

- Schumacher, F. (1914) Über zwei kürzlich beschriebene Hemisphaeriusarten von der Insel Formosa. Ent. Rundsch. 31: 14-15, figs. 1-2.
- (1915 a) H. Sauter's Formosa-Aubseute, Homoptera, Suppl. Ent. 4: 108-142 (ref. 134-136).
- (1915 b) Der gegenwärtige Stand unser Kenntnis von der Homopteren Fauna der Insel Formosa, Mitt. zool. Mus. Berlin 8 (1): 74-134 (ref. 126-129).
- Schmidt, E. (1910) Die Issiden des Stettiner Museum. Stett. Ent. Zeit. 71: 146-220.

TWO SPECIES OF HOMOPTERA, UNRECORDED FROM SHIKOKU, JAPAN

By Yoshihiro Hori

In 1967, I could capture the following two species of Homoptera, which had been unrecorded from Shikoku.

1. *Zoraida kuwayamae* (Matsumura, 1913) (Family Derbidae)

Matsumura, 1913, 1000 Ins. Jap. 1: 63, pl. 8, fig. 13. (*Thracia*, Hokkaido: Sapporo); Matsumura, 1914, Ann. Mus. Nat. Hungarici 8: 303 (Sapporo); Matsumura, 1931, 6000 Ill. Ins. Jap. 1293, fig. 458 (*Thracia*); Esaki, 1932, Iconogr. Ins. Jap. 1791, fig. 3540.

Specimen examined: 1 ♀ Masagoya, Odamiyama, Ehime pref., 26. VII, 1967, Y. Hori leg.

Distribution: Hokkaido, Honshu and Shikoku (hab. nov.).

2. *Oncopsis juglans* (Matsumura, 1912) (Family Macropsidae)

Matsumura, 1912, Jour. Coll. Agr. Tohoku Imp. Univ. 4: 304 (*Bythoscopus*, Honshu and Hokkaido); Matsumura, 1916, App. Ent. 1: 408 (*Bythoscopus*); Matsumura, 1920, Manual Jap. Inj. Ins., n. ed. 1: 327 (*Bythoscopus*); Takahashi, 1930, Treat. Orchard Ins. 2: 1058 (*Bythoscopus*); Matsumura, 1931, 6000 Ill. Ins. Jap. 1251, fig. 346 (*Bythoscopus*); Matsumura, 1932, Consp. Jap. Inj. Ins. 278, pl. 11, fig. 6 (*Bythoscopus*); Watanabe, 1937, List Tree Ins. Jap. 111 (*Bythoscopus*); Murakoshi, Ill. Ins. 310, fig. 22 (*Bythoscopus*); Ishihara, 1953, Sci. Rep. Matsuyama Agric. Coll. 11: 21; Esaki et Ito, 1954, Tent. Cat. Jassoidea Jap. 266; Ishihara, 1965 Iconogr. Ins. Jap. col. nat. ed. 3: 119, fig. 1; Metcalf, 1966, Gen. Cat. Hom. 6 (13): 220.

Specimen examined: 1 ♂ Gomyo near Matsuyama, Ehime pref., 13. VII, 1967, Y. Hori leg.

Distribution: Hokkaido, Honshu and Shikoku (hab. nov.).

This species was found on a leaf of the Walnut-tree (*Juglans mandshrica* Maxim. var. *Sieboldiana* Makino).