

RESOURCES IN SCOTTISH NEUROPTEROLOGY

A. E. WHITTINGTON

*National Museums of Scotland, Chambers Street, Edinburgh
EH1 1JF, Scotland*
E-mail: a.whittington@nms.ac.uk

The Neuroptera collections of the National Museums of Scotland are hitherto an unexplored resource. Some records based on specimens exist, scattered through the British literature in small reports and citations, amalgamated into mapping exercises or are part of short papers describing new species. It is the purpose of this paper to outline the content of the collections and associated data sources.

Specimens, and labels directly associated with them, are the primary source of data. Most specimens are pinned in traditional entomological drawers. A smaller quantity of material exists in Industrial Methylated Spirits (70% IMS) with a much smaller quantity (a few species) in 70% Ethanol.

The secondary, but no less important, source of information exists in a database called the Scottish Insect Records Index (SIRI). This is a paper database of the citations for published Scottish Insect records – a key link to the British literature. The Neuroptera Records from this index are now being electronically databased.

From these data sources, we can establish how many specimens exist in which species and from what locations. Thus, informed answers to environmental and conservation questions can be supplied, and we can determine where further research is required.

Keywords: Megaloptera, Neuroptera, Raphidioptera

INTRODUCTION

The natural history collections of the National Museums of Scotland have their origins as early as 1812, due largely to the efforts of Professor ROBERT JAMESON (STEPHEN 1954, SWINNEY & SHAW 1998). At this time the Natural History specimens formed a museum collection belonging to the University of Edinburgh, but was combined (in 1855) with the cultural and technological displays of the then recently formed Industrial Museum of Scotland (ALLAN 1954, SWINNEY & SHAW 1998). In 1864 the combined body of collections took on the name “Edinburgh Museum of Science and Art” and in the jubilee year (1904) the name was again changed to the “Royal Scottish Museum” (ALLAN 1954). As a consequence of a change in policy (formation of a Board of Trustees in 1985 – SWINNEY & SHAW 1998), together with the recent opening of the “Museum of Scotland” (predominantly a museum of Scottish artefacts), on an adjacent site, the name was again changed to the “Royal Museum” under the umbrella organisation of the “National Museums of Scotland”.

The Neuropterida collections are thus part of a much broader accumulation of specimens and artefacts, that included insect material from these earliest of times. In 1819 the renowned Dufresne Collection was purchased from Paris containing (among other natural history specimens) 12 000 insects (STEPHEN 1954) and it is to this collection that the earliest neuropterid specimen can be traced.

The insect collections have since grown, to now include approximately a million specimens, of which about 10 000 are Neuropterida, pinned and housed in 166 wooden drawers. There are also numerous store-boxes – some of which are wooden, the remainder are firm cardboard – containing material still in the process of being sorted.

The Neuropterida collection contains 19 families, 184 genera and 502 species, from a geographical range of 64 countries. The majority of specimens have been determined and sorted by five individuals: P. H. GRIMSHAW, K. J. MORTON, A. R. WATERSTON, C. W. PLANT and A. E. WHITTINGTON. Many specimens lack det. labels, but are placed under particular names in the collection (presumably by GRIMSHAW and WATERSON). During his term of office as Curator (1893–1930) and later Keeper (1930–1935), the insect collections were invigorated and rejuvenated by PERCY H. GRIMSHAW (1869–1939), who was fundamentally a dipterist. The Neuropterida collections (plus Odonata, Plecoptera and Trichoptera), grew dramatically with the presentation of K. J. MORTON's collection in 1940. With receipt of this bequest, RODGER WATERSON took on the considerable task of re-curating and organising the collection, incorporating material previously included in the general Entomology collection. He began by re-organising the Odonata and had started on the Neuroptera, but not finished before his retirement. Through his prior contacts with personnel in the Anti-Locust operations in the Middle East, these collections were to grow once more. He actively encouraged KEN GUICHARD (among others) to donate large quantities of material to the collections. Most of the strengths of the collection are based on the material contributed by MORTON and GUICHARD.

Recent loan records indicate that, hitherto, this is a largely underused resource. Documentation, cataloguing and curation of the collection has highlighted the fact that outside of these activities, the collection has received little international attention. And yet it is a collection drawn from a wide geographical context, covering taxa of extensive research interest. It is the purpose of this paper to outline what is available in the collections and associated data sources in the hope that this will encourage their use.

The primary source of data is the specimens and the labels directly associated with them. The vast majority of specimens are pinned in traditional entomological drawers. Presently the British material is pinned in 29 drawers separate from the

material from other parts of the World and this material is predominantly Scottish in origin. A smaller quantity of material exists in Industrial Methylated Spirits (70% IMS) with a much smaller quantity (a few species) in 70% Ethanol. Some dissected material exists on microscope slides, but this has yet to be assessed and catalogued. Label data from this primary source is being accumulated in a database.

At the family level, the collections show a healthy total of 19 out of 22 possible families (OSWALD & PENNY 1991), only the families Ithonidae, Rapismatidae and Rhachiberothidae are not represented.

At the generic and species levels, representation in the collections is poorer. There are 191 out of approximately 1000 genera and 547 out of more than 4000 species (OSWALD & PENNY 1991), with large numbers of world taxa not represented and there are obvious geographical strengths and limitations. The taxa currently present are listed in Appendix 1, while Figure 1 shows how many species originate from the upper range of countries listed in Appendix 2. All countries for

Fig. 1. Number of species per country from which Neuroptera specimens in National Museums of Scotland originate. Countries: 1 = Europe; 2 = Tanzania; 3 = Nigeria; 4 = Saudi Arabia; 5 = Israel; 6 = India; 7 = Zimbabwe; 8 = Turkey; 9 = Kenya; 10 = USA; 11 = S. Africa; 12 = Madagascar; 13 = Oman; 14 = Australia; 15 = W. Pacific Fringe; 16 = Yemen; 17 = Algeria; 18 = Niger; 19 = Malawi; 20 = Ghana; 21 = Pakistan; 22 = Sudan; 23 = China; 24 = Socotra; 25 = Morocco; 26 = UAE; 27 = Zambia; 28 = the rest (37 countries; number of species 10 or fewer)

which there are fewer than 10 species represented, have been accumulated into the last category of Figure 1.

The secondary, but no less important, source of information exists in the form of databases. In a parochial Scottish sense, a database called the Scottish Insect Records Index (SIRI) is highly valuable, but little used outside of Scotland. This is a paper database of the citations for published Scottish Insect records and is a key link to the British literature (SHAW 1987). PERCY GRIMSHAW began this database on cards, which were later transcribed in the files now comprising SIRI. The 628 Neuropterida Records from this Index are now being electronically databased, so as to improve access and make complex searches possible.

A specimen database is being developed as an important part of curation of the collections and also because SIRI is limited to published records, while data from large portions of the collection have not been published. This database presently holds only 228 data records taken from labels accompanying specimens. It does, however, also include the basic list of the species and their geographic provenance (Appendix 1 & 2).

EXPECTED RESULTS

The Neuropterida collections have been largely dormant since RODGER WATERSTON retired in 1977 (SHAW & GIBSON 1997). This project is intended to renew research interest in the Neuropterida collections in the National Museums of Scotland. From these primary and secondary sources of data, we can establish how many specimens exist in which species and from what locations. Thus, apart from supplying informed answers to environmental and conservation questions, we can establish on which species and which geographical areas further research is required. Ultimately a synoptic analysis of the Scottish fauna will be developed, to encapsulate the data into a single document.

National Museums of Scotland has also received requests for lists of the taxa at particular locations for the furtherance of both environmental and taxonomic research, both in Scotland and abroad. Thus, the provision of detailed databases of the material held in the collections will not only facilitate answers to these questions and make it easier to provide them, but it is hoped they will lead to greater awareness of what is in the collections and hence greater international use of them.

*

Acknowledgements – It gives me pleasure to acknowledge the assistance of my colleagues HORST ASPÖCK, ATILANO CONTRERAS-RAMOS, ROBERT GÜSTEN, MERVYN MANSELL, TIM NEW and most especially JOHN OSWALD, for noting corrections in the accompanying list of species. I am grate-

ful to VICKY MORGAN for her patient typing assistance and to MARK SHAW for helpful comments and information during the compilation of this paper. ROSE WHITTINGTON kindly proof read the paper. Two anonymous referees provided valuable contributions to the final draft and are thanked accordingly.

REFERENCES

- ALLAN, D. A. (1954) The Royal Scottish Museum General Survey. *The Royal Scottish Museum 1854–1954*. Oliver & Boyd, Edinburgh. 56 pp.
- ASPÖCK, H, ASPÖCK, U, & HÖLZEL, H. (1980) *Die Neuropteren Europas*. Goecke and Evers, Krefeld. Vol. 1. 495 pp.
- ASPÖCK, H, ASPÖCK, U, & RAUSCH, H. (1991) *Die Raphidiopteren der Erde*. Goecke & Evers: Krefeld. Vol. 1. 730 pp.
- BROOKS, S. J. & BARNARD, P. C. (1990) The green lacewings of the world: a generic review (Neuroptera: Chrysopidae). *Bulletin of the British Museum of Natural History, Entomology* **59**: 117–286.
- CONTRERAS-RAMOS, A. (1999) List of species of Neotropical Megaloptera (Neuropterida). *Proceedings of the Entomological Society, Washington* **101**: 274–284.
- LINSLEY, E. G. & USINGER, R. L. (1966) Insects of the Galápagos Islands. *Proceedings of the California Academy of Sciences* (fourth series) **33**: 133–196.
- MEINANDER, M. (1972) A revision of the family Coniopterygidae (Planipennia). *Acta Zool. Fennica* **136**: 3–357.
- NEW, T. R. (1996) Neuroptera. Pp. 1–104. In WELLS, A. (ed) *Zoological Catalogue of Australia*. Vol. 28. CSIRO, Collingwood.
- OSWALD, J. D. & PENNY, N. D. (1991) Genus-group names of the Neuroptera, Megaloptera and Raphidioptera of the World. *Occasional Papers of the California Academy of Sciences* **147**: 1–94.
- SHAW, M. R. (1987) Scottish Insects Records. *Entomologist's Record* **99**: 37–38.
- SHAW, M. R. & GIBSON, J. A. (1997) Andrew Rodger Waterston 1912–1996. *The Scottish Naturalist* **109**: 43–50.
- STEPHEN, A. C. (1954) The Department of Natural History. *The Royal Scottish Museum 1854–1954*. Edinburgh, Oliver & Boyd. 56p.
- SWINNEY, G. N. & SHAW, M. R. (1998) History of the Zoological Collections of the National Museums of Scotland. *Bush Telegraph (June 1998)* **27**: 23–32.
- TILLYARD, R. J. (1923) Descriptions of New Species and varieties of Lacewings (Order Neuroptera Planipennia) from New Zealand, belonging to the families Berothidae and Hemerobiidae. *Transactions of the New Zealand Institute* **54**: 217–225.

Revised version received 20th April, 2001, accepted 7th July, 2001, published 30th July, 2002

APPENDIX 1

Neuropterida present in the National Museums of Scotland. Taxa are arranged alphabetically within each rank and only the ranks Family, Genus (in some cases subgenus) and species have been listed. Taxa and authorities at the species, generic and family levels, follow ASPÖCK *et al.* (1980), ASPÖCK *et al.* (1991), BROOKS and BARNARD (1990), CONTRERAS-RAMOS (1999), LINSLEY and USINGER (1966), MEINANDER (1972), NEW (1996), OSWALD and PENNY (1991) and TILLYARD (1923). Data for the United Kingdom (UK) are further broken down to the constituent countries England (E), Scotland (S) and Wales (W) and those for the United States of America (USA) are divided into the constituent states.

MEGALOPTERA
Corydalidae

- Archichauliodes* VAN DER WEELE, 1909
dubitatus (WALKER, 1853) – New Zealand
- Chauliodes* LATREILLE, 1796
pectinicornis (LINNAEUS, 1763) – USA: N. Scotia, Virginia
- Corydalus* LATREILLE, 1802
affinis BURMEISTER, 1839 – Brazil
 sp. – Venezuela
- Neochauliodes* VAN DER WEELE, 1909
sinenis (WALKER, 1853) – China (Yunnan)
- Neurhermes* NAVÁS, 1915
macalipennis GRAY, 1832 – Java
selysi (VAN DER WEELE, 1909) – India (Assam)
- Nevromus* RAMBUR, 1842
intimis McLACHLAN, 1869 – India (Assam)
latratus McLACHLAN, 1869 – India (Assam)
testaceus RAMBUR, 1842 – Borneo Sabah
- Nigronia* BANKS, 1908
fasciata (WALKER, 1853) – USA: Virginia
- Parachauliodes* VAN DER WEELE, 1909
japonicus (MCLACHLAN, 1867) – Japan
- Sialidae
- Sialis* LATREILLE, 1802
fuliginosa PICTET, 1836 – Germany, UK: S
iola ROSS, 1937 – USA: Virginia
lutaria (LINNAEUS, 1758) – France, Norway, UK: E, S
sordida KLINGSTEDT, 1932 – Finland

RAPHIDIOPTERA
Inocelliidae

- Fibla* NAVÁS, 1915
 Subgenus *Fibla* NAVÁS, 1915
maclachlani ALBARDA, 1891 – Algeria
- Inocellia* SCHNEIDER, 1843
crassicornis (SCHUMMEL, 1832) – Sweden
- Raphidiidae
- Agulla* NAVÁS, 1914
 Subgenus *Agulla* NAVÁS, 1914
assimilis (ALBARDA, 1891) – USA: Oregon
- Atlantoraphidia* ASPÖCK et ASPÖCK, 1968
maculicollis STEPHENS, 1836 – France, Holland, UK: E, S
- Dichrostigma* NAVÁS, 1909
flavipes STEIN, 1836 – Germany
- Phaeostigma* NAVÁS, 1909
 Subgenus *Phaeostigma* NAVÁS, 1909
notata (FABRICIUS, 1781) – Germany, UK: E
- Puncha* NAVÁS, 1915
ratzeburgi (BRAUER, 1876) – Germany
- Raphidia* LINNAEUS, 1758
 Subgenus *Raphidia* LINNAEUS, 1758
ophiosis LINNAEUS, 1758 – Germany
- Subilla* NAVÁS, 1916
confinis (STEPHENS, 1836) – UK: E, S
- Xanthostigma* NAVÁS, 1909
xanthostigma SCHUMMEL, 1832 – Norway, UK: E

- NEUROPTERA
- Ascalaphidae
- Acheron* LEFÈBVRE, 1842
trux (WALKER, 1853) – India (Assam),
 Taiwan
- Agrionosoma* VAN DER WEELE, 1909
dohrni VAN DER WEELE, 1909 – India
swinhoei VAN DER WEELE, 1909 – India
 (“Punjī”)
- Allocormodes* MCLACHLAN, 1891
intractabilis (WALKER, 1860) – Nigeria
kolbei VAN DER WEELE, 1909 – Tanzania
maculipennis (TASCHENBERG, 1879) –
 Ghana
- Ameropterus* ESBEN-PETERSEN, 1922
delicatulus (MCLACHLAN, 1871) – Guyana
mortoni ESBEN-PETERSEN, 1933 – Trinidad
- Ascalaphus* FABRICIUS, 1775
abdominalis (KIMMINS, 1949) – W. Paki-
 stan
- aethiopicus* (KIMMINS, 1949) – Tanzania
dicax WALKER, 1853 – Bengal, Iraq, W.
 Pakistan
- festivus* (REMBUR, 1842) – Israel, N. Nige-
 ria, S. Arabia, Tanzania
- worthingtoni* (KIMMINS, 1949) – Ghana,
 W. Nigeria
- spp. – Ghana, India, Kenya, Niger, Oman,
 Palestine, S. Africa, S. Arabia, S. Mo-
 rocco, Socotra, Tanzania, Yemen
- Ascalohybris* SZIRÁKI, 1998
angulatus (WESTWOOD, 1848) – India
 (Assam)
- borneensis* (VAN DER WEELE, 1904) – Bor-
 neo, Brunei, Sabah
- javana* (BURMEISTER, 1839) – Java
- subjacens* (WALKER, 1853) – Japan
- Ascalobyas* PENNY, 1981
microcerus (RAMBUR, 1842) – Trinidad
 sp. – India
- Ascalorphne* BANKS, 1915
impavidus (WALKER, 1853) – Brazil
- Balanopteryx* KARSCH, 1889
locuples KARSCH, 1889 – Madagascar
- Brevibarbis* TJEDER & HANSSON, 1992
argyropterus (TASCHENBERG, 1879) –
 Tanzania
- Bubopsis* MCLACHLAN, 1898
agrioides (RAMBUR, 1838) – Portugal, Spain
hamata (KLUG, 1834) – Oman, Palestine
tancrei VAN DER WEELE, 1909 – W. Pakistan
- Cordulecerus* RAMBUR, 1842
alopecinus (BURMEISTER, 1839) – Brazil
elegans VAN DER WEELE, 1909 – French
 Guyana
- surinamensis* (FABRICIUS, 1798) – Peru
- Cormodophlebia* VAN DER WEELE, 1909
pulchra VAN DER WEELE, 1909 – Mada-
 gascar
- Deleproctophylla* LEFÈBVRE, 1842
australis (FABRICIUS, 1787) – Greece, Sic-
 ily, Turkey
- dusmeti* (NAVÁS, 1914) – Spain, France
- gelini* (NAVÁS, 1919) – S. Morocco
- variegata* (KLUG, 1834) – Turkey
 (“Uardin” + “Kirikhan-Hassa Road”)
- Dicolpus* GERSTAECKER, 1884
volucris GERSTAECKER, 1884 – no data
- Disparomitus* VAN DER WEELE, 1909
citernii NAVÁS, 1915 – Mozambique
- horvathi* VAN DER WEELE, 1909 – Tanzania
- longus* NAVÁS, 1911 – Tanzania
- transvaaliensis* VAN DER WEELE, 1909 –
 Tanzania
- spp. det. TJEDER – Tanzania, Zimbabwe
- Dixonotus* KIMMINS, 1950
vansomereni KIMMINS, 1950 – Kenya
- Encyoposis* MCLACHLAN, 1873
bilineatus KOLBE, 1897 – Tanzania
- hemichroa* NAVÁS, 1913 – Malawi, Tanza-
 nia, Zimbabwe
- hemistigma* VAN DER WEELE, 1909 – Sudan
- Eremophanes* BANKS, 1924
bicristatus BANKS, 1924 – Zimbabwe
- Glyptobasis* MCLACHLAN, 1873
dentifera (WESTWOOD, 1848) – India
- Idricerus* MCLACHLAN, 1873
sogdianus MCLACHLAN, 1875 – Iran
 (“Sumarkand”)
- Libelloides* Schäffer, 1763
baeticus (RAMBUR, 1838) – Spain
- coccajus* (DENIS et SCHIFFERMÜLLER, 1775)
 – France, Sicily, Spain, Switzerland
- hispanicus* (RAMBUR, 1842) – Spain

- ictericus* (CHARPENTIER, 1825) – Algeria, Corsica, Morocco, Sicily
- italicus* (FABRICIUS, 1781) – Italy, (Iraq?)
- longicornis* (LINNAEUS, 1764) – France, Spain
- macaronius* (SCOPOLI, 1763) – Bulgaria, Germany, Greece, Turkey, Yugoslavia
- ottomanus* (GERMAR, 1839) – Greece, Turkey
- ramburi* (MCLACHLAN, 1875) – Japan
- rhomboideus* (SCHNEIDER, 1845) – Crete, Turkey
- Neohaploglenius* PENNY, 1982
- flavicornis* MCLACHLAN, 1871 – French Guyana
- Nephoneura* MCLACHLAN, 1873
- costalis* VAN DER WEELE, 1909 – Zimbabwe
- Ogcogaster* WESTWOOD, 1848
- segmentator* (WESTWOOD, 1847) – India
- tessellata* WESTWOOD, 1848 – W. Pakistan
- Phalascusa* KOLBE, 1897
- braueri* VAN DER WEELE, 1909 – Zambia
- hilderbrandti* KOLBE, 1897 – Zambia
- Proctarrelabis* LEFÈBVRE, 1842
- capensis* (THUNBERG, 1784) – S. Africa
- involvens* (WALKER, 1853) – S. Africa
- Protidricerus* VAN DER WEELE, 1909
- exitis* (MCLACHLAN, 1894) – China (Yunnan)
- Protobubopsis* VAN DER WEELE, 1909
- braueri* VAN DER WEELE, 1909 – Saudi Arabia, W. Pakistan
- Ptyngidricerus* VAN DER WEELE, 1909
- albardanus* (MCLACHLAN, 1891) – Oman
- venustus* TJEDER et WATERSTON, 1976 – Oman
- Stephanolasca* VAN DER WEELE, 1909
- rufopicta* (WALKER, 1853) – Niger, Nigeria
- Stilbopteryx* NEWMAN, 1838
- costalis* NEWMAN, 1838 – Australia
- Suhpalacsa* LEFÈBVRE, 1842
- abdominalis* MCLACHLAN, 1871 – Tanzania
- lemoulti* LACROIX, 1925 – Oman
- principes* GERSTAECKER, 1894 – no data
- rutila* (GERSTAECKER, 1894) – Tanzania sp. – Australia
- Suphalomitus* VAN DER WEELE, 1909
- buyssoni* VAN DER WEELE, 1909 – Mozambique, Kenya
- cephalotes* (MCLACHLAN, 1871) – Madagascar
- Tmesibasis* MCLACHLAN, 1873
- lacerata* HAGEN, 1853 – Tanzania, Zambia, Zimbabwe
- rothschildii* VAN DER WEELE, 1907 – Kenya
- spp. – E. Nigeria, Zimbabwe
- Ululodes* CURRIE, 1899
- hyalinus* (LATREILLE, 1811) – Peru
- macleayana* (GUILDING, 1825) – Trinidad
- quadripunctata* (BURMEISTER, 1838) – USA: Virginia
- sp. – Columbia?
- Berothidae
- Lomamyia* BANKS, 1904
- banksi* CARPENTER, 1940 – USA: Virginia
- flavicornis* (WALKER, 1853) – USA: Virginia
- Mucroberotha* TJEDER, 1959
- nigrescens* TJEDER, 1968 – Tanzania
- Chrysopidae
- Atlantochrysa* HÖLZEL, 1970
- atlantica* (MCLACHLAN, 1882) – Canary Islands
- Ceraeochrysa* ADAMS, 1982
- lineaticornis* (FITCH, 1855) – USA: Virginia
- Chrysopa* LEACH, 1815
- abbreviata* CURTIS, 1834 – France, Romania, Spain, UK: E
- dorsalis* BURMEISTER, 1839 – France, UK: E
- flaviceps* (BRULLÉ, 1840) – Canary Islands
- incompleta* BANKS, 1911 – USA: Virginia
- oculata* SAY, 1839 – USA: Virginia
- pallens* (RAMBUR, 1838) – China, India, Japan, UK: E
- perla* (LINNAEUS, 1758) – Austria, Belgium, France, Germany, Hungary, Italy, Norway, Switzerland, Turkey, UK: E, S
- phyllochroma* WESMAEL, 1841 – Finland, Germany, Hungary, Norway
- quadripunctata* BURMEISTER, 1839 – USA: Virginia
- sp. – Malawi

- Chrysoperla* STEINMANN, 1964
carnea (STEPHENS, 1836) – Canary Islands, Egypt, France, Germany, Hungary, India, Iraq, Italy, Spain, UK: E, S
congrua (WALKER, 1853) – S. Africa
externa externa (HAGEN, 1861) – Guatemala
rufilabris (BURMEISTER, 1839) – USA: Virginia
- Chrysopidia* NAVÁS, 1910
- Subgenus *Chrysotropia* NAVÁS, 1911
ciliata (WESMAEL, 1841) – Belgium, Hungary, Ireland, UK: E, S, W
- Chrysopodes* NAVÁS, 1913
- Subgenus *Neosuarius* ADAMS et PENNY, 1987
nigripilosa (BANKS, 1924) – Galapagos
porterina (NAVÁS, 1910) – Chile
varicosus NAVÁS, 1914 – West Pacific Fringe
- Cunctochrysa* HÖLZEL, 1970
albolineata (KILLINGTON, 1935) – UK: E, S
- Dichochrysa* YANG & YANG, 1990
flavifrons (BRAUER, 1850) – France, Italy, Spain, UK: E, W
genei (RAMBUR, 1842) – Israel
prasina (BURMEISTER, 1839) – France, Hungary, Ireland, Spain, Switzerland, UK: E, W
venosa (RAMBUR, 1842) – France, Israel, Spain, Switzerland
ventralis (CUTIS, 1834) – Czech, France, Hungary, Italy, Norway, Spain, UK: E, S, W
- Glenochrysa* ESBEN-PETERSEN, 1920
typica ESBEN-PETERSEN, 1920 – Ghana
- Gonzaga* NAVÁS, 1913
nigriceps (MCLACHLAN, 1867) – Peru
- Italochrysa* PRINCIPI, 1946
italica (ROSSI, 1790) – France, Italy, Majorca
oberthuri (NAVÁS, 1908) – China
stigmatica (RAMBUR, 1842) – Algeria, Spain
variegata (BURMEISTER, 1839) – Israel
- Lainius* NAVÁS, 1913
constellatus NAVÁS, 1913 – Guatemala
- Leucochrysa* MCLACHLAN, 1868
- Subgenus *Leucochrysa* MCLACHLAN, 1868
clara (MCLACHLAN, 1867) – West Pacific Fringe
insularis (WALKER, 1853) – USA: Virginia
varia (SCHNEIDER, 1851) – West Pacific Fringe
- Subgenus *Nodita* NAVÁS, 1916
azevedoi (NAVÁS, 1913) – Peru
postica (NAVÁS, 1913) – Peru
sp. – Brazil
- Mallada* NAVÁS, 1925
picteti (MCLACHLAN, 1882) – Monaco, Spain
punctilabris (MCLACHLAN, 1894) – China
subcostalis (MCLACHLAN, 1882) – Canary Islands
- Nineta* NAVÁS, 1912
flava (SCOPOLI, 1763) – Ireland, UK: E, S, W
guardarramensis (PICTET, 1865) – Hungary
vittata (WESMAEL, 1841) – Europe, UK: E, S
- Nothochrysa* MCLACHLAN, 1868
capitata (FABRICIUS, 1793) – UK: E, S
fulviceps (STEPHENS, 1836) – France, Hungary, Spain
sp. – Yemen
- Retipenna* BROOKS, 1986
dasyphlebia (MCLACHLAN, 1894) – China
notata (NAVÁS, 1910) – China
- Suarius* NAVÁS, 1914
lucasi (NAVÁS, 1910) – Iraq, Israel
tigridis (MORTON, 1921) – Israel
- Coniopterygidae
- Coniopteryx* CURTIS, 1834
- Subgenus *Coniopteryx* CURTIS, 1834
borealis TIEDER, 1930 – UK: S
tineiformis CURTIS, 1834 – UK: S
- Subgenus *Metaconiopteryx* Kis, 1970
esbenpeterseni TIEDER, 1930 – UK: E
- Conwentzia* ENDERLEIN, 1905
pineticola ENDERLEIN, 1905 – UK: E, S
psociformis CURTIS, 1834 – Europe, Ireland, UK: E, S
- Parasemidalis* ENDERLEIN, 1905
fuscipennis (REUTER, 1894) – no data
- Semidalis* ENDERLEIN, 1905
aleyrodiiformis (STEPHENS, 1836) – UK: E
vicina (HAGEN, 1861) – USA: Virginia
- Dilaridae
- Dilar* RAMBUR, 1838
meridionalis HAGEN, 1866 – Ireland, Spain

- Hemerobiidae**
- Drepanacra* TILLYARD, 1916
binocula NEWMAN, 1838 – Sulawesi
- Drepanepteryx* LEACH, 1815
algida (ERICHSON, 1851) – Austria, Switzerland
phalaenoides (LINNAEUS, 1758) – Germany, Norway, Switzerland, UK: E, S
- Hemerobius* LINNAEUS, 1758
- Subgenus *Brauerobius* KRÜGER, 1922
marginatus STEPHENS, 1836 – Ireland, Norway, UK: S
- Subgenus *Hemerobius* LINNAEUS, 1758
atrifrons MCLACHLAN, 1868 – Czech, France, Germany, Norway, UK: S, W
contumax TJEDER, 1932 – France
eatonii MORTON, 1906 – Canary Islands
fenestratus TJEDER, 1932 – Denmark
gilvus STEIN, 1863 – Hungary
humulinus LINNAEUS, 1758 – Austria, Czech, France, Germany, Hungary, Norway, Spain, UK: E, S, USA: Virginia
lutescens FABRICIUS, 1793 – Austria, Czech, France, Hungary, Ireland, UK: E, S
micans OLIVIER, 1792 – France, Hungary, Ireland, Yugoslavia, UK: S, W
nitidulus FABRICIUS, 1777 – Austria, Norway, UK: E, S
perelegans STEPHENS, 1836 – UK: S
pini STEPHENS, 1836 – France, Germany, Norway, Switzerland, UK: E, S
simulans WALKER, 1853 – Norway, Switzerland, UK: E, S
stigma STEPHENS, 1836 – Austria, Czech, France, Germany, Spain, UK: E, S, USA: Virginia
- Megalomus* RAMBUR, 1842
darwini BANKS, 1924 – Galapagos
fidelis (BANKS, 1897) – USA: Virginia
hirtus (LINNAEUS, 1761) – France, Spain, UK: S
- Micromus* RAMBUR, 1842
angulatus (STEPHENS, 1836) – France, Hungary, Ireland, Israel, Norway, Poland, UK: E
bifasciatus TILLYARD, 1923 – New Zealand
- lanosus* (ZELENÝ, 1962) – Hungary
paganus (LINNAEUS, 1767) – Ireland, Norway, UK: S, W
posticus (WALKER, 1853) – USA: Virginia
tasmaniæ (WALKER, 1860) – New Zealand
variegatus (FABRICIUS, 1793) – France, Hungary, Ireland, UK: E, S
- Psectra* HAGEN, 1866
diptera (BURMEISTER, 1839) – UK: E
- Sympherobius* BANKS, 1904
amiculus (FITCH, 1855) – USA: Virginia
elegans (STEPHENS, 1836) – UK: E
fallax NAVÁS, 1908 – France, Israel
fuscescens (WALLENGREN, 1863) – Austria, Czech, Norway, UK: S
klapaleki ZELENÝ, 1963 – UK: E
pellucidus (WALKER, 1853) – UK: E
pygmaeus (RAMBUR, 1842) – Spain, UK: E
- Wesmaelius* KRÜGER, 1922
- Subgenus *Kimminsia* KILLINGTON, 1937
malladai (NAVÁS, 1925) – France, Norway, Sweden, UK: S
nervosus (FABRICIUS, 1793) – France, Ireland, Norway, UK: E, S, W
navasi (ANDRÉU, 1911) – Israel
ravus (WITHYCOMBE, 1923) – UK: E
subnebulosus (STEPHENS, 1836) – France, Norway, UK: E, S, W
- Subgenus *Wesmaelius* KRÜGER, 1922
concinnus (STEPHENS, 1836) – Czech, Poland, UK: E, S
quadrifasciatus (REUTER, 1894) – France, Switzerland, UK: E, S, W
- Mantispidae**
- Mantispa* ILLIGER, 1798
grandis ERICHSON, 1839 – S. Africa
nana (NAVÁS, 1912) – Saudi Arabia
styriaca (PODA, 1761) – Corsica, France
viridis WALKER, 1853 – USA: Virginia spp. – India, New Guinea
- Trichoscelia* WESTWOOD, 1852
varia (WALKER, 1853) – no data
- Myrmeleontidae**
- Acanthaclisis* RAMBUR, 1842
baetica RAMBUR, 1842 – Italy, Spain

- occitanica* (VILLERS, 1789) – France, Hungary, Spain, Turkey
pallida (MCLACHLAN, 1887) – Iraq (“Amara”), Tigris
- Ameromyia* BANKS, 1913
muralli NAVÁS, 1932 – Brazil
- Bankisus* NAVÁS, 1912
carinifrons (ESBEN-PETERSEN, 1936) – Tanzania, Zimbabwe
- oculatus* NAVÁS, 1912 – Tanzania, Zimbabwe
- Banyutus* NAVÁS, 1912
indicus NAVÁS, 1929 – India
lethalis (WALKER, 1853) – Gabon, S. Africa, Zaïre, Zambia
- leucospilos* (HAGEN, 1853) – Malawi, Tanzania, Zaïre
- roseostigma* NAVÁS, 1914 – Tanzania
- verendus* (WALKER, 1853) – Sri Lanka
- Brachynemurus* HAGEN, 1888
ferox (WALKER, 1853) – USA: Arizona, Oregon, Utah
- mexicanum* BANKS, 1895 – USA (New Mexico)
 sp. – Brazil
- Callistoleon* BANKS, 1910
erythrocephalus (LEACH, 1814) – Australia
- Campestretus* NAVÁS, 1933
extraneus (NAVÁS, 1912) – Nigeria, Sudan, Tanzania
- Centroclisis* NAVÁS, 1909
brachygaster (RAMBUR, 1842) – Kenya, Tanzania, Zimbabwe
- cervina* (GERSTAECKER, 1863) – Egypt, Mauritania, Niger, Saudi Arabia, Yemen
- distincta* (RAMBUR, 1842) – Tanzania
- felina* (GERSTAECKER, 1894) – Niger, Tanzania
- lineata* (KIRBY, 1903) – Tanzania, Zanzibar
- lineatipennis* (PÉRINGUEY, 1910) – S. Africa
- malitiosa* (NAVÁS, 1912) – Malawi, Nigeria, Tanzania
- punctulata* NAVÁS, 1912 – Mauritania, Niger, Sudan, Yemen
- rufescens* (GERSTAECKER, 1885) – Ghana, Nigeria
- vitanda* (NAVÁS, 1912) – Saudi Arabia
 spp. – India, S. Africa
- Cosina* NAVÁS, 1912
maclachlani (VAN DER WEELE, 1904) – Australia
- Crambomorphus* MCLACHLAN, 1867
grandidieri VAN DER WEELE, 1907 – Madagascar
- Creoleon* TILLYARD, 1918
aegyptiacus (RAMBUR, 1842) – Corsica, Spain
- africanus* (RAMBUR, 1842) – Ghana, Nigeria, Zambia
- cinerascens* (NAVÁS, 1912) – Algeria, Israel, Jordan, Oman, Saudi Arabia, Yemen
- decusseta* NAVÁS, 1914 – Kenya, Tanzania
- diana* (KOLBE, 1897) – Tanzania, Zimbabwe, Zambia
- elegans* HÖLZEL, 1968 – Iraq, Oman, Pakistan, UAE
- griseus* (KLUG, 1834) – Canary Islands, Egypt, Iraq, Israel, Oman, Sudan, UAE
- litteratus* (NAVÁS, 1908) – Madagascar
- lugdunensis* (VILLIERS, 1789) – Crete, France, Greece, Israel, Mallorca, Menorca, Morocco, Spain
- mortifer* (WALKER, 1853) – Kenya, Socotra, Sudan
- nigritarsis* NAVÁS, 1911 – S. Africa
- nubifer* (KOLBE, 1897) – Nigeria, Saudi Arabia, Tanzania, Uganda, Madagascar, Yemen
- plumbeus* (OLIVIER, 1811) – Algeria, France, Greece, Hungary, Iraq, Israel, Italy, Lebanon, Romania, Sardinia, Sicily, Spain, Turkey
 spp. – Algeria, Ghana, Madagascar, Mauritania, Niger, Nigeria, Saudi Arabia
- Cueta* NAVÁS, 1911
externa NAVÁS, 1914 – Madagascar
- klugi* (HÖLZEL, 1982) – Kenya, Mauritania, Tanzania, Yemen
- lineosa* (RAMBUR, 1842) – Algeria, Bahrain, Greece, Israel, Morocco, Palestine,

- Saudi Arabia, Turkey, W. Pakistan, Yemen
minervae HÖLZEL, 1972 – Oman
mysteriosa (GERSTAECKER, 1894) – Tanzania, Kenya
punctatissima (GERSTAECKER, 1894) – Malawi, Tanzania, N. Nigeria, Yemen?, Zambia
rimata (NAVÁS, 1912) – W. Nigeria
 spp. – E. Africa, India, Oman, Saudi Arabia, Socotra
- Cymothales* GERSTAECKER, 1894
poultoni NAVÁS, 1913 – Malawi
mirabilis GERSTAECKER, 1894 – Tanzania
eccentros (WALKER, 1860) – S. Africa
- Delfimeus* NAVÁS, 1912
irroratus (OLIVIER, 1811) – Israel, Turkey, Yemen
- Dendroleon* BRAUER, 1866
pantherinus (FABRICUS, 1787) – Hungary
obsoletus (SAY, 1839) – USA: Virginia
- Dimarella* BANKS, 1913
praedator (WALKER, 1853) – Brazil
- Distoleon* BANKS, 1910
annulatus (KLUG, 1834) – Algeria
bistrigatus (RAMBUR, 1842) – Australia, Bengal
canariensis (TJEDER, 1939) – Canary Islands
crampeli (ESBEN-PETERSEN, 1933) – Nigeria
curdicus HÖLZEL, 1972 – Turkey
ilione (BANKS, 1911) – Kenya
laticollis (NAVÁS, 1913) – Israel
lynx (NAVÁS, 1912) – Nigeria
perlatus GERSTAECKER, 1885 – Kenya, Zimbabwe
pictiventris (NAVÁS, 1914) – Madagascar
quinquemaculatus (HAGEN, 1853) – Malawi, Nigeria, Zimbabwe
sanguinolentus (NAVÁS, 1912) – Nigeria
somnolentus (GERSTAECKER, 1885) – Australia
tetragrammicus (FABRICIUS, 1798) – Crete, France, Greece, Turkey
zonarius (NAVÁS, 1934) – Yemen
 spp. – Kenya, Pakistan
- Echthromyrmex* McLACHLAN, 1867
- insularis* KIMMINS, 1961 – Socotra
Euroleon ESBEN-PETERSEN, 1919
nostras (GEOFFROY, 1785) – Austria, Hungary, Italy, UK: E
- Feinerus* NAVÁS, 1919
umbratus NAVÁS, 1919 – China (Yunnan)
- Froggattisca* ESBEN-PETERSEN, 1915
longula (NAVÁS, 1926) – Palestine, Saudi Arabia
- pulchella* ESBEN-PETERSEN, 1915 – Australia
- Galapagoleon* STANGE, 1994
darwini STANGE, 1969 – Galápagos
- Gandulus* NAVÁS, 1912
 sp. – Kenya, Nigeria, Zimbabwe
- Gangulius* NAVÁS, 1912
palleascens NAVÁS, 1912 – Mauritania, Sudan
 sp. – Morocco
- Gatzara* NAVÁS, 1915
jubilaea NAVÁS, 1915 – Darjeeling
- Gepella* HÖLZEL, 1968
modesta HÖLZEL, 1968 – Oman, Saudi Arabia
- Gepus* NAVÁS, 1912
buxtoni MORTON, 1921 – Iraq
curvatus NAVÁS, 1914 – Egypt, Oman, Palestine, Saudi Arabia
- invisus* NAVÁS, 1912 – Oman, Palestine, Saudi Arabia, Trucial States, Yemen
- variegatus* NAVÁS, 1932 – Saudi Arabia
- Geyria* ESBEN-PETERSEN, 1920
lepidula (NAVÁS, 1912) – UAE
- Glenoleon* BANKS, 1913
annulatus ESBEN-PETERSEN, 1918 – Australia
- dissolutus* (GERSTAECKER, 1885) – Australia
- pulchellus* (RAMBUR, 1842) – Australia (N.S.W.)
- Glenuroides* OKAMOTO, 1910
japonicus MACLACHLAN, 1867 – Japan
- Glenurus* HAGEN, 1866
heteropteryx GERSTAECKER, 1885 – Trinidad
 spp. – China (Yunnan), Philippines
- Gymnocnemia* SCHNEIDER, 1845
variegata (SCHNEIDER, 1845) – Sicily
- Gymnoleon* BANKS, 1911

- dentatus* NAVÁS, 1923 – Tanzania, Zambia
exilis BANKS, 1911 – Malawi
 sp. – Algeria
- Hagenomyia* BANKS, 1911
guttata (NAVÁS, 1914) – Kenya, Tanzania
imperator (NAVÁS, 1914) – Nigeria
punctata (NAVÁS, 1911) – Israel, Kenya
sagax (WALKER, 1853) – Borneo, Hong Kong, Sabah
seyrigi (NAVÁS, 1933) – Madagascar
- Heoclisis* NAVÁS, 1923
fulvifusa (KIMMINS, 1939) – Australia
fundata (WALKER, 1853) – Australia
louiseae BANKS, 1938 – Philippines
 sp. – India
- Jaya* NAVÁS, 1912
dasmalla (GERSTAECKER, 1863) – Kenya
- Klapalekus* NAVÁS, 1912
nubilatus NAVÁS, 1912 – Nigeria
 sp. – Turkey
- Lachlathetes* NAVÁS, 1926
chiangi BANKS, 1941 – China (Yunnan)
moestus (HAGEN, 1853) – S. Africa, Tanzania, Zimbabwe
- Layahima* NAVÁS, 1912
nebulosa NAVÁS, 1912 – Darjeeling
- Lopezus* NAVÁS, 1913
fedtschenkoi MCLACHLAN, 1875 – Israel, Russia
- Macroleon* BANKS, 1909
lynceus (FABRICIUS, 1787) – Nigeria
polyzonus (GERSTAECKER, 1885) – Ghana
validus (MCLACHLAN, 1894) – Madagascar
- car*
- Macronemurus* A. COSTA, 1855
appendiculatus (LATREILLE, 1807) – Corsica, France, Italy, Malta, Morocco, Spain
- bilineatus* BRAUER, 1868 – Greece, Turkey
delicatulus MORTON, 1926 – Israel
elegantulus MACLACHLAN, 1898 – Tunisia
euanthe BANKS, 1911 – Tanzania, Uganda
linearis (KLUG, 1834) – Israel, Lebanon
striolus KOLBE, 1897 – Kenya, Tanzania
- Maracanda* MCLACHLAN, 1875
lineata NAVÁS, 1913 – Saudi Arabia
- Megistopus* RAMBUR, 1842
- flavicornis* (ROSSI, 1790) – Hungary, Morrocco
- Mesonemurus* NAVÁS, 1920
harterti NAVÁS, 1920 – Jordan
steineri HÖLZEL, 1972 – Turkey
- Mossega* NAVÁS, 1914
indecisa (BANKS, 1913) – Australia
- Myrmecaelurus* A. COSTA, 1855
acerbus (WALKER, 1853) – Iraq (“Mesopotamia”)
atomarius (RAMBUR, 1842) – Mauritania, Nigeria
- lobatus* NAVÁS, 1912 – Saudi Arabia
major MCLACHLAN, 1875 – Turkey
medius NAVÁS, 1913 – Sudan
persicus (NAVÁS, 1929) – Saudi Arabia, Trucial States, Yemen
- peterseni* KIMMINS, 1943 – Arabia
punctulatus (STEVEN in FISCHER v. WALDHEIM, 1822)
spectabilis NAVÁS, 1912 – N.W. Persia, Turkey
- subcostatus* BANKS, 1911 – Mauritania, Niger, Nigeria, Sudan
- trigrammus* (PALLAS, 1771) – Greece, Hungary, India, Italy, Jordan, Lebanon, Moldavia, N.W. Persia, Palestine, Saudi Arabia, Spain, Turkey, W. Pakistan, Yemen
- tristis* (WALKER, 1853) – Gabon, Kenya, Malawi, Nigeria, Sierra Leone, Tanzania, Zaïre, Zambia, Zimbabwe
- varians* NAVÁS, 1913 – Palestine
zigan H. ASPÖCK, U. ASPÖCK et HÖLZEL, 1980 – Hungary
 sp. – Bengal
- Myrmeleon* LINNAEUS, 1767
acer WALKER, 1853 – Australia
alternans BRULLÉ, 1839 – Canary Islands, Socotra
- atrox* (WALKER, 1853) – Turkey
brasiliensis NAVÁS, 1914 – Brazil
celebensis MACLACHLAN, 1875 – Brunei
circumcinctus TIEDER, 1963 – Palestine
croceicollis GERSTAECKER, 1885 – Australia
cru delis WALKER, 1853 – USA: Virginia

- doralice* BANKS, 1911 – Israel, Kenya, Morocco, Oman (Dhufer), Palestine, Saudi Arabia, S. Africa, Trucial States, Turkey
- formicarius* LINNAEUS, 1767 – Denmark, France, Greece, Netherlands
- hyalinus* OLIVIER, 1811 – Algeria, Canary Islands, Oman
- immaculatus* DEGEER, 1773 – USA: Virginia
- inconspicuus* RAMBUR, 1842 – Austria, France, Hungary, Italy, Persia, Spain, Turkey
- lentus* (WALKER, 1853) – Malaya, Sabah
- lethifer* WALKER, 1853 – Kenya, Malawi, Tanzania, S. Africa, Zanzibar, Zimbabwe
- obscurus* RAMBUR, 1842 – Botswana, Ghana, Kenya, Nigeria, Madagascar, Tanzania
- perpilosus* BANKS, 1924 – Galapagos
- pictifrons* GERSTAECKER, 1885 – Australia
- picturatus* NAVÁS, 1914 – Nigeria
- tenuipennis* (RAMBUR, 1842) – India
- torquatus* NAVÁS, 1914 – Madagascar
- trivialis* GERSTAECKER, 1885 – Darjeeling
- saevus* WALKER, 1853 – S. China
- sp. near *hyalinus* OLIVIER, 1871 – Saudi Arabia, Socotra
- Nadus* NAVÁS, 1935
- sudanensis* NAVÁS, 1935 – Kenya, Zimbabwe
- Nannoleon* ESBEN-PETERSEN, 1928
- michaelseni* ESBEN-PETERSEN, 1928 – S. Africa
- Neleoma* NAVÁS, 1914
- spp. – Australia, Israel, Madagascar, Morocco, Socotra, Tanzania, Yemen
- Nemoleon* NAVÁS, 1909
- alcidice* BANKS, 1911 – S. Africa
- filiformis* (GERSTAECKER, 1885) – Malawi, S. Africa
- latens* NAVÁS, 1911 – India, W. Pakistan
- notatus* (RAMBUR, 1842) – Madagascar, Nigeria
- sp. – Tanzania, Nigeria
- Nesoleon* BANKS, 1909
- boschimanus* (PÉRINGUEY, 1910) – S. Africa, Zimbabwe
- trivirgatus* (GERSTAECKER, 1885) – S. Africa, Zambia, Zimbabwe
- Neuroleon* NAVÁS, 1909
- arenarius* (NAVÁS, 1904) – Spain
- baselineatus* FRASER, 1952 – Madagascar
- canariensis* (NAVÁS, 1906) – Canary Islands, Tenerife
- egenus* (NAVÁS, 1914) – Spain
- junior* (NAVÁS, 1930) – Saudi Arabia
- leptaleus* (NAVÁS, 1912) – Algeria, Saudi Arabia
- limbatellus* NAVÁS, 1913 – Algeria
- longipennis* (ESBEN-PETERSEN, 1931) – Kenya, Oman
- microstenus* (MCLACHLAN, 1898) – Greece
- nemausiensis* (BORKHAUSEN, 1791) – France, Italy
- ocreatus* (NAVÁS, 1904) – France, Spain
- parvus* KIMMINS, 1943 – Saudi Arabia
- taifensis* KIMMINS, 1943 – Saudi Arabia
- tenellus* (KLUG, 1834) – Turkey, Israel, Morocco
- torridus* NAVÁS, 1914 – Tanzania
- spp. – Ghana, Iran, Israel, Oman, Trucial States, Saudi Arabia
- Nohoveus* NAVÁS, 1918
- atrifrons* (HÖLZEL, 1970) – Spain, Turkey
- lepidus* (KLUG, 1834) – Algeria, India, Saudi Arabia, Yemen, UAE
- spp. – Mauritania, Saudi Arabia
- Nophis* NAVÁS, 1912
- teillardi* NAVÁS, 1912 – Mali, Saudi Arabia
- Nosa* NAVÁS, 1911
- tigris* (DALMAN, 1823) – Niger, Nigeria, Zimbabwe
- tristis* (HAGEN, 1853) – Central Africa, Kenya, Tanzania
- Palpares* RAMBUR, 1842
- amitinus* KOLBE, 1906 – Madagascar
- angustus* MCLACHLAN, 1898 – Mali, Saudi Arabia
- astutus* (WALKER, 1853) – India
- berlandi* NAVÁS, 1914 – Ghana
- caffer* (BURMEISTER, 1838) – S. Africa
- cataractae* PÉRINGUEY, 1910 – Nigeria, Tanzania, Zimbabwe

- cephalotes* (KLUG, 1834) – Niger, Saudi Arabia, Sudan, Trucial States
- digitatus* GERSTAECKER, 1894 – Nigeria
- dispar* NAVÁS, 1912 – Oman (Dhofar), Yemen
- festivus* (GERSTAECKER, 1894) – no data
- flavofasciatus* (MCLACHLAN, 1867) – Zimbabwe
- furfuraceus* (RAMBUR, 1842) – Niger, Nigeria
- gattatus* (NAVÁS, 1933) – Madagascar
- geniculata* NAVÁS, 1912 – Israel, Lebanon
- gigas* (DALMAN, 1832) – Sierra Leone
- hildebrandti* KOLBE, 1906 – Madagascar
- inclemens* (WALKER, 1853) – Socotra, S. Africa
- incommodus* (WALKER, 1853) – Nigeria
- insularis* MCLACHLAN, 1894 – Madagascar
- klugi* KOLBE, 1898 – Algeria, Niger, Saudi Arabia
- latipennis* RAMBUR, 1842 – Niger, Nigeria, Sudan
- libelloides* (LINNAEUS, 1767) – Algeria, Greece, France, Iran, Israel, Lebanon, Morocco, Palestine, Sicily, Spain, Turkey
- longicornis* (NAVÁS, 1912) – N. Nigeria
- nyassanus* (NAVÁS, 1911) – Malawi
- obscuripennis* (SCMIDT, 1907) – Zimbabwe
- obsoletus* GERSTAECKER, 1888 – Congo, Zaire, Zimbabwe
- papilionoides* (KLUG, 1834) – Kenya, Niger, Saudi Arabia, Tanzania, Yemen
- pardalooides* (VAN DER WEELE, 1907) – Madagascar
- pardus* (RAMBUR, 1842) – Bengal, India
- radiatus* RAMBAR, 1842 – Mauritania
- sobrinus* PÉRINGUEY, 1911 – S. Africa
- solidus* GERSTAECKER, 1893 – Oman (Dhofar), W. Pakistan
- sparsus* HAGEN, 1887 – Kenya, Malawi, Tanzania, Zimbabwe
- speciosus* (LINNAEUS, 1758) – S. Africa
- spectrum* (RAMBUR, 1842) – Niger, Sudan
- tessellatus* (RAMBUR, 1842) – Algeria, Mali, Mauritania, Niger, Sudan
- torridus* NAVÁS, 1912 – Ghana, Zimbabwe
- trichogaster* NAVÁS, 1913 – India
- voeltzkowi* (KOLBE, 1906) – Madagascar
- walkeri* MACLACHLAN, 1894 – Kenya, Saudi Arabia
- zebratus* RAMBAR, 1842 – W. Pakistan
- sp. – India
- Palparidius* PÉRINGUEY, 1910
- concinus* PÉRINGUEY, 1910 – Botswana, S. Africa
- Pamexis* HAGEN, 1866
- luteus* (THUNBERG, 1784) – S. Africa
- Paraglenurus* VAN DER WEELE, 1909
- spp. – China (Yunnan), Rossel Island
- Phanoclysis* BANKS, 1913
- longicollis* (RAMBUR, 1842) – Mauritania, Nigeria, Saudi Arabia
- Pseudoformicaleo* VAN DER WEELE, 1909
- nubeculus* (GERSTAECKER, 1885) – Sabah
- Quinemurus* KIMMINS, 1943
- cinereus* KIMMINS, 1943 – Trucial States
- Sogra* NAVÁS, 1911
- alluaudi* (VAN DER WEELE, 1909) – Madagascar
- Solter* NAVÁS, 1912
- felderi* NAVÁS, 1912 – Israel
- hardei* HÖLZEL, 1968 – Saudi Arabia
- ledereri* NAVÁS, 1912 – Israel, Turkey
- liber* NAVÁS, 1912 – Portugal
- virgili* NAVÁS, 1931 – Socotra
- sp. – N. Nigeria
- Stenares* HAGEN, 1866
- harpypyia* (GERSTAECKER, 1863) – India
- hyaena* (DALMAN, 1823) – Nigeria
- improbus* (WALKER, 1853) – India
- irroratus* NAVÁS, 1912 – Oman, Saudi Arabia
- sp. near *irroratus* NAVÁS, 1912 – Israel
- Stiphroneura* GERSTAECKER, 1885
- inclusa* (WALKER, 1853) – India, Bengal
- Syngenes* KOLBE, 1897
- arabicus* KIMMINS, 1943 – Yemen
- dolichocercus* NAVÁS, 1914 – Madagascar
- longicornis* RAMBUR, 1842 – Zimbabwe
- spp. – Nigeria, Socotra
- Tomatares* HAGEN, 1866
- citrinus* HAGEN, 1853 – S. Africa, Zimbabwe
- clavicornis* (LATREILLE, 1829) – Niger, Nigeria
- limonius* NAVÁS, 1912 – no data

- pardalis* (FABRICUS, 1781) – Darjeeling,
India
- striolatus* (STITZ, 1912) – Sudan
- Vella* NAVÁS, 1913
- fallax* (RAMBUR, 1842) – N. America
- Vessa* NAVÁS, 1931
- guttata* NAVÁS, 1931 – Zambia
- Voltor* NAVÁS, 1935
- sylphis* (VAN DER WEELE, 1907) – Mada-
gascar
- Weeleus* NAVÁS, 1912
- acutus* (WALKER, 1853) – New Zealand
- Nemopteridae
- Croce* MCLACHLAN, 1885
- alba* (OLIVIER, 1811) – Israel
- filipennis* (WESTWOOD, 1841) – Bengal
sp. – Saudi Arabia
- Dielocroce* COWLEY, 1941
- elegans* (MARTYNOVA, 1930) – Oman
- persica* (MARTYNOVA, 1930) – Iran
- Halter* RAMBUR, 1842
- halteratus* (FORSKÅL, 1775) – Iraq
("Baiji"), Oman, Pakistan, Saudi Ara-
bia, Trucial States
- Josandreva* NAVÁS, 1906
- sazi* NAVÁS, 1906 – Spain
- spuria* TJEDER, 1975 – Socotra
- Lertha* NAVÁS, 1910
- barbara* (KLUG, 1838) – unknown locality
("Marruecos")
- extensa* (OLIVIER, 1811) – Turkey
- ledereri* (SÉLYS-LONGCHAMPS, 1866) –
Turkey
- Nemeura* NAVÁS, 1915
- glauningi* (KOLBE, 1901) – Tanzania, Zim-
babwe
- gracilis* (HAGEN, 1886) – S. Africa
- Nemopista* NAVÁS, 1910
- imperatrix* (WESTWOOD, 1867) – Ghana
- togonica* (KOLBE, 1900) – Nigeria
- Nemoptera* LATREILLE, 1802
- aegyptiaca* RAMBUR, 1842 – Israel
- bipennis* (ILLIGER, 1812) – Spain
- coa* (LINNAEUS, 1758) – Greece
- sinuata* OLIVIER, 1811 – Greece, Turkey
- Parasicyoptera* TJEDER, 1974
- guichardi* TJEDER, 1974 – Socotra
- Nevrorthidae
- Nevrorthus* A. COSTA, 1863
- fallax* (RAMBUR, 1842) – Corsica
- iridipennis* A. COSTA, 1863 – Bulgaria
- Nymphidae
- Nymphaes* LEACH, 1814
- myrmeleonoides* LEACH, 1814 – Australia
- Osmylops* BANKS, 1913
- armatus* (MCLACHLAN, 1867) – Australia
sp. – New Guinea
- Osmylidiae
- Kempynus* NAVÁS, 1912
- citrinus* (MCLACHLAN, 1873) – New Zea-
land
- incisus* (MCLACHLAN, 1863) – New Zea-
land
- Osmylus* LATREILLE, 1802
- fulvicephalus* (SCOPOLI, 1763) – France,
Germany, Italy, UK: E, S
- Porismus* MCLACHLAN, 1867
- strigatus* (BURMEISTER, 1838) – Australia
- Thyridosmylus* KRÜGER, 1913
- minor* KIMMINS, 1942 – Bengal
- Polystoechotidae
- Polystoechotes* BURMEISTER, 1839
- punctatus* (FABRICIUS, 1793) – N. America
- Psychopsidae
- Psychopsis* NEWMAN, 1842
- notabilis* NAVÁS, 1912 – Burma
- Zygophlebius* NAVÁS, 1910
- zebra* (BRAUER, 1889) – Malawi
- Sisyridae
- Sisyra* BURMEISTER, 1839
- brunnea* BANKS, 1909 – Australia
- dalii* MCLACHLAN, 1866 – France, UK: W
- fuscata* (FABRICIUS, 1793) – France, Nor-
way, UK: E, S
- jutlandica* ESBEN-PETERSEN, 1915 – Norway
- terminalis* CURTIS, 1854 – Czech, Hun-
gary, Ireland, UK: E

APPENDIX 2

Countries of origin of the Neuropterida specimens in the National Museums of Scotland. Figures after the country indicate numbers of species per country in the orders Neuroptera+Megaloptera+Raphidioptera with the total for the three Orders in brackets.

Algeria 15+0+1 (16)	Malaya 1+0+0 (1)
Australia 21+0+0 (21)	Mali 3+0+0 (3)
Bahrain 1+0+0 (1)	Mauritania 11+0+0 (11)
Bengal 7+0+0 (7)	Morocco 12+0+0 (12)
Botswana 2+0+0 (2)	Moçambique 2+0+0 (2)
Brazil 7+1+0 (8)	New Zealand 5+1+0 (6)
Canary Islands 10+0+0 (10)	Niger 15+0+0 (15)
Central African Republic 1+0+0 (1)	Nigeria 41+0+0 (41)
Central America 2+0+0 (2)	Oman 22+0+0 (22)
Chile 1+0+0 (1)	Pakistan 13+0+0 (13)
China 11+1+0 (12)	Peru 5+0+0 (5)
Columbia 1+0+0 (1)	S. Africa 26+0+0 (26)
Congo 1+0+0 (1)	Saudi Arabia 37+0+0 (37)
Egypt 5+0+0 (5)	Sierra Leone 2+0+0 (2)
Europe 105+3+8 (116)	Socotra 12+0+0 (12)
French Guyana 2+0+0 (2)	Sri Lanka 1+0+0 (1)
Gabon 2+0+0 (2)	Sudan 13+0+0 (13)
Galapagos 3+0+0 (3)	Taiwan 1+0+0 (1)
Ghana 13+0+0 (13)	Tanzania 48+0+0 (48)
Guatemala 2+0+0 (2)	Trinidad 4+0+0 (4)
Guyana 1+0+0 (1)	Tunisia 1+0+0 (1)
Hong Kong 1+0+0 (1)	Turkey 28+0+0 (28)
India 27+3+0 (30)	UAE 11+0+0 (11)
Iran 4+0+0 (4)	Uganda 2+0+0 (2)
Iraq 11+0+0 (11)	USA 22+3+1 (26)
Israel 31+0+0 (31)	Venezuela 0+1+0 (1)
Japan 4+1+0 (5)	W. Pacific Fringe 17+2+0 (19)
Jordan 3+0+0 (3)	Yemen 18+0+0 (18)
Kenya 27+0+0 (27)	Zaïre 4+0+0 (4)
Lebanon 5+0+0 (5)	Zambia 11+0+0 (11)
Madagascar 25+0+0 (25)	Zanzibar 2+0+0 (2)
Malawi 14+0+0 (14)	Zimbabwe 29+0+0 (29)