

Fauna of New Zealand Ko te Aitanga Pepeke o Aotearoa

INVERTEBRATE SYSTEMATICS ADVISORY GROUP

REPRESENTATIVES OF LANDCARE RESEARCH

Dr D. Choquenot

Landcare Research
Private Bag 92170, Auckland, New Zealand

Dr T.K. Crosby and Dr M.-C. Larivière

Landcare Research Private Bag 92170, Auckland, New Zealand

REPRESENTATIVE OF UNIVERSITIES

Dr R.M. Emberson

Ecology and Entomology Group Soil, Plant, and Ecological Sciences Division P.O. Box 84, Lincoln University, New Zealand

REPRESENTATIVE OF MUSEUMS

Mr R.L. Palma

Natural Environment Department Museum of New Zealand Te Papa Tongarewa P.O. Box 467, Wellington, New Zealand

REPRESENTATIVE OF OVERSEAS INSTITUTIONS

Dr M. J. Fletcher

Director of the Collections NSW Agricultural Scientific Collections Unit Forest Road, Orange NSW 2800, Australia

* * *

SERIES EDITOR

Dr T. K. Crosby

Landcare Research
Private Bag 92170, Auckland, New Zealand

Fauna of New Zealand Ko te Aitanga Pepeke o Aotearoa

Number / Nama 50

Heteroptera

(Insecta: Hemiptera): catalogue

M.-C. Larivière and A. Larochelle

with colour photographs by B. E. Rhode

Landcare Research, Private Bag 92170, Auckland, New Zealand

LariviereM@LandcareResearch.co.nz

LarochelleAndre@hotmail.com

Lincoln, Canterbury, New Zealand 2004

Copyright © Landcare Research New Zealand Ltd 2004

No part of this work covered by copyright may be reproduced or copied in any form or by any means (graphic, electronic, or mechanical, including photocopying, recording, taping information retrieval systems, or otherwise) without the written permission of the publisher.

Cataloguing in publication

LARIVIÈRE, MARIE-CLAUDE

Heteroptera (Insecta: Hemiptera): catalogue / M.-C. Larivière & A. Larochelle, with colour photographs by B. E. Rhode

– Lincoln, Canterbury, N.Z.: Manaaki Whenua Press, 2004.
(Fauna of New Zealand, ISSN 0111–5383; no. 50).
ISBN 0-478-09358-6

I. Larochelle, André, 1940 Apr. 10– II. Title III. Series

UDC 595.754

Suggested citation:

Larivière, M.-C.; Larochelle, A. 2004. Heteroptera (Insecta: Hemiptera): catalogue. *Fauna of New Zealand 50*, 330 pp.

Prepared for publication by the series editor and the authors using computer-based text processing, layout, and printing at Landcare Research, Private Bag 92170, Auckland, New Zealand. Colour photographs prepared by Dr B. E. Rhode using a 3-CCD colour video camera, the software Auto-Montage® to increase depth-of-field, and the photoprocessing software PhotoShop®

M~ori text by H. Jacob, Levin.

Published by Manaaki Whenua Press, Landcare Research, P.O. Box 40, Lincoln, Canterbury, N.Z. Website: http://www.mwpress.co.nz/

Printed by PrintLink Ltd, Wellington

Front cover: Tretocoris grandis Usinger & Matsuda, 1959 (Aradidae) (Illustrator: D. W. Helmore).

Publication of the Fauna of New Zealand series is the result of a research investment by the Foundation for Research, Science and Technology under contract number C09X0202.

POPULAR SUMMARY =

Class Insecta

Order **Hemiptera**

Suborder Heteroptera

True bugs (Heteroptera)

Heteroptera, or true bugs, are generally regarded as a suborder of the Hemiptera. There may be around 37 000 described species worldwide, and possibly another 25 000 species remaining to be described. The world fauna is divided into roughly 75 families. The number of species of better known continental faunas such as North America, Europe, or Australia, may be around 2 000 or 5 000 species. Compared with these larger regions the New Zealand fauna - currently comprising 29 families, 136 genera, and 305 species - may appear relatively small, but what it lacks in size it makes up in uniqueness, e.g., 82% of known species do not occur anywhere else in the world. From this point of view New Zealand can be regarded as a biodiversity "hot spot" for true bugs. Once described, the New Zealand fauna will probably reach 400 to 500 species. Faunal affinities are greatest with southeastern Australia.

The question of what is a true bug is not necessarily easy to answer since there may not be one unique defining character shared by all species. Nevertheless, it is probably possible to recognise most true bugs on the basis of three main characteristics: sucking mouthparts in the form of a segmented beak extending from the front of the head and running backward along its underside; slightly overlapping forewings lying almost flat over the abdomen; and each forewing base being much thicker than the tip (hence the name Heteroptera, derived from the Greek words heteros (different or other) and pteron (wing), referring to the nonuniform texture of the forewings).

While it is relatively easy to recognise a true bug, it may be more difficult to identify it at the species level. Heteroptera often show a high degree of morphological similarity within genera, high taxonomic diversity overall, and striking ecological preferences.

The Heteroptera are the largest and most diverse group of insects with incomplete metamorphosis. As such, their life cycle involves an egg stage, a series of nymphs (usually 5) or growing stages that look progressively similar to the adult, and finally an adult stage.

True bugs are a highly adaptable group that has managed to occupy most terrestrial as well as many aquatic and semi-aquatic habitats and to adopt remarkably diverse life habits on nearly all continents and most islands, suggesting a long evolutionary history for the group.

As a result, Heteroptera are well represented in New Zealand entomological museums and collections. Despite this, no up-to-date catalogue has been published following Wise's

HE WHAKARAPOPOTOTANGA

Illustration / Whakaahua: Nothochromus maoricus Slater, Woodward & Sweet, 1962 (Artheneidae) (Illustrator / Kaiwhakaahua: D. W. Helmore).

E whakaaetia wh-nuitia ana he patoi iti a Heteroptera (ngpepeke wahangote taturu) nCng~i Hemiptera. Kei te ~hua 37,000 pea ng~ momo kua whakaahuatia ~kupu, huri i te ao, me t'tahi atu 25,000 k~ore an Ci whakaahuatia. Kua wehewehea ng~ momo ki 'tahi wh~nau ~hua 75 nei. Ko te maha o ng~ momo i ng~ k~hui e kaha ake ana te mQiotia, p'r~i **C**Amerika ki te Raki, i **Câ**ropi, i **C**Ahitereiria, ko t**G**a 2 000-2 500 pea. He tokoiti tonu te k-hui Heteroptera ki Aotearoa ina whakatairitea ki C'r~ whenua rahi, in~r~, e 29 noa ng~ wh~nau, 136 ng~ puninga, e 305 ng~ momo, engari me k Gero t Ga ahurei ka tika. Hei tauira, ko t'tahi 82% o ng~momo o konei e mQiotia ana, k~ore e kitea i whenua k. Me k\sometimes nei ake, he \times huru m\subseteq vai tonu a Aotearoa m\subseteq ng\times pepeke wahangote. Ina oti katoa ng~ mea o Aotearoa te whakaahua ~kupu, t'r~te eke ki te 400-500 momo. Ko Qa k-wai torokaha, ki ng- momo i te tonga-m-r-whiti o Ahitereiria.

He uaua te whakautu i te p-tai he aha koia t'nei mea te pepeke wahangote tauru, i te mea karekau pea he -huatanga motuhake kotahi e kitea ana i ng~ momo katoa. Heoi an Ç e toru ng~ -huatanga tinana matua e mQiotia ai te nuinga o ng~ pepeke wahangote: he whai w-hanga ngote te waha, ar he ngutu w-hanga-maha ka rere mai i mua o te apoko ki raro r~ an Q ko ng~ parirau o mua ka -hua Sakinaki, me te tatao an Qki te puku; he m-totoru noa ake te paake o te parirau o mua, t'n~ i te pito (n Q reira mai hoki te ingoa Heteroptera, i ahu mai i ng~ kupu Kariki heteros (ar~, he rerek') me te pteron (parirau), e tohu ana i te rerek' o te m-totoru i t'n~ w-hi, i t'n~ w-hi o te parirau o mua).

Ahakoa m~m~ pea te whakatau ~e, he pepeke wahangote t*r~, k~ore r~nei, ka uaua ake te ~ta wehewehe i ng~ momo, t*tahi i t*tahi. He kaha tonu te rite o te hanga i roto i ia puninga, engari ina tiro wh~nui ki ng~ puninga katoa, he matahuhua tonu te hanga, ~, he tino rerek* ng~ ~huatanga taupuhi kaiao e pai ana ki t*n~, ki t*n~.

(haere tonu)

(1977) "... synonymic checklist of the Hexapoda of the New Zealand sub-region...", which enumerated 100 genera and 170 species. Numerous name changes and new genera and species (over 160) have been published since then, and although the above checklist is still useful, it no longer reflects current knowledge of the fauna. Hence the reason for writing this new catalogue, which aims to answer the questions commonly asked about any group of insects: What, where, when, and how? What Heteroptera occur in New Zealand? What is their status (e.g., native, introduced from elsewhere, pests, beneficial predators)? What are the resources available to identify and study them? Where do species and genera occur (e.g., geographic distribution in New Zealand and overseas, habitats, dispersal abilities)? When are they active (e.g., seasonal activity, mating, egg-laying, wintering)? How do they live (e.g., food preferences, host plants, natural

The majority of Heteroptera families occurring in New Zealand are terrestrial. Less than 7% of the fauna is semi-aquatic (living on or near water) or aquatic (living in water). Terrestrial species can be either mostly epigean (living on the ground), planticolous (living on low-growing, non-woody plants), or arboreal (living on trees and shrubs). The two native terrestrial habitats harbouring the greatest number of species are forests and shrublands (in the lowlands and on mountains). Tussock grasslands and open subalpine environments also harbour their own suites of unique species. In general, native species tend to live within the confines of native habitats, but many species also survive in modified environments. Introduced species seem to be able to invade natural habitats but, in general, only to a slight degree.

Very few native species live almost exclusively in coastal lowlands. On the other hand, most coastal sand dunes, estuarine habitats, and coastal wetlands are typically inhabited by introduced species. Some introduced species are synanthropic (living around human dwellings).

Very little is known about the life history of native true bugs. Host plants, or the plants on which true bugs breed and develop, have been confirmed for less than 25% of species, mainly in the seed bug and plant bug families. The seasonal activity of species, especially in the adult stage, is only becoming clearer in this catalogue with more data gathered from New Zealand collections. Adults are probably diurnal in most families, and although they may be active for most of the year, their peaks of activity are between November and March, that is, the end of spring (September–November), summer (December–February), and early autumn (March–May). The seasonal activity of immature stages as well as the breeding type of most species, i.e. the time of the year when they reproduce, are mostly unknown. Population biology and means of dispersal remain virtually undocumented.

The majority of Heteroptera found in New Zealand are phytophagous (plant-feeding) extracting sap directly from the plant vascular system (in most families), feeding on seeds, developing fruits or flowers, or sometimes pollen. The majority of species of the flat bug family are thought to feed on the mycelia or fruiting body of various wood-rotting fungi. Almost all families of Heteroptera also include species that are predacious on insects and other arthropods. There are also entire families that are predominantly predacious. Only

O ng~ pepeke k~huarau pahara, ko ng~i Heteroptera te huinga pepeke nui katoa, matahuhua katoa. Mai i te wh~nautanga ki te matenga, kotahi te ta~tipu hua, he maha ng~ ta~tipu punua (e 5 Cte nuinga), ng~ ta~tipu r~nei ka rite haere ki tCte pakeke te ~hua, ~, ko te k~hua whakamutunga, ko te pakeke tonu.

He k~hui kaha te urutau ng~ pepeke wahangote. Kua tomo atu r~tou i te nuinga o ng~ripoinga whenua, me te maha atu o ng~ ripoinga wai, kua tino matahuhua an**Ç**~ r~tou kawenga e ora ai r~tou i te tini o ng~ whenua rahi me ng~ moutere, e tohu ana kua aua atu pea te w~e kukune haere ana ng~ pepeke wahangote nei ki te mata o te whenua.

Me te aha, kei te kaha te kitea o ng~i Heteroptera i ng~ kohinga me ng~ whare pupuri pepeke o Aotearoa. Engari ahakoa t'nei, k-ore an Ci whakaputaina t'tahi r-rangi hou ake i t~Wise (1977) "... synonymic checklist of the Hexapoda of the New Zealand sub-region...", i whakahua r~i ng~puninga 100 me ng~momo 170. E hia k6 ng~huringa ingoa, tae atu ki ng~ puninga me ng~ momo hou (neke atu i te 160) kua whakaputaina mai i t'r~ w~. Ahakoa he whai take tonu te r~rangi a Wise, k~ore e whakaata ana i ng~ m~tauranga o n~ianei mÇng~ pepeke wahangote. Koinei i tuhia ai t'nei r-rangi hou, e whai ana ki te whakautu i ng- p-tai e uia nuitia ana ahakoa te huinga pepeke, ar~: he aha, kei hea, ~hea, p'hea? He aha ng~ Heteroptera e kitea ana i Aotearoa? He p'hea t Cr-tou taranga (hei tauira, he momo m-ori, he r-waho, he riha, he whaihua ki te tangata i te mea he hoariri nCt'tahi hanga kino)? He aha ng~rauemi e w~tea ana hei tautuhi, hei rangahau i ng~ mea nei? Kei hea ake ng~ momo me ng~ puninga (hei tauira, te tohanga ki Aotearoa, ki t-w-hi r-nei, Cr-tou ripoinga, he p'hea r-nei te -hua o t- r-tou whakamarara i a r-tou an **Q**? -hea korikori ai (hei tauira, r-tou korikori --kaupeka, te ai, te wh-nau hua, te w-hi noho i te takurua)? P'hea ai t~ r~tou noho (hei tauira, ~ r~tou tino kai, ng~tipu ka nohoia e r~tou, me Cr~tou hoariri)?

Ko te nuinga o ng~ wh~nau Heteroptera e noho ana ki Aotearoa, he noho whenua. He iti ake i te 7% kei te noho ki te mata, ki te taha r~nei o te wai, ki roto tonu r~nei i te wai. Ko ng~ momo noho whenua, ka noho ki te papa tonu, ki ng~ tipu weku-kore r~nei e piri tonu ana ki a Papa, ki ng~ r~kau r~nei. Ko ng~ ripoinga m~ori noho whenua e rua kei reira te tino maha o ng~ momo, ko ng~ ngahere me ng~ whenua mauwha (i ng~ whenua t~potupotu me ng~ maunga). Me k**Q**ero an**Q**ng~ momo ahurei e noho ana ki ng~ raorao p~t\$\$ me ng~ koraha ~hua teitei. Noho ai te nuinga o ng~ momo m~ori ki ng~ ripoinga m~ori, engari ko 'tahi e ora ana i ng~ taiao kua rawekehia. Ka tomo atu hoki ng~ momo r~waho i ng~ ripoinga m~ori, engari ka noho ki ng~ taitapa noa.

He ruarua rawa atu ng~ momo m~ori ko ng~ takutai t~potupotu anake tÇr~tou k~inga. Engari ko ng~ t~huahua, ng~ wahapã me ng~ w~hi kÇeporepo o te takutai ng~ tino k~inga o ng~ r~waho. Ar~ anÇhoki 'tahi momo ka piri tata ki ng~ k~inga tangata.

He tino wh~iti te m\(\mathbb{Q}\)hiotia ana te momo tipu e ~ta nohoia ana e t\(\text{tahi } 25\)% kau o ng~ momo, ~, ko te nuinga o \(\text{nei, n} \mathbb{Q}\) ng~wh~nau wahangote kai k~kano, kai tipu r~nei. I te kohinga haeretanga o ng~ raraunga m\(\mathbb{Q}\) t'nei r~rangi mai i ng~ kohinga o Aotearoa, kei te m~rama haere ng~ oreore ~kaupeka a \(\text{tahi momo, tae atu ki ng~ pakeke tonu. E whakapaetia ana } \)

(haere tonu)

the introduced bed bug is haematophagous (feeding on the blood of vertebrates, including humans); there does not appear to be any evidence of disease transmission.

Little is known about the natural enemies of New Zealand Heteroptera. Hymenopteran egg-parasites, some birds (e.g., pipits, rooks, starlings), spiders, damsel bugs, ground beetles, and mites have been observed as enemies of some true bugs in New Zealand, but published observations are few. The authors' field experience suggests spiders could be the most important predators, especially in open habitats such as tussock grasslands and alpine environments.

Economic importance, as generally perceived in terms of direct damage to crops or disease transmission by a single species, may be lower in Heteroptera than in other major insect orders, but it is documented for some native and introduced species in New Zealand (e.g., on various seed and vegetable crops, and tobacco). In addition, species with pest status in other parts of the world, including neighbouring island countries and other parts of Australasia, represent potential biosecurity risks for countries like New Zealand that rely heavily on primary industry for their economy. For example, chinch bugs and other species in the seed bug family have historically been among the most destructive plantfeeding pests in several countries of the world, hence the need to update the inventory of the New Zealand and neighbouring faunas through sustained fieldwork and taxonomic re-assessments.

As a group, Heteroptera can also serve humans and the environment in positive ways, especially those predacious species that can be useful biological control agents (e.g., in integrated pest-management programmes). In general, most predacious and zoophytophagous species native to New Zealand have not been investigated for use as biocontrol agents, although such true bugs have been used overseas to control thrips, mites, moth eggs and caterpillars, leafhoppers, mosquitoes, and planthoppers. In addition, seemingly economically unimportant groups of true bugs may be important to humans or to nature conservation. Aquatic Heteroptera, for example, may prove important both as foodstuffs for fish and as indicators of water quality.

Overall, about 25% of the fauna is flightless, but in flat bugs and a family of seed bugs flightlessness reaches 65–70%. Consequently, a large proportion of New Zealand species is limited in its dispersal abilities; many species are restricted in distribution not only to New Zealand but also to specific areas of the country, e.g., Fiordland, Northland, or northwest Nelson.

Little information is currently available on the abundance and distribution of supposedly rare species to establish their conservation status, but 65 species have now been identified that might be of conservation interest. However, it is only through quantitative investigations that more meaningful conservation assessments will be possible for these species; relying on casual observations or collections prevents any realistic approximation of population dynamics and distribution.

Information on New Zealand true bugs accumulated over the last 150 years is not easily accessible. It is most often scattered through the literature or still associated with specimens in biological collections. With this catalogue, the he moepÇng~pakeke o te nuinga o ng~wh~nau, ~, ahakoa kei te oreore pea mÇte nuinga o te tau, ko ng~w~e kaha ai te korikori, mai i Whiringa-~rangi ki Pout&te-rangi, ar~, mai i te hiku o te kQnga (Mahuru-Whiringa-~rangi), te raumati (Hakihea-Hui-tanguru), ki te tîmatanga o te ngahuru (Pout&te-rangi-Haratua). Heoi, k~ore e tino mQiiotia ana ng~oreore ~kaupeka o ng~kQungahunga, te w~r~nei e whakaputa uri ai te nuinga o ng~ momo. He tata ki te kore ng~kQero kua tuhia mÇte koiora taupori me ng~ tikanga tîtari.

He kai tipu te nuinga o ng~ Heteroptera e noho ana ki Aotearoa. Ko t~te nuinga o ng~ wh~nau, he ngote i te pia mai i ng~ iaia tonu o te tipu, ka kainga r¬nei ko ng~ k¬kano, ng~ hua e pakari haere ana, ng~ pua, tae atu pea ki te hae. Ko te whakapae, kai ai te nuinga o ng~ momo o te wh¬nau pepeke wahangote papatahi i te kiko o ng~ harore whakapirau r¬kau. I te tino nuinga o ng~ wh¬nau, ar~ 'tahi momo kai ai i 'tahi atu pepeke, angawaho r¬nei. Ar~ an ǰ tahi wh¬nau ko te pepeke t~ r¬tou tino kai. Ko te wahangote r¬waho noho moenga anake te mea ka kai i ng~ toto o ng~ hanga whai tuar¬, tae atu ki te tangata; heoi, e whakaarotia ana k¬ore e tukuna he mate i t⁴ nei mahi ¬na.

He iti te m**Q**iio ki ng~hoariri t**a**uru o ng~ Heteroptera o Aotearoa. Ki t~ng~ kitenga o 'tahi, he pirinoa Hymenoptera kai hua, he manu (ng~pipit, ng~ rook me ng~t~ringi), he p**a**ng~werewere, he pepeke wahangote damsel, he p**s**ara noho papa, me te p**a**wereriki 'tahi o **Q**a hoariri i Aotearoa, engari he ruarua ng~tuhinga kua puta m**Q**t'nei ~hua. I runga i ng~kitenga o ng~ kaituhi, ko ng~ p**a**ng~werewere pea ng~ tino hoariri, ~ e tino h~ngai ana t'nei ki ng~ ripoinga m~rakerake p'r~i ng~ whenua p~**\$**sme ng~ maunga.

He iti ake pea ng~p~nga ohaoha (hei tauira, te kaikainga o ng~ m~ra me te tuku mate) o ng~i Heteroptera i 'r~ atu patoi pepeke m~t~mua, engari ar~ tonu 'tahi momo m~ori me 'tahi r-waho i Aotearoa kua tuhia he k Gero m C - r-tou mahi penei (hei tauira, i ng~m~ra k~kano, huawhenua, me te tupeka). I tua atu i t'nei, ar~ ng~ momo e k\sa ana he hoariri i 'tahi atu whenua o te ao, tae atu ki ng~ moutere p~tata ki Aotearoa me Te P-paka a M-ui, t'r-ka patu i te koiora o ngwhenua p'nei i Aotearoa ko te ahumahi m-t-mua te t-huhu o t **Q**a **Q**anga. Hei tauira, mai r~ an **C** kua noho ko te pepeke wahangote chinch me 'tahi atu o te wh-nau kai k-kano hei riha kai tipu kino rawa atu i ng~ whenua maha o te ao. NÇ reira, me whakahou haere te r-rangi o ng- pepeke wahangote i Aotearoa me ng~ whenua p~tata ka tika, m~ te whakahaere rangahautanga ta-nuku ka tahi, m~ te tirotiro an Ci ng~ whakar **G**aanga ka rua.

Heoi, he ~whina an Çkei ng~ Heteroptera m Çte tangata me te taiao. Ar~ hoki ng~ momo ka kai i 'tahi atu rauropi kino, ~, ka taea pea 'nei te kuhu atu ki ng~ kaupapa hei here i aua rauropi. K~ore an Çi rangahaua te nuinga o ng~ momo m~ori o Aotearoa he kai pepeke, he kaikiota r~nei, m Çte pai o t~ r~tou here o ng~ rauropi kino, engari kua whakamahia 'tahi i t~w~hi hei here i ng~ thrip, ng~ p awereriki, ng~ hua p ar hua, ng~ torong an ng~ pekerau, ng~ waeroa me ng~ peketipu. Waihoki, he painga an Çpea Ç'tahi huinga pepeke wahangote ki te tangata, i roto r~nei i ng~ mahi tiaki taiao. Hei tauira, ar~ng~ Heteroptera noho wai koia pea te tino kai a 'tahi ika, ka pai an Çhei waitohu i te pai o te wai.

He rerekore t' tahi 25% o ng~i Heteroptera nui tonu,

authors wish to provide specialist as well as non-specialist readers with a detailed overview of all available knowledge on the taxonomy, distribution, biology, and dispersal of New Zealand Heteroptera. The format of the catalogue has been developed with the interests of systematists and other biologists in mind. It should allow easy information retrieval, comparison between genera and species, and synthesis of data. The authors believe such a comprehensive database is necessary before testing hypotheses about environmental and other relationships in Heteroptera.

Contributor Marie-Claude Larivière was born and educated in Québec, graduating with a PhD in systematic entomology from McGill University in 1990. For the following two years she did postdoctoral research at Agriculture Canada, Ottawa. In 1992, Marie-Claude moved to New Zealand to work as a full-time Hemiptera biosystematist with Landcare Research. From 1994 to 1997 she led the Biosystematics of New Zealand Land Invertebrates programme, and from 1999 to 2004, the Koiora-BioAssistTM project (Biodiversity Assessment using Information Technology and Taxonomy). Marie-Claude is the author of over 70 papers and monographs, including three Fauna of New Zealand contributions, on the taxonomy, distribution and natural history of Hemiptera and Carabidae (Coleoptera). She has also published on North American Orthoptera and Carabidae. Many of her publications were written in collaboration with her husband André with whom she hopes to soon publish new works on New Zealand Hemiptera and Carabidae. Marie-Claude has a keen interest in biodiversity informatics, especially digital taxonomy, computer imaging, interactive identification, and web-publishing.

engari i waenga i ng~ wahangote papatahi me t'tahi wh~nau kai k~kano, ka piki te rerekore ki te 65–70%. N~ kon~, he maha tonu ng~ momo o Aotearoa k~ore e tino tawhiti te t§aringa: he huhua ng~ momo ka noho wh~iti ki Aotearoa anake, ~, ki 'tahi takiw~ wh~iti, p'r~i Piopiotahi, i Te Tai Tokerau, i Whakat ak i te Uru-m~raki.

K-ore e tino mQiotia ana p'hea te huhua, te t§aringa r-nei o ng~ momo e whakapaetia ana kua mQearea te noho, e mQiotia ai me p'hea rawa te kaha o te tiaki. E 65 ng~ momo kua kitea e whakapaetia ana t'r~ pea me -ta rauh§ engari m~ ng~ rangahautanga rawa e ine ana i te nui e taea ai te whakaputa whakatau whai tikanga mQng~ momo nei; k-ore e pai te m-takitaki noa, te kohikohi noa hei whakatau i te hauora me te t§aringa o t'tahi taupori.

K~ore e tino w~tea ana ng~k¶cro kua haup¶haere m¶ng~pepeke wahangote o Aotearoa i te 150 tau ka taha. He maramara k¶cro kei k¶ne maramara an¶kei k¶nr~r~nei kei te herea ki t'tahi kohinga koiora kotahi. Ko te t¶manako, m~t'nei r~tangi ka ~hei ng~tohunga pepeke me ng~ihu h¶nan¶ki ng~k¶cro katoa e w~tea ana m¶te whakar¶aanga, te tohanga, te koiora me te t¶aringa o ng~ Heteroptera o Aotearoa. Kua whakaritea kia tino h~ngai te takoto o ng~k¶cro ki te hunga t~tai whakapapa me 'tahi atu tohunga koiora. Ko te tikanga, ka m~m~ te kimi p~rongo, te whakatairite i ng~puninga me ng~momo, me te tuitui haere i ng~raraunga. Ki t~ng~kaituhi, me p¹nei rawa te m~totoru o te putunga raraunga e taea ai te whakam¬tau 'tahi whakapae m¶na~hononga taiao me 'tahi atu hononga i waenga i a ng~i Heteroptera.

I wh~nau mai a Marie-Claude Larivière i Québec. I reira an Cia e rapu ana i te m-tauranga -, riro noa i a ia tana Tohu T-kutatanga mai i te Whare W-nanga o McGill, i te tau 1990. MÇte rua tau i muri mai, kei Agriculture Canada, i Ottawa, ia e wh-wh- ana i 'tahi atu rangahautanga. I te tau 1992, ka neke mai a Marie-Claude ki Aotearoa, ka mahi hei kait-tai i ng~ whakapapa o ng-i Hemiptera i Manaaki Whenua. N~na i ~rahi Te T~tainga o ng~ Whakapapa o ng~ Aitanga Tuar~Kore a T~ne mai i te tau 1994 ki te 1997, me te kaupapa Koiora-BioAssistTM (Te Aromatawai i ng~ Koiora i runga i te Whakamahi i te Hangarau MChiohio me te Whakar Gaanga) mai i te tau 1999 ki te 2004. He neke atu i te 70 ng~tuhinga kua puta i a ia, tae atu ki 'tahi putanga e toru o Te Aitanga Pepeke o Aotearoa, e p~ ana ki te whakar Gaanga, te tohanga me te hori m~ori o ng~ Hemiptera me ng~ Carabidae (Coleoptera). He tuhinga an Ckua puta i a ia mÇng~Orthoptera me ng~Carabidae o Amerika ki te Raki. Kua mahi tahi an Cr-ua ko tana hoa t-ne, a André, ki te whakaputa i ng~tuhinga huhua. Ko te tamanako, taihoa ka puta i a r~ua he tuhinga hou mCng~ Hemiptera me ng~ Carabidae o Aotearoa. Kei te ng-kaunui an Ca Marie-Claude ki te p~rongo-koiora, tae atu ki te whakar Gaanga ~mati, te t-rai whakaahua ki te rorohiko, te tautuhi i runga i te mahi p~hekoheko, me te p~nui k**G**ero ki te pae tukutuku.

Contributor André Larochelle was born and educated in Québec, graduating in 1974 with a Brevet d'Enseignement spécialisé from the Université du Québec à Montréal. He has been teaching ecology at the Collège Bourget, Rigaud, Québec, up to 1990. With the encouragement of the late carabid specialist Carl H. Lindroth, André very quickly became interested to the study of ground-beetles. From 1975 to 1979 he was the co-editor of two entomological journals, Cordulia and Bulletin d'inventaire des insectes du Québec. From 1986 to 1992, he was honorary curator to the Lyman Entomological Museum and Research Laboratory, McGill University, Québec. In 1992, André moved to New Zealand to work as a research scientist. Currently, he is a Research Associate with the New Zealand Arthropod Collection, Landcare Research, Auckland. André has written over 400 papers on the distribution, ecology, biology, and dispersal power of North American carabids and other insects (including two handbooks on the Heteroptera of Québec). In 1993 he was co-author of a "Catalogue of Carabidae of America north of Mexico", and in 2003, with his wife Marie-Claude, he published "A Natural History of Carabidae" for the same region. His currrent main research interest is the faunistics and taxonomy of New Zealand ground-beetles, especially a soon-to-be-published revision of the tribe Harpalini.

I wh-nau mai t'r-atu o ng-kaituhi, a André Larochelle, i Québec. I reira an Cia e kura ana, ~, n Cte tau 1974 ka whakawhiwhia ki tana tohu Brevet d'Enseignement spécialisé, mai i te Whare W~nanga o Québec ki Montreal. Taka mai ki te tau 1990, e whakaako ana ia i te m~tauranga taupuhi kaiao i te K~reti o Bourget, i Rigaud, Québec. I ng~akiaki a t'r~ tohunga carabid kua riro nei i te tirohanga kanohi, a Carl H. Lindroth, ka tere tupu tana hiahia ki te rangahau i ng~psara noho papa. Mai i te 1975 ki te 1979 ko ia t'tahi o ng~'tita o 'tahi hautaka m-tai pepeke, ar-, o Cordulia me te Bulletin d'inventaire des insectes du Quebec. Mai i te 1986 ki te 1992, ko ia te kaitiaki utu-kore o te Whare Rokiroki, Rangahau Pepeke o Lyman, i te Whare W-nanga o McGill, i Québec. I te tau 1992, ka neke mai a André ki Aotearoa, ka mahi hei kaipataiao rangahau. I t'nei w~, kua noho ia hei Kairangahau i te Kohinga Angawaho o Aotearoa, i Manaaki Whenua ki T~maki-makau-rau. He nui ake i te 400 ng~k**G**ero kua tuhia e André mÇte tohanga, te taupuhi kaiao, te koiora, me te tsaringa o ng~ carabid me 'tahi atu aitanga pepeke o Amerika ki te Raki (tae atu ki 'tahi pukapuka whakam-rama i ng~ Heteroptera o Québec). I te tau 1993 ko ia t'tahi o ng~ kaituhi i te "R-rangi o ng- Carabidae o Amerika ki te raki o M'hiko", ~, i te tau 2003, ka whakaputaina e r~ua ko tana hoa wahine "Ng~ H§ori M~ori o ng~ Carabidae" mÇtaua takiw~an C Ko te aronga nui o ~na rangahau i t'nei w~, ko te ~hua me te whakar Cpatanga o ng~ psara noho papa o Aotearoa, tae atu ki t⁴ tahi tirohanga hou ki te iwi Harpalini, taihoa nei ka puta.

Ko Tiamana te akaipÇo Birgit E. Rhode, i kuraina anÇia ki reira. NCte tau 1987 ka whakawhiwhia ia ki tana Tohu T-kutatanga koiora moana e te Whare W-nanga o Hamburg, Mai i te tau 1980 ki te 1993, ko ng~ taupuhi kaiao o te wahapa me te takutai 'tahi kaupapa i -ta tirohia e ia (i te Patahi M-tai i ng-Wai o Papata-nuku, Moutere o Norderney, Moana Raki), ka tirohia an Cte hanga o ng~ w-hanga rongo o ng~ noke polychaete, ~, he pakenga ançia mçte m~tauranga kararehe wh-nui me te koiora moana (i te Paahi M-tauranga Kararehe, Te Whare W~nanga Utu-kore o Berlin). I te tau 1993 ka neke mai a Birgit ki Aotearoa. He rawe ki te wahine nei ng~m~t~taki hou. Whakar rea atu ana ng~ mahi ki tai, tahuri mai ana ki uta, me te noho hei Kai-whina Rangahau m~ Marie-Claude Larivière i ~na mahi tirotiro i ng~ Hemiptera o Aotearoa. He tino kaupapa p~rekareka ki a ia te tango whakaahua me te hanga o ng~ mea ora ~, i te urunga mai o ng~ whakaahua ~mati ki te ao rangahau, ka kaha ake tana whakapau kaha ki te t~rai whakaahua me ng~ mahi whakairoiro. In-ianei, ko ia kei te whakaea i te nuinga o ngtono t~rai whakaahua a ng~ kait~tai whakapapa pepeke a Manaaki Whenua.

> Translation by **H. Jacob** Levin

Birgit E. Rhode was born and educated in Germany where she graduated with a PhD in marine biology from the University of Hamburg in 1987. Between 1980 and 1993 she worked in estuarine and coastal marine ecology (Institute of Hydrology, Island of Norderney, North Sea), studied the developmental morphology of polychaete sense organs, and lectured in general zoology and marine biology (Zoological Institute, Free University of Berlin). In 1993, Birgit moved to New Zealand. Always open to new challenges, she abandoned the marine environment and moved on to drier grounds becoming a Research Assistant to Marie-Claude Larivière's work on New Zealand Hemiptera. Birgit has always been fascinated with photography and structural details, so it was almost inevitable that with the introduction of digital imaging into the research environment she became more and more involved in imaging and graphics work. She is now fulfilling most of the imaging requirements of entomological systematists at Landcare Research.

DEDICATION

"We are like dwarfs on the shoulders of giants, so that we can see more than they, and things at a greater distance, not by virtue of any sharpness of sight on our part, or any physical distinction, but because we are carried high and raised up by their giant size."

Bernard de Chartres (c. 1130) De Mundi Universitate

It would have been impossible to catalogue the New Zealand Heteroptera so comprehensively without access to the work of many researchers and collectors who studied the fauna before us. We take great pleasure in dedicating this work to two people in particular, Keith A. J. Wise (Research Associate, Auckland Institute and Museum) and Gordon F. Gross (Emeritus Curator, South Australian Museum, Adelaide). The task of writing the catalogue would have been much more difficult to accomplish without their previous efforts at cataloguing the Heteroptera of New Zealand and Australia. Since her arrival in New Zealand in 1992, G. F. Gross has repeatedly encouraged Marie-Claude to write this catalogue. He has generously provided indispensable collegial support, including access to important manuscripts and personal notes. His open-mindedness, enthusiasm, and friendly guidance have been inspirational to this research.

ABSTRACT

The Heteroptera, or true bugs, are the largest and most diverse group of hemimetabolous insects. They are a highly adaptable group that has managed to occupy most terrestrial as well as many aquatic and semi-aquatic habitats, and to adopt remarkably diverse life habits, on nearly all continents and most islands. They include a number of phytophagous pests and some predacious species that are useful biocontrol agents. They have been collected extensively and are well represented in New Zealand entomological museums and collections.

Despite this, no up-to-date catalogue has been published following Wise's (1977) "... synonymic checklist of the Hexapoda of the New Zealand sub-region ..." which enumerated 100 genera and 170 species. Numerous nomenclatural changes and new taxa have been published since then, and the fauna now totals 136 genera and 305 species in 29 families.

In this biosystematic catalogue, the species-group names of all New Zealand Heteroptera, or true bugs, are catalogued with distribution records and information on biology and dispersal power. Valid names are listed in their current and original combinations with the author(s), publication date, page citation, type status, type repository, type locality, and biostatus. Synonyms are given in their original combinations. Other existing combinations are also provided. Genus-group names are listed with the author(s), publication date, page citation, and type species (including method of fixation), and biostatus. The catalogue is arranged alphabetically by families, subfamilies, tribes, genus-group, and species-group names. Under each species, the geographic distribution, biology, and dispersal power are given. Selected references dealing with taxonomy (including keys and revisions), distribution, biology, and dispersal power, are also provided as appropriate.

The catalogue also includes a bibliography of over 1000 references (including all original taxonomic descriptions), colour photographs of nearly 200 primary types deposited in New Zealand collections (covering about 60% of all described taxa), 305 maps showing species distributions, 4 maps describing patterns of taxonomic diversity and of species endemism, and also a full taxonomic index. Finally, a number of appendices are provided: glossary of technical terms, list of over 350 plants associated with Heteroptera, acronyms of entomological collections and museums, list of taxa incorrectly or erroneously recorded from New Zealand, geographical coordinates of over 500 collecting localities, alphabetical lists of valid taxa by areas of New Zealand, type localities of valid Heteroptera taxa from New Zealand, and a list of about 130 taxa with limited distribution including over 65 species of potential conservation importance. This catalogue brings together the available literature and collection-based information on New Zealand Heteroptera for use by biosystematists, identifiers, biosecurity and conservation managers, ecologists, and other biologists as well as members of the public.

The composition of the New Zealand Heteroptera fauna and its affinities with Australia, Lord Howe Island, Norfolk Island, and New Caledonia are analysed and discussed. It is estimated that, once described, the fauna will reach 400 to 500 species. Endemism is high with 82% of species and 40% of genera currently recognised as being endemic; New Zealand is regarded as a biodiversity "hot spot". The fauna shows greatest affinity to that of eastern Australia. Adventive taxa, some with pest status, account for 33 species. The following taxa have been incorrectly or doubtfully recorded from New Zealand: *Diemenia immarginata* (Dallas, 1851) (Pentatomidae), *Dindymus versicolor* (Herrich-Schaeffer, 1853) (Pyrrhocoridae), *Eurystylus* Stål, 1871 (Miridae), *Leptocoris tagalicus* Burmeister, 1834 (Rhopalidae), *Melanacanthus margineguttatus* Distant, 1911 (Alydidae), *Peirates ephippiger* White, 1843 (Reduviidae), *Poecilometis gravis* (Fabricius,

1781) (Pentatomidae), *Scolopostethus forticornis* Gross, 1965 (Rhyparochromidae), *Spilostethus hospes* (Fabricius, 1794), and *S. pacificus* (Boisduval, 1835) (Lygaeidae).

The presence of the family Ceratocombidae in New Zealand is confirmed with the description of 2 species: *Ceratocombus aotearoae* sp. nov., and *Ceratocombus novaezelandiae* sp. nov.

A first record is given for New Zealand: *Mesovelia hackeri* Harris & Drake, 1941 (Mesoveliidae), from Auckland.

The areas of New Zealand showing the highest taxonomic diversity are Northwest Nelson (141 species), Northland (123 species), Auckland (124 species), and Mid Canterbury (111 species). The areas with the highest numbers of endemics are Northland (10 species), Fiordland (8 species), Northwest Nelson (5 species), and Wellington (4 species). Heteroptera have not been recorded from the Antipodes Islands, Bounty Islands, Campbell Island, and Snares Islands.

The New Zealand fauna is mostly terrestrial, with about 20 species belonging to aquatic or semi-aquatic families. In general, species are diurnal and live in lowland to mountain forests and shrublands, although some groups are found typically in tussock grasslands and subalpine environments. Indigenous species usually live within the confines of their natural habitats, but a few species also live in modified ecosystems and exotic tree plantations. Depending on family, species can be predominantly epigean, planticolous, or even arboreal. The majority of species are phytophagous. The host plants of less than 25% of taxa are known with certainty. The biology of immature stages is almost unknown and these remain undescribed for the majority of taxa. Hymenopteran egg-parasites, birds, spiders, damsel-bugs, ground-beetles, and mites are among the major natural enemies of New Zealand Heteroptera. Overall, about 25% of the fauna is flightless; in Aradidae and Rhyparochromidae flightlessness reaches 65-70%.

Keywords. Heteroptera, true bugs, New Zealand, catalogue, classification, distribution, biology, dispersal power, species endemism, fauna.

Larivière, M.-C.; Larochelle, A. 2004. Heteroptera (Insecta: Hemiptera): catalogue. *Fauna of New Zealand 50*, 330 pp.

Received: 14 August 2003. Accepted: 14 November 2003.

CONTENTS

Checklist of taxa	13
Acknowledgments	20
Introduction	21
Methods and conventions	38
Catalogue	41
Bibliography	142
Appendix A. Glossary of technical terms	180
Appendix B. Plants associated with Heteroptera	in New
Zealand	182
Appendix C. Acronyms of entomological collect	ions and
museums	190

Appendix D. Alphabetical list of taxa incorrectly or doubt-
fully recorded from New Zealand 190
Appendix E. Geographical coordinates of main localities
Appendix F. Alphabetical list of valid taxa for New Zea-
land 197
Appendix G. Alphabetical list of valid taxa by areas of
New Zealand 199
Appendix H. Type localities of valid Heteroptera taxa
described from New Zealand
Appendix I. New Zealand species currently known from
10 populations or fewer 221

Illustrations	Family ANTHOCORIDAE	44
Map 1. The New Zealand subregion with area codes	Subfamily ANTHOCORINAE	
	Tribe DUFOURIELLINI	
Map 2. Area codes and collecting localities from mainland	Genus Buchananiella Reuter, 1884	45
New Zealand: North Island	whitei Reuter, 1884	
Map 3. Area codes and collecting localities from mainland	Genus Cardiastethus Fieber, 1860	
New Zealand: South Island and Stewart Island . 278	Dasypterus Reuter, 1871	
Map 4. Total number of known taxa by areas 279	Orthosolenia Reuter, 1884	
Map 5. Number of known New Zealand endemics by	brounianus White, 1878	45
areas	consors White, 1879	45
Map 6. Number of native taxa known to be restricted to	<i>poweri</i> White, 1879	46
single areas	Tribe ORIINI	46
Map 7. Number of known adventive taxa by areas . 282	Genus Orius Wolff, 1811 ^A	46
Species distribution maps	Subgenus Heterorius Wagner, 1952 ^A	
Taxonomic index	vicinus (Ribaut, 1923) A	
	Tribe SCOLOPINI	47
	Genus Maoricoris China, 1933	47
CHECKLICT OF TAVA	benefactor China, 1933	47
CHECKLIST OF TAXA	Tribe XYLOCORINI	
[Notes: Synonyms of adventive taxa (A) from outside the	Genus Xylocoris Dufour, 1831 ^A	47
Australian Region, are not included. An alphabetical list of	Subgenus <i>Proxylocoris</i> Carayon, 1972 ^A	47
valid genus- and species-group names is provided in Ap-	galactinus (Fieber, 1836) ^A	
pendix F, p. 197]	Subfamily LYCTOCORINAE	
-	Tribe LYCTOCORINI	
Order HEMIPTERA	Genus <i>Lyctocoris</i> Hahn, 1836 ^A	
Suborder HETEROPTERA	Subgenus <i>Lyctocoris</i> Hahn, 1836 ^A	
VW-V-1	campestris (Fabricius, 1794) A	48
Family ACANTHOSOMATIDAE 41		
Subfamily ACANTHOSOMATINAE 41	Family ARADIDAE	
Genus <i>Oncacontias</i> Breddin, 1903	Subfamily ANEURINAE	
<i>vittatus</i> (Fabricius, 1781)	Genus Aneuraptera Usinger & Matsuda, 1959	
brunneipennis Breddin, 1903	cimiciformis Usinger & Matsuda, 1959	
Genus <i>Rhopalimorpha</i> Dallas, 1851	Genus Aneurus Curtis, 1825	
Subgenus <i>Lentimorpha</i> Woodward, 1953	Subgenus Aneurodellus Heiss, 1998	
<i>alpina</i> Woodward, 1953	brevipennis Heiss, 1998	
Subgenus <i>Rhopalimorpha</i> Dallas, 1851	<i>brouni</i> White, 1876	
lineolaris Pendergrast, 1950	maoricus Heiss, 1998	
<i>obscura</i> White, 1851	prominens Pendergrast, 1965	
similis Mayr, 1864	salmoni Pendergrast, 1965	
ignota Hutton, 1898	zealandensis Heiss, 1998	
	Subfamily ARADINAE	
Family AENICTOPECHEIDAE 43	Genus Aradus Fabricius, 1803	50
Subfamily MAORISTOLINAE	Piestosoma Laporte de Castelnau, 1833	50
Genus <i>Maoristolus</i> Woodward, 1956	australis Erichson, 1842	
<i>parvulus</i> Woodward, 1956	Subfamily CALISIINAE	
tonnoiri (Bergroth, 1927)	Genus <i>Calisius</i> Stål, 1860	31
Subfamily NYMPHOCORINAE	Aradosyrtis A. Costa, 1864	E 1
Genus Nymphocoris Woodward, 1956	zealandicus Pendergrast, 1968	
maoricus Woodward, 1956	Subfamily CARVENTINAE	
Subfamily (Uncertain)	Genus Acaraptera Usinger & Matsuda, 1959	
Genus Aenictocoris Woodward, 1956	myersi Usinger & Matsuda, 1959 waipouensis Heiss, 1990	
<i>powelli</i> Woodward, 1956	waipouensis 110188, 1770	1

Genus Carventaptera Usinger & Matsuda, 1959	52	reflexus Usinger & Matsuda, 1959	. 58
spinifera Usinger & Matsuda, 1959	52	spinicornis Usinger & Matsuda, 1959	. 58
Genus Clavaptera Kirman, 1985	52		
ornata Kirman, 1985		Family ARTHENEIDAE	. 59
Genus Leuraptera Usinger & Matsuda, 1959		Subfamily NOTHOCHROMINAE	
<i>yakasi</i> Heiss, 1990		Genus Nothochromus Slater, Woodward & Sweet, 19	962
zealandica Usinger & Matsuda, 1959			
Genus <i>Lissaptera</i> Usinger & Matsuda, 1959		maoricus Slater, Woodward & Sweet, 1962	. 59
completa (Usinger & Matsuda, 1959)			
Genus <i>Modicarventus</i> Kirman, 1989	53	Family BERYTIDAE	. 59
wisei Kirman, 1989		Subfamily BERYTINAE	
Genus Neocarventus Usinger & Matsuda, 1959		Tribe BERYTINI	
angulatus Usinger & Matsuda, 1959		Genus Bezu Štusák, 1989	. 60
uncus Kirman, 1989		wakefieldi (White, 1878)	
Subfamily CHINAMYERSIINAE			
Tribe CHINAMYERSIINI		Family CANTACADERIDAE	. 60
Genus <i>Chinamyersia</i> Usinger, 1943	54	Subfamily CARLDRAKEANINAE	
Pseudaradus Myers & China, 1928. Preoccupied.		Genus Carldrakeana Froeschner, 1968	
cinerea (Myers & China, 1928)	54	socia (Drake & Ruhoff, 1961)	
viridis (Myers & China, 1928)		Genus Cyperobia Bergroth, 1927	
Tribe TRETOCORINI		<i>carectorum</i> Bergroth, 1927	
Genus Tretocoris Usinger & Matsuda, 1959			
grandis Usinger & Matsuda, 1959		Family CERATOCOMBIDAE	. 61
Subfamily ISODERMINAE		Subfamily CERATOCOMBINAE	
Genus Isodermus Erichson, 1842		Tribe CERATOCOMBINI	
Anchomichon Spinola, 1852		Genus Ceratocombus Signoret, 1852	. 61
Ecpiestocoris Blanchard, 1852		aotearoae sp. nov	
crassicornis Usinger & Matsuda, 1959	55	novaezelandiae sp. nov	. 62
maculosus Pendergrast, 1965		•	
tenuicornis Usinger & Matsuda, 1959		Family CIMICIDAE	. 63
Subfamily MEZIRINAE		Genus <i>Cimex</i> Linnaeus, 1758 ^A	
Genus Ctenoneurus Bergroth, 1887		lectularius Linnaeus, 1758 ^A	
hochstetteri (Mayr, 1866)			
attenuata Walker, 1873, Crimia		Family COREIDAE	. 63
maorica Walker, 1873, Mezira		Subfamily COREINAE	
<i>myersi</i> Kormilev, 1953	56	Tribe COLPURINI	
pendergrasti Kormilev, 1971	56	Genus Acantholybas Breddin, 1899 A	. 64
setosus Lee & Pendergrast, 1977		Acanthocolpura Breddin, 1900	
Genus Woodwardiessa Usinger & Matsuda, 1959		brunneus (Breddin, 1900) A	. 64
quadrata Usinger & Matsuda, 1959			
Subfamily PROSYMPIESTINAE		Family CORIXIDAE	. 64
Tribe PROSYMPIESTINI		Subfamily CORIXINAE	
Genus Adenocoris Usinger & Matsuda, 1959		Tribe CORIXINI	
brachypterus Usinger & Matsuda, 1959	57	Genus Sigara Fabricius, 1775	. 64
spiniventris Usinger & Matsuda, 1959		Basileocorixa Kirkaldy, 1898	
Genus Mesadenocoris Kirman, 1985		Subgenus <i>Tropocorixa</i> Hutchinson, 1940	. 64
robustus Kirman, 1985		<i>arguta</i> (White, 1878)	
Genus Neadenocoris Usinger & Matsuda, 1959		zealandica Hudson, 1892, Corixa	
abdominalis Usinger & Matsuda, 1959		infrequens Young, 1962	. 65
acutus Usinger & Matsuda, 1959		limnochares Young, 1962	
glaber Usinger & Matsuda, 1959		<i>potamius</i> Young, 1962	
ovatus Usinger & Matsuda, 1959		uruana Young, 1962	

Subfamily DIAPREPOCORINAE	66	Family GERRIDAE	71
Genus <i>Diaprepocoris</i> Kirkaldy, 1897		Subfamily HALOBATINAE	
Corixanecta Walton, 1940		Genus <i>Halobates</i> Eschscholtz, 1822	
zealandiae Hale, 1924	66	Subgenus Halobates Eschscholtz, 1822	
		Euratas Distant, 1910	
E ! CVDNIDAE		Fabatus Distant, 1910	
Family CYDNIDAE		sericeus Eschscholtz, 1822	71
Subfamily CYDNINAE			
Tribe CYDNINI			70
	00	Family HETEROGASTRIDAE	
Macroporus Uhler, 1876		Genus <i>Heterogaster</i> Schilling, 1829 ^A	
Amnestoides Signoret, 1880		<i>urticae</i> (Fabricius, 1775) ^A	12
Statanus Distant, 1908			
Chilocoristoides Distant, 1913	<i>(</i> 7	Family HYDROMETRIDAE	73
neozealandicus Larivière & Froeschner, 1994		Subfamily HYDROMETRINAE	73
Tribe GEOTOMINI		Genus <i>Hydrometra</i> Latreille, 1796	
Genus Cydnochoerus Lis, 1996		Limnobates Burmeister, 1835	
nigrosignatus (White, 1878)		strigosa (Skuse, 1893)	73
Genus <i>Macroscytus</i> Fieber, 1860	80	risbeci Hungerford, 1938	
Hahnia Ellenrieder, 1862. Preoccupied.			
Philapodemus Kirkaldy, 1910. Replacement name.	C 0		
australis (Erichson, 1842)lifuanus Montrouzier, 1861, Aethus	80	Family LYGAEIDAE	73
		Subfamily LYGAEINAE	73
leptospermi Butler, 1874, Aethus		Genus Arocatus Spinola, 1837 A	74
landsbergi Signoret, 1883, Geotomus Genus Microporus Uhler, 1872 A	60	Tetralaccus Fieber, 1860	
thoreyi (Signoret, 1882) ^A		Microcaenocoris Breddin, 1900	
moreyi (Signorei, 1882)	00	rusticus (Stål, 1867) ^A	74
		caligatus Walker, 1872, Astacops	
Family CYMIDAE	69	subjectus Walker, 1872, Lygaeus	
Subfamily CYMINAE	69	singularis Walker, 1872, Lygaeus	
Genus Cymus Hahn, 1832	69	ruficollis Walker, 1872, Lygaeus	
Arphnus Stål, 1874		Subfamily ORSILLINAE	
novaezelandiae Woodward, 1954	69	Tribe NYSIINI	74
		Genus Lepiorsillus Malipatil, 1979	74
Family ENICOCEPHALIDAE	60	tekapoensis Malipatil, 1979	
Subfamily ENICOCEPHALINAE		Genus Nysius Dallas, 1852	74
Tribe SYSTELLODERINI		Macroparius Stål, 1872	
Genus Systelloderes Blanchard, 1852		Anorthus Horváth, 1890. Preoccupied.	
Hymenodectes Uhler, 1892	70	Hemidiptera Leon, 1890	
Compsoderes Jeannel, 1943		Anorthuna Strand, 1928. Replacement name.	
maclachlani (Kirkaldy, 1901)	70	Brachynysius Usinger, 1942	
notialis Woodward, 1956		Tropinysius Wagner, 1958	
Subfamily PHTHIROCORINAE		<i>convexus</i> (Usinger, 1942)	
Tribe PHTHIROCORINI		<i>huttoni</i> White, 1878	
Genus <i>Gourlayocoris</i> Štys, 2002		liliputanus Eyles & Ashlock, 1969	
<i>mirabilis</i> (Gourlay, 1952)		Genus Rhypodes Stål, 1868	76
Genus <i>Phthirostenus</i> Štys, 2002		Hudsona Evans, 1929	
<i>magnus</i> (Woodward, 1956)		Myersia Evans, 1929	
		anceps (White, 1878)	
		argenteus Eyles, 1990	
		atricornis Eyles, 1990	
		brachypterus Eyles, 1990	76

brevifissas Eyles, 1990	. 77	Macrocapsus Reuter, 1875			
brevipilis Eyles, 1990					
bucculentus Eyles, 1990		7 Euarmosus Reuter, 1876			
celmisiae Eyles, 1990	. 77	Cimatlan Distant, 1884			
chinai Usinger, 1942	. 77	Plexaris Kirkaldy, 1902			
clavicornis (Fabricius, 1794)	. 78	Mycterocoris Uhler, 1904			
zealandicus Dallas, 1852, Nysius		Platycapsus Reuter, 1904			
cognatus Eyles, 1990	. 78	Lamprolygus Poppius, 1910			
crinitus Eyles, 1990	. 78	maoricus Woodward, 1950	. 85		
depilis Eyles, 1990	. 79	Genus <i>Reuda</i> White, 1878	85		
eminens Eyles, 1990	. 79	<i>mayri</i> White, 1878	85		
gracilis Eyles, 1990	. 79	Genus Romna Kirkaldy, 1906	. 85		
<i>hirsutus</i> Eyles, 1990	. 79	Morna White, 1878. Preoccupied.			
<i>jugatus</i> Eyles, 1990	. 79	Oxychilophora Reuter, 1908			
koebelei Eyles, 1990	. 80	albata Eyles & Carvalho, 1988	. 85		
longiceps Eyles, 1990	. 80	bicolor Eyles & Carvalho, 1988	85		
longirostris Eyles, 1990	. 80	capsoides (White, 1878)	86		
<i>myersi</i> Usinger, 1942	. 80	marginicollis Reuter, 1908, Oxychilophora			
<i>rupestris</i> Eyles, 1990	. 80	cuneata Eyles & Carvalho, 1988	86		
russatus Eyles, 1990	. 81	nigrovenosa Eyles & Carvalho, 1988	86		
sericatus Usinger, 1942	. 81	oculata Eyles & Carvalho, 1988	86		
<i>spadix</i> Eyles, 1990	. 81	ornata Eyles & Carvalho, 1988	86		
stewartensis Usinger, 1942	. 81	pallida Eyles & Carvalho, 1988	87		
townsendi Eyles, 1990	. 82	scotti (White, 1878)	87		
triangulus Eyles, 1990	. 82	tenera Eyles, 1998	87		
		uniformis Eyles & Carvalho, 1988	. 87		
Family MESOVELIIDAE	. 82	variegata Eyles & Carvalho, 1988			
Subfamily MESOVELIINAE	. 82	Subfamily MIRINAE	87		
Genus Mesovelia Mulsant & Rey, 1852 ^A	. 82	Tribe MIRINI	. 87		
Fieberia Jakovlev, 1874		Genus Anexochus Eyles, 2001			
hackeri Harris & Drake, 1941 A		crassicornis Eyles, 2001	88		
Genus Mniovelia Andersen & Polhemus, 1980		Genus <i>Bipuncticoris</i> Eyles & Carvalho, 1995			
kuscheli Andersen & Polhemus, 1980	. 82	cassinianus Eyles & Carvalho, 1995			
		chlorus Eyles & Carvalho, 1995			
Family MIRIDAE		convexus Eyles & Carvalho, 1995			
Subfamily BRYOCORINAE		gurri Eyles & Carvalho, 1995			
Tribe DICYPHINI		irroratus Eyles & Carvalho, 1995			
Genus Engytatus Reuter, 1876 A		lineatus Eyles & Carvalho, 1995			
nicotianae (Koningsberger, 1903) A		longicerus Eyles & Carvalho, 1995			
Genus Felisacus Distant, 1904	. 83	minor Eyles & Carvalho, 1995			
Liocoris Motschulsky, 1863. Preoccupied.		olearinus Eyles & Carvalho, 1995			
Hyaloscytus Reuter, 1904		planus Eyles & Carvalho, 1995			
elegantulus (Reuter, 1904)		robustus Eyles & Carvalho, 1995			
Subfamily CYLAPINAE		triplex Eyles & Carvalho, 1995			
Tribe CYLAPINI		vescus Eyles & Carvalho, 1995			
Genus <i>Peritropis</i> Uhler, 1891	. 84	xestus Eyles & Carvalho, 1995			
Mevius Distant, 1904	0.4	Genus <i>Chinamiris</i> Woodward, 1950			
aotearoae Gorczyca & Eyles, 1997		acutospinosus Eyles & Carvalho, 1991			
Subfamily DERAEOCORINAE		aurantiacus Eyles & Carvalho, 1991			
Tribe DERAEOCORINI		brachycerus Eyles & Carvalho, 1991			
Genus <i>Deraeocoris</i> Kirschbaum, 1856	. 84	citrinus Eyles & Carvalho, 1991cumberi Eyles & Carvalho, 1991			

daviesi Eyles & Carvalho, 1991 91	Genus <i>Stenotus</i> Jakovlev, 1877 ^A	101
dracophylloides Eyles & Carvalho, 1991 91	binotatus (Fabricius, 1794) ^A	102
elongatus Eyles & Carvalho, 1991	Genus Taylorilygus Leston, 1952 ^A	102
fascinans Eyles & Carvalho, 1991	apicalis (Fieber, 1861) ^A	102
guttatus Eyles & Carvalho, 1991 92	Genus Tinginotum Kirkaldy, 1902	102
hamus Eyles & Carvalho, 1991 92	Hermotinus Distant, 1904	
indeclivis Eyles & Carvalho, 1991	Nesodaphne Kirkaldy, 1908	
<i>juvans</i> Eyles & Carvalho, 1991	Eutinginotum Cheesman, 1926	
laticinctus (Walker, 1873)	<i>minutum</i> Eyles, 2000	103
ustulatus Walker, 1873, Capsus	Genus Tuicoris Eyles & Carvalho, 1995	103
marmoratus Eyles & Carvalho, 1991	excelsus Eyles & Carvalho, 1995	103
minutus Eyles & Carvalho, 1991 93	<i>lipurus</i> Eyles, 2001	103
muehlenbeckiae Woodward, 1950	Genus Wekamiris Eyles & Carvalho, 1995	103
niculatus Eyles & Carvalho, 1991	auropilosus Eyles & Carvalho, 1995	103
nigrifrons Eyles & Carvalho, 1991	Tribe STENODEMINI	
opacus Eyles & Carvalho, 199194	Genus <i>Chaetedus</i> Eyles, 1975	
ovatus Eyles & Carvalho, 1991	longiceps Eyles, 1975	
punctatus Eyles & Carvalho, 1991	plumalis Eyles, 1975	
quadratus Eyles & Carvalho, 1991	reuterianus (White, 1878)	
rufescens Eyles & Carvalho, 1991	Genus <i>Megaloceroea</i> Fieber, 1858 A	
secundus Eyles & Carvalho, 1991	recticornis (Geoffroy, 1785) ^A	
testaceus Eyles & Carvalho, 1991	Genus <i>Trigonotylus</i> Fieber, 1858 ^A	
unicolor Eyles & Carvalho, 1991	<i>tenuis</i> Reuter, 1893 ^A	
virescens Eyles & Carvalho, 1991		
viridicans Eyles & Carvalho, 1991	Subfamily ORTHOTYLINAE	
whakapapae Eyles & Carvalho, 1991 96	Tribe HALTICINI	
zygotus Eyles & Carvalho, 1991	Genus <i>Coridromius</i> Signoret, 1862 ^A	105
Genus <i>Closterotomus</i> Fieber, 1858 ^A	Ocypus Montrouzier, 1861. Preoccupied.	
norwegicus (Gmelin, 1790) ^A	Neocypus Distant, 1914. Unjustified replacement	
Genus <i>Diomocoris</i> Eyles, 2000	variegatus (Montrouzier, 1861) A	
<i>fasciatus</i> Eyles, 2000	Genus <i>Halticus</i> Hahn, 1832 A	
<i>granosus</i> Eyles, 2000 97	minutus Reuter, 1885 A	106
<i>maoricus</i> (Walker, 1873)	Tribe ORTHOTYLINI	106
plebejus Reuter, 1908, Lygus	Genus Cyrtorhinus Fieber, 1858	106
ostiolum Eyles, 2000	Chlorosomella Reuter, 1904	
<i>punctatus</i> Eyles, 2000	Reuteriessa Usinger, 1951	
<i>raoulensis</i> Eyles, 2000	cumberi Woodward, 1950	106
<i>russatus</i> Eyles, 2000	Genus Josemiris Eyles, 1996	
sexcoloratus Eyles, 2000	carvalhoi Eyles, 1996	107
woodwardi Eyles, 2000	Subfamily PHYLINAE	107
Genus Kiwimiris Eyles & Carvalho, 1995	Tribe LEUCOPHOROPTERINI	
bipunctatus Eyles & Carvalho, 1995 99	Genus Sejanus Distant, 1910	
coloratus Eyles & Carvalho, 1995	Idatius Distant, 1910. Preoccupied.	
concavus Eyles & Carvalho, 1995	Eosthenarus Poppius, 1915	
melanocerus Eyles & Carvalho, 1995		
<i>niger</i> Eyles & Carvalho, 1995 100	Idatiella China, 1926. Replacement name.	105
Genus <i>Lincolnia</i> Eyles & Carvalho, 1988 100	albisignatus (Knight, 1938)	
lucernina Eyles & Carvalho, 1988 100	Genus <i>Tytthus</i> Fieber, 1864 A	
Genus <i>Monopharsus</i> Eyles & Carvalho, 1995 100	chinensis (Stål, 1859) ^A	108
annulatus Eyles & Carvalho, 1995 100	Tribe PHYLINI	108
Genus <i>Sidnia</i> Reuter, 1905 ^A	Genus Basileobius Eyles & Schuh, 2003	
kinbergi (Stål, 1859) ^A	gilviceps Eyles & Schuh, 2003	
J. (, ,)	8 15 E. J. 105 & Schull, 2003	100

Genus <i>Campylomma</i> Reuter, 1878 A 10	08	Family NOTONECTIDAE	. 114
Alluaudiella Poppius, 1914. Preoccupied.		Subfamily ANISOPINAE	
Stenocapsus Bergroth, 1926		Genus Anisops Spinola, 1837	
Stigmocorista Lindberg, 1959		Micranisops Hutchinson, 1929	
Sthenaromma Linnavuori, 1961		Anisopoides Hutchinson, 1929	
novocaledonica Schuh, 1984 A 10	98	assimilis White, 1878	. 115
Genus Cyrtodiridius Eyles & Schuh, 2003 10		wakefieldi White, 1878	
aurantiacus Eyles & Schuh, 2003 10		•	
Genus Halormus Eyles & Schuh, 2003 10		Family PENTATOMIDAE	. 115
<i>velifer</i> Eyles & Schuh, 2003)9	Subfamily ASOPINAE	. 115
Genus <i>Lopus</i> Hahn, 1833 A)9	Genus Cermatulus Dallas, 1851	. 115
decolor (Fallén, 1807) A		nasalis hudsoni Woodward, 1953	. 116
Genus <i>Mecenopa</i> Eyles & Schuh, 2003 11	10	nasalis nasalis (Westwood, 1837)	. 116
albiapex Eyles & Schuh, 2003 11	10	nummularis Erichson, 1842, Asopus	
Genus Monospatha Eyles & Schuh, 2003 11		binotatus Walker, 1867, Asopus	
distincta Eyles & Schuh, 2003 11		pentatomoides Walker, 1867, Rhaphigaster	
Genus <i>Pimeleocoris</i> Eyles & Schuh, 2003 11		nasalis turbotti Woodward, 1950	. 116
<i>luteus</i> Eyles & Schuh, 2003		Genus Oechalia Stål, 1862	
roseus Eyles & Schuh, 2003 11	11	Hawaiicola Kirkaldy, 1909	
<i>viridis</i> Eyles & Schuh, 2003		schellenbergii (Guérin, 1831)	. 117
Genus <i>Polyozus</i> Eyles & Schuh, 2003 11	11	consociale Boisduval, 1835, Pentatoma	
galbanus Eyles & Schuh, 2003 11	11	perfectus Walker, 1867, Rhaphigaster	
Genus Xiphoides Eyles & Schuh, 2003 11	11	Subfamily PENTATOMINAE	. 117
badius Eyles & Schuh, 2003 11	11	Tribe CARPOCORINI	. 117
luteolus Eyles & Schuh, 2003 11		Genus Monteithiella Gross, 1976 A	. 117
multicolor Eyles & Schuh, 2003 11	12	humeralis (Walker, 1868) ^A	. 117
myersi (Woodward, 1950) 11		pallipes Dallas, 1851, Pentatoma. Preoccupi	ied.
<i>regis</i> Eyles & Schuh, 2003 11	12	orbona Kirkaldy, 1909, Antestia. Replaceme	ent
vacans Eyles & Schuh, 2003 11		name.	
		Tribe MYROCHEINI	. 118
		Genus Dictyotus Dallas, 1851 A	. 118
Family NABIDAE 11		caenosus (Westwood, 1837) ^A	. 118
Subfamily NABINAE 11		bipunctatus Dallas, 1851	
Tribe NABINI 11		plebejus Stål, 1859	
Genus <i>Nabis</i> Latreille, 1802 11	13	tibialis Walker, 1867, Pentatoma	
Coriscus Schrank, 1796. Suppressed by ICNZ.		vilis Walker, 1867, Pentatoma	
Subgenus <i>Australonabis</i> Strommer, 1988 11		latifrons Walker, 1868, Pentatoma	
<i>biformis</i> (Bergroth, 1927)		polystictica Butler, 1874, Sciocoris	
Subgenus <i>Tropiconabis</i> Kerzhner, 1968 ^A 11		Tribe NEZARINI	. 118
kinbergii Reuter, 1872 A 11	13	Genus Glaucias Kirkaldy, 1908	. 118
nigrolineata Distant, 1920, Sastrapada		Zangis Stål, 1867. Preoccupied.	
tasmanicus Remane, 1964, Nabis		amyoti (Dallas, 1851)	. 118
<i>maoricus</i> Walker, 1873 11	14	stali Schouteden, 1906, Zangis	
saundersi White, 1878, Nabis		Genus Nezara Amyot & Audinet-Serville, 1843 ^A	. 119
quadripunctatus Bergroth, 1927, Reduviolus		viridula (Linnaeus, 1758) ^A	. 119
Subfamily PROSTEMMATINAE		Tribe RHYNCHOCORINI	
Tribe PROSTEMMATINI 11		Genus Cuspicona Dallas, 1851 ^A	. 119
Genus Alloeorhynchus Fieber, 1860		simplex Walker, 1867 ^A	. 120
Subgenus <i>Alloeorhynchus</i> Fieber, 1860 11	14	Tribe (Uncertain)	
Falda Gross, 1954		Genus Hypsithocus Bergroth, 1927	
<i>myersi</i> Bergroth, 1927	14	hudsonae Bergroth, 1927	. 120

Family REDUVIIDAE	. 120	Genus Tomocoris Woodward, 1953	. 124
Subfamily EMESINAE		Longihaustrum Woodward, 1953	
Tribe EMESINI	. 121	ornatus (Woodward, 1953)	. 125
Genus Stenolemus Signoret, 1858 ^A	. 121	truncatus Woodward, 1953	. 125
Phantasmatophanes Kirkaldy, 1908		Tribe DRYMINI	. 125
fraterculus Wygodzinsky, 1956 ^A	. 121	Genus Brentiscerus Scudder, 1962	. 125
Tribe LEISTARCHINI	. 121	Isopeltus Gross, 1965	
Genus <i>Ploiaria</i> Scopoli, 1786	. 121	<i>putoni</i> (White, 1878)	. 125
Cerascopus Heineken, 1830		Genus Grossander Slater, 1976 ^A	. 125
Emesodema Spinola, 1837		major (Gross, 1965) A	. 126
Luteva Dohrn, 1860		Genus Paradrymus Bergroth, 1916 ^A	. 126
Ploiariopsis Champion, 1898		exilirostris Bergroth, 1916 A	. 126
Elymas Distant, 1909		Tribe LETHAEINI	. 126
Culicimimus Villiers, 1948		Genus Paramyocara Woodward & Malipatil, 1977.	. 126
Wahrmania Dispons, 1964		iridescens Woodward & Malipatil, 1977	. 126
antipodum Bergroth, 1927	121	Tribe MYODOCHINI	
chilensis (Philippi, 1862)	. 122	Genus Horridipamera Malipatil, 1978 A	. 127
dohrni Signoret, 1863, Emesella		<i>robusta</i> Malipatil, 1978 ^A	. 127
huttoni Scott, 1874, Emesodema		Genus Remaudiereana Hoberlandt, 1954	. 127
canariensis Noualhier, 1895		inornata (Walker, 1872)	. 127
Tribe PLOIARIOLINI	. 122	sidnica Kirkaldy, 1908, Orthoea	
Genus <i>Empicoris</i> Wolff, 1811	. 122	palauensis Barber, 1958, Pachybrachius	
Ploiariodes White, 1881		nigriceps (Dallas, 1852) ^A	. 128
Ploiariola Reuter, 1888		douglasi White, 1876, Plociomerus	
Corempis Dispons, 1959		Tribe RHYPAROCHROMINI	. 128
Empicorella Dispons, 1959		Genus Dieuches Dohrn, 1860 A	. 128
aculeatus (Bergroth, 1927)	. 122	Ischnotarsus Fieber, 1860	
angulipennis (Bergroth, 1927)	. 122	Critobulus Distant, 1903	
rubromaculatus (Blackburn, 1889)	. 122	Abanus Distant, 1909	
euryale Kirkaldy, 1908, Ploiariodes		Maxaphanus Distant, 1918	
californica Banks, 1909, Ploiariodes		notatus (Dallas, 1852) ^A	
scotti Distant, 1913, Ploiariola		Genus Stizocephalus Eyles, 1970	
sagax Horváth, 1914, Ploiariola		brevirostris Eyles, 1970	. 129
froggatti Horváth, 1914, Ploiariola		Tribe STYGNOCORINI	
vitticollis Horváth, 1914, Ploiariola		Genus <i>Margareta</i> White, 1878	
rubromaculatus var. obsoletus McAtee &		dominica White, 1878	
Malloch, 1926		Tribe TARGAREMINI	
tingitanus Dispons, 1955		Genus Forsterocoris Woodward, 1953	
microcephalus Villiers, 1960		bisinuatus Woodward, 1953	
barcinonis Dispons, 1965, Empicorella		<i>salmoni</i> (Woodward, 1953)	
barcinonis balearicus Dispons, 1965,		sinuatus Woodward, 1953	
Empicorella		stewartensis Malipatil, 1977	
seorsus (Bergroth, 1927)	123	Genus <i>Geratarma</i> Malipatil, 1977	
		eylesi Malipatil, 1977	
Family RHYPAROCHROMIDAE		manapourensis Malipatil, 1977	
Subfamily PLINTHISINAE		Genus <i>Metagerra</i> White, 1878	
Tribe PLINTHISINI		<i>angusta</i> Eyles, 1967	
Genus <i>Plinthisus</i> Stephens, 1829 A		helmsi (Reuter, 1890)	
Subgenus <i>Locutius</i> Distant, 1918 ^A		kaikourica Eyles, 1967	
woodwardi Slater & Sweet, 1977 A		<i>obscura</i> White, 1878	. 132
Subfamily RHYPAROCHROMINAE		distincta Eyles, 1967	
Tribe ANTILLOCORINI	124	truncata Malipatil, 1976	. 132

Genus <i>Millerocoris</i> Eyles, 1967	133
Eminocoris Eyles, 1967	
conus (Eyles, 1967)	133
<i>ductus</i> Eyles, 1967	
Genus <i>Paratruncala</i> Malipatil, 1977	133
insularis (Woodward, 1953)	
Genus <i>Regatarma</i> Woodward, 1953	133
forsteri Woodward, 1953	
forsteri obsolescens Woodward, 1953	
forsteri stephenensis Woodward, 1953	
Genus <i>Targarema</i> White, 1878	134
<i>electa</i> White, 1878	134
<i>stali</i> White, 1878	134
Genus Truncala Woodward, 1953	135
Arrategma Woodward, 1953	
hirsuta Woodward, 1953	
hirta Woodward, 1953	
insularis Malipatil, 1977	
sulcata Woodward, 1953	
Genus <i>Trypetocoris</i> Woodward, 1953	
aucklandensis Woodward, 1953	
rudis Woodward, 1953	
separatus Woodward, 1953	
Genus Woodwardiana Malipatil, 1977	
evagorata (Woodward, 1953)	
nelsonensis (Woodward, 1953)	
notialis (Woodward, 1953)	
paparia Malipatil, 1977	
Tribe UDEOCORINI	
Genus <i>Udeocoris</i> Bergroth, 1918	
<i>levis</i> Eyles, 1971	137
Family SALDIDAE	120
Subfamily SALDINAE	130
Tribe SALDOIDINI	
Genus <i>Saldula</i> Van Duzee, 1914	
australis (White, 1876)	
<i>butleri</i> (White, 1878)	
laelaps (White, 1878)	
maculipennis Cobben, 1961	
parvula Cobben, 1961	
stoneri Drake & Hoberlandt, 1950	139
trivialis Cobben, 1961	
20, 1410 COCC 211, 1901 IIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIII	10)
Family SCHIZOPTERIDAE	139
Subfamily HYPSELOSOMATINAE	139
Genus <i>Hypselosoma</i> Reuter, 1891	
acantheen Hill, 1991	140
Family TINGIDAE	
Subfamily TINGINAE	
Genus Stephanitis Stål. 1873A	14()

Subgenus Stepnantus Stal, 18/3 ^a	140
rhododendri Horváth, 1905 A	140
Genus <i>Tanybyrsa</i> Drake, 1942	140
cumberi Drake, 1959	141
Family VELIIDAE	141
Subfamily MICROVELIINAE	141
Genus Microvelia Westwood, 1834	141
Hydroessa Burmeister, 1835	
Veliomorpha Carlini, 1895	
Picaultia Distant, 1913	
<i>macgregori</i> (Kirkaldy, 1899)	141

*** 0.91 10704

ACKNOWLEDGMENTS

For the opportunity to examine material in their care we thank J. M. W. Marris and R. M. Emberson (Lincoln University), S. D. Pollard (Canterbury Museum, Christchurch), B. H. Patrick (Otago Museum, Dunedin), J. W. Early and R. Gilbert (Auckland Institute and Museum, Auckland), R. L. Palma and P. J. Sirvid (Museum of New Zealand Te Papa Tongarewa, Wellington), T. A. Weir (Australian National Insect Collection, Canberra), G. F. Gross (South Australian Museum, Adelaide), and M. D. Webb (Natural History Museum, London). Special thanks are extended to H. Zettel (Natural History Museum, Vienna, Austria) and M. D. Webb (Natural History Museum, London) for help with type repository information.

We are indebted to the following people who have contributed precious personal observations on distribution, biology and dispersal power: A. C. Eyles (Paraparaumu, New Zealand), E. Heiss (Tiroler Landesmuseum, Austria), and B. H. Patrick (Otago Museum, Dunedin).

We wish to thank the Department of Conservation and its many staff who have supported our field surveys and more particularly G. Sherley (Wellington) and C. J. Green (Auckland) for their help in obtaining the required collecting permits.

We are grateful to overseas colleagues for providing copies of papers unavailable in New Zealand. For this we extend special thanks to L. LeSage (Agriculture Canada, Ottawa), C. W. Schaefer (University of Connecticut, USA), G. F. Gross (South Australian Museum, Adelaide), T. J. Henry (USDA-ARS, National Museum of Natural History, Washington, D.C., USA), I. M. Kerzhner (Zoological Institute, Academy of Sciences, St. Petersburg, Russia), and H. Brailovsky (Universidad Nacional Autonoma de Mexico, Mexico, D.F.).

Many thanks also to the following colleagues for reviewing the manuscript in its entirety before publication: I. M. Kerzhner (Zoological Institute, Academy of Sciences, St. Petersburg, Russia), R. J. B. Hoare (Landcare Research, Auckland), R. L. Palma (Museum of New Zealand Te Papa Tongarewa, Wellington), and N. A. Martin (Crop & Food Research, Auckland).

We also wish to thank the following world authorities for their helpful comments and suggestions on draft sections of the manuscript: J. A. Slater (University of Connecticut, Storrs, CT, USA) and M. B. Malipatil (Department of Natural Resources and Environment, Scoresby, VIC, Australia), Lygaeidae and Rhyparo-chromidae; E. Heiss (Tiroler Landesmuseum, Austria), Aradidae; A. C. Eyles (Paraparaumu, New Zealand), Miridae; J. A. Lis (University of Opole, Poland), Cydnidae; B. Lis (University of Opole, Poland), Tingidae; D. A. Rider (North Dakota State University, Fargo, ND, USA) and G. F. Gross (South Australian Museum, Adelaide), Acanthosomatidae and Pentatomidae; P. Oys (Charles University, Prague, Czech Republic), Enicocephalomorpha.

Thanks are further extended to J. A. Lis (University of Opole, Poland) and D. A. Rider (North Dakota State University, Fargo, ND, USA), for personal communications on classification, nomenclature, and world distribution of pentatomoids occurring in New Zealand, to G. F. Gross (South Australian Museum, Adelaide) for providing access to unpublished information on the Australian fauna, and to Y. Bousquet (Agriculture Canada, Ottawa) for help on nomenclature.

We are grateful to B. Rhode (Landcare Research, Auckland) for help with the distribution and literature databases, distribution maps, photographs of primary types, and curation of the New Zealand Arthropod Collection, L. H. Clunie (Landcare Research, Auckland) for technical assistance, particularly the associated plant names database, G. Hall (Landcare Research, Auckland) for technical support, particularly additional material collected in the field. Many thanks also to S. E. Thorpe (Auckland Museum) and C. Vink (Lincoln, New Zealand) for sharing material and biological notes taken in the field, to N. A. Martin (Crop & Food Research, Auckland) for contributing some host plant data and for help with plant names, to I. Breitwieser (Landcare Research, Lincoln) for checking some plant names, and to C. Mille (CIRAD, New Caledonia) for information on New Caledonian localities. We also express our gratitude to D. W. Helmore for the habitus drawings of the front cover and popular summary. We also wish to acknowledge present and past staff from Landcare Research (Lincoln) and HortResearch (Auckland) libraries for their valuable help with the literature search.

We are forever grateful to G. F. Gross (South Australian Museum, Adelaide) and the late R. C. Froeschner (formerly United States National Museum, Washington, D.C.) for their many encouragements along the way, especially their

generosity and support towards the establishment of the first author's new career in the Southern Hemisphere.

Finally we are most obliged to T. K. Crosby, P. K. Buchanan (Landcare Research, Auckland) and O. R. W. Sutherland (Landcare Research, Lincoln) for their encouragements and for allocating resources towards completion of this project.

Roughly 45% of the first author's salary and some technical and operational support for this project were provided by the Foundation for Research Science and Technology (Contract no C09X002) from 1999 to 2004. The remainder of this research was supported by the authors'own resources. It has required 7–10 years of intensive work by the first author and part-time contributions by the second author.

Through the course of this study, we have been repeatedly impressed by the generosity and cooperative mind of fellow entomologists. Most of them have welcomed our efforts and have not seen us as "intruders" even if our involvement with the New Zealand fauna started somewhat recently (1992). We think highly of their open-mindedness.

INTRODUCTION

The Heteroptera, or true bugs, are the largest and most diverse group of hemimetabolous insects. They are here treated, as is generally accepted, as a suborder of the Hemiptera. There may be some 37,000 described species of Heteroptera worldwide and possibly another 25,000 species remaining to be described (Schaefer & Panizzi 2000).

True bugs are a highly adaptable group that has managed to occupy most terrestrial as well as many aquatic and semi-aquatic habitats, and to adopt remarkably diverse life habits, on nearly all continents and most islands, suggesting a long evolutionary history for the group.

The world fauna comprises approximately 75 families. The number of species of better known continental faunas such as North America, Europe, or Australia, may be around 2,000 or 5,000 species. Compared with these larger regions of the world the New Zealand fauna, currently comprising 29 families, 136 genera, and 305 species, may appear relatively small, but what it lacks in size it makes up in uniqueness, e.g., 82% of known species are endemic. From this point of view New Zealand can be regarded as a biodiversity "hot spot" for this group.

True bugs have been collected extensively in New Zealand and are well represented in entomological museums and collections. Despite this, no up-to-date catalogue has been published following Wise's (1977) "... synonymic checklist of the Hexapoda of the New Zealand sub-region ..." which enumerated 100 genera and 170 species.

Numerous nomenclatural changes and new taxa have been published since then and although the aforementioned checklist is still useful, it no longer reflects the current knowledge of the fauna.

The present catalogue attempts to answer the four questions most commonly asked about a group of insects by users of biosystematics information: What, where, when, and how? What Heteroptera occur in New Zealand, what is their status (e.g., endemic, native but not endemic, adventive, pests, beneficial predators), and what are the resources available to identify and study them? Where do species and genera occur (e.g., geographic distribution in New Zealand and overseas, habitats, dispersal abilities)? When are they active (e.g., seasonality, mating, oviposition, overwintering)? How do they live (e.g., food preferences, natural enemies)?

To answer these questions, the present catalogue brings together the available literature and collection-based information on extant taxa recorded from New Zealand's main islands and its offshore islands. It has been written with the needs of biosystematists, identifiers, biosecurity and conservation managers, ecologists, other biologists, and members of the public in mind, hence the sections summarising for all species the geographic distribution, biology, dispersal power, and the citation of main references to available identification tools, taxonomic revisions, and natural history treatments. A species checklist, a full bibliography, a taxonomic index, several appendices, species distributions maps, and primary type photographs are also provided.

All attempts have been made to report information as accurately as possible, but none are more aware than the authors of the inevitability of errors or omissions in this type of work. Therefore, the authors ask the indulgence of readers and can only hope that the usefulness of this catalogue will outweigh any shortcomings.

Brief history of Heteroptera taxonomy in New Zealand. The first member of the Heteroptera described from New Zealand was the acanthosomatid *Oncacontias vittatus* (Fabricius, 1781). Subsequently, until the 1930s, the majority of taxa were described by European workers, especially White (1876–1879) and Bergroth (1918–1927).

Several early attempts at cataloguing the fauna were made during that same period, especially by Butler (1874), Hutton (1874, 1898, 1904), White (1878–1879), Kirkaldy (1909a), and Myers & China (1928). Such early checklists were most often straightforward compilations, but Hutton's (1904) *Index Faunae Novae Zealandiae* was probably the most comprehensive and well documented, although his 1898 checklist was also very useful because it included keys to most known genera. Kirkaldy's (1909a) *List of the*

Hemiptera (excluding Sternorrhyncha) of the Maorian Subregion, with Notes on a Few of the Species was largely based on Hutton (1904), with a few additional critical comments such as new synonymies or deletions from the fauna.

In 1928, Myers & China provided a more critical inventory of the fauna by reviewing earlier checklists, recording subsequent nomenclatural changes and newly described taxa, and by listing species according to three faunal categories (indigenous, introduced, and erroneously recorded or strongly needing confirmation). Myers & China's work would be long-standing as there would not be another comprehensive faunal list until the publication of A synonymic checklist of the Hexapoda of the New Zealand sub-region, the smaller orders by Wise in 1977. The latter recorded 22 families, 100 genera, and 170 species for the fauna, together with their synonyms, nomenclatural combinations, associated references, and basic distributional information. The majority of taxonomic changes that followed Wise (1977) have been reported by Larivière (1997, 2002), and the New Zealand checklist is continually being updated and made available on the internet (see Larivière, 2002a, http://www.landcareresearch.co.nz/..., New Zealand Hemiptera website).

The period from 1950 to 1970 yielded several new taxa and important taxonomic revisions, mainly due to the efforts of Woodward (especially 1950, 1953, 1954, 1956) and Usinger & Matsuda (1959). These workers described over 20 genera and 45 species in several families, and provided good keys and very detailed taxonomic descriptions. In addition, various other workers described individual taxa from a range of families which meant that by the end of the 1960s there were twice as many taxa known as had been listed in Myers & China's (1928) checklist. Eyles (1970a) reported 89 genera and 148 species for the fauna, but he did not provide an updated checklist.

Much of the taxonomic effort between 1970 and 1977 went into the family Lygaeidae *sensu lato* (Artheneidae, Cymidae, Heterogastridae, Lygaeidae, Rhyparochromidae, in this catalogue). The solid contributions of Malipatil (especially 1976–1979), particularly on the tribe Targaremini, deserve special mention.

The most active period of taxonomic work, however, was still to come. The last 25 years or so have seen the description of more than 100 new species and several new genera. Most of this represents the highly prolific work of one New Zealander, A. C. Eyles, especially on the families Lygaeidae and Miridae (e.g., Eyles, 1990–2003 and collaborations with overseas workers).

In addition to the sharp increase in the number of described taxa in recent years, the Australasian and world heteropterological scene has also substantially changed. Most of these historical developments have been summarised by Schuh & Slater (1995: *True Bugs of the World*).

For example, the last 25 years have seen the publication of modern catalogues (e.g., Froeschner 1981, Heteroptera of Ecuador; Kormilev & Froeschner 1987, world Aradidae; Henry & Froeschner 1988, Nearctic Heteroptera; Maldonado-Capriles 1990, world Reduviidae; Aukema & Rieger 1995–2001, Palearctic Heteroptera; Cassis & Gross 1995 and 2002, Heteroptera of Australia; Schuh 1995, world Miridae; Slater & O'Donnell 1995, world Lygaeidae sensu lato; Henry & Froeschne, 1998, world Berytidae; Froeschner 1999, Heteroptera of Panama; Maw et al. 2000, Heteroptera of Canada), electronic lists (e.g., The True Bugs of South Africa website by Villet; Australian Biodiversity Information Facility), world revisions and treatments on higher classification (e.g., Henry 1997a-b Pentatomomorpha and Berytidae), and Hemiptera phylogeny (e.g., Schaefer, 1996a), and other advances in heteropterology.

These scientific developments have resulted in significant contextual changes in which to consider the New Zealand fauna and, together with the urgent need to catalogue taxonomic changes and new descriptions since 1977, provided much of the impetus for preparing the present catalogue.

As far as comprehensive taxonomic revisions are concerned — those including all available nomenclatural data, examination of all types, and detailed comparative study of male genitalia and other morphological features across and within all known populations — these currently cover approximately 160 species or about 50% of the described fauna. Consequently, apart from the Miridae, Lygaeidae, Pentatomoidea, and part of the Rhyparochromidae, all other families (at least 20) occurring in New Zealand are in great need of modern revisionary treatment

Furthermore, so much new material has been collected and deposited in New Zealand collections in the last 25 years — one of the most dynamic insect surveying periods in New Zealand — that numerous new taxa remain to be described even in families worked on by previous researchers. The authors estimate that the fauna may reach 400 to 500 species when totally described.

Potential revisers of the fauna may find it useful to note that over 65% of primary types of New Zealand Heteroptera (see type photographs, pp. 225–275) have been deposited in this country's entomological museums and collections (see Early & Gilbert 1993; Larivière 2000 and 2002b; Larivière & Rhode 2002; Nicholls *et al.* 1998; Palma *et al.* 1989). Approximately 15% of types can also be located in the Museum of Natural History (London),

which leaves around 20% of types scattered among other overseas collections. The high proportion of primarily local or readily accessible type repositories means that specimens can be more easily studied, making the process of revising taxa much easier in Heteroptera than in many other insect groups with most New Zealand types scattered through several overseas collections. "Virtual collections" of New Zealand types are being made available on the internet (see Larivière & Rhode 2002, http://www.landcare-research.co.nz, New Zealand Hemiptera website).

Taxonomic works published until now generally deal with the adult stage. Less than 15% of described New Zealand Heteroptera have had immature stages described. Among all families, only the last instar nymphs of Acanthosomatidae, Cydnidae, and Pentatomidae have been better documented, together with a few species of the superfamily Enicocephaloidea and the families Lygaeidae, Miridae, Rhyparochromidae, and Veliidae.

Identification keys are also few. The most up-to-date keys to identify New Zealand Heteroptera at the family level are *The Insects of Australia*, *Chapter 26. Hemiptera* (Carver *et al.* 1991) and *A key to the bugs of Australia* (Elliott & Cassis 2001; LUCID key, http://www.faunanet.gov.au/).

Below the family level, identification is problematic and one has to rely mostly on original taxonomic descriptions, when available, and apart from some recent works that include keys to taxa of Lygaeidae, Miridae, Pentatomoidea, and Rhyparochromidae, the literature is scattered. In addition, Eyles (2000b) provided an overview of introduced Mirinae and Deitz (1979) published a very useful paper listing selected references for identifying New Zealand Hemiptera. Much of Deitz's information on Heteroptera has been included and updated here with bibliographic resources listed under the appropriate taxa in the catalogue.

The authors are preparing keys to Heteroptera so far recorded from New Zealand. Electronic versions of these keys will be made available on the internet (http://www.landcareresearch.co.nz, New Zealand Hemiptera website), and printed in the *Fauna of New Zealand* series.

Higher classification. The historical developments leading to the current higher classification of Heteroptera have been well summarised by Schuh & Slater (1995) for the world, and by Cassis & Gross (1995, 2002) for Australia and neighbouring areas.

The higher classification used in the present catalogue (Table 1) is based on Cassis & Gross (1995, 2002). In particular, this involves the adoption of Henry's (1997a) classification for the Lygaeoidea which, as far as New Zealand is concerned, gives family rank to the Artheneidae

Table 1. Higher classification of Heteroptera according to Cassis & Gross (1995 and 2002) as applied to taxa occurring in New Zealand. *, family status follows Lis (1999).

ENICOCEPHALOMORPHA Enicocephaloidea Enicocephalidae

Enicocephalinae Systelloderini Phthirocorinae Phthirocorini

Aenictopecheidae

Maoristolinae Nymphocorinae

DIPSOCOROMORPHA Dipsocoroidea

Ceratocombidae Ceratocombinae

Ceratocombini

Schizopteridae

Hypselosomatinae

GERROMORPHA

Mesovelioidea

Mesoveliidae

Mesoveliinae

Hydrometroidea

Hydrometridae

Hydrometrinae

Gerroidea

Veliidae

Microveliinae

Gerridae

Halobatinae

LEPTOPODOMORPHA

Saldoidea

Saldidae

Saldinae

Saldoidini

NEPOMORPHA

Corixoidea

Corixidae

Corixinae Corixini

Diaprepocorinae

Notonectoidea

Notonectidae

Anisopinae

CIMICOMORPHA

Reduvioidea

Reduviidae

Emesinae

Emesini

Leistarchini

Ploiariolini

Miroidea

Miridae

Bryocorinae

Dicyphini

Cylapinae

Cylapini Deraeocorinae

Deraeocorini

Mirinae

Mirini

Stenodemini

Orthotylinae

Halticini

Orthotylini

Phylinae

Leucophoropterini

Phylini

Cantacaderidae*

Carldrakeaninae

Tingidae

Tinginae

Naboidea

Nabidae

Nabinae

Nabini

Prostemmatinae

Prostemmatini

Cimicoidea

Anthocoridae

Anthocorinae

Dufouriellini

Oriini

Scolopini

Xylocorini

Lyctocorinae

-yclocomiae

Lyctocorini

Cimicidae

PENTATOMOMORPHA

Aradoidea

Aradidae

Aneurinae

Aradinae

Calisiinae

Carventinae

Chinamyersiinae

Chinamyersiini

Tretocorini

Isoderminae

Mezirinae

Prosympiestinae

Prosympiestini

Lygaeoidea

Artheneidae

Nothochrominae

Berytidae

Berytinae

Berytini

Cymidae

Cyminae

Heterogastridae

Lygaeidae Lygaeinae

Orsillinae

Nysiini

Rhyparochromidae

Plinthisinae

Plinthisini

Rhyparochrominae

Antillocorini

Drymini

Lethaeini

Mvodochini

Rhyparochromini

Stygnocorini

Targaremini

Udeocorini

Coreoidea

Coreidae

Coreinae

Colpurini

Pentatomoidea

Cydnidae

Cydninae

Cydnini

Geotomini

Acanthosomatidae

Acanthosomatinae

Pentatomidae

Asopinae

Pentatominae

Carpocorini

Myrocheini

Nezarini

DI .

Rhynchocorini

and restores the family status of the Cymidae, Heterogastridae, and Rhyparochromidae. In addition Lis' (1999) proposed higher classification for the Tingoidea is adopted, resulting into the classification of New Zealand taxa into two families (Tingidae and Cantacaderidae).

On a world basis, there may be more agreement on the phylogenetic classification of infraorders, superfamilies, and families of Heteroptera (represented in Table 1) than on the classification of suprageneric taxa within families.

The following references are the main sources of information on infraordinal and superfamilial classification in general, and on existing alternative arrangements to the ones adopted here: China & Miller (1959, world families); Stys & Kerzhner (1975, classification for whole suborder, full synonymical list for higher taxa); Schuh (1986b, review of infraorders and their included families, morphological cladistics); Slater (1982, descriptions of superfamilies); Štys (1985, additional categories and sister-group relationships of infraorders); Štys & Jansson (1988, classification of Nepomorpha); Schuh & Stys (1991, phylogeny of Cimicomorpha); Schaeffer (1993, outline of Pentatomomorpha systematics); Wheeler et al. (1993, morphological and molecular cladistics of higher taxa); Henry (1997a, phylogeny of Pentatomomorpha, especially Lygaeoidea), and Lis (1999, phylogeny of Tingoidea).

The subfamilial and tribal classifications used in the present catalogue also follow Cassis & Gross (1995, 2002) who provided overviews of existing alternative classifications for a number of families. The reference section under each family in the present catalogue gives the major reference sources dealing with family-group classification on a world basis.

Geographic distribution. The New Zealand fauna is highly insular, with 40% of genera and 82% of species presently recorded as being endemic (Table 2).

The maps on pages 283–318 summarise the geographic distribution of Heteroptera taxa (species and subspecies) occurring in New Zealand, based on the areas and codes of Crosby *et al.* (1976, 1998). This catalogue is the first attempt at presenting a synopsis of species distributions across all families of Heteroptera for New Zealand, based on information scattered through entomological collections as well as the literature. Consequently, most species now appear to be more widely distributed than originally perceived in the literature; even reputedly well-studied species have been shown to occur in more areas of New Zealand. Nevertheless, roughly 130 taxa (42% of the total fauna) are currently known from 10 populations or fewer, and many of these species are known from the type locality only.

A greater number of taxa (224) occurs on the South

Island, although 79 native species are actually restricted to it. A slightly lower number of taxa (206) occurs on the North Island, including 61 native species restricted to this island. As many as 137 taxa are shared between the North and the South Island.

Patterns of taxonomic diversity and the number of taxa restricted or endemic to areas of New Zealand are illustrated on Maps 4-7 (pp. 279-282). The areas so far known to contain the highest diversity are (from north to south): ND (123: 84 endemics, 16 other natives, 23 adventives), AK (124: 80 endemics, 18 other natives, 26 adventives), WN (109: 84 endemics, 13 other natives, 12 adventives), NN (147: 114 endemics, 14 other natives, 19 adventives), and MC (111: 87 endemics, 7 other natives, 17 adventives).

Several native species are restricted or endemic to a single area (Map 6, p. 281). Currently, the areas known to have the greatest number of such taxa are: ND (10), WN (4), NN (5), and FD (8). Most Heteroptera families found in New Zealand include taxa that are primarily forest-dwellers and these areas have relatively large remnants of native bush.

The areas that include the largest number of adventive taxa (Map 7, p. 282) are: North Island – ND (23), AK (26), GB (18), BP (16); South Island – NN (19), MC (17). Generally, these are the warmest areas of New Zealand as well as its main trading ports or agricultural regions. Many of the adventive taxa are also known to fly to artificial lights on warm nights.

Finally, no true bugs have been recorded from the Antipodes Islands, Bounty Islands, Campbell Island, and Snares Islands.

Faunal composition and affinities. Cassis & Gross (1995, 2002) and Schuh & Slater (1995) published up-to-date faunal overviews for Australia and the world respectively. Larivière (1997) provided a preliminary analysis of the composition and affinities of New Zealand Heteroptera based on generic and suprageneric data. Parts of this treatment are updated and expanded here.

Table 2 shows the number of genera and species occurring in New Zealand compared to Australia and the rest of the world. Table 3 provides a more detailed overview of the New Zealand fauna, by families and genera. The New Zealand fauna (305 species) is about 14% the size of the Australian fauna which, according to Cassis & Gross (1995 & 2002), is around 2,100 species. Currently, thirtyeight (38) families occurring in Australia are not represented in New Zealand.

The number of recognised adventive species in New Zealand is currently thirty-three (33) or about 11% of the total fauna. No family of Heteroptera is endemic to New Zealand, but all eight (8) subfamilies of world Aradidae are

Table 2. Families and number of taxa of Heteroptera occurring in New Zealand, Australia, and the world. Familial classification and numbers outside New Zealand follow Cassis & Gross(1995, 2002). (Bold = groups in New Zealand; [] = groups absent from New Zealand; () = number of endemic taxa).

ENICOCEPHALOMORPHA	TO CIMICOMORI	PHA				
	New Zealand	Australia	World	New Zealand	Australia	World
	Genera	Genera	Genera	Species	Species	Species
ENICOCEPHALOMORPHA						
Enicocephaloidea						
Enicocephalidae	3(2)	3(1)	50	4(4)	5(5)	180
Aenictopecheidae	3(2)	2(1)	10	4(4)	2(2)	20
DIPSOCOROMORPHA	J(-)	-(-/		, , ,	-(-/	
Dipsocoroidea						
Ceratocombidae	1(0)	1(0)	7	2(2)	1(1)	35
[Dipsocoridae]	0	1(0)	2	0	4(4)	40
[Hypsipterygidae]	0	0	1	0	0	3
Schizopteridae	1(0)	13(9)	42	1(1)	61(61)	221
[Stemmocryptidae]	0	0	1	0	01(01)	1
GERROMORPHA	U	U	1		U	'
Mesovelioidea						
Mesoveliidae	2/1\	2(0)	11	2(1)	5(3)	41
	2(1)	2(0)	- 11	2(1)	5(3)	41
[Hebroidea]	0	2(0)	7		F(F)	400
[Hebridae]	0	2(0)	7	0	5(5)	163
Hydrometroidea	0		4		•	
[Paraphrynoveliidae]	0	0	1	0	0	2
[Macroveliidae]	0	0	3	0	0	3
Hydrometridae	1(0)	1(0)	7	1(0)	6(4)	119
Gerroidea					-(1)	_
[Hermatobatidae]	0	1(0)	1	0	2(1)	8
Veliidae	1(0)	4(0)	46	1(1)	17(14)	673
Gerridae	1(0)	10(3)	69	1(0)	29(17)	586
LEPTOPODOMORPHA						
[Leptopodoidea]						
[Leptopodidae]	0	1(0)	9	0	2(2)	37
[Omaniidae]	0	1(0)	2	0	1(0)	5
Saldoidea						
[Aepophilidae]		0	1	0	0	1
Saldidae	1(0)	3(0)	28	7(7)	10(9)	274
NEPOMORPHA						
[Nepoidea]						
[Nepidae]	0	5(1)	14	0	9(7)	229
[Belostomatidae]	0	2(0)	9	0	4(2)	143
[Ochteroidea]		` ,			. ,	
[Ochteridae]	0	2(1)	3	0	11(9)	61
[Gelastocoridae]	0	1(0)	3	0	21(20)	103
Corixoidea		` '			()	
Corixidae	2(0)	5(0)	36	6(6)	31(25)	556
[Naucoroidea]	_(3)	5(5)			- ()	
[Naucoridae]	0	4(0)	39	0	9(6)	391
Notonectoidea	O	1(0)	00		0(0)	001
Notonectidae	1(0)	6(2)	11	2(2)	39(25)	350
	1(0)	U(2)	- ''	2(2)	00(20)	

Table 2 Enicocephalomorpha to Cimicomorpha (continued	Table 2 Enicoce	phalomorpha to	Cimicomorpha	(continued
---	-----------------	----------------	--------------	------------

	New Zealand Genera	Australia Genera	World Genera	New Zealand Species	Australia Species	World Species
[Pleidae]	0	1(0)	3	0	3(1)	36
[Helotrephidae]	0	0	16	0	0	47
CIMICOMORPHA	0	O	10		0	77
Reduvioidea						
[Pachynomidae]	0	0	4	0	0	15
Reduviidae	3(0)	100(62)	961	7(4)	226(198)	6601
[Velocipedoidea]	3(0)	100(02)	301	(-)	220(130)	0001
[Velocipedidae]	0	0	1	0	0	4
[Microphysoidea]	O	O			O	7
[Microphysidae]	0	0	7	0	0	25
[Joppeicoidea]	0	O	,		O	25
[Joppeicidae]	0	0	1	0	0	1
Miroidea	O	O			O	
[Thaumastacoridae]	0	3(3)	6	0	11(11)	17
Miridae	39(28)	91(40)	1 300	115(98)	186(148)	9800
Tingidae s.l.	33(20)	31(40)	1300	113(30)	100(140)	3000
(incl. Cantacaderidae)	4(1)	56(25)	250	4(1)	147(133)	2025
Naboidea	7(1)	30(23)	200	7(1)	147(100)	2020
[Medocostidae]	0	0	1	0	0	1
Nabidae	2(0)	7(0)	31	4(2)	22(16)	380
Cimicoidea	2(0)	7(0)	31	7(2)	22(10)	300
[Plokiophilidae]	0	0	4	0	0	13
Anthocoridae	6(1)	16(5)	81	8(4)	29(19)	523
Cimicidae	1(0)	10(3)	23	1(0)	1(0)	108
[Polyctenidae]	0	2(0)	23 5	0	2(1)	32
	0	2(0)		0	2(1)	
Totals	72(27)	352(158)	3120	170(137)	909(757)	23898
PENTATOMOMORPHA				1		
Aradoidea						
Aradidae	19(12)	38(19)	230	39(38)	143(127)	1909
[Termitaphididae]	0	1(0)	2	0	1(1)	9
Idiostoloidea					. ,	
[Henicocoridae]	0	1(1)	1	0	1(1)	1
[Idiostolidae]	0	2(2)	3	0	3(3)	4
Lygaeoidea						
Artheneidae	1(1)	4/4\	8	1(1)	2(2)	20
	1(1)	1(1)	U			
Berytidae		1(1) 6(0)	36			172
	1(1) 1(0) 0	6(0)	_	1(1)	7(6)	172 435
Berytidae [Blissidae]	1(0)	6(0) 9(4)	36 50	1(1)	7(6) 15(11)	435
Berytidae [Blissidae] [Colobathristidae]	1(0) 0	6(0) 9(4) 1(0)	36 50 23	1(1) 0 0	7(6) 15(11) 1(1)	
Berytidae [Blissidae] [Colobathristidae] [Cryptoramphidae]	1(0) 0 0 0	6(0) 9(4) 1(0) 2(2)	36 50	1(1) 0 0 0	7(6) 15(11) 1(1) 4(4)	435 83
Berytidae [Blissidae] [Colobathristidae] [Cryptoramphidae] Cymidae	1(0) 0 0	6(0) 9(4) 1(0) 2(2) 4(0)	36 50 23 2 9	1(1) 0 0	7(6) 15(11) 1(1) 4(4) 10(6)	435 83 4 54
Berytidae [Blissidae] [Colobathristidae] [Cryptoramphidae] Cymidae [Geocoridae]	1(0) 0 0 0 1(0)	6(0) 9(4) 1(0) 2(2) 4(0) 4(2)	36 50 23 2 9 25	1(1) 0 0 0 1(0)	7(6) 15(11) 1(1) 4(4) 10(6) 20(18)	435 83 4
Berytidae [Blissidae] [Colobathristidae] [Cryptoramphidae] Cymidae [Geocoridae] Heterogastridae	1(0) 0 0 0 1(0) 0	6(0) 9(4) 1(0) 2(2) 4(0) 4(2) 3(1)	36 50 23 2 9 25 23	1(1) 0 0 0 1(0) 0	7(6) 15(11) 1(1) 4(4) 10(6) 20(18) 5(4)	435 83 4 54 275 97
Berytidae [Blissidae] [Colobathristidae] [Cryptoramphidae] Cymidae [Geocoridae] Heterogastridae Lygaeidae	1(0) 0 0 0 1(0)	6(0) 9(4) 1(0) 2(2) 4(0) 4(2)	36 50 23 2 9 25	1(1) 0 0 0 1(0)	7(6) 15(11) 1(1) 4(4) 10(6) 20(18)	435 83 4 54 275 97
Berytidae [Blissidae] [Colobathristidae] [Cryptoramphidae] Cymidae [Geocoridae] Heterogastridae Lygaeidae [Malcidae]	1(0) 0 0 1(0) 0 1(0) 4(2)	6(0) 9(4) 1(0) 2(2) 4(0) 4(2) 3(1) 22(7)	36 50 23 2 9 25 23 101	1(1) 0 0 1(0) 1(0) 33(32)	7(6) 15(11) 1(1) 4(4) 10(6) 20(18) 5(4) 81(70)	435 83 4 54 275 97 972
Berytidae [Blissidae] [Colobathristidae] [Cryptoramphidae] Cymidae [Geocoridae] Heterogastridae Lygaeidae	1(0) 0 0 1(0) 0 1(0) 4(2)	6(0) 9(4) 1(0) 2(2) 4(0) 4(2) 3(1) 22(7)	36 50 23 2 9 25 23 101	1(1) 0 0 0 1(0) 0 1(0) 33(32)	7(6) 15(11) 1(1) 4(4) 10(6) 20(18) 5(4) 81(70)	435 83 4 54 275 97 972

Table 2 Pentatomomorpha (continued)

	New Zealand	Australia	World	New Zealand	Australia	World
	Genera	Genera	Genera	Species	Species	Species
[Piesmatidae]	0	1(1)	7	0	4(4)	44
Rhyparochromidae	22(10)	75(32)	368	42(34)	185(142)	1824
Coreoidea	, ,	` ,		, ,	, ,	
[Alydidae]	0	7(2)	42	0	16(5)	250
Coreidae	1(0)	43(26)	252	1(0)	83(59)	1802
[Hyocephalidae]	0	2(2)	2	0	3(3)	3
[Rhopalidae]	0	2(0)	18	0	6(4)	209
[Stenocephalidae]	0	1(0)	1	0	1(1)	16
Pentatomoidea						
Acanthosomatidae	2(1)	17(12)	47	4(4)	45(43)	180
[Aphylidae]	0	2(2)	2	0	3(3)	3
[Canopidae]	0	0	1	0	0	8
Cydnidae	4(1)	21(9)	120	4(1)	83(76)	751
[Dinidoridae]	0	4(0)	16	0	6(0)	95
[Lestoniidae]	0	1(1)	1	0	2(2)	2
[Megarididae]	0	0	1	0	0	16
Pentatomidae	8(1)	134(94)	642	8(1)	363(333)	4110
[Phloeidae]	0	0	2	0	0	3
[Plataspidae]	0	2(0)	56	0	20(11)	530
[Scutelleridae]	0	1 0(3)	80	0	22(10)	450
[Tessaratomidae]	0	12(6)	49	0	18(11)	235
[Thaumastellidae]	0	0	1	0	0	3
[Urostylididae]	0	0	7	0	0	84
[Pyrrhocoroidea]						
[Largidae]	0	2(0)	15	0	4(1)	100
[Pyrrhocoridae]	0	3(0)	65	0	11(8)	400
Totals	64(28)	442(232)	2350	135(112)	1184(977)	15410
TOTAL FAUNA				,		
Enico-Cimicomorpha	72(27)	352(158)	3120	170(137)	909(757)	23898
Pentatomomorpha	64(28)	442(232)	2350	135(112)	1184(977)	15410
	04(20)	442(232)	2300	133(112)	1104(877)	13410
TOTALS	136(55)	794(390)	5470	305(249)	2093(1734)	39308

Table 3. Number of genera and species of Heteroptera occurring in New Zealand. (), number of endemic taxa; [], number of adventive taxa.

Families	Number	Number
Subfamilies	of	of
Tribes	genera	species
Genera	and status	
Acanthosomatidae Acanthosomatinae	2(1)[0]	4(4)[0]
Oncacontias	Endemic	1(1)[0]
Rhopalimorpha	Native	3(3)[0]
Aenictopecheidae	3(2)[0]	4(4)[0]
Maoristolinae	- ()[-1	()[-1
Maoristolus	Endemic	2(2)[0]
Nymphocorinae		(/1 1
Nymphocoris	Native	1(1)[0]
Subfamily (Uncertain)		
Aenictocoris	Endemic	1(1)[0]
Anthocoridae	6(1)[3]	8(4)[3]
Anthocorinae		
Dufouriellini		
Buchananiella	Native	1(0)[0]
Cardiastethus	Native	3(3)[0]
Oriini		4 (0) 5 4 7
Orius	Adventive	1(0)[1]
Scolopini <i>Maoricoris</i>	Endemic	1(1)[0]
Xylocorini	Endennic	1(1)[0]
Xylocoris	Adventive	1(0)[1]
Lyctocorinae	7101011110	. (0)[.]
Lyctocorini		
Lyctocoris	Adventive	1(0)[1]
Aradidae	19(12)[0]	39(38)[0]
Aneurinae	(), 1	(/
Aneuraptera	Endemic	1(1)[0]
Aneurus	Native	6(6)[0]
Aradinae		
Aradus	Native	1(0)[0]
Calisiinae	NI d	4 (4) 501
Calisius	Native	1(1)[0]
Carventinae	Nativa	101/010
Acaraptera Carventaptera	Native Endemic	2(2)[0] 1(1)[0]
Clavaptera	Endemic	1(1)[0]
Leuraptera	Endemic	2(2)[0]
Lissaptera	Native	1(1)[0]
Modicaventus	Endemic	1(1)[0]
Neocarventus	Endemic	2(2)[0]
		()[-]

Chinamyersinae		
Chinamyersiini	En de seio	0/0)[0]
<i>Chinamyersia</i> Tretocorini	Endemic	2(2)[0]
Tretocoris	Endemic	1(1)[0]
Isoderminae		(/ []
Isodermus	Native	3(3)[0]
Mezirinae		
Ctenoneurus	Native	4(4)[0]
Woodwardiessa	Endemic	1(1)[0]
Prosympiestinae		
Prosympiestini		- /
Adenocoris	Endemic	2(2)[0]
Mesadenocoris	Endemic	1(1)[0]
Neadenocoris	Endemic	6(6)[0]
Artheneidae	1(1)[0]	1(1)[0]
Nothochrominae		
Nothochromus	Endemic	1(1)[0]
Berytidae	1(0)[0]	1(1)[0]
Berytinae	. ,	
Berytini		
Bezu	Native	1(1)[0]
Cantacaderidae	2(1)[0]	2(1)[0]
Carldrakeaninae	-(-)[-]	-(-/[-]
Carldrakeana	Native	1(0)[0]
Cyperobia	Endemic	1(1)[0]
Ceratocombidae	1(0)[0]	2(2)[0]
Ceratocombinae	1(0)[0]	2(2)[0]
Ceratocombini		
Ceratocombus	Native	2 (2)[0]
Cimicidae	1(0)[1]	1(0)[1]
Cimex	Adventive	1(0)[1]
Coreidae	1(0)[1]	1(0)[1]
Coreinae		
Colpurini	Adventive	4/0\[4]
Acantholybas		1(0)[1]
Corixidae	2(0)[0]	6(6)[0]
Corixinae		
Corixini	N 1 - 22	= (=) [0]
Sigara	Native	5(5)[0]
Diaprepocorinae	Nietha	4/4)[0]
Diaprepocoris	Native	1(1)[0]
Cydnidae	4(1)[1]	4(1)[1]
Cydninae		
Cydnini		
Chilocoris	Native	1(0)[0]
Geotomini		4/1185
Cydnochoerus	Endemic	1(1)[0]
Macroscytus	Native	1(0)[0]
Microporus	Adventive	1(0)[1]

1(1)[0] 14(14)[0] 31(31)[0] 1(0)[1] 9(9)[0] 5(5)[0] 1(1)[0] 1(0)[1] 1(0)[1] 1(0)[1] 1(0)[0] 2(2)[0] 1(1)[0]

> 3(1)[0] 1(0)[1] 1(0)[1]

1(0)[1] 1(0)[1]

1(1)[0] 1(1)[0]

1(0)[0] 1(0)[1]

1(1)[0] 1(0)[1] 1(1)[0] 1(1)[0] 1(0)[1] 1(1)[0] 1(1)[0] 3(3)[0] 1(1)[0] 6(6)[0] **4(2)[1]**

3(1)[1]

1(1)[0] **2(2)[0]**

2(2)[0]

Table 3 (continued)			Mirinae	
Families	Number	Number	Mirini	
Subfamilies	of	of	Anexochus	Endemic
Tribes	genera	species	Bipuncticoris	Endemic
Genera	and status		Chinamiris	Endemic
			Closterotomus	Adventive
Cymidae	1(0)[0]	1(0)[0]	Diomocoris	Endemic
Cyminae			Kiwimiris	Endemic
Cymus	Native	1(0)[0]	Lincolnia	Endemic
Enicocephalidae	3(2)[0]	4(4)[0]	Monopharsus	Endemic
Enicocephalinae			Sidnia	Adventive
Systelloderini			Stenotus	Adventive
Systelloderes	Native	2(2)[0]	Taylorilygus	Adventive
Phthirocorinae			Tinginotum	Native
Phthirocorini			Tuicoris	Endemic
Gourlayocoris	Endemic	1(1)[0]	Wekamiris	Endemic
Phthirostenus	Endemic	1(1)[0]	Stenodemini	Matica
Gerridae	1(0)[0]	1(0)[0]	Chaetedus	Native Adventive
Halobatinae			Megaloceroea	Adventive
Halobates	Native	1(0)[0]	Trigonotylus Orthotylinae	Advertive
Heterogastridae	1(0)[1]	1(0)[1]	Halticini	
Heterogaster	Adventive	1(0)[1]	Coridromius	Adventive
Hydrometridae			Halticus	Adventive
Hydrometrinae	1(0)[0]	1(0)[0]	Orthotylini	Advertive
Hydrometra	Native	1(0)[0]	Cyrtorhinus	Native
			Josemiris	Endemic
Lygaeidae	4(2)[1]	33(32)[1]	Phylinae	2114011110
Lygaeinae	A alvenative	4/0)[4]	Leucophoropterini	
<i>Arocatus</i> Orsillinae	Adventive	1(0)[1]	Sejanus	Native
Nysiini			Tytthus	Adventive
Lepiorsillus	Endemic	1(1)[0]	Phylini	
Nysius	Native	3(3)[0]	Basileobius	Endemic
Rhypodes	Endemic	28(28)[0]	Campylomma	Adventive
			Cyrtodiridius	Endemic
Mesoveliidae	2(1)[1]	2(1)[1]	Halormus	Endemic
Mesoveliinae	A -l 4 i	4/0)[4]	Lopus	Adventive
Mesovelia Mniovelia	Adventive	1(0)[1]	Mecenopa	Endemic
winovena	Endemic	1(1)[0]	Monospatha	Endemic
Miridae	39(20)[12]1	15(98)[12]	Pimeleocoris	Endemic
Bryocorinae			Polyozus	Endemic
Dicyphini			Xiphoides	Endemic
Engytatus	Adventive	1(0)[1]	Nabidae	2(0)[0]
Felisacus	Native	1(0)[0]	Nabinae	
Cylapinae			Nabini	NI d
Cylapini			Nabis	Native
Peritropis	Native	1(1)[0]	Prostemmatinae	
Deraeocorinae			Prostemmatini	Nativa
Deraeocorini	A I = 45.	4/4)[0]	Alloeorhynchus	Native
Deraeocoris	Native	1(1)[0]	Notonectidae	1(0)[0]
Reuda Romna	Endemic Endemic	1(1)[0] 12(12)[0]	Anisopinae	Native
Komna	LIIGEIIIIC	12(12)[0]	Anisops	Native

Fauna of New Zealand 50

Table 3 (continued)			Grossander	Adventive	1(0)[1]
Families	Number	Number	Paradrymus	Adventive	1(0)[1]
Subfamilies	of	of	Lethaeini		4 (0) 500
Tribes	genera	species	Paramyocara	Native	1(0)[0]
Genera	and status		Myodochini		4 (0) 5 4 5
Deutstamides	0/4)[4]	0/4\[4]	Horridipamera	Adventive	1(0)[1]
Pentatomidae	8(1)[4]	8(1)[4]	Remaudiereana	Native	2(0)[0]
Asopinae	Matica	4/0)[0]	Rhyparochromini	A al. (a ratio (a	4/0\[4]
Cermatulus	Native	1(0)[0]	Dieuches	Adventive	1(0)[1]
Oechalia	Native	1(0)[0]	Stizocephalus	Native	1(1)[0]
Pentatominae			Stygnocorini	En de este	4 (4)[0]
Carpocorini	A 1	4 (0) [4]	Margareta	Endemic	1(1)[0]
Monteithiella	Adventive	1(0)[1]	Targaremini	En de este	4/4\[0]
Myrocheini	A -l ti	4/0)[4]	Forsterocoris	Endemic	4(4)[0]
Dictyotus	Adventive	1(0)[1]	Geratarma	Native	2(2)[0]
Nezarini	Mathia	4/0)[0]	Metagerra	Endemic	5(5)[0]
Glaucias	Native	1(0)[0]	Millerocoris	Endemic	2(2)[0]
Nezara	Adventive	1(0)[1]	Paratruncala	Endemic	1(1)[0]
Rhychocorini	A -b th	4/0)[4]	Regatarma	Endemic	1(1)[0]
Cuspicona	Adventive	1(0)[1]	Targarema	Endemic	2(2)[0]
Tribe (Uncertain)	Endami:	4/4)[0]	Truncala	Endemic	4(4)[0]
Hypsithocus	Endemic	1(1)[0]	Trypetocoris	Endemic	3(3)[0]
Reduviidae	3(0)[1]	7(4)[1]	Woodwardiana	Endemic	4(4)[0]
Emesinae			Udeocorini	NI-45	4 (4)[0]
Emesini			Udeocoris	Native	1(1)[0]
Stenolemus	Adventive	1(0)[1]	Saldidae	1(0)[0]	7(7)[0]
Leistarchini			Saldinae		
Ploiaria	Native	2(1)[0]	Saldoidini		
Ploiariolini			Saldula	Native	7(7)[0]
Empicoris	Native	4(3)[0]	Schizopteridae	1(0)[0]	1(1)[0]
Rhyparochromidae	22(10)[5]	42(34)[5]	Hypselosomatinae		
Plinthisinae	. ,	. ,	Hypselosoma	Native	1(1)[0]
Plinthisini			Tingidae	2(0)[1]	2(0)[1]
Plinthisus	Adventive	1(0)[1]	Tinginae	7(0)[1]	-(0)[.]
Rhyparochrominae			Stephanitis	Adventive	1(0)[1]
Antillocorini			Tanybyrsa	Native	1(1)[0]
Tomocoris	Native	2(2)[0]			
Drymini		· · - •	Veliidae	1(0)[0]	1(1)[0]
Brentiscerus	Native	1(1)[0]	Microveliinae <i>Microvelia</i>	Notivo	1/4\[0]
			iviicioveiia	Native	1(1)[0]

Table 4. Native taxa shared with Australia, Norfolk Island, Lord Howe Island, and New Caledonia. X, present. AU = Auckland Islands; KE = Kermadec Islands

Subfamily, tribe Genus, species N	New Zealand	Australia (continental)	Tasmania al)	Norfolk Island	Lord Howe Island	New Caledonia	South America	Other Regions
Acanthosomatidae Acanthosomatinae Rhopalimorpha Aenictopecheidae	×	×						
Nymphocorinae <i>Nymphocoris</i> Anthocoridae	×		×					
Anthocorinae, Dufouriellini Buchananiella whitei Aradidae Aradinae	×	×	×		×			
Aradus australis Carventinae Acaraptera	× ×	× ×	×		×	×		Solomon Islands
Lissaptera	×	:			×			
Cninamyersiinae Isoderminae	××	××	×				x(Arge	x(Argentina, Chile)
Isodermus	× >	× >	× >				x(Argeni	x(Argentina, Chile)
Berytidae	<	<	<) ×	
beryunae, beryuni <i>Bezu</i>	×	×	×					
Corixidae Diaprepocorinae								
<i>Diaprepocoris</i> Cydnidae Cydninae, Cydnini	×	×	×					
Chilocoris neozealandicus Geotomini	×	×						
Macroscytus australis Cymidae Cyminae	×	×	×		×	×		Indonesia (Java)
Cymus novaezelandiae Enicocephalidae	×	×						
Phthirocorinae Hydrometridae Hydrometrinae	x (incl. AU)	AU)				×		Crozet Island, New Guinea
Hydrometra stridosa	×	×	*	>		>		New Hehrides Tahiti

Subtamily, tribe Genus, species	New	Australia	Tasmania	Norfolk	Lord Howe	New	South	Other
	Zealand	(continental)		Island	Island	Caledonia	America	Regions
Miridae								
Bryocorinae, Dicyphini								
Felisacus elegantulus	×	×	×					
Mirinae, Mirini								
Tinginotum minutum	×	×						
Mirinae, Stenodemini								
Chaetedus	x (incl. KE)		×	×				Papua New Guinea
Chaetedus Ionaiceps	×	×	×					
Chaetedus plumalis	x(KE)			×				
Phylinae, Leucophoropterini								
Sejanus albisionatus	>	>						
Nabidae	<	<						
Nabidae								
Nabinae, Nabini								
Nabis bitormis	×	×	×					
Pentatomidae								
Asopinae								
Cermatulus nasalis	×	×	×					East Timor
Oechalia schellenbergii	×	×	×					South Pacific, Philippines
Pentatominae, Nezarini								
Glaucias amyoti	×	×			×			EastTimor, Indonesia, Palau,
								Papua New Guinea
Rhyparochromidae								
Rhyparochrominae								
Drymini								
Brentiscerus	×	×	×	×	×			
Lethaeini								
Paramyocara	×	×						
Paramyocara iridescens	×	*						
Myodochini	:	:						
Remaudiereana inornata	×	×		×	×	×		Caroline Is, Palau
Remaudiereana nigriceps	x(KE)	×				×		Christmas I, South Pacific,
Phynarochromini								Oriental Region
Stizocephalus	×	×	×					
Targaremini	×	×	×			×		Vanuatu
Geratarma	×		×					
Udeocorini								
Udeocoris	×	×	×					East Timor, Indonesia
								(West Timor)
Tingidae sensu lato								
Carldrakeanınae								
Carldrakeana	×	×	×					New Guinea
Carldrakeana socia	×	×	×					
Tinginae								

represented. The native Heteroptera fauna is characterised by a large proportion of ground-dwelling or litter-inhabiting species, and 25% of species are flightless (approximately 65% of Aradidae and 70% of Rhyparochromidae). The largest Heteroptera families in New Zealand are the Miridae (115 species or 38% of the fauna), Rhyparochromidae (42 species or 15%), Aradidae (39 species or 14%), and Lygaeidae (33 species or 11%). In Australia, the four largest families are the Pentatomidae (363 species or 17%), Reduviidae (226 species or 11%), Miridae (186 species or 9%), and Rhyparochromidae (185 species or 9%), but these numbers will change as large portions of the Australian fauna are still unrevised. The Tingidae sensu lato (147 species) and Aradidae (143 species) are also well represented in Australia. The largest Heteroptera genus in New Zealand is Chinamiris (Miridae, 31 species). Many (over 30) unrevised Heteroptera genera are currently represented by a single species in New Zealand.

Most taxa shared with Australia and other parts of the world are cosmopolitan and probably introduced, except those listed in Table 4, with distribution ranges including southern Australia, Tasmania, New Zealand, and in three instances southern Chile, and for which a Gondwanan origin is more likely.

In Acanthosomatidae, the subfamilies Ditomotarsinae and Blaudusinae are dominated by elements from the southern landmasses of southern Africa, Chile, and Australia. These subfamilies are not represented in New Zealand, although *Rhopalimorpha* (Acanthosomatinae) is found in this country and southern Australia, while *Oncacontias* is restricted to New Zealand. The nature of the relationship between *Rhopalimorpha* and other acanthosomatine genera is unclear. Southwood & Leston (1959) hypothesized that this old austral lineage has "revived" in the Oriental and Palearctic regions during the Tertiary. This, however, remains to be tested cladistically.

The New Zealand and southern Pacific Enicocephalomorpha are diverse and include a number of typically austral taxa. In the Aenictopecheidae, the tribe Nymphocorini comprises only *Nymphocoris*, with two species, one from New Zealand and one from Tasmania. In the Enicocephalidae, the subfamily Phthirocorinae includes two tribes from the southwest Pacific and the subantarctic islands. The Phthirocorini include four genera, two of which are monobasic and endemic to New Zealand (*Gourlayocoris*, North and South Islands; *Phthirostenus*, South Island and Auckland Islands).

Nearly half of all Aradidae occur in the Oriental-Pacific area. Degrees of generic endemism vary throughout this region, reaching a peak in the old land masses of Australia, New Zealand, New Caledonia, and mainland Asia (Monteith, 1982). All eight subfamilies are represented in

New Zealand and Australia. The Chinamyersiinae are restricted to the south-west Pacific, and the Isoderminae and Prosympiestinae have a classic east Gondwana distribution in Chile, New Zealand, and south-east Australia.

In the Corixidae, the subfamily Diaprepocorinae contains only *Diaprepocoris* which is restricted to Australia and New Zealand.

As in many other parts of the world the family Rhyparochromidae is taxonomically diverse. The main faunal relationships with other parts of the Southern Hemisphere are in the tribes Drymini (Brentiscerus), Lethaeini (Paramyocara), Myodochini (Remaudiereana), Rhyparochromini (Stizocephalus), Targaremini (Geratarma), and Udeocorini (Udeocoris). New Zealand shares only one genus of Targaremini (Geratarma) with Australia. Extensive radiation of the Targaremini has, however, occurred in New Zealand, which has nine (9) endemic genera representing about 40% of the world genera. All but 3 genera of Targaremini have a typical southwest Pacific distribution (Eyles 1967). The tribe is known from 23 genera and 57 species found in Australia, New Guinea, New Caledonia, Vanuatu, and New Zealand (Slater 1986; Slater & O'Donnell 1995). They appear to be an ancient group, probably of New Zealand-Australian origin, and occur in mesic forests (including Nothofagus) on both sides of the Tasman sea.

In the Miridae, the genus *Chaetedus* is known from four species in New Zealand, Australia, and New Guinea. *Chaetedus longiceps* is shared by New Zealand, continental Australia, and Tasmania. *Chaetedus plumalis* is known from the Kermadec Islands and Norfolk Island.

Two genera of Tingidae *sensu lato* (Cantacaderidae and Tingidae in this catalogue) are shared with other areas of the Southern Hemisphere. The genus *Carldrakeana* belongs to the primarily austral family Cantacaderidae, which includes at least another 19 genera. *Tanybyrsa* belongs to the cosmopolitan subfamily Tinginae of the Tingidae.

At the generic level New Zealand shares with Australia about 10% of its native fauna. At the species level, this is approximately 5%. Most faunal relationships are of a trans-Tasman nature. The composition of the shared fauna has not varied much over the past several decades to 100 years, which may suggest that overseas dispersal may not have made a major contribution to the New Zealand fauna.

As for the island groups in the Tasman Sea between Australia and New Zealand, only Norfolk Island has one taxon (*Lissaptera*, Aradidae) with solely a New Zealand relationship. Close relationships are not shown with New Caledonia; the few generic and subgeneric affinities documented in Table 4 may or may not represent natural distributions, except perhaps for *Aradus australis* (Aradidae). Most taxa recorded from the Kermadecs are

either adventive, widely distributed in the subtropical South Pacific, or (sometimes) shared with New Zealand and Australia. Not one species has a sole relationship with New Zealand. Only one species (*Diomocoris raoulensis*, Miridae) is currently recorded as being endemic to the Kermadec Islands

Biology and dispersal. Schuh & Slater (1995) and Wheeler (2001) provided up-to-date overviews on the biology of world Heteroptera and Miridae, respectively.

The majority of Heteroptera families occurring in New Zealand are terrestrial. Some families are semiaquatic (Gerridae, Hydrometridae, Saldidae, Veliidae) or aquatic (Corixidae, Notonectidae), but these represent only 20 species or so (less than 7% of the fauna). Lentic habitats are not a major feature of the New Zealand environment and the majority of lakes and ponds are of volcanic or of relatively recent glacial origin.

The Mesoveliidae include one native taxon *Mniovelia kuscheli* which is terrestrial, and one (probably adventive) taxon, *Mesovelia hackeri*, recorded here for the first time for New Zealand, which is semiaquatic. There are no freshwater waterstriders (Gerridae) recorded from New Zealand; the only gerrid species occurring in this country's territorial waters is the oceanic species *Halobates sericeus*.

The introduced representative of the Cimicidae (*Cimex lectularius*, the bed bug) is a well known cosmopolitan mammal ectoparasite.

Terrestrial species can be either predominantly epigean (e.g., Enicocephaloidea, Aradidae, Rhyparochromidae), planticolous (e.g., Anthocoridae, most Miridae, Reduviidae, Pentatomidae, Tingidae sensu lato), or arboreal (most Deraeocorinae, Chinamiris species, many Bipuncticoris species (Miridae)). The Lygaeidae are an epigean group, except for the genus Rhypodes which has most species living both on the ground and on plants, and at least three species living on trees. The Rhyparochromidae are also predominantly epigean, but a number of species live on the ground as well as on plants and trees (e.g., Paramyocara, Remaudiereana, Woodwardiana evagorata, Metagerra helmsi, Metagerra obscura, Targarema electa). The endemic rhyparochromid Margareta dominica lives strictly on sedge (Gahnia spp.). A number of families include corticolous species (e.g., Anthocoridae, many Aradidae, Enicocephalidae, and the endemic cylapine Peritropis aotearoae (Miridae)).

The two native habitats harbouring the greatest number of species are forests and shrublands (in the lowlands and on mountains). Tussock grasslands and open subalpine environments also harbour their own special suites of taxa (e.g., *Kiwimiris* (Miridae) or *Rhypodes* (Lygaeidae) species). In general, native species tend to live within the confines of

native habitats, but many species also survive in modified environments. Adventive species seem to be able to invade natural habitats but, in general, only to a slight degree. Closterotomus norwegicus, Stenotus binotatus, Halticus minutus, Lopus decolor (Miridae), Nabis kinbergii (Nabidae), Cuspicona simplex, Dictyotus caenosus, and Nezara viridula (Pentatomidae) are notable exceptions with wide-ranging distributions across all kinds of habitats from sea level to high elevations. On the other hand, some native species also dwell successfully in exotic or highly modified ecosystems. Some of the most commonly encountered examples are: Oncacontias vittatus (Acanthosomatidae), Ctenoneurus hochstetteri (Aradidae), some Rhypodes species (Lygaeidae), Cermatulus nasalis nasalis, Oechalia schellenbergii (Pentatomidae), and Targarema stali (Rhyparochromidae), in exotic forests; Rhopalimorpha lineolaris and R. obscura (Acanthosomatidae), Cymus novaezelandiae (Cymidae), Deraeocoris maoricus, Lincolnia lucernina (Miridae), in pastures; Chaetedus longiceps, some Diomocoris species, Romna scotti, Sejanus albisignatus (Miridae), in cultivated fields; and Nysius huttoni (Lygaeidae) in grassy habitats.

Very few native species live almost exclusively in coastal lowlands. Some species more characteristic of these areas are: Clavaptera ornata, Modicarventus wisei (Aradidae), Chilocoris neozealandicus (Cydnidae), Chinamiris aurantiacus (Miridae), in coastal lowland forests and shrublands; Chaetedus longiceps (Miridae), in coastal grassy habitats; and many Saldidae (some undescribed), in intertidal habitats in estuaries. On the other hand, most coastal sand dunes, estuarine habitats, and coastal wetlands are typically inhabited by adventive species; these habitats are of relatively recent origin (Quaternary era) in New Zealand.

Most New Zealand families, however, are characterised by a majority of lowland-montane species, the altitudinal range of which more or less matches that of most forested areas in New Zealand, with a few species more widely distributed from the lowlands to the subalpine zone. A number of native taxa seem to have radiated extensively in high mountain or subalpine habitats (e.g., many Rhypodes (Lygaeidae), most Deraeocorinae, many Bipuncticoris species, and the genus Kiwimiris (Miridae)). The only endemic pentatomid, Hypsithocus hudsonae, is restricted to subalpine-alpine habitats. The evolution of these taxa may have followed that of the bulk of New Zealand shrubby and herbaceous plants; these have evolved in response to new environments of the Quaternary era (Wardle 1991). The majority of Targaremini species (Rhyparochromidae) occur from the lowland to the subalpine zones although most species are brachypterous, hence limited in their ability to disperse.

Some adventive species can be regarded as being synanthropic, i.e., living around human dwellings, e.g., *Xylocoris galactinus*, *Lyctocoris campestris* (Anthocoridae), *Cimex lectularius* (Cimicidae), *Stenolemus fraterculus* (Reduviidae), and, to some extent, *Dieuches notatus* (Rhyparochromidae).

Relatively little is known about the natural history of native Heteroptera. Host plants have been confirmed for less than 25% of species, mainly in the families Lygaeidae and Miridae. However, Appendix B lists over 350 plants recorded in association with New Zealand Heteroptera. Practically no life-cycle study has been published so far. The seasonality of species, especially the adult stage, is only becoming clearer in this catalogue with more data gathered from New Zealand collections. Adults are probably diurnal in most families, and although they may be active for most of the year, their peaks of activity are between November and March, that is, the end of spring (September-November), summer (December-February), and early autumn (March-May). The seasonality of immature stages as well as the breeding type of most species, i.e., the time of the year at which they reproduce, are mostly unknown. Population biology and locomotory activity remain virtually undocumented, although the present catalogue attempts to fill parts of this knowledge gap by providing observations on wing development which may be indicative of dispersal abilities. Current knowledge about feeding strategies is mostly extrapolated from what is known of family trends worldwide rather than based on direct observations of New Zealand species. The majority of Heteroptera found in New Zealand are phytophagous (plant-feeding) extracting sap directly from the plant vascular system (most families), feeding on seeds, developing fruits, or flowers (e.g., Lygaeidae, Pentatomidae, Rhyparochromidae), or sometimes pollen (e.g., some Miridae). The majority of species of the family Aradidae are thought to feed on the mycelia or fruiting body of various wood-rotting fungi. Almost all families of Heteroptera also include species that are predacious on insects and other arthropods (e.g., subfamily Deraeocorinae in the Miridae), and there are entire families that are predominantly predacious (e.g., Anthocoridae, Ceratocombidae, Nabidae, Enico-cephaloidea). Some predacious species may also at times have to feed on plant substances for moisture or to make up for lack of suitable prey (e.g., some Nabidae, Anthocoridae, Reduviidae). Only the introduced cimicid Cimex lectularius is haematophagous, feeding on the blood of vertebrates; there does not appear to be any evidence of disease transmission.

Little is known about the natural enemies of New Zealand Heteroptera. Hymenopteran egg-parasites, some birds (e.g., pipit, rook, starling), spiders, damsel bugs

(Nabidae), ground-beetles, and mites have been observed as enemies of some Heteroptera in New Zealand, but published observations are few and far between. The authors' field experience suggests that spiders could be the most important predators, especially in open habitats such as tussock grasslands and alpine environments.

Economic importance. Schuh & Slater (1995) and especially Schaefer & Panizzi (2000: *Heteroptera of economic importance*) gave thorough up-to-date reviews on the economic importance of Heteroptera on a world basis.

Economic importance, as generally perceived in terms of direct damage to crops or disease transmission by a single species, is probably lower in Heteroptera than in other major insect orders.

In New Zealand, this is currently documented for a limited number of adventive species, e.g., Miridae— Engytatus nicotianae (vector of velvet tobacco virus), Closterotomus norwegicus (pest on various seed and vegetable crops), Sidnia kinbergi (pest on seed crops, strawberries, carrots); Pentatomidae — Cuspicona simplex (pest on solanaceous plants), Dictyotus caenosus (pest on boysenberries, lucerne), Nezara viridula (pest on a wide range of vegetable crops). In addition, species with pest status in other parts of the world, including neighbouring island countries and other parts of Australasia, represent potential biosecurity risks for countries like New Zealand that rely heavily on primary industry for their economy. For example, chinch bugs and other species of Lygaeidae have historically been among the most destructive plantfeeding pests in several countries of the world, hence the need to update the inventory of the New Zealand and neighbouring faunas continually through sustained fieldwork and taxonomic re-assessments.

Crop damage is also documented for some endemic species, e.g., Lygaeidae — *Nysius huttoni* (mostly crucifers and wheat); Miridae — *Diomocoris maoricus* (peach), *Lincolnia lucernina* (lucerne).

As a group, Heteroptera can serve humans and the environment in positive ways, especially predacious species which can be useful biological control agents. The importance of zoophagous Heteroptera for integrated pest management programmes has been reviewed by Alomar & Wiedemann (1996) and Schaefer & Panizzi (2000). In general, this issue has received more attention in overseas countries with larger faunas than in New Zealand. For example, Anthocoridae have been identified as important predators of thrips, mites, and Lepidoptera eggs. Predatory Miridae have been successfully used to control leafhoppers. Predatory Pentatomidae of the subfamily Pentatominae have acted as biocontrol agents against lepidopterous caterpillars. Some species of *Microvelia* (Veliidae) have

been used for mosquito or rice planthopper control.

The subject of beneficial Heteroptera has received limited attention in New Zealand, e.g., *Orius vicinus* (adventive Anthocoridae, in orchards), *Cermatulus nasalis* and *Oechalia schellenbergii* (native Asopinae, in a range of situations). In general, most native predacious and zoophytophagous species have not been investigated for use as biocontrol agents.

Finally, other seemingly economically unimportant groups of Heteroptera may also be important to humans or to nature conservation. Notonectidae and Corixidae, for example, may have positive importance as foodstuffs for fish, as good indicators of water quality, or as biological control agents against the larvae of disease vector mosquitoes.

Conservation status. The Department of Conservation has responsibility for protecting and conserving New Zealand's native plants and animals. The Department's Species Priority Ranking System established by Molloy *et al.* (1994) provides criteria for scoring species according to various levels of threat, so that management and/or recovery plans can be subsequently established. A list of priority invertebrate species for conservation was established in this way by Molloy *et al.* (1994). McGuinness (2001) developed species profiles for species on the list, providing additional descriptive information to initiate or support key conservation actions. In addition, McGuinness (2001) added a number of invertebrates of potential conservation interest to the original list.

The Department of Conservation's Species Ranking System is summarised in Table 5. Criteria in bold are thought to be more readily applicable to Heteroptera given current levels of taxonomic and biological knowledge. Four species of Heteroptera were profiled by McGuinness (2001): *Rhopalimorpha alpina* (Acanthosomatidae, conservation category X), *Hypsithocus hudsonae* (Pentatomidae, conservation category I), *Empicoris aculeatus*, and *E. seorsus* (Reduviidae, conservation category I).

The conservation status of these species is reviewed here. The current status of *Hypsithocus hudsonae* seems appropriate. *Rhopalimorpha alpina* could be more appropriately regarded as a category I species. As far as the authors know, it has never been 'presumed extinct'. Although this species has not been sighted for a number of years, this is probably due to a lack of active surveying, a low knowledge of its biological requirements, or to a localised or disjunct geographic distribution.

The authors also think that the *Empicoris* species should both be removed from the list of threatened species. Information on this genus in New Zealand is simply too

scanty for any serious evaluation. The situation of *Empicoris* species could apply to several other Heteroptera genera not well revised taxonomically, little known biologically, or not yet targeted by specialised field surveys.

When the above criteria are applied, new knowledge brought forward in the present catalogue suggests that over sixty-five (65) endemic Heteroptera may, however, be of potential conservation concern. These species are listed in Appendix I (names preceded by an asterisk).

Table 5. Department of Conservation Species Priority Ranking System (Molloy & Davis, 1994; McGuinness, 2001). Designed to categorise threatened species according to their urgency for conservation. bold = more reliable criteria for Heteroptera, based on current taxonomic and biological knowledge

Plants and animals are scored using 5 factors, encompassing 17 criteria.

- 1. Distinctiveness: taxonomic distinctiveness.
- Status: number of populations; mean population size; size of largest population; geographic distribution; condition of largest population; and the population decline rate.
- Threats: legal protection of habitat; habitat loss rate; predators/harvest impact; competition; and other factors affecting survival.
- Vulnerability: habitat and/or diet specificity; reproductive and/or behavioural specialisation; and cultivation/captive breeding potential.
- 5. Values: Maori cultural values; Pakeha cultural values. Invertebrates are then grouped into 3 categories depending on the score they receive from the ranking system.
- A: Highest priority threatened species for conservation action.
- B: Second priority threatened species for conservation action.
- C: Third priority threatened species for conservation ac-

In addition, 4 other specialist categories are used:

- X: Species that have not been sighted for a number of years and are presumed extinct.
- I: Species about which little is known, but based on existing knowledge are considered to be under threat.
- O: Species that are threatened in New Zealand but are known to be secure in parts of their range outside New Zealand (no invertebrate so far listed in this category).
- M: **Species that are** [apparently] rare or **localised**, and of cultural importance to Maori.

METHODS AND CONVENTIONS

This catalogue is based on an exhaustive survey of the literature published between 1777 and September 2003 (over 1000 publications), 11 years of extensive fieldwork by the authors in over 500 localities, and the recording of information associated with authoritatively identified specimens deposited in the following New Zealand entomological museums and collections:

AMNZ Auckland Institute and Museum, Auckland.

CMNZ Canterbury Museum, Christchurch.

LUNZ Entomological Museum, Lincoln University, Lincoln.

MONZ Museum of New Zealand Te Papa Tongarewa, Wellington.

NZAC New Zealand Arthropod Collection, Landcare Research, Auckland.

OMNZ Otago Museum, Dunedin [now including BPNZ, Brian Patrick Private Collection].

UCNZ Department of Zoology, University of Canterbury, Christchurch.

Field surveys and collecting techniques. Most areas of New Zealand have been visited by true bug collectors. This has provided a basic inventory of taxa and resulted in New Zealand collections having representatives of most species, either described or undescribed. The South Island has generally received the closest attention while the North Island has been somewhat neglected by collectors, except for the Northland, Auckland, and Wellington areas. Coastal habitats (estuaries, sand dunes, salt marshes, mangroves), flaxlands, edges of streams crossing forests, the underside of loose tree bark, and rotten logs are among the macro- and microhabitats least surveyed.

The material collected so far is rich in geographic information but often poor in biological data. Furthermore, the majority of species are represented only by a few specimens, impeding the ability of taxonomists to assess morphological variations within and between populations.

As field entomologists the authors believe that species should first be recognised in the field. This is why an extensive field survey has been carried out in order to complete a more detailed picture of geographic distribution and to increase our knowledge of the natural history of as many species as possible. One to three months a year were spent in the field from 1992 to 2003. Over 500 localities were surveyed mostly on the North Island, but also in the South and the West of the South Island. Visits lasting about one week were made to relatively larger areas, e.g., the Catlins or the Ruahines. A mixture of collecting techniques

were used at any given collecting site, e.g., hand-collecting, leaf litter and rotten wood sifting, extraction from decomposing debris using Berlese funnels, beating and sweeping of individual host plants, some pitfall trapping, treading of emergent aquatic vegetation, and waternet raking of substrate of water bodies.

Geographic and biological data associated with all samples and specimens collected were recorded in as much detail as possible in field notebooks. This information was subsequently transferred to mounted specimens on 2 labels (Fig. 1), one detailing the locality information, the other one the biological observations. More recently, most locality information has also been georeferenced (attributed longitude and latitude data). All material has been deposited in the research material section of the New Zealand Arthropod Collection (NZAC, Auckland) and label data partly recorded in NZAC's associated databases.

The authors plan to continue their surveys for years to come as there is still a lot of information to be gathered in order to complete their taxonomic revisions and to gain a better understanding of the biogeography and natural history of New Zealand species.

Taxonomic information. The appropriate taxonomic literature was checked to obtain original spellings, years of publication, page citation, type-species designations, type-locality information, and the nomenclatural acts and changes affecting the status of New Zealand taxa.

The catalogue is arranged alphabetically by family, subfamily, tribe, genus, subgenus, species, and subspecies. This arrangement is thought to provide the quickest access to information and easiest use of the catalogue by non-specialists as well as specialists. A table showing the higher classification of Heteroptera is also provided (Table 1).

The nomenclature adopted in this catalogue adheres to the provisions established in the *International Code of Zoological Nomenclature*, Fourth Edition (1999).

Family-group names. Valid names of families, subfamilies, and tribes (when available) are given as bold centred headings. Treatment of nomenclature of family-group names is not included.

The familial classification used in this catalogue follows Cassis & Gross (1995 and 2002, see also Checklist of taxa, Introduction and Table 1). This facilitates comparison between the faunas of Australia and New Zealand, and consideration of the New Zealand fauna within the wider context of Australasia.

Genus-group names. Valid names are given with author and year as bold centred headings. The biostatus of each taxon is indicated (A=adventive; E=endemic; N=native,

not endemic). Under this heading the valid name and its synonyms, in chronological order, are given with citation of the original authority, year of publication, and page reference. Information on original rank, availability, homonymy, and synonymy, or changes of rank are also included. Incorrect subsequent spellings are not usually given. The full synonymy of adventive taxa from outside the Australian Region is omitted, except in some cases for added clarity. Instead, literature references providing access to the complete synonymy are given. Type species (in their original combination) and method of fixation are given for valid native genus-group names as well as synonyms.

Strict adherence is given to the definition of "available name" by the *International Code of Zoological Nomenclature* (1999).

Species-group names. Valid names are given in their current combination with author and year as bold left justified headings. The biostatus of each taxon is indicated (A=adventive; E=endemic; N=native, not endemic). Under this heading valid names of native species, subspecies and their synonyms are given in chronological order as for genus-group names. Information on original rank, availability, homonymy, and synonymy, or changes of rank are also included. Incorrect spellings are not usually given. The full synonymy of adventive taxa from outside the Australian Region is omitted, except in some cases for added clarity. Instead, literature references providing access to the complete synonymy are given. New combinations are listed chronologically and followed by a colon (:) and the bibliographic reference of the combination. Type data are provided for available names of native species and subspecies.

Biostatus. This (A=adventive; E=endemic; N=native, not endemic) is indicated for all genera, species, and subspecies. The biostatus categories used are defined in the glossary (Appendix A). A combination of criteria was used to assess whether taxa were adventive including: recency of first New Zealand record in the literature and collections (these date back to 1875); fit of current geographical and ecological distribution with recognised natural patterns, or similarity of such distribution with that of other adventive arthropods; and dispersal ability, especially in relation to flightlessness and distance from the nearest overseas populations.

Type data. These are listed in the following format: Type, Holotype, Lectotype, Syntypes, or Neotype followed by sex (accompanied by number of specimens in the case of syntypes), acronym of entomological collection or mu-

seum (repository; see Appendix C for list of acronyms), area code (Crosby *et al.* 1998) of type locality, and name of type locality. An asterisk indicates type specimen(s) not seen by the authors.

Photographs of primary types deposited in New Zealand collections and museums were captured through a Leica MZ-12 stereomicroscope and the increased depth-of-field computer system Auto-Montage (Synoptics U.K.). Type label information was digitised using a flat bed scanner (Microtek ArtixScan 1100). Further photoprocessing and figure layouts were done with the software packages PhotoShop and CorelDRAW graphics suite. The type photographs in this catalogue (pp. 000-000) and photos of other types are available on the Landcare Research website (http://www.landcareresearch.co.nz, New Zealand Hemiptera website).

Geographic distribution. The catalogue contains distributional information for genera, subgenera, species and subspecies, based on literature and specimen label data. The distribution of supraspecific groups is usually given as broad geographical regions or in slightly more detail if the taxon is widely known within the Australian Region.

For species and subspecies, the area codes of Crosby et al. (1976, 1998) are given in alphabetical order for the North Island, South Island, Stewart Island, and the Offshore Islands, respectively. When appropriate, the extralimital distribution (outside New Zealand and its offshore islands) is also included, as well as first New Zealand records of adventive species. Full distributional information is given for species and subspecies known from ten (10) localities or fewer with the collection acronym or literature reference supporting each record. Appendix E contains a list of the main collecting localities and their geographic coordinates.

Two-letter abbreviations for the area codes of Crosby *et al.* (1976, 1998) used in this catalogue are as follows (see maps 1–3, pp. 276–278):

New Zealand. North Island: AK, Auckland; BP, Bay of Plenty; CL, Coromandel; GB, Gisborne; HB, Hawke's Bay; ND, Northland; RI, Rangitikei; TK, Taranaki; TO, Taupo; WA, Wairarapa; WI, Wanganui; WN, Wellington; WO, Waikato. South Island: BR, Buller; CO, Central Otago; DN, Dunedin; FD, Fiordland; KA, Kaikoura; MC, Mid Canterbury; MK, Mackenzie; NC, North Canterbury; NN, Nelson; OL, Otago Lakes; SC, South Canterbury; SD, Marlborough Sounds; SL, Southland; WD, Westland. Stewart Island, SI. Offshore Islands: AN, Antipodes Islands; AU, Auckland Islands; BO, Bounty Islands; CA, Campbell Island; CH, Chatham Islands; KE, Kermadec Islands; SN, Snares Islands; TH, Three Kings Islands.

The authors are aware of the arbitrary nature of the Crosby et al. (1976, 1998) system for recording specimen

localities, as well as its obvious limitations when it comes to uncovering biogeographic patterns. Nevertheless, recording geographic information in this way is a useful, well established approach adopted by most New Zealand entomological collections, museums, and publication series. It has the advantages of allowing distributional information to be uniformly recorded and easily compared. Broad biogeographic trends can still be observed, and it remains relatively easy to relate species distributions to any one of a range of 'more natural' land or ecosystem classifications (e.g., Department of Conservation's Ecological Regions and Districts of New Zealand), especially when georeferenced point-data are also available.

During the course of this research species-level geographic information and type-locality data were maintained in a MicrosoftAccess database. This database was used to prepare the species distribution maps (pp. 283–318, presented alphabetically by taxa), the maps on taxonomic diversity (pp. 279–282), and the appendices listing type localities (Appendix H) and species by areas of New Zealand (Appendices F, G). All maps were prepared using the software CorelDRAW graphics suite.

Appendix D provides a list of taxa incorrectly or erroneously recorded from New Zealand.

Biological and dispersal information. The information provided is based on the literature and specimen label data. In order to eliminate spurious records, an effort was made to summarise available information by using the smallest common denominator representing the essentials of each species' requirements. Information given between square brackets, e.g., [], is assumed from available knowledge on related taxa.

Data sheets were prepared to compile information on biology and dispersal power (Fig. 2) and compose the species treatments for the catalogue. Biological trends were summarised for each species, using a series of standardised terms following the approach taken by previous workers dealing with other faunas (e.g., Cassis & Gross, 1995 and 2002). The terms used in this catalogue are defined in the glossary (Appendix A).

Altitudinal distribution, or distribution related to altitude or elevation, is expressed as coastal, lowland, montane, subalpine, and alpine, following the categories used by Brownsey & Smith-Dodsworth (2000).

Vertical distribution, or distribution related to the horizon (terrestrial taxa), is expressed as epigean, planticolous, or arboreal.

Plant associations are listed from most commonly encountered to least commonly encountered associations. When this is not known, plants are listed alphabetically.

Seasonality, or the period of year when an animal is active, is expressed as months from September (start of spring) to August (end of winter). Because this information was gathered mostly from collection data, it may only be loosely indicative of the actual seasonality.

Dispersal power, or the capability of dispersal, has been assessed when possible, using wing condition and flight data (including light-trapping observations). Wing condition is expressed as apterous, micropterous, brachypterous, submacropterous, or macropterous, and was evaluated for each species using the literature and personal observations made in the field and in the laboratory.

References. Under Reference(s), only the most important references are given for valid taxa, with an indication of their contents between parentheses. In general the authors aimed to limit the number of references to no more than five to ten for each species or subspecies. Page numbers are only provided for taxonomic citations from recent catalogues.

Notes. Additional information is given as Notes under each valid taxon.

CATALOGUE

Taxa are listed in alphabetical order from families to subspecies. Valid family-group names are presented without authorship and date of publication; such information can readily be obtained from recent world catalogues and revisions. Each genus-group name or species-group name is listed with its author(s), date, and page of publication. Valid species-group names are listed alphabetically in **bold** italics in their current combinations; they are also recorded in italics in their original combinations. Synonyms are presented chronologically and in italics in their original combinations. Synonyms of adventive species from outside the Australian Region are omitted, except in some cases for more clarity. The New Zealand biostatus of each genus- and species-group taxon is indicated in bold superscript font following valid names (A=adventive; E=endemic; N=native, non-endemic).

Order HEMIPTERA Suborder HETEROPTERA Family ACANTHOSOMATIDAE

Stink bugs

References. Cachan, 1952 (Madagascar, taxonomy). Leston, 1953 (Ethiopian Region, taxonomy, world classification). Woodward, 1953a (New Zealand, revision). Kumar, 1974 (key and review of genera, world). Rolston & Kumar, 1974 (key to genera, Western Hemisphere). McPherson, 1982 (Nearctic Region, revision). Jacobs, 1985 (list, South Africa). Schaefer & Ahmad, 1987 (food plants, world). Ahmad & Moizuddin, 1990 (cladistics of world genera, Indo-Pakistan revision). Gapud, 1991 (cladistics, classification, world). Gross, 1991c (Australia, keys, overview). Thomas, 1991 (Nearctic Region, revision). Larivière, 1995 (key to taxa, New Zealand, revision). Schuh & Slater, 1995: 215-217 (classification, diagnosis, distribution, faunistics, keys, morphology, natural history, world). Kaitala & Mappes, 1997 (biology, parental care, world). Tallamy & Schaefer, 1997 (maternal care, world). Cassis & Gross, 2002: 357-376 (Australia, catalogue, introduction to family).

Subfamily ACANTHOSOMATINAE

Genus Oncacontias Breddin, 1903 E

Oncacontias Breddin, 1903: 219. Type species: Oncacontias brunneipennis Breddin, 1903 (= Cimex vittatus Fabricius, 1781), by monotypy.

Geographic distribution. New Zealand.

References. Kumar, 1974: 52-53 (catalogue, taxonomy, world). Wise, 1977: 126 (checklist, New Zealand). Larivière, 1995 (revision).

Oncacontias vittatus (Fabricius, 1781) E

Cimex vittatus Fabricius, 1781: 349. Lectotype* male (designated by Kumar, 1974; BMNH); New Zealand

Acanthosoma vittatum: Dallas, 1851: 307.

Anubis vittatus: White, 1878a: 277.

Oncacontias brunneipennis Breddin, 1903: 220. Type locality: "Neu Seeland." Synonymised by Kirkaldy, 1906c: 61.

Oncacontias vittatus: Kirkaldy, 1906c: 61.

Geographic distribution (Map p.283). North Island: AK, BP, CL, GB, HB, ND, RI, TK, TO, WA, WI, WN. South Island: BR, CO, DN, FD, KA, MB, MC, MK, NC, NN, OL, SC, SD, SL, WD. Stewart Island.

Biology. Terrestrial. Lowland to subalpine. Arboreal. Found on a wide range of trees and shrubs, usually near water, in or at the edge of native and mixed native or exotic forests. Sometimes collected on grasses in forest clearings or on lakeshores, river banks, and seashores, but always near forested areas, and more rarely in high-altitude scrubs, tussocklands, or subalpine vegetation. Often collected on Coriaria, Dacrydium cupressinum, Nothofagus, Pinus radiata, Schefflera, and tree ferns. Commonly seen basking around habitations, on wooden fences, walls, roads, paths, etc. Host plants: Coriaria arborea, possibly also Fuchsia excorticata, Melicytus ramiflorus, Nothofagus, and Olearia. Seasonality: Throughout the year, mostly October, January (adults); December to February (nymphs); January (eggs). Mating: October, November. Overwintering: In the adult stage; collected in leaf litter, moss, under logs, and at base of tussocks; can emerge from shelter on warmer, sunny winter days, and can be found on surrounding vegetation. Phytophagous (sap-sucking); nymphs may have a more restricted diet than adults, being more plentiful on grasses and allied plants than on trees and shrubs. Enemies: May be distasteful to spiders (collected fresh and untouched in web of Araneus pustulosus (Araneae: Epieridae); eggs parasitised by Asolcus (Hymenoptera: Scelionidae).

Dispersal power: Macropterous; good flier. Attracted to artificial lights.

References. Myers, 1926 (biology). Valentine, 1964 (biology, parasites). Wise 1977: 126 (checklist, New Zealand). Larivière, 1995 (biology, distribution, immature stages, key, taxonomy).

Note. Additional information on geographic distribution and biology can be found in Larivière (1995).

Genus Rhopalimorpha Dallas, 1851 N

Rhopalimorpha Dallas, 1851: 197. Type species: Rhopalimorpha obscura White, 1851, by monotypy.

Geographic distribution. Australia (continental), New Zealand.

References. Wise, 1977: 125 (checklist, New Zealand). Larivière, 1995 (biology, distribution, key to taxa, New Zealand, taxonomy). Cassis & Gross, 2002: 369 (Australia, catalogue).

Subgenus Lentimorpha Woodward, 1953 E

Lentimorpha Woodward, 1953a: 302 (as a subgenus of Rhopalimorpha). Type species: Rhopalimorpha (Lentimorpha) alpina Woodward, 1953a, by original designation.

Geographic distribution. New Zealand.

References. Wise, 1977: 126 (checklist, New Zealand). Larivière, 1995 (biology, distribution, key to taxa, taxonomy).

Rhopalimorpha (L.) alpina Woodward, 1953 E

Type photograph p. 225.

Rhopalimorpha (Lentimorpha) alpina Woodward, 1953a: 304. Holotype female (AMNZ); FD, McKinnon Pass.

Geographic distribution (Map p.283). South Island: BR–Paparoa Range, Croesus Knob (LUNZ). Mount Dewar (NZAC). Mount Priestly–Mount Dewar basins, Lochnagar Ridge (NZAC). FD–Fiordland National Park, McKinnon Saddle, Milford Track (AMNZ). NN–Dun Mountain (NZAC). Matiri Range (MONZ). Mount Owen (NZAC).

Biology. Terrestrial. Montane, subalpine. [Epigean, planticolous.] Collected in sod (BR, December) and under a rock (BR, January). Host plant: Probably a monocotyledon. Seasonality: November to January. [Phytophagous (sap-sucking, granivorous).]

Dispersal power. Submacropterous, [probably unable to fly].

References. Wise 1977: 126 (checklist, New Zealand). Larivière, 1995 (biology, distribution, immature stages, key, taxonomy).

Note. Additional information on geographic distribution and biology can be found in Larivière (1995).

Subgenus Rhopalimorpha Dallas, 1851 N

Rhopalimorpha Dallas, 1851: 197. Type species: Rhopalimorpha obscura White, 1851, by monotypy.

Geographic distribution. Australia (continental), New Zealand.

References. Wise, 1977: 125 (checklist, New Zealand). Larivière, 1995 (biology, distribution, key to taxa, New Zealand, taxonomy). Cassis & Gross, 2002: 369 (Australia, catalogue).

Rhopalimorpha (R.) lineolaris Pendergrast, 1950 E

Type photograph p. 225.

Rhopalimorpha lineolaris Pendergrast, 1950: 32. Holotype female (AMNZ); AK, Auckland.

Rhopalimorpha (Rhopalimorpha) lineolaris: Woodward, 1953a: 312.

Geographic distribution (Map p.283). North Island: AK, BP, CL, GB, HB, ND, TK, TO, WA, WI, WN, WO. South Island: BR, CO, DN, FD, MB, MC, MK, NC, NN, OL, SC, SD, SL, WD. Stewart Island.

Biology. Terrestrial. Lowland to subalpine. Planticolous. Found on grasses, rushes, and sedges in open habitats bordering streams, swamps, or marshes; often at forest edge, in open forest understorey, tussock grasslands, and modified habitats such as pastures and scrublands. Apparently favours monocotyledons, especially Cyperaceae. Mostly collected on Carex, Gahnia, Cyperus ustulatus, Scirpus, and Dactylis glomerata. Also collected on native Poaceae (see Host plants), on D. glomerata in pastures, and some dicotyledons (Aciphylla in flowers, Cassinia, Hebe, Muehlen-beckia, Olearia, Ozothamnus). Host plants: D. glomerata, Carex, and Cyperus ustulatus, perhaps also Agrostis capillaris, Alopecurus pratensis, Chionochloa, and Festuca novae-zelandiae; not believed to reproduce on dicotyledons. Sometimes gregarious. Associated taxa: Frequently found with *Rhopalimorpha obscura*. Seasonality: Throughout the year, mostly December to February (adults); November to February (nymphs); October, December (eggs). Mating: September to December, mostly November. Oviposition: October to December; eggs placed amongst developing seeds of C. ustulatus or on the upper surface of leaves of Carex and D. glomerata, in a single row along the midrib. Overwintering: In the adult stage; collected under stones or at base of plants, including host plants. Phytophagous (sap-sucking, granivorous); feeding on seeds (mostly) and leaves of host plants; cannibalistic on its own eggs (in captivity). Enemies: in the field, eggs parasitised by a small species of Microphanurus (Hymenoptera: Scelionidae).

Dispersal power. Macropterous; good flier. Attracted to artificial lights.

References. Pendergrast, 1950, 1952, 1960 (biology). Valentine, 1964 (biology, parasites). Wise 1977: 125 (checklist, New Zealand). Larivière, 1995 (biology, distribution, immature stages, key, taxonomy).

Note. Additional information on geographic distribution and biology can be found in Larivière (1995).

Rhopalimorpha (R.) obscura White, 1851 E

Rhopalimorpha obscura White in Dallas, 1851: 293.
Lectotype* female (designated by Kumar, 1974; BMNH);
New Zealand.

Rhopalimorpha similis Mayr, 1865: 912. Syntypes*, one male, two females (NHMW); AK, Auckland (H. Zettle, personal communication). Synonymised by Kirkaldy, 1909b: 169.

Rhombocoris similis: Walker, 1867: 312.

Rhopalimorpha ignota Hutton, 1898a: 159. Holotype (CMNZ); CH, "Chat. I.". [=Chatham Islands]. Synonymised by Myers, 1924: 175.

Rhopalimorpha (Rhopalimorpha) obscura: Woodward, 1953a: 312.

Geographic distribution (Map p. 283). North Island: AK, BP, CL, GB, HB, ND, TO, WA, WI, WN. South Island: BR, FD, MB, MC, NC, NN, SD, SL, WD. Stewart Island. Offshore Islands: CH.

Biology. Terrestrial. Lowland, montane. Planticolous. Occurs in similar habitats to Rhopalimorpha lineolaris, but apparently not generally in native tussock grasslands. Like R. lineolaris it apparently favours monocotyledons; collected mostly on Carex, coastal sedges, and Juncus; not usually associated with Poaceae, except Dactylis glomerata. Also collected on the dicotyledons Cassinia leptophylla [=Ozothamnus leptophyllus] and Muehlenbeckia axillaris; sometimes in great numbers on Medicago sativa or Trifolium; occasionally on garden crops. Once found in the nest of fernbirds (Bowdleria punctata). Host plants: Carex, e.g., C. virgata; not believed to reproduce on dicotyledons. Sometimes gregarious. Associated taxa: Frequently found with Rhopalimorpha lineolaris, and reportedly found in association with nymphs of the tick Haemaphysalis bispinosa (= H. longicornis) in winter shelter at base of Juncus effusus. Seasonality: Throughout the year, mostly December to February (adults); November to February (nymphs); October to December (eggs). Mating: September to December, mostly November, December. Oviposition: October to December; eggs placed on plants as for *R*. lineolaris. Overwintering: In the adult stage, under similar conditions as R. lineolaris; once collected in early spring under bark. Phytophagous (sap-sucking, granivorous); feeding on seeds (mostly) and leaves of host plants; also predacious on R. lineolaris (in captivity). Enemies: Eggs parasitised by scelionid wasps (Hymenoptera: Scelionidae).

Dispersal power. Macropterous; good flier. Attracted to artificial lights.

References. Myers, 1926 (biology). Pendergrast, 1950, 1952, 1960 (biology). Evans, 1952 (biology). Valentine, 1964 (biology, parasites). Wise 1977: 126 (checklist, New Zealand). Larivière, 1995 (biology, distribution, immature stages, key, taxonomy).

Notes. Larivière (1995) credited the description of this species to Dallas. However, Dallas (1851: 293) quoted Adam White's manuscript in inverted commas and credited the description to the latter, hence giving standing to White's name. Additional information on geographic distribution and biology can be found in Larivière (1995).

Family AENICTOPECHEIDAE

References. Jeannel, 1942 (revision, World). Woodward, 1956a (distribution, key to taxa, New Zealand, revision). Štys, 1978 (genera, list, world), 1988 (Tasmania, taxonomy), 1989 (classification, phylogeny, world), 1990 (overview, West Palearctic Region). Usinger & Wygodzinsky, 1960 (Micronesia, taxonomy). Gross et al. 1991 (Australia, keys, overview). Wygodzinsky & Schmidt, 1991 (New World, revision). Cassis & Gross, 1995: 20–22 (Australia, catalogue, introduction to family). Kerzhner, 1995a: 1 (catalogue, Palearctic Region). Štys, 1995a: 68–70 (classification, diagnosis, distribution, faunistics, keys, morphology, natural history, world), 2002a (taxonomy, world), 2002b (key to genera, list, taxonomy, world).

Subfamily MAORISTOLINAE

Genus Maoristolus Woodward, 1956 E

Maoristolus Woodward, 1956a: 394. Type species: Gamostolus tonnoiri Bergroth, 1927, by original designation.

Geographic distribution. New Zealand.

References. Woodward, 1956a (distribution, key, revision). Wise, 1977: 114 (checklist, New Zealand). Štys, 2002b (key, list, world).

Maoristolus parvulus Woodward, 1956 E

Maoristolus parvulus Woodward, 1956a: 399. Holotype* female (CMNZ; missing); FD, Lake Te Au, near South Arm of Lake Te Anau.

Geographic distribution (Map p. 283). South Island: FD–Lake Te Au, near South Arm of Lake Te Anau. SL–Sumner Hill (Woodward, 1956a; as Mount Sumner).

Biology. Terrestrial. Montane. Epigean, [corticolous]. Collected in leaf litter or moss. Seasonality: January, April (adults); April (nymphs). [Predacious.]

Dispersal power. Macropterous, [probably able to fly]. **References**. Woodward, 1956a (distribution, immatures, key, taxonomy). Wise, 1977: 114 (checklist, New Zealand).

Maoristolus tonnoiri (Bergroth, 1927) E

Gamostolus tonnoiri Bergroth, 1927: 684. Syntypes* (should be in BMNH; I.M. Kerzhner, personal communication); WN, Korokoro, Wellington; NN, Nelson.

Maoristolus tonnoiri: Woodward, 1956a: 396.

Geographic distribution (Map p. 283). North Island: BP–Whaka State Forest [=Whakarewarewa State Forest], Rotorua (Woodward, 1956a). TO–Kaimanawa North Forest Park (NZAC). WN–Korokoro. Wainuiomata (Woodward, 1956a). Wellington. South Island: BR–Greymouth, Marsden Reserve (NZAC). Reefton (NZAC). NN–Nelson. Stewart Island: Solomon Island (MONZ).

Biology. Terrestrial. Lowland. Epigean, corticolous. Found under bark of rotten trees, including native (e.g., *Dacrydium cupressinum*) and exotic species (e.g., *Eucalyptus*). Seasonality: January to April. [Predacious.]

Dispersal power. Macropterous, [probably able to fly]. **References**. Woodward, 1956a (distribution, key, taxonomy). Wise, 1977: 114 (checklist, New Zealand).

Subfamily NYMPHOCORINAE

Note. Although this could not be confirmed by data associated with New Zealand specimens, Nymphocorinae are said to live in soil and among tussocks of grass in addition to leaf litter (Štys, 1995a).

Genus Nymphocoris Woodward, 1956 N

Nymphocoris Woodward, 1956a: 401. Type species: Nymphocoris maoricus Woodward, 1956a, by original designation.

Geographic distribution. Australia (Tasmania only), New Zealand.

References. Wise, 1977: 114 (checklist, New Zealand). Cassis & Gross, 1995: 21 (Australia, catalogue). Štys, 1988 (morphology, Tasmania, taxonomy), 2002b (key, list, world).

Nymphocoris maoricus Woodward, 1956 E

Type photograph p. 225

Nymphocoris maoricus Woodward, 1956a: 402. Holotype male (CMNZ); NC, Arthur's Pass.

Geographic distribution (Map p. 283). South Island: FD-Takahe Valley (CMNZ; as Notornis Valley). NC-Arthur's Pass.

Biology. Terrestrial. Montane. Epigean. Collected in leaf litter. Seasonality: December, January. [Predacious.]

Dispersal power. Micropterous, [unable to fly].

References. Woodward, 1956a (distribution, key, taxonomy). Wise, 1977: 114 (checklist, New Zealand). Štys, 1988 (morphology, Tasmania, taxonomy).

Subfamily (Uncertain)

Genus Aenictocoris Woodward, 1956 E

Aenictocoris Woodward, 1956a: 404. Type species: Aenictocoris powelli Woodward, 1956a, by original designation.

Geographic distribution. New Zealand.

References. Wise, 1977: 114 (checklist, New Zealand). Štys, 2002b (key, list, world).

Note. Subfamily position uncertain (Štys, 1989).

Aenictocoris powelli Woodward, 1956 E

Type photograph p. 225

Aenictocoris powelli Woodward, 1956a: 405. Holotype female (MONZ); NN, Seddonville.

Geographic distribution (Map p. 283). South Island: NN–Seddonville.

Biology. Terrestrial. Lowland. Epigean. Collected in leaf litter. Seasonality: April (adults, nymphs). [Predacious.]

Dispersal power. Micropterous, [unable to fly].

References. Woodward, 1956a (distribution, immatures, key, taxonomy). Wise, 1977: 114 (checklist, New Zealand).

Family ANTHOCORIDAE

Flower bugs or minute pirate bugs

References. Reuter, 1884 (revision, world). Knight, 1935 (Samoa, taxonomy). Gross, 1954, 1955, 1957 (Australia, Pacific Region, revision). Herring, 1967 (Micronesia, taxonomy). Carayon, 1972a (classification, morphology, world). Péricart, 1972 (revision, West Palearctic Region). Kelton, 1977a (Nearctic Region, revision). Gross & Cassis, 1991a (Australia, keys, overview). Cassis & Gross, 1995: 23–42 (Australia, catalogue, introduction to family). Schuh & Slater, 1995: 195–199 (classification, diagnosis, distribution, faunistics, keys, morphology, natural history, world). Péricart, 1996a (catalogue, Palearctic Region). Carpintero *et al.*, 1997 (catalogue, Nicaragua). Lattin, 2000a (biology, economic importance, world).

Subfamily ANTHOCORINAE Tribe DUFOURIELLINI

Genus Buchananiella Reuter, 1884 N

Buchananiella Reuter, 1884: 680. Type species: Cardiastethus continuus White, 1879b, designated by Kirkaldy, 1906a: 121.

Geographic distribution. Australian Region, Ethiopian Region, Oriental Region, Palearctic Region; South Pacific.

References. Herring, 1965 (Australia, taxonomy). Péricart, 1972 (key to adults and nymphs, taxonomy, West Palearctic Region). Cassis & Gross, 1995: 29 (Australia, catalogue). Péricart, 1996a: 130 (catalogue, Palearctic Region).

Buchananiella whitei Reuter, 1884 N

Buchananiella whitei Reuter, 1884: 129. Holotype* male (UZMH); Tasmania.

Poronotellus whitei: Gross, 1957: 133.

Buchananiella whitei: Postle & Woodward, 1988: 124.

Geographic distribution (Map p. 284). North Island: AK, CL, GB, ND, WA. South Island: MC, NN, SD. Offshore Islands: CH. Extralimital range: Australia (continental, Lord Howe Island, Tasmania).

Biology. Terrestrial. Lowland. Epigean, planticolous (mostly), [corticolous]. Found on the vegetation and in ground litter in broadleaf-podocarp and mixed beech forests. Collected on native trees (e.g., Melicytus ramiflorus, Metrosideros excelsa), in forest understorey (e.g., Agathis australis forest), and in leaf litter (especially in winter). Also recorded on Vitis vinifera, on "Polytricha-fungus" [=Auricularia polytricha], and on onion crops. Found in the winter on turnips (N.A. Martin, personal communication). In Australia, associated with Casuarina cristata. Can occur in great numbers in bird nests: blackbirds (Turdus merula), kokakos (Callaeas cinerea wilsoni), magpies (Gymnorhina tibicen), swallows (Hirundo tahitica neoxena), sparrows (Passer domesticus). Seasonality: September, November to April, June (adults); September, January, March, April (tenerals); March (nymphs). Predacious.

Dispersal power. Macropterous, [probably able to fly].

References. Gross, 1957 (Australia, distribution, Pacific Region, taxonomy; as *Poronotellus whitei*). Wise, 1977: 115 (checklist, New Zealand; as *Poronotellus whitei*). Cassis & Gross, 1995: 30 (Australia, catalogue). Workman & Martin, 2002 (biology, integrated pest management).

Note. Most earlier New Zealand literature refers to this species as *Poronotellus whitei*.

Genus Cardiastethus Fieber, 1860 N

Cardiastethus Fieber, 1860b: 266. Type species: Cardiastethus luridellus Fieber, 1860, designated by Kirkaldy, 1906a: 121

Cardiostethus [sic]: Fieber, 1860b: plate 6, figure R. Subsequent misspelling.

Dasypterus Reuter, 1871b: 564. Type species: Xylocoris limbatellus Stål, 1858, designated by Kirkaldy, 1906a: 121. Synonymised by Reuter, 1884: 692.

Orthosolenia Reuter, 1884: 686. Type species: Cardiastethus brounianus White, 1878a, designated by Kirkaldy, 1906a: 121. Synonymised by China, 1943: 254.

Geographic distribution. Nearly worldwide.

References. Gross, 1955 (Australia, key to species, Pacific Region, taxonomy). Péricart, 1972 (key to adults and nymphs, taxonomy, West Palearctic Region). Kelton, 1977a (Nearctic Region, taxonomy). Wise, 1977: 115 (checklist, New Zealand). Cassis & Gross, 1995: 30 (Australia, catalogue). Péricart, 1996a: 130 (catalogue, Palearctic Region).

Cardiastethus brounianus White, 1878 E

Cardiastethus brounianus White, 1878a: 159. Holotype male (BMNH); New Zealand.

Geographic distribution (Map p. 284). North Island: AK, CL, ND (NZAC), WN (Gross, 1955). South Island: MC–Hilltop (NZAC). Offshore Islands: TH (Gross, 1955).

Biology. Terrestrial. Lowland. Planticolous, [corticolous]. Collected on native vegetation, e.g., *Asplenium*, *Carmichaelia*, *Muehlenbeckia australis*. Also found in bird nests: magpies (*Gymnorhina tibicen*), sparrows (*Passer domesticus*). Seasonality: November to April. Predacious.

Dispersal power. Macropterous, [probably able to fly].

References. Gross, 1955 (distribution, key, taxonomy). Wise, 1977: 115 (checklist, New Zealand).

Notes. All specimens in NZAC are identified as *Cardiastethus ?brounianus*. New Zealand species of *Cardiastethus* are in great need of revision.

Cardiastethus consors White, 1879 E

Cardiastethus consors White, 1879b: 143. Syntypes*, apparently 3 specimens (presumably BMNH; specimens could not be located); New Zealand.

Geographic distribution (Map p. 284). North Island: AK, BP, CL, ND, RI, TO (NZAC), WN (Gross, 1955).

Biology. Terrestrial. Lowland. Arboreal, [corticolous]. Mostly found on shrubs and trees in broadleaf–podocarp forests, shrublands, and scrublands. Collected on live trees or dried branches of *Beilschmiedia tawaroa*, *Cordyline indivisa*, *Hoheria*, *Myrsine australis*, *Olearia rani*, and

Pittosporum tenuifolium; also on Rhopalostylis sapida and Pinus radiata (branch and needle litter); occasionally in leaf litter. Seasonality: September to February, April to June. Predacious; reared on Selidosema suavis [=Pseudocoremia suavis] eggs and larvae, S. panagrata [=Cleora scriptaria] eggs and larvae, S. dejectaria [=Gellonia dejectaria] larvae, Declana floccosa eggs and larvae, Chloroclystis semialbata [=C. inductata] larvae, Melanchra mutans [=Graphania mutans] larvae, "Oxycanus" [probably Wiseana] larvae (Lepidoptera: Hepialidae: Oxycaninae), Heliothrips haemorrhoidalis nymphs (Thysanoptera), psocopteran nymphs, and Onychiurus adults (Collembola); also feeding on psocids; cannibalistic on its own eggs and nymphs (in captivity).

Dispersal power. Macropterous, [probably able to fly]. **References**. Gross, 1955 (distribution, key, taxonomy). Styles, 1962 (biology, diagnosis, immatures, rearing). Wise, 1977: 115 (checklist, New Zealand).

Cardiastethus poweri White, 1879 E

Cardiastethus poweri White, 1879b: 144. Syntypes*, apparently 5 specimens (BMNH; specimens could not be located); New Zealand.

Geographic distribution (Map p. 284). North Island: AK, BP, CL, HB, ND. South Island: BR, MB, MC, NN, SC, SD. Offshore Islands: CH, TH.

Biology. Terrestrial. Lowland, montane. Arboreal, [corticolous]. Mostly found on shrubs and trees in native forests, shrublands and scrublands, e.g., Carmichaelia, Cordyline australis, Dysoxylum, Hebe-Leptospermum associations, Leptospermum scoparium, Melicytus ramiflorus, Muehlenbeckia australis, Myoporum laetum, Nothofagus-tree fern associations, Pittosporum; also on Lonicera and Paratrophis; sometimes on rushes and Cortaderia, tussock, Pinus radiata (branch and needle litter), or in rotten wood; once recorded in the nest of blackbirds (Turdus merula). Seasonality: September to February. Predacious; reared on Selidosema suavis [=Pseudocoremia suavis] eggs and larvae, Melanchra [=Graphania] eggs and larvae, "Oxycanus" [probably Wiseana] larvae (Lepidoptera: Hepialidae: Oxycaninae), Heliothrips haemorrhoidalis nymphs (Thysanoptera), psocopteran nymphs, and *Onychiurus* adults (Collembola); cannibalistic on its own eggs and nymphs (in captivity).

Dispersal power. Macropterous, able to fly. Attracted to artificial lights.

References. Gross, 1955 (distribution, key, taxonomy). Styles, 1962 (biology, diagnosis, immatures, rearing). Wise, 1977: 115 (checklist, New Zealand).

Tribe ORIINI

Genus Orius Wolff, 1811 A

Synonymy (Cassis & Gross, 1995; Péricart, 1996a).

Geographic distribution. Nearly worldwide.

References. Gross, 1954 (Australia, Pacific Region, taxonomy). Péricart, 1972 (taxonomy, West Palearctic Region). Kelton, 1977a (Nearctic Region, taxonomy). Woodward & Postle, 1986 (Australia, distribution, key to species, taxonomy). Cassis & Gross, 1995: 33 (Australia, catalogue). Péricart, 1996a: 122 (catalogue, Palearctic Region). Hernandez & Stonedahl, 1999 (economic importance, Ethiopian Region, natural history, taxonomy).

Subgenus Heterorius Wagner, 1952 A

Synonymy (Péricart, 1996a).

Geographic distribution. Ethiopian Region, Palearctic Region; New Zealand.

Reference. Péricart, 1996a: 123 (catalogue, Palearctic Region).

Orius (H.) vicinus (Ribaut, 1923) A

Synonymy (Péricart, 1996a).

Geographic distribution (Map p. 284). South Island: CO–Clyde (NZAC). Conroys Road (OMNZ). Earnscleugh (NZAC). Muttontown (Larivière & Wearing, 1994). MC–Lincoln (NZAC). First New Zealand record: Earnscleugh, CO, 1992 (NZAC; Larivière & Wearing, 1994). Extralimital range: Palearctic Region.

Biology. Terrestrial. Lowland, montane. Planticolous, arboreal (mostly). Occurs on a number of plants, notably fruit trees (especially *Malus* x *domestica*). Seasonality: November to March (adults, nymphs). Oviposition: Spring. Overwintering: In the adult stage; collected under bark (Palearctic Region). Predacious; recorded feeding on *Panonychus ulmi* (Acari: Tetranychidae) and *Edwardsiana crataegi* (Hemiptera: Cicadellidae); possibly feeds also on thrips. Economic importance: Potential biological control agent.

Dispersal power. Macropterous, able to fly.

References. Péricart, 1972 (distribution, ecology, taxonomy, West Palearctic Region). Larivière & Wearing, 1994 (biology, distribution, New Zealand, taxonomy). Wearing & Larivière, 1994 ((biology, distribution, economic importance, New Zealand,). Péricart, 1996a: 125 (catalogue, Palearctic Region). Lattin, 2000a (biology, economic importance).

Note. Additional information on biology and economic importance in Europe and New Zealand can be found in Péricart (1972), Lattin (2000a), and Larivière & Wearing (1994).

Tribe SCOLOPINI

Genus Maoricoris China, 1933 E

Maoricoris China, 1933: 514. Type species: Maoricoris benefactor China, 1933, by original designation.

Geographic distribution. New Zealand.

Reference. Gross, 1954 (Australia, key, Pacific Region, taxonomy). Carayon, 1972a (classification).

Maoricoris benefactor China, 1933 E

Maoricoris benefactor China, 1933: 516. Holotype male (BMNH); NN, Nelson.

Geographic distribution (Map p. 284). North Island: AK-Lynfield (NZAC). Noises Islands, Motuhoropapa Island (NZAC). South Island: BR-Lake Rotoiti (NZAC). NN-Eves Valley (NZAC). Nelson (NZAC). Whangamoa [Saddle] (NZAC).

Biology. Terrestrial. Lowland, montane. [Arboreal, corticolous.] [Found in native forests.] Collected on *Pittosporum tenuifolium*; on medium-sized branches of *Pseudopanax crassifolius* and, in numbers, on medium-sized branches of dead *Pseudopanax arboreus*. Seasonality: November to January (adults, nymphs). Predacious; preying on the bark-beetle, *Acrantus opacus* Broun, living on *Pittosporum*.

Dispersal power. Macropterous, [probably able to fly]. **References**. China, 1933 (food). Gross, 1954 (taxonomy). Wise, 1977: 115 (checklist, New Zealand).

Tribe XYLOCORINI

Genus Xylocoris Dufour, 1831 A

Synonymy (Cassis & Gross, 1995; Péricart, 1996a).

Geographic distribution. Nearly worldwide.

References. Gross, 1954 (Australia, Pacific Region, taxonomy). Péricart, 1972 (taxonomy, West Palearctic Region). Kelton, 1977a (Nearctic Region, taxonomy). Cassis & Gross, 1995: 36 (Australia, catalogue). Péricart, 1996a: 135 (catalogue, Palearctic Region).

Subgenus Proxylocoris Carayon, 1972b A

Synonymy (Cassis & Gross, 1995; Péricart, 1996a). **Geographic distribution**. Nearly worldwide.

References. Péricart, 1972 (Palearctic Region, taxonomy). Cassis & Gross, 1995: 37 (Australia, catalogue). Péricart, 1996a: 136 (catalogue, Palearctic Region).

Xylocoris (P.) galactinus (Fieber, 1836) A

Synonymy (Péricart, 1996a).

Geographic distribution (Map p. 284). North Island: AK–Auckland (CMNZ) (Lynfield (NZAC), Newmarket (AMNZ), Orakei (NZAC), Westfield (NZAC)). HB–Napier (Cumber, 1959). South Island: CO–Cromwell (NZAC). NC–Ohoka (NZAC). First New Zealand records: Auckland, AK (CMNZ, Hutton Collection); Cromwell, CO, 1927 (NZAC); Napier, HB, 1957 (Cumber, 1959; as *Xylocoris* sp. possibly *flavipes*). Extralimital range: World tropical and subtropical regions.

Biology. Terrestrial. Lowland, montane. Epigean, planticolous, corticolous. Usually found in fermented heaps of vegetable matter, e.g., grain bins, compost piles, old haystacks. Holarctic Region: often found under the bark of dead trees. Seasonality: November, April, June, July (New Zealand). Overwintering: six adults found in pile of tree mulch and prunings (AK, June). Predacious; feeding on beetle larvae, fly larvae, mites, and other small arthropods, inluding a variety of pests of stored grains (Holarctic Region); can also survive on mouldy grain.

Dispersal power. Macropterous; good flier.

References. Péricart, 1972 (distribution ecology, taxonomy, West Palearctic Region). Kelton, 1977a (Nearctic Region, taxonomy). Péricart, 1996a: 137 (catalogue, Palearctic Region). Lattin, 2000a (biology, economic importance, world).

Notes. Not recorded from Australia by Cassis & Gross (1995). More information on biology can be found in Péricart (1972). Hutton's specimens (CMNZ) erroneously identified as *Cardiastethus brounianus*.

Subfamily LYCTOCORINAE Tribe LYCTOCORINI

Genus Lyctocoris Hahn, 1836 A

Synonymy (Cassis & Gross, 1995; Péricart, 1996a).

Geographic distribution. Nearly worldwide.

References. Gross, 1954 (Australia, Pacific Region, taxonomy). Kelton, 1967, 1977a (Nearctic Region, taxonomy). Péricart, 1972 (taxonomy, West Palearctic Region). Wise, 1977: 115 (checklist, New Zealand). Cassis & Gross, 1995: 39 (Australia, catalogue). Péricart, 1996a: 132 (catalogue, Palearctic Region).

Subgenus Lyctocoris Hahn, 1836 A

Synonymy (Péricart 1996a).

Geographic distribution. Nearly worldwide.

References. Péricart, 1972 (taxonomy, West Palearctic Region). Cassis & Gross, 1995: 39-42 (Australia, catalogue). Péricart, 1996a: 132 (catalogue, Palearctic Region).

Lyctocoris (L.) campestris (Fabricius, 1794) A

Synonymy (Cassis & Gross, 1995; Péricart, 1996a).

Common name: Debris bug.

Geographic distribution (Map p. 284). North Island: AK, BP, HB, ND, WI, WO. South Island: BR, CO, MB, MC, NC, NN, SC. First New Zealand records: Aramoho, WI, 1921 (NZAC); New Zealand (Myers, 1926). Extralimital range: Nearly worldwide (native to the Northern Hemisphere, adventive elsewhere).

Biology. Terrestrial. Lowland, montane. Epigean, sometimes corticolous. Usually found in heaps of decaying vegetable matter, e.g., compost piles, old haystacks, mouldy stored grains, bird nests, animal burrows; occasionally also under the bark of dead trees. Seasonality: October to April. Predacious: In the Palearctic Region, feeding on a wide range of soft-bodied arthropods, e.g., other anthocorids, psocids, or mites, occasionally noxious to silkworm larvae reared commercially, and sometimes ectoparasitic on warmblooded animals, including humans.

Dispersal power. Macropterous; good flier.

References. Gross, 1954 (Australia, Pacific Region, taxonomy). Kelton, 1967 and 1977a (Nearctic Region, taxonomy). Péricart, 1972 (distribution, ecology, taxonomy, West Palearctic Region). Wise, 1977: 115 (checklist, New Zealand). Cassis & Gross, 1995: 24, 40 (Australia, catalogue). Péricart, 1996a: 133 (catalogue, Palearctic Region). Lattin, 2000a (economic importance, world). Schaefer, 2000b (ectoparasitism). Throne *et al.*, 2000 (food, population dynamics, stored grains).

Note. More information on biology and economic importance can be found in Péricart (1972) and Lattin (2000a).

Family ARADIDAE

Flat bugs or bark bugs

References. Matsuda & Usinger, 1957 (Micronesia, taxonomy). Usinger & Matsuda, 1959 (biology, classification, taxonomy, world). Pendergrast, 1965a-b, 1968 (New Zealand, revision). Kumar, 1967 (morphology, relationships, world). Monteith, 1966, 1967, 1969, 1980, 1982, 1997 (Australian Region, biogeography, classification, taxonomy). Lee & Pendergrast, 1983 (morphology, New Zealand, spermatheca). Kormilev & Froeschner, 1987: 22 (biology, catalogue, world). Vasárhelyi, 1987 (classification, world). Monteith & Gross, 1991 (Australia, keys, overview). Grozeva & Kerzhner, 1992 (classification, phylogeny, world). Schuh & Slater, 1995: 208-214 (classification, diagnosis, distribution, faunistics, keys, morphology, natural history, world). Henry, 1997a (classification, phylogeny, world). Heiss, 1998c and 2000 (Baltic amber, fossils). Heliövaara, 2000 (biology, economic importance, world). Heiss, 2001: 3-34 (catalogue, Palearctic Region). Cassis & Gross, 2002: 25-72 (Australia, catalogue, introduction to family).

Subfamily ANEURINAE

References. Kormilev, 1957b, 1965, 1966 (Australia, taxonomy). Usinger & Matsuda, 1959 (key to New Zealand genera, taxonomy). Pendergrast, 1965a (key to New Zealand genera, taxonomy). Heiss, 1998b (Palearctic Region, revision). Heiss, 1999 (Indo-Pacific, taxonomy).

Genus Aneuraptera Usinger & Matsuda, 1959 E

Aneuraptera Usinger & Matsuda, 1959: 96. Type species: Aneuraptera cimiciformis Usinger & Matsuda, 1959, by original designation.

Geographic distribution. New Zealand.

References. Wise, 1977: 120 (checklist, New Zealand). Kormilev & Froeschner, 1987: 22 (catalogue, world).

Aneuraptera cimiciformis Usinger & Matsuda, 1959 E

Aneuraptera cimiciformis Usinger & Matsuda, 1959: 96. Holotype* male (BMNH); New Zealand.

Geographic distribution (Map p. 285). North Island: ND-Whangarei (NZAC).

Biology. Terrestrial. [Lowland.] [Epigean.] [Found in leaf litter.] Seasonality: March. [Fungivorous.]

Dispersal power. Apterous, [dispersing by walking].

References. Usinger & Matsuda, 1959 (classification, taxonomy). Wise, 1977: 120 (checklist, New Zealand).

Kormilev & Froeschner, 1987: 22 (catalogue, world).

Note. Holotype bears, in error, in pencilled label "*Aneurus brouni* F.B.W" written by F. Buchanan White.

Genus Aneurus Curtis, 1825 N

Aneurus Curtis, 1825: plate 86. Type species: Acanthia laevis Fabricius, 1775, by original designation.

Geographic distribution. Nearly worldwide.

References. Kormilev, 1965 (Australia, key to species). Kormilev, 1967a (key to species, South America). Kormilev & Heiss, 1973 (key to species, Oriental Region). Wise, 1977: 120 (checklist, New Zealand). Kormilev & Froeschner, 1987: 24 (catalogue, world). Heiss, 1998a (New Zealand, revision). Heiss, 1999 (*Aneurillus*, Indo-Pacific, revision). Heiss, 2001: 4–6 (catalogue, Palearctic Region). Cassis & Gross, 2002: 29-31 (Australia, catalogue).

Notes. There is no direct evidence available on the feeding strategy of New Zealand *Aneurus* species although they are here hypothesised to be fungivorous based on information published on Australian species (Cassis & Gross, 2002). Species of *Aneurus* from the Palearctic Region have been observed to feed on the phloem of drying trees (fallen branches, cut trees, etc.) accessible through cracks in the bark or cuttings (I.M. Kerzhner, personal communication).

Subgenus Aneurodellus Heiss, 1998 E

Aneurodellus Heiss, 1998a: 30 (as subgenus of Aneurus). Type species: Aneurus zealandensis Heiss, 1998, by original designation.

Geographic distribution. New Zealand.

Reference. Heiss, 1998a (revision).

Aneurus (A.) brevipennis Heiss, 1998 E

Type photograph p. 226.

Aneurus (Aneurodellus) brevipennis Heiss, 1998a: 36. Holotype male (NZAC); CO, [The] Remarkables, Nevis Burn.

Geographic distribution (Map p. 285). South Island: CO–The Remarkables, Nevis Burn.

Biology. Terrestrial. Subalpine. [Epigean.] Collected in *Chionochloa* plant debris. Seasonality: October. [Fungivorous.]

Dispersal power. Submacropterous, [probably unable to fly].

Reference. Heiss, 1998a (biology, distribution, taxonomy).

Aneurus (A.) brouni White, 1876 E

Aneurus brouni White, 1876: 106. Syntypes*, 1 male, 1 female (BMNH; E. Heiss, personal communication); New Zealand (suggested by text of original description).

Ctenoneurus brouni: Kirkaldy, 1909a: 25. Aneurus brouni: Myers & China, 1928: 379.

Geographic distribution (Map p. 285). North Island: AK, BP, CL, ND, WO. South Island: BR, FD, MB, MC, NC, NN, OL, SD, WD. Stewart Island.

Biology. Terrestrial. Lowland to subalpine. [Epigean], corticolous. Collected under bark of dead *Discaria* or *Nothofagus solandri*, in fine debris under bark of *N. solandri* logs, under the bark of fallen trunks and branches of *Nothofagus* lying on the ground. Found in association with *Aneurus salmoni* and *Ctenoneurus hochstetteri* (NC) (Heteroptera: Aradidae). Seasonality: September to November, February to April, July. [Fungivorous.]

Dispersal power. Submacropterous, [probably unable to fly].

References. Wise, 1977: 120 (checklist, New Zealand). Kormilev & Froeschner, 1987: 25 (catalogue, world). Heiss, 1998a (biology, distribution, taxonomy).

Aneurus (A.) maoricus Heiss, 1998 E

Type photograph p. 226.

Aneurus (Aneurodellus) maoricus Heiss, 1998a: 35. Holotype male (NZAC); AK, Lynfield.

Geographic distribution (Map p. 285). North Island: AK-Lynfield (NZAC, TLMI). BP-Mamaku Range [=Plateau] (QM; Heiss, 1998a). CL-Kauaeranga Valley (NZAC, TLMI). WO-Waitomo [Caves] (AMNH, NHML, QM, TLMI, USNM).

Biology. Terrestrial. Lowland. Epigean, corticolous. Collected in rotten wood and under the bark of fallen branches (thicker and moister than those where *Aneurus zealandensis* are found); also in rotten wood and in leaf litter. Associated taxa: Found with *Ctenoneurus setosus* (Heteroptera: Aradidae) (CL). Seasonality: October to February. [Fungivorous.]

Dispersal power. Macropterous, [possibly able to fly]. **Reference**. Heiss, 1998a (biology, distribution, taxonomy).

Aneurus (A.) prominens Pendergrast, 1965 E

Type photograph p. 226.

Aneurus prominens Pendergrast, 1965a: 57. Holotype female (NZAC); AK, Titirangi.

Aneurus (Aneurodellus) prominens (Pendergrast, 1965) [sic]: Heiss, 1998a: 39.

Geographic distribution (Map p. 285). North Island:

AK-Titirangi (NZAC). BP-Lake Tikitipu [=Tikitapu] Scenic Reserve (TLMI). TO-Ohakune (NZAC). Pureora [State] Forest Park (TLMI). WO-Pirongia State Forest [Park] (TLMI).

Biology. Terrestrial. Lowland, montane. [Epigean, corticolous.] Collected on logs of *Podocarpus*. Seasonality: November, January, February, June. [Fungivorous.]

Dispersal power. Macropterous, [possibly able to fly].

References. Pendergrast, 1965a (taxonomy). Wise, 1977: 120 (checklist, New Zealand). Kormilev & Froeschner, 1987: 29 (catalogue, world). Heiss, 1998a (biology, distribution, taxonomy).

Aneurus (A.) salmoni Pendergrast, 1965 E

Aneurus salmoni Pendergrast, 1965a: 61. Holotype* male (MONZ; missing); NN, Mount Arthur.

Aneurus (Aneurodellus) salmoni (Pendergrast, 1965) [sic]: Heiss, 1998a: 39.

Geographic distribution (Map p. 286). North Island: HB, RI. South Island: BR, MC, NC, NN, WD.

Biology. Terrestrial. Montane, subalpine. [Epigean], corticolous. Collected under bark or on *Nothofagus* logs, e.g., *N. menziesii* and *N. solandri*. Associated taxa: Found with *Aneurus brouni* and *Ctenoneurus hochstetteri* (Heteroptera: Aradidae) (NC). Seasonality: November, February to April. [Fungivorous.]

Dispersal power. Macropterous, [possibly able to fly].

References. Wise, 1977: 121 (checklist, New Zealand). Kormilev & Froeschner, 1987: 29 (catalogue, world). Heiss, 1998a (biology, distribution, taxonomy).

Note. The holotype could not be located in the Museum of New Zealand Te Papa Tongarewa, Wellington (MONZ).

Aneurus (A.) zealandensis Heiss, 1998 E

Type photograph p. 227.

Aneurus (Aneurodellus) zealandensis Heiss, 1998a: 31. Holotype male (NZAC); ND, Poor Knights Islands, Tawhiti Rahi.

Geographic distribution (Map p. 286). North Island: AK, BP, CL, ND, TO, WN. South Island: BR, NN, SD.

Biology. Terrestrial. Lowland, montane. Epigean, arboreal (mostly), corticolous. Collected on a range of trees and shrubs, e.g., *Alseuosmia macrophylla*, *Beilshmiedia tawa*, *Coprosma macrocarpa–Myoporum laetum* associations, *Dysoxylum spectabile*, flowering *Entelea arborescens*, *Leptospermum scoparium*, *Nestegis apetala*, *Pseudopanax lessonii*; on dead branches of *C. macrocarpa*, *D. spectabile*, *Myrsine divaricata*, *Phyllocladus trichomanoides*,

Pseudopanax arboreus, Sophora; also under bark, on fungus, in leaf litter, decayed wood, moss, and in pantraps amongst Phormium tenax. Heiss (1998a) found this species only under thin bark of fallen twigs and branches of leaf-bearing trees lying on the ground, or dry but still attached twigs of smaller bushes. Associated taxa: Found with Carventaptera spinifera (Heteroptera: Aradidae) on the South Island (BR). Seasonality: November to February (mostly), June to August (adults); October to February (nymphs). Overwintering: [In the adult stage, in leaf litter]. [Fungivorous.]

Dispersal power. Macropterous, [probably able to fly]. **Reference**. Heiss, 1998a (biology, distribution, taxonomy).

Subfamily ARADINAE

References. Kormilev, 1957b, 1965, 1966 (Australia, taxonomy). Pendergrast, 1968 (key to taxa, taxonomy, New Zealand).

Genus Aradus Fabricius, 1803 N

Aradus Fabricius, 1803: 116. Type species: Cimex betulae Linnaeus, 1758, designated by Latreille, 1810: 433.
Piestosoma Laporte de Castelnau, 1833: 53. Type species: Acanthia depressa Fabricius, 1794, by monotypy. Synonymised by Herrich-Schaeffer, 1840: 93.

Geographic distribution. Nearly worldwide.

References. Parshley, 1921 (key to species, Western Hemisphere). Kormilev, 1951 (Argentina, key to species). Kormilev, 1966 (Australia, key to species). Wise, 1977: 120 (checklist, New Zealand). Kormilev & Froeschner, 1987: 35 (catalogue, world). Heiss, 2001: 7–20 (catalogue, Palearctic Region). Cassis & Gross, 2002: 31-33 (Australia, catalogue).

Aradus australis Erichson, 1842 N

Aradus australis Erichson, 1842: 281. Holotype*, sex undetermined (ZMBG; specimen damaged); Vandiemensland [=Tasmania]. A specimen in the Erichson Collection, labelled "typus", should be the holotype (E. Heiss, personal communication).

Geographic distribution (Map p. 286). North Island: AK, BP, ND, RI, TO, WI, WN, WO. South Island: CO, NN, OL, SC, SD, SL, WD. Offshore Islands: CH. Extralimital range: Australia (continental, Tasmania), New Caledonia.

Biology. Terrestrial. Lowland, montane. Arboreal, corticolous. Found in mixed native forests. Collected on *Leptospermum scoparium*. Apparently not colonial. Seasonality: November to April, mostly January, February. Fungivorous.

Dispersal power. Macropterous, able to fly. Often found on sides of building and windows; may be attracted to artificial lights.

References. Wise, 1977: 120 (checklist, New Zealand). Kormilev & Froeschner, 1987: 38 (catalogue, world). Cassis & Gross, 2002: 32 (Australia, catalogue).

Subfamily CALISIINAE

References. Kormilev, 1958b, 1963, 1966, 1967b (Australia, revision). Pendergrast, 1968 (key to taxa, New Zealand, taxonomy).

Genus Calisius Stål, 1860 N

Calisius Stål, 1860: 68. Type species: Calisius pallipes Stål, 1860, by monotypy.

Aradosyrtis A. Costa, 1864: 132. Type species: Aradosyrtis ghiliani A. Costa, 1864, by monotypy. Synonymised by Bergroth, 1894: 98.

Geographic distribution. Nearly worldwide.

References. Kormilev, 1967b (Australia and South Pacific, key to species). Wise, 1977: 120 (checklist, New Zealand). Kormilev & Froeschner, 1987: 58 (catalogue, world). Heiss, 2000 (fossils), 2001: 21–22 (catalogue, Palearctic Region). Cassis & Gross, 2002: 33-36 (Australia, catalogue).

Notes. There is no direct evidence available on the feeding strategy of *Calisius zealandicus* although it is here hypothesised to be fungivorous based on information published on Australian *Calisius* species (Cassis & Gross, 2002). In the Palearctic Region *Calisius* has been observed feeding on the phloem of living trees with natural cracks in the bark (I.M. Kerzhner, personal communication).

Calisius zealandicus Pendergrast, 1968 E

Type photograph p. 227.

Calisius zealandicus Pendergrast, 1968: 86. Holotype male (NZAC); MC, Mount Algidus.

Geographic distribution (Map p. 286). North Island: CL, HB, ND, WN. South Island: BR, MB, MC, NN, SD, WD.

Biology. Terrestrial. Lowland to subalpine. [Epigean, corticolous.] Collected on *Dacrydium cupressinum* logs, *Nothofagus*, *Aristotelia*, and in moss. Seasonality: September to February, May, July, August (adults); July (nymphs). [Fungivorous.]

Dispersal power. Submacropterous (usually with fused hemelytra), [probably unable to fly]. Attracted to artificial lights.

References. Wise, 1977: 120 (checklist, New Zealand). Kormilev & Froeschner, 1987: 65 (catalogue, world).

Subfamily CARVENTINAE

References. Kormilev, 1958a, 1965, 1966, 1969, 1972 (Australia, taxonomy). Monteith, 1967 (Australia, biogeography, taxonomy). Kirman, 1989a (key to genera, New Zealand). Heiss, 1990 (New Zealand, taxonomy). Jacobs, 1996 a, b (South Africa, taxonomy). Heiss, 1997 (New Guinea, taxonomy).

Genus Acaraptera Usinger & Matsuda, 1959 N

Acaraptera Usinger & Matsuda, 1959: 148. Type species: Acaraptera myersi Usinger & Matsuda, 1959, by original designation.

Geographic distribution. Australia (Lord Howe Island only), New Zealand, Solomon Islands.

References. Usinger & Matsuda, 1959 (classification, taxonomy). Wise, 1977: 121 (checklist, New Zealand). Kormilev & Froeschner, 1987: 65 (catalogue, world). Cassis & Gross, 2002: 36 (Australia, catalogue).

Note. Usinger & Matsuda (1959) described 2 subgenera, *Aracaptera* and *Lissaptera*, but in 1987 Kormilev & Froeschner elevated *Lissaptera* to full genus.

Acaraptera myersi Usinger & Matsuda, 1959 E

Acaraptera (Acaraptera) myersi Usinger & Matsuda, 1959: 149. Holotype* female (BMNH; E. Heiss, personal communication); TO, Ohakune.

Acaraptera myersi: Kormilev & Froeschner, 1987: 65.

Geographic distribution (Map p. 285). North Island: AK, BP, CL, GB, ND, RI, TK, TO, WA, WO.

Biology. Terrestrial. Lowland, montane. [Epigean.] Found in broadleaf–podocarp forests. Collected mostly in leaf litter (adults, nymphs); also in moss, under logs, in *Dacrycarpus dacrydioides* branch traps (BP, November), in rotten *Agathis australis* leaf litter, and decaying mixed wood litter. Seasonality: Throughout the year, mostly September, November, January (adults); September to November, January, April (nymphs). [Fungivorous.]

Dispersal power. Apterous, [dispersing by walking].

References. Wise, 1977: 121 (checklist, New Zealand). Kormilev & Froeschner, 1987: 65 (catalogue, world).

Acaraptera waipouensis Heiss, 1990 E

Type photograph p. 226.

Acaraptera waipouensis Heiss, 1990: 393. Holotype male (AMNH); ND, Waipoua State Forest [=Waipoua Forest], Toronui Track.

Geographic distribution (Map p. 285). North Island: ND–North Dargaville, Intamoe [=Tutamoe] Range (EH

collection; Heiss, 1990). Waipoua Forest (Kauri Ricker Track; Toronui Track; Wairau summit; Yakas Tree Track) (AMNH).

Biology. Terrestrial. Lowland. Epigean. Found in *Agathis australis* (Kauri), podocarp, broadleaf, *Rhopalostylis sapida* (Nikau palm) forests. Collected in leaf and log litter. Seasonality: April. [Fungivorous.]

Dispersal power. Apterous, [dispersing by walking].

Genus Carventaptera Usinger & Matsuda, 1959 E

Carventaptera Usinger & Matsuda, 1959: 161. Type species: Carventaptera spinifera Usinger & Matsuda, 1959, by original designation.

Geographic distribution. New Zealand.

References. Wise, 1977: 121 (checklist, New Zealand). Kormilev & Froeschner, 1987: 72 (catalogue, world).

Carventaptera spinifera Usinger & Matsuda, 1959 E

Carventaptera spinifera Usinger & Matsuda, 1959: 162. Holotype* female (BMNH; E. Heiss, personal communication); DN, Port Chalmers.

Geographic distribution (Map p. 286). North Island: AK, CL, WN. South Island: DN, MB, MC, NN, SC.

Biology. Terrestrial. Lowland, montane. Epigean, [corticolous]. Found in broadleaf–podocarp, *Nothofagus*, or mixed native forests. Collected in leaf litter; also under bark of rotting *Rhopalostylis sapida* stems. Seasonality: September, October, April, July, August (adults); April, July (nymphs). [Fungivorous.]

Dispersal power. Apterous, [dispersing by walking].

References. Wise, 1977: 121 (checklist, New Zealand). Kormilev & Froeschner, 1987: 72 (catalogue, world).

Genus Clavaptera Kirman, 1985 E

Clavaptera Kirman, 1985a: 125. Type species: Clavaptera ornata Kirman, 1985, by original designation.

Geographic distribution. New Zealand.

Reference. Kormilev & Froeschner, 1987: 76 (catalogue, world).

Clavaptera ornata Kirman, 1985 E

Type photograph p. 227.

Clavaptera ornata Kirman, 1985a: 126. Holotype male (AMNZ); ND, North Cape, 4 miles [=6.4 km] from Spirits Bay Rd [=Road], Serpentine Access Rd [=Road].

Geographic distribution (Map p. 286). North Island: ND-Cape Reinga, Tapotupotu Stream (NZAC). North Cape.

Biology. Terrestrial. Lowland. [Epigean.] Found in native coastal shrublands and scrublands. Collected in leaf litter (*Dysoxylum–Vitex–Brachyglottis–Sophora–Phormium* bush). Seasonality: November, April. [Fungivorous.]

Dispersal power. Apterous, [dispersing by walking].

Reference. Kormilev & Froeschner, 1987: 76 (catalogue, world).

Genus Leuraptera Usinger & Matsuda, 1959 E

Leuraptera Usinger & Matsuda, 1959: 158. Type species: Leuraptera zealandica Usinger & Matsuda, 1959, by original designation.

Geographic distribution. New Zealand.

References. Wise, 1977: 121 (checklist, New Zealand). Kormilev & Froeschner, 1987: 82 (catalogue, world).

Leuraptera yakasi Heiss, 1990 E

Type photograph p. 228.

Leuraptera yakasi Heiss, 1990: 399. Holotype male (NZAC); ND, Waipoua State Forest [=Waipoua Forest], Yakas Tree Track.

Geographic distribution (Map p. 287). North Island: ND–Dargaville (CEHI). Waipoua Forest, Yakas Tree Track.

Biology. Terrestrial. Lowland. [Epigean.] Found in a mixed broadleaf—podocarp forest. Collected in leaf and log litter. Seasonality: April. [Fungivorous.]

Dispersal power. Apterous, [dispersing by walking].

Leuraptera zealandica Usinger & Matsuda, 1959 E

Type photograph p. 228.

Leuraptera zealandica Usinger & Matsuda, 1959: 160. Holotype male (CMNZ); AK, Titirangi.

Geographic distribution (Map p. 287). North Island: AK—Huia (NZAC). Lynfield, Tropicana Drive (NZAC). Titirangi. CL—Little Barrier Island (AMNZ), Awaroa Stream (NZAC). ND—Waimatenui (NZAC).

Biology. Terrestrial. Lowland. [Epigean.] Found in broadleaf—podocarp forests and shrublands. Collected in leaf litter (e.g., *Nothofagus*) and on fungus. Seasonality: October, January, March, May. [Fungivorous.]

Dispersal power. Apterous, [dispersing by walking].

References. Wise, 1977: 121 (checklist, New Zealand). Kormilev & Froeschner, 1987: 82 (catalogue, world).

Genus *Lissaptera* Usinger & Matsuda, 1959 N

Acaraptera (Lissaptera) Usinger & Matsuda, 1959: 149. Type species: Acaraptera completa Usinger & Matsuda, 1959, by original designation.

Lissaptera Usinger & Matsuda, 1959. Elevated to generic status by Kormilev & Froeschner, 1987: 83.

Geographic distribution. Australia (Lord Howe Island only), New Zealand.

References. Wise, 1977: 121 (checklist, New Zealand; as *Acaraptera* (*Lissaptera*)). Kormilev & Froeschner, 1987: 83 (catalogue, world). Cassis & Gross, 2002: 40 (Australia, catalogue).

Lissaptera completa (Usinger & Matsuda, 1959) E

Type photograph p. 229.

Acaraptera (Lissaptera) completa Usinger & Matsuda, 1959: 151. Holotype male (CMNZ); TH, South West Island. Lissaptera completa: Kormilev & Froeschner, 1987: 83.

Geographic distribution (Map p. 287). North Island: ND–Mangamuka Range, summit (NZAC). Mitimiti (NZAC). Puketi [State] Forest (NZAC). Te Paki (NZAC). Waipoua Forest (near Headquarters; Te Matua Ngahere; Toronui Track; Waikohatu Bridge; Wairau Summit) (NZAC). Warawara State Forest (NZAC). Offshore Islands: TH.

Biology. Terrestrial. Lowland. [Epigean.] Found in native coastal forests and shrublands. Collected mostly in mixed broadleaf—podocarp forest leaf litter (adults, nymphs); also in wood debris, moss, and liverwort under *Beilschmiedia tawa* and *Dacrydium cupressinum*. Seasonality: October to February, April, June, July (adults); October (nymphs). [Fungivorous.]

Dispersal power. Apterous, [dispersing by walking].

References. Usinger & Matsuda, 1959 (taxonomy). Wise, 1977: 121 (checklist, New Zealand). Kormilev & Froeschner, 1987: 83 (catalogue, world).

Genus Modicarventus Kirman, 1989 E

Modicarventus Kirman, 1989a: 26. Type species: Modicarventus wisei Kirman, 1989, by original designation

Geographic distribution. New Zealand.

Modicarventus wisei Kirman, 1989 E

Type photograph p. 229.

Modicarventus wisei Kirman, 1989a: 27. Holotype female (AMNZ); ND, North Cape Area, Unuwhao.

Geographic distribution (Map p. 288). North Island: ND–North Cape: Unuwhao; Whareana (AMNZ).

Biology. Terrestrial. Lowland. [Epigean.] Found in native forest remnants. Collected in leaf litter. Seasonality: December, February. [Fungivorous.]

Dispersal power. Apterous, [dispersing by walking].

Genus Neocarventus Usinger & Matsuda, 1959 E

Neocarventus Usinger & Matsuda, 1959: 164. Type species: Neocarventus angulatus Usinger & Matsuda, 1959, by original designation.

Geographic distribution. New Zealand.

References. Wise, 1977: 121 (checklist, New Zealand). Kormilev & Froeschner, 1987: 84 (catalogue, world). Kirman, 1989b (redescription, taxonomy).

Neocarventus angulatus Usinger & Matsuda, 1959 E

Type photograph p. 231.

Neocarventus angulatus Usinger & Matsuda, 1959: 166. Holotype male (CMNZ); HB, Wallingford.

Geographic distribution (Map p. 288). North Island: AK, BP, CL, GB, HB, ND, RI, TK, TO, WN, WO. South Island: KA–Puhipuhi Reserve (NZAC).

Biology. Terrestrial. Lowland, montane. [Epigean.] Found in native broadleaf–podocarp forests and shrublands. Collected mostly in leaf litter; also in moss. Seasonality: September to May (mostly January), July. [Fungivorous.]

Dispersal power. Apterous, [dispersing by walking].

References. Kormilev & Heiss, 1976 (female, taxonomy). Wise, 1977: 121 (checklist, New Zealand). Kormilev & Froeschner, 1987: 84 (catalogue, world).

Neocarventus uncus Kirman, 1989 E

Type photograph p. 231.

Neocarventus uncus Kirman, 1989b: 35. Holotype male (NZAC): ND. Warawara State Forest.

Geographic distribution (Map p. 289). North Island: CL–Mount Moehau (NZAC). ND–Mount Camel Peninsula (AMNZ). Puketi State Forest (NZAC). Waipoua Forest (NZAC). Warawara State Forest (NZAC).

Biology. Terrestrial. Lowland, montane. [Epigean.] Found in native broadleaf–podocarp forests and shrublands. Collected mostly in leaf litter; also in a rotten log. Seasonality: October, January, April. [Fungivorous.]

Dispersal power. Apterous, [dispersing by walking].

Subfamily CHINAMYERSIINAE

References. Usinger & Matsuda, 1959 (key to genera, New Zealand). Monteith, 1966, 1969 (Australia, taxonomy, relationships), 1980 (genera, classification, relationships).

Tribe CHINAMYERSIINI

Genus Chinamyersia Usinger, 1943 E

Pseudaradus Myers & China, 1928: 388. Type species: Pseudaradus viridis Myers & China, 1928, by original designation. Preoccupied.

Chinamyersia Usinger, 1943: 74. Replacement name for Pseudaradus.

Geographic distribution. New Zealand.

References. Usinger & Matsuda, 1959 (classification, taxonomy). Wise, 1977: 120 (checklist, New Zealand). Kormilev & Froeschner, 1987: 92 (catalogue, world).

Chinamyersia cinerea (Myers & China, 1928) E

Pseudaradus cinereus Myers & China, 1928: 393. Holotype female (BMNH); WN, Korokoro.

Chinamyersia cinerea: Usinger, 1943: 74.

Geographic distribution (Map p. 286). North Island: AK, BP, ND, WA, WN. South Island: BR, CO, FD, MC, NC, NN, SD, SL.

Biology. Terrestrial. Lowland, montane. Epigean, planticolous, arboreal (mostly), corticolous. Found in broadleaf–podocarp, *Nothofagus*, or mixed forests and shrublands. Collected under the bark of *Agathis australis* and *Dacrydium*, on the bark of *Nothofagus menziesii*, in leaf litter, under logs, on *Pseudopanax*; also on *Polystichum* (at night). Seasonality: October, November, January to March (mostly), July, August (adults); January, July (nymphs). [Fungivorous.]

Dispersal power. Macropterous, [possibly able to fly]. **References**. Usinger & Matsuda, 1959 (taxonomy). Wise, 1977: 120 (checklist, New Zealand). Kormilev & Froeschner, 1987: 92 (catalogue, world).

Chinamyersia viridis (Myers & China, 1928) E

Pseudaradus viridis Myers & China, 1928: 391. Holotype* female (BMNH); WN, Ngaio.

Chinamyersia viridis: Usinger, 1943: 74.

Geographic distribution (Map p. 286). North Island: WN–Ngaio (Myers & China, 1928). South Island: NN–Canaan, Moor Park (NZAC). Cawthron Park (LUNZ). Whangapeka Valley (NZAC).

Biology. Terrestrial. [Lowland.] [Epigean, planticolous, arboreal (mostly), corticolous.] Collected mostly under the bark of trees, e.g., *Dacrydium cupressinum*. Seasonality: September, November, February, July. [Fungivorous.]

Dispersal power. Macropterous, [possibly able to fly].

References. Usinger & Matsuda, 1959 (taxonomy). Wise, 1977: 120 (checklist, New Zealand). Kormilev & Froeschner, 1987: 92 (catalogue, world).

Tribe TRETOCORINI

Genus Tretocoris Usinger & Matsuda, 1959 E

Tretocoris Usinger & Matsuda, 1959: 82. Type species: Tretocoris grandis Usinger & Matsuda, 1959, by original designation.

Geographic distribution. New Zealand.

References. Monteith, 1969 (*Kumaressa*, relationships, *Tretocoris*). Wise, 1977: 120 (checklist, New Zealand). Kormilev & Froeschner, 1987: 93 (catalogue, world).

Tretocoris grandis Usinger & Matsuda, 1959 E

Tretocoris grandis Usinger & Matsuda, 1959: 83. Holotype* female (BMNH; E. Heiss, personal communication); TO, Ohakune.

Geographic distribution (Map p. 289). North Island: AK, BP, CL, GB, HB, ND, TO, WO.

Biology. Terrestrial. Lowland, montane. [Epigean.] Broadleaf-podocarp forests. Collected in leaf litter and under logs; in splits from a rotten log of fallen *Metrosideros robusta*. Observed at night on the underside of bracket fungi (S.E. Thorpe, personal communication). Seasonality: September, November, January to May, July (adults); April (nymphs). [Fungivorous.]

Dispersal power. Apterous, [dispersing by walking].

References. Wise 1977: 120 (checklist, New Zealand). Kormilev & Froeschner, 1987: 93 (catalogue, world).

Subfamily ISODERMINAE

References. Wygodzinsky, 1946 (taxonomy, world). Pendergrast, 1965b (key to taxa, taxonomy, New Zealand). Heiss, 1982 (Australia, taxonomy). Kormilev & Froeschner, 1987 (catalogue, world).

Genus Isodermus Erichson, 1842 N

Isodermus Erichson, 1842: 281. Type species: Isodermus planus Erichson, 1842, by monotypy.

Anchomichon Spinola, 1852: 214. Type species: Anchomichon gayi Spinola, 1852, by monotypy. Synonymised by Stål, 1873: 147.

Ecpiestocoris Blanchard, 1852: 223. Type species: Ecpiestocoris castaneus Blanchard, 1852, by monotypy. Synonymised by Wygodzinsky, 1946: 268.

Geographic distribution. Argentina, Australia (continental, Tasmania), Chile, New Zealand.

References. Usinger & Matsuda, 1959 (key to species, world). Pendergrast, 1965b (key to species, New Zealand). Wise, 1977: 119 (checklist, New Zealand). Heiss, 1982 (Australia, taxonomy). Kormilev & Froeschner, 1987: 93 (catalogue, world). Cassis & Gross, 2002: 42 (Australia, catalogue).

Isodermus crassicornis Usinger & Matsuda, 1959 E

Isodermus crassicornis Usinger & Matsuda, 1959: 61. Holotype* male (BMNH); NC, Arthur's Pass.

Geographic distribution (Map p. 287). North Island: GB, TO, WN. South Island: BR, MB, MC, NC, NN, SC.

Biology. Terrestrial. Montane, subalpine. [Arboreal], corticolous. Found in *Nothofagus* forests. Collected under the bark of logs or dead standing *Nothofagus* trees, including *N. menziesii* (adults, nymphs). Seasonality: October to February, April, July (adults); April (nymphs). [Fungivorous.]

Dispersal power. Macropterous, [possibly able to fly]. **References**. Wise, 1977: 119 (checklist, New Zealand). Kormilev & Froeschner, 1987: 94 (catalogue, world).

Note. This is the most commonly encountered *Isodermus* species in New Zealand.

Isodermus maculosus Pendergrast, 1965 E

Type photograph p. 228.

Isodermus maculosus Pendergrast, 1965b: 237. Holotype male (AMNZ); DN, Waitati.

Geographic distribution (Map p. 287). North Island: BP-Mount Te Aroha (NZAC). TO-Ohakune (NZAC). South Island: BR-Ada Pass (NZAC). Lake Rotoiti (NZAC). DN-Waitati (Pendergrast, 1965). FD-Takahe Valley, Head of Lake Orbell (LUNZ). MC-Cass Saddle (CMNZ). NN-Mt Arthur, Ellis Basin, Dry Lake (LUNZ). WD-Westland National Park, Castle Rocks Valley (LUNZ). Stewart Island (LUNZ): Rakeahua Valley (NZAC).

Biology. Terrestrial. Lowland to subalpine. [Arboreal], corticolous. Found in *Nothofagus* and mixed forests. Collected on decaying branches of *Nothofagus menziesii* (adults, nymphs), under bark of decaying logs; under moss and bark of *Olearia ilicifolia*; also on *Pittosporum eugenioides* and *Pseudopanax*. Seasonality: October, January to March (adults); July (nymphs). [Fungivorous.]

Dispersal power. Brachypterous, [probably unable to fly].

References. Wise, 1977: 119 (checklist, New Zealand). Kormilev & Froeschner, 1987: 94 (catalogue, world).

Isodermus tenuicornis Usinger & Matsuda, 1959 E

Isodermus tenuicornis Usinger & Matsuda, 1959: 59. Holotype* female (presumably BMNH; only the paratypes could be located); DN, Port Chalmers.

Geographic distribution (Map p. 287). South Island: DN-Port Chalmers. Waitati (AMNZ). Woodhaugh Reserve (Usinger & Matsuda, 1959). KA-Oaro (LUNZ).

MC-Kaituna Valley (CMNZ, LUNZ). SL-Curio Bay (NZAC). Stewart Island: Port William (NZAC).

Biology. Terrestrial. Lowland. Arboreal, corticolous. Collected on *Eucalyptus ovata*; in *Fuchsia–Prumnopitys taxifolia* scrub; under bark. Seasonality: September to March, June. [Fungivorous.]

Dispersal power. Macropterous, [possibly able to fly]. **References**. Wise, 1977: 119 (checklist, New Zealand). Kormilev & Froeschner, 1987: 94 (catalogue, world).

Subfamily MEZIRINAE

References. Kormilev, 1971 (classification, revision, Oriental Region and Pacific). Lee & Pendergrast, 1977 (key to taxa, taxonomy, New Zealand). Monteith, 1997 (Australia, biology, biogeography, revision; including key to New Zealand genera).

Genus Ctenoneurus Bergroth, 1887 N

Ctenoneurus Bergroth, 1887: 188. Type species: Neuroctenus hochstetteri Mayr, 1866, designated by Usinger & Matsuda, 1959: 268.

Geographic distribution. Australian Region, Ethiopian Region, Oriental Region; South Pacific.

References. Kormilev, 1971 (key to species, Oriental Region, Pacific, revision). Lee & Pendergrast, 1977 (key to species, New Zealand). Wise, 1977: 121 (checklist, New Zealand). Kormilev & Froeschner, 1987: 131 (catalogue, world). Monteith, 1997 (Australia, keys, morphology, taxonomy). Cassis & Gross, 2002: 55–56 (Australia, catalogue).

Ctenoneurus hochstetteri (Mayr, 1866) E

Neuroctenus hochstetteri Mayr, 1866: 365. Syntypes* (NHMW; E. Heiss, personal communication); New Zealand.

Crimia attenuata Walker, 1873: 22. Syntypes*, apparently males (BMNH); New Zealand. Synonymised by Usinger & Matsuda, 1959: 269.

Mezira maorica Walker, 1873: 29. Syntypes*, one male, one female (BMNH); New Zealand. Synonymised by Usinger & Matsuda, 1959: 269.

Ctenoneurus hochstetteri: Bergroth, 1887: 188.

Ctenoneurua [sic] hochstetteri: Lee & Pendergrast, 1977: 168.

Geographic distribution (Map p. 286). North Island: AK, BP, CL, ND, TK, TO, WA, WN, WO. South Island: BR, FD, MB, MC, MK, NN, OL, SD, SL, WD.

Biology. Terrestrial. Lowland to subalpine. Arboreal, corticolous. Found in native broadleaf-podocarp,

Nothofagus, or mixed forests and, to some extent, exotic plantations. Collected mostly under the bark of fallen trunks and branches or dead standing Beilschmiedia tawa or Nothofagus, including N. fusca and N. truncata (adults and nymphs); also under the bark of Phyllocladus trichomanoides and Eucalyptus globulus. Can occur in colonies of thousands under the bark of Beilschmiedia tawa. Associated taxa: Found with Aneurus brouni and Aneurus salmoni (Heteroptera: Aradidae). Seasonality: September to April, June to August (adults); January, March, June to August (nymphs). [Fungivorous.]

Dispersal power. Macropterous, able to fly (E. Heiss, personal communication).

References. Wise 1977: 121 (checklist, New Zealand). Kormilev & Froeschner, 1987: 131 (catalogue, world).

Note. This is the most common aradid species in New Zealand.

Ctenoneurus myersi Kormilev, 1953 E

Ctenoneurus myersi Kormilev, 1953: 344. Holotype* female (USNM, Kormilev Collection; E. Heiss, personal communication); New Zealand.

Geographic distribution (Map p. 287). North Island: AK-Lynfield (NZAC). TO-Ohakune (Lee & Pendergrast, 1977). South Island: MC-Banks Peninsula, Port Levy Reserve (NZAC). Chalk Hill (CMNZ). Craigieburn State Forest (NZAC). Hoods Bush, Malvern Hills (CMNZ). NC-Arthur's Pass, Alpine Creek [=Halpin Creek] (NZAC). NN-Nelson (NZAC).

Biology. Terrestrial. Lowland, montane. Arboreal, corticolous. Found mostly in native forests. Collected under the bark of dead standing *Nothofagus solandri* var. *cliffortioides* and *Sophora microphylla*, on and under the bark of *Nothofagus menziesii*, and on *Acacia mearnsii*. Seasonality: October, November, January to March, May. [Fungivorous.]

Dispersal power. Macropterous, able to fly (E. Heiss, personal communication).

References. Wise, 1977: 121 (checklist, New Zealand). Kormilev & Froeschner, 1987: 132 (catalogue, world).

Ctenoneurus pendergrasti Kormilev, 1971 E

Type photograph p. 227.

Ctenoneurus pendergrasti Kormilev, 1971: 58. Holotype female (AMNZ); BP, Tarowera [=Tarawera].

Geographic distribution (Map p. 287). North Island: BP-Tarawera.

Biology. Terrestrial. [Lowland, montane.] [Arboreal, corticolous.] Seasonality: October. [Fungivorous.]

Dispersal power. Macropterous, able to fly (E. Heiss, personal communication).

Reference. Kormilev & Froeschner, 1987: 132 (catalogue, world)

Note. Species overlooked by Lee & Pendergrast (1977) and Wise (1977).

Ctenoneurus setosus Lee & Pendergrast, 1977 E

Type photograph p. 228.

Ctenoneurus setosus Lee & Pendergrast, 1977: 168. Holotype male (AMNZ); ND, Kawakawa, Waiomio Caves area.

Geographic distribution (Map p. 287). North Island: AK, BP, CL, ND, TO, WI.

Biology. Terrestrial. Lowland, montane. Arboreal, corticolous. Found in broadleaf–podocarp, *Nothofagus* or mixed forests; also in exotic plantations. Collected on fruiting bodies of fungi (*Daldinia* sp.), under the bark of *Nothofagus* or *Eucalyptus globulus*, in leaf litter, and on a log under *Weinmannia racemosa* and *Rubus fruticosus*. Seasonality: December to February, May, June, August (adults); December (nymphs). [Fungivorous.]

Dispersal power. Macropterous, able to fly (E. Heiss, personal communication).

Note. Species not listed by Wise (1977) and Kormilev & Froeschner (1987).

Genus Woodwardiessa Usinger & Matsuda, 1959 E

Woodwardiessa Usinger & Matsuda, 1959: 215. Type species: Woodwardiessa quadrata Usinger & Matsuda, 1959, by original designation.

Geographic distribution. New Zealand.

References. Kormilev, 1971 (keys). Wise, 1977: 121 (checklist, New Zealand). Kormilev & Froeschner, 1987: 196 (catalogue, world). Monteith, 1997 (Australia, keys, morphology, taxonomy).

Woodwardiessa guadrata Usinger & Matsuda, 1959 E

Woodwardiessa quadrata Usinger & Matsuda,1959: 216. Holotype* female (MONZ; missing); AK, Nihotupu.

Geographic distribution (Map p. 289). North Island: AK, BP, CL, GB, ND, WO.

Biology. Terrestrial. Lowland. [Epigean, corticolous.] Found in broadleaf–podocarp forests and shrublands. Collected in splits of fallen rotting trees (including *Metrosideros robusta*), on *Ganoderma*-fungi growing on dead standing trees, on logs with polypores, under the bark of standing or fallen trees (e.g., *Knightia excelsa*, *Nothofagus truncata*), in leaf litter (adults, nymphs); also, at night, feeding on

underside of bracket fungi in forests (CL, WO; S.E. Thorpe, personal communication). Seasonality: September to November, February, March (mostly), May, July (adults); October (nymphs). [Fungivorous.]

Dispersal power. Brachypterous, [unable to fly].

References. Wise, 1977: 121 (checklist, New Zealand). Lee & Pendergrast, 1977 (taxonomy). Kormilev & Froeschner, 1987: 196 (catalogue, world). Monteith, 1997 (taxonomy).

Note. The holotype could not be located in Museum of New Zealand Te Papa Tongarewa, Wellington (MONZ).

Subfamily PROSYMPIESTINAE

References. Usinger & Matsuda, 1959 (Australia, taxonomy). Kirman, 1985b (key to genera, New Zealand).

Tribe PROSYMPIESTINI

Genus Adenocoris Usinger & Matsuda, 1959 E

Adenocoris Usinger & Matsuda, 1959: 67. Type species: Adenocoris brachypterus Usinger & Matsuda, 1959, by original designation.

Geographic distribution. New Zealand.

References. Usinger & Matsuda, 1959 (key to species, New Zealand). Wise, 1977: 119 (checklist, New Zealand). Kormilev & Froeschner, 1987: 197 (catalogue, world).

Adenocoris brachypterus Usinger & Matsuda, 1959 E

Adenocoris brachypterus Usinger & Matsuda, 1959: 68. Holotype* female (BMNH); WI, Wanganui, Longacre.

Geographic distribution (Map p. 285). North Island: WI–Wanganui, Longacre.

Biology. Terrestrial. Lowland. [Epigean, planticolous, arboreal.] Habitat unknown. Seasonality: April (adults, nymphs). [Fungivorous.]

Dispersal power. Brachypterous, [unable to fly].

References. Wise, 1977: 119 (checklist, New Zealand). Kormilev & Froeschner, 1987: 197 (catalogue, world).

Adenocoris spiniventris Usinger & Matsuda, 1959 E

Adenocoris spiniventris Usinger & Matsuda, 1959: 70. Holotype* female (BMNH); New Zealand.

Geographic distribution (Map p. 285). North Island: CL–Little Barrier Island, summit (NZAC). TO–Ohakune (Usinger & Matsuda, 1959). WN–Paekakariki (Usinger & Matsuda, 1959). WO–Matamata (NZAC).

Biology. Terrestrial. Lowland, montane. Epigean, planticolous, arboreal. [Occurs in native forests and

shrublands.] Collected on *Agathis australis* and in leaf litter. Seasonality: October, November, March, April, August. [Fungivorous.]

Dispersal power. Brachypterous, [unable to fly].

References. Wise, 1977: 119 (checklist, New Zealand). Kormilev & Froeschner, 1987: 197 (catalogue, world).

Note. This taxon may be conspecific with *Adenocoris brachypterus*.

Genus Mesadenocoris Kirman, 1985 E

Mesadenocoris Kirman, 1985b: 78. Type species: Mesadenocoris robustus Kirman, 1985, by original designation.

Geographic distribution. New Zealand.

Note. Genus overlooked by Kormilev & Froeschner (1987).

Mesadenocoris robustus Kirman, 1985 E

Type photograph p. 229.

Mesadenocoris robustus Kirman, 1985b: 80. Holotype male (CMNZ); ND, 5 miles [=8 km] east of Kaeo.

Geographic distribution (Map p. 288). North Island: ND–Kaeo, 5 miles [=8 km] East. Waimatenui (AMNZ).

Biology. Terrestrial. Lowland. [Epigean.] [Native forests and shrublands.] Collected in leaf litter (adults, nymphs). Seasonality: October, December (adults); December (nymphs). [Fungivorous.]

Dispersal power. Brachypterous, [unable to fly].

Genus Neadenocoris Usinger & Matsuda, 1959 E

Neadenocoris Usinger & Matsuda, 1959: 71. Type species: Neadenocoris spinicornis Usinger & Matsuda, 1959, by original designation.

Geographic distribution. New Zealand.

References. Usinger & Matsuda, 1959 (key to species, New Zealand). Wise, 1977: 120 (checklist, New Zealand). Kormilev & Froeschner, 1987: 197 (catalogue, world).

Note. Examination of *Neadenocoris* material from the North Island suggests additional undescribed species of this genus, or of a closely related undescribed genus.

Neadenocoris abdominalis Usinger & Matsuda, 1959 E

Type photograph p. 229.

Neadenocoris abdominalis Usinger & Matsuda, 1959: 74. Holotype male (CMNZ); NN, Upper Takaka.

Geographic distribution (Map p. 288). South Island: BR–Maruia Springs (CMNZ). NN–Upper Takaka.

Biology. Terrestrial. Lowland. [Epigean.] [Nothofagus or

mixed forests and shrublands.] [Collected in leaf litter.] Seasonality: March, May. [Fungivorous.]

Dispersal power. Brachypterous, [unable to fly].

References. Wise, 1977: 120 (checklist, New Zealand). Kormilev & Froeschner, 1987: 197 (catalogue, world)

Notes. One specimen from the North Island (Titirangi, AK; AMNZ) may represent a misidentification or an undescribed species.

Neadenocoris acutus Usinger & Matsuda, 1959 E

Type photograph p. 230.

Neadenocoris acutus Usinger & Matsuda, 1959: 76. Holotype male (CMNZ); BR, Moana, Lake Brunner.

Geographic distribution (Map p. 288). South Island: BR-Callaghans Ridge, Ahaura (NZAC). Moana (Lake Brunner). WD-Hokitika Gorge (NZAC)

Biology. Terrestrial. Lowland, montane. [Epigean.] [Nothofagus or mixed forests and shrublands.] Collected in leaf litter. Seasonality: December, January, April. [Fungivorous.]

Dispersal power. Brachypterous, [unable to fly].

References. Wise, 1977: 120 (checklist, New Zealand). Kormilev & Froeschner, 1987: 197 (catalogue, world).

Notes. One specimen from the North Island (Mount Egmont, near Dawson Falls, TK; AMNZ) may represent a misidentification or an undescribed species.

Neadenocoris glaber Usinger & Matsuda, 1959 E

Type photograph p. 230.

Neadenocoris glabrus [sic] Usinger & Matsuda, 1959: 78.
Holotype female (CMNZ); FD, Lake McArthur, Dusky Sound.

Geographic distribution (Map p. 288). South Island: FD-Doubtful Sound, Deep Cove (NZAC). Lake McArthur, Dusky Sound. Secretary Island, Mount Grono (NZAC). Wilmot Pass (NZAC). Turret Range, Wolfe Flat (NZAC).

Biology. Terrestrial. Lowland, montane. [Epigean.] [*Nothofagus* or mixed forests and shrublands.] Collected mostly in leaf litter; also in moss and on mat plants-mosstussock associations. Seasonality: November, January, March. [Fungivorous.]

Dispersal power. Brachypterous, [unable to fly].

References. Wise, 1977: 120 (checklist, New Zealand). Kormilev & Froeschner, 1987: 198 (catalogue, world).

Note. The gender ending of the original species-group name *glabrus* is changed to agree in gender with the generic name *Neadenocoris*, in accordance with Articles 32.3 and 34.2 of the *International Code of Zoological Nomenclature*, Fourth Edition (1999).

Neadenocoris ovatus Usinger & Matsuda, 1959 E

Type photograph p. 230.

Neadenocoris ovatus Usinger & Matsuda, 1959: 75. Holotype male (CMNZ); MB, Pelorus Bridge.

Geographic distribution (Map p. 288). South Island: MB–Pelorus Bridge. WD–Haast Pass (NZAC).

Biology. Terrestrial. Lowland, montane. [Epigean.] [*Nothofagus* or mixed forests and shrublands.] Collected in leaf litter and rotten wood. Seasonality: December to February, August. [Fungivorous.]

Dispersal power. Brachypterous, [unable to fly].

References. Wise, 1977: 120 (checklist, New Zealand). Kormilev & Froeschner, 1987: 198 (catalogue, world).

Notes. A few specimens from the North Island (AK, CL, TK (AMNZ); GB (NZAC)) may represent misident-ifications or an undescribed species.

Neadenocoris reflexus Usinger & Matsuda, 1959 E

Type photograph p. 230.

Neadenocoris reflexus Usinger & Matsuda, 1959: 79. Holotype female (CMNZ); NN, Junction of Brown and Aorere Rivers.

Geographic distribution (Map p. 288). South Island: BR–Lake Rotoroa (NZAC). NN–Aorere Valley (NZAC). Junction Brown & Aorere Rivers.

Biology. Terrestrial. Lowland. [Epigean.] [*Nothofagus* or mixed forests and shrublands.] Collected in leaf litter. Seasonality: January, February, April. [Fungivorous.]

Dispersal power. Brachypterous, [unable to fly].

References. Wise, 1977: 120 (checklist, New Zealand). Kormilev & Froeschner, 1987: 198 (catalogue, world).

Note. A few specimens from the North Island (GB (NZAC)) may represent misidentifications or an undescribed species.

Neadenocoris spinicornis Usinger & Matsuda, 1959 E

Type photograph p. 231.

Neadenocoris spinicornis Usinger & Matsuda, 1959: 72. Holotype male (CMNZ); FD, Lake Hankerson [=Lake Hankinson], Te Anau.

Geographic distribution (Map p. 288). South Island: BR, FD, MK, NC, OL, SL, WD.

Biology. Terrestrial. Lowland to subalpine. Epigean. *Nothofagus* (mostly) or mixed forests and shrublands. Collected mostly in leaf litter (adults, nymphs); also in moss. Seasonality: October to May, mostly November, February (adults); September, October, December to April (nymphs). [Fungivorous.]

Dispersal power. Brachypterous, [unable to fly].

References. Wise, 1977: 120 (checklist, New Zealand). Kormilev & Froeschner, 1987: 198 (catalogue, world).

Notes. Usinger & Matsuda (1959) listed this species from the Auckland region (one nymph, Hora [=Horahora, ND?], January 21, 1948, R. R. Forster; unknown number of specimens, L. Parenaga [=Parengarenga Harbour, ND?], October 23, 1950, L. P. Hughson). These unchecked records may represent a new undescribed species together with other *Neadenocoris* specimens in North Island collections (See Notes under previous species).

Family ARTHENEIDAE

Seed bugs

References. Scudder, 1957c (Australia, taxonomy; in Rhyparochrominae). Slater et al., 1962 (classification, taxonomy). Slater, 1964a (catalogue, world). Slater & Brailovsky, 1986 (taxonomy, Western Hemisphere). Wheeler & Fetter, 1987 (adventive species, Nearctic Region). Malipatil, 1988a (Australia, taxonomy). Grozeva & Kuznetsova, 1989 (cytotaxonomy, reproductive system). Gross, 1991a (Australia, keys, overview). Hoffman & Slater, 1995 (adventive species, Ethiopian & Nearctic Regions). Schuh & Slater, 1995: 251-264 (classification, diagnosis, distribution, faunistics, keys, morphology, natural history, world). Slater & O'Donnell, 1995 (catalogue, world). Henry, 1997a (classification, phylogeny). Kerzhner, 1997 (Palearctic Region, taxonomy; as subfamily of Lygaeidae). Péricart, 2001a: 94–101 (catalogue, Palearctic Region; as subfamily of Lygaeidae). Cassis & Gross, 2002: 159-161 (Australia, catalogue, introduction to family).

Note. Most of the literature published before 1997 refers to the Artheneidae as a subfamily of Lygaeidae.

Subfamily NOTHOCHROMINAE

Genus *Nothochromus* Slater, Woodward & Sweet. 1962 ^E

Nothochromus Slater, Woodward & Sweet, 1962: 600. Type species: Nothochromus maoricus Slater, Woodward & Sweet, 1962, by original designation.

Geographic distribution. New Zealand.

References. Slater, 1964a: 708 (catalogue, world). Wise, 1977: 125 (checklist, New Zealand).

Nothochromus maoricus Slater, Woodward & Sweet, 1962 ^E

Type photograph p. 232.

Nothochromus maoricus Slater, Woodward & Sweet, 1962: 601. Holotype female (NZAC); OL, Bold Peak.

Geographic distribution (Map p. 289). South Island: CO–Rock and Pillar Range (Malipatil, 1977b). DN–Leith (Slater *et al.*, 1962). FD–Fiordland National Park: South Arm of Lake Manapouri (LUNZ); South Borland [River] Valley Bivouac (LUNZ). OL–Bold Peak. SL–Catlins State Forest, Hunters Hills (LUNZ).

Biology. Terrestrial. Montane, subalpine. Epigean. [Occurs in *Nothofagus* forests.] Taken in leaf litter (adults, nymphs); under the bark of *Nothofagus solandri* var. *cliffortioides* (adults); on *Nothofagus menziesii* (adults). Seasonality: November to February, May (adults); November (nymphs). [Phytophagous (granivorous).]

Dispersal power. Brachypterous, [unable to fly].

References. Slater, 1964a: 708 (catalogue, world). Wise, 1977: 125 (checklist, New Zealand). Malipatil, 1977b (classification, genitalia, immatures, redescription). Slater & O'Donnell, 1995: 80 (catalogue, world).

Family BERYTIDAE

Stilt bugs

References. Gross, 1950 (Australia, revision; as Neididae), 1963 (key, checklist, Micronesia, taxonomy; as Neididae). Woodward, 1961 (New Zealand, revision). Kerzhner, 1964 (Palearctic Region, taxonomy). Štusák, 1964, 1965a, 1965b, 1967a, 1967b, 1971 (Ethiopian & Oriental Regions, taxonomy). Hsiao, 1974 (China, revision). Hamid, 1975 (classification). Hickman, 1976 (Australia, biology). Péricart, 1984 (revision, West Palearctic Region). Štusák, 1989, 1992 (Ethiopian & Oriental Regions, taxonomy). Gross, 1991a (Australia, keys, overview). Schuh & Slater, 1995: 246-249 (classification, diagnosis, distribution, faunistics, keys, morphology, natural history, world). Henry, 1997a-b (classification; key to subfamilies, tribes, genera; phylogeny, world), 1997c (keys, revision, Western Hemisphere), 2000 (biology, economic importance, world). Henry & Froeschner, 1998, 2000 (catalogue, world). Péricart, 2001b: 230–242 (catalogue, Palearctic Region). Cassis & Gross, 2002: 162-170 (Australia, catalogue, introduction to family).

Subfamily BERYTINAE

Tribe BERYTINI

Genus Bezu Štusák, 1989 N

Bezu Štusák, 1989: 286. Type species: Neides wakefieldi White, 1878a, by original designation.

Geographic distribution. Australia (continental, Tasmania), New Zealand.

References. Wise, 1977: 125 (checklist, New Zealand; as *Neides*). Henry, 1997b (classification, key, phylogeny, taxonomy). Henry & Froeschner, 1998: 7 (catalogue, world). Cassis & Gross, 2002: 166 (Australia, catalogue).

Bezu wakefieldi (White, 1878)^E

Neides wakefieldi White, 1878a: 31. Holotype female (BMNH); New Zealand.

Bezu wakefieldi: Štusák, 1989: 288.

Geographic distribution (Map p. 289). North Island: ND, TK, WI, WN. South Island: CO, DN, MB, MC, NC, NN, SD, SL. Offshore Islands: CH.

Biology. Terrestrial. Lowland to subalpine. Planticolous. Found in open habitats or clearings in forested areas. Collected on grasses (Poaceae) and surrounding vegetation, e.g., on *Muehlenbeckia* and shrubs, at bases of rushes, on *Rubus fruticosus*, and in leaf litter. Host plants: Grasses (Poaceae). Seasonality: Most of the year, mainly November to February. Mating: October to December. Overwintering: In the adult stage; collected in moss from wet banks. Phytophagous.

Dispersal power. Micropterous or brachypterous, [unable to fly].

References. Wise, 1977: 125 (checklist; as *Neides wakefieldi*). Henry & Froeschner, 1998: 7 (catalogue, world).

Family CANTACADERIDAE

Lace bugs

References. Drake, 1950 (taxonomy, world; as subfamily of Tingidae). Gross & Cassis, 1991c (Australia, keys, overview; as subfamily of Tingidae). Cassis & Gross, 1995: 398–401 (Australia, catalogue; as subfamily of Tingidae). Froeschner, 1996 (classification, key to taxa, revision, world; as subfamily of Tingidae). Péricart & Golub, 1996: 3–5 (catalogue, Palearctic; as subfamily of Tingidae). Golub & Popov, 1998 (Baltic amber, fossils; as subfamily of Tingidae). Lis, B., 1999 (classification, description, family status, key to subfamilies, phylogeny).

Subfamily CARLDRAKEANINAE

Reference. Lis, B., 1999 (classification, description, key to genera, subfamily status).

Genus Carldrakeana Froeschner, 1968 N

Carldrakeana Froeschner, 1968: 250. Type species: Phatnoma tindalei Hacker, 1928, by original designation.

Geographic distribution. Australia (continental, Tasmania), New Guinea, New Zealand.

References. Froeschner, 1996 (catalogue, key to genera and species, revision, world). Lis, B., 1999 (classification, description).

Carldrakeana socia (Drake & Ruhoff, 1961) N

Gonycentrum socium Drake & Ruhoff, 1961: 128 [illustrated in Fig. 2, not Fig. 3 as indicated]. Holotype* male (USNM); Launceston, Tasmania, Australia.

Carldrakeana socia: Froeschner, 1968: 251.

Geographic distribution (Map p. 289). North Island: WA–Lake Wairarapa (NZAC). Ruakokoputuna (NZAC). WN–Orongorongo Valley, Green's Creek (NZAC). Stokes Valley (Woodward, 1961). Extralimital range: Australia (continental, Tasmania).

Biology. Terrestrial. Lowland. [Epigean, planticolous.] Habitat and Seasonality unknown. Overwintering: In the adult stage; collected in moss and from a dry bank (July to September). Phytophagous (sap-sucking).

Dispersal power. Brachypterous (coleopterous), probably unable to fly.

References. Woodward, 1961 (New Zealand, revision; as *Gonycentrum socium*). Drake & Ruhoff, 1965a: 33 (catalogue, world; as *Gonycentrum socium*). Wise, 1977: 118 (checklist, New Zealand; as *Gonycentrum socium*). Cassis & Gross, 1995: 400 (Australia, catalogue). Froeschner, 1996 (description, key, catalogue,world). Lis, B., 1999 (checklist, classification).

Note. Cassis & Gross (1995) did not list this species for New Zealand.

Genus Cyperobia Bergroth, 1927 E

Cyperobia Bergroth, 1927: 673. Type species: Cyperobia carectorum Bergroth, 1927, by monotypy.

Geographic distribution. New Zealand.

References. Drake & Ruhoff, 1965a: 31 (catalogue, world). Wise, 1977: 118 (checklist, New Zealand). Froeschner, 1996 (key to genera, revision, world). Lis, B., 1999 (classification, description).

Cyperobia carectorum Bergroth, 1927 E

Cyperobia carectorum Bergroth, 1927: 674. Holotype* female (could be in BMNH; I.M. Kerzhner, personal communication); WN, Gollans Valley.

Cyperobia correctorum [sic]: Drake & Davis, 1960: figure 31.

Geographic distribution (Map p. 289). North Island: AK, HB, WN. South Island: CO, MB, MC, OL, SD, SL.

Biology. Terrestrial. Lowland to subalpine. Planticolous. Found in humid habitats such as grassy river flats or higher altitude tussocklands and shrublands. Mostly collected on Cassinia leptophylla [=Ozothamnus leptophyllus], but also on Celmisia (e.g., C. spectabilis, C. monroi), and Raoulia (nymphs); less frequently on sedges, tussock, other low vegetation. Host plant: Cassinia leptophylla [=Ozothamnus leptophyllus], perhaps also Celmisia species. Seasonality: September, October, January to March (mostly), April, June (adults); August, September (nymphs). Overwintering: In the adult stage, possibly also as late-instar nymph; taken at base of Cassinia leptophylla [=Ozothamnus leptophyllus] in sand dunes (AK, June) (S.E. Thorpe, personal communication); also collected in moss. [Phytophagous (sap-sucking).]

Dispersal power. Brachypterous (unable to fly) to macropterous (possibly able to fly).

References. Drake & Ruhoff, 1965a: 31 (catalogue, world). Wise, 1977: 118 (checklist, New Zealand). Froeschner, 1996 (description, key, catalogue, world). Lis, B., 1999 (checklist, classification).

Notes. One brachypterous male labelled "Sedges. Gollan's V. 5-2-21" (NZAC), agreed with the collecting data from the original description. This specimen was examined by Froeschner (1996) who suggested that it could be available for neotype designation if needed. Unfortunately, the specimen has apparently been lost while at the USNM or lost in transit when returned to NZAC. The name of this species, *carectorum*, suggests that it may reproduce on sedges, but this doesn't seem to be the case.

Family CERATOCOMBIDAE

References. Reuter, 1891a (revision, world). McAtee & Malloch, 1925b (Nearctic Region, revision). Hill, 1980 (Tasmania, taxonomy). Štys, 1982 (classification, Oriental Region, world), 1983 (New Guinea, taxonomy), 1989 (phylogeny, world). Hill *et al.*, 1991 (Australia, keys, overview). Cassis & Gross, 1995: 50–52 (Australia, catalogue, introduction to family). Kerzhner, 1995b: 6–8 (catalogue, Palearctic Region). Štys, 1995: 75–78 (classification, diagnosis, distribution, faunistics, keys, morphology, natural history, world).

Subfamily CERATOCOMBINAE Tribe CERATOCOMBINI

Genus Ceratocombus Signoret, 1852 N

Ceratocombus Signoret, 1852: 542. Type species: Astemma mulsanti Signoret, 1852 (= Anthocoris coleoptratus Zetterstedt, 1819), by monotypy.

Geographic distribution. Nearly worldwide. First New Zealand record: Mangapakeha, WN, 1957 (Cumber, 1959; as *Ceratocombus* sp.).

References. Cassis & Gross, 1995: 52 (Australia, catalogue). Kerzhner, 1995b: 6–8 (catalogue, Palearctic Region). Lattin, 2000 (life history, Nearctic Region, nymphs, taxonomy).

Notes. Two new species of *Ceratocombus* are described here. This firmly establishes the presence of Ceratocombidae in New Zealand. The family is generally underrepresented in New Zealand collections; further fieldwork, especially in remote areas of the South Island, would probably yield additional new species. Lethierry & Severin (1896: 231) did not record *Ceratocombus* for New Zealand as reported by Cassis & Gross (1995).

Ceratocombus aotearoae sp. nov. E

Type photograph p. 232.

Type data. Holotype: Male (NZAC) labelled "NEW ZEA-LAND BP Whinray Sce Res [= Scenic Reserve] 381500S/1773600E 28.XI.1997 Larivière, Larochelle / Hinau dominant forest. Sifted litter", and bearing red type label. **Paratypes:** 4 males (2 NZAC, 1 AMNZ, 1 ANIC) and 3 females (2 NZAC, 1 MONZ) same data as holotype, and bearing blue paratype labels.

Description. Coloration chocolate brown, with appendages slightly paler than main body. Head. Medial length behind tylus about 0.7 times as long as medial length of pronotum; conspicuous large erect bristles especially on tylus and juga. Posterior ocular seta (1) present, conspicuous. Ocelli large, situated near inner posterior ocular angles. First antennal segment very short, 2nd approximately 2.8 times as long as 1st, 3rd and 4th multiannulate. Labium slender, reaching slightly beyond hind coxae; 2nd (first visible) segment very short, 3rd longer than 4th. Pronotum. Shape trapezoidal to almost campanulate; surface dull, with sparse short pubescence on disc as well as along lateral margins and suprahumerally; posterior margin slightly concave; lateral margins slightly explanate; collum delimited by sulcus laterally only. Scutellum triangular, without lateral concavities or depressions at basis. Pleura without distinguishing features. Wings. Forewings usually longer than abdomen (sometimes only reaching tip of abdomen); venation and chaetotaxy as illustrated (Fig. 3); costa sometimes paler than remainder of wing; subcostal cell not differentiated and R not recognisable as a distinct cross-vein; small triangular endocorial cell not visible; membrane normally developed. Hindwings usually reaching 1/3-1/2 length of abdomen (submacropters), sometimes as long as forewings (macropters). Legs. Femora sparsely pubescent; mid- and hind femora with 1 long, apical dorsal oblique spine (sometimes also on fore femora), and usually 1–2 proximal ventral oblique spines; posterior surface of mid femora, in male, sometimes with a patch of closely set, short, robust spines in apical third. Tibiae thin and mostly straight, covered with moderately long, dense oblique pubescence (about as long or slightly longer than width of tibiae) and some spines; protibial apical comb present. Tarsal formula 3-3-3 (male), 3-2-3 (female). Pretarsi simple, without appendages. Claws slender. Male terminalia as illustrated (Fig. 4). **Total body length**: male, 1.73–2.81 (2.16) mm; female, 1.95–2.87 (2.26) mm.

Geographic distribution (Map p. 289). North Island: AK (AMNZ, NZAC), BP, CL, HB, ND, RI, TK, TO, WA, WN, WO (NZAC). South Island: BR, FD (NZAC), MC, WD (LUNZ).

Biology. Terrestrial. Lowland, montane. Epigean. Found in broadleaf, podocarp, Nothofagus, or mixed forests, usually near shaded streams or on shaded stream banks. Appears to be more closely associated with riparian habitats than Ceratocombus novaezelandiae. Collected in ground litter (e.g., in Agathis australis-broadleaf, Beilschmiedia tawa-Knightia excelsa, Dacrycarpus dacrydioides, Dacrydium cupressinum-Beilschmiedia taraire-tree fern, Beilschmiedia taraire, Knightia excelsa, Melicytus, Rhopalostylis sapida—Dysoxylum, or Rhopalostylis sapida -tree fern forests); under *Elatostema rugosum*-ground cover; in leaf litter and rotting wood lying along decaying logs (e.g., in Beilschmiedia tawa, Beilschmiedia tawa – Knightia excelsa, Nothofagus fusca, or podocarp-broadleaf forests); in debris and moss on wet clayey stream banks (e.g., in Beilschmiedia taraire forests); in wet litter and top soil at base of Blechnum-ferns, including B. discolor (e.g., in Weinmannia racemosa–Nothofagus, Nothofagus fusca, N. solandri, or N. solandri–Elaeocarpus forests). Seasonality: September to March (adults, nymphs). Predacious.

Dispersal power. Submacropterous (possibly unable to fly) or macropterous (probably able to fly).

Material examined. Type material and approximately 200 mostly macropterous non-type specimens from over 30 populations.

Ceratocombus novaezelandiae sp. nov. E

Type photograph p. 232.

Type data. Holotype: Male (NZAC) labelled "NEW ZEA-LAND HB Kaweka FP [=Forest Park], Ngahere Loop tk [=Track] 1.III.1996 Larivière, Larochelle / Mountain beech [Nothofagus] for. [forest]: Litter at base of trees & rotten logs", and bearing red holotype label. Paratypes: 15 males (9 NZAC, 3 AMNZ, 3 ANIC) and 31 females (11 NZAC, 10 AMNZ, 5 ANIC, 5 MONZ) same data as holotype, and bearing blue paratype labels.

Description. Coloration brown, with pronotum darker and appendages distinctly paler than main body. Head. Medial length behind tylus about 0.7 times as long as medial length of pronotum; conspicuous large erect bristles especially on tylus and juga. Posterior ocular seta (1) present, conspicuous. Ocelli small or evanescent, situated near inner posterior ocular angles. First antennal segment very short, 2nd approximately 2.0 times as long as 1st, 3rd and 4th multiannulate. Labium slender, reaching beyond hind coxae; 2nd (first visible) segment very short, 3rd longer than 4th. Pronotum. Shape usually squarish (subtrapezoidal in submacropters); surface shiny and mostly bare, with a few setae suprahumerally and along lateral and posterior margins; posterior margin slightly concave; lateral margins rectilinear (posteriorly slightly explanate in submacropters); collum delimited by sulcus laterally only. Scutellum triangular, without lateral concavities or depressions at basis. Pleura without distinguishing features. Wings. Forewings shorter than abdomen, almost elytroid (brachypters), or almost reaching to slightly surpassing tip of abdomen (submacropters); venation and chaetotaxy as illustrated (Fig. 3); costa concolorous with remainder of wing; subcostal cell not differentiated and R not recognisable as a distinct cross-vein; small triangular endocorial cell not visible; membrane reduced. Hindwings vestigial (brachypters) to almost half as long as forewings (submacropters). Legs. Femora sparsely pubescent with a few longer ventral bristles; without proximal or apical oblique spines, except for one ventral apical spine on mid femur. Tibiae thin and mostly straight, covered with moderately long, dense oblique pubescence (about as long or slightly longer than width of tibiae) and some spines; protibial apical comb present. Tarsal formula 2-2-2 (male, female). Pretarsi simple, without appendages. Claws slender. Male terminalia as illustrated (Fig. 4). Total body length: male, 1.15–1.53 (1.34) mm; female, 1.33–1.73 (1.51) mm.

Geographic distribution (Map p. 289). North Island: AK, BP, CL, HB, ND, RI, TO, WO (NZAC). South Island: BR, [CO], MC, [OL], SL (NZAC).

Biology. Terrestrial. Lowland, montane. Epigean. Found in broadleaf-podocarp, Nothofagus, or mixed forests, sometimes near shaded streams or on shaded stream banks. Appears to be more closely associated with rotting wood or Blechnum-ferns than Ceratocombus aotearoae. Collected in decaying fallen trees (e.g., in Knightia excelsa forests); in wood debris and fallen rotten tree branches (e.g., in Nothofagus fusca forests); in litter at base of Blechnum-ferns, including B. discolor, or along rotten logs (e.g., in N. fusca forests); in litter in Beilschmiedia tawa forests; also in ground mosses (e.g., in Nothofagus fusca and N. menziesii forests); sometimes, in summer, in moist litter on the sides of streams (e.g., in Knightia excelsa and Beilschmiedia tawa forests). Also collected once under Pennisetum clandestinum and Lupinus near a Pinus-Eucalyptus plantation. Seasonality: October to March (adults, nymphs). Predacious.

Dispersal power. Brachypterous or submacropterous (probably unable to fly).

Material examined. Type material and approximately 230, mostly brachypterous, non-type specimens from over 20 populations.

Notes. Additional material would be required to establish the taxonomic status of some South Island populations from CO and OL. Futhermore, a number of specimens from the Chatham Islands (LUNZ, NZAC) may belong to another undescribed species.

Family CIMICIDAE Bed bugs

References. Usinger & Ferris, 1960 (Micronesia, taxonomy). Usinger, 1966 (biology, revision, world). Péricart, 1972 (revision, West Palearctic Region). Ford, 1979 (biogeography, classification, phylogeny). Gross & Cassis, 1991a (Australia, keys, overview). Cassis & Gross, 1995: 53–56 (Australia, catalogue, introduction to family). Schuh & Slater, 1995: 199–201 (classification, diagnosis, distribution, faunistics, keys, morphology, natural history, world). Péricart, 1996b: 141–144 (catalogue, Palearctic Region). Schaefer, 2000a (biology, economic importance, world). Blow *et al.*, 2001 (hepatitis B transmission).

Genus Cimex Linnaeus, 1758 A

Synonymy (Cassis & Gross, 1995; Péricart 1996b).

Geographic distribution. Nearly worldwide.

References. Wise, 1977: 114 (checklist, New Zealand). Cassis & Gross, 1995: 55–56 (Australia, catalogue). Péricart 1996b: 142–144 (catalogue, Palearctic).

Cimex lectularius Linnaeus, 1758 A

Synonymy (Cassis & Gross, 1995; Péricart 1996b).

Common name: Bed bug.

Geographic distribution (Map p. 290). North Island: AK, ND, WI, WN. South Island: BR, CO, DN, MC, NN, WD. First New Zealand record (Hutton, 1904). Extralimital range: Nearly worldwide.

Biology. Terrestrial. Sanguinivorous (blood-sucking). Ectoparasitic (including on humans, birds, and bats).

Dispersal power. Apterous; crawls onto and moves with and between hosts.

References. Wise 1977: 114 (checklist, New Zealand). Cassis & Gross, 1995: 53–55 (Australia, catalogue). Péricart, 1996b: 143 (catalogue, Palearctic). Schaefer, 2000a (distribution, biology, economic importance, world). Ostlind *et al.*, 2001 (control, ectoparasiticide).

Note. This species has been known to occur in New Zealand for a long time, and it is assumed to be more widespread than currently suggested by collection and literature records.

Family COREIDAE Squash bugs or leaf-footed bugs

References. Lethierry & Severin, 1894 (catalogue, world). Woodward, 1961 (New Zealand, revision). Gross, 1963 (checklist, key, Micronesia, taxonomy). Kumar, 1965 (classification, morphology, world), 1966 (Australia, biology, immature stages). Schaefer, 1965 (classification, morphology, world). Froeschner, 1981 (catalogue, Ecuador). Schaefer & Mitchell, 1983 (biology, food plants, world). Henry & Froeschner, 1988 (catalogue, Nearctic Region). Gross, 1991b (Australia, keys, overview). Stonedahl & Dolling, 1991 (identification, reference guide, world). Packauskas, 1994 (classification, keys, Western Hemisphere). Moulet, 1995 (revision, Western Palearctic Region). Schuh & Slater, 1995: 274-279 (classification, diagnosis, distribution, faunistics, keys, morphology, natural history, world). Froeschner, 1999 (catalogue, Panama). Levin Mitchell, 2000 (biology, economic importance, world). Cassis & Gross, 2002: 90-129 (Australia, catalogue, introduction to family).

Subfamily COREINAE Tribe COLPURINI

References. Brailovsky, 1993, 2001 (Australia, key to species, revision).

Genus Acantholybas Breddin, 1899 A

Acantholybas Breddin, 1899: 169. Type species:
Acantholybas longulus Breddin, 1899, by monotypy.
Acanthocolpura Breddin, 1900a: 40. Type species:
Acanthocolpura brunnea Breddin, 1900, by monotypy.
Synonymised by Breddin, 1900c: 197.

Geographic distribution. Australian Region, Oriental Region.

References. Schaefer, 1964, 1965 (classification, morphology). Kumar, 1965 (classification, morphology). Brailovsky, 1996 (taxonomy). Steinbauer & Clarke, 1996 (key to species, revision). Cassis & Gross, 2002: 113-115 (Australia, catalogue).

Acantholybas brunneus (Breddin, 1900) A

Acanthocolpura brunnea Breddin, 1900a: 40. Lectotype* female (repository uncertain; designated by Steinbauer & Clarke, 1996); NSW [=New South Wales, Australia]. Acantholybas brunneus: Bergroth, 1909b: 185.

Geographic distribution (Map p. 290). North Island: AK–Auckland (AMNZ, NZAC) (Devonport (AMNZ), Grey Lynn (AMNZ), Mairangi Bay (AMNZ), Remuera (AMNZ)). Tawharanui Peninsula (AMNZ). BP–Tauranga (NZAC). HB–Hastings (NZAC). ND–Paihia (AMNZ). Tutukaka Bay (NZAC). Whangarei (OMNZ). First New Zealand record: Auckland, AK, 1939 (NZAC; Woodward, 1951). Extralimital range: Australia (continental).

Biology. Terrestrial. Lowland. Planticolous. Found in shaded places in gardens, on a range of horticultural plants (e.g., Brassica rapa subsp. chinensis, Lactuca sativa, Rheum rhabarbarum, Cucurbita maxima, Phaseolus, Zantedeschia aethiopica, Betula pendula), on and under mixed weeds, under stones; also at base of Spinifex in sand dunes (AK, May; possibly an overwintering habitat). Host (Australia): Beschorneria yuccoides (Amaryllidaceae), Betula pendula (Betulaceae), Cucurbita (Cucurbitaceae), Lactuca (Asteraceae), Phaseolus (Fabaceae), Prunus persica (Rosaceae), Rheum rhaponticum (Polygonaceae), and Zantedeschia aethiopica (Araceae). Seasonality: Late spring, summer (adults); autumn to spring (nymphs). Mating and oviposition: Summer, autumn. Overwintering: In the adult and late-instar stages. Phytophagous (sap-sucking); feeding on the stems of tree dahlias, but possibly also various other horticultural plants; reared on *Beschorneria yuccoides* (Amaryllidaceae).

Dispersal power. Macropterous, able to fly.

References. Woodward, 1951, 1953c, 1961 (biology, distribution, immatures, taxonomy). Wise, 1977: 121 (checklist, New Zealand). Brailovsky, 1993, 1996 (key, distribution, taxonomy). Steinbauer & Clarke, 1996 (biology, dis-

tribution, key, taxonomy). Cassis & Gross, 2002: 114 (Australia, catalogue, host plants).

Note. Probably introduced from Australia, prior to 1926 (Woodward, 1951).

Family CORIXIDAE

Water boatmen

References. Hutchinson, 1929 (revision, South Africa). Hungerford, 1948 (revision, Western Hemisphere). Young, 1962 (New Zealand, distribution, ecology, revision). Chen, 1965 (Australia, Melanesia, *Micronecta*). Lansbury, 1970 (Australia, revision, *Sigara*). Knowles, 1974 (*Agraptocorixa*, Australia, *Diaprepocoris*, revision). Jansson, 1986 (Palearctic Region, revision). Štys & Jansson, 1988 (checklist of genera, classification, world). Gross *et al.*, 1991b (Australia, keys, overview). Cassis & Gross, 1995: 57–70 (Australia, catalogue, introduction to family). Jansson, 1995: 27–56 (catalogue, Palearctic). Lansbury, 1995a (Australia, taxonomy). Schuh & Slater, 1995: 119–122 (classification, diagnosis, distribution, faunistics, keys, morphology, natural history, world). Papáèek, 2000 (biology, economic importance, world).

Subfamily CORIXINAE

Tribe CORIXINI

Genus Sigara Fabricius, 1775 N

Sigara Fabricius, 1775: 691. Type species: Notonecta striata Linnaeus, 1758, by monotypy.

Basileocorixa Kirkaldy, 1898: 253. Type species: Notonecta striata Linaeus, 1758, by original designation. Synonymised by China, 1943: 282.

Geographic distribution. Nearly worldwide.

References. Young, 1962 (distribution, ecology, key to species, New Zealand, taxonomy). Wise, 1977: 128 (checklist, New Zealand). Cassis & Gross, 1995: 61–63 (Australia, catalogue). Jansson, 1995: 45–56 (catalogue, Palearctic Region).

Note. *Sigara* has been placed on the International Code of Zoological Nomenclature's Official List of Generic Names, Opinion 739/1965, and its type species fixed by Opinion 1274/1984 (Cassis & Gross, 1995: 61).

Subgenus Tropocorixa Hutchinson, 1940 N

Tropocorixa Hutchinson, 1940: 413 (as subgenus of Corixa). Type species: Corixa promontoria Distant, 1910c, by original designation.

Geographic distribution. Nearly worldwide.

References. Wise, 1977: 128 (checklist, New Zealand). Cassis & Gross, 1995: 61–63 (Australia, catalogue). Jansson, 1995: 53–55 (catalogue, Palearctic Region).

Sigara (T.) arguta (White, 1878) E

Corixa (Corixa) arguta White, 1878a: 161. Lectotype* male (designated by Young, 1962; BMNH); New Zealand.

Corixa zealandica Hudson, 1892: 120. Type status undetermined. Synonymised by Hutton, 1898b: 180.

Corixa arguta: Hutton, 1898b: 180. Arctocorisa arguta: Kirkaldy, 1909a: 27. Sigara arguta: Lundblad, 1929: 36.

Sigara (Tropocorixa) arguta: Hungerford, 1948: 34.

Common name: Common water boatman.

Geographic distribution (Map p. 290). North Island: AK, BP, GB, HB, ND, TK, TO, WA, WI, WN. South Island: BR, DN, FD, KA, MB, MC, MK, NC, NN, OL, SC, SD, SL, WD. Offshore Islands: CH.

Biology. Aquatic (mostly lentic freshwater, also brackish water). Found in still water habitats, sometimes quite brackish; sheltered places in large lakes, along estuarine margins, in ornamental and stock ponds, and slow running water areas of rivers and streams. Replaced by *Sigara potamius* in South Island streams and pools with shingle beds. Seasonality: Throughout the year. Associated species: Found with *Diaprepocoris zealandiae* (lakes and larger ponds), with *Sigara limnochares*, *S. infrequens*, and *Anisops* species (Notonectidae) (smaller sheltered ponds). [Predacious; saprophagous; bottom-foraging.]

Dispersal power. Macropterous, with flightless and flying forms.

References. Young, 1962 (distribution, ecology, taxonomy). Wise, 1977: 128 (checklist, New Zealand).

Notes. This is the "common corixid" in New Zealand and may account for up to 80% of the total corixid fauna (Young, 1962), hence its predominance among museum specimens. It is abundant throughout New Zealand and *S. potamius* is the only other species to occur on such a large scale (Young, 1962).

Sigara (T.) infrequens Young, 1962 E

Type photograph p. 233.

Sigara (T.) infrequens Young, 1962: 346. Holotype male (CMNZ); DN, Berwick.

Geographic distribution (Map p. 290). North Island: AK, BP, HB, ND, TK, TO, WA, WI, WN. South Island: BR, DN, MC, SL.

Biology. Aquatic (mostly lentic freshwater). Found in almost stagnant pools and ditches nearly choked by vegeta-

tion, often with bottom covered by filamentous algae. Seasonality: Throughout the year. Associated species: Found with *Sigara arguta* and *Anisops* species (Notonectidae). [Predacious; saprophagous; bottom-foraging.]

Dispersal power. Macropterous, with flightless and flying forms.

References. Young, 1962 (distribution, ecology, taxonomy). Wise, 1977: 128 (checklist, New Zealand).

Note. The largest New Zealand corixid.

Sigara (T.) limnochares Young, 1962 E

Type photograph p. 233.

Sigara (T.) limnochares Young, 1962: 342. Holotype male (CMNZ); KA, Blue Duck Stream.
Sigara limnochares: Stout, 1969: 479.

Geographic distribution (Map p. 290). North Island: BP, HB, ND, TK, TO, WA, WI, WN, WO. South Island: BR, KA, MB, NC, NN, SD, SL.

Biology. Aquatic (mostly lentic freshwater). Found in swampy areas or near stagnant streams, also in swamps with blackened water and decaying vegetation. Apparently more abundant locally on the North Island than on the South Island. Seasonality: Throughout the year. Associated species: Found mostly with *Sigara arguta* and *Diaprepocoris zealandiae*. [Predacious; saprophagous; bottom-foraging.]

Dispersal power. Macropterous, with flightless and flying forms.

References. Young, 1962 (distribution, ecology, taxonomy). Wise, 1977: 128 (checklist, New Zealand).

Sigara (T.) potamius Young, 1962 E

Type photograph p. 233.

Sigara (T.) potamius Young, 1962: 337. Holotype male (CMNZ); NC, Greenwood's Bridge, Lower Waipara River. Sigara potamius: Stout, 1969: 479.

Geographic distribution (Map p. 290). South Island: BR, CO, KA, MB, MC, NC, NN, SC, SD, SL.

Biology. Aquatic (lentic and lotic freshwater). Found only in shingle bottomed habitats such as narrow streams flowing through shingle river beds, streams or river margins, pools in river beds fed by seepages (Canterbury Plains); often in areas sheltered by vegetation or in bays of slow running water; also occurs in stock ponds, in lakes, and in slow flowing rivers (other regions). Much more abundant locally than any other species, e.g., up to thousands per square meter (Canterbury Plains). Seasonality: Through-

out the year. Associated species: Found with *Sigara arguta*, *S. infrequens*, and *Anisops* species (Notonectidae; other regions). [Predacious; saprophagous; bottom-foraging.]

Dispersal power. Macropterous, with flightless and flying forms.

References. Young, 1962 (distribution, ecology, taxonomy). Wise, 1977: 128 (checklist, New Zealand).

Sigara (T.) uruana Young, 1962 E

Type photograph p. 233.

Sigara (T.) uruana Young, 1962: 350. Holotype male (CMNZ); WD, Waiho Gorge.

Geographic distribution (Map p. 290). South Island: BR, FD, MC, MK, NC, NN, WD.

Biology. Aquatic (lentic freshwater). Found in small weedy ponds. Seasonality: [Throughout the year]. Associated species: Found with *Sigara arguta* and *Anisops* species (Notonectidae). [Predacious; saprophagous; bottom-foraging.]

Dispersal power. Macropterous, with flightless and flying forms.

References. Young, 1962 (distribution, ecology, taxonomy). Wise 1977: 128 (checklist, New Zealand).

Subfamily DIAPREPOCORINAE

Genus Diaprepocoris Kirkaldy, 1897 N

Diaprepocoris Kirkaldy, 1897: 52. Type species: Diaprepocoris barycephalus Kirkaldy, 1897, by monotypy.

Corixanecta Walton, 1940: 343. Type species: Diaprepocoris zealandiae Hale, 1924, by monotypy. Synonymised by Štys & Jansson, 1988: 18.

Geographic distribution. Australia (continental, Tasmania), New Zealand.

References. Young, 1962 (taxonomy, distribution, ecology, New Zealand). Wise, 1977: 128 (checklist, New Zealand). Lansbury, 1991a (classification, morphology).

Diaprepocoris zealandiae Hale, 1924 E

Diaprepocoris zealandiae Hale, 1924: 9. Holotype* female (BMNH); New Zealand.

Diaprepocoris nova-zelandiae [sic]: Stout, 1969: 463.

Geographic distribution (Map p. 290). North Island: BP, HB, ND, WA, WI, WN. South Island: BR, CO, DN, FD, MC, MK, NC, NN, OL, SD, SL. Stewart Island.

Biology. Aquatic (lentic fresh to brackish water). Found in stable water habitats, at least 0.5m deep, such as upland

lakes, larger ponds, lagoons and canals in coastal areas, with vegetation (e.g., *Elodea, Myriophyllum, Ranunculus*, stands of *Typha*); to a lesser degree, in slow water areas of deep streams; also in stock ponds (not breeding populations). Not restricted to bottom-foraging, i.e., may be found in loose, floating weed masses. Seasonality: Throughout the year. Associated species: Generally found with *Sigara arguta*. [Predacious; saprophagous.]

Dispersal power. Mostly submacropterous (unable to fly), sometimes macropterous (able to fly).

References. Young, 1962 (distribution, ecology, taxonomy). Martin, 1969 (anatomy, morphology). Wise, 1977: 128 (checklist, New Zealand).

Family CYDNIDAE

Burrower bugs

References. Woodward, 1953a (New Zealand, revision). Gross, 1991c (Australia, keys, overview). Lis, 1994–2001 (Australasia, checklist, South Pacific, taxonomy). Larivière, 1995 (biology, distribution, key, New Zealand, revision). Schuh & Slater, 1995: 220–225 (classification, diagnosis, distribution, faunistics, keys, morphology, natural history, world). Lis, 1996a (Australia, key to subfamilies and tribes). Lis, 1997b (New Caledonia, taxonomy). Lis, 1998 (checklist, Thailand). Lis, 1999c (catalogue, Palearctic Region). Lis et al., 2000 (biology, economic importance, world). Lis & Heyna, 2001 (morphology, wing, classification). Lis & Hohol, 2001 (Australia, taxonomy). Cassis & Gross, 2002: 379-414 (Australia, catalogue, introduction to family). Lis & Pluto-Sigwalt, 2002 (adult, chaetotaxy, evolution, nymph, phylogeny, taxonomy).

Subfamily CYDNINAE

References. Lis, 1994a (Oriental Region, revision). Larivière, 1995 (biology, distribution, key, New Zealand, revision). Lis, 1996a (Australian Region, distribution, key to tribes and genera, revision).

Tribe CYDNINI

Genus Chilocoris Mayr, 1865 N

Chilocoris Mayr, 1865: 907. Type species: Chilocoris nitidus Mayr, 1865, by monotypy.

Macroporus Uhler, 1876: 278. Type species: Macroporus repetitus Uhler, 1876, by monotypy. Synonymised by Lis, 1994a: 52.

Amnestoides Signoret, 1880: 10. Type species: Amnestoides ritzemae Signoret, 1880, by monotypy. Synonymised by Signoret, 1884: 517. Statanus Distant, 1908: 430. Type species: Statanus membranaceus Distant, 1908, by original designation. Synonymised by Lis, 1991: 172.

Chilocoristoides Distant, 1913: 140. Type species: Chilocoristoides felicitatis Distant, 1913, by original designation. Synonymised by Horváth, 1919: 254.

Geographic distribution. Afrotropical Region, Australian Region, Nearctic Region, Oriental Region, Palearctic Region.

References. Larivière, 1995 (biology, distribution, New Zealand, taxonomy). Lis, 1995a (Australia, checklist). Lis, 1995b (Australia, revision). Lis, 1996a (distribution, taxonomy). Lis, 1996b (Solomon Islands, taxonomy). Lis, 1997a (New Guinea, taxonomy). Lis, 1997b (New Caledonia, taxonomy). Lis, 1999a (Australia, key to species, revision). Lis, 1999c: 173 (catalogue, Old World). Cassis & Gross, 2002: 388-391 (Australia, catalogue).

Chilocoris neozealandicus Larivière & Froeschner, 1994 N

Type photograph p. 234.

Chilocoris neozealandicus Larivière & Froeschner, 1994: 245. Holotype male (NZAC); New Zealand, AK, Campbell's Beach, near Tawharanui [Regional Park].

Geographic distribution (Map p. 291). North Island (Larivière, 1995): AK–Campbell's Beach, near Tawharanui [Regional Park]. Noises Islands, Motuhoropapa Island. Lynfield. Warkwork, Snell's Beach. CL–Waikawau Bay. ND–Kerikeri, Airport Road. Extralimital range: Australia (New South Wales, Queensland).

Biology. Terrestrial. Lowland (coastal). Epigean, fossorial. Collected in native bush on a ridge, in a sheep paddock, under a large *Acacia mearnsii* tree near native bush, and on *Fragaria* x *ananassa*. Seasonality: December to March (adults); March (nymphs). Overwintering: In the adult stage; collected in soil at base of *Gahnia procera* (AK). [Phytophagous (root-feeding)].

Dispersal power. Macropterous; good flier (at dusk, on standing objects around habitations).

References. Larivière, 1995 (biology, distribution, New Zealand, taxonomy; as endemic). Lis, 1996a (distribution, New Zealand, taxonomy; as endemic). Lis, 1999a (Australia, distribution, taxonomy). Lis, 1999c: 177 (catalogue, Old World). Cassis & Gross, 2002: 391 (Australia, catalogue).

Tribe GEOTOMINI

Reference. Lis, 1996a (key to genera, Australia, New Zealand).

Genus Cydnochoerus Lis, 1996 E

Cydnochoerus Lis, 1996a: 209. Type species: Choerocydnus nigrosignatus White, 1878a, by original designation.

Geographic distribution. New Zealand; possibly also Australia, but no verified data for this continent (A. Lis, personal communication).

References. Wise, 1977: 125 (checklist, New Zealand; as *Choerocydnus*). Larivière, 1995 (biology, distribution, New Zealand, taxonomy; as *Choerocydnus*). Lis, 1996a (Australian Region, distribution, taxonomy). Lis, 1999c: 195 (catalogue, Old World). Cassis & Gross, 2002: 401-402 (Australia, catalogue).

Cydnochoerus nigrosignatus (White, 1878) E

Choerocydnus nigrosignatus White, 1878a: 275. Lectotype male (designated by Larivière, 1995; BMNH); New Zealand

Choerocydnus albosignatus [sic]: Signoret, 1882a: 167. Choenocydnus [sic] nigrosignatus: Hutton, 1898b: 172. Adrisa nigrosignata: Bergroth, 1909a: 331.

Choerocydnus nigrosignata [sic]: Kirkaldy, 1909a: 25.
Chaerocydnus [sic] nigrosignatus: Myers, 1922: 4; 1926: 510

Cydnochoerus nigrosignatus: Lis, 1996a: 209.

Geographic distribution (Map p. 291). North Island: WN. South Island: BR, CO, DN, FD, KA, MB, MC, MK, NC, OL, SD.

Biology. Terrestrial. Lowland to subalpine. Epigean, fossorial. Found in rather well drained, often dry, open areas with patchy vegetation, such as coastal sand dunes, inland floodplains, and depleted tussock grasslands. Collected under stones (adults, nymphs); frequently under debris or at base of plants such as *Festuca novae-zelandiae*, *Muehlenbeckia*, and *Muehlenbeckia-Coprosma* associations (adults); also once, in a burrow on a sandy beach (adults). Seasonality: Most of the year, mainly October to December (adults); February (nymphs). Mating: October and November. Overwintering: In the adult stage; collected in dead whole plants and *Desmoschoenus spiralis* litter (coastal MC). [Phytophagous (root-feeding).]

Dispersal power. Submacropterous, [probably unable to fly].

References. Myers, 1926 (biology; as *Chaerocydnus* [sic] nigrosignatus). Wise, 1977: 125 (checklist, New Zealand, as *Choerocydnus nigrosignatus*). Larivière, 1995 (distribution, biology, key, New Zealand, taxonomy; as *Choerocydnus nigrosignatus*). Lis, 1996a (Australia, distribution, New Zealand, taxonomy). Lis, 1999c: 195 (catalogue, Old World). Cassis & Gross, 2002: 402 (Australia, catalogue).

Notes. Larivière's (1995) lectotype designation has priority over Lis (1996a). Without evidence of the occurrence of this species in Australia, this species is considered to be a New Zealand endemic.

Genus Macroscytus Fieber, 1860 N

Macroscytus Fieber, 1860a: 83. Type species: Cydnus brunneus Fabricius, 1803, subsequent monotypy by Fieber, 1861.

Hahnia Ellenrieder, 1862: 139. Type species: Hahnia gibbula Ellenrieder, 1862, by monotypy. Preoccupied.

Philapodemus Kirkaldy, 1910: 8. Replacement name for Hahnia.

Geographic distribution. Afrotropical Region, Australian Region, Oriental Region, Palearctic Region.

References. Wise, 1977: 125 (checklist, New Zealand; as *Philapodemus*). Larivière, 1995 (biology, distribution, New Zealand, taxonomy; as *Philapodemus*). Lis, 1995a (Australia, checklist), 1996a (Australian Region, distribution, taxonomy), 1997b (New Caledonia, taxonomy), 1997c (Australia, taxonomy), 1999b (Australia, key to species, revision), 1999c: 207 (catalogue, Old World), 1999f (New Guinea, taxonomy), 2000c (revision, world). Cassis & Gross, 2002: 409-410 (Australia, catalogue).

Macroscytus australis (Erichson, 1842) N

Cydnus australis Erichson, 1842: 275. Lectotype* female (designated by Lis, 1999c; ZMBG); Tasmania (as Vandiemensland).

Aethus australis: Dallas, 1851: 119.

Aethus lifuanus Montrouzier, 1861: 62. Lectotype* male (designated by Lis, 1996a; NHMW); Lifu. Synonymised by Stål, 1876: 27.

Aethus leptospermi Butler, 1874: 25. Lectotype* female (designated by Lis, 1996a; BMNH); New Zealand. Synonymised by Signoret, 1882b: 483.

Cydnus leptospermi: Stål, 1876: 26.

Geotomus leptospermi: White, 1878a: 275.

Geotomus lansbergi [sic] Signoret, 1883: 48. Lectotype* female (designated by Synave, 1969; IRSNB); Java (as Java Oriental). Synonymised by Lis, 1996a: 221.

Hahnia (Cydnus) australis: Signoret, 1882b: 483.

Geobia australis: Froggatt, 1902: 318. Philapodemus australis: Kirkaldy, 1910: 8. Geocnethus australis: Horváth, 1919: 246. Macroscytus landsbergi: Lis, 1991: 185.

Macroscytus australis: Lis, 1995a: 144.

Geographic distribution (Map p. 291). North Island: AK, BP, CL, HB, ND, WI, WN. South Island: CO, DN, KA, MC, MK, OL. Stewart Island. Offshore Islands: TH. Extralimital range: Australia (continental, Lord Howe Island, Tasmania), Indonesia (Java), New Caledonia.

Biology. Terrestrial. Lowland to subalpine. Epigean, fossorial. Found in open, sandy areas with patchy vegetation, e.g., seashores, sand spits, vacant lots, forest clearings, and inland floodplains; often under Muehlenbeckia, rocks, stones, fallen fenceposts, and other ground debris; at the base of Lupinus arboreus in sandy coastal areas (North Island); more rarely, in rotten wood and legume roots or, at higher elevations, at the base of plants on screes; once, among closely grazed turf and under Disphyma australe at the top of a cliff. Somewhat gregarious. Seasonality: Most of the year, mainly October, November, January to March (adults); December, February to April (nymphs). Mating: October, November, January. Oviposition: Spring (Australia). Overwintering: In the adult stage, perhaps also as late-instar nymph in parts of range; collected under stones or in rotten wood (adults) and in leaf litter (nymphs). Phytophagous (granivorous): Feeding on fallen grass seeds, especially Poaceae (Australia).

Dispersal power. Macropterous, able to fly. Attracted to artificial lights.

References. Myers, 1926 (biology; as *Hahnia australis*). Wise, 1977: 125 (checklist, New Zealand; as *Philapodemus australis*). Hickman, 1978 (Australia, biology, immature stages; as *Philapodemus australis*). Larivière, 1995 (distribution, biology, key, New Zealand, taxonomy; as *Philapodemus australis*). Lis, 1996a (Australia, distribution, New Zealand, taxonomy). Lis, 1999c: 210 (catalogue, Old World). Cassis & Gross, 2002: 410-411 (Australia, catalogue).

Note. More information on distribution and biology can be found in Larivière (1995).

Genus Microporus Uhler, 1872 A

Microporus Uhler, 1872: 394 [name only], 1876: 275. Type species: Microporus obliquus Uhler, 1872, by monotypy.

Geographic distribution. Afrotropical Region, Australian Region, Nearctic Region, Oriental Region, Palearctic Region.

References. Larivière, 1995 (biology, distribution, New Zealand, taxonomy; as *Aethus*). Lis, 1995a (Australia, checklist). Lis, 1996a (Australia, distribution, taxonomy). Lis, 1999c: 211 (catalogue, Old World). Cassis & Gross, 2002: 413 (Australia, catalogue).

Microporus thoreyi (Signoret, 1882) A

Cydnus thoreyi Signoret, 1882a: 152. Syntypes* (NHRM); Rockhampton, Queensland, Australia. Aethus thoreyi: Larivière, 1995: 15.

Microporus thoreyi: Lis, 1995a: 145.

Geographic distribution (Map p. 291). North Island: AK–Woodhill Forest (Te Pua; Rimmers Road) (NZAC). ND–Ruakaka (NZAC). First New Zealand record: Ruakaka, ND, 1976 (NZAC); Larivière (1995). Extralimital range: Australia (continental).

Biology. Terrestrial. Lowland. Epigean, fossorial. Collected at the base of *Lupinus arboreus*, weeds, and grasses in a sandy coastal terrain (AK); under *Lolium* and *Trifolium* in a pasture (ND). Seasonality: October, November, February. [Phytophagous (root-feeding).]

Dispersal power. Macropterous, [probably able to fly]. **References**. Larivière, 1995 (distribution, biology, key, New Zealand, taxonomy; as *Aethus thoreyi*). Lis, 1996a (Australia, distribution, taxonomy). Lis, 1999c: 213 (catalogue, Old World). Cassis & Gross, 2002: 414 (Australia,

Note. Lis (1996a) did not record this species for New Zealand.

Family CYMIDAE Seed bugs

References. Ashlock, 1957 (classification, male genitalia, morphology). Usinger & Ashlock, 1959 (classification). Slater, 1964a (catalogue, world; as subfamily of Lygaeidae). Štys, 1967 (morphology, phylogeny, world). Hamid, 1975 (biology, catalogue, classification, key, morphology, phylogeny, revision, world; as subfamily of Lygaeidae). Gross, 1991a (Australia, keys, overview; as subfamily of Lygaeidae). Schuh & Slater, 1995: 251–264 (classification, diagnosis, distribution, faunistics, keys, morphology, natural history, world; as subfamily of Lygaeidae). Slater & O'Donnell, 1995 (catalogue, world; as subfamily of Lygaeidae). Henry, 1997a (family classification, phylogeny). Sweet, 2000 (biology, economic importance, world). Péricart, 2001a: 67–70 (catalogue, Palearctic Region; as subfamily of Lygaeidae). Cassis & Gross, 2002: 188-195 (Australia, catalogue, introduction to family).

Subfamily CYMINAE

Genus Cymus Hahn, 1832 N

Cymus Hahn, 1832: 76. Type species: Lygaeus claviculus Fallén, 1807, designated by Distant, 1904b: 21.

Arphnus Stål, 1874: 125. Type species: Oxycarenus coriacipennis Stål, 1859, by monotypy. Synonymised by Hamid, 1975: 63.

Geographic distribution. Nearly worldwide.

References. Slater, 1964a: 389–392 (catalogue, world). Hamid, 1975 (biology, catalogue, classification, key, mor-

phology, phylogeny, revision, world). Wise, 1977: 125 (checklist, New Zealand). Slater & O'Donnell, 1995: 41 (catalogue, world). Péricart, 2001a: 68–70 (catalogue, Palearctic Region). Cassis & Gross, 2002: 192 (Australia, catalogue).

Cymus novaezelandiae Woodward, 1954 N

Type photograph p. 234.

Cymus novaezelandiae Woodward, 1954a: 224. Holotype male (AMNZ); New Zealand, WN/WI, Paiaka, Manawatu.

Geographic distribution (Map p. 291). North Island: AK, BP, CL, GB, HB, ND, RI, TK, TO, WA, WI, WN, WO. South Island: BR, CO, DN, FD, MB, MC, MK, NC, NN, OL, SD, SL, WD. Offshore Islands: CH, TH. Extralimital range: Australia (Victoria, Western Australia).

Biology. Terrestrial. Lowland to subalpine. Planticolous. Found in pastures, meadows and other grassy habitats. Collected on Bromus, Carex, Isolepis nodosa, Juncus, Scirpus, various grasses; also in moss from rock faces or logs, moss mats in the open near bush or in tussock; in tidal debris (DN). Host plants: Cyperaceae, possibly also Juncaceae (New Zealand); Bromus uniloides (Poaceae), Cyperus tenuiflorus (Cyperaceae), Scirpus nodosus (Juncaceae) (Australia). Also found in leaf litter of Hypocalymma robustum (Myrtaceae) and on Erica species in Australia. Seasonality: September to March (especially January to March), May, June, August (adults); December to March (nymphs). Overwintering: In the adult stage; collected at the base of rush-clumps, e.g., Juncus effusus. Phytophagous (granivorous); feeding on plant seed heads. Enemies: Prey of pipits (Anthus).

Dispersal power. Brachypterous (unable to fly) or macropterous (able to fly).

References. Myers, 1926 (biology; as *Cymodema* "n. sp."). Woodward, 1954a (biology, distribution, taxonomy). Slater, 1964a (catalogue, world). Hamid, 1975 (catalogue, key, morphology, taxonomy). Slater, 1975, 1976b (Australia, biology, distribution, taxonomy). Wise, 1977: 125 (checklist, New Zealand). Malipatil, 1978a (nymphs, taxonomy). Garrick, 1981 (enemies). Cassis & Gross, 2002: 192 (Australia, catalogue).

Family ENICOCEPHALIDAE

Unique-headed bugs or gnat bugs

References. Jeannel, 1942 (classification, key, taxonomy, world). Woodward, 1956a (key to taxa, New Zealand, revision). Villiers, 1958 (Madagascar, revision). Usinger & Wygodzinsky, 1960 (Micronesia, taxonomy). Štys, 1970a

(classification, morphology, taxonomy), 1970b (Palearctic Region, revision). Štys, 1978 (genera, list, world), 1981, 1986 (New Caledonia, Papua New Guinea, taxonomy), 1989 (classification, phylogeny, world), 1990 (overview, West Palearctic Region). Gross *et al.*, 1991 (Australia, keys, overview). Wygodzinsky & Schmidt, 1991 (biology, New World, revision). Cassis & Gross, 1995: 75–80 (Australia, catalogue, introduction to family). Kerzhner, 1995a: 2–5 (catalogue, Palearctic Region). Štys, 1995b: 70–73 (classification, diagnosis, distribution, faunistics, keys, morphology, natural history, world), 2002b (key to genera, list, world).

Subfamily ENICOCEPHALINAE Tribe SYSTELLODERINI

Genus Systelloderes Blanchard, 1852 N

Systelloderes Blanchard, 1852: 224. Type species: Systelloderes moschatus Blanchard, 1852, by monotypy. Systelloderus Stål, 1866b: 166. Unjustified emendation (Štys, 2002b: 349).

Hymenodectes Uhler, 1892: 180. Type species: Hymenodectes culicis, Uhler, 1892, by monotypy. Synonymised by Bergroth, 1915: 292.

Compsoderes Jeannel, 1943: 116. Type species: Compsoderes eidmanni Jeannel, 1943, by original designation. Synonymised by Villiers, 1963: 324.

Geographic distribution. Nearly worldwide.

References. Woodward, 1956a (key, New Zealand, taxonomy). Štys, 1970a (key, taxonomy, Palearctic Region, world), 1970b (Palearctic Region, taxonomy). Wise, 1977: 114 (checklist, New Zealand). Kritsky, 1978 (Nearctic Region, Neotropical, taxonomy). Kerzhner, 1995a: 4 (catalogue, Palearctic Region). Štys, 2002b (key, list, taxonomy, world).

Note. Štys (1970a, 2002a) subdivided *Systelloderes* into species groups one of which, the *maclachlani*-group, includes only the two New Zealand species.

Systelloderes maclachlani (Kirkaldy, 1901) E

Henicocephalus maclachlani Kirkaldy, 1901: 218. Holotype female (BMNH); WN, Wellington Enicocephalus maclachlani: Kirkaldy, 1909a: 26.

Systelloderes maclachlani: Jeannel, 1942: 308.

Geographic distribution (Map p. 291). North Island: AK, CL, ND, RI, TO, WA, WI, WN.

Biology. Terrestrial. Lowland, montane. Epigean, [corticolous]. Found in native forests (broadleaf–podocarp and mixed *Nothofagus* forests). Collected in leaf litter (mostly) and on lichens. Seasonality: December to March (adults); January, February, August (nymphs); December (eggs). [Predacious.]

Dispersal power. Macropterous, [probably able to fly].

References. Woodward, 1956a (biology, distribution, immatures, key, New Zealand, taxonomy). Wise, 1977: 114 (checklist, New Zealand).

Note. The neotype label attached to one of G.V. Hudson's specimens (BMNH) by P. Štys is an unavailable (unpublished and unnecessary) type designation (P. Štys, personal communication).

Systelloderes notialis Woodward, 1956 E

Type photograph p. 235.

Systelloderes notialis Woodward, 1956a: 422. Holotype male (CMNZ); FD, Leslie Valley Track.

Geographic distribution (Map p. 291). South Island: BR, FD, MC, NC, NN, WD.

Biology. Terrestrial. Lowland, montane. Epigean, [corticolous]. Found in *Nothofagus* and mixed native forests. Collected in leaf litter (mostly) and moss. Seasonality: November, January to April (adults); November to January, April (nymphs). [Predacious.]

Dispersal power. Macropterous, [probably able to fly].

References. Woodward, 1956a (biology, distribution, immatures, key, New Zealand, taxonomy). Wise, 1977: 114 (checklist, New Zealand).

Note. Woodward (1956a) lists a nymph from Lake Waikareiti (GB), which may represent a misidentification of *S. maclachlani*.

Subfamily PHTHIROCORINAE Tribe PHTHIROCORINI

Genus Gourlayocoris Štys, 2002 E

Gourlayocoris Štys, 2002b: 340. Type species: *Phthirocoris mirabilis* Gourlay, 1952, by original designation.

Geographic distribution. New Zealand.

Reference. Štys, 2002b (key, list, taxonomy, world).

Note. Referred to as *Phthirocoris* auctorum (non Enderlein, 1904) before the publication of Štys (2002b).

Gourlayocoris mirabilis (Gourlay, 1952) E

Type photograph p. 235.

Phthirocoris mirabilis Gourlay, 1952: 363. Holotype male (NZAC); NN, Upper Maitai Valley.

Gourlayocoris mirabilis: Štys, 2002b: 340.

Geographic distribution (Map p. 291). North Island: BP, WO. South Island: BR, FD, MB, NN, SD, WD.

Biology. Terrestrial. Lowland to subalpine. Epigean,

[corticolous]. Found in mixed native forests. Collected in leaf litter (often along decaying logs), moss, and moss—lichen associations. Seasonality: Throughout the year, mostly December to March (adults, nymphs). [Predacious.]

Dispersal power. Apterous.

References. Woodward, 1956a (biology, distribution, immatures, key, New Zealand, taxonomy; as *Phthirocoris mirabilis*). Štys, 1970a (morphology, taxonomy; as *Phthirocoris mirabilis*). Wise, 1977: 114 (checklist, New Zealand; *Phthirocoris mirabilis*). Štys, 1981, 1986 (morphology, taxonomy; as *Phthirocoris mirabilis*).

Genus Phthirostenus Štys, 2002 E

Phthirostenus Štys, 2002b: 341. Type species: Phthirocoris magnus Woodward, 1956, by original designation.

Geographic distribution. New Zealand.

Reference. Štys, 2002b (key, list, taxonomy, world).

Note. Referred to as *Phthirocoris* auctorum (non Enderlein, 1904) before the publication of Štys (2002b).

Phthirostenus magnus (Woodward, 1956) E

Type photograph p. 235.

Phthirocoris magnus Woodward, 1956a: 413. Holotype male (MONZ); AU, Auckland Island.

Phthirostenus magnus: Štys, 2002b: 341.

Geographic distribution (Map p. 291). South Island: FD-Leslie Valley Track (CMNZ). Offshore Islands: AU-Adams Island (Fairchilds Garden; Magnetic Cove Station; Mount Dick) (NZAC). Auckland Island. Camp Cove (NZAC). Enderby Island (NZAC). Masked Island (NZAC). Port Ross, Ranui Cove (NZAC).

Biology. Terrestrial. Lowland to subalpine. Epigean, [corticolous]. Collected in moss and mat plants from stones and ground crevices; in leaf litter, on *Metrosideros* logs, and on *Stilbocarpa* (including its roots). Also found in the nests of petrels (*Macronectes giganteus*). Seasonality: November to February, April (adults); January, February (nymphs). [Predacious.]

Dispersal power. Micropterous, [unable to fly].

References. Woodward, 1956a (biology, distribution, immatures, key, New Zealand, taxonomy; as *Phthirocoris magnus*). Štys, 1970a (morphology, taxonomy; as *Phthirocoris magnus*). Wise, 1977: 114 (checklist, New Zealand; as *Phthirocoris magnus*). Štys, 1981, 1986 (morphology, taxonomy; as *Phthirocoris magnus*).

Family GERRIDAE

Water striders or water skaters

References. Hungerford & Matsuda, 1960 (genera, keys, subfamilies, tribes, world). Matsuda, 1960 (morphology, classification, evolution, world). Calabrese, 1980 (biogeography, phylogeny, world). Andersen, 1982 (adaptations, biogeography, classification, phylogeny). Andersen, 1990 (Aquarius, Australia, phylogeny, taxonomy). Gross et al., 1991a (Australia, keys, overview). Polhemus & Polhemus, 1991, 1993, 1994 (Australasia, Halobatinae, taxonomy, Trepobatinae, world review). Andersen & Weir, 1994a (Australia, evolution). Andersen, 1995: 96-114 (catalogue, Palearctic Region). Cassis & Gross, 1995: 89-105 (Australia, catalogue, introduction to family). Schuh & Slater, 1995: 102-106 (classification, diagnosis, distribution, faunistics, keys, morphology, natural history, world). Andersen, 1999b (evolution, marine taxa). Spence & Andersen, 2000 (biology, economic importance, world).

Subfamily HALOBATINAE Sea skaters

Genus Halobates Eschscholtz, 1822 N

Subgenus Halobates Eschscholtz, 1822 N

Halobates Eschscholtz, 1822: 106. Type species: Halobates micans Eschscholtz, 1822, designated by Laporte de Castelnau, 1833: 24.

Euratas Distant, 1910a: 146. Type species: Euratas formidabilis Distant, 1910a, by monotypy. Synonymised by Annandale & Kemp, 1915: 183.

Fabatus Distant, 1910a: 147. Type species: Fabatus servus Distant, 1910a, by monotypy. Synonymised by Annandale & Kemp, 1915: 183.

Geographic distribution. Australian Region, Ethiopian Region, Oriental Region, Palearctic Region; South Pacific.

References. Herring, 1961 (revision, world). Wise, 1977: 127 (checklist, New Zealand). Cheng, 1985 (biology). Malipatil, 1988b (Australia, taxonomy). Andersen, 1991 (morphology, phylogeny), 1995: 111–112 (catalogue, Palearctic Region). Andersen & Foster, 1992 (key, Oriental Region, taxonomy). Andersen & Weir, 1994b (Australia, key, revision). Cassis & Gross, 1995: 97 (Australia, catalogue). Cheng, 1997 (distribution, Pacific Ocean). Andersen *et al.*, 2000 (biogeography, DNA, phylogeny). Damgaard *et al.*, 2000 (DNA, morphology, phylogeny).

Halobates (H.) sericeus Eschscholtz, 1822 N

Halobates sericeus Eschscholtz, 1822: 108. Syntypes*, apparently (repository unknown); North Pacific.

Geographic distribution (Map p. 292). Offshore Islands:

KE (Wise, 1977). Extralimital range: Pacific Ocean, except for a broad zone on both sides of the equator where it is replaced by *H. micans* Eschscholtz (Andersen & Weir, 1994b).

Biology. Semiaquatic. Pelagic. Oceanic. Predacious.

Dispersal power. Apterous. Usually lives at considerable distances from land (Andersen & Weir, 1994).

References. Wise, 1977: 127 (checklist, New Zealand). Andersen & Weir, 1994b (Australia, taxonomy, distribution, habitat). Andersen, 1995: 112 (catalogue, Palearctic Region). Cassis & Gross, 1995: 102 (Australia, catalogue).

Notes. The status of the type series remains unknown. Herring (1961) reported the type to be in the collection of the University of Dorpat, Estonia. Andersen & Weir (1994b) apparently did not locate the holotype. Cassis & Gross (1995) reported a male holotype in the collection of the Moscow State University, Russia (ZMMR). However, no holotype was designated by Eschscholtz and the Moscow State University collection has no syntypes of *Halobates sericeus* (I.M. Kerzhner, personal communication).

Family HETEROGASTRIDAE

Seed bugs

References. Ashlock, 1957 (classification, male genitalia, morphology). Scudder, 1957a, 1962c (classification, key to world genera). Sweet, 1960 (biology, food). Slater, 1964a: 739–778 (catalogue, world). Slater, 1972 (biology, food). Henry & Froeschner, 1988: 188 (catalogue, Nearctic Region). Gross, 1991a (Australia, keys, overview). Slater & O'Donnell, 1995: 83–84 (catalogue, world). Henry, 1997a (family classification, phylogeny). Péricart, 1998a (revision, West Palearctic Region; as subfamily of Lygaeidae), 2001a: 101–105 (catalogue, Palearctic Region; as subfamily of Lygaeidae). Cassis & Gross, 2002: 205–208 (Australia, catalogue, introduction to family). Scudder & Eyles, 2003 (New Zealand record).

Notes. Most of the literature published before 1997 refers to the Heterogastridae as a subfamily of Lygaeidae. Family recorded for New Zealand for the first time by Scudder & Eyles (2003).

Genus Heterogaster Schilling, 1829 A

Synonymy (Slater, 1964a; Péricart, 2001a).

Geographic distribution. Oriental Region, Palearctic Region; New Zealand.

References. Putshkov, 1958 (nymph). Stichel, 1958 (Europe, taxonomy). Slater, 1964a: 746–765 (catalogue, world).

Henry & Froeschner, 1988: 188 (catalogue, Nearctic Region). Slater & O'Donnell, 1995: 83–84 (catalogue, world). Péricart, 1998a (taxonomy, West Palearctic Region). Péricart, 2001a:102–104 (catalogue, Palearctic Region).

Note. This genus has not been recorded from Australia.

Heterogaster urticae (Fabricius, 1775) A

Synonymy (Slater, 1964a; Péricart, 2001a).

Geographic distribution (Map p. 292). North Island: AK, HB. South Island: CO–Bannockburn (OMNZ), Cairnmuir Motor Camp (OMNZ). Conroys Road (OMNZ). MB. MC. NC. OL–Matukituki Valley (OMNZ). SC. Offshore Islands: CH. First New Zealand record: MC, Christchurch, Redcliffs, 1979 (Scudder & Eyles, 2003). Extralimital range: Oriental Region, Palearctic Region.

Biology. Terrestrial. Lowland. Planticolous. Collected on roadside grass, Zantedeschia, Leptospermum scoparium, flowering Berberis vulgaris, and Braeburn apple cartons and pre-clearance export-shipments; inside buildings. Host plant (Europe): Urtica dioica (Southwood & Leston, 1959; Péricart, 1998a). Also reported on other Urtica species (e.g., *U. urens* in Western Europe, *U. pilulifera* in Greece) (Péricart, 1998a), and on Ammophila arenaria roots (Stichel, 1958). Seasonality: September, December to April, June to August. Mating (Europe; Péricart, 1998a): Spring and early summer (May to July). Oviposition (Europe): Occurs about one week after mating (Péricart, 1998a); eggs are laid in groups of 20-30 (sometimes only 2-3) in the ground at the base of the *Urtica* plants (sometimes on stems and leaves), and covered by a secretion that subsequently hardens (Southwood & Leston, 1959; Péricart, 1998a). Overwintering (Europe): In the adult stage, under bark or in hollow woody stems of plants in the vicinity of the host (Southwood & Leston, 1959); in ground litter near the host plants and bird nests (Péricart, 1998a); in New Zealand, adults have been found under the bark of a fallen Myrsine branch in July. Phytophagous (granivorous). Economic importance: Not expected to harm apples or other orchard trees or fruits (Scudder & Eyles, 2003).

Dispersal power. Macropterous, [probably able to fly]. **References**. Slater, 1964a: 759–765 (catalogue, world).

Slater & O'Donnell, 1995: 84 (catalogue, world). Péricart, 1998a (distribution, ecology, key, taxonomy, West Palearctic Region). Péricart, 2001a: 103–104 (catalogue, Palearctic Region). Scudder & Eyles, 2003 (biology, distribution, history of introduction, morphology, New Zealand).

Notes. Scudder & Eyles (2003) recorded this species in New Zealand for the first time and gave details of localities

known to them. Only additional localities are listed here. *Heterogaster urticae* is sometimes misidentified as *Rhypodes sericatus*. Additional information on the biology of this species can be found in Péricart (1998a).

Family HYDROMETRIDAE

Marsh treaders or water measurers

References. Hungerford, 1920 (biology, ecology, world). China & Usinger, 1949 (key to genera, world). Andersen, 1977, 1982 (classification, morphology, phylogeny, world). Lansbury, 1981 (Australia, biogeography, ecology). Gross et al., 1991a (Australia, keys, overview). Andersen, 1995: 83–84 (catalogue, Palearctic Region). Cassis & Gross, 1995: 116–120 (Australia, catalogue, introduction to family). Schuh & Slater, 1995: 95–97 (classification, diagnosis, distribution, faunistics, keys, morphology, natural history, world). Spence & Andersen, 2000 (biology, economic importance, world). Andersen & Grimaldi, 2001 (fossils).

Subfamily HYDROMETRINAE

Genus Hydrometra Latreille, 1796 N

Hydrometra Latreille, 1796: 86. Type species: Cimex stagnorum Linnaeus, 1758, designated by Latreille, 1810: 434

Limnobates Burmeister, 1835: 210. Type species: Cimex stagnorum Linnaeus, 1758, by monotypy. Synonymised by Brullé, 1836: 303.

Geographic distribution. Nearly worldwide.

References. Hungerford & Evans, 1934 (revision, world). Wise, 1977: 128 (checklist, New Zealand). Andersen, 1995: 83–85 (catalogue, Palearctic Region). Cassis & Gross, 1995: 118–120 (Australia, catalogue). Polhemus & Lansbury, 1997 (Australia, revision, South Pacific).

Hydrometra strigosa (Skuse, 1893) N

Limnobates strigosa Skuse, 1893: 43. Lectotype* male, macropterous (designated by Polhemus & Lansbury, 1997; AM); Botany Swamps, New South Wales, Australia.

Hydrometra risbeci Hungerford, 1938: 81. Holotype* male (UKSL); New Caledonia. Synonymised by Polhemus & Lansbury, 1997: 29.

Hydrometra strigosa: Polhemus & Lansbury, 1997: 29.

Geographic distribution (Map p. 292). North Island: AK, BP, CL, GB, ND, TO, WO. South Island. NN–Nelson, Tahunanui (NZAC). Extralimital range: Australia (continental, Norfolk Island, Tasmania), New Caledonia, New Hebrides, Tahiti (Polhemus & Lansbury, 1997).

Biology. Semiaquatic. Found mostly on quiet waters

(mainly freshwater, but also salt and brackish water), e.g., ponds, marshes, or swamps, where it treads on the emergent vegetation. Seasonality: Throughout the year, mostly November to April. Predacious.

Dispersal power. Micropterous [unable to fly] or macropterous [probably able to fly].

References. Woodward, 1952 (distribution, ecology; as *Hydrometra risbeci*). Wise, 1977: 128 (checklist, New Zealand; as *Hydrometra risbeci*). Cassis & Gross, 1995: 119 (Australia, catalogue; as *Hydrometra risbeci*). Polhemus & Lansbury, 1997 (Australia, distribution, key, South Pacific, taxonomy).

Family LYGAEIDAE

Seed bugs

References. Ashlock, 1957 (classification, male genitalia, morphology). Slater & Hurlbutt, 1957 (classification, morphology, wing). Barber, 1958 (Micronesia, taxonomy). Putshkov, 1958 (classification, immature stages, morphology). Sweet, 1960 (biology, food, world). Sweet & Slater, 1961 (key, Nearctic Region, immatures). Slater, 1964a (catalogue, world), 1964b (South Africa, taxonomy), 1975, 1976a-b (Australia, biology, immature stages, taxonomy, zoogeography). Malipatil, 1979a, 1980a (Australia, biology, cytotaxonomy). Gross, 1991a (Australia, keys, overview). Schuh & Slater, 1995: 251-264 (classification, diagnosis, distribution, faunistics, keys, morphology, natural history, world). Slater & O'Donnell, 1995 (catalogue, world). Hoffman, 1996 (taxonomy, Nearctic Region). Henry, 1997a (family classification, phylogeny; Lygaeidae sensu stricto). Judd & Hodkinson, 1998 (biogeography, Palearctic Region). Péricart, 1998a-c (revision, West Palearctic Region). Sweet, 2000 (biology, economic importance, world; Lygaeidae sensu stricto). Péricart, 2001a: 35-220 (catalogue, Palearctic Region). Cassis & Gross, 2002: 209-247 (Australia, catalogue, introduction to family; Lygaeidae sensu stricto).

Subfamily LYGAEINAE

References. Scudder, 1963a (*Astacops* complex of genera, revision, world). Slater & Sperry, 1973 (biology, distribution, South Africa, taxonomy). Hamid & Meher, 1976 (Pakistan, taxonomy). Linnavuori, 1978 (Ethiopian Region, taxonomy). Slater, 1978, 1985 (Australia, taxonomy). Brailovsky & Barrera, 1985 (Neotropical Region, taxonomy). Slater, 1992 (genera, key to species, revision, Western Hemisphere). Péricart, 1998a (revision, West Palearctic Region).

Genus Arocatus Spinola, 1837 A

Arocatus Spinola, 1837: 257. Type species: Lygaeus melanocephalus Fabricius, 1798, by monotypy.

Tetralaccus Fieber, 1860a: 44. Type species: Lygaeus roeseli [sic] Schilling, 1829, by subsequent monotypy (Fieber, 1861: 164). Synonymised by Stål, 1872: 42.

Microcaenocoris Breddin, 1900b: 171. Type species: Microcaenocoris nanus Breddin, 1900b, by monotypy. Synonymised by Deckert, 1991: 365.

Geographic distribution. Australian Region, Ethiopian Region, Oriental Region, Palearctic Region.

References. Slater, 1964a: 18 (catalogue, world). Wise, 1977: 122 (checklist, New Zealand). Slater & O'Donnell, 1995: 3 (catalogue, world). Péricart, 2001a: 37–39 (catalogue, Palearctic Region). Cassis & Gross, 2002: 216-219 (Australia, catalogue).

Arocatus rusticus (Stål, 1867) A

Tetralaccus rusticus Stål, 1867a: 163. Lectotype* female (designated by Slater, 1978; NHRM): North Australia (as Australia borealis).

Astacops caligatus Walker, 1872: 36. Holotype* male (BMNH); Australia. Synonymised by Distant, 1901a: 539. Lygaeus subjectus Walker, 1872: 62. Lectotype* female (BMNH; designated by Slater, 1978); Australia. Synonymised by Distant, 1901a: 539.

Lygaeus singularis Walker, 1872: 63. Holotype* male (BMNH); Australia. Synonymised by Slater, 1985: 321. Lygaeus ruficollis Walker, 1872: 64. Holotype* male (BMNH): New Zealand. Synonymised by Distant, 1901a: 539.

Arocatus rusticus: Stål, 1874: 115.

Geographic distribution (Map p. 293). North Island: AK, BP, GB, ND, RI, TK, TO, WA, WI, WN, WO. South Island: BR, CO, KA, MB, MC, NN, OL, SD. First New Zealand record: New Zealand (Walker, 1872; as *Lygaeus ruficollis*). Extralimital range: Australia (continental).

Biology. Terrestrial. Lowland, montane. Arboreal. Collected on Oxypetalum caeruleum (numerous adults and nymphs), on Phormium, and in a Rhopalostylis sapida forest; also on Asclepias seed pod. Host plants: Parsonsia, especially P. heterophylla (New Zealand); Araujia hortorum, Asclepias curassavica, Gomphocarpus (Asclepiadaceae), Nerium oleander, Parsonsia straminea (Apocynaceae) (Australia; Cassis & Gross, 2002). Seasonality: Throughout the year, mostly November to March, August (adults); May (tenerals); February to April (nymphs). Overwintering: In the adult stage; several individuals collected under the bark of rotten wood associated with Muehlenbeckia (August; under the bark of dead Dacrycarpus dacrydioides (September); in houses (July). Gregarious. Phytophagous (granivorous). Enemies (Aus-

tralia): host of parasitic tachinid fly *Alophora aureiventris* (Cassis & Gross, 2002).

Dispersal power. Macropterous, able to fly.

References. Hutton, 1874 (early New Zealand records). Myers, 1926 (biology). Slater, 1964a: 28–29 (catalogue, world). Wise, 1977: 122 (checklist, New Zealand). Malipatil, 1979a (Australia, biology). Spiller *et al.*, 1982 (biology). Slater, 1985 (Australia, taxonomy). Slater & O'Donnell, 1995: 3 (catalogue, world). Cassis & Gross, 2002: 218-219 (Australia, catalogue).

Subfamily ORSILLINAE

References. Usinger, 1942b (Hawaii, revision; as Orsillini). Ashlock, 1967 (biogeography, dispersal, revision, world).

Tribe NYSIINI

Reference. Usinger, 1942a (New Zealand, revision; as Orsillini).

Genus Lepiorsillus Malipatil, 1979 E

Lepiorsillus Malipatil, 1979b: 237. Type species: Lepiorsillus tekapoensis Malipatil, 1979b, by original designation.

Geographic distribution. New Zealand.

Reference. Slater & O'Donnell, 1995: 35 (catalogue, world).

Lepiorsillus tekapoensis Malipatil, 1979 E

Type photograph p. 236.

Lepiorsillus tekapoensis Malipatil, 1979b: 237. Holotype female (NZAC); MK, Lake Tekapo.

Geographic distribution (Map p. 293). South Island: MK–Lake Tekapo.

Biology. Terrestrial. [Montane.] [Epigean.] Habitat unknown. Seasonality: Holotype collected in December. [Phytophagous (granivorous).]

Dispersal power. Micropterous or brachypterous, [unable to fly].

References. Malipatil, 1979b (taxonomy). Slater & O'Donnell, 1995: 35 (catalogue, world).

Genus Nysius Dallas, 1852 N

Nysius Dallas, 1852: 551. Type species: Lygaeus thymi Wolff, 1804, designated by Oshanin, 1912 (ICZN, Opinion 319). Macroparius Stål, 1872: 43 (as subgenus of Nysius). Type species: Corizus graminicola Kolenati, 1845, by monotypy. Synonymised by Ashlock, 1967: 49.

Anorthus Horváth, 1890: 190 (as subgenus of Nysius). Type species: Nysius (Anorthus) atlantidum Horváth, 1890, by monotypy. Preoccupied.

Hemidiptera Leon, 1890: 13. Type species: Hemidiptera hackelii Leon, 1890, by monotypy. Synonymised by Horváth, 1910: 11.

Anorthuna Strand, 1928: 46. Replacement name for Anorthus. Brachynysius Usinger, 1942a: 44. Type species: Brachynysius convexus Usinger, 1942a, by monotypy. Synonymised by Eyles, 1960a: 71.

Tropinysius Wagner, 1958: 15 (as subgenus of Nysius). Type species: Heterogaster senecionis Schilling, 1829, by original designation. Synonymised by Ashlock, 1967: 49.

Geographic distribution. Nearly worldwide.

References. Slater, 1964a: 253–329 (catalogue, world). Eyles & Ashlock, 1969 (New Zealand, revision). Wise, 1977: 122 (checklist, New Zealand). Slater & O'Donnell, 1995: 35 (catalogue, world). Péricart, 2001a: 57–61 (catalogue, Palearctic Region). Cassis & Gross, 2002: 241–246 (Australia, catalogue).

Nysius convexus (Usinger, 1942) E

Brachynysius convexus Usinger, 1942a: 44. Holotype* male (BMNH); NC, Arthur's Pass. Incorrectly synonymised with Nysius huttoni White, 1878 by Eyles, 1960a: 71; reinstated by Eyles & Ashlock, 1969: 715.

Nysius convexus: Eyles & Ashlock, 1969: 715.

Geographic distribution (Map p. 293). South Island: NC, NN, OL, WD.

Biology. Terrestrial. Montane, subalpine. Epigean. Collected in moss and in *Raoulia*—moss associations on glacial moraines; also in river-bank vegetation. Seasonality: Mostly October to February. Mating: November. [Phytophagous (granivorous).]

Dispersal power. Submacropterous (mostly) to macropterous, [probably able to fly].

References. Slater, 1964a: 283 (catalogue, world; as junior synonym of *Nysius huttoni*). Eyles & Ashlock, 1969 (biology, distribution, key, morphology, taxonomy). Wise, 1977: 122 (checklist, New Zealand). Slater & O'Donnell, 1995: 35 (catalogue, world).

Nysius huttoni White, 1878 E

Nysius huttoni White, 1878a: 32. Lectotype* female (designated by Eyles & Ashlock, 1969; BMNH); New Zealand.

Common name: Wheat bug.

Geographic distribution (Map p. 293). North Island: AK, BP, CL, GB, HB, ND, RI, TK, TO, WA, WI, WN, WO. South Island: BR, CO, DN, FD, KA, MB, MC, MK, NC, NN, OL, SC, SD, SL, WD. Stewart Island. Offshore Islands: CH, TH.

Biology. Terrestrial. Lowland to subalpine. Epigean, planticolous. Occurs in a wide range of semi-open to open habitats from sea level (e.g., sand dunes, tidal debris) to the subalpine zone, on host plants in the summer and under shelter plants (e.g., Agrostis, Holcus, Lolium, Paspalum) or in grass debris in cooler months. Host plants: Asteraceae, Caryophyllaceae, Cruciferae (weeds), Juncaceae, Linaceae, Leguminosae, Polygonaceae, and Portulacaceae. Wheat and crucifers are apparently secondary food sources. Collected also on Araliaceae, Aizoaceae, Chenopodiaceae, Myoporaceae, Myrtaceae, and Rosaceae (strawberry). Possibly also associated with moss (Sphagnum, Polytrichum). Seasonality: Throughout the year, mostly September to December (adults); October to May, mostly November (nymphs). Mating: August to January. Oviposition: Eggs laid in the ground from about October to February. Plurivoltine, up to 3–4 generations per season. Overwintering: In the adult stage; collected under shelter plants or in grass debris (see above). Phytophagous (plantsucking, granivorous). Food, in captivity: Reared on Cruciferae. Economic importance: Most noxious to cultivated cruciferous seedlings and wheat in the milk ripe stage.

Dispersal power. Submacropterous to macropterous, able to fly.

References. Eyles, 1960a (biology, immature stages, taxonomy). Slater, 1964a: 283 (catalogue, world). Eyles & Ashlock, 1969 (biology, distribution, key, taxonomy). Wise, 1977: 122 (checklist, New Zealand). Sweet, 2000 (biology, distribution, economic importance).

Note. Additional information on biology and economic importance can be found in Gurr (1952, 1957), Eyles (1960, 1963a, 1963b, 1965b, 1965b), and Sweet (2000).

Nysius liliputanus Eyles & Ashlock, 1969 E

Type photograph p. 236.

Nysius liliputanus Eyles & Ashlock, 1969: 722. Holotype male (NZAC); WD, Franz Josef.

Geographic distribution (Map p. 293). South Island: MK–Mount Cook National Park, near Ball Hut (CMNZ). WD–Franz Josef. Lake Alabaster (NZAC).

Biology. Terrestrial. Montane, subalpine. Epigean, [planticolous]. Collected in moss on glacial moraines; on *Ozothamnus*—tussock associations; in dry river beds; also on ferns (at night). Seasonality: November, January, February. [Phytophagous (granivorous).]

Dispersal power. Submacropterous to macropterous, [probably able to fly].

References. Eyles & Ashlock, 1969 (biology, distribution, key, taxonomy). Wise, 1977: 122 (checklist, New Zealand). Slater & O'Donnell, 1995: 36 (catalogue, world).

Genus Rhypodes Stål, 1868 E

Rhypodes Stål, 1868: 76 (as subgenus of Nysius). Type species Nysius zealandicus Dallas, 1852 (fixed by Opinion 319/1955, Official List of Generic Names).

Hudsona Evans, 1929a: 353. Type species: Nysius anceps White, 1878a, by original designation. Synonymised by Eyles, 1990: 355.

Myersia Evans, 1929a: 353. Type species: Nysius clavicornis Fabricius, 1794, by original designation. Synonymised by Evans, 1929b: 269.

Geographic distribution. New Zealand.

References. Slater, 1964a: 343–344 (catalogue, world). Ashlock, 1967 (biology, distribution, key, taxonomy; in Nysiini). Eyles & Ashlock, 1969 (taxonomy). Wise, 1977: 122 (checklist, New Zealand). Eyles, 1990 (key to species, phenetic analysis, revision). Slater & O'Donnell, 1995: 37 (catalogue, world).

Rhypodes anceps (White, 1878) E

Nysius anceps White, 1878a: 32. Holotype female (BMNH); New Zealand.

Hudsona anceps: Evans, 1929a: 353. Rhypodes anceps: Eyles, 1990: 360. Common name: Hudson's bug.

Geographic distribution (Map p. 293). North Island: WA, WN. South Island: BR, CO, DN, FD, KA, MB, MC, MK, NN, OL, SC, SD, SL.

Biology. Terrestrial. Lowland to subalpine. Epigean, planticolous. Collected mostly on Raoulia (including R. tenuicaulis) and Celmisia (including C. spectabilis, C. prorepens). Also found in association with tussock, e.g., Chionochloa macra; on roadside grass and weeds, notably Rumex (adults, nymphs); on Chionochloa flavescens, Dracophyllum muscoides, Epilobium porphyrium, Haastia pulvinaris, Hebe subalpina, Muehlenbeckia, Pteridium, ferns, and rushes. Host plants: Raoulia tenuicaulis; possibly also Celmisia and a wide range of other plants including introduced weeds. Seasonality: September to April (mostly January to March), August. Mating: October (DN, KA), January (CO), February (OL), in thin grass cover. Overwintering: In the adult stage; collected under stones, in moss, in tussock debris, in Aciphylla squarrosa litter, and under Dactylis glomerata. Phytophagous (sap-sucking), granivorous (mostly): Feeding on Raoulia seed heads; also reported feeding on leaves of tussock.

Dispersal power. Brachypterous, [probably unable to fly]. Attracted to artificial lights.

References. Slater, 1964a: 239–240 (catalogue, world). Wise, 1977: 122 (checklist, New Zealand). Ueshima & Ashlock, 1980 (cytotaxonomy). Eyles, 1990 (biology, distribution, key, taxonomy). Slater & O'Donnell, 1995: 37 (catalogue, world).

Rhypodes argenteus Eyles, 1990 E

Type photograph p. 236.

Rhypodes argenteus Eyles, 1990: 362. Holotype male (NZAC): MK, Hydro Road, [Lake] Benmore.

Geographic distribution (Map p. 293). South Island: CO– Hawkdun Range (OMNZ). Nevis Valley (OMNZ). MK–Hydro Road, Lake Benmore.

Biology. Terrestrial. Montane, subalpine. [Epigean, planticolous.] Collected in numbers on *Raoulia* (probable host plant). Seasonality: December, January, April. [Phytophagous (sap-sucking), granivorous (mostly).]

Dispersal power. Macropterous, [probably able to fly]. **References**. Eyles, 1990 (biology, distribution, key, taxonomy). Slater & O'Donnell, 1995: 37 (catalogue, world).

Rhypodes atricornis Eyles, 1990 E

Type photograph p. 236.

Rhypodes atricornis Eyles, 1990: 363. Holotype male (NZAC); FD, Head Basin, Takahe Valley.

Geographic distribution (Map p. 293). South Island: FD–Head Basin, Takahe Valley. Wilmot Pass summit (NZAC).

Biology. Terrestrial. Montane, subalpine. Epigean, planticolous. Collected on *Raoulia tenuicaulis*, under stones (on a scree), and under *Epilobium pedunculare*. Host plants: Possibly *Raoulia* and *Epilobium*. Seasonality: December, January. [Phytophagous (sap-sucking), granivorous (mostly).]

Dispersal power. Macropterous, [probably able to fly].

References. Eyles, 1990 (biology, distribution, key, taxonomy). Slater & O'Donnell, 1995: 37 (catalogue, world).

Rhypodes brachypterus Eyles, 1990 E

Type photograph p. 237.

Rhypodes brachypterus Eyles, 1990: 364. Holotype male (NZAC); NN, Mount Arthur.

Geographic distribution (Map p. 293). South Island: NN–Mount Arthur.

Biology. Terrestrial. Subalpine, alpine. Epigean, planticolous. Collected under *Helichrysum* and *Aciphylla*; on mat plants [possibly *Raoulia*]; on *Ranunculus* flowers. Host plants: Possibly *Helichrysum*, *Aciphylla*, or *Raoulia*. Seasonality: November, February, March. [Phytophagous (sap-sucking), granivorous (mostly).]

Dispersal power. Brachypterous, [unable to fly].

References. Eyles, 1990 (biology, distribution, key, taxonomy). Slater & O'Donnell, 1995: 37 (catalogue, world).

Rhypodes brevifissas Eyles, 1990 E

Type photograph p. 237.

Rhypodes brevifissas Eyles, 1990: 366. Holotype male (NZAC); HB, Creek near Middle Range, Kaweka Range.

Geographic distribution (Map p. 294). North Island. BP-Pangitiki Land Development Plantation (Eyles, 1990). Tarawera (Eyles, 1990). HB-Creek near Middle Range, Kaweka Range. TO-Ohakune (Eyles, 1990). WN-Mount Hector, Tararua Forest [=Tararua Range] (Eyles, 1990). Tauherenikau Valley (Eyles, 1990). Wilton's Bush (Eyles, 1990).

Biology. Terrestrial. Lowland, montane. Epigean, planticolous, arboreal. Collected under *Epilobium komarovianum* growing on stones beside a creek, and once on *Pinus radiata*. Host plant: Probably *Epilobium*. Seasonality: November to February, April, July. [Phytophagous (sap-sucking), granivorous (mostly).]

Dispersal power. Macropterous, [probably able to fly]. **References**. Eyles, 1990 (biology, distribution, key, taxonomy). Slater & O'Donnell, 1995: 37 (catalogue, world; as *R. brevifissus*).

Note. One female from Andersons Bay (DN; AMNZ) may belong to this species, but Eyles (1990) omitted it from the type series as it is the only specimen from the South Island.

Rhypodes brevipilis Eyles, 1990 E

Type photograph p. 237.

Rhypodes brevipilis Eyles, 1990: 368. Holotype male (NZAC); MK, Kea Walk, Mount Cook.

Geographic distribution (Map p. 294). South Island: MK–Kea Walk, Mount Cook.

Biology. Terrestrial. Montane, subalpine. Epigean, planticolous. Collected on *Hebe subalpina* (possible host plant). Seasonality: January. [Phytophagous (sap-sucking), granivorous (mostly).]

Dispersal power. Macropterous, [probably able to fly]. **References**. Eyles, 1990 (biology, distribution, key, taxonomy). Slater & O'Donnell, 1995: 37 (catalogue, world; as *R. brevipilus*).

Rhypodes bucculentus Eyles, 1990 E

Type photograph p. 237.

Rhypodes bucculentus Eyles, 1990: 368. Holotype male (NZAC); MC, Mount Hutt.

Geographic distribution (Map p. 294). South Island. MB-Upper Wairau Valley ([Lake] Sedgemere; Wairau Bridge above Judges Creek) (Eyles, 1990). MC-Mount

Hutt. Porters Pass (CMNZ). Wilberforce Valley, Burnet Stream (CMNZ). MK–Mount Cook National Park (Eyles, 1990). Mount Ollivier (Eyles, 1990).

Biology. Terrestrial. Montane, subalpine. Epigean, planticolous. Collected on *Epilobium pycnostachyum* (possible host plant) on screes; on tussock and scree; on rocks along a stream. Seasonality: September, October, December, February, May. Overwintering: In the adult stage; collected under stones (MB, September). [Phytophagous (sapsucking), granivorous (mostly).]

Dispersal power. Macropterous, [probably able to fly]. **References**. Eyles, 1990 (biology, distribution, key, taxonomy). Slater & O'Donnell, 1995: 37 (catalogue, world).

Rhypodes celmisiae Eyles, 1990 E

Type photograph p. 238.

Rhypodes celmisiae Eyles, 1990: 370. Holotype female (NZAC); OL, Mount Coronet [= Coronet Peak].

Geographic distribution (Map p. 294). South Island: CO, FD, MK, NN, OL, WD.

Biology. Terrestrial. Montane, subalpine. Epigean, planticolous. Collected on *Celmisia prorepens* (adults, nymphs), *Gentiana bellidifolia*, and *Raoulia*; under stones and cushion plants beside a stream; on swards by a creek; on grass; and in leaf litter. Host plant: *C. prorepens*. Seasonality: October to January (adults, tenerals, nymphs), February to April (adults). Mating: January (CO). [Phytophagous (sap-sucking), granivorous (mostly).]

Dispersal power. Mostly macropterous [probably able to fly], sometimes brachypterous [unable to fly].

References. Eyles, 1990 (biology, distribution, key, taxonomy). Slater & O'Donnell, 1995: 37 (catalogue, world).

Note. See under R. myersi.

Rhypodes chinai Usinger, 1942 E

Rhypodes chinai Usinger, 1942a: 49. Holotype* male (BMNH); WN, Mount Matthews.

Geographic distribution (Map p. 294). North Island: WA, WN. South Island: BR, CO, FD, KA, MB, MC, MK, NC, NN, OL, SC, WD.

Biology. Terrestrial. Lowland to subalpine. Epigean, planticolous. Collected on *Raoulia* (adults, nymphs), including *R. australis, R. haastii, R. tenuicaulis*; on *Celmisia* (including *C. coriacea, C. spectabilis, C. semicordata*), *Aciphylla, Angelica montana, Chionochloa, Dolichoglottis scorzoneroides, Haastia pulvinaris, Muehlenbeckia, Olearia virgata*, and *Ozothamnus*; under stones and mat plants; and on snow. Host plants: *Raoulia*, possibly also

Celmisia. Seasonality: September to April (mostly December to February). Mating: September to November (on Raoulia). Oviposition: In spring, in leaf axils of Raoulia; reared from egg collected in the field after a 10-day incubation period. Overwintering: In the adult stage; collected under vegetation, e.g., Muehlenbeckia on a scree (MB, September). Phytophagous (granivorous); feeding on Raoulia seeds (nymphs). Associated organisms: Mites carried on body of females, around coxae.

Dispersal power. Macropterous, [probably able to fly]. **References**. Myers, 1926 (biology; as undescribed *Nysius*). Slater, 1964a: 344 (catalogue, world). White, 1969 (biology, immature stages, rearing, reproduction). Wise, 1977: 123 (checklist, New Zealand). Eyles, 1990 (biology, distribution, key, taxonomy).

Note. Morphological variation suggests that this taxon may contain more than one species (Eyles, 1990).

Rhypodes clavicornis (Fabricius, 1794) E

Lygaeus clavicornis Fabricius, 1794: 169. Holotype* male (ZMUC); New Zealand.

Nysius zealandicus Dallas, 1852: 552. Lectotype* female (designated by Eyles, 1990; BMNH); New Zealand. Synonymised by Stål, 1868: 76.

Nysius clavicornis: Bergroth, 1891: 70. Myersia clavicornis: Evans, 1929a: 353. Rhypodes clavicornis: Evans, 1929b: 269.

Common name: Fabrician lygaeid bug.

Geographic distribution (Map p. 294). North Island: AK, BP, CL, GB, HB, ND, RI, TK, TO, WA, WI, WN, WO. South Island: FD, MC, MK, NC, NN, SD, SL, WD. Offshore Islands: TH.

Biology. Terrestrial. Lowland, montane. Epigean, planticolous. Occurs in a wide range of open, unmodified or modified habitats, e.g., from seashore dunes to river beds, bush clearings, grasslands, gardens, and orchards. Collected mostly on Celmisia and Senecio (adults, nymphs), Eupatorium, Myoporum, Leptospermum; also on Carmichaelia, Cotula, Cynara scolymus, Dracophyllum, ferns (at night), Nothofagus, Phormium-Astelia-Brachyglottis-Leptospermum associations, Metrosideros and hanging moss, tussock; also on Senecio jacobaea, Cirsium, Gnaphalium, Achillea millefolium, Citrus, Chrysanthemum, Taraxacum officinale, Vitis vinifera, Lactuca sativa, Malus, and Pastinaca sativa; and in buildings, including glasshouses. Host plants: Celmisia, Senecio, Cassinia, Eupatorium, Ozothamnus (Asteraceae), Myoporum (Myoporaceae), and Leptospermum (Myrtaceae); possibly also a wider range of Asteraceae. Seasonality: Throughout the year, mostly October to March; may be bivoltine in parts of its range. Mating:

October, November, January. Phytophagous (granivorous); feeding on *Celmisia* seeds, concealed beneath the umbrella canopy (nymphs).

Dispersal power. Macropterous; good flier. Attracted to artificial lights.

References. Wise, 1977: 122 (checklist, New Zealand). Ueshima & Ashlock, 1980 (cytotaxonomy). Eyles, 1990 (biology, distribution, key, taxonomy). Slater & O'Donnell, 1995: 37 (catalogue, world).

Notes. The designation of Rimutaka Range (WN) as type locality by Eyles (1990) was unsubstantiated. Examination of New Zealand collections indicates a wider distribution than previously recorded. This taxon may be conspecific with *R. cognatus* (Eyles, 1990).

Rhypodes cognatus Eyles, 1990 E

Type photograph p. 238.

Rhypodes cognatus Eyles, 1990: 376. Holotype male (NZAC); SD, Ship Cove.

Geographic distribution (Map p. 294). South Island: BR, CO, FD, MB, MC, NN, OL, SD, SL, WD. Stewart Island.

Biology. Terrestrial. Lowland (mostly) to subalpine. Epigean, planticolous, arboreal. Collected in numbers on tussock and Olearia angustifolia; also on Brachyglottis repanda, Cassinia leptophylla [=Ozothamnus leptophyllus] (nymphs), ferns, grass, Hebe, Medicago sativa, Populus nigra, Olearia virgata (adults, nymphs), Senecio jacobaea, Sonchus oleraceus, subalpine vegetation, Cirsium, and various weeds. Seasonality: September to April, mostly November to February (adults); November, March (nymphs). Mating: January (SL). Oviposition: In captivity, female collected on sow thistle laid eggs in cottonwool rather than on thistle flowers provided. Overwintering: In the adult stage; collected under stones among shrubs and brackens (SL, September). [Phytophagous (sap-sucking), granivorous (mostly).]

 $\textbf{Dispersal power}. \ Macropterous, [probably able to fly].$

References. Eyles, 1990 (biology, distribution, key, taxonomy). Slater & O'Donnell, 1995: 37 (catalogue, world).

Note. This taxon may be conspecific with *R. clavicornis* (Eyles, 1990).

Rhypodes crinitus Eyles, 1990 E

Type photograph p. 238.

Rhypodes crinitus Eyles, 1990: 377. Holotype female (NZAC); TO/GB, Mount Maungapohatu.

Geographic distribution (Map p. 294). North Island:

RI-Ruahine Range (Eyles, 1990).TO/GB-Mount Maungapohatu.

Biology. Terrestrial. Montane. Epigean, planticolous. Collected on grass and *Carex solandri* (probable host plant). Seasonality: October, March (adults); March (nymphs). Phytophagous (granivorous); reared from nymphs on *Carex* seed heads.

Dispersal power. Macropterous, [probably able to fly]. **References**. Eyles, 1990 (biology, distribution, key, taxonomy). Slater & O'Donnell, 1995: 37 (catalogue, world).

Rhypodes depilis Eyles, 1990 E

Type photograph p. 238.

Rhypodes depilis Eyles, 1990: 378. Holotype male (NZAC); FD, Takahe Valley, near Head Basin.

Geographic distribution (Map p. 294). South Island: FD–Darran Mountains, Middle Gully, Tutoko Bench (Eyles, 1990). Homer Tunnel, above (Eyles, 1990). Mackinnon Pass (Eyles, 1990). Mount Barber (Eyles, 1990). Takahe Valley, near Head Basin. West Olivine Range (Simonin Pass; Tempest Spur) (Eyles, 1990). Wilmot Pass (Eyles, 1990).

Biology. Terrestrial. Subalpine, alpine. Epigean, planticolous. Collected mostly on *Celmisia coriacea*, also on *Senecio* and tussock. Host plant: Probably *Celmisia*. Seasonality: December to February. [Phytophagous (sapsucking), granivorous (mostly).]

Dispersal power. Macropterous, [probably able to fly]. **References**. Eyles, 1990 (biology, distribution, key, taxonomy). Slater & O'Donnell, 1995: 37 (catalogue, world).

Rhypodes eminens Eyles, 1990 E

Type photograph p. 239.

Rhypodes eminens Eyles, 1990: 380. Holotype male (NZAC); MB/KA, Mount Percival.

Geographic distribution (Map p. 295). South Island: MB-Mount Saint Patrick (NZAC). MB/KA-Mount Percival

Biology. Terrestrial. Subalpine, alpine. Epigean, planticolous. Host plants: *Helichrysum coralloides* and *H. selago* [=*H. intermedium* var. *selago*?]. Seasonality: October. [Phytophagous (sap-sucking), granivorous (mostly).]

Dispersal power. Macropterous, [probably able to fly]. **References** Eyles 1990 (biology, distribution, key, tax-

References. Eyles, 1990 (biology, distribution, key, taxonomy). Slater & O'Donnell, 1995: 37 (catalogue, world).

Rhypodes gracilis Eyles, 1990 E

Type photograph p. 239.

Rhypodes gracilis Eyles, 1990: 381. Holotype male (NZAC); MK, Mount Sebastopol. Geographic distribution (Map p. 295). South Island: MC-Porters Pass (Eyles, 1990). MK-Mount Cook National Park, Sealy Range [=Mount Sealy] (LUNZ). Mount Sebastopol. [Ben] Ohau Range (OMNZ). OL-Coronet Peak (Eyles, 1990). SC-Mount Somers (LUNZ).

Biology. Terrestrial. Montane to alpine. Epigean, planticolous. Collected on *Chionochloa flavescens* and *Dracophyllum* (adults, nymphs); probably its host plants. Seasonality: November to March. [Phytophagous (sapsucking), granivorous (mostly).]

Dispersal power. Macropterous, [probably able to fly]. **References**. Eyles, 1990 (biology, distribution, key, taxonomy). Slater & O'Donnell, 1995: 37 (catalogue, world).

Rhypodes hirsutus Eyles, 1990 E

Type photograph p. 239.

Rhypodes hirsutus Eyles, 1990: 383. Holotype female (NZAC); HB, Makahu Spur, Kaweka Range.

Geographic distribution (Map p. 295). North Island: BP, HB, TK, TO.

Biology. Terrestrial. Lowland, montane. Epigean, planticolous. Collected on its host plants *Brachyglottis bidwillii* and *Celmisia spectabilis* (adults, nymphs). Also taken on *Hebe odora*, *Hebe salicifolia*, mat plants, *Olearia nummulariifolia*, tussock, and *Uncinia rubra*. Seasonality: October, November, February, March (adults); February (nymphs). Phytophagous (granivorous); nymphs feed on seeds and stay out of site under the protection of the umbrella canopy (one per sead head of *Senecio*, several per seed head of *Celmisia*).

Dispersal power. Macropterous, [probably able to fly]. **References**. Eyles, 1990 (biology, distribution, key, taxonomy). Slater & O'Donnell, 1995: 37 (catalogue, world).

Rhypodes jugatus Eyles, 1990 E

Type photograph p. 239.

Rhypodes jugatus Eyles, 1990: 385. Holotype male (NZAC); MK, Sealy Lake Track [Mount Cook National Park].

Geographic distribution (Map p. 295). South Island: MB, MK, NC, NN, OL, WD.

Biology. Terrestrial. Montane, subalpine. Epigean, planticolous. Collected mostly on *Celmisia*, including *C. semicordata* and *C. spectabilis*, its probable host plants. Also taken on the flowers of *Leucogenes grandiceps* and *Ranunculus lyallii*, and on *Ozothamnus*. Seasonality: November to March. [Phytophagous (sap-sucking), granivorous (mostly).]

Dispersal power. Mostly macropterous [probably able

to fly], sometimes brachypterous [probably unable to fly]. **References**. Eyles, 1990 (biology, distribution, key, taxonomy). Slater & O'Donnell, 1995: 37 (catalogue, world).

Rhypodes koebelei Eyles, 1990 E

Type photograph p. 240.

Rhypodes koebelei Eyles, 1990: 386. Holotype female (NZAC); NN, Maitai Valley.

Geographic distribution (Map p. 295). North Island: BP, CL, GB, ND, TO, WA, WI, WN. South Island: CO, DN, KA, NN, SD.

Biology. Terrestrial. Lowland. Epigean, planticolous, arboreal. Collected on *Kunzea ericoides*, *Leptospermum scoparium*, *Macropiper excelsum*, *Metrosideros excelsa*, *Nothofagus menziesii*, various other trees, *Polygala myrtifolia*, *Rubus australis*, *Gladiolus*, grass, and *Medicago sativa*. Host plants: *K. ericoides*, probably also *L. scoparium*. Seasonality: September to May, August. [Phytophagous (sap-sucking), granivorous (mostly).]

Dispersal power. Macropterous, [probably able to fly]. **References**. Eyles, 1990 (biology, distribution, key, taxonomy). Slater & O'Donnell, 1995: 37 (catalogue, world).

Rhypodes longiceps Eyles, 1990 E

Type photograph p. 240.

Rhypodes longiceps Eyles, 1990: 388. Holotype male (NZAC); OL, Coronet Peak.

Geographic distribution (Map p. 295). South Island: CO, FD, MC, MK, OL, SL, WD.

Biology. Terrestrial. Montane to alpine. Epigean, planticolous. Collected on its host plants *Celmisia petriei* and *Celmisia semicordata*. Also taken on *Ozothamnus* and *Dracophyllum*, grass, and under a stone covered by *Celmisia–Aciphylla* vegetation. Seasonality: November to February (mostly January). [Phytophagous (sap-sucking), granivorous (mostly).]

Dispersal power. Macropterous, [probably able to fly]. **References**. Eyles, 1990 (biology, distribution, key, taxonomy). Slater & O'Donnell, 1995: 37 (catalogue, world). **Note**. See under *R. myersi*.

Rhypodes longirostris Eyles, 1990 E

Type photograph p. 240.

Rhypodes longirostris Eyles, 1990: 390. Holotype male (NZAC); GB, Mount Arawhana [=Arowhana].

Geographic distribution (Map p. 295). North Island: GB–Mount Arowhana.

Biology. Terrestrial. Montane, subalpine. Epigean,

planticolous. Collected on its host plant *Celmisia* spectabilis spectabilis (adults, nymphs). Seasonality: March. Phytophagous (granivorous); nymphs, several per seed head, feed on seeds and stay on top and in the seed head, out of sight under the protection of the umbrella canopy.

Dispersal power. Macropterous, [probably able to fly]. **References**. Eyles, 1990 (biology, distribution, key, taxonomy). Slater & O'Donnell, 1995: 37 (catalogue, world).

Rhypodes myersi Usinger, 1942 E

Rhypodes myersi Usinger, 1942a: 47. Holotype* female (USNM); NC, Arthur's Pass.

Geographic distribution (Map p. 295). South Island: BR, CO, FD, KA, MB, MC, MK, NC, NN, OL, SL, WD.

Biology. Terrestrial. Montain, subalpine. Epigean, planticolous. Collected on several *Celmisia* species (adults, nymphs), including its host plants *C. coriacea*, *C. sessiliflora*, and *C. spectabilis*. Also taken in large numbers on *Ozothamnus* and *Aciphylla* (on plant and in layers of dead leaves under them), and in lesser numbers on *Hebe* (including *H. subalpina*), *Astelia*, *Craspedia uniflora*, *Ranunculus lyallii*, *Polytrichum* moss, and tussock. Seasonality: October to April, mostly December to February (adults); February, March (nymphs). Mating: November to January (on *Celmisia*). Overwintering: In the adult stage; collected under rock debris (NN, April). Phytophagous (granivorous); nymphs feed on *Celmisia* seeds, concealed beneath the umbrella canopy.

Dispersal power. Macropterous, [probably able to fly]. Attracted to artificial lights.

References. Slater, 1964a: 345 (catalogue, world). Eyles, 1974 (biology, morphology). Wise, 1977: 122 (checklist, New Zealand). Ueshima & Ashlock, 1980 (cytotaxonomy). Eyles, 1990 (biology, distribution, key, taxonomy).

Note. This species is found on the lower slopes of Coronet Peak while *R. celmisiae* and *R. longiceps* occur at higher altitudes, which suggests a zoning through competition (Eyles, 1990).

Rhypodes rupestris Eyles, 1990 E

Type photograph p. 240.

Rhypodes rupestris Eyles, 1990: 393. Holotype male (NZAC); MB, Black Birch Station.

Geographic distribution (Map p. 295). South Island: MB–Altimarlock Peak (Eyles, 1990). Black Birch Station.

Biology. Terrestrial. Subalpine, alpine. Epigean, planticolous. Collected in exposed situations, (e.g., screes) under its host plant *Helichrysum coralloides* (adults,

nymphs). Seasonality: February (adults, nymphs). Phytophagous (granivorous); reared from nymphs on collected seed heads of *Helichrysum*.

Dispersal power. Macropterous, [probably able to fly]. **References**. Eyles, 1990 (biology, distribution, key, taxonomy). Slater & O'Donnell, 1995: 37 (catalogue, world).

Rhypodes russatus Eyles, 1990 E

Type photograph p. 241.

Rhypodes russatus Eyles, 1990: 394. Holotype male (NZAC); NN, Mount Arthur.

Geographic distribution (Map p. 296). North Island: WN-Tararua Forest Park [=Tararua Range], Mount Hector (Eyles, 1990). South Island: BR-Nelson Lakes National Park (LUNZ). MB-Island Saddle, North East of Lake Tennyson (Eyles, 1990). MB/KA-Mount Percival (Eyles, 1990). MC-Cass (CMNZ). NC-Philipp's Peak (Eyles, 1990). NN-Boulder Lake (CMNZ). Mount Arthur, Ellis Basin (CMNZ), Dry Lake (CMNZ).

Biology. Terrestrial. Montane to alpine. Epigean, planticolous. Collected on its host plant *Dracophyllum* (adults, nymphs). Also taken on *Cassinia leptophylla* [=Ozothamnus leptophyllus], *Dracophyllum-Olearia*-tussock associations, *Helichrysum selago* [=H. intermedium var. selago?] and tussock. Seasonality: October, December to March (adults); December (nymphs). Phytophagous (granivorous); reared from nymphs on *Dracophyllum* seed heads.

Dispersal power. Macropterous, [probably able to fly]. **References**. Eyles, 1990 (biology, distribution, key, taxonomy). Slater & O'Donnell, 1995: 37 (catalogue, world).

Rhypodes sericatus Usinger, 1942 E

Rhypodes sericatus Usinger, 1942a: 46. Holotype* male (USNM); WN, Terawhiti [Hill].

Geographic distribution (Map p. 296). North Island: WN. South Island: BR, CO, KA, MB, MC, MK, NC, NN, SD, SL.

Biology. Terrestrial. Lowland, montane. Epigean, planticolous. Collected in large numbers on *Helichrysum selago* [=H. intermedium var. selago] (adults, nymphs) and its host plant *Ozothamnus leptophyllus*. Also taken under and between the dead leaves of *Aciphylla* (high altitude, MB) and on *Kunzea ericoides*. Seasonality: September, October, January to April. Overwintering: In the adult stage; collected under rock debris (NN, April). Phytophagous (granivorous); reared from nymphs on *Helichrysum* seeds.

Dispersal power. Macropterous, [probably able to fly]. **References**. Slater, 1964a: 345 (catalogue, world). Wise, 1977: 122 (checklist, New Zealand). Eyles, 1990 (biology, distribution, key, taxonomy).

Rhypodes spadix Eyles, 1990 E

Type photograph p. 241.

Rhypodes spadix Eyles, 1990: 398. Holotype male (NZAC); MK, Kea Walk, Mount Cook.

Geographic distribution (Map p. 296). South Island: BR, CO, DN, FD, MB, MC, MK, NC, NN, OL, SC, SL.

Biology. Terrestrial. Montane to alpine. Epigean, planticolous. Collected in large numbers on various *Hebe* species (adults, mating pairs, nymphs), including its host plants *H. odora*, *H. parviflora*, *H. pauciramosa*, *H. subalpina*, and *H. stricta*. Also taken on *Ozothamnus leptophyllus* (adults, nymphs), and on *Olearia ilicifolia*, *Olearia virgata*, *Aciphylla aurea*, and tussock (adults). Seasonality: September, November to March, mostly December, January (adults); March (nymphs). Mating: December, January (on *Hebe*). [Phytophagous (sap-sucking), granivorous (mostly).]

Dispersal power. Macropterous, [probably able to fly]. **References**. Eyles, 1990 (biology, distribution, key, taxonomy). Slater & O'Donnell, 1995: 37 (catalogue, world).

Rhypodes stewartensis Usinger, 1942 E

Rhypodes stewartensis Usinger, 1942a: 51. Holotype* female (BMNH); SI, Stewart Island.

Geographic distribution (Map p. 296). North Island: BP, GB, HB, TK. South Island: BR, FD, KA, MB, MC, NC, NN, WD. Stewart Island.

Biology. Terrestrial. Lowland, montane. Epigean, planticolous. Collected under its host plant *Epilobium pedunculare* (adults, nymphs), often in moist gravelly areas, e.g, stream beds, roadsides, old quarries. Also taken under *Epilobium komarovianum*, *Gnaphalium*, *Spergula arvensis*, *Pseudognaphalium luteoalbum*, and on *Raoulia*, *Celmisia petriei*, and *Senecio*. Seasonality: September, November to March (adults); January, March (nymphs). Phytophagous (granivorous); reared from nymphs on *E. pedunculare* seeds.

Dispersal power. Macropterous, [probably able to fly]. **References**. Slater, 1964a: 345 (catalogue, world). Wise, 1977: 122 (checklist, New Zealand). Eyles, 1990 (biology, distribution, key, taxonomy).

Rhypodes townsendi Eyles, 1990 E

Type photograph p. 241.

Rhypodes townsendi Eyles, 1990: 401. Holotype female (NZAC); FD, Kaherekoau Mountains, [Lake] Monowai.

Geographic distribution (Map p. 296). South Island: FD–Kaherekoau Mountains, Lake Monowai. OL–Minaret Peaks, Lake Wanaka (AMNZ). SL–Takitimu Range, Spence Peak (OMNZ).

Biology. Terrestrial. Mountain, subalpine. [Epigean, planticolous.] Habitat unknown. Seasonality: December to January, March. [Phytophagous (sap-sucking), granivorous (mostly).]

Dispersal power. Macropterous, [probably able to fly].

References. Eyles, 1990 (biology, distribution, key, taxonomy). Slater & O'Donnell, 1995: 37 (catalogue, world).

Rhypodes triangulus Eyles, 1990 E

Type photograph p. 241.

Rhypodes triangulus Eyles, 1990: 402. Holotype male (NZAC); MK, Hydro Road, [Lake] Benmore.

Geographic distribution (Map p. 296). South Island: CO–Obelisk Range (OMNZ). MK–Hydro Road, Lake Benmore. OL–Paradise Lake on Pigeon Island, Lake Wanaka [=Lake Whakatipu?] (Eyles, 1990).

Biology. Terrestrial. Montane, subalpine. Epigean, planticolous. Collected in numbers on *Raoulia* (probable host plant). Seasonality: January, February. [Phytophagous (sap-sucking), granivorous (mostly).]

Dispersal power. Macropterous, [probably able to fly]. **References**. Eyles, 1990 (biology, distribution, key, taxonomy). Slater & O'Donnell, 1995: 37 (catalogue, world).

Family MESOVELIIDAE

Water treaders or pondweed bugs

References. Horváth, 1915 (revision, world). Andersen & Polhemus, 1980 (classification, phylogeny, world). Andersen, 1982 (morphology, phylogeny, world). Malipatil & Monteith, 1983 (Australia, New Caledonia, taxonomy). Spangler, 1990 (checklist, key, *Mesovelia*, New World). Gross *et al.*, 1991a (Australia, keys, overview). Andersen, 1995: 77–79 (catalogue, Palearctic Region). Cassis & Gross, 1995: 124–129 (Australia, catalogue, introduction to family). Schuh & Slater, 1995: 88–90 (classification, diagnosis, distribution, faunistics, keys, morphology, natural history, world). Andersen, 1999a (classification, phylogeny, world). Spense & Andersen, 2000 (biology, economic importance, world).

Subfamily MESOVELIINAE

Genus Mesovelia Mulsant & Rey, 1852 A

Mesovelia Mulsant & Rey, 1852: 138. Type species: Mesovelia furcata Mulsant & Rey, 1852, by monotypy.

Fieberia Jakovlev, 1874: 32. Type species: Fieberia lacustris Jakovlev, 1874 (=Mesovelia furcata Mulsant & Rey, 1852), by monotypy. Synonymised by Puton, 1875: 31.

Geographic distribution. Worldwide.

References. Anderson & Polhemus, 1980 (classification, phylogeny, taxonomy, world). Anderson, 1982 (biology, taxonomy, world). Andersen, 1995: 78–79 (catalogue, Palearctic Region). Cassis & Gross, 1995: 127-129 (Australia, catalogue).

Note. A number of specimens from the Cape Reinga area (ND; AMNZ) have been identified by J.T. Polhemus (Colorado, USA) as belonging to an undescribed endemic species.

Mesovelia hackeri Harris & Drake, 1941 A

Mesovelia hackeri Harris & Drake, 1941: 277. Holotype* (USNM); Asharove [=Ashgrove], Queensland, [Australia] (Cassis & Gross, 1995).

Geographic distribution (Map p. 296). North Island: AK–Auckland, Newmarket Park pond (AMNZ, ANIC, NZAC). **First New Zealand record.** Extralimital range: Australia (continental).

Biology. Semiaquatic. Lentic freshwater habitats. Seasonality: June. Predacious.

Dispersal power. Apterous, [dispersing by treading over water and walking].

Reference: Cassis & Gross, 1995: 128 (Australia, catalogue).

Notes. This species was collected by S. E. Thorpe (Auckland) in June 2002. Its identification was established with the help of T. A. Weir (ANIC, Australia).

Genus Mniovelia Andersen & Polhemus, 1980 E

Mniovelia Anderson & Polhemus, 1980: 377. Type species: Mniovelia kuscheli Andersen & Polhemus, 1980, by original designation.

Geographic distribution. New Zealand.

Mniovelia kuscheli Andersen & Polhemus, 1980 E

Type photograph p. 242.

Mniovelia kuscheli Andersen & Polhemus, 1980: 379. Holotype male, apterous (NZAC); AK, Lynfield.

Geographic distribution (Map p. 296). North Island: AK, BP, CL, GB, ND, TK, TO, WO.

Biology. Terrestrial. Lowland, montane. Epigean, planticolous, arboreal. Occurs in mossy, permanently damp, deeply shaded habitats. Collected from the trunk of trees, in leaf litter along stream banks and on and around fallen trees, always in or around moss. Seasonality: Throughout the year (adults, nymphs). Predacious.

Dispersal power. Apterous, [dispersing by walking].

Reference. Pendergrast, 1959 (first record for New Zealand; as undescribed Mesoveliidae).

Notes. Andersen & Polhemus (1980) erroneously listed this species for Mount Messenger (NN), South Island. This locality is situated on the North Island, north of Mount Egmont/Taranaki (TK).

Family MIRIDAE Plant bugs

References. Knight, 1935 (Samoa, taxonomy). Carvalho, 1955 (keys to genera, world), 1956 (Micronesia, taxonomy), 1957–1960 (catalogue, world). Gross & Cassis, 1991b (Australia, keys, overview). Cassis & Gross, 1995: 130–213 (Australia, catalogue, introduction to family). Schuh, 1995 (catalogue, world). Schuh & Slater, 1995: 169–180 (classification, diagnosis, distribution, faunistics, keys, morphology, natural history, world). Kerzhner & Josifov, 1999: 2–446 (catalogue, Palearctic Region). Wheeler, 2000a–b (biology, economic importance, world), 2001 (biology, world). Eyles & Schuh, 2003 (key to subfamilies; New Zealand).

Subfamily BRYOCORINAE

References. Carvalho, 1981 (Papua New Guinea, revision). Stonedahl, 1991 (bibliography, *Helopeltis*, key, Oriental Region). Eyles & Schuh, 2003 (keys, revision, New Zealand).

Tribe DICYPHINI

Genus Engytatus Reuter, 1876 A

Synonymy (Cassis & Gross, 1995; Schuh, 1995; Eyles & Schuh, 2003).

Geographic distribution. Australian Region, Nearctic Region, Neotropical Region, Oriental Region; South Pacific.

References. Wise, 1977: 117 (checklist, New Zealand; as *Cyrtopeltis* (*Engytatus*)). Cassis & Gross, 1995: 136–137 (Australia, catalogue). Schuh, 1995: 495 (catalogue, world). Eyles & Schuh, 2003 (key, New Zealand, taxonomy).

Engytatus nicotianae (Koningsberger, 1903) A

Synonymy (Cassis & Gross, 1995; Schuh, 1995; Eyles & Schuh, 2003).

Geographic distribution (Map p. 304). North Island: AK-Auckland (Woodward, 1950a), Mount Albert (NZAC). Karaka (NZAC). ND-Paihia (Woodward, 1950a). WI-Palmerston North (Eyles & Schuh, 2003). South Island: BR-Buller Gorge (Eyles & Schuh, 2003). MC-Christchurch (Eyles & Schuh, 2003). NN-Nelson (NZAC). Riwaka (NZAC). First New Zealand records: Nelson and Riwaka (NN), 1927 (Eyles & Schuh, 2003). Extralimital range: Australia (continental), Melanesia, Micronesia, Oriental Region.

Biology. Terrestrial. Lowland. Planticolous. Collected on *Nicotiana tabacum* (adults, nymphs). Possibly associated with other solanaceous plants. Seasonality: October to April, July. Phytophagous (sap-sucking). Economic importance: Vector of velvet tobacco mottle sobemovirus.

Dispersal power. Macropterous, able to fly. Attracted to artificial lights.

References. Woodward, 1950a (biology, distribution, taxonomy). Wise, 1977: 117 (checklist, New Zealand; as *Cyrtopeltis (Engytatus) nicotianae*). Gibb & Randles, 1989, 1990, 1991 (economic importance, plant disease vector; as *Cyrtopeltis nicotianae*). Cassis & Gross, 1995: 137–138 (Australia, catalogue). Schuh, 1995: 497 (catalogue, world). Wheeler, 2001 (biology, world). Eyles & Schuh, 2003 (biology, distribution, economic importance, female genitalia, immature stages, key, New Zealand, taxonomy).

Genus Felisacus Distant, 1904 N

Liocoris Motschulsky, 1863: 86. Type species: Liocoris glabratus Motschulsky, 1863, designated by Distant, 1904b: 438. Preoccupied.

Felisacus Distant, 1904b: 438. Replacement name for Liocoris.

Hyaloscytus Reuter, 1904a: 1. Type species: Hyaloscytus elegantulus Reuter, 1904a, by monotypy. Synonymised by Poppius, 1911c: 3.

Geographic distribution. Australian Region, Ethiopian Region, Oriental Region; South Pacific.

References. Woodward, 1954b, 1958 (taxonomy, distribution). Wise, 1977: 117 (checklist, New Zealand). Cassis & Gross, 1995: 141–142 (Australia, catalogue). Schuh, 1995: 510–511 (catalogue, world). Kerzhner & Josifov, 1999: 14–15 (catalogue, Palearctic Region). Eyles & Schuh, 2003 (key, New Zealand, taxonomy).

Felisacus elegantulus (Reuter, 1904) N

Hyaloscytus elegantulus Reuter, 1904a: 2. Syntypes*, five specimens (NHMW); Java.

Felisacus elegantulus: Woodward, 1954b: 42.

Geographic distribution (Map p. 304). North Island: AK, BP, CL, GB, HB, ND, WN, WO. South Island: NN, SD. Extralimital range: Australia (continental, Tasmania).

Biology. Terrestrial. Lowland. Planticolous. Mostly collected on ferns (adults, nymphs) growing in rather damp, shaded situations, e.g., streamsides in forests (including *Metrosideros excelsa, Rhopalostylis sapida—Dysoxylum spectabile*, other broadleaf, and podocarp—*Nothofagus* forests, and *Leptospermum scoparium* scrub). Host plants: the ferns *Asplenium oblongifolium*, *A. polyodon*, *Doodia media* [=D. australis], and *Pteris tremula*. In Australia, adults and nymphs were taken on the fern *Hypolepis muelleri*. Seasonality: September to May (except November), mostly December to March (adults); January, February (nymphs). Phytophagous (sap-sucking); feeding on ferns.

Dispersal power. Macropterous, [probably able to fly]. **References**. Woodward, 1954b, 1958 (biology, distribution, immature stages, taxonomy). Wise, 1977: 117 (checklist, New Zealand; as *Felisacus glabratus*). Cassis & Gross, 1995: 133, 142 (Australia, catalogue). Schuh, 1995: 511 (catalogue, world). Eyles & Schuh, 2003 (biology, distribution, female genitalia, immature stages, key, New Zealand, taxonomy).

Notes. Current interpretation of the synonymy follows Cassis & Gross (1995). For alternative taxonomic arrangement, see Carvalho (1957: 103) who listed *Hyaloscytus elegantulus* as a junior synonym of *Felisacus glabratus* (Motschulsky, 1863); according to Cassis & Gross (1995), this was an incorrect interpretation of Poppius (1914a: 148). Further information on synonymy and type specimens can be found in Kerzhner & Jansson (1985).

Subfamily CYLAPINAE

References. Schmitz & Štys, 1973 (Australia, Fulviini, taxonomy). Schuh, 1976 (classification, world). Carvalho & Lorenzato, 1978 (Papua New Guinea, revision). Schuh, 1986a (Australia, *Schizopteromiris*, taxonomy). Gorczyca & Eyles, 1997 (biology, classification, biogeography, New Zealand, world). Chérot & Gorczyca, 1999 (Asia, taxonomy).

Tribe CYLAPINI

Genus Peritropis Uhler, 1891 N

Peritropis Uhler, 1891: 121. Type species: Peritropis saldaeformis Uhler, 1891, by monotypy.

Mevius Distant, 1904b: 453. Type species: Mevius lewisi Distant, 1904b, by original designation. Synonymised by Poppius, 1909: 24.

Geographic distribution. Nearly worldwide.

References. Wheeler & Wheeler, 1994 (biology). Schuh, 1995: 33–34 (catalogue, world). Gorczyca & Eyles, 1997: 226, 229 (biogeography, biology). Gorczyca, 1997a–b and 1999 (Australia, New Caledonia, taxonomy). Kerzhner & Josifov, 1999: 9 (catalogue, Palearctic Region).

Peritropis aotearoae Gorczyca & Eyles, 1997 E

Type photograph p. 260.

Peritropis aotearoae Gorczyca & Eyles, 1997: 226. Holotype male (NZAC); CL, Maumaupaki.

Geographic distribution (Map p. 306). North Island: CL–Maumaupaki.

Biology. Terrestrial. Lowland, montane. [Epigean], corticolous. Occurs in broadleaf—podocarp forests. Collected under the bark of rotten logs, in association with fungi. Seasonality: November (adults, nymphs). [Predacious and/or fungivorous.]

Dispersal power. Macropterous, [probably able to fly].

References. Wheeler & Wheeler, 1994 (biology, fungal association). Gorczyca & Eyles, 1997 (biology, distribution, immature stages, taxonomy).

Subfamily DERAEOCORINAE

References. Eyles & Carvalho, 1988b (key to genera and species, New Zealand, revision). Stonedahl & Cassis, 1991 (*Fingulus*, phylogeny, revision, world). Cassis, 1995 (Australia, classification, phylogeny, revision, world).

Tribe DERAEOCORINI

Genus Deraeocoris Kirschbaum, 1856 N

Deraeocoris Kirschbaum, 1856: 208. Type species: Capsus medius Kirschbaum, 1856 (=Cimex olivaceus Fabricius, 1777), designated by Kirkaldy, 1906a: 141.

Camptobrochis Fieber, 1858: 304. Type species: Camptobrochis punctulatus Fallén, 1807, designated by Distant, 1904b: 460. Synonymised by Poppius, 1912: 119.

Macrocapsus Reuter, 1875a: 547. Type species: Deraeocoris brachialis Stål, 1858 (=Cimex olivaceus Fabricius, 1777), by monotypy. Synonymised by Reuter, 1885a: 134.

Callicapsus Reuter, 1876: 75. Type species: Callicapsus histrio Reuter, 1876, by monotypy. Synonymised by Reuter, 1909: 52.

Euarmosus Reuter, 1876: 76. Type species: Euarmosus sayi Reuter, 1876, by monotypy. Synonymised by Reuter, 1909: 52.

Cimatlan Distant, 1884: 281. Type species: Cimatlan delicatum Distant, 1884, by monotypy. Synonymised by Carvalho, 1952: 53.

Plexaris Kirkaldy, 1902a: 282. Type species: Plexaris saturnides Kirkaldy, 1902a (=Capsus ostentans Stål, 1855), by monotypy. Synonymised by Reuter, 1907: 19. Mycterocoris Uhler, 1904: 358. Type species: Deraeocoris cerachates Uhler, 1894, by monotypy. Synonymised by Reuter, 1909: 52.

Platycapsus Reuter, 1904c: 11. Type species: Platycapsus acaciae Reuter, 1904c, by monotypy. Synonymised by Carvalho, 1952: 53.

Lamprolygus Poppius, 1910: 46. Type species: Lamprolygus signatus Poppius, 1910 (=Lamprolygus signatus var. discoidalis Poppius, 1912; =Deraeocoris signatoides Carvalho, 1957), by original designation. Synonymised by Carvalho, 1952: 53.

Geographic distribution. Nearly worldwide.

References. Wise, 1977: 116–117 (checklist, New Zealand). Cassis & Gross, 1995: 150–151 (Australia, catalogue). Schuh, 1995: 600–624 (catalogue, world). Kerzhner & Josifov, 1999: 34–49 (catalogue, Palearctic Region).

Note. The generic synonymy follows Cassis & Gross (1995).

Deraeocoris maoricus Woodward, 1950 E

Type photograph p. 255.

Deraeocoris maoricus Woodward, 1950a: 12. Holotype male (AMNZ); NN, Nelson [Botanical Reserve].

Geographic distribution (Map p. 303). North Island: AK, BP, GB, ND, TO, WI, WN, WO. South Island: BR, MC, NN, SD.

Biology. Terrestrial. Lowland. Planticolous. Occurs in open, unmodified or modified environments (e.g., forest edges and clearings, roadsides, gardens, grasslands, pastures). Collected on a range of native and introduced herbs, low shrubs, and crops (e.g., *Brassica rapa*, *Zea mays*). Seasonality: November to April. Predacious.

Dispersal power. Brachypterous [unable to fly] or macropterous [able to fly].

References. Wise, 1977: 117 (checklist, New Zealand). Eyles & Carvalho, 1988b (biology, distribution, taxonomy). Schuh, 1995: 612 (catalogue, world).

Genus Reuda White, 1878 E

Reuda White, 1878a: 132. Type species: Reuda mayri White, 1878a, by monotypy.

Geographic distribution. New Zealand.

References. Wise, 1977: 117 (checklist, New Zealand). Schuh, 1995: 632 (catalogue, world).

Reuda mayri White, 1878 E

Reuda mayri White, 1878a: 132. Holotype* female (BMNH); New Zealand.

Geographic distribution (Map p. 306). North Island:

BP-Te Rereauira (LUNZ). ND-Poor Knight Islands, Tawhiti Rahi Island (AMNZ). South Island: BR, CO, FD, MK, NN, WD. Stewart Island.

Biology. Terrestrial. Lowland, montane. Planticolous, arboreal. Collected on *Nothofagus*; on soothy mould growing on *Nothofagus*; in moss from rock faces; under stones. Seasonality: December to May (mostly January to March). Predacious.

Dispersal power. Macropterous, able to fly. Attracted to artificial lights.

References. Wise, 1977: 117 (checklist, New Zealand). Carvalho & Eyles, 1988b (biology, distribution, taxonomy). Schuh, 1995: 632 (catalogue, world).

Genus Romna Kirkaldy, 1906 E

Morna White, 1878a: 130. Type species: Morna capsoides White, 1878a, by monotypy. Preoccupied.

Romna Kirkaldy, 1906a: 141. Replacement name for Morna.
 Oxychilophora Reuter, 1908: 183. Type species:
 Oxychiliphora [sic] marginicollis Reuter, 1908, by monotypy. Synonymised by Bergroth, in Myers & China, 1928: 382.

Geographic distribution. New Zealand.

References. Wise, 1977: 117 (checklist, New Zealand). Schuh, 1995: 632–633 (catalogue, world).

Romna albata Eyles & Carvalho, 1988 E

Type photograph p. 261.

Romna albata Eyles & Carvalho, 1988b: 66. Holotype male (NZAC); HB, Makahu Spur, Kaweka Range.

Geographic distribution (Map p. 306). North Island: HB–Makahu Spur, Kaweka Range.

Biology. Terrestrial. [Montane.] Arboreal. Collected on *Phyllocladus*. Seasonality: February. Predacious.

Dispersal power. Macropterous, [probably able to fly]. **References**. Carvalho & Eyles, 1988b (biology, distribution, key, taxonomy). Schuh, 1995: 632 (catalogue, world).

Romna bicolor Eyles & Carvalho, 1988 E

Type photograph p. 262.

Romna bicolor Eyles & Carvalho, 1988b: 67. Holotype female (NZAC); FD, Turret Range, Wolfe Flat.

Geographic distribution (Map p. 306). South Island: CO–Rock and Pillar Range (OMNZ). FD–Mount Burns (OMNZ). Turret Range, Wolfe Flat.

Biology. Terrestrial. Montane, subalpine. Planticolous. Collected on grasses and shrubs. Seasonality: January, March. Predacious.

Dispersal power. Macropterous, [probably able to fly]. **References**. Carvalho & Eyles, 1988b (biology, distribution, key, taxonomy). Schuh, 1995: 632 (catalogue, world).

Romna capsoides (White, 1878) E

Morna capsoides White, 1878a: 131. Lectotype* (designated by Eyles & Carvalho, 1988b; BMNH); New Zealand.

Romna capsoides: Kirkaldy, 1906a: 141.

Oxychiliphora [sic] marginicollis Reuter, 1908: 183. Holotype* female (NHMW); New Zealand. Synonymised by Eyles, 1998: 43.

Romna marginicollis: Myers & China, 1928: 382.

Geographic distribution (Map p. 306). North Island: AK, HB, ND, TO, WA, WN, WO. South Island: BR, FD, MB, MC, MK, NC, NN, OL, SC, SL, WD. Stewart Island.

Biology. Terrestrial. Lowland to subalpine. Planticolous, arboreal (mostly). Collected on ferns (at night), *Hebe subalpina*, *Leptospermum scoparium* (adults, nymphs), *Nothofagus*, *Phyllocladus*, and *Podocarpus nivalis*. Host plants: *Nothofagus* (A. C. Eyles, personal communication); possibly also *L. scoparium*. Seasonality: November to March (mostly January). Predacious; possibly feeding on caterpillars.

Dispersal power. Macropterous, able to fly. Attracted to artificial lights.

References. Myers, 1926 (biology; as *Romna* sp.). Wise, 1977: 117 (checklist, New Zealand). Eyles & Carvalho, 1988b (biology, distribution, key, taxonomy). Schuh, 1995: 632 (catalogue, world). Eyles, 1998 (taxonomy).

Notes. Romna marginicollis (Reuter) sensu Eyles & Carvalho (1988b) refers to Romna tenera Eyles, 1998. Eyles & Carvalho's (1988b: 68) designation of Lake Ohia (ND) as type locality was unsubstantiated. Hudson (1928) noted that Romna capsoides is a possible model for the bug-mimic Coridomorpha stella Meyrick (Lepidoptera: Oecophoridae).

Romna cuneata Eyles & Carvalho, 1988 E

Type photograph p. 262.

Romna cuneata Eyles & Carvalho, 1988b: 69. Holotype male (NZAC); MK, Kea Walk, Mount Cook.

Geographic distribution (Map p. 307). South Island: MB–Black Birch Range, Black Birch Station (NZAC). MK–Mount Cook (Kea Walk; near Ball Hutt (CMNZ)).

Biology. Terrestrial. Montane, subalpine. Planticolous. Collected on *Ozothamnus* and *Hebe subalpina*. Seasonality: January, February. Predacious.

Dispersal power. Macropterous, [probably able to fly]. Attracted to artificial lights.

References. Eyles & Carvalho, 1988b (biology, distribution, key, taxonomy). Schuh, 1995: 633 (catalogue, world).

Romna nigrovenosa Eyles & Carvalho, 1988 E

Type photograph p. 262.

Romna nigrovenosa Eyles & Carvalho, 1988b: 72. Holotype male (NZAC); MB, Black Birch Range.

Geographic distribution (Map p. 307). North Island: WN-Upper Hutt (Eyles & Carvalho, 1988b). South Island: FD-West Arm, Lake Manapouri (Eyles & Carvalho, 1988b). MB-Black Birch Range. MC-Cass (Eyles & Carvalho, 1988b). MK-Lake Ohau (CMNZ). NC-Arthur's Pass (MONZ). NN-Aniseed Valley (NZAC). Nelson (NZAC). SC-Mount Somers (Eyles & Carvalho, 1988b).

Biology. Terrestrial. Montane. [Arboreal.] Collected on *Nothofagus* (including *N. solandri*). Seasonality: December to February. Predacious.

Dispersal power. Macropterous, [probably able to fly]. **References**. Eyles & Carvalho, 1988b (biology, distribution, key, taxonomy). Schuh, 1995: 633 (catalogue, world).

Romna oculata Eyles & Carvalho, 1988 E

Type photograph p. 262.

Romna oculata Eyles & Carvalho, 1988b: 72. Holotype male (NZAC); OL, Mount Alpha, Wanaka.

Geographic distribution (Map p. 307). South Island: CO–Dunstan Mountains (OMNZ). Kakanui Mountains, Crumb Hut (OMNZ). MC–Ashburton River mouth (OMNZ). Kaituna Valley (LUNZ). OL–Mount Alpha, Wanaka.

Biology. Terrestrial. [Lowland to subalpine.] Habitat unknown. Seasonality: November to January. Predacious.

Dispersal power. Macropterous, [probably able to fly]. **References**. Eyles & Carvalho, 1988b (biology, distribution, key, taxonomy). Schuh, 1995: 633 (catalogue, world).

Romna ornata Eyles & Carvalho, 1988 E

Type photograph p. 263.

Romna ornata Eyles & Carvalho, 1988b: 74. Holotype male (NZAC); AK, [Hunua Ranges] Hunua Falls.

Geographic distribution (Map p. 307). North Island: AK–Hunua Ranges, Hunua Falls. CL–Mount Moehau (Eyles & Carvalho, 1988b). ND–Cape Reinga (Eyles & Carvalho, 1988b).

Biology. Terrestrial. Lowland, montane. [Arboreal.] Collected on *Dacrydium cupressinum*. Seasonality: December. Predacious.

Dispersal power. Macropterous, able to fly (observed during the day).

References. Eyles & Carvalho, 1988b (biology, distribution, key, taxonomy). Schuh, 1995: 633 (catalogue, world).

Romna pallida Eyles & Carvalho, 1988 E

Type photograph p. 263.

Romna pallida Eyles & Carvalho, 1988b: 74. Holotype male (NZAC); ND, [Mount] Manaia, Taurikura, Whangarei Heads.

Geographic distribution (Map p. 307). North Island: ND–Mount Manaia, Whangarei Heads. WN–Waikanae (Eyles, 1998). Wilton's Bush (MONZ). South Island: CO–Dunstan Mountains (OMNZ). DN–Dunedin (OMNZ). MC–Banks Peninsula, Akaroa (CMNZ). OL–Matukituki Valley (OMNZ). SL–Catlins, near Owaka (OMNZ).

Biology. Terrestrial. Lowland, montane. [Arboreal.] Collected in numbers on its host plant *Sophora* (A.C. Eyles, personal communication). Seasonality: November to February. Predacious.

Dispersal power. Macropterous, [probably able to fly]. **References**. Eyles & Carvalho, 1988b (biology, distribution, key, taxonomy). Schuh, 1995: 633 (catalogue, world). Eyles, 1998 (biology).

Romna scotti (White, 1878) E

Morna scotti White, 1878a: 131. Lectotype* female (designated by Eyles & Carvalho, 1988b; BMNH); New Zealand

Romna scotti: Kirkaldy, 1909a: 27.

Geographic distribution (Map p. 307). North Island: AK, BP, GB, HB, ND, RI, TK, TO, WI, WN. South Island: BR, CO, DN, FD, MC, NC, NN, OL, SC, SD, SL, WD.

Biology. Terrestrial. Lowland to subalpine. Planticolous, arboreal. Collected on *Coprosma*, *Muehlenbeckia*, *Myoporum laetum*, *Olearia virgata*, and a *Podocarpus* (adults, nymphs); on grasses, moss on rocks, alpine vegetation, and decaying tree fronds (in winter); also on *Rubus fruticosus*, *Corylus*, and *Malus*. Host plant: *Podocarpus* hybrid (*P. totara* x *P. acutifolius*). Seasonality: September to March (mostly November to January), May, July, August. Predacious.

Dispersal power. Macropterous, [probably able to fly]. **References**. Wise, 1977: 117 (checklist, New Zealand). Eyles & Carvalho, 1988b (biology, distribution, key, taxonomy). Schuh, 1995: 633 (catalogue, world). Eyles, 1998 (biology).

Note. Eyles & Carvalho's (1988b: 78) designation of Kaitoke (WN) as type locality was unsubstantiated.

Romna tenera Eyles, 1998 E

Type photograph p. 263.

Romna tenera Eyles, 1998: 44. Holotype male (NZAC); RI, NE Ruahines [= Ruahine Range]. New species description for Romna marginicollis sensu Eyles & Carvalho, 1988b: 71 (not Reuter). **Geographic distribution** (Map p. 307). North Island: BP, HB, TK, TO. South Island: CO, FD, MK, NN, OL, SI

Biology. Terrestrial. Montane, subalpine. Arboreal. Collected on *Nothofagus* (including *N. solandri* var. *cliffortioides*). Seasonality: December to March (mostly January). Predacious.

Dispersal power. Macropterous, [probably able to fly]. Attracted to artificial lights.

References. Eyles & Carvalho, 1988b (biology, distribution, key, taxonomy; as *R. marginicollis*). Eyles, 1998 (biology, distribution, taxonomy).

Romna uniformis Eyles & Carvalho, 1988 E

Type photograph p. 263.

Romna uniformis Eyles & Carvalho, 1988b: 78. Holotype male (NZAC); SI, Table Hill.

Geographic distribution (Map p. 307). South Island: NN–Beebys Knob (NZAC). Mount Arthur Tableland (NZAC). Stewart Island: Table Hill.

Biology. Terrestrial. Montane, subalpine. Habitat unknown. Seasonality: January, February. Predacious.

Dispersal power. Macropterous, [probably able to fly]. **References**. Eyles & Carvalho, 1988b (biology, distribution, key, taxonomy). Schuh, 1995: 633 (catalogue, world).

Romna variegata Eyles & Carvalho, 1988 E

Type photograph p. 264.

Romna variegata Eyles & Carvalho, 1988b: 79. Holotype male (NZAC); NN, Aniseed Valley.

Geographic distribution (Map p. 307), North Island: ND, TO, WN, WO, South Island: CO, MC, NN, SC, SL,

Biology. Terrestrial. Lowland, montane. [Arboreal.] Collected on *Leptospermum scoparium*, *Pittosporum tenuifolium*, *Carmichaelia*, and mixed scrub vegetation. Seasonality: November to February. Predacious.

Dispersal power. Macropterous, [probably able to fly]. **References**. Eyles & Carvalho, 1988b (biology, distribution, key, taxonomy). Schuh, 1995: 633 (catalogue, world).

Subfamily MIRINAE

Reference. Eyles, 2001 (biology, distribution, eggs, female genitalia, key to tribes and genera, New Zealand, taxonomy).

Tribe MIRINI Genus Anexochus Evles. 2001 ^E

Anexochus Eyles, 2001: 208. Types species: Anexochus crassicornis Eyles, 2001, by original designation.

Geographic distribution. New Zealand.

Reference. Eyles, 2001 (key, taxonomy, including egg).

Anexochus crassicornis Eyles, 2001 E

Type photograph p. 243.

Anexochus crassicornis Eyles, 2001: 209. Holotype male (LUNZ); NC, Lees Valley.

Geographic distribution (Map p. 297). North Island: TO–Waipakihi Road, edge of Kaimanawa State Forest Park (AMNZ, MONZ, NZAC, OMNZ). South Island: BR–Lake Rotoroa (NZAC). NC–Lees Valley. NN–Dun Mountain (NZAC). Mount Arthur Tableland (NZAC). Roding River (NZAC).

Biology. Terrestrial. Montane. Arboreal. Collected on *Nothofagus solandri* (including its host plant *N. solandri* var. *cliffortioides*). Seasonality: December, January (adults); December (nymphs). Phytophagous (sap-sucking).

Dispersal power. Macropterous, [probably able to fly]. **Reference**. Eyles, 2001 (taxonomy, including egg).

Genus Bipuncticoris Eyles & Carvalho, 1995 E

Bipuncticoris Eyles & Carvalho, 1995: 50. Type species: Bipuncticoris cassinianus Eyles & Carvalho, 1995, by original designation.

Geographic distribution. New Zealand.

References. Eyles & Carvalho, 1995 (key to species, revision). Eyles, 2001 (key).

Bipuncticoris cassinianus Eyles & Carvalho, 1995 E

Type photograph p. 243.

Bipuncticoris cassinianus Eyles & Carvalho, 1995: 54. Holotype male (NZAC); MB, Black Birch Range.

Geographic distribution (Map p. 297). South Island: MB–Black Birch Range (CMNZ, NZAC). NC–Annandale (Eyles & Carvalho, 1995). Waiau (Eyles & Carvalho, 1995).

Biology. Terrestrial. Lowland, montane. Planticolous. Collected on its host plant *Cassinia leptophylla* [=*Ozothamnus leptophyllus*] and on *Leptospermum*. Seasonality: February. Phytophagous (sap-sucking).

Dispersal power. Macropterous, [probably able to fly]. **Reference**. Eyles & Carvalho, 1995 (biology, distribution, key, taxonomy).

Bipuncticoris chlorus Eyles & Carvalho, 1995 E

Type photograph p. 243.

Bipuncticoris chlorus Eyles & Carvalho, 1995: 54. Holotype male (NZAC); WN, Tararua Range, Mount Dundas.

Geographic distribution (Map p. 297). North Island:

WN-Tararua Range, Mount Dundas.

Biology. Terrestrial. Montane, subalpine. [Planticolous.] [On subalpine vegetation.] Seasonality: February. Phytophagous (sap-sucking).

Dispersal power. Macropterous, [probably able to fly]. **Reference**. Eyles & Carvalho, 1995 (biology, distribution, key, taxonomy).

Bipuncticoris convexus Eyles & Carvalho, 1995 E

Type photograph p. 244.

Bipuncticoris convexus Eyles & Carvalho, 1995: 55. Holotype male (NZAC); MB, Mount Richmond, Fell Range.

Geographic distribution (Map p. 297). South Island: MB–Mount Richmond, Fell Range (CMNZ, NZAC).

Biology. Terrestrial. Montane, subalpine. Planticolous. Collected on its host plant *Brachyglottis adamsii* (adults, nymphs). Seasonality: March (adults, nymphs). Phytophagous (sap-sucking).

Dispersal power. Macropterous, [probably able to fly]. **Reference**. Eyles & Carvalho, 1995 (biology, distribution, key, taxonomy).

Bipuncticoris gurri Eyles & Carvalho, 1995 E

Type photograph p. 244.

Bipuncticoris gurri Eyles & Carvalho, 1995: 56. Holotype male (NZAC); HB, Makahu Spur, Kaweka Range.

Geographic distribution (Map p. 297). North Island: HB–Makahu Spur, Kaweka Range.

Biology. Terrestrial. Montane, subalpine. Planticolous. Collected on *Olearia*. Seasonality: February, March. Phytophagous (sap-sucking).

Dispersal power. Macropterous, [probably able to fly]. **Reference**. Eyles & Carvalho, 1995 (biology, distribution, key, taxonomy).

Bipuncticoris irroratus Eyles & Carvalho, 1995^E

Type photograph p. 244.

Bipuncticoris irroratus Eyles & Carvalho, 1995: 58. Holotype male (NZAC); FD, Mount Barber.

Geographic distribution (Map p. 297). South Island: FD, MK, OL, WD.

Biology. Terrestrial. Subalpine. Planticolous. Collected on *Hebe subalpina*, *Olearia crosby-smithiana*, *Olearia ilicifolia*, *Polystichum* (possibly), *Senecio* flowers, tussock. Host plants: Probably *Senecio* and *Olearia*. Seasonality: January, February. Phytophagous (sap-sucking).

Dispersal power. Macropterous, [probably able to fly]. Attracted to artificial lights.

Reference. Eyles & Carvalho, 1995 (biology, distribution, key, taxonomy).

Bipuncticoris lineatus Eyles & Carvalho, 1995 E

Type photograph p. 244.

Bipuncticoris lineatus Eyles & Carvalho, 1995: 60. Holotype male (NZAC); FD, Hunter Mountains, South Borland River.

Geographic distribution (Map p. 297). South Island: CO, DN, FD, MK, OL, SL.

Biology. Terrestrial. Lowland, montane. Planticolous. Collected in numbers on *Olearia virgata* (including flowers) and other shrubs. Host plant: *Olearia*. Seasonality: November to February. Phytophagous (sap-sucking).

Dispersal power. Macropterous, [probably able to fly]. **Reference**. Eyles & Carvalho, 1995 (biology, distribution, key, taxonomy).

Bipuncticoris longicerus Eyles & Carvalho, 1995 E

Type photograph p. 245.

Bipuncticoris longicerus Eyles & Carvalho, 1995: 62. Holotype male (NZAC); SI, Table Hill.

Geographic distribution (Map p. 297). South Island: BR, CO, NN, SL. Stewart Island.

Biology. Terrestrial. Lowland to subalpine. Planticolous. Collected on mat plants and *Blechnum* ferns (at night). Seasonality: October to March, May. Phytophagous (sapsucking).

Dispersal power. Macropterous, [probably able to fly]. **Reference**. Eyles & Carvalho, 1995 (biology, distribution, key, taxonomy).

Bipuncticoris minor Eyles & Carvalho, 1995 E

Type photograph p. 245.

Bipuncticoris minor Eyles & Carvalho, 1995: 62. Holotype male (NZAC); WN, Terawhiti Hill.

Geographic distribution (Map p. 298). North Island: WN–Otaki Gorge Road (NZAC; MONZ). Terawhiti Hill. Titahi Bay (Eyles & Carvalho, 1995). Vicinity of Wellington (Eyles & Carvalho, 1995). Wellington Botanical Gardens (Eyles & Carvalho, 1995).

Biology. Terrestrial. Lowland. Planticolous. Collected on flowering *Cassinia leptophylla* [=*Ozothamnus leptophyllus*] (adults, nymphs) and *Olearia*. Host plant: *C. leptophylla* [=*Ozothamnus leptophyllus*]. Seasonality: January, Febru-

ary (adults); February (nymphs). Phytophagous (sap-sucking).

Dispersal power. Macropterous, [probably able to fly]. **Reference**. Eyles & Carvalho, 1995 (biology, distribution, key, taxonomy).

Bipuncticoris olearinus Eyles & Carvalho, 1995 E

Type photograph p. 245.

Bipuncticoris olearinus Eyles & Carvalho, 1995: 63. Holotype male (NZAC); FD, Upper Hollyford Valley, Homer.

Geographic distribution (Map p. 298). South Island: FD, NN, WD.

Biology. Terrestrial. Montane, subalpine. Planticolous. Collected mostly on *Olearia ilicifolia*, also on *Coprosma* and *Schefflera digitata*. Host plant: Probably *Olearia*. Seasonality: November to March. Phytophagous (sap-sucking).

Dispersal power. Macropterous, [probably able to fly]. **Reference**. Eyles & Carvalho, 1995 (biology, distribution, key, taxonomy).

Bipuncticoris planus Eyles & Carvalho, 1995 E

Type photograph p. 245.

Bipuncticoris planus Eyles & Carvalho, 1995: 66. Holotype male (NZAC); WN, Tararua Range, Dundas Hut.

Geographic distribution (Map p. 298). North Island. WN–Tararua Range (Dundas Hut/Ridge; East Logan Basin (NZAC); Mount Dundas (MONZ, NZAC)).

Biology. Terrestrial. Montane, subalpine. Planticolous. Collected on *Olearia colensoi*, other *Olearia* species, ferns, and tussock. Host plant: Probably *Olearia*. Seasonality: February. Phytophagous (sap-sucking).

Dispersal power. Macropterous, [probably able to fly]. **References**. Eyles & Carvalho, 1995 (biology, distribution, key, taxonomy). Eyles, 2001 (female genitalia, taxonomy).

Bipuncticoris robustus Eyles & Carvalho, 1995 E

Type photograph p. 246.

Bipuncticoris robustus Eyles & Carvalho, 1995: 68. Holotype male (NZAC); TK, Mount Egmont [=Taranaki], Manganui Gorge.

Geographic distribution (Map p. 298). North Island: TK–Mount Egmont/Taranaki (Manganui Gorge; Plateau (OMNZ)). Pouakai Range (Pouakai Hut (NZAC); Pouakai Trig (NZAC)). Stratford (NZAC).

Biology. Terrestrial. Montane, subalpine. Planticolous.

Collected on *Brachyglottis elaeagnifolia* (possible host plant). Seasonality: November to January, March. Phytophagous (sap-sucking).

Dispersal power. Macropterous, [probably able to fly]. **Reference**. Eyles & Carvalho, 1995 (biology, distribution, key, taxonomy).

Bipuncticoris triplex Eyles & Carvalho, 1995 E

Type photograph p. 246.

Bipuncticoris triplex Eyles & Carvalho, 1995: 69. Holotype male (NZAC); RI, Palmerston North, Ballantae [=Ballantrae].

Geographic distribution (Map p. 298). North Island: AK, HB, RI, TK, TO, WN. South Island: DN, MC, NN.

Biology. Terrestrial. Lowland to subalpine. Planticolous (mostly), arboreal. Collected on *Cassinia leptophylla* [=*Ozothamnus leptophyllus*] (adults, nymphs), *Cordyline australis* (in flowers), *Olearia arborescens*, *Olearia ilicifolia*, other *Olearia* species, and *Phyllocladus*; in *Nothofagus* forest; and in hill country pasture (at artificial lights). Host plants: *Cordyline australis*, *Cassinia leptophylla* [=*Ozothamnus leptophyllus*], possibly also *Olearia*. Seasonality: October to March (adults); October (nymphs). Phytophagous (sap-sucking).

Dispersal power. Macropterous, [probably able to fly]. Attracted to artificial lights.

References. Eyles & Carvalho, 1995 (biology, distribution, key, taxonomy). Eyles, 2001 (biology, female genitalia, taxonomy).

Bipuncticoris vescus Eyles & Carvalho, 1995 E

Type photograph p. 246.

Bipuncticoris vescus Eyles & Carvalho, 1995: 70. Holotype male (NZAC); MB, Black Birch Range.

Geographic distribution (Map p. 298). North Island: ND–Waimatenui (NZAC). South Island: MB–Black Birch Range.

Biology. Terrestrial. Lowland to subalpine. Planticolous, arboreal. Collected on *Hoheria glabrata* (MB) and *Olearia rani* (ND). Seasonality: October (ND), February (MB). Phytophagous (sap-sucking).

Dispersal power. Macropterous, [probably able to fly]. **Reference**. Eyles & Carvalho, 1995 (biology, distribution, key, taxonomy).

Note. The Waimatenui record may represent a distinct North Island species (Eyles & Carvalho, 1995).

Bipuncticoris xestus Eyles & Carvalho, 1995 E

Type photograph p. 246.

Bipuncticoris xestus Eyles & Carvalho, 1995: 71. Holotype male (CMNZ); MC, Cass.

Geographic distribution (Map p. 298). South Island: BR/NC–Hope River bridge (Eyles & Carvalho, 1995). MC–

Biology. Terrestrial. Lowland, montane. Planticolous. Collected on *Ozothamnus*, *Carmichaelia*, and tussock. Host plant: *Cassinia leptophylla* [=*Ozothamnus leptophyllus*]. Seasonality: February, April. Phytophagous (sap-sucking).

Dispersal power. Macropterous, [probably able to fly].

Reference. Eyles & Carvalho, 1995 (biology, distribution, key, taxonomy).

Genus Calocoris Fieber, 1858 (See Closterotomus)

Genus Chinamiris Woodward, 1950 E

Chinamiris Woodward, 1950a: 9. Type species: Chinamiris muehlenbeckiae Woodward, 1950a, by original designation.

Geographic distribution. New Zealand.

References. Wise, 1977: 116 (checklist, New Zealand). Eyles & Carvalho, 1991 (key to species, revision). Schuh, 1995: 740 (catalogue, world). Eyles, 2001 (egg stage, key, taxonomy).

Chinamiris acutospinosus Eyles & Carvalho, 1991 E

Type photograph p. 247.

Chinamiris acutospinosus Eyles & Carvalho, 1991: 276. Holotype male (NZAC); KA, [Mount] Snowflake.

Geographic distribution (Map p. 299). North Island: BP, CL, GB, HB, TK, TO, WA. South Island: BR, CO, DN, FD, KA, MB, MC, NN, SC, SD.

Biology. Terrestrial. Lowland to subalpine. Arboreal. Found in and around native forests. Collected mostly on *Nothofagus* (including *N. solandri* var. *cliffortioides*, *N. menziesii*), also on *Coprosma* (including *C. rubra*), *Cordyline australis*, *Lepidothamnus intermedius*, flowering *Hebe*, *Olearia*, *Pinus nigra*, and *Pseudopanax*. Host plant: *Coprosma rubra*. Seasonality: September to April, June, July (mostly October to January). Phytophagous (sap-sucking).

Dispersal power. Macropterous, [probably able to fly]. **References**. Eyles & Carvalho, 1991 (biology, distribution, key, taxonomy). Schuh, 1995: 740 (catalogue, world). Eyles, 2001 (biology, distribution).

Chinamiris aurantiacus Eyles & Carvalho, 1991 E

Type photograph p. 247.

Chinamiris aurantiacus Eyles & Carvalho, 1991: 277. Holotype male (NZAC); SD, Stephens Island.

Geographic distribution (Map p. 299). North Island: AK, BP, CL, GB, HB, ND, TK, TO, WI, WN. South Island: BR, DN, KA, MC, NC, NN, OL, SC, SD, WD. Offshore Islands: TH.

Biology. Terrestrial. Lowland. Arboreal. Mostly found in and around coastal forests and scrubs. Collected mainly on *Myoporum laetum* (adults, nymphs); also on *Coprosma* (coastal), ferns, moss, *Muehlenbeckia axillaris*, *Phormium tenax* (at night), tussock, and other coastal vegetation. Host plant: *Myoporum laetum*. Seasonality: September to April (adults); November (nymphs). Phytophagous (sap-sucking).

Dispersal power. Macropterous, [able to fly]. Attracted to artificial lights.

References. Eyles & Carvalho, 1991 (biology, distribution, key, taxonomy). Schuh, 1995: 740 (catalogue, world). Eyles, 2001 (female genitalia, taxonomy).

Chinamiris brachycerus Eyles & Carvalho, 1991 E

Type photograph p. 248.

Chinamiris brachycerus Eyles & Carvalho, 1991: 281.
Holotype male (NZAC); HB, Putaihinu Ridge, Huiarau Range, Urewera National Park.

Geographic distribution (Map p. 299). North Island: HB–Urewera National Park (Huiarau Range, Putaihinu Ridge (NZAC)). TO/GB–Urewera National Park (Waikaremoana, Mount Maungapohatu (NZAC)).

Biology. Terrestrial. Montane, subalpine. Arboreal. Collected only on *Coprosma* (possible host plant). Seasonality: March. Phytophagous (sap-sucking).

Dispersal power. Macropterous, [probably able to fly]. **References**. Eyles & Carvalho, 1991 (biology, distribution, key, taxonomy). Schuh, 1995: 740 (catalogue, world).

Chinamiris citrinus Eyles & Carvalho, 1991 E

Type photograph p. 248.

Chinamiris citrinus Eyles & Carvalho, 1991: 281. Holotype male (NZAC); TO, Iwikau [Village], [Mount] Ruapehu.

Geographic distribution (Map p. 299). North Island: TK-Mount Egmont/Taranaki (NZAC) (North Egmont (Eyles & Carvalho, 1991); Pouakai Range Hut (Eyles & Carvalho, 1991)). Stratford (Eyles & Carvalho, 1991). TO-Mount Ruapehu (Iwikau Village; Taranaki Falls (Eyles & Carvalho, 1991)). Ohakune (Eyles & Carvalho, 1991).

Biology. Terrestrial. Montane, subalpine. [Planticolous.] Collected on alpine grass swards. Seasonality: November to February, April. Phytophagous (sap-sucking).

Dispersal power. Macropterous, [probably able to fly].

References. Eyles & Carvalho, 1991 (biology, distribution, key, taxonomy). Schuh, 1995: 740 (catalogue, world).

Chinamiris cumberi Eyles & Carvalho, 1991 E

Type photograph p. 248.

Chinamiris cumberi Eyles & Carvalho, 1991: 282. Holotype male (NZAC); WI/WN, Paiaka [Manawatu].

Geographic distribution (Map p. 299). North Island: AK, HB, RI, TK, TO, WI, WN.

Biology. Terrestrial. Lowland, montane. [Planticolous.] Collected on flowering *Muehlenbeckia australis*, *M. complexa*, and *Berberis*; also taken by light trapping in a *Phormium* area. Seasonality: October, December to March, May. Phytophagous (sap-sucking).

Dispersal power. Macropterous, [able to fly]. Attracted to artificial lights.

References. Eyles & Carvalho, 1991 (biology, distribution, key, taxonomy). Schuh, 1995: 740 (catalogue, world).

Chinamiris daviesi Eyles & Carvalho, 1991 E

Type photograph p. 248.

Chinamiris daviesi Eyles & Carvalho, 1991: 283. Holotype male (NZAC); HB, Little Bush, Puketitiri.

Geographic distribution (Map p. 299). North Island: HB–Little Bush, Puketitiri.

Biology. Terrestrial. [Lowland.] [Planticolous.] Collected in a native forest. Seasonality: January. Phytophagous (sapsucking).

Dispersal power. Macropterous, [probably able to fly]. **References**. Eyles & Carvalho, 1991 (biology, distribution, key, taxonomy). Schuh 1995: 740 (catalogue, world).

Chinamiris dracophylloides Eyles & Carvalho, 1991^E

Type photograph p. 249.

Chinamiris dracophylloides Eyles & Carvalho, 1991: 284. Holotype male (NZAC); FD, Wilmot Pass.

Geographic distribution (Map p. 299). South Island: BR, FD, MK, OL, WD.

Biology. Terrestrial. Subalpine. Arboreal. Found in and around subalpine forests, shrublands, and scrublands. Collected mostly on *Dracophyllum* and *Coprosma* (including *C. propinqua*), also on grass, *Hebe subalpina*, other *Hebe* species, *Nothofagus*, *Olearia*, various other subalpine

plants; under stones. Seasonality: January, February. Phytophagous (sap-sucking).

Dispersal power. Macropterous, [probably able to fly].

References. Eyles & Carvalho, 1991 (biology, distribution, key, taxonomy). Schuh, 1995: 740 (catalogue, world).

Chinamiris elongatus Eyles & Carvalho, 1991 E

Type photograph p. 249.

Chinamiris elongatus Eyles & Carvalho, 1991: 286. Holotype male (NZAC); WD, Otira.

Geographic distribution (Map p. 300). North Island: AK, CL, GB, HB, ND, TO, WN. South Island: BR, CO, DN, FD, KA, MB, MC, MK, NC, NN, OL, SC, SD, SL, WD. Stewart Island.

Biology. Terrestrial. Lowland (mostly), montane. Arboreal. Collected mainly on *Coprosma* (adults and nymphs in numbers), including *C. parviflora* and *C. arborea* (N. A. Martin, personal communication); also on *Dacrydium cupressinum*, *Schefflera digitata*, and *Nothofagus*; sometimes on *Acer*, *Alnus*, *Astelia*, *Brachyglottis*, *Carpodetus*, *Dracophyllum*, *Hebe divaricata*, *Leptospermum*, *Melicytus*, *Muehlenbeckia*, *Olearia*, *Phormium*, *Weinmannia*, ferns (at night), grass, various shrubs, tussock, and weeds. Host plants: *Coprosma*, *Dacrydium cupressinum*; adults reared from nymphs on *Coprosma arborea* (N. A. Martin, personal communication). Seasonality: August to March, mostly November to January (adults); November (nymphs). Phytophagous (sap-sucking).

Dispersal power. Macropterous, [probably able to fly]. **References**. Eyles & Carvalho, 1991 (biology, distribution, key, taxonomy). Schuh, 1995: 740 (catalogue, world). Eyles, 2001 (biology, distribution).

Chinamiris fascinans Eyles & Carvalho, 1991 E

Type photograph p. 249.

Chinamiris fascinans Eyles & Carvalho, 1991: 288. Holotype male (NZAC); SD, Stephens Island.

Geographic distribution (Map p. 300). North Island: AK-Titirangi (NZAC). TO-Desert Road/Oturere Stream (NZAC). WA-Castlepoint (NZAC). WI-Pohangina West Road (Eyles, 2001). South Island: SD-Stephens Island.

Biology. Terrestrial. Lowland (mostly), montane. Arboreal. Collected on *Leptospermum scoparium* (possible host plant). Seasonality: December to February. Phytophagous (sap-sucking).

Dispersal power. Macropterous, [probably able to fly]. **References**. Eyles & Carvalho, 1991 (biology, distribution, key, taxonomy). Schuh, 1995: 740 (catalogue, world).

Eyles, 2001 (biology, distribution, female genitalia, taxonomy).

Chinamiris guttatus Eyles & Carvalho, 1991 E

Type photograph p. 249.

Chinamiris guttatus Eyles & Carvalho, 1991: 289. Holotype male (NZAC); BR, Lake Rotoiti.

Geographic distribution (Map p. 300). South Island: BR, FD, NC, NN, WD.

Biology. Terrestrial. [Montane.] [Arboreal.] Collected on *Coprosma*, *Olearia ilicifolia*, and moss hanging from tree and shrub branches. Seasonality: October to February, April. Phytophagous (sap-sucking).

Dispersal power. Macropterous, [probably able to fly]. **References**. Eyles & Carvalho, 1991 (biology, distribution, key, taxonomy). Schuh, 1995: 740 (catalogue, world).

Chinamiris hamus Eyles & Carvalho, 1991 E

Type photograph p. 250.

Chinamiris hamus Eyles & Carvalho, 1991: 290. Holotype male (NZAC); BR, Lake Rotoiti.

Geographic distribution (Map p. 300). South Island. BR–Lake Rotoiti. SC–Peel Forest (LUNZ).

Biology. Terrestrial. [Montane.] Habitat unknown. Seasonality: October. Phytophagous (sap-sucking).

Dispersal power. Macropterous, [probably able to fly]. **References**. Eyles & Carvalho, 1991 (biology, distribution, key, taxonomy). Schuh, 1995: 740 (catalogue, world).

Chinamiris indeclivis Eyles & Carvalho, 1991 E

Type photograph p. 250.

Chinamiris indeclivis Eyles & Carvalho, 1991: 291. Holotype male (NZAC); WN, Paekakariki, Queen Elizabeth Park.

Geographic distribution (Map p. 300). North Island: AK, BP, CL, HB, ND, RI, TK, TO, WI, WN, WO. South Island: FD, KA, MB, MC, NN, SD, SL.

Biology. Terrestrial. Lowland (mostly), montane. Planticolous, arboreal (mostly). Found in and around native forests and shrublands. Collected mainly on *Coprosma* (including *C. repens* (adults, nymphs), *C. grandiflora*, *C. lucida*, and *C. robusta*); also on *Hebe stricta*, other *Hebe* species, *Melicytus ramiflorus*, *Muehlenbeckia*, *Olearia ilicifolia*, other *Olearia* species, *Acacia* or *Paraserianthes*, coastal vegetation, grasses, various other trees and shrubs. Host plant: *C. repens*. Seasonality: September to May, mostly November to February. Phytophagous (sap-sucking).

Dispersal power. Macropterous, [probably able to fly]. Attracted to artificial lights.

References. Eyles & Carvalho, 1991 (biology, distribution, key, taxonomy). Schuh, 1995: 740 (catalogue, world). Eyles, 2001 (biology, distribution, female genitalia, taxonomy).

Chinamiris juvans Eyles & Carvalho, 1991 E

Type photograph p. 250.

Chinamiris juvans Eyles & Carvalho, 1991: 293. Holotype male (NZAC); NN, Cobb Reservoir, Trilobite Hut.

Geographic distribution (Map p. 300). South Island. NN–Abel Tasman National Park, Canaan [=Little Canaan] (LUNZ). Cobb Reservoir, Trilobite Hut.

Biology. Terrestrial. [Montane.] [Arboreal.] Collected on *Nothofagus*. Seasonality: December, February. Phytophagous (sap-sucking).

Dispersal power. Macropterous, [probably able to fly]. **References**. Eyles & Carvalho, 1991 (biology, distribution, key, taxonomy). Schuh, 1995: 740 (catalogue, world).

Chinamiris laticinctus (Walker, 1873) E

Capsus laticinctus Walker, 1873: 127. Holotype* female (BMNH); New Zealand.

Capsus ustulatus Walker, 1873: 128. Holotype* female (BMNH); New Zealand. Synonymised by Distant, 1904a: 110

Calocoris laticinctus: Distant, 1904a: 110. Chinamiris laticinctus: Eyles & Carvalho, 1991: 294.

Geographic distribution (Map p. 300). North Island. AK, BP, CL, HB, ND, TO, WA, WI, WN. South Island: BR, CO, DN, MC, NC, NN, OL, SD, SL, WD. Stewart Island. Offshore Islands: CH, TH.

Biology. Terrestrial. Lowland (mostly) to subalpine. Planticolous, arboreal. Found in marshy or swampy habitats, in and around native forests and shrublands. Collected on *Ageratina*, *Blechnum*, *Carex secta*, *Eupatorium*, *Hebe odora*, *Juncus*, *Nothofagus*, *Olearia virgata*, *Pinus radiata*, ferns, grass (in grasslands, along river beds), sedges, shrubs, tide water monocotyledons and other beach vegetation; in sand dunes; in *Chionochloa* pasture. Host plant: Possibly *Carex secta*. Seasonality: Throughout the year, mostly November to February. Phytophagous (sap-sucking).

Dispersal power. Macropterous, able to fly (observed from December to February). Attracted to artificial lights.

References. Wise, 1977: 116 (checklist, New Zealand; as *Calocoris laticinctus*). Eyles & Carvalho, 1991 (biology, distribution, key, taxonomy). Schuh, 1995: 740 (catalogue, world).

Chinamiris marmoratus Eyles & Carvalho, 1991 E

Type photograph p. 250.

Chinamiris marmoratus Eyles & Carvalho, 1991: 297. Holotype male (NZAC); NN, Nelson.

Geographic distribution (Map p. 300). North Island: TO-Erua (LUNZ). South Island: MB-Hanmer Forest Park (CMNZ). MC-Banks Peninsula, Herbert Peak Scenic Reserve (CMNZ). Riccarton Bush [Christchurch] (LUNZ). NN-Nelson. Riwaka (NZAC). WD-Haast Pass, Greenstone Flat (NZAC).

Biology. Terrestrial. Lowland. Arboreal. Collected mainly on *Coprosma repens* (adults, nymphs) and *Pinus nigra*. Host plant: *C. repens*. Seasonality: November to January (adults); November (nymphs). Phytophagous (sap-sucking).

Dispersal power. Macropterous, [probably able to fly].

References. Eyles & Carvalho, 1991 (biology, distribution, key, taxonomy). Schuh, 1995: 740 (catalogue, world).

Note. This species has not been previously recorded from the North Island.

Chinamiris minutus Eyles & Carvalho, 1991 E

Type photograph p. 251.

Chinamiris minutus Eyles & Carvalho, 1991: 298. Holotype male (NZAC); FD, Wilmot Pass.

Geographic distribution (Map p. 300). South Island: FD–Wilmot Pass. Turret Range, Wolfe Flat (NZAC). Upper Hollyford Valley, Homer (NZAC).

Biology. Terrestrial. Montane, subalpine. Arboreal. Collected mainly on *Coprosma*, *Olearia ilicifolia*, and other flowering *Olearia*; also on *Schefflera digitata*. Seasonality: December, January. Phytophagous (sap-sucking).

Dispersal power. Macropterous, [probably able to fly]. **References**. Eyles & Carvalho, 1991 (biology, distribution, key, taxonomy). Schuh, 1995: 741 (catalogue, world).

Chinamiris muehlenbeckiae Woodward, 1950 E

Type photograph p. 251.

Chinamiris muehlenbeckiae Woodward, 1950a: 10. Holotype male (AMNZ); WI, Foxton.

Geographic distribution (Map p. 301). North Island: BP-Tauranga (NZAC). WI-Foxton. WN-Red Rocks (Eyles & Carvalho, 1991). South Island: NN-Takaka Hill (Eyles & Carvalho, 1991).

Biology. Terrestrial. Lowland (mostly), montane. Planticolous. Collected on *Muehlenbeckia*, including *M. australis* (adults and nymphs; probable host plant). Seasonality: Mostly January to March (adults); January (nymphs). Phytophagous (sap-sucking).

Dispersal power. Macropterous, [probably able to fly]. **References**. Wise, 1977: 116 (checklist, New Zealand). Eyles & Carvalho, 1991 (biology, distribution, key, taxonomy). Schuh, 1995: 741 (catalogue, world).

Chinamiris niculatus Eyles & Carvalho, 1991 E

Type photograph p. 251.

Chinamiris niculatus Eyles & Carvalho, 1991: 300. Holotype male (NZAC); WI, Wanganui, Longacre Road.

Geographic distribution (Map p. 301). North Island: WI–Wanganui, Longacre Road.

Biology. Terrestrial. [Lowland.] Habitat unknown. Seasonality: January. Phytophagous (sap-sucking).

Dispersal power. Macropterous, [probably able to fly]. **References**. Eyles & Carvalho, 1991 (biology, distribution, key, taxonomy). Schuh, 1995: 741 (catalogue, world).

Chinamiris nigrifrons Eyles & Carvalho, 1991 E

Type photograph p. 251.

Chinamiris nigrifrons Eyles & Carvalho, 1991: 300. Holotype male (NZAC); NN, Mount Arthur.

Geographic distribution (Map p. 301). North Island: RI, TK, TO, WN. South Island: BR, FD, MB, MK, NC, NN, OL, SC.

Biology. Terrestrial. Montane, subalpine. [Planticolous, arboreal.] Collected on *Coprosma pseudocuneata*, other *Coprosma* species, *Hebe salicifolia* (at night), other *Hebe* species, *Muehlenbeckia*, various other shrubs, tussockfern associations, various alpine plants, and on stony ground in tussock. Seasonality: December to March. Phytophagous (sap-sucking).

Dispersal power. Macropterous, [probably able to fly]. **References**. Eyles & Carvalho, 1991 (biology, distribution, key, taxonomy). Schuh, 1995: 741 (catalogue, world).

Chinamiris opacus Eyles & Carvalho, 1991 E

Type photograph p. 252.

Chinamiris opacus Eyles & Carvalho, 1991: 302. Holotype male (NZAC); RI, Ruahine Range, Maropea Hut.

Geographic distribution (Map p. 301). North Island: RI–Ruahine Range, Maropea Hut. WN–Rimutaka Range (Eyles & Carvalho, 1991).

Biology. Terrestrial. [Montane.] Arboreal. Collected on *Coprosma* and *Discaria toumatou*. Seasonality: February. Phytophagous (sap-sucking).

Dispersal power. Macropterous, [probably able to fly]. **References**. Eyles & Carvalho, 1991 (biology, distribution, key, taxonomy). Schuh, 1995: 741 (catalogue, world).

Chinamiris ovatus Eyles & Carvalho, 1991 E

Type photograph p. 252.

Chinamiris ovatus Eyles & Carvalho, 1991: 303. Holotype male (NZAC); TO, Turangakumu, Napier-Taupo Road.

Geographic distribution (Map p. 301). North Island: AK, BP, HB, ND, RI, TO, WA. South Island: BR, MB, MC, NC, NN.

Biology. Terrestrial. Lowland, montane. Arboreal. Collected on *Coprosma robusta*, other *Coprosma* species, *Nothofagus* (including *N. fusca*, *N. menziesii*), ferns, and from the mixed understorey vegetation of *Nothofagus* and other native forests. Seasonality: September to March, mostly November to January. Phytophagous (sap-sucking).

Dispersal power. Macropterous, [probably able to fly].

References. Eyles & Carvalho, 1991 (biology, distribution, key, taxonomy). Schuh, 1995: 741 (catalogue, world).

Chinamiris punctatus Eyles & Carvalho, 1991 E

Type photograph p. 252.

Chinamiris punctatus Eyles & Carvalho, 1991: 304. Holotype male (NZAC); WD, Franz Josef.

Geographic distribution (Map p. 301). North Island: TK-Mount Egmont/Taranaki, Kapuni Valley (Eyles & Carvalho, 1991). South Island: DN, NC, NN, OL, SL, WD.

Biology. Terrestrial. Montane, subalpine. [Arboreal.] Collected on *Nothofagus fusca*. Seasonality: September to February. Phytophagous (sap-sucking).

Dispersal power. Macropterous, [probably able to fly].

References. Eyles & Carvalho, 1991 (biology, distribution, key, taxonomy). Schuh, 1995: 741 (catalogue, world).

Chinamiris quadratus Eyles & Carvalho, 1991 E

Type photograph p. 252.

Chimamiris quadratus Eyles & Carvalho, 1991: 305. Holotype male (NZAC); FD, Mount Burns, Hunter Mountains.

Geographic distribution (Map p. 301). South Island: FD-Hunter Mountains, Mount Burns; South Borland River (CMNZ, NZAC). Lake Monk, Head of [River] Valley (OMNZ).

Biology. Terrestrial. [Montane.] [Arboreal.] Collected in numbers on flowering *Olearia virgata*. Seasonality: January. Phytophagous (sap-sucking).

Dispersal power. Macropterous, [probably able to fly].

References. Eyles & Carvalho, 1991 (biology, distribution, key, taxonomy). Schuh, 1995: 741 (catalogue, world).

Chinamiris rufescens Eyles & Carvalho, 1991 E

Type photograph p. 253.

Chinamiris rufescens Eyles & Carvalho, 1991: 307. Holotype male (NZAC); NN, Mount Arthur.

Geographic distribution (Map p. 301). South Island: NN-Beebys Knob (Eyles & Carvalho, 1991). Lake Sylvester (LUNZ). Mount Arthur.

Biology. Terrestrial. Subalpine. Planticolous. Collected on *Hebe topiaria* and tussock. Seasonality: November, February, March. Phytophagous (sap-sucking).

Dispersal power. Macropterous, [probably able to fly]. **References**. Eyles & Carvalho, 1991 (biology, distribution, key, taxonomy). Schuh, 1995: 741 (catalogue, world).

Chinamiris secundus Eyles & Carvalho, 1991 E

Type photograph p. 253.

Chinamiris secundus Eyles & Carvalho, 1991: 308. Holotype male (NZAC); ND, Ngaiotonga.

Geographic distribution (Map p. 301). North Island: AK, ND, WN. South Island: DN, FD, NC, NN, OL, SC.

Biology. Terrestrial. Lowland. Arboreal. Collected on various *Coprosma* (including a small-leaved species and *C. macrocarpa*); also in *Agathis–Leptospermum* forest. Host plant: Possibly *Coprosma*. Seasonality: September, November to February, May, August. Phytophagous (sapsucking).

Dispersal power. Macropterous, [probably able to fly]. **References**. Eyles & Carvalho, 1991 (biology, distribution, key, taxonomy). Schuh, 1995: 741 (catalogue, world).

Chinamiris testaceus Eyles & Carvalho, 1991 E

Type photograph p. 253.

Chinamiris testaceus Eyles & Carvalho, 1991: 309. Holotype male (NZAC); TK, Dawson Falls Road, Taranaki.

Geographic distribution (Map p. 302). North Island: AK, BP, CL, TK, TO, WN.

Biology. Terrestrial. Lowland, montane. Planticolous, arboreal (mostly). Collected mostly on *Hebe* (adults, nymphs), including *H. stricta*; also on *Olearia arborescens*, and *Metrosideros* or *Phormium*. Host plant: Probably *Hebe*. Seasonality: September to May (adults); October (nymphs). Phytophagous (sap-sucking).

Dispersal power. Macropterous, [probably able to fly]. **References**. Eyles & Carvalho, 1991 (biology, distribution, key, taxonomy). Schuh, 1995: 741 (catalogue, world).

Chinamiris unicolor Eyles & Carvalho, 1991 E

Type photograph p. 253.

Chinamiris unicolor Eyles & Carvalho, 1991: 310. Holotype male (NZAC); NC, Arthur's Pass, Dobson Memorial [=Nature] Walk.

Geographic distribution (Map p. 302). South Island: BR, DN, MB, MC, MK, NC, NN, OL.

Biology. Terrestrial. Montane, subalpine. Planticolous. Collected on *Hebe* (including *H. divaricata*, *H. parviflora*) and on alpine swards. Host plant: *Hebe*. Seasonality: October, December to April, May, August (adults); January (nymphs). Phytophagous (sap-sucking).

Dispersal power. Macropterous, [probably able to fly]. **References**. Eyles & Carvalho, 1991 (biology, distribution, key, taxonomy). Schuh, 1995: 741 (catalogue, world). Eyles, 2001 (biology).

Chinamiris virescens Eyles & Carvalho, 1991 E

Type photograph p. 254.

Chinamiris virescens Eyles & Carvalho, 1991: 311. Holotype male (NZAC); MC, Sumner, Summit Track.

Geographic distribution (Map p. 302). North Island: AK–Woodhill, Hodges Basin (NZAC; Eyles, 2001). ND–Tutukaka Harbour, Gable Island [=South Gable] (Eyles & Carvalho, 1991). WI–Atene Skyline Walk [=Track] (MONZ; Eyles, 2001). South Island: KA–Conway Flats (Eyles & Carvalho, 1991). Omihi (Eyles & Carvalho, 1991). MC–Sumner, Summit Track.

Biology. Terrestrial. Lowland (mostly), montane. Arboreal. Collected on *Carmichaelia* and *Pseudotsuga menziesii*. Host plant: *Carmichaelia*. Seasonality: September, November, January to March, August (adults); February (nymphs). Phytophagous (sap-sucking).

Dispersal power. Macropterous, [probably able to fly]. **References**. Eyles & Carvalho, 1991 (biology, distribution, key, taxonomy). Schuh, 1995: 741 (catalogue, world). Eyles, 2001 (biology, distribution).

Chinamiris viridicans Eyles & Carvalho, 1991 E

Type photograph p. 254.

Chinamiris viridicans Eyles & Carvalho, 1991: 312. Holotype male (NZAC); NN, Roding River.

Geographic distribution (Map p. 302). North Island: GB, HB, ND, RI, TK, TO, WN. South Island: BR, DN, FD, KA, MB, MC, NN, SC, SD, SL, WD. Stewart Island.

Biology. Terrestrial. Lowland to subalpine. Planticolous, arboreal. Collected on *Blechnum* in *Nothofagus* forests, *Carpodetus serratus*, *Cordyline australis*, *Hebe divaricata*, other *Hebe* species, *Hoheria glabrata*, *Nothofagus*, hanging moss (on *Agathis*, *Nothofagus*); moss and *Nothofagus solandri* litter; ferns and other understorey vegetation in

forests [*Nothofagus*]; moss and hepatics from forest floor; bushes on lakeshore; on snow. Seasonality: September to June. Phytophagous (sap-sucking).

Dispersal power. Macropterous, [probably able to fly]. **References**. Eyles & Carvalho, 1991 (biology, distribution, key, taxonomy). Schuh, 1995: 741 (catalogue, world).

Chinamiris whakapapae Eyles & Carvalho, 1991 E

Type photograph p. 254.

Chinamiris whakapapae Eyles & Carvalho, 1991: 314. Holotype male (NZAC); TO, Whakapapa [Village], [Mount] Ruapehu.

Geographic distribution (Map p. 302). North Island: TK–Mount Egmont/Taranaki (MONZ; as *Chinamiris* near *whakakapae*, determined by Eyles). TO–Mount Ruapehu, Whakapapa Village.

Biology. Terrestrial. [Subalpine.] Habitat unknown. Seasonality: November. Phytophagous (sap-sucking).

Dispersal power. Macropterous, [probably able to fly]. **References** Eyles & Carvalho, 1991 (biology, distribution, key, taxonomy). Schuh, 1995: 741 (catalogue, world).

Chinamiris zygotus Eyles & Carvalho, 1991 E

Type photograph p. 254.

Chimamiris zygotus Eyles & Carvalho, 1991: 315. Holotype male (NZAC); CO, Rock and Pillar Range, Stonehenge Track.

Geographic distribution (Map p. 302). North Island: BP, TO. South Island: BR, CO, DN, OL, SC. Stewart Island.

Biology. Terrestrial. Subalpine. Planticolous. Collected on *Hebe* (including *H. odora*) and *Olearia lineata*. Seasonality: October, November, February, March. Phytophagous (sapsucking).

Dispersal power. Macropterous, [probably able to fly]. **References**. Eyles & Carvalho, 1991 (biology, distribution, key, taxonomy). Schuh, 1995: 741 (catalogue, world).

Genus Closterotomus Fieber, 1858 A

Closterotomus Fieber, 1858: 306. Type species: Closterotomus bifasciatus sensu Fieber, 1858 (= Capsus biclavatus Herrich-Schaeffer, 1835), by monotypy. Synonymised with Calocoris Fieber, 1858, by Reuter, 1875b: 80; reinstated as genus by Rosenzweig, 1997: 141.

Calocoris (Closterotomus): Wagner, 1971: 296.

Poecilonotus Reuter, 1896: 167. Type species: Poecilonotus picturatus Reuter, 1896, by original designation. Synonymised by Rosenzweig, 1997: 141.

Geographic distribution. Nearly worldwide.

References. Rosenzweig, 1997 (nomenclature). Kerzhner & Josifov, 1999: 84–89 (catalogue, Palearctic Region). Eyles, 2000b (nomenclature), 2001 (key).

Closterotomus norwegicus (Gmelin, 1790) A

Cimex bipunctatus Fabricius, 1779: 346. Syntypes*, male, female (ZMUC, 1 syntype); Norway, Lokken S of Trondheim (Kerzhner & Josifov, 1999: 87). Preoccupied.

Cimex norwegicus Gmelin, 1790: 2176. Replacement name for Cimex bipunctatus.

Calocoris norwegicus: Reuter, 1888: 232.

Calocoris norvegicus. Unjustified subsequent spelling.Closterotomus norwegicus: Rosenzweig, 1997: 149–150 (species group).

Common name: Potato mirid or potato bug.

Geographic distribution (Map p. 302). North Island: AK, BP, CL, GB, HB, ND, RI, TK, TO, WA, WI, WN, WO. South Island: BR, CO, DN, FD, KA, MB, MC, MK, NC, NN, OL, SC, SD, SL, WD. Offshore Islands: CH. First New Zealand record: New Zealand (Myers & China, 1928; as *Calocoris norvegicus*). Extralimital range: Australia (Tasmania only), Nearctic Region, Neotropical Region, Oriental Region, Palearctic Region.

Biology. Terrestrial. Lowland to subalpine. Planticolous. Collected on a wide variety of introduced plants (weeds and crops) and some native plants: Actinidiaceae-Actinidia deliciosa; Apiaceae-Conium maculatum, Daucus carota, Pastinaca sativa; Araceae-Zantedeschia aethiopica; Asteraceae-Bellis perennis, Carduus nutans, Cassinia, Cirsium arvense, Cotula coronopifolia, Dahlia, Dolichoglottis scorzoneroides, Hieracium, Lactuca sativa, Olearia, Ozothamnus, Senecio jacobaea, other Senecio species, Sonchus asper; Boraginaceae-Myosotis; Brassicaceae-Brassica rapa, Brassica oleracea, Matthiola incana, Sisymbrium officinale; Buddlejaceae-Buddleja davidii; Cannabaceae-Humulus lupulus; Chenopodiaceae-Beta vulgaris; Cyperaceae; Dennstaedtiaceae-Pteridium esculentum; Ericaceae-Vaccinium corymbosum; Fabaceae-Cytisus scoparius, Lotus pedunculatus, Medicago sativa, Phaseolus, Pisum sativum, Trifolium pratense, Trifolium repens, Vicia faba; Nothofagaceae-Nothofagus; Juncaceae-Juncus maritimus, other Juncus species; Lamiaceae-Mentha pulegium, Thymus pulegioides; Liliaceae-Asparagus officinalis, Bulbinella; Linaceae-Linum monogynum; Malvaceae-Malva sylvestris; Myrtaceae-Leptospermum scoparium; Papaveraceae-Papaver nudicaule; Phytolaccaceae-Phytolacca octandra; Poaceae-Agrostis capillaris, Alopecurus pratensis, Ammophila arenaria, Avena sativa, Chionochloa, Dactylis glomerata, Hordeum, Triticum, other grasses; Podocarpaceae-Dacrydium

cupressinum; Polygonaceae-Rheum rhabarbarum; Ranunculaceae-Ranunculus lyallii, other Ranunculus species; Rosaceae-Fragaria x ananassa, Prunus armeniaca, Pyrus pyrifolia, Rosa; Rubiaceae-Coprosma, Galium; Scrophulariaceae–*Hebe*; Solanaceae–*Solanum aviculare*, Solanum tuberosum; Thymelaeaceae-Pimelia arenaria; Urticaceae-Urtica; Violaceae-Melicytus ramiflorus. Host plants: Asteraceae-Cirsium arvense, Sonchus asper. Fabaceae-Lotus pedunculatus, Medicago sativa, Trifolium repens, Vicia faba; Liliaceae-Asparagus officinalis; Malvaceae-Malva sylvestris; Rosaceae-Fragaria x ananassa; Solanaceae-Solanum aviculare, S. tuberosum. Seasonality: Throughout the year. Life cycle outlined by Chapman (1984). Phytophagous (sap-sucking). Economic importance: If uncontrolled, can be a major pest of Medicago sativa and Lotus seed crops in the South Island, and of Trifolium repens seed crops in Canterbury; also attacks Asparagus officinalis (southern North Island), Dactylis glomerata grown for seed (South Island), Humulus lupulus, and a number of vegetable crops (e.g., Solanum tuberosum, Phaseolus, Brassica rapa, Lactuca sativa, Beta vulgaris, Rheum rhabarbarum).

Dispersal power. Macropterous; good flier. Attracted to artificial lights.

References. Wise, 1977: 116 (checklist, New Zealand; as *Calocoris norvegicus*). Chapman, 1984 (biology, economic importance; as *Calocoris norvegicus*). Cassis & Gross, 1995: 131, 164–165 (Australia, catalogue; as *Calocoris norvegicus*). Schuh, 1995: 714 (catalogue, world; as *Calocoris norvegicus*). Kerzhner & Josifov, 1999: 87–88 (catalogue, Palearctic Region). Martin, 1999 (biology). Eyles, 2000b (biology, distribution, economic importance, taxonomy). Wheeler, 2000a (economic importance, world).

Notes. In accordance with Cassis & Gross (1995), the subspecific and varietal arrangement of Stichel (1958) for "Calocoris norvegicus" is not followed. Basic synonymy is given here; further information on the synonymy of this cosmopolitan species can be found in Rosenzweig (1997) or Kerzhner & Josifov (1999). More information on the wide range of associated plants, pest status and control measures can be found in Eyles (2000b) and Wheeler (2000a).

Genus Diomocoris Eyles, 2000 E

Diomocoris Eyles, 2000a: 306. Type species: Diomocoris woodwardi Eyles, 2000a, by original designation.

Geographic distribution. New Zealand.

References. Eyles, 2000a (key to genera of *Lygus*-complex, key to *Diomocoris* species, revision). Eyles, 2001 (key).

Notes. This genus includes the species previously known as *Lygus maoricus* (Walker) and its junior synonym *Lygus plebejus* Reuter, as well as eight other endemic species. See also Notes under *Lygus* Hahn.

Diomocoris fasciatus Eyles, 2000 E

Type photograph p. 255.

Diomocoris fasciatus Eyles, 2000a: 310. Holotype male (NZAC); WN, Paraparaumu.

Geographic distribution (Map p. 303). North Island: AK, BP, CL, GB, HB, ND, RI, TK, TO, WN. South Island: MB, MC, NN, SD.

Biology. Terrestrial. Lowland (mostly), montane. Planticolous, arboreal (mostly). Collected mostly on *Melicytus ramiflorus* and *Coriaria arborea* (adults, nymphs); also on *Carmichaelia*, *Conyza*, ferns, other ground vegetation, *Leptospermum scoparium*, and *Olearia*. Host plants: *Melicytus ramiflorus* and *Coriaria arborea*. Seasonality: October to May, mostly November to February (adults); October to December (nymphs). Phytophagous (sap-sucking).

Dispersal power. Macropterous, [able to fly]. Attracted to artificial lights.

Reference. Eyles, 2000a (biology, distribution, key, taxonomy).

Diomocoris granosus Eyles, 2000 E

Type photograph p. 256.

Diomocoris granosus Eyles, 2000a: 312. Holotype male (NZAC); CH, Chatham Island, Lake Koomutu.

Geographic distribution (Map p. 303). Offshore Islands: CH–Chatham Island (Lake Koomutu; several other localities (Eyles, 2000a)). Pitt Island (several localities (Eyles, 2000a)). Rangatira Island (LUNZ). South East Island (AMNZ), Woolshed Bush (LUNZ).

Biology. Terrestrial. Lowland. Planticolous, arboreal (mostly). Collected in numbers on *Coprosma chathamica*, *Muehlenbeckia australis*, and *Myoporum*; also on ferns, *Plagianthus regius*, *Melicytus*, flowering *Olearia*, other shrubs; in a regenerating *Dracophyllum* forest; in gardens, on *Beta vulgaris*, *Lycopersicon esculentum*, and *Ipomoea batatas*. Seasonality: November to March. Phytophagous (sap-sucking).

Dispersal power. Macropterous, [probably able to fly]. **Reference**. Eyles, 2000a (biology, distribution, economic importance, key, taxonomy).

Diomocoris maoricus (Walker, 1873) E

Leptomerocoris maoricus Walker, 1873: 146. Lectotype* female (designated by Eyles, 2000a; BMNH); New Zealand

Lygus maoricus: Distant, 1904a: 111.

Lygus plebejus Reuter, 1908: 184. Holotype* female, apparently (NHMW); AK, Auckland. Synonymised by Eyles, 2000a: 314.

Diomocoris maoricus: Eyles, 2000a: 314.

Geographic distribution (Map p. 303). North Island: AK, BP, CL, GB, HB, ND, RI, TK, TO, WA, WI, WN, WO. South Island: BR, CO, DN, FD, KA, MB, MC, MK, NC, NN, OL, SC, SD, SL, WD. Stewart Island.

Biology. Terrestrial. Lowland. Planticolous, arboreal (mostly). Collected on a wide range of native and introduced shrubs and trees (Eyles, 2000a: 316, 351–353), including cultivated plants such as *Malus x domestica*, *Persea americana*, *Daucus carota*, *Pyrus pyrifolia*, *Citrus*, *Prunus persica*, *Pyrus communis*, and *Prunus x domestica*. Host plants: *Acmena smithii*, *Agonis*, and *Kunzea ericoides*. Seasonality: October to April. Phytophagous (sap-sucking). Economic importance: Can cause damage in peach orchards.

Dispersal power. Macropterous, [probably able to fly]. **References**. Wise, 1977: 116 (checklist, New Zealand; as *Lygus buchanani* and *L. plebejus*). Eyles, 2000a (biology, distribution, key, taxonomy).

Diomocoris ostiolum Eyles, 2000 E

Type photograph p. 256.

Diomocoris ostiolum Eyles, 2000a: 317. Holotype male (NZAC); WN, Norfolk Road (to Mount Holdsworth).

Geographic distribution (Map p. 303). North Island: AK, BP, CL, GB, HB, ND, RI, TK, TO, WA, WI, WO, WN. South Island: BR, CO, DN, MB, MC, MK, NC, NN, OL, SD, SL, WD. Stewart Island.

Biology. Terrestrial. Lowland to subalpine. Planticolous, arboreal (mostly). Collected mostly on *Kunzea ericoides* and *Leptospermum scoparium* (adults, nymphs); also (in low numbers) on *Carmichaelia*, *Muehlenbeckia*, *Lepidothamnus intermedius*, grass, tussock, *Medicago sativa*, subalpine plants, and the plant associations *Hebe–Leptospermum*, grass–*Hebe*, *Juncus–Myosotis–Galium–Lotus*. Host plants: *K. ericoides* and *L. scoparium*; also breeding on *Wisteria sinensis*. Seasonality: November to April (adults); December, February (nymphs). Phytophagous (sap-sucking).

Dispersal power. Macropterous, [probably able to fly]. Attracted to artificial lights.

Reference. Eyles, 2000a (biology, distribution, key, taxonomy).

Diomocoris punctatus Eyles, 2000 E

Type photograph p. 256.

Diomocoris punctatus Eyles, 2000a: 321. Holotype male (NZAC); CO, Kawarau Gorge.

Geographic distribution (Map p. 303). South Island: BR, CO, FD, KA, MB, MC, MK, NC, NN, OL, SD, SL.

Biology. Terrestrial. Montane, subalpine. Planticolous, arboreal (mostly). Collected in large numbers on *Discaria toumatou* (both at night and during the day), and in very low numbers on *Hebe salicifolia*, *Leptospermum scoparium*, *Juncus*—bush scrub. Host plant: *D. toumatou*. Seasonality: November to February. Phytophagous (sapsucking).

Dispersal power. Macropterous, [probably able to fly]. Attracted to artificial lights.

Reference. Eyles, 2000a (biology, distribution, key, taxonomy).

Diomocoris raoulensis Eyles, 2000 E

Type photograph p. 256.

Diomocoris raoulensis Eyles, 2000a: 323. Holotype male (NZAC); KE, Raoul Island.

Geographic distribution (Map p. 303). Offshore Islands: KE–Raoul Island (NZAC), Mount Moumaki (NZAC). Meyer Island (NZAC).

Biology. Terrestrial. Lowland. Arboreal. Collected in larger numbers on *Ascarina lucida* var. *lanceolata*; in lower numbers on *Alocasia brisbanensis*, *Corynocarpus laevigatus*, and *Cordyline terminalis*. Seasonality: November to January, May. Phytophagous (sap-sucking).

Dispersal power. Macropterous, [probably able to fly]. Attracted to artificial lights.

Reference. Eyles, 2000a (biology, distribution, key, taxonomy).

Diomocoris russatus Eyles, 2000 E

Type photograph p. 257.

Diomocoris russatus Eyles, 2000a: 324. Holotype male (NZAC); GB, East Cape (Lighthouse Track).

Geographic distribution (Map p. 303). North Island: AK–Hunua Ranges, Otau Valley (NZAC). CL–Fantail Creek (NZAC). GB–East Cape, Lighthouse Track.

Biology. Terrestrial. Lowland. Arboreal. Collected in large numbers on fruiting *Pittosporum*. Seasonality: November, December. Phytophagous (sap-sucking).

Dispersal power. Macropterous, [probably able to fly]. **Reference**. Eyles, 2000a (biology, distribution, key, taxonomy).

Diomocoris sexcoloratus Eyles, 2000 E

Type photograph p. 257.

Diomocoris sexcoloratus Eyles, 2000a: 326. Holotype male (NZAC); WN, [Tararua Range] start of Mount Holdsworth Track.

Geographic distribution (Map p. 304). North Island: BP–Urewera National Park, Waimana River Valley, Unepu Track (NZAC). GB–Urewera National Park (Papatotoa Ridge (NZAC); Te Taita a Makaro (NZAC)). WN–Tararua Range, start of Mount Holdsworth Track.

Biology. Terrestrial. Lowland. Arboreal. Collected on its host plants *Pennantia corymbosa* (adults, nymphs) and flowering *Carpodetus serratus*. Seasonality: November, December (adults, nymphs). Phytophagous (sap-sucking).

Dispersal power. Macropterous, [probably able to fly]. **Reference**. Eyles, 2000a (biology, distribution, key, taxonomy).

Diomocoris woodwardi Eyles, 2000 E

Type photograph p. 257.

Diomocoris woodwardi Eyles, 2000a: 308. Holotype male (AMNZ); TH, Great Island.

Geographic distribution (Map p. 304). Offshore Islands: TH–Great Island.

Biology. Terrestrial. Lowland. Planticolous, arboreal (mostly). Collected in large numbers on flowering *Kunzea ericoides*; also on *Coprosma repens*, other *Coprosma* species, *K. ericoides–Muehlenbeckia* associations, *Myoporum laetum*, grasses, and sedges. Seasonality: November to January. Phytophagous (sap-sucking).

Dispersal power. Macropterous, [probably able to fly]. Attracted to artificial lights.

Reference. Eyles, 2000a (biology, distribution, key, taxonomy).

Genus Kiwimiris Eyles & Carvalho, 1995 E

Kiwimiris Eyles & Carvalho, 1995: 73. Type species: Kiwimiris coloratus Eyles & Carvalho, 1995, by original designation.

Geographic distribution. New Zealand.

References. Eyles & Carvalho, 1995: 74–82 (key to species, revision). Eyles, 2001 (female genitalia, key, taxonomy).

Kiwimiris bipunctatus Eyles & Carvalho, 1995 E

Type photograph p. 258.

Kiwimiris bipunctatus Eyles & Carvalho, 1995: 75. Holotype male (NZAC); NN, Mount Arthur.

Geographic distribution (Map p. 304). South Island:

NN-Mount Arthur.

Biology. Terrestrial. Montane, subalpine. Planticolous. Collected in large numbers on tussock (probable host plant). Seasonality: February. Phytophagous (sap-sucking).

Dispersal power. Micropterous (without hind wings), [unable to fly].

Reference. Eyles & Carvalho, 1995 (biology, distribution, key, taxonomy).

Kiwimiris coloratus Eyles & Carvalho, 1995 E

Type photograph p. 258.

Kiwimiris coloratus Eyles & Carvalho, 1995: 76. Holotype male (NZAC); WN, Tararua Range, Dundas Ridge.

Geographic distribution (Map p. 304). North Island: WN–Tararua Range: Dundas Hut/Ridge (Eyles & Carvalho, 1995); East Logan Basin (Eyles & Carvalho, 1995); Mount Dundas (Eyles & Carvalho, 1995).

Biology. Terrestrial. Montane, subalpine. Planticolous. Collected in large numbers on tussock (*Chionochloa*; its probable host plant). Seasonality: February. Phytophagous (sap-sucking).

Dispersal power. Micropterous (without hind wings), [unable to fly].

References. Eyles & Carvalho, 1995 (biology, distribution, key, taxonomy). Eyles, 2001 (female genitalia).

Kiwimiris concavus Eyles & Carvalho, 1995 E

Type photograph p. 258.

Kiwimiris concavus Eyles & Carvalho, 1995: 79. Holotype female (NZAC); FD, Simonin Pass, West Olivine Range.

Geographic distribution (Map p. 305). South Island: FD–Tempest Spur (Eyles & Carvalho, 1995). Turret Range, near Wolfe Flat (Eyles & Carvalho, 1995). West Olivine Range, Simonin Pass.

Biology. Terrestrial. Montane, subalpine. Planticolous. Collected on [subalpine] vegetation at [*Nothofagus*] forest edge. Seasonality: January. Phytophagous (sap-sucking).

Dispersal power. Micropterous (without hind wings), [unable to fly].

Reference. Eyles & Carvalho, 1995 (biology, distribution, key, taxonomy).

Note. The male is unknown.

Kiwimiris melanocerus Eyles & Carvalho, 1995 E

Type photograph p. 259.

Kiwimiris melanocerus Eyles & Carvalho, 1995: 79. Holotype male (NZAC); NC, Arthur's Pass, Dobson Nature Walk.

Geographic distribution (Map p. 305). South Island:

BR-Victoria Range, near Rahu Saddle (Eyles & Carvalho, 1995). MB-Camp Creek (Eyles & Carvalho, 1995). MC-Craigieburn Range (LUNZ), Remarkable Ridge, East of Hamilton Peak (Eyles & Carvalho, 1995). Nervous Knob, Craigieburn [Range] (MONZ). NC-Arthur's Pass, Dobson Nature Walk. NN-Mount Johnson (Eyles & Carvalho, 1995). Mount Owen (Eyles & Carvalho, 1995).

Biology. Terrestrial. Montane, subalpine. Planticolous. Collected on *Chionochloa* (probable host plant). Seasonality: January to April. Overwintering: In the adult stage; collected under rock debris at high altitude (NN, April). Phytophagous (sap-sucking).

Dispersal power. Micropterous (without hind wings), [unable to fly].

Reference. Eyles & Carvalho, 1995 (biology, distribution, key, taxonomy).

Kiwimiris niger Eyles & Carvalho, 1995 E

Type photograph p. 259.

Kiwimiris niger Eyles & Carvalho, 1995: 80. Holotype male (NZAC); OL, Coronet Peak, summit.

Geographic distribution (Map p. 305). South Island: CO, [MC], MK, OL.

Biology. Terrestrial. Montane, subalpine. Planticolous. Collected in large numbers on *Chionochloa*, *Ozothamnus*, and *Hebe*. Host plant: Probably *Chionochloa*. Seasonality: January, March. Phytophagous (sap-sucking).

Dispersal power. Micropterous (without hind wings), [unable to fly].

Reference. Eyles & Carvalho, 1995 (biology, distribution, key, taxonomy).

Note. The true status of the MC population (Mount Hutt) has yet to be established (Eyles & Carvalho, 1995).

Genus Lincolnia Eyles & Carvalho, 1988 E

Lincolnia Eyles & Carvalho, 1988a: 339. Type species: Lincolnia lucernina Eyles & Carvalho, 1988a, by original designation.

Geographic distribution. New Zealand.

References. Eyles & Carvalho, 1988a (revision). Eyles, 2001 (female genitalia, key).

Lincolnia lucernina Eyles & Carvalho, 1988 E

Type photograph p. 259.

Lincolnia lucernina Eyles & Carvalho, 1988a: 339. Holotype male (NZAC); CO, Kyeburn, Maniototo County.

Geographic distribution (Map p. 305). South Island: CO, FD, MC, NC, OL, SC.

Biology. Terrestrial. Lowland, montane. Planticolous. Collected on a wide range of low herbs (including tussock) amongst and around leguminose plants such as *Medicago*, *Vicia*, and *Lotus*. Host plants: *Medicago sativa*, *Vicia sativa*, probably also *Lotus*. Seasonality: January, February. Phytophagous; feeding on young flower buds of *M. sativa* (probably also other leguminose plants). Economic importance: Reduces lucerne seed production in the South Island.

Dispersal power. Macropterous, able to fly (observed during the day).

References. Macfarlane & Pottinger, 1976 (economic importance). Eyles & Carvalho, 1988a (biology, distribution, economic importance, key, taxonomy). Schuh, 1995: 787 (catalogue, world). Eyles, 2001 (biology, distribution, egg, female genitalia, taxonomy).

Genus Lygus Hahn, 1833 (See Diomocoris)

References. Kelton, 1955 (classification, taxonomy, world). Wise, 1977: 116 (checklist, New Zealand). Schuh, 1995: 806–829 (catalogue, world). Schwartz & Foottit, 1998 (Holarctic Region, revision). Kerzhner & Josifov, 1999: 119–123 (catalogue, Palearctic Region). Schwartz & Eyles, 1999 (*Lygus buchanani*, nomenclature, taxonomy; deletion from New Zealand fauna). Eyles, 2000a (key to genera of *Lygus*-complex, revision of New Zealand taxa).

Notes. Species of *Lygus* Hahn *sensu stricto*, occur only in the Northern Hemisphere. However, three species, *Lygus buchanani* Poppius, *Lygus maoricus* (Walker), and *Lygus plebejus* Reuter, had been previously reported from New Zealand. Schwartz & Eyles (1999) showed *Lygus buchanani* to have been erroneously described from New Zealand and they synonymised it with *Orthops scutellatus* Uhler from the Holarctic Region. Eyles (2000a) described the endemic genus *Diomocoris* to contain *Lygus maoricus* (Walker, 1873), and eight new species. Eyles (2000a) also synonymised *Lygus plebejus* with *Diomocoris maoricus*. See Notes under *Diomocoris* Eyles.

Genus Monopharsus Eyles & Carvalho, 1995 E

Monopharsus Eyles & Carvalho, 1995: 82. Type species: Monopharsus annulatus Eyles & Carvalho, 1995, by original designation.

Geographic distribution. New Zealand.

References. Eyles & Carvalho, 1995: 82–83 (revision). Eyles, 2001 (key).

Monopharsus annulatus Eyles & Carvalho, 1995 E

Type photograph p. 260.

Monopharsus annulatus Eyles & Carvalho, 1995: 82. Holotype female (NZAC); SI, Twilight Bay, Port Pegasus.

Geographic distribution (Map p. 305). Stewart Island: Twilight Bay, Port Pegasus. Waterfall Cove [= Waterfall Creek?] (Eyles & Carvalho, 1995).

Biology. Terrestrial. Lowland. [Planticolous.] Collected on moss and on *Plagiochila* mats on trees. Seasonality: January, February. Phytophagous (sap-sucking).

Dispersal power. Micropterous (without hind wings), [unable to fly].

Reference. Eyles & Carvalho, 1995 (biology, distribution, taxonomy).

Genus Sidnia Reuter, 1905 A

Synonymy (Cassis & Gross, 1995; Schuh, 1995).

Geographic distribution. Australian Region; South Pacific.

References. Wise, 1977: 116 (checklist, New Zealand; as *Eurystylus*). Cassis & Gross, 1995: 175 (Australia, catalogue). Schuh, 1995: 945 (catalogue, world). Eyles, 2001 (key).

Sidnia kinbergi (Stål, 1859) A

Synonymy (Cassis & Gross, 1995; Schuh, 1995).

Common name: Crop mirid.

Geographic distribution (Map p. 308). North Island: AK, BP, CL, GB, HB, ND, RI, TK, TO, WA, WI, WN, WO. South Island: BR, CO, KA, MB, MC, NC, NN, SC, SD, SL, WD. Offshore Islands: TH. First New Zealand records: "Auckland (including Waikumete and Henderson) and Nelson fruit-growing districts" (Myers, 1926; as *Eurystylus australis*). Extralimital range: Australia (continental, Lord Howe Island, Tasmania).

Biology. Terrestrial. Lowland, montane. Planticolous (mostly), arboreal. Occurs in all kinds of relatively open habitats where legumes, grass, and weeds grow. Collected on a wide range of introduced plants (weeds and crops) and some native plants: Actinidiaceae–Actinidia deliciosa; Apiaceae-Daucus carota, Pastinaca sativa; Araceae-Zantedeschia aethiopica; Araliaceae-Pseudopanax arboreus; Aspleniaceae-Asplenium; Asteraceae-Cassinia, Chrysanthemum, Cirsium, Conyza, Eupatorium, Olearia, Ozothamnus, Senecio; Brassicaceae-Brassica rapa, Brassica rapa subsp. sylvestris, Brassica oleracea; Caryophyllaceae–Gypsophila paniculata; Chenopodiaceae– Chenopodium album, Sarcocornia quinqueflora, Suaeda novae-zelandiae; Convolvulaceae-Ipomoea batatas; Cucurbitaceae-Cucurbita maxima; Cyperaceae-sedges, Scirpus; Epacridaceae-Dracophyllum; FabaceaeCarmichaelia, Clianthus puniceus, Cytisus scoparius, Lotus pedunculatus, Lupinus arboreus, Medicago sativa, Melilotus alba, Onobrychis viciifolia, Phaseolus, Trifolium pratense, T. repens; Grossulariaceae-Ribes nigrum; Haloragaceae-Haloragis erecta; Juncaceae-Juncus acutus, other Juncus species; Liliaceae-Asparagus officinalis; Mimosaceae-Acacia; Myrtaceae-Kunzea ericoides; Paeoniaceae-Paeonia; Passifloraceae-Passiflora edulis; Pittosporaceae-Pittosporum tenuifolium; Poaceae-Chionochloa, Hordeum, Lolium, Paspalum dilatatum, Stenotaphrum secundatum, Zea mays, other grasses; Polygonaceae-Muehlenbeckia australis, M. axillaris, other Muehlenbeckia species, Polygonum aviculare, Rumex (probably *obtusifolius*); Rosaceae–*Fragaria* x *ananassa*, Malus x domestica, Prunus armeniaca, Rosa; Rubiaceae-Coprosma, Galium; Rutaceae-Citrus Scrophulariaceae–*Hebe parviflora* var. *arborea*, *H. stricta*; Solanaceae-Solanum aviculare; Urticaceae-Urtica ferox; Violaceae-Melicytus; Vitaceae-Vitis. Host plants: Apiaceae-Daucus carota; Asteraceae-Cirsium; Brassicaceae-Brassica oleracea, B. rapa; Chenopodiaceae-Chenopodium; Convolvulaceae-Ipomoea batatas; Fabaceae-Lotus pedunculatus, Medicago sativa, Melilotus alba, Trifolium pratense, Trifolium repens; Passifloraceae-Passiflora edulis; Polygonaceae-Polygonum aviculare; Rosaceae-Fragaria x ananassa; Solanaceae–Solanum aviculare. Seasonality: Most of the year. Life cycle outlined by Chapman (1984). Phytophagous (sap-sucking), somewhat granivorous; feeding on flower heads and fruits of a wide range of plants (see above). Economic importance: Pest of Medicago sativa, Lotus, Trifolium pratense, and T. repens seed crops in the South Island; can also cause damage to Fragaria x ananassa and possibly Daucus carota.

Dispersal power. Macropterous; good flier. Attracted to artificial lights.

References. Wise, 1977: 116 (checklist, New Zealand; as *Eurystylus australis*). Chapman, 1984 (biology, economic importance). Cassis & Gross, 1995: 175 (Australia, catalogue). Schuh, 1995: 945 (catalogue, world). Eyles, 2000b (biology, distribution, economic importance, taxonomy).

Notes. Cassis & Gross (1995: 175) did not record this species for New Zealand. More information on biology and economic importance can be found in Eyles (2000b).

Genus Stenotus Jakovlev, 1877 A

Synonymy (Schuh, 1995).

Common name: Slender crop mirid.

Geographic distribution. Nearly worldwide.

References. Wise, 1977: 116 (checklist, New Zealand). Schuh, 1995: 946–951 (catalogue, world). Kerzhner &

Josifov, 1999: 177–178 (catalogue, Palearctic Region). Eyles, 2001 (key).

Stenotus binotatus (Fabricius, 1794) A

Synonymy (Schuh, 1995; Kerzhner & Josifov, 1999).

Geographic distribution (Map p. 308). North Island: AK, BP, CL, GB, HB, ND, TK, TO, WA, WI, WN, WO. South Island: BR, CO, DN, FD, KA, MC, MK, NC, NN, OL, SC, SD, SL, WD. Offshore Islands: CH. First New Zealand record (Thomson, 1922). Extralimital range: Native to the Palearctic Region; adventive elsewhere (e.g., Nearctic Region, Hawaii, tropical Africa?); apparently absent from Australia.

Biology. Terrestrial. Lowland, montane. Planticolous (mostly), arboreal. Occurs in all kinds of relatively open habitats. Collected mostly on grasses on which it breeds, and on a wide range of introduced vegetation and some native plants: Actinidiaceae-Actinidia deliciosa; Apiaceae-Conium maculatum, Daucus carota; Asteraceae-Cassinia, Hieracium, Olearia, Ozothamnus, Senecio; Coriariaceae-Coriaria; Cyperaceae; Dennstaedtiaceae-Pteridium esculentum; Ericaceae-Vaccinium corymbosum; Fabaceae-Carmichaelia, Lotus pedunculatus, Trifolium pratense, other Trifolium species; Nothofagaceae-Nothofagus; Hypericaceae-Hypericum; Juncaceae-Juncus; Myrtaceae-Eucalyptus, Leptospermum scoparium, Metrosideros excelsa, other Metrosideros species; Pinaceae-Larix decidua; Poaceae-Agrostis capillaris, Alopecurus pratensis, Chionochloa, Dactylis glomerata, Holcus lanatus, Hordeum, Lolium, Paspalum dilatatum, Phleum pratense, Triticum aestivum, Zea mays, other grasses; Polygonaceae-Muehlenbeckia; Ranunculaceae-Ranunculus; Rubiaceae-Coprosma robusta; Urticaceae-Urtica; Violaceae-Melicytus ramiflorus. Host plants: Poaceae-Alopecurus pratensis, Dactylis glomerata, Phleum pratense, other grasses. Seasonality: Throughout the year. Phytophagous (sapsucking), somewhat granivorous; feeding on heads of grasses and a number of Asteraceae. Economic importance: Not considered a pest since it feeds on the flowering parts of grasses, but may cause damage in Dactylis glomerata seed crops on the South Island.

Dispersal power. Macropterous; good flier. Attracted to artificial lights.

References. Southwood & Leston, 1959 (biology, Palearctic Region). Wise, 1977: 116 (checklist, New Zealand). Schuh, 1995: 947 (catalogue, world). Kerzhner & Josifov, 1999: 177–178 (catalogue, Palearctic Region). Eyles, 2000b (biology, distribution, economic importance, taxonomy).

Notes. This widespread species was not listed by Cassis

& Gross (1995) and seems not to have made it to the Australian continent. More information on the biology of this species in the Palearctic Region can be found in Southwoord & Leston (1959). Eyles (2000b) also provides additional information on biology and economic importance in New Zealand.

Genus Taylorilygus Leston, 1952 A

Synonymy (Schuh, 1995; Kerzhner & Josifov, 1999).

Geographic distribution. Nearly worldwide.

References. Cassis & Gross, 1995: 175–176 (Australia, catalogue). Schuh, 1995: 959–962 (catalogue, world). Kerzhner & Josifov, 1999: 179–180 (catalogue, Palearctic Region). Eyles, 2000a (biology, distribution, economic importance, taxonomy). Eyles, 2001 (key).

Taylorilygus apicalis (Fieber, 1861) A

Synonymy (Schuh, 1995; Kerzhner & Josifov, 1999).

Geographic distribution (Map p. 308). North Island: AK, HB, ND, RI, TO, WN. South Island: KA, NC, NN, SC, SD. First New Zealand record: Te Paki Station, ND, 1975 (NZAC; Eyles, 2000a). Offshore Islands: KE. Extralimital range: World tropical and subtropical regions.

Biology. Terrestrial. Lowland. Planticolous. Collected on *Colocasia esculenta, Ipomoea batatas*, grass under *Eucalyptus*, *Conyza floribunda*, and various weeds. Seasonality: February, April to July. Phytophagous (sap-sucking). Economic importance (East Africa): Breeds on several species of plants, mainly Asteraceae, e.g., *Conyza, Erigeron, Microglossa, Senecio, Vernonia, Hoslundia, Coriandrum*, and *Lantana*.

Dispersal power. Macropterous, able to fly. Attracted to artificial lights.

References. Cassis & Gross, 1995: 176 (Australia, catalogue). Schuh, 1995: 959–960 (catalogue, world). Kerzhner & Josifov, 1999: 179–180 (catalogue, Palearctic Region). Eyles, 2000a (biology, distribution, economic importance, taxonomy), 2000b (taxonomy).

Note. Additional information on biology and economic importance in other parts of the world can be found in Eyles (2000a).

Genus Tinginotum Kirkaldy, 1902 N

Tinginotum Kirkaldy, 1902b: 263. Type species: Tinginotum javanum Kirkaldy, 1902b, by monotypy.

Hermotinus Distant, 1904b: 462. Type species: Hermotinus signatus Distant, 1904b, by original designation. Synonymised by Poppius, 1911c: 21.

Nesodaphne Kirkaldy, 1908b: 380. Type species: Nesodaphne knowlesi Kirkaldy, 1908b, by monotypy. Synonymised by Carvalho, 1987a: 166.

Eutinginotum Cheesman, 1926a: 266. Type species: Eutinginotum raiateae Cheesman, 1926a (=Nesodaphne knowlesi Kirkaldy, 1908), by original designation. Synonymised by Cheesman, 1927a: 157.

Geographic distribution. Australian Region, Ethiopian Region, Oriental Region, Palearctic Region; South Pacific.

References. Carvalho, 1987a (Papua New Guinea, revision). Schuh, 1995: 963–965 (catalogue, world). Kerzhner & Josifov, 1999: 181 (catalogue, Palearctic Region). Yasunaga, 1999 (Japan, revision). Eyles, 2000c (taxonomy), 2001 (key).

Note. This genus was not recorded for Australia by Cassis & Gross (1995).

Tinginotum minutum Eyles, 2000 N

Type photograph p. 264.

Tinginotum minutum Eyles, 2000c: 112. Holotype male (NZAC); New Zealand, AK, Henderson.

Geographic distribution (Map p. 308). North Island: AK, BP, CL, HB, ND, TO, WO. South Island: MC, NN. Extralimital range: Australia (continental).

Biology. Terrestrial. Lowland. Planticolous, arboreal (mostly). Collected on *Conium maculatum*, *Coprosma repens*, *Dacrycarpus dacrydioides*, *Gypsophila* [paniculata], *Prunus persica*, *P. salicina*, *Trifolium*, *Trifolium*—weeds associations in *Actinidia deliciosa* orchard, and mixed *Medicago sativa—Trifolium*. Seasonality: September to May. Phytophagous (sap-sucking).

Dispersal power. Macropterous, [probably able to fly]. Attracted to artificial lights.

Reference. Eyles, 2000c (biology, distribution, taxonomy).

Genus Tuicoris Eyles & Carvalho, 1995 E

Tuicoris Eyles & Carvalho, 1995: 83. Type species: Tuicoris excelsus Eyles & Carvalho, 1995, by original designation.

Geographic distribution. New Zealand.

References. Eyles & Carvalho, 1995 (revision). Eyles, 2001 (egg stage, key, redescription, taxonomy).

Tuicoris excelsus Eyles & Carvalho, 1995 E

Type photograph p. 264.

Tuicoris excelsus Eyles & Carvalho, 1995: 83. Holotype male (NZAC); NN, Kaihoka Lakes, West Haven.

Geographic distribution (Map p. 308). North Island: AK, HB, ND, TO. South Island: CO, NN.

Biology. Terrestrial. Lowland to subalpine. Planticolous, arboreal (mostly). Collected on *Lepidothamnus intermedius* (mostly); also on *Podocarpus totara*, tussock and bushes, grass, *Medicago sativa*, *Prunus persica*. Host plant: Possibly *Lepidothamnus* or *Podocarpus*. Seasonality: September to January. Phytophagous (sap-sucking).

Dispersal power. Macropterous, [probably able to fly].

References. Eyles & Carvalho, 1995 (biology, distribution, taxonomy). Eyles, 2001 (biology, taxonomy).

Note. Probably occurs throughout the North and South Islands (Eyles & Carvalho, 1995).

Tuicoris lipurus Eyles, 2001^E

Type photograph p. 265.

Tuicoris lipurus Eyles, 2001: 213. Holotype male (NZAC); MC, Sign of the Bellbird.

Geographic distribution (Map p. 308). North Island: AK–Omeru Scenic Reserve, near Kaipara Harbour (CGNZ). BP–Te Rereauira Swamp (NZAC). South Island: DN–Taieri County (AMNZ). MC–Banks Peninsula, Akaroa to Le Bons (NZAC). Sign of the Bellbird.

Biology. Terrestrial. Lowland, montane. [Planticolous], arboreal (mostly). Collected in large numbers (adults, nymphs) from its host plant *Podocarpus totara*. Seasonality: September to December (adults); December (nymphs). Phytophagous (sap-sucking).

Dispersal power. Macropterous, [probably able to fly]. **Reference**. Eyles, 2001 (biology, distribution, female genitalia, taxonomy).

Genus Wekamiris Eyles & Carvalho, 1995 E

Wekamiris Eyles & Carvalho, 1995: 86. Type species: Wekamiris auropilosus Eyles & Carvalho, 1995, by original designation.

Geographic distribution. New Zealand.

References. Eyles & Carvalho, 1995 (revision). Eyles, 2001 (female genitalia, key, taxonomy).

Wekamiris auropilosus Eyles & Carvalho, 1995 E

Type photograph p. 265.

Wekamiris auropilosus Eyles & Carvalho, 1995: 86. Holotype male (NZAC); ND, Coppermine Island, Hen and Chickens Islands.

Geographic distribution (Map p. 309). North Island: AK, BP, CL, GB, HB, ND, TO, WA, WI, WN. South Island: BR, DN, NC, SC, SL, WD. Stewart Island.

Biology. Terrestrial. Lowland, montane. Planticolous, arboreal (mostly). Collected on *Raukaua edgerleyi* (in num-

bers), fruiting *Pseudopanax arboreus* (adults and nymphs, in numbers), other *Pseudopanax* species, *Raukaua simplex*, and *Schefflera digitata* (adults, nymphs); also taken on various bushes, ferns, *Muehlenbeckia*, *Nothofagus*, *Olearia ilicifolia*, *Pinus radiata*, and tussock. Host plants: *Pseudopanax arboreus*, possibly also other *Pseudopanax* species, and *S. digitata*. Seasonality: September to April, mostly December to February (adults); January, April (nymphs). Phytophagous (sap-sucking).

Dispersal power. Macropterous, [probably able to fly]. **References**. Eyles & Carvalho, 1995 (biology, distribution, key, taxonomy). Eyles, 2001 (biology, distribution, female genitalia, taxonomy).

Tribe STENODEMINI

References. Carvalho & Eyles, 1975 (key to genera, taxonomy). Eyles, 1975 (diagnosis, keys). Carvalho & Silva Afonso, 1977 (Papua New Guinea, revision).

Genus Chaetedus Eyles, 1975 N

Chaetedus Eyles, 1975: 155. Type species: Megaloceroea reuteriana White, 1878a, by original designation.

Geographic distribution. Australia (continental, Norfolk Island, Tasmania), Melanesia (Papua New Guinea), New Zealand.

References. Eyles, 1975 (key to species, taxonomy). Wise, 1977: 115 (checklist, New Zealand). Cassis & Gross, 1995: 178 (Australia, catalogue). Schuh, 1995: 1005 (catalogue, world). Eyles, 2001 (female genitalia, key).

Chaetedus longiceps Eyles, 1975 N

Type photograph p. 247.

Chaetedus longiceps Eyles, 1975: 156. Holotype male (NZAC); New Zealand, NN, Nelson, Botanical Reserve.

Geographic distribution (Map p. 298). North Island: AK (Eyles, 1975), CL (A.C. Eyles, personal communication), ND (Eyles, 1975). South Island: MB, NN (Eyles, 1975). Extralimital range: Australia (continental, Tasmania).

Biology. Terrestrial. Lowland. Planticolous. Collected mostly on grasses (including coastal species); also on *Trifolium*, *Zea mays* (a known host plant), and in citrus orchards. Seasonality: December to April. Phytophagous (sap-sucking).

Dispersal power. Macropterous, probably able to fly.

References. Eyles, 1960b (distribution, biology; as *Megaloceroea reuteriana*). Wise, 1977: 116 (checklist, New Zealand). Cassis & Gross, 1995: 179 (Australia, catalogue). Schuh, 1995: 1005 (catalogue, world).

Chaetedus plumalis Eyles, 1975 N

Type photograph p. 247.

Chaetedus plumalis Eyles, 1975: 157. Holotype male (ANIC); Norfolk Island, Kingston.

Geographic distribution (Map p. 299). Offshore Islands: KE–Raoul Island, Boat Cove (Eyles, 1975). Extralimital range: Australia (Norfolk Island).

Biology. Terrestrial. Lowland. [Planticolous.] Collected beside streams and swept from roadside weeds. Seasonality: December. Phytophagous (sap-sucking).

Dispersal power. Macropterous, probably able to fly.

References. Wise, 1977: 116 (checklist, New Zealand). Cassis & Gross, 1995: 179 (Australia, catalogue). Schuh, 1995: 1005 (catalogue, world).

Chaetedus reuterianus (White, 1878) E

Megaloceraea (Megaloceraea) reuteriana White, 1878a: 130 (for Megaloceroea). Lectotype* female (designated by Eyles, 1975; BMNH): NN, Wakefield.

Megaloceroea reuteriana: Hutton, 1898b: 176. Chaetedus reuterianus: Eyles, 1975: 159.

Geographic distribution (Map p. 299). North Island: AK, GB, HB, ND, TO, WA, WI, WN. South Island: BR, CO, DN, FD, KA, MB, MC, MK, NC, NN, OL, SC, SD, WD. Offshore Islands: TH.

Biology. Terrestrial. Lowland, montane. Planticolous. Collected on grass. Seasonality: December to April. Phytophagous (sap-sucking).

Dispersal power. Macropterous, probably able to fly. Attracted to artificial lights.

References. Wise, 1977: 116 (checklist, New Zealand). Schuh, 1995: 1005 (catalogue, world). Eyles, 2001 (female genitalia).

Genus Megaloceroea Fieber, 1858 A

Synonymy (Schuh, 1995; Kerzhner & Josifov, 1999).

Geographic distribution. Nearly worldwide.

References. Carvalho & Eyles, 1975 (key, taxonomy). Eyles, 1975 (review, taxonomy). Schuh, 1995: 1013–1014 (catalogue, world). Kerzhner & Josifov, 1999: 188–189 (catalogue, Palearctic Region).

Megaloceroea recticornis (Geoffroy, 1785) A

Synonymy (Schuh, 1995; Kerzhner & Josifov, 1999).

Geographic distribution (Map p. 305). North Island: HB, RI, TO. South Island: BR, MC, NC, NN, SC, SD. First New Zealand record: Maitai Valley, NN, 1942 (NZAC; Eyles, 1975). Extralimital range: Native to the Palearctic Region; adventive elsewhere; absent from Australia.

Biology. Terrestrial. Lowland (mostly), montane. Planticolous. Occurs in a wide range of grassy-weedy, open or semi-open habitats. Collected on: Fabaceae–*Medicago sativa*, *Trifolium*; Nothofagaceae–*Nothofagus*; Juncaceae–*Juncus*; Poaceae–*Chionochloa*, *Holcus lanatus*, other grasses; Polygonaceae–*Muehlenbeckia*; Scrophulariaceae–*Hebe*. Host plants: Poaceae. Seasonality: Summer months. Phytophagous (sap-sucking); feeding on grasses. Economic importance: Not reported as a pest.

Dispersal power. Macropterous, able to fly (observed during the day).

References. Southwood & Leston, 1959 (biology, Palearctic Region). Eyles, 1975 (distribution, taxonomy). Wise, 1977: 115 (checklist, New Zealand). Schuh, 1995: 1014 (catalogue, world). Kerzhner & Josifov, 1999: 188–189 (catalogue, Palearctic Region). Eyles, 2000b (biology, distribution, taxonomy).

Notes. This widespread species is not listed for Australia (Cassis & Gross, 1995). More information on the biology of this species in the Palearctic Region can be found in Southwood & Leston (1959).

Genus Trigonotylus Fieber, 1858 A

Synonymy (Cassis & Gross, 1995; Schuh, 1995; Kerzhner & Josifov, 1999).

Geographic distribution. Nearly worldwide.

References. Carvalho & Eyles, 1975 (key, taxonomy). Eyles, 1975 (taxonomy). Cassis & Gross, 1995: 181–182 (Australia, catalogue). Schuh, 1995: 1030–1036 (catalogue, world). Kerzhner & Josifov, 1999: 199–202 (catalogue, Palearctic Region).

Trigonotylus tenuis Reuter, 1893 A

Synonymy (Eyles, 1975; Golub, 1989; Cassis & Gross, 1995; Schuh, 1995; Kerzhner & Josifov, 1999).

Geographic distribution (Map p. 308). North Island: HB, ND (Eyles, 2000b). South Island: NN (Eyles, 2000b). First New Zealand record: Waitangi Estate, ND, 1951 (NZAC; Eyles, 1975; as *T. doddi*). Extralimital range: World tropical and subtropical regions.

Biology. Terrestrial. Lowland. Planticolous. Occurs in grassy habitats near the sea coast. Collected on: Brassicaceae–*Alyssum* (Norfolk Island); Poaceae–*Chloris inflata*, *Cynodon dactylon*, *Eleusine indica* (outside New Zealand), *Paspalum* (Norfolk Island), grasses, intertidal vegetation (New Zealand). Seasonality: Summer months. [Phytophagous; feeding on grasses.]

Dispersal power. Macropterous, able to fly (observed during the day).

References. Eyles, 1975 (distribution, generic placement, taxonomy). Wise, 1977: 116 (checklist, New Zealand; as *Trigonotylus doddi* Distant). Cassis & Gross, 1995: 182 (Australia, catalogue). Schuh, 1995: 1030 (catalogue, world). Kerzhner & Josifov, 1999: 201 (catalogue, Palearctic Region). Eyles, 2000b (biology, distribution, taxonomy).

Subfamily ORTHOTYLINAE

References. Schuh, 1974 (classification, phylogeny, revision, South Africa, world).

Tribe HALTICINI

Genus Coridromius Signoret, 1862 A

Ocypus Montrouzier, 1861: 67. Type species: Ocypus variegatus Montrouzier, 1861, by monotypy. Preoccupied.

Coridromius Signoret, 1862: v [5]. Replacement name for Ocypus.

Neocypus Distant, 1914: 378. Unjustified replacement name for Ocypus.

Geographic distribution. Australian Region, Ethiopian Region; South Pacific.

References. Wise, 1977: 117 (checklist, New Zealand). Carvalho, 1987b (revision). Cassis & Gross, 1995: 185–186 (Australia, catalogue). Schuh, 1995: 46–47 (catalogue, world).

Coridromius variegatus (Montrouzier, 1861) A

Ocypus variegatus Montrouzier, 1861: 68. Holotype*, sex unknown (NHMW); New Caledonia (as Nouvelle-Calédonie).

Leptomerocoris variegatus: Walker, 1873: 145. Coridromius variegatus: Poppius, 1911a: 15.

Geographic distribution (Map p. 302). North Island: AK–Mangere, Puketutu Island (NZAC). Miranda (NZAC). WN–Days Bay (Woodward, 1954a). Titahi Bay (Woodward, 1954a). South Island: MC–Christchurch (NZAC). Governors Bay (Carvalho, 1987b). NN–Atawhai (NZAC). Tahunanui (NZAC). Offshore Islands: TH–South West Island (Woodward, 1954a). Great Island, East Point (Woodward, 1954a). First New Zealand record: South West Island, TH, 1951 (Woodward, 1954a). Extralimital range: Australia (continental, Norfolk Island), New Caledonia.

Biology. Terrestrial. Lowland. Planticolous. In New Zealand: adults and nymphs collected on and under *Salicornia australis* and on *Einadia triandrum*; adults also found on *Gypsophila*, *Lepidium oleraceum*, and in a heap of dead *Lycium*. In Australia: collected on *Chenopodium*, *Malus* x *domestica*. Seasonality: December to May (adults), Janu-

ary (nymphs) (New Zealand); October, January, July (adults; Australia). Phytophagous (sap-sucking).

Dispersal power. Macropterous, [probably able to fly].

References. Woodward, 1954a (biology, distribution). Wise, 1977: 117 (checklist, New Zealand). Carvalho, 1987b (taxonomy). Cassis & Gross, 1995: 186 (Australia, catalogue). Schuh, 1995: 47 (catalogue, world).

Genus Halticus Hahn, 1832 A

Synonymy (Cassis & Gross, 1995; Schuh, 1995; Kerzhner & Josifov, 1999).

Geographic distribution. Nearly worldwide.

References. Wise, 1977: 117 (checklist, New Zealand). Cassis & Gross, 1995: 186–187 (Australia, catalogue). Schuh, 1995: 53–58 (catalogue, world). Kerzhner & Josifov, 1999: 215–218 (catalogue, Palearctic Region).

Halticus minutus Reuter, 1885b A

Synonymy (Cassis & Gross, 1995; Kerzhner & Josifov, 1999).

Geographic distribution (Map p. 304). North Island: AK, BP, CL, HB, ND, WO. First New Zealand record: Paihia, ND, 1949 (Woodward, 1950a; *Halticus tibialis*). Extralimital range: Australia (continental, Lord Howe Island), Ethiopian Region, Oriental Region, Palearctic Region, South Pacific.

Biology. Terrestrial. Lowland. Planticolous. Collected on a wide range of low vegetation (mostly introduced) in and around grassy areas such as cultivated fields, gardens, orchards, and pastures; also in grassy areas of modified indigenous ecosystems. Host plants: Cucurbitaceae, *Ipomoea*, *Phaseolus*. Seasonality: Mostly December to April. Phytophagous.

Dispersal power. Brachypterous (unable to fly) or macropterous (able to fly).

References. Woodward, 1950a (biology, distribution, taxonomy; as *Halticus tibialis*). Wise, 1977: 117 (checklist, New Zealand; as *Halticus tibialis*). Cassis & Gross, 1995: 187 (Australia, catalogue). Schuh, 1995: 56–57 (catalogue, world). Kerzhner & Josifov, 1999: 217 (catalogue, Palearctic Region).

Notes. Previously listed from New Zealand as *Halticus tibialis* Reuter, which has been synonymised with *H. minutus* Reuter, by Cassis & Gross (1995). Schuh (1995) did not list this species or *H. minutus* for New Zealand.

Tribe ORTHOTYLINI

Genus Cyrtorhinus Fieber, 1858 N

Cyrtorhinus Fieber, 1858: 313. Type species: Capsus elegantulus Meyer-Dür, 1843 (= Capsus caricis Fallén, 1807), by monotypy.

Chlorosomella Reuter, 1904d: 6. Type species: Chlorosomella geniculata Reuter, 1904d, by monotypy. Synonymised by Linnavuori, 1994: 54.

Reuteriessa Usinger, 1951a: 3 (as subgenus of Cyrtorhinus).
Type species: Cyrtorrhinus [sic] lividipennis Reuter, 1885, by original designation. Synonymised by Carvalho & Southwood, 1955: 35.

Geographic distribution. Nearly worldwide (absent only from the Neotropical Region).

References. Usinger, 1939a (biology, distribution). Wise, 1977: 117 (checklist, New Zealand). Cassis & Gross, 1995: 188–189 (Australia, Catalogue). Schuh, 1995: 100–101 (catalogue, world). Kerzhner & Josifov, 1999: 238–239 (catalogue, Palearctic Region).

Cyrtorhinus cumberi Woodward, 1950 E

Type photograph p. 255.

Cyrtorhinus cumberi Woodward, 1950a: 16. Holotype male (AMNZ); WI/WN, Paiaka, Manawatu.

Geographic distribution (Map p. 303). North Island: AK-Lynfield (NZAC). GB-[Mount] Maungapohatu (NZAC). TK-North of Ohura (LUNZ). WI/WN-Paiaka. South Island: SL-Catlins, Waipati Beach (LUNZ), Scenic Reserve (LUNZ).

Biology. Terrestrial. Lowland. Planticolous. Collected on ferns, *Carex*, and *Scirpus*; in tufts of rushes and grasses (with many delphacids); on vegetation in boggy areas. Seasonality: December to February, April. [Possibly predacious on homopteran eggs like its Australian counterpart *Cyrtorhinus lividipennis* Reuter.]

Dispersal power. Brachypterous (unable to fly) or macropterous (probably able to fly).

References. Woodward, 1950a (biology). Wise, 1977: 117 (checklist, New Zealand). Schuh, 1995: 100 (catalogue, world).

Notes. Information on the Australian relative of this species, *Cyrtorhinus lividipennis*, can be found in Cassis & Gross (1995: 187–188). Further study of the biology of *C. cumberi* is required to determine if the species is phytophagous or predacious. See also Woodward (1950a) and Usinger (1939) for feeding behaviour in *Cyrtorhinus*.

Genus Josemiris Eyles, 1996 E

Josemiris Eyles, 1996: 209. Type species: Josemiris carvalhoi Eyles, 1996, by original designation.

Geographic distribution. New Zealand.

Josemiris carvalhoi Eyles, 1996 E

Type photograph p. 258.

Josemiris carvalhoi Eyles, 1996: 211. Holotype male (NZAC); CO, Watts Rock, Carrick Range.

Geographic distribution (Map p. 304). North Island: AK–North West Motorway at Te Atatu Bridge (Eyles, 1996). South Island: CO, MC, NN, OL, SL, WD.

Biology. Terrestrial. Lowland, montane. Planticolous. Collected mostly on grasses (grasslands and pastures); also on *Salicornia*. Seasonality: January, February.

Dispersal power. Macropterous, [probably able to fly]. **Note**. As for *Cyrtorhinus cumberi*, further study of biology is required to determine if this species is phytophagous, predacious, or occasionally predacious.

Subfamily PHYLINAE

References. Schuh, 1974 (classification, phylogeny, revision, South Africa, world). Carvalho & Gross, 1982 (Australia, revision). Schuh, 1984 (key to genera, Indo-Pacific, revision). Malipatil, 1992 (Australia, *Campylomma*, revision). Eyles & Schuh, 2003 (keys, revision, New Zealand).

Tribe LEUCOPHOROPTERINI Genus Sejanus Distant, 1910 N

Sejanus Distant, 1910b: 20. Type species: Sejanus funereus Distant, 1910b, by monotypy.

Idatius Distant, 1910b: 20. Type species: Idatius priscillianus Distant, 1910b, by monotypy. Preoccupied.

Eosthenarus Poppius, 1915: 72. Type species: Eosthenarus crassicornis Poppius, 1915, by original designation. Synonymised by Kerzhner & Schuh, 1995: 5.

Idatiella China, 1926: 228. Replacement name for Idatius.

Geographic distribution. Australian Region, Oriental Region, Palearctic Region; South Pacific.

References. Wise, 1977: 117 (checklist, New Zealand). Carvalho & Gross, 1982 (Australia, revision). Schuh, 1984 (key to species, Indo-Pacific, revision). Cassis & Gross, 1995: 199 (Australia, catalogue). Schuh, 1995: 244 (catalogue, world). Kerzhner & Josifov, 1999: 422–423 (catalogue, Palearctic Region). Eyles & Schuh, 2003 (key, New Zealand, taxonomy).

Sejanus albisignatus (Knight, 1938) N

Idatiella albisignata Knight, 1938: 25. Holotype* male (USNM, Knight Collection); New Zealand, NN, Nelson. Sejanus albisignata: Carvalho, 1958a: 141. Sejanus albosignatus [sic]: Schuh, 1984: 155.

Geographic distribution (Map p. 308). North Island: AK, BP, CL, HB, ND, RI, TO, WI, WN. South Island:

CO, DN, KA, MB, MC, NC, NN, OL, SC, SD, SL. Extralimital range: Australia (continental).

Biology. Terrestrial. Lowland to subalpine. Planticolous, arboreal (mostly). Collected on Malus x domestica and other orchard fruit trees; also on Acacia longifolia, A. melanoxylon, Alnus, Clianthus puniceus, Coprosma, Cordyline australis (in flower), Cytisus scoparius, Dodonaea viscosa, D. viscosa var. purpurea, Erigeron canadensis, Euonymus japonicus, Gomphocarpus fruticosus, Grevillea, Hebe, Juncaceae (in flower), Kunzea ericoides, Leptospermum scoparium (sometimes in flower), Ligustrum ovalifolium, L. sinense, Lonicera japonica, Lotus, Lupinus angustifolius, Medicago sativa, Medicago sativa-Lotus associations, Muehlenbeckia, Myoporum laetum (in flower), Nothofagus solandri var. cliffortioides, Pastina sativa flowers (in apple orchard), Pittosporum crassifolium, Plagianthus divaricatus (adults, nymphs), P. regius, Racosperma [= Acacia] (adults, nymphs), R. baileyanum [=Acacia baileyana], R. dealbatum [=Acacia dealbata], (adults, nymphs), Salix (including S. babylonica), Sophora microphylla, Ulex europaeus, weeds and grasses, Wisteria sinensis (in home gardens), and in a malaise trap in an orchard with Leptospermum scoparium. Host plants: Malus x domestica, probably also other trees in the family Rosaceae; in Australia, Acacia (Mimosaceae), Corylus (Corylaceae), Fraxinus (Oleaceae), Betula (Betulaceae), Malus and Pyrus (Rosaceae). Seasonality: September to April (adults); September, December (nymphs). Apparently bivoltine. Phytophagous, also predacious on aphids, leafhoppers, mites, pear midge, psyllids, and codling moth eggs and larvae. Economic importance: Biological control agent of Pananychus ulmi (European red mite) and Bryobia mites in apple orchards.

Dispersal power. Macropterous, able to fly. Attracted to artificial lights.

References. Dumbleton, 1938 & 1964 (biology, distribution, immatures, taxonomy). Collyer, 1976 (biological control, economic importance). Wise, 1977: 117 (checklist, New Zealand). Carvalho & Gross, 1982 (biology, distribution, taxonomy). Schuh, 1984 (Indo-Pacific, keys, taxonomy). Cassis & Gross, 1995: 200–201 (Australia, catalogue). Schuh, 1995: 245 (catalogue, world). Wheeler, 2000b (biological control, economic importance). Eyles & Schuh, 2003 (biology, distribution, economic importance, female genitalia, immature stages, key, New Zealand, taxonomy).

Note. Additional information on food preferences and economic importance can be found in Eyles & Schuh (2003).

Genus Tytthus Fieber, 1864 A

Synonymy (Cassis & Gross, 1995; Kerzhner & Josifov, 1999).

Geographic distribution. Nearly worldwide.

References. Carvalho & Southwood, 1955 (revision, world). Schuh, 1984 (Indo-Pacific, revision). Cassis & Gross, 1995: 203–205 (Australia, catalogue). Schuh, 1995: 247–250 (catalogue, world). Kerzhner & Josifov, 1999: 441–442 (catalogue, Palearctic Region). Eyles & Schuh, 2003 (key, New Zealand, taxonomy).

Tytthus chinensis (Stål, 1859) A

Synonymy (Cassis & Gross, 1995; Kerzhner & Josifov, 1999).

Geographic distribution (Map p. 308). Offshore Islands: KE–Raoul Island, Fleetwood Bluff (NZAC); first New Zealand record, 1967 (Eyles & Schuh, 2003). Extralimital range: Australia (continental), Melanesia, Micronesia, Oriental Region, Palearctic Region, Polynesia.

Biology. Terrestrial. Coastal, lowland. Planticolous. Collected by sweeping grass. Host plant (Australia): *Cynodon dactylon* (Bermuda grass, Gramineae), *Cyperus* (Cyperaceae), *Sporobolus virginicus* (Poaceae). Seasonality: January. [Phytophagous (sap-sucking)]; predacious. Economic importance: Specialised predator on the eggs of *Nilaparvata lugens* (the brown planthopper, Delphacidae) and other homopteran pests of rice.

Dispersal power. Macropterous, able to fly.

References. Carvalho & Southwood, 1955 (revision, world). Schuh, 1984 (Indo-Pacific, key, taxonomy). Cassis & Gross, 1995: 204 (Australia, catalogue). Schuh, 1995: 248 (catalogue, world). Kerzhner & Josifov, 1999: 441 (catalogue, Palearctic Region). Wheeler, 2001 (biology, economic importance, world). Eyles & Schuh, 2003 (distribution, economic importance, egg stage, female genitalia, key, New Zealand, taxonomy).

Tribe PHYLINI

Genus Basileobius Eyles & Schuh, 2003 E

Basileobius Eyles & Schuh, 2003: 283. Type species: Basileobius gilviceps Eyles & Schuh, 2003, by original designation.

Geographic distribution: New Zealand.

Reference. Eyles & Schuh, 2003 (key, New Zealand, taxonomy).

Basileobius gilviceps Eyles & Schuh, 2003 E

Type photograph p. 243.

Basileobius gilviceps Eyles & Schuh, 2003: 283. Holotype male (NZAC): TH, Great Island, Tasman Valley.

Geographic distribution (Map p. 297). Offshore Islands: TH–Great Island (Castaway Camp; Tasman Valley) (NZAC).

Biology. Terrestrial. Lowland. Habitat unknown. Seasonality: November.

Dispersal power. Macropterous, [probably able to fly]. **Reference.** Eyles & Schuh, 2003 (distribution, egg stage, female genitalia, key, New Zealand, taxonomy).

Genus Campylomma Reuter, 1878 A

Campylomma Reuter, 1878: 52. Type species: Campylomma nigronasuta Reuter, 1878, designated by Distant, 1904b: 483

Alluaudiella Poppius, 1914b: 97. Type species: Alluaudiella elongata Poppius, 1914b, by original designation. Preoccupied.

Stenocapsus Bergroth, 1926: 64. Replacement name for Alluaudiella.

Stigmocorista Lindberg, 1959: 110 (as subgenus of Psallus).
Type species: Psallus artemisiae Lindberg, 1959, by original designation. Synonymised by Linnavuori, 1993: 240.

Sthenaromma Linnavuori, 1975: 108 (as subgenus of Campylomma). Type species: Campylomma acaciae Linnavuori, 1961, by original designation. Synonymised by Linnavuori, 1993: 240.

Geographic distribution. Worldwide.

References. Schuh, 1984 (key to species, Indo-Pacific, revision). Malipatil, 1992 (Australia, *Campylomma*, revision). Cassis & Gross, 1995: 205–207 (Australia, catalogue). Schuh, 1995: 275–286 (catalogue, world). Kerzhner & Josifov, 1999: 318–324 (catalogue, Palearctic Region). Eyles & Schuh, 2003 (key, New Zealand, taxonomy).

Campylomma novocaledonica Schuh, 1984 A

Campylomma novocaledonica Schuh, 1984: 296. Holotype* male (BPBM); New Caledonia, 3 km SE of [La] Coulée [commune du Mont-Dore].

Geographic distribution (Map p. 298). Offshore islands: KE–Raoul Island (NZAC). Extralimital range: New Caledonia, Norfolk Island.

Biology. Terrestrial. [Montane.] [Arboreal.] Collected on *Acacia* (including *A. farnesiana*), *Cunonia*, and *Lantana* (New Caledonia); on *Lantana* (Norfolk Island). Seasonality: January (KE); September to November, January to March, May, July (New Caledonia); December (Norfolk Island). Phytophagous (sap-sucking), [possibly also predacious].

Dispersal power. Macropterous, [probably able to fly]. Attracted to artificial lights (KE).

References. Schuh, 1984 (Indo-Pacific, keys, taxonomy). Schuh, 1995: 283 (catalogue, world). Eyles & Schuh, 2003

(biology, distribution, egg stage, female genitalia, key, New Zealand, taxonomy).

Note. The two specimens from Mangamuka River (ND) reported by Schuh (1984) do not belong to this species and have been re-identified as *Cyrtodiridius aurantiacus* by Eyles & Schuh (2003).

Genus Cyrtodiridius Eyles & Schuh, 2003 E

Cyrtodiridius Eyles & Schuh, 2003: 286. Type species: Cyrtodiridius aurantiacus Eyles & Schuh, 2003, by original designation.

Geographic distribution. New Zealand.

Reference. Eyles & Schuh, 2003 (key, New Zealand, taxonomy).

Cyrtodiridius aurantiacus Eyles & Schuh, 2003 E

Type photograph p. 255.

Cyrtodiridius aurantiacus Eyles & Schuh, 2003: 286. Holotype male (NZAC); ND, Mangamuka Gorge Reserve.

Geographic distribution (Map p. 302). North Island: AK–Warkworth Museum, Parry Kauri Reserve (Eyles & Schuh, 2003). ND–Gorge, Mangamuka River (Eyles & Schuh, 2003). Mangamuka (Eyles & Schuh, 2003). Mangamuka Gorge Reserve (NZAC). Waipapakauri Beach (Eyles & Schuh, 2003). Waipoua Forest Sanctuary (Eyles & Schuh, 2003).

Biology. Terrestrial. [Lowland.] Planticolous, arboreal (mostly). Collected mostly on *Beilschmiedia taraire* (adults, nymphs); also on small-leaved *Muehlenbeckia* and on the vegetation in a broadleaf–podocarp forest. Host plant: *Beilschmiedia taraire*. Seasonality: November–January (adults); November (nymphs).

Dispersal power. Macropterous, [probably able to fly]. **Reference**. Eyles & Schuh, 2003 (biology, distribution, egg stage, female genitalia, New Zealand, taxonomy).

Note. See the Note section under *Campylomma* novocaledonica.

Genus Halormus Eyles & Schuh, 2003 E

Halormus Eyles & Schuh, 2003: 288. Type species: Halormus velifer Eyles & Schuh, 2003, by original designation.

Geographic distribution. New Zealand.

Reference. Eyles & Schuh, 2003 (key, New Zealand, taxonomy).

Halormus velifer Eyles & Schuh, 2003 E

Type photograph p. 257.

Halormus velifer Eyles & Schuh, 2003: 289. Holotype male (NZAC); MC, Christchurch, Avon Estuary.

Geographic distribution (Map p. 304). North Island: WI, WN. South Island: CO, MC, MK, NN.

Biology. Terrestrial. Lowland, montane. Planticolous, arboreal. Collected mostly on *Plagianthus divaricatus* (numerous adults, nymphs); also on *Coprosma* (small-leaved), *Gaultheria crassa*, *Muehlenbeckia*, *Podocarpus nivalis*, and *P. totara*. Host plant: *Plagianthus divaricatus*. Seasonality: December (mostly) to March (adults); January (nymphs).

Dispersal power. Macropterous, [probably able to fly]. **Reference**. Eyles & Schuh, 2003 (biology, distribution, female genitalia, immature stages, key, New Zealand, taxonomy).

Genus Lopus Hahn, 1833 A

Synonymy (Schuh, 1995; Kerzhner & Josifov, 1999).

Geographic distribution. Nearctic Region, Palearctic Region; New Zealand.

References. Wise, 1977: 116 (checklist, New Zealand). Schuh, 1984 (Indo-Pacific, taxonomy). Schuh, 1995: 332–334 (catalogue, world). Kerzhner & Josifov, 1999: 360 (catalogue, Palearctic Region). Eyles & Schuh, 2003 (key, New Zealand, taxonomy).

Note. This genus is not recorded from Australia.

Lopus decolor (Fallén, 1807) A

Synonymy (Schuh, 1995; Kerzhner & Josifov, 1999).

Geographic distribution (Map p. 305). North Island: AK, BP, CL, GB, HB, ND, RI, TO, WA, WI, WO/TO, WN. South Island: NN–Mount Arthur Range, Flora Hut (NZAC). OL–Snowdon Forest (NZAC). First New Zealand record: "Bombay Hill, near Pukekohe", AK, 1957 (Cumber, 1959). Extralimital range: Palearctic Region (native), Nearctic Region (adventive); absent from Australia.

Biology. Terrestrial. Lowland to alpine. Planticolous. Collected mostly on Cyperaceae, Juncaceae, Poaceae (sedges, rushes, grasses), and weeds in open, humid habitats, e.g., near marshes, swamps, river terraces or irrigation ditches, often at the edge of forests or along roadsides; also on Cassinia, Dracophyllum, Dracophyllum—tussock—grass associations, Ericaceae, and Hebe (in alpine tussock grassland). In Europe, inhabits undisturbed grasslands, e.g., commons, saltmarshes, and swamps. Host plants: Flowering Poaceae, especially Agrostis. Seasonality: January to March (adults); January (nymphs). Phytophagous, probably feeding on Poaceae in New Zealand; feeding on the inflorescences of Agrostis elsewhere (including A. canina and A. tenuis in Europe); also noted as a predator of the aphid Myzocallis coryli (U.S.A.).

Dispersal power. Macropterous, able to fly (observed during the day). Attracted to artificial lights (near a swamp).

References. Southwood & Leston, 1959 (biology, Palearctic Region). Wise, 1977: 116 (checklist, New Zealand). Schuh, 1984 (Indo-Pacific, taxonomy). Messing & AliNiazee, 1985 (predation). Schuh, 1995: 333 (catalogue, world). Kerzhner & Josifov, 1999: 360 (catalogue, Palearctic Region). Wheeler, 2001 (biology, world). Eyles & Schuh, 2003 (biology, distribution, female genitalia, immature stages, key, New Zealand, taxonomy).

Note. This adventive species is probably more widely distributed on the South Island than is presently recognised.

Genus Mecenopa Eyles & Schuh, 2003 E

Mecenopa Eyles & Schuh, 2003: 293. Type species: Mecenopa albiapex Eyles & Schuh, 2003, by original designation.

Geographic distribution. New Zealand.

Reference. Eyles & Schuh, 2003 (key, New Zealand, taxonomy).

Mecenopa albiapex Eyles & Schuh, 2003 ^E

Type photograph p. 259.

Mecenopa albiapex Eyles & Schuh, 2003: 294. Holotype male (NZAC); ND, between Helena Bay and Whakapara (about a third of the way from the east).

Geographic distribution (Map p. 305). North Island: AK–Manukau Harbour, Mill Bay (NZAC). BP–Blue Lake, Rotorua (Eyles & Schuh, 2003). CL–Kauaeranga Valley, Thames (NZAC). Stony Bay (NZAC). Tapu Hill (Eyles & Schuh, 2003). HB–Puketitiri, Little Bush (Eyles & Schuh, 2003). ND–between Helena Bay and Whakapara (NZAC). TO–Erua (Eyles & Schuh, 2003). Tihoi (Eyles & Schuh, 2003). WN–Wilton's Bush (Eyles & Schuh, 2003).

Biology. Terrestrial. Lowland. Arboreal. Collected on *Metrosideros* (possibly rata), *Phyllocladus*, and *Prumnopytis ferruginea*. Seasonality: November to March.

Dispersal power. Macropterous, [probably able to fly].

Reference. Eyles & Schuh, 2003 (biology, distribution, egg stage, female genitalia, New Zealand, taxonomy).

Genus Monospatha Eyles & Schuh, 2003 E

Monospatha Eyles & Schuh, 2003: 295. Type species: Monospatha distincta Eyles & Schuh, 2003, by original designation.

Geographic distribution. New Zealand.

Reference. Eyles & Schuh, 2003 (key, New Zealand, taxonomy).

Monospatha distincta Eyles & Schuh, 2003 E

Type photograph p. 260.

Monospatha distincta Eyles & Schuh, 2003: 295. Holotype male (NZAC); MC, Christchurch, Ashgrove Reserve.

Geographic distribution (Map p. 305). South Island: MC–Banks Peninsula: Kaituna Valley Reserve (Eyles & Schuh, 2003); Purau (Eyles & Schuh, 2003). Christchurch, Ashgrove Reserve (NZAC). Hilltop (Eyles & Schuh, 2003). NN–Takaka Hill (NZAC). SC–Waimate, Kelsey's Bush (Eyles & Schuh, 2003). SL–Gore, Dolamore Park (NZAC).

Biology. Terrestrial. Lowland, montane. Planticolous, arboreal (mostly). Adults of both sexes collected in larger numbers on two potential host plants, *Plagianthus regius* and *Hoheria angustifolia*. Also taken in small numbers on *Coprosma–Hoheria* associations, *Cordyline australis*, *Muehlenbeckia*, and *Alectryon excelsus* (a single specimen). Seasonality: November (mostly), January, February.

Dispersal power. Macropterous, [probably able to fly]. **Reference**. Eyles & Schuh, 2003 (biology, distribution, egg stage, female genitalia, New Zealand, taxonomy).

Genus Pimeleocoris Eyles & Schuh, 2003 E

Pimeleocoris Eyles & Schuh, 2003: 297. Type species: Pimeleocoris viridis Eyles & Schuh, 2003, by original designation.

Geographic distribution. New Zealand.

Reference. Eyles & Schuh, 2003 (key, New Zealand, taxonomy).

Pimeleocoris luteus Eyles & Schuh, 2003 E

Type photograph p. 260.

Pimeleocoris luteus Eyles & Schuh, 2003: 298. Holotype male (NZAC); TO, Desert Road, Waipakihi Road.

Geographic distribution (Map p. 306). North Island: CL—Cape Colville (Eyles & Schuh, 2003). Cape Colville area, 1.5 km N of Goat Bay (Eyles & Schuh, 2003). TO—Desert Road, Waipakihi Road (NZAC). Monowao Flat (10 km SE of Rangitaiki) (Eyles & Schuh, 2003). Rangitaiki, DOC Conservation Area (Eyles & Schuh, 2003). WA—Te Humenga Point (Eyles & Schuh, 2003). South Island: SD—Cloudy Bay, Rarangi (Eyles & Schuh, 2003). Rarangi, foreshore (Eyles & Schuh, 2003).

Biology. Terrestrial. Lowland, montane. Planticolous. Collected in larger numbers on *Pimelea* (*prostrata* group) (adults, nymphs) and on *P. urvilleana* (Cloudy Bay, SD). Host plant: *Pimelea* (prostrate form). Seasonality: October to January (mostly), August (adults); January (nymphs). Overwintering: Adult males collected on *Pimelea* (August, CL).

Dispersal power. Macropterous, [probably able to fly]. Reference. Eyles & Schuh, 2003 (biology, distribution, female genitalia, immature stages, key, New Zealand, tax-

onomy).

Pimeleocoris roseus Eyles & Schuh, 2003 E

Type photograph p. 261.

Pimeleocoris roseus Eyles & Schuh, 2003: 300. Holotype male (OMNZ); WD, Franz Josef, Waiho River flats.

Geographic distribution (Map p. 306). South Island: [MC-Lake Heron (OMNZ).] WD- Franz Josef, Waiho River flats (NZAC, OMNZ).

Biology. Terrestrial. [Lowland.] Planticolous. Collected on Pimelea (adults, nymphs), its host plant. Seasonality: December (MC), March (adults); January, April (nymphs).

Dispersal power. Macropterous, [probably able to fly].

Reference. Eyles & Schuh, 2003 (biology, distribution, female genitalia, immature stages, key, New Zealand, taxonomy).

Note. The MC record is ambiguous. Eyles & Schuh (2003) reported the distribution as "known from Franz Josef in Westland, and possibly Lake Heron in Canterbury" and listed the Lake Heron specimens as "probably belong to this species."

Pimeleocoris viridis Eyles & Schuh, 2003 E

Type photograph p. 261.

Pimeleocoris viridis Eyles & Schuh, 2003: 301. Holotype male (NZAC); ND, Rarawa Beach.

Geographic distribution (Map p. 306). North Island: ND-Rarawa Beach (AMNH, MONZ, NZAC).

Biology. Terrestrial. Lowland. Planticolous. Adults and nymphs collected on the host plant Pimelea arenaria (adults, nymphs) in coastal sand dunes. Seasonality: December (adults, nymphs).

Dispersal power. Macropterous, [probably able to fly]. Reference. Eyles & Schuh, 2003 (biology, distribution, female genitalia, immature stages, key, New Zealand, taxonomy).

Genus Polyozus Eyles & Schuh, 2003 E

Polyozus Eyles & Schuh, 2003: 302. Type species: Polyozus galbanus Eyles & Schuh, 2003, by original designation.

Geographic distribution. New Zealand.

Reference. Eyles & Schuh, 2003 (key, New Zealand, taxonomy).

Polyozus galbanus Eyles & Schuh, 2003 E

Type photograph p. 261.

Polyozus galbanus Eyles & Schuh, 2003: 304. Holotype male (NZAC); DN, Outram.

Geographic distribution (Map p. 306). North Island: HB, WI, WN. South Island: DN, FD, KA, MC, NN.

Biology. Terrestrial. Lowland. Arboreal. Adults of both sexes and nymphs collected in large numbers on two host plants, Racosperma dealbatum [=Acacia dealbata] and Acacia baileyana; also found on Olearia ilicifolia (adult, nymph) and on Conium maculatum (adults). Seasonality: October, December, January (mostly), February (adults); January (mostly), February (nymphs).

Dispersal power. Macropterous, [probably able to fly]. Reference. Eyles & Schuh, 2003 (biology, distribution, egg stage, female genitalia, key, New Zealand, taxonomy).

Genus Sthenarus Fieber, 1858 (See Xiphoides)

Note. Eyles & Schuh (2003) described the endemic genus Xiphoides to contain Sthenarus myersi Woodward, 1950, and 5 other species from New Zealand.

Genus Xiphoides Eyles & Schuh, 2003 E

Xiphoides Eyles & Schuh, 2003: 305. Type species: Sthenarus myersi Woodward, 1950a, by original designation.

Geographic distribution. New Zealand.

Reference. Eyles & Schuh, 2003 (key, New Zealand, taxonomy).

Xiphoides badius Eyles & Schuh, 2003 E

Type photograph p. 265.

Xiphoides badius Eyles & Schuh, 2003: 307. Holotype male (NZAC); TO, Waipakihi Road, edge [of] Kaimanawa

Geographic distribution (Map p. 309). North Island: AK, HB, ND, RI, TO, WN. South Island: BR, FD, KA, MB, MC, NN, SL.

Biology. Terrestrial. Lowland, mountain. Arboreal. Adults of both sexes and nymphs collected in large numbers on Nothofagus solandri var. cliffortioides, the host plant. Also taken on Coprosma, Nothofagus solandri, N. menziesii, Pittosporum eugenioides, and Pseudowintera colorata. Seasonality: October to March, mostly January (adults); January (nymphs).

Dispersal power. Macropterous, [probably able to fly]. Attracted to artificial lights.

Reference. Eyles & Schuh, 2003 (biology, distribution, female genitalia, immature stages, key, New Zealand, taxonomy).

Xiphoides luteolus Eyles & Schuh, 2003 E

Type photograph p. 265.

Xiphoides luteolus Eyles & Schuh, 2003: 309. Holotype male (NZAC); AK, Huia, start of Karamatura Track.

Geographic distribution (Map p. 309). North Island: AK— Huia, start of Karamatura Track (NZAC). Warkworth Museum, Parry Kauri Reserve (Eyles & Schuh, 2003). CL—Te Hope Stream (NZAC).

Biology. Terrestrial. Lowland. Arboreal. Collected in large numbers on *Dacrycarpus dacrydioides* (adults, nymphs) and *Lepidopthamnus intermedius* (adults), its host plants. Seasonality: November, January (adults); November (nymphs).

Dispersal power. Macropterous, [probably able to fly].

Reference. Eyles & Schuh, 2003 (biology, distribution, female genitalia, immature stages, key, New Zealand, taxonomy).

Xiphoides multicolor Eyles & Schuh, 2003 E

Type photograph p. 266.

Xiphoides multicolor Eyles & Schuh, 2003: 311. Holotype male (NZAC); TO, Waipakihi Road, edge [of] Kaimanawa Forest.

Geographic distribution (Map p. 309). North Island: HB–Puketitiri, Little Bush (Eyles & Schuh, 2003). TO—Waihohonu (Eyles & Schuh, 2003). Waipakihi Road, edge of Kaimanawa Forest (NZAC). South Island: FD–Simonin Pass, Tempest Spur (NZAC).

Biology. Terrestrial. Lowland to subalpine. Arboreal. Collected on *Nothofagus solandri* var. *cliffortioides*, its host plant, and *N. menziesii*. Seasonality: November to February.

Dispersal power. Macropterous, [probably able to fly]. **Reference**. Eyles & Schuh, 2003 (biology, distribution, female genitalia, key, New Zealand, taxonomy).

Xiphoides myersi (Woodward, 1950) E

Type photograph p. 266.

Sthenarus myersi Woodward, 1950a: 22. Holotype male (AMNZ); WI, Foxton, Manawatu Co [=County]. Xiphoides myersi: Eyles & Schuh, 2003: 313.

Geographic distribution (Map p. 309). North Island: AK, CL, HB, ND, TO, TK, WA, WI, WN. South Island: BR, MC, NN, SL.

Biology. Terrestrial. Lowland (mostly), montane. Planticolous, arboreal (mostly). Collected on a range of introduced and native plants including *Alnus*, *Cassinia leptophylla* [=Ozothamnus leptophyllus]-Muehlenbeckia

associations, Cordyline australis, Hebe, Dacrycarpus dacrydioides, Leptospermum scoparium, Ligustrum vulgare, L. ovalifolium, Lonicera japonica, Malus x domestica, Melia azedarach, Muehlenbeckia australis, Myoporum laetum, Podocarpus totara, Prumnopitys taxifolia, Quercus ilex, and Virgilia capensis; many plants (not Alnus) were in flower. Seasonality: November to February (adults); December (nymphs).

Dispersal power. Macropterous, [probably able to fly]. **References**. Wise, 1977: 117 (checklist, New Zealand). Schuh, 1984 (biology, distribution, keys, taxonomy). Schuh, 1995: 434 (catalogue, world). Eyles & Schuh, 2003 (biology, distribution, female genitalia, immature stages, key, New Zealand, taxonomy).

Xiphoides regis Eyles & Schuh, 2003 E

Type photograph p. 266.

Xiphoides regis Eyles & Schuh, 2003: 316. Holotype male (AMNZ); TH, Great Island, Tasman Valley.

Geographic distribution (Map p. 309). Offshore Islands: TH– Great Island (Eyles & Schuh, 2003): Castaway Camp (Eyles & Schuh, 2003); Tasman Valley (AMNZ).

Biology. Terrestrial. Lowland. Planticolous, arboreal (mostly). Collected mostly on *Kunzea ericoides* (a potential host plant); also on *Coprosma repens*, *Myoporum laetum*, Poaceae/Cyperaceae. Seasonality: November, January.

Dispersal power. Macropterous, [probably able to fly]. **Reference**. Eyles & Schuh, 2003 (biology, distribution, female genitalia, key, New Zealand, taxonomy).

Xiphoides vacans Eyles & Schuh, 2003 E

Type photograph p. 266.

Xiphoides vacans Eyles & Schuh, 2003: 318. Holotype male (LUNZ); SI, Stewart Island, Mason Bay, from bush N of Duck Creek.

Geographic distribution (Map p. 309). South Island: MC–Banks Peninsula, Ahuriri Scenic Reserve (Eyles & Schuh, 2003). SL–Clifton (Eyles & Schuh, 2003). Forest Hill Scenic Reserve, Tussock Creek Picnic area (NZAC). Stewart Island: Mason Bay, bush north of Duck Creek (LUNZ). Rakeahua Valley (Eyles & Schuh, 2003).

Biology. Terrestrial. Lowland. Arboreal. Collected on *Fuchsia excorticata* and *Plagianthus divaricatus*. Seasonality: January, February.

Dispersal power. Macropterous, [probably able to fly]. **Reference**. Eyles & Schuh, 2003 (biology, distribution, female genitalia, key, New Zealand, taxonomy).

Family NABIDAE Damsel bugs

References. Reuter & Poppius, 1909 (revision, world). Harris, 1928 (Nearctic Region, revision). Gross, 1963 (checklist, key, Micronesia, taxonomy). Carayon, 1970 (classification, world). Péricart, 1983b (revision, West Palearctic Region). Lattin, 1989 (bionomics, world). Gross & Cassis, 1991a (Australia, keys, overview). Cassis & Gross, 1995: 214–225 (Australia, catalogue, introduction to family). Schuh & Slater, 1995: 186–190 (classification, diagnosis, distribution, faunistics, keys, morphology, natural history, world). Kerzhner, 1996: 84–107 (catalogue, higher classification, Palearctic Region). Braman, 2000 (biology, economic importance, world).

Subfamily NABINAE

References. Harris, 1930 (catalogue, *Gorpis*, Philippines, taxonomy, world), 1938 (*Arbela*, revision).

Tribe NABINI

Genus Nabis Latreille, 1802 N

Coriscus Schrank, 1796: 121. Suppressed by ICZN (Opinion 244/1954).

Nabis Latreille, 1802: 248. Type species: Cimex vagans Fabricius, 1787 (= Cimex ferus Linnaeus, 1758), designated by Westwood, 1840: 120.

Geographic distribution. Nearly worldwide.

References. Wise, 1977: 115 (checklist, New Zealand). Cassis & Gross, 1995: 219 (Australia, catalogue). Kerzhner, 1996: 95–106 (catalogue, Palearctic Region).

Subgenus Australonabis Strommer, 1988 N

Australonabis Strommer, 1988: 80 (as subgenus of *Nabis*). Type species: *Reduviolus biformis* Bergroth, 1927, by original designation.

Geographic distribution. Australia, New Zealand.

Reference. Cassis & Gross, 1995: 220 (Australia, catalogue).

Nabis (A.) biformis (Bergroth, 1927) N

Reduviolus biformis Bergroth, 1927: 681. Syntypes*, 4 females (BMNH; I.M. Kerzhner, personal communication); New Zealand, AK, N. [= North] Auckland, Herne Bay, Henderson. ND, Whangarei (Cassis & Gross, 1995: 220; type not seen).

Nabis biformis: Myers & China, 1928: 381.

Geographic distribution (Map p. 310). North Island:

AK, BP, CL, GB, HB, ND, RI, TO, WI, WN. South Island: MB. Extralimital range: Australia (continental, Tasmania).

Biology. Terrestrial. Lowland, montane. Planticolous. Occurs near the edge of forested areas, e.g., along roadsides. Collected mostly on grasses and *Pteridium* ferns. Seasonality: December to March (adults); December to February (nymphs). Predacious.

Dispersal power. Mostly brachypterous (unable to fly) or macropterous (probably able to fly).

References. Wise, 1977: 115 (checklist, New Zealand). Strommer, 1988 (taxonomy). Cassis & Gross, 1995: 220 (Australia, catalogue).

Notes. The syntypes could not be located. *Nabis lineatus* listed in Hutton (1904) refers to this species (I.M. Kerzhner, personal communication).

Subgenus *Tropiconabis* Kerzhner, 1968 N

Tropiconabis Kerzhner, 1968: 852 (as genus; downgraded by Benedek, 1969: 17). Type species: Nabis capsiformis Germar, 1838, by original designation.

Geographic distribution. Worldwide (tropical and subtropical regions).

References. Cassis & Gross, 1995: 220 (Australia, catalogue). Kerzhner, 1996: 105 (catalogue, Palearctic Region).

Nabis (T.) kinbergii Reuter, 1872 A

Nabis kinbergii Reuter, 1872: 90. Lectotype* female (designated by Kerzhner, 1981; NHRM); [Australia] NSW, Sydney.

Sastrapada nigrolineata Distant, 1920: 159. Holotype* female (BMNH); Central District, New Caledonia. Synonymised by Kerzhner, 1981: 294.

Nabis tasmanicus Remane, 1964: 257. Holotype* male (UZMH); Tasmania, King Island. Synonymised by Kerzhner, 1970: 354.

Common name: Pacific damsel bug.

Geographic distribution (Map p. 310). North Island: AK, BP, CL, GB, HB, ND, TK, WI, WA, WO. South Island: BR, MB, NN. Offshore Islands: KE, TH. First New Zealand record (Myers, 1926; as *N. capsiformis*). Extralimital range: Australia (continental, Lord Howe Island, Norfolk Island, Tasmania), South Pacific.

Biology. Terrestrial. Lowland, montane. Planticolous. Found in open habitats on grasses and other low vegetation. Seasonality: Most of the year, mainly November to March (adults); February, March (nymphs). Predacious.

Dispersal power. Macropterous; good flier.

References. Woodward, 1982 (Australia, taxonomy, distribution). Woodward & Strommer, 1982 (Australia, no-

menclature, taxonomy). Strommer, 1988 (Australia, taxonomy). Cassis & Gross, 1995: 214–215, 220–221 (Australia, catalogue). Kerzhner, 1996: 105 (catalogue, Palearctic Region).

Note. Previously misidentified as *N. capsiformis* Germar, in New Zealand (see mainly Wise (1977), Myers (1926), Tillyard (1926), and Woodward (1954a)).

Nabis (T.) maoricus Walker, 1873 E

Nabis maoricus Walker, 1873: 145. Holotype* female (BMNH); New Zealand.

Nabis saundersi White, 1878a: 159. Syntypes*, five specimens (BMNH); New Zealand. Synonymised by Kerzhner, 1970: 355.

Reduviolus saundersi: Kirkaldy, 1909a: 26. Reduviolus maoricus: Kirkaldy, 1909a: 26.

Reduviolus quadripunctatus Bergroth, 1927: 682. Syntypes*
(BMNH; I.M. Kerzhner, personal communication);
Aramoho (WI), Aroha (BP), Day's Bay (WN), Governor's Bay (MC), Longacre (WI), Ohakune (TO), Waikanae (WN), Wellington (WN), West Coast, South Island (WD).

Synonymised by Kerzhner, 1970: 355.

Nabis quadripunctatus: Myers & China, 1928: 381.

Common name: Tussock damsel bug.

Geographic distribution (Map p. 310). North Island: AK, BP, CL, GB, HB, TK, TO, WA, WI, WN, WO. South Island: BR, CO, DN, FD, MB, MC, MK, NC, NN, OL, SC, SL, WD. Offshore Islands: CH.

Biology. Terrestrial. Lowland to subalpine. Planticolous (mostly), arboreal. Found in open humid environments (e.g., river flats, wetlands, salt marshes), on grasses, other low vegetation, and shrubs. Seasonality: December to March (adults); February, March (nymphs). Overwintering: In the adult stage; collected in leaf litter and dead wood. Predacious.

Dispersal power. Submacropterous to macropterous, [probably able to fly].

Reference. Wise, 1977: 115 (checklist, New Zealand).

Subfamily PROSTEMMATINAE Tribe PROSTEMMATINI

Reference. Kerzhner & Strommer, 1990 (Australia, Oriental Region, *Prostemma*, revision).

Genus *Alloeorhynchus* Fieber, 1860 N Subgenus *Alloeorhynchus* Fieber, 1860 N

Alloeorhynchus Fieber, 1860a: 43. Type species: *Pirates flavipes* Fieber, 1836, by subsequent monotypy (see Fieber, 1861: 159) (Cassis & Gross, 1995: 224).

Falda Gross, 1954: 139. Type species: Falda queenslandica Gross, 1954, by original designation. Synonymised by Kerzhner, 1970: 282. Geographic distribution. Nearly worldwide.

References. Carayon, 1970 (Ethiopian Region, revision). Wise, 1977: 115 (checklist, New Zealand). Cassis & Gross, 1995: 224 (Australia, catalogue). Kerzhner, 1996: 85 (catalogue, Palearctic Region).

Alloeorhynchus (A.) myersi Bergroth, 1927 E

Alloeorrhynchus [sic] myersi Bergroth, 1927: 680. Syntypes*, apparently one male and one female (should be in BMNH; I.M. Kerzhner, personal communication); ND, Kaitaia.

Geographic distribution (Map p. 310). North Island: AK–Noises Islands, Otata Island (NZAC). Woodhill Forest, Te Pua, Rimmers Road (NZAC). BP–Mount Te Aroha (NZAC). CL–Little Barrier Island (Woodward, 1954c). GB–Te Araroa, Tokata (NZAC). ND–Kaitaia. Ruakaka (NZAC). South Island: NN–Rough Island (NZAC). Offshore Islands: TH–Great Island, Tasman Valley (NZAC).

Biology. Terrestrial. Lowland. Epigean (mostly). Collected in leaf litter (mostly); under *Pennisetum clandestinum* in pasture; under driftwood by a lagoon; on *Cordyline* flowers; in weedy vacant lot. Seasonality: September to December, February, April, August. Overwintering: In the adult stage; collected in leaf litter. Predacious.

Dispersal power. Macropterous, [probably able to fly]. **References**. Woodward, 1954c (distribution). Wise, 1977: 115 (checklist, New Zealand).

Family NOTONECTIDAE Backswimmers

References. Hungerford, 1920 (biology, ecology, world). Young, 1962 (New Zealand, revision). Lansbury, 1964, 1969, 1975, 1981, 1984, 1985, 1991b, 1995a–b (Australia, taxonomy). Sweeney, 1965 (Australia, distribution). Štys & Jannson, 1988 (checklist, genera, world). Gross *et al.*, 1991b (Australia, keys, overview). Cassis & Gross, 1995: 241–256 (Australia, catalogue, introduction to family). Polhemus, 1995: 63–73 (catalogue, Palearctic Region). Schuh & Slater, 1995: 127–129 (classification, diagnosis, distribution, faunistics, keys, morphology, natural history, world). Larsen, 1996 (distribution, Hawaii). Papáèek, 2000 (biology, economic importance, world).

Subfamily ANISOPINAE Genus *Anisops* Spinola, 1837 N

Anisops Spinola, 1837: 58. Type species: Anisops sardeus Herrich-Schaeffer, 1850 (=Anisops niveus (Fabricius, 1775)), by monotypy.

Micranisops Hutchinson, 1929: 377 (as subgenus of Anisops). Type species: Anisops apicalis Stål, 1856 (=Anisops elegans Fieber, 1851) by monotypy. Synonymised by Brooks, 1951: 304.

Anisopoides Hutchinson, 1929: 378 (as subgenus of Anisops).
 Type species: Anisops (Anisopoides) aglaia Hutchinson, 1929 by monotypy. Synonymised by Lansbury, 1966: 293.

Geographic distribution. Australian Region, Ethiopian Region, Oriental Region, Palearctic Region; South Pacific.

References. Brooks, 1951 (revision, world). Young, 1962 (distribution, ecology, key to species, New Zealand, taxonomy). Lansbury, 1964, 1969, 1995b (Australia, taxonomy). Cassis & Gross, 1995: 243 (Australia, catalogue). Polhemus, 1995: 63–67 (catalogue, Palearctic Region).

Anisops assimilis White, 1878 E

Anisops assimilis White, 1878a: 161. Holotype* male (BMNH); New Zealand.

Common name: Common backswimmer.

Geographic distribution (Map p. 310). North Island: AK, BP, CL, GB, HB, ND, TK, TO, WA, WI, WN, WO. South Island: BR, CO, DN, FD, KA, MB, MC, MK, NC, NN, OL, SC, SD, SL, WD.

Biology. Aquatic (lentic freshwater). Found in clear water, in the shelter of overhanging vegetation and outcrops at the margins of weedy ponds (including stock pools and ornamental ponds) and lakes, and slow flowing streams; more tolerant of temporary conditions, often with turbid water and decaying vegetation, than *A. wakefieldi*. Seasonality: Throughout the year. Predacious.

Dispersal power. Macropterous, with flightless and flying forms.

References. Young, 1962 (distribution, ecology, taxonomy). Wise, 1977: 128 (checklist, New Zealand).

Anisops wakefieldi White, 1878 E

Anisops wakefieldi White, 1878a: 161. Holotype* male (BMNH); New Zealand.

Geographic distribution (Map p. 310). North Island: AK, BP, GB, HB, ND, TO, WN. South Island: BR, CO, DN, MB, MC, NC, NN, SC, SD, SL, WD. Offshore Islands: CH.

Biology. Aquatic (lentic freshwater). Found in clear water, in the shelter of overhanging vegetation and outcrops at the margins of weedy ponds (including stock pools and ornamental ponds) and lakes, and slow flowing streams; less tolerant of temporary conditions, often with turbid water and decaying vegetation, and more tolerant of densely vegetated, more stable habitats than *A. assimilis*. Seasonality: Throughout the year. Predacious.

Dispersal power. Macropterous, with flightless and flying forms.

References. Young, 1962 (distribution, ecology, taxonomy). Wise, 1977: 128 (checklist, New Zealand).

Family PENTATOMIDAE Stink bugs

References. Ruckes, 1963 (Micronesia, taxonomy). Gross, 1975a–b, 1976 (Australia, revision). Rolston & McDonald, 1979 (classification, keys, Western Hemisphere). Gapud, 1991 (classification, phylogeny, world). Gross, 1991c (Australia, keys, overview). Hasan & Kitching, 1993 (classification, phylogeny, world). Larivière, 1995 (key to taxa, New Zealand, revision). Schuh & Slater, 1995: 229–233 (classification, diagnosis, distribution, faunistics, keys, morphology, natural history, world). De Clerq, 2000 & Panizzi *et al.*, 2000 (biology, economic importance, world). Cassis & Gross, 2002: 430–571 (Australia, catalogue, introduction to family).

Notes. The higher classification of the Pentatomidae is constantly being changed and no overall modern treatment is currently available. The suprageneric classification used here is based on Cassis & Gross (2002), who themselves followed D. Rider's (North Dakota State University, Fargo) original work on the world fauna, and on personal communications from Dr Rider himself.

Subfamily ASOPINAE

References. Gross, 1975b, 1976 (Australia, revision). Gapud, 1991 (classification, phylogeny, world). Thomas, 1992, 1994 (revision, world). Larivière, 1995 (New Zealand, revision).

Notes. In his work on the New World asopine genera, Thomas (1992) discussed the problems concerning the higher classification of the Asopinae. At this point in time, no tribes are being recognised until further work can be done (D. Rider, personal communication).

Genus Cermatulus Dallas, 1851 N

Cermatulus Dallas, 1851: 106. Type species: Aelia nasalis Westwood, 1837, by monotypy.

Geographic distribution. Australia, East Timor, New Zealand, Papua New Guinea.

References. Woodward, 1953a (New Zealand, taxonomy). Wise, 1977: 126 (checklist, New Zealand). Larivière, 1995 (key to taxa, New Zealand, taxonomy). Cassis & Gross, 2002: 443 (Australia, catalogue).

Cermatulus nasalis hudsoni Woodward, 1953 E

Type photograph p. 267.

Cermatulus nasalis hudsoni Woodward, 1953a: 307. Holotype female (MONZ); NC, Arthur's Pass.

Geographic distribution (Map p. 311). South Island: CO, FD, MB, MC, MK, NC, NN, OL, WD.

Biology. Terrestrial. Montane, subalpine. Planticolous, arboreal. Found on low vegetation and shrubs in habitats such as tussock grasslands, broadleaf–podocarp forests, scrublands, and screes. Collected on *Chionochloa*, *Muehlenbeckia*, *Olearia*, *Ozothamnus*, and *Raoulia*. Mating: October. Seasonality: Most of the year, mainly October, November, February (adults); January (nymphs). Overwintering: [In the adult stage]. Predacious; feeding on lepidopterous larvae.

Dispersal power. Submacropterous; active dispersal by flight is unlikely.

References. Woodward, 1953a (New Zealand, taxonomy). Wise, 1977: 126 (checklist, New Zealand). Larivière, 1995 (biology, distribution, key, New Zealand, taxonomy).

Cermatulus nasalis nasalis (Westwood, 1837) N

Aelia nasalis Westwood, 1837: 32. Syntypes*, five specimens (OUME); Melville Island, Northern Territory; Australia (as New Holland).

Asopus nummularis Erichson, 1842: 276. Syntypes* (possibly in ZMBG); Tasmania (as Vandiemensland). Synonymised by Dallas, 1851: 106.

Cermatulus nasalis: Dallas, 1851: 106.

Asopus binotatus Walker, 1867: 144. Holotype* (BMNH); 'Brazil' (in error?). Synonymised with Rhaphigaster pentatomoides by Distant, 1900: 55.

Rhaphigaster pentatomoides Walker, 1867: 370. Syntypes*, four specimens (BMNH); Moreton Bay, Queensland; Tasmania; Australia (no locality); New Zealand. Synonymised by Butler, 1874: plate 7, figure 4.

Cermatulus nasalis nasalis: Woodward, 1953a: 318.

Common name: Brown soldier bug.

Geographic distribution (Map p. 311). North Island: AK, BP, CL, GB, HB, ND, RI, TK, TO, WA, WI, WN, WO. South Island: BR, DN, FD, KA, MB, MC, NC, NN, SC, SD, SL, WD. Extralimital range: Australia (continental, Tasmania), East Timor.

Biology. Terrestrial. Lowland to subalpine. Planticolous, arboreal (mostly). Occurs on a wide range of native and introduced shrubs and trees during summer, and on lower vegetation such as herbs and tussock during cooler months; also sometimes on garden plants, agricultural crops, and around orchards, especially with *Kunzea* and *Leptospermum* nearby. Seasonality: Throughout the year, mostly in summer (adults); November to February

(nymphs). Overwintering: In the adult stage, possibly in late-instar stages; collected on the ground under shrubs and trees, under podocarp bark; can come out of shelter and be active on shrubs and trees on sunny winter days. Predacious; known to feed on the larvae of Lepidoptera (mostly; several families), Coleoptera (leaf beetles, weevils), Hymenoptera (sawflies), and Hemiptera (cicadas). Enemies: Eggs parasitised by scelionid wasps (e.g., *Asolcus* species). Economic importance: Beneficial insect; one of New Zealand's most important predatory Heteroptera.

Dispersal power. Macropterous, able to fly.

References. Woodward, 1953a (New Zealand, taxonomy). Eyles, 1960b (biology, distribution, New Zealand). Ramsay, 1963 (biology, food, New Zealand). Valentine, 1964 (biology, New Zealand, parasites). Wise, 1977: 126 (checklist, New Zealand). Edwards & Suckling, 1980 (biology, food, New Zealand). Awan, 1988 (Australia, biology, enemies). Larivière, 1995 (biology, distribution, key, New Zealand, taxonomy). De Clercq, 2000 (economic importance). Cassis & Gross, 2002: 443-444 (Australia, catalogue).

Note. More information on biology, distribution, and economic importance can be found in Larivière (1995), De Clercq (2000), and Cassis & Gross (2002).

Cermatulus nasalis turbotti Woodward, 1950 E

Type photograph p. 267.

Cermatulus turbotti Woodward, 1950b: 24. Holotype female (AMNZ); TH, Great Island.

Cermatulus nasalis turbotti: Woodward, 1953a: 318.

Geographic distribution (Map p. 311). Offshore Islands: TH–Great Island.

Biology. Terrestrial. Lowland (coastal). Arboreal. Found on *Kunzea ericoides*. Seasonality: Summer (adults); January (nymphs). Predacious.

Dispersal power. Macropterous, [probably able to fly].

References. Woodward, 1953a (New Zealand, taxonomy). Wise, 1977: 126 (checklist, New Zealand). Larivière, 1995 (biology, distribution, key, New Zealand, taxonomy).

Genus Oechalia Stål, 1862 N

Oechalia Stål, 1862: 93. Type species: Pentatoma schellenbergii Guérin, 1831, by subsequent designation (Kirkaldy, 1909b: 25).

Hawaiicola Kirkaldy, 1909e: 83 (as subgenus of Oechalia).
Type species: Asopus griseus, Burmeister, 1834, by original designation. Synonymised by Thomas, 1994: 188.

Geographic distribution. Australian Region, Oriental Region (Philippines); South Pacific.

References. Usinger, 1941 (Hawaii, taxonomy).

Zimmerman, 1948 (Hawaii, taxonomy). Woodward, 1953a (New Zealand, taxonomy). Wise, 1977: 126 (checklist, New Zealand). Larivière, 1995 (New Zealand, taxonomy). Cassis & Gross, 2002: 446–447 (Australia, catalogue).

Oechalia schellenbergii (Guérin, 1831) N

Pentatoma schellembergii [sic] Guérin, 1831: plate 11, figure 9. Syntypes* (MNHP); Port Jackson, New South Wales, Australia (see Guérin-Méneville, 1838: 166).

Pentatoma consociale Boisduval, 1835: 630. Syntypes* (MNHP); Sydney (as Sidney), New South Wales, Australia. Synonymised by Stål, 1870: 59.

Arma schellembergi: Dallas, 1851: 98. Arma schellenbergi: Stål, 1862: 93. Oechalia consocialis: Stål, 1870: 59. Oechalia schellenbergii: Mayr, 1866: 32.

Rhaphigaster perfectus Walker, 1867: 371. Syntypes*, four specimens (BMNH); Australia (no locality); Moreton Bay, Queensland; New Zealand. Synonymised by Kirkaldy, 1909b: 25.

Common name: Schellenberg's soldier bug.

Geographic distribution (Map p. 312). North Island: AK, BP, CL, GB, HB, ND, TK, TO, WI, WN, WO. South Island: CO, MB, NC, NN, SD. Extralimital range: Australia (continental, Christmas Island, Tasmania), Philippines, South Pacific (Fiji, French Polynesia, Kiribati, Marshall Islands, Micronesia).

Biology. Terrestrial. Lowland, montane. Planticolous, arboreal (mostly). Occurs on a wide variety of plants, especially introduced crops, horticultural plants, shrubs, and trees. Host plants: Possibly include *Lupinus arboreus*. Associated species: Found with *Cermatulus nasalis* in certain habitats. Seasonality: Most of the year, mainly December to March (adults); December to April (nymphs); December to March (eggs). Predacious; known to feed on the larvae of Lepidoptera (mostly; several families), Coleoptera (leaf beetles, weevils). Enemies: Eggs parasitised by scelionid wasps (e.g., *Trissolcus basalis*). Economic importance: Beneficial insect; one of New Zealand's most important predatory Heteroptera.

Dispersal power. Macropterous, able to fly.

References. Woodward, 1953a (New Zealand, taxonomy; as *O. consocialis*). Ramsay, 1963 (biology, food, New Zealand). Valentine, 1964 (biology, New Zealand, parasites). Wise, 1977: 126 (checklist, New Zealand). Edwards & Suckling, 1980 (biology, food, New Zealand). Awan, 1988 (Australia, biology). Larivière, 1995 (biology, distribution, key, New Zealand, taxonomy). De Clercq, 2000 (economic importance). Cassis & Gross, 2002: 447–448 (Australia, catalogue).

Note. More information on biology, distribution, and economic importance can be found in Larivière (1995), De Clercq (2000), and Cassis & Gross (2002).

Subfamily PENTATOMINAE Tribe CARPOCORINI

Genus Monteithiella Gross, 1976 A

Monteithiella Gross, 1976: 344. Type species: Strachia humeralis Walker, 1868, by original designation.

Geographic distribution. Australia (continental, Tasmania), New Zealand.

References. Woodward, 1953a (New Zealand, taxonomy; as *Antestia*). Wise, 1977: 127 (checklist, New Zealand; as *Antestia*). Larivière, 1995 (New Zealand, taxonomy). Cassis & Gross, 2002: 460 (Australia, catalogue).

Monteithiella humeralis (Walker, 1868) A

Pentatoma pallipes Dallas, 1851: 239. Syntypes*, probably (BMNH); Australia (as New Holland). Preoccupied.

Strachia humeralis Walker, 1868: 562. Syntypes* (NMV; apparently lost); Queensland, Australia.

Antestia orbona Kirkaldy, 1909b: 130. New name for Pentatoma pallipes. Synonymised by Gross, 1976: 344.

Geographic distribution (Map p. 311). North Island: AK, BP, CL, HB, ND, TO, WA, WI, WN. South Island: DN, MC, NN, SD, SL. First New Zealand record: Hastings, HB, 1950 (Woodward, 1953a). Extralimital range: Australia (continental, Tasmania).

Biology. Terrestrial. Lowland, montane. Arboreal. Found in and around native forests. Collected mostly on *Pittosporum* (especially *P. crassifolium* and *P. tenuifolium*) and *Coprosma*; occasionally on other native shrubs and trees; more rarely on *Citrus*, grasses, and weeds around gardens and orchards. Host plants: *Pittosporum* (including *P. crassifolium*), in New Zealand; *Sollya heterophylla* (Pittosporaceae), in Australia. Seasonality: Most of the year, mainly November, December, March (adults); November to April, July (nymphs); February to April (eggs). Mating: October. Overwintering: Mostly in the adult stage, also as late-instar nymph; collected on its host plant and neighbouring trees. Phytophagous (sap-sucking), frugivorous (mostly); feeding on *Pittosporum* fruits. Enemies: [Eggs parasitised by scelionid wasps].

Dispersal power. Macropterous; good flier.

References. Woodward, 1953a (New Zealand, taxonomy; as *Antestia orbona*). Pendergrast, 1963 (biology, immature stages; as *Antestia orbona*). Wise, 1977: 127 (checklist, New Zealand; as *Antestia orbona*). McDonald & Grigg, 1980 (Australia, biology, life cycle). Larivière, 1995 (biology, distribution, key, New Zealand, taxonomy). Cassis & Gross, 2002: 460 (Australia, catalogue).

Note. More information on distribution and biology can be found in Larivière (1995).

Tribe MYROCHEINI

Genus Dictyotus Dallas, 1851 A

Dictyotus Dallas, 1851: 139. Type species: Dictyotus tasmanicus Dallas, 1851, by subsequent designation (Kirkaldy, 1909b: xxix).

Geographic distribution. Australian Region (East Timor, Indonesia (West Timor), New Caledonia, New Zealand, Papua New Guinea) (Cassis & Gross, 2002).

References. Woodward, 1953a (New Zealand, taxonomy). Wise, 1977: 127 (checklist, New Zealand). Larivière, 1995 (New Zealand, taxonomy). Cassis & Gross, 2002: 511–515 (Australia, catalogue).

Dictyotus caenosus (Westwood, 1837) A

Pentatoma caenosa Westwood, 1837: 42. Syntypes*, 1 male, 1 female (BMNH and OUME, respectively); Australia (as New Holland).

Dictyotus bipunctatus Dallas, 1851: 140. Holotype* female, probably (BMNH); Australia (as New Holland). Synonymised by Gross, 1975b: 201.

Dictyotus plebejus Stål, 1859: 223. Syntypes*, 1 male, 1 female (NHRM); Sydney, New South Wales, Australia (as Sidney, Nova Hollandia). Synonymised by Gross, 1975b: 201

Pentatoma tibialis Walker, 1867: 309. Holotype* (BMNH); Adelaide, South Australia. Synonymised by Gross, 1975b: 201.

Pentatoma vilis Walker, 1867: 309. Syntypes*, 4 specimens (BMNH); Tasmania; New Zealand. Synonymised by Distant, 1899: 434.

Pentatoma latifrons Walker, 1868: 561. Syntypes* 2 females (NMV); Queensland, Australia. Male specimen in original description is *Tholosanus proximus* (Dallas, 1851) (Cassis & Gross, 2002). Synonymised by Gross, 1975b: 201.

Sciocoris polystictica Butler, 1874: plate 7, figure 5. Holotype*, status unknown (BMNH); New Zealand. Synonymised by Distant, 1899: 434.

Dictyotus vilis: Distant, 1899: 434.

Dictyotus caenosus: Distant, 1901c: 810, 821.

Common name: Brown shield bug.

Geographic distribution (Map p. 311). North Island: AK, BP, CL, GB, HB, ND, RI, TK, TO, WA, WI, WN, WO. South Island: BR, CO, DN, KA, MB, MC, MK, NC, NN, OL, SD. First New Zealand record: New Zealand (Walker, 1867; as *D. polysticticus*). Extralimital range: Australia (continental, Norfolk Island, Tasmania), New Caledonia.

Biology. Terrestrial. Lowland to subalpine. Planticolous, arboreal. Found commonly on introduced low herbs and grasses in various environments, e.g., roadsides, edge of cultivated fields, paddocks, swamps, scrublands, and tussock grasslands; also on agricultural crops (including *Medicago sativa* and *Zea mays*), and, to a lesser extent, on native plants, e.g., *Avicennia*, *Carmichaelia*, *Cassinia*,

Coprosma, Festuca, Hebe, Muehlenbeckia, Myoporum, or Ozothamnus. Associated species: Once found with cattleticks in overwintering shelter. Host plants: Brassica rapa, Medicago sativa, Triticum, Zea mays. Seasonality: Throughout the year, mostly January to March (adults); December to April (nymphs); December, February, March (eggs). Mating: Spring. Oviposition: Late spring, summer. Overwintering: In the adult stage: collected at base of clumps of low vegetation; also found in pine cones (Pinus radiata). Gregarious. Phytophagous (sap-sucking), frugivorous (mostly); feeding on the fruits of a range of plants, including boysenberry (Rubus-hybrid), Medicago sativa (raceme, seed pods), tussock, Triticum grains. Enemies: rooks (Corvus frugilegus), starlings (Sturnus vulgaris), scelionid wasps and tachinid flies (parasites). Economic importance: Attacks boysenberries and blackberries; sometimes a pest of Medicago sativa.

Dispersal power. Macropterous; good flier.

References. Myers, 1926 (biology). Woodward, 1953a (New Zealand, taxonomy). Valentine, 1964 (biology, New Zealand, parasites). Wise, 1977: 127 (checklist, New Zealand). Macfarlane *et al.*, 1981 (economic importance). Larivière, 1995 (biology, distribution, key, New Zealand, taxonomy). Coombs & Khan, 1997 (Australia, biology, parasites). Panizzi *et al.*, 2000 (economic importance). Cassis & Gross, 2002: 512–513 (Australia, catalogue).

Note. More information on biology, distribution, and economic importance can be found in Larivière (1995) and Panizzi *et al.* (2000).

Tribe NEZARINI

Genus Glaucias Kirkaldy, 1908 N

Zangis Stål, 1867: 514. Type species: Rhaphigaster amyoti Dallas, 1851: 278, designated by Kirkaldy, 1909b. Preoccupied.

Glaucias Kirkaldy, 1908a: 124. Replacement name for Zangis.

Geographic distribution. Australian Region, Ethiopian Region, Oriental Region, Palearctic Region (China); South Pacific.

References. Woodward, 1953a (New Zealand, taxonomy). Wise, 1977: 127 (checklist, New Zealand). Larivière, 1995 (New Zealand, taxonomy). Cassis & Gross, 2002: 518–520 (Australia, catalogue).

Glaucias amyoti (Dallas, 1851) N

Rhaphigaster amyoti Dallas, 1851: 278. Syntypes*, five specimens or more (BMNH); New Zealand; New South Wales, Australia.

Zangis stali Schouteden, 1906: 140. Holotype* male (IRSNB);Queensland, Australia. Synonymised by Cassis & Gross,2002: 518.

Zangis amyoti: Stål, 1876: 93. Nezara amyoti: White, 1878a: 276. Glaucias amyoti: Kirkaldy, 1909b: 125.

Common name: New Zealand vegetable bug.

Geographic distribution (Map p. 311). North Island: AK, BP, CL, GB, ND, TK, WN, WO. South Island: NN, SD. Offshore Islands: KE. Extralimital range: Australia (continental, Lord Howe Island), East Timor, Indonesia (West Timor), Palau, Papua New Guinea.

Biology. Terrestrial. Lowland, montane. Arboreal. Found in and around native broadleaf forests. Collected mostly on Coprosma (especially C. macrocarpa and C. robusta), and to a lesser extent on *Pittosporum*; also on *Geniostoma*, Myrsine autralis, Pseudopanax, Vitex lucens, and more rarely on Passiflora and Solanum. Host plants: Coprosma robusta, perhaps also other Coprosma species and Pittosporum; reared from eggs laid by adult on Pomaderris kumeraho in garden (N.A. Martin, personal communication). Seasonality: Most of the year, mainly March (adults); December to April (nymphs); December to February (eggs). Mating: Spring. Overwintering: [In the adult stage]. Phytophagous (sap-sucking, frugivorous), sometimes predacious; feeding on leaves and fruits of Coprosma; recorded feeding on a sawfly larva; observed to be cannibalistic on an emerging nymph. Enemies: Eggs parasitised by scelionid

Dispersal power. Macropterous; excellent flier. Attracted to artificial lights.

References. Myers, 1926 (biology). Woodward, 1953a (New Zealand, taxonomy). Valentine, 1964 (biology, New Zealand, parasites). Wise, 1977: 127 (checklist, New Zealand). Larivière, 1995 (biology, distribution, key, New Zealand, taxonomy). Cassis & Gross, 2002: 518–519 (Australia, catalogue).

Genus Nezara Amyot & Audinet-Serville, 1843 A

Synonymy (Larivière, 1995; Cassis & Gross, 2002).

Geographic distribution. Nearly worldwide.

References. Woodward, 1953a (New Zealand, taxonomy). Wise, 1977: 127 (checklist, New Zealand). Larivière, 1995 (New Zealand, taxonomy). Cassis & Gross, 2002: 519–524 (Australia, catalogue).

Nezara viridula (Linnaeus, 1758) A

Synonymy (Larivière, 1995; Cassis & Gross, 2002).

Common name: Green vegetable bug.

Geographic distribution (Map p. 311). North Island: AK, BP, CL, GB, HB, ND, TK, TO, WI, WN, WO. South

Island: CO, KA, MC, NN, SD. Offshore Islands: KE. First New Zealand record: "mid-Northland", 1946 (Cumber, 1949). Extralimital range: Nearly worldwide.

Biology. Terrestrial. Lowland, montane. Planticolous, arboreal. Infests a wide range of economically important plants in New Zealand. Commonly recorded on Phaseolus, Brassicaceae, Capsicum, Zea mays, Fabaceae, Solanum tuberosum, Cucurbita maxima, Beta vulgaris, Lycopersicon esculentum, Passiflora, and Solanum betaceum. Host records include over 15 species of monocotyledons and nearly 200 species of dicotyledons throughout the world. Seasonality: Most of the year, mainly February to April (adults); December to May (nymphs); December to April (eggs). At least bivoltine. Mating: Spring, summer. Oviposition: December to May; rafts of eggs glued to underside of leaves and other sheltered locations on plants. Overwintering: In the adult stage; collected on a variety of crop plants and weeds. Phytophagous; feeding on almost any plant part from which it can suck sap. Enemies: no predators or parasites officially reported for New Zealand. Economic importance: Most noxious pentatomid in New Zealand although plant damage has apparently declined over the years and remains sporadic.

Dispersal power. Macropterous; excellent flier. Attracted to artificial lights.

References. Woodward, 1953a (New Zealand, taxonomy). Wise, 1977: 127 (checklist, New Zealand). Larivière, 1995 (biology, distribution, key, New Zealand, taxonomy). Cassis & Gross, 2002: 520–524 (Australia, catalogue).

Notes. Most New Zealand information has been well summarised by Allan (1976), and Australian information by Cassis & Gross (2002). Extensive bibliographies are given by Dewitt & Godfrey (1972) and Ramsay & Crosby (1992). Other useful information can be found in Powell & Shepard (1982), Jones (1988), Todd (1989), Cameron (1989), Clarke (1992), Clarke & Walter (1993), and Panizzi *et al.* (2000).

Tribe RHYNCHOCORINI

Genus Cuspicona Dallas, 1851 A

Synonymy (Larivière, 1995; Cassis & Gross, 2002).

Geographic distribution. Australian Region, Oriental Region; South Pacific.

References. Woodward, 1953a (New Zealand, taxonomy). Gross, 1975a (Australian Region, revision). Wise, 1977: 127 (checklist, New Zealand). Larivière, 1995 (New Zealand, taxonomy). Cassis & Gross, 2002: 530–536 (Australia, catalogue).

Cuspicona simplex Walker, 1867 A

Cuspicona simplex Walker, 1867: 388. Holotype* male (BMNH); South Australia.

Common name: Green potato bug.

Geographic distribution (Map p. 311). North Island: AK, BP, CL, GB, HB, ND, TK, TO, WI, WN, WO. South Island: BR, MC, NC, NN, SD. Offshore Islands: KE, TH. First New Zealand record: Owairaka, AK, 1939 (Spiller & Turbott, 1944). Extralimital range: Australia (continental, Lord Howe Island, Tasmania).

Biology. Terrestrial. Lowland, montane. Planticolous, arboreal. Found on solanaceous plants, especially the genus *Solanum*. Collected mainly on *Solanum aviculare*, *S. mauritianum*, *S. nigrum*, *S. tuberosum*, and *Lycopersicon esculentum*; also sometimes on horticultural and garden crops, on grasses, or in human habitations. Host plants: *Solanum* species and *Lycopersicon esculentum*. Seasonality: Most of the year, mainly November, February, March (adults); February (nymphs, eggs). Mating: Spring. Overwintering: In the adult stage; collected at base of plants in grass or loose soil (Australia). Phytophagous (sap-sucking); feeding on solanaceous plants. Enemies: spiders (predators); braconid wasps, scelionid wasps, tachinid flies (parasites). Economic importance: Introduced pest; noxious to solanaceous plants.

Dispersal power. Macropterous; good flier.

References. Woodward, 1953a (New Zealand, taxonomy). Gross, 1975a (Australian Region, taxonomy). Wise, 1977: 127 (checklist, New Zealand). McDonald & Grigg, 1980 (Australia, biology, immatures, life cycle). Larivière, 1995 (biology, distribution, key, New Zealand, taxonomy). Coombs & Khan, 1997 (Australia, biology, parasites). Cassis & Gross, 2002: 534–535 (Australia, catalogue).

Note. More information on biology and distribution can be found in Larivière (1995).

Tribe (Uncertain)

Genus Hypsithocus Bergroth, 1927 E

Hypsithocus Bergroth, 1927: 671. Type species: Hynsithocus [sic] hudsonae Bergroth, 1927, by monotypy.

Geographic distribution. New Zealand.

References. Woodward, 1953a (New Zealand, taxonomy). Wise, 1977: 127 (checklist, New Zealand). Larivière, 1995 (New Zealand, taxonomy).

Note. *Hypsithocus* has been traditionally placed in the tribe Carpocorini, but this needs to be confirmed by further study of its morphology (D. Rider, personal communication).

Hypsithocus hudsonae Bergroth, 1927 E

Type photograph p. 267.

Hynsithocus [sic] hudsonae Bergroth, 1927: 672. Neotype female (designated by Larivière, 1995; MONZ); OL, lower slopes of Mount Aurum.

Geographic distribution (Map p. 311). South Island: CO–Gem Lake, Umbrella Mountains (OMNZ). Old Man Range (OMNZ). [The] Remarkables Range (NZAC). Rock and Pillar Range (NZAC). OL–Ben Lomond (AMNZ, NZAC). Dismal Saddle, slopes (LUNZ). End Peak, Harris Mountains (OMNZ). Eyre Mountains, Mount Dick (NZAC). Lower slopes of Mount Aurum. Round Hill, northern slopes (LUNZ). Temple Peak Station (LUNZ).

Biology. Terrestrial. Subalpine, alpine. Epigean, planticolous. Collected on or under alpine vagetation, e.g., *Celmisia* (including *C. viscosa*), *Pimelea*, *Hebe odora*, mat plants, and under stones. Host plant: *H. odora*. Seasonality: November to February (adults). February (nymphs). Mating: [Spring]. Phytophagous.

Dispersal power. Micropterous (hemelytra fused and shorter than abdomen; hind wings absent), [unable to fly].

References. Woodward, 1953a (New Zealand, taxonomy). Wise, 1977: 127 (checklist, New Zealand). Larivière, 1995 (biology, distribution, key, New Zealand, taxonomy).

Family REDUVIIDAE

Assasin bugs and thread-legged bugs

References. Wygodzinsky & Usinger, 1960 (Micronesia, taxonomy). Putshkov & Putshkov, 1985–1989 (catalogue, world). Maldonado Capriles, 1990 (catalogue, world). Gross & Malipatil, 1991 (Australia, keys, overview). Cassis & Gross, 1995: 280–369 (Australia, catalogue, introduction to family). Schuh & Slater, 1995: 150–154 (classification, diagnosis, distribution, faunistics, keys, morphology, natural history, world). Putshkov & Putshkov, 1996: 148–265 (catalogue, Palearctic Region). Ambrose, 2000 (biology, economic importance, world).

Note. The Australian fauna has many subfamilies and tribes not represented in New Zealand (Cassis & Gross, 1995).

Subfamily EMESINAE

References. Wygodzinsky, 1956 (Australia, key to genera (including New Zealand), revision). Wygodzinsky, 1966 (revision, world). Hickman, 1969 (Australia, biology).

Tribe EMESINI Genus Stenolemus Signoret, 1858 A

Stenolemus Signoret, 1858: 251. Type species: Stenolemus spiniventris Signoret, 1858, by monotypy.

Phantasmatophanes Kirkaldy, 1908b: 369. Type species: Phantasmatophanes muiri Kirkaldy, 1908b, by monotypy. Synonymised by Bergroth, 1911: 17.

Geographic distribution. Nearly worldwide.

References. Wygodzinsky, 1956 (Australia, key, taxonomy), 1966 (key, morphology, taxonomy). Wise, 1977: 118 (checklist, New Zealand). Maldonado Capriles, 1990: 93–97 (catalogue, world.) Cassis & Gross, 1995: 289 (Australia, catalogue). Putshkov & Putshkov, 1996: 157 (catalogue, Palearctic Region).

Stenolemus fraterculus Wygodzinsky, 1956 A

Stenolemus fraterculus Wygodzinsky, 1956: 206. Holotype* male (repository unknown); [Australia] NSW, Tenterfield.

Geographic distribution (Map p. 312). North Island: AK–several Auckland suburbs (NZAC). Noises Islands, Otata Island (NZAC). BP–Fitzgerald Glade, road [state highway] 5 near Tapapa (NZAC). GB–Gisborne (NZAC). ND–Waimate [North] (NZAC). Whangarei (AMNZ). Offshore Islands: TH–North East Island (NZAC). First New Zealand record: Gisborne, GB, 1941 (NZAC; May, 1963). Extralimital range: Australia (continental).

Biology. Terrestrial. Lowland. Planticolous. Collected on a variety of plants, including *Leptospermum*, *Lycopersicon* [esculentum], and Rosa; also in and around human habitations (including glasshouses); on a sycamore tree; in leaf litter (in spring). Seasonality: November to April, June (adults); November (tenerals); April to June (nymphs). Overwintering: [In the nymphal stage, in leaf litter]. Predacious.

Dispersal power. Macropterous, able to fly. Attracted to artificial lights.

References. Wygodzinsky, 1956 (Australia, key, taxonomy). May, 1963 (distribution, ecology). Wygodzinsky, 1966 (key, morphology, taxonomy, distribution). Wise, 1977: 118 (checklist, New Zealand). Maldonado Capriles, 1990: 94 (catalogue, world). Cassis & Gross, 1995: 290 (Australia, catalogue).

Note. Maldonado Capriles (1990) did not list this genus for New Zealand.

Tribe LEISTARCHINI Genus *Ploiaria* Scopoli, 1786 N

Ploiaria Scopoli, 1786: 60. Type species: *Ploiaria domestica* Scopoli, 1786, by monotypy.

Cerascopus Heineken, 1830: 36. Type species: Cerascopus marginatus Heineken, 1830 (=Ploiaria domestica Scopoli, 1786), by monotypy. Synonymised by Van Duzee, 1917: 235. Ploearia Burmeister, 1835: 211. Unjustified emendation. Emesodema Spinola, 1837: 84. Type species: Ploiaria

domestica Scopoli, 1786, by original designation. Synonymised by Van Duzee, 1917: 235.

Luteva Dohrn, 1860: 242. Type species: Luteva concolorDohrn, 1860, designated by Van Duzee, 1916: 28.Synonymised by Van Duzee, 1917: 235.

Ploiariopsis Champion, 1898: 173. Type species: Ploiariopsis megalops Champion, 1898, designated by Van Duzee, 1917: 235. Synonymised by McAtee & Malloch, 1922: 95.

Elymas Distant, 1909: 504. Type species: Elymas praesentans Distant, 1909, by original designation. Synonymised by Wygodzinsky, 1966: 158.

Culicimimus Villiers, 1948: 446. Type species: Culicimimus gaboensis Villiers, 1948, by original designation. Synonymised by Wygodzinsky, 1966: 158.

Wahrmania Dispons, 1964: 71. Type species: Wahrmania katznelsoni Gispons, 1964, by original designation. Synonymised by Putshkov, 1984: 18.

Geographic distribution. Nearly worldwide.

References. Wise, 1977: 118 (checklist, New Zealand). Maldonado Capriles, 1990: 108–117 (catalogue, world). Cassis & Gross, 1995: 292–296 (Australia, catalogue). Putshkov & Putshkov, 1996: 158–161 (catalogue, Palearctic Region).

Ploiaria antipodum Bergroth, 1927 E

Ploearia [sic] antipodum Bergroth, 1927: 679. Syntypes*, apparently 1 male and a number of females (should be in BMNH; I.M. Kerzhner, personal communication); Wellington (WN), Wainui State Forest (WN), Karori (WN), York Bay (WN).

Ploiaria antipodum: Wygodzinsky, 1950a: 246. Ploiaria antipoda: Wygodzinsky, 1966: 169.

Common name: Antipodean assasin bug.

Geographic distribution (Map p. 312). North Island: AK, BP, CL, GB, HB, ND, RI, TO, WA, WI, WN. South Island: MB, NN, SD.

Biology. Terrestrial. Lowland, montane. Planticolous. Collected in native bush on *Dacrydium cupressinum*, ferns (e.g., *Blechnum*), and *Astelia*; on mixed forest understorey vegetation; in leaf litter (nymph); in and around human habitations. Seasonality: October, November, January to March (mostly), April, June (adults); September, October, January to March (nymphs). Overwintering: [In the nymphal stage, in leaf litter]. Predacious.

Dispersal power. Apterous, [dispersing by walking].

References. Wise, 1977: 118 (checklist, New Zealand). Maldonado Capriles, 1990: 109 (catalogue, world).

Note. The original specific epithet used by Bergroth, *antipodum*, is a valid Latin plural genitive.

Ploiaria chilensis (Philippi, 1862) N

Stenolemus chilensis Philippi, 1862: 387. Type* status and repository unknown; Chile.

Emesella dohrni Signoret, 1863: 587. Syntypes*, 2 specimens (possibly in NHMW); type locality unknown. Synonymised by Wygodzinsky, 1948: 473.

Emesodema huttoni Scott, 1874: 271. Syntypes*, 2 specimens (BMNH); Auckland, New Zealand. Synonymised by Wygodzinsky, 1948: 473.

Ploiaria canariensis Noualhier, 1895: 168. Syntypes* (probably MNHP): "Iles Canaries, Ténérife (Santa Cruz!); Grande Canarie, Arganiguin (Ch. Alluaud)." Synonymised by Wygodzinsky, 1948: 473.

Ploiaria huttoni: Kirkaldy, 1909a: 26.

Ploearia [sic] huttoni: Bergroth, 1923: 398.

Ploiaria chilensis: Wygodzinsky, 1966: 177.

Geographic distribution (Map p. 312). North Island: AK, BP, GB, RI, TK, TO, WA, WN, WO. South Island: BR, NN. Extralimital range: Australia (continental, Lord Howe Island), Nearctic Region, Neotropical Region, Palearctic Region.

Biology. Terrestrial. Lowland, montane. Planticolous. Found in wet, native broadleaf—podocarp, *Nothofagus*, or mixed forests. Collected in fine moss and hepatics hanging from the branches of small trees and shrubs in the forest understorey (adults, nymphs). Seasonality: September to March. Predacious.

Dispersal power. Apterous, [dispersing by walking].

References. Wygodzinsky, 1956 (Australia, key). Wise, 1977: 118 (checklist, New Zealand). Maldonado Capriles, 1990: 110 (catalogue, world). Cassis & Gross, 1995: 293 (Australia, catalogue). Putshkov & Putshkov, 1996: 159 (catalogue, Palearctic Region).

Tribe PLOIARIOLINI Genus *Empicoris* Wolff, 1811 N

Empicoris Wolff, 1811: iv. Type species: Cimex vagabundus Linnaeus, 1758, by monotypy.

Ploiariodes White, 1881: 58. Type species: Ploiariodes whitei Blackburn, 1881, by monotypy. Synonymised by McAtee & Malloch, 1923: 162.

Ploeariodes Lethierry & Severin, 1896: 71. Unjustified subsequent spelling.

Ploiariola Reuter, 1888: 357. Type species: Cimex vagabundus Linnaeus, 1758, by original designation.
 Synonymised with Ploiariodes by Champion, 1898: 162.
 Ploeariola Bergroth, 1906: 305. Unjustified subsequent spell-

Corempis Dispons, in Stichel, 1959: 85. Type species: Ploiaria xambeui Montandon, 1885, by monotypy. Synonymised by Wygodzinsky, 1966: 366.

Empicorella Dispons, in Stichel, 1959: 97. Type species: Empicoris tingitanus Dispons, 1955 (=Empicoris rubromaculatus Blackburn, 1889) by monotypy. Synonymised by Wygodzinsky, 1966: 366. Geographic distribution. Nearly worldwide.

References. Wise, 1977: 119 (checklist, New Zealand). Maldonado Capriles, 1990: 145 (catalogue, world). Cassis & Gross, 1995: 301–303 (Australia, catalogue). Putshkov & Putshkov, 1996: 165–169 (catalogue, Palearctic Region).

Notes. The synonymy of *Empicoris* has been discussed by Putshkov & Putshkov (1996). The material in New Zealand collections is mostly unidentified; consequently, little information on distribution and biology can be added to what is currently available in the scanty literature on this group. Further revisionary work on *Empicoris* will be required before the identity of species occurring in New Zealand can be firmly established, a difficult task given that it may be impossible to locate Bergroth's types.

Empicoris aculeatus (Bergroth, 1927) E

Ploeariodes aculeatus Bergroth, 1927: 675. Holotype* female (should be in BMNH; I.M. Kerzhner, personal communication); "Northern Auckland".

Empicoris aculeatus: Myers & China, 1928: 381.

Geographic distribution (Map p. 312). North Island: "Northern Auckland" [=AK/ND].

Biology. Terrestrial. [Planticolous, arboreal.] Habitat and Seasonality unknown. Predacious.

Dispersal power. Macropterous, [possibly able to fly].

References. Wise, 1977: 119 (checklist, New Zealand). Maldonado Capriles, 1990: 146 (catalogue, world).

Empicoris angulipennis (Bergroth, 1927) E

Ploeariodes angulipennis Bergroth, 1927: 676. Holotype* male (should be in BMNH; I.M. Kerzhner, personal communication); WA, Masterton.

Empicoris angulipennis: Myers & China, 1928: 382.

Geographic distribution (Map p. 312). North Island: WA–Masterton.

Biology. Terrestrial. [Planticolous, arboreal.] Habitat and Seasonality unknown. Predacious.

Dispersal power. Macropterous, [possibly able to fly]. **References**. Wise, 1977: 119 (checklist, New Zealand). Maldonado Capriles, 1990: 146 (catalogue, world).

Empicoris rubromaculatus (Blackburn, 1889) N

Ploiariodes rubromaculata Blackburn, 1889: 349. Holotype* female (BPBM); Hawaii, Mauna Loa.

Ploiariodes euryale Kirkaldy, 1908b: 372. Lectotype* male (BPBM; designated by Wygodzinsky, 1966, according to Cassis & Gross (1995)). Synonymised by McAtee & Malloch, 1922: 95.

Ploiariodes californica Banks, 1909: 46. Holotype*, sex unknown (ZMUC); Stanford University, California, USA. Synonymised by McAtee & Malloch, 1922: 95.

Ploiariola scotti Distant, 1913: 163. Holotype* female (BMNH); Mallé, Seychelles (Cassis & Gross, 1995: 302). Synonymised by Wygodzinsky, 1966: 383.

Ploiariola sagax Horváth, 1914a: 642. Holotype* female (MNH); type locality unknown. Synonymised by Wygodzinsky, 1966: 383.

Ploiariola froggatti Horváth, 1914a: 643. Holotype* female (MNH); Sydney, NSW [=New South Wales]. Synonymised by McAtee & Malloch, 1925a: 17.

Ploiariola vitticollis Horváth, 1914b: 88. Type* status unknown (repository unknown); Château de la Bonde près La Motte d'Aigues (Vaucluse), France. Synonymised by Putshkov, 1991: 45.

Ploeariodes [sic] rubromaculatus: Tillyard, 1926: 151.
 Empicoris rubromaculatus: McAtee & Malloch, 1925a: 16.
 Empicoris rubromaculatus var. obsoletus McAtee & Malloch, 1926: 132. Holotype* male (USNM); Funchal, Madeira.
 Synonymised by Wygodzinsky, 1966: 383.

Empicoris tingitanus Dispons, 1955: 174. Type* status unknown (possibly in MNHP); Tanger, Morocco. Synonymised by Wygodzinsky, 1966: 383.

Empicoris microcephalus Villiers, 1960: 28. Holotype* male (MNHP); Madagascar. Synonymised by Wygodzinsky, 1966: 383.

Empicorella barcinonis Dispons, 1965: 53. Holotype* male (possibly in MNHP); vicinity of Barcelona, Spain. Synonymised by Putshkov, 1987: 14, with *Ploiariola vitticollis* Horváth; restored by Putshkov, 1991: 45; synonymised by Putshkov & Putshkov, 1996: 168.

Empicorella barcinonis balearicus Dispons, 1965: 55. Holotype* female (possibly in MNHP); Majorca. Synonymised by Putshkov & Putshkov, 1996: 168.

Common name: Thread bug.

Geographic distribution (Map p. 312). North Island: AK, BP, WI, WN. South Island: MC, NN.

Biology. Terrestrial. Lowland. Arboreal. Collected on native or introduced trees and shrubs. Seasonality: November, January, March to May, July, August. Predacious.

Dispersal power. Macropterous, [possibly able to fly].

References. Wise, 1977: 119 (checklist, New Zealand). Maldonado Capriles, 1990: 150 (catalogue, world). Cassis & Gross, 1995: 281, 302–303 (Australia, catalogue). Putshkov & Putshkov, 1996: 167–168 (catalogue, Palearctic Region).

Note. Maldonado Capriles (1990) did not list this species for New Zealand.

Empicoris seorsus (Bergroth, 1927) E

Ploeariodes seorsus Bergroth, 1927: 678. Syntypes*, one male, 1 female (should be in BMNH; I.M. Kerzhner, personal communication): WN, Wanui State Forest, Wellington. Empicoris seorsus: Myers & China, 1928: 382.

Geographic distribution (Map p. 312). North Island: AK–Wattle Bay (AMNH). CL–Kennedy Bay Road (NZAC). ND–Poor Knights Islands, Aorangi, Puweto Valley (NZAC). WN–Wainui State Forest.

Biology. Terrestrial. Lowland. [Planticolous, arboreal.] Collected on dead *Myrsine australis* (ND) and from a stream bank (AK). Seasonality: November, February, March, June. Predacious.

Dispersal power. Submacropterous, [possibly unable to fly].

References. Wise, 1977: 119 (checklist, New Zealand). Wygodzinsky, 1979 (distribution, redescription). Maldonado Capriles, 1990: 150 (catalogue, world).

Family RHYPAROCHROMIDAE Seed bugs

References. Woodward, 1956b (Tasmania, taxonomy). Ashlock, 1957 (classification, male genitalia, morphology). Scudder, 1957c (classification). Slater & Hurlbutt, 1957 (classification, morphology, wing). Barber, 1958 (Micronesia, taxonomy). Gross, 1958 (Australia, revision). Putshkov, 1958 (classification, immature stages, morphology). Sweet, 1960 (biology, food). Slater & Sweet, 1961 (classification; as Lygaeidae, Megalonotinae). Sweet & Slater, 1961 (immatures, key, Nearctic Region). Scudder, 1962a-b (taxonomy, types, world). Woodward, 1962 (Australia, taxonomy). Woodward & Slater, 1962 (Australia, South Africa, taxonomy). Eyles, 1963c (biology, life histories). Scudder, 1963b (taxonomy, types, world). Ashlock, 1964 (tribal classification). Eyles, 1964 (biology, food). Kerzhner, 1964 (genera, Palearctic Region, taxonomy). Slater, 1964a (catalogue, world), 1964b (South Africa, taxonomy). Sweet, 1964a-b (biology, ecology, Nearctic Region). Gross, 1965 (Australia, New Guinea, revision). Scudder, 1967 (taxonomy, types, world). Sweet, 1967 (tribal classification). Scudder, 1968 (taxonomy, types, world). Woodward, 1968 (Australia, taxonomy). Scudder, 1970ab (taxonomy, types, world). Slater, 1975, 1976a-b (Australia, biogeography, biology, immature stages, taxonomy). Malipatil, 1977c-d (biology, New Zealand, taxonomy). Scudder, 1977 (taxonomy, types, world). Woodward & Malipatil, 1977 (Australia, taxonomy). Malipatil, 1978b c (Australia, taxonomy). Linnavuori, 1978 (Sudan, taxonomy). Scudder, 1978 (taxonomy, types, world). Woodward, 1978 (Australia, taxonomy). Malipatil, 1979a, 1980a (Australia, biology, cytotaxonomy, immature stages). Woodward, 1980a-b (Australia, taxonomy). Malipatil, 1981 (Australia, taxonomy). Scudder, 1981 (taxonomy, types, world). Woodward, 1981(Australia, taxonomy). Slater & Woodward, 1982 (cladistic analysis, classification). Malipatil, 1983 (New Caledonia, taxonomy). Slater, 1986 (zoogeography). Woodward, 1986 (Australia, taxonomy). Chen & Ashlock, 1987 (South Pacific, taxonomy). Woodward & O'Donnell, 1988 (Australia, taxonomy). Malipatil & Woodward, 1989 (Malaysia, taxonomy). Gross, 1991a (Australia, keys, overview). Schuh & Slater, 1995: 251–264 (classification, diagnosis, distribution, faunistics, keys, morphology, natural history, world). Slater & O'Donnell, 1995 (catalogue, world). Henry, 1997a (family classification, phylogeny). Péricart, 1998a-b (taxonomy, West Palearctic Region). Sweet, 2000 (biology, economic importance, world). Péricart, 2001a: 35-220 (catalogue, Palearctic Region). Cassis & Gross, 2002: 273-352 (Australia, catalogue, introduction to family).

Note. Most of the literature published before 1997 refers to the Rhyparochromidae as a subfamily of Lygaeidae.

Subfamily PLINTHISINAE Tribe PLINTHISINI

Genus Plinthisus Stephens, 1829 A

Plinthisus Stephens, 1829: 65. Type species: Lygaeus brevipennis Latreille, 1807, by monotypy.

Geographic distribution. Nearly worldwide.

References. Slater, 1964a: 781–806 (catalogue, world). Slater, 1975 (Australia, biology, zoogeography). Slater & Sweet, 1977 (Australia, key to species, revision). Slater & O'Donnell, 1995: 89–94 (catalogue, world). Péricart, 2001a: 184–190 (catalogue, Palearctic Region). Cassis & Gross, 2002: 282–285 (Australia, catalogue).

Note. The authorship of the generic name is discussed by China, 1943: 240.

Subgenus Locutius Distant, 1918 A

Locutius Distant, 1918a: 192 (as genus; downgraded by Wagner, 1963: 127). Type species: Locutius atratus Distant, 1918a, by original designation. Reduced to subgenus by Scudder, 1962a: 771.

Geographic distribution. Australian Region, Ethiopian Region, Oriental Region.

References. Slater, 1964a: 781–783 (catalogue, world). Slater & Sweet, 1977: 115 (Australia, taxonomy). Slater & O'Donnell, 1995: 93 (catalogue, world). Linnavuori & Van Harten, 2000 (key to species, Yemen). Péricart, 2001a: 185–186 (catalogue, Palearctic Region). Cassis & Gross, 2002: 283 (Australia, catalogue).

Plinthisus (L.) woodwardi Slater & Sweet, 1977 A

Plinthisus (Locutius) woodwardi Slater & Sweet, 1977: 115. Holotype* male (SAMA); Kings Park, Perth, Western Australia.

Geographic distribution (Map p. 315). North Island: AK, BP, CL, GB, ND. South Island: KA, MC, SD. First New Zealand record: Mt Albert, AK, 1941 (Slater & Sweet, 1977). Extralimital range: Australia (continental, Tasmania).

Biology. Terrestrial. Lowland. Epigean. [Occurs in native forests and scrubs.] Collected in leaf litter (mostly), under grass, in lava fields, in *Freycinetia* [= *F. baueriana banksii*], in tussock, on *Kunzea ericoides* log, and under *Eucalyptus* bark. In Australia, collected in mosses, lichens, tussocks, and fallen leaves; associated with *Banksia* (Proteaceae), *Eucalyptus fasciculosa*, *E. leucoxylon* (Myrtaceae), *Freycinetia* (Pandanaceae). Seasonality: Most of the year, mainly November to March. Overwintering: Adults found in tussock debris (August, SD). Phytophagous (granivorous); feeding on sunflower seeds (in captivity).

Dispersal power. Brachypterous (unable to fly) or macropterous (able to fly). Attracted to artificial lights.

References. Slater & Sweet, 1977 (biogeography, biology, distribution, immature stages, key, morphology). Slater & O'Donnell, 1995: 91, 93 (catalogue, world). Cassis & Gross, 2002: 283 (Australia, biology, catalogue).

Note. Slater and Sweet (1977) remarked that "The restricted distribution in New Zealand would appear to indicate that this bug either has simply not had time to disperse more widely in that country or has been derived from an overseas population adapted to rather warm conditions, as may be indicated by the morphological similarity between Queensland and New Zealand populations."

Subfamily RHYPAROCHROMINAE Tribe ANTILLOCORINI

Reference. Slater, 1983 (Australia, revision).

Genus Tomocoris Woodward, 1953 N

Tomocoris Woodward, 1953b: 212. Type species: Tomocoris truncatus Woodward, 1953b, by original designation. Longihaustrum Woodward, 1953b: 214. Type species: Longihaustrum ornatum Woodward, 1953b, by monotypy. Synonymised by Woodward, 1963: 217.

Geographic distribution. Australian Region, Oriental Region, Palearctic Region; South Pacific.

References. Woodward, 1955 (Australia, taxonomy), 1959 (New Guinea, taxonomy), 1963 (Australia, synonymy, taxonomy). Slater, 1964a: 867–868 (catalogue, world).

Malipatil, 1977c (key to species, taxonomy). Wise, 1977: 123–124 (checklist, New Zealand). Malipatil & Woodward, 1989 (taxonomy, tribal classification). Péricart, 2001a: 219 (catalogue, Palearctic Region). Cassis & Gross, 2002: 286–287 (Australia, catalogue).

Tomocoris ornatus (Woodward, 1953) E

Type photograph p. 271.

Longihaustrum ornatum Woodward, 1953b: 215. Holotype male (MONZ); WO, N.W. [=North West] of Taupiri. Tomocoris (Longihaustrum) ornatus: Woodward, 1959: 53. Tomocoris ornatus: Malipatil, 1977c: 364.

Geographic distribution (Map p. 316). North Island: AK, CL, HB, ND, WO. South Island: BR, NN, WD. Offshore Islands: TH.

Biology. Terrestrial. Lowland. Epigean. Found in broadleaf–podocarp, *Nothofagus*, and mixed forests and shrublands. Collected in leaf litter (mostly), in *Sphagnum* moss, under a rotten stump of *Acacia*, and on *Muehlenbeckia*. Seasonality: Throughout the year, mostly November to March. [Phytophagous (granivorous).]

Dispersal power. Mostly brachypterous [probably unable to fly], sometimes macropterous [probably able to fly].

References. Woodward, 1953b (distribution, taxonomy). Slater, 1964a: 868 (catalogue, world; as *T. ornatum* [*sic*]). Malipatil, 1977c (distribution, key, taxonomy). Wise, 1977: 124 (checklist, New Zealand).

Note. The type locality was erroneously listed as "Te Kuiti" [WO] by Palma *et al.* (1989).

Tomocoris truncatus Woodward, 1953 E

Type photograph p. 271.

Tomocoris truncatus Woodward, 1953b: 212. Holotype female (CMNZ); NC, Lake Janet, Mount Grey.

Geographic distribution (Map p. 316). South Island: KA–Green Burn River (MONZ). Spey Downs (NZAC). NC–Lake Janet, Mount Grey. Mount Alexander (NZAC). Tarako Station, Mason River (Woodward, 1953b).

Biology. Terrestrial. Montane, subalpine. [Epigean.] Collected in moss from exposed rock faces. Seasonality: October, January, April, June, August; probably active throughout the year. [Phytophagous (granivorous).]

Dispersal power. Brachypterous, [unable to fly].

References. Woodward, 1953b (distribution, taxonomy). Slater, 1964a: 869 (catalogue, world). Malipatil, 1977c (distribution, key, taxonomy). Wise, 1977: 124 (checklist, New Zealand).

Tribe DRYMINI

References. Gross, 1965 (Australia, New Guinea, revision). Slater, 1975, 1986 (Australia, zoogeography, world).

Genus Brentiscerus Scudder, 1962 N

Brentiscerus Scudder, 1962b: 989. Type species: Scolopostethus putoni White, 1878a, by original designation.

Isopeltus Gross, 1965: 49. Type species: Taphropeltus australis Bergroth, 1916a, by original designation. Synonymised by Slater, 1976b: 148.

Geographic distribution. Australia (continental, Lord Howe Island, Norfolk Island, Tasmania), New Zealand.

References. Slater, 1964a: 873–874 (catalogue, world). Gross, 1965 (key, taxonomy). Wise, 1977: 124 (checklist, New Zealand). Slater & O'Donnell, 1995: 114 (catalogue, world). Cassis & Gross, 2002: 295–296 (Australia, catalogue).

Brentiscerus putoni (White, 1878) E

Scolopostethus putoni White, 1878a: 75. Lectotype* male (designated by Scudder, 1967; BMNH); New Zealand. Taphropeltus putoni: Myers, 1926: 484. Brentiscerus putoni: Scudder, 1962b: 989.

Geographic distribution (Map p. 313). North Island: AK, BP, CL, HB, ND, RI, TK, TO, WN, WO. South Island: BR, CO, DN, FD, MB, MC, MK, NC, NN, SD, SL. Offshore Islands: CH, TH.

Biology. Terrestrial. Lowland, montane. Epigean. *Nothofagus*-dominant forests and adjoining areas. Collected mostly in leaf litter and/or moss; also in *Ozothamnus*-*Aciphylla* vegetation, in grass and weeds, in lichens from rocky face, under *Acaena novae-zelandiae*, and on a stream bank. Also swept from the low vegetation at night. Seasonality: Most of the year. Overwintering: In the adult stage; found in tussock debris (August, SD) and on *Ozothamnus leptophyllus* (August, ND). Phytophagous (granivorous); feeding on husked sunflower seeds (in captivity).

Dispersal power. Macropterous, [probably able to fly]. **References**. Slater, 1964a: 873–874 (catalogue, world). Malipatil, 1975 (nymphs, rearing, taxonomy). Malipatil, 1977a (distribution, taxonomy). Wise, 1977: 124 (checklist, New Zealand). Slater & O'Donnell, 1995: 114 (catalogue, world).

Genus Grossander Slater, 1976 A

Grossander Slater, 1976b: 148. Type species: Brentiscerus major Gross, 1965, by original designation.

Geographic distribution. Australia (continental), New

Zealand, Papua New Guinea.

References. Slater & O'Donnell, 1995: 117–118 (catalogue, world). Cassis & Gross, 2002: 296–297 (Australia, catalogue).

Grossander major (Gross, 1965) A

Brentiscerus major Gross, 1965: 56. Holotype* male (QM); Lamington National Park, Queensland, Australia. Grossander major: Slater, 1976b: 148.

Geographic distribution (Map p. 313). North Island: AK–Ranui (AMNZ). CL–Kauronga [=Kauaeranga] River area (NZAC). South Island: NN–Rough Island (NZAC). First New Zealand record: Kauronga [=Kauaeranga] River area, CL, 1964 (NZAC; Malipatil, 1977a). Extralimital range: Australia (continental), Papua New Guinea.

Biology. Terrestrial. Lowland. Planticolous. [Broadleaf-podocarp forests and surroundings]. Collected in moss (CL) and leaf litter (NN). Host plant (Australia): *Rondeletia* (Rubiaceae). Seasonality: September, April, August. Phytophagous (granivorous).

Dispersal power. Macropterous, able to fly.

References. Gross, 1965 (distribution, key, taxonomy; as *Brentiscerus major*). Malipatil, 1977a (distribution, morphology, stridulation, taxonomy). Slater & O'Donnell, 1995: 117 (catalogue, world). Cassis & Gross, 2002: 297 (Australia, catalogue, host).

Genus Paradrymus Bergroth, 1916 A

Paradrymus Bergroth, 1916a: 11. Type species: Paradrymus exilirostris Bergroth, 1916a, by monotypy.

Geographic distribution. Australia (continental, Tasmania), New Zealand.

References. Gross, 1965 (key, taxonomy). Slater & O'Donnell, 1995: 121 (catalogue, world). Cassis & Gross, 2002: 298–299 (Australia, catalogue).

Paradrymus exilirostris Bergroth, 1916 A

Paradrymus exilirostris Bergroth, 1916a: 12. Syntypes* (possibly NMV); Queensland, Victoria (Australia).

Geographic distribution (Map p. 315). North Island: WN–Percy Scenic Reserve (near Petone) (Malipatil, 1977a; first New Zealand record based on specimens (MONZ) collected in 1976). Extralimital range: Australia (continental, Tasmania).

Biology. Terrestrial. [Lowland.] Epigean. [Broadleaf-podocarp forests.] Collected in leaf litter among rocks (New Zealand); rotting leaves (Australia). Seasonality: February. Phytophagous (granivorous).

Dispersal power. Macropterous, able to fly.

References. Gross, 1965 (distribution, taxonomy). Malipatil, 1977a (distribution, nymphs, taxonomy). Slater & O'Donnell, 1995: 121 (catalogue, world). Cassis & Gross, 2002: 298–299 (Australia, catalogue).

Tribe LETHAEINI

References. Gross, 1958 (Australia, revision). Woodward, 1962, 1968 (Australia, taxonomy). Woodward & Slater, 1962 (Australia, South Africa, taxonomy). Ashlock, 1964 (classification, world). Woodward & Malipatil, 1977 (Australia, taxonomy). Woodward, 1980a–b, 1981 (Australia, taxonomy). Slater, 1986 (zoogeography, world). Woodward & O'Donnell, 1988 (Australia, taxonomy).

Genus Paramyocara Woodward & Malipatil, 1977 N

Paramyocara Woodward & Malipatil, 1977: 341. Type species: Paramyocara iridescens Woodward & Malipatil, 1977, by original designation.

Geographic distribution. Australia (continental), New Zealand.

References. Woodward & Malipatil, 1977 (Australia & New Zealand, revision). Slater & O'Donnell, 1995: 100 (catalogue, world). Cassis & Gross, 2002: 309 (Australia, catalogue).

Paramyocara iridescens Woodward & Malipatil, 1977 N

Paramyocara iridescens Woodward & Malipatil, 1977: 342. Holotype* male (QM); Landsborough, Queensland, Australia.

Geographic distribution (Map p. 315). North Island: AK, BP, CL, ND, WO. Extralimital range: Australia (continental).

Biology. Terrestrial. Lowland. [Epigean, planticolous, arboreal.] Collected in *Vitex lucens* litter, *Metrosideros excelsa* litter, and on flowering *Leptospermum* (New Zealand); in *Eucalyptus camaldulensis* litter (Myrtaceae), *Melaleuca* litter (Myrtaceae), grass leaf litter, and leaf litter in swamps (Australia). Seasonality: November, January, March to June. Overwintering: [In the adult stage, in leaf litter]. Phytophagous (granivorous).

Dispersal power. Macropterous, able to fly.

References. Woodward & Malipatil, 1977 (taxonomy). Slater & O'Donnell, 1995: 100 (catalogue, world). Cassis & Gross, 2002: 309 (Australia, biology, catalogue).

Tribe MYODOCHINI

References. Malipatil, 1978b–c (Australian Region, key to taxa, nymphs, revision). Harrington, 1980 (key to genera, phylogeny, revision, world). Slater, 1986 (zoogeography, world).

Genus Horridipamera Malipatil, 1978^A

Horridipamera Malipatil, 1978b: 89. Type species: Plociomerus nietneri Dohrn, 1860, by original designation.

Geographic distribution. Australian Region, Ethiopian Region, Oriental Region, Palearctic Region; South Pacific.

References. Malipatil, 1978b (key to species). Malipatil, 1978c (key to taxa, immature stages, taxonomy). Harrington, 1980 (checklist, key, taxonomy). Slater & Zheng, 1984 (key to species, phylogeny, revision). Slater & O'Donnell, 1995: 147 (catalogue, world). Péricart, 2001a: 173 (catalogue, Palearctic Region). Cassis & Gross, 2002: 311–313 (Australia, catalogue).

Horridipamera robusta Malipatil, 1978 A

Horridipamera robusta Malipatil, 1978b: 93. Holotype* male (QM); Highvale, Queensland, Australia.

Geographic distribution (Map p. 314). North Island: AK–Motutapu Island (NZAC). Tawharanui Regional Park (NZAC). Whenuapai (Malipatil, 1978b). ND–Ahipara (NZAC), Kerikeri (NZAC). First New Zealand record: Motutapu Island, AK, 1972 (NZAC; Malipatil, 1978b). Extralimital range: Australia (continental).

Biology. Terrestrial. Lowland. [Epigean.] Collected under grass; on beach; on intertidal rocks. Seasonality: April, June, August. Phytophagous (granivorous).

Dispersal power. Macropterous, able to fly.

References. Malipatil, 1978b (distribution, key, taxonomy). Malipatil, 1978c (immature stages, key, taxonomy). Harrington, 1980 (checklist, key, taxonomy). Malipatil, 1980a (cytotaxonomy). Slater & Zheng, 1984 (immature stages, key, taxonomy). Slater & O'Donnell, 1995: 148 (catalogue, world). Cassis & Gross, 2002: 313 (Australia, catalogue).

Genus Remaudiereana Hoberlandt, 1954 N

Remaudiereana Hoberlandt, 1954: 921. Type species: Remaudiereana tibialis Hoberlandt, 1954, by original designation. Synonymised with Pachybrachius Hahn, 1826, by Malipatil, 1978b: 42; resurrected from synonymy by Harrington, 1980: 92.

Geographic distribution. Worldwide (except Western Hemisphere).

References. Slater, 1964a: 1172–1177 (catalogue, world). Wise, 1977: 124 (checklist, New Zealand). Malipatil, 1978b (key to species; as *Pachybrachius*). Malipatil, 1978c (Australia, immature stages, key to taxa, taxonomy; as *Pachybrachius*). Harrington, 1980 (checklist, key, phylogeny, taxonomy). Slater & O'Donnell, 1995: 161–162 (catalogue, world). Péricart, 2001a: 178–179 (catalogue, Palearctic Region). Cassis & Gross, 2002: 323–325 (Australia, catalogue).

Remaudiereana inornata (Walker, 1872) N

Rhyparochromus inornatus Walker, 1872: 112. Lectotype* male (designated by Scudder, 1967; BMNH); New Zealand.

Plociomerus inornatus: Hutton, 1898b: 174.

Pamera inornata: Alfken, 1904: 599.

Orthoea [sic] sidnica Kirkaldy, 1908c: 775. Holotype* male (BPBM); Sydney, NSW [=New South Wales, Australia]. Synonymised by Malipatil, 1978b: 50.

Pachybrachius palauensis Barber, 1958: 204. Holotype* male (USNM); E. Nagatpang, Babelthuap Island, Palau Islands. Synonymised by Malipatil, 1978b: 50.

Remaudiereana palauensis: Scudder, 1962a: 772.

Remaudiereana inornata: Scudder, 1970a: 103; Wise, 1977: 124; Harrington, 1980: 92–93.

Pachybrachius inornatus: Malipatil, 1978b: 49.

Geographic distribution (Map p. 315). North Island: AK, BP, CL, GB, HB, ND, TK, TO, WI, WN, WO. South Island: NN, SD. Offshore Islands: CH, KE, TH. Extralimital range: Australia (continental, Lord Howe Island, Norfolk Island), Micronesia (Caroline Islands), New Caledonia, Palau

Biology. Terrestrial. Coastal, lowland (mostly), montane. Epigean (mostly), planticolous. Open or semi-open habitats. New Zealand main islands and Chatham Islands: Collected in ground litter under Acaena pallida, Polygonum aviculare, and various shrubs; in grass and weeds; on Acaena (several individuals), including Acaena profundeincisa, Bulbilis dactyloides [= Stenotaphrum secundatum], Carex divulsa, Cassinia leptophylla [=Ozothamnus leptophyllus] (canopy), Coprosma crassifolia, Cotula, Cyperus, Haloragis erecta (several individuals), Juncus effusus, J. articulatus interspersed with Sparganium subglobosum (adults, nymphs), Leptospermum scoparium, Lotus corniculatus, mat plants, Medicago sativa, Phormium tenax, Polygonum persicaria, Fragaria x ananassa, Zea mays; under damp debris, under stones, in compost heaps; on low vegetation in old orchards, pastures, grasslands, cabbage fields; in leaf rolls on Citrus; in Avicennia swamp; and bred from a coccid gall on stem of Coprosma crassifolia. Kermadec Islands: Collected in ground litter and other vegetable debris under Cyperus ustulatus, Hymenophyllum, Metrosideros kermadecensis (adults, nymphs), Myrsine kermadecensis; on Ageratum houstonianum, Araucaria heterophylla, and Nephrolepis; in moss. Host plants: Probably Coprosma crassifolia, Cyperus, Fragaria x ananassa, Leptospermum scoparium, Metrosideros kermadecensis (New Zealand); also Acaena pallida, A. sanguisorbae (Rosaceae), Ageratum conyzoides (Asteraceae), Araucaria excelsa (Araucariaceae), Cotula (Asteraceae) (elsewhere). Seasonality: Throughout the year (adults); November to February, April to June (adults, KE); December, February (nymphs); May, June (nymphs, KE). Mating: August, on Coprosma crassifolia. Overwintering (Myers, 1926): In May and July, adults observed hibernating in company of nymph ticks; in June, adults found in the crowns of Fragaria x ananassa; in August, in tightly rolled dead leaves of *Phormium tenax*. Phytophagous (granivorous).

Dispersal power. Macropterous, able to fly. Attracted to artificial lights.

References. Myers, 1926 (immature stages; as *Orthea nigriceps*). Slater, 1964a: 1174–1176 (catalogue, world; as a synonym of *Remaudiereana nigriceps*). Wise, 1977: 124 (checklist, New Zealand). Malipatil, 1978b (distribution, key, taxonomy; as *Pachybrachius inornatus*), 1978c (immature stages, key, taxonomy; as *Pachybrachius inornatus*). Slater & O'Donnell, 1995: 161 (catalogue, world). Cassis & Gross, 2002: 323 (Australia, catalogue).

Notes. All literature information prior to 1970, when this species was resurrected from synonymy with *R. nigriceps*, is misleading for data on distribution and biology that could pertain to one or the other of the *Remaudiereana* species. Such information is therefore mostly excluded here, except for that of Myers (1926). Other distributional and biological information given here is based mostly on data from museum specimens and recent literature.

Remaudiereana nigriceps (Dallas, 1852) N

Rhyparochromus nigriceps Dallas, 1852: 577. Lectotype* female (designated by Scudder, 1967; BMNH); Hawaii (as Sandwich Islands).

Plociomerus nigriceps: Mayr, 1868: 128.

Pamera nigriceps: Stål, 1874: 152.

Plociomerus douglasi White, 1876: 105. Lectotype* male (BMNH; designated by Scudder, 1967); New Zealand (as Nova Zelandia). Synonymised by White, 1878b: 369.

Pamera douglasi: Lethierry & Severin, 1894: 192.

Orthoea [sic] nigriceps: Kirkaldy, 1902c: 159; Myers, 1926: 482.

Orthaea (Diplonotus) nigriceps: Van Duzee, 1940: 183. Pachybrachius nigriceps: Usinger, 1946: 30; Woodward, 1954a: 224; Malipatil, 1978b: 45.

Remaudiereana douglasi: Scudder, 1962a: 772.

Remaudiereana nigriceps: Scudder, 1962a: 772; Slater, 1964a: 1174; Eyles, 1970b: 500; Harrington, 1980: 93.

Geographic distribution (Map p. 315). Offshore Islands: KE–Raoul Island (Malipatil, 1978b). Extralimital range: Australia (continental, Christmas Island), Fiji, Hawaii, New Caledonia, Tonga, Western Samoa, Oriental Region (India, Indonesia, Malaysia).

Biology. Terrestrial. Lowland. Epigean, planticolous. Host plant (Hawaii): *Zea mays*. Seasonality: January, March to May, August. Phytophagous (granivorous).

Dispersal power. Macropterous, able to fly. Attracted to artificial lights.

References. Slater, 1964a: 1174–1176 (catalogue, world). Wise, 1977: 124 (checklist, New Zealand). Malipatil, 1978b (distribution, figures, genitalia, key, redescription; as *Pachybrachius nigriceps*), 1978c (immature stages, key, taxonomy; as *Pachybrachius nigriceps*). Slater & O'Donnell, 1995: 161–162 (catalogue, world). Péricart, 2001a: 179 (catalogue, Palearctic Region). Cassis & Gross, 2002: 324–325 (Australia, catalogue).

Tribe RHYPAROCHROMINI

References. Gross & Scudder, 1963 (Australia, revision). Eyles, 1970b, 1973 (New Zealand, taxonomy). Slater, 1975, 1986 (Australia, world, zoogeography).

Genus Dieuches Dohrn, 1860 A

Dieuches Dohrn, 1860: 159. Type species: Dieuches syriacus Dohrn, 1860, designated by Distant, 1903:82.

Ischnotarsus Fieber, 1860a: 50, 191. Type species: Ischnotarsus melanotus Fieber, 1861, by subsequent designation. Synonymised by Fieber, 1861: 388.

Critobulus Distant, 1903: 77. Type species: Critobulus insignis Distant, 1903, by original designation. Synonymised by Kirkaldy, 1909c: 31.

Abanus Distant, 1909: 493. Type species: Abanus coloratus Distant, 1909, by monotypy. Synonymised by Scudder, 1962a: 766.

Maxaphanus Distant, 1918b: 265. Type species: Maxaphanus africanus Distant, 1918b, by monotypy. Synonymised by Scudder, 1962a: 766.

Geographic distribution. Australian Region, Ethiopian Region, Oriental Region, Palearctic Region; South Pacific.

References. Slater, 1964a: 1205–1222 (catalogue, world). Eyles, 1973 (biogeography, biology, economic importance, key to species, revision, world). Wise, 1977: 124–125 (checklist, New Zealand). Slater & O'Donnell, 1995: 166–171 (catalogue, world). Péricart, 2001a: 193–197 (catalogue, Palearctic Region). Cassis & Gross, 2002: 330–335 (Australia, catalogue). Deckert & Eyles, 2002 (Ethiopian Region, taxonomy).

Dieuches notatus (Dallas, 1852) A

Rhyparochromus notatus Dallas, 1852: 569. Lectotype* female (designated by Scudder, 1967; BMNH); New South Wales, Australia.

Dieuches notatus: Stål, 1874: 161.

Geographic distribution (Map p. 313). North Island. AK, BP, CL, HB, ND, WO. South Island: NN (CMNZ). First New Zealand record: Mangere, AK, 1958 (May, 1963). Extralimital range: Australia (continental, Lord Howe Island, Tasmania).

Biology. Terrestrial. Lowland. Epigean (mostly), planticolous. Collected in ground litter, often beneath herbage, e.g., Coronopus didymus; also in pastures, glasshouses, storage, and other buildings (especially during cooler months). Collected on *Hypericum* in Australia. Host plant: C. didymus. Seasonality: Most of the year, mainly January to May (adults); January, March, May, August (nymphs). Mating: March. Oviposition: Eggs laid singly, just below the surface of the ground litter. May be plurivoltine. Thermophilous: Large numbers observed resting 2-3 feet [=about 1 m] up a warm wall and on concrete path in full sun in late summer (May, 1965a). Phytophagous (granivorous); feeding on seeds of C. didymus (in field and captivity); Brassica rapa and Raphanus sativus (in captivity). Enemies: damsel bugs (Nabis kinbergii), groundbeetles, mites, spiders. Economic importance: Pest of strawberries in Tasmania, but strawberry eating could not be induced under laboratory conditions in New Zealand (May, 1965a) where it is only likely to be a nuisance in gardens and where bare soil is rapidly colonised by the weed C. didymus.

Dispersal power. Brachypterous (unable to fly) or macropterous (able to fly).

References. May, 1963 (distribution, ecology). Gross & Scudder, 1963 (Australia, distribution, key, taxonomy). Slater, 1964a: 1215 (catalogue, world). May, 1965a–b (biology, female reproductive system, food, immature stages, rearing, taxonomy). Eyles, 1973 (biology, distribution, key, taxonomy). Malipatil & Kumar, 1975 (immature stages, taxonomy). Wise, 1977: 125 (checklist, New Zealand). Slater & O'Donnell, 1995: 169 (catalogue, world). Cassis & Gross, 2002: 333–334 (Australia, catalogue).

Genus Stizocephalus Eyles, 1970 N

Stizocephalus Eyles, 1970b: 500. Type species: Stizocephalus brevirostris Eyles, 1970b, by original designation.

Geographic distribution. Australia (continental, Tasmania), New Zealand.

References. Scudder, 1975 (Australia, taxonomy). Wise, 1977: 125 (checklist, New Zealand). Slater & O'Donnell,

1995: 179 (catalogue, world). Cassis & Gross, 2002: 340–341 (Australia, catalogue).

Stizocephalus brevirostris Eyles, 1970 N

Type photograph p. 271.

Stizocephalus brevirostris Eyles, 1970b: 503. Holotype female (NZAC); New Zealand, MB, Altimarlock Peak, Black Birch [Range].

Geographic distribution (Map p. 315). South Island: MB–Altimarlock Peak, Black Birch Range. Extralimital range: Australia (continental, Tasmania).

Biology. Terrestrial. Subalpine. Epigean. Collected under thin layer of dead grass and leaf litter close to *Celmisia* sessiliflora and *Kelleria dieffenbachii*. Seasonality: January. Phytophagous (granivorous).

Dispersal power. Macropterous, able to fly.

References. Eyles, 1970b (biology, distribution, taxonomy). Wise, 1977: 125 (checklist, New Zealand). Slater & O'Donnell, 1995: 179 (catalogue, world). Cassis & Gross, 2002: 340 (Australia, catalogue).

Tribe STYGNOCORINI

Genus Margareta White, 1878 E

Margareta White, 1878a: 74. Type species: Margareta dominica White, 1878a, by monotypy.

Geographic distribution. New Zealand.

References. Scudder, 1957c (classification). Slater, 1964a: 1011 (catalogue, world). Wise, 1977: 124 (checklist, New Zealand). Slater & O'Donnell, 1995: 127 (catalogue, world).

Margareta dominica White, 1878 E

Margareta dominica White, 1878a: 75. Lectotype* female (designated by Scudder, 1967; BMNH); New Zealand.

Geographic distribution (Map p. 314). North Island: AK, BP, CL, ND, TK, TO, WA, WN. South Island: NN, SD, WD. Stewart Island (NZAC).

Biology. Terrestrial. Lowland to subalpine. Planticolous. Found at forest edges, in clearings and open paths. All life stages collected on the host plant *Gahnia* (e.g., *G setifolia*, *G xanthocarpa*). Also taken from *Phytolacca octandra* and low vegetation. Seasonality: September to May, mostly November to January (adults); November to January, March (nymphs). Probably univoltine. Overwintering: In the adult stage; collected in *Gahnia* litter (September, AK). Phytophagous (granivorous); feeding on *Gahnia* seeds. Mimicry: Difficult to distinguish from the shining dark brown seeds of *Gahnia*.

Dispersal power. Macropterous, [probably able to fly]. **References**. Myers, 1922, 1926 (biology, distribution, immature stages, mimicry). Slater, 1964a: 1011 (catalogue, world). Wise, 1977: 124 (checklist, New Zealand). Slater & O'Donnell, 1995: 127 (catalogue, world).

Tribe TARGAREMINI

References. Woodward, 1953b (New Zealand, taxonomy), 1956b (Tasmania, taxonomy). Ashlock, 1964 (classification). Eyles, 1967 (biogeography, key to world genera, New Zealand, taxonomy). Slater, 1976a (Australia, biology, immature stages). Malipatil, 1977c—d (biology, key to genera, New Zealand, revision). Woodward, 1978 (Australia, taxonomy). Malipatil, 1983 (New Caledonia, taxonomy). Slater, 1986 (world, zoogeography). Woodward, 1986 (Australia, taxonomy).

Genus Forsterocoris Woodward, 1953 E

Forsterocoris Woodward, 1953b: 209. Type species: Forsterocoris bisinuatus Woodward, 1953b, by original designation.

Geographic distribution. New Zealand.

References. Slater, 1964a: 862 (catalogue, world). Malipatil, 1977c (key, taxonomy). Wise, 1977: 123 (checklist, New Zealand). Slater & O'Donnell, 1995: 109 (catalogue, world).

Forsterocoris bisinuatus Woodward, 1953 E

Type photograph p. 268.

Forsterocoris bisinuatus Woodward, 1953b: 209. Holotype male (CMNZ); FD, Cascade Creek, Hollyford Valley [=Eglinton Valley].

Geographic distribution (Map p. 313). South Island: BR, DN, FD, MK, NN, OL, SC, SL, WD.

Biology. Terrestrial. Lowland to subalpine. Epigean. Found in *Nothofagus* forests. Collected in leaf litter, rotten wood, and ground moss; log litter; moss from rock faces and open banks, under dead tree or in tussock; river flood debris; mat plants; ground litter under carrion. Seasonality: September to April (mostly December to February), June. [Phytophagous (granivorous).]

Dispersal power. Brachypterous, [unable to fly].

References. Woodward, 1953b (distribution, taxonomy). Slater, 1964a: 862 (catalogue, world). Malipatil, 1977c (distribution, key, taxonomy). Wise, 1977: 123 (checklist, New Zealand).

Forsterocoris salmoni (Woodward, 1953) E

Type photograph p. 268.

Regatarma salmoni Woodward, 1953b: 202. Holotype male (MONZ); OL, Lake Wakatipu.

Forsterocoris salmoni: Malipatil, 1977c: 340.

Geographic distribution (Map p. 313). South Island: OL–Lake Wakatipu. SL–Dipton, Caroline Hill (Malipatil, 1977c).

Biology. Terrestrial. Lowland, montane. [Epigean.] Found in *Nothofagus* forests, [in leaf litter]. Seasonality: December, February. [Phytophagous (granivorous).]

Dispersal power. Brachypterous, [unable to fly].

References. Woodward, 1953b (distribution, taxonomy; as *Regatarma salmoni*). Slater, 1964a: 866 (catalogue, world; as *Regatarma salmoni*). Wise, 1977: 123 (checklist, New Zealand; as *Regatarma salmoni*). Malipatil, 1977c (distribution, key, taxonomy).

Forsterocoris sinuatus Woodward, 1953 E

Type photograph p. 268.

Forsterocoris sinuatus Woodward, 1953b: 211. Holotype male (CMNZ); FD, Lake Manapouri.

Geographic distribution (Map p. 313). South Island: CO, FD, SL.

Biology. Terrestrial. Lowland to subalpine. Epigean. [*Nothofagus* forests.] Collected in moss and leaf litter. Seasonality: October to March. [Phytophagous (granivorous).]

Dispersal power. Brachypterous, [unable to fly].

References. Woodward, 1953b (distribution, taxonomy). Slater, 1964a: 862 (catalogue, world). Malipatil, 1977c (distribution, key, taxonomy). Wise, 1977: 123 (checklist, New Zealand).

Forsterocoris stewartensis Malipatil, 1977 E

Type photograph p. 268.

Forsterocoris stewartensis Malipatil, 1977c: 340. Holotype male (NZAC); SI, Big South Cape Island.

Geographic distribution (Map p. 313). Stewart Island: Big South Cape Island. Long Island (NZAC), North Peak (NZAC). Port Pegasus, Twilight Bay (Malipatil, 1977c). Rakeahua Valley (Malipatil, 1977c). Table Hill (NZAC).

Biology. Terrestrial. Lowland to subalpine. Epigean. [Occurs in or near podocarp forests.] Collected in mat plants, leaf litter, nettle litter. Seasonality: November, January, February (mostly). [Phytophagous (granivorous).]

Dispersal power. Brachypterous, [unable to fly].

Reference. Malipatil, 1977c (distribution, key, taxonomy).

Genus Geratarma Malipatil, 1977 N

Geratarma Malipatil, 1977c: 342. Type species: Geratarma eylesi Malipatil, 1977c, by original designation.

Geographic distribution. Australia (Tasmania only), New Zealand.

References. Woodward, 1956b (Tasmania, taxonomy; as *Regatarma*). Malipatil, 1977c: 342–343 (key to species, taxonomy). Slater & O'Donnell, 1995: 109 (catalogue, world). Cassis & Gross, 2002: 342 (Australia, catalogue).

Geratarma eylesi Malipatil, 1977 E

Type photograph p. 269.

Geratarma eylesi Malipatil, 1977c: 342. Holotype male (NZAC); FD, Mount Barber, summit.

Geographic distribution (Map p. 313). South Island: FD–Mount Barber. Mount Grey (Malipatil, 1977c). Turret Range (Malipatil, 1977c). Wilmot Pass (NZAC). [Turret Range,] Wolfe Flat (Malipatil, 1977c).

Biology. Terrestrial. Montane, subalpine. Epigean. Collected in *Chionochloa* and *Poa* humus, and under stones near these plants; also in mat plants. Seasonality: January (adults, tenerals). [Phytophagous (granivorous).]

Dispersal power. Brachypterous, [unable to fly].

References. Malipatil, 1977c (distribution, key, taxonomy). Slater & O'Donnell, 1995: 109–110 (catalogue, world).

Geratarma manapourensis Malipatil, 1977 E

Type photograph p. 269.

Geratarma manapourensis Malipatil, 1977c: 343. Holotype male (NZAC); FD, Wilmot Pass.

Geographic distribution (Map p. 313). South Island: FD–Doubtful Sound, Deep Cove (Malipatil, 1977c). West Arm, Lake Manapouri (Malipatil, 1977c). Wilmot Pass.

Biology. Terrestrial. Montane, subalpine. Epigean. Collected under grass; in mat plants; under ferns and *Epilobium*. Seasonality: January. [Phytophagous (granivorous).]

Dispersal power. Brachypterous, [unable to fly].

References. Malipatil, 1977c (distribution, key, taxonomy). Slater & O'Donnell, 1995: 110 (catalogue, world).

Genus Metagerra White, 1878 E

Metagerra White, 1878a: 34. Type species: Metagerra obscura White, 1878a, by monotypy.

Geographic distribution. New Zealand.

References. Woodward, 1953b (taxonomy). Slater, 1964a: 863–864 (catalogue, world). Eyles, 1967 (biogeography, key). Malipatil, 1976 (key to species, revision). Wise,

1977: 123 (checklist, New Zealand). Slater & O'Donnell, 1995: 110 (catalogue world).

Metagerra angusta Eyles, 1967 E

Type photograph p. 269.

Metagerra angusta Eyles, 1967: 416. Holotype male (NZAC); FD, Hunter Mountains, top.

Geographic distribution (Map p. 314). South Island: FD–Hunter Mountains. Takahe Valley (Upper) (NZAC). Lake Monowai (NZAC). Turret Range, North of Percy Saddle (NZAC). MK–Lake Pukaki, Te Kohai Island (NZAC). SL–Longwood Range (NZAC). Takitimu Range, Cheviot Face (NZAC).

Biology. Terrestrial. Montane, subalpine. Epigean. Collected in grass; in mixed leaf litter; ground litter under tussock and *Myrsine nummularia*. Seasonality: December to February. [Phytophagous (granivorous).]

Dispersal power. Brachypterous, [unable to fly].

References. Eyles, 1967 (key to species except *helmsi* and *truncata*, morphology, taxonomy,). Malipatil, 1976 (biology, distribution, key, taxonomy). Wise, 1977: 123 (checklist, New Zealand). Slater & O'Donnell, 1995: 110 (catalogue, world).

Metagerra helmsi (Reuter, 1890) E

Paresuris helmsi Reuter, 1890: 192. Holotype* female (UZMH); New Zealand.

Metagerra helmsi: Bergroth, 1892: 264; Malipatil, 1976: 307

Paresuris helmsi: Hutton, 1898b: 173.

Geographic distribution (Map p. 314). North Island: BP, HB, TO, WA, WI, WN. South Island: BR, CO, DN, FD, KA, MB, MC, MK, NC, NN, OL, SC, SD, SL, WD.

Biology. Terrestrial. Lowland to subalpine. Epigean, planticolous, arboreal. [In forests (Nothofagus or mixed) and adjoining shrublands and open areas.] Collected in leaf litter; in ground moss or in tussock; in ground moss under Leptospermum scoparium, Nothofagus, or Discaria toumatou; in moss and lichens under Nothofagus; in ground litter under grass clumps; in Hedycarya arborea litter, Phormium litter; in hanging moss [from tree branches]; in moss on logs; in moss from rock faces, shady banks, riversides, lake edges; in sooty mould on Nothofagus; under Dacrydium bark; on open banks. Beaten or swept, especially in summer, from Celmisia spectabilis, Gahnia, ferns, Hebe subalpina, Melicytus ramiflorus, Muehlenbeckia, and Nothofagus solandri; also Blechnum procerum (at night). Seasonality: Throughout the year (mostly November to February). [Phytophagous (granivorous).]

Dispersal power. Brachypterous, [unable to fly].

References. Woodward, 1953b (taxonomy; as *Metagerra obscura* (part), *Paresuris helmsi*). Slater, 1964a: 864 (catalogue, world; as *Metagerra obscura* (part)). Eyles, 1967: 415, 420 (key; as *Metagerra obscura* (part)). Malipatil, 1976 (biology, distribution, key, taxonomy). Wise, 1977: 123 (checklist, New Zealand). Slater & O'Donnell, 1995: 110 (catalogue, world).

Metagerra kaikourica Eyles, 1967 E

Type photograph p. 269.

Metagerra kaikourica Eyles, 1967: 417. Holotype male (NZAC); MB/KA, Mount Percival.

Geographic distribution (Map p. 314). South Island: KA–Green Burn River (MONZ). MB–Black Birch [Range] (Malipatil, 1976). MB/KA–Mount Percival. NN–Mangarakau (Malipatil, 1976).

Biology. Terrestrial. Montane, subalpine. Epigean. [Occurs in *Nothofagus* forests and adjoining areas.] Collected in moss and leaf litter; in ground litter under *Helichrysum selago* [=H. intermedium var. selago?], H. coralloides, and Celmisia spectabilis (all Asteraceae); in *Muehlenbeckia complexa* and *Leucopogon fraseri* litter; in moss at forest edge. Seasonality: October, January, February, April, July. [Phytophagous (granivorous).]

Dispersal power. Brachypterous, [unable to fly].

References. Eyles, 1967 (morphology, taxonomy). Malipatil, 1976 (biology, distribution, key, taxonomy). Wise, 1977: 123 (checklist, New Zealand). Slater & O'Donnell, 1995: 110 (catalogue, world).

Metagerra obscura White, 1878 E

Metagerra obscura White, 1878a: 34. Lectotype* male (designated by Scudder, 1967; BMNH); New Zealand.

Metagerra distincta Eyles, 1967: 413. Holotype male (NZAC); NN, Upper Maitai [Valley]. Synonymised by Malipatil, 1976: 305.

Geographic distribution (Map p. 314). North Island: BP, TK, TO, WA, WI, WN. South Island: BR, CO, DN, FD, KA, MB, MC, MK, NC, NN, OL, SC, SL, WD. Stewart Island. Offshore Islands: CH.

Biology. Terrestrial. Lowland to subalpine. Epigean, planticolous, arboreal. *Nothofagus* or mixed forests and adjoining areas. Collected in leaf litter (adults and nymphs), including *Nothofagus*, *Cyathea dealbata*, *Dracophyllum*, and *Leptospermum* litter; in ground moss, hanging moss, moss on trees; in rotten wood litter; under grass litter; on *Metrosideros* with hanging moss; in moss and lichen; under the bark of dead *Nothofagus* trees; on *Dactylis glomerata* seeds. Often beaten, especially in summer, from *Nothofagus*

(adults and nymphs), including *N. solandri* and *N. menziesii*, and *Coprosma*, also from *Blechnum discolor* (at night), *Pseudowintera*, and occasionally from *Gahnia*, *Muehlenbeckia*, *Pinus radiata*, *Podocarpus*, *Polystichum vestitum*, and *Schefflera digitata*. Seasonality: Throughout the year, mostly October to February (adults); October, November, January (nymphs). Mating: October (DN). [Phytophagous (granivorous).]

Dispersal power. Brachypterous (short- and long-membrane forms), [probably unable to fly]. Attracted to artificial lights.

References. Myers, 1926 (biology, distribution). Slater, 1964a: 864 (catalogue, world). Eyles, 1967 (morphology, taxonomy; as *Metagerra distincta*). Malipatil, 1976 (biology, distribution, key, morphology, taxonomy). Wise, 1977: 123 (checklist, New Zealand). Slater & O'Donnell, 1995: 110 (catalogue, world).

Notes. Metagerra obscura White, 1878, was synonymised with Metagerra helmsi (Reuter) by Bergroth (1916b: 221), but was subsequently resurrected from synonymy by Malipatil (1976: 307). The species is wing-dimorphic. The long-membrane form is more widely distributed, usually at high altitudes, while the short-membrane form is restricted to the eastern coastal lowlands of the South Island south of Banks Peninsula (MC), extending to Stewart Island (Malipatil, 1976). Myers (1926) reported that the species is normally found in leaf litter. While the short-membrane form appears to be more restricted to ground habitats, the long-membrane form can also often be beaten from trees (especially Nothofagus) and other vegetation.

Metagerra truncata Malipatil, 1976 E

Type photograph p. 270.

Metagerra truncata Malipatil, 1976: 310. Holotype male (NZAC); DN, Waipori Pond [=Lake Waipori].

Geographic distribution (Map p. 314). South Island: CO–Taieri Ridge (OMNZ); Deepdell to Filly Burn (Malipatil, 1976). DN–Mount Maungatua (NZAC). Lake Waipori. Waipori Falls, Lake Mahinerangi (Malipatil, 1976). SL–Blue Mountains (NZAC).

Biology. Terrestrial. Lowland to subalpine. Epigean. [In Nothofagus and mixed forests, and adjoining areas.] Collected in leaf litter under Nothofagus menziesii, Neomyrtus pedunculata, Coprosma propinqua, Pseudowintera colorata, Dracophyllum longifolium, Hebe odora, and Chionochloa; in moss and short grasses from the upper edge of a subalpine scrub; and in dark moss among tussock (Chionochloa and Festuca) (Malipatil, 1976). Beaten from Anthoxanthum odoratum, Gaultheria depressa, Pentachondra pumila, Polytrichum juniperinum (Barratt

& Patrick, 1987). Seasonality: September to March (adults); November, March (nymphs; DN, in leaf litter with adults). [Phytophagous (granivorous).]

Dispersal power. Brachypterous, [unable to fly].

References. Malipatil, 1976 (biology, distribution, key, taxonomy). Wise, 1977: 123 (checklist, New Zealand). Slater & O'Donnell, 1995: 110 (catalogue, world).

Genus Millerocoris Eyles, 1967 E

Millerocoris Eyles, 1967: 407. Type species: Millerocoris ductus Eyles, 1967, by original designation.

Eminocoris Eyles, 1967: 410. Types species: *Eminocoris conus* Eyles, 1967, by original designation. Synonymised by Malipatil, 1977c: 356.

Geographic distribution. New Zealand.

References. Eyles, 1967 (key, taxonomy). Malipatil, 1977c (key, taxonomy). Wise, 1977: 123 (checklist, New Zealand). Slater & O'Donnell, 1995: 110–111 (catalogue, world).

Millerocoris conus (Eyles, 1967) E

Type photograph p. 270.

Eminocoris conus Eyles, 1967: 411. Holotype male (NZAC); ND, Unuwhao, Spirits Bay.

Millerocoris conus: Malipatil, 1977c: 360.

Geographic distribution (Map p. 314). North Island: ND–Mangamuka [Range], summit (NZAC). Ngaiotonga Scenic Reserve (NZAC). North Cape Area (Malipatil, 1977c). Puketi State Forest (Malipatil, 1977c). Spirits Bay, Unuwhao (AMNZ, NZAC). Te Paki Trig (NZAC). Waimatenui (AMNZ).

Biology. Terrestrial. Lowland, montane. Epigean. Found in broadleaf–podocarp forests, shrublands, and adjoining areas. Collected in leaf litter, e.g., *Vitex lucens* and *Coprosma arborea* (adults and nymphs). Seasonality: November (adults), January, February (adults, nymphs). [Phytophagous (granivorous).]

Dispersal power. Brachypterous, [unable to fly].

References. Eyles, 1967 (taxonomy; as *Eminocoris conus*). Malipatil, 1977c (distribution, key, taxonomy). Wise, 1977:123 (checklist, New Zealand; as *Eminocoris conus*). Slater & O'Donnell, 1995: 111 (catalogue, world).

Millerocoris ductus Eyles, 1967 E

Type photograph p. 270.

Millerocoris ductus Eyles, 1967: 408. Holotype female (NZAC); ND, Spirits Bay.

Geographic distribution (Map p. 314). North Island: ND (several localities).

Biology. Terrestrial. Lowland. Epigean, [planticolous, arboreal]. Found in Broadleaf-podocarp forests, shrublands, and adjoining areas. Collected on sand dunes; in leaf litter (adults, nymphs); on *Collospermum* [hastatum] on Agathis australis. Seasonality: October to February (adults, nymphs), July (adults). [Phytophagous (granivorous).]

Dispersal power. Brachypterous, [unable to fly].

References. Eyles, 1967 (taxonomy). Malipatil, 1977c (distribution, key, taxonomy). Wise, 1977: 123 (checklist, New Zealand). Slater & O'Donnell, 1995: 111 (catalogue, world).

Genus Paratruncala Malipatil, 1977 E

Paratruncala Malipatil, 1977c: 344. Type species: Tomocoris insularis Woodward, 1953b, by original designation.

Geographic distribution. New Zealand.

References. Malipatil, 1977c (taxonomy). Slater & O'Donnell, 1995: 111 (catalogue, world).

Paratruncala insularis (Woodward, 1953) E

Type photograph p. 270.

Tomocoris insularis Woodward, 1953b: 213. Holotype female (AMNZ); TH, Great Island, Castaway Valley. Paratruncala insularis: Malipatil, 1977c: 344.

Geographic distribution (Map p. 315). Offshore Islands (NZAC): TH–Great Island (Castaway Valley); North East of Castaway Camp; Tasman Valley.

Biology. Terrestrial. Lowland. Epigean. [Occurs in broadleaf shrublands.] Collected in leaf litter and moss. Seasonality: November. [Phytophagous (granivorous).]

Dispersal power. Brachypterous, [unable to fly].

References. Woodward, 1953b (taxonomy). Malipatil, 1977c (distribution, taxonomy). Wise, 1977: 123 (checklist, New Zealand; as *Tomocoris insularis*). Slater & O'Donnell, 1995: 111 (catalogue, world).

Genus Regatarma Woodward, 1953 E

Regatarma Woodward, 1953b: 196. Type species: Regatarma forsteri Woodward, 1953b, by original designation.

Geographic distribution. New Zealand.

References. Slater, 1964a: 865–866 (catalogue, world). Malipatil, 1977c (taxonomy). Wise, 1977: 123 (checklist, New Zealand). Slater & O'Donnell, 1995: 111 (catalogue, world). Cassis & Gross, 2002: 342 (Australia, catalogue; see *Geratarma tasmaniensis*).

Regatarma forsteri Woodward, 1953 E

Type photograph p. 271.

Regatarma forsteri Woodward, 1953b: 197. Holotype male (CMNZ); RI, Raetihi.

Regatarma forsteri obsolescens Woodward, 1953b: 200. Holotype male (CMNZ); WN, Rimutaka Range. Synonymised by Malipatil, 1977c: 350.

Regatarma forsteri stephenensis Woodward, 1953b: 200. Holotype male (CMNZ); SD, Stephens Island. Synonymised by Malipatil, 1977c: 350.

Geographic distribution (Map p. 315). North Island: AK, CL, ND, RI, TK, TO, WA, WI, WN, WO. South Island: MB, NN, SD.

Biology. Terrestrial. Lowland to subalpine. Epigean. [Occurs in broadleaf–podocarp, *Nothofagus*, mixed forests and shrublands.] Collected in leaf litter or ground moss, e.g., under *Leptospermum scoparium*, *Nothofagus*, *Dracophyllum*, tree ferns, scrubby growth; in moss and mat plants; in moss of rock stream; on lichens. Seasonality: Throughout the year, mostly November to January (adults); December (tenerals); December, January, March, May (nymphs). Mating: February (SD). [Phytophagous (granivorous).]

Dispersal power. Brachypterous, [unable to fly].

References. Woodward, 1953b (distribution, taxonomy). Slater, 1964a: 865–866 (catalogue, world; as *R. forsteri*, *R. forsteri obsolescens*, *R. forsteri stephensis* [sic]). Malipatil, 1977c (distribution, taxonomy). Wise, 1977: 123 (checklist, New Zealand; as *R. forsteri*, *R. forsteri obsolescens*, *R. forsteri stephenensis*). Slater & O'Donnell, 1995: 111 (catalogue, world).

Genus Targarema White, 1878 E

Targarema White, 1878a: 73. Type species: Targarema stali White, 1878a, by original designation.

Geographic distribution. New Zealand.

References. Slater, 1964a: 867–869 (catalogue, world). Malipatil, 1977c (key to species, taxonomy). Wise, 1977: 123 (checklist, New Zealand). Slater & O'Donnell, 1995: 112 (catalogue, world).

Targarema electa White, 1878 E

Targarema electa White, 1878a: 74. Lectotype* female (designated by Scudder, 1967; BMNH); New Zealand.

Geographic distribution (Map p. 315). North Island: AK, BP, CL, GB, HB, ND, RI, TK, TO, WI, WN, WO. South Island: BR, FD, KA, NN, SD. Offshore Islands: CH.

Biology. Terrestrial. Lowland, montane. Epigean, planticolous. [Occurs in broadleaf–podocarp, *Nothofagus*,

mixed forests, and shrublands.] Collected mostly in leaf litter (adults and nymphs), e.g., *Vitex lucens, Leptospermum scoparium, Metrosideros*, or *Sophora*; occasionally in mats of *Oplismenus*, in moss from shady banks or on fungi on logs. Also taken on *Ascarina lucida*, flowering *Brachyglottis repanda* (adults, tenerals, and nymphs together), *Carex*, and in the soil at the base of *Gahnia procera*. Seasonality: Throughout the year, mostly January to March (adults); December (tenerals); September, December (mostly), January, March (nymphs). [Phytophagous (granivorous).]

Dispersal power. Mostly macropterous (able to fly), sometimes brachypterous [unable to fly].

References. Slater, 1964a: 867 (catalogue, world). Malipatil, 1977c (distribution, key, taxonomy). Wise, 1977: 123 (checklist, New Zealand). Slater & O'Donnell, 1995: 112 (catalogue, world).

Targarema stali White, 1878 E

Targarema stali White, 1878a: 73. Lectotype* female (designated by Scudder, 1967; BMNH); New Zealand.
Targarema staali [sic]: Woodward, 1954a: 223.

Geographic distribution (Map p. 316). North Island: AK, BP, CL, GB, HB, ND, TK, TO, WA, WI, WN, WO. South Island: BR, DN, FD, KA, MB, MC, NC, NN, OL, SD, SL, WD. Stewart Island. Offshore Islands: CH, TH.

Biology. Terrestrial. Lowland, montane. Epigean, planticolous, arboreal. Found in broadleaf-podocarp, Nothofagus, mixed forests, and adjoining areas; also in Pinus radiata plantations. Collected in leaf litter (adults and tenerals) and moss (mostly); in rotten wood litter; in ground litter under ferns, Geniostoma, Melicytus, Metrosideros excelsa, Nothofagus, Weinmannia; in ground moss; in moss under Nothofagus, Leptospermum scoparium, and other shrubby vegetation; in moss along open or shady banks. roadside banks, stream banks; in moss on and around rocks, and from rock faces; in moss and liverwort associations; in Raoulia pads in sunny situations; on Cyperus; on old logs (at night). Very common on Gaultheria, Kunzea ericoides, and L. scoparium. Also beaten or swept, especially in summer, from flowering Apiaceae, flowering Brachyglottis repanda, flowering Calystegia, as well as from Cassinia leptophylla [=Ozothamnus leptophyllus]), Coprosma macrocarpa, Cyathodes juniperina, Discaria toumatou, Geniostoma (at night), Hebe, Lycopogon fasciculatus, Metrosideros excelsa (at night), Myoporum laetum, Nothofagus, Olearia avicenniifolia, Streblus banksii, Pratia physaloides, rushes (at night), Weinmannia racemosa flowers, and Xeronema [callistemon]; the foliage of various broadleaves; various shrubs (at night); sedges (e.g., *Carex*), grasses (e.g., Poa anceps) and rushes; and shore vegetation. Seasonality: Throughout the year, mostly November to February (especially January). Mating: January. [Phytophagous (granivorous).]

Dispersal power. Submacropterous to macropterous, able to fly.

References. Myers, 1926 (biology, distribution). Slater, 1964a: 867 (catalogue, world). Malipatil, 1977c (distribution, key, taxonomy). Wise, 1977: 123 (checklist, New Zealand). Slater & O'Donnell, 1995: 112 (catalogue, world).

Genus Truncala Woodward, 1953 E

Truncala Woodward, 1953b: 203. Type species: Truncala hirsuta Woodward, 1953b, by original designation.

Arrategma Woodward, 1953b: 208 (as subgenus of Truncala).
Type species: Truncala (Arrategma) sulcata Woodward, 1953b, by original designation. Synonymised by Malipatil, 1977c: 345.

Geographic distribution. New Zealand.

References. Slater, 1964a: 869–870 (catalogue, world). Malipatil, 1977c (key to species, taxonomy). Wise, 1977: 124 (checklist, New Zealand).

Truncala hirsuta Woodward, 1953 E

Type photograph p. 272.

Truncala hirsuta Woodward, 1953b: 205. Holotype male (CMNZ); RI, Vinegar Hill Reserve (upper Rangitikei River).

Truncala (Truncala) hirsuta: Woodward, 1953b. Truncala hirsuta: Malipatil, 1977c: 346.

Geographic distribution (Map p. 316). North Island: CL, HB, ND, RI, TK, TO, WA, WN, WO.

Biology. Terrestrial. Lowland, montane. Epigean. Found in broadleaf–podocarp forests. Collected in leaf litter (mostly) and moss. Seasonality: November to June, mostly January (adults); January (nymphs). [Phytophagous (granivorous).]

Dispersal power. Brachypterous, [unable to fly].

References. Woodward, 1953b (distribution, taxonomy). Slater, 1964a: 869 (catalogue, world; as *Truncala* (*T.*) *hirsuta*). Malipatil, 1977c (distribution, key, taxonomy). Wise, 1977: 124 (checklist, New Zealand; as *Truncala* (*Truncala*) *hirsuta*).

Truncala hirta Woodward, 1953 E

Type photograph p. 272.

Truncala hirta Woodward, 1953b: 206. Holotype male (CMNZ); SC, Kakahu.

Truncala (Truncala) hirta: Woodward, 1953b. *Truncala hirta*: Malipatil, 1977c: 346.

Geographic distribution (Map p. 316). South Island: BR, KA, MB, MC, MK, NC, NN, SC, SD.

Biology. Terrestrial. Lowland, montane. [Epigean.] Col-

lected in moss on rocks. Seasonality: Throughout the year. [Phytophagous (granivorous).]

Dispersal power. Brachypterous, [unable to fly].

References. Woodward, 1953b (distribution, taxonomy). Slater, 1964a: 869 (catalogue, world; as *Truncala* (*T.*) *hirta*). Wise, 1977c: 124 (checklist, New Zealand; as *Truncala* (*Truncala*) *hirta*). Malipatil, 1977c (distribution, key, taxonomy).

Note. The type locality was erroneously listed as Awakino Valley (North Island, WO) by Malipatil (1977c).

Truncala insularis Malipatil, 1977 E

Type photograph p. 272.

Truncala insularis Malipatil, 1977c: 348. Holotype male (NZAC); CL, Mercury Islands, Red Island.

Geographic distribution (Map p. 316). North Island: AK–Noises Islands (Motuhoropapa Island (NZAC); Otata Island (NZAC)). CL–Little Barrier Island (AMNZ). Mercury Islands (Red Mercury Island; Stanley Island (NZAC)). Ohena Islands, Koruenga Island (NZAC). The Aldermen Islands, Ruamahuaiti Island (NZAC). ND–Poor Knights Islands, Tawhiti Rahi (Shag Bay (NZAC); Summit Plateau (NZAC)).

Biology. Terrestrial. Lowland. Epigean. Collected mostly in forest leaf litter, also in fallen *Rhopalostylis sapida* sheaths. Seasonality: Throughout the year, mostly November to February. [Phytophagous (granivorous).]

Dispersal power. Brachypterous, [unable to fly].

References. Malipatil, 1977c (distribution, key, taxonomy). Slater & O'Donnell, 1995: 112 (catalogue, world).

Truncala sulcata Woodward, 1953 E

Type photograph p. 272.

Truncala (Arrategma) sulcata Woodward, 1953b: 208. Holotype male (MONZ); SD, Inner Chetwode Island. Truncala sulcata: Malipatil, 1977c: 348

Geographic distribution (Map p. 316). South Island: BR, MB, NN, SD.

Biology. Terrestrial. Lowland, montane. Epigean. Collected in forest leaf litter (mostly) and moss; *Melicytus* litter; mixed moss from alongside stream; moss from shady roadside banks; grass and weeds. Seasonality: Throughout the year, mostly October. [Phytophagous (granivorous).]

Dispersal power. Brachypterous, [unable to fly].

References. Woodward, 1953b (distribution, taxonomy). Slater, 1964a: 869–870 (catalogue, world; as *Truncala* (*Arrategma*) *sulcata*). Malipatil, 1977c (distribution, key, taxonomy). Wise, 1977: 124 (checklist, New Zealand; as *Truncala* (*Arrategma*) *sulcata*).

Genus Trypetocoris Woodward, 1953 E

Trypetocoris Woodward, 1953b: 216. Type species: Trypetocoris rudis Woodward, 1953b, by original designation.

Geographic distribution. New Zealand.

References. Slater, 1964a: 870 (catalogue, world). Malipatil, 1977c (key to species, taxonomy). Wise, 1977: 124 (checklist, New Zealand).

Trypetocoris aucklandensis Woodward, 1953 E

Type photograph p. 273.

Trypetocoris aucklandensis Woodward, 1953b: 217. Holotype male (AMNZ); ND, Waipoua Forest.

Geographic distribution (Map p. 316). North Island: ND–Mangamuka Road (NZAC). Mangamuka Saddle (NZAC). Manginangina Scenic Reserve (Malipatil, 1977c). Moerewa (NZAC). Omahuta Kauri Reserve [=Omahuta State Forest] (NZAC). Puketi State Forest (NZAC). Trounson [Kauri] Park (NZAC). Waipoua Forest (NZAC).

Biology. Terrestrial. Lowland, montane. Epigean. Found in broadleaf–podocarp forests. Collected in leaf litter (mostly); in liverworts and moss from tree bases and ground. Seasonality: November, January, April, June. [Phytophagous (granivorous).]

Dispersal power. Brachypterous, [unable to fly].

References. Woodward, 1953b (distribution, taxonomy). Slater, 1964a: 870 (catalogue, world). Malipatil, 1977c (distribution, taxonomy). Wise, 1977: 124 (checklist, New Zealand).

Trypetocoris rudis Woodward, 1953 E

Type photograph p. 273.

Trypetocoris rudis Woodward, 1953b: 216. Holotype male (CMNZ); SL, Orepuki.

Geographic distribution (Map p. 316). South Island: BR, FD, NN, SL. Stewart Island.

Biology. Terrestrial. Lowland, montane. Epigean. Collected mostly in *Nothofagus* (e.g., *N. fusca*) forest leaf litter (adults, nymphs); also in moss, under weeds or boards lying on the ground. Seasonality: October to March, May, August, mostly January, February (adults); January, February (nymphs). [Phytophagous (granivorous).]

Dispersal power. Brachypterous, [unable to fly.]

References. Woodward, 1953b (distribution, taxonomy). Slater, 1964a: 870 (catalogue, world). Malipatil, 1977c (distribution, key, taxonomy). Wise, 1977: 124 (checklist, New Zealand).

Trypetocoris separatus Woodward, 1953 ^E

Type photograph p. 273.

Trypetocoris separatus Woodward, 1953b: 218. Holotype male (AMNZ); AK, Matakana.

Geographic distribution (Map p. 317). North Island: AK, CL, ND.

Biology. Terrestrial. Lowland (coastal). [Epigean.] Collected in forest (e.g., *Metrosideros excelsa*) leaf litter. Seasonality: October to April, mostly October, January. [Phytophagous (granivorous).]

Dispersal power. Brachypterous, [unable to fly].

References. Woodward, 1953b (distribution, taxonomy). Slater, 1964a: 870 (catalogue, world). Malipatil, 1977c (distribution, key, taxonomy). Wise, 1977: 124 (checklist, New Zealand).

Genus Woodwardiana Malipatil, 1977 E

Woodwardiana Malipatil, 1977c: 360. Type species: Regatarma evagorata Woodward, 1953b, by original designation.

Geographic distribution. New Zealand.

References. Malipatil, 1977c (key to species, taxonomy). Slater & O'Donnell, 1995: 112–113 (catalogue, world).

Woodwardiana evagorata (Woodward, 1953) E

Type photograph p. 274.

Regatarma forsteri evagorata Woodward, 1953b: 201. Holotype male (CMNZ); WD, Okarito. Woodwardiana evagorata: Malipatil, 1977c: 361.

Geographic distribution (Map p. 317). South Island: BR, CO, FD, MB, MK, NC, OL, WD.

Biology. Terrestrial. Lowland to subalpine. Epigean (mostly), planticolous, arboreal. Found in broadleaf–podocarp, *Nothofagus*, mixed forests, and adjoining areas. Collected in leaf litter (mostly) or moss under *Nothofagus*, *Phormium*, ferns, *Epilobium pedunculare* (adults and nymphs), *Discaria toumatou*, *Nertera* (adults and nymphs); in moss from open banks; in plant mats; under the bark of fallen trees; under stones. Also beaten from ferns (at night), *Nothofagus menziesii*, *N. solandri*, *Pseudopanax crassifolius* (adults and nymphs). Seasonality: September to May, mostly November to January (adults); January (nymphs). [Phytophagous (granivorous).]

Dispersal power. Brachypterous, [unable to fly].

References. Woodward, 1953b (distribution, taxonomy; as *Regatarma forsteri evagorata*). Slater, 1964a: 865 (catalogue, world; as *Regatarma forsteri evagorata*). Malipatil, 1977c (distribution, key, taxonomy). Wise, 1977: 123

(checklist, New Zealand; as *Regaterma forsteri evagorata*). Slater & O'Donnell, 1995: 112 (catalogue, world).

Woodwardiana nelsonensis (Woodward, 1953) E

Type photograph p. 274.

Regatarma forsteri nelsonensis Woodward, 1953b: 201. Holotype male (CMNZ); NN, Oparara. Woodwardiana nelsonensis: Malipatil, 1977c: 362.

Geographic distribution (Map p. 317). South Island: BR, MB, NN, SD.

Biology. Terrestrial. Lowland to subalpine. Epigean. Found in *Nothofagus* (mostly), broadleaf–podocarp, mixed forests, and adjoining areas. Collected in leaf litter (mostly) or moss; also in grass and weeds. Seasonality: September to January, March, April, June, August. [Phytophagous (granivorous).]

Dispersal power. Brachypterous, [unable to fly].

References. Woodward, 1953b (distribution, taxonomy). Slater, 1964a: 866 (catalogue, world; as *Regatarma forsteri nelsonensis*). Malipatil, 1977c (distribution, key, taxonomy). Wise, 1977: 123 (checklist, New Zealand; as *Regatarma forsteri nelsonensis*). Slater & O'Donnell, 1995: 113 (catalogue, world).

Woodwardiana notialis (Woodward, 1953) E

Type photograph p. 274.

Regatarma forsteri notialis Woodward, 1953b: 202. Holotype male (CMNZ); SL, Tapanui.

Woodwardiana notialis: Malipatil, 1977c: 361.

Geographic distribution (Map p. 317). South Island: DN–Opoho Bush (OMNZ). Wangaloa, East of Kaitangata (Malipatil, 1977c). SL–Tapanui.

Biology. Terrestrial. Lowland, montane. [Epigean.] Habitat unknown. Seasonality: October, January, May. [Phytophagous (granivorous).]

Dispersal power. Brachypterous, [unable to fly].

References. Woodward, 1953b (distribution, taxonomy). Slater, 1964a: 866 (catalogue, world; as *Regatarma forsteri notialis*). Malipatil, 1977c (distribution, key, taxonomy). Wise, 1977: 123 (checklist, New Zealand; as *Regatarma forsteri notialis*). Slater & O'Donnell, 1995: 113 (catalogue, world).

Woodwardiana paparia Malipatil, 1977 ^E

Type photograph p. 274.

Woodwardiana paparia Malipatil, 1977c: 362. Holotype male (NZAC); NN, Takaka Hill.

Geographic distribution (Map p. 317). South Island: BR, MB, NN.

Biology. Terrestrial. Lowland to subalpine. Epigean. Found

in *Nothofagus* forests and adjoining areas. Collected in moss (mostly) or leaf litter (adults and nymphs); also on *Dracophyllum*. Seasonality: October to April, June, August (adults); October (nymphs). [Phytophagous (granivorous).]

Dispersal power. Brachypterous, [unable to fly].

References. Malipatil, 1977c (distribution, key, taxonomy). Slater & O'Donnell, 1995: 113 (catalogue, world).

Tribe UDEOCORINI

References. Gross, 1962 (Australia, revision). Slater, 1975, 1986 (Australia, world, zoogeography).

Genus Udeocoris Bergroth, 1918 N

Udeocoris Bergroth, 1918: 310. Type species: Pachymerus nigroaeneus Erichson, 1842, by monotypy.

Geographic distribution. Australia (continental, Tasmania), East Timor, Indonesia (West Timor), New Zealand.

References. Gross, 1962 (Australia, key to species, revision). Slater, 1964a: 1064–1065 (catalogue, world). Eyles, 1971 (New Zealand, taxonomy). Wise, 1977: 124 (checklist, New Zealand). Slater & O'Donnell, 1995: 142 (catalogue, world). Cassis & Gross, 2002: 350 (Australia, catalogue).

Udeocoris levis Eyles, 1971 E

Type photograph p. 273.

Udeocoris levis Eyles, 1971: 256. Holotype male (NZAC); TO, 4 miles [=5.8 km] North of Taupo.

Geographic distribution (Map p. 317). North Island: BP–Lake Rerewhakaaitu (Eyles, 1971). TO–North of Taupo (NZAC), near Kaimanawa Road (Eyles, 1971). Pureora Forest (OMNZ). South Island: CO (several localities).

Biology. Terrestrial. Lowland, montane. Epigean. [Occurs in open habitats near forested areas.] Collected in tussock; under *Pimelea prostrata* along a roadside; in thin patches of mixed weeds on sand and gravel lakeshores. Seasonality: October to March, mostly November, December (adults); January, February (nymphs). [Phytophagous (granivorous).]

Dispersal power. Brachypterous or macropterous, [latter form probably able to fly].

References. Eyles, 1971 (biology, distribution, taxonomy). Malipatil, 1975 (biology, distribution, immature stages, morphology, taxonomy) Wise, 1977: 124 (checklist, New Zealand). Barratt & Patrick, 1987 (distribution). Slater & O'Donnell, 1995: 142 (catalogue, world).

Note. The CO populations could belong to a different species.

Family SALDIDAE Shore bugs

References. Rimes, 1951 (Australia, revision). Cobben, 1959 (classification, world). Drake, 1961 (Micronesia, taxonomy). Schuh & Polhemus, 1980 (biogeography, classification, ecology, morphology, world). Polhemus, 1985 (biology, taxonomy, world). Schuh *et al.*, 1987 (bibliography, catalogue, world). Gross *et al.*, 1991 (Australia, keys, overview). Cassis & Gross, 1995: 370–376 (Australia, catalogue, introduction to family). Lindskog, 1995: 116–137 (catalogue, Palearctic Region). Schuh & Slater, 1995: 137–141 (classification, diagnosis, distribution, faunistics, keys, morphology, natural history, world).

Notes. The Australian Saldidae comprise ten species distributed among three genera: *Pentacora* Reuter, *Saldula* Van Duzee, and *Salduncula* Brown. The reader will find key references on this fauna and that of neighbouring areas in Cassis & Gross (1995). The New Zealand species have been described in the cosmopolitan genus *Saldula*, but the group is in great need of revision. The material contained in New Zealand collections is extensive, has been collected from most regions of the country, and is mostly unidentified. Apparently, new genera and species need to be described, and the distribution ranges of described species may be substantially extended.

Subfamily SALDINAE Tribe SALDOIDINI Genus Saldula Van Duzee, 1914 N

Acanthia Fabricius, 1775 sensu Latreille, 1796: 85. Type species: Lygaeus saltatorius (Linnaeus) sensu Fabricius, 1794 (=Cimex saltatorius Linnaeus, 1758), by subsequent designation (Latreille, 1810: 434). Placed on ICZN list of invalid and rejected generic names.

Saldula Van Duzee, 1914: 387. Type species: Cimex saltatorius Linnaeus, 1758, by original designation.

Geographic distribution. Nearly worldwide.

References. Wise, 1977: 119 (checklist, New Zealand). Cassis & Gross, 1995: 374–375 (Australia, catalogue). Lindskog, 1995: 126–134 (catalogue, Palearctic Region).

Saldula australis (White, 1876) E

Salda australis White, 1876: 106. Holotype male (BMNH); New Zealand.

Acanthia australis: Kirkaldy, 1909a: 27.

Saldula australis: Drake & Hoberlandt, 1950a: 7.

Geographic distribution (Map p. 317). North Island: WN–Kimberley Scenic Reserve, South of Ohau River (NZAC). Otaki (NZAC). South Island: FD–[Hunter Mountains], South Borland River (NZAC). MC–Mount Algidus

(NZAC). NN-Aniseed Valley (NZAC).

Biology. Semiaquatic. Riparian. Lowland to subalpine. Found on shingled river and stream beds, near water. Seasonality: December, January, March. [Predacious.]

Dispersal power. Macropterous, able to fly.

References. Cobben, 1961 (male genitalia, taxonomy, wing). Wise, 1977: 119 (checklist, New Zealand). Schuh *et al.*, 1987: 323 (catalogue, world).

Note. This species probably has a greater distribution range, but only data from material authoritatively identified by J. T. Polhemus (Colorado, U.S.A.) have been included.

Saldula butleri (White, 1878) E

Salda butleri White, 1878a: 160. Holotype male (BMNH); New Zealand.

Salda bulteri [sic]: Hutton, 1904: 223. Acanthia butleri: Kirkaldy, 1909a: 27.

Saldula butleri: Drake & Hoberlandt, 1950a: 7.

Geographic distribution (Map p. 317). North Island (NZAC): AK-Henderson. Mangere. Mill Bay, near Cornwallis. Waitakere Ranges, Cascade Kauri Park (Swanson).

Biology. Semiaquatic. Riparian, including estuarine. [Lowland.] Seasonality: February, March. [Predacious.]

Dispersal power. Unknown.

References. Wise, 1977: 119 (checklist, New Zealand). Schuh *et al.*, 1987: 324 (catalogue, world).

Notes. This species probably has a greater distribution range, but only data from material authoritatively identified by J.T. Polhemus (Colorado, U.S.A.) have been included. The type specimen (BMNH) bears a red-bordered circular type label as well as a red lectotype label reading "LECTOTYPE S. butleri B. White R. Cobben 1961"; no bibliographic reference could be found to support the lectotype designation.

Saldula laelaps (White, 1878) E

Salda laelaps White, 1878a: 160. Syntypes one male, two nymphs (BMNH); New Zealand.

Acanthia laelaps: Kirkaldy, 1909a: 27.

Saldula laelaps: Drake & Hoberlandt, 1950a: 8.

Geographic distribution (Map p. 317). South Island: MB–Black Birch Range (NZAC).

Biology. Semiaquatic. [Montane.] Collected in swamp. Seasonality: February. [Predacious.]

Dispersal power. Unknown.

References. Wise, 1977: 119 (checklist, New Zealand). Schuh *et al.*, 1987: 331 (catalogue, world). Schuh *et al.*, 1987: 324 (catalogue, world).

Notes. This species probably has a greater distribution range, but only data from material authoritatively identified by J.T. Polhemus (Colorado, U.S.A.) have been included. The syntypes (BMNH) are mounted on the same card and bear a red-bordered circular type label as well as a red lectotype label, probably assigned to the adult male specimen, reading "LECTOTYPE S. laelaps B. White R. Cobben 1961"; no bibliographic reference could be found to support the lectotype designation.

Saldula maculipennis Cobben, 1961 E

Saldula maculipennis Cobben, 1961: 104. Holotype* male (BMNH); WN, S. [=South] Karori.

Geographic distribution (Map p. 318). North Island: AK–Waitakere Ranges, Cascade Kauri Park (Swanson) (NZAC). TK–Mount Egmont/Taranaki, western slopes (Cobben, 1961). WN–Otaki, 6 km South East (NZAC); S. [=South] Karori. South Island: NN–Westport (Cobben, 1961).

Biology. Semiaquatic. Riparian. [Lowland.] Found in gravel beside a stream. Seasonality: November to January, March. [Predacious.]

Dispersal power. Unknown.

References. Cobben, 1961 (male genitalia, taxonomy, wing). Wise, 1977: 119 (checklist, New Zealand). Schuh *et al.*, 1987: 333 (catalogue, world).

Note. This taxon may be conspecific with *S. trivialis* and/ or *S. parvula*.

Saldula parvula Cobben, 1961 E

Saldula parvula Cobben, 1961: 101. Holotype* male (BMNH); WN, S. [=South] Karori.

Geographic distribution (Map p. 318). North Island: BP–Whaka State Forest [=Whakarewarewa State Forest], Rotorua (Cobben, 1961). WN–[Lower] Hutt (Cobben, 1961); S. [=South] Karori.

Biology. Semiaquatic. [Riparian.] Seasonality: January, June. [Predacious.]

Dispersal power. Unknown.

References. Wise, 1977: 119 (checklist, New Zealand). Schuh *et al.*, 1987: 347 (catalogue, world).

Note. This taxon may be conspecific with *S. trivialis* and/ or *S. maculipennis*.

Saldula stoneri Drake & Hoberlandt, 1950 E

Saldula stoneri Drake & Hoberlandt, 1950b: 1. Holotype* female, brachypterous (USNM); [BP], Hotorus [= Rotorua?].

Geographic distribution (Map p. 318). North Island: AK–Pollen Island (NZAC). Waitakere Ranges, Cascade Kauri Park (Swanson) (NZAC). TO–Orakeikorako (NZAC). South Island: NN–Tahunanui [,Nelson] (NZAC).

Biology. Semiaquatic. [Riparian, including estuarine.] [Lowland.] Seasonality: September, December, January, July. [Predacious.]

Dispersal power. Unknown.

References. Wise, 1977: 119 (checklist, New Zealand). Schuh *et al.*, 1987: 354 (catalogue, world).

Note. This species probably has a greater distribution range, but only data from material authoritatively identified by J.T. Polhemus (Colorado, U.S.A.) have been included.

Saldula trivialis Cobben, 1961 E

Saldula trivialis Cobben, 1961: 102. Holotype* male (BMNH); WN, S. [=South] Karori.

Geographic distribution (Map p. 318). North Island: WN–Island Bay (Cobben, 1961). S. [=South] Karori. South Island: BR–Lake Rotoroa (Cobben, 1961). NN–Westport (Cobben, 1961). SL–Orepukie [=Orepuki] (Cobben, 1961).

Biology. Semiaquatic. [Riparian.] Seasonality: November to January, March, April. [Predacious.]

Dispersal power. Unknown.

References. Cobben, 1961 (male genitalia, taxonomy, wing). Wise, 1977: 119 (checklist, New Zealand). Schuh *et al.*, 1987: 354 (catalogue, world).

Note. This taxon may be conspecific with *S. parvula* and/ or *S. maculipennis*.

Family SCHIZOPTERIDAE Jumping soil bugs

References. McAtee & Malloch, 1925b and Emsley, 1969 (classication, taxonomy, world). Hill, 1980 (Australia, key to genera, revision), 1984, 1985a–c, 1987, 1990a–b, 1991, 1992 (Australia, New Zealand, taxonomy). Hill *et al.*, 1991 (Australia, keys, overview). Cassis & Gross, 1995: 377–388 (Australia, catalogue, introduction to family). Kerzhner, 1995b: 10–12 (catalogue, Palearctic Region). Štys, 1995d: 80–82 (classification, diagnosis, distribution, faunistics, keys, morphology, natural history, world).

Subfamily HYPSELOSOMATINAE

Genus Hypselosoma Reuter, 1891 N

Hypselosoma Reuter, 1891a: 26. Type species: Hypselosoma oculatum Reuter, 1891a, by monotypy.

Geographic distribution. Australian Region, Ethiopian

Region, Oriental Region, Palearctic Region; South Pacific.

References. Hill, 1987, 1991 (Australia, New Zealand, taxonomy). Cassis & Gross, 1995: 380–382 (Australia, catalogue). Kerzhner, 1995b: 11 (catalogue, Palearctic Region).

Hypselosoma acantheen Hill, 1991 E

Type photograph p. 275.

Hypselosoma acantheen Hill, 1991: 76. Holotype male (NZAC); OL, Dart Hut.

Geographic distribution (Map p. 318). South Island: CO, FD, MC, MK, NN, OL, WD.

Biology. Terrestrial. Montane, subalpine. Epigean. Found in relatively open habitats with low vegetation cover and at the edge of neighbouring forests; may also occur in moss or leaf litter in lower altitude forests. Collected under stones, on tussock and low plants, also on *Hoheria glabrata* and *Halocarpus bidwillii*. Seasonality: January, February. [Overwintering: In the adult stage]. Predacious.

Dispersal power. Male macropterous, [possibly able to fly]; female brachypterous (with elytriform hemelytra), [unable to fly].

Reference. Hill, 1991 (distribution, biology, taxonomy).

Family TINGIDAE Lace bugs

References. Drake, 1956 (Micronesia, taxonomy). Drake & Davis, 1960 (classification, morphology, phylogeny, world). Drake & Ruhoff, 1960 (genera, review, world). Woodward, 1961 (New Zealand, revision). Drake & Ruhoff, 1965a (catalogue, world), 1965b (Indian Ocean, revision, South Pacific). Péricart, 1982a, 1983a (revision, West Palearctic Region). Gross & Cassis, 1991c (Australia, keys, overview). Cassis & Gross, 1995: 395-439 (Australia, catalogue, introduction to family). Schuh & Slater, 1995: 180-184 (classification, diagnosis, distribution, faunistics, keys, morphology, natural history, world). Péricart & Golub, 1996: 3-78 (catalogue, Palearctic Region). Livingstone et al., 1997 (fauna, keys, Oriental Region). Lis, B., 1999 (classification, phylogeny; elevation of Cantacaderinae to family level). Neal & Schaefer, 2000 (biology, economic importance, world). Guilbert, 2001 (distribution, Western Pacific, taxonomy).

Notes. See the section on the family Cantacaderidae in this catalogue for New Zealand taxa previously assigned to Tingidae, subfamily Cantacaderinae (*Carldrakeana*, *Cyperobia*). The Australian fauna of Tingidae is much richer and includes many genera and species not represented in New Zealand (see Cassis & Gross (1995)).

Subfamily TINGINAE Genus Stephanitis Stål, 1873 ^A Subgenus Stephanitis Stål, 1873 ^A

Synonymy (Cassis & Gross, 1995; Péricart & Golub, 1996).

Geographic distribution. Nearly worldwide.

References. Drake & Ruhoff, 1960 (genera, review, world). Drake & Ruhoff, 1965a: 353 (catalogue, world). Wise, 1977: 118 (checklist, New Zealand). Cassis & Gross, 1995: 431 (Australia, catalogue). Péricart & Golub, 1996: 57–63 (catalogue, Palearctic Region).

Stephanitis (S.) rhododendri Horváth, 1905 A

Synonymy (Cassis & Gross, 1995; Péricart & Golub, 1996).

Common name: Rhododendron lace bug.

Geographic distribution (Map p. 318). North Island: ND–Kaikohe (NZAC). TK–New Plymouth (NZAC). South Island: MC–Christchurch (NZAC). First New Zealand record: Kaikohe (ND), Christchurch (MC) (Cottier, 1956; as *Leptobyrsa rhododendri*). Extralimital range: Native to the Nearctic Region; adventive elsewhere (Australian Region, Ethiopian Region, Palearctic Region).

Biology. Terrestrial. Lowland. Planticolous. Host plants: *Rhododendron* (Ericaceae; New Zealand); *Kalmia, Pieris, Rhododendron* (Ericaceae; elsewhere). Often gregarious. Seasonality: November to January. Phytophagous (sapsucking). Overwintering: In the egg state (Palearctic Region). Economic importance: Can cause damages to flowering rhododendrons.

Dispersal power. Macropterous; occasional flier.

References. Drake & Ruhoff, 1965a: 362 (catalogue, world). Wise, 1977: 118 (checklist, New Zealand). Cassis & Gross, 1995: 395, 432–433 (Australia, catalogue). Péricart & Golub, 1996: 62 (catalogue, Palearctic Region). Neal & Schaefer, 2000 (economic importance, world).

Notes. This species may have been imported on rhododendrons in the years before plant quarantine was introduced (May, 1977). More information on biology and economic importance can be found in Péricart (1983) and Neal & Schaefer (2000).

Genus Tanybyrsa Drake, 1942 N

Tanybyrsa Drake, 1942: 21. Type species: Compseuta secundus Hacker, 1927, by original designation.

Geographic distribution. Australia (continental), New Zealand.

References. Drake & Ruhoff, 1960 (genera, review, world). Drake & Ruhoff, 1965a: 369 (catalogue, world). Wise, 1977: 118 (checklist, New Zealand). Cassis & Gross, 1995: 433 (Australia, catalogue).

Tanybyrsa cumberi Drake, 1959 E

Type photograph p. 275.

Tanybyrsa cumberi Drake, 1959: 67. Holotype male (NZAC); WO, Te Kuiti-Awakino G. [=Gorge?].

Geographic distribution (Map p. 318). North Island: AK, BP, CL, ND, WO. South Island: NN– Kaihoka Lakes (NZAC).

Biology. Terrestrial. Lowland. Planticolous. Coastal or inland areas where its host plant *Astelia banksii* (epiphytic or terrestrial tufted monocotyledon) occurs; sometimes found on other vegetation in the vicinity of *Astelia* plants. Seasonality: Most of the year, mainly December to March (adults); spring, early summer (nymphs). Oviposition: January to August, mostly autumn, winter. Overwintering: In the adult and egg stages. Phytophagous (sap-sucking). Enemies: Eggs parasitised by mymarid wasps.

Dispersal power. Submacropterous, [possibly able to fly]. **References**. Drake & Ruhoff, 1965a: 369 (catalogue, world). May, 1977 (biology, developmental stages). Wise, 1977: 118 (checklist, New Zealand).

Notes. More information on biology and developmental stages can be found in May (1977). The holotype label does not read exactly as in Cumber's original description which stated the type locality to be "Arapae, Te Kuiti-Tawaro Range."

Family VELIIDAE Small water striders or riffle bugs

References. Andersen, 1982 (biogeography, classification, morphology, phylogeny). Gross *et al.*, 1991a (Australia, keys, overview). Andersen, 1995: 85–95 (catalogue, Palearctic Region). Cassis & Gross, 1995: 440–448 (Australia, catalogue, introduction to family). Schuh & Slater, 1995: 98–102 (classification, diagnosis, distribution, faunistics, keys, morphology, natural history, world). Hecher, 1998 (checklist, key to genera, Oriental Region). Andersen & Weir, 2001 (Australia, taxonomy).

Subfamily MICROVELIINAE Genus *Microvelia* Westwood, 1834 N

Microvelia Westwood, 1834: 647. Type species: Velia (Microvelia) pulchella Westwood, 1834, by monotypy.
 Hydroessa Burmeister, 1835: 213. Type species: Hydroessa reticulata Burmeister, 1835, by monotypy. Synonymised by Brullé, 1836: 295.

Veliomorpha Carlini, 1895: 120. Type species: Veliomorpha maculata Carlini, 1895, by monotypy. Synonymised by Andersen, 1982: 411.

Picaultia Distant, 1913: 161. Type species: Picaultia pronotalis Distant, 1913, by monotypy. Synonymised by Andersen, 1982: 411. **Geographic distribution**. Australian Region, Oriental Region, Palearctic Region; South Pacific.

References. Andersen, 1969 (Australia, checklist, taxonomy). Wise, 1977: 127–128 (checklist, New Zealand). Malipatil, 1980b (Australia, revision). Andersen, 1995: 86–89 (catalogue, Palearctic Region). Cassis & Gross, 1995: 444 (Australia, catalogue). Andersen, 2000a (Dominican amber, fossils). Andersen *et al.*, 2002 (Oriental Region, taxonomy).

Notes. In accordance with Cassis & Gross (1995), the subgeneric arrangement of Andersen (1982) is not followed here. Wise (1977: 127) recorded *M. halei* Esaki for New Zealand. Malipatil (1980b: 87, 89) synonymised *M. australica* Bergroth and *M. halei* with *M. oceanica* Distant, and indicated that the New Zealand specimens identified by Hale (1926) as *M. oceanica* in fact belong to the closely related endemic New Zealand species *M. macgregori* (Kirkaldy). The New Zealand collections also include specimens identified by other workers as possibly belonging to undescribed species.

Microvelia macgregori (Kirkaldy, 1899) E

Hydroessa macgregori Kirkaldy, 1899: 91. Syntypes*, probably two apterous specimens (Perth Museum, Scotland; Kirkaldy Collection); New Zealand.

Aydroessa [sic] macgregori: Kirkaldy, 1908d: 109. Microvelia macgregori: Kirkaldy, 1908d: 109.

Common name: Common pond skater.

Geographic distribution (Map p. 318). North Island: AK, BP, CL, GB, HB, ND, RI, TO, WN, WO. South Island: BR, CO, DN, MB, MC, NC, NN, SD, WD. Offshore Islands: CH, TH.

Biology. Semiaquatic (lentic freshwater). Collected at the edge of quiet waters, usually with emergent vegetation, e.g., lakes, ponds, ditches, and the quiet backwaters of streams and rivers. Gregarious; can be found in very large groups. Seasonality: Throughout the year, mostly summer. Overwintering: In the adult stage. Predacious; feeding on various small-bodied arthropods (in the field); nymphs and adults feeding on *Drosophila* flies (in captivity). Defense-mechanism: Nymphs and adults feign death when disturbed.

Dispersal power. Apterous or macropterous, [latter form probably able to fly].

References. Don, 1967 (biology, New Zealand). Wise, 1977: 128 (checklist, New Zealand).

BIBLIOGRAPHY

- (An asterisk (*) before a reference indicates that is not referred to in the text.)
- Ahmad, I.; Moizuddin, M. 1990: A revision of the Acanthosomatidae (Hemiptera: Pentatomomorpha: Pentatomoidea) from Indo-Pakistan area with a cladistic analysis of the genera. *Oriental Insects* 24: 267–304.
- *Aldrich, J. R. 1988: Chemical ecology of the Heteroptera. Annual Review of Entomology 33: 211–238.
- Alfken, J. D. 1904: Beitrag zur Insekten Fauna der Hawaiischen und Neuseeländischen Inseln. Zoologische Jahrbücher 19: 561–628.
- Allan, D. J. 1976: Green vegetable bug, Nezara viridula (Linnaeus), life cycle. New Zealand Department of Scientific and Industrial Research Information Series 105 (17): 3 pp.
- Alomar, O.; Wiedenmann, R. N. (eds) 1996: Zoophytophagous Heteroptera: implications for life history and integrated pest management. Thomas Say Publications in Entomology: Proceedings. Entomological Society of America; Lanham, Maryland. 202 pp.
- Ambrose, D. P. 2000: Assassin bugs (Reduviidae excluding Triatominae). Pp. 695–712 In: Schaefer, C. W.; Panizzi, A. R. (eds) Heteroptera of economic importance. Boca Raton: CRC Press. 828 pp.
- Amyot, C. J. B.; Audinet-Serville, J.-G. 1843: Histoire naturelle des insectes. Hémiptères. In: Suite à Buffon. Paris: Fain and Thunot. 681 pp.
- Andersen, N. M. 1969: A new *Microvelia* from Australia with a checklist of Australian species (Hemiptera, Veliidae). *Entomologiske Meddelelser 37*: 253–261.

- 1995: Infraorder Gerromorpha Popov, 1971 –

- semiaquatic bugs. Pp. 77–114 In: Aukema, B.; Rieger, C. (eds) 1995: Catalogue of the Heteroptera of the Palaearctic Region. Volume 1. Enicocephalomorpha, Dipsocoromorpha, Nepomorpha, Gerromorpha and Leptopodomorpha. Wageningen, The Netherlands: Ponsen & Looijen. ii–xxvi, 222 pp.
- ——— 1999b: The evolution of marine insects: phylogenetic, ecological and geographical aspects of species diversity in marine water striders. *Ecography 22(1)*: 98–111.
- 2000a: Microvelia polhemi, n. sp. (Heteroptera: Veliidae) from Dominican amber; the first fossil record of a phytotelmic water strider. Journal of the New York Entomological Society (1999) 107(2–3): 135–144.
- *——— 2000b: Fossil water striders in the Oligocene/ Miocene Dominican amber (Hemiptera: Gerromorpha). *Entomologica Scandinavica 31(4)*: 411–431.
- *—— 2000c: The marine Haloveliinae (Hemiptera: Veliidae) of Singapore, Malaysia and Thailand, with six new species of *Xenobates* Esaki. *Raffles Bulletin of Zoology* 48(2): 273–292.
- *——— 2000d: Fossil water striders in the Eocene Baltic amber (Hemiptera, Gerromorpha). Entomologica Scandinavica 31(3): 257–284.
- —; Cheng, L.; Damgaard, J.; Sperling, F. A. H. 2000: Mitochondrial DNA sequence variation and phylogeography of oceanic insects (Hemiptera: Gerridae: Halobates spp.). Marine Biology 136(3): 421–430.
- ——; Foster, W. A. 1992: Sea skaters of India, Sri Lanka, and the Maldives, with a new species and a revised key to the Indian Ocean species of *Halobates* and *Asclepios* (Hemiptera, Gerridae). *Journal of Natural History* 26: 533–553.
- ——; Grimaldi, D. 2001: A fossil water measurer from the mid-Cretaceous Burmese amber (Hemiptera: Gerromorpha: Hydrometridae). *Entomologica Scandinavica* 32(4): 381–392.
- ——; Polhemus, J. T. 1980: Four new genera of Mesoveliidae (Hemiptera, Gerromorpha) and the phylogeny and classification of the family. Entomologica Scandinavica 11: 369–392.
- ——; Weir, T. A. 1994a: *Austrobates rivularis*, gen. et sp. nov., a freshwater relative of *Halobates* Eschscholtz (Hemiptera: Gerridae), with a new perspective on the evolution of sea skaters. *Invertebrate Taxonomy* 8: 1–15.

- Andersen, N. M.; Weir, T. A. 1994b: The sea skaters, genus *Halobates* Eschscholtz (Hemiptera: Gerridae), of Australia: taxonomy, phylogeny and zoogeography. *Invertebrate Taxonomy* 8: 861–909.
- *——; ——— 1997: The gerrine water striders of Australia (Hemiptera: Gerridae): taxonomy, distribution and ecology. *Invertebrate Taxonomy 11*: 203–299.
- ; ——— 2001: New genera of Veliidae (Hemiptera: Heteroptera) from Australia, with notes on the generic classification of the subfamily Microvellinae. *Invertebrate Taxonomy* 15: 217–258.
- —; Yang, C. M.; Zettel, H. 2002: Notes on the microveliinae of Singapore and Peninsular Malaysia with the description of two new species of *Microvelia* Westwood (Hemiptera–Heteroptera: Veliidae). *Raffles Bulletin of Zoology* 50(1): 111–116.
- Annandale, N.; Kemp, S. 1915: Fauna of the Chilka Lake. Aquatic insects, other than Coleoptera, with notes on some marginal species. *Memoirs of the Indian Museum* 5: 177–187, pl. 11.
- Ashlock, P. D. 1957: An investigation of the taxonomic value of the phallus in the Lygaeidae (Hemiptera-Heteroptera). Annals of the Entomological Society of America 50: 407–426.
- ——— 1967: A generic classification of the Orsillinae of the world (Hemiptera–Heteroptera: Lygaeidae). *University of California Publications in Entomology 48*: 1–82.
- Aukema, B.; Rieger, C. (eds) 1995: Catalogue of the Heteroptera of the Palaearctic Region. Volume 1. Enicocephalomorpha, Dipsocoromorpha, Nepomorpha, Gerromorpha and Leptopodomorpha. Wageningen, The Netherlands: Ponsen & Looijen. ii– xxvi, 222pp.
- ; —— (eds) 1996: Catalogue of the Heteroptera of the Palaearctic Region. Volume 2. Cimicomorpha I. Wageningen, The Netherlands: Ponsen & Looijen. ii—xiv, 366 pp. [Page 361, additions and corrections to Volume 1.]
- ;——— (eds) 1999: Catalogue of the Heteroptera of the Palaearctic Region. Volume 3. Cimicomorpha II. Wageningen, The Netherlands: Ponsen & Looijen. ii—xiv, 577 pp. [Page 577, additions and corrections to Volume 2.]

- ; —— (eds) 2001: Catalogue of the Heteroptera of the Palaearctic Region. Volume 4. Pentatomomorpha I. Wageningen, The Netherlands: Ponsen & Looijen. ii–xiv, 345 pp. [Page 345, additions and corrections to Volumes 1, 2, 3.]
- Awan, M. S. 1988: Development and mating behaviour of Oechalia schellenbergii (Guérin) and Cermatulus nasalis (Westwood) (Hemiptera: Pentatomidae). Journal of the Australian Entomological Society 27: 183–187.
- Banks, N. 1909: Notes on our species of Emesidae. *Psyche* 16: 43–48.
- Barber, H. G. 1958: Heteroptera: Lygaeidae. *Insects of Micronesia (B. P. Bishop Museum)* 7(4): 173–218.
- Barratt, B. I. P.; Patrick, B. H. 1987: Insects of the snow tussock grassland on the East Otago Plateau. *New Zealand Entomologist 10*: 69–98.
- Benedek, P. 1969: Heteroptera. VII. *Fauna Hungariae 94*: 1-86. [In Hungarian.]
- Bergroth, E. 1887: Synopsis of the Genus *Neuroctenus* Fieb. *Öfversigt af Finska Vetenskapssocietetens* Förhandlingar 29: 173–189.

- ——— 1906: Zur Kenntnis der Ploeariiden. Verhandlungen der Zoologisch-Botanischen Gesellschaft in Wien 56: 305–321.
- ——— 1909a: Über die Gattung *Choerocydnus* White. *Wiener Entomologische Zeitung* 28: 329–331.
- *——— 1909b: Hemiptera nova orientalia. *Annales de la Société entomologique de Belgique 53*: 184–190.
- ——— 1911: New Neotropical Ploeariinae. *Psyche 18*: 15–20.

- ——— 1916b: Neue Myodochidae (Hem. Het.). Wiener Entomologische Zeitung 35: 215–221.
- ——1918: Hendecas generum Hemipterorum novorum vel subnovorum. Annales Historico-Naturales Musei Nationalis Hungarici 16: 298–314.

- Bergroth, E. 1923: Hemiptera from Juan Fernandez and Easter Island. In: Skottsberg, C. The Natural History of Juan Fernandez and Easter Island. Vol. 3 (Zoology): 395–402.
- ——— 1926: Über einige äthiopische Miridae (Hem. Het.). Deutsche Entomologische Zeitschrift 1926: 60–64.
- ———— 1927: Hemiptera Heteroptera from New Zealand. Transactions and Proceedings of the New Zealand Institute 57: 671–684.
- Blackburn, T. 1881: [Descriptions.] See White, 1881.
- *Blanchard, E. 1840: Histoire naturelle des insectes Orthoptères, Névroptères, Hémiptères, Hymenoptères, Lepidoptères et Diptères. Pp. 135–140 In: Laporte de Castelnau, F. L. de. Histoire naturelle des animaux articulés. Annelides, crustacés, arachnides, myriapodes et insectes. Paris: Dumeril. Vol. 3, 672 pp.
- ——— 1852: Orden 7. Hemipteros. In: C. Gay (ed.), Historia fisica y politica de Chile. *Zoologia* 7: 113–320.
- Blow, J. A.; Turell, M. J.; Silverman, A. L.; Walker, E. D. 2001: Stercorarial shedding and transtadial transmission of hepatitis B virus by common bed bugs (Hemiptera: Cimicidae). *Journal of Medical Entomology* 38(5): 694–700.
- Boisduval, J. A. 1835: Faune entomologique de l'Océan Pacifique avec l'illustration des insectes nouveaux recueillis pendant le voyage 2. In: Voyage de découvertes de l'Astrolabe exécuté par ordre du Roi, pendant les années 1826–1827-1828–1829, sous le commandement de M. J. Dumont d'Urville: v–vii, 1–716. Tastu, Paris.
- Brailovsky, H. 1993: A revision of the tribe Colpurini from Australia (Hemiptera Heteroptera Coreidae). *Memoirs of the Queensland Museum 34*: 35–60.
- 2001: A further contribution to the Australian systematics of the tribe Colpurini (Hemiptera: Heteroptera: Coreidae: Coreinae). *Pan-Pacific Entomologist* 77: 79–89.
- ———; Barrera, E. 1985: Cinco especies nuevas, nuevos datos distribucionales y notas biologicas acerca da

- Lygaeinae americanos (Lygaeidae: Hemiptera: Heteroptera). *Anales del Instituto de Biologia, Universitad Nacional Autonoma de Mexico, Series Zoologia* 2: 95–100.
- Braman, S. K. 2000: Damsel bugs (Nabidae). Pp. 639–656
 In: Schaefer, C. W.; Panizzi, A. R. (eds) Heteroptera of economic importance. Boca Raton: CRC Press. 828 pp.
- Breddin, G. 1899: Hemiptera insulae Lombok in Museo Hamburgensi asservata asiectis speciebus nonnullis, quas continet collectio auctoris. *Mitteilungen aus dem Hamburgischen Zoologischen Museum und Institut* 16(2): 155–194, 1 pl.
- ——— 1900a: Hemiptera nonnulla regionis australicae. Entomologische Nachrichten 26(2–3): 17–46.

- —— 1903: Ueber Missdeutete und neue HemipterenArten der indoaustralischen Fauna. 1. Der Catacanthus incarnatus der Autoren. 2. Die javanischen Acanthos-ominen und verwandte Formen. Sitzungsberichte der Gesellschaft naturforschender Freunde zu Berlin (5): 195–223, 8 figs.
- Brooks, G. T. 1951: A revision of the genus *Anisops* (Notonectidae: Hemiptera). *University of Kansas Science Bulletin 34*: 301–519.
- Brown, R. W. 1985: Composition of scientific words. Smithsonian Institution Press, Washington, D. C. 882 pp.
- Brownsey, P. J.; Smith-Dodsworth, J. C. 2000: New Zealand ferns and allied plants. Revised edition. Auckland: David Bateman Ltd. 168 pp.
- Brullé, A. 1836: Histoire naturelle des insectes, traitant de leur organisation et de leurs moeurs en général, et comprenant leur classification et la description des espèces. Orthoptères et Hémiptères. IX (2 parts): 1–415. Pillot: Paris [date on title pages of both parts is 1835, date on wrappers is 1836, with Audouin & Brullé as authors].
- Burmeister, H. 1834: Beiträge zur Zoologie, gesammelt auf einer Reise um die Erde von Dr. F. J. F. Meyer. 6. Insecten Rhyngota seu Hemiptera. Nova Acta Physico-Medica Academiae Caesareae Leopoldino-Carolinae Germaniae Naturae Curiosorum 16: 219–284; also suppl.: 285–308.

- Burmeister, H. 1835: Handbuch der Entomologie. Zweiter Band (Abt. 1) Schnabelkerfe, Rhynchota. Berlin: Enslin. i–xii, 400 pp.
- Butler, A. G. 1874: Insects of New Zealand. In: Richardson, J.; Gray, J. E. (eds), The Zoology of the voyage of H. M. S. Erebus and Terror, vol. 2(4), pp. 25–51. London: E. W. Janson.
- Cachan, P. 1952: Les Pentatomidae de Madagascar (Hémiptères Hétéroptères). *Mémoires de l'Institut Scientifique de Madagascar (E)1*: 231–462.
- Calabrese, D. M. 1980: Zoogeography and cladistic analysis of the Gerridae (Hemiptera: Heteroptera). *Miscellaneous Publications of the Entomological Society of America* 11: 1–119.
- Cameron, P. J. 1989: Nezara viridula (L.), green vegetable bug (Hemiptera: Pentatomidae). Pp. 111–114 In: Cameron, P. J.; Hill, R. L.; Bain, J.; Thomas, W. P. (compilation), A review of biological control of invertebrate pests and weeds in New Zealand. CAB International, Technical Communication 10: 424 pp.
- Carayon, J. 1970: Etude des Alloeorhynchus d'Afrique Centrale avec quelques remarques sur la classification des Nabidae (Hemiptera). Annales de la Société entomologique de France (N. S.) 6: 899–931.
- 1972a: Caratères systématiques et classification des Anthocoridae (Hemipt.). Annales de la Société entomologique de France (N. S.) 8: 309–349.
- Carlini, A. de, 1895: Rincoti. Pp. 103–125 In: Esplorazione del Giuba e dei suoi affluenti compiuta dal Cap. V. Bottego durante gli anni 1892–93. Sotto gli auspicii della Società geographica italiana Risultati zoologici. Annali del Museo Civico di Storia Naturale "Giacomo Doria" 35(2): 1–558.
- Carpintero, D. L.; Maes, J.-M.; Coscaron, M. d. C. 1997: [Catalogue of the Anthocoridae (Heteroptera) of Nicaragua.] Revista Nicaraguense de Entomologia 41: 23–26.
- Carvalho, J. C. M. 1952: On the major classification of the Miridae (Hemiptera). (With keys to subfamilies and tribes and a catalogue of the world genera). Anais da Academia Brasileira de Ciencias 24: 31–110.

- ————1956: Heteroptera: Miridae. Insects of Micronesia, Bernice P. Bishop Museum, Honolulu 7(1): 1–100.
- ——— 1957: Catálogo dos Mirídeos do Mundo. Part I. Subfamílias Cylapinae, Deraeocorinae, Bryocorinae. Arquivos do Museu Nacional Rio de Janeiro 44: 1– 158.
- ——— 1958a: Catálogo dos Mirídeos do Mundo. Part II. Subfamília Phylinae. Arquivos do Museu Nacional Rio de Janeiro 45: 1–216.
- ——— 1959: Catálogo dos Mirídeos do Mundo. Part IV. Subfamília Mirinae. Arquivos do Museu Nacional Rio de Janeiro 48: 1–384.
- ——— 1960: Catálogo dos Mirídeos do Mundo. Part V. Bibliographia e Indice General. Arquivos do Museu Nacional Rio de Janeiro 51: 1–194.
- ——— 1981: The Bryocorinae of Papua New Guinea (Hemiptera, Miridae). Arquivos do Museu Nacional Rio de Janeiro 56: 35–89.
- ——— 1987b: The genus *Coridromius* Signoret, with descriptions of new species (Hemiptera, Miridae). *Revista Brasileira de Entomologia 31*: 61–69.
- ———; Eyles, A. C. 1975: Revision of the genus *Dolichomiris*, with a revised key to the genera of Stenodemini. *Journal of Natural History* 9(3): 257–269.
- —; Gross, G. F. 1982: Australian ant-mimetic Miridae (Hemiptera: Heteroptera). I. The *Leucophoroptera* group of the subfamily Phylinae. *Australian Journal of Zoology, Supplement Series* 86: 1–75.
- ——; Lorenzato, L. M. 1978: The Cylapinae of Papua New Guinea (Hemiptera: Miridae). *Revista Brasileira de Biologia 38*: 121–149.
- ——; Silva Afonso, C. R. da. 1977: The tribes Mecistoscelini and Stenodemini in Papua-New Guinea (Hemiptera: Miridae). *Revista Brasileira de Biologia* 37: 807–823.
- ——; Southwood, T. R. E. 1955: Revisão de complexo *Cyrtorhinus* Fieber *Mecomma* Fieber (Hemiptera-Heteroptera, Miridae). *Boletim do Museu Paraense Emilio Goeldi* 11(1): 7–72.

- Carver, M.; Gross, G. F.; Woodward, T. E. 1991: 30. Hemiptera (Bugs, leafhoppers, cicadas, aphids, scale insects etc.). With contributions by G. Cassis, J. W. Evans, M. J. Fletcher, L. Hill, I. Lansbury, M. B. Malipatil, G. B. Monteith, M. S. Moulds, J. T. Polhemus, J. A. Slater, P. Štys, K. L. Taylor, T. A. Weir and D. J. Williams. Pp. 429–509 In: CSIRO (Sponsor). The Insects of Australia. A textbook for students and research workers. Melbourne: Melbourne University Press. Vol. 1, 2nd Edition, vii–xvii, 1–542.
- Cassis, G. 1995: A reclassification and phylogeny of the Termatophylini (Heteroptera: Miridae: Deraeocorinae), with a taxonomic revision of Australian species, and a review of the tribal classification of the Deraeocorinae. Proceedings of the Entomologial Society of Washington 97: 258–330.
- —; Gross, G. F. 1995: Hemiptera: Heteroptera (Coleorrhyncha to Cimicomorpha). In: Houston W. W. K.; Maynard, G. V. (eds) Zoological Catalogue of Australia. Vol. 27. 3A. Melbourne: CSIRO Australia. xv + 506 pp.
- ———; ———— 2002: Hemiptera: Heteroptera (Pentatomomorpha). In: Houston W. W. K.; Maynard, G. V. (eds) Zoological Catalogue of Australia. Vol. 27. 3B. Melbourne: CSIRO Australia. xiv + 737 pp.
- Champion, G. C. 1897–1901: Insecta: Rhynchota (Hemiptera–Heteroptera) 2. In: F. D. Godman and O. Salvin (eds), Biologia Centrali-Americana (Zoologia): i–xvi, 1–416. London. [1897: 1–32; 1898: 33–192; 1899: 193–304; 1900: 305–344; 1901: i–xvi, 345–416].
- Chapman, R. B. 1984: Seed crop pests. In: Scott, R. R. (ed.), New Zealand pests and beneficial insects. Canterbury, New Zealand, Lincoln University College of Agriculture. 373 p.
- Cheesman, L. E. 1926a: A new genus and species of Mirinae (Hemiptera) from the Society Islands. *Entomologist* 59: 266–267.
- *Cheesman, L. E. 1926b: Two new species of Coreidae from the southeast Pacific. *Annals and Magazine of Natural History* (9)18: 368–370.
- * 1927b: A new species of Reduviidae from the south-east Pacific. *Annals and Magazine of Natural History* (9)19: 95–97.
- Chen, J.-X.; Ashlock, P. D. 1987: A revision of the genus *Bryanellocoris* with thirty-five new species from the

- Southwest Pacific (Hemiptera-Heteroptera: Lygaeidae). *Kansas University Science Bulletin 53*: 393–435.
- Chen, Ling-Chu. 1965: A revision of *Micronecta* of Australia and Melanesia (Heteroptera: Corixidae). *Kansas University Science Bulletin* 46: 147–165.
- Cheng, L. 1985: Biology of *Halobates* (Heteroptera: Gerridae). *Annual Review of Entomology 30*: 111–135.
- ———— 1997: Disjunct distributions of *Halobates* (Hemiptera: Gerridae) in the Pacific Ocean. *Pacific Science* 51(2): 134–142.
- Chérot, F.; Gorczyca, J. 1999: A new genus and four new species of Cylapinae from Indonesia, Laos and Thailand (Heteroptera, Miridae). Nouvelle Revue d'Entomologie (N. S.) 16(3): 215–230.
- China, W. E. 1926: Synonymic notes on Hemiptera. Entomologist 59: 227–228.
- *—— 1930: Hemiptera–Heteroptera. *Insects of Samoa, Part II, Fascicule 3*: 81–162.

- *——; Carvalho, J. C. M. 1952: The "Cyrtopeltis-Engytatus" complex (Hemiptera: Miridae: Dicyphini). Annals and Magazine of Natural History (12)5: 158– 166.
- ——; Miller, N. C. E. 1959: Check-list and keys to the families and sub-families of the Hemiptera–Heteroptera. *Bulletin of the British Museum of Natural History, Entomology* 8: 3–45.
- ——; Usinger, R. L. 1949: A new genus of Hydrometridae from the Belgian Congo, with a new subfamily and a key to the genera. *Revue de Zoologie et de Botanique africaines 41*: 314–319.
- *Chopra, N. P. 1967: The higher classification of the family Rhopalidae (Hemiptera). *Transactions of the Royal Entomological Society of London* 119: 363–399.
- *Chu, Y. I. 1969: On the bionomics of *Lyctocoris* beneficus (Hiura) and *Xylocoris galactinus* (Fieber) (Anthocoridae, Heteroptera). *Journal of the Faculty of Agriculture of the Kyushu University 15*: 1–136.

- Clarke, A. R. 1992: Current distribution and pest status of Nezara viridula (L.) (Hemiptera: Pentatomidae) in Australia. Journal of the Australian Entomological Society 31: 289–297.
- ——; Walter, G. H. 1993: Biological control of green vegetable bug (*Nezara viridula* (L.)) in eastern Australia: current status and perspectives. Pp. 223– 225 In: Corey, S. A.; Dall, D. J.; Milne, W. M. (eds) Pest control and sustainable agriculture. Melbourne: CSIRO Publishing.
- Cobben, R. H. 1959: Notes on the classification of Saldidae with the description of a new species from Spain. Zoologische Mededelingen Rijks Museum van Natuurlijke Historie te Leiden 36: 303–316.
- *Coll, M.; Ruberson, J. R. (eds) 1998: Predatory Heteroptera: their ecology and use in biological control. Entomological Society of America. 233 pp.
- Collyer, E. 1976: Integrated control of apple pests in New Zealand 6. Incidence of European red mite, *Panonychus ulmi* (Koch), and its predators. *New Zealand Journal of Zoology* 2: 101–134.
- Coombs, M.; Khan, S. A. 1997: New host/parasitoid records for Australian Pentatomidae, Tachinidae and Braconidae. Australian Entomologist 24(2): 61–64.
- Costa, A. 1864: Generi e specie d'insetti della fauna italiana. Annuario del Museo Zoologico della R. Universitá di Napoli 2: 128–138, pl. 1.
- Cottier, W. 1956: Insect pests. Part 5. Pp. 209–481 In: Atkinson, J. D. *et al.* 1956. Plant Protection in New Zealand. Government Printing, Wellington, 699 pp.
- Crosby, T. K.; Dugdale, J. S.; Watt, J. C. 1976: Recording specimen localities in New Zealand: an arbitrary system of areas and codes defined. *New Zealand Journal of Zoology 3*: 69 (with separate map overleaf).
- ; ; 1998: Area codes for recording specimen localities in the New Zealand subregion.

 New Zealand Journal of Zoology 25: 175–183.
- *Cumber, R. A. 1950: The introduction into New Zealand of *Microphanurus basalis* Well. (Scelionidae: Hym.) egg parasite of the green vegetable bug, *Nezara viridula* L. (Pentatomidae). *New Zealand Journal of Science and Technology, Section B* 32(5): 30–37.
- ——— 1959: The insect complex of sown pastures in the North Island. 2. The Hemiptera as revealed by summer sweep-sampling. New Zealand Journal of Agricultural Research 2: 1–26.

- —— 1964: The egg-parasite complex (Scelionidae: Hymenoptera) of shield bugs (Pentatomidae, Acanthosomatidae: Heteroptera) in New Zealand. New Zealand Journal of Science 7(4): 536–554.
- Curtis, J. 1823–1840: British Entomology, being illustrations and descriptions of the genera of insects found in Great Britain and Ireland; containing coloured figures from nature of the most rare and beautiful species, and in many instances of the plants upon which they are found. London: Author. 16 volumes, 769 plate-sheets [Plate-sheets issued and numbered without regard to orders or families; author's suggestions include assembling plates of Hemiptera as volume 7 when binding.]
- Dallas, W. S. 1851: List of the specimens of hemipterous insects in the collection of the British Museum 1: 1–368. London: Trustees of the British Museum.
- 1852: List of the specimens of hemipterous insects in the collection of the British Museum 2: 369–592. London: Trustees of the British Museum.
- Damgaard, J.; Andersen, N. M.; Cheng, L.; Sperling, F. A.
 H. 2000: Phylogeny of sea skaters, *Halobates* Eschscholtz (Hemiptera, Gerridae), based on mtDNA sequence and morphology. *Zoological Journal of the Linnean Society 130(4)*: 511–526.
- Deckert, J. 1991: Zur Morphologie und systematischen Stellung von Microcaenocoris nanus Breddin, 1900 (Heteroptera, Lygaeidae). Deutsche Entomologische Zeitschrift (N. F.) 38: 365–368.
- ——; Eyles, A. C. 2002: Notes on African *Dieuches* and related Rhyparochromini with description of one new species (Hemiptera, Lygaeoidea, Rhyparochromidae). *Deutsche Entomologische Zeitschrift* 49(1): 143–159.
- De Clercq, P. 2000: Predaceous stinkbugs (Pentatomidae: Asopinae). Pp. 737–789 In: Schaefer, C. W.; Panizzi, A. T. (eds) Heteroptera of economic importance. Boca Raton: CRC Press. 828 pp.
- Deitz, L. L. 1979: Selected references for identifying New Zealand Hemiptera (Homoptera and Heteroptera), with some notes on nomenclature. *New Zealand Entomologist* 7(1): 20–29.
- Dewitt, N. B.; Godfrey, G. L. 1972: The literature of arthropods associated with soybeans. II. A bibliography of the southern green stink bug *Nezara viridula* (Linneaus) [sic] (Hemiptera: Pentatomidae). *Illinois Natural History Survey Biological Notes* 78: 1–23.

- Dispons, P. 1955: Les Réduviides de l'Afrique nordoccidentale. Biologie et biogéographie. *Mémoires du Museum National d'Histoire Naturelle (A) Zoologie* 10(2): 93–240.
- ——— 1964: Emesinae d'Israel (Hemiptera-Heteroptera, Reduviidae). *Israel Journal of Zoology 13*: 69–77.
- ; Stichel, W. 1959: Familia Reduviidae Latreille (Hemiptera-Heteroptera). In: Stichel, W. Illustrierte Bestimmungstabellen der Wanzen. II. Europa (Hemiptera, Heteroptera Europae) 3: 81–185. Berlin-Hermsdorf: Stichel.
- Distant, W. L. 1884: Biologia Centrali Americana. Insecta. Rhynchota. Hemiptera-Heteroptera. Vol. 1.: 265–304.
- ——— 1900: Rhynchotal notes. V. Heteroptera: Asopinae and Tessaratominae. Annals and Magazine of Natural History (7)6: 55–64.
- ——— 1901a: Rhynchotal notes. X. Heteroptera: Fam. Lygaeidae. Annals and Magazine of Natural History (7)7: 531–541.
- ——— 1901b: Rhynchotal notes. XI. Heteroptera: Fam. Lygaeidae. Annals and Magazine of Natural History (7)8: 464–510.
- 1901c: Revision of the Rhynchota belonging to the family Pentatomidae in the Hope Collection at Oxford. *Proceedings of the Zoological Society of London* 1900(4): 807–825, plates 52–53.
- ——1903: The fauna of British India, including Ceylon and Burma. Rhynchota. Vol. I. (Heteroptera).
 London: Taylor & Francis. 242 pp.
- ——— 1904a: Rhynchotal notes. XX. Heteroptera, Fam. Capsidae (Part I). Annals and Magazine of Natural History 13: 103–114.
- ——— 1908: The fauna of British India, including Ceylon and Burma. Rhynchota. Vol. IV. (Heteroptera). London: Taylor & Francis. 501 pp.
- ——— 1909: Rhynchotal notes. LXV. Oriental Rhynchota Heteroptera. Annals and Magazine of Natural History (8)3: 491–507.

- ———— 1910b: Descriptions of Oriental Capsidae. *Annals and Magazine of Natural History* (8)5: 10–22.
- ——— 1910c: The Fauna of British India, including Ceylon and Burma. Rhynchota. Vol. V. London: Taylor & Francis. xii, 362 pp.
- ———— 1913: Rhynchota. Part I. Heteroptera. In: Gardiner, J. S. (ed.), The Percy Sladen Trust Expedition to the Indian Ocean in 1905 under the leadership of Mr. J. Stanley Gardiner, M.A. Transactions of the Linnean Society of London 16: 139–191.
- ——— 1914: Rhynchota from New Caledonia and the surrounding islands. Pp. 369–390 In: Sarasin, F. & Roux, J. (eds), Nova Caledonia A. Zoology. Vol. 1.
- —— 1918a: The Fauna of British India, including Ceylon & Burma. Rhynchota Vol. XII. Homoptera: Appendix: Heteroptera: Addenda pp. 1–210.
- ——— 1920: Rhynchota from New Caledonia. *Annals and Magazine of Natural History* (9) 6: 143–164.
- Dohrn, F. A. 1860: Beiträge zu einer monographischen Bearbeitung der Familie der Emesina. *Linnaea Entomologica* 14: 207–253, pl. 1.
- Dolling, W. R. 1973: Note on the identity of the New Zealand species of *Leptocoris* (Heteroptera: Rhopalidae). New Zealand Journal of Science 16: 657–658.
- Don, A. W. 1967: Aspects of the biology of Microvelia macgregori Kirkaldy (Heteroptera: Veliidae). Proceedings of the Royal Entomological Society of London A 42: 171–179.
- Drake, C. J. 1942: New Tingidae (Hemiptera). *Iowa State College Journal of Science 17*: 1–21.
- ———1950: Concerning the Cantacaderinae of the world (Hemiptera: Tingidae). *Arthropoda 1*: 153–166.
- ————1956: Heteroptera: Tingidae. *Insects of Micronesia*, Bernice P. Bishop Museum, Honolulu 7(2): 101–116.
- ————1961: Heteroptera: Saldidae. Insects of Micronesia, Bernice P. Bishop Museum, Honolulu 7(6): 287–205.
- ——; Davis, N. T. 1960: The morphology, phylogeny, and higher classification of the family Tingidae,

- including the description of a new genus and species of the subfamily Vianaidinae (Hemiptera: Heteroptera). *Entomologica Americana* (N. S.) 38: 1–100.
- Drake, C. J.; Hoberlandt, L. 1950a: Catalogue of genera and species of Saldidae (Hemiptera). Acta Entomologica Musei Nationalis Pragae 26 (376): 1–12.
- ——; ——— 1950b: Three new species of Saldidae (Hemiptera). *Acta Entomologica Musei Nationalis Pragae* 26 (374): 1–5.
- *——; Maa, T. C. 1953: Chinese and other Oriental Tingoidea (Hemiptera). *Quarterly Journal of the Taiwan Museum (Taipei)* 6: 87–101.
- ——; Ruhoff, F. A. 1960: Lace-bug genera of the world (Hemiptera: Tingidae). *Proceedings of the United States National Museum 112(3431)*: 1–105, 9 pls.
- ——; —— 1961: New genera and new species of lacebugs from the Eastern Hemisphere (Hemiptera: Tingidae). *Proceedings of the United States National Museum 113(3455)*: 125–183, 24 pls.
- *——; ——— 1962: Some Tingidae (Hemiptera) in the South Australian Museum. *Records of the South Australian Museum 14*: 249–252, pl. 7.
- ——; ——— 1965a: Lacebugs of the world: a catalog (Hemiptera: Tingidae). *Bulletin of the United States National Museum 243*: viii, 1–634, 56 pls.
- ————; —————————; 1965b: Lacebugs from New Guinea, Borneo, Solomons, and other islands of the South Pacific and Indian Oceans (Hemiptera: Tingidae). *Pacific Insects* 7: 243–290.
- Dufour, L. 1831: Description et figure du Xylocoris rufipennis, Hémiptère nouveau. Annales des Sciences naturelles 22: 423–426.
- Dumbleton, L. J. 1938: Notes on a new mirid bug (*Idatiella albisignata* Knight). New Zealand Journal of Science and Technology (B) 20: 58–60.
- ———1964: Notes on insects. *New Zealand Entomologist* 3: 24–25.
- Early, J. W.; Gilbert, R. F. 1993: Primary types of terrestrial and freshwater Protista, Annelida and Arthropoda in the Auckland Institute and Museum: An annotated list. *Records of the Auckland Institute* and Museum 30: 49–86.
- Edwards, P. B.; Suckling, D. M. 1980: Cermatulus nasalis and Oechalia schellembergii (Hemiptera: Pentatomidae) as predators of eucalyptus turtoise beetle larvae, Paropsis charybdis (Coleoptera: Chrysomelidae), in New Zealand. New Zealand Entomologist 7(2): 158–164.

- Ellenrieder, C. A. M. 1862: Eerste Bijdrage tot de Kennis der Hemipteren van den Indischen Archipel. Natuurkundig Tijdschrift voor Nederlandsch-Indië, Batavia 24: 130–174.
- Elliott, M.; Cassis, G. 2001: The Heteroptera of Australia [LUCID key to the families]. http://www.faunanet.gov.au/faunakeys/...
- Emsley, M. G. 1969: The Schizopteridae (Hemiptera: Heteroptera) with the description of new species from Trinidad. *Memoirs of the American Entomological* Society, 1969(25): 1–154.
- Enderlein, G. 1904: *Phthirocoris*, eine neue zu den Henicocephaliden gehörige Rhynchoten-Gattung von den Crozet-Inseln und *Sphigmocephalus* nov. gen. *Zoologischer Anzeiger* 27: 783–788.
- Erichson, W. F. 1842: Beitrag zur Insecten-Fauna von Vandiemensland mit besonderer Berücksichtigung der geographischen Verbreitung der Insecten. *Archiv für Naturgeschichte* 8(1): 83–287.
- *Esaki, T. 1928: Aquatic and semiaquatic Heteroptera. Pp. 67–80 In: Insects of Samoa and other Samoan terrestrial Arthropoda. Part II. Hemiptera. Fasc. 2, London: William Clowes & Sons.
- Eschscholtz, J. F. 1822: Entomographien. Volume 1 (Erste Lieferung). Berlin: G. Reimer. 128 pp.
- *Evans, J. W. 1928: A note on the occurrence of the coreid *Melanacanthus margineguttatus*, Distant, in New Zealand. *Annals and Magazine of Natural History* (10)2: 463–464.

- Eyles, A. C. 1960a: Variation in the adult and immature stages of *Nysius huttoni* White (Heteroptera: Lygaeidae) with a note on the validity of the genus *Brachynysius* Usinger. *Transactions of the Royal Entomological Society of London 112*: 53–72.
- ——— 1960b: Insects associated with the major fodder crops in the North Island. New *Zealand Journal of Agricultural Research* 3: 779-791.
- *——— 1962: Insects associated with the major fodder crops in the North island. 2. Hemiptera. *New Zealand Journal of Agricultural Research 3*: 994–1008.

- Eyles, A. C. 1963a: Fecundity and oviposition rhythms in Nysius huttoni White (Heteroptera: Lygaeidae). New Zealand Journal of Science 6: 186–207.
- ——— 1963b: Incubation period and nymphal development in *Nysius huttoni* White (Heteroptera: Lygaeidae: Orsillinae). *New Zealand Journal of Science* 6: 446–461.

- ————1965a: Damage to cultivated Cruciferae by *Nysius huttoni* White (Heteroptera: Lygaeidae). *New Zealand Journal of Agricultural Research 8*: 363–366.

- ——— 1970a: Hemiptera. New Zealand Entomologist 4(3): 34–37.
- ——— 1970b: An endemic genus of Rhyparochromini (Heteroptera: Lygaeidae) from New Zealand. New Zealand Journal of Science 13: 500–504.
- ——— 1971: A new species of Udeocorini (Lygaeidae: Rhyparochrominae) from New Zealand. New Zealand Journal of Science 14: 252–258.

- ——— 1990: A review and revision of the genus Rhypodes Stål (Hemiptera: Lygaeidae). New Zealand Journal of Zoology 17: 347–418.
- ——— 1998: The identity of Romna marginicollis

- (Reuter), a new name for *marginicollis* sensu Eyles & Carvalho, and notes on two other mirids (Hemiptera). *New Zealand Journal of Zoology* 25: 43–46.
- 2000a: New genera and species of the *Lygus*-complex (Hemiptera: Miridae) in the New Zealand subregion compared with subgenera (now genera) studied by Leston (1952) and *Niastama* Reuter. *New Zealand Journal of Zoology* (1999) 26: 303–354.
- ——— 2000b: Introduced Mirinae of New Zealand (Hemiptera: Miridae). *New Zealand Journal of Zoology* (1999), 26: 355–372.
- ——— 2001: Key to the genera of Mirinae (Hemiptera: Miridae) in New Zealand and descriptions of new taxa. New Zealand Journal of Zoology 28: 197–221.
- ——; Ashlock, P. D. 1969: The genus *Nysius* in New Zealand (Heteroptera: Lygaeidae). *New Zealand Journal of Science* 12:713–727.
- ——; Carvalho, J. C. M. 1988a: A new genus of Mirini (Heteroptera: Miridae) from lucerne crops in New Zealand. New Zealand Journal of Zoology 15: 339– 341.
- ———; ———— 1988b: Deraeocorinae of New Zealand (Miridae: Heteroptera). New Zealand Journal of Zoology 15: 63–80.
- ———; —————————; Hevision of the genus *Chinamiris* Woodward (Hemiptera: Miridae). *New Zealand Journal of Zoology 18*: 267–321.
- ; —— 1995: Further endemic new genera and species of Mirinae (Hemiptera: Miridae) from New Zealand. New Zealand Journal of Zoology 22: 49–90.
- ——; Schuh, R. T. 2003: Revision of New Zealand Bryocorinae and Phylinae (Insecta: Hemiptera: Miridae). New Zealand Journal of Zoology 30: 263– 325.
- Fabricius, J. C. 1775: Systema entomologicae, sistens insectorum classes, ordines, genera, species, adjectis synonymis, locis, descriptionibus, observationibus. Lipsiae: Korte, Flensburgi. xxviii, 832 pp.

- Fabricius, J. C. 1779: Reise nach Norwegen und Bemerkungen aus der Naturhistorie und Oekonomie. Hamburg: C. E. Sohn. 388 pp., index.
- 1781: Species Insectorum exhibentes eorum differentias specificas, synonyma auctorum, loca natalia, metamorphosin adjectis observationibus, descriptionibus 2:1-517. Hamburgi et Kiloni: Bohn.
- 1787: Mantissa insectorum sistens species nuper detectas adjectis synonymis, observationibus, descriptionibus, emendationibus 2: 1–382. Hafniae: Proft.
- ——— 1798: Supplementum entomologiae systematicae. Rhyngota. Hafnia [Copenhagen]: Proft & Storch. ii + 572 pp.
- Fallén, C. F. 1807: Monographia Cimicum Sveciae. Hafniae: C. G. Proft. 123 pp.
- *Fauvel, G. 1970: Influence de l'alimentation sur le développement de la reproduction d'*Orius vicinus* Ribaut (Hétéroptère-Anthocoridae). Etude des modifications produites par l'alimentation pollinique au niveau du tube digestif. Doctorate thesis, University of Montpellier. 169 pp.
- * 1974: Sur l'alimentation pollinique d'un anthocoride prédateur, Orius (Heterorius) vicinus Rib. (Hémiptère). Annales de Zoologie-Ecologie Animale 6: 245–258.
- Fieber, F. X. 1836: Beiträge zur Kenntnis der Schnabelkerfe (Rhynchota). In: Beiträge zur gesammten Natur- und Heilwissenschaft (W. R. Weitenweber, ed.) 1(1): 97–111. Prague: Weitenweber.
- —— 1851: Rhynchotographien: 1–64. Calve, Pragae [preprint of Abhandlungen der Böhmischen Gesellschaft der Wissenschaften 7 (1852): 469–486.]
- 1858: Criterien zur generischen Theilung der Phytocoriden (Capsini *auct.*). *Wiener Entomologische Monatschrift* 2: 289–327, 329–347, 388, 1 pl.
- ——— 1860a: Die europäischen Hemiptera. Halbflügler (Rhynchota Heteroptera): i–iv, 1–112. Wien: Gerold's Sohn.
- 1860b: Exegesen in Hemipteren. Wiener Entomologische Monatschrift 4: 257–272.

- 1861: Die europäischen Hemiptera. Halbflügler (Rhynchota Heteroptera): 113–444. Wien: Gerold's Sohn.
- Ford, L. J. 1979: The phylogeny and biogeography of the Cimicoidea (Insecta: Hemiptera). University of Connecticut, Storrs. Unpublished Masters thesis: 138 pp.
- Froeschner, R. C. 1968: Notes on the systematics and morphology of the lacebug subfamily Cantacaderinae (Hemiptera: Tingidae). *Proceedings of the Entomological Society of Washington 70*: 245–254.
- ———— 1996: Lace bug genera of the world, I: Introduction, Subfamily Cantacaderinae (Heteroptera: Tingidae). *Smithsonian Contributions to Zoology 574*: 1–43.
- Froggatt, W. W. 1902: Notes on Australian Hemiptera. (Plant bugs). *Agricultural Gazette of New South Wales* 13: 318–324.
- Gapud, V. P. 1991: A generic revision of the subfamily Asopinae, with consideration of its phylogenetic position in the family Pentatomidae and superfamily Pentatomoidea (Hemiptera–Heteroptera). *Philippine* Entomologist 8(3): 865–961.
- Garrick, A. S. 1981: Diets of pipits and skylarks at Huiarua Station, Tokomaru Bay, North Island, New Zealand. New Zealand Journal of Ecology 4: 106–114.
- Geoffroy, E. L. 1785: [Description of new taxa], In: Fourcroy, A. F. de, Entomologia Parisiensis; sive Catalogus Insectorum quae in Agro Parisiensi reperiuntur: i–viii, 1–544. Paris.
- Germar, E. F. 1838: Hemiptera Heteroptera promontorii Bonae Spei, nondum descripta, quae collegit C. F. Drège. *Revue entomologique Silbermann 5 (1837)*: 121–192.
- Gibb, K. S.; Randles, J. W. 1989: Non-propagative translocation of velvet tobacco mottle virus in the mirid, Cyrtopeltis nicotianae. Annals of Applied Biology 115: 11–15.
- ———; ———— 1990: Distribution of velvet tobacco mottle virus in its mirid vector and its relationship to transmissibility. *Annals of Applied Biology 116*: 513–521.

- Gibb, K. S.; Randles, J. W. 1991: Transmission of velvet tobacco mottle virus and related viruses by the mirid *Cyrtopeltis nicotianae*. Advances in Disease Vector Research 7: 1–17.
- Gmelin, J. F. 1790: Caroli a Linné Systema Naturae; Editio 13 aucta, reformata. Tom. I, pars IV, p. 2041–2224 (Hemiptera). Lipsiae.
- *Göllner-Scheiding, U. 1983: General-Katalog der Familie Rhopalidae (Heteroptera). *Mitteilungen aus dem Zoologischen Museum in Berlin 59*: 37–189.
- Golub, V. B. 1989: [Palaearctic species of capsid bugs of the genus *Trigonotylus* (Heteroptera: Miridae).] *Nasekomye Mongolii 10*: 136–164. [In Russian.]
- ——; Popov, Y. A. 1998: Cantacaderid lace bugs from the Baltic amber (Heteroptera: Tingidae, Cantacaderinae). Mitteilungen aus dem Geologisch-Paläontologischen Institut der Universität Hamburg 81: 223–249.
- Gorczyca, J. 1997a: A new species of the genus *Peritropis* Uhler, 1891 from Australia (Heteroptera: Miridae: Cylapinae). *Genus* 8(3–4): 555–558.
- ——— 1999: A new species of *Peritropis* Uhler from New Caledonia and two new species of *Xenocylapidius* Gorczyca from New Caledonia and Australia (Heteroptera: Miridae: Cylapinae). *Genus* 10(1): 13– 20.
- ——; Eyles, A. C. 1997: A new species of *Peritropis* Uhler, the first record of Cylapinae (Hemiptera: Miridae) from New Zealand. *New Zealand Journal of Zoology* 24: 225–230.
- Gourlay, E. S. 1952: A new species of *Phthirocoris* from New Zealand (Hemiptera, Heteroptera, family Henicocephalidae). *Transactions and Proceedings of* the Royal Society of New Zealand 79(3–4): 363–365, Pls 68–70.
- Gross, G. F. 1950: The stilt-bugs (Heteroptera-Neididae) of the Australian and New Zealand regions. *Records of the South Australian Museum 9*: 313–326.

- ———— 1957: A revision of the flower bugs (Heteroptera: Anthocoridae) of the Australian and adjacent Pacific regions. Part III. Records of the South Australian Museum 13: 131–142.
- ———— 1958: Australian beetle-mimicking bugs of the family Lygaeidae (Subfamily Rhyparochrominae: Lethaeini). Records of the South Australian Museum 13: 227–233.
- *——— 1960: A revision of the genus *Leptocoris* Hahn (Heteroptera: Coreidae: Rhopalinae) from the Indo-Pacific and Australian regions. *Records of the South Australian Museum 13*: 403–451.
- ——— 1962: Aberrant Australian brachypterous myodochine bugs (Lygaeidae, Rhyparochrominae). Records of the South Australian Museum 14: 371–396.
- ——— 1963: Heteroptera: Coreidae (Alydini by J. C. Schaffner), Neididae and Nabidae. Insects of Micronesia, Bernice P. Bishop Museum, Honolulu 7(7): 357–390.
- ——— 1965: A revision of the Australian and New Guinea Drymini (Heteroptera–Lygaeidae). Records of the South Australian Museum 15: 39–78.
- 1975b: Plant-feeding and other bugs (Hemiptera)
 of South Australia. Heteroptera Part 1. South
 Australia: A. B. James. 1–250 pp.
- ————1976: Plant-feeding and other bugs (Hemiptera) of South Australia. Heteroptera Part 2. South Australia: A. B. James. 251–501 pp.

- Gross, G. F.; Cassis, G. 1991a: Superfamily Cimicoidea. Pp. 489–491 In: CSIRO (Sponsor). The Insects of Australia. A textbook for students and research workers. Melbourne: Melbourne University Press. Vol. 1, 2nd Edition, vii–xvii, 1–542.

- ; Lansbury, I.; Polhemus, J. T.; Weir, T. A. 1991a: Infraorder Gerromorpha (Amphibicorisae, Amphibicoriomorpha). Pp. 482–485 In: CSIRO (Sponsor). The Insects of Australia. A textbook for students and research workers. Melbourne: Melbourne University Press. Vol. 1, 2nd Edition, vii–xvii, 1–542.
- ——; ——; ——; 1991b: Infraorder Nepomorpha (Hydrocorisae, Cryptocerata). Pp. 486–489 In: CSIRO (Sponsor). The Insects of Australia. A textbook for students and research workers. Melbourne: Melbourne University Press. Vol. 1, 2nd Edition, vii–xvii, 1–542.
- ; Malipatil, M. B. 1991: Superfamily Reduvioidea. Pp. 494–496 In: CSIRO (Sponsor). The Insects of Australia. A textbook for students and research workers. Melbourne: Melbourne University Press. Vol. 1, 2nd Edition, vii–xvii, 1–542.
- ——; Polhemus, J. T.; Lansbury, I.; Weir, T. A. 1991: Infraorder Leptopodomorpha. Pp. 485 In: CSIRO (Sponsor). The Insects of Australia. A textbook for students and research workers. Melbourne: Melbourne University Press. Vol. 1, 2nd Edition, vii—xvii, 1–542.
- ——; Scudder, G. G. E. 1963: The Australian Rhyparochromini (Hemiptera: Lygaeidae). *Records of the South Australian Museum 14(3)*: 427–469.
- —; Štys, P.; Carver, M. 1991: Infraorder Enicocephalomorpha. Pp. 480–481 In: CSIRO (Sponsor). The Insects of Australia. A textbook for students and research workers. Melbourne: Melbourne University Press. Vol. 1, 2nd Edition, vii–xvii, 1–542.
- Grozeva, S. M.; Kerzhner, I. M. 1992: On the phylogeny of aradid subfamilies (Heteroptera: Aradidae). *Acta Zoologica Hungarica* 38(3–4): 199–205.
- ——; Kuznetsova, V. G. 1989: [Karyotypes and some structural properties of the reproductive system of bugs of the subfamily Artheneinae (Heteroptera, Pentatomomorpha, Lygaeidae).] *Entomologicheskoe Obozrenie* 68: 700–709. [In Russian.]

- Guérin, F. E. 1830–1832: Atlas. Pls 1–21 Insectes. In: Duperrey, L. I. Voyage autour du monde, exécuté par ordre du Roi, sur la Corvette de sa Majesté, La Coquille, pendant les années 1822, 1823, 1824 et 1825. Histoire naturelle, Zoologie. Paris: Bertrand.
- Guérin-Méneville, F. E. 1838: Pt 2 Div. 1 ch. xii Insectes. Pp. 57–302 In: Duperrey, L. I. Voyage autour du monde, exécuté par ordre du Roi, sur la Corvette de sa Majesté, La Coquille, pendant les années 1822, 1823, 1824 et 1825. Histoire naturelle, Zoologie. Paris: Bertrand.
- Guilbert, E. 2001: Western Pacific Tingidae (Heteroptera): new species and new records. *Memoirs of the Queensland Museum 46*(2): 543–554.
- Gurr, L. 1952: Notes on Nysius huttoni F. B. White, a pest of wheat in New Zealand. New Zealand Science Review 10(7): 108–109.
- ———— 1957: Observations on the distribution, life history, and economic importance of *Nysius huttoni* (Lygaeidae: Hemiptera). New Zealand Journal of Science and Technology A38: 710–714.
- Hacker, H. 1927: New Tingoidea (Hemiptera) in the Queensland Museum. *Memoirs of the Queensland Museum 9(1)*: 19–32, pls vi–x.
- Hahn, C. W. 1826: Icones ad monographiam Cimicum. Nürnberg: Lechner. 1 fol., 24 pls.
- Hale, H. M. 1924: Studies in Australian aquatic Hemiptera. No. IV. Transactions of the Royal Society of South Australia 48: 7–9.
- *——— 1926: Studies in Australian aquatic Hemiptera. No. VII. *Records of the South Australian Museum 3*: 195–217.
- *Hamid, A. 1970: A revision of the Cyminae of the world. Unpublished Ph. D. thesis, University of Connecticut, Storrs.
- 1975: A systematic revision of the Cyminae (Heteroptera: Lygaeidae) of the world with a discussion of the morphology, phylogeny and zoogeography. Occasional Papers of the Entomological Society of Nigeria 14: 1–179.
- ——; Meher, K. 1976: The Lygaeinae (Heteroptera: Lygaeidae) of Pakistan. *Pakistan Journal of Scientific* and Industrial Research 19(217): 217–232.

- Harrington, B. J. 1980: A generic level revision and cladistic analysis of the Myodochini of the world (Hemiptera, Lygaeidae, Rhyparochromidae). *Bulletin of the American Museum of Natural History 167*(2): 45–116.
- Harris, H. M. 1928: A monographic study of the hemipterous family Nabidae as it occurs in North America. *Entomologica Americana (NS)* 9: 1–98.

- ———; Drake, C. J. 1941: Notes on the family Mesoveliidae (Hemiptera) with descriptions of two new species. *Iowa State College Journal of Science 15*: 275–277.
- Hasan, S. A.; Kitching, I. J. 1993: A cladistic analysis of the tribes of the Pentatomidae (Heteroptera). *Japanese Journal of Entomology 61*: 651–669.
- Hecher, C. 1998: Key to genera of Veliidae (Gerromorpha) of Thailand and adjacent countries, with a check-list of genera and species known from Thailand. *Amemboa* 2: 3–9.
- Heineken, C. 1830: Description of a new genus of Hemiptera, and of a species of *Hegeter*. *Zoological Journal* 5: 35–40.
- Heiss, E. 1982: On *Isodermus planus* Erichson, 1842, and a new species from Tasmania (Heteroptera, Aradidae). *Entomofauna* 2(22): 247–262.
- ——— 1997: Two new genera of apterous Carventinae from New Guinea (Heteroptera, Aradidae). Mitteilungen der Münchener Entomologischen Gesellschaft 87: 73–79.
- ——— 1998a: Review of the genus Aneurus from New Zealand with description of three new species (Heteroptera, Aradidae). New Zealand Journal of Zoology 25: 29–42.
- ———— 1998b: Taxonomische Studien an palaearktischen Aneurinae (Heteroptera, Aradiae). *Linzer Biologische Beiträge 30(1)*: 311–320.
- 1998c: Revision der Familie Aradidae des Baltischen Bernsteins. 1. Bisher beschriebene Taxa der Gattung Aradus und zwei neue Arten (Insecta, Heteroptera). Mitteilungen aus dem Geologisch-Paläontologischen Institut der Universität Hamburg 81: 251–267.

- 2001: Superfamily Aradoidea Brullé, 1836. Pp. 3–34 In: Aukema, B.; Rieger, C. (eds) 2001: Catalogue of the Heteroptera of the Palaearctic Region. Volume 4. Pentatomomorpha I. Wageningen, The Netherlands: Ponsen & Looijen. ii–xiv, 345pp. [Page 345, additions and corrections to Volumes 1, 2 and 3.]
- Heliövaara, K. 2000: Flat Bugs (Aradidae). Pp. 513–517
 In: Schaefer, C. E. & Panizzi, A. R. (eds) Heteroptera of economic importance. Boca Raton: CRC Press. 828 pp.
- Henry, T. J. 1997a: Phylogenetic analysis of family groups within the infraorder Pentatomorpha (Hemiptera: Heteroptera), with emphasis on the Lygaeoidea. *Annals of the Entomological Society of America* 90(3): 275–301.
- ——— 1997c: Monograph of the stilt bugs or Berytidae (Heteroptera) of the Western Hemisphere. *Memoirs* of the Entomological Society of Washington 19: 1–149.
- 2000: Stilt bugs (Berytidae). Pp. 725–735 In: Schaefer, C. W.; Panizzi, A. R. (eds) Heteroptera of economic importance. Boca Raton: CRC Press. 828 pp.
- ——; Froeschner, R. C. (eds) 1988: Catalog of the Heteroptera, or true bugs, of Canada and the United States. Leiden and New York: E. J. Brill. 958 pp.
- ———; ———— 1998: Catalog of the stilt bugs, or Berytidae, of the world (Insecta: Hemiptera: Heteroptera). *Contributions of the American Entomological Institute 30(4)*: 1–72.
- ; —— 2000: Corrections and additions to the "Catalog of the stilt bugs or Berytidae, of the world (Insecta: Hemiptera: Heteroptera)". *Proceedings of the Entomological Society of Washington* 102(4): 1003–1009.
- Hernandez, L. M.; Stonedahl, G. M. 1999: A review of the economically important species of the genus *Orius* (Heteroptera: Anthocoridae) in East Africa. *Journal of Natural History 33(4)*: 543–568.

- Herrich-Schaeffer, G. A. W. 1835: Nomenclator entomologicus. Verzeichniss der europäischen Insecten; zur Erleichterung des Tauschverkehrs mit Preisen versehen. Heft 1; Lepidoptera und Hemiptera, letztere synoptisch bearbeitet und mit vollständiger Synonymie: i–iv, 1–116. Regensburg: Pustet.
- ———— 1840: Die wanzenartigen Insecten getreu nach der Natur beschrieben und abgebildet 3 (1840) 5: 61–108. Nürnberg: Zeh.
- Herring, J. L. 1961: The genus *Halobates* (Hemiptera: Gerridae). *Pacific Insects* 3: 223–305.
- *——— 1966: The genus *Orius* of the Western Hemisphere (Hemiptera: Anthocoridae). *Annals of the Entomological Society of America* 59: 1093–1109.
- *Hesse, A. J. 1925: A list of the heteropterous and homopterous Hemiptera of Southwest Africa. *Annals of the South African Museum* 23: 1–178.
- Hickman, V. V. 1969: The biology of two emesine bugs (Hemiptera: Reduviidae) on nests or webs of spiders. *Journal of the Entomological Society of Australia (N. S. W.)* 6: 3–18.

- Hill, L. 1980: Tasmanian Dipsocoroidea (Hemiptera: Heteroptera). *Journal of the Australian Entomological Society* 19: 107–127.
- ——— 1984: New genera of Hypselosomatinae (Heteroptera: Schizopteridae) from Australia. Australian Journal of Zoology, Supplement Series 103: 1–105.

- ——— 1985b: A new species of *Duonota* Hill (Hemiptera: Schizopteridae). *Australian Journal of Zoology* 33: 263–271.
- ——— 1985c: New record and species of *Pateena* Hill (Heteroptera: Schizopteridae). *Australian Journal of Zoology* 33: 273–281.
- ———1987: Four new Australian species of Hypselosoma Reuter (Heteroptera: Schizopteridae). Journal of the Australian Entomological Society 26: 265–278.

- ——— 1991: Hypselosoma acantheen n. sp. (Heteroptera: Schizopteridae), first record of the family in New Zealand. New Zealand Journal of Zoology 18: 75–81.
- —; Gross, G. F.; Carver, M. 1991: Infraorder Dipsocoromorpha. Pp. 481–482 In: CSIRO (Sponsor). The Insects of Australia. A textbook for students and research workers. Melbourne: Melbourne University Press. Vol. 1, 2nd Edition, vii–xvii, 1–542.
- Hoberlandt, L. 1954: Contribution à l'étude de la zone d'inondation du Niger (Mission G. Remaudière) XI. Hémiptères-Hétéroptères. Bulletin de l'Institut Français d'Afrique Noire 16-: 917–934.
- Hoffman, R. L. 1996: Seed bugs of Virginia (Heteroptera: Lygaeidae). *The insects of Virginia (Virginia Museum of Natural History)* 14: 1–111.
- ——; Slater, J. A. 1995: *Holocranum saturejae*, a Palearctic Cattail Bug established in Eastern United States and Tropical Africa (Heteroptera: Lygaeidae: Artheneinae). *Banisteria* 1995(5): 12–15.
- Horváth, G. 1890: Synopsis des *Nysius* paléarctiques. *Revue d'Entomologie* 9: 185–191.
- 1910: Notes sur le genre *Nysius* Dall. *Annales Historico-Naturales Musei Nationalis Hungarici* 7: 11–14.

- Horváth, G. 1914b: Deux Hétéroptères nouveaux de France et de Corse. *Bulletin de la Société entomologique de France 1914*: 88–90.
- 1915: Monographie des Mésovéliides. *Annales Historico-Naturales Musei Nationalis Hungarici 13*: 535–556.

- Hsiao, T.-Y. 1974. [New stilt bugs from China (Hemiptera: Berytidae).] *Acta Entomologica Sinica* 17: 55–65. [In Chinese.]
- Hudson, G. V. 1892: An elementary manual of New Zealand entomology. Being an introduction to the study of our native insects. London: West and Newman. 128 pp., 20 pls.
- ——— 1928: The Butterflies and Moths of New Zealand. Wellington: Ferguson & Osborne Ltd. XI + 386 pp., pls A-K, I-LII.
- Hungerford, H. B. 1920: The biology and ecology of aquatic and semiaquatic Hemiptera. *University of Kansas Science Bulletin* 11: 1–328.
- ——— 1938: A new *Hydrometra* from New Caledonia and Australia. *Pan-Pacific Entomologist* 14: 81–83.
- ——— 1948: The Corixidae of the Western Hemisphere (Hemiptera). Kansas University Science Bulletin 32: 1–827.
- ; Evans, N. E. 1934: The Hydrometridae of the Hungarian National Museum and other studies in the family (Hemiptera). *Annales Historico-Naturales Musei Nationalis Hungarici* 28: 31-112.
- ———; Matsuda, R. 1960: Keys to subfamilies, tribes, genera, and subgenera of the Gerridae of the world. Kansas University Science Bulletin 41: 3–23.
- Hutchinson, G. E. 1929: A revision of the Notonectidae and Corixidae of South Africa. Annals of the South African Museum 25: 359–474.
- Hutton, F. W. 1874: List of insects recorded as having been found in New Zealand previous to the year 1870. Transactions of the New Zealand Institute 6: 158–171.
- ———— 1898a: On a collection of insects from the Chatham Islands, with descriptions of three new

- species. Transactions and Proceedings of the New Zealand Institute 30: 155-160.

- Jacobs, D. H. 1985: Order Hemiptera (Bugs, leafhoppers, cicadas, scale-insects, etc.). Pp. 112–152 In: Scholtz,
 C. H.; Holm, E. (eds) Insects of Southern Africa.
 Durban: Butterworths.

- Jakovlev, B. E. 1874: [Materials for the Entomological fauna of European Russia.] Trudy Russkogo Entomologicheskogo Obshchestva 7: 7–43. [In Russian.]
- 1877: [New bugs Hemiptera-Heteroptera of the Astrakhan fauna. Second Supplement.] Bulletin de la Société impériale des Naturalistes de Moscou 52(2): 269–300 [In Russian and German.]
- Jansson, A. 1986: The Corixidae (Heteroptera) of Europe and some adjacent regions. Acta Entomologica Fennica 47: 1–94.
- Jeannel, R. 1942: Les hénicocéphalides. Monographie d'un groupe d'Hémiptères hématophages. Annales de la Société entomologique de France 110 (1941): 273– 368.
- 1943: Les hénicocéphalides de Fernando-Po (Hem.). Bulletin de la Société entomologique de France 48: 114–117.
- Jones, W. A. 1988: World review of the parasitoids of the Southern Green Stink Bug, Nezara viridula (L.) (Heteroptera: Pentatomidae). Annals of the Entomological Society of America 81(2): 262–273.

Fauna of New Zealand 50

- Judd, S.; Hodkinson, I. 1998: The biogeography and regional diversity of the British seed bugs (Hemiptera: Lygaeidae). *Journal of Biogeography* 25(2): 227–249.
- Kaitala, A.; Mappes, J. 1997: Parental care and reproductive investment in shield bugs (Acanthosomatidae, Heteroptera). Oikos 80(1): 3–7.
- Kelton, L. A. 1955: Genera and subgenera of the *Lygus* complex (Hemiptera: Miridae). *The Canadian Entomologist* 87: 277–301.
- ——— 1977a: The Anthocoridae of Canada and Alaska. The Insects and Arachnids of Canada, Part 4: 102 pp.
- * 1977b: A new species of *Elatophilus* Reuter from Ontario, and new synonymy for *Piezostethus flaccidus* Van Duzee (Heteroptera: Anthocoridae). *The Canadian Entomologist 109*: 1017–1018.
- Kerzhner, I. M. 1964: [Order Hemiptera (Heteroptera). Pp. 684–845 In: Bei-Bienko, G. Y. (ed.) Keys to the Insects of the European USSR. Apterygota, Palaeoptera, Hemimetabola. Lenningrad: Zoological Institute, Academy of Sciences of the USSR. Volume 1. [In Russian.]
- ——— 1968: [New and little known Palearctic bugs of the family Nabidae (Heteroptera).] *Entomologicheskoe Obozrenie* 47: 848–863. [In Russian.]
- ——— 1970: Neue und wenig bekannte Nabidae (Heteroptera) aus den tropischen Gebieten der Alten Welt. Acta Entomologica Musei Nationalis Pragae 38 (1969): 279–359.
- ———— 1981: [Bugs of the family Nabidae.] *Rhynchota 13*(2): 1–326. Fauna SSSR (N. S., 124). [In Russian.]
- 1995a: Infraorder Enicocephalomorpha. Pp. 1–5 In: Aukema, B.; Rieger, C. (eds) 1995: Catalogue of the Heteroptera of the Palaearctic Region. Volume 1. Enicocephalomorpha, Dipsocoromorpha, Nepomorpha, Gerromorpha and Leptopodomorpha. Wageningen, The Netherlands: Ponsen & Looijen. ii—xxvi, 222 pp.

- *——; Elov, E. S. 1976: [Bugs of the genus *Xylocoris* Duf. from the subgenus *Proxylocoris* Carayon (Heteroptera, Anthocoridae) of the fauna of the USSR and adjacent regions.] *Entomologicheskoe Obozrenie* 55: 364–368. [In Russian.]
- ——; Jansson, A. 1985: The type-specimens of Heteroptera described by Motschulsky. *Annales Entomologici Fennici* 51: 33–45.
- ; Josifov, M. 1999: Cimicomorpha II Miridae. In: Aukema, B.; Rieger, C. (eds) 1999: Catalogue of the Heteroptera of the Palaearctic Region. Vol. 3. The Netherlands Entomological Society, Amsterdam. 577 pp.
- ——; Schuh, R. T. 1995: Homonymy, synonymy, and new combinations in the Miridae (Heteroptera). American Museum Novitates 3137: 1–11.
- *——; ——— 2001: Corrections to the catalog "Plant bugs of the world" by Randall T. Schuh (Heteroptera: Miridae). Journal of the New York Entomological Society 109(2): 263–299.
- ——; Strommer, N. G. 1990: Oriental and Australian species of the genus *Prostemma* Laporte (Heteroptera: Nabidae). *Records of the South Australian Museum 42*: 27–34.
- Kirkaldy, G. W. 1897: Aquatic Rhynchota: descriptions and notes. No. 1. Annals and Magazine of Natural History (6)20: 52–60.

- ————1901: An addition to the rhynchotal fauna of New Zealand (*Henicocephalus maclachlani*). *Entomologists' monthly magazine 37*: 217–219.
- ——— 1902a: Miscellanea Rhynchotalia No. 5. *Entomologist 35*: 280–284, 315–316.
- ——— 1902b: Memoir upon the rhynchotal family Capsidae auctt. *Transactions of the Entomological Society of London, 1902*: 243–272, pls. V & VI.

- Kirkaldy, G. W. 1902c: Hemiptera. In: Fauna Hawaiiensis (D. Sharp, ed.) 3: 93–174. Cambridge University Press.
- ——— 1905: Memoir on the Rhychota collection by Dr Arthur Willey, F. R. S. chiefly in Birara (New Britain) and Lifu. *Transactions of the Royal Entomological Society of London 1905*: 327–363.
- Hemiptera-Heteroptera with their type species from 1758 to 1904 (and also of the aquatic and semi-aquatic Trochalopoda). *Transactions of the American Entomological Society* 32: 117–156.
- *——— 1906b: Notes on the classification and nomenclature of the hemipterous superfamily Miroidea. The Canadian Entomologist 38: 369–376.
- ————1908a: Bibliographical and nomenclatural notes on the Hemiptera, 8. *Entomologist 41*: 123–124.
- 1908c: Memoir on a new heteropterous Hemiptera from eastern Australia. Proceedings of the Linnean Society of New South Wales (1907) 32: 768–788.
- 1908d: A heteropterous hemipteron of New Zealand, Microvelia macgregori (Kirk). Proceedings of the New Zealand Institute 40: 109.
- 1909a: A list of the Hemiptera (excluding Sternorrhyncha) of the Maorian subregion, with notes on a few of the species. *Transactions of the New Zealand Institute 41*: 22–29.
- ————1909b: Catalogue of the Hemiptera (Heteroptera), with biological and anatomical references, lists of food plants and parasites, etc. prefaced by a discussion on nomenclature and an analytical table of families. Vol. 1: Cimicidae. Berlin: Felix L. Dames. 392 pp.
- ——— 1909c: Hemiptera: New and old. –No. I. *The Canadian Entomologist 41*: 30–32.
- *—— 1909d: Sur quelques hémiptères aquatiques nouveaux ou peu connus. *Revue d'Entomologie* (*Caen*) 18: 85–96.

- Kirman, M. 1985a: *Clavaptera ornata* n. gen. et sp., a new genus and species of Carventinae (Hemiptera: Heteroptera: Aradidae) from Northland, New Zealand. *New Zealand Journal of Zoology* 12: 125–129.
- ——— 1985b: A new genus and species of Prosympiestinae (Hexapoda: Hemiptera: Aradidae) from Northland, New Zealand. Records of the Auckland Institute and Museum 22: 77–83.

- Kirschbaum, C. L. 1856: Rhynchotographische Beiträge. I. Die Capsinen der Gegend von Wiesbaden. Jahrbuch des Vereins für Naturkunde im Herzogthum Nassau 10 (1855): 163–348.
- Knight, H. H. 1935: Hemiptera Miridae and Anthocoridae. *Insects of Samoa* 2(5): 193–228.
- Knowles, J. N. 1974: A revision of the Australian species of Agraptocorixa Kirkaldy and Diaprepocoris Kirkaldy (Heteroptera: Corixidae). Australian Journal of Marine and Freshwater Research 25: 173–191.
- Knox, G. A. (ed.) 1969: The natural history of Canterbury. Reed: Wellington, Auckland, Sydney, and Melbourne. 620 pp.
- Kolenati, F. A. 1845: Meletemata entomologica Fasc. II. Hemiptera Caucasi, Tesseratomidae, monographice dispositae, P. 1–132, pl. 7–11. Petropoli: Imperialis Academiae Scientiarium.
- Koningsberger, J. C. 1903: Ziekten van rijst, tabak, thee en andere cultuurgewassen, die door insecten worden veroorzaakt. *Mededeelingen uit's Lands-Plantentuin* 64: 32–33.
- Kormilev, N. A. 1951: Aradidae Argentinos 1. Comunicaciones del Instituto Nacional de Investigacion de las Ciencias Naturales, Buenos Aires, anexo al Museo Argentino de Ciencias Naturales "Bernardino Rivadavia", ciencias Zoologicas 2 (6): 83–95.

- *Kormilev, N. A. 1957a: Notes on Aradidae from the Eastern Hemisphere, XIV (Hemiptera). Aradidae from the Oriental and Australian Regions IX. *Annals and Magazine of Natural History* (12)10: 265–273.
- ——— 1957b: Notes on Aradidae from the Eastern Hemisphere, XIII (Hemiptera). On some Aradidae in the Drake Collection. *Quarterly Journal of the Hawaii Museum 10: 37*–46, 1 pl.
- ——— 1958a: Notes on Aradidae from the Eastern Hemisphere, XV (Hemiptera). Journal of the New York Entomological Society 66: 87–97.
- ——— 1958b: Notes on Aradidae in the U. S. National Museum (Hemiptera) I. Subfamily Calisiinae. Proceedings of the United States National Museum 109 (3413): 209–222.
- ——— 1963: On some Calisiinae in the British Museum (Nat. Hist.) (Hemiptera–Heteroptera, Aradidae). Annals and Magazine of Natural History (13)5: 601–607.
- ——— 1964: New genera and species of Queensland Aradidae (Hemiptera: Heteroptera). Journal of the Entomological Society of Queensland 3: 42–47.

- ——— 1969: Aradidae in the Bishop Museum, Honolulu, IV (Hemiptera: Heteroptera). *Pacific Insects* 11: 49–70.
- ——— 1971: Mezirinae of the Oriental Region and South Pacific (Hemiptera-Heteroptera: Aradidae). *Pacific Insects Monograph* 26: 1–165.
- ——— 1972: Aradidae in the Bishop Museum, Honolulu, VI (Hemiptera: Heteroptera). *Pacific Insects* 14: 553– 570.
- ; Froeschner, R. C. 1987: Flat Bugs of the World: A synonymic list (Heteroptera: Aradidae). Entomography 5: 1–246.

- ——; Heiss, E. 1973: A new species of the genus Aneurus Curtis 1825, from Nepal (Hemiptera: Aradidae). Entomological Records 85: 141–146, plate
- ——;——— 1976: On new and little known species of Aradidae, I (Hemiptera, Heteroptera). Zeitschrift der Arbeitsgemeinschaft Österreichischer Entomologen 28 (1–3): 39–44.
- Kritsky, G. 1978: The North American and Caribbean species of *Systelloderes* (Hemiptera: Enicocephalidae). *Entomological News* 89: 65–73.
- Kumar, R. 1965: Aspects of the morphology of Coreoidea and their value in its higher classification. *Proceedings* of the Royal Society of Queensland 76: 27–91.
- ————1966: Studies on the biology, immature stages, and relative growth of some Australian bugs of the superfamily Coreoidea (Hemiptera: Heteroptera). *Australian Journal of Zoology 14*: 895–991.

- Lansbury, I. 1964: The genus Anisops in Australia (Hemiptera: Notonectidae) Part I. Journal of the Entomological Society of Queensland 3: 52–65.
- ——— 1966: New synonymy in the genus Anisops (Hemiptera: Heteroptera: Notonectidae). Annals and Magazine of Natural History (13)9: 293–296.

- ——— 1981: Aquatic and semi-aquatic bugs (Hemiptera) of Australia. Pp. 1195–1211 In: Keast, A. (ed.) Ecological biogeography of Australia. Vol. 2, Pt 4. The Hague: W. Junk.

- Lansbury, I. 1984: Some Nepomorpha (Corixidae, Notonectidae and Nepidae) (Hemiptera–Heteroptera) of north-west Australia. Transactions of the Royal Society of South Australia 108: 35–49.
- —— 1985: Notes on the identity of Nychia Stål (Hemiptera–Heteroptera: Notonectidae) in Australia. Occasional Papers of the Northern Territory Museum of Arts and Sciences 2: 1–9.

- Laporte de Castelnau, F. L. 1832-1833: Essai d'une classification systématique de l'ordre des Hémiptères (Hémiptères Hétéroptères, Latr.) *Magasin de Zoologie* 2(52–55): 1–16 (1832), 17–88 + supplement (1833), 5 pls.
- Larivière, M.-C. 1995: Cydnidae, Acanthosomatidae, and Pentatomidae (Insecta: Heteroptera): systematics, geographical distribution, and bioecology. *Fauna of New Zealand 35*: 1–112.
- Zealand Arthropod Collection: Enicocephalomorpha, Dipsocoromorpha and Cimicomorpha described from New Zealand before the year 2000. New Zealand Entomologist 23: 37–45.
- (ed.) 2002a: Checklist of New Zealand Hemiptera (excluding Sternorrhyncha). Version 2.0. (http://www.landcareresearch.co.nz/..., New Zealand Hemiptera website). 5 web pages.
- 2002b: Primary types of Heteroptera in the New Zealand Arthropod Collection: Pentatomomorpha described from New Zealand before the year 2000. New Zealand Entomologist 25: 79–85.

- -----; Froeschner, R. C. 1994: Chilocoris neozealandicus, a new species of burrowing bug from New Zealand (Heteroptera: Cydnidae). New Zealand Journal of Zoology 21: 245–248.
- ——; Rhode, B. E. 2002 (and updates): Virtual collection of primary types of New Zealand Hemiptera (excluding Sternorrhyncha). http://www.land-careresearch.co.nz/..., New Zealand Hemiptera website). 22 web pages.
- ——; Wearing, C. H. 1994: *Orius vicinus* Ribaut (Heteroptera: Anthocoridae), a predator of orchard pests new to New Zealand. *New Zealand Entomologist* 17: 17–21.
- Larsen, E. 1996: The distribution of aquatic Heteroptera (Notonectidae) in Hawaii. *Pan-Pacific Entomologist* 72(1): 39-40.
- Latreille, P. A. 1796: Précis des caractères génériques des insectes, disposés dans un ordre naturel. Bordeaux: A. Brive. xiv, 201 pp., 5 pls.
- 1802: Histoire naturelle, générale et particulière des crustacés et des insectes. 3: i–xii,1–467. Paris: Dufart.

- Lattin, J. D. 1989: Bionomics of the Nabidae. *Annual Review of Entomology 34*: 383–440.
- 2000a: Minute pirate bugs (Anthocoridae). Pp. 607–637 In: Schaefer, C. W.; Panizzi, A. R. (eds) Heteroptera of economic importance. Boca Raton: CRC Press. 828 pp.
- *—— 2000b: Life history of *Ceratocombus vagans* (Hemiptera: Heteroptera: Ceratocombidae), with notes on the immature stages. *Great Lakes Entomologist 33*(2): 131–139.
- Lee, C. E.; Pendergrast, J. G. 1976: A comparative study of the stylets in the Aradidae (Hemiptera, Heteroptera). *Journal of Natural History 10*: 489–496.
- ; ——— 1977: The Aradidae of New Zealand (Hemiptera: Heteroptera) IV. The Mezirinae, with a consideration of the genitalia. *New Zealand Journal of Zoology* 4(2): 167–175.
- ——;——1983: The spermathecae of New Zealand Aradidae (Hemiptera: Heteroptera). *Journal of Natural History 17(1)*: 113–122.

- Leon, N. 1890: Hemidiptera haeckeli. *Jenaische Zeitschrift für Naturwissenschaft 18*: 13–16.
- Leston, D. 1952: On certain subgenera of *Lygus* Hahn 1833 (Hem., Miridae), with a review of the British species. *Entomologist's gazette 3*: 213–230.
- *Lethierry, L.; Severin, G. 1893: Catalogue général des hémiptères. 1. i–xii, 1–286. Brussels: Hayez.

- Levin Mitchell, P. 2000: Leaf-footed bugs (Coreidae). Pp. 337–403 In: Schaefer, C. W.; Panizzi, A. R. (eds) Heteroptera of economic importance. Boca Raton: CRC Press. 828 pp.
- Lindberg, H. 1959: Hemiptera Insularum Caboverdensium. Systematik, Ökologie und Verbreitung der Heteropteren und Cicadinen der Kapverdischen Inseln. In: Ergebnisse der Zoologischen Expedition von Professor Håkan Lindberg nach den Kapeverde-Inseln im Winter 1953-54 (H. Lindberg ed.) Commentationes Biologicae 19(1)(1958): 1–246.
- Lindskog, P. 1995: Infraorder Leptopodomorpha. Pp. 115–141 In: Aukema, B.; Rieger, C. (eds) 1995: Catalogue of the Heteroptera of the Palaearctic Region. Volume 1. Enicocephalomorpha, Dipsocoromorpha, Nepomorpha, Gerromorpha and Leptopodomorpha. Wageningen, The Netherlands: Ponsen & Looijen. ii–xxvi, 222pp.
- Linnaeus, C. 1758: Systema Naturae per regna triae naturae, secundum classes, ordines, genera, species, cum characteribus, differentiis, synonymis, locis. Editio decima, reformata: i–v, 1–824. Salvii, Holmiae.
- Linnavuori, R. 1961: Hemiptera of Israel. II. Annales Zoologici Societatis Zoologicae Botanicae Fennicae 'Vanamo' 22(7): 1–51.

- ——; Van Harten, A. 2000: Additional notes on the Heteroptera (Insecta: Hemiptera) of Yemen. *Fauna of Arabia 18*: 165–175.
- Lis, B. 1999: Phylogeny and classification of Cantacaderini [= Cantacaderidae *stat. nov. J* (Hemiptera: Tingoidea). *Annales Zoologici* (*Warszawa*) 49(3): 157–196.
- Lis, J. A. 1991: Studies on Oriental Cydnidae. IV. New species, new synonyms and new records (Heteroptera). *Annals of the Upper Silesian Museum* 2: 165–190.

- 1997b: Studies on the Cydnidae of the Australian region. 11. A review of species from New Caledonia, with descriptions of *Chilocoris neocaledonicus* n. sp. and *Macroscytus matilei* n. sp. (Hemiptera: Heteroptera). *Genus* 8(3–4): 591–602.

- Lis, J. A. 1997d: Three new Australian genera of burrower bugs with four new species (Heteroptera: Cydnidae). *Polskie Pismo Entomologiczne 66(3–4)*: 189–201.
- ————1997e: *Afroscytus*, a new burrower bug genus from South Africa (Heteroptera: Cydnidae). *Polskie Pismo Entomologiczne 66(3–4)*: 203–209.
- 1999a: The genus Chilocoris (Heteroptera: Cydnidae) in Australia. Acta Societatis Zoologicae Bohemoslovenicae 63: 139–155.

- 2000a: A review of the Australian species of *Geotomus* Mulsant et Rey, 1866, with descriptions of three new species (Hemiptera: Heteroptera: Cydnidae). *Polskie pismo Entomologiczne* 69: 411–428.
- 2000b: Cydnotomus a new Australian burrower bug genus, with two new species (Heteroptera, Cydnidae). Mitteilungen des Museums für Naturkunde Berlin, Deutschland, Entomologische Zeitung 47(2): 137–141.
- ——— 2000c: A revision of the burrower-bug genus *Macroscytus* Fieber, 1860 (Hemiptera: Heteroptera: Cydnidae). *Genus* 11(3): 359–509.
- 2001a: Prolactistes australis gen. and sp. nov. from Australia, with remarks on its systematic position within the family (Hemiptera: Heteroptera: Cydnidae). Annales Zoologici (Warszawa) 51(1): 103–107.

- 2001b: A review of the genus *Byrsinus* Fieber, 1860 (Hemiptera: Heteroptera: Cydnidae) in Australia, with a key to Australo-Pacific species. *Annales Zoologici* (Warszawa) 51(2): 197–203.
- ——; Becker, M.; Schaefer, C. W. 2000: Burrower Bugs (Cydnidae). Pp. 405–419 In: Schaefer, C. W.; Panizzi, A. R. (eds) Heteroptera of economic importance. Boca Raton: CRC Press. 828 pp.
- ——; Heyna, J. 2001: Metathoracic wings venation in Cydnidae (Hemiptera: Heteroptera) and its bearing on the classification of the family. *Annales Zoologici* 51(4): 429–465.
- ——; Hohol, A. 2001: *Geotomus garsaurioides*, a peculiar new species of burrower bugs from Australia (Hemiptera: Heteroptera: Cydnidae). *Genus* 12(1): 7–12.
- *——; Hohol-Kilinkiewicz, A. 2001: Abdominal trichobothrial pattern and its taxonomic and phylogenetic significance in Cydnidae (Hemiptera: Heteroptera). II. Amnestinae and Garsauriinae. Annales Zoologici 51(4): 467–471.
- *——; Kocorek, A. 1996: *Thalma secunda* n. sp. from New Guinea, and notes on other species of the family (Hemiptera: Heteroptera: Dinidoridae). *Annals of the Upper Silesian Museum in Bytom Entomology* 6–7: 249–252.
- ——; Pluot-Sigwalt, D. 2002: Nymphal and adult cephalic chaetotaxy of the Cydnidae (Hemiptera: Heteroptera), and its adaptive, taxonomic and phylogenetic significance. *European Journal of Entomology* 99(1): 99–109.
- Livingstone, D.; Yacoob, M. H. S.; Jeyanthibai, S.; Livingstone, A. R. 1997: Tingifauna of southern India: distribution, host plants, natural enemies and generic key. *Journal of the Bombay Natural History Society 94* (2): 283–297.
- Lundblad, O. 1929: Beitrag zur Kenntnis der Corixiden, II. Entomologisk Tidskrift 50: 17–48, 18 figs, 5 pls.
- Macfarlane, R. P.; Pottinger, R. P. 1976: Insects affecting lucerne seed production. *Proceedings of the 29th New Zealand Weed and Pest Control Conference*: 19–22.
- ——; Wightman, J. A.; Griffin, R. P.; Whitford, D. N. J. 1981: Hemiptera and other insects on South Island lucerne and lotus seed crops 1980-81. Proceedings of the 34th New Zealand Weed and Pest Control Conference: 39–42.
- Maldonado Capriles, J. 1990: Systematic catalogue of the Reduviidae of the world. *Caribbean Journal of Science, Special Edition*. 694 pp.

- Malipatil, M. B. 1975: Immature stages of some New Zealand Rhyparochromidae (Hemiptera: Lygaeidae). *New Zealand Journal of Zoology* 2: 381–388.
- ——— 1976: *Metagerra* White (Heteroptera: Lygaeidae); a review. *New Zealand Journal of Zoology 3*: 303–312.
- ——— 1977b: On Nothochromus maoricus Slater, Woodward & Sweet (Heteroptera: Lygaeidae). New Zealand Journal of Zoology 4: 217–219.
- *——— 1977d: Distribution, origin and speciation, wing development, and host-plant relationships of New Zealand Tagaremini (Hemiptera: Lygaeidae). *New Zealand Journal of Zoology* 4(4): 369–381.
- ———— 1978b: Revision of the Myodochini (Hemiptera: Lygaeidae: Rhyparochrominae) of the Australian Region. Australian Journal of Zoology, Supplementary Series 56: 1–178.
- ——— 1978c: Immature stages of some Myodochini of the Australian Region (Hemiptera: Lygaeidae: Rhyparochrominae). Australian Journal of Zoology 26: 555–584.
- ——— 1979b: An unusual orsilline genus from New Zealand (Heteroptera: Lygaeidae). New Zealand Journal of Zoology 6: 237–239.
- ——— 1980a: Chromosome variation in the males of some Australian Lygaeidae (Hemiptera: Heteroptera). Australian Journal of Zoology 27: 709–715.
- ——— 1980b: Review of Australian Microvelia Westwood (Hemiptera: Veliidae) with a description of two new species from Eastern Australia. Australian Journal of Marine and Freshwater Research 31: 85– 108
- ——— 1981: Review of Australian Cleradini (Heteroptera: Lygaeidae). Australian Journal of Zoology 29: 773–819.
- ———— 1983: A new genus of Targaremini from New Caledonia (Heteroptera: Lygaeidae: Rhyparochrominae). New Zealand Journal of Zoology 10: 53–56.

- ——— 1988a: A new species of *Dilompus* Scudder (Hemiptera: Lygaeidae). *Memoirs of the Queensland Museum* 25: 459–462.

- *—; Cassis, G. 1997: Taxonomic review of *Creontiades* Distant in Australia (Hemiptera: Miridae: Mirinae). *Australian Journal of Entomology 36(1)*: 1–13
- -----; Kumar, R. 1975: Biology and immature stages of some Queensland Pentatomomorpha (Hemiptera: Heteroptera). *Journal of the Australian Entomological Society 14*: 113–128.
- ; Monteith, M. B. 1983: One new genus and four new species of terrestrial Mesoveliidae (Hemiptera: Gerromorpha) from Australia and New Caledonia. Australian Journal of Zoology 31: 943–955.
- ——; Woodward, T. E. 1989: A new genus and two new species of Antillocorini from Malaysia (Hemiptera: Lygaeidae: Rhyparochrominae). *Oriental Insects* 23: 169–176.
- Martin, N. A. 1969: The food, feeding mechanism and ecology of the Corixidae (Hemiptera, Heteroptera), with special reference to Leicestershire. PhD Thesis, University of Leicester, England, U. K.
- ——— 1999: Arthropods and molluscs associated with poroporo (Solanum aviculare and S. laciniatum): an annotated species list. Journal of the Royal Society of New Zealand 29(1): 65-76.
- Matsuda, R. 1960: Morphology, evolution and a classification of the Gerridae (Hemiptera-Heteroptera). *University of Kansas Science Bulletin 41*: 25–632.
- ——; Usinger, R. L. 1957: Heteroptera: Aradidae. *Insects of Micronesia, Bernice P. Bishop Museum, Honolulu* 7(3): 117–172.
- *Maw, H. E. L.; Foottit, R. G.; Hamilton, K. G. A.; Scudder, G. G. E. 2000: Checklist of the Hemiptera of Canada and Alaska. National Research Council (NRC) of Canada, NRC Research Press, Ottawa. 220 pp.
- May, B. M. 1963: New entomological records. *New Zealand Entomologist* 3(2): 44–53.

- May, B. M. 1965b: The immature stages of *Dieuches notatus* (Dallas) (Hemiptera: Lygaeidae: Rhyparochrominae). *New Zealand Journal of Science* 8(3): 359–367.
- Mayr, G. L. 1865: Diagnosen neuer Hemipteren. Verhandlungen der Zoologisch-Botanischen Gesellschaft in Wien 14: 903–914.
- ——— 1866: Diagnosen neuer Hemipteren III. Verhandlungen der Zoologisch-Botanischen Gesellschaft in Wien 16: 361–366.
- ——— 1868: Hemiptera. In: Reise der Österreichischen Fregatte Novara um die Erde in den Jahren 1857, 1858, 1859 unter den Befehlen des Commodore B. von Wüllerstorf-Urbair. Zoologischer Teil 2, Abt. 1. Wien: Karl Gerold's Sohn. 204 pp.
- McAtee, W. L.; Malloch, J. R. 1922: Changes in names of American Rhynchota chiefly Emesinae. *Proceedings* of the Biological Society of Washington 35: 95–96.
- ————; —————————; Further notes on names of Emesinae and other Rhynchota. *Proceedings of the Biological Society of Washington 36*: 161–164.
- ——; ——— 1925a: Revision of the American bugs of the reduviid subfamily Ploiariinae. *Proceedings of the United States National Museum 67*: 1–153, pls 1–9.
- ——;——1926: Philippine and Malayan Ploiariinae (Hemiptera, Reduviidae). *Philippine Journal of Science* 20 (1925): 117–152.
- McDonald, F. J. D.; Grigg, J. 1980: The life cycle of Cuspicona simplex Walker and Monteithiella humeralis (Walker) (Hemiptera: Pentatomidae). General and Applied Entomology 12: 61–71.
- McGuinness, C. A. 2001: The conservation requirements of New Zealand's nationally threatened invertebrates. Department of Conservation, Threatened Species Occasional Publication 20: 658 pp.
- McPherson, J. E. 1982: The Pentatomoidea (Hemiptera) of northeastern North America with emphasis on the fauna of Illinois. Carbondale: Southern Illinois University Press. 241 pp.
- *——; McPherson, R. M. 2000: Stink bugs of economic importance in America north of Mexico. Boca Raton: CRC Press. 253 pp.

- Messing, R. H.; AliNiazee, M. T. 1985: Natural enemies of *Myzocallis coryli* (Hom. : Aphididae) in Oregon hazelnut orchards. *Journal of the Entomological Society of British Columbia* 82: 14–18.
- Meyer-Dür, L. R. 1843: Verzeichnis der in der Schweiz einheimischen Rhynchoten (Hemiptera Linn.). Erstes Heft. Die Familie der Capsini, X + 11–116 + IV pp., 7 pls. Solothurn: Jent und Gassmann.
- *Miller, N. C. E. 1956: The Biology of the Heteroptera. London: Leonard Hill Ltd. 162 pp.
- Molloy, J.; Davis, A.; Tisdale, C. 1994: Setting priorities for the conservation of New Zealand's threatened plants and animals. Department of Conservation, Wellington, New Zealand. 64 pp.
- Montandon, A. L. 1885: Description d'un Hémiptère-Hétéroptère nouveau et notes additionelles. *Revue d'Entomologie 4*: 113–114.
- Monteith, G. B. 1966: A new genus of Chinamyersiinae (Heteroptera: Aradidae) from Australia, with notes on its relationships and male genitalia. *Journal of the Entomological Society of Queensland* 5: 46–50.
- ——— 1967: A revision and redescription of the genus Glyptoaptera Kormilev (Hemiptera: Aradidae). Proceedings of the Royal Entomological Society of London (B)36: 50–60.

- ———; Gross, G. F. 1991: Superfamily Aradoidea. Pp. 496–498 In: CSIRO (Sponsor). The Insects of Australia. A textbook for students and research workers. Melbourne: Melbourne University Press. Vol. 1, 2nd Edition, vii–xvii, 1–542.
- Montrouzier, X. 1861: Essai sur la faune entomologique de la Nouvelle-Calédonie (Balade) et des Isles des Pins, Art, Lifu, etc. *Annales de la Société entomologique de France (4)1*: 59–74.

- Motschulsky, V. 1863: Essais d'un catalogue des insectes de l'île Ceylan (suite). *Bulletin de la Société impériale des Naturalistes de Moscou 36*(2): 1–153.
- Moulet, P. 1995: Hémiptères Coreoidea (Coreidae, Rhopalidae, Alydidae), Pyrrhocoridae, Stenocephalidae, Euro-méditerranéens. Fauna de France 81: v, 1– 336.
- Mulsant, E.; Rey, C. 1852: Description de quelques hémiptères hétéroptères nouveaux ou peu connus. *Annales de la Société linnéenne de Lyon 1850-1852*: 76–141. [also published in Mulsant, E. 1852, *Opuscules entomologiques 6*: 95–152.]
- *Myers, J. G. 1921: Notes on the Hemiptera of the Kermadec Islands, with an addition to the Hemiptera fauna of the New Zealand subregion. *Transactions and Proceedings of the New Zealand Institute* 53: 256–257.

- ———— 1926: Biological notes on New Zealand Heteroptera. *Transactions and Proceedings of the New Zealand Institute* 56: 449–511.
- ——; China, W. E. 1928: A list of New Zealand Heteroptera with the description of a remarkable green aradid representing a new genus. *Annals and Magazine of Natural History* (10)1(3): 377–394.
- Neal, J. W., Jr.; Schaefer, C. W. 2000: Lace bugs (Tingidae). Pp. 85–137 In: Schaefer, C. W.; Panizzi, A. R. (eds) Heteroptera of economic importance. Boca Raton: CRC Press. 828 pp.
- Nicholls, D. C.; Urquhart, E. M.; Ward, J. B.; Johns, P. M. 1998: A list of primary types held in Canterbury Museum, Christchurch, New Zealand. *Records of the* Canterbury Museum 12(2): 1–43.
- * Nieser, N.; Zettel, H.; Chen, P. P. 1997: Ten new species of *Rhagovelia* (Heteroptera: Veliidae) from Sulawesi (Indonesia). Notes on Malesian aquatic and semiaquatic bugs (Heteroptera), 7. *Tijdschrift voor Entomologie* 140(1): 17–41
- Noualhier, M. 1895: Note sur le genre *Ploiaria* Scop., Reut. (*Emesodema* Spin., *Cerascopus* Hein.) et description de quatre espèces nouvelles paléarctiques. *Revue d'Entomologie*, (*Caen*) 14: 166–175.

- Oshanin, B. 1912: Katalog der paläarktischen Hemipteren 1 (Heteroptera, Homoptera-Auchenorrhyncha und Psylloidea). Berlin: Friedländer, xvi + 187 pp.
- Ostlind, D. A.; Cifelli, S.; Conroy, J. A.; Mickle, W. G.; Ewanciw, D. V.; Andriuli, F. J.; Ho, P. 2001: A novel *Cimex lectularius* (Hemiptera; Cimicidae) - Rodent assay for the detection of systemic ectoparasiticide activity. *Southwestern Entomologist* 26(3): 181–186.
- Packauskas, R. J. 1994: Key to the subfamilies and tribes of the New World Coreidae (Hemiptera), with a checklist of published keys to genera and species. *Proceedings of the Entomological Society of Washington* 96(1): 44–53.
- Palma, R. L.; Lovis, P. M.; Tither, C. 1989: An annotated list of primary types of the phyla Arthropoda (except Crustacea) and Tardigrada held in the National Museum of New Zealand. *Museum of New Zealand Miscellaneous Series No.* 20: 49 pp.
- Panizzi, A. R.; McPherson, J. E.; James, D. G.; Javahery,
 M.; McPherson, R. M. 2000: Stink bugs
 (Pentatomidae). Pp. 421–474 In: Schaefer, C. W.;
 Panizzi, A. R. (eds). Heteroptera of economic importance. Boca Raton: CRC Press. 828 pp.
- Papáèek, M. 2000: Small aquatic bugs (Nepomorpha) with slight or underestimated economic importance. Pp. 591–600 In: Schaefer, C. W.; Panizzi, A. R. (eds) Heteroptera of economic importance. Boca Raton: CRC Press. 828 pp.
- Parshley, H. M. 1921: Essay on the American species of *Aradus* (Hemiptera). *Transactions of the American Entomological Society* 47: 1–106, 6 plates 1–7.
- Pendergrast, J. G. 1950: The genus *Rhopalimorpha* Dallas (Hemiptera Heteroptera) with a description of a new species. *Records of the Auckland Institute and Museum 4*(1): 31–34.
- ——— 1952: Studies on the biology of pentatomid bugs of the genus *Rhopalimorpha* Dallas (Heteroptera). *Transactions of the Royal Society of New Zealand* 80(2): 143–153.
- * 1957: Studies on the reproductive organs of the Heteroptera with a consideration of their bearing on classification. *Transactions of the Royal Entomological Society of London 109*: 1–63.
- * 1958: An egg-burster in *Rhopalimorpha* Dallas (Hem: Acanthosomatidae). *Entomologists' monthly magazine* 94: 72.

- Pendergrast, J. G. 1960: Nymphs of the genus *Rhopalimorpha* Dallas (Hemiptera, Acanthosomatidae). *Transactions of the Royal Society of New Zealand* 88(1): 141–147.
- ———— 1963: Observations on the biology and immature stages of *Antestia orbona* Kirkaldy (Hemiptera, Pentatomidae). *New Zealand Entomologist* 3(2): 19– 25.
- ———— 1965b: The Aradidae of New Zealand (Hemiptera, Heteroptera) II. The Isoderminae. *Transactions of the Royal Society of New Zealand, Zoology* 6(23): 235– 243
- ———— 1968: The Aradidae of New Zealand (Hemiptera, Heteroptera) III. The Aradinae and Calisiinae. Transactions of the Royal Society of New Zealand, Zoology 10(10): 81–88.
- *Péricart, J. 1967: Note au sujet des caractères subgénériques chez les *Orius* paléarctiques (Hétéroptères Anthocoridae). *Bulletin de la Société linnéenne de Lyon 36*: 148–154.
- 1972: Hémiptères Anthocoridae, Cimicidae et Microphysidae de l'ouest-paléarctique. In: Faune de l'Europe et du bassin méditerranéen, 7: i–v, 1–404. Masson, Paris.
- *——— 1982b: Les Hémiptères Tingidae: position systématique, morphologie, biologie et importance économique. *Bulletin de la Société entomologique de France 87*: 239–244.
- ———— 1983a: Hémiptères Tingidae euro-méditerranéens. Faune de France 69: 1–618.
- ——— 1983b: Hémiptères Nabidae d'Europe occidentale et du Maghreb. Faune de France 71: 1–169.
- ———— 1984: Hémiptères Berytidae euro-méditerranéens. *Faune de France 70*: 1–171.
- *———— 1996a: Family Anthocoridae Fieber, 1836 flower bugs, minute pirate bugs. Pp. 108–140 In: Aukema, B.; Rieger, C. (eds) 1996: Catalogue of the Heteroptera of the Palaearctic Region. Volume 2. Cimicomorpha I. Wageningen, The Netherlands: Ponsen & Looijen. ii—xiv, 366pp. [Page 361, additions and corrections to Volume 1.]

- —— 1996b: Family Cimicidae Latreille, 1802 bedbugs. Pp. 141–144 In: Aukema, B.; Rieger, C. (eds) 1996: Catalogue of the Heteroptera of the Palaearctic Region. Volume 2. Cimicomorpha I. Wageningen, The Netherlands: Ponsen & Looijen. ii–xiv, 366pp. [Page 361, additions and corrections to Volume 1.]
- ——1998a: Hémiptères Lygaeidae euro-méditerranéens. Vol. 1. Généralités Systématique: première partie. Faune de France 84A: i–xx, 1–468.
- ——1998b: Hémiptères Lygaeidae euro-méditerranéens. Vol. 2. Systématique: seconde partie - Oxycareninae, Bledionotinae, Rhyparochrominae (1). Faune de France 84B: 1–453.
- 1998c: Hémiptères Lygaeidae euro-méditerranéens.
 Vol. 3. Systématique: troisième partie –
 Rhyparochrominae (2). Faune de France 84C: 1–487.
- ———— 2001a: Superfamily Lygaeoidea Schilling, 1829. Family Lygaeidae Schilling, 1829 Seed bugs. Pp. 35—220 In: Aukema, B.; Rieger, C. (eds) 2001: Catalogue of the Heteroptera of the Palaearctic Region. Volume 4. Pentatomomorpha I. The Netherlands: Wageningen, The Netherlands: Ponsen & Looijen. ii—xiv, 345pp. [Page 345, additions and corrections to Volumes 1, 2 and 3.]
- 2001b: Family Berytidae Fieber, 1851 Stiltbugs. Pp. 230–242 In: Aukema, B.; Rieger, C. (eds) 2001: Catalogue of the Heteroptera of the Palaearctic Region. Volume 4. Pentatomomorpha I. The Netherlands, Wageningen, The Netherlands: Ponsen & Looijen. ii–xiv, 345pp. [Page 345, additions and corrections to Volumes 1, 2 and 3.]
- ——; Golub, V. B. 1996: Superfamily Tingoidea Laporte, 1832. Pp. 3–78 In: Aukema, B.; Rieger, C. (eds) 1996: Catalogue of the Heteroptera of the Palaearctic Region. Volume 2. Cimicomorpha I. Wageningen, The Netherlands: Ponsen & Looijen. ii—xiv, 366 pp. [Page 361, additions and corrections to Volume 1.]
- Philippi, E. A. 1862: Viaje a Los Baños y al nuevo volcán de Chillan por don Rodolpho Philippi. Communicación del mismo a la Facultad de Ciencias Fisicas. Anales de la Universidad de Chile 21: 377–389.
- *Polhemus, D. A.; Polhemus, J. T. 2000: Additional new genera and species of Microvellinae (Heteroptera: Veliidae) from New Guinea and adjacent regions. *Tijdschrift voor Entomologie 143(1)*: 91–123.
- Polhemus, J. T. 1985: Shore Bugs (Heteroptera Hemiptera: Saldidae). A world overview and taxonomy of Middle American forms. The Different Drummer: Englewood, Colorado. 252 pp.

Fauna of New Zealand 50

- Polhemus, J. T. 1995: Family Notonectidae Latreille, 1802
 backswimmers. Pp. 63–73 In: Aukema, B.; Rieger, C. (eds) 1995: Catalogue of the Heteroptera of the Palaearctic Region. Volume 1. Enicocephalomorpha, Dipsocoromorpha, Nepomorpha, Gerromorpha and Leptopodomorpha. Wageningen, The Netherlands: Ponsen & Looijen. ii–xxvi, 222 pp.
- —; Lansbury, I. 1997: Revision of the genus *Hydrometra* Latreille in Australia, Melanesia, and the Southwest Pacific (Heteroptera: Hydrometridae). *Bishop Museum Occasional Papers* 47: 1–67.
- ; Polhemus, D. A. 1991: Three new species of marine water-striders from the Australasian region, with notes on other species (Gerridae, Halobatinae, Trepobatinae). *The Raffles Bulletin of Zoology 39*: 1–13
- ; —— 1993: The Trepobatinae (Heteroptera: Gerridae) of New Guinea and surrounding regions, with a review of the world fauna. Part 1. The Metrobatini. *Entomologica Scandinavica 24*: 241–284.
- ; ——— 1994: The Trepobatinae (Heteroptera: Gerridae) of New Guinea and surrounding regions, with a review of the world fauna. Part 2. The Naboandelini. *Entomologica Scandinavica* 25: 333–359.
- *——; ——— 1996: The Trepobatinae (Heteroptera: Gerridae) of New guinea and surrounding regions, with a review of the world fauna. Part 4. The marine tribe Stenobatini. *Entomologica Scandinavica* 27(3): 279–346.
- *——; ——— 1999 (1998): Notes on Asian Veliinae (Heteroptera: Veliidae), with descriptions of three new species. *Journal of the New York Entomological Society 106(4)*: 117–131.
- Poppius, B. 1909: Zur Kenntnis der Miriden-Unterfamilie Cylapina Reut. *Acta Societatis Scientiarum Fennicae* 37(4): 1–46.
- ———— 1911a: Beiträge zur Miriden-Fauna Australiens. Öfversigt af Finska Vetenskapssocietetens Förhandlingar 53A(3): 1–16.

- *—— 1911b: Die Arten der Miriden-Gattung Eurystylus Stål, nebst Beschreibung einer neuen Gattung. Öfversigt af Finska Vetenskapssocietetens Förhandlingar 53A(4): 1–20.
- ———— 1911c: Beiträge zur Kenntnis der Miriden-Fauna von Ceylon. Öfversigt af Finska Vetenskapssocietetens Förhandlingar 53A (2): 1–36.
- ——— 1912: Die Miriden des äthiopischen Region. I. Mirina, Cylapina, Bryocorina. Acta Societatis Scientiarum Fennicae 41(3): 1–203, 1 pl.
- ——— 1914b: Die Miriden der äthiopischen Region. II. Macrolophinae, Heterotominae, Phylinae. Acta Societatis Scientiarum Fennicae 44(3): 1–138.
- Postle, A. C.; Woodward, T. E. 1988: The digestive and male internal reproductive systems of some Anthocoridae (Hemiptera). *Journal of the Australian Entomological Society* 27: 117–129.
- Powell, J. E.; Shepard, M. 1982: Biology of Australian and United States strain of *Trissolcus basalis*, a parasitoid of the green vegetable bug, *Nezara viridula*. *Australian Journal of Ecology* 7(2): 181–186.
- Putshkov, P. V. 1984: [New reduviid bugs from the southern USSR (Heteroptera: Reduviidae).] *Vestnik Zoologii 1984*: 14–19. [In Russian.]
- 1987: [On the systematic position of certain species of the genus *Empicoris* Wolff (Heteroptera, Reduviidae) of the European fauna.] *Vestnik Zoologii* 1987(6): 13–19. [In Russian.]
- ; Putshkov, V. G. 1996: Family Reduviidae Latreille, 1807. Pp. 148–265 In: Aukema, B.; Rieger, C. (eds) 1996: Catalogue of the Heteroptera of the Palaearctic Region. Volume 2. Cimicomorpha I. Wageningen, The Netherlands: Ponsen & Looijen. ii–xiv, 366 pp. [Page 361, additions and corrections to Volume 1.]
- Putshkov, V. G. 1958: [Larvae of true bugs (Hemiptera Heteroptera). I. Lygaeidae.] *Entomologicheskoe Obozrenie 37*: 392–413. [In Russian.]

- Putshkov, V. G.; Putshkov, P. V. 1985-1989: A catalogue of the Assassin bugs (Heteroptera, Reduviidae of the world. Genera (1985): 1–138; I. Ectrichodiinae (1986): 1-75 [VINITI, No 4852-B86]; II. Reduviinae, Peiratinae, Phimophorinae, Physoderinae, Saicinae, Salyavatinae, Sphaeridopinae (1987): 1–212 [VINITI, No 4698-B87]; IV. Bactrodinae, Centrocneminae, Cetherinae. Chryxinae. Elasmodeminae. Manangocorinae, Hammacerinae, Holoptilinae, Stenopodinae, Tribelocephalinae, Triatominae, Vesciinae (1988a): 1–145 [VINITI, No 287–B88]; III. Harpactorinae (1988b): 1-264 [VINITI, No 286-B88]; V. Emesinae (1988): 1-118 [VINITI No 3271-B88]; VI. Bibliography (1989): 1-105 [VINITI No 4286-B89]. Typescript, deposited in VINITI, Moscow and Kiev [xerox copies and microfiches of this work were sent by the authors to some institutions and colleagues].
- Ramsay, G. W. 1963: Predacious shield-bugs (Heteroptera: Pentatomidae) in New Zealand. *New Zealand Entomologist* 3(2): 3–6.
- *——— 1964: Two species of shield bug that destroy caterpillars. *New Zealand Journal of Agriculture 109*: 17.
- ——; Crosby, T. K. 1992: Bibliography of New Zealand terrestrial invertebrates 1775-1985, and guide to the associated information retrieval database BUGS. *Bulletin of the Entomological Society of New Zealand 11*: 440 pp.
- Remane, R. 1964: Weitere Beiträge zur Kenntnis der Gattung *Nabis* Latr. (Hemiptera, Heteroptera, Nabidae). *Zoologische Beiträge (N. F.)* 10: 253–314.
- *Reuter, O. M. 1871a: Skandinaviens och Finlands Acanthiider, beskrifne. Öfversigt af Kungliga Vetenskapsakademiens Förhandlingar 27: 403–429.
- 1871b: Acanthiidae americanae descriptae. Öfversigt af Kungliga Vetenskapsakademiens Förhandlingar 28: 557–568.
- ————1872: Nabidae novae et minus cognitae. Bidrag till Nabidernas kännedom. *Öfversigt af Kungliga Vetenskapsakademiens Förhandlingar* 29: 79–96.
- ————1875a: Remarques sur le Catalogue des hémiptères d'Europe et du bassin de la Méditerranée par le Dr. A. Puton. *Petites Nouvelles entomologiques 1(137)*: 547–548
- ——— 1875b: Revisio critica Capsinarum praecipue Scandinaviae et Fenniae. Försök till de Europäiska Capsinernas naturenliga uppställning jämte kritisk

- öfversigt af de Skandinavisktfinska arterna. *Akademisk Afhandling, Helsingfors 1(1)*: 1–101, *1(2)*: 1–190.
- 1878: Hemiptera Gymnocerata Europae. Hémiptères Gymnocérates d'Europe, du bassin de la Méditerranée et de la Russie. I: 1–187. Helsingfors [also published in *Acta Societatis Scientiarum Fennicae* 13(1884): 1–187].
- 1884: Monographia Anthocoridarum Orbisterrestris: 1–204. Helsingforsiae [also published in Acta Societatis Scientiarum Fennicae 16: 555–758].
- ——— 1885b: Species Capsidarum quas legit expeditio danica Galateae descripsit. *Entomologisk Tidskrift 5*: 195–200.
- palaearcticorum quae descripserunt auctores vetustiores (Linnaeus 1758 Latreille 1806. (Synonymische Revision der von den alteren Auctoren (Linné 1758 Latreille 1806) beschriebenen palaearktischen Heteropteren.). 1–458 [I: 1–73, II: 74–458]. Helsingfors: Finnische Literatur-Gesellschaft. [also published in: *Acta Societatis Scientiarum Fennicae 15*: 241–315 (part I); 443–812 (Part II).
- 1890: Description d'un lygéide nouveau appartenant à la division Lethaearia. *Revue d'Entomologie (Caen)* 9: 192.
- 1891a: Monographia Ceratocombidarum orbis terrestris. Acta Societatis Scientiarum Fennicae 19(6): 1–28.
- *———1891b: Ad cognitionem Capsidarum I. Capsidae javanicae. *Revue d'Entomologie 10*: 130–142.
- 1896: Hemiptera Gymnocerata Europae. Hémiptères Gymnocérates d'Europe, du bassin de la Méditerranée et de l'Asie Russe. V: 1–392 [also published in *Acta Societatis Scientiarum Fennicae 23* (2) (1896): 1–392.]

- Reuter, O. M. 1904b: Capsidae persicae a D:o N. A. Zarudny collectae enumeratae novaeque species descriptae. Ezhegodnik Zoologicheskogo Muzeya Imperatorskoi Akademii Nauk [Annals of the Zoological Museum and Academy of Science in St Petersburg] 9: 5–15.
- ——1904d: Ad cognitionem Capsidarum aethiopicarum.
 I. Öfversigt af Finska Vetenskapssocietetens Förhandlingar 47(5): 1–16.
- 1905: Capsidae Stålianae secundum specimina typica redescriptae, I. II. Öfversigt af Finska Vetenskapssocietetens Förhandlingar 47(12): 1–20.
- ———1908: Capsidae quatuor novae regiones Australicae. Annalen des Naturhistorischen Hofmuseums in Wien 22: 183–186 (1907).
- ——— 1909. Bemerkungen über nearktische Capsiden nebst Beschreibung neuer Arten. Acta Societatis Scientiarum Fennicae 36(2): 1–86.
- ———; Poppius, B. 1909: Monographia Nabidarum orbis terrestris. Acta Societatis Scientiarum Fennicae 37(2): 1–62.
- Ribaut, H. 1923: Etude sur le genre *Thriphleps* (Heteroptera-Anthocoridae). *Bulletin de la Société d'Histoire Naturelle de Toulouse 51*: 522–538.
- Rimes, G. D. 1951: Some new and little-known shore-bugs (Heteroptera: Saldidae) from the Australian Region. *Transactions of the Royal Society of South Australia* 74: 135–145.
- Rolston, L. H.; Kumar, R. 1974: Two new genera and two new species of Acanthosomatidae (Hemiptera) from South America, with a key to the genera of the Western Hemisphere. *Journal of the New York Entomological Society* 82: 271–278.
- ——; McDonald, F. J. D. 1979: Keys and diagnoses for the families of Western Hemisphere Pentatomoidea, subfamilies of Pentatomidae and tribes of Pentatominae (Hemiptera). *Journal of the New York Entomological Society* 87: 189–207.
- Rosenzweig, V. Y. 1997: Revised classification of the *Calocoris* complex and related genera (Heteroptera: Miridae). *Zoosystematica Rossica* 6: 139–169.

- Ruckes, H. 1963: Heteroptera: Pentatomidae. *Insects of Micronesia, Bernice P. Bishop Museum, Honolulu* 7(7): 307–356.
- Schaefer, C. W. 1964: The morphology and higher classification of the Coreoidea (Hemiptera: Heteroptera). Parts I and II. *Annals of the Entomological Society of America* 57: 670–684.
- ———1965: The morphology and higher classification of the Coreoidea (Hemiptera: Heteroptera). Part. III. The families Rhopalidae, Alydidae, and Coreidae. Miscellaneous Publications of the Entomological Society of America 5: 1–76.
- (ed.) 1996a: Studies on Hemipteran phylogeny.
 Thomas Say Publications in Entomology: Proceedings.
 Lanham, Maryland: Entomological Society of America.
 244 pp.
- *———— 1996b: Bright bugs and bright beetles: asopine pentatomids (Hemiptera: Heteroptera) and their prey. Pp. 18–56 In: Alomar, O.; Wiedenmann, R. N. (eds) Zoophytophagous Heteroptera: implications for life history and integrated pest mangement. Proc. Thomas Say Publications in Entomology, Entomological Society of America, Lanham MD. vii + 202pp.
- ——— 2000a: Bed bugs (Cimicidae). Pp. 519–538 In: Schaefer, C. W.; Panizzi, A. R. (eds) Heteroptera of economic importance. Boca Raton: CRC Press. 828 pp.
- Pp. 553–559 In: Schaefer, C. W.; Panizzi, A. R. (eds)
 Heteroptera of economic importance. Boca Raton:
 CRC Press. 828 pp.
- ——; Ahmad, I. 1987: The food plants of four pentatomoid families (Hemiptera: Acanthosomatidae, Tessaratomidae, Urostylidae, and Dinidoridae). *Phytophaga 1*: 21–34.
- *——; Chopra, N. P. 1982: Cladistic analysis of the Rhopalidae, with a list of food plants. *Annals of the Entomological Society of America* 75(3): 224–233.
- —; Mitchell, P. L. 1983: Food plants of the Coreoidea (Hemiptera: Heteroptera). *Annals of the Entomological Society of America* 76: 591–615.
- *Schaffner, J. C. 1963: Alydini. Pp. 373–377, fig. 5 In: Gross, 1963: Insects of Micronesia, vol. 7. Honolulu: Bernice P. Bishop Museum.

- Schilling, P. S. 1829: Hemiptera Heteroptera Silesiae systematice disposuit. *Beiträge zur Entomologie* (*Breslau*) 1: 34–92.
- *Schmitz, G.; Péricart, J. 1993: Contribution à une mise en ordre de la nomenclature du genre *Nysius* Dallas (*sensu lato*) pour la région paléarctique (Hemiptera, Lygaeidae). *Nouvelle Revue d'Entomologie (N. S.) 10*: 173–186.
- -----; Štys, P. 1973: Howefulvius elytratus gen. n., sp. n. (Heteroptera, Miridae, Fulviinae) from Lord Howe Island in the Tasman Sea. Acta entomologica bohemoslovaca 70(6): 400–407.
- Scholtz, H. 1847: Prodromus zu einer Rhynchoten-Fauna von Schlesien. Übersicht der Arbeiten und Veränderungen der Schlesischen Gesellschaft für Vaterländische Kultur 1846: 104–164.
- Schouteden, H. 1906: Pentatomides nouveaux ou peu connus de la faune indo-australienne. *Annales de la Société entomologique de Belgique 50*: 137–144.
- Schrank, F. von P. 1796: Sammlung naturhistorischer und physikalischer Aufsätze. II. Naturhistorische Beobachtungen um Pöttmes, Neuburg und Weihering: i–xvi, 1–485. Nürnberg: Rasper.
- Schuh, R. T. 1974: The Orthotylinae and Phylinae (Hemiptera: Miridae) of South Africa with a phylogenetic analysis of the ant-mimetic tribes of the two subfamilies for the world. *Entomologica Americana* 47: 1–332.
- ——— 1984: Revision of the Phylinae (Hemiptera, Miridae) of the Indo-Pacific. Bulletin of the American Museum of Natural History 177: 1–476.
- 1986a: Schizopteromiris, a new genus and four new species of coleopteroid Cylapinae Miridae from the Australian region (Heteroptera). Annales de la Société entomologique de France (N. S.) 22: 241–246.
- ——— 1986b: The influence of cladistics on Heteroptera classification. Annual Review of Entomology 31: 67– 93.
- ——— 1995: Plant Bugs of the world (Insecta: Heteroptera: Miridae). Systematic catalog, distributions, host list, and bibliography. The New York Entomological Society, New York. 1329 pp.
- ———; Galil, B.; Polhemus, J. T. 1987: Catalog and bibliography of Leptopodomorpha (Heteroptera). *Bulletin of the American Museum of Natural History* 185: 243–406.

- ——; Polhemus, J. T. 1980: Analysis of taxonomic congruence among morphological, ecological, and biogeographical data sets for the Leptopodomorpha (Hemiptera). Systematic Zoology 29: 1–26.
- ———; Slater, J. A. 1995: True Bugs of the world (Hemiptera: Heteroptera). Classification and natural history. Ithaca and London: Cornell University Press. 336 pp.
- *—; Stonedahl, G. M. 1986: Historical biogeography of the Indo-Pacific: A cladistic approach. *Cladistics 2*: 337–355.
- ——; Štys, P. 1991: Phylogenetic analysis of Cimicomorphan family relationships (Heteroptera). *Journal of the New York Entomological Society* 99: 298–350.
- Schwartz, M. D.; Eyles, A. C. 1999: Identity of Lygus buchanani Poppius (Heteroptera: Miridae: Mirini): a deletion from the New Zealand fauna. New Zealand Journal of Zoology 26: 221–227.
- ——; Foottit, R. G. 1998: Revision of the Nearctic species of the genus *Lygus* Hahn, with a review of the Palaearctic species (Hemiptera: Miridae). *Memoirs of Entomology*, *International Vol. 10*. Gainesville, Associated Publishers. 428 pp.
- Scopoli, J. A. 1786: Deliciae faunae et florae insubricae, seu novae aut minus cognitae species plantarum et animalium quas in Insubria austriaca tum spontaceas quum exoticas vidit descripsit et aeri incindi curavit. 1: i–ix, 1–85. Salvator, Ticini.
- Scott, J. 1874: Hemiptera–Heteroptera: Description of two new species of the family Emesidae. *Entomologists' monthly magazine 10*: 270–272.
- *Scott, R. R.; Emberson, R. M. (Compilers) 1999: Handbook of New Zealand Insect Names. Common and scientific names for insects and allied organisms. Bulletin of the Entomological Society of New Zealand 12: 97 pp.
- Scudder, G. G. E. 1957a: New genera and species of Heterogastrinae (Hemiptera, Lygaeidae) with a revision of the genus *Dinomachus*. *Opuscula Entomologica* 22: 161–183.
- ———— 1957b: A new genus and species of Rhyparochrominae (Hem. Lygaeidae) from Australia. *Entomologists' monthly magazine* 93: 143–144.

- Scudder, G. G. E. 1962b: The world Rhyparochromidae (Hemiptera: Lygaeidae). II. New genera for previously described species. *Canadian Entomologist 94*: 981– 989.
- ——— 1962c: New Heterogastrinae (Hemiptera) with a key to the genera of the world. *Opuscula Entomologica* 27: 117–127.
- ————1963b: The world Rhyparochrominae (Hemiptera: Lygaeidae). III. New Rhyparochrominae from the Ethiopian Region. *Canadian Entomologist* 95: 1233– 1253.
- ———— 1968: The world Rhyparochrominae (Hemiptera: Lygaeidae) VI. Further new genera from previously described species and some additional new species contained therein. *Journal of Natural History* 2: 577– 592.

- ——— 1981: The world Rhyparochrominae (Hemiptera: Lygaeidae) XVII. The genus *Hebrolethaeus* Scudder. Canadian Entomologist 113: 295–302.
- ——; Eyles, A. C. 2003: *Heterogaster urticae* (Hemiptera: Heterogastridae), a new alien species and family to New Zealand. *Weta* 25: 8–13.
- Signoret, V. A. 1858: Description d'un nouveau genre de la tribu des longicoxes, Amyot et Serville. *Annales de la Société entomologique de France* 6: 251–253.
- 1862: Changement en Coridromius du nom d'Ocypus appliqué par Montrouzier à un genre

- d'Hémiptères. Bulletin de la Société entomologique de France (2)4: v.
- 1863: Révision des hémiptères du Chili. Annales de la Société entomologique de France (4)3: 541–588, 3 pls.
- ———1880: [Note.] Bulletin de la Société entomologique de France 1880: 9–11.
- 1882a: Revision du groupe des cydnides de la famille des pentatomides. 5° partie-7° partie. Annales de la Société entomologique de France (6)2: 23–42, 145–168, 241–266.
- 1883: Revision du groupe des cydnides de la famille des pentatomides. 9e partie. *Annales de la Société entomologique de France* (6)3: 32–60.
- 1884: Revision du groupe des cydnides de la famille des pentatomides. 12° partie. *Annales de la Société entomologique de France* (6)3: 517–534.
- Skuse, F. A. A. 1893: Notes on Australian aquatic Hemiptera (No. 1). *Records of the Australian Museum* 2: 42–45, 1 pl.
- *Slater, J. A. 1956: Notes on Australian Pachygronthinae with the description of a new genus (Hemiptera: Lygaeidae). *Proceedings of the Royal Society of Queensland* 67(2): 21–24.
- ————1964a: A Catalogue of the Lygaeidae of the world. University of Connecticut: Storrs [Connecticut], 2 vols., pp. i–xviii, 1–778; 779–1668.
- ——— 1964b: Hemiptera (Heteroptera): Lygaeidae. Pp. 15–228 In: Hanström, B.; Brinck, P.; Rudebeck, G. (eds). South African Animal Life. Stockholm: Almqvist & Wiksell, Vol. 10.

- 1976b: The biology, distribution and taxonomy of some Lygaeidae of southwest Australia (Hemiptera: Heteroptera). *Journal of the Australian entomological Society 15*: 129–151.

- Slater, J. A. 1978: Taxonomic notes on Lygaeinae from Australia and neighboring areas (Heteroptera: Lygaeidae). Annals of the Entomological Society of America 71: 854–858.
- ——— 1982: Hemiptera. Pp. 417–447 In: Parker, S. P. (ed.) Synopsis and classification of living organisms. New York: McGraw Hill.
- ——— 1983: On the systematic position of *Letheaster* with descriptions of a new genus and four new species of Antillocorini (Hemiptera: Lygaeidae). *International Journal of Entomology* 25: 285–296.
- ———— 1985: A taxonomic revision of the Lygaeinae of Australia (Heteroptera: Lygaeidae). *University of Kansas Science Bulletin* 52: 301–481.
- ——— 1986: A synopsis of the zoogeography of the Rhyparochrominae (Heteroptera: Lygaeidae). *Journal* of the New York Entomological Society 94: 262–280.
- ——; Brailovsky, H. 1986: The first occurrence of the subfamily Artheneinae in the Western Hemisphere with the description of a new tribe (Hemiptera: Lygaeidae). *Journal of the New York Entomological Society* 94(3): 409–415.
- ——; Hurlbutt, H. W. 1957: A comparative study of the metathoracic wing in the family Lygaeidae (Hemiptera: Heteroptera). *Proceedings of the Entomological Society of Washington* 59: 67–79.
- ———; O'Donnell, J. E. 1995: A Catalogue of the Lygaeidae of the world (1960–1994). New York Entomological Society, New York. 410 pp.
- ; Sperry, B. 1973: The biology and distribution of the South African Lygaeinae, with descriptions of new species (Hemiptera: Lygaeidae). Annals of the Transyaal Museum 28: 119–201.
- ——; Sweet, M. H. 1961: A contribution to the higher classification of the Megalonotinae (Hemiptera: Lygaeidae). Annals of the Entomological Society of America 54: 203–209.
- ; ——— 1977: The genus *Plinthisus* Stephens in the Australian Region (Hemiptera: Lygaeidae). *Entomologica Scandinavica* 8: 109–154.
- ——; Woodward, T. E. 1982: Lilliputocorini, a new tribe with six new species of *Lilliputocoris*, and a cladistic analysis of the Rhyparochrominae (Hemiptera: Lygaeidae). *American Museum Novitates No.* 2754: 1–23.

- ; —; Sweet, M. H. 1962: A contribution to the classification of the Lygaeidae, with description of a new genus from New Zealand. *Annals of the entomological Society of America* 55: 597–605.
- ———; Zheng, LeYi. : 1984: A revision of the genus Horridipamera Malipatil (Hemiptera: Lygaeidae). Journal of the New York Entomological Society 92(4): 316–341.
- Southwood, T. R. E. 1956: The structure of the eggs of terrestrial Heteroptera and its relationship to the classification of the group. *Transactions of the Royal Entomological Society of London 108*: 163–221.
- ———; Leston, D. 1959: Land and water bugs of the British Isles. London: Warne. 436 pp.
- Spangler, P. J. 1990: A new species of halophilous waterstrider, *Mesovelia polhemusi*, from Belize and a key and checklist of New World species of the genus (Heteroptera: Mesoveliidae). *Proceedings of the Biological Society of Washington 103*: 86–90.
- Spence, J. R.; Andersen, N. M. 2000: Semiaquatic bugs (Gerromorpha). Pp. 602–606 In: Schaefer, C. W.; Panizzi, A. R. (eds) Heteroptera of economic importance. Boca Raton: CRC Press. 828 pp.
- Spiller, D.; Wise, K. A. J. (Revised and edited by Dales, P. S.; Maddison, P. A.) 1982: A catalogue (1860–1960) of New Zealand insects and their host plants. New Zealand Department of Scientific and Industrial Research Bulletin 231: 260 pp.
- Spinola, M. M. 1837: Essai sur les genres d'insectes appartenants à l'ordre des hémiptères L. ou Rhyngotes F. et à la section des Hétéroptères. Gênes: Duf. Yves Graviers. 383 pp.
- ——— 1852: Hemipteros. In: C. Gay (ed.), Historia fisica y politica de Chile. *Zoologia* 7: 113–320.
- Stål, C. 1855: Hemiptera från Kafferlandet. Öfversigt af Kungliga Vetenskapsakademiens Förhandlingar 12: 27–46.
- ——— 1856: Hemiptera samlade af Victorin i Caplandet. Öfversigt af Kungliga Vetenskapsakademiens Förhandlingar 13: 193–199.
- ———1858: Beitrag zur Hemipteren-Fauna Sibiriens und des Russischen Nord-Amerika. *Stettiner Entomologische Zeitung 19*: 175–198.
- ———— 1859: Hemiptera. Species novas descripsit. Kongliga Svenska Fregatten Eugenies resa omkring iorden, III (Zoologi, Insecter). pp. 219–298.
- ———1862: Hemiptera mexicana enumeravit speciesque novas descripsit. Stettiner Entomologische Zeitung 23: 81–118, 273–281, 289–325, 437–462.

- *Stål, C. 1866a: Analecta Hemipterologica. *Berliner Entomologische Zeitschrift 10*: 151–172, 381–394.
- ——— 1866b: Hemiptera Africana 3 (1865): 1–200. Nordstedt, Holmiae.
- ———— 1868: Hemiptera Fabriciana. Fabricianska Hemipterarter efter de i Köpenhamn och Kiel förvarade typexemplaren granskade och beskrifne. 1. Kungliga Svenska Vetenskapsakademiens Handlingar 7(11): 1–148.
- 1870: Enumeratio Hemipterorum. Bidrag till en förteckning öfver alla hittills kända Hemiptera, jemte systematiska meddelanden. 1. Kungliga Svenska Vetenskapsakademiens Handlingar 9(1): 1–232.

- Steinbauer, M. J.; Clarke, A. R. 1996: Revision of the genus *Acantholybas* Breddin (Hemiptera: Coreidae). *Annals of the Entomological Society of America* 89(4): 519–525.
- Stephens, J. F. 1829: The nomenclature of British insects; being a compendious list of such species as are contained in the Systematic Catalog of British insects: 1–68, London: Baldwin.
- Stichel, W. 1957-1962: Illustrierte Bestimmungstabellen der Wanzen. II. Europa. Hemiptera-Heteroptera Europae 4 (1957): 1–96; (1958): 97–224; (1959): 225–384; (1960): 385–544; (1961): 545–768; (1962): 769–838. Berlin-Hermsdorf: Stichel.
- Stonedahl, G. M. 1991: The Oriental species of *Helopeltis* (Heteroptera: Miridae): A review of economic literature and guide to identification. *Bulletin of Entomological Research* 81: 465–490.
- ———; Cassis, G. 1991: Revision and cladistic analysis of the plant bug genus *Fingulus* Distant (Heteroptera:

- Miridae: Deraeocorinae). *American Museum Novitates* 3038: 1–55.
- ; Dolling, W. R. 1991: Heteroptera identification: a reference guide, with special emphasis on economic groups. *Journal of Natural History* 25: 1027–1066.
- Stout, V. M. 1969: The invertebrate fauna of the rivers and streams. Pp. 471–497 In: Knox, G. A. (ed.) The natural history of Canterbury. Wellington, Auckland, Sydney, and Melbourne: Reed. 620 pp.
- Strand, E. 1928: Miscellanea nomenclatorica zoologica et palaeontologica. *Archiv für Naturgeschichte 92 (8)*: 30–69.
- Strommer, N. G. 1988: Genera Nabis Latreille and Stenonabis Reuter (Hemiptera: Nabidae) in Australia. Records of the South Australian Museum 22: 79–93.
- Štusák, J. M. 1964: Contribution to the knowledge of stiltbugs of Angola (Heteroptera, Berytidae). *Companhia de Diamantes de Angola Publicaçaoes Culturais* 68: 107–116.
- 1965a: Berytidae (Heteroptera) of Congo (Léopoldville), Rwanda and Burundi. *Acta Entomologica Musei Nationalis Pragae 36*: 509–545.
- 1967a: New stilt bugs from the tropics (Heteroptera, Berytidae). *Acta Entomologica Musei Nationalis Pragae 37*: 279–295.
- 1967b: Berytidae (Hemiptera: Heteroptera). Exploration du Parc National Upemba Mission G. F. de Witte 70: 23–31.
- ——— 1971: Hemiptera (Heteroptera): Berytidae from Ceylon. Entomologica Scandinavica Supplementum 1: 237–248.

- Styles, J. H. 1962: Notes on *Cardiastethus consors* B. White and *Cardiastethus poweri* B. White (Heteroptera: Anthocoridae). *New Zealand Entomologist* 3(1): 29–37.

- Štys, P. 1967: Monograph of the Malcinae, with reconsideration of morphology and phylogeny of related groups (Heteroptera, Malcidae). *Acta Entomologica Musei Nationalis Pragae 37*: 351–516.

- ————1981: A new relict subfamily, genus and species of Enicocephalidae from New Caledonia (Heteroptera). Acta Entomologica Bohemoslovaca 78: 223–240.
- 1983: A new family of Heteroptera with dipsocoromorphan affinities from Papua New Guinea. *Acta Entomologica Bohemoslovaca 80*: 256–292.

- 1995a: Aenictopecheidae. Pp. 68–70 In: Schuh, R. T.; Slater, J. A. 1995: True Bugs of the world (Hemiptera: Heteroptera). Classification and natural history. Ithaca and London: Cornell University Press. 336 pp.
- 1995b: Enicocephalidae. Pp. 75–80 In: Schuh, R.
 T.; Slater, J. A. 1995: True Bugs of the world (Hemiptera: Heteroptera). Classification and natural

- history. Ithaca and London: Cornell University Press. 336 pp.
- *———1995c: Ceratocombidae. Pp. 75–77 In: Schuh, R. T.; Slater, J. A. 1995: True Bugs of the world (Hemiptera: Heteroptera). Classification and natural history. Ithaca and London: Cornell University Press. 336 pp.
- 1995d: Aenictopecheidae. Pp. 80–82 In: Schuh, R. T.; Slater, J. A. 1995: True Bugs of the world (Hemiptera: Heteroptera). Classification and natural history. Ithaca and London: Cornell University Press. 336 pp.
- 2002a: New enicocephaline genera similar to Systelloderes (Heteroptera: Enicocephalidae). Acta Universitatis Carolinae – Biologica 45(2001): 319– 338.
- 2002b: Keys to genus-group taxa of the extant Enicocephalomorpha of the world, their list, and taxonomic changes (Heteroptera). *Acta Universitatis Carolinae Biologica* 45(2001): 339–368.
- ——; Jansson, A. 1988: Check-list of recent family-group and genus-group names of Nepomorpha (Heteroptera) of the world. *Acta Entomologica Fennica* 50: 1–44.
- ——; Kerzhner, I. M. 1975: The rank and nomenclature of higher taxa in recent Heteroptera. *Acta Entomologica Bohemoslovaca* 72: 65–79.
- Sweeney, A. W. 1965: The distribution of the Notonectidae (Hemiptera) in south-eastern Australia. Proceedings of the Linnean Society of New South Wales 90: 87–94.
- Sweet, M. H. 1960: The seed bugs: a contribution to the feeding habits of Lygaeidae (Hemiptera: Heteroptera). Annals of the Entomological Society of America 55: 317–321.
- —— 1964b: The biology and ecology of the Rhyparochrominae of New England (Heteroptera: Lygaeidae) Part II. Entomologica Americana (ns) 44: 1–201.
- ——— 1967: The tribal classification of the Rhyparochrominae (Heteroptera: Lygaeidae). *Annals of the Entomological Society of America* 60: 208–226.
- 2000: Seed and Chinch Bugs. Pp. 143–264 In: Schaefer, C. W.; Panizzi, A. R. (eds). Heteroptera of economic importance. Boca Raton: CRC Press. 828 pp.

- Sweet, M. H.; Slater, J. A. 1961: A generic key to the nymphs of North American Lygaeidae (Hemiptera-Heteroptera). Annals of the Entomological Society of America 54: 333–340.
- Synave, H. 1969: Liste du matériel typique conservé dans les collections entomologiques de l'Institut Royal des Sciences Naturelles de Belgique. Hemiptera–23–25–Cydnidae, Pentatomidae, Gelastocoridae. *Bulletin de l'Institut Royal des Sciences Naturelles de Belgique 45*: 1–21.
- Tallamy, D. W.; Schaefer, C. W. 1997: Maternal care in the Hemiptera: ancestry, alternatives, and current adaptive value. Pp. 94–115 In: Choe, J. C.; Crespi, B. J. (eds). The evolution of social behavior in insects and arachnids. New York: Cambridge University Press. 541 pp.
- *Tawfik, M. F. S.; El Husseini, M. M. 1971: The lifehistory of *Xylocoris* (=*Piezostethus*) galactinus (Fieber) (Hemiptera: Anthocoridae). *Bulletin de la* Société entomologique d'Egypte 55: 171–183.
- Thomas, D. B. 1991: The Acanthosomatidae (Heteroptera) of North America. *Pan-Pacific Entomologist 67(3)*: 159–170.

- Throne, J. E.; Parajulee, M. N.; Phillips, T. W. 2000: Computer model for simulating population dynamics of the predator *Lyctocoris campestris* (Heteroptera: Anthocoridae) in stored shelled corn. *Environmental Entomology* 29(6): 1236–1243.
- Tillyard, R. J. 1926: The insects of Australia and New Zealand. Sydney: Angus & Robertson. 560 pp.
- Todd, J. W. 1989: Ecology and behavior of *Nezara* viridula. Annual Review of Entomology 34: 273–292.
- Ueshima, N; Ashlock, P. D. 1980: Cytotaxonomy of the Lygaeidae (Hemiptera-Heteroptera). *University of Kansas Science Bulletin* 51: 717–801.
- Uhler, P. R. 1860: Hemiptera of the North Pacific Exploring Expedition under Com'rs Rodgers and Ringgold. *Proceedings of the Academy of Natural Sciences of Philadelphia* 12 (1861): 221–231.

- —— 1904: List of Hemiptera–Heteroptera of Las Vegas, Hot Springs, New Mexico, collected by Messrs. E. A. Schwarz and Herbert S. Barber. Proceedings of the United States National Museum 27: 349–364.
- Usinger, R. L. 1939a: Distribution and host relationships of *Cyrtorhinus* (Hemiptera: Miridae). *Proceedings of the Hawaiian Entomological Society 10*(2): 271–273.
- *——— 1939b: Distribution of the Heteroptera of Oceania. *Proceedings of the 6th Pacific Science Congress* 4: 311–315.
- ———— 1942a: The Orsillini of New Zealand (Hemiptera: Lygaeidae). Transactions of the Royal Society of New Zealand 72: 41–52.
- ———— 1943: A new name for a New Zealand aradid. *Pan-Pacific Entomologist* 19: 74.
- ——— 1946: Heteroptera of Guam. In: Insects of Guam, II. Bulletin of the Bernice P. Bishop Museum 189: 11– 103.
- ——— 1951a: A revised classification of Pacific island Cyrtorhinus with a new species from Fiji (Hemiptera, Miridae). Commentationes Biologicae 12(8): 5 pp.

- *Usinger, R. L. 1951b: Heteroptera of the Marshall Islands. *Proceedings of the Hawaiian Entomological Society 14*: 315–321.
- *——— 1952: New species and additional records of Heteroptera from the Marshall Islands. *Proceedings of the Hawaiian Entomological Society 14*: 519–524.
- ——; Ashlock, P. D. 1959: Revision of the Metrargini (Hemiptera: Lygaeidae). Proceedings of the Hawaian Entomological Society 17(1): 93–116.
- ——; Ferris, G. F. 1960: Heteroptera: Cimicidae. Insects of Micronesia, Bernice P. Bishop Museum, Honolulu 7(5): 285–286.
- ——; Matsuda, R. 1959: Classification of the Aradidae. London: British Museum. 410 pp.
- ——; Wygodzinsky, P. 1960: Heteroptera: Enicocephalidae. *Insects of Micronesia* 7(5): 219–230.
- Valentine, E. W. 1964: A note on the *Asolcus* spp. (Scelionidae: Hymenoptera) parasitic upon shield bug eggs (Pentatomidae, Acanthosomatidae: Heteroptera) in New Zealand. *New Zealand Journal of Science* 7(4): 643.
- Van Duzee, E. P. 1905: Notes on Australian Pentatomidae, with descriptions of a few new species. Bulletin of the American Museum of Natural History 21: 187–214.
- ——— 1914: Nomenclatorial and critical notes on Hemiptera. Canadian Entomologist 46: 377–389.
- *——— 1916: Check-list of the Hemiptera (excepting the Aphididae, Aleurodidae and Coccidae) of America, north of Mexico: i–xii, 1–111. New York Entomological Society, New York.
- ——— 1917: Catalogue of the Hemiptera of America north of Mexico, excepting the Aphididae, Coccidae and Aleurodidae. *University of California Publications* in Entomology 2: xiv, 1–902.
- Vasárhelyi, T. 1987: On the relationships of the eight aradid subfamilies (Heteroptera). *Acta Zoologica Hungarica* 33(1–2): 263–267.
- Villiers, A. 1948: Faune de l'Empire Français. IX. Hémiptères Réduviidés de l'Afrique Noire. Paris: Editions du Muséum, 489 pp.

- *——— 1952: Hémiptères de l'Afrique Noire. Initiations africaines. IX. (Punaises et cigales). Institut Français d'Afrique Noire, Dakar. 256 pp.
- 1958: Insectes hémiptères Enicocephalidae. Faune de Madagascar 7: 1–78.
- 1960: Les réduviides de Madagascar. XII. Récoltes de M. E. MacCallan. Bulletin de l'Académie Malgache (N. S.) 36 (1958): 17–29.
- ———1963: Hemiptera (Heteroptera): Henicocephalidae. South African Animal Life 9: 324–336.
- *Wagner, E. 1949: Zur Systematik der Gattung Lygus Hahn. (Hem. Het. Miridae). Verhandlungen des Vereins für Naturwissenschaftliche Heimatforschung zu Hamburg 30: 26–40.

- *—— 1968: Zur Gattung *Calocoris* Fieber, 1858 (Hemiptera, Heteroptera, Miridae). *Reichenbachia* 10: 149–170.
- Walker, F. 1867–1873: Catalogue of the specimens of Heteropterous Hemiptera in the Collection of the British Museum. 8 parts. British Museum (Natural History), London. [(1867) 1: 1–240; 2: 241–417; (1868) 3: 419–599; 4: 1–211; (1872) 5: 1–202; (1873) 6: 1–210; 7: 1–213; 8: 1–220.]
- Walton, G. A. 1940: Walton's classification of the family. Pp. 343–345 In: Hutchinson, G. E. (ed.) A revision of the Corixidae of India and adjacent regions. Transactions of the Connecticut Academy of Arts and Sciences 33: 339–476.
- Wardle, P. 1991: Vegetation of New Zealand. Cambridge University Press. 672 pp.
- Wearing, C. H.; Larivière, M.-C. 1994: Otago bugs A windfall for orchardists. *Orchardist of New Zealand* (*April*): 54, 58.

- Westwood, J. O. 1834: Mémoire sur les genres *Xylocoris, Hylophila, Microphysa, Leptopus, Velia, Microvelia* et *Hebrus*; avec quelques observations sur les Amphibicorisae de M. Dufour et sur l'état imparfait, mais identique de certaines espèces. *Annales de la Société entomologique de France 3*: 637–653.

- *———1842: A catalogue of Hemiptera in the collection of the Rev. F. W. Hope F.R.S., F.L.S., F.Z.S., M.E.S. Etc., Etc., Etc., Etc., with short Latin descriptions of the new species. Part 2. 26 pp. London: J. C. Bridgewater.
- Wheeler, A. G., Jr. 2000a: Plant bugs (Miridae) as plant pests. Pp. 37–83 In: Schaefer, C. W.; Panizzi, A. R. (eds) Heteroptera of economic importance. Boca Raton: CRC Press. 828 pp.
- ——— 2000b: Predacious Plant bugs (Miridae). Pp. 657–693 In: Schaefer, C. W.; Panizzi, A. R. (eds) Heteroptera of economic importance. Boca Raton: CRC Press. 828 pp.
- —; Fetter, J. E. 1987: *Chilacis typhae* (Heteroptera: Lygaeidae) and the subfamily Artheneinae new to North America. *Proceedings of the Entomological Society of Washington* 89(2): 244–249.
- Wheeler, Q. D; Wheeler, A. G., Jr. 1994: Mycophagous Miridae? Associations of Cylapinae (Heteoptera) with pyrenomycete fungi (Euascomycetes: Xylariaceae). Journal of the New York Entomological Society 102: 114–117.
- Wheeler, W. C; Schuh, R. T.; Ranhy Bang, 1993: Cladistic relationships among higher groups of Heteroptera: confruence between morphological and molecular data sets. *Entomologica Scandinavica* 24: 121–137.
- White, A. 1843: See White & Doubleday, 1843.
- White, A.; Doubleday, E. 1843: List of the annulose hitherto recorded as found in New Zealand, with the descriptions of some new species. Pp. 265–295 In: Dieffenbach, E. (ed.), Travels in New Zealand; with

- contributions to the geography, geology, botany, and natural history of that country. Volume 2.
- White, E. G. 1969: Observations on *Rhypodes chinai* Usinger (Hemiptera: Lygaeidae). *New Zealand Entomologist* 4(2): 21–22.
- White, F. B. 1876: Descriptions of three new species of Hemiptera-Heteroptera from New Zealand. *Entomologist's Monthly Magazine 13*: 105–106.

- *Wightman, J. A.; Griffin, R. P.; Donovan, B. J.; Read, P. E. C.; Macfarlane, R. P.; Whitford, D. N. J. 1982: A comparison of insect management programmes in lucerne seed crops in New Zealand and South Australia. Proceedings of Australasian Workshops on Development and Implementation of IPM 20–22: 122–129.
- *Wise, K. A. J. 1973: A list and bibliography of the aquatic and water-associated insects of New Zealand. *Records of the Auckland Institute and Museum 10*: 143–187.
- ——— 1977: A synonymic checklist of the Hexapoda of the New Zealand subregion: the smaller orders. Bulletin of the Auckland Institute and Museum 11: 1– 176.
- *——— 1983: Lacewings and aquatic insects of New Zealand. 2. Fauna of northern offshore islands. Records of the Auckland Institute and Museum20: 259–271.
- Wolff, J. F. 1800–1811: Icones cimicum descriptionibus illustratae 1(1800): i–vii, 1–40; 2 (1801): 43–84; 3(1802): 85–126; 4(1804): 127–166; 5(1811): i–viii, 167–208. Palm, Erlangae.
- Woodward, T. E. 1950a: New records of Miridae (Heteroptera) from New Zealand, with descriptions of a new genus and four new species. Records of the Auckland Institute and Museum 4: 9–23.

- Woodward, T. E. 1950b: A new species of *Cermatulus* from the Three Kings Islands, New Zealand (Heteroptera: Pentatomidae). *Records of the Auckland Institute and Museum 4*: 24–30.
- ——— 1951: The occurrence of Acantholybas brunneus Breddin in New Zealand (Heteroptera: Coreidae). Transactions of the Royal Society of New Zealand 79(2): 206–209.
- ——— 1952: The occurrence of Hydrometra risbeci Hungerford in New Zealand (Heteroptera: Hydrometridae). New Zealand Entomologist 1(2): 9— 10.

- ——— 1959: Two new species of Megalonotinae from New Guinea (Hemiptera: Lygaeidae). Proceedings of the Royal Society of Queensland 70(8): 51–56.

- ——— 1961: The Heteroptera of New Zealand. Part 3 Coreidae, Berytidae, Tingidae, Cimicidae. *Transactions* of the Royal Society of New Zealand, Zoology 1(11): 145–158.
- ——— 1963: A new species of *Tomocoris* Woodward and a new related genus (Hemiptera: Lygaeidae: Rhyparochrominae). *University of Queensland Papers*, *Entomology* 1(14): 217–220.
- ——— 1968: A new species-pair of Neolethaeus Distant (Hemiptera: Lygaeidae) from Northern Queensland and New Guinea. Proceedings of the Royal Society of Queensland 80: 35–42.

- ——— 1981: A new species of Austroxestus Woodward (Hemiptera: Lygaeidae: Rhyparochrominae) from Arnhem Land. Journal of the Australian Entomological Society 20: 173–176.

- ; Malipatil, M. B. 1977: A new genus and two new species of Lethaeini (Hemiptera: Lygaeidae: Rhyparochrominae). *Journal of the Australian Entomological Society 16*: 341–346.
- ——; O'Donnell, J. E. 1988: The genus *Aristaenetus* Distant (Hemiptera: Lygaeidae: Rhyparochrominae) with the description of a new species. *Memoirs of the Queensland Museum* 25: 481–489.
- ——; Postle, A. C. 1986: The Australian species of *Orius* Wolff (Heteroptera: Anthocoridae). *Journal of the Australian Entomological Society* 25: 245–254.

- Woodward, T. E.; Slater, J. A. 1962: A new genus of Lethaeini common to Australia and South Africa with descriptions of two new species (Heteroptera: Lygaeidae). *Journal of the Entomological Society of Oueensland 1*: 57–61.
- ——; Strommer, N. 1982: Nabis kinbergii Reuter, the current name for Tropiconabis nigrolineatus (Distant), and its Australian distribution (Hemiptera: Nabidae). Journal of the Australian Entomological Society 21: 306.
- Workman, P. J.; Martin, N. A. 2002: Towards integrated pest management of *Thrips tabaci* in onions. *New Zealand Plant Protection Society Conference* 55: 188-192.
- Wygodzinsky, P. 1946: Contribution towards the knowledge of the Isoderminae (Aradidae, Hemiptera). *Revue d'Entomologie* 7: 266–273.

- *——— 1950b: Contributions towards the knowledge of the family Cryptostemmatidae (Hemiptera). *Revista Brasileira de Biologia* 10: 377–392.
- ——— 1956: Synopsis of the Australian Emesinae

- (Hemiptera: Reduviidae). *University of California Publications in Entomology 11*: 193–245.
- ———— 1966: A monograph of the Emesinae (Reduviidae, Hemiptera). Bulletin of the American Museum of Natural History 133: 1–616.
- ——; Schmidt, K. 1991: Revision of the New World Enicocephalomorpha (Heteroptera). *Bulletin of the American Museum of Natural History* 200: 1–265.
- ——; Usinger, R.L. 1960: Heteroptera: Reduviidae. Insects of Micronesia, Bernice P. Bishop Museum, Honolulu 7(5): 231–284.
- Yasunaga, T. 1999: Revision of the mirine genus Tinginotum Kirkaldy (Heteroptera: Miridae) from Japan. Biogeography 1: 39–47.
- Young, E.C. 1962: The Corixidae and Notonectidae (Hemiptera-Heteroptera) of New Zealand. *Records of the Canterbury Museum* 7(5): 327–374.
- Zetterstedt, J.W. 1819: Några nya Svenska Insect-arter fundne och beskrifne. *Kungliga Svenska Vetenskapsakademiens Handlingar 1819*: 69–86.
- Zimmerman, E.C. 1948: Insects of Hawaii. Heteroptera. Honolulu: University of Hawaii Press. Vol 3. 255 pp.

Appendix A. Glossary of technical terms.

adventive — not native; an organism carried into a new habitat by natural means, or by man.

alpine — of or pertaining to land located above the subalpine zone, characterised by grasslands, herb fields and screes, and reaching up to the summer snow line.

altitudinal distribution — distribution related to altitude, i.e., lowland, montane, subalpine, alpine.

apterous — without membranous wings.

aquatic — living in water.

arboreal — living on trees and shrubs.

biostatus — the status of an organism based on its geographic origin relative to its occurrence in a particular region, e.g., endemic, native, adventive.

bivoltine — having two generations per year.

brachypterous — having hemelytra reaching onethird to two-thirds of abdomen length, the hemelytral membrane absent or reduced to a narrow edging, and the posterior wings substantially shorter than the hemelytra

coastal — of or pertaining to the strip of land within the influence of the sea.

colonial — living in colonies.

corticolous — living under or in the bark of trees and shrubs.

dispersal power — capacity of dispersal.

ectoparasite — a parasite that lives on the outer surface of its host.

endemic — restricted to a geographic area.

epigean — living on the surface of the ground.

extralimital range — distribution of an organism outside the limits of a specific geographic area (e.g., outside New Zealand).

family — a category in the taxonomic hierarchy, that includes one or more genera or tribes of common phylogenetic origin, separated from other such groups by a decided gap.

family-group — any category in the taxonomic hierarchy from subtribe to superfamily, including intermediate categories (e.g., family, subfamily, tribe).

fossorial — digging holes or burrows.

frugivorous — feeding on fruits.

fungivorous (mycetophagous) — feeding on fungi.

genus — a category in the taxonomic hierarchy, that includes one or more phylogenetically related, and morphologically similar species.

genus-group — the category of genus or subgenus in the taxonomic hierarchy.

geographic distribution — distribution related to geography, i.e., districts, regions.

granivorous — feeding on grains or seeds.

gregarious — living in groups.

hemelytron (hemelytra) — fore wing(s) of Heteroptera.

holotype or type — the single specimen designated or indicated as the type specimen of a species by the original author at the time of publication or, if no type was specified, the only existing specimen.

host plant — the plant on which a living organism breeds and develops.

indigenous — see native.

lectotype — type specimen selected from the syntypes by a subsequent author in the absence of a holotype.

lentic — of static, calm or slow-moving water habitats.

lotic — of fast running-water habitats.

lowland — of or pertaining to land located below the montane zone and generally reaching up to the limit of rimu (*Dacrydium cupressinum*), e.g., about 500 m in central New Zealand.

macropterous — having both pairs of wings of approximately equal length, more or less reaching apex of abdomen.

micropterous — displaying an extreme form of brachyptery where the posterior wings are vestigial.

monotypy — the situation when a nominal genus or subgenus is established on the basis of a single species (the type species by monotypy).

montane — of or pertaining to land located above the lowland zone and reaching up to the tree line.

native — occurring naturally in one, two, or several areas.

neotype — a newly designated type specimen selected in the absence of existing type material (holotype, paratype, syntype).

- **new name** a new name proposed to replace an earlier preoccupied name; replacement name.
- original designation the situation when the type of a taxon (genus or subgenus) is designated at the same time as the taxon is established (the type species by original designation).
- oviposition the act of laying eggs.
- phytophagous feeding on plant material.
- **planticolous** living on plants (not on trees or shrubs).
- **plurivoltine** having more than two generations per year.
- predacious eating live animals.
- **preoccupied name** a name already in use for another taxon based on a different type specimen.
- **replacement name** see new name.
- riparian living at the border of streams, lakes, and ponds.
- sanguinivorous feeding on blood.
- saprophagous feeding on dead or decaying organic matter.
- **scree** accumulation of loose stones on a slope.
- **scrubland** vegetation unit with dense cover and about 1–2 metres tall.
- **seasonality** period of the year when an animal is active.
- **semiaquatic** living partially in water and in wet places.
- sensu lato (Latin) 'in the broad sense'.
- sensu stricto (Latin) 'in the strict or narrow sense'.
- **shrubland** vegetation unit with sparse or moderate cover and often taller than 2 metres.
- species a taxon of the rank of species, the category below the genus in the taxonomic hierarchy; naturally occurring populations with a common heredity; groups of actually or potentially interbreeding populations which are reproductively isolated from other such groups.
- **species-group** the category of species or subspecies in the taxonomic hierarchy.
- **subalpine** of or pertaining to land located above the tree line and characterised by a mountain shrubland (e.g., of *Olearia, Brachyglottis*, and *Dracophyllum*).

- submacropterous having posterior wings visibly shorter than the hemelytra, and hemelytra less developed than those of true macropterous individuals but reaching more than two-thirds of abdomen length.
- subspecies a taxon of the rank of subspecies; group of naturally interbreeding populations that differs morphologically and are often isolated from other such groups, but still interbreed with these groups in the zone of geographic overlap.
- synanthropic living in and around human dwellings.
- **synonym** one of two or more scientific names applied to a taxon.
- syntype any of two or more specimens on which the original description of a taxon was based when a holotype was not designated.
- taxon (taxa) a taxonomic grouping of any rank (e.g., a family, a genus, a species) including all its subordinate groups.
- teneral a new or young adult, recently emerged, sexually mature, with softer or paler exoskeleton.
- terrestrial living on land.
- thermophilous warmth-loving.
- type or name-bearing type the specimen(s), species or genus that serves as the objective standard of reference determining the application of a name to a taxon.
- type locality the precise geographical site where the type of a species or subspecies was collected.
- **type species** the species designated as the type of a genus or subgenus.
- type specimen a specimen (e.g., holotype, lectotype, neotype) or one of a series of specimens (syntypes) designated as the type of a species or subspecies.
- **univoltine** having a single generation per year.
- valid name the name for a particular taxon that is correct according to the provisions of the Code of Zoological Nomenclature.
- **vertical distribution** distribution related to the horizon, i.e., epigean, planticolous, arboreal.
- **zoophytophagous** feeding on animal and plant matters.

Appendix B. Plants associated with Heteroptera in New Zealand.

Previous Cassinia records (except *C. aculeata*) are now referred to under *Ozothamnus leptophyllus*. *, Exotic plants; —, Unknown.

Scientific name	Common name	Family name
*Acacia baileyana	Cootamundra wattle	Mimosaceae
*Acacia dealbata	silver wattle	Mimosaceae
*Acacia longifolia	Sydney golden wattle	Mimosaceae
*Acacia mearnsii	black wattle	Mimosaceae
*Acacia melanoxylon	Tasmanian blackwood	Mimosaceae
Acaena novae—zelandiae	red bidibid	Rosaceae
Acaena pallida	piripiri, bidibid	Rosaceae
Acaena profundeincisa	bidibid	Rosaceae
*Acer	maple	Aceraceae
*Achillea millefolium	yarrow	Asteraceae
Aciphylla aurea	golden speargrass	Apiaceae
Aciphylla squarrosa	karamea	Apiaceae
*Acmena smithii	monkey apple	Myrtaceae
*Actinidia deliciosa	kiwifruit	Actinidiaceae
Agathis australis	kauri	Araucariceae
*Ageratina	catspaw	Asteraceae
*Ageratum houstonianum	ageratum	Asteraceae
*Agonis	Australian cedar	Myrtaceae
*Agrostis capillaris	browntop	Poaceae
Alectryon excelsus	titoki	Sapindaceae
*Alnus	alder	Betulaceae
*Alocasia brisbanensis	elephant's ear	Araceae
*Alopecurus pratensis	meadow foxtail	Poaceae
Alseuosmia macrophylla	horopito, shrubby	
	honeysuckle	Alseuosmiaceae
*Alyssum	alyssum	Brassicaceae
*Ammophila arenaria	marram grass	Poaceae
*Angelica montana	mountain angelica	Apiaceae
*Anthoxanthum odoratum	sweet vernal	Poaceae
*Araucaria heterophylla	Norfolk Island pine	Araucariaceae
Aristotelia	makomako	Elaeocarpaceae
Ascarina lucida	hutu	Chloranthaceae
*Asclepias fruticosa	swanplant	Asclepiadaceae
*Asparagus officinalis	asparagus	Liliaceae
Asplenium	petako rauriki	Aspleniaceae
Asplenium oblongifolium	huruhuruwhenua	Aspleniaceae
Asplenium polyodon	peretao	Aspleniaceae
Astelia banksii	horahora,coastal astelia	Liliaceae
Atriplex	saltbush	Chenopodiaceae
Auriculata polytricha	wood ear	Fungi
*Avena sativa	oat	Poaceae
Avicennia marina	manawa, mangrove	Verbenaceae
Beilschmiedia tarairi	taraire	Lauraceae
Beilschmiedia tawa	tawa	Lauraceae
Beilschmiedia tawaroa	tawaroa	Lauraceae
*Bellis perennis	daisy	Asteraceae
*Berberis vulgaris	common barberry	Berberidaceae

Fauna of New Zealand 50

*Conyza floribunda

*Beta vulgaris	beet	Chenopodiaceae
*Betula pendula	European birch	Betulaceae
Blechnum discolor	piupiu	Blechnaceae
Blechnum procerum	small kiokio	Blechnaceae
Brachyglottis adamsii	_	Asteraceae
Brachyglottis bidwillii	_	Asteraceae
Brachyglottis elaeagnifolia	_	Asteraceae
Brachyglottis repanda	rangiora	Asteraceae
*Brassica oleracea	cabbage	Brassicaceae
*Brassica rapa	turnip	Brassicaceae
*Brassica rapa subsp. chinensis	Chinese cabbage	Brassicaceae
*Brassica rapa subsp. sylvestris	wild turnip	Brassicaceae
*Bromus	brome	Poaceae
*Buddleja davidii	buddleia	Buddlejaceae
Bulbinella	Maori onion	Liliaceae
*Calystegia	bindweed	Convolvulaceae
*Capsicum annuum	pepper	Solanaceae
*Carduus nutans	Bastard Scotch thistle	Asteraceae
*Carex divulsa	grey sedge	Cyperaceae
Carex secta	makura	Cyperaceae
Carex solandri	_	Cyperaceae
Carex virgata	_	Cyperaceae
Carmichaelia	neinei	Fabaceae
Carpodetus serratus	putaputaweta	Grossulariaceae
Cassinia leptophylla		
= Ozothamnus leptophyllus	tauhinu	Asteraceae
Celmisia coriacea	matua-tikumu,	
	large mountain daisy	Asteraceae
Celmisia monroi	rock cotton plant	Asteraceae
Celmisia petriei	_	Asteraceae
Celmisia prorepens	_	Asteraceae
Celmisia semicordata	silvery cotton plant	Asteraceae
Celmisia sessiliflora	white cushion mountain	
	daisy	Asteraceae
Celmisia spectabilis	matua-tikumu, common	
•	mountain daisy	Asteraceae
Celmisia spectabilis subsp.		
spectabilis	_	Asteraceae
Celmisia viscosa	snow mountain daisy	Asteraceae
*Chenopodium album	fat-hen	Chenopodiaceae
Chionochloa flavescens	broad-leaved snow	•
	tussock	Poaceae
Chionochloa macra	slim snow tussock	Poaceae
*Chloris inflata	swollen fingergrass	Poaceae
*Chrysanthemum	chrysanthemum	Asteraceae
*Cirsium arvense	Californian thistle	Asteraceae
*Citrus limon	lemon	Rutaceae
Clianthus puniceus	kaka beak	Fabaceae
Collospermum hastatum	kahakaha	Liliaceae
*Colocasia esculenta	taro	Araceae
*Conium maculatum	hemlock	Apiaceae
*Convza floribunda	hroad-leaved fleahane	\cteraceae

broad-leaved fleabane

Asteraceae

Einadia triandra

Elaeocarpus

Coprosma arborea Rubiaceae mamangi Coprosma chathamica Rubiaceae Coprosma crassifolia Rubiaceae Coprosma grandifolia kakawariki Rubiaceae Coprosma lucida kakaramu, shining karamu Rubiaceae Coprosma macrocarpa kakaramu, large seeded coprosma Rubiaceae Coprosma parviflora leafy coprosma Rubiaceae Coprosma propinqua miki, mingimingi Rubiaceae Coprosma pseudocuneata Rubiaceae Coprosma repens angiangi Rubiaceae Coprosma robusta kakaramu, glossy karamu Rubiaceae Coprosma rubra Rubiaceae Cordyline australis ti, cabbage tree Agavaceae Cordyline indivisa ti kapu, broad-leaved cabbage tree Agavaceae *Cordyline terminalis Agavaceae ti plant *Coriandrum coriander Apiaceae Coriaria arborea pohou, tree tutu Coriariaceae *Coronopus didymus twin cress, lesser Brassicaceae swinecress Cortaderia toetoe Poaceae *Corylus avellana hazel Corylaceae Corynocarpus laevigatus karaka Corynocarpaceae Cotula coronopifolia bachelor's buttons Asteraceae Craspedia uniflora woollyhead Asteraceae *Cucurbita maxima pumpkin Cucurbitaceae Cvathea dealbata kaponga, silver fern Cyatheaceae Cyathodes juniperina mingimingi Epacridaceae *Cynara scolymus artichoke Asteraceae *Cynodon dactylon Indian doab Poaceae Cyperaceae sedge Cyperaceae *Cyperus tenuiflorus Cyperaceae Cyperus ustulatus toetoe, coastal cutty grass Cyperaceae *Cytisus scoparius Fabaceae broom Dacrycarpus dacrydioides kahikatea Podocarpaceae Dacrydium cupressinum rimu Podocarpaceae *Dactylis glomerata cocksfoot Poaceae *Dahlia dahlia Asteraceae *Daucus carota carrot and wild carrot Apiaceae Desmoschoenus spiralis pingao Cyperaceae Discaria toumatou matagouri Rhamnaceae Disphyma australe horokaka Aizoaceae Dodonaea viscosa akeake Sapindaceae Dodonaea viscosa var. purpurea pink akeake Sapindaceae Dolichoglottis scorzoneroides snow groundsel Asteraceae Doodia australis pukupuku Blechnaceae Dracophyllum longifolium inaka,inanga Epacridaceae Dracophyllum muscoides Epacridaceae Dysoxylum spectabile Meliaceae kohekohe

poipapa

hinau

Chenopodiaceae

Elaeocarpaceae

*Hordeum vulgare

Elatostema rugosum parataniwha Urticaceae *Eleusine indica crowfoot grass Poaceae *Elodea canadensis pondweed Hydrocharitaceae Entelea arborescens whau Tiliaceae *Epilobium komarovianum creeping willow herb Onagraceae *Epilobium pedunculare long-stalked willow herb Onagraceae *Epilobium porphyrium Onagraceae *Epilobium pvcnostachvum Onagraceae *Erigeron canadensis Canadian fleabane Asteraceae *Eucalyptus globulus blue gum Myrtaceae *Eucalyptus ovata black gum Myrtaceae *Euonymus japonicus Japanese spindle tree Celastraceae *Eupatorium Asteraceae Festuca novae—zelandiae fescue tussock Poaceae *Fragaria x ananassa strawberry Rosaceae *Fraxinus excelsior ash Oleaceae Freycinetia baueriana banksii kiekie Pandanaceae Fuchsia excorticata kotukutuku Onagraceae Gahnia procera giant sedge Cyperaceae Gahnia setifolia Cyperaceae mapere Gahnia xanthocarpa tupari-maunga Cyperaceae *Galium bedstraw Rubiaceae Gaultheria crassa scarlet snowberry Ericaceae Gaultheria depressa mountain snowberry Ericaceae Geniostoma rupestre var. ligustrifolium hangehange Loganiaceae Gentiana bellidifolia mountain gentian Gentianaceae *Gladiolus aladiolus Iridaceae *Gnaphalium cudweed Asteraceae *Gomphocarpus fruticosus Asteraceae swan plant ?*Grevillea Proteaceae *Gypsophila paniculata Baby's breath Caryophyllaceae Haastia pulvinaris vegetable sheep Asteraceae Halocarpus bidwillii bog pine Podocarpaceae Haloragis erecta toatoa Haloragaceae Hebe divaricata Scrophulariaceae Scrophulariaceae Hebe odora Hebe parviflora Scrophulariaceae kokomuka taranga Hebe pauciramosa Scrophulariaceae Hebe salicifolia koromiko Scrophulariaceae Hebe stricta Scrophulariaceae koromiko Hebe subalpina Scrophulariaceae Hebe topiaria Scrophulariaceae Hedycarya arborea porokaiwhiri Monimiaceae Helichrysum coralloides coral sea shrub Asteraceae Helichrysum intermedium var. selago Asteraceae *Hieracium hawkweed Asteraceae Hoheria angustifolia houhi Malvaceae Hoheria glabrata houhere Malvaceae *Holcus lanatus Yorkshire fog Poaceae

barley

Poaceae

186 *Hoslundia *Humulus lupulus Hymenophyllum *Hypericum *Hypocalymma robustum *Ipomoea batatas Isolepis nodosa Juncaceae *Juncus acutus *Juncus articulatus *Juncus effusus *Juncus maritimus Kelleria dieffenbachii Knightia excelsa Kunzea ericoides *Lactuca sativa *Lantana *Larix decidua Lepidium oleraceum Lepidothamnus intermedius Leptospermum scoparium Leucogenes grandiceps Leucopogon fasciculatus Leucopogon fraseri *Liqustrum ovalifolium *Ligustrum sinense *Ligustrum vulgare Linum monogynum *Lolium *Lonicera

*Lonicera japonica *Lotus corniculatus *Lotus pedunculatus *Lupinus angustifolius *Lupinus arboreus *Lycium

*Lycopersicon esculentum

Macropiper excelsum *Malus x domestica *Malva svlvestris *Matthiola incana *Medicago sativa *Melia azedarach Melicytus ramiflorus *Melilotus alba *Mentha pulegium Metrosideros excelsa Metrosideros kermadecensis Metrosideros robusta

*Microalossa

Muehlenbeckia australis Muehlenbeckia axillaris

hop mauku St John's wort Swan River myrtle kumara wiwi rush(es) sharp rush jointed rush soft rush.common rush

rewarewa kanuka lettuce lantana European larch heketara

vellow silver pine manuka

South Island edelweiss mingimingi

patotara privet

Chinese privet common privet rauhuia ryegrass honeysuckle

Japanese honeysuckle birdsfoot trefoil

lotus blue lupin tree lupin boxthorn tomato kawakawa apple

large-flowered mallow hoary stock

lucerne, alfalfa Chinaberry tree mahoe sweet clover pennyroyal pohutukawa

Kermadec pohutukawa rata.northern rata

pohuehue

creeping pohuehue

Labiatae Cannabaceae Hymenophyllaceae

Clusiaceae Myrtaceae Convolvulaceae Cyperaceae Juncaceae Juncaceae Juncaceae Juncaceae Juncaceae Thymelaeceae

Proteaceae Myrtaceae Asteraceae Verbenaceae Pinaceae Brassicaceae Podocarpaceae Myrtaceae Asteraceae Epacridaceae

Epacridaceae Olaceae Olaceae Olaceae Linaceae Poaceae Caprifoliaceae Caprifoliaceae Fabaceae Fabaceae Fabaceae Fabaceae

Solanaceae Solanaceae Piperaceae Rosaceae Malvaceae Brassicaceae Fabaceae Meliaceae Violaceae

Fabaceae Lamiaceae Myrtaceae Myrtaceae Myrtaceae Asteraceae Polygonaceae Polygonaceae

Muehlenbeckia complexa Myoporum laetum *Myosotis *Myriophyllum Myrsine australis Myrsine divaricata Myrsine kermadecensis Mvrsine nummularia Neomyrtus pedunculata *Nephrolepis cordifolia Nertera Nestegis apetala *Nicotiana tabacum Nothofagus fusca

Nothofagus menziesii Nothofagus solandri Nothofagus solandri var. cliffortioides Nothofagus truncata Olearia angustifolia

Olearia arborescens Olearia avicenniifolia Olearia colensoi

Olearia crosby—smithiana

Olearia ilicifolia Olearia lineata

Olearia nummulariifolia

Olearia rani Olearia virgata *Onobrychis viciifolia Oplismenus hirtellus *Oxypetalum caeruleum Ozothamnus leptophyllus

*Paeonia

*Papaver nudicaule

*Paraserianthes lophantha

*Paratrophis

Parsonsia heterophylla *Paspalum dilatatum *Passiflora edulis

*Pastinaca sativa Pennantia corymbosa *Pennisetum clandestinum Pentachondra pumila *Persea americana

*Phaseolus *Phleum pratense Phormium tenax

Phyllocladus trichomanoides *Phytolacca octandra Pimelea arenaria

pohuehue ngaio forget-me-not milfoil

mapou weeping mapou Kermadec mapou creeping mapou rohutu

ladder fern

maire tobacco hutu,red beech tawhai, silver beech tawhai rauriki,black beech Nothofagaceae tawhai rauriki, mountain

beech tawhai raunui,hard beech

teteaweka tree daisy akeake tupare hakeke

heketara twiggy tree daisy sainfoin

tauhinu peony Iceland poppy brush wattle

tweedia

akakaikiore paspalum purple or black

passionfruit parsnip, wild parsnip

kaikomako kikuyu grass avocado

bean timothy grass harakeke tanekaha inkweed toroheke

Polygonaceae Myoporaceae Boraginaceae Haloragaceae Myrsinaceae Myrsinaceae Myrsinaceae Mvrsinaceae Myrtaceae

Nephrolepidaceae

Rubiaceae Oleaceae Solanaceae Nothofagaceae Nothofagaceae

Nothofagaceae Nothofagaceae Asteraceae Fabaceae Poaceae Asclepiadaceae Asteraceae Paeoniaceae Papaveraceae Mimosaceae

Passifloraceae Apiaceae Icacinaceae Poaceae Epacridaceae Lauraceae Fabaceae Poaceae Agavaceae Phyllocladaceae Phytolaccaceae

Thymelaeaceae

Moraceae

Poaceae

Apocynaceae

Pimelea prostrata Pimelea urvilleana

*Pinus nigra *Pinus radiata *Pisum sativum

Pittosporum crassifolium Pittosporum eugenioides Pittosporum tenuifolium Plagianthus divaricatus Plagianthus regius Plagiochila

Poa anceps
Poaceae
Podocarpus acutifolius

Podocarpus nivalis
Podocarpus totara
Polygala myrtifolia
*Polygonum aviculare
*Polygonum persicaria
Polystichum vestitum

Polytrichum juniperinum Pomaderris kumeraho *Populus nigra Pratia physaloides Prumnopitys ferruginea Prumnopitys taxifolia *Prunus armeniaca

*Prunus persica
*Prunus persica var.
nucipersica

*Prunus salicina
*Prunus x domestica

Pseudognaphalium Iuteoalbum Pseudopanax arboreus Pseudopanax crassifolius Pseudopanax lessonii *Pseudotsuga menziesii Pseudowintera colorata *Pteridium esculentum Pteris tremula *Pyrus communis

*Quercus ilex Ranunculus Iyallii Raoulia australis Raoulia haastii Raoulia tenuicaulis *Raphanus sativus Raukaua edgerleyi Raukaua simplex

*Pyrus pyrifolia

*Rheum rhabarbarum *Rhododendron pinatoro

Austrian pine radiata pine garden pea karo

karo tarata kohuhu houi manatu

broad-leaved poa grass, tussock needle-leafed totara tauhinu,snow totara

totara

sweet pea shrub makakaka willow weed punui moss kumarahou lombardy poplar

koru miro matai apricot peach

nectarine

Japanese plum plum pukatea puahou horoeka houpara douglas fir horopito bracken fern turawera European pear

holm oak giant buttercup common mat daisy green vegetable sheep tutahuna radish

raukawa haumakaroa rhubarb rhododendron

nashi, Asian pear

Thymelaeaceae Thymelaeaceae

Pinaceae
Pinaceae
Fabaceae
Pittosporaceae
Pittosporaceae
Pittosporaceae
Malvaceae
Malvaceae
Plagiochilaceae

Poaceae Poaceae

Podocarpaceae
Podocarpaceae
Podocarpaceae
Polygalaceae
Polygonaceae
Polygonaceae
Dryopteridaceae
Polytrichaceae
Rhamnaceae
Salicaceae
Campanulaceae

Podocarpaceae Podocarpaceae Rosaceae Rosaceae

Rosaceae Rosaceae Rosaceae Asteraceae Araliaceae Araliaceae Araliaceae Pinaceae Winteraceae Dennstaedtiaceae Gleicheniaceae Rosaceae Rosaceae Fagaceae Ranunculaceae Asteraceae Asteraceae Asteraceae Brassicaceae Araliaceae Araliaceae Polygonaceae

Ericaceae

Rhopalostylis sapida *Ribes nigrum *Rosa

Rubus australis *Rubus fruticosus *Rumex obtusifolius Salicornia australis

*Salix

*Salix babylonica Sarcocornia quinqueflora Schefflera digitata

Scirpus

*Senecio jacobaea
*Sisymbrium officinale
Solanum aviculare
*Solanum betaceum
*Solanum mauritianum
*Solanum nigrum
*Solanum tuberosum
*Sonchus asper
*Sonchus oleraceus
Sophora microphylla
Sparganium subglobosum

*Spergula arvensis Sphagnum Spinifex sericeus

*Stenotaphrum secundatum

Stilbocarpa Streblus banksii

Streblus banksii
Suaeda novae—zelandiae
*Taraxacum officinale
*Thymus pulegioides
*Trifolium pratense
*Trifolium repens
*Triticum aestivum
Typha orientalis
*Ulex europaeus
Uncinia rubra

*Urtica urens *Vaccinium corymbosum *Vernonia

*Vicia faba *Vicia sativa *Virgilia capensis Vitex lucens *Vitis vinifera

Urtica ferox

Weinmannia racemosa *Wisteria sinensis Xeronema callistemon *Zantedeschia aethiopica

*Zea mays

nikau black currant

rose tataramoa blackberry poenehua glasswort willow

weeping willow

ureure
pate
sedge
ragwort
hedge mustard
poroporo
tamarillo
wild tobacco tree
black nightshade

potato

prickly sow thistle sow thistle kowhai maru spurrey

sphagnum moss spinifex

buffalo grass punui ewekuri sea blite dandelion creeping thyme red clover

red clover white clover wheat raupo gorse

red hook sedge ongaonga

nettle highbush blueberry ironweed

broad bean narrow-leaved vetch keurboom puriri grape

kamahi wisteria raupo taranga arum lily maize Arecaceae
Grossulariaceae
Rosaceae
Rosaceae
Rosaceae
Polygonaceae
Chenopodiaceae
Salicaceae
Salicaceae

Salicaceae
Chenopodiaceae
Araliaceae
Cyperaceae
Asteraceae
Brassicaceae
Solanaceae
Solanaceae
Solanaceae
Solanaceae
Asteraceae
Asteraceae
Asteraceae
Fabaceae

Sparganiaceae Caryophyllaceae Sphagnaceae Poaceae Poaceae Araliaceae Moraceae Chenopodiaceae

Chenopodiaceae
Asteraceae
Lamiaceae
Fabaceae
Fabaceae
Poaceae
Typhaceae
Fabaceae
Cyperaceae
Urticaceae
Urticaceae
Ericaceae
Asteraceae

Urticaceae
Ericaceae
Asteraceae
Fabaceae
Fabaceae
Fabaceae
Verbenaceae
Vitaceae
Cunoniaceae
Fabaceae
Agavaceae
Araceae
Poaceae

- Appendix C. Acronyms of entomological collections and museums. Australian acronyms according to Cassis & Gross (1995, 2002).
- AM Australian Museum, Sydney, NSW, Australia.
- AMNH American Museum of Natural History, New York, USA.
- AMNZ Auckland Institute and Museum, Auckland, New Zealand.
- ANIC Australian National Insect Collection, CSIRO, Canberra, ACT, Australia.
- BMNH The Natural History Museum, London, England (formerly British Museum of Natural History).
- BPBM Bernice P. Bishop Museum, Honolulu, Hawaii, USA.
- BPNZ Brian Patrick Private Collection, Dunedin [now included in OMNZ].
- CEHI Collection E. Heiss, Innsbruck, Austria.
- CMNZ Canterbury Museum, Christchurch, New Zealand.
- IRSNB Institut Royal des Sciences Naturelles de Belgique, Brussels, Belgium.
- LUNZ Entomological Museum, Lincoln University, Lincoln, New Zealand.
- MNHP Muséum National d'Histoire Naturelle, Paris, France.
- MONZ Museum of New Zealand Te Papa Tongarewa, Wellington, New Zealand.
- NHMW Naturhistorisches Museum, Vienna, Austria.

- NHRM Naturhistoriska Riksmuseet, Stockholm, Sweden.
- NMV National Museum of Victoria, Melbourne, Victoria, Australia.
- NZAC New Zealand Arthropod Collection, Mount Albert Research Centre, Auckland, New Zealand
- OMNZ Otago Museum, Dunedin, New Zealand [now including BPNZ].
- OUME Hope Department of Entomology, Oxford University, Oxford, England.
- QM Queensland Museum, Brisbane, QLD, Australia.
- SAMA South Australian Museum, Adelaide, SA, Australia.
- TLMI Tiroler Landesmuseum, Innsbruck, Austria.
- UCNZ Department of Zoology, University of Canterbury, Christchurch, New Zealand.
- UKSL University of Kansas, Lawrence, Kansas, USA.
- USNM United States National Museum, Washington, DC, USA.
- UZMH University Museum (Zoology), Helsinki, Finland.
- ZMBG Museum für Naturkunde an der Humboldt-Universität zu Berlin, Berlin, Germany.
- ZMMR Zoological Museum, Moscow State University, Moscow, Russia.
- ZMUC Zoological Museum, University of Copenhagen, Copenhagen, Denmark.

Appendix D. Alphabetical list of taxa incorrectly or doubtfully recorded from New Zealand.

The current list does not include taxa that have already been excluded from previous faunal checklists (e.g., Kirkaldy 1909a; Myers & China 1928; Wise 1977; Larivière 1997 and 2002a).

Alydidae

Melanacanthus margineguttatus Distant, 1911

This species occurs in Australia, Fiji, Guam, Java, Mariana Islands, Samoa, and Taiwan. It was originally recorded from Tahuna, NN (NZAC) by Evans (1928), but never collected in New Zealand thereafter. The population is thought to have been destroyed by the burning of the grass (Woodward 1951). Cassis & Gross' (2002: 79) record of this species for New Zealand should be dismissed.

Lygaeidae

Spilostethus hospes (Fabricius, 1794)

The record by Cassis & Gross (2002: 237) appears to be based on Hutton's (1898) probably erroneous record for *Lygaeus pacificus* Boisduval, 1835, which has from time to time reappeared in the literature (e.g., Slater 1964). However, Kirkaldy (1909a) had already put this record in doubt, and Myers & China (1928) could not locate the specimen said to have been collected by Sinclair and deposited in the British Museum. Wise (1977) did not include this species in his New Zealand checklist. Slater (1985) reconsidered the New Zealand record, judged it to be an error or a chance occurrence, and indicated that his own attempts at locating the Sinclair's specimen had been fruitless. The present authors did not find any evidence of the establishment of this species in New Zealand.

Spilostethus pacificus (Boisduval, 1835)

Cassis & Gross (2002: 238)'s record of this species for New Zealand can be dismissed, see discussion under *S. hospes*.

Miridae

Eurystylus Stål, 1871

This genus does not occur in New Zealand. The record by Cassis & Gross (1995: 168) probably refers to *Eurystylus australis* Poppius, 1911, a junior synonym of *Sidnia kinbergi* (Stål, 1859) which is adventive to New Zealand – an extralimital distribution record overlooked by the Australian catalogue.

Pentatomidae

Diemenia immarginata (Dallas, 1851)

This Australian species does not occur in New Zealand. The record by Cassis & Gross (2002: 467) appears to be based on Dallas (1851) who stated that there was a specimen of this species in the British Museum from New Zealand. However, Myers & China (1928) had already put this record in doubt and explained that no such specimen could be found. Wise (1977) did not include this species in his New Zealand checklist and the present authors did not find any evidence of the occurrence of this species in this country.

Poecilometis gravis (Fabricius, 1781)

This Australian species does not occur in New Zealand. The basis for the "possible doubtful record" by Cassis & Gross (2002: 499) is unclear but Tillyard (1926), one of the sources cited under *P. gravis*, clearly stated that *Poecilometis* is endemic to Australia. Wise (1977) did not include this species in his New Zealand checklist and the present authors did not find any evidence of the occurrence of this species in this country.

Pyrrhocoridae

Dindymus versicolor (Herrich-Schaeffer, 1853)

Cassis & Gross' (2002: 634) record of this species for New Zealand is apparently mainly based on Kirkaldy (1909a) who, according to Myers (1926), recorded the species based on a single specimen. Myers (1926) as well as Myers & China (1928) had already recognised that even if Kirkaldy (1909a) had been correct, the species had not established itself in this country. Wise (1977) did not include *Dindymus versicolor* in his checklist. The present authors were aware that this species is intercepted at the New Zealand border from time to time, but they could not find any evidence supporting its establishment in this country.

Reduviidae

Peirates ephippiger White, 1843

This Australian species is believed to have been erroneously described from New Zealand. According to Myers & China (1928) the type specimen of *P. ephippiger* deposited in the Natural History Museum (BMNH) with a New Zealand label (collected by Dr. Sinclair) may in fact have been collected in Australia. No specimen from New Zealand has ever been seen following White's description in 1843 even though the species has been recorded in subsequent works, e.g., Myers (1926; *Pirates ephippigera*), Wise (1977; as *Pirates ephippiger*), Maldonado Capriles (1990; as *Brachysandalus ephippiger*), and Cassis & Gross (1995). The current authors have not found any evidence of the occurrence of this species in New Zealand.

Rhopalidae

Leptocoris tagalicus Burmeister, 1834

Evans' record (1928) of this species was based on a letter from Bergroth to Myers, which referred to a single specimen of Leptocoris collected at Taihape, RI. Subsequently, Woodward (1951, 1961) and Gross (1960) mentioned this record without actually seeing the specimen; they suggested it could be either *Leptocoris mitellata* Bergroth or *L*. tagalicus Burmeister. Dolling (1973) managed to see the specimen upon which this record was based and discovered a single mutilated male specimen of Leptocoris from New Zealand, bearing the label information "Taihape G. Howes", "J.G. Myers Coll. B.M. 1937-789", in the accession material in the British Museum (Natural History). It is not known how this specimen found its way into Myers' collection, but Dolling was able to confirm its identification based on an examination of the male genitalia. Leptocoris tagalicus has not been found again in New Zealand where it is not believed to have established itself. Wise's (1977: 122) records of this species should be dismissed.

Rhyparochromidae

Scolopostethus forticornis Gross, 1965

Cassis & Gross' (2002: 300) "unconfirmed record" of this species for New Zealand appears to have been based on a "possible New Zealand record" published by Malipatil (1977a). No such mention could be found in Malipatil (1977a) who only referred to *Scolopostethus putoni* White as the type species of *Brentiscerus* Scudder. The present authors have not found any evidence supporting the occurrence of *S. forticornis* in New Zealand.

		Cape Colville, CL	3628/17520
Appendix E. Geographical coordinate	es of main	Cape Reinga, ND	
localities. Coordinates should read a	s 00°00'S/	Cascade Creek, Hollyford Valley [=Eglinton	\/allev1 FD
000°00'E. The two—letter area codes fol			
et al. (1976, 1998). A "—" indicates a le		Cass, MC	
	ocanty with	Castlepoint, WA	
unknown coordinates.		Catlins State Forest, SL	
Abel Tasman National Park, NN	4056/17257	Catlins, near Owaka, SL	
Ada Pass, BR		Catlins, Waipati Beach, SL	
Adams Island, Fairchilds Garden, AU		Cawthron Park, NN	4116/17317
Adams Island, Magnetic Cove Station, AU	5052/16601	Chalk Hill, MC	
Adams Island, Mount Dick, AU		Chatham Island, Lake Koomutu, CH 4	
Ahaura, BR		Chetwode Islands, SD	
Ahipara, ND	3510/17309	Christchurch, MC	
Akaroa to Le Bons, Banks Peninsula, MC	4347/17301	Cloudy Bay, SD	
Akaroa, Banks Peninsula, MC		Clyde, CO	
Altimarlock Peak, MB		Cobb Reservoir, Trilobite Hut, NN	
Andersons Bay, DN		Colac Bay, SL	
Aniseed Valley, NN		Conroys Road, CO	
Annandale, NC		Conway Flats, KA	
Aorere Valley, NN	4040/17240	Coppermine Island, Hen & Chickens Islands	ND
Aramoho, WI	3954/17503		3553/17445
Arthur's Pass, NC		Coromandel Peninsula, CL	
Arthur's Pass, Dobson Nature Walk, NC	4254/17133	Coronet Peak, OL	
Arthur's Pass, Alpine Creek [=Halpin Creek],		Craigieburn Range, MC	
		Craigieburn State Forest, MC	
Ashburton River, MC	4403/17149	Cromwell, CO	
Ashgrove [Park] Reserve, Christchurch, MC	4335/17237	Crooked River Scenic Reserve, BR	
Atawhai, NN		Curio Bay, SL	
Atene Skyline Track, WI	3943/17508	54115 Bay, 52	. 10 10/ 10000
Auckland, AK	3651/17446	D'Urville Island, Martin's Bay, SD	_/_
Auckland Island, AU		Dargaville, ND	
Avon [River] Estuary, MC		Darran Mountains, Middle Gully, Tutoko Ben	
Avon Valley, MB	4142/17337		
		Dart Hut, OL	
Ballantrae [Farm], Palmerston North, RI	4018/17548	Dawson Falls, TK	
Banks Peninsula, Peraki [Bay] Scenic Reservation	ve, MC	Days Bay, WN	
	4351/17249	Devonport, Auckland, AK	
Bannockburn, CO	4506/16910	Dipton, Caroline Hill, SL	
Beebys Knob, NN	4144/17256	Dismal Saddle, OL	
Ben Lomond, OL	4501/16837	Dolamore Park, Gore, SL	
Ben Ohau Range, MK	4400/17000	Doubtful Sound, Deep Cove, FD	
Berwick, DN	4556/17006	Duck Creek, Mason Bay, SI	
Big South Cape Island, SI		Dun Mountain, NN	.4121/17322
Black Birch Range, MB		Dunedin, DN	4552/17030
Black Birch Station, MB		Dunstan Mountains, CO	. 4456/16931
Blue Duck Stream, KA		D'Urville Island, SD	4050/17350
Blue Lake, BP		Dusky Sound, FD	
Blue Mountains, SL			
Bold Peak, OL		Earnscleugh, CO	4513/16919
Bombay Hill, AK		East Cape, GB	
Boulder Lake, NN		End Peak, Harris Mountains, OL	
Brown & Aorere Rivers Junction, NN		Enderby Island, AU	
Buller Gorge (Lower), BR		Erua, TO	
buller Gorge (Lower), bit	4147/17207	Eves Valley, NN	
Callaghans Ridge Abourg RP	/222/17122	Eyre Mountains, OL	
Callaghans Ridge, Ahaura, BR		Lyro Mouritains, OL	. 7020/10023
Camp Crook MP		Farewell Spit, NN	4031/17254
Camp Creek, MB		Fiordland NP, McKinnon Saddle, Milford trac	001/17204 k FD
Campbell's Beach, near Tawharanui [Region			
Canaga [Little] Abel Tagraga National Dayl. N		Fitzgerald Glade, BP	
Canaan [Little], Abel Tasman National Park, N		Foxton, WI	
	4000/17201	1 0/1011, 111	. 4020/11011

Franz Josef, WD	4325/17010	Kaitorete Spit, MC	
		Kaituna Valley, MC	
Gem Lake, Umbrella Mountains, CO		Kakahu, SC	. 4410/17103
Gisborne, GB		Kakanui Mountains, Crumb Hut, CO	. 4505/17026
Goat Bay, Cape Colville Area, CL		Kamo, ND	. 3541/17418
Gollans Valley, WN		Karaka, AK	.3706/17456
Gore, SL		Karori, WN	. 4117/17445
Governors Bay, MC		Kauaeranga River/Valley, CL	.3708/17537
Great Island, TH		Kawakawa, ND	
Great Island, Castaway Valley, TH	3409/17208	Kawarau Gorge, CO	
Great Island, East Point, TH	3409/17209	Kawau Island, AK	
Great Island, Tasman Valley, TH	3410/17208	Kaweka Range/Forest Park, HB	
Green Burn River, KA	4224/17329	Kea Walk, Mount Cook, MK	
Greenwood's Bridge, Lower Waipara River	r, NC	Kennedy Bay, CL	
		Kerikeri, ND	
Grey Lynn, Auckland, AK	3652/17444	Kimberley Scenic Reserve, WN	
Greymouth, BR			
		Kirkliston Range, Gorman Stream, SC	
Haast, WD	4352/16904	Kohimaramara, AK	
Haast Pass, WD		Korokoro, WN	. 4113/17452
Haast Pass, Greenstone Flat, WD		Koruenga Island, CL	
Halfmoon Bay, SI	. 4654/16809	Kyeburn, CO	. 4509/17015
Hanmer Forest Park, MB			
Hastings, HB		Lake Alabaster, WD	
Hawkdun Range, CO		Lake Benmore, MK	
Haywards Point, SL	4630/16043	Lake Hankinson, Te Anau, FD	. 4504/16734
Head Basin, Takahe Valley, FD	4030/10343 ./518/16737	Lake Janet, Mount Grey, NC	. 4308/17233
Helena Bay, ND		Lake Manapouri, FD	. 4531/16719
Henderson, Auckland, AK		Lake McArthur, Dusky Sound, FD	.4553/16639
Herbert Peak Scenic Reserve, Banks Penin		Lake Monk, FD	.4601/16701
Terbert Feak Sceriic Neserve, Dariks Feriii		Lake Monowai, FD	. 4553/16725
Herne Bay, Auckland, AK		Lake Ohau, MK	
Hilltop, MC		Lake Ohia, ND	
Hobson Co, AK		Lake Orbell, FD	
		Lake Pukaki, Te Kohai Island, MK	
Hokitika Gorge, WD		Lake Rerewhakaaitu, BP	
Homer (Tunnel), FD		Lake Rotoiti, BR	4149/17250
Hoods Bush, Malvern, MB	4140/1/334	Lake Rotoroa, BR	
Hoods Bush, Malvern Hills, MC	4320/17 140	Lake Sedgemere, MB	
Hope River bridge, BR/NC		Lake Sylvester, NN	
Hope Stream Valley, CL		Lake Te Au, FD	4545/46700
Horahora, ND			
Horahora, WO		Lake Tekapo, MK	.4352/17034
Huia, AK		Lake Tennyson, MB	
Hunter Mountains, FD		Lake Tikitapu Scenic Reserve, BP	
Hunters Hills, SL		Lake Waikaremoana, GB	
Hunua Ranges, Hunua Falls, AK		Lake Wairarapa, WA	
Hunua Ranges, Otau Valley, AK		Lake Wakatipu, OL	
Hydro Road, Lake Benmore, MK	4420/17010	Lees Valley, NC	
		Leith, DN	
Invercargill, SL	4625/16822	Leslie Valley, FD	. 4500/16717
Island Bay, WN	4120/17446	Lincoln, MC	. 4338/17229
Island Saddle, MB	4211/17248	Little Barrier Island, CL	.3612/17505
lwikau Village, Mount Ruapehu, TO	3914/17534	Little Barrier Island, Awaroa Stream, CL	
		Little Bush, Puketitiri, HB	
Kaeo, ND	3506/17346	Little Hellfire Beach, SI	
Kaherekoau Mountains, Lake Monowai, FD		Little Kuri Bay, SI	
Kaihoka Lakes, NN		Little Kye Burn, Naseby—Dansey Pass Roa	
Kaikohe, ND		Little Nye Burn, Naseby Barisey 1 ass Noe	
Kaimanawa Forest Park, TO		Long Island, North Peak, SI	
Kaimanawa Polest Park, 10 Kaimanawa Road, S Taupo, TO		Longwood Range, SL	
Kairiariawa Koau, S. raupo, 10 Kaitaia. ND			
		Lower Hutt, WN	
Kaitoke, WN	4105/1/510	Lynfield, Auckland, AK	. 3050/1/443

		Mount Johnson, NN	
Mackinnon Pass, FD		Mount Manaia, Whangarei Heads, ND	
Mairangi Bay, AK		Mount Matthews, WN	
Maitai Valley, NN	4116/17317	Mount Maungapohatu, Urewera National P	ark, Waikare-
Makahu Spur, Kaweka Range, HB	3917/17625	moana, TO/GB	3836/17708
Makara Bush, WN	4116/17442	Mount Maungatua, DN	4553/17007
Mamaku Plateau, BP		Mount Messenger, TK	3854/17456
Mangamuka, ND		Mount Moehau, CL	3634/17524
Mangamuka Gorge/River, ND	3519/17332	Mount Moumaki, KE	
Mangamuka Range, ND	3510/17331	Mount Ollivier, MK	4343/17004
Mangamuka Road, ND		Mount Owen, NN	4133/17232
Mangamuka Saddle, ND		Mount Percival, MB/KA	
Manganui Gorge, TK		Mount Priestly-Mount Dewar basins, Loc	hnagar
Mangarakau, NN		Ridge, BR	
Mangere, Auckland, AK	3659/17448	Mount Richmond, Fell Range, MB	4128/17323
Manginangina Scenic Reserve, ND	3512/17347	Mount Saint Patrick, MB	
Maruia Springs, BR		Mount Sealy, MK	
Masked Island, AU		Mount Sebastopol, MK	
Mason Bay, SI		Mount Snowflake, KA	
Masterton, WA		Mount Somers, SC	
Matakana, AK		Mount Te Aroha, BP	
Matamata, WO	3749/17546	Mount Wellington, Auckland, AK	
Matiri Range, NN	4133/17218	Mt Arthur, Ellis Basin, Dry Lake, NN	
Matukituki Valley, OL	4435/16855	Muttontown, CO	
Maumaupaki, CL	3658/17534	Wattoriowii, OO	4012/10020
Maungataniwha Range, ND		Napier, HB	3930/17654
Mercury Islands, Red Mercury Island, CL.		Nelson, NN	
Mercury Islands, Red Mercury Island, CL. Mercury Islands, Stanley (Atiu) Island, CL.		Nelson Lakes National Park, BR	
Meyer Island, KE		Nervous Knob, Craigieburn Range, MC	4130/17241 //308/17140
Middle Range, Kaweka Range, HB		Nevis Valley, CO	
Mill Bay, AK	2700/17/26	New Plymouth, TK	
Minaret Peaks, Lake Wanaka, OL		Newmarket, Auckland, AK	
Miranda, AK		Ngaio, WN Ngaiotonga, ND	2510/17440
Mitimiti, ND		Ngaiotonga Scenic Reserve, ND	3319/17410
Moana (Lake Brunner), BR Moerewa, ND	4237/17127		
Mobalca Diver LID/CD	3323/17401	Nihotupu, AK	
Mohaka River, HB/GB	3907/17707	Noises Islands, Motuhoropapa Island, AK	
Motutapu Island, AK	3040/17433	Noises Islands, Otata Island, AK	
Mount Albert, Auckland, AK		Norfolk Road (to Mount Holdsworth), WN	
Mount Alexander, NC		North Cape, ND	3425/17303
Mount Algidus, MC		North East Island, TH	
Mount Alpha, OL	4443/16904	North Egmont, TK	3916/17403
Mount Arowhana, GB			
Mount Arthur, NN		Oaro, KA	4231/17330
Mount Arthur Tableland, NN		Obelisk Range, CO	
Mount Aurum, OL		Ohakune, TO	
Mount Barber, FD		Ohau River, WN	
Mount Burns, FD		Ohena Islands, CL	
Mount Camel Peninsula, ND		Ohoka, NC	4322/17235
Mount Cook National Park, MK		Ohura, TK	3851/17459
Mount Cook National Park, Kea Wal, MK	4342/17004	Okarito, WD	4314/17010
Mount Dewar, BR	4205/17133	Old Man Range, CO	4523/16913
Mount Dick, Eyre Mountain, OL	4516/16840	Omahuta State Forest, ND	3512/17337
Mount Domett, NN		Omeru Scenic Reserve, AK	3633/17428
Mount Dundas, WN		Omihi, KA	
Mount Egmont, Kapuni Valley, TK		Oparara, NN	
Mount Egmont, Manganui Gorge, TK		Opoho Bush, DN	
Mount Egmont, Plateau, TK		Orakei, Auckland, AK	3651/17450
Mount Egmont/Taranaki, TK		Orakeikorako, TO	
Mount Grey, FD		Orepuki, SL	
Mount Hector, Tararua Range, WN		Orongorongo Valley, WN	
Mount Hutt, MC	4328/17132	Otaki, WN	
**************************************	1020/11102	Ciani, VVIV	10-0/1/303

		Remarkable Ridge, Craigieburn Range, MC	4307/17142
Otaki Gorge, WN		Remuera, Auckland, AK	
Otira, WD	4250/17134	Riccarton Bush, Christchurch, MC	
Oturere Stream, Desert Road, TO		Rimutaka Range, WN	
Outram, DN		Riwaka, NN	4105/17300
Owairaka, Auckland, AK	3653/17443	Rock and Pillar Range, CO	
		Rock and Pillar Range, Stonehenge Track,	
Paekakariki, WN			
Paiaka, WI/WN		Rocklands, CO	
Paihia, ND		Roding River, NN	4124/17308
Pakohu, ND		Ross, WD	4254/17048
Palmerston North, RI		Rotorua, BP	3809/17615
Paparoa Range, Croesus Knob, BR		Rough Island, NN	
Paradise Lake on Pigeon Island, Lake Wan	aka, OL	Round Hill, OL	
		Ruahine Range, RI	
Paraparaumu, WN	4055/17501	Ruahine Range, Maropea Hut, RI	
Parengarenga Harbour, ND	3431/17255	Ruakaka, ND	
Parry Kauri [Park] Reserve, AK		Ruakokoputuna, WA	
Peel Forest, SC		rtaanonopataria, vvit	4110/17020
Pekerau, ND	3500/17321	Sealy Lake/Tarns, Mount Cook National Par	rk MK
Pelorus Bridge, MB			
Percy Scenic Reserve, WN	4113/17452	Secretary Island, Mount Grono, FD	
Philipp's Peak, NC		Seddonville, NN	4133/17150
Pirongia State Forest Park, WO	3757/17502	Ship Cove, SD	
Pitt Island, Rangatira Island, CH		Shoe Island, CL	
Pohangina, WI		Sign of the Bellbird, Port Hills, MC	
Pohara, NN		Simonin Pass, West Olivine Range, FD	
Pollen Island, AK		Snowdon Forest, OL	
Poor Knights Islands, Aorangi, Puweto Val		Solomon Island, SI	
		South Borland River/Valley, FD	
Poor Knights Islands, Tawhiti Rahi Island, N	ND	South East Island, Woolshed Bush, CH	
		South West Island, TH	
Poor Knights Islands, Tawhiti Rahi, Shag B			
		Spey Downs, KASpirits Bay, ND	2/27/172/7
Poor Knights Islands, Tawhiti Rahi, Summit		Spirite Boy Bondore ND	2427/17247
		Spirits Bay, Pandora, ND Stephens Island, SD	3427/17247
Porirua, WN		Stewart Island, SI	4040/17400
Port Chalmers, DN		Stewart Island, St	4700/10000
Port Levy Reserve, Banks Peninsula, MC.		Stillwater, FD	4501/10721
Port Pegasus, SI		Stokes Valley, WN	4111/17459
Port Ross, Ranui Cove, AU		Stony Bay, CL	3031/1/525
Port William, SI		Stratford, TK	3920/17417
Porters Pass, MC		Sumner, MC	
Pouakai Range, TK		Sumner Hill, SL	
Pouakai Range, Pouakai Hut, TK		Swanson, Auckland, AK	3652/17434
Pouakai Range, Trig, TK	3914/17400		.=
Puhipuhi Reserve, KA	4216/17345	Table Hill, SI	
Puketi State Forest, ND		Tahunanui, Nelson, NN	
Punakaiki, BR		Taieri County, DN	4604/17010
Purau, MC		Taieri Ridge, CO	
Pureora State Forest Park, TO	3832/17537	Taieri Ridge, Deepdell to Filly Burn, CO	
Putaihinu Ridge, HB		Taihape, RI	
3-,		Takahe Valley, FD	
Raetihi, RI	3926/17517	Takaka Hill, NN	
Rakeahua Valley, SI		Takitimu Range, Cheviot Face, SL	
Rangatira Island, CH		Takitimu Range, Spence Peak, SL	
Rangitaiki, TO		Tapanui, SL	
Ranui, Auckland, AK		Tapotupotu Stream, Cape Reinga, ND	3426/17243
Raoul Island, KE		Tapu, CL	
Rarangi, SD		Tarako Station, Mason River, NC	4229/17311
Rarawa Beach, ND		Taranaki Falls, Mount Ruapehu, TO	3912/17534
Red Rocks, WN		Tararua Range, WN	
Reefton, BR		Tararua Range, Dundas Hut, WN	4043/17528
,		=	

		Maimata North ND	2540/47252
Tararua Range, Dundas Hut/Ridge, WN		Waimate North, NDWaimatenui, ND	3537/173/3
Tararua Range, East Logan Basin, WN		Wainui State Forest, WN	
Tararua Range, Mount Dundas, WN		Wainuiomata, WN	
Tararua Range, Mount Holdsworth, WN		Waipakihi Road, edge of Kaimanawa State	
Tarawera, BP		TO	
Tauherenikau Valley, vWN		Waipapakauri Beach, ND	
Taupiri, WO		Waipara River, NC	
Taupo, TO		Waipati Beach Scenic Reserve, SL	
Tauranga, BP		Waipori Falls, Lake Mahinerangi, DN	
Tawharanui Peninsula/Regional Park, AK		Waipori Pond [=Lake Waipori], DN	
Te Araroa, Tokata, GB		Waipoua Forest, ND	
Te Atatu Bridge, AK		Waipoua Forest, Kauri Ricker track, ND	
[Te] Hope Stream, CL		Waipoua Forest, Te Matua Ngahere, ND	
Te Kuiti, WO		Waipoua Forest, Toronui track, ND	
Te Kuiti—Awakino Gorge, WO	.3841/17443	Waipoua Forest, Waikohatu Bridge, ND	
Te Paki, ND		Waipoua Forest, Wairau Summit, ND	. 3536/17326
Te Rereauira, BP		Waipoua Forest, Yakas Tree track, ND	. 3537/17332
Tempest Spur, West Olivine Range, FD		Wairau Range, Tunakino Valley, MB	. 4113/17337
Temple Peak Station, OL		Waitakere Ranges, AK	. 3656/17432
Terawhiti Hill, WN		Waitakere Ranges, Cascade Kauri Park, AK	3653/17431
The Aldermen Islands, Ruamahuaiti Island, G	CL 3658/	Waitakere Ranges, Peripatus track, AK	
17605		Waitangi Estate, ND	
The Remarkables, CO	. 4505/16848	Waitati, DN	
The Remarkables, Nevis Burn, CO	. 4511/16852	Waitomo Caves, WO	
Tihoi, ND		Waiwera, AK	. 3632/17442
Titahi Bay, WN		Wakefield, NN	.4125/1/303
Titirangi, Auckland, AK	. 3656/17440	Wallingford, HB	
Tokaanu, TO		Wanaka, OL Wangaloa, DN	
Tomarata, AK		Wanganui, Longacre, WI	
Topatai Reserve, CL		Wangapeka Valley, NN	4120/17247
Trounson Kauri Park, ND		Warawara State Forest, ND	3523/17319
Turangakumu, Napier—Taupo Road, TO		Warkworth, AK	
Turret Range, FD		Waterfall Cove, SI	
Turret Range, Percy Saddle, FD		Wattle Bay, AK	.3703/17435
Turret Range, Wolfe Flat, FD		Watts Rock, Carrick Range, CO	
Tutamoe Range, ND		Wellington, WN	. 4115/17445
Tutukaka Bay/Harbour, ND		West Haven [Whanganui Inlet], NN	. 4036/17235
Tutukaka Harbour, South Gable, ND Twilight Bay, Port Pegasus, SI	. 3330/17432	Westfield, Auckland, AK	
		Westland National Park, adjacent Canavans	
Unuwhao, North Cape, ND		Westland National Park, Castle Rocks Valley	
Upper Hollyford Valley, Homer, FD			.4327/17009
Upper Hutt, WN		Westport, NN	. 4146/17136
Upper Takaka, NN		Whakapapa Village, Mount Ruapehu, TO	. 3912/17533
Upper Wairau Valley, Lake Sedgemere, MB	. 4208/17254	Whakapara, ND	
Upper Wairau Valley, Wairau Bridge above		Whakarewarewa, BP	
Creek, MBUrewera National Park, Huiarau Range, Put		Whakarewarewa State Forest, BP	
GB		Whangamoa Saddle, NN	
GD	3037/17704	Whangarei, ND	
Victoria Range, Rahu Saddle, BR	4210/17207	Whangarei Heads, ND	
Vinegar Hill Reserve (Upper Rangitikei Rive		Whareana, North Cape, ND	
vinegal filli Keserve (Opper Kangitikei Kive		Whenuapai, AK	
Waiau, NC		Whinray Scenic Reserve, BPWilberforce Valley, Burnet Stream, MC	.3014/1//33
Waiho Gorge/River, WD	4325/17010	Wilmot Pass, FD	
Waihohonu, TO	. 3912/17545	Wilton's Bush, WN	
Waikaia [River] Bush, Whitcomb Creek, CO		Woodhaugh Reserve, DN	.4551/17030
Waikanae, WN		Woodhill, AK	
Waikawau Bay, CL		Woodhill Forest, AK	. 3641/17422
Waikumete, Auckland, AK		·	
Waimate, SC		York Bay, WN	. 4116/17454
		•	

Fauna of New Zealand 50 197

Appendix F. Alphabetical list of valid taxa for New Zealand. A =

adventive: E = endemic: N = native. but not endemic to New Zealand.

Acanthosomatidae

Oncacontias vittatus E Rhopalimorpha (Lentimorpha) alpina E Rhopalimorpha (Rhopalimorpha)

lineolaris E

Rhopalimorpha (Rhopalimorpha) obscura E

Aenictopecheidae

Aenictocoris powelli E Maoristolus parvulus E Maoristolus tonnoiri E Nymphocoris maoricus E

Anthocoridae

Buchananiella whitei N Cardiastethus brounianus E Cardiastethus consors E Cardiastethus poweri E Lyctocoris (Lyctocoris) campestris

Maoricoris benefactor E Orius (Heterorius) vicinus A Xylocoris (Proxylocoris) galactinus

Aradidae

Acaraptera myersi E Acaraptera waipouensis E Adenocoris brachypterus E Adenocoris spiniventris E Aneuraptera cimiciformis E Aneurus (Aneurodellus) brevipennis E Aneurus (Aneurodellus) brouni E Aneurus (Aneurodellus) maoricus E Aneurus (Aneurodellus) prominens

Aneurus (Aneurodellus) salmoni E Aneurus (Aneurodellus)

zealandensis E Aradus australis N Calisius zealandicus E Carventaptera spinifera E Chinamversia cinerea E Chinamversia viridis E Clavaptera ornata E Ctenoneurus hochstetteri E Ctenoneurus myersi E Ctenoneurus pendergrasti E Ctenoneurus setosus E Isodermus crassicornis E Isodermus maculosus E Isodermus tenuicornis E Leuraptera yakasi E Leuraptera zealandica E

Lissaptera completa E

Mesadenocoris robustus E

Modicarventus wisei E Neadenocoris abdominalis E Neadenocoris acutus E Neadenocoris glaber E Neadenocoris ovatus E Neadenocoris reflexus E Neadenocoris spinicornis E Neocarventus angulatus E Neocarventus uncus E Tretocoris grandis E Woodwardiessa quadrata ^E

Artheneidae

Nothochromus maoricus E

Berytidae

Bezu wakefieldi E

Cantacaderidae

Carldrakeana socia N Cyperobia carectorum E

Ceratocombidae

Ceratocombus aotearoae E Ceratocombus novaezelandiae E

Cimicidae

Cimex lectularius A

Coreidae

Acantholybas brunneus A

Corixidae

Diaprepocoris zealandiae E Sigara (Tropocorixa) arguta E Sigara (Tropocorixa) infrequens E Sigara (Tropocorixa) limnochares E Sigara (Tropocorixa) potamius E Sigara (Tropocorixa) uruana E

Cydnidae

Chilocoris neozealandicus N Cydnochoerus nigrosignatus E Macroscytus australis N Microporus thoreyi A

Cymidae

Cymus novaezelandiae N

Enicocephalidae

Gourlayocoris mirabilis E Phthirostenus magnus E Systelloderes maclachlani E Systelloderes notialis E

Gerridae

Halobates sericeus N

Heterogastridae

Heterogaster urticae A

Hydrometridae

Hydrometra strigosa N

Lygaeidae

Arocatus rusticus A Lepiorsillus tekapoensis E Nysius convexus E Nysius huttoni E Nysius liliputanus E Rhypodes anceps E Rhypodes argenteus E Rhypodes atricornis E Rhypodes brachypterus E Rhypodes brevifissas Rhypodes brevipilis E Rhypodes bucculentus E Rhypodes celmisiae E Rhypodes chinai E Rhypodes clavicornis ^E Rhypodes cognatus E Rhypodes crinitus E Rhypodes depilis E Rhypodes eminens E Rhypodes gracilis E Rhypodes hirsutus E Rhypodes jugatus E Rhypodes koebelei E Rhypodes longiceps E Rhypodes longirostris E Rhypodes myersi E Rhypodes rupestris E Rhypodes russatus E Rhypodes sericatus E Rhypodes spadix E Rhypodes stewartensis E Rhypodes townsendi E Rhypodes triangulus E

Mesoveliidae

Mesovelia hackeri A Mniovelia kuscheli E

Miridae

Anexochus crassicornis E Basileobius gilviceps E Bipuncticoris cassinianus E Bipuncticoris chlorus E Bipuncticoris convexus E Bipuncticoris gurri E Bipuncticoris irroratus E Bipuncticoris lineatus E Bipuncticoris longicerus E Bipuncticoris minor E Bipuncticoris olearinus ¹ Bipuncticoris planus E Bipuncticoris robustus E Bipuncticoris triplex E Bipuncticoris vescus E Bipuncticoris xestus E Campylomma novocaledonica A Chaetedus longiceps N Chaetedus plumalis N Chaetedus reuterianus E Chinamiris acutospinosus E Chinamiris aurantiacus E Chinamiris brachycerus E Chinamiris citrinus E

Chinamiris cumberi ^E
Chinamiris daviesi E
Chinamiris dracophylloides
Chinamins Giorigatus
Chinamin ascinaris
Chinamiris guttatus ^E
Chinamiris hamus E
Chinamiris indeclivis E
Chinamiris juvans E
Oriiriairiiris juvaris
Chinamiris laticinctus E
Chinamiris marmoratus E
Chinamiris minutus ^E
Chinamiris muehlenbeckiae
Chinamiris niculatus ^E
Chinamiris nigrifrons ^E
Chinamina myrinona
Chinamiris opacus ^E
Chinamiris ovatus ^E
Chinamiris punctatus E
Chinamiris quadratus E
Chinamiris rufescens ^E
Chinamins rulescens
Crimarini 3 Securidus
Chinamiris testaceus E
Chinamiris unicolor ^E
Chinamiris virescens E
Chinamiris viridicans E
Chinamiris whakapapae ^E
Cimianino Lygotac
Closterotomus norwegicus A
Coridromius variegatus A
Cyrtodiridius aurantiacus E
Cyrtorhinus cumberi ^E
Deraeocoris maoricus ^E
Diomocoris fasciatus ^E
Diditiocotts tasciatus
Dioiniocono granocac
Diditiocolis Illadificus
Diomocoris ostiolum ^E
Diomocoris punctatus E
Diomocoris raoulensis ^E
Diomocoris russatus E
Diomocoris sexcoloratus ^E
Didifidedits sexedidiatus
Diomocoris woodwardi E
Engytatus nicotianae A
Felisacus elegantulus N
Halormus velifer E
Halticus minutus A
Josemiris carvalhoi ^E
00001111110 Out valitor
Niviillii s bipulicialus
Niwiiiiii S Coloratus
Kiwimiris concavus ^E
Kiwimiris melanocerus ^E
Kiwimiris niger ^E
Lincolnia lucernina ^E
Lopus decolor ^A
Mecenopa albiapex E
Megaloceroea recticornis A
Monopharsus annulatus ^E
Monospatha distincta ^E
Peritropis aotearoae ^E
Pimeleocoris luteus ^E
Pimeleocoris roseus ^E
Pimeleocoris viridis ^E
Polyozus galbanus E
Reuda mayri ^E

Romna albata E Romna bicolor E Romna capsoides E Romna cuneata E Romna nigrovenosa E Romna oculata E Romna ornata E Romna pallida E Romna scotti E Romna tenera ^E Romna uniformis E Romna variegata E Sejanus albisignatus N Sidnia kinbergi A Stenotus binotatus A Taylorilygus apicalis A Tinginotum minutum ^N Trigonotylus tenuis A Tuicoris excelsus E Tuicoris lipurus E Tytthus chinensis A Wekamiris auropilosus E Xiphoides badius E Xiphoides luteolus E Xiphoides multicolor E Xiphoides myersi E Xiphoides regis E Xiphoides vacans E

Nabidae

Alloeorhynchus myersi ^E Nabis (Australonabis) biformis ^N Nabis (Tropiconabis) kinbergii ^A Nabis (Tropiconabis) maoricus ^E

Notonectidae

Anisops assimilis ^E Anisops wakefieldi ^E

Pentatomidae

Cermatulus nasalis hudsoni E Cermatulus nasalis nasalis N Cermatulus nasalis turbotti E Cuspicona simplex A Dictyotus caenosus A Glaucias amyoti N Hypsithocus hudsonae E Monteithiella humeralis A Nezara viridula A Oechalia schellenbergii N

Reduviidae

Empicoris aculeatus ^E
Empicoris angulipennis ^E
Empicoris rubromaculatus ^N
Empicoris seorsus ^E
Ploiaria antipodum ^E
Ploiaria chilensis ^N
Stenolemus fraterculus ^A

Rhyparochromidae

Brentiscerus putoni E

Dieuches notatus A Forsterocoris bisinuatus E Forsterocoris salmoni E Forsterocoris sinuatus E Forsterocoris stewartensis E Geratarma eylesi E Geratarma manapourensis E Grossander major A Horridipamera robusta A Margareta dominica E Metagerra angusta E Metagerra helmsi E Metagerra kaikourica E Metagerra obscura E Metagerra truncata E Millerocoris conus E Millerocoris ductus E Paradrymus exilirostris A Paramyocara iridescens N Paratruncala insularis E Plinthisus (Locutius) woodwardi A Regatarma forsteri E Remaudiereana inornata N Remaudiereana nigriceps N Stizocephalus brevirostris E Targarema electa E Targarema stali E Tomocoris ornatus E Tomocoris truncatus E Truncala hirsuta E Truncala hirta E Truncala insularis E Truncala sulcata E Trypetocoris aucklandensis E Trypetocoris rudis E Trypetocoris separatus E Udeocoris levis E Woodwardiana evagorata E Woodwardiana nelsonensis E Woodwardiana notialis E Woodwardiana paparia E

Saldidae

Saldula australis E Saldula butleri E Saldula laelaps E Saldula maculipennis E Saldula parvula E Saldula stoneri E Saldula trivialis E

Schizopteridae

Hypselosoma acantheen E

Tingidae

Stephanitis (Stephanitis) rhododendri ^A Tanybyrsa cumberi ^E

Veliidae

Microvelia macgregori E

Appendix G. Alphabetical list of valid taxa by areas of New **Zealand.** A = adventive; E =endemic: N = native, but not endemic to New Zealand; R = native, restricted to a single area of the country.

North Island

AK

124 taxa E, 80; N, 18; A, 26; R, 1.

Acanthosomatidae

Oncacontias vittatus E Rhopalimorpha (Rhopalimorpha) lineolaris E

Rhopalimorpha (Rhopalimorpha) obscura E

Anthocoridae

Buchananiella whitei N Cardiastethus brounianus E Cardiastethus consors E Cardiastethus poweri E Lyctocoris (Lyctocoris) campestris A Maoricoris benefactor E Xylocoris (Proxylocoris) galactinus A

Aradidae

Acaraptera mversi E Aneurus (Aneurodellus) brouni E Aneurus (Aneurodellus) maoricus E Aneurus (Aneurodellus) prominens E Aneurus (Aneurodellus) zealandensis E Aradus australis N Carventaptera spinifera E Chinamversia cinerea E Ctenoneurus hochstetteri E Ctenoneurus myersi E Ctenoneurus setosus E Leuraptera zealandica E

Cantacaderidae

Cyperobia carectorum E

Tretocoris grandis E

Neocarventus angulatus E

Woodwardiessa quadrata E

Ceratocombidae

Ceratocombus aotearoae E Ceratocombus novaezelandiae E

Cimicidae

Cimex lectularius A

Coreidae

Acantholybas brunneus A

Corixidae

Sigara (Tropocorixa) arguta E Sigara (Tropocorixa) infrequens E

Cydnidae

Chilocoris neozealandicus N Macroscytus australis N Microporus thorevi A

Cymidae

Cymus novaezelandiae N Enicocephalidae Systelloderes maclachlani E

Heterogastridae Heterogaster urticae A

Hydrometridae

Hydrometra strigosa N

Lygaeidae

Arocatus rusticus A Nysius huttoni E Rhypodes clavicornis E

Mesoveliidae

Mesovelia hackeri A Mniovelia kuscheli E

Miridae Bipuncticoris triplex E Chaetedus longiceps N Chaetedus reuterianus E Chinamiris aurantiacus E Chinamiris cumberi E Chinamiris elongatus E Chinamiris fascinans E Chinamiris indeclivis E Chinamiris laticinctus E Chinamiris ovatus E Chinamiris secundus E Chinamiris testaceus E Chinamiris virescens E

Closterotomus norwegicus A Coridromius variegatus F Cyrtodiridius aurantiacus E

Cyrtorhinus cumberi E Deraeocoris maoricus E

Diomocoris fasciatus E Diomocoris maoricus E

Diomocoris ostiolum E Diomocoris russatus E

Engytatus nicotianae A Felisacus elegantulus N

Halticus minutus A Josemiris carvalhoi E Lopus decolor A

Mecenopa albiapex E Romna capsoides E

Romna ornata E Romna scotti E

Sejanus albisignatus N Sidnia kinbergi A

Stenotus binotatus A Taylorilygus apicalis A

Tinginotum minutum N Tuicoris excelsus E

Tuicoris lipurus E Wekamiris auropilosus E

Xiphoides badius E Xiphoides luteolus E Xiphoides myersi E

Nabidae

Alloeorhynchus myersi E Nabis (Australonabis) biformis N Nabis (Tropiconabis) kinbergii A Nabis (Tropiconabis) maoricus E Notonectidae

Anisops assimilis E Anisops wakefieldi E

Pentatomidae

Cermatulus nasalis nasalis N Cuspicona simplex A Dictyotus caenosus A Glaucias amyoti N Monteithiella humeralis A Nezara viridula A Oechalia schellenbergii N

Reduviidae

Empicoris aculeatus E Empicoris rubromaculatus N Empicoris seorsus E Ploiaria antipodum E Ploiaria chilensis N Stenolemus fraterculus A

Rhyparochromidae

Brentiscerus putoni E Dieuches notatus A Grossander major A Horridipamera robusta A Margareta dominica E Paramyocara iridescens N Plinthisus (Locutius) woodwardi A Regatarma forsteri Remaudiereana inornata N Targarema electa E Targarema stali E Tomocoris ornatus E Truncala insularis E Trypetocoris separatus E Saldidae

Saldula butleri E, R Saldula maculipennis E Saldula stoneri E

Tingidae

Tanybyrsa cumberi E

Veliidae Microvelia macgregori E

BP

98 taxa E, 67; N, 15; A, 16; R, 1.

Acanthosomatidae

Oncacontias vittatus E Rhopalimorpha (Rhopalimorpha) lineolaris E Rhopalimorpha (Rhopalimorpha) obscura E

Aenictopecheidae Maoristolus tonnoiri E

Anthocoridae

Cardiastethus consors E

Cardiastethus poweri E Lyctocoris (Lyctocoris) campestris A

Aradidae

Acaraptera myersi E Aneurus (Aneurodellus) brouni E Aneurus (Aneurodellus) maoricus E Aneurus (Aneurodellus) prominens E

Aneurus (Aneurodellus) zealandensis E Aradus australis N Chinamyersia cinerea E Ctenoneurus hochstetteri E Ctenoneurus pendergrasti E, R Ctenoneurus setosus E Isodermus maculosus E Neocarventus angulatus E Tretocoris grandis E

Ceratocombidae

Ceratocombus aotearoae E Ceratocombus novaezelandiae E

Coreidae

Acantholybas brunneus A

Woodwardiessa quadrata E

Corixidae

Diaprepocoris zealandiae E Sigara (Tropocorixa) arguta E Sigara (Tropocorixa) infrequens E Sigara (Tropocorixa) limnochares E

Cydnidae

Macroscytus australis N

Cymidae

Cymus novaezelandiae N

Enicocephalidae

Gourlayocoris mirabilis E

Hydrometridae

Hydrometra strigosa N

Lygaeidae

Arocatus rusticus A Nysius huttoni E Rhypodes brevifissas E Rhypodes clavicornis E Rhypodes hirsutus E Rhypodes koebelei E Rhypodes stewartensis E

Mesoveliidae

Mniovelia kuscheli E

Miridae

Chinamiris acutospinosus E Chinamiris aurantiacus E Chinamiris indeclivis E Chinamiris laticinctus E Chinamiris muehlenbeckiae E Chinamiris ovatus E Chinamiris testaceus E Chinamiris zygotus E Closterotomus norwegicus A Deraeocoris maoricus E Diomocoris fasciatus E Diomocoris maoricus E Diomocoris ostiolum E

Diomocoris sexcoloratus E Felisacus elegantulus N Halticus minutus A Lopus decolor A Mecenopa albiapex E Reuda mayri E Romna scotti E Romna tenera E Sejanus albisignatus ^N Sidnia kinbergi A Stenotus binotatus A Tinginotum minutum N Tuicoris lipurus E Wekamiris auropilosus E

Nabidae

Alloeorhynchus myersi E Nabis (Australonabis) biformis N Nabis (Tropiconabis) kinbergii A Nabis (Tropiconabis) maoricus E

Notonectidae

Anisops assimilis E Anisops wakefieldi E

Pentatomidae

Cermatulus nasalis nasalis N Cuspicona simplex A Dictyotus caenosus A Glaucias amyoti N Monteithiella humeralis A Nezara viridula A Oechalia schellenbergii N

Reduviidae

Empicoris rubromaculatus N Ploiaria antipodum E Ploiaria chilensis N Stenolemus fraterculus A

Rhyparochromidae

Brentiscerus putoni E Dieuches notatus A Margareta dominica E Metagerra helmsi E Metagerra obscura E Paramyocara iridescens N Plinthisus (Locutius) woodwardi A Remaudiereana inornata N Targarema electa E Targarema stali E Udeocoris levis E

Saldidae

Saldula parvula E

Tingidae

Tanybyrsa cumberi ^E

Veliidae

Microvelia macgregori E

CL

88 taxa E, 60; N, 15; A, 13; R, 1.

Acanthosomatidae

Oncacontias vittatus E Rhopalimorpha (Rhopalimorpha) lineolaris E

Rhopalimorpha (Rhopalimorpha) obscura E

Anthocoridae

Buchananiella whitei N Cardiastethus brounianus E Cardiastethus consors E Cardiastethus poweri E

Aradidae

Acaraptera myersi E Adenocoris spiniventris E Aneurus (Aneurodellus) brouni E Aneurus (Aneurodellus) maoricus E Aneurus (Aneurodellus) zealandensis E

Calisius zealandicus E Carventaptera spinifera E Ctenoneurus hochstetteri E Ctenoneurus setosus E Leuraptera zealandica E Neocarventus angulatus E Neocarventus uncus E Tretocoris grandis E Woodwardiessa quadrata E

Ceratocombidae

Ceratocombus aotearoae E Ceratocombus novaezelandiae E

Cydnidae

Chilocoris neozealandicus N Macroscytus australis N

Cymidae

Cymus novaezelandiae N

Enicocephalidae

Systelloderes maclachlani E

Hydrometridae

Hydrometra strigosa N

Lygaeidae

Nysius huttoni E Rhypodes clavicornis E Rhypodes koebelei E Mesoveliidae

Romna ornata E

Sejanus albisignatus N

Mniovelia kuscheli E

Miridae Chaetedus Iongiceps N Chinamiris acutospinosus E Chinamiris aurantiacus E Chinamiris elongatus E Chinamiris indeclivis E Chinamiris laticinctus E Chinamiris testaceus E Closterotomus norwegicus A Diomocoris fasciatus E Diomocoris maoricus E Diomocoris ostiolum E Diomocoris russatus E Felisacus elegantulus N Halticus minutus A Lopus decolor A Mecenopa albiapex E Peritropis aotearoae E, R Pimeleocoris luteus E

Sidnia kinbergi A Stenotus binotatus A Tinginotum minutum N Wekamiris auropilosus E Xiphoides luteolus E Xiphoides myersi E

Nabidae

Alloeorhynchus myersi E Nabis (Australonabis) biformis N Nabis (Tropiconabis) kinbergii A Nabis (Tropiconabis) maoricus E

Notonectidae

Anisops assimilis E

Pentatomidae

Cermatulus nasalis nasalis N Cuspicona simplex A Dictyotus caenosus A Glaucias amyoti N Monteithiella humeralis A Nezara viridula A Oechalia schellenbergii N

Reduviidae

Empicoris seorsus E Ploiaria antipodum E

Rhyparochromidae Brentiscerus putoni E Dieuches notatus A Grossander major A Margareta dominica E Paramyocara iridescens N Plinthisus (Locutius) woodwardi A Regatarma forsteri E Remaudiereana inornata N Targarema electa E Targarema stali E Tomocoris ornatus E Truncala hirsuta E Truncala insularis E Trypetocoris separatus E

Tingidae

Tanybyrsa cumberi E

Veliidae

Microvelia macgregori E

GB

60 taxa E, 39 N, 10; A, 11; R, 1.

Acanthosomatidae

Oncacontias vittatus E Rhopalimorpha (Rhopalimorpha) lineolaris E Rhopalimorpha (Rhopalimorpha)

obscura E Anthocoridae

Buchananiella whitei N

Aradidae

Acaraptera myersi E Isodermus crassicornis E Neocarventus angulatus E Tretocoris grandis E

Woodwardiessa quadrata E

Corixidae

Sigara (Tropocorixa) arguta E

Cymidae

Cymus novaezelandiae N

Hydrometridae

Hydrometra strigosa N

Lygaeidae

Arocatus rusticus A Nysius huttoni E

Rhypodes clavicornis E Rhypodes crinitus E Rhypodes koebelei E Rhypodes longirostris E, R

Rhypodes stewartensis E

Mesoveliidae

Mniovelia kuscheli E

Miridae Chaetedus reuterianus E Chinamiris acutospinosus E Chinamiris aurantiacus E Chinamiris brachycerus E Chinamiris elongatus E Chinamiris viridicans E Closterotomus norwegicus A Cyrtorhinus cumberi Deraeocoris maoricus E Diomocoris fasciatus E Diomocoris maoricus E Diomocoris ostiolum E Diomocoris russatus E Diomocoris sexcoloratus E Felisacus elegantulus N Lopus decolor A Romna scotti E Sidnia kinbergi A Stenotus binotatus A Wekamiris auropilosus E

Nabidae

Alloeorhynchus myersi E Nabis (Australonabis) biformis N Nabis (Tropiconabis) kinbergii A Nabis (Tropiconabis) maoricus E

Notonectidae

Anisops assimilis E Anisops wakefieldi E Pentatomidae

Cermatulus nasalis nasalis N Cuspicona simplex A Dictvotus caenosus A Glaucias amyoti N Nezara viridula A Oechalia schellenbergii N

Reduviidae

Ploiaria antipodum E Ploiaria chilensis N Stenolemus fraterculus A

Rhyparochromidae

Plinthisus (Locutius) woodwardi A Remaudiereana inornata N Targarema electa E

Targarema stali E

Veliidae

Microvelia macgregori E

HB

85 taxa E, 58; N, 9; A, 18; R, 3.

Acanthosomatidae

Oncacontias vittatus E Rhopalimorpha (Rhopalimorpha) lineolaris E Rhopalimorpha (Rhopalimorpha) obscura ^E

Anthocoridae

Cardiastethus poweri E Lyctocoris (Lyctocoris) campestris A Xylocoris (Proxylocoris) galactinus A

Aradidae

Aneurus (Aneurodellus) salmoni E Calisius zealandicus E Neocarventus angulatus E Tretocoris grandis E

Cantacaderidae

Cyperobia carectorum E

Ceratocombidae

Ceratocombus aotearoae E Ceratocombus novaezelandiae E

Coreidae

Acantholybas brunneus A

Corixidae

Diaprepocoris zealandiae E Sigara (Tropocorixa) arguta E Sigara (Tropocorixa) infrequens E Sigara (Tropocorixa) limnochares E

Cvdnidae

Macroscytus australis N Cymidae

Cymus novaezelandiae N Heterogastridae

Heterogaster urticae A Lygaeidae

Nysius huttoni E Rhypodes brevifissas E Rhypodes clavicornis E Rhypodes hirsutus E

Rhypodes stewartensis E

Miridae

Bipuncticoris gurri E, R Bipuncticoris triplex E Chaetedus reuterianus E Chinamiris acutospinosus E Chinamiris aurantiacus E Chinamiris brachvcerus E Chinamiris cumberi E Chinamiris daviesi E, R Chinamiris elongatus E Chinamiris indeclivis E Chinamiris laticinctus E

Chinamiris ovatus E

Chinamiris viridicans E Closterotomus norwegicus A Diomocoris fasciatus E Diomocoris maoricus E Diomocoris ostiolum E Felisacus elegantulus N Halticus minutus A Lopus decolor A Mecenopa albiapex E Megaloceroea recticornis A Polyozus galbanus E Romna albata E, R Romna capsoides E Romna scotti E Romna tenera E Sejanus albisignatus N Sidnia kinbergi A Stenotus binotatus A Taylorilygus apicalis A Tinginotum minutum N Trigonotylus tenuis A Tuicoris excelsus E Wekamiris auropilosus ^E Xiphoides badius E Xiphoides multicolor E Xiphoides myersi E

Nabidae

Nabis (Australonabis) biformis ^N Nabis (Tropiconabis) kinbergii ^A Nabis (Tropiconabis) maoricus ^E

Notonectidae

Anisops assimilis ^E Anisops wakefieldi ^E

Pentatomidae

Cermatulus nasalis nasalis ^N
Cuspicona simplex ^A
Dictyotus caenosus ^A
Monteithiella humeralis ^A
Nezara viridula ^A
Oechalia schellenbergii ^N

Reduviidae

Ploiaria antipodum ^E

Rhyparochromidae

Brentiscerus putoni ^E
Dieuches notatus ^A
Metagerra helmsi ^E
Remaudiereana inornata ^N
Targarema electa ^E
Targarema stali ^E
Tomocoris ornatus ^E
Truncala hirsuta ^E
Veliidae

Microvelia macgregori E

ND

123 taxa E, 84; N, 16; A, 23; R, 10.

Acanthosomatidae

Oncacontias vittatus ^E Rhopalimorpha (Rhopalimorpha) lineolaris ^E Rhopalimorpha (Rhopalimorpha) obscura ^E

Anthocoridae

Buchananiella whitei ^N
Cardiastethus brounianus ^E
Cardiastethus consors ^E
Cardiastethus poweri ^E
Lyctocoris (Lyctocoris)
campestris ^A

Acaraptera myersi E

Aradidae

Acaraptera waipouensis E, R Aneuraptera cimiciformis E, R Aneurus (Aneurodellus) brouni E Aneurus (Aneurodellus) zealandensis E Aradus australis N Calisius zealandicus E Chinamyersia cinerea E Clavaptera ornata E, R Ctenoneurus hochstetteri E Ctenoneurus setosus E Leuraptera yakasi E, R Leuraptera zealandica E Lissaptera completa E Mesadenocoris robustus E, R Modicarventus wisei E, R Neocarventus angulatus E Neocarventus uncus E Tretocoris grandis E

Woodwardiessa quadrata ^E Berytidae

Bezu wakefieldi E

Ceratocombidae

Ceratocombus aotearoae ^E Ceratocombus novaezelandiae ^E

Cimicidae

Cimex lectularius A

Coreidae

Acantholybas brunneus A

Corixidae

Diaprepocoris zealandiae ^E Sigara (Tropocorixa) arguta ^E Sigara (Tropocorixa) infrequens ^E Sigara (Tropocorixa) limnochares ^E

Cydnidae

Chilocoris neozealandicus ^N Macroscytus australis ^N Microporus thoreyi ^A

Cymidae

Cymus novaezelandiae N

Enicocephalidae

Systelloderes maclachlani E

Hydrometridae

Hydrometra strigosa N

Lygaeidae

Arocatus rusticus ^A Nysius huttoni ^E Rhypodes clavicornis ^E Rhypodes koebelei ^E

Mesoveliidae

Mniovelia kuscheli E

Miridae

Bipuncticoris vescus E Chaetedus Iongiceps N Chaetedus reuterianus E Chinamiris aurantiacus E Chinamiris elongatus E Chinamiris indeclivis E Chinamiris laticinctus E Chinamiris ovatus E Chinamiris secundus E Chinamiris virescens E Chinamiris viridicans E Closterotomus norwegicus A Cyrtodiridius aurantiacus E Deraeocoris maoricus E Diomocoris fasciatus E Diomocoris maoricus E Diomocoris ostiolum E Engytatus nicotianae A Felisacus elegantulus N Halticus minutus A Lopus decolor A Mecenopa albiapex ^E Pimeleocoris viridis E, R Reuda mayri E Romna capsoides E Romna ornata E Romna pallida E Romna scotti E Romna variegata E Sejanus albisignatus N Sidnia kinbergi A Stenotus binotatus A Taylorilygus apicalis A Tinginotum minutum ^N Trigonotylus tenuis A Tuicoris excelsus E Wekamiris auropilosus E Xiphoides badius E Xiphoides myersi E

Nabidae

Alloeorhynchus myersi ^E Nabis (Australonabis) biformis ^N Nabis (Tropiconabis) kinbergii ^A

Notonectidae

Anisops assimilis ^E Anisops wakefieldi ^E

Pentatomidae

Cermatulus nasalis nasalis ^N
Cuspicona simplex ^A
Dictyotus caenosus ^A
Glaucias amyoti ^N
Monteithiella humeralis ^A
Nezara viridula ^A
Oechalia schellenbergii ^N

Reduviidae

Empicoris aculeatus ^E
Empicoris seorsus ^E
Ploiaria antipodum ^E
Stenolemus fraterculus ^A

Rhyparochromidae

Brentiscerus putoni E

Dieuches notatus A Horridipamera robusta A Margareta dominica E Millerocoris conus E, R Millerocoris ductus E, R Paramyocara iridescens N Plinthisus (Locutius) woodwardi A Regatarma forsteri E Remaudiereana inornata N Targarema electa E Targarema stali E Tomocoris ornatus E Truncala hirsuta E Truncala insularis E Trypetocoris aucklandensis E, R Trypetocoris separatus E Tingidae Stephanitis (Stephanitis) rhododendri A Tanybyrsa cumberi E

RΙ

42 taxa E, 29; N, 6; A, 7; R, 0.

Acanthosomatidae Oncacontias vittatus E Anthocoridae

Microvelia macgregori E

Cardiastethus consors E

Aradidae

Veliidae

Acaraptera myersi E Aneurus (Aneurodellus) salmoni E Aradus australis N

Neocarventus angulatus E Ceratocombidae

Ceratocombus aotearoae E

Ceratocombus novaezelandiae E

Cymidae

Cymus novaezelandiae N

Enicocephalidae

Systelloderes maclachlani E

Lygaeidae

Arocatus rusticus A Nysius huttoni E Rhypodes clavicornis E Rhypodes crinitus E

Miridae

Bipuncticoris triplex E Chinamiris cumberi E Chinamiris indeclivis E Chinamiris nigrifrons E Chinamiris opacus E Chinamiris ovatus E Chinamiris viridicans E Closterotomus norwegicus A Diomocoris fasciatus E Diomocoris maoricus E Diomocoris ostiolum E

Lopus decolor A

Megaloceroea recticornis A Romna scotti E Sejanus albisignatus N Sidnia kinbergi A Taylorilygus apicalis A Xiphoides badius E Nabidae

Nabis (Australonabis) biformis N

Pentatomidae

Cermatulus nasalis nasalis N Dictyotus caenosus A

Reduviidae

Ploiaria antipodum E Ploiaria chilensis N

Rhyparochromidae

Brentiscerus putoni E Regatarma forsteri E Targarema electa E Truncala hirsuta E

Veliidae

Microvelia macgregori E

TK

59 taxa E, 44; N, 6; A, 9; R, 1.

Acanthosomatidae

Oncacontias vittatus E Rhopalimorpha (Rhopalimorpha) lineolaris E

Aradidae

Acaraptera myersi E Ctenoneurus hochstetteri E Neocarventus angulatus E

Berytidae Bezu wakefieldi E

Ceratocombidae

Ceratocombus aotearoae E

Corixidae

Sigara (Tropocorixa) arguta E Sigara (Tropocorixa) infrequens E Sigara (Tropocorixa) limnochares E

Cymidae

Cymus novaezelandiae N

Lygaeidae

Arocatus rusticus A Nvsius huttoni E Rhypodes clavicornis E Rhypodes hirsutus E Rhypodes stewartensis E Mesoveliidae Mniovelia kuscheli E

Miridae

Bipuncticoris robustus E, R Bipuncticoris triplex E Chinamiris acutospinosus E Chinamiris aurantiacus E Chinamiris citrinus E Chinamiris cumberi E Chinamiris indeclivis E Chinamiris nigrifrons E

Chinamiris punctatus E Chinamiris testaceus E Chinamiris viridicans E Chinamiris whakapapae E Closterotomus norwegicus A Cyrtorhinus cumberi Diomocoris fasciatus E Diomocoris maoricus E Diomocoris ostiolum E Romna scotti E Romna tenera E Sidnia kinbergi A Stenotus binotatus A Xiphoides myersi E Nabidae

Nabis (Tropiconabis) kinbergii A Nabis (Tropiconabis) maoricus E

Notonectidae

Anisops assimilis E

Pentatomidae

Cermatulus nasalis nasalis N Cuspicona simplex A Dictyotus caenosus A Glaucias amyoti N Nezara viridula A Oechalia schellenbergii N

Reduviidae

Ploiaria chilensis N

Rhyparochromidae

Brentiscerus putoni E Margareta dominica E Metagerra obscura E Regatarma forsteri E Remaudiereana inornata N

Targarema electa E Targarema stali E Truncala hirsuta E

Saldidae

Saldula maculipennis E

Tingidae

Stephanitis (Stephanitis) rhododendri A

TO

99 taxa E, 78; N, 10; A, 11; R, 0.

Acanthosomatidae

Oncacontias vittatus E Rhopalimorpha (Rhopalimorpha) lineolaris E Rhopalimorpha (Rhopalimorpha) obscura E

Aenictopecheidae

Maoristolus tonnoiri E Anthocoridae

Cardiastethus consors E

Aradidae

Acaraptera myersi E Adenocoris spiniventris E Aneurus (Aneurodellus) prominens E

Aneurus (Aneurodellus) zealandensis E Aradus australis N Ctenoneurus hochstetteri E Ctenoneurus myersi E Ctenoneurus setosus E Isodermus crassicornis E Isodermus maculosus E Neocarventus angulatus E Tretocoris grandis E

Ceratocombidae

Ceratocombus aotearoae E Ceratocombus novaezelandiae E

Corixidae

Sigara (Tropocorixa) arguta E Sigara (Tropocorixa) infrequens E Sigara (Tropocorixa) limnochares E

Cymidae

Cymus novaezelandiae N

Enicocephalidae

Systelloderes maclachlani E Hydrometridae

Hydrometra strigosa N

Lygaeidae

Arocatus rusticus A Nysius huttoni E Rhypodes brevifissas E Rhypodes clavicornis E Rhypodes crinitus E Rhypodes hirsutus E Rhypodes koebelei E

Mesoveliidae

Mniovelia kuscheli E Miridae Anexochus crassicornis E Bipuncticoris triplex E Chaetedus reuterianus E Chinamiris acutospinosus E Chinamiris aurantiacus E Chinamiris brachycerus E Chinamiris citrinus E Chinamiris cumberi E Chinamiris elongatus E Chinamiris fascinans E Chinamiris indeclivis E Chinamiris laticinctus E Chinamiris marmoratus E Chinamiris nigrifrons E Chinamiris ovatus E Chinamiris testaceus E Chinamiris viridicans E Chinamiris whakapapae E Chinamiris zygotus E Closterotomus norwegicus A Deraeocoris maoricus E

Diomocoris fasciatus E

Diomocoris maoricus E

Diomocoris ostiolum E

Pimeleocoris luteus E

Megaloceroea recticornis A

Lopus decolor A Mecenopa albiapex E

Romna capsoides E Romna scotti E Romna tenera ^E Romna variegata E Sejanus albisignatus N Sidnia kinbergi A Stenotus binotatus A Taylorilygus apicalis A Tinginotum minutum N Tuicoris excelsus E Wekamiris auropilosus E Xiphoides badius ^E Xiphoides multicolor E Xiphoides myersi ^E

Nabidae

Nabis (Australonabis) biformis N Nabis (Tropiconabis) maoricus E

Notonectidae

Anisops assimilis E Anisops wakefieldi E

Pentatomidae

Cermatulus nasalis nasalis N Cuspicona simplex A Dictyotus caenosus A Monteithiella humeralis A Nezara viridula A Oechalia schellenbergii N

Reduviidae

Ploiaria antipodum E Ploiaria chilensis N

Rhyparochromidae

Brentiscerus putoni E Margareta dominica E Metagerra helmsi E Metagerra obscura E Regatarma forsteri E Remaudiereana inornata N Targarema electa E Targarema stali E Truncala hirsuta E Udeocoris levis E

Saldidae

Saldula stoneri E

Veliidae

Microvelia macgregori E

WA

51 taxa E, 38; N, 5; A, 8; R, 1.

Acanthosomatidae

Oncacontias vittatus E Rhopalimorpha (Rhopalimorpha) lineolaris ^E Rhopalimorpha (Rhopalimorpha) obscura E

Anthocoridae

Buchananiella whitei N

Aradidae

Acaraptera myersi E Chinamyersia cinerea E Ctenoneurus hochstetteri E

Cantacaderidae

Carldrakeana socia N

Ceratocombidae

Ceratocombus aotearoae E

Corixidae Diaprepocoris zealandiae E Sigara (Tropocorixa) arguta E Sigara (Tropocorixa) infrequens E

Sigara (Tropocorixa) limnochares E

Cymidae

Cymus novaezelandiae N

Enicocephalidae

Systelloderes maclachlani E

Lygaeidae

Arocatus rusticus A Nysius huttoni E Rhypodes anceps E Rhypodes chinai E Rhypodes clavicornis E Rhypodes koebelei E

Miridae

Chaetedus reuterianus E Chinamiris acutospinosus E Chinamiris fascinans E Chinamiris laticinctus E Chinamiris ovatus E Closterotomus norwegicus A Diomocoris maoricus Diomocoris ostiolum E Lopus decolor A Pimeleocoris luteus E Romna capsoides ^E Sidnia kinbergi A Stenotus binotatus A Wekamiris auropilosus E Xiphoides myersi E

Nabidae

Nabis (Tropiconabis) kinbergii A Nabis (Tropiconabis) maoricus E

Notonectidae

Anisops assimilis E

Pentatomidae

Cermatulus nasalis nasalis N Dictyotus caenosus A Monteithiella humeralis A

Reduviidae

Empicoris angulipennis E, R Ploiaria antipodum E Ploiaria chilensis N

Rhyparochromidae

Margareta dominica E Metagerra helmsi E Metagerra obscura E Regatarma forsteri E Targarema stali E Truncala hirsuta E

WI

62 taxa E, 40; N, 9; A, 13; R, 2.

Acanthosomatidae

Oncacontias vittatus E Rhopalimorpha (Rhopalimorpha) lineolaris E

Rhopalimorpha (Rhopalimorpha) obscura E

Anthocoridae

Lyctocoris (Lyctocoris) campestris A

Aradidae

Adenocoris brachypterus E, R Aradus australis Ñ Ctenoneurus setosus E

Berytidae

Bezu wakefieldi E Cimicidae

Cimex lectularius A

Corixidae

Diaprepocoris zealandiae E Sigara (Tropocorixa) arguta E Sigara (Tropocorixa) infrequens E Sigara (Tropocorixa) limnochares E

Cydnidae

Macroscytus australis N

Cymidae

Cymus novaezelandiae N

Enicocephalidae

Systelloderes maclachlani E

Lygaeidae

Arocatus rusticus A Nysius huttoni E Rhypodes clavicornis E Rhypodes koebelei E

Miridae

Chaetedus reuterianus E Chinamiris aurantiacus E Chinamiris cumberi E Chinamiris fascinans E Chinamiris indeclivis E Chinamiris laticinctus E Chinamiris muehlenbeckiae E Chinamiris niculatus E, R Chinamiris virescens E Closterotomus norwegicus A Cvrtorhinus cumberi E Deraeocoris maoricus E Diomocoris maoricus E Diomocoris ostiolum E Engytatus nicotianae A Halormus velifer E Lopus decolor A Polyozus galbanus E Romna scotti E Sejanus albisignatus ^N Sidnia kinbergi A Stenotus binotatus A

Wekamiris auropilosus E

Xiphoides myersi E

Nabidae

Nabis (Australonabis) biformis N Nabis (Tropiconabis) kinbergii A Nabis (Tropiconabis) maoricus E

Notonectidae

Anisops assimilis E

Pentatomidae

Cermatulus nasalis nasalis N Cuspicona simplex A Dictyotus caenosus A Monteithiella humeralis A Nezara viridula A Oechalia schellenbergii N Reduviidae

Empicoris rubromaculatus N Ploiaria antipodum E

Rhyparochromidae

Metagerra helmsi E Metagerra obscura E Regatarma forsteri E Remaudiereana inornata N Targarema electa E Targarema stali E

WN

109 taxa E, 84; N, 13; A, 12; R, 4.

Acanthosomatidae

Oncacontias vittatus E Rhopalimorpha (Rhopalimorpha) lineolaris E Rhopalimorpha (Rhopalimorpha) obscura E

Aenictopecheidae

Maoristolus tonnoiri E

Anthocoridae

Cardiastethus brounianus E Cardiastethus consors E

Adenocoris spiniventris E

Aradidae

Aneurus (Aneurodellus) zealandensis E Aradus australis N Calisius zealandicus E Carventaptera spinifera E Chinamyersia cinerea E Chinamversia viridis E Ctenoneurus hochstetteri E Isodermus crassicornis E Neocarventus angulatus E Berytidae

Bezu wakefieldi E

Cantacaderidae

Carldrakeana socia N Cvperobia carectorum E

Ceratocombidae

Ceratocombus aotearoae E

Cimicidae

Cimex lectularius A

Corixidae

Diaprepocoris zealandiae E

Sigara (Tropocorixa) arguta E Sigara (Tropocorixa) infrequens E Sigara (Tropocorixa) limnochares E Cydnidae

Cydnochoerus nigrosignatus E Macroscytus australis N

Cymidae

Cymus novaezelandiae N

Enicocephalidae

Systelloderes maclachlani E

Lygaeidae

Arocatus rusticus A Nysius huttoni E Rhypodes anceps ^E Rhypodes brevifissas E Rhypodes chinai E Rhypodes clavicornis E Rhypodes koebelei E Rhypodes russatus E Rhypodes sericatus E

Miridae Bipuncticoris chlorus E, R Bipuncticoris minor E, R Bipuncticoris planus E, R Bipuncticoris triplex E Chaetedus reuterianus E Chinamiris aurantiacus E Chinamiris cumberi E Chinamiris elongatus E Chinamiris indeclivis E Chinamiris laticinctus E Chinamiris muehlenbeckiae E Chinamiris nigrifrons E Chinamiris opacus E Chinamiris secundus E Chinamiris testaceus E Chinamiris viridicans E Closterotomus norwegicus A Coridromius variegatus A Cyrtorhinus cumberi E Deraeocoris maoricus E Diomocoris fasciatus E Diomocoris maoricus E Diomocoris ostiolum ^E Diomocoris sexcoloratus E Felisacus elegantulus N Halormus velifer Kiwimiris coloratus E, R Mecenopa albiapex E Polyozus galbanus E Romna capsoides E Romna nigrovenosa E Romna pallida E Romna scotti E Romna variegata E Sejanus albisignatus N Sidnia kinbergi A Stenotus binotatus A Taylorilygus apicalis A

Wekamiris auropilosus E

Xiphoides badius E

Xiphoides myersi E

Nabidae

Nabis (Australonabis) biformis N Nabis (Tropiconabis) maoricus E

Notonectidae

Anisops assimilis E Anisops wakefieldi E

Pentatomidae

Cermatulus nasalis nasalis N Cuspicona simplex A Dictyotus caenosus A Glaucias amyoti N Monteithiella humeralis A Nezara viridula A Oechalia schellenbergii N

Reduviidae

Empicoris rubromaculatus N Empicoris seorsus E Ploiaria antipodum E Ploiaria chilensis N

Rhyparochromidae

Brentiscerus putoni E Margareta dominica E Metagerra helmsi E Metagerra obscura E Paradrymus exilirostris A Regatarma forsteri E Remaudiereana inornata N Targarema electa E Targarema stali E Truncala hirsuta E

Saldidae

Saldula australis E Saldula maculipennis E Saldula parvula E Saldula trivialis E

Veliidae

Microvelia macgregori E

WO

56 taxa E, 33; N, 11; A, 12; R, 0.

Acanthosomatidae

Rhopalimorpha (Rhopalimorpha) lineolaris ^E

Anthocoridae

Lyctocoris (Lyctocoris) campestris A

Aradidae

Acaraptera myersi E Adenocoris spiniventris E Aneurus (Aneurodellus) brouni E Aneurus (Aneurodellus) maoricus E Aneurus (Aneurodellus) prominens E Aradus australis N

Ctenoneurus hochstetteri E Neocarventus angulatus E Tretocoris grandis E

Woodwardiessa quadrata E

Ceratocombidae

Ceratocombus aotearoae E

Ceratocombus novaezelandiae E

Corixidae

Sigara (Tropocorixa) limnochares E

Cymidae

Cymus novaezelandiae N

Enicocephalidae

Gourlayocoris mirabilis E

Hydrometridae

Hydrometra strigosa N

Lygaeidae

Arocatus rusticus A Nysius huttoni E Rhypodes clavicornis E

Mesoveliidae

Mniovelia kuscheli E

Miridae

Chinamiris indeclivis E Closterotomus norwegicus A Deraeocoris maoricus E Diomocoris maoricus E Diomocoris ostiolum E Felisacus elegantulus N Halticus minutus A Lopus decolor A Romna capsoides E Romna variegata E Sidnia kinbergi A Stenotus binotatus A Tinginotum minutum N

Nabidae

Nabis (Tropiconabis) kinbergii A Nabis (Tropiconabis) maoricus E

Notonectidae

Anisops assimilis E

Pentatomidae

Cermatulus nasalis nasalis N Cuspicona simplex A Dictyotus caenosus A Glaucias amyoti N Nezara viridula A Oechalia schellenbergii N

Reduviidae

Ploiaria chilensis N

Rhyparochromidae

Brentiscerus putoni E Dieuches notatus A Paramyocara iridescens N Regatarma forsteri E Remaudiereana inornata N Targarema electa E Targarema stali E Tomocoris ornatus E Truncala hirsuta E

Tingidae

Tanybyrsa cumberi E

Veliidae

Microvelia macgregori E

South Island

BR

98 taxa E. 84: N. 3: A. 11: R. 0.

Acanthosomatidae

Oncacontias vittatus E Rhopalimorpha (Lentimorpha) alpina E Rhopalimorpha (Rhopalimorpha) lineolaris E

Rhopalimorpha (Rhopalimorpha) obscura E

Aenictopecheidae

Maoristolus tonnoiri E

Anthocoridae

Cardiastethus poweri E Lyctocoris (Lyctocoris) campestris A

Maoricoris benefactor E

Aradidae

Aneurus (Aneurodellus) brouni E Aneurus (Aneurodellus) salmoni E Aneurus (Aneurodellus) zealandensis E Calisius zealandicus E Chinamyersia cinerea E

Ctenoneurus hochstetteri E Isodermus crassicornis E

Isodermus maculosus E Neadenocoris abdominalis E

Neadenocoris acutus E Neadenocoris reflexus E

Neadenocoris spinicornis E Ceratocombidae

Ceratocombus aotearoae E Ceratocombus novaezelandiae E Cimicidae

Cimex lectularius A

Corixidae

Diaprepocoris zealandiae E Sigara (Tropocorixa) arguta E Sigara (Tropocorixa) infrequens E Sigara (Tropocorixa) limnochares E Sigara (Tropocorixa) potamius E Sigara (Tropocorixa) uruana E

Cvdnidae

Cydnochoerus nigrosignatus E

Cymidae

Cymus novaezelandiae N

Enicocephalidae

Gourlayocoris mirabilis E Systelloderes notialis E

Lygaeidae

Arocatus rusticus A Nysius huttoni E Rhypodes anceps E Rhypodes chinai E Rhypodes cognatus E Rhypodes myersi E Rhypodes russatus E Rhypodes sericatus E Rhypodes spadix E Rhypodes stewartensis E Miridae Anexochus crassicornis E Bipuncticoris Iongicerus E Bipuncticoris xestus E Chaetedus reuterianus E Chinamiris acutospinosus E Chinamiris aurantiacus E Chinamiris dracophylloides E Chinamiris elongatus E Chinamiris guttatus E Chinamiris hamus E Chinamiris laticinctus E Chinamiris nigrifrons E Chinamiris ovatus E Chinamiris unicolor E Chinamiris viridicans E Chinamiris zygotus E Closterotomus norwegicus A Deraeocoris maoricus E Diomocoris maoricus E Diomocoris ostiolum E Diomocoris punctatus E Engytatus nicotianae A Kiwimiris melanocerus E Megaloceroea recticornis A Reuda mayri E Romna capsoides E Romna scotti E Sidnia kinbergi A Stenotus binotatus A Wekamiris auropilosus E Xiphoides badius E Xiphoides myersi E Nabidae Nabis (Tropiconabis) kinbergii A Nabis (Tropiconabis) maoricus E Notonectidae Anisops assimilis E Anisops wakefieldi E Pentatomidae Cermatulus nasalis nasalis N Cuspicona simplex A Dictyotus caenosus A Reduviidae Ploiaria chilensis N Rhyparochromidae Brentiscerus putoni E Forsterocoris bisinuatus E Metagerra helmsi E Metagerra obscura E Targarema electa E Targarema stali E Tomocoris ornatus E Truncala hirta E Truncala sulcata E Trypetocoris rudis E Woodwardiana evagorata E Woodwardiana nelsonensis E Woodwardiana paparia E Saldidae Saldula trivialis E

Veliidae Microvelia macgregori E CO 75 taxa E, 59; N, 5; A, 11; R, 1. Acanthosomatidae Oncacontias vittatus E Rhopalimorpha (Rhopalimorpha) lineolaris E **Anthocoridae** Lyctocoris (Lyctocoris) campestris A Orius (Heterorius) vicinus A Xylocoris (Proxylocoris) galactinus Aradidae Aneurus (Aneurodellus) brevipennis E, R Aradus australis N Chinamversia cinerea E Artheneidae Nothochromus maoricus E **Bervtidae** Bezu wakefieldi E Cantacaderidae Cvperobia carectorum E Ceratocombidae Ceratocombus novaezelandiae E Cimicidae Cimex lectularius A Corixidae Diaprepocoris zealandiae E Sigara (Tropocorixa) potamius E Cvdnidae Cydnochoerus nigrosignatus E Macroscytus australis N Cymidae Cymus novaezelandiae N Heterogastridae Heterogaster urticae A Lygaeidae Arocatus rusticus A Nysius huttoni E Rhypodes anceps E Rhypodes argenteus E Rhypodes celmisiae E Rhypodes chinai E Rhypodes cognatus E Rhypodes koebelei E Rhypodes longiceps E Rhypodes myersi E Rhypodes sericatus E Rhypodes spadix E Rhypodes triangulus E Miridae Bipuncticoris lineatus E Bipuncticoris Iongicerus E

Chaetedus reuterianus E

Chinamiris elongatus E

Chinamiris acutospinosus E

Chinamiris laticinctus E Chinamiris zygotus E Closterotomus norwegicus A Diomocoris maoricus ¹ Diomocoris ostiolum E Diomocoris punctatus E Halormus velifer E Josemiris carvalhoi E Kiwimiris niger E Lincolnia lucernina E Reuda mayri E Romna bicolor E Romna oculata E Romna pallida E Romna scotti E Romna tenera E Romna variegata E Sejanus albisignatus N Sidnia kinbergi A Stenotus binotatus A Tuicoris excelsus E Nabidae Nabis (Tropiconabis) maoricus E Notonectidae Anisops assimilis E Anisops wakefieldi E Pentatomidae Cermatulus nasalis hudsoni E Dictyotus caenosus A Hypsithocus hudsonae E Nezara viridula A Oechalia schellenbergii N Rhyparochromidae Brentiscerus putoni E Forsterocoris sinuatus E Metagerra helmsi E Metagerra obscura E Metagerra truncata E Udeocoris levis E Woodwardiana evagorata E Schizopteridae Hypselosoma acantheen E Veliidae Microvelia macgregori E

DN

54 taxa E, 45; N, 4; A, 5; R, 0.

Acanthosomatidae

Oncacontias vittatus E Rhopalimorpha (Rhopalimorpha) lineolaris E

Aradidae

Carventaptera spinifera E Isodermus maculosus E Isodermus tenuicornis E Artheneidae

Nothochromus maoricus E Berytidae

Bezu wakefieldi E

Cimicidae Cimex lectularius A

Corixidae

Diaprepocoris zealandiae E

Sigara (Tropocorixa) arguta E Sigara (Tropocorixa) infrequens E

Cydnidae

Cydnochoerus nigrosignatus E Macroscytus australis N

Cymidae

Cymus novaezelandiae N

Lygaeidae

Nysius huttoni E Rhypodes anceps ^E Rhypodes koebelei E

Rhypodes spadix E

Miridae Bipuncticoris lineatus E Bipuncticoris triplex E Chaetedus reuterianus E Chinamiris acutospinosus E Chinamiris aurantiacus E Chinamiris elongatus E Chinamiris laticinctus E Chinamiris punctatus E Chinamiris secundus E Chinamiris unicolor E Chinamiris viridicans E Chinamiris zygotus E Closterotomus norwegicus A

Diomocoris maoricus E Diomocoris ostiolum E

Polyozus galbanus E

Romna pallida E Romna scotti E

Sejanus albisignatus N Stenotus binotatus A Tuicoris lipurus E

Wekamiris auropilosus E

Nabidae

Nabis (Tropiconabis) maoricus E

Notonectidae

Anisops assimilis E Anisops wakefieldi E

Pentatomidae

Cermatulus nasalis nasalis N Dictyotus caenosus A Monteithiella humeralis A

Rhyparochromidae

Brentiscerus putoni E Forsterocoris bisinuatus E Metagerra helmsi E Metagerra obscura E

Metagerra truncata E

Targarema stali E Woodwardiana notialis E

Veliidae

Microvelia macgregori E

FD

82 taxa E, 78; N, 2; A, 2; R, 8.

Acanthosomatidae

Oncacontias vittatus E Rhopalimorpha (Lentimorpha) alpina ^E

Rhopalimorpha (Rhopalimorpha) lineolaris ^E

Rhopalimorpha (Rhopalimorpha) obscura E

Aenictopecheidae

Maoristolus parvulus E Nymphocoris maoricus ^E

Aradidae

Aneurus (Aneurodellus) brouni E Chinamyersia cinerea Ctenoneurus hochstetteri E Isodermus maculosus E Neadenocoris glaber E, R Neadenocoris spinicornis E

Artheneidae

Nothochromus maoricus E

Ceratocombidae

Ceratocombus aotearoae E

Corixidae

Diaprepocoris zealandiae E Sigara (Tropocorixa) arguta E Sigara (Tropocorixa) uruana E

Cydnidae Cydnochoerus nigrosignatus E

Cymidae

Cymus novaezelandiae N

Enicocephalidae

Gourlayocoris mirabilis E Phthirostenus magnus E Systelloderes notialis E

Lygaeidae

Nysius huttoni E Rhypodes anceps E Rhypodes atricornis E, R Rhypodes celmisiae E Rhypodes chinai E Rhypodes clavicornis E Rhypodes cognatus E Rhypodes depilis E, R Rhypodes longiceps E Rhypodes myersi E Rhypodes spadix E Rhypodes stewartensis E

Rhypodes townsendi E

Miridae

Bipuncticoris irroratus E Bipuncticoris lineatus E Bipuncticoris olearinus E Chaetedus reuterianus E Chinamiris acutospinosus E Chinamiris dracophylloides E Chinamiris elongatus E Chinamiris guttatus E Chinamiris indeclivis E

Chinamiris minutus E, R Chinamiris nigrifrons E Chinamiris quadratus E, R Chinamiris secundus E Chinamiris viridicans E Closterotomus norwegicus A Diomocoris maoricus Diomocoris punctatus E Kiwimiris concavus E, R Lincolnia lucernina E Polyozus galbanus E Reuda mayri [□] Romna bicolor E Romna capsoides E Romna nigrovenosa E Romna scotti E Romna tenera E Stenotus binotatus A Xiphoides badius E Xiphoides multicolor E Nabidae

Nabis (Tropiconabis) maoricus E

Notonectidae

Anisops assimilis E

Pentatomidae

Cermatulus nasalis hudsoni E

Cermatulus nasalis nasalis N

Rhyparochromidae

Brentiscerus putoni E Forsterocoris bisinuatus E Forsterocoris sinuatus E Geratarma eylesi E, R Geratarma manapourensis E, R

Metagerra angusta E Metagerra helmsi E

Metagerra obscura E Targarema electa E Targarema stali E Trypetocoris rudis E

Woodwardiana evagorata E

Saldidae

Saldula australis E

Schizopteridae

Hypselosoma acantheen E

KA

46 taxa E, 35; N, 3; A, 8; R, 0.

Acanthosomatidae

Oncacontias vittatus E

Aradidae

Isodermus tenuicornis E Neocarventus angulatus E

Corixidae

Sigara (Tropocorixa) arguta E Sigara (Tropocorixa) limnochares E Sigara (Tropocorixa) potamius E

Cydnidae

Cydnochoerus nigrosignatus E Macroscytus australis N

Lygaeidae

Arocatus rusticus A Nysius huttoni E Rhypodes anceps E Rhypodes chinai E Rhypodes eminens E Rhypodes koebelei E Rhypodes myersi E Rhypodes russatus E

Rhypodes sericatus E Rhypodes stewartensis E

Miridae

Chaetedus reuterianus E Chinamiris acutospinosus E Chinamiris aurantiacus E Chinamiris elongatus E Chinamiris indeclivis E Chinamiris virescens E Chinamiris viridicans E Closterotomus norwegicus A Diomocoris maoricus Diomocoris punctatus E Polyozus galbanus E Sejanus albisignatus N Sidnia kinbergi A Stenotus binotatus A Taylorilygus apicalis A

Xiphoides badius E Notonectidae

Anisops assimilis E

Pentatomidae

Cermatulus nasalis nasalis N Dictyotus caenosus A Nezara viridula A

Rhyparochromidae

Metagerra helmsi E Metagerra kaikourica E Metagerra obscura E Plinthisus (Locutius) woodwardi A Targarema electa E Targarema stali E Tomocoris truncatus E

MB

83 taxa E, 70; N, 6; A, 7; R, 4.

Acanthosomatidae

Truncala hirta E

Oncacontias vittatus E Rhopalimorpha (Rhopalimorpha) lineolaris E Rhopalimorpha (Rhopalimorpha)

obscura E

Anthocoridae

Cardiastethus poweri E Lyctocoris (Lyctocoris) campestris A

Aradidae

Aneurus (Aneurodellus) brouni E Calisius zealandicus E Carventaptera spinifera E

Ctenoneurus hochstetteri E Isodermus crassicornis E Neadenocoris ovatus E

Berytidae

Bezu wakefieldi E Cantacaderidae

Cyperobia carectorum E

Corixidae

Sigara (Tropocorixa) arguta E Sigara (Tropocorixa) limnochares E Sigara (Tropocorixa) potamius E

Cydnidae

Cydnochoerus nigrosignatus E

Cymidae

Cymus novaezelandiae N Enicocephalidae

Gourlayocoris mirabilis E

Heterogastridae

Heterogaster urticae A

Lygaeidae

Arocatus rusticus A Nysius huttoni E Rhypodes anceps E

Rhypodes bucculentus E

Rhypodes chinai E Rhypodes cognatus E

Rhypodes eminens E

Rhypodes jugatus E Rhypodes myersi E Rhypodes rupestris E, R

Rhypodes russatus E Rhypodes sericatus E

Rhypodes spadix E Rhypodes stewartensis E

Miridae

Bipuncticoris cassinianus E Bipuncticoris convexus E, R Bipuncticoris vescus E

Chaetedus longiceps N Chaetedus reuterianus E

Chinamiris acutospinosus E Chinamiris elongatus E

Chinamiris indeclivis E

Chinamiris marmoratus E Chinamiris nigrifrons E

Chinamiris ovatus E Chinamiris unicolor E

Chinamiris viridicans E

Closterotomus norwegicus A

Diomocoris fasciatus E Diomocoris maoricus E

Diomocoris ostiolum E Diomocoris punctatus E

Kiwimiris melanocerus E

Romna capsoides E Romna cuneata E

Romna nigrovenosa E Sejanus albisignatus N

Sidnia kinbergi A Xiphoides badius E

Nabidae

Nabis (Australonabis) biformis N Nabis (Tropiconabis) kinbergii A Nabis (Tropiconabis) maoricus E

Notonectidae

Anisops assimilis E Anisops wakefieldi E

Pentatomidae

Cermatulus nasalis hudsoni E Cermatulus nasalis nasalis N Dictyotus caenosus A Oechalia schellenbergii N

Reduviidae

Ploiaria antipodum E

Rhyparochromidae Brentiscerus putoni E

Metagerra helmsi E Metagerra kaikourica E Metagerra obscura E Regatarma forsteri E

Stizocephalus brevirostris E, R

Targarema stali E Truncala hirta E

Truncala sulcata E

Woodwardiana evagorata E Woodwardiana nelsonensis E

Woodwardiana paparia E Saldidae

Saldula laelaps E, R

Veliidae

Microvelia macgregori E

MC

111 taxa E, 87; N, 7; A, 17; R, 0.

Acanthosomatidae

Oncacontias vittatus E Rhopalimorpha (Rhopalimorpha) lineolaris ^E Rhopalimorpha (Rhopalimorpha) obscura ^E

Anthocoridae

Buchananiella whitei N Cardiastethus brounianus E Cardiastethus poweri E Lyctocoris (Lyctocoris) campestris A Orius (Heterorius) vicinus A

Aradidae

Aneurus (Aneurodellus) brouni E Aneurus (Aneurodellus) salmoni E Calisius zealandicus E Carventaptera spinifera E Chinamyersia cinerea Ctenoneurus hochstetteri E Ctenoneurus myersi E Isodermus crassicornis E Isodermus maculosus E Isodermus tenuicornis E

Berytidae

Bezu wakefieldi E

Cantacaderidae

Cyperobia carectorum ^E

Ceratocombidae Ceratocombus aotearoae E Ceratocombus novaezelandiae E Cimicidae Cimex lectularius A Corixidae Diaprepocoris zealandiae E

Sigara (Tropocorixa) arguta E Sigara (Tropocorixa) infrequens E Sigara (Tropocorixa) potamius E Sigara (Tropocorixa) uruana E

Cydnidae

Cydnochoerus nigrosignatus E Macroscytus australis N

Cymidae

Cymus novaezelandiae N Enicocephalidae Systelloderes notialis E Heterogastridae

Heterogaster urticae A

Lygaeidae

Arocatus rusticus A Nvsius huttoni E Rhypodes anceps E Rhypodes bucculentus E Rhypodes chinai E Rhypodes clavicornis E Rhypodes cognatus E Rhypodes gracilis E Rhypodes longiceps E Rhypodes myersi E Rhypodes russatus E Rhypodes sericatus E Rhypodes spadix E Rhypodes stewartensis E Miridae

Bipuncticoris triplex E Bipuncticoris xestus E Chaetedus reuterianus E Chinamiris acutospinosus E Chinamiris aurantiacus E Chinamiris elongatus E Chinamiris indeclivis E Chinamiris laticinctus E Chinamiris marmoratus E Chinamiris ovatus E Chinamiris unicolor E Chinamiris virescens E Chinamiris viridicans E Closterotomus norwegicus A Coridromius variegatus A Deraeocoris maoricus E Diomocoris fasciatus E Diomocoris maoricus E Diomocoris ostiolum E Diomocoris punctatus E Engytatus nicotianae A Halormus velifer E Josemiris carvalhoi E Kiwimiris melanocerus E Kiwimiris niger E Lincolnia lucernina E

Megaloceroea recticornis A

Monospatha distincta E Pimeleocoris roseus E Polyozus galbanus E Romna capsoides E Romna nigrovenosa E Romna oculata E Romna pallida E Romna scotti E Romna variegata E Sejanus albisignatus N Sidnia kinbergi A Stenotus binotatus A Tinginotum minutum N Tuicoris lipurus E Xiphoides badius E Xiphoides myersi E Xiphoides vacans E Nabidae

Nabis (Tropiconabis) maoricus E

Notonectidae

Anisops assimilis E Anisops wakefieldi E

Pentatomidae

Cermatulus nasalis hudsoni E Cermatulus nasalis nasalis N Cuspicona simplex A Dictyotus caenosus A Monteithiella humeralis A Nezara viridula A

Reduviidae

Empicoris rubromaculatus N

Rhyparochromidae Brentiscerus putoni E Metagerra helmsi E Metagerra obscura E Plinthisus (Locutius) woodwardi A Targarema stali E

Truncala hirta E

Saldidae

Saldula australis E

Schizopteridae

Hypselosoma acantheen E

Tingidae

Stephanitis (Stephanitis) rhododendri A

Veliidae

Microvelia macgregori E

MK

58 taxa E, 53; N, 2; A, 3; R, 2.

Acanthosomatidae

Oncacontias vittatus E Rhopalimorpha (Rhopalimorpha) lineolaris E

Aradidae

Ctenoneurus hochstetteri E Neadenocoris spinicornis E

Corixidae

Diaprepocoris zealandiae E

Sigara (Tropocorixa) arguta E Sigara (Tropocorixa) uruana E Cydnidae Cydnochoerus nigrosignatus E

Macroscytus australis N

Cymidae

Cymus novaezelandiae N

Lepiorsillus tekapoensis E, R

Lygaeidae

Nysius huttoni E Nysius liliputanus E Rhypodes anceps ^E

Rhypodes argenteus E Rhypodes brevipilis E, R

Rhypodes bucculentus E Rhypodes celmisiae E Rhypodes chinai E Rhypodes clavicornis E

Rhypodes gracilis E Rhypodes jugatus E Rhypodes longiceps E Rhypodes myersi E Rhypodes sericatus E

Rhypodes spadix E Rhypodes triangulus E

Miridae

Bipuncticoris irroratus E Bipuncticoris lineatus E Chaetedus reuterianus E Chinamiris dracophylloides E Chinamiris elongatus E Chinamiris nigrifrons E Chinamiris unicolor E Closterotomus norwegicus A Diomocoris maoricus ^E Diomocoris ostiolum E

Diomocoris punctatus E Halormus velifer E Kiwimiris niger E Reuda mayri E Romna capsoides E

Romna cuneata E Romna nigrovenosa E Romna tenera E

Stenotus binotatus A

Nabidae

Nabis (Tropiconabis) maoricus E

Notonectidae

Anisops assimilis E Pentatomidae

Cermatulus nasalis hudsoni E

Dictyotus caenosus A Rhyparochromidae

Brentiscerus putoni E Forsterocoris bisinuatus E Metagerra angusta E Metagerra helmsi E

Metagerra obscura E Truncala hirta E

Woodwardiana evagorata E

Schizopteridae

Hypselosoma acantheen E

NC

75 taxa E, 61; N, 4; A, 10; R, 0.

Acanthosomatidae

Oncacontias vittatus E Rhopalimorpha (Rhopalimorpha) lineolaris E

Rhopalimorpha (Rhopalimorpha) obscura E

Aenictopecheidae

Nymphocoris maoricus E

Anthocoridae

Lyctocoris (Lyctocoris) campestris A Xylocoris (Proxylocoris) galactinus A

Aradidae

Aneurus (Aneurodellus) brouni E Aneurus (Aneurodellus) salmoni E Chinamyersia cinerea Ctenoneurus myersi E Isodermus crassicornis E Neadenocoris spinicornis E

Berytidae

Bezu wakefieldi E

Corixidae

Diaprepocoris zealandiae E Sigara (Tropocorixa) arquta E Sigara (Tropocorixa) limnochares E Sigara (Tropocorixa) potamius E Sigara (Tropocorixa) uruana E

Cydnidae

Cydnochoerus nigrosignatus E

Cymidae

Cvmus novaezelandiae N

Enicocephalidae

Systelloderes notialis E

Heterogastridae

Heterogaster urticae A

Lygaeidae Nysius convexus E

Nvsius huttoni E Rhypodes chinai E Rhypodes clavicornis E Rhypodes jugatus E Rhypodes myersi E Rhypodes russatus E Rhypodes sericatus E Rhypodes spadix E Rhypodes stewartensis E

Miridae

Anexochus crassicornis E Bipuncticoris cassinianus E Bipuncticoris xestus E Chaetedus reuterianus E Chinamiris elongatus E Chinamiris guttatus E Chinamiris laticinctus E Chinamiris nigrifrons E Chinamiris ovatus E Chinamiris punctatus E

Chinamiris secundus E Chinamiris unicolor E Closterotomus norwegicus A Diomocoris maoricus E Diomocoris ostiolum E Diomocoris punctatus E Kiwimiris melanocerus E Lincolnia lucernina E Megaloceroea recticornis A Romna capsoides E Romna nigrovenosa ^E Romna scotti E Sejanus albisignatus N Sidnia kinbergi A Stenotus binotatus A Taylorilygus apicalis A Wekamiris auropilosus E

Nabidae

Nabis (Tropiconabis) maoricus E

Notonectidae

Anisops assimilis E Anisops wakefieldi E

Pentatomidae

Cermatulus nasalis hudsoni E Cermatulus nasalis nasalis N Cuspicona simplex A Dictyotus caenosus A Oechalia schellenbergii N

Rhyparochromidae

Brentiscerus putoni E Metagerra helmsi E Metagerra obscura E Targarema stali E Tomocoris truncatus E Truncala hirta E Woodwardiana evagorata E Veliidae

Microvelia macgregori E

NN

147 taxa E, 114; N, 14; A, 19; R, 5.

Acanthosomatidae

Oncacontias vittatus E Rhopalimorpha (Lentimorpha) alpina ^E Rhopalimorpha (Rhopalimorpha) lineolaris ^E Rhopalimorpha (Rhopalimorpha) obscura E

Aenictopecheidae

Aenictocoris powelli E, R Maoristolus tonnoiri E

Anthocoridae

Buchananiella whitei N Cardiastethus poweri E Lyctocoris (Lyctocoris) campestris A Maoricoris benefactor E **Aradidae**

Aneurus (Aneurodellus) brouni E

Aneurus (Aneurodellus) salmoni E Aneurus (Aneurodellus) zealandensis E Aradus australis N Calisius zealandicus E Carventaptera spinifera E Chinamyersia cinerea E Chinamyersia viridis E Ctenoneurus hochstetteri E Ctenoneurus myersi E Isodermus crassicornis E Isodermus maculosus E Neadenocoris abdominalis E Neadenocoris reflexus E Berytidae Bezu wakefieldi E

Cimicidae

Cimex lectularius A

Corixidae

Diaprepocoris zealandiae E Sigara (Tropocorixa) arguta E Sigara (Tropocorixa) limnochares E Sigara (Tropocorixa) potamius E Sigara (Tropocorixa) uruana E

Cymidae

Cymus novaezelandiae N

Enicocephalidae

Gourlayocoris mirabilis E Systelloderes notialis

Hydrometridae

Hydrometra strigosa N

Lygaeidae

Arocatus rusticus A Nysius convexus E Nysius huttoni E Rhypodes anceps E Rhypodes brachypterus E, R Rhypodes celmisiae E Rhypodes chinai E Rhypodes clavicornis E

Rhypodes cognatus E Rhypodes jugatus E

Rhypodes koebelei E Rhypodes myersi E

Rhypodes russatus E Rhypodes sericatus E Rhypodes spadix E

Rhypodes stewartensis E Miridae

Anexochus crassicornis E Bipuncticoris Iongicerus E Bipuncticoris olearinus E Bipuncticoris triplex E Chaetedus Iongiceps N Chaetedus reuterianus E Chinamiris acutospinosus E Chinamiris aurantiacus E Chinamiris elongatus E Chinamiris guttatus E Chinamiris indeclivis E

Chinamiris juvans E, R Chinamiris laticinctus E

Chinamiris marmoratus E

Chinamiris muehlenbeckiae E Chinamiris nigrifrons E Chinamiris ovatus E Chinamiris punctatus E Chinamiris rufescens E, R Chinamiris secundus E Chinamiris unicolor E Chinamiris viridicans E Closterotomus norwegicus A Coridromius variegatus A Deraeocoris maoricus E Diomocoris fasciatus E Diomocoris maoricus E Diomocoris ostiolum E Diomocoris punctatus E Engytatus nicotianae A Felisacus elegantulus N Halormus velifer E Josemiris carvalhoi E Kiwimiris bipunctatus E, R Kiwimiris melanocerus E Lopus decolor A Megaloceroea recticornis A Monospatha distincta E Polyozus galbanus E Reuda mayri E Romna capsoides E Romna nigrovenosa E Romna scotti E Romna tenera E Romna uniformis E Romna variegata E Sejanus albisignatus N Sidnia kinbergi A Stenotus binotatus A Taylorilygus apicalis A Tinginotum minutum ^N Trigonotylus tenuis A Tuicoris excelsus E Xiphoides badius E Xiphoides myersi E Nabidae Alloeorhynchus myersi E Notonectidae Anisops assimilis E Anisops wakefieldi E Pentatomidae

Nabis (Tropiconabis) kinbergii A Nabis (Tropiconabis) maoricus E

Cermatulus nasalis hudsoni E Cermatulus nasalis nasalis N Cuspicona simplex A Dictyotus caenosus A Glaucias amyoti N Monteithiella humeralis A Nezara viridula A Oechalia schellenbergii N Reduviidae

Empicoris rubromaculatus N Ploiaria antipodum E Ploiaria chilensis N

Rhyparochromidae

Brentiscerus putoni E

Dieuches notatus A Forsterocoris bisinuatus E Grossander major A Margareta dominica E Metagerra helmsi E Metagerra kaikourica E Metagerra obscura E Regatarma forsteri E Remaudiereana inornata N Targarema electa E Targarema stali E Tomocoris ornatus E Truncala hirta E Truncala sulcata E Trypetocoris rudis ^E Woodwardiana nelsonensis E Woodwardiana paparia E

Saldidae

Saldula australis E Saldula maculipennis E Saldula stoneri E Saldula trivialis E

Schizopteridae

. Hypselosoma acantheen ^E

Tingidae

Tanybyrsa cumberi E

Veliidae

Microvelia macgregori E

OL

68 taxa E. 58: N. 4: A. 6: R. 0.

Acanthosomatidae

Oncacontias vittatus E Rhopalimorpha (Rhopalimorpha) lineolaris E

Aradidae

Aneurus (Aneurodellus) brouni E Aradus australis N Ctenoneurus hochstetteri E Neadenocoris spinicornis E

Artheneidae

Nothochromus maoricus E

Cantacaderidae

Cyperobia carectorum ^E

Ceratocombidae

Ceratocombus novaezelandiae E

Corixidae

Diaprepocoris zealandiae E Sigara (Tropocorixa) arguta E

Cydnidae

Cydnochoerus nigrosignatus E Macroscytus australis N

Cymidae

Cvmus novaezelandiae N

Heterogastridae

Heterogaster urticae A

Lygaeidae

Arocatus rusticus A Nysius convexus E Nvsius huttoni E Rhypodes anceps E Rhypodes celmisiae E Rhypodes chinai E Rhypodes cognatus E Rhypodes gracilis E Rhypodes jugatus E Rhypodes longiceps E Rhypodes myersi E Rhypodes spadix E Rhypodes townsendi E Rhypodes triangulus E

Miridae

Bipuncticoris irroratus E Bipuncticoris lineatus E Chaetedus reuterianus E Chinamiris aurantiacus E Chinamiris dracophylloides E Chinamiris elongatus E Chinamiris laticinctus E Chinamiris nigrifrons E Chinamiris punctatus E Chinamiris secundus E Chinamiris unicolor E Chinamiris zygotus E Closterotomus norwegicus A Diomocoris maoricus E Diomocoris ostiolum E Diomocoris punctatus E Josemiris carvalhoi E Kiwimiris niger E Lincolnia lucernina E Lopus decolor A Romna capsoides E Romna oculata E Romna pallida E Romna scotti E Romna tenera E Sejanus albisignatus N

Stenotus binotatus A Nabidae

Nabis (Tropiconabis) maoricus E

Notonectidae

Anisops assimilis E

Pentatomidae

Cermatulus nasalis hudsoni E Dictyotus caenosus A Hypsithocus hudsonae E

Rhyparochromidae

Forsterocoris bisinuatus ^E Forsterocoris salmoni E Metagerra helmsi E Metagerra obscura E Targarema stali E Woodwardiana evagorata E

Schizopteridae

Hypselosoma acantheen E

SC

46 taxa E, 36; N, 3; A, 7; R, 0.

Acanthosomatidae

Oncacontias vittatus E

Rhopalimorpha (Rhopalimorpha) lineolaris E

Anthocoridae

Cardiastethus poweri E Lyctocoris (Lyctocoris) campestris A

Aradidae

Aradus australis N Carventaptera spinifera E Isodermus crassicornis E

Corixidae

Sigara (Tropocorixa) arguta E Sigara (Tropocorixa) potamius E Heterogastridae

Heterogaster urticae A

Lygaeidae

Nysius huttoni E Rhypodes anceps E Rhypodes chinai E Rhypodes gracilis E Rhypodes spadix E

Miridae

Chaetedus reuterianus E Chinamiris acutospinosus E Chinamiris aurantiacus E Chinamiris elongatus E Chinamiris hamus E Chinamiris nigrifrons E Chinamiris secundus E Chinamiris viridicans E Chinamiris zygotus E Closterotomus norwegicus A Diomocoris maoricus ^E Lincolnia lucernina E Megaloceroea recticornis A Monospatha distincta E Romna capsoides E Romna nigrovenosa E Romna scotti E Romna variegata E Sejanus albisignatus N Sidnia kinbergi A Stenotus binotatus A Taylorilygus apicalis A Wekamiris auropilosus E

Nabidae

Nabis (Tropiconabis) maoricus E

Notonectidae

Anisops assimilis E Anisops wakefieldi E

Pentatomidae

Cermatulus nasalis nasalis N Rhyparochromidae Forsterocoris bisinuatus E

Metagerra helmsi E Metagerra obscura E Truncala hirta E

SD

71 taxa E, 51; N, 9; A, 11; R, 0.

Acanthosomatidae

Oncacontias vittatus E Rhopalimorpha (Rhopalimorpha) lineolaris ^E Rhopalimorpha (Rhopalimorpha) obscura E

Anthocoridae

Buchananiella whitei N Cardiastethus poweri E

Aradidae

Aneurus (Aneurodellus) brouni E Aneurus (Aneurodellus) zealandensis ^E

Aradus australis N

Calisius zealandicus E Chinamyersia cinerea E Ctenoneurus hochstetteri E

Berytidae

Bezu wakefieldi E

Cantacaderidae

Cyperobia carectorum E

Corixidae

Diaprepocoris zealandiae E Sigara (Tropocorixa) arguta E Sigara (Tropocorixa) limnochares E Sigara (Tropocorixa) potamius E Cydnidae

Cydnochoerus nigrosignatus E

Cymidae

Cymus novaezelandiae N

Enicocephalidae

Gourlayocoris mirabilis E

Lygaeidae

Arocatus rusticus A Nysius huttoni E Rhypodes anceps E Rhypodes clavicornis E Rhypodes cognatus E Rhypodes koebelei E Rhypodes sericatus E

Miridae

Chaetedus reuterianus E Chinamiris acutospinosus E Chinamiris aurantiacus E Chinamiris elongatus E Chinamiris fascinans E Chinamiris indeclivis E Chinamiris laticinctus E Chinamiris viridicans E Closterotomus norwegicus A Deraeocoris maoricus E Diomocoris fasciatus E Diomocoris maoricus E Diomocoris ostiolum E Diomocoris punctatus E Felisacus elegantulus N Megaloceroea recticornis A Pimeleocoris luteus E

Romna scotti E Sejanus albisignatus N Sidnia kinbergi A Stenotus binotatus A Taylorilygus apicalis A Notonectidae Anisops assimilis E Anisops wakefieldi E

Pentatomidae Cermatulus nasalis nasalis N

Cuspicona simplex A Dictyotus caenosus A

Glaucias amyoti N

Monteithiella humeralis A Nezara viridula A

Oechalia schellenbergii N

Reduviidae

Ploiaria antipodum E

Rhyparochromidae

Brentiscerus putoni E Margareta dominica E Metagerra helmsi E Plinthisus (Locutius) woodwardi A Regatarma forsteri Remaudiereana inornata N Targarema electa E

Targarema stali E Truncala hirta E

Truncala sulcata E Woodwardiana nelsonensis E

Veliidae

Microvelia macgregori E

SL

71 taxa E, 63; N, 4; A, 4; R, 0.

Acanthosomatidae

Oncacontias vittatus E Rhopalimorpha (Rhopalimorpha) lineolaris ^E Rhopalimorpha (Rhopalimorpha)

obscura E

Aenictopecheidae

Maoristolus parvulus E

Aradidae

Aradus australis N Chinamyersia cinerea E Ctenoneurus hochstetteri E Isodermus tenuicornis E Neadenocoris spinicornis E

Artheneidae

Nothochromus maoricus E Berytidae

Bezu wakefieldi E

Cantacaderidae

Cyperobia carectorum E

Ceratocombidae

Ceratocombus novaezelandiae E

Corixidae

Diaprepocoris zealandiae E

Sigara (Tropocorixa) arguta E Sigara (Tropocorixa) infrequens E Sigara (Tropocorixa) limnochares E Sigara (Tropocorixa) potamius E

Cymidae

Cymus novaezelandiae N

Lygaeidae

Nysius huttoni E Rhypodes anceps E Rhypodes clavicornis E Rhypodes cognatus E Rhypodes longiceps E Rhypodes myersi E Rhypodes sericatus E Rhypodes spadix E Rhypodes townsendi E

Miridae

Bipuncticoris lineatus E Bipuncticoris Iongicerus E Chinamiris elongatus E Chinamiris indeclivis E Chinamiris laticinctus E Chinamiris punctatus E Chinamiris viridicans E Closterotomus norwegicus A Cyrtorhinus cumberi Diomocoris maoricus E Diomocoris ostiolum E Diomocoris punctatus E Josemiris carvalhoi E Monospatha distincta E Romna capsoides E Romna pallida E Romna scotti E Romna tenera E Romna variegata E Sejanus albisignatus N Sidnia kinbergi A Stenotus binotatus A Wekamiris auropilosus E Xiphoides badius E Xiphoides myersi E Xiphoides vacans E

Nabidae

Nabis (Tropiconabis) maoricus E

Notonectidae

Anisops assimilis E Anisops wakefieldi E

Pentatomidae

Cermatulus nasalis nasalis N Monteithiella humeralis A

Rhyparochromidae

Brentiscerus putoni E Forsterocoris bisinuatus E Forsterocoris salmoni E Forsterocoris sinuatus E Metagerra angusta E Metagerra helmsi E Metagerra obscura E Metagerra truncata E Targarema stali E Trypetocoris rudis E Woodwardiana notialis ^E

Saldidae

Saldula trivialis E

WD

66 taxa E, 59; N, 3; A, 4; R, 0.

Acanthosomatidae

Oncacontias vittatus E Rhopalimorpha (Rhopalimorpha) lineolaris E Rhopalimorpha (Rhopalimorpha)

obscura ^E

Aradidae

Aneurus (Aneurodellus) brouni E Aneurus (Aneurodellus) salmoni E Aradus australis N Calisius zealandicus E Ctenoneurus hochstetteri E Isodermus maculosus E

Neadenocoris acutus E Neadenocoris ovatus E

Neadenocoris spinicornis E

Ceratocombidae

Ceratocombus aotearoae E

Cimicidae

Cimex lectularius A

Corixidae

Sigara (Tropocorixa) arguta E Sigara (Tropocorixa) uruana E

Cymidae

Cymus novaezelandiae N

Enicocephalidae

Gourlayocoris mirabilis E Systelloderes notialis E

Lygaeidae

Nysius convexus E Nysius huttoni E Nysius liliputanus E Rhypodes celmisiae E Rhypodes chinai E Rhypodes clavicornis E Rhypodes cognatus E Rhypodes jugatus E Rhypodes longiceps E Rhypodes myersi E Rhypodes stewartensis E

Miridae

Bipuncticoris irroratus E Bipuncticoris olearinus E Chaetedus reuterianus E Chinamiris aurantiacus E Chinamiris dracophylloides E Chinamiris elongatus E Chinamiris guttatus E Chinamiris laticinctus E Chinamiris marmoratus E Chinamiris punctatus E Chinamiris viridicans E Closterotomus norwegicus A Diomocoris maoricus E Diomocoris ostiolum E

Josemiris carvalhoi E Pimeleocoris roseus E Reuda mayri E Romna capsoides E Romna scotti E Sidnia kinbergi A Stenotus binotatus A Wekamiris auropilosus E

Nabidae

Nabis (Tropiconabis) maoricus E

Notonectidae

Anisops assimilis E Anisops wakefieldi E Pentatomidae

Cermatulus nasalis hudsoni E Cermatulus nasalis nasalis N

Rhyparochromidae

Forsterocoris bisinuatus E Margareta dominica E Metagerra helmsi E Metagerra obscura E Targarema stali E Tomocoris ornatus ^E Woodwardiana evagorata E

Schizopteridae

Hypselosoma acantheen E

Veliidae

Microvelia macgregori E

Stewart Island

30 taxa E, 29; N, 1; A, 0; R, 2.

Acanthosomatidae

Oncacontias vittatus E Rhopalimorpha (Rhopalimorpha) lineolaris ^E Rhopalimorpha (Rhopalimorpha) obscura E

Aenictopecheidae

Maoristolus tonnoiri E

Aradidae

Aneurus (Aneurodellus) brouni E Isodermus maculosus Isodermus tenuicornis E

Corixidae

Diaprepocoris zealandiae E

Cydnidae

Macroscytus australis N

Lygaeidae

Nysius huttoni E Rhypodes cognatus E Rhypodes stewartensis E

Miridae

Bipuncticoris Iongicerus E Chinamiris elongatus E Chinamiris laticinctus E Chinamiris viridicans E Chinamiris zygotus E Diomocoris maoricus E Diomocoris ostiolum E Monopharsus annulatus E, R Reuda mayri E Romna capsoides E Romna uniformis E Wekamiris auropilosus E Xiphoides vacans E

Rhyparochromidae

Forsterocoris stewartensis E, R Margareta dominica E Metagerra obscura E Targarema stali E Trypetocoris rudis E

Offshore Islands

ΑU

1 taxon E, 1; N, 0; A, 0; R, 0.

Enicocephalidae

Phthirostenus magnus E

CH

21 taxa E, 14; N, 4; A, 3; R, 1.

Acanthosomatidae

Rhopalimorpha (Rhopalimorpha) obscura ^E

Anthocoridae

Buchananiella whitei N Cardiastethus poweri E

Aradidae

Aradus australis N

Berytidae

Bezu wakefieldi E

Corixidae

Sigara (Tropocorixa) arguta E

Cymidae

Cvmus novaezelandiae N

Heterogastridae

Heterogaster urticae A

Lygaeidae

Nysius huttoni E

Miridae

Chinamiris laticinctus E Closterotomus norwegicus A Diomocoris granosus E, R Stenotus binotatus A

Nabidae

Nabis (Tropiconabis) maoricus E

Notonectidae

Anisops wakefieldi E

Rhyparochromidae

Brentiscerus putoni E Metagerra obscura E Remaudiereana inornata N Targarema electa E Targarema stali E

Veliidae

Microvelia macgregori E

ΚE

12 taxa E, 1; N, 5; A, 6; R, 1.

Gerridae

Halobates sericeus N

Miridae

Campylomma novocaledonica A Chaetedus plumalis N Diomocoris raoulensis E, R Taylorilygus apicalis A Tytthus chinensis A

Nabidae

Nabis (Tropiconabis) kinbergii A

Pentatomidae

Cuspicona simplex A Glaucias amyoti N Nezara viridula A

Rhyparochromidae

Remaudiereana inornata N Remaudiereana nigriceps N TH

26 taxa E, 18; N, 3; A, 5; R, 5.

Anthocoridae

Cardiastethus brounianus E Cardiastethus poweri E

Aradidae

Lissaptera completa E

Cydnidae Macroscytus australis N

Cymidae

Cymus novaezelandiae N

Lygaeidae

Nysius huttoni E

Rhypodes clavicornis E

Miridae

Basileobius gilviceps E, R Chaetedus reuterianus E Chinamiris aurantiacus E Chinamiris laticinctus E Coridromius variegatus A Diomocoris woodwardi E, R Sidnia kinbergi A

Xiphoides regis E, R Nabidae

Alloeorhynchus myersi E

Nabis (Tropiconabis) kinbergii A

Pentatomidae

Cermatulus nasalis turbotti E, R Cuspicona simplex A

Reduviidae

Stenolemus fraterculus A

Rhyparochromidae

Brentiscerus putoni E Paratruncala insularis E, R Remaudiereana inornata N Targarema stali E

Tomocoris ornatus E

Veliidae

Microvelia macaregori E

Appendix H. Type localities of valid Heteroptera taxa described from New Zealand.

AK Auckland

Auckland

Rhopalimorpha (Rhopalimorpha) lineolaris (Acanthosomatidae)

Campbell's Beach, near Tawharanui Regional Park Chilocoris neozealandicus (Cydnidae)

Henderson

Nabis (Australonabis) biformis (Nabidae) Tinginotum minutum (Miridae)

Herne Bay

Nabis (Australonabis) biformis (Nabidae)

Huia, start of Karamatura Track Xiphoides luteolus (Miridae)

Hunua Falls

Romna ornata (Miridae)

Lynfield

Aneurus (Aneurodellus) maoricus (Aradidae) Mniovelia kuscheli (Mesoveliidae)

Trypetocoris separatus (Rhyparochromidae) Nihotupu

Woodwardiessa quadrata (Aradidae)

Aneurus (Aneurodellus) prominens (Aradidae) Leuraptera zealandica (Aradidae)

AU Auckland Islands

Auckland Island

Phthirostenus magnus (Enicocephalidae)

BP Bay of Plenty

Rotorua

Saldula stoneri (Saldidae)

Tarawera

Ctenoneurus pendergrasti (Aradidae)

Whinray Scenic Reserve

Ceratocombus aotearoae (Ceratocombidae)

BR Buller

Lake Rotoiti

Chinamiris guttatus (Miridae) Chinamiris hamus (Miridae)

Moana, Lake Brunner

Neadenocoris acutus (Aradidae)

CH Chatham Islands

Chatham Island, Lake Koomutu Diomocoris granosus (Miridae)

CL Coromandel

Maumaupaki

Peritropis aotearoae (Miridae)

Mercury Islands, Red Island

Truncala insularis (Rhyparochromidae)

CO Central Otago

Kawarau Gorge

Diomocoris punctatus (Miridae)

Kyeburn

Lincolnia lucernina (Miridae)

Rock and Pillar Range, Stonehenge Track

Chinamiris zygotus (Miridae)

The Remarkables, Nevis Burn

Aneurus (Aneurodellus) brevipennis (Aradidae)

Watts Rock, Carrick Range

Josemiris carvalhoi (Miridae)

DN Dunedin

Berwick

Sigara (Tropocorixa) infrequens (Corixidae)

Polyozus galbanus (Miridae)

Port Chalmers

Carventaptera spinifera (Aradidae)

Isodermus tenuicornis (Aradidae)

Waipori Pond [=Lake Waipori]

Metagerra truncata (Rhyparochromidae)

Isodermus maculosus (Aradidae)

FD Fiordland

Cascade Creek, Hollyford Valley

Forsterocoris bisinuatus (Rhyparochromidae)

Hunter Mountains

Metagerra angusta (Rhyparochromidae)

Hunter Mountains, South Borland River

Bipuncticoris lineatus (Miridae)

Kaherekoau Mountains, Lake Monowai

Rhypodes townsendi (Lygaeidae)

Lake Hankinson, Te Anau

Neadenocoris spinicornis (Aradidae)

Lake Manapouri

Forsterocoris sinuatus (Rhyparochromidae)

Lake McArthur, Dusky Sound

Neadenocoris glaber (Aradidae)

Lake Te Au

Maoristolus parvulus (Aenictopecheidae)

Leslie Valley Track

Systelloderes notialis (Enicocephalidae)

McKinnon Pass

Rhopalimorpha (Lentimorpha) alpina

(Acanthosomatidae)

Mount Barber

Bipuncticoris irroratus (Miridae)

Geratarma eylesi (Rhyparochromidae)

Mount Burns, Hunter Mountains

Chinamiris quadratus (Miridae)

Simonin Pass, West Olivine Range

Kiwimiris concavus (Miridae)

Takahe Valley, Head Basin

Rhypodes atricornis (Lygaeidae) Takahé Valley, near Head Basin

Rhypodes depilis (Lygaeidae)

Turret Range, Wolfe Flat

Romna bicolor (Miridae)

Upper Hollyford Valley, Homer

Bipuncticoris olearinus (Miridae)

Wilmot Pass

Chinamiris dracophylloides (Miridae)

Chinamiris minutus (Miridae)

Geratarma manapourensis (Rhyparochromidae)

GB Gisborne

East Cape (Lighthouse Track)

Diomocoris russatus (Miridae)

Mount Arowhana

Rhypodes longirostris (Lygaeidae)

HB Hawkes Bay

Creek near Middle Range, Kaweka Range

Rhypodes brevifissas (Lygaeidae)

Kaweka Forest Park, Ngahere Loop Track

Ceratocombus novaezelandiae (Ceratocombidae) Little Bush, Puketitiri

Chinamiris daviesi (Miridae)

Makahu Spur, Kaweka Range

Bipuncticoris gurri (Miridae) Rhypodes hirsutus (Lygaeidae)

Romna albata (Miridae)

Putaihinu Ridge, Huiarau Range, Urewera National Park

Chinamiris brachycerus (Miridae)

Wallingford

Neocarventus angulatus (Aradidae)

KA Kaikoura

Blue Duck Stream

Sigara (Tropocorixa) limnochares (Corixidae)

Mount Snowflake

Chinamiris acutospinosus (Miridae)

KE Kermadec Islands

Raoul Island

Diomocoris raoulensis (Miridae)

MB Marlborough

Altimarlock Peak, Black Birch Range

Stizocephalus brevirostris (Rhyparochromidae)

Black Birch Range

Bipuncticoris cassinianus (Miridae)

Bipuncticoris vescus (Miridae)

Romna nigrovenosa (Miridae)

Black Birch Station

Rhypodes rupestris (Lygaeidae)

Mount Richmond, Fell Range

Bipuncticoris convexus (Miridae)

Pelorus Bridge

Neadenocoris ovatus (Aradidae)

MB/KA Marlborough/Kaikoura

Mount Percival

Metagerra kaikourica (Rhyparochromidae)

Rhypodes eminens (Lygaeidae)

MC Mid Canterbury

Cass

Bipuncticoris xestus (Miridae)

Christchurch, Ashgrove Reserve

Monospatha distincta (Miridae)

Christchurch, Avon Estuary Halormus velifer (Miridae)

Mount Algidus

Calisius zealandicus (Aradidae)

Mount Hutt

Rhypodes bucculentus (Lygaeidae)

Sign of the Bellbird

Tuicoris lipurus (Miridae)

Sumner, Summit track

Chinamiris virescens (Miridae)

MK Mackenzie

Hydro Road, Lake Benmore

Rhypodes argenteus (Lygaeidae)

Rhypodes triangulus (Lygaeidae)

Kea Walk, Mount Cook

Rhypodes brevipilis (Lygaeidae)

Rhypodes spadix (Lygaeidae)

Romna cuneata (Miridae)

Lake Tekapo

Lepiorsillus tekapoensis (Lygaeidae)

Mount Sebastopol

Rhypodes gracilis (Lygaeidae)

Sealy Lake track. Mount Cook National Park Rhypodes iugatus (Lygaeidae)

NC North Canterbury

Arthur's Pass

Cermatulus nasalis hudsoni (Pentatomidae)

Isodermus crassicornis (Aradidae)

Nymphocoris maoricus (Aenictopecheidae)

Nysius convexus (Lygaeidae)

Rhypodes myersi (Lygaeidae)

Arthur's Pass, Dobson Memorial/Nature Walk Chinamiris unicolor (Miridae)

Kiwimiris melanocerus (Miridae)

Greenwood's Bridge, Lower Waipara River

Sigara (Tropocorixa) potamius(Corixidae)

Lake Janet, Mount Grey

Tomocoris truncatus (Rhyparochromidae)

Lees Valley

Anexochus crassicornis (Miridae)

ND Northland

Coppermine Island, Hen and Chickens Islands

Wekamiris auropilosus (Miridae)

Helena Bay and Whakapara (between)

Mecenopa albiapex (Miridae)

Kaeo

Mesadenocoris robustus (Aradidae)

Alloeorhynchus myersi (Nabidae)

Kawakawa

Ctenoneurus setosus (Aradidae)

Mangamuka Gorge Reserve

Cyrtodiridius aurantiacus (Miridae)

Mount Manaia, Taurikura, Whangarei Heads

Romna pallida (Miridae)

Ngaiotonga

Chinamiris secundus (Miridae)

North Cape

Clavaptera ornata (Aradidae)

Poor Knights Islands, Tawhiti Rahi

Aneurus (Aneurodellus) zealandensis (Aradidae)

Rarawa Beach

Pimeleocoris viridis (Miridae)

Spirits Bay

Millerocoris ductus (Rhyparochromidae)

Unuwhao

Millerocoris conus (Rhyparochromidae)

Modicarventus wisei (Aradidae)

Waipoua Forest

Trypetocoris aucklandensis (Rhyparochromidae)

Waipoua State Forest, Toronui Track

Acaraptera waipouensis (Aradidae)

Waipoua State Forest, Yakas Tree track

Leuraptera yakasi (Aradidae)

Warawara State Forest

Neocarventus uncus (Aradidae)

Whangarei

Nabis (Australonabis) biformis (Nabidae)

ND/AK Northland/Auckland

North Auckland

Nabis (Australonabis) biformis (Nabidae)

Northern Auckland

Empicoris aculeatus (Reduviidae)

NN Nelson

Aniseed Valley

Romna variegata (Miridae)

Cobb Reservoir, Trilobite Hut

Chinamiris juvans (Miridae)

Junction Brown and Aorere Rivers

Neadenocoris reflexus (Aradidae)

Kaihoka Lakes, West Haven

Tuicoris excelsus (Miridae)

Maitai Valley

Rhypodes koebelei (Lygaeidae)

Gourlayocoris mirabilis (Enicocephalidae)

Mount Arthur

Aneurus (Aneurodellus) salmoni (Aradidae)

Chinamiris nigrifrons (Miridae)

Chinamiris rufescens (Miridae)

Kiwimiris bipunctatus (Miridae)

Rhypodes brachypterus (Lygaeidae)

Rhypodes russatus (Lygaeidae)

Nelson

Chinamiris marmoratus (Miridae)

Maoricoris benefactor (Anthocoridae)

Maoristolus tonnoiri (Aenictopecheidae)

Sejanus albisignatus (Miridae)

Nelson (Botanical Reserve)

Chaetedus longiceps (Miridae)

Deraeocoris maoricus (Miridae)

Oparara

Woodwardiana nelsonensis (Rhyparochromidae)

Roding River

Chinamiris viridicans (Miridae)

Seddonville

Aenictocoris powelli (Aenictopecheidae)

Takaka Hill

Woodwardiana paparia (Rhyparochromidae)

Upper Takaka

Neadenocoris abdominalis (Aradidae)

Wakefield

Chaetedus reuterianus (Miridae)

NZ New Zealand

New Zealand

Adenocoris spiniventris (Aradidae)

Aneuraptera cimiciformis (Aradidae)

Aneurus (Aneurodellus) brouni (Aradidae)

Anisops assimilis (Notonectidae)

Anisops wakefieldi (Notonectidae)

Bezu wakefieldi (Berytidae)

Brentiscerus putoni (Rhyparochromidae)

Cardiastethus brounianus (Anthocoridae)

Cardiastethus consors (Anthocoridae)

Cardiastethus poweri (Anthocoridae)

Chinamiris laticinctus (Miridae)

Ctenoneurus hochstetteri (Aradidae) Ctenoneurus myersi (Aradidae)

Cydnochoerus nigrosignatus (Cydnidae)

Diaprepocoris zealandiae (Corixidae)

Diomocoris maoricus (Miridae)

Glaucias amyoti (Pentatomidae

Margareta dominica (Rhyparochromidae)

Metagerra helmsi (Rhyparochromidae)

Metagerra obscura (Rhyparochromidae)

Microvelia macgregori (Veliidae)

Nabis (Tropiconabis) maoricus (Nabidae)

Nysius huttoni (Lygaeidae)

Remaudiereana inornata (Rhyparochromidae)

Reuda mayri (Miridae)

Rhopalimorpha (Rhopalimorpha) obscura

(Acanthosomatidae)

Rhypodes anceps (Lygaeidae)

Rhypodes clavicornis (Lygaeidae)

Romna capsoides (Miridae)

Romna scotti (Miridae)

Saldula australis (Saldidae)

Saldula butleri (Saldidae)

Saldula laelaps (Saldidae)

Sigara (Tropocorixa) arguta (Corixidae)

Targarema electa (Rhyparochromidae)

Targarema stali (Rhyparochromidae)

OL Otago Lakes

Bold Peak

Nothochromus maoricus (Artheneidae)

Coronet Peak/Mount

Rhypodes celmisiae (Lygaeidae)

Rhypodes longiceps (Lygaeidae)

Kiwimiris niger (Miridae)

Hypselosoma acantheen (Schizopteridae)

Lake Wakatipu

Forsterocoris salmoni (Rhyparochromidae)

Mount Alpha, Wanaka

Romna oculata (Miridae)

Mount Aurum

Hypsithocus hudsonae (Pentatomidae)

RI Rangitikei

Palmerston North, Ballantrae

Bipuncticoris triplex (Miridae)

Raetihi

Regatarma forsteri (Rhyparochromidae)

Ruahine Range

Romna tenera (Miridae)

Ruahine Range, Maropea Hut

Chinamiris opacus (Miridae)

Vinegar Hill Reserve (upper Rangitikei River) Truncala hirsuta (Rhyparochromidae)

SC South Canterbury

Kakahu

Truncala hirta (Rhyparochromidae)

SD Marlborough Sounds

Inner Chetwode Island

Truncala sulcata (Rhyparochromidae)

Ship Cove

Rhypodes cognatus (Lygaeidae)

Stephens Island

Chinamiris aurantiacus (Miridae)

Chinamiris fascinans (Miridae)

SI Stewart Island

Big South Cape Island

Forsterocoris stewartensis (Rhyparochromidae)

Mason Bay, bush north of Duck Creek

Xiphoides vacans (Miridae)

Stewart Island

Rhypodes stewartensis (Lygaeidae)

Table Hill

Bipuncticoris Iongicerus (Miridae)

Romna uniformis (Miridae)

Twilight Bay, Port Pegasus

Monopharsus annulatus (Miridae)

SL Southland

Orepuki

Trypetocoris rudis (Rhyparochromidae)

Tapanui

Woodwardiana notialis (Rhyparochromidae)

TH Three Kings Islands

Great Island

Cermatulus nasalis turbotti (Pentatomidae) Diomocoris woodwardi (Miridae)

Great Island, Castaway Valley

Paratruncala insularis (Rhyparochromidae)

Great Island, Tasman Valley

Basileobius gilviceps (Miridae)

Xiphoides regis (Miridae)

South West Island

Lissaptera completa (Aradidae)

TK Taranaki

Dawson Falls Road, Taranaki

Chinamiris testaceus (Miridae)

Mount Egmont [=Taranaki], Manganui Gorge Bipuncticoris robustus (Miridae)

TO Taupo

Desert Road, Waipakihi Road

Pimeleocoris luteus (Miridae)

Iwikau Village, Mount Ruapehu

Chinamiris citrinus (Miridae)

Ohakune

Acaraptera myersi (Aradidae)

Tretocoris grandis (Aradidae)

Taupo (North of ...)

Udeocoris levis (Rhyparochromidae)

Turangakumu, Napier-Taupo Road

Chinamiris ovatus (Miridae)

Whakapapa Village, Mount Ruapehu

Chinamiris whakapapae (Miridae) Waipakihi Road, edge of Kaimanawa Forest

Xiphoides badius (Miridae)

Xiphoides multicolor (Miridae)

TO/GB Taupo/Gisborne

Mount Maungapohatu

Rhypodes crinitus (Lygaeidae)

WA Wairarapa

Masterton

Empicoris angulipennis (Reduviidae)

WD Westland

Franz Josef

Chinamiris punctatus (Miridae)

Nysius liliputanus (Lygaeidae)

Okarito

Woodwardiana evagorata (Rhyparochromidae)

Chinamiris elongatus (Miridae)

Waiho Gorge

Sigara (Tropocorixa) uruana (Corixidae)

Waiho River flats, Franz Josef

Pimeleocoris roseus (Miridae)

WI Wanganui

Foxton

Chinamiris muehlenbeckiae (Miridae) Xiphoides myersi (Miridae)

Paiaka

Chinamiris cumberi (Miridae)

Cymus novaezelandiae (Cymidae) Cyrtorhinus cumberi (Miridae)

Wanganui, Longacre

Adenocoris brachypterus (Aradidae)

Wanganui, Longacre Road

Chinamiris niculatus (Miridae)

WN Wellington

Gollans Valley

Cyperobia carectorum (Cantacaderidae)

Ploiaria antipodum (Reduviidae)

Korokoro

Chinamyersia cinerea (Aradidae)

Maoristolus tonnoiri (Aenictopecheidae)

Mount Matthews

Rhypodes chinai (Lygaeidae)

Ngaio

Chinamyersia viridis (Aradidae)

Norfolk Road (to Mount Holdsworth)

Diomocoris ostiolum (Miridae)

Paekakariki, Queen Elizabeth Park

Chinamiris indeclivis (Miridae)

Paraparaumu

Diomocoris fasciatus (Miridae)

S Karori

Saldula maculipennis (Saldidae)

Saldula parvula (Saldidae)

Saldula trivialis (Saldidae)

Tararua Forest Park, Mount Dundas

Bipuncticoris chlorus (Miridae)

Tararua Range, Dundas Hut

Bipuncticoris planus (Miridae)

Tararua Range, Dundas Ridge

Kiwimiris coloratus (Miridae)

Tararua Range, start of Mount Holdsworth Track Diomocoris sexcoloratus (Miridae)

Terawhiti Hill

Bipuncticoris minor (Miridae)

Rhypodes sericatus (Lygaeidae)

Wainui State Forest

Empicoris seorsus (Reduviidae)

Ploiaria antipodum (Reduviidae)

Wellington

Ploiaria antipodum (Reduviidae)

Systelloderes maclachlani (Enicocephalidae)

York Bay

Ploiaria antipodum (Reduviidae)

WO Waikato

Arapae, Te Kuiti-Awakino

Tanybyrsa cumberi (Tingidae)

Taupiri (NW of ...)

Tomocoris ornatus (Rhyparochromidae)

Appendix I. New Zealand species currently known from 10 populations or fewer. A = adventive: E = endemic: N = native. but not endemic to New Zealand; = of potential interest to conservation.

Acanthosomatidae

* Rhopalimorpha alpina E

Aenictopecheidae

Aenictocoris powelli E Maoristolus parvulus E Maoristolus tonnoiri E Nymphocoris maoricus E

Anthocoridae

* Maoricoris benefactor E

Aradidae

Adenocoris brachypterus E Adenocoris spiniventris E Aneuraptera cimiciformis E * Aneurus (A.) brevipennis ^E * Aneurus (A.) maoricus E * Aneurus (A.) prominens E Acaraptera waipouensis E Chinamyersia viridis E Clavaptera ornata E Ctenoneurus myersi E Ctenoneurus pendergrasti E Isodermus maculosus Isodermus tenuicornis E Leuraptera yakasi E Leuraptera zealandica E Lissaptera completa E Mesadenocoris robustus E Modicarventus wisei E Neadenocoris abdominalis E Neadenocoris acutus E Neadenocoris glaber E

Artheneidae

* Nothochromus maoricus E

Cantacaderidae

Carldrakeana socia N

Neadenocoris ovatus E

Neocarventus uncus E

Neadenocoris reflexus E

Cydnidae

Chilocoris neozealandicus N

Enicocephalidae

Phthirostenus magnus E

Lygaeidae

- Lepiorsillus tekapoensis E
- * Nysius liliputanus E
- * Rhypodes argenteus E
- * Rhypodes atricornis E
- Rhypodes brachypterus E
- Rhypodes brevifissas E
- Rhypodes brevipilis E
- Rhypodes bucculentus E
- Rhypodes crinitus E
- Rhypodes depilis E Rhypodes eminens E
- Rhypodes gracilis E
- Rhypodes longirostris E
- Rhypodes rupestris E
- Rhypodes russatus E
- * Rhypodes townsendi E
- * Rhypodes triangulus E

Miridae

Anexochus crassicornis E

- Basileobius gilviceps E
- Bipuncticoris cassinianus E
- Bipuncticoris chlorus E
- Bipuncticoris convexus E
- Bipuncticoris gurri E
- Bipuncticoris minor E
- Bipuncticoris planus E
- Bipuncticoris robustus E
- Bipuncticoris vescus E
- Bipuncticoris xestus E
- Chinamiris brachycerus E
- Chinamiris citrinus E
- Chinamiris daviesi E

Chinamiris fascinans E

Chinamiris hamus E

Chinamiris juvans E Chinamiris marmoratus E

Chinamiris minutus E

Chinamiris muehlenbeckiae E

- Chinamiris niculatus E
- Chinamiris opacus E
- Chinamiris quadratus E
- Chinamiris rufescens E Chinamiris virescens E
- Chinamiris whakapapae E
- Cyrtodiridius aurantiacus E

Cvrtorhinus cumberi E

Diomocoris russatus E

Diomocoris sexcoloratus E

- Diomocoris woodwardi E
- Kiwimiris bipunctatus E
- Kiwimiris coloratus E
- * Kiwimiris concavus E

Kiwimiris melanocerus E

Mecenopa albiapex E

- * Monopharsus annulatus E
- * Monospatha distincta E
- * Peritropis aotearoae E
- Pimeleocoris luteus E
- * Pimeleocoris roseus E
- * Pimeleocoris viridis E
- * Romna albata E
- * Romna bicolor E
- * Romna cuneata E

Romna nigrovenosa E

- * Romna oculata E
- * Romna ornata E
- Romna pallida E

* Romna uniformis E

Tuicoris lipurus E * Xiphoides luteolus E

Xiphoides multicolor E

* Xiphoides regis E

Xiphoides vacans E

Nabidae

Alloeorhynchus (A.) myersi E

Pentatomidae

* Hypsithocus hudsonae E

Reduviidae

Empicoris aculeatus E Empicoris angulipennis E Empicoris seorsus E

Rhyparochromidae

* Forsterocoris salmoni E

Forsterocoris stewartensis E

* Geratarma eylesi E

* Geratarma manapourensis E

Metagerra angusta E

* Metagerra kaikourica E

Metagerra truncata E

* Millerocoris conus E

* Paratruncala insularis E

Stizocephalus brevirostris N

* Tomocoris truncatus E

Truncala insularis E

Trypetocoris aucklandensis E

* Woodwardiana notialis E

Saldidae

Saldula australis E Saldula butleri E Saldula laelaps E Saldula maculipennis E Saldula parvula E

Saldula stoneri E

Saldula trivialis E

NEW ZEALAND ND Mangamuka 100m 3513\$ / 17333E 21.XI.1999 Larivière, Larochelle

Broadleaf forest: under rotten log near stream.

ILLUSTRATIONS

Fig. 1 Locality and biology labels.

Fig. 2 Data shee

BIOLOGICAL DATA RECORD SHEET Catalogue of N.Z. Heteroptera Species name:												
Life history characteristics: terrestrial, aquatic, semi-aquatic,												
Altitudinal distribution: Lowland Montane Subalpine Alpine												
Vertical distribution:	Arboreal Planticolous Epigean Fossorial Endogean Cavernicolous Corticolous											
Macrohabitat (incl. coastal):												
Microhabitat/Host plant:												
Diel activity:	Nocturnal			Diurna	l	Crepuscular						
Gregariousness?/Associated taxa?												
Seasonality Mating:	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug
Egg: Nymph I: Nymph II: Nymph III: Nymph IV: Nymph V: Teneral: Adult:	Sep Sep Sep Sep Sep Sep Sep	Oct Oct Oct Oct Oct Oct	Nov Nov Nov Nov Nov	Dec Dec Dec Dec Dec	Jan Jan Jan Jan Jan Jan	Feb Feb Feb Feb Feb	Mar Mar Mar Mar Mar Mar	Apr Apr Apr Apr Apr Apr	May May May May May May May	Jun Jun Jun Jun Jun Jun	Jul Jul Jul Jul Jul Jul	Aug Aug
Life cycle: Overwintering:												
Feeding type: Phytophagous Predacious Omnivorous Detritivorous Necrophagous Hematophagous Granivorous Food:												
Enemies:												
Dispersal power. Wing condition: Brachypterous Submacropterous Macropterous Micropterous												
Other:												

Fig. 3 Scanning electron macrographs of left forewing: (a–c) *Ceratocombus aotearoae* sp. nov. (a) dorsal view, (b–c) chaetotaxy; (d–f) *Ceratocombus novaezelandiae* sp. nov. (d) dorsal view, (e–f) chaetotaxy.

Ceratocombus aotearoae sp. nov.

Ceratocombus novaezelandiae sp. nov.

Fig. 4 Schematic representation of male terminalia, dorsal view (It–laterotergite, mt–mediotergite, p–paramere); chaetotaxy omitted.

Fauna of New Zealand 50 225

Rhopalimorpha alpina

Rhopalimorpha lineolaris

Aenictocoris powelli

Nymphocoris maoricus

Colour photographs of primary types of Heteroptera (pp. 225-275) deposited in New Zealand collections and museums (Photographs by Birgit Rhode).

Aneurus maoricus

Aneurus prominens

1an

Aneurus zealandensis

Calisius zealandicus

Clavaptera ornata

Ctenoneurus pendergrasti

Ctenoneurus setosus

Leuraptera yakasi

Isodermus maculosus

Leuraptera zealandica

Lissaptera completa

Mesadenocoris robustus

Modicarventus wisei

Neadenocoris abdominalis

Neadenocoris acutus

Neadenocoris glaber

Neadenocoris ovatus

Neadenocoris reflexus

Neadenocoris spiniformis

Neocarventus angulatus

Neocarventus uncus

ARTHENEIDAE

Nothochromus maoricus

Ceratocombus aotearoae

Ceratocombus novaezelandiae

Signed politicative growing that they are a strength of the st

Sigara uruana

CYDNIDAE

Chilocoris neozealandicus

CYMIDAE

Cymus novaezelandiae

Fauna of New Zealand 50 235

ENICOCEPHALIDAE

Gourlayocoris mirabilis

Phthirostenus magnus

Leafin Valley Track

Leafmanid, beech forest
23-1-1948, R.R. Farster.

HULTITEE To Leafen of the life of the leafen of the leafen of the life of the leafen of t

Systelloderes notialis

LYGAEIDAE

Lepiorsillus tekapoensis

Nysius liliputanus

Rhypodes argenteus

Rhypodes atricomis

Rhypodes brachypterus

Rhypodes brevipilis

Rhypodes brevifissas

Rhypodes bucculentus

Rhypodes celmisiae

Rhypodes crinitus

Rhypodes cognatus

Rhypodes depilis

H. Riche Section Multiple of Multiple of Multiple of Any Podes Section 1981

Mit. Sepastopol
ABOO' 9-1-65
SHOWERTH
Hofotype REYPODES
GRACULIS
Tyles

Rhypodes eminens

Rhypodes hirsutus

Rhypodes jugatus

Correct Pa Passanthan 12-1-bu A-6-Eujen Holitype of Sury Abara 4-00420675

Rhypodes koebelel

Rhypodes longirostris

Rhypodes longiceps

Rhypodes rupestris

Taken asoft

Rhypodes russatus

Rhypodes spadix

Rhypodes townsendi

Rhypodes triangulus

Mniovelia kuscheli

MIRIDAE

The Carlotte of the Carlotte o

1 may

Anexochus crassicornis

Basileobius gilviceps

Bipuncticoris chlorus

Bipuncticoris convexus

Makahu Spur

GURRI

Hunter Mts Monapouri Exp.Jan 70 I. Townsend

Heating flowers

Olearia virgata

Hotype of Punitingers LOVERTUS

Bipuncticoris gurri

Bipuncticoris irroratus

Bipuncticoris lineatus

Bipuncticoris longicerus

Bipuncticoris minor

Bipuncticoris olearinus

Bipuncticoris planus

Bipuncticoris robustus

Bipuncticoris triplex

Bipuncticoris vescus

Bipuncticoris xestus

Fauna of New Zealand 50

Chinamiris acutospinosus

Chinamiris aurantiacus

1 mm

2 mm 1 mm

Chinamiris cumberi

Chinamiris daviesi

Iwikau Ruapehu 19-7-65 + 000 G.Kuschel

Chinamiris dracophylloides

Chinamiris elongatus

Chinamiris fascinans

Chinamiris guttatus

Chinamiris hamus

Chinamiris juvans

Chinamiris indeclivis

Chinamiris marmoratus

Chinamiris minutus

Chinamiris muehlenbeckiae

Chinamiris niculatus

Chinamiris nigrifrons

Chinamiris opacus

Chinamiris ovatus

Chinamiris punctatus

Chinamiris quadratus

Chinamiris rufescens

Chinamiris testaceus

Chinamiris secundus

Chinamiris unicolor

Chinamiris virescens

Chinamiris viridicans

Chinamiris whakapapae

Chinamiris zygotus

Cyrtodiridius aurantiacus

Deraeocoris maoricus

Cyrtorhinus cumberi

Diomocoris fasciatus

Diomocoris granosus

Diamocoris ostiolum

Diomocoris punctatus

Diomocoris raoulensis

Halormus velifer

Josemiris carvalhoi

Kiwimiris bipunctatus

Kiwimiris coloratus

Kiwimiris concavus

Kiwimiris melanocerus

Kiwimiris niger

Lincolnia lucernina

Mecenopa albiapex

Monopharsus annulatus

Peritropis aotearoae

Me shall-bund stagement to the same of the

Monospatha distincta

Pimeleocoris luteus

Pimeleocoris roseus Pimeleocoris viridis

Romna albata

Romna bicolor

Romna nigrovenosa

Romna cuneata

Romna oculata

Romna ornata

Romna pallida

Romna tenera

Romna uniformis

Romna variegata

Tinginotum minutum

Tuicoris excelsus

Tuicoris lipurus

Wekamiris auropilosus

Xiphoides badius

Xiphoides luteolus

Xiphoides multicolor

Xiphoides myersi

Cermatulus nasalis hudsoni

Hypsithocus hudsonae

Cermatulus nasalis turbotti

RHYPAROCHROMIDAE

Forsterocoris bisinuatus

Forsterocoris salmoni

Forsterocoris sinuatus

Forsterocoris stewartensis

Geratarma eylesi

Geratarma manapourensis

Metagerra angusta

Metagerra kaikourica

To J As A.N. Walker From Limit Model T Y 1 L 2 Annuacions Convert Sylves

Spirit Bay

Internation

On Sand dang

R & Gron, NEST

PARLER OCCURS

Gran

Spirit Bay

INTERNATION

ON THE PARLER OCCURS

Gran

Spirit Bay

INTERNATION

INTERNATION

Spirit Bay

INTERNATION

INTERNATION

Spirit Bay

INTERNATION

I

Millerocoris conus

Millerocoris ductus

Metagerra truncata

Paratruncala insularis

Regatarma forsteri

Stizocephalus brevirostris

Tomocoris ornatus

Tomocoris truncatus

Truncala hirsuta

Truncala hirta

1 mm

Truncala insularis

Truncala sulcata

Trypetocoris aucklandensis

Trypetocoris rudis

Trypetocoris separatus

Udeocoris levis

Woodwardiana evagorata

Woodwardiana nelsonensis

Woodwardiana notialis

Woodwardiana paparia

Fauna of New Zealand 50 275

SCHIZOPTERIDAE

Hypselosoma acantheen

Tanybyrsa cumberi

Map 1. The New Zealand subregion with area codes.

Map 2. Area codes and collecting localities from mainland New Zealand: North Island.

Map 3. Area codes and collecting localities from mainland New Zealand: South Island and Stewart Island.

Fauna of New Zealand 50

Map 4. Total number of known taxa by areas.

Map 5. Number of known New Zealand endemics by areas.

Map 6. Number of native taxa known to be restricted to single areas.

Map 7. Number of known adventive taxa by areas.

Fauna of New Zealand 50 283

Species distribution maps (pp. 283–318). Presented alphabetically by families, genera, and species. Area boundaries follow area codes of Crosby et al. (1976, 1998).

Fauna of New Zealand 50

Fauna of New Zealand 50

Xiphoides vacans

TAXONOMIC INDEX

This index covers the nominal taxa mentioned in the text, regardless of their current status in taxonomy. In the case of synonyms, the combinations of generic and specific names listed are those originally published by authors, and may differ from combinations implicit in current usage. Taxa in **bold** indicate valid taxa. Page numbers in **bold** indicate main catalogue entries. The letter "f" after a page indicates a figure. The letter "m" indicates a distribution map. The letter "p" indicates a type photograph.

Abanus Distant 128 abdominalis Usinger & Matsuda, Neadenocoris 57, 229p, 288m acantheen Hill, Hypselosoma **140**, 275p, 318m Acanthia Fabricius 138 Acanthocolpura Breddin 64 Acantholybas Breddin 64, 290m Acanthosomatidae 41, 225p, 283m Acanthosomatinae 41 Acaraptera Usinger & Matsuda 51, 226p, 285m aculeatus (Bergroth), Empicoris 37, 122, 312m aculeatus Bergroth, Ploeariodes 122 acutospinosus Eyles & Carvalho, Chinamiris 90, 247p, 299m acutus Usinger & Matsuda, **Neadenocoris 58**, 230p, 288m Adenocoris Usinger & Matsuda **57**. 285m

Aenictocoris Woodward 44,

Aenictopecheidae 43, 225p.

albata Eyles & Carvalho, Romna

Mecenopa 110, 259p, 305m

albisignatus (Knight), Sejanus

225p. 283m

85, 261p, 306m

35, **107**, 308m

albiapex Eyles & Schuh,

albisignata Knight, Idatiella 107

Alloeorhynchus Fieber 114,

283m

310m

Alluaudiella Poppius 108 alpina Woodward, **Rhopalimorpha** 37, **42**, 225p, Alydidae 190 Amnestoides Signoret 66 amyoti (Dallas), Glaucias 118, amyoti Dallas, Rhaphigaster 118 anceps White, Nysius 76 anceps (White), Rhypodes 76, 293m Anchomichon Spinola 54 Aneuraptera Usinger & Matsuda 48, 285m Aneurinae 48 **Aneurodellus Heiss 49 Aneurus Curtis 49**, 226-227p, 285-286m Aneurus (Aneurodellus) 49 Anexochus Eyles 87, 243p, 297m angulatus Usinger & Matsuda, **Neocarventus 53**, 231p, 288m angulipennis (Bergroth), Empicoris 122, 312m angulipennis Bergroth, Ploeariodes angusta Eyles, Metagerra 131, 269p, 314m Anisopinae 114 Anisopoides Hutchinson 115 Anisops Spinola 114, 310m annulatus Eyles & Carvalho, Monopharsus 100, 260p, 305mAnorthuna Strand 75 Anorthus Horváth 75 Anthocoridae 44, 284m **Anthocorinae 45** Antillocorini 124 antipodum Bergroth, Ploearia 121 antipodum Bergroth, Ploiaria 121,312m aotearoae Larivière & Larochelle, Ceratocombus 61, 223-224f, 232p, 289m aotearoae Gorczyca & Eyles, **Peritropis** 35, **84**, 260p, 306m apicalis (Fieber), Taylorilygus **102**, 308m Aradidae 48, 226-231p, 285-289m Aradinae 50 Aradosyrtis A. Costa 51 Aradus Fabricius 50, 286m argenteus Eyles, Rhypodes 76, 236p. 293m arguta White, Corixa 65

Alloeorhynchus

(Alloeorhynchus) 114

arguta (White), Sigara 65, 290m Arocatus Spinola 74, 293m Arphnus Stål 69 Arrategma Woodward 135 Artheneidae 59, 232p, 289m Asopinae 115 assimilis White, Anisops 115, 310m atricornis Eyles, Rhypodes 76, 236p, 293m attenuata Walker, Crimia 55 aucklandensis Woodward. **Trypetocoris 136**, 273p, 316m aurantiacus Eyles & Carvalho, **Chinamiris** 35, **91**, 247p, 299m aurantiacus Eyles & Schuh, Cyrtodiridius 109, 255p, 302m auropilosus Eyles & Carvalho, **Wekamiris 103**, 265p, 309m australica Bergroth, Microvelia 141 australis Erichson, Aradus 34, 50, 286m australis Erichson, Cydnus 68 australis Poppius, Eurystylus 191 australis (Erichson), Macroscytus 68, 291m australis White, Salda 138 australis (White), Saldula 138, Australonabis Strommer 113 badius Eyles & Schuh, Xiphoides 111, 265p, 309m balearicus Dispons, Empicorella barcinonis 123 barcinonis Dispons, Empicorella 123 barcinonis balearicus Dispons, Empicorella 123 Basileobius Eyles & Schuh 108, 243p, 297m Basileocorixa Kirkaldy 64 benefactor China, Maoricoris 47, 284m Berytidae 59, 289m Berytinae 60 Berytini 60 Bezu Štusák 60, 289m bicolor Evles & Carvalho. Romna 85, 262p, 306m biformis (Bergroth), Nabis 113, 310m biformis Bergroth, Reduviolus 113 binotatus Walker, Asopus 116 binotatus (Fabricius), Stenotus 35, **102**, 308m bipunctatus Fabricius, Cimex 96 bipunctatus Dallas, Dictyotus 118 bipunctatus Eyles & Carvalho,

Kiwimiris 99, 258p, 304m

Bipuncticoris Eyles & Carvalho 35, 88, 243-246p, 297-298m bisinuatus Woodward, Forsterocoris 130, 268p,

brachycerus Eyles & Carvalho, Chinamiris 91, 248p, 299m Brachynysius Usinger 75 brachyterus Usinger &

Matsuda, Adenocoris 57,

brachypterus Eyles, Rhypodes 76, 237p, 293m

Brentiscerus Scudder 34, 125, 313m

brevifissas Eyles, Rhypodes 77, 237p, 294m

brevipennis Heiss, Aneurus 49, 226p, 285m

brevipilis Eyles, Rhypodes 77, 237p, 294m

brevirostris Eyles, Stizocephalus 129, 271p, 315m

brouni White, Aneurus 49, 285m brounianus White,

Cardiastethus 45, 47, 284m brunnea Breddin, Acanthocolpura 64

brunneipennis Breddin, Oncacontias 41

brunneus (Breddin), Acantholybas 64, 290m Bryocorinae 83 bucculentus Eyles, Rhypodes 77, 237p, 294m buchanani Poppius, Lygus 98, 100 Buchananiella Reuter 45, 284m butleri White, Salda 138 butleri (White), Saldula 138, 317m

caenosa Westwood, Pentatoma 118 caenosus (Westwood),

Dictyotus 35, 36, **118**, 311m californica Banks, Ploiariodes 123 caligatus Walker, Astacops 74

Calisiinae 51 Calisius Stål 51, 227p, 286m Callicapsus Reuter 84

Calocoris Fieber 90 campestris (Fabricius), Lyctocoris 36, 48, 284m

Camptobrochis Fieber 84
Campylomma Reuter 108, 298m
canariensis Noualhier, Ploiaria 122
Cantacaderidae 60, 289m
capsiformis Germar, Nabis 114

capsiformis Germar, Nabis 114 capsoides White, Morna 86

capsoides (White), Romna 86, 306m

Cardiastethus Fieber 45, 284m carectorum Bergroth,

Cyperobia 61, 289m

Carldrakeana Froeschner 34, 60, 140, 289m

Carldrakeaninae 60 Carpocorini 117

carvalhoi Eyles, Josemiris 107, 258p, 304m

Carventaptera Usinger & Matsuda 52, 286m

Carventinae 51

cassinianus Eyles & Carvalho, Bipuncticoris 88, 243p, 297m

celmisiae Eyles, Rhypodes 77, 80, 238p, 294m

Ceratocombidae 61, 232p, 289m Ceratocombinae 61 Ceratocombini 61

Ceratocombus Signoret 61, 232p, 289m

Cerascopus Heineken 121 Cermatulus Dallas 115, 267p,

Chaetedus Eyles 34, **104**, 247p, 298-299m

chilensis (Philippi), Ploiaria 122, 312m

chilensis Philippi, Stenolemus 122 **Chilocoris Mayr 66,** 234p, 291m Chilocoristoides Distant 67

chinai Usinger, Rhypodes 77, 294m

Chinamiris Woodward 34, **90**, 247-254p, 299-302m

Chinamyersia Usinger 54, 286m Chinamyersiinae 53

Chinamyersiini 54 chinensis (Stål), Tytthus 108,

308m Chlorosomella Reuter 106

chlorus Eyles & Carvalho, Bipuncticoris 88, 243p, 297m

Cimatlan Distant 84

Cimex Linnaeus 63, 290m

Cimicidae 63, 290m cimiciformis Usinger &

Matsuda, Aneuraptera 48, 285m

cinerea (Myers & China), Chinamyersia 54, 286m

cinereus Myers & China, Pseudaradus 54

citrinus Eyles & Carvalho, Chinamiris 91, 248p, 299m

Clavaptera Kirman 52, 227p, 286m clavicornis Fabricius, Lygaeus 78 clavicornis (Fabricius), Rhypodes 78, 294m

Closterotomus Fieber 90, 96, 302m

cognatus Eyles, Rhypodes 78, 238p, 294m

coloratus Eyles & Carvalho, Kiwimiris 99, 258p, 304m Colpurini 63

completa Usinger & Matsuda, Acaraptera 53

completa (Usinger & Matsuda), Lissaptera 53, 229p, 287m

Compsoderes Jeannel 70

concavus Eyles & Carvalho, Kiwimiris 99, 258p, 305m consociale Boisduval, Pentatoma 117

consors White, Cardiastethus 45,284m

conus Eyles, Eminocoris 133 conus (Eyles), Millerocoris 133, 270p, 314m

convexus Eyles & Carvalho, Bipuncticoris 88, 244p, 297m convexus Usinger, Brachynysius 75 convexus (Usinger), Nysius 75, 293m

Coreidae 63, 290m

Coreinae 63

Corempis Dispons 122 Coridromius Signoret 105, 302m Coriscus Schrank 113

Corixanecta Walton 66 Corixidae 64, 233p, 290m

Corixinae 64, 233p, 290

Corixini 64

crassicornis Eyles, Anexochus 88, 243p, 297m

crassicornis Usinger & Matsuda, Isodermus 55, 287m

crinitus Eyles, Rhypodes 78, 238p, 294m

Critobulus Distant 128

Ctenoneurus Bergroth 55, 227-228p, 286-287m

Culicimimus Villiers 121

cumberi Eyles & Carvalho, Chinamiris 91, 248p, 299m

cumberi Woodward, Cyrtorhinus 106, 255p, 303m

cumberi Drake, Tanybyrsa 141, 275p, 318m

cuneata Eyles & Carvalho, Romna 86, 262p, 307m Cuspicona Dallas 119, 311m Cydnidae 66, 234p, 291m Cvdninae 66 Cydnini 66 Cydnochoerus Lis 67, 291m Cylapinae 84 Cylapini 84 Cymidae 69, 234p, 291m Cyminae 69 Cymus Hahn 69, 234p, 291m Cyperobia Bergroth 60, 140, Cyrtodiridius Eyles & Schuh 109, 255p, 302m Cyrtorhinus Fieber 106, 255p,

Dasypterus Reuter 45 daviesi Eyles & Carvalho, Chinamiris 91, 248p, 299m decolor (Fallén), Lopus 35, 109, 305m

depilis Eyles, Rhypodes 79, 238p. 294m

303m

Deraeocorinae 84 Deraeocorini 84 Deraeocoris Kirschbaum 84, 255p, 303m

Diaprepocorinae 66 Diaprepocoris Kirkaldy 34, 66, 290m

Dictyotus Dallas 118, 311m Dicyphini 83 Dieuches Dohrn 128, 313m Diomocoris Eyles 35, 97, 100, 255-257p, 303-304m

distincta Eyles, Metagerra 132 distincta Eyles & Schuh,

Monospatha 110, 260p, 305m doddi (Distant), Trigonotylus 105 dohrni Signoret, Emesella 122 dominica White, Margareta 35, **129**, 314m

douglasi White, Plociomerus 128 dracophylloides Eyles & Carvalho, Chinamiris 91.

249p, 299m Drvmini 125

ductus Eyles, Millerocoris 133, 270p, 314m

Dufouriellini 45

Ecpiestocoris Blanchard 54 electa White, Targarema 35, 134,

elegantulus (Reuter), Felisacus **83**, 304m

elegantulus Reuter, Hyaloscytus 83 elongatus Eyles & Carvalho, Chinamiris 92, 249p, 300m Elymas Distant 121

Emesinae 120 Emesini 121 Emesodema Spinola 121 eminens Eyles, Rhypodes 79,

239p, 295m Eminocoris Eyles 133 Empicorella Dispons 122

Empicoris Wolff 37, **122**, 312m Engytatus Reuter 83, 304

Enicocephalidae 69, 235p, 291m Enicocephalinae 70

Eosthenarus Poppius 107 ephippiger White, Peirates 191

Euarmosus Reuter 84 **Euratas Distant 71**

euryale Kirkaldy, Ploiariodes 122 Eurystylus Stål 101, 191

Eutinginotum Cheesman 103 evagorata Woodward, Regatarma forsteri 136

evagorata (Woodward), Woodwardiana 35, 136, 274p,

excelsus Eyles & Carvalho, Tuicoris 103, 264p, 308m exilirostris Bergroth,

Paradrymus 126, 315m eylesi Malipatil, Geratarma 131, 269p, 313m

Fabatus Distant 71 Falda Gross 114

fasciatus Eyles, Diomocoris 97, 255p, 303m

fascinans Eyles & Carvalho, **Chinamiris 92**, 249p, 300m Felisacus Distant 83. 304m

Fieberia Jakovlev 82

forsteri Woodward, Regatarma 134, 271p, 315m

forsteri evagorata Woodward, Regatarma 136

forsteri nelsonensis Woodward. Regatarma 137

forsteri notialis Woodward, Regatarma 137

forsteri obsolescens Woodward, Regatarma 134

forsteri stephenensis Woodward, Regatarma 134

Forsterocoris Woodward 130, 268p, 313m forticornis Gross,

Scolopostethus 191 fraterculus Wygodzinsky,

Stenolemus 36, 121, 312m froggatti Horváth, Ploiariola 123

36, **47**, 284m

galactinus (Fieber), Xylocoris

galbanus Eyles & Schuh, Polyozus 111, 261p, 306m Geotomini 67 Geratarma Malipatil 34, 131, 269p, 313m Gerridae 71, 292m gilviceps Eyles & Schuh, **Basileobius 108**, 243p, 297m glaber Usinger & Matsuda, Neadenocoris 58, 230p, 288m glabratus (Motschulsky), Felisacus 84

glabrus Usinger & Matsuda, Neadenocoris 58

Glaucias Kirkaldv 118. 311m Gourlayocoris Stys 34, 70, 235p,

gracilis Eyles, Rhypodes 79, 239p, 295m

grandis Usinger & Matsuda, Tretocoris 54, 289m

granosus Eyles, Diomocoris 97, 256p, 303m

gravis (Fabricius), Poecilometis 191

Grossander Slater 125, 313m gurri Eyles & Carvalho, Bipuncticoris 88, 244p, 297m guttatus Eyles & Carvalho, **Chinamiris 92**, 249p, 300m

hackeri Harris & Drake, Mesovelia 35, 82, 296m Hahnia Ellenrieder 68 halei Esaki, Microvelia 141 Halobates Eschscholtz 71, 292m Halobates (Halobates) 71 Halobatinae 71 Halormus Eyles & Schuh 109,

257p, 304m Halticini 105 Halticus Hahn 106, 304m hamus Eyles & Carvalho,

Chinamiris 92, 250p, 300m Hawaiicola Kirkaldy 116

helmsi (Reuter), Metagerra 35, **131**, 132, 314m helmsi Reuter, Paresuris 131

Hemidiptera Leon 75 Hermotinus Distant 102

Heterogaster Schilling 72, 292m Heterogastridae 72, 292m **Heterorius Wagner 46** hirsuta Woodward, Truncala 135, 272p, 316m

hirsutus Eyles, Rhypodes 79, 239p. 295m

hirta Woodward, Truncala 135, 272p, 316m

hochstetteri (Mayr), Ctenoneurus 35, 55, 286m hochstetteri Mayr, Neuroctenus 55 Horridipamera Malipatil 127, 314m

hospes (Fabricius), Spilostethus 190

Hudsona Evans 76

hudsonae Bergroth, Hynsithocus 120

hudsonae Bergroth, Hypsithocus 35, 37, 120, 267p, 311m

hudsoni Woodward, Cermatulus nasalis 116, 267p, 311m

humeralis (Walker), Monteithiella 117, 311m humeralis Walker, Strachia 117 huttoni Scott, Emesodema 122

huttoni White, Nysius 35, 36, **75**, 293m

Hyaloscytus Reuter 83 Hydroessa Burmeister 141 **Hydrometra Latreille 73,** 292m

Hydrometridae 73, 292m Hydrometrinae 73

Hymenodectes Uhler 70 **Hypselosoma Reuter 139**, 275p, 318m

Hypselosomatinae 139 Hypsithocus Bergroth 120, 267p, 311m

Idatiella China 107 Idatius Distant 107 ignota Hutton, Rhopalimorpha 43 **immarginata (Dallas), Diemenia** 191

indeclivis Eyles & Carvalho, Chinamiris 92, 250p, 300m infrequens Young, Sigara 65, 233p, 290m

inornata (Walker), Remaudiereana 127, 315m inornatus Walker, Rhyparochromus

insularis (Woodward),

Paratruncala 133, 270p, 315m insularis Woodward, Tomocoris 133 insularis Malipatil, Truncala 135, 272p, 316m

iridescens Woodward & Malipatil, Paramyocara 126, 315m

irroratus Eyles & Carvalho, Bipuncticoris 88, 244p, 297m Ischnotarsus Fieber 128 Isoderminae 54 Isodermus Erichson 54, 228p, 287m Isopeltus Gross 125

Josemiris Eyles 106, 258p, 304m jugatus Eyles, Rhypodes 79, 239p, 295m

juvans Eyles & Carvalho, Chinamiris 93, 250p, 300m

kaikourica Eyles, Metagerra 132, 269p, 314m

kinbergi (Stål), Sidnia 36, 101, 191, 308m

kinbergii Reuter, Nabis 35, 113, 310m

Kiwimiris Eyles & Carvalho 35, **99**, 258-259p, 304-305m

koebeli Eyles, Rhypodes 80, 240p, 295m

kuscheli Andersen & Polhemus, Mniovelia 35, 82, 242p, 296m

laelaps White, Salda 138 laelaps (White), Saldula 138, 317m

Lamprolygus Poppius 85 lansbergi Signoret, Geotomus 68 laticinctus Walker, Capsus 93

laticinctus (Walker), Chinamiris 93, 300m

latifrons Walker, Pentatoma 118 lectularius Linnaeus, Cimex 35, 36, **63**, 290m

Lentimorpha Woodward 42 Lepiorsillus Malipatil 74, 236p, 293m

leptospermi Butler, Aethus 68 **Lethaeini 126**

Leistarchini 121

Leucophoropterini 107 Leuraptera Usinger & Matsuda 52, 228p, 287m

levis Eyles, Udeocoris 137, 273p, 317m

lifuanus Montrouzier, Aethus 68 liliputanus Eyles & Ashlock, Nysius 75, 236p, 293m

Limnobates Burmeister 73 limnochares Young, Sigara 65, 233p, 290m

Lincolnia Eyles & Carvalho 100, 259p, 305m

lineatus Eyles & Carvalho, Bipuncticoris 89, 244p, 297m lineatus sensu Hutton, Nabis 113 lineolaris Pendergrast, Rhopalimorpha 35, **42**, 225p, 283m

Liocoris Motschulsky 83 **lipurus Eyles, Tuicoris 103**, 265p, 308m

Lissaptera Usinger & Matsuda 34, **52**, 229p, 287m

Locutius Distant 124

longiceps Eyles, Chaetedus 35, 104, 247p, 298m

longiceps Eyles, Rhypodes 80, 240p, 295m

longicerus Eyles & Carvalho, Bipuncticoris 89, 245p, 297m Longihaustrum Woodward 124

longirostris Eyles, Rhypodes 80, 240p, 295m

Lopus Hahn 109, 305m

lucernina Eyles & Carvalho, Lincolnia 35, 36, 100, 259p, 305m

luteolus Eyles & Schuh, Xiphoides 112, 265p, 309m luteus Eyles & Schuh,

Pimeleocoris 110, 260p, 306m

Luteva Dohrn 121

Lyctocorinae 47 Lyctocorini 47

Lyctocoris Hahn 47, 284m Lyctocoris (Lyctocoris) 48

Lygaeidae 73, 236-241p, 293-296m

Lygaeinae 73 Lygus Hahn 100

macgregori Kirkaldy, Hydroessa 141 macgregori (Kirkaldy),

Microvelia 141, 318m maclachlani Kirkaldy, Henicocephalus 70

maclachlani (Kirkaldy), Systelloderes 70, 291m

Macrocapsus Reuter 84 Macroparius Stål 74

Macroporus Uhler 66

Macroscytus Fieber 68, 291m

maculipennis Cobben, Saldula

139, 318m maculosus Pendergrast,

Isodermus 55, 228p, 287m magnus Woodward, Phthirocoris 71 magnus (Woodward),

Phthirostenus 71, 235p, 291m major Gross, Brentiscerus 126 major (Gross), Grossander 126, 313m

manapourensis Malipatil, Geratarma 131, 269p, 313m maorica Walker, Mezira 55 Maoricoris China 47, 284m maoricus Heiss, Aneurus 49, 226p, 285m maoricus Woodward, Deraeocoris 35, 85, 255p, 303m maoricus (Walker), Diomocoris 36, **98**, 303m maoricus Walker, Leptomerocoris 98 maoricus (Walker), Lygus 97, 100 maoricus Walker, Nabis 114, 310m maoricus Slater, Woodward & Sweet, Nothochromus 59. 232p, 289m maoricus Woodward, Nymphocoris 44, 225p, 283m Maoristolinae 43, 283m Maoristolus Woodward 43 Margareta White 129, 314m margineguttatus Distant, Melanacanthus 190 marginicollis Reuter, Oxychiliphora marmoratus Eyles & Carvalho, **Chinamiris 93**, 250p, 300m Maxaphanus Distant 128 mayri White, Reuda 85, 306m Mecenopa Eyles & Schuh 110, 259p, 305m Megaloceroea Fieber 104, 305m melanocerus Eyles & Carvalho, Kiwimiris 99, 259p, 305m Mesadenocoris Kirman 57. 229p, 288m Mesovelia Mulsant & Rey 82, Mesoveliidae 82, 242p, 296m Mesoveliinae 82 Metagerra White 131, 269-270p, 314m Mevius Distant 84 Mezirinae 55 Micranisops Hutchinson 114 Microcaenocoris Breddin 74 microcephalus Villiers, Empicoris Microporus Uhler 68, 291m Microvelia Westwood 36, 141, 318m Microveliinae 141 Millerocoris Eyles 133, 270p, 314m minor Eyles & Carvalho,

Bipuncticoris 89, 245p, 298m

minutum Eyles, Tinginotum 103,

264p, 308m

Chinamiris 93, 251p, 300m minutus Reuter, Halticus 35, 106, mirabilis (Gourlay), Gourlayocoris 70, 235p, 291m mirabilis Gourlay, Phthirocoris 70 Miridae 83, 243-266p, 297-309m Mirinae 87 Mirini 87 mitellata Bergroth, Leptocoris 191 Mniovelia Andersen & Polhemus 82, 242p, 296m Modicarventus Kirman 53, 229p, Monopharsus Eyles & Carvalho **100**, 260p, 305m Monospatha Eyles & Schuh 110, 260p, 305m Monteithiella Gross 117, 311m Morna White 85 muehlenbeckiae Woodward, Chinamiris 93, 251p, 301m multicolor Eyles & Schuh, Xiphoides 112, 266p, 309m Mycterocoris Uhler 85 myersi Usinger & Matsuda, Acaraptera 51, 285m myersi Bergroth, Alloeorhynchus 114, 310m myersi Kormilev, Ctenoneurus 56, 287m myersi Usinger, Rhypodes 77, **80**, 295m myersi Woodward, Sthenarus 111, 112 myersi (Woodward), Xiphoides **112**, 266p, 309m Myersia Evans 76 Myodochini 127 Myrocheini 118 Nabidae 113, 310m Nabinae 113 Nabini 113 Nabis Latreille 113, 310m Nabis (Australonabis) 113 Nabis (Tropiconabis) 113

minutus Eyles & Carvalho,

nasalis Westwood, Aelia 116 nasalis hudsoni Woodward, **Cermatulus 116**, 267p, 311m nasalis nasalis (Westwood), Cermatulus 35, 116, 311m nasalis turbotti Woodward, **Cermatulus 116**, 267p, 311m Neadenocoris Usinger & Matsuda 57, 229-231p, 288m

nelsonensis Woodward, Regatarma forsteri 137 nelsonensis (Woodward), Woodwardiana 137, 274p, Neocarventus Usinger & Matsuda 53, 231p, 288-289m Neocypus Distant 105 neozealandicus Larivière & Froeschner, Chilocoris 35, 67, 234p, 291m Nesodaphne Kirkaldv 103 Nezara Amyot & Audinet-Serville 119, 311m Nezarini 118 nicotianae (Koningsberger), **Engytatus** 36, **83**, 304m niculatus Eyles & Carvalho, **Chinamiris 94**, 251p, 301m niger Eyles & Carvalho, **Kiwimiris 100**, 259p, 305m nigriceps (Dallas), Remaudiereana 128, 315m nigriceps Dallas, Rhyparochromus nigrifrons Eyles & Carvalho,

Chinamiris 94, 251p, 301m nigrolineata Distant, Sastrapada 113 nigrosignatus White, Choerocydnus 67 nigrosignatus (White), Cydnochoerus 67, 291m

nigrovenosa Eyles & Carvalho, Romna 86, 262p, 307m norvegicus (Gmelin), Calocoris 96 norwegicus Gmelin, Cimex 96 norwegicus (Gmelin), Closterotomus 35, 36, 96,

302m notatus (Dallas), Dieuches 36,

129, 313m notatus Dallas, Rhyparochromus 129 Nothochrominae 59

Nothochromus Slater, Woodward & Sweet 59, 232p, 289m notialis Woodward, Regatarma forsteri 137 notialis Woodward, **Systelloderes 70**, 235p, 291m notialis (Woodward). Woodwardiana 137, 274p,

317m Notonectidae 114, 310m novaezelandiae Larivière & Larochelle, Ceratocombus **62**, 223-224f, 232p, 289m novaezelandiae Woodward, **Cymus** 35, **69**, 234p, 291m

novocaledonica Schuh, Campylomma 108, 298m nummularis Erichson, Asopus 116 Nymphocorinae 44 Nymphocoris Woodward 34, 44, 225p, 283m

Nysiini 74 Nysius Dallas 74, 236p, 293m

obscura White, Metagerra 35, 132, 314m

obscura White, Rhopalimorpha 35, **43**, 283m

obsolescens Woodward, Regatarma forsteri 134 obsoletus McAtee & Malloch, Empicoris rubromaculatus 123

Empicoris rubromaculatus 123 oceanica Distant, Microvelia 141 oculata Eyles & Carvalho,

Romna 86, 262p, 307m
Ocypus Montrouzier 105
Oechalia Stål 116, 312m
olearinus Eyles & Carvalho,
Bipuncticoris 89, 245p, 298m
Oncacontias Breddin 34, 41,
283m

opacus Eyles & Carvalho, Chinamiris 94, 252p, 301m orbona Kirkaldy, Antestia 117 Oriini 46 Orius Wolff 46, 284m Orius (Heterorius) 46 ornata Kirman, Clavaptera 35, 52, 227p, 286m

ornata Eyles & Carvalho, Romna 86, 263p, 307m ornatum Woodward, Longihaustrum 125

ornatus (Woodward), Tomocoris 125. 271p. 316m

Orsillinae 74
Orthosolenia Reuter 45
Orthotylinae 105
Orthotylini 106

ostiolum Eyles, Diomocoris 98, 256p, 303m

ovatus Eyles & Carvalho, Chinamiris 94, 252p, 301m ovatus Usinger & Matsuda, Neadenocoris 58, 230p, 288m

Oxychilophora Reuter 85

pacificus Boisduval, Lygaeus 190 pacificus (Boisduval), Spilostethus 191

palauensis Barber, Pachybrachius 127

pallida Eyles & Carvalho, Romna 87, 263p, 307m pallipes Dallas, Pentatoma 117 **paparia Malipatil, Woodwardiana 137**, 274p, 317m

Paradrymus Bergroth 126, 315m Paramyocara Woodward & Malipatil 34, 35, 126, 315m

Paratruncala Malipatil 133, 270p, 315m

parvula Cobben, Saldula 139, 318m

parvulus Woodward, Maoristolus 43, 283m pendergrasti Kormilev,

Ctenoneurus 56, 227p, 287m **Pentatomidae 115**, 267p, 311-

Pentatominae 117

312m

pentatomoides Walker, Rhaphigaster

perfectus Walker, Rhaphigaster 117 **Peritropis Uhler 84,** 260p, 306m Phantasmatophanes Kirkaldy 121

Philapodemus Kirkaldy 68 **Phthirocorinae 70**

Phthirocorini 70 Phthirostenus Štys 34, 71, 235p,

Phylinae 107 Phylini 108

Picaultia Distant 141
Piestosoma Laporte de Castelnau
50

Pimeleocoris Eyles & Schuh 110, 260-261p, 306m

planus Eyles & Carvalho, Bipuncticoris 89, 245p, 298m

Platycapsus Reuter 85 plebejus Stål, Dictyotus 118 plebejus Reuter, Lygus 97, 98, 100 Plexaris Kirkaldy 84

Plinthisinae 124 Plinthisini 124

Plinthisus Stephens 124, 315m Plinthisus (Locutius) 124

Ploearia Burmeister 121

Ploeariodes Lethierry & Severin 122 Ploeariola Bergroth 122

Ploiaria Scopoli 121, 312m Ploiariodes White 122

Ploiariola Reuter 122

Ploiariolini 122

Ploiariopsis Champion 121 plumalis Eyles, Chaetedus 34, 104, 247p, 299m

Poecilonotus Reuter 96 **Polyozus Eyles & Schuh 111,** 261p, 306m

polystictica Butler, Sciocoris 118 potamius Young, Sigara 65, 233p, 290m powelli Woodward,
Aenictocoris 44, 225p, 283m
poweri White, Cardiastethus 46,

prominens Pendergrast, Aneurus 49, 226p, 285m

Prostemmatinae 114 Prostemmatini 114 Prosympiestinae 57 Prosympiestini 57

Proxylocoris Carayon 47
Pseudaradus Myers & China 54
punctatus Eyles & Carvalho,

Chinamiris 94, 252p, 301m punctatus Eyles, Diomocoris 98, 256p, 303m

putoni (White), Brentiscerus 125, 313m

putoni White, Scolopostethus 125, 191

Pyrrhocoridae 191

quadrata Usinger & Matsuda, Woodwardiessa 56, 289m quadratus Eyles & Carvalho, Chinamiris 94, 252p, 301m quadripunctatus Bergroth, Reduviolus 114

raoulensis Eyles, Diomocoris 35, **98**, 256p, 303m

recticornis (Geoffroy), Megaloceroea 104, 305m Reduviidae 120, 312m

reflexus Usinger & Matsuda, Neadenocoris 58, 230p, 288m Regatarma Woodward 133, 271p

Regatarma Woodward 133, 271p, 315m

regis Eyles & Schuh, Xiphoides 112, 266p, 309m

Remaudiereana Hoberlandt 34, 35, **127**, 315m

Reuda White 85, 306m

reuteriana White, Megaloceraea 104 reuterianus (White), Chaetedus 104, 299m

Reuteriessa Usinger 106

rhododendri Horváth, Stephanitis 140, 318m Rhopalidae 191

Rhopalimorpha Dallas 34, **42**, 225p, 283m

Rhopalimorpha (Lentimorpha)
42

Rhopalimorpha (Rhopalimorpha) 42 Rhynchocorini 119 Rhyparochromidae 123, 268-274p, 313-317m

Rhyparochrominae 124

Rhyparochromini 128 Rhypodes Stål 35, 76, 236-241p, Chinamiris 95, 253p, 301m Sejanus Distant 107, 308m 293-296m risbeci Hungerford, Hydrometra 73 seorsus (Bergroth), Empicoris robusta Malipatil, 37, **123**, 312m Horridipamera 127, 314m seorsus Bergroth, Ploeariodes 123 robustus Eyles & Carvalho, separatus Woodward, Bipuncticoris 89, 246p, 298m robustus Kirman, sericatus Usinger, Rhypodes Mesadenocoris 57, 229p, 73, **81**, 296m sericeus Eschscholtz, Romna Kirkaldy 85, 261-264p, Halobates 35, 71, 292m 306-307m setosus Lee & Pendergrast, roseus Eyles & Schuh, Ctenoneurus 56, 228p, 287m **Pimeleocoris 111**, 261p, 306m sexcoloratus Eyles, Diomocoris rubromaculata Blackburn. 99, 257p, 304m Ploiariodes 122 Sidnia Reuter 101, 308m rubromaculatus (Blackburn), sidnica Kirkaldy, Orthoea 127 Sigara Fabricius 64, 233p, 290m **Empicoris 122**, 312m rubromaculatus obsoletus McAtee & Sigara (Tropocorixa) 64 Malloch, Empicoris 123 similis Mayr, Rhopalimorpha 43 rudis Woodward, Trypetocoris simplex Walker, Cuspicona 35, 136, 273p, 316m 120, 311m singularis Walker, Lygaeus 74 rufescens Eyles & Carvalho, sinuatus Woodward. Chinamiris 95, 253p, 301m ruficollis Walker, Lygaeus 74 Forsterocoris 130, 268p. rupestris Eyles, Rhypodes 80, 240p, 295m socia (Drake & Ruhoff), russatus Eyles, Diomocoris 98, Carldrakeana 60, 289m 257p, 303m socium Drake & Ruhoff, russatus Eyles, Rhypodes 81, Gonycentrum 60 241p, 296m spadix Eyles, Rhypodes 81. rusticus (Stål), Arocatus 74, 241p, 296m 293m spinicornis Usinger & Matsuda, rusticus Stål, Tetralaccus 74 spinifera Usinger & Matsuda, sagax Horváth, Ploiariola 123 Carventaptera 52, 286m **Saldidae 138**, 317-318m spiniventris Usinger & Saldinae 138 Matsuda, Adenocoris 57, Saldoidini 138 stali White, Targarema 35, 134, Saldula Van Duzee 138, 317-318m salmoni Pendergrast, Aneurus 50.286m stali Schouteden, Zangis 118 salmoni (Woodward), Statanus Distant 67 Forsterocoris 130, 268p, Stenocapsus Bergroth 108 Stenodemini 104 salmoni Woodward, Regatarma 130 Stenolemus Signoret 121, 312m Stenotus Jakovlev 101, 308m saundersi White, Nabis 114 Stephanitis Stål 140, 318m schellenbergii (Guérin), Stephanitis (Stephanitis) 140 **Oechalia** 35, 37, **117**, 312m schellenbergii Guérin, Pentatoma stephenensis Woodward, Regatarma forsteri 134 **Schizopteridae 139**, 275p, 318m stewartensis Malipatil, Scolopini 47 scotti White, Morna 87 stewartensis Usinger, scotti Distant, Ploiariola 123 Rhypodes 81, 296m scotti (White), Romna 35, 87, Sthenaromma Linnavuori 108 307m Sthenarus Fieber 111 scutellatus Uhler, Orthops 100

secundus Eyles & Carvalho, Stizocephalus Eyles 34, 129, 271p. 315m stoneri Drake & Hoberlandt, **Saldula 139**, 318m strigosa (Skuse), Hydrometra 73, 292m strigosa Skuse, Limnobates 73 Trypetocoris 136, 273p, 317m Stygnocorini 129 subjectus Walker, Lygaeus 74 sulcata Woodward, Truncala **135**, 272p, 316m Systelloderes Blanchard 70. 235p, 291m Systelloderini 70 Systelloderus Stål 70 tagalicus Burmeister, Leptocoris 191 Tanybyrsa Drake 34, 140, 275p, 318m Targarema White 134, 315-316m Targaremini 130 tasmanicus Remane, Nabis 113 Taylorilygus Leston 102, 308m tekapoensis Malipatil, **Lepiorsillus 74**, 236p, 293m tenera Eyles, Romna 86, 87, 263p, 307m tenuicornis Usinger & Matsuda, Isodermus 55, 287m tenuis Reuter, Trigonotylus 105, testaceus Eyles & Carvalho, **Chinamiris 95**, 253p, 302m Tetralaccus Fieber 74 Neadenocoris 58, 231p, 288m thoreyi Signoret, Cydnus 68 thoreyi (Signoret), Microporus 68.291m tibialis Reuter. Halticus 106 tibialis Walker, Pentatoma 118 **Tingidae 140**, 275p, 318m Tinginae 140 Tinginotum Kirkaldy 102, 264p, 308m tingitanus Dispons, Empicoris 123 Tomocoris Woodward 124, 271p, tonnoiri Bergroth, Gamostolus 44 tonnoiri (Bergroth), Maoristolus 44.283m townsendi Eyles, Rhypodes 82, 241p. 296m Tretocorini 54 Tretocoris Usinger & Matsuda Fosterocoris 130, 268p, 313m 54,289m triangulus Eyles, Rhypodes 82, 241p, 296m Trigonotylus Fieber 105, 308m triplex Eyles & Carvalho, Stigmocorista Lindberg 108 Bipuncticoris 90, 246p, 298m

trivialis Cobben, Saldula 139, 318m **Tropiconabis Kerzhner 113 Tropinysius Wagner 75 Tropocorixa Hutchinson 64** Truncala Woodward 135, 272p, 316m truncata Malipatil, Metagerra **132**, 270p, 314m truncatus Woodward, **Tomocoris 125**, 271p, 316m Trypetocoris Woodward 136, 273p, 316-317m Tuicoris Eyles & Carvalho 103, 264-265p, 308m turbotti Woodward, Cermatulus 116 turbotti Woodward, Cermatulus nasalis 116, 267p, 311m Tytthus Fieber 108, 308m

Udeocorini 137, 273p
Udeocoris Bergroth 34, 137, 317m
uncus Kirman, Neocarventus 53, 231p, 289m
unicolor Eyles & Carvalho, Chinamiris 95, 253p, 302m
uniformis Eyles & Carvalho, Romna 87, 263p, 307m
urticae (Fabricius), Heterogaster 72, 292m
uruana Young, Sigara 66, 233p, 290m
ustulatus Walker, Capsus 93

vacans Eyles & Schuh, Xiphoides 112, 266p, 309m variegata Eyles & Carvalho, Romna 87, 264p, 307m variegatus (Montrouzier), Coridromius 105, 302m

variegatus Montrouzier, Ocypus 105 velifer Eyles & Schuh, Halormus 109, 257p, 304m Veliidae 141, 318m Veliomorpha Carlini 141 versicolor (Herrich-Schaeffer), Dindvmus 191 vescus Eyles & Carvalho, **Bipuncticoris 90**, 246p, 298m vicinus (Ribaut), Orius 36, 46, 284m vilis Walker, Pentatoma 118 virescens Eyles & Carvalho, **Chinamiris 95**, 254p, 302m viridicans Eyles & Carvalho, Chinamiris 95, 254p, 302m viridis (Myers & China), Chinamyersia 54, 286m viridis Evles & Schuh. Pimeleocoris 111, 261p, 306m viridis Myers & China, Pseudaradus viridula (Linnaeus), Nezara 35, 36, 119, 311m vittatus Fabricius, Cimex 41 vittatus (Fabricius), Oncacontias 22, 35, **41**, 283m

Wahrmania Dispons 121
waipouensis Heiss, Acaraptera
51, 226p, 285m
wakefieldi White, Anisops 115,
310m
wakefieldi (White), Bezu 60,
289m
wakefieldi White, Neides 60
Wekamiris Eyles & Carvalho

103, 265p, 309m

vitticollis Horváth, Ploiariola 123

Chinamiris 96, 254p, 302m
whitei Reuter, Buchananiella 45, 284m
whitei (Reuter), Poronotellus 45
wisei Kirman, Modicarventus 35, 53, 229p, 288m
woodwardi Eyles, Diomocoris 99, 257p, 304m
woodwardi Slater & Sweet, Plinthisus 124, 315m
Woodwardiana Malipatil 136, 274p, 317m

whakapapae Eyles & Carvalho,

Woodwardiessa Usinger & Matsuda 56, 289m

xestus Eyles & Carvalho, Bipuncticoris 90, 246p, 298m Xiphoides Eyles & Schuh 111, 265-266p, 309m Xylocorini 47 Xylocoris Dufour 47, 284m

yakasi Heiss, Leuraptera 52, 228p, 287m

Xylocoris (Proxylocoris) 47

Zangis Stål 118
zealandensis Heiss, Aneurus
50, 227p, 286m
zealandiae Hale, Diaprepocoris
66, 290m
zealandica Hudson, Corixa 65
zealandica Usinger & Matsuda,
Leuraptera 52, 228p, 287m
zealandicus Pendergrast,
Calisius 51, 227p, 286m
zealandicus Dallas, Nysius 78
zygotus Eyles & Carvalho,

Chinamiris 96, 254p, 302m

TITLES IN PRINT / PUNA TAITARA TAA

1	Terebrantia (Insecta: Thysanoptera) • Laurence A. Mound & Annette K. Walker	
	ISBN 0-477-06687-9 • 23 Dec 1982 • 120 pp	\$29.95
2	Osoriinae (Insecta: Coleoptera: Staphylinidae) • H. Pauline McColl	
	ISBN 0-477-06688-7 • 23 Dec 1982 • 96 pp	\$18.60
3	Anthribidae (Insecta: Coleoptera) • B.A. Holloway	
	ISBN 0-477-06703-4 • 23 Dec 1982 • 272 pp	\$41.00
4	Eriophyoidea except Eriophyinae (Arachnida: Acari) • D.C.M. Manson	
	ISBN 0-477-06745-X • 12 Nov 1984 • 144 pp.	\$29.95
5	Eriophyinae (Arachnida: Acari: Eriophyoidea) • D.C.M. Manson	
	ISBN 0-477-06746-8 • 14 Nov 1984 • 128 pp.	\$29.95
6	Hydraenidae (Insecta: Coleoptera) • R.G. Ordish	
	ISBN 0-477-06747-6 • 12 Nov 1984 • 64 pp	\$18.60
7	Cryptostigmata (Arachnida: Acari) – a concise review • M. Luxton	
	ISBN 0-477-06762-X • 8 Dec 1985 • 112 pp.	\$29.95
8	Calliphoridae (Insecta: Diptera) • James P. Dear	
	ISBN 0-477-06764-6 • 24 Feb 1986 • 88 pp.	\$18.60
9	Protura (Insecta) • S.L. Tuxen	
	ISBN 0-477-06765-4 • 24 Feb 1986 • 52 pp.	\$18.60
10	Tubulifera (Insecta: Thysanoptera) • Laurence A. Mound & Annette K. Walker	
	ISBN 0-477-06784-0 • 22 Sep 1986 • 144 pp.	\$34.65
11	Pseudococcidae (Insecta: Hemiptera) • J.M. Cox	
	ISBN 0-477-06791-3 • 7 Apr 1987 • 232 pp.	\$49.95
12	Pompilidae (Insecta: Hymenoptera) • A.C. Harris	
	ISBN 0-477-02501-3 • 13 Nov 1987 • 160 pp.	\$39.95
13	Encyrtidae (Insecta: Hymenoptera) • J.S. Noyes	
	ISBN 0-477-02517-X • 9 May 1988 • 192 pp.	\$44.95
14	Lepidoptera – annotated catalogue, and keys to family-group taxa	
	J. S. Dugdale • ISBN 0-477-02518-8 • 23 Sep 1988 • 264 pp	\$49.95
15	Ambositrinae (Insecta: Hymenoptera: Diapriidae) • I.D. Naumann	
	ISBN 0-477-02535-8 • 30 Dec 1988 • 168 pp.	\$39.95
16	Nepticulidae (Insecta: Lepidoptera) • Hans Donner & Christopher Wilkinson	
	ISBN 0-477-02538-2 • 28 Apr 1989 • 92 pp.	\$22.95
17	Mymaridae (Insecta: Hymenoptera) – introduction, and review of genera	
	J.S. Noyes & E.W. Valentine • ISBN 0-477-02542-0 • 28 Apr 1989 • 100 pp	\$24.95
18	Chalcidoidea (Insecta: Hymenoptera) – introduction, and review of genera in smaller families	
	J.S. Noyes & E.W. Valentine • ISBN 0-477-02545-5 • 2 Aug 1989 • 96 pp	\$24.95
19	Mantodea (Insecta), with a review of aspects of functional morphology	
	and biology • <i>G.W. Ramsay</i> • ISBN 0-477-02581-1 • 13 Jun 1990 • 96 pp	\$24.95
20	Bibionidae (Insecta: Diptera) • Roy A. Harrison	
	ISBN 0-477-02595-1 • 13 Nov 1990 • 28 pp.	\$14.95
21	Margarodidae (Insecta: Hemiptera) • C.F. Morales	
	ISBN 0-477-02607-9 • 27 May 1991 • 124 pp.	\$34.95
22	Notonemouridae (Insecta: Plecoptera) • I.D. McLellan	
	ISBN 0-477-02518-8 • 27 May 1991 • 64 pp.	\$24.95
23	Sciapodinae, Medeterinae (Insecta: Diptera) with a generic review of the	
	Dolichopodidae • <i>D.J. Bickel</i> • ISBN 0-477-02627-3 • 13 Jan 1992 • 74 pp	\$27.95
24	Therevidae (Insecta: Diptera) • L. Lyneborg	
	ISBN 0-477-02632-X • 4 Mar 1992 • 140 pp.	\$34.95
25	Cercopidae (Insecta: Homoptera) • K.G.A. Hamilton & C.F. Morales	
	ISBN 0-477-02636-2 • 25 May 1992 • 40 pp.	\$17.95

26	Tenebrionidae (Insecta: Coleoptera): catalogue of types and keys to taxa	
20	J.C. Watt • ISBN 0-477-02639-7 • 13 Jul1992 • 70 pp.	\$27.95
27	Antarctoperlinae (Insecta: Plecoptera) • I.D. McLellan	Ψ21.00
	ISBN 0-477-01644-8 • 18 Feb 1993 • 70 pp.	\$27.95
28	Larvae of Curculionoidea (Insecta: Coleoptera): a systematic overview	4
	Brenda M. May • ISBN 0-478-04505-0 • 14 Jun 1993 • 226 pp.	\$55.00
29	Cryptorhynchinae (Insecta: Coleoptera: Curculionidae)	*
	C.H.C. Lyal • ISBN 0-478-04518-2 • 2 Dec 1993 • 308 pp.	\$65.00
30	Hepialidae (Insecta: Lepidoptera) • J.S. Dugdale	*
	ISBN 0-478-04524-7 • 1 Mar 1994 • 164 pp.	\$42.50
31	Talitridae (Crustacea: Amphipoda) • K.W. Duncan	
	ISBN 0-478-04533-6 • 7 Oct 1994 • 128 pp.	\$36.00
32	Sphecidae (Insecta: Hymenoptera) • A.C. Harris	
	ISBN 0-478-04534-4 • 7 Oct 1994 • 112 pp.	\$33.50
33	Moranilini (Insecta: Hymenoptera) • J.A. Berry	
	ISBN 0-478-04538-7 • 8 May 1995 • 82 pp.	\$29.95
34	Anthicidae (Insecta: Coleoptera) • F.G. Werner & D.S. Chandler	
	ISBN 0-478-04547-6 • 21 Jun 1995 • 64 pp.	\$26.50
35	Cydnidae, Acanthosomatidae, and Pentatomidae (Insecta: Heteroptera):	
	systematics, geographical distribution, and bioecology • MC. Larivière	
	ISBN 0-478-09301-2 • 23 Nov 1995 • 112 pp.	\$42.50
36	Leptophlebiidae (Insecta: Ephemeroptera) • D.R. Towns & W.L. Peters	
	ISBN 0-478-09303-9 • 19 Aug 1996 • 144 pp.	\$39.50
37	Coleoptera: family-group review and keys to identification • J. Klimaszewski	
	& J.C. Watt • ISBN 0-478-09312-8 • 13 Aug 1997 • 199 pp.	\$49.50
	Naturalised terrestrial Stylommatophora (Mollusca: Gastropoda) • G.M. Barker	
	SBN 0-478-09322-5 • 25 Jan 1999 • 253 pp.	\$72.50
39	Molytini (Insecta: Coleoptera: Curculionidae: Molytinae) • R.C. Craw	
	ISBN 0-478-09325-X • 4 Feb1999 • 68 pp.	\$29.50
40	Cixiidae (Insecta: Hemiptera: Auchenorrhyncha) • <i>MCLarivière</i>	Φ07.F0
	ISBN 0-478-09334-9 •12 Nov 1999 • 93 pp.	\$37.50
41	Coccidae (Insecta: Hemiptera: Coccoidea) • C. J. Hodgson & R. C. Henderson	Ф 70 го
40	ISBN 0-478-09335-7 • 23 Feb 2000 • 264 pp.	\$72.50
42	Aphodiinae (Insecta: Coleoptera: Scarabaeidae) • Z. T. Stebnicka	ቀረር ድር
42	ISBN 0-478-09341-1 • 15 Jun 2001 • 64 pp.	\$29.50
43	Carabidae (Insecta: Coleoptera): catalogue • <i>A. Larochelle & MC. Larivière</i> ISBN 0-478-09342-X •15 Jun 2001 • 285 pp.	¢72.50
44	Lycosidae (Arachnida: Araneae) • C. J. Vink	\$72.50
	ISBN 0-478-09347-0 • 23 Dec 2002 • 94 pp	\$37.50
45	Nemonychidae, Belidae, Brentidae (Insecta: Coleoptera: Curculionoidea) • G. Kuschel	ψ31.30
-10	ISBN 0-478-09348-9 • 28 Apr 2003 • 100 pp.	\$40.00
46	Nesameletidae (Insecta : Ephemeroptera) • T. R. Hitchings & A. H. Staniczek	ψ-10.00
-10	ISBN 0-478-09349-7 • 14 May 2003 • 72 pp.	\$32.50
47	Erotylidae (Insecta : Coleoptera: Cucujoidea): phylogeny and review • R. A. B. Leschen	Ψ02.00
••	ISBN 0-478-09350-0 •5 June 2003 • 108 pp.	\$42.50
48	Scaphidiinae (Insecta : Coleoptera: Staphylinidae) • I. Löbl & R. A. B. Leschen	Ţ . _
-	ISBN 0-478-09353-5 • 18 Nov 2003 • 94pp.	\$37.50
49	Lithinini (Insecta: Lepidoptera: Geometridae: Ennominae) • J. D. Weintraub & M. J. Scoble	
-	ISBN 0-478-09357-8 • Apr 2004 • 48 pp.	\$24.50
50	Heteroptera (Insecta: Hemiptera): catalogue • MCLarivière & A. Larochelle	
	ISBN 0-478-09358-6 • May 2004 • 330 pp.	\$89.00

 $Visit the \, Manaaki \, Whenua \, Press \, Website \, at \, http://www.mwpress.co.nz/ \, for \, further \, information, \, and \, to \, gain \, access to \, on-line \, extracts \, from \, these \, publications.$

Taxonomic groups covered in the Fauna of New Zealand series

Insecta

Coleoptera

Family-group review and keys to identification (*J. Klimaszewski & J.C. Watt*, FNZ 37, 1997)

Anthribidae (B.A. Holloway, FNZ 3, 1982)

Anthicidae (F.G. Werner & D.S. Chandler, FNZ 34, 1995) Carabidae: catalogue (A. Larochelle & M.-C. Larivière, FNZ 43, 2001)

Curculionidae: Cryptorhynchinae (*C.H.C. Lyal*, FNZ 29, 1993)

Curculionidae: Molytinae: Molytini (R. C. Craw, FNZ 39, 1999)

Curculionoidea: Nemonychidae, Belidae, Brentidae (G. Kuschel, FNZ 45, 2003)

Curculionoidea larvae: a systematic overview (*Brenda M. May*, FNZ 28, 1993)

Erotylidae: phylogeny and review (*Richard A. B. Leschen*, FNZ 47, 2003)

Hydraenidae (R.G. Ordish, FNZ 6, 1984)

Scarabaeidae: Aphodiinae (*Z. T. Stebnicka*, FNZ 42, 2001) Staphylinidae: Osoriinae (*H. Pauline McColl*, FNZ 2, 1982) Staphylinidae: Scaphidiinae (*I. Löbl & Richard A. B. Leschen*, FNZ 48, 2003)

Tenebrionidae: catalogue of types and keys to taxa (*J.C. Watt*, FNZ 26, 1992)

Diptera

Bibionidae (Roy A. Harrison, FNZ 20, 1990)

Calliphoridae (James P. Dear, FNZ 8, 1986)

Dolichopodidae: Sciapodinae, Medeterinae with a generic review (*D.J. Bickel*, FNZ 23, 1992)

Therevidae (L. Lyneborg, FNZ 24, 1992)

Ephemeroptera

Leptophlebiidae (*D.R. Towns & W.L. Peters*, FNZ 36, 1996) Nesameletidae (*Terry R. Hitchings & Arnold H. Staniczek*, FNZ 46, 2003)

Hemiptera

Cercopidae (K.G.A. Hamilton & C.F. Morales, FNZ 25, 1992)

Cixiidae (*M.-C. Larivière*, FNZ 40, 1999)

Coccidae (C. J. Hodgson & R. C. Henderson, FNZ 41, 2000)

Cydnidae, Acanthosomatidae, and Pentatomidae (*M.-C. Larivière*, FNZ 35, 1995)

Heteroptera: catalogue (*M.-C. Larivière & A. Larochelle*, FNZ 50, 2004)

Margarodidae (C.F. Morales, FNZ 21, 1991)

Pseudococcidae (J.M. Cox, FNZ 11, 1987)

Hymenoptera

Chalcidoidea: introduction, and review of smaller families (J.S. Noyes & E.W. Valentine, FNZ 18, 1989)

Diapriidae: Ambositrinae (I.D. Naumann, FNZ 15, 1988)

Encyrtidae (J.S. Noyes, FNZ 13, 1988)

Mymaridae (J.S. Noyes & E.W. Valentine, FNZ 17, 1989)

Pompilidae (A.C. Harris, FNZ 12, 1987)

Pteromalidae: Eunotinae: Moranilini (*J.A. Berry*, FNZ 33, 1995)

Sphecidae (A.C. Harris, FNZ 32, 1994)

Lepidoptera

Annotated catalogue, and keys to family-group taxa (*J. S. Dugdale*, FNZ 14, 1988)

Geometridae: Ennominae: Lithinini (*Jason D. Weintraub & Malcolm J. Scoble*, FNZ 49, 2004)

Hepialidae (*J.S. Dugdale*, FNZ 30, 1994)

Nepticulidae (Hans Donner & Christopher Wilkinson, FNZ 16, 1989)

Mantodea, with a review of aspects of functional morphology and biology (G.W. Ramsay, FNZ 19, 1990)

Plecoptera

Antarctoperlinae (*I.D. McLellan*, FNZ 27, 1993) Notonemouridae (*I.D. McLellan*, FNZ 22, 1991)

Protura (S.L. Tuxen, FNZ 9, 1986)

Thysanoptera

Terebrantia (Laurence A. Mound & Annette K. Walker, FNZ 1, 1982)

Tubulifera (Laurence A. Mound & Annette K. Walker, FNZ 10, 1986)

Arachnida

Acari

Cryptostigmata – a concise review (*M. Luxton*, FNZ 7, 1985)

Eriophyoidea except Eriophyinae (*D.C.M. Manson*, FNZ 4, 1984)

Eriophyinae (D.C.M. Manson, FNZ 5, 1984)

Araneae

Lycosidae (C. J. Vink, FNZ 44, 2002)

Crustacea

Amphipoda

Talitridae (K.W. Duncan, FNZ 31, 1994)

Mollusca

Gastropoda

Naturalised terrestrial Stylommatophora (G.M. Barker, FNZ 38, 1999)

NOTICES

This series of refereed publications has been established to encourage those with expert knowledge to publish concise yet comprehensive accounts of elements in the New Zealand fauna. The series is professional in its conception and presentation, yet every effort is made to provide resources for identification and information that are accessible to the non-specialist.

Fauna of N.Z. deals with non-marine invertebrates only, since the vertebrates are well documented, and marine forms are covered by the series *Marine Fauna of N.Z.*

Contributions are invited from any person with the requisite specialist skills and resources. Material from the N.Z. Arthropod Collection is available for study.

Contributors should discuss their intentions with a member of the Invertebrate Systematics Advisory Group or with the Series Editor before commencing work; all necessary guidance will be given.

Subscribers should address inquiries to *Fauna of N.Z.*, Manaaki Whenua Press, Landcare Research, P.O. Box 40, Lincoln 8152, New Zealand.

Subscription categories: 'A' – standing orders; an invoice will be sent with each new issue, as soon after publication as possible; 'B' – promotional fliers with order forms will be sent from time to time.

Retail prices (see 'Titles in print', page 106) include packaging and surface postage. Subscribers in New Zealand and Australia pay the indicated amount in \$NZ; GST is included in the price. Other subscribers pay the listed price in \$US, or its equivalent.

Back issues of all numbers are available, and new subscribers wishing to obtain a full set or a selection may request a discount. Booksellers and subscription agents are offered a trade discount of ten percent.

NGĀ PĀNUI

Kua whakat**a**ia t' nei huinga pukapuka hei whakahauhau i ng~tohunga whai m¬tauranga kia whakaputa i ng~k**G**ero poto, engari he whaikiko tonu, e p~ ana ki ng~ aitanga pepeke o Aotearoa. He t**G**ika tonu te ¬hua o ng~ tuhituhi, engari ko te tino wh¬inga, kia m¬rama te marea ki ng~tohu tautuhi o ia ng¬rara, o ia ng¬rara, me te roanga atu o ng~ k**G**ero m**Q**'n¬, m**Q**'n¬.

He titiro wh~iti t~t⁴ nei pukapuka ki ng~mea noho whenua, k~ore he tuar~; i p⁴ nei ai i te mea kei te m**Q**io wh~nuitia ng~mea whai tuar~, ~, ko ng~mea noho moana, koir~te tino kaupapa o te huinga pukapuka *Marine Fauna of N.Z.*

Ka ~hei te tangata ki te **whakauru tuhituhinga** mehemea kei a ia ng~tohungatanga me ng~rauemi e tutuki pai ai tana mahi. Heoi an**Ç** e w~tea ana te Kohinga Angawaho o Aotearoa hei ~ta tirotiro m~te tangata mehemea he ~whina kei reira.

Me wh-ki te kaituhi i **Q**a whakaaro ki t⁴tahi o te K-hui } rahi Whakar**Qã**anga Tuar~Kore, ki te •tita r-nei i mua i te t**§**natanga, ¬, m~r~tou a ia e ~rahi m**Q**e w-hi ki tana tuhinga.

Ko te hunga p**§**angi **hoko pukapuka**, me tuhi ki *Fauna of N.Z.*, Manaaki Whenua Press, Manaaki Whenua, Pouaka Pout~peta 40, Lincoln 8152, Aotearoa.

E rua ng~tãmomo kaihoko: "A" – kaihoko tãmau, ka tukua ia pukapuka, ia pukapuka, me te nama, i muri tonu i te t~nga; "B" – ka tukua ng~p~nui whakatairanga me ng~puka tono i ¶Ga w~an¶C

Te utu (tirohia "Titles in print", wh~rangi 106). Ko te k aki me te pane kuini kei roto i te utu. Me utu te hunga e noho ana i Aotearoa me Ahitereiria ki ng~t~ra o Aotearoa. Ko 'tahi atu me utu te moni kua tohua, ki ng~t~ra Merikana, ki te nui o te moni r~nei e rite ana.

E toe ana he pukapuka o ng~ putanga katoa o mua. Mehemea e hiahia ana koe ki te katoa o ng~pukapuka, ki 'tahi r~nei, tonoa mai kia whakahekea te utu. Tekau **Ç**au te heke iho o te utu ki ng~toa hoko pukapuka.