

CLASSIFICATION

CAMPODEIDAE

Allen, R.T. 1994. An annotated checklist and distribution records of the subfamily Campodeiinae in North America (Insecta: Diplura: Rhabdirua: Campodeidae).

Transactions of the American Entomological Society, 120:181-208.

Campodeinae: *Campodea, Clivocampa, Eumesocampa, Haplocampa, Litocampa, Meiocampa, Metriocampa, Podocampa.*

Plusiocampinae: *Plusiocampa.*

PROCAMPODEIDAE

Procampodea.

ANAJAPYGIDAE

Anajapyx.

JAPYGIDAE

Reddell, J.R. 1983. **A Checklist and Bibliography of the Japygoidea (Insecta: Diplura) of North America, Central America, and the West Indies.** Occasional Publication of the Texas Memorial Museum, The Pearce-Sellards Series, number 37. 41 pp.

Japyginae: *Catajapyx, Eojapyx, Hecajapyx, Holjapyx, Japyx, Metajapyx, Mixojapyx, Nanojapyx, Occasjapyx.*

Evaljapyginae: *Evalljapyx.*

PARAJAPYGIDAE

Miojapyx, Parajapyx.

ALTERNATIVE FAMILY NAMES

The purpose of this section is to list some alternative family names the user might encounter in the Diplura. This list is not an exhaustive list of family group names, but is only intended 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.

Anajapygidae
Campodeidae
(Dinajapygidae not NA)
Evallyjapygidae (see Japygidae)
(Heterojapygidae not NA)
Japygidae (see Japygidae)
Japygidae
Parajapygidae
(Projapygidae not NA)
Procampodeidae

STATISTICS

Family	# Names	# Valid
Anajapygidae	1	1
Campodeidae	72	62
Japygidae	59	55
Parajapygidae	10	6
Procampodeidae	1	1
Total	143	125

ANAJAPYGIDAE

Anajapyx Silvestri 1903

Anajapyx hermosus Smith 1960 (Anajapyx)

CAMPODEIDAE

Campodea Westwood 1842

Dicampa Silvestri 1932 Syn.
Monocampa Silvestri 1932 Syn.
Hypercampia Silvestri 1933 Syn.

Campodea californiensis Hilton 1932 (Campodea)
Campodea nordica Silvestri 1933 Syn.
 Campodea centralis Hilton 1936 (Campodea)
 Campodea escalerai Silvestri 1932 (Campodea)
 Campodea essigi Silvestri 1933 (Campodea)
 Campodea fragilis Meinert 1865 (Campodea)
Campodea americana Packard 1871 Syn.

DIPLOURA

Campodea hannahae Allen 1995 (Campodea)
 Campodea insidiator Bareth and Conde 1958 (Campodea)
 Campodea kelloggi Silvestri 1912 (Campodea)
 Campodea lamimanii Silvestri 1933 (Campodea)
 Campodea linsleyi Conde and Thomas 1957 (Campodea)
 Campodea lubbocki Silvestri 1912 (Campodea)
 Campodea ludoviciana Conde and Geeraert 1962 (Campodea)
 Campodea meinerti Bagnall 1918 (Campodea)
 Campodea mointanensis Hilton 1936 (Campodea)
 Campodea monticola Conde and Thomas 1957 (Campodea)
Campodea obsoleta Conde and Thomas 1957 Syn.
Campodea pilosa Conde and Thomas 1957 Syn.
Campodea helena Bareth and Conde 1958 Syn.
 Campodea montis Gardner 1914 (Campodea)
 Campodea morganii Silvestri 1912 (Campodea)
 Campodea oregonensis Hilton 1936 (Campodea)
 Campodea pempturochaeta Silvestri 1912 (Campodea)
 Campodea plusiochaeta Silvestri 1912 (Campodea)
 Campodea rhopalota Denis 1930 (Campodea)
 Campodea rossi Bareth and Conde 1958 (Campodea)
 Campodea scopigera Conde and Thomas 1957 (Campodea)
 Campodea simulans Bareth and Conde 1958 (Campodea)
 Campodea teresiae Conde and Thomas 1957 (Campodea)
 Campodea usingeri Conde and Thomas 1957 (Campodea)
 Campodea utavensis Hilton 1936 (Campodea)

Clivocampa Allen 1994

Clivocampa solus Allen 1994 (Clivocampa)

Eumesocampa Silvestri 1933

Eumesocampa danielsi Silvestri 1933 (Eumesocampa)
 Eumesocampa frigilis Hilton 1936 (Campodea)
Eumesocampa frigillis Conde 1973 Emend.
 Eumesocampa lutzi Silvestri 1933 (Eumesocampa)

Haplocampa Silvestri 1912

Haplocampa chapmani Silvestri 1933 (Haplocampa)
 Haplocampa drakei Silvestri 1933 (Haplocampa)
 Haplocampa rugglesi Silvestri 1933 (Haplocampa)
 Haplocampa wheeleri Silvestri 1912 (Haplocampa)
Haplocampa intermedia Silvestri 1933 Syn.

Litocampa Silvestri 1933

Litocampa cookei Packard 1871 (Campodea)
Plusiocampa nearctica Conde 1949 Syn.
 Litocampa fieldingi Conde 1949 (Plusiocampa)
 Litocampa henroti Conde 1949 (Litocampa)
 Litocampa jonesi Conde 1949 (Litocampa)
 Litocampa valentinei Conde 1949 (Litocampa)

Meiocampa Silvestri 1933

Meiocampa arizonica Bareth and Conde 1958 (Parallocampa)
 Meiocampa hermsi Silvestri 1933 (Parallocampa)
 Meiocampa mickeli Silvestri 1933 (Parallocampa)
 Meiocampa newcomeri Silvestri 1933 (Parallocampa)
 Meiocampa spenceri Silvestri 1933 (Parallocampa)
 Meiocampa wilsoni Silvestri 1912 (Eutrychocampa)

Metriocampa Silvestri 1912

Tricampa Silvestri 1933 Syn.

Metriocampa allocera Conde and Geeraert 1962 (Metriocampa)
 Metriocampa hatchi Silvestri 1933 (Metriocampa)

Metriocampa litura Conde and Thomas 1957 (*Metriocampa*)
Metriocampa packardi Silvestri 1912 (*Metriocampa*)
Metriocampa allura Silvestri 1933 *Syn.*
Metriocampa paradoxa Conde and Geeraert 1962 (*Metriocampa*)
Metriocampa petrunkevitchi Silvestri 1933 (*Metriocampa*)
Metriocampa remingtoni Conde and Geeraert 1962 (*Metriocampa*)
Metriocampa rileyi Silvestri 1933 (*Metriocampa*)
Metriocampa vandykei Silvestri 1933 (*Metriocampa*)
Metriocampa inermis Conde and Geeraert 1962 *Syn.*

Plusiocampa Silvestri 1912

Troglocampa Denis 1930 *Syn.*
Stygicampa Silvestri 1934 *Syn.*
Paratachycampa Wygodzinsky 1944 *Syn.*
Didymocampa Packt 1957 *Syn.*

Plusiocampa cookei Packard 1871 (*Campodea*)

Podocampa Silvestri 1932

Podocampa bottimeri Conde and Geeraert 1962 (*Podocampa*)
Podocampa confinis Conde and Geeraert 1963 (*Podocampa*)
Podocampa inveterata Allen 1993 (*Podocampa*)
Podocampa labeosa Conde and Geeraert 1962 (*Podocampa*)
Podocampa spenceri Silvestri 1933 (*Parallocampa*)
Podocampa vicina Conde and Geeraert 1962 (*Podocampa*)

JAPYGIDAE**Catajapyx Silvestri 1932**

Catajapyx ewingi Fox 1941 (*Catajapyx*)

Eojapyx Smith 1960

Eojapyx pedis Smith 1960 (*Eojapyx*)

Evalljapyx Silvestri 1911

Evalljapyx adonis Smith 1960 (*Evalljapyx*)
Evalljapyx anombris Smith 1960 (*Evalljapyx*)
Evalljapyx decorus Smith 1960 (*Evalljapyx*)
Evalljapyx dispar Silvestri 1948 (*Evalljapyx*)
Evalljapyx diversipleura Silvestri 1911 (*Evalljapyx*)
Evalljapyx facetus Smith 1959 (*Evalljapyx*)
Evalljapyx helferi Smith 1959 (*Evalljapyx*)
Evalljapyx hubbardi Cook 1899 (*Japyx*)
Evalljapyx sonoranus Silvestri 1911 *Syn.*
Evalljapyx leechi Smith 1960 (*Evalljapyx*)
Evalljapyx macswaini Sith 1960 (*Evalljapyx*)
Evalljapyx mckenziei Smith 1960 (*Evalljapyx*)
Evalljapyx newelli Smith 1960 (*Evalljapyx*)
Evalljapyx ombris Smith 1960 (*Evalljapyx*)
Evalljapyx propinquus Silvestri 1911 (*Evalljapyx*)
Evalljapyx raneyi Smith 1959 (*Evalljapyx*)

Hecajapyx Smith 1959

Hecajapyx bucketti Smith 1964 (*Hecajapyx*)
Hecajapyx vulgaris Smith 1959 (*Hecajapyx*)

Holjapyx Silvestri 1948

Holjapyx calaverasae Smith 1959 (*Holjapyx*)
Holjapyx conspersus Smith 1959 (*Holjapyx*)
Holjapyx diversiunguis Silvestri 1911 (*Japyx*)
Holjapyx humidis Smith 1959 (*Holjapyx*)
Holjapyx hyadis Smith 1959 (*Holjapyx*)
Holjapyx imbutus Smith 1959 (*Holjapyx*)
Holjapyx insiccatus Smith 1959 (*Holjapyx*)
Holjapyx irroratus Smith 1959 (*Holjapyx*)
Holjapyx madidus Smith 1959 (*Holjapyx*)
Holjapyx schusteri Smith 1959 (*Holjapyx*)

Japyx Haliday 1864

Dicellura Haliday 1865 *Syn.*

Japyx bidens Cook 1899 (*Japyx*)
Japyx texanus Hansen 1930 (*Japyx*)
Japyx turneri Ewing 1941 (*Japyx*)

Metajapyx Silvestri 1932

Metajapyx confectus Silvestri 1948 (*Metajapyx*)
Metajapyx folsoni Silvestri 1948 (*Metajapyx*)
Metajapyx heterocercus Muegge and Bernard 1990 (*Metajapyx*)
Metajapyx illinoiensis Smith and Bolton 1964 (*Metajapyx*)
Metajapyx magnifimbriatus Muegge and Bernard 1990 (*Metajapyx*)
Metajapyx multidens Cook 1899 (*Japyx*)
Japyx hastatus Fox 1941 *Syn.*
Japyx unidenticulatus Fox 1941 *Syn.*
Metajapyx propinquus Silvestri 1948 (*Japyx*)
Metajapyx remingtoni Smith and Bolton 1964 (*Metajapyx*)
Metajapyx steevesi Smith and Bolton 1964 (*Metajapyx*)
Metajapyx subterraneus Packard 1874 (*Japyx*)

Mixojapyx Silvestri 1933

Mixojapyx impar Silvestri 1948 (*Mixojapyx*)
Mixojapyx reddelli Muegge 1992 (*Mixojapyx*)
Mixojapyx tridenticulatus Fox 1941 (*Japyx*)
Mixojapyx superior Silvestri 1948 *Syn.*

Nanojapyx Smith 1959

Nanojapyx coalingae Smith 1959 (*Nanojapyx*)
Nanojapyx gentilei Smith 1959 (*Nanojapyx*)
Nanojapyx hamoni Smith 1959 (*Nanojapyx*)
Nanojapyx pagesi Smith 1959 (*Nanojapyx*)
Nanojapyx pricei Smith 1959 (*Nanojapyx*)

Occasjapyx Silvestri 1948

Occasjapyx americanus MacGillivray 1893 (*Japyx*)
Occasjapyx californicus Silvestri 1948 (*Occasjapyx*)
Occasjapyx caroltoni Allen 1988 (*Occasjapyx*)
Occasjapyx kofoidi Silvestri 1928 (*Japyx*)
Occasjapyx sierrensis Smith 1959 (*Occasjapyx*)

PARAJAPYGIDAE**Miojapyx Ewing 1941**

Miojapyx americanus Ewing 1941 (*Miojapyx*)

Parajapyx Silvestri 1903

Hemijapyx Ewing 1941 Syn.

Parajapyx grassianus Silvestri 1911 (Parajapyx)
Parajapyx maiusculella Silvestri 1948 Syn.
Parajapyx robustior Silvestri 1948 Syn.
Parajapyx isabellae Grassi 1886 (Japyx)
Japyx minimus Swenk 1903 Syn.
Parajapyx aztecus Silvestri 1948 Syn.
Parajapyx scalpellus Fox 1941 (Parajapyx)
Parajapyx schusteri Nosek 1981 (Parajapyx)
Parajapyx unidentatus Ewing 1941 (Hemijapyx)

adonis Smith Evalljapyx (Japygidae) Evalljapyx
allocera Conde and Geeraert Metriocampa (Campodeidae)
Metriocampa
allura Silvestri Metriocampa (Campodeidae) Metriocampa packardi
americana Packard Campodea (Campodeidae) Campodea fragilis
americanus Ewing Miojapyx (Parajapygidae) Miojapyx
americanus MacGillivray Japyx (Japygidae) Occasjapyx
anombris Smith Evalljapyx (Japygidae) Evalljapyx
arizonica Bareth and Conde Parallocampa (Campodeidae)
Meiocampa
aztecus Silvestri Parajapyx (Parajapygidae) Parajapyx isabellae

PROCAMPODEIDAE

Procampodea Silvestri 1905

Procampodea macswaini Conde and Pages 1956 (Procampodea)

GENERIC INDEX

Anajapyx Silvestri (Anajapygidae)
Campodea Westwood (Campodeidae)
Catajapyx Silvestri (Japygidae)
Clivocampa Allen (Campodeidae)
Dicampa Silvestri (Campodeidae) Campodea
Dicellula Haliday (Japygidae) Japyx
Didymocampa Paclt (Campodeidae) Plusiocampa
Eojapyx Smith (Japygidae)
Eumesocampa Silvestri (Campodeidae)
Evalljapyx Silvestri (Japygidae)
Haplocampa Silvestri (Campodeidae)
Hecajapyx Smith (Japygidae)
Hemijapyx Ewing (Parajapygidae) Parajapyx
Holjapyx Silvestri (Japygidae)
Hypercampia Silvestri (Campodeidae) Campodea
Japyx Haliday (Japygidae)
Litocampa Silvestri (Campodeidae)
Meiocampa Silvestri (Campodeidae)
Metajapyx Silvestri (Japygidae)
Metricampa Silvestri (Campodeidae)
Miojapyx Ewing (Parajapygidae)
Mixojapyx Silvestri (Japygidae)
Monocampa Silvestri (Campodeidae) Campodea
Nanojapyx Smith (Japygidae)
Occasjapyx Silvestri (Japygidae)
Parajapyx Silvestri (Parajapygidae)
Paratachycampa Wygodzinsky (Campodeidae) Plusiocampa
Plusiocampa Silvestri (Campodeidae)
Podocampa Silvestri (Campodeidae)
Procampodea Silvestri (Procampodeidae)
Stygiocampa Silvestri (Campodeidae) Plusiocampa
Tricampa Silvestri (Campodeidae) Metriocampa
Troglocampa Denis (Campodeidae) Plusiocampa

bidens Cook Japyx (Japygidae) Japyx
bottimeri Conde and Geeraert Podocampa (Campodeidae)
Podocampa
bucketti Smith Hecajapyx (Japygidae) Hecajapyx
calaverasae Smith Holjapyx (Japygidae) Holjapyx
californicus Silvestri Occasjapyx (Japygidae) Occasjapyx
californiensis Hilton Campodea (Campodeidae) Campodea
caroltoni Allen Occasjapyx (Japygidae) Occasjapyx
centralis Hilton Campodea (Campodeidae) Campodea
chapmani Silvestri Haplocampa (Campodeidae) Haplocampa
coalingae Smith Nanojapyx (Japygidae) Nanojapyx
confectus Silvestri Metajapyx (Japygidae) Metajapyx
confinis Conde and Geeraert Podocampa (Campodeidae) Podocampa
conspersus Smith Holjapyx (Japygidae) Holjapyx
cookei Packard Campodea (Campodeidae) Litocampa
cookei Packard Campodea (Campodeidae) Plusiocampa
danielsi Silvestri Eumesocampa (Campodeidae) Eumesocampa
decorus Smith Evalljapyx (Japygidae) Evalljapyx
dispar Silvestri Evalljapyx (Japygidae) Evalljapyx
diversipleura Silvestri Evalljapyx (Japygidae) Evalljapyx
diversiunguis Silvestri Japyx (Japygidae) Holjapyx
drakei Silvestri Haplocampa (Campodeidae) Haplocampa
escalerae Silvestri Campodea (Campodeidae) Campodea
essigi Silvestri Campodea (Campodeidae) Campodea
ewingi Fox Catajapyx (Japygidae) Catajapyx
facetus Smith Evalljapyx (Japygidae) Evalljapyx
fieldingi Conde Plusiocampa (Campodeidae) Litocampa
folsomi Silvestri Metajapyx (Japygidae) Metajapyx
fragilis Meinert Campodea (Campodeidae) Campodea
frigilis Hilton Campodea (Campodeidae) Eumesocampa
frigillis Conde Eumesocampa (Campodeidae) Eumesocampa frigilis
gentilei Smith Nanojapyx (Japygidae) Nanojapyx
grassianus Silvestri Parajapyx (Parajapygidae) Parajapyx
hamoni Smith Nanojapyx (Japygidae) Nanojapyx
hannahae Allen Campodea (Campodeidae) Campodea
hastatus Fox Japyx (Japygidae) Metajapyx multidens
hatchi Silvestri Metriocampa (Campodeidae) Metriocampa
helena Bareth and Conde Campodea (Campodeidae) Campodea monticola
helferi Smith Evalljapyx (Japygidae) Evalljapyx
henroti Conde Litocampa (Campodeidae) Litocampa
hermosi Smith Anajapyx (Anajapygidae) Anajapyx
hermsi Silvestri Parallocampa (Campodeidae) Meiocampa
heterocercus Muegge and Bernard Metajapyx (Japygidae) Metajapyx
hubbardi Cook Japyx (Japygidae) Evalljapyx
humidis Smith Holjapyx (Japygidae) Holjapyx
hyadis Smith Holjapyx (Japygidae) Holjapyx

SPECIES INDEX

DIPLOURA

- illinoiensis Smith and Bolton Metajapyx (Japygidae) Metajapyx
 imbutus Smith Holjapyx (Japygidae) Holjapyx
 impar Silvestri Mixojapyx (Japygidae) Mixojapyx
inermis Conde and Geeraert Metriocampa (Campodeidae)
 Metriocampa vandykei
 insiccatus Smith Holjapyx (Japygidae) Holjapyx
 insidiator Bareth and Conde Campodea (Campodeidae) Campodea
intermedia Silvestri Haplocampa (Campodeidae) Haplocampa
 wheeleri
 inveterata Allen Podocampa (Campodeidae) Podocampa
 irroratus Smith Holjapyx (Japygidae) Holjapyx
 isabellae Grassi Japyx (Parajapygidae) Parajapyx
 jonesi Conde Litocampa (Campodeidae) Litocampa
 kelloggi Silvestri Campodea (Campodeidae) Campodea
 kofoidi Silvestri Japyx (Japygidae) Occasjapyx
 labeosa Conde and Geeraert Podocampa (Campodeidae) Podocampa
 lamimani Silvestri Campodea (Campodeidae) Campodea
 leechi Smith Evalljapyx (Japygidae) Evalljapyx
 linsleyi Conde and Thomas Campodea (Campodeidae) Campodea
 litura Conde and Thomas Metriocampa (Campodeidae) Metriocampa
 lubbocki Silvestri Campodea (Campodeidae) Campodea
 ludoviciana Conde and Geeraert Campodea (Campodeidae)
 Campodea
 lutzi Silvestri Eumesocampa (Campodeidae) Eumesocampa
 macswaini Conde and Pages Procampodea (Procampodeidae)
 Procampodea
 macswaini Sith Evalljapyx (Japygidae) Evalljapyx
 madidus Smith Holjapyx (Japygidae) Holjapyx
 magnifimbriatus Muegge and Bernard Metajapyx (Japygidae)
 Metajapyx
maiusculella Silvestri Parajapyx (Parajapygidae) Parajapyx
grassianus
 mckenziei Smith Evalljapyx (Japygidae) Evalljapyx
 meinerti Bagnall Campodea (Campodeidae) Campodea
 mickeli Silvestri Parallocampa (Campodeidae) Meiocampa
minimus Swenk Japyx (Parajapygidae) Parajapyx *isabellae*
 montanensis Hilton Campodea (Campodeidae) Campodea
 monticola Conde and Thomas Campodea (Campodeidae) Campodea
 montis Gardner Campodea (Campodeidae) Campodea
 morgani Silvestri Campodea (Campodeidae) Campodea
 multidens Cook Japyx (Japygidae) Metajapyx
nearctica Conde Plusiocampa (Campodeidae) Litocampa cookei
 newcomeri Silvestri Parallocampa (Campodeidae) Meiocampa
 newelli Smith Evalljapyx (Japygidae) Evalljapyx
nordica Silvestri Campodea (Campodeidae) Campodea
californiensis
obsoleta Conde and Thomas Campodea (Campodeidae) Campodea
 monticola
 ombris Smith Evalljapyx (Japygidae) Evalljapyx
 oregonensis Hilton Campodea (Campodeidae) Campodea
 packardi Silvestri Metriocampa (Campodeidae) Metriocampa
 pagesi Smith Nanojapyx (Japygidae) Nanojapyx
 paradoxa Conde and Geeraert Metriocampa (Campodeidae)
 Metriocampa
 pedis Smith Eojapyx (Japygidae) Eojapyx
 pempturochaeta Silvestri Campodea (Campodeidae) Campodea
 petrunkevitchi Silvestri Metriocampa (Campodeidae) Metriocampa
pilosa Conde and Thomas Campodea (Campodeidae) Campodea
 monticola
 plusiochaeta Silvestri Campodea (Campodeidae) Campodea
 pricei Smith Nanojapyx (Japygidae) Nanojapyx
 propinquus Silvestri Evalljapyx (Japygidae) Evalljapyx
 propinquus Silvestri Japyx (Japygidae) Metajapyx
 raneyi Smith Evalljapyx (Japygidae) Evalljapyx
 reddelli Muegge Mixojapyx (Japygidae) Mixojapyx
 remingtoni Conde and Geeraert Metriocampa (Campodeidae)
 Metriocampa
 remingtoni Smith and Bolton Metajapyx (Japygidae) Metajapyx
 rhopalota Denis Campodea (Campodeidae) Campodea
 rileyi Silvestri Metriocampa (Campodeidae) Metriocampa
robustior Silvestri Parajapyx (Parajapygidae) Parajapyx *grassianus*
 rossi Bareth and Conde Campodea (Campodeidae) Campodea
 rugglesi Silvestri Haplocampa (Campodeidae) Haplocampa
 scalpellus Fox Parajapyx (Parajapygidae) Parajapyx
 schusteri Nosek Parajapyx (Parajapygidae) Parajapyx
 schusteri Smith Holjapyx (Japygidae) Holjapyx
 scopigera Conde and Thomas Campodea (Campodeidae) Campodea
 sierrensis Smith Occasjapyx (Japygidae) Occasjapyx
 simulans Bareth and Conde Campodea (Campodeidae) Campodea
 solus Allen Clivocampa (Campodeidae) Clivocampa
sonoranus Silvestri Evalljapyx (Japygidae) Evalljapyx hubbardi
 spenceri Silvestri Parallocampa (Campodeidae) Meiocampa
 spenceri Silvestri Parallocampa (Campodeidae) Podocampa
 steevesi Smith and Bolton Metajapyx (Japygidae) Metajapyx
 subterraneus Packard Japyx (Japygidae) Metajapyx
superior Silvestri Mixojapyx (Japygidae) Mixojapyx *tridenticulatus*
 teresiae Conde and Thomas Campodea (Campodeidae) Campodea
 texanus Hansen Japyx (Japygidae) Japyx
 tridenticulatus Fox Japyx (Japygidae) Mixojapyx
 turneri Ewing Japyx (Japygidae) Japyx
 unidentatus Ewing Hemijapyx (Parajapygidae) Parajapyx
unidenticulatus Fox Japyx (Japygidae) Metajapyx *multidens*
 usingeri Conde and Thomas Campodea (Campodeidae) Campodea
 utavensis Hilton Campodea (Campodeidae) Campodea
 valentinei Conde Litocampa (Campodeidae) Litocampa
 vandykei Silvestri Metriocampa (Campodeidae) Metriocampa
 vicina Conde and Geeraert Podocampa (Campodeidae) Podocampa
 vulgaris Smith Hecajapyx (Japygidae) Hecajapyx
 wheeleri Silvestri Haplocampa (Campodeidae) Haplocampa
 wilsoni Silvestri Eutrychocampa (Campodeidae) Meiocampa