitabilis*.
1401. St. George, Arena Forest Reserve, 50m; 10 Sep 65, AG. Epiphytic bromeliad (*Aechmea lingulata*) in citrus plantation; 1m ag; partial shade. *Cx. (Mcx.) consolator*, *Cx. (Mcx.) imitator* sbgp.
1402. St. George, Arena Forest Reserve, 50m; 10 Sep 65, AG. *Heliconia wagneriana* flower bracts in plantation; deep shade. *Wy. (Dec.) pseudopecten*, *Wy. (Dec.) rorotai* gp, *Wy. (Dec.) ulocoma* gp, *Wy. (Dec.)* sp.
1403. St. George, St. Joseph, "waterworks," 30m; 16 Sep 65, FP. Artificial container (metal drum) in open area; water temporary, clear; a little vegetation; partial shade. *Cx. (Cux.) coronator* gp, *Cx. (Cux.) quinquefasciatus*.
1404. St. George, St. Joseph, "waterworks," 30m; 16 Sep 65, FP. Artificial container (bucket) in open area; water clear; a little vegetation; partial shade. *Cx. (Cux.) quinquefasciatus*.
1405. St. George, St. Joseph, "Farm Rd.," 15m; 16 Sep 65, FP. Small ground pool in plantation; water temporary, clear, fresh; no vegetation; bottom with mud; partial shade. *Cx. (Cux.) coronator* gp.
1406. St. George, St. Joseph, "Farm Rd.," 15m; 16 Sep 65, FP. Large ground pool in grazing area; water semipermanent, clear, fresh; a little vegetation; bottom with mud; partial shade. *Cx. (Cux.) coronator* gp, *Ps. (Gra.) cingulata* gp.
1407. St. George, St. Joseph, "Farm Rd.," 15m; 16 Sep 65, FP. Cut bamboo in grazing area; 1m ag; water clear; partial shade. *Sa. (Sbn.) undosus*.

TR Collection Records

1408. St. George, St. Joseph, "Experiment Station," 15m; 16 Sep 65, FP. Artificial container (concrete) in cultivated area; water semipermanent, green, foul; a little vegetation; bottom with sand, organic matter; partial shade. *Cx. (Cux.) coronator* gp, *Cx. (Cux.) quinquefasciatus*.
1409. St. George, St. Joseph, "Experiment Station," 15m; 16 Sep 65, FP. Artificial container (concrete) in cultivated area; water temporary, clear; a little vegetation; bottom with sand, plant debris; partial shade. *Cx. (Cux.) coronator* gp.
1410. St. George, St. Joseph, "Experiment Station," 15m; 16 Sep 65, FP. Artificial container (concrete) in cultivated area; water temporary, clear; abundant vegetation; bottom with organic matter. *Cx. (Cux.) coronator* gp, *Cx. (Cux.) quinquefasciatus*.
1411. St. George, St. Joseph, "Experiment Station," 15m; 16 Sep 65, FP. Artificial container (tin can) in cultivated area; water temporary, turbid; bottom with organic matter; partial shade. *Cx. (Cux.) quinquefasciatus*.
1412. St. George, St. Joseph, "Experiment Station," 15m; 16 Sep 65, FP. Artificial container (concrete pool) in cultivated area; water temporary, clear; abundant vegetation; bottom with sand, organic matter. No specimens.
1413. St. George, St. Joseph, "Experiment Station," 15m; 16 Sep 65, FP. Artificial container (copper) in cultivated area; water temporary, turbid; no vegetation. *Cx. (Cux.) coronator* gp, *Cx. (Cux.) quinquefasciatus*.
1414. Caroni, "Edinburgh Field," 20m; 23 Sep 65, FP. Large ground pool in grazing area; water semipermanent, turbid, fresh; a little vegetation; bottom with mud; full sun. *Cx. (Cux.) coronator* gp.
1415. Caroni, "Edinburgh Field," 20m; 23 Sep 65, FP. Large ground pool in grazing area; water semipermanent, turbid, fresh; a little vegetation; bottom with mud; full sun. *Cx. (Cux.) coronator* gp, *Cx. (Cux.) nigripalpus*, *Cx. (Cux.)* sp.
1416. Caroni, "Edinburgh Field," 20m; 23 Sep 65, FP. Small ground pool in grazing area; water temporary, turbid, fresh; a little vegetation; bottom with mud; full sun. *Cx. (Cux.) maracayensis*, *Cx. (Cux.)* sp, *Cx. (Mel.)* sp.
1417. Caroni, "Edinburgh Field," 20m; 23 Sep 65, FP. Small ground pool in grazing area; water temporary, turbid, fresh; a little vegetation; bottom with mud; full sun. *Cx. (Cux.) coronator* gp, *Cx. (Cux.)* spp.
1418. Caroni, "Edinburgh Field," 20m; 23 Sep 65, FP. Small ground pool in grazing area; water temporary, turbid, fresh; bottom with mud; full sun. *Cx. (Cux.) coronator* gp.
1419. Caroni, "Edinburgh Field," 20m; 23 Sep 65, FP. Stream margin in grazing area; water semipermanent, turbid, fresh; abundant grassy vegetation; bottom with mud; partial shade. *Cx. (Mel.)* sp.
1420. Caroni, "Edinburgh Field," 20m; 23 Sep 65, FP. Artificial container (tire) in grazing area; water turbid; partial shade. *Cx. (Cux.) quinquefasciatus*.
1421. Caroni, "Edinburgh Field," 20m; 23 Sep 65, FP. Epiphytic bromeliad (*Aechmea aquilega*) in grazing area; 4m ag. *Cx. (Mcx.) ?imitator* sbgp.
1422. Caroni, "Edinburgh Field," 20m; 23 Sep 65, FP. Epiphytic bromeliad (*Aechmea nudicaulis*) in grazing area; 4m ag; partial shade. *Cx. (Mcx.) imitator* sbgp.
1423. Nariva, "Bush Bush Forest," nr SL; 2-3 Nov 65, TA. Trap (Chamberlain light trap, baited with dry ice) at edge of swamp; 1.5m ag; 1700-0700hrs. *Co.* sp, *Lz.* sp 1, *Lz.* ?sp 4, *Lz.* ?sp 5, *Ur. (Ura.) apicalis*, *Ur. (Ura.) briseis*, *Ur. (Ura.) geometrica*, *Ur. (Ura.)* sp near *incognita*, *Ur. (Ura.) leucoptera*, *Ur. (Ura.) lowii*, *Ur. (Ura.) nataliae*, *Ur. (Ura.) socialis*.
1424. St. Patrick, Morne L'Enfer Forest Reserve, 30m; 7 Nov 65, TA. *Heliconia wagneriana* flower bracts, deep shade. *Wy. (Dec.) pseudopecten*, *Wy. (Dec.) rorotai* gp.
1425. Nariva, "Bush Bush Forest," nr SL; 9 Nov 65, TA. Adult biting-landing on man at edge of swamp, 0730hrs. *Ps. (Pso.) lineata*.
1426. Nariva, "Bush Bush Forest," nr SL; 9-10 Nov 65, TA. Trap (Chamberlain light trap) at edge of swamp; 1705-0730hrs. *Co.* sp, ?*Lz.* sp 5.
1427. St. Patrick, Morne L'Enfer Forest Reserve, 30m; 5 Dec 65, TA. Adults biting man in forest area. *Ae. (Och.) serratus* gp, *Hg. (Hag.) janthinomys*, *Wy. (Cal.) melanocephala*, *Wy.* sp.

TR Collection Records

1428. St. Patrick, Morne L'Enfer Forest Reserve, 30m; 5 Dec 65, TA. Aroid leaf axils (*Colocasia* or *Xanthosoma*). *Co.* sp 24.
1429. St. Patrick, Morne L'Enfer Forest Reserve, 30m; 5 Dec 65, TA. Fallen flower bract of palm (*Bactris*). *Li. asulleptus*, *Li. durhamii*.
1430. St. Patrick, Morne L'Enfer Forest Reserve, 30m; 5 Dec 65, TA. Aroid leaf axils (*Colocasia*) in cultivated area. *Jo. ulopus*.
1431. St. George, Arena Forest Reserve, 50m; Sep 65, VL. Adults biting-landing on man; 0800-1500hrs. *An. (Ste.) nimbus*, *Cx. (Car.) urichii*, *Cx. (Mel.) pedroi*, *Sa. (Sbo.) chloropterus*, *Wy.* sp.
1432. St. George, Arena Forest Reserve, 50m; Oct 65, VL. Adults biting-landing on man; 0800-1500hrs. *Ae. (How.) fulvithorax*, *Ae. (subg. A) hortator*, *An. (Ste.) nimbus*, *Cx. (Cux.) sp.*, *Ps. (Jan.) lutzii*, *Sa. (Sab.) ?belisarioi*.
1433. St. George, Arena Forest Reserve, 50m; Nov 65, VL. Adults biting-landing on man; 0800-1500hrs. *Ae. (How.) fulvithorax*, *Ae. (How.) sexlineatus*, *An. (Ano.) mediopunctatus*, *An. (Ste.) nimbus*, *Cx. (Car.) urichii*, *Cx. (Mel.) pedroi*, *Cx. (Mel.) sp.*, *Cx. (Mcx.) imitator* sbgp, *Ph.* sp, *Sa. (Sab.) cyaneus*, *Sa. (Sbo.) chloropterus*.
1434. St. George, Arena Forest Reserve, 50m; Jun 65, VL. Adults biting-landing on man; 0800-1500hrs. *An. (Ste.) nimbus*, *Ps. (Jan.) lutzii*, *Sa. (Sab.) cyaneus*, *Wy.* sp.
1435. St. George, Arena Forest Reserve, 50m; Aug 65, VL. Adults biting-landing on man; 0800-1500hrs. *An. (Ste.) nimbus*, *Sa. (Sab.) cyaneus*, *Wy.* spp.
1436. St. George, Arena Forest Reserve, 50m; Jul 65, VL. Adults biting-landing on man; 0800-1500hrs. *An. (Ste.) nimbus*, *Ps. (Jan.) lutzii*, *Wy.* spp.
1437. St. George, Brazil, 30m; 9 Jun 65, VL. Adults biting-landing on man; 0800-1500hrs. *Sa. (Sab.) ?belisarioi*, *Sa. (Sab.) cyaneus*.
1438. Nariva, "Bush Bush Forest," nr SL; Sep 65, VL. Trap (no. 10 Trinidad, baited with 2 chickens); 17m ag; overnight. *Ae. (Och.) fulvus*, *Cx. (Ads.) accelerans*, *Ma. (Man.) pseudotitillans*.
1439. St. George, Arena Forest Reserve, 50m; 23-24 Nov 65, VL. Trap (no. 10 Trinidad, baited with mice); 1m ag; 1430-0800hrs. *Wy.* sp.
1440. St. George, "Fort Read," 30m; 16-17 Sep 65, VL. Trap (no. 10 Trinidad, baited with mice); 1m ag; 1455-0800hrs. *Cx. (Mel.) sp.*
1441. St. George, Arena Forest Reserve, 50m; Dec 65, VL. Adults biting-landing on man; 0800-1500hrs. *Ae. (How.) fulvithorax*, *Ae. (Och.) fulvus*, *Ae. (subg. A) hortator*, *An. (Ker.) homunculus*, *An. (Ste.) nimbus*, *Cx. (Mel.) pedroi*, *Cx. (Mel.) vomerifer*, *Cx. (Mel.) spp.*, *Sa. (Sab.) ?belisarioi*.
1442. St. George, "Fort Read," 30m; Dec 65, VL. Trap (no. 10 Trinidad, baited with mice); 1m ag; 1400-0700hrs. *Ae. (Och.) fulvus*, *Cx. (Mel.) vomerifer*.
1443. St. George, Majuba Cross Rd., 50m; 20 Jan 66, LM. Adult at light in house. *Sy.* sp.
1444. St. George, Verdant Vale, 200m; 29 Jan 66, AG. Bamboo pot (no. 2, side hole) in cacao plantation; 1m ag; water clear; partial shade. *Sa. (Sbn.) undosus*, *Tx. (Lyn.) moctezuma*.
1445. St. George, Verdant Vale, 200m; 29 Jan 66, AG. Uncut bamboo (side hole) in cacao plantation; 1.5m ag; water clear; partial shade. *Sa. (Sbn.) undosus*.
1446. St. George, Verdant Vale, 200m; 29 Jan 66, AG. Bamboo pot (no. 7, side hole) in cacao plantation; 1m ag; water clear; partial shade. *Sa. (Sbn.) undosus*.
1447. St. George, Verdant Vale, 200m; 29 Jan 66, AG. Bamboo pot (no. 1, side hole) in cacao plantation; 1.5m ag; partial shade. *Sa. (Sbn.) undosus*.
1448. St. George, Verdant Vale, 200m; 29 Jan 66, AG. Large treehole (in *Erythrina*) in cacao plantation; 1.5m ag; water turbid; partial shade. *Ae. (Pro.) insolitus*, *Cx. (And.) conservator*.
1449. St. George, Verdant Vale, 200m; 29 Jan 66, AG. Bamboo pot (no. 10, side hole) in citrus plantation; 2m ag; water clear; partial shade. *Co. appendiculata*, *Sa. (Sbn.) undosus*.
1450. St. George, Verdant Vale, 200m; 29 Jan 66, AG. Bamboo pot (no. 12, side hole) in citrus plantation; 1.5m ag; partial shade. *Sa. (Sbn.) undosus*.
1451. St. George, Verdant Vale, 200m; 29 Jan 66, AG. Pond in domestic area; water semipermanent, clear, stagnant, fresh; abundant scum, herbaceous vegetation; bottom with mud; partial shade. *Cx. (Mel.) sp.*

TR Collection Records

1452. St George, Verdant Vale, 200m; 29 Jan 66, AG. Bamboo pot (no. 53) in plantation; water turbid, scummy; partial shade. *Cx. (Car.) urichii*.
1453. St George, Verdant Vale, 200m; 5 Feb 66, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in citrus plantation; 3m ag; partial shade. *Co. sp 6*, *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.) inimitabilis*, *Ph. splendida*, *Wy. (Wyo.) pertinans* gp sp D.
1454. St George, Verdant Vale, 200m; 5 Feb 66, AG. Epiphytic bromeliad (*Guzmania monostachia*) in citrus plantation; 3m ag; partial shade. *Ph. trinidadensis*, *Wy. (Den.) sp B*.
1455. St George, Verdant Vale, 200m; 5 Feb 66, AG. Epiphytic bromeliad (*Aechmea lingulata*) in nutmeg plantation; 2.5m ag; partial shade. *Cx. (Mcx.) inimitabilis*, *Cx. (Mcx.) stonei*.
1456. St George, Verdant Vale, 200m; 5 Feb 66, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in nutmeg plantation; partial shade. *Cx. (Mcx.) imitator* sbgp, *Ph. splendida*, *Tx. (Lyn.) superbus*.
1457. St George, "St. Patrick Estate," 200m; 5 Feb 66, AG. Uncut bamboo (side hole) in grazing area; 1m ag; water clear; partial shade. *Cx. (And.) originator*, *Sa. (Sbn.) undosus*, *Tx. (Lyn.) moctezuma*.
1458. St George, "St. Patrick Estate," 200m; 5 Feb 66, AG. Uncut bamboo (side hole) in grazing area; 1.5m ag; water clear; partial shade. *Cx. (And.) originator*, *Sa. (Sbn.) undosus*, *Wy. (Pen.) arthro-stigma*.
1459. St George, Aripo Valley, Aripo Rd. ¾ milepost, 100m; 12 Feb 66, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in grazing area; 4m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Tx. (Lyn.) superbus*, *Wy. (Pen.) arthro-stigma*.
1460. St George, Aripo Valley, Aripo Rd. 1½ milepost, 100m; 12 Feb 66, AG. Epiphytic bromeliad (*Aechmea aquilega*) in partial forest; 5m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Tx. (Lyn.) superbus*.
1461. St George, Aripo Valley, Aripo Rd. 1½ milepost, 100m; 12 Feb 66, AG. Epiphytic bromeliad (*Aechmea aquilega*) in partial forest; 3m ag; partial shade. *An. (Ker.) sp*, *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.) stonei*, *Ph. trinidadensis*.
1462. St George, Aripo Valley, Aripo Rd. 3 milepost, 150m; 12 Feb 66, AG. Terrestrial bromeliad (*Guzmania monostachia*) in partial forest; partial shade. *An. (Ker.) homunculus*, *Co. sp 4*, *Wy. (Wyo.) pertinans* gp sp D, *Wy. (Wyo.) pertinans* gp sp C or F.
1463. St George, Aripo Valley, Aripo Rd. 3¾ milepost, 150m; 12 Feb 66, AG. Uncut bamboo (side hole) in partial forest; 1.5m ag; water clear. *Sa. (Sbn.) undosus*.
1464. St George, Aripo Valley, Aripo Rd. 3¾ milepost, 150m; 12 Feb 66, AG. Epiphytic bromeliad (*Guzmania lingulata*) in cacao plantation; 3m ag; partial shade. *Wy. (Wyo.) pertinans* gp sp D, *Wy. (Wyo.) pertinans* gp sp C or F.
1465. St George, Guanapo Valley, Heights of Guanapo Rd. 1 milepost, 100m; 19 Feb 66, AG. Epiphytic bromeliad (*Aechmea aquilega*) in banana plantation; 1m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Ph. trinidadensis*, *Tx. (Lyn.) superbus*, *Wy. (Den.) sp A*, *Wy. (Den.) sp B*, *Wy. (Wyo.) pertinans* gp sp D.
1466. St George, Guanapo Valley, Heights of Guanapo Rd. ¼ milepost, 100m; 19 Feb 66, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in partial forest; 2m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Tx. (Lyn.) superbus*, *Wy. (Wyo.) pertinans* gp sp D.
1467. St George, Guanapo Valley, Heights of Guanapo Rd. 1½ milepost, 100m; 19 Feb 66, AG. Terrestrial bromeliad (*Aechmea aquilega*) in partial forest; partial shade. *Cx. (Mcx.) imitator* sbgp, *Wy. (Wyo.) pertinans* gp sp D.
1468. St George, Guanapo Valley, Heights of Guanapo Rd., 100m; 19 Feb 66, AG. Epiphytic bromeliad (*Tillandsia utriculata*) in banana plantation; 3m ag; partial shade. *Cx. (Mcx.) inimitabilis*, *Wy. (Wyo.) pertinans* gp sp D.
1469. St George, Guanapo Valley, Heights of Guanapo Rd. 3 milepost, 150m; 19 Feb 66, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in cacao plantation; 2m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Tx. (Lyn.) superbus*, *Wy. (Den.) sp B*, *Wy. (Wyo.) pertinans* gp sp D.
1470. St George, "Spring Hill Estate," 300m; 26 Feb 66, AG. Epiphytic bromeliad (*Guzmania monostachia*) in cacao plantation; 2m ag; partial shade. *Ae. (How.) sexlineatus*, *Cx. (Mcx.) inimitabilis*, *Wy. (Wyo.) pertinans* gp sp C or F.

TR Collection Records

1471. St. George, "Spring Hill Estate," 300m; 26 Feb 66, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in cacao plantation; 1.5m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.) inimitabilis*, *Cx. (Mcx.) pleuristriatus* gp, *Tx. (Lyn.) superbus*.
1472. St. George, "Spring Hill Estate," 300m; 26 Feb 66, AG. Epiphytic bromeliad (*Guzmania monostachia*) in cacao plantation; 1.5m ag; partial shade. *Cx. (Mcx.) imitator* sbgp.
1473. St. George, "Spring Hill Estate," 300m; 26 Feb 66, AG. Epiphytic bromeliad (*Aechmea fendleri*) in cacao plantation; 4m ag; partial shade. *Cx. (Mcx.) inimitabilis*, *Cx. (Mcx.)* sp 102, *Tx. (Lyn.) superbus*.
1474. St. George, "Spring Hill Estate," 300m; 26 Feb 66, AG. Epiphytic bromeliad (*Aechmea fendleri*) in cacao plantation; 2m ag; partial shade. *Cx. (Mcx.) pleuristriatus* gp sp B, *Ph. trinidadensis*, *Tx. (Lyn.) superbus*, *Wy. (Wyo.) pertinans* gp sp D.
1475. St. George, Arena Forest Reserve, 50m; 2 Mar 66, VL. Adults biting-landing on man; 1400 hrs. *Ph. sp.*
1476. St. George, "Spring Hill Estate," 300m; 5 Mar 66, AG. Epiphytic bromeliad (*Guzmania lingulata*) in cacao plantation; 2m ag; partial shade. *An. (Ker.) homunculus*, *Co. sp 6*, *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.) inimitabilis*, *Cx. (Mcx.) pleuristriatus* gp sp B, *Wy. (Wyo.) pertinans* gp sp D.
1477. St. George, "Spring Hill Estate," 300m; 5 Mar 66, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in cacao plantation; 1m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Ph. trinidadensis*, *Tx. (Lyn.) superbus*.
1478. St. George, "Spring Hill Estate," 300m; 5 Mar 66, AG. Epiphytic bromeliad (*Tillandsia fasciculata*) in cacao plantation; 2m ag; partial shade. *Ae. (How.) sexlineatus*, *Cx. (Mcx.) imitator* sbgp, *Wy. (Wyo.) pertinans* gp sp D, *Wy. (Wyo.) pertinans* gp sp C or F.
1479. Caroni, Caroni Swamp, "Cacandee Rd." nr SL; 17-18 Feb 66, VL. Trap (Belamy-Reeves modified can trap, baited with dry ice) at edge of mangrove swamp; 1750-0915hrs. *Cx. (Mel.) sp.*
1480. St. George, "La Laja Trace" 1 mi. from Arima-Blanchisseuse Rd., 500m; 12 Mar 66, AG. Epiphytic bromeliad (*Guzmania monostachia*) in cacao plantation; 4m ag; partial shade. *Co. sp 6*, *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.) inimitabilis*, *Ph. sp.*
1481. St. George, "La Laja Trace" ¼ mi. from Arima-Blanchisseuse Rd., 350m; 12 Mar 66, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in cacao plantation; 2.5m ag; partial shade. *Ph. ?splendida*, *Tx. (Lyn.) superbus*.
1482. St. George, "La Laja Trace" at Arima-Blanchisseuse Rd., 350m; 12 Mar 66, AG. Small ground pool in cacao plantation; water semipermanent, clear, stagnant, fresh; no vegetation; bottom with gravel; partial shade. *Cx. (Mel.) sp.*
1483. St. George, "La Laja Trace" at Arima-Blanchisseuse Rd., 350m; 12 Mar 66, AG. *Heliconia wagneriana* flower bracts in cacao plantation; partial shade. *Wy. (Dec.) pseudopecten*.
1484. St. George, Lopinot Rd. 6¾ milepost, 250m; 19 Mar 66, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in cacao plantation; 2.5m ag; partial shade. *Co. sp 6*, *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.) inimitabilis*, *Ph. sp*, *Wy. (Den.) sp B*.
1485. St. George, Lopinot Rd. 7 milepost, 250m; 19 Mar 66, AG. *Heliconia wagneriana* flower bracts in cacao plantation. *Wy. (Dec.) ?felicia* gp, *Wy. (Dec.) pseudopecten*, *Wy. (Dec.) ulocoma* gp, *Wy. (Dec.) sp.*
1486. St. George, Verdant Vale, 200m; 26 Mar 66, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in grazing area; 3m ag; partial shade. *Wy. (Wyo.) pertinans* gp sp D.
1487. St. George, near "Spring Hill Estate," Arima-Blanchisseuse Rd. 8 milepost, 300m; 26 Mar 66, AG. Epiphytic bromeliad (*Aechmea fendleri*) in cacao plantation; 2m ag; partial shade. *Cx. (Mcx.) sp.*
1488. St. Andrew, "Turare Forest, Turare Rd.," 30m; 2 Apr 66, AG. Pond in grazing area; water permanent, turbid, stagnant, fresh; a little vegetation; bottom with mud; partial shade. *Ad. (Ady.) squamipennis*.
1489. St. Andrew, "Turare Forest, Turare Rd.," 30m; 2 Apr 66, AG. Pond in grazing area; water permanent, turbid, fresh; a little grassy, woody vegetation; bottom with mud; partial shade. *Ad. (Ady.) squamipennis*, *Cx. (Mel.) sp.*

TR Collection Records

1490. St. Andrew, "Turure Forest, Turure Rd.," 30m; 2 Apr 66, AG. Pond in grazing area; water permanent, clear, fresh; a little vegetation; bottom with mud; partial shade. *Ad. (Ady.) squamipennis*, *Cx. (Mel.)* sp.
1491. St. Andrew, "Turure Forest, Turure Rd.," 30m; 2 Apr 66, AG. Terrestrial bromeliad (*Aechmea*) in partial forest; partial shade. *An. (Ker.) homunculus*, *Co. sp 4*, *Cx. (Mcx.) imitator* sbgp.
1492. St. Andrew, "Turure Forest, Turure Rd." 1½ mi. N of Eastern Main Rd., 15m; 9 Apr 66, AG. Pond in grazing area; water permanent, turbid, stagnant, fresh; abundant grassy vegetation; bottom with mud, plant debris; partial shade. *Ad. (Ady.) squamipennis*, *An. (Nys.) aquasalis*.
1493. St. Andrew, "Turure Forest, Turure Rd." 1½ mi. N of Eastern Main Rd., 15m; 9 Apr 66, AG. Pond in grazing area; water permanent, clear, stagnant, fresh; a little vegetation; bottom with mud; partial shade. *Ad. (Ady.) squamipennis*.
1494. St. Andrew, "Turure Forest, Turure Rd." 1½ mi. N of Eastern Main Rd., 15m; 9 Apr 66, AG. Pond in grazing area; water permanent, clear, stagnant, fresh; a little vegetation; bottom with mud; partial shade. *Ad. (Ady.) squamipennis*, *Cx. (Mel.)* sp.
1495. St. Andrew, "Turure Forest, Turure Rd." 1½ mi. N of Eastern Main Rd., 15m; 9 Apr 66, AG. Pond in grazing area; water permanent, clear, stagnant, fresh; a little grassy vegetation; bottom with mud; partial shade. *Ad. (Ady.) squamipennis*.
1496. St. Andrew, "Turure Forest, Turure Rd." 1½ mi. N of Eastern Main Rd., 15m; 9 Apr 66, AG. Epiphytic bromeliad (*Aechmea aquilega*) in forest; 2.5m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.) stonei*, *Cx. (Mcx.)* sp.
1497. St. Andrew, "Turure Forest, Turure Rd." 1½ mi. N of Eastern Main Rd., 15m; 9 Apr 66, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in cacao plantation; 2m ag; partial shade. *An. (Ker.) homunculus*, *Cx. (Mcx.) stonei*, *Cx. (Mcx.)* sp, *Ru. (Run.) ?frontosa*, *Wy. (Prs.) ypsipola*.
1498. St. Andrew, "Turure Forest," Eastern Main Rd. 26¼ milepost, 30m; 16 Apr 66, AG. Terrestrial bromeliad (*Aechmea aquilega*) in partial forest; partial shade. *Cx. (Mcx.) imitator* sbgp, *Ph. splendida*, *Ph. trinidadensis*, *Wy. (Hys.) autocratica*.
1499. St. Andrew, "Turure Forest," Eastern Main Rd. 26 milepost, 30m; 16 Apr 66, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in partial forest; 2m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.) inimitabilis*, *Wy. (Wyo.) pertinans* gp sp D.
1500. St. Andrew, "Turure Forest," Eastern Main Rd. 26 milepost, 30m; 16 Apr 66, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in partial forest; 4m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.) inimitabilis*, *Tx. (Lyn.) superbus*.
1501. St. Andrew, "Turure Forest," Eastern Main Rd. 26½ milepost, 30m; 16 Apr 66, AG. Terrestrial bromeliad (*Aechmea aquilega*) in partial forest; partial shade. *Co. sp 4*, *Wy. (Wyo.) pertinans* gp sp D.
1502. St. Andrew, Sangre Grande, "Foster Rd.," 10m; 23 Apr 66, AG. Epiphytic bromeliad (*Aechmea aquilega*) in domestic area; 2m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.) stonei*.
1503. St. Andrew, near Sangre Grande, "Quarre," 10m; 23 Apr 66, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in domestic area; 2m ag; partial shade. *Cx. (Mcx.) stonei*, *Tx. (Lyn.) superbus*.
1504. St. Andrew, near Sangre Grande, "Quarre," 10m; 23 Apr 66, AG. Epiphytic bromeliad (*Aechmea aquilega*) in cacao plantation; 3m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Ph. trinidadensis*, *Tx. (Lyn.) superbus*, *Wy. (Wyo.) pertinans* gp sp D.
1505. St. Andrew, near Sangre Grande, "Quarre," 10m; 23 Apr 66, AG. Epiphytic bromeliad (*Aechmea aquilega*) in cacao plantation; 3m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Ph. trinidadensis*.
1506. St. Andrew, "Turure Forest," Eastern Main Rd. 26¼ milepost, 30m; 30 Apr 66, AG. Small ground pool in partial forest; water temporary, clear, stagnant, fresh; no vegetation; bottom with mud; partial shade. *Cx. (Mel.) caudelli*, *Lz. sp.*
1507. St. Andrew, "Turure Forest," Eastern Main Rd. 26½ milepost, 30m; 30 Apr 66, AG. *Heliconia wagneriana* flower bracts in partial forest; partial shade. *Wy. (Dec.) pseudopecten*.
1508. St. Andrew, "Turure Forest," Eastern Main Rd. 26¼ milepost, 30m; 30 Apr 66, AG. Epiphytic bromeliad (*Hohenbergia stellata*) in partial forest; 2m ag; partial shade. *An. (Ker.) homunculus*,

TR Collection Records

Co. sp 4, Wy. (*Hys.*) *autocratica*, Wy. (*Wyo.*) *pertinans* gp sp D.

1509. St. Andrew, "Turure Forest," Eastern Main Rd. 26³/₄ milepost, 30m; 30 Apr 66, AG. Terrestrial bromeliad (*Aechmea aquilega*) in partial forest; partial shade. *Cx.* (*Mcx.*) *imitator* sbgp.

1510. St. Andrew, "Turure Forest," Eastern Main Rd., 30m; 7 May 66, AG. Small ground pool in partial forest; water temporary, clear, stagnant, fresh; no vegetation; bottom with mud, organic matter; partial shade. *Cx.* (*Mel.*) *caudelli*, *Lz.* sp.

1511. St. Andrew, "Turure Forest," Eastern Main Rd., 30m; 7 May 66, AG. Cut bamboo in partial forest; 1m ag; water clear; partial shade. *Cx.* (*And.*) *originator*, *Cx.* (*Car.*) *urichii*, *Wy.* (*Pen.*) *arthrostigma*, *Wy.* (*Tri.*) *aporonoma*.

1512. St. Andrew, "Turure Forest," Eastern Main Rd., 30m; 7 May 66, AG. Small ground pool in partial forest; water temporary, clear, stagnant, fresh; no vegetation; bottom with mud, organic matter; partial shade. *Cx.* (*Mel.*) *caudelli*, *Cx.* (*Mel.*) spp, *Sy.* sp.

1513. St. Andrew, "Turure Forest," Eastern Main Rd., 30m; 7 May 66, AG. Small ground pool in partial forest; water semipermanent, clear, stagnant, fresh; no vegetation; bottom with mud, organic matter; partial shade. *Ae.* (*Och.*) *oligopistus*, *Cx.* (*Cux.*) *coronator* gp, *Cx.* (*Mel.*) sp, *Sy.* sp.

1514. St. Andrew, "Turure Forest," Eastern Main Rd., 30m; 7 May 66, AG. *Heliconia wagneriana* flower bracts in partial forest; partial shade. *Wy.* (*Dec.*) *pseudopecten*.

1515. St. Andrew, Guaico, "Guaico Trace," 15m; 14 May 66, AG. Terrestrial bromeliad (*Aechmea aquilega*) in grazing area; partial shade. *Wy.* (*Wyo.*) *pertinans* gp sp D.

1516. St. Andrew, Guaico, "Guaico Trace," 15m; 14 May 66, AG. Epiphytic bromeliad (*Vriesea procera*) in domestic area; 2.5m ag; partial shade. *Cx.* (*Mcx.*) *imitator* sbgp, *Cx.* (*Mcx.*) *pleuristriatus* gp sp B.

1517. St. Andrew, Guaico, "Guaico Trace," 15m; 14 May 66, AG. Epiphytic bromeliad (*Aechmea aquilega*) in grazing area; 2m ag; partial shade. *Cx.* (*Mcx.*) *imitator* sbgp, *Cx.* (*Mcx.*) *pleuristriatus* gp sp B.

1518. St. Andrew, "Turure Forest, Turure Rd." 2 mi. NE of Eastern Main Rd., 10m; 21 May 66, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in grazing area; 2m ag; partial shade. *Cx.* (*Mcx.*) *imitator* sbgp, *Cx.* (*Mcx.*) *pleuristriatus* gp sp B, *Wy.* (*Wyo.*) *pertinans* gp sp D.

1519. St. Andrew, "Turure Forest, Turure Rd." 1½ mi. NE of Eastern Main Rd., 15m; 21 May 66, AG. Terrestrial bromeliad (*Aechmea aquilega*) in grazing area; partial shade. *Cx.* (*Mcx.*) *imitator* sbgp, *Cx.* (*Mcx.*) *pleuristriatus* gp sp B, *Ph.* *splendida*.

1520. St. Andrew, "Turure Forest, Turure Rd." 2 mi. NE of Eastern Main Rd., 10m; 21 May 66, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in grazing area; 1m ag; partial shade. *Cx.* (*Mcx.*) *pleuristriatus* gp sp B.

1521. St. Andrew, "Turure Forest, Turure Rd." 2 mi. NE of Eastern Main Rd., 10m; 21 May 66, AG. Pond in grazing area; water permanent, turbid, stagnant, fresh; a little grassy vegetation; bottom with mud; partial shade. *Ad.* (*Ady.*) *squamipennis*.

1522. St. Andrew, "Turure Forest, Turure Rd." 1¼ mi. NE of Eastern Main Rd., 15m; 28 May 66, AG. Epiphytic bromeliad (*Aechmea aquilega*) in grazing area; 1m ag; partial shade. *Cx.* (*Mcx.*) *inimitabilis*, *Wy.* (*Wyo.*) *pertinans* gp sp D, *Wy.* (*Wyo.*) *pertinans* gp sp C or F.

1523. St. Andrew, "Turure Forest, Turure Rd." 1¼ mi. NE of Eastern Main Rd., 15m; 28 May 66, AG. Cut bamboo in grazing area; 1m ag; water clear; partial shade. *Wy.* (*Pen.*) *arthrostigma*.

1524. St. Andrew, "Turure Forest, Turure Rd." 2 mi. NE of Eastern Main Rd., 10m; 28 May 66, AG. Terrestrial bromeliad (*Aechmea aquilega*) in partial forest; partial shade. *Cx.* (*Mcx.*) *imitator* sbgp, *Ph.* *trinidadensis*.

1525. St. Andrew, "Turure Forest, Turure Rd." 2 mi. NE of Eastern Main Rd., 10m; 28 May 66, AG. Pond in partial forest; water permanent, clear, stagnant, fresh; abundant grassy vegetation; bottom with mud; partial shade. *An.* sp, *Cx.* (*Mel.*) sp.

1526. St. Andrew, "Turure Forest, Turure Rd." 2 mi. NE of Eastern Main Rd., 10m; 28 May 66, AG. Pond in partial forest; water permanent, clear, stagnant, fresh; abundant grassy vegetation; bottom with mud; partial shade. *Ad.* (*Ady.*) *squamipennis*, *Cx.* (*Mel.*) sp.

TR Collection Records

1527. St. Andrew, "Turure Forest," Eastern Main Rd. 26¼ milepost, 30m; 4 Jun 66, FG. Epiphytic bromeliad (*Aechmea nudicaulis*) in partial forest; 2m ag; partial shade. *Co. sp 6, Wy. (Wyo.) pertinans* gp sp D.
1528. St. Andrew, "Turure Forest," Eastern Main Rd. 26¼ milepost, 30m; 4 Jun 66, FG. Terrestrial bromeliad (*Aechmea aquilega*) in partial forest; partial shade. *Ph. splendida, Wy. (Wyo.) pertinans* gp sp D.
1529. St. Andrew, "Turure Forest," Eastern Main Rd. 26¼ milepost, 30m; 4 Jun 66, FG. Epiphytic bromeliad (*Vriesea longibracteata*) in partial forest; 1m ag; partial shade. *Co. sp 4, Wy. (Wyo.) pertinans* gp sp D.
1530. St. Andrew, "Turure Forest," Eastern Main Rd. 26¼ milepost, 30m; 11 Jun 66, AG. Epiphytic bromeliad (*Aechmea aquilega*) in partial forest; 1m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.) stonei, Cx. (Mcx.) sp.*
1531. St. Andrew, "Turure Forest," Eastern Main Rd. 26 milepost, 30m; 11 Jun 66, AG. Terrestrial bromeliad (*Aechmea aquilega*) in partial forest; partial shade. *Cx. (Mcx.) imitator* sbgp.
1532. St. Andrew, "Turure Forest," Eastern Main Rd. 26¼ milepost, 30m; 11 Jun 66, AG. Large ground pool in partial forest; water temporary, clear, stagnant, fresh; abundant grassy vegetation; bottom with mud; partial shade. *Ae. (Och.) oligopistus.*
1533. St. Andrew, "Turure Forest, Turure Rd." ¼ mi. NE of Eastern Main Rd., 15m; 11 Jun 66, AG. Epiphytic bromeliad (*Aechmea bromeliifolia*) in partial forest; 1m ag; partial shade. *Ph. trinidadensis.*
1534. St. Andrew, "Turure Forest, Turure Rd." 2 mi. NE of Eastern Main Rd., 10m; 11 Jun 66, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in partial forest; 1m ag; partial shade. *Co. sp 4, Cx. (Mcx.) imitator* sbgp.
1535. St. Andrew, Vega de Oropuche Rd. ¼ milepost, 10m; 18 Jun 66, AG. Terrestrial bromeliad (*Aechmea aquilega*) in cacao plantation; partial shade. *Cx. (Mcx.) imitator* sbgp, *Wy. (Wyo.) pertinans* gp sp D.
1536. St. Andrew, Vega de Oropuche Rd. ½ milepost, 10m; 18 Jun 66, AG. Epiphytic bromeliad (*Aechmea aquilega*) in cacao plantation; 2.5m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.) pleuristriatus* gp sp B.
1537. St. Andrew, Vega de Oropuche Rd. ¼ milepost, 10m; 18 Jun 66, AG. *Heliconia wagneriana* flower bracts in citrus plantation; partial shade. *Wy. (Dec.) pseudopecten.*
1538. St. Andrew, Vega de Oropuche Rd. ½ milepost, 10m; 25 Jun 66, AG. *Heliconia wagneriana* flower bracts in cacao plantation; partial shade. *Wy. (Dec.) pseudopecten, Wy. (Dec.) rorotai* gp, *Wy. (Dec.) sp.*
1539. St. Andrew, Vega de Oropuche Rd. 2½ milepost, 10m; 25 Jun 66, AG. Small ground pool in cacao plantation; water temporary, clear, stagnant, fresh; no vegetation; bottom with mud; partial shade. *Cx. (Cux.) sp, Ps. (Jan.) ferox.*
1540. St. Andrew, Vega de Oropuche Rd. 2¾ milepost, 10m; 25 Jun 66, AG. Epiphytic bromeliad (*Aechmea aquilega*) in cacao plantation; 1.5m ag; partial shade. *Tx. (Lyn.) superbus, Wy. (Wyo.) pertinans* gp sp D.
1541. St. Andrew, Vega de Oropuche Rd. 3 milepost, 10m; 25 Jun 66, AG. Large ground pool in partial forest; water semipermanent, stagnant, fresh; bottom with mud; deep shade. *Cx. (Cux.) sp, Cx. (Mel.) sp, Ps. (Jan.) sp.*
1542. St. Andrew, Vega de Oropuche Rd., 10m; 25 Jun 66, AG. Epiphytic bromeliad (*Aechmea nudicaulis*) in plantation; 2.5m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Tx. (Lyn.) superbus, Wy. (Wyo.) pertinans* gp sp D.
1543. Victoria, Cats Hill, 70m; 26 Jun 66, TA. Adults swarming in sunny spot along road; 1130 hrs. *Ps. (Jan.) ferox.*
1544. St. Andrew, "Turure Forest," Eastern Main Rd. 25½ milepost, 30m; 2 Jul 66, FG. Epiphytic bromeliad (*Aechmea aquilega*) in partial forest; 1m ag. *Cx. (Mcx.) imitator* sbgp, *Ph. splendida, Wy. (Hys.) autocratica.*

TR Collection Records

1545. St. Andrew, "Turple Forest," Eastern Main Rd. 25½ milepost, 30m; 2 Jul 66, FG. Epiphytic bromeliad (*Guzmania monostachia*) in partial forest; 1m ag; partial shade. *Cx. (Mcx.) imitator* sbgp.
1546. St. Andrew, "Turple Forest," Eastern Main Rd. 25½ milepost, 30m; 2 Jul 66, FG. Terrestrial bromeliad (*Aechmea aquilega*) in partial forest. *Cx. (Mcx.) imitator* sbgp, *Ph. splendida*, *Tx. (Lyn.) superbus*, *Wy. (Hys.) autocratica*, *Wy. (Wyo.) pertinans* gp sp D.
1547. St. Andrew, "Turple Forest," Eastern Main Rd. 25½ milepost, 30m; 2 Jul 66, FG. Large ground pool in partial forest; water temporary, turbid, stagnant, fresh; a little scum; bottom with mud. *Sy. sp.*
1548. St. Andrew, near Sangre Grande, "El Reposo Rd.," 10m; 9 Jul 66, FP. Epiphytic bromeliad (*Vriesea procera*) in cacao plantation; 1m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.) pleuristriatus* gp sp B, *Tx. (Lyn.) superbus*, *Wy. (Wyo.) pertinans* gp sp D.
1549. St. Andrew, near Sangre Grande, "El Reposo Rd.," 10m; 9 Jul 66, FP. Epiphytic bromeliad (*Aechmea nudicaulis*) in cacao plantation; 1m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Ph. ?incaudata*.
1550. St. Andrew, near Sangre Grande, "El Reposo Rd.," 10m; 9 Jul 66, FP. Epiphytic bromeliad (*Guzmania monostachia*) in cacao plantation; 2.5m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.) inimitabilis*.
1551. St. Andrew, near Sangre Grande, "El Reposo Rd.," 10m; 9 Jul 66, FP. Fallen banana leaf in cacao plantation; water turbid, scummy. *Li. durhamii*.
1552. St. Patrick, "Lillette Swamp," nr SL; 9 Jul 66, TA, RM. Large ground pool (flooded pasture) in grazing area; water semipermanent, turbid, stagnant, fresh; abundant grassy vegetation; bottom with mud, plant debris; partial shade. *An. (Nys.) aquasalis*.
1553. St. Andrew, near Sangre Grande, "La Seiva Rd.," 10m; 16 Jul 66, FP. Epiphytic bromeliad (*Vriesea*) in cacao plantation; 2m ag; full sun. *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.) sp*, *Tx. (Lyn.) superbus*, *Wy. (Wyo.) pertinans* gp sp D.
1554. St. Andrew, near Sangre Grande, "La Seiva Rd.," 10m; 16 Jul 66, FP. Epiphytic bromeliad (*Tillandsia*) in cacao plantation; 1m ag. *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.) pleuristriatus* gp sp B, *Wy. (Wyo.) pertinans* gp sp D.
1555. St. Andrew, near Sangre Grande, "La Seiva Rd.," 10m; 16 Jul 66, FP. Small ground pool in cacao plantation; water semipermanent, turbid, fresh. *Cx. (Cux.) corniger*, *Cx. (Cux.) coronator* gp, *Cx. (Cux.) sp*.
1556. St. Patrick, "Lillette Swamp," nr SL; 9 Jun 66, TA. *Heliconia wagneriana* flower bracts; water turbid, foul, scummy. *Wy. (Dec.) pseudopecten*, *Wy. (Dec.) rorotai* gp, *Wy. (Dec.) sp*.
1557. St. Andrew, "Turple Forest," Eastern Main Rd. 25¼ milepost, 30m; 23 Jul 66, AG. Small ground pool in partial forest; water temporary, clear, fresh; a little vegetation; bottom with mud, dead leaves; partial shade. *Cx. (Mel.) sp*, *Sy. sp*.
1558. St. Andrew, "Turple Forest," Eastern Main Rd., 30m; 23 Jul 66, AG. Epiphytic bromeliad (*Aechmea bromeliifolia*) in partial forest; 2m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Wy. (Wyo.) pertinans* gp sp D.
1559. St. Andrew, "Turple Forest," Eastern Main Rd., 30m; 23 Jul 66, AG. Epiphytic bromeliad (*Aechmea aquilega*) in partial forest; 0.5m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Ph. splendida*, *Wy. (Hys.) autocratica*, *Wy. (Wyo.) pertinans* gp sp D.
1560. St. Andrew, "Turple Forest," Eastern Main Rd., 30m; 23 Jul 66, AG. Small ground pool in partial forest; water temporary, turbid, fresh; no vegetation; bottom with mud; partial shade. *Cx. (Mel.) sp*, *Lz. sp 4*, *Sy. sp*.
1561. Mayaro, "Maloney Rd.," 30m; 23 Jul 66, TA. Small treehole (in "mahoe," *Sterculia caribaea*) in partial forest; 1.5m ag; water turbid; partial shade. *Hg. (Hag.) janthinomys*, *Tx. (Lyn.) moctezuma*.
1562. St. Patrick, La Brea, 10m; 29 Jul 66, AG. Small ground pool in domestic area; water temporary, clear, fresh; abundant grassy vegetation; bottom with mud; partial shade. *Cx. (Mel.) pilosus*.
1563. St. Patrick, La Brea, 10m; 29 Jul 66, AG. Large ground pool in domestic area; water temporary, turbid, black, fresh, foul; no vegetation; bottom with mud; partial shade. *An. (Nys.) aquasalis*, *Cx. (Cux.) coronator* gp.

TR Collection Records

1564. St. Patrick, La Brea, 10m; 29 Jul 66, AG. Pond in domestic area; water permanent, turbid, brown; a little vegetation; bottom with mud, rock; full sun. *Cx. (Cux.) coronator* gp.
1565. St. Patrick, "Lillette Swamp," nr SL; 29 Jul 66, AG. Marshy depression in grazing area; water semipermanent, stagnant, fresh; abundant grassy vegetation; bottom with mud, animal matter. *Cx. (Cux.) coronator* gp, *Cx. (Mel.)* sp.
1566. St. Patrick, "Lillette Swamp," nr SL; 29 Jul 66, AG. Marshy depression in grazing area; water semipermanent, turbid, fresh; abundant grassy vegetation; bottom with mud, animal matter; partial shade. *Cx. (Cux.) coronator* gp.
1567. St. Patrick, "Lillette Swamp," nr SL; 29 Jul 66, AG. Forest swamp interior; water semipermanent, clear, stagnant, fresh; no vegetation; bottom with mud, dead leaves; partial shade. *Cx. (Mel.)* sp.
1568. St. Patrick, "Lillette Swamp," nr SL; 29 Jul 66, AG. Forest swamp interior; water semipermanent, clear, fresh; no vegetation; bottom with mud, dead leaves; partial shade. *An.* sp, *Cx. (Ads.) ac-celerans*, *Cx. (Mel.) ?spissipes*, *Cx. (Mel.)* sp.
1569. St. Patrick, "Lillette Swamp," nr SL; 29 Jul 66, AG. *Heliconia wagneriana* flower bracts in swamp forest; partial shade. *Wy. (Dec.) pseudopecten*, *Wy. (Dec.) rorotai* gp, *Wy. (Dec.)* sp.
1570. St. Patrick, "Lillette Swamp," nr SL; 29 Jul 66, AG. Small ground pool in swamp forest; water temporary, turbid, fresh; no vegetation; bottom with mud; partial shade. *Ae. (Och.) serratus* gp.
1571. St. Andrew, "Turare Forest," Eastern Main Rd. 26¼ milepost, 30m; 30 Jul 66, FP. Large ground pool in partial forest; water semipermanent, clear, fresh; bottom with leaves; partial shade. ?*Co.* sp, *Cx. (Mel.) portesi*, *Cx. (Mel.)* sp, *Lz.* sp 5.
1572. St. Andrew, "Turare Forest," Eastern Main Rd. 26¼ milepost, 30m; 30 Jul 66, FP. Terrestrial bromeliad (*Aechmea*) in partial forest; partial shade. *An. (Ker.) homunculus*, *Cx. (Mcx.) imitator* sbgp, *Ph. splendida*, *Wy. (Hys.) autocratica*, *Wy. (Wyo.) pertinans* gp sp D.
1573. St. Andrew, "Turare Forest," Eastern Main Rd. 26¼ milepost, 30m; 30 Jul 66, FP. Terrestrial bromeliad (*Aechmea nudicaulis*) in partial forest; partial shade. *Co.* sp 4, *Ph. splendida*, *Wy. (Hys.) autocratica*.
1574. St. George, "Spring Hill Estate," 300m; 4-5 Aug 66, TA. Trap (CDC light trap) in citrus tree in plantation; 2m ag; 1800-0730hrs. *An. (Ker.) homunculus*, *Cx. (Mel.)* sp, *Ur. (Ura.) lowii*.
1575. St. Andrew, "Turare Forest," Eastern Main Rd. 26¼ milepost, 30m; 6 Aug 66, AG. Large ground pool in partial forest; water temporary, clear, fresh; no vegetation; bottom with mud, dead leaves; partial shade. *Cx. (Mel.)* sp, *Sy.* sp.
1576. St. Andrew, "Turare Forest," Eastern Main Rd. 26¼ milepost, 30m; 6 Aug 66, AG. Terrestrial bromeliad (*Aechmea aquilega*) in partial forest; partial shade. *Wy. (Prs.) ypsipola*, *Wy. (Wyo.) pertinans* gp sp D.
1577. St. Andrew, "Turare Forest," Eastern Main Rd. 26¼ milepost, 30m; 6 Aug 66, AG. Small ground pool in partial forest; water temporary, clear, fresh; a little vegetation; bottom with mud, dead leaves; partial shade. *Cx. (Mel.)* sp, *Lz.* sp 4.
1578. St. Andrew, "Turare Forest, Turure Rd." 2 mi. NE of Eastern Main Rd., 10m; 6 Aug 66, AG. *Heliconia wagneriana* flower bracts in cacao plantation; partial shade. *Wy. (Dec.) pseudopecten*, *Wy. (Dec.) rorotai* gp, *Wy. (Dec.) ulocoma* gp, *Wy. (Dec.)* sp.
1579. St. Andrew, "Turare Forest, Turure Rd." 3 mi. NE of Eastern Main Rd., 10m; 6 Aug 66, AG. Epiphytic bromeliad in cacao plantation; 2.5m ag; partial shade. *Cx. (Mcx.)* sp, *Wy. (Wyo.) pertinans* gp sp D.
1580. St. Andrew, "Turare Forest," Eastern Main Rd. 25¾ milepost, 30m; 13 Aug 66, FP. Terrestrial bromeliad (*Aechmea aquilega*) in partial forest; partial shade. *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.) stonei*, *Ph. trinidadensis*.
1581. St. Andrew, "Turare Forest," Eastern Main Rd. 25¾ milepost, 30m; 13 Aug 66, FP. Terrestrial bromeliad (*Aechmea*) in partial forest; partial shade. *Cx. (Mcx.) imitator* sbgp, *Wy. (Wyo.) pertinans* gp sp D, *Wy. (Wyo.) pertinans* gp sp C or F.
1582. St. Andrew, "Turare Forest," Eastern Main Rd. 26 milepost, 30m; 13 Aug 66, FP. Large ground pool in partial forest; water temporary, clear, fresh. *Ae. (Och.) serratus* gp, *Cx. (Mel.)* sp, *Lz.* sp, *Ps. (Jan.)* sp.

TR Collection Records

1583. St. Andrew, Upper Fishing Pond, "Genda Rd.," 30m; 20 Aug 66, FP. Epiphytic bromeliad (*Aechmea nudicaulis*) in grazing area; 3m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Cx. (Mcx.) inimitabilis*, *Ph. trinidadensis*.
1584. St. Andrew, Upper Fishing Pond, "Genda Rd.," 30m; 20 Aug 66, FP. Epiphytic bromeliad (*Aechmea aquilega*) in grazing area; 1m ag; partial shade. *Cx. (Mcx.) imitator* sbgp, *Ph. trinidadensis*.
1585. St. Andrew, Upper Fishing Pond, "Genda Rd.," 30m; 20 Aug 66, FP. Large ground pool in grazing area; water permanent, clear, fresh; bottom with mud; full sun. *Cx. (Cux.) corniger*, *Cx. (Cux.) nigripalpus*.
1586. St. Andrew, Upper Fishing Pond, "Genda Rd.," 30m; 20 Aug 66, FP. Large ground pool in grazing area; water permanent, clear, fresh; bottom with mud; full sun. *Cx. (Cux.) nigripalpus*.
1587. St. Andrew, "Turare Forest," Eastern Main Rd. 26¼ milepost, 30m; 27 Aug 66, FP. Ditch along road in grassy area; water semipermanent, turbid, fresh; grassy vegetation; bottom with mud; partial shade. *Cx. (Mel.) dumni* gp.
1588. St. Andrew, "Turare Forest," Eastern Main Rd. 26 milepost, 30m; 27 Aug 66, FP. Small ground pool along road in grassy area; water temporary, turbid, fresh; grassy vegetation; bottom with mud; partial shade. *Cx. (Mel.)* sp.
1589. St. Andrew, "Turare Forest," Eastern Main Rd. 26 milepost, 30m; 27 Aug 66, FP. Small ground pool in partial forest; water temporary, turbid, fresh; grassy vegetation; bottom with mud; partial shade. *An. (Ste.) nimbus*, *Cx. (Mel.)* sp, *Lz.* sp 1.
1590. St. Patrick, "Sobo Rd.," 30m; 26 Aug 66, SP. Broken bamboo in cultivation-domestic area. *Sa. (Sbn.) undosus*, *Wy. (Pen.) arthrostigma*.
1591. St. Patrick, "Sobo Rd.," 30m; 26 Aug 66, SP. Small ground pool along road; water semipermanent, colored. *Cx. (Cux.) coronator* gp.
1592. St. Patrick, "Boodoosingh Trace," 20m; 26 Aug 66, SP. Epiphytic bromeliad (*Tillandsia subimbricata*) in plantation. *Cx. (Mcx.) imitator* sbgp, *Wy. (Wyo.) pertinans* gp sp D.
1593. St. Patrick, "Lillette Swamp," nr SL; 26 Aug 66, SP. Epiphytic bromeliad (*Aechmea aquilega*) at edge of saltmarsh; 3m ag. *Cx. (Mcx.) imitator* sbgp, *Ph. trinidadensis*, *Tx. (Lyn.) superbus*, *Wy. (Wyo.) pertinans* gp sp D.
1594. St. Patrick, "Lillette Swamp," nr SL; 26 Aug 66, SP. Small ground pool. *Cx. (Mel.)* sp.
1595. St. Andrew, "Turare Forest," Eastern Main Rd. 25¾ milepost, 30m; 3 Sep 66, FP. Ditch along road in partial forest; water semipermanent, turbid, stagnant, fresh; grassy vegetation; bottom with plant debris; partial shade. *Cx. (Mel.)* sp.
1596. St. Andrew, "Turare Forest," Eastern Main Rd. 25¾ milepost, 30m; 3 Sep 66, FP. Large ground pool in partial forest; water temporary, clear, fresh; grassy vegetation; bottom with mud; partial shade. *Cx. (Mel.)* sp, *Lz.* sp 1, *Sy.* sp.
1597. St. Andrew, "Turare Forest," Eastern Main Rd. 25¾ milepost, 30m; 3 Sep 66, FP. Small ground pool in partial forest; water temporary, clear, fresh; grassy vegetation; bottom with mud; partial shade. *Cx. (Mel.)* sp, *Sy.* sp.
1598. St. Andrew, "Turare Forest," Eastern Main Rd. 25¾ milepost, 30m; 3 Sep 66, FP. Large ground pool in partial forest; water temporary, clear, fresh; grassy vegetation; bottom with mud; partial shade. *An. (Ste.) nimbus*, *Cx. (Mel.)* sp, *Lz.* sp 1, *Sy.* sp.
1599. St. Andrew, "Turare Forest," Eastern Main Rd. 26¼ milepost, 30m; 10 Sep 66, FP. Small ground pool in partial forest; water temporary, clear, fresh; grassy vegetation; bottom with mud; partial shade. *Cx. (Mel.)* sp, *Lz.* sp 4.
1600. St. Andrew, "Turare Forest," Eastern Main Rd. 26¼ milepost, 30m; 10 Sep 66, FP. Large ground pool in partial forest; water temporary, clear, fresh; grassy vegetation; bottom with mud; partial shade. *Cx. (Mel.)* sp.
1601. St. Andrew, "Turare Forest," Eastern Main Rd. 26¼ milepost, 30m; 10 Sep 66, FP. Large ground pool in partial forest; water temporary, clear, fresh; grassy vegetation; bottom with mud; partial shade. *An. (Ste.) nimbus*, *Lz.* sp 1.

TR Collection Records

1602. St. Andrew, "Turure Forest," Eastern Main Rd. 26¼ milepost, 30m; 10 Sep 66, FP. Large ground pool in partial forest; water temporary, clear, fresh; grassy vegetation; bottom with mud; partial shade. *Cx. (Mel.)* sp, *Lz.* sp 4, *Sy.* sp.
1603. St. Andrew, "Turure Forest," Eastern Main Rd. 26 milepost, 30m; 17 Sep 66, AG. Small ground pool in partial forest; water temporary, clear, fresh; a little vegetation; bottom with mud; partial shade. *Cx. (Mel.)* sp, *Lz.* sp 4.
1604. St. Andrew, "Turure Forest," Eastern Main Rd. 26 milepost, 30m; 17 Sep 66, AG. Small ground pool in partial forest; water temporary, clear, fresh; a little vegetation; bottom with mud; partial shade. *Cx. (Mel.)* sp, *Lz.* sp 4.
1605. St. Andrew, "Turure Forest," Eastern Main Rd. 26 milepost, 30m; 17 Sep 66, AG. Small ground pool in partial forest; a little vegetation; bottom with mud, dead leaves; partial shade. *Ae. (Och.) oligopistus*, *Cx. (Mel.)* sp, *Lz.* sp 1.
1606. St. Andrew, "Turure Forest," Eastern Main Rd. 26 milepost, 30m; 17 Sep 66, AG. Ground pool in partial forest; water temporary, clear, stagnant, fresh; a little vegetation; bottom with mud; partial shade. *Ae. (Och.) oligopistus*, *Ae. (Och.) serratus*, *An. (Ste.) nimbus*, *Lz.* sp 4.
1607. St. Andrew, "Turure Forest," Eastern Main Rd. 26 milepost, 30m; 17 Sep 66, AG. Large ground pool in partial forest; water temporary, clear, stagnant, fresh; a little vegetation; bottom with mud; partial shade. *Cx. (Mel.)* sp.
1608. St. Andrew, "Turure Forest," Eastern Main Rd. 26 milepost, 30m; 17 Sep 66, AG. Small ground pool in partial forest; water temporary, clear, stagnant, fresh; a little vegetation; bottom with mud; partial shade. *Cx. (Mel.)* sp, *Sy.* sp.
1609. St. Andrew, "Turure Forest," Eastern Main Rd. 26 milepost, 30m; 17 Sep 66, AG. Small ground pool in partial forest; water temporary, clear, stagnant, fresh; a little vegetation; bottom with mud; partial shade. *Cx. (Mel.)* sp, *Sy.* sp.
1610. St. Andrew, "Turure Forest," Eastern Main Rd. 26 milepost, 30m; 17 Sep 66, AG. Small ground pool in partial forest; water temporary, clear, fresh; a little vegetation; bottom with mud; partial shade. *Cx. (Mel.)* sp.
1611. St. Andrew, "Turure Forest," Eastern Main Rd. 26 milepost, 30m; 17 Sep 66, AG. Ground pool in partial forest; water temporary, clear, stagnant, fresh; a little vegetation; bottom with mud; partial shade. *Cx. (Mel.)* sp.
1612. St. Andrew, "Turure Forest," Eastern Main Rd. 26 milepost, 30m; 17 Sep 66, AG. Small ground pool in partial forest; water temporary, clear, stagnant, fresh; a little vegetation; bottom with mud; partial shade. *Ae. (Och.) oligopistus*, *An. (Ste.) nimbus*.
1613. Victoria, Devils Woodyard mud volcanoes, 70m; 23 Oct 66, LM. Large ground pool among mud volcanoes in second growth; water semipermanent, clear, stagnant, fresh; no vegetation; bottom with mud; full sun. *Cx. (Cux.) coronator* gp.
1614. St. Andrew, "Turure Forest," Eastern Main Rd., 30m; Jun 66, FG. Adults biting-landing on man in partial forest; 0900hrs. *Ae. (How.) sexlineatus*, *An. (Ste.) nimbus*, *Cx. (Mel.)* sp, *Ph.* sp, *Sa. (Sab.) ?belisarioi*, *Wy.* spp.
1615. St. Andrew, "Turure Forest," Eastern Main Rd., 30m; Jul 66, FG. Adults biting man in partial forest; 1000hrs. *Cx. (Mel.) pedroi*, *Cx. (Mel.)* sp, *Ph.* sp, *Sa. (Sab.) cyaneus*, *Wy.* spp.
1616. St. Andrew, "Turure Forest," Eastern Main Rd., 30m; Aug 66, FG. Adults biting man in partial forest; 1300hrs. *An. (Ker.) bellator*, *An. (Ste.) nimbus*, *Cx. (Cux.) corniger*, *Cx. (Mel.)* sp, *Ph.* spp, *Wy.* spp.
1617. St. Andrew, "Turure Forest," Eastern Main Rd., 30m; Sep 66, FG. Adults biting man in partial forest; 1300hrs. *An. (Ano.)* sp, *An. (Ker.) bellator*, *An. (Ker.) homunculus*, *An. (Ste.) nimbus*, *Cx. (Cux.)* sp, *Ph.* spp, *Sa. (Sab.) cyaneus*, *Sa. (Sbn.) undosus*, *Wy.* spp.
1618. St. Andrew, "Turure Forest," Eastern Main Rd., 30m; Oct 66, FG. Adults biting man in partial forest; 1000hrs. *An. (Ste.) nimbus*, *Cx. (Ads.) amazonensis*, *Cx. (Cux.)* sp, *Cx. (Mel.) vomerifer*, *Hg. (Hag.) janthonomys*, *Jo. ulopus*, *Ph.* spp, *Wy.* spp.

TR Collection Records

1619. St. Andrew, "Turure Forest," Eastern Main Rd., 30m; Nov 66, FG. Adults biting man in partial forest; 1100hrs. *An. (Ste.) nimbus*, *Cx. (Mel.)* spp, *Jo. ulopus*, *Ph.* spp, *Wy.* spp.
1620. St. Andrew, "Turure Forest," about 250m W of "Turure Rd." and about 300m N of Eastern Main Rd., 30m; 6 May 67, AG. Large ground pool in partial forest; water temporary, clear, fresh; no vegetation; bottom with mud, dead leaves. *An. (Ano.)?mediopunctatus*.
1621. St. Andrew, "Turure Forest," 30m; 16-17 Aug 67, JD. Trap (no. 17 Trinidad, baited with mice) in partial forest; 0935-1130hrs, overnight. *Li. durhamii*.
1622. St. Andrew, "Turure Forest, Turure Rd." ¼ mi. NE of Eastern Main Rd., 30m; 20 Dec 66, JD. Small ground pool in partial forest; water temporary, turbid, stagnant, fresh; abundant herbaceous, woody vegetation; bottom with mud, sand, dead leaves; partial shade. *Ae. (subg. A) hortator*.
1623. St. Andrew, "Turure Forest," 30m; 30-31 May 67, ET. Trap (CDC light trap) in partial forest; 1m ag; 1500-0900hrs. Specimens apparently misplaced.

Code: TRM

The TRM collections are recognized by one of the following 2 printed labels: //TR[handwritten M and lot number]/Trinidad 63/64/T.H.G. Aitken//, and //TR[handwritten M and lot number]/Trinidad/Mosq Mid Amer//. The TRM collection consists of a few incidental collections made for the "Mosquitoes of Middle America" project by M. Moody and A. Guerra. Collections 1-15 were made in Trinidad, 17-25 March 1965, and collections 16-19 in Tobago, 8-13 April 1965. Because of the small number of collections involved, there are no separate locality or species indexes for TRM. The TRM localities and species are included in the TR and TOB indexes with the prefix "TRM." The same simplifications and abbreviations are used as for the TR collection (see under "Code: TR").

TRM Collection Records

1. Trinidad, St. George, "Spring Hill Estate," 300m; 17 Mar 65, MM. Adults biting man in plantation; 1530hrs. *Wy.* sp.
2. Trinidad, St. George, "Brasso Seco," Arima-Blanchisseuse Rd. 1 1/2 milepost, 500m; 18 Mar 65, MM. Epiphytic bromeliad (*Guzmania lingulata*) in cacao plantation; 2m ag; partial shade. No specimens.
3. Trinidad, St. George, "Brasso Seco," Arima-Blanchisseuse Rd. 13 milepost, 350m; 18 Mar 65, MM. *Heliconia wagneriana* flower bracts in cacao plantation; partial shade. *Wy. (Dec.) rorotai* gp, *Wy. (Dec.) ulocoma* gp.
4. Trinidad, St. George, "Brasso Seco," Arima-Blanchisseuse Rd. 13 milepost, 350m; 18 Mar 65, MM. *Heliconia wagneriana* leaf axils in cacao plantation; partial shade. *Wy. (Dec.) felicia* gp.
5. Trinidad, St. George, "Brasso Seco," Arima-Blanchisseuse Rd. 13 milepost, 350m; 18 Mar 65, AG, MM. Adult landing on man in car in cacao plantation; 1220hrs. *Ph.* sp.
6. Trinidad, St. George, "Brasso Seco," Arima-Blanchisseuse Rd. 13 1/2 milepost, 300m; 18 Mar 65, MM. Cut or broken bamboo in cacao plantation; 1m ag; water clear; deep shade. *Tr. digitatum*.
7. Trinidad, St. George, "Brasso Seco," Arima-Blanchisseuse Rd. 13 1/2 milepost, 300m; 18 Mar 65, AG, MM. Adults landing on man along road in cacao plantation; 1245hrs. No specimens.
8. Trinidad, St. George, "Brasso Seco, end of Madamas Rd.," 300m; 18 Mar 65, MM. Cut or broken bamboo in cacao plantation; 1m ag; water clear. *Sa. (Sbn.) undosus*, *Tr. digitatum*.
9. Trinidad, St. George, "Spring Hill Estate," 300m; 18 Mar 65, MM. Adult biting man in house; 0600hrs. *Wy.* sp.
10. Trinidad, St. George, "Spring Hill Estate," 300m; 23 Mar 65, MM. Epiphytic bromeliad in citrus plantation; 2m ag; partial shade. No specimens.
11. Trinidad, St. George, "Spring Hill Estate," 300m; 23 Mar 65, MM. Adults biting man in citrus plantation; 1030hrs. No specimens.
12. Trinidad, St. George, "Spring Hill Estate," 300m; 25 Mar 65, MM. Epiphytic bromeliad (*Tillandsia*) in citrus plantation; 2.5m ag. *Ae. (How.) sexlineatus*, *Wy. (Wyo.) pertinans* gp.

TRM Collection Records

13. Trinidad, St. George, Verdant Vale, 300m; 25 Mar 65, MM. Bamboo pot (with side hole) in plantation; 1.5m ag; water clear; deep shade. *Cx. (And.) originator*.
14. Trinidad, St. George, Verdant Vale, 300m; 25 Mar 65, MM. Bamboo pot (open at top) in plantation; water clear. *Cx. (And.) originator*.
15. Trinidad, St. George, Verdant Vale, 300m; 25 Mar 65, MM. Adults biting man in citrus plantation; 1200hrs. *Ae. (How.) sexlineatus*.
16. Tobago, St. David, Plymouth, "corner of Plymouth Rd. and North St.," 10m; 8 Apr 65, MM. Adults resting in house; 2000hrs. *Cx. (Cux.) inflictus* gp, *Cx. (Cux.) nigripalpus*.
17. Tobago, St. David, Plymouth, "Grafton Rd. 1 milepost," 10m; 11 Apr 65, MM. Cut or broken bamboo along road; 1m ag; water brown. *Wy. (Pen.) arthrostigma*.
- 18A, B, C. Tobago, St. David, Plymouth, "Plymouth Rd. 4 milepost"; 13 Apr 65, MM. Cut or broken bamboo along stream; water turbid. *Wy. (Pen.) arthrostigma*.
19. Tobago, St. David, Plymouth, Arnos Vale Beach Hotel, 10m; 13 Apr 65, MM. Cut or broken bamboo in garden. *Wy. (Pen.) arthrostigma*.

Trinidad Locality Index

CARONI County

Caroni Swamp (20PPS7067, large coastal swamp just SE of Port of Spain), near sea level. Caroni Swamp (including Laventille swamp north of Caroni river mouth) is the second largest swamp in Trinidad (about 16 sq. mi.); much of it is brackish water and subject to daily tidal action; mangroves are common; outlying areas away from the sea are grassy and subject to fresh water inundation from heavy rains; there are few or no bromeliads, but the mangroves may have treeholes; rainfall is 50-60 inches. Most or all collections probably along Cacandee Rd. in S part of swamp.—TR 762-769, 844-849, 1479.

Chin Chin Road (20PPS 7866 to 8365, road between Cunupia and Las Lomas along Cunupia River), 20m.—TR 977-987.

"Edinburgh Field" (20PPS7561, in U.S. Leased Area just SE of Chaguanas), 20m.—TR 1414-1422.

Las Lomas No. 1 Road (20PPS8367 to 8364, road S from Caroni Rd. to Las Lomas), 30m.—TR 965-972.

Las Lomas No. 2 Road (20PPS8467 to 8564, road S from Caroni Rd. about 1-2km E of Las Lomas No. 1 Rd.), 50m.—TR 988-1000.

Los Atajos (20PPS8652, about 1.5km E of Flanagin Town), 150m.—TR 1025.

Madras Settlement (20PPS8166, about 3km E of Cunupia), 20m.—TR 973-976.

MAYARO County

Guayaguayare Road (coastal road from Pierreville to Guayaguayare), 1 1/4-14 milepost, near sea level.—TR 790-802.

"Maloney Road" (20PQS1732, road about 5km S of Pierreville running inland from Guayaguayare Rd. along Maloney River), 30m.—TR 1561.

"Mayaro" (=Pierreville, 20PQS1838, coastal town just S of Nariva Swamp). No collections from this locality, but frequently referred to as closest town in Bush Bush Forest collections (see Nariva Co.), and appearing as such in previously published distribution records.

NARIVA County

"Archers Estate" (20PQS1141, Rio Claro-Mayaro Road 3 1/4 milepost), 50m.—TR 808-819.

Biche (20PQS0453, about 15km N of Rio Claro and about 5km W of Nariva Swamp), 30m, vicinity of.—TR 552-563, 608.

"Bush Bush Forest" (20PQS1449, forest and swamp forest in S part of Nariva Swamp, about 2km W of 46 milepost on Manzanilla-Mayaro Rd.), near sea level. Bush Bush Forest is a patch of high ground (about 1 sq. mi.) in the southern portion of the fresh water Nariva Swamp; it is covered with fairly continuous hardwood forest of the Evergreen Seasonal Forest type; annual rainfall roughly 80-90 inches;

Trinidad Locality Index

bromeliads are not common; ground pools are abundant with the coming of the rains and filling of swamp; surrounding swamp provides permanent breeding conditions; see Downs, Aitken, Worth et al. (1968) for complete description of area; see Aitken (1973a, 1973b), Aitken, Worth, Jonkers et al. (1968), Aitken, Worth and Tikasingh (1968), Jonkers, Spence, Downs et al. (1968a, 1968b), Worth, Downs et al. (1968) for additional information. TR 1-13, 15-47, 53-86, 88-102, 127-130, 132-139, 153-155, 169-172, 203-208, 236-246, 282, 297-300, 340-354, 357-363, 375-387, 398, 411-459, 485-487, 516-522, 532, 544-546, 548-551, 574, 575, 580-583, 597-607, 623-628, 655-657, 662-671, 687-699, 712-716, 728-731, 734, 735, 746-749, 770-776, 789, 803-807, 820, 841-843, 867-871, 895, 896, 926-930, 945-950, 1001, 1014, 1052, 1053, 1088, 1114-1118, 1164-1166, 1182, 1224, 1233, 1306, 1329, 1356, 1423, 1425, 1426, 1438.

"*Caratal Road 1 3/4 milepost*" (20PQS0550, road SE of Biche just W of Nariva Swamp), 10m.—TR 864-866.

"*Charuma Forest*" (20PPS9047, forest about 5km E of Tabaquite), 50-150m. Charuma Forest is situated in the central portion of the island; the land is undulating, characterized by lowlying forest-covered hills rising to 150m; it is Evergreen Seasonal Forest characterized by tropical temperatures, freedom from violent winds and a well defined dry period during 3 months of which precipitation is under 4 inches but greater than 2 inches; the forest has a discontinuous upper stratum of emergent forms rising 30m or greater; below this there is a more or less continuous canopy layer between 10-30m with a similarly continuous lower story at 3-10m; in the gullies and more level parts, the forest floor is usually densely shaded, but on the ridges it is sometimes better lighted; annual precipitation is roughly 100 inches with the wettest period falling between June and December; bromeliads are common; *Heliconia* and *Calathea* provide considerable breeding possibilities in certain local situations (also *Ischnosiphon*); ground pools are more abundant than at Cumaca, and small semipermanent swamps exist. TR 629-644, 750-761.

"*Navet Reservoir*" (20PPS9150, reservoir on Navet River in "Charuma Forest"), 70m.—TR 609-613, 619.

"*Petit Bush Bush*" (20PQS1449, NW portion of "Bush Bush Forest" in Nariva Swamp), near sea level.—TR 850-854, 1065-1073, 1382, 1383.

Rio Claro (20PQS0039, town in S part of Co.), 50m, vicinity of.—TR 614-618.

Saddle Hills (20PPS9253, hills E of Brasso Venado), 100m.—TR 513-515.

SAINT ANDREW County

Aripo Savanna (20PPS9671, just N of Cumuto), 30m.—TR 316.

Becke, Mount (20PQS0181, mountain between Mt. Cumaca and Mt. El Quemado, about 6km NE of Valencia), summit 452m. Slopes of Mt. Becke along "Cumaca Rd.," 200-400m.—TR 1100, 1131-1143.

Coryal (20PPS9862, about 9km S of Cumuto), 50m, vicinity of.—TR 488-499.

"*Cumaca*" (20PQS0184, 0185, area along "Cumaca Rd." just S of Oropuche River), 150-300m. Cumaca is a sparsely populated area situated on the southern slopes of the eastern portion of the Northern Range; the region falls within the Lower Montane Forest formation, characterized by subtropical temperatures, evaporating ability of the air high due to exposure and no seasonal drought; occasional small plantings of cacao and banana as well as clearings for gardens are scattered through the area; the forest, where undisturbed, has a more or less closed canopy situated between 20 and 30m and a less defined lower stratum between 5 and 10m; water holding bromeliads are common; ground pools are not prevalent because of the well drained nature of the countryside; the area is characterized by high rainfall, about 140 inches annually (June to December). TR 399-408, 645-654, 777-788, 932-944, 1002-1013, 1144, 1167-1176.

Cunapo, just S of, Cunapo Southern Rd. 3/4-1 milepost (20PQS0469), 15m.—TR 1225-1227.

Cunaripa (or Cunaripo, 20PQS0167, about 5km SW of Sangre Grande), 30m, vicinity of.—TR 460-471.

Guaico (20PQS0270, just W of Sangre Grande), 15m.—TR 1515-1517.

Guaico-Tamana Road 10 1/4-12 3/4 milepost (20PPS9957, just E of Mt. Tamana), 100m.—TR 1213-1222.

Trinidad Locality Index

"Guatapajaro Road ½ milepost" (20PPS9569 to 9564, road along Guatapajaro River S of Cumuto), 30m.—TR 855-863.

Harris, Mount (20PQS0658, high point in Central Range overlooking Nariva Swamp, about 15km S of Sangre Grande), vicinity of, 100m.—TR 564-573.

Nestor (20PQS0364, about 4km S of Cunaripa), 30m, vicinity of.—TR 472-484, 1194-1200, 1228-1232, 1270-1274.

"*Platanal Road*" (road from Oropuche River and up Platanal valley), various localities on. Near bridge over Oropuche River (20PQS0185), 100m.—TR 1177-1180. On road 3½-4 mi. NE of Oropuche River (20PQS0286), 150m.—TR 1145-1153.

Sangre Grande (20PQS0471), 10m, and vicinity. "Foster Road," in Sangre Grande, 10m.—TR 1502. "El Reposo Road," just E of Sangre Grande (20PQS0671), 10m.—TR 1548-1551. "La Seiva Road," just NE of Sangre Grande (20PQS0772), 10m.—TR 1553-1555. "Quarre," just NE of Sangre Grande on La Seiva Rd. (20PQS0772), 10m.—TR 1503-1505.

Tamana, Mount (20PPS9757, highest mt. in Central Range, about 15km SW of Sangre Grande), summit 308m. Mt. Tamana is a heavily wooded, limestone area; bromeliads are abundant; rainfall is about 125 inches; see Pittendrigh (1948, 1950a, 1950b) for additional information. Slopes of Mt. Tamana, 100-300m.—TR 500-512, 620-622.

Toco Road 5½ milepost (20PQS0877, road between Toco and Sangre Grande near junction with Valencia Rd.), 30m.—TR 736-739.

"*Turure Forest*" (general area between Valencia and Guaico along Eastern Main Rd. and "Turure Rd."), 10-30m, various localities in. Turure Forest is Evergreen Seasonal Marsh Forest; the land is flat; poor drainage and the existence of many depressions result in a great deal of standing water during the wet season; rainfall is close to 100 inches; the upper canopy formerly was 20-25m, but lumbering operations have reduced this; a secondary canopy exists at 3-8m; bromeliads are not abundant, but palms are fairly common; see Tikasingh (1974) for additional information. Eastern Main Road 22½-26¾ milepost (= "Long Stretch," 20PPS9777 to 20PQS0171), 30m.—TR 872-894, 897-911, 913-925, 931, 1498-1501, 1506-1514, 1527-1532, 1544-1547, 1557-1560, 1571-1573, 1575-1577, 1580-1582, 1587-1589, 1595-1612, 1614-1619. "Turure Road" at Eastern Main Road 26½ milepost to 3 mi. N of Eastern Main Rd. (20PQS0171 to 0474), 10-30m.—TR 1488-1497, 1518-1526, 1533, 1534, 1578, 1579, 1620, 1622. Locality not specified.—TR 1621, 1623.

Upper Fishing Pond, "Genda Road" (20PQS1371, about 10km E of Sangre Grande), 30m.—TR 1583-1586.

Valencia Road 4½-7 milepost (= "Valencia Old Road," 20PQS0378 to 0677, 4½-7 mi. E of Valencia on old road between Valencia and Toco Rd.), 30m.—TR 717-727, 732, 733, 740-745, 1113.

Vega de Oropuche Road ½-3 milepost (20PQS0972 to 1174, ½-3 mi. E of Toco Rd. on road through Oropuche and along Oropuche River), 10m.—TR 1535-1542.

SAINT DAVID County

"*Cumana*" (20PQS2595, village on Toco Rd. about 3km S of Toco), 30m, vicinity of. Cumana area is quite heavily forested in places, but with interspersed gardens and cacao plantations along the road; moderately hilly away from the river valley; rainfall is 80-90 inches. TR 834-840, 1192, 1193.

Grande Riviere (20PQS1397, about 11km W of Toco), vicinity of, 50m.—TR 190-202.

Matelot (20PQS0596, about 20km W of Toco), 20m, vicinity of.—TR 174-189.

Redhead (20PQS2493, about 5km S of Toco), vicinity of, near sea level-10m.—TR 116-125, 173, 832, 833, 1183-1191.

Sans Souci (20PQS1898, about 7km W of Toco), vicinity of, 30-50m.—TR 140-152, 156.

Toco (20PQS2498, on N coast about 4km W of Galera Point), 30m, vicinity of.—TR 157-168.

"*Tompire Southbank Road*" (20PQS2392, road along S side of Tompire River), 20m.—TR 113-115.

"*Tompire Trace*" (20PQS2391?, unknown locality, presumably near Tompire River), ?20m.—TR 103-112.

Trinidad Locality Index

SAINT GEORGE County

"*Agua Santa*" (2OPPS9073, about 3km SE of Arima near Guanapo River), 30m. Agua Santa is an old collecting locality of F.W. Urich's and other members of the original Trinidad Field Naturalists' group; primarily savannah; rainfall about 80-90 inches. TR 1249-1269, 1282-1296, 1315-1321, 1340-1344.

"*Andrews Trace*" (2OPPS8485, Arima-Blanchisseuse Rd. 9¼ milepost, just above Spring Hill Estate in Arima Valley), 500m. See Beebe (1952). TR 1059-1064.

Arena Forest Reserve (2OPPS9067, forest reserve about 3km SE of San Rafael), 50m. Arena Forest Reserve is only very moderately hilly, dissected by a few small streams; the soil is sandy; much of original forest was cut over and planted to Galba trees, *Calophyllum antillanum* (Guttiferae), so that there is a fairly uniform canopy at about 20m; bromeliads are sparse and forest floor is well shaded; rainfall probably 100-110 inches. TR 1024, 1051, 1087, 1181, 1275-1281, 1307-1310, 1325-1328, 1330-1335, 1351-1355, 1368-1370, 1384-1386, 1399-1402, 1431-1436, 1439, 1441, 1475.

Arima (2OPPS8876, about 10km E of Tunapuna), 50m, vicinity of. Arima-Blanchisseuse Rd. 1 milepost (2OPPS8777), 100m.—TR 1380. "Cleaver Road."—TR 1301-1303, 1305, 1347, 1348. "Koon Koon Road."—TR 1366, 1367. "Malabar Road 1½ mi. S of Arima" (2OPPS8674), 30m.—TR 1322-1324. "Old Arima Road."—TR 1297-1300, 1349, 1350. "Olton Road 1 mi. W of Arima" (2OPPS8675?), 50m.—TR 1345, 1346. Pinto Road (2OPPS8975), 40m.—TR 1234-1248. "Railway Road" (2OPPS8775), 40 m.—TR 1357-1361. "Samaroo Village," about 2km S of Arima (2OPPS8774), 30m.—TR 1362-1365.

Arima Valley (valley N of Arima in Northern Range along Arima River, between Guanapo and Lopinot Valleys), various localities in. See "Andrews Trace," "La Laja Trace," "Las Lapas Trace," "Saint Patrick Estate," "Simla," "Spring Hill Estate," and "Verdant Vale." See Beebe (1952) for excellent ecological description of area.

Aripo, Cerro del (2OPPS9186, highest mountain in Northern Range, about 10km NE of Arima), summit 941m. Slopes of Cerro del Aripo, 750m.—TR 87, 131.

Aripo Valley (valley on S side of Northern Range along Aripo River, just E of Guanapo Valley), various localities in. Aripo Road ¾-3¾ milepost (2OPPS9379 to 9381), 100-150m.—TR 1459-1464. L'Orange Road (2OPPS9380), 200m.—TR 700-711. Localities in valley not specified, 150-450m.—TR 209-235, 317-324, 330, 1015-1022, 1101-1112.

Blanchisseuse (2OPPS8493, about 20km N of Arima on coast), vicinity of. Arima-Blanchisseuse Rd. 20 milepost (2OPPS8590), 50m.—TR 301-303. Just E of Blanchisseuse, Marianne River near mouth (2OPPS8593), 10m.—TR 304-315. Locality not specified, 50m.—TR 283-296.

"*Brasso Seco*" (2OPPS8486 to 9087, N slopes of Northern Range near Brasso Seco from Arima-Blanchisseuse Rd. 11½-13½ milepost E to Cerro del Aripo; not Brasso Seco as it appears on maps), 300-500m.—TR 260-271, 1042-1050; TRM 2-8.

Brazil (=Brazil Village, 2OPPS8967, about 2km S of San Rafael), 30m.—TR 1212, 1223, 1437.

Calvary Hill (2OPPS8777, hill just N of Arima), 100m.—TR 1304, 1371-1379.

Caura Road (2OPPS7880 to 7986, road N of Tunapuna along Tacarigua and Caura Rivers), various localities on, 150-250m.—TR 388-397, 1074-1086.

"*Centeno Propagating Station*" (2OPPS8471, government agricultural station about 3km E of Piarco Airport), 10m.—TR 951-964.

Chaguaramal, Mount (2OPPS9188, mountain about 10km NE of Arima between Guanapo and Aripo Valleys), near summit of, 850m.—TR 355, 356.

Chaguaramas (2OPPS4981, former U.S. Naval Station about 10km W of Port of Spain), 10m.—TR 48-52, 126, 579.

"*El Quemado Road*" (2OPPS9160 to 9258, road S from Tamana Rd. through El Quemado), 40-80 m.—TR 533-543, 547.

Fillette (2OPPS7994, about 5km W of Blanchisseuse on N coast), 50m.—TR 1381.

"*Fort Read*" (2OPPS9475, large former U.S. Leased Area 4-7km E of Arima), 30m.—TR 1440, 1442.

Trinidad Locality Index

- Guanapo Valley* (valley on S side of Northern Range along Guanapo River, between Arima and Aripo Valleys), various localities in. "Aripo-Guanapo Trace 9-10½ milepost" (2OPPS8984), 150m.—TR 325-329. Heights of Guanapo (2OPPS8985), 250-300m.—TR 247-259, 1119-1130. Heights of Guanapo Road ¼-3 milepost (2OPPS9077, 9178, 9179), 100-150m.—TR 1465-1469. Locality in valley not specified, 300m.—TR 331-339.
- Huevos Island* (2OPPS4082, island about 5km W of NW tip of Trinidad). Tortue Bay (2OPPS4081), 10-150m.—TR 1201-1211.
- "*La Laja Trace*" (2OPPS8784 to 8987, trail from about 7 milepost on Arima-Blanchisseuse Rd. to La Laja and over ridge to Brasso Seco), various localities on, 350-550m. La Laja Trace passes through Lower Montane Forest with a canopy varying from 20-30m; bromeliads, *Heliconia* and *Calathea* abundant; rainfall 130-140 inches; see Beebe (1952). TR 1034-1036, 1041, 1093-1096, 1480-1483.
- "*Las Hermanas Estate*" (2OPPS8967, estate near Brazil), 30m.—TR 1311-1314, 1336-1339.
- "*Las Lapas Trace*" (2OPPS8486, trail at about 11 milepost on Arima-Blanchisseuse Rd.), 600m. See Beebe (1952). TR 272-281.
- Lopinot* (2OPPS8381, about 6km N of Arouca, on Arouca River), vicinity of, 200m.—TR 364-374.
- Lopinot Road* 6¾-7 milepost (2OPPS8384, main road along Arouca River through Lopinot Valley), 250m.—TR 1484, 1485.
- Majuba Cross Road* (2OPPS5984, just SE of Diego Martin), 50m.—TR 912, 1023, 1443.
- Maqueripe Bay* (2OPPS5087, beach on N coast in former U.S. Naval Station), 10m.—TR 658-661.
- Maracas Road* (2OPPS7379, road N from St. Joseph along Maracas Valley in Northern Range), 50m.—TR 1391-1395.
- Maracas Falls*, road to (2OPPS7384, 6-7 km N of St. Joseph), 100-150m.—TR 1396-1398.
- Monos Island* (2OPPS4382, island just off NW tip of Trinidad). Grande Fond Bay (2OPPS4381), near sea level-60m.—TR 584-596. Locality on island not specified, 50-250m.—TR 409, 410.
- Point Gourde* (2OPPS5080, part of former U.S. Naval Station, about 10km W of Port of Spain), 1-140m.—TR 14.
- Saint Joseph* (2OPPS7377, just W of Tunapuna), 15-30m, and vicinity.—TR 1387-1390, 1403-1413.
- "*Saint Patrick Estate*" (= "St. Pat's," 2OPPS8781, Arima-Blanchisseuse Rd. 3½ milepost in Arima Valley), 200m. St. Patrick Estate is on the western slopes of the Arima Valley about 5km N of Arima; citrus and cacao are grown on a small portion of the estate, most of which is heavily forested; trees rise 20-30m, but the canopy is discontinuous resulting in considerable forest floor vegetation; bromeliads are common as are other water-containing plants along the water courses (*Heliconia*, *Cyclanthus*, *Ischnosiphon*, *Xanthosoma*, and bamboo including the Giant Bamboo, *Dendrocalamus giganteus*); elevations run from 150-300m and hillsides are steep, precluding formation of many ground pools; rainfall 90-100 inches; see Beebe (1952) for additional information. TR 1457, 1458.
- Scotland Bay* (2OPPS4683, part of former U.S. Naval Station, at extreme NW tip of Trinidad), 10m.—TR 576-578.
- "*Simla*." See Verdant Vale. Simla, formerly the William Beebe Tropical Research Station of the N. Y. Zoological Society, is the research facility of the Asa Wright Nature Centre; it lies 1km north of St. Pat's on the eastern versant of the valley, hence, tends to be somewhat drier than St. Pat's; see Beebe (1952) for additional information.
- "*Spring Hill Estate*" (2OPPS8684, Arima-Blanchisseuse Road 7½-8 milepost in Arima Valley), 300m. Spring Hill Estate (presently known as the Asa Wright Nature Centre) is situated near the head of the Arima Valley; cacao, citrus and coffee are grown, but there is also much nearby forest on the steep slopes; the area is similar to St. Pat's but wetter; see Beebe (1952) for additional information. TR 1054-1058, 1063, 1064, 1154-1163, 1470-1474, 1476-1478, 1487, 1574; TRM 1, 9-12.
- Talparo* (2OPPS8962, about 15km S of Arima), 50m, vicinity of.—TR 523-531.
- Verdant Vale*, including "Simla" (2OPPS8781, 8782, Arima-Blanchisseuse Road 4-5 milepost on eastern slope of Arima Valley), 200-300m. See Beebe (1952). TR 672-686, 821-831, 1026-1033, 1037-1040, 1089-1092, 1097-1099, 1444-1456, 1486; TRM 13-15.

Trinidad Locality Index

SAINT PATRICK County

"Boodoosingh Trace" (2OPPS5330, about 2km SE of La Brea), 20m.—TR 1592.

La Brea (2OPPS5132, on coast about 16km SW of San Fernando), 10m.—TR 1562-1564.

"Lillette Swamp" (2OPPS2714, about 2km SE of Bonasse), near sea level. Lillette Swamp represents the western portion of Los Blanquizales Lagoon, a fresh water, herbaceous swamp bordering the ocean; bromeliads are not common, but *Heliconia* may be locally abundant; rainfall is less than 50 inches. TR 1552, 1556, 1565-1570, 1593, 1594.

Morne L'Enfer Forest Reserve (2OPPS5523, 6-8km by road SW of Fyzabad), 30m.—TR 1424, 1427-1430.

"Sobo Road" (2OPPS5230?, probably road from La Brea to Sobo), 30m.—TR 1590, 1591.

VICTORIA County

Cats Hill (2OPPS8832, about 4km S of Tableland), 70m.—TR 1543.

Devils Woodyard mud volcanoes (2OPPS8534, about 4km SW of Tableland), 70m.—TR 1613.

Trinidad Species Index

- Aedeomyia (Aedeomyia) squamipennis* (Lynch Arribalzaga 1878).—TR 133, 134, 1001, 1088, 1323, 1488, 1489, 1490, 1492, 1493, 1494, 1495, 1521, 1526.
- Aedes (Howardina) fulvithorax* (Lutz 1904).—TR 319, 410, 566, 584, 591, 634, 680, 943, 1381, 1432, 1433, 1441.
- Aedes (Howardina) ioliota* Dyar and Knab 1913.—TR 783, 938, 940, 1008, 1009, 1013, 1132, 1144.
- Aedes (Howardina) sexlineatus* (Theobald 1901).—TR 151, 259, 270, 281, 330, 339, 374, 484, 498, 512, 513, 547, 563, 573, 619, 620, 644, 654, 686, 761, 819, 831, 866, 1036, 1041 (progeny rearings), 1050, 1054, 1056, 1063 (progeny rearings), 1064 (progeny rearings), 1097, 1098 (progeny rearings), 1099 (progeny rearings), 1112, 1128, 1129, 1132, 1155, 1433, 1470, 1478, 1614; TRM 12, 15.
- Aedes (Ochlerotatus) fulvus* (Wiedemann 1828).—TR 605, 606, 746, 748, 749, 841, 842, 867, 869, 1306, 1344, 1383, 1438, 1441, 1442.
- Aedes (Ochlerotatus) oligopistus* Dyar 1918.—TR 726, 732, 738, 739, 742, 867, 868, 869, 913, 914, 1293, 1513, 1532, 1605, 1606, 1612.
- Aedes (Ochlerotatus) scapularis* (Rondani 1848).—TR 484, 573.
- Aedes (Ochlerotatus) serratus* (Theobald 1901).—TR 449, 451, 452, 775, 1356, 1606.
- Aedes (Ochlerotatus) serratus* group: *nubilus*, *serratus* and/or related sp.—TR 445, 446, 450, 453, 454, 513, 516, 563, 573, 619, 644, 727, 734, 744, 745, 749, 761, 770, 771, 850, 851, 852, 853, 854, 881, 894, 905, 918, 925, 964, 1010, 1232, 1257, 1261, 1269, 1290, 1295, 1321, 1344, 1382, 1427, 1570, 1582.
- Aedes (Ochlerotatus)* spp undetermined.—TR 799, 801.
- Aedes (Protomacleaya) insolitus* (Coquillett 1906).—TR 281, 620, 680, 773, 778, 779, 782, 827, 829, 830, 932, 940, 1002, 1009, 1143, 1448.
- Aedes* (subgenus A) *hortator* Dyar and Knab 1907.—TR 644, 727, 881, 905, 925, 1255, 1257, 1261, 1286, 1288, 1316, 1321, 1341, 1342, 1344, 1432, 1441, 1622.
- Anopheles (Anopheles) apicimacula* Dyar and Knab 1906.—TR 114, 167, 201.
- Anopheles (Anopheles) eiseni* Coquillett 1902.—TR 214, 215, 1009, 1144, 1169.
- Anopheles (Anopheles) mediopunctatus* (Theobald 1903).—TR 644, 1025, 1433, ?1620.
- Anopheles (Anopheles)* spp undetermined.—TR 481, 649, 778, 813, 814, 940, 1617.
- Anopheles (Kerteszia) bellator* Dyar and Knab 1906.—TR 141, 142, 157, 159, 176, 178, 291, 497, 498, 510, 512, 513, 530, 531, 554, 555, 572, 573, 619, 636, 644, 664, 665, 667, 669, 784, 803, 820, 866, 1137, 1213, 1334, 1352, 1399, 1616, 1617.
- Anopheles (Kerteszia) homunculus* Komp 1937.—TR 259, 262, 264, 279, 281, 470, 471, 484, 540, 564, 644, 654, 866, 901, 943, 1010, 1017, 1018, 1036, 1043, 1046, 1062, 1112, 1121, 1127, 1129,

Trinidad Species Index

- 1132, 1136, 1137, 1141, 1143, 1145, 1150, 1152, 1155, 1222, 1227, 1307, 1309, ?1333, 1441, 1462, 1476, 1491, 1497, 1508, 1572, 1574, 1617.
- Anopheles (Kerteszia)* spp undetermined.—TR 639, 902, 903, 1461.
- Anopheles (Nyssorhynchus) allopha* (Peryassu 1921) (= *albitarsis* Lynch Arribalzaga 1878 of previous papers in the collection records series).—TR 1324.
- Anopheles (Nyssorhynchus) aquasalis* Curry 1932.—TR 122, ?123, 124, 125, 147, 148, 162, 166, 167, 168, 306, 762, 763, 797, 1492, 1552, 1563.
- Anopheles (Nyssorhynchus) oswaldoi* (Peryassu 1922).—TR 77, ?573, 610, 643, 1247.
- Anopheles (Stethomyia) nimbus* (Theobald 1902).—TR 878, 913, 914, 917, 1181, 1431, 1432, 1433, 1434, 1435, 1436, 1441, 1589, 1598, 1601, 1606, 1612, 1614, 1616, 1617, 1618, 1619.
- Anopheles* spp undetermined.—TR 251, 269, 796, 847, 848, 849, 899, 900, 940, 965, 966, 968, 972, 981, 983, 1126, 1282, 1525, 1568.
- Coquillettidia (Rhynchotaenia) fasciolata* (Lynch Arribalzaga 1891) (=TRVL "*Mansonia* sp c").—TR 32, 78, 88, 137, 513, 520, 547, 563, 573, 619, 620, 644, 819, 964, 1269, 1274, 1290, 1321.
- Corethrella appendiculata* Grabham 1906, including *melanica* Lane and Aitken 1956.—TR 199, 327, 491, 752, 778, 812, 818, 864, 1015, 1179, 1449.
- Corethrella* sp 1: near *librata*.—TR 138.
- Corethrella* sp 2: near *longitubus*.—TR 58, 203, 205, 206.
- Corethrella* sp 3: *tarsata* of Lane and Aitken 1956:538.—TR 893, 962, 1213, 1234, 1245.
- Corethrella* sp 4: *downsi* Lane 1943.—TR 212, ?213, 224, 279, 510, 537, 540, 839, 1007, 1333, 1462, 1491, 1501, 1508, 1529, 1534, 1573.
- Corethrella* sp 5: near *brakeleyi*.—TR 24, 30, 31, 36, 53, 55, 64, 731, 946, 947, 948, 949.
- Corethrella* sp 6: *flavitibia* of Lane and Aitken 1956:531.—TR 152, 178, 212, 213, 225, 263, 276, 325, 941, 1046, 1094, 1136, 1328, 1453, 1476, 1480, 1484, 1527.
- Corethrella* sp 24: *jenningsi* of Lane and Aitken 1956:533.—TR 1428.
- Corethrella* spp undetermined.—TR 32, 54, 65, 660, 661, 703, 885, 990, 1133, 1222, ?1288, 1369, 1423, 1426, ?1571.
- Corethrellini* Genus B sp 8: near sp 19 from Guyana and sp 23 from Panama.—TR ?32, 132, 133, 134.
- Culex (Aedinus) accelerans* Root 1927 (=TRVL "*Culex* sp # 8").—TR 340, 341, 342, 343, 344, 345, 346, 376, 377, 445, 446, 447, 448, 544, 581, 582, 688, 772, 1438, 1568.
- Culex (Aedinus) amazonensis* (Lutz 1905) (=TRVL "*Culex* sp # 10" and "sp # 22").—TR 22, 32, 74, 75, 76, 80, 208, 236, 243, 244, 245, 246, 347, 348, 349, 350, 351, 352, 353, 354, 358, 359, 360, 361, 362, 363, 415, 421, 422, 423, 433, 434, 435, 436, 437, 438, 439, 440, 447, 448, 499, 580, 581, 582, 583, 743, 1065, 1066, 1067, 1068, 1070, 1071, 1253, 1292, 1317, 1618.
- Culex (Anoediopora) conservator* Dyar and Knab 1906 (=TRVL "*Culex* sp # 11" in part).—TR 100, 407, 410, 637, 752, 812, 958, 1015, 1037, 1390, 1448.
- Culex (Anoediopora) originator* Gordon and Evans 1922 (=TRVL "*Culex* sp # 11" in part).—TR 73, 98, 99, 100, 102, 155, 199, 305, 317, 386, 387, 491, 566, 634, 644, 675, 704, 706, 707, 708, 709, 710, 753, 754, 785, 818, 825, 864, 942, 1012, 1022, 1028, 1038, 1107, 1179, 1386, 1391, 1457, 1458, 1511; TRM 13, 14.
- Culex (Carrollia) urichii* (Coquillett 1906).—TR 49, 475, 492, 676, 677, 707, 708, 750, 782, 787, 822, 858, 859, 879, 891, 892, 940, 1009, 1113, 1119, 1144, 1167, 1325, 1353, 1396, 1431, 1433, 1452, 1511.
- Culex (Culex) brevispinosus* Bonne-Wepster and Bonne 1920.—TR 541, 755, 855.
- Culex (Culex) corniger* Theobald 1903.—TR 14, 538, 621, 646, 721, 723, 781, 832, 956, 1168, 1189, 1191, 1192, 1339, 1360, 1397, 1555, 1585, 1616.
- Culex (Culex) coronator* group: *coronator*, *ousqua*, *usquatus* and/or related sp.—TR 126, 495, 576, 578, 608, 640, 678, 725, 733, 757, 758, 767, 768, 832, 833, 844, 845, 846, 855, 956, 976, 983, 989, 998, 999, 1000, 1029, 1089, 1192, 1251, 1266, 1267, 1303, 1361, 1364, 1367, 1403, 1405, 1406, 1408, 1409, 1410, 1413, 1414, 1415, 1417, 1418, 1513, 1555, 1563, 1564, 1565, 1566, 1591, 1613.

Trinidad Species Index

- Culex (Culex) declarator* group: *declarator*, *inquisitor* and/or related sp.—TR 45, 47, 522, 640, 764, 765, 766, 1189, 1233, 1259, 1267, 1339.
- Culex (Culex) inflictus* group: *extricator*, *inflictus* or related sp.—TR 120, 121, 185, 1183, 1184.
- Culex (Culex) maracayensis* Evans 1923.—TR 14, 860, 1416.
- Culex (Culex) mollis* Dyar and Knab 1906.—TR 15, 18, ?19, 21, 40, 218, 219, 220, 221, 273, 371, 372, 517, 579, 646, 648, ?651, 710, 745, 782, 940, 942, 1005, 1028, 1029, 1083, 1090, 1093, 1111, 1122, 1144, 1156, 1157, ?1167, 1171, 1254, ?1315, 1374, ?1376.
- Culex (Culex) nigripalpus* Theobald 1901.—TR 115, ?468, 521, ?529, 690, 691, 693, 697, 956, ?1250, 1251, ?1282, 1339, 1415, 1585, 1586.
- Culex (Culex) quinquefasciatus* Say 1823.—TR 50, 119, 576, 1360, 1403, 1404, 1408, 1410, 1411, 1413, 1420.
- Culex (Culex) spp* undetermined.—TR 64, 156, 272, 355, 378, 379, 467, 471, 492, 538, 573, 578, 662, 691, 694, 724, 732, 737, 777, 939, 989, 1051, 1250, 1251, 1252, 1258, 1266, 1282, 1298, 1339, 1365, 1397, 1415, 1416, 1417, 1432, 1539, 1541, 1555, 1617, 1618.
- Culex (Melanoconion) bastagarius* Dyar and Knab 1906 (=TRVL "*Culex* sp # 19" in part).—TR 860, 861, ?965, 967.
- Culex (Melanoconion) caudelli* (Dyar and Knab 1906).—TR 726, 732, 742, 913, 1253, 1260, 1279, 1293, 1506, 1510, 1512.
- Culex (Melanoconion) sp* near *chrysonotum*.—TR 316, ?873, 882, 883, 884, 887, 888, 921, 922, 923.
- Culex (Melanoconion) conspirator* Dyar and Knab 1906 (=TRVL "*Culex* sp # 19" in part).—TR 480, 481, 538, ?541.
- Culex (Melanoconion) contei* Duret 1968 (=TRVL "*Culex* sp # 19" in part).—TR 44, 68, 69, 71, 74, 75, 76, 77, 78, 80, 83, 743, ?774.
- Culex (Melanoconion) crybda* Dyar 1924 (= TRVL "*Culex* sp # 12 in part; and =*epanastasis* Dyar 1922 of previous papers in the collection records series).—TR 25, 26, 27, 31, 46, 282 (progeny rearings), 728 (progeny rearings), 729 (progeny rearings), 730.
- Culex (Melanoconion) dumni* group: *dumni* or related sp.—TR 968, 1587.
- Culex (Melanoconion) eastor* Dyar 1920.—TR 445, 446, 447, 448, 449, 450, 451, ?604.
- Culex (Melanoconion) erraticus* (Dyar and Knab 1906) (=TRVL "*Culex* sp # 20").—TR 380, 381, 382, 383, 384.
- Culex (Melanoconion) lucifugus* Komp 1936 (=TRVL "*Culex* sp # 23").—TR 250, 251, 257, 355, ?755, 777, 1035, 1096.
- Culex (Melanoconion) mistura* group: sp near *mistura*.—TR 882.
- Culex (Melanoconion) ?nicceriensis* Bonne-Wepster and Bonne 1920 (=TRVL "*Culex* sp # 17" and "sp # 27").—TR 732, 745, 755, 789, 865, 877, 892, 1252, 1253, 1255, 1286, 1342.
- Culex (Melanoconion) pedroi* Sirivanakarn and Belkin 1980 (=sp 40 and sp 41 of previous papers in the collection records series).—TR 7, 16, 63, 730, 745, 1291, 1329, 1431, 1433, 1441, 1615.
- Culex (Melanoconion) ?phlogistus* Dyar 1920.—TR 877.
- Culex (Melanoconion) pilosus* (Dyar and Knab 1906).—TR 535, 724, 726, 736, 737, 869, 979, 980, 981, 982, 984, ?1263, 1298, 1323, 1562.
- Culex (Melanoconion) portesi* Senevet and Abonnenc 1941 (=TRVL "*Culex* sp # 9" in part).—TR 444, 550, 551 (progeny rearings), 881, 931, 1571.
- Culex (Melanoconion) portesi* or *vomerifer*.—TR 730, 731, 734, 735, 870, 871, 917.
- Culex (Melanoconion) rabanicola* Floch and Abonnenc 1946.—TR 762.
- Culex (Melanoconion) simulator* Dyar and Knab 1906 (=TRVL "*Culex* sp # 25"; and = "sp near *jubifer*" of previous papers in the collection records series).—TR 355, 1087.
- Culex (Melanoconion) spissipes* (Theobald 1903).—TR 66, 67, 84, 85, 86, 486, 655, 656 (progeny rearings), 689, 690, 695, 731, 745, 926, 927, 928, 929, 949, 950, 1232, 1329, ?1568.
- Culex (Melanoconion) vomerifer* Komp 1932 (=TRVL "*Culex* sp # 7," and in part "sp # 9" and "sp # 12").—TR 25, 26, 31, 1441, 1442, 1618.
- Culex (Melanoconion) sp* 66: sp near *inhibitor*.—TR 32.

Trinidad Species Index

- Culex (Melanoconion)* spp undetermined.—TR 27, 63, 76, 156, 201, 202, 243, 381, 383, 384, 411, 412, 417, 471, 488, 548, 549, 567, 568, 581, 598, 603, 611, 619, 631, 641, 644, 678, 742, 744, 774, 805, 810, 813, 828, 872, 877, 886, 891, 906, 907, 908, 909, 910, 911, 915, 916, 918, 920, 924, 931, 955, 956, 965, 966, 968, 986, 993, 998, 1066, 1070, 1072, 1080, 1123, 1126, 1186, 1214, 1235, 1246, 1247, 1253, 1276, 1278, 1280, 1283, 1284, 1287, 1289, 1292, 1295, 1298, 1303, 1308, 1315, 1318, 1321, 1323, 1324, 1329, 1339, 1366, 1367, 1385, 1398, 1416, 1419, 1433, 1440, 1441, 1451, 1479, 1482, 1489, 1490, 1494, 1512, 1513, 1525, 1526, 1541, 1557, 1560, 1565, 1567, 1568, 1571, 1574, 1575, 1577, 1582, 1588, 1589, 1594, 1595, 1596, 1597, 1598, 1599, 1600, 1602, 1603, 1604, 1605, 1607, 1608, 1609, 1610, 1611, 1614, 1615, 1616, 1619.
- Culex (Microculex) consolator* Dyar and Knab 1906 (=TRVL "*Microculex* sp c").—TR 226, 325, 509, 510, 511, 636, 1331, 1401.
- Culex (Microculex) imitator* subgroup: *daumasturus*, *vector*, *imitator* or related sp.—TR 110, 116, 117, 118, 141, 142, 152, 157, 159, 161, 174, 175, 176, 177, 178, 179, 190, 192, 211, 216, 217, 223, 224, 225, 227, 254, 260, 262, 263, 264, 265, 287, 304, 399, 400, 404, 405, 511, 533, 553, 593, 594, 595, 609, 613, 618, 645, 664, 665, 666, 669, 671, 720, 745, 760, 792, 793, 811, 839, 863, 874, 875, 893, 898, 901, 902, 903, 904, 937, 962, 963, 971, 973, 974, 975, 977, 978, 987, 990, 991, 992, 1004, 1018, 1019, 1020, 1034, 1043, 1076, 1077, 1084, 1085, 1121, 1133, 1134, 1135, 1142, 1149, 1150, 1151, 1152, 1200, 1213, 1226, 1233, 1234, 1239, 1242, 1243, 1244, 1245, 1297, 1302, 1313, 1322, 1327, 1328, 1331, 1332, 1333, 1337, 1345, 1346, 1350, 1351, 1352, 1357, 1359, 1369, 1370, 1375, 1384, 1400, 1401, ?1421, 1422, 1433, 1453, 1456, 1459, 1460, 1461, 1465, 1466, 1467, 1469, 1471, 1472, 1476, 1477, 1478, 1480, 1484, 1491, 1496, 1498, 1499, 1500, 1502, 1504, 1505, 1509, 1516, 1517, 1518, 1519, 1524, 1530, 1531, 1534, 1535, 1536, 1542, 1544, 1545, 1546, 1548, 1549, 1550, 1553, 1554, 1558, 1559, 1572, 1580, 1581, 1583, 1584, 1592, 1593.
- Culex (Microculex) inimitabilis* Dyar and Knab 1906 (=TRVL "*Microculex* sp d").—TR 108, 157, 178, 224, 225, 260, 262, 263, 265, 275, 283, 287, 289, 290, 291, 326, 367, ?390, 394, 401, 464, 466, 477, 479, 490, ?511, 526, 528, 534, 539, 553, 555, 565, 613, 618, 639, 645, 652, 682, 684, 685, 719, 720, 803, 862, 875, 889, ?954, 1007, 1020, 1033, 1061, 1076, 1077, 1081, 1084, 1125, 1136, 1145, 1147, 1149, 1150, 1151, 1152, 1159, 1172, 1200, ?1227, 1312, 1313, 1314, 1337, 1359, 1370, 1400, 1453, 1455, 1468, 1470, 1471, 1473, 1476, 1480, 1484, 1499, 1500, 1522, 1550, 1583.
- Culex (Microculex) pleuristriatus* gp sp A: sp near *pleuristriatus*.—TR 118, 142, 158, 159, 161, 174, 176, 177, 178, 193, 196, 266, 290, 595.
- Culex (Microculex) pleuristriatus* gp sp B: *pleuristriatus* or related sp.—TR 209, 210, 226, 231, 254, 255, 260, 265, 266, 267, 268, 280, 322, 356, 1124, 1154, 1173, 1474, 1476, 1516, 1517, 1518, 1519, 1520, 1536, 1548, 1554.
- Culex (Microculex) pleuristriatus* group sp undetermined.—TR 933, 935, 1158, 1237, 1322, 1357, 1471.
- Culex (Microculex) stonei* Lane and Whitman 1943.—TR 290, 291, 390, 464, 497, 526, 530, 547, 572, 720, 803, 874, 875, 876, 975, 990, 991, 1172, 1234, 1314, 1334, 1337, 1399, 1455, 1461, 1496, 1497, 1502, 1503, 1530, 1580.
- Culex (Microculex)* sp 100 (=TRVL "*Microculex* sp e"): near *xenophobus*.—TR 510, 1238.
- Culex (Microculex)* sp 102 (=TRVL "*Microculex* sp b"): near *pulidoi*.—TR 190, 216, 217, 265, 266, 277, 404, 530, 572, 1172, 1334, 1473.
- Culex (Microculex)* spp undetermined.—TR 593, 653, 839, 937, 941, 971, 977, 978, 1175, 1176, 1201, 1222, 1227, 1234, 1238, 1327, 1372, 1384, 1487, 1496, 1497, 1530, 1553, 1579.
- Deinocerites magnus* (Theobald 1901).—TR 121, 156, 173, 185, 189, 592, 769, 791, 794, 800, 1183, 1184.
- Haemagogus (Conopostegus) leucocelaenus* (Dyar and Shannon 1924).—TR 270, 513, 672, 674, 753, 1097.
- Haemagogus (Haemagogus) celeste* Dyar and Nunez Tovar 1927.—TR 48, 171, 409, 427, 432, 585, 586, 590, 591, 596, 790, 802, 1202, 1203, 1204, 1205, 1208, 1209, 1210, 1211, 1224.

Trinidad Species Index

- Haemagogus (Haemagogus) equinus* Theobald 1903.—TR 596.
- Haemagogus (Haemagogus) janthinomys* Dyar 1921.—TR 13, 20, 72, 101, 153, 172, 259, 281, 297, 298, 299, 300, 332, 374, 397, 427, 429, 431, 432, 476, 482, 483, 484, 485, 498, 512, 513, 531, 547, 573, 584, 644, 679, 686, 711, 761, 815, 821, 823, 840, 866, 894, 1137, 1143, 1216, 1232, 1295, 1353, 1427, 1561, 1618.
- Johnbelkinia ulopus* (Dyar and Knab 1906) (= *Trichoprosopon* (subgenus A) *ulopus* of previous papers in the collection records series).—TR 114, 182, 235, 484, 556, 573, 616, 617, 635, 650, 686, 727, 744, 750, 761, 784, 806, 831, 943, 1060, 1132, 1170, 1232, 1326, 1336, 1355, 1379, 1430, 1618, 1619.
- Limatus asulleptus* (Theobald 1903).—TR 281, 424, 570, 573, 744, 745, 786, 808, 881, 905, 925, 1082, 1100, 1131, 1141, 1143, 1177, 1180, 1344, 1429.
- Limatus durhamii* Theobald 1901.—TR 48, 114, 151, 183, 184, 186, 189, 221, 271, 323, 385, 424, 471, 484, 492, 493, 499, 512, 514, 559, 560, 563, 570, 619, 649, 744, 745, 786, 808, 816, 819, 840, 905, 938, 939, 942, 957, 961, 964, 996, 1008, 1022, 1050, 1082, 1086, 1112, 1128, 1169, 1256, 1274, 1295, 1344, 1347, 1373, 1429, 1551, 1621.
- Lutzomiops* sp 1: near *davisi*.—TR 805, 869, 878, 895, 914, 1276, 1277, 1278, 1280, 1292, 1423, 1589, 1596, 1598, 1601, 1605.
- Lutzomiops* sp 4: *juquiana* of Lane and Aitken 1956:539.—TR 36, 53, 58, 60, 480, 602, 657, 692, 716, 899, 914, 948, 949, 950, 1253, 1329, ?1423, 1560, 1577, 1599, 1602, 1603, 1604, 1606.
- Lutzomiops* sp 5: *amazonica* of Lane and Aitken 1956:539.—TR 31, 37, 1277, ?1423, ?1426, 1571.
- Lutzomiops* sp 6: adult near sp 4, pupa near sp 3 from Panama.—TR 813, ?814.
- Lutzomiops* spp undetermined.—TR 868, 896, 927, 1287, 1308, 1342, 1506, 1510, 1582, 1609.
- Mansonia (Mansonia) indubitans* Dyar and Shannon 1925 (=TRVL "*Mansonia* sp b").—TR 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 127, 128, 134, 237, 238, 241, 242, 413, 712, 713, 714, 1001, 1014.
- Mansonia (Mansonia) pseudotitillans* (Theobald 1901).—TR 1164, 1165, 1166, 1438.
- Mansonia (Mansonia) titillans* (Walker 1848) (=TRVL "*Mansonia* sp a").—TR 81, 88, 93, 97, 127, 128, 237, 238, 239, 240, 241, 413, 715, 1014, 1114, 1117.
- Mansonia (Mansonia) sp D* (=TRVL "*Mansonia* sp d"): near *titillans*.—TR 94, 135, 136, 237, 713, 1014.
- Mansonia (Mansonia) spp* undetermined.—TR 56, 573, 619, 727, 930, 945, 1344.
- Orthopodomyia fascipes* (Coquillett 1906).—TR 1, 2, 6, 8, 9, 10, 11, 17, 41, 62, 500, 663, 677, 745, 822, 1026, 1040.
- Phoniomyia ?incaudata* (Root 1928).—TR 391, 496, 508, 530, 552, 1042, 1549.
- Phoniomyia splendida* (Bonne-Wepster and Bonne 1919).—TR 107, 108, 109, 113, 179, 187, 188, 191, 223, 224, 225, 254, 255, 260, 261, 275, 281, 287, 288, 289, 309, 311, 313, 364, 366, 373, 388, 393, 394, 399, 400, 403, 470, 498, 573, 636, 665, 669, 804, 880, 885, 890, 897, 901, 902, 903, 1018, 1019, 1034, 1036, 1042, 1043, 1048, 1084, 1085, 1145, 1147, 1152, 1351, 1394, 1453, 1456, ?1481, 1498, 1519, 1528, 1544, 1546, 1559, 1572, 1573.
- Phoniomyia trinidadensis* (Theobald 1901), including *lassalli* (Bonne-Wepster and Bonne 1921).—TR 108, 116, 118, 140, 141, 158, 159, 174, 178, 189, 192, 224, 226, 254, 255, 265, 266, 277, 281, 283, 287, 288, 289, 290, 304, 322, 325, 328, 330, 339, 388, 391, 397, 400, 404, 409, 469, 470, 477, 484, 496, 497, 498, 509, 510, 511, 530, 537, 539, 547, 552, 573, 593, 595, 618, 654, 665, 670, 684, 727, 792, 804, 811, 839, 893, 971, 991, 992, 1036, 1062, 1077, 1095, 1149, 1159, 1200, 1234, 1238, 1242, 1245, 1297, 1313, 1369, 1372, 1394, 1454, 1461, 1465, 1474, 1477, 1498, 1504, 1505, 1524, 1533, 1580, 1583, 1584, 1593.
- Phoniomyia spp* undetermined.—TR 114, 151, 175, 186, 189, 234, 235, 259, 270, 330, 339, 374, 408, 484, 512, 531, 563, 619, 654, 686, 744, 671, 819, 831, 866, 894, 943, 964, 1010, 1024, 1050, 1051, 1063, 1086, 1097, 1112, 1128, 1129, 1132, 1137, 1141, 1143, 1148, 1155, 1170, 1211, 1217, 1240, 1248, 1305, 1433, 1475, 1480, 1484, 1614, 1615, 1616, 1617, 1618, 1619; TRM 5.
- Psorophora (Grabhamia) cingulata* group: *cingulata*, *indoctum* or related sp.—TR 761, 799, 801, 955, 979, 980, 983, 984, 985, 1051, 1190, 1191, 1193, 1358, 1374, 1406.

Trinidad Species Index

- Psorophora (Janthinosoma) albipes* (Theobald 1907).—TR 449, 470, 484, 744, 1257, 1261, 1269, 1290, 1295, 1321, 1344.
- Psorophora (Janthinosoma) ferox* (Humboldt 1819).—TR 28, 449, 452, 454, 471, 484, 516, 573, 619, 644, 726, 727, 732, 744, 745, 749, 761, 905, 1029, 1191, 1236, 1257, 1261, 1269, 1290, 1295, 1321, 1344, 1374, 1539, 1543.
- Psorophora (Janthinosoma) lutzii* (Theobald 1901).—TR 644, 761, 1257, 1290, 1295, 1341, 1344, 1432, 1434, 1436.
- Psorophora (Janthinosoma) spp* undetermined.—TR 453, 587, 678, 738, 747, 748, 770, 828, 850, 867, 1286, 1318, 1356, 1382, 1541, 1582.
- Psorophora (Psorophora) lineata* Humboldt 1819.—TR 1425.
- Psorophora (Psorophora) sp* undetermined.—TR 1341.
- Runchomyia (Runchomyia) ?frontosa* Theobald 1903.—TR 110, 131, 186, 235, 270, 281, 573, 644, 761, 819, 881, 894, 1050, 1128, 1129, 1132, 1137, 1143, 1355, 1497.
- Sabethes (Sabethes) ?belisarioi* Neiva 1908.—TR 1432, 1437, 1441, 1614.
- Sabethes (Sabethes) cyaneus* (Fabricius 1805).—TR 12, 154, 398, 416, 425, 532, 546, 574, 600, 601, 619, 625, 807, 1182, 1433, 1434, 1435, 1437, 1615, 1617.
- Sabethes (Sabethinus) undosus* (Coquillett 1906).—TR 149, 150, 151, 200, 228, 229, 230, 314, 320, 331, 336, 396, 475, 476, 484, 494, 503, 512, 515, 542, 561, 570, 584, 590, 615, 673, 675, 679, 686, 700, 702, 703, 708, 711, 717, 727, 741, 824, 826, 835, 958, 959, 997, 1016, 1030, 1032, 1049, 1075, 1086, 1091, 1097, 1102, 1103, 1104, 1105, 1106, 1107, 1112, 1129, 1130, 1153, 1161, 1162, 1163, 1188, 1196, 1225, 1299, 1304, 1325, 1368, 1371, 1386, 1391, 1407, 1444, 1445, 1446, 1447, 1449, 1450, 1457, 1458, 1463, 1590, 1617; TRM 8.
- Sabethes (Sabethoides) chloropterus* (Humboldt 1819).—TR 114, 259, 270, 374, 819, 831, 1036, 1063, ?1097, ?1127, 1128, 1129, 1155, 1431, 1433.
- Sayomyia spp*, including *brasiliensis* of Lane and Aitken 1956:543, and *souzai* of Lane and Aitken 1956:542.—TR 865, 878, 884, 912, 913, 919, 1023, 1241, 1252, 1278, 1286, 1287, 1288, 1320, 1342, 1443, 1512, 1513, 1547, 1557, 1560, 1575, 1596, 1597, 1598, 1602, 1608, 1609.
- Toxorhynchites (Lynchiella) iris* (Knab 1913).—TR 496, 1176.
- Toxorhynchites (Lynchiella) moctezuma* (Dyar and Knab 1906), including *trinidadensis* (Dyar and Knab 1906).—TR 3, 4, 5, 33, 34, 51, 52, 365, 426, 428, 430, 441, 442, 456, 457, 459, 482, 483, 487, 518, 557, 575, 591, 597, 607, 622, 623, 624, 626, 627, 628, 634, 637, 754, 812, 818, 825, 858, 1005, 1011, 1015, 1039, 1119, 1301, 1376, 1391, 1392, 1444, 1457, 1561.
- Toxorhynchites (Lynchiella) superbus* (Dyar and Knab 1906).—TR 108, 111, 112, 143, 145, 146, 175, 176, 181, 193, 225, 226, 248, 261, 268, 274, 275, 284, 293, 302, 311, 312, 325, 364, 368, 443, 501, 508, 534, 618, 633, 638, 650, 668, 718, 722, 740, 792, 803, 804, 838, 963, 973, 992, 1007, 1018, 1019, 1085, 1158, 1176, 1226, 1242, 1297, 1311, 1314, 1350, 1369, 1377, 1384, 1394, 1456, 1459, 1460, 1465, 1466, 1469, 1471, 1473, 1474, 1477, 1481, 1500, 1503, 1504, 1540, 1542, 1546, 1548, 1553, 1593.
- Trichoprosopon digitatum* (Rondani 1848).—TR 149, 163, 164, 165, 315, 406, 407, 542, 579, 599, 745, 788, 809, 835, 879, 1015, 1016, 1021, 1031, 1047, 1055, 1057, 1058, 1146, 1178, 1194, 1273, 1294, 1319, 1343, 1348, 1388, 1392; TRM 6, 8.
- Uranotaenia (Uranotaenia) apicalis* Theobald 1903.—TR 1423.
- Uranotaenia (Uranotaenia) bertii* Cova Garcia and Rausseo 1964.—TR 647, 649.
- Uranotaenia (Uranotaenia) briseis* Dyar 1925.—TR 32, 135, 136, 137, 138, 139, 204, 205, 357, 359, 360, 361, 440, 658, 659, 692, 1052, 1053, 1115, 1423.
- Uranotaenia (Uranotaenia) calosomata* group: *calosomata* or related sp.—TR 1255.
- Uranotaenia (Uranotaenia) geometrica* Theobald 1901.—TR 32, 167, 966, 1246, 1423.
- Uranotaenia (Uranotaenia) sp* near *incognita*.—TR 23, 29, 31, 32, 36, 39, 54, 204, 358, 360, 361, 362, 363, 1053, 1423.
- Uranotaenia (Uranotaenia) leucoptera* (Theobald 1907).—TR 54, 75, 79, 139, 375, 433, 434, 435, 436, 437, 438, 439, 440, 583, 688, 1115, 1423.

Trinidad Species Index

- Uranotaenia (Uranotaenia) lowii* Theobald 1901.—TR 63, ?67, 695, 805, 1250, 1251, 1282, 1315, 1340, 1423, 1574.
- Uranotaenia (Uranotaenia) nataliae* Lynch Arribalzaga 1891.—TR 32, 35, 63, ?70, 75, 79, 350, 583, 1423.
- Uranotaenia (Uranotaenia) pallidoventer* Theobald 1903.—TR 36, 54, 57, ?59, 61, 64, 65, 67, ?70, ?71, 687, 689, 926, 927, 928, 929.
- Uranotaenia (Uranotaenia) pulcherrima* Lynch Arribalzaga 1891.—TR ?32, 129, 169, 170, 693, 694, 696, 886, 1014, 1088, 1118.
- Uranotaenia (Uranotaenia) socialis* Theobald 1901.—TR 1423.
- Uranotaenia (Uranotaenia) spp* undetermined.—TR 38, 42, 43, 130, 169, 201, 206, 421, 422, 437, 583, 649, 687, 690, 691, 696, 697, 782, 887, 956, 965, 993, 994, 1066, 1067, 1069, 1070, 1073, 1116, 1117, 1316, 1397.
- Wyeomyia (Calladimyia) melanocephala* Dyar and Knab 1906.—TR 114, ?198, 235, 270, 321, 330, 472, 617, 620, 635, 644, 686, 744, 761, 784, 806, 819, 840, 934, 936, 1003, 1036, 1086, 1110, 1129, 1137, 1196, 1198, 1231, 1232, 1265, 1269, 1270, 1272, 1274, 1295, 1321, 1326, 1336, 1427.
- Wyeomyia (Cruzmyia) ininicola* Fauran and Pajot 1974.—TR 108, 254.
- Wyeomyia (Decamyia) felicia* group: sp near *felicia*.—TR 104, 143, 144, 145, 180, 197, 233, 301, 312, 321, 356, 369, 370, 402, 473, 556, 857, 933, 934, 936, 1003, 1044, 1059, 1060, 1078, 1079, 1092, 1101, 1110, 1124, 1138, 1139, 1173, 1174, 1231, 1270, 1271, 1272, 1355, 1378, ?1485; TRM 4.
- Wyeomyia (Decamyia) pseudopecten* Dyar and Knab 1906.—TR 180, 181, 197, 231, 247, 268, 301, 302, 312, 321, 337, 370, 392, 402, 474, 527, 533, 577, 588, 589, 612, 629, 630, 681, 722, 751, 780, 837, 856, 933, 935, 1027, 1045, 1092, 1101, 1139, 1154, 1185, 1220, 1228, 1264, 1311, 1354, 1377, 1387, 1402, 1424, 1483, 1485, 1507, 1514, 1537, 1538, 1556, 1569, 1578.
- Wyeomyia (Decamyia) rorotai* group: *rorotai* or related sp.—TR 105, 106, 144, 145, 180, 182, 267, 293, 301, 368, 369, 370, 460, 461, 473, 474, 500, 506, 524, 527, 571, 588, 612, 718, 722, 751, 780, 838, 933, 935, 952, 953, 1006, 1079, 1092, 1101, 1197, 1198, 1228, 1264, 1271, 1311, 1377, 1402, 1424, 1538, 1556, 1569, 1578; TRM 3.
- Wyeomyia (Decamyia) ulocoma* group: *ulocoma* or related sp.—TR 103, 104, 105, 106, 180, 182, 321, 368, 369, 370, 460, 461, 474, 524, 527, 571, 629, 630, 751, 780, 838, 856, 1006, 1092, 1101, 1197, 1228, 1271, 1354, 1377, 1402, 1485, 1578; TRM 3.
- Wyeomyia (Decamyia) spp* undetermined.—TR 144, 182, 197, 294, 301, 321, 337, 369, 527, 558, 571, 588, 629, 772, 751, 780, 856, 933, 935, 1101, 1154, 1185, 1228, 1264, 1311, 1377, 1402, 1485, 1538, 1556, 1569, 1578.
- Wyeomyia (Dendromyia) sp A*: near *howardi* Lane and Cerqueira 1942.—TR 572, 803, 1465.
- Wyeomyia (Dendromyia) sp B*: near *bourrouli* of Lane and Cerqueira 1942:733.—TR 111, 117, 193, 283, 284, 469, 992, 1201, 1206, 1454, 1465, 1469, 1484.
- Wyeomyia (Dendromyia) sp C*: adult not known, larva near sp B.—TR 195.
- Wyeomyia (Hystatomyia) autocratica* Dyar and Knab 1906.—TR 901, 1213, 1222, 1309, 1331, 1333, 1498, 1508, 1544, 1546, 1559, 1572, 1573.
- Wyeomyia (Miamiya) codiocampa* Dyar and Knab 1907.—TR 259, 317, 701, 959, 1063, 1091, 1112, 1160, 1162, 1295.
- Wyeomyia (Pentemyia) arthrostigma* (Lutz 1905).—TR 107, 199, 200, 230, 303, 317, 318, 334, 396, 462, 463, 472, 476, 545, 559, 560, 585, 614, 679, 698, 703, 704, 706, 786, 817, 829, 834, 835, 839, 944, 959, 1015, 1016, 1074, 1110, 1130, 1153, 1187, 1198, 1225, 1230, 1256, 1262, 1265, 1270, 1272, 1349, 1362, 1368, 1371, 1378, 1458, 1459, 1511, 1523, 1590.
- Wyeomyia (?Pentemyia) sp 21*: near *nigritubus* and *caracula*.—TR 944, 1037, ?1210.
- Wyeomyia (Prosopolepis) ypsipola* Dyar 1922.—TR 817, 857, 951, 1110, 1231, 1272, 1326, 1355, 1497, 1576.
- Wyeomyia (Triamyia) aporonoma* Dyar and Knab 1906.—TR 199, 318, 319, 458, 706, 744, 776, 881, 944, 1223, 1261, 1344, 1511.

Trinidad Species Index

- Wyeomyia (Wyeomyia) gausapata* Dyar and Nunez Tovar 1927.—TR 593, 594, 595.
- Wyeomyia (Wyeomyia) pertinans* group sp D: *medioalbipes*, *telestica* or related sp.—TR 107, 111, 113, 116, 117, 152, 179, 187, 191, 194, 195, 196, 211, 223, 226, 252, 254, 260, 264, 284, 285, 286, 287, 288, 289, 295, 309, 313, 324, 325, 326, 328, 338, 364, 367, 373, 388, 391, 393, 394, 464, 469, 478, 489, 501, 502, 504, 508, 528, 534, 537, 539, 540, 552, 564, 565, 666, 668, 670, 683, 804, 811, 862, 880, 885, 889, 903, 954, 969, 970, 973, 977, 978, 995, 1007, 1017, 1018, 1020, 1034, 1048, 1081, 1085, 1108, 1109, 1120, 1195, 1199, 1206, 1207, 1215, 1226, 1227, 1229, 1239, 1242, 1243, 1244, 1300, 1302, 1309, 1310, 1330, 1331, 1333, 1335, 1338, 1345, 1346, 1350, 1357, 1369, 1372, 1375, 1380, 1389, 1393, 1394, 1395, 1453, 1462, 1464, 1465, 1466, 1467, 1468, 1469, 1474, 1476, 1478, 1486, 1499, 1501, 1504, 1508, 1515, 1518, 1522, 1527, 1528, 1529, 1535, 1540, 1542, 1546, 1548, 1553, 1554, 1558, 1559, 1572, 1576, 1579, 1581, 1592, 1593.
- Wyeomyia (Wyeomyia) pertinans* group sp C: very near sp Q from Panama.—TR 262.
- Wyeomyia (Wyeomyia) pertinans* group sp F: very near sp P from Panama.—TR 87, 403.
- Wyeomyia (Wyeomyia) pertinans* group sp C or F.—TR 489, 564, 565, 682, 683, 705, 1017, 1076, 1077, 1084, 1108, 1109, 1120, 1140, 1142, 1147, 1176, 1275, 1307, 1310, 1330, 1332, 1335, 1393, 1395, 1462, 1464, 1470, 1478, 1522, 1581.
- Wyeomyia (Wyeomyia) pertinans* group sp M: near sp D.—TR 756.
- Wyeomyia (Wyeomyia) pertinans* group spp undetermined.—TR 618, 638, 639, 720, 759, 836, 839, 901, 902, 904, 960, 963, 1042, 1142, 1300, 1332, 1378; TRM 12.
- Wyeomyia* spp undetermined.—TR 115, 131, 151, 156, 186, 222, 234, 235, 259, 270, 271, 281, 330, 339, 397, 409, 470, 471, 484, 498, 499, 512, 531, 563, 573, 596, 619, 620, 644, 654, 686, 711, 727, 744, 745, 761, 784, 819, 831, 840, 866, 881, 894, 905, 925, 943, 964, 1000, 1010, 1036, 1050, 1063, 1086, 1087, 1097, 1112, 1128, 1129, 1132, 1137, 1141, 1143, 1148, 1155, 1170, 1180, 1196, 1211, 1212, 1217, 1223, 1269, 1274, 1295, 1344, 1379, 1427, 1431, 1434, 1435, 1436, 1439, 1614, 1615, 1616, 1617, 1618, 1619; TRM 1, 9.

Code: TOB

The TOB collections are recognized by the following printed label: //TOB[handwritten 1-224]/Tobago 65[or 65 marked out by hand]/Mosq Mid Amer/. Collections 1-159D were made by T.H.G. Aitken or his associates then of the Trinidad Regional Virus Laboratory for the "Mosquitoes of Middle America" project in Tobago, 1965-1966. We have no data for collections 160-163, and collections 164-224 were given to us by Richard F. Darsie from collections he made in Tobago in 1959. It should be noted that the data for the TOB collection records have not been simplified or abbreviated as they have been for TR and TRM. Thus the localities are given as follows: parish, nearest town, specific locality (UTM grid coordinates), elevation. For collections 1-159, exact collection sites are usually known, and thus the elevations are accurate to within a few tens of meters. For the remainder of the collections (TOB 159A-224), the data are poor and often incomplete; thus, the UTM grid coordinates are usually not given, and no elevations are given at all.

Summary of TOB Collections

TOB 1-148	15-30 Nov 1965	TA, AG, RM	all parishes
TOB 149-159	22 Dec 1965-18 Jan 1966	unknown	St. Patrick, St. Paul
TOB 159A-159D	23 Jan-27 Mar 1966	JJ	Little Tobago Island (St. John)
TOB 160-163	no data		
TOB 164-224 (in part, data incomplete)	4-12 Apr 1959	RD	St. George, St. John, St. Patrick, St. Paul

TOB Collection Records

1. St. Andrew, Scarborough, Government Farm (20PQT4536), 5-70m; 15 Nov 65, TA, AG, RM. Ditch along road in grazing area; water semipermanent, turbid, stagnant, fresh; a little scum, grassy vegetation; bottom with mud, plant debris; full sun. *Ps. (Gra.) cingulata* group.
2. St. Andrew, Scarborough, Government Farm (20PQT4536), 5-70m; 15 Nov 65, TA, AG, RM. Small ground pool in grazing area; water temporary, turbid, stagnant, fresh; abundant scum, grassy vegetation; bottom with mud, plant debris; partial shade. *Ae. (Och.) scapularis*, *Ps. (Gra.) cingulata* group.
3. St. Andrew, Scarborough, Government Farm (20PQT4536), 5-70m; 15 Nov 65, TA, AG, RM. Small ground pool in grazing area; water temporary, turbid, stagnant, fresh; a little scum, grassy vegetation; bottom with mud, plant debris; partial shade. *Ps. (Gra.) cingulata* group.
4. St. Andrew, Scarborough, Government Farm (20PQT4536), 5-70m; 15 Nov 65, TA, AG, RM. Large ground pool; water semipermanent, turbid, stagnant, fresh; a little grassy, herbaceous, woody vegetation; bottom with mud, plant debris. *Ae. (Och.) scapularis*, *Ae. (Och.) taeniorhynchus*, *An. (Ano.)* sp undetermined, *An. (Nys.)* sp undetermined, *Cx. (Cux.) coronator* group, *Cx. (Cux.) declarator* group, *Cx. (Cux.) nigripalpus*, *Cx. (Mel.)* sp undetermined, *Ps. (Gra.) cingulata* group, *Ur. (Ura.) lowii*.
5. St. Andrew, Scarborough, Government Farm (20PQT4536), 5-70m; 15 Nov 65, TA, AG, RM. Ditch along road in grazing area; water semipermanent, turbid, stagnant, fresh; a little scum, grassy, herbaceous vegetation; bottom with mud, plant debris; partial shade. *Ps. (Gra.) cingulata* group.
6. St. Andrew, Scarborough, Government Farm (20PQT4536), 5-70m; 15 Nov 65, TA, AG, RM. Large ground pool at edge of grazing area; water temporary, turbid, stagnant, fresh; abundant grassy vegetation; bottom with mud, plant debris; partial shade. *Ae. (Och.) scapularis*, *An. (Ano.)* sp undetermined, *Co.* sp 38, *Cx. (Cux.) ?declarator* group, *Cx. (Cux.) nigripalpus*, *Cx. (Mel.) idottus* group, *Ps. (Gra.) cingulata* group, *Ps. (Jan.) ferox*, *Ur. (Ura.) lowii*.
7. St. Andrew, Scarborough, Government Farm (20PQT4536), 5-70m; 15 Nov 65, TA, AG, RM. Large ground pool; water temporary, turbid, stagnant, fresh; abundant grassy, herbaceous vegetation; bottom with mud. *Ae. (Och.) scapularis*, *Cx. (Cux.) coronator* group, *Cx. (Cux.) nigripalpus*, *Cx. (Mel.)* sp undetermined, *Ps. (Gra.) cingulata* group, *Ur. (Ura.) lowii*.
8. St. Andrew, Scarborough, Government Farm (20PQT4536), 5-70m; 15 Nov 65, TA, AG, RM. Cut bamboo near stream; 1m above ground; deep shade. *Wy. (Pen.) arthrostigma*.
9. St. Andrew, Scarborough, Government Farm (20PQT4536), 5-70m; 15 Nov 65, TA, AG, RM. Cut bamboo near stream; 0.5m above ground; deep shade. *Hg. (Hag.) equinus*, *Tx. (Lyn.) moctezuma*, *Wy. (Pen.) arthrostigma*.
10. St. Andrew, Scarborough, Government Farm (20PQT4536), 5-70m; 15 Nov 65, TA, AG, RM. Large treehole; 0.5m above ground; deep shade. *Tx. (Lyn.) moctezuma*, *Wy. (Pen.) arthrostigma*.
11. St. Andrew, Scarborough, Government Farm (20PQT4536), 5-70m; 15 Nov 65, TA, AG, RM. Adults biting-landing on man near stream; 1100hrs; deep shade. *Ae. (Och.) scapularis*, *Ae. (Och.) serratus* group, *Ps. (Gra.) cingulata* group.
12. St. Patrick, Bon Accord Village, Bon Accord Estate (20PQT3635), near sea level; 15 Nov 65, TA, AG, RM. Large crabhole in mangroves; water turbid, brackish; bottom with mud, sand; partial shade. *De. magnus*.
13. St. Patrick, Bon Accord Village, Bon Accord Estate (20PQT3635), near sea level; 15 Nov 65, TA, AG, RM. Large crabhole in mangroves; water turbid, brackish; bottom with mud, sand; deep shade. *Ps. (Gra.) cingulata* group.
14. St. Patrick, Bon Accord Village, Bon Accord Estate (20PQT3635), near sea level; 15 Nov 65, TA, AG, RM. Small ground pool at edge of mangroves; water semipermanent, turbid, stagnant, brackish; a little scum, grassy vegetation; bottom with mud, plant debris; partial shade. *An. (Nys.)* sp undetermined.
15. St. Patrick, Canaan, just SW of Golden Grove (20PQT3935), 10m; 16 Nov 65, TA, AG, RM. Trap (Shannon Dawn trap) in open cultivated area; 0700hrs. *Cx. (Cux.) inflictus* group, *Cx. (Cux.) nigripalpus*, *Cx. (Cux.) quinquefasciatus*, *Cx. (Cux.)* sp undetermined, *De. magnus*, *Ps. (Gra.) cingulata* group.
16. St. Patrick, Bon Accord Village, Bon Accord Estate (20PQT3635), near sea level; 15-16 Nov 65, TA, AG, RM. Trap (Chamberlain light trap) in mangroves; 1.2m above ground; 1700-0930hrs. *Ae.*

TOB Collection Records

- (*Och.*) *taeniorhynchus*, *Cx. (Cux.) inflictus* group, *Cx. (Cux.) nigripalpus*, *Cx. (Cux.)* sp undetermined, *De. magnus*.
17. St. Patrick, Bon Accord Village, Bon Accord Estate (20PQT3635), near sea level; 15-16 Nov 65, TA, AG, RM. Trap (Trinidad no. 10, baited with 4 mice) in mangroves; 1m above ground; 1700-0930 hrs. *Ae. (Och.) taeniorhynchus*, *Cx. (Cux.) nigripalpus*, *Cx. (Cux.)* sp undetermined, *De. magnus*.
18. St. Patrick, Bon Accord Village, Bon Accord Estate (20PQT3635), near sea level; 15-16 Nov 65, TA, AG, RM. Trap (Trinidad no. 10, baited with 4 mice) in mangroves; 1m above ground; 1700-0930 hrs. *Ae. (Och.) taeniorhynchus*, *Cx. (Cux.) nigripalpus*, *Cx. (Cux.)* sp undetermined, *De. magnus*.
19. St. Patrick, Bon Accord Village, Bon Accord Estate (20PQT3635), near sea level; 16 Nov 65, TA, AG, RM. Adults biting-landing on man in mangroves; 1000hrs; partial shade. *Ae. (Och.) taeniorhynchus*, *Hg. (Hag.) celeste*.
20. St. Patrick, Bon Accord Village, Bon Accord Estate (20PQT3635), near sea level; 16 Nov 65, TA, AG, RM. Large crabhole at edge of mangroves; water turbid, brackish; bottom with mud, sand; partial shade. *De. magnus*.
21. St. Patrick, Bon Accord Village, Bon Accord Estate (20PQT3635), near sea level; 16 Nov 65, TA, AG, RM. Large ground pool in mangroves; water semipermanent, turbid, stagnant, brackish; a little scum, grassy, herbaceous vegetation; bottom with mud, sand, plant debris; partial shade. *An. (Nys.)* sp undetermined, *Cx. (Cux.) declarator* group, *Ps. (Gra.) cingulata* group.
22. St. Patrick, Bon Accord Village, Bon Accord Estate (20PQT3635), near sea level; 16 Nov 65, TA, AG, RM. Large ground pool in mangroves; water semipermanent, turbid, stagnant, brackish; abundant grassy, herbaceous vegetation; bottom with mud, plant debris; partial shade. *Ae. (Och.) taeniorhynchus*, *An. (Nys.) aquasalis*, *Cx. (Cux.) nigripalpus*.
23. St. Patrick, Bon Accord Village, Bon Accord Estate (20PQT3635), near sea level; 16 Nov 65, TA, AG, RM. Marshy depression in saltmarsh; water semipermanent, turbid, stagnant, brackish; abundant grassy vegetation; bottom with mud, plant debris; partial shade. *Ae. (Och.) taeniorhynchus*, *Cx. (Cux.) nigripalpus*, *Cx. (Cux.)* sp undetermined.
24. St. Patrick, Bon Accord Village, Bon Accord Estate (20PQT3635), near sea level; 16 Nov 65, TA, AG, RM. Margin of saltmarsh; water permanent, turbid, stagnant, brackish; abundant grassy vegetation; bottom with mud, sand, plant debris. *Ae. (Och.) taeniorhynchus*, *An. (Nys.) aquasalis*, *Cx. (Cux.) declarator* group, *Ps. (Gra.) cingulata* group.
25. St. Patrick, Bon Accord Village, Bon Accord Estate (20PQT3635), near sea level; 16 Nov 65, TA, AG, RM. Large ground pool in saltmarsh; water semipermanent, turbid, stagnant, brackish; abundant grassy vegetation; bottom with mud, sand, plant debris. *Ae. (Och.) taeniorhynchus*, *An. (Nys.)* sp undetermined, *Cx. (Cux.) declarator* group, *Ps. (Gra.) cingulata* group.
26. St. Patrick, Bon Accord Village, Bon Accord Estate (20PQT3635), near sea level; 16 Nov 65, TA, AG, RM. Coral rockhole at edge of saltmarsh; water semipermanent, turbid, stagnant, brackish; a little herbaceous vegetation. *Ps. (Gra.) cingulata* group.
27. St. Patrick, Bon Accord Village, Bon Accord Estate (20PQT3635), near sea level; 16 Nov 65, TA, AG, RM. Epiphytic bromeliad (*Tillandsia utriculata*) in mangroves; 1.2m above ground; partial shade. *Wy. (Wyo.) pertinans* group.
28. St. Paul, Roxborough, about 1km NE of, Louis D'Or, near police station (20PQT6545), 15m; 16 Nov 65, TA, AG, RM. Trap (Shannon Dawn trap, baited with calf) along road in cultivated area; 0700hrs. *Ae. (Och.) scapularis*, *Ps. (Gra.) cingulata* group.
29. St. Andrew, Scarborough, Fort George (20PQT4836), 135m; 16 Nov 65, TA, AG, RM. Epiphytic bromeliad (*Aechmea aquilega*) along road in domestic area; 10m above ground; partial shade. *Cx. (Mcx.) imitator* subgroup, *Ph. trinidadensis*, *Tx. (Lyn.) superbus*, *Wy. (Wyo.) pertinans* group.
30. St. Paul, Roxborough, about 1km NE of, Louis D'Or (20PQT6545), 15m; 16 Nov 65, TA, AG, RM. Swamp margin; water permanent, turbid, stagnant, fresh; a little grassy, herbaceous vegetation; bottom with mud, plant debris; partial shade. *Ps. (Gra.) cingulata* group.
31. St. George, Mason Hall, about 2km NE of, Caledonia (20PQT5142), 260m; 17 Nov 65, TA, AG, RM. Terrestrial bromeliad (*Aechmea dichlamydea*) along road in open forest; partial shade. *Cx.*

TOB Collection Records

(*Mcx.*) *inimitabilis*, *Ph. trinidadensis*.

32. St. George, Mason Hall, about 2km NE of, Caledonia (20PQT5142), 260m; 17 Nov 65, TA, AG, RM. Flower bracts of *Heliconia wagneriana* in open forest; 2m above ground; water foul, slimy; deep shade. *Wy. (Dec.) ulocoma* group, *Wy. (Dec.)* sp undetermined.

33. St. George, Mason Hall, about 2km NE of, Caledonia (20PQT5142), 260m; 17 Nov 65, TA, AG, RM. Epiphytic bromeliad (*Aechmea aquilega*) at edge of open forest; 2.5m above ground; partial shade. *Cx. (Mcx.) inimitabilis*.

34. St. George, Mason Hall, about 3km NE of, Caledonia (20PQT5243), 275m; 17 Nov 65, TA, AG, RM. Ditch along road in clearing; water temporary, turbid, stagnant, fresh; abundant scum, grassy vegetation; bottom with mud; partial shade. *Cx. (Cux.) coronator* group, *Cx. (Cux.) ?declarator* group, *Lz.* sp 6.

35. St. George, Mason Hall, about 3km NE of, Caledonia (20PQT5243), 275m; 17 Nov 65, TA, AG, RM. Large ground pool at edge of open forest; water semipermanent, clear, stagnant, fresh; abundant grassy vegetation; bottom with mud, plant debris; partial shade. *Cx. (Cux.) declarator* group, *Cx. (Mel.) lucifugus*.

36. St. George, Mason Hall, about 3.5km NE of, Caledonia (20PQT5243), 290m; 17 Nov 65, TA, AG, RM. Terrestrial bromeliad (*Aechmea dichlamydea*) in clearing; partial shade. *Cx. (Mcx.) inimitabilis*.

37. St. George, Mason Hall, about 3.5km NE of, Caledonia (20PQT5243), 290m; 17 Nov 65, TA, AG, RM. Epiphytic bromeliad (*Aechmea aquilega*) in clearing; 1.2m above ground; partial shade. *Cx. (Mcx.) inimitabilis*, *Tx. (Lyn.) superbis*, *Wy. (Den.)* sp B.

38. St. George, Mason Hall, about 3.5km NE of, Caledonia (20PQT5243), 290m; 17 Nov 65, TA, AG, RM. Epiphytic bromeliad (*Aechmea dichlamydea*) in clearing; 2m above ground; partial shade. *Cx. (Mcx.) imitator* subgroup, *Cx. (Mcx.) inimitabilis*, *Wy. (Wyo.) pertinans* group.

39. St. George, Mason Hall, about 3.5km NE of, Caledonia (20PQT5243), 290m; 17 Nov 65, TA, AG, RM. Cut bamboo at edge of clearing; 1.5m above ground; water blackish, foul; deep shade. *Cx. (And.) conservator*, *Wy. (Pen.) arthrostigma*.

40. St. George, Mason Hall, about 3.5km NE of, Caledonia (20PQT5243), 290m; 17 Nov 65, TA, AG, RM. Flower bracts of *Heliconia wagneriana* in open forest; 1.5m above ground; water foul, slimy; deep shade. *Wy. (Dec.) pseudopecten* group, *Wy. (Dec.) ulocoma* group, *Wy. (Dec.)* sp undetermined.

41. St. George, Mason Hall, about 4.5km NE of, Caledonia (20PQT5343), 300m; 17 Nov 65, TA, AG, RM. Leaf axils of *Heliconia wagneriana* in forest; water foul, slimy; deep shade. *Wy. (Cal.) melanocephala*, *Wy. (Dec.) felicia* group.

42. St. George, Mason Hall, about 4.5km NE of, Caledonia (20PQT5343), 300m; 17 Nov 65, TA, AG, RM. Cut bamboo in forest; 2.5m above ground; deep shade. *Cx. (And.) conservator*, *Tx. (Lyn.) moctezuma*, *Wy. (Pen.) arthrostigma*.

43. St. George, Mason Hall, about 4.5km NE of, Caledonia (20PQT5343), 300m; 17 Nov 65, TA, AG, RM. Cut bamboo at edge of forest; 1.2m above ground; partial shade. *Co. appendiculata*.

44. St. George, Mason Hall, about 4.5km NE of, Caledonia (20PQT5343), 300m; 17 Nov 65, TA, AG, RM. Cut bamboo at edge of clearing; partial shade. *Wy. (Pen.) arthrostigma*.

45. St. George, Mason Hall, about 4.5km NE of, Caledonia (20PQT5343), 300m; 17 Nov 65, TA, AG, RM. Uncut bamboo at edge of clearing; 2.5m above ground; partial shade. *Wy. (Pen.) arthrostigma*.

46. St. George, Mason Hall, about 4.5km NE of, Caledonia (20PQT5343), 300m; 17 Nov 65, TA, AG, RM. Uncut bamboo in forest; 3m above ground; deep shade. *Wy. (Pen.) arthrostigma*.

47. St. George, Mason Hall, about 4.5km NE of, Caledonia (20PQT5343), 300m; 17 Nov 65, TA, AG, RM. Cut bamboo at edge of clearing; 2.5m above ground; partial shade. *Wy. (Pen.) arthrostigma*.

48. St. George, Mason Hall, about 4.5km NE of, Caledonia (20PQT5343), 300m; 17 Nov 65, TA, AG, RM. Adults biting-landing on man along road in forest; 1400hrs; partial shade. *Jo. ulopus*, *Li. durhamii*, *Wy. (Cal.) melanocephala*, *Wy.* sp undetermined.

49. St. George, Mason Hall, about 4.5km NE of, Caledonia (20PQT5343), 300m; 17 Nov 65, TA, AG, RM. Adult biting man at edge of open forest; 1430hrs; partial shade. *Hg. (Hag.) equinus*.

TOB Collection Records

50. St. Paul, Roxborough, about 1km NE of, Louis D'Or (20PQT6545), 15m; 17 Nov 65, TA, AG, RM. Trap (Shannon Dawn trap, baited with cow); 0700hrs. *Ae. (Och.) scapularis*, *Cx. (Cux.)* sp undetermined, *De. magnus*, *Ps. (Gra.) cingulata* group, *Ps. (Jan.) ferox*.
51. St. David, Castara, 12½ milepost just E of (20PQT5148), 70m; 18 Nov 65, TA. Drain along road in plantation; water temporary, clear, stagnant, fresh; a little algae; bottom with mud; full sun. *Cx. (Cux.) coronator* group.
52. St. David, Castara, 12½ milepost just E of (20PQT5148), 70m; 18 Nov 65, TA. Leaf axils of terrestrial aroid (*Xanthosoma*) in plantation. *Wy. (Prs.) ypsipola*.
53. St. David, Castara, 12½ milepost just E of (20PQT5148), 70m; 18 Nov 65, TA. Cut or broken bamboo in plantation; 1m above ground. *Tx. (Lyn.) moctezuma*, *Wy. (Pen.) arthrostigma*.
54. St. David, Castara, about 1.5km E of, 13½ milepost near Little Englishman's Bay (20PQT5248), 20m; 18 Nov 65, TA. Drain along road; water temporary, turbid, stagnant, fresh; a little algae, grassy vegetation; bottom with mud. *An. (Nys.)* sp undetermined, *Cx. (Cux.) coronator* group, *Cx. (Cux.) declarator* group.
55. St. David, Castara, about 1.5km E of, 13½ milepost near Little Englishman's Bay (20PQT5248), 20m; 18 Nov 65, TA. Flower bracts of *Heliconia wagneriana*; 1.5m above ground. *Wy. (Dec.) felicia* group, *Wy. (Dec.) pseudopecten* group, *Wy. (Dec.) ulocoma* group, *Wy. (Dec.)* sp undetermined.
56. St. David, Castara, about 1.5km E of, 13½ milepost near Little Englishman's Bay (20PQT5248), 20m; 18 Nov 65, TA. Adults biting-landing on man along road; 1300hrs; deep shade. *Wy. (Cal.) melanocephala*, *Wy. (Dec.)* sp undetermined.
57. St. Patrick, Canaan, just SW of Golden Grove (20PQT3935), 10m; 19 Nov 65, TA, AG, RM. Large ground pool in cultivated area; water temporary, turbid, stagnant, fresh; abundant grassy, herbaceous vegetation; bottom with mud, plant debris. *Ae. (Och.) scapularis*, *An. (Nys.)* sp undetermined, *Cx. (Cux.) coronator* group, *Cx. (Cux.)* sp undetermined, *Ur. (Ura.) lowii*.
58. St. Patrick, Canaan, just SW of Golden Grove (20PQT3935), 10m; 19 Nov 65, TA, AG, RM. Large ground pool in cultivated area; water temporary, turbid, stagnant, fresh; a little algae, grassy vegetation; bottom with mud, plant debris; partial shade. *An. (Nys.) aquasalis*, *Cx. (Cux.) coronator* group, *Cx. (Cux.) inflictus* group, *Ps. (Gra.) cingulata* group.
59. St. Patrick, Canaan, just SW of Golden Grove (20PQT3935), 10m; 18-19 Nov 65, TA, AG, RM. Trap (Shannon Dawn trap, baited with cow) in plantation; 1800-0900hrs. *Ae. (Och.) scapularis*, *An. (Nys.) aquasalis*, *Cx. (Cux.) nigripalpus*, *De. magnus*, *Ps. (Gra.) cingulata* group.
60. St. Patrick, Buccoo, about 1km E of, 2½ milepost at "Old Grange" (20PQT4036), 25m; 19 Nov 65, TA, AG, RM. Leaf axils of terrestrial aroid (*Xanthosoma*) along road in plantation; deep shade. *Wy. (Prs.) ypsipola*.
61. St. Patrick, Buccoo, about 1km E of, 2¾ milepost at "Old Grange" (20PQT4036), 25m; 19 Nov 65, AG, RM. Large treehole (in "manjac") along road; 2.5m above ground; water brown; much scum present; deep shade. *Ae. (Pro.) berlini*, *Co. appendiculata*, *Cx. (And.) conservator*, *Hg. (Hag.) equinus*.
62. St. Patrick, Buccoo, about 1km E of, 2¾ milepost at "Old Grange" (20PQT4036), 25m; 19 Nov 65, AG, RM. Adults biting-landing on man along road; 1100hrs; partial shade. *Hg. (Hag.) equinus*, *Ps. (Jan.) ferox*.
63. St. Andrew, Lambeau, Carnbee Village (20PQT4235), 30m; 19 Nov 65, AG, RM. Small ground pool in cultivated-domestic area; water temporary, turbid, stagnant, fresh; abundant scum, algae, grassy vegetation; bottom with mud, plant debris; partial shade. *Cx. (Cux.) coronator* group, *Cx. (Cux.) inflictus* group, *Ps. (Gra.) cingulata* group.
64. St. Andrew, Lambeau, Carnbee Village (20PQT4235), 30m; 19 Nov 65, AG, RM. Fallen coconut at edge of plantation; deep shade. *Li. durhamii*.
65. St. Andrew, Scarborough, Government Farm (20PQT4536), 5-70m; 19-20 Nov 65, AG, RM. Trap (Chamberlain light trap) in bamboo near stream; 1.2m above ground; 1600-0900hrs. *Ae. (Och.) scapularis*, *Ae. (Och.) serratus* group, *Ae. (Och.) taeniorhynchus*, *An. (Ano.) neomaculipalpus*, *Co.* sp undetermined, *Cx. (Cux.) inflictus* group, *Cx. (Cux.)* sp undetermined, *De. magnus*, *Ps. (Gra.) cingulata* group.

TOB Collection Records

66. St. Andrew, Scarborough, Government Farm (20PQT4536), 5-70m; 19-20 Nov 65, AG, RM. Trap (no. 10 Trinidad, baited with 4 mice) in bamboo near stream; 1.5m above ground; 1600-0930hrs. *Ae. (Och.) scapularis*, *Cx. (Cux.) nigripalpus*.
67. St. Andrew, Scarborough, Government Farm (20PQT4536), 5-70m; 20 Nov 65, AG, RM. Adults biting-landing on man in bamboo near stream; 0930hrs; deep shade. *Ae. (Och.) scapularis*, *Ae. (Och.) serratus* group, *Ps. (Jan.) ferox*.
68. St. Andrew, Lambeau, Carnbee Village (20PQT4235), 30m; 19-20 Nov 65, AG, RM. Trap (no. 10 Trinidad, baited with 4 mice) in cultivated-domestic area; 1.2m above ground; overnight-1010hrs. *Cx. (Cux.) nigripalpus*, *Cx. (Cux.)* sp undetermined.
69. St. Andrew, Lambeau, Carnbee Village (20PQT4235), 30m; 20 Nov 65, AG, RM. Leaf axils of terrestrial aroid (*Xanthosoma*) in cultivated-domestic area; partial shade. *Wy. (Prs.) ypsipola*, *Wy. (Wyo.) pertinans* group.
70. St. Patrick, Buccoo, about 1km NE of, Mount Irvine Bay (20PQT4037), near sea level; 20 Nov 65, AG, RM. Large treehole (in manchineel, *Hippomane mancinella*) near sea; 2m above ground; water brown; partial shade. *Ae. (Pro.) berlini*, *Hg. (Hag.) equinus*.
71. St. Andrew, Scarborough, "Piggot Street" (20PQT4736), 100m; 20-21 Nov 65, AG, RM. Trap (no. 10 Trinidad, baited with 4 mice) in domestic area; 1m above ground; overnight-0900hrs. *Ae. (Och.) serratus* group.
72. St. Andrew, Scarborough, "Piggot Street" (20PQT4736), 100m; 21 Nov 65, AG, RM. Adults biting-landing on man in domestic area; 0900hrs; partial shade. *Ps. (Jan.) ferox*.
73. St. Andrew, Scarborough, "Piggot Street" (20PQT4736), 100m; 21 Nov 65, AG, RM. Cut bamboo in domestic area; 1m above ground; deep shade. *Hg. (Hag.) equinus*, *Wy. (Pen.) arthrostigma*.
74. St. Andrew, Scarborough, "Piggot Street" (20PQT4736), 100m; 21 Nov 65, AG, RM. Cut bamboo in domestic area; 2m above ground. *Wy. (Pen.) arthrostigma*.
75. St. Andrew, Scarborough, "Piggot Street" (20PQT4736), 100m; 21 Nov 65, AG, RM. Fallen coconut in domestic area; water brown, foul. *Li. durhamii*.
76. St. Andrew, Scarborough, Government Farm (20PQT4536), 5-70m; 20-21 Nov 65, AG, RM. Trap (Chamberlain light trap); 1.2m above ground; overnight-1000hrs. *An. (Ano.) neomaculipalpus*, *Cx. (Cux.)* sp undetermined, *De. magnus*, *Ps. (Gra.) cingulata* group.
77. St. John, Charlotteville, about 1km SW of, 24 $\frac{3}{4}$ milepost near Cambleton (20PQT6652), 75m; 22 Nov 65, AG, RM. Epiphytic bromeliad (*Vriesea procera*) in cultivated area; 2.5m above ground; partial shade. *Cx. (Mcx.) imitator* subgroup, *Cx. (Mcx.) inimitabilis*, *Tx. (Lyn.) superbus*, *Wy. (Wyo.) pertinans* group.
78. St. John, Charlotteville, about 1.5km SW of, 25 $\frac{1}{2}$ milepost near Cambleton (20PQT6651), 100 m; 22 Nov 65, AG, RM. Leaf axils of *Heliconia wagneriana* in forest; water slimy; deep shade. *Wy. (Dec.) felicia* group.
79. St. John, Charlotteville, about 1.5km SW of, 25 $\frac{1}{2}$ milepost near Cambleton (20PQT6651), 100 m; 22 Nov 65, AG, RM. Flower bracts of *Heliconia wagneriana* in forest; 2m above ground; water foul, slimy; deep shade. *Cx. (Mcx.) pleuristriatus* group, *Wy. (Dec.) felicia* group, *Wy. (Dec.) pseudopecten* group, *Wy. (Dec.) ulocoma* group, *Wy. (Dec.)* sp undetermined.
80. St. John, Charlotteville, about 3km W of, Hermitage Estate at 29 milepost (20PQT6451), 40m; 22 Nov 65, AG, RM. Adults biting-landing on man in forest; 1400hrs; deep shade. *Wy. (Cal.) melanocephala*, *Wy.* sp undetermined.
81. St. John, Charlotteville, about 3.5km W of, Hermitage Estate at 29 $\frac{3}{4}$ milepost (20PQT6452), 100m; 22 Nov 65, AG, RM. Small treehole (in cacao tree) in cultivated area; water brown; deep shade. *Hg. (Hag.) equinus*.
82. St. John, Charlotteville, about 3.5km W of, Hermitage Estate at 29 $\frac{3}{4}$ milepost (20PQT6452), 100m; 22 Nov 65, AG, RM. Fallen cacao pod in cultivated area; water brown, foul, slimy, scummy; deep shade. *Cx. (Cux.) declarator* group, *Li. durhamii*, *Tr. digitatum*.
83. St. John, Charlotteville, about 3.5km W of, Hermitage Estate at 29 $\frac{1}{2}$ milepost (20PQT6452), 150m; 22 Nov 65, AG, RM. Fallen cacao pod at edge of cultivated area; water brown, foul, slimy; partial

TOB Collection Records

shade. *Cx. (Cux.) mollis*, *Tr. digitatum*.

84. St. John, Charlotteville, about 4.5km W of, 28½ milepost near Corvo Hill (20PQT6252), 380m; 22 Nov 65, AG, RM. Cut bamboo along road in forest; 1.5m above ground; deep shade. *Tx. (Lyn.) moctezuma*, *Wy. (Pen.) arthrostigma*.

85. St. John, Charlotteville, about 4.5km W of, 28½ milepost near Corvo Hill (20PQT6252), 380m; 22 Nov 65, AG, RM. Adults biting-landing on man in clearing in forest; 1310hrs; partial shade. *Wy. (Cal.) melanocephala*, *Wy.* sp undetermined.

86. St. John, Charlotteville, about 4.5km W of, 28½ milepost near Corvo Hill (20PQT6252), 380m; 22 Nov 65, AG, RM. Cut bamboo in forest; 1.2m above ground; deep shade. *Wy. (Pen.) arthrostigma*.

87. St. John, Charlotteville, 30 milepost at Anse Fourmi (20PQT6051), 180m; 22 Nov 65, AG, RM. Adults biting-landing on man in cultivated area; 1500hrs; partial shade. *Wy. (Cal.) melanocephala*, *Wy.* sp undetermined.

88. St. John, Charlotteville, 30 milepost at Anse Fourmi (20PQT6051), 180m; 22 Nov 65, AG, RM. Epiphytic bromeliad (*Aechmea dichlamydea*) in cultivated area; 2m above ground; partial shade. *Cx. (Mcx.) imitator* subgroup, *Cx. (Mcx.) inimitabilis*, *Wy. (Wyo.) pertinans* group.

89. St. Paul, Roxborough, about 0.5km SW of (20PQT6344), near sea level; 23 Nov 65, AG, RM. Leaf axils of terrestrial plant (*Ravenala madagascariensis*) along road near sea in cultivated area; 1m above ground; partial shade. *Wy. (Cal.) melanocephala*, *Wy. (Pen.) arthrostigma*.

90. St. Paul, Roxborough, about 0.5km SW of (20PQT6344), near sea level; 23 Nov 65, AG, RM. Fallen cacao pod in cultivated area; water brown, foul, scummy; deep shade. *Tr. digitatum*.

91. St. Paul, Roxborough, about 0.5km SW of (20PQT6344), near sea level; 23 Nov 65, AG, RM. Fallen cacao pod in cultivated area; water brown, foul, scummy; deep shade. *Jo. ulopus*, *Tr. digitatum*.

92. St. Paul, Roxborough, about 1.5km NE of, Louis D'Or, Cocoa Board Propagating Station (20PQT6645), 20m; 22-23 Nov 65, AG, RM. Trap (no. 10 Trinidad, baited with 4 mice) in plantation; 1.2m above ground; 1600-1000hrs. *Cx. (Cux.) nigripalpus*, *Cx. (Cux.)* sp undetermined.

93. St. Paul, Roxborough, Roxborough-Bloody Bay Road 2 milepost (20PQT6346), 150m; 23 Nov 65, AG, RM. Artificial container (tin can) in clearing; partial shade. *Li. durhamii*.

94. St. Paul, Roxborough, Tobago Forest Reserve, Roxborough-Bloody Bay Road 7 milepost (20PQT6248), 450m; 23 Nov 65, AG, RM. Epiphytic bromeliad (*Aechmea dichlamydea*) in clearing; 2m above ground; partial shade. *Co.* sp 4, *Cx. (Mcx.) inimitabilis*, *Ph. trinidadensis*.

95. St. Paul, Roxborough, Tobago Forest Reserve, Roxborough-Bloody Bay Road 7 milepost (20PQT6248), 450m; 23 Nov 65, AG, RM. Epiphytic bromeliad (*Aechmea dichlamydea*) in clearing; 1m above ground; partial shade. *Co.* ?sp 4, *Cx. (Mcx.) inimitabilis*.

96. St. Paul, Roxborough, Tobago Forest Reserve, Roxborough-Bloody Bay Road 7½ milepost (20PQT6148), 450m; 23 Nov 65, AG, RM. Epiphytic bromeliad (*Aechmea nudicaulis*) in forest; 2m above ground; deep shade. *Cx. (Mcx.) inimitabilis*, *Ph. trinidadensis*, *Tx. (Lyn.) superbus*.

97. St. John, Roxborough, Tobago Forest Reserve, Roxborough-Bloody Bay Road 10 milepost (20PQT6049), 300m; 23 Nov 65, AG, RM. Adults biting-landing on man in forest; 1300hrs; deep shade. *Jo. ulopus*, *Tr. digitatum*, *Wy.* spp undetermined.

98. St. Paul, Roxborough, Roxborough-Bloody Bay Road 2 milepost (20PQT6346), 150m; 23 Nov 65, AG, RM. Adults biting-landing on man in partial forest; 1600hrs; partial shade. *Wy. (Cal.) melanocephala*, *Wy.* sp undetermined.

99. St. Patrick, Scarborough, about 3km NW of, Orange Hill (20PQT4438), 150m; 24 Nov 65, AG, RM. Cut bamboo; 1.2m above ground; water turbid, scummy; deep shade. *Ae. (Pro.) berlini*, *Hg. (Hag.) equinus*, *Tx. (Lyn.) moctezuma*, *Wy. (Pen.) arthrostigma*.

100. St. Patrick, Scarborough, about 3km NW of, Orange Hill (20PQT4438), 150m; 24 Nov 65, AG, RM. Cut bamboo; 0.6m above ground; water turbid, slightly scummy; deep shade. *Cx. (Cux.) declarator* group, *Li. durhamii*, *Wy. (Pen.) arthrostigma*.

101. St. Patrick, Scarborough, about 3km NW of, Orange Hill (20PQT4438), 150m; 24 Nov 65, AG, RM. Pond; water permanent, turbid, stagnant, fresh; abundant flotage, algae, grassy, floating (*Lemna*, *Azolla*) vegetation; bottom with mud, plant debris; partial shade. *Cx. (Mel.) idottus* group.

TOB Collection Records

102. St. Patrick, Scarborough, about 3km NW of, Orange Hill (20PQT4438), 150m; 24 Nov 65, AG, RM. Pond margin; water permanent, turbid, stagnant, fresh; abundant flotage, herbaceous, woody vegetation; bottom with mud, plant debris; deep shade. *Cx. (Mel.) idottus* group.

103. St. Patrick, Scarborough, about 3km NW of, Orange Hill (20PQT4438), 150m; 24 Nov 65, AG, RM. Ditch along road; water semipermanent, turbid, stagnant, fresh; abundant grassy vegetation; bottom with mud, gravel, plant debris; partial shade. *Cx. (Cux.) ?nigripalpus*, *Cx. (Mel.) idottus* group.

104. St. David, Plymouth, Back Bay (20PQT4341), near sea level; 24 Nov 65, AG, RM. Terrestrial bromeliad (*Aechmea aquilega*) near sea; deep shade. *Cx. (Mcx.) imitator* subgroup, *Ph. trinidadensis*, *Tx. (Lyn.) superbus*.

105. St. David, Plymouth, Back Bay (20PQT4341), near sea level; 24 Nov 65, AG, RM. Epiphytic bromeliad (*Aechmea aquilega*) near sea; 2.5m above ground; deep shade. *Cx. (Mcx.) imitator* subgroup, *Cx. (Mcx.) inimitabilis*, *Ph. trinidadensis*, *Tx. (Lyn.) superbus*.

106. St. Andrew, Scarborough, about 3km W of, Patience Hill (20PQT4337), 170m; 24 Nov 65, AG, RM. Drain along road; water temporary, turbid, stagnant, fresh; abundant grassy, herbaceous vegetation; bottom with mud, plant debris; partial shade. *An. (Ano.) apicimacula*, *Cx. (Cux.) declarator* group, *Cx. (Cux.) nigripalpus*, *Cx. (Cux.) quinquefasciatus*, *Cx. (Mel.) idottus* group.

107. St. Patrick, Scarborough, about 3km NW of, Orange Hill (20PQT4438), 150m; 25 Nov 65, AG, RM. Adult biting-landing on man near pond; 1000hrs; deep shade. *Ma. (Man.) titillans*.

108. St. Patrick, Scarborough, about 3km NW of, Orange Hill (20PQT4438), 150m; 24-25 Nov 65, AG, RM. Trap (no. 10 Trinidad, baited with 4 mice); 1.2m above ground; 1500-1030hrs. *Cx. (Cux.)* sp undetermined, *Ma. (Man.) titillans*, *Wy.* sp undetermined.

109. St. Patrick, Scarborough, about 3km NW of, Orange Hill (20PQT4438), 150m; 24-25 Nov 65, AG, RM. Trap (Chamberlain light trap); 1.2m above ground; 1500-1000hrs. *Ae. (Och.) serratus* group, *Co.* sp undetermined, *Cx. (Cux.) nigripalpus*, *Cx. (Cux.)* sp undetermined, *Cx. (Mel.) idottus* group, *Cx. (Mel.)* sp undetermined, *Ps. (Gra.) cingulata* group, *Tx. (Lyn.) superbus*.

110. St. George, Mount St. George, about 1.5km N of, 1 $\frac{3}{4}$ milepost at Green Hill (20PQT5440), 170m; 26 Nov 65, AG, RM. Epiphytic bromeliad (*Aechmea nudicaulis*); 1.2m above ground; partial shade. *Cx. (Mcx.) imitator* subgroup, *Ph. trinidadensis*, *Tx. (Lyn.) superbus*, *Wy. (Den.)* sp B.

111. St. George, Mount St. George, about 1.5km N of, 1 $\frac{3}{4}$ milepost at Green Hill (20PQT5440), 170m; 26 Nov 65, AG, RM. Epiphytic bromeliad (*Aechmea nudicaulis*); 3m above ground; deep shade. *Cx. (Mcx.) imitator* subgroup, *Ph. trinidadensis*, *Wy. (Den.)* sp B, *Wy. (Wyo.) pertinans* group.

112. St. George, Mount St. George, about 1.5km N of, 1 $\frac{3}{4}$ milepost at Green Hill (20PQT5440), 170m; 26 Nov 65, AG, RM. Large treehole (in *Hevea brasiliensis*) in cultivated area; 2m above ground; water brown; deep shade. *Tx. (Lyn.) moctezuma*.

113. St. George, Mount St. George, about 1.5km N of, 1 $\frac{3}{4}$ milepost at Green Hill (20PQT5440), 170m; 26 Nov 65, AG, RM. Cut bamboo; 2m above ground; deep shade. *Li. durhamii*, *Wy. (Pen.) arthrostroma*.

114. St. Mary, Mount St. George, about 3km N of, Hillsborough Dam (20PQT5441), 170m; 26 Nov 65, AG, RM. Epiphytic bromeliad (*Aechmea nudicaulis*); 3m above ground; partial shade. *Co.* sp 4, *Cx. (Mcx.) imitator* subgroup, *Ph. trinidadensis*, *Tx. (Lyn.) superbus*.

115. St. Mary, Mount St. George, about 3km N of, Hillsborough Dam (20PQT5441), 170m; 26 Nov 65, AG, RM. Epiphytic bromeliad (*Guzmania monostachia*) in cultivated area; 1.2m above ground; partial shade. *Co.* sp 4, *Cx. (Mcx.) inimitabilis*, *Tx. (Lyn.) superbus*, *Wy. (Wyo.) pertinans* group.

116. St. George, Mason Hall, about 4km E of, Caledonia (20PQT5342), 270m; 26 Nov 65, AG, RM. Artificial container (metal drum) in cultivated area; water rusty, scummy; partial shade. *Tx. (Lyn.) moctezuma*.

117. St. George, Mason Hall, about 4km E of, Caledonia (20PQT5342), 270m; 26 Nov 65, AG, RM. Leaf axils of terrestrial aroid (*Xanthosoma*) in cultivated area; partial shade. *Tx. (Lyn.) superbus*, *Wy. (Cal.) melanocephala*, *Wy. (Wyo.) pertinans* group.

118. St. George, Mason Hall, about 4km E of, Caledonia (20PQT5342), 270m; 26 Nov 65, AG, RM. Blocked stream in cultivated area; water semipermanent, turbid, stagnant, fresh; abundant scum,

TOB Collection Records

- grassy vegetation; bottom with mud, gravel, plant debris; partial shade. *Cx. (Mel.) lucifugus*, *Lz.* sp 6.
119. St. George, Mason Hall, about 4km E of, Caledonia (20PQT5342), 270m; 26 Nov 65, AG, RM. Cut bamboo; 2m above ground; partial shade. *Tx. (Lyn.) moctezuma*, *Wy. (Pen.) arthrostigma*.
120. St. George, Mason Hall, about 3.5km E of, Caledonia (20PQT5342), 250m; 26 Nov 65, AG, RM. Cut bamboo along road; 2.5m above ground; water turbid, foul, scummy; deep shade. *Co. appendiculata*, *Tx. (Lyn.) moctezuma*, *Wy. (Pen.) arthrostigma*.
121. St. George, Mason Hall, about 3km E of, Easterfield (20PQT5242), 220m; 26 Nov 65, AG, RM. Animal tracks in grazing area; water temporary, turbid, stagnant, fresh, foul; abundant grassy vegetation; bottom with mud, animal wastes; partial shade. *Cx. (Cux.) coronator* group, *Cx. (Cux.) nigripalpus*, *Lz.* sp 6.
122. St. George, Mason Hall, about 3km E of, Easterfield (20PQT5242), 220m; 26 Nov 65, AG, RM. Animal tracks in grazing area; water temporary, turbid, stagnant, fresh; a little algal scum, grassy vegetation; bottom with mud, plant debris; partial shade. *An. (Ano.) apicimacula*, *Lz.* sp 6, *Ps. (Gra.) cingulata* group.
123. St. George, Mason Hall, about 3km E of, Easterfield (20PQT5242), 220m; 26 Nov 65, AG, RM. Small ground pool in grazing area; water temporary, turbid, stagnant, fresh, foul; abundant scum, grassy vegetation; bottom with mud, plant debris, animal wastes; partial shade. *Cx. (Cux.) declarator* group, *Lz.* sp 6.
124. St. George, Mason Hall, about 3km E of, Easterfield (20PQT5242), 220m; 26 Nov 65, AG, RM. Adults biting-landing on man; 1400hrs; partial shade. *Ph. trinidadensis*, *Wy.* sp undetermined.
125. St. Patrick, Scarborough, about 3km NW of, Orange Hill (20PQT4438), 150m; 27 Nov 65, AG, RM. Adults biting-landing on man; 1500hrs; deep shade. *Ae. (Och.) serratus* group, *Ae. (Pro.) berlini*, *Ma. (Man.) titillans*, *Ps. (Jan.) ferox*.
126. St. Patrick, Scarborough, about 3km NW of, Orange Hill (20PQT4438), 150m; 27-28 Nov 65, AG, RM. Trap (Chamberlain light trap); 1.2m above ground; 1500-1000hrs. *Co.* sp undetermined, *Cx. (And.) conservator*, *Cx. (Cux.) coronator* group, *Cx. (Cux.) nigripalpus*, *Cx. (Cux.)* sp undetermined, *Cx. (Mel.)* sp undetermined, *Ur. (Ura.) lowii*.
127. St. Patrick, Scarborough, about 3km NW of, Orange Hill (20PQT4438), 150m; 27-28 Nov 65, AG, RM. Trap (no. 10 Trinidad, baited with 4 mice); 1m above ground; overnight-1030hrs. *Cx. (Cux.) nigripalpus*, *Cx. (Cux.)* sp undetermined, *Li. durhamii*, *Wy.* sp undetermined.
128. St. Patrick, Scarborough, about 3km NW of, Orange Hill (20PQT4438), 150m; 27-28 Nov 65, AG, RM. Trap (no. 10 Trinidad, baited with 4 mice); 1.2m above ground; overnight-1030hrs. *Ae. (Och.) serratus* group, *Cx. (Cux.) nigripalpus*.
129. St. Patrick, Scarborough, about 3km NW of, Orange Hill (20PQT4438), 150m; 28 Nov 65, AG, RM. Ditch along road; water semipermanent, turbid, stagnant, fresh; a little algal scum, grassy vegetation; bottom with mud, plant debris; partial shade. *Ae. (Och.) serratus* group, *Cx. (Cux.) declarator* group, *Cx. (Cux.) nigripalpus*, *Cx. (Mel.)* sp undetermined.
130. St. Patrick, Scarborough, about 3km NW of, Orange Hill (20PQT4438), 150m; 28 Nov 65, AG, RM. Adult biting man; 1000hrs; deep shade. *Ma. (Man.) titillans*.
131. St. John, Parlatuvier, just W of, at 15½ milepost (20PQT5649), 80m; 29 Nov 65, AG, RM. Large treehole (in hogplum, *Spondias mombin*) in grazing area; 1m above ground; water brown, scummy; bottom with plant debris; partial shade. *Ae. (Pro.) berlini* (holotype), *Tx. (Lyn.) moctezuma*.
132. St. John, Parlatuvier, about 1.5km W of, Parrot Hall at 14½ milepost (20PQT5549), 100m; 29 Nov 65, AG, RM. Cut bamboo along road; 1m above ground; water turbid, slightly scummy; deep shade. *Wy. (Pen.) arthrostigma*.
133. St. John, Parlatuvier, about 1.5km W of, Parrot Hall at 14½ milepost (20PQT5549), 100m; 29 Nov 65, AG, RM. Small ground pool; water temporary, turbid, stagnant, fresh; a little grassy, herbaceous vegetation; bottom with mud, plant debris; partial shade. *Cx. (Cux.) inflictus* group, *Ps. (Jan.) ?ferox*.
134. St. John, Parlatuvier, about 1.5km W of, Parrot Hall at 14½ milepost (20PQT5549), 100m; 29 Nov 65, AG, RM. Large ground pool; water semipermanent, turbid, stagnant, fresh; abundant grassy, herbaceous vegetation; bottom with mud, plant debris; deep shade. *Cx. (Cux.)* sp undetermined, *Ps. (Jan.) ?ferox*.

TOB Collection Records

135. St. John, Parlatuvier, about 1.5km W of, Parrot Hall at 14½ milepost (20PQT5549), 100m; 29 Nov 65, AG, RM. Large ground pool; water semipermanent, turbid, stagnant, fresh; abundant grassy, herbaceous vegetation; bottom with mud, plant debris; deep shade. *Ae. (Och.) serratus* group, *Cx. (Cux.) declarator* group, *Cx. (Mel.) conspirator*, *Ps. (Jan.) ?ferox*.
136. St. John, Parlatuvier, about 1.5km W of, Parrot Hall at 14½ milepost (20PQT5549), 100m; 29 Nov 65, AG, RM. Adults taken sweeping in bamboo grove near stream; 1400hrs; deep shade. *Ae. (Och.) serratus* group, *De. magnus*, *Ps. (Jan.) ferox*, *Wy. sp* undetermined.
137. St. George, Mason Hall, about 3km E of, Easterfield at 2¾ milepost (20PQT5242), 220m; 29 Nov 65, AG, RM. Adults biting-landing on man; 1545hrs; deep shade. *Jo. ulopus*, *Wy. (Cal.) melanocephala*, *Wy. sp* undetermined.
138. St. Patrick, Scarborough, about 3km NW of, Orange Hill (20PQT4438), 150m; 30 Nov 65, AG, RM. Cut bamboo; 1.2m above ground; water turbid, foul, slightly scummy. *Cx. (And.) conservator*, *Hg. (Hag.) equinus*, *Li. durhamii*, *Tx. (Lyn.) moctezuma*, *Wy. (Pen.) arthrostigma*.
139. St. Patrick, Scarborough, about 3km NW of, Orange Hill (20PQT4438), 150m; 30 Nov 65, AG, RM. Cut bamboo; 1m above ground; water turbid, slightly scummy; deep shade. *Ae. (Pro.) berlini*, *Cx. (And.) conservator*, *Hg. (Hag.) equinus*, *Wy. (Pen.) arthrostigma*.
140. St. Patrick, Scarborough, about 3km NW of, Orange Hill (20PQT4438), 150m; 30 Nov 65, AG, RM. Pond; water permanent, turbid, stagnant, fresh; abundant scum, herbaceous, floating (*Azolla*, *Lemna*) vegetation; bottom with mud, plant debris. *An. (Nys.) sp* undetermined.
141. St. Patrick, Scarborough, about 3km NW of, Orange Hill (20PQT4438), 150m; 30 Nov 65, AG, RM. Animal tracks in grazing area; water temporary, turbid, stagnant, fresh, foul; abundant scum, grassy vegetation; bottom with mud, plant debris, animal wastes; partial shade. *An. (Nys.) sp* undetermined, *Cx. (Cux.) coronator* group, *Ps. (Gra.) cingulata* group.
142. St. Patrick, Scarborough, about 3km NW of, Orange Hill (20PQT4438), 150m; 30 Nov 65, AG, RM. Blocked stream; water semipermanent, turbid, stagnant, fresh; a little algal scum, woody vegetation; bottom with mud, gravel, plant debris. *An. (Nys.) aquasalis*.
143. St. Patrick, Scarborough, about 3km NW of, Orange Hill (20PQT4438), 150m; 30 Nov 65, AG, RM. Small ground pool; water temporary, turbid, stagnant, fresh; abundant scum, grassy vegetation; bottom with mud, plant debris. *Cx. (Cux.) coronator* group, *Cx. (Cux.) declarator* group, *Ps. (Gra.) cingulata* group.
144. St. Patrick, Scarborough, about 3km NW of, Orange Hill (20PQT4438), 150m; 30 Nov 65, AG, RM. Adults taken sweeping in partially forested area; 1000hrs; deep shade. *Cx. (Cux.) sp* undetermined, *Cx. (Mel.) idottus* group, *Cx. (Mel.) sp* undetermined, *Ma. (Man.) titillans*.
145. St. Patrick, Canaan, just SW of Golden Grove (20PQT3935), 10m; 30 Nov 65, AG, RM. Small ground pool in grazing-cultivated area; water temporary, turbid, stagnant, fresh; abundant algal scum, grassy vegetation; bottom with mud, plant debris; full sun. *Ae. (Och.) scapularis*, *An. (Ano.) sp* undetermined, *Ps. (Gra.) cingulata* group.
146. St. George, Mason Hall, about 3km E of, Easterfield at 2¾ milepost (20PQT5242), 220m; 29-30 Nov 65, AG, RM. Trap (Chamberlain light trap); 1m above ground; overnight-1300hrs. *Cx. (Cux.) sp* undetermined, *Cx. (Mel.) sp* undetermined, *Lz. sp 6*, *Ps. (Gra.) cingulata* group.
147. St. George, Mason Hall, about 3km E of, Easterfield at 2¾ milepost (20PQT5242), 220m; 29-30 Nov 65, AG, RM. Trap (no. 10 Trinidad, baited with 4 mice); 1m above ground; overnight-1315hrs. *Li. durhamii*, *Jo. ulopus*, *Wy. (Cal.) melanocephala*, *Wy. spp* undetermined.
148. St. George, Mason Hall, about 3km E of, Easterfield at 2¾ milepost (20PQT5242), 220m; 29-30 Nov 65, AG, RM. Trap (no. 10 Trinidad, baited with 4 mice); 1m above ground; overnight-1330 hrs. Specimens misplaced or mixed-up with 147.
149. St. Paul, Roxborough, about 1km NE of, Louis D'Or (20PQT6545), 15m; 22 Dec 65. Shannon Dawn trap. *Ps. (Gra.) cingulata* group, *Ps. (Jan.) ferox*.
150. St. Paul, Roxborough, about 1km NE of, Louis D'Or (20PQT6545), 15m; 23 Dec 65. Shannon Dawn trap. *Cx. (Cux.) nigripalpus*, *Cx. (Cux.) sp* undetermined, *De. magnus*, *Ps. (Gra.) cingulata* group.

TOB Collection Records

151. St. Paul, Roxborough, about 1km NE of, Louis D'Or (20PQT6545), 15m; 24 Dec 65. Shannon Dawn trap. *Cx. (Cux.) quinquefasciatus*, *Li. durhamii*.
152. St. Paul, Roxborough, about 1km NE of, Louis D'Or (20PQT6545), 15m; 29 Dec 65. Shannon Dawn trap. *De. magnus*, *Li. durhamii*, *Ps. (Gra.) cingulata* group.
153. St. Paul, Roxborough, about 1km NE of, Louis D'Or (20PQT6545), 15m; 30 Dec 65. Shannon Dawn trap. *Ae. (Och.) scapularis*, *De. magnus*, *Li. durhamii*, *Ps. (Gra.) cingulata* group, *Ps. (Jan.) ferox*.
154. St. Patrick, Canaan, Buccoo (20PQT3937), 5m; 20 Dec 65. Shannon Dawn trap. *Cx. (Cux.)* sp undetermined, *De. magnus*, *Li. durhamii*, *Ps. (Gra.) cingulata* group.
155. St. Patrick, Canaan, Buccoo (20PQT3937), 5m; 22 Dec 65. Shannon Dawn trap. *Cx. (Cux.) quinquefasciatus*, *Cx. (Cux.)* sp undetermined, *Ps. (Gra.) cingulata* group.
156. St. Patrick, Canaan, Buccoo (20PQT3937), 5m; 30 Dec 65. Shannon Dawn trap. *De. magnus*, *Li. durhamii*, *Ps. (Gra.) cingulata* group.
157. St. Patrick, Canaan, Buccoo (20PQT3937), 5m; 11 Jan 66. Shannon Dawn trap. *Cx. (Cux.) quinquefasciatus*, *Cx. (Cux.)* sp undetermined, *De. magnus*, *Ps. (Gra.) cingulata* group.
158. St. Patrick, Canaan, Buccoo (20PQT3937), 5m; 12 Jan 66. Shannon Dawn trap. *Ae. (Och.) scapularis*, *Ae. (Och.) taeniorhynchus*, *Cx. (Cux.) nigripalpus*, *Cx. (Cux.)* sp undetermined, *De. magnus*, *Ps. (Gra.) cingulata* group.
159. St. Patrick, Canaan, Buccoo (20PQT3937), 5m; 18 Jan 66. Shannon Dawn trap. *Cx. (Cux.) nigripalpus*, *De. magnus*, *Ps. (Gra.) cingulata* group.
- 159A. St. John, Speyside, Little Tobago Island (20PQT7250); 23 Jan 66, JJ. Adults resting in house; 0800hrs. *Cx. (Cux.) quinquefasciatus*.
- 159B. St. John, Speyside, Little Tobago Island (20PQT7250); 6 Feb 66, JJ. Adults resting in house; 0800hrs. *Cx. (Cux.) quinquefasciatus*.
- 159C. St. John, Speyside, Little Tobago Island (20PQT7250); 21 Mar 66, JJ. Small treehole. Specimens discarded.
- 159D. St. John, Speyside, Little Tobago Island (20PQT7250); 27 Mar 66, JJ. Adults resting in house; 0800hrs. *Cx. (Cux.) quinquefasciatus*, *Wy.* sp undetermined.
160. No data. Adults. *Cx. (Cux.) nigripalpus*, *Cx. (Cux.)* sp undetermined, *De. magnus*, *Ps. (Gra.) cingulata* group.
161. No data. Adults. *Ae. (Och.) scapularis*, *Ps. (Gra.) cingulata* group.
162. No data. Adults. *Cx. (Cux.) nigripalpus*, *Ps. (Gra.) cingulata* group.
163. No data. Adults. *Cx. (Cux.) quinquefasciatus*, *Cx. (Cux.)* sp undetermined, *Ps. (Gra.) cingulata* group.
164. St. Paul, Roxborough, near; 4 Apr 59, RD. Rockhole. *Cx. (Cux.) corniger*, *Cx. (Mel.)* sp undetermined.
165. St. Paul, Roxborough, near; 4 Apr 59, RD. *Heliconia*. *Wy. (Dec.) felicia* group, *Wy. (Dec.) pseudopecten* group, *Wy. (Dec.)* sp undetermined.
166. St. Paul, Roxborough, near; 4 Apr 59, RD. Small ground pool. *Cx. (Cux.) corniger*, *Cx. (Cux.)* sp undetermined.
- 167-173. Not available.
174. St. John, Charlotteville (20PQT6752); 7 Apr 59, RD. Bromeliad. *Cx. (Mcx.) imitator* subgroup, *Ph. trinidadensis*, *Wy. (Wyo.) pertinans* group.
175. St. John, Charlotteville (20PQT6752); 7 Apr 59, RD. Bamboo. *Wy. (Pen.) arthro stigma*.
176. St. John, Charlotteville (20PQT6752); 7 Apr 59, RD. Bromeliad. *Cx. (Mcx.) pleuristriatus* group.
177. St. John, Charlotteville (20PQT6752); 7 Apr 59, RD. Bromeliad. *Cx. (Mcx.) imitator* subgroup, *Cx. (Mcx.) pleuristriatus* group, *Ph. trinidadensis*, *Wy. (Wyo.) pertinans* group.
178. St. John, Charlotteville (20PQT6752); 7 Apr 59, RD. Bromeliad. *Cx. (Mcx.) pleuristriatus* group.
179. St. John, Charlotteville (20PQT6752); 7 Apr 59, RD. Aroid leaf axils. *Cx. (Mcx.)* sp undetermined, *Wy. (Wyo.) pertinans* group.

TOB Collection Records

180. St. John, Charlotteville (20PQT6752); 7 Apr 59, RD. Larval rearings. *Tr. digitatum*.
181-182. Not available.
183. St. John, Parlatuvier, "Roxborough Rd."; 8 Apr 59, RD. Larval rearings. *Cx. (Mcx.)* sp undetermined.
184. St. Paul, Roxborough (20PQT6444); 8 Apr 59, RD. *Heliconia*. *Wy. (Dec.) felicia* group, *Wy. (Dec.)* sp undetermined.
185. Not available.
186. St. John, Parlatuvier, "Roxborough Rd."; 8 Apr 59, RD. Stream. *Cx. (Mel.)* sp undetermined.
187. St. John, Parlatuvier, "Roxborough Rd."; 8 Apr 59, RD. Fallen palm spathe. *Cx. (Cux.)* sp undetermined, *Li. durhamii*.
188-191. Not available.
192. St. George, Mount St. George, "Castara Rd."; 10 Apr 59, RD. Bromeliad. *Cx. (Mcx.) pleuristriatus* group, *Ph. trinidadensis*, *Wy. (Wyo.) pertinans* group.
193. St. George, Mount St. George, "Castara Rd."; 10 Apr 59, RD. Immatures. *Cx. (Mcx.) pleuristriatus* group, *Wy. (Dec.)* sp undetermined.
194. St. George, Mount St. George, "Castara Rd."; 10 Apr 59, RD. Bamboo. *Cx. (Mcx.) imitator* subgroup.
195. St. George, Mount St. George, "Castara Rd."; 10 Apr 59, RD. Bamboo. *Wy. (Pen.) arthro stigma*.
196. St. George, Mount St. George, "Castara Rd."; 10 Apr 59, RD. *Heliconia*. *Cx. (Mcx.) pleuristriatus* group, *Wy. (Dec.) felicia* group, *Wy. (Dec.)* sp undetermined.
197-199. Not available.
200. St. George, Mount St. George, "Castara Rd."; 10 Apr 59, RD. Rockhole. *Cx. (Cux.)* sp undetermined, *Cx. (Mel.)* sp undetermined.
201. St. George, Mount St. George, "Castara Rd."; 10 Apr 59, RD. *Heliconia*. *Wy. (Dec.) felicia* group, *Wy. (Dec.) ulocoma* group, *Wy. (Dec.)* sp undetermined.
202. Not available.
203. St. Patrick, Bon Accord Village, Crown Point (20PQT3533); 9 Apr 59, RD. Light trap. *Cx. (Cux.)* sp undetermined.
204. St. Patrick, Bon Accord Village, Crown Point (20PQT3533); 10 Apr 59, RD. Light trap. *Cx. (Cux.)* sp undetermined.
205. Locality not known; Apr 59, RD. Immatures. *Tr. digitatum*.
206-209. Not available.
210. St. John, Charlotteville, Hermitage (20PQT6451); 12 Apr 59, RD. Fallen palm spathe. *Li. asulleptus*, *Tr. digitatum*.
211. Not available.
212. St. John, Charlotteville, near Hermitage; 12 Apr 59, RD. *Heliconia*. *Wy. (Dec.) felicia* group.
213-214. Not available.
215. St. John, Charlotteville, near Hermitage; 12 Apr 59, RD. Larval rearings. *Tr. digitatum*.
216. Not available.
217. St. John, Charlotteville, near Hermitage; 12 Apr 59, RD. *Heliconia*. *Wy. (Dec.) felicia* group, *Wy. (Dec.)* sp undetermined.
218. St. Patrick, Bon Accord Village, near Crown Point; 4 Apr 59, RD. Adults biting. *De. magnus*.
219. St. Paul, Roxborough, near; 4 Apr 59, RD. Adults. *Wy.* sp undetermined.
220. St. Paul, Roxborough, near; 4 Apr 59, RD. Adults. *Wy. (Dec.) felicia* group, *Wy. (Dec.)* sp undetermined.
221. St. Patrick, Bon Accord Village, Crown Point (20PQT3533); 6 Apr 59, RD. Light trap. *Cx. (Cux.)* sp undetermined.
222. St. John, Charlotteville (20PQT6752); 7 Apr 59, RD. Adults. *Tr. digitatum*.
223. St. George, Mount St. George, "Castara Rd."; 10 Apr 59, RD. Adults. *Wy. (Dec.) felicia* group.

TOB Collection Records

224. St. John, Charlotteville, Hermitage (20PQT6451); 12 Apr 59, RD. Adults. *Wy. (Dec.) felicia* group, *Wy. (Dec.) pseudopecten* group.

Tobago Locality Index

SAINT ANDREW Parish

Carnbee Village (20PQT4235, village about 2km W of Lambeau), 30m.—TOB 63, 64, 68, 69.

Government Farm (20PQT4536, farm about 2km W of Scarborough), 5-70m.—TOB 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 65, 66, 67, 76.

Patience Hill (20PQT4337, village about 3km W of Scarborough), 170m.—TOB 106.

Scarborough (20PQT4736, town on SW coast) and vicinity. "Piggot Street," E Scarborough (20PQT4736), 100m.—TOB 71, 72, 73, 74, 75. Fort George, just SE of Scarborough (20PQT4836), 135m.—TOB 29.

SAINT DAVID Parish

Castara (20PQT5147, village on central N coast), vicinity of. Just E of Castara, 12½ milepost (20PQT5148), 70m.—TOB 51, 52, 53. About 1.5km E of Castara, 13½ milepost near Little Englishman's Bay (20PQT5248), 20m.—TOB 54, 55, 56.

Plymouth (20PQT4341, town on NW coast) and vicinity. NE Plymouth, Back Bay (20PQT4341), near sea level.—TOB 104, 105. "Corner of Plymouth Rd. and North St.," 10m.—TRM 16. "Plymouth Rd. 4 milepost."—TRM 18A, B, C. "Grafton Rd. 1 milepost," 10m.—TRM 17. Just NE of Plymouth, Arnos Vale Beach Hotel (20PQT4442), 10m.—TRM 19.

SAINT GEORGE Parish

Caledonia (20PQT5142, 5243, 5342, 5343; estate 2-4.5km E or NE of Mason Hall), 250-300m.—TOB 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 116, 117, 118, 119, 120.

Easterfield (20PQT5242, estate about 3km E of Mason Hall), 220m.—TOB 121, 122, 123, 124, 137, 146, 147, 148.

Green Hill (20PQT5440, estate about 1.5km N of Mount St. George), 1¾ milepost at, 170m.—TOB 110, 111, 112, 113.

Mount Saint George (20PQT5338, village about 6km NE of Scarborough), vicinity of. "Castara Rd."—TOB 192, 193, 194, 195, 196, 200, 201, 223.

SAINT JOHN Parish

Anse Fourmi (20PQT6051, village about 7km W of Charlotteville). E edge of village at 30 milepost (20PQT6051), 180m.—TOB 87, 88.

Cambleton (20PQT6752, village just SW of Charlotteville), vicinity of. About 1km SW of Charlotteville at 24¾ milepost (20PQT6652), 75m.—TOB 77. About 1.5km SW of Charlotteville at 25½ milepost (20PQT6651), 100m.—TOB 78, 79.

Charlotteville (20PQT6752, town on NE coast), vicinity of.—TOB 174, 175, 176, 177, 178, 179, 180, 222.

Corvo Hill (20PQT6262, hill about 4.5km W of Charlotteville), 28½ milepost near hill, 380m.—TOB 84, 85, 86.

Hermitage (20PQT6451, estate W of Charlotteville) and vicinity. About 3.5km W of Charlotteville, Hermitage Estate at 29½-29¾ milepost (20PQT6452), 100-150m.—TOB 81, 82, 83. About 3km W of Charlotteville, Hermitage Estate at 29 milepost (20PQT6451), 40m.—TOB 80. At Hermitage.—TOB 210, 224. Near Hermitage.—TOB 212, 215, 217.

Little Tobago Island (20PQT7250, small island about 3km E of Speyside), 0-140m.—TOB 159A, 159B, 159C, 159D.

Parlatuvier (20PQT5649, village on central N coast), vicinity of. Just W of Parlatuvier, 15½ milepost (20PQT5649), 80m.—TOB 131. "Roxborough Rd."—TOB 183, 186, 187.

Tobago Locality Index

Parrot Hall (20PQT5549, estate about 1.5km W of Parlatuvier), 14½ milepost at, 100m.—TOB 132, 133, 134, 135, 136.

Tobago Forest Reserve (reserve in N central part of island). Roxborough-Bloody Bay Road 10 milepost (20PQT6049), 300m.—TOB 97.

SAINT MARY Parish

Hillsborough Dam (20PQT5441, about 3km N of Mount St. George), 170m.—TOB 114, 115.

SAINT PATRICK Parish

Bon Accord Estate (20PQT3635, just N of Bon Accord Village), near sea level.—TOB 12, 13, 14, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27.

Buccoo (20PQT3937, village about 2km N of Canaan) and vicinity. Immediate vicinity of Buccoo, 5m.—TOB 154, 155, 156, 157, 158, 159. About 1km E of Buccoo, 2½-2¾ milepost at "Old Grange" (20PQT4036), 25m.—TOB 60, 61, 62.

Crown Point (20PQT3533, SW point of island, just SW of Bon Accord Village) and vicinity.—TOB 203, 204, 218, 221.

Golden Grove (20PQT3935, estate just NE of Canaan), just SW of, 10m.—TOB 15, 57, 58, 59, 145.

Mount Irvine Bay (20PQT4037, bay just N of Buccoo), about 1km NE of Buccoo, near sea level.—TOB 70.

Orange Hill (20PQT4438, estate about 3km NW of Scarborough), 150m.—TOB 99, 100, 101, 102, 103, 107, 108, 109, 125, 126, 127, 128, 129, 130, 138, 139, 140, 141, 142, 143, 144.

SAINT PAUL Parish

Louis D'Or (20PQT6545, estate just NE of Roxborough) and vicinity. About 1km NE of Roxborough (20PQT6545), 15m.—TOB 28, 30, 50, 149, 150, 151, 152, 153. About 1.5km NE of Roxborough, Cocoa Board Propagating Station (20PQT6645), 20m.—TOB 92.

Roxborough (20PQT6444, town on SE coast), 5m, and vicinity. Immediate vicinity of Roxborough.—TOB 184. Near Roxborough.—TOB 164, 165, 166, 219, 220. 0.5km SW of Roxborough (20PQT6344), near sea level.—TOB 89, 90, 91. Roxborough-Bloody Bay Road 2 milepost (20PQT6346), 150m.—TOB 93, 98.

Tobago Forest Reserve (reserve in N central part of island). Roxborough-Bloody Bay Road 7 milepost (20PQT6248), 450m.—TOB 94, 95. Roxborough-Bloody Bay Road 7½ milepost (20PQT6148), 450m.—TOB 96.

Tobago Species Index

Aedes (Ochlerotatus) scapularis (Rondani 1848).—TOB 2, 4, 6, 7, 11, 28, 50, 57, 59, 65, 66, 67, 145, 153, 158, 161.

Aedes (Ochlerotatus) serratus group: *serratus* or related sp.—TOB 11, 65, 67, 71, 109, 125, 128, 129, 135, 136.

Aedes (Ochlerotatus) taeniorhynchus (Wiedemann 1821).—TOB 4, 16, 17, 18, 19, 22, 23, 24, 25, 65, 158.

Aedes (Protomacleaya) berlini Schick 1970.—TOB 61, 70, 99, 125, 131 (holotype), 139.

Anopheles (Anopheles) apicimacula Dyar and Knab 1906.—TOB 106, 122.

Anopheles (Anopheles) neomaculipalpus Curry 1931.—TOB 65, 76.

Anopheles (Anopheles) spp undetermined.—TOB 4, 6, 145.

Anopheles (Nyssorhynchus) aquasalis Curry 1932.—TOB 22, 24, 58, 59, 142.

Anopheles (Nyssorhynchus) sp undetermined.—TOB 4, 14, 21, 25, 54, 57, 140, 141.

Corethrella appendiculata Grabham 1906.—TOB 43, 61, 120.

Corethrella sp 4: *downsi* Lane 1943.—TOB 94, 95, 114, 115.

Corethrella sp 38: near sp 1 from Trinidad.—TOB 6.

Corethrella spp undetermined.—TOB 65, 109, 126.

Tobago Species Index

- Culex (Anoediopora) conservator* Dyar and Knab 1906.—TOB 39, 42, 61, 126, 138, 139.
Culex (Culex) coroniger Theobald 1903.—TOB 164, 166.
Culex (Culex) coronator group: *coronator*, *usquatus* or related sp.—TOB 4, 7, 34, 51, 54, 57, 58, 63, 121, 126, 141, 143.
Culex (Culex) declarator group: *declarator*, *inquisitor* or related sp.—TOB 4, ?6, 21, 24, 25, ?34, 35, 54, 82, 100, 106, 123, 129, 135, 143.
Culex (Culex) inflictus group: *inflictus* or related sp.—TOB 15, 16, 58, 63, 65, 133; TRM 16.
Culex (Culex) mollis Dyar and Knab 1906.—TOB 83.
Culex (Culex) nigripalpus Theobald 1901.—TOB 4, 6, 7, 15, 16, 17, 18, 22, 23, 59, 66, 68, 92, ?103, 106, 109, 121, 126, 127, 128, 129, 150, 158, 159, 160, 162; TRM 16.
Culex (Culex) quinquefasciatus Say 1823.—TOB 15, 106, 151, 155, 157, 159A, 159B, 159D, 163.
Culex (Culex) spp undetermined.—TOB 15, 16, 17, 18, 23, 50, 57, 65, 68, 76, 92, 108, 109, 126, 127, 134, 144, 146, 150, 154, 155, 157, 158, 160, 163, 166, 187, 200, 203, 204, 221.
Culex (Melanoconion) conspirator Dyar and Knab 1906.—TOB 135.
Culex (Melanoconion) idottus group: *idottus* or related sp.—TOB 6, 101, 102, 103, 106, 109, 144.
Culex (Melanoconion) lucifugus Komp 1936.—TOB 35, 118.
Culex (Melanoconion) spp undetermined.—TOB 4, 7, 109, 126, 129, 144, 146, 164, 186, 200.
Culex (Microculex) imitator subgroup: *daumasturus*, *imitator*, *vector* or related sp.—TOB 29, 38, 77, 88, 104, 105, 110, 111, 114, 174, 177, 194.
Culex (Microculex) inimitabilis Dyar and Knab 1906.—TOB 31, 33, 36, 37, 38, 77, 88, 94, 95, 96, 105, 115.
Culex (Microculex) pleuristriatus group: *pleuristriatus* or related sp.—TOB 79, 176, 177, 178, 192, 193, 196.
Culex (Microculex) spp undetermined.—TOB 179, 183.
Deinocerites magnus (Theobald 1901).—TOB 12, 15, 16, 17, 18, 20, 50, 59, 65, 76, 136, 150, 152, 153, 154, 156, 157, 158, 159, 160, 218.
Haemagogus (Haemagogus) celeste Dyar and Nunez Tovar 1927.—TOB 19.
Haemagogus (Haemagogus) equinus Theobald 1903.—TOB 9, 49, 61, 62, 70, 73, 81, 99, 138, 139.
Johnbelkinia ulopus (Dyar and Knab 1906) (= *Trichoprosopon* (subgenus A) *ulopus* of previous papers in the collection records series).—TOB 48, 91, 97, 137, 147.
Limatus asulleptus (Theobald 1903).—TOB 210.
Limatus durhamii Theobald 1901.—TOB 48, 64, 75, 82, 93, 100, 113, 127, 138, 147, 151, 152, 153, 154, 156, 187.
Lutzomiops sp 6: adult near sp 4 from Trinidad, pupa near sp 3 from Panama.—TOB 34, 118, 121, 122, 123, 146.
Mansonia (Mansonia) titillans (Walker 1848).—TOB 107, 108, 125, 130, 144.
Phoniomyia trinidadensis (Theobald 1901).—TOB 29, 31, 94, 96, 104, 105, 110, 111, 114, 124, 174, 177, 192.
Psorophora (Grabhamia) cingulata group: *cingulata* or related sp.—TOB 1, 2, 3, 4, 5, 6, 7, 11, 13, 15, 21, 24, 25, 26, 28, 30, 50, 58, 59, 63, 65, 76, 109, 122, 141, 143, 145, 146, 149, 150, 152, 153, 154, 155, 156, 157, 158, 159, 160, 161, 162, 163.
Psorophora (Janthinosoma) ferox (Humboldt 1819).—TOB 6, 50, 62, 67, 72, 125, ?133, ?134, ?135, 136, 149, 153.
Toxorhynchites (Lynchiella) moctezuma (Dyar and Knab 1906).—TOB 9, 10, 42, 53, 84, 99, 112, 116, 119, 120, 131, 138.
Toxorhynchites (Lynchiella) superbus (Dyar and Knab 1906).—TOB 29, 37, 77, 96, 104, 105, 109, 110, 114, 115, 117.
Trichoprosopon digitatum (Rondani 1848).—TOB 82, 83, 90, 91, 97, 180, 205, 210, 215, 222.
Uranotaenia (Uranotaenia) lowii Theobald 1901.—TOB 4, 6, 7, 57, 126.
Wyeomyia (Calladimyia) melanocephala Dyar and Knab 1906.—TOB 41, 48, 56, 80, 85, 87, 89, 98, 117, 137, 147.

Tobago Species Index

- Wyeomyia (Decamyia) felicia* group: sp near *felicia*.—TOB 41, 55, 78, 79, 165, 184, 196, 201, 212, 217, 220, 223, 224.
- Wyeomyia (Decamyia) pseudopecten* group: *pseudopecten* or related sp.—TOB 40, 55, 79, 165, 224.
- Wyeomyia (Decamyia) ulocoma* group: *ulocoma* or related sp.—TOB 32, 40, 55, 79, 201.
- Wyeomyia (Decamyia)* spp undetermined.—TOB 32, 40, 55, 56, 79, 165, 184, 193, 196, 201, 217, 220.
- Wyeomyia (Dendromyia)* sp B: near *bourrouli* of Lane and Cerqueira 1942:733.—TOB 37, 110, 111.
- Wyeomyia (Pentemyia) arthrostigma* (Lutz 1905).—TOB 8, 9, 10, 39, 42, 44, 45, 46, 47, 53, 73, 74, 84, 86, 89, 99, 100, 113, 119, 120, 132, 138, 139, 175, 195; TRM 17, 18A, 18B, 18C, 19.
- Wyeomyia (Prosopolepis) ypsipola* Dyar 1922.—TOB 52, 60, 69.
- Wyeomyia (Wyeomyia) pertinans* group: *medialbipes*, *telestica* or related sp.—TOB 27, 29, 38, 69, 77, 88, 111, 115, 117, 174, 177, 179, 192.
- Wyeomyia* spp undetermined.—TOB 48, 80, 85, 87, 97, 98, 108, 124, 127, 136, 137, 147, 159D, 219.

References Cited

- Aitken, Thomas H.G. 1973a. Bush Bush Forest and the Nariva Swamp. Trinidad Field Nat. Club, J. 1973:1-6.
- Aitken, Thomas H.G. 1973b. Arthropods collected in the Bush Bush Forest Nature Reserve by personnel of the Trinidad Regional Virus Laboratory. Trinidad Field Nat. Club, J. 1973:13-18.
- Aitken, Thomas H.G., W.W. Wirth, R.W. Williams, J.B. Davies and E.S. Tikasingh. 1975. A review of the bloodsucking midges of Trinidad and Tobago, West Indies (Diptera: Ceratopogonidae). J. Entomol. (B) 44:101-144.
- Aitken, Thomas H.G., C.B. Worth, A.H. Jonkers, E.S. Tikasingh and W.G. Downs. 1968. Arbovirus studies in Bush Bush Forest, Trinidad, W.I., September 1959-December 1964. II. Field program and techniques. Am. J. Trop. Med. Hyg. 17:237-252.
- Aitken, Thomas H.G., C.B. Worth and E.S. Tikasingh. 1968. Arbovirus studies in Bush Bush Forest, Trinidad, W.I., September 1959-December 1964. III. Entomologic studies. Am. J. Trop. Med. Hyg. 17:253-268.
- Beard, J.S. 1944. Climax vegetation in tropical America. Ecology 25:127-158.
- Beard, J.S. 1946. The natural vegetation of Trinidad. Oxf., Clarendon Press. 152 p.
- Beebe, [Charles] William. 1952. Introduction to the ecology of the Arima Valley, Trinidad, B.W.I. Zoologica 37:157-183.
- Belkin, J.N. and S.J. Heinemann. 1973. Collection records of the project "Mosquitoes of Middle America." 1. Introduction; Dominican Republic (RDO). Mosq. Syst. 5:201-220.
- Belkin, J.N. and S.J. Heinemann. 1975a. Collection records of the project "Mosquitoes of Middle America." 2. Puerto Rico (PR, PRA, PRX) and Virgin Is. (VI, VIA). Mosq. Syst. 7:269-296.
- Belkin, J.N. and S.J. Heinemann. 1975b. Collection records of the project "Mosquitoes of Middle America." 3. Bahama Is. (BAH), Cayman Is. (CAY), Cuba (CUB), Haiti (HAC, HAR, HAT) and Lesser Antilles (LAR). Mosq. Syst. 7:367-393.
- Belkin, J.N. and S.J. Heinemann. 1976a. Collection records of the project "Mosquitoes of Middle America." 4. Leeward Islands: Anguilla (ANG), Antigua (ANT), Barbuda (BAB), Montserrat (MNT), Nevis (NVS), St. Kitts (KIT). Mosq. Syst. 8:123-162.
- Belkin, J.N. and S.J. Heinemann. 1976b. Collection records of the project "Mosquitoes of Middle America." 5. French West Indies: Guadeloupe (FWI) and Martinique (FWIM, MAR). Mosq. Syst. 8:163-193.
- Belkin, J.N. and S.J. Heinemann. 1976c. Collection records of the project "Mosquitoes of Middle America." 6. Southern Lesser Antilles: Barbados (BAR), Dominica (DOM), Grenada (GR, GRR), St. Lucia (LU), St. Vincent (VT). Mosq. Syst. 8:237-297.
- Belkin, J.N., S.J. Heinemann and W.A. Page. 1970. The Culicidae of Jamaica (Mosquito Studies XXI). Am. Entomol. Inst., Contrib. 6(1). 458 p. (Also published as Inst. Jam., Bull. Sci. Ser. 20).

- Berlin, O.G.W. 1969. Mosquito Studies (Diptera, Culicidae). XII. A revision of the neotropical subgenus *Howardina* of *Aedes*. Am. Entomol. Inst., Contrib. 4(2). 190 p.
- Downs, W.G., T.H.G. Aitken, C.B. Worth, L. Spence and A.H. Jonkers. 1968. Arbovirus studies in Bush Bush Forest, Trinidad, W.I., September 1959-December 1964. I. Description of the study area. Am. J. Trop. Med. Hyg. 17:224-236.
- Heinemann, S.J. and J.N. Belkin. 1977a. Collection records of the project "Mosquitoes of Middle America." 7. Costa Rica (CR). Mosq. Syst. 9:237-287.
- Heinemann, S.J. and J.N. Belkin. 1977b. Collection records of the project "Mosquitoes of Middle America." 8. Central America: Belize (BH), Guatemala (GUA), El Salvador (SAL), Honduras (HON), Nicaragua (NI, NIC). Mosq. Syst. 9:403-454.
- Heinemann, S.J. and J.N. Belkin. 1977c. Collection records of the project "Mosquitoes of Middle America." 9. Mexico (MEX, MF, MT, MX). Mosq. Syst. 9:483-535.
- Heinemann, S.J. and J.N. Belkin. 1978a. Collection records of the project "Mosquitoes of Middle America." 10. Panama, including Canal Zone (PA, GG). Mosq. Syst. 10:119-196.
- Heinemann, S.J. and J.N. Belkin. 1978b. Collection records of the project "Mosquitoes of Middle America." 11. Venezuela (VZ); Guianas: French Guiana (FG, FGC), Guyana (GUY), Surinam (SUR). Mosq. Syst. 10:365-459.
- Heinemann, S.J. and J.N. Belkin. 1978c. Collection records of the project "Mosquitoes of Middle America." 12. Colombia (COA, COB, COL, COM). Mosq. Syst. 10:493-539.
- Heinemann, S.J. and J.N. Belkin. 1979. Collection records of the project "Mosquitoes of Middle America." 13. South America: Brazil (BRA, BRAP, BRB), Ecuador (ECU), Peru (PER), Chile (CH). Mosq. Syst. 11:61-118.
- Jonkers, A.H., L. Spence, W.G. Downs et al. 1968a. Arbovirus studies in Bush Bush Forest, Trinidad, W.I., September 1959-December 1964. V. Virus isolations. Am. J. Trop. Med. Hyg. 17:276-284.
- Jonkers, A.H., L. Spence, W.G. Downs et al. 1968b. Arbovirus studies in Bush Bush Forest, Trinidad, W.I., September 1959-December 1964. VI. Rodent-associated viruses (VEE and agents of groups C and Guama): isolations and further studies. Am. J. Trop. Med. Hyg. 17:285-298.
- Lane, John and T.H.G. Aitken. 1956. Chaoborinae from Trinidad, B.W.I. (Diptera, Culicidae). Entomol. Soc. Am., Ann. 49:530-543.
- Lane, John and N.L. Cerqueira. 1942. Os sabetineos da America (Diptera, Culicidae). Sao Paulo, Arq. Zool. 3:473-849.
- Pittendrigh, Colin S. 1948. The bromeliad-*Anopheles*-malaria complex in Trinidad. I-The bromeliad flora. Evolution 2:58-89.
- Pittendrigh, Colin S. 1950a. The ecoclimatic divergence of *Anopheles bellator* and *A. homunculus*. Evolution 4:43-63.
- Pittendrigh, Colin S. 1950b. The quantitative evaluation of *Kerteszia* breeding grounds. Am. J. Trop. Med. 30:457-468.
- Schick, Robert X. 1970. Mosquito Studies (Diptera, Culicidae). XX. The Terrens Group of *Aedes* (*Finlaya*). Am. Entomol. Inst., Contrib. 5(3). 158 p.
- Tikasingh, Elisha S. 1974. Enzootic rodent leishmaniasis in Trinidad, West Indies. Pan Am. Health Organ., Bull. 8:232-242.
- Worth, C.B., W.G. Downs, T.H.G. Aitken and E.S. Tikasingh. 1968. Arbovirus studies in Bush Bush Forest, Trinidad, W.I., September 1959-December 1964. IV. Vertebrate populations. Am. J. Trop. Med. Hyg. 17:269-275.