

THIRD SUPPLEMENT TO "A CATALOG OF THE MOSQUITOES OF THE WORLD" (DIPTERA: CULICIDAE)

RONALD A. WARD^{1,2}

*Department of Entomology, Walter Reed Army Institute of Research, Washington, DC
20307-5100*

ABSTRACT. Additions and changes in the taxonomic status of mosquitoes from January 1984 through January 1992 are enumerated with the pertinent literature citations. Through this eight-year period, there were described nine new subgenera, 128 new species and one new subspecies. One subgenus, 25 species and 16 subspecies or varieties were removed from synonymy. The status of 66 taxa, including synonyms, were changed by transfers in generic or subgeneric status. Since 1984 there has been a net change of 145 species added to the world mosquito fauna, resulting in a total of 3,209 valid species.

INTRODUCTION

Eight years have passed since the publication of the second supplement to the world catalog of mosquitoes (Ward 1984). Since there are no plans for a revision of the world catalog of Knight and Stone (1977) in the near future, this supplement has been compiled to cover the systematic literature from January 1, 1984 through January 31, 1992.

The arrangement of this supplement is similar to that of the second supplement (Ward 1984) except that additional information is provided concerning the sex or stage of the holotype, changes in the deposition of type material and 24 Taxonomic Notes.

All publications containing descriptions of new taxa, revisions and catalogs have been examined with one exception, Lei 1989. In cases where further clarification was required, correspondence with an author or collection manager usually provided the necessary information. Such material is discussed in the Taxonomic Notes.

Valid taxa are indicated by italicized type

while synonyms are underlined and in roman type. The life history stages described in the original paper are indicated by the symbols: ♂ (male), ♀ (female), P (pupa), L (larva), E (egg), Pe (pupal exuviae) and Le (larval exuviae). An asterisk (*) to the right of a symbol indicates an accompanying illustration of at least a portion of the stage described. Type depositories are referenced by a three- or four-letter abbreviation. With the exception of 11 depositories cited at the end of this paper, the full locations for types are listed in Knight and Stone (1977), Knight (1978) and Ward (1984).

A change has been made for dating papers published in the calendar year following the date printed on the cover of the periodical. To simplify bibliographies, such a paper is listed as: Smith, J. 1990. A new species of (Diptera: Culicidae). *J. Mosq. Res.* (1989) 23:391-397, rather than: Smith, J. 1989 (1990), etc. Complete citations for references given in the synonymies may be found in Knight and Stone (1977), Knight (1978) and Ward (1984).

A number of new synonyms were cited in the Culicidae chapter (Minar 1991) of the Palaearctic Diptera catalog. Since no indication was given for a reference substantiating the new synonymy, and a letter to J. Minar elicited no response, these synonymies are not mentioned in this supplement.

¹ The views of the author do not purport to reflect the position of the Department of the Army or of the Department of Defense.

² Reprint requests: Walter Reed Biosystematics Unit, Museum Support Center, MRC 534, Smithsonian Institution, Washington, DC 20560.

I wish to acknowledge the constructive criticism of R.E. Harbach, E.L. Peyton, J.F. Reinert and R.C. Wilkerson, who reviewed various drafts of the manuscript. Conversations with E.L. Peyton and R.E. Harbach on taxonomic problems were most fruitful. Thomas F. Gaffigan's careful curation of the U.S. National Mosquito Collection unearthed a 'lost' holotype and furnished additional data on a

number of species. The Smithsonian Institution Libraries were extremely helpful in obtaining many of the Chinese references.

A special acknowledgment is due my daughter, Katherine B. Ward, for cheerfully processing the numerous drafts of this manuscript. The final preparation of the diskette was accomplished by J.E. Pecor, who always does a superb job.

Family Culicidae

Subfamily Anophelinae

Genus *Anopheles* Meigen

Subgenus *Anopheles* Meigen

anthropophagus Xu and Feng

Ma 1981:60 (from subspecies of *lesteri*).

atratipes Skuse

Lee et al. 1988a:16 (holotype ♀; change MM to ANIC).

baezai Gater

Lee et al. 1988a:20 (erroneous publication date, change 1933 to 1934).

baileyi Edwards

Harrison et al. 1991:209 (from variety of *gigas*).

barbumbrosus Strickland and Chowdhury

pallidus Swellengrebel, 1919. Townsend 1990:116 (?syntype ♂; change NE to BM).

calderoni Wilkerson

1991: 25 (♂*, ♀*, P*, L*). Type loc.: Salitral, Department of Piura, Peru (holotype ♀; USNM).

changfus Ma

1981:65 (♂*, ♀*, E). Type loc.: Emei, Sichuan Prov., P.R. China (holotype ♀; IZ).

chiriquiensis Komp

Wilkerson 1990a:179 (from synonymy with *parapunctipennis*).

claviger (Meigen)

grisescens Stephens, 1828. Townsend 1990:80 (2 syntypes; change LU to BM).

colledgei Marks

Townsend 1990:62 (holotype ♂; change UQ to ANIC).

corethroides Theobald

Marks 1976:118 (listed as species). Lee et al. 1988a:54 (verification as species from synonymy of *stigmaticus*). (Note 1).

coustani Laveran

similis Theobald, 1901. Townsend 1990:134 (unavailable name; Article 11e, ICZN 1985).

cucphuongensis Phan, Manh, Hinh and Vien

1991:145 (♂*, ♀*, P*, L*). Type loc.: Cuc-Phuong, Ha-Nam-Ninh Prov., Vietnam (holotype ♀; USNM).

dazhaius Ma

1981:65 (♂*, ♀*, E*). Type loc.: Sichuan Prov., P.R. China (holotype ♀; IZ).

fragilis (Theobald)

Townsend 1990:75 (2 syntypes; change NE to BM).

franciscanus McCracken

Arnaud 1979:57 (lectotype ♂; change LACM to CAS).

gigas Giles

var. *simlensis* (James, 1911). Townsend 1990:134 (3 syntypes; change LU to BM).

ssp. *pantjarbatu* Waktoedi, 1954 (authorship changed from Koesoemawinangoen to Wak-toedi). (Note 2).

heiheensis Ma

1981:66 (♂*, ♀*, E). Type loc.: Aihui, Heilungjiang Prov., P.R. China (holotype ♀; IZ).

hermsi Barr and Guptavanij

1989:353 (♂, ♀, P, L, E). Type loc.: Malibu Canyon at Pacific Coast Hwy., Los Angeles County, California, USA (holotype ♀ & Pe,Le; USNM).

kunmingensis Dong and Wang

1985:117 (♂*, ♀*, P*, L*, E*). Type loc.: Long-tan Ba, Kunming, Yunnan Prov., P.R. China (holotype ♀; YIM).

liangshanensis Kang, Tan, Cao, Cheng, Yang and Huang

1984:11 (♂*, ♀*, P, L*, E*). Type loc.: Zhaojiao County, Sichuan Prov., China (holotype ♀, SIP).

malefactor Dyar and Knab

Wilkerson 1990b:235 (from synonymy with *punctimacula*).

marteri Senevet and Prunelle

Townsend 1990:101 (4 syntypes; add BM).

sogdianus Keshishian, 1938. Ribeiro et al. 1987:108 (synonymy).

mediopunctatus (Theobald)

rockefelleri Peryassu, 1923. Townsend 1990:128 (?syntype; change LU to BM).

namibiensis Coetze

1984:2 (♂, ♀*, P*, L*, E). Type loc.: Mahongo, Kavango, Namibia (holotype ♀; USNM).

nigerrimus Giles

indiensis Theobald, 1901. Townsend 1990:86 (change BM to NE).

nilgiricus Christophers

Harrison et al. 1991:199 (from subspecies of *lindesayi*).

paraliae Sandosham

Harrison et al. 1991:208 (from subspecies of *lesteri*).

parapunctipennis Martini

Wilkerson 1990a:180 (neotype ♂ desig.).

ssp. *guatemalensis* De Leon, 1938. Wilkerson 1990a:181 (from variety to subspecies; lectotype ♀ desig.).

petragnani Del Vecchio

portucaliensis Figueiredo, 1904. Ribeiro et al. 1988:235 (from variety of *bifurcatus* auct. to synonymy with *petragnani*).

peytoni Kulasekera, Harrison and Amerasinghe

1989:303 (♂*, ♀, P*, L*). Type loc.: Kanneliya, Galle District, Sri Lanka (holotype ♂ & Pe,Le; USNM).

stigmaticus Skuse

Lee et al. 1988a:95 (2 syntypes; change MM to ANIC).

subalpinus Hackett and Lewis

Ribeiro et al. 1988:234 (from subspecies of *melanoon*).

xiaokuanus Ma

1981:67 (δ^* , Ω^* , E*). Type loc.: Mudangjiang, Heilungjiang Prov., P.R. China (holotype Ω ; IZ).

Subgenus *Cellia* Theobald

annularis Van der Wulp

fuliginosus Giles, 1900. Townsend 1990:76 (2 syntypes; change NE to BM).

annulatus Haga

Lee et al. 1988a:133 (lectotype δ desig.; BM). Townsend 1990:43 (2 syntypes; improper attribution).

annulipes Walker

musivus Skuse, 1889. Lee et al. 1988a:136 (type Ω ; change MM to ANIC).

mastersi Skuse, 1889. Lee et al. 1988a:136 (3 syntypes; change MM to ANIC).

perplexus Taylor, 1943. Lee et al. 1988a:136 (lectotype δ desig.; change US to ANIC).

persimilis Taylor, 1943. Lee et al. 1988a:136 (type Ω ; change US to ANIC).

derricki Taylor, 1943. Lee et al. 1988a:136 (lectotype δ desig.; change US to ANIC).

apoci Marsh

Townsend 1990:44 (2 syntypes; change LU to BM).

arabiensis Patton

quadriannulatus davidsoni Ribeiro, Cunha Ramos, Pires and Capela, 1979. Cambournac et al. 1982:266 (synonymy).

argenteolobatus (Gough)

pseudosquamosa Newstead and Carter, 1911. Townsend 1990:124 (holotype; change LSTM to BM).

buxtoni Service

Townsend 1990:55 (lectotype δ desig.; BM).

bwambae White

1985:506 (δ^* , Ω^* , P*, L*, E*). Type loc.: Mongiro, Semliki Forest, Bwamba County, Uganda (holotype Ω ; BM).

cameroni de Meillon and Evans

Townsend 1990:57 (holotype; change SAIM to BM).

carteri Evans and de Meillon

Townsend 1990:58 (6 syntypes; change LSTM to BM).

cinereus Theobald

ssp. *hispaniola* (Theobald, 1903). Ribeiro et al. 1980:132 (from species to subspecies).

cydippis de Meillon

Segerman 1990:53 (holotype; from SAIM to LU).

dancalicus Corradetti

Townsend 1990:65 (3 syntypes; add BM).

daudi Coluzzi

Townsend 1990:65 (syntype; add BM).

dispar Rattanarithikul and Harbach

1991:176 (δ^* , Ω , P*, L*). Type loc.: Subic Bay, Pastolan, Bataan Prov., Luzon, Philippines (holotype Ω ; USNM).

dravidicus Christophers

Rattanarithikul and Green 1987:261 (from synonymy of *maculatus*; lectotype ♀ desig.; BM).

elegans James

Townsend 1990:70 (improper "type" desig.; BM).

erepens Gillies

Gillies and Coetze 1987:95 (from subspecies of *wellcomei*).

ethiopicus Gillies and Coetze

1987:76 (♀*). Type loc.: Gambela, Illubabor Prov., Ethiopia (holotype ♀; BM).

fluvialis James

arabica Christophers and Chand, 1915. Townsend 1990:45 (?2 syntypes; change LU to BM).

finestus Giles

anisochloros Theobald, 1903. Townsend 1990:43 (syntype; change NE to BM).

subumbrosa Theobald, 1903. Townsend 1990:138 (syntype; change LSTM to BM).

umbrosa Theobald, 1903 (*non umbrosus* Theobald 1903:87). Townsend 1990:145 (syntype; change NE to BM).

greeni Rattanarithikul and Harbach

1991:170 (♂, ♀*, P*, L*). Type loc.: Wawa, Montalban, Rizal Prov., Luzon, Philippines (holotype ♀; USNM).

indefinitus (Ludlow)

formosaensis II Tsuzuki, 1902. Townsend 1990:74 (syntype ♂; change LU to BM).

introlatus Colless

Hii et al. 1988:43 (from subspecies of *balabacensis*).

jeyporiensis James

Harrison 1980:69 (change BM to LU).

kochi Doenitz

Townsend 1990:91 (syntype; add BM).

ocellatus Theobald, 1901. Townsend 1990:114 (unavailable name; Article 11e, ICZN 1985).

kosiensis Coetze, Segerman and Hunt

1987:26 (♀, P, L, E*, X-chromosome*). Type loc.: Kosi Bay, northern Zululand, South Africa (holotype ♀ & Pe,Le; SAIM).

leucosphyrus Doenitz

Townsend 1990:94 (2 syntypes; add BM).

lounibosi Gillies and Coetze

1987:73 (♀, L*). Type loc.: Kombeni River, Rabai, Kilifi Dist., Kenya (holotype L; BM). (Note 3).

ludlowae (Theobald)

ssp. *torakala* Stoker and Waktoedi, 1949 (authorship changed from Koesoemawiwangoen to Waktoedi). (Note 2).

macarthuri Colless

Hii et al. 1988:43 (from subspecies of *riparis*).

maculatus Theobald

Rattanarithikul and Green 1987:252 (lectotype ♂ desig.; BM).

majidi Young and Majid

Townsend 1990:100 (5 syntypes; add BM).

mangyanus (Banks)

McCabe and Johnson 1980:28 (syntype ♀; change NE to NY).

nemophilous Peyton and Ramalingam

1988:276 (♂*, ♀*, P*, L*). Type loc.: Ban Bang Ra Ko, Phangnga Prov., Thailand (holotype ♀ & Pe,Le; USNM).

notanandai Rattanarithikul and Green

1987:259 (♂, ♀*, E*). Type loc.: Ban Tah Cha Lao, Tha Yang, Phetchaburi Prov., Thailand (holotype ♀ & Pe,Le; USNM).

paltrinieri Shidrawi and Gillies

1988:202 (♂*, ♀, P, L*). Type loc.: Dank River and Nizra River, Oman (holotype ♀; BM).

pauliani Grjebine

Townsend 1990:118 (add L syntype; BM).

pharoensis Theobald

bozasi Neveu-Lemaire, 1905. Rodhain and Boutonnier 1985:273 (2 syntypes; change FMP to PIP).

pseudojamesi Strickland and Chowdhury

ramsayi Covell, 1927. Nurul Huda and Harrison 1985:49 (synonymy).

pseudowillmori (Theobald)

Rattanarithikul and Green 1987:252 (from synonymy with *maculatus*).

punctulatus Doenitz

Townsend 1990:125 (add 3 syntypes; BM).

ranci Grjebine

Townsend 1990:127 (add 2 syntypes; BM).

salbaii Maffi and Coluzzi

Townsend 1990:130 (add 40 syntypes; BM).

sawadwongporni Rattanarithikul and Green

1987:256 (♂, ♀*, E*). Type loc.: Ban Thung Khua Mu, Rong Kwang, Phrae Prov., Thailand (holotype ♀ & Pe, Le; USNM).

somalicus Rivola and Holstein

Townsend 1990:135 (add 2 L syntypes; BM).

squamosus Theobald

tananariviensis Ventrillon, 1906. Townsend 1990:140 (add ?syntype; BM).

stephensi Liston

Townsend 1990:136 (2 syntypes; change LU to BM).

sulawesi Waktoedi

Hii et al. 1988:43 (authorship changed from Koesoemawinangoen to Waktoedi).

tchekedii de Meillon and Leeson

Segerman 1990:53 (change BM and SAIM to BM).

tessellatus Theobald

ssp. *kalawara* Stoker and Waktoedi, 1949 (authorship changed from Koesoemawinangoen to Waktoedi). (Note 2).

theilieri Edwards

albipes Theobald, 1911. Townsend 1990:39 (add 2 ♀ syntypes; BM).

turkhudi Liston

amutis De Burca, 1943. Townsend 1990:42 (lectotype ♂ desig.; BM).

vagus Doenitz

- albino Stoker and Waktoedi, 1949 (authorship changed from Koesoemawinagoen to Wak-toedi). (Note 2).
- vaneedeni Gillies and Coetze 1987:81 (δ^* , φ^* , P, L). Type loc.: Pusela, Tzaneen, South Africa (holotype φ ; BM). (Note 4).
- varuna Iyengar Townsend 1990:147 (specimens not syntypes; type loc. India, not Sri Lanka, see Iyengar 1924:25). (Note 5).
- vinckei de Meillon Segerman 1990:53 (holotype; change SAIM to LU).
- willmori (James) Rattanarithikul and Green 1987:254 (emend. from willmorei to original spelling; from variety of *maculatus*; lectotype φ desig., BM).
- dudgeonii Theobald, 1907. Townsend 1990:69 (erroneous attribution of lectotype desig. to Rattanarithikul and Green 1987:256).
- maculosa James and Liston, 1911. Rattanarithikul and Green 1987:256 (lectotype φ desig.; BM).

Subgenus *Nyssorhynchus* Blanchard

- albitarsis Lynch Arribalzaga Rosa-Freitas and Deane 1989:289 (neotype φ desig.; IOC).
- deaneorum Rosa-Freitas 1989:535 (δ^* , φ^* , P, L*, E). Type loc.: Guajara-Mirim, Palheta, Rondonia State, Brazil (holotype φ ; IOC).
- marajoara Galvao and Damasceno Linthicum 1988:198 (from synonymy with *albitarsis*; holotype in FMSP).
- domesticus Galvao and Damasceno, 1944. Linthicum 1988:198 (synonymy).
- nigritarsis (Chagas) Townsend 1990:110 (? syntype φ ; change LU to BM).
- sawyeri Causey, Deane, Deane and Sampaio Linthicum 1988:155 (from subspecies of *argyritarsis*).

Genus *Bironella* Theobald

Subgenus *Brugella* Edwards

- hollandi Taylor Lee et al. 1988d:47 (holotype δ ; change US to ANIC).

Subgenus *Neobironella* Tenorio

- derooki Soesilo and Slooten Evenuis and Gon 1989:194 (from synonymy of soesiloi).
soesiloi Strickland and Chowdhury, 1931. Evenhuis and Gon 1989:194 (synonymy).

Subfamily Culicinae**Tribe Aedini****Genus *Aedes* Meigen****Subgenus *Aedes* Meigen***dahuricus* Danilov

1987b:41 (♂*, ♀*, L*). Type loc.: Kubukhai, Onan District, Chita Prov., USSR (holotype ♀ & Le; IMP).

mubiensis Luh and Shih

1958:226 (♂*, ♀). Type loc.: Mubien, Guanxi Autonomous Region, China (AMC).

Subgenus *Aedimorphus* Theobald*aerarius* McIntosh

Segerman 1990:53 (holotype from SAIM to NIV).

albodorsalis Fontenille and Brunhes

1985:151 (♀*). Type loc.: Fenerive, Tamatave Prov., Madagascar (holotype ♀; MNHP).

bambotai Geoffroy

1987:101 (♂*, ♀*, E*). Type loc.: Andiopodoume forest, Ivory Coast (holotype ♂; USNM). (Note 6).

bancoi Geoffroy

1987:103 (♂*). Type loc.: Banco forest, near Abijan, Ivory Coast (holotype ♂; USNM).

masoalensis Fontenille and Brunhes

1985:153 (♀*). Type loc.: Onive Valley, Masola, Diego-Suarez Prov., Madagascar (holotype ♀; MNHP).

mathioti Fontenille and Brunhes

1985:154 (♀*). Type loc.: Onive Valley, Masola, Diego-Suarez Prov., Madagascar (holotype ♀; MNHP).

pallidostriatus (Theobald)

parascelos Theobald, 1910. Townsend 1990:118 (syntype ♀; BM).

taeniorhynchoides (Christophers)

Townsend 1990:140 (change BM to LU).

tarsalis (Newstead)

biannulata Theobald, 1907. Townsend 1990:52 (lectotype ♂ desig.; BM).

veeniae McIntosh

Segerman 1990:53 (holotype from SAIM to NIV).

vittatus (Bigot)

brumpti Neveu-Lemaire, 1905. Rodhain and Boutonnier 1985:275 (holotype ♀; change NE to PIP).

Subgenus *Alanstonea* Mattingly*treubi* (De Meijere)

Townsend 1990:143 (syntype ♀; BM).

Subgenus *Albuginosus* Reinert

Albuginosus Reinert, 1987:308. Type species: *Stegomyia marshallii* Theobald.

capensis Edwards

Reinert 1987:307 (from subgenus *Aedimorphus*).

gilliesi Van Someren

Reinert 1987:307 (from subgenus *Aedimorphus*).

haworthi Edwards

Reinert 1987:307 (from subgenus *Aedimorphus*).

kapretwae Edwards

Reinert 1987:307 (from subgenus *Aedimorphus*).

kennethi Muspratt

Reinert 1987:307 (from subgenus *Aedimorphus*).

marshallii (Theobald)

Reinert 1987:307 (from subgenus *Aedimorphus*).

ngong Van Someren

Reinert 1987:307 (from subgenus *Aedimorphus*).

stokesi Evans

Reinert 1987:307 (from subgenus *Aedimorphus*).

teesdalei Van Someren

Reinert 1987:307 (from subgenus *Aedimorphus*).

Subgenus *Diceromyia* Theobald

cordellieri Huang

1986a:636 (♂*, ♀*, P*, L*). Type loc.: Dezidougou, M'Bahiakro, Centre Departement, Ivory Coast (holotype ♂ & Pe,Le; USNM).

Subgenus *Edwardsaedes* Belkin

pingpaensis Chang

antuensis Su, Wang and Li, 1978. Danilov 1985:380 (synonymy).

Subgenus *Finlaya* Theobald

albotaeniatus (Leicester)

mikiranus Edwards, 1922. Harrison et al. 1991:211 (synonymy).

aureostriatus (Doleschall)

leucopleurus Rozeboom, 1946. Reinert 1990b:51 (synonymy).

auridorsum Edwards

Townsend 1990:48 (change BM to LU).

axitiosus Kulasekera, Knight and Harbach

1990:26 (♂*, ♀, P*, L*). Type loc.: Rayoh, Tenom, Sabah, Malaysia (holotype ♂ & Pe,Le; USNM).

formosensis Yamada

Rattanarithkul and Harrison 1988:82 (lectotype ♀ desig.; IID).

khasiana Barraud, 1923. Rattanarithkul and Harrison 1988:83 (lectotype ♀ desig.; BM).

gilcolladoi Sanchez-Covisa V., Rodriguez R. and Guillen L.

1985:441 (L*). Type loc.: Spain (no additional data). (Note 7).

gonguoensis Gong and Lu

1986:1 (♂*, ♀, L*). Type loc.: Gonguo, Yunnan Prov., P.R. China (holotype ♀; YIE).

greenii (Theobald)

Harrison et al. 1991:211 (from subspecies of *aureostriatus*).

kanaranus Barraud, 1924. Townsend 1990:90 (2 syntypes; change LU to BM).

Harrison et al. 1991:212 (transferred synonymy from var. of *aureostriatus*).

horotoi Taylor

Lee et al. 1982:166 (change BBM to LU).

kochi (Doenitz)

Townsend 1990:91 (syntype ♀; BM).

leonis Colless

Harrison et al. 1991:199 (from subspecies of *niveus*).

macfarlanei (Edwards)

hegneri Causey, 1937. Harrison et al. 1991:212 (synonymy).

mallochi Taylor

Townsend 1990:100 (syntype ♀; BM, may invalidate neotype of Knight and Marks 1952:558). (Note 8).

mikrokopion Knight and Harrison

1988:215 (♂*, ♀*, P*, L*). Type loc.: Sangkhla Buri, Kanchanaburi Prov., Thailand (holotype ♂ & Pe,Le; USNM).

pecuniosus Edwards

Reinert 1988:59 (♀*; from synonymy of *purpureus*).

reinerti Rattanarithikul and Harrison

1988:78 (♂*, ♀*, P*, L*). Type loc.: Doi Inthanon, Chiang Mai Prov., Thailand (holotype ♂ & Pe,Le; USNM).

Subgenus *Geoskusea* Edwards*lunulatus* King and Hoogstraal

Marks in Lee et al. 1984:13 (from subgenus *Pseudoskusea*).

Subgenus *Halaedes* Belkin*Caenocephalus* Taylor, 1914 (*non Caenocephalus* Van der Wulp, 1898). Lee et al. 1984:241
(transferred synonymy from subgenus *Pseudoskusea*).*ashworthi* Edwards

Marks in Lee et al. 1984:19 (from synonymy of *australis*).

australis (Erichson)

concolor Taylor, 1914. Townsend 1990:62 (6 syntypes; BM).

Subgenus *Kenknightia* Reinert*Kenknightia* Reinert, 1990b:4. Type species: *Stegomyia dissimilis* Leicester.*dissimilis* (Leicester)

Reinert 1990b:18 (from subgenus *Finlaya*; lectotype ♂ desig.; BM).

gaffigani Reinert

1990b:24 (♀*, P*, L*). Type loc.: Pensangan, Sabah, Malaysia (holotype ♀ & Pe,Le; USNM).

harbachi Reinert

1990b:27 (♂*, ♀*, P*, L*). Type loc.: Doi Suthep, Ban Choeng, Chiang Mai Prov., Thailand (holotype ♂ & Pe,Le; USNM).

karwari (Barraud)

Reinert 1990b:32 (from variety of *dissimilis* to species status, from subgenus *Finlaya*; lectotype ♀ desig.; BM).

lerozeboomi Reinert

1990b:33 (♂*, ♀*, P*, L*). Type loc.: Calso, Dalton Pass, Nueva Viscaya, Philippines (holotype ♂ & Pe,Le; USNM).

leucomeres (Giles)

Reinert 1990b:37 (from subgenus *Finlaya*).

litwakae Reinert

1990b:39 (♂*, ♀*, P*, L*). Type loc.: Caburan, Davao, Mindanao, Philippines (holotype ♂ & Pe,Le; USNM).

luzonenesis Rozeboom

Reinert 1990b:43 (from subgenus *Finlaya*).

paradissimilis Rozeboom

Reinert 1990b:47 (from subgenus *Finlaya*).

pecori Reinert

1990b:52 (♂*, ♀*, P*, L*). Type loc.: Gunong Jasar, Cameron Highlands, Penang, Malaysia (holotype ♀ & Pe,Le; USNM).

wilkersoni Reinert

1990b:56 (♂*, ♀*, P*, L*). Type loc.: Ulu Gombak, Selangor, Malaysia (holotype ♂ & Pe,Le; USNM).

Subgenus *Levua* Stone and Bohart

geoskusea Amos

Lee et al. 1984:44 (unjustified synonymy with *suvae*). (Note 9).

Subgenus *Neomelaniconion* Newstead

luridus McIntosh

Segerman 1990:53 (holotype; change SAIM to NIV).

mcintoshii Huang

1987:109 (♂*, ♀*). Type loc.: Onderstepoort, Transvaal, South Africa (holotype ♂; USNM).

unidentatus McIntosh

Segerman 1990:53 (holotype; from SAIM to NIV).

Subgenus *Ochlerotatus* Lynch Arribalzaga

albineus Seguy

Townsend 1990:39 (2 syntypes; BM).

camptorhynchus (Thomson)

annulipes Taylor, 1914. Townsend 1990:42 (?3 syntypes; BM).

detritus (Haliday)

maculosa Theobald, 1905. Townsend 1990:99 (syntype ♀; BM).

eidsvoldensis Mackerras

Lee et al. 1984:145 (from subspecies of *theobaldi*).

excrucians (Walker)

abfitchii Felt, 1904. McCabe and Johnson 1980:27 (lectotype L desig. by D.M. Wood; NY).

flavescens (Mueller)

Townsend 1990:73 (syntype ♀; change O to BM).

flavescens Theobald, 1901. Townsend 1990:73 (syntype ♀; change O to BM).

imperfectus Dobrotworsky

Lee et al. 1984:154 (holotype ♂ & Pe,Le; change USNM (error in Knight and Stone 1977:134) to NMM).

implicatus Vockeroth

Ward 1987:95 (from synonymy of *leucomelas*).

intermedius Danilov and Gornostaeva

1987:612 (♂*, ♀*, L*). Type loc.: Abakan, Khakas Autonomous Prov., Krasnoyarsk Territory, USSR (holotype ♂ & Le; IMP).

juppi McIntosh

Knight and Stone 1977:135 (type in SAIM). (Note 10; change SAIM to NIV).

lasaensis Meng*ssp. gyirongensis* Ma

1982:162 (♂*, ♀). Type loc.: Gyirong, Xizang Autonomous Region, P.R. China (holotype ♂; IZ).

longifilamentus Su and Zhang

1988:11 (♂*, ♀). Type loc.: Yumin, Xinjiang Uygur Autonomous Region, P.R. China (holotype ♂; AMC).

normanensis (Taylor)

Townsend 1990:112 (?2 syntypes; BM).

pulcritarsis (Rondoni)

Snow 1986:361 (corrected specific epithet from pulchritarsis, Article 32b, ICZN 1985).

pullatus (Coquillett)

seguyi Apfelbeck, 1929. Townsend 1990:132 (4 syntypes; change LU to BM).

quasirusticus Torres Canamares

Townsend 1990:126 (3 syntypes; change ?BM to BM).

rhyacophilus Da Costa Lima

Sallum et al. 1988:67 (from synonymy with *scapularis*; lectotype ♀ desig.; IOC).

riparioides Su and Zhang

1987:450 (♂*, ♀, L*). Type loc.: Jingpeng, Keshiketeng Banner, Inner Mongolia Autonomous Region, P.R. China (holotype ♀; BMC).

sagax (Skuse)

wilsoni Taylor, 1919. Townsend 1990:151 (add 10 syntypes; BM).

sedaensis Lei

1989:6 (♂, ♀, L). Type loc.: Seda and Songpan counties, Sichuan Prov., P.R. China (holotype ♀; SIP).

simanini Gutsevich

Ward 1987:95 (from synonymy of niphadopsis).

sticticus (Meigen)

paradianteus Apfelbeck, 1929. Townsend 1990:118 (syntype ♂; change LU to BM).

stramineus Dubitzky

Ward 1987:95 (from synonymy of albineus).

tahoensis Dyar

Brust and Munstermann 1992:2 (from synonymy with *communis*).

Subgenus *Rhinoskusea* Edwards

portunovoensis Tewari and Hiriyam

1992:123 (♂*, ♀*, P*, L*). Type loc.: Pichavaram mangrove swamp, South Arcot District, India (holotype ♂ & Pe,Le; USNM).

Subgenus *Rusticoidus* Shevchenko and Prudkina

krymmontanus Alekseev

1989:173 (♂*, ♀*, L*). Type loc.: southern slope of Crimean Mountains, Crimea, USSR; (holotype adult; A). (Note 11).

refiki Medschid

Townsend 1990:128 (3 syntypes; change LU to BM).

Subgenus *Scutomyia* Theobald

Scutomyia Theobald, 1904. Reinert 1985:121 (from synonymy with *Stegomyia*). Type species:

Scutomyia albolineata Theobald.

albolineatus (Theobald)

Reinert 1985:121 (from subgenus *Stegomyia*).

arboricola Knight and Rozeboom

Reinert 1985:121 (from subgenus *Stegomyia*).

bambusicola Knight and Rozeboom

Reinert 1985:121 (from subgenus *Stegomyia*).

boharti Knight and Rozeboom

Reinert 1985:121 (from subgenus *Stegomyia*).

hoogstraali Knight and Rozeboom

Reinert 1985:121 (from subgenus *Stegomyia*).

impatibilis (Walker)

Reinert 1985:121 (from subgenus *Stegomyia*).

laffooni Knight and Rozeboom

Reinert 1985:121 (from subgenus *Stegomyia*).

platylepidus Knight and Hull

Reinert 1985:121 (from subgenus *Stegomyia*).

pseudalbolineatus Brug

Reinert 1985:121 (from subgenus *Stegomyia*).

Subgenus *Sinoaedes* Gong and Lu

Sinoaedes Gong and Lu, 1991:55. Type species: *Aedes occidentayunnanus* Gong and Lu.

occidentayunnanus Gong and Lu

1991:55 (♂*, ♀*, L*). Type loc.: Longchuan County, Yunnan Prov., P.R. China (holotype ♂; YIE).

Subgenus *Skusea* Theobald

lambrechti Van Someren

Townsend 1990:92 (change BM to NE).

Subgenus *Stegomyia* Theobald

aegypti (Linnaeus)

lamberti Ventrillon, 1904. Rodhain and Boutonnier 1985:275 (from synonymy of *albopicatus*, 2 syntypes; PIP). Townsend 1990:92 (8 syntypes; change LU to BM).

queenslandensis Theobald, 1901. Lee et al. 1987:14 (synonymy).

africanus (Theobald)

Huang 1990:16 (lectotype ♂ desig.; BM).

apicoargenteus (Theobald)

Townsend 1990:44 (lectotype ♀ desig.; BM).

ssp. *denderensis* Wolfs, 1949. Townsend 1990:66 (add 6 syntypes; BM).

calceatus Edwards

Edwards 1924:197 [Townsend 1990:56 (erroneously attributed to Edwards (1941:142) by Knight and Stone (1977:158)]. (Note 12).

chaussieri Edwards

Rodhain and Boutonnier 1985:275 (syntype ♀; PIP).

corneti Huang

1986b:765 (♂*, ♀*, P*, L*). Type loc.: Tiwai Island (Moa River), Potoro, Southern Prov., Sierra Leone (holotype ♂ & Pe,Le; USNM).

edwardsi (Barraud)

Townsend 1990:70 (9 syntypes; BM).

galloisiodes Liu and Lu

1984:76 (♂*, ♀, L*). Type loc.: Kumming, Yunnan Prov., P.R. China (holotype ♀; KIM).

josiahae Huang

1988a:155 (♂*, ♀*). Type loc.: 60–70 km s Ifakara, Tanzania (holotype ♂; VBDK).

katherinensis Woodhill

Lee et al. 1987:124 (from subspecies of *scutellaris*).

luteocephalus (Newstead)

Huang 1990:27 (lectotype ♀ desig.; BM).

maxgermaini Huang

1990:31 (♀*). Type loc.: Mamfe, West Cameroon, Cameroon (holotype ♀; USNM).

mickevichae Huang

1988b:6 (♀*). Type loc.: Kaunro, Kenya (holotype ♀; BM).

saimedres Huang

1988b:10 (♀*). Type loc.: Okokara, Namibia (holotype ♀; BM).

soleatus Edwards

1924:198 [Townsend 1990:135 (erroneously attributed to Edwards (1941:142) by Knight and Stone (1977:165)]. (Note 12).

strelitziae Muspratt

Segerman 1990:54 (holotype; change ?SAIM to SAIM).

tabu Ramalingam and Belkin

Lee et al. 1987:229 (from subspecies of *tongae*).

Subgenus *Verrallina* Theobald

Reinert 1984:3 (redescription).

azureosquamatus Bonne-Wepster

Lee et al. 1987:259 (holotype ♀; change LM to ITH).

cunninghami Taylor

Reinert 1974:17 (from subgenus *Aedes*).

lugubris Barraud

Reinert 1984:39 (lectotype ♀ desig.; BM).

pseudomediofasciatus (Theobald)

Reinert 1984:45 (lectotype ♂ desig.; BM).

spermathecus Wijesundara

Reinert 1974:17 (from subgenus *Aedes*). Townsend 1990:136 (syntype ♀; change MRI to BM).

uniformis (Theobald)

Reinert 1974:17 (from subgenus *Aedes*).

varietas (Leicester)

Townsend 1990:147 (erroneous lectotype desig.). (Note 13).

Subgenus uncertain

daliensis (Taylor)

Lee et al. 1984:46 (?near subgenus *Levua* from subgenus *Geoskusea*).

Genus *Armigeres* Theobald

Subgenus *Armigeres* Theobald

breinli (Taylor)

Lee et al. 1988d:6 (lectotype ♀; change US to ANIC).

denbesteni Brug

spathulatus Brug, 1939. Townsend 1990:136 (?holotype ♂; BM).

durhami Edwards

javanensis Brug, 1939. Ramalingam 1987:64 (from variety of *kuchingensis* to synonymy of *durhami*).

kesseli Ramalingam

1987:56 (♂*, ♀*, P*, L*). Type loc.: Ulu Gombak, Selangor, Malaysia (holotype ♂ & Pe, Le; USNM).

malayi (Theobald)

fusca Theobald, 1903. Townsend 1990:77 (unjustified removal from synonymy). (Note 14).

milnensis Lee

ventralis Walker, 1865 (*Culex*), (*non* Walker, 1860). Marks in Lee et al. 1988d:19 (from *nomen dubium* of genus *Culex* to synonymy; syntype ♀; change NE to NMM).

obturbans (Walker)

Lee et al. 1988d (holotype ♀; change NE to NMM, from *nomen dubium*).

sexicoxitus Luh and Li

1981:188 (♂*, ♀). Type loc.: Guangxi Autonomous Region, P.R. China (holotype ♀; AMC).

Subgenus *Leicesteria* Theobald

magnus (Theobald)

Townsend 1990:100 (syntype ♂; BM).

Genus *Eretmapodites* Theobald

mortiauxi Cunha Ramos and Ribeiro

1990:139 (δ^*). Type loc.: Dundo (Carisso Park), Angola (holotype δ ; IHMT).

silvestris Ingram and de Meillon

Townsend 1990:133 (lectotype \female desig.; BM).

Genus *Haemagogus* Williston

Subgenus *Haemagogus* Williston

anastasianis Dyar

dominguezi Duret, 1971. Harbach et al. 1991:193 (holotype δ ; change A to USNM).

capricornii Lutz

Xavier and da Silva Mattos 1989:50 (neotype \female & Pe,Le; CPRR).

lucifer (Howard, Dyar and Knab)

Townsend 1990:96 [invalid syntype \female ; see lectotype δ desig., Dyar 1921:107 (Article 73b(ii) ICZN 1985)].

Genus *Heizmannia* Ludlow

Subgenus *Heizmannia* Ludlow

greenii (Theobald)

Amerasinghe 1989:86 (lectotype δ desig.; BM).

heterospina Gong and Lu

Lu and Gong 1986:183 (δ^*). Type loc.: Xianguan, Yunnan Prov., P.R. China (holotype δ ; YIE).

lii Wu

Townsend 1990:44 (add 6 syntypes; BM).

menglianensis Lu and Gong

1986:184 (δ^* , \female^* , L). Type loc.: Menglian, Yunnan Prov., P.R. China (holotype \female ; YIE).

Genus *Psorophora* Robineau-Desvoidy

Subgenus *Janthinosoma* Lynch Arribalzaga

lutzii (Theobald)

chaquensis Paterson and Shannon, 1927. Knight and Stone 1977:190 (holotype \female ; change NE to USNM). (Note 15).

pilosus Duret

Harbach et al. 1991:194 (holotype δ ; change A to USNM).

pseudoalbipes Duret

Harbach et al. 1991:194 (holotype δ ; change A to USNM).

varipes (Coquillett)

ferrarioi Duret, 1971. Harbach et al. 1991:193 (holotype δ ; change A to USNM).

Genus *Udaya* Thurman

subsimilis (Barraud)

Reinert 1990a:207 (from genus *Aedes*, subgenus *Finlaya*).

Tribe Culicini**Genus *Culex* Linnaeus****Subgenus *Afroculex* Danilov**

Afroculex Danilov, 1989:790. Type species: *Pseudohowardina lineata* Theobald.
lineata (Theobald)

Danilov 1989:790 (from subgenus *Maillotia*).

pulchrithorax Edwards, 1914. Danilov 1989:790 (from subgenus *Maillotia*; synonymy).

Subgenus *Allimanta* Casal and Garcia

tramazayguesi Duret

Harbach et al. 1991:194 (holotype ♂; change A to USNM).

Subgenus *Anoedioporpa* Dyar

belemensis Duret and Damasceno

Harbach et al. 1991:192 (holotype ♂; change A to USNM).

damascenoi Duret

Harbach et al. 1991:193 (holotype ♂; change A to USNM).

quasioriginator Duret

Harbach et al. 1991:194 (holotype ♂; change A to USNM).

Subgenus *Culex* Linnaeus

annulioris consimilis Newstead

pseudoannulioris Theobald, 1909. Townsend 1990:123 (lectotype ♀ desig.; BM).

annulirostris Skuse

Lee et al. 1989a:36 (holotype ♀; change MM to ANIC).

somerseti Taylor, 1912. Lee et al. 1989a:36 (holotype ♀; change US to ANIC).

consimilis Taylor, 1913. Lee et al. 1989a:36 (holotype ♀; change US to ANIC).

simplex Taylor, 1914. Lee et al. 1989a:36 (holotype ♀; change US to ANIC).

antennatus (Becker)

laurenti Newstead, 1907. Harbach 1988:48 (lectotype ♂ desig.; BM).

aquarius Strickman

1990:150 (♂*, ♀*, P*, L*). Type loc.: San Isidro de Coronada, San Jose Prov., Costa Rica
(holotype ♂ & Pe,Le; USNM).

argenteopunctatus (Ventrillon)

Townsend 1990:45 (add 2 syntypes; BM).

bitaeniorhynchus Giles

Harbach 1988:105 (neotype ♂ desig.; BM).

ager Giles, 1901. Townsend 1990:38 (neotype ♂ desig.; BM—same specimen as neotype of
bitaeniorhynchus).

ethiopicus Edwards, 1912. Harbach 1988:101 (synonymy).

brumpti Gaillard

Townsend 1990:55 (lectotype ♀ desig.; change LU to BM).

chitae Duret

Harbach et al. 1991:193 (holotype ♂; change A to USNM).

crinicauda Edwards

parvus Taylor, 1912. Townsend 1990:118 (? add ♂ syntype; BM).

cuyanus Duret

Harbach et al. 1991:193 (holotype ♂; change A to USNM).

decens Theobald

Harbach 1988:44 (lectotype ♂ desig.; BM).

masculus Theobald, 1901. Harbach 1988:44 (lectotype ♂ desig.; BM).

minutus Theobald, 1905. Harbach 1988:44 (lectotype ♂ desig.; BM).

nigrocostalis Theobald, 1909. Harbach 1988:44 (lectotype ♂ desig.; BM).

lividocostalis Graham, 1910. Harbach 1988:45 (lectotype ♂ desig.; BM).

duttoni Theobald

Harbach 1988:82 (lectotype ♀ desig.; BM).

dissimilis Theobald, 1901. Harbach 1988:82 (lectotype ♂ desig.; BM).

hirsutipalpis Theobald, 1901. Harbach 1988:82 (lectotype ♂ desig.; BM).

bifoliata Theobald, 1905. Harbach 1988:82 (lectotype ♂ desig.; BM).

albovirgatus Graham, 1910. Harbach 1988:82 (lectotype ♂ desig.; BM).

edwardsi Barraud

Lee et al. 1989a:117 (change BM to LU).

fuscocephala Theobald

fuscitarsis Barraud, 1924. Bram 1967:188 (lectotype ♂ desig.; BM).

grahamii Theobald

var. farakoensis Hamon, 1955. Townsend 1990:72 (add 2 ♂ syntypes; BM).

guizhouensis Chen and Zhao

1985:265 (♂*, ♀*, P*, L*). Type loc.: Guiyang, Guizhou Prov., P.R. China (syntypes 20 ♂, 25 ♀, 17 Pe, 50 Le; GMC).

interfor Dyar

Harbach et al. 1986:141 (from synonymy of *bidens*).

invidiosus Theobald

chloroventer Theobald, 1909. Townsend 1990:59 (add 2 syntypes; change ?BM to BM).

jacksoni Edwards

fuscifurcatus Edwards, 1934. Townsend 1990:77 (holotype ♂; BM—invalidates lectotype desig. by Sirivanakarn 1976:151). (Note 16).

lactator Dyar and Knab

Strickman and Pratt 1989:562 (from synonymy of *corniger*).

litwakae Harbach

1985b:255 (♂*, ♀, P*, L*). Type loc.: Mazeras, Mambasa District, Coast Region, Kenya (holotype ♂ & Pe,Le; USNM).

mimulus Edwards

Sirivanakarn 1976:159 (lectotype ♂ desig.; BM). Townsend 1990:105 (invalidates lectotype desig. by Sirivanakarn 1976). (Note 17).

mossmani Taylor, 1915. Lee et al. 1989a:138 (2 syntypes; change US to ANIC).

palpalis Taylor

Marks in Lee et al. 1989a:151 (holotype ♀; change US to ANIC, from synonymy of *annulirostris*).

paramaxi Duret

Harbach et al. 1991:194 (holotype ♂; change A to USNM).

pieniens Linnaeus

Harbach et al. 1985:9 (neotype ♂ & Pe,Le desig.; USNM).

bifurcatus Linnaeus, 1758. Harbach et al. 1985:7 (lectotype ♂ desig.).

molestus Forskal 1775. Harbach et al. 1984:573 (synonymy; neotype ♂ & Pe,Le desig.; USNM). Lee et al. 1989a:143 (improper desig. as species).

domesticus Germar, 1817. Harbach 1988:229 (from synonymy of molestus).

agilis Bigot, 1889. Townsend 1990:38 (add ♀ syntype; BM).

haematophagus Ficalbi, 1893. Harbach 1988:230 (from synonymy of molestus).

quasimodestus Theobald, 1905. Harbach 1988:230 (from synonymy of molestus).

autogenicus Roubaud, 1935. Harbach 1988:230 (from synonymy of molestus).

bebericus Roubaud, 1935. Harbach 1988:230 (from synonymy of molestus).

sternopallidus Roubaud, 1945. Harbach 1988:231 (from synonymy of molestus).

sternopunctatus Roubaud, 1945. Harbach 1988:231 (from synonymy of molestus).

calloti Rioux and Pech, 1959. Harbach 1988:230 (synonymy).

erectus Iglsch, 1977. Harbach 1988:231 (synonymy).

torridus Iglsch, 1977. Harbach 1988:231 (synonymy).

poicilipes (Theobald)

quasigelidus Theobald, 1903. Harbach 1988:92 (lectotype ♀ desig.; BM).

madagascariensis Ventrillon, 1905. Harbach 1988:92 (lectotype ♀ desig.; MNHP).

auritaenia Enderlein, 1920. Harbach 1988:92 (lectotype ♀ desig.; BM).

pruina Theobald

ssp. eschirasi Galliard, 1931. Townsend 1990:71 (12 syntypes; change LU to BM).

pseudostigmatosoma Strickman

1990:144 (♂*, ♀*, P*, L*). Type loc.: Llano Guagololo, La Paz Department, Honduras (holotype ♂ & Pe,Le; USNM).

quinquefasciatus Say

macleayi Skuse, 1889. Lee et al. 1989a:166 (holotype ♀; change MM to ANIC).

cartroni Ventrillon, 1905. Harbach 1988:31 (lectotype ♀ desig.; MNHP).

riojanus Duret

Harbach et al. 1991:194 (holotype ♂; change A to USNM).

simpsoni Theobald

Harbach 1988:75 (lectotype ♂ desig.; BM).

richteri Ingram and de Meillon, 1927. Harbach 1988:75 (lectotype ♂ desig.; BM).

mauritanicus Callot, 1940. Harbach 1988:75 (synonymy).

sinaiticus Kirkpatrick

Townsend 1990:135 (add 9 syntypes; BM).

sitiens Wiedemann

salus Theobald, 1908. Harbach 1988:87 (lectotype ♂ desig.; BM).

bancrofti Theobald, 1901. Marks in Lee et al. 1989a:225 (from synonymy of annulirostris).

saibaii Taylor, 1912. Lee et al. 1989a:225 (holotype ♀; change US to ANIC).

paludis Taylor, 1913. Lee et al. 1989a:225 (holotype ♀; change US to ANIC).

annulata Taylor, 1914. Lee et al. 1989a:225 (2 syntypes; change US to ANIC).

milni Taylor, 1914. Lee et al. 1989a:225 (2 syntypes; change US to ANIC).

spinosus Lutz

Lourenco de Oliveira and Townsend 1989:431 (neotype ♂ & Pe,Le desig.; FSP).

squamulosus (Taylor)

Lee et al. 1989a:245 (holotype ♀; change US to ANIC).

annulirostris Taylor, 1914 (Leucomyia). Lee et al. 1989a:245 (2 syntypes; change US to ANIC).

stigmatosoma Dyar

Strickman 1988:490 (from synonymy of peus); Eldridge and Harbach 1989:247 (conservation of name stigmatosoma); International Commission on Zoological Nomenclature 1991:179 (validation of name stigmatosoma).

eumimetes Dyar and Knab, 1908. Strickman 1988:490 (synonymy).

telesilla de Meillon and Lavoipierre

Townsend 1990:141 (2 syntypes; add BM). Segerman 1990:54 (invalid holotype ♂). (Note 18).

theileri Theobald

pettigrewii Theobald, 1910. Townsend 1990:120 (holotype ♀; change ?BM to BM).

onderstepoortensis Theobald, 1911. Townsend 1990:115 (6 syntypes; change ?BM to BM).

alpha Seguy, 1924. Harbach 1988:61 (synonymy, lectotype L illustration desig.; specimen NE?).

thriambus Dyar

Strickman 1988:490 (from synonymy of peus); Eldridge and Harbach 1989:247 (conservation of name thriambus); International Commission on Zoological Nomenclature 1991:179 (validation of name thriambus).

affinis Adams, 1903. Strickman 1988:490 (synonymy).

univittatus Theobald

montforti Ventrillon, 1905. Townsend 1990:106 (lectotype ♂; change MNHP to BM).

verutus Harbach

1987:216 (♂*, ♀, P*, L*). Type loc.: Kasawe Forest Reserve, Moyamba District, Southern Prov., Sierra Leone (holotype ♂ & Pe,Le; USNM).

vicinus (Taylor)

Lee et al. 1989a:265 (2 syntypes; change US to ANIC).

annulata Taylor, 1914 (Leucomyia). Lee et al. 1989a:265 (2 syntypes; change US to ANIC).

whitmorei (Giles)

Townsend 1990:151 (lectotype ♀ desig.; BM).

yojoae Strickman

1990:148 (♂*, ♀*, P*, L*). Type loc.: La Joya, Cortes Department, Honduras (holotype ♂ & Pe,Le; USNM).

Subgenus *Culiciomyia* Blanchard

Thaiomyia Bram, 1966. Harrison 1987:111 (synonymy).

azurini Toma, Miyagi and Cabrera

1984:172 (♂*, ♀*, P*, L*). Type loc.: White Beach, Puerto Princesa, Palawan Is., Philippines (holotype ♂ & Pe,Le; NMST).

dispectus Bram

Harrison 1987:113 (from subgenus Thaiomyia).

hainanensis Chen

Harrison 1987:113 (from subgenus Thaiomyia).

nebulosus Theobald

Townsend 1990:108 (change BM to LU).

nigrochaetae Theobald, 1901. Townsend 1990:111 [add 2 syntypes; change ?NE to BM.

Knight and Stone (1977:292) erroneously placed syntype ♂ of nigrochaetae as synonym of *Coquillettidia metallica* (Theobald)].

papuensis (Taylor)

Lee et al. 1989b:21 (holotype ♀; change US to ANIC).

rajab Tsukamoto

1989:216 (♂, ♀, P*, L*). Type loc.: Mt. Kinabalu, Sabah, Malaysia (holotype ♂; NMST).

spathifurca (Edwards)

stylifurcatus Carter and Wijesundara, 1948. Townsend 1990:137 (lectotype ♂ desig., BM).

spiculostylus Chen

1989:86 (♂*, ♀*, L*). Type loc.: Mengla Xian, Xishuangbanna, Yunnan Prov., P.R. China (holotype ♂; GMC).

Subgenus *Eumelanomyia* Theobald

castor de Meillon and Lavoipierre

Segerman 1990:54 (holotype ♂; change IERT to SAIM).

foliatus Brug

Townsend 1990:74 (lectotype ♂ desig.; BM).

hackeri Edwards

Townsend 1990:81 (holotype ♂; BM—invalidates lectotype desig. by Sirivanakarn 1972:52). (Note 19).

hayashii Yamada

Townsend 1990:82 (12 syntypes; change IID to BM).

oresbius Harbach and Rattananarithikul

1988:69 (♂*, ♀, P*, L*). Type loc.: Doi Inthanon, Chom Thong, Chiang Mai Prov., Thailand (holotype ♂ & Pe; USNM).

richardgarciae Jeffery, Oothuman and Rudnick

1987:140 (♂*). Type loc.: Pasoh Forest Reserve, Negeri Sembilan, Malaysia (holotype ♂; USNM).

rima Theobald

koumbai Gaillard, 1931. Townsend 1990:91 (3 syntypes; change LU to BM).

rubinotus Theobald

Townsend 1990:129 (lectotype ♀ desig.; BM).

wansoni Wolfs

Townsend 1990:149 (add 2 syntypes; BM).

Subgenus *Kitzmilleria* Danilov

Kitzmilleria Danilov, 1989:792. Type species: *Culex moucheti* Evans.

moucheti Evans

Danilov 1989:792 (from subgenus *Culex*).

Subgenus *Lasiosiphon* Kirkpatrick

adairi Kirkpatrick

pluvialis Kirkpatrick, 1925. Harbach et al. 1989:320 (syntypes; change LU to DAC and ESE); Townsend 1990:122 (add 8 syntypes; BM).

Subgenus *Lophoceraomyia* Theobald

bengalensis Barraud

Townsend 1990:51 (lectotype ♂ desig.; change LU to BM).

cubiculi Marks

Marks in Lee et al. 1989b:94 (*nomen novum* for *Lophoceratomyia annulata* Taylor, 1916 (*non* Schrank, 1776), from synonymy of *fraudatrix*; 4 syntypes; change US to ANIC).

Townsend 1990:43 (syntype ♂; change LU to BM).

fraudatrix (Theobald)

Lee et al. 1989b:105 [invalid lectotype desig. by Sirivanakarn (1968:156)]. (Note 20).

gagniei Evenhuis

Evenhuis and Gon 1989:209 (*nomen novum* for *ornatus* Theobald, 1905, preoccupied by *ornatus* Meigen, 1818).

hewitti (Edwards)

Townsend 1990:82 (holotype ♂; BM—invalidates lectotype desig. of Sirivanakarn 1977:132). (Note 21).

insequens Marks

Marks in Lee et al. 1989b:120 (*nomen novum* for *cairnsensis* Taylor, 1919:837 (*non* *cairnsensis* Taylor, 1919:829), from synonymy of *fraudatrix* (2 syntypes; change US to ANIC).

pseudorubithoracis Sirivanakarn

1968:178 (holotype ♂; change BBM to LU). (Note 22).

quadripalpis (Edwards)

sylvestris Leicester, 1908. Townsend 1990:139 (lectotype ♂; change NE to BM).

sangenluoensis Wang

1984:217 (♂*, ♀*, L*). Type loc.: Wanning, Hainan, Sangenluo Commune, P.R. China (holotype ♂; TMMC).

Subgenus *Lutzia* Theobald

tigripes De Grandpre and De Charmoy

Townsend 1990:142 (add 2 syntypes; BM).

Subgenus *Maillotia* Theobald

deserticola Kirkpatrick

Harbach 1985a:84 (from subgenus *Neoculex*); Harbach et al. 1989:320 (syntypes; change LU to DAC and ESE); Townsend 1990:67 (add 6 syntypes; BM).

hortensis Ficalbi

Townsend 1990:84 (12 syntypes; change LU to BM).

pulchrithorax Edwards

lineata Theobald, 1912. Townsend 1990:94 (add 3 syntypes; BM).

salisburyensis Theobald

bostocki Theobald, 1905. Townsend 1990:53 (holotype ♀; change NE to BM).

Subgenus *Melanoconion* Theobald

aliciae Duret

Harbach et al. 1991:192 (holotype ♂; change A to USNM).

alvarezi Sutil Oramas, Pulido F. and Amarista M.

1987:83 (♂*). Type loc.: Chircola, Apure State, Venezuela (holotype ♂; DERM).

anoplicitus Forattini and Sallum

1989a:1 (♂*). Type loc.: Vilarinho, Itapitangui, Sao Paulo State, Brazil; (holotype ♂, FSP).

bahiensis Duret

Harbach et al. 1991:192 (holotype ♂; change A to USNM).

bejaranoi Duret

Harbach et al. 1991:192 (holotype ♂; change A to USNM).

cedecei Stone and Hair

Cupp in Weaver et al. 1986:619 (from synonymy of *taeniopus*).

contei Duret

Harbach et al. 1991:193 (holotype ♂; change A to USNM).

cristovaoi Duret

Harbach et al. 1991:193 (holotype ♂; change A to USNM).

delpontei Duret

Harbach et al. 1991:193 (holotype ♂; change A to USNM).

ernanii Duret

Harbach et al. 1991:193 (holotype ♂; change A to USNM).

faurani Duret

Harbach et al. 1991:193 (holotype ♂; change A to USNM).

ferreri Duret

Harbach et al. 1991:193 (holotype ♂; change A to USNM).

flochi Duret

Harbach et al. 1991:193 (holotype ♂; change A to USNM).

galvaoi Duret

Harbach et al. 1991:193 (holotype ♂; change A to USNM).

garcesi Duret

Harbach et al. 1991:193 (holotype ♂; change A to USNM).

glyptosalpinx Harbach, Peyton and Harrison

1984:186 (♂*, ♀*, P*, L*). Type loc.: Rincon Del Tigre, Sandoval Prov., Santa Cruz Dept., Bolivia (holotype ♂ & Pe,Le; USNM).

guedesi Mattos and Xavier

1991:193 (♂*). Type loc.: Lagoa dos Mares, Lagoa Santa, Minas Gerais State, Brazil (holotype ♂; FSP).

herrerai Sutil Oramas, Pulido F. and Amarista M.

1987:81 (♂*). Type loc.: Jabilla, Quesedas del Medio, Apure State, Venezuela (holotype ♂; DERM).

isabelae Duret

Harbach et al. 1991:194 (holotype ♂; change A to USNM).

johnnyi Duret

Harbach et al. 1991:194 (holotype ♂; change A to USNM).

milwardi Xavier and da Silva Mattos

Forattini et al. 1988:535 (holotype ♂; change A to FSP).

misionensis Duret

Harbach et al. 1991:194 (holotype ♂; change A to USNM).

nicaroensis Duret

Harbach et al. 1991:194 (holotype ♂; change A to USNM).

ocellatus Theobald

Townsend 1990:114 (change BM to LU).

orfilai Duret

Harbach et al. 1991:194 (holotype ♂; change A to USNM).

palaciosi Duret

Harbach et al. 1991:194 (holotype ♂; change A to USNM).

pereyrai Duret

Harbach et al. 1991:194 (holotype ♂; change A to USNM).

phlabistus Dyar

kerri Duret, 1968. Harbach et al. 1991:194 (holotype ♂; change A to USNM).

rabellooi Forattini and Sallum

1987a:130 (♂*, ♀*, P*, L*). Type loc.: Paríquera-Mirim, Paríquera-Acu County, São Paulo State, Brazil (holotype ♂ & Pe,Le; FSP).

rachoui Duret

Harbach et al. 1991:194 (holotype ♂; change A to USNM).

ribeirensis Forattini and Sallum

1985:171 (♂*, ♀*, P*, L*). Type loc.: Experimental Station of Ribeira Valley, São Paulo State, Brazil (holotype ♀ & Pe,Le; FSP).

silvai Duret

Harbach et al. 1991:194 (holotype ♂; change A to USNM).

spathulatus Forattini and Sallum

1987b:167 (♂*). Type loc.: Santa Helena Farm, São Jao de Boa Vista County, São Paulo State, Brazil (holotype ♂; FSP).

theobaldi (Lutz)

Townsend 1990:142 (change BM, ?IOC to BM).

chrysonotum Dyar and Knab, 1908. Forattini and Sallum 1989b:201 (synonymy).

chrysorthorax Newstead and Thomas, 1910. Townsend 1990:60 (change BM, ?IOC to BM).

Subgenus *Microculex* Theobald

davisi Kumm

Townsend 1990:65 (26 syntypes; change LU to BM).

siphonulatus Lourenco de Oliveira and da Silva

1987:101 (♂*, ♀*, P*, L*). Type loc.: Granjas Calabria, Jacarepagua, Rio de Janeiro, Brazil (holotype ♂ & Pe,Le; IOC).

Subgenus *Neoculex* Dyar

douglasi Dobrotworsky

Lee et al. 1988b:24 (holotype ♂; change CSIR to NMM).

fergusoni (Taylor)

Lee et al. 1988b:26 (type ♀; change US to ANIC).

Subgenus *Tinolestes* Coquillett

breviculus Senevet and Abonnenc

mojuensis Duret and Damasceno, 1955. Harbach et al. 1991:194 (holotype ♂; change A to USNM).

Subgenus uncertain

cairnsensis (Taylor)

Lee et al. 1988b:41 (holotype ♀; change US to ANIC).

inornata (Theobald)

Townsend 1990:86 (improper transfer to subgenus *Melanoconion* from “subgenus uncertain” of Knight and Stone 1977:272).

Nomen Dubium

novaeguineae Evenhuis

Evenhuis and Gon 1989:210 (*nomen novum* for ventralis Walker, 1865; preoccupied by *ventralis* Walker, 1860).

Tribe Culisetini

Genus *Culiseta* Felt

Subgenus *Austrotheobaldia* Dobrotworsky

littleri (Taylor)

Lee et al. 1988b:47 (holotype ♀; change US to ANIC).

Subgenus *Culicella* Felt

fumipennis (Stephens)

Townsend 1990:76 (lectotype ♀ desig.; BM).

setivalva (Monchadskii, 1936). Danilov 1984:313 (synonymy).

weindorferi (Edwards)

Lee et al. 1988b:66 (holotype ♂; change LU to ANIC).

Subgenus *Culiseta* Felt

atlantica (Edwards)

Townsend 1990:47 (lectotype ♀ desig.; BM).

bergrothi (Edwards)

Townsend 1990:51 (syntype ♀; change BM, SM & HM? to BM).

Tribe Ficalbiini

Genus *Ficalbia* Theobald

minima (Theobald)

Townsend 1990:105 (lectotype ♂ desig.; BM).

Genus *Mimomyia* Theobald

Subgenus *Etorleptiomyia* Theobald

elegans (Taylor)

Lee et al. 1988c:12 [holotype ♀; change US to ANIC; invalid neotype desig. by Taylor (1929:271)].

martinei (Doucet)

Service 1990:106 (from subgenus *Ingramia*).

Subgenus *Ingramia* Edwards

Ward 1984:246 (erroneous citation as genus).

brygooi Grjebine

1986:119 (δ^* , P^* , L^*). Type loc.: Manakara, Fianarantsoa, Madagascar (holotype L; SSC).

collessi Grjebine

1986:124 (δ^* , Ω^* , P^* , L^*). Type loc.: Manakara, East Coast, Madagascar (holotype δ , Pe; SSC).

levicastilloi Grjebine

1986:145 (P^* , L^*). Type loc.: Manakara, Fianarantsoa, Madagascar (holotype L; SSC).

longicornis Grjebine

1986:149 (δ^* , Ω^* , P^* , L^*). Type loc.: Ambodiriana (forest), Tamatave Prov., Madagascar (holotype δ & Pe,Le; SSC).

marksae Grjebine

1986:154 (δ^* , Ω^* , P^* , L^*). Type loc.: Manakara, Fianarantsoa Prov., Madagascar (holotype L; SSC).

mattinglyi Grjebine

1986:158 (δ , P^* , L^*). Type loc.: Analamazaotra (forest), Perinet, Tamatave Prov., Madagascar (holotype L; SSC).

milloti Grjebine

1986:163 (δ^* , Ω^* , P^* , L^*). Type loc.: Manombo, km. 745, route Tananarive-Tulear, Madagascar (holotype δ & Pe,Le; SSC).

ramalai Grjebine

1986:169 (Ω^* , P^* , L^*). Type loc.: La Mandraka, Tananarive Prov., Madagascar (holotype Ω & Pe,Le; SSC).

stellata Grjebine

1986:192 (δ^* , Ω , P^* , L^*). Type loc.: Perinet (forest), Moramanga region, Madagascar (holotype L; SSC).

vansomerenae Grjebine

1986:199 (L^*). Type loc.: Lokobe reserve, Nosy Be Is., Madagascar (holotype L; SSC).

Subgenus *Mimomyia* Theobald

chamberlaini clavigipalus (Theobald)

Townsend 1990:61 (add syntype δ ; BM, unjustified elevation to species). (Note 14).

chamberlaini metallica (Leicester)

Lee et al. 1988c:23 (from variety to subspecies).

Tribe Hodgesiini

Genus *Hodgesia* Theobald

cairnsensis Taylor

Lee et al. 1988b:90 (holotype Ω ; change US to ANIC).

quasisanguinae Leicester

triangulatus Taylor, 1914. Lee et al. 1988b:94 (holotype Ω ; change US to ANIC).

sanguinae Theobald

Townsend 1990:130 (lectotype Ω desig.; BM).

spoliata Edwards

Lee et al. 1988b:100 (add syntype ♀; ANIC).

Tribe Mansoniini

Genus *Coquillettidia* Dyar

Subgenus *Coquillettidia* Dyar

fuscopteron (Theobald)

Marks in Lee et al. 1988d:80 (from synonymy of *crassipes*).

giblini (Taylor)

Lee et al. 1988d:92 (4 syntypes; change US to ANIC).

linealis (Skuse)

Lee et al. 1988d:97 (holotype ♀; change MM to ANIC).

memorans (Bonne-Wepster)

Townsend 1990:103 (holotype ♀; change GLB to BM).

nigrochracea (Bonne-Wepster)

Lee et al. 1988d:107 (6 syntypes; change GLB to LM and ITH).

nigrosignata (Edwards)

Townsend 1990:111 (syntype ♀; change LU to BM).

Genus *Mansonia* Blanchard

Subgenus *Mansonoides* Theobald

papuensis (Taylor)

Lee et al. 1988b:133 (invalid holotype ♀; change US to ANIC); Townsend 1990:118 (syntype ♀; BM). (Note 23).

septempunctata Theobald

bonnewepsterae van den Assem, 1958. Marks in Lee et al. 1988b:137 (synonymy).

Tribe Orthopodomyiini

Genus *Orthopodomyia* Theobald

andamanensis Barraud

Zavortink 1968:141 (lectotype desig.; BM).

antanosyorum Rodhain and Boutonnier

1984:220 (δ^* , ♀*, P, L). Type loc.: Andaka plain, near Fort-Dauphin, Madagascar (holotype ♀; PIP).

madecassorum Rodhain and Boutonnier

1984:228 (♀). Type loc.: Perinet forest, Madagascar (holotype ♀; PIP).

pulcripalpis (Rondoni)

Snow 1986:361 (corrected specific epithet from *pulchripalpis*, Article 32b, ICZN 1985).

albionensis MacGregor, 1919. Townsend 1990:39 (lectotype δ ; change ?BM to BM).

Tribe Sabethini

Genus *Limatus* Theobald

durhami Theobald

curvirostris Laveran, 1902. Townsend 1990:65 (syntype δ ; change ?BM to BM).

Genus *Phoniomyia* Theobald

deanei Lourenco de Oliveira

1983:501 (δ^* , Ω^*). Type loc.: Granjas Calabria, Jacarepagua, Rio de Janeiro, Brazil (holotype δ & Pe,Le; IOC).

Genus *Sabethes* Robineau-Desvoidy

Subgenus *Davismyia* Lane and Cerqueira

Davismyia Lane and Cerqueira, 1942. Harbach and Peyton 1991:149 (from genus *Wyeomyia*).

petrocchiae (Shannon and del Ponte)

Harbach and Peyton 1991:157 (from genus *Wyeomyia*, holotype; change USNM to NE).

Subgenus *Peytonulus* Harbach

Peytonulus Harbach 1991:1. Type species: *Sabethinus aurescens* Lutz.

aurescens (Lutz)

Harbach 1991:1 (from subgenus *Sabethinus*).

fabricii Lane and Cerqueira

Harbach 1991:1 (from subgenus *Sabethinus*).

gorgasi Duret

Harbach et al. 1991:193 (holotype δ ; change A to USNM). Harbach 1991:1 (from subgenus *Sabethinus*).

identicus Dyar and Knab

Harbach 1991:1 (from subgenus *Sabethinus*).

soperi Lane and Cerqueira

Harbach 1991:1 (from subgenus *Sabethinus*).

undosus (Coquillett)

Harbach 1991:1 (from subgenus *Sabethinus*).

whitmani Lane and Cerqueira

Harbach 1991:1 (from subgenus *Sabethinus*).

Genus *Topomyia* Leicester

Subgenus *Suaymyia* Thurman

mengi Dong, Wang and Lu

1990:64 (δ^*). Type loc.: Mengla County, Yunnan Prov., P.R. China (holotype δ ; YIM).

spathulirostris Edwards

Miyagi, Toma, Ramakrishna and Ramalingam 1989:41 (from subgenus *Topomyia*).

suchariti Miyagi and Toma

1989:16 (δ^* , P^* , L^*). Type loc.: Trak Nong, Chanthaburi Prov., Thailand (holotype δ & Pe,Le; USNM).

tumetarsalis Chen and Zhang

1988:213 (δ^* , Ω^* , P^* , L^*). Type loc.: Luo-tian County, Guizhou Prov., P.R. China (holotype δ ; GMC).

Subgenus *Topomyia* Leicester

angkoris Klein

Ward 1984:251 (ankoris, spelling error).

baolini Gong

1989b:220 (♂*, ♀*). Type loc.: Yingjiang County, Yunnan Prov., P.R. China (holotype ♀; YIE).

danaraji Ramalingam

1988:245 (♂*, P*). Type loc.: The Gap, Selangor, Peninsular Malaysia (holotype ♂ & Pe; USNM).

hardini Miyagi, Toma and Ramalingam

1989:91 (♂*, ♀, P*, L*). Type loc.: Mt. Serapi, Kaman, Kuching, Sarawak, Malaysia (holotype ♂ & Pe,Le; USNM).

hirtusa Gong

1989a:90 (♂*). Type loc.: Yunnan, P.R. China (holotype ♂; YIE).

malaysiensis Ramalingam and Banu

1987:119 (♂*, ♀*, P*, L*). Type loc.: Tambunan, Sabah, Malaysia (holotype ♂; USNM).

sabahensis Ramalingam and Ramakrishna

1988:34 (♂*, ♀*, P*, L*). Type loc.: Semporna, Sabah, Malaysia (holotype ♂ & Pe,Le; USNM).

sylvatica Lu, Dong and Wang

1986:406 (♂*). Type loc.: Mengla, Yunnan Prov., P.R. China (holotype ♂; YIM).

yongi Miyagi, Toma and Ramalingam

1991:185 (♂*, ♀, P*, L*). Type loc.: Hulu Gombak Forest Reserve, Selangor, Darul Ehsan, Malaysia (holotype ♂; USNM).

zhangi Gong

1991:228 (♂*, ♀, L*). Type loc.: Dulong River, Gongshan County, Yunnan Prov., P.R. China (holotype ♀; YIE).

Genus *Trichoprosopon* Theobald

compressum Lutz

Townsend 1990:62 (add 2 syntypes; BM).

palliventer (Lutz)

Townsend 1990:116 (lectotype ♂; change BM, ?IOC and FMP to BM).

Genus *Tripteroides* Giles

Subgenus *Polylepidoomyia* Theobald

altivallis Bonne-Wepster

Lee et al. 1989c:25 (holotype ♀; change LM to ITH).

apicotriangulatus (Theobald)

Lee et al. 1989c:26 (from synonymy of *atripes*).

atripes (Skuse)

Lee et al. 1989c:33 (holotype ♀; change MM to ANIC).

Subgenus *Rachionotomyia* Theobald

aranoides (Theobald)

inornata Theobald, 1910. Townsend 1990:87 (holotype ♂; change IM to BM).

nepenthis (Edwards)

Townsend 1990:109 (lectotype ♂ desig.; BM).

Subgenus *Rachisoura* Theobald

adentata van den Assem

Lee et al. 1989c:78 (holotype ♂ & Le; change LM to ITH).

concinnus Lee

Lee et al. 1989c:84 (from subgenus uncertain).

cuttsi van den Assem

Lee et al. 1989c:87 (holotype ♂ & Le; change LM to ITH).

exnebulis Bonne-Wepster

Lee et al. 1989c:88 (holotype ♀; change LM to ITH).

felicitatus Bonne-Wepster

Lee et al. 1989c:89 (holotype ♀; change LM to ITH).

filipes (Walker)

papua Brug 1934. Marks in Lee et al. 1989c:90 (synonymy).

flabelliger Bonne-Wepster

Lee et al. 1989c:96 (holotype ♀; change LM to ITH).

obscurus Brug

subobscurus Lee, 1946. Marks in Lee et al. 1989c:111 (synonymy).

plumiger Bonne-Wepster

Lee et al. 1989c:116 (holotype ♀; change LM to ITH).

subnudipennis (Edwards)

Lee et al. 1989c:121 (from subgenus uncertain).

sylvestris (Theobald)

hilli (Taylor, 1914). Lee et al. 1989c:122 (from synonymy of *filipes*).

Subgenus *Tripteroides* Giles

bambusa (Yamada)

Townsend 1990:50 (add 11 syntypes; BM).

bimaculipes (Theobald)

Townsend 1990:52 (lectotype ♀ desig.; BM).

ornata Taylor 1914. Lee et al. 1989c:130 (holotype ♀; change US to ANIC).

indicus (Barraud)

Townsend 1990:85 (add 4 syntypes; BM).

latispinus Gong and Ji

1989:482 (♂*, ♀). Type loc.: Dehong Zhou, Yunnan Prov., P.R. China (holotype ♂; YIE).

plumosus (Brug)

Townsend 1990:122 (add 2 syntypes; change ?ITH to BM).

quasiornatus (Taylor)

Lee et al. 1989c:168 (holotype ♀; change US to ANIC).

Genus *Wyeomyia* Theobald

Subgenus *Caenomyiella* Harbach and Peyton

Caenomyiella Harbach and Peyton, 1990:16. Type species: *Sabethes fernandezyepezi* Cova Garcia, Sutil Oramas and Pulido F.

fernandezyepezi Cova Garcia, Sutil Oramas and Pulido F.

Harbach and Peyton 1990:16 (from genus *Sabethes*).

Subgenus *Dendromyia* Theobald

forcipenis Lourenco de Oliveira and da Silva

1985:321 (♂*, ♀, P*, L*). Type loc.: Granjas Calabria, Jacarepagua, Rio de Janeiro, Brazil (holotype ♂ & Pe,Le; IOC).

gutierrezi Duret

Harbach et al. 1991:194 (holotype ♂; from A to USNM).

sirivanakarni Duret

Harbach et al. 1991:194 (holotype ♂; from A to USNM).

Subgenus *Exallomyia* Harbach and Peyton

Exallomyia Harbach and Peyton, 1992:92. Type species: *Wyeomyia tarsata* Lane and Cerqueira.

arborea Galindo, Carpenter and Trapido

Harbach and Peyton 1992:103 (from genus *Wyeomyia*, subgenus *Davismyia*).

carrilloi (Sutil O. and Pulido F.)

Harbach and Peyton 1992:96 (from genus and subgenus *Sabethes*).

tarsata Lane and Cerqueira

Harbach and Peyton 1992:92 (from subgenus *Dendromyia*).

Subgenus *Wyeomyia* Theobald

oblita (Lutz)

Townsend 1990:113 (add syntype ♀; BM).

Subgenus *Zinzala* Zavortink

Zinzala Zavortink, 1986:46. Type species: *zinzala* Zavortink.

fishi Zavortink

1986:55 (♂*, ♀, P*, L*). Type loc.: km. 146, Santa Elena Road, Estado Bolivar, Venezuela (holotype ♂; CAS).

zinzala Zavortink

1986:50 (♂*, ♀, P*, L*). Type loc.: Mount Roraima summit, Estado Bolivar, Venezuela (holotype ♂; CAS).

Subgenus uncertain

ininicola Fauran and Pajot

Harbach and Peyton 1991:150 (from subgenus *Davismyia*).

schnusei (Martini)

Harbach and Peyton 1991:150 (from subgenus *Davismyia*).

Tribe *Uranotaeniini*

Genus *Uranotaenia* Lynch Arribalzaga

Subgenus *Pseudoficalbia* Theobald

ascidiicola de Meijere

Townsend 1990:46 (erroneous syntype ♂; BM). Peyton 1977:68 (holotype ♂; AM).

atra Theobald

nigerrima Taylor, 1914. Lee et al. 1989c:192 (add 3 syntypes; change LU to ANIC); Townsend 1990:109 (add 2 ♀ syntypes; BM).

combesi Doucet

Townsend 1990:62 (?syntype L; BM).

mengi Chen, Wang and Zhao

1989:224 (♂*, ♀*, P*, L*). Type loc.: Chishui County, Guizhou Prov., P.R. China (holotype ♀; GMC).

Subgenus *Uranotaenia* Lynch Arribalzaga*albescens* Taylor

Lee et al. 1989c:223 (add 2 types; change LU to ANIC).

angolensis Cunha Ramos

1985:74 (♂*, ♀*). Type loc.: Dundo, Angola (holotype ♂; IHMT).

antennalis Taylor

Lee et al. 1989c:233 (holotype ♀; change US to ANIC).

bricenoi Cova Garcia, Pulido, Escalante de Ugueto, Amarista and Mora R.

1987c:65 (♂*, P*, L*). Type loc.: Cata public beach, Ocurare de las Costa municipality, Venezuela (holotype ♂ & Pe,Le; DERM).

falcipes Banks

Townsend 1990:72 (syntype ♂; from NE to BM).

gabaldoni Cova Garcia, Pulido F., Escalante de Ugueto and Mora R.

1987b:94 (♂*, P*, L*). Type loc.: Capital (Caicara River), Apure State, Venezuela (holotype ♂ & Pe,Le; DERM).

iriartei Cova Garcia, Pulido F., Escalante de Ugueto and Mora R.

1987a:45 (♂*, P*, L*). Type loc.: El Yaguel and Mantecal, Apure State, Venezuela (holotype ♂; DERM).

lateralis Ludlow

propria Taylor, 1914. Lee et al. 1989c:252 (holotype ♀; change US to ANIC).

cairnsensis Taylor, 1919. Lee et al. 1989c:252 (holotype ♀; change LU to ANIC).

machadoi Cunha Ramos

1986:110 (♂*, ♀, P*, L*). Type loc.: Dundo, Angola (holotype ♂; NML).

philonuxia Philip

Arnaud 1979:58 (add syntype ♂; CAS).

riverai Duret

Harbach et al. 1991:194 (holotype ♂; change A to USNM).

tibialis Taylor

Lee et al. 1989c:290 (2 syntypes; change to ANIC).

Subfamily Toxorhynchitinae**Genus *Toxorhynchites* Theobald****Subgenus *Toxorhynchites* Theobald***angustiplatus* Evenhuis and Steffan

1986:548 (♂*, ♀, P*, L*). Type loc.: Pacific Tin, Berjuntai, Batang, Selangor, Malaysia (holotype ♂ & Le; USNM).

- bengalensis* Rosenberg and Evenhuis
 1985:36 (♂*, P*). Type loc.: Chunaraghata, Sylhet District, Bangladesh (holotype ♂ & Pe,Le; USNM).
- brevipalpis* Theobald
 ssp. *abyssinicus* Ribeiro
 1991:43 (♂*). Type loc.: Keffa Prov., Ethiopia (holotype ♂; BM).
- camaronis* Ribeiro
 1991:50 (♂*, ♀). Type loc.: Ototomo, Cameroun (holotype ♂; SSC).
- christophi* (Portschinsky)
changbaiensis Su and Wang, 1981. Danilov 1987a:152 (synonymy).
 ssp. *aurifluus* (Edwards, 1921). Danilov 1987a:154 (from species to subspecies).
- dundo* Ribeiro
 1991:50 (♂*, ♀). Type loc.: Dundo, Angola (holotype ♂; IHMT).
- indicus* Evenhuis and Steffan
 1986:558 (♂*, ♀). Type loc.: Kuching, Sarawak, Malaysia (holotype ♂; BM).
- lewisi* Ribeiro
 1991:53 (♂*, ♀). Type loc.: Farangbaia, Sierra Leone (holotype ♂; BM).
- okinawensis* Toma, Miyagi and Tanaka
 1990:345 (♂*, ♀, P*, L*). Type loc.: Ada, Okinawajima, Japan (holotype ♀ & Pe,Le; HUJ).
- rajah* Tsukamoto
 1989:221 (♂, ♀, P*, L*). Type loc.: Mt. Kinabalu, Sabah, Malaysia (holotype ♂; NMST).
- ramalingami* Evenhuis and Steffan
 1986:566 (♂*, ♀, P*, L*). Type loc.: Bukit Puan Forest Reserve, Belait Dist., Brunei (holotype ♂ & Pe,Le; USNM).
- rickenbachi* Ribeiro
 1991:54 (♂*, ♀). Type loc.: Elouden, Cameroun (holotype ♂; SSC).
- rodhaini* Ribeiro
 1991:57 (♀*). Type loc.: Tai Forest, Ivory Coast (holotype ♀; PIP).
- speciosus* (Skuse)
 Lee et al. 1988c:90 (holotype ♂; change MM to ANIC).

Fossil Species

Genus *Asioculicus* Hong

Asioculicus Hong, 1976 (in Anonymous 1976:86). Type species: *damiaoensis* Hong.

damiaoensis Hong (Late Jurassic—Early Cretaceous)

1976 (in Anonymous 1976:86) (adult). Type loc.: Inner Mongolia and Liao Ning, P.R. China (LU).

longipodus Hong and Wang (? Lower Cretaceous)

1976 (in Anonymous 1976:87 (♀*). Type loc.: Zhuo Zi Xian, Fu Sheng Gong, She, Hong Tu Wang, Inner Mongolia, P.R. China (LU).

Genus *Culex* Linnaeus

erikae Szadziewski and Szadziewska (Upper Eocene)

1985:515 (♀*). Baltic amber (holotype ♀; MNB).

Rejected Name

peus Speiser, *Culex*. United States.

1904:148. International Commission on Zoological Nomenclature. 1991:179 (suppression by Opinion 1644).

Nomina nuda

ainshamsi Gad, El Said, Hassan and Shoukry, *Anopheles*
1987:214.

allopha (Lutz and Peryassu), *Anopheles*
Lourenco de Oliviera and Deane 1984:509.

melanotarsis Director General Medical Services, *Anopheles, Cellia*
1943:8. Lee et al. 1988a:314 (not validly published).

moenensis Iyengar, *Aedes*
1955:30. Unavailable name; Article 12a(i), ICZN 1985.

nigra Christophers, *Anopheles*
1924:45. Townsend 1990:109 (unavailable name; articles 11e and 12a, ICZN 1985).

papuensis De Rook, *Anopheles*
1935:25. Lee et al. 1988a:314 (probably a *Bironella* species).

solomonensis Cumpston, *Anopheles*
1924:1402. Unavailable name; Article 12a(i), ICZN 1985.

subcomplosa Del Ponte, *Wyeomyia (Dendromyia)*
1939:541. (Note 24).

TYPE DEPOSITORYES

ESE Entomological Society of Egypt, Cairo, Egypt.

FSP Faculdade de Saude Publica, Universidade de Sao Paulo, Sao Paulo, Brazil.

HUJ Entomological Institute, Hokkaido University, Hokkaido, Japan.

IZ Institute of Zoology, Academica Sinica, Beijing, P.R. China.

KIM Kumming Institute of Medical Research, Kumming, P.R. China.

MNB Paleontologisches Museum, Museum fur Naturkunde, Berlin, Germany.

NIV National Institute for Virology, Sandringham, South Africa.

SIP Sichuan Institute of Parasitic Disease Control, Chengdu, P.R. China.

TMMC Department of Parasitology, Third Military Medical College, Chongqing, P.R. China.

VBDK Division of Vector Borne Diseases, Ministry of Health, Nairobi, Kenya.

YIE Yunnan Institute of Epidemiology, Xiaguan, P.R. China.

YIM Yunnan Institute of Malaria Control, Simao, P.R. China.

TAXONOMIC NOTES

1. Marks (1976) removed *Anopheles corethroides* from synonymy with *An. stigmaticus* Skuse through publication of the name in a list of the Culicidae of the Blackdown Tableland, Australia. Although she did not provide an explanation for the removal of *An. coreth-*

roides from synonymy, such a justification verifying the specific status of *An. corethroides* was provided in Lee et al. (1988a:54).

2. Hii et al. (1988) discussed the surname of the author of *Anopheles sulawesi* and pointed out that it should be Waktoedi rather than

Koesoemawinangoen as used by Knight and Stone (1977). According to Indonesian custom, the surname precedes the first name of an individual. Therefore, species described or coauthored by Waktoedi Koesoemawinangoen should have Waktoedi designated as the author. The following taxa listed with Koesoemawinangoen as sole or junior author need to be attributed to Waktoedi: *Anopheles (Anopheles) gigas pantjarbatu* Waktoedi, *Anopheles (Cellia) ludlowae torakala* Stoker and Waktoedi, *Anopheles (Cellia) sulawesi* Waktoedi [prior attribution by Hii et al. (1988)], *Anopheles (Cellia) tesselatus kala-wara* Stoker and Waktoedi and *Anopheles (Cellia) albino* Stoker and Waktoedi (= *An. vagus*).

3. Gillies and Coetzee (1987) did not designate a type specimen nor the type depository in their original description of *Anopheles (Cellia) lounibosi*. Townsend (1990:96) suggested that the holotype might be in the ORSTOM collection at Bondy, France. In a 1991 letter, M.T. Gillies stated that the holotype was a 4th instar larva which was deposited in the Natural History Museum, London, with the following label: *Anopheles rabaiensis*, 28.vi.1977, coll. L.P. Lounibos in Pandanus rabaiensis, Kombeni R., Rabai, Kilifi Dist., KENYA.

4. Gillies and Coetzee (1987) did not mention the sex of the adult type specimen when they described *Anopheles (Cellia) vaneedeni*. Townsend (1990:146) stated that the holotype was a male. However, M.T. Gillies stated in a 1991 letter that he visited the Natural History Museum and examined the holotype which was a female. The specimen label reads: Pusela, Tzaneen, resting outside. det. M. Coetzee.

5. Townsend (1990:147) stated that the Natural History Museum collection contained nine syntypes of *Anopheles (Cellia) varuna* from Sri Lanka. These specimens cannot be syntypes as Iyengar (1924:25) stated: "Described from a type female and many co-type females from the vicinity of Calcutta, collected by me." Iyengar does mention an unspecified number of specimens of *An. varuna*

collected by R. Senior-White at Matale, Ceylon, but in no way could these specimens be construed as syntypes. The current location of Iyengar's type and cotypes is unknown (Harrison 1980).

6. The original description of *Aedes (Aedimorphus) bambiotai* did not mention the type locality other than give the country. Thomas F. Gaffigan examined the holotype male in the USNM and observed the following information upon the specimen labels: Ivory Coast:/Andiopodoome forest/RF 1-No. 1/-23.06.86/Ae bambiotai/B. Geoffroy Rec Det./Holotype/Ae. (Adm.)/bambiotai/Geoffroy.

7. *Aedes (Finlaya) gilcolladoi* was described by Sanchez-Covisa V. et al. (1985) from an unspecified number of larvae (more than 50) with neither a type designation nor a specified type locality other than "Espana Peninsular." The above specimens must be considered syntypes according to the ICZN 1985, Article 73b. Attempted correspondence to the authors did not produce a reply.

8. Knight and Marks (1952) designated a neotype female for *Aedes (Finlaya) mallochi* Taylor since they could find no specimens from the type series. In 1990, Townsend mentioned the presence of a syntype female in the Natural History Museum (BM) collection. Since this constitutes the rediscovery of a name-bearing type, this situation should be referred to the ICZN to rule whether the neotype of Knight and Marks is or is not to be retained as the name-bearing type (ICZN 1985, Article 75h).

9. The validity of the species name *Aedes (Levua) geoskusea* was discussed in detail by Lee et al. (1984:44), who contend that *Ae. suvae* Stone and Bohart, 1944 was the first validly published name for this species. I concur with the interpretation of Knight and Stone (1977) that *Ae. geoskusea* is a valid name on the basis of publication and priority (ICZN 1985, Articles 11a, 11b, 13a(i) and 23a).

10. The National Institute for Virology (NIV) maintained a number of type specimens after it became independent from the South Afri-

can Institute for Medical Research (SAIM). The primary types remaining at both institutes were listed by Segerman (1990). The disposition of the holotype of *Aedes (Ochlerotatus) juppi* was not mentioned in Segerman's paper. In a 1991 letter, J. Segerman stated: "I have checked with Dr. Peter Jupp at the National Institute for Virology and he tells me that the Holotype and Allotype of *Aedes (Ochlerotatus) juppi* are both still housed there."

11. The original description of *Aedes (Rusticoidus) krymmontanus* omitted the exact type locality, sex of the holotype and type depository. A letter from E. V. Alekeseev (1992) only mentioned the "southern and northern mountainsides of Crimean mountains . . . in the neighborhoods of Simferopol, Bachisaray, Alushta, Yalta and Pheodosia" and that the holotype was in the author's collection.

12. Stone et al. (1959) and Knight and Stone (1977) were usually quite accurate in their listings of the original descriptions of Culicidae in their catalogs. In the instance of two Afrotropical *Aedes* species, *Aedes (Stegomyia) calceatus* and *Aedes (Stegomyia) soleatus*, they erred by 17 years. They evidently missed the description of these two species by Edwards in 1924 in an appendix to a paper by W.E. Haworth and attributed both species to Edwards (1941). Townsend (1990) provided the correct citations.

13. A lectotype for *Aedes (Verrallina) varietas* was designated by Knight and Hull (1953:474) for the single male specimen from the type series in the BM. The identity of the specimen was subsequently confirmed by both Delfinado (1968:40) and Reinert (1974:92) even though the specimen lacked a lectotype label. Townsend (1990:147) affixed a label to the specimen and stated: "LECTOTYPE male . . . here designated." Although Recommendation 72E of the ICZN (1985) recommends that name-bearing types should be labeled in such a manner that will unmistakably denote their status, the previous descriptions of the Knight and Hull lectotype were such that no confusion could occur con-

cerning the status of the specimen. Thus, the subsequent designation by Townsend (1990) was unjustified.

14. Townsend (1990:77) changed the status of *fuscus* from a synonym of *Armigeres (Armigeres) malayi* to a valid species. Since no justification was provided for this changed status, it should be considered as an unjustified action. A similar situation exists in respect to the improper elevation of *clavipalpus* from a subspecies of *Mimomyia (Mimomyia) chamberlaini* (Townsend 1990:61).

15. Belkin et al. (1968:13) indicated that the type of *Psorophora (Janthinosoma) chaquensis* was not present in the Instituto Nacional de Microbiologia, Buenos Aires, according to O.H. Casal. An acknowledgment was given to Alan Stone for examining material in the USNM so it may be assumed that Stone too did not find the type. While curating the USNM mosquito collection in 1992, T.V. Gaffigan found an adult female in a tray containing *Psorophora lutzii* which conformed to the description of the single female type described by Paterson and Shannon (1927:9) from Tres Pozos, Embarcacion, Salta. The specimen bears four labels in hand-printed letters, reading from top to bottom: 1) Tres Pozos/Embarcacion/Salta, 20-4-27/ E. S. Shannon; 2) Type/Psorophora/chacoensis [sic]/Paterson &/Shannon; 3) Psorophora/ lutzii/Theob.; and 4) Psorophora/albipes Th. This specimen is undoubtedly the missing holotype.

16. Sirivanakarn (1976:151) designated a lectotype for *Culex (Culex) fuscifurcatus*. This was an invalid selection as Townsend (1990:77) stated that the holotype male of *fuscifurcatus* was deposited in the Natural History Museum.

17. Sirivanakarn (1976:159) designated a lectotype for *Culex (Culex) mimulus* from one of the two syntypes of this species from ?Kuching, Sarawak. However, Townsend (1990:105) said that Sirivanakarn did not label the lectotype specimen nor did he provide an indication in his paper which individual should be the lectotype. Since insufficient

data were presented for the recognition of the lectotype, this selection was invalid (ICZN 1985, Article 74b, Recommendation 74C).

18. *Culex (Culex) telesilla* was described from seven larval and seven pupal exuviae without designation of a type (de Meillon et al. 1945:91). The adult male and female of *Cx. telesilla* were later described by de Meillon (1947) with the statement: "The description of the larva of this species (De Meillon et al., Bull. ent. Res., 36, 91, 1945) was quoted from a manuscript by De Meillon and La voipierre. Mention of this was unfortunately omitted." De Meillon also stated that the types were deposited in the SAIM. Although de Meillon may have intended that an adult male be designated the holotype, the name *Cx. telesilla* must be based upon the specimens mentioned in the 1945 publication. These specimens should be considered syntypes; from which a lectotype can be designated.

19. Sirivanakarn (1972:52) designated a lectotype for *Culex (Culex) hackeri*. Townsend (1990:81) indicated that this was an invalid designation as Edwards labeled and designated a holotype male in his original publication.

20. Lee et al. (1989b:105) stated that the lectotype male of *Culex (Lophoceraomyia) fraudatrix* which was designated by Sirivanakarn (1968:156) was the same specimen which Colless (1960:256) used for the lectotype of *fraudatrix*. Since Sirivanakarn's designation of a lectotype (1968) occurred eight years after Colless' designation (1960), the later designation has no validity (ICZN 1985, Article 74a).

21. Sirivanakarn (1977:132) designated a lectotype for *Culex (Lophoceraomyia) hewitti*. This was deemed unnecessary by Townsend (1990:82), who said that Edwards plainly indicate one of the males from the type series as the holotype.

22. Neil L. Evenhuis (1990 letter) was unable to find the holotype of *Culex (Lophoceraomyia) pseudorubithoracis* at the Bishop Museum where it was presumably deposited by the author. A search for the type in the USNM

by T.F. Gaffigan did not reveal it either. At present the status of the type may be considered as location unknown.

23. Taylor (1914:201) described *Mansonia (Mansoniooides) papuensis* from four females, but did not designate a type. Lee et al. (1988b:133) said the holotype of *Mn. papuensis* was in the ANIC. This specimen can only be considered a syntype which is of equal status to the syntype in the Natural History Museum (Townsend 1990:118) since no subsequent author designated a lectotype.

24. Del Ponte (1939:541) published the name *Wyeomyia (Dendromyia) subcomplosa* as a new species in a table enumerating 5 character states for the identification of adult female Sabethini. In the table, both subcomplosa and *Wyeomyia (Dendromyia) complosa* were listed as possessing the same five character states. Since Del Ponte did not provide a means of differentiating this taxon, the name subcomplosa is not available (ICZN 1985, Article 13a(i)) and may be considered as a *nomen nudum*.

REFERENCES CITED

- Alekseev, E.V. 1989. Bloodsucking mosquito *Aedes (Rusticoidus) krymmontanus* Alekseev, sp. n., a relic of the entomofauna of the Crimea. (In Russian). Parazitologija (Leningr.) 23:173-178.
- Amerasinghe, F.P. 1989. Redescription of *Heizmannia (Heizmannia) greeni* Theobald from Sri Lanka (Diptera: Culicidae). Mosq. Syst. 21:83-99.
- Anonymous. 1976. Paleontological atlas of northern China, part of Inner Mongolia (in Chinese). Vol. 2. Geology Publishing House, Beijing.
- Arnaud, P.H., Jr. 1979. A catalog of the types of Diptera in the collection of the California Academy of Sciences. Myia 1:1-505.
- Barr, A.R. and P. Guptavanij. 1989. *Anopheles hermsi* N. SP. [sic], an unrecognized American species of the *Anopheles maculipennis* group (Diptera: Culicidae). Mosq. Syst. (1988) 20:353-356.

- Belkin, J.N., R.X. Schick and S.J. Heinemann. 1968. Mosquito studies (Diptera: Culicidae). XI. Mosquitoes originally described from Argentina, Bolivia, Chile, Paraguay, Peru, and Uruguay. Contrib. Am. Entomol. Inst. (Ann Arbor) 4(1):9–29.
- Bram, R.A. 1967. Contributions to the mosquito fauna of Southeast Asia.—II. The genus *Culex* in Thailand (Diptera: Culicidae). Contrib. Am. Entomol. Inst. (Ann Arbor) 2(1):1–296.
- Brust, R.A. and L.E. Munstermann. 1992. Morphological and genetic characterization of the *Aedes (Ochlerotatus) communis* complex (Diptera: Culicidae) in North America. Ann. Entomol. Soc. Am. 85:1–10.
- Cambournac, F.J.C., V. Petrarca and M. Coluzzi. 1982. *Anopheles arabiensis* in the Cape Verde Archipelago. Parassitologia 24:265–267.
- Chen Hanbin. 1989. A new species of *Culex (Culiciomyia)* from Yunnan (Diptera: Culicidae). (In Chinese). Acta Zootaxonomica Sin. 14:86–90.
- Chen Hanbin and Zhao Hong. 1985. A new species of the genus *Culex* from China (Diptera: Culicidae). (In Chinese). Entomotaxonomia 7:265–269.
- Chen Hanbin and Zhang Peixyun. 1988. *Tropomyia (Suamyia) tumetarsalis*, a new species from China (Diptera: Culicidae). (In Chinese). Acta Entomol. Sin. 31:213–218.
- Chen Hanbin, Wang Shaohui and Zhao Hong. 1939. A new species of *Uranotaenia* breeding in crab holes from Guizhou Province of China. (In Chinese). Acta Zootaxonomica Sin. 14:224–228.
- Coetzee, M. 1984. A new species of *Anopheles (Anopheles)* from Namibia (Diptera: Culicidae). Syst. Entomol. 9:1–8.
- Coetzee, M., J. Segerman and R.H. Hunt. 1987. Description of a new species *Anopheles (Cellia) kosiensis* (Diptera: Culicidae) from Zululand, South Africa. Syst. Entomol. 12:23–28.
- Colless, D.H. 1960. Some species of *Culex (Lophoceraomyia)* from New Guinea and adjacent islands, with descriptions of four new species and notes on the male of *Culex fraudatrix* Theobald (Diptera: Culicidae). Proc. Linn. Soc. N.S.W. 84:382–390.
- Cova Garcia, P., J. Pulido F., C. Escalante de Ugueto and J.D. Mora F. 1987a. *Uranotaenia iriartei* (Diptera, Culicidae), nueva especie de Venezuela. Bol. Dir. Malariol. Saneam. Amb. 27:45–52.
- Cova Garcia, P., J. Pulido F., C. Escalante de Ugueto and J.D. Mora R. 1987b. *Uranotaenia gabaldoni* (Diptera, Culicidae), nueva especie de Venezuela. Bol. Dir. Malariol. Saneam. Ambient. 27:94–104.
- Cova Garcia, P., J. Pulido, C. Escalante de Ugueto, J. Amarista and J.D. Mora. 1987c. *Uranotaenia bricenoi* (Diptera, Culicidae), nueva especie de Venezuela. Bol. Dir. Malariol. Saneam. Amb. 27:65–73.
- Cumpston, J.H.H. 1924. Disease distribution in the Pacific Basin. Proc. Pacific Sci. Congress (Australia, 1923) 2:1400–1407.
- Cunha Ramos, H. da. 1985. Research on the mosquitoes of Angola (Diptera: Culicidae) XVII—Description of *Uranotaenia (Uranotaenia) angolensis* sp. nov. Bol. Soc. Port. Entomol. 1 (Suppl. 1):73–82.
- Cunha Ramos, H. da. 1986. Research on the mosquitoes of Angola (Diptera: Culicidae) XVIII—Description of *Uranotaenia (Uranotaenia) machadoi* sp. n. Mosq. Syst. 18:110–117.
- Cunha Ramos, H. da and H. Ribeiro. 1990. Research on the mosquitoes of Angola (Diptera: Culicidae). XX—*Eretmapodites mortiauxi*, a new species of the *leucopus* group. Bol. Soc. Port. Entomol. 4:138–144.
- Danilov, V.N. 1984. *Culiseta (Culicella) setivalva* Maslov as a synonym of *C. (C.) fumipennis* Stephens. (In Russian). Parazitologija 18:313–317.
- Danilov, V.N. 1985. Mosquitoes of the subgenus *Edwardsaedes* of the Palearctic, with description of the larva of *Aedes (Edw.) bekkui*. (In Russian). Parazitologija 19:378–381.
- Danilov, V.N. 1987a. On mosquitoes of the genus *Toxorhynchites* of the Soviet Union and closely related species in eastern and

- southeastern Asia (Culicidae). (In Russian). *Parazitologija* 21:151–155.
- Danilov, V.N. 1987b. Mosquitoes of the subgenus *Aedes* (Diptera, Culicidae) of the USSR fauna. II. *Aedes dahuricus* sp.n. (In Russian). *Vestn. Zool.* 1987 (4):35–41.
- Danilov, V.N. 1989. Two new Afrotropical subgenera of the mosquito genus *Culex* (Diptera, Culicidae). (In Russian). *Entomol. Obozr.* 68:790–797.
- Danilov, V.N. and R.M. Gornostaeva. 1987. A new species of mosquito, *Aedes (Ochlerotatus) intermedius* sp.n. (Diptera, Culicidae). (In Russian). *Parazitologija* 21:612–619.
- Delfinado, M.D. 1968. Contributions to the mosquito fauna of Southeast Asia.—III. The genus *Aedes*, subgenus *Neomacleaya* Theobald in Thailand. *Contrib. Am. Entomol. Inst. (Ann Arbor)* 1(8):1–56.
- Del Ponte, E. 1939. Identificacion de "Sabethini" (Diptera: Culicidae) por medio de tarjetas perforadas. *Physis (B. Aires)* 17:535–541.
- de Meillon, B. 1947. New records and species of biting insects from the Ethiopian region. II. *J. Entomol. Soc. S. Afr.* 10:110–124.
- de Meillon, B., M. Parent and L. O'C. Black. 1945. Descriptions of new larvae and pupae of Ethiopian Culicini. *Bull. Entomol. Res.* 36:85–101.
- De Rook, H. 1935. Health of Netherlands New Guinea, pp. 23–27. Rep. 2nd Int. Pac. Health Conf., Sydney.
- Director General Medical Services, Land Forces Headquarters. 1943. Notes on mosquito-borne diseases in Australasia. Australian Military Forces, 29 pp. (Not for publication).
- Dong Xueshu and Wang Xuezhong. 1985. A new species of genus *Anopheles* (Diptera: Culicidae). (In Chinese). *Zool. Res.* 6:117–122.
- Dong Xueshu, Wang Xuezhong and Lu Baolin. 1990. A new species of *Topomyia* from Yunnan Province, China (Diptera: Culicidae). (In Chinese). *Acta Zootaxonomica Sin.* 15:64–66.
- Dyar, H.G. 1921. The genus *Haemagogus* Williston (Diptera: Culicidae). *Insec. Inscit. Menst.* 9:101–114.
- Edwards, F.W. 1924. Appendix. Descriptions of two new species of mosquitoes from coconut palms in East Africa, pp. 197–198. In: W.E. Haworth. *Mosquitoes and coconut palms. A mosquito survey of palm trees in East Africa and the problems resulting therefrom.* Trans. R. Soc. Trop. Med. Hyg. 18:162–198.
- Edwards, F.W. 1941. Mosquitoes of the Ethiopian region. III.—Culicine adults and pupae. *British Museum (Natural History), London.*
- Eldridge, B.F. and R.E. Harbach. 1989. *Culex stigmatosoma* Dyar, 1907 and *C. thriambus* Dyar, 1921 (Insecta, Diptera): proposed conservation of the specific names by the suppression of *C. peus* Speiser, 1904. *Bull. Zool. Nomencl.* 46:247–249.
- Evenhuis, N.L. and S.M. Gon III. 1989. Family Culicidae, pp. 191–218. In: N.L. Evenhuis (ed.), *Catalog of the Diptera of the Australasian and Oceanian regions.* Bishop Museum Special Publication 86, Bishop Museum Press, Honolulu, and E.J. Brill, Leiden.
- Evenhuis, N.L. and W.A. Steffan. 1986. Classification of the subgenus *Toxorhynchites* (Diptera: Culicidae) II. Revision of the *Toxorhynchites acaudatus* group. *J. Med. Entomol.* 23:538–574.
- Fontenille, D. and J. Brunhes. 1985. Trois nouveaux culicides de Madagascar: *Aedes (Aedimorphus) albodorsalis* n. sp., *Aedes (Aedimorphus) masoalensis* n. sp. et *Aedes (Aedimorphus) mathioti* n. sp. *Cah. O.R.S.T.O.M. Entomol. Med. Parasitol.* (1984) 22:151–155.
- Forattini, O.P. and M.A.M. Sallum. 1985. A new species of *Culex (Melanoconion)* from southern Brazil (Diptera: Culicidae). *Rev. Saude Publica* 19:171–182.
- Forattini, O.P. and M.A.M. Sallum. 1987a. Studies on some species of *Culex (Melanoconion)*, with the description of a new one from southern Brazil (Diptera: Culicidae). *Rev. Saude Publica* 21:123–156.
- Forattini, O.P. and M.A.M. Sallum. 1987b.

- A new species of *Culex (Melanoconion)* from inland southern Brazil (Diptera: Culicidae). *Mosq. Syst.* 19:167–172.
- Forattini, O.P. and M.A.M. Sallum. 1989a. A new species of *Culex (Melanoconion)* from Atlantic Tropical System of southern Brazil (Diptera: Culicidae). *Mem. Inst. Oswaldo Cruz Rio* 84:1–4.
- Forattini, O.P. and M.A.M. Sallum. 1989b. Taxonomic study and redescription of *Culex (Melanoconion) theobaldi* (Lutz, 1904) (Diptera: Culicidae). *Mem. Inst. Oswaldo Cruz Rio (Suppl. 4)*:201–208.
- Forattini, O.P., M.A.M. Sallum and I. Kakinami. 1988. Catalogo das colecoes entomologicas da Faculdade de Saude Publica da Universidade de Sao Paulo—(2a serie II)—Culicidae. *Rev. Saude Publica* 22:519–547.
- Gad, A.M., S. El Said, A.N. Hassan and A. Shoukry. 1987. The distribution and ecology of the mosquitoes in the Red Sea Governorate, Egypt. *J. Egypt. Soc. Parasitol.* 17:207–221.
- Geoffroy, B. 1987. The *Aedes (Aedimorphus) Domesticus* Group (Diptera, Culicidae). I. New species, descriptions of *Aedes bambotai* and *Aedes bancoi*. *Mosq. Syst.* 19:100–110.
- Gillies, M.T. and M. Coetzee. 1987. A supplement to the Anophelinae of Africa south of the Sahara (Afrotropical Region). *Publ. S. Afr. Inst. Med. Res.* 55, 143 pp.
- Gong Zhengda. 1989a. A new species of genus *Topomyia* from Yunnan, China (Diptera: Culicidae). (In Chinese). *Acta Entomol. Sin.* 32:90–91.
- Gong Zhengda. 1989b. A new species of the genus *Topomyia* from Yunnan Province, China (Diptera: Culicidae). (In Chinese). *Acta Zootaxonomica Sin.* 14:220–223.
- Gong Zhengda. 1991. A new species of the subgenus *Topomyia* of genus *Topomyia* from Yunnan, China (Diptera: Culicidae). (In Chinese). *Acta Zootaxonomica Sin.* 16:228–231.
- Gong Zhenda and Ji Shuhong. 1989. A new species of *Tripteroides* from Yunnan (Diptera: Culicidae). (In Chinese). *Acta Entomol. Sin.* 32:482–484.
- Gong Zhengda and Lu Baolin. 1986. A new *Aedes* of subgenus *Finlaya* from Yunnan, China. (In Chinese). *Zool. Res.* 7:1–4.
- Gong Zhengda and Lu Baolin. 1991. A new subgenus and species of the *Aedes* (Diptera: Culicidae) from Yunnan, China. (in Chinese). *Entomotaxonomia* 13:55–59.
- Grjebine, A. 1986. Insectes Dipteres Culicidae Culicinae Ficalbiini. *Faune de Madagascar* 68, Museum National d'Histoire Naturelle, Paris.
- Harbach, R.E. 1985a. Pictorial keys to the genera of mosquitoes, subgenera of *Culex* and the species of *Culex (Culex)* occurring in southwestern Asia and Egypt, with a note on the subgeneric placement of *Culex deserticola* (Diptera: Culicidae). *Mosq. Syst.* 17:83–107.
- Harbach, R.E. 1985b. A new species, *Culex (Culex) litwakae* (Diptera: Culicidae), from the coastal region of Kenya. *Mosq. Syst.* 17:254–265.
- Harbach, R.E. 1987. *Culex verutus*, a new species of the subgenus *Culex* (Diptera: Culicidae) from Sierra Leone. *Mosq. Syst.* (1986) 18:216–229.
- Harbach, R.E. 1988. The mosquitoes of the subgenus *Culex* in southwestern Asia and Egypt (Diptera: Culicidae). *Contrib. Am. Entomol. Inst. (Ann Arbor)* 24(1): vi + 1–240.
- Harbach, R.E. 1991. A new subgenus of the genus *Sabethes* (Diptera: Culicidae). *Mosq. Syst.* 23:1–9.
- Harbach, R.E. and E.L. Peyton. 1990. A new subgenus in *Wyeomyia* (Diptera: Culicidae), with the reclassification and redescription of the type species, *Sabethes fernandezyepezi*. *Mosq. Syst.* 22:15–23.
- Harbach, R.E. and E.L. Peyton. 1991. Transfer of the subgenus *Davismyia* from *Wyeomyia* to *Sabethes* and description of the type species, *Miamiya petrocchiae* (Diptera: Culicidae). *Mosq. Syst.* (1990) 22:149–159.
- Harbach, R.E. and E.L. Peyton. 1992. A new subgenus of *Wyeomyia* (Diptera: Culicidae), with the reclassification and redescription of *Wyeomyia (Davismyia) arbo-*

- rea, *Wyeomyia (Dendromyia) tarsata* and *Sabethes (Sabethes) carilloi*. *Mosq. Syst.* (1991) 23:92–109.
- Harbach, R.E. and R. Rattanarithikul. 1988. A new species of the subgenus *Eumelano-myia* of *Culex* (Diptera: Culicidae) from Thailand. *Mosq. Syst.* 20:69–76.
- Harbach, R.E., C. Dahl and G.B. White. 1985. *Culex (Culex) pipiens* Linnaeus (Diptera: Culicidae): concepts, type designations, and description. *Proc. Entomol. Soc. Wash.* 87:1–24.
- Harbach, R.E., B.A. Harrison and A.M. Gad. 1984. *Culex (Culex) molestus* Forskal (Diptera: Culicidae): neotype designation, description, variation, and taxonomic status. *Proc. Entomol. Soc. Wash.* 86:521–542.
- Harbach, R.E., B.A. Harrison, A.M. Gad, M.A. Kenawy and S. El-Said. 1989. Records and notes on mosquitoes (Diptera: Culicidae) collected in Egypt. *Mosq. Syst.* (1988) 20:317–342.
- Harbach, R.E., W.L. Jakob and E.L. Peyton. 1986. Recognition of *Culex bidens* Dyar and *Culex interfor* Dyar (Diptera: Culicidae) as separate species. *Mosq. Syst.* 18:139–144.
- Harbach, R.E., E.L. Peyton and B.A. Harrison. 1984. A new species of *Culex (Melanoconion)* from southern South America (Diptera: Culicidae). *Mosq. Syst.* 16:185–200.
- Harbach, R.E., T.V. Gaffigan and J.E. Pecor. 1991. The J. Pedro Duret mosquito collection (Diptera: Culicidae). *Mosq. Syst.* (1990) 22:192–195.
- Harrison, B.A. 1980. Medical entomology studies—XIII. The Myzomyia Series of *Anopheles (Cellia)* in Thailand, with emphasis on intra-interspecific variations (Diptera: Culicidae). *Contrib. Am. Entomol. Inst. (Ann Arbor)* 17(4):1–195.
- Harrison, B.A. 1987. *Culex* subgenus *Thaio-myia* Bram, a synonym of *Culex* subgenus *Culiciomyia* Theobald (Diptera: Culicidae). *Mosq. Syst.* 19:111–116.
- Harrison, B.A., R. Rattanarithikul, E.L. Peyton and K. Mongkolpanya. 1991. Taxonomic changes, revised occurrence records and notes on the Culicidae of Thailand and neighboring countries. *Mosq. Syst.* (1990) 22:196–227.
- Hii, J.L.K., E.L. Peyton and V.Y. Shang. 1988. Redescription of the adult and first descriptions of the larva and pupa of *Anopheles (Cellia) sulawesi* Waktoedi, a species of the Leucosphyrus Group from Sulawesi, Indonesia (Diptera: Culicidae). *Mosq. Syst.* 20:41–54.
- Huang, Y.-M. 1986a. Notes on the *Aedes (Diceromyia) furcifer* group, with a description of a new species (Diptera: Culicidae). *Proc. Entomol. Soc. Wash.* 88:634–649.
- Huang, Y.-M. 1986b. *Aedes (Stegomyia) corneti*, a new species of the *africanus* subgroup (Diptera: Culicidae). *Proc. Entomol. Soc. Wash.* 88:764–776.
- Huang, Y.-M. 1987. A new African species of *Aedes* (Diptera: Culicidae). *Mosq. Syst.* 17:108–120.
- Huang, Y.-M. 1988a. *Aedes (Stegomyia) josihae*, a new species of the *simpsoni* subgroup (Diptera: Culicidae). *Proc. Entomol. Soc. Wash.* 90:153–163.
- Huang, Y.-M. 1988b. The *Aedes (Stegomyia) pseudonigeria* group with emphasis on the species from the Afrotropical Region (Diptera: Culicidae). *Mosq. Syst.* 20:1–20.
- Huang, Y.-M. 1990. The subgenus *Stegomyia* of *Aedes* in the Afrotropical Region I. The *Africanus* Group of species (Diptera: Culicidae). *Contrib. Am. Entomol. Inst. (Gainesville)* 26(1):1–90.
- International Commission on Zoological Nomenclature (ICZN). 1985. International Code of Zoological Nomenclature. Third edition adapted by the XX General Assembly of the International Union of Biological Sciences. Int. Trust for Zool. Nomenclature, London and Univ. Calif. Press, Berkeley and Los Angeles.
- International Commission on Zoological Nomenclature. 1991. Opinion 1644. *Culex stigmatosoma* Dyar, 1907 and *C. thriambus* Dyar, 1921 (Insecta, Diptera): specific names conserved. *Bull. Zool. Nomencl.* 48:179–180.

- Iyengar, M.O.T. 1924. On the Indian anophelines of the *funestus* group and the description of a new species (Diptera, Culicidae). *Ind. J. Med. Res.* 12:23–29, 1 pl.
- Iyengar, M.O.T. 1955. Distribution of mosquitoes in the South Pacific Region. *South Pac. Comm. Tech. Pap.* 86:iv + 47, 1 map.
- Jeffery, J., P. Oothuman and A. Rudnick. 1987. *Culex (Eumelanomyia) richardgarciai*, a new species of mosquito from Peninsular Malaysia (Diptera: Culicidae). *Mosq. Syst.* 19:139–142.
- Kang Wanmin, Tan Jun, Cao Chonghua, Cheng Huailu, Yang Yuhua and Huang Rongan. 1984. *Anopheles liangshanensis*, a new species related to *A. kweiyangensis* and *A. sinensis* from Sichuan, China (Diptera: Culicidae). (In Chinese). *Sichuan J. Zool.* 3:11–14.
- Knight, K.L. 1978. Supplement to a catalog of the mosquitoes of the world (Diptera: Culicidae). *Thomas Say Found.* 6 (Suppl.):1–107.
- Knight, K.L. and B.A. Harrison. 1988. A new *Aedes (Finlaya)* of the Niveus-Subgroup (Diptera: Culicidae). *Mosq. Syst.* (1937) 19:212–236.
- Knight, K.L. and W.B. Hull. 1953. The *Aedes* mosquitoes of the Philippine Islands. III. Subgenera *Aedimorphus*, *Banksiella*, *Aedes* and *Cancraedes* (Diptera, Culicidae). *Pac. Sci.* 7:453–481.
- Knight, K.L. and E.N. Marks. 1952. An annotated checklist of the mosquitoes of the subgenus *Finlaya*, genus *Aedes*. *Proc. U.S. Nat. Mus.* 101:513–574.
- Knight, K.L. and A. Stone. 1977. A catalog of the mosquitoes of the world (Diptera: Culicidae). Second edition. *Thomas Say Found.* 6: xi + 1–611 pp.
- Kulasekera, V.L., B.A. Harrison and F.P. Amerasinghe. 1989. *Anopheles (Anopheles) peytoni* new species, the “*An. insulaeflorum*” auct. from Sri Lanka (Diptera: Culicidae). *Mosq. Syst.* (1988) 20:302–316.
- Kulasekera, V., K.L. Knight and R.E. Harbach. 1990. *Aedes (Finlaya) axitiosus*, new species of the Niveus Subgroup (Diptera: Culicidae) from East Malaysia. *Mosq. Syst.* 22:26–33.
- Lee, D.J., M.M. Hicks, M. Griffiths, R.C. Russell and E.N. Marks. 1982. The Culicidae of the Australasian Region. Volume 2. *Entomol. Monogr.* 2, Canberra.
- Lee, D.J., M.M. Hicks, M. Griffiths, R.C. Russell and E.N. Marks. 1984. The Culicidae of the Australasian Region. Volume 3. *Entomol. Monogr.* 2, Canberra.
- Lee, D.J., M.M. Hicks, M. Griffiths, M.L. Debenham, J.H. Bryan, R.C. Russell, M. Geary and E.N. Marks. 1987. The Culicidae of the Australasian Region. Volume 4. *Entomol. Monogr.* 2, Canberra.
- Lee, D.J., M.M. Hicks, M. Griffiths, M.L. Debenham, J.H. Bryan, R.C. Russell, M. Geary and E.N. Marks. 1988a. The Culicidae of the Australasian Region. Volume 5. *Entomol. Monogr.* 2, Canberra.
- Lee, D.J., M.M. Hicks, M.L. Debenham, M. Griffiths, J.H. Bryan and E.N. Marks. 1988b. The Culicidae of the Australasian Region. Volume 9. *Entomol. Monogr.* 2, Canberra.
- Lee, D.J., M.M. Hicks, M.L. Debenham, M. Griffiths, J.H. Bryan and E.N. Marks. 1988c. The Culicidae of the Australasian Region. Volume 10. *Entomol. Monogr.* 2, Canberra.
- Lee, D.J., M.M. Hicks, M.L. Debenham, M. Griffiths, J.H. Bryan, R.C. Russell, M. Geary and E.N. Marks. 1988d. The Culicidae of the Australasian Region. Volume 6. *Entomol. Monogr.* 2, Canberra.
- Lee, D.J., M.M. Hicks, M.L. Debenham, M. Griffiths, E.N. Marks, J.H. Bryan and R.C. Russell. 1989a. The Culicidae of the Australasian Region. Volume 7. *Entomol. Monogr.* 2, Canberra.
- Lee, D.J., M.M. Hicks, M.L. Debenham, M. Griffiths, E.N. Marks and J.H. Bryan. 1989b. The Culicidae of the Australasian Region. Volume 8. *Entomol. Monogr.* 2, Canberra.
- Lee, D.J., M.M. Hicks, M. Griffiths, M.L. Debenham, J.H. Bryan, R.C. Russell, M. Geary and E.N. Marks. 1988d. The Culicidae of the Australasian Region. Volume 6. *Entomol. Monogr.* 2, Canberra.

- Lei Xintian. 1989. A new species of *Aedes* (*Ochlerotatus*) (Diptera: Culicidae). (In Chinese). *Sichuan J. Zool.* 8:6-8.
- Linthicum, K.J. 1988. A revision of the Argyritarsis Section of the subgenus *Nyssorhynchus* of *Anopheles* (Diptera: Culicidae). *Mosq. Syst.* 20:98-271.
- Liu Shuzhong and Lu Baolin. 1984. A new *Aedes* from China (Diptera: Culicidae). (In Chinese). *Acta Zootaxonomica Sin.* 9:76-79.
- Lourenco de Oliveira, R. 1983. Sobre uma nova especie de *Phoniomyia* (Diptera: Culicidae) do Rio de Janeiro, Brasil. *Mem. Inst. Oswaldo Cruz Rio* 78:501-505.
- Lourenco de Oliveira and L.M. Deane. 1984. What is *Anopheles allopha* (Lutz and Persyassu, 1921) (Diptera: Culicidae)? *Mem. Inst. Oswaldo Cruz Rio* 79:509-510.
- Lourenco de Oliveira, R. and T.F. da Silva. 1985. *Wyeomyia forcipennis*, a new species of mosquito (Diptera: Culicidae) from Rio de Janeiro, Brazil. *Mem. Inst. Oswaldo Cruz Rio* 80:321-326.
- Lourenco de Oliveira, R. and T.F. da Silva. 1987. *Culex siphonulatus*, a new species of mosquito from the coast of Rio de Janeiro state, Brazil (Diptera: Culicidae). *Mem. Inst. Oswaldo Cruz Rio* 82:101-110.
- Lourenco de Oliveira, R. and B. Townsend. 1989. On *Culex spinosus* Lutz, 1905 (Diptera: Culicidae). Designation of a neotype. *Mem. Inst. Oswaldo Cruz Rio* 84:431-433.
- Lu Baolin and Gong Zhenda. 1986. Studies on the genus *Heizmannia* of China with descriptions of two new species (Diptera: Culicidae). (In Chinese). *Acta Entomol. Sin.* 29:181-189.
- Lu Baolin, Dong Xueshu and Wang Xuezhong. 1986. A new species of subgenus *Topomyia* of genus *Topomyia* (Diptera: Culicidae). (In Chinese). *Acta Zootaxonomica Sin.* 11:406-408.
- Luh Paoling and Li Beisi. 1981. A new *Armigeres* from China (Diptera: Culicidae). (In Chinese). *Acta Zootaxonomica Sin.* 6:188-190.
- Luh Paoling and Shih Jingmin. 1958. New *Aedes* and *Armigeres* subspecies from Guangxi. (In Chinese). *Military Med.* 1:222-226.
- Ma Sufang. 1981. Studies on the *Anopheles* (*A.*) *sinensis* group of mosquitoes in China, including four new sibling species. (In Chinese). *Sinozoologia* 1:59-70, 4 pl.
- Ma Sufang. 1982. Diptera: Culicidae. (In Chinese). *Insects of Xizang* 2:157-163.
- Marks, E.N. 1976. Some mosquitoes (Culicidae) of Blackdown Tableland. *Qd. Nat.* 21:118.
- Mattos, S. da Silva and S.H. Xavier. 1991. *Culex (Melanoconion) guedesii* uma nova especie do Brasil (Diptera, Culicidae). *Rev. Brasil. Biol.* 51:193-196.
- McCabe, T.L. and L.M. Johnson. 1980. Catalogue of the types in the New York State Museum insect collection. N.Y. State Mus. Bull. 434: 38 pp.
- Minar, J. 1991. Family Culicidae, pp. 74-113. In: A. Soos and L. Papp (eds.), Catalogue of Palaearctic Diptera. Volume 2. Psychodidae—Chironomidae. Elsevier Science Publ. Co., New York.
- Miyagi, I. and T. Toma. 1989. A new species of *Topomyia (Suaymyia) suchariti* from Thailand (Diptera: Culicidae). *Mosq. Syst.* 21:16-24.
- Miyagi, I., T. Toma and S. Ramalingam. 1989. *Topomyia (Topomyia) hardini*, a new species from Sarawak, Malaysia (Diptera: Culicidae). *Trop. Biomed.* 6:91-98.
- Miyagi, I., T. Toma, K. Ramakrishna and S. Ramalingam. 1989. Studies of the genus *Topomyia*: 3. Redescription of *spathulirostris* and transfer to the subgenus *Suaymyia*. *Mosq. Syst.* 21:40-49.
- Miyagi, I., T. Toma and S. Ramalingam. 1991. *Topomyia (Topomyia) yongi*, a new species of mosquito from Peninsular Malaysia (Diptera: Culicidae). *Mosq. Syst.* (1990) 22:185-191.
- Nurul Huda, K.M. and B.A. Harrison. 1985. Priority of the name *Anopheles pseudojaimesi* for the species previously called *An. ramsayi* (Diptera: Culicidae). *Mosq. Syst.* 17:49-51.
- Peyton, E. L. 1977. Medical entomology studies—X. A revision of the subgenus *Pseu-*

- dofiscalbia* of the genus *Uranotaenia* in Southeast Asia (Diptera: Culicidae). Contrib. Am. Entomol. Inst. (Ann Arbor) 14(3):1-273.
- Peyton, E.L. and S. Ramalingam. 1988. *Anopheles (Cellia) nemophilous*, a new species of the Leucosphyrus Group from Peninsular Malaysia and Thailand (Diptera: Culicidae). Mosq. Syst. 20:272-299.
- Phan, V.T., N.D. Manh, T.D. Hinh and N.T. Vien. 1991. *Anopheles (Anopheles) cuc-phuongensis*: a new species from Vietnam (Diptera: Culicidae). Mosq. Syst. (1990) 22:145-148.
- Ramalingam, S. 1987. On the restriction of *Armigeres durhami* Edwards and the description of *Armigeres kesseli* n. sp. (Diptera: Culicidae). Trop. Biomed. 4:55-65.
- Ramalingam, S. 1988. Description of a new species of *Topomyia* from Peninsular Malaysia (Diptera: Culicidae). Mosq. Syst. (1987) 19:245-250.
- Ramalingam, S. and Q. Banu. 1987. Studies on the genus *Topomyia*: 2. Description of a new species from Sabah, Malaysia (Diptera: Culicidae). Trop. Biomed. 4:119-124.
- Ramalingam, S. and K. Ramakrishna. 1988. Studies on the genus *Topomyia*: 1. A new species from Sabah, Malaysia. Mosq. Syst. 20:33-40.
- Rattanarithikul, R. and C.A. Green. 1987. Formal recognition of the species of the *Anopheles maculatus* group (Diptera: Culicidae) occurring in Thailand, including the descriptions of two new species and a preliminary key to females. Mosq. Syst. (1986) 18:246-278.
- Rattanarithikul, R. and R.E. Harbach. 1991. *Anopheles maculatus* (Diptera: Culicidae) from the type locality of Hong Kong and two new species of the Maculatus Complex from the Philippines. Mosq. Syst. (1990) 22:160-183.
- Rattanarithikul, R. and B.A. Harrison. 1988. *Aedes (Finlaya) reinerti*, a new species from northern Thailand related to *Aedes (Finlaya) formosensis* Yamada (Diptera: Culicidae). Mosq. Syst. 20:77-96.
- Reinert, J.F. 1974. Medical entomology studies—I. A new interpretation of the subgenus *Verrallina* of the genus *Aedes* (Diptera: Culicidae). Contrib. Am. Entomol. Inst. (Ann Arbor) 11(1):1-249.
- Reinert, J.F. 1984. Medical entomology studies—XVI. A review of the species of the subgenus *Verrallina*, genus *Aedes*, from Sri Lanka and a revised description of the subgenus (Diptera: Culicidae). Mosq. Syst. 16:1-130.
- Reinert, J.F. 1985. A description of *Scutomyia*, a subgenus resurrected from the *Albolineatus* Group of the genus *Aedes* (Diptera: Culicidae). Mosq. Syst. 17:121-131.
- Reinert, J.F. 1987. *Albuginosus*, a new subgenus of *Aedes* Meigen (Diptera: Culicidae) described from the Afrotropical Region. Mosq. Syst. (1986) 18:307-326.
- Reinert, J.F. 1988. Descriptions of the holotypes of *Aedes (Finlaya) purpureus* and *Ae. (Fin.) pecuniosus* with a revalidation of the latter species (Diptera: Culicidae). Mosq. Syst. 20:55-68.
- Reinert, J.F. 1990a. *Udaya subsimilis*, a new generic combination, a redescription of the holotype, and notes on the genus *Udaya* (Diptera: Culicidae). Mosq. Syst. (1989) 21:206-215.
- Reinert, J.F. 1990b. Medical entomology studies—XVII. Biosystematics of *Kenn knightia*, a new subgenus of the mosquito genus *Aedes* from the Oriental Region (Diptera: Culicidae). Contrib. Am. Entomol. Inst. (Gainesville) 26(2):1-119.
- Ribeiro, H. 1991. Research on the mosquito subfamily Toxorhynchitinae (Diptera: Culicidae). I—The Afrotropical group *Brevipalpis* (Adults) (1). Arq. Mus. Bocage N.S. 2(3):31-62.
- Ribeiro, H., H. da Cunha Ramos, C.A. Pires and R.A. Capela. 1980. Research on the mosquitoes of Portugal (Diptera, Culicidae) IV—Two new anopheline records. Garcia de Orta Ser. Zool. 9:129-139, 2 pl.
- Ribeiro, H., H. da Cunha Ramos, C.A. Peres and R.A. Capela. 1987. Research of the mosquitoes of Portugal (Diptera, Culicidae) IX—A new anopheline record. Garcia de Orta Ser. Zool. (1985) 12:105-112, 1 pl.

- Ribeiro, H., H. da Cunha Ramos, C.A. Pires and R.A. Capela. 1988. An annotated checklist of the mosquitoes of continental Portugal (Diptera Culicidae), pp. 233–253. Actas III Congr. Iberico Entomol., Granada.
- Rodhain, F. and A. Boutonnier. 1984. Le genre *Orthopodomyia* (Diptera: Culicidae) à Madagascar. Arch. Inst. Pasteur Madagascar (1983) 51:203–248.
- Rodhain, F. and A. Boutonnier. 1985. Checklist of the type specimens of mosquitoes (Diptera: Culicidae) in the Medical Entomology Collections of the Pasteur Institute in Paris. Mosq. Syst. (1984) 16:271–281.
- Rosa-Freitas, M.G. 1989. *Anopheles (Nyssorhynchus) deaneorum*: a new species in the *albitarsis* complex (Diptera: Culicidae). Mem. Inst. Oswaldo Cruz Rio 84:535–543.
- Rosa-Freitas, M.G. and L.M. Deane. 1989. The neotype of *Anopheles albitarsis* (Diptera: Culicidae). Mem. Inst. Oswaldo Cruz Rio 84:289–302.
- Rosenberg, R. and N.L. Evenhuis. 1985. A new species of *Toxorhynchites* from Bangladesh (Diptera: Culicidae). Mosq. Syst. 17:36–43.
- Sallum, M.A.M., K. Uramoto and O.P. Forattini. 1988. Redescription and resurrection from synonymy, of *Aedes (Ochlerotatus) rhyacophilus* Costa Lima, 1933. Mem. Inst. Oswaldo Cruz Rio 83:67–77.
- Sanchez-Covisa Villa, A., J.A. Rodriguez Rodriguez and J.L. Guillen Llera. 1985. Estudio de la larva de cuarto estado de las especies del subgenero *Finlaya* (Diptera: Culicidae) de Espana Peninsular. Bol. Soc. Port. Entomol. 1 (Suppl. 1):439–448.
- Segerman, J. 1990. A list of the type specimens of Culicidae housed in the Department of Medical Entomology at the South African Institute for Medical Research, Johannesburg, Mosq. Syst. 22:53–56.
- Service, M.W. 1990. Handbook to the Afrotropical toxorhynchitine and culicine mosquitoes, excepting *Aedes* and *Culex*. British Museum (Natural History), London.
- Shidrawi, G.R. and M.T. Gillies. 1988. *Anopheles paltrinieri*, n. sp., (Culicidae: Diptera) from the Sultanate of Oman. Mosq. Syst. (1987) 19:201–211.
- Sirivanakarn, S. 1968. The *Culex* subgenus *Lophoceraomyia* in New Guinea (Diptera: Culicidae). Pac. Insects Monogr. 17:75–186.
- Sirivanakarn, S. 1972. Contributions to the mosquito fauna of Southeast Asia. XIII. The genus *Culex*, subgenus *Eumelanomyia* Theobald in Southeast Asia and adjacent areas. Contrib. Am. Entomol. Inst. (Ann Arbor) 8(6):1–86.
- Sirivanakarn, S. 1976. Medical entomology studies—III. A revision of the subgenus *Culex* in the Oriental Region (Diptera: Culicidae). Contrib. Am. Entomol. Inst. (Ann Arbor) 12(2):1–272.
- Sirivanakarn, S. 1977. Medical entomology studies—VI. A revision of the subgenus *Lophoceraomyia* of the genus *Culex* in the Oriental Region (Diptera: Culicidae). Contrib. Am. Entomol. Inst. (Ann Arbor) 13(4):1–245.
- Snow, K.R. 1986. A note on the spelling of the name *Orthopodomyia pulcripalpis* (Rondani 1872). Mosq. Syst. (1985) 17:361–362.
- Stone, A. and R.M. Bohart. 1944. Studies on mosquitoes from the Philippine Islands and Australasia (Diptera: Culicidae). Proc. Entomol. Soc. Wash. 46:205–225.
- Stone, A., K.L. Knight and H. Starcke. 1959. A synoptic catalog of the mosquitoes of the world (Diptera, Culicidae). Thomas Say Found. 6:1–358.
- Strickman, D. 1988. Redescription of the holotype of *Culex (Culex) peus* Speiser and taxonomy of *Culex (Culex) stigmatosoma* Dyar and *thriambus* Dyar (Diptera: Culicidae). Proc. Entomol. Soc. Wash. 90:484–494.
- Strickman, D. 1990. *Culex pseudostigmatosoma*, *Cx. yohoae* and *Cx. aquarius*: new Central American species in the subgenus *Culex* (Diptera: Culicidae). Mosq. Syst. (1989) 21:143–177.
- Strickman, D. and J. Pratt. 1989. Redescription of *Cx. corniger* Theobald and elevation of *Culex (Culex) lactator* Dyar and

- Knab from synonymy based on specimens from Central America (Diptera: Culicidae). Proc. Entomol. Soc. Wash. 91:551–574.
- Su Long and Zhang Yongsheng. 1987. A new species of the subgenus *Ochlerotatus* Lynch Arribalzaga (Diptera: Culicidae). (In Chinese). Acta Entomol. Sin. 30:450–452.
- Su Long and Zhang Yongsheng. 1988. A new species of *Aedes* (Diptera: Culicidae). (In Chinese). Entomotaxonomia 10:11–13.
- Sutil Oramas, E., J. Pulido F. and J.R. Amarista M. 1987. Dos especies nuevas de *Culex* de Venezuela (Diptera: Culicidae). Bol. Dir. Malariol. Saneam. Amb. 27:81–85.
- Szadziewski, R. and M.M. Szadziewska. 1985. *Culex erikae* sp. n. (Diptera, Culicidae) from the Baltic amber. Polskie Pismo Entomol. 55:513–518.
- Taylor, F.H. 1914. Culicidae from Papua. Trans. R. Entomol. Soc. Lond. 1914:185–205, 2 pl.
- Tewari, S. C. and J. Hiriyan. 1992. Description of a new species of *Aedes (Rhinoskusea)* from South India. Mosq. Syst. (1991) 23:123–131.
- Toma, T., I. Miyagi and B.D. Cabrera. 1984. *Culex (Culiciomyia) azurini*, a new crab hole mosquito species from the Philippines. Mosq. Syst. 16:172–182.
- Toma, T., I. Miyagi and K. Tanaka. 1990. A new species of *Toxorhynchites* mosquito (Diptera: Culicidae) from the Ryukyu Archipelago, Japan. J. Med. Entomol. 27:344–355.
- Townsend, B.C. 1990. Culicidae, pp. 35–152. In: B.C. Townsend, J.E. Chainey, R.W. Crosskey, A.C. Pont, R.P. Lane, J.P.T. Boorman and C.A. Crouch (eds.). A catalogue of the types of bloodsucking flies. Occas. Pap. Nat. Hist. Mus. (London) No. 7.
- Tsukamoto, M. 1989. Two new mosquito species from a pitcher plant of Mt. Kinabalu, Sabah, Malaysia: *Culex rajah* and *Toxorhynchites rajah* (Diptera: Culicidae). Jpn. J. Trop. Med. Hyg. 17:215–228.
- Wang Xingxiang. 1984. Description of a new *Culex* species (Diptera: Culicidae). (In Chinese). Acta Entomol. Sin. 27:217–220.
- Ward, R.A. 1984. Second supplement to "A catalogue of the mosquitoes of the world" (Diptera: Culicidae). Mosq. Syst. 16:227–270.
- Ward, R.A. 1987. Nomenclatural status and some additions to the species listed in the publication, *New species of mosquitoes in the fauna of the USSR* by A.V. Gutsevich and A.M. Dubitskiy (1981). Mosq. Syst. 19:93–99.
- Weaver, S.C., W.F. Scherer, C.D. Taylor, D.A. Castello and E.W. Cupp. 1986. Laboratory vector competence of *Culex (Melanoconion) cedecei* for sympatric and allopatric Venezuelan equine encephalomyelitis viruses. Am. J. Trop. Med. Hyg. 35:619–623.
- White, G.B. 1985. *Anopheles bwambae* sp. n., a malaria vector in the Semliki Valley, Uganda, and its relationships with other sibling species of the *An. gambiae* complex (Diptera: Culicidae). Syst. Entomol. 10:501–522.
- Wilkerson, R.C. 1990a. Elevation of *Anopheles chiriquiensis* from synonymy with *Anopheles parapunctipennis* and designation of name-bearing types for *Anopheles parapunctipennis guatemalensis* (Diptera: Culicidae). Mosq. Syst. (1989) 21:178–187.
- Wilkerson, R.C. 1990b. Redescriptions of *Anopheles punctimacula* and *An. malefactor* (Diptera: Culicidae). J. Med. Entomol. 27:225–247.
- Wilkerson, R.C. 1991. *Anopheles (Anopheles calderoni* n. sp., a malaria vector of the Arribalzagia Series from Peru (Diptera: Culicidae). Mosq. Syst. 23:25–38.
- Xavier, S.H. and S. da Silva Mattos. 1989. Mosquito types of Brazil—Supplement. Mosq. Syst. 21:50.
- Zavortink, T.J. 1968. Mosquito studies (Diptera, Culicidae) VIII. A prodrome of the genus *Orthopodomyia*. Contrib. Am. Entomol. Inst. (Ann Arbor) 3(2):1–221.
- Zavortink, T.J. 1986. *Zinzala*, a new subgenus of *Wyeomyia* with two new species from pitcher-plants in Venezuela (Diptera, Culicidae, Sabethini). Wassman J. Biol. (1985) 43:46–59.

TAXONOMIC INDEX

Valid genera and subgenera are shown in **bold face** except when they follow species names in which case they are *italicized*. Valid species and infraspecific names are *italicized*. Synonyms and invalid names are underlined. Where two pages are given after a generic name, the first refers to the genus and the second refers to the typical subgenus if on a different page.

- abfitchii Felt, 187
- abyssinicus* Ribeiro, 209
- adairi* Kirkpatrick, 197
- adentata* van den Assem, 206
- Aedes** Meigen, 184
- Aedimorphus** Theobald, 184
- aegypti* (Linnaeus), 190
- aerarius* McIntosh, 184
- affinis Adams, 196
- africanus* (Theobald), 190
- Afroculex** Danilov, 193
- ager Giles, 193
- agilis Bigot, 195
- ainshamsi* Gad, El Said, Hassan and Shoukry, 210
- Alanstonea** Mattingly, 184
- albescens* Taylor, 208
- albineus* Seguy, 187
- albino Stoker and Waktoedi, 183
- albionensis MacGregor, 203
- albipes Theobald, 182
- albitarsis* Lynch Arribalzaga, 183
- albodorsalis* Fontenille and Brunhes, 184
- albolineatus* (Theobald), 189
- albotaeniatus* (Leicester), 185
- albovirgatus Graham, 194
- Albuginosus** Reinert, 184
- aliciae* Duret, 198
- Allimanta** Casal and Garcia, 193
- allopha (Lutz and Peryassu), 210
- alpha Seguy, 196
- altivallis* Bonne-Wepster, 205
- alvarezi* Sutil Oramas, Pulido F. and Amarista M., 199
- amutis De Burca, 182
- anastasionis* Dyar, 192
- andamanensis* Barraud, 203
- angkoris* Klein, 204
- angolensis* Cunha Ramos, 208
- angustiplatus* Evenhuis and Steffan, 208
- anisochloros Theobald, 181
- annularis* Van der Wulp, 180
- annulata Taylor, *Culex*, 195
- annulata Taylor, **Leucomyia**, 196
- annulatus* Haga, 180
- annulipes Taylor, 187
- annulipes* Walker, 180
- annulirostris Skuse, 193
- annulirostris Taylor, 196
- Anoedioporpa** Dyar, 193
- Anopheles** Meigen, 178
- anoplicitus* Forattini and Sallum, 199
- antanosyorum* Rodhain and Boutonnier, 303
- antennalis* Taylor, 208
- antennatus* (Becker), 193
- anthropophagus* Xu and Feng, 178
- antuensis Su, Wang and Li, 185
- apicoargenteus* (Theobald), 190
- apicotriangulatus* (Theobald), 205
- apoci* Marsh, 180
- aquarius* Strickman, 193
- arabica* Christophers and Chand, 181
- arabiensis* Patton, 180
- aranoides* (Theobald), 205
- arborea* Galindo, Carpenter and Trapido, 207
- arboricola* Knight and Rozeboom, 189
- argenteolobatus* (Gough), 180
- argenteopunctatus* (Ventrillon), 193
- Armigeres** Theobald, 191
- ascidiicola* de Meijere, 207
- ashworthi* Edwards, 186
- Asioculicus** Hong, 209
- atlantica* (Edwards), 201
- atra* Theobald, 208
- atratipes* Skuse, 178
- atripes* (Skuse), 205
- aureostriatus* (Doleschall), 185
- aurescens* (Lutz), 204
- auridorsum* Edwards, 185
- aurifluus* (Edwards), 209
- auritaenia Enderlein, 195
- australis* (Erichson), 186
- Austrotheobaldia** Dobrotworsky, 201
- autogenicus Roubaud, 195
- axitiosus* Kulasekera, Knight and Harbach, 185

- azureosquamatus* Bonne-Wepster, 190
azurini Toma, Miyagi and Cabrera, 196
baezai Gater, 178
bahiensis Duret, 199
baileyi Edwards, 178
bambiotai Geoffroy, 184
bambusa (Yamada), 206
bambusicola Knight and Rozeboom, 189
bancoi Geoffroy, 184
bancrofti Theobald, 195
baolini Gong, 205
barbumbrosus Strickland and Chowdhury, 178
bebericus Roubaud, 195
bejaranoi Duret, 199
belemensis Duret and Damasceno, 193
bengalensis Barraud, 198
bengalensis Rosenberg and Evenhuis, 209
bergrothi (Edwards), 201
biannulata Theobald, 184
bifoliata Theobald, 194
bifurcatus Linnaeus, 195
bimaculipes (Theobald), 206
Bironella Theobald, 183
bitaeniorhynchus Giles, 193
boharti Knight and Rozeboom, 189
bonnewepsterae van den Assem, 203
bostocki Theobald, 198
bozasi Neveu-Lemaire, 182
breinli (Taylor), 191
breviculus Senevet and Abonnenc, 200
brevipalpis Theobald, 209
bricenoi Cova Garcia, Pulido, Escalante de Ugueto, Amarista and Mora R., 208
Brugella Edwards, 183
brumpti Gaillard, 193
brumpti Neveu-Lemaire, 184
brygooi Grjebine, 202
buxtoni Service, 180
bwambae White, 180
Caenocephalus Taylor, 186
Caenomyiella Harbach and Peyton, 206
cairnsensis (Taylor), 201
cairnsensis Taylor, 202
cairnsensis Taylor, *Culex*, 198
cairnsensis Taylor, *Uranotaenia*, 208
calceatus Edwards, 190
calderoni Wilkerson, 178
calloti Rioux and Pech, 195
camaronis Ribeiro, 209
cameroni de Meillon and Evans, 180
camptorhynchus (Thomson), 187
capensis Edwards, 185
capricornii Lutz, 192
carrilloi (Sutil O. and Pulido F.), 207
carteri Evans and de Meillon, 180
cartroni Ventrillon, 195
castor de Meillon and Lavoipierre, 197
cedecei Stone and Hair, 199
Cellia Theobald, 180
changbaiensis Su and Wang, 209
changfus Ma, 178
chaquensis Paterson and Shannon, 192
chaussieri Edwards, 190
chiriquiensis Komp, 178
chitae Duret, 193
chloroventer Theobald, 194
christophi (Portschinsky), 209
chrysotomum Dyar and Knab, 200
chrysothorax Newstead and Thomas, 200
cinereus Theobald, 180
claviger (Meigen), 178
clavipalpus (Theobald), 202
colledgei Marks, 178
collessi Grjebine, 202
combesi Doucet, 208
compressum Lutz, 205
concinnus Lee, 206
concolor Taylor, 186
consimilis Newstead, 193
consimilis Taylor, 193
contei Duret, 199
Coquillettidia Dyar, 203
cordellieri Huang, 185
corethroides Theobald, 178
corneti Huang, 190
coustani Laveran, 178
crinicauda Edwards, 194
cristovaoi Duret, 199
cubiculi Marks, 198
cucphuongensis Phan, Manh, Hinh and Vien, 178
Culex Linnaeus, 193, 209
Culicella Felt, 201
Culiciomyia Blanchard, 196
Culiseta Felt, 201
cunninghami Taylor, 191
curvirostris Laveran, 203
cuttsi van den Assem, 206
cuyanus Duret, 194

- cydippis* de Meillon, 180
dahuricus Danilov, 184
daliensis (Taylor), 191
damascenoi Duret, 193
damiaoensis Hong, 209
danaraji Ramalingam, 205
dancalicus Corradetti, 180
daudi Coluzzi, 180
davidsoni Ribeiro, Cunha Ramos, Pires and Capela, 180
davisi Kumm, 200
Davismyia Lane and Cerqueira, 204
dazhaius Ma, 178
deanei Lourenco de Oliviera, 204
deaneorum Rosa-Freitas, 183
decens Theobald, 194
delpontei Duret, 199
denbesteni Brug, 191
denderensis Wolfs, 190
Dendromyia Theobald, 207
derooki Soesilo and Slooten, 183
derricki Taylor, 180
deserticola Kirkpatrick, 198
detritus (Haliday), 187
Diceromyia Theobald, 185
dispar Rattanarithikul and Harbach, 180
dispectus Bram, 196
dissimilis (Leicester), 186
dissimilis Theobald, 194
domesticus Galvao and Damasceno, 183
domesticus Germar, 195
dominguezi Duret, 192
douglasi Dobrotworsky, 200
dravidicus Christophers, 181
dudgeonii Theobald, 183
dundo Ribeiro, 209
durhami Edwards, 191
durhami Theobald, 203
duttoni Theobald, 194
Edwardsaedes Belkin, 185
edwardsi (Barraud), 190
edwardsi Barraud, 194
eidsvoldensis Mackerras, 187
elegans (Taylor), 201
elegans James, 181
erectus Iglisch, 195
erepens Gillies, 181
Eretmapodites Theobald, 192
erikae Szadziewski and Szadziewska, 209
ernanii Duret, 199
eschirasi Galliard, 195
ethiopicus Edwards, 193
ethiopicus Gillies and Coetze, 181
Etorleptomyia Theobald, 201
Eumelanomyia Theobald, 197
eumimetes Dyar and Knab, 196
Exallomyia Harbach and Peyton, 207
excrucians (Walker), 187
exnebulis Bonne-Wepster, 206
fabricii Lane and Cerqueira, 204
falcipes Banks, 208
farakoensis Hamon, 194
faurani Duret, 199
felicitatus Bonne-Wepster, 206
fergusoni (Taylor), 200
fernandezyepezi Cova Garcia, Sutil Oramas and Pulido F., 206
ferrarioi Duret, 192
ferrerri Duret, 199
Ficalbia Theobald, 201
filipes (Walker), 206
Finlaya Theobald, 185
fishi Zavortink, 207
flabelliger Bonne-Wepster, 206
flavescens (Mueller), 188
flavescens Theobald, 188
flochi Duret, 199
fluviatilis James, 181
foliatus Brug, 197
forcipenis Lourenco de Oliviera and da Silva, 207
formosaensis II Tsuzuki, 181
formosensis Yamada, 185
fragilis (Theobald), 179
franciscanus McCracken, 179
fraudatrix (Theobald), 198
fuliginosus Giles, 180
fumipennis (Stephens), 201
finestus Giles, 181
fusca Theobald, 191
fuscifurcatus Edwards, 194
fuscitarsis Barraud, 194
fuscocephala Theobald, 194
fuscopteron (Theobald), 203
gabaldoni Cova Garcia, Pulido F., Escalante de Ugueta and Mora R., 208
gaffigani Reinert, 186
gagnei Evenhuis, 198
galloisiodes Liu and Lu, 190
galvaoi Duret, 199

- garcesi* Duret, 199
geoskusea Amos, 187
Geoskusea Edwards, 186
giblini (Taylor), 203
gigas Giles, 179
gilcolladoi Sanchez-Covisa V., Rodriguez R. and Guillen G., 185
gilliesi Van Someren, 185
glyptosalpinx Harbach, Peyton and Harrison, 199
gonguoensis Gong and Lu, 185
gorgasi Duret, 204
grahamii Theobald, 194
greeni Rattanarithikul and Harbach, 181
greenii (Theobald), *Aedes*, 186
greenii (Theobald), *Heizmannia*, 192
griscens Stephens, 178
guatemalensis De Leon, 179
guedesi Mattos and Xavier, 199
guizhouensis Chen and Zhao, 194
gutierrezi Duret, 207
gyirongensis Ma, 188
hackeri Edwards, 197
Haemagogus Williston, 192
haematophagus Ficalbi, 195
hainanensis Chen, 196
Halaedes Belkin, 186
harbachi Reinert, 186
hardini Miyagi, Toma and Ramalingam, 205
haworthi Edwards, 185
hayashii Yamada, 197
hegneri Causey, 186
heiheensis Ma, 179
Heizmannia Ludlow, 192
hermsi Barr and Guptavanij, 179
herrerai Sutil Oramas, Pulido F. and Amarista M., 199
heterospina Gong and Lu, 192
hewitti (Edwards), 198
hilli (Taylor), 206
hirsutipalpis Theobald, 194
hirtusa Gong, 205
hispaniola (Theobald), 180
Hodgesia Theobald, 202
hollandi Taylor, 183
hoogstraali Knight and Rozeboom, 189
horotoi Taylor, 186
hortensis Ficalbi, 198
identicus Dyar and Knab, 204
impatibilis (Walker), 189
imperfectus Dobrotworsky, 188
implicatus Vockeroth, 188
indefinitus (Ludlow), 181
indicus (Barraud), 206
indicus Evenhuis and Steffan, 209
indiensis Theobald, 179
Ingramia Edwards, 202
ininicola Fauran and Pajot, 207
inornata (Theobald), 201
inornata Theobald, 205
insequens Marks, 198
interfor Dyar, 194
intermedius Danilov and Gornostaeva, 188
introlatus Colless, 181
invidiosus Theobald, 194
iriartei Cova Garcia, Pulido F., Escalante de Ugueta and Mora R., 208
isabelae Duret, 199
jacksoni Edwards, 194
Janthinosoma Lynch Arribalzaga, 192
javanensis Brug, 191
jeyporiensis James, 181
johnnyi Duret, 199
josiahae Huang, 190
juppi McIntosh, 188
kalawara Stoker and Waktoedi, 182
kanaranus Barraud, 186
kapretwae Edwards, 185
karwari (Barraud), 187
katherinensis Woodhill, 190
Kenknightia Reinert, 186
kennethi Muspratt, 185
kerri Duret, 200
kesseli Ramalingam, 191
khasiana Barraud, 185
Kitzmilleria Danilov, 197
kochi (Doenitz), *Aedes*, 186
kochi Doenitz, *Anopheles*, 181
kosiensis Coetzee, Segerman and Hunt, 181
coumbai Gaillard, 197
krymmontanus Alekseev, 189
kunmingensis Dong and Wang, 179
lactator Dyar and Knab, 194
laffooni Knight and Rozeboom, 189
lamberti Ventrillon, 190
lambrechti Van Someren, 189
lasaensis Meng, 188
Lasiosiphon Kirkpatrick, 197
lateralis Ludlow, 208
latispinus Gong and Ji, 206

- laurenti Newstead, 193
Leicesteria Theobald, 191
leonis Colless, 186
lerozeboomi Reinert, 187
leucomerces (Giles), 187
leucopleurus Rozeboom, 185
leucosphyrus Doenitz, 181
levicastilloi Grjebine, 202
Levua Stone and Bohart, 187
lewisi Ribeiro, 209
liangshanensis Kang, Tan, Cao, Cheng, Yang and Huang, 179
lii Wu, 192
Limatus Theobald, 203
linealis (Skuse), 203
lineata (Theobald), 193
lineata Theobald, 198
littleri (Taylor), 201
litwakae Harbach, 194
litwakae Reinert, 187
lividocostalis Graham, 194
longicornis Grjebine, 202
longifilamentus Su and Zhang, 188
longipodus Hong and Wang, 209
Lophoceraomyia Theobald, 198
lounibosi Gillies and Coetzee, 181
lucifer (Howard, Dyar and Knab), 192
ludlowae (Theobald), 181
lugubris Barraud, 191
lunulatus King and Hoogstraal, 186
luridus McIntosh, 187
luteocephalus (Newstead), 190
Lutzia Theobald, 198
lutzii (Theobald), 192
luzonensis Rozeboom, 187
macarthuri Colless, 181
macfarlanei (Edwards), 186
machadoi Cunha Ramos, 208
macleayi Skuse, 195
maculatus Theobald, 181
maculosa James and Liston, 183
maculosa Theobald, 187
madagascariensis Ventrillon, 195
madecassorum Rodhain and Boutonnier, 203
magnus (Theobald), 191
Maillotia Theobald, 198
majidi Young and Majid, 181
malayi (Theobald), 191
malaysiensis Ramalingam and Banu, 205
malefactor Dyar and Knab, 179
mallochi Taylor, 186
mangyanus (Banks), 182
Mansonia Blanchard, 203
Mansonoides Theobald, 203
marajoara Galvao and Damasceno, 183
marksae Grjebine, 202
marshallii (Theobald), 184, 185
marteri Senevet and Prunelle, 179
martinei (Doucet), 201
masculus Theobald, 194
masoalensis Fontenille and Brunhes, 184
mastersi Skuse, 180
mathioti Fontenille and Brunhes, 184
mattinglyi Grjebine, 202
mauritanicus Callot, 195
maxgermaini Huang, 190
mcintoshii Huang, 187
mediopunctatus (Theobald), 179
Melanoconion Theobald, 198
melanotarsis Director General Medical Services, 210
memorans (Bonne-Wepster), 203
mengi Chen, Wang and Zhao, 208
mengi Dong, Wang and Lu, 204
menglianensis Lu and Gong, 192
metallica (Leicester), 202
mickevichae Huang, 190
Microculex Theobald, 200
mikiranus Edwards, 185
mikrokopion Knight and Harrison, 186
milloti Grjebine, 202
milnensis Lee, 191
milni Taylor, 195
milwardi Xavier and da Silva Mattos, 199
Mimomyia Theobald, 201, 202
mimulus Edwards, 194
minima (Theobald), 201
minutus Theobald, 194
misionensis Duret, 199
moenensis Iyengar, 210
mojuensis Duret and Damasceno, 200
molestus Forskal, 195
montforti Ventrillon, 196
mortiauxi Cunha Ramos and Ribeiro, 192
mossmani Taylor, 194
moucheti Evans, 197
mubiensis Luh and Shih, 184
muscivus Skuse, 180
namibiensis Coetzee, 179
nebulosus Theobald, 196

- nemophilous* Peyton and Ramalingam, 182
Neobironella Tenorio, 183
Neoculex Dyar, 200
Neomelaniconion Newstead, 187
nepenthis (Edwards), 205
ngong Van Someren, 185
nicaroensis Duret, 200
nigerrima Taylor, 208
nigerrimus Giles, 179
nigra Christophers, 210
nigritarsis (Chagas), 183
nigrochaetae Theobald, 196
nigrochracea (Bonne-Wepster), 203
nigrocostalis Theobald, 194
nigrosignata (Edwards), 203
nilgiricus Christophers, 179
normanensis (Taylor), 188
notanandai Rattanarithikul and Green, 182
novaeguineae Evenhuis, 201
Nyssorhynchus Blanchard, 183
oblita (Lutz), 207
obscurus Brug, 206
obturbans (Walker), 191
occidentayunnanus Gong and Lu, 189
ocellatus Theobald, 181
ocellatus Theobald, 200
Ochlerotatus Lynch Arribalzaga, 187
okinawensis Toma, Miyagi and Tanaka, 209
onderstepoortensis Theobald, 196
oresbius Harbach and Rattanarithikul, 197
orfilai Duret, 200
ornata Taylor, 206
Orthopodomyia Theobald, 203
palaciosi Duret, 200
pallidostriatus (Theobald), 184
pallidus Swellengrebel, 178
palliventer (Lutz), 205
palpalis Taylor, 194
paltrinieri Shidrawi and Gillies, 182
paludis Taylor, 195
pantjarbatu Waktoedi, 179
papua Brug, 206
papuensis (Taylor), *Culex*, 197
papuensis (Taylor), *Mansonia*, 203
papuensis De Rook, 210
paradianteus Apfelbeck, 188
paradissimilis Rozeboom, 187
paraliae Sandosham, 179
paramaxi Duret, 194
parapunctipennis Martini, 179
parascelos Theobald, 184
parvus Taylor, 194
pauliani Grjebine, 182
pecori Reinert, 187
pecuniosus Edwards, 186
pereyrai Duret, 200
perplexus Taylor, 180
persimilis Taylor, 180
petragnani Del Vecchio, 179
petrocchiae (Shannon and del Ponte), 204
pettigrewii Theobald, 196
peus Speise, 210
peytoni Kulasekera, Harrison and Amerasinghe, 179
Peytonulus Harbach, 204
pharoensis Theobald, 182
philonuxia Philip, 208
phlabistus Dyar, 200
Phoniomyia Theobald, 204
pilosus Duret, 192
pingpaensis Chang, 185
pipiens Linnaeus, 195
platylepidus Knight and Hull, 189
plumiger Bonne-Wepster, 206
plumosus (Brug), 206
pluvialis Kirkpatrick, 197
poicilipes (Theobald), 195
Polylepidomyia Theobald, 205
portunovoensis Tewari and Hiriyana, 189
portucaliensis Figueiredo, 179
propria Taylor, 208
pruina Theobald, 195
pseudalbolineatus Brug, 189
pseudoalbipes Duret, 192
pseudoannulioris Theobald, 193
Pseudoficalbia Theobald, 207
pseudojamesi Strickland and Chowdhury, 182
pseudomediofasciatus (Theobald), 191
pseudorubithoracis Sirivanakarn, 198
pseudosquamosa Newstead and Carter, 180
pseudostigmatosoma Strickman, 195
pseudowillmori (Theobald), 182
Psorophora Robineau-Desvoidy, 192
pulchrithorax Edwards, 193
pulchrithorax Edwards, 198
pulcripalpis (Rondoni), 203
pulcritarsis (Rondoni), 188
pullatus (Coquillett), 188
punctulatus Doenitz, 182

- quadripalpis* (Edwards), 198
quasigelidus Theobald, 195
quasimodestus Theobald, 195
quasioriginator Duret, 193
quasiornatus (Taylor), 206
quasirusticus Torres Canamares, 188
quasisanguinae Leicester, 202
queenslandensis Theobald, 190
quinquefasciatus Say, 195
rabelloi Forattini and Sallum, 200
Rachionotomyia Theobald, 205
Rachisoura Theobald, 206
rachoui Duret, 200
rajah Tsukamoto, *Culex*, 197
rajah Tsukamoto, *Toxorhynchites*, 209
ramalai Grjebine, 202
ramalingami Evenhuis and Steffan, 209
ramsayi Covell, 182
ranci Grjebine, 182
refiki Medschid, 189
reinerti Rattanarithikul and Harrison, 186
Rhinoskusea Edwards, 189
rhyacophilus Da Costa Lima, 188
ribeirensis Forattini and Sallum, 200
richardgarciae Jeffery, Oothuman and Rudnick, 197
richteri Ingram and de Meillon, 195
rickenbachi Ribeiro, 209
rima Theobald, 197
riojanus Duret, 195
riparioides Su and Zhang, 188
riverai Duret, 208
rockefelleri Peryassu, 179
rodhaini Ribeiro, 209
rubinotus Theobald, 197
Rusticoidus Shevchenko and Prudkina, 189
sabahensis Ramalingam and Ramakerishna, 205
Sabethes Robineau-Desvoidy, 204
sagax (Skuse), 188
saibaii Taylor, 195
saimedres Huang, 190
salbaii Maffi and Coluzzi, 182
salisburyensis Theobald, 198
salus Theobald, 195
sangenluoensis Wang, 198
sanguinae Theobald, 202
sawadwongporni Rattanarithikul and Green, 182
sawyeri Causey, Deane, Deane and Sampaio, 183
schnusei (Martini), 207
Scutomyia Theobald, 189
sedaensis Lei, 188
seguyi Apfelbeck, 188
septempunctata Theobald, 203
setivalva (Monchadskii), 201
sexicoitus Luh and Li, 191
silvai Duret, 200
silvestris Ingram and de Meillon, 192
simanini Gutsevich, 188
similis Theobald, 178
simlensis (James), 179
simplex Taylor, 193
simpsoni Theobald, 195
sinaiticus Kirkpatrick, 195
Sinoaedes Gong and Lu, 189
siphonulatus Lourenco de Oliveira and da Silva, 200
sirivanakarni Duret, 207
sitiens Wiedemann, 195
Skusea Theobald, 189
soesiloi Strickland and Chowdhury, 183
sogdianus Keshishian, 179
soleatus Edwards, 190
solomonensis Cumpston, 210
somalicus Rivola and Holstein, 182
somerseti Taylor, 193
soperi Lane and Cerqueira, 204
spathifurca (Edwards), 197
spathulatus Brug, 191
spathulatus Forattini, and Sallum, 200
spathulirostris Edwards, 204
speciosus (Skuse), 209
spermathecus Wijesundara, 191
spiculosylus Chen, 197
spinosis Lutz, 195
spoliata Edwards, 203
squamosus (Taylor), 195
squamosus Theobald, 182
Stegomyia Theobald, 190
stellata Grjebine, 202
stephensi Liston, 182
sternopallidus Roubaud, 195
sternopunctatus Roubaud, 195
sticticus (Meigen), 188
stigmaticus Skuse, 179
stigmatosoma Dyar, 196
stoksi Evans, 185

- stramineus* Dubitzky, 188
strelitziae Muspratt, 190
stylifurcatus Carter and Wigesundara, 197
Suaymyia Thurman, 204
subalpinus Hackett and Lewis, 180
subcomplosa De Ponte, 210
subnudipennis (Edwards), 206
subobscurus Lee, 206
subsimilis (Barraud), 192
subumbrosa Theobald, 181
suchariti Miyagi and Toma, 204
sulawesi Waktoedi, 182
sylvatica Lu, Dong and Wang, 205
sylvestris (Theobald), 206
sylvestris Leicester, 198
tabu Ramalingam and Belkin, 190
taeniorhynchoides (Christophers), 184
tahoensis Dyar, 188
tananariviensis Ventrillon, 182
tarsata (Newstead), 184
tarsata Lane and Cerqueira, 207
tchekedii de Meillon and Leeson, 182
teesdalei Van Someren, 185
telesilla de Meillon and Lavoipierre, 196
tessellatus Theobald, 182
Thaiomyia Bram, 196
theileri Edwards, 182
theileri Theobald, 196
theobaldi (Lutz), 200
thriambus Dyar, 196
tibialis Taylor, 208
tigripes De Grandpre and De Charmoy, 198
Tinolestes Coquillett, 200
Topomyia Leicester, 204
torakala Stoker and Waktoedi, 181
torridus Iglisch, 195
Toxorhynchites Theobald, 208
tramazayguesi Duret, 193
treubi (De Meijere), 184
triangulatus Taylor, 202

Trichoprosopon Theobald, 205
Tripteroides Giles, 205, 206
tumetarsalis Chen and Zhang, 204
turkhudi Liston, 182
Udaya Thurman, 192
umbrosa Theobald, 181
undosus (Coquillett), 204
unidentatus McIntosh, 187
uniformis (Theobald), 191
univittatus Theobald, 196
Uranotaenia Lynch Arribalzaga, 207, 208
vagus Doenitz, 182
vaneedeni Gillies and Coetze, 183
vansomerenae Grjebine, 202
varietas (Leicester), 191
varipes (Coquillett), 192
varuna Iyengar, 183
veeniae McIntosh, 184
ventralis Walker, *Armigeres*, 191
ventralis Walker, *Culex*, 201
Verrallina Theobald, 190
verutus Harbach, 196
vicinus (Taylor), 196
vinckeii de Meillon, 183
vittatus (Bigot), 184
wansoni Wolfs, 197
weindorferi (Edwards), 201
whitmani Lane and Cerqueira, 204
whitmorei (Giles), 196
wilkersoni Reinert, 187
willmori (James), 183
wilsoni Taylor, 188
Wyeomyia Theobald, 206, 207
xiaokuanus Ma, 180
yojoae Strickman, 196
yongi Miyagi, Toma and Ramalingam, 205
zhangi Gong, 205
Zinzala Zavortink, 207
zinzala Zavortink, 207