

SKÖRVNÓPPARN

INSEKTER I NORR

INGA UNDERVÁRK ÁRO STÖRRE ÄN DE MINSTE

David Sharp (1840–1922)

A bibliography and a catalogue of his insect names

by
Hans Fery

NEF > SUPPLEMENT 4, 2013 < NEF

David Sharp (1840–1922)

A bibliography and a catalogue of his insect names

HANS FERY

Contents

1. Introduction and general matters	1
1.1. Notes on the <i>Proceedings of the Entomological Society of London</i> and other journals	1
1.2. The <i>Zoological Record</i> and the <i>Index Zoologicus</i>	4
2. Bibliography–Sharp’s contributions to science ..	4
3. Sharp’s taxa	22
3.1. General remarks	22
3.2. Sharp’s early treatment of zoological names	23
3.3. Catalogue of the HYDRADEPHAGA (COL.)	24
3.3.1. DYTISCIDAE	25
3.3.2. GYRINIDAE	34
3.3.3. HALIPLIDAE	34
3.3.4. NOTERIDAE	34
3.4. Catalogue of the other INSECTA	35
3.4.1. COLEOPTERA (other than HYDRADEPHAGA)	37
3.4.2. DIPTERA	111
3.4.3. HEMIPTERA	111
3.4.4. HYMENOPTERA	111
3.4.5. PHASMIDA	111
4. Secondary literature	111
5. Acknowledgements	114

1. Introduction and general matters

The aim of my investigations was to give a complete overview of David Sharp’s (Figs 1 & 2) scientific work, and for this to bring together as many as possible of his published contributions to science. In connection with this work, a biography of Sharp is planned to be published separately.

Beside the small bibliographies provided in obituaries, the main sources for my studies were HORN & SCHENCKLING (1929), DERKSEN & SCHEIDING (1963), DERKSEN & SCHEIDING-GÖLLNER (1972), and GAEDIKE & SMETANA (1984). These were complemented by references in publications which deal with particular families (e.g. HERMAN 2001b) and by a privately compiled bibliography which A.F. Newton (Chicago, USA) kindly placed at my disposal. However, I have not only included “normal publications”, but also, for

example, discussions which arose in sessions of the *Entomological Society of London* in which Sharp took part. Such contributions were published mostly in the *Proceedings* of that society. Also included are Sharp’s few publications having a non-entomological content, dealing with e.g. social problems.

Abbreviations

The following abbreviations are used:

<i>BHL</i>	Biodiversity Heritage Library
<i>BZN</i>	Bulletin of Zoological Nomenclature (Opinions of the ICZN; not explicitly cited in section Secondary literature)
<i>CambEntSoc</i>	Cambridge Entomological and Natural History Society
<i>EMM</i>	Entomologist’s Monthly Magazine
<i>EntSocLondon</i> .	Entomological Society of London
<i>ProcEntSoc</i>	Proceedings of the Entomological Society of London (and other versions of that journal’s title)
<i>TransEntSoc</i>	The Transactions of the Entomological Society of London
<i>ZoolRec</i>	The Zoological Record

The other abbreviations used are easily recognised.

I will be grateful if readers will bring to my attention any mistakes, in particular overlooked papers or taxa.

1.1. Notes on the Proceedings of the Entomological Society of London and other journals

Sharp’s contributions in the *ProcEntSoc* are of special interest. While the name of the *TransEntSoc* has been unchanged, the title of the *Proceedings* has changed slightly during the period in which Sharp’s contributions were published:

1863.....	<i>Journal of the Proceedings of the Entomological Society of London</i>
1864–1867...	<i>Journal of Proceedings of the Entomological Society of London</i>
1868.....	<i>The Proceedings of the Entomological Society of London</i>
1869–1889....	<i>Proceedings of the Entomological Society of London</i>
1890–1920...	<i>The Proceedings of the Entomological Society of London</i>

The *ProcEntSoc* as well as the *TransEntSoc* have been published as unnumbered volumes in the period 1868–1925 (for details see under *ProcEntSoc* 2012 in section **Secondary literature**). In 1926 they were numbered consecutively from the beginning (1834) until 1925 with numbers 1–73. I have not adopted this new numbering because it seems to be unknown to most entomologists, for example not being used by DERKSEN & SCHEIDING-GÖLLNER (1972). Usually, the unnumbered volumes of the *ProcEntSoc* as well as those of the *TransEntSoc* are cited by adding the “year of the volume” instead of a volume number at the end of the respective reference, which is in most cases identical with the year of publication. In a few cases, however, parts of a volume were published only in the following year, and this has been noted—if necessary—in square brackets at the end of the reference.

The *ProcEntSoc* contains several sometimes relatively unimportant and rather short notes in sections

Fig. 1. David Sharp as young man (1869); photo found in the archives of the Senckenberg Deutsches Entomologisches Institut (SDEI); provided with the permission of E. Groll (Müncheberg, Germany).

called “Exhibitions”, “Paper read”, “Discussion”, etc. (some others have been characterised by myself as “Note” or “Remark”). I have hesitated to provide all of these contributions, however, since some of them include interesting details and even nomenclatural acts, I had decided at first to give only these interesting ones. But what is a contribution with “interesting details”? This depends certainly on the view of the respective reader, and thus, finally, I included them all—at least those which I have found. Several of these contributions in the *ProcEntSoc* could only be found by studying intensively all issues published (on paper) in the period from 1863 until 1924. This was complemented by searches in digitised versions which are available via *BHL*, but not all of Sharp’s contributions—due to inexact digitisation—could be found by this means.

Another problem is that the “real” author (in the sense of “writer”) of such contributions in the *ProcEntSoc* is not necessarily Sharp, but in almost all cases an unknown secretary or whatever. Furthermore, in contributions such as “Exhibitions” and “Discussions” Sharp is often not the single named “contributor” and by no means always the one who contributed most. This is why I have consequently omitted the “other contributors”, named only Sharp as author and added “[with others]” at the end of the reference. In some cases Sharp has “read” the paper of a colleague, but doubtlessly not given any own contribution—such ones have not been included in the **Bibliography**.

When Sharp was the president, chairman or secretary of a session of the *EntSocLondon* he sometimes gave a short comment. However, in many sessions it is not clear who the chairman or secretary was. In several such cases DERKSEN & SCHEIDING (1963) and DERKSEN & SCHEIDING-GÖLLNER (1972) attributed the respective contributions to Sharp, nevertheless. I included all these contributions in the **Bibliography** and added a note at the end of the reference. However, I am not sure that I have traced all of such “anonymous” notes which are due to Sharp. Some of Sharp’s contributions in other journals than the *ProcEntLondon* are difficult to recognise as such because they are only signed with “D.S.” or with “Secretary” if he was acting secretary of a session of any society.

A related problem concerns Sharp’s contributions in *The Entomologist*, the *EMM*, *The Entomologist’s Record and Journal of Variation*, and in *The Zoologist*. Many (but not all) of the contributions in the *ProcEntSoc* are repeated in these journals, often with exactly the same text. The former journals were published monthly, and, thus, often more up-to-date

than the *ProcEntSoc* which were published only four or five times a year for periods longer than only one month. In particular several sessions of December and also sometimes those of November have been published in the *ProcEntSoc* in the year after that in which the session had taken place. It also happened that Sharp was mentioned as a participant of a particular discussion in one of the journals but not in the other(s) (eventually because different persons made the reports). Then the contribution in which Sharp's name is mentioned is included in the **Bibliography** and not the other(s).

There are only eight names which can be treated as published in the *ProcEntSoc* or in reports of the other journals mentioned above, these being from 1864 to 1893. These are in chronological order: (1) *Autalia puncticollis* SHARP, 1864f: 45, (2) *Oxypoda edinensis* SHARP, 1871m: viii, (3) *Oxypoda petita* SHARP, 1871m: viii, (4) *Oxypoda tarda* SHARP, 1871m: viii, (5) *Oxypoda verecunda* SHARP, 1871m: viii, (6) *Batrisus affinis* SHARP, 1884m: xxix, (7) *Batrisus armaticollis* SHARP, 1884m: xxix, and (8) *Enoplotrupes principalis* SHARP, 1893h: viii.

Because the first volume of *The Entomologist's Record and Journal of Variation* has been published only in 1890, we have here no problem with the first seven taxa. Fortunately, the respective contributions have also not been published in the *EMM*.

The four *Oxypoda* were given by Sharp on the session of the *EntSocLondon* of March 6, 1871 and published May 22, 1871 in the *ProcEntSoc*. *The Entomologist* published these name also in May 1871 (vol. 5, No. 90. p. 296). *The Zoologist* published them already in April 1871 (vol. (2) 6, p. 2568). However, names (2), (4), and (5) are *nomina nuda* and name (3) is a misspelling of *Oxypoda pectita* SHARP, and, thus, all four do not raise any nomenclatural conflict. Names (2), (4) and (5) were published as available in SHARP (1871q) (*TransEntSoc*).

The two *Batrisus* (6 and 7) also do not generate any problems since the respective part in the *ProcEntSoc* was neither reproduced in *The Entomologist* nor in the *EMM*, nor in *The Zoologist*.

The name *Enoplotrupes principalis* SHARP, 1893h was provided on the session of the *EntSocLondon* of March 8, 1893 and published as a *nomen nudum* (and thus alone making no problem) in the issue of March 28, 1893 of the *ProcEntSoc*. *The Entomologist* (1893, vol. 26, No. 359, p. 139), *The Entomologist's Record and Journal of Variation* (1893, vol. 4(4), p. 119), and *The Zoologist* (1893, vol. (3) 17, p. 159) reproduced that part only in April 1893.

Autalia puncticollis SHARP, 1864f is the only problematic name; it is an available name and treated as valid in LÖBL & SMETANA (2004: 420). It was given by Sharp on the session of the *EntSocLondon* of October 3, 1864 and was published November 28, 1864 in the *ProcEntSoc*. The same text was given in *The Zoologist* (1864, vol. 22, p. 9335). I was not able to find the exact publishing date of the respective issue of *The Zoologist*, but some observations (which here shall not be given in detail) let me assume that it was also published in November 1864, and, thus, very likely before being published in the *ProcEntSoc*. *The Entomologist* (1864–1865) published that name as a *nomen nudum* in December 1864 (vol. 2, No. 9, p. 135).

In the **Bibliography** I give of such multiple contributions only that one which was published in the *ProcEntSoc* (although not necessarily the first one). Except in two cases (1864f and 1867g) which are of particular interest, it is never mentioned that a particular contribution has been also published in another journal. I can justify this as follows: (a) also DERKSEN & SCHEIDING-GÖLLNER (1972) do not give multiple contributions; (b) except for *Autalia puncticollis* none of the names (2)–(8) are problematic in any way; (c) LÖBL & SMETANA (2004: 420) give as reference for *A. puncticollis* the publication in the *ProcEntSoc*. Since the year of publication is the same in *The Zoologist*, the only problem is to trace out which of the two must be considered the “original publication”. This problem has been transferred to specialists in STAPHYLINIDAE, who possibly will find a solution for it (see also the notes on *Batrisus* and *Bruchus* names in section **General remarks**).

Fig. 2. The late David Sharp (ca. 1909); this well-known photo is taken from the biography by AIKEN (1985).

Another problem appears with those contributions in the *ProcEntSoc* called “Paper read”. One might assume that these papers were already published when being presented at a particular session of the *EntSocLondon*. This is correct in many cases, but not in all. An example to prove the latter is MUIR & SHARP (1904). This work was published in the *TransEntSoc* of April 1904 (cf. WHEELER 1912), but was already “read” on the session of the *EntSocLondon* of Oct. 7, 1903. The respective “Paper read” was published in the issue of the *ProcEntSoc* which came out in December 1903. Thus Sharp has, most probably, read from his manuscript or from the proofs of that publication.

Finally, I want to remark that WHEELER (1912) was of outstanding help for my studies, because in this work the exact publishing dates are given of the *ProcEntSoc* and the *TransEntSoc* in the span from 1834 to 1895. “Since 1896 the number of pages of the Proceedings issued with each part of the Transactions has been published at the beginning of each completed volume, and since 1887 the part of the Transactions in which the Proceedings appeared is indicated at the bottom of the pages of the latter ...” (l.c. p. 753).

Notes: Under *Batrisus similis* SHARP, 1883j and *B. spinicollis* SHARP, 1883j (p. 98) it must be referred to four papers by L.W. SCHAUFUSS (1882–1884) which have been published in the *Bulletin de la Société Entomologique de France*. Some interesting details about this journal are given in WARD et al. (1996): “Between 1873 and 1894 there were two editions of the “Bulletin” of the Société Entomologique de France [...]. One of these, which may be titled the *Bulletin Bimensuel de la Société de France*, was a biweekly publication. The other, containing the same articles but usually with different pagination, appeared quarterly as part of the *Annales de la Société Entomologique de France*. Since the *Bulletin Bimensuel* came out first, its dates are the relevant ones for nomenclatural purposes.” I have adopted the name “*Bulletin Bimensuel*” in the references to the Schaufuss papers.

The Zoologist (1884, vol. (3) 8, pp. 335–336) contains a short note on a meeting of naturalists “held in the Lecture Room of the Natural History Museum, South Kensington, to consider the expediency or otherwise of adopting the system of trinomial nomenclature advocated by American zoologists” on July 1st, 1884. On p. 335 “Mr. R.B. Sharpe” is named as one of the lecturers, on p. 336, however, “Dr. Sharp” as participant on a discussion about the nomenclature problems. A complete report of the papers read and of the following discussion can be found in *Nature* (1884,

No. 767, pp. 256–259 (July 10) and No. 768, pp. 277–279 (July 17)) where again both names are given. I have not been able to clear up these discrepancies, but am rather sure that “Dr. Sharp” is mistaken for “Mr. R.B. Sharpe”, and, thus, I did not include these “contributions” in the **Bibliography**.

1.2. The Zoological Record and the Index Zoologicus

Sharp was responsible for the INSECTA part of the *ZoolRec* for the years 1885–1920 (published in 1886–1922). Additionally he was editor of the *ZoolRec* in the period from 1892 until 1922. To my knowledge, Sharp did not deliberately publish any new taxon in the *ZoolRec*. Nevertheless, here can be found several misspellings on the one hand (documented mainly in BLACKWELDER 1944–1957), and, on the other, a few taxa of higher rank that later authors have noted and published with the authority “Sharp”. Where I became aware of such names I included them in the **Catalogue** of taxa and the respective volume of the *ZoolRec* in the **Bibliography**, but no systematic search was made through the entirety of *ZoolRec*. This is why it is likely that further “Sharp” taxa may be found in the *ZoolRec* in the future, but I am sure that these will be without nomenclatural importance.

The two volumes of the *Index Zoologicus* (1902 and 1912) edited by Sharp (the author is C.O. Waterhouse) are more or less a compilation of generic and subgeneric names which were already treated in the *ZoolRec*. The prefaces of these two volumes—written by Sharp—are included in the **Bibliography** because these contain a few interesting details.

2. Bibliography—Sharp’s contributions to science Introductory guide

The references in the **Bibliography** are arranged by year and within each year as follows: (1) books (rarely) and volumes of the “*Biologia Centrali Americana*” (mostly) and of the “*Fauna Hawaiiensis*”; (2) journals in alphabetic order (omitting articles), chronologically if more than one contribution in a journal; (3) contributions in the *ZoolRec* and (4) in the *Index Zoologicus*. To differentiate between the diverse contributions published in one year, the publishing year is completed by a letter or when more than 26 per year by a combination of two letters (a–z, za–zj).

The **Bibliography** contains 800 contributions to science. All were catalogued after consulting the original journals or books rather than relying on

separates or reprints. The title of each publication is reproduced as found in the respective original, however:

- capitals are omitted as far as possible; only proper words, taxa in Latin and geographical adjectives if English are written with initial capital;
- vernacular names are written with small letters (e.g. “cossonides” and “longicorn Coleoptera” instead of “Cossonides” and “Longicorn Coleoptera”);
- generic and specific names are italicised, but authors of taxa not written with small capitals.

Contributions in the *ProcEntSoc* (and also in the other four journals mentioned above) often have no title; for these I have constructed one which gives some useful information about the content of the contribution.

Sharp’s contributions to the “Biologia Centrali-Americana” have generated problems—their correct citation is by no means clear and they have been handled in various ways subsequently. The exact publication dates of introductions, errata, indices and plates are also not clear, and, thus, are not included. In particular, it would take about 3 pages more if all these contribution are cited to the last detail. This is why I have chosen as a compromise a “detailed, but not excessively long” way of citation, and the reader is referred to other sources (e.g. on the Internet) if interested in yet more detail. Also for the citation of Sharp’s contributions in the *ZoolRec* a shortened style is chosen, because many of those issues of the *ZoolRec* at my disposal do not contain information about the editor, publishing date, etc. (cf. EVENHUIS 2010).

The titles of journals are spelled out, substantives and adjectives being written with an initial capital. The actual year of publication is given after the author(s). If that date differs from the year in which the volume should have been published, then that year follows the volume number in parentheses. For several articles (in particular in *ProcEntSoc* and *EMM*) the month, and often also the day, of publication are cited in square brackets at the end of the reference. In a few cases additional information is given also in square brackets after the reference.

In 1890 the *EMM* started a new series beginning with a new volume numbering. Nevertheless, the old way of numbering was additionally kept and printed on the frontispiece, and which is seemingly in continuous use. Thus, both numberings are given in the **Bibliography** (new numbering in square brackets; e.g.: SHARP, D. 1892e: *Oecanthus pellucens* not a

British insect. – The Entomologist’s Monthly Magazine 28(333): 51. [= (2) 3(33)]).

The editor of *EMM* occasionally split articles into two issues of a particular volume. This is indicated e.g. as follows: SHARP, D. 1916e: Studies in Helophorini. 10. *Helophorus* (continued from p. 130). – The Entomologist’s Monthly Magazine 52(626–627): 164–177. [= (3) 2(19–20)].

A special thing is KUZNETSOV’s (1902 [or 1903]) translation and processing of SHARP’s two publications of 1895c and 1899b (a second edition of Kuznetsov’s book is assumed to have been published in 1910). I have not been able to find this book, but I have nevertheless included the reference in section **Secondary literature**. A reproduction of the front cover of the 1902 edition has been found on the Internet by P. Petrov; it is given in Fig. 3.

Fig. 3. Frontispiece of KUZNETSOV’s “Nasekomyya” (1902) (translation into Russian of SHARP’s “Insects” from 1895 and 1899); found by P.N. Petrov (Moscow, Russia) on the Internet.

The references

- BATES, H.W. & SHARP, D. 1882: Notes on the entomology of Portugal. VII. Coleoptera. Collected by the Rev. A.E. Eaton in 1880. – The Entomologist's Monthly Magazine 18 (1881–1882): 230–233.
- BLACKBURN, T. & SHARP, D. 1885a: Memoirs on the Coleoptera of the Hawaiian Islands. I. On some new species and genera of Coleoptera [including Blackburn's Appendix]. – The Scientific Transactions of the Royal Dublin Society (2) 3: 119–208 + plates IV–V. [genera and species described as new by Blackburn or by Sharp marked by "T.B." or "D.S." respectively]
- BLACKBURN, T. & SHARP, D. 1885b: Memoirs on the Coleoptera of the Hawaiian Islands. II. Systematic catalogue of the Coleoptera of the Hawaiian Islands. – The Scientific Transactions of the Royal Dublin Society (2) 3: 209–262.
- CHAMPION, G.C. & SHARP, D. 1888: *Cathormiocerus socius* and *maritimus*. – An entomological comedy of errors. – The Entomologist's Monthly Magazine 25 (1888–1889): 121–124.
- CHAMPION, G.C. & SHARP, D. 1894: Coleoptera in the New Forest. – The Entomologist's Monthly Magazine 30(365): 225–228. [= (2) 5(58)]
- CROTCH, G.R. & SHARP, D. 1867: Additions to the catalogue of British Coleoptera, with descriptions of new species. – The Transactions of the Entomological Society of London (3) 5 (1865–1867): 435–451. [genera and species described as new by Crotch or by Sharp marked by "G.R.C." or "D.S." respectively]
- HAVILAND, G.D. & SHARP, D. 1896: Termites in captivity in England. – The Transactions of the Entomological Society of London 1896: 589–594.
- HEMSLEY, W.B. & SHARP, D. 1889: Botanical and zoological bibliography of the Lesser Antilles, Caribbee Islands, or Windward and Leeward Islands, West Indies (Tobago to Porto-Rico inclusive), pp. 438–464 [Botany by Hemsley, Zoology by Sharp]. – Report of the fifty-eighth Meeting of the British Association for the Advancements of Science (Bath, in Sept. 1888). Appendix. – London: John Murray.
- MUIR, F. & SHARP, D. 1904: On the egg-cases and early stages of some Cassididae. – The Transactions of the Entomological Society of London 1904: 1–23 + plates I–V.
- PERKINS, R.C.L. & SHARP, D. 1910a: Fam. Bostrychidae, pp. 642–643. – In: PERKINS, R.C.L., SCOTT, H. & SHARP, D.: Coleoptera IV, pp. 581–666. – In: SHARP, D. (ed.) 1899–1910: Fauna Hawaiiensis or the zoology of the Sandwich (Hawaiian) Islands. Vol. 3, part 6. – Cambridge: University Press.
- PERKINS, R.C.L. & SHARP, D. 1910b: Supplement to Cerambycidae, Curculionidae and Proterhinidae. Fam. Cerambycidae, pp. 645–650. – In: PERKINS, R.C.L., SCOTT, H. & SHARP, D.: Coleoptera IV, pp. 581–666. – In: SHARP, D. (ed.) 1899–1910: Fauna Hawaiiensis or the zoology of the Sandwich (Hawaiian) Islands. Vol. 3, part 6. – Cambridge: University Press. [species described as new by Perkins or by Sharp marked by "R.C.L.P." or "D.S." respectively]
- RYE, E. & SHARP, D. 1865: Coleoptera at Rannoch. – The Entomologist's Monthly Magazine 2 (1865–1866): 49–53.
- SHARP, D. 1861: *Claviger foveolatus*. – The Entomologist's Weekly Intelligencer, London 10(252): 140.
- SHARP, D. 1862: Setting of Coleoptera. – The Weekly Entomologist 1(4): 29–31.
- SHARP, D. 1863a: Captures. Coleoptera. – The Weekly Entomologist 1(23): 182–183.
- SHARP, D. 1863b: Captures. Coleoptera. – The Weekly Entomologist 1(24): 188–190.
- SHARP, D. 1863c: Captures. Coleoptera. Captures in the neighbourhood of London. – The Weekly Entomologist 2(7): 54–55.
- SHARP, D. 1863d: Captures. Coleoptera. Captures recently made. – The Weekly Entomologist 2(20): 155–156.
- SHARP, D. 1863e: Captures. Coleoptera. Captures recently made. – The Weekly Entomologist 2(21): 164.
- SHARP, D. 1863f: Captures. Coleoptera. Captures recently made. – The Weekly Entomologist 2(22): 172.
- SHARP, D. 1864a: Occurrence of *Stenolophus brunripes*, Sturm, in Britain. – The Entomologist's Monthly Magazine 1 (1864–1865): 48.
- SHARP, D. 1864b: A new British *Tachinus*. – *T. pallipes* Grav. – The Entomologist's Monthly Magazine 1 (1864–1865): 168–169.
- SHARP, D. 1864c: An *Aphodius* new to Britain. – The Entomologist's Monthly Magazine 1 (1864–1865): 169.
- SHARP, D. 1864d: Exhibition: *Coccinella labialis*. – Journal of the Proceedings of the Entomological Society of London 1 (1862–1864): 168. [published in Jan. 1864]
- SHARP, D. 1864e: Exhibition: *Stenus Kiesenwetteri* at Wimbledon. – Journal of Proceedings of the Entomological Society of London (3) 2 (1864–1866): 17. [published in Aug. 1864]
- SHARP, D. 1864f: Exhibition: Three species of Coleoptera new to the British list. – Journal of Proceedings of the Entomological Society of London (3) 2 (1864–1866): 44–45. [published in Nov. 1864; published also in *The Zoologist* (1864 vol. 22, p. 9335) and most probably also in Nov. 1864]
- SHARP, D. 1865a: Capture of *Elmis cupreus*, Müller; a species new to Britain. – The Entomologist's Monthly Magazine 2 (1865–1866): 12.
- SHARP, D. 1865b: Capture of *Olophrum fuscum*, Grav.; a species new to Britain. – The Entomologist's Monthly Magazine 2 (1865–1866): 13.
- SHARP, D. 1865c: *Epuraea diffusa*: a species new to Britain. – The Entomologist's Monthly Magazine 2 (1865–1866): 85.
- SHARP, D. 1865d: Capture of *Apion ononidis*, a species new to Britain. – The Entomologist's Monthly Magazine 2 (1865–1866): 119.
- SHARP, D. 1865e: Note on the occurrence of a species of *Omalium* new to Britain. – The Entomologist's Monthly Magazine 2 (1865–1866): 157.
- SHARP, D. 1865f: Note on the occurrence of a species of *Leptura*, new to Britain. – The Entomologist's Monthly Magazine 2 (1865–1866): 157.
- SHARP, D. 1865g: Note on the capture of an *Atomaria* new to Britain. – The Entomologist's Monthly Magazine 2 (1865–1866): 157.
- SHARP, D. 1865h: Note on *Tachyporus ruficollis*, Grav. – The Entomologist's Monthly Magazine 2 (1865–1866): 157–158.
- SHARP, D. 1865i: Exhibition: *Cryptocephalus 10-punctatus*. – Journal of Proceedings of the Entomological Society of London (3) 2 (1864–1866): 107–108.
- SHARP, D. 1865j: Exhibition: Larvae of *Eros aurora*. – Journal of Proceedings of the Entomological Society of London (3) 2 (1864–1866): 108.
- SHARP, D. 1866a: Natural selection. – The Athenæum 2042: 796–797 [published Dec. 15, 1866]
- SHARP, D. 1866b: *Apion ononidis*. Gyllenhal. – The Entomologist's Monthly Magazine 2 (1865–1866): 205.
- SHARP, D. 1866c: Hot weather and new beetles. – The Entomologist's Monthly Magazine 2 (1865–1866): 205–206.
- SHARP, D. 1866d: Occurrence of *Baeocrara littoralis*, a species new to Britain. – The Entomologist's Monthly Magazine 2 (1865–1866): 230.
- SHARP, D. 1866e: *Apion ononidis*. Gyllenhal. – The Entomologist's Monthly Magazine 2 (1865–1866): 230–231.
- SHARP, D. 1866f: *Omalium pineti*, Thoms. – The Entomologist's Monthly Magazine 2 (1865–1866): 255.
- SHARP, D. 1866g: Note on *Sitones cinerascens*. – The Entomologist's Monthly Magazine 3 (1866–1867): 164.
- SHARP, D. 1866h: Paper read: On the British species of *Agathidium*. – Journal of Proceedings of the Entomological Society of London (3) 2 (1864–1866): 128.
- SHARP, D. 1866i: On the British species of *Agathidium*. – The Transactions of the Entomological Society of London (3) 2 (1864–1866): 445–452.
- SHARP, D. 1867a: Note on *Oresbius castaneus*. – The Entomologist's Monthly Magazine 4 (1867–1868): 18.
- SHARP, D. 1867b: Notes on variations: race, variety, and aberration. – The Entomologist's Monthly Magazine 4 (1867–1868): 70–71.
- SHARP, D. 1867c: Notes on Coleoptera in the south of Scotland. – The Entomologist's Monthly Magazine 4 (1867–1868): 107–109.
- SHARP, D. 1867d: Discussion: Resemblances. – Journal of Proceedings of the Entomological Society of London (3) 5 (1865–1867): xl–xli.
- SHARP, D. 1867e: Paper read: Additions to the Catalogue of British Coleoptera, with descriptions of new species. – Journal of

- Proceedings of the Entomological Society of London (3) 5 (1865–1867): xli. [with others]
- SHARP, D. 1867f: Exhibition: *Stenus major* new to the British fauna, taken at Southend. – Journal of Proceedings of the Entomological Society of London (3) 5 (1865–1867): xlii.
- SHARP, D. 1867g: Discussion: Criticisms on the theory of Bates and Wallace on mimetic resemblances. – Journal of Proceedings of the Entomological Society of London (3) 5 (1865–1867): xlv–xlviii. [with others] [session of Dec. 3, 1866; published in the *ProcEntSoc* 1867 on May, 6 1867; already published in Feb. 1867 in *The Zoologist* (vol. (2) 2, pp. 580–582)] **Notes:** The complete exchange of arguments on mimicry between J.O. Westwood, H.W. Bates, A.R. Wallace, and D. Sharp is documented in the two articles cited above and in three contributions in *The Athenæum*: WALLACE (1866), WESTWOOD (1866), and SHARP (1866a). This discussion is a milestone in our understanding of the evolution of species. See also a remark in the obituary for Sharp in *The Entomologist* (1922: 218–219): “An interesting discussion on heredity and kindred subjects between Sharp and Wallace, arising in connection with Westwood’s introduction of the subject of “mimicry” at the Entom. Soc. of London in November 1866, was reported in the Athenæum of 1, 8, and 15 December 1866, and gives Sharp’s views at the time on this subject.” The reader is also referred to SMITH-WALLACE (2012a & 2012b; see section **Secondary literature**).
- SHARP, D. 1867h: Exhibition: Lepidoptera and Coleoptera collected in Madagascar and Mayotte. – Journal of Proceedings of the Entomological Society of London (3) 5 (1865–1867): lxxviii. [author is the secretary of the session of March 4, 1867, either Sharp or J.W. Dunning]
- SHARP, D. 1867i: Exhibition: Drawings of a species of *Phasma*. – Journal of Proceedings of the Entomological Society of London (3) 5 (1865–1867): lxxviii. [author is the secretary of the session of March 4, 1867, either Sharp or J.W. Dunning]
- SHARP, D. 1868a: Occurrence in Britain of *Agabus solieri*, Aubé. – The Entomologist’s Monthly Magazine 4 (1867–1868): 232.
- SHARP, D. 1868b: Note on *Agabus affinis*, Payk. – The Entomologist’s Monthly Magazine 5 (1868–1869): 17–18.
- SHARP, D. 1868c: Notes on the British species of *Malthodes*. – The Entomologist’s Monthly Magazine 5 (1868–1869): 18–19.
- SHARP, D. 1868d: On the British Gyrinidae. – The Entomologist’s Monthly Magazine 5 (1868–1869): 52–60.
- SHARP, D. 1868e: Addition of eight species of Coleoptera to the British list. – The Entomologist’s Monthly Magazine 5 (1868–1869): 100–101.
- SHARP, D. 1868f: Occurrence in Britain of *Apion cerdo*. – The Entomologist’s Monthly Magazine 5 (1868–1869): 124.
- SHARP, D. 1868g: Exhibition: Orange-tree branches infested with some insect. – Journal of Proceedings of the Entomological Society of London (3) 5 (1865–1867): xci–xcii. [author is the secretary of the session of July 1, 1867, either Sharp or J.W. Dunning; published either on Dec. 30, 1867 or on March 23, 1868]
- SHARP, D. 1868h: Communication: Letter from Mr. J. Caldwell about the occurrence of *Papilio phorbanta* in Madagascar. – Journal of Proceedings of the Entomological Society of London (3) 5 (1865–1867): cviii. [attributed to Sharp by DERKSEN & SCHEIDING-GÖLLNER (1972: 114); author is the secretary of the session of Jan. 6, 1868, either Sharp or J.W. Dunning; published in March 1868]
- SHARP, D. 1868i: Exhibition: South-American Coleoptera. – Journal of Proceedings of the Entomological Society of London (3) 5 (1865–1867): cviii. [author is the secretary of the session of Jan. 6, 1868, either Sharp or J.W. Dunning; published in March 1868]
- SHARP, D. 1868j: Exhibition: Coffee-tree attacked by the “borer”. – Journal of Proceedings of the Entomological Society of London (3) 5 (1865–1867): cix. [author is the secretary of the session of Jan. 6, 1868, either Sharp or J.W. Dunning; published in March 1868]
- SHARP, D. 1868k: Discussion: Observations on the nomenclature of Australian Buprestidae adopted by Mr. E. Saunders (a paper read at the meeting of 4th November, 1867). – Journal of Proceedings of the Entomological Society of London (3) 5 (1865–1867): cix–cx. [with others] [attributed to Sharp by DERKSEN & SCHEIDING-GÖLLNER (1972: 114); author is the secretary of the session of Jan. 6, 1868, either Sharp or J.W. Dunning; published in March 1868]
- SHARP, D. 1869a: Notes on four additions to the list of British Coleoptera. – The Entomologist’s Monthly Magazine 5 (1868–1869): 196–197.
- SHARP, D. 1869b: On *Gyrinus aeneus*, Steph. – The Entomologist’s Monthly Magazine 5 (1868–1869): 217.
- SHARP, D. 1869c: Description of a new species of *Philhydrus*. – The Entomologist’s Monthly Magazine 5 (1868–1869): 240–241.
- SHARP, D. 1869d: Notes on British Hydradephaga; with descriptions of new species of *Haliphus* and *Hydroporus*. – The Entomologist’s Monthly Magazine 6 (1869–1870): 81–85.
- SHARP, D. 1869e: Note on *Otiorhynchus fuscipes*, Walton. – The Entomologist’s Monthly Magazine 6 (1869–1870): 107–108.
- SHARP, D. 1869f: Additions to the list of British Coleoptera. – The Entomologist’s Monthly Magazine 6 (1869–1870): 133–134.
- SHARP, D. 1869g: Occurrence in Britain of *Bledius spectabilis*, Ktz. – The Entomologist’s Monthly Magazine 6 (1869–1870): 158–159.
- SHARP, D. 1869h: Paper read: Revision of the British species of *Homalota*. – Proceedings of the Entomological Society of London 1869: xi.
- SHARP, D. 1869i: A revision of the British species of *Homalota*. – The Transactions of the Entomological Society of London 1869: 91–272.
- SHARP, D. 1870a: On the species of the genus *Philhydrus* found in the Atlantic Islands. – The Annals and Magazine of Natural History (4) 5: 13–16.
- SHARP, D. 1870b: Note on the identity of Spanish and English species of *Homalota*. – The Entomologist’s Monthly Magazine 6 (1869–1870): 230.
- SHARP, D. 1870c: On *Hydrobius* and allied genera. – The Entomologist’s Monthly Magazine 6 (1869–1870): 253–256.
- SHARP, D. 1870d: Note on the occurrence in Britain of *Tomicus nigritus*, Gyll., and *Dryocetes alni*, Georg. – The Entomologist’s Monthly Magazine 6 (1869–1870): 256.
- SHARP, D. 1870e: Characters of a new genus and descriptions of new species of Aleocharidae from Britain. – The Entomologist’s Monthly Magazine 6 (1869–1870): 279–282.
- SHARP, D. 1871a: Catalogue of British Coleoptera. – London: E.W. Janson, 37 pp.
- SHARP, D. 1871b: On a variety of *Philonthus xantholoma*. – The Entomologist’s Monthly Magazine 7 (1870–1871): 181.
- SHARP, D. 1871c: Note on *Trogophloeus bilineatus*, Steph. – The Entomologist’s Monthly Magazine 7 (1870–1871): 181–182.
- SHARP, D. 1871d: Analysis of Thomson’s “Opuscula Entomologica,” Fasc. i and ii. – The Entomologist’s Monthly Magazine 7 (1870–1871): 204–205.
- SHARP, D. 1871e: Alterations in nomenclature of *Hydroporus*; etc. – The Entomologist’s Monthly Magazine 7 (1870–1871): 205.
- SHARP, D. 1871f: Description of a new genus and species of Staphylinidae (from South Australia). – The Entomologist’s Monthly Magazine 7 (1870–1871): 217–218.
- SHARP, D. 1871g: On *Geotrupes vernalis*, Linn., and its allies. – The Entomologist’s Monthly Magazine 8 (1871–1872): 8–11.
- SHARP, D. 1871h: Addition of six species (including two new to science) and two genera to the British list of Coleoptera. – The Entomologist’s Monthly Magazine 8 (1871–1872): 73–74.
- SHARP, D. 1871i: Notes on Dr. Sharp’s catalogue. – The Entomologist’s Monthly Magazine 8 (1871–1872): 83–84.
- SHARP, D. 1871j: Description of a new species of *Syncalyptra*, from Great Britain. – The Entomologist’s Monthly Magazine 8 (1871–72): 151.
- SHARP, D. 1871k: Addition of two species of *Cryptophagus* to the British list of Coleoptera. – The Entomologist’s Monthly Magazine 8 (1871–1872): 158.
- SHARP, D. 1871l: *Actocharis readingii*, décrite par M. Fauvel sous le nom de *Actocharis marina*. – Petites Nouvelles Entomologiques 3(40): 159.
- SHARP, D. 1871m: Paper read: Notes on some British species of *Oxyptoda*. – Proceedings of the Entomological Society of London 1871: viii. [published in May 1871]

- SHARP, D. 1871n: The Coleoptera of the Scotch fir. – The Scottish Naturalist 1(2): 36–42.
- SHARP, D. 1871o: *Pyrochroa pectinicornis*. – The Scottish Naturalist 1(2): 43.
- SHARP, D. 1871p: Insanity in a dog. – The Scottish Naturalist 1(4): 118.
- SHARP, D. 1871q: Notes on some British species of *Oxyptoda*, with descriptions of new species. – The Transactions of the Entomological Society of London 1871: 187–192.
- SHARP, D. 1871r: Paper read: Additions to the Catalogue of British Coleoptera. – The Transactions and Journal of the Proceedings of the Dumfriesshire and Galloway Natural History and Antiquarian Society (1) 6: 3.
- SHARP, D. 1871s: Paper read: On variations in insect life, with especial regard to the theories of Lamarck and Darwin. – The Transactions and Journal of the Proceedings of the Dumfriesshire and Galloway Natural History and Antiquarian Society (1) 6: 7.
- SHARP, D. 1872a: Note on three new British species of *Homalota*. – The Entomologist's Monthly Magazine 8 (1871–1872): 247.
- SHARP, D. 1872b: Upon the relations between generic and specific names. – The Entomologist's Monthly Magazine 8 (1871–1872): 254–255.
- SHARP, D. 1872c: On the relations between generic and specific names [continuation]. – The Entomologist's Monthly Magazine 8 (1871–1872): 290–291.
- SHARP, D. 1872d: The recent invasion by *Vanessa antiopa*. – The Entomologist's Monthly Magazine 9 (1872–1873): 131.
- SHARP, D. 1872e: *Vanessa antiopa* in Dumfriesshire. – The Entomologist's Monthly Magazine 9 (1872–1873): 137.
- SHARP, D. 1872f: Description of a new genus and species of Hydrophilidae from New Zealand, and of a new species of *Philhydrus* from Great Britain. – The Entomologist's Monthly Magazine 9 (1872–1873): 152–153.
- SHARP, D. 1872g: Observations on some British species of Dascillidae, with description of a new species of *Cyphon*. – The Entomologist's Monthly Magazine 9 (1872–1873): 154–155.
- SHARP, D. 1872h: Discussion: Variation in Carabidae. – Proceedings of the Entomological Society of London 1872: viii–ix. [with others]
- SHARP, D. 1872i: The Coleoptera of Scotland. – The Scottish Naturalist 1(4): 202–208.
- SHARP, D. 1872j: The Coleoptera of Scotland. – The Scottish Naturalist 1(7): 242–248.
- SHARP, D. 1872k: The Coleoptera of Scotland. – The Scottish Naturalist 1(8): 277–280.
- SHARP, D. 1873a: The object and method of zoological nomenclature. – London: E.W. Janson; Williams & Norgate, 39 pp.
- SHARP, D. 1873b: Descripciones de algunas especies nuevas de coleópteros. – Anales de la Sociedad Española de Historia Natural 1(1872): 259–271.
- SHARP, D. 1873c: Note on the synonymy of *Cryptophagus crenatus*, Gyll. – The Entomologist's Monthly Magazine 9 (1872–1873): 244.
- SHARP, D. 1873d: Note on *Tribolium confusum*, Duv., and *Ptinus testaceus*, Ol. – The Entomologist's Monthly Magazine 9 (1872–1873): 268.
- SHARP, D. 1873e: Note on *Otiorynchus monticola*, Germ. – The Entomologist's Monthly Magazine 9 (1872–1873): 290.
- SHARP, D. 1873f: Description of a new genus and species of blind Coleoptera from Italy. – The Entomologist's Monthly Magazine 10 (1873–1874): 1–2.
- SHARP, D. 1873g: Description of two new genera and three new species of Anthribidae from New Zealand. – The Entomologist's Monthly Magazine 10 (1873–1874): 29–32.
- SHARP, D. 1873h: Descriptions of three new species of water-beetles from Central America. – The Entomologist's Monthly Magazine 10 (1873–74): 53–54.
- SHARP, D. 1873i: Exploration entomologique de la Californie. – Petites Nouvelles Entomologiques 5(78): 311.
- SHARP, D. 1873j: Paper read: Water beetles of Japan. – Proceedings of the Entomological Society of London 1872: xlvi. [published in March 1873]
- SHARP, D. 1873k: Paper read: The Staphylinidae of Japan. – Proceedings of the Entomological Society of London 1873: xviii. [published in Aug. 1873]
- SHARP, D. 1873l: Description de nouveaux genres et de nouvelles espèces de coléoptères lamellicornes. – Revue et Magasin de Zoologie (3) 1 (36): 262–273.
- SHARP, D. 1873m: Énumération des staphylinides recueillis en Asie Mineure par M. Théophile Deyrolle et descriptions d'espèces nouvelles. – Revue et Magasin de Zoologie (3) 1 (36): 410–414.
- SHARP, D. 1873n: The Coleoptera of Scotland. – The Scottish Naturalist 2(9): 44–48.
- SHARP, D. 1873o: The Coleoptera of Scotland. – The Scottish Naturalist 2(10): 89–96.
- SHARP, D. 1873p: The Coleoptera of Scotland. – The Scottish Naturalist 2(11): 137–144.
- SHARP, D. 1873q: The Coleoptera of Scotland. – The Scottish Naturalist 2(12): 185–192.
- SHARP, D. 1873r: The water beetles of Japan. – The Transactions of the Entomological Society of London 1873: 45–67.
- SHARP, D. 1874a: Espèces nouvelles de coléoptères des Alpes Piémontaises. – Bullettino della Società Entomologica Italiana 6: 317–319.
- SHARP, D. 1874b: Zoological nomenclature. – The Entomologist's Monthly Magazine 10 (1873–1874): 232–233.
- SHARP, D. 1874c: Descriptions of some new species of the genus *Pachytricha*. – The Entomologist's Monthly Magazine 11 (1874–1875): 2–6.
- SHARP, D. 1874d: Description of a new species of Cetoniidae. – The Entomologist's Monthly Magazine 11 (1874–1875): 35–36.
- SHARP, D. 1874e: Obituary: George Robert Crotch, M.A. – The Entomologist's Monthly Magazine 11 (1874–1875): 70–72.
- SHARP, D. 1874f: Descriptions of two new genera and some new species of Pselaphidae. – The Entomologist's Monthly Magazine 11 (1874–1875): 79–84.
- SHARP, D. 1874g: On a new family of European aquatic Coleoptera. – The Entomologist's Monthly Magazine 11 (1874–1875): 101–104.
- SHARP, D. 1874h: Description of two new genera of Scarabaeidae. – The Entomologist's Monthly Magazine 11 (1874–1875): 123–126.
- SHARP, D. 1874i: Note on the existence of stridulating organs in the genus *Lomaptera*. – The Entomologist's Monthly Magazine 11 (1874–1875): 136–137.
- SHARP, D. 1874j: Note on *Aulacothorax exilis*, Boheman. – The Entomologist's Monthly Magazine 11 (1874–1875): 137.
- SHARP, D. 1874k: Nécrologie [Crotch]. – Petites Nouvelles Entomologiques 6(104): 415.
- SHARP, D. 1874l: Lettre sur la nomenclature entomologique. – Petites Nouvelles Entomologiques 6(108): 431.
- SHARP, D. 1874m: Paper read: On the Scydmaenidae and Pselaphidae of Japan. – Proceedings of the Entomological Society of London 1873: xxxi. [published in March 1874]
- SHARP, D. 1874n: Note: “Three names for each species” [read by the secretary]. – Proceedings of the Entomological Society of London 1874: viii. [published in April 1874]
- SHARP, D. 1874o: Paper Read: On some additional Coleoptera from Japan. – Proceedings of the Entomological Society of London 1874: xxi. [published in Dec. 1874]
- SHARP, D. 1874p: Paper Read: Descriptions of new genera and species of Pselaphidae and Scydmaenidae from Australia and New Zealand. – Proceedings of the Entomological Society of London 1874: xxiv. [published in Dec. 1874]
- SHARP, D. 1874q: The Coleoptera of Scotland. – The Scottish Naturalist 2(13): 233–240.
- SHARP, D. 1874r: The Coleoptera of Scotland. – The Scottish Naturalist 2(14): 285–288.
- SHARP, D. 1874s: The Coleoptera of Scotland. – The Scottish Naturalist 2(15): 329–336.
- SHARP, D. 1874t: The Coleoptera of Scotland. – The Scottish Naturalist 2(16): 377–384.
- SHARP, D. 1874u: The Staphylinidae of Japan. – The Transactions of the Entomological Society of London 1874: 1–103.
- SHARP, D. 1874v: The Pselaphidae and Scydmaenidae of Japan. – The Transactions of the Entomological Society of London 1874: 105–130.
- SHARP, D. 1874w: Some additions to the coleopterous fauna of Japan. – The Transactions of the Entomological Society of London 1874: 417–422.

- SHARP, D. 1874x: Descriptions of new genera and species of Pselaphidae and Scydmaenidae from Australia and New Zealand. – The Transactions of the Entomological Society of London, 1874: 483–518.
- SHARP, D. 1875a: Sur les espèces du genre *Synopsis*. – Annales de la Société Entomologique de Belgique 18, Comptes Rendus (9 janvier 1875): iv–v.
- SHARP, D. 1875b: Descriptions of some new genera and species of Scarabaeidae from tropical Asia and Malaisia. Part I. – Coleopterologische Hefte 13: 33–54.
- SHARP, D. 1875c: Descriptions of some new genera and species of Scarabaeidae from tropical Asia and Malaisia. Part II. – Coleopterologische Hefte 14: 47–66.
- SHARP, D. 1875d: Description of three new species of *Trigonurus*. – The Entomologist's Monthly Magazine 11 (1874–1875): 204–206.
- SHARP, D. 1875e: On the synonymy of *Pleocoma staff*, Schaufuss. – The Entomologist's Monthly Magazine 11 (1874–1875): 206–207.
- SHARP, D. 1875f: On three new species of Hydrophilidae. – The Entomologist's Monthly Magazine 11 (1874–1875): 247–250.
- SHARP, D. 1875g: Description of a new species of longicorn Coleoptera from New Zealand. – The Entomologist's Monthly Magazine 12 (1875–1876): 57.
- SHARP, D. 1875h: Observations on some species of *Bolitochara*, with description of a new European species. – The Entomologist's Monthly Magazine 12 (1875–1876): 132–134.
- SHARP, D. 1875i: Obituary. Crotch. – Proceedings of the Entomological Society of London 1874: xxxvi. [published in March 1875]
- SHARP, D. 1875j: Correction of an error. – Proceedings of the Entomological Society of London 1875: vi. [published in May 1875]
- SHARP, D. 1875k: Description de coléoptères (lamellicornes) nouveaux de l'Australie. – Revue et Magasin de Zoologie (3) 3(38): 37–50.
- SHARP, D. 1875l: The Coleoptera of Scotland. – The Scottish Naturalist 3(17): 33–40.
- SHARP, D. 1875m: The Coleoptera of Scotland. – The Scottish Naturalist 3(18): 85–88.
- SHARP, D. 1875n: The Coleoptera of Scotland. – The Scottish Naturalist 3(19): 133–136.
- SHARP, D. 1875o: The Coleoptera of Scotland. – The Scottish Naturalist 3(20): 183–184.
- SHARP, D. 1876a: On the Anthribidae of New Zealand. – The Annals and Magazine of Natural History (4) 17(102): 422–439. [reprinted in Transactions and Proceedings of the New Zealand Institute, 1877]
- SHARP, D. 1876b: On the Colydiidae of New Zealand. – The Annals and Magazine of Natural History (4) 18(103): 17–29. [reprinted in Transactions and Proceedings of the New Zealand Institute, 1877]
- SHARP, D. 1876c: Description of some new genera and species of Scarabaeidae from tropical Asia and Malaisia. Part III. (Melolonthini). – Coleopterologische Hefte 15: 65–90.
- SHARP, D. 1876d: On a new genus and species of the family Staphylinidae. – The Entomologist's Monthly Magazine 12 (1875–1876): 199–202.
- SHARP, D. 1876e: On the names of some British species of Pselaphidae and Scydmaenidae. – The Entomologist's Monthly Magazine 12 (1875–1876): 225.
- SHARP, D. 1876f: Descriptions of some new genera and species of New Zealand Coleoptera. – The Entomologist's Monthly Magazine 13 (1876–1877): 20–28.
- SHARP, D. 1876g: Descriptions of some new genera and species of New Zealand Coleoptera (continued from p. 28). – The Entomologist's Monthly Magazine 13 (1876–1877): 70–77.
- SHARP, D. 1876h: Description of a new genus of Anisotomidae. – The Entomologist's Monthly Magazine 13 (1876–1877): 78–79.
- SHARP, D. 1876i: Early hibernation of butterflies. – The Entomologist's Monthly Magazine 13 (1876–1877): 94.
- SHARP, D. 1876j: Descriptions of some new genera and species of New Zealand Coleoptera (concluded from page 77). – The Entomologist's Monthly Magazine 13 (1876–1877): 97–102.
- SHARP, D. 1876k: Diagnose d'une espèce nouvelle de la famille des dytiscides. – Petites Nouvelles Entomologiques 2(154) (1876–1879): 61.
- SHARP, D. 1876l: Paper read: Contributions to the insect fauna of the Amazon Valley – (Staphylinidae). – Proceedings of the Entomological Society of London 1876: ii.
- SHARP, D. 1876m: Paper read: Descriptions of new genus and some new species of Staphylinidae from Mexico and Central America. – Proceedings of the Entomological Society of London 1876: xvii.
- SHARP, D. 1876n: Communication: Localities of Amazonian Staphylinidae. – Proceedings of the Entomological Society of London 1876: xxvii–xxviii.
- SHARP, D. 1876o: The Coleoptera of Scotland. – The Scottish Naturalist 3(21): 231–232.
- SHARP, D. 1876p: The Coleoptera of Scotland. – The Scottish Naturalist 3(22): 277–280.
- SHARP, D. 1876q: The Coleoptera of Scotland. – The Scottish Naturalist 3(23): 321–328.
- SHARP, D. 1876r: The Coleoptera of Scotland. – The Scottish Naturalist 3(24): 368–376.
- SHARP, D. 1876s: Contributions to an insect fauna of the Amazon Valley. Coleoptera – Staphylinidae. – The Transactions of the Entomological Society of London 1876: 27–424.
- SHARP, D. 1876t: Description of a new genus, and some new species, of Staphylinidae from Mexico and Central America. – The Transactions of the Entomological Society of London, 1876: 425–432.
- SHARP, D. 1876u: Descriptions of two new genera of Pselaphidae, pp. 273–274. – In: BROUN, T. 1876: Remarks on the Pselaphidae (Coleoptera) of New Zealand. – Transactions and Proceedings of the New Zealand Institute 8 (1875): 271–282.
- SHARP, D. 1876v: Copies of descriptions of new species of Pselaphidae from New Zealand, pp. 275–282. – In: BROUN, T. 1876: Remarks on the Pselaphidae (Coleoptera) of New Zealand. – Transactions and Proceedings of the New Zealand Institute 8 (1875): 271–282.
- SHARP, D. 1877a: Descriptions of some new forms of aberrant Melolonthini from Australia: forming a distinct subtribe (systelopides). – Annali del Museo Civico di Storia Naturale, Genova 9: 311–320.
- SHARP, D. 1877b: Description of a new species, indicating a new genus, of Coleoptera. – Annali del Museo Civico di Storia Naturale, Genova 9: 321–323.
- SHARP, D. 1877c: On the Colydiidae of New Zealand. – The Annals and Magazine of Natural History (4) 19: 120.
- SHARP, D. 1877d: On the Elateridae of New Zealand. – The Annals and Magazine of Natural History (4) 19(113): 396–413.
- SHARP, D. 1877e: On the Elateridae of New Zealand. – The Annals and Magazine of Natural History (4) 19(114): 469–487.
- SHARP, D. 1877f: Descriptions of a new genus and some new species of new Zealand Coleoptera. – The Entomologist's Monthly Magazine 13 (1876–1877): 190–196.
- SHARP, D. 1877g: Descriptions of some new species, and indications of new genera of Coleoptera from New Zealand. – The Entomologist's Monthly Magazine 13 (1876–1877): 265–272.
- SHARP, D. 1877h: Descriptions of some new species, and indications of new genera, of Coleoptera from New Zealand. – The Entomologist's Monthly Magazine 14 (1877–1878): 7–10.
- SHARP, D. 1877i: Supplementary note to Dr. Sharp's descriptions of New Zealand Coleoptera. – The Entomologist's Monthly Magazine 14 (1877–1878): 39.
- SHARP, D. 1877j: Description of some new species of beetles (Scarabaeidae) from Central America. – The Journal of the Linnean Society of London, Zoology 13(67): 129–138.
- SHARP, D. 1877k: Observations on the respiratory action of the carnivorous water beetles. – The Journal of the Linnean Society of London, Zoology 13(67): 161–183.
- SHARP, D. 1877l: Discussion: Remarks on Rhynchophora of New Zealand. – Proceedings of the Entomological Society of London 1877: x–xi. [with others]
- SHARP, D. 1877m: The Coleoptera of Scotland. – The Scottish Naturalist 4(25): 35–36.
- SHARP, D. 1877n: The Coleoptera of Scotland. – The Scottish Naturalist 4(26): 80–84.
- SHARP, D. 1877o: The Coleoptera of Scotland. – The Scottish Naturalist 4(27): 129–132.

- SHARP, D. 1877p: The Coleoptera of Scotland. – The Scottish Naturalist 4(28): 176–180.
- SHARP, D. 1877q: On the Anthribidae of New Zealand. – Transactions and Proceedings of the New Zealand Institute 9 (1876): 375–390. [reprint from: The Annals and Magazine of Natural History, 1876]
- SHARP, D. 1877r: On the Colydiidae of New Zealand. – Transactions and Proceedings of the New Zealand Institute 9 (1876): 390–401. [reprint from: The Annals and Magazine of Natural History, 1876, including the corrections in the 1877 volume of the same journal]
- SHARP, D. 1878a: Nouvelles et faits divers de L'Abeille. *Articerus ponticus* n. sp. – L'Abeille 16: 62–63.
- SHARP, D. 1878b: List of aquatic Coleoptera collected by M. Camille van Volxem in Portugal & Marocco. – Annales de la Société Entomologique de Belgique 20 (1877): 112–115.
- SHARP, D. 1878c: Aquatic Coleoptera collected by M. Camille van Volxem in Brazil. – Annales de la Société Entomologique de Belgique 20 (1877): 116–119.
- SHARP, D. 1878d: Aquatic Coleoptera collected by M. J.-C. Purvès in Antiochia, during the summer of 1872. – Annales de la Société Entomologique de Belgique 20 (1877): 120–121.
- SHARP, D. 1878e: On the Dascillidae of New Zealand. – The Annals and Magazine of Natural History (5) 2(7): 40–59.
- SHARP, D. 1878f: Description of a new species probably indicating a new genus of Anchomenidae, from the Sandwich Islands. – The Entomologist's Monthly Magazine 14 (1877–1878): 179–180.
- SHARP, D. 1878g: Change of generic names. – The Entomologist's Monthly Magazine 15 (1878–1879): 36.
- SHARP, D. 1878h: New Coleoptera from New Zealand. – The Entomologist's Monthly Magazine 15 (1878–1879): 47–52.
- SHARP, D. 1878i: New Coleoptera from New Zealand (concluded from p. 52). – The Entomologist's Monthly Magazine 15 (1878–1879): 81–83.
- SHARP, D. 1878j: Change of nomenclature in Coleoptera. – The Entomologist's Monthly Magazine 15 (1878–1879): 88.
- SHARP, D. 1878k: Description of a new species of *Heliocopris*. – The Entomologist's Monthly Magazine 15 (1878–1879): 153–155.
- SHARP, D. 1878l: Preliminary diagnoses of new coleopterous insects belonging to the families Dytiscidae, Staphylinidae, and Scarabaeidae obtained by the late Dr. F. Stoliczka during the 2nd mission to Yarkand under Sir Douglas Forsyth. – Journal of the Asiatic Society of Bengal 47(2): 169–174.
- SHARP, D. 1878m: Paper read: Descriptions of eight new species and a new genus of cossonides from New Zealand. – Proceedings of the Entomological Society of London 1877: xxxiv. [published in March 1878]
- SHARP, D. 1878n: Paper read: On some Nitidulidae from the Hawaiian Islands. – Proceedings of the Entomological Society of London 1878: xiii. [published in July 1878]
- SHARP, D. 1878o: Paper read: On some longicorn Coleoptera from the Hawaiian Islands. – Proceedings of the Entomological Society of London 1878: xxvii. [published in Oct. 1878]
- SHARP, D. 1878p: The Coleoptera of Scotland. – The Scottish Naturalist 4(29): 223–228.
- SHARP, D. 1878q: The Coleoptera of Scotland. – The Scottish Naturalist 4(30): 273–276.
- SHARP, D. 1878r: The Coleoptera of Scotland. – The Scottish Naturalist 4(31): 322–324.
- SHARP, D. 1878s: The Coleoptera of Scotland. – The Scottish Naturalist 4(32): 362–364.
- SHARP, D. 1878t: Descriptions of eight new species, and a new genus of cossonides from New Zealand. – The Transactions of the Entomological Society of London 1878: 9–14.
- SHARP, D. 1878u: Descriptions of some new species and a new genus of rhynchophorous Coleoptera, from the Hawaiian Islands. – The Transactions of the Entomological Society of London 1878: 15–26.
- SHARP, D. 1878v: On some Nitidulidae from the Hawaiian Islands. – The Transactions of the Entomological Society of London 1878: 127–140.
- SHARP, D. 1878w: On some longicorn Coleoptera from the Hawaiian Islands. – The Transactions of the Entomological Society of London 1878: 201–210.
- SHARP, D. 1879a: Is *Dytiscus latissimus* found in North America? – The Entomologist's Monthly Magazine 15 (1878–1879): 252–253.
- SHARP, D. 1879b: Von Harold's remarks on Japanese Hydrophilidae. – The Entomologist's Monthly Magazine 15 (1878–1879): 278–279.
- SHARP, D. 1879c: Presentation of entomological extracts: J. Thomson on insects of Zanzibar. – The Entomologist's Monthly Magazine 15 (1878–1879): 280.
- SHARP, D. 1879d: Paper read: On some Coleoptera from the Hawaiian Islands. – Proceedings of the Entomological Society of London 1879: vi.
- SHARP, D. 1879e: The Coleoptera of Scotland. – The Scottish Naturalist 5(33): 44–48.
- SHARP, D. 1879f: The Coleoptera of Scotland. – The Scottish Naturalist 5(35): 137–144.
- SHARP, D. 1879g: The Coleoptera of Scotland. – The Scottish Naturalist 5(36): 188–192.
- SHARP, D. 1879h: On some Coleoptera from the Hawaiian Islands. – The Transactions of the Entomological Society of London 1879: 77–105.
- SHARP, D. 1879i: Remarks: On bullfinches in Eccles. – The Transactions and Journal of the Proceedings of the Dumfriesshire and Galloway Scientific Antiquarian and Natural History Society (2) 1: 16.
- SHARP, D. 1879j: Remarks: The geographical distribution of animals, with special reference to Mr Lennon's paper. – The Transactions and Journal of the Proceedings of the Dumfriesshire and Galloway Scientific Antiquarian and Natural History Society (2) 1: 17.
- SHARP, D. 1879k: Remarks: On walnut trees in Spain. – The Transactions and Journal of the Proceedings of the Dumfriesshire and Galloway Scientific Antiquarian and Natural History Society (2) 1: 31.
- SHARP, D. 1879l: Paper read: Some points of interest in the natural history of islands. – The Transactions and Journal of the Proceedings of the Dumfriesshire and Galloway Scientific, Natural History, and Antiquarian Society (2) 3: 54–55.
- SHARP, D. 1880a: Note sur quelques espèces du genre *Macroderes*. – Annales de la Société Entomologique de Belgique 23, Comptes Rendus (6 mars 1880): xxxvi–xxxix.
- SHARP, D. 1880b: Rectification de trois erreurs: *Macroderes* et *ateuchides*. – Annales de la Société Entomologique de Belgique 23, Comptes Rendus (1er mai 1880): lviii.
- SHARP, D. 1880c: Note sur l'épipleure des coléoptères. – Annales de la Société Entomologique de Belgique 23, Comptes Rendus (3 juillet 1880): cix–cx.
- SHARP, D. 1880d: Avis préliminaire d'une nouvelle classification de la famille des Dytiscidae. – Annales de la Société Entomologique de Belgique 23, Comptes Rendus (4 septembre 1880): cxlvii–cli.
- SHARP, D. 1880e: Description of a new longicorn beetle from Arabia. – The Entomologist's Monthly Magazine 16 (1879–1880): 246–247.
- SHARP, D. 1880f: *Luciola* – the European firefly. – The Entomologist's Monthly Magazine 17 (1880–1881): 69.
- SHARP, D. 1880g: Descriptions of two new species of Coleoptera from Central America. – The Entomologist's Monthly Magazine 17 (1880–1881): 111–112.
- SHARP, D. 1880h: Paper read: On some Coleoptera from the Hawaiian Islands. – Proceedings of the Entomological Society of London 1880: iv.
- SHARP, D. 1880i: The Coleoptera of Scotland. – The Scottish Naturalist 5(37): 237–240.
- SHARP, D. 1880j: The Coleoptera of Scotland. – The Scottish Naturalist 5(38): 285–288.
- SHARP, D. 1880k: The Coleoptera of Scotland. – The Scottish Naturalist 5(39): 332–336.
- SHARP, D. 1880l: The Coleoptera of Scotland. – The Scottish Naturalist 5(40): 371–378.
- SHARP, D. 1880m: On some Coleoptera from the Hawaiian Islands. – The Transactions of the Entomological Society of London 1880: 37–54.
- SHARP, D. 1881a: Note sur l'*Ateuchus tmolus* Fisch. Avec description d'une espèce nouvelle du genre *Synopsis*. – Annales de la Société Entomologique de Belgique 25, Comptes Rendus (3) 6: xci–xcii.

- SHARP, D. 1881b: Some new species and genera of Coleoptera from New Zealand. – *The Entomologist's Monthly Magazine* 18 (1881–1882): 46–51.
- SHARP, D. 1881c: A note from Japan. – *The Entomologist's Monthly Magazine* 18 (1881–1882): 159.
- SHARP, D. 1881d: Descriptions of new species of Melolonthini and Rutelini, collected in the Island of Sumatra during the scientific Sumatra-Expedition. – *Notes from the Leyden Museum* 3: 219–242.
- SHARP, D. 1881e: On *Lepidiota gracilipes*, Sharp. – *Notes from the Leyden Museum* 3: 243–244.
- SHARP, D. 1881f: Communication: On the species of the genus *Euchroma*. – *Proceedings of the Entomological Society of London* 1881: xix.
- SHARP, D. 1881g: Paper read: On some new Coleoptera from the Hawaiian Islands. – *Proceedings of the Entomological Society of London* 1881: xxix.
- SHARP, D. 1881h: The Coleoptera of Scotland. – *The Scottish Naturalist* 6(41): 47–48.
- SHARP, D. 1881i: The Coleoptera of Scotland. – *The Scottish Naturalist* 6(42): 88–96.
- SHARP, D. 1881j: The Coleoptera of Scotland. – *The Scottish Naturalist* 6(43): 192.
- SHARP, D. 1881k: On the species of the genus *Euchroma*. – *The Transactions of the Entomological Society of London* 1881: 289–295.
- SHARP, D. 1881l: On some new Coleoptera from the Hawaiian Islands. – *The Transactions of the Entomological Society of London* 1881: 507–534.
- SHARP, D. 1882a: Haliplidae, Dytiscidae, Gyrinidae, Hydrophilidae, Heteroceridae, Parnidae, Georissidae, Cyathoceridae, pp. 1–144. – *Biologia Centrali-Americana. Insecta. Coleoptera. Vol. 1, part 2* (1882–1887).
- SHARP, D. 1882b: On a new species of *Propalticus* from New Guinea. – *Cistula Entomologica* 3(26): 31–32 + plate II (fig. 1).
- SHARP, D. 1882c: Synonymische Bemerkungen. Ueber *Anchomenus astur* Sharp. – *Deutsche Entomologische Zeitschrift* 26(2): 256.
- SHARP, D. 1882d: Description of a new species of *Apogonia* discovered by M. L. Ritsema in Java. – *Notes from the Leyden Museum* 4: 159–160.
- SHARP, D. 1882e: Paper read: On the classification of the Adephaga, or carnivorous series of Coleoptera. – *Proceedings of the Entomological Society of London* 1882: ii.
- SHARP, D. 1882f: Paper read: On some New Zealand Coleoptera. – *Proceedings of the Entomological Society of London* 1882: v.
- SHARP, D. 1882g: On aquatic carnivorous Coleoptera or Dytiscidae. – *The Scientific Transactions of the Royal Dublin Society* (2) 2 (1880–1882): 179–1003 + pls. 7–18. [frontispiece in Fig. 4]
- SHARP, D. 1882h: On the classification of the Adephaga, or carnivorous series of Coleoptera. – *The Transactions of the Entomological Society of London* 1882: 61–71.
- SHARP, D. 1882i: On some New Zealand Coleoptera. – *The Transactions of the Entomological Society of London* 1882: 73–99.
- SHARP, D. 1883a: Staphylinidae, pp. 145–312. – *Biologia Centrali-Americana. Insecta. Coleoptera. Vol. 1, part 2* (1882–1887).
- SHARP, D. 1883b: Catalogue of British Coleoptera (second edition). – London: E.W. Janson, 39 pp.
- SHARP, D. 1883c: Longevity in a beetle. – *The Entomologist's Monthly Magazine* 19 (1882–1883): 260–261.
- SHARP, D. 1883d: Some new species and genera of Coleoptera from New Zealand. – *The Entomologist's Monthly Magazine* 20 (1883–1884): 23–27.
- SHARP, D. 1883e: Some new species and genera of Coleoptera from New Zealand (concluded from p. 27). – *The Entomologist's Monthly Magazine* 20 (1883–1884): 66–68.
- SHARP, D. 1883f: Exhibition: Structure of pro- and mesothoracic membrane in large *Elater*. – *Proceedings of the Entomological Society of London* 1883: iii–iv.
- SHARP, D. 1883g: Paper read: Revision of the species included in the genus *Tropisternus*, Solier (Hydrophilidae). – *Proceedings of the Entomological Society of London* 1882: xxix. [published in Febr. 1883]
- SHARP, D. 1883h: Un mot sur le genre *Hydroscapha*. – *Revue d'Entomologie, Caen* 2: 117.
- SHARP, D. 1883i: Revision of the species included in the genus *Tropisternus* (fam. Hydrophilidae). – *The Transactions of the Entomological Society of London* 1883: 91–117.
- SHARP, D. 1883j: Revision of the Pselaphidae of Japan. – *The Transactions of the Entomological Society of London* 1883: 291–331.
- SHARP, D. 1883k: *Mentraphus* (nov. gen. Pselaphidarum). – *Wiener Entomologische Zeitung* 2: 225–226.
- SHARP, D. 1884a: Staphylinidae, pp. 313–392. – *Biologia Centrali-Americana. Insecta. Coleoptera. Vol. 1, part 2* (1882–1887).
- SHARP, D. 1884b: Notes on the nomenclature of New Zealand Lucanidae. – *Annales de la Société Entomologique de Belgique* 28, *Comptes-Rendus* (3) 42: lxxviii–lxxx. [same text as in SHARP 1884j]
- SHARP, D. 1884c: Some observations on *Hypocephalus armatus*. – *Annales de la Société Entomologique de Belgique* 28, *Comptes-Rendus* (3) 43: cvii–cxii.
- SHARP, D. 1884d: Notice sur l'*Hypocephalus armatus*. – *Annales de la Société Entomologique de Belgique* 28, *Comptes-Rendus* (3) 48: ccl–cclv. [translation by A. Lameere]
- SHARP, D. 1884e: Obituary. Dr. John L. Le Conte. – *The Entomologist's Monthly Magazine* 20 (1883–1884): 191–192.
- SHARP, D. 1884f: On some genera of the sub-family Anchomenini (Platynini, Horn) from the Hawaiian Islands. – *The Entomologist's Monthly Magazine* 20 (1883–1884): 217–219.
- SHARP, D. 1884g: Note on *Hydrobius fuscipes*. – *The Entomologist's Monthly Magazine* 21 (1884–1885): 84–85.
- SHARP, D. 1884h: Note on the British species of *Laccobius*. – *The Entomologist's Monthly Magazine* 21 (1884–1885): 85–86.
- SHARP, D. 1884i: *Hydrobius aeneus*: change of name. – *The Entomologist's Monthly Magazine* 21 (1884–1885): 112.

Fig. 4. Frontispiece of SHARP's oeuvre from 1882 "On aquatic carnivorous Coleoptera or Dytiscidae", the "bible" of all HYDRADEPHAGA specialists.

- SHARP, D. 1884j: Notes on the nomenclature of New Zealand Lucanidae. – *The New Zealand Journal of Science* 2(5): 220–222. [same text as in SHARP 1884b]
- SHARP, D. 1884k: Results of an examination of some White's types of New Zealand Coleoptera contained in the British Museum collection at London. – *The New Zealand Journal of Science* 2: 297–299.
- SHARP, D. 1884l: Paper read: Revision of the Pselaphidae of Japan. – *Proceedings of the Entomological Society of London* 1883: xxi. [published in Febr. 1884]
- SHARP, D. 1884m: Note: Change of specific names of the Pselaphidae of Japan. – *Proceedings of the Entomological Society of London* 1883: xxix. [published in Febr. 1884]
- SHARP, D. 1884n: Remark: Photographs of *Hypocephalus armatus*. – *Proceedings of the Entomological Society of London* 1884: ii. [published in May 1884]
- SHARP, D. 1884o: Exhibition: *Odontolabis carinatus* with cocoons. – *Proceedings of the Entomological Society of London* 1884: xviii. [published in Nov. 1884]
- SHARP, D. 1884p: Exhibition: *Porphyraspis tristis* with larvae and nests. – *Proceedings of the Entomological Society of London* 1884: xviii. [published in Nov. 1884]
- SHARP, D. 1884q: Remark: *Cybister Roeseli* kept alive from five to seven years. – *Proceedings of the Entomological Society of London* 1884: xix. [published in Nov. 1884]
- SHARP, D. 1884r: The water beetles of Japan. – *The Transactions of the Entomological Society of London* 1884: 439–464.
- SHARP, D. 1884s: Revision of the Hydrophilidae of New Zealand. – *The Transactions of the Entomological Society of London* 1884: 465–480.
- SHARP, D. 1885a: Staphylinidae, pp. 393–536. – *Biologia Centrali-Americana. Insecta. Coleoptera. Vol. 1, part 2* (1882–1887).
- SHARP, D. 1885b: Bruchides (Bruchidae), pp. 437–504 + plate 26. – *Biologia Centrali-Americana. Insecta. Coleoptera. Vol. 5* (1879–1886).
- SHARP, D. 1885c: Descriptions of two new Coleoptera sent by M. de Lacerda from Bahia. – *Annales de la Société Entomologique de Belgique* 29, Comptes-Rendus (3) 55: xxi–xxiv.
- SHARP, D. 1885d: Note on the genus *Plagithmysus* Motsch. – *Annales de la Société Entomologique de Belgique* 29, Comptes-Rendus (3) 61: lxxiv–lxxvi.
- SHARP, D. 1885e: Note on *Synchita juglandis* and *S. mediolanensis*. – *The Entomologist's Monthly Magazine* 22 (1885–1886): 44.
- SHARP, D. 1885f: On the Colydiidae collected by Mr. G. Lewis in Japan. – *The Journal of the Linnean Society of London, Zoology* 19(109): 58–84 + plate 3.
- SHARP, D. 1885g: On some Colydiidae obtained by Mr. Lewis in Ceylon. – *The Journal of the Linnean Society of London, Zoology* 19(110–111): 117–131 + plate 6.
- SHARP, D. 1885h: Note on nomenclature of New Zealand Lucanidae. – *The New Zealand Journal of Science* 2(11): 522–523.
- SHARP, D. 1885i: Exhibition: On what does the colouring matter of *Cassida* depend? – *Proceedings of the Entomological Society of London* 1885: v. [with others]
- SHARP, D. 1885j: Remark: Two different forms of Spermatozoa in *Helops striatus*, Fourc., and *H. brevicollis*, Kryn. – *Proceedings of the Entomological Society of London* 1885: vii.
- SHARP, D. 1885k: Paper read: On the water-beetles of Japan and on the revision of the Hydrophilidae of New Zealand. – *Proceedings of the Entomological Society of London* 1884: xxvi. [published in March 1885]
- SHARP, D. 1885l: Memoirs on the Coleoptera of the Hawaiian Islands. III. Topographical table of Hawaiian Coleoptera, with summary, generalizations, and comments. – *The Scientific Transactions of the Royal Dublin Society* (2) 3: 263–289, 300.
- SHARP, D. 1885m: Description of two new Carabidae from Brazil. – *Stettiner Entomologische Zeitung* 46(1–3): 401–403.
- SHARP, D. 1886a: Staphylinidae, pp. 537–672. – *Biologia Centrali-Americana. Insecta. Coleoptera. Vol. 1, part 2* (1882–1887).
- SHARP, D. 1886b: On the Bruchidae of Japan. – *The Annals and Magazine of Natural History*. (5) 17(97): 34–38.
- SHARP, D. 1886c: Description of a new species of the coleopterous genus *Macronota* (Cetoniades) from Ceylon. – *The Entomologist's Monthly Magazine* 22 (1885–1886): 197–198.
- SHARP, D. 1886d: The Scydmaenidae of Japan. – *The Entomologist's Monthly Magazine* 23(266–267): 46–51.
- SHARP, D. 1886e: *Sirex gigas* ovipositing. – *The Entomologist's Monthly Magazine* 23(269): 108.
- SHARP, D. 1886f: Paper read: On some proposed transfers of generic names. – *Proceedings of the Entomological Society of London* 1886: xvii–xviii.
- SHARP, D. 1886g: Exhibition: Staphylinidae prepared with a view of their permanent preservation. – *Proceedings of the Entomological Society of London* 1886: xxiv.
- SHARP, D. 1886h: Exhibition: Cockchafer vivisectioned by a bird. – *Proceedings of the Entomological Society of London* 1886: xxiv.
- SHARP, D. 1886i: Exhibition: Larvae of *Meloë*. – *Proceedings of the Entomological Society of London* 1886: xxx–xxxii.
- SHARP, D. 1886j: Discussion: On *Cidaria suffumata*. – *Proceedings of the Entomological Society of London* 1886: xxix. [with others]
- SHARP, D. 1886k: Paper read: *Eucnemis capucina* (Ahr.) and its larva. – *Proceedings of the Entomological Society of London* 1886: xxxii.
- SHARP, D. 1886l: Exhibition: Drawings of New Zealand Coleoptera. – *Proceedings of the Entomological Society of London* 1886: lvi.
- SHARP, D. 1886m: On New Zealand Coleoptera. With descriptions of new genera and species. – *The Scientific Transactions of the Royal Dublin Society* (2) 3 (11): 351–456 + plates XII–XIII.
- SHARP, D. 1886n: On some proposed transfers of names of genera. – *The Transactions of the Entomological Society of London* 1886: 181–188.
- SHARP, D. 1886o: On *Eucnemis capucina*, Ahr., and its larva. – *The Transactions of the Entomological Society of London* 1886: 297–302.
- SHARP, D. 1886p: Insecta. – *Zoological Record* [for the year 1885] 22: 1–264.
- SHARP, D. 1887a: Staphylinidae, pp. 673–747. – *Biologia Centrali-Americana. Insecta. Coleoptera. Vol. 1, part 2*. (1882–1887)
- SHARP, D. 1887b: Supplement, pp. 748–802. – *Biologia Centrali-Americana. Insecta. Coleoptera. Vol. 1, part 2*. (1882–1887)
- SHARP, D. 1887c: Coleoptera [diverse families], pp. 1–71. – *Biologia Centrali-Americana. Insecta. Coleoptera. Vol. 2, part 1* (1887–1905).
- SHARP, D. 1887d: Melolonthini, pp. 29–37. – In: RITSEMA, C. (ed.): *Coleoptera door verschillende specialiteiten bewerkt en tot een geheel bijeengebracht*, part 6, 210 + 16 pp. + 3 tables. – In: VETH, P.J. (ed.) 1877–1879: *Midden-Sumatra. Reizen en onderzoekingen der Sumatra-Expeditie, uitgerust door het aardrijkskundig genootschap, 1877–1879. Vol. 4.* – Leiden: E.J. Brill.
- SHARP, D. 1887e: Rutelini, pp. 37–43. – In: RITSEMA, C. (ed.): *Coleoptera door verschillende specialiteiten bewerkt en tot een geheel bijeengebracht*, part 6, 210 + 16 pp. + 3 tables. – In: VETH, P.J. (ed.) 1877–1879: *Midden-Sumatra. Reizen en onderzoekingen der Sumatra-Expeditie, uitgerust door het aardrijkskundig genootschap, 1877–1879. Vol. 4.* – Leiden: E.J. Brill.
- SHARP, D. 1887f: Exhibition: Large hairy larvae of *Bombyx* from Celebes. – *The Entomologist* 20(288): 140–141. [with others]
- SHARP, D. 1887g: Note on the genus *Eudectus*. – *The Entomologist's Monthly Magazine* 23(273): 209–210.
- SHARP, D. 1887h: Discussion: Systematic observation of moths. – *Proceedings of the Entomological Society of London* 1887: v–viii. [with others]
- SHARP, D. 1887i: Discussion: Difficulty of naming Indian Heterocera etc. – *Proceedings of the Entomological Society of London* 1887: x–xi. [with others]
- SHARP, D. 1887j: Remark: On a paper of Lord Walsingham about *Acrolophus* and *Anaphora*. – *Proceedings of the Entomological Society of London* 1887: xv. [with others]
- SHARP, D. 1887k: Discussion: Extraordinary powers of contraction of the retractor muscle of the flagellum in *D. vinula*. – *Proceedings of the Entomological Society of London* 1887: xix–xxi. [with others]
- SHARP, D. 1887l: Exhibition: *Anoplodera sexguttata*, *Grammoptera analis*, *Colydium elongatum*, and *Tachinus elongatus* from the New Forest. – *Proceedings of the Entomological Society of London* 1887: xxxi. [with others]

- SHARP, D. 1887m: Discussion: Softening chitin. – Proceedings of the Entomological Society of London 1887: xxiii. [with others]
- SHARP, D. 1887n: Discussion: Power of making a humming noise before flight, possessed by *Dytiscus marginalis*. – Proceedings of the Entomological Society of London 1887: xxiii–xxiv. [with others]
- SHARP, D. 1887o: Exhibition: Specimen of a Brazilian locust. – Proceedings of the Entomological Society of London 1887: xxviii. [with others]
- SHARP, D. 1887p: Discussion: On *Pyralidina* and exotic Micro-Lepidoptera. – Proceedings of the Entomological Society of London 1887: xxviii. [with others]
- SHARP, D. 1887q: Announcement by the president: Exhibition of Lord Walsingham's collection. – Proceedings of the Entomological Society of London 1887: xxx. [Sharp was president]
- SHARP, D. 1887r: Exhibition: Coleoptera taken in the New Forest. – Proceedings of the Entomological Society of London 1887: xxxi. [Sharp was president]
- SHARP, D. 1887s: Discussion: Tannin in certain insects. – Proceedings of the Entomological Society of London 1887: xxxii–xxxiv. [with others]
- SHARP, D. 1887t: Discussion: On *Philampelus satellitia*, Linn. – Proceedings of the Entomological Society of London 1887: xxxv. [with others]
- SHARP, D. 1887u: Communications: The sociological value of entomology. – The Transactions and Journal of Proceedings of the Dumfriesshire and Galloway Natural History and Antiquarian Society (2) 4: 5.
- SHARP, D. 1887v: Three new water-beetles. – Wiener Entomologische Zeitung 6: 170–171.
- SHARP, D. 1887w: Insecta. – Zoological Record [for the year 1886] 23: 1–330.
- SHARP, D. 1888a: Coleoptera [diverse families], pp. 244–256. – Biologia Centrali-Americana. Insecta. Coleoptera. Vol. 2, part 1 (1887–1905).
- SHARP, D. 1888b: Descriptions of some new Coleoptera from Japan. – The Annals and Magazine of Natural History (6) 2: 242–245.
- SHARP, D. 1888c: The Staphylinidae of Japan. – The Annals and Magazine of Natural History (6) 2: 277–295.
- SHARP, D. 1888d: The Staphylinidae of Japan (continued from p. 295). – The Annals and Magazine of Natural History (6) 2: 369–387.
- SHARP, D. 1888e: The Staphylinidae of Japan (continued from p. 387). – The Annals and Magazine of Natural History (6) 2: 451–464.
- SHARP, D. 1888f: Exhibition: Butterflies from Kiukiang, China. – The Entomologist 21(299): 118. [with others]
- SHARP, D. 1888g: Paper read & Exhibition: Larvae of *Sphinx convolvuli* and *Agria tau*. – The Entomologist 21(306): 285. [with others]
- SHARP, D. 1888h: Exhibition: Specimens of injured barley. – Proceedings of the Entomological Society of London 1887: xlii. [published in Jan. 1888]
- SHARP, D. 1888i: Discussion: Introduction of the Hessian fly. – Proceedings of the Entomological Society of London 1887: xlv–xlix. [with others] [published in Jan. 1888]
- SHARP, D. 1888j: Discussion: On the butterflies of the Pyrenees. – Proceedings of the Entomological Society of London 1887: xlix. [with others] [published in Jan. 1888]
- SHARP, D. 1888k: Exhibition: *Oc[h]thebius auriculatus*, *Limnius rivularis*, *Tropiphorus obtusus*, *Goliathus atlas*, and a living *Grylotalpa vulgaris*. – Proceedings of the Entomological Society of London 1887: 1. [published in Jan. 1888]
- SHARP, D. 1888l: Discussion: On the colour of Lepidoptera cocoon silk. – Proceedings of the Entomological Society of London 1887: l–lii. [with others] [published in Jan. 1888]
- SHARP, D. 1888m: Discussion: *Mycetaea hirta* devouring a champagne cork. – Proceedings of the Entomological Society of London 1887: lv. [with others] [published in Jan. 1888]
- SHARP, D. 1888n: Discussion: Wings of insects. – Proceedings of the Entomological Society of London 1887: lvi–lviii. [with others] [published in Jan. 1888]
- SHARP, D. 1888o: “The President's Address” [for the year 1887]. – Proceedings of the Entomological Society of London 1887: lxxi–lxxiv. [published in Febr. 1888; anonymous, however, according to *The Entomologist*, vol. 21(297), p. 69, the author is Sharp]
- SHARP, D. 1888p: Exhibition: A number of insects forwarded by Mr. Kidstone. – Proceedings of the Entomological Society of London 1888: ii. [published in March 1888]
- SHARP, D. 1888q: Discussion: Paper of Elwes on butterflies of Sikkim. – Proceedings of the Entomological Society of London 1888: iii. [with others] [published in March 1888]
- SHARP, D. 1888r: Discussion: Experiments on the colour of pupae. – Proceedings of the Entomological Society of London 1888: vi–x. [with others] [published in March and June 1888]
- SHARP, D. 1888s: Discussion: Insects in the Indian Museum, Calcutta. – Proceedings of the Entomological Society of London 1888: xii–xiii. [with others] [published in June 1888]
- SHARP, D. 1888t: Discussion: On British specimens of so-called *Aphodius melanoscticus*. – Proceedings of the Entomological Society of London 1888: xv–xviii. [with others] [published in June 1888]
- SHARP, D. 1888u: Discussion: Paper of Meyrick on the *Pyralidina* of the Hawaiian Islands. – Proceedings of the Entomological Society of London 1888: xviii. [with others] [published in June 1888]
- SHARP, D. 1888v: Discussion: *Dytiscus marginalis* with a bivalve shell attached to one of its legs. – Proceedings of the Entomological Society of London 1888: xxv. [with others] [published in Nov. 1888]
- SHARP, D. 1888w: Exhibition: Coleoptera from St. Kilda. – Proceedings of the Entomological Society of London 1888: xxvi. [published in Nov. 1888]
- SHARP, D. 1888x: Discussion: Butterflies from California and Wyoming. – Proceedings of the Entomological Society of London 1888: xxix–xxxii. [with others] [published in Nov. 1888]
- SHARP, D. 1888y: Exhibition: Rhynchophora from Japan. – Proceedings of the Entomological Society of London 1888: xxxvi. [published in Dec. 1888]
- SHARP, D. 1888z: Paper read: The rhynchophorous Coleoptera of Japan. – Proceedings of the Entomological Society of London 1888: xxxvi. [published in Dec. 1888]
- SHARP, D. 1888za: Insecta. – Zoological Record [for the year 1887] 24: 1–323.
- SHARP, D. 1889a: Coleoptera [diverse families], pp. 257–304. – Biologia Centrali-Americana. Insecta. Coleoptera. Vol. 2, part 1 (1887–1905).
- SHARP, D. 1889b: Attelebinae [in part], pp. 1–40. – Biologia Centrali-Americana. Insecta. Coleoptera. Vol. 4, part 3 (1889–1911).
- SHARP, D. 1889c: The Staphylinidae of Japan. – The Annals and Magazine of Natural History (6) 3(13): 28–44.
- SHARP, D. 1889d: The Staphylinidae of Japan. – The Annals and Magazine of Natural History (6) 3(14): 108–121.
- SHARP, D. 1889e: The Staphylinidae of Japan. – The Annals and Magazine of Natural History (6) 3(15): 249–267.
- SHARP, D. 1889f: The Staphylinidae of Japan. – The Annals and Magazine of Natural History (6) 3(16): 319–334.
- SHARP, D. 1889g: The Staphylinidae of Japan. – The Annals and Magazine of Natural History (6) 3(17): 406–419.
- SHARP, D. 1889h: The Staphylinidae of Japan. – The Annals and Magazine of Natural History (6) 3(18): 463–476.
- SHARP, D. 1889i: Discussion: On “Monograph of the genera connecting *Tinaegeria*, Wlk., with *Eretmocera*, Z.” – The Entomologist 22(308): 23. [with others]
- SHARP, D. 1889j: Paper read: On the genus *Erebia*, and its geographical distribution. – The Entomologist 22(310): 79. [with others]
- SHARP, D. 1889k: Two new species of *Scymnus*. – Insect Life. Periodical Bulletin of the U.S. Department of Agriculture 1 (1888–1889): 364–365.
- SHARP, D. 1889l: Remark: Colour of moths. – Proceedings of the Entomological Society of London 1888: xxxix–xliii. [with others] [published in Febr. 1889]
- SHARP, D. 1889m: “The President's Address” [for the year 1888; including obituaries: Waterhouse, Gosse, Pryer, Scott, Browne]. – Proceedings of the Entomological Society of London 1888: xlvi–lix. [published in Febr. 1889]
- SHARP, D. 1889n: Remark: Preservation of collections. – Proceedings of the Entomological Society of London 1889: iii. [published in April 1889]

- SHARP, D. 1889o: Exhibition: *Proculus goryi* and *Neleus interruptus*. – Proceedings of the Entomological Society of London 1889: x. [published in June 1889]
- SHARP, D. 1889p: Exhibition: Abnormal form of *Rhomborhina japonica* and *Batocera roylei*. – Proceedings of the Entomological Society of London 1889: xi–xii. [published in June 1889]
- SHARP, D. 1889q: Exhibition: Cocoons of an Indian moth, *Rhodia newara*, Moore. – Proceedings of the Entomological Society of London 1889: xxiv. [published in June 1889]
- SHARP, D. 1889r: Discussion: On papers undesirable for publication. – Proceedings of the Entomological Society of London 1889: xxviii. [with others] [published in Oct. 1889]
- SHARP, D. 1889s: Paper read: An account of Prof. Plateau's experiments on the vision of insects. – Proceedings of the Entomological Society of London 1889: xxv. [published in Oct. 1889]
- SHARP, D. 1889t: Discussion: Insects at sea about 150 miles off the coast of Brazil. – Proceedings of the Entomological Society of London 1889: xxxiii–xxxiv. [with others] [published in Oct. 1889]
- SHARP, D. 1889u: Exhibition: *Cycharamus luteus* and *funcucola*, sexes of one species. – Proceedings of the Entomological Society of London 1889: xxxvi. [published in Oct. 1889]
- SHARP, D. 1889v: Discussion: Malpighian tubes of dragonflies. – Proceedings of the Entomological Society of London 1889: xxxvii–xxxix. [with others] [published in Oct. 1889]
- SHARP, D. 1889w: The rhynchophorous Coleoptera of Japan. Part I. Attelebidae and Rhynchitidae. – The Transactions of the Entomological Society of London 1889: 41–74.
- SHARP, D. 1889x: An account of Prof. Plateau's recent experiments on the vision of arthropods. – The Transactions of the Entomological Society of London 1889: 393–408 + plate XIII.
- SHARP, D. 1890a: Coleoptera [diverse families], pp. 305–336. – *Biologia Centrali-Americana. Insecta. Coleoptera. Vol. 2, part 1* (1887–1905).
- SHARP, D. 1890b: Attelebinae [in part], Pterocolinae, Allocoryninae, Apioninae [in part], pp. 41–80. – *Biologia Centrali-Americana. Insecta. Coleoptera. Vol. 4, part 3* (1889–1911).
- SHARP, D. 1890c: Coleoptera. Haliplidae, Dytiscidae, Gyrinidae, Hydroptilidae [sic!], Staphylinidae, and Scarabaeidae (except Cetoniidae), pp. 37–53. – In: STOLICZKA, F. (ed.) 1878–1891: Scientific results of the second Yarkand Mission; based upon the collections and notes of the late Ferdinand Stoliczka. By order of the Government of India. – Calcutta: Government printing.
- SHARP, D. 1890d: Obituary. Joseph S. Baly. – *The Entomologist* 23(324): 176. [anonymous; attributed to Sharp by DERKSEN & SCHEIDING 1963: 183]
- SHARP, D. 1890e: The late Joseph Sugar Baly. – *The Entomologist* 23(325): 197–200.
- SHARP, D. 1890f: Obituary: Baly, J.S. – *The Entomologist's Monthly Magazine* 26(312): 142. [= (2) 1(5)] [anonymous; attributed to Sharp by DERKSEN & SCHEIDING 1963: 183]
- SHARP, D. 1890g: A new genus and two new species of Australian lamellicorns. – *Insect Life. Periodical Bulletin of the U.S. Department of Agriculture* 2 (1889–1890): 302–303.
- SHARP, D. 1890h: Remark: Stridulating organs of Ipsinae. – Proceedings of the Entomological Society of London 1889: xlvi–xlvii. [published in Jan. 1890]
- SHARP, D. 1890i: Exhibition: Rhynchota prepared so as to display the terminal segment. – Proceedings of the Entomological Society of London 1889: xlvii. [published in Jan. 1890]
- SHARP, D. 1890j: Exhibition: Eggs of *Piezosternum subulatum* and *Poecilochroma lewisii*. – Proceedings of the Entomological Society of London 1889: li–lii. [published in Jan. 1890]
- SHARP, D. 1890k: Discussion: Insects collected in St. Vincent. – Proceedings of the Entomological Society of London 1889: liii–lix. [with others] [published in Jan. 1890]
- SHARP, D. 1890l: Discussion: Collecting by means of light. – Proceedings of the Entomological Society of London 1889: lix. [with others] [published in Jan. 1890]
- SHARP, D. 1890m: Discussion: Temperature experiments on some Lepidoptera. – Proceedings of the Entomological Society of London 1889: lxi–lxii. [with others] [published in Jan. 1890]
- SHARP, D. 1890n: Paper read: On the structure of the terminal segment in some male Hemiptera. – The Proceedings of the Entomological Society of London 1890: v. [published in April 1890]
- SHARP, D. 1890o: Paper read: On some aquatic Coleoptera from Ceylon. – The Proceedings of the Entomological Society of London 1890: ix. [published in April 1890]
- SHARP, D. 1890p: Exhibition: *Temnochila quadricollis* with malformation. – The Proceedings of the Entomological Society of London 1890: x. [published in April 1890]
- SHARP, D. 1890q: Exhibition: *Caryoboros lacerdae*. – The Proceedings of the Entomological Society of London 1890: xiv. [published in June 1890]
- SHARP, D. 1890r: Exhibition: Diptera collected in St. Vincent. – The Proceedings of the Entomological Society of London 1890: xiv. [published in June 1890] [with others]
- SHARP, D. 1890s: Remarks: *Anobium* in the roof of the parish church of Arundel. – The Proceedings of the Entomological Society of London 1890: xiv. [published in June 1890] [with others]
- SHARP, D. 1890t: Remark: On a collection of Coleoptera from Iceland. – The Proceedings of the Entomological Society of London 1890: xxv. [published in Oct. 1890]
- SHARP, D. 1890u: Exhibition: *Ornithomyia avicularia* with parasites. – The Proceedings of the Entomological Society of London 1890: xxx. [published in Dec. 1890]
- SHARP, D. 1890v: Exhibition: Photograph of the eye of *Lampyrus splendidula*. – The Proceedings of the Entomological Society of London 1890: xxxvi. [published in Dec. 1890]
- SHARP, D. 1890w: Comment: On an exhibition of *Termitobia physogastra*. – The Proceedings of the Entomological Society of London 1890: xxxviii. [published in Dec. 1890]
- SHARP, D. 1890x: Exhibition: *Papilio polites* etc. taken on board of a ship. – The Proceedings of the Entomological Society of London 1890: xxxix–xl. [published in Dec. 1890]
- SHARP, D. 1890y: Exhibition: Advantages of “cork-carpet” for store-boxes. – The Proceedings of the Entomological Society of London 1890: xl. [published in Dec. 1890]
- SHARP, D. 1890z: On some aquatic Coleoptera from Ceylon. – The Transactions of the Entomological Society of London 1890: 339–359.
- SHARP, D. 1890za: On the structure of the terminal segment in some male Hemiptera. – The Transactions of the Entomological Society of London 1890: 399–427 + plates XII–XIV.
- SHARP, D. 1890zb: Necrolog. Joseph Sugar Baly. – *Zoologischer Anzeiger* 13 (340): 408. [anonymous; attributed to Sharp by DERKSEN & SCHEIDING 1963: 183]
- SHARP, D. 1890zc: Insecta. – *Zoological Record* [for the year 1888] 25: 1–327.
- SHARP, D. 1890zd: Insecta. – *Zoological Record* [for the year 1889] 26: 1–320.
- SHARP, D. 1891a: Coleoptera [diverse families], pp. 337–440. – *Biologia Centrali-Americana. Insecta. Coleoptera. Vol. 2, part 1* (1887–1905).
- SHARP, D. 1891b: Apioninae [in part], Thecesterinae, Otiorthynchinae Apterae [in part], pp. 81–168. – *Biologia Centrali-Americana. Insecta. Coleoptera. Vol. 4, part 3* (1889–1911).
- SHARP, D. 1891c: Coleoptera (continued), pp. 40–44 + 2 figs. – In: WHYMPER, E. (ed.): Supplementary appendix to travels amongst the great Andes of the equator. – London: J. Murray, xvii + 148 pp.
- SHARP, D. 1891d: Description of a new genus and species of rhynchophorous Coleoptera. – *The Annals and Magazine of Natural History* (6) 7(37): 150–152.
- SHARP, D. 1891e: Exhibition: Larvae of *Endromis* and *Celeophora*; specimens of *Estigmene*, near *Pemptolasius*, *Amphidasis* hybrid, *Caradrina*, *Arctia*; communication of a paper on noctuid moths [report of a session of the *EntSocLondon*, May 6th, 1891]. – *The Entomologist* 24(338): 174–175.
- SHARP, D. 1891f: Descriptions of two new species and a new genus of Japanese Coleoptera. – *The Entomologist, Supplement* 24: 6–7.
- SHARP, D. 1891g: Paper read: On the rhynchophorous Coleoptera of Japan. – The Proceedings of the Entomological Society of London 1891: vi.

- SHARP, D. 1891h: Comments: Structural peculiarities of *Zygaena*. – The Proceedings of the Entomological Society of London 1891: x. [with others]
- SHARP, D. 1891i: Paper read: Heteromorous Coleoptera collected in the neighbourhood of Gibraltar. – The Proceedings of the Entomological Society of London 1891: xii. [with others]
- SHARP, D. 1891j: Exhibition: Eggs of *Dytiscus marginalis*. – The Proceedings of the Entomological Society of London 1891: xii.
- SHARP, D. 1891k: Exhibition: *Japyx solifugus*, pupae of *Dytiscus marginalis*, and *Ophonus puncticollis*. – The Proceedings of the Entomological Society of London 1891: xix–xx.
- SHARP, D. 1891l: Exhibition: Forficulidae. – The Proceedings of the Entomological Society of London 1891: xxii.
- SHARP, D. 1891m: The rhynchophorous Coleoptera of Japan. Part II. Apionidae and Anthribidae. – The Transactions of the Entomological Society of London 1891: 293–328.
- SHARP, D. 1892a: A scheme for a national system of rest-funds, or pensions, for working people. – London: G. Philip & Son, 16 pp.
- SHARP, D. 1892b: Entomological pins. – The Entomologist 25(346): 54–57.
- SHARP, D. 1892c: Henry Walter Bates, F.R.S. – The Entomologist 25(347): 77–80.
- SHARP, D. 1892d: Entomological pins. – The Entomologist 25(348): 119.
- SHARP, D. 1892e: *Oecanthus pellucens* not a British insect. – The Entomologist's Monthly Magazine 28(333): 51. [= (2) 3(33)]
- SHARP, D. 1892f: Book review: Ganglbauer: Die Käfer von Mitteleuropa. – The Entomologist's Monthly Magazine 28(333): 52. [= (2) 3(33)]
- SHARP, D. 1892g: Note on a doubtful British *Philydrus*. – The Entomologist's Monthly Magazine 28(335): 111–112. [= (2) 3(28)]
- SHARP, D. 1892h: Concerning *Hemimerus talpoides*, Wlk. – The Entomologist's Monthly Magazine 28(339): 212–213. [= (2) 3(32)]
- SHARP, D. 1892i: Descriptions of two new Pselaphidae found by Mr. J.J. Walker in Australia and China. – The Entomologist's Monthly Magazine 28(340): 240–242. [= (2) 3(33)]
- SHARP, D. 1892j: A new species of the staphylinid genus *Trygaeus*. – Notes from the Leyden Museum 14: 61–62.
- SHARP, D. 1892k: Exhibition: *Ectopsis ferrugalis* from New Zealand. – The Proceedings of the Entomological Society of London 1891: xxiv. [published in Jan. 1892]
- SHARP, D. 1892l: Discussion: Effect of change of climate. – The Proceedings of the Entomological Society of London 1891: xxv. [with others] [published in Jan. 1892]
- SHARP, D. 1892m: Discussion: Life-history of the spider *Atypus piceus*. – The Proceedings of the Entomological Society of London 1891: xxviii–xxx. [with others] [published in Jan. 1892]
- SHARP, D. 1892n: Exhibition: Photographs of Lucanidae. – The Proceedings of the Entomological Society of London 1891: xxxi. [published in Jan. 1892]
- SHARP, D. 1892o: Exhibition: Sample of pins. – The Proceedings of the Entomological Society of London 1892: ii. [published in April 1892]
- SHARP, D. 1892p: Discussion: Colour variation of *Euproctis fulviceps*. – The Proceedings of the Entomological Society of London 1892: ii. [with others] [published in April 1892]
- SHARP, D. 1892q: Discussion: On observations of the mouth organs of Diptera. – The Proceedings of the Entomological Society of London 1892: iii. [with others] [published in April 1892]
- SHARP, D. 1892r: Discussion: On specimens of *Cystocaelia immaculata*. – The Proceedings of the Entomological Society of London 1892: vii. [with others] [published in April 1892]
- SHARP, D. 1892s: Remark: On *Telephorus rusticus*. – The Proceedings of the Entomological Society of London 1892: xii. [published in April 1892]
- SHARP, D. 1892t: Exhibition: Collection of Orthoptera from St. Vincent. – The Proceedings of the Entomological Society of London 1892: xii. [published in April 1892]
- SHARP, D. 1892u: Discussion: Remarkable varieties of *Bombyx quercus* and *Odonestis potatoria*. – The Proceedings of the Entomological Society of London 1892: xii. [with others] [published in April 1892]
- SHARP, D. 1892v: Discussion: Abbreviated wings in males of Neuroptera. – The Proceedings of the Entomological Society of London 1892: xiii–xiv. [with others] [published in April 1892]
- SHARP, D. 1892w: Exhibition: Nondescript phasmid insects and notes on *Phyllium gelonus*. – The Proceedings of the Entomological Society of London 1892: xiv. [published in June 1892]
- SHARP, D. 1892x: Exhibition: Eggs of a species of Hemiptera and a specimen of mosquito. – The Proceedings of the Entomological Society of London 1892: xix. [published in June 1892]
- SHARP, D. 1892y: Paper read: On the eggs of an hemipterous insect of the family Reduviidae. – The Proceedings of the Entomological Society of London 1892: xxi. [published in Nov. 1892]
- SHARP, D. 1892z: Discussion: Colour of lepidopterous larvae and pupae. – The Proceedings of the Entomological Society of London 1892: xxviii. [with others] [published in Nov. 1892]
- SHARP, D. 1892za: On some eggs of Hemiptera. – The Transactions of the Entomological Society of London 1892: 191–199 + plates VIII–IX.
- SHARP, D. 1892zb: Insecta. – Zoological Record [for the year 1890] 27: 1–320. [according to BLACKWELDER (1944–1957) published in 1891, according to EVENHUIS (2010) in 1892]
- SHARP, D. 1892zc: Insecta. – Zoological Record [for the year 1891] 28: 1–311.
- SHARP, D. 1893a: Henry Tibbats Stainton. – The Entomologist 26(356): 24.
- SHARP, D. 1893b: Professor Veit Graber. – The Entomologist 26(357): 68.
- SHARP, D. 1893c: F.O. Morris. – The Entomologist 26(359): 144.
- SHARP, D. 1893d: Exhibition: Larvae of Muscidae [report of a session of the *CambEntSoc*, Nov. 11th, 1892]. – The Entomologist's Monthly Magazine 29(344): 20. [= (2) 4(37)] [with others]
- SHARP, D. 1893e: Mould in cabinets. – The Entomologist's Monthly Magazine 29(347): 93–94. [= (2) 4(40)]
- SHARP, D. 1893f: On the genus *Mecedanum*, Erichson. – The Entomologist's Monthly Magazine 29(354): 255–258. [= (2) 4(47)]
- SHARP, D. 1893g: Discussion: Importance of genitalia in determining species. – The Proceedings of the Entomological Society of London 1892: xxxii–xxxiii. [with others] [published in Jan. 1893]
- SHARP, D. 1893h: Exhibition: *Enoplotrupes* from Siam. – The Proceedings of the Entomological Society of London 1893: viii. [published in March 1893]
- SHARP, D. 1893i: Discussion: Remarks on the larva of *Rhynchophorus palmarum*. – The Proceedings of the Entomological Society of London 1893: viii–ix. [with others] [published in March 1893]
- SHARP, D. 1893j: Paper read: On stridulating ants. – The Proceedings of the Entomological Society of London 1893: xi–xiii. [with others] [published in March 1893]
- SHARP, D. 1893k: Remark: On Lepidoptera, Coleoptera and Hymenoptera caught in Glamorganshire. – The Proceedings of the Entomological Society of London 1893: xvi. [published in June 1893]
- SHARP, D. 1893l: Remark: On species of *Crysopa* from the eastern Pyrenees. – The Proceedings of the Entomological Society of London 1893: xvii. [with others] [published in June 1893]
- SHARP, D. 1893m: Discussion: On Lepidoptera, Coleoptera and Orthoptera from New Zealand. – The Proceedings of the Entomological Society of London 1893: xxvi. [with others] [published in Dec. 1893]
- SHARP, D. 1893n: Exhibition: Pupa of *Galleria melonella* with eggs of a parasitic hymenopteron and *Aprostoma planifrons*. – The Proceedings of the Entomological Society of London 1893: xxix. [published in Dec. 1893]
- SHARP, D. 1893o: Paper read: On the cost and value of insect collections. – The Proceedings of the Entomological Society of London 1893: xxxi. [published in Dec. 1893]
- SHARP, D. 1893p: Discussion: A new subfamily of Scolytidae. – The Proceedings of the Entomological Society of London 1893: xxxi. [with others] [published in Dec. 1893]
- SHARP, D. 1893q: Remark: Collections geographically or faunistically arranged. – The Proceedings of the Entomological Society of London 1893: xxxv. [published in Dec. 1893]

- SHARP, D. 1893f: Extract: Dr. Livingstone's "Narrative of an Expedition to the Zambesi". – The Proceedings of the Entomological Society of London 1893: xxxv–xxxvi. [published in Dec. 1893]
- SHARP, D. 1893s: Discussion: Sexes of larvae from *Smerinthus populi*. – The Proceedings of the Entomological Society of London 1893: xxxvi. [with others] [published in Dec. 1893]
- SHARP, D. 1893t: Discussion: A revision of the genus *Oeneis*. – The Proceedings of the Entomological Society of London 1893: xxxvii. [with others] [published in Dec. 1893]
- SHARP, D. 1893u: Discussion: Species and varieties of the genus *Ceroglossus* from Chili. – The Proceedings of the Entomological Society of London 1893: xxxviii. [with others] [published in Dec. 1893]
- SHARP, D. 1893v: Discussion: On the fossil butterfly *Prodryas persephone*. – The Proceedings of the Entomological Society of London 1893: xxxviii. [with others] [published in Dec. 1893]
- SHARP, D. 1893w: Discussion: The rhynchophorous Coleoptera of Japan. Part III. Scolytidae. – The Proceedings of the Entomological Society of London 1893: xxxix. [with others] [published in Dec. 1893]
- SHARP, D. 1893x: Discussion: On scarcity of insects in Lower Egypt. – The Proceedings of the Entomological Society of London 1893: xxxix–xl. [with others] [published in Dec. 1893]
- SHARP, D. 1893y: On stridulation in ants. – The Transactions of the Entomological Society of London 1893: 199–213 + plate IX.
- SHARP, D. 1893z: The cost and value of insect collections. – The Transactions of the Entomological Society of London 1893: 419–424.
- SHARP, D. 1893za: Insecta. – Zoological Record [for the year 1892] 29: 1–332.
- SHARP, D. 1894a: Coleoptera [diverse families], pp. 441–488. – *Biologia Centrali-Americana. Insecta. Coleoptera. Vol. 2, part 1* (1887–1905).
- SHARP, D. 1894b: The present state of our knowledge of the zoology of the Sandwich Islands. Third report of the committee. – Report of the sixty-third Meeting of the British Association for the Advancements of Science (Nottingham in Sept. 1893). – London: John Murray, pp. 523–524. [with W.T. Blanford, S.J. Hickson, A. Newton (chairman), C.V. Riley, O. Salvin, P.L. Sclater, E.A. Smith; Sharp was secretary]
- SHARP, D. 1894c: The present state of our knowledge of the zoology and botany of the West India Islands, and on taking steps to investigate ascertained deficiencies in the fauna and flora. Sixth report of the committee. – Report of the sixty-third Meeting of the British Association for the Advancements of Science (Nottingham in Sept. 1894). – London: John Murray, p. 524–525. [with W. Carruthers, F. DuCane Godman, A.C.L.G. Günther, G. Murray (secretary), A. Newton, P.L. Sclater (chairman), D.H. Scott]
- SHARP, D. 1894d: On the zoology of the Sandwich Islands (paper read, 14.9.1893). – Report of the sixty-third Meeting of the British Association for the Advancements of Science (Nottingham in Sept. 1893). – London: John Murray, p. 783.
- SHARP, D. 1894e: The zoology of the Sandwich Islands. Fourth report of the committee. – Report of the sixty-fourth Meeting of the British Association for the Advancements of Science (Oxford in August 1894). – London: John Murray, p. 343. [with W.T. Blanford, S.J. Hickson, A. Newton (chairman), C.V. Riley, O. Salvin, P.L. Sclater, E.A. Smith; Sharp was secretary]
- SHARP, D. 1894f: The present state of our knowledge of the zoology and botany of the West India Islands, and on taking steps to investigate ascertained deficiencies in the fauna and flora. Seventh report of the committee. – Report of the sixty-fourth Meeting of the British Association for the Advancements of Science (Oxford in August 1894). – London: John Murray, p. 344. [with W. Carruthers, F. DuCane Godman, A.C.L.G. Günther, G. Murray (secretary), A. Newton, P.L. Sclater (chairman)]
- SHARP, D. 1894g: Mr. Bateson on variation [book review]. – The Entomologist 27(372): 162–164.
- SHARP, D. 1894h: *Charaeas graminis* in Sweden. – The Entomologist 27(378): 317.
- SHARP, D. 1894i: Note on *Platycephala olivieri*, Montr. – The Entomologist's Monthly Magazine 30(357): 31–32. [= (2) 5(50)]
- SHARP, D. 1894j: Note on *Thermobia furnorum*, Rovelli. – The Entomologist's Monthly Magazine 30(358): 84. [= (2) 5(52)]
- SHARP, D. 1894k: *Odontaeus mobilicornis* at Woking. – The Entomologist's Monthly Magazine 30(362): 163. [= (2) 5(55)]
- SHARP, D. 1894l: Dr. Hansen on *Hemimetus*. – The Entomologist's Monthly Magazine 30(366): 256–257. [= (2) 5(59)]
- SHARP, D. 1894m: Exhibition: Collection of white ants (termites) formed by Mr. G. D. Haviland in Singapore. – The Proceedings of the Entomological Society of London 1894: vii–viii. [with others]
- SHARP, D. 1894n: Discussion: Variation in size in wood-boring Coleoptera. – The Proceedings of the Entomological Society of London 1894: xviii. [with others]
- SHARP, D. 1894o: Discussion: On a "flying bug" called "Sen" by the natives of the district of Rafsinjan [Iran]. – The Proceedings of the Entomological Society of London 1894: xx. [with others]
- SHARP, D. 1894p: Discussion: On the legal date of a publication. – The Proceedings of the Entomological Society of London 1894: xxii–xxiii. [with others]
- SHARP, D. 1894q: Insecta. – Zoological Record [for the year 1893] 30: 1–371.
- SHARP, D. 1895a: Coleoptera [diverse families], pp. 489–496. – *Biologia Centrali-Americana. Insecta. Coleoptera. Vol. 2, part 1* (1887–1905).
- SHARP, D. 1895b: Rhynchophora. Brenthididae, pp. 1–80 + tables 1–3. – *Biologia Centrali-Americana. Insecta. Coleoptera. Vol. 4, part 6* (1895–1907).
- SHARP, D. 1895c: Insects (Insecta). Part 1. Introduction, Aptera, Orthoptera, Neuroptera, and a portion of Hymenoptera (sessiliventres and parasitica), pp. 81–565. – In: HARMER, S.F. & SHIPLEY, A.E. (eds.): *The Cambridge Natural History. Vol. 5, xi + 584 pp.* [translated by N.J. KUZNETSOV (1902; second edition in 1910) into Russian; see under **Secondary literature**]
- SHARP, D. 1895d: The zoology of the Sandwich Islands. Fifth report of the committee. – Report of the sixty-fourth Meeting of the British Association for the Advancements of Science (Ipswich in Sept. 1895). – London: John Murray, p. 467–468. [with W.T. Blanford, S.J. Hickson, A. Newton (chairman), C.V. Riley, O. Salvin, P.L. Sclater, E.A. Smith; Sharp was secretary]
- SHARP, D. 1895e: The present state of our knowledge of the zoology and botany of the West India Islands, and on taking steps to investigate ascertained deficiencies in the fauna and flora. Eighth report of the committee. – Report of the sixty-fourth Meeting of the British Association for the Advancements of Science (Ipswich in Sept. 1895). – London: John Murray, p. 472–473. [with W. Carruthers, F. DuCane Godman, A.C.L.G. Günther, G. Murray (secretary), A. Newton, P.L. Sclater (chairman)]
- SHARP, D. 1895f: Cases of supernumerary antennae [Comment], pp. 127–129. – In: GARBOWSKI, T.: *Aberrations in the structure of appendages in the Coleoptera.* – The Entomologist 28(383): 125–129.
- SHARP, D. 1895g: Book review: Ganglbauer: *Die Käfer von Mitteleuropa.* – The Entomologist's Monthly Magazine 31(373): 145–146. [= (2) 6(66)]
- SHARP, D. 1895h: Exhibitions: Diptera attacked by a fungus; *Lobophora viretata*; *Thyridopteryx ephemeriformis*; *Lycaena aegon*; *Hydraecia lucens*; additionally, communication of three papers [report of a session of the *EntSocLondon*, Oct. 2nd, 1895]. – The Entomologist's Monthly Magazine 31(378): 272. [= (2) 6(71)]
- SHARP, D. 1895i: Exhibition: *Palophus tiaratus* (a stick-insect from Mashonaland). – Proceedings of the Cambridge Philosophical Society 8(5): 279.
- SHARP, D. 1895j: Remark: Erichson's "Insekten Deutschlands". – The Proceedings of the Entomological Society of London 1895: iv. [with others]
- SHARP, D. 1895k: Discussion: On geographical distribution of butterflies. – The Proceedings of the Entomological Society of London 1895: iv–vii. [with others]
- SHARP, D. 1895l: Exhibition: *Dytiscus marginalis*. – The Proceedings of the Entomological Society of London 1895: x. [with others]
- SHARP, D. 1895m: Exhibition: Extreme variation of *Brenthus anchorago*. – The Proceedings of the Entomological Society of London 1895: x.

- SHARP, D. 1895n: Exhibition: Species of termites found in South Africa. – The Proceedings of the Entomological Society of London 1895: xvi.
- SHARP, D. 1895o: Discussion: Seasonal dimorphism in certain species of *Rhopalocera* in Natal. – The Proceedings of the Entomological Society of London 1895: xvii–xviii. [with others]
- SHARP, D. 1895p: Exhibition: *Caloterme*s from Borneo. – The Proceedings of the Entomological Society of London 1895: xix–xx. [with others]
- SHARP, D. 1895q: Exhibition: Variation of size in Coleoptera. – The Proceedings of the Entomological Society of London 1895: xxiv.
- SHARP, D. 1895r: Remark: On varieties of *Merodon equestris* (Apidae). – The Proceedings of the Entomological Society of London 1895: xxx.
- SHARP, D. 1895s: Insecta. – Zoological Record [for the year 1894] 31: 1–384.
- SHARP, D. 1896a: *Acherontia atropos*: Notes on larva. – The Entomologist 29(400): 284–285.
- SHARP, D. 1896b: On jumping cocoons from S. Africa. – The Entomologist 29(402): 325–327.
- SHARP, D. 1896c: Rearing *Acherontia atropos*. – The Entomologist 29(402): 327.
- SHARP, D. 1896d: On the structure and development of the lepidopterous wing. – The Entomologist's Monthly Magazine 32(385): 137–138. [= (2) 7(78)]
- SHARP, D. 1896e: Exhibition: Pupae of *Hepialus*; Paper read: Structure and development of the lepidopterous wing [report of a session of the *CambEntSoc*, May 1st, 1896]. – The Entomologist's Monthly Magazine 32(385): 142. [= (2) 7(78)]
- SHARP, D. 1896f: Remark: Crossing species and varieties of Lepidoptera. Exhibition: Basket-worms and larva from Madagascar believed to be “slug worms”; Paper read: Destruction of forests and its results [report of a session of the *CambEntSoc*, May 15th, 1896]. – The Entomologist's Monthly Magazine 32(386): 165–166. [= (2) 7(79)]
- SHARP, D. 1896g: On arrested development of parts in insects. – The Entomologist's Monthly Magazine 32(388): 201. [= (2) 7(81)]
- SHARP, D. 1896h: On *Plagithmysus*: a Hawaiian genus of longicorn Coleoptera. – The Entomologist's Monthly Magazine 32(389–390): 237–245. [= (2) 7(82–83)]
- SHARP, D. 1896i: On *Plagithmysus*: a Hawaiian genus of longicorn Coleoptera (concluded from page 245). – The Entomologist's Monthly Magazine 32(391): 271–274. [= (2) 7(84)]
- SHARP, D. 1896j: Exhibition: Unknown larva (*Hepialus*?), pupa of *Sphinx convolvuli*, and a colony of “white ants” (*Coloterme*s [sic] *domesticus*) [report of a session of the *CambEntSoc*, Oct. 16th, 1896]. – The Entomologist's Monthly Magazine 32(391): 282. [= (2) 7(84)]
- SHARP, D. 1896k: Exhibition: Stages of *Thysidopteryx ephemeriformis* from Washington, U.S.A. Paper read: Jumping cocoons [report of a session of the *CambEntSoc*, Oct. 30th, 1896]. – The Entomologist's Monthly Magazine 32(391): 283. [= (2) 7(84)]
- SHARP, D. 1896l: On the genera *Ubanius* Senna, and *Psalobrenthus* (Sharp). – Notes from the Leyden Museum 17(1895–1896): 163–165.
- SHARP, D. 1896m: Discussion: On pupae of the silk moth *Antheraea mylitta*. – The Proceedings of the Entomological Society of London 1896: ii–iii. [with others]
- SHARP, D. 1896n: Discussion: On *Dyscritina longisetosa* from Ceylon. – The Proceedings of the Entomological Society of London 1896: iii. [with others]
- SHARP, D. 1896o: Paper read: The rynchophorous Coleoptera of Japan. Part IV. – The Proceedings of the Entomological Society of London 1896: vii.
- SHARP, D. 1896p: Exhibition: Preparations of *Dytiscus latissimus* and *Cybister roselii* to show the so-called secondary wing. – The Proceedings of the Entomological Society of London 1896: viii.
- SHARP, D. 1896q: Remark: Drawings of *Dyscritina longisetosa*. – The Proceedings of the Entomological Society of London 1896: viii. [with others]
- SHARP, D. 1896r: Discussion: Notes on flower-haunting Diptera. – The Proceedings of the Entomological Society of London 1896: x. [with others]
- SHARP, D. 1896s: Exhibition: Pupae of *Micropteryx* (probably *semipurpurella*). – The Proceedings of the Entomological Society of London 1896: xvii.
- SHARP, D. 1896t: Remark: Eggs of some species of Locustidae. – The Proceedings of the Entomological Society of London 1896: xix. [with others]
- SHARP, D. 1896u: Remark: On a paper by Green about *Dyscritina longisetosa*. – The Proceedings of the Entomological Society of London 1896: xix–xx. [with others]
- SHARP, D. 1896v: Remark: Impalement of insects by birds. – The Proceedings of the Entomological Society of London 1896: xx–xxi. [with others]
- SHARP, D. 1896w: Remark: Dimorphic forms of *Dytiscus* (*D. herbeti*). – The Proceedings of the Entomological Society of London 1896: xxi.
- SHARP, D. 1896x: Remark: On labelling of types. – The Proceedings of the Entomological Society of London 1896: xxi–xxii. [with others]
- SHARP, D. 1896y: Remark: Variety in organs capable of producing sound in Orthoptera. – The Proceedings of the Entomological Society of London 1896: xxiii–xxiv. [with others]
- SHARP, D. 1896z: Exhibition: Females of *Oiketicus crameri*. – The Proceedings of the Entomological Society of London 1896: xxxvii.
- SHARP, D. 1896za: Discussion: Oaks stripped by lepidopterous larvae. – The Proceedings of the Entomological Society of London 1896: xxxvii. [with others]
- SHARP, D. 1896zb: Remark: On tropical American butterflies from the Godman-Salvin collection. – The Proceedings of the Entomological Society of London 1896: xxxviii. [with others]
- SHARP, D. 1896zc: Exhibition: Specimen of a lepidopterous insect with parasites; pupa of *Plusia moneta*. – The Proceedings of the Entomological Society of London 1896: xli.
- SHARP, D. 1896zd: Remark: On the recent discoveries relating to the tsetse fly. – The Proceedings of the Entomological Society of London 1896: xlii.
- SHARP, D. 1896ze: Paper read: Termites in captivity in England. – The Proceedings of the Entomological Society of London 1896: xlvii. [with others]
- SHARP, D. 1896zf: Remark: Green's plates of the Coccidae of Ceylon. – The Proceedings of the Entomological Society of London 1896: lv. [with others]
- SHARP, D. 1896zg: Exhibition: Longicorn Coleoptera of the genus *Plagithmysus* from the Hawaiian Islands. – The Proceedings of the Entomological Society of London 1896: lvi–lvii.
- SHARP, D. 1896zh: Discussion: Remarks on the rules of Zoological Nomenclature. – Proceedings of the Zoological Society of London 1896: 321.
- SHARP, D. 1896zi: The rynchophorous Coleoptera of Japan. Part IV. Otiorynchidae and sitonides, and a genus of doubtful position from the Kurile Islands. – The Transactions of the Entomological Society of London 1896: 81–115.
- SHARP, D. 1896zj: Insecta. – Zoological Record [for the year 1895] 32: 1–387.
- SHARP, D. 1897a: Remark: Wings and flight of earwigs [report of a session of the *CambEntSoc*, Nov. 13th, 1896]. – The Entomologist 30(404): 23.
- SHARP, D. 1897b: Exhibition: Collection of Carabidae made by Mr. Perkins in the Hawaiian Islands. [report of a session of the *CambEntSoc*, Oct. 29th, 1897]. – The Entomologist 30(415): 329.
- SHARP, D. 1897c: On *Plagithmysus*: a Hawaiian genus of longicorn Coleoptera (Supplement). – The Entomologist's Monthly Magazine 33(392): 12. [= (2) 8(85)]
- SHARP, D. 1897d: Description of an anomalous hemipterous insect. – The Entomologist's Monthly Magazine 33(393): 35–36. [= (2) 8(86)]
- SHARP, D. 1897e: On the use of the term tegula in Diptera. – The Entomologist's Monthly Magazine 33(394): 50. [= (2) 8(87)]
- SHARP, D. 1897f: Exhibition: Cocoons of *Aphomia sociella*, dipterous larvae etc. [report of a session of the *CambEntSoc*, Jan. 15th, 1897]. – The Entomologist's Monthly Magazine 33(394): 64. [= (2) 8(87)]
- SHARP, D. 1897g: Exhibition: Click-beetle of the genus *Chalcolepidius* [report of a session of the *CambEntSoc*, Jan. 29th, 1897]. – The Entomologist's Monthly Magazine 33(394): 64–65. [= (2) 8(87)]

- SHARP, D. 1897h: Exhibition: Stridulating apparatus in a larva of *Passalus* from Borneo, and adult *Batocera* [report of a session of the *CambEntSoc*, Feb. 12th, 1897]. – The Entomologist's Monthly Magazine 33(395): 94. [= (2) 8(88)]
- SHARP, D. 1897i: Exhibition: Stridulating apparatus in a larva of *Geotrupes* [report of a session of the *CambEntSoc*, Feb. 26th, 1897]. – The Entomologist's Monthly Magazine 33(395): 95. [= (2) 8(88)]
- SHARP, D. 1897j: Exhibition: Collection of termites [report of a session of the *CambEntSoc*, March 12th, 1897]. – The Entomologist's Monthly Magazine 33(396): 109. [= (2) 8(89)]
- SHARP, D. 1897k: A peculiar structure in *Chrysinidia madagascarensis* (*Urania rhipheus*) [report of a session of the *CambEntSoc*, April 30th, 1897]. – The Entomologist's Monthly Magazine 33(397): 143. [= (2) 8(90)]
- SHARP, D. 1897l: On the stridulatory organs of *Trox*. – The Entomologist's Monthly Magazine 33(400): 206–207. [= (2) 8(93)]
- SHARP, D. 1897m: South American cocoons of two species, one bombycid, the other psychid [report of a session of the *CambEntSoc*, Oct. 15th, 1897]. – The Entomologist's Monthly Magazine 33(402): 261–262. [= (2) 8(95)]
- SHARP, D. 1897n: Discussion: On western equatorial African Micro-Lepidoptera. – The Proceedings of the Entomological Society of London 1896: lviii. [with others] [published in Jan. 1897]
- SHARP, D. 1897o: Insecta. – Zoological Record [for the year 1896] 33: 1–324.
- SHARP, D. 1898a: Account of the Phasmidae with notes on the eggs, pp. 75–94 + plates VII–IX. – In: WILLEY, A. (ed.): Zoological results based on material from New Britain, New Guinea, Loyalty Islands and elsewhere, collected during the years 1895, 1896 and 1897. Part 1. – Cambridge: University Press.
- SHARP, D. 1898b: Insecta. – Zoological Record [for the year 1897] 34: 1–300.
- SHARP, D. 1899a: Coleoptera [diverse families], pp. 497–560. – *Biologia Centrali-Americana. Insecta. Coleoptera. Vol. 2, part 1* (1887–1905).
- SHARP, D. 1899b: Insecta. Part 2. Hymenoptera continued (Tubulifera and Aculeata), Coleoptera, Strepsiptera, Lepidoptera, Diptera, Aphaniptera, Thysanoptera, Hemiptera, Anoplura, pp. i–xii + 1–626. – In: HARMER, S.F. & SHIPLEY, A.E. (eds.): *The Cambridge Natural History. Vol. 6, xii + 626 pp.* [translated by N.J. KUZNETSOV (1902; second edition in 1910) into Russian; see under **Secondary literature**]
- SHARP, D. 1899c: On the insects from New Britain (1900), pp. 381–394 + plate XXXV. – In: WILLEY, A. (ed.): *Zoological results based on material from New Britain, New Guinea, Loyalty Islands and elsewhere, collected during the years 1895, 1896 and 1897. Part 4.* – Cambridge: University Press. [according to SHARP (1901g: 69) the article was published in 1900, but “separate copies were distributed in Sept. 1899”]
- SHARP, D. 1899d: On some insular Coleoptera collected by Mr. J.J. Walker, R.N., F.L.S. – The Entomologist's Monthly Magazine 35(416): 7–10. [= (2) 10(109)]
- SHARP, D. 1899e: Exhibition: Stag beetles (Lucanidae), and bees of the genus *Koptorthosoma* from Ceylon [report of a session of the *CambEntSoc*, Febr. 3rd, 1899] – The Entomologist's Monthly Magazine 35(418): 74. [= (2) 10(111)]
- SHARP, D. 1899f: A new genus of termitophilous Staphylinidae from Borneo. – The Entomologist's Monthly Magazine 35(424): 205–206. [= (2) 10(117)]
- SHARP, D. 1899g: The modification and attitude of *Idolum diabolicum*, a mantis of the kind called “floral simulators”. – Proceedings of the Cambridge Philosophical Society 10(3): 175–180 + plate II.
- SHARP, D. 1899h: Some points in the classification of Insecta Hexapoda, pp. 246–249. – In: SEDGWICK, A. (ed.): Proceedings of the Fourth International Congress of Zoology 1898, Cambridge, 22–27 August, 1898. – London: C.J. Clay and Sons.
- SHARP, D. 1899i: Insecta. – Zoological Record [for the year 1898] 35: 1–295.
- SHARP, D. 1900a: Coleoptera [diverse families], pp. 561–624. – *Biologia Centrali-Americana. Insecta. Coleoptera. Vol. 2, part 1* (1887–1905).
- SHARP, D. 1900b: Phytophaga [Chrysomelidae, Bruchidae, Cerambycidae], pp. 91–116 + tab. 6. – In: SHARP, D. & PERKINS, R.C.L. 1900: *Coleoptera I*, pp. 91–270, tables 6–10. – In: SHARP, D. (ed.) 1899–1910: *Fauna Hawaiiensis being the landfauna of the Sandwich (Hawaiian) Islands. Vol. 2, part 3.* – Cambridge: University Press.
- SHARP, D. 1900c: Some undescribed species of *Trogophloeus*, with a new genus. – The Entomologist's Monthly Magazine 36(437): 230–234. [= (2) 11(130)]
- SHARP, D. 1900d: *Drosophila maculata*, Dufour, a new British dipteran. – The Entomologist's Monthly Magazine 36(438): 251. [= (2) 11(131)]
- SHARP, D. 1900e: Coleoptera from Iceland and the Faroë Islands, collected by N. Annandale, Esq., in 1900. – The Entomologist's Monthly Magazine 36(438): 253–255. [= (2) 11(131)]
- SHARP, D. 1900f: *Crabro signatus* in the New Forest. – The Entomologist's Monthly Magazine 36(488): 264. [= (2) 11(131)]
- SHARP, D. 1900g: The generic position of *Drosophila maculata*, Duf. – The Entomologist's Monthly Magazine 36(439): 289. [= (2) 11(132)]
- SHARP, D. 1900h: Discussion: On *Anthrax fenestralis* bred from the egg-case of a large locust, *Ocnerodes*, sp. – The Proceedings of the Entomological Society of London 1900: xxii–xxiii. [with others]
- SHARP, D. 1900i: Sur la famille Discolomidae. – *Revue d'Entomologie, Caen* 19(9–10): 193.
- SHARP, D. 1900j: Insecta. – Zoological Record [for the year 1899] 36: 1–276.
- SHARP, D. 1901a: Preface, pp. 5–7. – In: FABRE, J.H.: *Insect life. Souvenirs of a naturalist. Translated from the French by the author of “Mademoiselle Mori”* [Margaret Roberts] with a preface by Sharp. Edited by F. Merrifield, illustrations by M.P. Parker. – London: MacMillan & Co., pp. xii + 320. [second edition in 1913]
- SHARP, D. 1901b: The zoology of the Sandwich Islands. Fifth report of the committee. – Report of the seventy-first Meeting of the British Association for the Advancements of Science (Glasgow in Sept. 1901). – London: John Murray, pp. 352–353. [with W.T. Blanford, S.J. Hickson, F. Du Cane Godman, A. Newton (chairman), P.L. Sclater, E.A. Smith; Sharp was secretary]
- SHARP, D. 1901c: On a Spanish *Bembidium* (Subgen. *Testediolum*). – The Entomologist's Monthly Magazine 37(441): 37–39. [= (2) 12(134)]
- SHARP, D. 1901d: The types of Heer's Fauna Coleopterorum Helvetica. – The Entomologist's Monthly Magazine 37(445): 143–144. [= (2) 12(138)]
- SHARP, D. 1901e: *Attelabus curculionides*, L., attacking chestnut. – The Entomologist's Monthly Magazine 37(450): 280–281. [= (2) 12(143)]
- SHARP, D. 1901f: Two New Forest dipterocecidies. – The Entomologist's Monthly Magazine 37(450): 281. [= (2) 12(143)]
- SHARP, D. 1901g: Insecta. – Zoological Record [for the year 1900] 37: 1–354.
- SHARP, D. 1902a: Coleoptera [diverse families], pp. 625–688. – *Biologia Centrali-Americana. Insecta. Coleoptera. Vol. 2, part 1* (1887–1905).
- SHARP, D. 1902b: Insecta, pp. 498–504. – In: *Encyclopaedia Britannica* (tenth edition). Vol. 29. – Edinburgh & London: A. & C. Black.
- SHARP, D. 1902c: Termites, pp. 253–256. – In: *Encyclopaedia Britannica* (tenth edition). Vol. 33. – Edinburgh & London: A. & C. Black.
- SHARP, D. 1902d: *Lancetes theresae*, p. 478. – In: Prinzessin Therese von Bayern. Von Ihrer Königl. Hoheit der Prinzessin Therese von Bayern auf einer Reise in Südamerika gesammelte Insekten. IV. Coleopteren. – *Berliner Entomologische Zeitschrift* 46(4) (1901): 463–486 + plate 7.
- SHARP, D. 1902e: The galls of *Oligotrophus annulipes*. – The Entomologist's Monthly Magazine 38(452): 8. [= (2) 13(145)]
- SHARP, D. 1902f: The Castelnau collection – Carabidae: a correction. – The Entomologist's Monthly Magazine 38(452): 8. [= (2) 13(145)]
- SHARP, D. 1902g: Descriptions of Oriental Limnichini (Coleoptera, fam. Byrrhidae). – The Entomologist's Monthly Magazine 38(454): 61–64. [= (2) 13(147)]
- SHARP, D. 1902h: Notes on “*Lathrobium atripalpe*”. – The Entomologist's Monthly Magazine 38(455): 88. [= (2) 13(148)]

- SHARP, D. 1902i: Carbolic acid as a preventive of mildew, and preserver of collections. – *The Entomologist's Monthly Magazine* 38(455): 88–89. [= (2) 13(148)]
- SHARP, D. 1902j: *Rhizotrogus ochraceus*, Knoch, confirmed as British. – *The Entomologist's Monthly Magazine* 38(460): 218. [= (2) 13(153)]
- SHARP, D. 1902k: Exhibition: Egg-cases of *Aspidomorpha puncticostis*. – *The Proceedings of the Entomological Society of London* 1902: xl.
- SHARP, D. 1902l: Insecta. – *Zoological Record* [for the year 1901] 38: 1–309.
- SHARP, D. 1902m: Preface, pp. iii–xii. – In: WATERHOUSE, C.O.: *Index Zoologicus*. An alphabetical list of names of genera and subgenera proposed for use in zoology as recorded in the “*Zoological Record*” 1880–1900, together with other names not included in the “*Nomenclator Zoologicus*” of S.H. Scudder, 421 pp (edited by Sharp).
- SHARP, D. 1903a: Coleoptera II. Coleoptera Caraboidea, pp. 175–292 + tables 6–7. – In: SHARP, D. (ed.) 1901–1910: *Fauna Hawaiiensis* or the zoology of the Sandwich (Hawaiian) Islands. Vol. 3, part 3. – Cambridge: University Press.
- SHARP, D. 1903b: New species of lamellicorn Coleoptera from the Nilgiri Hills. – *The Annals and Magazine of Natural History* (7) 11: 467–473.
- SHARP, D. 1903c: Some new Coleoptera from the Chatham Islands and New Zealand. – *The Entomologist's Monthly Magazine* 39(467–468): 105–110. [= (2) 14(160–161)]
- SHARP, D. 1903d: *Chamaesyphus lusitanicus* Mik, a new British syrphid fly. – *The Entomologist's Monthly Magazine* 39(471): 197–198. [= (2) 14(164)]
- SHARP, D. 1903e: *Tetropium fuscum*, Fabr.: a genus and species of longicorn Coleoptera new to Britain. – *The Entomologist's Monthly Magazine* 39(471): 198–199. [= (2) 14(164)]
- SHARP, D. 1903f: *Pachygaster minutissimus*, Zett., a stratiomyid fly new to Britain: with notes on *P. tarsalis*. – *The Entomologist's Monthly Magazine* 39(472): 221–222. [= (2) 14(165)]
- SHARP, D. 1903g: *Phortica variegata* Fall.: a drosophilid fly new to Britain. – *The Entomologist's Monthly Magazine* 39(473): 248–249. [= (2) 14(166)]
- SHARP, D. 1903h: On some Coleoptera from the Faröe Islands. – *The Entomologist's Monthly Magazine* 39(473): 249–250. [= (2) 14(166)]
- SHARP, D. 1903i: *Loxocera nigrifrons*, Macq., confirmed as British. – *The Entomologist's Monthly Magazine* 39(473): 255. [= (2) 14(166)]
- SHARP, D. 1903j: *Vespa rufa + austriaca*. – *The Entomologist's Monthly Magazine* 39(475): 297–299. [= (2) 14(168)]
- SHARP, D. 1903k: *Helicopriss mouhotus* and *dominus*. – *Fasciculi Malayenses. Zoology*, part 2, pp. 285–287.
- SHARP, D. 1903l: List of water beetles from the Patani states. – *Fasciculi Malayenses. Zoology*, part 2. Appendix, p. vii.
- SHARP, D. 1903m: A coleopterous insect embedded in the wall of the human intestine. – *Proceedings of the Cambridge Philosophical Society* 12(3): 199–200.
- SHARP, D. 1903n: Discussion: Hermaphroditism in Diptera. – *The Proceedings of the Entomological Society of London* 1903: ii.
- SHARP, D. 1903o: Exhibition: Egg-cases and life-histories of eight Cassididae. – *The Proceedings of the Entomological Society of London* 1903: xxxviii.
- SHARP, D. 1903p: Paper read: On the egg-cases and early stages of some Cassididae. – *The Proceedings of the Entomological Society of London* 1903: xlvii.
- SHARP, D. 1903q: Insecta. – *Zoological Record* [for the year 1902] 39: 1–313.
- SHARP, D. 1904a: Water beetles (Dytiscidae & Hydrophilidae) of the Swedish Zoological Expedition to Egypt and the White Nile. – In: JÄGERSKIÖLD, L.A. (ed.). *Results of the Swedish Zoological Expedition to Egypt and the White Nile* 10: 1–10.
- SHARP, D. 1904b: The stridulation of Passalidae. – *The Entomologist's Monthly Magazine* 40(487): 273–274. [= (2) 15(180)]
- SHARP, D. 1904c: Description of a new genus and species of Coleoptera (family Hispididae) from New Britain. – *The Proceedings of the Linnean Society of New South Wales* 18(112): 924–925.
- SHARP, D. 1904d: The place of Herbert Spencer in biology. – *The Zoologist: A Monthly Journal of Natural History* (4) 8 (751): 1–6.
- SHARP, D. 1904e: Insecta. – *Zoological Record* [for the year 1903] 40: 1–373.
- SHARP, D. 1905a: Coleoptera [diverse families; including the “List of species described from Central America since the publication of the preceding pages”], pp. 689–696. – *Biologia Centrali-Americana. Insecta. Coleoptera. Vol. 2, part 1* (1887–1905).
- SHARP, D. 1905b: An overlooked work. – *The Annals and Magazine of Natural History* (7) 15(89): 520.
- SHARP, D. 1905c: Dytiscids in the New Forest. – *The Entomologist* 38(505): 161.
- SHARP, D. 1905d: Larvae of Stratiomyidae: an appeal. – *The Entomologist's Monthly Magazine* 41(492): 118. [= (2) 16(185)]
- SHARP, D. 1905e: The species of *Tetropium* that have been found in Britain. – *The Entomologist's Monthly Magazine* 41(492): 271–274. [= (2) 16(192)]
- SHARP, D. 1905f: The genus *Criocephalus*. With notes on the habits of *Asemum striatum* and *Criocephalus ferus*. By F. Gilbert Smith. – *The Transactions of the Entomological Society of London* 1905: 145–176 + plate IX.
- SHARP, D. 1905g: Insecta. – *Zoological Record* [for the year 1904] 41: 1–362.
- SHARP, D. 1906a: *Carida affinis*, Payk., a beetle new to Britain. – *The Entomologist's Monthly Magazine* 42(509): 220. [= (2) 17(202)]
- SHARP, D. 1906b: Insecta. – *Zoological Record* [for the year 1905] 42: 1–342.
- SHARP, D. 1907a: The grouse-fly, *Ornithomyia lagopidis*, sp. n. – *The Entomologist's Monthly Magazine* 43(514): 58–60. [= (2) 18(207)]
- SHARP, D. 1908a: Communication: Scott on Nycteriibiidae. – *The Proceedings of the Entomological Society of London* 1908: xlix.
- SHARP, D. 1908b: Insecta. – *Zoological Record* [for the year 1906] 43: 1–455.
- SHARP, D. 1909a: Comment: Position of copula. – *The Entomologist* 42(555): 213.
- SHARP, D. 1909b: The orders of insects. – *The Entomologist* 42(558): 270–272.
- SHARP, D. 1909c: British Carabidae. – *The Entomologist* 42(558): 280.
- SHARP, D. 1909d: The British species of *Parnus*. – *The Entomologist's Monthly Magazine* 45(541): 123–124. [= (2) 20(234)]
- SHARP, D. 1909e: *Aphodius niger*, Panz., in England. – *The Entomologist's Monthly Magazine* 45(541): 124–126. [= (2) 20(234)]
- SHARP, D. 1909f: *Omalium foraminosum*, Mäklin, in Scotland. – *The Entomologist's Monthly Magazine* 45(541): 135. [= (2) 20(234)]
- SHARP, D. 1909g: *Laccobius scutellaris*, Motsch., in England. – *The Entomologist's Monthly Magazine* 45(545): 217. [= (2) 20(238)]
- SHARP, D. 1909h: Some critical remarks on the genus *Rabocerus*, Mulsant: with descriptions of two new species. – *The Entomologist's Monthly Magazine* 45(546): 245–247. [= (2) 20(239)]
- SHARP, D. 1909i: British Carabidae: a request for unmounted. – *The Entomologist's Monthly Magazine* 45(546): 257. [= (2) 20(239)]
- SHARP, D. 1909j: A fifth *Proteinus* in Britain. – *The Entomologist's Monthly Magazine* 45(547): 267–268. [= (2) 20(240)]
- SHARP, D. 1909k: Insecta. – *Zoological Record* [for the year 1907] 44: 1–423.
- SHARP, D. 1910a: The entomological microscope. – *The Entomologist* 43(562): 97–98.
- SHARP, D. 1910b: *Thyamis brunnea* and *lurida*. – *The Entomologist* 43(564): 130–131.
- SHARP, D. 1910c: Forficuline maternal care. – *The Entomologist* 43(568): 250.
- SHARP, D. 1910d: On the British species of *Phaedon*. – *The Entomologist's Monthly Magazine* 46(548): 4–6. [= (2) 21(241)]
- SHARP, D. 1910e: *Crepidodera impressa*, Fabr., a Mediterranean beetle in England. – *The Entomologist's Monthly Magazine* 46(549): 27–28. [= (2) 21(242)]
- SHARP, D. 1910f: *Galerucella pusilla*, Weise, in England. – *The Entomologist's Monthly Magazine* 46(549): 28–29. [= (2) 21(242)]
- SHARP, D. 1910g: An early specimen of *Grammoptera holomelina*, Pool. – *The Entomologist's Monthly Magazine* 46(550): 71. [= (2) 21(243)]

- SHARP, D. 1910h: *Cathormiocerus maritimus*, Rye, in Cornwall. – The Entomologist's Monthly Magazine 46(550): 71. [= (2) 21(243)]
- SHARP, D. 1910i: *Galerucella nymphaeae* and *sagittariae*. – The Entomologist's Monthly Magazine 46(551): 89–90. [= (2) 21(244)]
- SHARP, D. 1910j: *Cathormiocerus maritimus* in Cornwall. – The Entomologist's Monthly Magazine 46(551): 90. [= (2) 21(244)]
- SHARP, D. 1910k: Notes on *Corticaria*, with descriptions of two new species. – The Entomologist's Monthly Magazine 46(552): 105–108. [= (2) 21(245)]
- SHARP, D. 1910l: Diagnoses of some new species of *Gabrius*. – The Entomologist's Monthly Magazine 46(553): 129–131. [= (2) 21(246)]
- SHARP, D. 1910m: A new species of *Laccobius*. – The Entomologist's Monthly Magazine 46(558): 250. [= (2) 21(251)]
- SHARP, D. 1910n: Two Diptera new to Britain. – The Entomologist's Monthly Magazine 46(559): 274–275. [= (2) 21(252)]
- SHARP, D. 1910o: Exhibition: *Laccobius ytenensis*. – The Proceedings of the Entomological Society of London 1910: lix–lx. [with others]
- SHARP, D. 1910p: Insecta. – Zoological Record [for the year 1908] 45: 1–435.
- SHARP, D. 1911a: Otiorynchinae apterae [in part], pp. 169–178. – Biologia Centrali-Americana. Insecta. Coleoptera. Vol. 4, part 3 (1889–1911).
- SHARP, D. 1911b: Termite, pp. 643–445. – In: Encyclopaedia Britannica (eleventh edition). Vol. 26. – Cambridge: University Press.
- SHARP, D. 1911c: The tapping of *Anobium tessellatum*. – The Entomologist 44(576): 185.
- SHARP, D. 1911d: *Bledius pallipes* and its allies in Britain. – The Entomologist's Monthly Magazine 47(561): 31–34. [= (2) 22(254)]
- SHARP, D. 1911e: *Bledius himmulus*, Er. (or *diota*, Schiödte), in Britain. – The Entomologist's Monthly Magazine 47(561): 34–36. [= (2) 22(254)]
- SHARP, D. 1911f: A new British *Quedius*. – The Entomologist's Monthly Magazine 47(562): 57. [= (2) 22(255)]
- SHARP, D. 1911g: *Bledius fracticornis* and its British allies. – The Entomologist's Monthly Magazine 47(562): 57–59. [= (2) 22(255)]
- SHARP, D. 1911h: Description of a new staphylinid beetle. – The Entomologist's Monthly Magazine 47(569): 227. [= (2) 22(262)]
- SHARP, D. 1911i: Occurrence of *Longitarsus nigerrimus*, Gyll., in the New Forest. – The Entomologist's Monthly Magazine 47(570): 257. [= (2) 22(263)]
- SHARP, D. 1911j: *Homalota basicornis*, Muls.: synonymical note. – The Entomologist's Monthly Magazine 47(570): 257–258. [= (2) 22(263)]
- SHARP, D. 1911k: Insecta. – Zoological Record [for the year 1909] 46: 1–428.
- SHARP, D. 1911l: Insecta. – Zoological Record [for the year 1910] 47: 1–459.
- SHARP, D. 1912a: The larvae of *Cardiophorus asellus* (Coleoptera, fam. Elateridae). – The Entomologist 45(590): 189.
- SHARP, D. 1912b: A new species of *Oligota*. – The Entomologist's Monthly Magazine 48(577): 124. [= (2) 23(270)]
- SHARP, D. 1912c: *Strophosomus curvipes*: a coleopteron new to Britain. – The Entomologist's Monthly Magazine 48(578): 150–151. [= (2) 23(271)]
- SHARP, D. 1912d: Discovery of *Planeustomus flavicollis*, Fauv., in England (Coleoptera Staphylinidae). – The Entomologist's Monthly Magazine 48(578): 162–163. [= (2) 23(271)]
- SHARP, D. 1912e: Notes on the British species of *Ophonus*. – The Entomologist's Monthly Magazine 48(579): 181–185. [= (2) 23(272)]
- SHARP, D. 1912f: Notes on the British species of *Ophonus* (continued from p. 185). – The Entomologist's Monthly Magazine 48(580): 207–210. [= (2) 23(273)]
- SHARP, D. 1912g: Notes on the British species of *Ophonus* (concluded from p. 210). – The Entomologist's Monthly Magazine 48(581): 229–232. [= (2) 23(274)]
- SHARP, D. 1912h: *Parnus anglicanus*, Edw., at Wicken. – The Entomologist's Monthly Magazine 48(581): 236–237. [= (2) 23(274)]
- SHARP, D. 1912i: Some records of Coleoptera from northern Scotland. – The Scottish Naturalist 1912: 86–88.
- SHARP, D. 1912j: Insecta. – Zoological Record [for the year 1911] 48: 1–413.
- SHARP, D. 1912k: Preface, pp. iii–iv. – In: WATERHOUSE, C.O.: Index Zoologicus no. II. An alphabetical list of names of genera and subgenera proposed for use in zoology as recorded in the “Zoological Record” vols. 38–47 inclusive (1901–1910) and the zoology volumes of the “International catalogue of scientific literature” annual issues 1–10, together with other names not included in previous nomenclators, 324 pp (edited by Sharp).
- SHARP, D. 1913a: Preface, pp. xi–xiii. – In: SHARP, D. (ed.): Fauna Hawaiiensis or the zoology of the Sandwich (Hawaiian) Islands. Vol. 1, part 6. – Cambridge: University Press.
- SHARP, D. 1913b: Notes on the wings of Coleoptera. 1. The British species of *Pterostichus*. – The Entomologist 46(598): 82–87.
- SHARP, D. 1913c: Description of a new species of *Bledius*. – The Entomologist's Monthly Magazine 49(584): 1. [= (2) 24(277)]
- SHARP, D. 1913d: Re *Pterostichus anthracinus* – a belated correction. – The Entomologist's Monthly Magazine 49(585): 34. [= (2) 24(278)]
- SHARP, D. 1913e: *Bradycellus distinctus*, Dej., in England. – The Entomologist's Monthly Magazine 49(586): 54. [= (2) 24(279)]
- SHARP, D. 1913f: Description of a new species of *Haliphus*. – The Entomologist's Monthly Magazine 49(587): 75–76. [= (2) 24(280)]
- SHARP, D. 1913g: Description of a new species of *Actobius*. – The Entomologist's Monthly Magazine 49(588): 101. [= (2) 24(281)]
- SHARP, D. 1913h: *Haliphus brownneanus*, nec. *H. brownei*. – The Entomologist's Monthly Magazine 49(588): 108. [= (2) 24(281)]
- SHARP, D. 1913i: *Hydroporus bilineatus*, Sturm, in England. – The Entomologist's Monthly Magazine 49(588): 109. [= (2) 24(281)]
- SHARP, D. 1913j: Description of a new species of *Tachys*. – The Entomologist's Monthly Magazine 49(589): 125–126. [= (2) 24(282)]
- SHARP, D. 1913k: Note on *Bembidium velox*, Er. – The Entomologist's Monthly Magazine 49(589): 135. [= (2) 24(282)]
- SHARP, D. 1913l: On a second British species of *Cryptobium*. – The Entomologist's Monthly Magazine 49(590): 150–151. [= (2) 24(283)]
- SHARP, D. 1913m: On some allies of *Homalota fungicola*. – The Entomologist's Monthly Magazine 49(590): 151–153. [= (2) 24(283)]
- SHARP, D. 1913n: The British *Cryptobia*. – Synonymical note. – The Entomologist's Monthly Magazine 49(591): 186. [= (2) 24(284)]
- SHARP, D. 1913o: *Bruchus pectinicornis*, L., in the New Forest. – The Entomologist's Monthly Magazine 49(591): 187. [= (2) 24(284)]
- SHARP, D. 1913p: Insecta. – Zoological Record [for the year 1912] 49: 1–459.
- SHARP, D. 1914a: Notes on British *Philydrus*. – The Entomologist's Monthly Magazine 50(599): 80–83. [= (2) 25(292)]
- SHARP, D. 1914b: A new species of *Helophorus*. – The Entomologist's Monthly Magazine 50(600): 103–104. [= (2) 25(293)]
- SHARP, D. 1914c: The British species of *Gyrinus*. – The Entomologist's Monthly Magazine 50(601): 128–138 + plates IX–X. [= (2) 25(294)]
- SHARP, D. 1914d: *Dorcatoma punctulata* Muls., in England. – The Entomologist's Monthly Magazine 50(602): 167. [= (2) 25(295)]
- SHARP, D. 1914e: *Chionotopus*, an unrecorded genus of Coleoptera. – The Entomologist's Monthly Magazine 50(605): 246. [= (2) 25(298)]
- SHARP, D. 1914f: Notes on some British species of *Haltica*. – The Entomologist's Monthly Magazine 50(606): 259–264. [= (2) 25(299)]
- SHARP, D. 1914g: Insecta. – Zoological Record [for the year 1913] 50: 1–470.
- SHARP, D. 1915a: Studies in Helophorini. 1. The genera. – The Entomologist's Monthly Magazine 51(608): 2–5. [= (3) 1(1)]
- SHARP, D. 1915b: Studies in Helophorini. 2. An account of the aedeagus. – The Entomologist's Monthly Magazine 51(609): 27–30. [= (3) 1(2)]

- SHARP, D. 1915c: Studies in Helophorini. 3. Remarks on the systematic characters. – The Entomologist's Monthly Magazine 51(610): 113–118. [= (3) 1(3)]
- SHARP, D. 1915d: The British species of *Halipilus*. – The Entomologist's Monthly Magazine 51(610): 122–123. [= (3) 1(3)]
- SHARP, D. 1915e: Studies in Helophorini. 4. The empleuri. – The Entomologist's Monthly Magazine 51(611): 130–138. [= (3) 1(4)]
- SHARP, D. 1915f: The distribution of *Helophorus mulsanti* Rye. – The Entomologist's Monthly Magazine 51(611): 144. [= (3) 1(4)]
- SHARP, D. 1915g: Studies in Helophorini. 5. The trichelophori. – The Entomologist's Monthly Magazine 51(612): 156–163. [= (3) 1(5)]
- SHARP, D. 1915h: *Hypophloeus linearis* F., in the New Forest. – The Entomologist's Monthly Magazine 51(612): 169. [= (3) 1(5)]
- SHARP, D. 1915i: Studies in Helophorini. 6. *Gephelophorus* and *Meghelophorus*. – The Entomologist's Monthly Magazine 51(613–614): 198–204. [= (3) 1(6–7)]
- SHARP, D. 1915j: A new species of *Meotica*. – The Entomologist's Monthly Magazine 51(614): 205. [= (3) 1(7)]
- SHARP, D. 1915k: Studies in Helophorini. 7. *Helophorus*. – The Entomologist's Monthly Magazine 51(615): 233–238. [= (3) 1(8)]
- SHARP, D. 1915l: *Phyllotreta diademata* Foudras, in England. – The Entomologist's Monthly Magazine 51(615): 238–239. [= (3) 1(8)]
- SHARP, D. 1915m: *Phyllotreta diademata*: a correction. – The Entomologist's Monthly Magazine 51(616): 266. [= (3) 1(9)]
- SHARP, D. 1915n: Studies in Helophorini. 8. *Helophorus* (continued). – The Entomologist's Monthly Magazine 51(616–617): 270–277. [= (3) 1(9–10)]
- SHARP, D. 1915o: Notes on British *Philydrus*. – No. 2. – The Entomologist's Monthly Magazine 51(618–619): 320–324. [= (3) 1(11–12)]
- SHARP, D. 1915p: *Meotica exiliformis* and *M. exillima*. – The Entomologist's Monthly Magazine 51(619): 330. [= (3) 1(12)]
- SHARP, D. 1916a: Fire insects in Finland. – The Entomologist's Monthly Magazine 52(621): 41. [= (3) 2(14)]
- SHARP, D. 1916b: Studies in Helophorini. 9. *Helophorus* (continued from Vol. LI, p. 277). – The Entomologist's Monthly Magazine 52(623): 83–86. [= (3) 2(16)]
- SHARP, D. 1916c: Studies in Helophorini. 10. *Helophorus* (continued from p. 86). – The Entomologist's Monthly Magazine 52(624): 108–112. [= (3) 2(17)]
- SHARP, D. 1916d: Studies in Helophorini. 10. *Helophorus* (continued from p. 112). – The Entomologist's Monthly Magazine 52(625): 125–130. [= (3) 2(18)]
- SHARP, D. 1916e: Studies in Helophorini. 10. *Helophorus* (continued from p. 130). – The Entomologist's Monthly Magazine 52(626–627): 164–177. [= (3) 2(19–20)]
- SHARP, D. 1916f: Diagnosis of a new species of *Biblopectus* (Coleoptera, Pselaphidae). – The Entomologist's Monthly Magazine 52(627): 177. [= (3) 2(20)]
- SHARP, D. 1916g: Additional British species of *Ernobius*. – The Entomologist's Monthly Magazine 52(627): 178–180. [= (3) 2(20)]
- SHARP, D. 1916h: Studies in Helophorini. 11. *Atracthelophorus* and *Cyphelophorus*. – The Entomologist's Monthly Magazine 52(628): 193–200 + plates III–VI. [= (3) 2(21)]
- SHARP, D. 1916i: Additions and corrections in the genus *Ernobius*; with notes on the copula. – The Entomologist's Monthly Magazine 52(629): 219–224. [= (3) 2(22)]
- SHARP, D. 1916j: Re-arrangement of the Bagoini. Preliminary list of the British members. – The Entomologist's Monthly Magazine 52(631): 275. [= (3) 2(24)]
- SHARP, D. 1916k: Insecta. – Zoological Record [for the year 1914] 51: 1–342.
- SHARP, D. 1917a: Studies in Rhynchophora. 1. Tribe Pseudobagoini. – The Entomologist's Monthly Magazine 53(633): 26–32. [= (3) 3(26)]
- SHARP, D. 1917b: Studies in Rhynchophora. 2. The British Bagoini. – The Entomologist's Monthly Magazine 53(636): 100–108. [= (3) 3(29)]
- SHARP, D. 1917c: The habits of *Parabagous binodulus*. – The Entomologist's Monthly Magazine 53(636): 108. [= (3) 3(29)]
- SHARP, D. 1917d: Insecta. – Zoological Record [for the year 1915] 52: 1–276.
- SHARP, D. 1918a: Studies in Rhynchophora. 3. The British red apions. – The Entomologist's Monthly Magazine 54(644): 1–7. [= (3) 4(37)]
- SHARP, D. 1918b: On gynarchy in Coleoptera. – The Entomologist's Monthly Magazine 54(650): 154–155. [= (3) 4(43)]
- SHARP, D. 1918c: *Elater sanguinolentus*, var. *paleatus* Candèze. – The Entomologist's Monthly Magazine 54(652): 209. [= (3) 4(45)]
- SHARP, D. 1918d: On some species hitherto assigned to the genus *Cercyon* (Coleoptera, Hydrophilidae). – The Entomologist's Monthly Magazine 54(655): 274–277. [= (3) 4(48)]
- SHARP, D. 1918e: Studies in Rhynchophora. VI. “The New York weevil”. – Journal of the New York Entomological Society 26(3–4): 215–218 + plate X.
- SHARP, D. 1918f: Studies in Rhynchophora. IV. A preliminary note on the male genitalia. – The Transactions of the Entomological Society of London 1918: 209–222 + plate IX. [reprinted without change in a special issue by the Entomological Society of America in 1969]
- SHARP, D. 1919a: On the British species of *Dryops*. – The Entomologist's Monthly Magazine 55: 76–79. [= (3) 5]
- SHARP, D. 1919b: *Ploeoopora angustiformis* Baudi. – The Entomologist's Monthly Magazine 55: 106. [= (3) 5]
- SHARP, D. 1919c: A note on the British species of *Sphaeridium*. – The Entomologist's Monthly Magazine 55: 124–126. [= (3) 5]
- SHARP, D. 1919d: Studies in Rhynchophora. 4 [VII]. An aberrant new genus and tribe from New Guinea. – The Entomologist's Monthly Magazine 55: 151–153. [= (3) 5]. [see footnote in SHARP (1920a: 1) for the correct number of the Rhynchophora contribution]
- SHARP, D. 1919e: Paper read: Studies in Rhynchophora [sic!] IV; a preliminary note on the male genitalia. – The Proceedings of the Entomological Society of London 1918: clv. [published in March 1919]
- SHARP, D. 1919f: Studies in Rhynchophora (Coleoptera). V. The genus *Rhyncogonus*. – Proceedings of the Hawaiian Entomological Society Honolulu 4(1): 77–82.
- SHARP, D. 1919g: Insecta. – Zoological Record [for the year 1916] 53: 1–246.
- SHARP, D. 1919h: Insecta. – Zoological Record [for the year 1917] 54: 1–227.
- SHARP, D. 1920a: Studies in Rhynchophora. VIII. On *Phalidura*. Amycteridae. – The Entomologist's Monthly Magazine 56: 1–7. [= (3) 6]
- SHARP, D. 1920b: *Hylastes attenuatus* Er. a British insect. – The Entomologist's Monthly Magazine 56: 205–206. [= (3) 6]
- SHARP, D. 1920c: Studies in Rhynchophora. IX. The sexes of *Conotrachelus brevisetis* Champ. – Journal of the New York Entomological Society 28(1): 74–78 + plate IV. [reprinted without change in a special issue by the Entomological Society of America in 1969]
- SHARP, D. 1920d: The importance of collecting. – Scientific Report of the Agricultural Research Institute, Pusa, Calcutta 3: 976–978.
- SHARP, D. 1920e: Insecta. – Zoological Record [for the year 1918] 55: 1–246.
- SHARP, D. 1921: Insecta. – Zoological Record [for the year 1919] 56: 1–271.
- SHARP, D. 1922: Insecta. – Zoological Record [for the year 1920] 57: 1–289.
- SHARP, D. & CARPENTER, G.H. 1910: Hexapoda, pp. 418–436. – In: Encyclopaedia Britannica (eleventh edition). Vol. 13. – Cambridge: University Press.
- SHARP, D. & FOWLER, W.W. 1893: Catalogue of British Coleoptera. – London: L. Reeve & Co., 46 pp.
- SHARP, D. & MUIR, F. 1912a: Paper read: The comparative anatomy of the male genital tube in Coleoptera. – The Proceedings of the Entomological Society of London 1912: vi.
- SHARP, D. & MUIR, F. 1912b: The comparative anatomy of the male genital tube in Coleoptera. – Transactions of the Royal Entomological Society of London 60(3): 477–641 + plates XLII–LXXVIII. [reprinted without change in a special issue by the Entomological Society of America in 1969]
- SHARP, D. & RITSEMA, C. 1887: Dynastini, pp. 43–44. – In: RITSEMA, C. (ed.): Coleoptera door verschillende specialiteiten bewerkt en tot een geheel bijeengebracht, part 6, 210 + 16 pp. + 3 plates. – In:

Table 1. Numbers of all names attributed to Sharp in the respective rank, no matter whether valid or not valid (including the HYDRADEPHAGA).

Order	Species & subspecies	Genera & subgenera	Tribes	Families & subfamilies	Sum
Coleoptera	6,419	693	48	15	7,175
Diptera	5	1	—	—	6
Hemiptera	1	—	—	—	1
Hymenoptera	1	—	—	—	1
Phasmida	17	4	—	—	21
Sum	6,443	698	48	15	7,204

VETH, P.J. (ed.) 1877–1879: Midden-Sumatra. Reizen en onderzoekingen der Sumatra-Expeditie, uitgerust door het aardrijkskundig genootschap, 1877–1879. Vol. 4. – Leiden: E.J. Brill.

SHARP, D. & SCOTT, H. 1908: Coleoptera III [Cleridae to Hydrophilidae], pp. 367–579 + tables 13–16. – In: SHARP, D. (ed.) 1901–1910: Fauna Hawaiiensis or the zoology of the Sandwich (Hawaiian) Islands. Vol. 3, part 5. – Cambridge: University Press. [genera and species (in part) described as new by Sharp or by Scott as well as chapters treated marked by “D.S.” or “H.S.” respectively]

3. Sharp's taxa

3.1. General remarks

HERMAN (2001b: 21) wrote about David Sharp: “In the 1860s two of the giants in the field, Sharp and Fauvel, began publishing. Between them they added over 4000 species [of STAPHYLINIDAE] from widely scattered parts of the world. ... With more than 2300 species and 145 genera of staphylinids to his credit, Sharp was the first author to name more than 2000 species.” Sharp, indeed, was one of the greatest entomologists and the present paper must be understood as a homage to his contribution to entomology.

I have found 7,204 names which can be attributed to Sharp (see Tables 1 & 2)—a few of them with some doubt. This number also includes unavailable, permanently invalid and invalid names (cf. BOUCHARD et al. 2011: 5), e.g. second and third descriptions, misspellings, lapsus calami, misidentifications, “collection names”, “in litt. names”, infrasubspecific names, etc., and also names that today are treated as synonyms or homonyms of other names (to simplify matters, below I call all these names “invalid”). Owing to my limited knowledge of other families than those of the HYDRADEPHAGA, I cannot estimate how many of all names are still treated as valid. With the help of BOUCHARD et al. (2011) I am, however, able to give some numbers for names of higher rank: of all 15 family and subfamily names attributed to Sharp (Vatellinae SHARP, 1880d in HYDRADEPHAGA; name described twice) are treated today 12 as invalid (e.g. the hydradephagan name) and only 3 as valid

(OMMATIDAE SHARP & MUIR, 1912, Ommatinae SHARP & MUIR, 1912, and Cephaloplectinae SHARP, 1883), and of 48 tribe names 27 are treated as invalid (12 in HYDRADEPHAGA) and only 21 (6 in HYDRADEPHAGA) as valid (see Tables 1 & 2).

On the other hand, for the HYDRADEPHAGA I can give rather accurate data (see Table 2): 498 of 782 (64 %) of all hydradephagan names, and 456 of 683 (67 %) of the species-group names are currently treated as valid.

Sharp made mistakes, produced synonyms and homonyms, described a few taxa twice, etc., but we should be careful when judging his work. Sharp did not, after all, have access to all the possibilities of the late 20th and early 21st centuries, as there are almost everywhere good access to (mostly) well kept museum collections, often rapid sending of type material, rather easy access to literature, particularly, due to “Internet libraries” such as the *BHL*, easy contact to colleagues via e-mail etc.

And what should we think about all those entomologists who have misinterpreted Sharp's taxa in several cases over more than 100 years and let them sink in synonymy? For aquatic beetles we have at least five examples for such misinterpretations:

- *Helochares punctatus* SHARP, 1869c, was misspelled by REY (1885) as *H. pustulatus*, but since then generally placed in synonymy with *H. obscurus* (O.F. MÜLLER, 1776). HANSEN (1982) provided a redescription and reinstated it as a valid species.
- *Hydroporus cantabricus* SHARP, 1882g, a species which was misinterpreted since its description until FERY (1999) clarified its real identity.
- *Hygrotus orthogrammus* (SHARP, 1882g) was almost since its publication treated as synonym or variety of *Hygrotus lernaesus* (SCHAUM, 1857). Today we know that Sharp was absolutely right and described a valid and even easily recognised species (cf. FERY et al. 2005).

Table 2. Numbers of names of Sharp's HYDRADEPHAGA in the respective rank and differentiated in valid and invalid ones (misspellings, misidentifications, second and third descriptions, *nomina nuda*, etc. are included).

Family & rank	Valid	Invalid	Sum
Dytiscidae			
Subfamilies	0	2	2
Tribes	6	8	14
Genera & subgenera	31	39	70
Species & subspecies	404*	191	595
Sum	441	240	681
Gyrinidae			
species-group	9	8	17
Haliplidae			
species-group	5	6	11
Noteridae			
Tribes	0	4	4
Genera & subgenera	5	4	9
Species & subspecies	38**	22	60
Sum	43	30	73

(*) of these now 13 subspecies (non-nominotypical) (**) of these now 1 subspecies (non-nominotypical)

- *Laccobius ytenensis* SHARP, 1910m, was synonymised with *Laccobius atrocephalus* REITTER, 1872 by PEYERIMHOFF (1931), considered a valid subspecies of the latter by GENTILI & CHIESA (1975) and only recently reinstated as a valid species by GENTILI & RIBERA (1998).
- *Limnius perezii* SHARP, 1873b has been treated for a long time as a subspecies of *Oulimnius tuberculatus* (P.W.J. MÜLLER, 1806), but was re-erected to species rank only in 2010 by ČIAMPOR & KODADA (2010): *Oulimnius perezii* (SHARP, 1873).

During my studies of Sharp's "contributions to science" I have found several interesting and so far undetected details and even such which are of some nomenclatural importance (see under *Batrisus affinis* SHARP, 1884m, *B. armaticollis* SHARP, 1884m, *B. similis* SHARP, 1883j, *B. spinicollis* SHARP, 1883j, and *Bruchus longulus* SHARP, 1885b). **I must, however, emphasise here explicitly and unmistakably that none of those given in the present work must be understood as a nomenclatural act (cf. Article 8.3 of the ICZN)!** These findings have been submitted to specialists of the respective families who hopefully will deal with them in their future publications.

Originally, I wanted not only to catalogue all Sharp taxa, but provide also a species-name index of all taxa treated by Sharp in all his publications, completed by listing all the publications after the respective taxon

(e.g. the well-known water beetle *Dytiscus marginalis* LINNAEUS, 1758 was discussed by Sharp in 15 works). However, this has proved to be impossible because I have collected about 33,000 name citations (ca. 3,500 of these in HYDRADEPHAGA) and this would take—roughly estimated—more than 200 pages, and this even with an extensive symbolic coding of the respective works. I have, nevertheless, compiled all these citations in a database which I can offer to colleagues who are interested in a particular taxon to communicate the respective data.

3.2. Sharp's early treatment of zoological names

Here I want to point out Sharp's rather peculiar understanding of zoological names which may irritate those students not familiar with this. It is briefly described in BERGROTH (1883: 131)—a review of SHARP's (1882g) opus on HYDRADEPHAGA: "Sharp uses his private nomenclature by considering and treating the two names [generic and specific] of a species as a single entity. For instance he calls *Noterus clavicornis* DEGEER *Dytiscus clavicornis* because Degeer [originally] described that species as a *Dytiscus*; ..." [personal translation from German].

In his work "The object and method of zoological nomenclature" SHARP (1873a) dealt intensively with the problem of animal names and concluded (l.c. p. 3) "I think these considerations justify us in concluding

that the basis of Zoological Nomenclature should be a universally accepted, simple, and permanent system of species names.” I do not want to cite more from this work, however, refer the interested student to WALLACE (1874) where this author already doubted whether Sharp’s treatment of generic and specific names as a single entity would be adopted by other zoologists. Some of Sharp’s arguments from 1873 are repeated in BLACKBURN & SHARP (1885b: 209–210) and underscored with some striking examples.

If someone tries to find e.g. *Bidessus minutissimus* (GERMAR, 1824) in the Index of SHARP’s HYDRADEPHAGA opus (1882g) then he needs guidance—this species is given under *Hydroporus* CLAIRVILLE, 1806, the generic name under which it was described by Germar. And there are genera which contain only very few species with the respective generic name; see for instance genus *Deronectes* SHARP, 1882: Sharp’s group 1 of that genus (which is what we understand today under *Deronectes* in a more strict meaning) includes 18 taxa, but only three are given with the generic name *Deronectes*. All others are given as *Hydroporus* the name under which they had been described originally. These nomenclatural problems are, however, rather unimportant with respect to the present **Bibliography** because only taxa described by Sharp himself are treated and not those of other authors. Another problem with this work should be mentioned: the numbers to which that Index refers are not the numbers of the respective pages, but special numbers given by Sharp to the species considered. In Sharp’s collection (in the National History Museum, London) can be found many type specimens with pin-mounted labels (Fig. 5) or even cards onto which the specimens are glued which bear such numbers in his handwriting.

Later on, Sharp avoided the strict application of his nomenclatural peculiarities, e.g. already in another of his great works, the *Biologia Centrali-Americana* (1882a–1911a; here possibly prompted to do so by the editor of the diverse volumes). Also in the *Water*

beetles of Japan (SHARP 1884r) a style was adopted with which we are more familiar today.

3.3. Catalogue of the HYDRADEPHAGA (COLEOPTERA)

The aquatic families of the suborder ADEPHAGA (in order COLEOPTERA) have often been united to form a group of families or a superfamily HYDRADEPHAGA, while the terrestrial families were included in a superfamily GEADEPHAGA. These two groups are no longer accepted as “natural” (BOUCHARD et al. 2011 use neither term). Nevertheless, for practical reasons the term HYDRADEPHAGA often continues to be used to include all aquatic adephagan families: AMPHIZOIDEAE, ASPIDYDITAE, DYTISCIDAE, GYRINIDAE, HALIPLIDAE, MERUIDAE, NOTERIDAE, and PAELOBIIDAE.

My knowledge about HYDRADEPHAGA is much better than that for the rest of the COLEOPTERA families and other orders than COLEOPTERA treated by Sharp. In addition the hydradephagan families are very well documented in modern catalogues:

- DYTISCIDAE: World catalogue and its subsequent additions and corrections (NILSSON 2001, 2003a, 2004, 2010; NILSSON & FERY 2006) and catalogue of Palearctic Coleoptera (NILSSON 2003c, 2012)
- GYRINIDAE: Catalogue of Palearctic Coleoptera (MAZZOLDI 2003)
- HALIPLIDAE: World catalogue and catalogue of Palearctic Coleoptera (VONDEL 2003, 2005)
- NOTERIDAE: World catalogue and catalogue of Palearctic Coleoptera (NILSSON 2003b, 2005, 2011)

This is why I have treated the HYDRADEPHAGA in a totally different way than the other taxa. It should be noted here that Sharp treated the NOTERIDAE as tribe “Noterides” in his “Series I. – Dytisci Fragmentati” (SHARP 1882g: 258 ff) of family DYTISCIDAE, and described no taxa in the families AMPHIZOIDEAE and PAELOBIIDAE [naturally, the only recently described families ASPIDYTIDAE (RIBERA et al. 2002), and MERUIDAE (SPANGLER & STEINER 2005) were unknown to him].

The classification of the HYDRADEPHAGA follows to large extent that of the catalogues mentioned above: families, subfamilies, tribes, genera, and subgenera (all arranged in alphabetic order), however, I do not care for species-groups within the (sub)genera. Each name is followed by its author and date of publication, the page is also added if Sharp is the author. The type genus for Sharp’s family group names, and the type species for his genus group names are given. Species and subspecies are given under their present generic

Fig. 5. Label of one of the syntypes of *Methles rectus* SHARP, 1882 (stored in the Natural History Museum, London, UK; the round label with red margin most probably mounted by J. Balfour-Browne).

names, and without repeating the generic name for each. Subspecies names are grouped together with species names in alphabetic order and not behind the nominotypical subspecies. If in the past a species or subspecies currently considered to be valid has been transferred from one genus to another, but with deviating gender, the (sub)specific name is given with the corrected suffix. This is not done for names currently treated as invalid.

Additionally, the original generic name is given in parentheses if deviating from that in present use. Generic, subgeneric, specific and subspecific names are given in italics and in bold when valid, but not in bold if invalid due to synonymy or homonymy or if misspellings, misidentifications, collection names and lapsus calami. Names of higher rank are not italicised. In additional explanations generic and subgeneric names are abbreviated with their initial letter if no doubt exists about their identity.

Author names are given with capitalised initial letter followed by small capitals. After invalid synonyms the respective valid synonym is added. The same is done for junior homonyms where I have also noted the senior homonym, the replacement name and whether it is a secondary homonym. In these cases author and year of publication are not given in parentheses even if the generic name has been changed since the original description. It is noted if a name is a *nomen nudum*, and if a name was originally described as variety (var.).

Seemingly, Sharp was one of the first entomologists who used personal names to construct names for new genera. A vitriolic attack on Sharp's style of naming genera (today we might call it an amusing episode) happened on the "Ordinary meeting" of the *EntSocLondon* on March 5, 1884, which is reported in DUNNING (1884a: vii–viii) (Sharp was absent from that meeting): "Whilst on the subject of pa[t]ronymic nomenclature, the President desired to enter a protest against such grotesque barbarisms as *Huxelhydrus*, *Tyndallhydrus*, *Darwinhydrus*, and *Spencerhydrus*, which met his eye on perusing the pages of the 'Zoological Record' for 1882. Those monstrosities are due to Dr. David Sharp, and are published in the Scientific Transactions of the Royal Dublin Society. It might be doubtful which was the most to be pitied, the poor water-beetles, or the eminent men whose names Dr. Sharp had thus profaned." Interestingly, a part of that report is reproduced in *The Entomologist* (DUNNING 1884b) under the title "Pa[t]ronymic nomenclature", however, that attack is here suppressed. **Notes:** It is not absolutely sure whether the attack was

by J.W. Dunning or J.O. Westwood—the report of that "Ordinary meeting" is not clear.

In a few cases Sharp published a taxon twice—at least formally (in *Ilybius cinctus* even three times). This is noted by "[sec. descr.]" or "[third descr.]", no matter whether this description is due to a reprint of an original article or whether it was published in a really different article. If a taxon is given in a first publication as a *nomen nudum* (which is not available), but is later validly described in another work, then such a later description is not noted as "second description".

Diverse additional explanations are given after a name; if in square brackets, these refer to the taxon or term given immediately before and not necessarily to Sharp's taxon treated in that paragraph. Examples:

- "*signatus* SHARP, 1882g: 469; misidentification of *H. signatus* MANNERHEIM, 1853; identical with *H. appalachius* SHERMAN, 1913" – both explanations refer to the name "*signatus* SHARP";
- "*dichrous* SHARP, 1890c: 38 [sec. descr.]; syn. of *A. dichrous* Sharp, 1878." – "sec. descr." refers to the name "*dichrous* SHARP, 1890c: 38";
- "*fuscipennis* SHARP, 1882g: 346 (*Bidessus*); collection name; given as '*fuscipennis*, Chev. [= Chevrolat]' under *Bidessus borrei* SHARP, 1882 [now *Brachyvatus borrei* (SHARP, 1882)]" – "= Chevrolat" refers to the abbreviation "Chev." and "now *Brachyvatus borrei* (SHARP, 1882)" refers to the name "*Bidessus borrei* SHARP, 1882".

Short forms for long author names are used (e.g. "Desbrocher" for "Jules Desbrocher des Loges" and "Laporte" for "Francis Louis Nompar de Caumont de Laporte Compte de Castelnau"). In cases where different authors with the same family name exist, the initials of the first names are added. An example is W.S. Macleay (son of A. Macleay) and W.J. Macleay (nephew of A. Macleay). Note that I write "Macleay" and not the often used "MacLeay". The former spelling was used by these authors themselves (cf. HORN et al. 1990; see also ANONYMOUS 2012).

3.3.1. Family DYTISCIDAE LEACH, 1815

Subfamily Agabinae THOMSON, 1867

Tribe Agabini THOMSON, 1867

Genus *Agabinus* CROTCH, 1873

monilis SHARP, 1873i: 311 (*Agabus*); most probably misspelling of *Agabus morulus* LeCONTE, 1861 [syn. of *Agabinus glabrellus* (MOTSCHULSKY, 1859)].

Genus *Agabus* LEACH, 1817**Subgenus *Acatodes* THOMSON, 1859**

- aequalis* SHARP, 1882g: 501.
borealis SHARP, 1882g: 513; syn. of *A. moestus* (CURTIS, 1835).
conspicuus SHARP, 1873r: 48.
coxalis SHARP, 1882g: 535.
dissimilis SHARP, 1882g: 513; given with author J. Sahlberg and as synonym of *A. borealis* SHARP, 1882 [syn. of *A. moestus* (CURTIS, 1835)].
japonicus japonicus SHARP, 1873r: 50.
mutus SHARP, 1882g: 513; syn. of *A. bicolor* (KIRBY, 1837).
raffrayi SHARP, 1882g: 501.
subfuscatus SHARP, 1882g: 514.

Subgenus *Agabus* LEACH, 1817

- clavicornis* SHARP, 1882g: 536.
semipunctatus SHARP, 1882g: 507; misidentification; given as *A. semipunctatus* (KIRBY, 1837); later named *A. sharpi* FALL, 1922; this name, however, preoccupied by *A. sharpi* JACOBSON, 1908 [syn. of *Ilybius opacus* (AUBÉ, 1837)]; Fall's name replaced by *A. falli* (ZIMMERMANN, 1934).

Subgenus *Gaurodytes* THOMSON, 1859

- Metronectes* SHARP, 1880d: cxlix; type species *Agabus aubei* PERRIS, 1869; syn. of *Gaurodytes* THOMSON, 1859.
Metronectes SHARP, 1882g: 491 [sec. descr.]; syn. of *Gaurodytes* THOMSON, 1859.
armeniacus SHARP, 1882g: 497; syn. of *A. glacialis* HOCHHUTH, 1846.
austini SHARP, 1882g: 516.
caraboides SHARP, 1882g: 494.
castaneus SHARP, 1882g: 500; syn. of *A. dilatatus* (BRULLÉ, 1832).
dichrous SHARP, 1878l: 169.
dichrous SHARP, 1890c: 38 [sec. descr.]; syn. of *A. dichrous* SHARP, 1878.
marginalis SHARP, 1882g: 502; syn. of *A. paludosus* (FABRICIUS, 1801).
sahlbergi SHARP, 1882g: 517; syn. of *A. adpressus* AUBÉ, 1837.
stridulator SHARP, 1882g: 509; syn. of *A. semipunctatus* (KIRBY, 1837).
styriacus SHARP, 1882g: 496; syn. of *A. guttatus* (PAYKULL, 1798).
wollastoni SHARP, 1882g: 531.

Genus *Agametrus* SHARP, 1882

- Agametrus* SHARP, 1880d: cxlix; *nomen nudum*.
Agametrus SHARP, 1882g: 491; type species *Colymbetes peruvianus* LAPORTE, 1835.
humilis SHARP, 1882g: 547.
labratus SHARP, 1882g: 547.
nitens SHARP, 1887b: 756.

Genus *Hydrotrupes* SHARP, 1882

- Hydrotrupes* SHARP, 1880d: cxlix; *nomen nudum*.
Hydrotrupes SHARP, 1882g: 491; type species *H. palpalis* SHARP, 1882.
palpalis SHARP, 1882g: 492.

Genus *Ilybiosoma* CROTCH, 1873

- amaroides* (SHARP, 1882a: 33) (*Agabus*).
flohrianum (SHARP, 1887b: 756) (*Agabus*).
perplexum (SHARP, 1882g: 498) (*Agabus*).

Genus *Ilybius* ERICHSON, 1832

- apicalis* SHARP, 1873r: 51.
cinctus SHARP, 1878l: 169.
cinctus SHARP, 1882g: 560 [sec. descr.]; syn. of *I. cinctus* SHARP, 1878.
cinctus SHARP, 1890c: 38 [third descr.]; syn. of *I. cinctus* SHARP, 1878.
discedens SHARP, 1882g: 557.
hispanicus SHARP, 1873b: 260; syn. of *I. meridionalis* AUBÉ, 1837.
inversus SHARP, 1882g: 552; syn. of *I. pleuriticus* LECONTE, 1850.
limbatus SHARP, 1882g: 557; syn. of *I. lateralis* (GEBLER, 1832).
oblitus SHARP, 1882g: 560.
obtusus SHARP, 1882g: 558.

- sibericus* SHARP, 1882g: 519 (*Agabus*); syn. of *I. opacus* (AUBÉ, 1837).

Genus *Leuronectes* SHARP, 1882

- Leuronectes* SHARP, 1880d: cxlix; *nomen nudum*.
Leuronectes SHARP, 1882g: 491; type species *Colymbetes gaudi-chaudii* LAPORTE, 1835.
parallelus SHARP, 1882g: 546; syn. of *L. muelleri* (KIRSCH, 1865).

Genus *Platambus* THOMSON, 1859

- fimbriatus* SHARP, 1884r: 445.
insolitus (SHARP, 1884r: 444) (*Agabus*).
optatus (SHARP, 1884r: 445) (*Agabus*).
pictipennis (SHARP, 1873r: 49) (*Agabus*).
planatus (SHARP, 1882g: 503) (*Agabus*).
spinipes (SHARP, 1882a: 32) (*Agabus*).
texanus SHARP, 1882g: 505 (*Agabus*); syn. of *P. semivittatus* (LECONTE, 1852).

Genus *Platynectes* RÉGIMBART, 1879**Subgenus *Gueorguievtes* VAZIRANI, 1976**

- daemeli* SHARP, 1882g: 542; syn. of *P. tasmaniae* (CLARK, 1863).
dissimilis dissimilis (SHARP, 1873r: 50) (*Agabus*).
obscurus SHARP, 1882g: 539; syn. of *P. bakewelli* (CLARK, 1863).
semperi SHARP, 1882g: 542; given with author Wehncke and as synonym of *P. decempunctatus* (FABRICIUS, 1775); not available (= *P. semperi* RÉGIMBART, 1899).

Subgenus *Platynectes* RÉGIMBART, 1879

- aenescens* SHARP, 1882g: 538.
limbatus SHARP, 1882g: 539; syn. of *P. reticulosus* (CLARK, 1863).
ornatifrons SHARP, 1882g: 544.
parananus SHARP, 1882g: 545.

Subfamily Colymbetinae ERICHSON, 1837**Tribe Colymbetini ERICHSON, 1837****Genus *Colymbetes* CLAIRVILLE, 1806**

- crotchi* SHARP, 1882g: 626; described as species, now ssp. of *C. strigatus* LECONTE, 1852.
procerus SHARP, 1882g: 631; syn. of *C. piceus* KLUG, 1834.
rugipennis SHARP, 1882g: 628; syn. of *C. exaratus* LECONTE, 1862.
substrigatus SHARP, 1882g: 630.
thomsoni SHARP, 1882g: 628; syn. of *C. dolabratus* (PAYKULL, 1798).
vagans SHARP, 1882g: 630.

Genus *Neoscutopterus* J. BALFOUR-BROWNE, 1943

- Scutopterus* SHARP, 1882g: 606; misidentification; given as *Scutopterus* DEJEAN, 1833 [not available, see Opinion 1725]; identical with *Neoscutopterus* J. BALFOUR-BROWNE, 1943.

Genus *Rhantus* DEJEAN, 1833**Subgenus *Rhantus* DEJEAN, 1833**

- advena* SHARP, 1882g: 611.
annectens SHARP, 1882g: 608.
debilis SHARP, 1882g: 608.
discedens SHARP, 1882g: 615; syn. of *R. consimilis* MOTSCHULSKY, 1859.
elevatus SHARP, 1882g: 609; syn. of *R. includens* (WALKER, 1871).
erraticus SHARP, 1884r: 446.
goudoti SHARP, 1882g: 623; syn. of *R. latus* (FAIRMAIRE, 1869).
hispanicus SHARP, 1882g: 622.
latitans SHARP, 1882g: 621.
longipes SHARP, 1882g: 612; syn. of *R. binotatus* (HARRIS, 1828).
obscurus SHARP, 1882g: 613; syn. of *R. binotatus* (HARRIS, 1828).
plantaris SHARP, 1882g: 608.
plebeius SHARP, 1882g: 613; syn. of *R. binotatus* (HARRIS, 1828).
remator SHARP, 1882g: 611; syn. of *R. discicollis* (AUBÉ, 1838).
sericans SHARP, 1882g: 619.
suffusus SHARP, 1882g: 613; syn. of *R. anisonychus* CROTCH, 1873.
taprobanicus SHARP, 1890z: 346.
validus SHARP, 1882g: 624.
yessoensis SHARP, 1891f: 6.

Subfamily Copelatinae BRANDEN, 1885**Tribe Copelatini BRANDEN, 1885****Genus *Aglymbus* SHARP, 1880**

Aglymbus SHARP, 1880d: cxlix; type species *Agabus leprieurii* AUBÉ, 1838.

Aglymbus SHARP, 1882g: 562 [sec. descr.]; syn. of *Aglymbus* SHARP, 1880.

optatus SHARP, 1882g: 597.

sculpturatus SHARP, 1882g: 596.

Genus *Copelatus* ERICHSON, 1832

advena SHARP, 1882g: 590.

africanus SHARP, 1882g: 583; syn. of *C. pulchellus* (KLUG, 1834).

alternatus SHARP, 1882g: 576.

badeni SHARP, 1882g: 592.

basalis SHARP, 1882a: 37; homonym of *C. basalis* BOHEMAN, 1848 [syn. of *C. pulchellus* (KLUG, 1834)]; replaced by *C. sharpi* BRANDEN, 1885.

biformis SHARP, 1882a: 34.

bonvouloiri SHARP, 1882g: 576.

brevicornis (SHARP, 1882g: 597) (*Aglymbus*).

capensis SHARP, 1882g: 578.

carinatus SHARP, 1882g: 585.

clarki SHARP, 1882g: 585.

concolor SHARP, 1882g: 575.

consors SHARP, 1882g: 574.

coxalis SHARP, 1882g: 573.

daemeli SHARP, 1882g: 593.

debilis SHARP, 1882g: 579.

depressus SHARP, 1882g: 588.

dimorphus SHARP, 1882g: 570.

discoideus SHARP, 1882g: 582; syn. of *C. pulchellus* (KLUG, 1834).

doriae SHARP, 1882g: 578.

exaratus SHARP, 1882g: 591.

filiformis SHARP, 1882g: 563.

fragilis SHARP, 1882a: 40; described as species, now ssp. of *C.*

caelatipennis AUBÉ, 1832.

fuscipennis SHARP, 1882g: 580.

geniculatus SHARP, 1882g: 581.

gentilis SHARP, 1882g: 581.

gestroi (SHARP, 1882g: 597) (*Aglymbus*).

impressicollis SHARP, 1882g: 589; syn. of *C. distinctus* AUBÉ, 1838.

inaequalis SHARP, 1882g: 574.

incognitus SHARP, 1882a: 38.

indicus SHARP, 1882g: 582.

inornatus SHARP, 1882g: 569.

integer SHARP, 1882g: 590.

japonicus SHARP, 1884r: 445.

laccophilinus SHARP, 1882a: 35.

laeticulus SHARP, 1882a: 38.

latipes SHARP, 1882g: 580.

longicornis SHARP, 1882g: 570.

mancus SHARP, 1887b: 757.

marginatus SHARP, 1882g: 579.

mundus SHARP, 1882g: 574.

neglectus SHARP, 1882g: 575; syn. of *C. incognitus* SHARP, 1882.

nigricans SHARP, 1882g: 586.

nigrolineatus SHARP, 1882g: 577.

nitidus SHARP, 1882g: 572.

oberthuri SHARP, 1882g: 594; syn. of *C. undecimstriatus* AUBÉ, 1838.

oblitus SHARP, 1882g: 582.

obscurus SHARP, 1882g: 587.

polystrigus SHARP, 1882g: 586.

prolixus SHARP, 1882g: 571.

prolongatus SHARP, 1882g: 585.

proximus SHARP, 1882a: 36.

punctulatus SHARP, 1882g: 571; homonym of *C. punctulatus* AUBÉ, 1838; replaced by *C. sahlbergi* J. BALFOUR-BROWNE, 1939.

pusillus SHARP, 1882g: 580; syn. of *C. tenebrosus* RÉGIMBART, 1880.

restrictus SHARP, 1882g: 571.

sallaei SHARP, 1882a: 35.

sexstriatus SHARP, 1882g: 571.

signatus SHARP, 1873h: 53; syn. of *C. posticatus* (FABRICIUS, 1801).

solitarius SHARP, 1882a: 36.

strigulosus SHARP, 1882g: 582; syn. of *C. pulchellus* (KLUG, 1834).

sulcatus SHARP, 1882g: 592.

terminalis SHARP, 1882g: 588.

tibialis SHARP, 1882g: 572.

validus SHARP, 1882g: 584.

Genus *Exocelina* BROWN, 1886

atra (SHARP, 1882g: 566) (*Copelatus*).

extensus SHARP, 1882g: 566 (*Copelatus*); syn. of *E. australiae* (CLARK, 1863).

ferruginea (SHARP, 1882g: 565) (*Copelatus*).

gracilis (SHARP, 1882g: 564) (*Copelatus*).

hydroporoides SHARP, 1882g: 564 (*Copelatus*); secondary homonym of *Agabus hydroporoides* MURRAY, 1859 [now in *Copelatus* ERICHSON, 1832]; replaced by *E. novaecaledoniae* (J. BALFOUR-BROWNE, 1939).

interruptus SHARP, 1882g: 577 (*Copelatus*); syn. of *E. interrupta* (PERROUD & MONTROUZIER, 1864).

labratus SHARP, 1882g: 565 (*Copelatus*); syn. of *E. simplex* (CLARK, 1863).

lividus SHARP, 1882g: 565 (*Copelatus*); syn. of *E. ferruginea* (SHARP, 1882).

maculata (SHARP, 1882g: 566) (*Copelatus*).

melanaria (SHARP, 1882g: 567) (*Copelatus*).

nigritulus SHARP, 1882g: 567 (*Copelatus*); syn. of *E. australiae* (CLARK, 1863).

perfecta (SHARP, 1882g: 593) (*Copelatus*).

polita (SHARP, 1882g: 568) (*Copelatus*).

subjecta (SHARP, 1882g: 568) (*Copelatus*).

victoriae (SHARP, 1882g: 564) (*Copelatus*); misidentification; given as *C. victoriae* CLARK, 1863 [syn. of *E. simplex* (CLARK, 1863)]; later named *C. erraticus* J. BALFOUR-BROWNE, 1939; syn. of *E. ferruginea* (SHARP, 1882).

Genus *Laconectus* MOTSCHULSKY, 1855

basalis SHARP, 1882g: 598.

Genus *Liopterus* DEJEAN, 1833

atriceps (SHARP, 1882g: 569) (*Copelatus*).

Subfamily Coptotominae BRANDEN, 1885**Tribe Coptotomini BRANDEN, 1885****Genus *Coptotomus* SAY, 1830**

obscurus SHARP, 1882g: 601; syn. of *C. interrogatus* (FABRICIUS, 1801).

Subfamily Dytiscinae LEACH, 1815**Tribe *Aciliini* THOMSON, 1867**

Thermonectini SHARP, 1880d: cl; type genus *Thermonectus* DEJEAN, 1833; syn. of *Aciliini* THOMSON, 1867.

Thermonectini SHARP, 1882g: 647 [sec. descr.; given as *Thermonetini*]; syn. of *Aciliini* THOMSON, 1867.

Genus *Aethionectes* SHARP, 1882

Aethionectes SHARP, 1880d: cl; *nomen nudum*.

Aethionectes SHARP, 1882g: 672; type species *A. optatus* SHARP, 1882.

optatus SHARP, 1882g: 685; syn. of *A. fulvonotatus* (CLARK, 1864).

Genus *Graphoderus* DEJEAN, 1833

elatus SHARP, 1882g: 695; syn. of *G. perplexus* SHARP, 1882.

japonicus SHARP, 1873r: 48 (*Hydaticus*); syn. of *G. adamsii* (CLARK, 1864).

perplexus SHARP, 1882g: 695.

Genus *Rhantaticus* SHARP, 1880

Rhantaticus SHARP, 1880d: cl; type species *Hydaticus signatipennis* LAPORTE, 1835.

Rhantaticus SHARP, 1882g: 672 [sec. descr.]; syn. of *Rhantaticus* SHARP, 1880.

Genus *Sandracottus* SHARP, 1882

Sandracottus SHARP, 1880d: cl.; type species not designated; subsequent designation of type species for *Sandracottus* SHARP, 1882 by GIGNOT (1946) (see below) in need of conservation, because species listed by SHARP (1880: cl) as belonging to his taxon do not include the one selected by Gignot.

Sandracottus SHARP, 1882g: 672 [sec. descr.]; type species *Dytiscus fasciatus* FABRICIUS, 1775 [syn. of *S. mixtus* (BLANCHARD, 1843)].

guttatus SHARP, 1882g: 688; syn. of *S. bakewellii* (CLARK, 1864).

nautilus SHARP, 1882g: 690.

ornatus SHARP, 1882g: 689; described as species, now ssp. of *S. insignis* (WEHNCKE, 1876).

rotundus SHARP, 1882g: 688.

Genus *Thermonectus* DEJEAN, 1833

batesi SHARP, 1882g: 682.

cuneatus SHARP, 1882g: 682.

depictus SHARP, 1882g: 679.

simulator SHARP, 1882g: 681.

Tribe *Cybistrini* SHARP, 1880

Cybistrini SHARP, 1880d: cl; type genus *Cybister* CURTIS, 1827.

Cybistrini SHARP, 1882g: 700 [sec. descr.]; syn. of *Cybistrini* SHARP, 1880. **Notes:** The name *Cybistrini* is used because this is the original spelling of this tribe. It is also used in NILSSON (2001, 2003c, 2012) and many other publications. This is in contrast to BOUCHARD et al. (2011: 151) who prefer the name *Cybisterini*. Both names are in usage, more or less with similar frequency.

Genus *Cybister* CURTIS, 1827**Subgenus *Cybister* CURTIS, 1827**

asiaticus SHARP, 1882g: 731; syn. of *C. tripunctatus lateralis* (FABRICIUS, 1798).

cavicolis SHARP, 1887b: 759.

celebensis SHARP, 1882g: 745.

cephalotes SHARP, 1882g: 737.

cinctus SHARP, 1882g: 730.

cognatus SHARP, 1882g: 744.

confusus SHARP, 1882g: 739.

crassipes SHARP, 1882g: 735.

crassus SHARP, 1882g: 743; syn. of *C. tripunctatus temnenkii* AUBÉ, 1838.

dytiscoides SHARP, 1882g: 738.

fumatus SHARP, 1882g: 731.

gracilis SHARP, 1882g: 742.

japonicus SHARP, 1873r: 45; syn. of *C. chinensis* MOTSCHULSKY, 1854.

lewisianus SHARP, 1873f: 46.

Fig. 6. Holotype of *Megadytes ducalis* SHARP, 1882—the largest diving beetle world-wide (stored in the Natural History Museum, London, UK).

lusitanicus SHARP, 1882g: 747; syn. of *C. lateralimarginalis* (DE GEER, 1774).

pectoralis SHARP, 1882g: 736.

potenticus SHARP, 1882g: 748; described as species, now ssp. of *C. lateralimarginalis* (DE GEER, 1774).

tibialis SHARP, 1882g: 735.

ventralis SHARP, 1882g: 742.

wehneckianus SHARP, 1882g: 737; syn. of *C. extenuans* (WALKER, 1858).

Subgenus *Megadytoides* BRINCK, 1945

filicornis SHARP, 1882g: 719; syn. of *C. marginicollis* BOHEMAN, 1848.

Subgenus *Melanectes* BRINCK, 1945

convexus SHARP, 1882g: 718.

deplanatus SHARP, 1882g: 720; syn. of *C. irritans* (DOHRN, 1875).

insignis insignis SHARP, 1882g: 722.

modestus SHARP, 1882g: 725.

operosus SHARP, 1882g: 725.

prolixus SHARP, 1882g: 718.

siamensis SHARP, 1882g: 717.

Genus *Megadytes* SHARP, 1882

Megadytes SHARP, 1880d: cl; *nomen nudum*.

Megadytes SHARP, 1882g: 701; type species *Dytiscus latus* FABRICIUS, 1801.

Subgenus *Bifurcitus* BRINCK, 1945

ducalis SHARP, 1882g: 713. [Fig. 6]

Subgenus *Megadytes* SHARP, 1882

flohri SHARP, 1882g: 709.

fraternus SHARP, 1882g: 708.

Subgenus *Paramegadytes* TRÉMOUILLES & BACHMANN, 1980

expositus SHARP, 1882g: 705; syn. of *M. australis* (GERMAIN, 1854).

Subgenus *Trifurcitus* BRINCK, 1945

gravidus SHARP, 1882g: 712.

obesus SHARP, 1882g: 710.

perplexus SHARP, 1882g: 711.

Genus *Spencerhydrus* SHARP, 1882

Spencerhydrus SHARP, 1880d: cl; *nomen nudum*.

Spencerhydrus SHARP, 1882g: 701; type species *S. latecinctus* SHARP, 1882.

latecinctus SHARP, 1882g: 702.

pulchellus SHARP, 1882g: 701.

semiflavus SHARP, 1882g: 702; syn. of *S. pulchellus* SHARP, 1882.

Tribe *Dytiscini* LEACH, 1815**Genus *Dytiscus* LINNAEUS, 1758**

latro SHARP, 1882g: 644.

piceatus SHARP, 1882g: 644; syn. of *D. latro* SHARP, 1882.

vexatus SHARP, 1882g: 643; syn. of *D. dauricus* GEBLER, 1832.

Tribe *Hydaticini* SHARP, 1880

Hydaticini SHARP, 1880d: cl; type genus *Hydaticus* LEACH, 1817.

Hydaticini SHARP, 1882g: 647 [sec. descr.]; syn. of *Hydaticini* SHARP, 1880.

Genus *Hydaticus* LEACH, 1817**Subgenus *Hydaticus* LEACH, 1817**

americanus SHARP, 1882g: 651; syn. of *H. aruspex* CLARK, 1864.

modestus SHARP, 1882g: 650; syn. of *H. aruspex* CLARK, 1864.

Subgenus *Prodatiscus* SHARP, 1882

Prodatiscus SHARP, 1880d: cl; *nomen nudum*.

Prodatiscus SHARP, 1882g: 647; type species *P. pictus* SHARP, 1882; described as genus, now subgenus of *Hydaticus* LEACH, 1817.

agaboides SHARP, 1882g: 663 (*Hydaticus*).

amazonicus SHARP, 1882g: 655 (*Hydaticus*); syn. of *H. lateralis* LAPORTE, 1835.

batchianensis batchianensis SHARP, 1882g: 656 (*Hydaticus*).

concolor SHARP, 1882g: 661 (*Hydaticus*).
daemeli SHARP, 1882g: 668 (*Hydaticus*); homonym and syn. of *H. daemeli* WEHNCKE, 1876.
dineutoides SHARP, 1882g: 657 (*Hydaticus*).
duplex SHARP, 1882g: 669 (*Hydaticus*); syn. of *H. philippensis* WEHNCKE, 1876.
moluccarum SHARP, 1882g: 656 (*Hydaticus*); described as var. of *H. goryi* AUBÉ, 1838; now syn. of *H. bihamatus goryi* AUBÉ, 1838.
pictus (SHARP, 1882g: 648) (*Prodaticus*).
ponticus SHARP, 1882g: 662 (*Hydaticus*).
rectangulus SHARP, 1882g: 669 (*Hydaticus*); syn. of *H. histrio* CLARK, 1864.
rectus SHARP, 1882g: 655 (*Hydaticus*); syn. of *H. xanthomelas* (BRULLÉ, 1837).
rhantoides SHARP, 1882g: 664 (*Hydaticus*).
thermonectoides SHARP, 1884f: 447 (*Hydaticus*).

Tribe Hyderodini K.B. MILLER, 2000

Genus *Hyderodes* HOPE, 1838

collaris SHARP, 1882g: 634; syn. of *H. crassus* SHARP, 1882.
crassus SHARP, 1882g: 633.

Subfamily Hydroporinae AUBÉ, 1836

Vatellinae SHARP, 1880d: cxlviii; type genus *Vatellus* AUBÉ, 1837; syn. of **Hydroporinae** AUBÉ, 1836.
 Vatellinae SHARP, 1882g: 258 [sec. descr.]; syn. of **Hydroporinae** AUBÉ, 1836.

Tribe Bidessini SHARP, 1880

Bidessini SHARP, 1880d: cxlviii; type genus *Bidessus* SHARP, 1882.
 Bidessini SHARP, 1882g: 320 [sec. descr.]; syn. of **Bidessini** SHARP, 1880.

Genus *Anodocheilus* BABINGTON, 1841

germanus (SHARP, 1882a: 20) (*Bidessus*).

Genus *Bidessodes* RÉGIMBART, 1900

Subgenus *Bidessodes* RÉGIMBART, 1900

elongatus (SHARP, 1882a: 25) (*Bidessus*).

Genus *Bidessonotus* RÉGIMBART, 1895

pulicarius (SHARP, 1882g: 364) (*Bidessus*); misidentification (at least in part): given as *B. pulicarius* (AUBÉ, 1838); identical with *B. obtusatus* (RÉGIMBART, 1895).

Genus *Bidessus* SHARP, 1882

Bidessus SHARP, 1880d: cxlviii; type species *Dytiscus geminus* FABRICIUS, 1792 [now in *Hydroglyphus* MOTSCHULSKY, 1853]; designation of type species not in accordance with prevailing usage of both generic names; subsequent designation of type species for *Bidessus* SHARP, 1882 by F. BALFOUR-BROWNE (1936) (see below) in need of conservation.

Bidessus SHARP, 1882g: 336 [sec. descr.]; type species *Dytiscus unistriatus* SCHRANK, 1781.

complicatus SHARP, 1904a: 4.

coxalis SHARP, 1882g: 351.

nasutus SHARP, 1887v: 170.

Genus *Brachyvatus* ZIMMERMANN, 1919

borrei (SHARP, 1882g: 346) (*Bidessus*).

fuscipennis SHARP, 1882g: 346 (*Bidessus*); collection name; given as “*fuscipennis*, Chev. [= Chevrolat]” under *Bidessus borrei* SHARP, 1882 [now *Brachyvatus borrei* (SHARP, 1882)].

hydrovatoides SHARP, 1882a: 20 (*Bidessus*); syn. of *B. apicatus* (CLARK, 1862).

Genus *Clypeodytes* RÉGIMBART, 1894

Subgenus *Clypeodytes* RÉGIMBART, 1894

bufo (SHARP, 1890z: 344) (*Bidessus*).

lentus SHARP, 1904a: 4.

migrator (SHARP, 1882g: 345) (*Bidessus*).

Subgenus unknown

dilutus (SHARP, 1882g: 364) (*Bidessus*).

Genus *Huxelhydrus* SHARP, 1882

Huxelhydrus SHARP, 1880d: cxlviii; *nomen nudum*.

Huxelhydrus SHARP, 1882g: 336; type species *H. syntheticus* SHARP, 1882.

syntheticus SHARP, 1882g: 369.

Genus *Hydroglyphus* MOTSCHULSKY, 1853

daemeli (SHARP, 1882g: 357) (*Bidessus*).

flammulatus (SHARP, 1882g: 359) (*Bidessus*).

fuscipennis (SHARP, 1882g: 359) (*Bidessus*).

godeffroyi (SHARP, 1882g: 356) (*Bidessus*).

japonicus (SHARP, 1873r: 54) (*Hydroporus*).

laeticulus (SHARP, 1882g: 354) (*Bidessus*).

major (SHARP, 1882g: 354) (*Bidessus*).

orthogrammus (SHARP, 1882g: 357) (*Bidessus*).

signatus (SHARP, 1882g: 356) (*Bidessus*).

sordidus (SHARP, 1882g: 355) (*Bidessus*).

strigicollis SHARP, 1882g: 355 (*Bidessus*); syn. of *H. strigicollis* (FAIRMAIRE, 1880).

striola (SHARP, 1882g: 356) (*Bidessus*).

transversus (SHARP, 1882g: 358) (*Bidessus*).

Genus *Leiodytes* GUIGNOT, 1936

frontalis (SHARP, 1884f: 440) (*Bidessus*).

perforatus (SHARP, 1882g: 363) (*Bidessus*).

Genus *Limbodessus* GUIGNOT, 1939

biformis SHARP, 1882g: 362 (*Bidessus*); syn. of *L. inornatus* (SHARP, 1882).

dispar SHARP, 1882g: 363 (*Bidessus*); syn. of *L. shuckardii* (CLARK, 1862).

inornatus (SHARP, 1882g: 360) (*Bidessus*).

mundus SHARP, 1882g: 362 (*Bidessus*); syn. of *L. gemellus* (CLARK, 1862).

Genus *Liodessus* GUIGNOT, 1939

abjectus (SHARP, 1882a: 24) (*Bidessus*).

crassus (SHARP, 1882g: 365) (*Bidessus*).

huttoni SHARP, 1882g: 361 (*Bidessus*); syn. of *L. plicatus* (SHARP, 1882).

impresus SHARP, 1882g: 360 (*Bidessus*); syn. of *L. plicatus* (SHARP, 1882).

plicatus (SHARP, 1882g: 360) (*Bidessus*).

uruguayensis (SHARP, 1882g: 365) (*Bidessus*).

Genus *Microdessus* YOUNG, 1967

atomarius (SHARP, 1882g: 366) (*Bidessus*).

Genus *Neobidessodes* HENDRICH & BALKE, 2009

denticulatus (SHARP, 1882g: 359) (*Bidessus*).

Genus *Neobidessus* YOUNG, 1967

discoidalis (SHARP, 1882g: 369) (*Bidessus*).

obtusus (SHARP, 1882a: 24) (*Bidessus*).

Genus *Neoclypeodytes* YOUNG, 1967

centralis SHARP, 1887b: 753 (*Bidessus*); syn. of *N. cinctellus* (LECONTE, 1852).

curtulus (SHARP, 1887b: 753) (*Bidessus*).

discedens (SHARP, 1882a: 19) (*Bidessus*).

discretus (SHARP, 1882g: 350) (*Bidessus*).

latifrons (SHARP, 1882a: 22) (*Bidessus*).

lynceus (SHARP, 1882g: 368) (*Bidessus*).

obesus (SHARP, 1882g: 349) (*Bidessus*).

pictodes (SHARP, 1882g: 348) (*Bidessus*).

quadrinotatus (SHARP, 1882a: 21) (*Bidessus*).

quadrisingnatus SHARP, 1882a: 21 (*Bidessus*); syn. of *N. fryii* (CLARK, 1862).

substriatus SHARP, 1882a: 22 (*Bidessus*); syn. of *N. discedens* (SHARP, 1882).

Genus *Pseuduvarus* BISTRÖM, 1988

gentilis SHARP, 1890z: 344 (*Bidessus*); syn. of *P. vitticollis* (BOHEMAN, 1848).

Genus *Tyndallhydrus* SHARP, 1882

Tyndallhydrus SHARP, 1880d: cxlviii; *nomen nudum*.

Tyndallhydrus SHARP, 1882g: 336; type species *T. caraboides* SHARP, 1882.

caraboides SHARP, 1882g: 370.

Genus *Uvarus* GUIGNOT, 1939

occultus (SHARP, 1882g: 363) (*Bidessus*).

spretus (SHARP, 1882a: 24) (*Bidessus*).

subornatus (SHARP, 1882a: 23) (*Bidessus*).

texanus (SHARP, 1882g: 366) (*Bidessus*).

Genus *Yola* GOZIS, 1886

bicristata (SHARP, 1882g: 347) (*Bidessus*).

dohrni (SHARP, 1882g: 347) (*Bidessus*).

Genus *Yolina* GUIGNOT, 1936

insignis (SHARP, 1882g: 348) (*Bidessus*).

Tribe Hydroporini AUBÉ, 1836**Genus *Antiporus* SHARP, 1882**

Antiporus SHARP, 1880d: cxlviii; *nomen nudum*.

Antiporus SHARP, 1882g: 389; type species *Hydroporus femoralis* BOHEMAN, 1858.

curtulus SHARP, 1882g: 412; syn. of *A. bakewellii* (CLARK, 1862).

duplex SHARP, 1876f: 21 (*Hydroporus*); syn. of *A. femoralis* (BOHEMAN, 1858).

uncifer SHARP, 1882g: 411.

wakefieldi SHARP, 1876f: 20 (*Hydroporus*); syn. of *A. femoralis* (BOHEMAN, 1858).

Genus *Boreonectes* ANGUS, 2010

prosternalis SHARP, 1882g: 434 (*Deronectes*); syn. of *B. griseostriatus* (DE GEER, 1774).

suffusus SHARP, 1882g: 434 (*Deronectes*); syn. of *B. griseostriatus* (DE GEER, 1774).

Genus *Canthyporus* ZIMMERMANN, 1919

advena SHARP, 1882g: 486 (*Hydroporus*); syn. of *C. hottentottus* (GEMMINGER & HAROLD, 1868).

Genus *Chostonectes* SHARP, 1880

Chostonectes SHARP, 1880d: cxlviii; type species *Hydroporus gigas* BOHEMAN, 1858.

Chostonectes SHARP, 1882g: 389 [sec. descr.]; syn. of *Chostonectes* SHARP, 1880.

latus SHARP, 1882g: 409; syn. of *C. johnsonii* (CLARK, 1862).

sharpi SHARP, 1882g: 408.

Genus *Deronectes* SHARP, 1882

Deronectes SHARP, 1880d: cxlviii; type species not designated; species listed by SHARP (1880: cxlix) as belonging to his taxon are not included in the genus as it is in prevailing usage; subsequent

designation of type species for *Deronectes* SHARP, 1882 by F.

BALFOUR-BROWNE (1934) (see below) in need of conservation.

Deronectes SHARP, 1882g: 390 [sec. descr.]; type species *Hydroporus latus* STEPHENS, 1829.

doriae SHARP, 1882g: 421.

longipes SHARP, 1882g: 420.

planicollis SHARP, 1882g: 420; syn. of *D. parvicollis* (SCHAUM, 1864).

Genus *Graptodytes* SEIDLITZ, 1887

fractus (SHARP, 1882g: 454) (*Hydroporus*).

laeticulus SHARP, 1882g: 453 (*Hydroporus*); syn. of *G. varius* (AUBÉ, 1838). [See Fig. 7 for label.]

nigritarsis SHARP, 1882g: 453 (*Hydroporus*); syn. of *G. bilineatus* (STURM, 1835).

Genus *Heterosternuta* STRAND, 1935

diversicornis (SHARP, 1882g: 437) (*Hydroporus*).

integer SHARP, 1882g: 438 (*Hydroporus*); syn. of *H. opposita* (SAY, 1823).

pulcher (SHARP, 1882g: 438) (*Hydroporus*); misidentification; given as *Hydroporus pulcher* LECONTE, 1855 [now *Heterosternuta pulchra* (LECONTE, 1855)]; later named *Hydroporus sharpi* BRANDEN, 1885; syn. of *Heterosternuta opposita* (SAY, 1823).

Genus *Hydroporus* CLAIRVILLE, 1806

alticola SHARP, 1882g: 468; syn. of *H. sabaudus sabaudus* FAUVEL, 1865.

antidotus SHARP, 1882g: 462; syn. of *H. pubescens* (GYLLENHAL, 1808).

ashworthi SHARP, 1869d: 82; given as synonym of *H. obsoletus*; not available (= *H. obsoletus* AUBÉ, 1838).

cantabricus SHARP, 1882g: 457.

civicus SHARP, 1887b: 755.

decipiens SHARP, 1878b: 113.

despectus SHARP, 1882g: 466.

discedens SHARP, 1882g: 396 (*Coelambus*); secondary homonym of *Hydroporus discedens* RÉGIMBART, 1877 [syn. of *H. incognitus* SHARP, 1869j]; replaced by *H. hygrotooides* FERY, 2000.

errans SHARP, 1882g: 462.

incognitus SHARP, 1869d: 84.

ineptus SHARP, 1882g: 462.

inornatus SHARP, 1882g: 478; syn. of *H. signatus* MANNERHEIM, 1853.

inscitus SHARP, 1882g: 463.

insularis SHARP, 1882g: 457; syn. of *H. memnonius* NICOLAI, 1822.

latifrons SHARP, 1882g: 478; syn. of *H. niger* SAY, 1823.

longicornis SHARP, 1871e: 205.

maurus SHARP, 1882g: 463; syn. of *H. discretus discretus* FAIRMAIRE & BRISOUT DE BARNEVILLE, 1859.

monticola SHARP, 1869d: 84; syn. of *H. melanarius* STURM, 1835.

nevadensis SHARP, 1882g: 481.

occidentalis SHARP, 1882g: 456.

occultus SHARP, 1882g: 456; syn. of *H. productus* FAIRMAIRE, 1880.

parallelus SHARP, 1869d: 84; homonym of *H. parallelus* SAY, 1823

[syn. of *Boreonectes griseostriatus* (DE GEER, 1774)]; replaced by *H. longicornis* SHARP, 1871.

perplexus SHARP, 1882g: 467; syn. of *H. longiusculus* GEMMINGER & HAROLD, 1868.

regularis SHARP, 1882g: 482.

revelierei SHARP, 1882g: 458; syn. of *H. memnonius* NICOLAI, 1822.

rufilabris SHARP, 1882g: 479.

rufipes SHARP, 1882g: 998; given in Index of SHARP (1882g) as "*Hydroporus rufipes*, Moraw. [= Morawitz] = 616"; "616" is Sharp's code for *Hydroporus rubripes* J. SAHLBERG, 1875, which is a syn. of *H. submuticus* THOMSON, 1874.

rusticus SHARP, 1882g: 467; syn. of *H. despectus* SHARP, 1882.

scaphiformis SHARP, 1871e: 205; syn. of *H. morio* AUBÉ, 1838.

sibiricus SHARP, 1882g: 466; syn. of *H. sibiricus* J. SAHLBERG, 1880.

signatus SHARP, 1882g: 469; misidentification; given as *H. signatus* MANNERHEIM, 1853; identical with *H. appalachius* SHERMAN, 1913.

teres SHARP, 1882g: 458.

venator SHARP, 1882g: 465; syn. of *H. basinotatus* REICHE, 1864.

Fig. 7. Label of one of the syntypes of *Hydroporus laeticulus* SHARP, 1882 (stored in the Natural History Museum, London, UK [now treated as junior subjective synonym of *Graptodytes varius* (AUBÉ, 1838)]).

Genus *Laccornellus* ROUGHLEY & WOLFE, 1987*copelatoides* (SHARP, 1882g: 486) (*Hydroporus*).**Genus *Megaporus* BRINCK, 1943***Macroporus* SHARP, 1880d: cxlviii; *nomen nudum*.*Macroporus* SHARP, 1882g: 389; type species *Hydroporus hamatus*CLARK, 1862; homonym of *Macroporus* UHLER, 1875 (HEMIPTERA, CYDNIDAE); replaced by *Megaporus* BRINCK, 1943.*lateralis* SHARP, 1882g: 417 (*Macroporus*); syn. of *M. hamatus* (CLARK, 1862).*ruficeps* (SHARP, 1882g: 418) (*Macroporus*).*solidus* (SHARP, 1882g: 418) (*Macroporus*).**Genus *Nebrioporus* RÉGIMBART, 1906***abyssinicus* (SHARP, 1882g: 431) (*Deronectes*).*amurensis* SHARP, 1882g: 427 (*Deronectes*); syn. of *N. airumlus* (KOLENATI, 1845).*anchoralis* (SHARP, 1884r: 442) (*Deronectes*).*arabicus* SHARP, 1882g: 429 (*Deronectes*); syn. of *N. lanceolatus* (WALKER, 1871).*hostilis* (SHARP, 1884r: 448) (*Deronectes*).*indicus* (SHARP, 1882g: 431) (*Deronectes*).*islamiticus* SHARP, 1882g: 430 (*Deronectes*); syn. of *N. lanceolatus* (WALKER, 1871).*princeps* SHARP, 1882g: 428 (*Deronectes*); syn. of *N. insignis* (KLUK, 1834).*scutellaris* SHARP, 1882g: 426 (*Deronectes*); syn. of *N. laeiventris* (REICHE & SAULCY, 1855).*seriatus* (SHARP, 1882g: 429) (*Deronectes*).*simplicipes* (SHARP, 1884r: 442) (*Deronectes*).*suavis* SHARP, 1882g: 430 (*Deronectes*); described as species, now ssp. of *N. stearinus* (KOLENATI, 1845).**Genus *Necterosoma* W.J. MACLEAY, 1871***arcuatum* SHARP, 1882g: 415; syn. of *N. regulare* SHARP, 1882.*regulare* SHARP, 1882g: 415.*schmeltzi* SHARP, 1882g: 414.**Genus *Neoporus* GUIGNOT, 1931***anticus* SHARP, 1882g: 441 (*Hydroporus*); syn. of *N. undulatus* (SAY, 1823).*cimicoides* (SHARP, 1882g: 439) (*Hydroporus*).*clypealis* (SHARP, 1882g: 441) (*Hydroporus*).*eruditus* SHARP, 1882g: 442 (*Hydroporus*); syn. of *N. lobatus* (SHARP, 1882).*lobatus* (SHARP, 1882g: 439) (*Hydroporus*).*lynceus* (SHARP, 1882g: 440) (*Hydroporus*).*peltatus* SHARP, 1882g: 440 (*Hydroporus*); syn. of *N. spurius* (LECONTE, 1855).*republicanus* SHARP, 1882g: 442 (*Hydroporus*); syn. of *N. lynceus* (SHARP, 1882).*scrutator* SHARP, 1882g: 440 (*Hydroporus*); syn. of *N. undulatus* (SAY, 1823).*solitarius* SHARP, 1882g: 445 (*Hydroporus*); syn. of *N. dimidiatus* (GEMMINGER & HAROLD, 1868).*vitiosus* SHARP, 1882g: 443 (*Hydroporus*); misidentification; given as *H. vitiosus* LECONTE, 1855 [now *N. vitiosus* (LECONTE, 1855)]; identical with *N. blanchardi* (SHERMAN, 1913).**Genus *Oreodytes* SEIDLITZ, 1887***alienus* SHARP, 1873b: 261 (*Hydroporus*); described as species, now ssp. of *O. sanmarkii* (C.R. SAHLBERG, 1826).*natrix* (SHARP, 1884r: 443) (*Hydroporus*).**Genus *Paroster* SHARP, 1882***Paroster* SHARP, 1880d: cxlviii; *nomen nudum*.*Paroster* SHARP, 1882g: 389; type species *Hydroporus insculptilis* CLARK, 1862.*pallescens* SHARP, 1882g: 391.**Genus *Sanfilippodytes* FRANCISCOLO, 1979***belfragei* (SHARP, 1882g: 485) (*Hydroporus*).*hardyi* (SHARP, 1882g: 484) (*Hydroporus*).*terminalis* (SHARP, 1882g: 484) (*Hydroporus*).**Genus *Sternopriscus* SHARP, 1880***Sternopriscus* SHARP, 1880d: cxlviii; type species *Hydroporus multimaculatus* CLARK, 1862.*Sternopriscus* SHARP, 1882g: 320 [sec. descr.]; syn. of *Sternopriscus* SHARP, 1880.*browni* SHARP, 1882g: 385.*clavatus* SHARP, 1882g: 386.*obscurus* SHARP, 1882g: 385; syn. of *S. browni* SHARP, 1882.*oscillator* SHARP, 1882g: 388; syn. of *S. tarsalis* SHARP, 1882.*signatus* SHARP, 1882g: 386.*tarsalis* SHARP, 1882g: 386.*tasmanicus* SHARP, 1882g: 388.*wehnckeii* SHARP, 1882g: 387.**Genus *Stictotarsus* ZIMMERMANN, 1919***corvinus* (SHARP, 1887b: 754) (*Hydroporus*).*grammicus* (SHARP, 1887b: 754) (*Deronectes*).*interjectus* (SHARP, 1882a: 29) (*Hydroporus*).*libens* SHARP, 1882g: 446 (*Hydroporus*); syn. of *S. decemsignatus* (CLARK, 1862).*mexicanus* SHARP, 1882g: 447 (*Hydroporus*); syn. of *S. decemsignatus* (CLARK, 1862).*nebulosus* SHARP, 1882a: 29 (*Hydroporus*); syn. of *S. roffii* (CLARK, 1862).*opaculus* (SHARP, 1882a: 27) (*Deronectes*).**Tribe Hydrovatini SHARP, 1880****Hydrovatini** SHARP, 1880d: cxlviii; type genus *Hydrovatus* MOTSCHULSKY, 1853.Hydrovatini SHARP, 1882g: 319 [sec. descr.]; syn. of **Hydrovatini** SHARP, 1880.**Genus *Hydrovatus* MOTSCHULSKY, 1853***acutus* SHARP, 1882g: 330; syn. of *H. obtusus* MOTSCHULSKY, 1855.*badeni* SHARP, 1882g: 333.*bonvouloiri* SHARP, 1882g: 335.*brevipes* SHARP, 1882g: 324.*caraïbus* SHARP, 1882g: 325.*clypealis* SHARP, 1876k: 61.*compactus* SHARP, 1882g: 333.*compressus* SHARP, 1882g: 324; syn. of *H. pustulatus* (E.F. MELSHEIMER, 1844).*concolor* SHARP, 1887b: 751.*confertus* SHARP, 1882g: 329.*crassulus* SHARP, 1882g: 330.*cribratus* SHARP, 1882g: 328.*elevatus* SHARP, 1882g: 328; syn. of *H. subrotundatus* MOTSCHULSKY, 1859.*fasciatus* SHARP, 1882g: 326.*flammulatus* SHARP, 1882g: 322.*fractus* SHARP, 1882g: 330.*fusculus* SHARP, 1882g: 326; syn. of *H. seminarius* MOTSCHULSKY, 1859.*humilis* SHARP, 1882g: 327; syn. of *H. acuminatus* MOTSCHULSKY, 1859.*inornatus* SHARP, 1882a: 15; syn. of *H. leconteii* (CLARK, 1862).*longicornis* SHARP, 1882g: 323.*maculatus* SHARP, 1882g: 322; homonym of *H. maculatus* MOTSCHULSKY, 1859 [now in *Microdytes* J. BALFOUR-BROWNE, 1946]; replaced by *H. maculosus* ZIMMERMANN, 1919; syn. of *H. cuspidatus* (KUNZE, 1818).*major* SHARP, 1882g: 335; syn. of *H. hornii* CROTCH, 1873.*nigricans* SHARP, 1882g: 332.*nigrîta* SHARP, 1882g: 333.*obscurus* SHARP, 1882a: 15; homonym of *Hydrovatus obscurus* MOTSCHULSKY, 1859 [syn. of *H. acuminatus* MOTSCHULSKY, 1859]; replaced by *H. sharpi* BRANDEN, 1885.*opacus* SHARP, 1882g: 331.*orientalis* SHARP, 1882g: 805; syn. of *H. subrotundatus* MOTSCHULSKY, 1859.*ovalis* SHARP, 1882g: 327.*parallelus* SHARP, 1882g: 330.*pictulus* SHARP, 1882g: 323.

politus SHARP, 1882g: 332; described as species, now ssp. of *H. rufoniger* (CLARK, 1863).
pumilus SHARP, 1882g: 331.
simplex SHARP, 1882g: 322; syn. of *H. cuspidatus* (KUNZE, 1818).
sinister SHARP, 1890z: 343.
sordidus SHARP, 1882g: 327; syn. of *H. acuminatus* MOTSCHULSKY, 1859.
subtilis SHARP, 1882g: 329.
sumatrensis SHARP, 1882g: 327.
tinctus SHARP, 1882g: 328; syn. of *H. seminarius* MOTSCHULSKY, 1859.

Genus *Queda* SHARP, 1882

Queda SHARP, 1880d: cxlviii; *nomen nudum*.
Queda SHARP, 1882g: 320; type species *Q. compressa* SHARP, 1882.
compressa SHARP, 1882g: 336.
fulvipes SHARP, 1882g: 336; collection name; given as “*fulvipes* Reiche Columbia” and “possibly a distinct species” under *Queda compressa* SHARP, 1882.

Tribe Hygotini PORTEVIN, 1929

Genus *Herophydrus* SHARP, 1880

Herophydrus SHARP, 1880d: cxlviii; type species *Hyphydrus guineensis* AUBÉ, 1838.
Herophydrus SHARP, 1882g: 389 [sec. descr.]; syn. of *Herophydrus* SHARP, 1880.
heros SHARP, 1882g: 392.
interruptus SHARP, 1882g: 398 (*Coelambus*); syn. of *H. musicus* (Klug, 1834).
muticus (SHARP, 1882g: 398) (*Coelambus*).
obscurus SHARP, 1882g: 394.
oscillator SHARP, 1882g: 394; syn. of *H. inquinatus* (BOHEMAN, 1848).
spadiceus SHARP, 1882g: 393.
verticalis SHARP, 1882g: 393.

Fig. 8. *Hygotus* (*Coelambus*) *orthogrammus* (SHARP, 1882) (originally published in genus *Coelambus* THOMSON, 1860); photo taken from FERY (2012), reproduced with the permission of F. Gusenleitner (Linz, Austria).

Genus *Hygotus* STEPHENS, 1828

Subgenus *Coelambus* THOMSON, 1860

astur SHARP, 1882g: 468 (*Hydroporus*); syn. of *H. marklini* (GYLLENHAL, 1813).
chinensis (SHARP, 1882g: 398) (*Coelambus*).
elevatus SHARP, 1882g: 403 (*Coelambus*); syn. of *H. saginatus* (SCHAUM, 1857).
fumatus (SHARP, 1882g: 400) (*Coelambus*).
infuscatus (SHARP, 1882g: 401) (*Coelambus*).
inscriptus (SHARP, 1882g: 404) (*Coelambus*).
lutescens (SHARP, 1882g: 400) (*Hydroporus*); misidentification; given as *Hydroporus lutescens* LeCONTE, 1852 [now *Hygotus lutescens* (LeCONTE, 1852)]; later named *Coelambus sharpi* BRANDEN, 1885; syn. of *Hygotus fumatus* (SHARP, 1882).
orthogrammus (SHARP, 1882g: 405) (*Coelambus*). [Fig. 8]
sahlbergi SHARP, 1882g: 402 (*Coelambus*); described as species, now ssp. of *H. polonicus* (AUBÉ, 1842).
vittatus SHARP, 1884r: 441 (*Coelambus*); syn. of *H. chinensis* (SHARP, 1882).

Genus *Hyphoporus* SHARP, 1880

Hyphoporus SHARP, 1880d: cxlviii; type species *Hydroporus solieri* AUBÉ, 1838.
Hyphoporus SHARP, 1882g: 389 [sec. descr.]; syn. of *Hyphoporus* SHARP, 1880.
aper SHARP, 1882g: 390.
elevatus SHARP, 1882g: 390.
pugnator SHARP, 1890z: 345.

Tribe Hyphydrini SHARP, 1880

Hyphydrini SHARP, 1880d: cxlviii; type genus *Hyphydrus* ILLIGER, 1802.
 Hyphydrini SHARP, 1882g: 320 [sec. descr.]; syn. of **Hyphydrini** SHARP, 1880.

Genus *Andex* SHARP, 1882

Andex SHARP, 1880d: cxlviii; *nomen nudum*.
Andex SHARP, 1882g: 371; type species *A. insignis* SHARP, 1882.
insignis SHARP, 1882g: 371.

Genus *Coelhydrus* SHARP, 1882

Coelhydrus SHARP, 1880d: cxlviii; *nomen nudum*.
Coelhydrus SHARP, 1882g: 371; type species *C. brevicollis* SHARP, 1882.
brevicollis SHARP, 1882g: 373.

Genus *Darwinhydrus* SHARP, 1882

Darwinhydrus SHARP, 1880d: cxlviii; *nomen nudum*.
Darwinhydrus SHARP, 1882g: 370; type species *D. solidus* SHARP, 1882.
solidus SHARP, 1882g: 374.

Genus *Desmopachria* BABINGTON, 1841

bryanstoni SHARP, 1882g: 342; misidentification; given as *D. bryanstonii* (CLARK, 1862); identical with *D. mutata* SHARP 1882.
circularis SHARP, 1882a: 18.
concolor SHARP, 1882g: 340.
dispar SHARP, 1882a: 17.
glabricula SHARP, 1882a: 18.
laevis SHARP, 1882g: 341.
mexicana SHARP, 1882a: 19.
mutata SHARP, 1882a: 18.
ovalis SHARP, 1882g: 340.
polita SHARP, 1882a: 17; syn. of *D. bryanstonii* (CLARK, 1862).
speculum SHARP, 1887b: 752.
striola SHARP, 1887b: 752.
subtilis SHARP, 1882g: 341.
suturalis SHARP, 1882g: 340.
variegata SHARP, 1882a: 16.
vicina SHARP, 1887b: 752.

Genus *Hydropeplus* SHARP, 1882

Hydropeplus SHARP, 1880d: cxlviii; *nomen nudum*.

Hydropeplus SHARP, 1882g: 371; type species *Hydroporus trimaculatus* LAPORTE, 1835.

Genus *Hyphydrus* ILLIGER, 1802

- africanus* SHARP, 1882g: 376; syn. of *H. maculatus* BABINGTON, 1841.
frontalis SHARP, 1882g: 381; syn. of *H. japonicus* SHARP, 1873.
grossus SHARP, 1882g: 378; syn. of *H. signatus* SHARP, 1882.
indicus SHARP, 1882g: 382; syn. of *H. intermixtus* (WALKER, 1858).
japonicus japonicus SHARP, 1873r: 54.
laeviventris laeviventris SHARP, 1882g: 381.
major SHARP, 1882g: 375; syn. of *H. grandis* LAPORTE, 1835.
parvicollis SHARP, 1882g: 375.
puncticollis SHARP, 1882g: 379.
sanctus SHARP, 1882g: 380.
signatus SHARP, 1882g: 379.
stipes SHARP, 1882g: 377.

Genus *Pachydrus* SHARP, 1882

- Pachydrus* SHARP, 1880d: cxlviii; *nomen nudum*.
Pachydrus SHARP, 1882g: 336; type species *P. obesus* SHARP, 1882.
brevis SHARP, 1882g: 339.
cribratus SHARP, 1882g: 338.
obesus SHARP, 1882g: 339.
politus SHARP, 1882a: 16.
punctatus SHARP, 1882g: 338; syn. of *P. globosus* (AUBÉ, 1838).

Genus *Primospes* SHARP, 1882

- Primospes* SHARP, 1880d: cxlviii; *nomen nudum*.
Primospes SHARP, 1882g: 371; type species *P. suturalis* SHARP, 1882.
suturalis SHARP, 1882g: 372.

Tribe Methlini BRANDEN, 1885

Genus *Celina* AUBÉ, 1837

- bonvouloiri* SHARP, 1882g: 488.
crassicornis SHARP, 1882g: 488.
debilis SHARP, 1882a: 32.
gracilicornis SHARP, 1882a: 31.
longicornis SHARP, 1882g: 487.
mucronata SHARP, 1882g: 487.
picea SHARP, 1882g: 488.
punctata SHARP, 1882a: 31.
xantholoma SHARP, 1882g: 489; collection name; given as “*Hyd. xantholoma* Chev. [= Chevrolat]” under *C. angustata* AUBÉ, 1838.

Genus *Methles* SHARP, 1882

- Methles* SHARP, 1880d: cxlix; *nomen nudum*.
Methles SHARP, 1882g: 317; type species *M. punctipennis* SHARP, 1882.
punctipennis SHARP, 1882g: 490; syn. of *M. cribratellus* (FAIRMAIRE, 1880).
rectus SHARP, 1882g: 490.
spinus SHARP, 1882g: 489.

Tribe Vatellini SHARP, 1880

Vatellini SHARP, 1880d: cxlviii; type genus *Vatellus* AUBÉ, 1837.
 Vatellini SHARP, 1882g: 258 [sec. desc.]; syn. of **Vatellini** SHARP, 1880.

Genus *Derovatellus* SHARP, 1882

- Derovatellus* SHARP, 1880d: cxlviii; *nomen nudum*.
Derovatellus SHARP, 1882g: 282; type species *Vatellus lentus* WEHNCKE, 1876.

Genus *Vatellus* AUBÉ, 1837

- Macrovatellus* SHARP, 1880d: cxlviii; *nomen nudum*.
Macrovatellus SHARP, 1882g: 282; type species *M. marginalis* SHARP, 1882; syn. of *Vatellus* AUBÉ, 1837.
lateralis (SHARP, 1882g: 283) (*Macrovatellus*).
marginalis SHARP, 1882g: 284 (*Macrovatellus*); syn. of *V. lateralis* (SHARP, 1882).
mexicanus (SHARP, 1882g: 284) (*Macrovatellus*).
rudis SHARP, 1882g: 283 (*Macrovatellus*); syn. of *V. lateralis* (SHARP, 1882).
sahlbergi (SHARP, 1882g: 283) (*Macrovatellus*).

ventralis (SHARP, 1882g: 285) (*Macrovatellus*).

Subfamily Laccophilinae GISTEL, 1856

Tribe Laccophilini GISTEL, 1856

Genus *Laccophilus* LEACH, 1815

- addendus* SHARP, 1882g: 316.
agilis SHARP, 1887b: 750.
anticatus anticatus SHARP, 1890z: 341.
apicalis SHARP, 1873h: 53; syn. of *L. fasciatus* AUBÉ, 1838.
badeni SHARP, 1882g: 294.
brevicollis SHARP, 1882g: 307; syn. of *L. lineatus* AUBÉ, 1838.
championi SHARP, 1882a: 14; syn. of *L. gentilis suavis* SHARP, 1882.
chilensis SHARP, 1882g: 293.
cingulatus SHARP, 1882g: 314.
clarki SHARP, 1882g: 313.
cognatus SHARP, 1882g: 316; syn. of *L. flexuosus* AUBÉ, 1838.
complicatus SHARP, 1882g: 308.
confusus SHARP, 1882g: 292; syn. of *L. parvulus obtusus* SHARP, 1882.
cyclopis SHARP, 1882g: 308.
derasus SHARP, 1882g: 311; syn. of *L. proximus* SAY, 1823.
difficilis SHARP, 1873r: 53.
discretus SHARP, 1882g: 305; syn. of *L. pictipennis* SHARP, 1882.
dispersus SHARP, 1882g: 312; syn. of *L. parvulus obtusus* SHARP, 1882.
duplex SHARP, 1882a: 12.
elegans SHARP, 1882g: 302.
flexuosus SHARP, 1882g: 310; misidentification; given as *L. flexuosus* AUBÉ, 1838; identical with *L. sharpi* RÉGIMBART, 1889.
filicornis SHARP, 1887b: 750.
fractus SHARP, 1882g: 297.
fragilis SHARP, 1887b: 751.
fumatus SHARP, 1882g: 297.
fuscipennis SHARP, 1882a: 10.
fusculus SHARP, 1882g: 290; syn. of *L. maculosus decipiens* LeCONTE, 1852.
grammicus SHARP, 1882g: 306.
immundus SHARP, 1882g: 304.
insignis SHARP, 1882g: 290; described as species, now ssp. of *L. pictus* LAPORTE, 1835.
kobensis SHARP, 1873r: 53.
laevipennis SHARP, 1882a: 12; described as species, now ssp. of *L. oscillator* SHARP, 1882.
lateralis SHARP, 1882g: 307.
latifrons SHARP, 1882g: 303.
latipes SHARP, 1882g: 299.
lewisius SHARP, 1873r: 52.
lituratus SHARP, 1882g: 313; described as species, now ssp. of *L. transversalis* RÉGIMBART, 1877.
luctuosus SHARP, 1882g: 307.
medialis SHARP, 1882g: 309.
mistecus mistecus SHARP, 1882a: 9.
nigricans SHARP, 1882g: 294.
obesus SHARP, 1882g: 299.
obtusus SHARP, 1882g: 311; described as species, now ssp. of *L. parvulus* AUBÉ, 1838.
optatus SHARP, 1882a: 13; syn. of *L. duplex* SHARP, 1882.
oscillator oscillator SHARP, 1882a: 11.
ovatus ovatus SHARP, 1882g: 303.
pellucidus SHARP, 1882g: 304.
pictipennis SHARP, 1882g: 305.
poncticus SHARP, 1882g: 311; syn. of *L. poecilus* KLUG, 1834.
pulicarius SHARP, 1882g: 313.
quadrinaculatus SHARP, 1882g: 313.
religatus SHARP, 1882g: 316.
remator SHARP, 1882g: 295.
restrictus SHARP, 1882g: 315; syn. of *L. pictipennis* SHARP, 1882.
rotundatus SHARP, 1882g: 298.
salvini SHARP, 1882g: 291.
siamensis siamensis SHARP, 1882g: 306.
simplex SHARP, 1882g: 295.

solutus SHARP, 1882g: 315; syn. of *L. flexuosus* AUBÉ, 1838.
sordidus SHARP, 1882g: 302.
spergatus SHARP, 1882a: 10.
suavis SHARP, 1882a: 13; described as species, now ssp. of *L. gentilis* LeCONTE, 1863.
sublineatus SHARP, 1882g: 305.
subsignatus SHARP, 1882g: 296.
suffusus SHARP, 1882g: 293.
tarsalis SHARP, 1882g: 293.
terminalis SHARP, 1882g: 292; described as species, now ssp. of *L. fasciatus* AUBÉ, 1838.
trali SHARP, 1882g: 295.
unifasciatus SHARP, 1882g: 303; syn. of *L. transversalis transversalis* RÉGIMBART, 1877.
vagepictus SHARP, 1882g: 297.
wehnckei SHARP, 1882g: 306; syn. of *L. pictipennis* SHARP, 1882.

Genus *Neptosternus* SHARP, 1882

Neptosternus SHARP, 1880d: cxlviii; *nomen nudum*.
Neptosternus SHARP, 1882g: 286; type species *N. ornatus* SHARP, 1882.
ornatus SHARP, 1882g: 317.
taprobanicus SHARP, 1890z: 342.
tridens SHARP, 1882g: 218 + plate X, fig. 120; mistaken for *N. ornatus* SHARP, 1882.

Subfamily Lancetinae BRANDEN, 1885

Tribe Lancetini BRANDEN, 1885

Genus *Lancetes* SHARP, 1882

Coptotomma SHARP, 1878c: 117; *nomen nudum* [= *Lancetes* SHARP, 1882; possibly misspelling of *Coptotomus* SAY, 1830].
Lancetes SHARP, 1880d: cxlix; *nomen nudum*.
Lancetes SHARP, 1882g: 562; type species *Dytiscus varius* FABRICIUS, 1775.
argentina SHARP, 1878c: 117 (*Coptotomma*); *nomen nudum* [= *L. marginatus* (STEINHEIL, 1869)].
theresae SHARP, 1902d: 478.
unguicularis SHARP, 1882g: 603; syn. of *L. praemorsus* (ERICHSON, 1834).

Subfamily Matinae BRANDEN, 1885

Tribe Matini BRANDEN, 1885

Genus *Batrachomatus* CLARK, 1863

daemeli (SHARP, 1882g: 600) (*Matus*).

3.3.2 Family GYRINIDAE LATREILLE, 1810

Subfamily Gyrininae LATREILLE, 1810

Tribe Enhydrini RÉGIMBART, 1882

Genus *Dineutus* W.S. MACLEAY, 1828

Subgenus *Spinodineutes* HATCH, 1925

marginatus SHARP, 1873r: 56 (*Dineutes*); syn. of *D. orientalis orientalis* (MODEER, 1776).

Subgenus *Dineutus* W.S. MACLEAY, 1828

truncatus SHARP, 1873h: 54 (*Dineutes*).

Tribe Gyrinini LATREILLE, 1810

Genus *Gyrinus* O.F. MÜLLER, 1764

Subgenus *Gyrinus* O.F. MÜLLER, 1764

edwardsi SHARP, 1914c: 137; syn. of *G. aeratus* STEPHENS, 1835.
japonicus SHARP, 1873r: 55.
oblitus SHARP, 1914c: 133; described as var. of *G. natator* LINNAEUS, 1758; syn. of *G. substriatus* STEPHENS, 1828.
obtusus SHARP, 1882a: 50; misidentification; given as *G. obtusus* SAY, 1830; identical with *G. plicatus* RÉGIMBART, 1883.
turbinator SHARP, 1882a: 50.

Subgenus *Neogyrinus* HATCH, 1925

apicalis SHARP, 1878c: 117; syn. of *G. gibbus* AUBÉ, 1838.
derasus SHARP, 1878c: 118; syn. of *G. chalybaeus* PERTY, 1830.

Tribe Orectochilini RÉGIMBART, 1882

Genus *Gyretes* BRULLÉ, 1835

acutangulus SHARP, 1882a: 52.
boucardi SHARP, 1882a: 51.
leiotus SHARP, 1887b: 761; misspelling of *G. leionotus* AUBÉ, 1838.
levis SHARP, 1882a: 51; misidentification; given as *G. levis* (BRULLÉ, 1838); identical with *G. guatemalensis* RÉGIMBART, 1884.
proximus SHARP, 1882a: 52.

Genus *Orectochilus* DEJEAN, 1833

Subgenus *Orectochilus* DEJEAN, 1833

agilis SHARP, 1884f: 449.
punctipennis SHARP, 1884f: 449.
regimbarti SHARP, 1884f: 448.

3.3.3 Family HALIPLIDAE LEACH, 1815

Genus *Haliplus* LATREILLE, 1802

Subgenus *Haliplus* LATREILLE, 1802

browneanus SHARP, 1913h: 108; syn. of *H. lineolatus* MANNERHEIM, 1844.
brownei SHARP, 1913f: 75; syn. of *H. lineolatus* MANNERHEIM, 1844.
japonicus SHARP, 1873r: 55.
multimaculatus SHARP, 1913f: 76; misspelling of *H. multipunctatus* WEHNCKE, 1875 [syn. of *H. heydeni* WEHNCKE, 1875].
striatus SHARP, 1869d: 81; syn. of *H. apicalis* THOMSON, 1868.

Subgenus *Liaphlus* GUGNOT, 1928

curtulus SHARP, 1887b: 748; syn. of *H. tumidus* LeCONTE, 1880.
ovalis SHARP, 1884f: 440.
robustus SHARP, 1878d: 120; syn. of *H. gravidus* AUBÉ, 1838.
signatus SHARP, 1882a: 2.
solitarius SHARP, 1882a: 2.

Genus *Peltodytes* RÉGIMBART, 1879

Subgenus *Peltodytes* RÉGIMBART, 1879

intermedius (SHARP, 1873f: 55) (*Cnemidotus*).

3.3.4 Family NOTERIDAE THOMSON, 1860

Subfamily Noterinae THOMSON, 1860

Tribe Neohydrocoptini ZALAT, SALEH, ANGUS & KASCHEF, 2000

Genus *Neohydrocoptus* SATÔ, 1972

rubescens SHARP, 1882g: 262 (*Hydrocoptus*); misidentification; given as *N. rubescens* (CLARK, 1863); identical with *N. distinctus* (WEHNCKE, 1883).
seriatus (SHARP, 1882g: 262) (*Hydrocoptus*).
subfasciatus (SHARP, 1882g: 261) (*Hydrocoptus*).
vittatus SHARP, 1882g: 262 (*Hydrocoptus*); syn. of *N. subvittulus* (MOTSCHULSKY, 1859).

Tribe Noterini THOMSON, 1860

Hydrocanthini SHARP, 1880d: cxlviii; type genus *Hydrocanthus* SAY, 1823; syn. of *Noterini* THOMSON, 1860.
Hydrocanthini SHARP, 1882g: 260; [sec. descr.]; syn. of *Noterini* THOMSON, 1860.
Suphisini SHARP, 1880d: cxlviii; type genus *Suphis* AUBÉ, 1836; syn. of *Noterini* THOMSON, 1860.
Suphisini SHARP, 1882g: 260; [sec. descr.]; syn. of *Noterini* THOMSON, 1860.

Genus *Canthydrus* SHARP, 1882

Canthydrus SHARP, 1880d: cxlvii; *nomen nudum*.
Canthydrus SHARP, 1882g: 269; type species *Hydrocanthus guttula* AUBÉ, 1883.

angularis SHARP, 1882g: 277.
arabicus SHARP, 1882g: 275.
concolor SHARP, 1882g: 274.
flammulatus SHARP, 1882g: 278.
frontalis SHARP, 1882g: 276; syn. of *C. luctuosus* (AUBÉ, 1838).
nitidulus SHARP, 1882g: 278.
ornatus SHARP, 1882g: 275; syn. of *C. luctuosus* (AUBÉ, 1838).
politus (SHARP, 1873r: 51) (*Hydrocanthus*).
proximus SHARP, 1882g: 278.
sempunctatus SHARP, 1882g: 276; syn. of *C. luctuosus* (AUBÉ, 1838).

Genus *Hydrocanthus* SAY, 1823

advena SHARP, 1882g: 281.
atripennis SHARP, 1882g: 280; misidentification; given as *H. atripennis* SAY, 1830; identical with *H. sharpi* ZIMMERMANN, 1928.
debilis SHARP, 1882g: 281.
marmoratus SHARP, 1882a: 8.
oblongus SHARP, 1882g: 280.
prolixus SHARP, 1904a: 3.
texanus SHARP, 1882g: 280; syn. of *H. atripennis* SAY, 1830.

Genus *Mesonoterus* SHARP, 1882

Mesonoterus SHARP, 1882a: 4; type species *M. laevicollis* SHARP, 1882.
laevicollis SHARP, 1882a: 4.

Genus *Noterus* CLAIRVILLE, 1806

capricornis SHARP, 1882g: 265; misidentification; given as *N. capricornis* (HERBST, 1784) [syn. of *N. crassicornis* (O.F. MÜLLER, 1776)]; identical with *N. clavicornis* (DE GEER, 1774).
clavicornis SHARP, 1882g: 265; misidentification; given as *N. clavicornis* (DE GEER, 1774); identical with *N. crassicornis* (O.F. MÜLLER, 1776).
japonicus SHARP, 1873r: 52.
ponticus SHARP, 1882g: 266.

Genus *Renotus* GUIGNOT, 1936

deyrollei (SHARP, 1882g: 282) (*Hydrocanthus*).

Genus *Suphis* AUBÉ, 1836

difformis SHARP, 1882g: 268; syn. of *S. cimicoides* AUBÉ, 1837.
subtilis SHARP, 1882g: 268; syn. of *S. cimicoides* AUBÉ, 1837.

Genus *Suphisellus* CROTCH, 1873

brevicornis (SHARP, 1882g: 273) (*Canthydrus*).
centralis SHARP, 1882g: 274 (*Canthydrus*); syn. of *S. lineatus* (HORN, 1871).
curtus (SHARP, 1882g: 272) (*Canthydrus*).
dilutus (SHARP, 1882g: 272) (*Canthydrus*).
grammicus (SHARP, 1882g: 274) (*Canthydrus*).
grossus (SHARP, 1882g: 270) (*Canthydrus*).
insularis (SHARP, 1882g: 270) (*Canthydrus*).
majusculus (SHARP, 1882a: 6) (*Canthydrus*).
mexicanus SHARP, 1882a: 6 (*Canthydrus*); syn. of *S. lineatus* (HORN, 1871).
ovatus (SHARP, 1882g: 270) (*Canthydrus*).
punctipennis (SHARP, 1882g: 270) (*Canthydrus*); described as species, now ssp. of *S. bicolor* (SAY, 1830).
remator SHARP, 1882g: 272 (*Canthydrus*).
rotundatus SHARP, 1882g: 270 (*Canthydrus*).
rufipes SHARP, 1882g: 273 (*Canthydrus*); syn. of *S. nigrinus* (AUBÉ, 1838).
sculpturatus (SHARP, 1882g: 269) (*Canthydrus*).
similaris SHARP, 1887b: 748 (*Canthydrus*); syn. of *S. insularis* (SHARP, 1882).
simplex SHARP, 1882a: 5 (*Canthydrus*); syn. of *S. insularis* (SHARP, 1882).
subsignatus (SHARP, 1882g: 271) (*Canthydrus*).
varians (SHARP, 1882a: 5) (*Canthydrus*).
vicinus (SHARP, 1882g: 269) (*Canthydrus*).

Genus *Synchortus* SHARP, 1882

Synchortus SHARP, 1880d: cxlviii; type species *Hydrocanthus asperatus* FAIRMAIRE, 1869.

Synchortus SHARP, 1882g: 264 [sec. descr.]; syn. of *Synchortus* SHARP, 1880.

aciculatus SHARP, 1882g: 264; syn. of *S. simplex* SHARP, 1882.
duplicatus SHARP, 1882g: 264; syn. of *S. asperatus* (FAIRMAIRE, 1869).

simplex SHARP, 1882g: 264.

sparsus SHARP, 1882g: 264; syn. of *S. simplex* SHARP, 1882.

Tribe Pronoterini NILSSON, 2005

Genus *Pronoterus* SHARP, 1882

Pronoterus SHARP, 1880d: cxlvii; *nomen nudum*.

Pronoterus SHARP, 1882g: 263; type species *P. punctipennis* SHARP, 1882

punctipennis SHARP, 1882g: 263.

Subfamily Notomicrinae ZIMMERMANN, 1919

Tribe Notomicrini ZIMMERMANN, 1919

Genus *Notomicrus* SHARP, 1882

Notomicrus SHARP, 1880d: cxlviii; *nomen nudum*.

Notomicrus SHARP, 1882g: 260; type species *N. brevicornis* SHARP, 1882.

brevicornis SHARP, 1882g: 261.

gracilipes SHARP, 1882a: 3.

laevigatus SHARP, 1882g: 260; syn. of *N. tenellus* (CLARK, 1863).

politus SHARP, 1882a: 3; secondary homonym of *Hydroporus politus* W.J. MACLEAY, 1871 [syn. of *N. tenellus* (CLARK, 1863)]; replaced by *N. sharpi* J. BALFOUR-BROWNE, 1939: 98.

suturalis SHARP, 1882g: 261; syn. of *N. tenellus* (CLARK, 1863).

trails SHARP, 1882g: 261.

3.4. Catalogue of the other INSECTA

All taxa dealt with in this section are presented in a largely different way than the HYDRADEPHAGA, because otherwise the treatment of taxa would vary from group to group depending on the availability of modern catalogues and experts. This is why I proceed as described in the following sections:

Classification

Sharp's taxa are arranged according to the hierarchy of taxa of higher than generic rank given in BOUCHARD et al. (2011) (although the authors themselves tell us that their classification "will likely become outdated in the near future"). This means that e.g. a species is not necessarily given in the family to which Sharp had it attributed originally (in some of his publications even the family is not given). Such changes of ranks of higher order have not been noted (also not if done by Sharp himself).

Subfamily is the lowest rank of the family group names which I have respected in the hierarchy. Supertribes, tribes and subtribes are not used because I was unable to find these for the majority of Sharp's genera and species; seemingly, also in many of them the science is far from an established classification.

Within a family (or subfamily if given) names which can be attributed to Sharp are arranged in alphabetic order: at first those of the family group, then those of the genus group, and then those of the

species group. Each species group taxon is given with its full generic name (in a very few cases the subgeneric name is added in parentheses). The arrangement is alphabetic with respect to the generic and the specific names. The generic names given are those which Sharp used in his descriptions and not those currently in use, because it proved impossible to find agreed present day names for each taxon with any certainty.

If a taxon was originally described as species, but is today treated as a subspecies, then this subspecies is grouped in alphabetic order and not under the nominotypical subspecies.

Treatment of names and comments

In the majority of the names I am not sure whether it is a valid one or not. This is why combinations of generic and (sub)specific names are italicised, but not given in bold. In contrast, generic names published by Sharp as new are italicised and given in bold—no matter whether these are valid or not. Names of higher rank are given in bold, but are not italicised. I do so simply because I want to differentiate them visually from combinations of generic and specific names.

In cases where I became aware that the currently used generic name deviates from the name originally used by Sharp, the former has been added after the original name. Example: “*Pentarthrum debile* SHARP, 1878t: 10; now *Stenotrupis debilis* (SHARP, 1878)” (here the change of the generic name is combined with a change of the specific epithet’s suffix).

In several specific names the suffix has been changed after the original publication, sometimes by Sharp himself, more frequently by others. This is indicated as follows: “*Taenodema stigmaticum* SHARP, 1886a: 618; now *T. stigmatica* SHARP, 1886 [suffix changed]”. In other cases a suffix was changed due to placing a species in another genus with another gender. Such suffix changes have not always been accepted by all other authors, seemingly, because the gender of the new generic name was doubted. Thus I did not include these changes in the **Catalogue**.

The ligatures “æ” and “œ” are always replaced by “ae” and “oe”, however, these are insofar problematic because it is sometimes extremely difficult to decide which of both is meant and whether a lapsus calami (e.g. a printer’s error) has happened. In some cases I have observed that both ligatures are used for a particular species name in a particular work; nevertheless, I am sure to have found in each case (sometimes by means of a magnifying glass) the one which Sharp had in his mind when describing the respective taxon.

If a Sharp name was found to be a primary or secondary junior homonym, then this is noted and (if known with certainty) the replacement name given.

In a few cases Sharp published a taxon twice—at least formally; this is noted by “[sec. descr.]”, no matter whether this description is due to a reprint of an original article or whether it was published in a really different article. If a taxon is given in a first publication as a *nomen nudum* (which is not available), but is later validly described in another work, then such a later description is not noted as “second description”.

If it is known that Sharp misidentified a taxon then the correct name is added. In some cases, however, the misidentified taxon was new to science. If later then Sharp’s error was detected by someone (or even by Sharp himself), the name used by Sharp was replaced by another name and with the new author. In such misidentifications additional explanations are provided if necessary. I want to emphasise that I am not sure that I have found all of Sharp’s misidentifications!

The **Catalogue** includes also “collection names” and “in litt. names” which are not considered available names. These are grouped under the generic name where Sharp did mention them, and not under the generic name (if different) of the “collection” or “in litt. name”. Example: “*Onthophagus cupricollis* REICHE” is a “collection name” which was mentioned by Sharp under *Caccophilus gemma* SHARP, 1875. Thus, that name is given as *Caccophilus cupricollis* SHARP, 1875, and some explanations are added. Another example is “*Onthophagus apicalis* REICHE”, apparently a “collection name” owing to the context of Sharp’s work and mentioned under *Caccophilus mutans* SHARP, 1875. The Reiche name is, however, one which indeed was described by that author. Such names have not been included in the **Catalogue**. I tried to check all such names whether they have been described and are available. In most cases I have not found any such hint, but I cannot be absolutely sure about this. In some cases Sharp used a “collection name” as the name for his own new species; if so, I have not provided that “collection name” separately, but used only Sharp’s name.

Species which Sharp recorded only as “sp.” (i.e. without giving that “sp.” a name) have not been included in the **Catalogue** (although BLACKWELDER 1944–1957 did so for some).

Before 1904 Sharp named species of the genus *Ochthebius* as “*Ochthebius*”. These taxa are provided under the name that Sharp used and a comment is added. Another case is the generic name *Brentus* which

Sharp spelled incorrectly as “*Brenthus*”. In contrast, I did not provide *Dineutus truncatus* SHARP, 1873 under the original generic name “*Dineutes*” because this taxon belongs to the HYDRADEPHAGA, which are treated in a way different from the rest.

It is easy to overlook a taxon of the family group, because Sharp seldom characterised such taxa as new, but hid them in a text or simply called them “group” and added a suffix “a” etc. Such names are commented e.g. like “... described as ‘group Suniina’; ...” in the **Catalogue**.

For Sharp’s taxa of the family or genus groups the type genus or the type species is given. If I have not become aware of it, I provide “type genus/species not known”. In some cases I have not found the type designation in external sources of information, but the content of Sharp’s work clearly shows that it is fixed by monotypy—this is not noted in the **Catalogue**. I want to emphasise that, if I have added a comment such as “type species not known” or “nomenclatural situation not clear”, this means that it is not known or unclear to me, and that I have not been able to find a definite answer!

For the use of short forms of long author names the reader is referred to the explanations in the hydradephagan part above.

Citing a source for an entry is confined to particularly important cases as it would take too much space to cite each entry.

3.4.1. COLEOPTERA (other than HYDRADEPHAGA)

Suborder ADEPHAGA

Family CARABIDAE LATREILLE, 1802

Subfamily Broscinae HOPE, 1838

Acallistus SHARP, 1886m: 362; type species *A. simplex* SHARP, 1886; syn. of *Promecoderus* DEJEAN, 1829.

Diglymma SHARP, 1886m: 360; type species *Maoria clivinoides* LAPORTE, 1867.

Acallistus simplex SHARP, 1886m: 363; syn. of *Promecoderus tasmanicus* LAPORTE, 1867.

Diglymma dubium SHARP, 1886m: 361; syn. of *D. clivinoides* (LAPORTE, 1868).

Diglymma ovipenne SHARP, 1886m: 361; syn. of *D. clivinoides* (LAPORTE, 1868).

Mecodema ducale SHARP, 1886m: 358.

Mecodema metallicum SHARP, 1886m: 359.

Mecodema rugiceps SHARP, 1886m: 359.

Metaglymma sulcatum SHARP, 1886m: 361; now *Mecodema sulcatum* (SHARP, 1886).

Subfamily Cicindelinae LATREILLE, 1802

Cicindela helmsi SHARP, 1886m: 358.

Subfamily Harpalinae BONELLI, 1810

Anchonymus SHARP, 1903a: 199; type species *A. agonides* SHARP, 1903; syn. of *Blackburnia* SHARP, 1878.

Anchotefflus SHARP, 1903a: 195; type species *A. gracilis* SHARP, 1903; syn. of *Blackburnia* SHARP, 1878.

Apteromesus SHARP, 1903a: 211; type species *A. maculatus* SHARP, 1903; syn. of *Blackburnia* SHARP, 1878.

Atelothrus SHARP, 1903a: 216; type species *A. politus* SHARP, 1903; syn. of *Blackburnia* SHARP, 1878.

Baryneus SHARP, 1903a: 209; type species *Anchomenus sharpi* BLACKBURN, 1878; syn. of *Blackburnia* SHARP, 1878.

Barypristus SHARP, 1884f: 217; type species *Anchomenus sharpi* BLACKBURN, 1878; syn. of *Blackburnia* SHARP, 1878.

Blackburnia SHARP, 1878f: 179; type species *B. insignis* SHARP, 1878.

Brosconymus SHARP, 1903a: 198; type species *B. optatus* SHARP, 1903; syn. of *Blackburnia* SHARP, 1878.

Chalcomenus SHARP, 1903a: 206; type species *Anchomenus corruscus* ERICHSON, 1834; syn. of *Blackburnia* SHARP, 1878.

Colpocaccus SHARP, 1903a: 213; type species *Dyscolus tantalis* BLACKBURN, 1877; now subgenus of *Blackburnia* SHARP, 1878.

Colpodiscus SHARP, 1884f: 217; type species *Anchomenus lucipetens* BLACKBURN, 1879; syn. of *Blackburnia* SHARP, 1878.

Derobrosacus SHARP, 1903a: 197; type species *D. micans* SHARP, 1903; syn. of *Blackburnia* SHARP, 1878.

Deropristus SHARP, 1903a: 192; type species *Blackburnia blaptoides* BLACKBURN, 1878; syn. of *Blackburnia* SHARP, 1878.

Disenochus SHARP, 1884f: 218; misidentification; given as *Disenochus* BLACKBURN, 1878; type species *D. terebratus* BLACKBURN, 1881; later named *Prodisenochus* SHARP, 1903; now syn. of *Blackburnia* SHARP, 1878.

Lobobrachus SHARP, 1885m: 402; type species *L. lacerdae* SHARP, 1885.

Mecomenus SHARP, 1903a: 230; type species *M. koebelei* SHARP, 1903; syn. of *Blackburnia* SHARP, 1878.

Mecostomus SHARP, 1903a: 229; type species *M. perkinsi* SHARP, 1903; syn. of *Blackburnia* SHARP, 1878.

Mesothriscus SHARP, 1903a: 222; type species *M. vagans* SHARP, 1903; syn. of *Blackburnia* SHARP, 1878.

Metromenus SHARP, 1884f: 217; type species *Dyscolus palmae* BLACKBURN, 1877 [for type fixation see BZN Opinion 2140]; now subgenus of *Blackburnia* SHARP, 1878.

Mysticomenus SHARP, 1903a: 212; type species *M. tibialis* SHARP, 1903; syn. of *Blackburnia* SHARP, 1878.

Prodisenochus SHARP, 1903a: 210; type species *Disenochus terebratus* BLACKBURN, 1881; syn. of *Blackburnia* SHARP, 1878.

Pseudobrosacus SHARP, 1903a: 196; type species *P. lentus* SHARP, 1903; homonym of *Pseudobrosacus* SEMENOV, 1888; syn. of *Blackburnia* SHARP, 1878.

Zeopocilus SHARP, 1886m: 365; type species *Pterostichus (Zeopocilus) calcaratus* SHARP, 1886; described as subgenus of *Pterostichus* BONELLI, 1810, now treated as genus.

Anchomenus astur SHARP, 1873b: 259; now *Anchomenidius astur* (SHARP, 1873).

Anchomenus helmsi SHARP, 1881b: 47; now *Ctenognathus helmsi* (SHARP, 1873).

Anchonymus agonoides SHARP, 1903a: 199; now *Blackburnia (Blackburnia) agonoides* (SHARP, 1903).

Anchotefflus elegans SHARP, 1903a: 196; now *Blackburnia (Blackburnia) elegans* (SHARP, 1903).

Anchotefflus gracilis SHARP, 1903a: 195; secondary homonym of *Atelothrus gracilis* SHARP, 1903; replaced by *Blackburnia (Blackburnia) kamehameha* LIEBHERR & ZIMMERMAN, 2000.

Apteromesus maculatus SHARP, 1903a: 211; now *Blackburnia (Blackburnia) maculata* (SHARP, 1903).

Atelothrus concolor SHARP, 1903a: 217; described as var. of *Atelothrus limbatus* SHARP, 1903; now syn. of *Blackburnia (Metromenus) sphodrifformis* (SHARP, 1903).

Atelothrus constrictus SHARP, 1903a: 217; now *Blackburnia (Metromenus) constricta* (SHARP, 1903).

Atelothrus depressus SHARP, 1903a: 220; now *Blackburnia (Metromenus) depressa* (SHARP, 1903).

Atelothrus dyscoleus SHARP, 1903a: 220; now *Blackburnia (Metromenus) dyscolea* (SHARP, 1903).

Atelothrus filipes SHARP, 1903a: 218; now *Blackburnia (Metromenus) filipes* (SHARP, 1903).

- Atelothrus flavipes* SHARP, 1903a: 221; described as var. of *Atelothrus platynoides* SHARP, 1903; now syn. of *Blackburnia* (*Metromenus*) *platynoides* (SHARP, 1903).
- Atelothrus fuscipes* SHARP, 1903a: 220; described as var. of *Atelothrus depressus* SHARP, 1903; now syn. of *Blackburnia* (*Metromenus*) *depressa* (SHARP, 1903).
- Atelothrus gracilis* SHARP, 1903a: 219; now *Blackburnia* (*Metromenus*) *gracilis* (SHARP, 1903).
- Atelothrus hawaiiensis* SHARP, 1903a: 219; secondary homonym of *Colpocaccus hawaiiensis* SHARP, 1903; replaced by *Blackburnia* (*Metromenus*) *kilauea* LIEBHERR & ZIMMERMAN, 2000.
- Atelothrus limbatus* SHARP, 1903a: 217; syn. of *Blackburnia* (*Metromenus*) *sphodrififormis* (SHARP, 1903).
- Atelothrus longicollis* SHARP, 1903a: 217; syn. of *Blackburnia* (*Metromenus*) *sphodrififormis* (SHARP, 1903).
- Atelothrus longulus* SHARP, 1903a: 218; now *Blackburnia* (*Metromenus*) *longula* (SHARP, 1903).
- Atelothrus platynoides* SHARP, 1903a: 221; now *Blackburnia* (*Metromenus*) *platynoides* (SHARP, 1903).
- Atelothrus politus* SHARP, 1903a: 216; syn. of *Blackburnia* (*Metromenus*) *erro* (BLACKBURN, 1878).
- Atelothrus stenopus* SHARP, 1903a: 218; syn. of *Blackburnia* (*Metromenus*) *insociabilis* (BLACKBURN, 1878).
- Atelothrus transiens* SHARP, 1903a: 221; now *Blackburnia* (*Metromenus*) *transiens* (SHARP, 1903).
- Atrachycnemis koebelei* SHARP, 1903a: 194; now *Blackburnia* (*Blackburnia*) *koebelei* (SHARP, 1903).
- Atrachycnemis perkinsi* SHARP, 1903a: 194; now *Blackburnia* (*Blackburnia*) *perkinsi* (SHARP, 1903).
- Blackburnia insignis* SHARP, 1878f: 179; now *B.* (*Blackburnia*) *insignis* SHARP, 1903.
- Blackburnia kaalensis* SHARP, 1903a: 191; described as var. of *B.* *insignis* SHARP, 1885; now syn. of *B.* (*Blackburnia*) *insignis* SHARP, 1885.
- Brachygnathus burmeisteri* SHARP, 1885m: 402.
- Brosconymus optatus* SHARP, 1903a: 198; now *Blackburnia* (*Blackburnia*) *optata* (SHARP, 1903).
- Chalcomenus costatus* SHARP, 1903a: 207; now *Blackburnia* (*Blackburnia*) *costata* (SHARP, 1903).
- Chalcomenus molokaiensis* SHARP, 1903a: 207; now *Blackburnia* (*Blackburnia*) *molokaiensis* (SHARP, 1903).
- Colpocaccus apicalis* SHARP, 1903a: 215; syn. of *Blackburnia* (*Colpocaccus*) *hawaiiensis* (SHARP, 1903).
- Colpocaccus hawaiiensis* SHARP, 1903a: 214; now *Blackburnia* (*Colpocaccus*) *hawaiiensis* (SHARP, 1903).
- Colpocaccus lanaiensis* SHARP, 1903a: 215; now *Blackburnia* (*Colpocaccus*) *lanaiensis* (SHARP, 1903).
- Colpocaccus marginatus* SHARP, 1903a: 215; syn. of *Blackburnia* (*Colpocaccus*) *posticata* (SHARP, 1903).
- Colpocaccus posticatus* SHARP, 1903a: 215; now *Blackburnia* (*Colpocaccus*) *posticata* (SHARP, 1903).
- Colpodiscus lahianensis* SHARP, 1903a: 210; syn. of *Blackburnia* (*Blackburnia*) *lucipetens* (BLACKBURN, 1879).
- Ctenognathus latipennis* SHARP, 1886m: 363; syn. of *C. montivagus* (BROUN, 1880).
- Ctenognathus pictonensis* SHARP, 1886m: 364; given as *Anchomenus pictonensis* in plate XII, fig. 5 of same work.
- Demetriida moesta* SHARP, 1878h: 47.
- Derobrosus micans* SHARP, 1903a: 197; now *Blackburnia* (*Blackburnia*) *micans* (SHARP, 1903).
- Derobrosus politus* SHARP, 1903a: 198; syn. of *Blackburnia* (*Blackburnia*) *micans* (SHARP, 1903).
- Derobrosus solitarii* SHARP, 1903a: 198; syn. of *Blackburnia* (*Blackburnia*) *micans* (SHARP, 1903).
- Deropristus deroderus* SHARP, 1903a: 192; now *Blackburnia* (*Blackburnia*) *derodera* (SHARP, 1903).
- Deropristus puncticeps* SHARP, 1903a: 192; now *Blackburnia* (*Blackburnia*) *puncticeps* (SHARP, 1903).
- Disenochus agilis* SHARP, 1903a: 202; now *Blackburnia* (*Blackburnia*) *agilis* (SHARP, 1903).
- Disenochus aterrimus* SHARP, 1903a: 203; now *Blackburnia* (*Blackburnia*) *aterrima* (SHARP, 1903).
- Disenochus brevipes* SHARP, 1903a: 201; now *Blackburnia* (*Blackburnia*) *brevipes* (SHARP, 1903).
- Disenochus cephalotes* SHARP, 1903a: 201; now *Blackburnia* (*Blackburnia*) *cephalotes* (SHARP, 1903).
- Disenochus curtipes* SHARP, 1903a: 202; now *Blackburnia* (*Blackburnia*) *curtipes* (SHARP, 1903).
- Disenochus erythropus* SHARP, 1903a: 204; now *Blackburnia* (*Blackburnia*) *erythropus* (SHARP, 1903).
- Disenochus flavitarsis* SHARP, 1903a: 202; syn. of *Blackburnia* (*Blackburnia*) *brevipes* (SHARP, 1903).
- Disenochus fractus* SHARP, 1903a: 205; now *Blackburnia* (*Blackburnia*) *fracta* (SHARP, 1903).
- Disenochus longipes* SHARP, 1903a: 205; now *Blackburnia* (*Blackburnia*) *longipes* (SHARP, 1903).
- Disenochus micantipennis* SHARP, 1903a: 206; now *Blackburnia* (*Blackburnia*) *micantipennis* (SHARP, 1903).
- Disenochus sulcipenis* SHARP, 1903a: 204; now *Blackburnia* (*Blackburnia*) *sulcipenis* (SHARP, 1903).
- Lecanomerus marginatus* SHARP, 1883d: 25; homonym of *L. marginatus* REED, 1874; replaced by *Nemaglossa sharpi* CSIKI, 1932 [now *Lecanomerus sharpi* (CSIKI, 1932)].
- Lobobrachus lacerdae* SHARP, 1885m: 403.
- Mecomenus koebelei* SHARP, 1903a: 230; secondary homonym of *Atrachycnemis koebelei* SHARP, 1903; replaced by *Blackburnia* (*Metromenus*) *komohana* LIEBHERR & ZIMMERMAN, 2000.
- Mecostomus perkinsi* SHARP, 1903a: 229; secondary homonym of *Atrachycnemis perkinsi* SHARP, 1903; replaced by *Blackburnia* (*Metromenus*) *haleakala* LIEBHERR & ZIMMERMAN, 2000.
- Mesothriscus abax* SHARP, 1903a: 226; now *Blackburnia* (*Metromenus*) *abax* (SHARP, 1903).
- Mesothriscus alternans* SHARP, 1903a: 228; now *Blackburnia* (*Metromenus*) *alternans* (SHARP, 1903).
- Mesothriscus collaris* SHARP, 1903a: 225; syn. of *Blackburnia* (*Metromenus*) *sphodrififormis* (SHARP, 1903).
- Mesothriscus concolor* SHARP, 1903a: 224; described as var. of *M. tricolor* SHARP, 1903; now *Blackburnia* (*Metromenus*) *concolor* (SHARP, 1903).
- Mesothriscus hawaiiensis* SHARP, 1903a: 224; secondary homonym of *Colpocaccus hawaiiensis* SHARP, 1903; syn. of *Blackburnia* (*Metromenus*) *kilauea* LIEBHERR & ZIMMERMAN, 2000.
- Mesothriscus kauaiensis* SHARP, 1903a: 226; now *Blackburnia* (*Metromenus*) *kauaiensis* (SHARP, 1903).
- Mesothriscus lanaiensis* SHARP, 1903a: 223; secondary homonym of *Colpocaccus lanaiensis* SHARP, 1903; replaced by *Blackburnia* (*Metromenus*) *lanaihalensis* LIEBHERR & ZIMMERMAN, 2000.
- Mesothriscus microps* SHARP, 1903a: 226; now *Blackburnia* (*Metromenus*) *microps* (SHARP, 1903).
- Mesothriscus opacus* SHARP, 1903a: 227; now *Blackburnia* (*Metromenus*) *opaca* (SHARP, 1903).
- Mesothriscus optimus* SHARP, 1903a: 227; now *Blackburnia* (*Metromenus*) *optima* (SHARP, 1903).
- Mesothriscus prognathus* SHARP, 1903a: 223; syn. of *Blackburnia* (*Metromenus*) *muscolola* (BLACKBURN, 1877).
- Mesothriscus rudis* SHARP, 1903a: 224; syn. of *Blackburnia* (*Metromenus*) *tricolor* (SHARP, 1903).
- Mesothriscus tricolor* SHARP, 1903a: 224; now *Blackburnia* (*Metromenus*) *tricolor* (SHARP, 1903).
- Mesothriscus truncatus* SHARP, 1903a: 225; syn. of *Blackburnia* (*Metromenus*) *pavida* (SHARP, 1903).
- Mesothriscus vagans* SHARP, 1903a: 222; now *Blackburnia* (*Metromenus*) *vagans* (SHARP, 1903).
- Metromenus aequalis* SHARP, 1903a: 233; syn. of *Blackburnia* (*Metromenus*) *fraterna* (BLACKBURN, 1877).
- Metromenus angustifrons* SHARP, 1903a: 234; syn. of *Blackburnia* (*Metromenus*) *proterva* (BLACKBURN, 1877).
- Metromenus calathoides* SHARP, 1903a: 242; now *Blackburnia* (*Metromenus*) *calathoides* (SHARP, 1903).
- Metromenus cinctus* SHARP, 1903a: 239; syn. of *Blackburnia* (*Metromenus*) *sphodrififormis* (SHARP, 1903).
- Metromenus fraudator* SHARP, 1903a: 237; now *Blackburnia* (*Metromenus*) *fraudator* (SHARP, 1903).

- Metromenus latifrons* SHARP, 1903a: 242; now *Blackburnia* (*Metromenus*) *latifrons* (SHARP, 1903).
- Metromenus lentus* SHARP, 1903a: 235; secondary homonym of *Pseudobroscaus lentus* SHARP, 1903; syn. of *Blackburnia* (*Metromenus*) *kilauea* LIEBHERR & ZIMMERMAN, 2000.
- Metromenus limbatus* SHARP, 1903a: 241; now *Blackburnia* (*Metromenus*) *limbata* (SHARP, 1903).
- Metromenus moerens* SHARP, 1903a: 237; now *Blackburnia* (*Metromenus*) *moerens* (SHARP, 1903).
- Metromenus pavidus* SHARP, 1903a: 238; now *Blackburnia* (*Metromenus*) *pavida* (SHARP, 1903).
- Metromenus perpolitus* SHARP, 1903a: 241; now *Blackburnia* (*Metromenus*) *perpolita* (SHARP, 1903).
- Metromenus sphodriformis* SHARP, 1903a: 238; now *Blackburnia* (*Metromenus*) *sphodriformis* (SHARP, 1903).
- Metromenus velox* SHARP, 1903a: 236; syn. of *Blackburnia* (*Metromenus*) *fraterna* (BLACKBURN, 1877).
- Mysticomenus tibialis* SHARP, 1903a: 212; now *Blackburnia* (*Blackburnia*) *tibialis* (SHARP, 1903).
- Ophonus championi* SHARP, 1912e: 182; *nomen nudum*.
- Ophonus championi* SHARP, 1912f: 209; syn. of *O. melletii* (HEER, 1837).
- Ophonus rupicoloides* SHARP, 1912e: 182; *nomen nudum*.
- Ophonus rupicoloides* SHARP, 1912f: 208; syn. of *O. melletii* (HEER, 1837).
- Platynus ambiens* SHARP, 1903a: 228; now *Blackburnia* (*Metromenus*) *ambiens* (SHARP, 1903).
- Platynus calathiformis* SHARP, 1903a: 229; now *Blackburnia* (*Metromenus*) *agonoides* (SHARP, 1903).
- Pseudobroscaus lentus* SHARP, 1903a: 196; now *Blackburnia* (*Blackburnia*) *lenta* (SHARP, 1903).
- Pterostichus achilles* SHARP, 1886m: 367; syn. of *Zeopoecilus putus* (BROUN, 1882).
- Pterostichus brounianus* SHARP, 1886m: 367; now *Holcaspis brouniana* (SHARP, 1886).
- Pterostichus calcaratus* SHARP, 1886m: 366; now *Zeopoecilus calcaratus* (SHARP, 1886).
- Pterostichus compressus* SHARP, 1886m: 366; now *Megadromus compressus* (SHARP, 1886).
- Pterostichus constrictellus* SHARP, 1886m: 368; syn. of *Holcaspis elongella* (WHITE, 1846).
- Pterostichus helmsi* SHARP, 1883d: 25; syn. of *Neoferonia integrata* (BATES, 1878).
- Pterostichus longiformis* SHARP, 1886m: 369; syn. of *Holcaspis angustula* (CHAUDOIR, 1865).
- Pterostichus myrmidon* SHARP, 1886m: 368; syn. of *Holcaspis oedincema* BATES, 1874.
- Pterostichus oscillator* SHARP, 1886m: 369; syn. of *Holcaspis sternalis* BROUN, 1881.
- Pterostichus ovatellus* SHARP, 1886m: 370; syn. of *Holcaspis ovatella* (CHAUDOIR, 1865).
- Pterostichus rugifrons* SHARP, 1886m: 451; secondary homonym of *Holcaspis rugifrons* BROUN, 1880; syn. of *Holcaspis oedincema* BATES, 1874.
- Scopodes nigrinus* SHARP, 1882i: 77; syn. of *S. edwardsii* BATES, 1878.
- Subfamily Psydriinae LeConte, 1853**
- Atelothorax* SHARP, 1903a: 269; type species *A. optatus* SHARP, 1903; syn. of *Mecyclothorax* SHARP, 1903.
- Mecyclothorax* SHARP, 1903a: 243; type species *Cyclothorax montivagus* BLACKBURN, 1878.
- Metrothorax* SHARP, 1903a: 269; type species *M. molops* SHARP, 1903; syn. of *Mecyclothorax* SHARP, 1903.
- Sympiestus* SHARP, 1886m: 372; type species *S. syntheticus* SHARP, 1886; syn. of *Selenochilus* CHAUDOIR, 1878.
- Tarastethus* SHARP, 1883d: 23; type species *T. puncticollis* SHARP, 1883; syn. of *Molopsida* WHITE, in RICHARDSON & GRAY, 1846.
- Thriscothorax* SHARP, 1903a: 257; type species *Cyclothorax unctus* BLACKBURN, 1881; syn. of *Mecyclothorax* SHARP, 1903.
- Atelothorax optatus* SHARP, 1903a: 269; syn. of *Mecyclothorax cognatus* SHARP, 1903.
- Cyclothorax rupicola* BLACKBURN & SHARP, 1885b: 216; misspelling of *C. nubicola* BLACKBURN, 1878 [now *Mecyclothorax nubicola* (BLACKBURN, 1878)].
- Mecyclothorax aeneus* SHARP, 1903a: 255.
- Mecyclothorax amaroides* SHARP, 1903a: 256.
- Mecyclothorax bembidicus* SHARP, 1903a: 254.
- Mecyclothorax bicolor* SHARP, 1903a: 246.
- Mecyclothorax bradycellinus* SHARP, 1903a: 247.
- Mecyclothorax cognatus* SHARP, 1903a: 255.
- Mecyclothorax cymindicus* SHARP, 1903a: 248.
- Mecyclothorax daptinus* SHARP, 1903a: 249.
- Mecyclothorax dubius* SHARP, 1903a: 252; described as var. of *M. interruptus* SHARP, 1903; now syn. of subspecies of that species.
- Mecyclothorax integer* SHARP, 1903a: 252; now *M. interruptus integer* (SHARP, 1903).
- Mecyclothorax interruptus* SHARP, 1903a: 252.
- Mecyclothorax iteratus* SHARP, 1903a: 250.
- Mecyclothorax konanus* SHARP, 1903a: 248.
- Mecyclothorax laetus* SHARP, 1903a: 247; syn. of *M. laetus* (BLACKBURN, 1880).
- Mecyclothorax longulus* SHARP, 1903a: 251.
- Mecyclothorax microps* SHARP, 1903a: 245.
- Mecyclothorax obscuricornis* SHARP, 1903a: 245.
- Mecyclothorax occultus* SHARP, 1903a: 256.
- Mecyclothorax oculatus* SHARP, 1903a: 251.
- Mecyclothorax ovipennis* SHARP, 1903a: 250.
- Mecyclothorax pusillus* SHARP, 1903a: 243.
- Mecyclothorax robustus* SHARP, 1903a: 255; syn. of *M. robustus* (BLACKBURN, 1881).
- Mecyclothorax rusticus* SHARP, 1903a: 244.
- Mecyclothorax sobrinus* SHARP, 1903a: 253.
- Metrothorax blackburni* SHARP, 1903a: 272; secondary homonym of *Mecyclothorax blackburni* SLOANE, 1898; replaced by *Mecyclothorax ater* BRITTON, 1948.
- Metrothorax crassus* SHARP, 1903a: 274; now *Mecyclothorax crassus* (SHARP, 1903).
- Metrothorax curtipes* SHARP, 1903a: 273; now *Mecyclothorax curtipes* (SHARP, 1903).
- Metrothorax debilis* SHARP, 1903a: 275; now *Mecyclothorax debilis* (SHARP, 1903).
- Metrothorax discedens* SHARP, 1903a: 275; secondary homonym of *Thriscothorax discedens* SHARP, 1903: 263; replaced by *Mecyclothorax sharpi* BRITTON, 1948.
- Metrothorax extimus* SHARP, 1903a: 273; syn. of *Mecyclothorax variipes* (SHARP, 1903).
- Metrothorax haleakalae* SHARP, 1903a: 271; now *Mecyclothorax haleakalae* (SHARP, 1903).
- Metrothorax laticollis* SHARP, 1903a: 271; secondary homonym of *Mecyclothorax laticollis* SLOANE, 1899; replaced by *Mecyclothorax vitreus* BRITTON, 1948.
- Metrothorax macrops* SHARP, 1903a: 270; now *Mecyclothorax filipes* (SHARP, 1903).
- Metrothorax molops* SHARP, 1903a: 269; now *Mecyclothorax molops* (SHARP, 1903).
- Metrothorax perkinsianus* SHARP, 1903a: 270; now *Mecyclothorax perkinsianus* (SHARP, 1903).
- Metrothorax rotundicollis* SHARP, 1903a: 273; now *Mecyclothorax rotundicollis* (SHARP, 1903).
- Sympiestus syntheticus* SHARP, 1886m: 373; now *Selenochilus syntheticus* (SHARP, 1886).
- Tarastethus debilis* SHARP, 1886m: 373; now *Molopsida debilis* (SHARP, 1886).
- Tarastethus puncticollis* SHARP, 1883d: 24; now *Molopsida puncticollis* (SHARP, 1883).
- Thriscothorax apicalis* SHARP, 1903a: 264; now *Mecyclothorax apicalis* (SHARP, 1903).
- Thriscothorax argutor* SHARP, 1903a: 268; now *Mecyclothorax argutor* (SHARP, 1903).
- Thriscothorax bradyderus* SHARP, 1903a: 267; now *Mecyclothorax bradyderus* (SHARP, 1903).
- Thriscothorax chalcosus* SHARP, 1903a: 264; now *Mecyclothorax chalcosus* (SHARP, 1903).

Thriscothorax constrictus SHARP, 1903a: 261; now *Mecyclothorax constrictus* (SHARP, 1903).
Thriscothorax discedens SHARP, 1903a: 263; now *Mecyclothorax discedens* (SHARP, 1903).
Thriscothorax ducalis SHARP, 1903a: 266; now *Mecyclothorax ducalis* (SHARP, 1903).
Thriscothorax filipes SHARP, 1903a: 257; now *Mecyclothorax filipes* (SHARP, 1903).
Thriscothorax gracilis SHARP, 1903a: 258; now *Mecyclothorax gracilis* (SHARP, 1903).
Thriscothorax insolitus SHARP, 1903a: 261; now *Mecyclothorax insolitus* (SHARP, 1903).
Thriscothorax laticollis SHARP, 1903a: 267; secondary homonym of *Mecyclothorax laticollis* SLOANE, 1899; replaced by *M. incompositus* BRITTON, 1948.
Thriscothorax modestus SHARP, 1903a: 259; syn. of *Mecyclothorax macrops* (BLACKBURN, 1878).
Thriscothorax molokaiiae SHARP, 1903a: 260; now *Mecyclothorax molokaiiae* (SHARP, 1903).
Thriscothorax mundanus SHARP, 1903a: 261; now *Mecyclothorax mundanus* (SHARP, 1903).
Thriscothorax palustris SHARP, 1903a: 258; now *Mecyclothorax palustris* (SHARP, 1903).
Thriscothorax perkinsi SHARP, 1903a: 265; now *Mecyclothorax perkinsi* (SHARP, 1903).
Thriscothorax perstriatus SHARP, 1903a: 260; now *Mecyclothorax perstriatus* (SHARP, 1903).
Thriscothorax platysminus SHARP, 1903a: 268; now *Mecyclothorax platysminus* (SHARP, 1903).
Thriscothorax subconstrictus SHARP, 1903a: 259; now *Mecyclothorax subconstrictus* (SHARP, 1903).
Thriscothorax terminalis SHARP, 1903a: 263; now *Mecyclothorax terminalis* (SHARP, 1903).
Thriscothorax variipes SHARP, 1903a: 265; now *Mecyclothorax variipes* (SHARP, 1903).

Subfamily Trechinae BONELLI, 1810

Zolini SHARP, 1886m: 371; type genus *Zolus* SHARP, 1886; described as “distinct group ... Zolini”.
Atelidium SHARP, 1903a: 284; type species *Atelidium munroi* SHARP, 1903; syn. of *Nesocidium* SHARP, 1903 [subgenus of *Bembidion* LATREILLE, 1802].
Gnatholymnaeum SHARP, 1903a: 276; type species *G. blackburni* SHARP, 1903; now subgenus of *Bembidion* LATREILLE, 1802.
Macranillus SHARP, 1903a: 287; type species *M. coecus* SHARP, 1903; syn. of *Nesocidium* SHARP, 1903 [subgenus of *Bembidion* LATREILLE, 1802].
Metrocidium SHARP, 1903a: 285; type species *M. brevicolle* SHARP, 1903; syn. of *Nesocidium* SHARP, 1903 [subgenus of *Bembidion* LATREILLE, 1802].
Nesocidium SHARP, 1903a: 280; type species *N. smaragdinum* SHARP, 1903; now subgenus of *Bembidion* LATREILLE, 1802.
Nesolymnaeum SHARP, 1903a: 277; type species *Bembidium spurcum* BLACKBURN, 1881; syn. of *Gnatholymnaeum* SHARP, 1903 [subgenus of *Bembidion* LATREILLE, 1802].
Nesomicrops SHARP, 1903a: 286; type species *N. kauaiensis* SHARP, 1903; syn. of *Nesocidium* SHARP, 1903 [subgenus of *Bembidion* LATREILLE, 1802].
Zolus SHARP, 1886m: 371; type species *Z. helmsi* SHARP, 1886; syn. of *Oopterus* GUÉRIN-MÉNEVILLE, 1841.
Atelidium munroi SHARP, 1903a: 285; now *Bembidion* (*Nesocidium*) *munroi* (SHARP, 1903).
Bembidium advena SHARP, 1903a: 278; described as *Bembidium*; now *Bembidion* (*Nesocidium*) *advena* (SHARP, 1903).
Bembidium anglicanum SHARP, 1869f: 134; described as *Bembidium*; now *Bembidion cruciatum anglicanum* SHARP, 1869.
Bembidium carpetanum SHARP, 1901c: 39; described as *Bembidium*; now *Bembidion carpetanum* SHARP, 1901.
Bembidium islandicum SHARP, 1900e: 254; described as *Bembidium*; now syn. of *Bembidion grapii* GYLLENHAL, 1827.
Bembidium molokaiense SHARP, 1903a: 279; described as *Bembidium*; now syn. of *Bembidion* (*Nesocidium*) *ignicola* (BLACKBURN 1879).

Cillenum batesi SHARP, 1886m: 374; secondary homonym of *Notaphus batesi* PUTZEYS, 1875 [now in *Bembidion* LATREILLE, 1802]; syn. of *Zecillenens chalmers* (BROUN, 1886).
Cillenum subcaecum SHARP, 1886m: 375; now *Nesamblyops subcaecus* (SHARP, 1886).
Gnatholymnaeum blackburni SHARP, 1903a: 276; now *Bembidion* (*Gnatholymnaeum*) *blackburni* (SHARP, 1903).
Macranillus coecus SHARP, 1903a: 287; now *Bembidion* (*Nesocidium*) *coecum* (SHARP, 1903).
Metrocidium admirandum SHARP, 1903a: 286; now *Bembidion* (*Nesocidium*) *admirandum* (SHARP, 1903).
Metrocidium brevicolle SHARP, 1903a: 285; syn. of *Bembidion* (*Nesocidium*) *munroi* (SHARP, 1903).
Nesocidium atomarium SHARP, 1903a: 284; now *Bembidion* (*Nesocidium*) *atomarium* (SHARP, 1903).
Nesocidium corticarium SHARP, 1903a: 283; now *Bembidion* (*Nesocidium*) *corticarium* (SHARP, 1903).
Nesocidium fulgens SHARP, 1903a: 282; now *Bembidion* (*Nesocidium*) *fulgens* (SHARP, 1903).
Nesocidium koebelei SHARP, 1903a: 282; now *Bembidion* (*Nesocidium*) *koebeli* (SHARP, 1903).
Nesocidium laeticulum SHARP, 1903a: 280; syn. of *Bembidion* (*Nesocidium*) *ignicola* (BLACKBURN 1879).
Nesocidium lahainense SHARP, 1903a: 281; syn. of *Bembidion* (*Nesocidium*) *ignicola* (BLACKBURN 1879).
Nesocidium perkinsi SHARP, 1903a: 282; now *Bembidion* (*Nesocidium*) *perkinsi* (SHARP, 1903).
Nesocidium rude SHARP, 1903a: 283; now *Bembidion* (*Nesocidium*) *rude* (SHARP, 1903).
Nesocidium scydaenoides SHARP, 1903a: 284; syn. of *Bembidion* (*Nesocidium*) *atomarium* (SHARP, 1903).
Nesocidium smaragdinum SHARP, 1903a: 282; now *Bembidion* (*Nesocidium*) *smaragdinum* (SHARP, 1903).
Nesomicrops kauaiensis SHARP, 1903a: 286; now *Bembidion* (*Nesocidium*) *kauaiensis* (SHARP, 1903).
Tachys latipennis SHARP, 1886m: 374; now *Kiwitachys latipennis* (SHARP, 1886).
Tachys walkerianus SHARP, 1913j: 125; now *Tachyura walkeriana* (SHARP, 1913).
Tarastethus laeviventris SHARP, 1883d: 24; now *Oopterus laeviventris* (SHARP, 1883).
Zolus helmsi SHARP, 1886m: 372; now *Oopterus helmsi* (SHARP, 1886).

Family DYTISCIDAE (see previous part)

Family GYRINIDAE (see previous part)

Family HALIPLIDAE (see previous part)

Family NOTERIDAE (see previous part)

Family RHYSODIDAE LAPORTE, 1840

Clinidium guatemalenum SHARP, 1899a: 499.

Suborder ARCHOSTEMATA

Family OMMATIDAE SHARP & MUIR, 1912

Ommadidae SHARP & MUIR, 1912: 521; type genus *Omma* NEWMAN, 1839; described as “family Ommadidae”; now named **Ommatidae** SHARP & MUIR, 1912; also in use are subfamily **Ommatinae** SHARP & MUIR, 1912, and tribe **Ommatini** SHARP & MUIR, 1912.

Suborder MYXOPHAGA

Family HYDROSCAPHIDAE LECONTE, 1874

Hydroscapha crotchi SHARP, 1874g: 103.

Family LEPICERIDAE HINTON, 1936

CYATHOCERIDAE SHARP, 1882a: 141; type genus *Cyathocerus* SHARP, 1882; described as “fam. Cyathoceridae”; now treated as syn. of LEPICERIDAE HINTON, 1936 (1882).

Cyathocerus SHARP, 1882a: 142; type species *C. horni* SHARP, 1882; syn. of *Lepicerus* MOTSCHULSKY, 1855.

Cyathocerus horni SHARP, 1882a: 144; syn. of *Lepicerus inaequalis* MOTSCHULSKY, 1855.

Suborder POLYPHAGA**Series BOSTRICHIFORMIA****Superfamily BOSTRICOIDEA LATREILLE, 1802****Family BOSTRICHIDAE LATREILLE, 1802****Subfamily Bostrichinae LATREILLE, 1802**

Bostrichus migrator SHARP, in BLACKBURN & SHARP, 1885a: 160; syn. of *Amphicerus cornutus* (PALLAS, 1772).

Family DERMESTIDAE LAPORTE, 1840**Subfamily Attageninae LAPORTE, 1840**

Genattus SHARP, 1902a: 646; type species *G. aequalis* SHARP, 1902; syn. of *Paranovelsis* CASEY, 1900 [subgenus of *Novelsis* CASEY, 1900].

Attagenus plebeius SHARP, in BLACKBURN & SHARP, 1885a: 147; syn. of *A. fasciatus* (THUNBERG, 1795).

Genattus aequalis SHARP, 1902a: 646; now *Novelsis aequalis* (SHARP, 1902).

Subfamily Megatominae LEACH, 1815

Argocerus SHARP, in SHARP & SCOTT, 1908: 411; type species *Labrocerus vestitus* SHARP, in SHARP & SCOTT, 1908; syn. of *Labrocerus* SHARP, in BLACKBURN & SHARP, 1885a.

Caccolleptus SHARP, 1902a: 649; type species *C. rotundus* SHARP, 1902.

Eocerus SHARP, in SHARP & SCOTT, 1908: 412; type species *E. depressus* SHARP, in SHARP & SCOTT, 1908; syn. of *Labrocerus* SHARP, in BLACKBURN & SHARP, 1885a.

Eucnocerus SHARP, 1902a: 648; type species *E. dispar* SHARP, 1902; syn. of *Trogoderma* DEJEAN, 1821.

Hemirhopalum SHARP, 1902a: 651; type species *H. hadrotomoide* SHARP, 1902.

Labrocerus SHARP, in BLACKBURN & SHARP, 1885a: 148; type species *L. vestitus* SHARP, in SHARP & SCOTT, 1908.

Argocerus similis SHARP, in SHARP & SCOTT, 1908: 411; now *Labrocerus similis* (SHARP, in SHARP & SCOTT, 1908).

Argocerus subguttatus SHARP, in SHARP & SCOTT, 1908: 412; syn. of *Labrocerus similis* (SHARP, in SHARP & SCOTT, 1908).

Caccolleptus anisotomoides SHARP, 1902a: 650.

Caccolleptus rotundus SHARP, 1902a: 650.

Cryptorhopalum amulae SHARP, 1902a: 666.

Cryptorhopalum appendiculatum SHARP, 1902a: 658.

Cryptorhopalum argutum SHARP, 1902a: 656; syn. of *C. germanum* SHARP, 1902.

Cryptorhopalum bicolor SHARP, 1902a: 656.

Cryptorhopalum bisignatum SHARP, 1902a: 653.

Cryptorhopalum brevicolle SHARP, 1902a: 663.

Cryptorhopalum brevicorne SHARP, in BLACKBURN & SHARP, 1885a: 150; syn. of *Orphinus fulvipes* (GUÉRIN-MÉNEVILLE, 1838).

Cryptorhopalum celatum SHARP, 1902a: 659.

Cryptorhopalum chontalense SHARP, 1902a: 663; syn. of *C. pilosum* KIRSCH, 1870.

Cryptorhopalum cordovanum SHARP, 1902a: 656; syn. of *C. germanum* SHARP, 1902.

Cryptorhopalum cribriceps SHARP, 1902a: 659.

Cryptorhopalum cyphonoide SHARP, 1902a: 664.

Cryptorhopalum discedens SHARP, 1902a: 666.

Cryptorhopalum divisum SHARP, 1902a: 657.

Cryptorhopalum dubium SHARP, 1902a: 654.

Cryptorhopalum ducale SHARP, 1902a: 665.

Cryptorhopalum equisoleae SHARP, 1902a: 665.

Cryptorhopalum flammulatum SHARP, 1902a: 655.

Cryptorhopalum fraternum SHARP, 1902a: 667.

Cryptorhopalum funestum SHARP, 1902a: 661.

Cryptorhopalum germanum SHARP, 1902a: 655.

Cryptorhopalum globuloide SHARP, 1902a: 664.

Cryptorhopalum gravidum SHARP, 1902a: 661.

Cryptorhopalum guatemalenum SHARP, 1902a: 658.

Cryptorhopalum instabile SHARP, 1902a: 654.

Cryptorhopalum laterale SHARP, 1902a: 659.

Cryptorhopalum misellum SHARP, 1902a: 662.

Cryptorhopalum mordelloide SHARP, 1902a: 664.

Cryptorhopalum ochraceum SHARP, 1902a: 663.

Cryptorhopalum pedestre SHARP, 1902a: 667.

Cryptorhopalum posticatum SHARP, 1902a: 653; syn. of *C. orbiculatum* REITTER, 1881.

Cryptorhopalum robustum SHARP, 1902a: 660.

Cryptorhopalum rufipes SHARP, 1902a: 660; syn. of *C. ruficornis* LECONTE, 1854.

Cryptorhopalum septemsignatum SHARP, 1902a: 653; syn. of *C. quadripunctatum* GUÉRIN-MÉNEVILLE, 1838.

Cryptorhopalum sordidum SHARP, 1902a: 662.

Cryptorhopalum subfasciatum SHARP, 1902a: 657.

Cryptorhopalum subtile SHARP, 1902a: 662.

Cryptorhopalum teapense SHARP, 1902a: 658.

Cryptorhopalum terminale SHARP, in BLACKBURN & SHARP, 1885a: 150; now *Orphinus terminalis* (SHARP, in BLACKBURN & SHARP, 1885).

Cryptorhopalum ventanense SHARP, 1902a: 661.

Cryptorhopalum vestitum SHARP, 1902a: 666.

Cryptorhopalum vicinum SHARP, 1902a: 667.

Eocerus depressus SHARP, in SHARP & SCOTT, 1908: 412; now

Labrocerus depressus (SHARP, in SHARP & SCOTT, 1908).

Eucnocerus anthrenoides SHARP, 1902a: 649; now *Trogoderma anthrenoides* (SHARP, 1902).

Eucnocerus dispar SHARP, 1902a: 649; syn. of *Trogoderma ornatum* SAY, 1825.

Hemirhopalum bicolor SHARP, 1902a: 651.

Hemirhopalum buprestoide SHARP, 1902a: 652.

Hemirhopalum clythraeforme SHARP, 1902a: 651.

Hemirhopalum hadrotomoide SHARP, 1902a: 652.

Labrocerus affinis SHARP, in SHARP & SCOTT, 1908: 410; syn. of *L. setosus* SHARP, in SHARP & SCOTT, 1908.

Labrocerus concolor SHARP, in BLACKBURN & SHARP, 1885a: 149.

Labrocerus curticornis SHARP, in SHARP & SCOTT, 1908: 407.

Labrocerus dasytoides SHARP, in SHARP & SCOTT, 1908: 409.

Labrocerus flavicornis SHARP, in SHARP & SCOTT, 1908: 410; syn. of *L. vestitus* SHARP, in SHARP & SCOTT, 1908.

Labrocerus gravidus SHARP, in SHARP & SCOTT, 1908: 407; syn. of *L. moerens* SHARP, in SHARP & SCOTT, 1908.

Labrocerus jaynei SHARP, in BLACKBURN & SHARP, 1885a: 148.

Labrocerus laticornis SHARP, in SHARP & SCOTT, 1908: 408.

Labrocerus moerens SHARP, in SHARP & SCOTT, 1908: 406.

Labrocerus obsoletus SHARP, in SHARP & SCOTT, 1908: 409.

Labrocerus pallipes SHARP, in SHARP & SCOTT, 1908: 410; syn. of *L. setosus* SHARP, in SHARP & SCOTT, 1908.

Labrocerus quadrisignatus SHARP, in SHARP & SCOTT, 1908: 411.

Labrocerus setosus SHARP, in SHARP & SCOTT, 1908: 410.

Labrocerus simplex SHARP, in SHARP & SCOTT, 1908: 407; syn. of *L. concolor* SHARP, in BLACKBURN & SHARP, 1885.

Labrocerus suffusus SHARP, in SHARP & SCOTT, 1908: 411.

Labrocerus vestitus SHARP, in SHARP & SCOTT, 1908: 409.

Trogoderma celatum SHARP, 1902a: 647.

Trogoderma filipes SHARP, 1902a: 647; syn. of *T. megatomoides* REITTER, 1881.

Trogoderma gravidum SHARP, 1902a: 648; syn. of *T. megatomoides* REITTER, 1881.

Trogoderma serriger SHARP, 1877g: 266; misspelling of *T. serrigerum* SHARP, 1877.

Trogoderma serrigerum SHARP, 1877g: 270.

Trogoderma signatum SHARP, 1877g: 271.

Subfamily Trinodinae CASEY, 1900

Apsectus centralis SHARP, 1902a: 669.

Apsectus hystrix SHARP, 1902a: 668.

Apsectus minutus SHARP, 1902a: 669.

Apsectus obscurus SHARP, 1902a: 669.

Family PTINIDAE LATREILLE, 1802

Subfamily Anobiinae FLEMING, 1821

Holcobius SHARP, 1881i: 520; type species *H. major* SHARP, 1881.

Perplectrus SHARP, 1886m: 405; type species *Xenocera pulla* BROUN, 1881; unnecessary replacement name for *Xenocera* BROUN, 1881.

Xyletobius SHARP, 1881i: 517; type species *X. marmoratus* SHARP, 1881.

Holcobius glabricollis SHARP, 1881i: 520.

Holcobius granulatus SHARP, 1881i: 520.

Holcobius major SHARP, 1881i: 521.

Perplectrus obscurus SHARP, 1886m: 405.

Xyletobius affinis SHARP, in BLACKBURN & SHARP, 1885a: 158.

Xyletobius lineatus SHARP, in BLACKBURN & SHARP, 1885a: 159.

Xyletobius marmoratus SHARP, 1881i: 517.

Xyletobius nigrinus SHARP, 1881i: 518.

Xyletobius oculatus SHARP, 1881i: 518; now *Neoxyletobius oculatus* (SHARP, 1881).

Subfamily Dorcatominae THOMSON, 1859

Coelosternus SHARP, 1881i: 517; lapsus calami for *Mirosternus* SHARP, 1881 [see footnote in SHARP 1881i: 522].

Mirosternus SHARP, 1881i: 522; type species *M. glabripennis* SHARP, 1881.

Eupactus brevispinus SHARP, 1911k: 243; misspelling of *E. brevissimus* PIC, 1909 [now *Calymmaderus brevissimus* (PIC, 1909)].

Mirosternus bicolor SHARP, 1881i: 525.

Mirosternus carinatus SHARP, 1881i: 524.

Mirosternus debilis SHARP, 1881i: 525.

Mirosternus glabripennis SHARP, 1881i: 524.

Mirosternus muticus SHARP, 1881i: 523.

Mirosternus obscurus SHARP, 1881i: 523.

Mirosternus punctatus SHARP, 1881i: 522.

Subfamily Ernobiinae PIC, 1912

Ernobius mulsantianus SHARP, 1916i: 221; syn. of *E. gigas* (MULSANT & REY, 1863).

Ernobius oblitus SHARP, 1916g: 179; syn. of *E. pini* (STURM, 1837).

Ernobius reversus SHARP, 1916i: 222; syn. of *E. mollis* (LINNAEUS, 1758).

Ernobius schilskyanus SHARP, 1916i: 221; syn. of *E. oertzeni* SCHILSKY, 1900.

Subfamily Eucradinae LECONTE, 1861

Mesanobium SHARP, 1882i: 85; type species *M. debile* SHARP, 1882; syn. of *Sphinditeles* BROUN, 1881.

Mesanobium debile SHARP, 1882i: 86; now *Sphinditeles debile* (SHARP, 1882).

Subfamily Mesocoelopodinae MULSANT & REY, 1864

Catorama mexicana SHARP, in BLACKBURN & SHARP, 1885a: 160; no real description given, but a comparison with *C. pusilla* SHARP, in BLACKBURN & SHARP, 1885; now syn. of *Tricorynus herbarius* (GORHAM, 1883) [see WHITE (1967: 14): "The names *herbarium* and *mexicana* have been erroneously credited to Chev. L.A.A. Chevrolat has not published these names."].

Catorama mexicana BLACKBURN & SHARP, 1885b: 244; *nomen nudum*; given with author "Chevr. [= Chevrolat] in litt."

Catorama pusilla SHARP, in BLACKBURN & SHARP, 1885a: 160; syn. of *Tricorynus herbarius* [or *herbarium*] (GORHAM, 1883).

Series CUCUJIFORMIA

Superfamily CHRYSOMELOIDEA LATREILLE, 1802

Family CERAMBYCIDAE LATREILLE, 1802

Subfamily Cerambycinae LATREILLE, 1802

Plagithmysides SHARP, 1900b: 94; type genus not known; described as "group or tribe" and including the Hawaiian species of *Plagithmysus* MOTSCHULSKY, 1845, *Clytarlus* SHARP, 1896, and *Callithmysus* SHARP, 1896; the latter two syn. of *Plagithmysus* and now included in tribe Clytini MULSANT, 1839; not included in BOUCHARD et al. (2011).

Anencyrus SHARP, 1886m: 441; type species *A. discedens* SHARP, 1886. *Astrimus* SHARP, 1878w: 204; type species *A. obscurus* SHARP, 1878; syn. of *Gelonaetha* THOMSON, 1878.

Callithmysus SHARP, 1896h: 238; type species *Clytarlus microgaster* (SHARP, 1879); syn. of *Plagithmysus* MOTSCHULSKY, 1845.

Ceralomus SHARP, 1886m: 442; type species *C. morosus* SHARP, 1886.

Clytarlus SHARP, 1878w: 206; type species *C. fragilis* (SHARP, 1881); syn. of *Plagithmysus* MOTSCHULSKY, 1845.

Drotus SHARP, 1877f: 195; type species *D. elegans* SHARP, 1877.

Sotenus SHARP, 1878w: 205; type species *S. setiger* SHARP, 1878; syn. of *Curtomerus* STEPHENS, 1839 [or *Cylindera* NEWMAN, 1833 ?].

Anencyrus discedens SHARP, 1886m: 441.

Astrimus obscurus SHARP, 1878w: 204; syn. of *Gelonaetha hirta* (FAIRMAIRE, 1850).

Callithmysus hirtipes SHARP, 1900b: 113; now *Plagithmysus hirtipes* (SHARP, 1900).

Cartallum thoracicum SHARP, 1880e: 247.

Ceralomus morosus SHARP, 1886m: 442.

Clytarlus abnormis SHARP, 1900b: 102; now *Plagithmysus abnormis* (SHARP, 1900).

Clytarlus annectens SHARP, 1900b: 104; now *Plagithmysus annectens* (SHARP, 1900).

Clytarlus blackburni SHARP, in BLACKBURN & SHARP, 1885a: 195; now *Plagithmysus blackburni* (SHARP, in BLACKBURN & SHARP, 1885).

Clytarlus claviger SHARP, 1900b: 101; now *Plagithmysus claviger* (SHARP, 1900).

Clytarlus cristatus SHARP, 1878w: 206; now *Plagithmysus cristatus* (SHARP, 1878).

Clytarlus debilis SHARP, 1900b: 99; now *Plagithmysus debilis* (SHARP, 1900).

Clytarlus filipes SHARP, in BLACKBURN & SHARP, 1885a: 196; now *Plagithmysus filipes* (SHARP, in BLACKBURN & SHARP, 1885).

Clytarlus fragilis SHARP, 1881i: 532; now *Plagithmysus fragilis* (SHARP, 1881).

Clytarlus laticollis SHARP, 1900b: 101; now *Plagithmysus laticollis* (SHARP, 1900).

Clytarlus longipes SHARP, 1900b: 103; now *Plagithmysus longipes* (SHARP, 1900).

Clytarlus mediocris SHARP, 1900b: 99; now *Plagithmysus mediocris* (SHARP, 1900).

Clytarlus microgaster SHARP, 1879h: 103; now *Plagithmysus microgaster* (SHARP, 1879).

Clytarlus modestus SHARP, 1879h: 104; now *Plagithmysus modestus* (SHARP, 1879).

Clytarlus nodifer SHARP, 1900b: 102; now *Plagithmysus nodifer* (SHARP, 1900).

Clytarlus obscurus SHARP, 1900b: 100; now *Plagithmysus obscurus* (SHARP, 1900).

Clytarlus pennatus SHARP, 1881i: 532; now *Plagithmysus pennatus* (SHARP, 1881).

Clytarlus robustus SHARP, 1878w: 205; syn. of *Plagithmysus pulverulentus* MOTSCHULSKY, 1845.

Clytarlus ultimus SHARP, in PERKINS & SHARP, 1910b: 645; now *Plagithmysus ultimus* (SHARP, in PERKINS & SHARP, 1910).

Didymocantha quadriguttata SHARP, 1886m: 440.

Didymocantha robusta SHARP, 1882i: 92.

Drotus elegans SHARP, 1877f: 194.

- Oemona debilis* SHARP, 1886m: 439; syn. of *O. simplicicollis* BROUN, 1880.
- Oemona inaequalis* SHARP, 1886m: 438; syn. of *O. plicicollis* SHARP, 1886.
- Oemona mutica* SHARP, 1886m: 439; syn. of *O. simplicicollis* BROUN, 1880.
- Oemona plicicollis* SHARP, 1886m: 437.
- Oemona villosa* SHARP, 1886m: 437; identity unclear, most probably syn. of *O. hirta* (FABRICIUS, 1775).
- Ophryops dispar* SHARP, 1886m: 439.
- Plagithmysus aequalis* SHARP, 1896i: 273.
- Plagithmysus aestivus* SHARP, 1896i: 272.
- Plagithmysus albertisi* SHARP, 1897c: 12.
- Plagithmysus arachnipes* SHARP, 1896i: 274; now *P. concolor arachnipes* (SHARP, 1896).
- Plagithmysus bilineatus* SHARP, 1896h: 243.
- Plagithmysus bishopi* SHARP, 1896h: 242.
- Plagithmysus collaris* SHARP, 1900b: 107.
- Plagithmysus concolor* SHARP, 1896h: 241.
- Plagithmysus cuneatus* SHARP, 1896h: 241.
- Plagithmysus darwinianus* SHARP, 1896i: 271.
- Plagithmysus diana* SHARP, 1900b: 107.
- Plagithmysus elegans* SHARP, in PERKINS & SHARP, 1910b: 648.
- Plagithmysus funebris* SHARP, 1896i: 273.
- Plagithmysus gracilis* SHARP, 1896h: 243; now *P. bishopi gracilis* SHARP, 1896.
- Plagithmysus immundus* SHARP, in PERKINS & SHARP, 1910b: 646.
- Plagithmysus lamarckianus* SHARP, 1900b: 110.
- Plagithmysus lanaiensis* SHARP, 1896h: 244.
- Plagithmysus longulus* SHARP, 1896h: 240; described as var. of *P. vitticollis* SHARP, 1896; now subspecies of that species.
- Plagithmysus munroi* SHARP, 1900b: 112; now *P. concolor munroi* (SHARP, 1900).
- Plagithmysus newelli* SHARP, 1896h: 240.
- Plagithmysus perkinsi* SHARP, 1896h: 244.
- Plagithmysus permundus* SHARP, 1900b: 105.
- Plagithmysus simplicicollis* SHARP, in PERKINS & SHARP, 1910b: 648.
- Plagithmysus solitarius* SHARP, 1896h: 241.
- Plagithmysus speculifer* SHARP, 1896i: 272.
- Plagithmysus sulphurescens* SHARP, 1896i: 271.
- Plagithmysus varians* SHARP, 1896h: 245.
- Plagithmysus vicinus* SHARP, 1896h: 243.
- Plagithmysus vitticollis* SHARP, 1896h: 240.
- Sotenus setiger* SHARP, 1878w: 205; syn. of *Curtomerus flavus* (FABRICIUS, 1775).
- Xuthodes apicalis* SHARP, 1877f: 193.
- Xuthodes batesi* SHARP, 1877f: 194.
- Zorion batesi* SHARP, 1875g: 57.
- Zorion opacum* SHARP, 1903c: 109.
- Subfamily Lamiinae LATREILLE, 1825**
- Cephalocrius*** SHARP, 1905f: 149; type species *Criocephalus syriacus* REITTER, 1895; now subgenus of *Arhopalus* AUDINET-SERVILLE, 1834.
- Mesolamia*** SHARP, 1882i: 96; type species *M. marmorata* SHARP, 1862.
- Arrhenotus willei* SHARP, 1899c: 383; syn. of *Pascoea dohrni* (FAIRMAIRE, 1883).
- Glenea extrema* SHARP, 1899c: 385.
- Hybolasius deplanatus* SHARP, 1882i: 94.
- Hybolasius lanipes* SHARP, 1877f: 195.
- Mesolamia marmorata* SHARP, 1882i: 97.
- Micracantha nutans* SHARP, 1878w: 209; syn. of *Prosoplus bankii* (FABRICIUS, 1775).
- Poecilippe femoralis* SHARP, 1886m: 444; now *Polyacanthia femoralis* (SHARP, 1886).
- Poecilippe medialis* SHARP, 1886m: 444; now *Polyacanthia medialis* (SHARP, 1886).
- Somatidia helmsi* SHARP, 1882i: 93.
- Somatidia longipes* SHARP, 1878i: 82.
- Stenellipsis cuneata* SHARP, 1886m: 443.
- Tetrorea discedens* SHARP, 1882i: 95.
- Tetrorea longipennis* SHARP, 1886m: 445.
- Tetrorea sellata* SHARP, 1882i: 95.
- Xylotoles abnormalis* SHARP, 1903c: 110; now *Hybolasius abnormalis* (SHARP, 1903).
- Xylotoles fasciatus* SHARP, 1886m: 443.
- Xylotoles germanus* SHARP, 1886m: 443.
- Xylotoles huttoni* SHARP, 1882i: 93; now *Xylotoles huttoni* (SHARP, 1882).
- Xylotoles schauinslandi* SHARP, 1903c: 109; syn. of *X. traversii* PASCOE, 1876.
- Subfamily Parandrinae BLANCHARD, 1845**
- Parandra puncticeps* SHARP, 1878w: 202.
- Subfamily Spondylidinae AUDINET-SERVILLE, 1832**
- Criocephalinae*** SHARP, 1905f: 147; type genus *Criocephalus* MULSANT, 1839 [syn. of *Arhopalus* AUDINET-SERVILLE, 1834]; described as “natural group *Criocephalinae*”; syn. of tribe Asemini THOMSON, 1861.
- Cephalallus*** SHARP, 1905f: 148; type species *C. oberthuri* SHARP, 1905; syn. of *Arhopalus* AUDINET-SERVILLE, 1834.
- Cephalallus oberthuri* SHARP, 1905f: 148; now *Arhopalus oberthuri* (SHARP, 1905).
- Criocephalus coreanus* SHARP, 1905f: 153; now *Arhopalus coreanus* (SHARP, 1905).
- Criocephalus deceptor* SHARP, 1905f: 151; identity unclear; now probably *Arhopalus deceptor* (SHARP, 1905).
- Criocephalus exoticus* SHARP, 1905f: 159; now *Arhopalus exoticus* (SHARP, 1905).
- Criocephalus hispanicus* SHARP, 1905f: 157; syn. of *Arhopalus ferus* (MULSANT, 1839).
- Criocephalus tibetanus* SHARP, 1905f: 159; now *Arhopalus tibetanus* (SHARP, 1905).
- Tetropium crawshayi* SHARP, 1905e: 271; now var. of *T. gabrieli* WEISE, 1905.
- Tetropium parvum* SHARP, 1905e: 272; syn. of *T. castaneum* (LINNAEUS, 1758).
- Family CHRYSOMELIDAE LATREILLE, 1802**
- Subfamily Bruchinae LATREILLE, 1802**
- Pygobruchus*** SHARP, 1886b: 38; type species *P. scutellaris* SHARP, 1886; syn. of *Kytorhinus* FISCHER VON WALDHEIM, 1809.
- Bruchus aberrans* SHARP, 1885b: 448; syn. of *Pygiopachymerus lineola* (CHEVROLAT, 1871).
- Bruchus ademptus* SHARP, 1886b: 36; now *Borowiecius ademptus* (SHARP, 1886).
- Bruchus aegrotus* SHARP, 1885b: 472; now *Stator aegrotus* (SHARP, 1885).
- Bruchus aequalis* SHARP, 1885b: 481; now *Acanthoscelides aequalis* (SHARP, 1885).
- Bruchus albiventris* SHARP, 1885b: 486; collection name; given as “*Bruchus albiventris*, mihi ... [from] ... Sturm’s collection” under *Bruchus leucurus* SHARP, 1885 [now *Megacerus leucurus* (SHARP, 1885)].
- Bruchus albomaculatus* SHARP, 1885b: 489; collection name; given as “*Bruchus albomaculatus* Chev. [= Chevrolat]” under *Bruchus leucospilus* SHARP, 1885 [now *Megacerus leucospilus* (SHARP, 1885)].
- Bruchus albotectus* SHARP, 1885b: 441; syn. of *Caryedes quadridens* (JEKEL, 1855).
- Bruchus alticola* SHARP, 1885b: 465; now *Sennius alticola* (SHARP, 1885).
- Bruchus apicalis* SHARP, 1885b: 482; now *Acanthoscelides apicalis* (SHARP, 1885).
- Bruchus argillaceus* SHARP, 1885b: 452; now *Acanthoscelides argillaceus* (SHARP, 1885).
- Bruchus argutus* SHARP, 1885b: 452; now *Acanthoscelides argutus* (SHARP, 1885).
- Bruchus brevicornis* SHARP, 1885b: 463; now *Mimosestes brevicornis* (SHARP, 1885).
- Bruchus brevipes* SHARP, 1885b: 480; now *Acanthoscelides brevipes* (SHARP, 1885).

Bruchus calderensis SHARP, 1885b: 444; syn. of *Caryedes helvinus* (MOTSCHULSKY, 1874).
Bruchus callirhipis SHARP, 1885b: 486; now *Megacerus callirhipis* (SHARP, 1885).
Bruchus celatus SHARP, 1885b: 449; syn. of *Sennioides lebasii* (FÄHR-
 AEUS, 1839).
Bruchus championi SHARP, 1885b: 477; now *Stator championi*
 (SHARP, 1885).
Bruchus cognatus SHARP, 1885b: 472; syn. of *Stator pruininus*
 (HORN, 1873).
Bruchus columbinus SHARP, 1885b: 447; now *Merobruchus*
columbinus (SHARP, 1885).
Bruchus compactus SHARP, 1885b: 487; syn. of *Megacerus*
callirhipis (SHARP, 1885).
Bruchus comptus SHARP, 1886b: 36; now *Bruchidius comptus*
 (SHARP, 1886).
Bruchus confinis SHARP, 1885b: 444; syn. of *Caryedes clitoriae*
 (GYLLENHAL, 1839).
Bruchus contaminatus SHARP, 1885b: 486; now *Megacerus*
contaminatus (SHARP, 1885).
Bruchus cordifer SHARP, 1885b: 449; now *Acanthoscelides cordifer*
 (SHARP, 1885).
Bruchus crassulus SHARP, 1885b: 457; now *Acanthoscelides*
crassulus (SHARP, 1885).
Bruchus cristicollis SHARP, 1885b: 442; now *Gibbobruchus*
cristicollis (SHARP, 1885).
Bruchus cubiciformis SHARP, 1885b: 484; now *Megacerus cubici-*
formis (SHARP, 1885).
Bruchus cyanipennis SHARP, 1885b: 460; now *Meibomeus cyani-*
pennis (SHARP, 1885).
Bruchus debilicornis SHARP, 1885b: 462; now *Acanthoscelides*
debilicornis (SHARP, 1885).
Bruchus difficilis SHARP, 1885b: 452; now *Acanthoscelides difficilis*
 (SHARP, 1885).
Bruchus elevatus SHARP, 1885b: 456; now *Acanthoscelides elevatus*
 (SHARP, 1885).
Bruchus excellens SHARP, 1885b: 490; syn. of *Megacerus bifloc-*
cosus (MOTSCHULSKY, 1873).
Bruchus filarius SHARP, 1885b: 483; now *Acanthoscelides filarius*
 (SHARP, 1885).
Bruchus flavicornis SHARP, 1885b: 480; homonym of *Bruchus*
flavicornis FABRICIUS, 1792; replaced by *Abutiloneus idoneus*
 BRIDWELL, 1946.
Bruchus flaviventris SHARP, 1885b: 470; now *Acanthoscelides*
flaviventris (SHARP, 1885).

Fig. 9. *Bruchus militaris* SHARP, 1885 (now in genus *Sennioides* BRIDWELL, 1946; figure taken from SHARP 1885b, *Biologia Centrali-Americana* Vol. 5, table 26).

Bruchus gilvipennis SHARP, 1885b: 467; collection name; given as
 “*B. gilvipennis* Deyr. [= Deyrolle]” under *Bruchus laminifer*
 SHARP, 1885 [now *Sennioides laminifer* (SHARP, 1885)].
Bruchus godmani SHARP, 1885b: 444; now *Caryedes godmani*
 (SHARP, 1885).
Bruchus guttifer SHARP, 1885b: 465; now *Sennioides guttifer* (SHARP,
 1885).
Bruchus immunis SHARP, 1885b: 474; syn. of *Mimosestes mimosae*
 (FABRICIUS, 1781).
Bruchus inanis SHARP, 1885b: 464; now *Sennioides inanis* (SHARP,
 1885).
Bruchus incensus SHARP, 1885b: 445; now *Caryedes incensus*
 (SHARP, 1885).
Bruchus infirmus SHARP, 1885b: 481; syn. of *Sennioides discolor*
 (HORN, 1873).
Bruchus insolitus SHARP, 1885b: 476; now *Merobruchus insolitus*
 (SHARP, 1885).
Bruchus instabilis SHARP, 1885b: 466; syn. of *Sennioides rufomaculatus*
 (MOTSCHULSKY, 1874).
Bruchus interruptus SHARP, 1885b: 470; syn. of *Stator limbatus*
 (HORN, 1873).
Bruchus junco SHARP, 1885b: 443; now *Caryedes junco* (SHARP, 1885).
Bruchus laminifer SHARP, 1885b: 466; now *Sennioides laminifer*
 (SHARP, 1885).
Bruchus lautus SHARP, 1886b: 37; now *Bruchidius lautus* (SHARP,
 1886).
Bruchus leucosomus SHARP, 1885b: 488; syn. of *Megacerus tricolor*
 (SUFFRIAN, 1870).
Bruchus leucospilus SHARP, 1885b: 489; now *Megacerus leucospilus*
 (SHARP, 1885).
Bruchus leucurus SHARP, 1885b: 485; now *Megacerus leucurus*
 (SHARP, 1885).
Bruchus limpidae SHARP, 1885b: 456; syn. of *Merobruchus placidus*
 (HORN, 1873).
Bruchus lineaticollis SHARP, 1885b: 477; now *Merobruchus*
lineaticollis (SHARP, 1885).
Bruchus lituratus SHARP, 1885b: 450; now *Neobruchidius lituratus*
 (SHARP, 1885).
Bruchus longifrons SHARP, 1885b: 440; now *Caryedes longifrons*
 (SHARP, 1885).
Bruchus longiventris SHARP, 1885b: 475; syn. of *Mimosestes*
protractus (HORN, 1873).
Bruchus longulus SHARP, 1885b: 482; now *Dahlibruchus longulus*
 (SHARP, 1885); incorrectly replaced by *Dahlibruchus sharpianus*
 BRIDWELL, 1931; Bridwell assumed that Sharp’s taxon was a
 junior homonym of *Bruchus longulus* “described” by KRAATZ
 (1868: 216), however, Kraatz never described any *Bruchus* and
 his “name” is nothing more than an unavailable collection name.
Bruchus medialis SHARP, 1885b: 470; now *Sennioides medialis* (SHARP,
 1885).
Bruchus mexicanus SHARP, 1885b: 459; now *Acanthoscelides*
mexicanus (SHARP, 1885).
Bruchus militaris SHARP, 1885b: 468; now *Sennioides militaris* (SHARP,
 1885). [Fig. 9.]
Bruchus modestus SHARP, 1885b: 461; now *Acanthoscelides*
modestus (SHARP, 1885).
Bruchus monachus SHARP, 1885b: 471; now *Stator monachus*
 (SHARP, 1885).
Bruchus morosus SHARP, 1885b: 467; now *Sennioides morosus* (SHARP,
 1885).
Bruchus multisignatus SHARP, 1885b: 461; syn. of *Acanthoscelides*
clandestinus (MOTSCHULSKY, 1874).
Bruchus mundulus SHARP, 1885b: 448; now *Acanthoscelides*
mundulus (SHARP, 1885).
Bruchus muricatus SHARP, 1885b: 464; now *Megasennioides muricatus*
 (SHARP, 1885).
Bruchus obesulus SHARP, 1885b: 468; now *Sennioides obesulus* (SHARP,
 1885).
Bruchus obscuriceps SHARP, 1885b: 463; now *Mimosestes obscuri-*
ceps (SHARP, 1885).
Bruchus ophthalmicus SHARP, 1885b: 462; now *Acanthoscelides*
ophthalmicus (SHARP, 1885).

- Bruchus optatus* SHARP, 1885b: 483; now *Acanthoscelides optatus* (SHARP, 1885).
- Bruchus ornatus* SHARP, 1885b: 454; homonym of *B. ornatus* BOHEMAN, 1829 [syn. of *Callosobruchus maculatus* (FABRICIUS, 1775)] and replaced by *B. sharpi* PIC, 1892; nevertheless, syn. of *B. mexicanus* SHARP, 1885 [now *Acanthoscelides mexicanus* (SHARP, 1885)].
- Bruchus pedicularius* SHARP, 1885b: 479; now *Acanthoscelides pedicularius* (SHARP, 1885).
- Bruchus pertinax* SHARP, 1885b: 453; now *Acanthoscelides pertinax* (SHARP, 1885).
- Bruchus pictifemur* SHARP, 1885b: 446; syn. of *Ctenocolum podagricus* (FABRICIUS, 1801).
- Bruchus piger* SHARP, 1885b: 473; syn. of *Stator pruininus* (HORN, 1873).
- Bruchus plumicornis* SHARP, 1885b: 486; collection name; given as “*Bruchus plumicornis, mihi*” from “Sturm’s collection” under *Bruchus leucurus* SHARP, 1885 [now *Megacerus leucurus* (SHARP, 1885)].
- Bruchus porosus* SHARP, 1885b: 490; now *Megacerus porosus* (SHARP, 1885).
- Bruchus probus* SHARP, 1885b: 481; syn. of *Sennius fallax* (BOHEMAN, 1839).
- Bruchus propygidialis* SHARP, 1885b: 488; collection name; given as “*Bruchus propygidialis* Chevr. [= Chevrolat]” under *Bruchus leucosomus* SHARP, 1885 [syn. of *Megacerus tricolor* (SUFFRIAN, 1870)].
- Bruchus ptinoides* SHARP, 1885b: 459; now *Meibomeus ptinoides* (SHARP, 1885).
- Bruchus puellus* SHARP, 1885b: 458; now *Acanthoscelides puellus* (SHARP, 1885).
- Bruchus pullatus* SHARP, 1885b: 478; syn. of *Acanthoscelides pertinax* (SHARP, 1885).
- Bruchus pusillimus* SHARP, 1885b: 479; now *Acanthoscelides pusillimus* (SHARP, 1885).
- Bruchus restrictus* SHARP, 1885b: 483; now *Acanthoscelides restrictus* (SHARP, 1885).
- Bruchus reticulatus* SHARP, 1885b: 489; now *Megacerus reticulatus* (SHARP, 1885).
- Bruchus ruficoxis* SHARP, 1885b: 451; now *Acanthoscelides ruficoxis* (SHARP, 1885).
- Bruchus sallaei* SHARP, 1885b: 475; syn. of *Mimosestes nubigens* (MOTSCHULSKY, 1874).
- Bruchus salvini* SHARP, 1885b: 446; now *Ctenocolum salvini* (SHARP, 1885).
- Bruchus seclusus* SHARP, 1885b: 471; syn. of *Stator monachus* (SHARP, 1885).
- Bruchus semicolon* SHARP, 1885b: 472; syn. of *Stator sordidus* (HORN, 1873).
- Bruchus serenus* SHARP, 1885b: 455; now *Acanthoscelides serenus* (SHARP, 1885).
- Bruchus serraticulus* SHARP, 1885b: 460; now *Meibomeus serraticulus* (SHARP, 1885).
- Bruchus serratissimus* SHARP, 1885b: 443; syn. of *Ctenocolum tuberculatum* (MOTSCHULSKY, 1874).
- Bruchus solitarius* SHARP, 1885b: 456; now *Merobruchus solitarius* (SHARP, 1885).
- Bruchus stylifer* SHARP, 1885b: 479; now *Acanthoscelides stylifer* (SHARP, 1885).
- Bruchus suaveolus* SHARP, 1885b: 450; now *Acanthoscelides suaveolus* (SHARP, 1885).
- Bruchus submuticus* SHARP, 1885b: 455; now *Acanthoscelides submuticus* (SHARP, 1885).
- Bruchus terrenus* SHARP, 1886b: 35; now *Bruchidius terrenus* (SHARP, 1886).
- Bruchus trisignatus* SHARP, 1885b: 469; now *Stator trisignatus* (SHARP, 1885).
- Bruchus urbanus* SHARP, 1886b: 35; now *Bruchidius urbanus* (SHARP, 1886).
- Bruchus usticolor* SHARP, 1885b: 467; syn. of *Stator sordidus* (HORN, 1873).
- Bruchus vacillator* SHARP, 1885b: 457; now *Merobruchus vacillator* (SHARP, 1885).
- Bruchus vexatus* SHARP, 1885b: 453; now *Acanthoscelides vexatus* (SHARP, 1885).
- Bruchus viduatus* SHARP, 1885b: 474; now *Mimosestes viduatus* (SHARP, 1885).
- Bruchus viduus* SHARP, 1885b: 484; now *Meibomeus viduus* (SHARP, 1885).
- Caryoborus chiriquensis* SHARP, 1885b: 504.
- Impressobruchus ruber* SHARP, 1911: 256; misspelling of *I. semiruber* PIC, 1910 [now *Eubaptus semiruber* (PIC, 1910)].
- Pygobruchus scutellaris* SHARP, 1886b: 38; now *Kytorhinus scutellaris* (SHARP, 1886).
- Spermophagus centralis* SHARP, 1885b: 500; syn. of *Amblycerus cistelinus* (GYLLENHAL, 1833).
- Spermophagus cingulatus* SHARP, 1885b: 493; collection name; given as “*B. cingulatus, Kunze*” under *S. pectoralis* SHARP, 1885 [syn. of *Zabrotes subfasciatus* (BOHEMAN, 1833)].
- Spermophagus complectus* SHARP, 1886b: 37.
- Spermophagus dispar* SHARP, 1885b: 494; now *Amblycerus dispar* (SHARP, 1885).
- Spermophagus dytiscinus* SHARP, 1885b: 500; now *Amblycerus dytiscinus* (SHARP, 1885).
- Spermophagus geminatus* SHARP, 1885b: 499; now *Amblycerus geminatus* (SHARP, 1885).
- Spermophagus gravidus* SHARP, 1885b: 493; now *Amblycerus gravidus* (SHARP, 1885).
- Spermophagus irroratus* SHARP, 1885b: 502; secondary homonym of *Bruchus irroratus* OLIVIER, 1795 [now in *Amblycerus thunbergi*, 1815]; replaced by *Amblycerus championi* (PIC, 1913).
- Spermophagus leporinus* SHARP, 1885b: 497; now *Amblycerus leporinus* (SHARP, 1885).
- Spermophagus leucogaster* SHARP, 1885b: 493; collection name; given as “*Bruchus leucogaster, Kunze*” under *S. pectoralis* SHARP, 1885 [syn. of *Zabrotes subfasciatus* (BOHEMAN, 1833)].
- Spermophagus luctuosus* SHARP, 1885b: 497; now *Amblycerus luctuosus* (SHARP, 1885).
- Spermophagus marmoratus* SHARP, 1885b: 501; now *Amblycerus marmoratus* (SHARP, 1885).
- Spermophagus obductus* SHARP, 1885b: 495; now *Amblycerus obductus* (SHARP, 1885).
- Spermophagus obscurus* SHARP, 1885b: 495; now *Amblycerus obscurus* (SHARP, 1885).
- Spermophagus pectoralis* SHARP, 1885b: 492; syn. of *Zabrotes subfasciatus* (BOHEMAN, 1833).
- Spermophagus perfectus* SHARP, 1885b: 498; now *Amblycerus perfectus* (SHARP, 1885).
- Spermophagus pictus* SHARP, 1885b: 502; now *Amblycerus pictus* (SHARP, 1885).
- Spermophagus pollens* SHARP, 1885b: 495; now *Amblycerus pollens* (SHARP, 1885).
- Spermophagus propinquus* SHARP, 1885b: 493; now *Zabrotes propinquus* (SHARP, 1885).
- Spermophagus rufulus* SHARP, 1885b: 499; now *Amblycerus rufulus* (SHARP, 1885).
- Spermophagus scutellaris* SHARP, 1885b: 500; now *Amblycerus scutellaris* (SHARP, 1885).
- Spermophagus spectabilis* SHARP, 1885b: 497; syn. of *Amblycerus speciaris* (PIC, 1885).
- Spermophagus togatus* SHARP, 1885b: 496; now *Amblycerus togatus* (SHARP, 1885).
- Spermophagus trisignatus* SHARP, 1885b: 498; now *Amblycerus trisignatus* (SHARP, 1885).

Subfamily Cassidinae GYLLENHAL, 1813

- Brontispa* SHARP, 1904c: 924; type species *B. frogatti* SHARP, 1904.
- Brontispa frogatti* SHARP, 1904c: 924; now var. of *Brontispa longissima* (GESTRO, 1885).
- Cassida muirana* SHARP, in MUIR & SHARP, 1904: 13; syn. of *C. vespertilio* BOHEMAN, 1862.

Subfamily Chrysomelinae LATREILLE, 1802

- Allocharis* SHARP, 1882i: 98; type species *A. marginata* SHARP, 1882; now subgenus of *Chalcolampra* BLANCHARD, 1853.

Aphilon SHARP, 1876j: 100; type species *A. enigma* SHARP, 1876.

Caccommolpus SHARP, 1886m: 447; type species not known [nec *Caccommolpus*!].

Paraphaedon SHARP, 1910d: 4; type species *Chrysomela tumidula* GERMAR, 1824; now subgenus of *Phaedon* LATREILLE, 1829.

Allocharis marginata SHARP, 1882i: 99; now *Chalcolampra (Allocharis) marginata* (SHARP, 1882).

Aphilon enigma SHARP, 1876j: 100.

Caccommolpus globosus SHARP, 1886m: 447.

Caccommolpus plagiatus SHARP, 1886m: 448.

Chalcolampra speculifera SHARP, 1882i: 98.

Subfamily Cryptocephalinae GYLLENHAL, 1813

Arnomus SHARP, 1876j: 99; type species *A. brouni* SHARP, 1876.

Arnomus brouni SHARP, 1876j: 99.

Scaphodius compactus SHARP, 1881b: 50; now *Ditropidus compactus* (SHARP, 1881).

Subfamily Eumolpinae HOPE, 1840

Atrichatus SHARP, 1886m: 446; type species *Colaspis ochraceus* BROUN, 1880.

Eucolaspis SHARP, 1886m: 445; type species not known.

Peniticus SHARP, 1876j: 101; type species *P. suffusus* SHARP, 1876.

Pilacolaspis SHARP, 1886m: 446; type species *P. wakefieldi* SHARP, 1886.

Peniticus antiquus SHARP, 1876j: 102.

Peniticus suffusus SHARP, 1876j: 101.

Pilacolaspis wakefieldi SHARP, 1886m: 447.

Subfamily Galerucinae LATREILLE, 1802

Alema SHARP, 1876j: 98; type species *A. paradoxa* SHARP, 1876.

Orneates SHARP, 1900j: 159; misspelling of *Orneatus* JACOBY, 1899 [syn. of *Gabonia* JACOBY, 1893].

Peltothryx SHARP, 1913p: 254; misspelling of *Peltothrus* ENDERLEIN, 1912.

Pleuraltica SHARP, 1886m: 449; type species *Phyllotreta cyaneum* BROUN, 1880.

Trachytetra SHARP, 1886m: 448; type species *Phyllotreta rugulosa* BROUN, 1880.

Alema paradoxa SHARP, 1876j: 98.

Haltica britteni SHARP, 1914f: 261; syn. of *Altica longicollis* (ALLARD, 1860).

Haltica scutellaris SHARP, 1914f: 259; "M.S." [= manuscript] name, given as "*H. scutellaris* SHARP, M.S." under *Haltica* [= *Altica*] *ericeti* (ALLARD, 1859).

Haltica ytenensis SHARP, 1914f: 263; syn. of *Altica oleracea* (LINNAEUS, 1758).

Luperus aenesens SHARP, 1886m: 450; now *Adoxia aenesens* (SHARP, 1886).

Luperus nigricornis SHARP, 1886m: 449; now *Adoxia nigricornis* (SHARP, 1886).

Luperus puncticollis SHARP, 1886m: 450; now *Adoxia puncticollis* (SHARP, 1886).

Family DISTENIIDAE THOMSON, 1861

Distenia pusilla SHARP, 1912j: 233; misspelling of *D. pullula* GOUNELLE, 1911.

Superfamily CLEROIDEA LATREILLE, 1802

Family CLERIDAE LATREILLE, 1802

Subfamily Clerinae LATREILLE, 1802

Balcus SHARP, 1877h: 7; type species *B. niger* SHARP, 1877 [syn. of *B. violaceus* (FABRICIUS, 1787)].

Balcus niger SHARP, 1877h: 7; syn. of *B. violaceus* (FABRICIUS, 1787).

Subfamily Hydnocerinae SPINOLA, 1844

Parmius SHARP, 1877g: 272; type species *P. longipes* SHARP, 1877; syn. of *Lemidia* SPINOLA, 1841.

Paupris SHARP, 1877g: 271; type species *Parmius longipes* SHARP, 1877; syn. of *Lemidia* SPINOLA, 1841.

Parmius debilis SHARP, 1877g: 272; now *Lemidia longipes* (SHARP, 1877).

Parmius longipes SHARP, 1877g: 272; now *Lemidia longipes* (SHARP, 1877).

Paupris aptera SHARP, 1877g: 271; now *Lemidia aptera* (SHARP, 1877).

Subfamily Korynetinae LAPORTE, 1836

Phymatophaea hilaris SHARP, 1877h: 7; syn. of *P. guttigera* (WATERHOUSE, 1877); synonymy given by SHARP (1877i: 39).

Phymatophaea longula SHARP, 1877h: 8.

Family MELYRIDAE LEACH, 1815

Subfamily Dasytinae LAPORTE, 1840

Dasytes helmsi SHARP, 1882i: 86.

Dasytes limbolithorax SHARP, 1911i: 233; misspelling of *D. limbatithorax* PIC, 1910.

Dasytes wakefieldi SHARP, 1877h: 8; identity unclear.

Subfamily Malachiinae FLEMING, 1821

Helcogaster pectinatus SHARP, in BLACKBURN & SHARP, 1885a: 157; now *Carphuroides pectinatus* (SHARP, in BLACKBURN & SHARP, 1885).

Family TROGOSSITIDAE LATREILLE, 1802

Subfamily Peltinae LATREILLE, 1806

Grynoma SHARP, 1877g: 267; type species *G. diluta* SHARP, 1877.

Promanus SHARP, 1877g: 266; type species *P. depressus* SHARP, 1877.

Grynoma diluta SHARP, 1877g: 267.

Grynoma fusca SHARP, 1877g: 267.

Grynoma regularis SHARP, 1882i: 78.

Promanus depressus SHARP, 1877g: 266.

Subfamily Trogossitinae LATREILLE, 1802

Colydobius SHARP, 1891a: 437; type species *C. divisus* SHARP, 1891; syn. of *Corticotomus* SHARP, 1891.

Corticotomus SHARP, 1891a: 390; type species *C. basalis* SHARP, 1891.

Cylidrella SHARP, 1891a: 389; type species *C. mollis* SHARP, 1891; syn. of *Nemozoma* LATREILLE, 1824.

Eupyrus SHARP, 1891a: 415; type species *E. lentus* SHARP, 1891.

Airora centralis SHARP, 1891a: 392.

Airora pollens SHARP, 1891a: 392.

Airora yucatanica SHARP, 1891a: 391.

Colydobius divisus SHARP, 1891a: 437; now *Corticotomus divisus* (SHARP, 1891).

Colydobius signatus SHARP, 1891a: 437; now *Corticotomus signatus* (SHARP, 1891).

Corticotomus basalis SHARP, 1891a: 390.

Corticotomus gracilis SHARP, 1891a: 391.

Cylidrella mollis SHARP, 1891a: 389; now *Nemozoma mollis* (SHARP, 1891).

Eupyrus lentus SHARP, 1891a: 416.

Leperina farinosa SHARP, 1877g: 266.

Leperina wakefieldi SHARP, 1877f: 191.

Nemosoma signatum SHARP, 1891a: 388; now *Nemozoma signatum* (SHARP, 1891).

Temnochila alticola SHARP, 1891a: 405; now *Temnoscheila alticola* (SHARP, 1891).

Temnochila anthracina SHARP, 1891a: 405; collection name; given as "*T. anthracina*, Sturm" under *T. urbensis* SHARP, 1891 [now *Temnoscheila urbensis* (SHARP, 1891)].

Temnochila beltii SHARP, 1891a: 415; now *Temnoscheila beltii* (SHARP, 1891).

Temnochila boboensis SHARP, 1891a: 409; now *Temnoscheila boboensis* (SHARP, 1891).

Temnochila championi SHARP, 1891a: 410; now *Temnoscheila championi* (SHARP, 1891).

Temnochila chiriquensis SHARP, 1891a: 412; now *Temnoscheila chiriquensis* (SHARP, 1891).
Temnochila costaricensis SHARP, 1891a: 410; now *Temnoscheila costaricensis* (SHARP, 1891).
Temnochila derasa SHARP, 1891a: 406; now *Temnoscheila derasa* (SHARP, 1891).
Temnochila diffinis SHARP, 1891a: 407; now *Temnoscheila diffinis* (SHARP, 1891).
Temnochila digitata SHARP, 1891a: 393; now *Temnoscheila digitata* (SHARP, 1891).
Temnochila exarata SHARP, 1891a: 406; now *Temnoscheila exarata* (SHARP, 1891).
Temnochila fraudulenta SHARP, 1891a: 401; now *Temnoscheila fraudulenta* (SHARP, 1891).
Temnochila geminata SHARP, 1891a: 398; now *Temnoscheila geminata* (SHARP, 1891).
Temnochila grandis SHARP, 1891a: 405; now *Temnoscheila grandis* (SHARP, 1891).
Temnochila guatemalena SHARP, 1891a: 396; now *Temnoscheila guatemalena* (SHARP, 1891).
Temnochila leveillaei SHARP, 1891a: 394; now *Temnoscheila leveillaei* (SHARP, 1891).
Temnochila miranda SHARP, 1891a: 404; now *Temnoscheila miranda* (SHARP, 1891).
Temnochila planicollis SHARP, 1891a: 401; now *Temnoscheila planicollis* (SHARP, 1891).
Temnochila praeterita SHARP, 1891a: 400; now *Temnoscheila praeterita* (SHARP, 1891).
Temnochila querula SHARP, 1891a: 408; now *Temnoscheila querula* (SHARP, 1891).
Temnochila reversa SHARP, 1891a: 409; now *Temnoscheila reversa* (SHARP, 1891).
Temnochila salvini SHARP, 1891a: 399; now *Temnoscheila salvini* (SHARP, 1891).
Temnochila smithi SHARP, 1891a: 407; now *Temnoscheila smithi* (SHARP, 1891).
Temnochila stipes SHARP, 1891a: 413; now *Temnoscheila stipes* (SHARP, 1891).
Temnochila sulcifrons SHARP, 1891a: 406; now *Temnoscheila sulcifrons* (SHARP, 1891).
Temnochila telemanensis SHARP, 1891a: 412; now *Temnoscheila telemanensis* (SHARP, 1891).
Temnochila urbensis SHARP, 1891a: 404; now *Temnoscheila urbensis* (SHARP, 1891).
Tenebroides alticola SHARP, 1891a: 425.
Tenebroides auriculatus SHARP, 1891a: 429.
Tenebroides bimaculatus SHARP, 1891a: 434; homonym of *T. bimaculatus* MELSHEIMER, 1844; replaced by *T. sharpi* LÉVEILLÉ, 1905.
Tenebroides celatus SHARP, 1891a: 418.
Tenebroides chontalensis SHARP, 1891a: 429; described as var. of *T. bonvouloiri* LÉVEILLÉ, 1888.
Tenebroides complicatus SHARP, 1891a: 435.
Tenebroides excellens SHARP, 1891a: 430.
Tenebroides facilis SHARP, 1891a: 420.
Tenebroides fulgens SHARP, 1891a: 436.
Tenebroides godmani SHARP, 1891a: 431.
Tenebroides gracilipes SHARP, 1891a: 433.
Tenebroides helophorus SHARP, 1891a: 432.
Tenebroides instabilis SHARP, 1891a: 427.
Tenebroides iteratus SHARP, 1891a: 428.
Tenebroides longulus SHARP, 1891a: 428.
Tenebroides lucidus SHARP, 1891a: 429.
Tenebroides marginicollis SHARP, 1891a: 427.
Tenebroides moerens SHARP, 1891a: 436.
Tenebroides mordax SHARP, 1891a: 423.
Tenebroides oblongus SHARP, 1891a: 423.
Tenebroides politus SHARP, 1891a: 435.
Tenebroides pollens SHARP, 1891a: 432.
Tenebroides repetitus SHARP, 1891a: 426.
Tenebroides sallaei SHARP, 1891a: 430.
Tenebroides sericatus SHARP, 1891a: 434.

Tenebroides sonorensis SHARP, 1891a: 418.
Tenebroides spectator SHARP, 1891a: 421.
Tenebroides undulatus SHARP, 1891a: 424.
Tenebroides zapotensis SHARP, 1891a: 436.
Tenebroides zunilensis SHARP, 1891a: 426.

Superfamily CUCUJOIDEA LATREILLE, 1802

Family BIPHYLLIDAE LECONTE, 1861

Anobocoelus SHARP, 1902a: 625; type species *A. optatus* SHARP, 1902.

Notes: The generic name is given by some authors (also in the Internet) as *Anobocaelus*. It is, however, clearly spelled six times as *Anobocoelus* in the original work. It is also spelled *Anobocoelus* in the *ZoolRec* for the year 1902 (SHARP 1903q: 122).

Euderopus SHARP, 1900a: 622; type species *E. brevipes* SHARP, 1900.

Gonicoelus SHARP, 1900a: 604; type species *G. unicornis* SHARP, 1900.

Anobocoelus championi SHARP, 1902a: 626 [nec *Anobocaelus*!].

Anobocoelus optatus SHARP, 1902a: 625 [nec *Anobocaelus*!].

Diplocoelus bicolor SHARP, 1900a: 621.

Diplocoelus parvus SHARP, 1900a: 622.

Euderopus brevipes SHARP, 1900a: 622.

Euderopus chaetophorus SHARP, 1902a: 625.

Euderopus iteratus SHARP, 1900a: 624.

Euderopus microps SHARP, 1900a: 623.

Euderopus perprevis SHARP, 1900a: 623.

Euderopus regularis SHARP, 1900a: 624.

Euderopus setosus SHARP, 1900a: 624.

Euderopus unicolor SHARP, 1900a: 623.

Gonicoelus angustus SHARP, 1900a: 615.

Gonicoelus arduus SHARP, 1900a: 617.

Gonicoelus bimargo SHARP, 1900a: 616.

Gonicoelus brevicollis SHARP, 1900a: 607.

Gonicoelus celatus SHARP, 1900a: 608.

Gonicoelus championi SHARP, 1900a: 613.

Gonicoelus chontalensis SHARP, 1900a: 614.

Gonicoelus concolor SHARP, 1900a: 618.

Gonicoelus criptatus SHARP, 1900a: 615.

Gonicoelus cultratus SHARP, 1900a: 609.

Gonicoelus deplanatus SHARP, 1900a: 620.

Gonicoelus germanus SHARP, 1900a: 606.

Gonicoelus guatemalensis SHARP, 1900a: 611.

Gonicoelus hirtus SHARP, 1900a: 608.

Gonicoelus humilis SHARP, 1900a: 616.

Gonicoelus hystrix SHARP, 1900a: 612.

Gonicoelus laticollis SHARP, 1900a: 617.

Gonicoelus latus SHARP, 1900a: 611.

Gonicoelus longicornis SHARP, 1900a: 609.

Gonicoelus mediocris SHARP, 1900a: 610.

Gonicoelus mexicanus SHARP, 1900a: 607.

Gonicoelus mollis SHARP, 1900a: 621.

Gonicoelus monticola SHARP, 1900a: 619.

Gonicoelus muticus SHARP, 1900a: 618.

Gonicoelus oopsis SHARP, 1900a: 619.

Gonicoelus parnoides SHARP, 1900a: 610.

Gonicoelus planus SHARP, 1900a: 614.

Gonicoelus relictus SHARP, 1900a: 606.

Gonicoelus rudis SHARP, 1900a: 606.

Gonicoelus securiger SHARP, 1900a: 612.

Gonicoelus segnis SHARP, 1900a: 618.

Gonicoelus sellatus SHARP, 1900a: 620.

Gonicoelus spheniscus SHARP, 1900a: 616.

Gonicoelus subtilis SHARP, 1900a: 613.

Gonicoelus throscoides SHARP, 1900a: 613.

Gonicoelus tricornis SHARP, 1900a: 605.

Gonicoelus unicornis SHARP, 1900a: 605.

Gonicoelus vestitus SHARP, 1900a: 611.

Family BOTHRIDERIDAE ERICHSON, 1845

Subfamily Bothriderinae ERICHSON, 1845

Antibothrus SHARP, 1885g: 124; type species *A. carinatus* SHARP, 1885.

- Antroderus** SHARP, 1885g: 126; type species *A. costatus* SHARP, 1885.
Cylindromicrus SHARP, 1885f: 73; type species *C. costatus gracilis* SHARP, 1885.
Leptoglyphus SHARP, 1885f: 75; type species *L. vittatus* SHARP, 1885.
Lithophorus SHARP, 1894a: 487; type species not known.
Taphrideres SHARP, 1895a: 490; type species *T. alternans* SHARP, 1895.
Antibothrus carinatus SHARP, 1885g: 124.
Antroderus costatus SHARP, 1885g: 126.
Bothrideres cognatus SHARP, 1886m: 390.
Bothrideres depressus SHARP, 1895a: 489.
Bothrideres moestus SHARP, 1876b: 24; now *Ascetoderes moestus* (SHARP, 1876).
Bothrideres moestus SHARP, 1877r: 397; given as “*maestus*” [printer’s error] [sec. descr.]; syn. of *Ascetoderes moestus* (SHARP, 1876).
Bothrideres parvulus SHARP, 1895a: 489.
Bothrideres setiger SHARP, 1894a: 488.
Bothrideres simplex SHARP, 1895a: 489; given as “*Bothrideres simplex* PASCOE” under *B. setiger* SHARP, 1894; attributed to Sharp and accepted as a valid species by BLACKWELDER (1944–1957) [identity unclear].
Bothrideres solitarius SHARP, 1895a: 490.
Bothrideres subvittatus SHARP, 1895a: 490.
Cylindromicrus gracilis SHARP, 1885f: 73.
Dastarcus longulus SHARP, 1885f: 76.
Erotylathris cognatus SHARP, 1885g: 127.
Erotylathris costatus SHARP, 1885f: 75; now *Machlotes costatus* (SHARP, 1885).
Leptoglyphus cristatus SHARP, 1885g: 125.
Leptoglyphus vittatus SHARP, 1885f: 75.
Lithophorus gemmifer SHARP, 1894a: 487.
Lithophorus succineus SHARP, 1894a: 488; misidentification; given as *L. succineus* PASCOE, 1869; identical with *L. ornatus* ARROW, 1909.
Metopiestes tubulus SHARP, 1885g: 123.
Prolyctus annectens SHARP, 1894a: 486.
Prolyctus sculpticollis SHARP, 1894a: 485.
Prolyctus signatus SHARP, 1894a: 486.
Sosylus affinis SHARP, 1894a: 481.
Sosylus annectens SHARP, 1894a: 484.
Sosylus centralis SHARP, 1894a: 482; syn. of *S. duplicatus* PASCOE, 1863.
Sosylus chontalensis SHARP, 1894a: 484.
Sosylus infans SHARP, 1894a: 482.
Sosylus mexicanus SHARP, 1894a: 483.
Sosylus salvini SHARP, 1894a: 484.
Sosylus simplex SHARP, 1894a: 481; syn. of *S. cursorius* PASCOE, 1863.
Sosylus strigicollis SHARP, 1894a: 481.
Sosylus strigosus SHARP, 1894a: 483.
Sosylus terminalis SHARP, 1894a: 480.
Taphrideres alternans SHARP, 1895a: 491.

Subfamily Teredinae SEIDLITZ, 1888

- Teredolaemus** SHARP, 1885f: 74; type species *T. guttatus* SHARP, 1885.
Teredolaemus guttatus SHARP, 1885f: 74.
Teredolemus similis SHARP, 1885g: 124.

Family CERYLONIDAE BILLBERG, 1820

Subfamily Ceryloninae BILLBERG, 1820

- Ceryloninae** SHARP, 1895a: 491; type genus not known; described as “subfam. Ceryloninae”; homonym of Ceryloninae REICHENBACH, 1851 [AVES]; syn. of Ceryloninae BILLBERG, 1820.
Lapethinae SHARP, 1895a: 494; type genus: *Lapethus* CASEY, 1890 [syn. of *Mychocerus* ERICHSON, 1845]; syn. of Ceryloninae BILLBERG, 1820.
Mychocerinae SHARP, 1895a: 494; type genus: *Mychocerus* sensu LECONTE, 1869 [syn. of *Mychocerinus* ŚLIPŃSKI, 1990]; syn. of Ceryloninae BILLBERG, 1820.
Cautomus SHARP, 1885f: 82; type species *C. hystriculus* SHARP, 1885.
Lytopeplus SHARP, 1895a: 494; type species *L. compactus* SHARP, 1895.

- Pachylon** SHARP, 1885f: 79; type species *P. gorhami* SHARP, 1885.
Thyroderus SHARP, 1885f: 82; type species *T. porcatus* SHARP, 1885.
Cautomus hystriculus SHARP, 1885f: 82.
Cerylon crassipes SHARP, 1885f: 80; now *Philothermopsis crassipes* (SHARP, 1885).
Cerylon curticolle SHARP, 1885f: 81; now *Paracerylon curticolle* (SHARP, 1885).
Cerylon curtipes SHARP, 1895a: 491.
Cerylon gracilipes SHARP, 1885g: 130.
Cerylon minimum SHARP, 1885f: 81.
Cerylon quadricolle SHARP, 1885g: 131.
Cerylon semistriatum SHARP, 1871a: 19; given as syn. of *C. fagi* BRISOUT DE BARNEVILLE, 1867 [identity unclear].
Cerylon testaceum SHARP, 1895a: 493; collection name; given as “*Cerylon testaceum*, Say” under *Philothermus marginatus* SHARP, 1895.
Cerylon tibiale SHARP, 1885g: 130.
Lapethus discretus SHARP, 1895a: 494; misidentification; given as *Lapethus discretus* CASEY, 1890; identical with *Mychocerus sharpi* (CHAMPION, 1913).
Lytopeplus compactus SHARP, 1895a: 495.
Pachylon gorhami SHARP, 1885f: 79.
Philothermus cerylonicus SHARP, 1895a: 493.
Philothermus depressus SHARP, 1885f: 78.
Philothermus marginatus SHARP, 1895a: 493.
Philothermus nitidus SHARP, 1876b: 28.
Philothermus nitidus SHARP, 1877r: 400 [sec. descr.]; syn. of *P. nitidus* SHARP, 1876.
Philothermus politulus SHARP, 1895a: 492.
Thyroderus porcatus SHARP, 1885f: 83.

Subfamily Euxestinae GROUVELLE, 1908

- Ectomicrus** SHARP, 1885f: 78; type species *E. rugicollis* SHARP, 1875.
Ectomicrus aper SHARP, 1885g: 129; systematic position unclear; treated in Ceryloninae in LÖBL & SMETANA (2007).
Ectomicrus pubens SHARP, 1885f: 80; systematic position unclear; treated in Ceryloninae as *Philothermus pubens* (SHARP, 1885) in LÖBL & SMETANA (2007).
Ectomicrus rugicollis SHARP, 1885f: 79; systematic position unclear; treated in Ceryloninae in LÖBL & SMETANA (2007)].
Ectomicrus setosus SHARP, 1885g: 129; systematic position unclear; treated in Ceryloninae in LÖBL & SMETANA (2007).
Euxestus minor SHARP, in BLACKBURN & SHARP, 1885a: 145; syn. of *E. erithacus* (CHEVROLAT, 1864), however, partly also treated as a valid name.

Family COCCINELLIDAE LATREILLE, 1807

Subfamily Coccinellinae LATREILLE, 1807

- Scymnus circularis* SHARP, 1889k: 365; syn. of *Rhyzobius* (or *Lindorus*) *forestieri* (MULSANT, 1853).
Scymnus discedens SHARP, in BLACKBURN & SHARP, 1885a: 147; syn. of *Diomus debilis* (LECONTE, 1852).
Scymnus ocellatus SHARP, in BLACKBURN & SHARP, 1885a: 147.
Scymnus restitutor SHARP, 1889k: 364; syn. of *Rhyzobius* (or *Lindorus*) *ventralis* (ERICHSON, 1842).
Scymnus vividus SHARP, in BLACKBURN & SHARP, 1885a: 146; syn. of *S. loewii* MULSANT, 1850.

Family CORYLOPHIDAE LECONTE, 1852

Subfamily Corylophinae LECONTE, 1852

- Corylophus rotundus* SHARP, in BLACKBURN & SHARP, 1885a: 127; now *Gloeosoma rotundus* (SHARP, in BLACKBURN & SHARP, 1885).
Corylophus suturalis SHARP, in BLACKBURN & SHARP, 1885a: 127; now *Corylophodes suturalis* (SHARP, in BLACKBURN & SHARP, 1885).
Orthoperus aequalis SHARP, in BLACKBURN & SHARP, 1885a: 128.
Sericoderus basalis SHARP, in BLACKBURN & SHARP, 1885a: 127.
Sericoderus pubipennis SHARP, in BLACKBURN & SHARP, 1885a: 128.

Family CRYPTOPHAGIDAE KIRBY, 1826**Subfamily Atomariinae LeCONTE, 1861**

Atomaria wollastoni SHARP, in CROTCH & SHARP, 1867: 435.
Ephistemus distans SHARP, 1900a: 603.

Subfamily Cryptophaginae KIRBY, 1826

Picrotus SHARP, 1886m: 394; type species *P. thoracicus* SHARP, 1886.
Caenoscelis optata SHARP, 1900a: 603.
Henoticus compactus SHARP, 1900a: 597.
Henoticus loberinus SHARP, 1900a: 598; syn. of *H. californicus* (MANNERHEIM, 1843).
Henoticus monticola SHARP, 1900a: 597.
Picrotus thoracicus SHARP, 1886m: 395.
Telmatophilus debilis SHARP, in BLACKBURN & SHARP, 1885a: 145; syn. of *Cryptophilus integer* (HEER, 1841) [genus treated in EROTYLIDAE, Cryptophilinae in LÖBL & SMETANA (2007)].
Telmatophilus depressus SHARP, 1876f: 28 [genus treated in EROTYLIDAE, Cryptophilinae in LÖBL & SMETANA (2007)].
Telmatophilus nitens SHARP, 1876g: 70 [genus treated in EROTYLIDAE, Cryptophilinae in LÖBL & SMETANA (2007)].

Family CUCUJIDAE LATREILLE, 1802

Palaestes abruptus SHARP, 1899a: 506.
Palaestes nicaraguae SHARP, 1899a: 506.
Palaestes nigridens SHARP, 1899a: 506.
Palaestes scutellaris SHARP, 1899a: 507.
Palaestes variipes SHARP, 1899a: 505.
Pediacus confertus SHARP, 1899a: 508.
Pediacus major SHARP, 1899a: 507.
Pediacus mexicanus SHARP, 1899a: 508.
Pediacus similis SHARP, 1899a: 508.

Family DISCOLOMATIDAE HORN, 1878**Subfamily Aphanocephalinae JACOBSON, 1904**

Fallia SHARP, 1902a: 629; type species *F. synthetica* SHARP, 1902.
Fallia minor SHARP, 1902a: 630.
Fallia punctulata SHARP, 1902a: 631.
Fallia synthetica SHARP, 1902a: 630.

Subfamily Discolomatinae HORN, 1878

Discoloma circulare SHARP, 1899a: 497; homonym of *D. circulare* CHEVROLAT, 1863; replaced by *D. sharpi* CSIKI, 1910.
Discoloma humerale SHARP, 1899a: 497.

Subfamily Notiophyginae JACOBSON, 1915

Holophygus SHARP, 1899a: 497; type species *H. celatus* SHARP, 1899.
Holophygus celatus SHARP, 1899a: 498.

Family ENDOMYCHIDAE LEACH, 1815**Subfamily Eupsilobiinae CASEY, 1895**

Eidoreus SHARP, in BLACKBURN & SHARP, 1885a: 146; type species *E. minutus* SHARP, in BLACKBURN & SHARP, 1885.
Eidoreus minutus SHARP, in BLACKBURN & SHARP, 1885a: 146.

Subfamily Merophysiinae SEIDLITZ, 1872

Evolocera SHARP, 1902a: 628; type species *E. championi* SHARP, 1902.
Evolocera championi SHARP, 1902a: 628.
Holopamecus brosciformis SHARP, 1902a: 627.
Holopamecus constrictus SHARP, 1902a: 628.
Holopamecus pumilus SHARP, 1902a: 627.

Family EROTYLIDAE LATREILLE, 1802**Subfamily Cryptophilinae CASEY, 1900**

Coelocryptus SHARP, 1900a: 593; type species *C. mexicanus* SHARP, 1900; homonym of *Coelocryptus* THOMSON, 1873 [HYMENOPTERA]; now *Crowsonguptus* LESCHEN & WEGRZYNOWICZ, 1998.
Empocryptus SHARP, 1900a: 593; type species *E. ovalis* SHARP, 1900.

Pseudhenoticus SHARP, 1900a: 596; type species *P. parallelus* SHARP, 1900; syn. of *Empocryptus* SHARP, 1900.

Coelocryptus cognatus SHARP, 1900a: 594; now *Crowsonguptus cognatus* (SHARP, 1900).

Coelocryptus discedens SHARP, 1900a: 595; now *Crowsonguptus discedens* (SHARP, 1900).

Coelocryptus mexicanus SHARP, 1900a: 594; now *Crowsonguptus mexicanus* (SHARP, 1900).

Coelocryptus pallens SHARP, 1900a: 594; now *Crowsonguptus pallens* (SHARP, 1900).

Empocryptus ovalis SHARP, 1900a: 593.

Pseudhenoticus parallelus SHARP, 1900a: 596; now *Empocryptus parallelus* (SHARP, 1900).

Tomarus abjectus SHARP, 1900a: 591; now *Toramus abjectus* (SHARP, 1900).

Tomarus atomarius SHARP, 1900a: 589; now *Toramus atomarius* (SHARP, 1900).

Tomarus confertus SHARP, 1900a: 590; now *Toramus confertus* (SHARP, 1900).

Tomarus debilis SHARP, 1900a: 588; now *Toramus debilis* (SHARP, 1900).

Tomarus discoideus SHARP, 1900a: 590; now *Toramus discoideus* (SHARP, 1900).

Tomarus heteroceris SHARP, 1900a: 592; now *Toramus heteroceris* (SHARP, 1900).

Tomarus lateralis SHARP, 1900a: 588; now *Toramus lateralis* (SHARP, 1900).

Tomarus latipennis SHARP, 1900a: 591; now *Toramus latipennis* (SHARP, 1900).

Tomarus lentus SHARP, 1900a: 592; now *Toramus lentus* (SHARP, 1900).

Tomarus niger SHARP, 1900a: 587; now *Toramus niger* (SHARP, 1900).

Tomarus picticornis SHARP, 1900a: 590; now *Toramus picticornis* (SHARP, 1900).

Tomarus pictipennis SHARP, 1900a: 589; now *Toramus pictipennis* (SHARP, 1900).

Tomarus pubescens SHARP, 1900a: 588; now *Toramus pubescens* (SHARP, 1900).

Subfamily Erotylinae LATREILLE, 1802

Cryptodacne SHARP, 1878i: 82; type species *C. synthetica* SHARP, 1878.
Cryptodacne synthetica SHARP, 1878i: 82.

Subfamily Languriinae HOPE, 1840

Platoberus SHARP, 1900a: 586; type species not known.
Platoberus divisus SHARP, 1900a: 587.
Platoberus latus SHARP, 1900a: 586.
Platoberus robustus SHARP, 1900a: 587.
Platoberus rotundus SHARP, 1900a: 586.
Xenoscelis prolixus SHARP, 1876f: 26; now *Hapalips prolixus* (SHARP, 1876).

Subfamily Loberinae BRUCE, 1951

Telmatoscius SHARP, 1900a: 581; type species *T. claviger* SHARP, 1900.
Loberus brevicollis SHARP, 1900a: 584; homonym of *L. brevicollis* REITTER, 1875; replaced by *L. sharpi* GROUVELLE, 1916.
Loberus chiriquensis SHARP, 1900a: 582.
Loberus cryptophagus SHARP, 1900a: 583.
Loberus guatemalensis SHARP, 1900a: 582.
Loberus laetus SHARP, 1900a: 585; described as var. of *L. humeralis* REITTER, 1875.
Loberus lateralis SHARP, 1900a: 584.
Loberus longulus SHARP, 1900a: 584.
Loberus marginalis SHARP, 1900a: 585.
Loberus pallidus SHARP, 1900a: 583.
Loberus sellatus SHARP, 1900a: 582.
Loberus suturalis SHARP, 1900a: 583.
Telmatoscius claviger SHARP, 1900a: 581.

Subfamily Pharaxonothinae CROWSON, 1952

Cathartocryptus SHARP, 1886m: 392; type species *C. obscurus* SHARP, 1886.

Cathartocryptus obscurus SHARP, 1886m: 393.

Subfamily Xenoscelinae GANGLBAUER, 1899

Othniocryptus SHARP, 1900a: 598; type species *O. variegatus* SHARP, 1900.

Othniocryptus variegatus SHARP, 1900a: 599.

Family LAEMOPHLOEIDAE GANGLBAUER, 1899

Brontolaemus SHARP, in BLACKBURN & SHARP, 1885a: 142; type species *B. elegans* SHARP, in BLACKBURN & SHARP, 1885.

Deinophloeus SHARP, 1899a: 540; type species not known.

Paraphloeus SHARP, 1899a: 509; type species *P. crassiceps* SHARP, 1899; homonym of *Paraphloeus* SEIDLITZ, 1893 (TENEBRIONIDAE, Tenebrioninae); syn. of *Narthecius* LECONTE, 1861.

Rhabdophloeus SHARP, 1899a: 531; type species not known.

Rhinophloeus SHARP, 1899a: 532; type species not known.

Silvanophloeus SHARP, 1899a: 537; type species *Cucujus testaceus* FABRICIUS, 1787; syn. of *Placonotus* W.J. MACLEAY, 1871.

Brontolaemus agilis SHARP, in SHARP & SCOTT, 1908: 425.

Brontolaemus currax SHARP, in SHARP & SCOTT, 1908: 424.

Brontolaemus elegans SHARP, in BLACKBURN & SHARP, 1885a: 142.

Brontolaemus koebelei SHARP, in SHARP & SCOTT, 1908: 424;

described as var. of *B. currax* SHARP, in SHARP & SCOTT, 1908; now subspecies of that species.

Brontolaemus lanaiensis SHARP, in SHARP & SCOTT, 1908: 424; described as var. of *B. currax* SHARP, in SHARP & SCOTT, 1908; now subspecies of that species.

Brontolaemus mauianensis SHARP, in SHARP & SCOTT, 1908: 424; described as var. of *B. currax* SHARP, in SHARP & SCOTT, 1908; now subspecies of that species.

Brontolaemus nudicornis SHARP, in SHARP & SCOTT, 1908: 425.

Deinophloeus ducalis SHARP, 1899a: 540.

Deinophloeus sinuatus SHARP, 1899a: 540.

Laemophloeus addendus SHARP, 1899a: 529.

Laemophloeus aeneus SHARP, in BLACKBURN & SHARP, 1885a: 143; nomenclatural situation unclear; given in SHARP & SCOTT (1908: 426) as *Parandrita aenea* (SHARP, 1885) and not replaced by another name, although—according to Sharp himself—preoccupied [by *Laemophloeus aeneus* GROUVELLE, 1876 (?)]: “The name *L. aeneus* was preoccupied when I [Sharp] described this species, but as the insect is now removed to another genus and no other specific name has in the interval been proposed for it, the species may stand as *Parandrita aenea*.”; this appears to have been accepted by modern entomologists.

Laemophloeus alticola SHARP, 1899a: 527; now *Charaphloeus alticola* (SHARP, 1899).

Laemophloeus amulae SHARP, 1899a: 521; now *Charaphloeus amulae* (SHARP, 1899).

Laemophloeus annectens SHARP, 1899a: 523; now *Charaphloeus annectens* (SHARP, 1899).

Laemophloeus anticus SHARP, 1899a: 518; now *Phloeolaemus anticus* (SHARP, 1899).

Laemophloeus boops SHARP, 1899a: 517; now *Phloeolaemus boops* (SHARP, 1899).

Laemophloeus breviceps SHARP, 1899a: 516; syn. of *Phloeolaemus reitteri* (GROUVELLE, 1871).

Laemophloeus carabinus SHARP, 1899a: 525; now *Charaphloeus carabinus* (SHARP, 1899).

Laemophloeus celatus SHARP, 1899a: 523; now *Charaphloeus celatus* (SHARP, 1899).

Laemophloeus championi SHARP, 1899a: 516; now *Phloeolaemus anticus* (SHARP, 1899).

Laemophloeus circumdatus SHARP, 1899a: 514; described as var. of *Laemophloeus suturalis* REITTER, 1876.

Laemophloeus clavicornis SHARP, 1899a: 520; now *Charaphloeus clavicornis* (SHARP, 1899).

Laemophloeus corporalis SHARP, 1899a: 526; now *Charaphloeus corporalis* (SHARP, 1899).

Laemophloeus distans SHARP, 1899a: 527; now *Charaphloeus distans* (SHARP, 1899).

Laemophloeus distinguendus SHARP, 1899a: 513.

Laemophloeus dives SHARP, 1899a: 530; now *Odontophloeus dives* (SHARP, 1899).

Laemophloeus endomychus SHARP, 1899a: 519; now *Phloeolaemus endomychus* (SHARP, 1899).

Laemophloeus flavescens SHARP, 1899a: 522; now *Charaphloeus flavescens* (SHARP, 1899).

Laemophloeus frequens SHARP, 1899a: 526; now *Charaphloeus frequens* (SHARP, 1899).

Laemophloeus guatemalensis SHARP, 1899a: 522; now *Charaphloeus guatemalensis* (SHARP, 1899).

Laemophloeus hoplites SHARP, 1899a: 517; now *Phloeolaemus hoplites* (SHARP, 1899).

Laemophloeus ignobilis SHARP, 1899a: 518; now *Phloeolaemus ignobilis* (SHARP, 1899).

Laemophloeus immersus SHARP, 1899a: 520; now *Phloeolaemus immersus* (SHARP, 1899).

Laemophloeus incisus SHARP, 1899a: 521.

Laemophloeus insolitus SHARP, 1899a: 524; now *Charaphloeus insolitus* (SHARP, 1899).

Laemophloeus inustus SHARP, 1899a: 525; now *Charaphloeus inustus* (SHARP, 1899).

Laemophloeus iteratus SHARP, 1899a: 528.

Laemophloeus minutus SHARP, 1899a: 518; secondary homonym of *Cucujus minutus* OLIVIER, 1791; replaced by *Phloeolaemus sharpi* HETSCHKO, 1930.

Laemophloeus optatus SHARP, 1899a: 522; now *Charaphloeus optatus* (SHARP, 1899).

Laemophloeus pauper SHARP, 1899a: 530; syn. of *Cryptolestes pusillus* (SCHÖNHERR, 1817).

Laemophloeus puncticollis SHARP, 1899a: 519; homonym of *L. puncticollis* FLEISCHER, 1829; replaced by *L. punctulaticollis* HETSCHKO, 1929 [now in *Phloeolaemus* CASEY, 1916].

Laemophloeus striatus SHARP, 1899a: 524; now *Charaphloeus striatus* (SHARP, 1899).

Parandrita deceptor SHARP, 1899a: 536.

Parandrita gracilis SHARP, in SHARP & SCOTT, 1908: 427.

Parandrita konae SHARP, in SHARP & SCOTT, 1908: 426.

Parandrita liturata SHARP, in SHARP & SCOTT, 1908: 427.

Parandrita molokaiiae SHARP, in SHARP & SCOTT, 1908: 427.

Parandrita perkinsi SHARP, in SHARP & SCOTT, 1908: 426.

Parandrita stipes SHARP, 1899a: 536.

Paraphloeus crassiceps SHARP, 1899a: 510; now *Narthecius crassiceps* (SHARP, 1899).

Paraphloeus longicollis SHARP, 1899a: 510; now *Narthecius longicollis* (SHARP, 1899).

Rhabdophloeus chiriquensis SHARP, 1899a: 532.

Rhabdophloeus concolor SHARP, 1899a: 531.

Rhabdophloeus dispar SHARP, 1899a: 532.

Rhinomalus anthracinus SHARP, 1899a: 535.

Rhinomalus chiriquensis SHARP, 1899a: 535.

Rhinomalus signatus SHARP, 1899a: 535; now *Metaxyphloeus signatus* (SHARP, 1899).

Rhinophloeus gracilis SHARP, 1899a: 533.

Rhinophloeus nasutus SHARP, 1899a: 534.

Silvanophloeus atomarius SHARP, 1899a: 538.

Silvanophloeus bembidium SHARP, 1899a: 539; now *Laemophloeus* [with “?”] *bembidium* (SHARP, 1899).

Silvanophloeus cognatus SHARP, 1899a: 539; now *Laemophloeus* [with “?”] *cognatus* (SHARP, 1899).

Silvanophloeus fraudator SHARP, 1899a: 539; now *Phloeipsius fraudator* (SHARP, 1899).

Silvanophloeus infimus SHARP, 1899a: 538; now *Placonotus infimus* (SHARP, 1899).

Family LATRIDIIDAE ERICHSON, 1842**Subfamily Corticariinae CURTIS, 1829**

Corticaria fowleriana SHARP, 1910k: 108; syn. of *Corticarina latipennis* (SHARP, 1910).

Corticaria humilis SHARP, 1902a: 634.
Corticaria lambiana SHARP, 1910k: 106; now *Corticarina lambiana* (SHARP, 1910).
Melanophthalma centralis SHARP, 1902a: 635; now *Corticarina centralis* (SHARP, 1902).
Melanophthalma duplicata SHARP, 1902a: 636; now *Corticarina duplicata* (SHARP, 1902).
Melanophthalma inornata SHARP, 1902a: 637.
Melanophthalma placida SHARP, 1902a: 637.
Melanophthalma remota SHARP, 1902a: 637.
Melanophthalma subfusca SHARP, 1902a: 636; syn. of *Corticarina cavicollis* (MANNERHEIM, 1844).

Subfamily Latridiinae ERICHSON, 1842

Cartodere falliana SHARP, 1902a: 633; now *Dienerella falliana* (SHARP, 1902).
Coninomus muticus SHARP, 1902a: 630; now *Stephostethus muticus* (SHARP, 1902).
Enicmus guatemalensis SHARP, 1902a: 632.

Family MONOTOMIDAE LAPORTE, 1840

Subfamily Monotominae LAPORTE, 1840

Aneurops SHARP, 1900a: 573; type species *A. championi* SHARP, 1900.
Lenax SHARP, 1877g: 269; type species *L. mirandus* SHARP, 1877.
Thione SHARP, 1899a: 544; type species *T. cephalotes* SHARP, 1899.
Aneurops championi SHARP, 1900a: 573.
Bactridium angustum SHARP, 1900a: 576.
Bactridium brevicorne SHARP, 1900a: 575; now *Leptipsius brevicornis* (SHARP, 1900).
Bactridium crassum SHARP, 1900a: 575; now *Leptipsius crassus* (SHARP, 1900).
Bactridium divisum SHARP, 1900a: 574.
Bactridium eumorphum SHARP, 1900a: 577; now *Leptipsius eumorphus* (SHARP, 1900).
Bactridium flohri SHARP, 1900a: 576.
Bactridium germanum SHARP, 1900a: 577.
Bactridium rude SHARP, 1900a: 576.
Europs bilineatus SHARP, 1900a: 568.
Europs cognatus SHARP, 1900a: 568.
Europs convergens SHARP, 1900a: 572; now *Aneurops convergens* (SHARP, 1900).
Europs diffusus SHARP, 1900a: 567.
Europs discedens SHARP, 1900a: 572.
Europs euplectoides SHARP, 1900a: 570.
Europs illaesus SHARP, 1900a: 568.
Europs longulus SHARP, 1900a: 571.
Europs nanus SHARP, 1900a: 571.
Europs obtusus SHARP, 1900a: 569.
Europs oxytelus SHARP, 1900a: 569.
Europs pumilio SHARP, 1900a: 570.
Europs restrictus SHARP, 1900a: 567; speculative name only, not available; given under *E. rhizophagoides* REITTER, 1872 with “I have felt strongly inclined to apply the name *restrictus* to our insect”.
Europs simplex SHARP, 1900a: 570.
Hesperobaenus stipes SHARP, 1900a: 566.
Lenax mirandus SHARP, 1877g: 269.
Monotoma centralis SHARP, 1900a: 564.
Monotoma latridioides SHARP, 1900a: 564; collection name; given as “*M. latridioides*, Reitter” under *M. centralis* SHARP, 1900.
Monotoma munda SHARP, 1900a: 564.
Monotoma pusilla SHARP, 1900a: 565.
Thione cephalotes SHARP, 1899a: 545.
Thione championi SHARP, 1899a: 546.
Thione puncticeps SHARP, 1899a: 545.

Family NITIDULIDAE LATREILLE, 1802

Subfamily Carpophilinae ERICHSON, 1842

Eumystrops SHARP, 1889a: 304; type species *E. centralis* SHARP, 1889; syn. of *Mystrops* ERICHSON, 1843.

Amphicrossus horni SHARP, 1891a: 349.
Amphicrossus limbatus SHARP, 1891a: 349.
Carpophilus alticola SHARP, 1889a: 293.
Carpophilus canescens SHARP, 1889a: 301.
Carpophilus comatus SHARP, 1889a: 292.
Carpophilus concolor SHARP, 1889a: 298.
Carpophilus confertus SHARP, 1889a: 295.
Carpophilus crassus SHARP, 1889a: 297.
Carpophilus curvipes SHARP, 1889a: 299.
Carpophilus deceptor SHARP, 1889a: 303.
Carpophilus deflexus SHARP, 1889a: 290.
Carpophilus dulcis SHARP, 1889a: 294.
Carpophilus elaterinus SHARP, 1889a: 296.
Carpophilus epuraeoides SHARP, 1889a: 293.
Carpophilus erichsoni SHARP, 1889a: 295.
Carpophilus funebris SHARP, 1889a: 288.
Carpophilus longiventris SHARP, 1889a: 301.
Carpophilus obscurus SHARP, 1889a: 293; homonym of *C. obscurus* W.J. MACLEAY, 1873; replaced by *C. teter* GROUVELLE, 1913.
Carpophilus palmatus SHARP, 1889a: 296.
Carpophilus pollens SHARP, 1889a: 300; syn. of *C. pallens* BLANCHARD, 1842.
Carpophilus senilis SHARP, 1889a: 302.
Carpophilus similis SHARP, 1889a: 289.
Carpophilus transitans SHARP, 1889a: 290 [nec *transitens*!].
Carpophilus ventralis SHARP, 1889a: 297.
Carpophilus veraepacis SHARP, 1889a: 303.
Carpophilus viduatus SHARP, 1889a: 288.
Colastus aberrans SHARP, 1889a: 277; now *Colopterus aberrans* (SHARP, 1889).
Colastus angularis SHARP, 1889a: 274; now *Colopterus aberrans* (SHARP, 1889).
Colastus brevipes SHARP, 1889a: 271; now *Colopterus brevipes* (SHARP, 1889).
Colastus chiriquensis SHARP, 1889a: 275; now *Colopterus chiriquensis* (SHARP, 1889).
Colastus denticulatus SHARP, 1889a: 276; now *Colopterus denticulatus* (SHARP, 1889).
Colastus guatemalensis SHARP, 1889a: 269; now *Colopterus guatemalensis* (SHARP, 1889).
Colastus inflatipennis SHARP, 1889a: 272; now *Colopterus inflatipennis* (SHARP, 1889).
Colastus laevicollis SHARP, 1889a: 273; now *Colopterus laevicollis* (SHARP, 1889).
Colastus mimetes SHARP, 1889a: 270; now *Colopterus mimetes* (SHARP, 1889).
Colastus minor SHARP, 1889a: 273; collection name; given as “labelled *C. bimaculatus*, var. *minor* by Murray” under *C. vestitus* SHARP, 1889 [now *Colopterus vestitus* (SHARP, 1889)].
Colastus mollis SHARP, 1889a: 273; now *Colopterus mollis* (SHARP, 1889).
Colastus punctiventris SHARP, 1889a: 275; now *Colopterus punctiventris* (SHARP, 1889).
Colastus setiger SHARP, 1889a: 274; now *Colopterus setiger* (SHARP, 1889).
Colastus sordidus SHARP, 1889a: 271; described as var. of *C. macropterus* (FABRICIUS, 1801); now *Colopterus macropterus sordidus* (SHARP, 1889).
Colastus vestitus SHARP, 1889a: 272; now *Colopterus vestitus* (SHARP, 1889).
Conotelus chiriquensis SHARP, 1889a: 284.
Conotelus guatemalensis SHARP, 1889a: 285.
Conotelus hondurensis SHARP, 1889a: 284.
Conotelus latitarsis SHARP, 1889a: 285.
Conotelus nigricornis SHARP, 1889a: 284.
Epuraea alticola SHARP, 1890a: 309.
Epuraea mexicana SHARP, 1890a: 307.
Epuraea prolixa SHARP, 1890a: 309.
Epuraea soror SHARP, 1890a: 308.
Epuraea torticollis SHARP, 1890a: 307.
Epuraea zealandica SHARP, 1878h: 48.

- Eumystrops centralis* SHARP, 1889a: 304; now *Mystrops centralis* (SHARP, 1889).
- Subfamily Cillaeinae KIREJTSHUK & AUDISIO, 1986**
- Apetasimus* SHARP, in SHARP & SCOTT, 1908: 458; type species *A. involucer* SCOTT, in SHARP & SCOTT, 1908.
- Cillaeoepplus* SHARP, in SHARP & SCOTT, 1908: 505; type species not known.
- Cyrtostolus* SHARP, in SHARP & SCOTT, 1908: 457; type species *C. subalatus* SCOTT, in SHARP & SCOTT, 1908; syn. of *Apetasimus* SHARP, in SHARP & SCOTT, 1908.
- Eunitidula* SHARP, in SHARP & SCOTT, 1908: 451; type species *E. sublaevis* SHARP, in SHARP & SCOTT, 1908; syn. of *Gonioryctus* SHARP, 1878.
- Eupetinus* SHARP, in SHARP & SCOTT, 1908: 461; type species not known.
- Gonioryctus* SHARP, 1878v: 128; type species not known.
- Goniothorax* SHARP, in SHARP & SCOTT, 1908: 436; type species *G. conicicollis* SHARP, in SHARP & SCOTT, 1908; syn. of *Gonioryctus* SHARP, 1878.
- Nesapterus* SHARP, in SHARP & SCOTT, 1908: 450; type species *Gonioryctus monticola* SHARP, 1878; syn. of *Gonioryctus* SHARP, 1878.
- Nesopeplus* SHARP, in SHARP & SCOTT, 1908: 474; type species not known; syn. of *Prosopeus* MURRAY, 1864.
- Nesopetinus* SHARP, in SHARP & SCOTT, 1908: 492; type species not known; syn. of *Prosopeus* MURRAY, 1864.
- Notopeplus* SHARP, in SHARP & SCOTT, 1908: 505; type species *Brachypeplus reitteri* SHARP, 1878; syn. of *Cillaeoepplus* SHARP, in SHARP & SCOTT, 1908.
- Orthostolus* SHARP, in SHARP & SCOTT, 1908: 452; type species not known.
- Apetinus pumilio* SHARP, in SHARP & SCOTT, 1908: 460.
- Brachypeplus affinis* SHARP, 1881: 509; syn. of *Prosopeus inauratus* (SHARP, 1881).
- Brachypeplus aper* SHARP, 1878v: 137; now *Eupetinus aper* (SHARP, 1878).
- Brachypeplus apertus* SHARP, in BLACKBURN & SHARP, 1885a: 135; now *Prosopeus apertus* (SHARP, in BLACKBURN & SHARP, 1885).
- Brachypeplus bidens* SHARP, 1881: 510; now *Prosopeus bidens* (SHARP, 1881).
- Brachypeplus blackburni* SHARP, 1881: 516; now *Prosopeus blackburni* (SHARP, 1881).
- Brachypeplus brachypterus* SHARP, 1889a: 278.
- Brachypeplus brevicornis* SHARP, 1878h: 47.
- Brachypeplus brevis* SHARP, 1878v: 137; now *Apetinus brevis* (SHARP, 1878).
- Brachypeplus celatus* SHARP, in BLACKBURN & SHARP, 1885a: 134; now *Prosopeus celatus* (SHARP, in BLACKBURN & SHARP, 1885).
- Brachypeplus conoteloides* SHARP, 1889a: 279.
- Brachypeplus costatus* SHARP, 1889a: 278.
- Brachypeplus discedens* SHARP, 1878v: 133; now *Prosopeus discedens* (SHARP, 1878).
- Brachypeplus explanatus* SHARP, 1879h: 84; now *Apetinus explanatus* (SHARP, 1878).
- Brachypeplus guttatus* SHARP, 1881: 513; now *Orthostolus guttatus* (SHARP, 1881).
- Brachypeplus impressus* SHARP, 1878v: 135; now *Eupetinus impressus* (SHARP, 1878).
- Brachypeplus inaequalis* SHARP, 1878v: 136; syn. of *Eupetinus impressus* (SHARP, 1878).
- Brachypeplus inauratus* SHARP, 1881: 508; now *Prosopeus inauratus* (SHARP, 1881).
- Brachypeplus infimus* SHARP, 1878v: 135; now *Cillaeoepplus infimus* (SHARP, 1878).
- Brachypeplus lispinoides* SHARP, 1889a: 280.
- Brachypeplus metallescens* SHARP, 1881: 511; now *Prosopeus metallescens* (SHARP, 1881).
- Brachypeplus nigripennis* SHARP, 1889a: 280.
- Brachypeplus obsoletus* SHARP, 1881: 515; now *Eupetinus obsoletus* (SHARP, 1881).
- Brachypeplus omalioides* SHARP, 1878v: 136; now *Eupetinus omalioides* (SHARP, 1878).
- Brachypeplus protinoides* SHARP, 1879h: 85; now *Prosopeus protinoides* (SHARP, 1879).
- Brachypeplus puncticeps* SHARP, 1878v: 133; syn. of *Prosopeus discedens* (SHARP, 1878).
- Brachypeplus reitteri* SHARP, 1878v: 134; now *Notopeplus reitteri* (SHARP, 1878).
- Brachypeplus robustus* SHARP, 1878v: 134; now *Orthostolus robustus* (SHARP, 1878).
- Brachypeplus sordidus* SHARP, 1881: 514; now *Orthostolus sordidus* (SHARP, 1881).
- Brachypeplus staphylinoides* SHARP, 1889a: 279.
- Brachypeplus striatus* SHARP, 1881: 515; now *Eupetinus striatus* (SHARP, 1881).
- Brachypeplus tinctus* SHARP, 1879h: 83; now *Prosopeus tinctus* (SHARP, 1879).
- Brachypeplus varius* SHARP, 1881: 512; now *Prosopeus varius* (SHARP, 1881).
- Brachypeplus vestitus* SHARP, 1881: 511; now *Prosopeus vestitus* (SHARP, 1881).
- Brachypeplus vicinus* SHARP, 1889a: 278.
- Cillaeoepplus dubius* SHARP, in SHARP & SCOTT, 1908: 506.
- Cillaeoepplus perkinsi* SHARP, in SHARP & SCOTT, 1908: 506.
- Cillaeus prolixus* SHARP, 1889a: 281; homonym of *C. prolixus* FAIRMAIRE, 1880; replaced by *C. sharpi* GROUVELLE, 1898.
- Cillaeus prolongatus* SHARP, 1889a: 282.
- Cillaeus zunilensis* SHARP, 1889a: 282.
- Eunitidula sublaevis* SHARP, in SHARP & SCOTT, 1908: 452; now *Gonioryctus sublaevis* (SHARP, in SHARP & SCOTT, 1908).
- Eupetinus brevicollis* SHARP, in SHARP & SCOTT, 1908: 469.
- Eupetinus derasus* SHARP, in SHARP & SCOTT, 1908: 462.
- Eupetinus dimidiatus* SHARP, in SHARP & SCOTT, 1908: 464; described as var. of *E. impressus* (SHARP, 1878); syn. of *E. impressus* (SHARP, 1878) [cf. SAMUELSON & EVENHUIS (1995)].
- Eupetinus hawaiiensis* SHARP, in SHARP & SCOTT, 1908: 464.
- Eupetinus parvus* SHARP, in SHARP & SCOTT, 1908: 468; described as var. of *E. sculptus* SHARP, in SHARP & SCOTT, 1908; now subspecies of that species.
- Eupetinus priscus* SHARP, in SHARP & SCOTT, 1908: 465.
- Eupetinus sculptus* SHARP, in SHARP & SCOTT, 1908: 467.
- Gonioryctus acuminatus* SHARP, in SHARP & SCOTT, 1908: 441.
- Gonioryctus anticatus* SHARP, in SHARP & SCOTT, 1908: 448.
- Gonioryctus arduus* SHARP, in SHARP & SCOTT, 1908: 447.
- Gonioryctus bifarius* SHARP, in SHARP & SCOTT, 1908: 447.
- Gonioryctus blackburni* SHARP, 1878v: 130.
- Gonioryctus calvus* SHARP, in SHARP & SCOTT, 1908: 443.
- Gonioryctus dissimilis* SHARP, in SHARP & SCOTT, 1908: 446.
- Gonioryctus dubius* SHARP, in SHARP & SCOTT, 1908: 445; now *G. latus dubius* SHARP, in SHARP & SCOTT, 1908.
- Gonioryctus elegans* SHARP, in SHARP & SCOTT, 1908: 443.
- Gonioryctus extraneus* SHARP, in SHARP & SCOTT, 1908: 449.
- Gonioryctus haleakalae* SHARP, in SHARP & SCOTT, 1908: 443.
- Gonioryctus kauaiensis* SHARP, in SHARP & SCOTT, 1908: 440.
- Gonioryctus koeae* SHARP, in SHARP & SCOTT, 1908: 441.
- Gonioryctus lanaiensis* SHARP, in SHARP & SCOTT, 1908: 446.
- Gonioryctus latus* SHARP, 1878v: 129.
- Gonioryctus mauiensis* SHARP, in SHARP & SCOTT, 1908: 440.
- Gonioryctus molokaiensis* SHARP, in SHARP & SCOTT, 1908: 441.
- Gonioryctus monticola* SHARP, 1878v: 130; now *Nesapterus monticola* (SHARP, 1878).
- Gonioryctus oahuensis* SHARP, in SHARP & SCOTT, 1908: 444.
- Gonioryctus oppositus* SHARP, in SHARP & SCOTT, 1908: 450.
- Gonioryctus pusillus* SHARP, in SHARP & SCOTT, 1908: 449.
- Gonioryctus suavis* SHARP, in SHARP & SCOTT, 1908: 442.
- Gonioryctus vicinus* SHARP, in SHARP & SCOTT, 1908: 447.
- Goniothorax conicicollis* SHARP, in SHARP & SCOTT, 1908: 436; now *Gonioryctus conicicollis* (SHARP, in SHARP & SCOTT, 1908).
- Goniothorax cuneatus* SHARP, in SHARP & SCOTT, 1908: 437; now *Gonioryctus cuneatus* (SHARP, in SHARP & SCOTT, 1908).
- Goniothorax elongatus* SHARP, in SHARP & SCOTT, 1908: 437; now *Gonioryctus elongatus* (SHARP, in SHARP & SCOTT, 1908).

Goniothorax eremitus SHARP, in SHARP & SCOTT, 1908: 439; now *Gonioryctus eremitus* (SHARP, in SHARP & SCOTT, 1908).
Goniothorax foveatus SHARP, in SHARP & SCOTT, 1908: 439; now *Gonioryctus foveatus* (SHARP, in SHARP & SCOTT, 1908).
Goniothorax inaequalis SHARP, in SHARP & SCOTT, 1908: 438; now *Gonioryctus inaequalis* (SHARP, in SHARP & SCOTT, 1908).
Goniothorax perkinsi SHARP, in SHARP & SCOTT, 1908: 438; now *Gonioryctus perkinsi* (SHARP, in SHARP & SCOTT, 1908).
Goniothorax plebeius SHARP, in SHARP & SCOTT, 1908: 437; now *Gonioryctus plebeius* (SHARP, in SHARP & SCOTT, 1908).
Halepoepelus optatus SHARP, 1889a: 281.
Halepoepelus politus SHARP, 1889a: 280.
Haptoncus floreolus SHARP, 1890a: 305 + plate IX, fig. 24; printer's error in plate IX, fig. 24 of SHARP (1890a); listed as syn. of *Epuraea (Haptoncus) luteola* (ERICHSON, 1843) in the same work on p. 305.
Haptoncus mundus SHARP, 1878v: 139; syn. of *Epuraea (Haptoncus) concolor* (MURRAY, 1864).
Macrostola picea SHARP, 1889a: 286; syn. of *Gonioryctus* SHARP, 1878.
Nesapterus exilis SHARP, in SHARP & SCOTT, 1908: 451.
Nesopeplus abnormalis SHARP, in SHARP & SCOTT, 1908: 481; now *Prosopeus abnormalis* (SHARP, in SHARP & SCOTT, 1908).
Nesopeplus anticatus SHARP, in SHARP & SCOTT, 1908: 476; now *Prosopeus anticatus* (SHARP, in SHARP & SCOTT, 1908).
Nesopeplus collaris SHARP, in SHARP & SCOTT, 1908: 476; now *Prosopeus collaris* (SHARP, in SHARP & SCOTT, 1908).
Nesopeplus fallax SHARP, in SHARP & SCOTT, 1908: 479; now *Prosopeus fallax* (SHARP, in SHARP & SCOTT, 1908).
Nesopeplus insolitus SHARP, in SHARP & SCOTT, 1908: 482; now *Prosopeus insolitus* (SHARP, in SHARP & SCOTT, 1908).
Nesopeplus molokaiensis SHARP, in SHARP & SCOTT, 1908: 478; now *Prosopeus molokaiensis* (SHARP, in SHARP & SCOTT, 1908).
Nesopeplus pictus SHARP, in SHARP & SCOTT, 1908: 480; now *Prosopeus pictus* (SHARP, in SHARP & SCOTT, 1908).
Nesopeplus roridus SHARP, in SHARP & SCOTT, 1908: 479; now *Prosopeus roridus* (SHARP, in SHARP & SCOTT, 1908).
Nesopeplus segnis SHARP, in SHARP & SCOTT, 1908: 477; now *Prosopeus segnis* (SHARP, in SHARP & SCOTT, 1908).
Nesopeplus solitarius SHARP, in SHARP & SCOTT, 1908: 481; now *Prosopeus solitarius* (SHARP, in SHARP & SCOTT, 1908).
Nesopeplus vagepictus SHARP, in SHARP & SCOTT, 1908: 478; now *Prosopeus vagepictus* (SHARP, in SHARP & SCOTT, 1908).
Nesopetinus concolor SHARP, in SHARP & SCOTT, 1908: 500; now *Prosopeus concolor* (SHARP, in SHARP & SCOTT, 1908).
Nesopetinus eremitus SHARP, in SHARP & SCOTT, 1908: 497; now *Prosopeus eremitus* (SHARP, in SHARP & SCOTT, 1908).
Nesopetinus filipes SHARP, in SHARP & SCOTT, 1908: 501; now *Prosopeus filipes* (SHARP, in SHARP & SCOTT, 1908).
Nesopetinus gonioryctoides SHARP, in SHARP & SCOTT, 1908: 493; now *Prosopeus gonioryctoides* (SHARP, in SHARP & SCOTT, 1908).
Nesopetinus omissus SHARP, in SHARP & SCOTT, 1908: 495; now *Prosopeus omissus* (SHARP, in SHARP & SCOTT, 1908).
Nesopetinus pallidus SHARP, in SHARP & SCOTT, 1908: 500; now *Prosopeus pallidus* (SHARP, in SHARP & SCOTT, 1908).
Nesopetinus pusillus SHARP, in SHARP & SCOTT, 1908: 496; now *Prosopeus pusillus* (SHARP, in SHARP & SCOTT, 1908).
Nesopetinus rudis SHARP, in SHARP & SCOTT, 1908: 502; now *Prosopeus rudis* (SHARP, in SHARP & SCOTT, 1908).
Nesopetinus scottianus SHARP, in SHARP & SCOTT, 1908: 499; now *Prosopeus scottianus* (SHARP, in SHARP & SCOTT, 1908).
Orthostolus germanus SHARP, in SHARP & SCOTT, 1908: 454.
Orthostolus lanaiensis SHARP, in SHARP & SCOTT, 1908: 453; now *O. robustus lanaiensis* SHARP, in SHARP & SCOTT, 1908.
Orthostolus nepos SHARP, in SHARP & SCOTT, 1908: 453.
Orthostolus prosternalis SHARP, in SHARP & SCOTT, 1908: 454.

Subfamily Cryptarchinae THOMSON, 1859

Lepiarcha SHARP, 1891a: 385; type species *Cryptarcha omositoides* REITTER, 1873; syn. of *Cryptarcha* SHUCKARD, 1839.
Liarcha SHARP, 1891a: 385; type species *L. placida* SHARP, 1891; syn. of *Cryptarcha* SHUCKARD, 1839.

Cryptarcha atomaria SHARP, 1891a: 383.
Cryptarcha brevidens SHARP, 1891a: 377.
Cryptarcha cephalotes SHARP, 1891a: 380.
Cryptarcha clavigera SHARP, 1891a: 381.
Cryptarcha comma SHARP, 1891a: 382.
Cryptarcha costaricensis SHARP, 1891a: 383.
Cryptarcha discedens SHARP, 1891a: 381.
Cryptarcha elongata SHARP, 1891a: 384.
Cryptarcha furcata SHARP, 1891a: 376.
Cryptarcha gentilis SHARP, 1891a: 377.
Cryptarcha gibbula SHARP, 1891a: 378.
Cryptarcha guatemalena SHARP, 1891a: 375.
Cryptarcha imbellis SHARP, 1891a: 383.
Cryptarcha inaequalis SHARP, 1891a: 377.
Cryptarcha lateralis SHARP, 1891a: 382; described as var. of *C. thalycroides* REITTER, 1873.
Cryptarcha longidens SHARP, 1891a: 374.
Cryptarcha morata SHARP, 1891a: 379.
Cryptarcha nigra SHARP, 1891a: 375.
Cryptarcha plena SHARP, 1891a: 379.
Cryptarcha puncticeps SHARP, 1891a: 380.
Cryptarcha regularis SHARP, 1891a: 379.
Cryptarcha sanguinea SHARP, 1891a: 375.
Cryptarcha subtilis SHARP, 1891a: 378.
Ips minimus SHARP, 1886m: 391; now *Cryptarcha minima* (SHARP, 1886).
Ips ultimus SHARP, 1891a: 387; now *Glischrochilus ultimus* (SHARP, 1891).
Liarcha placida SHARP, 1891a: 385; now *Cryptarcha placida* (SHARP, 1891).
Pityophagus insignis SHARP, 1891a: 386.

Subfamily Cybocephalinae JACQUELIN DU VAL, 1858

Pycnocephalus SHARP, 1891a: 373; type species *P. metallicus* SHARP, 1891.
Pycnocephalus metallicus SHARP, 1891a: 373.

Subfamily Nitidulinae LATREILLE, 1802

Cacconia SHARP, 1890a: 324; type species *C. obscura* SHARP, 1890; now subgenus of *Prometopia* ERICHSON, 1843.
Cyclocaccus SHARP, 1891a: 361; type species *C. laeticulus* SHARP, 1891.
Eucamptodes SHARP, 1890a: 327; type species *Camptodes illustris* CHEVROLAT, 1834; described as subgenus of *Camptodes* ERICHSON, 1843; now treated as a syn. of that genus.
Eusphaerius SHARP, 1891a: 371; type species *E. godmani* SHARP, 1890.
Mecylloides SHARP, 1891a: 357; type species *M. clavicornis* SHARP, 1891; syn. of *Cyllodes* ERICHSON, 1843.
Meonercus SHARP, 1891a: 358; type species *M. salvini* SHARP, 1891.
Pycnocnemus SHARP, 1891a: 363; type species *P. anisotomoides* SHARP, 1891.
Somatoxus SHARP, 1891a: 359; type species *S. sallaei* SHARP, 1891.
Teichostethus SHARP, 1891a: 354; type species *T. vinosus* SHARP, 1891; now subgenus of *Hebascus* ERICHSON, 1843.
Aethina concolor SHARP, 1891a: 350.
Aethina quadrata SHARP, 1891a: 351.
Cacconia obscura SHARP, 1890a: 324; now *Prometopia (Cacconia) obscura* (SHARP, 1890).
Camptodes aberrans SHARP, 1890a: 334.
Camptodes addendus SHARP, 1891a: 341.
Camptodes armatus SHARP, 1891a: 346.
Camptodes bififormis SHARP, 1891a: 339; homonym of *C. bififormis* REITTER, 1878; replaced by *C. sharpi* GROUVELLE, 1898.
Camptodes championi SHARP, 1890a: 328.
Camptodes chiriquensis SHARP, 1891a: 347.
Camptodes cincipennis SHARP, 1890a: 331.
Camptodes cognatus SHARP, 1891a: 338.
Camptodes decipiens SHARP, 1890a: 333.
Camptodes diffinis SHARP, 1891a: 348.
Camptodes dimorphus SHARP, 1891a: 344.
Camptodes divisus SHARP, 1890a: 332.
Camptodes erythroderus SHARP, 1891a: 343.

Camptodes externus SHARP, 1891a: 337.
Camptodes flohri SHARP, 1890a: 332.
Camptodes formosus SHARP, 1890a: 328.
Camptodes furcatus SHARP, 1891a: 345.
Camptodes gaumeri SHARP, 1890a: 330.
Camptodes godmani SHARP, 1890a: 331.
Camptodes heterocheilus SHARP, 1891a: 341.
Camptodes iteratus SHARP, 1891a: 344.
Camptodes jucundus SHARP, 1890a: 334.
Camptodes laticornis SHARP, 1891a: 342.
Camptodes latipes SHARP, 1891a: 347.
Camptodes masculinus SHARP, 1891a: 348.
Camptodes maurus SHARP, 1891a: 344.
Camptodes melanopterus SHARP, 1890a: 336.
Camptodes mexicanus SHARP, 1891a: 346.
Camptodes nigriclava SHARP, 1890a: 333.
Camptodes nigrinus SHARP, 1891a: 340.
Camptodes politus SHARP, 1890a: 333; homonym of *C. politus* REITTER, 1873; replaced by *C. mutatus* GROUVELLE, 1912.
Camptodes principalis SHARP, 1890a: 327.
Camptodes pyxis SHARP, 1891a: 339.
Camptodes signaticollis SHARP, 1891a: 345; homonym of *C. signaticollis* REITTER, 1873; replaced by *C. transfugus* GROUVELLE, 1912.
Camptodes solitarius SHARP, 1890a: 335.
Camptodes sordidus SHARP, 1891a: 342.
Camptodes terminalis SHARP, 1891a: 343.
Camptodes vilis SHARP, 1891a: 337; described as var. of *C. communis* ERICHSON, 1843.
Cyclocaccus brevicollis SHARP, 1891a: 361.
Cyclocaccus laeticulus SHARP, 1891a: 362.
Cyclocaccus monticola SHARP, 1891a: 361.
Eusphaerius godmani SHARP, 1891a: 372.
Eusphaerius rubicundus SHARP, 1891a: 372.
Eusphaerius scutellatus SHARP, 1891a: 372.
Hebascus aurantiacus SHARP, 1891a: 353.
Hebascus bugabensis SHARP, 1891a: 352.
Hebascus erinaceus SHARP, 1891a: 353.
Hebascus mexicanus SHARP, 1891a: 352.
Hebascus traili SHARP, 1891a: 353.
Lobiopa cassidoides SHARP, 1890a: 322; now *Pleoronia cassidoides* (SHARP, 1890) [?].
Lobiopa discedens SHARP, 1890a: 323; now *Pleoronia discedens* (SHARP, 1890).
Lobiopa retusa SHARP, 1890a: 321; now *Pleoronia retusa* (SHARP, 1890) [?].
Lobiopa simulatrix SHARP, 1890a: 322; now *Pleoronia simulatrix* (SHARP, 1890) [?].
Mecyllodes clavicornis SHARP, 1891a: 358; now *Cyllodes clavicornis* (SHARP, 1891).
Mecyllodes nigropictus SHARP, 1891a: 358; syn. of *Cyllodes jucundus* (REITTER, 1873).
Meoncerus salvini SHARP, 1891a: 359.
Meoncerus seriatus SHARP, 1891a: 359.
Mystrops heterocerus SHARP, 1889a: 268.
Mystrops rotundulus SHARP, 1889a: 266.
Mystrops teapensis SHARP, 1889a: 267.
Pallodes abdominalis SHARP, 1891a: 369.
Pallodes cercyonoides SHARP, 1891a: 368.
Pallodes deletus SHARP, 1891a: 367.
Pallodes filipes SHARP, 1891a: 371.
Pallodes guttatus SHARP, 1891a: 370.
Pallodes mexicanus SHARP, 1891a: 365.
Pallodes micans SHARP, 1891a: 366.
Pallodes obscurus SHARP, 1891a: 371.
Pallodes pictus SHARP, 1891a: 370.
Pallodes punctatus SHARP, 1891a: 369.
Pallodes regularis SHARP, 1891a: 368.
Pallodes reversus SHARP, 1891a: 365.
Pallodes sellatus SHARP, 1891a: 367.
Pallodes signaticollis SHARP, 1891a: 367.
Pallodes smithi SHARP, 1891a: 368.

Pallodes strongyliformis SHARP, 1891a: 366.
Pallodes vividus SHARP, 1891a: 369.
Perilopa deplanata SHARP, 1890a: 319.
Perilopa placida SHARP, 1890a: 320.
Perilopa punctigera SHARP, 1890a: 319.
Prometopia aequalis SHARP, 1890a: 316.
Prometopia porcina SHARP, 1890a: 316.
Prometopia rauca SHARP, 1890a: 316.
Prometopia soronioides SHARP, 1890a: 317.
Psilopyga fasciata SHARP, 1891a: 364; now *Oxycnemus (Psilopyga) fasciatus* (SHARP, 1891) [?].
Psilotus mimetes SHARP, 1890a: 318.
Pycnocnemus anisotomoides SHARP, 1891a: 363.
Somatoxus hydroporoides SHARP, 1891a: 360.
Somatoxus sallaei SHARP, 1891a: 360.
Soronia hystrix SHARP, 1876f: 26; now *Hisparonia hystrix* (SHARP, 1876).
Soronia optata SHARP, 1878h: 48.
Stelidota bugabensis SHARP, 1890a: 313.
Stelidota championi SHARP, 1890a: 315.
Stelidota chontalensis SHARP, 1890a: 314.
Stelidota clavigera SHARP, 1890a: 314.
Stelidota extranea SHARP, 1890a: 315; now *Eपुरaea (Amedanyraea) extranea* (SHARP, 1890) [see KIREJTSHUK & PAKALUK (1996)].
Stelidota fortis SHARP, 1890a: 314.
Stelidota ovalis SHARP, 1890a: 312.
Stelidota pallens SHARP, 1890a: 311.
Stelidota solitaria SHARP, 1890a: 311.
Stelidota stictica SHARP, 1890a: 312.
Strongylus aequalis SHARP, 1891a: 356.
Strongylus chiriquensis SHARP, 1891a: 356.
Strongylus lateralis SHARP, 1891a: 355.
Strongylus mimetes SHARP, 1891a: 357.
Strongylus mollis SHARP, 1891a: 356.
Strongylus unicolor SHARP, 1891a: 355.
Teichostethus guatemalensis SHARP, 1891a: 355; now *Hebascus (Teichostethus) guatemalensis* (SHARP, 1891).
Teichostethus vinosus SHARP, 1891a: 354; now *Hebascus (Teichostethus) vinosus* (SHARP, 1891).

Family PASSANDRIDAE BLANCHARD, 1845

Ancistriinae SHARP, 1899a: 541; type genus *Ancistrina* ERICHSON, 1845; described as "subfam. Ancistriinae"; syn. of PASSANDRIDAE BLANCHARD, 1845.
Syssitos SHARP, 1899a: 541; type species not known; syn. of *Catogenus* WESTWOOD, 1830.
Catogenus collaris SHARP, 1899a: 502.
Catogenus germanus SHARP, 1899a: 501.
Catogenus integratus SHARP, 1899a: 501.
Catogenus puncticollis SHARP, 1899a: 504; homonym of *C. puncticollis* NEWMAN, 1839; replaced by *C. sharpi* CASEY, 1916.
Catogenus pusillus SHARP, 1899a: 502.
Catogenus temacensis SHARP, 1899a: 503.
Syssitos addendus SHARP, 1899a: 543; now *Catogenus addendus* (SHARP, 1899).
Syssitos longiceps SHARP, 1899a: 542; now *Catogenus longiceps* (SHARP, 1899).
Syssitos rostratus SHARP, 1899a: 542; now *Taphroscelidia rostrata* (SHARP, 1899).

Family PHALACRIDAE LEACH, 1815

Subfamily Phalacrinae LEACH, 1815

Acyломus SHARP, 1888a: 256; type species *A. aciculatus* SHARP, 1888.
Eulitrus SHARP, 1889a: 257; type species *E. estriatus* SHARP, 1889.
Eustilbus SHARP, 1888a: 253; type species *Anisotoma testacea* PANZER, 1797; syn. of *Stilbus* SEIDLITZ, 1872.
Liophalacrus SHARP, 1888a: 255; type species *L. bicolor* SHARP, 1888.
Litolibrus SHARP, 1889a: 258; type species *L. obesus* SHARP, 1889.
Ochrolitrus SHARP, 1889a: 264; type species *O. optatus* SHARP, 1889.
Acyломus aciculatus SHARP, 1889a: 257.
Eulitrus anisotomus SHARP, 1889a: 258.

Eulitrus estriatus SHARP, 1889a: 258.
Eustilbus aequalis SHARP, 1888a: 255; now *Stilbus aequalis* (SHARP, 1888).
Eustilbus distinctus SHARP, 1888a: 254; now *Leptostilbus distinctus* (SHARP, 1888).
Eustilbus gracilis SHARP, 1888a: 254; now *Stilbus gracilis* (SHARP, 1888).
Eustilbus mollis SHARP, 1888a: 254; now *Stilbus mollis* (SHARP, 1888).
Eustilbus placidus SHARP, 1888a: 255; now *Stilbus placidus* (SHARP, 1888).
Liophalacrus bicolor SHARP, 1888a: 256.
Liophalacrus rotundus SHARP, 1888a: 256.
Litochrus globulus SHARP, 1889a: 263.
Litochrus reversus SHARP, 1889a: 263.
Litolibrus cinctus SHARP, 1889a: 259.
Litolibrus fulgens SHARP, 1889a: 261.
Litolibrus minor SHARP, 1889a: 262.
Litolibrus obesus SHARP, 1889a: 259.
Litolibrus posticatus SHARP, 1889a: 261.
Litolibrus quadratus SHARP, 1889a: 260.
Litolibrus rufipennis SHARP, 1889a: 259.
Litolibrus signatus SHARP, 1889a: 260.
Litolibrus varians SHARP, 1889a: 260.
Ochrolitus optatus SHARP, 1889a: 264.
Olibrus atomarius SHARP, 1888a: 252.
Olibrus guatemalensis SHARP, 1888a: 248.
Olibrus latipes SHARP, 1888a: 253.
Olibrus mexicanus SHARP, 1888a: 249.
Olibrus microsternus SHARP, 1888a: 252.
Olibrus partitus SHARP, 1888a: 250.
Olibrus porrectus SHARP, 1888a: 251.
Olibrus posticalis SHARP, 1888a: 250.
Olibrus rubiginosus SHARP, 1888a: 249.
Olibrus submaculatus SHARP, 1888a: 251.
Olibrus substrigosus SHARP, 1888a: 252.
Olibrus teapensis SHARP, 1888a: 249.
Olibrus vulgaris SHARP, 1888a: 248.
Phalacrus flavicornis SHARP, 1888a: 247.
Phalacrus germanus SHARP, 1888a: 247.
Phalacrus lucidus SHARP, 1888a: 248.
Phalacrus obscurus SHARP, 1888a: 247.
Phalacrus rufipes SHARP, 1888a: 246; homonym of *P. rufipes* MOTSCHULSKY, 1866; replaced by *P. mexicanus* HETSCHKO, 1930.
Phalacrus scutellaris SHARP, 1888a: 247.

Family PROPALCIDAE CROWSON, 1952

Propalticus SHARP, 1879h: 88; type species *P. oculatus* SHARP, 1879.
Propalticus jansonii SHARP, 1882b: 32.
Propalticus oculatus SHARP, 1879h: 88.

Family SILVANIDAE KIRBY, 1837

Subfamily Brontinae BLANCHARD, 1845

Brontopriscus SHARP, 1886m: 391; type species *Brontes pleuralis* SHARP, 1877.
Brontes pleuralis SHARP, 1877g: 270; now *Brontopriscus pleuralis* (SHARP, 1877).
Brontopriscus sinuatus SHARP, 1886m: 392.

Subfamily Silvaninae KIRBY, 1837

Euplatamus SHARP, 1899a: 549; type species not known; syn. of *Platamus* ERICHSON, 1845.
Monanus SHARP, 1879h: 85; type species *M. crenatus* SHARP, 1879.
Synobius SHARP, 1899a: 558; type species *S. lobicollis* SHARP, 1899.
Cathartus annectens SHARP, 1899a: 559; syn. of *C. quadricollis* (GUÉRIN-MÉNEVILLE, 1844).
Euplatamus debilis SHARP, 1899a: 549; now *Platamus debilis* (SHARP, 1899).
Euplatamus humeralis SHARP, 1899a: 550; secondary homonym of *Platamus humeralis* REITTER, 1877; replaced by *P. sharpi* HETSCHKO, 1930.

Euplatamus longicornis SHARP, 1899a: 550; now *Platamus longicornis* (SHARP, 1899).
Monanus crenatus SHARP, 1879h: 85.
Nausibius brevicornis SHARP, 1899a: 557.
Nausibius grouvellei SHARP, 1899a: 557.
Nausibius silvanoides SHARP, 1899a: 557.
Platamus difficilis SHARP, 1899a: 548; now *Aplatamus difficilis* (SHARP, 1899).
Platamus dispar SHARP, 1899a: 549; now *Aplatamus dispar* (SHARP, 1899).
Platamus grouvellei SHARP, 1899a: 547; now *Aplatamus grouvellei* (SHARP, 1899).
Platamus uniformis SHARP, 1899a: 548; now *Aplatamus uniformis* (SHARP, 1899).
Silvanus concolor SHARP, 1900a: 562; described as var. of *Silvanus perforatus* SHARP, 1900; now var. *concolor* of *Silvanops perforatus* (SHARP, 1900).
Silvanus consors SHARP, 1900a: 561; now *Silvaninus consors* (SHARP, 1900).
Silvanus guatemalensis SHARP, 1899a: 560; now *Pensus guatemalensis* (SHARP, 1899).
Silvanus muticus SHARP, 1899a: 560; now *Pensus muticus* (SHARP, 1899).
Silvanus perforatus SHARP, 1900a: 562; now *Silvanops perforatus* (SHARP, 1900).
Synobius lobicollis SHARP, 1899a: 558.
Telephanus brontoides SHARP, 1899a: 555.
Telephanus centralis SHARP, 1899a: 552.
Telephanus dromioides SHARP, 1899a: 554.
Telephanus gracilicornis SHARP, 1899a: 554.
Telephanus gracilis SHARP, 1899a: 553; homonym of *T. gracilis* SCHAUFUSS, 1893; replaced by *T. sharpi* ARROW, 1909.
Telephanus immaculatus SHARP, 1899a: 552.
Telephanus insularis SHARP, in BLACKBURN & SHARP, 1885a: 143; now *Psammoeocus insularis* (SHARP, in BLACKBURN & SHARP, 1885).
Telephanus mexicanus SHARP, 1899a: 552.
Telephanus nigricollis SHARP, 1899a: 553.
Telephanus sellatus SHARP, 1899a: 556.
Telephanus setulosus SHARP, 1899a: 555.
Telephanus simplicicollis SHARP, 1899a: 551.

Family SMICRIPIDAE HORN, 1880

Tisiphoninae SHARP, 1900a: 578; type genus *Tisiphone* REITTER, 1876; described as “subfam. Tisiphoninae”; syn. of SMICRIPIDAE HORN, 1880.
Tisiphone chontalenus SHARP, 1900a: 578; now *Smicrips chontalenus* (SHARP, 1900).
Tisiphone distans SHARP, 1900a: 579; now *Smicrips distans* (SHARP, 1900).
Tisiphone mexicanus SHARP, 1900a: 579; now *Smicrips mexicanus* (SHARP, 1900).

Superfamily CURCULIONOIDEA LATREILLE, 1802

Family ANTHRIBIDAE BILLBERG, 1820

Subfamily Anthribinae BILLBERG, 1820

Ankelita SHARP, 1896zj: 204; misspelling of *Anhelita* JORDAN, 1895.
Asemorhinus SHARP, 1891m: 298; type species *A. nebulosus* SHARP, 1891.
Blabirhinus SHARP, 1891m: 299; type species *B. dorsalis* SHARP, 1891; syn. of *Sintor* SCHÖNHERR, 1839.
Caccorhinus SHARP, 1891m: 321; type species *C. oculatus* SHARP, 1891; syn. of *Euparius* SCHÖNHERR, 1823.
Etnalis SHARP, 1873g: 32; type species *E. spinicollis* SHARP, 1873.
Lawsonia SHARP, 1873g: 30; type species *L. variabilis* SHARP, 1873.
Ulorhinus SHARP, 1891m: 300; type species *U. funebris* SHARP, 1891.
Anthribus altus SHARP, 1876a: 430; now *Garyus altus* (SHARP, 1876).
Anthribus altus SHARP, 1877q: 382 [sec. desc.]; syn. of *Garyus altus* (SHARP, 1876).

- Anthribus brouni* SHARP, 1876a: 426; now *Sharpius brouni* (SHARP, 1876).
- Anthribus brouni* SHARP, 1877q: 378 [sec. descr.]; syn. of *Sharpius brouni* (SHARP, 1876).
- Anthribus bullatus* SHARP, 1876a: 427; now *Pleosporius bullatus* (SHARP, 1876).
- Anthribus bullatus* SHARP, 1877q: 379 [sec. descr.]; syn. of *Pleosporius bullatus* (SHARP, 1876).
- Anthribus concolor* SHARP, 1886m: 435; syn. of *Cacephatus inornatus* (SHARP, 1886).
- Anthribus cucullatus* SHARP, 1886m: 434; now *Phymatus cucullatus* (SHARP, 1886).
- Anthribus daimio* SHARP, 1891m: 319; syn. of *Platystomos sellatus* (ROELOFS, 1879).
- Anthribus discedens* SHARP, 1876a: 429; now *Androporus discedens* (SHARP, 1876).
- Anthribus discedens* SHARP, 1877q: 382 [sec. descr.]; syn. of *Androporus discedens* (SHARP, 1876).
- Anthribus hetaera* SHARP, 1876a: 429; now *Phymatus hetaera* (SHARP, 1876).
- Anthribus hetaera* SHARP, 1877q: 381 [sec. descr.]; syn. of *Phymatus hetaera* (SHARP, 1876).
- Anthribus huttoni* SHARP, 1876a: 431; now *Cacephatus huttoni* (SHARP, 1876).
- Anthribus huttoni* SHARP, 1877q: 383 [sec. descr.]; syn. of *Cacephatus huttoni* (SHARP, 1876).
- Anthribus inornatus* SHARP, 1886m: 434; now *Cacephatus inornatus* (SHARP, 1886).
- Anthribus obtusus* SHARP, 1886m: 435; now *Etmalis obtusus* (SHARP, 1886).
- Anthribus ornatus* SHARP, 1876a: 437; now *Gynarchaeus ornatus* (SHARP, 1876).
- Anthribus ornatus* SHARP, 1877q: 389 [sec. descr.]; syn. of *Gynarchaeus ornatus* (SHARP, 1876).
- Anthribus rudis* SHARP, 1876a: 438; now *Lophus rudis* (SHARP, 1876).
- Anthribus rudis* SHARP, 1877q: 390 [sec. descr.]; syn. of *Lophus rudis* (SHARP, 1876).
- Anthribus spinifer* SHARP, 1876a: 436; now *Hoplorhaphus spinifer* (SHARP, 1876).
- Anthribus spinifer* SHARP, 1877q: 388 [sec. descr.]; syn. of *Hoplorhaphus spinifer* (SHARP, 1876).
- Anthribus tuberosus* SHARP, 1886m: 433; syn. of *Phymatus phymatodes* (REDTENBACHER, 1868).
- Anthribus vates* SHARP, 1876a: 428; now *Cacephatus vates* (SHARP, 1876).
- Anthribus vates* SHARP, 1877q: 380 [sec. descr.]; syn. of *Cacephatus vates* (SHARP, 1876).
- Apolecta lewisii* SHARP, 1891m: 318.
- Asemorhinus nebulosus* SHARP, 1891m: 299.
- Basitropis dispar* SHARP, 1891m: 320; syn. of *B. nitidicutis* JEKEL, 1855.
- Blabirhinus dorsalis* SHARP, 1891m: 300; now *Sintor dorsalis* (SHARP, 1891).
- Caccorhinus oculatus* SHARP, 1891m: 321; now *Euparius oculatus oculatus* (SHARP, 1891).
- Etmalis spinicollis* SHARP, 1873g: 32.
- Exillis lawsoni* SHARP, 1876a: 424; name proposed by Sharp in case that his *Lawsonia longicornis* should belong to genus *Exillis* PASCOE, 1860; syn. of *Lawsonia variabilis* SHARP, 1873.
- Exillis lawsoni* SHARP, 1877q: 377 [sec. descr.]; syn. of *Lawsonia variabilis* SHARP, 1873.
- Lawsonia longicornis* SHARP, 1873g: 30; syn. of *L. variabilis* SHARP, 1873.
- Lawsonia variabilis* SHARP, 1873g: 31.
- Ozotomerus japonicus* SHARP, 1891m: 320.
- Phloeobius mimes* SHARP, 1891m: 319.
- Proscoporhinus albifrons* SHARP, 1886m: 435; syn. of *Hoherius meinertzhageni* (BROUN, 1880).
- Tropideres aberrans* SHARP, 1891m: 309; now *Phaulimia aberrans* (SHARP, 1891).
- Tropideres basipennis* SHARP, 1891m: 310; now *Autotropis basipennis* (SHARP, 1891).
- Tropideres brevisrostris* SHARP, 1891m: 307; now *Gibber brevisrostris* (SHARP, 1891).
- Tropideres bruchoides* SHARP, 1891m: 316; now *Uncifer bruchoides* (SHARP, 1891).
- Tropideres concolor* SHARP, 1891m: 314; syn. of *Rhaphitropis guttifer* (SHARP, 1891).
- Tropideres confinis* SHARP, 1891m: 309; now *Phaulimia confinis* (SHARP, 1891).
- Tropideres crassicornis* SHARP, 1891m: 306; now *Gonotropis crassicornis* (SHARP, 1891).
- Tropideres cylindricus* SHARP, 1891m: 311; now *Habrissus cylindricus* (SHARP, 1891).
- Tropideres debilis* SHARP, 1891m: 311; now *Aphaulimia debilis* (SHARP, 1891).
- Tropideres difficilis* SHARP, 1891m: 317; now *Uncifer difficilis* (SHARP, 1891).
- Tropideres distinguendus* SHARP, 1891m: 310; now *Autotropis distinguenda* (SHARP, 1891).
- Tropideres flabellicornis* SHARP, 1891m: 305; now *Androceras flabellicornis* (SHARP, 1891) [nec *flavellicornis*!].
- Tropideres germanus* SHARP, 1891m: 304; syn. of *T. naevulus* FAUST, 1887.
- Tropideres guttifer* SHARP, 1891m: 314; now *Rhaphitropis guttifer* (SHARP, 1891).
- Tropideres imperfectus* SHARP, 1891m: 316; now *Rhaphitropis imperfectus* (SHARP, 1891).
- Tropideres incisus* SHARP, 1891m: 308; now *Gibber incisus* (SHARP, 1891).
- Tropideres latirostris* SHARP, 1891m: 303; now *Acorynus latirostris* (SHARP, 1891).
- Tropideres latus* SHARP, 1891m: 304; now *Sphinctotropis laxa* (SHARP, 1891).
- Tropideres longipes* SHARP, 1891m: 312; now *Habrissus longipes* (SHARP, 1891).
- Tropideres nodulosus* SHARP, 1891m: 308; now *Gibber nodulosus* (SHARP, 1891).
- Tropideres pardalis* SHARP, 1891m: 313; now *Habrissus pardalis* (SHARP, 1891).
- Tropideres pectoralis* SHARP, 1891m: 315; now *Uncifer pectoralis* (SHARP, 1891).
- Tropideres rugirostris* SHARP, 1891m: 302; now *Sympaector rugirostris* (SHARP, 1891).
- Tropideres truncatus* SHARP, 1891m: 315; now *Uncifer truncatus* (SHARP, 1891).
- Tropideres vilis* SHARP, 1891m: 305; syn. of *T. naevulus* FAUST, 1887.
- Ulorhinus funebris* SHARP, 1891m: 301.
- Xylinades japonicus* SHARP, 1891m: 317; now *Xilinada japonica* (SHARP, 1891).

Subfamily Choraginae KIRBY, 1819

Deropygus SHARP, 1891m: 326; type species *D. histrio* SHARP, 1891.

- Anthribus atomus* SHARP, 1876a: 433; now *Micranthribus atomus* (SHARP, 1876).
- Anthribus atomus* SHARP, 1877q: 385 [sec. descr.]; syn. of *Micranthribus atomus* (SHARP, 1876).
- Anthribus crassus* SHARP, 1876a: 432; now *Notochoragus crassus* (SHARP, 1876).
- Anthribus crassus* SHARP, 1877q: 384 [sec. descr.]; syn. of *Notochoragus crassus* (SHARP, 1876).
- Anthribus inflatus* SHARP, 1876a: 434; now *Dysnocryptus inflatus* (SHARP, 1876).
- Anthribus inflatus* SHARP, 1877q: 386 [sec. descr.]; syn. of *Dysnocryptus inflatus* (SHARP, 1876).
- Anthribus nanus* SHARP, 1876a: 433; now *Notochoragus nanus* (SHARP, 1876).
- Anthribus nanus* SHARP, 1877q: 385 [sec. descr.]; syn. of *Notochoragus nanus* (SHARP, 1876).
- Anthribus rugosus* SHARP, 1876a: 435; now *Dysnocryptus rugosus* (SHARP, 1876).

Anthribus rugosus SHARP, 1877q: 387 [sec. descr.]; syn. of *Dysno-cryptus rugosus* (SHARP, 1876).
Araecerus tarsalis SHARP, 1891m: 323; now *Araecerus tarsalis* (SHARP, 1891).
Choragus anobioides SHARP, 1891m: 325.
Choragus cissoides SHARP, 1891m: 325.
Choragus compactus SHARP, 1891m: 323.
Choragus cryphaloides SHARP, 1891m: 325.
Choragus cryptocephalus SHARP, 1891m: 324.
Choragus mundulus SHARP, 1891m: 324.
Deropygus histrio SHARP, 1891m: 326.
Deropygus jocosus SHARP, 1891m: 327; now *Xanthoderopygus jocosus* (SHARP, 1891).
Notioxenus tomicoides SHARP, 1891m: 328; now *Valenfriesia tomicoides* (SHARP, 1891).
Notioxenus wollastoni SHARP, 1891m: 327; now *Valenfriesia wollastoni* (SHARP, 1891).

Family ATTELABIDAE BILLBERG, 1820

Subfamily Apoderinae JEKEL, 1860

Apoderus uniformis SHARP, 1889w: 51; syn. of *A. jekelii* ROELOFS, 1874.

Subfamily Attelabinae BILLBERG, 1820

Apoderus geminus SHARP, 1889w: 50.
Apoderus praecellens SHARP, 1889w: 46.
Apoderus subornatus SHARP, 1889w: 47; now *Phymapoderus subornatus* (SHARP, 1889).
Attelabus angulipennis SHARP, 1889b: 8; now *Omolabus angulipennis* (SHARP, 1889).
Attelabus auratus SHARP, 1889b: 12; now *Euscelus auratus* (SHARP, 1889).
Attelabus breviceps SHARP, 1889b: 13; now *Euscelus breviceps* (SHARP, 1889).
Attelabus brevicollis SHARP, 1889b: 9; now *Xestolabus brevicollis* (SHARP, 1889).
Attelabus bullatus SHARP, 1889b: 12; now *Euscelus bullatus* (SHARP, 1889).
Attelabus callosus SHARP, 1889b: 7; now *Omolabus callosus* (SHARP, 1889).
Attelabus championi SHARP, 1889b: 14; now *Euscelus championi* (SHARP, 1889).
Attelabus conicollis SHARP, 1889b: 8; now *Omolabus conicollis* (SHARP, 1889).
Attelabus cruralis SHARP, 1889b: 14; now *Euscelus cruralis* (SHARP, 1889).
Attelabus diffinis SHARP, 1889b: 4; now *Pilolabus diffinis* (SHARP, 1889).
Attelabus fenestratus SHARP, 1889b: 14; now *Euscelus fenestratus* (SHARP, 1889).
Attelabus heterocerus SHARP, 1889b: 5; now *Omolabus heterocerus* (SHARP, 1889).
Attelabus inaequalis SHARP, 1889b: 15; now *Euscelus inaequalis* (SHARP, 1889).
Attelabus lewisii SHARP, 1889w: 53; now *Henicolabus lewisii* (SHARP, 1889).
Attelabus ligulatus SHARP, 1889b: 10; now *Omolabus ligulatus* (SHARP, 1889).
Attelabus longiclava SHARP, 1889b: 10; now *Omolabus longiclava* (SHARP, 1889).
Attelabus melanopygus SHARP, 1889b: 9; now *Omolabus melanopygus* (SHARP, 1889).
Attelabus mundanus SHARP, 1889b: 15; now *Euscelus mundanus* (SHARP, 1889).
Attelabus nigriclava SHARP, 1889b: 3; now *Pilolabus nigriclava* (SHARP, 1889).
Attelabus quadratus SHARP, 1889b: 11; now *Omolabus quadratus* (SHARP, 1889).
Attelabus sedatus SHARP, 1889b: 8; now *Omolabus sedatus* (SHARP, 1889).

Attelabus smithi SHARP, 1889b: 2; now *Pilolabus smithi* (SHARP, 1889).
Attelabus splendens SHARP, 1889b: 3; given as “*Attelabus splendens*, Gyll. in Schönh.”; attributed to SHARP by BLACKWELDER (1944–1957); syn. of *Pilolabus lucidus* VOSS, 1925.
Attelabus vinosus SHARP, 1889b: 5; now *Himatolabus vinosus* (SHARP, 1889).
Attelabus viridanus SHARP, 1889b: plate 1, fig. 1, 1a; misspelling of *A. viridans* GYLLENHAL, 1839 [now *Pilolabus viridans* (GYLLENHAL, 1839)].
Euops lespedezae SHARP, 1889w: 55.
Euops phaedonius SHARP, 1889w: 56.
Euops pustulosus SHARP, 1889w: 56.
Euops wallacei SHARP, 1889w: 55.

Subfamily Pterocolinae LACORDAIRE, 1865

Apterocolus SHARP, 1890b: 44; type species *A. gravidus* SHARP, 1890.
Apterocolus gravidus SHARP, 1890b: 45.
Pterocolus auricollis SHARP, 1890b: 44.
Pterocolus grossus SHARP, 1890b: 44.

Subfamily Rhynchitinae GISTEL, 1848

Aderorhinus SHARP, 1889w: 68; type species *Rhynchites crioceroides* ROELOFS, 1874.
Essodius SHARP, 1889b: 28; type species *E. unicolor* SHARP, 1889.
Hemilypus SHARP, 1889b: 26; type species not known.
Merhynchites SHARP, 1889w: 57; type species *Curculio bicolor* FABRICIUS, 1775.
Rhynchitobius SHARP, 1889b: 26; type species *R. longicollis* SHARP, 1889.
Auletes calvus SHARP, 1889w: 72; now *Auletobius calvus* (SHARP, 1889).
Auletes submaculatus SHARP, 1889w: 73; now *Auletobius submaculatus* (SHARP, 1889).
Auletobius affinis SHARP, 1890b: 43.
Auletobius nudus SHARP, 1890b: 42.
Auletobius optatus SHARP, 1890b: 43.
Auletobius rostralis SHARP, 1890b: 42.
Byctiscus fausti SHARP, 1889w: 60.
Byctiscus morosus SHARP, 1889w: 61.
Byctiscus parvulus SHARP, 1889w: 60; identity unclear; syn. of *B. populi* (LINNAEUS, 1758) [?].
Byctiscus reversus SHARP, 1889w: 60; syn. of *B. venustus* (PASCOE, 1875).
Deporaus fuscipennis SHARP, 1889w: 71.
Essodius unicolor SHARP, 1889b: 29.
Eugnamptus antennalis SHARP, 1889b: 40.
Eugnamptus basalis SHARP, 1889b: 31.
Eugnamptus brevicollis SHARP, 1889b: 39.
Eugnamptus cinctus SHARP, 1889b: 34.
Eugnamptus cornutus SHARP, 1889b: 39.
Eugnamptus diabroticus SHARP, 1889b: 30.
Eugnamptus dispar SHARP, 1889b: 33.
Eugnamptus divisus SHARP, 1889b: 30.
Eugnamptus flavipes SHARP, 1889w: 70.
Eugnamptus fragilis SHARP, 1889w: 69; syn. of *E. amurensis* (FAUST, 1882).
Eugnamptus germanus SHARP, 1890b: 41.
Eugnamptus godmani SHARP, 1889b: 32; syn. of *E. basalis* SHARP, 1889.
Eugnamptus hirtellus SHARP, 1889b: 35.
Eugnamptus latifrons SHARP, 1889b: 40.
Eugnamptus latirostris SHARP, 1889b: 32.
Eugnamptus longipes SHARP, 1889b: 34.
Eugnamptus longulus SHARP, 1889b: 36.
Eugnamptus maculatus SHARP, 1889b: 31.
Eugnamptus niger SHARP, 1889b: 36.
Eugnamptus nigricornis SHARP, 1889b: 35.
Eugnamptus nigripennis SHARP, 1889b: 38; secondary homonym of *Anthribus nigripennis* FABRICIUS, 1801 [syn. of *Eugnamptus angustatus* (HERBST, 1797)]; replaced by *Eugnamptus nigrinus* DALLA TORRE & VOSS, 1937.

- Eugnamptus obscurus* SHARP, 1889b: 37.
Eugnamptus picticollis SHARP, 1890b: 41.
Eugnamptus plebeius SHARP, 1889b: 38.
Eugnamptus ruffifrons SHARP, 1889b: 36.
Eugnamptus salvini SHARP, 1889b: 39.
Eugnamptus semivittatus SHARP, 1889b: 37.
Eugnamptus seriatus SHARP, 1889b: 33.
Eugnamptus sexmaculatus SHARP, 1889b: 32.
Eugnamptus suturalis SHARP, 1889b: 38.
Eugnamptus tibialis SHARP, 1889b: 34.
Eugnamptus truncatus SHARP, 1889b: 40.
Eugnamptus validus SHARP, 1889b: 30.
Eugnamptus varius SHARP, 1889b: 37.
Hemilypus hondurensis SHARP, 1889b: 27.
Hemilypus latipes SHARP, 1889b: 27.
Hemilypus obliteratus SHARP, 1889b: 28.
Hemilypus sallaei SHARP, 1889b: 27.
Rhynchites abnormalis SHARP, 1889b: 17.
Rhynchites addendus SHARP, 1889b: 25.
Rhynchites apertus SHARP, 1889w: 66; now *Cartorhynchites apertus* (SHARP, 1889).
Rhynchites apionoides SHARP, 1889w: 67; now *Metarhynchites apionoides* (SHARP, 1889).
Rhynchites auletoides SHARP, 1889b: 20.
Rhynchites basalis SHARP, 1889b: 19.
Rhynchites centralis SHARP, 1889b: 24; now *Pseudauletes centralis* (SHARP, 1889).
Rhynchites championi SHARP, 1889b: 23; now *Pseudauletes championi* (SHARP, 1889).
Rhynchites chiriquensis SHARP, 1889b: 22; now *Deporaus (Caenorhinus) chiriquensis* (SHARP, 1889).
Rhynchites confertus SHARP, 1889b: 20; now *Deporaus (Caenorhinus) confertus* (SHARP, 1889).
Rhynchites debilis SHARP, 1889b: 21; now *Deporaus (Caenorhinus) debilis* (SHARP, 1889).
Rhynchites distans SHARP, 1889b: 17.
Rhynchites dybofskyi SHARP, 1889w: 65; given as “? *Rhynchites dybofskyi* Faust, 1877”; attributed to Sharp (“non Illiger, 1807”) by KOJIMA & MORIMOTO (2004: 56) and given as syn. of *Involvulus cylindricollis* (SCHILSKY, 1906) [syn. of *Involvulus cupreus* (LINNAEUS, 1761) ?].
Rhynchites flaviventris SHARP, 1889b: 23; now *Pseudauletes flaviventris* (SHARP, 1889).
Rhynchites funebris SHARP, 1889w: 64; now *Haplorhynchites funebris* (SHARP, 1889).
Rhynchites guatemalensis SHARP, 1889b: 21; now *Deporaus (Caenorhinus) guatemalensis* (SHARP, 1889).
Rhynchites inermis SHARP, 1889b: 24; now *Pseudauletes inermis* (SHARP, 1889).
Rhynchites laeticulus SHARP, 1889b: 18.
Rhynchites mixtus SHARP, 1889b: 24; now *Pseudauletes mixtus* (SHARP, 1889).
Rhynchites mollis SHARP, 1889b: 19.
Rhynchites oculatus SHARP, 1889b: 21; now *Deporaus (Caenorhinus) oculatus* (SHARP, 1889).
Rhynchites placidus SHARP, 1889w: 63; now *Involvulus placidus* (SHARP, 1889).
Rhynchites pusillus SHARP, 1889b: 22; now *Deporaus (Caenorhinus) pusillus* (SHARP, 1889).
Rhynchites regularis SHARP, 1889b: 20; now *Deporaus (Caenorhinus) regularis* (SHARP, 1889).
Rhynchites scutellaris SHARP, 1889b: 19.
Rhynchites subauratus SHARP, 1889b: 18.
Rhynchites thesaurus SHARP, 1889b: 22; now *Deporaus (Caenorhinus) thesaurus* (SHARP, 1889).
Rhynchites truncatus SHARP, 1889w: 67; now *Chokkirius truncatus* (SHARP, 1889).
Rhynchites zunilensis SHARP, 1889b: 17.
Rhynchitobius longicollis SHARP, 1889b: 26.

Family BELIDAE SCHÖNHERR, 1826

Subfamily Oxycoryninae SCHÖNHERR, 1840

- Allocoryninae** SHARP, 1890b: 45; type genus *Allocorynus* SHARP, 1890; described as “subfam. nov. Allocoryninae”; now treated in diverse ways: either as subfamily, or as supertribe Allocoryninae in LEGALOV (2009), or as subtribe Allocorynina in BOUCHARD et al. (2011: 552), or as syn. of family OXYCORYNIDAE SCHÖNHERR, 1840 (cf. MARVALDI et al. 2006), the latter being preferred by C. Lyal (pers. comm.).
- PROTERHINIDAE** SHARP, 1899b: 298; type genus *Proterhinus* SHARP, 1878; described as “fam. Proterhinidae”; syn. of Aglycyderini WOLLASTON, 1864.
- Allocorynus** SHARP, 1890b: 46; type species *A. mollis* SHARP, 1890; syn. of *Rhopalotria* CHEVROLAT, 1878.
- Proterhinus** SHARP, 1878u: 16; type species *P. vestitus* SHARP, 1878. *Aglycyderes wollastoni* SHARP, 1876b: 28; now *Aralius wollastoni* (SHARP, 1876).
Aglycyderes wollastoni SHARP, 1877r: 400 [sec. descr.]; syn. of *Aralius wollastoni* (SHARP, 1876).
Allocorynus mollis SHARP, 1890b: 46; now *Rhopalotria mollis* (SHARP, 1890).
Proterhinus angularis SHARP, 1881i: 530.
Proterhinus basalis SHARP, 1879h: 98.
Proterhinus blackburni SHARP, 1878u: 17.
Proterhinus collaris SHARP, 1879h: 96.
Proterhinus debilis SHARP, 1878u: 19.
Proterhinus detritus SHARP, in BLACKBURN & SHARP, 1885a: 172.
Proterhinus dispar SHARP, 1881i: 528.
Proterhinus gracilis SHARP, 1881i: 529.
Proterhinus humeralis SHARP, 1879h: 96.
Proterhinus hystrix SHARP, 1881i: 527; syn. of *P. blackburni* blackburni SHARP, 1878.
Proterhinus ineptus SHARP, in BLACKBURN & SHARP, 1885a: 171.
Proterhinus insignis SHARP, in BLACKBURN & SHARP, 1885a: 173.
Proterhinus integer SHARP, in BLACKBURN & SHARP, 1885a: 172; syn. of *P. ineptus* SHARP, in BLACKBURN & SHARP, 1885.
Proterhinus lecontei SHARP, 1879h: 99.
Proterhinus longicornis SHARP, in BLACKBURN & SHARP, 1885a: 173.
Proterhinus longulus SHARP, 1879h: 97.
Proterhinus nigricans SHARP, 1879h: 95.
Proterhinus obscurus SHARP, 1878u: 18.
Proterhinus oscillans SHARP, 1878u: 18.
Proterhinus paradoxus SHARP, 1879h: 100.
Proterhinus punctipennis SHARP, 1881i: 530.
Proterhinus pusillus SHARP, 1879h: 97.
Proterhinus simplex SHARP, 1878u: 17.
Proterhinus sternalis SHARP, 1879h: 98.
Proterhinus validus SHARP, 1881i: 531.
Proterhinus vestitus SHARP, 1878u: 16.

Family BRACHYCERIDAE BILLBERG, 1820

Subfamily Erihinae SCHÖNHERR, 1825

- Hydrotimes** SHARP, 1912j: 225; misspelling of *Hydrotimetes* KOLBE, 1911.
Nemopteryx SHARP, 1890zc: 149; misspelling of *Nemopterus* FAUST, 1888.
Hydrotimes notans SHARP, 1912j: 225; misspelling of *Hydrotimetes natans* KOLBE, 1911.

Family BRENTIDAE BILLBERG, 1820

Subfamily Apioninae SCHÖNHERR, 1823

- Heterapion** SHARP, 1891b: 85; type species *H. femoratum* SHARP, 1891.
Apion abruptum SHARP, 1891m: 293; now *Oxystoma abruptum* (SHARP, 1891).
Apion acarinum SHARP, 1890b: 64; syn. of *A. luteirostre* GERSTAECKER, 1854.
Apion acupunctatum SHARP, 1890b: 51.
Apion aegrotum SHARP, 1890b: 50.
Apion altum SHARP, 1890b: 62.

- Apion amoenum* SHARP, 1891b: 83.
Apion auctum SHARP, 1890b: 78.
Apion aurichalumce SHARP, 1913p: 239; misspelling of *A. aurichalceum* WAGNER, 1912.
Apion basale SHARP, 1891b: 85.
Apion basiostre SHARP, 1890b: 66.
Apion bulbinasum SHARP, 1891m: 295; syn. of *Alacentron pachyrhynchum* (GEMMINGER, 1871).
Apion calcaratipes SHARP, 1890b: 67.
Apion calcaratum SHARP, 1890b: plate 2, fig. 20; misspelling of *A. calcaratipes* SHARP, 1890 in plate 2, fig. 20.
Apion championi SHARP, 1890b: 52.
Apion chiriquense SHARP, 1890b: 70.
Apion colon SHARP, 1890b: 57.
Apion conicocolle SHARP, 1890b: 65; homonym of *A. conicolle* GERSTAECKER, 1854; replaced by *A. americanum* WAGNER, 1908.
Apion constricticolle SHARP, 1890b: 59.
Apion cretaceicolle SHARP, 1890b: 65.
Apion daimio SHARP, 1891m: 296; syn. of *A. subulirostre* GYLLENHAL, 1833 [species from Brazil, not from Japan!].
Apion davidis SHARP, 1890b: 53.
Apion derasum SHARP, 1890b: 53.
Apion desbordersi SHARP, 1912j: 222; misspelling of *A. desbordersi* BÉGUIN-BILLICOCQ, 1911.
Apion disparatum SHARP, 1890b: 75.
Apion dissimilipes SHARP, 1890b: 49.
Apion epicum SHARP, 1890b: 72.
Apion errabundum SHARP, 1890b: 72.
Apion erythropterum SHARP, 1890b: 50.
Apion ferrugineum SHARP, 1890b: 79.
Apion filipes SHARP, 1890b: 73.
Apion fraudulentum SHARP, 1890b: 74.
Apion fuscimanum SHARP, 1890b: 61.
Apion germanum SHARP, 1890b: 75.
Apion gibbosum SHARP, 1891b: 82; homonym of *A. gibbosum* HERBST, 1797; replaced by *A. peculiare* WAGNER, 1909.
Apion glyphicum SHARP, 1890b: 52.
Apion gracilirostre SHARP, 1890b: 57.
Apion grallarum SHARP, 1891b: 83.
Apion guatemalenum SHARP, 1890b: 50; syn. of *A. bicolor* GERSTAECKER, 1854.
Apion hastifer SHARP, 1890b: 68.
Apion heterogeneum SHARP, 1890b: 59.
Apion hystriculum SHARP, 1890b: 56.
Apion inflatipenne SHARP, 1891b: 81.
Apion junco SHARP, 1891b: 82.
Apion laminatum SHARP, 1890b: 58.
Apion lassum SHARP, 1890b: 55.
Apion laterale SHARP, 1890b: 80.
Apion latipenne SHARP, 1891b: 81.
Apion latipes SHARP, 1891b: 84.
Apion lentum SHARP, 1891b: 82.
Apion longicolle SHARP, 1890b: 80; homonym of *A. longicolle* GERSTAECKER, 1854 [syn. of *Piezotrachelus asphaltinus* BOHEMAN, 1845]; replaced by *A. macrothorax* WAGNER, 1909.
Apion longimanum SHARP, 1890b: 62; homonym of *A. longimanum* MULSANT & REY, 1858 [syn. of *Protapion angusticolle* (GYLLENHAL, 1833)]; replaced by *A. macropus* WAGNER, 1909.
Apion maceratum SHARP, 1890b: 71.
Apion matricum SHARP, 1890b: 66.
Apion mediocre SHARP, 1890b: 56.
Apion nitidirostre SHARP, 1890b: 49.
Apion nodicorne SHARP, 1890b: 78.
Apion oscillator SHARP, 1890b: 64.
Apion pacificum SHARP, 1890b: 79.
Apion pallitarse SHARP, 1890b: 74.
Apion panamense SHARP, 1890b: 54.
Apion pauper SHARP, 1890b: 54.
Apion pedestre SHARP, 1890b: 77.
Apion picturatum SHARP, 1890b: 65; syn. of *A. lebasi* GYLLENHAL, 1839.
Apion pleuriticum SHARP, 1890b: 73.
Apion poeticum SHARP, 1890b: 69.
Apion praeditum SHARP, 1890b: 48.
Apion protractum SHARP, 1891m: 294; now *Cyanapion protractum* (SHARP, 1891).
Apion pulchripes SHARP, 1890b: 71.
Apion punctulirostre SHARP, 1890b: 57.
Apion quercicola SHARP, 1890b: 60.
Apion relictum SHARP, 1890b: 70.
Apion rufinulum SHARP, 1890b: 69; syn. of *A. rufipenne* GYLLENHAL, 1839.
Apion rugirostre SHARP, 1890b: 78.
Apion samson SHARP, 1891b: 84.
Apion sanctifelicis SHARP, 1890b: 77.
Apion scydaenoides SHARP, 1890b: 67.
Apion seriatum SHARP, 1890b: 60.
Apion solitare SHARP, 1890b: 73.
Apion spectator SHARP, 1890b: 61.
Apion spretissimum SHARP, 1890b: 48.
Apion stabile SHARP, 1890b: 51; syn. of *A. picipes* GERSTAECKER, 1854.
Apion subauratum SHARP, 1890b: 76.
Apion subrufum SHARP, 1890b: 68.
Apion suffusum SHARP, 1913p: 239; misspelling of *A. suffusum* WAGNER, 1912.
Apion sulcirostre SHARP, 1891m: 295; now *Miniapion sulcirostre* (SHARP, 1891).
Apion tabogense SHARP, 1890b: 52.
Apion tantillum SHARP, 1890b: 55.
Apion teapense SHARP, 1890b: 76.
Apion terminale SHARP, 1891b: 81.
Apion vetustum SHARP, 1890b: 58.
Apion vinosum SHARP, 1890b: 70.
Erythraption brachypterum SHARP, 1918a: 7; syn. of *A. haematodes* KIRBY, 1808.
Erythraption desideratum SHARP, 1918a: 4; syn. of *A. cruentatum* WALTON, 1844.
Erythraption fraudator SHARP, 1918a: 5; syn. of *A. haematodes* KIRBY, 1808.
Heterapion femoratum SHARP, 1891b: 85.
Heterapion infirme SHARP, 1891b: 86.
- Subfamily Brentinae BILLBERG, 1820**
- Arrhenodina** SHARP, 1895b: 35; described as “group Arrhenodina”; syn. of subtribe Arrhenodina LACORDAIRE, 1865 within tribe Brentini BILLBERG, 1820.
Belopherina SHARP, 1895b: 53; described as “group Belopherina”; syn. of subtribe Arrhenodina LACORDAIRE, 1865 within tribe Brentini BILLBERG, 1820.
Belorhynchina SHARP, 1895b: 63; described as “group Belorhynchina”; syn. of subtribe Arrhenodina LACORDAIRE, 1865 within tribe Brentini BILLBERG, 1820.
Stereodermina SHARP, 1895b: 7; type genus *Stereodermus* LACORDAIRE, 1865; described as “group Stereodermina”; now treated as subtribe Stereodermina SHARP, 1895 within tribe Cyphagogini KOLBE, 1892.
Abactrus SHARP, 1895b: 6; type species *A. championi* SHARP 1895; syn. of *Taphroderes* SCHÖNHERR, 1823.
Abrentodes SHARP, 1895b: 48; type species not known.
Arrhenodes SHARP, 1895b: 44; misspelling of *Arrenodes* SCHÖNHERR, 1823.
Cacopsalis SHARP, 1895b: 33; type species *C. rudis* SHARP, 1895.
Cacoschizus SHARP, 1899c: 386; type species *Schizotrachelus schmeltzii* FAIRMAIRE, 1881.
Cacotrachelus SHARP, 1899c: 386; type species *C. sculptipennis* SHARP, 1899 [syn. of *Miolispa salomonensis* SENNA, 1894]; syn. of *Miolispa* PASCOE, 1862.
Eupralithopsis SHARP, 1916k: 166; misspelling of *Eupsalithopsis* KLEINE, 1914 [syn. of *Spatherrhinus* POWER, 1879].
Eupsalis SHARP, 1895s: 182; misspelling of *Episphales* KIRSCH, 1871 [nec 1870!].
Hemipsalis SHARP, 1895b: 34; type species *H. crassus* SHARP, 1895.

- Heterobrenthus* SHARP, 1895b: 42; type species *H. distans* SHARP, 1895.
- Homoeolizus* SHARP, 1895b: 18; type species *H. salvini* SHARP, 1895; syn. of *Hyperephanus* SENNA, 1892.
- Nemobrenthus* SHARP, 1895b: 71; type species *N. aeneipennis* SHARP, 1895.
- Nemocoryna* SHARP, 1895b: 72; type species *N. godmani* SHARP, 1895.
- Psalobrenthus* SHARP, 1895b: 41; type species *P. solitarius* SHARP, 1895; syn. of *Ubanius* SENNA, 1895.
- Rhynchoneus* SHARP, 1895b: 47; type species *R. belti* SHARP, 1895.
- Stereobates* SHARP, 1895b: 16; type species *S. pedator* SHARP, 1895.
- Vasseletia* SHARP, 1895b: 32; type species *Trachelizus vasseleti* BOHEMAN, 1840.
- Abactrus championi* SHARP, 1895b: 6; now *Taphroderes championi* (SHARP, 1895).
- Abactrus sahlbergi* SHARP, 1895b: 6; now *Taphroderes sahlbergi* (SHARP, 1895).
- Abrentodes auratus* SHARP, 1895b: 48.
- Abrentodes breviceps* SHARP, 1895b: 49.
- Abrentodes pusillus* SHARP, 1895b: 49.
- Abrentodes robustus* SHARP, 1895b: 51.
- Abrentodes sulcipennis* SHARP, 1895b: 50.
- Acratus apicalis* SHARP, 1895b: 77.
- Acratus chontalensis* SHARP, 1895b: 76.
- Acratus filum* SHARP, 1895b: 78.
- Arrhenodes concolor* SHARP, 1895b: 45; misspelling of generic name; now *Arrenodes concolor* SHARP, 1895.
- Arrhenodes funebris* SHARP, 1895b: 44; misspelling of generic name; now *Arrenodes funebris* SHARP, 1895.
- Brenthus championi* SHARP, 1895b: 65; syn. of *Brentus armiger* HERBST, 1797; the misspelling of the generic name owes to ILLIGER's (1801) unjustified emendation of *Brentus* FABRICIUS, 1787; same with the following taxa.
- Brenthus chiriquensis* SHARP, 1895b: 68; syn. of *Brentus guatemalensis* SHARP, 1895.
- Brenthus clavipes* SHARP, 1895b: 69; now *Brentus clavipes* SHARP, 1895.
- Brenthus guatemalensis* SHARP, 1895b: 68; now *Brentus guatemalensis* SHARP, 1895.
- Brenthus laticornis* SHARP, 1895b: 71; now *Brentus laticornis* SHARP, 1895.
- Brenthus multilineatus* SHARP, 1895b: 69; syn. of *Brentus approximatus* ERICHSON, 1847.
- Brenthus quadrilineatus* SHARP, 1895b: 70; now *Brentus quadrilineatus* SHARP, 1895.
- Brenthus rufescens* SHARP, 1895b: 67; now *Brentus rufescens* SHARP, 1895.
- Brenthus sculptipennis* SHARP, 1895b: 70; now *Brentus sculptipennis* SHARP, 1895.
- Brenthus variegatus* SHARP, 1895b: 68; now *Brentus variegatus* SHARP, 1895.
- Cacopsalis politus* SHARP, 1895b: 34; collection name; given as "Arrhenodes politus Jekel MS" under *C. rudis* SHARP, 1895.
- Cacopsalis rudis* SHARP, 1895b: 34.
- Cacotrachelus javanus* SHARP, 1899c: 387; identity unclear; now probably in *Miolispa* PASCOE, 1862.
- Cacotrachelus sculptipennis* SHARP, 1899c: 387; syn. of *Miolispa salomonensis* SENNA, 1894.
- Claeoderes guatemalensis* SHARP, 1895b: 52.
- Episphales championi* SHARP, 1895b: 39; now *Proepisphales championi* (SHARP, 1895).
- Episphales elegans* SHARP, 1895b: 38; now *Proepisphales elegans* (SHARP, 1895).
- Episphales facilis* SHARP, 1895b: 37; now *Proepisphales facilis* (SHARP, 1895).
- Episphales minor* SHARP, 1895b: 38; now *Proepisphales minor* (SHARP, 1895).
- Episphales optatus* SHARP, 1895b: 37; now *Proepisphales optatus* (SHARP, 1895).
- Episphales potens* SHARP, 1896l: 163; not available; name intended to be used in SHARP (1895b), but suppressed in SHARP (1896l); name replaced by *Ubanius potens* SHARP, 1896l: 164.
- Episphales rugicollis* SHARP, 1895b: 36; now *Proepisphales rugicollis* (SHARP, 1895).
- Episphales rugicollis* SHARP, 1895b: 37; collection name; given as "Arrhenodes rugicollis Jekel MS" under *E. rugicollis* SHARP, 1895 [now *Proepisphales rugicollis* (SHARP, 1895)].
- Episphales similis* SHARP, 1895b: 37; now *Proepisphales similis* (SHARP, 1895).
- Estenorhinus guttatus* SHARP, 1895b: 43.
- Hemipsalis crassus* SHARP, 1895b: 35.
- Hephebocherus mexicanus* SHARP, 1895b: 19 [nec *Ephebocherus*!].
- Heterobrenthus distans* SHARP, 1895b: 42.
- Homoeolizus salvini* SHARP, 1895b: 18; syn. of *Hyperephanus hirtellus* (ERICHSON, 1848).
- Ithystenus debilis* SHARP, 1899c: 387.
- Nemobrenthus aeneipennis* SHARP, 1895b: 72.
- Nemocephalus deplanatus* SHARP, 1895b: 75; now *Neacratius deplanatus* (SHARP, 1895).
- Nemocephalus femoratus* SHARP, 1895b: 74; now *Neacratius femoratus* (SHARP, 1895).
- Nemocephalus puncticeps* SHARP, 1895b: 76; now *Neacratius puncticeps* (SHARP, 1895).
- Nemocoryna godmani* SHARP, 1895b: 73.
- Nemocoryna sericata* SHARP, 1895b: 73.
- Piazocnemis subbisulcatus* SHARP, 1895b: 64; collection name; given as "Brenthus sub-bisulcatus mihi, Mexico" from "Sturm's collection" under "Brenthus"; treated by Sharp as mislabelled specimen; possibly belonging to *Piazocnemis* LACORDAIRE, 1865.
- Psalobrenthus solitarius* SHARP, 1895b: 41; syn. of *Ubanius aeneus* SENNA, 1894.
- Rhaphirhynchus amplicollis* SHARP, 1895b: 54; given by Sharp as *R. amplicollis* SENNA, 1894; attributed to Sharp by BLACKWELDER (1944–1957); identity unclear.
- Rhaphirhynchus anomalus* SHARP, 1895b: 59; now *Raphirhynchus anomalus* (SHARP, 1895).
- Rhaphirhynchus auricollis* SHARP, 1895b: 58; now *Raphirhynchus auricollis* (SHARP, 1895).
- Rhaphirhynchus chiriquensis* SHARP, 1895b: 60; now *Raphirhynchus chiriquensis* (SHARP, 1895).
- Rhaphirhynchus deceptor* SHARP, 1895b: 62; now *Raphirhynchus deceptor* (SHARP, 1895).
- Rhaphirhynchus filicornis* SHARP, 1895b: 54; now *Raphirhynchus filicornis* (SHARP, 1895).
- Rhaphirhynchus jansoni* SHARP, 1895b: 59; now *Raphirhynchus jansoni* (SHARP, 1895).
- Rhaphirhynchus longulus* SHARP, 1895b: 54; now *Raphirhynchus longulus* (SHARP, 1895).
- Rhaphirhynchus obscurus* SHARP, 1895b: 56; now *Raphirhynchus obscurus* (SHARP, 1895).
- Rhaphirhynchus principalis* SHARP, 1895b: 55; now *Raphirhynchus principalis* (SHARP, 1895).
- Rhaphirhynchus sennai* SHARP, 1895b: 61; now *Raphirhynchus sennai* (SHARP, 1895).
- Rhynchoneus belti* SHARP, 1895b: 47.
- Stereobates chiriquensis* SHARP, 1895b: 18.
- Stereobates gracilis* SHARP, 1895b: 17.
- Stereobates pedator* SHARP, 1895b: 17.
- Stereodermus barbirostris* SHARP, 1895b: 14.
- Stereodermus breviceps* SHARP, 1895b: 11.
- Stereodermus calvus* SHARP, 1895b: 15.
- Stereodermus carinatus* SHARP, 1895b: 10.
- Stereodermus chontalensis* SHARP, 1895b: 10.
- Stereodermus dentipennis* SHARP, 1895b: 11.
- Stereodermus dentipes* SHARP, 1895b: 14.
- Stereodermus filum* SHARP, 1895b: 16.
- Stereodermus godmani* SHARP, 1895b: 13.
- Stereodermus latirostris* SHARP, 1895b: 9.
- Stereodermus longiceps* SHARP, 1895b: 9.
- Stereodermus mitratus* SHARP, 1895b: 12.
- Stereodermus nigriceps* SHARP, 1895b: 15.
- Stereodermus puncticollis* SHARP, 1895b: 13.
- Stereodermus tenuis* SHARP, 1895b: 10; described as var. of *S. carinatus* SHARP, 1895.
- Stereodermus zunilensis* SHARP, 1895b: 13.

Taphroderes apicalis SHARP, 1895b: 4.
Taphroderes beltianus SHARP, 1895b: 4; syn. of *T. sexmaculatus* BOHEMAN, 1840.
Taphroderes mexicanus SHARP, 1895b: 3.
Taphroderes oscillator SHARP, 1895b: 5.
Taphroderes rectus SHARP, 1895b: 3.
Taphroderes tostus SHARP, 1895b: 4.
Taphroderes ventralis SHARP, 1895b: 5.
Teramocerus belti SHARP, 1895b: 78.
Teramocerus croesus SHARP, 1895b: 79; collection name; given as “*Teramocerus croesus* Lac. [= Lacordaire], MS., Cayenne” under *T. belti* SHARP, 1895.
Trachelizus advena SHARP, 1895b: 20; now *Paratrachelizus advena* (SHARP, 1895).
Trachelizus arduus SHARP, 1895b: 29; now *Paratrachelizus arduus* (SHARP, 1895).
Trachelizus cognatus SHARP, 1895b: 22; now *Paratrachelizus cognatus* (SHARP, 1895).
Trachelizus dispar SHARP, 1895b: 21; now *Paratrachelizus dispar* (SHARP, 1895).
Trachelizus ducalis SHARP, 1895b: 31; now *Paratrachelizus ducalis* (SHARP, 1895).
Trachelizus elevatus SHARP, 1895b: 22; now *Paratrachelizus elevatus* (SHARP, 1895).
Trachelizus filiformis SHARP, 1895b: 29; now *Paratrachelizus filiformis* (SHARP, 1895).
Trachelizus fracticornis SHARP, 1895b: 28; now *Paratrachelizus fracticornis* (SHARP, 1895).
Trachelizus frontalis SHARP, 1895b: 25; now *Paratrachelizus frontalis* (SHARP, 1895).
Trachelizus geminatus SHARP, 1895b: 30; now *Paratrachelizus geminatus* (SHARP, 1895).
Trachelizus hirtellus SHARP, 1895b: 23; now *Paratrachelizus hirtellus* (SHARP, 1895).
Trachelizus laticollis SHARP, 1895b: 31; now *Paratrachelizus laticollis* (SHARP, 1895).
Trachelizus lineatus SHARP, 1895b: 22; now *Paratrachelizus lineatus* (SHARP, 1895).
Trachelizus nigricornis SHARP, 1895b: 26; now *Paratrachelizus nigricornis* (SHARP, 1895).
Trachelizus ocellus SHARP, 1895b: 27; now *Paratrachelizus ocellus* (SHARP, 1895).
Trachelizus optatus SHARP, 1895b: 30; now *Paratrachelizus optatus* (SHARP, 1895).
Trachelizus oscillator SHARP, 1895b: 20; now *Paratrachelizus oscillator* (SHARP, 1895).
Trachelizus prolixus SHARP, 1895b: 31; now *Paratrachelizus prolixus* (SHARP, 1895).
Trachelizus robustus SHARP, 1895b: 26; now *Paratrachelizus robustus* (SHARP, 1895).
Trachelizus seriatus SHARP, 1895b: 24; now *Paratrachelizus seriatus* (SHARP, 1895).
Trachelizus serratus SHARP, 1895b: 24; now *Paratrachelizus serratus* (SHARP, 1895).
Trachelizus sternalis SHARP, 1895b: 25; now *Paratrachelizus sternalis* (SHARP, 1895).
Tychaeus signatus SHARP, 1895b: 63; described as var. of *T. curvidens* (LUND, 1800); now var. of *Brentus curvidens* LUND, 1800 [identity doubtful].
Ubanus potens SHARP, 1896k: 164 [see notes under *Episphales potens* SHARP, 1896].
Ulocerus laticornis SHARP, 1895b: 79.
Ulocerus mexicanus SHARP, 1895b: 80.
Ulocerus sordidus SHARP, 1895b: 80.

Family CURCULIONIDAE LATREILLE, 1802

Subfamily Bagoinae THOMSON, 1859

Pseudobagoini SHARP, 1916j: 275; not available; *Pseudobagous* SHARP, 1916 cited as type genus, but this taxon is unavailable because it was described only later in SHARP (1917a: 27).

Pseudobagoini SHARP, 1917a: 26; type genus *Pseudobagous* SHARP, 1917; syn. of Bagoinae THOMSON, 1859.
Abagous SHARP, 1916j: 275; type species *Rhynchaenus lutulentus* GYLLENHAL, 1813; syn. of *Bagous* GERMAR, 1817.
Abagous SHARP, 1917a: 29 [sec. descr.]; syn. of *Bagous* GERMAR, 1817.
Parabagous SHARP, 1916j: 275; type species *Curculio frit* HERBST, 1795; homonym of *Parabagous* SCHILSKY, 1907; syn. of *Bagous* GERMAR, 1817.
Parabagous SHARP, 1917a: 28 [sec. descr.]; syn. of *Bagous* GERMAR, 1817.
Probagous SHARP, 1916j: 275; *nomen nudum*.
Probagous SHARP, 1917b: 100; type species *Bagous heasleri* NEWBERY, 1902; syn. of *Bagous* GERMAR, 1817.
Pseudobagous SHARP, 1916j: 275; not available [*Pseudobagous jumodi* SHARP, 1916 cited as type species, but that taxon not already described; valid description in SHARP 1917a: 27].
Pseudobagous SHARP, 1917a: 27; type species *Bagous longulus* GYLLENHAL, 1836 [sic!].
Abagous rudis SHARP, 1917a: 31; syn. of *Bagous robustus* BRISOUT DE BARNEVILLE, 1863.
Probagous arduus SHARP, 1917b: 105; syn. of *Bagous longitarsis* THOMSON, 1868.
Probagous heasleri SHARP, 1917b: 101; Sharp gave *Bagous tempestivus* var. *heasleri* NEWBERY, 1902 specific rank; according to article 45.6.4.1 of the ICZN, however, that taxon must be deemed subspecific in the original publication by Newbery, not Sharp; now syn. of *Bagous czwalinae* SEIDLITZ, 1891.
Probagous tomlini SHARP, 1917b: 105; syn. of *Bagous longitarsis* THOMSON, 1868.
Pseudobagous jumodi SHARP, 1916j: 275; *nomen nudum*.
Pseudobagous jumodi SHARP, 1917a: 28.

Subfamily Baridinae SCHÖNHERR, 1836

Diorymellus SHARP, 1919g: 126; misspelling of *Diorymerellus* CHAMPION, 1908 [syn. of *Stethobaris* LECONTE, 1876].
Nicentrus chihuhuae SHARP, 1922: 152; misspelling of *N. chihuhuae* CASEY, 1920.
Pseudobaris atikana SHARP, 1911k: 258; misspelling of *P. atitlana* CHAMPION, 1909.
Pseudobaris costirostris SHARP, 1911k: 258; misspelling of *P. costirostris* CHAMPION, 1909.
Pseudobaris saturalis SHARP, 1911k: 258; misspelling of *P. suturalis* CHAMPION, 1909.

Subfamily Ceutorhynchinae GISTEL, 1848

Ceuthorhynchidius chevrolati SHARP, 1883b: 32; *nomen nudum*; identity unclear [*Ceutorhynchus*? *Trichosirocalus*?].

Subfamily Cossoninae SCHÖNHERR, 1825

Entium SHARP, 1878t: 12; type species *E. aberrans* SHARP, 1878.
Heteramphus SHARP, in BLACKBURN & SHARP, 1885a: 187; type species not known.
Pseudolus SHARP, in BLACKBURN & SHARP, 1885a: 190; type species *Rhyncolus longulus* BOHEMAN, 1859; syn. of *Oxydema* WOLLASTON, 1873.
Entium aberrans SHARP, 1878t: 12.
Heteramphus cylindricus SHARP, in BLACKBURN & SHARP, 1885a: 189.
Heteramphus foveatus SHARP, in BLACKBURN & SHARP, 1885a: 188.
Heteramphus hirtellus SHARP, in BLACKBURN & SHARP, 1885a: 189.
Heteramphus wollastoni SHARP, in BLACKBURN & SHARP, 1885a: 188.
Microtribus pictonensis SHARP, 1886m: 432.
Pentarthrum blackburni SHARP, 1878u: 26 [species extinct?].
Pentarthrum brevirostre SHARP, 1878t: 12; now *Touropsis brevirostris* (SHARP, 1878).
Pentarthrum cephalotes SHARP, 1886m: 430.
Pentarthrum confertum SHARP, 1886m: 431.
Pentarthrum constrictum SHARP, 1886m: 431.
Pentarthrum debile SHARP, 1878t: 10; now *Stenotrupis debilis* (SHARP, 1878).
Pentarthrum helmsianum SHARP, 1882i: 91; nomenclatural situation unclear; now *Toura* [= *Protogonum* BROUN, 1909?] *helmsianum* (SHARP, 1882) [?].

- Pentarthrum obscurum* SHARP, 1878u: 25.
Pentarthrum parvicorne SHARP, 1878t: 11; now *Macroscytalus parvicornis* (SHARP, 1878).
Pentarthrum porcatum SHARP, 1886m: 431; syn. of *Euophryium confine* (BROUN, 1881).
Pentarthrum prolixum SHARP, 1878u: 25; now *Stenotrupis prolixa* (SHARP, 1878).
Pentarthrum remotum SHARP, 1878t: 11; now *Macroscytalus remotus* (SHARP, 1878).
Pentarthrum wollastonianum SHARP, 1878t: 9; now *Stenotrupis wollastonianus* (SHARP, 1878).
Sericotrogus setiger SHARP, 1878t: 13; now *Eucossonus setiger* (SHARP, 1878).
Sericotrogus simulans SHARP, 1878t: 13; now *Agastegnus simulans* (SHARP, 1878).

Subfamily Cryptorhynchinae SCHÖNHERR, 1825

- Metriophilus* SHARP, 1897o: 161; misspelling of *Metriophilus* FAUST, 1896.
Acalles angusticollis SHARP, in BLACKBURN & SHARP, 1885a: 179.
Acalles duplex SHARP, in BLACKBURN & SHARP, 1885a: 178.
Acalles lateralis SHARP, in BLACKBURN & SHARP, 1885a: 178.
Aldonus chathamensis SHARP, 1903c: 110; now *Strongylopterus chathamensis* (SHARP, 1903).
Crisius obesulus SHARP, 1886m: 430.
Palaeopus diascoreae SHARP, 1920e: 127; misspelling of *P. diascoreae* PIERCE, 1918.
Tychanus bufo SHARP, 1883e: 68; now *Sympedius bufo* (SHARP, 1883).

Subfamily Curculioninae LATREILLE, 1802

- Odontobarbus* SHARP, 1890zc: 151; misspelling of *Odontobarus* FAUST, 1888.
Ancistropterus brouni SHARP, 1876j: 97.
Ancistropterus helmsi SHARP, 1886m: 452.
Ancistropterus mundus SHARP, 1876j: 97.
Dorytomus elegans SHARP, 1883e: 67.
Eugnomus argutus SHARP, 1883e: 67; syn. of var. of *E. maculosus* BROUN, 1881.
Stephanorhynchus aper SHARP, 1886m: 429.
Stephanorhynchus lawsoni SHARP, 1876j: 97.

Subfamily Cyclominae SCHÖNHERR, 1825

- Phalidurines** SHARP, 1920a: 4; type genus *Phalidura* FISCHER DE WALDHEIM, 1823; described as “Phalidurines, trib. nov.”; syn. of Amycterini WATERHOUSE, 1854.
Anagotus SHARP, 1882i: 90; type species *A. helmsi* SHARP, 1882.
Anorthorrhinus SHARP, 1892zb: 148; misspelling of *Anorthorhinus* BLACKBURN, 1890.
Aphalidura SHARP, 1920a: 6; type species *Amycterus impressus* BOISDUVAL, 1835 [syn. of *Curculio mirabilis* KIRBY, 1819]; syn. of *Amycterus* SCHÖNHERR, 1823.
Clypeorhynchus SHARP, 1883d: 26; type species *C. gracilipes* SHARP, 1883; syn. of *Gromilus* BLANCHARD, 1853.
Eustatius SHARP, 1920a: 4; type species *E. fergusonii* SHARP, 1920; syn. of *Amycterus* SCHÖNHERR, 1823.
Ocromis SHARP, 1890zd: 152; misspelling of *Acrorius* KIRSCH, 1889.
Prophalidura SHARP, 1920a: 6; type species *Talaurinus riverinae* W.J. MACLEAY, 1865; syn. of *Amycterus* SCHÖNHERR, 1823.
Saphorhynchus SHARP, 1883e: 66; type species *S. longicornis* SHARP, 1883; syn. of *Heterotyles* BROUN, 1883.
Anagotus helmsi SHARP, 1882i: 90.
Clypeorhynchus gracilipes SHARP, 1883d: 27; now *Gromilus gracilipes* (SHARP, 1883).
Eustatius fergusonii SHARP, 1920a: 5; now *Amycterus fergusonii* (SHARP, 1920).
Prophalidura truncata SHARP, 1920a: 7; now *Amycterus truncata* (SHARP, 1920).
Saphorhynchus longicornis SHARP, 1883e: 66; now *Heterotyles longicornis* (SHARP, 1883).

Subfamily Entiminae SCHÖNHERR, 1823

- Rhyncogonides** SHARP, 1919f: 77; described as “Rhyncogonides triba nov.”; types genus *Rhyncogonus* SHARP, in BLACKBURN & SHARP, 1885; now treated as tribe Rhyncogonini SHARP, 1919.
Sciaphilina SHARP, 1891b: 167; type genus *Sciaphilus* SCHÖNHERR, 1823; described as “group Sciaphilina”; now treated as tribe Sciaphilini SHARP, 1891.
Ameladus SHARP, 1911a: 171; type species *A. inornatus* SHARP, 1911.
Aporolobus SHARP, 1886m: 421; type species *Trachyphloeus irritus* PASCOE, 1877; syn. of *Mandalotus* ERICHSON, 1842.
Asphalmus SHARP, 1896zi: 94; type species *A. japonicus* SHARP, 1896.
Bradyrhynchus SHARP, 1891b: 140; type species not known; syn. of *Epicaerus* SCHÖNHERR, 1834.
Bufomicrus SHARP, 1891b: 145; type species not known.
Caccophryastes SHARP, 1891b: 92; type species *C. lineatus* SHARP, 1891; syn. of *Ophrygastes* GERMAR, 1829.
Cacochromus SHARP, 1891b: 140; type species *Epicaerus carteri* CHEVROLAT, 1880; syn. of *Epicaerus* SCHÖNHERR, 1834.
Cautoderus SHARP, 1911a: 169; type species *C. mexicanus* SHARP, 1911.
Chaetopantus SHARP, 1911a: 170; type species *C. illustris* SHARP, 1911.
Cleistolophus SHARP, 1891b: 143; type species not known.
Deamphus SHARP, 1891b: 102; type species not known; syn. of *Amphidees* SCHÖNHERR, 1842.
Derosomus SHARP, 1891b: 168; type species not known; syn. of *Mitostylus* HORN, 1876.
Diallobius SHARP, 1896zi: 104; type species *Phyllobius mundus* SHARP, 1896; now subgenus of *Phyllobius* GERMAR, 1824.
Diorynotus SHARP, 1891b: 105; type species not known; given as “*Diorynotus*, Jekel, in litt.” for Sharp’s group 1 of genus *Epicaerus* SCHÖNHERR, 1834 [not on p. 150 of SHARP (1891b) as provided by BLACKWELDER (1944–1957)]; given as subgeneric name in SHARP (1892zc: 145); now subgenus of *Epicaerus* SCHÖNHERR, 1834.
Epagrius SHARP, 1891b: 128; given as *Epagrius* SCHÖNHERR, 1840, but with doubt; accepted as description of a new genus by BLACKWELDER (1944–1957); not treated as a new genus by ALONSO-ZARAZAGA & LYAL (1999) because there is no reason to suppose it might not be Schönherr’s genus.
Epitopus SHARP, 1891b: 150; type species *E. boops* SHARP, 1891.
Eumestorus SHARP, 1891b: 148; type species not known.
Eumyllocerus SHARP, 1896zi: 109; type species *E. graciosus* SHARP, 1896.
Heterodiscus SHARP, 1886m: 426; type species not known; syn. of *Echinopeplus* BROUN, 1886.
Isodacrys SHARP, 1911a: 175; type species not known.
Isodrusus SHARP, 1911a: 207; type species *I. debilis* SHARP, 1911.
Kurilonus SHARP, 1896zi: 113; type species *K. insolitus* SHARP, 1896; given by Sharp in “Sitonides” with remark “gen. of doubtful position”; syn. of *Byrsopages* SCHÖNHERR, 1842 [or DEJEAN, 1836].
Maseorhynchus SHARP, 1891b: 146; type species *M. hondurensis* SHARP, 1891.
Meotiorhynchus SHARP, 1896zi: 85; type species *Meotiorhynchus querendus* SHARP, 1896.
Nonnotus SHARP, 1886m: 418; type species *N. griseolus* SHARP, 1886.
Omoiotus SHARP, 1896zi: 95; type species *O. ovatus* SHARP, 1896.
Parasitones SHARP, 1896zi: 113; type species *P. gravidus* SHARP, 1896; syn. of *Sitonia* GERMAR, 1817.
Parasomus SHARP, 1911a: 174; type species *P. jansonii* SHARP, 1911; syn. of *Anypotactus* SCHÖNHERR, 1840.
Protolobus SHARP, 1886m: 422; type species *P. obscurus* SHARP, 1886; possibly syn. of *Brachyolus* WHITE, 1846.
Protophormus SHARP, 1886m: 416; type species not known; syn. of *Catoptes* SCHÖNHERR, 1842.
Pseudocneorrhinus SHARP, 1896zi: 83; misspelling of *Pseudocneorrhinus* ROELOFS, 1873.
Pycnophilus SHARP, 1891b: 166; type species *P. piceus* SHARP, 1891.
Rhyncogonus SHARP, in BLACKBURN & SHARP, 1885a: 176; type species *R. blackburni* SHARP, in BLACKBURN & SHARP, 1885.
Sciadrusus SHARP, 1911a: 171; type species *S. propheticus* SHARP, 1911.

- Sciomias* SHARP, 1911a: 172; type species not known.
- Sciorhinus* SHARP, 1891b: 142; type species *S. pictus* SHARP, 1891.
- Shelopus* SHARP, 1886p: 109; misspelling of *Schelopus* DESBROCHER, 1872.
- Steirarrhinus* SHARP, 1912j: 229; misspelling of *Steirarrhinus* CHAMPION, 1911 [syn. of *Mimographus* SCHÖNHERR, 1847].
- Tosastes* SHARP, 1891b: 91; type species not known; syn. of *Ophrygastes* GERMAR, 1829.
- Trachyrhinus* SHARP, 1896zi: 91; type species *T. sordidus* SHARP, 1896; syn. of *Trachyphilus* FAUST, 1887.
- Ameladus inornatus* SHARP, 1911a: 171.
- Amphidees alternans* SHARP, 1891b: 99.
- Amphidees longulus* SHARP, 1891b: 100.
- Amphidees macer* SHARP, 1891b: 98.
- Amphidees major* SHARP, 1891b: 97.
- Amphidees nasutus* SHARP, 1891b: 99.
- Amphidees pilosus* SHARP, 1891b: 100.
- Asphalmus japonicus* SHARP, 1896zi: 95.
- Blosyrus japonicus* SHARP, 1896zi: 88; syn. of *Dactylotus* (*Nipponoblosyrus*) *falcatus* (FAUST, 1882).
- Brachyolus bagoooides* SHARP, 1886m: 425.
- Brachyolus huttoni* SHARP, 1886m: 426.
- Brachyolus inaequalis* SHARP, 1886m: 424.
- Brachyolus longicollis* SHARP, 1886m: 426.
- Brachyolus punctipennis* SHARP, 1886m: 425; identity unclear.
- Bradyrhynchus brevirrostris* SHARP, 1891b: 141; now *Epagrius brevirrostris* (SHARP, 1891).
- Bradyrhynchus rugicollis* SHARP, 1891b: 142; now *Epicaerus rugicollis* (SHARP, 1891).
- Bradyrhynchus tolucae* SHARP, 1891b: 141; syn. of *Epagrius nubilosus* (BOHEMAN, 1840).
- Bufomicrus cristatus* SHARP, 1891b: 146.
- Bufomicrus globipennis* SHARP, 1891b: 146.
- Bufomicrus squamosus* SHARP, 1891b: 145.
- Caccophryastes lineatus* SHARP, 1891b: 92; now *Ophrygastes lineatus* (SHARP, 1891).
- Catapionus obscurus* SHARP, 1896zi: 90.
- Catoptes brevicornis* SHARP, 1886m: 422.
- Catoptes longulus* SHARP, 1886m: 424.
- Catoptes scutellaris* SHARP, 1886m: 423.
- Cautoderus mexicanus* SHARP, 1911a: 170.
- Cecyropa albicans* SHARP, 1886m: 416.
- Chaetopantus illustris* SHARP, 1911a: 170.
- Chaetopantus malachiticus* SHARP, 1911a: 170; collection name; given as “*Polydrosus malachiticus*, mihi” from “Sturm’s collection” under *C. illustris* SHARP, 1911.
- Chlorophanus lugubris* SHARP, 1896zi: 111; described as var. of *C. grandis* ROELOFS, 1873.
- Chlorophanus metallescens* SHARP, 1896zi: 111; described as var. of *C. grandis* ROELOFS, 1873.
- Chlorophanus planus* SHARP, 1896zi: 111.
- Cleistolophus instabilis* SHARP, 1891b: 144.
- Cleistolophus mopsurus* SHARP, 1891b: 144; collection name; given as “*Epicaerus mopsurus*, Jekel” under *C. similis* (CHEVROLAT, 1880).
- Cleistolophus similis* SHARP, 1891b: 144; given with author Chevrolat; misidentification?; attributed to Sharp in some publications, however, most probably identical with *Cleistolophus similis* (CHEVROLAT, 1880).
- Cleistolophus subfasciatus* SHARP, 1891b: 143.
- Deamphus brevipennis* SHARP, 1891b: 103; now *Amphidees brevipennis* (SHARP, 1891).
- Deamphus deceptor* SHARP, 1891b: 103; now *Amphidees deceptor* (SHARP, 1891).
- Deamphus latifrons* SHARP, 1891b: 103; now *Amphidees latifrons* (SHARP, 1891).
- Deamphus puncticollis* SHARP, 1891b: 104; now *Amphidees puncticollis* (SHARP, 1891).
- Derosomus fragilis* SHARP, 1891b: 168; now *Mitostylus setosus* (SHARP, 1911).
- Derosomus scutellaris* SHARP, 1911a: 169; now *Mitostylus scutellaris* (SHARP, 1911).
- Derosomus setosus* SHARP, 1891b: 168; now *Mitostylus setosus* (SHARP, 1911).
- Diallobius inornatus* SHARP, 1896zi: 104; syn. of *Phyllobius* (*Diallobius*) *incomptus* SHARP, 1896.
- Diallobius lewisi* SHARP, 1896zi: 105; now *Phyllobius* (*Diallobius*) *lewisi* (SHARP, 1896).
- Diallobius mundus* SHARP, 1896zi: 104; now *Phyllobius* (*Diallobius*) *mundus* (SHARP, 1896).
- Epagrius constans* SHARP, 1891b: 134; now *Epicaerus constans* (SHARP, 1891).
- Epagrius curvipes* SHARP, 1891b: 131; now *Epicaerus curvipes* (SHARP, 1891).
- Epagrius foveicollis* SHARP, 1891b: 135; now *Epicaerus foveicollis* (SHARP, 1891).
- Epagrius grandis* SHARP, 1891b: 140; now *Epicaerus grandis* (SHARP, 1891).
- Epagrius gravidus* SHARP, 1891b: 130; syn. of *Epicaerus operculatus* (SAY, 1831).
- Epagrius hispidus* SHARP, 1891b: 133; now *Epicaerus hispidus* (SHARP, 1891).
- Epagrius hystriculus* SHARP, 1891b: 133; now *Epicaerus hystriculus* (SHARP, 1891).
- Epagrius inaequalis* SHARP, 1891b: 139; now *Epicaerus inaequalis* (SHARP, 1891).
- Epagrius jugicola* SHARP, 1891b: 135; now *Epicaerus jugicola* (SHARP, 1891).
- Epagrius laevinasus* SHARP, 1891b: 138; now *Epicaerus laevinasus* (SHARP, 1891).
- Epagrius morosus* SHARP, 1891b: 131; syn. of *Epicaerus operculatus* (SAY, 1831).
- Epagrius opacus* SHARP, 1891b: 135; now *Epicaerus opacus* (SHARP, 1891).
- Epagrius paradoe* SHARP, 1891b: 132; now *Epicaerus paradoe* (SHARP, 1891).
- Epagrius planidorsis* SHARP, 1891b: 137; collection name; given as “*Graphorhinus planidorsis*, Jekel” under *E. albosquamosus* (CHEVROLAT, 1880) [with “?”].
- Epagrius praeteritus* SHARP, 1891b: 137; now *Epicaerus praeteritus* (SHARP, 1891).
- Epagrius pumilus* SHARP, 1891b: 138; now *Epicaerus pumilus* (SHARP, 1891).
- Epagrius samson* SHARP, 1891b: 139; now *Epicaerus samson* (SHARP, 1891).
- Epagrius simplex* SHARP, 1891b: 134; now *Epicaerus simplex* (SHARP, 1891).
- Epagrius smithi* SHARP, 1891b: 136; now *Epicaerus smithi* (SHARP, 1891).
- Epagrius variolosus* SHARP, 1891b: 132; now *Epicaerus variolosus* (SHARP, 1891).
- Epicaerus aequalis* SHARP, 1891b: 107.
- Epicaerus alternans* SHARP, 1891b: 107; collection name; given as “*E. alternans* Jekel” under *E. niger* SHARP, 1891.
- Epicaerus amulae* SHARP, 1891b: 120.
- Epicaerus bicolor* SHARP, 1891b: 116.
- Epicaerus bififormis* SHARP, 1891b: 127.
- Epicaerus calvus* SHARP, 1891b: 106.
- Epicaerus capetillensis* SHARP, 1891b: 115.
- Epicaerus centralis* SHARP, 1891b: 107.
- Epicaerus championi* SHARP, 1891b: 114.
- Epicaerus cognatus* SHARP, 1891b: 105.
- Epicaerus concolor* SHARP, 1891b: 126.
- Epicaerus costatus* SHARP, 1891b: 109.
- Epicaerus costicollis* SHARP, 1891b: 109.
- Epicaerus coxalis* SHARP, 1891b: 108.
- Epicaerus decoratus* SHARP, 1891b: 121.
- Epicaerus durangoensis* SHARP, 1891b: 119.
- Epicaerus fronterae* SHARP, 1891b: 112.
- Epicaerus godmani* SHARP, 1891b: 124.
- Epicaerus hoegei* SHARP, 1891b: 125.
- Epicaerus impar* SHARP, 1891b: 128.
- Epicaerus inflatus* SHARP, 1891b: 112.

- Epicaerus insolitus* SHARP, 1891b: 123; syn. of *E. marginatus* SHARP, 1891.
- Epicaerus lateralis* SHARP, 1891b: 120.
- Epicaerus marginalis* SHARP, 1891b: 114; collection name; given as “*Epicaerus marginalis* Chev. [= Chevrolat]” under *E. convexus* BOHEMAN, 1842.
- Epicaerus marginatus* SHARP, 1891b: 122.
- Epicaerus minor* SHARP, 1891b: 118.
- Epicaerus monoclovae* SHARP, 1891b: 118.
- Epicaerus niger* SHARP, 1891b: 106.
- Epicaerus niger* SHARP, 1891b: 107; collection name; given as “*Epicaerus niger*, Chev. [= Chevrolat]” under *E. niger* SHARP, 1891.
- Epicaerus obliquefasciatus* SHARP, 1891b: 114; collection name; given as “*Barynotus obliquefasciatus*, mihi” from “Sturm’s collection” under *E. sturmi* SHARP, 1891.
- Epicaerus oculatus* SHARP, 1891b: 121.
- Epicaerus oscillator* SHARP, 1891b: 117.
- Epicaerus pavidus* SHARP, 1891b: 127.
- Epicaerus pedestris* SHARP, 1891b: 115.
- Epicaerus planirostris* SHARP, 1891b: 119.
- Epicaerus pyriformis* SHARP, 1891b: 124.
- Epicaerus reversus* SHARP, 1891b: 113.
- Epicaerus scutellaris* SHARP, 1891b: 123.
- Epicaerus sexcostatus* SHARP, 1891b: 125.
- Epicaerus squalidus* SHARP, 1891b: 116.
- Epicaerus squamosus* SHARP, 1891b: 122.
- Epicaerus sturmi* SHARP, 1891b: 114.
- Epicaerus sulcirostris* SHARP, 1891b: 106; now var. of *E. vilis* SHARP, 1891.
- Epicaerus tenuis* SHARP, 1891b: 115.
- Epicaerus uniformis* SHARP, 1891b: 107.
- Epicaerus vilis* SHARP, 1891b: 105.
- Episomus mundus* SHARP, 1896zi: 93.
- Epitimetes wakefieldi* SHARP, 1886m: 420.
- Epitosus boops* SHARP, 1891b: 150.
- Eumestorus proximus* SHARP, 1891b: 149; given in BLACKWELDER (1947-1957) under *Eumestorus* SHARP, 1891 as well as under *Epicaerus* SCHÖNHERR, 1834 [sic].
- Eumyllocerus graciosus* SHARP, 1896zi: 109.
- Eupagoderes constrictus* SHARP, 1891b: 93; now *Ophryastes constrictus* (SHARP, 1891).
- Eupagoderes cretaceus* SHARP, 1891b: 96; now *Ophryastes cretaceus* (SHARP, 1891).
- Eupagoderes durangoensis* SHARP, 1891b: 94; now *Ophryastes durangoensis* (SHARP, 1891).
- Eupagoderes gracilis* SHARP, 1891b: 96; now *Ophryastes gracilis* (SHARP, 1891).
- Eupagoderes mexicanus* SHARP, 1891b: 94; now *Ophryastes mexicanus* (SHARP, 1891).
- Eupagoderes prolatus* SHARP, 1891b: 94; now *Ophryastes prolatus* (SHARP, 1891).
- Eupagoderes sallaei* SHARP, 1891b: 95; misspelling of *E. sallaei* (GYLLENHAL, 1840) [now *Ophryastes sallaei* (GYLLENHAL, 1840)].
- Eupagoderes squalidus* SHARP, 1891b: 95; now *Ophryastes squalidus* (SHARP, 1891).
- Heterodiscus horridus* SHARP, 1886m: 427; now *Echinopeplus horridus* (SHARP, 1886).
- Heterodiscus insolitus* SHARP, 1886m: 427; now *Echinopeplus insolitus* (SHARP, 1886).
- Isodacrys guatemalensis* SHARP, 1911a: 175.
- Isodacrys mexicanus* SHARP, 1911a: 176.
- Isodacrys minutus* SHARP, 1911a: 176.
- Isodacrys orizabae* SHARP, 1911a: 176.
- Isodrusus debilis* SHARP, 1911a: 208.
- Kurilonus insolitus* SHARP, 1896zi: 114; syn. of *Byrsopages villosus* BOHEMAN, 1842.
- Maseorhynchus hondurensis* SHARP, 1891b: 147.
- Meotiorhynchus querendus* SHARP, 1896zi: 86.
- Mestorus crinitus* SHARP, 1891b: 148.
- Mestorus gracilis* SHARP, 1891b: 148.
- Myllocerus abnormalis* SHARP, 1896zi: 108.
- Myllocerus naso* SHARP, 1896zi: 105.
- Myosides pyrus* SHARP, 1896zi: 93.
- Nonnotus griseolus* SHARP, 1886m: 419.
- Omoiotus ovatus* SHARP, 1896zi: 96.
- Ophryastes basalis* SHARP, 1891b: 89.
- Ophryastes bituberosus* SHARP, 1891b: 90.
- Ophryastes latipennis* SHARP, 1891b: 89.
- Ophryastes ovipennis* SHARP, 1891b: 90.
- Ophryastes wickhami* SHARP, 1891b: 88.
- Pandeteleus quickensis* SHARP, 1912j: 227; misspelling of *P. quichensis* CHAMPION, 1911.
- Pantomorus affinis* SHARP, 1891b: 157; now var. of *P. crinitus* (BOHEMAN, 1840).
- Pantomorus albicans* SHARP, 1891b: 164.
- Pantomorus annectens* SHARP, 1891b: 163.
- Pantomorus asperatus* SHARP, 1891b: 156.
- Pantomorus brevipes* SHARP, 1891b: 163.
- Pantomorus circumcinctus* SHARP, 1891b: 160.
- Pantomorus distans* SHARP, 1891b: 162.
- Pantomorus dorsalis* SHARP, 1891b: 159.
- Pantomorus faber* SHARP, 1891b: 159.
- Pantomorus facialis* SHARP, 1891b: 156.
- Pantomorus femoratus* SHARP, 1891b: 165.
- Pantomorus formosus* SHARP, 1891b: 154; collection name; given as “*N. [= Naupactus] formosus*, Sturm” under *P. contractus* (BOHEMAN, 1839).
- Pantomorus longulus* SHARP, 1891b: 154.
- Pantomorus mollis* SHARP, 1891b: 155.
- Pantomorus parvulus* SHARP, 1891b: 153.
- Pantomorus perardius* SHARP, 1891b: 153; collection name; given as “*Naupactus perardius*, Chev. [= Chevrolat]” under *P. parvulus* SHARP, 1891.
- Pantomorus picipes* SHARP, 1891b: 154.
- Pantomorus picturatus* SHARP, 1891b: 160.
- Pantomorus pulchellus* SHARP, 1891b: 154; collection name; given as “*N. [= Naupactus] pulchellus*, Sturm” under *P. contractus* (BOHEMAN, 1840).
- Pantomorus robustus* SHARP, 1891b: 166; syn. of *P. femoratus* SHARP, 1891.
- Pantomorus rotundipennis* SHARP, 1891b: 153; collection name; given as “*Naupactus rotundipennis*, Chev. [= Chevrolat]” under *P. albosignatus* BOHEMAN, 1839.
- Pantomorus rudis* SHARP, 1891b: 162.
- Pantomorus rufipes* SHARP, 1891b: 161.
- Pantomorus salvini* SHARP, 1891b: 155.
- Pantomorus sobrinus* SHARP, 1891b: 158.
- Pantomorus strabo* SHARP, 1891b: 165.
- Pantomorus subcinctus* SHARP, 1891b: 158.
- Pantomorus uniformis* SHARP, 1891b: 161.
- Pantomorus viridicans* SHARP, 1891b: 164.
- Parasitones gravidus* SHARP, 1896zi: 113; syn. of *Sitonia aberrans* FAUST, 1887.
- Parasomus jansoni* SHARP, 1911a: 174; now *Anypotactus jansoni* (SHARP, 1911).
- Phyllobius annectens* SHARP, 1896zi: 99; now *P. (Odontophyllobius) annectens* SHARP, 1896.
- Phyllobius incomptus* SHARP, 1896zi: 103; now *P. (Diallobius) incomptus* SHARP, 1896.
- Phyllobius leechi* SHARP, 1896zi: 103; syn. of *P. (Diallobius) incomptus* SHARP, 1896.
- Phyllobius nigritus* SHARP, 1896zi: 100; syn. of *P. (Otophyllobius) rotundicollis* ROELOFS, 1873.
- Phyllobius polydrusoides* SHARP, 1896zi: 102; now *P. (Otophyllobius) polydrusoides* SHARP, 1896.
- Platyomida coronata* SHARP, 1886m: 420; now *Catoptes coronata* (SHARP, 1886).
- Platyomida simulatrix* SHARP, 1886m: 421; now *Catoptes simulatrix* (SHARP, 1886).
- Protolobus obscurus* SHARP, 1886m: 422; possibly now *Brachyolus obscurus* (SHARP, 1886).
- Protophormus binodulus* SHARP, 1886m: 418; now *Catoptes binodulus* (SHARP, 1886).

- Protophormus gracilis* SHARP, 1886m: 417; now *Catoptes gracilis* (SHARP, 1886).
Protophormus robustus SHARP, 1886m: 418; now *Catoptes robustus* (SHARP, 1886).
Pseudelissa caseyi SHARP, 1891b: 151; now *Minyomerus caseyi* (SHARP, 1891).
Pycnophilus piceus SHARP, 1891b: 167.
Rhyncogonus blackburni SHARP, in BLACKBURN & SHARP, 1885a: 177.
Rhyncogonus giffardi SHARP, 1919f: 80.
Rhyncogonus vestitus SHARP, in BLACKBURN & SHARP, 1885a: 177.
Sciadrusus propheticus SHARP, 1911a: 172.
Sciomias elegans SHARP, 1911a: 172.
Sciomias latipennis SHARP, 1911a: 174.
Sciomias rugicollis SHARP, 1911a: 173.
Sciomias subtilis SHARP, 1911a: 173.
Sciorhinus pictus SHARP, 1891b: 142.
Sitones ononidis SHARP, in CROTCH & SHARP, 1867: 438; syn. of *Sitona lateralis* GYLLENHAL, 1834.
Steiarrhinus infuscatus SHARP, 1912j: 229; misspelling of *S. infucatus* CHAMPION, 1911 [now *Mimographus infucatus* (CHAMPION, 1911)].
Tosastes globipennis SHARP, 1891b: 91; now *Ophrygastes globipennis* (SHARP, 1891).
Tosastes humeralis SHARP, 1891b: 91; now *Ophrygastes humeralis* (SHARP, 1891).
Trachyphloeosoma roelofsi SHARP, 1896zi: 92; unnecessary replacement name for *Trachyphloeops setosus* ROELOFS, 1873; syn. of *Trachyphloeosoma setosum* WOLLASTON, 1869.
Trachyphloeus solitarius SHARP, 1911a: 177; now *Trachyphloeomimus solitarius* (SHARP, 1911).
Trachyrhinus sordidus SHARP, 1896zi: 91; now *Trachyphilus sordidus* (SHARP, 1896).

Subfamily Lixinae SCHÖNHERR, 1823

- Aporotopus* SHARP, 1905g: 172; misspelling of *Aparotopus* FAUST, 1904.

Subfamily Molytinae SCHÖNHERR, 1823

- Angianides* SHARP, 1919d: 151; type genus *Angianus* SHARP, 1919; described as “Angianides, trib. nov.”; type genus is syn. of *Vanapa* POUILLAUDE, 1915; syn. of subtribe *Pissodina* GISTEL, 1848.
Angianus SHARP, 1919d: 152; type species *A. pratti* SHARP, 1919; syn. of *Vanapa* POUILLAUDE, 1915.
Calvertius SHARP, 1891d: 151; type species *C. araucariae* SHARP, 1891.
Cuneopterus SHARP, 1886m: 428; type species *C. conicus* SHARP, 1886.
Demotrichus SHARP, 1886m: 429; type species *D. mundulus* SHARP, 1886.
Exarchus SHARP, 1888za: 155; misspelling of *Exarcus* PASCOE, 1887 [syn. of *Aorus* SCHÖNHERR, 1835].
Nemes SHARP, 1904e: 188; misspelling of *Memes* BROUN, 1903.
Angianus pratti SHARP, 1919d: 152; now *Vanapa pratti* (SHARP, 1919).
Calvertius araucariae SHARP, 1891d: 151.
Conotrachelus apicrostris SHARP, 1911l: 245; misspelling of *C. apicrostris* BRËTHES, 1910.
Cuneopterus conicus SHARP, 1886m: 428.
Demotrichus mundulus SHARP, 1886m: 429.

Subfamily Platypodinae SHUCKARD, 1839

- Tesserocerus belti* SHARP, 1880g: 111.

Subfamily Scolytinae LATREILLE, 1804

- Pachycotes* SHARP, 1877h: 10; type species *P. ventralis* SHARP, 1877.
Hypothenemus maculicollis SHARP, 1879h: 101; syn. of *H. birmanus* (EICHHOFF) 1878.
Pachycotes ventralis SHARP, 1877h: 10; syn. of *P. peregrinus* (CHAPUIS, 1869).
Xyleborus insularis SHARP, in BLACKBURN & SHARP, 1885a: 193; syn. of *X. ferrugineus* (FABRICIUS, 1801).
Xyleborus obliquus SHARP, in BLACKBURN & SHARP, 1885a: 192.

- Xyleborus truncatus* SHARP, in BLACKBURN & SHARP, 1885a: 192; homonym of *X. truncatus* ERICHSON, 1842; replaced by *X. pacificus* NUNBERG, 1959.

Family DRYOPHTHORIDAE SCHÖNHERR, 1825

Subfamily Dryophthorinae SCHÖNHERR, 1825

- Dryophthorus crassus* SHARP, 1878u: 23.
Dryophthorus declivis SHARP, 1878u: 23.
Dryophthorus gravidus SHARP, 1878u: 22.
Dryophthorus insignis SHARP, 1878u: 24.
Dryophthorus modestus SHARP, 1878u: 23.
Dryophthorus pusillus SHARP, 1878u: 24.
Dryophthorus squalidus SHARP, 1878u: 22.

Subfamily Rhynchophorinae SCHÖNHERR, 1825

- Phylleruthrus* SHARP, 1886p: 121; misspelling of *Phyllerythrurus* CHEVROLAT, 1885.
Rhinogryphus SHARP, 1894q: 164; misspelling of *Rhinogrypus* ROELOFS, 1893.
Calandra remota SHARP, in BLACKBURN & SHARP, 1885a: 183; syn. of *Polytus mellerborgii* (BOHEMAN, 1838).

Family NEMONYCHIDAE BEDEL, 1882

Subfamily Rhinorhynchinae Voss, 1922

- Rhinorhynchus* SHARP, 1882i: 89; type species *R. zealandicus* SHARP, 1882.
Rhinorhynchus zealandicus SHARP, 1882i: 89; syn. of *R. rufulus* (BROUN, 1880).

Superfamily TENEBRIONOIDEA LATREILLE, 1802

Family ADERIDAE CSIKI, 1909

- Hylophilus apilicornis* SHARP, 1911k: 247; misspelling of *H. apicicornis* PIC, 1909 [now *Aderus apicicornis* (PIC, 1909)].
Hylophilus subcaeruleus SHARP, 1911k: 247; misspelling of *H. subcoeruleus* PIC, 1909 [now *Aderus subcoeruleus* (PIC, 1909)].

Family ANTHICIDAE LATREILLE, 1819

Subfamily Anthicinae LATREILLE, 1819

- Anthicus mundulus* SHARP, in BLACKBURN & SHARP, 1885a: 168; syn. of *Stricticollis tobias* (MARSEUL, 1879).

Subfamily Lemodinae LAWRENCE & BRITTON, 1991

- Cotes* SHARP, 1877h: 9; type species *C. vestita* SHARP, 1877.
Cotes vestita SHARP, 1877h: 9.

Subfamily Macratrinae LECONTE, 1862

- Macratraria verticalis* SHARP, 1877h: 9; syn. of *M. exilis* PASCOE, 1877; synonymy given by SHARP (1877i: 39).

Family CHALCODRYIDAE WATT, 1974

- Malacodrya* SHARP, 1886m: 412; type species *M. pictipes* SHARP, 1886; syn. of *Onysius* BROUN, 1886.
Malacodrya pictipes SHARP, 1886m: 413; syn. of *Onysius anomalus* BROUN, 1886.

Family CIIDAE LEACH, 1819

Subfamily Ciinae LEACH, 1819

- Syncosmetus* SHARP, 1891f: 6; type species *S. japonicus* SHARP, 1891.
Cis alienus SHARP, 1879h: 91.
Cis apicalis SHARP, in BLACKBURN & SHARP, 1885a: 162; syn. of *C. setarius* SHARP, in BLACKBURN & SHARP, 1885.
Cis attenuatus SHARP, in BLACKBURN & SHARP, 1885a: 165; syn. of *C. signatus* SHARP, 1879.
Cis bicolor SHARP, 1879h: 93.
Cis bimaculatus SHARP, in BLACKBURN & SHARP, 1885a: 161.
Cis calidus SHARP, in BLACKBURN & SHARP, 1885a: 164.
Cis chloroticus SHARP, in BLACKBURN & SHARP, 1885a: 164.

- Cis concolor* SHARP, in BLACKBURN & SHARP, 1885a: 163; syn. of *C. setarius* SHARP, in BLACKBURN & SHARP, 1885.
Cis diminutivus SHARP, 1879h: 94.
Cis ephistemoides SHARP, in BLACKBURN & SHARP, 1885a: 165; now *Apterocis ephistemoides* (SHARP, in BLACKBURN & SHARP, 1885).
Cis evanescens SHARP, 1879h: 95.
Cis insularis SHARP, in BLACKBURN & SHARP, 1885a: 164; homonym of *C. insularis* WATERHOUSE, 1876; replaced by *C. insulicola* DALLA TORRE, 1911.
Cis laeticulus SHARP, 1879h: 94.
Cis longipennis SHARP, in BLACKBURN & SHARP, 1885a: 162.
Cis pacificus SHARP, 1879h: 91.
Cis porcatus SHARP, 1879h: 92.
Cis roridus SHARP, in BLACKBURN & SHARP, 1885a: 165.
Cis setarius SHARP, in BLACKBURN & SHARP, 1885a: 162.
Cis signatus SHARP, 1879h: 92.
Cis tabidus SHARP, 1879h: 93.
Syncosmetus japonicus SHARP, 1891f: 7.

Family MELOIDAE GYLLENHAL, 1810

Subfamily Meloinae GYLLENHAL, 1810

- Meloe sexguttatus* SHARP, 1891c: 43; now *Pseudomeloe sexguttatus* (SHARP, 1891); according to BLACKWELDER (1944–1957) syn. of *Pseudomeloe collegialis* (AUDOIN, 1836).

Family MYCETOPHAGIDAE LEACH, 1815

Subfamily Mycetophaginae LEACH, 1815

- Catopius* SHARP, 1902a: 641; type species *C. irregularis* SHARP, 1902.
Catopius irregularis SHARP, 1902a: 642.
Litargus disjunctus SHARP, 1902a: 639; described as var. of *L. balteatus* LECONTE, 1856; now syn. of that species.
Litargus moerens SHARP, 1902a: 639.
Litargus vestitus SHARP, 1879h: 88.
Tilargus complicatus SHARP, 1902a: 641; now *Litargus complicatus* (SHARP, 1902).
Tilargus debilis SHARP, 1902a: 640; now *Litargus debilis* (SHARP, 1902).
Tilargus granulatus SHARP, 1902a: 641; now *Litargus granulatus* (SHARP, 1902).
Triphyllus concolor SHARP, 1886m: 397.
Triphyllus confertus SHARP, 1886m: 397.
Triphyllus huttoni SHARP, 1886m: 396.
Triphyllus maculosus SHARP, 1886m: 396.
Triphyllus perfectus SHARP, 1902a: 638.
Triphyllus rubicundus SHARP, 1886m: 397.
Triphyllus zealandicus SHARP, 1886m: 396.

Family OEDEMERIDAE LATREILLE, 1810

Subfamily Oedemerinae LATREILLE, 1810

- Ananca collaris* SHARP, in BLACKBURN & SHARP, 1885a: 169; syn. of *A. bicolor* (FAIRMAIRE, 1849), but also partly treated as a valid name.
Ananca debilis SHARP, 1891c: 44; now *Sessinia debilis* (SHARP, 1891).

Family PYROCHROIDAE LATREILLE, 1806

Subfamily Pilipalpinae ABDULLAH, 1964

- Techmessa distans* SHARP, 1882i: 87; syn. of *Techmessodes picticornis* (BROUN, 1880).

Family RIPIPHORIDAE GEMMINGER, 1870

Subfamily Pelecotominae SEIDLITZ, 1875

- Rhipistena* SHARP, 1878i: 81; type species *R. lugubris* SHARP, 1878.
Macrostiagon tripunctatus SHARP, 1916k: 157; misspelling of *M. bipunctatum* (FABRICIUS, 1801).
Rhipistena lugubris SHARP, 1878i: 81.

Family SALPINGIDAE LEACH, 1815

Subfamily Inopeplinae GROUVELLE, 1908

- Inopeplus centralis* SHARP, 1899a: 511.
Inopeplus concolor SHARP, 1899a: 512.
Inopeplus jugularis SHARP, 1899a: 512.

Subfamily Prostominiinae GROUVELLE, 1914

- Anepsicus* SHARP, 1900a: 600; type species *A. brunneus* SHARP, 1900.
Cissocryptus SHARP, 1900a: 601; type species *C. insolitus* SHARP, 1900.
Holosternus SHARP, 1900a: 599; type species *H. distans* SHARP, 1900.
Trogocryptus SHARP, 1900a: 602; type species *T. nigripsectus* SHARP, 1900.
Anepsicus brunneus SHARP, 1900a: 600.
Cissocryptus insolitus SHARP, 1900a: 601.
Holosternus distans SHARP, 1900a: 600.
Trogocryptus nigripsectus SHARP, 1900a: 602.

Subfamily Salpinginae LEACH, 1815

- Rabocerus bishopi* SHARP, 1909h: 245; syn. of *R. foveolatus* (LJUNGH, 1823).
Rabocerus championi SHARP, 1909h: 246; syn. of *R. foveolatus* (LJUNGH, 1823).

Family TENEBRIONIDAE LATREILLE, 1802

Subfamily Alleculinae LAPORTE, 1840

- Cistela crassicornis* SHARP, in BLACKBURN & SHARP, 1885a: 168; now either treated as *Neocistela crassicornis* (SHARP, in BLACKBURN & SHARP, 1885) or as *Pseudocistela crassicornis* (SHARP, in BLACKBURN & SHARP, 1885) [?].

Subfamily Diaperinae LATREILLE, 1802

- Menimus* SHARP, 1876g: 73; type species not known.
Menimus batesi SHARP, 1876g: 74.
Menimus caecus SHARP, 1876g: 75.
Menimus crassus SHARP, 1876g: 74.
Platydemus obscurum SHARP, in BLACKBURN & SHARP, 1885a: 166.

Subfamily Lagriinae LATREILLE, 1825

- Asiopis* SHARP, 1891c: 43; type species *A. opatroides* SHARP, 1891.
Loirelus SHARP, 1876g: 76; type species *L. priscus* SHARP, 1876.
Periatrum SHARP, 1886m: 407; type species *P. helmsi* SHARP, 1886.
Pseudopatrum SHARP, 1886m: 406; type species *P. sordidum* SHARP, 1886; syn. of *Mitua* HOPE, 1848.
Adelium dunedinis SHARP, 1886m: 410; syn. of *Zeadelium lentum* (BROUN, 1880).
Adelium intermedium SHARP, 1886m: 410; now *Zeadelium intermedium* (SHARP, 1886).
Adelium multistriatum SHARP, 1886m: 409; syn. of *Zeadelium thoracicum* (BROUN, 1880).
Adelium sericatum SHARP, 1886m: 409; syn. of *Zeadelium aeratum* (BROUN, 1880).
Adelium simplex SHARP, 1886m: 409; now *Zeadelium simplex* (SHARP, 1886).
Asiopis opatroides SHARP, 1891c: 43.
Choerodes concolor SHARP, 1878i: 81; syn. of *Chaerodes trachyscelides* WHITE, 1846.
Loirelus priscus SHARP, 1876g: 77.
Periatrum helmsi SHARP, 1886m: 408.
Pseudopatrum sordidum SHARP, 1886m: 406; syn. of *Mitua tuberculicostata* (WHITE, 1846).

Subfamily Pimeliinae LATREILLE, 1802

- Epitragus dilutus* SHARP, 1891c: 42; as *Epitragopsis diluta* (SHARP, 1891) in BLACKWELDER (1944–1957).

Subfamily Stenochiinae KIRBY, 1837

- Strongylium denticolle* SHARP, 1891c: 42.

Subfamily Tenebrioninae LATREILLE, 1802

Cerodolus SHARP, 1886m: 410; type species *C. chrysomeloides* SHARP, 1886.

Sciophagus SHARP, in BLACKBURN & SHARP, 1885a: 167; type species *Heterophaga pandanicola* BOISDUVAL, 1835.

Aphora glabritarsis SHARP, 1886m: 408; syn. of *Ulamotypus laevigatus* BROUN, 1886.

Artystona collaris SHARP, 1886m: 412; syn. of *A. obscura* SHARP, 1886.

Artystona obscura SHARP, 1886m: 411.

Artystona obsoleta SHARP, 1886m: 412; syn. of *A. obscura* SHARP, 1886.

Cerodolus chrysomeloides SHARP, 1886m: 411.

Cilibe huttoni SHARP, 1878h: 51; syn. of *Mimopeus elongatus* (BREME, 1842).

Cilibe lewisiana SHARP, 1903c: 108; now *Mimopeus lewisianus* (SHARP, 1903).

Cilibe major SHARP, 1903c: 106; syn. of *Mimopeus opaculus* (BATES, 1873).

Cilibe meridionalis SHARP, 1903c: 109; syn. of *Mimopeus elongatus* (BREME, 1842).

Cilibe schauinslandi SHARP, 1903c: 106; syn. of *Mimopeus buchani* (BROUN, 1880).

Cilibe subcostata SHARP, 1903c: 107; now *Mimopeus subcostatus* (SHARP, 1903).

Cilibe tarsalis SHARP, 1903c: 107; syn. of *Mimopeus opaculus* (BATES, 1873).

Cilibe velox SHARP, 1903c: 108; syn. of *Mimopeus tibialis* (BATES, 1873).

Rhipidandrus championi SHARP, 1905a: 691.

Rhipidandrus mexicanus SHARP, 1905a: 691.

Family ULODIDAE PASCOE, 1869

Arthropus SHARP, 1876g: 75; type species *A. brouni* SHARP, 1876.

Arthropus brouni SHARP, 1876g: 76.

Syrphetodes bullatus SHARP, 1886m: 407.

Family ZOPHERIDAE SOLIER, 1834**Subfamily Colydiinae BILLBERG, 1820**

Acropinae SHARP, 1894a: 475; type genus *Acropis* BURMEISTER, 1840; described as “subfam. Acropinae”; now treated as tribe Acropini SHARP, 1894.

ADIMERIDAE SHARP, 1894a: 441; type genus *Adimerus* SHARP, 1894; described as “fam. Adimeridae”; now treated as tribe Adimerini SHARP, 1894.

Gempylodini SHARP, 1893f: 256; type genus *Gempylodes* PASCOE, 1863; described as “subfamily Gempylodini in Colydiidae”; now treated as tribe Gempylodini SHARP, 1893 in Colydiinae BILLBERG, 1820.

Tarphiinae SHARP, 1894a: 444; type genus *Tarphius* ERICHSON, 1845; described as “Subfam. Tarphiinae”; now treated as syn. of Sychitini ERICHSON, 1845.

Acolobicus SHARP, 1894a: 452; type species *A. obscurus* SHARP, 1894.

Acolophus SHARP, 1885f: 66; type species *A. debilis* SHARP, 1885.

Adimerus SHARP, 1894a: 441; type species *A. crispatus* SHARP, 1894; syn. of *Monoedus* HORN, 1882.

Aneumesa SHARP, 1894a: 455; type species *A. atomaria* SHARP, 1894; syn. of *Holopleuridia* REITTER, 1876.

Antilissus SHARP, 1879h: 86; type species *A. aper* SHARP, 1879.

Aplanetes SHARP, 1899d: 9; type species *A. fasciatus* SHARP, 1899.

Asynchita SHARP, 1894a: 448; type species *A. granosa* SHARP, 1894.

Cacotarphius SHARP, 1894a: 473; type species *C. compressus* SHARP, 1894.

Catolaemus SHARP, 1894a: 457; type species *C. minutus* SHARP, 1894.

Chorasus SHARP, 1882i: 79; type species *C. subcaecus* SHARP, 1882.

Ditaphrus SHARP, 1894a: 454; type species *D. championi* SHARP, 1894; syn. of *Acolobicus* SHARP, 1894.

Endeitoma SHARP, 1894a: 450; type species *E. mexicana* SHARP, 1894.

Epistranus SHARP, 1877c: 120; type species *Epistrophus lawsoni* SHARP, 1876; replacing *Epistrophus* SHARP, 1876 [first replacement].

Epistranus SHARP, 1877r: 395; type species *Epistrophus lawsoni* SHARP, 1876 [sic!]; replacing *Epistrophus* SHARP, 1876 [see footnote in SHARP (1877r: 395); second replacement].

Epistranus SHARP, 1878g: 36; type species *Epistrophus lawsoni* SHARP, 1876; replacing *Epistrophus* SHARP, 1876 [third replacement].

Epistrophus SHARP, 1876b: 22; type species *E. lawsoni* SHARP, 1876; homonym of *Epistrophus* KIRSCH, 1868; replaced by *Epistranus* SHARP, 1877.

Eucicones SHARP, 1894a: 452; type species *Eucicones perfectus* SHARP, 1894.

Glyphocryptus SHARP, 1885f: 63; type species *G. brevicollis* SHARP, 1895.

Heterargus SHARP, 1886m: 384; type species *H. rudis* SHARP, 1896.

Hystricones SHARP, 1894a: 453; type species *H. armatus* SHARP, 1894.

Keklasmenus SHARP, 1899d: 8; type species *K. serraticollis* SHARP, 1899; syn. of *Endeitoma* SHARP, 1894.

Labromimus SHARP, 1885f: 64; type species *L. variegatus* SHARP, 1885; now subgenus of *Trachypholis* ERICHSON, 1845.

Labrotrichus SHARP, 1894a: 446; type species *L. aberrans* SHARP, 1894.

Microsicus SHARP, 1894a: 456; type species *M. setosus* SHARP, 1894.

Microvonus SHARP, 1885g: 118; type species *M. squalidus* SHARP, 1885; syn. of *Trachypholis* ERICHSON, 1845.

Neoplatus SHARP, 1885g: 120; type species *Tarphisoma fasciata* MOTSCHULSKY, 1863; unjustified replacement name for *Tarphisoma* WOLLASTON, 1862 [nec MOTSCHULSKY!].

Neotrichus SHARP, 1885f: 60; type species *N. hispidus* SHARP, 1885.

Rhizonium SHARP, 1876f: 27; type species *R. antiquum* SHARP, 1876.

Sympanotus SHARP, 1885f: 62; type species *S. pictus* SHARP, 1885; syn. of *Namunaria* REITTER, 1882.

Syncalus SHARP, 1876b: 20; type species *S. hystrix* SHARP, 1876.

Syncalus SHARP, 1877r: 393 [sec. descr.]; syn. of *Syncalus* SHARP, 1876.

Trionus SHARP, 1885f: 70; type species *T. opacus* SHARP, 1885; syn. of *Microprius* FAIRMAIRE, 1869.

Acolobicus obscurus SHARP, 1894a: 452.

Acolophus debilis SHARP, 1885f: 66.

Acosmetus reitteri SHARP, 1882i: 80; now *Syncalus reitteri* (SHARP, 1882).

Acropis championi SHARP, 1894a: 476.

Acropis recta SHARP, 1894a: 476.

Acropis serrata SHARP, 1894a: 476.

Adimerus crispatus SHARP, 1894a: 442; now *Monoedus crispatus* (SHARP, 1894).

Adimerus dubius SHARP, 1894a: 443; syn. of *Monoedus guttatus* HORN, 1882.

Adimerus setosus SHARP, 1894a: 442; now *Monoedus setosus* (SHARP, 1894).

Anarmostes argutus SHARP, 1894a: 471.

Aneumesa atomaria SHARP, 1894a: 455; now *Holopleuridia atomaria* (SHARP, 1894).

Aneumesa costata SHARP, 1894a: 456; now *Holopleuridia costata* (SHARP, 1894).

Antilissus aper SHARP, 1879h: 86.

Aplanetes fasciatus SHARP, 1899d: 9.

Asynchita granosa SHARP, 1894a: 449.

Aulonium belti SHARP, 1894a: 469.

Aulonium frontale SHARP, 1894a: 469.

Aulonium tubulum SHARP, 1894a: 469.

Bitoma auriculata SHARP, 1886m: 385.

[*Bitoma bifasciata* SHARP, 1894 [?]; identity unclear; given by BRUCH (1914: 324) as “*Ditoma bifasciata* Sharp (Grouv. [= Grouvelle] i. litt.)”; treated by BLACKWELDER (1944–1957: 470) as a valid species “*Bitoma bifasciata* Shp. (Bruch 15[sic!]-324)”; possibly misspelling of *B. subfasciata* SHARP, 1894.]

Bitoma centralis SHARP, 1894a: 459.

Bitoma discicollis SHARP, 1899d: 7.

Bitoma distans SHARP, 1876b: 26.

Bitoma distans SHARP, 1877r: 399 [sec. descr.]; syn. of *B. distans* SHARP, 1876.

Bitoma gracilis SHARP, 1894a: 460.

Bitoma mundula SHARP, 1886m: 386.

- Bitoma nana* SHARP, 1876b: 27.
Bitoma nana SHARP, 1877r: 400 [sec. descr.]; syn. of *B. nana* SHARP, 1876.
Bitoma pascoei SHARP, 1894a: 461.
Bitoma rugosa SHARP, 1876b: 26.
Bitoma rugosa SHARP, 1877r: 399 [sec. descr.]; syn. of *B. rugosa* SHARP, 1876.
Bitoma sellata SHARP, 1886m: 385.
Bitoma serraticula SHARP, 1886m: 386.
Bitoma subfasciata SHARP, 1894a: 459.
Bitoma vicina SHARP, 1876b: 25.
Bitoma vicina SHARP, 1877r: 398 [sec. descr.]; syn. of *B. vicina* SHARP, 1876.
Cacotarpheus compressus SHARP, 1894a: 473.
Catolaemus minutus SHARP, 1894a: 457.
Choragus subcaecus SHARP, 1882i: 80.
Cicones bitomoides SHARP, 1885f: 69; now *Synchita bitomoides* (SHARP, 1885).
Cicones minimus SHARP, 1885f: 69; now *Synchita minima* (SHARP, 1885).
Cicones minutus SHARP, 1885g: 121; identity unclear; now in *Eucicones* SHARP, 1894 ?.
Cicones niveus SHARP, 1885f: 68; now *Synchita nivea* (SHARP, 1885).
Cicones oblongus SHARP, 1885f: 68; syn. of *Synchita oculata* (SHARP, 1885).
Cicones oculatus SHARP, 1885f: 67; now *Synchita oculata* (SHARP, 1885).
Colobicus granulatus SHARP, 1885f: 65; now *Bolcocius granulatus* (SHARP, 1885).
Colydium championi SHARP, 1894a: 467.
Colydium chiriquense SHARP, 1894a: 466.
Colydium clavigerum SHARP, 1894a: 468.
Colydium godmani SHARP, 1894a: 465.
Colydium guatemalenum SHARP, 1894a: 466.
Colydium puncticolle SHARP, 1894a: 467.
Colydium pusillum SHARP, 1894a: 468.
Coxelus dubius SHARP, 1876b: 19.
Coxelus dubius SHARP, 1877r: 393 [sec. descr.]; syn. of *C. dubius* SHARP, 1876.
Coxelus similis SHARP, 1876b: 20.
Coxelus similis SHARP, 1877r: 393 [sec. descr.]; syn. of *C. similis* SHARP, 1876.
Ditaphrus championi SHARP, 1894a: 454; now *Acolobicus championi* (SHARP, 1894).
Ditaphrus saginata SHARP, 1894a: 454; collection name; given as “*Bitoma saginata*, Pascoe, but I cannot find that it has been described” under “*Ditaphrus* gen. nov.”; identity unclear.
Enarsus cucullatus SHARP, 1886m: 387.
Enarsus rudis SHARP, 1877f: 191.
Enarsus wakefieldi SHARP, 1877f: 190.
Endeitoma mexicana SHARP, 1894a: 450.
Endeitoma panamensis SHARP, 1894a: 450.
Endestes sculpturatus SHARP, 1894a: 472.
Endophloeus serratus SHARP, 1885f: 61.
Epistranus lawsoni SHARP, 1877r: 395; second description of *Epistrophus lawsoni* SHARP, 1876 under the generic name *Epistranus*; formally a synonym of that taxon.
Epistrophus lawsoni SHARP, 1876b: 22; now *Epistranus lawsoni* (SHARP, 1876).
Ethelema decorata SHARP, 1894a: 477.
Ethelema sobrina SHARP, 1894a: 477.
Eucicones perfectus SHARP, 1894a: 453.
Gempylodes lewisii SHARP, 1885f: 72; given as *lewisii* in text, as *lewisii* in plate 3; syn. of *Gempylodes ornamentalis* (REITTER, 1878).
Glyphocryptus brevicollis SHARP, 1885f: 64.
Heterargus rudis SHARP, 1886m: 384.
Hystricones armatus SHARP, 1894a: 453.
Illestus tristis SHARP, 1894a: 462; described as var. of *Illestus terrenus* “Sturm in litt.”; now var. of *Lasconotus terrenus* (PASCOE, 1863).
Ithris gracilis SHARP, 1876b: 23; now *Lasconotus gracilis* (SHARP, 1876).
Ithris gracilis SHARP, 1877r: 396 [sec. descr.]; syn. of *I. gracilis* (SHARP, 1876); now *Lasconotus gracilis* (SHARP, 1876).
Ithris oculata SHARP, 1885g: 122; now *Lasconotus oculatus* (SHARP, 1885).
Ithris sculpturata SHARP, 1885f: 72; now *Lasconotus sculpturatus* (SHARP, 1885).
Keklasmenus serraticollis SHARP, 1899d: 9; now *Endeitoma serraticollis* (SHARP, 1899).
Labromimus variegatus SHARP, 1885f: 65; now *Trachypholis (Labromimus) variegatus* (SHARP, 1885).
Labrotrichus aberrans SHARP, 1894a: 447.
Lado ciliatus SHARP, 1894a: 463; now *Lasconotus ciliatus* (SHARP, 1894).
Lado elegans SHARP, 1894a: 463; now *Lasconotus elegans* (SHARP, 1894).
Lado funestus SHARP, 1894a: 464; now *Lasconotus funestus* (SHARP, 1894).
Lasconotus sulcifer SHARP, 1894a: 464.
Mecedanum erichsoni SHARP, 1893f: 257.
Microscopicus setosus SHARP, 1894a: 456; syn. of *M. parvulus* GUÉRIN-MÉNEVILLE, 1829.
Microvonus squalidus SHARP, 1885g: 118; now *Trachypholis squalida* (SHARP, 1885).
Nematidium filarium SHARP, 1894a: 479.
Nematidium fryanum SHARP, 1894a: 478.
Nematidium viverra SHARP, 1894a: 479.
Neotrichus hispidus SHARP, 1885f: 61.
Neotrichus serratus SHARP, 1885g: 117.
Phloeonemus adhaerens SHARP, 1894a: 451.
Pycnomerus breviceps SHARP, 1894a: 474.
Pycnomerus distans SHARP, 1885g: 129.
Pycnomerus dubius SHARP, 1899d: 10.
Pycnomerus germanus SHARP, 1894a: 475.
Pycnomerus helmsi SHARP, 1886m: 389.
Pycnomerus insularis SHARP, 1899d: 10.
Pycnomerus latitans SHARP, 1886m: 390.
Pycnomerus longulus SHARP, 1886m: 389.
Pycnomerus minor SHARP, 1876b: 25.
Pycnomerus minor SHARP, 1877r: 398 [sec. descr.]; syn. of *P. minor* SHARP, 1876.
Pycnomerus sculpturatus SHARP, 1885f: 77.
Pycnomerus simulans SHARP, 1876b: 25.
Pycnomerus simulans SHARP, 1877r: 397 [sec. descr.]; syn. of *P. simulans* SHARP, 1876.
Pycnomerus sophorae SHARP, 1876b: 24.
Pycnomerus sophorae SHARP, 1877r: 397 [sec. descr.]; given as *sophorae* (printer’s error); syn. of *P. sophorae* SHARP, 1876.
Pycnomerus sulcatissimus SHARP, 1886m: 389.
Pycnomerus vilis SHARP, 1885f: 77.
Rhizonium antiquum SHARP, 1876f: 28.
Sympanotus pictus SHARP, 1885f: 62; now *Namunaria pictus* (SHARP, 1885).
Syncalus hystrix SHARP, 1876b: 22.
Syncalus hystrix SHARP, 1877r: 395 [sec. descr.]; syn. of *S. hystrix* SHARP, 1876.
Syncalus optatus SHARP, 1876b: 21.
Syncalus optatus SHARP, 1877r: 394 [sec. descr.]; syn. of *S. optatus* SHARP, 1876.
Synchita mimetes SHARP, 1894a: 449.
Tarphiomimus wollastoni SHARP, 1882i: 79.
Tarphiosoma luridum SHARP, 1885g: 119.
Trionus opacus SHARP, 1885f: 70; now *Microprius opacus* (SHARP, 1885).
Ulonotus asper SHARP, 1876b: 19; now *Pristoderus asper* (SHARP, 1876).
Ulonotus asper SHARP, 1877r: 392 [sec. descr.]; syn. of *Pristoderus asper* (SHARP, 1876).
Ulonotus brouni SHARP, 1876b: 18; now *Pristoderus brouni* (SHARP, 1876).

- Ulonotus brouni* SHARP, 1877f: 392 [sec. descr.]; syn. of *Pristoderus brouni* (SHARP, 1876).
Ulonotus discedens SHARP, 1877g: 268; now *Pristoderus discedens* (SHARP, 1877).
Ulonotus dissimilis SHARP, 1886m: 387; now *Pristoderus dissimilis* (SHARP, 1886).
Ulonotus integer SHARP, 1877g: 268; now *Pristoderus integer* (SHARP, 1877).
Xuthia brevipes SHARP, 1894a: 462; now *Bitoma brevipes* (SHARP, 1894).
Xuthia parallela SHARP, 1885f: 70; syn. of *Bitoma sicca* (PASCOE, 1863).

Subfamily Zopherinae SOLIER, 1834

- Hyporhagus guanensis* SHARP, 1919h: 104; misspelling of *H. guyanensis* PIC, 1917.

Series DERODONTIFORMIA

Superfamily DERODONTOIDEA LeCONTE, 1861

Family JACOBSONIIDAE HELLER, 1926

- Derolathrus* SHARP, in SHARP & SCOTT, 1908: 430; type species *D. atomus* SHARP, in SHARP & SCOTT, 1908 [see PECK 2010]
Saphophagus SHARP, 1886m: 393; type species *S. minutus* SHARP, 1886.
Derolathrus atomus SHARP, in SHARP & SCOTT, 1908: 431.
Saphophagus minutus SHARP, 1886m: 394.

Family NOSODENDRIDAE ERICHSON, 1846

- Nosodendron championi* SHARP, 1902a: 671; syn. of *N. testudinum* WATERHOUSE, 1876.
Nosodendron chiriquense SHARP, 1902a: 672; syn. of *N. testudinum* WATERHOUSE, 1876.
Nosodendron derasum SHARP, 1902a: 672.
Nosodendron latifrons SHARP, 1902a: 673.
Nosodendron mexicanum SHARP, 1902a: 670.
Nosodendron politum SHARP, 1902a: 672.
Nosodendron subtile SHARP, 1902a: 671.
Nosodendron zealandicum SHARP, 1882i: 81.

Series ELATERIFORMIA

Superfamily BUPRESTOIDEA LEACH, 1815

Family BUPRESTIDAE LEACH, 1815

Subfamily Buprestinae LEACH, 1815

- Buprestis enysi* SHARP, 1877f: 193; now *Nascioides enysi* (SHARP, 1877).

Superfamily BYRRHOIDEA LATREILLE, 1804

Family BYRRHIDAE LATREILLE, 1804

Subfamily Syncalypinae MULSANT & REY, 1869

- Syncalypa hirsuta* SHARP, 1871j: 151; syn. of *Curimopsis maritima* (MARSHAM, 1802).

Family CHELONARIIDAE BLANCHARD, 1845

- Brounia* SHARP, 1878h: 49; type species *B. thoracica* SHARP, 1878.
Brounia thoracica SHARP, 1878h: 49.
Chelonarium chiriquense SHARP, 1902a: 687.
Chelonarium chontalense SHARP, 1902a: 685; described as var. of “? *Chelonarium mexicanum* Castelnau [= Laporte], 1835”; treated as var. of *C. chevrolati* MÉQUIGNON, 1934 by BLACKWELDER (1944–1957).
Chelonarium ducale SHARP, 1905a: 690.
Chelonarium errans SHARP, 1902a: 687.
Chelonarium gravidum SHARP, 1905a: 689.

- Chelonarium hyphydroide* SHARP, 1902a: 687.
Chelonarium longulum SHARP, 1902a: 685; described as var. of “? *Chelonarium mexicanum* Castelnau [= Laporte], 1835”; treated as var. of *C. chevrolati* MÉQUIGNON, 1934 by BLACKWELDER (1944–1957).
Chelonarium mexicanum SHARP, 1902a: 685; described as “var. i.sp.” of “? *Chelonarium mexicanum* Castelnau [= Laporte], 1835”; treated as var. of *C. chevrolati* MÉQUIGNON, 1934 by BLACKWELDER (1944–1957).
Chelonarium prolixum SHARP, 1905a: 689.
Chelonarium scabrosum SHARP, 1905a: 689.
Chelonarium zapotense SHARP, 1902a: 686.

Family DRYOPIDAE BILLBERG, 1820

- Elmoparnus* SHARP, 1882a: 125; type species *E. brevicornis* SHARP, 1882.
Elmophorus SHARP, 1888b: 242; type species *E. brevicornis* SHARP, 1888.
Protoparnus SHARP, 1883d: 26; type species *P. vestitus* SHARP, 1883.
Dryops elmoides SHARP, 1882a: 121; syn. of *Helichus suturalis* LeCONTE, 1854.
Dryops puncticollis SHARP, 1882a: 121; now *Helichus puncticollis* (SHARP, 1882).
Elmoparnus brevicornis SHARP, 1882a: 125.
Elmophorus brevicornis SHARP, 1888b: 243.
Parnus centralis SHARP, 1887b: 774; now *Dryops centralis* (SHARP, 1887).
Parnus detritus SHARP, 1882a: 124; now *Dryops detritus* (SHARP, 1882).
Parnus major SHARP, 1887b: 774; now *Dryops major* (SHARP, 1887).
Parnus mexicanus SHARP, 1882a: 124; now *Dryops mexicanus* (SHARP, 1882).
Parnus punctipennis SHARP, 1882a: 124; now *Dryops punctipennis* (SHARP, 1882).
Parnus pusillus SHARP, 1882a: 123; now *Dryops pusillus* (SHARP, 1882).
Pelonomus palpalis SHARP, 1882a: 122; syn. of *P. picipes* (OLIVIER, 1791).
Protoparnus longulus SHARP, 1886m: 383.
Protoparnus vestitus SHARP, 1883d: 26.

Family ELMIDAE CURTIS, 1830

Subfamily Elminae CURTIS, 1830

- Elsianus* SHARP, 1882a: 131; type species *E. robustus* SHARP, 1882; syn. of *Macrelmis* MOTSCHULSKY, 1860.
Heterelmis SHARP, 1882a: 130; type species not known.
Leptelmis SHARP, 1888b: 243; type species *L. gracilis* SHARP, 1888.
Cylloepus optatus SHARP, 1882a: 129.
Elmis apicalis SHARP, 1882a: 136; now *Neoelmis apicalis* (SHARP, 1882).
Elmis bufo SHARP, 1882a: 140; now *Xenelmis bufo* (SHARP, 1882).
Elmis championi SHARP, 1882a: 134; now *Neocylloepus championi* (SHARP, 1882).
Elmis curtulus SHARP, 1882a: 139; now *Austrolimnius curtulus* (SHARP, 1882).
Elmis distortus SHARP, 1882a: 137; now *Microcylloepus distortus* (SHARP, 1882).
Elmis formosus SHARP, 1882a: 140; now *Austrolimnius formosus* (SHARP, 1882).
Elmis granulatus SHARP, 1882a: 136; now *Hexacylloepus granulatus* (SHARP, 1882).
Elmis heteroceros SHARP, 1882a: 135; now *Cylloepus heteroceros* (SHARP, 1882).
Elmis inaequalis SHARP, 1882a: 137; now *Microcylloepus inaequalis* (SHARP, 1882).
Elmis longicollis SHARP, 1882a: 138; now *Onychelmis longicollis* (SHARP, 1882).
Elmis nodipes SHARP, 1882a: 138; now *Notelmis nodipes* (SHARP, 1882).
Elmis sculptipennis SHARP, 1882a: 135; now *Neocylloepus sculptipennis* (SHARP, 1882).

- Elmis subcarinatus* SHARP, 1873b: 263; syn. of *Limnius perrisi carinatus* (PÉREZ ARCAS, 1865).
Elmis sulcicollis SHARP, 1882a: 139; now *Austrolimnius sulcicollis* (SHARP, 1882).
Elsianus graniger SHARP, 1882a: 133; now *Macrelmis graniger* (SHARP, 1882).
Elsianus robustus SHARP, 1882a: 132; now *Macrelmis robustus* (SHARP, 1882).
Elsianus striatus SHARP, 1882a: 132; now *Macrelmis striatus* (SHARP, 1882).
Heterelmis longulus SHARP, 1887b: 775.
Heterelmis obesus SHARP, 1882a: 131.
Heterelmis obscurus SHARP, 1882a: 130.
Heterelmis simplex SHARP, 1882a: 131.
Leptelmis gracilis SHARP, 1888b: 244.
Limnius brevis SHARP, 1873b: 264; syn. of *Oulimnius troglodytes* (GYLLENHAL, 1827).
Limnius gigas SHARP, 1873b: 263; syn. of *Dupophilus brevis brevis* MULSANT & REY, 1872.
Limnius perezii SHARP, 1873b: 264; now *Oulimnius perezii* (SHARP, 1872).

Subfamily Larainae LECONTE, 1861

- Disersus* SHARP, 1882a: 127; type species *D. longipennis* SHARP, 1882.
Hexanchorus SHARP, 1882a: 127; type species *H. gracilipes* SHARP, 1882.
Phanocerus SHARP, 1882a: 128; type species *P. clavicornis* SHARP, 1882.
Disersus longipennis SHARP, 1882a: 127.
Hexanchorus gracilipes SHARP, 1882a: 128.
Phanocerus clavicornis SHARP, 1882a: 129.

Family HETERO CERIDAE W.S. MACLEAY, 1825

Subfamily Heterocerinae W.S. MACLEAY, 1825

- Heterocerus americanus* SHARP, 1887b: 772; syn. of *Tropicus pusillus* (SAY, 1823).
Heterocerus armatus SHARP, 1882a: 117.
Heterocerus cognatus SHARP, 1887b: 773.
Heterocerus debilis SHARP, 1882a: 117; now *Tropicus debilis* (SHARP, 1882).
Heterocerus mexicanus SHARP, 1882a: 118.
Heterocerus simplex SHARP, 1882a: 117; syn. of *Neoheterocerus fatuus* (KIESENWETTER, 1851).
Heterocerus spinifer SHARP, 1882a: 119.
Heterocerus velutinus SHARP, 1887b: 773.
Heterocerus vilis SHARP, 1887b: 773; syn. of *H. mexicanus* SHARP, 1882.

Family LIMNICHIDAE ERICHSON, 1846

Subfamily Limmichinae ERICHSON, 1846

- Cacothryptus* SHARP, 1902g: 63; type species *C. compactus* SHARP, 1902.
Cyphonichus SHARP, 1902a: 679; type species not known; syn. of *Byrrhinus* MOTSCHULSKY, 1858.
Euthryptus SHARP, 1902a: 682; type species *E. trigonalis* SHARP, 1902.
Mandersia SHARP, 1902g: 62; type species *M. scymnoides* SHARP, 1902.
Phalacrichus SHARP, 1902a: 678; type species *P. atomarius* SHARP, 1902.
Cacothryptus compactus SHARP, 1902g: 63.
Cyphonichus celatus SHARP, 1902a: 680; syn. of *Byrrhinus olibroides* (SHARP, 1902).
Cyphonichus misellus SHARP, 1902a: 681; now *Byrrhinus misellus* (SHARP, 1902).
Cyphonichus mollis SHARP, 1902a: 681; syn. of *Byrrhinus panamensis* (SHARP, 1902).
Cyphonichus olibroides SHARP, 1902a: 680; now *Byrrhinus olibroides* (SHARP, 1902).
Cyphonichus orientalis SHARP, 1902g: 63; now *Byrrhinus orientalis* (SHARP, 1902).

- Cyphonichus panamensis* SHARP, 1902a: 679; now *Byrrhinus panamensis* (SHARP, 1902).
Cyphonichus vestitus SHARP, 1902a: 681; now *Byrrhinus vestitus* (SHARP, 1902).
Ersachus erichsonianus SHARP, 1902a: 683.
Ersachus lugubris SHARP, 1902a: 684.
Ersachus mexicanus SHARP, 1902a: 684.
Eulimnichus admirandus SHARP, 1902a: 677; now *Corrinea admirandus* (SHARP, 1902).
Eulimnichus confertus SHARP, 1902a: 676; now *Limmichites confertus* (SHARP, 1902).
Eulimnichus ephistemus SHARP, 1902a: 673.
Eulimnichus guatemalicus SHARP, 1902a: 676; syn. of *E. ater* (LECONTE, 1854).
Eulimnichus laeticulus SHARP, 1902a: 674; syn. of *E. montanus* (LECONTE, 1854).
Eulimnichus optatus SHARP, 1902a: 675.
Eulimnichus plebeius SHARP, 1902a: 675.
Eulimnichus sordidus SHARP, 1902a: 676.
Eulimnichus sublaevis SHARP, 1902a: 674.
Euthryptus orbiculatus SHARP, 1902a: 682.
Euthryptus trigonalis SHARP, 1902a: 682.
Limmichoderus americanus SHARP, 1902a: 678; collection name; given as “*Ersachus americanus* Dej. [= Dejean]” under *L. indiscretus* SHARP, 1902 [syn. of *L. lutrochinus* (LECONTE, 1879)].
Limmichoderus curtulus SHARP, 1902a: 678.
Limmichoderus indiscretus SHARP, 1902a: 678; syn. of *L. lutrochinus* (LECONTE, 1879).
Mandersia scymnoides SHARP, 1902g: 62.
Phalacrichus atomarius SHARP, 1902a: 679.

Family LUTROCHIDAE KASAP & CROWSON, 1975

- Byrrhomorphus* SHARP, 1882a: 125; type species *B. vestitus* SHARP, 1882; syn. of *Lutrochus* ERICHSON, 1847.
Byrrhomorphus vestitus SHARP, 1882a: 126; now *Lutrochus vestitus* (SHARP, 1882).

Superfamily ELATEROIDEA LEACH, 1815

Family CANTHARIDAE IMHOFF, 1856

Subfamily Cantharinae IMHOFF, 1856

- Telephorus darwinianus* SHARP, in CROTCH & SHARP, 1867: 436; syn. of *Cantharis rufa* LINNAEUS, 1758; treated as valid species in LÖBL & SMETANA (2007).
Telephorus scoticus SHARP, in CROTCH & SHARP, 1867: 437; syn. of *Cantharis figurata* MANNERHEIM, 1843.

Subfamily Dysmorphocerinae BRANCUCCI, 1980

- Plectonotum simplicicorne* SHARP, 1912j: 216; misspelling of *P. simplicicolle* PIC, 1911: 180.

Subfamily Malthininae KIESENWETTER, 1852

- Caccodes* SHARP, in BLACKBURN & SHARP, 1885a: 157; type species *C. debilis* SHARP, in BLACKBURN & SHARP, 1885 [nec *Malthodes oceaniae* BOURGEOIS, 1884 as given in LÖBL & SMETANA (2007)!].
Caccodes debilis SHARP, in BLACKBURN & SHARP, 1885a: 157; syn. of *C. oceaniae* (BOURGEOIS, 1884).

Subfamily Silinae MULSANT, 1862

- Discodon notaticolle* SHARP, 1912j: 215; misspelling of *D. notaticorne* PIC, 1910: 43.

Family ELATERIDAE LEACH, 1815

Subfamily Agrypninae CANDÈZE, 1857

- Thoramus* SHARP, 1877d: 403; type species *T. wakefieldi* SHARP, 1877.
Monocrepidius exsul SHARP, 1877e: 470; now *Conoderus exsul* (SHARP, 1887).

- Thoramus feredayi* SHARP, 1877d: 402.
Thoramus huttoni SHARP, 1886m: 400.
Thoramus obscurus SHARP, 1877d: 401; syn. of *T. wakefieldi* SHARP, 1877.
Thoramus wakefieldi SHARP, 1877d: 399.

Subfamily Cebrioninae LATREILLE, 1802

- Dacnitus* SHARP, in SHARP & SCOTT, 1908: 384; type species *D. currax* SHARP, in SHARP & SCOTT, 1908.
Dacnitus currax SHARP, in SHARP & SCOTT, 1908: 385.

Subfamily Dendrometrinae GISTEL, 1848

- Amphiplatys* SHARP, 1877d: 406; type species *A. lawsoni* SHARP, 1877.
Asymphus SHARP, 1886m: 402; type species *A. insidiosus* SHARP, 1886.
Parinus SHARP, 1877d: 397; *nomen nudum*.
Parinus SHARP, 1877e: 479; type species *P. villosus* SHARP, 1877.
Amphiplatys Lawsoni SHARP, 1877d: 406.
Asymphus insidiosus SHARP, 1886m: 402.
Chrosis elongata SHARP, 1877e: 474; now *Elatichrosis elongata* (SHARP, 1877).
Chrosis polita SHARP, 1877e: 472; now *Elatichrosis polita* (SHARP, 1877).
Chrosis reversa SHARP, 1877e: 473; now *Acritelater reversa* (SHARP, 1877).
Chrosis violacea SHARP, 1881b: 49; syn. of *Elatichrosis livens* (BROUN, 1881) [?].
Corymbites agriotooides SHARP, 1877e: 477; now *Ctenicera agriotooides* (SHARP, 1877).
Corymbites dubius SHARP, 1877e: 476; now *Ctenicera dubius* (SHARP, 1877).
Corymbites irregularis SHARP, 1886m: 401; now *Ctenicera irregularis* (SHARP, 1886).
Corymbites mundus SHARP, 1886m: 401; now *Ctenicera mundus* (SHARP, 1886).
Cryptohypnus frontalis SHARP, 1877e: 471; now *Prisahypnus frontalis* (SHARP, 1877).
Cryptohypnus humilis SHARP, 1877e: 471; now *Australeeus humilis* (SHARP, 1877).
Cryptohypnus longicornis SHARP, 1877e: 471; now *Insulahypnus longicornis* (SHARP, 1877).
Cryptohypnus pallipes SHARP, 1886m: 400; syn. of *Prisahypnus frontalis* (SHARP, 1877).
Cryptohypnus powelli SHARP, 1877e: 471; now *Australeeus powelli* (SHARP, 1877).
Cryptohypnus thoracicus SHARP, 1877e: 472; syn. of *Prisahypnus frontalis* (SHARP, 1877).
Metablax brouni SHARP, 1877d: 403.
Parinus villosus SHARP, 1877e: 478.

Subfamily Elaterinae LEACH, 1815

- Aglophus* SHARP, 1877d: 409; type species *A. modestus* SHARP, 1877.
Eopenthes SHARP, in BLACKBURN & SHARP, 1885a: 153; type species *E. basalis* SHARP, in BLACKBURN & SHARP, 1885.
Itodacnus SHARP, in BLACKBURN & SHARP, 1885a: 156; type species *I. gracilis* SHARP, in BLACKBURN & SHARP, 1885.
Lomemus SHARP, 1877d: 412; type species *L. pilicornis* SHARP, 1877.
Mecastrus SHARP, 1877d: 397; *nomen nudum*.
Mecastrus SHARP, 1877e: 470; type species *M. convexus* SHARP, 1877.
Panspæus SHARP, 1877d: 409; type species *P. guttatus* SHARP, 1877.
Aglophus modestus SHARP, 1877d: 409.
Betarmon frontalis SHARP, 1877d: 407; now *Betarmonides frontalis* (SHARP, 1877).
Betarmon gracilipes SHARP, 1877d: 407; now *Betarmonides gracilipes* (SHARP, 1877).
Betarmon laetus SHARP, 1877d: 407; now *Betarmonides laetus* (SHARP, 1877).
Betarmon obscurus SHARP, 1877d: 408; now *Betarmonides obscurus* (SHARP, 1877).
Eopenthes antennatus SHARP, in SHARP & SCOTT, 1908: 378.
Eopenthes arduus SHARP, in SHARP & SCOTT, 1908: 378.
Eopenthes auratus SHARP, in SHARP & SCOTT, 1908: 371.
Eopenthes basalis SHARP, in BLACKBURN & SHARP, 1885a: 153.

- Eopenthes caeruleus* SHARP, in SHARP & SCOTT, 1908: 370.
Eopenthes celatus SHARP, in SHARP & SCOTT, 1908: 376.
Eopenthes cognatus SHARP, in SHARP & SCOTT, 1908: 375.
Eopenthes debilis SHARP, in BLACKBURN & SHARP, 1885a: 154.
Eopenthes deceptor SHARP, in SHARP & SCOTT, 1908: 374.
Eopenthes divisus SHARP, in SHARP & SCOTT, 1908: 374.
Eopenthes funebris SHARP, in SHARP & SCOTT, 1908: 377.
Eopenthes germanus SHARP, in SHARP & SCOTT, 1908: 376.
Eopenthes gracilis SHARP, in SHARP & SCOTT, 1908: 373.
Eopenthes kauaiensis SHARP, in SHARP & SCOTT, 1908: 373.
Eopenthes longicollis SHARP, in SHARP & SCOTT, 1908: 371.
Eopenthes marginatus SHARP, in SHARP & SCOTT, 1908: 381.
Eopenthes mauiensis SHARP, in SHARP & SCOTT, 1908: 376.
Eopenthes molokaiensis SHARP, in SHARP & SCOTT, 1908: 370; now *E. caeruleus molokaiensis* SHARP, in SHARP & SCOTT, 1908.
Eopenthes muticus SHARP, in SHARP & SCOTT, 1908: 380.
Eopenthes oahuensis SHARP, in SHARP & SCOTT, 1908: 378.
Eopenthes obscurus SHARP, in BLACKBURN & SHARP, 1885a: 154.
Eopenthes pallipes SHARP, in SHARP & SCOTT, 1908: 373.
Eopenthes parvulus SHARP, in SHARP & SCOTT, 1908: 381.
Eopenthes perkinsi SHARP, in SHARP & SCOTT, 1908: 374.
Eopenthes plebeius SHARP, in SHARP & SCOTT, 1908: 377.
Eopenthes politus SHARP, in SHARP & SCOTT, 1908: 373.
Eopenthes satelles "SHARP, in BLACKBURN & SHARP", 1885a: 155; description initialled "D.S." but, from the context, plainly Blackburn's description.
Eopenthes tarsalis SHARP, in SHARP & SCOTT, 1908: 381.
Eopenthes tinctus SHARP, in SHARP & SCOTT, 1908: 379.
Eopenthes unicolor SHARP, in SHARP & SCOTT, 1908: 377.
Eopenthes varians SHARP, in SHARP & SCOTT, 1908: 379.
Itodacnus blackburnianus SHARP, in SHARP & SCOTT, 1908: 383.
Itodacnus chloroticus SHARP, in SHARP & SCOTT, 1908: 384.
Itodacnus collaris SHARP, in SHARP & SCOTT, 1908: 384.
Itodacnus gracilis SHARP, in BLACKBURN & SHARP, 1885a: 156.
Itodacnus kauaiensis SHARP, in SHARP & SCOTT, 1908: 383.
Itodacnus major SHARP, in SHARP & SCOTT, 1908: 382.
Itodacnus sordidus SHARP, in SHARP & SCOTT, 1908: 383.
Lomemus collaris SHARP, 1877d: 412.
Lomemus elegans SHARP, 1877d: 412.
Lomemus flavipes SHARP, 1877d: 411.
Lomemus obscuripes SHARP, 1877d: 412.
Lomemus pictus SHARP, 1877d: 410.
Lomemus pilicornis SHARP, 1877d: 410.
Lomemus similis SHARP, 1877d: 411.
Lomemus suffusus SHARP, 1877d: 411.
Mecastrus convexus SHARP, 1877e: 469.
Mecastrus discedens SHARP, 1877e: 469.
Mecastrus vicinus SHARP, 1877e: 469.
Panspæus guttatus SHARP, 1877d: 409.
Smilicerus belti SHARP, 1880g: 111.

Subfamily Lissominae LAPORTE, 1835

- Geranus* SHARP, 1877d: 397; *nomen nudum*.
Geranus SHARP, 1877e: 482; type species *G. crassus* SHARP, 1877; homonym of *Geranus* BONAPARTE, 1854; replaced by *Sphaenelater* SCHWARZ, 1902.
Protelater SHARP, 1877d: 397; *nomen nudum*.
Protelater SHARP, 1877e: 484; type species *P. elongatus* SHARP, 1877.
Geranus crassus SHARP, 1877e: 480; now *Sphaenelater crassus* (SHARP, 1877).
Geranus fulvus SHARP, 1877e: 481; now *Sphaenelater fulvus* (SHARP, 1877).
Geranus similis SHARP, 1877e: 481; now *Sphaenelater similis* (SHARP, 1877).
Protelater elongatus SHARP, 1877e: 482.
Protelater guttatus SHARP, 1877e: 483.
Protelater huttoni SHARP, 1877e: 482.
Protelater nigricans SHARP, 1881b: 50.
Protelater opacus SHARP, 1877e: 483.
Protelater picticornis SHARP, 1877e: 483.

Family EUCNEMIDAE ESCHSCHOLTZ, 1829**Subfamily Macraulacinae FLEUTIAUX, 1923**

- Dromaeolus agriotoides* SHARP, in SHARP & SCOTT, 1908: 388.
Dromaeolus arduus SHARP, in SHARP & SCOTT, 1908: 388.
Dromaeolus brachycerus SHARP, in SHARP & SCOTT, 1908: 394.
Dromaeolus cephalotes SHARP, in SHARP & SCOTT, 1908: 397.
Dromaeolus collaris SHARP, in SHARP & SCOTT, 1908: 393.
Dromaeolus compressus SHARP, in SHARP & SCOTT, 1908: 390.
Dromaeolus concolor SHARP, in SHARP & SCOTT, 1908: 396.
Dromaeolus cuneus SHARP, in SHARP & SCOTT, 1908: 389.
Dromaeolus elateroides SHARP, in SHARP & SCOTT, 1908: 394.
Dromaeolus germanus SHARP, in SHARP & SCOTT, 1908: 386.
Dromaeolus grandicollis SHARP, in SHARP & SCOTT, 1908: 398.
Dromaeolus hawaiiensis SHARP, in SHARP & SCOTT, 1908: 397.
Dromaeolus kauaiensis SHARP, in SHARP & SCOTT, 1908: 398; now
D. pachyderes kauaiensis SHARP, in SHARP & SCOTT, 1908.
Dromaeolus konensis SHARP, in SHARP & SCOTT, 1908: 390.
Dromaeolus maiensis SHARP, in SHARP & SCOTT, 1908: 392.
Dromaeolus mixtus SHARP, in SHARP & SCOTT, 1908: 391.
Dromaeolus molokaiensis SHARP, in SHARP & SCOTT, 1908: 395;
 misspelling of *D. molokaiensis* SHARP, in SHARP & SCOTT, 1908.
Dromaeolus mololokaiensis SHARP, in SHARP & SCOTT, 1908: 395.
Dromaeolus obscurus SHARP, in SHARP & SCOTT, 1908: 390.
Dromaeolus pachyderes SHARP, in SHARP & SCOTT, 1908: 398.
Dromaeolus perkinsi SHARP, in SHARP & SCOTT, 1908: 386.
Dromaeolus piger SHARP, in SHARP & SCOTT, 1908: 396.
Dromaeolus pumilio SHARP, in SHARP & SCOTT, 1908: 399.
Dromaeolus puncticeps SHARP, in SHARP & SCOTT, 1908: 397.
Dromaeolus puncticollis SHARP, in SHARP & SCOTT, 1908: 391.
Dromaeolus solitarius SHARP, in SHARP & SCOTT, 1908: 392.
Dromaeolus sordidus SHARP, in SHARP & SCOTT, 1908: 389.
Dromaeolus sputator SHARP, in SHARP & SCOTT, 1908: 395.
Dromaeolus subtilis SHARP, in SHARP & SCOTT, 1908: 395.
Formax bonvouloiri SHARP, in BLACKBURN & SHARP, 1885a: 151; now
Dromaeolus bonvouloiri (SHARP, in BLACKBURN & SHARP, 1885).

Subfamily Melasinae FLEMING, 1821

- Ceratotaxia* SHARP, in SHARP & SCOTT, 1908: 399; type species *C. tristis* SHARP, in SHARP & SCOTT, 1908; syn. of *Epiphania* ESCHSCHOLTZ, 1829.
Neocharis SHARP, 1877d: 397; *nomen nudum*.
Neocharis SHARP, 1877e: 486; type species *N. varia* SHARP, 1877.
Talerax SHARP, 1877d: 397; *nomen nudum*.
Talerax SHARP, 1877e: 486; type species *T. distans* SHARP, 1877.
Ceratotaxia tristis SHARP, in SHARP & SCOTT, 1908: 400; now
Epiphania tristis (SHARP, in SHARP & SCOTT, 1908).
Neocharis concolor SHARP, 1877e: 485.
Neocharis pubescens SHARP, 1877e: 485.
Neocharis simplex SHARP, 1877e: 485.
Neocharis varia SHARP, 1877e: 485.
Talerax distans SHARP, 1877e: 486.

Family LAMPYRIDAE RAFINESQUE, 1815**Subfamily Lampyrinae RAFINESQUE, 1815**

- Terraspis* SHARP, 1916k: 148; misspelling of *Tenaspis* LECONTE, 1881.

Superfamily SCIRTOIDEA FLEMING, 1821**Family SCIRTIDAE FLEMING, 1821**

- Amplectopus* SHARP, 1886m: 403; type species *A. ovalis* SHARP, 1886.
Byrrhodes SHARP, 1878e: 42; type species *B. gravidus* SHARP, 1878;
 homonym of *Byrrhodes* LECONTE, 1878 (Anobiinae); syn. of
Amplectopus SHARP, 1886.
Cyphanus SHARP, 1878e: 45; type species not known.
Cyphotelus SHARP, 1878e: 58; type species *C. angustifrons* SHARP,
 1878.
Cyprobius SHARP, 1878e: 44; type species *C. nitidus* SHARP, 1878.
Mesocyphon SHARP, 1878e: 50; type species not known.
Veronatus SHARP, 1878e: 48; type species not known.
Amplectopus ovalis SHARP, 1886m: 404.

- Atopida brouni* SHARP, 1878e: 47.
Atopida lawsoni SHARP, 1878e: 47.
Atopida proba SHARP, 1878e: 47.
Byrrhodes gravidus SHARP, 1878e: 42; now *Amplectopus gravidus*
 (SHARP, 1878).
Cyphanus debilis SHARP, 1878e: 46.
Cyphanus laticeps SHARP, 1878e: 45.
Cyphanus mollis SHARP, 1878e: 45.
Cyphanus punctatus SHARP, 1878e: 45.
Cyphon aequalis SHARP, 1878e: 54.
Cyphon arduus SHARP, 1878e: 53.
Cyphon genalis SHARP, 1878e: 56.
Cyphon graniger SHARP, 1878e: 54.
Cyphon huttoni SHARP, 1878e: 52.
Cyphon laticeps SHARP, 1878e: 56.
Cyphon oscillans SHARP, 1878e: 54.
Cyphon parviceps SHARP, 1878e: 52.
Cyphon pictulus SHARP, 1878e: 55.
Cyphon pumilio SHARP, 1878e: 53.
Cyphon punctipennis SHARP, 1872g: 155.
Cyphon suffusus SHARP, 1878e: 55.
Cyphon variegatus SHARP, 1882i: 87.
Cyphon zealandicus SHARP, 1878e: 55.
Cyphotelus angustifrons SHARP, 1878e: 58.
Cyprobius nitidus SHARP, 1878e: 44.
Mesocyphon divergens SHARP, 1878e: 51.
Mesocyphon marmoratus SHARP, 1878e: 50.
Mesocyphon setiger SHARP, 1878e: 50.
Mesocyphon wakefieldi SHARP, 1878e: 51.
Veronatus longicornis SHARP, 1878e: 48.
Veronatus longipalpis SHARP, 1878e: 49.

Series SCARABAEIFORMIA**Superfamily SCARABAEOIDEA LATREILLE, 1802****Family GEOTRUPIDAE LATREILLE, 1802****Subfamily Geotrupinae LATREILLE, 1802**

- Geotrupes caucasicus* SHARP, 1871g: 10; syn. of *G. molestus*
 FALDERMANN, 1835.
Geotrupes kashmirensis SHARP, 1878i: 171.
Geotrupes kashmirensis SHARP, 1890c: 46 [sec. descr.]; syn. of *G.*
kashmirensis SHARP, 1878.

Family HYBOSORIDAE ERICHSON, 1847**Subfamily Ceratocanthinae MARTÍNEZ, 1968**

- Synarmostes amphicyllis* SHARP, 1875c: 66; now *Cyphopisthes*
amphicyllis (SHARP, 1875).
Synarmostes brevis SHARP, 1875c: 64; now *Pterorthochaetes brevis*
 (SHARP, 1875).
Synarmostes crux SHARP, 1875c: 65; now *Cyphopisthes crux* (SHARP,
 1875).
Synarmostes haroldi SHARP, 1875c: 64; now *Pterorthochaetes*
haroldi (SHARP, 1875).
Synarmostes latus SHARP, 1875c: 65; now *Pterorthochaetes latus*
 (SHARP, 1875).
Synarmostes picinus SHARP, 1875c: 64; now *Pterorthochaetes*
picinus (SHARP, 1875).
Synarmostes puncticollis SHARP, 1875c: 63; now *Pterorthochaetes*
puncticollis (SHARP, 1875).

Subfamily Hybosorinae ERICHSON, 1847

- Antiochrus* SHARP, 1873l: 266; type species *A. brunneus* SHARP, 1873.
Antiochrus brunneus SHARP, 1873l: 267.

Family LUCANIDAE LATREILLE, 1804**Subfamily Aesalinae W.S. MACLEAY, 1819**

- Ceratognathini** SHARP, 1899b: 194; type genus *Ceratognathus* WESTWOOD, 1838; described as “group”; now treated as tribe Ceratognathini SHARP, 1899.
Ceratognathus dispar SHARP, 1882i: 82; now *Mitophyllus dispar* (SHARP, 1882).

Subfamily Lucaninae LATREILLE, 1804

- Systemus** SHARP & MUIR, 1912: 575; most probably misspelling of *Systemocerus* WEISE, 1883 [syn. of *Platycerus* GEOFFROY, 1762].
Apterocyclus adpropinquans SHARP, in SHARP & SCOTT, 1908: 404; syn. of *A. honoluluensis* WATERHOUSE, 1871.
Apterocyclus deceptor SHARP, in SHARP & SCOTT, 1908: 405; syn. of *A. honoluluensis* WATERHOUSE, 1871.
Apterocyclus feminalis SHARP, in SHARP & SCOTT, 1908: 405; syn. of *A. honoluluensis* WATERHOUSE, 1871.
Apterocyclus munroi SHARP, in SHARP & SCOTT, 1908: 403; syn. of *A. honoluluensis* WATERHOUSE, 1871.
Apterocyclus varians SHARP, in SHARP & SCOTT, 1908: 404; syn. of *A. honoluluensis* WATERHOUSE, 1871.
Apterocyclus waterhousei SHARP, in SHARP & SCOTT, 1908: 403; syn. of *A. honoluluensis* WATERHOUSE, 1871.
Lissotes helmsi SHARP, 1881b: 49; now *Geodorcus helmsi* (SHARP, 1881).
Lissotes rufipes SHARP, 1886m: 398; now *Paralissotes rufipes* (SHARP, 1881).

Family SCARABAEIDAE LATREILLE, 1802**Subfamily Aphodiinae LEACH, 1815**

- Millingenia** SHARP, 1874h: 124; type species *M. fossor* SHARP, 1874; syn. of *Eremazus* MULSANT, 1851.
Tolius SHARP, 1874h: 125; type species *T. aeneus* SHARP, 1874; syn. of *Eremazus* MULSANT, 1851.
Yacobsonia SHARP, 1913p: 221; misspelling of *Jacobsonia* KOSHANT-SCHIKOV, 1913 [homonym of *Jacobsonia* BERLESE, 1910; now *Apsteiniella* A. SCHMIDT, 1916].
Aphodius aeger SHARP, 1878l: 170; syn. of *A. dauricus* HAROLD, 1863.
Aphodius aeger SHARP, 1890c: 43 [sec. descr.]; syn. of *A. dauricus* HAROLD, 1863.
Aphodius brouni SHARP, 1876g: 71; now *Saprosites brouni* (SHARP, 1876).
Aphodius distans SHARP, 1876g: 70; now *Saprosites distans* (SHARP, 1876).
Aphodius kashmirensis SHARP, 1878l: 171; now placed in genus *Loraphodius* REITTER, 1892 [nec subgenus of *Aphodius* ILLIGER, 1798!] by some authors (e.g., DELLACASA et al. 2001).
Aphodius kashmirensis SHARP, 1890c: 44 [sec. descr.]; syn. of *A. kashmirensis* SHARP, 1878.
Aphodius pacificus SHARP, 1879h: 90; now *Ataenius pacificus* (SHARP, 1879).
Aphodius pascoei SHARP, 1876g: 71; syn. of *Saprosites exsculptus* (WHITE, 1846).
Aphodius suspectus SHARP, 1876g: 70; syn. of *Saprosites exsculptus* (WHITE, 1846).
Aphodius tenuimanus SHARP, 1878l: 171; now placed in genus *Chilothorax* MOTSCHULSKY, 1859 [nec subgenus of *Aphodius* ILLIGER, 1798!] by some authors (e.g., DELLACASA et al. 2001).
Aphodius tenuimanus SHARP, 1890c: 45 [sec. descr.]; syn. of *A. tenuimanus* SHARP, 1878.
Millingenia fossor SHARP, 1874h: 125; syn. of *Eremazus punctatus* (HAROLD, 1869).
Tolius aeneus SHARP, 1874h: 126; syn. of *Eremazus unistriatus* MULSANT, 1851.
Tolius minor SHARP, 1874h: 126; syn. of *Eremazus unistriatus* MULSANT, 1851.
- Subfamily Cetoniinae LEACH, 1815**
Agestrata samson SHARP, 1874d: 35; syn. of *A. orichalca* (LINNAEUS, 1769).
Cotinis adpersa SHARP, 1877j: 136; now *Balsameda adpersa* (SHARP, 1877).
Cotinis gracilis SHARP, 1877j: 137; syn. of *Balsameda pulverulenta* (BURMEISTER, 1842).
Euphoria belti SHARP, 1877j: 137; syn. of *Euphoria candezei* JANSON 1875.
Macronota halyi SHARP, 1886c: 197; now *Taeniodera halyi* (SHARP, 1886).
- Subfamily Dynastinae W.S. MACLEAY, 1819**
Cavonus SHARP, 1875k: 43; type species *C. armatus* SHARP, 1875.
Hatamus SHARP, 1877b: 321; type species *H. tarsalis* SHARP, 1877.
Neocnecus SHARP, 1875j: 88; type species *Neocnecus punctata* SHARP, 1875; replacement name for *Neocnemis* SHARP, 1875.
Neocnemis SHARP, 1875k: 41; type species *N. punctata* SHARP, 1875; homonym of *Neocnemis* CROTCH, 1867; replaced by *Neocnecus* SHARP, 1875.
Nephrodopus SHARP, 1873l: 268; type species *N. enigma* SHARP, 1873.
Novapus SHARP, 1875k: 38; type species *N. crassus* SHARP, 1875.
Pseudoryctes SHARP, 1873l: 267; type species *P. mullerianus* SHARP, 1873.
Teinogenys SHARP, 1873l: 271; type species *T. nitidus* SHARP, 1873.
Cavonus armatus SHARP, 1875k: 44.
Corynophyllus haroldi SHARP, 1875k: 42.
Corynophyllus major SHARP, 1873l: 273.
Cyclocephala conspicua SHARP, 1877j: 135.
Cyclocephala proba SHARP, 1877j: 135.
Hatamus tarsalis SHARP, 1877b: 322.
Horonotus deiphobus SHARP, 1873l: 270; now *Dipelicus deiphobus* (SHARP, 1875).
Horonotus duplex SHARP, 1875k: 48; now *Dipelicus duplex* (SHARP, 1875).
Horonotus lacordairei SHARP, 1873l: 270; now *Dipelicus lacordairei* (SHARP, 1875).
Horonotus optatus SHARP, 1875k: 49; now *Dipelicus optatus* (SHARP, 1875).
Neocnemis punctata SHARP, 1875k: 42; now *Neocnecus punctata* (SHARP, 1875).
Nephrodopus enigma SHARP, 1873l: 269.
Novapus australis SHARP, 1875k: 40; collection name; given as “*Cheiroplatys australis*, Reiche” under *N. crassus* SHARP, 1875.
Novapus crassus SHARP, 1875k: 39.
Novapus simplex SHARP, 1875k: 40.
Pentodon pumilus SHARP, 1878l: 174; syn. of *P. quadridens quadridens* (GEBLER, 1844).
Pentodon pumilus SHARP, 1890c: 53 [sec. descr.]; syn. of *P. quadridens quadridens* (GEBLER, 1844).
Pentodon truncatus SHARP, 1878l: 173; syn. of *P. quadridens quadridens* (GEBLER, 1844).
Pentodon truncatus SHARP, 1890c: 52 [sec. descr.]; syn. of *P. quadridens quadridens* (GEBLER, 1844).
Pericoptus stupidus SHARP, 1878h: 50.
Pseudoryctes dispar SHARP, 1875k: 45.
Pseudoryctes mullerianus SHARP, 1873l: 268; misidentification; given as *P. mullerianus* WHITE, 1859; later named *P. dispar* SHARP, 1875.
Teinogenys brevis SHARP, 1873l: 272; syn. of *T. nitidus* SHARP, 1873.
Teinogenys nitidus SHARP, 1873l: 271.
Enoplotrupes principalis SHARP, 1893h: viii; *nomen nudum*; presented as being intended to be described by “Mr. Lewis”.
- Subfamily Melolonthinae LEACH, 1819**
Systemellopides SHARP, 1877a: 311; type genus *Systemellopus* SHARP, 1877; described as “subtribe Systemellopides”; now treated as tribe Systemellopini SHARP, 1877.
Anodontonyx SHARP, 1890g: 302; type species *A. vigilans* SHARP, 1890; syn. of *Sericesthis* BOISDUVAL, 1835.
Atholerus SHARP, 1877a: 317; type species *A. obscurus* SHARP, 1877; syn. of *Prochelyna* ERICHSON, 1847.

- Chilodiplus* SHARP, 1877a: 314; type species *C. albertisii* SHARP, 1877.
Enamillus SHARP, 1877a: 319; type species *E. striatus* SHARP, 1877.
Sericospilus SHARP, 1882i: 83; type species *S. advena* SHARP, 1882.
Sphyrocallus SHARP, 1877a: 313; type species *S. brunneus* SHARP, 1877.
Systellopus SHARP, 1877a: 315; type species *S. obtusus* SHARP, 1877.
Tosotarsus SHARP, 1877a: 318; type species *T. velutinus* SHARP, 1877; syn. of *Prochelyna* ERICHSON, 1847.
Trichelasmus SHARP, 1877a: 318; type species *T. pilicollis* SHARP, 1877.
Anodontonyx harti SHARP, 1890g: 302; now *Sericesthis harti* (SHARP, 1890).
Anodontonyx vigilans SHARP, 1890g: 302; now *Sericesthis vigilans* (SHARP, 1890).
Apogonia brevis SHARP, 1881d: 220.
Apogonia dux SHARP, 1876c: 68.
Apogonia farinosa SHARP, 1876c: 69.
Apogonia fulgida SHARP, 1881d: 221.
Apogonia ritsemae SHARP, 1882d: 159.
Apogonia scutellaris SHARP, 1881d: 222.
Apogonia setulosa SHARP, 1881d: 223.
Apogonia simplex SHARP, 1881d: 221.
Apogonia vestita SHARP, 1876c: 69.
Atholus obscurus SHARP, 1877a: 317; now *Prochelyna obscurus* (SHARP, 1877).
Chilodiplus albertisii SHARP, 1877a: 314.
Cyphochilus obscurus SHARP, 1876c: 83.
Cyphochilus proximus SHARP, 1876c: 83.
Cyphochilus vestitus SHARP, 1876c: 82.
Cyphonotus zemindar SHARP, 1876c: 85.
Dicheloplia crassa SHARP, 1881d: 219; now *Dicheloplia crassa* (SHARP, 1881).
Enamillus striatus SHARP, 1877a: 320.
Faula centralis SHARP, 1877j: 131; now *Ceraspis centralis* (SHARP, 1877).
Heteronyx pumilus SHARP, 1877f: 192.
Holotrichia conferta SHARP, 1903b: 468; syn. of *Miridiba coromandeliana* (BLANCHARD, 1903).
Holotrichia montana SHARP, 1903b: 468; collection name; given as “montana Reiche” under *H. repetita* SHARP, 1903.
Holotrichia repetita SHARP, 1903b: 467.
Hoplia concolor SHARP, 1878l: 171.
Hoplia concolor SHARP, 1890c: 47 [sec. descr.]; syn. of *H. concolor* SHARP, 1878.
Hoplia diana SHARP, 1876c: 65.
Hoplia simplex SHARP, 1876c: 66.
Hoplia sobrina SHARP, 1876c: 66.
Isonychus pictus SHARP, 1877j: 131.
Lachnosterna barbata SHARP, 1881d: 226; now most probably in *Holotrichia* HOPE, 1837.
Lachnosterna convexa SHARP, 1881d: 228; syn. of *Holotrichia bidentata* BURMEISTER, 1855.
Lachnosterna discedens SHARP, 1881d: 228; now *Pentelia discedens* (SHARP, 1881).
Lachnosterna gravida SHARP, 1881d: 227; now *Miridiba gravida* (SHARP, 1881).
Lachnosterna lineata SHARP, 1876c: 84; now *Octoplasia lineata* (SHARP, 1876).
Lachnosterna marmorata SHARP, 1881d: 229; now most probably in *Holotrichia* HOPE, 1837.
Lachnosterna miranda SHARP, 1881d: 231; now most probably in *Holotrichia* HOPE, 1837.
Lachnosterna princeps SHARP, 1876c: 83; now most probably in *Holotrichia* HOPE, 1837.
Lachnosterna pulvinosa SHARP, 1878l: 172; now *Holotrichia pulvinosa* (SHARP, 1878); under *Holotrichia* “incertae sedis” in LÖBL & SMETANA (2006).
Lachnosterna pulvinosa SHARP, 1890c: 48 [sec. descr.]; syn. of *Holotrichia pulvinosa* (SHARP, 1878).
Lachnosterna pumila SHARP, 1881d: 225; now most probably in *Holotrichia* HOPE, 1837.
Lachnosterna stoliczkae SHARP, 1878l: 172; now *Chilotrogus stoliczkae* (SHARP, 1878).
Lachnosterna stoliczkae SHARP, 1890c: 49 [sec. descr.]; syn. of *Chilotrogus stoliczkae* (SHARP, 1878).
Lachnosterna stridulans SHARP, 1878l: 172; syn. of *Hilyotrogus holosericeus* (REDTENBACHER, 1844).
Lachnosterna stridulans SHARP, 1890c: 48 [sec. descr.]; syn. of *Holotrichia stridulans* (SHARP, 1878).
Lachnosterna sumatrensis SHARP, 1881d: 224; now *Holotrichia sumatrensis* (SHARP, 1881).
Lachnosterna vidua SHARP, 1876c: 85; now *Holotrichia vidua* (SHARP, 1876).
Lepidiota bicolor SHARP, 1876c: 78; now *Asactopholis bicolor* (SHARP, 1876).
Lepidiota discedens SHARP, 1876c: 73.
Lepidiota florens SHARP, 1876c: 70.
Lepidiota gracilipes SHARP, 1876c: 77; now *Asactopholis gracilipes* (SHARP, 1876).
Lepidiota guttata SHARP, 1876c: 70.
Lepidiota munda SHARP, 1876c: 71.
Lepidiota nana SHARP, 1876c: 76; now *Dasylepida nana* (SHARP, 1876).
Lepidiota pedator SHARP, 1876c: 75; syn. of *L. olivacea* BURMEISTER, 1855.
Lepidiota pumila SHARP, 1876c: 76.
Lepidiota rufipennis SHARP, 1876c: 72.
Lepidiota rugosa SHARP, 1876c: 73.
Lepidiota rugosicollis SHARP, 1876c: 74; collection name; given as “Lepidiota rugosicollis Reiche” under *L. rugosa* SHARP, 1876.
Lepidiota tridens SHARP, 1876c: 74.
Leucopholis aberrans SHARP, 1876c: 81.
Leucopholis armata SHARP, 1876c: 79.
Leucopholis cingulata SHARP, 1881d: 233.
Leucopholis diffinis SHARP, 1876c: 80.
Leucopholis pollens SHARP, 1876c: 80.
Melaserica barberi SHARP, 1903b: 469; systematic position not clear; now *Anomalophylla barberi* (SHARP, 1903), but possibly belonging to *Nepaloserica* FREY, 1965; not syn. of *Microserica brenskii* (REITTER, 1896) (pers. comm. by D. Ahrens, Bonn, Germany).
Melolontha flabellata SHARP, 1876c: 86.
Melolontha guttigera SHARP, 1876c: 87.
Melolontha mandarina SHARP, 1876c: 87; now *Exolontha mandarina* (SHARP, 1876).
Melolontha pennata SHARP, 1876c: 88; now *Exolontha pennata* (SHARP, 1876).
Melolontha vervex SHARP, 1876c: 89.
Pachytricha minor SHARP, 1874c: 5.
Pachytricha munda SHARP, 1874c: 3; syn. of *P. castanea* HOPE, 1841.
Pachytricha pallens SHARP, 1874c: 4; syn. of *P. castanea* HOPE, 1841.
Pachytricha robusta SHARP, 1874c: 4.
Pachytricha tecta SHARP, 1874c: 5.
Pyronota edwardsi SHARP, 1876g: 72.
Pyronota lugubris SHARP, 1886m: 398.
Pyronota munda SHARP, 1876g: 73.
Pyronota sobrina SHARP, 1876g: 73.
Rhizotrogus bilobus SHARP, 1878l: 173; secondary homonym of *Pentodon bilobus* MOTSCHULSKY, 1849; syn. of *Chioneosoma reitteri* (BRENSKE, 1887).
Rhizotrogus bilobus SHARP, 1890c: 49 [sec. descr.]; secondary homonym of *Pentodon bilobus* MOTSCHULSKY, 1849; syn. of *Chioneosoma reitteri* (BRENSKE, 1887).
Serica duplex SHARP, 1876c: 67.
Serica guttula SHARP, 1876c: 67.
Serica laeticula SHARP, 1878l: 172; now *Sericania laeticula* (SHARP, 1878).
Serica laeticula SHARP, 1890c: 47 [sec. descr.]; syn. of *Sericania laeticula* (SHARP, 1878).
Serica nilgirensis SHARP, 1903b: 469.
Serica pilula SHARP, 1903b: 470; syn. of *Maladera fumosa* BRENSKE, 1898.
Sericospilus advena SHARP, 1882i: 84.
Sphyrocallus brunneus SHARP, 1877a: 313.

Systellopus obtusus SHARP, 1877a: 316.
Systellopus validus SHARP, 1877a: 316.
Tosotarsus velutinus SHARP, 1877a: 318; now *Prochelyna velutinus* (SHARP, 1877).
Trichelasmus pilicollis SHARP, 1877a: 319.
Tricholepis vestita SHARP, 1881d: 232; now *Psilopholis vestita* (SHARP, 1881).

Subfamily Rutelinae W.S. MACLEAY, 1819

Aglycoptera SHARP, 1885c: xxiii; type species *A. lacerdae* SHARP, 1885; syn. of *Pelidnota* W.S. MACLEAY, 1819.
Adoretus nudiusculus SHARP, 1878l: 173; syn. of *Adoletus pallens* BLANCHARD, 1850.
Adoretus nudiusculus SHARP, 1890c: 51 [sec. descr.]; syn. of *Adoletus pallens* BLANCHARD, 1850.
Adoretus simplex SHARP, 1878l: 173.
Adoretus simplex SHARP, 1890c: 52 [sec. descr.]; syn. of *Adoletus simplex* SHARP, 1878.
Aglycoptera lacerdae SHARP, 1885c: xxiv; syn. of *Pelidnota burmeisteri* BURMEISTER, 1844.
Anomala breviceps SHARP, 1881d: 235.
Anomala chalcescens SHARP, 1881d: 238.
Anomala chalcites SHARP, 1881d: 237.
Anomala flagellata SHARP, 1881d: 238.
Anomala fuscilla SHARP, 1881d: 236.
Anomala globulosa SHARP, 1903b: 471; now *Anoplanomala globulosa* (SHARP, 1903).
Anomala olivieri SHARP, 1903b: 471.
Anomala rotundiceps SHARP, 1881d: 234.
Anomala sordidula SHARP, 1881d: 233.
Anomala stoliczkae SHARP, 1878l: 173; now *Callistethus stoliczkae* (SHARP, 1878).
Anomala stoliczkae SHARP, 1890c: 50 [sec. descr.]; syn. of *Callistethus stoliczkae* (SHARP, 1878).
Antichira gratiosa SHARP, 1877j: 133; now *Ptenomela gratiosa* (SHARP, 1877).
Mimela debilis SHARP, 1881d: 239.
Parastasia nigripennis SHARP, 1881d: 241.
Parastasia sordida SHARP, 1881d: 241; syn. of *P. westwoodi* WESTWOOD, 1841.
Pelidnota belti SHARP, 1877j: 132.
Pelidnota prolixa SHARP, 1877j: 132.
Phalangogonia sperata SHARP, 1877j: 134.
Phalangogonia stipes SHARP, 1877j: 134; syn. of *P. sperata* SHARP, 1877.
Popilia foveolata SHARP, 1881d: 240; misspelling of generic name; now var. of *Popillia parvula* BURMEISTER, 1844, or syn. of *Popillia sandyx* NEWMAN, 1838.

Subfamily Scarabaeinae LATREILLE, 1802

Anoctus SHARP, 1875b: 49; type species *A. laevis* SHARP, 1875.
Cassolus SHARP, 1875b: 40; type species *C. nudus* SHARP, 1875.
Cyobius SHARP, 1875b: 48; type species *C. wallacei* SHARP, 1875.
Homodesmius SHARP, 1873l: 264; type species *H. haroldi* SHARP, 1873; syn. of *Canthonosoma* W.J. MACLEAY, 1871.
Labroma SHARP, 1873l: 262; type species *L. horrens* SHARP, 1873.
Saphobius SHARP, 1873l: 265; type species *S. edwardsi* SHARP, 1873.
Anoctus laevis SHARP, 1875b: 49.
Caccophilus bicuspis SHARP, 1875b: 50; collection name; given as “*Onthophagus bicuspis* Reiche” under *Caccophilus tortus* SHARP, 1875 [now *Caccobius* (*Caccophilus*) *tortus* (SHARP, 1875)].
Caccophilus cupricollis SHARP, 1875b: 52; collection name; given as “*Onthophagus cupricollis* Reiche” under *Caccophilus gemma* SHARP, 1875 [now *Onthophagus gemma* (SHARP, 1875)].
Caccophilus gemma SHARP, 1875b: 52; now *Onthophagus gemma* (SHARP, 1875).
Caccophilus mutans SHARP, 1875b: 51; syn. of *Caccobius* (*Caccophilus*) *vulcanus* (FABRICIUS, 1801); nec “*nutans*” as given in LÖBL & SMETANA (2006)!
Caccophilus tortus SHARP, 1875b: 50; now *Caccobius* (*Caccophilus*) *tortus* (SHARP, 1875).

Caccophilus ultor SHARP, 1875b: 50; now *Caccobius* (*Caccophilus*) *ultor* (SHARP, 1875).
Cassolus nudus SHARP, 1875b: 40.
Catharsius aethiops SHARP, 1875b: 41.
Catharsius granulatus SHARP, 1875b: 41.
Catharsius platypus SHARP, 1875b: 42.
Copris agnus SHARP, 1875b: 47.
Copris calvus SHARP, 1875b: 46; syn. of *C. saundersi* HAROLD, 1869.
Copris iris SHARP, 1875b: 45.
Coptorhina parva SHARP, 1875b: 47; now *Delopleurus parvus* (SHARP, 1875).
Coptorhina perforatus SHARP, 1875b: 48; collection name; given as “nov. gen. *perforatus* Reiche” under *C. parva* SHARP, 1875 [now *Delopleurus parvus* (SHARP, 1875)].
Cyobius wallacei SHARP, 1875b: 49.
Gymnopleurus abax SHARP, 1875b: 39; now *Paragymnopleurus sinuatus abax* (SHARP, 1875).
Gymnopleurus aethiops SHARP, 1875b: 34; syn. of *Paragymnopleurus melanarius* (HAROLD, 1867).
Gymnopleurus calcar SHARP, 1875b: 36; syn. of *Paragymnopleurus planus* (SHARP, 1875).
Gymnopleurus celebicus SHARP, 1875b: 37; now var. of *Paragymnopleurus planus* (SHARP, 1875) [identity doubtful].
Gymnopleurus dubius SHARP, 1875b: 36; syn. of *Paragymnopleurus planus* (SHARP, 1875) [?].
Gymnopleurus maurus SHARP, 1875b: 34; now *Paragymnopleurus maurus* (SHARP, 1875).
Gymnopleurus planus SHARP, 1875b: 35; now *Paragymnopleurus planus* (SHARP, 1875).
Gymnopleurus productus SHARP, 1875b: 38; now *Paragymnopleurus sinuatus productus* (SHARP, 1875).
Gymnopleurus rudis SHARP, 1875b: 37; now *Paragymnopleurus rudis* (SHARP, 1875).
Gymnopleurus sparsus SHARP, 1875b: 38; now *Paragymnopleurus sparsus* (SHARP, 1875).
Gymnopleurus stipes SHARP, 1875b: 35; now *Paragymnopleurus stipes* (SHARP, 1875).
Gymnopleurus striatus SHARP, 1875b: 33; now *Paragymnopleurus striatus* (SHARP, 1875).
Heliocopris mouhotus SHARP, 1878k: 155; syn. of *H. dominus* BATES, 1868.
Homodesmius haroldi SHARP, 1873l: 265; syn. of *Canthonosoma mastersii* W.J. MACLEAY, 1871.
Homodesmius planus SHARP, 1875k: 37; syn. of *Canthonosoma macleayi* (HAROLD, 1868).
Labroma horrens SHARP, 1873l: 263.
Macroderes fornicatus SHARP, 1880a: xxxvii.
Macroderes pilula SHARP, 1880a: xxxviii; syn. of *M. bias* (OLIVIER, 1789).
Macroderes pristinus SHARP, 1880a: xxxviii.
Menthophilus subsulcatus SHARP, 1873l: 264.
Oniticellus exsul SHARP, 1875b: 53; syn. of *Sinodrepanus falsus* (SHARP, 1875).
Oniticellus falsus SHARP, 1875b: 52; now *Sinodrepanus falsus* (SHARP, 1875).
Onitis crassus SHARP, 1875c: 48.
Onitis lansbergei SHARP, 1875c: 47.
Onthophagus amplexus SHARP, 1875c: 53; now *O. (Proagoderus) amplexus* SHARP, 1875.
Onthophagus aper SHARP, 1875c: 59; syn. of *O. (Parascatonomus) rudis* SHARP, 1875; nec “*asper*” as given in LÖBL & SMETANA (2006)!
Onthophagus bison SHARP, 1875c: 51; collection name; given as “in the hand writing of Dejean ‘*Onthophagus bison mihi*’” under *O. crassus* SHARP, 1875 [syn. of *O. (Parascatonomus) tricornis* (WIEDEMANN, 1823)].
Onthophagus capreolus SHARP, 1875c: 57; collection name [nec MULSANT, 1842!]; given as “*O. subsulcatus mihi, capreolus Latreille*” under *O. orientalis* HAROLD, 1868.
Onthophagus concolor SHARP, 1878l: 170; now *O. (Alonthophagus) concolor* SHARP, 1878.

- Onthophagus concolor* SHARP, 1890c: 43 [sec. descr.]; syn. of *O. concolor* SHARP, 1878.
- Onthophagus crassus* SHARP, 1875c: 51; syn. of *O. (Parascatonomus) tricornis* (WIEDEMANN, 1823).
- Onthophagus discedens* SHARP, 1875c: 49; now *O. (Parascatonomus) discedens* SHARP, 1875.
- Onthophagus dux* SHARP, 1875c: 50.
- Onthophagus fulvus* SHARP, 1875c: 62.
- Onthophagus imbutus* SHARP, 1875c: 61.
- Onthophagus iris* SHARP, 1875c: 54.
- Onthophagus ovis* SHARP, 1875c: 59; syn. of *O. wallacei* HAROLD, 1871.
- Onthophagus pedator* SHARP, 1875c: 57.
- Onthophagus quaestus* SHARP, 1875c: 55; now *O. (Onthophagus) quaestus* SHARP, 1875.
- Onthophagus rudis* SHARP, 1875c: 58; now *O. (Parascatonomus) rudis* SHARP, 1875.
- Onthophagus rutilans* SHARP, 1875c: 62.
- Onthophagus rutilicollis* SHARP, 1875c: 62; collection name; given as “*rutilicollis* Reiche” under *O. rutilans* SHARP, 1875.
- Onthophagus simulans* SHARP, 1875c: 60; syn. of *O. wallacei* HAROLD, 1871.
- Onthophagus tapirus* SHARP, 1877j: 130.
- Onthophagus victor* SHARP, 1875c: 54.
- Saphobius edwardsi* SHARP, 1873l: 266.
- Saphobius setosus* SHARP, 1886m: 398.
- Saphobius wakefieldi* SHARP, 1877f: 192.
- Sisyphus thoracicus* SHARP, 1875b: 39.
- Synapsis batesi* SHARP, 1875b: 43; syn. of *Synapsis brahminus* (HOPE, 1831).
- Synapsis simplex* SHARP, 1875b: 45.
- Synapsis thoas* SHARP, 1875b: 44.
- Synapsis tridens* SHARP, 1881a: xcii.

Family TROGIDAE W.S. MACLEAY, 1819

TROGIDAE SHARP & MUIR, 1912: 577; type genus not clearly cited [compare also p. 629 of that publication]; described as “family Trogidae (fam. nov.)”; syn. of TROGIDAE W.S. MACLEAY, 1819.

Series STAPHYLINIFORMIA

Superfamily HYDROPHILOIDEA LATREILLE, 1802

Family HISTERIDAE GYLLENHAL, 1808

Subfamily Abraeinae W.S. MACLEAY, 1819

- Acritus insularis* SHARP, in BLACKBURN & SHARP, 1885a: 129; syn. of *A. komai* LEWIS, 1879.
- Aeletes concentricus* SHARP, in BLACKBURN & SHARP, 1885a: 130.
- Aeletes facilis* SHARP, in BLACKBURN & SHARP, 1885a: 130.
- Aeletes longipes* SHARP, in BLACKBURN & SHARP, 1885a: 129.

Subfamily Dendrophilinae REITTER, 1909

- Bacanius atomarius* SHARP, in BLACKBURN & SHARP, 1885a: 128; now *Abraeomorphus atomarius* (SHARP, in BLACKBURN & SHARP, 1885).

Subfamily Histerinae GYLLENHAL, 1808

- Platysoma cognatum* SHARP, 1876f: 25; syn. of *Eblisia bakewelli* (MARSEUL, 1864).
- Sternaulax laevis* SHARP, 1876f: 24; syn. of *Aulacosternus zelandicus* MARSEUL, 1853.

Subfamily Sapriniinae BLANCHARD, 1845

- Saprinus pedator* SHARP, 1876f: 25; now *Reichardtia pedator* (SHARP, 1876).

Family HYDROPHILIDAE LATREILLE, 1802

Subfamily Epimetopinae ZAITZEV, 1908

- Epimetopus flavidulus* SHARP, 1890z: 355; now *Eumetopus flavidulus* (SHARP, 1875).
- Sepidulum bullatum* SHARP, 1875f: 249; now *Eumetopus bullatus* (SHARP, 1875).
- Sepidulum trogoideus* SHARP, 1875f: 249; now *Epimetopus trogoideus* (SHARP, 1875).

Subfamily Georissinae LAPORTE, 1840

- Georyssus canalifer* SHARP, 1888b: 244; now *Georissus canalifer* SHARP, 1882 [misspelling of generic name].
- Georyssus minor* SHARP, 1882a: 141; now *Georissus minor* SHARP, 1882 [misspelling of generic name].

Subfamily Helophorinae LEACH, 1815

- Bradempleurus* SHARP, 1915e: 134; type species *Elophorus schmidti* VILA & VILA, 1838; syn. of *Empleurus* HOPE, 1838 [subgenus of *Helophorus* FABRICIUS, 1775].
- Eutrichelophorus* SHARP, 1915g: 157; type species *Elophorus micans* FALDERMANN, 1835; now subgenus of *Helophorus* FABRICIUS, 1775.
- Gephelophorus* SHARP, 1915i: 198; type species *Helophorus auriculatus* SHARP, 1884; now subgenus of *Helophorus* FABRICIUS, 1775.
- Megempleurus* SHARP, 1915e: 132; type species *Elophorus rugosus* OLIVIER, 1795; syn. of *Empleurus* HOPE, 1838 [subgenus of *Helophorus* FABRICIUS, 1775].
- Meghelophorus* SHARP, 1915i: 200; misspelling of *Megahelophorus* KUWERT, 1886 [syn. of *Helophorus* s. str.].
- Simempleurus* SHARP, 1915e: 132; type species *Helophorus porculus* BEDEL, 1881; described as subgenus of *Megempleurus* SHARP, 1915; syn. of *Empleurus* HOPE, 1838 [subgenus of *Helophorus* FABRICIUS, 1775].
- Atracthelophorus dormitans* SHARP, 1916h: 196; syn. of *Helophorus guttulus* MOTSCHULSKY, 1860.
- Atracthelophorus faustianus* SHARP, 1916h: 195; now *Helophorus faustianus* (SHARP, 1916).
- Atracthelophorus nevadensis* SHARP, 1916h: 196; now *Helophorus nevadensis* (SHARP, 1916).
- Atracthelophorus rivalis* SHARP, 1916h: 195; misspelling of *A. nivalis* (GIRAUD, 1852) [now *Helophorus nivalis* GIRAUD, 1852].
- Empleurus hispanicus* SHARP, 1915e: 137; now *Helophorus hispanicus* (SHARP, 1915).
- Eutrichelophorus baklarenensis* SHARP, 1915g: 158; syn. of *Helophorus micans* FALDERMANN, 1835.
- Eutrichelophorus bedelianus* SHARP, 1915g: 157; syn. of *Helophorus oxygonus* BEDEL, 1881.
- Eutrichelophorus besicanus* SHARP, 1915g: 157; syn. of *Helophorus micans* FALDERMANN, 1835.
- Eutrichelophorus ibericus* SHARP, 1915g: 159; syn. of *Helophorus micans* FALDERMANN, 1835.
- Gephelophorus chinensis* SHARP, 1915i: 200; described as var. of *Helophorus auriculatus* SHARP, 1915; now syn. of *Helophorus (Gephelophorus) auriculatus* (SHARP, 1915).
- Helophorus arabicus* SHARP, 1916b: 83; syn. of *H. mervensis* SEMENOV, 1900.
- Helophorus ariztuensis* SHARP, 1916c: 110; syn. of *H. subarcuatus* REY, 1885.
- Helophorus auriculatus* SHARP, 1884f: 464.
- Helophorus biscrensis* SHARP, 1916c: 166; syn. of *H. cincticollis* GUILLEBEAU, 1893.
- Helophorus carpetanus* SHARP, 1916c: 111; syn. of *H. seidlitzii* KUWERT, 1885.
- Helophorus celatus* SHARP, 1916c: 171; syn. of *H. lapponicus* THOMSON, 1853.
- Helophorus championi* SHARP, 1915k: 236; syn. of *H. strigifrons* THOMSON, 1868.
- Helophorus diffinis* SHARP, 1916c: 168; syn. of *H. longitarsis* WOLLASTON, 1864.

- Helophorus exasperatus* SHARP, 1916b: 83; syn. of *H. fulgidicollis* MOTSCHULSKY, 1860.
- Helophorus fausti* SHARP, 1916b: 85; syn. of *H. croaticus* KUWERT, 1886.
- Helophorus fryanus* SHARP, 1916e: 171; syn. of *H. mervensis* SEMENOV, 1900.
- Helophorus ganglbaueri* SHARP, 1915n: 272; nomen nudum.
- Helophorus ganglbaueri* SHARP, 1916d: 130; syn. of *H. asperatus* REY, 1885.
- Helophorus hilaris* SHARP, 1916d: 125.
- Helophorus illustris* SHARP, 1916d: 126.
- Helophorus infelix* SHARP, 1916b: 84; syn. of *H. mervensis* SEMENOV, 1900.
- Helophorus iricollis* SHARP, 1916e: 165; syn. of *H. asturiensis* KUWERT, 1885.
- Helophorus iteratus* SHARP, 1916e: 174; syn. of *H. discrepans* REY, 1885.
- Helophorus lancifer* SHARP, 1916c: 111; syn. of *H. subarcuatus* REY, 1885.
- Helophorus lederi* SHARP, 1916e: 174; syn. of *H. mervensis* SEMENOV, 1900.
- Helophorus oblitus* SHARP, 1915n: 276; syn. of *H. linearis* LECONTE, 1855.
- Helophorus phalleterus* SHARP, 1916d: 129; syn. of *H. flavipes* FABRICIUS, 1792.
- Helophorus punicus* SHARP, 1916e: 167; syn. of *H. longitarsis* WOLLASTON, 1864.
- Helophorus regularis* SHARP, 1882a: 89.
- Helophorus spinifer* SHARP, 1916b: 84; syn. of *H. redtenbacheri* KUWERT, 1885.
- Helophorus vinctus* SHARP, 1916e: 167; syn. of *H. pallidipennis* MULSANT & WACHANRU, 1852.
- Helophorus walkeri* SHARP, 1916c: 108; syn. of *H. obscurus* MULSANT, 1844.
- Helophorus ytenensis* SHARP, 1914b: 103; syn. of *H. granularis* (LINNAEUS, 1760).
- Megahelophorus manchuricus* SHARP, 1915i: 203; misspelled as *Meghelophorus*; now *Helophorus manchuricus* (SHARP, 1915).
- Megahelophorus splendens* SHARP, 1915i: 202; misspelled as *Meghelophorus*; syn. of *Helophorus aquaticus* (LINNAEUS, 1758).
- Trichelophorus costatus* SHARP, 1915g: 162; collection name; given as “*Elophorus costatus*” under *T. mauritanicus* SHARP, 1915 [syn. of *Helophorus alternans* GENÉ, 1836].
- Trichelophorus mauritanicus* SHARP, 1915g: 162; syn. of *Helophorus alternans* GENÉ, 1836.
- Trichelophorus oscillator* SHARP, 1915g: 163; now *Helophorus oscillator* (SHARP, 1915).
- Subfamily Hydrochinae THOMSON, 1859**
- Hydrochus aequalis* SHARP, 1884r: 457.
- Hydrochus debilis* SHARP, 1882a: 89.
- Hydrochus japonicus* SHARP, 1873r: 64.
- Hydrochus niloticus* SHARP, 1904a: 9.
- Hydrochus obscurus* SHARP, 1882a: 90.
- Subfamily Hydrophilinae LATREILLE, 1802**
- Chasmogenus* SHARP, 1882a: 73; type species *C. fragilis* SHARP, 1882.
- Derallus* SHARP, 1882a: 77; type species *D. angustus* SHARP, 1882.
- Hemiosus* SHARP, 1882a: 84; type species *H. maculatus* SHARP, 1882.
- Hydrochares* SHARP, 1873r: 58; type species *Dytiscus caraboides* LINNAEUS, 1758; syn. of *Hydrochara* BERTHOLD, 1827.
- Hydrocombis* SHARP, 1882a: 70; type species *H. brevicollis* SHARP, 1882; syn. of *Cymbiodyta* BEDEL, 1881.
- Hydrocyclus* SHARP, 1884r: 451; type species *H. lacustris* SHARP, 1884; syn. of *Hydrocassis* FAIRMAIRE, 1878.
- Metacymus* SHARP, 1882a: 65; type species *M. parvulus* SHARP, 1882; syn. of *Anacaena* THOMSON, 1859.
- Oocyclus* SHARP, 1882a: 61; type species *O. brevicornis* SHARP, 1882.
- Phelerosus* SHARP, 1884s: 480; type species *P. pallidipennis* SHARP, 1884; now subgenus of *Berosus* LEACH, 1817.
- Pleurhomus* SHARP, 1883i: 114; type species *P. sahlbergi* SHARP, 1883; now subgenus of *Tropisternus* SOLIER, 1834.
- Sindolus* SHARP, 1882a: 72; type species *S. optatus* SHARP, 1882; now subgenus of *Helochares* MULSANT, 1844.
- Amphiops mater* SHARP, 1873r: 62; now *A. mater mater* SHARP, 1873.
- Amphiops mirabilis* SHARP, 1890z: 355.
- Amphiops pedestris* SHARP, 1890z: 354; now *A. mater pedestris* SHARP, 1890.
- Amphiops simplex* SHARP, 1890z: 354.
- Anacaena minimus* SHARP, 1890z: 348; now *A. minima* (SHARP, 1890).
- Anacaena variabilis* SHARP, 1870c: 255; syn. of *A. lutescens* (STEPHENS, 1829).
- Berosus debilis* SHARP, 1887b: 767; syn. of *B. moerens* SHARP, 1882.
- Berosus dispar* SHARP, 1887b: 767; homonym of *B. dispar* REICHE & SAULCY, 1856; replaced by *B. sharpi* ZAITZEV, 1908.
- Berosus falcatus* SHARP, 1882a: 81; syn. of *B. styliifer* HORN, 1873.
- Berosus flavicornis* SHARP, 1882a: 82; syn. of *B. infuscatus* LECONTE, 1855.
- Berosus flavipes* SHARP, 1887b: 766; syn. of *B. undatus* (FABRICIUS, 1792).
- Berosus gracilipes* SHARP, 1882a: 83.
- Berosus griseus* SHARP, 1882a: 80.
- Berosus hoplites* SHARP, 1887b: 765.
- Berosus japonicus* SHARP, 1873r: 61.
- Berosus lewisius* SHARP, 1873r: 61.
- Berosus metaliceps* SHARP, 1882a: 83.
- Berosus mexicanus* SHARP, 1882a: 82.
- Berosus moerens* SHARP, 1882a: 84.
- Berosus puncticollis* SHARP, 1882a: 80.
- Berosus salvini* SHARP, 1882a: 79.
- Berosus vestitus* SHARP, 1884r: 456; syn. of *B. pulchellus* W.S. MACLEAY, 1825.
- Chaetarthria bicolor* SHARP, 1882a: 87.
- Chaetarthria glabra* SHARP, 1882a: 87.
- Chaetarthria laeticula* SHARP, 1882a: 87.
- Chaetarthria punctulata* SHARP, 1882a: 87.
- Chaetarthria pusilla* SHARP, 1882a: 88.
- Chasmogenus fragilis* SHARP, 1882a: 73.
- Derallus angustus* SHARP, 1882a: 78.
- Derallus rudis* SHARP, 1887b: 765.
- Helochares anchoralis* SHARP, 1890z: 352.
- Helochares bipunctatus* SHARP, 1882a: 76; syn. of *H. maculicollis* MULSANT, 1844.
- Helochares championi* SHARP, 1882a: 75.
- Helochares densus* SHARP, 1890z: 352.
- Helochares dispar* SHARP, 1904a: 7; syn. of *H. pallens* (W.S. MACLEAY, 1825).
- Helochares filipalpis* SHARP, 1904a: 6; syn. of *H. longipalpis* (MURRAY, 1859).
- Helochares griseus* SHARP, 1904a: 7; collection name; given as “named ... by Mulsant *Helochares griseus* Dej. [= Dejean]” [= *Helochares griseus* (FABRICIUS, 1787) ?] under *H. niloticus* SHARP, 1904 [syn. of *H. dilutus* (ERICHSON, 1843)].
- Helochares lentus* SHARP, 1890z: 352.
- Helochares lewisius* SHARP, 1873r: 60; syn. of *H. pallens* (W.S. MACLEAY, 1825).
- Helochares niloticus* SHARP, 1904a: 7; syn. of *H. dilutus* (ERICHSON, 1843).
- Helochares oculatus* SHARP, 1882a: 74.
- Helochares punctatus* SHARP, 1869c: 241.
- Helochares regularis* SHARP, 1882a: 76; syn. of *H. normatus* (LECONTE, 1861).
- Helochares sallei* SHARP, 1882a: 75.
- Helochares seriatus* SHARP, 1882a: 76; syn. of *H. normatus* (LECONTE, 1861).
- Helochares squalidus* SHARP, 1904a: 7; syn. of *H. mentinotus* KUWERT, 1888.
- Helochares striatus* SHARP, 1873r: 60; secondary homonym of *Dermestes striatus* FOURCROY, 1785 [syn. of *Helophorus nubilus* (FABRICIUS, 1777)]; replaced by *H. nipponicus* HEBAUER, 1995.
- Helochares sublineatus* SHARP, 1904a: 7; collection name; given as “named ... by Castelnau [= Laporte] *Helochares sublineatus*” under *H. niloticus* SHARP, 1904 [syn. of *H. dilutus* (ERICHSON, 1843)].

- Helochaeres taprobanicus* SHARP, 1890z: 351.
Hemiosus maculatus SHARP, 1882a: 85.
Hydrobius advena SHARP, 1890z: 349; now *Anacaena advena* (SHARP, 1890).
Hydrobius debilis SHARP, 1882a: 65; syn. of *Anacaena suturalis* (LECONTE, 1866).
Hydrobius evanescens SHARP, 1890z: 349; now *Paracymus evanescens* (SHARP, 1890).
Hydrobius nesiticus SHARP, in SHARP & SCOTT, 1908: 578; now *Limnoxenus neseticus* (SHARP, in SHARP & SCOTT, 1908) [probably extinct, see SHORT & LIEBHERR (2007)].
Hydrobius pauper SHARP, 1884f: 452.
Hydrochaeres affinis SHARP, 1873f: 58; now *Hydrochara affinis* (SHARP, 1873).
Hydrocharis libera SHARP, 1884f: 450; now *Hydrochara libera* (SHARP, 1884).
Hydrocharis perfectus SHARP, 1882a: 61; syn. of *Hydrobiomorpha casta* (SAY, 1835).
Hydrocombus brevicollis SHARP, 1882a: 71; now *Cymbiodyta brevicollis* (SHARP, 1882).
Hydrocombus fraterculus SHARP, 1882a: 71; now *Cymbiodyta fraterculus* (SHARP, 1882).
Hydrocombus politus SHARP, 1882a: 72; now *Cymbiodyta polita* (SHARP, 1882).
Hydrocycclus lacustris SHARP, 1884f: 451; now *Hydrocassia lacustris* (SHARP, 1884).
Hydrophilus cognatus SHARP, 1873f: 57; syn. of *H. acuminatus* MOTSCHULSKY, 1854.
Hydrophilus japonicus SHARP, 1873f: 57; syn. of *H. bilineatus caschmirensis* REDTENBACHER, 1844.
Hydrophilus pollens SHARP, 1887b: 762.
Laccobius bedeli SHARP, 1884f: 455.
Laccobius oscillans SHARP, 1884f: 455.
Laccobius rectus SHARP, 1890z: 353.
Laccobius sellae SHARP, 1874a: 317; now *L. gracilis sellae* SHARP, 1874.
Laccobius ytenensis SHARP, 1910m: 250.
Metacymus parvulus SHARP, 1882a: 66; now *Anacaena parvula* (SHARP, 1882).
Oocyclus brevicornis SHARP, 1882a: 63.
Oocyclus maculatus SHARP, 1882a: 63.
Oocyclus vestitus SHARP, 1882a: 62.
Paracymus armatus SHARP, 1882a: 64; now *P. armatus* (SHARP, 1882).
Phelerosus pallidipennis SHARP, 1884s: 480; now *Berosus pallidipennis* (SHARP, 1884).
Philhydrus haroldi SHARP, 1884f: 452; now *Enochrus haroldi* (SHARP, 1884).
Philhydrus hesperidum SHARP, 1870a: 16; now *Enochrus hesperidum* (SHARP, 1870).
Philhydrus japonicus SHARP, 1873f: 59; now *Enochrus japonicus* (SHARP, 1873).
Philhydrus nigrinus SHARP, 1872f: 153; *nomen nudum*; given as "taxon to be described".
Philhydrus nigrinus SHARP, 1873b: 262; now *Enochrus nigrinus* (SHARP, 1873).
Philhydrus ornaticeps SHARP, 1884f: 454; syn. of *Enochrus esuriens* (WALKER, 1858).
Philhydrus simulans SHARP, 1873f: 59; now *Enochrus simulans* (SHARP, 1873).
Philhydrus suturalis SHARP, 1872f: 153; syn. of *Enochrus coarctatus* (GREDLER, 1863).
Philhydrus wollastoni SHARP, 1870a: 16; now *Enochrus wollastoni* (SHARP, 1870).
Philhydrus abditus SHARP, 1884s: 473; now *Enochrus abditus* (SHARP, 1884).
Philhydrus abnormalis SHARP, 1890z: 351; now *Chasmogenus abnormalis* (SHARP, 1890).
Philhydrus aequalis SHARP, 1882a: 68; now *Enochrus aequalis* (SHARP, 1882).
Philhydrus brevivalpis SHARP, 1914a: 83; described as var. of *Philhydrus maritimus* THOMSON, 1853; syn. of *Enochrus halophilus* (BEDEL, 1878).
Philhydrus debilis SHARP, 1882a: 69; now *Enochrus debilis* (SHARP, 1882).
Philhydrus discedens SHARP, 1882a: 67; syn. of *Enochrus carinatus fuscatus* (HORN, 1873).
Philhydrus esuriens SHARP, 1890z: 350; misspelling of *P. esuriens* WALKER, 1858 [now *Enochrus esuriens* (WALKER, 1858)].
Philhydrus fragilis SHARP, 1890z: 350; now *Enochrus fragilis* (SHARP, 1890).
Philhydrus iteratus SHARP, 1890z: 349; now *Enochrus iteratus* (SHARP, 1890).
Philhydrus mexicanus SHARP, 1882a: 67; now *Enochrus mexicanus* (SHARP, 1882).
Philhydrus nigellus SHARP, 1882a: 68; syn. of *Enochrus cristatus* (LECONTE, 1855).
Philhydrus obscurus SHARP, 1882a: 69; now *Enochrus obscurus* (SHARP, 1882).
Philhydrus pumilio SHARP, 1904a: 8; now *Enochrus pumilio* (SHARP, 1904).
Philhydrus umbratus SHARP, 1884f: 454; now *Enochrus umbratus* (SHARP, 1884).
Philhydrus uniformis SHARP, 1884f: 453; now *Enochrus uniformis* (SHARP, 1884).
Philhydrus vilis SHARP, 1884f: 453; now *Enochrus vilis* (SHARP, 1884).
Philhydrus ytenensis SHARP, 1915o: 323; syn. of *Enochrus quadri-punctatus* (HERBST, 1797).
Pleurhomus sahlbergi SHARP, 1883i: 115; now *Tropisternus sahlbergi* (SHARP, 1883).
Sindolus mundus SHARP, 1882a: 73; now *Helochaeres mundus* (SHARP, 1882).
Sindolus optatus SHARP, 1882a: 72; now *Helochaeres optatus* (SHARP, 1882).
Tropisternus approximatus SHARP, 1883i: 98; collection name; given as "approximatus" under *T. proximus* SHARP, 1883 [now *T. collaris proximus* SHARP, 1883].
Tropisternus breviceps SHARP, 1883i: 100.
Tropisternus brevicollis SHARP, 1882a: 56.
Tropisternus chontalensis SHARP, 1882a: 57.
Tropisternus concolor SHARP, 1882a: 57; syn. of *T. affinis* (MOTSCHULSKY, 1859).
Tropisternus congener SHARP, 1883i: 102; collection name; given as "*H. [= Hydrophilus] congener*" in "Doué's collection" under *T. oculatus* SHARP, 1882.
Tropisternus crassus SHARP, 1882a: 56.
Tropisternus ebenus SHARP, 1883i: 108; collection name; given as "*ebenus*, Dej. [= Dejean]" under *T. nigrinus* BOHEMAN, 1859 [syn. of *T. setiger* (GERMAR, 1824)].
Tropisternus femoratus SHARP, 1883i: 103; described as var. of *T. robustus* SHARP, 1883; now subspecies of that species.
Tropisternus femoratus SHARP, 1883i: 103; collection name; given as "*Hydrophilus femoratus*, Buquet" under *T. robustus* SHARP, 1883.
Tropisternus flavivalpis SHARP, 1883i: 102.
Tropisternus fuscitarsis SHARP, 1882a: 58.
Tropisternus geniculatus SHARP, 1883i: 108; collection name; given as "*geniculatus*, Klug" under *T. nigrinus* BOHEMAN, 1859 [syn. of *T. setiger* (GERMAR, 1824)].
Tropisternus lancifer SHARP, 1883i: 113.
Tropisternus nigrinus SHARP, 1883i: 107; misidentification; given as *T. nigrinus* BOHEMAN, 1859 [syn. of *T. setiger* (GERMAR, 1824)]; identical with *T. sharpi* ORCHYMONT, 1921.
Tropisternus obscurus SHARP, 1882a: 60.
Tropisternus oculatus SHARP, 1882a: 58.
Tropisternus parananus SHARP, 1883i: 99.
Tropisternus proximus SHARP, 1883i: 97; now *T. collaris proximus* SHARP, 1883.
Tropisternus robustus SHARP, 1883i: 103.
Tropisternus strigatus SHARP, 1883i: 99; collection name; given as "*H. (= Hydrophilus) strigatus*, Chevrolat" under *T. striolatus* (LECONTE, 1855) [now *T. collaris striolatus* (LECONTE, 1855)].

- Tropisternus tinctus* SHARP, 1882a: 59.
Tropisternus xanthopus SHARP, 1882a: 59; syn. of *T. sublaevis* (LECONTE, 1855).
Tropisternus xanthopus SHARP, 1883i: 102; collection name; given as “*H. [= Hydrophilus] xanthopus* Reiche” under *T. oculatus* SHARP, 1882.
Volvulus jaegerskioeldi SHARP, 1904a: 5; syn. of *Regimbartia compressa* (BOHEMAN, 1851).
Volvulus niloticus SHARP, 1904a: 5; now *Regimbartia nilotica* (SHARP, 1904).
Volvulus profundus SHARP, 1873r: 62; now *Regimbartia profunda* (SHARP, 1873).
- Subfamily Spercheinae ERICHSOHN, 1837**
Spercheus priscus SHARP, 1875f: 250; syn. of *S. platycephalus* W.S. MACLEAY, 1825.
- Subfamily Sphaeridiinae LATREILLE, 1802**
Adolopus SHARP, 1884s: 478; type species *A. helmsi* SHARP, 1884.
Armostus SHARP, 1890z: 358; type species *A. optatus* SHARP, 1890.
Cyclotypus SHARP, 1882a: 100; type species *C. godmani* SHARP, 1882.
Cyloma SHARP, 1872f: 152; type species *C. lawsonus* SHARP, 1872; Sharp provided: “a word without any classical derivation”.
Deltostethus SHARP, 1882a: 114; type species *D. sulcatus* SHARP, 1882.
Heteryon SHARP, 1882a: 103; type species *H. depressus* SHARP, 1882.
Hydrostygnus SHARP, 1884s: 475; type species *H. brouni* SHARP, 1884.
Nitidulodes SHARP, 1882a: 112; type species *N. jansonii* SHARP, 1882.
Omicrus SHARP, 1879h: 81; type species *O. brevipes* SHARP, 1879.
Oosternum SHARP, 1882a: 112; type species *O. costatum* SHARP, 1882.
Peratogonus SHARP, 1884r: 461; type species *P. reversus* SHARP, 1844.
Perochthes SHARP, 1882a: 101; type species *P. globulus* (SHARP, 1882); syn. of *Omicrus* SHARP, 1879.
Phaenonotum SHARP, 1882a: 97; type species *P. tarsale* SHARP, 1882.
Protosternum SHARP, 1890z: 356; type species *P. atomarium* SHARP, 1890.
Saphydrus SHARP, 1884s: 467; type species *S. suffusus* SHARP, 1884.
Tormus SHARP, 1884s: 474; type species *T. helmsi* SHARP, 1884.
Adolopus helmsi SHARP, 1884s: 478.
Armostus optatus SHARP, 1890z: 359.
Cercyon aequalis SHARP, 1884r: 459.
Cercyon aequalis SHARP, 1887b: 770; homonym of *C. aequalis* SHARP, 1884; replaced by *C. aequatus* KNISCH, 1924.
Cercyon algarum SHARP, 1873r: 65.
Cercyon alticola SHARP, 1887b: 771.
Cercyon aptus SHARP, 1873r: 65.
Cercyon armatus SHARP, 1882a: 108.
Cercyon dux SHARP, 1873r: 65.
Cercyon ebeninus SHARP, 1882a: 106.
Cercyon insignis SHARP, 1882a: 105.
Cercyon integer SHARP, 1882a: 106.
Cercyon laminatus SHARP, 1873r: 66.
Cercyon mexicanus SHARP, 1882a: 104.
Cercyon olibrus SHARP, 1874w: 418.
Cercyon placidus SHARP, 1884r: 459.
Cercyon politus SHARP, 1882a: 105.
Cercyon rotundulus SHARP, 1884r: 460.
Cercyon rubicundus SHARP, 1884r: 460.
Cercyon seriatus SHARP, 1882a: 104.
Cercyon setulosus SHARP, 1884r: 458.
Cercyon sorex SHARP, 1874w: 418; now *Paroosternum sorex* (SHARP, 1874).
Cercyon striatus SHARP, 1882a: 108; secondary homonym of *Hydrophilus striatus* TURTON, 1802; replaced by *C. panamensis* HANSEN, 1999.
Cercyon subsignatus SHARP, 1882a: 107.
Cercyon uniformis SHARP, 1890z: 357; syn. of *C. conjiciens* (WALKER, 1858).
Cercyon ustus SHARP, 1874w: 418.
Cercyon vagus SHARP, 1884r: 459.
Cercyon variegatus SHARP, 1882a: 107.
Cercyon intermixtus SHARP, 1918d: 276; described as var. of *Cercyon* [printer’s error for *Cercyon*] *lugubris* [sensu PAYKULL, 1798, nec OLIVIER, 1790!]; syn. of *Cercyon convexiusculus* STEPHENS, 1829 (for further details see VORST 2009).
Cercyon pumilio SHARP, 1918d: 277; syn. of *C. sternalis* SHARP, 1918; described as “*Cercyon*” [printer’s error].
Cercyon sternalis SHARP, 1918d: 276; described as “*Cercyon*” [printer’s error].
Cryptopleurum subtile SHARP, 1884f: 461.
Cryptopleurum impressum SHARP, 1882a: 115.
Cyclonotum breve SHARP, 1874w: 419; syn. of *Coelostoma orbiculare* (FABRICIUS, 1775).
Cyclonotum centrale SHARP, 1882a: 96; now *Dactylosternum centrale* (SHARP, 1882).
Cyclonotum dispar SHARP, 1882a: 95; now *Dactylosternum dispar* (SHARP, 1882).
Cyclonotum externum SHARP, 1887b: 769; now *Dactylosternum externum* (SHARP, 1887).
Cyclonotum extraneum SHARP, in SHARP & SCOTT, 1908: 579; syn. of *Coelostoma fabricii* (MONTROUZIER, 1860).
Cyclonotum grossulum SHARP, 1882a: 96; now *Dactylosternum grossulum* (SHARP, 1882).
Cyclonotum latum SHARP, 1873r: 64; now *Dactylosternum latum* (SHARP, 1873).
Cyclonotum marginale SHARP, 1876f: 21; now *Dactylosternum marginale* (SHARP, 1876).
Cyclonotum minor SHARP, 1873b: 262; syn. of *Coelostoma orbiculare* (FABRICIUS, 1775).
Cyclonotum posticatum SHARP, 1887b: 769; now *Phaenostoma posticatum* (SHARP, 1887).
Cyclonotum simplex SHARP, 1874w: 419; syn. of *Coelostoma stultum* (WALKER, 1858).
Cyclonotum tibiale SHARP, 1882a: 97; now *Dactylosternum tibiale* (SHARP, 1882).
Cyclotypus godmani SHARP, 1882a: 100.
Cyclotypus latissimus SHARP, 1882a: 101.
Cyloma guttulatus SHARP, 1884s: 477.
Cyloma lawsonus SHARP, 1872f: 152.
Cyloma thomsonus SHARP, 1884s: 477.
Deltostethus palpalis SHARP, 1882a: 115.
Deltostethus sulcatus SHARP, 1882a: 114.
Heteryon depressus SHARP, 1882a: 103.
Hydrostygnus brouni SHARP, 1884s: 475; syn. of *H. frontalis* (BROUN, 1880).
Hydrostygnus linsi SHARP, 1884s: 476; now *Tormissus linsi* (SHARP, 1884).
Megasternum distinctum SHARP, 1873r: 66; syn. of *Pachysternum haemorrhoum haemorrhoum* MOTSCHULSKY, 1866.
Megasternum strigicolle SHARP, 1882a: 113; now *Cycrillum strigicolle* (SHARP, 1882).
Nitidulodes jansonii SHARP, 1882a: 112.
Omicrus brevipes SHARP, 1879h: 81.
Oosternum costatum SHARP, 1882a: 113; secondary homonym of *Megasternum costatum* LECONTE, 1855; replaced by *O. sharpi* HANSEN, 1999 [see BZN Opinion 1891].
Pelosoma carinatum SHARP, 1882a: 110.
Pelosoma cercyonoides SHARP, 1882a: 111.
Pelosoma collare SHARP, 1887b: 771.
Pelosoma liodes SHARP, 1887b: 771.
Pelosoma ovulum SHARP, 1887b: 772.
Pelosoma prosternale SHARP, 1882a: 110.
Pelosoma sordidum SHARP, 1882a: 109.
Pelosoma subcarinatum SHARP, 1882a: 111.
Peratogonus reversus SHARP, 1884r: 461.
Perochthes globulus SHARP, 1882a: 102; now *Omicrus globulus* (SHARP, 1882).
Perochthes laevis SHARP, 1887b: 770; now *Omicrus laevis* (SHARP, 1882).
Phaenonotum apicale SHARP, 1882a: 98.
Phaenonotum collare SHARP, 1882a: 99.
Phaenonotum dubium SHARP, 1882a: 98; syn. of *P. exstriatum* (SAY, 1835).
Phaenonotum laevicolle SHARP, 1882a: 99; syn. of *P. globulosus* (MULSANT, 1844).

- Phaenonotum rotundulum* SHARP, 1882a: 100.
Phaenonotum tarsale SHARP, 1882a: 98.
Protosternum atomarium SHARP, 1890z: 356.
Rygmodes femoratus SHARP, 1884s: 471.
Rygmodes ovalis SHARP, 1884s: 472; syn. of *R. cyaneus* BROUN, 1881.
Rygmodes unguicularis SHARP, 1884s: 472; syn. of *R. opimus* BROUN, 1880.
Saphydrus antennatus SHARP, 1884s: 469; now *Rygmodes antennatus* (SHARP, 1884).
Saphydrus longulus SHARP, 1884s: 469; now *Rygmodes longulus* (SHARP, 1884).
Saphydrus obesus SHARP, 1884s: 469.
Saphydrus suffusus SHARP, 1884s: 468.
Tormus helmsi SHARP, 1884s: 474.

Superfamily STAPHYLINOIDEA LATREILLE, 1802

Family AGYRTIDAE THOMSON, 1859

Subfamily Necrophilinae NEWTON, 1997

- Necrophilus prolongatus* SHARP, 1881b: 47; now *Zeanecrophilus prolongatus* (SHARP, 1881).

Family HYDRAENIDAE MULSANT, 1844

Subfamily Hydraeninae MULSANT, 1844

- Hydraena brevis* SHARP, 1882a: 94.
Hydraena longicollis SHARP, 1882a: 93.
Hydraena puncticollis SHARP, 1882a: 93.
Hydraena sordida SHARP, 1882a: 94.
Limnocharis sinuatus SHARP, 1882a: 86; now *Limnebius sinuatus* (SHARP, 1882).

Subfamily Ochthebiinae THOMSON, 1859

- Ochthebius niloticus* SHARP, 1904a: 9; syn. of *O. lividipennis* PEYRON, 1858.
Ochthebius apicalis SHARP, 1882a: 91; now *Ochthebius apicalis* SHARP, 1882.
Ochthebius aztecus SHARP, 1887b: 768; now *Ochthebius aztecus* SHARP, 1887.
Ochthebius crassipes SHARP, 1882a: 90; now *Gymnochthebius crassipes* (SHARP, 1882).
Ochthebius fausti SHARP, 1887v: 171; now *Ochthebius fausti* SHARP, 1884.
Ochthebius inermis SHARP, 1884f: 456; now *Ochthebius inermis* SHARP, 1884.
Ochthebius laevigatus SHARP, 1887v: 170; syn. of *Ochthebius evanescens* J. SAHLBERG, 1875.
Ochthebius obscurus SHARP, 1882a: 91; homonym of *Ochthebius exsculptus* var. *obscurus* DALLA TORRE, 1877; replaced by *O. sharpi* JÄCH, 1992.
Ochthebius parvulus SHARP, 1882a: 91; syn. of *Gymnochthebius fossatus* (LECONTE, 1855).
Ochthebius similis SHARP, 1882a: 92; now *Ochthebius similis* SHARP, 1882.
Ochthebius volxemii SHARP, 1878b: 115; syn. of *Ochthebius bifoveolatus* WALT., 1835.

Family LEIODIDAE FLEMING, 1821

Subfamily Camiariinae JEANNEL, 1911

- Camarius* SHARP, 1878g: 36; type species *C. convexus* SHARP, 1876; replacement name for *Camirus* SHARP, 1876 [see notes under this name].
Camirus SHARP, 1876f: 23; type species *C. convexus* SHARP, 1876; replaced by *Camiarius* SHARP, 1878 "... to differentiate it sufficiently from the pre-existing *Camira*." [= *Camira* THOMSON, 1864; Cerambycidae]; incorrect concept of homonymy; in any case a homonym of *Camirus* STÅL, 1860 (HEMIPTERA, SCUTELLERIDAE).

- Catopsolius* SHARP, 1886m: 383; type species *C. laevicollis* SHARP, 1886.
Camirus convexus SHARP, 1876f: 24; now *Camiarius convexus* (SHARP, 1876).
Camirus thoracicus SHARP, 1876f: 23; now *Camiarius thoracicus* (SHARP, 1876).
Catopsolius laevicollis SHARP, 1886m: 384.

Subfamily Cholevinae KIRBY, 1837

- Adelops crotchi* SHARP, 1873b: 270; now *Speonomidius crotchi crotchi* (SHARP, 1873).
Adelops perezii SHARP, 1873b: 269; now *Quaestus perezii* (SHARP, 1873).
Adelops rugosus SHARP, 1873b: 270; now *Bathysciola rugosa* (SHARP, 1873).
Adelops triangulum SHARP, 1873b: 268; now *Breulia triangulum* (SHARP, 1873).
Adelops uhagioni SHARP, 1873b: 271; now *Notidocharis uhagioni* (SHARP, 1873).
Choleva lugubris SHARP, 1882i: 78; now *Paracatops lugubris* (SHARP, 1882).

Subfamily Leiodinae FLEMING, 1821

- Dieta* SHARP, 1876h: 78; type species *D. sperata* SHARP, 1876.
Agathidium clypeatum SHARP, 1866i: 448; syn. of *A. confusum* BRISOUT DE BARNEVILLE 1863.
Agathidium convexus SHARP, 1866i: 449.
Agathidium rhinoceros SHARP, 1866i: 451; syn. of *A. arcticum* THOMSON, 1862.
Dieta sperata SHARP, 1876h: 78.
Scotocryptus obscurus SHARP, 1885c: xxii.

Family PTILIIDAE ERICHSON, 1845

Subfamily Acrotrichinae REITTER, 1909

- Trichopteryx thomsoni* SHARP, 1866d: 230; replacement name for *T. littoralis* THOMSON, 1855 [preoccupied by *T. littoralis* MOTSCHULSKY, 1845 (now in *Ptenidium* ERICHSON, 1845)]; syn. of *Baeocrara variolosa* (MULSANT & REY, 1861).

Subfamily Cephaloplectinae SHARP, 1883

- Cephaloplectinae** SHARP, 1883a: 295; type genus *Cephaloplectus* SHARP, 1883; described as "subfam. Cephaloplectinae" in STAPHYLINIDAE.
Cephaloplectus SHARP, 1883a: 295; type species *C. godmani* SHARP, 1883.
Cephaloplectus godmani SHARP, 1883a: 297.

Subfamily Ptiliinae ERICHSON, 1845

- Ptilium caledonicum* SHARP, 1871h: 73; now *Ptiliolum caledonicum* (SHARP, 1871).
Ptilium concolor SHARP, in CROTCH & SHARP, 1867: 435; syn. of *Actidium aterrimum* (MOTSCHULSKY, 1845).

Family SILPHIDAE LATREILLE, 1806

Subfamily Silphinae LATREILLE, 1806

- Silpha microps* SHARP, 1891c: 40; syn. of *Oxelytrum anticola* (GUÉRIN-MÉNEVILLE, 1855).

Family STAPHYLINIDAE LATREILLE, 1802

Subfamily Aleocharinae FLEMING, 1821

- Deinopsini** SHARP, 1883a: 294; type genus *Deinopsis* MATTHEWS, 1838; described as "group Deinopsini"; now treated as tribe Deinopsini SHARP, 1883.
Actocharis SHARP, 1870e: 279; type species *A. readingii* SHARP, 1870.
Ambodina SHARP, 1883a: 157; type species *A. granulata* SHARP, 1883.
Aphytopus SHARP, 1886m: 375; type species *A. gracilis* SHARP, 1886.
Aspidobacterus SHARP, 1888c: 283; type species *A. claviger* SHARP, 1888.
Bamona SHARP, 1883a: 287; type species *B. gracilis* SHARP, 1883.

- Barychara** SHARP, 1883a: 292; type species *B. filicornis* SHARP, 1883.
Brachychara SHARP, 1883a: 267; type species *B. crassa* SHARP, 1883.
Charoxus SHARP, 1883a: 224; type species *C. foediens* SHARP, 1883.
Chitalia SHARP, 1883a: 235; type species *C. crenata* SHARP, 1883; syn. of *Aleodorus* SAY, 1833.
Deroligota SHARP, in SHARP & SCOTT, 1908: 555; type species *Oligota prolixa* SHARP, in BLACKBURN & SHARP, 1885; described as subgenus of *Oligota* MANNERHEIM, 1830, now syn. of that genus.
Ectolabrus SHARP, 1888d: 370; type species *E. laticollis* SHARP, 1888; now subgenus of *Euryusa* ERICHSON, 1837.
Eudiestota SHARP, in SHARP & SCOTT, 1908: 565; type species *E. grandis* SHARP, in SHARP & SCOTT, 1908.
Eusipalia SHARP, in SHARP & SCOTT, 1908: 576; type species *E. brachyptera* SHARP, in SHARP & SCOTT, 1908.
Euvira SHARP, 1883a: 278; type species *E. nigra* SHARP, 1883.
Falagonia SHARP, 1883a: 212; type species *F. mexicana* SHARP, 1883.
Gansia SHARP, 1883a: 282; type species *G. bicolor* SHARP, 1883.
Gnatholigota SHARP, in SHARP & SCOTT, 1908: 556; type species *Oligota (Gnatholigota) latifrons* SHARP, in SHARP & SCOTT, 1908 [not found in the literature, but inferred from text and plate XVI, fig. 18]; described as subgenus of *Oligota* MANNERHEIM, 1830, now syn. of that genus.
Hoplomicra SHARP, 1883a: 273; type species *H. clavicornis* SHARP, 1883.
Leptonia SHARP, 1883a: 196; type species *L. picta* SHARP, 1883.
Liophaena SHARP, 1880m: 47; type species *L. gracilipes* SHARP, 1880.
Maseochara SHARP, 1883a: 154; type species *M. opacella* SHARP, 1883; now subgenus of *Aleochara* GRAVENHORST, 1802.
Merona SHARP, 1883a: 229; type species *Falagria venustula* ERICHSON, 1839; homonym of *Merona* NORMAN, 1865; replaced by *Meronera* SHARP, 1887.
Meronera SHARP, 1887b: 779; type species *Falagria venustula* ERICHSON, 1839; replacement name for *Merona* SHARP, 1883.
Myrmigaster SHARP, 1876s: 50; type species *M. singularis* SHARP, 1876.
Neolara SHARP, 1883a: 231; type species *N. centralis* SHARP, 1883.
Nesoligota SHARP, in SHARP & SCOTT, 1908: 557; type species *Oligota (Nesoligota) latipennis* SHARP, in SHARP & SCOTT, 1908; described as subgenus of *Oligota* MANNERHEIM, 1830, now syn. of that genus.
Ocyota SHARP, 1883a: 163; type species *O. dubia* SHARP, 1883.
Platonica SHARP, 1883a: 214; type species *P. major* SHARP 1883; now subgenus of *Hoplondria* KRAATZ, 1857.
Porocallus SHARP, 1888c: 286; type species *P. insignis* SHARP, 1888.
Protinodes SHARP, 1888d: 377; type species *P. puncticollis* SHARP, 1888.
Rechota SHARP, 1883a: 228; type species *R. impressa* SHARP, 1883.
Santhota SHARP, 1874u: 3; type species *S. sparsa* SHARP, 1874; syn. of *Drusilla* LEACH, 1819.
Saphocallus SHARP, 1888c: 287; type species *S. parviceps* SHARP, 1888.
Saphoglossa SHARP, 1883a: 291; type species *S. pictipennis* SHARP, 1882.
Sceptobius SHARP, 1883a: 211; type species *S. dispar* SHARP, 1883.
Stenagria SHARP, 1883a: 237; type species *S. gracilipes* SHARP, 1883; syn. of *Myrmecocephalus* W.J. MACLEAY, 1871.
Tachiona SHARP, 1883a: 284; type species *T. deplanata* SHARP, 1883.
Tinotus SHARP, 1883a: 170; type species *T. cavicollis* SHARP, 1883.
Actocharis readingii SHARP, 1870e: 279.
Aleochara alticola SHARP, 1883a: 148; described as var. of *A. bimaculata* GRAVENHORST, 1802; now syn. of *A. verna* SAY, 1833.
Aleochara angusticeps SHARP, 1883a: 153.
Aleochara auricoma SHARP, 1876s: 70.
Aleochara centralis SHARP, 1883a: 146.
Aleochara clavigera SHARP, 1874u: 7; now *A. clavigera* SHARP, 1894 [suffix changed].
Aleochara discoidea SHARP, 1874u: 7; syn. of *A. curtula* (GOEZE, 1777).
Aleochara fucicola SHARP, 1874u: 9.
Aleochara funestior SHARP, 1883a: 151.
Aleochara fungivora SHARP, 1870e: 280; syn. of *A. moerens* GYLLENHAL, 1827.
Aleochara hilaris SHARP, 1887b: 776.
Aleochara japonica SHARP, 1874u: 8; syn. of *A. asiatica* KRAATZ, 1859.
Aleochara lacertina SHARP, 1883a: 148.
Aleochara mexicana SHARP, 1883a: 149.
Aleochara miradoris SHARP, 1883a: 152; syn. of *A. mexicana* SHARP, 1883.
Aleochara mundana SHARP, 1876s: 71.
Aleochara niponensis SHARP, 1888c: 281.
Aleochara oxypodia SHARP, 1883a: 150.
Aleochara parens SHARP, 1874u: 6.
Aleochara pauper SHARP, 1883a: 147; syn. of *A. lustrica* SAY, 1832.
Aleochara peregrina SHARP, 1874u: 9.
Aleochara praesul SHARP, 1874u: 9.
Aleochara prisca SHARP, 1876s: 69.
Aleochara quadrata SHARP, 1883a: 149.
Aleochara repetita SHARP, 1887b: 776.
Aleochara sallaei SHARP, 1883a: 152.
Aleochara serrata SHARP, 1883a: 147; syn. of *A. lustrica* SAY, 1832.
Aleochara simulatrix SHARP, 1883a: 151.
Aleochara squalithorax SHARP, 1888c: 282.
Aleochara stygialis SHARP, 1887b: 775; syn. of *A. centralis* SHARP, 1883.
Aleochara torquata SHARP, 1883a: 153; syn. of *A. sallaei* SHARP, 1883.
Aleochara verecunda SHARP, 1876s: 69.
Ambodina granulata SHARP, 1883a: 157.
Aphytopus gracilis SHARP, 1886m: 376.
Aspidobacterus claviger SHARP, 1888c: 284.
Atemeles sinuata SHARP, 1888c: 288; now *Lomechusa sinuata* (SHARP, 1888).
Atheta olae SHARP, in SHARP & SCOTT, 1908: 576.
Autalia puncticollis SHARP, 1864f: 45 [see also *The Zoologist* (1864, vol. 22, p. 9335) and the remarks in **Section 1.1**].
Autalia rufula SHARP, 1888d: 371.
Bamona brevicornis SHARP, 1883a: 289.
Bamona concolor SHARP, 1883a: 288.
Bamona gracilis SHARP, 1883a: 288.
Bamona marginata SHARP, 1883a: 288.
Bamona minuta SHARP, 1883a: 289.
Bamona parallela SHARP, 1883a: 290.
Bamona plana SHARP, 1887b: 781.
Bamona plebeia SHARP, 1883a: 290.
Bamona robusta SHARP, 1883a: 290; now *Gyronecha robusta* (SHARP, 1883).
Barychara filicornis SHARP, 1883a: 292.
Bolitochara mulsanti SHARP, 1875h: 132.
Bolitochara reyi SHARP, 1875h: 133.
Bolitochara varipes SHARP, 1888d: 371.
Brachida batesi SHARP, 1876s: 49; now *Brachycantharus batesi* (SHARP, 1876).
Brachida carinata SHARP, 1883a: 266; now *Probrachida carinata* (SHARP, 1883).
Brachida geniculata SHARP, 1883a: 266; now *Probrachida geniculata* (SHARP, 1883).
Brachida modesta SHARP, 1883a: 265; now *Probrachida modesta* (SHARP, 1883).
Brachida reyi SHARP, 1876s: 49.
Brachida sparsa SHARP, 1883a: 266; now *Probrachida sparsa* (SHARP, 1883).
Brachychara brevicornis SHARP, 1883a: 268.
Brachychara crassa SHARP, 1883a: 267.
Calodera desdemona SHARP, 1888c: 286.
Calodera syntheta SHARP, 1876s: 59; now *Atheta syntheta* (SHARP, 1876).
Charoxus fodiens SHARP, 1883a: 225.
Chitalia crenata SHARP, 1883a: 235; now *Aleodorus crenatus* (SHARP, 1883).
Chitalia debilis SHARP, 1883a: 236; now *Aleodorus debilis* (SHARP, 1883).
Chitalia dubia SHARP, 1883a: 237; now *Aleodorus dubius* (SHARP, 1883).

- Chitalia granigera* SHARP, 1883a: 236; now *Aleodorus graniger* (SHARP, 1883).
- Deinopsis angusta* SHARP, 1883a: 295; now *Adinopsis angusta* (SHARP, 1883).
- Deinopsis ferruginea* SHARP, 1883a: 294; now *Adinopsis ferruginea* (SHARP, 1883).
- Deinopsis longicornis* SHARP, 1876s: 80; now *Metadeinopsis longicornis* (SHARP, 1876).
- Deinopsis matthewsi* SHARP, 1876s: 80.
- Deinopsis modestus* SHARP, 1874u: 16; now *D. modesta* SHARP, 1874 [suffix changed].
- Diestota aberrans* SHARP, in SHARP & SCOTT, 1908: 571.
- Diestota angustifrons* SHARP, in SHARP & SCOTT, 1908: 567.
- Diestota athetiformis* SHARP, in SHARP & SCOTT, 1908: 566.
- Diestota brevicornis* SHARP, 1883a: 250.
- Diestota carinata* SHARP, 1880m: 41.
- Diestota civica* SHARP, 1887b: 779.
- Diestota clavicornis* SHARP, in SHARP & SCOTT, 1908: 575.
- Diestota convexa* SHARP, 1883a: 253.
- Diestota crassa* SHARP, 1883a: 248.
- Diestota crassicornis* SHARP, in SHARP & SCOTT, 1908: 574.
- Diestota currax* SHARP, in SHARP & SCOTT, 1908: 566.
- Diestota debilis* SHARP, 1883a: 250.
- Diestota docilis* SHARP, 1883a: 251.
- Diestota foveata* SHARP, 1883a: 249.
- Diestota frontalis* SHARP, in SHARP & SCOTT, 1908: 570.
- Diestota funebris* SHARP, 1883a: 252.
- Diestota funesta* SHARP, 1883a: 247.
- Diestota homalotoides* SHARP, 1887b: 780.
- Diestota kauaiensis* SHARP, in SHARP & SCOTT, 1908: 571.
- Diestota lanaiensis* SHARP, in SHARP & SCOTT, 1908: 573.
- Diestota laticornis* SHARP, 1883a: 248.
- Diestota latifrons* SHARP, 1880m: 40.
- Diestota latiuscula* SHARP, in SHARP & SCOTT, 1908: 572.
- Diestota lativentris* SHARP, 1883a: 252.
- Diestota lurida* SHARP, in SHARP & SCOTT, 1908: 572.
- Diestota mauiensis* SHARP, in SHARP & SCOTT, 1908: 573.
- Diestota microps* SHARP, 1883a: 251.
- Diestota molokaiensis* SHARP, in SHARP & SCOTT, 1908: 567.
- Diestota nitens* SHARP, 1883a: 251.
- Diestota occidentalis* SHARP, in SHARP & SCOTT, 1908: 569.
- Diestota palpalis* SHARP, 1880m: 40.
- Diestota parva* SHARP, 1880m: 39.
- Diestota plana* SHARP, 1880m: 38.
- Diestota proxima* SHARP, 1883a: 249.
- Diestota puncticeps* SHARP, 1880m: 41.
- Diestota robusta* SHARP, in SHARP & SCOTT, 1908: 569.
- Diestota rufescens* SHARP, 1880m: 42.
- Diestota sculpturata* SHARP, in SHARP & SCOTT, 1908: 568.
- Diestota sordida* SHARP, in SHARP & SCOTT, 1908: 570.
- Diestota sperata* SHARP, 1876s: 47.
- Diestota subplagiata* SHARP, in SHARP & SCOTT, 1908: 570.
- Diestota trogophleoides* SHARP, in SHARP & SCOTT, 1908: 575.
- Ectolabrus laticollis* SHARP, 1888d: 370; syn. of *Euryusa (Ectolabrus) pipitzi* (EPPELSHEIM, 1887).
- Epipeda angusticeps* SHARP, 1883a: 245; now *Homalota angusticeps* (SHARP, 1883).
- Epipeda brevicornis* SHARP, 1883a: 242; valid name, not secondary homonym of *Homalota brevicornis* MULSANT & REY, 1851 [syn. of *Leptusa pulchella* (MANNERHEIM, 1830)]; replacement name *Homalota itzamna* LIKOVSKÝ, 1984 is syn. of *E. brevicornis* SHARP, 1883 (pers. comm. by A.F. Newton).
- Epipeda cava* SHARP, 1876s: 45; valid name, not secondary homonym of *Homalota cava* FAUVEL, 1875 [syn. of *Atheta scrobicollis* (KRAATZ, 1859)]; replacement name *Homalota amazonica* LIKOVSKÝ, 1984 is syn. of *E. cava* SHARP, 1876 (pers. comm. by A.F. Newton).
- Epipeda debilis* SHARP, 1883a: 244; valid name, not secondary homonym of *Homalota debilis* ERICHSON, 1837 [now in *Atheta* THOMSON, 1858]; replacement name *Homalota balboa* LIKOVSKÝ, 1984 is syn. of *E. debilis* SHARP, 1883 (pers. comm. by A.F. Newton).
- Epipeda delicatula* SHARP, 1883a: 242; valid name, not secondary homonym of *Homalota delicatula* SHARP, 1869 [now in *Hydrosmecta* THOMSON, 1858]; replacement name *Homalota manika* LIKOVSKÝ, 1984 is syn. of *E. delicatula* SHARP, 1883 (pers. comm. by A.F. Newton).
- Epipeda discedens* SHARP, 1883a: 245; now *Homalota discedens* (SHARP, 1883).
- Epipeda fraterna* SHARP, 1888d: 376; now *Homalota fraterna* (SHARP, 1888).
- Epipeda granigera* SHARP, 1888d: 375; valid name, not secondary homonym of *Homalota granigera* KIESENWETTER, 1850 [now in *Liogluta* THOMSON, 1858]; replacement name *Homalota mikado* LIKOVSKÝ, 1984 is syn. of *E. granigera* SHARP, 1888 (pers. comm. by A.F. Newton).
- Epipeda linearis* SHARP, 1883a: 246; now *Homalota linearis* (SHARP, 1883).
- Epipeda longiceps* SHARP, 1883a: 244; now *Homalota longiceps* (SHARP, 1883).
- Epipeda longula* SHARP, 1883a: 241; valid name, not secondary homonym of *Homalota longula* HEER, 1839 [now in *Hydrosmecta* THOMSON, 1858]; replacement name *Homalota quetzala* LIKOVSKÝ, 1984 is syn. of *E. longula* SHARP, 1883 (pers. comm. by A.F. Newton).
- Epipeda minor* SHARP, 1883a: 241; valid name, not secondary homonym of *Homalota minor* AUBÉ, 1863 [now in *Ischnoglossa* KRAATZ, 1856]; replacement name *Homalota mocinno* LIKOVSKÝ, 1984 is syn. of *E. minor* SHARP, 1883 (pers. comm. by A.F. Newton).
- Epipeda minuta* SHARP, 1883a: 241; valid name, not secondary homonym of *Homalota minuta* BRISOUT DE BARNEVILLE, 1863 [now in *Ousipalia* GOZIS, 1886]; replacement name *Homalota kukumatza* LIKOVSKÝ, 1984 is syn. of *E. minuta* SHARP, 1883 (pers. comm. by A.F. Newton).
- Epipeda pumila* SHARP, 1883a: 243; valid name, not secondary homonym of *Homalota pumila* KRAATZ, 1856 [syn. of *Atheta laiceps* (THOMSON, 1856)]; replacement name *Homalota bolontikua* LIKOVSKÝ, 1984 is syn. of *E. pumila* SHARP, 1883 (pers. comm. by A.F. Newton).
- Epipeda puncticeps* SHARP, 1883a: 244; valid name, not secondary homonym of *Homalota puncticeps* THOMSON, 1852 [now in *Halobrecta* THOMSON, 1858]; replacement name *Homalota ixtaba* LIKOVSKÝ, 1984 is syn. of *E. puncticeps* SHARP, 1883 (pers. comm. by A.F. Newton).
- Epipeda reyi* SHARP, 1883a: 246; valid name, not secondary homonym of *Homalota reyi* KIESENWETTER, 1850 [now in *Earota* MULSANT & REY, 1874]; replacement name *Homalota oxlahuntikua* LIKOVSKÝ, 1984 is syn. of *E. reyi* SHARP, 1883 (pers. comm. by A.F. Newton).
- Epipeda rufa* SHARP, 1876s: 46; now *Homalota rufa* (SHARP, 1876).
- Epipeda sordida* SHARP, 1883a: 243; valid name, not secondary homonym of *Homalota sordida* KRAATZ, 1856 [syn. of *Plataraea nigrifrons* (ERICHSON, 1839)]; replacement name *Homalota ixchela* LIKOVSKÝ, 1984 is syn. of *E. rufa* SHARP, 1876 (pers. comm. by A.F. Newton).
- Eudera cava* SHARP, 1876s: 40; now *Ophioglossa cava* (SHARP, 1876).
- Eudiestota grandis* SHARP, in SHARP & SCOTT, 1908: 565.
- Eusipalia brachyptera* SHARP, in SHARP & SCOTT, 1908: 576.
- Euvira debilis* SHARP, 1883a: 281.
- Euvira difficilis* SHARP, 1883a: 280.
- Euvira discedens* SHARP, 1883a: 281.
- Euvira fuscipes* SHARP, 1883a: 280.
- Euvira godmani* SHARP, 1883a: 280.
- Euvira longula* SHARP, 1883a: 279.
- Euvira minuta* SHARP, 1883a: 281.
- Euvira nigra* SHARP, 1883a: 279.
- Falagonia crassiventris* SHARP, 1883a: 213.
- Falagonia mexicana* SHARP, 1883a: 213.
- Falagria currax* SHARP, 1880m: 37; syn. of *Myrmecocephalus concinnus* (ERICHSON, 1839).
- Falagria curtipennis* SHARP, 1876s: 43.

- Falagria fovea* SHARP, 1874u: 3; syn. of *Myrmecocephalus concinnus* (ERICHSON, 1839).
- Falagria infima* SHARP, 1883a: 233.
- Falagria inornata* SHARP, 1883a: 234.
- Falagria myrmecophila* SHARP, 1888c: 294; now *Falagrioma myrmecophila* (SHARP, 1888).
- Falagria nitidula* SHARP, 1883a: 233.
- Falagria parae* SHARP, 1876s: 41; syn. of *Myrmecocephalus concinnus* (ERICHSON, 1839).
- Falagria quadrata* SHARP, 1883a: 234.
- Falagria sapida* SHARP, 1874u: 2; now *Myrmecocephalus sapidus* (SHARP, 1874).
- Falagria simplex* SHARP, 1874u: 2; now *Falagrioma simplex* (SHARP, 1874).
- Falagria varicornis* SHARP, 1876s: 42; now *Gansia varicornis* (SHARP, 1876).
- Gansia bicolor* SHARP, 1883a: 283.
- Gansia tibialis* SHARP, 1883a: 283.
- Gnypeta fragilis* SHARP, 1883a: 227.
- Gnypeta mexicana* SHARP, 1883a: 228.
- Gnypeta nigricans* SHARP, 1883a: 227.
- Gyrophaena aequalis* SHARP, 1887b: 780.
- Gyrophaena apicicornis* SHARP, 1883a: 257.
- Gyrophaena boops* SHARP, 1876s: 78; now *Phanerota boops* (SHARP, 1876).
- Gyrophaena brevidens* SHARP, 1883a: 258.
- Gyrophaena chontalensis* SHARP, 1883a: 262.
- Gyrophaena convexa* SHARP, 1876s: 75.
- Gyrophaena convexitollis* SHARP, 1883a: 262.
- Gyrophaena crassiventris* SHARP, 1883a: 263.
- Gyrophaena debilis* SHARP, 1876s: 79.
- Gyrophaena discoidalis* SHARP, 1883a: 259; homonym of *G. discoidalis* FAUVEL, 1878; replaced by *G. zumilensis* SHARP, 1887.
- Gyrophaena flavipes* SHARP, 1883a: 258.
- Gyrophaena fuscipes* SHARP, 1883a: 255.
- Gyrophaena gracilicornis* SHARP, 1883a: 264; now *Phanerota gracilicornis* (SHARP, 1883).
- Gyrophaena granulata* SHARP, 1883a: 258.
- Gyrophaena humeralis* SHARP, 1883a: 260; homonym of *G. humeralis* KRAATZ, 1859; replaced by *G. sharpi* FENYES, 1918.
- Gyrophaena jansoni* SHARP, 1883a: 263.
- Gyrophaena juncta* SHARP, 1876s: 74.
- Gyrophaena laevis* SHARP, 1876s: 74.
- Gyrophaena miranda* SHARP, 1883a: 261.
- Gyrophaena oblita* SHARP, 1883a: 254; now *Eumicrota oblita* (SHARP, 1883).
- Gyrophaena occulta* SHARP, 1883a: 265; now *Phanerota occulta* (SHARP, 1883).
- Gyrophaena parca* SHARP, 1876s: 73.
- Gyrophaena parvula* SHARP, 1876s: 73.
- Gyrophaena pollens* SHARP, 1883a: 260.
- Gyrophaena pumila* SHARP, 1876s: 72.
- Gyrophaena quassa* SHARP, 1876s: 76.
- Gyrophaena sallaei* SHARP, 1883a: 264; now *Phanerota sallaei* (SHARP, 1883).
- Gyrophaena sapporensis* SHARP, 1888d: 376.
- Gyrophaena similis* SHARP, 1883a: 256.
- Gyrophaena sordidula* SHARP, 1883a: 256.
- Gyrophaena sparsa* SHARP, 1876s: 76.
- Gyrophaena tridens* SHARP, 1876s: 77.
- Gyrophaena varians* SHARP, 1883a: 255; now *Eumicrota varians* (SHARP, 1883).
- Gyrophaena zumilensis* SHARP, 1887b: 781.
- Homalota aeneicollis* SHARP, 1869i: 189; now *Atheta aeneicollis* (SHARP, 1869).
- Homalota alticola* SHARP, 1883a: 174; now *Atheta alticola* (SHARP, 1883).
- Homalota annulata* SHARP, 1883a: 190; now *Atheta annulata* (SHARP, 1883).
- Homalota atricolor* SHARP, 1869i: 230; now *Atheta atricolor* (SHARP, 1869).
- Homalota basiventris* SHARP, 1883a: 192; now *Atheta basiventris* (SHARP, 1883).
- Homalota brevis* SHARP, 1876s: 62; now *Atheta brevis* (SHARP, 1876).
- Homalota canescens* SHARP, 1869i: 239; now *Atheta canescens* (SHARP, 1869).
- Homalota capta* SHARP, 1876s: 60; now *Atheta capta* (SHARP, 1876).
- Homalota carinata* SHARP, 1883a: 176; now *Atheta carinata* (SHARP, 1883).
- Homalota cavifrons* SHARP, 1869i: 177; syn. of *Amischa bifoveolata* (MANNERHEIM, 1830).
- Homalota centralis* SHARP, 1883a: 174; now *Atheta centralis* (SHARP, 1883).
- Homalota certata* SHARP, 1883a: 184; now *Atheta certata* (SHARP, 1883).
- Homalota championi* SHARP, 1883a: 192; now *Atheta championi* (SHARP, 1883).
- Homalota chiriquensis* SHARP, 1883a: 184; now *Atheta chiriquensis* (SHARP, 1883).
- Homalota cingulifera* SHARP, 1883a: 194; now *Atheta cingulifera* (SHARP, 1883).
- Homalota clavipes* SHARP, 1869i: 124; syn. of *Atheta arctica* (THOMSON, 1856).
- Homalota cognata* SHARP, 1883a: 181; now *Atheta cognata* (SHARP, 1883).
- Homalota colorata* SHARP, 1883a: 180; now *Atheta colorata* (SHARP, 1883).
- Homalota consimilis* SHARP, 1883a: 173; secondary homonym of *Aleochara consimilis* STEPHENS, 1832 [syn. of *Dimetrota atramentaria* (GYLLENHAL, 1810)]; replaced by *Atheta stephensi* (BLACKWELDER, 1944).
- Homalota consors* SHARP, 1883a: 172; now *Atheta consors* (SHARP, 1883).
- Homalota cribriceps* SHARP, 1869i: 166; syn. of *Coenonica puncticollis* KRAATZ, 1867.
- Homalota culpa* SHARP, 1876s: 65; now *Dinusella culpa* (SHARP, 1876).
- Homalota curtipennis* SHARP, 1869i: 173; now *Schistoglossa curtipennis* (SHARP, 1869).
- Homalota decipiens* SHARP, 1869i: 179; now *Amischa decipiens* (SHARP, 1869).
- Homalota delicatula* SHARP, 1869i: 107; now *Hydrosmeeta delicatula* (SHARP, 1869).
- Homalota despecta* SHARP, 1883a: 180; now *Atheta despecta* (SHARP, 1883).
- Homalota diffinis* SHARP, 1883a: 178; now *Atheta diffinis* (SHARP, 1883).
- Homalota discrepans* SHARP, 1883a: 191; now *Atheta discrepans* (SHARP, 1883).
- Homalota dissimilis* SHARP, 1883a: 173; now *Gnypeta dissimilis* (SHARP, 1883).
- Homalota distans* SHARP, 1874u: 14; now *Liogluta distans* (SHARP, 1874).
- Homalota diversa* SHARP, 1869i: 201; now *Atheta diversa diversa* (SHARP, 1869).
- Homalota dubia* SHARP, 1869i: 265; syn. of *Acrotonea fungi fungi* (GRAVENHORST, 1806).
- Homalota evanescens* SHARP, 1883a: 177; now *Meotica evanescens* (SHARP, 1883).
- Homalota exarata* SHARP, 1869i: 186; syn. of *Enalodroma hepatica* (ERICHSON, 1839).
- Homalota eximia* SHARP, 1869i: 103; now *Hydrosmeeta eximia* (SHARP, 1869).
- Homalota fallaciosa* SHARP, 1869i: 157; now *Atheta fallaciosa* (SHARP, 1869).
- Homalota flavicauda* SHARP, 1883a: 189; now *Atheta flavicauda* (SHARP, 1883).
- Homalota fusca* SHARP, 1869i: 261; syn. of *Atheta laticollis* (STEPHENS, 1832).
- Homalota germana* SHARP, 1869i: 235; syn. of *Atheta celata* (ERICHSON, 1837).
- Homalota gilva* SHARP, 1876s: 63; now *Atheta gilva* (SHARP, 1876).

- Homalota godmani* SHARP, 1883a: 193; now *Atheta godmani* (SHARP, 1883).
- Homalota guatemalae* SHARP, 1883a: 175; now *Amischa guatemalae* (SHARP, 1883).
- Homalota gynandrica* SHARP, 1913m: 153; syn. of *Atheta pilicornis* (THOMSON, 1852).
- Homalota gyrophaenula* SHARP, 1888c: 294; now *Omoplandria gyrophaenula* (SHARP, 1888).
- Homalota halobrectha* SHARP, 1869i: 139; syn. of *Halobrecta flavipes* THOMSON, 1861.
- Homalota heterocera* SHARP, 1883a: 180; now *Atheta heterocera* (SHARP, 1883).
- Homalota hirtiventris* SHARP, 1883a: 187; now *Acrotona hirtiventris* (SHARP, 1883).
- Homalota hodierna* SHARP, 1869i: 236; syn. of *Atheta zosteræ* (THOMSON, 1856).
- Homalota hybrida* SHARP, 1869i: 196; now *Atheta hybrida* (SHARP, 1869); "name needing protection" [see LÖBL & SMETANA 2004].
- Homalota ignobilis* SHARP, 1869i: 200; syn. of *Atheta fungicola* (THOMSON, 1852).
- Homalota incognita* SHARP, 1869i: 191; now *Atheta incognita* (SHARP, 1869).
- Homalota indiscreta* SHARP, 1869i: 228; syn. of *Atheta subtilis* (SCRIBA, 1866).
- Homalota indubia* SHARP, 1869i: 227; now *Atheta indubia* (SHARP, 1869).
- Homalota inoptata* SHARP, 1913m: 152; syn. of *Atheta crassicornis* (FABRICIUS, 1793).
- Homalota jugicola* SHARP, 1883a: 186; now *Atheta jugicola* (SHARP, 1883).
- Homalota laeticula* SHARP, 1883a: 189; now *Atheta laeticula* (SHARP, 1883).
- Homalota leucoptera* SHARP, 1883a: 182; now *Atheta leucoptera* (SHARP, 1883).
- Homalota lewisa* SHARP, 1874u: 14; now *Coenonica lewisa* (SHARP, 1874).
- Homalota libera* SHARP, 1883a: 175; now *Atheta libera* (SHARP, 1883).
- Homalota littorea* SHARP, 1869i: 109; syn. of *Brundinia meridionalis* (MULSANT & REY, 1853).
- Homalota londinensis* SHARP, 1869i: 118; syn. of *Atheta gyllenhalii* (THOMSON, 1856).
- Homalota longifrons* SHARP, 1883a: 178; now *Atheta longifrons* (SHARP, 1883).
- Homalota longipennis* SHARP, 1883a: 190; now *Atheta longipennis* (SHARP, 1883).
- Homalota lutulenta* SHARP, 1888c: 293; now *Acrotona lutulenta* (SHARP, 1888).
- Homalota mollis* SHARP, 1883a: 191; now *Atheta mollis* (SHARP, 1883).
- Homalota montium* SHARP, 1883a: 186; now *Atheta montium* (SHARP, 1883).
- Homalota muiri* SHARP, 1911h: 227; syn. of *Hydrosmecta longula* (HEER, 1839).
- Homalota mundula* SHARP, 1883a: 187; now *Atheta mundula* (SHARP, 1883).
- Homalota niponensis* SHARP, 1888c: 292; now *Amischa niponensis* (SHARP, 1888).
- Homalota nitidiuscula* SHARP, 1869i: 130; syn. of *Liogluta alpestris* (HEER, 1839).
- Homalota oblongiuscula* SHARP, 1869i: 130; syn. of *Liogluta microptera* THOMSON, 1867.
- Homalota oligotinula* SHARP, 1888c: 293; now *Pseudatheta oligotinula* (SHARP, 1888).
- Homalota ornatula* SHARP, 1887b: 779; now *Atheta ornatula* (SHARP, 1887).
- Homalota parva* SHARP, 1869i: 253; misidentification; given as *Homalota parva* (C.R. SAHLBERG, 1834); identical with *Atheta parvula* (MANNERHEIM, 1830).
- Homalota pectoralis* SHARP, 1883a: 177; now *Atheta pectoralis* (SHARP, 1883).
- Homalota perdita* SHARP, 1883a: 182; now *Atheta perdita* (SHARP, 1883).
- Homalota perexigua* SHARP, 1869i: 215; syn. of *Atheta minuscula* (BRISOUT DE BARNEVILLE, 1860).
- Homalota princeps* SHARP, 1869i: 142; syn. of *Halobrecta flavipes* THOMSON, 1861 (in LÖBL & SMETANA 2004) or valid species *Halobrecta princeps* (SHARP, 1869) (in GUSAROV 2004).
- Homalota prolixa* SHARP, 1883a: 195; now *Atheta prolixa* (SHARP, 1883).
- Homalota puberula* SHARP, 1869i: 213; now *Atheta puberula* (SHARP, 1869).
- Homalota pumila* SHARP, 1883a: 186; homonym of *H. pumila* KRAATZ, 1856; replaced by *Atheta guatemalæ* BERNHAUER & SCHUBERT, 1926.
- Homalota quaesticula* SHARP, 1883a: 188; now *Atheta quaesticula* (SHARP, 1883).
- Homalota reperta* SHARP, 1913m: 152; secondary homonym of *Atheta reperta* CASEY, 1910 [syn. of *Micrearota vestigialis* (ERICHSON, 1839)]; replaced by *Atheta britanniae* BERNHAUER & SCHEERPELTZ, 1926.
- Homalota rufiventris* SHARP, 1883a: 193; now *Atheta rufiventris* (SHARP, 1883).
- Homalota sallaei* SHARP, 1883a: 183; now *Atheta sallaei* (SHARP, 1883).
- Homalota semiobscura* SHARP, 1883a: 179; now *Atheta semiobscura* (SHARP, 1883).
- Homalota setigera* SHARP, 1869i: 251; now *Atheta setigera* (SHARP, 1869).
- Homalota simillima* SHARP, 1869i: 177; syn. of *Amischa nigrofusca* (STEPHENS, 1832).
- Homalota sobrina* SHARP, 1883a: 185; now *Atheta sobrina* (SHARP, 1883).
- Homalota spergula* SHARP, 1883a: 179; now *Atheta spergula* (SHARP, 1883).
- Homalota subaenea* SHARP, 1869i: 187; syn. of *Atheta aquatica* (THOMSON, 1852).
- Homalota subglabra* SHARP, 1869i: 149; now *Atheta subglabra* (SHARP, 1869).
- Homalota subquadrata* SHARP, 1913m: 153; now *Atheta subquadrata* (SHARP, 1913).
- Homalota tenax* SHARP, 1876s: 61; now *Atheta tenax* (SHARP, 1876).
- Homalota terminicornis* SHARP, 1883a: 183; now *Atheta terminicornis* (SHARP, 1883).
- Homalota thoracica* SHARP, 1883a: 188; homonym of *Aleochara thoracica* STEPHENS, 1832 [now in *Falagrioma* CASEY, 1906]; replaced by *Atheta thoracalis* BERNHAUER & SCHEERPELTZ, 1926.
- Homalota traili* SHARP, 1876s: 64; now *Atheta traili* (SHARP, 1876).
- Homalota transfuga* SHARP, 1874u: 13; now *Atheta transfuga* (SHARP, 1874).
- Homalota trisignata* SHARP, 1883a: 194; now *Atheta trisignata* (SHARP, 1883).
- Homalota vexata* SHARP, 1883a: 176; now *Atheta vexata* (SHARP, 1883).
- Homalota vivida* SHARP, 1874u: 15; now *Acrotona vivida* (SHARP, 1874).
- Homoeusa japonica* SHARP, 1874u: 5.
- Homoeusa laevigata* SHARP, 1888c: 283.
- Homoeusa longicornis* SHARP, 1888c: 283.
- Hoplantaria arguta* SHARP, 1887b: 779.
- Hoplantaria brevicollis* SHARP, 1883a: 220.
- Hoplantaria debilis* SHARP, 1883a: 224.
- Hoplantaria digna* SHARP, 1883a: 220.
- Hoplantaria flavicans* SHARP, 1883a: 222.
- Hoplantaria gemina* SHARP, 1883a: 219.
- Hoplantaria lugubris* SHARP, 1883a: 223.
- Hoplantaria peltata* SHARP, 1883a: 223; secondary homonym of *Aleochara peltata* ERICHSON, 1840 [now in *Hoplantaria* KRAATZ, 1857]; replaced by *H. sharpiana* PACE, 1990.
- Hoplantaria picea* SHARP, 1883a: 221.
- Hoplantaria rufa* SHARP, 1883a: 221.
- Hoplantaria vestita* SHARP, 1883a: 222.
- Hoplomicra clavicornis* SHARP, 1883a: 274.

- Hypocypus debilis* SHARP, 1883a: 297; now *Cypha debilis* (SHARP, 1883).
- Ilyobates pictus* SHARP, 1874u: 11; now *Zyras pictus* (SHARP, 1874).
- Leptonia picta* SHARP, 1883a: 196; syn. of *L. lunata* (ERICHSON, 1839).
- Leptusa impressicollis* SHARP, 1888d: 371; secondary homonym of *Phlocopora* [lapsus for *Phloeopora*; pers. comm. by A.F. Newton] *impressicollis* MOTSCHULSKY, 1858; replaced by *L. sharpi* (FAUVEL, 1901) [now both in *Coenonica* KRAATZ, 1857].
- Leptusa lativentris* SHARP, 1873b: 265; now *L. lativentris lativentris* SHARP, 1873.
- Liophaena centralis* SHARP, in SHARP & SCOTT, 1908: 564.
- Liophaena flaviceps* SHARP, 1880m: 47.
- Liophaena gracilipes* SHARP, 1880m: 47.
- Liophaena oahuensis* SHARP, in SHARP & SCOTT, 1908: 565.
- Maseochara depressa* SHARP, 1883a: 155; now *Aleochara depressa* (SHARP, 1883).
- Maseochara duplicata* SHARP, 1883a: 156; now *Aleochara duplicata* (SHARP, 1883).
- Maseochara gracilis* SHARP, 1883a: 155; now *Aleochara gracilis* (SHARP, 1883).
- Maseochara hoegei* SHARP, 1887b: 777; syn. of *Aleochara opacella* (SHARP, 1883).
- Maseochara opacella* SHARP, 1883a: 154; now *Aleochara opacella* (SHARP, 1883).
- Maseochara robusta* SHARP, 1883a: 155; syn. of *Aleochara valida* LECONTE, 1858.
- Meotica exillima* SHARP, 1915j: 206.
- Merona brevicollis* SHARP, 1883a: 230; now *Meronera brevicollis* (SHARP, 1883).
- Merona fragilis* SHARP, 1883a: 230; now *Meronera fragilis* (SHARP, 1883).
- Merona polita* SHARP, 1883a: 230; now *Meronera polita* (SHARP, 1883).
- Microglossa mexicana* SHARP, 1883a: 157; now *Haploglossa mexicana* (SHARP, 1883).
- Microglotta princeps* SHARP, 1874u: 6; now *Haploglossa princeps* (SHARP, 1874).
- Myllaena apatina* SHARP, in SHARP & SCOTT, 1908: 553.
- Myllaena cognata* SHARP, in SHARP & SCOTT, 1908: 553.
- Myllaena curtipes* SHARP, 1880m: 49.
- Myllaena debilicornis* SHARP, 1883a: 286.
- Myllaena discedens* SHARP, 1880m: 49.
- Myllaena familiaris* SHARP, 1880m: 48.
- Myllaena fragilis* SHARP, 1883a: 286.
- Myllaena haleakalea* SHARP, in SHARP & SCOTT, 1908: 552.
- Myllaena japonica* SHARP, 1888d: 377.
- Myllaena kraatzii* SHARP, 1871a: 10; replacement name for *M. elongata* KRAATZ, 1853.
- Myllaena mollis* SHARP, 1883a: 285.
- Myllaena obtusa* SHARP, 1883a: 286.
- Myllaena oxypodina* SHARP, in SHARP & SCOTT, 1908: 553.
- Myllaena robusta* SHARP, 1883a: 287.
- Myllaena rufescens* SHARP, in SHARP & SCOTT, 1908: 552.
- Myllaena vicina* SHARP, 1880m: 48.
- Myrmedonia batesi* SHARP, 1876s: 55; now *Zyras batesi* (SHARP, 1876).
- Myrmedonia breviceps* SHARP, 1883a: 207; now *Zyras breviceps* (SHARP, 1883).
- Myrmedonia brevicollis* SHARP, 1883a: 201; now *Zyras brevicollis* (SHARP, 1883).
- Myrmedonia comes* SHARP, 1874u: 10; now *Zyras comes* (SHARP, 1874).
- Myrmedonia confinis* SHARP, 1883a: 200; now *Apalonia confinis* (SHARP, 1883).
- Myrmedonia diluta* SHARP, 1883a: 201; now *Zyras dilutus* (SHARP, 1883).
- Myrmedonia docilis* SHARP, 1883a: 205; now *Zyras docilis* (SHARP, 1883).
- Myrmedonia fallax* SHARP, 1883a: 206; now *Zyras fallax* (SHARP, 1883).
- Myrmedonia fauveli* SHARP, 1883a: 199; now *Pella fauveli* (SHARP, 1883).
- Myrmedonia filicornis* SHARP, 1883a: 203; now *Zyras filicornis* (SHARP, 1883).
- Myrmedonia flavicollis* SHARP, 1883a: 201; misspelling of *M. flavicornis* SOLSKY, 1870 [now *Zyras flavicollis* (SOLSKY, 1870)].
- Myrmedonia fortunata* SHARP, 1876s: 57; now *Zyras fortunata* (SHARP, 1876).
- Myrmedonia fragilis* SHARP, 1883a: 202; now *Zyras fragilis* (SHARP, 1883).
- Myrmedonia fugax* SHARP, 1888c: 289; now *Zyras fugax* (SHARP, 1888).
- Myrmedonia godmani* SHARP, 1883a: 206; now *Macrogerodonia godmani* (SHARP, 1883).
- Myrmedonia homalotoides* SHARP, 1883a: 203; now *Zyras homalotoides* (SHARP, 1883).
- Myrmedonia indiscreta* SHARP, 1888c: 291; now *Zyras indiscretus* (SHARP, 1888).
- Myrmedonia japonica* SHARP, 1888c: 290; now *Zyras cognatus japonicus* (SHARP, 1888).
- Myrmedonia laevior* SHARP, 1883a: 204; now *Zyras laevior* (SHARP, 1883).
- Myrmedonia laxicornis* SHARP, 1883a: 202; now *Zyras laxicornis* (SHARP, 1883).
- Myrmedonia longipes* SHARP, 1883a: 207; now *Zyras longipes* (SHARP, 1883).
- Myrmedonia mimula* SHARP, 1883a: 209; now *Zyras mimulus* (SHARP, 1883).
- Myrmedonia nitidula* SHARP, 1876s: 58; now *Zyras nitidula* (SHARP, 1876).
- Myrmedonia optata* SHARP, 1888c: 289; now *Zyras optatus* (SHARP, 1888).
- Myrmedonia particornis* SHARP, 1888c: 290; now *Zyras particornis* (SHARP, 1888).
- Myrmedonia plebeia* SHARP, 1883a: 203; now *Zyras plebeius* (SHARP, 1883).
- Myrmedonia pollens* SHARP, 1876s: 54; now *Zyras pollens* (SHARP, 1876).
- Myrmedonia pusilla* SHARP, 1883a: 205; now *Zyras pusillus* (SHARP, 1883).
- Myrmedonia scabripennis* SHARP, 1876s: 53; now *Zyras scabripennis* (SHARP, 1876).
- Myrmedonia setigera* SHARP, 1883a: 200; now *Apalonia setigera* (SHARP, 1883).
- Myrmedonia socius* SHARP, 1874u: 10; now *Zyras socius* (SHARP, 1874).
- Myrmedonia spinifer* SHARP, 1876s: 56; now *Zyras spinifera* (SHARP, 1876).
- Myrmedonia spreta* SHARP, 1888c: 291; now *Zyras spretus* (SHARP, 1888).
- Myrmedonia teres* SHARP, 1883a: 208; now *Zyras teres* (SHARP, 1883).
- Myrmigaster singularis* SHARP, 1876s: 51.
- Neolara centralis* SHARP, 1883a: 231.
- Ocalea dejecta* SHARP, 1883a: 169.
- Ocalea japonica* SHARP, 1874u: 4.
- Ocalea latipennis* SHARP, 1870e: 280.
- Ocyota dubia* SHARP, 1883a: 163.
- Oligota adpropinquans* SHARP, in SHARP & SCOTT, 1908: 561.
- Oligota aethiops* SHARP, in SHARP & SCOTT, 1908: 563.
- Oligota anomalocera* SHARP, in SHARP & SCOTT, 1908: 556.
- Oligota bicolor* SHARP, in SHARP & SCOTT, 1908: 560.
- Oligota brevicollis* SHARP, in SHARP & SCOTT, 1908: 556.
- Oligota centralis* SHARP, 1883a: 293; syn. of *Holobus pygmaeus* SOLIER, 1849.
- Oligota clavicornis* SHARP, 1880m: 44.
- Oligota cribripennis* SHARP, in SHARP & SCOTT, 1908: 559.
- Oligota currax* SHARP, in SHARP & SCOTT, 1908: 559.
- Oligota extranea* SHARP, in SHARP & SCOTT, 1908: 557.
- Oligota frontalis* SHARP, in SHARP & SCOTT, 1908: 561.
- Oligota glabra* SHARP, 1880m: 46.
- Oligota gymnusa* SHARP, in SHARP & SCOTT, 1908: 561.

- Oligota haleakalea* SHARP, in SHARP & SCOTT, 1908: 562.
Oligota insolita SHARP, in SHARP & SCOTT, 1908: 561.
Oligota laetior SHARP, in SHARP & SCOTT, 1908: 560; described as var. of *O. scripta laetior* SHARP, in SHARP & SCOTT, 1908; now subspecies of that species.
Oligota laevigata SHARP, 1887b: 781; replacement name for *O. polita* SHARP, 1883 [nec SHARP, 1880!]; now *Holobus laevigatus* (SHARP, 1887).
Oligota laevipennis SHARP, 1883a: 293; now *Holobus laevipennis* (SHARP, 1883).
Oligota latifrons SHARP, in SHARP & SCOTT, 1908: 556; described in subgenus *Gnatholigota* SHARP, in SHARP & SCOTT, 1908; now *O. latifrons* SHARP, in SHARP & SCOTT, 1908.
Oligota latipennis SHARP, in SHARP & SCOTT, 1908: 558.
Oligota mutanda SHARP, 1880m: 46.
Oligota oahuensis SHARP, in SHARP & SCOTT, 1908: 562.
Oligota parca SHARP, in SHARP & SCOTT, 1908: 557.
Oligota pernigra SHARP, in SHARP & SCOTT, 1908: 563.
Oligota polita SHARP, 1880m: 45.
Oligota polita SHARP, 1883a: 293; homonym of *O. polita* SHARP, 1880; replaced by *O. laevigatus* SHARP, 1887; now *Holobus laevigatus* (SHARP, 1887).
Oligota proluxa SHARP, in BLACKBURN & SHARP, 1885a: 124.
Oligota ruficornis SHARP, 1870e: 282; syn. of *O. pusillima* GRAVENHORST, 1806.
Oligota scripta SHARP, in SHARP & SCOTT, 1908: 560.
Oligota tenuicornis SHARP, in SHARP & SCOTT, 1908: 563.
Oligota teres SHARP, 1883a: 294.
Oligota ytenensis SHARP, 1912b: 124; syn. of *O. punctulata* HEER, 1839.
Orphnebius lativentris SHARP, 1883a: 210.
Orphnebius similis SHARP, 1883a: 211.
Oxypoda aliena SHARP, 1876s: 68; now *Euthorax aliena* (SHARP, 1876).
Oxypoda carinata SHARP, 1883a: 161.
Oxypoda certata SHARP, 1883a: 159.
Oxypoda championi SHARP, 1883a: 160.
Oxypoda clavigera SHARP, 1883a: 159.
Oxypoda edinensis SHARP, 1871m: viii; *nomen nudum*.
Oxypoda edinensis SHARP, 1871q: 188; syn. of *O. islandica* KRAATZ, 1857.
Oxypoda hilaris SHARP, 1888c: 285.
Oxypoda inepta SHARP, 1883a: 161.
Oxypoda japonica SHARP, 1874u: 12.
Oxypoda luridipennis SHARP, 1888c: 285.
Oxypoda microps SHARP, 1883a: 161.
Oxypoda mutata SHARP, 1871q: 191.
Oxypoda palpalis SHARP, 1883a: 162.
Oxypoda pectita SHARP, 1871q: 187; syn. of *O. induta* MULSANT & REY, 1861.
Oxypoda petita SHARP, 1871m: viii; misspelling of *O. pectita* SHARP, 1871.
Oxypoda plebeia SHARP, 1883a: 160.
Oxypoda proba SHARP, 1874u: 13.
Oxypoda subrufa SHARP, 1888c: 285.
Oxypoda tarda SHARP, 1871m: viii; *nomen nudum*.
Oxypoda tarda SHARP, 1871q: 192.
Oxypoda verecunda SHARP, 1871m: viii; *nomen nudum*.
Oxypoda verecunda SHARP, 1871q: 189; syn. of *O. exoleta* ERICHSON, 1839.
Philotermes laxicornis SHARP, 1883a: 171; now *Pseudophilotermes laxicornis* (SHARP, 1883).
Phloeopora alticola SHARP, 1883a: 165.
Phloeopora cingulata SHARP, 1880m: 44.
Phloeopora crassula SHARP, 1883a: 167.
Phloeopora debilis SHARP, 1883a: 168.
Phloeopora diluta SHARP, 1880m: 44.
Phloeopora fenestrata SHARP, 1883a: 164.
Phloeopora flavipennis SHARP, 1883a: 168.
Phloeopora furcata SHARP, 1883a: 167.
Phloeopora glabra SHARP, 1883a: 165.
Phloeopora grandis SHARP, 1887b: 778.
Phloeopora laeticula SHARP, 1883a: 166.
Phloeopora laevigata SHARP, 1887b: 778.
Phloeopora minima SHARP, 1883a: 168.
Phloeopora rufipennis SHARP, 1883a: 166.
Phloeopora rufula SHARP, 1883a: 169.
Phloeopora sinuata SHARP, 1883a: 165.
Placusa confinis SHARP, 1876s: 44.
Placusa crassidens SHARP, 1883a: 269.
Placusa crassula SHARP, 1883a: 273.
Placusa denticulata SHARP, 1870e: 281; syn. of *P. tachyporoides* WALTZ, 1838.
Placusa longicornis SHARP, 1883a: 272.
Placusa longipes SHARP, 1883a: 272.
Placusa minuta SHARP, 1883a: 269.
Placusa monilicornis SHARP, 1883a: 271.
Placusa obliquata SHARP, 1883a: 270.
Placusa signata SHARP, 1883a: 271.
Placusa simplex SHARP, 1883a: 270.
Platonica acuminata SHARP, 1883a: 216; now *Hoplandria acuminata* (SHARP, 1883).
Platonica centralis SHARP, 1883a: 217; now *Hoplandria centralis* (SHARP, 1883).
Platonica chiriquensis SHARP, 1883a: 218; now *Hoplandria chiriquensis* (SHARP, 1883).
Platonica fuscicollis SHARP, 1883a: 218; now *Hoplandria fuscicollis* (SHARP, 1883).
Platonica intermedia SHARP, 1883a: 216; now *Hoplandria intermedia* (SHARP, 1883).
Platonica latifrons SHARP, 1883a: 217; now *Hoplandria latifrons* (SHARP, 1883).
Platonica major SHARP, 1883a: 215; now *Hoplandria major* (SHARP, 1883).
Platonica sallaei SHARP, 1883a: 215; now *Hoplandria sallaei* (SHARP, 1883).
Polylobus advena SHARP, 1883a: 158.
Polylobus flavescens SHARP, 1887b: 777.
Porocallus insignis SHARP, 1888c: 287.
Protinodes puncticollis SHARP, 1888d: 378.
Rechota impressa SHARP, 1883a: 229.
Santhota sparsa SHARP, 1874u: 4; now *Drusilla sparsa* (SHARP, 1874).
Saphocallus parviceps SHARP, 1888c: 288.
Saphoglossa pictipennis SHARP, 1883a: 291.
Sceptobius dispar SHARP, 1883a: 212.
Silusa conferta SHARP, 1888d: 374.
Silusa crassicornis SHARP, 1888d: 374; syn. of *Neosilusa ceylonica* (KRAATZ, 1857).
Silusa gracilis SHARP, 1883a: 277; homonym of *S. gracilis* SACHSE, 1852 [now in *Leptusa* KRAATZ, 1856]; replaced by *S. sachsei* BLACKWELDER, 1944.
Silusa hirtella SHARP, 1883a: 274; now *Thrichidryas hirtella* (SHARP, 1883).
Silusa lanuginosa SHARP, 1888d: 375.
Silusa maura SHARP, 1883a: 276.
Silusa opacella SHARP, 1883a: 277.
Silusa parvula SHARP, 1883a: 278.
Silusa punctipennis SHARP, 1888d: 373.
Silusa rorida SHARP, 1888d: 373.
Silusa rugosa SHARP, 1888d: 372.
Silusa similis SHARP, 1883a: 275; now *Thrichidryas similis* (SHARP, 1883).
Silusa subtilis SHARP, 1883a: 276.
Silusa vestita SHARP, 1883a: 275; now *Thrichidryas vestita* (SHARP, 1883).
Stenagria constricta SHARP, 1883a: 239; now *Myrmecocephalus constrictus* (SHARP, 1883).
Stenagria gracilipes SHARP, 1883a: 238; now *Myrmecocephalus gracilipes* (SHARP, 1883).
Stenagria humeralis SHARP, 1883a: 240; now *Myrmecocephalus humeralis* (SHARP, 1883).
Stenagria opacula SHARP, 1883a: 239; now *Myrmecocephalus opaculus* (SHARP, 1883).

Tachiona deplanata SHARP, 1883a: 284.
Tachyusa algarum SHARP, 1874u: 12; now *Myrmecopora algarum* (SHARP, 1874).
Tachyusa extranea SHARP, 1876s: 67; now *Zyras extranea* (SHARP, 1876).
Tachyusa picticornis SHARP, 1876s: 66; now *Zyras picticornis* (SHARP, 1876).
Tachyusa pumila SHARP, 1880m: 38; now *Myrmecopora pumila* (SHARP, 1880).
Tachyusa rufescens SHARP, 1874u: 11; now *Myrmecopora rufescens* (SHARP, 1874).
Tachyusa seticornis SHARP, 1883a: 226; now *Ischnopoda seticornis* (SHARP, 1883).
Tachyusa sparsa SHARP, 1883a: 226; now *Ischnopoda sparsa* (SHARP, 1883).
Tachyusida velox SHARP, 1888d: 372.
Thamiaraea cognata SHARP, 1883a: 198.
Thamiaraea diffinis SHARP, 1888c: 292.
Thamiaraea salvini SHARP, 1883a: 197.
Thamiaraea variegata SHARP, 1883a: 198.
Thectura armata SHARP, 1888c: 294; now *Anomognathus armatus* (SHARP, 1888).
Thiasophila oxypodina SHARP, 1888c: 284.
Thiasophila rufescens SHARP, 1874u: 5.
Tinotus cavicollis SHARP, 1883a: 170.
Tinotus flavescens SHARP, 1883a: 171.

Subfamily Apateticinae FAUVEL, 1895

Trygaeus SHARP, 1874w: 420; type species *T. princeps* SHARP, 1874; syn. of *Apatetica* WESTWOOD, 1848.
Trygaeus javanicus SHARP, 1892j: 61; now *Apatetica javanica* (SHARP, 1892).
Trygaeus princeps SHARP, 1874w: 421; now *Apatetica princeps* (SHARP, 1874).

Subfamily Euaesthetinae THOMSON, 1859

Stenaesthetus SHARP, 1874u: 79; type species *S. sunioides* SHARP, 1874.
Turellus SHARP, 1876s: 423; type species *T. batesi* SHARP, 1876; syn. of *Octavius* FAUVEL, 1873.
Edaphus euplectoides SHARP, 1886a: 640.
Edaphus japonicus SHARP, 1889f: 325.
Euaesthetus nitidulus SHARP, 1874u: 78.
Stenaesthetus illatus SHARP, 1876s: 357.
Stenaesthetus sunioides SHARP, 1874u: 80.
Turellus batesi SHARP, 1876s: 424; now *Octavius batesi* (SHARP, 1876).

Subfamily Megalopsidiinae LENG, 1920

Megalops adjectus SHARP, 1886a: 669; now *Megalopinus adjectus* (SHARP, 1886).
Megalops armatus SHARP, 1886a: 670; now *Megalopinus armatus* (SHARP, 1886).
Megalops basalis SHARP, 1887a: 674; now *Megalopinus basalis* (SHARP, 1887).
Megalops cognatus SHARP, 1886a: 672; now *Megalopinus cognatus* (SHARP, 1886).
Megalops cruciger SHARP, 1886a: 668; now *Megalopinus cruciger* (SHARP, 1886).
Megalops elegans SHARP, 1886a: 672; now *Megalopinus elegans* (SHARP, 1886).
Megalops guatemalenus SHARP, 1887a: 673; now *Megalopinus guatemalenus* (SHARP, 1887).
Megalops impressus SHARP, 1876s: 380; now *Megalopinus impressus* (SHARP, 1876).
Megalops incultus SHARP, 1887a: 675; syn. of *Megalopinus impressus* (SHARP, 1876).
Megalops ineptus SHARP, 1886a: 671; now *Megalopinus ineptus* (SHARP, 1886).
Megalops integer SHARP, 1886a: 671; now *Megalopinus integer* (SHARP, 1886).
Megalops mexicanus SHARP, 1886a: 669; now *Megalopinus mexicanus* (SHARP, 1886).

Megalops modestus SHARP, 1886a: 671; now *Megalopinus modestus* (SHARP, 1886).
Megalops morosus SHARP, 1886a: 670; now *Megalopinus morosus* (SHARP, 1886).
Megalops obscurus SHARP, 1887a: 674; now *Megalopinus obscurus* (SHARP, 1887).
Megalops panamensis SHARP, 1887a: 673; now *Megalopinus panamensis* (SHARP, 1887).
Megalops peploides SHARP, 1887a: 675; now *Megalopinus peploides* (SHARP, 1887).
Megalops politus SHARP, 1887a: 673; now *Megalopinus politus* (SHARP, 1887).
Megalops porcatus SHARP, 1887a: 675; now *Megalopinus porcatus* (SHARP, 1887).
Megalops praeditus SHARP, 1886a: 672; now *Megalopinus praeditus* (SHARP, 1886).
Megalops puncticeps SHARP, 1887a: 676; syn. of *Megalopinus impressus* (SHARP, 1876).
Megalops spinosus SHARP, 1876s: 379; now *Megalopinus spinosus* (SHARP, 1876).
Megalops vulneratus SHARP, 1887a: 674; now *Megalopinus vulneratus* (SHARP, 1887).

Subfamily Micropeplinae LEACH, 1815

Micropeplus acumen SHARP, 1887a: 747; now *Pepломicrus acumen* (SHARP, 1887).
Micropeplus japonicus SHARP, 1874u: 101; now *M. fulvus japonicus* SHARP, 1874.

Subfamily Omaliinae W.S. MACLEAY, 1825

Derops SHARP, 1889g: 418; type species *D. longicornis* SHARP, 1889.
Amphichroum debile SHARP, 1889h: 472; now *Orocharis debilis* (SHARP, 1889).
Anthobium parallellum SHARP, 1889h: 476; now *Eusphalerum parallellum* (SHARP, 1889).
Anthobium pollens SHARP, 1889h: 476; now *Eusphalerum pollens* (SHARP, 1889).
Anthobium solitare SHARP, 1874u: 98; now *Eusphalerum solitare* (SHARP, 1874).
Anthophagus aquatilis SHARP, 1889h: 469; now *Philydrodes aquatilis* (SHARP, 1889).
Anthophagus caliginosus SHARP, 1889h: 470; now *Geodromicus caliginosus* (SHARP, 1889).
Anthophagus lestevooides SHARP, 1889h: 470; now *Geodromicus lestevooides* (SHARP, 1889).
Anthophagus sinuatus SHARP, 1889h: 470; now *Geodromicus sinuatus* (SHARP, 1889).
Anthophagus subtilis SHARP, 1889h: 471; now *Liophilydrodes subtilis* (SHARP, 1889).
Boreaphilus astur SHARP, 1873b: 266.
Boreaphilus guadarramus SHARP, 1873b: 266.
Boreaphilus japonicus SHARP, 1874u: 96.
Boreaphilus lewisianus SHARP, 1874u: 96.
Derops longicornis SHARP, 1889g: 418.
Eudectus whitei SHARP, 1871h: 73.
Lesteva crassipes SHARP, 1889h: 471.
Lesteva fenestrata SHARP, 1874u: 97.
Lesteva plagiata SHARP, 1889h: 472.
Olophrum simplex SHARP, 1874u: 97.
Olophrum vicinum SHARP, 1889h: 472.
Omalius anceps SHARP, 1887a: 745; now *Phloeonomus anceps* (SHARP, 1887).
Omalius curtellum SHARP, 1889h: 473; now *Mannerheimia curtellum* (SHARP, 1889).
Omalius daimio SHARP, 1889h: 475; now *Xylodromus daimio* (SHARP, 1889).
Omalius denticolle SHARP, 1889h: 475; now *Pycnoglypta denticollis* (SHARP, 1889) [specific name conserved, see BZN Opinion 2053].
Omalius diffine SHARP, 1889h: 474.
Omalius faustum SHARP, 1887a: 746; now *Phloeonomus faustum* (SHARP, 1887).

Omalius incultum SHARP, 1887a: 746; now *Phloeonomus incultus* (SHARP, 1887).
Omalius japonicum SHARP, 1874u: 98.
Omalius laeticulum SHARP, 1887a: 747; now *Phloeonomus laeticulus* (SHARP, 1887).
Omalius nanum SHARP, 1876s: 402; now *Phloeonomus nanum* (SHARP, 1876).
Omalius niponense SHARP, 1889h: 474.
Omalius pumilio SHARP, 1887a: 746; now *Phloeonomus pumilio* (SHARP, 1887).
Omalius sagoloide SHARP, 1886m: 381; now *Brouniellum sagoloide* (SHARP, 1886).
Omalius sordidum SHARP, 1887a: 744; homonym of *O. sordidum* STEPHENS, 1834; replaced by *Phloeonomus centralis* BLACKWELDER, 1944.
Omalius triste SHARP, 1887a: 745; now *Phloeonomus tristis* (SHARP, 1887).

Subfamily Osoriinae ERICHSON, 1839

Eleusinina SHARP, 1887a: 728; type genus *Eleusis* LAPORTE, 1835; described as "group Eleusinina"; now treated as tribe Eleusinini SHARP, 1887.
Leptochirina SHARP, 1887a: 733; type genus *Leptochirus* GERMAR, 1824; described as "group Leptochirina"; now treated as tribe Leptochirini SHARP, 1887.
Aneucamptus SHARP, 1887a: 725; type species *Thoracophorus excisicollis* MOTSCHULSKY, 1860.
Dioxeuta SHARP, 1899f: 205; type species *D. microps* SHARP, 1899.
Eumalus SHARP, 1887a: 732; type species *E. nigriceps* SHARP, 1887; syn. of *Renardia* MOTSCHULSKY, 1865.
Lispinodes SHARP, 1880m: 54; type species *L. explicandus* SHARP, 1880.
Priochirus SHARP, 1887a: 740; type species *P. haemorrhous* SHARP, 1887.
Ancaeus crassicornis SHARP, 1887a: 716; now *Clavilispinus crassicornis* (SHARP, 1887).
Ancaeus minutus SHARP, 1887a: 717; now *Clavilispinus minutus* (SHARP, 1887).
Ancaeus politus SHARP, 1887a: 718; now *Clavilispinus politus* (SHARP, 1887).
Ancaeus porrectus SHARP, 1887a: 717; now *Clavilispinus porrectus* (SHARP, 1887).
Dioxeuta microps SHARP, 1899f: 206.
Eleusis breviceps SHARP, 1887a: 731.
Eleusis coarctata SHARP, 1889h: 466.
Eleusis corvina SHARP, 1887a: 730.
Eleusis divisa SHARP, 1887a: 729; syn. of *E. bicolor* (ERICHSON, 1840).
Eleusis fenestrata SHARP, 1887a: 730.
Eleusis flavipennis SHARP, 1887a: 731.
Eleusis infima SHARP, 1887a: 731.
Eleusis insignis SHARP, 1887a: 732.
Eleusis mixta SHARP, 1887a: 732.
Eleusis rufula SHARP, 1887a: 729.
Eleusis scita SHARP, 1887a: 731.
Eleusis subtilis SHARP, 1889h: 467; syn. of *E. humilis* (ERICHSON, 1840).
Eumalus nigriceps SHARP, 1887a: 733; now *Renardia nigriceps* (SHARP, 1887).
Eumalus strigosus SHARP, 1887a: 733; now *Renardia strigosa* (SHARP, 1887).
Glyptoma blackburni SHARP, 1880m: 53; now *Thoracophorus blackburni* (SHARP, 1880).
Glyptoma brevipenne SHARP, 1880m: 53; now *Thoracophorus brevipenne* (SHARP, 1880).
Glyptoma cognatum SHARP, 1887a: 724.
Glyptoma cribellum SHARP, 1887a: 724.
Glyptoma hirticorne SHARP, 1887a: 724.
Glyptoma laeviceps SHARP, 1887a: 723.
Glyptoma longipes SHARP, 1887a: 723.
Holotrochus centralis SHARP, 1887a: 684.

Holotrochus clavipes SHARP, 1876s: 391; now *Clavilispinus clavipes* (SHARP, 1876).
Holotrochus durus SHARP, 1876s: 388.
Holotrochus fauveli SHARP, 1876s: 392; syn. of *Clavilispinus exiguus* (ERICHSON, 1840).
Holotrochus marginatus SHARP, 1887a: 684; now *Allotrochus marginatus* (SHARP, 1887).
Holotrochus picescens SHARP, 1887a: 683.
Holotrochus politus SHARP, 1887a: 683.
Holotrochus pubescens SHARP, 1876s: 390.
Holotrochus rufopygus SHARP, 1887a: 683.
Holotrochus simplex SHARP, 1887a: 683.
Holotrochus subtilis SHARP, 1876s: 391.
Holotrochus syntheticus SHARP, 1876s: 389.
Holotrochus uniformis SHARP, 1887a: 684.
Isomalus agilis SHARP, 1876s: 410; now *Eleusis agilis* (SHARP, 1876).
Isomalus dubius SHARP, 1876s: 411; now *Eleusis dubia* (SHARP, 1876).
Leptochirus angustulus SHARP, 1887a: 736.
Leptochirus cephalotes SHARP, 1887a: 740.
Leptochirus edax SHARP, 1887a: 736.
Leptochirus extimus SHARP, 1887a: 735.
Leptochirus fontensis SHARP, 1876s: 420.
Leptochirus gracilis SHARP, 1887a: 738.
Leptochirus latro SHARP, 1876s: 421.
Leptochirus mexicanus SHARP, 1887a: 739; misidentification; given as *L. mexicanus* ERICHSON, 1840; later named *L. sharpi* BERNHAUER, 1903, however, because this name is a homonym of *L. sharpi* FAUVEL, 1902, replaced by *L. bernhaueri* WENDELER, 1957.
Leptochirus molossus SHARP, 1887a: 735.
Leptochirus punctiger SHARP, 1887a: 738.
Leptochirus quadricollis SHARP, 1887a: 739; syn. of *L. mexicanus* ERICHSON, 1840.
Leptochirus ramosus SHARP, 1887a: 740.
Leptochirus serriger SHARP, 1887a: 738.
Lispinodes crassus SHARP, in SHARP & SCOTT, 1908: 542.
Lispinodes explicandus SHARP, 1880m: 53.
Lispinodes germanus SHARP, in SHARP & SCOTT, 1908: 542.
Lispinodes hawaiiensis SHARP, in SHARP & SCOTT, 1908: 541.
Lispinodes kauaiensis SHARP, in SHARP & SCOTT, 1908: 541.
Lispinodes mauiensis SHARP, in SHARP & SCOTT, 1908: 541.
Lispinodes molokaiensis SHARP, in SHARP & SCOTT, 1908: 540.
Lispinodes obscurus SHARP, in SHARP & SCOTT, 1908: 541.
Lispinodes oxytelinus SHARP, in SHARP & SCOTT, 1908: 540.
Lispinodes pallidus SHARP, in SHARP & SCOTT, 1908: 540.
Lispinus aper SHARP, 1889h: 466; now *Neolosus aper* (SHARP, 1889).
Lispinus apicalis SHARP, 1876s: 413; syn. of *L. attenuatus* ERICHSON, 1840.
Lispinus bicolor SHARP, 1887a: 721; now *Nacaeus bicolor* (SHARP, 1887).
Lispinus catena SHARP, 1876s: 412.
Lispinus cognatus SHARP, 1876s: 415; syn. of *L. linearis* ERICHSON, 1840.
Lispinus dejectus SHARP, 1887a: 721; now *Nacaeus dejectus* (SHARP, 1887).
Lispinus depressus SHARP, 1876s: 417; now *Nacaeus depressus* (SHARP, 1876).
Lispinus fauveli SHARP, 1887a: 720; now *Nacaeus fauveli* (SHARP, 1887).
Lispinus laetus SHARP, 1876s: 417; now *Nacaeus laetus* (SHARP, 1876).
Lispinus longicornis SHARP, 1887a: 722; now *Tannea longicornis* (SHARP, 1887).
Lispinus longulus SHARP, 1874u: 101; now *Nacaeus longulus* (SHARP, 1874).
Lispinus modestus SHARP, 1876s: 415; syn. of *L. linearis* ERICHSON, 1840.
Lispinus planellus SHARP, 1887a: 722; now *Nacaeus planellus* (SHARP, 1887).
Lispinus planus SHARP, 1876s: 416; syn. of *Nacaeus depressus* (SHARP, 1876).

- Lispinus punctatus* SHARP, 1876s: 414; syn. of *L. linearis* ERICHSON, 1840.
- Lispinus sculpturatus* SHARP, 1887a: 721; syn. of *Nacaeus opacus* (FAUVEL, 1864).
- Lispinus simplex* SHARP, 1876s: 417; now *Nacaeus simplex* (SHARP, 1876).
- Lispinus tardus* SHARP, 1887a: 719.
- Lispinus terminalis* SHARP, 1876s: 413; syn. of *L. quadripunctulus* FAUVEL, 1864.
- Osorius affinis* SHARP, 1876s: 385.
- Osorius angustulus* SHARP, 1874u: 89.
- Osorius boops* SHARP, 1887a: 679.
- Osorius canaliculatus* SHARP, 1887a: 678; misidentification; given as *O. canaliculatus* SOLSKY, 1870; identical with *O. asymmetricus* FAUVEL, 1901.
- Osorius crassus* SHARP, 1887a: 681.
- Osorius debilis* SHARP, 1887a: 681.
- Osorius dubius* SHARP, 1887a: 679.
- Osorius germanus* SHARP, 1887a: 680.
- Osorius integer* SHARP, 1876s: 384.
- Osorius laevigatus* SHARP, 1887a: 679.
- Osorius microps* SHARP, 1889g: 412; now *Mimogonus microps* (SHARP, 1889).
- Osorius micros* SHARP, 1887a: 682.
- Osorius mundus* SHARP, 1876t: 432.
- Osorius nitens* SHARP, 1876s: 382.
- Osorius oculatus* SHARP, 1876s: 386.
- Osorius opacifrons* SHARP, 1887a: 680.
- Osorius parvus* SHARP, 1887a: 680.
- Osorius puncticeps* SHARP, 1887a: 678.
- Osorius salvini* SHARP, 1887a: 682.
- Osorius simplex* SHARP, 1876s: 383.
- Osorius solidus* SHARP, 1876s: 384.
- Osorius stipes* SHARP, 1876s: 382.
- Osorius taurus* SHARP, 1889g: 411; now *O. taurus taurus* SHARP, 1889.
- Osorius vicinus* SHARP, 1887a: 678.
- Priochirus collaris* SHARP, 1887a: 742.
- Priochirus dilutus* SHARP, 1887a: 741.
- Priochirus divergens* SHARP, 1887a: 742.
- Priochirus haemorrhous* SHARP, 1887a: 741.
- Priochirus japonicus* SHARP, 1889h: 468.
- Priochirus laticornis* SHARP, 1887a: 742.
- Priochirus laxus* SHARP, 1887a: 741.
- Priochirus salvini* SHARP, 1887a: 742.
- Thoracophorus aequalis* SHARP, 1887a: 727.
- Thoracophorus certatus* SHARP, 1889h: 465.
- Thoracophorus crassus* SHARP, 1876s: 419; now *Aneucamptus crassus* (SHARP, 1876).
- Thoracophorus discretus* SHARP, 1887a: 727.
- Thoracophorus filum* SHARP, 1887a: 728.
- Thoracophorus pallidus* SHARP, 1887a: 728.
- Thoracophorus pusillus* SHARP, 1887a: 727.
- Thoracophorus sallaei* SHARP, 1887a: 725.
- Thoracophorus truquii* SHARP, 1887a: 726.
- Thoraxophorus opacus* SHARP, 1876s: 418; now *Glyptoma opaca* (SHARP, 1876).

Subfamily Oxyporinae FLEMING, 1821

- Oxyporus biguttatus* SHARP, 1889g: 411; now *Pseudoxyporus biguttatus* (SHARP, 1889).
- Oxyporus flohri* SHARP, 1887a: 677.
- Oxyporus germanus* SHARP, 1889g: 409.
- Oxyporus gnatho* SHARP, 1889g: 410; now *Pseudoxyporus gnatho* (SHARP, 1889).
- Oxyporus hoplites* SHARP, 1889g: 410; now *Pseudoxyporus hoplites* (SHARP, 1889).
- Oxyporus humeralis* SHARP, 1889g: 410; now *Pseudoxyporus humeralis* (SHARP, 1889).
- Oxyporus japonicus* SHARP, 1889g: 407.
- Oxyporus longipes* SHARP, 1889g: 409; now *Pseudoxyporus longipes* (SHARP, 1889).

- Oxyporus maculiventris* SHARP, 1889g: 408.
- Oxyporus niger* SHARP, 1889g: 407.
- Oxyporus parvus* SHARP, 1889g: 408.
- Oxyporus triangulum* SHARP, 1889g: 407; now *O. triangulus* SHARP, 1889 [suffix changed].

Subfamily Oxytelinae FLEMING, 1821

- Thinobiina** SHARP, 1887a: 705; type genus *Thinobius* KIESENWETTER, 1844; described as “group Thinobiina” [not included in BOUCHARD et al. 2011]; syn. of tribe Thinobiini J. SAHLBERG, 1876.
- Blediotrogus** SHARP, 1900c: 234; type species *B. guttiger* SHARP, 1900.
- Coprostygnus** SHARP, 1886m: 380; type species *C. sculptipennis* SHARP, 1886.
- Parosus** SHARP, 1887a: 704; type species *P. hilaris* SHARP, 1887.
- Sartallus** SHARP, 1871f: 217; type species *S. signatus* SHARP, 1871.
- Scirotrogus** SHARP, 1887a: 707; type species *S. opacus* SHARP, 1887.
- Trogactus** SHARP, 1887a: 702; type species *T. championi* SHARP, 1887.
- Trogolinus** SHARP, 1900c: 231; type species *Trogophloeus (Trogolinus) unicolor* SHARP, 1900; described as subgenus of *Trogophloeus* MANNERHEIM, 1830 [syn. of *Carpelimus* LEACH, 1819]; syn. of *Teropalpus* SOLIER, 1849.
- Apocellus barbatus* SHARP, 1887a: 696.
- Apocellus cognatus* SHARP, 1887a: 695.
- Apocellus gracilis* SHARP, 1887a: 696.
- Apocellus laevis* SHARP, 1876s: 401.
- Apocellus moestus* SHARP, 1887b: 801.
- Apocellus muticus* SHARP, 1887a: 695.
- Apocellus planus* SHARP, 1876s: 401.
- Apocellus praestans* SHARP, 1887a: 696.
- Apocellus sordidus* SHARP, 1887a: 697.
- Blediotrogus guttiger* SHARP, 1900c: 234.
- Bledius addendus* SHARP, 1876s: 394.
- Bledius albidus* SHARP, 1876s: 393.
- Bledius annae* SHARP, 1911d: 31.
- Bledius bifasciatus* SHARP, 1887a: 686.
- Bledius cribratus* SHARP, 1889g: 413.
- Bledius curvicornis* SHARP, 1889g: 412.
- Bledius derasus* SHARP, 1887b: 800.
- Bledius filipes* SHARP, 1911d: 32.
- Bledius fragilis* SHARP, 1874u: 90.
- Bledius gregarius* SHARP, 1887a: 685.
- Bledius gulielmi* SHARP, 1913c: 1; syn. of *Bledius defensus* FAUVEL, 1872.
- Bledius infantilis* SHARP, 1887a: 686.
- Bledius inornatus* SHARP, 1887a: 685.
- Bledius lecontei* SHARP, 1887a: 685; syn. of *B. jacobinus* LECONTE, 1877.
- Bledius lucidus* SHARP, 1874u: 90.
- Bledius modestus* SHARP, 1876s: 396.
- Bledius muticus* SHARP, 1876s: 395.
- Bledius obtusus* SHARP, 1889g: 413.
- Bledius orphanus* SHARP, 1874u: 91.
- Bledius rarus* SHARP, 1876s: 394.
- Bledius sellatus* SHARP, 1889g: 413.
- Bledius similis* SHARP, 1876s: 396.
- Bledius simplex* SHARP, 1876s: 395.
- Coprophilus impressus* SHARP, 1889g: 415.
- Coprophilus simplex* SHARP, 1889g: 415.
- Coprostygnus sculptipennis* SHARP, 1886m: 380.
- Oxytelus advena* SHARP, 1880m: 50; syn. of *Anotylus nitidifrons* (WOLLASTON, 1871).
- Oxytelus armatifrons* SHARP, 1887a: 692; now *Anotylus armatifrons* (SHARP, 1887).
- Oxytelus cognatus* SHARP, 1874u: 94; now *Anotylus cognatus* (SHARP, 1874).
- Oxytelus crassicornis* SHARP, 1874u: 92; now *Anotylus crassicornis* (SHARP, 1874).
- Oxytelus derasus* SHARP, 1887a: 689.
- Oxytelus emeritus* SHARP, 1887a: 691; now *Anotylus emeritus* (SHARP, 1887).
- Oxytelus exaratus* SHARP, 1887a: 693; now *Anotylus exaratus* (SHARP, 1887).

- Oxytelus externus* SHARP, 1887a: 694; now *Anotylus externus* (SHARP, 1887).
- Oxytelus fragilis* SHARP, 1887a: 691; now *Anotylus fragilis* (SHARP, 1887).
- Oxytelus gregarius* SHARP, 1889g: 414; now *Anotylus gregarius* (SHARP, 1889).
- Oxytelus incilis* SHARP, 1887a: 693; now *Anotylus incilis* (SHARP, 1887).
- Oxytelus laevior* SHARP, 1874u: 92; syn. of *O. incilis* MOTSCHULSKY, 1858.
- Oxytelus laticornis* SHARP, 1874u: 95; now *Anotylus laticornis* (SHARP, 1874).
- Oxytelus latifrons* SHARP, 1887a: 693; now *Anotylus latifrons* (SHARP, 1887).
- Oxytelus lewisius* SHARP, 1874u: 95; now *Anotylus lewisius* (SHARP, 1874).
- Oxytelus lucidus* SHARP, 1887a: 689; now *Anotylus lucidus* SHARP, 1887.
- Oxytelus mexicanus* SHARP, 1887a: 688; collection name; given with “Chevr. [= Chevrolet] in litt. (coll. Sharp)” as syn. of *O. luteipennis* ERICHSON, 1839 [syn. of *O. laqueatus* (MARSHAM, 1802)].
- Oxytelus mimulus* SHARP, 1874u: 94; now *Anotylus mimulus* (SHARP, 1874).
- Oxytelus opacifrons* SHARP, 1874u: 93; syn. of *O. bengalensis* ERICHSON, 1840.
- Oxytelus principalis* SHARP, 1887a: 688.
- Oxytelus spinifrons* SHARP, 1887a: 691; now *Anotylus spinifrons* (SHARP, 1887).
- Oxytelus stipes* SHARP, 1887a: 692; now *Anotylus stipes* (SHARP, 1887).
- Oxytelus strigosulus* SHARP, 1887a: 690; now *Anotylus strigosulus* (SHARP, 1887).
- Oxytelus vicinus* SHARP, 1874u: 94; now *Anotylus vicinus* (SHARP, 1874).
- Oxytelus vilis* SHARP, 1887a: 690; now *Anotylus vilis* (SHARP, 1887).
- Parosus hilaris* SHARP, 1887a: 704.
- Platystethus obscurus* SHARP, 1887a: 687.
- Platystethus operosus* SHARP, 1874u: 91.
- Sartallus signatus* SHARP, 1871f: 217.
- Sciotrogus opacus* SHARP, 1887a: 707.
- Thinobius agilis* SHARP, 1887a: 706.
- Thinobius curtellus* SHARP, 1887a: 706.
- Thinobius nigricans* SHARP, 1887a: 706.
- Thinobius tenuis* SHARP, 1887a: 705.
- Thinobius thripsoides* SHARP, 1887a: 705.
- Thinophilus dissimilis* SHARP, 1887a: 707; now *Neoxus dissimilis* (SHARP, 1887).
- Trogactus championi* SHARP, 1887a: 703.
- Trogactus elegans* SHARP, 1887a: 703.
- Trogactus funebris* SHARP, 1887a: 703.
- Trogactus godmani* SHARP, 1887a: 703.
- Trogophloeus abdominalis* SHARP, 1880m: 52; now *Carpelimus abdominalis* (SHARP, 1880).
- Trogophloeus anglicanus* SHARP, 1900c: 232; syn. of *Teropalpus unicolor* (SHARP, 1900).
- Trogophloeus argutus* SHARP, 1887b: 801; now *Carpelimus argutus* (SHARP, 1887).
- Trogophloeus breviceps* SHARP, 1876s: 398; now *Carpelimus breviceps* (SHARP, 1876).
- Trogophloeus centralis* SHARP, 1887a: 701; now *Thinodromus centralis* (SHARP, 1887).
- Trogophloeus coloratus* SHARP, 1900c: 231; now *Teropalpus coloratus* (SHARP, 1900).
- Trogophloeus curtulus* SHARP, 1887a: 699; now *Carpelimus curtulus* (SHARP, 1887).
- Trogophloeus deceptor* SHARP, 1889g: 416; now *Thinodromus deceptor* (SHARP, 1889).
- Trogophloeus eminens* SHARP, 1889g: 416; syn. of *Thinodromus sericatus* (SHARP, 1889).
- Trogophloeus erichsoni* SHARP, 1871c: 182; now *Carpelimus erichsoni* (SHARP, 1871).
- Trogophloeus excellens* SHARP, 1887a: 699; now *Carpelimus excellens* (SHARP, 1887).
- Trogophloeus filarius* SHARP, 1887a: 698; now *Carpelimus filarius* (SHARP, 1887).
- Trogophloeus fontinalis* SHARP, 1880m: 52; now *Carpelimus fontinalis* (SHARP, 1880).
- Trogophloeus hilaris* SHARP, 1876s: 399; now *Carpelimus hilaris* (SHARP, 1876).
- Trogophloeus insignellus* SHARP, 1887a: 700; now *Carpelimus insignellus* (SHARP, 1887).
- Trogophloeus latifrons* SHARP, 1876s: 399; now *Carpelimus latifrons* (SHARP, 1876).
- Trogophloeus misellus* SHARP, 1887a: 700; now *Carpelimus misellus* (SHARP, 1887).
- Trogophloeus mollis* SHARP, 1887a: 702; now *Thinodromus mollis* (SHARP, 1887).
- Trogophloeus mundus* SHARP, 1876s: 397; now *Carpelimus mundus* (SHARP, 1876).
- Trogophloeus nigrellus* SHARP, 1887a: 699; now *Carpelimus nigrellus* (SHARP, 1887).
- Trogophloeus obesus* SHARP, 1871c: 182; misspelling of *T. obscurus* (STEPHENS, 1834) [syn. of *Carpelimus rivularis* (MOTSCHULSKY, 1860)].
- Trogophloeus planellus* SHARP, 1887a: 698; now *Carpelimus planellus* (SHARP, 1887).
- Trogophloeus punctipennis* SHARP, 1887a: 701; homonym of *T. punctipennis* KIESENWETTER, 1850; replaced by *T. sharpi* BERNHAUER, 1910 [now both in *Carpelimus* LEACH, 1819].
- Trogophloeus sedatus* SHARP, 1889g: 417; now *Carpelimus sedatus* (SHARP, 1889).
- Trogophloeus senilis* SHARP, 1880m: 51; now *Carpelimus senilis* (SHARP, 1880).
- Trogophloeus sericatus* SHARP, 1889g: 415; now *Thinodromus sericatus* (SHARP, 1889).
- Trogophloeus suffusus* SHARP, 1887a: 698; now *Carpelimus suffusus* (SHARP, 1887).
- Trogophloeus triangulum* SHARP, 1887a: 701; now *Thinodromus triangulum* (SHARP, 1887).
- Trogophloeus unicolor* SHARP, 1900c: 232; now *Teropalpus unicolor* (SHARP, 1900).
- Trogophloeus vagus* SHARP, 1889g: 417; now *Carpelimus vagus* (SHARP, 1889).
- Trogophloeus velutinus* SHARP, 1887a: 700; now *Carpelimus velutinus* (SHARP, 1887).
- Trogophloeus vicinus* SHARP, 1876s: 400; now *Carpelimus vicinus* (SHARP, 1876).
- Trogophloeus vittatus* SHARP, 1887a: 702; now *Thinodromus vittatus* (SHARP, 1887).
- Trogophloeus zealandicus* SHARP, 1900c: 233; now *Carpelimus zealandicus* (SHARP, 1900).

Subfamily Paederinae FLEMING, 1821

- Suniina** SHARP, 1886a: 591; type genus *Sunius* sensu ERICHSON, 1839; described as “group Suniina”; now syn. of subtribe Astenina HATCH, 1957 of tribe Paederini FLEMING, 1821.
- Ababactus** SHARP, 1885a: 533; type species *A. depressus* SHARP, 1885; now subgenus of *Ochtheophilum* STEPHENS, 1829.
- Acalophaena** SHARP, 1886a: 554; type species *Calophaena basalis* LYNCH ARRIBÁLZAGA, 1884.
- Aderocharis** SHARP, 1886a: 552; type species *Paederus corticina* (GRAVENHORST, 1802); now subgenus of *Achenomorphus* MOTSCHULSKY, 1858.
- Charichirus** SHARP, 1889e: 262; type species *Lithocharis spectabilis* KRAATZ, 1859.
- Deroderus** SHARP, 1886a: 577; type species *D. vestitus* SHARP, 1886.
- Eomedon** SHARP, 1889f: 320; type species *E. hirtellus* SHARP, 1889; syn. of *Acanthoglossa* KRAATZ, 1859.
- Eusclerus** SHARP, 1886a: 575; type species *E. sordidus* SHARP, 1886.
- Euscopaeus** SHARP, 1886a: 548; type species *E. gracilicornis*, SHARP, 1886.
- Eustilicus** SHARP, 1886a: 579; type species *E. crassidens* SHARP, 1886.

- Heteroleucus** SHARP, 1886a: 629; type species *H. marginatus* SHARP, 1886; syn. of *Pinophilus* GRAVENHORST, 1802.
- Isocheilus** SHARP, 1889e: 263; type species *Lithocharis staphylinoides* KRAATZ, 1859.
- Lathropinus** SHARP, 1886a: 628; type species *L. parallelus* SHARP, 1886.
- Leucotrichus** SHARP, 1886a: 621; type species not known; syn. of *Pinophilus* GRAVENHORST, 1802.
- Lindus** SHARP, 1876s: 281; type species *L. religans* SHARP, 1876; homonym of *Lindus* STÅL, 1861; replaced by *Neolindus* SCHEERPELTZ, 1933.
- Lithocoon** SHARP, 1886a: 555; type species *L. sparsus* SHARP, 1886; syn. of *Gnathymenus* SOLIER, 1849.
- Lypeticus** SHARP, 1886a: 556; type species *Lithocharis munda* SHARP, 1876.
- Mespalerus** SHARP, 1886a: 560; type species *M. praeustus* SHARP, 1886; now subgenus of *Medon* STEPHENS, 1833.
- Mesunius** SHARP, 1874u: 68; type species *M. wollastoni* SHARP, 1874; syn. of *Nazeris* FAUVEL, 1873.
- Monista** SHARP, 1876s: 271; type species *M. typica* SHARP, 1876.
- Monocharis** SHARP, 1886a: 569; type species *Lithocharis vestita* SHARP, 1876.
- Neognathus** SHARP, 1874u: 69; type species *N. angulatus* SHARP, 1874; described as genus, now subgenus of *Astenus* DEJEAN, 1833.
- Neomedon** SHARP, 1886a: 557; type species *N. princeps* SHARP, 1886.
- Nesomedon** SHARP, in SHARP & SCOTT, 1908: 546; type species *N. brunescens* SHARP, in SHARP & SCOTT, 1908.
- Ophiomedon** SHARP, 1886a: 567; type species *O. stipes* SHARP, 1886.
- Panscopaeus** SHARP, 1889e: 262; type species *Scopaeus lithocharoides* SHARP, 1874.
- Phanophilus** SHARP, 1886m: 380; type species *Lithocharis comptus* BROUN, 1880.
- Scioporus** SHARP, 1886a: 561; type species *S. brunneus* SHARP, 1886.
- Scopaeodes** SHARP, 1876s: 208; type species *S. gracilis* SHARP, 1876.
- Scopaeomerus** SHARP, 1886a: 538; type species *S. palmatus* SHARP, 1886.
- Sphaerinum** SHARP, 1876s: 36; *nomen nudum*; replaced by *Sphaerionum* SHARP, 1876 [see footnote in SHARP (1876s: 244)].
- Sphaerionum** SHARP, 1876s: 224; type species *S. pallidum* SHARP, 1876.
- Stammoderus** SHARP, 1886a: 606; type species *S. godmani* SHARP, 1886.
- Stilicoderus** SHARP, 1889f: 320; type species *S. signatus* SHARP, 1889.
- Stilocharis** SHARP, 1886a: 576; type species *S. longula* SHARP, 1886.
- Stilomedon** SHARP, 1886a: 565; type species *Lithocharis connexa* SHARP, 1876.
- Suniocharis** SHARP, 1886a: 586; type species *S. modesta* SHARP, 1886.
- Suniotrichus** SHARP, 1886a: 587; type species *S. capillaris* SHARP, 1886.
- Trochoderus** SHARP, 1886a: 580; type species *T. dubius* SHARP, 1886 [nec *Trochocerus*!]; now subgenus of *Eustilicicus* SHARP, 1886.
- Zonaster** SHARP, 1886a: 595; type species *Z. optatus* SHARP, 1886.
- Ababactus depressus* SHARP, 1885a: 534; now *Ochthephilum* (*Ababactus*) *depressum* (SHARP, 1885).
- Ababactus filarius* SHARP, 1885a: 535; secondary homonym of *Cryptobium filarium* SHARP, 1885 [now *Homaeotarsus filarius* (SHARP, 1885)]; replaced by *Ochthephilum dabide* BLACKWELDER, 1944.
- Ababactus gracilis* SHARP, 1885a: 535; now *Ochthephilum* (*Ababactus*) *gracile* (SHARP, 1885).
- Ababactus pallidus* SHARP, 1885a: 535; now *Ochthephilum* (*Ababactus*) *pallidum* (SHARP, 1885).
- Ababactus pennatus* SHARP, 1885a: 534; now *Ochthephilum* (*Ababactus*) *pennatum* (SHARP, 1885).
- Ababactus politus* SHARP, 1885a: 536; now *Ochthephilum* (*Ababactus*) *politum* (SHARP, 1885).
- Acanthoglossa setigera* SHARP, 1874u: 67; now *Sunesta setigera setigera* (SHARP, 1874).
- Aderocharis furtiva* SHARP, 1886a: 553; now *Achenomorphus* (*Aderocharis*) *furtiva* (SHARP, 1886).
- Aderocharis fuscipennis* SHARP, 1886a: 553; collection name; given as “*L. [= Lithocharis] fuscipennis*, Chevrolat” under *A. latro* (SHARP, 1876) [now *Achenomorphus latro* (SHARP, 1876)].
- Aderocharis sagax* SHARP, 1886a: 553; now *Achenomorphus* (*Aderocharis*) *sagax* (SHARP, 1886).
- Cryptobium aberrans* SHARP, 1885a: 533; now *Ochthephilum aberrans* (SHARP, 1885).
- Cryptobium adversum* SHARP, 1885a: 510; now *Homaeotarsus adversum* (SHARP, 1885).
- Cryptobium aequale* SHARP, 1885a: 513; now *Homaeotarsus aequalis* (SHARP, 1885).
- Cryptobium affine* SHARP, 1885a: 529; now *Biocrypta affinis* (SHARP, 1885).
- Cryptobium alienum* SHARP, 1876s: 222; now *Ochthephilum alienum* (SHARP, 1876).
- Cryptobium alternans* SHARP, 1876s: 217; now *Ochthephilum alternans* (SHARP, 1876).
- Cryptobium angustifrons* SHARP, 1876s: 221; now *Aderobium angustifrons* (SHARP, 1876).
- Cryptobium angustum* SHARP, 1876s: 220; now *Ochthephilum angustum* (SHARP, 1876).
- Cryptobium antoniense* SHARP, 1885a: 522; now *Homaeotarsus antoniensis* (SHARP, 1885).
- Cryptobium apicatum* SHARP, 1874u: 59; now *Monocrypta apicata* (SHARP, 1874).
- Cryptobium apicipenne* SHARP, 1885a: 526; now *Homaeotarsus apicipennis* (SHARP, 1885).
- Cryptobium arduum* SHARP, 1885a: 523; now *Homaeotarsus arduus* (SHARP, 1885).
- Cryptobium brevipenne* SHARP, 1885a: 529; homonym of *C. brevipenne* MULSANT & REY, 1861; replaced by *Biocrypta curtipennis* (BERNHAEUER & SCHUBERT, 1912).
- Cryptobium celatum* SHARP, 1885a: 525; now *Homaeotarsus celatus* (SHARP, 1885).
- Cryptobium centrale* SHARP, 1885a: 528; now *Biocrypta centralis* (SHARP, 1885).
- Cryptobium certatum* SHARP, 1885a: 520; now *Homaeotarsus certatus* (SHARP, 1885).
- Cryptobium chontalense* SHARP, 1885a: 515; now *Homaeotarsus chontalensis* (SHARP, 1885).
- Cryptobium cognatum* SHARP, 1885a: 527; now *Biocrypta cognata* (SHARP, 1885).
- Cryptobium collare* SHARP, 1885a: 507; homonym of *C. collare* REITTER, 1884 [now in *Ochthephilum* STEPHENS, 1829]; replaced by *Homaeotarsus torquatus* HERMAN, 2003.
- Cryptobium coloratum* SHARP, 1885a: 516; now *Homaeotarsus coloratus* (SHARP, 1885).
- Cryptobium complectens* SHARP, 1885a: 517; now *Homaeotarsus complectens* (SHARP, 1885).
- Cryptobium concolor* SHARP, 1885a: 514; now *Homaeotarsus concolor* (SHARP, 1885).
- Cryptobium confine* SHARP, 1885a: 523; now *Homaeotarsus confinis* (SHARP, 1885).
- Cryptobium conforme* SHARP, 1885a: 514; now *Homaeotarsus conformis* (SHARP, 1885).
- Cryptobium crassulum* SHARP, 1885a: 520; now *Homaeotarsus crassulus* (SHARP, 1885).
- Cryptobium cuneatum* SHARP, 1889e: 253; now *Ochthephilum cuneatum* (SHARP, 1889).
- Cryptobium cylindricum* SHARP, 1876s: 220; now *Ochthephilum cylindricum* (SHARP, 1876).
- Cryptobium densipenne* SHARP, 1889e: 254; now *Ochthephilum densipenne* (SHARP, 1889).
- Cryptobium derasum* SHARP, 1885a: 519; now *Homaeotarsus derasus* (SHARP, 1885).
- Cryptobium ducale* SHARP, 1885a: 531; now *Pycnocrypta ducalis* (SHARP, 1885).
- Cryptobium errans* SHARP, 1885a: 522; now *Homaeotarsus errans* (SHARP, 1885).
- Cryptobium ferrugineum* SHARP, 1885a: 512; now *Homaeotarsus ferrugineus* (SHARP, 1885).
- Cryptobium filarium* SHARP, 1885a: 522; now *Homaeotarsus filarius* (SHARP, 1885).
- Cryptobium flohri* SHARP, 1885a: 521; now *Homaeotarsus flohri* (SHARP, 1885).

- Cryptobium formosum* SHARP, 1885a: 514; now *Homaeotarsus formosus* (SHARP, 1885).
- Cryptobium fuscipenne* SHARP, 1876s: 219; now *Ochtheophilum fuscipenne* (SHARP, 1876).
- Cryptobium gigas* SHARP, 1876s: 210; now *Pycnocrypta gigas* (SHARP, 1876).
- Cryptobium grande* SHARP, 1885a: 532; now *Pycnocrypta grandis* (SHARP, 1885).
- Cryptobium grandiceps* SHARP, 1885a: 509; now *Homaeotarsus grandiceps* (SHARP, 1885).
- Cryptobium grandicolle* SHARP, 1885a: 529; now *Biocrypta grandicollis* (SHARP, 1885).
- Cryptobium guatemalense* SHARP, 1885a: 518; now *Homaeotarsus guatemalensis* (SHARP, 1885).
- Cryptobium inquisitor* SHARP, 1885a: 530; now *Biocrypta inquisitor* (SHARP, 1885).
- Cryptobium japonicum* SHARP, 1874u: 60; now *Homaeotarsus japonicus* (SHARP, 1874).
- Cryptobium jejunum* SHARP, 1885a: 519; now *Homaeotarsus jejunus* (SHARP, 1885).
- Cryptobium laticolle* SHARP, 1876s: 221; now *Ochtheophilum laticolle* (SHARP, 1876).
- Cryptobium lithocharinum* SHARP, 1885a: 531; now *Biocrypta lithocharina* (SHARP, 1885).
- Cryptobium longiceps* SHARP, 1876s: 214; now *Ochtheophilum longiceps* (SHARP, 1876).
- Cryptobium longicorne* SHARP, 1876s: 215; now *Ochtheophilum longicorne* (SHARP, 1876).
- Cryptobium luridum* SHARP, 1885a: 512; now *Homaeotarsus luridus* (SHARP, 1885).
- Cryptobium mexicanum* SHARP, 1885a: 530; now *Biocrypta mexicana* (SHARP, 1885).
- Cryptobium mixtum* SHARP, 1885a: 515; now *Homaeotarsus mixtus* (SHARP, 1885).
- Cryptobium modestum* SHARP, 1885a: 518; now *Homaeotarsus modestus* (SHARP, 1885).
- Cryptobium monticola* SHARP, 1885a: 530; now *Biocrypta monticola* (SHARP, 1885).
- Cryptobium nasutum* SHARP, 1885a: 526; now *Homaeotarsus nasutus* (SHARP, 1885).
- Cryptobium nigriventre* SHARP, 1885a: 526; now *Biocrypta nigriventris* (SHARP, 1885).
- Cryptobium opacifrons* SHARP, 1876s: 213; now *Ochtheophilum opacifrons* (SHARP, 1876).
- Cryptobium opacum* SHARP, 1876s: 212; now *Homaeotarsus opacus* (SHARP, 1876).
- Cryptobium ovaticeps* SHARP, 1885a: 524; now *Homaeotarsus ovaticeps* (SHARP, 1885).
- Cryptobium palustre* SHARP, 1885a: 511; now *Homaeotarsus palustris* (SHARP, 1885).
- Cryptobium pectorale* SHARP, 1874u: 60; now *Monocrypta pectoralis* (SHARP, 1874).
- Cryptobium perforatum* SHARP, 1885a: 527; syn. of *Biocrypta sulphuripes* (ERICHSON, 1840).
- Cryptobium placidum* SHARP, 1887b: 792; now *Homaeotarsus placidus* (SHARP, 1887).
- Cryptobium plagipenne* SHARP, 1876s: 211; now *Pycnocrypta plagipenne* (SHARP, 1876).
- Cryptobium planatum* SHARP, 1885a: 532; now *Pycnocrypta planata* (SHARP, 1885).
- Cryptobium politulum* SHARP, 1885a: 516; now *Homaeotarsus politulus* (SHARP, 1885).
- Cryptobium puncticolle* SHARP, 1885a: 518; now *Homaeotarsus puncticollis* (SHARP, 1885).
- Cryptobium punctipenne* SHARP, 1876s: 218; now *Ochtheophilum punctipenne* (SHARP, 1876).
- Cryptobium rostratum* SHARP, 1885a: 532; now *Ochtheophilum rostratum* (SHARP, 1885).
- Cryptobium rubeculum* SHARP, 1885a: 513; now *Homaeotarsus rubeculus* (SHARP, 1885).
- Cryptobium ruficorne* SHARP, 1876s: 214; now *Ochtheophilum ruficorne* (SHARP, 1876).
- Cryptobium rugosipenne* SHARP, 1885a: 523; now *Homaeotarsus rugosipennis* (SHARP, 1885).
- Cryptobium salvini* SHARP, 1885a: 509; now *Homaeotarsus salvini* (SHARP, 1885).
- Cryptobium scrobiculatum* SHARP, 1876s: 218; now *Ochtheophilum scrobiculatum* (SHARP, 1876).
- Cryptobium scutigerum* SHARP, 1876s: 216; now *Ochtheophilum scutigerum* (SHARP, 1876).
- Cryptobium sedatum* SHARP, 1887b: 792; now *Homaeotarsus sedatus* (SHARP, 1887).
- Cryptobium speculator* SHARP, 1885a: 511; now *Homaeotarsus speculator* (SHARP, 1885).
- Cryptobium stipes* SHARP, 1885a: 509; now *Homaeotarsus stipes* (SHARP, 1885).
- Cryptobium stygicum* SHARP, 1885a: 517; now *Homaeotarsus stygicus* (SHARP, 1885).
- Cryptobium subfractum* SHARP, 1876s: 215; now *Ochtheophilum subfractum* (SHARP, 1876).
- Cryptobium subgracile* SHARP, 1885a: 525; now *Homaeotarsus subgracilis* (SHARP, 1885).
- Cryptobium tenuicorne* SHARP, 1885a: 524; now *Homaeotarsus tenuicornis* (SHARP, 1885).
- Cryptobium terminatum* SHARP, 1885a: 512; now *Homaeotarsus terminatus* (SHARP, 1885).
- Cryptobium tinctipenne* SHARP, 1885a: 517; now *Homaeotarsus tinctipennis* (SHARP, 1885).
- Cryptobium traili* SHARP, 1876s: 223; now *Ochtheophilum traili* (SHARP, 1876).
- Cryptobium triste* SHARP, 1876s: 223; now *Ochtheophilum triste* (SHARP, 1876).
- Cryptobium umbratum* SHARP, 1885a: 508; now *Homaeotarsus umbratus* (SHARP, 1885).
- Cryptobium venustum* SHARP, 1885a: 516; now *Homaeotarsus venustus* (SHARP, 1885).
- Deroderus difficilis* SHARP, 1886a: 578; now *Rugilus difficilis* (SHARP, 1886).
- Deroderus latipes* SHARP, 1886a: 578.
- Deroderus punctipennis* SHARP, 1886a: 578.
- Deroderus vestitus* SHARP, 1886a: 577.
- Dibelonetes fragilis* SHARP, 1886a: 602.
- Dibelonetes laticeps* SHARP, 1886a: 603.
- Dibelonetes latitans* SHARP, 1886a: 606.
- Dibelonetes occultus* SHARP, 1886a: 605.
- Dibelonetes pallipes* SHARP, 1886a: 603.
- Dibelonetes panamensis* SHARP, 1886a: 604.
- Dibelonetes pictipes* SHARP, 1886a: 605.
- Dibelonetes posticalis* SHARP, 1886a: 604.
- Dibelonetes robustus* SHARP, 1886a: 603.
- Dibelonetes tristigma* SHARP, 1886a: 605.
- Dolicaon distans* SHARP, 1876s: 247.
- Domene curtipennis* SHARP, 1889e: 261.
- Domene daimio* SHARP, 1889e: 260.
- Domene orbiculata* SHARP, 1889e: 260.
- Echiaster batesi* SHARP, 1876s: 280.
- Echiaster boops* SHARP, 1876s: 275.
- Echiaster carinatus* SHARP, 1876s: 276.
- Echiaster championi* SHARP, 1886a: 593.
- Echiaster curtus* SHARP, 1886a: 594.
- Echiaster filum* SHARP, 1886a: 592.
- Echiaster fumatus* SHARP, 1876s: 275.
- Echiaster funebris* SHARP, 1886a: 593.
- Echiaster latifrons* SHARP, 1876s: 277.
- Echiaster lativentris* SHARP, 1886a: 594.
- Echiaster mamillatus* SHARP, 1876s: 278.
- Echiaster minutus* SHARP, 1886a: 593 [not syn. of *E. minimus* BERNHAUER, 1910 as given by NAVARRETE-HEREDIA et al. (2006) (pers. comm. by A.F. Herman)]
- Echiaster muticus* SHARP, 1876s: 279.
- Echiaster orbifer* SHARP, 1886a: 592.
- Echiaster scissus* SHARP, 1876s: 281.
- Echiaster signatus* SHARP, 1876s: 276.

- Echiaster solitarius* SHARP, 1886a: 592; now *Ronetus solitarius* (SHARP, 1886).
- Echiaster tibialis* SHARP, 1876s: 279.
- Eomedon hirtellus* SHARP, 1889f: 320; now *Acanthoglossa hirtella* (SHARP, 1889).
- Eusclerus rugifrons* SHARP, 1886a: 576.
- Eusclerus sordidus* SHARP, 1886a: 576.
- Euscopaeus crassitarsis* SHARP, 1886a: 548.
- Euscopaeus gracilicornis* SHARP, 1886a: 548.
- Eustilicus crassidens* SHARP, 1886a: 579.
- Eustilicus gracilis* SHARP, 1886a: 580.
- Eustilicus mexicanus* SHARP, 1886a: 580.
- Eustilicus orbifer* SHARP, 1886a: 579.
- Heteroleucus marginatus* SHARP, 1886a: 629; now *Pinophilus marginatus* (SHARP, 1886).
- Heteroleucus mexicanus* SHARP, 1886a: 630; now *Pinophilus mexicanus* (SHARP, 1886).
- Lathrobium amazonicum* SHARP, 1876s: 237.
- Lathrobium anguinum* SHARP, 1874u: 57; now *Platydomene anguina* (SHARP, 1874).
- Lathrobium batesi* SHARP, 1876s: 239.
- Lathrobium brachypterum* SHARP, 1889e: 255.
- Lathrobium carinicolle* SHARP, 1889e: 255; now *Platydomene carinicollis* (SHARP, 1889).
- Lathrobium certum* SHARP, 1876s: 235.
- Lathrobium chloroticum* SHARP, 1876s: 240.
- Lathrobium clandestinum* SHARP, 1886a: 537.
- Lathrobium cognatum* SHARP, 1889e: 257; now *Tetartopeus cognatus* (SHARP, 1889).
- Lathrobium crassicorne* SHARP, 1874u: 59; now *Domene crassicornis* (SHARP, 1874).
- Lathrobium cribricolle* SHARP, 1889e: 256; now *Lobrathium cribricolle* (SHARP, 1889).
- Lathrobium decium* SHARP, 1876s: 232.
- Lathrobium deletum* SHARP, 1876s: 241.
- Lathrobium digne* SHARP, 1874u: 55; now *L. dignum* SHARP, 1874 [suffix changed].
- Lathrobium durangoense* SHARP, 1887b: 794.
- Lathrobium flavidulum* SHARP, 1887b: 794.
- Lathrobium fragile* SHARP, 1889e: 258; now *Tetartopeus fragilis* (SHARP, 1889).
- Lathrobium funebre* SHARP, 1889e: 256; now *Platydomene funebris* (SHARP, 1889).
- Lathrobium glabrum* SHARP, 1876s: 245.
- Lathrobium guatemalense* SHARP, 1885a: 536.
- Lathrobium hilare* SHARP, 1876s: 243.
- Lathrobium integrum* SHARP, 1876s: 242.
- Lathrobium kobense* SHARP, 1874u: 57.
- Lathrobium macrocephalum* SHARP, 1876s: 230.
- Lathrobium mendax* SHARP, 1876s: 234.
- Lathrobium mexicanum* SHARP, 1886a: 537.
- Lathrobium minor* SHARP, 1876s: 239.
- Lathrobium monilicorne* SHARP, 1889e: 259.
- Lathrobium monticola* SHARP, 1889e: 255.
- Lathrobium nanum* SHARP, 1876s: 244; homonym of *L. nanum* STEPHENS, 1833; replaced by *L. morsum* HERMAN, 2003.
- Lathrobium necatum* SHARP, 1876s: 241.
- Lathrobium nudum* SHARP, 1874u: 55; now *Lobrathium nudum* (SHARP, 1874).
- Lathrobium opalescens* SHARP, 1876s: 231.
- Lathrobium pallipes* SHARP, 1889e: 257; homonym of *L. pallipes* (GRAVENHORST, 1802) [name conserved, see BZN Opinion 2139].
- Lathrobium parallelum* SHARP, 1876s: 233.
- Lathrobium partitum* SHARP, 1874u: 56; now *Lobrathium partitum* (SHARP, 1874).
- Lathrobium pictum* SHARP, 1876s: 243.
- Lathrobium politum* SHARP, 1876s: 245; homonym of *L. politum* GRAVENHORST, 1802 [now in *Lobrathium* MULSANT & REY, 1878]; replaced by *L. sharpi* SCHEERPELTZ, 1933.
- Lathrobium pollens* SHARP, 1889e: 254.
- Lathrobium proximum* SHARP, 1876s: 236.
- Lathrobium pumilum* SHARP, 1876s: 246; homonym of *L. pumilum* HEER, 1842; replaced by *L. rolum* BLACKWELDER, 1944.
- Lathrobium puncticeps* SHARP, 1876s: 232.
- Lathrobium pusillum* SHARP, 1887b: 794.
- Lathrobium regulare* SHARP, 1889e: 258; now *Lobrathium regulare* (SHARP, 1889).
- Lathrobium relictum* SHARP, 1886a: 538.
- Lathrobium rufulum* SHARP, 1876s: 235.
- Lathrobium scabripenne* SHARP, 1874u: 58.
- Lathrobium seriatum* SHARP, 1889e: 259; homonym of *L. seriatum* LECONTE, 1863; replaced by *Pseudolathra lineata* HERMAN, 2003.
- Lathrobium simplex* SHARP, 1876s: 240.
- Lathrobium stilicoides* SHARP, 1874u: 58; now *Domene stilicoides* (SHARP, 1874).
- Lathrobium tardum* SHARP, 1876s: 237.
- Lathrobium tenuicorne* SHARP, 1876s: 238.
- Lathropinus parallelus* SHARP, 1886a: 628.
- Lindus religans* SHARP, 1876s: 283; now *Neolindus religans* (SHARP, 1876).
- Lithocaoen sparsus* SHARP, 1886a: 555; now *Gnathymenus sparsus* (SHARP, 1886).
- Lithocharis alticola* SHARP, 1886a: 552.
- Lithocharis ardua* SHARP, 1876s: 265; now *Thinocharis ardua* (SHARP, 1876).
- Lithocharis celebensis* BLACKBURN & SHARP, 1885b: 223; nomen nudum; given as "*Lithocharis celebensis* Fauvel, in litt."; redescribed as *Medon celebensis* SHARP, in SHARP & SCOTT, 1908.
- Lithocharis comes* SHARP, 1876s: 257.
- Lithocharis compressa* SHARP, 1876s: 261; now *Ophiomedon compressum* (SHARP, 1876).
- Lithocharis condita* SHARP, 1876s: 256.
- Lithocharis connexa* SHARP, 1876s: 254; now *Stilomedon connexus* (SHARP, 1876) [nec *convexus*! see remarks under this name in SHARP 1886a: 566].
- Lithocharis convexa* SHARP, 1876s: 262; specific name is a printer's error; syn. of *Stilomedon connexus* (SHARP, 1876) [see *Lithocharis connexa* SHARP, 1876].
- Lithocharis crassula* SHARP, 1876s: 259; now *Medon crassulum* (SHARP, 1876).
- Lithocharis curviceps* SHARP, 1887b: 796.
- Lithocharis diffinis* SHARP, 1876s: 257.
- Lithocharis discedens* SHARP, 1876s: 261; now *Stilomedon discedens* (SHARP, 1876).
- Lithocharis discoidalis* SHARP, 1886a: 551.
- Lithocharis dissimilis* SHARP, 1874u: 66.
- Lithocharis egena* SHARP, 1876s: 264; now *Sciocharis egena* (SHARP, 1876).
- Lithocharis fuscipennis* BLACKBURN & SHARP, 1885b: 223; nomen nudum; given as "*Lithocharis fuscipennis* (Kr. ?)"; according to BLACKWELDER (1944–1957) identical with *L. vilis* KRAATZ, 1859.
- Lithocharis germana* SHARP, 1876s: 268; now *Acalophaena germana* (SHARP, 1876).
- Lithocharis hilaris* SHARP, 1886a: 551.
- Lithocharis humilis* SHARP, 1876s: 264; homonym of *L. humilis* ERICHSON, 1840; replaced by *L. sharpi* FAUVEL, 1901 [now both in *Thinocharis* KRAATZ, 1859].
- Lithocharis incompta* SHARP, in BLACKBURN & SHARP, 1885a: 124; now *Ophiomedon incomptus* (SHARP, in BLACKBURN & SHARP, 1885).
- Lithocharis integra* SHARP, 1876s: 260; now *Ophiomedon integra* (SHARP, 1876).
- Lithocharis latro* SHARP, 1876s: 255; now *Achenomorphus latro* (SHARP, 1876).
- Lithocharis lewisia* SHARP, 1874u: 65; now *Medon lewisius* (SHARP, 1874).
- Lithocharis mendax* SHARP, 1886a: 550.
- Lithocharis munda* SHARP, 1876s: 266; now *Lypeticus mundus* (SHARP, 1876).
- Lithocharis oculata* SHARP, 1876s: 263; now *Thinocharis oculata* (SHARP, 1876).
- Lithocharis pagana* SHARP, 1876s: 268; now *Acalophaena pagana* (SHARP, 1876).

- Lithocharis parviceps* SHARP, 1874u: 66; syn. of *L. nigriceps* KRAATZ, 1859.
- Lithocharis picta* SHARP, 1876s: 269; now *Acalophaena picta* (SHARP, 1876).
- Lithocharis polita* SHARP, 1876s: 267; now *Acalophaena polita* (SHARP, 1876).
- Lithocharis prolixa* SHARP, 1874u: 65; now *Medon prolixus* (SHARP, 1874).
- Lithocharis quadrata* SHARP, 1876s: 263; now *Thinocharis quadrata* (SHARP, 1876).
- Lithocharis simplex* SHARP, 1876s: 256.
- Lithocharis sobrina* SHARP, 1876s: 258.
- Lithocharis vestita* SHARP, 1876s: 259; now *Monocharis vestita* (SHARP, 1876).
- Lypeticus celatus* SHARP, 1886a: 556.
- Medon celebensis* SHARP, in SHARP & SCOTT, 1908: 545; given as “*Medon celebensis*, Fauv. [= Fauvel] (i.l.)”; now treated with author Sharp.
- Medon confertus* SHARP, 1889e: 265.
- Medon discedens* SHARP, 1889e: 266.
- Medon rubeculus* SHARP, 1889e: 264.
- Medon spadiceus* SHARP, 1889e: 265.
- Medon submaculatus* SHARP, 1889e: 266.
- Mespalerus debilis* SHARP, 1886a: 560; secondary homonym of *Lithocharis debilis* ERICHSON, 1840; replaced by *Medon sharpi* SCHEERPELTZ, 1933.
- Mespalerus flavipennis* SHARP, 1886a: 560; now *Medon flavipennis* (SHARP, 1886).
- Mespalerus piesticulus* SHARP, 1886a: 561; now *Medon piesticulus* (SHARP, 1886).
- Mespalerus praeustus* SHARP, 1886a: 560; now *Medon (Mespalerus) praeustus* (SHARP, 1886).
- Mesunius optatus* SHARP, 1889f: 322; now *Nazeris optatus* (SHARP, 1889).
- Mesunius wollastoni* SHARP, 1874u: 68; now *Nazeris wollastoni* (SHARP, 1874).
- Monista certa* SHARP, 1876s: 272.
- Monista concolor* SHARP, 1886a: 589.
- Monista diffinis* SHARP, 1886a: 591.
- Monista divisa* SHARP, 1876s: 273.
- Monista longula* SHARP, 1876s: 273.
- Monista picturata* SHARP, 1886a: 591.
- Monista plagiata* SHARP, 1886a: 590.
- Monista similis* SHARP, 1886a: 590.
- Monista strigicollis* SHARP, 1886a: 590.
- Monista typica* SHARP, 1876s: 272; described in footnote; syn. of *Apocellus ferrugineus* R.F. SAHLBERG, 1847.
- Monocharis parvicollis* SHARP, 1886a: 569; collection name; given as “*Lithocharis parvicollis* Chev. [= Chevrolat]” under *Lithocharis vestita* SHARP, 1876 [now *Monocharis vestita* (SHARP, 1876)].
- Neognathus angulatus* SHARP, 1874u: 70; now *Astenus (Neognathus) angulatus* (SHARP, 1874).
- Neomedon densus* SHARP, 1886a: 559.
- Neomedon flohri* SHARP, 1886a: 559.
- Neomedon mexicanus* SHARP, 1886a: 558.
- Neomedon mollis* SHARP, 1886a: 558.
- Neomedon nigricans* SHARP, 1886a: 559.
- Neomedon princeps* SHARP, 1886a: 557.
- Neomedon puncticeps* SHARP, 1886a: 559.
- Neomedon rufipennis* SHARP, 1886a: 557.
- Neomedon sallaei* SHARP, 1886a: 558.
- Nesomedon brunnescens* SHARP, in SHARP & SCOTT, 1908: 546.
- Nesomedon oahuensis* SHARP, in SHARP & SCOTT, 1908: 547.
- Nesomedon quadratus* SHARP, in SHARP & SCOTT, 1908: 547.
- Oedichirus idae* SHARP, 1874u: 76.
- Oedichirus lewisius* SHARP, 1874u: 76.
- Oedichirus optatus* SHARP, 1876s: 339.
- Oedodactylus anceps* SHARP, 1876s: 338.
- Oedodactylus aper* SHARP, 1887b: 798.
- Oedodactylus errans* SHARP, 1876s: 337.
- Oedodactylus fauveli* SHARP, 1886a: 630.
- Ophiomedon longiceps* SHARP, 1886a: 568.
- Ophiomedon longulus* SHARP, 1886a: 568.
- Ophiomedon stipes* SHARP, 1886a: 567.
- Ophiomedon subtilis* SHARP, 1886a: 568.
- Ophiomedon subtilis* SHARP, in SHARP & SCOTT, 1908: 545; homonym of *O. subtilis* SHARP, 1886; replaced by *O. sharpi* BERNHAUER & SCHUBERT, 1912.
- Ophites stilicoides* SHARP, 1876s: 207.
- Orus guatemalensis* SHARP, 1886a: 549.
- Paederus alticola* SHARP, 1886a: 609.
- Paederus amazonicus* SHARP, 1876s: 287.
- Paederus antiquus* SHARP, 1886a: 615.
- Paederus antoniensis* SHARP, 1886a: 615.
- Paederus apicalis* SHARP, 1886a: 617; syn. of *P. ustus* LeCONTE, 1858.
- Paederus arduus* SHARP, 1886a: 615.
- Paederus cordovensis* SHARP, 1886a: 616.
- Paederus costaricensis* SHARP, 1886a: 616.
- Paederus currax* SHARP, 1886a: 611.
- Paederus filicornis* SHARP, 1886a: 612.
- Paederus idae* SHARP, 1874u: 75; syn. of *P. fuscipes fuscipes* CURTIS, 1826.
- Paederus laetipes* SHARP, 1886a: 610.
- Paederus lingualis* SHARP, 1876s: 286.
- Paederus luridiventris* SHARP, 1886a: 610.
- Paederus mixtus* SHARP, 1874u: 75; syn. of *P. tamulus* ERICHSON, 1840.
- Paederus mutans* SHARP, 1876s: 286.
- Paederus ormaticornis* SHARP, 1891c: 41 [species known to cause dermatitis].
- Paederus pallidus* SHARP, 1886a: 618.
- Paederus poweri* SHARP, 1874u: 74; now *Megalopaederus poweri* (SHARP, 1874).
- Paederus protensus* SHARP, 1876s: 287; syn. of *P. columbinus* LAPORTE, 1835.
- Paederus punctiger* SHARP, 1876s: 288.
- Paederus rugepunctatus* SHARP, 1886a: 614; collection name; given as “*Paederus rugepunctatus*, Chev. [= Chevrolat], in coll.” under *P. yucateca* SHARP, 1886.
- Paederus salvini* SHARP, 1876t: 431.
- Paederus signaticornis* SHARP, 1886a: 613.
- Paederus solidus* SHARP, 1876s: 284.
- Paederus sordidus* SHARP, 1886a: 616; misspelling of *P. solidus* SHARP, 1876.
- Paederus testaceitarsis* SHARP, 1886a: 610.
- Paederus tridens* SHARP, 1876s: 285.
- Paederus velox* SHARP, 1886a: 610.
- Paederus yucateca* SHARP, 1886a: 614.
- Palaminus anceps* SHARP, 1876s: 349.
- Palaminus apicalis* SHARP, 1876s: 347.
- Palaminus apicipennis* SHARP, 1886a: 636.
- Palaminus breviceps* SHARP, 1876s: 344.
- Palaminus chiriquensis* SHARP, 1886a: 637.
- Palaminus cognatus* SHARP, 1886a: 632.
- Palaminus concolor* SHARP, 1886a: 635.
- Palaminus crassus* SHARP, 1876s: 343.
- Palaminus crenatus* SHARP, 1886a: 633.
- Palaminus debilis* SHARP, 1886a: 638.
- Palaminus deformis* SHARP, 1886a: 637.
- Palaminus diffinis* SHARP, 1886a: 639.
- Palaminus discretus* SHARP, 1876s: 345.
- Palaminus distans* SHARP, 1876s: 355.
- Palaminus filum* SHARP, 1886a: 638.
- Palaminus fragilis* SHARP, 1876s: 348.
- Palaminus fuscipes* SHARP, 1876s: 352.
- Palaminus fusciventris* SHARP, 1886a: 634.
- Palaminus gracilipes* SHARP, 1886a: 634.
- Palaminus gracilis* SHARP, 1876s: 354.
- Palaminus humeralis* SHARP, 1886a: 639; syn. of *P. vittatus* SHARP, 1886.
- Palaminus insignis* SHARP, 1886a: 633.
- Palaminus lacertinus* SHARP, 1886a: 631.

- Palaminus longicollis* SHARP, 1886a: 632.
Palaminus longicornis SHARP, 1876s: 341.
Palaminus mexicanus SHARP, 1886a: 635.
Palaminus modestus SHARP, 1876s: 342.
Palaminus niger SHARP, 1876s: 348.
Palaminus palmatus SHARP, 1886a: 636.
Palaminus parvus SHARP, 1876s: 351.
Palaminus parviceps SHARP, 1886a: 631.
Palaminus parvulus SHARP, 1886a: 637.
Palaminus pella SHARP, 1876s: 352.
Palaminus puncticeps SHARP, 1876s: 350.
Palaminus robustus SHARP, 1876s: 343.
Palaminus rubripennis SHARP, 1886a: 635.
Palaminus sellatus SHARP, 1876s: 354.
Palaminus simplex SHARP, 1876s: 341.
Palaminus sinuatus SHARP, 1876s: 346.
Palaminus sobrinus SHARP, 1876s: 350.
Palaminus sordidus SHARP, 1886a: 634.
Palaminus stipes SHARP, 1876s: 353.
Palaminus validus SHARP, 1886a: 632.
Palaminus vittatus SHARP, 1886a: 639.
Pinophilus abax SHARP, 1876s: 335.
Pinophilus aberrans SHARP, 1876s: 330.
Pinophilus aequalis SHARP, 1876s: 321; now *Lathropinus aequalis* (SHARP, 1876).
Pinophilus affinis SHARP, 1876s: 334.
Pinophilus agilis SHARP, 1886a: 626.
Pinophilus angustus SHARP, 1876s: 326.
Pinophilus ater SHARP, 1876s: 320; now *Lathropinus ater* (SHARP, 1876).
Pinophilus basiventris SHARP, 1886a: 625.
Pinophilus batesi SHARP, 1876s: 331.
Pinophilus bicolor SHARP, 1876s: 331.
Pinophilus cribricollis SHARP, 1886a: 627.
Pinophilus debilis SHARP, 1876s: 332.
Pinophilus distans SHARP, 1876s: 324.
Pinophilus duplex SHARP, 1876s: 328.
Pinophilus dux SHARP, 1876s: 319; now *Lathropinus dux* (SHARP, 1876).
Pinophilus egens SHARP, 1876s: 334.
Pinophilus erythropterus SHARP, 1886a: 621.
Pinophilus extremus SHARP, 1876s: 327.
Pinophilus fragilicornis SHARP, 1886a: 624.
Pinophilus fuscipes SHARP, 1887b: 797.
Pinophilus guatemalensis SHARP, 1886a: 623.
Pinophilus incultus SHARP, 1876s: 325; syn. of *P. obscurus* (BLANCHARD, 1843).
Pinophilus iners SHARP, 1886a: 623.
Pinophilus insignis SHARP, 1874u: 77; syn. of *P. javanus* ERICHSON, 1840.
Pinophilus laxus SHARP, 1876s: 329.
Pinophilus lewisii SHARP, 1874u: 77.
Pinophilus lineaticollis SHARP, 1886a: 624.
Pinophilus longicornis SHARP, 1886a: 627; homonym of *P. longicornis* BAUDI DE SELVE, 1848; replaced by *P. gracilicornis* BERNHAUER & SCHUBERT, 1912.
Pinophilus mimus SHARP, 1876s: 322; now *Lathropinus mimus* (SHARP, 1876).
Pinophilus minor SHARP, 1876s: 333.
Pinophilus modestus SHARP, 1876s: 323; now *Lathropinus modestus* (SHARP, 1876).
Pinophilus oblatu SHARP, 1876s: 326.
Pinophilus opacicollis SHARP, 1886a: 624.
Pinophilus panamensis SHARP, 1886a: 622.
Pinophilus parviceps SHARP, 1886a: 622.
Pinophilus parvicornis SHARP, 1886a: 627.
Pinophilus penetrans SHARP, 1886a: 624.
Pinophilus picifrons SHARP, 1887b: 797.
Pinophilus proximus SHARP, 1876s: 325.
Pinophilus punctatissimus SHARP, 1889f: 323.
Pinophilus rectus SHARP, 1876s: 320; syn. of *Lathropinus major* (BLANCHARD, 1843).
Pinophilus reflexus SHARP, 1886a: 625.
Pinophilus rufipennis SHARP, 1874u: 78.
Pinophilus sejunctus SHARP, 1886a: 622.
Pinophilus sulcatus SHARP, 1876s: 328.
Pinophilus tenuis SHARP, 1876s: 323; now *Lathropinus tenuis* (SHARP, 1876) [see BZN Opinion 2139].
Pinophilus validus SHARP, 1886a: 626.
Procirrus fuscus SHARP, 1889f: 324; identity unclear; described from "Dacca, Ind. or." [= Dakha, Bangladesh].
Procirrus lewisii SHARP, 1889f: 324.
Sciiocharis arribalzagae SHARP, 1886a: 570.
Sciiocharis boops SHARP, 1886a: 574.
Sciiocharis capitata SHARP, 1886a: 571.
Sciiocharis championi SHARP, 1886a: 573.
Sciiocharis cognata SHARP, 1886a: 570.
Sciiocharis densicollis SHARP, 1886a: 573.
Sciiocharis flavipennis SHARP, 1886a: 575.
Sciiocharis fragilis SHARP, 1886a: 574; syn. of *S. exilis* (ERICHSON, 1840).
Sciiocharis gregaria SHARP, 1886a: 573.
Sciiocharis junio SHARP, 1886a: 574.
Sciiocharis minuta SHARP, 1886a: 574; syn. of *S. exilis* (ERICHSON, 1840).
Sciiocharis nigriceps SHARP, 1886a: 570.
Sciiocharis nitidicollis SHARP, 1886a: 572.
Sciiocharis perdita SHARP, 1886a: 575.
Sciiocharis similis SHARP, 1886a: 571.
Sciiocharis subnitens SHARP, 1886a: 572.
Sciiocharis testacea SHARP, 1886a: 572.
Scioporus apicipennis SHARP, 1886a: 563.
Scioporus breviceps SHARP, 1886a: 564; described in footnote; treated as *Medon* STEPHENS, 1833 in BLACKWELDER (1944–1957), but now again in *Scioporus* SHARP, 1886 (pers. comm. by A.F. Newton).
Scioporus brunneus SHARP, 1886a: 561; secondary homonym of *Lithocharis brunnea* ERICHSON, 1839; replaced by *S. sharpianus* (SCHEERPELTZ, 1933).
Scioporus chontalenus SHARP, 1886a: 563.
Scioporus fulvescens SHARP, 1886a: 562.
Scioporus latifrons SHARP, 1886a: 564.
Scioporus obsoletus SHARP, 1886a: 563; secondary homonym of *Lathrobium obsoletum* NORDMANN, 1837; replaced by *S. detritus* (SCHEERPELTZ, 1933).
Scioporus parvidens SHARP, 1886a: 564.
Scioporus sellatus SHARP, 1886a: 562.
Scioporus signatus SHARP, 1886a: 562.
Scopaeodes fusciceps SHARP, 1876s: 209.
Scopaeodes gracilis SHARP, 1876s: 208.
Scopaeomerus chiriquensis SHARP, 1886a: 539.
Scopaeomerus guatemalensis SHARP, 1886a: 539.
Scopaeomerus obscurus SHARP, 1886a: 540.
Scopaeomerus palmatus SHARP, 1886a: 539.
Scopaeus antoniensis SHARP, 1886a: 545.
Scopaeus apicicornis SHARP, 1886a: 542.
Scopaeus apicipennis SHARP, 1886a: 547; syn. of *S. pulchellus* ERICHSON, 1840.
Scopaeus basicornis SHARP, 1874u: 63; now *Thinocharis basicornis* (SHARP, 1874).
Scopaeus brevipennis SHARP, 1886a: 544.
Scopaeus carissimus SHARP, 1886a: 545.
Scopaeus chloroticus SHARP, 1876s: 251.
Scopaeus complex SHARP, 1874u: 61.
Scopaeus concolor SHARP, 1886a: 542.
Scopaeus currax SHARP, 1889e: 261.
Scopaeus delicatulus SHARP, 1886a: 548.
Scopaeus discoidalis SHARP, 1886a: 546.
Scopaeus dissimilis SHARP, 1886a: 544.
Scopaeus distans SHARP, 1876s: 252.
Scopaeus femoralis SHARP, 1887b: 795.
Scopaeus filitarsis SHARP, 1886a: 547.
Scopaeus filum SHARP, 1886a: 542.
Scopaeus laevis SHARP, 1876s: 253.

- Scopaeus latitarsis* SHARP, 1886a: 541.
Scopaeus laxus SHARP, 1876s: 252.
Scopaeus ligulifer SHARP, 1886a: 540.
Scopaeus lithocharoides SHARP, 1874u: 63; now *Panscopaeus lithocharoides* (SHARP, 1874).
Scopaeus mollis SHARP, 1886a: 545.
Scopaeus obscurus SHARP, 1886a: 543.
Scopaeus ornatus SHARP, 1876s: 249.
Scopaeus pauper SHARP, 1876s: 250.
Scopaeus piceolus SHARP, 1886a: 543.
Scopaeus politus SHARP, 1886a: 546.
Scopaeus salvini SHARP, 1886a: 543.
Scopaeus tarsalis SHARP, 1876s: 249.
Scopaeus umbra SHARP, 1886a: 544.
Scopaeus vilis SHARP, 1886a: 541.
Scopaeus virilis SHARP, 1874u: 62.
Sphaeronom carinicolle SHARP, 1876s: 228.
Sphaeronom carinifrons SHARP, 1876s: 227.
Sphaeronom depressifrons SHARP, 1876s: 226.
Sphaeronom elongatum SHARP, 1876s: 227.
Sphaeronom opacum SHARP, 1876s: 225 [*Sphaerinum* in Index! see footnote on p. 224].
Sphaeronom pallidum SHARP, 1876s: 229.
Stannoderus championi SHARP, 1886a: 607.
Stannoderus godmani SHARP, 1886a: 608.
Stannoderus gracilis SHARP, 1886a: 608.
Stannoderus optatus SHARP, 1886a: 608.
Stannoderus sallaei SHARP, 1886a: 607.
Stilicoderus signatus SHARP, 1889f: 321.
Stilicus amazonicus SHARP, 1876s: 270; now *Rugilus amazonicus* (SHARP, 1876).
Stilicus bidens SHARP, 1886a: 585; now *Rugilus bidens* (SHARP, 1886).
Stilicus chiriouensis SHARP, 1886a: 584; now *Rugilus chiriouensis* (SHARP, 1886).
Stilicus cribratus SHARP, 1886a: 582; now *Rugilus cribratus* (SHARP, 1886).
Stilicus cribripennis SHARP, 1886a: 583; now *Rugilus cribripennis* (SHARP, 1886).
Stilicus dissimilis SHARP, 1886a: 586; now *Rugilus dissimilis* (SHARP, 1886).
Stilicus femoratus SHARP, 1886a: 583; now *Rugilus femoratus* (SHARP, 1886).
Stilicus guatemalensis SHARP, 1886a: 582; now *Rugilus guatemalensis* (SHARP, 1886).
Stilicus longipennis SHARP, 1889f: 321; now *Rugilus longipennis* (SHARP, 1889).
Stilicus muticus SHARP, 1886a: 585; now *Rugilus muticus* (SHARP, 1886).
Stilicus nimborum SHARP, 1886a: 583; now *Rugilus nimborum* (SHARP, 1886).
Stilicus punctatus SHARP, 1876s: 271; now *Rugilus punctatus* (SHARP, 1876).
Stilicus rufescens SHARP, 1874u: 61; now *Rugilus rufescens* (SHARP, 1874).
Stilicus rugicollis SHARP, 1886a: 584; now *Rugilus rugicollis* (SHARP, 1886).
Stilicus simplex SHARP, 1886a: 584; now *Rugilus simplex* (SHARP, 1886).
Stilocharis longula SHARP, 1886a: 577.
Stilomedon cribrata SHARP, 1886a: 566; collection name; given as “*Lithocharis cribrata*, Fauvel, ined.” under *S. strigicollis* SHARP, 1886.
Stilomedon strigicollis SHARP, 1886a: 566.
Stilomedon triseriatus SHARP, 1886a: 565.
Stilomedon verticalis SHARP, 1886a: 567.
Sumiocharis fragilis SHARP, 1886a: 587.
Sumiocharis modesta SHARP, 1886a: 586.
Sumiocharis nigrescens SHARP, 1886a: 587.
Sumiotrichus capillaris SHARP, 1886a: 588.
Sumiotrichus puncticollis SHARP, 1886a: 588.
Sumiotrichus sordidus SHARP, 1886a: 588.
Sunius amicus SHARP, 1876s: 290; now *Astenus amicus* (SHARP, 1876).
Sunius bicolor SHARP, 1874u: 72; syn. of *Astenus maculipennis maculipennis* (KRAATZ, 1859).
Sunius bidens SHARP, 1876s: 300; now *Dibelonetes bidens* (SHARP, 1876).
Sunius bispinus SHARP, 1876s: 301; homonym of *S. bispinus* MOTSCHULSKY, 1858; replaced by *Dibelonetes sharpi* BERNHAUER & SCHUBERT, 1912.
Sunius brevipes SHARP, 1874u: 71; now *Astenus brevipes* (SHARP, 1874).
Sunius brevis SHARP, 1876s: 295; now *Dibelonetes brevis* (SHARP, 1876).
Sunius catena SHARP, 1876s: 298; now *Dibelonetes catena* (SHARP, 1876).
Sunius celatus SHARP, 1876s: 303; now *Dibelonetes celata* (SHARP, 1876).
Sunius centralis SHARP, 1886a: 599; homonym of *S. centralis* AUSTIN, 1876; replaced by *Astenus sharpi* SCHEERPELTZ, 1933.
Sunius chloroticus SHARP, 1874u: 74; now *Astenus chloroticus* (SHARP, 1874).
Sunius cinciventris SHARP, 1886a: 601; now *Astenus cinciventris* (SHARP, 1886).
Sunius cognatus SHARP, 1886a: 596; now *Astenus cognatus* (SHARP, 1886).
Sunius confinis SHARP, 1876s: 297; now *Dibelonetes confinis* (SHARP, 1876).
Sunius crassus SHARP, 1876s: 296; now *Dibelonetes crassa* (SHARP, 1876).
Sunius filiventris SHARP, 1886a: 597; now *Astenus filiventris* (SHARP, 1886).
Sunius histrio SHARP, 1874u: 71; syn. of *Astenus latifrons* (SHARP, 1874).
Sunius insignis SHARP, 1876s: 303; now *Stannoderus insignis* (SHARP, 1876).
Sunius latifrons SHARP, 1874u: 70; now *Astenus latifrons* (SHARP, 1874).
Sunius lineiventris SHARP, 1886a: 599; collection name; given as “*S. lineiventris*, Fauv. [= Fauvel], ined.” under *S. pilatei* SHARP, 1886 [now *Astenus pilatei* (SHARP, 1886)].
Sunius longinasus SHARP, 1886a: 596; now *Astenus longinasus* (SHARP, 1886).
Sunius marginatus SHARP, 1876s: 294; now *Astenus marginatus* (SHARP, 1876).
Sunius modestus SHARP, 1876s: 296; now *Dibelonetes modesta* (SHARP, 1876).
Sunius oculatus SHARP, 1874u: 72; syn. of *Astenus indicus indicus* (KRAATZ, 1859).
Sunius opaculus SHARP, 1886a: 600; now *Astenus opaculus* (SHARP, 1886).
Sunius palpalis SHARP, 1876s: 299; now *Dibelonetes palpalis* (SHARP, 1876).
Sunius peltatus SHARP, 1876s: 299; now *Dibelonetes peltata* (SHARP, 1876).
Sunius pictus SHARP, 1876s: 296; now *Dibelonetes picta* (SHARP, 1876).
Sunius pilatei SHARP, 1886a: 599; now *Astenus pilatei* (SHARP, 1886).
Sunius porosus SHARP, 1889f: 322; now *Astenus porosus* (SHARP, 1889).
Sunius sanctus SHARP, 1886a: 600; now *Astenus sanctus* (SHARP, 1886).
Sunius serpens SHARP, 1876s: 292; now *Astenus serpens* (SHARP, 1876).
Sunius signatellus SHARP, 1886a: 598; now *Astenus signatellus* (SHARP, 1886).
Sunius spinifer SHARP, 1876s: 302; now *Dibelonetes spinifer* (SHARP, 1876).
Sunius strictus SHARP, 1876s: 293; now *Astenus strictus* (SHARP, 1876).
Sunius substrictus SHARP, 1886a: 598; now *Astenus substrictus* (SHARP, 1886).

Sunius subtilis SHARP, 1886a: 598; now *Astenus subtilis* (SHARP, 1886).
Sunius suffusus SHARP, 1874u: 73; now *Astenus suffusus* (SHARP, 1874).
Sunius tenuis SHARP, 1886a: 600; now *Astenus tenuis* (SHARP, 1886).
Sunius ventralis SHARP, 1876s: 293; now *Astenus ventralis* (SHARP, 1876).
Sunius vilis SHARP, 1886a: 597; now *Astenus vilis* (SHARP, 1886).
Sunius vittatus SHARP, 1876s: 291; now *Astenus vittatus* (SHARP, 1876).
Taenodema bella SHARP, 1876s: 310.
Taenodema cinerea SHARP, 1876s: 311.
Taenodema dubia SHARP, 1876s: 309.
Taenodema filiforme SHARP, 1886a: 620; now *T. filiformis* SHARP, 1886 [suffix changed].
Taenodema filum SHARP, 1876s: 314.
Taenodema haemorrhoidale SHARP, 1886a: 619; now *T. haemorrhoidalis* SHARP, 1886 [suffix changed].
Taenodema laevis SHARP, 1876s: 306.
Taenodema laticornis SHARP, 1876s: 315.
Taenodema lenta SHARP, 1876s: 308.
Taenodema lurida SHARP, 1876s: 318.
Taenodema mexicana SHARP, 1886a: 619; described as var. of *T. nigripes* SHARP, 1886; now syn. of that species.
Taenodema nigripes SHARP, 1886a: 619.
Taenodema ornatum SHARP, 1886a: 619; now *T. ornata* SHARP, 1886 [suffix changed].
Taenodema plana SHARP, 1876s: 306.
Taenodema producta SHARP, 1876s: 315.
Taenodema quadrata SHARP, 1876s: 309.
Taenodema recta SHARP, 1876s: 307.
Taenodema rudis SHARP, 1876s: 313.
Taenodema serpens SHARP, 1876s: 316.
Taenodema similis SHARP, 1876s: 313.
Taenodema stigmaticum SHARP, 1886a: 618; now *T. stigmatica* SHARP, 1886 [suffix changed].
Taenodema tarsalis SHARP, 1876s: 310.
Taenodema tecta SHARP, 1876s: 317.
Taenodema tibiale SHARP, 1886a: 620; now *T. tibialis* SHARP, 1886 [suffix changed].
Taenodema vicina SHARP, 1876s: 312.
Trochoderus dubius SHARP, 1886a: 581; now *Eustilicus (Trochoderus) dubius* (SHARP, 1886).
Trochoderus godmani SHARP, 1886a: 581; now *Eustilicus godmani* (SHARP, 1886).
Trochoderus ovaticeps SHARP, 1887b: 796; now *Eustilicus ovaticeps* (SHARP, 1887).
Zonaster optatus SHARP, 1886a: 595.

Subfamily Phloeocharinae ERICHSON, 1839

Charhyphus SHARP, 1887a: 709; type species *C. brevicollis* SHARP, 1887.
Ecbletus SHARP, 1887a: 708; type species *E. simplex* SHARP, 1887.
Charhyphus brevicollis SHARP, 1887a: 709.
Ecbletus simplex SHARP, 1887a: 708.
Phloeocharis brachyptera SHARP, 1873b: 267 [described as *Phlaeocharis*; most probably a printer's error].

Subfamily Piestinae ERICHSON, 1839

Piestoneus SHARP, 1889h: 464; type species *P. lewisii* SHARP, 1889.
Hypotelus lucidus SHARP, 1887a: 710.
Hypotelus marginatus SHARP, 1887a: 711.
Hypotelus micans SHARP, 1876s: 409.
Piestoneus lewisii SHARP, 1889h: 465.
Piestus alternans SHARP, 1887a: 714.
Piestus aper SHARP, 1876s: 408 [nec *asper*!].
Piestus chiriquensis SHARP, 1887a: 715.
Piestus costatus SHARP, 1887a: 715.
Piestus crassicornis SHARP, 1887a: 716.
Piestus extimus SHARP, 1887a: 713.
Piestus frontalis SHARP, 1876s: 405.
Piestus rectus SHARP, 1876s: 406.

Piestus rugosus SHARP, 1876s: 407.
Piestus validus SHARP, 1876s: 404.
Siagonium debile SHARP, 1889h: 464.
Siagonium gracile SHARP, 1889h: 464.
Siagonium nobile SHARP, 1889h: 463.
Zirophorus furcatus SHARP, 1887a: 712; now *Piestus furcatus* (SHARP, 1887).
Zirophorus planatus SHARP, 1887a: 711; now *Piestus planatus* (SHARP, 1887).

Subfamily Proteiniinae ERICHSON, 1839

Megarthus convexus SHARP, 1874u: 100.
Megarthus corticalis SHARP, 1889h: 468.
Megarthus japonicus SHARP, 1874u: 99.
Megarthus parallelus SHARP, 1874u: 99.
Megarthus scriptus SHARP, 1889h: 469.
Megarthus solitarius SHARP, 1887a: 743.
Megarthus zunilensis SHARP, 1887a: 743.
Proteinus crassicornis SHARP, 1874u: 100.

Subfamily Pselaphinae LATREILLE, 1802

Goniacerina SHARP, 1887c: 21; type genus not known; described as “group Goniacerina” [not included in BOUCHARD et al. 2011]; syn. of *Goniacerini* REITTER, 1882.
Trichonycina SHARP, 1887c: 40; type genus not known; described as “group Trichonycina” [not included in BOUCHARD et al. 2011]; syn. of *Trichonychini* REITTER, 1882.
Tyrina SHARP, 1887c: 3; type genus not known; described as “group Tyrina” [not included in BOUCHARD et al. 2011]; syn. of tribe *Tyrini* REITTER, 1882 or subtribe *Tyrina* REITTER, 1882.
Acetalius SHARP, 1883j: 322; type species *A. dubius* SHARP, 1883.
Apothinus SHARP, 1887c: 35; type species *A. impressifrons* SHARP, 1887; syn. of *Thesium* CASEY, 1884.
Batocentus SHARP, 1887c: 18; type species *B. puncticollis* SHARP, 1887.
Caccoplectus SHARP, 1887c: 22; type species *C. celatus* SHARP, 1887.
Dalma SHARP, 1874x: 504; type species *D. pubescens* SHARP, 1874.
Dalma SHARP, 1876u: 273 [sec. descr.]; syn. of *Dalma* SHARP, 1874.
Dalmisus SHARP, 1886m: 381; type species *D. batrisodes* SHARP, 1886.
Diartiger SHARP, 1883j: 329; type species *D. fossulatus* SHARP, 1883.
Durbos SHARP, 1874x: 495; type species *D. priscus* SHARP, 1874.
Endytocera SHARP, 1887c: 45; type species *E. vestita* SHARP, 1887.
Eudranes SHARP, 1892i: 241; type species *E. carinatus* SHARP, 1892.
Eurhexius SHARP, 1887c: 41; type species *E. vestitus* SHARP, 1887.
Gerallus SHARP, 1874x: 493; type species *G. nanus* SHARP, 1874.
Labomimus SHARP, 1883j: 300; type species *L. reitteri* SHARP, 1883.
Lasinus SHARP, 1874v: 106; type species *L. spinosus* SHARP, 1874.
Mentraphus SHARP, 1883k: 225; type species *M. pselaphodes* SHARP, 1883.
Morana SHARP, 1874v: 117; type species *M. discedens* SHARP, 1874.
Poroderus SHARP, 1883j: 294; type species *Ctenistes armatus* SHARP, 1874.
Raphitreus SHARP, 1883j: 298; type species *Tmesiphorus speratus* SHARP, 1874.
Sagola SHARP, 1874x: 506; type species *S. misella* SHARP, 1874.
Sagola SHARP, 1876u: 274 [sec. descr.]; syn. of *Sagola* SHARP, 1874.
Stipesa SHARP, 1874v: 108; type species *S. rudis* SHARP, 1874.
Tetracis SHARP, 1874f: 79; type species *T. complex* SHARP, 1874; homonym of *Tetracis* GUENÉE, 1858 [LEPIDOPTERA, GEOMETRIDAE]; replaced by *Desimia* REITTER, 1882.
Triomicrus SHARP, 1883j: 325; type species *Bryaxis protervus* SHARP, 1874.
Trogaster SHARP, 1874f: 83; type species *T. aberrans* SHARP, 1874.
Tyraphus SHARP, 1874x: 489; type species *T. planus* SHARP, 1874.
Zeatyrus SHARP, 1881b: 48; type species *Z. lawsoni* SHARP, 1881.
Acetalius dubius SHARP, 1883j: 322.
Apothinus impressifrons SHARP, 1887c: 35; now *Thesium impressifrons* (SHARP, 1887).
Apothinus obscurus SHARP, 1887c: 36; now *Thesium obscurum* (SHARP, 1887).
Articerus brevipes SHARP, 1874x: 512.
Articerus deyrollei SHARP, 1874x: 513.
Articerus gibbulus SHARP, 1874x: 513.

- Articerus kingius* SHARP, 1874x: 512.
Articerus pascoeus SHARP, 1874x: 511.
Articerus ponticus SHARP, 1878a: 62; syn. of *Articerodes syriacus* (SAULCY, 1865).
Articerus spinifer SHARP, 1874x: 513.
Articerus tumidus SHARP, 1874x: 510; syn. of *Tiracerus tumidus* (WESTWOOD, 1869).
Articerus westwoodi SHARP, 1874x: 510.
Batoctenus puncticollis SHARP, 1887c: 19.
Batoctenus simplex SHARP, 1887c: 19.
Batrisus acuminatus SHARP, 1883j: 307; now *Basitrodes acuminatus* (SHARP, 1883).
Batrisus affinis SHARP, 1884m: xxix; replacement name for *B. similis* SHARP, 1883 [see notes under this taxon] [so far Sharp's replacement name does not seem to have been recognised].
Batrisus angustus SHARP, 1874v: 113; now *Batrisodes angustus* (SHARP, 1874).
Batrisus armatellus SHARP, 1887c: 15; now *Arthmius armatellus* (SHARP, 1887).
Batrisus armaticollis SHARP, 1884m: xxix; replacement name for *B. spinicollis* SHARP, 1883 [see notes under this taxon] [so far Sharp's replacement name does not seem to have been recognised].
Batrisus basicornis SHARP, 1883j: 312; now *Petaloscopus basicornis* (SHARP, 1883).
Batrisus castaneus SHARP, 1887c: 13; now *Arthmius castaneus* (SHARP, 1887).
Batrisus caviceps SHARP, 1883j: 308; now *Batrisodes caviceps* (SHARP, 1883).
Batrisus concolor SHARP, 1883j: 310; now *Batristilbus concolor* (SHARP, 1883).
Batrisus crassipes SHARP, 1887c: 17.
Batrisus dissimilis SHARP, 1874v: 116; now *Batrisceniola dissimilis* (SHARP, 1874).
Batrisus euplectiformis SHARP, 1883j: 303; now *Batrisoschema euplectiforme* (SHARP, 1883).
Batrisus fallax SHARP, 1883j: 318; now *Batriscenellus fallax* (SHARP, 1883).
Batrisus fissifrons SHARP, 1883j: 311; now *Petaloscopus fissifrons* (SHARP, 1883).
Batrisus fragilis SHARP, 1883j: 317; now *Batriscenellus fragilis* (SHARP, 1883).
Batrisus geniculatus SHARP, 1887c: 11; now *Arthmius geniculatus* (SHARP, 1887).
Batrisus gracilis SHARP, 1883j: 315; now *Kigatrodes gracilis* (SHARP, 1883).
Batrisus hamaticollis SHARP, 1887c: 16; now *Oxarthrius hamaticollis* (SHARP, 1887).
Batrisus japonicus SHARP, 1883j: 318; now *Batriscenellus japonicus* (SHARP, 1883).
Batrisus lamellipes SHARP, 1887c: 18.
Batrisus longicornis SHARP, 1883j: 304; now *Tribasodes longicornis* (SHARP, 1883).
Batrisus modestus SHARP, 1874v: 116; now *Batriscenaulax modestus* (SHARP, 1874).
Batrisus monoceros SHARP, 1887c: 14; now *Arthmius monoceros* (SHARP, 1887).
Batrisus optatus SHARP, 1874v: 112; now *Arthromelodes optatus* (SHARP, 1874).
Batrisus ornatifrons SHARP, 1883j: 313; now *Batrisodes ornatifrons* (SHARP, 1883).
Batrisus ornatus SHARP, 1874v: 114; now *Petaloscopus ornatus* (SHARP, 1874).
Batrisus oscillator SHARP, 1883j: 309; now *Basitrodes oscillator* (SHARP, 1883).
Batrisus palpalis SHARP, 1883j: 306; now *Basitrodes palpalis* (SHARP, 1883).
Batrisus pedator SHARP, 1883j: 319; now *Physomerinus pedator* (SHARP, 1883).
Batrisus politus SHARP, 1883j: 310; now *Batristilbus politus* (SHARP, 1883).
Batrisus puncticollis SHARP, 1883j: 316; now *Batriscenellus puncticollis* (SHARP, 1883).
Batrisus punctipennis SHARP, 1883j: 305; now *Basitrodes punctipennis* (SHARP, 1883).
Batrisus rugicollis SHARP, 1883j: 313; now *Batrisodes rugicollis* (SHARP, 1883).
Batrisus scaphiger SHARP, 1887c: 14; now *Arthmius scaphiger* (SHARP, 1887).
Batrisus sibiricus SHARP, 1874f: 82.
Batrisus similis SHARP, 1883j: 319; homonym of *B. similis* SCHAUFUSS, 1882 [syn. of *Batrisocenus fundaebraccatus* (SCHAUFUSS, 1882)]; replaced by *B. sharpi* SCHAUFUSS, 1883b: 170 [published 20.10.1883] [nec SCHAUFUSS 1884: cxvi, published 31.1.1884!]. Sharp replaced himself his *B. similis* by *B. affinis* SHARP, 1884 on the session of the *EntSocLondon* on 3.10.1883 (before Schaufuss's replacement name was published!), but the respective *Proceedings* were published only in Feb. 1884. **Notes:** So far Sharp's *similis* is treated as a valid name in LÖBL & SMETANA (2004), but in the genus *Batriscenellus* JEANNEL, 1958.
Batrisus simplicicornis SHARP, 1887c: 12; now *Arthmius simplicicornis* (SHARP, 1887).
Batrisus solitarius SHARP, 1883j: 314; now *Kigatrodes solitarius* (SHARP, 1883).
Batrisus spinicollis SHARP, 1883j: 304; homonym of *B. spinicollis* MOTSCHULSKY, 1858 [now *Nesiotomina spinicollis* (MOTSCHULSKY, 1858)] and homonym of *B. spinicollis* RAFFRAY, 1882 [now in *Cliarthrodes* JEANNEL, 1949]; Raffray's name was replaced by *B. spinifer* SCHAUFUSS, 1882: 229 [published 15.11.1882] [nec SCHAUFUSS 1883a: clxvii, published 30.5.1883!] and Sharp's name by *B. dionysius* SCHAUFUSS, 1883b: 170 [published 20.10.1883] [nec SCHAUFUSS 1884: cxvi, published 31.1.1884!] [now in *Coryphomodes* JEANNEL, 1960]. Sharp himself replaced his *B. spinicollis* by *B. armaticollis* SHARP, 1884 on the session of the *EntSocLondon* on 3.10.1883 (before Schaufuss's replacement was published!), but the respective *Proceedings* were published only in Feb. 1884.
Batrisus stipes SHARP, 1874v: 115; now *Batrisodes stipes* (SHARP, 1874).
Batrisus truncaticeps SHARP, 1887c: 13; now *Arthmius truncaticeps* (SHARP, 1887).
Batrisus vestitus SHARP, 1883j: 307; now *Basitrodes vestitus* (SHARP, 1883).
Biblopectus margaretae SHARP, 1916f: 177; syn. of *B. tenebrosus* REITTER, 1880.
Bryaxis alienus SHARP, 1874v: 120; now *Trissemus alienus* (SHARP, 1874).
Bryaxis bythinoides SHARP, 1887c: 30; now *Reichenbachia bythinoides* (SHARP, 1887).
Bryaxis celata SHARP, 1887c: 25; now *Reichenbachia celata* (SHARP, 1887).
Bryaxis concolor SHARP, 1874x: 502.
Bryaxis cotus SHARP, 1876e: 225; *nomen nudum*; given as "to be described by Saulcy".
Bryaxis crassipalpis SHARP, 1887c: 26; now *Reichenbachia crassipalpis* (SHARP, 1887).
Bryaxis crassipes SHARP, 1874v: 125; now *Trissemus crassipes* (SHARP, 1874).
Bryaxis cubitus SHARP, 1874v: 122; now *Trissemus cubitus* (SHARP, 1874).
Bryaxis curtus SHARP, 1874v: 124; now *Trissemus curtus* (SHARP, 1874).
Bryaxis deformis SHARP, 1874x: 499; now *Eupines deformis* (SHARP, 1874).
Bryaxis deformis SHARP, 1876v: 277 [sec. descr.]; syn. of *Eupines deformis* (SHARP, 1874).
Bryaxis designata SHARP, 1887c: 29; now *Reichenbachia designata* (SHARP, 1887).
Bryaxis diffinis SHARP, 1883j: 324; now *Trissemus diffinis* (SHARP, 1883).
Bryaxis dispar SHARP, 1874x: 498; now *Eupines dispar* (SHARP, 1874).

- Bryaxis dispar* SHARP, 1876v: 277 [sec. descr.]; syn. of *Eupines dispar* (SHARP, 1874).
- Bryaxis diversa* SHARP, 1887c: 29; secondary homonym of *Reichenbachia diversa* RAFFRAY, 1887; replaced by *Reichenbachia diversula* RAFFRAY, 1904.
- Bryaxis diversicornis* SHARP, 1887c: 28; now *Reichenbachia diversicornis* (SHARP, 1887).
- Bryaxis euplectodes* SHARP, 1874x: 504.
- Bryaxis grata* SHARP, 1874x: 500; now *Eupines grata* (SHARP, 1874).
- Bryaxis grata* SHARP, 1876v: 278 [sec. descr.]; syn. of *Eupines grata* (SHARP, 1874).
- Bryaxis impar* SHARP, 1874x: 500; now *Eupines impar* (SHARP, 1874).
- Bryaxis impar* SHARP, 1876v: 278 [sec. descr.]; syn. of *Eupines impar* (SHARP, 1874).
- Bryaxis impressicollis* SHARP, 1887c: 30; now *Panabachia impressicollis* (SHARP, 1887).
- Bryaxis impubis* SHARP, 1887c: 32; now *Reichenbachia impubis* (SHARP, 1887).
- Bryaxis inflata* SHARP, 1874x: 497; now *Physobryaxis inflata* (SHARP, 1874).
- Bryaxis inflata* SHARP, 1876v: 276 [sec. descr.]; syn. of *Physobryaxis inflata* (SHARP, 1874).
- Bryaxis intacta* SHARP, 1887c: 28; now *Reichenbachia intacta* (SHARP, 1887).
- Bryaxis latifrons* SHARP, 1883j: 325; now *Noduliceps latifrons* (SHARP, 1883).
- Bryaxis micans* SHARP, 1874x: 497; now *Eupines micans* (SHARP, 1874).
- Bryaxis micans* SHARP, 1876v: 276 [sec. descr.]; syn. of *Eupines micans* (SHARP, 1874).
- Bryaxis mundus* SHARP, 1874v: 122; now *Trissemus mundus* (SHARP, 1874).
- Bryaxis nominata* SHARP, 1887c: 26; now *Reichenbachia nominata* (SHARP, 1887).
- Bryaxis oedipus* SHARP, 1887c: 33; now *Pselaptus oedipus* (SHARP, 1887).
- Bryaxis optata* SHARP, 1874x: 496.
- Bryaxis parviceps* SHARP, 1887c: 25; now *Reichenbachia parviceps* (SHARP, 1887).
- Bryaxis plecta* SHARP, 1874x: 502.
- Bryaxis princeps* SHARP, 1874v: 118; now *Rybaxis princeps* (SHARP, 1874).
- Bryaxis protervus* SHARP, 1874v: 121; now *Triomicrus protervus* (SHARP, 1874).
- Bryaxis pullus* SHARP, 1874v: 123; now *Reichenbachia pulla* (SHARP, 1874).
- Bryaxis recta* SHARP, 1874x: 496.
- Bryaxis rubecula* SHARP, 1887c: 28; now *Reichenbachia rubecula* (SHARP, 1887).
- Bryaxis sallaei* SHARP, 1887c: 27; now *Reichenbachia sallaei* (SHARP, 1887).
- Bryaxis simulatrix* SHARP, 1887c: 31; now *Eutrichites simulatrix* (SHARP, 1887).
- Bryaxis spreta* SHARP, 1874x: 501.
- Bryaxis sulcata* SHARP, 1874x: 503.
- Bryaxis trimioides* SHARP, 1887c: 32; now *Xybarida trimioides* (SHARP, 1887).
- Bryaxis vulnerata* SHARP, 1887c: 31; now *Panabachia vulnerata* (SHARP, 1887).
- Bythinus affinis* SHARP, 1883j: 326; now *Bryaxis affinis* (SHARP, 1883).
- Bythinus crotchi* SHARP, 1874f: 81; now *Bryaxis crotchi* (SHARP, 1874).
- Bythinus japonicus* SHARP, 1874v: 125; now *Bryaxis japonicus* (SHARP, 1874).
- Bythinus manui* SHARP, 1874f: 82; syn. of *Bryaxis collaris* (BAUDI DI SELVE, 1859).
- Bythinus oedipus* SHARP, 1874f: 81; syn. of *Bryaxis lusitanicus* (SAULCY, 1870).
- Bythinus reversus* SHARP, 1883j: 327; now *Bryaxis reversus* (SHARP, 1883).
- Caccoplectus celatus* SHARP, 1887c: 22.
- Centrotoma prodiga* SHARP, 1874v: 107.
- Ctenistes armatus* SHARP, 1874v: 111; now *Poroderus armatus* (SHARP, 1874).
- Ctenistes breviceps* SHARP, 1883j: 296; now *Sognorus breviceps* (SHARP, 1883).
- Ctenistes discedens* SHARP, 1883j: 296; now *Ctenisodes discedens* (SHARP, 1883).
- Ctenistes impressus* SHARP, 1874x: 485; now *Ctenisophus impressus* (SHARP, 1874).
- Ctenistes medius* SHARP, 1874v: 111; now *Poroderus medius* (SHARP, 1874).
- Ctenistes mimeticus* SHARP, 1883j: 295; now *Poroderopsis mimeticus* (SHARP, 1883).
- Ctenistes oculatus* SHARP, 1874v: 110; now *Ctenisophus oculatus* (SHARP, 1874).
- Ctenistes parvus* SHARP, 1874x: 486; now *Ctenisophus parvus* (SHARP, 1874).
- Ctenistes similis* SHARP, 1874v: 112; now *Poroderus similis* (SHARP, 1874).
- Ctenistes simplex* SHARP, 1874x: 486; now *Ctenisophus simplex* (SHARP, 1874).
- Dalma pubescens* SHARP, 1874x: 505.
- Dalma pubescens* SHARP, 1876v: 279 [sec. descr.]; syn. of *D. pubescens* SHARP, 1874.
- Dalmisus batrisodes* SHARP, 1886m: 382.
- Dalmodes brevicollis* SHARP, 1887c: 39.
- Decarthron fallaciosum* SHARP, 1887c: 23.
- Decarthron restitutum* SHARP, 1887c: 23.
- Decarthron simile* SHARP, 1887c: 24.
- Desimia dispar* SHARP, 1887c: 2; now *Ctenis dispar* (SHARP, 1887).
- Diartiger fossulatus* SHARP, 1883j: 330; now *D. fossulatus fossulatus* SHARP, 1883.
- Diartiger spinipes* SHARP, 1883j: 330.
- Duciola aberrans* SHARP, 1887c: 44; now *Jubus aberrans* (SHARP, 1887).
- Duciola punctata* SHARP, 1887c: 45; now *Sebaga punctata* (SHARP, 1887).
- Duciola scydmaenilla* SHARP, 1887c: 44; now *Sebaga scydmaenilla* (SHARP, 1887).
- Durbos priscus* SHARP, 1874x: 495.
- Endytocera cognata* SHARP, 1887c: 46.
- Endytocera vestita* SHARP, 1887c: 46.
- Ephimia crassicornis* SHARP, 1887c: 3.
- Eudranes carinatus* SHARP, 1892i: 241.
- Eulasinus walkeri* SHARP, 1892i: 240; now *Pselaphodes walkeri* (SHARP, 1892).
- Euphalepsus centralis* SHARP, 1887c: 20.
- Euphalepsus reitteri* SHARP, 1887c: 21.
- Euplectus convexus* SHARP, 1874x: 509; now *Vidamus convexus* (SHARP, 1874).
- Euplectus convexus* SHARP, 1876v: 281 [sec. descr.]; syn. of *Vidamus convexus* (SHARP, 1874).
- Euplectus guatemalensis* SHARP, 1887c: 36.
- Euplectus opacus* SHARP, 1874x: 509.
- Euplectus opacus* SHARP, 1876v: 281 [sec. descr.]; syn. of *E. opacus* SHARP, 1874.
- Euplectus solitarius* SHARP, 1887c: 37.
- Eurhexius parviceps* SHARP, 1887c: 42.
- Eurhexius trimiodes* SHARP, 1887c: 43.
- Eurhexius ventralis* SHARP, 1887c: 42.
- Eurhexius vestitus* SHARP, 1887c: 41.
- Gerallus nanus* SHARP, 1874x: 494.
- Hamotus curtialpis* SHARP, 1887c: 6; now *Pseudohamotus curtialpis* (SHARP, 1887).
- Hamotus difficilis* SHARP, 1887c: 5.
- Hamotus grandipalpis* SHARP, 1887c: 9.
- Hamotus latipalpis* SHARP, 1887c: 6; now *Pseudohamotus latipalpis* (SHARP, 1887).
- Hamotus parvipalpis* SHARP, 1887c: 8.
- Hamotus pubiventris* SHARP, 1887c: 4.
- Hamotus rostratus* SHARP, 1887c: 8.

Hamotus setipes SHARP, 1887c: 7.
Hamotus vicinus SHARP, 1887c: 5.
Labomimus reitteri SHARP, 1883j: 300.
Lasinus spinosus SHARP, 1874v: 106.
Lioplectus bicolon SHARP, 1911k: 225; misspelling of *L. bicolor* RAFFRAY, 1908.
Mentraphus pselaphodes SHARP, 1883k: 226.
Metopias elegans SHARP, 1887c: 10; now *Chandleria elegans* (SHARP, 1887).
Morana discedens SHARP, 1874v: 118.
Pselaphus debilis SHARP, 1883j: 328; now *Pselaphogenius debilis* (SHARP, 1883).
Pselaphus lewisii SHARP, 1883j: 329 [nec *lewisii*!].
Pselaphus longiceps SHARP, 1887c: 34; homonym of *P. longiceps* RAFFRAY, 1887; replaced by *Pselaphellus laeviceps* (RAFFRAY, 1904).
Pselaphus mundus SHARP, 1874x: 491.
Pselaphus pauper SHARP, 1874x: 492.
Pselaphus pauper SHARP, 1876v: 275 [sec. descr.]; syn. of *P. pauper* SHARP, 1874.
Pselaphus saulcyi SHARP, 1874f: 80; syn. of *Pselaphostomus diecki* SAULCY, 1870.
Pselaphus tenuis SHARP, 1874x: 493.
Pselaptus batrisoides SHARP, 1887c: 33.
Rhexius optatus SHARP, 1887c: 41.
Sagola major SHARP, 1874x: 507.
Sagola major SHARP, 1876v: 280 [sec. descr.]; syn. of *S. major* SHARP, 1874.
Sagola misella SHARP, 1874x: 508.
Sagola misella SHARP, 1876v: 280 [sec. descr.]; syn. of *S. misella* SHARP, 1874.
Sagola parva SHARP, 1874x: 508.
Sagola parva SHARP, 1876v: 281 [sec. descr.]; syn. of *S. parva* SHARP, 1874.
Sagola prisca SHARP, 1874x: 507.
Sagola prisca SHARP, 1876v: 280 [sec. descr.]; syn. of *S. prisca* SHARP, 1874.
Stipesa rudis SHARP, 1874v: 109.
Tetracis complex SHARP, 1874f: 80; syn. of *Desimia ghiliani* (AUBÉ, 1844).
Tmesiphorus crassicornis SHARP, 1883j: 299.
Tmesiphorus princeps SHARP, 1883j: 299.
Tmesiphorus speratus SHARP, 1874v: 109; now *Raphitreus speratus* (SHARP, 1874).
Trimiopsis clavicornis SHARP, 1887c: 39.
Trimiopsis femoralis SHARP, 1887c: 39.
Trimiopsis mimula SHARP, 1887c: 38; now *Melba mimula* (SHARP, 1887).
Trimiopsis minuta SHARP, 1887c: 38; now *Perimelba minuta* (SHARP, 1887).
Trimium concolor SHARP, 1887c: 37; now *Trimiodina concolor* (SHARP, 1887).
Triomicrus simplex SHARP, 1883j: 326.
Trogaster aberrans SHARP, 1874f: 83.
Trogaster aberrans SHARP, 1874f: 84; collection name; given as "sent by ... E. Raymond ... under the name of *Trichonyx aberrans*" under *Trogaster aberrans* SHARP, 1874.
Tyraphus brevis SHARP, 1874x: 491.
Tyraphus major SHARP, 1874x: 491.
Tyraphus planus SHARP, 1874x: 489.
Tyrus japonicus SHARP, 1883j: 302.
Tyrus mirandus SHARP, 1874x: 488.
Tyrus mutandus SHARP, 1874x: 487; now *Hamotulus mutandus* (SHARP, 1874).
Tyrus mutandus SHARP, 1876v: 275 [sec. descr.]; syn. of *Hamotulus mutandus* (SHARP, 1874).
Xybaris excelsa SHARP, 1911k: 226; misspelling of *X. excisa* RAFFRAY, 1909.
Zeatyus lawsoni SHARP, 1881b: 48.

Subfamily Scydmaeninae LEACH, 1815

Hecotus SHARP, 1887c: 70; type species *H. mexicanus* SHARP, 1887; syn. of *Leptochromus* MOTSCHULSKY, 1855.
Homoconus SHARP, 1887c: 64; type species *Scydmaenus batesi* SCHAUFUSS, 1867.
Cephennum japonicum SHARP, 1886d: 50; now *Cephenodes japonicus* (SHARP, 1886).
Euconus alticola SHARP, 1887c: 62.
Euconus armatipes SHARP, 1887c: 59.
Euconus auritus SHARP, 1887c: 49.
Euconus calvus SHARP, 1887c: 51; now *E. (Pycnophus) calvus* SHARP, 1887.
Euconus celatus SHARP, 1887c: 61.
Euconus championi SHARP, 1887c: 55; now *E. (Pycnophus) championi* SHARP, 1887.
Euconus chiriquensis SHARP, 1887c: 56; now *E. (Pycnophus) chiriquensis* SHARP, 1887.
Euconus difficilis SHARP, 1887c: 50.
Euconus distans SHARP, 1887c: 53.
Euconus dulcis SHARP, 1886d: 47.
Euconus excavatus SHARP, 1887c: 53.
Euconus frontalis SHARP, 1887c: 55; now *E. (Pycnophus) frontalis* SHARP, 1887.
Euconus fustiger SHARP, 1887c: 60; secondary homonym of *Scydmaenus fustiger* SHARP, 1874 [now in *Euconus* THOMSON, 1859]; replaced by *E. baculiger* CSIKI, 1919: 45. **Notes:** *E. fustiger* SHARP, 1887 is incorrectly treated as a valid name in FRANZ (1995).
Euconus germanus SHARP, 1887c: 56; now *E. (Pycnophus) germanus* SHARP, 1887.
Euconus gibbiodes SHARP, 1887c: 62; now *E. (Pycnophus) gibbiodes* SHARP, 1887.
Euconus giraffa SHARP, 1887c: 52.
Euconus gracilicornis SHARP, 1887c: 52.
Euconus gravidus SHARP, 1887c: 48; secondary homonym of *Scydmaenus gravidus* LECONTE, 1852; replaced by *E. gravatus* CSIKI, 1919. **Notes:** *E. gravidus* SHARP, 1887 is incorrectly treated as a valid name in FRANZ (1995).
Euconus guatemalensis SHARP, 1887c: 54.
Euconus hirculus SHARP, 1887c: 58.
Euconus hoplites SHARP, 1887c: 60.
Euconus impar SHARP, 1886d: 46.
Euconus incultus SHARP, 1887c: 57.
Euconus indutus SHARP, 1887c: 51.
Euconus lewisii SHARP, 1886d: 47.
Euconus medialis SHARP, 1887c: 59.
Euconus mirandillae SHARP, 1887c: 52.
Euconus mirandus SHARP, 1887c: 62.
Euconus mutandus SHARP, 1887c: 54.
Euconus obesus SHARP, 1887c: 50.
Euconus obtusus SHARP, 1887c: 61; syn. of *E. celatus* SHARP, 1887.
Euconus oscillans SHARP, 1886d: 48.
Euconus oscillans SHARP, 1887c: 50; homonym of *E. oscillans* SHARP, 1886; replaced by *E. schenklingsianus* CSIKI, 1919. **Notes:** *E. oscillans* SHARP, 1887 is incorrectly treated as a valid name in FRANZ (1995).
Euconus palpalis SHARP, 1887c: 63.
Euconus pubifer SHARP, 1887c: 57.
Euconus puncticollis SHARP, 1887c: 58.
Euconus raucus SHARP, 1886d: 48.
Euconus segnis SHARP, 1887c: 49.
Euconus solitarius SHARP, 1887c: 52; now *E. (Pycnophus) solitarius* SHARP, 1887.
Euconus subclavatus SHARP, 1887c: 48.
Euconus subtilis SHARP, 1887c: 55; now *E. (Pycnophus) subtilis* SHARP, 1887.
Euconus torquatus SHARP, 1887c: 48.
Euconus vividus SHARP, 1887c: 58; now *E. (Pycnophus) vividus* SHARP, 1887.
Eumicrus angustus SHARP, 1886d: 49; secondary homonym of *Scydmaenus angustus* LECONTE, 1852 [now in *Catalinus* CASEY, 1897]; replaced by *Scydmaenus angustulus* CSIKI, 1919.

- Eumicrus brevipes* SHARP, 1887c: 68; now *Scydmaenus (Eumicrus) brevipes* (SHARP, 1887).
- Eumicrus centralis* SHARP, 1887c: 66; now *Scydmaenus (Eumicrus) centralis* (SHARP, 1887).
- Eumicrus concretus* SHARP, 1887c: 68; now *Scydmaenus (Eumicrus) concretus* (SHARP, 1887).
- Eumicrus cribratus* SHARP, 1886d: 50; now *Scydmaenus cribratus* (SHARP, 1886).
- Eumicrus curtippennis* SHARP, 1886d: 49; now *Scydmaenus curtippennis* (SHARP, 1886).
- Eumicrus laminatus* SHARP, 1887c: 66; syn. of *Scydmaenus (Eumicrus) pectoralis* (SHARP, 1887).
- Eumicrus palmatus* SHARP, 1887c: 69; now *Scydmaenus (Eumicrus) palmatus* (SHARP, 1887).
- Eumicrus pectoralis* SHARP, 1887c: 66; now *Scydmaenus (Eumicrus) pectoralis* (SHARP, 1887).
- Eumicrus sallaei* SHARP, 1887c: 67; now *Scydmaenus (Eumicrus) sallaei* (SHARP, 1887).
- Eumicrus subnudus* SHARP, 1887c: 69; homonym of *E. subnudus* SCHAUFUSS, 1866; replaced by *Scydmaenus sharpi* REITTER, 1888. **Notes:** *E. subnudus* SHARP, 1887 is incorrectly treated as a valid name in FRANZ (1995).
- Eumicrus vestitus* SHARP, 1874v: 126; now *Scydmaenus vestitus* (SHARP, 1874).
- Hecotus agilis* SHARP, 1887c: 71; syn. of *Leptochromus fulvescens* (MOTSCHULSKY 1855).
- Hecotus mexicanus* SHARP, 1887c: 71; now *Leptochromus mexicanus* (SHARP, 1887).
- Phagonophana setosa* SHARP, 1874x: 516; now *Euconnus setosus* (SHARP, 1874).
- Scydmaenus brevipes* SHARP, 1887c: 63; now *Euconnus (Palaeoconnus) brevipes* SHARP, 1887.
- Scydmaenus debilis* SHARP, 1874v: 127; now *Microscydms debilis* (SHARP, 1874).
- Scydmaenus edwardsi* SHARP, 1874x: 515; now *Adrastia edwardsi* (SHARP, 1874).
- Scydmaenus fustiger* SHARP, 1874v: 128; now *Euconnus fustiger* (SHARP, 1874).
- Scydmaenus japonicus* SHARP, 1874v: 127; now *Euconnus japonicus* (SHARP, 1874).
- Scydmaenus optatus* SHARP, 1874x: 515.
- Scydmaenus pollens* SHARP, 1886d: 49; now *Stenichnus pollens* (SHARP, 1886).
- Scydmaenus reversus* SHARP, 1874v: 128.
- Subfamily Staphylininae LATREILLE, 1802**
- Eucibdelini** SHARP, 1889d: 112; type genus *Eucibdelus* KRAATZ, 1859; now subtribe Eucibdelina SHARP, 1889 of tribe Staphylinini LATREILLE, 1802.
- Platyprosopina** SHARP, 1887b: 783; type genus *Platyprosopus* MANNERHEIM, 1830 [nec *Platyporsopus*!]; described as “group Platyprosopina” [not included in BOUCHARD et al. 2011]; syn. of Platyprosopini LYNCH ARRIBÁZAGA, 1884.
- Xanthopygina** SHARP, 1884a: 342; type genus *Xanthopygus* KRAATZ, 1857; described as “group Xanthopygina”; now subtribe of Staphylinini LATREILLE, 1802.
- Agelosus** SHARP, 1889d: 110; type species *Goerius carinatus* SHARP, 1874.
- Algon** SHARP, 1874u: 22; type species *A. grandicollis* SHARP, 1874.
- Allotrichus** SHARP, 1885a: 486; type species *A. arenarius* SHARP, 1885.
- Amichorus** SHARP, 1884a: 390; type species *A. fauveli* SHARP, 1884.
- Amichrotus** SHARP, 1889d: 114; type species *A. apicipennis* SHARP, 1889.
- Anisolinus** SHARP, 1889d: 113; type species *A. picticornis* SHARP, 1889.
- Cafioquedus** SHARP, 1886m: 376; type species *C. gularis* SHARP, 1886 [nec *Cafioquedius*!].
- Chroaptomus** SHARP, 1885a: 437; type species *Philonthus flagrans* ERICHSON, 1840.
- Eugastus** SHARP, 1876s: 139; type species *E. mundus* SHARP, 1876; syn. of *Philothalpus* KRAATZ, 1857.
- Eulasinus** SHARP, 1892i: 240; type species *E. walkeri* SHARP, 1892; syn. of *Pselaphodes* WESTWOOD, 1870.
- Flohria** SHARP, 1884a: 391; type species *F. laticornis* SHARP, 1884.
- Gastrisus** SHARP, 1876s: 136; type species *G. laevigatus* SHARP, 1876.
- Hadropinus** SHARP, 1889d: 115; type species *H. fossor* SHARP, 1889.
- Heterolinus** SHARP, 1885a: 475; type species *Xantholinus puncticeps* GUÉRIN-MÉNEVILLE, 1844.
- Holocorynus** SHARP, in SHARP & SCOTT, 1908: 550; type species *Pachycorynus discedens* SHARP, 1880.
- Homalolinus** SHARP, 1885a: 472; type species *Xantholinus canaliculatus* ERICHSON, 1893.
- Hymeneus** SHARP, 1885a: 487; type species *H. godmani* SHARP, 1885; syn. of *Agerodes* MOTSCHULSKY, 1858.
- Isanopus** SHARP, 1876s: 141; type species *I. tenuicornis* SHARP, 1876.
- Lampropygyus** SHARP, 1884a: 346; type species *Staphylinus xanthopygus* NORDMANN, 1837; syn. of *Xanthopygus* KRAATZ, 1857.
- Leucocorynus** SHARP, 1910p: 223; misspelling of *Leurocorynus* SHARP, in SHARP & SCOTT, 1908.
- Leurocorynus** SHARP, in SHARP & SCOTT, 1908: 548; type species *L. cephalotes* SHARP, in SHARP & SCOTT, 1908.
- Linidius** SHARP, 1876s: 196; type species *L. recticollis* SHARP, 1876; syn. of *Thyrecephalus* GUÉRIN-MÉNEVILLE, 1844.
- Linoderus** SHARP, 1885a: 452; type species *L. gracilipes* SHARP, 1885.
- Lithocharodes** SHARP, 1876s: 204; type species *L. fuscipennis* SHARP, 1885.
- Liusus** SHARP, 1889d: 116; type species *Hadrotus hilleri* WEISE, 1877.
- Mimosticus** SHARP, 1884a: 327; type species *M. viridipennis* SHARP, 1884.
- Miobdelus** SHARP, 1889d: 111; type species *M. brevipennis* SHARP, 1889.
- Misantlius** SHARP, 1885a: 393; type species *M. carinulatus* SHARP, 1885.
- Musicoderus** SHARP, 1885a: 455; type species *M. cephalotes* SHARP, 1885; syn. of *Belonuchus* NORDMANN, 1837.
- Nausicotus** SHARP, 1884a: 368; type species *Trigonopselaphus opacipennis* SHARP, 1876.
- Ocyolinus** SHARP, 1884a: 362; type species *O. rugatus* SHARP, 1884.
- Odontolinus** SHARP, 1885a: 454; type species *O. fasciatus* SHARP, 1885.
- Onthostygnus** SHARP, 1884a: 392; type species *O. fasciatus* SHARP, 1884; syn. of *Hesperus* FAUVEL, 1874.
- Paederallus** SHARP, 1885a: 456; type species *P. fragilis* SHARP, 1885.
- Paederomimus** SHARP, 1885a: 438; type species *P. difformiceps* SHARP, 1885.
- Pescolinus** SHARP, 1885a: 453; type species *P. palmatus* SHARP, 1885.
- Phanolinus** SHARP, 1884a: 363; type species *P. flohri* SHARP, 1884.
- Philetaerius** SHARP, 1889d: 118; type species *P. elegans* SHARP, 1889.
- Phucobius** SHARP, 1874u: 35; type species *P. simulator* SHARP, 1874.
- Phytolinus** SHARP, 1889d: 119; type species *P. lewisii* SHARP, 1889.
- Plochionocerus** SHARP, 1885a: 471; type species *Sterculia formicaria* LAPORTE, 1835; homonym of *Plochionocerus* DEJEAN, 1833; replaced by *Renda* BLACKWELDER, 1952.
- Quedimacrus** SHARP, 1884a: 339; type species *Quedius puniceipennis* SOLSKY, 1868.
- Quedionuchus** SHARP, 1884a: 336; type species *Quedius impunctus* SOLSKY, 1868; now subgenus of *Quedius* STEPHENS, 1829.
- Rhynchocheilus** SHARP, 1889d: 120; type species *R. pectoralis* SHARP, 1889.
- Rientis** SHARP, 1874u: 21; type species *R. parviceps* SHARP, 1874.
- Saurohypnus** SHARP, 1885a: 501; type species *S. scutellaris* SHARP, 1885; syn. of *Thyrecephalus* GUÉRIN-MÉNEVILLE, 1844.
- Selma** SHARP, 1876t: 426; type species *S. modesta* SHARP, 1876; homonym of *Selma* ADAMS, 1863; replaced by *Elmas* BLACKWELDER, 1952.
- Somoleptus** SHARP, 1885a: 494; type species *S. aenescens* SHARP, 1885.
- Styngetus** SHARP, 1884a: 361; type species *Philonthus viduus* ERICHSON, 1840.
- Tesba** SHARP, 1876s: 194; type species *T. gigas* SHARP, 1876.
- Typhlodes** SHARP, 1873f: 1; type species *T. italicus* SHARP, 1873; now subgenus of *Vulda* JACQUELIN DU VAL, 1853.
- Xanthocorynus** SHARP, in SHARP & SCOTT, 1908: 549; type species *X. deceptor* SHARP, in SHARP & SCOTT, 1908.
- Actobius adustus* SHARP, 1887b: 790; syn. of *Neobisnius terminalis* (LECONTE, 1863).

- Actobius alternans* SHARP, 1885a: 461; syn. of *Neobisnius jocosus* (HORN, 1884).
Actobius arduus SHARP, 1885a: 458; syn. of *Neobisnius sobrinus* (ERICHSON, 1840).
Actobius concolor SHARP, 1885a: 458; now *Neobisnius concolor* (SHARP, 1885).
Actobius delicatulus SHARP, 1885a: 461; syn. of *Neobisnius terminalis* (LECONTE, 1863).
Actobius facilis SHARP, 1885a: 458; now *Neobisnius facilis* (SHARP, 1885).
Actobius fortis SHARP, 1885a: 457; now *Neobisnius fortis* (SHARP, 1885).
Actobius inornatus SHARP, 1889c: 43; now *Neobisnius inornatus* (SHARP, 1889).
Actobius mixtus SHARP, 1885a: 460; now *Neobisnius mixtus* (SHARP, 1885).
Actobius moestus SHARP, 1887b: 790; now *Neobisnius moestus* (SHARP, 1887).
Actobius nitidulus SHARP, 1885a: 460; now *Neobisnius nitidulus* (SHARP, 1885).
Actobius politus SHARP, 1885a: 461; syn. of *Neobisnius nitidulus* (SHARP, 1885).
Actobius simplex SHARP, 1885a: 459; now *Neobisnius simplex* (SHARP, 1885).
Actobius ytenensis SHARP, 1913g: 101; now *Erichsonius ytenensis* (SHARP, 1913).
Acylophorus acuminatus SHARP, 1876s: 99.
Acylophorus angusticeps SHARP, 1876s: 99.
Acylophorus chontalenus SHARP, 1884a: 326.
Acylophorus didymus SHARP, 1884a: 325.
Acylophorus iridescens SHARP, 1876s: 100.
Acylophorus mexicanus SHARP, 1884a: 326.
Acylophorus palpalis SHARP, 1884a: 327.
Acylophorus parviceps SHARP, 1884a: 326.
Acylophorus planatus SHARP, 1884a: 327.
Acylophorus proximus SHARP, 1884a: 325.
Acylophorus punctiventris SHARP, 1876s: 98.
Acylophorus simplex SHARP, 1884a: 325.
Acylophorus versicolor SHARP, 1887b: 783.
Agrodes conicicollis SHARP, 1876s: 192; now *Plochionocerus conicicollis* (SHARP, 1876).
Agrodes longiceps SHARP, 1876s: 193; now *Plochionocerus longiceps* (SHARP, 1876).
Agrodes longicornis SHARP, 1885a: 467; now *Plochionocerus longicornis* (SHARP, 1885).
Algon grandicollis SHARP, 1874u: 23.
Allotrachus arenarius SHARP, 1885a: 486.
Amichorus cyaneus SHARP, 1884a: 390; now *Platydracus cyaneus* (SHARP, 1884).
Amichorus fauveli SHARP, 1884a: 390; now *Platydracus fauveli* (SHARP, 1884).
Amichorus vividus SHARP, 1884a: 391; now *Platydracus vividus* (SHARP, 1884).
Amichrotus apicipennis SHARP, 1889d: 115.
Anisolinus elegans SHARP, 1889d: 114.
Anisolinus picticornis SHARP, 1889d: 113.
Belonuchus aequalis SHARP, 1876s: 161.
Belonuchus alternatus SHARP, 1885a: 430.
Belonuchus armatus SHARP, 1876s: 163.
Belonuchus batesi SHARP, 1876s: 157.
Belonuchus bidens SHARP, 1885a: 430.
Belonuchus boops SHARP, 1885a: 435.
Belonuchus clypeatus SHARP, 1876s: 160.
Belonuchus cognatus SHARP, 1885a: 429.
Belonuchus decipiens SHARP, 1876s: 159.
Belonuchus dejectus SHARP, 1885a: 433; syn. of *B. viridipennis* BAUDI DI SELVE, 1848.
Belonuchus docilis SHARP, 1885a: 435.
Belonuchus grandiceps SHARP, 1876s: 158; secondary homonym of *Philonthus grandiceps* KRAATZ, 1859 [now in *Belonuchus* NORDMANN, 1837]; replaced by *B. sharpi* BERNHAUER, 1907.
Belonuchus holisoides SHARP, 1876s: 161.
Belonuchus impressifrons SHARP, 1876s: 162.
Belonuchus mimeticus SHARP, 1885a: 436.
Belonuchus panamensis SHARP, 1885a: 434.
Belonuchus pictipennis SHARP, 1885a: 436.
Belonuchus pollens SHARP, 1885a: 431.
Belonuchus setiger SHARP, 1876s: 164.
Belonuchus similis SHARP, 1885a: 436.
Belonuchus simplex SHARP, 1885a: 432; syn. of *B. ephippiatus* (SAY, 1830).
Belonuchus stenoderus SHARP, 1885a: 434.
Brachydirus aeneiceps SHARP, 1876s: 115; now *Nordus aeneiceps* (SHARP, 1876).
Brachydirus amazonicus SHARP, 1876s: 113; now *Nordus amazonicus* (SHARP, 1876).
Brachydirus antennatus SHARP, 1876s: 110; now *Nordus antennatus* (SHARP, 1876).
Brachydirus batesi SHARP, 1876s: 114; now *Nordus batesi* (SHARP, 1876).
Brachydirus championi SHARP, 1884a: 350; now *Nordus championi* (SHARP, 1884).
Brachydirus cribricollis SHARP, 1876s: 112; now *Nordus cribricollis* (SHARP, 1876).
Brachydirus divisus SHARP, 1884a: 349; syn. of *Nordus terminalis* (SHARP, 1884).
Brachydirus fungicola SHARP, 1884a: 351; now *Nordus fungicola* (SHARP, 1884).
Brachydirus gracilis SHARP, 1884a: 349; syn. of *Nordus terminalis* (SHARP, 1884).
Brachydirus longipes SHARP, 1876s: 115; now *Nordus longipes* (SHARP, 1876).
Brachydirus maculiceps SHARP, 1876s: 109; now *Nordus maculiceps* (SHARP, 1876).
Brachydirus simplex SHARP, 1876s: 112; now *Nordus simplex* (SHARP, 1876).
Brachydirus solitarius SHARP, 1884a: 350; now *Nordus solitarius* (SHARP, 1884).
Brachydirus styloceros SHARP, 1876s: 111; now *Nordus styloceros* (SHARP, 1876).
Brachydirus terminalis SHARP, 1884a: 348; now *Nordus terminalis* (SHARP, 1884).
Cafioquedus gularis SHARP, 1886m: 377 [nec *Cafioquedius*!].
Cafius rufescens SHARP, 1889c: 44.
Chroaptomus regalis SHARP, 1885a: 438.
Creophilus imbecillus SHARP, 1874u: 28; syn. of *C. maxillosus maxillosus* (LINNAEUS, 1758).
Creophilus medialis SHARP, 1874u: 28; syn. of *C. maxillosus maxillosus* (LINNAEUS, 1758).
Creophilus subfasciatus SHARP, 1874u: 28; syn. of *C. maxillosus maxillosus* (LINNAEUS, 1758).
Cyrtothorax bullatus SHARP, 1884a: 340; now *Bolitogyrus bullatus* (SHARP, 1884).
Cyrtothorax cyanescens SHARP, 1884a: 341; now *Bolitogyrus cyanescens* (SHARP, 1884).
Cyrtothorax fulgidus SHARP, 1884a: 341; now *Bolitogyrus fulgidus* (SHARP, 1884).
Cyrtothorax salvini SHARP, 1884a: 341; now *Bolitogyrus salvini* (SHARP, 1884).
Diochus flavicans SHARP, 1876s: 185; syn. of *D. nanus* ERICHSON, 1839.
Diochus inornatus SHARP, 1885a: 466; syn. of *D. nanus* ERICHSON, 1839.
Diochus longicornis SHARP, 1876s: 184; syn. of *D. nanus* ERICHSON, 1839.
Diochus tarsalis SHARP, 1876s: 185; syn. of *D. nanus* ERICHSON, 1839.
Diochus vicinus SHARP, 1876s: 185; syn. of *D. nanus* ERICHSON, 1839.
Diochus vilis SHARP, 1885a: 467; syn. of *D. nanus* ERICHSON, 1839.
Eucibdelus japonicus SHARP, 1874u: 29.
Eugastus bicolor SHARP, 1876s: 139; now *Philothalpus bicolor* (SHARP, 1876).

- Eugastus mundus* SHARP, 1876s: 140; now *Philothalpus mundus* (SHARP, 1876).
- Flohria laticornis* SHARP, 1884a: 392; syn. of *F. subcoerulea* (LECONTE, 1863).
- Gabrius appendiculatus* SHARP, 1910l: 131.
- Gabrius bishopi* SHARP, 1910l: 131.
- Gabrius keysianus* SHARP, 1910l: 130.
- Gabrius pennatus* SHARP, 1910l: 130; syn. of *G. breviventer* (SPERK, 1835).
- Gabrius stipes* SHARP, 1910l: 129; syn. of *G. piliger* MULSANT & REY, 1876.
- Gabrius velox* SHARP, 1910l: 130.
- Gastrisus laevigatus* SHARP, 1876s: 137.
- Gastrisus mimetes* SHARP, 1884a: 360.
- Gastrisus obsoletus* SHARP, 1876s: 136.
- Gastrisus opaculus* SHARP, 1884a: 359.
- Gastrisus punctatus* SHARP, 1876s: 138.
- Glenus amazonicus* SHARP, 1876s: 148.
- Glenus batesi* SHARP, 1876s: 148.
- Glenus coxalis* SHARP, 1876t: 424.
- Glenus extimus* SHARP, 1887b: 784.
- Glenus flohri* SHARP, 1884a: 369.
- Glenus kraatzi* SHARP, 1876s: 147.
- Glenus setosus* SHARP, 1887b: 784.
- Glenus vestitus* SHARP, 1876s: 149.
- Goerius carinatus* SHARP, 1874u: 32; now *Agelosus carinatus carinatus* (SHARP, 1874).
- Hadropinus fossor* SHARP, 1889d: 116.
- Hesperus ornatus* SHARP, 1889c: 43.
- Heterothops cognatus* SHARP, 1874u: 20.
- Heterothops insolita* SHARP, 1884a: 323.
- Heterothops orbicularis* SHARP, 1884a: 324.
- Heterothops remota* SHARP, 1884a: 323.
- Heterothops rotundiceps* SHARP, 1889c: 35.
- Heterothops tenuicornis* SHARP, 1884a: 324.
- Holisus atratulus* SHARP, 1885a: 464.
- Holisus confinis* SHARP, 1885a: 462.
- Holisus depressus* SHARP, 1876s: 180.
- Holisus discedens* SHARP, 1876s: 183.
- Holisus elatus* SHARP, 1885a: 465.
- Holisus eleusoides* SHARP, 1885a: 466.
- Holisus excavatus* SHARP, 1876s: 182.
- Holisus filum* SHARP, 1885a: 464.
- Holisus oblitus* SHARP, 1885a: 465.
- Holisus pallens* SHARP, 1885a: 464.
- Holisus picipes* SHARP, 1876s: 181.
- Holisus prolixus* SHARP, 1885a: 463.
- Holisus protensus* SHARP, 1885a: 462.
- Holisus rufipes* SHARP, 1885a: 464.
- Holisus solskyi* SHARP, 1885a: 463.
- Holisus umbra* SHARP, 1876s: 182.
- Holocorynus subdepressus* SHARP, in SHARP & SCOTT, 1908: 551.
- Homalolinus affinis* SHARP, 1885a: 473.
- Homalolinus apicalis* SHARP, 1885a: 474.
- Homalolinus dilutus* SHARP, 1885a: 473.
- Homalolinus guatemalensis* SHARP, 1885a: 474; described as var. of *H. divisus* (ERICHSON, 1839); now syn. of *Ehomalolinus divisus* (ERICHSON, 1839).
- Homalolinus sanguineus* SHARP, 1885a: 474.
- Hymeneus amethystinus* SHARP, 1885a: 489; now *Agerodes amethystinus* (SHARP, 1885).
- Hymeneus cephalotes* SHARP, 1885a: 488; now *Agerodes cephalotes* (SHARP, 1885).
- Hymeneus divisus* SHARP, 1885a: 488; now *Agerodes divisus* (SHARP, 1885).
- Hymeneus godmani* SHARP, 1885a: 487; now *Agerodes godmani* (SHARP, 1885).
- Hymeneus laeticulus* SHARP, 1885a: 489; now *Agerodes laeticulus* (SHARP, 1885).
- Hymeneus splendens* SHARP, 1885a: 488; now *Agerodes splendens* (SHARP, 1885).
- Isanopus sallaei* SHARP, 1884a: 360.
- Isanopus tenuicornis* SHARP, 1876s: 141.
- Lampropygus minor* SHARP, 1884a: 347; syn. of *Xanthopygus cognatus* SHARP, 1875; described as var. of *X. cognatus* [nec nomen nudum as provided in HERMAN 2001b: 3606!]; after the study of series with larger specimens, SHARP (1884) called smaller specimens of *X. cognatus* “var. *minor*”; to such small specimens belongs the female holotype of *X. cognatus*—single specimen then studied.
- Leistotrophus gracilis* SHARP, 1874u: 28; now *Ontholestes gracilis* (SHARP, 1874).
- Leistotrophus oculatus* SHARP, 1874u: 29; now *Ontholestes oculatus* (SHARP, 1874).
- Leptacinus grandiceps* SHARP, 1885a: 490; secondary homonym of *Leptolinus grandiceps* LECONTE, 1863 [now in *Stictolinus* CASEY, 1906; treated by LECONTE (1880: 168) in *Leptacinus* ERICHSON, 1839 (see HERMAN 2001b: 3757)]; replaced by *Leptacinus lecontei* BLACKWELDER, 1944.
- Leptacinus nitidus* SHARP, 1876s: 204; now *Somoleptus nitidus* (SHARP, 1876).
- Leptacinus oscillans* SHARP, 1885a: 490.
- Leptacinus planulatus* SHARP, 1889e: 252; now *Metolinus planulatus* (SHARP, 1889).
- Leurocorynus cephalotes* SHARP, in SHARP & SCOTT, 1908: 549.
- Linidius extremus* SHARP, 1876s: 198; now *Thyrecephalus extremus* (SHARP, 1876).
- Linidius recticollis* SHARP, 1876s: 197; now *Thyrecephalus recticollis* (SHARP, 1876).
- Linidius tenuipes* SHARP, 1876s: 197; now *Thyrecephalus tenuipes* (SHARP, 1876).
- Linoderus gracilipes* SHARP, 1885a: 452.
- Lithocharodes armata* SHARP, 1885a: 491; now *L. armatus* SHARP, 1885 [suffix changed].
- Lithocharodes collaris* SHARP, 1885a: 494.
- Lithocharodes flohri* SHARP, 1885a: 492.
- Lithocharodes fuscipennis* SHARP, 1876s: 205.
- Lithocharodes fusciventris* SHARP, 1885a: 492.
- Lithocharodes fuscula* SHARP, 1885a: 494; now *L. fuscus* SHARP, 1885 [suffix changed].
- Lithocharodes germana* SHARP, 1885a: 492; now *L. germanus* SHARP, 1885 [suffix changed].
- Lithocharodes gracilis* SHARP, 1885a: 493.
- Lithocharodes puncticeps* SHARP, 1885a: 493.
- Lithocharodes rufula* SHARP, 1885a: 494; now *L. rufulus* SHARP, 1885 [suffix changed].
- Lithocharodes simillima* SHARP, 1885a: 491; now *L. simillimus* SHARP, 1885 [suffix changed].
- Lithocharodes sordida* SHARP, 1885a: 493; now *L. sordidus* SHARP, 1885 [suffix changed].
- Lithocharodes spinigera* SHARP, 1885a: 491; now *L. spiniger* SHARP, 1885 [suffix changed].
- Metoponcus basiventris* SHARP, 1876s: 206; now *Neoxantholinus basiventris* (SHARP, 1876).
- Metoponcus brouni* SHARP, 1876f: 22; now *Neoxantholinus brouni* (SHARP, 1876).
- Metoponcus cingulatus* SHARP, 1885a: 503; now *Neoxantholinus cingulatus* (SHARP, 1885).
- Metoponcus guatemalensis* SHARP, 1885a: 503; now *Neoxantholinus guatemalensis* (SHARP, 1885).
- Metoponcus holisoides* SHARP, 1876s: 206; now *Neoxantholinus holisoides* (SHARP, 1876).
- Metoponcus longiceps* SHARP, 1885a: 504; now *Neoxantholinus longiceps* (SHARP, 1885).
- Metoponcus minutus* SHARP, 1885a: 505; now *Neoxantholinus minutus* (SHARP, 1885).
- Metoponcus sinuatus* SHARP, 1885a: 505; now *Neoxantholinus sinuatus* (SHARP, 1885).
- Metoponcus varians* SHARP, 1885a: 504; now *Neoxantholinus varians* (SHARP, 1885).
- Mimosticus viridipennis* SHARP, 1884a: 328.
- Miobdelus brevipennis* SHARP, 1889d: 112.
- Misantlius carinulatus* SHARP, 1885a: 394.
- Misantlius discedens* SHARP, 1885a: 395.

- Misantlius optatus* SHARP, 1885a: 394.
Misantlius rufipennis SHARP, 1887b: 786.
Misantlius torquatus SHARP, 1885a: 394.
Musicoderus cephalotes SHARP, 1885a: 455; now *Belonuchus cephalotes* (SHARP, 1885).
Musicoderus gracilis SHARP, 1885a: 456; now *Belonuchus gracilis* (SHARP, 1885).
Nausicotus spectabilis SHARP, 1884a: 369.
Nudobius apicipennis SHARP, 1889e: 253.
Nudobius celatus SHARP, 1885a: 502.
Ocyolinus amethystinus SHARP, 1884a: 363.
Ocyolinus rugatus SHARP, 1884a: 363 [described in footnote].
Ocypus dorsalis SHARP, 1889d: 109; now *Protocypus dorsalis* (SHARP, 1889).
Ocypus gloriosus SHARP, 1874u: 34; now *Aulacocypus gloriosus* (SHARP, 1874).
Ocypus lewisius SHARP, 1874u: 33.
Ocypus nigroaeneus SHARP, 1889d: 109.
Ocypus parvulus SHARP, 1874u: 33; now *Aulacocypus parvulus* (SHARP, 1874).
Ocypus scutiger SHARP, 1889d: 110; now *Protocypus scutiger* (SHARP, 1889).
Odontolinus fasciatus SHARP, 1885a: 454.
Onthostygnus fasciatus SHARP, 1884a: 392; now *Hesperus fasciatus* (SHARP, 1884).
Onthostygnus pollens SHARP, 1885a: 393; now *Hesperus pollens* (SHARP, 1885).
Othius latus SHARP, 1874u: 51; now *O. latus latus* SHARP, 1874.
Othius medius SHARP, 1874u: 50.
Othius rufipennis SHARP, 1874u: 49.
Pachycorynus discedens SHARP, 1880m: 50; now *Holocorynus discedens* (SHARP, 1880).
Paederallus fragilis SHARP, 1885a: 457.
Paederomimus basipennis SHARP, 1885a: 450.
Paederomimus capitatus SHARP, 1885a: 441.
Paederomimus cephalax SHARP, 1885a: 446.
Paederomimus chontalensis SHARP, 1885a: 440.
Paederomimus confertus SHARP, 1885a: 449.
Paederomimus contractus SHARP, 1885a: 448.
Paederomimus corrosus SHARP, 1885a: 451.
Paederomimus cribratus SHARP, 1885a: 450.
Paederomimus difformiceps SHARP, 1885a: 445.
Paederomimus distans SHARP, 1885a: 450.
Paederomimus gentilis SHARP, 1885a: 439.
Paederomimus hilaris SHARP, 1885a: 441; secondary homonym of *Philonthus hilaris* FAUVEL, 1874 [now in *Paederomimus* SHARP, 1885]; replaced by *Paederomimus sharpi* BERNHAUER & SCHUBERT, 1914.
Paederomimus insolitus SHARP, 1885a: 447.
Paederomimus maculipes SHARP, 1885a: 445.
Paederomimus mandibularis SHARP, 1885a: 439.
Paederomimus mexicanus SHARP, 1885a: 444.
Paederomimus nigrinus SHARP, 1885a: 442.
Paederomimus nigripennis SHARP, 1885a: 446.
Paederomimus nobilis SHARP, 1885a: 442.
Paederomimus ornatellus SHARP, 1885a: 449.
Paederomimus pectoralis SHARP, 1885a: 443.
Paederomimus perforatus SHARP, 1885a: 451.
Paederomimus punctipennis SHARP, 1885a: 443.
Paederomimus salvini SHARP, 1885a: 440.
Paederomimus simplex SHARP, 1885a: 444.
Paederomimus vicinus SHARP, 1885a: 444.
Pescolinus palmatus SHARP, 1885a: 453.
Phanolinus auratus SHARP, 1884a: 366.
Phanolinus discedens SHARP, 1884a: 368; now *Phanolinopsis discedens* (SHARP, 1884).
Phanolinus divisus SHARP, 1884a: 365.
Phanolinus flohri SHARP, 1884a: 364.
Phanolinus godmani SHARP, 1884a: 366.
Phanolinus gravidus SHARP, 1884a: 365.
Phanolinus longulus SHARP, 1884a: 367.
Phanolinus obsoletus SHARP, 1884a: 364.
Phanolinus pollens SHARP, 1884a: 365.
Phanolinus punctatus SHARP, 1884a: 367.
Phanolinus speciosus SHARP, 1884a: 367.
Philetaerius elegans SHARP, 1889d: 119.
Philonthus abactus SHARP, 1876s: 177; now *Paederomimus abactus* (SHARP, 1876).
Philonthus aberrans SHARP, 1876s: 174; now *Paederomimus aberrans* (SHARP, 1876).
Philonthus abnormalis SHARP, 1885a: 397.
Philonthus accedens SHARP, 1885a: 403.
Philonthus actocharis SHARP, 1887b: 788.
Philonthus addendus SHARP, in CROTCH & SHARP, 1867: 440.
Philonthus aeneiceps SHARP, 1876s: 169; now *Paederomimus aeneiceps* (SHARP, 1876).
Philonthus aeneicollis SHARP, 1876s: 172; now *Paederomimus aeneicollis* (SHARP, 1876).
Philonthus algarum SHARP, 1874u: 38; now *Cafius algarum* (SHARP, 1874).
Philonthus alternans SHARP, 1885a: 418; now *Belonuchus alternans* (SHARP, 1885).
Philonthus alticola SHARP, 1885a: 400.
Philonthus amazonicus SHARP, 1876s: 165; syn. of *P. figulus* ERICHSON, 1840.
Philonthus amicus SHARP, 1874u: 45.
Philonthus apiciventrtris SHARP, 1885a: 419; now *Belonuchus apiciventrtris* (SHARP, 1885).
Philonthus approximans SHARP, 1885a: 428.
Philonthus armatipes SHARP, 1885a: 422.
Philonthus atriceps SHARP, 1885a: 404; homonym of *P. atriceps* HORN, 1884 [syn. of *P. rufulus* HORN, 1884]; replaced by *P. peratriceps* SCHEERPELTZ, 1933.
Philonthus atricolor SHARP, 1885a: 426.
Philonthus basiventrtris SHARP, 1885a: 418; now *Belonuchus basiventrtris* (SHARP, 1885).
Philonthus bicaudus SHARP, 1889c: 36.
Philonthus caliginosus SHARP, 1885a: 407; collection name; given with author "E. Dugès, in litt." under *P. ochromerus* SHARP, 1896.
Philonthus capitalis SHARP, 1876s: 171; now *Paederomimus capitalis* (SHARP, 1876).
Philonthus carinulatus SHARP, 1885a: 402.
Philonthus cavifrons SHARP, 1885a: 408.
Philonthus celatus SHARP, 1885a: 420.
Philonthus centralis SHARP, 1885a: 422.
Philonthus championi SHARP, 1885a: 427.
Philonthus chiriquensis SHARP, 1885a: 404.
Philonthus cognatus SHARP, 1876s: 169; now *Paederomimus cognatus* (SHARP, 1876) [name conserved, see BZN Opinion 2053].
Philonthus colon SHARP, 1885a: 419; now *Belonuchus colon* (SHARP, 1885).
Philonthus conformis SHARP, 1876s: 175; now *Paederomimus conformis* (SHARP, 1876).
Philonthus corallipennis SHARP, 1876s: 166.
Philonthus corticalis SHARP, 1885a: 413.
Philonthus crassulus SHARP, 1885a: 396; homonym of *P. crassulus* HORN, 1884 [now in *Gabrius* STEPHENS, 1829]; replaced by *P. alius* BERNHAUER & SCHUBERT, 1914.
Philonthus cribripennis SHARP, 1885a: 403.
Philonthus cunctator SHARP, 1889c: 41.
Philonthus daimio SHARP, 1889c: 42; syn. of *P. caeruleipennis* caeruleipennis (MANNERHEIM, 1830).
Philonthus deletus SHARP, 1876s: 167; syn. of *Neobisnius ludicrus* (ERICHSON, 1840).
Philonthus deplanatus SHARP, 1885a: 423.
Philonthus depressipennis SHARP, 1889c: 37.
Philonthus discrepens SHARP, 1889c: 38.
Philonthus discretus SHARP, 1876t: 428.
Philonthus divisus SHARP, 1891c: 41.
Philonthus egens SHARP, 1874u: 44; now *Gabrius egens* (SHARP, 1874).
Philonthus elegans SHARP, 1885a: 428.
Philonthus extremus SHARP, 1885a: 415.

- Philonthus fissilis* SHARP, 1885a: 399.
Philonthus flohri SHARP, 1876t: 429.
Philonthus fulgipennis SHARP, 1885a: 410.
Philonthus gastralis SHARP, 1874u: 48.
Philonthus germanus SHARP, 1874u: 41; now *Bisnius germanus* (SHARP, 1874).
Philonthus godmani SHARP, 1885a: 413; now *Belonuchus godmani* (SHARP, 1885).
Philonthus gracillimus SHARP, 1876s: 168.
Philonthus griseolus SHARP, 1885a: 399.
Philonthus guatemalensis SHARP, 1885a: 403.
Philonthus heteropus SHARP, 1887b: 788.
Philonthus hirtiventris SHARP, 1885a: 410.
Philonthus histrio SHARP, 1874u: 37; now *Cafius histrio* (SHARP, 1874).
Philonthus hoegei SHARP, 1885a: 400.
Philonthus idoneus SHARP, 1885a: 411.
Philonthus inconstans SHARP, 1889c: 40.
Philonthus infimus SHARP, 1885a: 414.
Philonthus iris SHARP, 1885a: 401.
Philonthus iteratus SHARP, 1887b: 788.
Philonthus japonicus SHARP, 1874u: 40.
Philonthus kobensis SHARP, 1874u: 46.
Philonthus laetipennis SHARP, 1885a: 409.
Philonthus latecinctus SHARP, 1885a: 415.
Philonthus lewisius SHARP, 1874u: 42.
Philonthus liopterus SHARP, 1889c: 36.
Philonthus longipes SHARP, 1876s: 178; now *Paederomimus longipes* (SHARP, 1876).
Philonthus lucilius SHARP, 1885a: 415.
Philonthus lustrator SHARP, 1876s: 172; now *Paederomimus lustrator* (SHARP, 1876).
Philonthus macies SHARP, 1874u: 41; now *Bisnius macies* (SHARP, 1874).
Philonthus macilentus SHARP, 1885a: 423.
Philonthus macrocephalus SHARP, 1889c: 42.
Philonthus melancholicus SHARP, 1885a: 425.
Philonthus melanopus SHARP, 1885a: 405.
Philonthus mexicanus SHARP, 1876t: 430; syn. of *Philonthus piceatus* NORDMANN, 1837.
Philonthus micanticollis SHARP, 1889c: 36.
Philonthus micantiventris SHARP, 1874u: 48; collection name; given with “In China occurs an allied species (*micantiventris* Sharp in lit.)...” under *P. rutiliventris* SHARP, 1874; identity unclear.
Philonthus mimulus SHARP, 1874u: 38; now *Cafius mimulus* (SHARP, 1874) [name conserved, see BZN Opinion 2053].
Philonthus misellus SHARP, 1885a: 421.
Philonthus mollis SHARP, 1885a: 408.
Philonthus mutans SHARP, 1874u: 43; syn. of *P. minutus* BOHEMAN, 1848.
Philonthus muticus SHARP, 1876s: 167.
Philonthus nudus SHARP, 1874u: 36.
Philonthus nugax SHARP, 1885a: 414.
Philonthus occultus SHARP, 1885a: 407.
Philonthus ochromerus SHARP, 1885a: 406.
Philonthus optatus SHARP, 1885a: 427.
Philonthus ovaticeps SHARP, 1885a: 421.
Philonthus oxyporinus SHARP, 1885a: 419; now *Belonuchus oxyporinus* (SHARP, 1885).
Philonthus palmatus SHARP, 1885a: 397.
Philonthus palpalis SHARP, 1876s: 173; now *Paederomimus palpalis* (SHARP, 1876).
Philonthus pamirensis SHARP, 1878l: 170; now *Rabigus pamirensis* (SHARP, 1878).
Philonthus pamirensis SHARP, 1890c: 41 [sec. descr.]; syn. of *Rabigus pamirensis* (SHARP, 1878).
Philonthus parvus SHARP, 1874u: 40; now *Bisnius parvus* (SHARP, 1874).
Philonthus parvimanus SHARP, 1885a: 406; syn. of *P. hepaticus* ERICHSON, 1840.
Philonthus planulatus SHARP, 1885a: 407.
Philonthus platypterus SHARP, 1885a: 412.
Philonthus prescottianus SHARP, 1887b: 787.
Philonthus prolatus SHARP, 1874u: 46; now *P. prolatus prolatus* SHARP, 1847.
Philonthus prolixicornis SHARP, 1885a: 424.
Philonthus propinquus SHARP, 1876s: 176; now *Paederomimus propinquus* (SHARP, 1876) [see BZN Opinion 2053].
Philonthus pumilus SHARP, 1874u: 49; now *Neobisnius pumilus* (SHARP, 1874).
Philonthus quadraticollis SHARP, 1885a: 409; syn. of *P. suspectus* ERICHSON, 1840.
Philonthus quediodes SHARP, 1874u: 38.
Philonthus rectangulus SHARP, 1874u: 42.
Philonthus rectilaterus SHARP, 1885a: 425.
Philonthus regillus SHARP, 1876s: 176; now *Paederomimus regillus* (SHARP, 1876).
Philonthus rufescens SHARP, 1885a: 396; collection name; given with author “E. Dugès” under *P. crassulus* SHARP, 1896 [replaced by *P. alius* BERNHAUER & SCHUBERT, 1914].
Philonthus rufiventris SHARP, 1887b: 787.
Philonthus rufocaudus SHARP, 1885a: 412.
Philonthus rufopygus SHARP, 1885a: 411.
Philonthus rusticus SHARP, 1885a: 421.
Philonthus rutiliventris SHARP, 1874u: 47.
Philonthus sallaei SHARP, 1885a: 398.
Philonthus sericans SHARP, 1874u: 45; secondary homonym of *Staphylinus sericans* GRAVENHORST, 1802 [now in *Philonthus* STEPHENS, 1829]; replaced by *P. sublucanus* HERMAN, 2001.
Philonthus serpens SHARP, 1885a: 422.
Philonthus serraticornis SHARP, 1876s: 179.
Philonthus seticornis SHARP, 1885a: 410.
Philonthus solidus SHARP, 1874u: 43; syn. of *P. tardus* KRAATZ, 1859.
Philonthus solitarius SHARP, 1885a: 424; syn. of *P. sericans* (GRAVENHORST, 1802).
Philonthus spadiceus SHARP, 1889c: 41.
Philonthus spinipes SHARP, 1874u: 39; now *P. spinipes spinipes* SHARP, 1874.
Philonthus stoliczkae SHARP, 1878l: 170; syn. of *P. quisquiliarius quisquiliarius* (GYLLENHAL, 1810).
Philonthus stoliczkae SHARP, 1890c: 40 [sec. descr.]; syn. of *P. quisquiliarius quisquiliarius* (GYLLENHAL, 1810).
Philonthus stygialis SHARP, 1885a: 405.
Philonthus sulcifrons SHARP, 1889c: 39; now *Gabronthus sulcifrons* (SHARP, 1889).
Philonthus tiro SHARP, 1874u: 49; now *Hesperus tiro* (SHARP, 1874).
Philonthus traili SHARP, 1876s: 170; now *Paederomimus traili* (SHARP, 1876).
Philonthus trochanterinus SHARP, 1885a: 417; now *Belonuchus trochanterinus* (SHARP, 1885).
Philonthus umbratus SHARP, 1885a: 424.
Philonthus variolosus SHARP, 1871b: 181; syn. of *Cafius xantholoma* (GRAVENHORST, 1806).
Philonthus vestitus SHARP, 1874u: 37; now *Cafius vestitus* (SHARP, 1874).
Philonthus virgatus SHARP, 1889c: 38.
Philonthus whympersi SHARP, 1891c: 40.
Philonthus zunilensis SHARP, 1885a: 418; now *Belonuchus zunilensis* (SHARP, 1885).
Philonthalpus chiriquensis SHARP, 1884a: 358; now *Oligotergus chiriquensis* (SHARP, 1884).
Philonthalpus debilis SHARP, 1884a: 355; now *Oligotergus debilis* (SHARP, 1884).
Philonthalpus difficilis SHARP, 1884a: 355; now *Oligotergus difficilis* (SHARP, 1884).
Philonthalpus incongruus SHARP, 1876s: 135; now *Oligotergus incongruus* (SHARP, 1876).
Philonthalpus latus SHARP, 1876s: 134; now *Oligotergus latus* (SHARP, 1876).
Philonthalpus luteipes SHARP, 1876s: 133; syn. of *Oligotergus fasciatus* (NORDMANN, 1837).
Philonthalpus mexicanus SHARP, 1884a: 357; now *Oligotergus mexicanus* (SHARP, 1884).

- Philothalpus nigriventris* SHARP, 1884a: 356; now *Oligotergus nigriventris* (SHARP, 1884).
- Philothalpus paederiformis* SHARP, 1884a: 359; now *Oligotergus paederiformis* (SHARP, 1884).
- Philothalpus pectoralis* SHARP, 1884a: 356; now *Oligotergus pectoralis* (SHARP, 1884).
- Philothalpus philonthiformis* SHARP, 1884a: 358; now *Oligotergus philonthiformis* (SHARP, 1884).
- Philothalpus prolixus* SHARP, 1884a: 357; now *Oligotergus prolixus* (SHARP, 1884).
- Philothalpus subtilis* SHARP, 1884a: 358; now *Oligotergus subtilis* (SHARP, 1884).
- Philothalpus tinctiventris* SHARP, 1884a: 357; now *Oligotergus tinctiventris* (SHARP, 1884).
- Phucobius simulator* SHARP, 1874u: 35.
- Phytolinus lewisii* SHARP, 1889d: 121.
- Platyprosopus frontalis* SHARP, 1876s: 107.
- Platyprosopus laticeps* SHARP, 1876s: 103.
- Platyprosopus major* SHARP, 1876s: 102.
- Platyprosopus mexicanus* SHARP, 1887b: 783.
- Platyprosopus minor* SHARP, 1876s: 106.
- Platyprosopus opacifrons* SHARP, 1876s: 107.
- Platyprosopus parallelus* SHARP, 1876s: 104.
- Platyprosopus puncticeps* SHARP, 1876s: 104; syn. of *P. rectus* SHARP, 1876.
- Platyprosopus rectus* SHARP, 1876s: 105.
- Platyprosopus rufescens* SHARP, 1876s: 106.
- Platyprosopus similis* SHARP, 1876s: 108.
- Plochionocerus brachypterus* SHARP, 1885a: 471; now *Renda brachyptera* (SHARP, 1885).
- Plochionocerus debilis* SHARP, 1885a: 472; now *Renda debilis* (SHARP, 1885).
- Plociopterus affinis* SHARP, 1876s: 119.
- Plociopterus belti* SHARP, 1884a: 354; syn. of *P. variegatus* SHARP, 1884.
- Plociopterus collaris* SHARP, 1884a: 352.
- Plociopterus dimidiatus* SHARP, 1876s: 120.
- Plociopterus fungi* SHARP, 1876s: 118.
- Plociopterus histrio* SHARP, 1884a: 353.
- Plociopterus laetus* SHARP, 1876s: 121.
- Plociopterus lugubris* SHARP, 1884a: 352.
- Plociopterus mirandus* SHARP, 1876s: 124.
- Plociopterus mollis* SHARP, 1884a: 353.
- Plociopterus nigripes* SHARP, 1876s: 118.
- Plociopterus traili* SHARP, 1876s: 122.
- Plociopterus tricolor* SHARP, 1876s: 117.
- Plociopterus variegatus* SHARP, 1884a: 353.
- Plociopterus varipes* SHARP, 1884a: 351.
- Plociopterus ventralis* SHARP, 1876s: 122.
- Plociopterus virgineus* SHARP, 1876s: 123.
- Quedionuchus pollens* SHARP, 1884a: 339.
- Quedionuchus angustus* SHARP, 1884a: 338; now *Quedius angustus* (SHARP, 1884).
- Quedionuchus armipes* SHARP, 1889c: 34; now *Quedius armipes* (SHARP, 1889).
- Quedionuchus concolor* SHARP, 1889c: 34; secondary homonym of *Quedius concolor* SHARP, 1884; replaced by *Quedius samuraicus* BERNHAUER & SCHUBERT, 1916.
- Quedionuchus femoralis* SHARP, 1884a: 338; now *Quedius femoralis* (SHARP, 1884).
- Quedionuchus nigerrimus* SHARP, 1884a: 338; now *Quedius nigerrimus* (SHARP, 1884).
- Quedionuchus planatus* SHARP, 1889c: 34; now *Quedius planatus* (SHARP, 1889).
- Quedionuchus spinipes* SHARP, 1884a: 337; now *Quedius spinipes* (SHARP, 1884).
- Quedius abnormalis* SHARP, 1889c: 30.
- Quedius adustus* SHARP, 1889c: 32.
- Quedius advena* SHARP, 1884a: 329.
- Quedius annectens* SHARP, 1889c: 32.
- Quedius antipodum* SHARP, 1886m: 378.
- Quedius arrogans* SHARP, 1884a: 333.
- Quedius basiventris* SHARP, 1884a: 330.
- Quedius championi* SHARP, 1884a: 329.
- Quedius clypealis* SHARP, 1876s: 100.
- Quedius concolor* SHARP, 1884a: 332.
- Quedius cordillerae* SHARP, 1884a: 336; collection name; given as “*Quedius cordillerae*, Chev. [= Chevrolat] in. litt.” under *Quedionuchus impunctus* (SOLSKY, 1868).
- Quedius edwardsi* SHARP, 1886m: 378.
- Quedius flavicaudus* SHARP, 1884a: 333.
- Quedius flavicornis* SHARP, 1889c: 30.
- Quedius graciliventris* SHARP, 1884a: 331.
- Quedius hammianus* SHARP, 1911f: 57; syn. of *Q. simplicifrons* FAIRMAIRE, 1861.
- Quedius hirticornis* SHARP, 1889c: 31.
- Quedius illatus* SHARP, 1884a: 330.
- Quedius imbecillis* SHARP, 1889c: 31.
- Quedius insolitus* SHARP, 1886m: 379; now *Quediocafus insolitus* (SHARP, 1886).
- Quedius japonicus* SHARP, 1874u: 26; now *Q. japonicus japonicus* SHARP, 1874.
- Quedius jocosus* SHARP, 1884a: 331.
- Quedius juno* SHARP, 1874u: 24; now *Indoquedius juno* (SHARP, 1874).
- Quedius laeticulus* SHARP, 1884a: 329.
- Quedius laticollis* SHARP, 1889c: 31; secondary homonym of *Staphylinus laticollis* GRAVENHORST, 1802 [now in *Quedius* STEPHENS, 1829]; replaced by *Q. aurorus* HERMAN, 2001.
- Quedius latifrons* SHARP, 1886m: 379.
- Quedius lewisius* SHARP, 1874u: 27.
- Quedius mexicanus* SHARP, 1884a: 334.
- Quedius multipunctatus* SHARP, 1889c: 33.
- Quedius parviceps* SHARP, 1874u: 25.
- Quedius praeditus* SHARP, 1889c: 29; now *Indoquedius praeditus* (SHARP, 1889).
- Quedius pretiosus* SHARP, 1874u: 26.
- Quedius protensus* SHARP, 1884a: 335.
- Quedius rivorum* SHARP, 1884a: 335; syn. of *Q. labiatus* ERICHSON, 1840.
- Quedius rufinasus* SHARP, 1884a: 333.
- Quedius simulans* SHARP, 1874u: 25.
- Quedius verecundus* SHARP, 1884a: 334.
- Rhynchocheilus pectoralis* SHARP, 1889d: 120.
- Rientis parviceps* SHARP, 1874u: 21.
- Saurohypnus nigerrimus* SHARP, 1887b: 791; secondary homonym of *Xantholinus nigerrimus* KRAATZ, 1859 [now in *Thyreocephalus* GUÉRIN-MÉNEVILLE, 1844]; replaced by *T. jalapaensis* BORDONI, 2002.
- Saurohypnus scutellaris* SHARP, 1885a: 502; now *Thyreocephalus scutellaris* (SHARP, 1885).
- Selma modesta* SHARP, 1876t: 427; now *Elmas modesta* (SHARP, 1876).
- Somoleptus aenescens* SHARP, 1885a: 495.
- Somoleptus agraeformis* SHARP, 1885a: 498.
- Somoleptus alticola* SHARP, 1885a: 498.
- Somoleptus bicolor* SHARP, 1885a: 495.
- Somoleptus elegans* SHARP, 1885a: 498.
- Somoleptus gracilis* SHARP, 1885a: 496.
- Somoleptus obscurus* SHARP, 1885a: 496.
- Somoleptus obsoletus* SHARP, 1885a: 496.
- Somoleptus pallipes* SHARP, 1885a: 497.
- Somoleptus parvulus* SHARP, 1885a: 496.
- Somoleptus punctulatus* SHARP, 1885a: 497.
- Somoleptus sparsus* SHARP, 1885a: 497.
- Staphylinus amazonicus* SHARP, 1876s: 154.
- Staphylinus angusticeps* SHARP, 1884a: 376; now *Platydracus angusticeps* (SHARP, 1884).
- Staphylinus antiquus* SHARP, 1884a: 385; misidentification; given as *S. antiquus* NORDMANN, 1837; identical with *Platydracus femoratus* (FABRICIUS, 1801).
- Staphylinus apicipennis* SHARP, 1884a: 381; now *Platydracus apicipennis* (SHARP, 1884).

- Staphylinus armeniacus* SHARP, 1873m: 412; syn. of *Platydracus meridionalis* (ROSENHAUER, 1847).
- Staphylinus belti* SHARP, 1884a: 387; now *Platydracus belti* (SHARP, 1884).
- Staphylinus biseriatus* SHARP, 1884a: 374; now *Platydracus biseriatus* (SHARP, 1884).
- Staphylinus centralis* SHARP, 1884a: 384; now *Platydracus centralis centralis* (SHARP, 1884).
- Staphylinus chalcescens* SHARP, 1889d: 117; now *Platydracus chalcescens* (SHARP, 1889).
- Staphylinus championi* SHARP, 1884a: 382; now *Platydracus championi* (SHARP, 1884).
- Staphylinus chiriquensis* SHARP, 1884a: 388; now *Platydracus chiriquensis* (SHARP, 1884).
- Staphylinus consors* SHARP, 1884a: 382; syn. of *Platydracus championi* (SHARP, 1884).
- Staphylinus daimio* SHARP, 1889d: 118.
- Staphylinus discretus* SHARP, 1884a: 379; now *Platydracus discretus* (SHARP, 1884).
- Staphylinus extensus* SHARP, 1884a: 372; syn. of *Platydracus buquetii* (LAPORTE, 1835).
- Staphylinus fervidus* SHARP, 1884a: 377; now *Platydracus fervidus* (SHARP, 1884).
- Staphylinus funebris* SHARP, 1884a: 375; now *Platydracus funebris* (SHARP, 1884).
- Staphylinus gracilipes* SHARP, 1884a: 388; now *Platydracus gracilipes* (SHARP, 1884).
- Staphylinus graciosus* SHARP, 1876s: 152.
- Staphylinus gratus* SHARP, 1876s: 153.
- Staphylinus guatemalensis* SHARP, 1884a: 386; syn. of *Platydracus optatus* (SHARP, 1884).
- Staphylinus ignotus* SHARP, 1884a: 381; now *Platydracus ignotus* (SHARP, 1884).
- Staphylinus incognitus* SHARP, 1884a: 376; now *Platydracus incognitus* (SHARP, 1884).
- Staphylinus inornatus* SHARP, 1874u: 31; now *Platydracus inornatus* (SHARP, 1874).
- Staphylinus insolitus* SHARP, 1884a: 389; now *Platydracus insolitus* (SHARP, 1884).
- Staphylinus lupinus* SHARP, 1887b: 785; syn. of *Platydracus castaneus* (NORDMANN, 1837).
- Staphylinus maculiventris* SHARP, 1884a: 375; syn. of *Platydracus biseriatus* (SHARP, 1884).
- Staphylinus marcidus* SHARP, 1884a: 379; syn. of *Platydracus affinis* (SOLSKY, 1868).
- Staphylinus medialis* SHARP, 1884a: 384; syn. of *Platydracus mexicanus* (SHARP, 1884).
- Staphylinus memnonius* SHARP, 1884a: 380; now *Platydracus fervidus memnonius* (SHARP, 1884).
- Staphylinus mendicus* SHARP, 1884a: 387; now *Platydracus mendicus* (SHARP, 1884).
- Staphylinus mexicanus* SHARP, 1884a: 384; now *Platydracus mexicanus* (SHARP, 1884).
- Staphylinus modestus* SHARP, 1884a: 383; now *Platydracus centralis modestus* (SHARP, 1884).
- Staphylinus nudicollis* SHARP, 1887b: 786; now *Platydracus nudicollis* (SHARP, 1887).
- Staphylinus optatus* SHARP, 1884a: 386; now *Platydracus optatus* (SHARP, 1884).
- Staphylinus paganus* SHARP, 1874u: 30; syn. of *Platydracus brevicornis* (MOTSCHULSKY, 1862).
- Staphylinus parviceps* SHARP, 1876s: 151; now *Platydracus parviceps* (SHARP, 1876).
- Staphylinus priscus* SHARP, 1876s: 155; homonym of *S. priscus* OUSTALET, 1874; replaced by *S. emeritus* HERMAN, 2001 [now in *Platydracus* THOMSON, 1858].
- Staphylinus sallaei* SHARP, 1884a: 383; now *Platydracus sallaei* (SHARP, 1884).
- Staphylinus salvinianus* SHARP, 1884a: 385; now *Platydracus salvinianus* (SHARP, 1884).
- Staphylinus sedatus* SHARP, 1887b: 785; syn. of *Platydracus biseriatus* (SHARP, 1884).
- Staphylinus subaeneus* SHARP, 1874u: 31; secondary homonym of *Ocyopus subaeneus* ROTH, 1851 [now in *Platydracus* THOMSON, 1858]; replaced by *Platydracus sharpi* FAUVEL, 1901.
- Staphylinus subcyaneus* SHARP, 1876s: 151; homonym of *S. subcyaneus* HEER, 1839; replaced by *S. semotus* HERMAN, 2001.
- Staphylinus tarsalis* SHARP, 1884a: 389; homonym of *S. tarsalis* MANNERHEIM, 1843 [now in *Platydracus* THOMSON, 1858]; replaced by *Platydracus panamensis* (BERNHAEUER & SCHUBERT, 1914).
- Staphylinus tempestivus* SHARP, 1884a: 377; now *Platydracus affinis tempestivus* (SHARP, 1884).
- Staphylinus vestitus* SHARP, 1884a: 378; now *Platydracus vestitus* (SHARP, 1884).
- Staphylinus vetustus* SHARP, 1876s: 156; now *Platydracus vetustus* (SHARP, 1876).
- Staphylinus vicarius* SHARP, 1889d: 117; now *Platydracus vicarius* (SHARP, 1889).
- Staphylinus vittatus* SHARP, 1884a: 374; now *Platydracus vittatus* (SHARP, 1884).
- Sterculia amazonica* SHARP, 1876s: 186; now *Plochionocerus amazonica* (SHARP, 1876).
- Sterculia basalis* SHARP, 1885a: 469; now *Plochionocerus basalis* (SHARP, 1885).
- Sterculia clavicornis* SHARP, 1876s: 190; now *Renda clavicornis* (SHARP, 1876).
- Sterculia discedens* SHARP, 1885a: 470; now *Plochionocerus discedens* (SHARP, 1885).
- Sterculia discolor* SHARP, 1876s: 188; syn. of *Plochionocerus splendens* (BLANCHARD, 1842).
- Sterculia fimetaria* SHARP, 1876s: 190; now *Renda fimetaria* (SHARP, 1876).
- Sterculia funebris* SHARP, 1876s: 188; now *Renda funebris* (SHARP, 1876).
- Sterculia humeralis* SHARP, 1885a: 469; now *Plochionocerus humeralis* (SHARP, 1885).
- Sterculia impressipennis* SHARP, 1891c: 41; now *Plochionocerus impressipennis* (SHARP, 1891).
- Sterculia mandibularis* SHARP, 1885a: 468; now *Plochionocerus mandibularis* (SHARP, 1885).
- Sterculia minor* SHARP, 1876s: 191; now *Renda minor* (SHARP, 1876).
- Sterculia pauloensis* SHARP, 1876s: 187; syn. of *Plochionocerus fulgens* (FABRICIUS, 1793).
- Sterculia pollens* SHARP, 1885a: 469; now *Plochionocerus pollens* (SHARP, 1885).
- Sterculia puncticeps* SHARP, 1885a: 470; now *Plochionocerus puncticeps* (SHARP, 1885).
- Styngetus anticus* SHARP, 1884a: 362.
- Styngetus championi* SHARP, 1884a: 362.
- Styngetus flavicaudus* SHARP, 1884a: 361.
- Tanygnathus antennalis* SHARP, 1884a: 321; now *Atanygnathus antennalis* (SHARP, 1884).
- Tanygnathus crassulus* SHARP, 1884a: 322; now *Atanygnathus crassulus* (SHARP, 1884).
- Tanygnathus flavicollis* SHARP, 1876s: 97; now *Atanygnathus flavicollis* (SHARP, 1876).
- Tanygnathus longicornis* SHARP, 1876s: 96; now *Atanygnathus longicornis* (SHARP, 1876).
- Tanygnathus muticus* SHARP, 1884a: 321; now *Atanygnathus muticus* (SHARP, 1884).
- Tanygnathus nasutus* SHARP, 1876s: 96; now *Atanygnathus nasutus* (SHARP, 1876).
- Tanygnathus vilis* SHARP, 1884a: 322; now *Atanygnathus vilis* (SHARP, 1884).
- Tesba belti* SHARP, 1876t: 431.
- Tesba gigas* SHARP, 1876s: 195.
- Tesba laticornis* SHARP, 1876s: 195.
- Thyrecephalus cribripennis* SHARP, 1885a: 501.
- Thyrecephalus cyanipennis* SHARP, 1885a: 500.
- Thyrecephalus puncticeps* SHARP, 1885a: 501.
- Thyrecephalus rufipennis* SHARP, 1885a: 500.
- Thyrecephalus salvini* SHARP, 1885a: 499.
- Thyrecephalus subtilis* SHARP, 1885a: 499.

Thyreocephalus unicolor SHARP, 1885a: 500.
Trigonopselaphus mutator SHARP, 1876s: 144; now *Scapanopselaphus mutator* (SHARP, 1876).
Trigonopselaphus opacipennis SHARP, 1876s: 143; now *Nausicotus opacipennis* (SHARP, 1876).
Trigonopselaphus venustus SHARP, 1876s: 146; now *Phanolinus venustus* (SHARP, 1876).
Trigonopselaphus violaceus SHARP, 1876s: 145; now *Elecatopselaphus violaceus* (SHARP, 1876).
Tympanophorus concolor SHARP, 1884a: 343.
Typhlodes italicus SHARP, 1873f: 2; now *Vulda italica* (SHARP, 1873).
Velleius pectinatus SHARP, 1874u: 24.
Velleius setosus SHARP, 1889c: 29.
Xanthocorynus deceptor SHARP, in SHARP & SCOTT, 1908: 550.
Xantholinus aeneiceps SHARP, 1876s: 202; syn. of *X. rufescens* ERICHSON, 1839.
Xantholinus aeneotinctus SHARP, 1885a: 484; now *Lissohypnus aeneotinctus* (SHARP, 1885).
Xantholinus alticola SHARP, 1885a: 481; now *Neohypnus alticola* (SHARP, 1885).
Xantholinus amazonicus SHARP, 1876s: 203; syn. of *Homalolinus canaliculatus* (ERICHSON, 1839).
Xantholinus angusticeps SHARP, 1889e: 251.
Xantholinus anticus SHARP, 1876s: 200.
Xantholinus batesi SHARP, 1876s: 202.
Xantholinus bicolor SHARP, 1876s: 199.
Xantholinus brachypterus SHARP, 1885a: 479.
Xantholinus carinatus SHARP, 1885a: 480; now *Neohypnus carinatus* (SHARP, 1885).
Xantholinus championi SHARP, 1885a: 482; now *Neohypnus championi* (SHARP, 1885).
Xantholinus crassiceps SHARP, 1885a: 484; now *Neohypnus crassiceps* (SHARP, 1885).
Xantholinus cunctator SHARP, 1889e: 251.
Xantholinus difficilis SHARP, 1885a: 482.
Xantholinus discretus SHARP, 1885a: 481; now *Neohypnus discretus* (SHARP, 1885).
Xantholinus flagellifer SHARP, 1885a: 485; now *Neohypnus flagellifer* (SHARP, 1885).
Xantholinus fuliginosus SHARP, 1885a: 478; now *Lissohypnus fuliginosus* (SHARP, 1885).
Xantholinus fumatus SHARP, 1885a: 480; now *Neohypnus fumatus* (SHARP, 1885).
Xantholinus guatemalensis SHARP, 1885a: 485.
Xantholinus humilis SHARP, 1885a: 481; now *Neohypnus humilis* (SHARP, 1885).
Xantholinus japonicus SHARP, 1874u: 52; now *Lepidophallus japonicus* (SHARP, 1874).
Xantholinus lacertosus SHARP, 1885a: 478.
Xantholinus laevipennis SHARP, 1885a: 477.
Xantholinus laxus SHARP, 1885a: 482; now *Neohypnus laxus* (SHARP, 1885).
Xantholinus mexicanus SHARP, 1885a: 479.
Xantholinus mixtus SHARP, 1874u: 53; now *Lepidophallus mixtus* (SHARP, 1874).
Xantholinus oculatus SHARP, 1885a: 477; now *Eulissus oculatus* (SHARP, 1885).
Xantholinus panamensis SHARP, 1885a: 485.
Xantholinus pauper SHARP, 1889e: 250; now *Xestolinus pauper* (SHARP, 1889).
Xantholinus pleuralis SHARP, 1874u: 53; now *Nudobius pleuralis* (SHARP, 1874).
Xantholinus punctiventris SHARP, 1889e: 252; now *Lioptesba punctiventris* (SHARP, 1889).
Xantholinus pygialis SHARP, 1876s: 200; now *Agerodes pygialis* (SHARP, 1876).
Xantholinus resectus SHARP, 1885a: 480.
Xantholinus rudis SHARP, 1885a: 477.
Xantholinus salvini SHARP, 1885a: 483.
Xantholinus serpens SHARP, 1885a: 479.
Xantholinus strigiceps SHARP, 1885a: 476; now *Agerodes strigiceps* (SHARP, 1885).

Xantholinus suffusus SHARP, 1874u: 52; now *Lepidophallus suffusus* (SHARP, 1874).
Xantholinus temporalis SHARP, 1876s: 201; now *Agerodes temporalis* (SHARP, 1876).
Xantholinus tubulus SHARP, 1889e: 250; now *Hypnogyra tubula* (SHARP, 1889).
Xantholinus vilis SHARP, 1885a: 483; now *Neohypnus vilis* (SHARP, 1885).
Xanthophyus angustus SHARP, 1874u: 54; misspelling of generic name; now *Xanthophius angustus* SHARP, 1874 [see LÖBL & SMETANA 2004].
Xanthopygus apicalis SHARP, 1876s: 128.
Xanthopygus cognatus SHARP, 1876s: 131.
Xanthopygus cyanipennis SHARP, 1876s: 127.
Xanthopygus depressus SHARP, 1876s: 129.
Xanthopygus flohri SHARP, 1884a: 345.
Xanthopygus morosus SHARP, 1884a: 346.
Xanthopygus nigripes SHARP, 1876s: 130.
Xanthopygus puncticollis SHARP, 1884a: 345.
Xanthopygus rufipennis SHARP, 1884a: 346.
Xanthopygus solskyi SHARP, 1876s: 126; syn. of *X. calidus* (ERICHSON, 1839).
Xanthopygus violaceus SHARP, 1876s: 128.
Xanthopygus viridipennis SHARP, 1876t: 428.

Subfamily Steninae W.S. MACLEAY, 1825

Stenus abscondens SHARP, 1887b: 798; syn. of *S. zunicus* CASEY, 1884.
Stenus aculeatus SHARP, 1886a: 661.
Stenus addendus SHARP, 1886a: 654.
Stenus albipes SHARP, 1886a: 664.
Stenus alienus SHARP, 1874u: 81.
Stenus alticola SHARP, 1886a: 652.
Stenus alumnus SHARP, 1886a: 654.
Stenus ambulator SHARP, 1886a: 657.
Stenus anthracinus SHARP, 1889f: 325.
Stenus armatus SHARP, 1886a: 661.
Stenus asperatus SHARP, 1886a: 659; syn. of *S. laetipes* SHARP, 1886.
Stenus bajulus SHARP, 1886a: 653.
Stenus batesi SHARP, 1876s: 375.
Stenus bicolon SHARP, 1889f: 328; now *S. bicolon bicolon* SHARP, 1889.
Stenus buccalis SHARP, 1886a: 648.
Stenus cephalotes SHARP, 1889f: 331.
Stenus cerritus SHARP, 1876s: 374.
Stenus certatus SHARP, 1876s: 365.
Stenus cevictus SHARP, 1876s: 38; most probably misspelling of *S. cerritus* SHARP, 1876.
Stenus championi SHARP, 1886a: 642; syn. of *S. colonus* ERICHSON, 1840.
Stenus chiriquensis SHARP, 1886a: 663.
Stenus chontalenus SHARP, 1886a: 666; syn. of *S. sagax* SHARP, 1886.
Stenus cicindela SHARP, 1874u: 85; syn. of *S. cicindeloides* (SCHALLER, 1783).
Stenus cognatus SHARP, 1876s: 361; syn. of *S. tinctus* SHARP, 1876.
Stenus collaris SHARP, 1876s: 376.
Stenus concinnus SHARP, 1889f: 332.
Stenus confertus SHARP, 1889f: 331; syn. of *S. cribellatus* MOTSCHULSKY, 1857.
Stenus consimilis SHARP, 1886a: 651; syn. of *S. papagonis* (CASEY, 1884).
Stenus corrosus SHARP, 1886a: 645.
Stenus cribriceps SHARP, 1886a: 662.
Stenus currax SHARP, 1874u: 88.
Stenus cursitor SHARP, 1876s: 362.
Stenus cylindricollis SHARP, 1886a: 664; homonym of *S. cylindricollis* BOHEMAN, 1858; replaced by *S. amissus* BENICK, 1916.
Stenus cylindricus SHARP, 1886a: 663.
Stenus deceptor SHARP, 1886a: 666; syn. of *S. flohri* SHARP, 1886.
Stenus densipennis SHARP, 1886a: 650.
Stenus detector SHARP, 1886a: 665.
Stenus dissimilis SHARP, 1874u: 87.

- Stenus distans* SHARP, 1889f: 327.
Stenus docilis SHARP, 1886a: 653.
Stenus eremitus SHARP, 1886a: 655.
Stenus excisus SHARP, 1876s: 372.
Stenus extensus SHARP, 1876s: 368.
Stenus exulans SHARP, 1886a: 660.
Stenus fallax SHARP, 1876s: 364.
Stenus fauvelianus SHARP, 1886a: 646; syn. of *S. alacer* CASEY, 1884.
Stenus flavidulus SHARP, 1889f: 334.
Stenus flohri SHARP, 1886a: 666.
Stenus genalis SHARP, 1876s: 369.
Stenus gentilis SHARP, 1886a: 657.
Stenus godmani SHARP, 1886a: 662.
Stenus graciliventris SHARP, 1886a: 643.
Stenus guatemalenus SHARP, 1886a: 665; syn. of *S. sagax* SHARP, 1886.
Stenus heres SHARP, 1876s: 374.
Stenus hirtellus SHARP, 1874u: 86.
Stenus hirtiventris SHARP, 1889f: 328.
Stenus hostilis SHARP, 1886a: 643.
Stenus idoneus SHARP, 1887b: 799.
Stenus inanis SHARP, 1886a: 656.
Stenus incognitus SHARP, 1886a: 652.
Stenus indubius SHARP, 1889f: 330.
Stenus inermis SHARP, 1886a: 642; syn. of *S. colonus* ERICHSON, 1840.
Stenus inspector SHARP, 1876s: 358.
Stenus japonicus SHARP, 1874u: 84.
Stenus laborator SHARP, 1889f: 327.
Stenus laceratus SHARP, 1886a: 658.
Stenus laetipes SHARP, 1886a: 658.
Stenus laticeps SHARP, 1876s: 372.
Stenus latitarsis SHARP, 1889f: 329.
Stenus lentus SHARP, 1889f: 326; syn. of *S. indagator* EPPELSHEIM, 1887.
Stenus leucopus SHARP, 1886a: 651; syn. of *S. vestigialis* ERICHSON, 1840.
Stenus lewisius SHARP, 1874u: 82; now *S. lewisius lewisius* SHARP, 1847.
Stenus longiventris SHARP, 1886a: 650.
Stenus macies SHARP, 1874u: 83.
Stenus macilentus SHARP, 1886a: 647.
Stenus megops SHARP, 1886a: 658.
Stenus mercator SHARP, 1889f: 333.
Stenus mexicanus SHARP, 1886a: 644.
Stenus micans SHARP, 1886a: 656; syn. of *S. capucinus* BOHEMAN, 1858.
Stenus mucronatus SHARP, 1886a: 644.
Stenus mysticus SHARP, 1889f: 330.
Stenus nasutus SHARP, 1886a: 648.
Stenus nigricans SHARP, 1876s: 371.
Stenus nimborum SHARP, 1886a: 644.
Stenus obductus SHARP, 1876s: 359.
Stenus oblitus SHARP, 1874u: 87.
Stenus ornativentris SHARP, 1886a: 650.
Stenus palpalis SHARP, 1889f: 329; homonym of *S. palpalis* ERICHSON, 1840; replaced by *S. sharpi* BERNHAUER & SCHUBERT, 1911.
Stenus parae SHARP, 1876s: 370.
Stenus parviceps SHARP, 1876s: 377.
Stenus pedator SHARP, 1876s: 367.
Stenus peregrinus SHARP, 1886a: 656.
Stenus placidus SHARP, 1886a: 663; homonym of *S. placidus* CASEY, 1884 [syn. of *S. angustus* CASEY, 1884]; replaced by *S. panamensis* BENICK, 1916.
Stenus podagricus SHARP, 1886a: 667.
Stenus proximus SHARP, 1876s: 378; syn. of *S. parviceps* SHARP, 1876.
Stenus puberulus SHARP, 1874u: 83; now *S. puberulus puberulus* SHARP, 1874.
Stenus punctiventris SHARP, 1886a: 645.
Stenus remotus SHARP, 1886a: 659.
Stenus repletus SHARP, 1886a: 646.
Stenus rufescens SHARP, 1874u: 88.
Stenus rugipennis SHARP, 1874u: 85.
Stenus sagax SHARP, 1886a: 665.
Stenus sallaei SHARP, 1886a: 641; now *S. renifer sallaei* SHARP, 1886.
Stenus salvini SHARP, 1886a: 659.
Stenus scabripennis SHARP, 1886a: 649.
Stenus scabrosus SHARP, 1886a: 648.
Stenus scutiger SHARP, 1886a: 660.
Stenus sedatus SHARP, 1889f: 333.
Stenus segnus SHARP, 1886a: 655.
Stenus sexualis SHARP, 1874u: 84.
Stenus simulator SHARP, 1876s: 364.
Stenus sobrinus SHARP, 1886a: 647.
Stenus solitarius SHARP, 1886a: 647.
Stenus suaveolus SHARP, 1886a: 667.
Stenus sulcipennis SHARP, 1886a: 646; collection name; given as “*S. sulcipennis*, Fauv. [= Fauvel]” under *S. fauvelianus* SHARP, 1886 [syn. of *S. alacer* CASEY, 1884].
Stenus tenuipes SHARP, 1874u: 80.
Stenus tinctus SHARP, 1876s: 360.
Stenus traili SHARP, 1876s: 366.
Stenus tricolor SHARP, 1876s: 373.
Stenus trochanterinus SHARP, 1886a: 649.
Stenus vacillator SHARP, 1876s: 362.
Stenus velox SHARP, 1889f: 333.
Stenus ventralis SHARP, 1876s: 368.
Stenus verecundus SHARP, 1874u: 81; now *S. melanarius verecundus* SHARP, 1874.
Stenus zunilensis SHARP, 1886a: 645.
- Subfamily Tachyporinae W.S. MACLEAY, 1825**
Vatesus SHARP, 1876d: 201; type species *V. latitans* SHARP, 1876.
Bolitobius alticola SHARP, 1884a: 317; syn. of *Lordithon obliquus* (SHARP, 1884).
Bolitobius breviceps SHARP, 1888e: 458; syn. of *Lordithon trimaculatus* (FABRICIUS, 1793).
Bolitobius cinctiventris SHARP, 1888e: 458; now *Lordithon cinctiventris* (SHARP, 1888).
Bolitobius daimio SHARP, 1888e: 456; now *Lordithon daimio* (SHARP, 1888).
Bolitobius felix SHARP, 1888e: 459; syn. of *Lordithon bicolor* (GRAVENHORST, 1806).
Bolitobius festivus SHARP, 1884a: 316; now *Lordithon festivus* (SHARP, 1884).
Bolitobius japonicus SHARP, 1874u: 20; now *Lordithon japonicus* (SHARP, 1874).
Bolitobius obliquus SHARP, 1884a: 317; now *Lordithon obliquus* (SHARP, 1884).
Bolitobius pallidiceps SHARP, 1888e: 459; now *Lordithon pallidiceps* (SHARP, 1888).
Bolitobius principalis SHARP, 1888e: 456; now *Lordithon principalis* (SHARP, 1888).
Bolitobius semirufus SHARP, 1888e: 457; now *Lordithon semirufus* (SHARP, 1888).
Bolitobius simplex SHARP, 1888e: 459; now *Lordithon simplex* (SHARP, 1888).
Bryoporus lewisius SHARP, 1874u: 19; now *Ischnosoma lewisium* (SHARP, 1874).
Cilea fenestrata SHARP, 1883a: 309; now *Cileoporus fenestratus* (SHARP, 1883).
Conosoma armatum SHARP, 1888e: 455; now *Sepedophilus armatus* (SHARP, 1888).
Conosoma diffine SHARP, 1884a: 316; now *Sepedophilus diffinis* (SHARP, 1884).
Conosoma fimbriatum SHARP, 1888e: 454; now *Sepedophilus fimbriatus* (SHARP, 1888).
Conosoma gravidum SHARP, 1884a: 313; now *Sepedophilus gravidus* (SHARP, 1884).
Conosoma mediale SHARP, 1884a: 314; now *Sepedophilus medialis* (SHARP, 1884).

- Conosoma ornatum* SHARP, 1884a: 315; now *Sepedophilus ornatum* (SHARP, 1884).
- Conosoma parcum* SHARP, 1884a: 314; now *Sepedophilus parcum* (SHARP, 1884).
- Conosoma plebeium* SHARP, 1884a: 313; now *Sepedophilus plebeius* (SHARP, 1884).
- Conosoma subornatum* SHARP, 1884a: 315; now *Sepedophilus subornatus* (SHARP, 1884).
- Conosoma tibiale* SHARP, 1888e: 454; now *Sepedophilus tibialis* (SHARP, 1888).
- Conosoma varicorne* SHARP, 1888e: 455; now *Sepedophilus varicornis* (SHARP, 1888).
- Conurus germanus* SHARP, 1874u: 17; now *Sepedophilus germanus* (SHARP, 1874).
- Conurus latus* SHARP, 1876s: 94; now *Sepedophilus latus* (SHARP, 1876).
- Conurus pumilus* SHARP, 1874u: 18; now *Sepedophilus pumilus* (SHARP, 1874).
- Conurus setosus* SHARP, 1876s: 95; syn. of *Sepedophilus maculipennis* (SOLIER, 1876).
- Coproporus brevis* SHARP, 1876s: 86; secondary homonym of *Tachyporus brevis* SCRIBA, 1855 [syn. of *C. rutilus* (ERICHSON, 1839)]; replaced by *C. breviarum* HERMAN, 2001.
- Coproporus cognatus* SHARP, 1876s: 89.
- Coproporus conformis* SHARP, 1876s: 89.
- Coproporus curtus* SHARP, 1876s: 85.
- Coproporus distans* SHARP, 1876s: 92; syn. of *C. pulchellus* (ERICHSON, 1839).
- Coproporus duplex* SHARP, 1876s: 93.
- Coproporus ignavus* SHARP, 1876s: 87.
- Coproporus inclusus* SHARP, 1876s: 88.
- Coproporus obesus* SHARP, 1876s: 83.
- Coproporus politus* SHARP, 1876s: 86.
- Coproporus retrusus* SHARP, 1876s: 84.
- Coproporus rotundatus* SHARP, 1876s: 81.
- Coproporus rufescens* SHARP, 1876s: 90.
- Coproporus scutellatus* SHARP, 1876s: 93.
- Coproporus similis* SHARP, 1876s: 82.
- Coproporus tinctus* SHARP, 1876s: 91.
- Erchomus affinis* SHARP, 1883a: 301; secondary homonym of *Tachyporus affinis* KIRBY, 1837 [syn. of *Coproporus ventriculus* (SAY, 1832)]; replaced by *Coproporus repletus* HERMAN, 2001.
- Erchomus apicicornis* SHARP, 1883a: 303; now *Coproporus apicicornis* (SHARP, 1883).
- Erchomus chontalensis* SHARP, 1883a: 301; now *Coproporus chontalensis* (SHARP, 1883).
- Erchomus cinctiventris* SHARP, 1883a: 304; now *Coproporus cinctiventris* (SHARP, 1883).
- Erchomus debilis* SHARP, 1883a: 299; now *Coproporus debilis* (SHARP, 1883).
- Erchomus dubius* SHARP, 1883a: 302; now *Coproporus dubius* (SHARP, 1883).
- Erchomus flavipalpis* SHARP, 1883a: 305; syn. of *Coproporus elatus* (ERICHSON, 1839).
- Erchomus glabripennis* SHARP, 1883a: 300; now *Coproporus glabripennis* (SHARP, 1883).
- Erchomus gravidus* SHARP, 1883a: 306; now *Coproporus gravidus* (SHARP, 1883).
- Erchomus impressus* SHARP, 1883a: 306; now *Coproporus impressus* (SHARP, 1883).
- Erchomus mollis* SHARP, 1883a: 307; now *Coproporus mollis* (SHARP, 1883).
- Erchomus politulus* SHARP, 1883a: 298; now *Coproporus politulus* (SHARP, 1883).
- Erchomus ruficornis* SHARP, 1883a: 303; now *Coproporus ruficornis* (SHARP, 1883).
- Erchomus segnis* SHARP, 1883a: 301; now *Coproporus segnis* (SHARP, 1883).
- Erchomus sinuatus* SHARP, 1883a: 302; now *Coproporus sinuatus* (SHARP, 1883).
- Erchomus strigosus* SHARP, 1883a: 299; syn. of *Coproporus nitidulus* (ERICHSON, 1839).
- Erchomus tachyporinus* SHARP, 1883a: 299; now *Coproporus tachyporinus* (SHARP, 1883).
- Erchomus truncatus* SHARP, 1883a: 300; now *Coproporus truncatus* (SHARP, 1883).
- Erchomus ventralis* SHARP, 1883a: 306; now *Coproporus ventralis* (SHARP, 1883).
- Erchomus vicinus* SHARP, 1883a: 305; now *Coproporus vicinus* (SHARP, 1883).
- Megacronus acuminatus* SHARP, 1884a: 318; now *Bryoporus acuminatus* (SHARP, 1884).
- Megacronus gracilis* SHARP, 1888e: 462; now *Bryoporus gracilis* (SHARP, 1888).
- Megacronus meridionalis* SHARP, 1884a: 319; now *Bryoporus meridionalis* (SHARP, 1884).
- Megacronus mexicanus* SHARP, 1887b: 782; now *Bryoporus mexicanus* (SHARP, 1887).
- Megacronus minor* SHARP, 1884a: 320; now *Bryoporus minor* (SHARP, 1884).
- Megacronus nigerrimus* SHARP, 1884a: 318; now *Bryoporus nigerrimus* (SHARP, 1884).
- Megacronus optatus* SHARP, 1888e: 462; now *Lordithon optatus* (SHARP, 1888).
- Megacronus oscillans* SHARP, 1884a: 318; now *Bryoporus oscillans* (SHARP, 1884).
- Megacronus princeps* SHARP, 1874u: 19; now *Bolitobius princeps* (SHARP, 1874).
- Megacronus prolongatus* SHARP, 1888e: 460; now *Parabolitobius prolongatus* (SHARP, 1888).
- Megacronus regularis* SHARP, 1884a: 319; now *Bryoporus regularis* (SHARP, 1884).
- Megacronus setiger* SHARP, 1874u: 18; now *Bolitobius setiger* (SHARP, 1874).
- Mycetoporus convexus* SHARP, 1888e: 463; now *Ischnosoma convexum* (SHARP, 1888).
- Mycetoporus coxalis* SHARP, 1884a: 320; now *Ischnosoma coxale* (SHARP, 1883).
- Mycetoporus discoidalis* SHARP, 1888e: 463; now *Ischnosoma discoidale* (SHARP, 1888).
- Mycetoporus duplicatus* SHARP, 1888e: 464; now *Ischnosoma duplicatum* (SHARP, 1888).
- Mycetoporus tenuis* SHARP, 1871a: 11; *nomen nudum* [most probably identical with *Ischnosoma tenuis* (SHARP, 1874)].
- Mycetoporus tenuis* SHARP, 1874s: 333; syn. of *Ischnosoma splendidum* (GRAVENHORST 1806).
- Tachinoderus major* SHARP, 1883a: 308; now *Tachinomorphus major* (SHARP, 1883).
- Tachinoderus remotus* SHARP, 1887b: 781; syn. of *Tachinomorphus grossulus* (LECONTE, 1863).
- Tachinus alticola* SHARP, 1883a: 310.
- Tachinus bidens* SHARP, 1888d: 380; syn. of *T. sibiricus* SHARP, 1888.
- Tachinus deyrollei* SHARP, 1873m: 411; syn. of *T. fauveli* PANDELLÉ, 1869.
- Tachinus diminutus* SHARP, 1888d: 385.
- Tachinus elongatulus* RYE & SHARP, 1865: 49; most probably misspelling of *T. elongatus* GYLLENHAL, 1810.
- Tachinus impunctatus* SHARP, 1888d: 384; now *Nitidotachinus impunctatus* (SHARP, 1888).
- Tachinus inornatus* SHARP, 1883a: 310.
- Tachinus japonicus* SHARP, 1888d: 379.
- Tachinus luridus* SHARP, 1888d: 381; homonym of *T. luridus* ERICHSON, 1840; replaced by *T. sharpi* BERNHAUER & SCHUBERT, 1916, however, *T. gelidus* EPPELSHEIM, 1893 is an older name and thus the valid one.
- Tachinus manueli* SHARP, 1874a: 318.
- Tachinus meridionalis* SHARP, 1883a: 309.
- Tachinus mimulus* SHARP, 1874u: 16.
- Tachinus nigriceps* SHARP, 1888d: 384; now *T. nigriceps nigriceps* SHARP, 1888.
- Tachinus nigrinus* SHARP, 1888d: 382; syn. of *T. bipustulatus* (FABRICIUS, 1793).
- Tachinus nimborum* SHARP, 1883a: 311; syn. of *T. alticola* SHARP, 1883.

- Tachinus punctiventris* SHARP, 1888d: 385.
Tachinus sibiricus SHARP, 1888d: 383.
Tachinus stoliczkae SHARP, 1878l: 170.
Tachinus stoliczkae SHARP, 1890c: 39 [sec. descr.]; syn. of *T. stoliczkae* SHARP, 1878.
Tachinus trifidus SHARP, 1888d: 380.
Tachyporus argutus SHARP, 1883a: 312.
Tachyporus celatus SHARP, 1874u: 17.
Tachyporus mexicanus SHARP, 1883a: 311.
Tachyporus oculatus SHARP, 1888e: 452.
Tachyporus orthogrammus SHARP, 1888e: 453.
Tachyporus pallescens SHARP, 1883a: 312.
Tachyporus pallidus SHARP, 1871a: 10; given by Sharp with “proposed for *tersus* as misidentified by Rye”; accepted as a valid description by HERMAN (2001b: 1040) and by LÖBL & SMETANA (2004).
Tachyporus pallidus SHARP, 1883b: 10; *nomen nudum*; most probably identical with *T. pallidus* SHARP, 1871.
Tachyporus pectoralis SHARP, 1883a: 312.
Tachyporus suavis SHARP, 1888e: 452.
Tachyporus tarsalis SHARP, 1887b: 782.
Tachyporus terminalis SHARP, 1888e: 451.
Vatesus latitans SHARP, 1876d: 202.

Subfamily Trigonurinae REICHE, 1866

- Trigonurus edwardsi* SHARP, 1875d: 205.
Trigonurus lecontus SHARP, 1875d: 205; misspelled as *T. leconteus* by FAUVEL (1878) and *T. lecontei* by DUVIVIER (1883); syn. of *T. crotchii* LECONTE, 1874 (pers. comm. by A.F. Newton).
Trigonurus rugosus SHARP, 1875d: 204.

3.4.2 Order DIPTERA

Family HIPPOBOSCIDAE SAMOUELLE, 1819

- Ornithomyia lagopodis* SHARP, 1907a: 59; syn. of *Ornithomyia chloropus* BERGROTH, 1901.

Family PLATYSTOMATIDAE BRUES & MELANDER, 1915

- Giraffomyia* SHARP, 1899c: 391; type species *G. willeyi* SHARP, 1899; now subgenus of *Angitula* WALKER, 1859.
Giraffomyia willeyi SHARP, 1899c: 392; now *Angitula (Giraffomyia) willeyi* (SHARP, 1899).
Lamprogaster austeni SHARP, 1899c: 391.

Family SYRPHIDAE RONDANI, 1856

- Eumerus speculifer* SHARP, 1899c: 390.
Microdon pictipenne SHARP, 1899c: 390; homonym of *M. pictipenne* MACQUART, 1850; replaced by *M. sharpii* MIK, 1900.

3.4.3 Order HEMIPTERA

Family REDUVIIDAE LATREILLE, 1807

Subfamily Phymatinae LAPORTE, 1832

- Carcinochelis binghami* SHARP, 1897d: 35; now *Carcinocoris binghami* (SHARP, 1897).

3.4.4 Order HYMENOPTERA

Superfamily VESPOIDEA

Family TIPHIIDAE

Subfamily Thynninae

- Thynnus serriger* SHARP, 1899c: 388.

3.4.5 Order PHASMIDA

Suborder VEROPHASMATODEA

Family DIAPHEROMERIDAE KIRBY, 1904

Subfamily Necrosiinae BRUNNER VON WATTENWYL, 1893

- Myronides bituber* SHARP, 1898a: 82; now *Leprocaulinus vipera bituber* (SHARP, 1898).

Family PHASMATIDAE GRAY, 1835

Subfamily Eurycanthinae BRUNNER VON WATTENWYL, 1893

- Acanthodyta* SHARP, 1898a: 85; type species *A. spiniventris* SHARP, 1898; syn. of *Asprenas* STÅL, 1875.
Brachyrtacus SHARP, 1898a: 84; type species *Brachyrtacus celatus* SHARP, 1898.
Acanthodyta spiniventris SHARP, 1898a: 86; now *Asprenas spiniventris* (SHARP, 1898).
Brachyrtacus celatus SHARP, 1898a: 84.

Subfamily Lonchodinae BRUNNER VON WATTENWYL, 1893

- Myronides binodes* SHARP, 1898a: 82; now *Chondrostethus binodes* (SHARP, 1898).
Myronides filum SHARP, 1898a: 81; now *Chondrostethus filum* (SHARP, 1898).
Myronides ramulus SHARP, 1898a: 83; syn. of *Chondrostethus binodis* (SHARP, 1898).
Myronides simplex SHARP, 1898a: 82; syn. of *Chondrostethus woodfordi* KIRBY, 1896.
Myronides sordidus SHARP, 1898a: 83; syn. of *Chondrostethus woodfordi* KIRBY, 1896.

Subfamily Phasmatinae GRAY, 1835

- Anchiale confusa* SHARP, 1898a: 90; syn. of *A. maculata* (OLIVIER, 1792).
Anchiale stollii SHARP, 1898a: 89; syn. of *A. maculata* (OLIVIER, 1792).
Cyphocrania hanitschi SHARP, 1898a: 89; only eggs described; identical with *Eurycnema versirubra* (SERVILLE, 1838).

Subfamily Platycraninae BRUNNER VON WATTENWYL, 1893

- Graeffea lifuensis* SHARP, 1898a: 86.

Subfamily Tropidoderinae BRUNNER VON WATTENWYL, 1893

- Gigantophasma* SHARP, 1898a: 87; type species *G. bicolor* SHARP, 1898.
Gigantophasma bicolor SHARP, 1898a: 87.
Gigantophasma depictus SHARP, 1898a: 88; described as var. of *G. bicolor* SHARP, 1898; now syn. of that species [?].
Gigantophasma pallipes SHARP, 1898a: 88.

Subfamily Xeroderinae GÜNTHER, 1953

- Cacomorpha* SHARP, 1898a: 91; type species *C. aberrans* SHARP, 1898; syn. of *Leosthenes* STÅL, 1875.
Cacomorpha aberrans SHARP, 1898a: 91; syn. of *Leosthenes aquatilis* STÅL, 1875.

Family PHYLLIIDAE BRUNNER VON WATTENWYL, 1893

Subfamily Phylliinae BRUNNER VON WATTENWYL, 1893

- Phyllium brachysoma* SHARP, 1898a: 92; now *Chitoniscus brachysoma* (SHARP, 1898).

4. Secondary literature

The following list of secondary literature includes not only publications on paper, but also some found on the Internet. To save space not all publications studied (in particular not all online sources) are given and even

only a few of these are cited in the section **Bibliography** and in the two **Catalogues** of species.

- AIKEN, R.B. 1985: Yours very truly, D. Sharp: A short biography. – Proceedings of the Academy of Natural Sciences of Philadelphia 137(1): 2–4.
- ALONSO-ZARAZAGA, M.A. & LYAL, C.H.C. 1999: A world catalogue of families and genera of Curculionoidea (Insecta: Coleoptera, excluding Scolytidae and Platypodidae). – Entomopraxis, Barcelona, 315 pp.
- ALONSO-ZARAZAGA, M.A. & LYAL, C.H.C. 2002: Addenda and corrigenda to “A world catalogue of families and genera of Curculionoidea (Insecta: Coleoptera)”. – Zootaxa 63: 1–37.
- ANONYMOUS 1881: Avis préliminaire d’une nouvelle classification de la famille des Dytiscidae [review of SHARP 1880d]. – The Entomologist’s Monthly Magazine 17 (1880–1881): 187–188.
- ANONYMOUS 2012: Elizabeth Bay House – Sydney: <http://www.wilmapaustralia.com.au/nsw/atts/elizabeth_bay_house.html> (latest access in Nov. 2012).
- BALFOUR-BROWNE, F. 1934: Systematic notes upon British aquatic Coleoptera. Part III. *Deronectes*. – The Entomologist’s Monthly Magazine 70: 175–180.
- BALFOUR-BROWNE, F. 1936: Systematic notes upon British aquatic Coleoptera. Part X. *Hydrovatus*, *Bidessus* and *Hyphydrus*. – The Entomologist’s Monthly Magazine 72: 28–31.
- BERGROTH, E. 1883: Referat über Sharp’s Monographie der Dytisciden. – Stettiner Entomologische Zeitung 44: 129–135.
- BLACKWELDER, R.E. 1939: A generic revision of the staphylinid beetles of the tribe Paederini. – Proceedings of the United States National Museum 87 (No. 3069): 93–125.
- BLACKWELDER, R.E. 1943: Monograph of the West Indian beetles of the family Staphylinidae. – Smithsonian Institution. United States National Museum. Bulletin 182: 1–658.
- BLACKWELDER, R.E. 1944–1957: Checklist of the coleopterous insects of Mexico, Central America, the West Indies, and South America. Parts 1–6. – Smithsonian Institution. United States National Museum. Bulletin 185: i–xii + 1–1492. [part 1 (pp. iii–xii + 1–188): March 7, 1944; part 2 (pp. 189–341): June 30, 1944; part 3 (pp. 343–550): May 21, 1945; part 4 (pp. 551–763): May 13, 1946; part 5 (pp. 765–925): Oct. 31, 1947; part 6 (pp. 927–1492): May 15, 1957]
- BLACKWELDER, R.E. 1952: The generic names of the beetle family Staphylinidae, with an essay on genotypy. – Smithsonian Institution. United States National Museum. Bulletin 200: i–iv + 1–483.
- BOUCHARD, P., BOUSQUET, Y., DAVIES, A.E., ALONSO-ZARAZAGA, A.M., LAWRENCE, J.F., LYAL, C.H.C., NEWTON, A.F., REID, C.A.M., SCHMITT, M., ŚLIPIŃSKI, S.A. & SMITH, A.B.T. 2011: Family-group names in Coleoptera (Insecta). – ZooKeys 88: 1–972.
- BOUCHARD, P., LAWRENCE, J.F., DAVIES, A.E. & NEWTON, A.F. 2005: Synoptic classification of the world Tenebrionidae (Insecta: Coleoptera) with a review of family-group names. – Annales Zoologici 55(4): 499–530.
- BRIDWELL, J.C. 1931: Bruchidae infesting seeds of compositae, with descriptions of new genera and species (Coleoptera). – Proceedings of the Entomological Society of Washington 33: 37–42.
- BROCK, P., EADES, D.C., OTTE, D. & BAKER, E. 2011: <<http://phasmida.speciesfile.org/HomePage.aspx>> (latest access in Sept. 2012).
- ČIAMPOR JR., F. & KODADA, J. 2010: Taxonomy of the *Oulimnius tuberculatus* species group (Coleoptera: Elmidae) based on molecular and morphological data. – Zootaxa 2670: 59–68.
- DELLACASA, G., BORDAT, P. & DELLACASA, M. 2001: A revisional essay of world genus-group taxa of Aphodiinae (Coleoptera Aphodiidae). – Memorie della Società Entomologica Italiana 79 (2000): 1–482.
- DERKSEN, W. & SCHEIDING, U. 1963: Index Litteraturae Entomologicae Serie II. Die Welt-Literatur über die gesamte Entomologie von 1864 bis 1900. Vol. 1. A–E. – Berlin: Deutsche Akademie der Landwirtschaftswissenschaften zu Berlin, 697 pp.
- DERKSEN, W. & SCHEIDING-GÖLLNER, U. 1972: Index Litteraturae Entomologicae Serie II. Die Welt-Literatur über die gesamte Entomologie von 1864 bis 1900. Vol. 4. S–Z. – Berlin: Deutsche Akademie der Landwirtschaftswissenschaften zu Berlin, 482 pp.
- DUNNING, J.W. 1884a: Discussion: On patronymic nomenclature. – Proceedings of the Entomological Society of London 1884: vii–viii.
- DUNNING, J.W. 1884b: Pa[t]ronymic nomenclature. – The Entomologist 17(251): 94–95.
- DUVIVIER, A. 1883: Énumération des staphylinides, décrits depuis la publication du catalogue de M. M. Gemminger et de Harold. – Annales de la Société Entomologique de Belgique 27: 91–215.
- EVENHUIS, N.L. 2010: <<http://hbs.bishopmuseum.org/aocat/aobiblios.html>> (latest access in Sept. 2012) (for order DIPTERA).
- FAUVEL, A. 1878: Les staphylinides de l’Amérique du nord. – Bulletin de la Société Linnéenne de Normandie (3)2: 167–269.
- FERY, H. 1999: Revision of a part of the *memnonius*-group of *Hydroporus* Clairville, 1806 (Insecta: Coleoptera: Dytiscidae) with the description of nine new taxa, and notes on other species of the genus. – Annalen des Naturhistorischen Museums in Wien 101 B: 217–269.
- FERY, H., PEŠIĆ, V. & DARVISHZADEH, I. 2012: Faunistic notes on some Hydradephaga from the Khuzestan, Hormozgan and Sistan & Baluchestan provinces in Iran, with descriptive notes on the female of *Glareadessus franzi* Wewalka & Biström 1998 (Coleoptera, Dytiscidae, Noteridae). – Linzer Biologische Beiträge 44(2): 1057–1070.
- FERY, H., SADEGHI, L. & HOSSEINIE, S.O. 2005: *Hygrotus curvilobus* sp.n. and *H. stefanschoedli* sp.n. from Iran, and re-instatement of *H. orthogrammus* (Sharp, 1882) as valid species (Coleoptera: Dytiscidae). – Koleopterologische Rundschau 75: 29–44.
- FRANK, J.H. 1988: *Paederus*, sensu lato (Coleoptera: Staphylinidae): An index and review of the taxa. – Insecta Mundi 2(2): 97–159.
- FRANZ, H. 1995: Revision der von Sharp (1887) aus Zentralamerika beschriebenen Scydmaeniden (Coleoptera: Scydmaenidae). – Koleopterologische Rundschau 65: 47–83.
- GAEDIKE, R. & SMETANA, O. 1984: Ergänzungen und Berichtigungen zu Walter Horn und Sigmund Schenkling: Index Litteraturae Entomologicae, Serie I, die Weltliteratur über die gesamte Entomologie bis inklusive 1863 (Teil II: L–Z). – Beiträge zur Entomologie 34: 167–291.
- GENTILI, E. & CHIESA, A. 1975: Revisione dei *Laccobius* Palearctici (Coleoptera Hydrophilidae). – Memorie della Società Entomologica Italiana 54: 1–187.
- GENTILI, E. & RIBERA, I. 1998: Description of *Laccobius gloriana* sp. n. from Spain, and notes on *L. ytenensis* Sharp, 1910 and *L. atrocephalus* Reitter, 1872 (Insecta: Coleoptera: Hydrophilidae). – Annalen des Naturhistorischen Museums in Wien 100 B: 193–198.
- GREBENNIKOV, V.V. & NEWTON, A.F. 2009: Good-bye Scydmaenidae, or why the ant-like stone beetles should become megadiverse Staphylinidae sensu latissimo (Coleoptera). – European Journal of Entomology 106: 275–301.
- GUIGNOT, F. 1946: Génotypes des Dytiscoidea et des Gyrinoidea. – Revue Française d’Entomologie 13: 112–118.
- GUSAROV, V.I. 2004: A revision of the Nearctic species of the genus *Halobrecta* Thomson, 1858 (Coleoptera: Staphylinidae: Aleocharinae) with notes on some Palearctic species of the genus. – Zootaxa 746: 1–25.
- HALLAN, J. (editor) 2008: Biology Catalog. – Texas A&M University, USA, in co-operation with several specialists: <<http://insects.tamu.edu/research/collection/hallan/index.html>> (latest access in Sept. 2012).
- HANSEN, M. 1982: Revisional notes on some European *Helochares* Muls. (Coleoptera: Hydrophilidae). – Entomologica Scandinavica 13: 201–211.
- HERMAN, L.H. 2001a: Nomenclatural changes in the Staphylinidae (Insecta: Coleoptera). – Bulletin of the American Museum of Natural History 264: 1–82.
- HERMAN, L.H. 2001b: Catalog of the Staphylinidae (Insecta: Coleoptera). 1758 to the end of the second millenium. – Bulletin of the American Museum of Natural History 265 (volumes 1–7): vi + 1–4218.

- HERMAN, L.H. 2003: Nomenclatural changes in the Paederinae (Coleoptera: Staphylinidae). – *American Museum Novitates* 3416: 1–28.
- HLAVÁČ, P. & JÁSZAY, T. 2009: A revision of the genus *Zyras* (*Zyras*) Stephens, 1835 (Coleoptera, Staphylinidae, Aleocharinae). I. Current classification status and the redefinition of the genus. – *ZooKeys* 29: 49–71.
- HORN, W. 1906: Prof. Dr. G. Kraatz. Ein Beitrag zur Geschichte der systematischen Entomologie. Dem Gründer der deutschen Entomologischen Gesellschaft, des Deutschen Entomologischen National-Museums und des Entomologischen Vereins in Berlin zum 50jährigen Jubiläum als entomologischer Praesident und Redakteur und zur Feier des goldenen Doktor-Jubilaeums gewidmet von der Deutschen Entomologischen Gesellschaft. – Berlin: A.W. Schade, 165 pp.
- HORN, W., KAHLE, I., FRIESE, G. & GAEDIKE, R. 1990: *Collectiones entomologicae, ein Kompendium über den Verbleib entomologischer Sammlungen der Welt bis 1960*. – Berlin: Akademie der Landwirtschaftswissenschaften der DDR, 573 pp. [Teil I, A–K: pp. 1–220; Teil II, L–Z: pp. 223–573]
- HORN, W. & SCHENCKLING, S. 1929: *Index Litteraturae Entomologicae Serie I. Die Welt-Literatur über die gesamte Entomologie bis inklusive 1863. Vol. IV (Schaum-Zwinger, plus Addenda et Corrigenda)*. – Berlin: Walter Horn (privately published), pp. 1057–1426 + 1 plate.
- ICZN 1999: *International code of zoological nomenclature. Fourth edition*. – London: The International Trust for Zoological Nomenclature, 306 pp.
- ILLIGER, J.K.W. 1801: *Namen der Insekten-Gattungen, ihr Genitiv, ihr grammatisches Geschlecht, ihr Silbenmass, ihre Herleitung; zugleich mit den deutschen Benennungen*. – *Magazin für Insektenkunde* 1(1–2): 125–155.
- KIREJTSHUK, A.G. 2008: A current generic classification of sap beetles (Coleoptera, Nitidulidae). – *Zoosystematica Rossica* 17(1): 107–122.
- KIREJTSHUK, A.G. & PAKALUK, J. 1996: Notes on the Nearctic Epuraeinae (Coleoptera: Nitidulidae). – *Zoosystematica Rossica* 4(1) (1995): 139–152.
- KOJIMA, H. & MORIMOTO, K. 2004: An online checklist and database of the Japanese weevils (Insecta: Coleoptera: Curculionoidea) (excepting Scolytidae and Platypodidae). – *Bulletin of the Kyushu University Museum* 2: 33–147. [in Japanese, abstract in English]
- KRAATZ, G. 1868: Ueber einige europäische *Bruchus*-Arten. – *Berliner Entomologische Zeitschrift* 12: 215–218.
- KUSCHEL, G. 1990: Beetles in a suburban environment: a New Zealand case study. The identity and status of Coleoptera in the natural and modified habitats of Lynfield, Auckland (1974–1989). – *DSIR Plant Protection Report* 3, New Zealand, Auckland, 118 pp.
- KUSCHEL, G. 1998: The subfamily Anthribinae in New Caledonia and Vanuatu (Coleoptera: Anthribidae). – *New Zealand Journal of Zoology* 25: 335–408.
- KUSCHEL, G. 2003: Nemonychidae, Belidae, Brentidae (Insecta: Coleoptera: Curculionoidea). – *Fauna of New Zealand* 45: 1–100.
- KUZNETSOV, N.J. 1902: *Nasekomyya* [Insects] (Insects, by David Sharp; the Cambridge Natural History vols v and vi). – St. Petersburg: Brockhaus & Efron, 1074 pp. [translation from English, processing and additions by Kuznetsov of SHARP's works from 1895c and 1899b; the correct year is possibly 1903; a second edition of this translation with only 1060 pp. seems to have been published in 1910]
- LECONTE, J.L. 1880: Short studies of North American Coleoptera. – *Transactions of the American Entomological Society* 8: 163–218.
- LEGALOV, A.A. 2009: Annotated checklist of recent and fossil species of the family Belidae (Coleoptera) from the world fauna. – *Amurian Zoological Journal* 1(4): 296–324.
- LIEBHERR, J. K. 2008b: Taxonomic revision of Hawaiian *Bembidion* Latreille (Coleoptera: Carabidae: Bembidiini) with a discussion of their reductive and derivative evolutionary specializations. – *Annals of the Carnegie Museum* 77(1): 31–78.
- LIEBHERR, J.K. & ZIMMERMAN, E.C. 2000: Hawaiian Carabidae (Coleoptera), part 1: Introduction and tribe Platynini. – *Insects of Hawaii* 16: 1–494.
- LIEBHERR, J.K. 2008a: Taxonomic revision of *Mecyclothorax* Sharp (Coleoptera, Carabidae) of Hawaii Island: abundant genitalic variation in a nascent island radiation. – *Deutsche Entomologische Zeitschrift* 55 (1): 19–78.
- LÖBL, I. & SMETANA, A. (eds) 2001: *Catalogue of Palaearctic Coleoptera. Vol. 1 (Archostemata, Myxophaga, Adephaga)*. – Stenstrup: Apollo Books, 819 pp.
- LÖBL, I. & SMETANA, A. (eds) 2004: *Catalogue of Palaearctic Coleoptera. Vol. 2 (Hydrophiloidea, Staphylinoidea)*. – Stenstrup: Apollo Books, 942 pp.
- LÖBL, I. & SMETANA, A. (eds) 2006: *Catalogue of Palaearctic Coleoptera. Vol. 3 (Scarabaeoidea, Scirtoidea, Dascilloidea, Buprestioidea, Byrrhoidea)*. – Stenstrup: Apollo Books, 690 pp.
- LÖBL, I. & SMETANA, A. (eds) 2007: *Catalogue of Palaearctic Coleoptera. Vol. 4 (Elateroidea, Derodontoidea, Bostrichoidea, Lymexyloidea, Cleroidea, Cucujoidea)*. – Stenstrup: Apollo Books, 935 pp.
- LÖBL, I. & SMETANA, A. (eds) 2008: *Catalogue of Palaearctic Coleoptera. Vol. 5 (Tenebrionoidea)*. – Stenstrup: Apollo Books, 670 pp.
- LÖBL, I. & SMETANA, A. (eds) 2010: *Catalogue of Palaearctic Coleoptera. Vol. 6 (Chrysomeloidea)*. – Stenstrup: Apollo Books, 924 pp.
- MARVALDI, A.E., OBERPRIELER, R.G., LYAL, C.H.C., BRADBURY, T. & ANDERSON, R.S. 2006: Phylogeny of the Oxycoryninae sensu lato (Coleoptera: Belidae) and evolution of host-plant associations. – *Invertebrate Systematics* 20: 447–476.
- MAZZOLDI, P. 2003: Gyrinidae, pp. 26–33. – In: LÖBL, I. & SMETANA, A. (eds): *Catalogue of Palaearctic Coleoptera, Vol. 1*. – Stenstrup: Apollo Books, 819 pp.
- MILLER, K.B. 2009: On the systematics of Noteridae (Coleoptera: Adephaga: Hydradephaga): Phylogeny, description of a new tribe, genus and species, and survey of female genital morphology. – *Systematics and Biodiversity* 7 (2): 191–214.
- MORRIS, M.G. 2010: David Sharp's "Red Apions": Alary polymorphism in the genus *Apion* s. str. (Apionidae). – *The Coleopterist* 19(3): 121–133.
- NAVARRETE-HEREDIA, J.L., GÓMEZ-RODRÍGUEZ, C. & NEWTON, A.F. 2006: Staphylinidae (Insecta: Coleoptera) of the Biología Central-Americana: Current status of the names. – *Zootaxa* 1251: 1–70.
- NAVARRETE-HEREDIA, J.L., NEWTON, A.F., THAYER, M.K., ASHE, J.S. & CHANDLER, D.S. 2002: *Guía ilustrada para los géneros de Staphylinidae (Coleoptera) de México* [Illustrated guide to the genera of Staphylinidae (Coleoptera) of Mexico]. – Universidad de Guadalajara and Conabio, Mexico, xii + 401 pp.
- NEWTON, A.F. & FRANZ, H. 1998: World Catalogue of the genera of Scydmaenidae (Coleoptera). – *Koleopterologische Rundschau* 68: 137–165.
- NEWTON, A.F., GUTIÉRREZ CHACÓN, C. & CHANDLER, D.S. 2005: Checklist of the Staphylinidae (Coleoptera) of Colombia. – *Biota Colombiana* 6(1): 1–72.
- NILSSON, A.N. 2001: World catalogue of insects. Vol. 3. Dytiscidae Coleoptera. – Stenstrup: Apollo Books, 395 pp.
- NILSSON, A.N. 2003a: World catalogue of Dytiscidae – corrections and additions, 1 (Coleoptera: Dytiscidae). – *Koleopterologische Rundschau* 73: 65–74.
- NILSSON, A.N. 2003b: Family Noteridae, pp. 33–35. – In: LÖBL, I. & SMETANA, A. (eds): *Catalogue of Palaearctic Coleoptera, 1. Archostemata – Myxophaga – Adephaga*. – Stenstrup: Apollo Books, 819 pp.
- NILSSON, A.N. 2003c: Family Dytiscidae, pp. 35–78. – In: LÖBL, I. & SMETANA, A. (eds): *Catalogue of Palaearctic Coleoptera, 1. Archostemata – Myxophaga – Adephaga*. – Stenstrup: Apollo Books, 819 pp.
- NILSSON, A.N. 2004: World catalogue of Dytiscidae – corrections and additions, 2 (Coleoptera: Dytiscidae). – *Koleopterologische Rundschau* 74: 157–174.
- NILSSON, A.N. 2005: Noteridae, pp. 87–153. – In: NILSSON, A.N. & VONDEL, B.J. VAN: *Amphizoidae, Aspidytidae, Haliplidae, Noteridae and Paelobiidae (Coleoptera, Adephaga)*. – In: *World catalogue of insects. Vol. 7*: 1–171.
- NILSSON, A.N. 2006: Which name is valid – Hygrobiidae or Paelobiidae? – *Latissimus* 21: 37–39.

- NILSSON, A.N. 2010: All diving beetle specific and subspecific names explained. – Skörvönöpparn, Umeå Supplement 1: 1–42.
- NILSSON, A.N. 2011: A world catalogue of the family Noteridae, or the burrowing water beetles (Coleoptera, Adepaga). Internet version 2011-08-16 <http://www2.emg.umu.se/projects/biginst/andersn/WCN/WCN_20110816.pdf> (latest access in Sept. 2012).
- NILSSON, A.N. 2012: Catalogue of Palearctic Dytiscidae (Coleoptera). Internet version 2012-01-01 <http://www2.emg.umu.se/projects/biginst/andersn/Cat_main.htm> (latest access in Sept. 2012).
- NILSSON, A.N. & FERY, H. 2006: World catalogue of Dytiscidae – corrections and additions, 3 (Coleoptera: Dytiscidae). – Koleopterologische Rundschau 76: 55–74.
- NISHIDA, G.M. (ed.) 2002: Bishop Museum – Hawaiian arthropod checklist: <<http://www2.bishopmuseum.org/HBS/checklist/query.asp?grp=Arthropod>> (latest access in Sept. 2012).
- NOMURA, S. 2001: Taxonomical review and a list of the pselaphine species (Staphylinidae, Pselaphinae) known from Japan. – Elytra 29 (1): 141–161.
- NOMURA, S. 2004: Corrections and supplements to Nomura (2001): Taxonomical review and a list of the pselaphine species (Staphylinidae, Pselaphinae) known from Japan. – Elytra 32 (2): 327–328.
- PAGE, R. 2008: Description of *Leptonia onorei* n. sp. and *Orphnebius belloi* n. sp. from Ecuador and new synonym of the genus *Leptonia* Sharp 1883 (Coleoptera Staphylinidae). – Tropical Zoology 21: 253–258.
- PECK, S.B. 2010: *Derolathrus cavernicolus* n. sp., a beetle family new for North America (Coleoptera: Jacobsoniidae). – Annals of the Entomological Society of America 103(1): 1–6.
- PEYERIMHOFF, P. DE 1931: Mission scientifique du Hoggar envoyée de février à mai 1928. Coléoptères. – Mémoires de la Société d'Histoire Naturelles de l'Afrique du Nord 2: 1–173 + 3 tables + 2 maps.
- ProcEntSoc* 2012: <<http://archive.org/details/transactionsopen1905roya>> (latest access in Sept. 2012).
- REY, C. 1885: Histoire naturelle des coléoptères de France. (Suite). – Annales de la Société Linnéenne de Lyon 31 (1884): 213–396.
- RIBERA, I., BEUTEL, R.G., BALKE, M. & VOGLER, A.P. 2002: Discovery of Aspidytidae, a new family of aquatic coleoptera. – Proceedings of the Royal entomological Society of London (B) 269: 2351–2356.
- SAMUELSON, G.A. & EVENHUIS, N.L. 1995: Invalid and unavailable names in *Eupetinus* (Coleoptera: Nitidulidae). – Bishop Museum Occasional Papers 42: 48–49.
- SCHAUFUSS, L.W. 1882: Remarques synonymiques sur divers psélaphien. – Bulletin [Bimensuel] des Séances de la Société Entomologique de France (Séance du 8 Novembre 1882): 229. [published 15.11.1882]
- SCHAUFUSS, L.W. 1883a: Remarques synonymiques sur divers psélaphien. – Annales de la Société Entomologique de France (Bulletin des Séances, Séance du 8 Novembre 1882) (1882): clxvi–clxvii. [published 30.5.1883]
- SCHAUFUSS, L.W. 1883b: Notes entomologiques. – Bulletin [Bimensuel] des Séances de la Société Entomologique de France, Séance du 10 Octobre 1883): 170. [published 20.10.1883]
- SCHAUFUSS, L.W. 1884: Notes entomologiques. – Annales de la Société Entomologique de France (Bulletin des Séances; Séance du 10 Octobre 1883) (1883): cxvi. [published 31.1.1884]
- SHORT, A.E.Z. & LIEBHERR, J.K. 2007: Systematics and biology of the endemic water scavenger beetles of Hawaii (Coleoptera: Hydrophilidae, Hydrophilini). – Systematic Entomology 32: 601–624.
- SMITH-WALLACE 2012a: <<http://www.wku.edu/~smithch/wallace/S123A.htm>> (latest acces in Sept. 2012).
- SMITH-WALLACE 2012b: <<http://www.wku.edu/~smithch/wallace/S123.htm>> (latest acces in Sept. 2012).
- SPANGLER, P.J. & STEINER, W.E. 2005: A new aquatic beetle family, Meruidae, from Venezuela (Coleoptera: Adepaga). – Systematic Entomology 30: 339–357.
- THOMPSON, F.C. & PAPE, T. 2010: Systema Dipterorum: <<http://www.diptera.org/>> (latest access in Sept. 2012).
- VONDEL, B.J. VAN 2003: Haliplidae, pp. 30–33 – In: LÖBL, I. & SMETANA, A. (eds): Catalogue of Palearctic Coleoptera, Vol. 1. – Stenstrup: Apollo Books, 819 pp.
- VONDEL, B.J. VAN 2005: Haliplidae, pp. 20–86. – In: NILSSON, A.N. & VONDEL, B.J. VAN: Amphizoidae, Aspidytidae, Haliplidae, Noteridae and Paelobiidae (Coleoptera, Adepaga). – In: World catalogue of insects. Vol. 7: 1–171.
- VORST, O. 2009: *Cercyon castaneipennis* sp. n., an overlooked species from Europe (Coleoptera: Hydrophilidae). – Zootaxa 2054: 59–68.
- WALLACE, A.R. 1866: Natural selection. – The Athenæum 2040: 716–717 [published Dec. 1st, 1866]
- WALLACE, A.R. 1874: The object and method of zoological nomenclature. – Nature 9(223): 258–260. [text also available under <<http://people.wku.edu/charles.smith/wallace/S239.htm>>; latest access in Sept. 2012]
- WARD, P.S., BOLTON, B., SHATTUCK, S.O. & BROWN, W.L. (Jr.) 1996: A bibliography of ant systematics. – Entomology 116: i–vii + 1–417.
- WHEELER, G. 1912: On the dates of the publications of the Entomological Society of London. – Transactions of the Entomological Society of London 1911–1912: 750–767.
- WESTWOOD, J.O. 1866: Mimicry in nature. – The Athenæum 2041: 753–754 [published Dec. 8, 1866]
- WHITE, R.E. 1967: The *Tricorynus* of Mexico (Coleoptera: Anobiidae). – Transactions of the American Entomological Society 93: 1–40.

5. Acknowledgements

I thank the following persons who contributed significantly to this work (in alphabetic order): D. Ahrens (Bonn, Germany), L. Behne (Müncheberg, Germany), S. Blank (Müncheberg, Germany), E.K. Groll (Müncheberg, Germany), J. Hallan (Austin, USA), B. Jaeger (Berlin, Germany), F. Gusenleitner (Linz, Austria), J.M. Kingsolver (Gainesville, USA), A.G. Kirejtshuk (St Petersburg, Russia), F.-T. Krell (Denver, USA), C.H.C. Lyal (London, UK), A.F. Newton (Chicago, USA), A.N. Nilsson (Umeå, Sweden), T. Osten (Stuttgart, Germany), P. Petrov (Moscow, Russia/Heidelberg, Germany), J. Romero (Montecillo, Mexico), W.H. Rucker (Neuwied, Germany), H. Schillhammer (Vienna, Austria), M. Schülke (Berlin, Germany), M. Uhlig (Berlin, Germany), O. Vorst (Utrecht, The Netherlands), and H. Wendt (Berlin, Germany). Special thanks are due to G.N. Foster (Ayr, Scotland, UK) for many valuable comments that have helped to improve the work and who checked the English of an earlier version of the more general parts.

This work is part of a study of the life and works of David Sharp, which has been supported by the Royal Society, London.

Author's address:

Hans Fery
Rauschstrasse 73
D-13509 Berlin, Germany
Email: Hanfry@aol.com

The first edition of this supplement was printed on January 24, 2013. The PDF file of this supplement was first made available for download from the URL: www.norrent.se on the same date.

Skörvnöpparn - Insekter i Norr

Skörvnöpparn is a journal produced by the society Norrlands Entomologiska Förening (NEF). Membership in the society includes subscription to the journal. The topic of the journal is the nature of northern Sweden with a focus on entomology, and the language is normally Swedish. The name “Skörvnöpparn” is a north Swedish dialect word meaning the insect collector.

Skörvnöpparn was started in 2009 and replaces the earlier journal *Natur i Norr*. As a rule, each volume includes one single issue published in December. The major articles and the entire supplements are made available electronically at the journal’s homepage:

www.http.norrent.se

Supplements to the journal are published at random intervals, and hard copies have to be ordered also by members.

The following supplements have been published so far:

No. 1, 2010, 42 pp.: Anders N. Nilsson, All diving beetle specific and subspecific names explained.

No. 2, 2011, 24 pp. + 11 pls.: Jan Höjer, Släktet *Epuraea*, savbaggar. Ett försök att skapa en lättanvänd och säker nyckel till de nordiska arterna. [In Swedish.]

No. 3, 2012, 77 pp.: Sujit Kr. Ghosh & Anders N. Nilsson, Catalogue of the diving beetles of India and adjacent countries (Coleoptera: Dytiscidae).

Correspondence

The editor

Anders Nilsson, Department of Ecology and Environmental Science, University of Umeå, S-90187 Umeå, Sweden. E-mail: anders.nilsson@emg.umu.se. Phone: +46 90 7865184.

ISSN 2000-4397

Cover illustration: Portrait of David Sharp at the age of 29, against a background of water beetles dealt with in his 1882 part of *Biologia Centrali-Americana*.