

IDF

International Dragonfly Fund - Report

Journal of the International Dragonfly Fund

1-132

Matti Hämäläinen

Catalogue of individuals commemorated in the scientific names of extant dragonflies, including lists of all available eponymous species-group and genus-group names – **Revised edition**

Published 09.02.2016

92

ISSN 1435-3393

The International Dragonfly Fund (IDF) is a scientific society founded in 1996 for the improvement of odonatological knowledge and the protection of species.

Internet: <http://www.dragonflyfund.org/>

This series intends to publish studies promoted by IDF and to facilitate cost-efficient and rapid dissemination of odonatological data..

Editorial Work: Martin Schorr
Layout: Martin Schorr
IDF-home page: Holger Hunger
Indexed: Zoological Record, Thomson Reuters, UK
Printing: Colour Connection GmbH, Frankfurt
Impressum: Publisher: International Dragonfly Fund e.V., Schulstr. 7B,
54314 Zerf, Germany. E-mail: oestlap@online.de and
Verlag Natur in Buch und Kunst, Dieter Prestel, Beiert 11a,
53809 Ruppichteroth, Germany (Bestelladresse für das
Druckwerk). E-mail: nibuk@nibuk.de
Responsible editor: Martin Schorr
Cover picture: *Calopteryx virgo* (left) and *Calopteryx splendens* (right), Finland
Photographer: Sami Karjalainen

**Catalogue of individuals commemorated in the
scientific names of extant dragonflies, including lists
of all available eponymous species-group
and genus-group names – Revised edition**

Matti Hämäläinen

Naturalis Biodiversity Center, P.O. Box 9517, 2300 RA Leiden, the Netherlands

E-mail: matti.hamalainen@helsinki.fi; libellago@gmail.com

Abstract

A catalogue of 1290 persons commemorated in the scientific names of extant dragonflies (Odonata) is presented together with brief biographical information for each entry, typically the full name and year of birth and death (in case of a deceased person). For each individual a list is given of all available species, subspecies, genus or subgenus names erected in his or her honour. In total 2021 available names which qualify as eponyms are listed. These comprise 1966 species-group and 55 genus-group names including synonyms and homonyms. It is calculated that of the ca 8550 available species-group names in extant Odonata, ca 23 % are eponyms. Of the 1065 new species-group names introduced between 1 January 1995 and 31 December 2015, 435 (40.8 %) are eponyms.

Foreword

The original catalogue was published as volume 80 of the series 'International Dragonfly Fund – Report' on 14 March 2015. As it turned out, this rather esoteric work in the field of 'cultural odonatology' proved pleasingly welcome to readers, many of whom were interested in seeing the full gamut of Odonata taxonomists' long-standing practice of honouring their colleagues, friends, family-members, and especially collectors of type material, in the names of new species. The same practice prevails in the taxonomic literature of all other animal and plant groups. As author I was very gratified to receive several kind and gracious comments in private emails, such as: "Fantastic, elegant, useful, very very hard to gather and all other adjectives I can find to express my happiness with this paper." This sort of comment proved that the very long hours spent trawling a large proportion of the taxonomical literature of Odonata were not entirely wasted.

Some colleagues also kindly pointed out a number of errors and I myself found several more. Five extant eponymous names, honoring five different individuals, had not been listed. There were errors in the spelling of personal names or in the year of birth or death in a number of entries. I apologize unreservedly for any embarrassment or umbrage this may have caused. One eponymous species name was associated with the wrong person bearing the same surname. In addition there were a number of other minor typographic errors or inaccuracies in the species names. For a few persons new data were received after the catalogue was published.

I knew that errors would be inevitable in a publication of this scale, which aims at being comprehensive. However, I was particularly disappointed that most of the errors were in personal names and data. I am very grateful that the editor of the IDF-Reports, Martin Schorr, kindly offered to publish a revised and corrected edition of the catalogue. This catalogue also includes all new eponyms published during the period 10 March 2015 – 31 December 2015. In 2015 an exceptionally large number of new Odonata species was described. Of the 136 new species-group names (including three subspecies) 38 are eponyms named after a person; 35 of them are new additions in this revised catalogue, representing 28 additional individuals. Therefore, if you have downloaded it, please remove the earlier edition from your files and use this one, which I sincerely hope contains fewer mistakes. The structure of the catalogue has been simplified, the grouping of the 'eponymées' into different categories and collection data have been discarded.

I am grateful to all colleagues who provided corrections to the published catalogue. Special thanks go to Ian Endersby and Heinrich Fliedner, who as the authors of the recent book on the etymologies of Australian dragonflies (Endersby & Fliedner 2015), were well placed to spot errors. Arturo Compte Sart kindly sent information on the persons to whom he has dedicated his new species. Unfortunately his letter arrived too late for the original edition, an omission rectified here. I also take this opportunity to thank again all those who kindly provided help during this work and apologize that the long list of their names was not published.

Introduction

Taxonomists, both zoologists and botanists, often name new species after the collector of the type material or after their colleagues, collaborators, friends and family members. In formal biological nomenclature, this practice was begun by Carolus Linnaeus (Carl von Linné), father of the binomial system of nomenclature, although only a small number of his names were dedicated to individuals. Scientific or common names honouring individual persons are generally called eponyms, (one of several meanings of the term).

Casual browsing of any dragonfly catalogue, worldwide or regional, shows that many dragonfly names are eponyms. Various regional handbooks and field guides of dragonflies provide information on etymologies, including eponyms, of names of each genus and species in the area, the earliest perhaps being Williamson's (1900) 'The dragonflies

of Indiana'. There are also several dedicated publications on Odonata etymologies, for instance Fliedner (1997, 1998) for Europe, Paulson & Dunkle (2012) for North America, Endersby (2012a), Endersby & Fliedner (2015) for Australia and Fliedner & Martens (2008) for Seychelles. Similar publications on etymologies of dragonfly names for individual authors are also available (e.g. Fliedner 2006, Endersby 2012b, c, Hämäläinen 2013). However, until now no attempt has been made to identify and catalogue the eponyms to be found in the names of Odonata worldwide.

Recently, a project was undertaken by Bo Beolens and his son Ashley Beolens to compile an eponym dictionary of the Odonata. This work aims to provide biographies of all persons whose names have been used as eponyms in the order in the style of the previously published eponym dictionaries on other groups such as birds (Beolens & Watkins 2003; Beolens & al. 2014), mammals (Beolens & al. 2009) reptiles (Beolens & al. 2011), amphibians (Beolens & al. 2013) and sharks (Watkins & Beolens 2015). Largely motivated by this plan, and given my own longstanding interest in this subject, I have prepared the following catalogue in a spirit of co-operation. I hope that it will serve as a useful reference, facilitating more detailed biographic accounts of the individuals listed, as planned by Bo Beolens, as well as complementing that publication when it appears. Whereas the present catalogue aims to document only eponyms based on a real person (or family or couple) born after 900 AD, the coming eponym dictionary will have a broader scope and include also names based on mythological, fictional, religious and historical characters from antiquity, ethnic groups and names which resemble eponyms, but actually refer to locality, structural character or have no clear meaning.

It soon became clear that to be fully successful this project would need to be based on a fully complete and up-dated synonymic catalogue of the Odonata of the world. Unfortunately no such catalogue was available when I began this project (April 2013) and even now, at the time of writing (December 2015) none of the numerous global checklists of Odonata available on internet is complete and /or fully up-dated, especially with regard to the available synonymic names. At present the only fully complete and readily accessible synonymic check-list of an area larger than a single continent, is 'A synonymic list of the New World Odonata' by Rosser W. Garrison and Natalia von Ellenrieder, which can be downloaded at: <http://www.odonatacentral.org/views/pdfs/NWOL.pdf>

Therefore the first step was to try to compile a working checklist of the extant world odonates. Bridges' catalogue of the names of world Odonata (Bridges 1994) provided nearly complete coverage of the available names introduced up to mid-1994. For 'post-Bridges' names and for later changes in the taxonomic status of 'Old World' taxa, numerous publications were consulted. Of these the following five sources proved most useful: Jan van Tol's World Odonata database [www.odonata.info], the Odonata part of Encyclopedia of Life [<http://eol.org/pages/952/overview>], the World Odonata List by Martin Schorr and Dennis Paulson [<http://www.puget-sound.edu/academics/academic-resources/slater-museum/biodiversity-resources/dragonflies/world-odonata-list2/>], the private checklist of African Odonata by K.D. Dijkstra (in litt.) and the book on dragonflies of Eastern Africa by Dijkstra & Clausnitzer (2014).

According to my calculations as at 31 December 2015 approximately 8550 available species-group and ca 1030 genus-group names have been given to the extant members of the Order Odonata. These figures cover all generic, subgeneric, specific and sub-specific names, including synonyms and homonyms, but do not include infrasubspecific names, nomina nuda or misspelled names.

The next step was to examine all ca 9600 species-group and genus-group names individually, and to select all which either looked like eponyms by virtue of being in the genitive case (species names having the suffix -i, -ae, -orum), were personal or family names used as a noun in apposition, or were more or less 'strange' (mostly non-Latin or Greek) names, which did not seem to indicate any particular character of the species, its habitat or collecting locality. There were about 2550 such names. Thereafter I consulted the original descriptions of all of these 'potential eponyms', checking the possible etymologies or other clues to the meaning of the names. This work was also partly facilitated by the several publications noted above on the etymologies of dragonfly names.

Of the names retrieved a surprisingly high number, about 240 species and ca 20 genera, had been named after different mythological characters, most of them from Greek mythology. Such names were especially favoured by M.A. Lieftinck, Friedrich Ris, Edmond de Selys Longchamps and W.F. Kirby. These were all verified using online sources and then discarded. In addition there are around 70 species group names based on ethnic groups; most of these names were used by P. P. Calvert and A.B.M. Machado and relate to various Amerindian tribes. These do not qualify as individual eponyms. At least 15 names given to fictional persons in various cultural contexts have also been omitted. In addition there are well over 100 names which look like eponyms, but actually refer to a locality, a structural character or have no clear meaning. Examples of these names, which are not included in the catalogue are: *Copera chantaburii* Asahina, 1984, *Chalybeothemis chini* Dow, Choong & Orr, 2007, *Dasythemis esmeralda* Ris, 1910, *Orthetrum kafwi* Dijkstra, 2015, *Orthetrum latihami* Pinhey, 1966, *Coelliccia loogali* Fraser, 1932, *Perissolestes magdalenea* Williamson & Williamson, 1924, *Leucorhina patricia* Walker, 1940, *Coelliccia poungyi* Fraser, 1924 and *Tetrathemis victoriae* Pinhey, 1963. The catalogue also excludes the roughly 60 names based mainly on historical figures from Greek or Roman antiquity or biblical or other religious names. Examples of these are *Mecistogaster amalia* Burmeister, 1839, *Erythrodiplax berenice* Drury, 1773, *Indolestes buddha* Fraser, 1922, *Erythrodiplax cleopatra* Ris, 1911, *Indagrion gautama* Fraser, 1922, Genus *Sapho* Selys, 1853, *Neurothemis tullia* Drury, 1773.

Following this winnowing process it was established that a total of 2021 taxon names have been based (fully or partly) on the name of an identifiable person born after the year 900 AD, or is a cryptic dedication to a real person. The actual number is surely a little higher since there are about 25 species epithets based on personal names given as noun in apposition. These names cannot confidently be linked to any particular person, although some of them may be 'secret' eponyms. They are listed separately on p. 131 at the end of the catalogue.

Only a very few original descriptions provide detailed etymologies of the eponyms created, with the complete name and year of birth of the person honoured. In many cases, especially with eponyms published by early authors, no etymologies were given at all, especially in cases when a family member was honoured. Some authors were rather inconsistent in providing etymologies; sometimes within the same paper the etymology was provided for some eponyms, but not others. Finding relevant biographic data for entomologists and other zoologists, especially those deceased, was often possible by internet search using Google or by consulting available bibliographic publications. Data for family members could often be obtained only by contacting the authors themselves. In the case of deceased authors, the information on family members could sometimes be traced using www.ancestry.com and from similar sources. Unfortunately it is not feasible to provide references to the sources of the biographic data of individuals listed and the author alone is responsible for any mistakes. I would be grateful to learn of any errors and would appreciate receiving any data for those entries which have remained incomplete.

Number of individuals and eponymous taxa

This catalogue lists a total of 1290 individuals. About half of the individuals were recognised for their role as collector at least some of the type material. (This group includes also collector's family members, who have often been honoured instead of the actual collector). About 15 % of them were fellow odonatologists honoured by their colleagues. About 10 % are family of the name givers. The remaining 25 % form a diverse group and include name givers' friends, teachers, benefactors and museum curators. This group also includes royalty, famous explorers, scholars, poets, musicians and other persons of note whom the authors have wished to honour for various reasons.

The total number of available eponymous species-group and genus-group names is 2021. Therefore of the ca 8550 available species-group names in extant Odonata, ca 23 % are eponyms as are ca 5% of the ca 1030 genus-group names, with the greatest proportion (ca 41 %) of the eponyms being dedicated to the collectors of type material or to members of the collector's family. Odonatologists are honoured in ca 32 % of the names, although they form only ca 15 % of individuals listed. This discrepancy can be explained by the fact that many odonatologists have received several (as many as 31) dedications. The corresponding figure for the family members of authors is ca 7 % and for other persons ca 20 %.

A total of 1065 new species (or subspecies) of Odonata have been described in the last 21 years (1995-2015 inclusive), an average of 51 a year. No fewer than 435 (40.8 %) of these species-group names are eponyms, named after an identifiable individual. Of the species-group names introduced in 1758-1994, only ca 20 % are eponyms, hence the proportion of eponyms among newly named taxa has increased greatly during the last two decades, and this fashion is continuing.

The oldest eponymous name in Odonata is *Libellula ludovicea* Fourcroy, 1785, a name which was forgotten after 1840 and was only rediscovered a few years ago. The etymology and taxonomic history of this name, as well as its later emendation *ludoviciana*, is a complex story (see Hämäläinen 2008). The species epithet dates back to the vernacular name 'Lovisa', which Carolus Linnaeus gave to a Swedish demoiselle damselfly in 1746. Linnaeus dubbed two different demoiselle 'species' (actually male and female of *Calopteryx virgo*) 'Lovisa' and 'Ulrika' as an expression of his admiration of the Princess Louise Ulrique (Lovisa Ulrika) (Fig. 1), who was Queen consort of Sweden in 1751-1771. However, Fourcroy's name *L. ludovicea* is a junior synonym of *Calopteryx splendens* (Harris, 1780).

Fig. 1. *Libellula ludovicea* Fourcroy, 1785 [presently known as *Calopteryx splendens* (Harris, 1780)] received its species name from the vernacular name 'Lovisa', which Carolus Linnaeus gave to a Swedish demoiselle species in his '*Fauna svecica*' published in 1746. In using this name Linnaeus was declaring his admiration for the Prussian Princess Louise Ulrique (Lovisa Ulrika), who in 1744 had married the Swedish Crown Prince Adolf Fredrik. The demoiselle male was photographed by Sami Karjalainen in Jaala, Finland, on 19 July 2010. The portrait is copy of a 1744 painting by Antoine Pesne, French born painter to the Prussian court.

Structure of the catalogue

The personal entries in this catalogue are brief, typically including just the full name and year of birth and death (in case of a deceased person). If the years are not known some other information, if available, is provided to identify the person. The individual entries are in alphabetic order, based on either family names or personal names (see below). If the person was a family member of the author, this is briefly noted. In entries for a family member, brief personal details of the describer are also added, or a reference to the describer's own entry is given. When referring to the wife, husband or life companion of the author, the 'marital status' is presented as given in the original description or otherwise known to be valid at the time when the name was published; no attempt is made to keep record of possible divorce after publication of the name. There is thus no reference to 'former spouse' in this catalogue. (I apologise in advance for any possible resulting embarrassment). Odonatologists are listed according to their family names, even in cases where the species epithet was based on their personal name. However, the personal name appears alphabetically in the list with a cross reference to the family name. For instance there are 8 species epithets '*leonorae*', which have all been named after Leonora K. Gloyd. These species are listed under the entry Gloyd and the entry Leonora gives only a cross reference to the surname: **Leonora** – see **Gloyd**. For all non-odonatologists (including collectors) the entry is arranged by the name on which the eponym(s) is based, either family name or first name. For example the name '*Enallagma anna* Williamson, 1900', which E.B. Williamson named after his wife Anna Tribolet, is listed under the personal entry **Anna**, not under Tribolet or Williamson. Some individuals, both odonatologists and others, have been honoured by separate eponyms based on both their family and first names. In such cases the taxon names have all been listed under the family name and under the first name a cross reference to the family name has been given. For instance, the name *Argia herberti* Calvert, 1902, dedicated to Herbert Huntingdon Smith is listed under the entry **Smith** and in **Herbert** is a cross reference to the last name: **Herbert** – see **Smith**.

There are also several 'cryptic' eponyms. These are usually listed after the family name of the relevant person. For cryptic eponyms, see for instance the entries **Ball**, **Clarillii**, **Müller (Roland)**, **Oubaji** and **Van Tol**.

Scientific names

All eponyms, whether synonyms, homonyms or valid names, subspecies or full species, are included and they are ranked as equally 'valid' dedications in the context of this catalogue. A name presently ranked as a synonym is given in its original genus combination and spelling. The original combination of a valid name is given in square brackets. Homonyms are indicated. The taxonomic status of several subspecific names in Odonata is uncertain and is a matter of opinion. The tendency of splitting subspecies in Odonata in different parts of the world seems to have been influenced by a local tradition created by the leading regional odonatologists. For the New World species only a small number of subspecies has ever been

named, and most of them are presently ranked as synonyms, whereas for the European, African and Asian species numerous subspecies have been named. Most of the European and African subspecies have now been (more or less formally) synonymized, whereas most of the East Asian subspecies are still being recognized. During the last 30 years or so, the naming of new subspecies in Odonata has greatly decreased. However, it is to be expected that their number may increase as a result of the increasing molecular studies. As regards to the synonymies of the New World species, in this catalogue I have followed information given in 'A synonymic list of the New World Odonata' by Rosser W. Garrison and Natalia von Ellenrieder (see above; the version dated 1 January 2016). Since there is no up-dated synonymic catalogue of the Old World species, various sources have been used. I cannot guarantee that my listing of synonymies is always up to date, therefore errors may occur, and this catalogue should not be used as a source of taxonomic information; see the disclaimer on p. 10. Since the taxonomy of many groups is still poorly known many changes in the taxonomic status of these names is inevitable. Some older synonymies will be upgraded to good species and vice versa. Recent molecular studies have already resulted in changes to the classification of Odonata and more are anticipated. These changes affect mainly generic and higher levels, but some cryptic species are also being uncovered. This underlines the importance of continued listing of all available names in catalogues and revisionary papers.

Illustrations

The catalogue includes 22 pieces of dragonfly art by Albert Orr. Some have been previously published, but 11 are new and published here for the first time. The selection is restricted to South-East Asian, East Asian and New Guinean species, the geographic area representing the research interests of the artist. In each figure legend a brief account on the life and activities of the person commemorated in the species name (and in the genus name where relevant) is presented and the connection of the 'eponym' and the author of the name is explained.

Acknowledgements

I am deeply grateful to numerous odonatologists and other persons who have provided me with relevant information on the persons commemorated in the names of dragonfly species, be it themselves, their relatives or colleagues whom they have honoured or other persons on whom they could provide information. Many colleagues also sent pdf-files of papers that I had no access to. As the total number of people to be acknowledged is over one hundred, I feel that it is better not to try list you all individually, since I fear that I would inadvertently overlook some who have helped me at different phases of this project. Not listing you and specifying your contributions individually will also underline my own personal responsibility of any mistakes and omissions, which undoubtedly remain. To all my correspondents please accept my heartfelt gratitude. However special thanks go to Albert Orr, who originally suggested the idea of publishing this catalogue and who kindly provided pieces of

dragonfly art to decorate this publication. He also commented on the introductory text and improved the English expression. Without Bo Beolens' inspiration this project would never have been started and he also kindly shared information. The various help and support from the editor of IDF-Report, Martin Schorr is also very much appreciated.

References

- Beolens, B. & M. Watkins. 2003. *Whose bird? Men and women commemorated in the common names of birds*. Christopher Helm, London.
- Beolens, B., M. Watkins & M. Grayson. 2009. *The eponym dictionary of mammals*. The Johns Hopkins University Press, Baltimore.
- Beolens, B., M. Watkins & M. Grayson. 2011. *The eponym dictionary of reptiles*. The Johns Hopkins University Press, Baltimore.
- Beolens, B., M. Watkins & M. Grayson. 2013. *The eponym dictionary of amphibians*. Pelagic Publishing, Exeter.
- Beolens, B., M. Watkins & M. Grayson. 2014. *The eponym dictionary of birds*. Bloomsbury Publishing, London, etc.
- Bridges, C.A., 1994. *Catalogue of the family-group, genus-group and species-group names of the Odonata of the world (third edition)*. Bridges, Urbana.
- Dijkstra, K-D.B. & V. Clausnitzer, 2014. *The dragonflies and damselflies of Eastern Africa: Handbook for all Odonata from Sudan to Zimbabwe. (Studies in Afrotropical Zoology, Vol. 298)*. Royal Museum for Central Africa, Tervuren.
- Endersby, I.D., 2012a. The naming of Victoria's dragonflies (Insecta: Odonata). *Proceedings of the Royal Society of Victoria* 123(3): 155-178.
- Endersby, I.D. 2012b. Etymology of the dragonflies (Insecta: Odonata) named by R.J. Tillyard, F.R.S. *Proceedings of the Linnean Society of New South Wales* 134: 1-16.
- Endersby, I.D. 2012c. Watson and Theischinger: the etymology of the dragonfly (Insecta: Odonata) names which they published. *Journal and Proceedings of the Royal Society of New South Wales* 145(443 & 444): 34-53.
- Endersby, I.D. & H. Fliedner. 2015. *The naming of Australia's dragonflies*. Busybird Publishing, Eltham, Victoria.
- Fliedner, H. 1997. Die Bedeutung der wissenschaftlichen Namen europäischer Libellen. *Libellula Supplement* 1: 1-111.
- Fliedner, H. 1998. Die Namengeber der europäischen Libellen. (Ergänzungsheft zu *Libellula Supplement* 1). Bremer Libellengruppe, Bremen.
- Fliedner, H. 2006. Die wissenschaftlichen Namen der Libellen in Burmeisters 'Handbuch der Entomologie'. *Virgo* 9: 5-23.
- Fliedner, H. & A. Martens. 2008. The meaning of the scientific names of Seychelles dragonflies (Odonata). *Phelsuma* 16: 49-57.

- Hämäläinen, M. 2008. Ulrique and Louise. *Agrion* 12(1): 12-15.
- Hämäläinen, M. 2013. In joy and in sorrow – the personal significance of some Selysian dragonfly names. *Agrion* 17(2): 30-35.
- Paulson, D.R. & S.W. Dunkle. 2012. A checklist of North American Odonata, including English name, etymology, and distribution. http://www.odonatacentral.org/docs/NA_Odonata_Checklist_2012.pdf
- Watkins, M. & B. Beolens. 2015. *Sharks: An eponym dictionary*. Pelagic Publishing, Exeter.
- Williamson, E.B. 1900. The Dragonflies of Indiana. 24th Annual Report of the Department of Geology and Natural Resources of Indiana (1899), pp. 229-333, 1003-1011.

Catalogue of eponyms

Abbreviations:

Orig. – original name and combination

Syn. – synonym

Disclaimer: This publication is not issued for the purpose of zoological nomenclature and it is not published within the meaning of the International Code of Zoological Nomenclature (1999; Article 8.2).

Fig. 2. *Neurobasis anderssoni* Sjöstedt, 1926. Named after Professor Johan Gunnar Andersson (1874-1960), a Swedish geologist, polar explorer, archeologist and founder of the Museum of Far Eastern Antiquities in Stockholm. He was one of the leading members of the Swedish Antarctic Expedition in 1901-1903 and was fortunate not to be on board when their ship *Antarctic* sunk near Paulet Island on 12 February 1903. Andersson worked as a geologist in China (1914-1924) and is best known for the discovery of the neolithic Yangshao-culture in Henan with its unique painted pottery. He also played an important part in the discovery of Peking Man (*Homo erectus pekinensis*). He collected a few specimens of this handsome metalwing demoiselle species in Fujian in May 1921. Artwork by A.G. Orr (2006).

- Aaron** – Samuel Francis Aaron (1862-1947).
Neoneura aaroni Calvert, 1903
- Abbot** – John Abbot (1751-1841).
Aeschna abboti Hagen, 1863 [Syn. of *Coryphaeschna ingens* (Rambur, 1842)]
- Abbott** – William Louis Abbott (1860-1936).
Allocnemis abbotti (Calvert, 1892) [Orig. *Disparoneura abbotti*]
Orthetrum abbotti Calvert, 1892
Ortholestes abbotti Calvert, 1894 [Syn. of *Hypolestes trinitatis* (Gundlach, 1888)]
Gomphidia abbotti Williamson, 1907
Urothemis abbotti Laidlaw, 1927
- Acosta** – José Acosta (1540-1600).
Thore acostai Navás, 1924 [Syn. of *Polythore vittata* (Selys, 1869)]
- Adams** – Charles Christopher Adams (1873-1955).
Argia adamsi Calvert, 1902
- Adams** – Ernest Adams, of Edungalba, Queensland, Australia.
Archaeophya adamsi Fraser, 1959
- Afonso** – Afonso Pelli (b. 1965).
Leptagrion afonsoi Machado, 2007
- Aguesse** – Pierre-Charles Aguesse (b. 1929).
Pseudagrion aguessei Pinhey, 1964
- Ailsa** – Ailsa Donnelly (née MacEwen) (b. 1933), wife of the author (see **Donnelly**).
Protoneura ailsa Donnelly, 1961
- Akko** – Akiko ('Akko') Saito, of the Natural History Museum and Institute, Chiba, Japan.
Asiagomphus xanthenatus acco Asahina, 1996
Coelliccia acco Asahina, 1997 [Syn. of *Coelliccia pyriformis* Laidlaw, 1932]
- Albarda** – Johan Herman Albarda (1826-1898).
Macrogomphus parallelogramma albardae Selys, 1878 [Orig. *Macrogomphus albardae*]
Sieboldius albardae Selys, 1886
- Albert** – Albert Hamilton Kennedy, father of the author (see **Kennedy**).
Argia alberta Kennedy, 1918
- Albright** – Philip N. Albright (1901-1999).
Phyllogomphoides albrighti (Needham, 1950) [Orig. *Gomphoides albrighti*]
- Albuquerque** – Dalcy de Oliveira Albuquerque (1918-1982).
Epipleoneura albuquerquei Machado, 1964
- Alcebiades** – Alcebiades Marques, of the Estação Experimental de Caça e Pesca, Pirassununga, Brazil.
Elasmothermis alcebiadesi (Santos, 1945) [Orig. *Dythemis alcebiadesi*]

- Alexander** – Charles Paul Alexander (1889-1981).
Sieboldius alexanderi (Chao, 1955) [Orig. *Hagenius alexanderi*]
- Alfonso** – Alfonso González-Figueroa (b. 1988), son of the first author (see **González**).
Lestes alfonsoi González-Soriano & Novelo-Gutiérrez, 2001
- Alicia** – Alicia Rodríguez Palafox (1963-2003).
Elasmothemis aliciae González-Soriano & Novelo-Gutiérrez, 2006
- Allen** – E. Allen, a friend of the author, of Cairns, Queensland, Australia.
Indolestes alleni (Tillyard, 1913) [Orig. *Austrolestes alleni*]
- Allen** – Glover Morrill Allen (1879-1942).
Gomphus alleni Howe, 1922 [Syn. of *Gomphus quadricolor* Walsh, 1863]
- Allen** – see **Davies**.
- Alluau** – Charles A. Alluau (1861-1949).
Teinobasis alluaudi (Martin, 1896) [Orig. *Telebasis alluaudi*]
Paracnemis alluaudi Martin, 1903
Paragomphus alluaudi (Martin, 1915) [Orig. *Onychogomphus alluaudi*]
- Almeida** – Romualdo Ferreira D'Almeida (1891-1969).
Micrathyria almeidai Santos, 1945
- Alvarenga** – Moacir Alvarenga (1915-2010).
Tepuibasis alvarengai (Machado & Lencioni, 2011) [Orig. *Austrotepuibasis alvarengai*]
- Ameeka** – Ameeka Louise Thompson (b. 1988), daughter of the collector of type material David J. Thompson.
Euphaea ameeka Van Tol & Norma-Rashid, 1995
- Amelia** – Amelia Catherine Calvert (née Smith) (1876-1966), wife of P.P. Calvert (see **Calvert**).
Neoneura amelia Calvert, 1903
Agriocnemis amelia Needham, 1930 [Syn. of *Ischnura aurora* (Brauer, 1865)]
- Amsel** – Hans Georg Amsel (1905-1999).
Gomphus amseli Schmidt, 1961
- Ana Clara** – Ana Clara Machado Tomelin (b. 2002), granddaughter of the author (see **Machado**, A.B.M.).
Neoneura anaclara Machado, 2005
- Ana Mia** – Ana Mia Bedjanič (b. 2004), daughter of the author Matjaž Bedjanič (b. 1972).
Ceylonosticta anamia (Bedjanič, 2010) [Orig. *Drepanosticta anamia*]
- Ander** – Kjell Ander (1902-1992).
Anisogomphus anderi Lieftinck, 1948
- Anderson** – John Anderson (1833-1900).
Mnais andersoni McLachlan, 1873
- Andersson** – Johan Gunnar Andersson (1874-1960).
Neurobasis anderssoni Sjöstedt, 1926

- Andres** – Andrés Rácenis (1949-1970), son of the author (see **Rácenis**).
Andaeschna andresi (Rácenis, 1958) [Orig. *Aeshna andresi*]
- Anduze** – Pablo Jose Anduze (1902-1989).
Phyllocycla anduzei (Needham, 1943) [Orig. *Cyclophylla anduzei*]
- Angel** – Frank Milton Angel (1876-?;after 1958) and Sidney Angel (1876-?;after 1958), twin brothers of Adelaide and Moonah, Australia.
Austrogomphus angelorum Tillyard, 1913 [Orig. *Austrogomphus angeli*]
- Angela** – Angela Schmidt Lourenço Rodrigues (b. 1967), wife of the author (see **Lencioni**).
Genus Angelagrion Lencioni, 2008
Cyanallagma angelae Lencioni, 2001
- Angelo** – see **Machado**, A.B.M.
- Anna** – Anna Tribolet (1876-1950), wife of the author (see **Williamson, E.B.**).
Enallagma anna Williamson, 1900
- Anna** – etymology not known.
Amphicnemis annae Lieftinck, 1940
- Annaliese** – Annaliese Jones (b. 2001), granddaughter of the author (see **Theischinger**).
Austropetalia annaliese Theischinger, 2013
- Anna-Maija** – Anna-Maija Müller (née Kaltula), wife of the second author (see **Müller, R.A.**).
Teinobasis annamaijae Hämäläinen & Müller, 1989
- Annandale** – Thomas Nelson Annandale (1876-1924).
Micromerus annandali Laidlaw, 1903 [Syn. of *Libellago aurantiaca* (Selys, 1859)]
Ischnura annandalei Laidlaw, 1919
Prodasineura verticalis annandalei (Fraser, 1921) [Orig. *Caconeura annandalei*]
Cordulegaster annandalei (Fraser, 1924) [Orig. *Anotogaster annandalei*]
Drepanosticta annandalei Fraser, 1924
- Annika** – Annika Hillers (b. 1977).
Zygonyx annika Dijkstra, 2015
- Antónia** – Antónia Fraser Monteiro (b. 1969).
Ignecnemis antoniae (Gassmann & Hämäläinen, 2002) [Orig. *Risio cnemis antoniae*]
- Anu-Mari** – Anu-Mari Hämäläinen (b. 1988), daughter of the author (see **Hämäläinen**).
Neurobasis anumariae Hämäläinen, 1989
- Apolinar Maria** – Apolinar Maria (1877-1949).
Nothemis apollinaris Navás, 1915 [Syn. of *Brechmorhoga r. rapax* Calvert, 1898]
Lestes apollinaris Navás, 1934
- Aran** – Reddish Aran (1963-2012).
Devadatta aran Dow, Hämäläinen & Stokvis, 2015

Archbold – John Dana Archbold (1910-1993).

Brechmorhoga archboldi Donnelly, 1970 [Orig. *Scapanea archboldi*]

Archbold – Richard A. Archbold (1907-1976).

Genus *Archboldargia* Lieftinck, 1949

Lanthanusa richardi Lieftinck, 1942

Arita – Yutaka Arita (b. 1941).

Cephalaeschna aritai Karube, 2003

Chlorogomphus aritai Karube, 2013

Armstrong – John Scaife Armstrong (1892-1977).

Amorphostigma armstrongi Fraser, 1926

Rhyothemis regia armstrongi Fraser, 1956 [Syn. of *Rhyothemis regia chalcoptilon* (Brauer, 1867)]

Arnaud – Paul Henri Arnaud (b. 1924).

Gynacantha arnaudi Asahina, 1984

Arnoult – Jacques Arnoult (1914-1995).

Neodythemis arnoulti Fraser, 1955

Aroon – Aroon Samruadkit (?-2001).

Chlorogomphus arooni Asahina, 1981

Arthur – Arthur M. R. Wegner, of the Bogor Zoology Museum, Java.

Burmagomphus arthuri Lieftinck, 1953

Gynacantha arthuri Lieftinck, 1953

Arthur – Arthur Wheeler (b. 1931), four years old collector of the holotype, son of Dr Raymond Wheeler (see **Wheeler**).

Mortonagrion arthuri Fraser, 1942

Asahina – Syoziro Asahina (1913-2010).

Libellula quadrimaculata asahinai Schmidt, 1957

Macromidia asahinai Lieftinck, 1971

Sinogomphus asahinai Chao, 1984

Risioecnemis asahinai Kitagawa, 1990

Zygonyx asahinai Matsuki & Saito, 1995

Perissogomphus asahinai Zhu, Yang & Wu, 2007

Drepanosticta asahinai Sasamoto & Karube, 2007

Procordulia asahinai Karube, 2007

Idionyx asahinai Karube, 2011

Cephalaeschna asahinai Karube, 2011

Planaeschna asahinai Karube, 2011

Burmagomphus asahinai Kosterin, Makbun & Dawwrueng, 2012

Asato – Susumu Asato (b. 1947).

Stylogomphus ryukyuanus asatoi Asahina, 1972

Rhipidolestes asatoi Asahina, 1994

Astami – Shuaib Juaini Astami, Mayor of Balabac Municipality, the Philippines.

Mortonagrion astamii Villanueva & Cahilog, 2013

Astrid – Astrid Sofia Lovisa Thyra Bernadotte (1905-1935), Queen consort of Belgium in 1934-1935.

Procordulia astridae Lieftinck, 1935

Atkinson – William Stephen Atkinson (1820-1876).

Watanabeopetalia atkinsoni (Selys, 1878) [Orig. *Orogomphus atkinsoni*]

Elatoneura atkinsoni (Selys, 1886) [Orig. *Disparoneura atkinsoni*]

Calicnemis atkinsoni Selys, 1886 [Syn. of *Calicnemia eximia* (Selys, 1863)]

August – August Busck (1870-1944).

Philogenia augusti Calvert, 1924

Aurinda – Aurinda Ramos Penalva (1925-1995), mother of the first author Ruy Penalva de Faria Neto (b. 1951).

Garrisonia aurindae Penalva & Costa, 2007

Aurivillius – Per Olof Christopher Aurivillius (1853-1928).

Tragogomphus aurivillii Sjöstedt, 1900

Austen – Edward Ernest Austen (1867-1938).

Perithemis austeni Kirby, 1897 [Syn. of *Perithemis bella* Kirby, 1889]

Orthetrum austeni (Kirby, 1900) [Orig. *Thermorthemis austeni*]

Austin – G. Douglas Austin, of the Tea Research Institute Sub-station at Passara, Ceylon. [Note: either the species name or the name of the person is misspelled].

Ceylonosticta austeni (Lieftinck, 1940) [Orig. *Drepanosticta austeni*]

Podolestes buwaldai ♂

Fig. 3. *Podolestes buwaldai* Lieftinck, 1940. Named after Dr Pieter Buwalda (1909-1947), a Dutch botanist, who came to work at Buitenzorg Forest Research Institute in Java in 1937. He made collecting trips to several islands of the Netherlands East Indies. During WW2 Lieutenant Buwalda was taken prisoner in Java. The severe conditions he experienced as a POW affected his health and caused his premature death. He collected the holotype of *P. buwaldai* in Sumatra on 2 April 1939. Artwork by A.G. Orr (2004).

Bainbrigge – see **Fletcher**.

Baker – Charles Fuller Baker (1872-1927).

Heliogomphus bakeri Laidlaw, 1925

Tetracanthagyna bakeri Champion, 1928

Baker – Samuel White Baker (1821-1893).

Ceriagrion bakeri Fraser, 1941

Bal – Auguste M. Bal, Administrator of the Bangala District in Belgian Congo.

Gomphidia balii Fraser, 1949 [Syn. of *Gomphidia quarrei* (Schouteden, 1934)]

Balachowsky – Alfred Serge Balachowsky (1901-1983).

Aciagrion balachowskyi Legrand, 1982

Ball – Antoine Ball (c.1897-1981). [Note: *lliba* is anagram of *balli*].

Elattoneura balli Kimmins, 1938

Elattoneura lliba Legrand, 1985

- Baltazar** – Clare R. Baltazar (b. 1927).
Luzonargiolestes baltazarae (Gapud & Recuenco-Adorada, 2001) [Orig. *Argiolestes baltazarae*]
- Baltodano** – Jorge Baltodano, a landowner in Costa Rica.
Palaemnema baltodanoi Brooks, 1989
- Bampton** – Ivan Bambton (1926-2010).
Chlorocypha crocea bamptoni Pinhey, 1975
- Barbara** – Barbara J. Moulds (b. 1944), wife of the author M.S. Moulds (see **Moulds**).
Eusynthemis barbara (Moulds, 1985) [Orig. *Choristhemis barbara*]
Austrogomphus mouldsorum Theischinger, 1999
- Barbara** – Barbara Watson, wife of the author (see **Watson**).
Lestoidea barbara Watson, 1967
- Barber** – Herbert Spencer Barber (1882-1950).
Ischnura barberi Currie, 1903
- Barbiellini** – Amadeu Amidei Barbiellini (1877-1955).
Remartinia barbiellina Navás, 1911 [Syn. of *Remartinia l. luteipennis* (Burmeister, 1839)]
- Baroni** – Cesare Baroni Urbani (b. 1943).
Davidius baronii Lieftinck, 1977
- Barrett** – Otis Warren Barrett (1872-1950).
Argia barretti Calvert, 1902
- Bárta** – Daniel Bárta (b. 1969). (Peru 2002).
Gynacantha bartai Paulson & von Ellenrieder, 2005
- Bartels** – Max Bartels (1902-1943).
Drepanosticta bartelsi Lieftinck, 1937
Heliaeschna bartelsi Lieftinck, 1940
- Bartenev** – Alexander Nikolaevich Bartenev (1882-1946).
Macromia bartenevi Belyshev, 1973 [Syn. of *Macromia amphigena fraenata* Martin, 1906]
Coenagrion concinnum bartenevi Belyshev, 1955 [Syn. of *Coenagrion johanssoni* (Wallengren, 1904)]
- Bartolozzi** – Luca Bartolozzi (b. 1954).
Phyllogomphus bartolozzii Marconi, Terzani & Carletti, 2001
- Basilewsky** – Pierre Basilewsky (1913-1993).
Aethiothemis basilewskyi Fraser, 1954
Chlorocypha basilewskyi Fraser, 1955 [Syn. of *Stenocypha tenuis* (Longfield, 1936)]
- Bastiaan** – see **Kiauta**.
- Bates** – Henry Walter Bates (1825-1892).
Zonophora batesi Selys, 1869

Neocordulia batesi (Selys, 1871) [Orig. *Gomphomacromia batesi*]

Polythore batesi (Selys, 1879) [Orig. *Thore batesi*]

Cannacria batesii Kirby, 1889 [Syn. of *Brachymesia herbida* (Gundlach, 1889)]

Idiataphe batesi (Ris, 1913) [Orig. *Ephidatia batesi*]

Bauer – F. W. Bauer, Director of the German Middle School in Sao Paulo, Brazil.

Skiallagma baueri Förster, 1906 [Syn. of *Xiphagrion cyanomelas* Selys 1876]

Beadle – Leonard Clayton Beadle (1905-1985).

Pseudagrion sjöstedti beadleyi Pinhey, 1961 [Syn. of *Pseudagrion sjoestedti* Förster, 1906]

Beatrix – Beatrix Wilhelmina Armgard (b. 1938), Queen regnant of the Netherlands from 1980 to 2013.

Rhyothemis phyllis beatricis Lieftinck, 1942

Nososticta beatrix (Lieftinck, 1949) [Orig. *Notoneura beatrix*]

Beaumont – Jack Beaumont (1919-1993).

Protosticta beaumonti Wilson, 1997

Becker – Johann Becker (1932-2004).

Roppaneura beckeri Santos, 1966

Bedê – Lúcio Cadavel Bedê (b. 1963).

Lauromacromia bedei Machado, 2005

Bedford – The genus name refers to May Esther Bedford Fund, which was named after Mary (May) Esther Schiott (née Bedford; married in 1906) (?-1911), the late daughter of Edward T. Bedford (1849-1931), director of Standar Oil.

Genus *Bedfordia* Mumford, 1942 [Homonym of *Bedfordia* Fahrenholz, 1936 in Phthiraptera; replaced with *Hivaagrion* Hämäläinen & Marinov, 2014]

Beebe – Charles William Beebe (1877-1962).

Bromeliagrion beebeanum (Calvert, 1948) [Orig. *Leptagrion beebeanum*]

Beeson – Cyril Frederick Cherrington Beeson (1889-1975).

Amphiaeschna beesoni Fraser, 1922 [Syn. of *Heliaeschna uninervulata* Martin, 1909]

Rhinocypha beesoni Fraser, 1922 [Syn. of *Heliocypha biforata* (Selys, 1859)]

Belle – Jean Belle (1920-2001).

Progomphus bellei Knopf & Tennessen, 1980

Peruviogomphus bellei Machado, 2005

Belon – Pierre Belon (1517-1564).

Genus *Belonia* Kirby, 1889 [Syn. of *Libellula* Linnaeus, 1758]

Belyshev – Boris Fedorovich Belyshev (1910-1993).

Enallagma belyshevi Haritonov, 1975 [Syn. of *Enallagma circulatum* Selys, 1883]

Drepanosticta belyshevi Hämäläinen, 1991

Progomphus belyshevi Belle, 1991

- Benken** – Theodor Benken (b. 1963).
Palaiargia benkeni Orr, Kalkman & Richards, 2014
- Bequaert** – Joseph Charles Corneille Bequaert (1886-1982).
Aethiothemis bequaerti Ris, 1919
Nihonogomphus bequaerti Chao, 1954
- Berg** – Lev (Leo) Semionovitch (Semenovich) Berg (1876-1950).
Sympetrum bergi Grigoriev, 1905 [Syn. of *Sympetrum tibiale* (Ris, 1897)]
- Berla** – Herbert Franzioni Berla (1912-1985).
Nephepeltia berlai Santos, 1950
- Berland** – Lucien Berland (1888-1962).
Drepanosticta berlandi Lieftinck, 1939
Macromia berlandi Lieftinck, 1941
Xiphiagrion berlandi Fraser, 1951 [Syn. of *Xiphiagrion cyanomelas* Selys, 1876]
Teinobasis alluaudi berlandi Schmidt, 1951 [Syn. of *Teinobasis alluaudi* (Martin, 1896)]
- Bernardo** – Bernardo Cecchi (b. 1970).
Pseudagrion bernardi Terzani & Carletti, 2001
- Bertha** – see **Currie**.
- Berthoud** – George Frederick Berthoud (1856-1936).
Hesperocordulia berthoudi Tillyard, 1911
- Beschke** – Carl Heinrich Beschke (1798-1851).
Heteragrion beschkii Hagen, 1862
- Bhatnagar** – S. P. Bhatnagar, of the Zoology Department of Kumaon University, Nainital, India.
Disparoneura bhatnagri Sahní, 1965 [Syn. of *Copera marginipes* (Rambur, 1842)]
- Bianco** – Jesús Maria Bianco (1917-1976).
Neocordulia biancoi Rácenis, 1970
- Bick** – George Herman Bick (1914-2005) and his wife Juanda Claire Bick (née Bonck) (1919-1999).
Telebasis bickorum Daigle, 2002
Heteragrion bickorum Daigle, 2005
- Biedermann** – Richard Biedermann-Imhoof (1865-1926).
Disparocypha biedermanni Ris, 1916
- Billinghurst** – Farncombe Lovett Billinghurst (1859-1937).
Caliagrion billinghursti (Martin, 1901) [Orig. *Pseudagrion billinghursti*]
- Bine** – Bine Bedjanič (b. 2005), son of the author Matjaž Bedjanič (b. 1972).
Ceylonosticta bine (Bedjanič, 2010) [Orig. *Drepanosticta bine*]

Biolley – Paul Biolley (1862-1909).

Orthemis biolleyi Calvert, 1906

Biro – Lajos Biro (1856-1931).

Genus *Bironides* Förster, 1903

Tramea loewi biroi Förster, 1898 [Syn. of *Tramea eurybia* Selys, 1878]

Nannophlebia biroi (Förster, 1900) [Orig. *Tetrathemis biroi*]

Blackburn – Thomas Blackburn (1844-1912).

Megalagrion blackburni McLachlan, 1883

Nesogonia blackburni (McLachlan, 1883) [Orig. *Lepthemis blackburni*]

Blanchard – Charles Émile Blanchard (1819-1900).

Antiagrion blanchardi (Selys, 1876) [Orig. *Erythromma blanchardi*]

Blum – Paul Blum (b. 1940).

Ischnura blumi Lohmann, 1979 [Syn. *Ischnura isoetes* Lieftinck, 1949]

Bock – Carl Alfred Bock (1849-1932).

Euphaea bocki McLachlan, 1880

Bodkin – Gilbert E. Bodkin (c.1886-?), government biologist in British Guiana.

Zonophora bodkini Champion, 1920 [Syn. of *Zonophora batesi* Selys, 1869]

Bohart – George Edward Bohart (1916-1998).

Tapeinothermis boharti Lieftinck, 1950

Bolívar – Ignacio Bolívar (1850-1944).

Genus *Bolivarides* Martin, 1907 [Syn. of *Hadrothemis* Karsch, 1891]

Diplacina bolivari Selys, 1882

Bolton – Thomas Bolton (1722-1778).

Cordulegaster boltonii (Donovan, 1807) [Orig. *Libellula boltonii*]

Boomsma – Tineke Boomsma (b. 1954).

Telebasis boomsmae Garrison, 1994

Borchgrave – Paul de Borchgrave d'Altena (1827-1901).

Mnesarete borchgravii (Selys, 1869) [Orig. *Hetaerina borchgravii*]

Borgmeier – Thomas (Heinrich Fritz Hermann) Borgmeier (1892-1975).

Micrathyria borgmeieri Santos, 1947

Boris – Boris Milenov Marinov (b. 1996), son of the author Milen Georgiev Marinov (b. 1968).

Somatochlora borisi Marinov, 2001

Borrer – Donald Joyce Borrer (1907-1988).

Oligoclada borrori Santos, 1945

Bosq – Juan M. Bosq, of Argentina.

Staurophlebia bosqi Navás, 1927

Bott – see **Elton**.

Böttcher – Georg Böttcher (1890-1919).

Coeliccia boettcheri Schmidt, 1951 [Orig. *Coeliccia böttcheri*]

Boucard – Adolphe Boucard (1839-1905).

Telebasis boucardi Selys, 1868 [Syn. of *Telebasis salva* (Hagen, 1861)]

Bouchard – Raymond William Bouchard (b. 1944).

Ophiogomphus bouchardi Louton, 1982 [Syn. of *Ophiocomphus acuminatus* Carle, 1981]

Boudot – Jean-Pierre Boudot (b. 1948).

Onychogomphus boudoti Ferreira, 2014

Boyer – see **Fonscolombe**.

Bradley – John David Bradley (1920-2004).

Teinobasis bradleyi Kimmins, 1957

Braganza – Dom Pedro II (1825-1891), Monarch of Brazil, a member of Braganza House.

Rhyothemis braganza Karsch, 1890

Brauer – Friedrich Moritz Brauer (1832-1904).

Antipodochlora braueri (Selys, 1871) [Orig. *Epitheca braueri*]

Diplacina braueri Selys, 1882

Lyriothemis braueri Kirby, 1889 [Syn. of *Lyriothemis cleis* Brauer, 1889]

Rhinocypha braueri Krüger, 1898 [Syn. of *Rhinocypha sumbana* Förster, 1897]

Nannophlebia braueri (Förster, 1900) [Orig. *Tetrathemis braueri*]

Sympycna braueri Bianchi, 1904 [Syn. of *Sympecma paedisca* (Brauer, 1877)]

Braulita – Braulita Calingin Torayno (1921-2007), grandmother of the author Reagan Joseph Torayno Villanueva (b. 1981).

Sangabasis braulitae (Villanueva, 2005) [Orig. *Amphicnemis braulitae*]

Bredo – Hans Joseph Bredo (1903-1991).

Gomphidia bredoi (Schouteden, 1934) [Orig. *Diastatomma bredoi*]

Macromia bredoi Schouteden, 1934 [Syn. of *Phyllomacromia melania* (Selys, 1871)]

Mesogomphus bredoi Schouteden, 1934 [Syn. of *Paragomphus serrulatus* (Baumann, 1898)]

Trithemis bredoi Fraser, 1953

Brême – Ferdinando Arborio Gattinara di Brême [François Marquis de Brême] (1807–1869).

Libellula bremii Rambur, 1842 [Syn. of *Orthetrum trinacria* (Selys, 1841)]

Agrion bremii Rambur, 1842 [Syn. of *Erythromma viridulum* Charpentier, 1840]

Brévignon – Christian Brévignon (b. 1955).

Palaemnema brevignoni Machet, 1990

Brewer – Charles Brewer-Carías (b. 1939).

Heteragrion breweri De Marmels, 1989

- Brian May** – Brian Harold May (b. 1947), guitarist of the rock band Queen.
Heteragrion brianmayi Lencioni, 2013
- Brightwell** – Thomas Brightwell (1787-1868).
Hetaerina brightwelli (Kirby, 1823) [Orig. *Agrion brightwelli*]
- Brimley** – Clement Samuel Brimley (1863-1946).
Gomphus brimleyi Muttkowski, 1911 [Syn. of *Gomphus cavillaris* Needham, 1902]
- Brinck** – Per Simon Valdemar Brinck (1919-2013).
Ceylonosticta brincki (Lieftinck, 1971) [Orig. *Drepanosticta brincki*]
- Britto** – João Heitor de Brito [Juan de Britto; John de Brito] (1647-1693).
Chlorogomphus brittoi Navás, 1934
- Broadway** – Walter Elias Broadway (1863-1935).
Dythemis broadwayi Kirby, 1894 [Syn. of *Dythemis s. sterilis* Hagen, 1861]
- Brookhouse** – Peter A. Brookhouse (b. 1955).
Austroargiolestes brookhousei Theischinger & O'Farrell, 1986
- Brosset** – André Brosset (1926-2004).
Aciagrion brosetti Legrand, 1982
- Brown** – Rafe Marion Brown (b. 1968).
Agyrtacantha browni Marinov & Theischinger, 2012
- Brownell** – Chauncey Wells Brownell (1917-1995).
Drepanosticta brownelli (Tinkham, 1938) [Orig. *Ceylonosticta brownelli*]
- Bruce** – Bruce Albert Hamilton Kennedy (1928-2013), son of the author (see **Kennedy**).
Palaemnema brucei Kennedy, 1938
- Bruce** – see **Williamson**.
- Bruch** – Franz Karl (Carlos) Bruch (1869-1943).
Oxyagrion bruchi Navás, 1924
- Bryden** – John W. Bryden, of the Mount Makulu Research Station, Zambia.
Trithemis brydeni Pinhey, 1970
- Buch** – A. Buch (1865-?; after 1952), a French catholic missionary from the Vincentian order in China.
Philosina buchi Ris, 1917
- Buchecker** – Henrich Friedrich Buchecker (1829-1894). [Note: the species epithet refers to the author himself; the name was proposed by E. Landolt (see **Landolt**), but formally authored by Buchecker].
Paragigma bucheckeri Buchecker, 1876 [Syn. of *Ophiogomphus cecilia* (Fourcroy, 1775)]

- Buchholz** – Karl Friedrich Buchholz (1911-1967).
Leptobasis buchholzi (Rácenis, 1959) [Orig. *Chrysobasis buchholzi*]
Azuragrion buchholzi (Pinhey, 1971) [Orig. *Enallagma buchholzi*]
Cordulegaster helladica buchholzi (Lohman, 1993) [Orig. *Sonjagaster helladica buchholzi*]
- Buck** – Klaus Buck (1923-2006).
Griseargiolestes bucki Theischinger, 1998
- Buckley** – Clarence Buckley (?1808-c.1881).
Mecistogaster buckleyi McLachlan, 1881
- Buden** – Donald William Buden (b. 1943).
Teinobasis budeni Paulson, 2003
- Buenafe** – Alex Buenafe, of Bacolod City, Negros, the Philippines.
Pseudagrion buenafei Müller, 1996
- Bühr** – Heinrich Bühr (1868-?), a notar from Baden-Württemberg, Germany.
Oligoaeschna buehri (Förster, 1903) [Orig. *Jagoria buehri*]
- Burbach** – Klaus Burbach (b. 1963).
Drepanosticta burbachi Dow, 2013
- Burgeon** – Louis Burgeon (1884-1974).
Hadrothemis burgeoni Schouteden, 1934 [Syn. of *Orthetrum austeni* (Kirby, 1900)]
- Burgos** – Mario Burgos, a landowner in Costa Rica.
Phyllogomphoides burgosi Brooks, 1989
- Burmeister** – Carl Hermann Conrad Burmeister (1807-1892).
Tamea basilaris burmeisteri Kirby, 1889 [Orig. *Tamea burmeisteri*]
- Büttikofer** – Johan Büttikofer (1850-1929).
Eleuthemis buettikoferi Ris, 1910 [Orig. *Eleuthemis büttikoferi*]
- Buwalda** – Pieter Buwalda (1909-1947).
Podolestes buwaldai Lieftinck, 1940
Teinobasis buwaldai Lieftinck, 1949
- Buxton** – Patrick Alfred Buxton (1892-1955).
Ischnura buxtoni Fraser, 1927
- Byers** – Charles Francis Byers (1902-1981).
Telebasis byersi Westfall, 1957

Hylaeothemis clementia ♂

Fig. 4. *Hylaeothemis clementia* Ris, 1909. Named after Armand Lucien Clément (1848-1920), a French entomologist, who wrote several books on butterflies, insect pests and apiculture, as well as illustrating other authors' publications. In 1886-1887 Clément sent three shipments of Bornean dragonflies to Edmond de Selys Longchamps, among which was this new libellulid species from West-Kalimantan. It is not known who had collected the material in Borneo. Artwork by A.G. Orr (2005).

Caesar – see **Conci** and **Nielsen**.

Cahilog – Hilario Collano Cahilog (b. 1975).
Sangabasis cahilogi Villanueva & Dow, 2014

Calvert – Philip Powell Calvert (1871-1961).
Genus *Calvertagrion* St. Quentin, 1960
Enallagma calverti Morse, 1895 [Syn. of *Enallagma boreale* Selys, 1875]
Phyllogomphoides calverti (Kirby, 1897) [Orig. *Cyclophylla calverti*]
Cratilla lineata calverti (Förster, 1903) [Orig. *Cratilla calverti*]
Tamea calverti Muttkowski, 1910
Agrion calverti Perkins, 1910 [Syn. of *Megalagrion hawaiiense* (McLachlan, 1883)]
Protoneura calverti Williamson, 1915
Epitheca semiaquea calverti Muttkowski, 1915 [Syn. of *Epitheca semiaquea* (Burmeister, 1839)]
Somatochlora calverti Williamson & Gloyd, 1933
Ypirangathemis calverti Santos, 1945
Misagria calverti Geijskes, 1951
Neuraeschna calverti Kimmins, 1951
Oligoclada calverti Santos, 1951

Cambridge – Octavius Pickard-Cambridge (1828-1917).
Micrathyria cambridgei Kirby, 1897

Cammaerts – Roger Jean François Cammaerts (b. 1947).
Paragomphus cammaerti Dijkstra & Papazian, 2015

Campion – Herbert Campion (1869-1924).
Neodythemis campioni (Ris, 1915) [Orig. *Allorrhizucha campioni*]
Coeliccia campioni Laidlaw, 1918
Elatoneura campioni (Fraser, 1922) [Orig. *Disparoneura campioni*]
Chlorogomphus campioni (Fraser, 1924) [Orig. *Orogomphus campioni*]
Nesobasis campioni Tillyard, 1924
Synthemis campioni Lieftinck, 1971

Campos – Francisco Campos Ripadeneira (1878-1943).
Phyllogomphoides camposi (Calvert, 1909) [Orig. *Gomphoides camposi*]

Caner – René Caner (1956-1984).
Phyllomacromia caneri (Gauthier, 1987) [Orig. *Macromia caneri*]

Canning – possibly Charles Canning, 1st Earl of Canning (1812-1867).
Caconeura canningi Fraser, 1919 [Syn. of *Prodasineura sita* Kirby, 1893]

- Cantrall** – Irving James Cantrall (1910-1997).
Mesoleptobasis cantralli Santos, 1961
- Capra** – Felice Capra (1896-1991).
Calopteryx splendens caprai Conci, 1956
- Carl Cook** – see **Cook**.
- Carlos Chagas** – Carlos Chagas Filho (1910-2000).
Neocordulia carlochagasi Santos, 1967
- Carmela** – Carmela Pedroso Espanola (b. 1975).
Sangabasis carmelae Villanueva & Dow, 2014
- Carmelita** – Myrtle Carmelita Carriker (née Flye) (1893-1960).
Erythemis carmelita Williamson, 1923
- Carmichael** – Thomas David Gibson-Carmichael (1859-1926).
Drepanosticta carmichaeli (Laidlaw, 1915) [Orig. *Protosticta carmichaeli*]
- Caroline** – Caroline Rozendaal-Kortekaas, wife of F.G. Rozendaal (see **Rozendaal**).
Celebophlebia carolinae Van Tol, 1987
Protosticta rozendalorum Van Tol, 2000
- Carolus** – see **Linnaeus**.
- Carové** – Friedrich Wilhelm Carové (1789-1852).
Uropetala carovei (White, 1843) [Orig. *Petalura carovei*]
- Carpenter** – Geoffrey Douglas Hale Carpenter (1882-1953).
Nilogomphus carpenteri Fraser, 1928 [Syn. of *Notogomphus dorsalis* (Selys, 1858)]
Macromia halei Fraser, 1928 [Syn. of *Phyllomacromia contumax* Selys, 1879]
Tetrathemis carpenteri Fraser, 1941 [Syn. of *Tetrathemis polleni* (Selys, 1877)]
Hivaagrion halecarpenteri (Mumford, 1942) [Orig. *Bedfordia hale-carpenteri*]
Oxythemis carpenteri Fraser, 1944 [Syn. of *Aethiothemis solitaria* Ris, 1908]
- Carpentier** – Fritz Carpentier (1890-1978).
Ischnura carpentieri Fraser, 1946
- Carvalho** – Alcimar do Lago Carvalho (b. 1960).
Telebasis carvalhoi Garrison, 2009
- Castellani** – Omero Castellani (1903-1974).
Coenagrion castellani Roberts, 1948 [Syn. of *Coenagrion mercuriale* (Charpentier, 1840)]
- Celia** – Celia Stuart Wilson (née Compton) (b. 1927), mother of the first author (see **Wilson, K.D.P.**).
Planaeschna celia Wilson & Reels, 2001
- Celio** – Celio Lencioni (1926-2011), uncle of the author (see **Lencioni**).
Idioneura celioi Lencioni, 2009

- Célio Valle** – Célio Murilo de Carvalho Valle (b. 1933).
Telebasis celiovallei Machado, 2010
- Chacón** – Anibal Chacón Hernández (b. 1943).
Sympetrum chaconi De Marmels, 1994
- Champion** – George Charles Champion (1851-1927).
Philogenia championi Calvert, 1901
- Chandrabal** – Prof. Chandrabal, of the Banaras Hindu University, India.
Orthetrum chandrabali Mehrotra, 1959 [Syn. of *Orthetrum triangulare* Selys, 1878]
- Chang** – Bao-Sin Chang (1932-1992).
Stylogomphus changi Asahina, 1968
- Chao** – Hsiu-Fu Chao (Xiu-fu Zhao) (1917-2001).
Ceragrion chaoi Schmidt, 1964
Cephalaeschna chaoi Asahina, 1982
Davidius chaoi Cao & Zheng, 1988
Anisogomphus chaoi Liu, 1991
Nihonogomphus chaoi Zhou & Wu, 1992
Merogomphus chaoi Yang & Davies, 1993
Phaenandrogomphus chaoi Zhu & Liang, 1994 [Syn. of *Phaenandrogomphus tonkinicus* (Fraser, 1926)]
Polycanthagyna chaoi Yang & Li, 1994
Anotogaster chaoi Zhou, 1998
Lamelligomphus chaoi Zhu, 1999
Aristocypha chaoi (Wilson, 2004) [Orig. *Rhinocypha chaoi*]
Calicnemia chaoi Wilson, 2004
Heliogomphus chaoi Karube, 2004
Rhipidolestes chaoi Wilson, 2004
- Chapin** – James Paul Chapin (1889-1964).
Mastigogomphus chapini (Klots, 1944) [Orig. *Oxygomphus chapini*]
- Charpentier** – Toussaint de Charpentier (1779-1847).
Agrion charpentieri Selys, 1840 [Syn. of *Enallagma cyathigerum* (Charpentier, 1840)]
Cordulegaster insignis charpentieri (Kolenati, 1846) [Orig. *Aeschna charpentieri*]
- Chasen** – Frederick Nutter Chasen (1896-1942).
Calicnemia chaseni (Laidlaw, 1928) [Orig. *Calicnemis chaseni*]
- Cheesman** – Lucy Evelyn Cheesman (1881-1969).
Indolestes cheesmanae (Kimmins, 1936) [Orig. *Austrolestes cheesmanae*]
Ischnura cheesmani Fraser, 1942 [Syn. of *Ischnura taitensis* Selys, 1876]
Palaeosynthemis evelynae (Lieftinck, 1953) [Orig. *Synthemis evelynae*]
Nososticta evelynae (Lieftinck, 1960) [Orig. *Notoneura evelynae*]

- Cheng** – Tso-hsin Cheng (1906-1998).
Megalestes chengi Chao, 1947
- Chiang Chin-Li** – Chin-Li Chiang (b. 1954).
Sarasaeschna chiangchinlii Chen & Yeh, 2014
- Chichibu** – Prince Chichibu [Chichibuno-Miya-Yasuhito-Shino] (1902-1953), member of the Japanese Imperial family.
Gomphus chichibui Fraser, 1936 [Syn. of *Trigomphus interruptus* (Selys, 1854)]
- Chico Mendez** – Francisco Alves Mendes Filho (Chico Mendes) (1944-1988).
Acanthagrion chicomendesi Machado, 2012 [Syn. of *Acanthagrion apicale* Selys, 1876]
- Chilton** – Charles Chilton (1860-1929).
Uropetala chiltoni Tillyard, 1930
- Chittaranjan** – Chittaranjan Lahiri, father of the author Ashok Ranjan Lahiri (?-2012).
Bayadera chittaranjani Lahiri, 2003 [Syn. of *Schmidtiphaea schmidi* Asahina, 1978]
- Choi Fong** – Choi Fong, grandmother of the collector of type specimens Miss Joyce Wong Kin, of Hong Kong.
Fukienogomphus choifongae Wilson & Tam, 2006
- Chou** – Io Chou (Yao Zhou) (1912-2008).
Lamelligomphus choui Chao & Liu, 1989
Neallogaster choui Yang & Li, 1994
- Christine** – Christine Legrand (b. 1974), second daughter of the author (see **Legrand**).
Tragogomphus christinae Legrand, 1992
- Christine** – Christine Theischinger (née Pingitzer) (b. 1946), wife of the author (see **Theischinger**).
Austroargiolestes christine Theischinger & O'Farrell, 1986
Austroaeschna christine Theischinger, 1993
- Chu** – Yao-Yi Chu (b. 1932).
Macromia chui Asahina, 1968
Merogomphus chui Asahina, 1968 [Syn. of *Merogomphus pavici* Martin, 1904]
- Chun Liu** – Chun-liu Xu, wife of the author (see **Chao**).
Stylogomphus chunliuae Chao, 1954
- Claasen** – J. M. van Ravenswaay-Claasen, a Dutch insect collector.
Drepanosticta claaseni Lieftinck, 1938
- Clarillii** – a joint dedication to Clara Seiler (b. 1991) and Klaus-Peter ('Wassili') Seiler (b. 1957), daughter and husband of Mechtild Seiler, sister of Martin Schorr (see **Schorr**).
Palaiargia clarillii Orr, Kalkman & Richards, 2014
- Clausen** – Etymology not known.
Agriocnemis clauseni Fraser, 1922

Clausnitzer – Hans-Joachim Clausnitzer (b. 1942) and his daughter Viola Clausnitzer (b. 1970).

Paragomphus clausnitzerorum Dijkstra, Mézière & Papazian, 2015

Claussen – Peter Claussen (1804-1855).

Argia clausenii Selys, 1865

Clavijo – José Alejandro Clavijo Albertos (b. 1953).

Dimeragrion clavijoi De Marmels, 1999

Clément – Armand Lucien Clément (1848-1920).

Hylaeothemis clementia Ris, 1909

Clendon – see **McClendon**.

Coby – Jacoba (Coby) Dijkstra-Stutvoet (1945-1998), mother of the author Klaas-Douwe Benediktus Dijkstra (b. 1975).

Notogomphus cobyae Dijkstra, 2015

Colenso – William Colenso (1811-1899).

Austrolestes colensoni (White, 1846) [Orig. *Agrion colensoni*]

Collart – Albert Désiré Clément Hubert Collart (1899-1993).

Libellago collarti Navás, 1929 [Syn. of *Stenocypha gracilis* (Karsch, 1899)]

Common – Elise [Gottliebin] Förster (née Common) (1880-?, after 1950), wife of the author (see **Förster**).

Pseudagrion commoniae Förster, 1902

Conci – Cesare Conci (1920-2011).

Coenagrion caerulescens caesarum Schmidt, 1959 [Syn. of *Coenagrion caerulescens* (Fonscolombe, 1838)] (A joint dedication with Cesare Nielsen, see **Nielsen**).

Cook – Carl Cook (b. 1925).

Argia carlcooki Daigle, 1995

Heteragrion cooki Daigle & Tennessen, 2000

Neurogomphus carlcooki Cammaerts, 2004

Cooman – Albert de Cooman (1880-1968).

Atrocalopteryx coomani (Fraser, 1935) [Orig. *Agrion coomani*]

Coomans – Louis Coomans de Ruiter (1898-1972).

Leptogomphus coomansi Laidlaw, 1936

Elatoneura coomansi Lieftinck, 1937

Pseudagrion coomansi Lieftinck, 1937

Coelicerca coomansi Lieftinck, 1940

Podolestes coomansi Lieftinck, 1940

Protosticta coomansi Van Tol, 2000

Corbet – Philip Steven Corbet (1929-2008).

Microgomphus corbeti Pinhey, 1961 [Orig. *Microgomphus schoutedeni corbeti*]

Agriocnemis corbeti Kumar & Prasad, 1978
Gynacantha corbeti Lempert, 1999
Castoraeschna corbeti Carvalho, Pinto & Ferreira, 2009
Cyanallagma corbeti Costa, Santos & De Souza, 2009
Libellago corbeti Van der Poorten, 2009
Risiocnemis corbeti Villanueva, 2009
Telebasis corbeti Garrison, 2009
Tukanobasis corbeti Machado, 2009
Aeolagrion philipi Tennessen, 2009
Orthemis philipi von Ellenrieder, 2009

Corbet – Sarah Alexandra Corbet (b. 1940).

Phyllogomphus corbetae Vick, 1999 [Syn. of *Phyllogomphus selysi* Schouteden, 1933]

Cornelia – Cornelia Maria (Corry) Lieftinck (née van Veen) (1916-1980), wife of M. A. Lieftinck (see **Lieftinck**).

Selysioneura cornelia Lieftinck, 1953
Petaliaeschna corneliae Asahina, 1982

Cornelis – Cornelis Gijsbert Gerrit Jan (Kees) van Steenish (1901-1986).

Heliocypha fenestrata cornelii (Lieftinck, 1947) [Orig. *Rhinocypha fenestrata cornelii*]

Coryndon – Robert Thorne Coryndon (1870-1925).

Aethiothemis coryndoni (Fraser, 1953) [Orig. *Lokia coryndoni*]

Costa – Achille Costa (1823-1898).

Onychogomphus costae Selys, 1885

Costa – Janira Pedreira Martins Costa (b. 1941).

Aphylla janirae Belle, 1994
Phasmoneura janirae Lencioni, 1999
Epipleoneura janirae Machado, 2005
Drepanoneura janirae von Ellenrieder & Garrison, 2008

Costa Lima – Ângelo Moreira da Costa Lima (1887-1964).

Tuberculobasis costalimai (Santos, 1957) [Orig. *Leptobasis costa-limai*]

Cottarelli – Vezio Cottarelli (b. 1937).

Notogomphus cottarellii Consiglio, 1978

Couturier – Guy Couturier (b. 1939).

Idomacromia proavita couturieri Legrand, 1985

Cristina – Cristina Rácenis (b. 1953), daughter of the author (see **Rácenis**).

Neoneura cristina Rácenis, 1955

Croizat – León Camille Marius Croizat (1894-1982).

Teinopodagrion croizati De Marmels, 2002
Heteropodagrion croizati Pérez-Gutiérrez & Montes-Fontalvo, 2011

Cruz – Fernando Cruz (b. 1961).

Ischnura cruzi De Marmels, 1987

Currie – Bertha Paulina Currie (1876-?).

Celithemis bertha Williamson, 1922

Curtis – John Curtis (1791-1862).

Oxygastra curtisii (Dale, 1834) [Orig. *Cordulia curtisii*]

Cynthia – see **Longfield**.

Cyrano – Savinien de Cyrano de Bergerac (1619-1655).

Genus *Cyrano* Needham & Gyger, 1939

Risiophlebia dohrni ♂

Fig. 5. *Risiophlebia dohrni* (Krüger, 1902). The specific epithet honours Dr Heinrich Wolfgang Ludwig Dohrn (1838-1913), a German entomologist who was also active in politics and served two terms as a Member of the German Reichstag. His father was the entomologist Carl August Dohrn. The younger Dohrn travelled in West Africa in 1864-1866 and visited Sumatra several times from 1893-1897. In Sumatra he also collected a large number of dragonflies, which were studied by Leopold Krüger, another Steffin entomologist. Krüger named four Sumatran species after him, among them *Nannophlebia dohrni*. Later Friedrich Ris transferred this peculiar libellulid to its own genus *Oda*, a preoccupied name that was subsequently replaced by John Cowley with the name *Risiophlebia*, in honour of Ris. Friedrich Ris (1867-1931) was a Swiss psychiatrist, director of the Psychiatric Sanatorium in Rheinau, the largest mental hospital in Switzerland at the time. He spent all his free time on entomology, specializing on dragonflies. He is said to have been the last odonatologist to have mastered the dragonfly fauna of the whole world. His numerous publications include an extensive monograph of the world Libellulidae species (issued in nine parts in 1909-1919), literally the heaviest (8 kg!) taxonomical publication ever published on dragonflies. Ris named 293 new species or subspecies of Odonata. Artwork by A.G. Orr (2005).

- D'Abreu** – Edward Alwyn D'Abreu (?-1939).
Agriocnemis dabreui Fraser, 1920
- Daecke** – Victor Arthur Erich Daecke (1863-1918).
Enallagma daeckii (Calvert, 1903) [Orig. *Telagrion daeckii*]
- Dagny** – Dagny Bergman (1890-1972).
Idiocnemis dagnyae Lieftinck, 1958
- Dahl** – Jørgen Dahl (c.1925-1998).
Chlorocypha dahl Fraser, 1956
- Dahl** – Karl Friedrich Theodor Dahl (1856-1929).
Nesoxenia dahl Ris, 1898 [Syn. of *Nesoxenia mysis* Selys, 1878]
- Daigle** – Jerrell James Daigle (b. 1950).
Lestes jerrelli Tennessen, 1997
- Dale** – James Charles Dale (1792-1872).
Nannophya dalei (Tillyard, 1908) [Orig. *Nannodythemis dalei*]
- Dalloni** – Marius-Gustave Dalloni (1880-1959).
Trithemis kirbyi dallonia Navás, 1936 [Syn. of *Trithemis kirbyi* Selys, 1891]
- Daniel** – Daniel Novelo-Galicia (b. 1985), son of the second author Rodolfo Novelo-Gutiérrez (b. 1955).
Phyllogomphoides danieli González-Soriano & Novelo-Gutiérrez, 1990
- Daniell** – etymology not known.
Moroagrion danielli Needham & Gyger, 1939 [Syn. of *Pyrrhosoma nymphula* (Sulzer, 1776)]
- Dardano** – Dárdano de Andrade Lima (1919-1981).
Leptagrion dardanoi Santos, 1968
- Darwall** – William Robert Thomas Darwall (b. 1961).
Paragomphus darwalli Dijkstra, Mézière & Papazian, 2015
- Darwin** – Charles Robert Darwin (1809-1882).
Sympetrum darwinianum Selys, 1883
Tamea darwini Kirby, 1889 [Syn. of *Tamea cophusa* Hagen, 1867]
- Dashidordzh** – A. Dashidordzh, a limnologist, of Mongolia.
Sympetrum striolatum doschidorzii Belyshev, 1958 [Syn. of *Sympetrum striolatum* (Charpentier, 1840)]
- Dau** – Hans Dau, friend of the author (see **Krüger**)
Lyriothemis dau Krüger, 1902 [Syn. of *Lyriothemis magnificata* (Selys, 1878)]
- Davenport** – Mr Davenport, of Mudis, South India; host of the author during collecting trip.

Indolestes davenporti (Fraser, 1930) [Orig. *Ceylonolestes davenporti*]
Protosticta davenporti Fraser, 1931

David – Jean Pierre Armand David (1826-1900).

Genus *Davidius* Selys, 1878
Davidius davidii Selys, 1878
Gomphus davidi Selys, 1887

David – etymology not known.

Genus *Davidioides* Fraser, 1924

Davies – David Allen Lewis Davies (1923-2003).

Somatochlora daviesi Lieftinck, 1977
Neurobasis daviesi Hämäläinen, 1993
Rhipidolestes alleni Wilson, 2000
Chlorogomphus daviesi Karube, 2001
Libellago daviesi Van Tol, 2007

Davis – Edward Mott Davis (1888-1943).

Enallagma davisii Westfall, 1943

Deam – Charles Clemon Deam (1865-1953).

Argia deami Calvert, 1902

De Beaufort – Lieven Ferdinand de Beaufort (1879-1968).

Teinobasis debeauforti Lieftinck, 1938

De Beaux – Oscar De Beaux (1879-1955).

Teinobasis debeauxi Lieftinck, 1938

De Bellard – Eugenio de Bellard Pietri (1927-2000).

Lestes debellardi De Marmels, 1992

Debra – Debra Lynn Wilson (1952-2005), sister of the first author (see **Wilson, K.D.P.**).

Sinosticta debra Wilson & Xu, 2007

Decken – Carl Claus von der Decken (1833-1865).

Agrion deckeni Gerstäcker, 1869 [Syn. of *Pseudagrion kersteni* (Gerstäcker, 1869)]

De Fonseca – Terence de Fonseca (1919-2000).

Lyriothemis defonsecai Van der Poorten, 2009

Degors – Alfred Degors (?-1921), of Le Blanc (Indre), France.

Tetracanthagyna degorsi Martin, 1895

Dejoux – Claude Dejoux (b. 1939).

Trithemis dejouxi Pinhey, 1978 [Orig. *Trithemis donaldsoni dejouxi*]

De Lecolle – etymology not known.

Celebothemis delecolleyi Ris, 1912

Delessert – Adolphe Delessert (1809-1869).

Libellula delesserti Selys, 1878 [Syn. of *Orthetrum triangularis* (Selys, 1878)]

- De Marmels** – Jürg Carl De Marmels (b. 1950).
Mesamphiagrion demarmelsi (Cruz, 1986) [Orig. *Cyanallagma demarmelsi*]
Rhionaeschna demarmelsi von Ellenrieder, 2003
Epipleoneura demarmelsi von Ellenrieder & Garrison, 2008
Tepuibasis demarmelsi (Machado & Lencioni, 2011) [Orig. *Austrotepuibasis demarmelsi*]
- Demoulin** – Georges Demoulin (1919-1994).
Idiogomphoides demoulini (St. Quentin, 1967) [Orig. *Gomphoides demoulini*]
- Dening** – Richard Cranmer Dening (1920-2005).
Pseudagrion deningi Pinhey, 1961
- Denise** – Denise Jones (née Theischinger) (b. 1969), daughter of the author (see **Theischinger**).
Eusynthemis deniseae Theischinger, 1977
- De Ville** – Émile de Ville (?-1880), Belgian consul in Quito and later in Sansibar.
Mnesarete devillei (Selys, 1880) [Orig. *Lais devillei*]
- Diana** – Diana Carle, daughter of the author Frank Louis Carle.
Ophiopetalia diana Carle, 1996 [Syn. of *Phyllopetalia pudu* Dunkle, 1985]
- Dickson** – Charles Gordon Campbell Dickson (1907-1991).
Paragomphus dicksoni Pinhey, 1969 [Syn. of *Paragomphus cognatus* (Rambur, 1842)]
- Dierl** – Wolfgang Dierl (1935-1996).
Coeliccia dierli St. Quentin, 1970
- Dingavan** – Captain G. Dingavan [possibly George Stanley Dingavan (c. 1895-1940)].
Onychogomphus dingavani Fraser, 1924
- Distant** – William Lucas Distant (1845-1922).
Stoechia distantii Kirby, 1898 [Syn. of *Trithemis dorsalis* (Rambur, 1842)]
- Ditzler** – William Howard Ditzler (1880-1966).
Triacanthagyna ditzleri Williamson, 1923
- Do** – Do Manh Cuong (b. 1979).
Matticnemis doi (Hämäläinen, 2012) [Orig. *Platycnemis doi*]
- Dobson** – Roderick Dobson (1907-1979).
Gynacantha dobsoni Fraser, 1951
Agriocnemis dobsoni Fraser, 1954
Micromidia rodericki Fraser, 1959
Ictinogomphus dobsoni (Watson, 1969) [Orig. *Indictinogomphus australis dobsoni*]
- Dodd** – Frederick Parkhurst Dodd (1861-1937).
Austrogomphus doddi Tillyard, 1909
- Dohrn** – Heinrich Wolfgang Ludwig Dohrn (1838-1913).
Alloneura dohrni Krüger, 1898 [Syn. of *Prodasineura collaris* (Selys, 1860)]
Gynacantha dohrni Krüger, 1899

Idionyx dohrni Krüger, 1899 [Syn. of *Idionyx yolanda* Selys, 1871]
Risioephlebia dohrni (Krüger, 1902) [Orig. *Nannophlebia dohrni*]

Donald – obviously Donald Fraser, son of the author (see **Fraser**).

Anaciaeschna donaldi Fraser, 1922
Macromidia donaldi (Fraser, 1924) [Orig. *Indomacromia donaldi*]

Donald – see **Kimmins**.

Donaldson – Arthur Donaldson-Smith (1864-1939).

Trithemis donaldsoni (Calvert, 1899) [Orig. *Pseudomacromia donaldsoni*]

Donnelly – Thomas Wallace Donnelly (b. 1932).

Epigomphus donnellyi González-Soriano & Cook, 1988
Cora chirripa donnellyi Bick & Bick, 1990
Odontogomphus donnellyi Watson, 1991
Drepanoneura donnellyi von Ellenrieder & Garrison, 2008
Hemicordulia tenera donnellyi Kosterin, Karube & Futahashi, 2015
Argia donnellyi Garrison & von Ellenrieder, 2015

Donovan – Edward Donovan (1768-1837).

Libellula donovani Leach, 1815 [Syn. of *Orthetrum coerulescens* (Fabricius, 1798)]

Dorothea – Dorothea O'Donel, wife of the collector H. V. O'Donel (see **O'Donel**)

Agrionoptera insignis dorothea Fraser, 1927
Coeliccia dorothea Fraser, 1933

Dorothea – Dorothea (Dora) Kellerman (1848-1925), mother of the author (see **Williamson, E.B.**).

Psolodesmus dorothea Williamson, 1904 [Syn. of *Psolodesmus mandarinus* McLachlan, 1870]

Dorothea – etymology not know.

Paracercion dorothea (Fraser, 1924) [Orig. *Coenagrion dorothea*]
Lestes dorothea Fraser, 1924

Doschidorz – see Dashidordzh.

Doubleday – Edward Doubleday (1811-1849).

Enallagma doubledayi (Selys, 1850) [Orig. *Agrion doubledayi*]

Dow – Rory Alisdair Dow (b. 1965).

Pericnemis dowi Orr & Hämäläinen, 2013

Drescher – Friederich Carl Drescher (1874-1957).

Heliogomphus drescheri Lieftinck, 1929

Drummond – Captain Drummond, of Burma.

Lamelligomphus drummondi Fraser, 1924 [Syn. of *Onychogomphus risi* (Fraser, 1922)]

Duges – Alfredo (Alfred Auguste Delsescautz) Duges (1826-1910).

Rhionaeschna dugesi (Calvert, 1905) [Orig. *Aeshna dugesi*]

Duivenbode – Maarten Dirk van Renesse van Duivenbode (1804-1878).
Brachydiplax duivenbodei (Brauer, 1866) [Orig. *Perithemis duivenbodei*]

Dumont – Henri Jean François Dumont (b. 1942).
Sinocnemis dumonti Wilson & Zhou, 2000

Dunkle – Sidney Warren Dunkle (b. 1940).
Protoneura dunklei Daigle, 1990
Micrathyria dunklei Westfall, 1992
Telebasis dunklei Bick & Bick, 1995
Mesamphiagrion dunklei von Ellenrieder & Garrison, 2008
Denticulobasis dunklei Machado, 2009

Dupuy – André-Roger Dupuy (1935-2012).
Mesocnemis dupuyi Legrand, 1982

Dyer – George Henry Thiselton-Dyer (1879-1944).
Paracercion calamorum dyeri (Fraser, 1920) [Orig. *Argiocnemis dyeri*]

Fig. 6. *Phyllothemis eltoni* Fraser, 1935. Named after John Richard Elton-Bott (1881-1942), an English engineer, who travelled to Burma in 1901 to manage a rubber plantation in the Mergui district of Lower Burma. After a short stay back in England (1909) he returned to Burma, marrying a local girl and remaining there until the outbreak of WW2. To escape the Japanese invasion he had to trek overland to India. He died on 10 June 1942 soon after arriving in Calcutta due to the stress of the arduous journey. F.C. Fraser studied the dragonflies collected by Elton-Bott in Lower Burma and named two species after him. *P. eltoni* was described on the basis of two male specimens from King Island in 1921. Artwork by A.G. Orr (2005).

Earnshaw – R. A. Earnshaw, of Burma; a renowned big game hunter.

Mnais earnshawi Williamson, 1904 [Syn. of *Mnais andersoni* McLachlan, 1873]

Acrogomphus earnshawi (Fraser, 1924) [Orig. *Onychogomphus earnshawi*]

Ebner – Richard Ebner (1885-1961).

Agriocnemis ebneri Ris, 1924 [Syn. of *Agriocnemis zeratica* Le Roi, 1915]

Ischnura elegans ebneri Schmidt, 1938 [Syn. of *Ischnura elegans* (Vander Linden, 1820)]

Echeverri – Gustavo Echeverri, a landowner in Costa Rica.

Epigomphus echeverrii Brooks, 1989

Eda – Shigeo Eda (b. 1932).

Hemicordulia edai Karube & Katatani, 2012

Edmond – see **de Selys Longchamps**.

Edmund – Edmund Needham, grandson of the author (see **Needham**).

Ophiogomphus edundo Needham, 1951

Eduard – Eduard Handschin (1894-1962).

Hemicordulia eduardi Lieftinck, 1953

Eduardo – Eduardo Ribeiro Machado (b. 1972), son of the author (see **Machado, A.B.M.**).

Rhionaeschna eduardoi (Machado, 1984) [Orig. *Aeshna eduardoi*]

Edwards – Henri Milne-Edwards (1800-1885).

Urothemis edwardsii (Selys, 1849) [Orig. *Libellula edwardsii*]

Egler – Walter Alberto Egler (1924-1961).

Acanthagrion egleri Santos, 1961

Eisen – Gustav Eisen (1847-1940).

Enallagma eiseni Calvert, 1895

Eisentraut – Martin Bruno Eisentraut (1902-1994).

Allocnemis eisentrauti Pinhey, 1974 [Orig. *Chlorocnemis eisentrauti*]

Elgner – Hermann Elgner (c.1856-1913).

Zyxomma elgneri Ris, 1913

Elias – Claudionor Elias, of Conceição da Barra, Espírito Santo, Brazil.

Inpabasis eliasi Santos, 1961 [Syn. of *Inpabasis rosea* (Selys, 1877)]

Elisabeth – Elizaveta N. Savelyeva, wife of the author Alexander Mikhaylovich Dyakonov (Djakonov) (1886-1956).

Aeshna subarctica elisabethae Djakonov, 1922 [Orig. *Aeschna elisabethae*]

Elisabeth – Elisabeth ('Lili') Keiser (née Jenny), wife of Swiss entomologist Fred Keiser (see **Keiser**).

Zygonyx elisabethae Lieftinck, 1963

Nesolestes elisabethae Lieftinck, 1965

Elisabeth – Elisabeth Ris (1872-1959), sister of Friedrich Ris (see **Ris**).

Pyrrhosoma elisabethae Schmidt, 1948

Elise – Johanna Maria Elise Hagen (née Gerhards) (1832-1917), wife of the author (see **Hagen**).

Celithemis elisa (Hagen, 1861) [Orig. *Diplax elisa*]

Eliseva – A joint dedication to Carl von Linné's wife Sara Elisabeth (née Moraea) (1716-1806) (see **Sara Lisa**) and Ellis Bettina Grootveld (b. 1976), friend of the author Klaas-Douwe Benediktus Dijkstra (b. 1975).

Platycypha eliseva Dijkstra, 2008

Elke – Elke Müller (b. 1942), wife of Leonard Müller, one of the collectors.

Austroargiolestes elke Theischinger & O'Farrell, 1986

- Ellen** – Eleanor Jane Wilson (b. 1985), daughter of the author (see **Wilson, K.D.P.**).
Macromidia ellenae Wilson, 1996
- Ellenbeck** – Hans Ellenbeck, physician of the German East Africa expedition led by Carlo von Erlanger.
Trithemis ellenbeckii Förster, 1906
- Elliot** – George Francis Scott-Elliot (1862-1934).
Zosteraeschna ellioti (Kirby, 1896) [Orig. *Aeshna ellioti*]
- Elliot** – see **Pinhey**.
- Ellison** – Bernard C. Ellison, curator of the Bombay Natural History Society, India.
Macromia ellisoni Fraser, 1924
- Elouard** – Jean-Marc Elouard, of l'Office de la recherche scientifique et technique outre-mer (ORSTOM).
Isomma elouardi Legrand, 2003
- Elsie** – Elsie Lincoln Rosner (1913-2002).
Rhionaeschna elsia (Calvert, 1952) [Orig. *Aeshna elsia*]
- Elton** – John Richard Elton-Bott (1881-1942).
Caconeura botti Fraser, 1922 [Syn. of *Prodasineura collaris* (Selys, 1860)]
Phyllothemis eltoni Fraser, 1935
- Elwes** – Henry John Elwes (1846-1922).
Notholestes elwesi McLachlan, 1887 [Syn. of *Caliphaea confusa* Hagen, 1859]
- Emilia** – Emilia Legrand (b. 1978), third daughter of the author (see **Legrand**).
Onychogomphus emiliae Legrand, 1992
- Emily** – Emily Joan Alward (née Montgomery) (1935-2011), daughter of the author (see **Montgomery**).
Diastatops emilia Montgomery, 1940
- Emma** – Emily Torinda Tennant (1850-?), mother of the author (see **Kennedy**).
Argia emma Kennedy, 1915
- Emmel** – Thomas Chadbourne Emmel (b. 1941).
Idiogomphoides emmeli Belle, 1995
- Endicott** – James Gareth Endicott (1898-1993).
Stylurus endicotti (Needham, 1930) [Orig. *Gomphus endicotti*]
- Eric** – A joint dedication to Eric Laidlaw, son of the author, and author's nephew Eric, who died in WW1 in 1915 (see **Laidlaw**).
Coeliccia erici Laidlaw, 1917
- Eric** – Eric Novelo-Galicia (b. 1992), son of the author Rodolfo Novelo-Gutiérrez (b. 1955).
Erpetogomphus erici Novelo-Gutiérrez, 1999

- Erica** – Erica Belle (b.1956), daughter of the author (see **Belle**).
Agriogomphus ericae (Belle, 1966) [Orig. *Ischnogomphus ericae*]
- Erichson** – Wilhelm Ferdinand Erichson (1809-1848).
Trithemis erichsoni Kirby, 1894 [Syn. of *Erythrodiplax unimaculata* (De Geer, 1773)]
- Erico** – Eri Abe (née Esaki) (b. 1934), one of the three daughters of the collector Teizo Esaki (see **Esaki**), all of them honoured in the names of *Hemicordulia* (cf. **Haluco**, **Lulico**).
Hemicordulia erico Asahina, 1940
- Erlanger** – Carlo von Erlanger (1872-1904).
Philonomon erlangeri Förster, 1906 [Syn. of *Diplacodes luminans* (Karsch, 1893)]
Trithemis erlangeri Förster, 1906 [Syn. of *Trithemis donaldsoni* (Calvert, 1899)]
- Ernst Mayr** – Ernst Mayr (1904-2005).
Palaiargia ernstmayri Lieftinck, 1972
- Esaki** – Teizo Esaki (1899-1957).
Pacificothemis esakii Asahina, 1940
- Escherich** – Georg Escherich (1870-1941).
Platycnemis escherichi Schmidt, 1951 [Syn. of *Copera rufipes* (Selys, 1886)]
- Ester** – Ester de Tristán, wife of Prof. J. Fidel Tristán, one of the collectors in Costa Rica.
Neoneura esthera Williamson, 1917
- Estes** – Richard Despard Estes (b. 1928).
Pseudagrion estesi Pinhey, 1971
- Esther** – Esther Montgomery (née Barrett) (1902-1988), wife of the author (see **Montgomery**).
Diastatops estherae Montgomery, 1940
- Etcheverry** – María Edith Etcheverry Campaña (1928-2012).
Gomphomacromia etcheverryi Fraser, 1957 [Syn. of *Gomphomacromia paradoxa* Brauer, 1864]
- Ethel** – Ethel Merriman (née Williamson) (1881-?), sister of the author (see **Williamson, E.B.**).
Neoneura ethela Williamson, 1917
- Ethel** – etymology not known; obviously relative of the author Kenneth Allen Christiansen (b. 1924).
Phyllestes ethelae Christiansen, 1948
- Ethel** – see **Varrall**.
- Eugenia** – Senoro Eugenia, wife of the collector P. Mühn in Argentina.
Gomphoides eugeniae Navás, 1927 [Syn. of *Phyllocycla argentina* (Hagen, 1878)]
- Eustáquio** – José Eustáquio Santos Júnior, of the Universidade Federal de Minas Gerais, Belo Horizonte, Brazil.
Perilestes eustaquioi Machado, 2015

Fig. 7. *Protosticta foersteri* Laidlaw, 1902. Named after Johann Friedrich Nepomuk Förster (1865-1918), a German entomologist. After studying natural sciences at Heidelberg University (1886-1890) he worked as teacher in various secondary schools, the longest period being in Bretten (1899-1914) and later in Oberkirch. He was at first interested in botany, but with help and encouragement from Edmond de Selys Longchamps he became an odonate taxonomist. He corresponded regularly with Selys from May 1896, and on 18 August 1899 he visited Liège and spent two hours studying Selys' collections, after which, at 6 PM, Selys took him to dine at the Hôtel Mohren. Förster named 164 species or subspecies of Odonata. His collection is now in the University of Michigan Museum of Zoology. F.F. Laidlaw named this species, which he himself had collected in Perak, in honour of Förster with whom he had previously collaborated. Artwork by A.G. Orr (2005).

Evans – William Edgar Evans (1882-1963).

Ischnura evansi Morton, 1919

Evelyn – see **Cheesman**.

Ezoin – Eizo Asahina (1914-2013), brother of the author (see **Asahina**).

Ischnura ezoin (Asahina, 1952) [Orig. *Boninagrion ezoin*].

Faasen – Tim Johannes Adrianus Faasen (b. 1978).

Orthemis faaseni von Ellenrieder, 2012

Fassl – Anton Heinrich Hermann Fassl (1876-1922).

Euthore fassli Ris, 1914

Microstigma maculatum fassli Schmidt, 1958 [Syn. of *Microstigma maculatum* Hagen, 1860]

Progomphus fassli Belle, 1973

Fea – Leonardo Fea (1852-1903).

Platygomphus feae Selys, 1891

Feather – Walter Feather (1872-1933).

Neurogomphus featheri Pinhey, 1967

Feliculo – Feliculo Gemino Torayno (b. 1920), grandfather of the first author Reagan Joseph Torayno Villanueva (b. 1981).

Sangabasis feliculai Villanueva & Dow, 2014

Félix Orion – Félix Orion Fleck (b. 2006), son of the first author Günther Fleck.

Genus *Orionthemis* Fleck, Hamada & Carvalho, 2009

Orionthemis felixorioni Fleck, Hamada & Carvalho, 2009

Fenichel – Sámuel Fenichel (1868-1893).

Orthetrum fenicheli Förster, 1898 [Syn. of *Orthetrum villosovittatum* (Brauer, 1868)]

Fernand – see **Schmid**.

Fernández – Francisco Fernández Yépez (1923-1986).

Metaleptobasis fernandezii Rácenis, 1955 [Syn. of *Metaleptobasis diceras* (Selys, 1877)]

Bromeliagrion fernandezianum (Rácenis, 1958) [Orig. *Leptagrion fernandezianum*]

Epipleoneura fernandezii Rácenis, 1960

Fernando – Luiz Fernando Netto dos Reis, of Maranhão State, Brazil.

Oxyagrion fernandoi Costa, 1988

Lestes fernandoi Costa, De Souza & Muzón, 2006

Feuerborn – Heinrich Jakob Feuerborn (1883-1979).

Aciagrion feuerborni Schmidt, 1934

Ficke – Hugo Ficke (1840-1912).

Protolestes fickei Förster, 1899

Field – James F. Field (?-1926), of Tennant's Creek, Northern Territory, Australia.

Austrosticta fieldi Tillyard, 1908

Finsch – Friedrich Hermann Otto Finsch (1839-1917).

Nannodiplax finschi Karsch, 1889 [Syn. of *Brachydiplax denticauda* (Brauer, 1867)]

Fiorentin – Gelson Luiz Fiorentin (b. 1960).

Neocordulia fiorentini Costa & Machado, 2007

Fischer – S.H. Paul Fischer, State Veterinarian of Ohio from 1902.

Enallagma fischeri Kellicott, 1895 [Syn. of *Enallagma antennatum* (Say, 1840)]

Fisher – A. Fisher, owner of Hillwood Farm at Mwinilunga District in Northern Rhodesia, where the species was found.

Pseudagrion fisheri Pinhey, 1961

Fitzgerald – Leslie Desmond Edward Foster Vesey-Fitzgerald (1910-1974).

Nesciothemis fitzgeraldi Longfield, 1955

Neodythemis fitzgeraldi Pinhey, 1961

Fitzsimons – Vivian Frederick Maynard Fitzsimons (1901-1975).

Platycypha fitzsimonsi Pinhey, 1950

Flavia – Flávia Ribeiro Machado (b. 1977), daughter of the author (see **Machado, A.B.M.**).

Lauromacromia flaviae Machado, 2002

Acanthagrion flaviae Machado, 2012

Fletcher – Thomas Bainbrigge Fletcher (1878-1950).

Disparoneura fletcheri Fraser, 1919 [Syn. of *Elatoneura atkinsoni* Selys, 1886]

Gynacantha bainbriggei Fraser, 1922

Gomphidia fletcheri Fraser, 1923

Petaliaeschna fletcheri Fraser, 1927

Fletcher – James Fletcher (1852-1908).

Williamsonia fletcheri Williamson, 1923

Flint – Oliver Simeon Flint (b. 1931).

Progomphus flinti Belle, 1975

Macromia flinti Lieftinck, 1977

Periaeschna flinti Asahina, 1978

Perissolestes flinti De Marmels, 1989

Epigomphus flinti Donnelly, 1989

Drepanoneura flinti von Ellenrieder & Garrison, 2008

Fonscolombe – Étienne Laurent Joseph Hippolyte Boyer de Fonscolombe (1772-1853).

Genus *Fonscolombia* Selys, 1883 [Homonym of *Fonscolombia* Lichtenstein, 1877]

in Hemiptera]

Genus *Boyeria* McLachlan, 1896 [replacement name for *Fonscolombia* Selys, 1883]

Sympetrum fonscolombii (Selys, 1840) [Orig. *Libellula fonscolombii*]

Agrion fonscolombii Rambur, 1842 [Syn. of *Coenagrion mercuriale* (Charpentier, 1840)]

Forel – Auguste Forel (1848-1931).

Metaleptobasis foreli Ris, 1918

Forrest – George Forrest (1873-1932).

Anisogomphus forresti (Morton, 1928) [Orig. *Temnogomphus forresti*]

Förster – Johann Friedrich Nepomuk Förster (1865-1918).

Protosticta foersteri Laidlaw, 1902

Platacantha försteri Martin, 1909 [Syn. of *Agyrtacantha dirupta* (Karsch, 1889)]

Foster – William T. Foster (1867-1915).

Argia fosteri Calvert, 1909 [Syn. of *Argia albistigma* Hagen, 1865]

Foyle – Christopher Foyle (b. 1943).

Ischnura foylei Kosterin, 2015

Fontaine – Margaret Elizabeth Fontaine (1862-1940).

Ischnura fontaineae Morton, 1905 [Orig. *Ischnura fontainei*]

Franklin – John Franklin (1786-1847), Arctic explorer.

Somatochlora franklini Selys, 1878 [Orig. *Epitheca franklini*]

Fraser – Frederic Charles Fraser (1880-1963).

Euphaea fraseri (Laidlaw, 1920) [Orig. *Pseudophaea fraseri*]

Acrogomphus fraseri Laidlaw, 1925

Coeliccia fraseri Laidlaw, 1932

Pseudagrion pruinatum fraseri Schmidt, 1934

Chlorogomphus fraseri St. Quentin, 1936

Protosticta fraseri Kennedy, 1936

Libellago dispar fraseri Schmidt, 1951 [Syn. of *Chlorocypha pyriformosa* Fraser, 1947]

Drepanosticta fraseri Lieftinck, 1955 [Syn. of *Ceylonosticta submontana* Fraser, 1933]

Zygonoides fraseri (Pinhey, 1956) [Orig. *Olpogastra fraseri*]

Ictinogomphus fraseri Kimmins, 1958

Phaon fraseri Pinhey, 1962 [Syn. of *Phaon camerunensis* Sjöstedt, 1900]

Orthetrum fraseri Sahni, 1965 [Syn. of *Orthetrum glaucum* (Brauer, 1865)]

Tetrathemis fraseri Legrand, 1977

Neosticta fraseri Watson, 1991

Freddie Mercury – Freddie Mercury (Farrokh Bulsara) (1946-1991), vocalist of the rock band Queen.

Heteragrion freddiemercuryi Lencioni, 2013

Frederico – Frederico Augusto Rodrigues Lencioni (b. 2007), son of the author (see **Lencioni**).

Angelagrion fredericoi Lencioni, 2008

Frey – Georg Frey (1902-1976).

Ceriagrion georgifreyi Schmidt, 1953

Agrion freyi Bilek, 1954 [Syn. of *Coenagrion hylas* Trybom, 1889]

Fruhstorfer – Hans Fruhstorfer (1866-1922).

Hylaeothemis fruhstorferi (Karsch, 1889) [Orig. *Tetrathemis fruhstorferi*]

Alloneura fruhstorferi Krüger, 1898 [Syn. of *Nososticta insignis* (Selys, 1886)]

Davidius fruhstorferi Martin, 1904

Nepogomphus fruhstorferi (Lieftinck, 1934) [Orig. *Onychogomphus fruhstorferi*]

Fülleborn – Friedrich Georg Hans Heinrich Fülleborn (1866-1933).

Zygonoides fueleborni (Grünberg, 1902) [Orig. *Olpogastra fülleborni*]

Funck – Nicholas Funck (1817-1896).

Argia funcki (Selys, 1854) [Orig. *Hyponeura funcki*]

Gabriela – Gabriela von Ellenrieder (née Müller) (b. 1945), mother of the author (see **von Ellenrieder**).

Metaleptobasis gabrielae von Ellenrieder, 2013

Gaiani – Marco Antonio Gaiani Pacheco (b. 1967).

Mesamphiagrion gaianii (De Marmels, 1997) [Orig. *Cyanallagma gaianii*]

Gaida – Gaida Antens de Rácenis (1925-2006), wife of the author (see **Rácenis**).

Neoneura gaida Rácenis, 1953 [Syn. of *Neoneura bilinearis* Selys, 1860]

Gaige – Frederick McMahon Gaige (1890-1976).

Libellula gaigei Gloyd, 1938

Gallard – Jean-Yves Gallard (b. 1943).

Hetaerina gallardi Machet, 1989

Gambles – Robert Moylan Gambles (1910-1990).

Oxythemis gamblesi Longfield, 1959 [Syn. of *Oxythemis phoenicosceles* Ris, 1909]

Aethiothemis gamblesi (Lieftinck, 1969) [Orig. *Lokia gamblesi*]

Pentaplebia gamblesi Parr, 1977

Pseudagrion gamblesi Pinhey, 1978

Phyllomacromia gamblesi (Lindley, 1980) [Orig. *Macromia gamblesi*]

Gomphidia gamblesi Gauthier, 1987

Diastatomma gamblesi Legrand, 1992

Ganesh – Ganesh P. Dube, of the Ranchi College, India.

Orthetrum ganeshii Mehrotra, 1961 [Syn. of *Orthetrum glaucum* (Brauer, 1865)]

Macromia gerstaeckeri ♂

Fig. 8. *Macromia gerstaeckeri* Krüger, 1899. Named after Professor Dr Carl Eduard Adolf Gerstäcker (1828-1895), a German entomologist. He studied medicine, but practised for only a short time. He obtained his doctorate in zoology at Berlin University in 1855 and thereafter devoted himself to entomological research. He was appointed as professor of zoology at the University of Greifswald in 1876. His main research interest was the insect order Megaloptera. His numerous publications include the Arthropoda volume in *Handbuch der Zoologie* (1863). In two publications he described 7 new taxa of African dragonflies, three of them still being recognized as good species. Leopold Krüger dedicated this species from Java to the memory of his late teacher. Artwork by A.G. Orr (2005).

Garbe – Ernest Wilhelm Garbe (1853-1925).

Ophippus garbei Navás, 1916 [Syn. of *Macrothemis heteronycha* (Calvert, 1909)]

Leptagrion garbei Santos, 1961

Garcia – Rafael García Peña (b. 1955) and José Luís García Rodríguez (b. 1948).

Tepuibasis garciana De Marmels, 2007

Gardner – possibly a misspelled dedication to James Clark Molesworth Gardner (1894–1970).

Hylaeothemis gardeneri Fraser, 1927

Garlepp – Otto Garlepp (1864-1959).

Mecistogaster garleppi Förster, 1903 [Syn. of *Mecistogaster buckleyi* McLachlan, 1881]

Telebasis garleppi Ris, 1918

Garrison – Rosser William Garrison (b. 1948).

Genus *Garrisonia* Penalva & Costa, 2007

Argia garrisoni Daigle, 1991

Lathrocordulia garrisoni Theischinger & Watson, 1991

Telebasis garrisoni Bick & Bick, 1995

Forcepsioneura garrisoni Lencioni, 1999

Argia rosseri Tennessen, 2002

Andinagrion garrisoni von Ellenrieder & Muzón, 2006

Oligoclada garrisoni De Marmels, 2008

Denticulobasis garrisoni Machado, 2009

Orthemis garrisoni von Ellenrieder, 2012

Mesamphiagrion rosseri Bota-Sierra, 2013

Gaumer – George Franklin Gaumer (1850-1929).

Argia gaumeri Calvert, 1907

Gay – Claude Gay (Claudio Gay Mouret) (1800-1873).

Antiagrion gayi (Selys, 1876) [Orig. *Erythromma gayi*]

Geijskes – Dirk Cornelis Geijskes (1907-1985).

Progomphus geijskesi Needham, 1944

Rhodopygia geijskesi Belle, 1964

Protosticta geijskesi Van Tol, 2000

Tuberculobasis geijskesi Machado, 2009

Gene – Carlo Giuseppe Gené (1780-1847).

Paragomphus genei (Selys, 1841) [Orig. *Gomphus genei*]

Ischnura genei Rambur, 1842 [Orig. *Agrion genei*]

Libellula genei Rambur, 1842 [Syn. of *Sympetrum depressiusculum* (Selys, 1841)]

Georg Frey – see **Frey**.

Gerda – Gerda Stanny Slooff-de Vries, wife of medical entomologist Rudolf Slooff (b. 1934).

Salomocnemis gerdae Lieftinck, 1987

Gerhard – William Josiah Gerhard (1873-1958).

Argia gerhardi Calvert, 1909

Gerstäcker – Carl Eduard Adolf Gerstäcker (1828-1895).

Macromia gerstaeckeri Krüger, 1899

Pseudagrion gerstaeckeri Karsch, 1899 [Syn. of *Pseudagrion spernatum* Selys, 1881]

Gestro – Raffaello Gestro (1845-1936).

Leptogomphus gestroi Selys, 1891

Brachydiplax gestroi Selys, 1891 [Syn. of *Brachydiplax sobrina* (Rambur, 1842)]

Chlorocnemis gestroi Martin, 1908 [Syn. of *Allocnemis nigripes* (Selys, 1886)]

Geyr – Hans Geyr von Schweppenburg (1884-1963).

Anax parthenope geyri Buchholtz, 1955 [Syn. of *Anax parthenope* Selys, 1839]

Ghesquiere – Jean Hector Paul Auguste Ghesquière (1888-1982).

Karschiogomphus ghesquierei Schouteden, 1934 [Syn. of *Neurogomphus martininus* (Lacroix, 1921)]

Chlorocypha ghesquierei Fraser, 1959

Gillies – Michael Thomas Gillies (1920-1999).

Amanipodagrion gilliesi Pinhey, 1962

Girard – Claude Girard (b. 1941).

Elatoneura girardi Legrand, 1980

Phyllomacromia girardi (Legrand, 1991) [Orig. *Macromia girardi*]

Gloyd – Leonora Katherine Gloyd (née Doll) (1902-1993).

Teinobasis leonora Lieftinck, 1937 [Syn. of *Teinobasis rajah* Laidlaw, 1912]

Rhyacocnemis leonora Lieftinck, 1949

Protolestes leonora Schmidt, 1949

Celithemis bertha leonora Westfall, 1952 [Syn. of *Celithemis bertha* Williamson, 1922]

Philogenia leonora Westfall & Cumming, 1956

Acanthagrion leonora Gloger, 1967 [Syn. of *Acanthagron obsoletum* (Förster, 1914)]

Argia leonora Garrison, 1994

Gomphidia leonora Mitra, 1994

Godeffroy – Johann Caesar (VI) Godeffroy (1813-1885).

Telephlebia godeffroyi Selys, 1883

Godiard – Max Godiard, of Ghana.

Tetrathemis godiardi Lacroix, 1921

Godman – Frederick Ducane Godman (1834-1919).

Cordulegaster diadema godmani McLachlan, 1878

Gomes – Alcides Lourenço Gomes (?1917-?), of the Estação Experimental de Caça e Pesca, Pirassununga, Brazil.

Erythrodiplax gomesi Santos, 1946

González – Enrique González Soriano (b. 1951).

Gomphus gonzalezi Dunkle, 1992

Gordon – Stewart Gordon, of Pilbara, Western Australia.

Austroepigomphus gordonii (Watson, 1962) [Orig. *Austrogomphus gordonii*]

Gould – John Gould (1804-1881).

Hemigomphus gouldii (Selys, 1854) [Orig. *Austrogomphus gouldii*]

- Graells** – Mariano de la Paz Graells y de la Aguera (1809-1898).
Ischnura graellsii (Rambur, 1842) [Orig. *Agrion graellsii*]
- Graeser** – Ludwig (Louis) Carl Friedrich Graeser (1840-1913).
Somatochlora graeseri Selys, 1887
- Graf** – J. L. Graf, an amateur naturalist in Pennsylvania.
Boyeria grafiana Williamson, 1907
- Graffe** – Mr Graffe, an administrator in Sikasso, Mali.
Palpopleura jucunda graffe Martin, 1912 [Syn. of *Palpopleura jucunda* (Rambur, 1842)]
- Graham** – David Crockett Graham (1884-1961).
Agrion grahami Needham, 1930 [Syn. of *Atrocalopteryx oberthueri* (McLachlan, 1894)]
- Grant** – William Robert Ogilvie-Grant (1863-1924).
Azuragrion granti (McLachlan, 1903) [Orig. *Ischnura granti*]
- Graslin** – Adolphe-Hercule de Graslin (1802-1882).
Gomphus graslinii Rambur, 1842
- Gravely** – Frederick Henry Gravely (1885-1965).
Protosticta gravelyi Laidlaw, 1915
Argiocnemis gravelyi Fraser, 1919 [Syn. of *Paracercion calamorum* (Ris, 1916)]
- Gray** – John Edward Gray (1800-1875).
Procordulia grayi (Selys, 1871) [Orig. *Epitheca grayi*]
- Green** – Edward Ernest Green (1861-1949).
Platysticta greeni Kirby, 1891 [Syn. of *Platysticta maculata* Hagen, 1860]
Libellago greeni (Laidlaw, 1924) [Orig. *Micromerus greeni*]
- Green** – R. A. G. Green, a collector in Northern Rhodesia.
Pseudagrion greeni Pinhey, 1961
- Greenway** – Percy James Greenway (1897-1980).
Platycypha greenwayi Pinhey, 1950 [Syn. of *Platycypha auripes* (Förster, 1906)]
- Gregory** – John Walter Gregory (1864-1932).
Anotogaster gregoryi Fraser, 1924
Mnais gregoryi Fraser, 1924
- Greig** – H. Wallace Greig, physician at Batouri Hospital in Cameroon.
Pseudagrion greigi Pinhey, 1961 [Syn. of *Pseudagrion sjoestedti* Förster, 1906]
- Gressitt** – Judson Linsley Gressitt (1914-1982).
Indolestes linsleyi Lieftinck, 1960
Planaeschna gressitti Karube, 2002
- Grey** – Terence W. Coffin-Grey (b. 1926).
Chlorocypha greyi Pinhey, 1961 [Syn. of *Africocypha lacuselephantum* (Karsch, 1899)]

- Griffini** – Achille Griffini (1870-1932).
Telebasis griffinii (Martin, 1896) [Orig. *Erithragrion griffinii*]
- Grigoriev** – B. Grigoriev, of Saint Petersburg, Russia; entomologist active around 1900.
Libellula quadrimaculata grigorievi Schmidt, 1961 [Syn. of *Libellula quadrimaculata* Linnaeus, 1758]
- Grillot** – Jean-Pierre Grillot, formerly of l'Universite Marien N'Gouabi, Brazzaville, Congo.
Pseudagrion grilloti Legrand, 1987
- Grinbergs** – Janis Grinbergs, of the Universidad Austral de Chile, Valdivia.
Antiagrion grinbergsi Jurzitza, 1974
- Grossi** – José Everardo Grossi (b. 1945) and Paschoal Coelho Grossi (b. 1983).
Forcepsioneura grossiorum Machado, 2005
- Grout** – Richard L. Grout (1922-2013) and his wife Donna Linton Grout (1925-2004).
Trithemis grouti Pinhey, 1961
- Grubauer** – Albert Grubauer (1869-1960).
Indaeschna grubaueri (Förster, 1904) [Orig. *Amphiaeschna grubaueri*]
- Guarella** – Nely Coca Guarella (b. 1932).
Peristicta guarellae Anjos-Santos & Pessacg, 2013
- Guerin** – Félix Edouard Guérin-Méneville (1799-1874).
Austrogomphus guerini (Rambur, 1842) [Orig. *Gomphus guerini*]
Euphaea guerini Rambur, 1842
- Guichard** – Kenneth Mackinnon Guichard (1914-2002).
Pseudagrion guichardi Kimmins, 1958
- Guillermo** – Guillermo von Ellenrieder (b. 1940), father of the author (see **von Ellenrieder**).
Metaleptobasis guillermoi von Ellenrieder, 2013
- Gundlach** – Juan Cristóbal (Johannes Christoff) Gundlach (1810-1896).
Mesothemis gundlachii Scudder, 1866 [Syn. of *Erythemis simplicicollis* (Say, 1840)]
- Günther** – André Günther (b. 1962).
Risiophlebia guentheri Kosterin, 2015
- Günther Peters** – see **Peters**.
- Gupta** – Virendra Kumar Gupta (b. 1932).
Orthetrum guptai Baijal, 1955 [Syn. of *Orthetrum cancellatum* (Linnaeus, 1758)]
- Gurney** – Ashley Buell Gurney (1911-1988).
Papuagrion gurneyi Lieftinck, 1949
- Guy** – Graham L. Guy, of the National Museum Bulawayo, Rhodesia.
Gomphidia guyi Pinhey, 1967 [Syn. of *Ictinogomphus dundoensis* Pinhey, 1961]

Fig. 9. *Chlorogomphus yoshihiroii* Karube, 1994. Named after Dr Yoshihiro Hirose (b. 1969), a Japanese entomologist from Hokkaido, who collected two male specimens of this species in the Cameron Highlands in Peninsular Malaysia on 26 March 1990. Hirose graduated from the doctoral program of the Department of Bioindustry Graduate School at Tokyo University of Agriculture in 1999. His thesis treated the evolutionary genetics of Japanese Odonata, using biochemical methodology. He has published two guide books on the dragonflies of Hokkaido (1993, 2007) and several other research papers on Japanese dragonflies. Presently he is a teacher at Hokkaido Eco College of Wildlife and Nature. Artwork by A.G. Orr (2005).

Haarup – Anders Christian Jensen-Haarup (1863-1934).

Rhionaeschna haarupi (Ris, 1908) [Orig. *Aeshna haarupi*]

Habermeier – Friedrich Habermeier, an apothecary from Fürth, Germany. [Note: the species epithet is misspelled].

Aeschna coluberculus habermayeri Götz, 1923 [Syn. of *Aeshna mixta* Latreille, 1805]

Haertel – Luiz Arnaldo Haertel (b. 1966).

Forcepsioneura haerteli Machado, 2001

Hagen – Hermann August Hagen (1817-1893).

Genus *Hagenius* Selys, 1854

Subgenus *Hagenoides* Carle, 1986

Subgenus *Pseudohagenius* Carle, 1986

Enallagma hageni (Walsh, 1863) [Orig. *Agrion hageni*]

Onychogomphus hagenii Selys, 1871 [Syn. of *Paragomphus genei* (Selys, 1841)]

Tanypteryx hageni (Selys, 1879) [Orig. *Tachopteryx hageni*]

Hypothemis hageni Karsch, 1889

Leucorrhinia hageni Calvert, 1890 [Syn. of *Leucorrhinia hudsonica* (Selys, 1850)]

Pseudagrion hageni Karsch, 1893

Micrathyria hagenii Kirby, 1890

Rhinocypha hageni Krüger, 1898

Hahnel – Paul Hahnel (1843-1887).

Macrothemis hahneli Ris, 1913

Hale – see **Carpenter**.

Haluco – Haru Susuki (née Esaki) (1929-1986), one of the three daughters of the collector Teizo Esaki (see **Esaki**), all of them honoured in the names of *Hemicordulia* (cf. **Erico**, **Lulico**). *Hemicordulia haluco* Asahina, 1940

Hamada – Neusa Hamada (b. 1961).

Aeschnosoma hamadae Fleck & Neiss, 2012

Hämäläinen – Matti Kalevi Hämäläinen (b. 1947).

Genus *Matticnemis* Dijkstra, 2013

Teinobasis hamalaineni Müller, 1992

Noguchiphaea mattii Do, 2008

Risioicnemis hamalaineni Villanueva, 2009

Drepanosticta hamalaineni Villanueva, Van der Ploeg & Van Weerd, 2011

Cephalaeschna mattii Zhang, Cai & Liao, 2013

Chlorogomphus nasutus hamalaineni Karube, 2013

Hamon – Jacques Pierre Jean Hamon (b. 1926).

Aciagrion hamoni Fraser, 1955 [Syn. of *Aciagrion africanum* Martin, 1908]

Ceriagrion hamoni Fraser, 1955

Pseudagrion hamoni Fraser, 1955

Handschin – Eduard Handschin (Handschin-Hofstetter) (1894-1962).

Isosticta handschini Lieftinck, 1933

Hannington – Frank Hannington (1874-1919).

Megalogomphus hanningtoni (Fraser, 1923) [Orig. *Heterogomphus hanningtoni*]

Hanson – John F. Hanson (1915-2013).

Amphigomphus hansonii Chao, 1954

Hao-miao – see **Zhang**.

Hardy – George Hurlstone Hurdlestone Hardy (1882-1966).

Austroaeschna hardyi Tillyard, 1917

Haritonov – Anatoly Yuryevich Haritonov (1949-2013).

Sympetrum haritonovi Borisov, 1983

Ischnura haritonovi Dumont, 1997 [Syn. of *Ischnura aralensis* Haritonov, 1979]

Harkness – Harvey Willson Harkness (1821-1901).

Argia harknessi Calvert, 1899

Harmand – François Jules Harmand (1845-1921).

Camacinia harmandi Martin, 1900 [Syn. of *Camacinia harterti* Karsch, 1890]

Haroldo – Haroldo Pereira Travassos (1922-1977).

Epipleoneura haroldoi Santos, 1964

Harrison – Thomas (Tom) Harnett Harrison (1911-1976).

Podolestes harrissoni Lieftinck, 1953

Harte – Miguel Harte (b. 1961).

Acanthagrion hartei Muzón & Lozano, 2005

Hartert – Ernst Johann Otto Hartert (1859-1933).

Camacinia harterti Karsch, 1890

Hartmann – Karl Eduard Robert Hartmann (1832-1893).

Libellago caligata hartmanni Förster, 1897 [Syn. of *Platycypha caligata* Selys, 1853]

Crenigomphus hartmanni (Förster, 1898) [Orig. *Onychogomphus hartmanni*]

Hartwig – Wolfgang Richard Hartwig (b. 1928).

Phyllogomphus hartwigi Buchholz, 1958 [Syn. of *Phyllogomphus coloratus* Kimmins, 1931]

Trithemis hartwigi Pinhey, 1970

Haseman – John Diederich Haseman (?-1969), field collector of the Carnegie Museum of Natural History's Department of Ichthyology from 1908-1911.

Argia hasemani Calvert, 1909

Hatuey – Hatuey (?-1512), a Taino cacique (chief) from Hispaniola Island, the first national hero of Cuba.

Hypolestes hatuey Torres-Cambas, 2015

Hau – Billy Hau Chi-hang (b. 1967).

Megalestes houi Wilson & Reels, 2003

Planaeschna houi Wilson & Xu, 2008

Hauxwell – John Hauxwell (1827-1919).

Mnesarete hauxwelli (Selys, 1869) [Orig. *Lais hauxwelli*].

Mecistogaster lucretia hauxwelli Selys, 1886

- Hayward** – Kenneth John Hayward (1891-1972).
Oligoclada haywardi Fraser, 1947
- Hearsey** – T. N. Hearsey, of the Imperial Forest Service, Vellore, British India.
Protosticta hearseyi Fraser, 1922
- Helen** – Helen David (née Balinsky) (b. 1949), daughter of the author Boris Ivan Balinsky (1905-1997).
Pseudagrion helenae Balinsky, 1964
- Hélèn** – Hélèn Legrand (b. 1945), wife of the author (see **Legrand**).
Chlorocypha helenae Legrand, 1984
- Hélène** – Hélène Lacroix, daughter of the author (see **Lacroix**).
Phyllogomphus helenae Lacroix, 1921
- Helenga** – Helen Beulah Thompson Gaige (1886-1976).
Gynacantha helenga Williamson & Williamson, 1930
- Hempel** – Adolph Hempel (1870-1949).
Oxyagrion hempeli Calvert, 1909
- Henrard** – Paul Henrard, of L'Institut national pour l'étude agronomique du Congo Belge.
Elattoneura henrardi Fraser, 1954 [Syn. of *Elattoneura acuta* Kimmins, 1938]
- Henry** – George Morrison Reid Henry (1891-1983).
Paragomphus henryi (Laidlaw, 1928) [Orig. *Mesogomphus henryi*]
- Henshaw** – Samuel Henshaw (1852-1941).
Lestes henshawi Calvert, 1907
- Herbert** – see **Smith**.
- Herrera** – José Valentín Herrera González (1913–1992).
Progomphus herrerae Needham & Etcheverry, 1956
- Herve** – Jean-Pierre Hervé, of l'Office de la recherche scientifique et technique outre-mer (ORSTOM).
Phyllomacromia hervei (Legrand, 1980) [Orig. *Macromia hervei*]
- Hilary** – etymology not known.
Aristocypha hilaryae (Fraser, 1927) [Orig. *Rhinocypha hilaryae*]
- Hilbrand** – Hilbrand Boschma (1893-1976).
Hemicordulia hilbrandi Lieftinck, 1942
- Hildebrandt** – Johann Maria Hildebrandt (1847-1881).
Neodythemis hildebrandti Karsch, 1889
- Hildegard** – Hildegard Gloger, wife of the author Hellmut Gloger.
Acanthagrion hildegarda Gloger, 1967

Hill – Bob G. Hill, of the College of Agriculture, Haile Selassie I University, Ethiopia.
Ischnura hilli Pinhey, 1964 [Syn. of *Ischnura abyssinica* Martin, 1907]

Hincks – Walter Douglas Hincks (1906-1961).
Mnesarete hincksi Fraser, 1946 [Syn. of *Mnesarete metallica* (Selys, 1869)]

Hine – James Stewart Hine (1866-1930).
Rhodopygia hinei Calvert, 1907
Argia hinei Kennedy, 1918
Somatochlora hineana Williamson, 1931

Hintz – Eugen Hintz (1868-1932).
Libellago hintzi Grünberg, 1914 [Syn. of *Chlorocypha cancellata* (Selys, 1879)]
Orthetrum hintzi Schmidt, 1951

Hirao – Tadayoshi Hirao, of Japan.
Rhipidolestes hiraoi Yamamoto, 1955

Hiroaki – Hiroaki Shibata, formerly of the Department of Zoology, Kyoto University.
Nososticta hiroakii Sasamoto, 2007

Hirose – Makoto Hirose (b. 1933).
Mortonagrion hirosei Asahina, 1972

Hirose – Yoshihiro Hirose (b. 1969).
Chlorogomphus yoshihiro Karube, 1994

Hodges – Robert S. Hodges, of the Alabama Museum of Natural History, Tuscaloosa.
Gomphus hodgesi Needham, 1950

Hodgkin – Ernest Pease Hodgkin (1908-1998).
Antipodogomphus hodgkini (Watson, 1969) [Orig. *Antipodogomphus neophytus* hodgkini]

Hoffmann – Ernst August Hoffmann (1837-1892).
Zygonyx hoffmanni Grünberg, 1903 [Syn. of *Zygonyx torrida* Kirby, 1889]

Hoffmann – Joachim Hoffmann (b. 1953).
Protallagma hoffmanni Hunger & Schiel, 2012
Prodasineura hoffmanni Kosterin, 2015

Hoffmann – William Edwin Hoffmann (1896-1989).
Paragomphus hoffmanni (Needham, 1931) [Orig. *Gomphus hoffmanni*]

Hoi Sen – see **Yong**.

Holderer – Julius Holderer (1866-1950).
Coenagrion holdereri (Förster, 1900) [Orig. *Agrion holdereri*]

Holger Hunger – see **Hunger**.

- Holland** – William Jacob Holland (1848-1932).
Rhodopygia hollandi Calvert, 1907
- Holthuis** – Lipke Bijdeley Holthuis (1921-2008).
Macromia holthuisi Kalkman, 2008
- Hoogerwerf** – Andries Hoogerwerf (1906-1977).
Ceragrion hoogerwerfi Lieftinck, 1940
- Hosana** – Dr Hosana, a landowner in Planaltina, Brazil.
Macrothemis hosanae Santos, 1967
- Hose** – Charles Hose (1863-1929).
Prodasineura hosei (Laidlaw, 1913) [Orig. *Disparoneura hosei*]
- Houghton** – Greg Houghton (?-c.1988).
Epigomphus houghtoni Brooks, 1989
- Howe** – Reginald Heber Howe (1875-1932).
Ophiogomphus howei Bromley, 1924
- Hua** – Hua Li-Zhong (b. 1931).
Rhinocypha huai (Zhou & Zhou, 2006) [Orig. *Heliocypha huai*]
Prodasineura huai Zhou & Zhou, 2007
- Hubbell** – Theodore Huntington Hubbell (1897-1989).
Inpabasis hubbelli Santos, 1961
- Humphries** – Lindsay Humphries, of Renmark, South Australia.
Lestes humphriesi Lieftinck, 1952 [Syn. of *Austrolestes aridus* (Tillyard, 1908)]
- Hummel** – David Axelsson Hummel (1893-1984).
Platycnemis hummeli Sjöstedt, 1932
Gomphus hummeli Sjöstedt, 1932 [Syn. of *Nihonogomphus brevipennis* (Needham, 1930)]
- Hunger** – Holger Hunger (b. 1968).
Diplacina holgerhungeri Villanueva, 2012
- Hurley** – James Francis Hurley (1885-1962).
Rhyothemis hurleyi Tillyard, 1926

Fig. 10. *Nososticta irene* (Liefkinck, 1949). Named after Princess Irene Emma Elisabeth of the Netherlands [Irene van Lippe-Biesterfeld] (b.1939), second child of Queen Juliana. In 1964 she married the Spanish Prince Carlos Hugo and moved to Spain, but divorced in 1981. Back in the Netherlands she became interested in nature and nature conservation; in 1995 she authored a book *Dialogue with nature*. This was the second dragonfly named after her by Liefkinck, the first being *Rhyothemis princeps irene* (1942), see the text in Fig. 11. Interestingly, the holotype of *Nososticta irene* was collected in New Guinea on 17 March 1939, a few months before the birth of the Princess (5 August 1939), a coincidence or the reason for the name? No explanation was provided by Liefkinck. Artwork by A.G. Orr (2014).

Ibsen – Ibsen de Gusmão Câmara (1923-2014).

Phoenicagrion ibseni Machado, 2010

Ida – Ida Laura Pfeiffer (1797-1858).

Heliaeschna idae (Brauer, 1865) [Orig. *Gynacantha idae*]

Igarashi – Suguru Igarashi (1924-2008).

Orthetrum trinacria igarashii Asahina, 1973 [Syn. of *Orthetrum trinacria* (Selys, 1841)]

Ihering – Rodolpho Teodoro Gaspar Wilhelm von Ihering (1883-1939).

Micrathyria iheringi Santos, 1946

Iida – Iida-Maija Anneli Kalmanlehto (until 2002 Virtanen) (b. 1984).

Idionyx iida Hämäläinen, 2002

- Ijima** – Kazuo Ijima (b. c.1930), of Kushiro City, Hokkaido, Japan.
Leucorrhinia intermedia ijimai Asahina, 1961
- Imms** – Augustus Daniel Imms (1880-1949).
Ischnura immsi Laidlaw, 1913 [Syn. of *Amphiallagma parvum* (Selys, 1876)]
- Indraneil** – Indraneil Das (b.1964).
Mortonagrion indraneil Dow, 2011
- Inglis** – Charles McFarlane Inglis (1870-1954).
Stylogomphus inglisi Fraser, 1922
Lamellogomphus inglisi (Fraser, 1924) [Syn. of *Onychogomphus risi* (Fraser, 1922)]
- Ingrid** – Ingrid Jones (b. 1999), granddaughter of the author (see **Theischinger**).
Pseudagrion ingrid Theischinger, 2000
Austroaeschna ingrid Theischinger, 2008
- Inoue** – Kiyoshi Inoue (b. 1932).
Leptogomphus inouei Karube, 2014
- Inoue** – Yasuo Inoue, of Japan; based in Saigon (South Vietnam) in 1958-1962.
Euphaea inouei Asahina, 1977 [Orig. *Euphaea guerini inouei*]
- Irala** – Domingo Martínez de Irala (1509-1556), Spanish Basque conquistador, founder of Asunción.
Argia iralai Calvert, 1909
- Irene** – Princess Irene Emma Elisabeth of the Netherlands [Irene van Lippe-Biesterfeld] (b.1939).
Nososticta irene (Lieftinck, 1949) [Orig. *Notoneura irene*]
Rhyothemis princeps irene Lieftinck, 1942
- Irma** – Irma Bailey (née Cozens-Hardy) (?-1988), daughter of William Hepburn Cozens-Hardy, 2nd Baron Cozens-Hardy (1869-1924) and wife of Frederick Marshman Bailey (1882-1967).
Megalestes irma Fraser, 1926
- Isabel** – Isabel María Muñoz Castillo (b. 1954), wife of the author Miguel Ángel Conesa García (b. 1954).
Coenagrion caerulescens isabelae Conesa García, 1995 [Syn. of *Coenagrion caerulescens* (Fonscolombe, 1838)]
- Isabel** – Mary Isabel O'Farrell (née Millen), wife of the second author A.F.L. O'Farrell (see **O'Farrell**).
Austroargiolestes isabellae Theischinger & O'Farrell, 1986
- Ishida** – Shozo Ishida (b. 1930), father of Katsuyoshi Ishida, the author of the second species.
Macromidia ishidai Asahina, 1964
Rhipidolestes shozoi Ishida, 2005

Isidro Mora – Isidro Mora, assistant of Fernando Martorell (see **Martorell**), of Spanish Guinea.

Pseudagrion isidromorai Compte Sart, 1967

Ivanov – etymology not known.

Coenagrion puella ivanovi Belyshev, 1955 [Syn. of *Coenagrion puella* (Linnaeus, 1758)]

Ivy – Ivy Ditzler (née Lesh) (1882-1976).

Stylurus ivae Williamson, 1932

Rhyothemis regia juliana ♂

Fig. 11. *Rhyothemis regia juliana* Lieftinck, 1942. Named after Princess Juliana Louise Emma Marie Wilhelmina (1909-2004), Queen regnant of the Netherlands in 1948-1980. During the turmoil of WW2, M.A. Lieftinck, along with all other Dutch citizens living in the Netherlands East Indies, felt particularly isolated and worried for the fate of their nation. Obviously in a surge of emotional patriotism, Lieftinck named three New Guinean dragonflies after members of the Dutch royal family without providing any etymology. These were the aptly combined names *Rhyothemis regia juliana*, *Rhyothemis phyllis beatricis* and *Rhyothemis princeps irene*. The publication in the Javanese journal *Treubia* was already in proof when the Japanese invaded Java in early 1942. At that time such names might have been somewhat provocative, but to Lieftinck's relief they remained entirely unnoticed by the occupying forces. Artwork by A.G. Orr (2014).

- Jackson** – Thomas Herbert Elliot Jackson (1903-1968).
Stenocypha jacksoni (Pinhey, 1952) [Orig. *Chlorocypha jacksoni*]
Pseudagrion sjoestedti jacksoni Pinhey, 1961
Trithemis jacksoni Pinhey, 1970 [Syn. of *Trithemis arteriosa* (Burmeister, 1839)]
- Jacob** – etymology not known.
Lestes jacobii Martin, 1910 [Syn. of *Lestes ictericus* Gerstäcker, 1869]
- Jacobson** – Edward Richard Jacobson (1870-1944).
Burmagomphus jacobsoni Ris, 1912 [Syn. of *Burmagomphus inscriptus* (Hagen, 1878)]
- Jagor** – Andreas Fedor Jagor (1816–1900), collector of the type species *Jagoria poeciloptera* Karsch, 1889.
 Genus *Jagoria* Karsch, 1889 [Syn. *Oligoaeschna* Selys, 1889]
- Jalmos** – Jalmos Costa (1954-2012), husband of the second author (see **Costa, J.P.**).
Peristicta jalmosi Pessacq & Costa, 2007
- Jane** – Jane Carle, wife of the author Frank Louis Carle.
Sympetrum janeae Carle, 1993
- Janet** – Hannah Janet Wilson (née Killa) (b. 1957), wife of the author (see **Wilson, K.D.P.**).
Rhipidolestes janetae Wilson, 1997
- Janice** – Janice Martins Costa (b. 1968), daughter of the second author (see **Costa, J.P.**).
Peristicta janiceae Pessacq & Costa, 2007
- Janice** – Janice Goldthwaite Peters (b.1939).
Caledargiolestes janiceae Lieftinck, 1975
- Janira** – see **Costa**.
- Janny** – see **van Brink**.
- Jarol** – Jarol Ramón Estrada Ramos (b. 1981).
Amphipteryx jaroli Jocque & Argueta, 2014
- Jeannel** – René Gabriel Jeannel (1879-1965).
Thermochoria jeanneli (Martin, 1915) [Orig. *Passeria jeanneli*]
- Jean-Yves Meyer** – John-Yves Meyer (b. 1968).
Ischnura jeanyvesmeyeri Englund & Polhemus, 2010
- Jerrell** – see **Daigle**.
- Jesse** – see **Williamson, J. H.**
- Jillian** – see **Silsby**.
- Jo Allyn** – Jo Allyn Garrison (b. 1948), former wife of the first author R.W. Garrison (see **Garrison**).
Argia joallynae Garrison & von Ellenrieder, 2015
- Joana** – Jane Atkinson, wife of Dr D.A. Atkinson of the Carnegie Museum of Natural

History, Pittsburgh.

Neoneura joana Williamson, 1917

Joanetta – Mary Janet Kennedy, daughter of the author (see **Kennedy**).

Palaemnema joanetta Kennedy, 1940

Joannis – Joseph de Joannis (1864-1932).

Rhionaeschna joannisi (Martin, 1897) [Orig. *Aeschna joannisi*]

Joaquin – Joaquim Rodrigues Capitulo (1910-1980), father of the author Alberto Rodrigues Capitulo (b. 1953).

Phyllogomphoides joaquini Rodrigues-Capitulo, 1992

Jödicke – Reinhard Jödicke (b.1948).

Rhinagrion reinhardi Kalkman & Villanueva, 2011

Johansen – Bodo Germanovich loganzen (1911-1996).

Calopteryx splendens johanseni Belyshev, 1955 [Syn. of *Calopteryx splendens ancilla* Selys, 1853]

Johanson – Carl Hans Johanson (1828-1908). [Note: The species name is misspelled].

Coenagrion johanssoni (Wallengren, 1894) [Orig. *Agrion johanssoni*]

John Deacon – John Richard Deacon (b.1951), bassist of the rock band Queen.

Heteragrion johndeaconi Lencioni, 2013

Johnsen – Palle Johnsen (1921-2002).

Burmagomphus johnseni Lieftinck, 1966

Johnson – etymology not known.

Aeshna johnsoni Steinmann, 1997 [Syn. of *Aeshna crenata* Hagen, 1856]

Jones – W. E. Jones, an amateur naturalist and collector in Zululand.

Notiothemis jonesi Ris, 1921

Jordans – Adolf von Jordans (1892-1974).

Anax parthenope jordansi Buchholtz, 1955 [Syn. of *Anax parthenope* Selys, 1839]

Jørgensen – Peter (Pedro) Jørgensen (1870-1937).

Progomphus joergenseni Ris, 1908

Argia joergenseni Ris, 1913

José Mora – José Mora, assistant of Fernando Martorell (see **Martorell**), of Spanish Guinea.

Elatoneura josemorai Compte Sart, 1964

Juliana – Juliana Louise Emma Marie Wilhelmina (1909-2004), Queen regnant of the Netherlands in 1948-1980.

Rhyothemis regia juliana Lieftinck, 1942

Junghuhn – Friedrich Franz Wilhelm Junghuhn (1809-1864).

Megalogomphus junghuhni Lieftinck, 1934

Jurzitza – Gerhard Jurzitza (1929-2014).*Lestes jurzitzae* Muzón, 1994*Drepanosticta jurzitzae* Hämäläinen, 1999*Neoneura jurzitzae* Garrison, 1999*Austrocordulia refracta jurzitzae* Theischinger, 1999*Microgomphus jurzitzae* Karube, 2000**Kahl** – Paul Hugo Isidor Kahl (1859-1941).*Perilestes kahl* Williamson & Williamson, 1924**Kaiser** – Markus Kaiser (b. 1943).*Igneocnemis kaiseri* (Gassmann & Hämäläinen, 2002) [Orig. *Risioecnemis kaiseri*]**Kaize** – Yohanes (John) L. A. Kaize (b. 1985).*Nososticta kaize* Theischinger & Richards, 2015**Kalkman** – Vincent Jeroen Kalkman (b. 1974).*Nannophlebia kalkmani* Theischinger & Richards, 2011**Kao** – Yui-Ching Kao (1969-2010).*Sarasaeschna kaoi* Yeh, Lee & Wong, 2015**Kaori** – Kaori, a Wai-Wai Indian guide of Mapuera Village, Para state, Brazil.*Acanthagrion kaori* Machado, 2012 [Syn. of *Acanthagrion apicale* Selys, 1876]**Karny** – Heinrich Hugo Karny (1886-1939).*Caconeura karnyi* Laidlaw, 1926 [Syn. of *Prodasineura verticalis* Selys, 1860]*Procordulia karnyi* Fraser, 1926*Argiolestes karnyi* Fraser, 1926 [Syn. of *Celebargiolestes cincta* (Selys, 1886)]**Karsch** – Ferdinand Anton Franz Karsch (Karsch-Haack) (1853-1936).Genus *Karschia* Förster, 1900 [Homonym of *Karschia* Walter 1889 in Arachnida; replaced by *Plattycantha* Förster, 1908]Genus *Karschiogomphus* Schouteden, 1934 [Syn. of *Neurogomphus* Karsch, 1890]*Calophlebia karschi* Selys, 1896*Agrionoptera karschii* Förster, 1898 [Syn. of *Agrionoptera longitudinalis biserialis* Selys, 1879]*Rhinocypha karschi* Krüger, 1898 [Syn. of *Sundacypha petiolata* (Selys, 1859)]*Xiphiagrion karschi* Ris, 1898 [Syn. of *Xiphiagrion cyanomelas* Selys, 1876]**Karube** – Haruki Karube (b. 1966).*Boyeria karubei* Yokoi, 2002**Kate** – Kate Celia Wilson (b. 1987), daughter of the author (see **Wilson, K.D.P.**).*Macromia katae* Wilson, 1993

Fig. 12. *Wahnesia kirbyi* Förster, 1900. This New Guinean species was named after William Forsell Kirby (1844-1912), an English entomologist and gifted folklorist, versed in many languages. He was educated privately, and became interested in butterflies and moths when very young, publishing his first book on European butterflies at the age of 18 years. He worked at the British Museum (Natural History) in 1879-1909. Kirby's many books and publications include a synonymic catalogue of the dragonflies of the world (1890). He named 143 new dragonfly species or subspecies, however over 60 of them later proved to be synonyms. The genus name *Wahnesia*, also named in the same paper by F. Förster, was a dedication to Carl Wahnes, who in 1899 had collected the type material of *W. kirbyi* and another species in the genus at Sattelberg in New Guinea. Carl Wahnes (1835-1910) was a German collector from Naumburg. At a fairly advanced age Wahnes made four long journeys to the Eastern tropics. The first lasted ten years from 1886-1896, during which he spent 4 years in Borneo and then 6 years in New Guinea. After a short sojourn at home, in 1897 he went again to New Guinea returning in 1901. He made a third visit to New Guinea in 1902-1906, and a fourth from July 1907-September 1909. Six months after his return he died on 11 March 1910. Wahnes was in contact with many prominent entomologists and zoologists, and his collections ended up in museums in several countries. Much of his New Guinean material went to the Natural History Museum at Tring. Wahnes has many eponyms, the best known of them is the bird-of-paradise species *Parotia wahnesi* (Wahnes' Parotia). Artwork by A.G. Orr (2012).

- Kaudern** – Walter Alexander Kaudern (1881-1942).
Azuragrion kauderni (Sjöstedt, 1917) [Orig. *Ischnura kauderni*]
- Kaup** – Johann Jakob Kaup (1803-1873).
Neurobasis kaupi Brauer, 1867
- Kazuko** – Kazuko Hasegawa, wife of Dr Megumi Hasegawa (see **Megumi**).
Coelicerca kazukoae Asahina, 1984
- Keiser** – Alfred ('Fred') Jakob Keiser (Keiser-Jenny) (1895-1969).
Macrogomphus keiseri Lieftinck, 1955 [Orig. *Macrogomphus annulatus keiseri*]
- Kellicott** – David Simons Kellicott (1842-1898).
Ischnura kellicotti Williamson, 1898
- Kellogg** – Claude Rupert Kellogg (1886-1977).
Gomphidia kelloggi Needham, 1930
Macromidia kelloggi Asahina, 1978
- Kemp** – Stanley Wells Kemp (1882-1945).
Indocnemis kempii Laidlaw, 1917 [Syn. of *Indocnemis orang* Förster, 1907]
- Kennedy** – Clarence Hamilton Kennedy (1879-1952).
Acanthagrion kennedii Williamson, 1916
Somatochlora kennedyi Walker, 1918
Anisagrion kennedyi Leonard, 1937
- Kerckhoff** – Louise Eshman Kerckhoff (1859-1946), wife of the German-American lumper and electric power millionaire William G. Kerckhoff (1856-1929).
Protolestes kerckhoffae Schmidt, 1949
- Kerr** – Arthur Francis George Kerr (1877-1942).
Macrogomphus kerri Fraser, 1932
Onychogomphus kerri Fraser, 1933
Amphithemis kerri Fraser, 1933
Aristocypha iridea kerri (Fraser, 1933) [Orig. *Rhinocypha iridea kerri*]
- Kersten** – Otto Kersten (1839-1900).
Pseudagrion kersteni (Gerstäcker, 1869) [Orig. *Agrion kersteni*]
- Kerville** – Henri Gadeau de Kerville (1858-1940).
Platycnemis kervillei (Martin, 1909) [Orig. *Psilocnemis kervillei*]
- Kiauta** – Milan Boštjan (Bastiaan) Kiauta (b. 1937).
Protosticta kiautai Zhou, 1986
Elasmothemis kiautai (De Marmels, 1989) [Orig. *Dythemis kiautai*]
Risioctnemis kiautai Hämäläinen, 1991
Paragomphus kiautai Legrand, 1992
Macromia kiautai Zhou, Wang, Shuai & Liu, 1994

Navicordulia kiautai Machado & Costa, 1995
Telebasis bastiaani Bick & Bick, 1996
Argia kiautai Steinmann, 1997 [Syn. of *Rhipidolestes okinawanus* Asahina, 1951]
Rhipidolestes bastiaani Zhu & Yang, 1998
Priscagrion kiautai Zhou & Wilson, 2001
Austroagrion kiautai Theischinger & Richards, 2007
Neoneura kiautai Machado, 2007
Teinobasis kiautai Theischinger & Richards, 2007
Pericnemis kiautarum Orr & Hämäläinen, 2013

Kiauta – Maria (Marianne) Antonetta Johanna Elisabeth Kiauta (née Brink) (b. 1948), wife of B. Kiauta (see **Kiauta**).

Crocothemis servilia mariannae Kiauta, 1983
Cornigomphus mariannae (Legrand, 1992) [Orig. *Paragomphus mariannae*]
Pericnemis kiautarum Orr & Hämäläinen, 2013

Kimmins – Douglas Eric Kimmins (1905-1985). [Note: In *Lanthanusa donaldi*, the Christian name in the dedication to 'Mr. Donald E. Kimmins' was a lapsus].

Chloropetalia kimminsi (Fraser, 1940) [Orig. *Chlorogomphus kimminsi*]
Erythrodiplax kimminsi Borror, 1942
Palaeosynthemis kimminsi (Lieftinck, 1953) [Orig. *Synthemis kimminsi*]
Phyllomacromia kimminsi Fraser, 1954 [Orig. *Macromia kimminsi*]
Neurobasis kimminsi Lieftinck, 1955
Lanthanusa donaldi Lieftinck, 1955
Idiocnemis kimminsi Lieftinck, 1958
Lieftinckia kimminsi Lieftinck, 1963
Progomphus kimminsi Belle, 1973

Kimpa Vita – Beatriz Kimpa Vita (1684-1706).

Notogomphus kimpavita Dijkstra & Clausnitzer, 2015

Kimura – Yunosuke Kimura, formerly of the Mitsubishi Corporation, Japan.

Coelicerca kimurai Asahina, 1990
Mnais yunosukei (Asahina, 1990) [Orig. *Vestalis yunosukei*]

King – Phillip Parker King (1793-1856).

Agriion kingii MacLeay, 1827 [*nomen oblitum*, obviously an *Episynlestes* species]

Kinzelbach – Ragnar Karl Konrad Kinzelbach (b. 1941).

Gomphus kinzelbachi Schneider, 1984

Kirby – William Forsell Kirby (1844-1912).

Trithemis kirbyi Selys, 1891
Gynacantha kirbyi Krüger, 1899
Wahnesia kirbyi Förster, 1900
Teinobasis kirbyi Laidlaw, 1902
Bayadera kirbyi Wilson & Reels, 2001

- Kiritschenko** – Alexeya Nikolaevich Kiritschenko (1884-1971).
Anormogomphus kiritshenkoi Bartenev, 1913
- Kirsch** – Theodor Franz Wilhelm Kirsch (1818-1889).
Gomphidia kirschii Selys, 1878
- Kishor** – etymology not known.
Ictinogomphus kishori Ram, 1985
- Kitawaki** – Wakoh Kitawaki (1957-1996).
Chlorogomphus kitawakii Karube, 1995
- Kitchingman** – R. M. Kitchingman, of Northern Rhodesia.
Onychogomphus kitchingmani Pinhey, 1961
- Klages** – Samuel Milton Klages (1875-1957).
Gynacantha klagesi Williamson, 1923
- Klapperich** – Johann Friedrich Klapperich (1913-1987).
Cephalaeschna klapperichi Schmidt, 1961
- Kleerekoper** – Herman Kleerekoper (1910-2005).
Micrathyria kleerekoperi Calvert, 1946
- Klene** – obviously Heinrich Klene (1845-1933).
Cora klenei Karsch, 1891
- Kling** – Eugen Kling (1854-1892).
Neodythemis klingi (Karsch, 1890) [Orig. *Allorrhizucha klingi*]
- Kloss** – Cecil Boden Kloss (1877-1949).
Anotogaster klossi Fraser, 1919
- Klots** – Elsie Broughton Klots (c.1902-1991).
Cephalaeschna klotsae Asahina, 1982; [Orig. *Cephalaeschna klotsi*]
- Klug** – Guillermo Klug (1875-1945).
Perissolestes klugi Kennedy, 1941
Protoneura klugi Cowley, 1941
Zonophora calippus klugi Schmidt, 1941
Hetaerina klugi Schmidt, 1942 [Syn. of *Hetaerina laesa* Hagen, 1853]
- Knopf** – Kenneth William Knopf (b. 1950).
Metaleptobasis knopfi Tennessen, 2012
- Koch** – Heinrich Hermann Robert Koch (1843-1910), Nobel laureate in Physiology and Medicine (1905), collector of the type specimen.
Macromia kochi Grünberg, 1911 [Syn. of *Phyllomacromia picta* Hagen, 1871]
- Kocher** – Louis Kocher (1894-1972).
Agrion puella kocheri Schmidt, 1960 [Syn. of *Coenagrion puella* (Linnaeus, 1758)]

- Koepcke** – Hans-Wilhelm Koepcke (1914-2000).
Polythore koepcke Börzsöny, 2013
- Kollmannsperger** – Franz Kollmannsperger (1907-1997).
Orthetrum kollmannspergeri Buchholz, 1959 [Syn. of *Orthetrum brevistylum* Kirby, 1898]
- Kolthoff** – Kjell Gustaf Adolf Henrik Kolthoff (1871-1947).
Aeschnophlebia kolthoffi Sjöstedt, 1925 [Syn. of *Aeschnophlebia longistigma* Selys 1883]
- Kompier** – Thomas (Tom) Maurits Franciscus Kompier (b. 1967).
Devadatta kompi Phan, Sasamoto & Hayashi, 2015
Trigomphus kompi Karube, 2015
- Koxinga** – Zheng Chenggong (1624-1662), Chinese military leader who died in Formosa (Taiwan).
Orolestes koxingai Chen, 1950 [Syn. of *Orolestes selysi* McLachlan, 1895]
Anisogomphus koxingai Chao, 1954
- Krabeger** – Simona Joop Krabeger (b. 1983). (see also **Stainton**).
Pseudagrion microcephalum stainbergerorum Marinov, 2012
- Kraepelin** – Karl Matthias Friedrich Magnus Kraepelin (1848-1915).
Orthetrum kraepelini Ris, 1897 [Syn. of *Orthetrum cancellatum* (Linnaeus, 1758)]
- Kreyenberg** – Martin Kreyenberg (1872-1914).
Stylurus kreyenbergi (Ris, 1928) [Orig. *Gomphus kreyenbergi*]
- Kricheldorff** – Franz Kricheldorff (1854-1924), assistant of Antwerp Edgar Pratt (1850-1920) in Sichuan from March 1889 to October 1890.
Matrona kricheldorffi Karsch, 1892 [Syn. of *Matrona basilaris* Selys, 1853]
- Kristensen** – Gunnar Kristensen (1870-?), collector and insect dealer in Harar, Ethiopia.
Orthetrum kristenseni Ris, 1911
- Krug** – Carl Wilhelm Leopold Krug (1833–1898).
Enallagma krugii Kolbe, 1888 [Syn. of *Enallagma coecum* (Hagen, 1861)]
- Krüger** – Leopold Krüger (1861-1942).
Gomphidia kruegeri Martin, 1904 [Orig. *Gomphidia krügeri*]
Drepanosticta krugeri Laidlaw, 1926
- Kuan** – Chung-Chich Kuan (1925-2005).
Epophthalmia kuani Jiang, 1998
- Kubo Kaiya** – Kaiya Kubo, of Tokyo, Japan.
Macromia kubokaiya Asahina, 1964
- Kuchenbeiser** – Fr. Kuchenbeiser, Chief of German Imperial Post in Tientsin, China.
Anotogaster kuchenbeiseri (Förster, 1899) [Orig. *Cordulegaster kuchenbeiseri*]
- Kuiper** – F. J. Kuiper, a zoologist in the Netherlands East Indies.
Amphicnemis kuiperi Lieftinck, 1937

Kükenthal – Wilhelm Georg Kükenthal (1861-1922).

Tyriobapta kuekenthali (Karsch, 1900) [Orig. *Monocoloptera kükenthali*]

Künckel – Philippe Alexandre Jules Künckel d'Herculais (1843-1918).

Sympetrum kunckeli (Selys, 1884) [Orig. *Diplax kunckeli*]

Kurahashi – Hiromu Kurahashi (b. 1941).

Megalestes kurahashii Asahina, 1985

Kurentsov – Alexey Ivanovich Kurentsov (1896-1975).

Sympetrum pedemontanum kurentzovi Belyshev, 1956 [Syn. of *Sympetrum pedemontanum* (Müller, 1766)]

Kuroiwa – Hisashi Kuroiwa (1858-1930).

Psolodesmus kuroiwa Oguma, 1913 [Orig. *Psolodesmus dorothea kuroiwa*]

Kusum – etymology not known.

Anisopleura kusumi Sahní, 1965 [Syn. of *Anisopleura lestoides* Selys, 1853]

Fig. 13. *Lieftinckia kimminsi* Lieftinck, 1963. Named after Douglas Eric Kimmins (1905-1985), an English entomologist, who spent his entire professional career from 1925-1970 at the British Museum (Natural History). He arrived without any academic qualifications, but in 1958 gained the position of Principal Scientific Officer. His studies were concerned with the insect orders embraced by the Linnaean name Neuroptera, whimsically known as 'Kimminsoidea'. He published numerous papers and described hundreds of new insect species. In his ca 40 odonatological papers a total of 44 new species or subspecies are described. By 1957 M.A. Lieftinck had already named three dragonfly species after him and Kimmins responded by erecting the genus *Lieftinckia* (1957) whereupon Lieftinck honoured him again with two other new species, including this one. Dr Maurits Anne Lieftinck (1904-1985), a Dutch entomologist was a leading authority on the Odonata of Sundaland and New Guinea. His other speciality was bees (Apoidea). From 1929-1954 he worked in Java at the Buitenzorg Zoological Museum, from 1939 as its director. During his stay in Java he had opportunity to make short field trips in Java, southern Sumatra and Borneo. In 1948, he participated for four months in the Swedish-Dutch expedition to West New Guinea. A dark period in his life was his time as a POW from 1942-1945 during which time he still, remarkably, managed some novel odonatological discoveries. After returning to the Netherlands in 1954 he worked as curator at the Museum of Natural History in Leiden until retirement in 1969. Lieftinck published ca 320 papers, most of them on Odonata, including a 7-part series on the New Guinean dragonfly fauna and a synopsis of Malaysian Odonata. He described ca 600 species and subspecies of Odonata, the second greatest number of any odonatologist. Artwork by A.G. Orr (2014).

Lacroix – Joseph-L. Lacroix (1879-1939).

Acisoma lacroixi Martin, 1905 [Syn. of *Acisoma trifidum* Kirby, 1889]

Laglaize – Léon François Laglaize, a French traveller and collector.

Teinobasis laglaizei (Selys, 1878) [Orig. *Telebasis laglaizei*]

Laidlaw – Frank Fortescue Laidlaw (1876-1963).

Prodasineura laidlawii (Förster, 1907) [Orig. *Disparoneura laidlawii*]

Periaeschna laidlawi (Förster, 1908) [Orig. *Caliaeschna laidlawi*]

Tyriobapta laidlawi Ris, 1919

Epiophlebia laidlawi Tillyard, 1921

Pseudagrion laidlawi Fraser, 1922

Burmagomphus laidlawi Fraser, 1924

Calocypha laidlawi (Fraser, 1924) [Orig. *Rhinocypha laidlawi*]

Euphaea laidlawi Kimmins, 1936 [Syn. of *Euphaea subcostalis* Selys, 1873]

Idionyx laidlawi Fraser, 1936

Teinobasis laidlawi Kimmins, 1936

Burmargiolestes laidlawi Lieftinck, 1960

Laird – Marshall Laird (1923-2007).

Lieftinckia lairdi Lieftinck, 1963

Lamberto – Lamberto González Cota (1948-2006).

Progomphus lamberto Novelo-Gutiérrez, 2007

Lambertus – Lambertus Johannes Toxopeus (1894-1951).

Lanthanusa lamberti Lieftinck, 1942

Lamotte – Maxime Lamotte (1920-2007).

Phyllomacromia lamottei (Legrand, 1993) [Orig. *Macromia lamottei*]

Landolt – obviously Elias Landolt (1821-1896), a Swiss forestry scientist.

Aeshna landoltii Buchecker, 1876 [Syn. of *Aeshna affinis* Vander Linden, 1829]

Lane – Frederico Lane (1901-1979).

Zenithoptera lanei Santos, 1941

Lankester – Charles Herbert Lankester (1879-1969).

Philogenia lankesteri Calvert, 1924

Lansberge – Johan Wilhelm van Lansberge (1830-1903).

Leptogomphus lansbergei Selys, 1878

Prodasineura lansbergei (Selys, 1886) [Orig. *Alloneura lansbergei*]

Lascelles – Peter Lascelles, of Northern Rhodesia.

Chlorocnemis lascellesi Pinhey, 1961 [Syn. of *Allocnemis wittei* (Fraser, 1955)]

Latreille – Pierre André Latreille (1762-1833).

Libellula latreillei Selys, 1850 [Syn. of *Sympetrum flaveolum* (Linnaeus, 1758)]

Lattke – John Edwin Lattke Bravo (b. 1959).

Sciotropis lattkei De Marmels, 1994

Lau – Friedrich Lau (1869-1947).

Lyriothemis laui Krüger, 1902 [Syn. of *Lyriothemis magnificata* (Selys, 1878)]

Lau – Michael Wei Neng Lau (b. 1962).

Rhipidolestes laui Wilson & Reels, 2003

Laubmann – Alfred Louis Laubmann (1886-1965).

Cordulia aenea laubmanni Götz, 1923 [Syn. of *Cordulia aenea* (Linnaeus, 1758)]

Laura – Laura Christine Buis (née Ditzler) (1911-2008).

Stylurus laurae Williamson, 1932

Laurent – Philip Laurent (1858-1942).

Enallagma laurenti Calvert, 1919 [Syn. of *Enallagma vesperum* Calvert, 1919]

Lawrence – Patricia Lawrence (?-1998), companion of the author (see **Davies**).

Stylogomphus lawrenceae Yang & Davies, 1996

Leach – William Elford Leach (1791-1836).

Synthemis leachii Selys, 1871

Leakey – Louis Seymour Bazett Leakey (1903-1972).

Trithemis leakeyi (Pinhey, 1956) [Orig. *Lokithemis leakeyi*]

Lebas – F. Lebas, a Jesuit priest in Kurseong, India.

Periaeschna lebasi Navás, 1930.

Lefebvre – Alexandre Lefèbvre de Cérisy (1798-1867).

Diplacodes lefebvrii (Rambur, 1842) [Orig. *Libellula lefebvrii*]

Onychogomphus lefebvrii (Rambur, 1842) [Orig. *Gomphus lefebvrii*]

Legrand – Jean Legrand (b. 1944).

Phyllomacromia legrandi (Gauthier, 1987) [Orig. *Macromia legrandi*]

Trithemis legrandi Dijkstra, Kipping & Mézière, 2015

Lehmann – Alexander Lehmann (1814-1842).

Agrion lehmannii Kolenati, 1856 [nomen oblitum; obviously an *Ischnura*-species]

Lempert – Jochen Lempert (b. 1958).

Paragomphus lemperti Dijkstra & Papazian, 2015

Lempert – Matthias ('Tisi') Lempert (b. 1960), brother of the author (see **Lempert, J.**).

Mesocnemis tisi Lempert, 1992

Lencioni – Frederico Augusto de Atayde Lencioni (b. 1970).

Mnesarete lencionii Garrison, 2006

- Lenko** – Karol Lenko (1914-1975).
Telebasis lenkoi Machado, 2010
- Lent** – Alonzo Wesley ('Lent') Williamson (1845-1914), father of E.B. Williamson (see **Williamson**).
Erythrodiplax lenti Ris, 1919 [Syn. of *Erythrodiplax amazonica* Sjöstedt, 1918]
- Leobopp** – Leopold Bopp (b. 2014), the first grandchild of Hanns-Jürgen and Ursula Babette Roland.
Nannophlebia leoboppi Orr & Kalkman, 2015
- Leonard** – Leonard John Brass (1900-1971).
Idiocnemis leonardi Lieftinck, 1958
- Leonard** – Justin Wilkinson Leonard (1909-1975).
Acanthagrion leonardi Jurzitza, 1980 [Syn. of *Acanthagrion cuyabae* Calvert, 1909]
- Leonard** – see **Müller**.
- Leonardo** – Leonardo Legaspi Co (1953-2010).
Drepanosticta leonardi Villanueva, Gapud & Lin, 2011
- Leonardo** – Leonardo Machado Haertel (b. 1999), grandson of the author (see **Machado, A.B.M.**).
Neoneura leonardo Machado, 2005
- Leonardo** – Leonardo Zusne, of Venezuela.
Nephepeltia leonardina Rácenis, 1953
- Leonora** – see **Gloyd**.
- Leontine** – Leontine Boschetty (?- c.1879), wife (married 1856) of the author (see **Brauer**).
Libellula leontina Brauer, 1865 [Syn. of *Erythrodiplax connata* (Burmeister, 1839)]
- Leopold** – Leopold III (born as Léopold Philippe Charles Albert Meinrad Hubertus Marie Miguel) (1901-1983), King of Belgium in 1934-1951; participant of the Expedition to the Dutch East Indian Archipelago (1928-1929), which yielded these new species.
Neurobasis leopoldi Fraser, 1932 [Syn. of *Neurobasis australis* Selys, 1897]
Procordulia leopoldi Fraser, 1932
- Le Roi** – Otto le Roi (1878-1916).
Euthore leroii Ris, 1918
- Leroy** – Jean V. Leroy, formerly of Belgian Congo.
Notogomphus leroyi (Schouteden, 1934) [Orig. *Podogomphus leroyi*]
- Leticia** – Leticia Machado Haertel (b. 1995), granddaughter of the author (see **Machado, A.B.M.**).
Erythrodiplax leticia Machado, 1996
- Letitia** – Letitia (Letty) Jane Bryce Morton (b. c.1940), wife of E.S. Morton (see **Morton**).
Drepanoneura letitia (Donnelly, 1992) [Orig. *Epipleoneura letitia*]

- Lever** – Robert John Aylwin Wallace Lever (1905-?).
Nesobasis leveri Kimmins, 1943
- Lewis** – George Lewis (1839-1926).
Lyriothemis lewisii Selys, 1883 [Syn. of *Lyriothemis pachygastra* (Selys, 1878)]
- Li** – Zi-zhou Li, of the Dali University, Yunnan, China.
Rhipidolestes lii Zhou, 2003
- Lieftinck** – Maurits Anne Lieftinck (1904-1985).
Genus Lieftinckia Kimmins, 1957
Coeliccia lieftincki Laidlaw, 1932
Ictinogomphus lieftincki (Schmidt, 1934) [Orig. *Ictinus lieftincki*]
Heliogomphus lieftincki Fraser, 1942
Macromia lieftincki Fraser, 1954 [Syn. of *Phyllomacromia aeneothorax* (Nunney, 1895)]
Nihonogomphus lieftincki Chao, 1954
Rhodothemis lieftincki Fraser, 1954
Gynacantha lieftincki Compte Sart, 1964 [Syn. of *Gynacantha africana* Palisot de Beauvois, 1805]
Ceriagrion lieftincki Asahina, 1967
Tamea liberata lieftincki (Watson, 1967) [Orig. *Trapezostigma liberata lieftincki*]
Phyllogomphoides lieftincki (Belle, 1970) [Orig. *Negomphoides lieftincki*]
Megalestes lieftincki Lahiri, 1979
Petaliaeschna lieftincki Asahina, 1982
Anisopleura lieftincki Prasad & Ghosh, 1984 [Syn. of *Anisopleura subplatystyla* Fraser, 1927]
Idomacromia lieftincki Legrand, 1984
Shaogomphus lieftincki Chao, 1984
Rhodothemis mauritsi Lohmann, 1984
Nealogaster lieftincki Lohmann, 1993 [Syn. of *Cordulegaster jinensis* Zhu & Han, 1992]
Archibasis lieftincki Conniff & Bedjanič, 2013
Teinobasis lieftincki Theischinger & Kalkman, 2014
- Lien** – Jih-Ching Lien (Ri-qing Lian) (b. 1927).
Sarasaeschna lienii (Yeh & Chen, 2000). [Orig. *Oligoaeschna lienii*]
- Lillian** – Lillian Agnes Russett Daigle (1912-1995), mother of the author (see **Daigle**).
Metaleptobasis lillianae Daigle, 2004
- Lima** – F. Lima, of Brazil.
Gynacantha limai Navás, 1916 [Syn. of *Gynacantha convergens* Förster, 1908]
- Lindblom** – Karl Gerhard Lindblom (1887-1969).
Tilithemis lindblomi Sjöstedt, 1917 [Syn. of *Zygonyx natalensis* (Martin, 1900)]
- Linden** – see **Vander Linden**.
- Lindgren** – Oscar Lindgren (1857-1946).
Protosticta lindgreni Fraser, 1920 [Syn. of *Protosticta himalaica* Laidlaw, 1917]
Paragomphus lindgreni (Fraser, 1923) [Orig. *Onychogomphus lindgreni*]

Lindley – Roger Philip Lindley (b. 1953).

Elatoneura acuta lindleyi Legrand, 1980

Lindner – Erwin Lindner (1888-1988).

Homeoura lindneri (Ris, 1928) [Orig. *Acanthagrion lindneri*]

Linnaeus – Carl von Linné (Carolus Linnaeus) (1707-1778).

Cordulia linaenea Fraser, 1956 [Syn. of *Cordulia aenea* (Linnaeus, 1758)]

Aeschna grandis linnaei Ander, 1953 [Syn. of *Aeshna grandis* (Linnaeus, 1758)]

Asthenocnemis linnaei Gassmann & Hämäläinen, 2008

Protosticta linnaei Van Tol, 2008

Protosticta caroli Van Tol, 2008

Linsley – see **Gressit**.

Lintner – Joseph Albert Lintner (1822-1898).

Williamsonia lintneri (Hagen, 1878) [Orig. *Cordulia lintneri*]

Lisa – Lisa Capon (b. 1960), wife of the second author Stephen John Richards (b. 1962).

Hylaeargia lisae Theischinger & Richards, 2013

Liu – Chang-ming Liu, of the Fujian Agriculture and Forestry University, Fuzhou, China.

Planaeschna liui Xu, Chen & Qiu, 2009

Lizer – Carlos Alfonso Lizer y Trelles (1887-1959).

Peristicta lizeria Navás, 1920

Loew – either Friedrich Hermann Loew (1807-1879) or Franz Löw (1829-1889).

Tamea loewii Brauer, 1866 [Orig. *Tamea löwii*]

Longfield – Cynthia Longfield (1896-1991).

Castoraeschna longfieldae (Kimmins, 1929) [Orig. *Coryphaeschna longfieldae*]

Heliaeschna cynthiae Fraser, 1939

Agrionoptera insignis cynthiae Lieftinck, 1942

Enallagma longfieldae Fraser, 1947 [Syn. of *Africallagma vaginale* (Sjöstedt, 1917)]

Heliaeschna longfieldae Gambles, 1967 [Syn. of *Heliaeschna sembe* Pinhey, 1962]

Tetrathemis longfieldae Legrand, 1977

Lorentz – Hendrikus Albertus Lorentz (1871-1944).

Oreagrion lorentzi Ris, 1913

Notoneura lorentzi Lieftinck, 1938 [Syn. of *Nososticta nigrifrons* (Ris, 1913)]

Lorenz – Lorenz Bier-Schorr (b. 1993), in celebration of the coming 18th birthday of the son of Martin Schorr (see **Schorr**).

Pseudagrion lorenzi Gassmann, 2011

Lorquin – Pierre Joseph Michel Lorquin (1797-1873).

Nannophlebia lorquini (Selys, 1877) [Orig. *Neophlebia lorquini*]

Teinobasis lorquini (Selys, 1877) [Orig. *Telebasis lorquini*]

Lort-Phillips – Ethelbert Edward Lort-Phillips (1857-1944).

Orthetrum phillipsi Kirby, 1896 [Syn. of *Orthetrum abbotti* Calvert, 1892]

Orthetrum lorti Kirby, 1896 [Syn. of *Crocothemis erythrae* (Brullé, 1832)]

Louisa – etymology not known.

Amphicnemis louisae Laidlaw, 1913 [Syn. of *Amphicnemis wallacii* Selys, 1863]

Louis Sirius – Louis Sirius Fleck (b. 2009), son of the author Günther Fleck.

Aeschnosoma louissiriusi Fleck, 2012

Louton – Jerry A. Louton (b. 1944).

Mnesarete loutoni Garrison, 2006

Drepanoneura loutoni von Ellenrieder & Garrison, 2008

Argia loutoni Garrison & von Ellenrieder, 2015

Lu – Sheng-xian Lu, of the Malipo National Middle School, Wenshan, Yunnan. [Note: the species epithet *lui* is named after the third author].

Nychogomphus lui Zhou, Zhou & Lu, 2005

Lucas – Pierre Hippolyte Lucas (1814-1899).

Gomphus lucasii Selys, 1849

Lucas – Lucas Machado Tomelin (b. 2000), grandson of the author (see **Machado, A.B.M.**).

Neoneura lucas Machado, 2002

Lucia – Lucia Ribeiro Machado Haertel (b. 1965), daughter of the author (see **Machado, A.B.M.**).

Forcepsioneura lucia Machado, 2000

Lucie – Juliana Brighantine Deckner (1902-1985), wife of the collector W.C.J. Stüber (see **Stüber**). [Note: The first name in the dedication to 'Frau Lucie Deckner' was a lapsus. Lieftinck confused her with Lucy Evelyn Cheesman (see **Cheesman**), whom Stüber had assisted during field work in New Guinea].

Teinobasis luciae Lieftinck, 1937

Ludovica – Princess Louise Ulrique (Lovisa Ulrika) (1720-1782), Queen of Sweden in 1751-1771.

Libellula ludovicea Fourcroy, 1785 [Syn. of *Calopteryx splendens* (Harris, 1780)]

Calepteryx ludoviciana Stephens, 1835 [Syn. of *Calopteryx virgo* (Linnaeus, 1758)]

Luis – Luis Enrique González-Figueroa (b. 1982), son of the first author (see **González**).

Phyllogomphoides luisi González-Soriano & Novelo-Gutiérrez, 1990

Luis Moojen – Luiz Edmundo Moojen, of the Museu Nacional, Rio de Janeiro, Brazil.

Lauromacromia luismoojeni (Santos, 1967) [Orig. *Neocordulia luis-moojeni*]

Luiza – Luiza Maria de Atayde Lencioni (b. 1948), mother of the author (see **Lencioni**).

Telebasis luizae Lencioni, 2010

Luiz Felipe – Luiz Felipe Machado Haertel (b. 2000), grandson of the author (see

Machado, A.B.M.).

Heteragrion luizfelipei Machado, 2006

Luja – Édouard-Pierre Luja (1875-1953).

Notogomphus lujai (Schouteden, 1934) [Orig. *Podogomphus lujai*]

Lulico – Ruri Teshima (née Esaki) (b.1932), one of the three daughters of the collector Teizo Esaki (see **Esaki**), all of them honoured in the names of *Hemicordulia* (cf. **Erico, Haluco**).

Hemicordulia lulico Asahina, 1940

Lundquist – Eric Lundqvist (1902-1978).

Indolestes lundquisti (Lieftinck, 1949) [Orig. *Lestes lundquisti*]

Luz Marina – Luz Marina Escobar González (b. 1957), wife of the author (see **De Marmels**).

Neoneura luzmarina De Marmels, 1989

Lyell – George Lyell (1866-1951).

Coenagrion lyelli (Tillyard, 1913) [Orig. *Agrion lyelli*]

Lynn – Mary Lynn Erckmann (née Ward, formerly Paulson) (b. 1942), wife of the author (see **Paulson**), and collector of the holotype.

Gomphus lynnae Paulson, 1983

Lytton – Victor Alexander George Robert Bulwer-Lytton, 2nd Earl of Lytton (1876-1947), Governor of Bengal in 1922-1927.

Gynacantha lyttoni Fraser, 1926 [Syn. of *Gynacantha bayadera* Selys 1891]

Anax maclachlani ♂

Fig. 14. *Anax maclachlani* Förster, 1898. Named after Robert McLachlan (1837-1904), an English entomologist. McLachlan's interest started with butterflies and their food plants. When aged 18 he made a voyage to Australia and China and brought back a large number of Australian plants. Later his research turned mainly to Trichoptera and to Neuroptera in the old sense, including Odonata. His major work was a monograph of European Trichoptera (1869). McLachlan published ca 40 papers on dragonflies and described 85 new species from all over the world, one third of them being calopterygoid species, in which he seemed to have a special interest. Artwork by A.G. Orr (2014).

Maa – Tsing-chao Maa (Jun-chao Ma) (1910-1992).

Megalestes maai Chen, 1947

Sieboldius maai Chao, 1990

Maack – Richard Otto (Karlovic) Maack (1825-1886).

Anisogomphus maacki (Selys, 1872) [Orig. *Gomphus maacki*]

Maathai – Wangari Muta Maathai (1940-2011), Nobel Peace Prize laureate (2004).
Notogomphus maathaiae Clausnitzer & Dijkstra, 2005

Machado – Angelo Barbosa Monteiro Machado (b. 1934).
Epipleoneura machadoi Rácenis, 1960
Inpabasis machadoi Santos, 1961
Zonophora campanulata machadoi St. Quentin, 1973 [Orig. *Zonophora machadoi*]
Oxyagrion machadoi Costa, 1978
Progomphus angeloi Belle, 1994
Psaironeura machadoi De Marmels, 1898 [Syn. of *Psaironeura bifurcata* (Sjöstedt, 1918)]
Cordulisantosia machadoi (Costa & Santos, 2000) [Orig. *Santosia machadoi*]
Chalcopteryx machadoi Costa, 2005
Mnesarete machadoi Garrison, 2006
Epipotoneura machadoi von Ellenrieder & Garrison, 2008
Neocordulia machadoi Santos, Costa & Carriço, 2010
Epipleoneura angeloi Pessacq & Costa, 2010
Drepanosticta machadoi Theischinger & Richards, 2014

Machado – António de Barros Machado (1912-2002).
Orthetrum machadoi Longfield, 1955
Paragomphus machadoi Pinhey, 1961

Machado – Joaquim Pereira Machado Filho (1916-?), of the Museu Nacional, Rio de Janeiro, Brazil.
Planiplax machadoi Santos, 1949

Macintyre – William Clarke-Macintyre (1881-1952).
Protoneura macintyreii Kennedy, 1939

Macleay – William Sharp Macleay (1792-1865). [Note: species epithet *racleayi* is a misspelling].
Telephlebia racleayi Martin, 1909 [Syn. of *Austrophlebia costalis* (Tillyard, 1907)]

Mackwood – Frank Mitchell Mackwood (1843-1931).
Caconeura mackwoodi Fraser, 1919 [Syn. of *Elattoneura centralis* (Hagen, 1860)]

Madelena – etymology not known.
Amphicnemis madelenae Laidlaw, 1913

Maes – Joseph Yvon Maes (1882-1960).
Gynacantha maesi Schouteden, 1917 [Syn. of *Gynacantha sextans* McLachlan, 1896]
Phyllomacromia maesi (Schouteden, 1917) [Orig. *Macromia maesi*]

Mago – Francisco Mago Leccia (1931-2004).
Hylaeonympha magoi Rácenis, 1968

Mahecha – Germán Arturo Bohórquez Mahecha (b. 1946).
Ischnura mahechai Machado, 2012

Mahesh – etymology not known.
Calicnemis maheshi Sahni, 1964 [Syn. of *Coeliccia renifera* (Selys, 1886)]

Malaise – René Edmond Malaise (1892-1978).

Rhipidolestes malaisei Lieftinck, 1948

Ceragrion malaisei Schmidt, 1964

Lestes malaisei Schmidt, 1964

Malcolm – Malcolm Donnelly (b. 1965), son of the author (see **Donnelly**) and collector of the holotype.

Nesobasis malcolmi Donnelly, 1990

Malcolm - see **Smith**.

Malkin – Boris (Borys) Malkin (1917-2009).

Phyllocycla malkini Belle, 1970

Mallory – George Herbert Leigh Mallory (1886-1924), a famous mountaineer who perished on Mt. Everest.

Davidius malloryi Fraser, 1926

Manau – Manau anak Budi (b. 1962).

Chlorogomphus manau Dow & Ngiam, 2011

Mann – William Montana Mann (1886-1960).

Rhionaeschna manni (Williamson & Williamson, 1930) [Orig. *Aeshna manni*]

Manolis – Timothy Dean Manolis (b. 1951).

Tepuibasis manolisi (Machado & Lencioni, 2011) [Orig. *Austrotepuibasis manolisi*]

Marcela – Marcela Galicia-Alcántara (b. 1956), wife of the author Rodolfo Novelo-Gutiérrez (b. 1955).

Progomphus marcelae Novelo-Gutiérrez, 2007

Marchal – Mr Marchal (?-c.1846), of Mauritius.

Rhionaeschna marchali (Rambur, 1842) [Orig. *Aeschna marchali*]

Thalassothemis marchali (Rambur, 1842) [Orig. *Libellula marchali*]

Mecistogaster marchali Rambur, 1842 [Syn. of *Mecistogaster l. lucretia* Drury, 1773]

Margaret – Margaret Stevenson, collecting companion of the author (see **Donnelly**) and Ailsa Donnelly (see **Ailsa**) in Texas.

Somatochlora margarita Donnelly, 1962

Margaret – Margaret Lucille Shepherd Westfall (1922-2000), wife of the author (see **Westfall**).

Macromia margarita Westfall, 1947

Margarete – Margarete Jurzitza (née Dembicky) (1924-2012), wife of the author (see **Jurzitza**).

Castoraeschna margarethae Jurzitza, 1979

Margarita – Margarita Sart Alemany (1913-1979), mother of the author Arturo Compte Sart (b. 1933).

Phyllogomphus margaritae Compte Sart, 1967 [Syn. of *Phyllogomphus coloratus* Kimmins, 1931]

- Marguerite** – Mabel Marguerite Alexander (née Miller) (1894-1979), wife of Dr C. P. Alexander (author's teacher in Massachusetts in 1948-1951) (see **Alexander**).
Fukienogomphus margarita Chao, 1954 [Syn. of *Fukienogomphus promineus* Chao, 1954]
- Marguerite** – Valentine Emilie Marguerite de Selys Longchamps (1848-1852), daughter of the author (see **Selys**).
Echo margarita Selys, 1853
Philogenia margarita Selys, 1862
- Maria** – Maria Belle (née Olfers) (1918-1986), wife of Jean Belle (see **Belle**).
Libellula mariae Garrison, 1992
- Maria** – Maria Johanna van Steenis-Kruseman (1904-1999).
Heliocypha mariae (Lieftinck, 1930) [Orig. *Rhinocypha mariae*]
- Maria** – Maria Ernestine Walsh-Held (1881-1973).
Amphicnemis mariae Lieftinck, 1940
Leptogomphus mariae Lieftinck, 1948
- Mariana** – Mariana Fonseca Machado (b. 1996), granddaughter of the author (see **Machado, A.B.M.**).
Mnesarete mariana Machado, 1996
- Marianne** – see **Kiauta**.
- Marie** – Marie Denise de Selys Longchamps (née Candolphe) (1777-1857), mother of the author E. de Selys Longchamps (see **Selys**).
Brachydiplax maria Selys, 1878 [Syn. of *Brachydiplax chalybea* Brauer, 1868]
- Marijan Matok** – Marijan Matok (b.1972).
Onychogomphus marijanmatoki Dow, 2014
- Marikovskiy** – Pavel Iustinovich Marikovskiy (1912-2008).
Lestes virens marikowskii Belyshev, 1961 [Syn. of *Lestes virens vestalis* Rambur, 1842]
- Marina Silva** – Maria Osmarina Marina da Silva Vaz de Lima (b. 1958), Brazilian politician.
Philogenia marinasilva Machado, 2010
- Mariza** – Mariza Castello Branco Simões, of the Reserva Ecológica do Instituto Brasileiro de Geografia e Estatística, I.B.G.E., Brazil.
Aeschnosoma marizae Santos, 1981
- Marquardt** – Karl Albert Marquardt (1864-1936), employee of Firma Dr. Otto Staudinger & A. Bang-Haas in Dresden, Germany, in 1887-1936.
Ischnura elegans marquardti Schmidt, 1939 [Syn. of *Ischnura elegans* (Vander Linden, 1820)]
- Marshall** – Guy Anstruther Knox Marshall (1871-1959).
Misthotus marshalli Kirby, 1905 [Syn. of *Trithemis dorsalis* (Rambur, 1842)]
Allocnemis marshalli (Ris, 1921) [Orig. *Chlorocnemis marshalli*]

Marshall – Stephen Archer Marshall (b. 1954).

Cordulisantosia marshalli (Costa & Santos, 1992) [Orig. *Santosia marshalli*]

Martens – Jochen Martens (b. 1941).

Orthetrum martensi Asahina, 1978

Martha – Martha (Mattie) Wadsworth (1862-1943).

Celithemis martha Williamson, 1922

Martin – Ludwig Martin (1858-1924).

Micromeris martiniae Karsch, 1891 [Syn. of *Libellago semiopaca* (Selys, 1873)]

Amphicnemis martini Ris, 1911

Martin – Paul Ferdinand Martin (1884-1935).

Palaemnema martini Cowley, 1934

Martin – René Martin (1846-1925).

Genus *Remartinia* Navás, 1911

Archaeophlebia martini (Selys, 1896) [Orig. *Neophlebia martini*]

Anaciaeschna martini (Selys, 1897) [Orig. *Aeschna martini*]

Mortonagrion martini (Ris, 1900) [Orig. *Argiocnemis martini*]

Neurothemis martini Krüger, 1903 [Syn. of *Neurothemis ramburii* (Brauer, 1866)]

Synthemis martini Tillyard, 1908 [Syn. of *Synthemis leachii* Selys, 1871]

Gynacantha martini Navás, 1911 [Syn. of *Gynacantha adela* Martin, 1909]

Sarasaeschna martini (Laidlaw, 1921) [Orig. *Jagoria martini*]

Neurogomphus martininus (Lacroix, 1921) [Orig. *Oxygomphus martininus*]

Merogomphus martini Fraser, 1922 [Orig. *Platygomphus martini*]

Davidioides martini Fraser, 1924

Gynacantha remartinia Navás, 1934

Crenigomphus renei Fraser, 1936

Nesolestes martini Schmidt, 1951

Martin Schorr – see **Schorr**.

Martinez – Antonio Martinez (1922-1993).

Mecistogaster martinezi Machado, 1985

Martorell – Fernando Martorell, teacher of the Escuela de Artes y Oficios La Salle, Bata, Spanish Guinea.

Macromia martorelli Compte Sart, 1964 [Syn. of *Phyllomacromia melania* (Selys, 1871)]

Pseudagrion serrulatum martorelli Compte Sart, 1967 [Syn. of *Pseudagrion serrulatum* Karsch, 1894]

Mary – Mary Laidlaw, daughter of the author (see **Laidlaw**).

Epithemis mariae (Laidlaw, 1915) [Orig. *Amphithemis mariae*]

Mary – Mary M. Shafer (1889-1967), sister of Myrth Shafer (see **Myrth**).

Neoneura mariana Williamson, 1917

- Mary** – Mary Christine Vick (1946-2005), wife of the author (see **Vick**).
Notogomphus maryae Vick, 2003
- Masaki** – Tsutomu Masaki (1907-1943).
Coelicerca flavicauda masakii Asahina, 1951
- Masako** – Masako Eda (née Kato) (b. 1940), wife of the author (see **Eda**).
Macromia amphigena masaco Eda, 1976
- Mascagni** – Alessandro Francesco Mascagni (b. 1945).
Pseudagrion mascagnii Terzani & Marconi, 2004
- Mason** – James Wood-Mason (1846-1893).
Euphaea masoni Selys, 1879
Cephalaeschna masoni (Martin, 1909) [Orig. *Caliaeschna masoni*]
- Mathew** – Koshy Mathew, of India.
Orthetrum mathewi Sing & Baijal, 1954 [Syn. of *Pantala flavescens* (Fabricius, 1798)]
- Matile** – Loïc Henri Marcel Matile (1938-2000).
Lestinogomphus matilei Legrand & Lachaise, 2001
- Matsuki** – Kazuo Matsuki (b. 1948).
Macrogomphus matsukii Asahina, 1986
- Matsumoto** – Kouichi Matsumoto (b. 1964).
Genus *Matsumotopetalia* Karube, 2013
Watanabeopetalia ojisan Karube, 2013
- Matti** – see **Hämäläinen**.
- Mauffray** – William Francis Mauffray (b. 1945).
Metaleptobasis mauffrayi Daigle, 2000
Leptobasis mauffrayi Garrison & von Ellenrieder, 2010
Calvertagrion mauffrayi Tennessen, 2015
- Maurenbrecher** – Lucia Louis Angèle Maurenbrecher (1904-1975).
Protosticta maurenbrecheri Van Tol, 2000
- Maurits** – see **Lieffinck**.
- Maxwell** – Richard E. Maxwell, of Texas.
Argomphus maxwelli (Ferguson, 1950) [Orig. *Gomphus maxwelli*]
- May** – Michael Love May (b. 1946).
Argia mayi González-Soriano, 2012
- Mayné** – Raymond Mayné (1887-1971).
Paragomphus maynei (Schouteden, 1934) [Orig. *Mesogomphus maynei*]
- Mazu** – Lin Moniang (960-987), a legendary Chinese woman from Fujian, known as Mazu and worshipped as goddess of the sea.
Matrona mazu Yu, Xue & Hämäläinen, 2015

- Mbarga** – Augustin-René Mbarga, a missionary in Cameroon.
Argiocnemis umbargae Pinhey, 1970 [Syn. of *Ceriagrion annulatum* Fraser, 1955]
- McClendon** – Jesse Francis McClendon (1880-1976).
Progomphus clendoni Calvert, 1905
- McCulloch** – Allan Riverstone McCulloch (1885-1925).
Anacordulia maccullochi Tillyard 1926 [Syn. of *Metaphya tillyardi* Ris, 1913]
Austrocnemis maccullochi (Tillyard, 1926) [Orig. *Argiocnemis maccullochi*]
- McLean** – John Alexander McLean (b. 1943).
Melanesobasis mcleani Donnelly, 1984
- McCleery** – C. H. McCleery, Director of the Medical Services, Dar-es-Salaam.
Allocnemis macleeryi (Pinhey, 1969) [Orig. *Chlorocnemis montana macleeryi*]
- McGregor** – Richard Crittenden McGregor (1871-1936).
Pericnemis mcgregori Needham & Gyger, 1939
- McLachlan** – Robert McLachlan (1837-1904).
Allolestes maclachlanii Selys, 1869
Gomphidia maclachlani Selys, 1873
Argiocnemis maclachlani Selys, 1877
Boyeria maclachlani (Selys, 1883) [Orig. *Fonscolombia maclachlani*]
Onychogomphus maclachlani Selys, 1894
Anax maclachlani Förster, 1898
Gynacantha maclachlani Förster, 1899
Mnais maclachlani Fraser, 1924 [Syn. of *Mnais gregoryi* Fraser, 1924]
- Medina** – Gonzalo Medina Padilla (1930-2009).
Hetaerina medinai Rácenis, 1968
- Mega bin Luyog** – Mohammed Hassanal Mega bin Abdullah Luyog (b. 1948).
Mortonagrion megabinluyog Dow & Choong, 2015
- Megumi** – Megumi Hasegawa, chief-leader in a public health project of the Japan International Cooperation Agency in Thailand; see also **Kazuko**.
Coelicerca megumii Asahina, 1984 [Syn. of *Coelicerca kazukoae* Asahina, 1984]
- Melanson** – Louis Joseph Arthur Melanson (1879-1941).
Pericnemis melansoni Villanueva, Medina & Jumawan, 2013
- Mell** – Rudolph Emil Mell (1878-1970).
Atrocalopteryx melli (Ris, 1912) [Orig. *Calopteryx melli*]
Libellula melli Schmidt, 1948
- Mellis** – J.V. Mellis, an anthropologist and insect collector in Madagascar.
Pseudagrion mellisi Schmidt, 1951
Tatocnemis mellisi Schmidt, 1951

- Mendez** – Bernabé Mendéz (1934-1968), an Argentinian National Park Ranger killed on duty.
Hetaerina mendezi Jurzitza, 1982
- Menetries** – Édouard Ménétries (1802-1861).
Ophiogomphus? menetriesii (Selys, 1854) [*nomen dubium*]
- Menger** – E. C. Menger, an artist at the Institut royal des sciences naturelles de Belgique.
Micrathyria mengeri Ris, 1919
- Merton** – Hugo Philip Ralph Merton (1879-1940).
Idiocnemis mertoni Ris, 1913
- Mesumbe** – Otto Mesumbe, author's guide and collector.
Genus *Mesumbethemis* Vick, 2000 [Syn. of *Neodythemis* Karsch, 1889]
Umma mesumbei Vick, 1996
- Meurgey** – François Meurgey, of the Muséum d'histoire naturelle de Nantes, France.
Macrothemis meurgeyi Daigle, 2007 [Syn. of *Macrothemis celeno* (Selys, 1857)]
- Meyer** – Adolf Bernhard Meyer (1840-1911).
Lyriothemis meyeri (Selys, 1878) [Orig. *Calothemis meyeri*]
- Mézière** – Nicolas Maximilien Armand Mézière (b. 1980).
Porpax mezierei Dijkstra & Kipping, 2015
- Mia** – etymology not known.
Libellago miae Lieftinck, 1940 [Syn. of *Libellago adami* Fraser, 1939]
- Michael** – Michael Erin Brunelle (b. 1991), son of the author Paul-Michael Brunelle (b. 1952).
Neurocordulia michaeli Brunelle, 2000
- Michalski** – John Charles Michalski (b. 1963).
Teinobasis michalskii Theischinger & Kalkman, 2014
- Mielke** – Olaf Hermann Hendrik Mielke (b. 1941).
Navicordulia mielkei Machado & Costa, 1995
- Miers** – Herbert Willy Miers (1928-2009).
Navicordulia miersi Machado & Costa, 1995
- Mildred** – Mildred Wall, wife of Colonel Frank Wall (see **Wall**).
Zygonyx iris mildredae Fraser, 1926
Ischnura mildredae Fraser, 1927
- Millard** – Walter Samuel Millard (1864-1952).
Gynacantha millardi Fraser, 1920
- Miller** – Peter Lamont Miller (1931-1996).
Telebasis milleri Garrison, 1997
Stenagrion petermilleri Hämäläinen, 1997

Millot – Jaques Millot (1897-1980).

Genus *Millotgarion* Fraser, 1953

Protolestes milloti Fraser, 1949

Orthetrum milloti Fraser, 1949 [Syn. of *Orthetrum lemur* Ris, 1909]

Milne – John Milne (1850-1913).

Planaeschna milnei (Selys, 1883) [Orig. *Aeschna milnei*]

Mina – Mina L. Winslow (1890-1982).

Neuraeschna mina Williamson & Williamson, 1930

Minck – Max Minck, secretary of the Entomological Society of Berlin, Germany.

Dasythemis mincki (Karsch, 1890) [Orig. *Malamarptis mincki*]

Minter – see **Westfall**.

Mirna – Mirna Martins Casagrande (b. 1953).

Oxyagrion mirnae Machado, 2010

Misra – Shanti D. Misra, of India.

Crocothemis misrai Bajjal & Agarwal, 1956 [Syn. of *Trithemis aurora* (Burmeister, 1839)]

Miyashita – Tetsuo Miyashita (b. 1947).

Chlorogomphus miyashitai Karube, 1995

Mjöberg – Eric Georg Mjöberg (1882-1938).

Austrogomphus mjoebergi Sjöstedt, 1917 [Orig. *Austrogomphus mjöbergi*]

Telephlebia godeffroyi mjöbergi Sjöstedt, 1917 [Syn. of *Telephlebia tillyardi* Champion, 1916]

Mocsáry – Alexander (Sándor) Mocsáry (1841-1915).

Gynacantha mocsaryi Förster, 1898

Modigliani – Elio Modigliani (1860-1932).

Oligoaeschna modiglianii Selys, 1889

Euphaea modigliani Selys, 1898

Mohan – clearly the Indian Poet Maulana Hasrat Mohani (Syed Fazl-ul-Hasan) (1875-1951).

Acrogomphus mohani Sahni, 1965 [Syn. of *Anisogomphus bivittatus* Selys, 1854]

Mojca – Mojca Bedjanič (b. 1973), wife of the author Matjaž Bedjanič (b. 1972).

Ceylonosticta mojca (Bedjanič, 2010) [Orig. *Drepanosticta mojca*]

Moluam – Moluam Cook (b. 1988), son of David Cook, the collector of the type specimens.

Melligomphus moluami Wilson, 1995 [Syn. of *Melligomphus guangdongensis* (Chao, 1994)]

Monard – Albert Monard (1886-1952).

Genus *Monardithemis* Longfield, 1947 [Syn. of *Micromacromia* Karsch, 1890]

Trithemis monardi Ris, 1931

Pseudagrion monardi Longfield, 1947 [Syn. of *Pseudagrion angolense* Selys, 1876]

Orthetrum monardi Schmidt, 1951

Eleuthemis buettikoferi monardi Schmidt, 1951 [Orig. *Eleuthemis büttikoferi monardi*]

Monastyrskii – Alexander L. Monastyrskii (b. 1954).

Davidius monastyrskii Do, 2005

Montague – Paul Denys Montague (1890-1917).

Synthemis montaguei Champion, 1921

Montandon – Arnold Lucien Montandon (1852-1922).

Cordulegaster insignis montandoni St. Quentin, 1971 [Syn. of *Cordulegaster i. insignis* Schneider, 1845]

Monteil – Paul Monteil, director of the catholic St. Louis Hospital in Nanchang, Kiangsi, China.

Lestes monteili Navás, 1935 [Syn. of *Indolestes extraneus* Needham, 1930]

Monteiro – Joachim John Monteiro (1833-1878). [Note: Also his wife Rose Monteiro (née Bassett) (1840-1897) was listed as collector of the holotype].

Thermothemis monteiroi Kirby, 1900 [Syn. of *Orthetrum austeni* (Kirby, 1900)]

Montezuma – Montezuma, two Aztec emperors: Montezuma I (c. 1398-1469) and Montezuma II (c. 1466-1520).

Trithemis montezuma Calvert, 1899 [Syn. of *Erythrodiplax umbrata* (Linnaeus, 1758)]

Montgomery – Basil Elwood Montgomery (1899-1983).

Chalcothore montgomeryi (Rácenis, 1968) [Orig. *Euthore montgomeryi*]

Moor – Ferdinand Cornelis de Moor (b. 1947).

Pinheyschna moori (Pinhey, 1981) [Orig. *Aeshna moori*]

Moore – Frederic Moore (1830-1907).

Macromia moorei Selys, 1874

Moore – Norman Wilfrid Moore (1923-2015).

Ceriagrion moorei Longfield, 1952

Drepanosticta moorei Van Tol & Müller, 2003

Neoneura moorei Machado, 2003

Notogomphus moorei Vick, 2003

Morin – Claude Morin, of Congo-Brazzaville.

Elatoneura morini Legrand, 1985

Morrison – Herbert Knowles Morrison (1854-1885).

Ophiogomphus morrisoni Selys, 1879

Sympetrum obtrusum morrisoni Ris, 1911 [Syn. of *Sympetrum pallipes* (Hagen, 1874)]

Morrison – James Douglas (Jim) Morrison (1943-1971), singer, songwriter and poet.

Trithemis morrisoni Damm & Hadrys, 2009

Mortimer – Mortimer Demarest Leonard (1890-1975).

Gomphus mortimer Needham, 1944 [Syn. of *Gomphus descriptus* Banks, 1896]

Morton – Eugene Siller Morton (b. 1940).

Cannaphila mortoni Donnelly, 1992

Morton – Kenneth John Morton (1858-1940).

Genus *Mortonagrion* Fraser, 1920

Macrothemis mortoni Ris, 1913

Calicnemia mortoni (Laidlaw, 1917) [Orig. *Calicnemis mortoni*]

Lyriothemis mortoni Ris, 1919

Protosticta mortoni Fraser, 1924 [Syn. of *Protosticta gravelyi* Laidlaw, 1915]

Chlorogomphus mortoni Fraser, 1936

Pseudagrion mortoni Schmidt, 1936 [Syn. of *Pseudagrion sublacteum* Karsch, 1893]

Ischnura elegans mortoni Schmidt, 1938 [Syn. of *Ischnura elegans* (Vander Linden, 1820)]

moulds – Maxwell Sydney Moulds (b. 1941). [The first dedication jointly with his wife (see **Barbara**)].

Austrogomphus mouldsorum Theischinger, 1999

Nososticta mouldsi Theischinger, 2000

Moulton – John Coney Moulton (1886–1926).

Disparoneura moultoni Laidlaw, 1912 [Syn. of *Prodasineura hyperythra* Selys, 1886]

Rhinocypha moultoni Laidlaw, 1915

Mound – Laurence Alfred Mound (b. 1934).

Phyllogomphus moundi Fraser, 1960

Moura – Armando Reis Moura, a geologist and palaeontologist, of Mozambique.

Ceriagrion mourae Pinhey, 1969

Moure – Jesus Santiago Moure (1912-2010).

Aceratobasis mourei (Santos, 1970) [Orig. *Telagrion mourei*]

Mukherjee – Durgadas Mukherjee, of the Calcutta University, India.

Calicnemia mukherjeei Lahiri, 1976

Müller – Leonard Müller (b. 1942).

Austrocordulia leonardi Theischinger, 1973

Austroaeschna muelleri Theischinger, 1982

Müller – Roland A. Müller (b. 1936). [pistor (Lat.) = Müller (Germ.)].

Gynacantha rolandmuelleri Hämäläinen, 1991

Risioenemis rolandmuelleri Hämäläinen, 1991

Igneocnemis pistor (Gassmann & Hämäläinen, 2002) [Orig. *Risioenemis pistor*]

Drepanosticta pistor Van Tol, 2005

Mumford – Edward Philpott Mumford (1902-1977).

Hemicordulia mumfordi Needham, 1933

Muzon – Javier Muzón (b. 1961).

Peristicta muzoni Pessacq & Costa, 2007

Drepanoneura muzoni von Ellenrieder & Garrison, 2008

Myers – John Golding Myers (1897-1942).

Iridictyon myersi Needham & Fisher, 1940

Myrian – Myrian Morato Duarte (b. 1969).

Telebasis myrianae Machado, 2010

Myrth – Myrth V. Shafer (1890-1967), sister of Mary M. Shafer (see **Mary**).

Neoneura myrthea Williamson, 1917

Fig. 15. *Noguchiphaea yoshikoe* Asahina, 1976. Dr S. Asahina dedicated both the new demoiselle damselfly genus *Noguchiphaea* and its species *yoshikoe* to the memory of his faithful collaborator Miss Noguchi Yoshiko, who had recently died. This peculiar damselfly was discovered by two Japanese entomologists at Doi Inthanon in northern Thailand on 17 September 1975. Noguchi Yoshiko (1926-1976) worked from 1954 onwards as an assistant researcher at the Medical Entomology Department of National Institute of Health, Tokyo; the department being headed by Asahina. She authored and co-authored research papers related to pest control. She was the secretary of the Entomological Society of Japan for 15 years beginning in 1959. Artwork by A.G. Orr (2014).

Nagamine – Kunio Nagamine, of Naha, Okinawa, Japan.

Planaeschna ishigakiana nagaminei Asahina, 1988

Nakamura – Shin-Ichi Nakamura (b. 1951).

Chlorogomphus nakamurai Karube, 1995

Amphigomphus nakamurai Karube, 2001

Natalia – see **von Ellenrieder**.

Nathalia – Nathalia Rodrigues Lencioni (b. 2000), daughter of the author (see **Lencioni**).

Aceratobasis nathaliae (Lencioni, 2004) [Orig. *Telagrion nathaliae*]

Angelagrion nathaliae Lencioni, 2008

Navás – Longinos Navás (Longinos-Blas Navás Ferrer Homdedeu Marco) (1858-1938).

Trithetrum navasi (Lacroix, 1921) [Orig. *Sympetrum navasi*]

Nawa – Yasushi Nawa (1857-1926).

Mnais strigata nawai Yamamoto, 1956 [Syn. of *Mnais costalis* Selys, 1869]

Needham – James George Needham (1868-1957).

Triacanthagyna needhami Martin, 1909 [Syn. of *Triacanthagyna trifida* (Rambur, 1842)

Coenagrion needhami Navás, 1933 [Syn. of *Ischnura forcipata* Morton, 1907]

Libellula needhami Westfall, 1943

Cephalaeschna needhami Asahina, 1981

Nemesio – André Nemésio de Barros Pereira (b.1971).

Philogenia nemesioi Machado 2013

Netta – Annette (Netta) Smith (b. 1955).

Eusynthemis netta Theischinger, 1999

Newton – Arthur Harry Newton (1885-1966).

Pseudagrion newtoni Pinhey, 1962

Newton – see **Santos**.

Niceville – Charles Lionel Augustus de Nicéville (1852-1901).

Orthetrum nicevillei Kirby, 1894 [Syn. of *Orthetrum glaucum* (Brauer, 1865)]

Nicole – Nicole Chiasson, of the Université de Sherbrooke (Quebec), wife of the author
Por Victor J. Hellebuyck (1949-2006).

Paltothemis nicolae Hellebuyck, 2002

Nielsen – Cesare Nielsen (1898-1984).

Ceriagrion tenellum nielseni Schmidt, 1953 [Syn. of *Ceriagrion tenellum* (De Villers, 1789)]

Coenagrion caerulescens caesarum Schmidt, 1959 [Syn. of *Coenagrion caerulescens* (Fonscolombe, 1838)] (A joint dedication with Cesare Conci, see **Conci**).

Nietner – Johannes Werner Theodor Nietner (1828-1874).

Heliogomphus nietneri (Hagen, 1878) [Orig. *Gomphus? nietneri*]

Ceylonosticta nietneri Fraser, 1931

Nihar – Nihar Ranjan Mitra, father of the author Tridib Tranjan Mitra (1942-2012).
Elatoneura nihari Mitra, 1995

Niisato – Tatsuya Niisato (b. 1957).
Sarasaeschna niisatoi (Karube, 1998) [Orig. *Oligoaeschna niisatoi*]

Noguchi – Yoshiko Noguchi (1926-1976).
Genus *Noguchiphaea* Asahina, 1976
Sympetrum risi yosico Asahina, 1961
Noguchiphaea yoshikoeae Asahina, 1976

Nomura – Shuhei Nomura (b. 1962).
Sympetrum nomurai Asahina, 1997

Noval – A joint dedication to Nora Gomez (b. 1957) and Valeria Rodrigues Capitulo (b. 1983), wife and daughter of the author Alberto Rodrigues Capitulo (b. 1953).
Tibiagomphus noval (Rodrigues Capitulo, 1985) [Orig. *Cyanogomphus noval*]

Nurse – Charles George Nurse (1862-1933).
Rhodischnura nursei (Morton, 1907) [Orig. *Ischnura nursei*]

Libellago orri ♂

Fig. 16. *Libellago orri* Dow & Hämäläinen, 2008. Named after Dr Albert George Orr (b. 1953), an Australian entomologist specializing in the biology of butterflies and dragonflies. His PhD thesis (1988) at Griffith University (Queensland) investigated the evolution of chastity belts in butterflies. While working as a Lecturer in Biology at University of Brunei in 1990-1996 he became interested in dragonflies and later published several books on South-East Asian and New Guinean dragonflies and a book of Australian butterflies. This species was named after him as gratitude for his constant help and advice to both authors. Artwork by A.G. Orr (2014).

- Oberthür** – René Oberthür (1852-1944).
Atrocalopteryx oberthueri (McLachlan, 1894) [Orig. *Calopteryx oberthüri*]
- O'Brien** – Mark Francis O' Brien (b. 1956).
Homeoura obrieni von Ellenrieder, 2008
- O'Donel** – H. V. O'Donel, a naturalist and collector in British India.
Asiagomphus odoneli (Fraser, 1922) [Orig. *Gomphus odoneli*]
Gynacantha odoneli Fraser, 1922
Prodasineura odoneli (Fraser, 1924) [Orig. *Caconeura odoneli*]
- O'Farrell** – Anthony Frederick Louis O'Farrell (1917-1997).
 Genus *Tonyosynthemis* Theischinger, 1995 [a joint dedication with J.A.L. Watson, see **Watson**]
Tonyosynthemis ofarrelli (Theischinger & Watson, 1986) [Orig. *Synthemis ofarrelli*]
- Ogata** – Seiji Ogata (1948-2012).
Sinosticta ogatai (Matsuki & Saito, 1996) [Orig. *Drepanosticta ogatai*]
- Oguma** – Kan (Mamoru) Oguma (1886-1971).
Trigomphus ogumai (Asahina, 1949) [Orig. *Gomphus ogumai*]
- Olive** – Edmund Abraham Cumberbatch Olive (1844-1921).
Choristhemis olivei (Tillyard 1909) [Orig. *Synthemis olivei*]
- Olsufieff** – Grigoriy Vasilyevich Olsufyev (Gregor von Olsufieff) (1875-1957).
Pseudagrion olsufieffi Schmidt, 1951
Tatocnemis olsufieffi Schmidt, 1951
- Olthof** – Jan Olthof (?-1945), of the Bogor Zoology Museum, Java.
Teinobasis olthofi Lieftinck, 1949
- Ono** – Hirotsugu Ono (b. 1954).
Coelliccia onoi Asahina, 1997 [Syn. of *Coelliccia cyanomelas* Ris, 1912]
- Orion** – see **Felix Orion**.
- Orr** – Albert George Wilson Orr (b. 1953).
Libellago orri Dow & Hämäläinen, 2008
- Ortiz** – Eugenio Ortiz de Vega (1919-1990).
Diastatomma ortizi Compte Sart, 1964 [Syn. of *Diastatomma selysi* Schouteden, 1934]
- Osvalda** – Osvalda Andrei (b. 1949), wife of the first author Marcello D'Andrea (b. 1956).
Trithemis osvaldae D'Andrea & Carfi, 1997
- Otto** – Raúl Adolfo ('Otto') Pessacq (b. 1942), father of the author Pablo Pessacq (b. 1973).
Epipleoneura otto Pessacq, 2014

Oubaji – Hamdi Oubaji, of Syria.

Gomphus ubadschii Schmidt, 1953

Overlaet – François Gulliaume Overlaet (1887-1956).

Phyllomacromia overlaeti (Schouteden, 1934) [Orig. *Macromia overlaeti*]

Owada – Mamoru Owada, of the Department of Zoology, National Museum of Nature and Science, Tsukuba, Japan.

Chloropetalia owadai (Asahina, 1995) [Orig. *Chlorogomphus owadai*]

Rhipidolestes owadai Asahina, 1997

Planaeschna owadai Karube, 2002

Palaiargia quandti ♂

Fig. 17. *Palaiargia quandti* Orr, Kalkman & Richards, 2014. This New Guinean damselfly was named after Ludwig Quandt in recognition of his exceptionally generous support for Odonata research in New Guinea through the International Dragonfly Fund (IDF). Ludwig Quandt (b. 1961) is a distinguished cellist. He has won awards at many international competitions. In 1991, he was engaged by the Berlin Philharmonic, and has since 1993 been one of the orchestra's principal cellists. Ludwig Quandt's other interests include astronomy and dragonflies. Artwork by A.G. Orr (2014).

- Pagenstecher** – Arnold Andreas Friedrich Pagenstecher (1837-1913).
Rhinocypha pagenstecheri Förster, 1897
- Pahyap** – Pahyap (Songphol, since 1991) Kamnerdratana (b.1932).
Euphaea pahyapi Hämäläinen, 1985
- Pamela** – Pamela Tobin (?-1988), companion of the author D.A.L. Davies (see **Davies**).
Ischnura pamelae Vick & Davies, 1988
Synthemis pamelae Davies, 2002
- Paprzycki** – Pedro Paprzycki (1893-1959).
Perissolestes paprzyckii Kennedy, 1941
- Paraense** – Wladimir Lobato Paraense (1914-2012).
Telebasis paraensei Machado, 1956
- Pariwono** – Scipio Pariwono (formerly Liem Swie Liong) (1919-?).
Protosticta pariwono Van Tol, 2000
- Parzefall** – Jakob Parzefall (b. 1938).
Perithemis parzefalli Hoffmann, 1991
- Pasquini** – Pasquale Pasquini (1901-1977).
Elatoneura pasquinii Consiglio, 1978
- Patricia** – Patrícia Margarida do Ó de Oliveira Beldade (b. 1972).
Idiocnemis patriciae Gassmann & Richards, 2008
- Patricia** – Patricia Tillyard (née Cruske) (1880-1971), wife of the author (see **Tillyard**).
Austropetalia patricia (Tillyard, 1909) [Orig. *Phyllopetalia patricia*]
- Paul** – Eric Paul, a coffee plantation owner in Buzirasagama, Uganda; author's host.
Allocnemis pauli (Longfield, 1936) [Orig. *Chlorocnemis pauli*]
- Paul** – see **Preuss**.
- Paulian** – Renaud Maurice Adrien Paulian (1913-2003).
Genus Paulianagrion Fraser, 1941 [Syn. of *Pseudagrion* Selys, 1876]
Nesolestes pauliani Fraser, 1951
Neodythemis pauliani Fraser, 1952
Pseudagrion renaudi Fraser, 1953
- Paulo** – Paulo Augusto Ribeiro Machado (b. 1968), son of the author (see **Machado, A.B.M.**).
Rhionaeschna pauloi (Machado, 1994) [Orig. *Aeshna pauloi*]
- Paulson** – Dennis Roy Paulson (b. 1937).
Epigomphus paulsoni Belle, 1981

Nannophya paulsoni Theischinger, 2003
Phoenicagrion paulsoni von Ellenrieder, 2008
Orthemis paulsoni von Ellenrieder, 2012

Pavie – Auguste Pavie (1847-1925).
Merogomphus pavici Martin, 1904

Peacock – Harold Peacock (?-1990), a landowner in Costa Rica.
Philogenia peacocki Brooks, 1989

Pearson – David Leander Pearson (b. 1943).
Peruviogomphus pearsoni Belle, 1979

Pearson – Joseph Pearson (1881-1971).
Gomphidia pearsoni Fraser, 1933

Pecchioli – Vittorio (Victor) Pecchioli (1790-1870).
Platycnemis pennipes pecchioli Selys, 1863 [Syn. of *Platycnemis pennipes* (Pallas, 1771)]

Pechuman – Laverne Leroy Pechuman (1913-1992).
Epigomphus pechumani Belle, 1970

Pedro – Pedro Martins Costa Mattos (b. 2007), grandson of the first author (see **Costa**).
Neocordulia pedroi Costa, Carriço & Santos, 2010

Pendlebury – Henry Maurice Pendlebury (1893-1945).
Ceriagrion fallax pendleburyi (Laidlaw, 1931) [Orig. *Ceriagrion pendleburyi*]
Leptogomphus pendleburyi Laidlaw, 1934

Pereira – Francisco Silvério Pereira (1913-1991).
Epipleoneura pereirai Machado, 1964

Peringuey – Louis Albert Péringuey (1855-1924).
Ecchlorolestes peringueyi (Ris, 1921) [Orig. *Chlorolestes peringueyi*]

Peris – Salvador Vicente Peris Torres (1922-2007).
Guineagomphus perisi Compte Sart, 1963 [Syn. of *Phyllogomphus coloratus* Kimmins, 1931]
Elattoneura perisi (Compte Sart, 1964) [Orig. *Prodasineura perisi*]

Perrens – Richard Perrens (?-c.1901), of Argentina.
Coryphaeschna perrensi (McLachlan, 1887) [Orig. *Aeschna perrensi*]

Peter Miller – see **Miller**.

Peters – Günther Peters (b. 1932).
 Subgenus *Petersaeschna* Theischinger, 2012
Diplacina guentherpetersi Villanueva, 2012
Planaeschna guentherpetersi Sasamoto, Do & Van, 2013

Petersen – Peter Esben-Petersen (1869-1942).

Andinagrion peterseni (Ris, 1908) [Orig. *Oxyagrion peterseni*]

Pethiyagoda – Rohan David Pethiyagoda (b. 1955).

Macromidia donaldi pethiyagodai Van der Poorten, 2012

Pfeiffer – Ernst Pfeiffer (1893-1955).

Agriion splendens pfeifferi Götz, 1923 [Syn. of *Calopteryx xanthostoma* (Charpentier, 1825)]

Philip – see **Corbet**.

Phillips – see **Lort-Phillips**.

Piel – Octav(i)e Piel, a catholic missionary in Shanghai, China.

Anisogomphus pieli Navás, 1932 [Syn. of *Merogomphus pavici* Martin, 1904]

Agriocnemis pieli Navás, 1933 [taxonomic status unverified]

Mnais pieli Navás, 1936 [Syn. of *Mnais tenuis* Oguma, 1913]

Pierrat – Charles-J. B. Pierrat, a catholic missionary in Canton, China.

Platycnemis pierrati Navás, 1935 [Syn. of *Copera marginipes* (Rambur, 1842)]

Pijpers – H.P. Pijpers, a Dutch soldier and collector in Surinam.

Progomphus pijpersi Belle, 1966

Pinhey – Elliot Charles Gordon Pinhey (1910-1999).

Genus *Pinheyagrion* May, 2002

Genus *Pinheyschna* Peters & Theischinger, 2011

Platycypha pinheyi Fraser, 1950

Nepogomphoides pinheyi Fraser, 1952 [Syn. of *Nepogomphoides stuhlmanni* (Karsch, 1899)]

Lestes pinheyi Fraser, 1955

Agriocnemis pinheyi Balinsky, 1963

Mastigogomphus pinheyi (Cammaerts, 1968) [Orig. *Neurogomphus pinheyi*]

Austroaeschna pinheyi Theischinger, 2001

Aciagrion pinheyi Samways, 2001

Priscagrion pinheyi Zhou & Wilson, 2001

Aethiothemis ellioti (Lieftinck, 1969) [Orig. *Lokia ellioti*]

Tragomphus ellioti Legrand, 2002

Pinratana – Amnuay Pinratana (b. 1929).

Macromia pinratani Asahina, 1983

Anisogomphus pinratani Hämäläinen, 1991

Petaliaeschna pinratana Yeh, 1999 [Syn. of *Petaliaeschna flavipes* Karube, 1999]

Piper – Werner Piper (b. 1957).

Perithemis piperi Hoffmann, 1987 [Syn. of *Perithemis mooma* Kirby, 1889]

Plateros – Cristobal G. Plateros (?-2013), of the Philippines.

Gomphidia platerosi Asahina, 1980 [Syn. of *Gomphidia kirschii* Selys, 1878]

- Plaumann** – Fritz Plaumann (1902-1994).
Orthemis plaumanni Buchholz, 1950 [Syn. of *Orthemis ambinigra* Calvert, 1909]
- Pluot** – Dominique Pluot-Sigwalt (b. 1941).
Elatoneura pluotae Legrand, 1982
- Pocahontas** – Pocahontas (born Matoaka, known as Amonute, and later known as Rebecca Rolfe, c.1595-1617), a Virginia Indian.
Perithemis pocahontas Kirby, 1889 [Syn. of *Perithemis domitia* (Drury, 1773)]
- Poey** – Felipe Poey y Aloy (1799-1891).
Mesothemis poeyi Scudder, 1866 [Syn. of *Micrathyria didyma* (Selys, 1857)]
- Polhemus** – Dan Avery Polhemus (b. 1958).
Idiocnemis polhemi Gassmann, 2000
- Poll** – Jacob Rudolph Hendrik Neervoort van de Poll (1862-1924).
Linaeschna polli Martin, 1909
- Pollen** – François Paul Louis Pollen (1842-1886).
Tetrathemis polleni (Selys, 1869) [Orig. *Neophlebia polleni*]
- Ponce** – Dennis V. Ponce, a municipal health officer in Balabac Island, the Philippines.
Prodasineura poncei Villanueva & Cahilog, 2013
- Possompes** – Bernard Possompes (1912-1975).
Enallagma cyathigerum possompesi Heymer, 1968 [Syn. of *Enallagma cyathigerum* (Charpentier, 1840)]
- Poyarkov** – Erast Fedorovich Poyarkov (Pojarokov), of Kirghizia.
Sympetrum danae pojarkovi Grigoriev, 1905 [Syn. of *Sympetrum danae* (Sulzer, 1776)]
- Prakriti** – Prakriti Lahiri, mother of the author Ashok Ranjan Lahiri (?-2012).
Coeliccia prakritiae Lahiri, 1985 [Orig. *Coeliccia praktitii*]
- Pramote** – Pramote Saiwichian (b. 1935).
Sarasaeschna pramoti (Yeh, 2000) [Orig. *Oligoaeschna pramoti*]
- Prater** – Stanley Henry Prater (1890-1960).
Pseudotrimea prateri Fraser, 1920
- Preuss** – Paul Preuss (1861-1926).
Neodythemis preussi (Karsch, 1891) [Orig. *Allorrhizucha preussi*]
Phyllomacromia paula (Karsch, 1892) [Orig. *Macromia paula*]
- Priydak** – Natalya Vladimirovna Priydak (b. 1976), wife of the author Oleg Engelsovich Kosterin (b. 1963).
Onychargia priydak Kosterin, 2015
- Pryer** – Henry James Stovin Pryer (1850-1888).
Asiagomphus pryeri (Selys, 1883) [Orig. *Gomphus pryeri*]

Tanypteryx pryeri (Selys, 1889) [Orig. *Tachopteryx pryeri*]

Sarasaeschna pryeri (Martin, 1909) [Orig. *Jagoria pryeri*]

Pujol – Raymond Pujol (b. 1927).

Nesciothemis pujoli Pinhey, 1971

Quandt – Ludwig Quandt (b. 1961).

Palaiargia quandti Orr, Kalkman & Richards, 2014

Quarré – Paul Quarré (1904-1980).

Gomphidia quarrei (Schouteden, 1934) [Orig. *Diastatomma quarrei*]

Quirk – Paul Quirk, a businessman and author's sponsor, of Rhodesia.

Onychogomphus quirkii Pinhey, 1964 [Syn. of *Onychogomphus seydeli* (Schouteden, 1934)]

Rácenis – Janis Rácenis (1915-1980).

Genus *Racenaeschna* Calvert, 1958

Progomphus racenisi De Marmels, 1983

Telebasis racenisi Bick & Bick, 1995

Racleay – see **Macleay**.

Radama – Radama I (1793–1828) or Radama II (1829-1863), sovereigns of Madagascar.

Gynacantha radama Fraser, 1956

Nesolestes radama Lieftinck, 1965

Rainey – B. J. Rainey, field trip companion of the author (see **Williamson, E.B.**).

Leptobasis raineyi (Williamson, 1915) [Orig. *Telagrion raineyi*]

Oligoclada raineyi Ris, 1919 [Syn. of *Oligoclada abbreviata* (Rambur, 1842)]

Rambur – Jules Pierre Rambur (1801-1870).

Libellula ramburii Selys, 1848 [Syn. of *Orthetrum coerulescens anceps* Schneider, 1845]

Ischnura ramburii (Selys, 1850) [Orig. *Agrion ramburii*]

Neurothemis ramburii (Brauer, 1866) [Orig. *Polyneura ramburii*]

Trithemis ramburii Kirby, 1890 [Syn. of *Trithemis annulata* (Palisot de Beauvois, 1805)]

Diplacodes ramburii Kirby, 1890 [Syn. of *Diplacodes lefebvrii* (Rambur, 1842)]

Caconeura ramburi (Fraser, 1922) [Orig. *Indoneura ramburi*]

Coenagriocnemis ramburi Fraser, 1950

Gynacantha rosenbergi ♂

Fig. 18. *Gynacantha rosenbergi* Brauer, 1867. Named after Baron Carl Benjamin Hermann von Rosenberg (1817-1888), originally from Darmstadt (Germany). Rosenberg spent 30 years in the Netherlands East Indies from 1840-1866 and 1868-1871, working as a military cartographer and surveyor. The first 16 years he spent in Sumatra and then visited other islands, such as Celebes, the Moluccas and New Guinea. He was interested in ornithology and collected insects and other natural history objects. He wrote two books, both important contributions to the knowledge of the islands, their nature and people. Rosenberg sent insect specimens to Johann Jakob Kaup (1803-1873), a zoologist from Darmstadt. Kaup recognized several new dragonfly species among Rosenberg's material, including this aeshnid from New Guinea and proposed the name *rosenbergi* for it. However, since Friedrich Moritz Brauer (1832-1904) alone wrote and published the description of the species, according to the rules of zoological nomenclature, Brauer, not Kaup is the author of the species. Artwork by A.G. Orr (2014).

Ram Mohan – Ram Mohan Roy (1772-1833).

Gynacantha rammohani Mitra & Lahiri, 1975

Ranavalona – Ranavalona I (c.1778-1861), sovereign of Madagascar in 1828-1861.

Zygonyx ranavalonae Fraser, 1949

Nesolestes ranavalona Schmidt, 1951

Ransonnet – Eugen von Ransonnet-Villez (1838-1926).

Orthetrum ransonnetii (Brauer, 1865) [Orig. *Libellula ransonnetii*]

Raphael – Raphael Mpala (presently Raphael Chahwanda), of the National Museum, Bulawayo, Zimbabwe.

Pinheyschna rileyi raphaeli (Pinhey, 1964) [Orig. *Aeshna rileyi raphaeli*]

Rappard – Frederick Willem Rappard (1907-1994).

Onychogomphus rappardi Lieftinck, 1937

Rasoherina – Queen Rasoherina (born Rabodozanakandriana) (1814-1868), sovereign of Madagascar in 1863-1868.

Phaon rasoherinae Fraser, 1949

Raychaudhuri – Dharendra Nath Raychaudhuri (1924-1981).

Megalestes raychoudhuriai Lahiri, 1987

Raymond – Ramón Compte Porta (1909-1991), father of the author Arturo Compte Sart (b. 1933).

Heliaeschna raymondi Compte Sart, 1967 [Syn. of *Heliaeschna fuliginosa* Selys, 1883]

Raymond – Raymond Straatman (1917-1987).

Phyllothemis raymondi Lieftinck, 1950

Rebecca – Rebecca Louise Kemp (b. 1985), daughter of the author Robert Graham Kemp (b. 1953).

Archibasis rebecca Kemp, 1989

Reels – Graham Thomas Reels (b. 1964).

Atratothemis reelsi Wilson, 2005

Bornargiolestes reelsi Dow, 2014

Reeves – Deniss Reeves (b. 1933).

Eurysticta reevesi Theischinger, 2001

Regina – Margareta Westphal (1865-1943), wife of Alexander Ferdinand Koenig (1858-1940). [Note: The Latin word 'regina' means 'queen', a proper nickname for the wife of a 'König' (King).

Macromia reginae Le Roi, 1915 [Syn. of *Phyllomacromia contumax* Selys, 1879]

Regis Alberti – Albert I (1875-1934), king of Belgium from 1909 to 1934.

Zygonyx regisalberti (Schouteden, 1934) [Orig. *Pseudomacromia regisalberti*]

Ictinogomphus regisalberti (Schouteden, 1934) [Orig. *Ictinus regisalberti*]

Rehn – Andrew Charles Rehn (b. 1970).

Bromeliagrion rehni Garrison, 2005

Reinhard – see **Jödicke**.

Reinhold – Reinhold Förster (1906-c. 1944), son of the author (see **Förster**).

Diphlebia reinholdi Förster, 1910 [Syn. *Diphlebia euphoeoides* Tillyard, 1907]

Reinwardt – Caspar Georg Carl Reinwardt (1773-1854).

Paragomphus reinwardtii (Selys, 1854) [Orig. *Onychogomphus reinwardtii*]

Renaud – see **Paulian**.

Rendall – Percy Rendall (1861-1948).

Urothemis rendalli Kirby, 1898 [Syn. of *Urothemis edwardsii* (Selys, 1849)]

René - see **Martin**.

Rentz – David Charles Foster Rentz (b. 1942).

Eusynthemis rentziana Theischinger, 1998

Rhoads – Samuel Nicholson Rhoads (1862-1952).

Argia rhoadsi Calvert, 1902

Ribeiro – José Ribeiro, a driver of the Museu Nacional, Rio de Janeiro, Brazil.

Minagrion ribeiroi (Santos, 1962) [Orig. *Telagrion ribeiroi*]

Ricci – Matteo Ricci (1552-1610), an Italian Jesuit priest in China from 1582.

Megalestes riccii Navás, 1935

Richard – see **Archbold**.

Richter – Leopold(o) Richter (1896-1984).

Diaphlebia richteri Bota-Sierra, 2015

Ricker – William Edwin Ricker (1908-2001).

Macromia rickeri Walker, 1937 [Syn. of *Macromia magnifica* McLachlan, 1874]

Ridley – Henry Nicholas Ridley (1855-1956).

Lestes ridleyi Laidlaw, 1902 [Syn. of *Orolestes wallacei* (Kirby, 1889)]

Riel - Philibert Riel (1862-1943).

Thermochoria aequivocata rieli Navás, 1914 [Syn. of *Thermochoria aequivocata* Kirby, 1889]

Riley – Charles Valentine Riley (1843-1895).

Pinheyschna rileyi (Calvert, 1892) [Orig. *Aeshna rileyi*]

Ringuelet – Raúl Adolfo Ringuelet (1914-1982).

Micrathyria ringueleti Rodrigues-Capitulo, 1988

Ris – Friedrich Ris (1867-1931).

Genus *Risioneura* Munz, 1919 [Syn. of *Nososticta* Selys, 1860]

Genus *Risiolestes* Fraser, 1926 [Syn. of *Austroargiolestes* Kennedy, 1925]

Genus *Risioenemis* Cowley, 1934

Genus *Risiophlebia* Cowley, 1934

Tauriphila risi Martin, 1896

Austrogomphus risi Martin, 1901 [Syn. of *Austrogomphus ampiclitus* Selys, 1873]

Indolestes risi (Van der Weele, 1909) [Orig. *Lestes risi*]

Aeschna diffinis risi Enderlein, 1912 [Syn. of *Rhionaeschna variegata* (Fabricius, 1775)]

Nannophlebia risi Tillyard, 1913

Chorismagrion risi Morton, 1914

Sympetrum risi Bartenev, 1914
Akrothemis risi (Campion, 1915) [Orig. *Oda risi*]
Progomphus risi Williamson, 1920
Onychogomphus risi (Fraser, 1922) [Orig. *Gomphus risi*]
Paragomphus risi (Fraser, 1924) [Orig. *Mesogomphus risi*]
Caconeura risi (Fraser, 1931) [Orig. *Indoneura risi*]
Gynacantha risi Laidlaw, 1931
Leptogomphus risi Laidlaw, 1933
Disparoneura risi Schmidt, 1934 [Syn. of *Prodasineura verticalis delia* (Karsch, 1891)]
Pseudagrion risi Schmidt, 1936
Trithemis risi Longfield, 1936 [Syn. of *Trithemis furva* Karsch, 1899]
Chlorogomphus risi Chen, 1950
Calopteryx orientalis risi Schmidt, 1954 [Syn. of *Calopteryx orientalis* Selys, 1887]
Porpax risi Pinhey, 1958
Enallagma risi Schmidt, 1961
Planaeschna risi Asahina, 1964
Enallagma risi Pinhey, 1962 [Homonym; syn. of *Pinheyagrion angolicum* (Pinhey, 1966)]
Acanthagrion risi Leonard, 1977 [Syn. of *Acanthagrion vidua* Selys, 1876]
Cephalaeschna risi Asahina, 1981
Oligoclada risi Geijskes, 1984
Mesamphiagrion risi (De Marmels, 1997) [Orig. *Cyanallagma risi*]

Roberts – James Ernest Helme Roberts (1881-1948).

Notiothemis robertsi Fraser, 1944

Robinson – Andrea Robinson, a local hunter in service of Jaques Millot (see **Millot**) in Madagascar.

Malgassogomphus robinsoni Cammaerts, 1987

Robinson – Pierre Robinson, a helper of the collector Gregor von Olsufieff (see **Olsufieff**) in Madagascar.

Tatocnemis robinsoni Schmidt, 1951

Rocha – Francisco Dias da Rocha (1869-1960).

Macrothemis rochai Navás, 1918 [Syn. of *Macrothemis inacuta* Calvert, 1898]

Roderick – see **Dobson**.

Rogers – H. Rogers, a naturalist collecting in Costa Rica.

Argia rogersi Calvert, 1902

Rogers – James Speed Rogers (1891-1955).

Gomphus rogersi Gloyd, 1936

Roger Taylor – Roger Meddows Taylor (b. 1949), drummer of the rock band Queen.

Heteragrion rogertaylori Lencioni, 2013

Rokitansky – Gerth Rokitansky (1906-1987).

Zonophora rokitanskyi St. Quentin, 1973 [Syn. of *Diaphlebia angustipennis* Selys, 1854]

Roland Müller – see **Müller**.

Rollinat – Pierre André Marie Raymond Rollinat (1853-1931).

Ormenophlebia rollinati (Martin, 1897) [Orig. *Lais rollinati*]

Roman – Per Abraham Roman (1872-1943).

Micrathyria romani Sjöstedt, 1918

Heteragrion romani Sjöstedt, 1918

Romana – Romana Meurgey, daughter of the author (see **Meurgey**).

Protoneura romanae Meurgey, 2006

Roppa – Olmiro Antônio Roppa (b. 1925), co-collector of *Roppaneura beckeri* in Brazil.

Genus *Roppaneura* Santos, 1966

Rösel – August Johann Rösel von Rosenhof (1705-1759).

Libellula roeselii Curtis, 1838 [Syn. of *Sympetrum sanguineum* (Müller, 1764)]

Rosenberg – Carl Benjamin Hermann von Rosenberg (1817-1888).

Tramea rosenbergi Brauer, 1866

Gynacantha rosenbergi Brauer, 1867

Ross – Edward Shearman Ross (b. 1915).

Onychogomphus rossii Pinhey, 1966

Coeliccia rossi Asahina, 1985

Chlorocnemis nubilipennis rossii Pinhey, 1969 [Syn. of *Allocnemis flavipennis* (Selys, 1863)]

Rosser – see **Garrison**.

Rothschild – Maurice Edmond Karl de Rothschild (1881-1957).

Lestes rothschildi Martin, 1907 [Syn. of *Lestes virgatus* (Burmeister, 1839)]

Rougeot – Pierre-Claude Rougeot (1920-2002).

Zygonyx rougeoti Pinhey, 1960 [Syn. of *Zygonyx speciosus* Karsch, 1891]]

Roux – Jean Roux (1876-1939).

Argiolestes rouxi Ris, 1915 [Syn. of *Eoargiolestes ochraceus* Montrousier, 1864]

Roy – Roger Roy (b. 1929).

Macromia royi Legrand, 1982 [Syn. of *Phyllomacromia overlaeti* (Schouteden, 1934)]

Rozendaal – Frank Gerard Rozendaal (1957-2013) and his wife Caroline Rozendaal-Kortekaas (see **Caroline**).

Protosticta rozendalorum Van Tol, 2000

Rua – Ruth Wills Birkhoff (b. c.1940), a participant of the author's collecting trip in Guatemala (see **Donnelly**).

Enallagma rua Donnelly, 1968.

Ruby – Ruby Laidlaw, daughter of the author F.F. Laidlaw (see **Laidlaw**).

Ceriagrion rubiae Laidlaw, 1916

Rüppel – Wilhelm Peter Eduard Simon Rüppell (1794-1884).

Notogomphus ruppeli (Selys, 1858) [Orig. *Gomphus ruppeli*]

Rutherford – David Greig Rutherford (?-1881).

Neophya rutherfordi McLachlan, 1881

Anax rutherfordi McLachlan, 1883 [Syn. of *Anax speratus* Hagen, 1867]

Podopteryx selysi ♂

Fig. 19. *Podopteryx selysi* (Förster, 1899). Named after Baron Michel Edmond de Selys Longchamps (1813-1900). Selys was born into a wealthy Belgian aristocratic family. His noble descent brought him political responsibilities, first locally and then nationally when he became member of the Belgian Senate in 1855, serving as President from 1880-1884. He became interested in birds, butterflies and dragonflies at the age of 11 years, and became a world renowned entomologist, the ‘father of odonatology’, who laid the grounds for the higher classification of the Order Odonata. He described 941 new odonate species and subspecies from all over the world and established numerous genera in his monographs, synopses and other publications. Selys amassed a large dragonfly collection and arranged watercolour drawings be made of most of the species represented (also executing some himself). F. Förster named *P. selysi*, a species from New Guinea, in his honour in appreciation of the help and encouragement he had received from Selys (see text in Fig. 7). Artwork by A.G. Orr (2012).

- Saalas** – Uunio Saalas (until 1906 Unio Sahlberg) (1882-1969), son of J.R. Sahlberg (see **Sahlberg**).
Argia saalasi Valle, 1942 [Syn. of *Argia nahuana* Calvert, 1902]
- Sachiyo** – Sachiyo Karube (née Nirasawa) (b. 1970), wife of the author (see **Karube**).
Chlorogomphus sachiyoae Karube, 1995
- Saeger** – Henri Jules de Saeger (1901-1994).
Orthetrum saegeri Pinhey, 1966
- Sahlberg** – Johan (John) Reinhold Sahlberg (1845-1920).
Somatochlora sahlbergi Trybom, 1889
- Sakai** – Seiroku Sakai (1924-2004).
Anotogaster sakaii Zhou, 1988
- Sallé** – Auguste Sallé (1820-1896).
Libellula sallaei Selys, 1868 [Syn. of *Brechormoga p. pertinax* (Hagen, 1861)]
- Sandra** – Sandra Faye Tennessen (née Erdman) (b. 1947), wife of the author (see **Tennessen**).
Gomphus sandrius Tennessen, 1983
- Santos** – Newton Dias dos Santos (1916-1989).
Genus *Santosia* Costa & Santos, 1992 [Homonym of *Santosia* Stål, 1858 in Heteroptera]
Genus *Cordulisantosia* Fleck & Costa, 2007 [replacement name for *Santosia* Costa & Santos, 1992]
Elga santosi Machado, 1954 [Syn. of *Elga leptostyla* Ris, 1911]
Oxyagrion santosi Martins, 1967
Macrothemis newtoni Costa, 1990
Elga newtonsantosi Machado, 1992
Cordulisantosia newtoni (Costa & Santos, 2000) [Orig. *Santosia newtoni*]
- Sara Lisa** – Sara Elisabeth (Lisa) von Linné (née Moraea) (1716-1806), wife of Carl von Linné (see **Linnaeus**).
Mesocnemis saralisa Dijkstra, 2008
Platycypha eliseva Dijkstra, 2008
- Sarasin** – Karl Friedrich (Fritz) Sarasin (1859–1942).
Caledopteryx sarasini (Ris, 1915) [Orig. *Argiolestes sarasini*]
- Sasamoto** – Akihiko Sasamoto (b. 1977).
Coeliccica sasamotoi Do, 2011
- Satô** – Masataka Satô (1937-2006).
Coeliccica satoi Asahina, 1997

Protosticta satoi Asahina, 1997 [Orig. *Protosticta khaosoidaoensis satoi*]
Chlorogomphus nasutus satoi Asahina, 1995

Saunders – William Wilson Saunders (1809-1879).

Thore saundersii Selys, 1853 [Syn. of *Polythore picta* (Rambur, 1842)]
Onychogomphus saundersii Selys, 1854

Sauter – Hans Sauter (1871-1943).

Leptogomphus sauteri Ris, 1912
Agrion sauteri Ris, 1916 [Syn. of *Paracercion sieboldii* (Selys, 1876)]

Sawano – Juzo Sawano (1913- 2007).

Davidius moiwanus sawanoi Asahina & Inoue, 1973

Say – Thomas Say (1787-1834).

Cordulegaster sayi Selys, 1854

Schaus – William Schaus (1858-1942).

Erpetogomphus schausi Calvert, 1919

Schiel – Franz-Josef Schiel (b. 1968).

Pseudagrion schieli Villanueva, 2011

Schiess – Heinrich Schiess (b. 1952).

Teinopodagrion schiessi De Marmels, 2001

Schmid – Fernand Schmid (1924-1998).

Schmidtiphaea schmidi Asahina, 1978
Chlorogomphus preciosus fernandi Asahina, 1986
Davidius aberrans schmidi Asahina, 1994

Schmidt – Erich Walther Schmidt (1890-1969).

Genus *Schmidtiphaea* Asahina 1978
Philogenia schmidti Ris, 1918
Pseudagrion schmidtianum Lieftinck, 1936
Onychogomphus schmidti Fraser, 1937
Orthemis schmidti Buchholz, 1950
Shaogomphus schmidti (Asahina, 1956) [Orig. *Gomphus schmidti*]
Chlorocypha schmidti Pinhey, 1967
Neallogaster schmidti Asahina, 1982
Coelliccia schmidti Asahina, 1984
Chlorogomphus schmidti Asahina, 1986
Enallagma schmidti Steinmann, 1997 [Syn. of *Pinheyagrion angolicum* (Pinhey, 1966)]

Schneider – Gustav Schneider (1867-1958).

Orthetrum schneideri Förster, 1903

Schneider – Wilhelm Gottlieb Schneider (1814-1889).

Gomphus schneiderii Selys, 1850

- Schneider** – Wolfgang Schneider (b. 1953).
Burmagomphus schneideri Do, 2011
Rhinagrion schneideri Kalkman & Villanueva, 2011
- Schorr** – Martin Schorr (b. 1958).
Teinobasis martinschorri Villanueva, 2010
Drepanosticta schorri Villanueva, 2011
Nihonogomphus schorri Do & Karube, 2011
- Schouteden** – Henri Eugène Alphonse Hubert Schouteden (1881-1972).
Microgomphus schoutedeni Fraser, 1949
Phyllomacromia schoutedeni (Fraser, 1954) [Orig. *Macromia schoutedeni*]
Phyllogomphus schoutedeni Fraser, 1957
- Schreiber** – Giorgio Schreiber (1905-1977).
Neoneura schreiberi Machado, 1975
- Schröder** – Heinz Günther Schröder (b. 1930).
Ebegomphus schroederi (Belle, 1970) [Orig. *Cyanogomphus schroederi*]
- Schubart** – Otto Schubart (1900-1962).
Elasmothermis schubarti (Santos, 1945) [Orig. *Dythemis schubarti*]
- Schultze** – Arnold Schultze (1875-1948).
Gynacantha schultzei Le Roi, 1915 [Syn. of *Gynacantha sextans* McLachlan, 1895]
- Schultze** – Leonhard Schultze-Jena (1872-1955).
Enallagma schultzei Ris, 1908 [Syn. of *Africallagma glaucum* (Burmeister, 1839)]
- Schumann** – Mr Schumann, a naturalist and insect collector in Mexico.
Micrathyria schumanni Calvert, 1906
- Scortecci** – Giuseppe Scortecci (1898-1973).
Trithemis annulata scorteccii Nielsen, 1935 [Syn. of *Trithemis annulata* (Palisot de Beauvois, 1805)]
- Scudder** – Samuel Hubbard Scudder (1837-1911).
Stylurus scudderi (Selys, 1873) [Orig. *Gomphus scudderi*]
- Seabra** – Carlos Alberto Campos Seabra (?-2001).
Chalcopteryx seabrai Santos & Machado, 1961
- Seidenschwarz** – Franz Seidenschwarz (b. 1954).
Risiocnemis seidenschwarzi Hämäläinen, 2000
- Seimund** – Eibert Carl Henry Seimund (1878-1942).
Burmagomphus seimundi Laidlaw, 1932 [Syn. of *Burmagomphus williamsoni* Förster, 1914]
- Selys** – Michel Edmond de Selys Longchamps (1813-1900).
 Genus *Longchampia* Kirby, 1890 [Syn. of *Diastatomma* Burmeister, 1839]

Genus *Selyiothemis* Ris, 1897
 Genus *Selysioneura* Förster, 1900
 Genus *Selysiophlebia* Förster, 1904 [Syn. of *Gynacantha* Rambur, 1842]
Petalura selysii Guerin-Meneville, 1837 [Syn. of *Gomphus flavipes* (Charpentier, 1825)]
Helocordulia selysii (Hagen, 1878) [Orig. *Cordulia?* *selysii*]
Nehalennia minuta selysi Kirby, 1890 [Orig. *Nehalennia selysi*]
Orolestes selysi McLachlan, 1895
Nososticta selysii (Förster, 1896) [Orig. *Caconeura selysii*]
Rhinocypha selysi Krüger, 1898
Chlorocypha selysi (Karsch, 1899) [Orig. *Libellago selysi*]
Podopteryx selysi (Förster, 1899) [Orig. *Argiolestes selysi*]
Anax selysii Förster, 1900
Macromia selysi Kirby, 1900 [Syn. of *Phyllomacromia aeneothorax* (Nunney, 1895)]
Synlestes selysi Tillyard, 1917
Mecistogaster marchali selysia Navás, 1923 [Syn. of *Mecistogaster modesta* Selys, 1860]
Nesobasis selysi Tillyard, 1924
Phyllogomphoides selysi (Navás, 1924) [Orig. *Gomphoides selysi*]
Heliogomphus selysi Fraser, 1925
Idionyx selysi Fraser, 1926
Chloropetalia selysi (Fraser, 1929) [Orig. *Chlorogomphus selysi*]
Palaemnema edmondi Calvert, 1931
Phyllogomphus selysi Schouteden, 1933
Diastomma selysi Schouteden, 1934
Metaleptobasis selysi Santos, 1956

Semper – Carl Gottfried Semper (1832-1893).

Leptogomphus semperi Selys, 1878
Euphaea semperi Selys, 1879 [Syn. of *Euphaea refulgens* Hagen, 1853]

Septima – see **Smith**.

Serville – Jean Guillaume Audinet-Serville (1775-1858).

Didymops servillii Rambur, 1842 [Syn. of *Didymops transversa* (Say, 1840)]

Sevastopulo – Demetrius George Sevastopulo (1903-1987).

Acanthagyna sevastopuloi Pinhey, 1961 [Syn. of *Gynacantha nigeriensis* (Gambles, 1956)]

Séverin – Guillaume (Wilhelm Peter Robert) Séverin (1862-1938).

Dromaeschna severini Förster, 1908 [Syn. of *Dromaeschna forcipata* Tillyard, 1907]
Rhyothemis severini Ris, 1913

Seydel – Charles Henri Victor Seydel (1873-1960).

Onychogomphus seydeli (Schouteden, 1934) [Orig. *Tragogomphus seydeli*]
Phyllomacromia seydeli (Fraser, 1954) [Orig. *Macromia seydeli*]
Chlorocypha seydeli Fraser, 1958

- Seyrig** – André Seyrig (1897-1945).
Pseudagrion seyrigi Schmidt, 1951
- Sharp** – David Sharp (1840-1922).
Drepanosticta sharpi Laidlaw, 1907
- Sharp** – Jane E.D. Sharp, a Bostonian missionary at Mount Coffee Association in Liberia.
Chlorocypha sharpae Pinhey, 1972 [Syn. of *Chlorocypha luminosa* Karsch, 1893]
- Shieha** – Shwu-Feng Sheh (1936-2012), wife of the Taiwanese entomologist Chung-Chich Kuan.
Macromidia shiehae Jiang, Li & Yu, 2008
- Shirozu** – Takashi Shirozu (1917-2004).
Stylogomphus shirozui Asahina, 1966
Stylurus takashii (Asahina, 1966) [Orig. *Gomphus takashii*]
- Shozo** – see **Ishida**.
- Shurtleff** – Carl(e)ton Alwood Shurtleff (1840-1864).
Cordulia shurtleffii Scudder, 1866
- Sibylla** – Maria Sibylla Merian (1647-1717).
Orthemis sibylla Ris, 1919 [Syn. of *Orthemis ambirufa* Calvert, 1909]
- Siebers** – Hendrik Cornelis Siebers (1890-1949).
Drepanosticta siebersi Fraser, 1926
- Siebold** – Philipp Franz Balthazar von Siebold (1796-1866).
Genus *Sieboldius* Selys, 1854
Anotogaster sieboldii (Selys, 1854) [Orig. *Cordulegaster sieboldii*]
Paracercion sieboldii (Selys, 1876) [Orig. *Agrion sieboldii*]
- Siemens** – Charles William (Carl Wilhelm) Siemens (1823-1883).
Uracis siemensii Kirby, 1897
- Silberglied** – Robert Elliot Silberglied (1946-1982).
Indocypha silbergliedi Asahina, 1988
- Silke** – Silke Kipping (1968-2003), wife of the author Jens Kipping (b. 1965).
Lestinogomphus silkeae Kipping, 2010
- Silsby** – Jillian ('Jill') Dorothy Silsby (b. 1925).
Idomacromia jillianae Dijkstra & Kisakye, 2004
- Simmonds** – Hubert Walter Simmonds (1877-1966).
Melanesobasis simmondsi (Tillyard, 1924) [Orig. *Nesobasis simmondsi*]
- Simone** – Simone Kelner-Pillault (1925-1985).
Protolestes simonae Aguesse, 1967 [Orig. *Protolestes simonei*]
Tanymecosticta simonae Lieftinck, 1969
Pseudagrion simonae Legrand, 1987

- Simone** – Simone Soares dos Santos, of Brazilia; a biologist, wife of Haroldo Lapertosa, Jr.
Carajathemis simone Machado, 2012
- Simpson** – James Jenkins Simpson (1881-1937).
Cyanothemis simpsoni Ris, 1915
- Simun** – Jeffry Simun (b. 1972).
Drepanosticta simuni Dow & Orr, 2012
- Sinclair** – Andrew Sinclair (1794-1861).
Xanthocnemis sinclairi Rowe, 1987. [Syn. of *Xanthocnemis zealandica* (McLachlan, 1873)]
- Sini** – Sini Anneli Wallenius (b. 1957), wife of the author (see **Hämäläinen**).
Ignecnemis siniae (Hämäläinen, 1991) [Orig. *Risocnemis siniae*]
- Siqueira** – Luis Manoel Paes Siqueira, of the Faculty of Medicine, Federal University of Pernambuco, Brazil.
Leptagrion siqueirai Santos, 1968
- Sjöstedt** – Bror Yngve Sjöstedt (1866-1948).
Pseudagrion sjoestedti Förster, 1906 [Orig. *Pseudagrion sjoestedti*]
Diastatomma sjoestedti Schouteden, 1934 [Syn. of *Gomphidia quarrei* (Schouteden, 1934)]
Microstigma anomalum sjoestedti (Schmidt, 1958) [Syn. of *Microstigma anomalum* Rambur, 1842]
Pseudagrion sjoestedti pseudosjoestedti Pinhey, 1964 [Syn. of *Pseudagrion sjoestedti* Förster, 1906]
- Skinner** – Henry Skinner (1861-1926).
Cora skinneri Calvert, 1907
- Smedley** – Norman Smedley (1900-1980).
Amphicnemis smedleyi (Laidlaw, 1926) [Orig. *Amphicnemis louisae smedleyi*]
- Smith** – Alexander John Smith (1812-1872).
Procordulia smithii (White, 1846) [Orig. *Cordulia smithii*]
- Smith** - obviously Frederick Smith (1805-1879).
Megalogomphus smithii (Selys, 1854) [Orig. *Heterogomphus smithii*]
- Smith** – Herbert Huntingdon Smith (1851-1919). [Note: thisma is an anagram of Smith added with 'a'].
Cannacria smithii Kirby, 1894 [Syn. of *Brachymesia furcata* (Hagen, 1861)]
Argia herberti Calvert, 1902
Argia smithiana Calvert, 1909
Argia thisma Calvert, 1909 [? Syn. of *Argia lilacina* Selys, 1865]
- Smith** – Malcolm Arthur Smith (1875-1958), physician of the Siamese Royal Court, Bangkok.
Crocorthetrum smithi Fraser, 1921 [Syn. of *Orthetrum chrysis* (Selys, 1891)]
Brachydiplax malcolmi Fraser, 1922 [Syn. of *Brachydiplax chalybea* Brauer, 1868]

- Smith** – Septima Cecilia Smith (1891-1984).
Gomphus septima Westfall, 1956
- Smith** – William Arthur Smith (b. 1947).
Ophiogomphus smithi Tennessen & Vogt, 2004
- Snelleman** – Johannes François Snelleman (1852-1932).
Melanocypha snellemani (Albarda, 1879) [Orig. *Micromerus snellemani*]
- Snellen** – Pieter Cornelius Tobias Snellen (1834-1911).
Rhyothemis phyllis snelleni Selys, 1878 [Orig. *Rhyothemis snelleni*]
- Sollaart** – A. Sollaart, of the Medang Ara Estate, Kwala Simpang, Sumatra.
Brachydiplax sollaarti Lieftinck, 1953
- Sombu** – Sombu Paryar (b. 1956).
Macromia sombui Vick, 1988
- Sommer** – Michael Christian Sommer (1775-1868).
Megalogomphus sommeri (Selys, 1854) [Orig. *Heterogomphus sommeri*]
- Somnuk** – Somnuk Panpichit (b. 1935).
Amphigomphus somnuki Hämäläinen, 1996
- Somoh** – Somohanak Nyapong (b. 1966).
Devadatta somoh Dow, Hämäläinen & Stokvis, 2015
- Sonehara** – Imato Sonehara (1921-2000).
Aeshna mixta soneharai Asahina, 1988
- Sonja** – Sonja Meury (née Lohmann) (b. 1975), daughter of the author Heinrich Lohmann (b. 1945).
Genus *Sonjagaster* Lohmann, 1992 [Syn. of *Cordulegaster* Leach, 1815]
- Sophie** – Sophie Caroline de Selys Longchamps (née d'Omalus d'Halloy) (1818-1869), wife of the author (see **Selys**).
Agrion sophia Selys, 1840 [Syn. of *Nehalennia speciosa* (Charpentier, 1840)
Phyllomacromia sophia (Selys, 1871) [Orig. *Macromia sophia*]
Nehalennia sophia Selys, 1876 [Homonym; syn. of *Nehalennia minuta selysi* Kirby, 1890]
- Souter** – Charles Alexander Souter (1877-1958).
Microgomphus souteri Fraser, 1924 [Orig. *Microgomphus torquatus souteri*]
Elatoneura souteri (Fraser, 1924) [Orig. *Disparoneura souteri*]
- Southwell** – Lukut (Luke) Southwell (b. 1950) and his son John Hudson Southwell (1981-2011).
Coeliccia southwelli Dow & Reels, 2011
- Sowerby** – Arthur de Carle Sowerby (1885-1954).
Burmagomphus sowerbyi (Needham, 1930) [Orig. *Gomphus sowerbyi*]

- Spaeter** – Hartmut Spaeter (1922-2007).
Polythore spaeteri Burmeister & Börzsöny, 2003
- Spegazzini** – Carlos Luigi Spegazzini (1858-1926).
Argia spegazzinii Navás, 1934 [Syn. of *Argia plana* Calvert, 1902]
- Spence** – obviously William Spence (1783-1860).
Pseudagrion spencei Fraser, 1922
- Stahl** – Gottlieb Heinrich Stahl (1875-1954).
Pentaplebia stahli Förster, 1909
- Stainberger** – joint dedication to two persons; see **Stainton** and **Krabberger**.
- Stainton** – Daisy Blanche Stainton (b. 1984). (See also **Krabberger**).
Pseudagrion microcephalum stainbergerorum Marinov, 2012
- Starmühlner** – Ferdinand Starmühlner (1927-2006).
Drepanosticta starmuehlneri St. Quentin, 1972
- Starre** – see **van der Starre**.
- Stawiarski** – Vitor (Victor) Stawiarsky (1903-?), of the Museu Nacional, Rio de Janeiro, Brazil.
Micrathyria stawiarskii Santos, 1953
- Steele** – Miss M. Steele, an insect and plant collector in Northern Rhodesia.
Aciagrion steeleae Kimmins, 1955
- Stella** – Stella A. Mullin Deam (1870-1953), wife of Charles Clemon Deam (see **Deam**).
Epithea stella (Williamson, 1911) [Orig. *Tetragoneuria stella*]
- Stevens** – Herbert Stevens (1877-1964).
Copera annulata stevensi Laidlaw, 1914 [Syn. of *Pseudocopera annulata* (Selys, 1863)]
Perissogomphus stevensi Laidlaw, 1922
Protosticta stevensi Fraser, 1922 [Syn. of *Protosticta graveleyi* Laidlaw, 1915]
Idionyx stevensi Fraser, 1924
- Stevenson** – obviously Robert Louis Balfour Stevenson (1850-1894), the novelist and poet, who had spent time in the Pacific. [Note: The species was found in Tonga Isl.].
Gynacantha stevensoni Fraser, 1927
- Strachan** – William Henry Williams Strachan (1859-1921).
Bradinopyga strachani (Kirby, 1900) [Orig. *Apeleutherus strachani*]
- Strohm** – John Winnett Strohm (1880-1952).
Acanthallagma strohmi Williamson & Williamson, 1924
- Strouhal** – Hans Strouhal (1897-1969).
Enallagma strouhali St. Quentin, 1962 [Syn. of *Enallagma risi* Schmidt, 1961]
- Stüber** – Wilhelm Carl Julius Stüber (1872-1942). [See also **Lucie**].
Ischnura stueberi Lieftinck, 1932

Anacordulia stüberi Lieftinck, 1938 [Syn. of *Metaphya tillyardi* Ris, 1913]

Papuargia stueberi Lieftinck, 1938 [Orig. *Papuargia stüberi*]

Stuckenberg – Brian Roy Stuckenberg (1930-2009).

Pseudagrion stuckenbergi Pinhey, 1964

Stuhlmann – Franz Ludwig Stuhlmann (1863-1928).

Libellula stuhlmanni Gerstäcker, 1891 [Syn. of *Trithemis arteriosa* (Burmeister, 1839)]

Nepogomphoides stuhlmanni (Karsch, 1899) [Orig. *Notogomphus stuhlmanni*]

Sudha – Sudha Rani Mitra, mother of the author Tridib Ranjan Mitra (1942-2012).

Calicnemia sudhaae Mitra, 1994

Suenson – Erik Eigin Suenson (1887-1966).

Sinogomphus suensoni (Lieftinck, 1939) [Orig. *Gomphus suensoni*]

Megalestes suensoni Asahina, 1956 [Syn. of *Megalestes heros* Needham, 1930]

Susana – Susana Ringuelet (b. 1942), mother of the author Pablo Pessacq (b. 1973).

Epipleoneura susanae Pessacq, 2014

Sutter – Ernst Sutter (1914-1999).

Indolestes sutteri Lieftinck, 1953 [Orig. *Lestes sutteri*]

Suzuki – Motojiro Susuki, supplier of insect specimens from Kyoto, Japan.

Chlorogomphus suzukii (Oguma, 1926) [Orig. *Orogomphus suzukii*]

Stylogomphus suzukii (Oguma, 1926) [Orig. *Gomphus suzukii*]

Sven Hedin – Sven Anders Hedin (1865-1952).

Trigomphus svenhedini (Sjöstedt, 1933) [Orig. *Gomphus sven-hedini*]

Indocypha svenhedini (Sjöstedt, 1933) [Orig. *Rhinocypha sven-hedini*]

Svihla – Arthur Svihla (1902-1996).

Coeliccia svihleri Asahina, 1970

Heliogomphus svihleri Asahina, 1970 [Orig. *Leptogomphus svihleri*]

Sykina – Zykina, surname of an unspecified Russian lady after whom the taxon was named.

Sympetrum sanguineum sykinia Belyshev, 1955

Symoens – Jean-Jacques André Symoens (b. 1927).

Pseudagrion symoensii Pinhey, 1967

Phyllogomphus symoensi Lieftinck, 1969 [Syn. of *Phyllogomphus selysi* Schouteden, 1933]

Metaphya tillyardi ♂

Fig. 20. *Metaphya tillyardi* Ris, 1913. Named after Dr Robin John Tillyard (1881-1937), an English-Australian entomologist. After graduating in mathematics from Queens College Cambridge, Tillyard moved to Australia in 1904, where he took up a position as a maths and science master at Sydney Grammar School and also began studying zoology at Sydney University. He spent time working in New Zealand from 1920-1928 and was Chief Commonwealth Entomologist at CSIRO from 1928-1934. Tillyard's major publications are '*The biology of dragonflies*' (1917) and '*The Insects of Australia and New Zealand*' (1926). Tillyard published extensively on Australian dragonflies. He named 127 new species or subspecies of extant Odonata and a number of fossil taxa. He also revised the classification of the Order Odonata, a work that was nearly ready when he died, and was completed by F.C. Fraser in 1938-1940. Tillyard suffered poor health throughout his life, this originally prompting his move to Australia. He was also badly injured in a train accident in 1914, and his death on 13 January 1937 was the result of a car accident. F. Ris' description of this New Guinean corduliid species was based on a single female specimen from Bivak Island in the Lorentz River. Coincidentally, in 1926 Tillyard himself described the male sex of the same species as *Anacordulia maccullochi*, a new genus and species, now synonym of *Metaphya tillyardi*. Artwork by A.G. Orr (2014).

Tabe – Masachika Tabe, of the Zoology Department of Tokyo Imperial University, Japan.

Trigomphus citimus tabei Asahina, 1949

Takakuwa – Masatoshi Takakuwa (b. 1947).

Chlorogomphus takakuwai Karube, 1995

Takasaki – Yasuo Takasaki, of Nagoya City, Japan.

Anisogomphus takasakii Yamamoto, 1954 [Syn. of *Anisogomphus maacki* (Selys, 1872)].

Takashi – see **Shirozu**.

Tao – Nguyen Thien Tao (b. 1982).

Matrona taoi Phan & Hämäläinen, 2011

Tarboton – Warwick Rowe Tarboton (b. 1943) and Michèle Tarboton (b. 1949).

Elattoneura tarbotonorum Dijkstra, 2015

Tarry – Dawid W. Tarry, of the Ministry of Agriculture, Fisheries and Food, Central Veterinary Laboratory, Weybridge, Surrey, England.

Lestes tarryi Pinhey, 1962 [Syn. of *Lestes plagiatus* (Burmeister, 1839)]

Tarui – Yoshitsugu Tarui (1931-1978).

Davidius moiwanus taruii Asahina & Inoue, 1973

Telesford – John Telesford, of the Grenada Ministry of Agriculture, St. George's.

Argia telesfordi Meurgey, 2009

Tenessen – Kenneth Joseph Tennessen (b. 1946).

Progomphus tennesseni Daigle, 1996

Oxyagrion tennesseni Mauffray, 1999

Drepanoneura tennesseni von Ellenrieder & Garrison, 2008

Teodoro – H. Teodoro, of the Christian School in Caxias, Rio Grande do Sul, Brazil.

Aphylla theodorina (Navás, 1933) [Orig. *Gomphoides theodorina*]

Telebasis theodori (Navás, 1934) [Orig. *Argia theodori*]

Teramoto – Toshiyuki Teramoto (b. 1955).

Borneogomphus teramotoi Karube & Sasamoto, 2014

Hemicordulia teramotoi Yokoi, 2015

Terue – Terue Asahina (née Yoshioka), wife of the author (see **Asahina**).

Coenagrion terue Asahina, 1949 [Orig. *Agrion terue*]

Thais – Thais Fernanda Costa e Silva Magalhães de Souza (b. 1980).

Heteragrion thais Machado, 2015

- Theebaw** – Thibaw Min (1859-1916), the last king of Burma.
Prodasineura theebawi (Fraser, 1922) [Orig. *Caconeura theebawi*]
- Théel** – Johan Hjalmar Théel (1848-1937).
Somatochlora theeli Trybom, 1889 [Syn. of *Somatochlora sahlbergi* Trybom, 1889]
- Theischinger** – Günther Theischinger (b. 1940).
Hemigomphus theischingeri Watson, 1991
- Thelma** – Thelma Blanche Miesen Clarke (1906-1988), wife of John Frederick Gates Clarke (1905-1990).
Ischnura thelmae Lieftinck, 1966
- Therese** – Princess Therese Charlotte Marianne Auguste von Bayern (Princess Theresa of Bavaria) (1850-1925).
Anatya theresiae Selys, 1900 [Syn. of *Anatya guttata* (Erichson, 1848)]
- Théry** – Andre Théry (1864-1947).
Agrion caerulescens theryi Schmidt, 1959 [Syn. of *Coenagrion caerulescens* (Fonscolombe, 1838)]
- Thienemann** – August Friedrich Thienemann (1882-1960).
Onychogomphus thienemanni Schmidt, 1934
- Thomas** – Bertram Sidney Thomas (1892-1950).
Urothemis thomasi Longfield, 1932
- Thomasson** – John T. Thomasson (1869-?), of Bolton, Lancashire, England.
Nihonogomphus thomassoni (Kirby, 1900) [Orig. *Aeshna thomassoni*]
- Thorey** – Georg Thorey (1790-1884).
Tachopteryx thoreyi (Hagen, 1858) [Orig. *Uropetala thoreyi*]
- Tillyard** – Robin John Tillyard (1881-1937).
Macromia tillyardi Martin, 1906
Agrion tillyardi Perkins, 1910 [Syn. of *Megalagrion adytum* (Perkins, 1899)]
Metaphya tillyardi Ris, 1913
Telephlebia tillyardi Champion, 1916
Aciagrion tillyardi Laidlaw, 1919
Isosticta tillyardi Champion, 1921
Palaeothemis tillyardi Fraser, 1923
Tamea tillyardi Lieftinck, 1942 [Syn. of *Tamea loewii* Brauer, 1866]
Synlestes weyersii tillyardi (Fraser, 1948) [Orig. *Synlestes tillyardi*]
Diphlebia lestoides tillyardi Fraser, 1956
Eusynthemis tillyardi Theischinger, 1995
- Tindale** – Norman Barnett Tindale (1900-1993).
Austrolestes albicauda tindalei Tillyard, 1925 [Syn. of *Indolestes alleni* Tillyard, 1913]

Tisi – see **Lempert, M.**

Titschack – Hans Erich Woldemar Titschack (1892-1978).

Phyllocycla titschacki (Schmidt, 1942) [Orig. *Gomphoides titschacki*]

Todd – Alexander Todd, of the Fourah Bay College, University of Sierra Leone.

Orthetrum chrysostigma toddii Pinhey, 1970 [Syn. of *Orthetrum chrysostigma* (Burmeister, 1839)]

Tomokuni – Masaaki Tomokuni (b. 1946).

Planaeschna tomokunii Asahina, 1996

Coeliccia tomokunii Asahina, 1997 [Syn. of *Coeliccia scutellum* Laidlaw, 1932]

Petaliaeschna tomokunii Karube, 2000

Tony – see **O'Farrell.**

Tony – see **Watson.**

Toto – Alvaro Bruno Toto Niengusso (b. 1967).

Agriocnemis toto Dijkstra, 2015

Tournier – Jean-Luc Tournier (1907-1985).

Paragomphus tournieri Legrand, 1992

Townes – Henry Keith Townes (1913-1990).

Stylurus townesi Gloyd, 1936

Toxopeus – Lambertus Johannes Toxopeus (1894-1951).

Hemicordulia toxopei Lieftinck, 1926

Travassos - Lauro Pereira Travassos (1890-1970).

Brechmorhoga travassosi Santos, 1946

Treadaway – Colin Guy ('Trig') Treadaway Hoare (b. 1923).

Phaenandrogomphus treadawayi (Müller & Hämäläinen, 1993) [Orig. *Onychogomphus treadawayi*]

Trebbau – Pedro (Peter) Trebbau Milovich (b. 1929).

Iridictyon trebbau Rácenis, 1968

Tristán – José Fidel Tristán (1874-1932).

Erpetogomphus tristani Calvert, 1912

Trotter – Ernest Woodburn Trotter (1871-1935), Lieutenant General of Siamese Gendarmerie and Police force, Bangkok.

Pseudocopera trotteri Fraser, 1922 [Syn. of *Pseudocopera ciliata* (Selys, 1863)]

Tryon – Henry Tryon (1856-1943).

Telephlebia tryoni Tillyard, 1917

Tschugunov – Sergey Mikhaylovich Chugunov (Tschugunov) (1854-1920).

Leucorrhinia dubia tschugunovi Bartenev, 1909 [Syn. of *Leucorrhinia dubia* (Vander Linden, 1825)].

Tuanui – Manuel Tuanui (1927-1984).

Xanthocnemis tuanuii Rowe, 1981

Tümpel – Rudolf Johannes Tümpel (1863-1938).

Calopteryx splendens tümpeli Scholz, 1908 [Syn. of *Calopteryx splendens ancilla* Hagen, 1853]

Turcon – Mr Turconi, an Italian engineer in Cebu, the Philippines.

Rhinocypha turconii Selys, 1891

Turner – Gilbert Turner, of MacKay, Queensland, Australia.

Rhyothemis turneri Kirby, 1894 [Syn. of *Rhyothemis resplendens* Selys, 1878]

Austroepigomphus turneri (Martin, 1901) [Orig. *Austrogomphus turneri*]

Tydecks-Jürging – a joint dedication to Anke Tydecks-Jürging (b. 1955) and Michael Jürging (b. 1959).

Palaiargia tydecksjuerging Orr, Kalkman & Richards, 2014

Tyler – Charles Henry Dolby-Tyler (1863-1900).

Trithemis tyleri Kirby, 1899 [Syn. of *Erythrodiplax funerea* (Hagen, 1861)]

Ubadschi – see **Oubaji**.

Uchida – Seinosuke Uchida (1884-1975).

Somatochlora uchidai Förster, 1909

Uemura – Yoshinobu Uemera (b. 1950).

Oligoaeschna uemurai Asahina, 1990

Ueno – Shun-Ichi Ueno (b. 1930).

Rhinocypha uenoi Asahina, 1964

Watanabeopetalia uenoi (Asahina, 1995) [Orig. *Chlorogomphus uenoi*]

Leptogomphus uenoi Asahina, 1996

Calicnemia uenoi Asahina, 1997

Coeliccia uenoi Asahina, 1997

Uhler – Philip Reese Uhler (1835-1913).

Helocordulia uhleri (Selys, 1871) [Orig. *Cordulia uhleri*].

Umbarga – see **Mbarga**.

Underwood – Cecil F. Underwood (1867-1943).

Argia underwoodi Calvert, 1907

Ursula – Ursula Jones (b. 1996), granddaughter of the author (see **Theischinger**).

Eusynthemis ursula Theischinger, 1998

Usuda – Akitada Usuda, of the Nagoya Insect Museum, Japan.

Chlorogomphus usudai Ishida, 1996

Fig. 21. *Watuwila vervoorti* Van Tol, 1998. Named after Professor Willem Vervoort (1917-2010), a Dutch zoologist and a distinguished authority on the taxonomy of Hydrozoa and Copepoda, small marine and fresh water invertebrates. Vervoort studied biology at Leiden University (1936-1941) and obtained his Ph.D. in 1946 with a thesis on Copepoda. He had a distinguished career (1941-1982) at the Rijksmuseum van Natuurlijke Historie in Leiden and was its director in 1972-1982. He also worked at Leiden University, and occupied the Chair of Systematic Zoology in 1973-1982. One of the highlights of Vervoort's museum career was the visit by the Japanese Emperor Hirohito (1971), who as a marine biologist, wanted to meet his esteemed colleagues Vervoort and Professor Lipke Bijdeley Holthuis, the renowned expert of Crustacea. After officially retiring at the age of 65, Vervoort actively continued his very productive research at the museum to the end of his life. His 170 publications amount to more than 9500 printed pages. He travelled extensively for field work and museum visits. He participated as a senior zoologist in the last great colonial exploration in Netherlands New Guinea, The Star Mountains Expedition in 1959. Artwork by A.G. Orr (2014).

Vadon – Jean Pierre Léopold Vadon (1904-1970).

Onychogomphus vadoni Paulian, 1961

Valle – Kaarlo Johannes Valle (1887-1956).

Anisopleura valle St. Quentin, 1937

Vallis – Elish Close Vallis (1890-1965).

Labidiosticta vallis (Fraser, 1955) [Orig. *Phasmosticta vallis*]

Van Brink – Janny Margaretha van Brink (1923-1993).

Microgomphus jannyae Legrand, 1992

Epigomphus jannyae Belle, 1993

Coenagrion vanbrinkae Lohmann, 1993 [Orig. *Coenagrion vanbrinki*]

Cordulegaster vanbrinkae Lohmann, 1993 [Orig. *Cordulegaster vanbrinki*]

Archaeogomphus vanbrinkae Machado, 1994 [Orig. *Archaeogomphus vanbrinki*]

Vander Linden – Pierre Léonard Vander Linden (1797-1831).

Genus *Lindenia* De Haan, 1826

Genus *Vanderia* Kirby, 1890 [Syn. of *Lindenia* De Haan, 1826]

Erythromma lindenii (Selys, 1840) [Orig. *Agrion lindenii*]

Van der Weele – Herman Willem van der Weele (1879-1911).

Heliaeschna vanderweelei Martin, 1907 [Syn. of *Heliaeschna simplicia* (Karsch, 1891)]

Van der Starre – J. J. van der Starre, a sea captain and collector, of Netherlands East Indies.

Pornothemis starrei Lieftinck, 1948

Pseudagrion starreanum Lieftinck, 1949

Protosticta vanderstarrei Van Tol, 2000

Van Dyke – Edwin Cooper Van Dyke (1869-1952).

Merogomphus vandykei Needham, 1930

Van Mastrigt – Henricus Jacobus Gerardus van Mastrigt (1946-2015).

Hylaeargia vanmastrigti Theischinger & Richards, 2013

Van Someren – Victor Gurner Logan van Someren (1886-1976).

Azuragrion vansomereni (Pinhey, 1956) [Orig. *Enallagma vansomereni*]

Pseudagrion vansomereni Pinhey, 1961 [Syn. of *Pseudagrion sudanicum* Le Roi, 1915]

Van Tol – Jan van Tol (b. 1951).

Genus *Telosticta* Dow & Orr, 2012

Sulcosticta vantoli Villanueva & Schorr, 2011

Telosticta janeus Dow & Orr, 2012

Sangabasis janvantoli Villanueva & Dow, 2014

Van Volxem – Camille van Volxem (1848-1875).

Neocordulia volxemi (Selys, 1874) [Orig. *Gomphomacromia volxemi*]

Varrall – Ethel Grace Fraser (née Varrall) (1881-1960), wife of the author (see **Fraser**).

Mortonagrion varralli Fraser, 1920

Dysphaea ethela Fraser, 1924

Vazques – Leonila Vázquez Garcia (1914-1995).

Rhionaeschna vazquezae (González Soriano, 1986) [Orig. *Aeshna vazquezae*]

Verschüren – René Charles Marie Verschueren (1883-?).

Podogomphus verschuereni Schouteden, 1934 [Syn. of *Notogomphus spinosus* (Karsch, 1890)]

- Vervoort** – Willem Vervoort (1917-2010).
Watuwila vervoorti Van Tol, 1998
- Vick** – Graham Spencer Vick (b. 1947).
Allocnemis vicki Dijkstra & Schütte, 2015
- Victoria** – Queen Victoria (Alexandrina Victoria) (1819-1901), the ruler of the British Empire from 1831-1901.
Polythore victoria (McLachlan, 1869) [Orig. *Thore victoria*]
Acanthaeschna victoria Martin, 1901
Austropetalia victoria Carle, 1996 [Syn. of *Austropetalia tonyana* Theischinger, 1995]
- Vikhrev** – Nikita Evgenyevich Vikhrev (b. 1959).
Hemicordulia tenera vikhrevi Kosterin, Karube & Futahashi, 2015
- Villiers** – André Villiers (1915-1983).
Elatoneura villiersi (Fraser, 1948) [Orig. *Prodasineura villiersi*]
Oxythemis villiersi Fraser, 1949 [Syn. *Orthetrum abbotti* Calvert, 1892]
Ceriagrion villiersi Fraser, 1951 [Syn. of *Ceriagrion bakeri* Fraser, 1941]
Nesocordulia villiersi Legrand, 1984
Phyllomacromia villiersi (Legrand, 1992) [Orig. *Macromia villiersi*]
- Vilmi** – Vilmi Steinmann, wife (married 1958) of the author Henrik Steinmann (1932-2009).
Gynacantha vilma Steinmann, 1997 [Syn. of *Aeschna subviridis* Selys, 1850; a nomen oblitum].
- Viloria** – Angel Luís Viloria Petit (b. 1968).
Teinopodagrion vilorianum De Marmels, 2001
- Vinson** – Joseph Lucien Jean Vinson (1906-1966).
Ischnura vinsoni Fraser, 1949
- Virginie** – Virginie Legrand (b. 1971), first daughter of the author (see **Legrand**).
Tatocnemis virginiae Legrand, 1992
- Vnukovskiy** – Mr Vnukovskiy, a Russian zoologist working in Omsk and Tomsk in the beginning of 20th century.
Aeshna crenata vnukoswskii Belyshev, 1973 [Syn. of *Aeshna crenata* Hagen, 1856]
- Volxem** – see **Van Volxem**.
- von Ellenrieder** – Natalia von Ellenrieder (b. 1972).
Amphipteryx nataliae González-Soriano, 2010
Mesamphiagrion nataliae Bota-Sierra, 2013
- Vrydagh** – Jean-Marie Vrydagh (1905-1962).
Hadrothemis vrijdaghi Schouteden, 1934
Elatoneura vrijdaghi Fraser, 1954
Orthetrum vrydaghi Fraser, 1954 [Syn. of *Orthetrum hintzi* Schmidt, 1951]
- Vulcano** – Maria Aparecida Vulcano (b. 1921).
Telebasis vulcanoae (Machado, 1980) [Orig. *Helveciagrion vulcanoae*]

Nepogomphus walli ♂

Fig. 22. *Nepogomphus walli* (Fraser, 1924). Named after Colonel Dr Frank Wall (1868-1950), an English physician. He was born in Colombo as son of George Wall (1820-1894), a prominent figure in mercantile and cultural circles in Ceylon. After completing his medical studies in London, Frank Wall joined the Indian Medical Service in 1893 and worked in India, Ceylon and Burma until 1925.

He was a keen naturalist and a specialist of snakes. He published many research papers and other writings on snakes, including the long series of articles titled 'The popular treatise on common Indian snakes', 'The monograph of sea snakes' (1909) and 'Ophidia taprobanica, or the snakes of Ceylon' (1921). Wall collected dragonflies for Lt-Colonel Dr F.C. Fraser, his colleague at IMS, who named four new species after him and two after his wife Mildred Wall. Frank Wall collected *N. walli* in Maymyo, Upper Burma in June 1924. Artwork by A.G. Orr (2005).

Wahlberg – Johan August Wahlberg (1810-1856).

Lestes wahlbergi Ris, 1921 [Syn. of *Lestes pallidus* Rambur, 1842]

Wahnes – Carl Wahnes (1835-1910).

Genus *Wahnesia* Förster, 1900

Protorthemis wahnesi Förster, 1897 [Syn. of *Protorthemis coronata* (Brauer, 1866)]

Walker – Edmund Murton Walker (1877-1969).

Enallagma walkeri Muttkowski, 1911 [Syn. of *Coenagrion resolutum* Hagen, 1876]

Aeshna walkeri Kennedy, 1917

Somatochlora walkeri Kennedy, 1917 [Syn. of *Somatochlora sahlbergi* Trybom, 1889]

Oligoclada walkeri Geijskes, 1931

Tamea walkeri Whitehouse, 1943 [Syn. of *Tamea binotata* Rambur, 1842]

Wall – Frank Wall (1868-1950).

Nepogomphus walli (Fraser, 1924) [Orig. *Onychogomphus walli*]

Heliogomphus walli Fraser, 1925

Dysphaea walli Fraser, 1927

Ceylonosticta walli Fraser, 1931

Wallace – Alfred Russel Wallace (1823-1913).

Amphicnemis wallacii Selys, 1863

Nososticta wallacii (Selys, 1886) [Orig. *Alloneura wallacii*]

Orolestes wallacei (Kirby, 1889) [Orig. *Lestes wallacei*]

Teinobasis wallacei Champion, 1924

Walsh – Benjamin Dann Walsh (1808-1869).

Somatochlora walshii (Scudder, 1866) [Orig. *Cordulia walshii*]

Gomphus fraternus walshii Kellcott, 1899 [Syn. of *Gomphus crassus* Hagen, 1878]

Walsh – Maria Ernestine Walsh-Held (1881-1973).

Acrogomphus walshae (Lieftinck, 1935) [Orig. *Acrogomphus walshi*]

Walsingham – Thomas de Grey, 6th Baron Walsingham (1843-1919).

Anax walsinghami McLachlan, 1883

Walter – Walter Rossi (b. 1946).

Aciagrion walteri Carfi & D'Andrea, 1994 [Syn. of *Pseudagrion cyathiforme* Pinhey, 1973]

Walthère – Charles Michel Edgard Walthère de Selys Longchamps (1846-1912), son of the author (see **Selys**) and collector of the holotypes of all four species (Brazil 1872).

Cyanogomphus waltheri Selys, 1873

Minagrion waltheri (Selys, 1876) [Orig. *Agrion waltheri*]

Neoneura waltheri Selys, 1886

Perithemis waltheri Ris, 1910 [Syn. of *Perithemis icteroptera* (Selys, 1857)]

Watanabe – Ken'ichi Watanabe (b. 1951).

Stylogomphus shirozui watanabei Asahina, 1984

Watanabe – Yasuaki Watanabe (b. 1932).

Genus *Watanobeopetalia* Karube 2002

Waterhouse – Charles Owen Waterhouse (1843-1917).

Tetracanthagyna waterhousei McLachlan, 1898

Waterston – Andrew Rodger Waterston (1912-1996).

Calopteryx splendens waterstoni Schneider, 1984 [Orig. *Calopteryx waterstoni*]
Pinheyschna waterstoni Peters & Theischinger, 2011

Watson – John Anthony Linthorne ('Tony') Watson (1935-1993).

Genus *Tonyosynthemis* Theischinger, 1995 [jointly dedicated to A.F.L. O'Farrell, see **O'Farrell**].

Austroagrion watsoni Lieftinck, 1982
Spinaeschna watsoni Theischinger, 1982
Rhinocypha watsoni Van Tol & Rozendaal, 1995
Telebasis watsoni Bick & Bick, 1995
Micrathyria mengeri watsoni Dunkle, 1995
Austropetalia tonyana Theischinger, 1995

Watuliki – B. K. Watuliki, of Belgian Congo.

Aethiothemis watulikii Pinhey, 1962 [Syn. of *Aethiothemis basilewskyi* Fraser, 1954]

Weibezahn – Franz Herbert Weibezahn Massiani (1925-2004).

Metaleptobasis weibezahni Rácenis, 1955 [Syn. of *Metaleptobasis brysonima* Williamson, 1915]

Weiske – Emil Weiske (1867-1950).

Dromaeschna weiskei Förster, 1908

Werner – Floyd Gerald Werner (1921-1992).

Coeliccia weneri Lieftinck, 1961

Werner – Franz Josef Maria Werner (1867-1939).

Trithemis weneri Ris, 1912

Westermann – Bernt Wilhelm Westermann (1781-1868).

Phylloneura westermanni (Hagen, 1860) [Orig. *Alloneura westermanni*]

Westfall – Minter Jackson Westfall (1916-2003).

Metaleptobasis westfalli Cumming, 1954 [Syn. of *Metaleptobasis foreli* Ris, 1918]
Enallagma traviatum westfalli Donnelly, 1964 [Orig. *Enallagma westfalli*]
Hetaerina westfalli Rácenis, 1968
Ophiogomphus westfalli Cook & Daigle, 1985
Philogenia minteri Dunkle, 1986
Epigomphus westfalli Donnelly, 1986
Malgassophlebia westfalli Legrand, 1986
Epipleoneura westfalli Machado, 1986
Gomphus westfalli Carle & May, 1987
Argia westfalli Garrison, 1996
Amazoneura westfalli (Machado, 2001) [Orig. *Forcepsioneura westfalli*]
Metaleptobasis minteri Daigle, 2003

- Westwood** – John Obadiah Westwood (1805-1893).
Macromia westwoodii Selys, 1874
- Weyers** – Joseph Léopold de Weyers (?-1908).
Synlestes weyersii Selys, 1868
- Whedon** – Arthur Dewitt Whedon (1879-1969).
Gomphus whedoni Muttkowski, 1913 [Syn. of *Arigomphus cornutus* (Tough, 1900)]
- Wheeler** – Raymond Wheeler, of the Federated Malay States.
Gomphidictinus wheeleri Fraser, 1942 [Syn. of *Gomphidictinus perakensis* (Laidlaw, 1902)]
Drepanosticta wheeleri Fraser, 1942 [Syn. of *Drepanosticta fontinalis* Lieftinck, 1937]
- Whellan** – James Arden Whellan (1915-1995).
Ceriagrion whellani Longfield, 1952
Pseudagrion whellani Pinhey, 1956 [Syn. of *Pseudagrion hamoni* Fraser, 1955]
- White** – Adam White (1817-1878).
Macromia whitei Selys, 1871
- Whitehead** – John Whitehead (1860-1899).
Rhinocypha whiteheadi Kirby, 1900 [Syn. of *Heliocypha perforata* (Percheron, 1835)]
- Whitehouse** – Francis Cecil Whitehouse (1879-1959).
Somatochlora whitehousei Walker, 1925
- Wildermuth** – Hansruedi Wildermuth (b. 1941).
Drepanosticta wildermuthi Villanueva & Schorr, 2011
- Wilkins** – Mr Wilkins, the author's collecting companion at Hunse in Mysore, India.
Cyclogomphus wilkinsi Fraser, 1926
- Williams** – Donald Williams, the author's field assistant in Northern Rhodesia.
Pseudagrion williamsi Pinhey, 1964 [Syn. of *Pseudagrion kersteni* (Gerstäcker, 1869)]
- Williams** – Francis Xavier Williams (1882-1967).
Progomphus williamsi Needham, 1943 [Syn. of *Progomphus clendoni* Calvert, 1905]
- Williamson** – Edward Bruce Williamson (1878-1933).
Genus *Williamsonia* Davis, 1913
Polythore williamsoni (Förster, 1903) [Orig. *Thore williamsoni*]
Aeshna williamsoniana Calvert, 1905
Somatochlora williamsoni Walker, 1907
[*Gomphus williamsoni* Muttkowski, 1910; named from an obvious hybrid specimen]
Megalagrion williamsoni (Perkins, 1910) [Orig. *Agrion williamsoni*]
Tetragoneuria williamsoni Muttkowski, 1911 [Syn. of *Epitheca costalis* (Selys, 1871)]
Leptogomphus williamsoni Laidlaw, 1912
Burmagomphus williamsoni Förster, 1914 [Orig. *Burmagomphus vermicularis williamsoni*]
Elasmothemis williamsoni (Ris, 1919) [Orig. *Dythemis williamsoni*]
Chlorocnemis williamsoni Martin, 1921 [Syn. of *Allocnemis nigripes* (Selys, 1886)]

Pseudagrion williamsoni Fraser, 1922
Gomphidia williamsoni Fraser, 1923
Burmagomphus williamsoni Fraser, 1926 [Homonym; syn. of *Burmagomphus arboreus* Lieftinck, 1940]
Palaemnema brucei Calvert, 1931
Aphylla williamsoni (Gloyd, 1936) [Orig. *Gomphoides williamsoni*]
Epipleoneura williamsoni Santos, 1957
Oxystigma williamsoni Geijskes, 1976 [Syn. of *Oxystigma petiolatum* (Selys, 1862)
Acanthagrion williamsoni Leonard, 1977
Triacanthagyna williamsoni von Ellenrieder & Garrison, 2003
Mnesarete williamsoni Garrison, 2006
Telebasis williamsoni Garrison, 2009
Tuberculobasis williamsoni Machado, 2009

Williamson – Jesse Hunter Williamson (1884-1964), cousin of the author (see **Williamson, E.B.**).

Agriogomphus jessei (Williamson, 1918) [Orig. *Ischnogomphus jessei*]
Libellula jesseana Williamson, 1922
Gynacantha jessei Williamson, 1923
Acanthagrion jessei Leonard, 1977

Willink – Abraham Willink (1920-1998).

Macrothemis willinki Fraser, 1947 [Syn. of *Elasmothemis constricta* (Calvert, 1898)]
Telebasis willinki Fraser, 1948

Wilson – C. E. Wilson, an entomologist working in Sudan.

Brachythemis wilsoni Pinhey, 1952

Wilson – H. Wilson, collector in Guatemala.

Argia wilsoni Calvert, 1902 [Syn. of *Argia calida* Hagen, 1861]

Wilson – Keith Duncan Peter Wilson (b. 1953).

Coelicerca wilsoni Zhang & Yang, 2011

Witte – Gaston-François de Witte (1897-1980).

Neurogomphus wittei Schouteden, 1934
Pseudagrion sjoestedti wittei Fraser, 1949 [Syn. of *Pseudagrion sjoestedti* Förster, 1906]
Aeshna wittei Fraser, 1955 [Syn. of *Afroaeschna scotias* (Pinhey, 1952)]
Allocnemis wittei (Fraser, 1955) [Orig. *Chlorocnemis wittei*]
Chlorocypha wittei Fraser, 1955

Wollaston – Alexander Frederick Richmond Wollaston (1875-1930).

Palaeosynthemis wollastoni (Campion, 1915) [Orig. *Synthemis wollastoni*]

Woodford – Charles Morris Woodford (1852-1927).

Protorthemis woodfordi (Kirby, 1889) [Orig. *Nesocria woodfordi*]

Woytkowski – Felix Woytkowski (1892-1966).

Protoneura woytkowskii Gloyd, 1939

Wright – Edward Perceval Wright (1834-1910).

Orthetrum stemmale wrightii (Selys, 1869) [Orig. *Libellula wrightii*]

Wucherpennig – Ferdinand Wucherpennig (1878-1958).

Zonophora wucherpennigi Schmidt, 1941

Fig. 23. *Prodasineura yulan* Dow & Ngiam, 2013. Named in memory of Yu Lan Lu, mother of the second author Robin Wen Jiang Ngiam, who found one male specimen of this damselfly in peat swamp forest at Maludam National Park in Sarawak on 9 July 2012. Yu Lan Lu was born in Singapore on 16 April 1941. At age of two or three years she was sent to her family's ancestral village in Hainan for safety, in the care of her aunt. While doing farm chores at the age of 10 years, she fell and was trampled by cattle, then fell seriously ill with a heavy fever. She was thought to be dead and had already been covered with a shroud, and the villagers went to fetch a coffin. By good fortune her aunt noticed faint breathing, and she was saved. Unfortunately the fever caused blindness in her left eye. Soon after this accident she returned to Singapore, and finally in 1954 was able to join her parents in Johor. In 1960 she moved back to Singapore to stay with her elder brother. In 1965 she got a job in a school for the blind where she met her husband to be. They married in 1970 and she gave birth to two children. She was diagnosed with breast cancer in 1982, and died on 21 August 1985. Artwork by A.G. Orr (2014).

Xiao – Cai-yu Xiao (Tsai Yu Hsiao) (1903-1978).
Sympetrum xiaoi Han & Zhu, 1997

Yagasaki – Yasushi Yagasaki (1920-2010).
Epophthalmia elegans yagasakii Eda, 1986

Yamasaki – Tsukane Yamasaki (b. 1939).
Coeliccia yamasakii Asahina, 1984

Yang – Bing Yang, of the Kunming Institute of Zoology, Academia Sinica, China.
Rhipidolestes yangbingi Davies, 1998
Sinocnemis yangbingi Wilson & Zhou, 2000

Yang – Zu-de Yang (b. 1943).
Nychogomphus yangi Zhang, 2014

Yanagisawa – Takashi Yanagisawa (b. 1982).
Anisogomphus yanagisawai Sasamoto, 2015

Yazhen – Yazhen Lin (1944-2010), mother of the author Qi-han Xu (b. 1963).
Periaeschna yazhenae Xu, 2012

Yerbury – John William Yerbury (1847-1927).
Trithemis yerburii Kirby, 1890 [Syn. of *Trithemis aurora* (Burmeister, 1839)]
Tetrathemis yerburii Kirby, 1894

Yie – Shi-Tao Yie (1903-1975).
Urothemis signata yiei Asahina, 1972

Yokoi – Naoto Yokoi (b. 1956).
Chlorogomphus yokoi Karube, 1995
Rhinagrion yokoi Sasamoto, 2003 [Syn. of *Rhinagrion hainanense* Wilson & Reels, 2001]
Devadatta yokoi Phan, Sasamoto & Hayashi, 2015

Yong – Hoi Sen Yong (b. 1939).
Amphicnemis hoisen Dow, Choong & Ng, 2010

Yoshihiro - see **Hirose**.

Yoshiko - see **Noguchi**.

Yu Lan – Yu Lan Lu (1941-1985), mother of the second author Robin Wen Jiang Ngiam (b. 1974).
Prodasineura yulan Dow & Ngiam, 2013

Yunosuke – see **Kimura**.

Yu Tse-hong – Yu Tse-hong, a Jesuit priest in Anhui, China.

Nannodiplax yutsehongi Navás, 1935 [Syn. of *Nannophya pygmaea* Rambur, 1842]

Zane – Zane Pīpkalēja (b. 1980), friend of the author Mārtiņš Kalniņš (b. 1978).

Argiolestes zane Kalniņš, 2014

Zerny – Hans Anton Zerny (1887-1945).

Erythromma lindenii zernyi (Schmidt, 1938) [Orig. *Agrion lindeni zernyi*]

Notogomphus zernyi (St. Quentin, 1942) [Orig. *Podogomphus zernyi*]

Orthetrum hintzi zernyi Schmidt, 1951 [Syn. of *Orthetrum hintzi*]

Zetek – James Zetek (1886-1959).

Philogenia zeteki Westfall & Cumming, 1956

Zhang – Hao-miao Zhang (b. 1982).

Dysphaea haomiao Hämäläinen, 2012

Zheng – Le-yi Zheng (b. 1931).

Protosticta zhengi Yu & Bu, 2009

Zheng – Zhe-min Zheng (b. 1932).

Anisopleura zhengi Yang, 1996

Zhou – Wen-bao Zhou, of the Zhejiang Museum of Natural History, Hangzhou, China.

Davidius zhoui Chao, 1995

Drepanosticta zhoui Wilson & Reels, 2001

Zhu – Hui-qian Zhu (?-2009), of the Department of Life Sciences, Shanxi University, Taiyuan, China.

Calicnemia zhuae Zhang & Yang, 2008

Sarasaeschna zhuae Xu, 2008

Zielma – Zielma de Andrade Lopes (b. 1972), wife of the second author Luiz Onofre Irineu de Souza (1948-2010).

Oxyagrion zielmae Costa, De Souza & Muzón, 2006

Potential eponyms

No etymology were given in the original descriptions of the names listed below. Since these names are personal names, some of the species epithets may be 'secret' eponyms given as noun in apposition.

Adela – *Gynacantha adela* Martin, 1909

Aglae – *Agrion aglae* Fonscolombe, 1938 [Syn. of *Ischnura elegans* (Vander Linden, 1820)]

Alma – *Epallage alma* Selys, 1879 [Syn. of *Epallage fatima* Charpentier, 1840]

Angela – *Onychogomphus angela* Martin, 1915 [Syn. of *Onychogomphus nigrotibialis* Sjöstedt, 1909]

Athalia – *Aeshna athalia* Needham, 1930 [Orig. *Aeschna athalia*]

Carlota – *Micrathyria carlota* Needham, 1942 [Syn. of *Micrathyria dentiens* Calvert, 1909]

Carlotta – *Nehalennia carlotta* Butler, 1914

Carolus – *Ophiogomphus carolus* Needham, 1897

Cecilia – *Calopteryx intermedia cecilia* Bartenev, 1912

Clara – *Nannodiplax clara* Needham, 1930

Davina – *Zygonyx iris davina* Fraser, 1926

Francesca – *Gynacantha francesca* (Martin 1909) [Orig. *Subaeschna francesca*]

Helena – *Edonis helena* Needham, 1905

Helena – *Philogenia helena* Hagen, 1869

Helena – *Indolestes helena* Fraser, 1922 [Syn. of *Indolestes cyaneus* (Selys 1862)]

Helena – *Orthetrum helena* Buchholz, 1954 [Syn. of *Orthetrum coeruleus* (Fabricius, 1798)]

Isa – *Zygonyx iris isa* Fraser, 1926

Jorina – *Pseudothemis jorina* Förster, 1904

Katharina – *Indocypha katharina* (Needham, 1930) [Orig. *Rhinocypha katharina*]

Lisa – *Diplacina lisa* Needham & Gyger, 1941

Lucia – *Aeshna lucia* Needham, 1930

Maria – *Neoneura maria* (Scudder, 1866) [Orig. *Agrion maria*]

Magdalena – *Periaeschna magdalena* Martin, 1909

Marcella – *Miathyria marcella* Selys, 1857 [Orig. *Libellula marcella*]

Patricia – *Lestes patricia* Fraser, 1924

Victor – *Progomphus victor* St. Quentin, 1973

It can be specified here that the species epithets of these three species are not eponyms named after a certain person:

Vestalis anne Hämäläinen, 1985

Matrona annina Zhang & Hämäläinen, 2012

Idionyx victor Hämäläinen, 1991

Additions and corrections

The catalogue includes all published species- and genus-group names based on eponyms, known to the author as at 31 December 2015. A list of new eponyms, possible amendments of incomplete entries and other corrections to the present catalogue will be presented online on the website

<http://caloptera.com/publications.html>

This online list will be updated regularly as further information becomes available. Therefore, please send any necessary corrections and amendments to the author [matti.hamalainen@helsinki.fi or libellago@gmail.com] or to the editor of IDF-Report [bierschorr1@online.de].

INSTRUCTION TO AUTHORS

IDF-Report is a journal of the International Dragonfly Fund (IDF). It is referred to as the journal in the remainder of these instructions. Transfer of copyright to IDF is considered to have taken place implicitly once a paper has been published in the journal.

The journal publishes original papers only. By original is meant papers that: a) have not been published elsewhere before, and b) the scientific results of the paper have not been published in their entirety under a different title and/or with different wording elsewhere. The republishing of any part of a paper published in the journal must be negotiated with the Editorial Board and can only proceed after mutual agreement.

Papers reporting studies financially supported by the IDF will be reviewed with priority, however, authors working with Odonata from the focal area (as defined on the back page of the front cover) are encouraged to submit their manuscripts even if they have not received any funds from IDF.

Manuscripts submitted to the journal should preferably be in English; alternatively German or French will also be accepted. Every manuscript should be checked by a native speaker of the language in which it is written; if it is not possible for the authors to arrange this, they must inform the Editorial Board on submission of the paper. Authors are encouraged, if possible, to include a version of the abstract in the primary language of the country in which their study was made.

Authors can choose the best way for them to submit their manuscripts between these options: a) via e-mail to the publisher, or b) on a CD, DVD or any other IBM-compatible device. Manuscripts should be prepared in Microsoft Word for Windows.

While preparing the manuscript authors should consider that, although the journal gives some freedom in the style and arrangements of the sections, the editors would like to see the following clearly defined sections: Title (with authors names, physical and e-mail addresses), Abstract, Introduction, Material & Methods, Results, Discussion, Acknowledgments and References. This is a widely used scheme by scientists that everyone should be familiar with. No further instructions are given here, but every author should check the style of the journal.

Authors are advised to avoid any formatting of the text. The manuscripts will be stylised according to the font type and size adopted by the journal. However, check for: a) all species names must be given in italic, b) the authority and year of publication are required on the first appearance of a species name in the text, but not thereafter, and c) citations and reference list must be arranged following the format below.

Reference cited in the text should read as follows: Tillyard (1924), (Tillyard 1924), Swezey & Williams (1942).

The reference list should be prepared according to the following standard:

Swezey, O. & F. Williams, 1942. Dragonflies of Guam. Bernice P. Bishop Museum Bulletin 172: 3-6.

Tillyard, R., 1924. The dragonflies (Order Odonata) of Fiji, with special reference to a collection made by Mr. H.W. Simmonds, F.E.S., on the Island of Viti Levu. Transactions of the Entomological Society London 1923 III-IV: 305-346.

Citations of internet sources should include the date of access.

The manuscript should end with a list of captions to the figures and tables. The latter should be submitted separately from the text preferably as graphics made using one of the Microsoft Office products or as a high resolution picture saved as a .jpg .tif or .ps file. Pictures should be at least 11 cm wide and with a minimum 300 dpi resolution, better 360 dpi. Line drawings and graphics could have 1200 dpi for better details. If you compose many pictures to one figure, please submit the original files as well. Please leave some space in the upper left corner of each picture, to insert a letter (a, b, c...) later. Hand-made drawings should be scanned and submitted electronically. Printed figures sent by the post could be damaged, in which case authors will be asked to resubmit them.

Manuscripts not arranged according to these instructions may also be accepted, but in that case their publication will be delayed until the journal's standards are achieved.

