

CLASSIFICATION

The primary data entry and classification source is: Snyder, T.E. 1949. Catalog of the Termites (Isoptera) of the World. Smithsonian Miscellaneous Collections Volume 112. 490 pp. This reference does not have explicit generic synonymies. Therefore the generic synonymies for this list must be considered incomplete.

KALOTERMITIDAE

Calcaritermes, Cryptotermes, Incisitermes, Kalotermes, Marginitermes, Neotermes, Paraneotermes, Pterotermes.

HODOTERMITIDAE

Termopsinae: *Zootermopsis.*

RHINOTERMITIDAE

Heterotermitinae: *Heterotermes, Reticulitermes.*

Coptotermitinae: *Coptotermes.*

Rhinotermitinae: *Prorhinotermes.*

TERMITIDAE

Amitermitinae: *Amitermes, Anoplotermes, Gnathamitermes.*

Nasutitermitinae: *Nasutitermes, Tenuirostritermes.*

STATISTICS

Family	# Names	# Valid
Hodotermitidae	3	3
Kalotermitidae	30	17
Rhinotermitidae	20	9
Termitidae	29	15
Total	82	44

ALTERNATIVE FAMILY NAMES

The purpose of this section is to list some alternative family names the user might encounter in the Isoptera. This list is not an exhaustive list of family group names, but is only included for the convenience of the users of the check list. The abbreviation (not NA) stands for not North America, i.e. the family is not found in the Nearctic region north of the US-Mexico border.

Calotermitidae (see Kalotermitidae)

Hodotermitidae

Kalotermitidae

(**Mastotermitidae** not NA)

Mesotermitidae (see Rhinotermitidae)

Metatermitidae (see Termitidae)

Protermitidae (see Kalotermitidae)

Rhinotermitidae

(**Serritermitidae** not NA)

Termitidae

(**Termopsidae** not NA)

HODOTERMITIDAE

Zootermopsis Emerson 1933

Zootermopsis angusticollis Hagen 1858 (Termopsis)

Zootermopsis laticeps Banks 1906 (Termopsis)

Zootermopsis nevadensis Hagen 1874 (Termopsis)

KALOTERMITIDAE

Calcaritermes Snyder 1933

Calcaritermes nearcticus Snyder 1933 (Kalotermites)

Cryptotermes Banks 1906

Cryptotermes brevis Walker 1853 (Termes)

Termes indecisus Walker 1853 Syn.

Calotermes grassii Janicke 1911 Syn.

Cryptotermes pseudobrevis Fuller 1921 Syn.

Cryptotermes piceatus Snyder 1922 Syn.

Cryptotermes cavifrons Banks 1906 (Cryptotermes)

Incisitermes Krishna 1961

Incisitermes arizonensis Snyder 1926 (Kalotermites)

Incisitermes banksi Snyder 1920 (Kalotermites)

Kalotermes texanus Banks 1920 Syn.

Kalotermes lighti Snyder 1926 Syn.

Incisitermes fruticavus Rust 1979 (Incisitermes)

Incisitermes milleri Emerson 1943 (Kalotermites)

Incisitermes minor Hagen 1858 (Kalotermites)

Kalotermes varius Snyder 1926 Syn.

Incisitermes schwarzi Banks 1920 (Kalotermites)

Incisitermes snyderi Light 1933 (Kalotermites)

Kalotermites Hagen 1853

Kalotermites approximatus Snyder 1920 (Kalotermites)

[*Calotermes californicus* Holmgren 1911 Unav.]

Marginitermes Krishna 1961

Marginitermes hubbardi Banks 1920 (Kalotermites)

Neotermites Holmgren 1911

Neotermites castaneus Burmeister 1839 (Termes)

Termes guatimalae Walker 1853 Syn.

Termes anticus Walker 1853 Syn.

Neotermites elevatus Banks 1919 Syn.

Neotermites angustoculus Snyder 1924 Syn.

Neotermites jouteli Banks 1920 (Kalotermites)

Neotermites luykxi Nickle and Collins 1989 (Neotermites)

Paraneotermites Light 1937

Paraneotermites simplicicornis Banks 1920 (Kalotermites)

Cryptotermes infumatus Banks 1920 Syn.

Pterotermes Holmgren 1911

Pterotermes occidentis Walker 1853 (Termes)

RHINOTERMITIDAE

Coptotermes Wasmann 1896

Coptotermes formosanus Shiraki 1909 (Coptotermes)

Coptotermes formosae Holmgren 1911 Syn.

Coptotermes hongkongensis Oshima 1914 Syn.

Coptotermes intrudens Oshima 1920 Syn.

Coptotermes remotus Silvestri 1928 Syn.

Heterotermes Froggatt 1897

Heterotermes aureus Snyder 1920 (Reticulitermes)

Reticulitermes hoferi Banks 1920 Syn.

Heterotermes intermedius Light 1933 Syn.

Prorhinotermes Silvestri 1909

Prorhinotermes simplex Hagen 1858 (Termes)

Reticulitermes Holmgren 1913

Frontotermes Tsai and Hwang 1977 Syn.

Planifrontotermes Tsai and Hwang 1977 Syn.

Reticulitermes arenicola Goellner 1931 (Reticulitermes)

Reticulitermes flavipes Kollar 1837 (Termes)

Termes frontale Haldeman 1844 Syn.

Reticulitermes claripennis Banks 1920 Syn.

Reticulitermes santonensis Feytaud 1950 Syn.

Reticulitermes hageni Banks 1920 (Reticulitermes)

Reticulitermes hesperus Banks 1920 (Reticulitermes)

Reticulitermes tibialis Banks 1920 (Reticulitermes)

ISOPTERA

Reticulitermes humilis Banks 1920 Syn.
Reticulitermes tumiceps Banks 1920 Syn.
Reticulitermes virginicus Banks 1907 (Termes)

TERMITIDAE

Amitermes Silvestri 1901

Amitermes coachellae Light 1930 (Amitermes)
Amitermes emersoni Light 1930 (Amitermes)
Amitermes floridensis Scheffrahn and Mangold 1989 (Amitermes)
Amitermes minimus Light 1932 (Amitermes)
Amitermes pallidus Light 1932 (Amitermes)
Amitermes parvulus Light 1932 (Amitermes)
Amitermes silvestrianus Light 1930 (Amitermes)
Amitermes snyderi Light 1930 (Amitermes)
Amitermes wheeleri Desneux 1906 (Termes)
Amitermes arizonensis Banks 1920 Syn.
Amitermes californicus Banks 1920 Syn.
Amitermes parvipunctus Light 1932 Syn.
Amitermes spadix Light 1932 Syn.

Anoplotermes Müller 1873

Anoplotermes fumosus Hagen 1860 (Termes)

Gnathamitermes Light 1932

Gnathamitermes perplexus Banks 1920 (Amitermes)
Amitermes confusus Banks 1920 Syn.
Amitermes acrognathus Light 1932 Syn.
Amitermes acutus Light 1932 Syn.
Amitermes fuscus Light 1932 Syn.
Amitermes infumatus Light 1932 Syn.
Amitermes magnoculus Light 1932 Syn.
Gnathamitermes tubiformans Buckley 1863 (Termes)

Nasutitermes Dudley 1890

Nasutitermes cornigera Motschulsky 1855 (Termes)
Termes morio Hagen 1858 Syn.
Eutermes insularis Holmgren 1910 Syn.
Eutermes costaricensis Holmgren 1910 Syn.
Eutermes obscurus Holmgren 1910 Syn.

Tenuirostritermes Holmgren 1912

Tenuirostritermes cinereus Buckley 1863 (Termes)
Tenuirostritermes tenuirostris Desneux 1904 (Termes)

GENERIC INDEX

Amitermes Silvestri (Termitidae)
Anoplotermes Müller (Termitidae)
Calcaritermes Snyder (Kalotermitidae)
Coptotermes Wasmann (Rhinotermitidae)
Cryptotermes Banks (Kalotermitidae)
Frontotermes Tsai and Hwang (Rhinotermitidae) *Reticulitermes*

Gnathamitermes Light (Termitidae)
Heterotermes Froggatt (Rhinotermitidae)
Incisitermes Krishna (Kalotermitidae)
Kalotermes Hagen (Kalotermitidae)
Marginitermes Krishna (Kalotermitidae)
Nasutitermes Dudley (Termitidae)
Neotermes Holmgren (Kalotermitidae)
Paraneotermes Light (Kalotermitidae)
Planifrontotermes Tsai and Hwang (Rhinotermitidae) *Reticulitermes*
Prorhinotermes Silvestri (Rhinotermitidae)
Pterotermes Holmgren (Kalotermitidae)
Reticulitermes Holmgren (Rhinotermitidae)
Tenuirostritermes Holmgren (Termitidae)
Zootermopsis Emerson (Hodotermitidae)

SPECIES INDEX

acrognathus Light *Amitermes* (Termitidae) *Gnathamitermes perplexus*
acutus Light *Amitermes* (Termitidae) *Gnathamitermes perplexus*
angusticollis Hagen *Termopsis* (Hodotermitidae) *Zootermopsis angustoculus* Snyder *Neotermes* (Kalotermitidae) *Neotermes castaneus*
anticus Walker *Termes* (Kalotermitidae) *Neotermes castaneus*
approximatus Snyder *Kalotermes* (Kalotermitidae) *Kalotermes arenicola* Goellner *Reticulitermes* (Rhinotermitidae) *Reticulitermes arizonensis* Banks *Amitermes* (Termitidae) *Amitermes wheeleri* arizonensis Snyder *Kalotermes* (Kalotermitidae) *Incisitermes aureus* Snyder *Reticulitermes* (Rhinotermitidae) *Heterotermes banksi* Snyder *Kalotermes* (Kalotermitidae) *Incisitermes brevis* Walker *Termes* (Kalotermitidae) *Cryptotermes californicus* Banks *Amitermes* (Termitidae) *Amitermes wheeleri californicus* Holmgren *Kalotermes* (Kalotermitidae) *Kalotermes castaneus* Burmeister *Termes* (Kalotermitidae) *Neotermes cavifrons* Banks *Cryptotermes* (Kalotermitidae) *Cryptotermes cinereus* Buckley *Termes* (Termitidae) *Tenuirostritermes claripennis* Banks *Reticulitermes* (Rhinotermitidae) *Reticulitermes flavipes*
coachellae Light *Amitermes* (Termitidae) *Amitermes confusus* Banks *Amitermes* (Termitidae) *Gnathamitermes perplexus*
cornigera Motschulsky *Termes* (Termitidae) *Nasutitermes costaricensis* Holmgren *Eutermes* (Termitidae) *Nasutitermes cornigera*
elevatus Banks *Neotermes* (Kalotermitidae) *Neotermes castaneus*
emersoni Light *Amitermes* (Termitidae) *Amitermes flavipes* Kollar *Termes* (Rhinotermitidae) *Reticulitermes floridensis* Scheffrahn and Mangold *Amitermes* (Termitidae) *Amitermes formosae* Holmgren *Coptotermes* (Rhinotermitidae) *Coptotermes formosanus*
formosanus Shiraki *Coptotermes* (Rhinotermitidae) *Coptotermes frontale* Haldeman *Termes* (Rhinotermitidae) *Reticulitermes flavipes*
fruticavus Rust *Incisitermes* (Kalotermitidae) *Incisitermes fumosus* Hagen *Termes* (Termitidae) *Anoplotermes fuscus* Light *Amitermes* (Termitidae) *Gnathamitermes perplexus*
grassii Janicke *Kalotermes* (Kalotermitidae) *Cryptotermes brevis*
guatimalae Walker *Termes* (Kalotermitidae) *Neotermes castaneus*

- hageni Banks Reticulitermes (Rhinotermitidae) Reticulitermes
 hesperus Banks Reticulitermes (Rhinotermitidae) Reticulitermes
 hoferi Banks Reticulitermes (Rhinotermitidae) Heterotermes aureus
 hongkongensis Oshima Coptotermes (Rhinotermitidae) Coptotermes
 formosanus
 hubbardi Banks Kalotermites (Kalotermitidae) Marginitermes
 humilis Banks Reticulitermes (Rhinotermitidae) Reticulitermes
 tibialis
- infumatus Banks Cryptotermes (Kalotermitidae) Paraneotermes
 simplicicornis
 indecisus Walker Termes (Kalotermitidae) Cryptotermes brevis
 infumatus Light Amitermes (Termitidae) Gnathamitermes perplexus
 insularis Holmgren Eutermes (Termitidae) Nasutitermes cornigera
 intermedius Light Heterotermes (Rhinotermitidae) Heterotermes
 aureus
 intrudens Oshima Coptotermes (Rhinotermitidae) Coptotermes
 formosanus
- jouteli Banks Kalotermites (Kalotermitidae) Neotermes
- laticeps Banks Termopsis (Hodotermitidae) Zootermopsis
 lighti Snyder Kalotermites (Kalotermitidae) Incisitermes banksi
 luykxi Nickle and Collins Neotermes (Kalotermitidae) Neotermes
- magnoculus Light Amitermes (Termitidae) Gnathamitermes
 perplexus
 milleri Emerson Kalotermites (Kalotermitidae) Incisitermes
 minimus Light Amitermes (Termitidae) Amitermes
 minor Hagen Kalotermites (Kalotermitidae) Incisitermes
 morio Hagen Termes (Termitidae) Nasutitermes cornigera
- nearcticus Snyder Kalotermites (Kalotermitidae) Calcaritermes
 nevadensis Hagen Termopsis (Hodotermitidae) Zootermopsis
- obscurus Holmgren Eutermes (Termitidae) Nasutitermes cornigera
 occidentis Walker Termes (Kalotermitidae) Pterotermes
- pallidus Light Amitermes (Termitidae) Amitermes
 parvipunctus Light Amitermes (Termitidae) Amitermes wheeleri
 parvulus Light Amitermes (Termitidae) Amitermes
 perplexus Banks Amitermes (Termitidae) Gnathamitermes
 piceatus Snyder Cryptotermes (Kalotermitidae) Cryptotermes brevis
 pseudobrevis Fuller Cryptotermes (Kalotermitidae) Cryptotermes
 brevis
- remotus Silvestri Coptotermes (Rhinotermitidae) Coptotermes
 formosanus
- santonensis Feytaud Reticulitermes (Rhinotermitidae) Reticulitermes
 flavipes
 schwarzi Banks Kalotermites (Kalotermitidae) Incisitermes
 silvestrianus Light Amitermes (Termitidae) Amitermes
 simplex Hagen Termes (Rhinotermitidae) Prorhinotermes
 simplicicornis Banks Kalotermites (Kalotermitidae) Paraneotermes
 snyderi Light Amitermes (Termitidae) Amitermes
 snyderi Light Kalotermites (Kalotermitidae) Incisitermes
 spadix Light Amitermes (Termitidae) Amitermes wheeleri
- tenuirostris Desneux Termes (Termitidae) Tenuirostritermes
 texanus Banks Kalotermites (Kalotermitidae) Incisitermes banksi
 tibialis Banks Reticulitermes (Rhinotermitidae) Reticulitermes
 tubiformans Buckley Termes (Termitidae) Gnathamitermes
 tumiceps Banks Reticulitermes (Rhinotermitidae) Reticulitermes
 tibialis
- varius Snyder Kalotermites (Kalotermitidae) Incisitermes minor
 virginicus Banks Termes (Rhinotermitidae) Reticulitermes
- wheeleri Desneux Termes (Termitidae) Amitermes