

Checklist of British and Irish Ichneumonidae (Hymenoptera)

Gavin R. Broad

Department of Entomology, The Natural History Museum, Cromwell Road, London SW7 5BD

This is currently an online publication only. This will form a section of a checklist of British and Irish Hymenoptera (Broad, ed., in prep.), to be published by the Royal Entomological Society.

Contents

Notes on the checklist	3
Acaenitinae	4
Adelognathinae	4
Agriotypinae	5
Alomyinae	5
Anomaloninae	5
Banchinae	9
Campopleginae	16
Collyriinae	29
Cremastinae	29
Cryptinae	30
Ctenopelmatinae	67
Cylloceriinae	82
Diacritinae	83
Diplazontinae	83
Eucerotinae	86
Hybrizontinae	87
Ichneumoninae	87
Lycorininae	113
Mesochorinae	113
Metopiinae	116
Microleptinae	119
Ophioninae	120
Orthocentrinae	121
Orthopelmatinae	127
Oxytorinae	127
Pimplinae	128
Poemeniinae	138
Rhyssinae	139
Stilbopinae	139
Tersilochinae	139
Tryphoninae	143
Xoridinae	153
References	155

Notes on the checklist of British and Irish Ichneumonidae

- This list covers the countries of the British Isles and does not include the Channel Islands.
- The basis of the classification of Ichneumonidae used here is the catalogue of Yu & Horstmann (1997). Deviations from this work, including more recent changes, are referenced in the checklist.
- **Synonyms:** full synonymy for the Western Palaearctic is given, but synonyms described extralimitally have not been included. This may not have been the most sensible course and may be corrected at some point. Synonymies published since Yu & Horstmann (1997) have been included and referenced.
- **Distribution:** E=England, S=Scotland, W=Wales, I=Ireland, M=Isle of Man. Most of the distribution data derive from specimens held in the National Museums of Scotland, Edinburgh, the Natural History Museum, London, and Ulster Museum. Data on type localities of species described by British authors is taken from Fitton (1976). Other references for distribution data have been given.
- **Additions to the British and Irish list** (taken to mean ‘British Isles’, i.e. Great Britain and Ireland): when a species has been added to the list since the last published checklist (Fitton *et al.*, 1978) the reference has been given. Species have also been added to the list here on the basis of specimens in the collections of The Natural History Museum, London (NHM), the National Museums of Scotland (Edinburgh) (NMS) and the Horniman Museum. Names that are unpublished but which I know will be published soon have been replaced in the style ‘sp. A’. The collections of the NMS have been invaluable in updating this checklist as Mark Shaw has very actively encouraged taxonomists to use the collections, which contain a large amount of recently collected, often reared, material.

Acknowledgements

Jim Brock, Mike Fitton, Klaus Horstmann, Heinz Schnee and Mark Shaw have all been of great help in maintaining the accuracy of the list and in providing the encouragement to actually finish it. Klaus Horstmann and Kees Zwakhals bravely checked drafts of the entire list and provided many useful comments.

If you notice any mistakes or omissions please let me know.

Gavin Broad, 6th November 2009 (e-mail: g.broad@nhm.ac.uk)

List of British and Irish species of Ichneumonidae Latreille, 1802

Subfamily ACAENITINAE Förster, 1869¹

ACAENITUS Latreille, 1809

ACOENITES Latreille, 1810

ACOENITUS Griffith, 1832

dubitator (Panzer, 1800, *Ichneumon*) S

AROTES Gravenhorst, 1829

ASTHENOMERIS Förster, 1869

SPHALERUS Kriechbaumer, 1878

albicinctus Gravenhorst, 1829 E

bifasciatus (Kriechbaumer, 1878, *Sphalerus*)

COLEOCENTRUS Gravenhorst, 1829

MACROCOLEUS Desvignes, 1850

croceicornis (Gravenhorst, 1829, *Macrus*) E

soleatus (Gravenhorst, 1829, *Macrus*)

excitator (Poda, 1761, *Ichneumon*) S added by Shaw (1986)

segmentator (Fabricius, 1793, *Ichneumon*)

gigantor (Thunberg, 1824, *Ichneumon*)

longiventris (Gravenhorst, 1829, *Macrus*)

segmentatrix (Schulz, 1906, *Lissonota*)

LEPTACOENITES Strobl, 1902

notabilis (Desvignes, 1856, *Lampronota*)

frauenfeldi (Tschek, 1869, *Lissonota*)

marginatus (Kriechbaumer, 1899, *Heterolabis*)

petiolaris (Kriechbaumer, 1899, *Heterolabis*)

tscheki (Strobl, 1902, *Procinetus*)

PHAEONOLOBUS Förster, 1869

CHORISCHIZUS Förster, 1869

MOLDACOENITUS Constantineanu & Constantineanu, 1968

terebrator (Scopoli, 1763, *Ichneumon*) E

arator (Rossi, 1790, *Ichneumon*)

Subfamily ADELOGNATHINAE Thomson, 1888²

ADELOGNATHUS Holmgren, 1857

PAMMICRA Förster, 1869

NOTOMERIS Förster, 1869

CNEMISCHYS Förster, 1869

EPITROPUS Rossem, 1990 Broad (2004)

brevicornis Holmgren, 1857 E S I

limbatus Thomson, 1888

montivagator Aubert, 1976

britannicus Perkins, 1943 E

chrysopygus (Gravenhorst, 1829, *Hemiteles*) E S I M³

Bennett et al. (2002)

granulatus Perkins, 1943

difformis Holmgren, 1857 E

NMS, det. Shaw, added here

dorsalis (Gravenhorst, 1829, *Hemiteles*) E S W I M

melanius Roman, 1918

insolitus (Rossem, 1990, *Epitropus*)

Broad (2004)

laevicollis Thomson, 1883 E I

nigriceps Thomson, 1888 E W

Askew (2000)

¹ Tribes within Acaenitinae (formerly Acaenitini and Coleocentrini) were abandoned by Wahl & Gauld (1998). Distribution data from Fitton (1981) and Shaw & Wahl (1989), with further references given.

² Distribution data from Fitton et al. (1982) supplemented by the collections of the NMS, with further references given. Note that, according to the molecular phylogenetic results of Laurence et al. (2006), *Adelognathus* is probably an aberrant genus of Cryptinae.

³ The *chrysopygus* (Grav.) referred to by Fitton et al. (1982) actually refers to *punctulatus* Thoms.; *chrysopygus* is the correct name for the species referred to as *granulatus* Perkins by Fitton et al. (1982) (Kasparyan, 1986).

nigrifrons Holmgren, 1857 E I added by Fitton *et al.* (1982)
obscurus Kasparyan, 1986 E S added by Kasparyan (1990)
pallipes (Gravenhorst, 1829, *Plectiscus*) E S I
ruthei Holmgren, 1857
pallidipes (Marshall, 1872, *Plectiscus*)
pilosus Thomson, 1888 E
punctulatus Thomson, 1883 E I
chrysopygus misident.
pallipes Holmgren, 1857 preocc.
dimidiatus Thomson, 1888
pallidipes Dalla Torre, 1901
pusillus Holmgren, 1857 E W I
stelfoxi Fitton, Gauld & Shaw, 1982 E S W I added by Fitton *et al.* (1982); Ely (2001)
tenthredinarum (Giraud, 1872, *Plectiscus*) E
nigricornis Thomson, 1888
tetratinctorius (Thunberg, 1824, *Ichneumon*) E I
fasciatus Thomson, 1883
scabriculus Thomson, 1883
thomsoni Schmiedeknecht, 1911 E I
thuringiacus Schmiedeknecht, 1911

Subfamily AGRIOTYPINAE Haliday, 1838⁴

AGRIOTYPUS Curtis, 1832
CROTOPUS Holmgren, 1859
ATOPOTYPUS Chao, 1992 Bennett (2001)
armatus Curtis, 1832 E S W
abnormis (Holmgren, 1859, *Crotopus*)

Subfamily ALOMYINAE Förster, 1869⁵

ALOMYA Panzer, 1806⁶
ALOMYIA misspelling
HALOMYA Billberg, 1820
debellator (Fabricius, 1775, *Ichneumon*) E S I M
fischeri (Schrink, 1776, *Ichneumon*)
trituberculata (Gmelin, 1790, *Ichneumon*)
ovator (Fabricius, 1793, *Ichneumon*)
victor Curtis, 1826
nigra Gravenhorst, 1829
debellatrix Schulz, 1906
victrix Schulz, 1906
silvicola Ulbricht, 1909 unavailable
semiflava Stephens, 1835 E
minor Ulbricht, 1909 unavailable
minor Ulbricht, 1911 preocc.

Subfamily ANOMALONINAE Viereck, 1918⁷
 ANOMALINAE misspelling

Tribe ANOMALONINI Viereck, 1918
 ANOMALINI misspelling

ANOMALON Panzer, 1804
TRACHYNOTUS Gravenhorst, 1829 preocc.
OCHLERUS Gistel, 1848 preocc.

⁴ Distribution data from Bennett (2001), Howe & Howe (2005) and the collections of the NMS.

⁵ *Alomya* has frequently been placed in its own subfamily, Alomyinae (e.g. Perkins, 1959), or in a separate tribe within the Ichneumoninae (Diller, 1981; Selfa & Diller, 1994) but a close relationship with *Colpognathus* and *Centeterus* was hypothesised by Wahl & Mason (1995), with the result that the ichneumonine tribe here called Phaeogenini took the name Alomyini. Based on the molecular phylogenetic results of Laurrenne *et al.* (2006) *Alomya* and *Megalomya* Uchida are considered here to comprise a separate subfamily.

⁶ Distribution data from Perkins (1952, 1959) and the NMS.

⁷ Distribution data mostly taken from the collections of the NMS and NHM, supplemented by Gauld & Mitchell (1977a), unless noted otherwise. Most of the NMS and some of the NHM material has been identified recently by H. Schnee.

NOTOTRACHYS Marshall, 1872
ANOMALUM Schulz, 1906
TRACHYOPTERUS Morley, 1912
PSEUDONOTOTRACHYS Meyer, 1930
MICROCREMASTUS Hedwig, 1961
cruentatum (Geoffroy, 1785, *Ichneumon*) E
petiolatum (Geoffroy, 1785, *Ichneumon*)
foliator (Fabricius, 1798, *Ophion*)
cruentatum Panzer, 1804 preocc.
humerale (Brullé, 1832, *Trachynotus*)
epiphanii Izquierdo, 1977

Tribe GRAVENHORSTIINI Enderlein, 1912
 THERIONINI Viereck, 1918

AGRYPON Förster, 1860
AGRYPUM Schulz, 1906
anomelas (Gravenhorst, 1829, *Anomalon*) E⁸
anomalas misspelling
trochanteratum (Holmgren, 1860, *Anomalon*)
rufipes Kiss, 1926
anxiun (Wesmael, 1849, *Anomalon*) E S W I
pictum Kiss, 1924
batis (Ratzeburg, 1855, *Anomalon*) E S I NMS, NHM, det. Schnee, added here
stenostigma (Thomson, 1892, *Anomalon*)
segne (Tosquinet, 1896, *Anomalon*)
brachycerum Hellén, 1950⁹ E S NMS, NHM, det. Schnee, added here
canaliculatum (Ratzeburg, 1844, *Anomalon*)¹⁰ E S NMS, NHM, det. Schnee, added here
clandestinum (Gravenhorst, 1829, *Anomalon*) E S I M
delarvatum misident.¹¹
capillosum (Hartig, 1838, *Anomalon*)
affine (Holmgren, 1857, *Anomalon*) preocc.
ruficoxis (Szépligeti, 1899, *Labrorychus*)
flavopunctatum (Kiss, 1933, *Blaptocampus*)
flaveolatum (Gravenhorst, 1807, *Ophion*) E S W I
cribrator (Thunberg, 1824, *Ichneumon*)
laedator (Thunberg, 1824, *Ichneumon*)
arquatum (Gravenhorst, 1829, *Anomalon*)
septentrionale (Holmgren, 1857, *Anomalon*)
rubicatum (Förster, 1878, *Atrometus*) preocc.
flexorium (Thunberg, 1824, *Ichneumon*) E S W I
tenuicorne (Gravenhorst, 1829, *Anomalon*)
anaitidis (Szépligeti, 1899, *Labrorychus*)
polyxenae (Szépligeti, 1899, *Labrorychus*)
sibiricum (Shestakov, 1923, *Labrorychus*)
gracilipes (Curtis, 1839, *Therion*) E W
debile (Wesmael, 1849, *Anomalon*)
meridionator Aubert, 1964 preocc.
interstitiale Schnee, 1989 E S NMS, NHM, det. Schnee, added here
minutum (Bridgman & Fitch, 1884, *Anomalon*)¹² E S W
minutum (Bridgman, 1884, *Anomalon*) preocc.
rugifer (Thomson, 1894, *Anomalon*) W NMS, det. Schnee, added here
varitarsum (Wesmael, 1849, *Anomalon*) E S I
nigripes (Bridgman, 1887, *Anomalon*)
variitarsum Dalla Torre, 1901 preocc.
sp. H Schnee, in prep. E W NMS, NHM, det. Schnee, added here

⁸ George (1978) provides information on its occurrence in Britain.

⁹ Listed as a synonym of *anxiun* in Yu & Horstmann (1997).

¹⁰ Misidentified *canaliculatum* of authors is *Habronyx nigricornis* (Wesm.).

¹¹ One specimen of Gauld & Mitchell's (1977a) *A. delarvatum* (Gravenhorst, 1829, *Anomalon*) has been seen by Schnee and is *A. clandestinum* (pers. comm. to Shaw); there are no British specimens of *delarvatum* in the NMS or NHM collections.

¹² Listed as a synonym of *A. anxiun* (Wesm.) in Yu & Horstmann (1997), treated by Schnee as a valid species, but unpublished.

species excluded from the British and Irish list
[*interruptus* (Desvignes, 1856, *Anomalon*¹³)]

APHANISTES Förster, 1869

ANOCHILACRUM Enderlein, 1921

gliscens (Hartig, 1838, *Anomalon*) E S

bellicosus misident.¹⁴

xanthopus misident.

armatus (Wesmael, 1849, *Anomalon*)

ruficornis (Gravenhorst, 1829, *Anomalon*) E S W I

excavatus (Ratzeburg, 1848, *Anomalon*)

wesmaeli (Holmgren, 1856, *Anomalon*) E

ATROMETUS Förster, 1869

insignis Förster, 1878 E

trachynotus (Brauns, 1895, *Anomalon*)

melanosoma Szépligeti, 1899

pulchellator Aubert, 1971

BARYLYPA Förster, 1869

LAPHYCTES Förster, 1869

SARNTHEINIA Dalla Torre, 1901

HADROMANUS Szépligeti, 1905

MAGNIBUCCA Morley, 1913

TROCHISCOMERUS Meyer, 1931

delictor (Thunberg, 1824, *Ichneumon*) E S W

perspicillator (Gravenhorst, 1829, *Anomalon*)

affinis (Lucas, 1849, *Anomalon*)

menyanthidis (Boie, 1855, *Anomalon*)

mesozona (Förster, 1878, *Laphyctes*)

genalis (Thomson, 1892, *Anomalon*)

frisiaca Habermehl, 1922

temporalis Meyer, 1935

propugnator (Förster, 1855, *Anomalon*)¹⁵ E W I

insidiator (Förster, 1878, *Laphyctes*)

carinata (Brischke, 1880, *Anomalon*)

cylindrica (Bridgman & Fitch, 1884, *Anomalon*)

cylindrica (Bridgman, 1884, *Anomalon*) preocc.

rubricator (Szépligeti, 1899, *Laphyctes*) E NHM, Hunterian, det. Schnee, added here

rubricatrix (Schulz, 1906, *Sarntheinia*)

rossica Meyer, 1935

uniguttata (Gravenhorst, 1829, *Anomalon*) E

ERIGORGUS Förster, 1869¹⁶

SYMPRATIS Förster, 1869

cerinops (Gravenhorst, 1829, *Anomalon*) E S W I

flavifrons (Gravenhorst, 1807, *Ophion*) preocc.

xantha (Boie, 1855, *Anomalon*)

facialis (Boie, 1857, *Campoplex*)

lapponicus (Thomson, 1892, *Anomalon*)

rufofemoralis (Schmiedeknecht, 1936, *Anomalon*)

fibulator (Gravenhorst, 1829, *Anomalon*) E W

NHM, det. Schnee, added here

claripennis (Thomson, 1892, *Anomalon*)

foersteri (Mocsáry, 1897, *Anomalon*) E¹⁷ added by Schnee (in press)

¹³ Listed as a doubtfully placed species of *Agyron* by Fitton *et al.* (1978), but Gauld & Mitchell (1977) had established that this species is actually an exotic cremastine. Currently listed in Yu & Horstmann (1997) as a doubtfully placed species of *Cremastus*.

¹⁴ Gauld & Mitchell's (1977a) *A. xanthopus* (a junior synonym of *Heteropelma amictum*) and *bellicosus* (Wesmael, 1849, *Anomalon*) seem both to refer to the species properly called *A. gliscens* (det. Schnee).

¹⁵ Listed as a species of *Erigorgus* in Yu & Horstmann (1997), British specimens of *B. insidiator* (Gauld & Mitchell, 1977a) actually refer to *B. propugnator* (Schnee, in press).

¹⁶ Although Gauld (1976a; 1997) regards *Erigorgus* as a subgenus of *Gravenhorstia*, most recent works regard it as a separate genus, a position followed by Yu & Horstmann (1997). As the relative merits of genus versus subgenus are rather subjective I have followed the majority opinion.

melanops (Förster, 1855, *Anomalon*) E S
melanobata misident.¹⁸
varians (Brauns, 1895, *Anomalon*)
flavimana (Szépligeti, 1899, *Erigorgus*)
interstitialis (Szépligeti, 1899, *Erigorgus*)
similis (Szépligeti, 1899, *Erigorgus*)
purpuratae (Kriechbaumer, 1900, *Erigorgus*)
varicornis (Thomson, 1894, *Anomalon*)¹⁹ E S
NHM, det. Schnee, added here

GRAVENHORSTIA Boie, 1836
ODONTOOPSIS Förster, 1869
picta Boie, 1836 E
fasciata (Giraud, 1857, *Anomalon*)
fasciata (Marshall, 1873, *Anomalon*) preocc.
septemfasciata (Taschenberg, 1875, *Ophion*)
picta (Rudow, 1882, *Anomalon*) preocc.

HABROCAMPULUM Gauld, 1976
biguttatum (Gravenhorst, 1829, *Anomalon*) E

HABRONYX Förster, 1869
subgenus ***CAMPOSCOPUS*** Förster, 1869
LABRORYCHUS Förster, 1869
BLAPTOCAMPUS Thomson, 1892
nigricornis (Wesmael, 1849, *Anomalon*) E S W I
canaliculatus misident.
maidan (Shestakov, 1923, *Blaptocampus*)
perspicuus (Wesmael, 1849, *Anomalon*) E S W

subgenus ***HABRONYX*** Förster, 1869
ACANTHOSTOMA Kriechbaumer, 1895
MACROSTEMMA Shestakov, 1923
heros (Wesmael, 1849, *Anomalon*) E
mirabilis (Desvignes, 1856, *Anomalon*)
gravenhorstii Förster, 1860
gigas (Kriechbaumer, 1880, *Anomalon*)
oti (Kriechbaumer, 1895, *Anomalon*)

HETEROPELMA Wesmael, 1849
SCHIZOLOMA Wesmael, 1849
SCHIZOPOMA Förster, 1869
amictum (Fabricius, 1775, *Ichneumon*) E S I M
Gauld (1976b)
xanthopus (Schrank, 1781, *Ichneumon*)
amictor (Thunberg, 1824, *Ichneumon*)
xanthopor (Thunberg, 1824, *Ichneumon*)
capitatum (Desvignes, 1856, *Anomalon*)
bucephalum (Vollenhoven, 1858, *Anomalon*)
bucephalum (Brauns, 1898, *Schizoloma*) preocc.
megarthrum (Ratzeburg, 1848, *Anomalon*) E S I
calcator Wesmael, 1849
scabridum (Boie, 1855, *Anomalon*)
megalarthrum (Schulz, 1906, *Anomalon*)
nigriscutum (Fahringer, 1941, *Anomalon*)

PARANIA Morley, 1913
geniculata (Holmgren, 1857, *Anomalon*) E

species excluded from the British and Irish list
[***PERISPINCTER*** Townes, 1961]

¹⁷ Reared by M. Shaw: Bradwell Grove, Burbord, Oxon. The name *foersteri* (Mocsáry, 1897) was overlooked by Yu & Horstmann (1997) and other authors and will be published on by Schnee (in press).

¹⁸ H. Schnee (in press).

¹⁹ Listed as a synonym of *propugnator* (Först.) in Yu & Horstmann (1997).

brevicollis (Wesmael, 1849, *Anomalon*) S²⁰]

THERION Curtis, 1829

THERIUM Agassiz, 1846

EXOCHILUM Wesmael, 1849

circumflexum (Linnaeus, 1758, *Ichneumon*) E S W I

brevicornis misident.²¹

ramidulum (Christ, 1791, *Ichneumon*)

unicolor (Ratzeburg, 1844, *Anomalon*)

callosum (Shestakov, 1923, *Exochilum*)

curticornis Bauer, 1967

TRICHOMMA Wesmael, 1849

TRICHOMELLA Szépligeti, 1910

enecator (Rossi, 1790, *Ichneumon*) E M

ruficoxis Förster, 1860

fulvidens Wesmael, 1849 E

bituberculatum Schmiedeknecht, 1902

intermedium Krieger, 1904 E

occisor Habermehl, 1909 E

Subfamily BANCHINAE Wesmael, 1845²²

LISSONOTINAE Förster, 1869 preocc.

Tribe ATROPHINI Seyrig, 1932

LISSONOTINI Förster, 1869 preocc.

ALLOPLASTA Förster, 1869

ASYMMICTUS Förster, 1869

TRYSCAMPE Förster, 1869

piceator (Thunberg, 1824, *Ichneumon*) E S I

creditor (Thunberg, 1824, *Ichneumon*)

albitarsus (Gravenhorst, 1829, *Exetastes*)

lata (Gravenhorst, 1829, *Exetastes*)

murina (Gravenhorst, 1829, *Lissonota*)

murina (Gravenhorst, 1829, *Tryphon*)

albitarsoria (Zetterstedt, 1838, *Tryphon*)

genucincta (Rudow, 1886, *Cryptus*)

variipes (Szépligeti, 1899, *Meniscus*)

plantaria (Gravenhorst, 1829, *Phytodietus*) E

ARENETRA Holmgren, 1859

LASIOOPS Holmgren, 1856 preocc.

pilosella (Gravenhorst, 1829, *Tryphon*) E S

CRYPTOPIMPLA Taschenberg, 1863

APHANODON Förster, 1869

XENACIS Förster, 1869

XENOCORNIA Schmiedeknecht, 1900

arvicola (Gravenhorst, 1829, *Lissonota*) E

brachycentra (Gravenhorst, 1829, *Lissonota*)

kaisdii (Kiss, 1929, *Arenetra*)

calceolata (Gravenhorst, 1829, *Phytodietus*) E

leptogaster (Holmgren, 1860, *Lissonota*)

caligata (Gravenhorst, 1829, *Lissonota*) E I

errabunda (Gravenhorst, 1829, *Phytodietus*) I

quadrilineata (Gravenhorst, 1829, *Tryphon*)

²⁰ Gauld & Mitchell (1977a) recorded one specimen of *brevicollis* from Killiecrankie, as a species of *Agrypon*. As this species is now included in *Perisphegus* (Schnee, 1978), a genus which Gauld knew at the time, and the specimen is lost (Shaw, pers. comm.), this is considered here to be a misidentification.

²¹ Specimens identified as *T. brevicorne* (Gauld & Mitchell, 1977a) are misidentifications of *circumflexum* (Schnee, 1989, and pers. comm. to Shaw).

²² Some distribution data from the collections of NMS (det. Brock and Shaw), also Aubert (1978) and Fitton (1976). Additional references are given. Pending a revision of the British species by Brock (in prep.) I have refrained from including much distribution data.

blanda (Gravenhorst, 1829, *Phytodietus*)
altipes (Holmgren, 1860, *Lissonota*)
hungarica (Szépligeti, 1899, *Xenacis*)
vaga (Szépligeti, 1899, *Lissonota*)

LISSONOTA Gravenhorst, 1829

subgenus **LISSONOTA** Gravenhorst, 1829

LAMPRONOTA Curtis, 1832

STILBONOTA Stephens, 1835

MENISCUS Schiødte, 1839

ASYNIDA Gistel, 1848

AMERSIBIA Förster, 1869

BATHYCETES Förster, 1869

BOTHYNOPHRYS Förster, 1869

ENSIMUS Förster, 1869

OPISORHYSSA Kriechbaumer, 1890

ANARTHRONOTA Schmiedeknecht, 1900

CAMPOCINETA Schmiedeknecht, 1900

ECHTHRODOCA Schmiedeknecht, 1900

PIMPLOPTERUS Ashmead, 1900

ADELOPIMPLA Schulz, 1906

LOPHANTIUM Clément, 1925

GIBBONOTA Heinrich, 1937

accusator (Fabricius, 1793, *Ichneumon*)²³ E I

segmentator misident.

rusticator (Thunberg, 1824, *Ichneumon*) Horstmann (2001b)

humeralis (Zetterstedt, 1838, *Tryphon*) preocc.

unicincta Holmgren, 1860

thomsoni Schmiedeknecht, 1900

nigricoxa Strobl, 1902

accusatrix Schulz, 1906

segmentellator Aubert, 1967

admontensis Strobl, 1902 S

NMS, det. Brock, added here

alpina Strobl, 1902

praebellator Aubert, 1967

anomala Holmgren, 1860 I

argiola Gravenhorst, 1829

eximia Habermehl, 1918

biguttata Holmgren, 1860 E I

femorata Holmgren, 1860

crassipes Thomson, 1877

buccator (Thunberg, 1824, *Ichneumon*) E S I Horstmann (2003a)

varicoxa Thomson, 1887

iridipennis Kriechbaumer, 1900

carbonaria Holmgren, 1860 I

melia Holmgren, 1860

artemisiae Tschek, 1871

clypealis Thomson, 1877 E I

albobarbata Strobl, 1902

clypeator (Gravenhorst, 1820, *Ichneumon*) E S I

cylindrator misident.

?*coccinea* (Christ, 1791, *Ichneumon*) preocc.

unicornis Strobl, 1902

nigrescens Constantineanu, 1929

spectabilis Schmiedeknecht, 1935

magna Heinrich, 1952

coracina (Gmelin, 1790, *Ichneumon*) E S I

bellator (Gravenhorst, 1807, *Ichneumon*) preocc.

tricoloria (Thunberg, 1824, *Ichneumon*)

irrigua Thomson, 1888

bellatrix Schulz, 1906

meridionalis Seyrig, 1928

deversor Gravenhorst, 1829²⁴

²³ The name *accusator* has often been applied to *Cylloceria melancholica* (Grav.).

digestor (Thunberg, 1824, <i>Ichneumon</i>)	
<i>vocator</i> (Thunberg, 1824, <i>Ichneumon</i>)	
<i>hians</i> Thomson, 1877	
distincta Bridgman, 1889 E	
dubia Holmgren, 1856 I	
<i>jugorum</i> (Strobl, 1903, <i>Mesoleius</i>)	
<i>duplanae</i> (Heinrich, 1937, <i>Gibbonota</i>)	
fletcheri Bridgman, 1882 E I	
folii Thomson, 1877 E I	
<i>transversa</i> Bridgman, 1889	
<i>areolata</i> (Kiss, 1924, <i>Clistopyga</i>) preocc.	
frontalis (Desvignes, 1856, <i>Lampronota</i>) E	
<i>canaliculata</i> (Szépligeti, 1899, <i>Meniscus</i>)	
<i>sulcator</i> (Morley, 1908, <i>Meniscus</i>)	
fulvipes (Desvignes, 1856, <i>Lampronota</i>) E	
<i>piffardi</i> (Morley, 1908, <i>Meniscus</i>)	
fundator (Thunberg, 1824, <i>Ichneumon</i>) E S I	
<i>sulphurifera</i> Gravenhorst, 1829	
<i>rimator</i> Thomson, 1877	
<i>affinis</i> (Szépligeti, 1899, <i>Meniscus</i>) preocc.	
<i>caudata</i> (Szépligeti, 1899, <i>Meniscus</i>)	
<i>ruficoxis</i> Schmiedeknecht, 1900	
<i>nigricoxis</i> Pfankuch, 1920 preocc., unavailable	
holidayi Holmgren, 1860	
linearis Gravenhorst, 1829 I	
<i>varicornis</i> (Schmiedeknecht, 1900, <i>Campocineta</i>)	
<i>incerta</i> Habermehl, 1918	
lineolaris (Gmelin, 1790, <i>Ichneumon</i>) E S I M	
<i>catenator</i> (Panzer, 1804, <i>Ichneumon</i>)	
<i>gladiator</i> (Thunberg, 1824, <i>Ichneumon</i>) preocc.	
<i>mammillator</i> (Thunberg, 1824, <i>Ichneumon</i>)	
<i>signator</i> (Thunberg, 1824, <i>Ichneumon</i>)	
<i>excavator</i> (Zetterstedt, 1838, <i>Tryphon</i>)	
<i>facialis</i> (Desvignes, 1862, <i>Ephialtes</i>)	
luffiator Aubert, 1969 E	NMS, NHM, Horniman, added here
maculata Brischke, 1865 E I	
<i>affinis</i> Brischke, 1865	
magdalenae Pfankuch, 1921 S I ²⁵	added by Stelfox (1932)
<i>vernalis</i> Roman, 1925	
mutator Aubert, 1969 E	Shaw (1999)
nigridens Thomson, 1889 E S I	
nitida Gravenhorst, 1829 I	
<i>agnata</i> Gravenhorst, 1829	
<i>rhenana</i> Ulbricht, 1916 unavailable	
<i>lissonotooides</i> (Habermehl, 1917, <i>Meniscus</i>)	
obsoleta Bridgman, 1889 E	
palpalis Thomson, 1889 I	
<i>oudemansi</i> Smits van Burgst, 1912	
<i>exareolata</i> (Habermehl, 1923, <i>Meniscus</i>)	
<i>inareolata</i> (Kiss, 1824, <i>Meniscus</i>) preocc.	
parasitellae Horstmann, 2003 E	added by Horstmann (2003a)
<i>errabunda</i> misident.	Horstmann (2003a)
pimplator (Zetterstedt, 1838, <i>Tryphon</i>)	added by Aubert (1978) ²⁶
<i>flavipes</i> Lucas, 1849	
pleuralis Brischke, 1880 E	added by Aubert (1978)
<i>strigifrons</i> Schmiedeknecht, 1900	
proxima Fonscolombe, 1854 E I	
<i>varipes</i> (Desvignes, 1856, <i>Lampronota</i>)	
<i>commixta</i> Holmgren, 1860	
<i>lapponica</i> Holmgren, 1860	

²⁴ Known in Britain only from an unlabelled specimen from Desvignes's collection (J. Brock pers. comm.).

²⁵ Recorded from Ireland by Stelfox (1932), and therefore not listed in Fitton *et al.* (1978), then from Scotland by Ashmole *et al.* (1983).

²⁶ Also listed by Morley (1908) but not included in Fitton *et al.* (1978); there is doubt over the identity of this species (Brock, pers. comm.) but Aubert's (1978) interpretation is followed here.

<i>opacula</i> Szépligeti, 1899	
<i>variipes</i> Dalla Torre, 1901	
punctiventator Aubert, 1977 E	added by Aubert (1978)
<i>punctiventris</i> misident.	
quadrinotata Gravenhorst, 1829	
<i>leucogona</i> Gravenhorst, 1829	
<i>carinifrons</i> Thomson, 1877	
saturator (Thunberg, 1824, <i>Ichneumon</i>) I	
<i>pubescens</i> (Zetterstedt, 1838, <i>Bassus</i>)	
<i>vicina</i> Holmgren, 1860	
<i>basalis</i> Thomson, 1889 preocc.	
<i>mutanda</i> Schmiedeknecht, 1900	
semirufa (Desvignes, 1856, <i>Lampronota</i>) E S Horstmann (2004c)	
setosa (Geoffroy, 1785, <i>Ichneumon</i>)	
<i>enervator</i> (Fabricius, 1793, <i>Ichneumon</i>) preocc.	
<i>cryptator</i> (Thunberg, 1824, <i>Ichneumon</i>)	
<i>renovator</i> (Thunberg, 1824, <i>Ichneumon</i>)	
<i>nigra</i> (Szépligeti, 1914, <i>Odinophora</i>) preocc.	
silvatica Habermehl, 1918 E	added by Aubert (1978)
<i>palpator</i> Aubert, 1969	
stigmator Aubert, 1972 E S	
subaciculata Bridgman, 1886 I	
<i>nitida</i> Bridgman, 1886 preocc.	
trochanterator Aubert, 1972	
variabilis Holmgren, 1860 E S I	
<i>fracta</i> Taschenberg, 1863	
<i>rufomedia</i> Bridgman, 1886	
<i>trochanterata</i> Bridgman, 1889 preocc.	
<i>trochanteralis</i> Dalla Torre, 1901	
<i>procera</i> Pfeffer, 1913	
<i>bimaculata</i> Constantineanu & Ciochia, 1968 preocc.	
versicolor Holmgren, 1860 E I	
<i>formosa</i> Bridgman, 1888	
<i>coxata</i> Smits van Burgst, 1914	
<i>rufithorax</i> Habermehl, 1918	

species excluded from the British list

[bilineata Gravenhorst, 1829 ²⁷]	
[funebris Habermehl, 1923 ²⁸]	
[impressor Gravenhorst, 1829 ²⁹ E I	Aubert (1978)
<i>basalis</i> Brischke, 1865]	

subgenus **LOXONOTA** Aubert, 1993

cruentator (Panzer, 1809, <i>Alomya</i>) I	
<i>insignita</i> Gravenhorst, 1829	
<i>verberans</i> Gravenhorst, 1829	
<i>cruentatrix</i> (Schulz, 1906, <i>Alomya</i>)	
<i>rufifemur</i> Kiss, 1926	
<i>szepligeti</i> Kiss, 1926 preocc.	
histrio (Fabricius, 1798, <i>Banchus</i>) I	
<i>marginator</i> (Fabricius, 1804, <i>Bassus</i>)	Horstmann (2001b)
<i>parallela</i> Gravenhorst, 1829	
<i>dioszeghyi</i> (Kiss, 1924, <i>Syzeuctus</i>)	
<i>nigrobasalis</i> Constantineanu & Pisica, 1960	
lineata Gravenhorst, 1829	
<i>flavovariegatus</i> (Lucas, 1849, <i>Mesoleptus</i>)	Horstmann (1997)

SYZEUCTUS Förster, 1869

²⁷ J. Brock (pers. comm.) has not seen any authentic British material of this species.

²⁸ Only known in Britain from L. Carr material (supposedly from Lichfield) and hence should have been excluded from the previous checklist (J. Brock pers. comm.). See Perkins (1953) and Shaw (2003) for discussions on the inadmissibility of species to the British list that are only represented by Carr's material.

²⁹ Identified by Morley (1908) and Aubert (1978) as *impressor* Grav., based on Morley's interpretation of Thomson's interpretation; the species involved is apparently undescribed (Brock, pers. comm.).

DICERATOPS Förster, 1869
SYZEUCTA Thomson, 1889
bicornis (Gravenhorst, 1829, *Lissonta*)
fuscator (Panzer, 1809, *Ophion*) E W
maculatorius (Fabricius, 1787, *Ichneumon*) preocc.
bicolor Szépligeti, 1899
rufipes Kiss, 1933
irrisorius (Rossius, 1794, *Ichneumon*)

Tribe BANCHINI Wesmael, 1845

BANCHUS Fabricius, 1798³⁰
crefeldensis Ulbricht, 1916 S I
croaticus Hensch, 1928
dilatatorius (Thunberg, 1824, *Ichneumon*) E S
variegator misident.
acuminator (Fabricius, 1787, *Ichneumon*)
compressus (Fabricius, 1787, *Ichneumon*)
sibiricus Meyer, 1927
falcatorius (Fabricius, 1775, *Ichneumon*) E
variegator (Fabricius, 1775, *Ichneumon*)
tricolor (Schrank, 1776, *Ichneumon*)
intersectus (Geoffroy, 1785, *Ichneumon*)
aries (Christ, 1791, *Ichneumon*)
notatorius (Olivier, 1792, *Ichneumon*) preocc.
histrio (Schrank, 1802, *Ichneumon*) preocc.
labiatus (Schrank, 1802, *Ichneumon*)
falcator Fabricius, 1804
luteofasciatus Ulbricht, 1911 unavailable
nobilitor Morley, 1915
sanguinator Meyer, 1922
lavrovi Meyer, 1927
nigromarginatus Constantineanu & Pisica, 1960
propitius Kuslitzky, 1979
hastator (Fabricius, 1793, *Ichneumon*) E S I
pungitor (Thunberg, 1824, *Ichneumon*)
reticulator (Thunberg, 1824, *Ichneumon*)
femoralis Thomson, 1897
kolosovi Meyer, 1925
moppiti Fitton, 1985³¹ added by Fitton (1985)
palpalis Ruthe, 1859 E S I added by Fitton (1985)
monileatus misident.
groenlandicus Aurivilius, 1890
pictus Fabricius, 1798 E W
cultratus (Gmelin, 1790, *Ichneumon*) preocc.
mutillatus (Christ, 1791, *Ichneumon*) preocc.
bipunctatus Hensch, 1928
zagoriensis Hensch, 1928
volutatorius (Linnaeus, 1758, *Ichneumon*) E S W I
venator (Linnaeus, 1758, *Ichneumon*)
umbellatarum (Schrank, 1786, *Ichneumon*)
certator (Thunberg, 1824, *Ichneumon*)
monileatus Gravenhorst, 1829
farrani Curtis, 1836
moniliatus Marshall, 1872
alticola Schmiedeknecht, 1910
calcaratus Szépligeti, 1910
obscurus Meyer, 1926

EXETASTES Gravenhorst, 1829
LEPTOBATUS Gravenhorst, 1829
RHIMPHALEA Förster, 1869

³⁰ Distribution data from Fitton (1985) and the NMS.

³¹ Known in Britain only from an unlabelled specimen from Desvignes's collection.

- SEMNOGRAPHYS* Förster, 1869
ALLEXETASTES Kokujev, 1904
adpressoarius (Thunberg, 1824, *Ichneumon*) I
guttatorius Gravenhorst, 1829
tristis Gravenhorst, 1829
procera Kriechbaumer, 1894 unavailable
guttifer Thomson, 1897
medianus Szépligeti, 1898
albopictus Aubert, 1959
albopictor Aubert, 1972
atrator (Forster, 1771, *Ichneumon*) E I
cinctipes (Retzius, 1783, *Ichneumon*)
junci (Geoffroy, 1785, *Ichneumon*)
osculatorius (Fabricius, 1787, *Ichneumon*)
obscurator (Gmelin, 1790, *Ichneumon*)
clavator (Fabricius, 1793, *Ichneumon*) preocc.
tarsator (Fabricius, 1804, *Ophion*)
sinuatorius (Thunberg, 1824, *Ichneumon*)
calobatus Gravenhorst, 1829
calobates Dalla Torre, 1901
femorator Desvignes, 1856 I
fornicator (Fabricius, 1781, *Ichneumon*) I
expansor (Thunberg, 1824, *Ichneumon*)
punctulatus Kokujev, 1905
geniculosis Holmgren, 1860 S NHM, det. Roman, added here
illusor Gravenhorst, 1829 I M
minor Szépligeti, 1901
annulatus Habermehl, 1927
laevigator (Villers, 1789, *Ichneumon*)
cothurnatus (Gravenhorst, 1807, *Ichneumon*) preocc.
incurvator (Thunberg, 1824, *Ichneumon*)
alpinus Kriechbaumer, 1888
puberulus (Szépligeti, 1898)
levigator Dalla Torre, 1901
similis Kokujev, 1905
nigriventris Meyer, 1927
maurus Desvignes, 1856 E
facialis Desvignes, 1856
benoisti Seyrig, 1926
melanopus Meyer, 1927
croaticus Hensch, 1928
nigripes Gravenhorst, 1829 I
RYNCHOBANCHUS Kriechbaumer, 1894
flavopictus Heinrich, 1937 E added by Fitton (1987)

Tribe GLYPTINI Cushman & Rohwer, 1920

APOPHUA Morley, 1913
bipunctoria (Thunberg, 1824, *Ichneumon*) E S W I M
cubitoria (Thunberg, 1824, *Ichneumon*)
flavolineata (Gravenhorst, 1829, *Glypta*)
baltica (Habermehl, 1926, *Glypta*)
cicatricosa (Ratzeburg, 1848, *Glypta*)
crenulata (Thomson, 1889, *Glypta*)
evanescens (Ratzeburg, 1848, *Glypta*) E S I
albifrons (Holmgren, 1856, *Glypta*)
genalis (Möller, 1883, *Glypta*) I
superba (Hellén, 1915, *Glypta*)
GLYPTA Gravenhorst, 1829
CONOBLASTA Förster, 1869
DIBLASTOMORPHA Förster, 1869
FOVEOGLYPTA Hellén, 1915
bifoveolata Gravenhorst, 1829 E S W I
setosa Roman, 1909

- ceratites** Gravenhorst, 1829 E S I
consimilis Holmgren, 1860 E S I
brevicornis Rudow, 1883
parvicornuta Bridgman, 1886
xanthognatha Thomson, 1889
berolinae (Strand, 1918, *Conoblasta*)
cylindrator (Fabricius, 1787, *Ichneumon*) E S W I
erythrogaster Lucas, 1849
bicornis Boie, 1850
bicornis Desvignes, 1856 preocc.
rostrata Holmgren, 1860
corniculata Brischke, 1865
elegans Vollenhoven, 1873
ephippigera Kriechbaumer, 1895
ruficornis Szépligeti, 1898 preocc.
paleanae Kriechbaumer, 1900
szepligetii Dalla Torre, 1901
cylindatrix (Schulz, 1906, *Lissonota*)
abundans (Schmiedeknecht, 1934, *Diblastomorpha*)
elongata Holmgren, 1860 E S W I
extincta Ratzeburg, 1852 E S
nigriventris Thomson, 1889
femorator Desvignes, 1856 E I
filicornis Thomson, 1889
femoratrix Schulz, 1906
elegantula Hellén, 1915
obscurata Kiss, 1929
pellucida Schmiedeknecht, 1935
triangularis Schmiedeknecht, 1935
curvicoxa Kuslitzky, 1977
fronticornis Gravenhorst, 1829 I
dispar Schiødte, 1839 Horstmann (2004b)
haesitator Gravenhorst, 1829 I
haesitatrix Schulz, 1906
australis (Hedwig, 1959, *Lycorina*)
incisa Gravenhorst, 1829 E
lapponica Holmgren, 1860 E S I
annulata Bridgman, 1890
areolaris Hellén, 1915
nigricoxa (Kokujev, 1927, *Conoblasta*)
alpina (Heinrich, 1949, *Conoblasta*)
lineata Desvignes, 1856
longicauda Hartig, 1838 I
nigrotrochanterata Strobl, 1902
longispinus (Gmelin, 1790, *Ichneumon*)
provincialis Fonscolombe, 1854
rubicunda Bridgman, 1890
algerica Habemehl, 1917
zangezurica Kuslitzky, 1974
mensurator (Fabricius, 1775, *Ichneumon*) E S W I
lugubrina Holmgren, 1860
macropyga Hellén, 1915
heydeni Habemehl, 1917
jaroslavensis Shestakov, 1927
microcera Thomson, 1899 E added by Aubert (1978)
segrex Kokujev, 1913
monoceros Gravenhorst, 1829 E W I
nigricornis Thomson, 1899 E I added by Aubert (1978)
rufipes Brischke, 1865 preocc.
brischkei Dalla Torre, 1901 preocc.
papyri Speiser, 1908
nigrina Desvignes, 1856 I
flavipes Desvignes, 1856
ruficeps Desvignes, 1856
fractigena Thomson, 1889
obscura Pfankuch, 1924 unavailable

<i>clypeodentata</i> Bauer, 1959	
<i>habermani</i> Ozols, 1959	
parvicaudata Bridgman, 1889 S I	
<i>breviventris</i> Thomson, 1889	
<i>crassitarsis</i> Thomson, 1889	
<i>tenuitarsis</i> Thomson, 1889	
pedata Desvignes, 1856 E	
pictipes Taschenberg, 1863 E I	added by Aubert (1978)
resinanae Hartig, 1838	
<i>arreptans</i> Hellén, 1915	
<i>summimontis</i> Heinrich, 1953	
rufata Bridgman, 1887 E I	
scalaris Gravenhorst, 1829 I	
<i>punctifrons</i> Bridgman, 1890	
schniederi Krieger, 1897 I	added by Johnson (1921) ³²
sculpturata Gravenhorst, 1829 I	
<i>macrura</i> Habermehl, 1918	
<i>rufoclypeata</i> Kiss, 1924	
scutellaris Thomson, 1899 E	NMS, det. Brock, added here
similis Bridgman, 1886 E I	
<i>rufipes</i> Thomson, 1889 preocc.	
<i>thomsonii</i> Dalla Torre, 1901	
<i>thomsoni</i> Strobl, 1902 preocc.	
tenuicornis Thomson, 1889	
<i>pygmaea</i> Shestakov, 1927	
teres Gravenhorst, 1829	
trochanterata Bridgman, 1886 E S I	
vulnerator Gravenhorst, 1829 E S I	
<i>vulneratrix</i> Schulz, 1906	
<i>monstrosa</i> Hellén, 1915	

TELEUTAEA Förster, 1869	
HOPLITOPHRYS Förster, 1869	
TELEUTEA Thomson, 1889	
brischkei (Holmgren, 1860, <i>Glypta</i>) E	added by Aubert (1978); NMS; Horniman

Subfamily CAMPOPLEGINAE Förster, 1869³³

ALCIMA Förster, 1869	
orbitale (Gravenhorst, 1829, <i>Campoplex</i>) ³⁴ E W	
<i>alboscutellare</i> (Thomson, 1887, <i>Casinaria</i>)	
<i>carinata</i> (Kriechbaumer, 1898, <i>Casinaria</i>) Horstmann (2006b)	

BATHYPLECTES Förster, 1869	
CANIDIA Holmgren, 1860 preocc.	
RHEXINEURA Förster, 1869	
BIOLYSIA Schmiedeknecht, 1907	
BATHYPIESTA Aubert, 1979	
anura (Thomson, 1887, <i>Canidia</i>) E I	
balteatus (Thomson, 1887, <i>Canidia</i>) E	NMS, det. Horstmann, added here
<i>trisculptus</i> (Habermehl, 1926, <i>Canidia</i>)	
curculionis (Thomson, 1887, <i>Canidia</i>) E I	added by Horstmann (1974) ³⁵
exiguus (Gravenhorst, 1829, <i>Campoplex</i>) E S I	
<i>subcinctus</i> (Gravenhorst, 1829, <i>Campoplex</i>)	
immolator (Gravenhorst, 1829, <i>Campoplex</i>) I	
<i>marginellus</i> (Thomson, 1887, <i>Nepiesta</i>)	
infernalis (Gravenhorst, 1820, <i>Ichneumon</i>) E I	
<i>infernalis</i> (Gravenhorst, 1829, <i>Mesoleptus</i>) preocc.	
<i>tristis</i> (Gravenhorst, 1829, <i>Campoplex</i>)	

³² Not known from Britain so omitted by Fitton *et al.* (1978).

³³ Many of the species new to the fauna have been identified by Horstmann from material in NMS and NHM. Additional references are given.

³⁴ Listed as *Casinaria orbitalis* by Fitton *et al.* (1978).

³⁵ Omitted by Fitton *et al.* (1978).

- trochantellus* (Thomson, 1887, *Canidia*)
quinqueangularis (Ratzeburg, 1852, *Campoplex*) I added by Horstmann (1974)³⁶
- rostratus** (Thomson, 1887, *Canidia*) S I
tibiator (Gravenhorst, 1820, *Ichneumon*) E NHM, added here
corvinus (Thomson, 1887, *Canidia*)
- CAMPOLETIS** Förster, 1869
ANILASTUS Förster, 1869
ECPHORA Förster, 1869 preocc.
ANILASTA Thomson, 1877
ECPHOROPSIS Ashmead, 1900
- agilis** (Holmgren, 1860, *Sagaritis*) I
annulata (Gravenhorst, 1829, *Campoplex*) E S I
maculipes (Tschek, 1871, *Sagaritis*)
trochanterata (Kriechbaumer, 1894, *Sagaritis*)
nigripes (Seyrig, 1928, *Sagaritis*) preocc.
- cognata** (Tschek, 1871, *Sagaritis*)
crassicornis (Tschek, 1871, *Sagaritis*) E S I
brachycera (Thomson, 1877, *Sagaritis*)
- dilatator** (Thunberg, 1824, *Ichneumon*) I
mediator (Zetterstedt, 1838, *Porizon*)
ensator (Gravenhorst, 1829, *Campoplex*) E S I
holmgreni (Tschek, 1871, *Sagaritis*) Horstmann (2000d)
- fasciata** (Bridgman, 1888, *Sagaritis*) E
femoralis (Gravenhorst, 1829, *Campoplex*) I
laticollis (Holmgren, 1860, *Sagaritis*)
- fuscipes** (Holmgren, 1856, *Campoplex*) E I
semirufa (Szépligeti, 1916, *Omorgus*)
- incisa** (Bridgman, 1883, *Sagaritis*) I
latrator (Gravenhorst, 1829, *Campoplex*)³⁷ E S I
assimilis (Gravenhorst, 1829, *Campoplex*) Horstmann (2000d)
mitis (Holmgren, 1860, *Sagaritis*)
latratrix (Schulz, 1906, *Sagaritis*)
bicingulata (Szépligeti, 1916, *Omorgus*)
- postica** (Bridgman & Fitch, 1885, *Sagaritis*) E S I
postica (Bridgman, 1886, *Sagaritis*) preocc.
- punctata** (Bridgman, 1886, *Sagaritis*) E S I
rapax (Gravenhorst, 1829, *Campoplex*)³⁸ E S W I
erythropus (Thomson, 1887, *Sagaritis*) Horstmann (2000d)
curticaudis (Szépligeti, 1916, *Omorgus*)
- raptor** (Zetterstedt, 1838, *Porizon*)
raptrix (Schulz, 1906, *Sagaritis*)
dubiosa (Szépligeti, 1916, *Omorgus*)
rufator Aubert, 1960
- trichoptili** (Bauer, 1936, *Sagaritis*) E NMS, det. Horstmann, added here
varians (Thomson, 1887, *Sagaritis*) E I added by Johnson (1929)³⁹
completa (Szépligeti, 1916, *Omorgus*)
- vienensis** (Gravenhorst, 1829, *Campoplex*) E I
annulator (Zetterstedt, 1838, *Porizon*)
vexans (Holmgren, 1860, *Limneria*)
maculipes (Strobl, 1904, *Anilasta*)
subdentata (Hellén, 1949, *Sagaritopsis*)
- zonata** (Gravenhorst, 1829, *Campoplex*) E S I
- CAMPOPLEX** Gravenhorst, 1829⁴⁰
DIORATICA Förster, 1869
OMORGUS Förster, 1869

³⁶ Omitted by Fitton *et al.* (1978).

³⁷ Horstmann (2000d) shows that this is not a junior homonym (treated as such in Yu & Horstmann, 1997)

³⁸ Perkins, in his curation of the NHM collection, applied the name *rapax* Grav. to a species of *Hyposoter*, *Campoletis* specimens are under *erythropus* (Thom.).

³⁹ Only known previously from Ireland so omitted by Fitton *et al.* (1978); also specimens in NMS and NHM, det. Horstmann.

⁴⁰ The *Campoplex* material in the NHM was sorted and determined by J.F. Perkins and more recently identified by K. Horstmann.

<i>OMORGA</i> Förster, 1869	
<i>abbreviatus</i> (Brischke, 1880, <i>Limneria</i>)	
<i>alticolellae</i> Horstmann, 1980 E S	NMS, det. Horstmann, added here
<i>bilobus</i> (Thomson, 1887, <i>Omorga</i>) E	
<i>borealis</i> (Zetterstedt, 1838, <i>Porizon</i>) E I	
<i>novakii</i> (Strobl, 1904, <i>Angitia</i>)	
<i>brevicornis</i> (Szépligeti, 1916, <i>Omorgus</i>) E	NMS, det. Horstmann, added here
<i>flavocinctus</i> (Seyrig, 1928, <i>Sagaritis</i>)	
<i>cingulatus</i> (Brischke, 1880, <i>Limneria</i>)	
<i>continuus</i> (Thomson, 1887, <i>Omorga</i>)	
<i>coracinus</i> (Thomson, 1887, <i>Omorga</i>) E	
<i>submarginatus</i> (Bridgman, 1899, <i>Limneria</i>)	
<i>crassus</i> Horstmann, 1980 E	NMS, det. Horstmann, added here
<i>cursitans</i> (Holmgren, 1860, <i>Limneria</i>) E I	
<i>deficiens</i> Gravenhorst, 1829 ⁴¹ E	
<i>algerica</i> (Habermehl, 1922, <i>Omorga</i>)	
<i>diformis</i> (Gmelin, 1790, <i>Ichneumon</i>) E I	
<i>lineolatus</i> Ratzeburg, 1844	
<i>mutabilis</i> (Holmgren, 1860, <i>Limneria</i>)	
<i>eudoniae</i> Horstmann & Yu, 1999 E I	Horstmann & Yu (1999)
<i>rufipes</i> (Bridgman, 1883, <i>Nemeritis</i>) preocc.	
<i>ruficoxa</i> (Thomson, 1887, <i>Omorga</i>) preocc.	
<i>faunus</i> Gravenhorst, 1829 E I	
<i>xanthocarpus</i> (Szépligeti, 1916, <i>Omorgus</i>)	
<i>fusciplica</i> (Thomson, 1887, <i>Omorga</i>)	
<i>hadrocerus</i> (Thomson, 1887, <i>Omorga</i>) E I	
<i>fasciatus</i> (Bridgman, 1889, <i>Limneria</i>)	
<i>investigator</i> (Habermehl, 1923, <i>Omorga</i>) E	NMS, det. Horstmann, added here
<i>lugubrinus</i> (Holmgren, 1860, <i>Limneria</i>) E S I	
<i>pusillus</i> (Szépligeti, 1916, <i>Angitia</i>)	
<i>lyratus</i> (Thomson, 1887, <i>Omorga</i>) E S W I	added by Shaw (1984)
<i>melanostictus</i> Gravenhorst, 1829 E S	
<i>melanostoma</i> (Strobl, 1904, <i>Limneria</i>) E	NMS, det. Horstmann, added here
<i>anterior</i> Aubert, 1960	
<i>molestus</i> Gravenhorst, 1829 E	
<i>multicinctus</i> Gravenhorst, 1829 E I	
<i>excentricus</i> (Bauer, 1937, <i>Omorgus</i>)	Horstmann (2000d)
<i>ovatus</i> (Brischke, 1880, <i>Limneria</i>) E S	
<i>procerus</i> (Brischke, 1880, <i>Limneria</i>)	
<i>punctipleuris</i> Horstmann, 1980 E S W	added by Horstmann (1980)
<i>alhpictus</i> (Pfankuch, 1924, <i>Omorga</i>) unavailable	
<i>albipictus</i> Horstmann 1986 unavailable	
<i>punctulatus</i> (Szépligeti, 1916, <i>Omorgus</i>) E I	NHM, NMS, det. Horstmann, added here
<i>pyraustae</i> Smith, 1931 E S I	added by Shaw & Aeschlimann (1994)
<i>ramidulus</i> (Brischke, 1880, <i>Limneria</i>) E	
<i>raschkiellae</i> Horstmann, 1980 E S	added by Horstmann (1980)
<i>restrictor</i> Aubert, 1960 E	added by Shaw (1981)
<i>rothii</i> (Holmgren, 1860, <i>Limneria</i>) E S	
<i>rufipes</i> Gravenhorst, 1829 E S I	
<i>angulatus</i> (Thomson, 1887, <i>Omorga</i>)	Horstmann (2000d)
<i>striatus</i> Horstmann, 1985 E	NHM, det. Horstmann, added here
<i>sulcatus</i> Horstmann, 1985 E M	added by Horstmann (1985)
<i>tibialis</i> (Szépligeti, 1916, <i>Nemeritis</i>) E W	NHM, NMS, det. Horstmann, added here ⁴²
<i>dioszeghyi</i> (Kiss, 1929, <i>Omorgus</i>)	
<i>corsicator</i> Aubert, 1960	
<i>tumidulus</i> Gravenhorst, 1829 E S I M ⁴³	
<i>ensator</i> misident.	
<i>ensator</i> var. <i>psammae</i> (Morley, 1915, <i>Omorga</i>) ⁴⁴	
<i>nigrifemur</i> (Seyrig, 1928, <i>Omorgus</i>)	

⁴¹ Listed as *Venturia deficiens* by Yu & Horstmann (1997) but treated as a species of *Campoplex* by Horstmann (2000d). Has been misidentified as *C. difformis*.

⁴² Also some Scottish specimens in the NMS, tentatively identified as this species by Horstmann.

⁴³ Recorded as *Campoplex rufinator* by Shaw (1984) and Shaw & Aeschlimann (1994).

⁴⁴ Described as a variety of *Omorga* (= *Campoplex*) *ensator* (Grav., 1829) and listed as *Campoplex psammae* by Fitton et al. (1978). Presumably an invalid name, not listed in Yu & Horstmann (1997).

<i>rufinator</i> Aubert, 1971	Horstmann (2000d)
<i>unicingulatus</i> (Schmiedeknecht, 1909, <i>Omorgus</i>) E S M	
	added by Horstmann (1985)
<i>variabilis</i> (Bridgman, 1886, <i>Limneria</i>) E	
<i>volubilis</i> (Holmgren, 1860, <i>Limneria</i>) S	NMS, det. Horstmann, added here

doubtfully placed species of *Campoplex*
 [***arvensis*** Gravenhorst, 1829 nom. dub.⁴⁵]

<i>CASINARIA</i> Holmgren, 1859	
<i>AMORPHOTA</i> Förster, 1869	
<i>ANEMPHERES</i> Förster, 1869	
<i>CAMPOTREPHUS</i> Förster, 1869	
<i>HOROGENES</i> Förster, 1869	
<i>NOTHANOMALON</i> Szépligeti, 1905	
<i>TROPHOCAMPA</i> Schmiedeknecht, 1907	
<i>CASINARIODES</i> Aubert, 1960	
<i>affinis</i> Tschek, 1871 I	
<i>albipalpis</i> (Gravenhorst, 1829, <i>Campoplex</i>) I	
<i>ischnogaster</i> Thomson, 1887 E I	
<i>moesta</i> (Gravenhorst, 1829, <i>Campoplex</i>) E	added by Horstmann (2000d)
<i>maesta</i> Dalla Torre, 1901 preocc.	
<i>morianella</i> Holmgren, 1860 E	
<i>pallipes</i> Brischke, 1880 E I	
<i>pallidipes</i> Dalla Torre, 1901	
<i>petiolaris</i> (Gravenhorst, 1829, <i>Mesoleptus</i>) E	
<i>claviventris</i> Holmgren, 1860	
<i>tenuiventris</i> (Gravenhorst, 1829, <i>Campoplex</i>) E	
<i>conica</i> (Ratzeburg, 1844, <i>Campoplex</i>)	
<i>latifrons</i> Holmgren, 1860	
<i>protensa</i> Thomson, 1887	

<i>CHAROPS</i> Holmgren, 1859	
<i>cantator</i> (DeGeer, 1778, <i>Ichneumon</i>) E W	
<i>decipiens</i> (Gravenhorst, 1829, <i>Campoplex</i>)	
<i>tenuitarsus</i> (Gravenhorst, 1829, <i>Anomalon</i>)	
<i>nigropetiolatus</i> Strobl, 1904	
<i>nigrifacies</i> (Kiss, 1924, <i>Anomalon</i>)	

<i>CLYPEOPLEX</i> Horstmann, 1987	
<i>cerophagus</i> (Gravenhorst, 1829, <i>Campoplex</i>) E	NHM, NMS, UM, added here
<i>picticrus</i> (Thomson, 1887, <i>Omorga</i>)	

<i>CYMODUSA</i> Holmgren, 1859	
<i>SAGARI/TIS</i> Holmgren, 1859	
<i>HERSITIA</i> Schmiedeknecht, 1907	
<i>SAGARI/TOPSIS</i> Hincks, 1944	
<i>antennator</i> Holmgren, 1860 E S I	
<i>flavipes</i> Brischke, 1880	
<i>anntenatrix</i> Schulz, 1906	
<i>cruentata</i> (Gravenhorst, 1829, <i>Campoplex</i>) S I	
<i>marginella</i> (Zetterstedt, 1838, <i>Porizon</i>)	
<i>longicalcar</i> Thomson, 1887	
<i>declinator</i> (Gravenhorst, 1829, <i>Campoplex</i>) ⁴⁶ E	
<i>fasciata</i> (Bridgman & Fitch, 1885, <i>Thymaris</i>)	
<i>fasciata</i> (Bridgman, 1886, <i>Thymaris</i>) preocc.	
<i>declinatrix</i> (Schulz, 1906, <i>Sagaritis</i>)	
<i>exilis</i> Holmgren, 1860 E I	
<i>petulans</i> Holmgren, 1860	
<i>convergens</i> (Thomson, 1887, <i>Nemeritis</i>)	
<i>leucocera</i> Holmgren, 1859 E S I	
<i>pulchricornis</i> Szépligeti, 1901	

⁴⁵ Listed as *Sinophorus arvensis* by Fitton *et al.* (1978), Horstmann (pers. comm.) has seen only the type specimen of this species, which remains uninterpreted at present.

⁴⁶ The name *declinator* Grav. was applied to a species of *Campoletis* by Perkins in his curation of the NHM collection.

egregia (Schmiedeknecht, 1907, *Thersitia*)

DIADEGMA Förster, 1869 ⁴⁷	
ANGITIA Holmgren, 1859	
NYTHOBIA Förster, 1869	
PECTINELLA Morley, 1915	
NEOANGITIA Horstmann, 1969	
AUMA Dbar, 1984 ⁴⁸	
aculeatum (Bridgman, 1889, <i>Limneria</i>) E	
<i>atrum</i> (Kokujev, 1915, <i>Angitia</i>)	
<i>politor</i> (Aubert, 1960, <i>Horogenes</i>)	
agile (Brischke, 1880, <i>Limneria</i>)	
angulator (Aubert, 1963, <i>Horogenes</i>) E	NMS, det. Horstmann, added here
annulicrus (Thomson, 1887, <i>Angitia</i>)	
anurum (Thomson, 1887, <i>Angitia</i>) E S	added by Shaw & Horstmann (1997)
areolare (Holmgren, 1860, <i>Limneria</i>) I	added by O'Connor <i>et al.</i> (2007) ⁴⁹
argentellae Horstmann, 2004 S ⁵⁰	added by Horstmann (2004a)
armillatum (Gravenhorst, 1829, <i>Campoplex</i>) ⁵¹ E S I	
<i>tibiale</i> (Gravenhorst, 1829, <i>Campoplex</i>)	
<i>pseudocombinatum</i> (Szépligeti, 1916, <i>Angitia</i>)	
callisto Horstmann, 1993 S	NMS, det. Horstmann, added here
chrysostictos (Gmelin, 1790, <i>Ichneumon</i>) E S I	
<i>corsicator</i> (Aubert, 1961, <i>Horogenes</i>)	Horstmann & Shaw (1984)
<i>orientator</i> Aubert, 1965	
claripenne (Thomson, 1887, <i>Angitia</i>) I	added by O'Connor <i>et al.</i> (2007) ⁵²
clavicone (Brischke, 1880, <i>Limneria</i>)	
coleophorarum (Ratzeburg, 1852, <i>Campoplex</i>) E S	
combinatum (Holmgren, 1860, <i>Limneria</i>) S I	
<i>alpinator</i> Aubert, 1970	
consumtor (Gravenhorst, 1829, <i>Campoplex</i>)	
<i>varians</i> (Brischke, 1880, <i>Limneria</i>)	
crassicornе (Gravenhorst, 1829, <i>Campoplex</i>) ⁵³	E S I
<i>carnifex</i> (Gravenhorst, 1829, <i>Campoplex</i>)	Horstmann (2000d)
<i>brevicorne</i> (Holmgren, 1860, <i>Limneria</i>)	
<i>normannicum</i> (Rudow, 1883, <i>Limneria</i>)	
crassiseta (Thomson, 1887, <i>Angitia</i>) E	NHM, det. Perkins, added here
crassum (Bridgman, 1889, <i>Limneria</i>) E S	
crataegi Horstmann, 1980 E S	added by Horstmann (1980)
cylindricum (Brischke, 1880, <i>Limneria</i>) E I ⁵⁴	
duplicatum Horstmann, 1980 E S	added by Shaw & Horstmann (1997)
elishae (Bridgman, 1884, <i>Limneria</i>) E S I	
erucator (Zetterstedt, 1838, <i>Porizon</i>) E I	
<i>rufipes</i> misident.	
<i>fumipennis</i> (Holmgren, 1856, <i>Campoplex</i>)	
exareolator Aubert, 1964 E S I	added by Shaw & Horstmann (1997)
fabricianae Horstmann & Shaw, 1984 E S W	added by Horstmann & Shaw (1984)
fenestrale (Holmgren, 1860, <i>Limneria</i>) E S W I M	
<i>?gracile</i> (Gravenhorst, 1829, <i>Campoplex</i>) ⁵⁵	Azidah <i>et al.</i> (2000); NMS
fungicola Horstmann, 2008 E	added by Horstmann (2008a)
grisescens (Gravenhorst, 1829, <i>Mesoleptus</i>) E S I	
<i>rufiventris</i> (Gravenhorst, 1829, <i>Campoplex</i>)	
<i>hydropota</i> (Holmgren, 1860, <i>Limneria</i>)	

⁴⁷ Distribution data for some species (the 'Nythobia' group) taken from Shaw & Horstmann (1997).

⁴⁸ Synonymised with *Areolina* Enderlein, 1921, which was treated as a subgenus of *Diadegma* by Horstmann (2004a).

⁴⁹ Det. Perkins, also recorded from the Isle of Man by Walker (1872) but this may not be reliable.

⁵⁰ Described in the subgenus *Nythobia* but subgenera have not been used here.

⁵¹ *Diadegma monospilum* (Thomson, 1887, *Angitia*) was removed from synonymy by Horstmann (2006c). Using Horstmann's (2006c) characters for differentiating the two species, all British specimens in NHM appear to be *armillatum*.

⁵² Also a specimen lacking locality data in NHM, det. Perkins.

⁵³ Listed as a species of *Meloboris* in Fitton *et al.* (1978).

⁵⁴ Noted as occurring in England and Ireland by various authors but not listed by Fitton *et al.* (1978).

⁵⁵ Tentative synonymy by Azidah *et al.* (2000).

- holopygum*** (Thomson, 1887, *Angitia*) E S I
hygrobium (Thomson, 1887, *Meloboris*) E S W I
ischnocerum (Thomson, 1887, *Meloboris*)
pechlaneri (Hedwig, 1957, *Angitia*) unavailable
incompletum Horstmann, 1973 E NMS, det. Horstmann, added here
insectator (Schrank, 1781, *Ichneumon*) E I
insectatrix (Schulz, 1906, *Angitia*)
??*kyffhusanae* Horstmann, 1973 E⁵⁶
laricinellum (Strobl, 1904, *Angitia*) E S added by Shaw & Horstmann (1997)
??*laterale* (Gravenhorst, 1829, *Campoplex*) E I⁵⁷
latungula (Thomson, 1887, *Angitia*) E S W I
deletum (Morley, 1915, *Pectinella*)
ledicola Horstmann, 1969 E W added by Shaw & Horstmann (1997)
lithocolletis Horstmann, 1969 E S added by Shaw & Horstmann (1997)
litorale (Holmgren, 1856, *Campoplex*) E I
majale (Gravenhorst, 1829, *Campoplex*) E S I Horstmann (2002d)
melanium (Thomson, 1887, *Angitia*) E
nanus (Gravenhorst, 1829, *Campoplex*) E S
neocerophagum Horstmann, 1969
cerophaga misident.
neomajale Horstmann, 1969 E NHM, det. Horstmann, added here
pusio (Holmgren, 1860, *Meloboris*) E S
annulipes (Bridgman, 1889, *Limneria*)
rufatum (Bridgman, 1884, *Limneria*) E S
ruficeps (Holmgren, 1860, *Limneria*) E NHM, added here⁵⁸
gracile (Ratzeburg, 1848, *Campoplex*) preocc.
rimator (Thomson, 1887, *Angitia*)
rimatrix (Schulz, 1906, *Angitia*)
scotiae (Bridgman, 1889, *Limneria*) S
semiclausum (Hellén, 1949, *Limneria*) E S I M Azidah et al. (2000)
tibialis misident.
cerophaga misident.
eucerophagum Horstmann, 1969
sordipes (Thomson, 1887, *Angitia*) E S W
stagnale (Holmgren, 1856, *Campoplex*) E I
stigmatellae Horstmann, 1980 E S added by Horstmann (1980)
tenuipes (Thomson, 1887, *Angitia*) E S I
tripunctatum (Bridgman, 1886, *Limneria*) E I
trochanteratum (Thomson, 1887, *Angitia*) I
truncatum (Thomson, 1887, *Campoplex*) E I
subbuccatum (Thomson, 1887, *Angitia*)

DOLOPHRON Förster, 1869
pedella (Holmgren, 1860, *Limneria*) E S M
albicoxis (Schmiedeknecht, 1909, *Synetaeris*)

DUSONA Cameron, 1901⁵⁹
DELOPIA Cameron, 1903
admontina (Speiser, 1908, *Campoplex*) E S NMS, added here
rufiventris (Strobl, 1904, *Campoplex*) preocc.
aemula (Förster, 1868, *Campoplex*) E S W NMS, NHM, added here
discrepans (Förster, 1868, *Campoplex*)
dissepta (Förster, 1868, *Campoplex*)
parvula (Förster, 1868, *Campoplex*) preocc.
filicornis (Holmgren, 1872, *Campoplex*)
anceps (Holmgren, 1860, *Campoplex*) E
auriculata (Förster, 1868, *Campoplex*)

⁵⁶ Tentative identification.

⁵⁷ There is one specimen labelled as '?*lateralis*' by Horstmann in the NMS, from the Isle of Coll. and specimens in NMI det. Stelfox (O'Connor et al., 2007).

⁵⁸ There is also a specimen in the NMS, from Co. Clare, Ireland, labelled ?*ruficeps* by Horstmann.

⁵⁹ For *Dusona* species Hinz's identifications of the NMS collection have been used; the older determinations of material in the NHM cannot be relied upon. Some species have been carried over from the 1978 checklist but no recent specimens have been seen, these are indicated by a '?'.

<i>disparilis</i> (Förster, 1868, <i>Campoplex</i>)	
<i>costulata</i> (Bridgman & Fitch, 1885, <i>Campoplex</i>)	
<i>costulata</i> (Bridgman 1886, <i>Campoplex</i>)	
<i>libauensis</i> (Strand, 1918, <i>Campoplex</i>)	Horstmann (2009)
<i>angustata</i> (Thomson, 1887, <i>Campoplex</i>) E	
<i>angustifrons</i> (Förster, 1868, <i>Campoplex</i>) E S W	
?obreptans (Förster, 1868, <i>Campoplex</i>)	
<i>zonella</i> (Förster, 1868, <i>Campoplex</i>)	
<i>cornella</i> (Teunissen, 1947, <i>Campoplex</i>)	
<i>annexa</i> (Förster, 1868, <i>Campoplex</i>) E S	
<i>limnobia</i> (Thomson, 1887, <i>Campoplex</i>)	Hinz & Horstmann (2004)
<i>facialis</i> (Holmgren, 1872, <i>Campoplex</i>)	preocc.
<i>americana</i> (Ashmead, 1890, <i>Casinaria</i>)	Horstmann (2009)
<i>mariae</i> (Dalla Torre, 1901, <i>Campoplex</i>)	
<i>oyamadai</i> Hinz, 1994	Horstmann (2009)
<i>aversa</i> (Förster, 1868, <i>Campoplex</i>) E S	
<i>dubiosa</i> (Förster, 1868, <i>Campoplex</i>)	
<i>tschekii</i> (Holmgren, 1872, <i>Campoplex</i>)	
<i>crassipes</i> (Thomson, 1887, <i>Campoplex</i>)	
<i>bicoloripes</i> (Ashmead, 1906, <i>Campoplex</i>) E S	
<i>pugillator</i> misident.	
<i>foersteri</i> (Roman, 1942, <i>Campoplex</i>)	Hinz & Horstmann (2004)
<i>blanda</i> (Förster, 1868, <i>Campoplex</i>) E S	
<i>remota</i> (Förster, 1868, <i>Campoplex</i>)	
<i>forsselli</i> (Holmgren, 1872, <i>Campoplex</i>)	
<i>punctiventris</i> (Woldstedt, 1877, <i>Casinaria</i>)	
<i>bucculenta</i> (Holmgren, 1860, <i>Campoplex</i>) E	
<i>melampus</i> (Förster, 1868, <i>Campoplex</i>)	
<i>carinifrons</i> (Holmgren, 1860, <i>Campoplex</i>)	
<i>minax</i> (Förster, 1868, <i>Campoplex</i>)	
<i>geometrae</i> (Rudow, 1883, <i>Campoplex</i>)	Horstmann (1999a)
<i>carpathica</i> (Szépligeti, 1916, <i>Casinaria</i>) E S	NMS, UM, added here
<i>zonella</i> misident.	
<i>adriaansei</i> (Teunissen, 1947, <i>Campoplex</i>)	
	Horstmann (2009)
<i>circumcinctus</i> (Förster, 1868, <i>Campoplex</i>) E	NMS, added here
<i>subcinctus</i> (Förster, 1868, <i>Campoplex</i>)	preocc.
<i>circumspectans</i> (Förster, 1868, <i>Campoplex</i>) E S	
	NMS, added here
<i>vagula</i> (Förster, 1868, <i>Campoplex</i>)	
<i>subsulcata</i> (Holmgren, 1872, <i>Campoplex</i>)	
<i>confusa</i> (Förster, 1868, <i>Campoplex</i>) E S W	
<i>lacunosa</i> (Kriechbaumer, 1883, <i>Campoplex</i>)	
<i>consimilis</i> (Schmiedeknecht, 1908, <i>Campoplex</i>)	
<i>cultrator</i> (Gravenhorst, 1829, <i>Campoplex</i>) E	
<i>disclusa</i> (Förster, 1868, <i>Campoplex</i>) S	NMS, added here
<i>dubitor</i> Hinz, 1977 E S	NMS, added here
<i>oxyacanthae</i> misident. ⁶⁰	
<i>erythrogaster</i> (Förster, 1868, <i>Campoplex</i>) E	
<i>indefessa</i> (Förster, 1868, <i>Campoplex</i>)	
<i>falcator</i> (Fabricius, 1775, <i>Ichneumon</i>) E	
<i>flagellator</i> (Fabricius, 1793, <i>Ichneumon</i>) E	NMS, added here
<i>debilis</i> (Förster, 1868, <i>Campoplex</i>)	Horstmann (2009)
<i>heterocera</i> (Förster, 1868, <i>Campoplex</i>)	Horstmann (2001b)
? <i>holmgrenii</i> (Dalla Torre, 1901, <i>Campoplex</i>)	
<i>unicincta</i> (Holmgren, 1872, <i>Campoplex</i>)	preocc.
<i>humilis</i> (Förster, 1868, <i>Campoplex</i>) S	NMS, added here
<i>eurynotus</i> (Holmgren, 1872, <i>Campoplex</i>)	
<i>incompleta</i> (Bridgman, 1889, <i>Campoplex</i>) E S	
<i>inermis</i> (Förster, 1868, <i>Campoplex</i>) E S	NMS, added here
<i>infesta</i> (Förster, 1868, <i>Campoplex</i>) S	
<i>terrifica</i> (Förster, 1868, <i>Campoplex</i>)	
<i>insignita</i> (Förster, 1868, <i>Campoplex</i>) S	

⁶⁰ Frequently misidentified (Horstmann, pers. comm.).

<i>bistrigosa</i> (Holmgren, 1872, <i>Campoplex</i>)	
<i>juvenilis</i> (Förster, 1868, <i>Campoplex</i>) E W	
<i>victor</i> (Thunberg, 1824, <i>Ichneumon</i>) preocc.	
<i>monozena</i> (Förster, 1868, <i>Campoplex</i>)	
<i>leptogaster</i> (Holmgren, 1860, <i>Campoplex</i>) E S	
<i>macrostylus</i> (Förster, 1868, <i>Campoplex</i>)	
<i>sylvicola</i> (Habermehl, 1922, <i>Campoplex</i>)	
<i>mercator</i> (Fabricius, 1793, <i>Ichneumon</i>) E S	
<i>venditor</i> (Thunberg, 1824, <i>Ichneumon</i>)	Hinz & Horstmann (2004)
<i>oxyacanthae</i> (Boie, 1855)	
<i>mesoxantha</i> (Förster, 1868, <i>Campoplex</i>)	
<i>myrtilla</i> (Desvignes, 1856, <i>Campoplex</i>) E	
<i>tenthredinum</i> (Tschek, 1871, <i>Campoplex</i>)	
<i>nobilitata</i> (Holmgren, 1872, <i>Campoplex</i>)	
<i>nidulator</i> (Fabricius, 1804, <i>Ophion</i>) E S	
<i>nitidulator</i> (Holmgren, 1856, <i>Campoplex</i>)	
<i>circumscripta</i> (Förster, 1868, <i>Campoplex</i>)	
<i>martialis</i> (Förster, 1868, <i>Campoplex</i>)	
<i>vindex</i> (Förster, 1868, <i>Campoplex</i>)	
<i>bifida</i> (Thomson, 1887, <i>Campoplex</i>)	
<i>obscura</i> (Kiss, 1926, <i>Campoplex</i>)	
<i>notabilis</i> (Förster, 1868, <i>Campoplex</i>) E S	
<i>scolator</i> misident. ⁶¹	
<i>obliterata</i> (Holmgren, 1872, <i>Campoplex</i>) E	NMS, NHM, added here
<i>limniventris</i> (Kriechbaumer, 1883, <i>Campoplex</i>)	
? <i>opaca</i> (Thomson, 1887, <i>Campoplex</i>)	
<i>petiolator</i> (Fabricius, 1804, <i>Ophion</i>) E S	
<i>lapponica</i> (Holmgren, 1860, <i>Campoplex</i>)	
<i>callizona</i> (Förster, 1868, <i>Campoplex</i>)	
<i>punctata</i> (Bridgman & Fitch, 1885, <i>Campoplex</i>)	
<i>punctata</i> (Bridgman, 1886, <i>Campoplex</i>) preocc.	
<i>nigra</i> (Kiss, 1924, <i>Campoplex</i>)	
<i>pineticola</i> (Holmgren, 1872, <i>Campoplex</i>) E S NMS, added here	
<i>litigiosa</i> (Habermehl, 1922, <i>Campoplex</i>)	
<i>sibirica</i> Hinz, 1985	Horstmann (2009)
<i>polita</i> (Förster, 1868, <i>Campoplex</i>) E S	
<i>flavipalpis</i> (Förster, 1868, <i>Campoplex</i>)	
<i>mediana</i> (Förster, 1868, <i>Campoplex</i>)	
<i>spoliator</i> (Förster, 1868, <i>Campoplex</i>)	
<i>trisculpta</i> (Holmgren, 1872, <i>Campoplex</i>)	
<i>femorator</i> (Bridgman & Fitch, 1885, <i>Campoplex</i>)	
<i>femorator</i> (Bridgman, 1886, <i>Campoplex</i>) preocc.	
<i>latungula</i> (Thomson, 1887, <i>Campoplex</i>)	
<i>splendens</i> (Thomson, 1887, <i>Campoplex</i>)	
<i>prominula</i> (Förster, 1868, <i>Campoplex</i>) E S	
<i>contumax</i> (Förster, 1868, <i>Campoplex</i>)	
<i>foveolata</i> (Förster, 1868, <i>Campoplex</i>)	
<i>pugillator</i> (Linnaeus, 1758, <i>Ichneumon</i>) S	
<i>canaliculata</i> (Förster, 1868, <i>Campoplex</i>) preocc.	
<i>pulchripes</i> (Holmgren, 1872, <i>Campoplex</i>) E	NMS, added here
<i>praecox</i> (Teunissen, 1947, <i>Campoplex</i>)	Horstmann (2009)
<i>recta</i> (Thomson, 1887, <i>Campoplex</i>) E	NMS, added here
? <i>rugifer</i> (Förster, 1868, <i>Campoplex</i>)	
<i>subaequalis</i> (Förster, 1868, <i>Campoplex</i>)	Horstmann (2009)
<i>puncta</i> (Kriechbaumer, 1883, <i>Campoplex</i>)	
? <i>rugulosa</i> (Förster, 1868, <i>Campoplex</i>)	
<i>semiflava</i> (Costa, 1883, <i>Campoplex</i>)	NMS, added here
<i>flaviscapus</i> (Thomson, 1887, <i>Campoplex</i>)	
<i>sobolicida</i> (Förster, 1868, <i>Campoplex</i>) E S	
<i>ulcerata</i> (Holmgren, 1872, <i>Campoplex</i>)	
<i>spinipes</i> (Thomson, 1887, <i>Campoplex</i>) E	NMS, added here
<i>stenogaster</i> (Förster, 1868, <i>Campoplex</i>) E	NMS, UM, added here
<i>monticola</i> (Habermehl, 1922, <i>Campoplex</i>)	

⁶¹ Scottish specimens recorded as *Dusona scolator* Hinz, 1985 by Hinz & Horstmann (2004) are not conspecific with the type and were reidentified as belonging to *notabilis* (Horstmann, 2009).

- stragifex** (Förster, 1868, *Campoplex*) E S
delusor misident.
adjuncta (Förster, 1868, *Campoplex*)
areolata (Brauns, 1895, *Campoplex*)
subimpressa (Förster, 1868, *Campoplex*) E NMS, UM, added here
transitoria (Kiss, 1924, *Campoplex*)
tenuis (Förster, 1868, *Campoplex*) E S
agnata (Förster, 1868, *Campoplex*)
anxia (Förster, 1868, *Campoplex*)
peraffinis (Förster, 1868, *Campoplex*)
proxima (Förster, 1868, *Campoplex*)
terebrator (Förster, 1868, *Campoplex*) E S W NMS, NHM, added here
thomsoni Hinz, 1966 E NMS, added here
vigilator (Förster, 1868, *Campoplex*) S
?xenocampta (Förster, 1868, *Campoplex*)
polyxantha (Strobl, 1904, *Campoplex*)
baltica (Habermehl, 1926, *Campoplex*)

Species excluded from the British and Irish list
[*vidua* (Gravenhorst, 1829, *Campoplex*)⁶²]

- ECHTHRONOMAS** Förster, 1869
facialis (Thomson, 1887, *Anilasta*) E Horniman, det. Shaw, added here
ochrostoma (Holmgrem, 1860, *Casinaria*) NHM, added here
tricincta (Gravenhorst, 1829, *Campoplex*)

- ENYTUS** Cameron, 1905
IOCTES Förster, 1869
NAREOLATA Ellinger & Sachtleben, 1928
apostata (Gravenhorst, 1829, *Campoplex*) E S I Shaw (1981)
exareolata (Ratzeburg, 1852, *Campoplex*)
reticulata (Bridgman, 1884, *Limneria*)
appositor (Aubert, 1970, *Diadegma*) E S W NMS, NHM, det. Horstmann, added here
crataegellae (Thomson, 1887, *Angitia*) E NMS, det. Horstmann, added here
neoapostata (Horstmann, 1969, *Diadegma*) E S I
neapostatus misspelling
parvicanda (Thomson, 1887, *Angitia*)
parvicauda misspelling
styriacus (Horstmann, 1980, *Diadegma*) S NMS, det. Horstmann, added here

- ERIBORUS** Förster, 1869⁶³
ZAPORUS Förster, 1869
braccatus (Gmelin, 1790, *Ichneumon*)
jocator (Fabricius, 1793, *Ichneumon*)
nigriventris (Habermehl, 1922, *Anilasta*)
dorsalis (Gravenhorst, 1829, *Campoplex*)⁶⁴ E S
micorocephalus (Gravenhorst, 1829, *Ischnoceros*)
perfidus (Gravenhorst, 1829, *Campoplex*) E
aberrans (Gravenhorst, 1829, *Campoplex*)
obscuriventris Kiss, 1926

- GONOTYPUS** Förster, 1869
GONOTYPA Thomson, 1887
melanostoma (Thomson, 1887, *Gonotypa*) E W I M

- HYPOSOTER** Förster, 1869
AMELOCTONUS Förster, 1869
ISCHNOSCOPUS Förster, 1869
RHYTHMONOTUS Förster, 1869
albonotatus (Bridgman, 1889, *Limneria*) E
melaleucus (Schmiedeknecht, 1909, *Anilastus*)

⁶² Specimens identified in NHM as *Dusona vidua* are actually *Hypsosoter tricolor* (det. Horstmann); Shaw (2008) also notes that Irish records almost certainly refer to *H. tricolor*.

⁶³ Distribution data for *Eriborus* species from Horstmann (1987) and the collections of the NHM and UM.

⁶⁴ Listed twice by Fitton *et al.* (1978), under *Meloboris* and *Eriborus*.

alienus (Brischke, 1880, <i>Limneria</i>) I	
anglicanus (Habermehl, 1923, <i>Anilasta</i>)	
barrettii (Bridgman, 1881, <i>Limneria</i>) E	
<i>teucrii</i> (Bridgman, 1889, <i>Limneria</i>)	
brischkei (Bridgman, 1882, <i>Limneria</i>) E I	
<i>boops</i> (Thomson, 1887, <i>Anilasta</i>)	
caedator (Gravenhorst, 1829, <i>Campoplex</i>) E	
<i>henscheli</i> (Smits van Burgst, 1910, <i>Anilastus</i>)	
<i>persimilis</i> (Szépligeti, 1916, <i>Anilastus</i>)	
<i>parvulus</i> (Kiss, 1926, <i>Anilastus</i>)	
carbonarius (Ratzeburg, 1844, <i>Campoplex</i>) E S	
clausus (Brischke, 1880, <i>Limneria</i>) ⁶⁵ E S	
coxator (Thomson, 1887, <i>Anilasta</i>) E	NHM, det. Horstmann, added here
didymator (Thunberg, 1824, <i>Ichneumon</i>) E S I	
<i>rotundator</i> (Thunberg, 1824, <i>Ichneumon</i>)	
<i>ruficinctus</i> (Gravenhorst, 1829, <i>Campoplex</i>)	
<i>schmiedeknechti</i> (Smits van Burgst, 1913, <i>Anilastus</i>)	
discedens (Schmiedeknecht, 1909, <i>Anilastus</i>) I	
dolosus (Gravenhorst, 1829, <i>Campoplex</i>) E S	
<i>rufimanus</i> (Gravenhorst, 1829, <i>Campoplex</i>)	
	Horstmann (2000d)
<i>oculatus</i> (Tschek, 1871, <i>Limneria</i>)	
fitchii (Bridgman, 1881, <i>Limneria</i>)	
inquinatus (Holmgren, 1860, <i>Limneria</i>) ⁶⁶ S	
longulus (Thomson, 1887, <i>Anilasta</i>)	
notatus (Gravenhorst, 1829, <i>Campoplex</i>) E S W I	
obscurellus (Holmgren, 1860, <i>Limneria</i>)	
orbator (Gravenhorst, 1829, <i>Campoplex</i>)	
<i>rufus</i> (Bridgman, 1882, <i>Limneria</i>)	
placidus (Desvignes, 1856, <i>Campoplex</i>) E	
rhodocerae (Rondani, 1877, <i>Tryphon</i>) E	
<i>ebeninus</i> misident.	
thuringiacus (Schmiedeknecht, 1909, <i>Anilastus</i>) E I	
tricinctus (Holmgren, 1858, <i>Limneria</i>) E I	NHM, added here
tricolor (Ratzeburg, 1844, <i>Campoplex</i>) E S	
<i>vidua</i> misident.	
<i>henaultii</i> (Desvignes, 1856, <i>Campoplex</i>)	
virginalis (Gravenhorst, 1829, <i>Campoplex</i>) E	Horstmann (2000d)
vividus (Holmgren, 1860, <i>Limneria</i>) E	NHM, added here
<i>albicus</i> (Thomson, 1877, <i>Anilasta</i>)	
LATHROPLEX Förster, 1869	
clypearis Thomson, 1887 E	NMS, det. Horstmann, added here
LATHROSTIZUS Förster, 1869	
LATHROSTIZA Thomson, 1887	
clypeatus (Brischke, 1880, <i>Limneria</i>) S	
<i>sternocerus</i> (Thomson, 1887, <i>Lathrostiza</i>)	Horstmann (2004a)
lugens (Gravenhorst, 1829, <i>Campoplex</i>) E I	
<i>vestigialis</i> (Ratzeburg, 1852, <i>Campoplex</i>)	
LEMOPHAGUS Townes, 1965	
HOLOCREMNODES Aubert, 1986	Horstmann (2004a)
curtus Townes, 1965 E W	added by Cox (2007); NHM; NMS
errabundus (Gravenhorst, 1829, <i>Campoplex</i>) E	
	added by Salisbury (2003)
LEPTOCAMPOPLEX Horstmann, 1970	
cremastoides (Holmgren, 1860, <i>Nemeritis</i>) ⁶⁷ E S	
	NMS, NHM, added here

⁶⁵ In the NHM collection are two series of specimens, labelled as *clausus* and ?*clausus*, the latter being represented by many more specimens. They are excluded from the distribution here. English distribution from UM.

⁶⁶ One British specimen (no locality) in the NHM collection but pointing the other direction, implying erroneous identification (by Perkins?). Carried over from the 1978 checklist and on the basis of material in UM, det. Brock.

⁶⁷ Horstmann (1999a) removed *punctulatus* (Ratze.) to a synonym of *Porizon moderator* (L.).

MACRUS Gravenhorst, 1829
parvulus (Gravenhorst, 1829, *Campoplex*) E S
 fusicornis (Roman, 1923, *Lathroplex*)

MELANOPLEX Horstmann, 1987
bucculentus (Holmgren, 1860, *Limneria*) E NHM, det. Horstmann, added here

MELOBORIS Holmgren, 1859
 ASINAMORA Förster, 1869
 NEPIERA Förster, 1869
 PSEUDOCYMODUSA Habermehl, 1922
 ANOIXIS Townes, 1970
alternans (Gravenhorst, 1829, *Campoplex*) E S I
 elachistae (Brischke, 1880, *Cymodusa*)
 ruficornis (Bridgman, 1884, *Limneria*) preocc.
cingulata Horstmann, 2004 S added by Horstmann (2004a)
collector (Thunberg, 1824, *Ichneumon*) E S W I
 concinna (Holmgren, 1860, *Limneria*)
 signata (Szépligeti, 1916, *Omorgus*)
 foersteri (Kiss, 1924, *Idechthis*)
 albicincta (Seyrig, 1927, *Angitia*)
gracilis Holmgren, 1859 E S I
 monticolana (Bridgman, 1881, *Limneria*)
neglecta (Habermehl, 1923, *Pseudocymodusa*)
proxima (Perkins, 1942, *Nepiera*) E I NHM, det. Horstmann, added here

NEMERITIS Holmgren, 1860⁶⁸
 PSEUDONEMERITIS Szépligeti, 1916
breviventris Horstmann, 1975 E NHM, det. Horstmann, added here
caudatula Thomson, 1887 E
 rhabdidae Kriechbaumer, 1892
 raphidiae Dalla Torre, 1901
 monticola Habermehl, 1922
cingulata Horstmann, 1980 E
fallax (Gravenhorst, 1829, *Campoplex*) E NMS, NHM, det. Horstmann, added here
 crassiceps Habermehl, 1922
lativentris Thomson, 1887 E
macrocentra (Gravenhorst, 1829, *Campoplex*) E I
 sordida (Gravenhorst, 1829, *Campoplex*)
 varipes (Gravenhorst, 1829, *Campoplex*)
 antennalis (Szépligeti, 1916, *Angitia*)
 caudata (Szépligeti, 1916, *Omorgus*) preocc.
 transsylvania (Szépligeti, 1916, *Canidia*)
 caudata (Gregor, 1940, *Idechthis*) preocc.
silvicola Horstmann, 1973 E
stenura Thomson, 1887⁶⁹

NEPIESTA Förster, 1869
mandibularis (Holmgren, 1860, *Limneria*) E S I
 aberrans misident.
 umbrata (Brischke, 1880, *Canidia*)
 nigra Szépligeti, 1901
tricingulata Horstmann, 1973 E NHM, det. Horstmann, added here

OLESCAMP Förster, 1869
 LIMNERIA Förster, 1859
 HOLOCREMNUS Förster, 1869
 OMOBORUS Förster, 1869
 HOLOCREMNA Thomson, 1887
 OLESCAMPA Thomson, 1887
alboplica (Thomson, 1887, *Olesicampa*) E I

⁶⁸ Distribution data for *Nemeritis* species from Horstmann (1994a).

⁶⁹ One English specimen in NMS tentatively identified by Horstmann; carried over from Fitton et al.'s (1978) checklist.

simplex (Thomson, 1887, *Olesicampa*)
argentata (Gravenhorst, 1829, *Campoplex*) S
auctor (Gravenhorst, 1829, *Campoplex*) E
limbata (Gravenhorst, 1829, *Campoplex*)
auctrix (Schulz, 1906, *Olesicampa*)
binotata (Thomson, 1887, *Olesicampa*) E S NHM, det. Perkins, added here
buccata (Thomson, 1887, *Holocremna*) I
cavigena (Thomson, 1887, *Olesicampa*)
clandestina (Holmgren, 1860, *Limneria*) E I Shaw (1999)
crassitarsis (Thomson, 1887, *Olesicampa*) S I
erythropyga (Holmgren, 1860, *Limneria*) I
femorella (Thomson, 1887, *Olesicampa*) E NHM, det. Perkins, added here
forticostata (Schmiedeknecht, 1909, *Anilastus*) E
fulcrans (Thomson, 1887, *Olesicampa*) E S I
fulviventris (Gmelin, 1790, *Ichneumon*) E I
geniculella (Thomson, 1887, *Olesicampa*) S I
gracilipes (Thomson, 1887, *Olesicampa*) I
longipes (Müller, 1776, *Ichneumon*) I
canescens (Gmelin, 1790, *Ichneumon*)
macellator (Thunberg, 1824, *Ichneumon*) E S
reecta (Hartig, 1838, *Campoplex*)
cothurnata (Holmgren, 1860, *Limneria*)
frutetorum (Thomson, 1887, *Holocremna*)
[monticola] (Hedwig, 1938, *Holocremna*) W⁷⁰
nigroplica (Thomson, 1887, *Olesicampa*) E S
pagina (Holmgren, 1860, *Limneria*)
paludicola (Holmgren, 1860, *Limneria*) E I
inculcator misident.
?sagittaria (Müller, 1776, *Ichneumon*)
patellana (Thomson, 1887, *Olesicampa*) S I NHM, det. Perkins, added here
praecox (Holmgren, 1860, *Limneria*) I
proterva (Brischke, 1880, *Limneria*) I
luteipes (Thomson, 1887, *Olesicampa*)
subcallosa (Thomson, 1887, *Olesicampa*)
pubescens (Ratzeburg, 1844, *Campoplex*) I
hyalinata (Holmgren, 1860, *Limneria*)
[ratzeburgi] (Tschek, 1871, *Limneria*) W⁷¹
retusa (Thomson, 1887, *Olesicampa*)
sericea (Holmgren, 1856, *Campoplex*) E I
sinuata (Thomson, 1887, *Holocremna*) E S NHM, det. Perkins, UM, added here
transiens (Ratzeburg, 1844, *Campoplex*) E S I
incrassator (Holmgren, 1856, *Campoplex*) Horstmann (2007b)
vexata (Holmgren, 1860, *Limneria*)
vitripennis (Holmgren, 1860, *Limneria*)

doubtfully placed species of *Olesicampe*
[affinis] (Parfitt, 1882, *Limneria*) nom. dub.]
[alienata] (Gravenhorst, 1829, *Campoplex*) nom. dub.]

PHOBOCAMPE Förster, 1869
HYPOTHEREUTES Förster, 1869
PHOBOCAMPA Thomson, 1887
alticollis (Thomson, 1887, *Phobocampa*) E S added by Horstmann (2006d)
bicingulata (Gravenhorst, 1829, *Campoplex*) E S
confusa (Thomson, 1887, *Phobocampa*) E S I
NMS, NHM, added here
coniferella (Roman, 1914, *Phobocampa*) E⁷² added by Šedivý (2004)
facialis (Szépligeti, 1916, *Holocremnus*)
crassiuscula (Gravenhorst, 1829, *Campoplex*) E S
croceipes (Marshall, 1876, *Limneria*) E S

⁷⁰ Specimens in the NHM, ex *Cephalcia alpina* (not a British native), det. Horstmann & Gauld, presumably brought over for biocontrol purposes.

⁷¹ Released for biocontrol purposes but with no evidence of successful establishment (Billany *et al.*, 1983)

⁷² Britain given as a locality by Šedivý (2004) but the specimens in the NHM are destroyed, leaving only the parasitoid cocoons; does not appear on the list of Fitton *et al.* (1978).

- albitarsis* Szépligeti, 1916
flavicina (Thomson, 1887, *Phobocampa*) S NHM, det. Perkins, added here
neglecta (Holmgren, 1860, *Limneria*) E S
varicoxa (Thomson, 1887, *Anilasta*)
variocoxa (Dalla Torre, 1901, *Anilastus*)
nigra Šedivý, 2004 E NHM, det. Horstmann, added here
quercus Horstmann, 2008 E added by Horstmann (2008a)
unicincta (Gravenhorst, 1829, *Campoplex*) E
disparis (Viereck, 1911, *Hyposoter*)

- PORIZON** Fallén, 1813
PHAEDROCTONUS Förster, 1869 Horstmann (2004a)
humuli (Horstmann, 1987, *Phaedroctonus*) E NMS, det. Horstmann, added here
moderator (Linnaeus, 1758, *Ichneumon*) E S
strobineellae (Christ, 1791, *Cynipsichneumon*)
flaviventris (Ratzeburg, 1844, *Campoplex*)
punctulatus (Ratzeburg, 1844, *Cremastus*) Horstmann (1999a)
ensifer (Brischke, 1880, *Limneria*)
transfuga (Gravenhorst, 1829, *Campoplex*) E S W I M
syringellae Hedwig, 1944

- PYRACMON** Holmgren, 1859
fumipennis (Zetterstedt, 1838, *Porizon*) I
sepiellus (Holmgren, 1860, *Limneria*) E NHM, det. Horstmann, added here

- RHIMPHOCTONA** Förster, 1869
PARAPYRACMON Clément, 1924
subgenus ***XYLOPHYLAX*** Kriechbaumer, 1878
megacephalus (Gravenhorst, 1829, *Campoplex*) E
corvina (Gravenhorst, 1829, *Phytodietus*)
austriaca (Tschek, 1871, *Pyracmon*)
megalcephalus (Schulz, 1906, *Campoplex*)
rufipes (Lange, 1911, *Pyracmon*) preocc.
hungarica (Kiss, 1926, *Pyracmon*)
melanura (Holmgren, 1860, *Pyracmon*)
signata (Habermehl, 1922, *Pyracmon*)
obscuripes (Holmgren, 1860, *Pyracmon*) I
alpina (Strobl, 1904, *Pyracmon*)
xoridiformis (Holmgren, 1860, *Pyracmon*)
nigerrima (Kiss, 1924, *Eclytus*)

- SCIRTETES** Hartig, 1838
SPUDASTICA Förster, 1869
robustus (Woldstedt, 1874, *Limneria*) E S I
kriechbaumeri (Bridgman, 1882, *Limneria*)
petiolaris (Thomson, 1887, *Spudastica*)

- SINOPHORUS** Förster, 1869
EULIMNERIA Schmiedeknecht, 1907
albidus (Gmelin, 1790, *Ichneumon*) E S
hungaricus (Szépligeti, 1916, *Omorgus*)
bridgmani (Dalla Torre, 1901, *Limnerium*) E
distinctus (Bridgman, 1887, *Limneria*) preocc.
renominateus (Morley, 1915, *Limnerium*)
costalis (Thomson, 1887, *Limneria*) I
crassifemur (Thomson, 1887, *Limneria*) I
fuscicarpus (Thomson, 1887, *Limneria*) E added by Sanborne (1984)
geniculatus (Gravenhorst, 1829, *Campoplex*) I
nigritellus (Thomson, 1887, *Limneria*)
argentator (Aubert, 1960, *Campoplex*)
juniperinus (Holmgren, 1856, *Campoplex*) E I
ornatus (Gregor, 1941, *Omorgus*) added by Sanborne (1984)
pleuralis (Thomson, 1887, *Limneria*) E added by Sanborne (1984)
turionum (Ratzeburg, 1844, *Campoplex*) E S I
Sanborne (1984)

spectabilis (Rudow, 1883, *Limneria*)
planiscapus (Thomson, 1887, *Limneria*)
rufifemur (Thomson, 1887, *Limneria*)
nigrotibialis (Kiss, 1926, *Eulimneria*)
alkae (Ellinger & Sachtleben, 1928, *Limnerium*) I
xanthostomus (Gravenhorst, 1829, *Campoplex*)
pineticola (Thomson, 1887, *Limneria*)
deserticola (Tosquinet, 1896, *Campoplex*)

doubtfully placed species of *Sinophorus*
[paniscus] (Gravenhorst, 1829, *Campoplex*)⁷³ nom. dub.]

SYNETAERIS Förster, 1869
heteropus Thomson, 1887 S

TRANOSEMA Förster, 1869

exoletum (Thomson, 1887, *Omorga*) E NHM, det. Perkins, UM, added here
geniculatum (Ulbricht, 1910, *Omorgus*) unavailable
latiusculum (Thomson, 1887, *Omorga*) E S NMS, NHM, det. Horstmann, added here
nigridens (Thomson, 1887, *Omorga*) E added by Horstmann (1977)
striolatum (Thomson, 1887, *Omorga*)
alpinator Aubert, 1966
rostrale (Brischke, 1880, *Limneria*) E S W
arenicola Thomson, 1887
thuringiacum (Schmiedeknecht, 1907, *Sinophorus*)

TRANOSEMELLA Horstmann, 1978

citrofrontalis (Hedwig, 1939, *Anilasta*) E W NMS, det. Horstmann, added here
coxalis (Brischke, 1880, *Limneria*)⁷⁴ E
praerogator (Linnaeus, 1758, *Ichneumon*) E S W I Shaw (1981)
chrysogaster (Gmelin, 1790, *Ichneumon*) preocc.
mandibulator (Thunberg, 1824, *Ichneumon*)
interrupta (Holmgren, 1858, *Limneria*)
laticrus (Thomson, 1887, *Angitia*)

VENTURIA Schrottky, 1902

IDECHTHIS Förster, 1869
DEVORGILLA Cameron, 1907
NEMERITIS misident.
canescens (Gravenhorst, 1829, *Campoplex*) E I
frumentaria (Rondani, 1874, *Campoplex*)
orientalis (Schmiedeknecht, 1909, *Omorgus*)
compressa (Hedwig, 1962, *Angitia*)

Subfamily COLLYRIINAE Cushman, 1924⁷⁵

COLLYRIA Schiødte, 1839

PACHYMERUS Gravenhorst, 1829
coxator (Villers, 1789, *Ichneumon*) E
?falcata (Geoffroy, 1785, *Ichneumon*)
?arcuata (Olivier, 1792, *Ichneumon*)
calcitrator (Gravenhorst, 1807, *Bassus*)
puncticeps (Thomson, 1877, *Pachymerus*)
calcitratrix Schulz, 1906
trichophthalma (Thomson, 1877, *Pachymerus*) E

Subfamily CREMASTINAE Förster, 1869⁷⁶

⁷³ Morley (1915) identified *Sinophorus paniscus* as British but this name is now a synonym of *Macrus filiventris* Gravenhorst, 1829 (Horstmann 1978a), a rarely collected southern European species; the identity of Morley's specimens is not known.

⁷⁴ One British specimen in the NHM is probably *coxalis*; another British specimen has been labelled 'robusta Wold.' (= *Scirteles*) and an English specimen has been labelled as '*interruptus*'. Locality data from reared specimens in the NMS, det. Horstmann.

⁷⁵ Distribution data from Fitton (1984) and the collections of the NMS.

⁷⁶ Distribution data from Fitton & Gauld (1980) and the collections of the NMS.

- CREMASTUS** Gravenhorst, 1829
bellicosus Gravenhorst, 1829 E
partitus Szépligeti, 1899
meridionator Aubert, 1960
cephalotes Šedivý, 1970 E
ponticus Kolarov, 1982
geminus Gravenhorst, 1829 E S W I
areolaris Strand, 1918
infirmus Gravenhorst, 1829 E I
filicaudis Szépligeti, 1905
kratochvili Šedivý, 1970 E added by Fitton & Gauld (1980)
pungens Gravenhorst, 1829 E
laeviusculus Thomson, 1890
spectator Gravenhorst, 1829 E W I
binotatus Gravenhorst, 1829
melanarius Szépligeti, 1901

species excluded from the British and Irish list by Fitton & Gauld (1980)
[**crassicornis** Thomson, 1890]

- DIMOPHORA** Förster, 1869
DIMOPHORUS Thomson, 1889
nitens (Gravenhorst, 1829, *Campoplex*) E
robusta Brischke, 1880
similis Brischke, 1880
arenicola (Thomson, 1890, *Dimophorus*)

- PRISTOMERUS** Curtis, 1836
armatus (Lucas, 1849, *Collyria*) E NMS, det. Shaw & Narolsky, added here
glandarius (Rondani, 1877, *Odontomerus*)
gratiosus Tosquinet, 1896
cingulatus Szépligeti, 1905
vulnerator (Panzer, 1799, *Ichneumon*) E I
marginalis Habermehl, 1923
stigmaticus Hellén, 1949

- TEMELUCHA** Förster, 1869
PARACREMASTUS Szépligeti, 1899
arenosa (Szépligeti, 1899, *Cremastus*) E I added by Fitton & Gauld (1980)
interruptor (Gravenhorst, 1829, *Cremastus*) E
buoliana (Curtis, 1854, *Cremastus*)
ophthalmica (Holmgren, 1860, *Cremastus*) E added by Fitton & Gauld (1980)
signata (Holmgren, 1860, *Cremastus*) E I added by Fitton & Gauld (1980)

species excluded from the British and Irish list by Fitton & Gauld (1980)
[**decorata** (Gravenhorst, 1829, *Cremastus*)]
[**subnasuta** (Thomson, 1890, *Cremastus*)]

- Subfamily CRYPTINAE Kirby, 1837
PHYGADEUONTINAE Förster, 1869
GELINAE Viereck, 1918
HEMITELINAE Förster, 1869

- Tribe CRYPTINI Kirby, 1837⁷⁷
MESOSTENINI Ashmead, 1900
ECHTHRINI Narayanan & Kundanlal, 1958

- ACRORICNUS** Ratzeburg, 1852
XENODOCON Förster, 1855
MACROBATUS Holmgren, 1856
LINOCERAS Taschenberg, 1865
LEPTOBATIDES Buysson, 1896

⁷⁷ Unless noted otherwise, distribution data from Schwarz & Shaw (1998) and the collections of NHM and UM, with further references given.

stylator (Thunberg, 1824, *Ichneumon*) E I
macrobatus (Gravenhorst, 1829, *Cryptus*)
schaumi Ratzeburg, 1852
clavator (Holmgren, 1856, *Macrobatus*)
exannulatus (Kriechbaumer, 1894, *Linoceras*) unavailable

AGROTHEREUTES Förster, 1850

SPILOCRYPTUS Thomson, 1873

abbreviatus (Fabricius, 1794, *Ichneumon*) E W I M⁷⁸
abbreviator (Fabricius, 1793, *Ichneumon*) misident.
abbreviator (Fabricius, 1798, *Ichneumon*) preocc.
breviator (Thunberg, 1824, *Ichneumon*)
marginellus (Gravenhorst, 1829, *Cryptus*) Horstmann (2001c)
pygoleucus (Gravenhorst, 1829, *Cryptus*)
tibiator (Gravenhorst, 1829, *Cryptus*)
ocellator (Zetterstedt, 1838, *Cryptus*)
evanescens (Ratzeburg, 1852, *Cryptus*)
leucomerus (Ratzeburg, 1852, *Cryptus*)
dispar (Thomson, 1873, *Spilocryptus*)
destitutus Vollenhoven, 1879
spectabilis (Rudow, 1886, *Aptesis*)
tricolor (Rudow, 1886, *Aptesis*)
brevipennis (Kriechbaumer, 1893, *Spilocryptus*) preocc.
spectabilis (Rudow, 1914, *Aptesis*) preocc.
atratus (Rudow, 1917, *Stibeutes*) preocc.
livonensis (Rudow, 1917, *Aptesis*)
spectabilis (Rudow, 1917, *Aptesis*) preocc.
tricolor (Rudow, 1917, *Aptesis*)
cingulatus (Kiss, 1924, *Gambrus*)
variegatus (Kiss, 1924, *Gambrus*) preocc.
alpium Heinrich, 1951 Schwarz (2005)

adustus (Gravenhorst, 1829, *Cryptus*)
albolineatus (Gravenhorst, 1829, *Cryptus*)
nubeculatus (Gravenhorst, 1829, *Cryptus*)
opisoleucus (Gravenhorst, 1829, *Cryptus*)
leucostictus (Hartig, 1838, *Cryptus*)
melanocerus (Ulbricht, 1916, *Spilocryptus*) unavailable

aterrimus (Gravenhorst, 1829, *Cryptus*)
bicingulatus (Gravenhorst, 1829, *Cryptus*)

fumipennis (Gravenhorst, 1829, *Cryptus*) E W
zygaenarum (Thomson, 1873, *Spilocryptus*)
hymotomadum (Rudow, 1883, *Cryptus*)
nigricans (Kiss, 1915, *Spilocryptus*)
gracilentus (Habermehl, 1929, *Spilocryptus*)

hospes (Tschek, 1870, *Cryptus*) E NHM
solitarius (Tschek, 1870, *Cryptus*)
intermedius (Verhoeff, 1890, *Cryptus*) preocc.

leucorhaeus (Donovan, 1810, *Ichneumon*) E S
migrator misident.
bombycis (Boudier, 1836, *Cryptus*)
?tibialis (Thomson, 1873, *Spilocryptus*)⁷⁹
temporalis (Szépligeti, 1916, *Gambrus*) Schwarz (2005)

mandator (Linnaeus, 1758, *Ichneumon*) E S
ischioleucus (Gravenhorst, 1829, *Cryptus*) Schwarz (2005)
cimbicis (Tschek, 1870, *Cryptus*)

mansuetor (Tschek, 1870, *Cryptus*) S added by Schwarz & Shaw (1998)
nasutus (Thomson, 1873, *Spilocryptus*)
curiosus (Szépligeti, 1916, *Gambrus*) Schwarz (2005)

saturniae (Boie, 1855, *Cryptus*) E S I
pavoniae (Bauer, 1937, *Spilocryptus*)

⁷⁸ Schwarz & Shaw (1998) separately list the distributions of three forms of *A. abbreviatus*, f. *brevipennis* (Marshall, 1867, *Cryptus*) (syn. *batavus* Vollenhoven, 1873), f. *hopei* (Gravenhorst, 1829, *Pezomachus*) and f. *incubitor* (Gravenhorst, 1829, *Cryptus*).

⁷⁹ Tentative synonymy by Schwarz & Shaw (1998).

APSILOPS Förster, 1869

DAPANUS Förster, 1869

HETEROTYPUS Förster, 1869

SOBAS Förster, 1869

TRICHOCRYPTUS Thomson, 1873

aquaticus (Thomson, 1874, *Trichocrytus*) E

napiformis (Rudow, 1882, *Cryptus*)

cinctorius (Fabricius, 1775, *Ichneumon*) E W

scirpi (Geoffroy, 1785, *Ichneumon*)

spinuosus (Rudow, 1886, *Phygadeuon*)

ARITRANIS Förster, 1869⁸⁰

PYCNOCRYPTUS Thomson, 1873

director (Thunberg, 1824, *Ichneumon*) E S W I M

peregrinator misident.

nigripes (Gravenhorst, 1829, *Cryptus*) E

fuscomarginatus (Gravenhorst, 1829, *Cryptus*)

insectator (Tschek, 1871, *Cryptus*)

jonicus (Tschek, 1872, *Cryptus*)

occisor (Gravenhorst, 1829, *Cryptus*)⁸¹

gracilis (Taschenberg, 1865, *Cryptus*) preocc.

Schwarz (2005)

fuscicornis (Tschek, 1871, *Cryptus*)

Schwarz (2005)

notabilis (Habermehl, 1926, *Hoplocryptus*)

Schwarz (2005)

punguri (Kiss, 1915, *Spilocryptus*)

Schwarz (2005)

ATELEUTE Förster, 1869

ATELEUTA Schulz, 1906

linearis Förster, 1871 E

added by Schwarz & Shaw (1998)

lissonotooides (Thomson, 1885, *Hemiteles*)

egregia (Schmiedeknecht, 1933, *Hemiteles*)

BUATHRA Cameron, 1903

laborator (Thunberg, 1824, *Ichneumon*) E S W

fabricii (Schiødte, 1839, *Cryptus*)

fulvipes (Magretti, 1884, *Cryptus*)

Horstmann (2004c)

fulvipes (Habermehl, 1902, *Cryptus*)

tarsoleuca (Schrank, 1781, *Ichneumon*) E S

leucopus (Gmelin, 1790, *Ichneumon*)

leucotarsos (Gmelin, 1790, *Ichneumon*)

curvicauda (Thomson, 1896, *Cryptus*)

CAENOCRYPTUS Thomson, 1873

rufiventris (Gravenhorst, 1829, *Cryptus*)⁸² E S

eborinus (Ratzeburg, 1852, *Cryptus*)

collaris (Rudow, 1883, *Cryptus*) preocc.

CRYPTUS Fabricius, 1804

EUCRYPTUS Haldeman, 1842

ITAMOPLEX Förster, 1869

apparitorius (Villers, 1789, *Ichneumon*)

pungens Gravenhorst, 1829

gratiosus Tschek, 1870

histrionicus Rudow, 1882

mokrzeckii Kurdjumov, 1912

armator Fabricius, 1804 E S W

albatorius misident.

cunctator (Fabricius, 1793, *Ichneumon*) Horstmann (2001b)

rusticator Zetterstedt, 1838

⁸⁰ Schwarz & Shaw (1998) clarified the uses of the generic names *Aritranis*, *Hoplocryptus* and *Pycnocryptus*.

⁸¹ Listed as a valid species by Yu & Horstmann (1997), as a synonym of *A. nigripes* by Schwarz & Shaw (1998) and then taken out of synonymy with *nigripes* by Sawoniewicz (2003) and treated as a valid species, with revised synonymy of both species, by Schwarz (2005).

⁸² British specimens belong to the subspecies *impunctatus* Schwarz, 1991 (Schwarz & Shaw, 1998).

<i>filicornis</i> Rudow, 1886 preocc.	
dianae Gravenhorst, 1829 E	
<i>gracilicornis</i> Gravenhorst, 1829	
<i>leucostomus</i> Gravenhorst, 1829	
<i>stenogaster</i> Gravenhorst, 1829	
<i>seticornis</i> (Ratzeburg, 1844, <i>Ichneumon</i>)	
<i>bolivari</i> Kriechbaumer, 1898	
<i>solitarius</i> Habermehl, 1909 preocc.	
<i>solitarius</i> Habermehl, 1918 preocc.	
fibulatus Gravenhorst, 1829 S W I	added by Schwarz & Shaw (1998)
<i>rhenanus</i> Ulbricht, 1911	
<i>antennalis</i> Szépligeti, 1916	
inculcator (Linnaeus, 1758, <i>Ichneumon</i>)	
<i>sponsor</i> (Fabricius, 1793, <i>Ichneumon</i>)	
<i>regenerator</i> (Panzer, 1804, <i>Ichneumon</i>)	
<i>quadrilineatus</i> Gravenhorst, 1829	
<i>filicornis</i> Ratzeburg, 1844	
<i>bicolor</i> Rudow, 1882 preocc.	
<i>erythrostroma</i> Rudow, 1882	
<i>lippensis</i> Rudow, 1883	
<i>albopictus</i> Seyrig, 1928 preocc.	
macellus Tschek, 1871 E	added by Schwarz (2005)
<i>arenicola</i> Thomson, 1873	Schwarz (2005)
minator Gravenhorst, 1829	
moschator (Fabricius, 1787, <i>Ichneumon</i>) E	
<i>polytropus</i> Heinrich, 1951	Schwarz (2005)
obscuripes Zetterstedt, 1838 E	NHM, det. Schwarz, added here
<i>borealis</i> Thomson, 1873 preocc.	
<i>carpathicus</i> Szépligeti, 1916	
spinosus Gravenhorst, 1829 E	
<i>armatorius</i> misident. ⁸³	
<i>leucostictus</i> Gravenhorst, 1829	Horstmann (2001d)
spiralis (Geoffroy, 1785, <i>Ichneumon</i>)	
<i>inconspicuus</i> Gravenhorst, 1829	
<i>hispanicus</i> Habermehl, 1918	
titubator (Thunberg, 1824, <i>Ichneumon</i>) E S W I M	
<i>difficilis</i> Tschek, 1870	
<i>infumatus</i> Thomson, 1873	
tuberculatus Gravenhorst, 1829 E	
<i>investigator</i> Tschek, 1870	
<i>solivagus</i> Rossem, 1989	
viduatorius Fabricius, 1804 E S W I	
<i>germari</i> Taschenberg, 1865	
ECHTHRUS Gravenhorst, 1829 ⁸⁴	
<i>SPHAETES</i> Bremi, 1849	
reluctator (Linnaeus, 1758, <i>Ichneumon</i>) E	
<i>usurpator</i> (Scopoli, 1763, <i>Ichneumon</i>)	
<i>obex</i> (Müller, 1776, <i>Ichneumon</i>)	
<i>rubiginosus</i> (Christ, 1791, <i>Ichneumon</i>)	
<i>carbonator</i> (Thunberg, 1824, <i>Ichneumon</i> , <i>Ichneumon</i>)	
<i>chirothecator</i> (Thunberg, 1824, <i>Ichneumon</i> , <i>Ichneumon</i>)	
<i>ternator</i> (Thunberg, 1824, <i>Ichneumon</i> , <i>Ichneumon</i>)	
<i>crassicrus</i> (Bremi, 1849, <i>Sphaetes</i>)	
<i>corsicus</i> (Marshall, 1901, <i>Nyxophilus</i>)	
<i>nigerrimus</i> Strobl, 1902	
ENCLISIS Townes, 1970	
alpicola (Habermehl, 1926, <i>Caenocryptus</i>) E	added by Schwarz (1989) ⁸⁵

⁸³ Schwarz & Shaw (1998) list *Ichneumon armatorius* Fabricius, 1787, as a synonym of *Cryptus spinosus* but Horstmann (1982, 2001b) treats it as a species of *Hoplismenus* (Ichneumoninae), tentatively as a synonym of *axillatorius* (Thunberg).

⁸⁴ *Echthrus* is placed in the Cryptini, following Laurenne *et al.* (2006), rather than in the Hemigasterini, where it was placed by Townes (1969). Townes & Townes (1960) had previously placed *Echthrus* in the Cryptini based on similarities to the genera that Townes (1969) classified as the subtribe Gabuniina. The molecular results of Laurenne *et al.* (2006) support this interpretation, in agreement with Townes & Townes (1962).

- macilenta** (Gravenhorst, 1829, *Cryptus*) E W
remex (Tschek, 1870, *Cryptus*)
inflata (Thomson, 1873, *Caenocryptus*)
gracilipes (Gravenhorst, 1829, *Cryptus*) Sawoniewicz (2003)
antennata (Bridgman, 1881, *Cryptus*)
laticrus (Thomson, 1896, *Caenocryptus*)
exareolata (Strobl, 1901, *Chaerettymma*)
rubi (Habermehl, 1921, *Microcryptus*)
alboclypeata (Kiss, 1924, *Hoplocryptus*)
ruficeps (Desvignes, 1856, *Cryptus*)
pulchella Schwarz, 1989
vindex (Tschek, 1870, *Cryptus*) E S
pubiventris (Thomson, 1873, *Caenocryptus*)
tener (Thomson, 1873, *Caenocryptus*)
nubifer (Thomson, 1896, *Caenocryptus*)
striolata (Thomson, 1896, *Caenocryptus*)
nigriventris (Habermehl, 1919, *Caenocryptus*)

GAMBRUS Förster, 1869

KALTENBACHIA Förster, 1869

HYGROCRYPTUS Thomson, 1873

amoenus (Gravenhorst, 1829, *Cryptus*)

bipunctatus (Tschek, 1872, *Cryptus*) E S W added by Schwarz & Shaw (1998)⁸⁶
ornatus misident. Schwarz & Shaw (1998)
maculatus Brischke, 1888 Schwarz (2005)

carnifex (Gravenhorst, 1829, *Cryptus*) E S W

varicoxis (Taschenberg, 1865, *Cryptus*)

incubitor (Linnaeus, 1758, *Ichneumon*) S⁸⁷

vibex (Müller, 1776, *Ichneumon*)

upsaliensis (Geoffroy, 1785, *Ichneumon*)

superus Thomson, 1896

Schwarz & Shaw (1998)

quadricinctus (Strobl, 1901, *Spilocryptus*) Schwarz & Shaw (1998)

incertus Habermehl, 1935 preocc. Schwarz (2005)

ornatus (Gravenhorst, 1829, *Cryptus*) E S W I⁸⁸

added by Schwarz (2005)

ornatulus (Thomson, 1873, *Spilocryptus*) Schwarz & Shaw (1998)

inferus Thomson, 1896

quadricinctus (Strobl, 1901, *Spilocryptus*) Schwarz & Shaw (1998)

ruficoxis Habermehl, 1919

meridionator (Aubert, 1965, *Agrothereutes*) preocc.

Schwarz (2005)

tricolor (Gravenhorst, 1829, *Cryptus*)⁸⁹ E S W

subcinctus (Gravenhorst, 1829, *Cryptus*)

opus Szépligeti, 1916 Schwarz (2005)

HEL COSTIZUS Förster, 1869⁹⁰

BRACHYCENTRUS Taschenberg, 1865 preocc.

CYRTOCRYPTUS Marshall, 1872

MESOCRYPTUS Thomson, 1873

HETEROCRYPTUS Woldstedt, 1874

CHENBERGUS Navás, 1930

restaurator (Fabricius, 1775, *Ichneumon*) E I

albator (Thunberg, 1824, *Ichneumon*)

brachycentrus (Gravenhorst, 1829, *Cryptus*)

⁸⁵ Omitted from the British list by Schwarz & Shaw (1998)

⁸⁶ Transferred from *Aritranis* by Schwarz & Shaw (1998).

⁸⁷ Schwarz & Shaw (1998) recorded *Gambrus incubitor* (including *ornatus*) from England, Scotland and Wales but, following Schwarz's (2005) separation of *incubitor* and *ornatus*, most specimens in NMS actually belong to *ornatus* (Schwarz, pers. comm.).

⁸⁸ See note under *incubitor*. Irish occurrence confirmed by a specimen (coll. A. Anderson) identified by M. Schwarz. The species referred to as *ornatus* in older literature is now known to be *bipunctatus* (Schwarz & Shaw, 1998).

⁸⁹ Listed as a species of *Thrybius* by Yu & Horstmann (1997), Schwarz & Shaw's (1998) treatment is followed here.

⁹⁰ *Helcostizus* is transferred here from the Phygadeuontini, following the molecular phylogenetic results of Laurenne *et al.* (2006). The combination of morphological characters associated with parasitising wood-boring hosts had previously led Townes & Townes (1962) to classify this genus in the Cryptini. Distribution data from Townes (1983) and Schwarz & Shaw (in prep.).

crassipes (Hartig, 1847, *Echthrus*)
hercynianus (Hartig, 1847, *Echthrus*)
pimplarius (Taschenberg, 1865, *Brachycentrus*)
fuscitarsis (Haupt, 1917, *Perosis*)
turcicus (Fahringer, 1944, *Brachycentrus*)
serraticornis (Haupt, 1954, *Perosis*)

HIDRYTA Förster, 1869

BRACHYCRYPTUS Thomson, 1873

EUTHYCRYPTUS Jussel, 1907

nigricoxa (Provancher, 1888, *Cryptus*) W added by Schwarz & Shaw (1998)

scrobiculifer (Jussel, 1907, *Euthycryptus*)

sordida (Tschek, 1870, *Cryptus*) E S W I added by Edgar (1971)⁹¹

melanopus (Taschenberg, 1865, *Cryptus*) preocc.

Schwarz (2005)

erythrocerus (Thomson, 1873, *Brachycryptus*)

sordidula (Thomson, 1873, *Brachycryptus*)

hueberi (Dalla Torre, 1901, *Cryptus*) Schwarz (2005)

nigritarsis (Habermehl, 1918, *Idiolispa*)

pygmaea (Habermehl, 1918, *Idiolispa*)

henrichi (Kiss, 1924, *Habrocyptus*)

?*atlantica* Horstmann, 1990

tentative synonymy by Schwarz (2005)

HOPLOCRYPTUS Thomson, 1873

bellosum (Curtis, 1837, *Cryptus*) E I

signatorius (Fabricius, 1793, *Ichneumon*) preocc.

pulcher Thomson, 1873

fuscipes (Tschek, 1871, *Cryptus*)

thoracicus (Brischke, 1881, *Hygrocyptus*)

macrophyiae (Rudow, 1911, *Cryptus*)

bohemani (Holmgren, 1856, *Cryptus*)

rufoniger (Desvignes, 1856, *Cryptus*) Horstmann (2000b)

mesoxanthus Thomson, 1873

confector (Gravenhorst, 1829, *Cryptus*) E

albus (Taschenberg, 1865, *Cryptus*)

brachysoma (Taschenberg, 1865, *Cryptus*)

Schwarz (2005)

dubius (Taschenberg, 1865, *Cryptus*)⁹²

elegans Thomson, 1873

thomsoni (Bridgman, 1881, *Cryptus*)

gladiator Kriechbaumer, 1899

caudatus Szépligeti, 1916

quadratus (Szépligeti, 1916, *Gambrus*) preocc.

gallicus (Habermehl, 1923, *Gambrus*)

enslini (Habermehl, 1923, *Spilocryptus*) preocc.

exannulatus Habermehl, 1926

hungaricus Habermehl, 1926 preocc.

melanocephalus (Gravenhorst, 1829) E added by Schwarz (2007)

murarius (Börner, 1782, *Ichneumon*)⁹³

olitorius (Fabricius, 1793, *Ichneumon*) Horstmann (2001b)

fugitivus (Gravenhorst, 1829, *Cryptus*) Schwarz (2007)

gracilis (Gravenhorst, 1829, *Cryptus*)

binotatus Thomson, 1873

pseudocryptus (Szépligeti, 1916, *Gambrus*)

tegularis (Szépligeti, 1916, *Gambrus*)

ignalinoensis Strand, 1918

ratzeburgi (Habermehl, 1919, *Spilocryptus*)

obscurata (Kiss, 1929, *Habrocyptus*) preocc.

quadriguttatus (Gravenhorst, 1829, *Cryptus*)

⁹¹ Overlooked by Fitton et al. (1978) and thus omitted from the British list (Schwarz & Shaw, 1998).

⁹² Listed as a valid species (as *Aritranis*) by Yu & Horstmann (1997) but as a synonym of *H. confector* by Schwarz & Shaw (1998), Sawoniewicz (2003) and Schwarz (2007).

⁹³ *Ichneumon murarius* has priority over *fugitivus* (as used by Schwarz & Shaw, 1998) or *olitorius*; *Hoplocryptus binotatus* f. *grandis* Habermehl, 1926 was removed from synonymy and is a junior synonym of the extrazonal *H. besseianus* (Seyrig, 1926) (Schwarz, 2007).

<i>cognatus</i> (Fonscolombe, 1850, <i>Cryptus</i>)	Schwarz (2005)
<i>mallorcanus</i> Kriechbaumer, 1894	Schwarz (2007)
<i>enslini</i> Habermehl, 1921	Schwarz (2007)
<i>hebraicator</i> (Aubert, 1970, <i>Aritranis</i>)	Schwarz (2005)
<i>tiloidalis</i> (Kolarov & Beyarslan, 1994, <i>Agrothereutes</i>)	Schwarz (2005)

IDIOLISPA Förster, 1869

LIOCRYPTUS Thomson, 1873

PARACRYPTUS Szépligeti, 1916

analis (Gravenhorst, 1807, *Bassus*) E S W I

cursor (Thunberg, 1824, *Ichneumon*) preocc.

elevata (Zetterstedt, 1838, *Cryptus*)

dubiosa (Kiss, 1924, *Spilocryptus*)

??hungarica (Szépligeti, 1916, *Paracryptus*)⁹⁴

??*grossa* misident. Schwarz & Shaw (1998)

meyeri (Habermehl, 1926, *Spilocryptus*)

subalpina (Schmiedeknecht, 1904, *Spilocryptus*) S

added by Schwarz & Shaw (1998)

heydeni (Habermehl, 1919, *Spilocryptus*)

species of *Idiolispa* deleted from the British and Irish list by Schwarz & Shaw (1998)

[**obfuscator** (Villers, 1789, *Ichneumon*)⁹⁵]

ISCHNUS Gravenhorst, 1829

HABROCRYPTUS Thomson, 1873

agitator (Olivier, 1792, *Ichneumon*)

destructarius (Fabricius, 1793, *Ichneumon*)

Horstmann (2001b)

ruberator (Panzer, 1801, *Ichneumon*)

constrictor (Fabricius, 1804, *Cryptus*)

minutorius (Fabricius, 1804, *Cryptus*)

minor (Thunberg, 1824, *Ichneumon*)

pictor (Thunberg, 1824, *Ichneumon*) preocc.

dineurae (Rudow, 1882, *Cryptus*)

oriicus (De Stefani, 1886, *Cryptus*) Horstmann (2000b)

alternator (Gravenhorst, 1829, *Cryptus*) E S W

unicinctus (Gravenhorst, 1829, *Cryptus*)

striatellus (Zetterstedt, 1838, *Cryptus*)

annulipes (Taschenberg, 1865, *Cryptus*)

annulitarsis (Rudow, 1882, *Cryptus*)

inquisitorius (Müller, 1776, *Ichneumon*)⁹⁶ E

migrator misident.

dictator (Geoffroy, 1785, *Ichneumon*)

porrectarius (Fabricius, 1787, *Ichneumon*)

leucostictos (Gmelin, 1790, *Ichneumon*)

sanguinolentus (Gmelin, 1790, *Ichneumon*)

assertarius (Fabricius, 1793, *Ichneumon*)

zonator (Fabricius, 1793, *Ichneumon*)

triplicatorius (Thunberg, 1824, *Ichneumon*)

brachyurus (Gravenhorst, 1829, *Cryptus*)

geminus (Gravenhorst, 1829, *Cryptus*) Sawoniewicz (2003)

sannio (Gravenhorst, 1829, *Cryptus*)

sedulus (Gravenhorst, 1829, *Cryptus*) Sawoniewicz (2003)

flavopictus (Rudow, 1883, *Cryptus*)

alpinus (Strobl, 1901, *Habrocyptus*)

obscuratus (Kiss, 1924, *Habrocyptus*)

migrator (Fabricius, 1775, *Ichneumon*) E S

⁹⁴ Status as a British species (listed as *Agrothereutes grossus* (Grav.) by Fitton et al., 1978) regarded as tentative by Schwarz & Shaw (1998).

⁹⁵ Fitton et al. (1978) listed *obfuscator* (Villers) as a doubtfully placed species of *Trychosis* but it was probably misidentified.

⁹⁶ Horstmann (1968) misidentified Fabricius's *migrator*, a mistake followed by Schwarz & Shaw (1998). Horstmann's subsequent (2001b) lectotype designations resulted in *inquisitorius* becoming a valid name for *migrator* sensu Horstmann (1968) and Schwarz & Shaw (1998) and *migrator* being the senior synonym for *collaris*. Sawoniewicz (2003) correctly applied the names (Horstmann, pers. comm.).

<i>collaris</i> (Tschek, 1872, <i>Cryptus</i>)	Horstmann (2001b)
<i>punctiger</i> (Thomson, 1896, <i>Habrocyptus</i>)	Schwarz & Shaw (1998)
<i>insulanus</i> (Krieger, 1897, <i>Habrocyptus</i>)	Schwarz & Shaw (1998)
<i>helveticator</i> Aubert, 1968	Schwarz (2005)

LISTROGNATHUS Tschek, 1870

MESOSTENIDEA Viereck, 1914
MESOSTENUS misident.

firmator (Fabricius, 1798, <i>Ichneumon</i>) ⁹⁷ E	Horstmann (1990a)
<i>ligator</i> (Gravenhorst, 1829, <i>Mesostenus</i>)	Horstmann (2001b)
<i>senilis</i> (Rudow, 1882, <i>Cryptus</i>)	
<i>aculeatus</i> (Rudow, 1883, <i>Cryptus</i>)	
mactator (Thunberg, 1824, <i>Ichneumon</i>)	
<i>niveatus</i> (Gravenhorst, 1829, <i>Mesostenus</i>)	
<i>pygostolus</i> (Gravenhorst, 1829, <i>Mesostenus</i>)	
<i>tricolor</i> Tschek, 1872	
<i>intermedius</i> (Szépligeti, 1916, <i>Mesostenus</i>)	
mengersseni Schmiedeknecht, 1905 E	added by Horstmann (1990a)
obnoxius (Gravenhorst, 1829, <i>Mesostenus</i>) E W	
<i>zygaenarum</i> (Ratzeburg, 1847, <i>Cryptus</i>)	Horstmann (1997)
<i>subovalis</i> (Thomson, 1873, <i>Mesostenus</i>)	
<i>robustus</i> (Rudow, 1882, <i>Cryptus</i>) preocc.	
<i>subcircularis</i> (Thomson, 1896, <i>Mesostenus</i>)	

MERINGOPUS Förster, 1869

GONIOCRYPTUS Thomson, 1873

attentorius (Panzer, 1804, <i>Ichneumon</i>)	
<i>confiscator</i> (Fabricius, 1804, <i>Cryptus</i>)	Horstmann (2001b)
<i>alboannulatus</i> (Szépligeti, 1916, <i>Cryptus</i>)	
cyanator (Gravenhorst, 1829, <i>Cryptus</i>)	
? <i>fuscescens</i> (Gmelin, 1790, <i>Ichneumon</i>)	
? <i>roeselii</i> (Bechstein & Scharfenberg, 1805, <i>Ichneumon</i>)	
titillator (Linnaeus, 1758, <i>Ichneumon</i>) E	
<i>recreator</i> (Fabricius, 1804, <i>Cryptus</i>)	
<i>tornator</i> (Panzer, 1804, <i>Ichneumon</i>)	
<i>pupurator</i> (Thunberg, 1824, <i>Ichneumon</i>)	
<i>australis</i> (Tschek, 1871, <i>Cryptus</i>) preocc.	
<i>latitarsis</i> (Thomson, 1873, <i>Cryptus</i>)	
<i>pectinitarsis</i> (Rudow, 1882, <i>Cryptus</i>)	
<i>titillatrix</i> (Schulz, 1906, <i>Trychosis</i>)	
<i>meridionalis</i> (Szépligeti, 1916, <i>Cryptus</i>)	
<i>orientalis</i> (Szépligeti, 1916, <i>Cryptus</i>)	
<i>nigripes</i> (Seyrig, 1927, <i>Cryptus</i>)	

MESOSTENUS Gravenhorst, 1829

STENARAEUS Thomson, 1896

transfuga Gravenhorst, 1829 E	
<i>gallarum</i> (Rudow, 1881, <i>Hemiteles</i>)	
<i>gallarum</i> (Rudow, 1882, <i>Hemiteles</i>) preocc.	
<i>ingenuus</i> Tosquinet, 1896	
<i>niger</i> Kiss, 1929 preocc.	Schwarz (2005)

NEMATOPODIUS Gravenhorst, 1829

PSEUDOPIMPLA Fahringer, 1935 preocc.

debilis (Ratzeburg, 1852, <i>Mesostenus</i>) E	
<i>formosus</i> misident.	
<i>tricolor</i> (Haupt, 1954, <i>Mesostenus</i>) preocc.	
<i>homonymator</i> (Aubert, 1959, <i>Mesostenus</i>)	

POLYTRIBAX Förster, 1869⁹⁸

EPIPHOBUS Förster, 1869

⁹⁷ The valid name according to Horstmann (2001b); listed as *ligator* (Grav.) by Schwarz & Shaw (1998).

⁹⁸ *Polytribax* is transferred here from the Phygadeuontini, following the molecular phylogenetic results of Laurenne *et al.* (2006). Unlike hemigastrine genera (where known), *Polytribax* attack Lepidoptera pupae.

- NELEOPHRON** Förster, 1869
PLESIGNATHUS Förster, 1869
arrogans (Gravenhorst, 1829, *Cryptus*) E S W I M
sectator (Gravenhorst, 1829, *Phygadeuon*)
longipes (Hartig, 1838, *Cryptus*)
halensis (Taschenberg, 1865, *Phygadeuon*)
nigriventris (Habermehl, 1917, *Microcryptus*) preocc.
tricolor (Fahringer, 1935, *Plectocryptus*)
perspicillator (Gravenhorst, 1807, *Ichneumon*) E S I
desertor (Gravenhorst, 1829, *Phygadeuon*)
obscuripes (Taschenberg, 1865, *Phygadeuon*)
errator (Marshall, 1868, *Phygadeuon*)
rufofemoratus (Strobl, 1901, *Plectocryptus*)
nigrifemur (Kiss, 1929, *Cryptus*)
mocsari (Györfi, 1944, *Megaplectes*)
picticornis (Ruthe, 1859, *Cryptus*) E S W NMS, NHM, added here
gravenhorstii (Thomson, 1883, *Microcryptus*)
rufipes (Gravenhorst, 1829, *Cryptus*) E I
curvus (Schrank, 1802, *Ichneumon*) preocc.
rufipes (Schrank, 1835, *Ichneumon*) preocc.
vexator (Pfankuch, 1921, *Microcryptus*)
- SPHECOPHAGA** Westwood, 1840
CHRYONOMON Desvignes, 1856
CACOTROPA Förster, 1869
vesparum (Curtis, 1828, *Anomalon*) E S I
striata (Zetterstedt, 1838, *Bassus*)
vesparum (Ratzeburg, 1852, *Tryphon*) preocc.
sericea (Thomson, 1888, *Cacotropa*)
thuringiaca Schmiedeknecht, 1914
- THRIBYBIUS** Townes, 1965
brevispina (Thomson, 1896, *Hygrocryptus*)⁹⁹ E
puhlmanni (Ulbricht, 1909, *Hygrocryptus*)
praedator (Rossi, 1792, *Ichneumon*) E W
leucopygus (Gravenhorst, 1829, *Hoplismenus*)
praedator (Gravenhorst, 1829, *Cryptus*)
sanguinolentus (Gravenhorst, 1829, *Cryptus*)
elegans (Desvignes, 1856, *Cryptus*)
drewseni (Thomson, 1873, *Hygrocryptus*)
picticornis (Rudow, 1882, *Cryptus*) preocc.
praedatrix (Schulz, 1906, *Aritranis*)
puhlmanni (Ulbricht, 1909, *Hygrocryptus*)
continuus (Ulbricht, 1910, *Hygrocryptus*) unavailable
atrocoxatus (Ulbricht, 1916, *Hygrocryptus*) unavailable
- TRYCHOSIS** Förster, 1869
ambigua (Tschek, 1871, *Cryptus*) E NHM, det. Schwarz, added here
mesocastana (Tschek, 1871, *Cryptus*) Horstmann (2005b)
molesta (Tschek, 1871, *Cryptus*)
annulicornis (Thomson, 1896, *Goniocryptus*)
trisculpta (Habermehl, 1929, *Goniocryptus*) Schwarz (2005)
atripes (Gravenhorst, 1829, *Cryptus*) E NHM, det. Schwarz, added here
castaniventris (Tschek, 1871, *Cryptus*)
curvipes (Tschek, 1871, *Cryptus*)
jugorum (Strobl, 1901, *Idiolispa*)
??ingrata (Tschek, 1871, *Cryptus*) E¹⁰⁰ added by Schwarz & Shaw (1998)
macroura (Thomson, 1873, *Goniocryptus*)
insularis Rossem, 1990 E added by Schwarz & Shaw (1998)
legator (Thunberg, 1824, *Ichneumon*) E S W I M
mesocastana misident.

⁹⁹ Incorrectly listed as a synonym of *T. praedator* in Yu & Horstmann (1997).

¹⁰⁰ Tentative identification by Schwarz & Shaw (1998).

- titillator* misident.
- bicolor* (Lucas, 1849, *Cryptus*)
 - abnormis* (Tschek, 1870, *Cryptus*)
 - inimica* (Tschek, 1870, *Cryptus*)
 - plebeja* (Tschek, 1870, *Cryptus*)
 - rustica* (Tschek, 1870, *Cryptus*)
 - simulator* (Tschek, 1870, *Cryptus*)
 - clypearis* (Thomson, 1873, *Goniocryptus*)
 - parvula* (Kriechbaumer, 1894, *Goniocryptus*)
 - simulatrix* Schulz, 1906
 - timenda* Rossem, 1990
 - neglecta*** (Tschek, 1871, *Cryptus*) E NHM, det. Schwarz, added here
 - picta*** (Thomson, 1873, *Goniocryptus*) E S¹⁰¹ added by Schwarz & Shaw (1998)
 - tristator*** (Tschek, 1870, *Cryptus*) E added by Schwarz & Shaw (1998); UM
 - glabricula* (Thomson, 1873, *Goniocryptus*)
 - pleuralis* (Thomson, 1896, *Goniocryptus*)
 - tristatrix* Schulz, 1906
- XYLOPHRURUS** Förster, 1869
- NYXEOPHILUS* Förster, 1869
 - MACROCRYPTUS* Thomson, 1873
 - NYXEOPHILUS* Thomson, 1885 preocc.
 - lancifer*** (Gravenhorst, 1829, *Echthrus*) E S added by Schwarz & Shaw (1998)
 - dispar* (Thunberg, 1824, *Ichneumon*) preocc.
 - ?nubeculatus* (Gravenhorst, 1829, *Echthrus*)¹⁰²
 - ?dentifer* (Thomson, 1896, *Caenocryptus*)
 - ?castaniventris* (Habermehl, 1909, *Kaltenbachia*)
 - ?rufescens* (Ozolz, 1942, *Kaltenbachia*)
 - tumidus*** (Desvignes, 1856, *Cryptus*)¹⁰³
 - longiseta* (Rudow, 1882, *Cryptus*) preocc.
- Species excluded from the British ad Irish list by Schwarz & Shaw (1998)
- [***STENARELLA*** Szépligeti, 1916
- domator*** (Poda, 1761, *Ichneumon*)
 - gladiator*** (Scopoli, 1763, *Ichneumon*)]
- Tribe HEMIGASTERINI Ashmead, 1900¹⁰⁴
- APTESINI* Smith & Shenefelt, 1955
 - ECHTHRINI* Narayanan & Kundanlal, 1958
- ACONIAS** Cameron, 1904
- tarsatus*** (Bridgman, 1881, *Phygadeuon*) E S I
 - pectoralis* (Thomson, 1896, *Plectocryptus*)
 - lateannulatus* (Strobl, 1901, *Chaerettymma*)
 - nigrofemoratus* (Strobl, 1901, *Plectocryptus*)
- APTESIS** Förster, 1850
- PEZOPORUS* Förster, 1869
 - CLYPEODIODON* Aubert, 1968
 - assimilis*** (Gravenhorst, 1829, *Phygadeuon*) I
 - distans* (Thomson, 1883, *Microcryptus*)
 - cretata*** (Gravenhorst, 1829, *Phygadeuon*) E
 - femoralis*** (Thomson, 1883, *Microcryptus*) E I
 - zonata* (Kriechbaumer, 1893, *Microcryptus*)
 - alpina* (Strobl, 1901, *Microcryptus*)
 - flagitator*** (Rossius, 1794, *Icheumon*) E I
 - pumilio* (Gravenhorst, 1829, *Phygadeuon*)
 - tyranna* (Gravenhorst, 1829, *Phygadeuon*) preocc.

¹⁰¹ Removed from synonymy with *legator* (Thun.) by Schwarz & Shaw (1998).

¹⁰² It is uncertain whether this and the following names are synonyms of *X. lancifer* or *tumidus*.

¹⁰³ Separated from *lancifer* (Grav.) by Schwarz & Shaw (1998).

¹⁰⁴ Following the molecular phylogenetic results of Laurence *et al.* (2006), the genera *Echthrus* and *Polytribax* have been transferred to the Cryptini, together with *Helcostizus* from Phygadeuontini. It may prove more practical to treat Hemigasterini as a synonym of Cryptini. Distribution data from the NHM, NMS (mostly det. Schwarz and Sawoniewicz in the latter) and UM; Fitton (1976) also supplies some data on collection localities of type specimens.

hopei (Desvignes, 1856, *Cryptus*)
proximator (Costa, 1886, *Phygadeuon*)
tricolor (Kriechbaumer, 1894, *Microcryptus*)
hopei (Morley, 1907, *Acanthocryptus*) preocc.
feketei (Kiss, 1915, *Acanthocryptus*)
rufipes (Obertel, 1953, *Acanthocryptus*)
improba (Gravenhorst, 1829, *Phygadeuon*) I
exigua (Habermehl, 1909, *Microcryptus*)
bisignata (Habermehl, 1919, *Microcryptus*)
jejunator (Gravenhorst, 1807, *Ichneumon*) E I
abdominator (Gravenhorst, 1829, *Phygadeuon*)
nematorum (Rudow, 1886, *Phygadeuon*)
genalis (Kriechbaumer, 1895, *Microcryptus*)
albilarva (Speiser, 1908, *Microcryptus*)
brumatae (Silvestri, 1941, *Microcryptus*)
nigricollis (Thomson, 1883, *Acanthocryptus*) E I¹⁰⁵
nigritula (Thomson, 1885, *Microcryptus*) E I
nigripes (Strobl, 1901, *Stenocryptus*)
nigrocincta (Gravenhorst, 1815, *Ichneumon*) E S W I
?bimaculata (Christ, 1791, *Ichneumon*) preocc.
sudetica (Gravenhorst, 1815, *Ichneumon*)
duplicatoria (Thunberg, 1824, *Ichneumon*, *Ichneumon*)
flaveolata (Gravenhorst, 1829, *Phygadeuon*)
hostilis (Gravenhorst, 1829, *Cryptus*)
jucunda (Gravenhorst, 1829, *Phygadeuon*)
ephippia (Rudow, 1914, *Agrothereutes*)
fulvipes (Rudow, 1914, *Agrothereutes*)
haemorrhoidalis (Rudow, 1914, *Theroscopus*)
analis (Rudow, 1917, *Theroscopus*)
borealis Rudow, 1917
clythrae (Rudow, 1917, *Pezomachus*)
ephippia (Rudow, 1917, *Agrothereutes*) preocc.
fulvipes (Rudow, 1917, *Agrothereutes*) preocc.
haemorrhoidalis (Rudow, 1917, *Theroscopus*) preocc.
nigrocincta (Rudow, 1917, *Pezomachus*) preocc.
orbitalis (Thomson, 1883, *Microcryptus*)¹⁰⁶ NHM, added here
scotica (Marshall, 1868, *Phygadeuon*) S
terminata (Gravenhorst, 1829, *Phygadeuon*) E
gilvipes (Gravenhorst, 1829, *Phygadeuon*)
ceylonota (Taschenberg, 1865, *Phygadeuon*)

doubtfully placed species of *Aptesis*
[***leucosticta*** (Gravenhorst, 1829, *Cryptus*) nom. dub.]

COLOCNEMA Förster, 1869
COELOCRYPTUS Thomson, 1873
rufina (Gravenhorst, 1829, *Phygadeuon*) E
romani (Pfankuch, 1914, *Plectocryptus*)

CRATOCRYPTUS Thomson, 1873
?furcator (Gravenhorst, 1829, *Cryptus*) S¹⁰⁷
subpetiolatus (Gravenhorst, 1829, *Cryptus*)¹⁰⁸ E

CUBOCEPHALUS Ratzeburg, 1848
CHAERETYMMA Förster, 1869
ECPORTHETOR Förster, 1869
PAMMACHUS Förster, 1869
MICROCRYPTUS Thomson, 1873
STENOCRYPTUS Thomson, 1873
PLANOCRYPTUS Heinrich, 1949

¹⁰⁵ Listed as a species of *Rhembobius* by Fitton et al. (1978).

¹⁰⁶ Specimen labelled as from British Isles, Billups coll., in the NHM.

¹⁰⁷ Material in UM, det. Brock, but see note under *subpetiolatus*.

¹⁰⁸ Transferred from *Cubocephalus* by Sawoniewicz & Wanat (2003). This species seems to have been confused with *furcator* and it is not clear if *furcator* occurs in Britain or Ireland.

anatorius (Gravenhorst, 1829, *Cryptus*) E W I
 ?*dumetorum* (Geoffroy, 1785, *Ichneumon*)
stomaticus (Gravenhorst, 1829, *Cryptus*) Sawoniewicz (2003)
exareolatus (Habermehl, 1917, *Cratocryptus*)
albopictus (Kiss, 1924, *Plectocryptus*)
associator (Thunberg, 1824, *Ichneumon*) E
ruficoxis (Thomson, 1873, *Cratocryptus*)
brevicornis (Taschenberg, 1865, *Phygadeuon*) E I
 oviventris misident.
distinctor (Thunberg, 1824, *Ichneumon*) E S W I¹⁰⁹
 fortipes misident.
femoralis (Thomson, 1873, *Cratocryptus*)
kriegeri (Habermehl, 1911, *Cratocryptus*)
nigriventris (Thomson, 1874, *Stenocryptus*) E S W I
sperator (Müller, 1776, *Ichneumon*)¹¹⁰ E S I
bilineatus (Gravenhorst, 1829, *Cryptus*)
erythrinus (Gravenhorst, 1829, *Cryptus*) Sawoniewicz (2003)
lacteator (Gravenhorst, 1829, *Cryptus*)
semiorbitalis (Gravenhorst, 1829, *Phygadeuon*)
cruentus (Kriechbaumer, 1891, *Microcryptus*)

DEMOPHELES Förster, 1869
corruptor (Taschenberg, 1865, *Phygadeuon*)¹¹¹ E S I

GIRAUDIA Förster, 1869
CALOCRYPTUS Thomson, 1873
PSEUDOCRYPTUS Kriechbaumer, 1893
grisescens (Gravenhorst, 1829, *Cryptus*) I
scansor (Thomson, 1890, *Plectocryptus*)
nigritarsis (Ulbricht, 1910, *Plectocryptus*) unavailable
gyratoria (Thunberg, 1824, *Ichneumon*)
congruens (Gravenhorst, 1829, *Cryptus*)
dimimilis (Kiss, 1924, *Megaplectes*)

JAVRA Cameron, 1903
MONOCRYPTUS Hellén, 1957
anomala (Morley, 1908, *Diadegma*) E S W
hedwigi (Habermehl, 1929, *Microcryptus*)
opaca (Thomson, 1873, *Cratocryptus*) S
gracilicornis (Kriechbaumer, 1891, *Microcryptus*)
jenneri (Heinrich, 1949, *Microcryptus*)
tricincta (Gravenhorst, 1829, *Cryptus*) E W
areolaris (Thomson, 1883, *Microcryptus*)
prominens (Schmiedeknecht, 1931, *Microcryptus*)

LISTOCRYPTUS Brauns, 1905
spatulatus Brauns, 1905 E NMS (det. Schwarz), NHM, added here

MEGAPLECTES Förster, 1869
IOCRYPTUS Thomson, 1873
MEGALOPLECTES Schulz, 1906
monticola (Gravenhorst, 1829, *Ichneumon*)
regius (Taschenberg, 1865, *Phygadeuon*)
andrei (Berthoumieu, 1897, *Eurylabus*)
lucens Torka, 1935

ORESBIUS Marshall, 1867
OPIDNUS Förster, 1869

¹⁰⁹ Sawoniewicz (2003) treats *fortipes* (Gravenhorst, 1829, *Cryptus*), with *canaliculatus* (Gravenhorst, 1829, *Ichneumon*) as a synonym, as distinct from *distinctor*. Despite Sawoniewicz's quote of Morley (1907) for the concept of *fortipes*, all the British material in the NHM is referable to *distinctor*, based on Sawoniewicz's (2003) characters for separation of the species. The NMS material has been identified by Sawoniewicz as *distinctor*.

¹¹⁰ Listed as a species of *Pleolophus* in Yu & Horstmann (1997) but included in *Cubocephalus* by Sawoniewicz (2003).

¹¹¹ *Phygadeuon caliginosus* Grav. is listed as a synonym of *D. corruptor* by Fitton *et al.* (1978) but is now treated as a synonym of *Phygadeuon ovatus* Grav.

arridens (Gravenhorst, 1829, *Phygadeuon*) E I
niveatus (Desvignes, 1856, *Ichneumon*)
rhombifer (Kriechbaumer, 1893, *Microcryptus*)
castaneus Marshall, 1867 S
terrestris (Roman, 1909, *Microcryptus*)
funereus (Schmiedeknecht, 1905, *Microcryptus*)
galactinus (Gravenhorst, 1829, *Phygadeuon*) I
fulgens (Taschenberg, 1865, *Phygadeuon*)
nigricans (Pfankuch, 1923, *Microcryptus*) unavailable
leucopsis (Gravenhorst, 1829, *Cryptus*) E I
nycthemerus (Gravenhorst, 1829, *Phygadeuon*)
brumatae (Rudow, 1886, *Phygadeuon*)
nigriventris (Thomson, 1896, *Mesocryptus*)
victorovi Jonaitis, 1981
nivalis (Zetterstedt, 1838, *Cryptus*)
opacus (Taschenberg, 1865, *Cryptus*) preocc.
borealis (Thomson, 1883, *Microcryptus*)
exannulatus (Roman, 1909, *Microcryptus*) preocc.
subguttatus (Gravenhorst, 1829, *Cryptus*)¹¹² E I
contracta (Gravenhorst, 1829, *Cryptus*)
punctata (Ratzeburg, 1844, *Cryptus*)
abscissa (Ratzeburg, 1852, *Cryptus*)
incerta (Ratzeburg, 1852, *Cryptus*)
silesiacus (Habermehl, 1920, *Platylabus*) Horstmann (2006a)
discedens (Habermehl, 1929, *Platylabus*) Horstmann (2006a)

PARMORTHA Townes, 1962

parvula (Gravenhorst, 1829, *Cryptus*) E S I
erythropus (Gravenhorst, 1829, *Cryptus*)
pleuralis (Thomson, 1873, *Cratocryptus*) E S I M

PLECTOCRYPTUS Thomson, 1873

albulatorius (Gravenhorst, 1829, *Cryptus*)
hilarulus Schmiedeknecht, 1905
digitatus (Gmelin, 1790, *Ichneumon*) E S
bivinctus (Gravenhorst, 1829, *Cryptus*)
poecilopus (Rudow, 1883, *Cryptus*)
niger (Kiss, 1926, *Habrocyptus*)
effeminatus (Gravenhorst, 1829, *Cryptus*) E
flavopunctatus (Bridgman, 1889, *Phygadeuon*)
armatus (Kriechbaumer, 1893, *Microcryptus*)
clavatus (Kriechbaumer, 1893, *Microcryptus*)
sellatus Ulbricht, 1911 unavailable
lancifer (Roman, 1925, *Acanthocryptus*)
periculus (Schmiedeknecht, 1905, *Microcryptus*) E

NMS, det. Schwarz, added here

PLEOLOPHUS Townes, 1962

basizonus (Gravenhorst, 1829, *Phygadeuon*) E S I
larvincola (Scharfenberg, 1805, *Ichneumon*) *nomen oblitum*¹¹³
varicolor (Gravenhorst, 1829, *Cryptus*)
pteronomum (Hartig, 1838, *Phygadeuon*)
commutatus (Ratzeburg, 1848, *Phygadeuon*)
obscurus (Ulbricht, 1913, *Microcryptus*) unavailable
nigrinus (Fahringer, 1941, *Spilocryptus*)
brachypterus (Gravenhorst, 1815, *Ichneumon*) E S W I M
micropterus misident.
assimilis (Förster, 1850, *Aptesis*)
curtulus (Kriechbaumer, 1891, *Microcryptus*)
antennalis (Kiss, 1924, *Habrocyptus*)
hungaricus (Kis, 1924, *Hemichneumon*)
sericans (Gravenhorst, 1829, *Phygadeuon*) E I

¹¹² Listed as a species of *Aptesis* by Yu & Horstmann (1997).

¹¹³ Sawoniewicz established *basizonus* Grav. as a junior synonym of *larvincola* Scharf. but under article 23.9 of the Code (I.C.Z.N., 1999), *basizonus* should be a protected name and *larvincola* a *nomen oblitum* (Horstmann, 2006c).

pictus (Gmelin, 1790, *Ichneumon*) preocc.
eximius (Habermehl, 1935, *Microcryptus*)
vestigialis (Förster, 1850, *Aptesis*)
aphyopterus (Förster, 1850, *Aptesis*)
formosus (Förster, 1850, *Aptesis*)
unifasciatus (Schmiedeknecht, 1905, *Microcryptus*)
alpinus (Rudow, 1917, *Aptesis*)
triangularis (Kiss, 1924, *Microcryptus*)
angustipetiolatus (Ozols, 1934, *Microcryptus*)
piceus (Fahringer, 1935, *Stibeutes*)

SCHENKIA Förster, 1869
ECPAGLUS Förster, 1869
SCHENCKIA Dalla Torre, 1901
graminicola (Gravenhorst, 1829, *Phygadeuon*) E S I
brevicornis (Gravenhorst, 1829, *Cryptus*)
humilis (Gravenhorst, 1829, *Cryptus*)
alta Jonaitis, 1981
labralis (Gravenhorst, 1829, *Phygadeuon*) I
spinolae (Gravenhorst, 1829, *Phygadeuon*)

Tribe PHYGADEUONTINI Förster, 1869¹¹⁴
 HEMITELINI Förster, 1869
 GELINI Viereck, 1918

ACLASTUS Förster, 1869¹¹⁵
DAETORA Förster, 1869
MICROPLEX Förster, 1869
OPISTHOSTENUS Förster, 1869
FETIALIS Rossem, 1990 Broad (2004)
borealis (Bohemian, 1866, *Hemiteles*) S added by Horstmann (1980b)
septentrionalis (Holmgren, 1869, *Hemiteles*)
eugracilis Horstmann, 1980 E S W added by Schwarz & Shaw (2000)
flavipes Horstmann, 1980 E added by Horstmann (1980b)
gracilis (Thomson, 1884, *Hemiteles*) E S W I M
furcifer Hellén, 1967
micator (Gravenhorst, 1807, *Ichneumon*)¹¹⁶ E S W
necator misident.
caudator Hellén, 1967
minutus (Bridgman, 1886, *Hemiteles*) E S I Anderson *et al.* (2006)
pilosus Horstmann, 1980 E S W I added by Horstmann (1980b)
solutus (Thomson, 1884, *Hemiteles*) E S W I
transversalis Horstmann, 1980 E W added by Horstmann (1980b)
 sp. A Horstmann, in prep. E S
 sp. B Horstmann, in prep. E S I

ACROLYTA Förster, 1869¹¹⁷
RHADINOCERA Förster, 1869
flagellator Schwarz & Shaw, 2000 S added by Schwarz & Shaw (2000)
marginata (Bridgman, 1883, *Hemiteles*) E S
nens (Hartig, 1838, *Hemiteles*) E S W I
submarginata (Bridgman, 1883, *Hemiteles*)
rufizonata (Schmiedeknecht, 1905, *Hemiteles*)
okadai (Uchida, 1942, *Adiastola*) S¹¹⁸ added by Schwarz & Shaw (2000)
pseudonens Schwarz & Shaw, 2000 E S added by Schwarz & Shaw (2000)
rufocincta (Gravenhorst, 1829, *Hemiteles*)¹¹⁹ E S W

¹¹⁴ The genus *Helcostizus* is transferred here to the Cryptini, following the molecular phylogenetic results of Laurenne *et al.* (2006), which also accords better with its morphology, very aberrant within the Phygadeuontini. See notes under 'Cryptini'. Some distribution data from UM, some type localities from Fitton (1976), sources of distribution given under each genus.

¹¹⁵ Distribution data from Schwarz & Shaw (2000), further references given.

¹¹⁶ Listed, as *necator* (Fab.) (a name belonging to the Braconidae, Horstmann, 2001b), as a doubtfully placed species of *Hemiteles* by Fitton *et al.* (1978); Morley's (1907) redescription of *necator* refers partly to *A. micator* (Schwarz & Shaw, 2000).

¹¹⁷ Distribution data from Schwarz & Shaw (2000).

¹¹⁸ Transferred from *Eudelus* by Schwarz & Shaw (2000).

distincta (Bridgman, 1883, *Hemiteles*)
capreolus (Thomson, 1884, *Hemiteles*)
quadrimaculata (Lange, 1911, *Hemiteles*)
obscurata (Kiss, 1924, *Hemiteles*)
unifasciata (Kiss, 1924, *Hemiteles*)
semistrigosa (Schmiedeknecht, 1897, *Hemiteles*) E
 added by Schwarz & Shaw (2000)

AGASTHENES Förster, 1869¹²⁰
 ASTHENOPTERA Förster, 1869
subarcticus (Jussila, 1965, *Hemiteles*) S I added by Horstmann (1998b)
varitarsus (Gravenhorst, 1829, *Hemiteles*) E W I
stagnalis (Thomson, 1884, *Hemiteles*)

AMPHIBULUS Kriechbaumer, 1893¹²¹
gracilis Kriechbaumer, 1893 E S I
bispinus (Thomson, 1894, *Cratocryptus*)
aertsi (Habermehl, 1926, *Stylocryptus*)

AROTREPES Townes, 1970¹²²
laeviscutum Horstmann, 1993 E added by Horstmann (1993b)
parvipennis (Thomson, 1884, *Phygadeuon*) E S added by Horstmann (1993b)
perfusor (Gravenhorst, 1829, *Cryptus*) E S¹²³
nitidus (Bridgman, 1889, *Hemiteles*)
speculator (Gravenhorst, 1829, *Phygadeuon*) E S I

ATRACTODES Gravenhorst, 1829¹²⁴
 subgenus **ASYNCITA** Förster, 1876
acuminator Roman, 1909 E added by Jussila (2001)
albovinctus Haliday, 1837¹²⁵ I
mediatus (Förster, 1876, *Asyncrita*)
ambiguus Ruthe, 1859 E
truncator Roman, 1909
angustipennis Förster, 1876 S I
adversarius Förster, 1876
affinis Förster, 1876
cryptonastes Förster, 1876
gracilentus Förster, 1876
invalidus Förster, 1876
subdentatus Förster, 1876
vilis Förster, 1876
flavicoxa Thomson, 1884
thomsonii Dalla Torre, 1902 preocc.
assimilis Förster, 1876 S added by Jussila (2001)
minusculus Förster, 1876
sordidus Förster, 1876
sponsus Förster, 1876
croceicornis Haliday, 1839 E S I M
acceptus Förster, 1876
aemulator Förster, 1876
alticola Förster, 1876
atricornis Förster, 1876
contrarius Förster, 1876
designatus Förster, 1876 preocc.
difficilis Förster, 1876

¹¹⁹ The name *rufocincta* was listed as a doubtfully placed species of *Hemiteles* by Fitton *et al.* (1978) whilst the names *distincta* and *capreola* were listed as species of *Acrolyta* and *Eudelus*, respectively

¹²⁰ Distribution data from Townes (1983) and Schwarz & Shaw (2000).

¹²¹ Distribution data from Sawoniewicz (1985) and Schwarz & Shaw (in prep.).

¹²² Distribution data from Horstmann (1993) and Schwarz & Shaw (2000).

¹²³ Listed by Fitton *et al.* (1978) as *Charitopes nitidus* (Bridg.).

¹²⁴ Distribution data from Jussila (1979; 1983; 2001), and the collections of the NMS (det. Jussila), with additional references given.

¹²⁵ Treated as a *nomen nudum* by Fitton (1976) but was established as a senior synonym of *mediatus* by Jussila (1994).

- distinctus* Förster, 1876
engadinus Förster, 1876
exosus Förster, 1876
expertus Förster, 1876
fatalis Förster, 1876
inclinans Förster, 1876
infestus Förster, 1876
intemperans Förster, 1876
laboriosus Förster, 1876
minax Förster, 1876
modestus Förster, 1876
nodifer Förster, 1876
obsoletus Förster, 1876
placidus Förster, 1876
praepotens Förster, 1876
progenitus Förster, 1876
quaerulus Förster, 1876
rapinatorius Förster, 1876
reconditus Förster, 1876
ruficinctus Förster, 1876
singularis Förster, 1876
solivagus Förster, 1876
sollicitator Förster, 1876
sulcatus Förster, 1876
ultorius Förster, 1876
vanus Förster, 1876
vorax Förster, 1876
ruficornis Brischke, 1880
compressus Thomson, 1884 preocc.
cryptobius Förster, 1876 I added by Jussila (1979)
 eryptobius misspelling
 carinatus Förster, 1876
 conspicuus Förster, 1876
 custoditor Förster, 1876
 fulvicornis Förster, 1876
 parallelus Thomson, 1884
cultellator Haliday, 1839 I
exilis Haliday, 1839 E S I
 alpicola (Förster, 1876, *Asyncrita*)
 angustulus Förster, 1876
 delicatulus Förster, 1876
 dispar Förster, 1876
 flavicoxis Förster, 1876
 longiventris (Förster, 1876, *Asyncrita*)
 suspicax Förster, 1876
 xanthocarpus Förster, 1876
 alpicola Strobl, 1901 preocc.
exitialis Förster, 1876 S added by Jussila (2001)
 breviusculus Förster, 1876
 callidus Förster, 1876
 debilis Förster, 1876
 difformis Förster, 1876
 infimus Förster, 1876
 parilis Förster, 1876
 particeps Förster, 1876
 perpusillus Förster, 1876
foveolatus Gravenhorst, 1829 E
 canaliculatus (Hellén, 1944, *Asyncrita*)
picipes Holmgren, 1860
 nigripes Förster, 1876
spiraculator Roman, 1918 S added by Jussila (2001)

subgenus ***ATTRACTODES*** Gravenhorst, 1829
 ZETESIMA Förster, 1876
alpestris Roman, 1918 I added by Jussila (1979)
arator Haliday, 1839 S I

- rufiventris* Strobl, 1901 preocc.
- bicolor** Gravenhorst, 1829 S
pygmaeator (Zetterstedt, 1838, *Ichneumon*)
alpigradus Förster, 1876
analogus Förster, 1876
culturarius Förster, 1876 preocc.
destructor Förster, 1876
incommodus Förster, 1876
indigena Förster, 1876
lepidus Förster, 1876
mesoxanthus Förster, 1876
montivagus Förster, 1876
tenax Förster, 1876
- citator** Haliday, 1839 I
- fumatus** Haliday, 1839 E S
abnormis Förster, 1876
ambifarius Förster, 1876
avidus Förster, 1876
castus Förster, 1876
discolor Förster, 1876
dissidens Förster, 1876
ecarinatus Förster, 1876
homologus Förster, 1876
incongruens Förster, 1876
isomorphus Förster, 1876
melanocerus Förster, 1876
melanostomus Förster, 1876
nigrocoxis Förster, 1876
proprius Förster, 1876
separatus Förster, 1876
subdolus Förster, 1876
tenuicinctus Förster, 1876
tenuis Förster, 1876
unicinctus Förster, 1876
- gilvipes** Holmgren, 1860
- gravidus** Gravenhorst, 1829 E
fraternus Förster, 1876
areolaris (Habermehl, 1909, *Exolytus*)
archangelicae Roman, 1913
brevicornis Bauer, 1958
- obsoletor** (Zetterstedt, 1838, *Porizon*) E W added by Jussila (1979)
agilis Förster, 1876
declinis Förster, 1876
neophytus Förster, 1876
niger Förster, 1876 preocc.
foersteri Dalla Torre, 1901
- pauxillus** Förster, 1876 E S I
montanus Förster, 1876
breviscapus Thomson, 1884
- pusillus** Förster, 1876 E S I
calceatus Förster, 1876
linearis Förster, 1876
tenellus Förster, 1876
liogaster Förster, 1876
pernitens Kokujev, 1909
- tenuipes** Thomson, 1884 E S added by Bass & Cooling (1983)
- townesi** Jussila, 1983 S added by Jussila (2001)
thomsoni Jussila, 1979 preocc.
- subgenus **CYCLAULATRACTODES** Jussila, 1979
- helveticus** Förster, 1876 I
aequilongus Förster, 1876
oreophilus Förster, 1876 Jussila (2001)
- punctator** Roman, 1909 E S W added by Jussila (2001)
- subgenus **HADRATRACTODES** Jussila, 1979

vicinus Förster, 1876 S	NMS, det. Jussila, added here
<i>absconditus</i> Förster, 1876	
<i>cautior</i> Förster, 1876	
<i>inquilinus</i> Förster, 1876	
<i>intersectus</i> Förster, 1876 preocc.	
<i>lentus</i> Förster, 1876	
<i>rufipes</i> Förster, 1876 preocc.	
<i>sectator</i> Förster, 1876	
<i>venustulus</i> Förster, 1876	
<i>crassicornis</i> Förster, 1876	
<i>sarntheinii</i> Dalla Torre, 1901	
 subgenus RUGRATRACTODES Jussila, 1979	
alpinus Förster, 1876 S	added by Jussila (2001)
<i>inimicus</i> Förster, 1876	
incrassator Roman, 1926 S	added by Jussila (2001)
 doubtfully placed species of <i>Atractodes</i>	
[dionaeus Haliday, 1837 nom. nud. E I	Fitton (1976)]
[piceicornis Haliday, 1837 nom. nud. I	Fitton (1976)]
[salius Haliday, 1837 nom. nud. I	Fitton (1976)]
[vestalis Haliday, 1837 nom. nud.]	
 BATHYTHRIX Förster, 1869 ¹²⁶	
GAUSOCENTRUS Förster, 1869	
ISCHNURGOPS Förster, 1869	
PANARGYrops Förster, 1869	
STEGANOPS Förster, 1869	
LEPTOCRYPTUS Thomson, 1873	
aerea (Gravenhorst, 1829, <i>Cryptus</i>) E S W I	
<i>brevis</i> (Thomson, 1884, <i>Leptocryptus</i>)	
alter (Kerrich, 1942, <i>Panargyrops</i>) E W	
argentata (Gravenhorst, 1829, <i>Hemiteles</i>) E	
<i>lacustris</i> (Schmiedeknecht, 1905, <i>Leptocryptus</i>)	
claviger (Taschenberg, 1865, <i>Cryptus</i>) E S I	
<i>atra</i> (Brischke, 1881, <i>Cryptus</i>)	
collaris (Thomson, 1896, <i>Leptocryptus</i>) E S	
decipiens (Gravenhorst, 1829, <i>Hemiteles</i>) ¹²⁷ E I M	
<i>gyrini</i> (Parfitt, 1881, <i>Hemiteles</i>)	
<i>signata</i> (Habermehl, 1919, <i>Leptocryptus</i>)	
<i>meridionator</i> (Aubert, 1960, <i>Panargyrops</i>)	
formosa (Desvignes, 1860, <i>Hemiteles</i>) ¹²⁸ E	
<i>albomarginata</i> (Kriechbaumer, 1892, <i>Leptocryptus</i>)	
<i>?grandimacula</i> (Kriechbaumer, 1892, <i>Leptocryptus</i>) ¹²⁹ unavailable	
<i>geniculosa</i> (Thomson, 1884, <i>Leptocryptus</i>)	
fragilis (Gravenhorst, 1829, <i>Hemiteles</i>) E S W	
<i>bellula</i> (Kriechbaumer, 1892, <i>Leptocryptus</i>)	
<i>urticarum</i> (Habermehl, 1920, <i>Leptocryptus</i>)	
lamina (Thomson, 1884, <i>Leptocryptus</i>) E S W I M	
	Kerrich (1942)
linearis (Gravenhorst, 1829, <i>Nematopodius</i>) E	
<i>heteropus</i> (Thomson, 1886, <i>Leptocryptus</i>)	
margaretae Sawoniewicz, 1980 E	added by Schwarz & Shaw (in prep.)
pellucidator (Gravenhorst, 1829, <i>Cryptus</i>) E S W I M	
<i>ruficaudata</i> (Bridgman, 1883, <i>Hemiteles</i>)	
prominens (Strobl, 1901, <i>Leptocryptus</i>) E S W I M	
	added by Sawoniewicz (1980)
rugulosa (Thomson, 1884, <i>Leptocryptus</i>) E S I	
	added by Sawoniewicz (1980)
spheginus (Gravenhorst, 1829, <i>Mesoleptus</i>) E	

¹²⁶ Distribution data from Sawoniewicz (1980) and Schwarz & Shaw (in prep.).

¹²⁷ Listed (twice, as *decipiens* and *gyrini*) as doubtfully placed species of *Hemiteles* in Fitton et al. (1978).

¹²⁸ *B. formosa* was separated from *fragilis* (Grav.) by Horstmann (1998a).

¹²⁹ Not mentioned by Horstmann (1998a) when separating *formosa* and *fragilis*.

added by Sawoniewicz (1980)

- sphecinus* (Schulz, 1906, *Mesoleptus*)
strigosa (Thomson, 1884, *Leptocryptus*) E S added by Schwarz & Shaw (in prep.)
 ruficollis (Habermehl, 1919, *Leptocryptus*)
tenuis (Gravenhorst, 1829, *Cryptus*)
 rubens (Kriechbaumer, 1892, *Leptocryptus*)
thomsoni (Kerrich, 1942, *Thysiotorus*) E S W I M
 corsicator (Aubert, 1961, *Panargyrops*)

BLAPSIDOTES Förster, 1869¹³⁰

- vicus** (Gravenhorst, 1829, *Hemiteles*)¹³¹ E S I
 melanarius (Gravenhorst, 1829, *Hemiteles*)
 pimplarius (Berthoumieu, 1904, *Platylabus*)

CERATOPHYGADEUON Viereck, 1924¹³²

- EUROMONZIA** Aubert, 1965
bellus (Gravenhorst, 1829, *Ichneumon*)¹³³
 longiceps (Thomson, 1884, *Phygadeuon*)
gracilicornis Horstmann, 1979 E added by Schwarz & Shaw (in prep.b)
 ?parvicaudator (Aubert, 1965, *Remonzia*) E added by Schwarz & Shaw (in prep.b)¹³⁴
varicornis (Thomson, 1885, *Phygadeuon*) E added by Horstmann (1993a)
 maritimus Horstmann, 1979 Horstmann (2001e)

CHARIOPES Förster, 1869¹³⁵

- ADIASTOLA** Förster, 1869
areolaris (Thomson, 1884, *Hemiteles*) E S
 brunneus (Morley, 1907, *Hemiteles*)¹³⁶
carri (Roman, 1923, *Cecidonomus*)¹³⁷ E S M
 londinensis (Morley, 1947, *Phygadeuon*)
 hemerobii (Pfankuch, 1914, *Hemiteles*)
 pusillus (Habermehl, 1920, *Hemiteles*) preocc.
clausus (Thomson, 1888, *Hemiteles*) E S I M added by Townes (1983)
gastricus (Holmgren, 1868, *Hemiteles*) E S W I
 chrysopae (Brischke, 1890, *Hemiteles*)
 flavigaster (Schmiedekecht, 1897, *Hemiteles*)
 flavocinctus (Strobl, 1901, *Hemiteles*)
 brunnescens (Schmiedekecht, 1905, *Hemiteles*)
 sylvicola (Habermehl, 1920, *Hemiteles*)
wesmaeliicida (Roman, 1934, *Hemiteles*) E S

CHIROTICA Förster, 1869

- ALLOCOTA** Förster, 1869 preocc.
DIAGLYPTA Förster, 1869
SPINOLIA Förster, 1869 preocc.
SYNECHES Förster, 1869 preocc.
DEUTEROSPINOLIA Dalla Torre, 1902
maculipennis (Gravenhorst, 1829, *Hemiteles*)¹³⁸ E
 excellens (Imhoff, 1850, *Hemiteles*)
 mulsantii (Fonscolombe, 1852, *Hemiteles*)
 glyptonota (Thomson, 1885, *Hemiteles*)
 schiefereri (Strobl, 1904, *Hemiteles*)

CLYPEOTELES Horstmann, 1974

- distans** (Thomson, 1884, *Hemiteles*) E S¹³⁹

¹³⁰ Distribution data from Schwarz & Shaw (2000) and specimens at the NHM.

¹³¹ Listed (as *melanarius*) as a doubtfully placed species of *Hemiteles* by Fitton *et al.* (1978).

¹³² Distribution data from Schwarz & Shaw (in prep.b).

¹³³ Not included in Fitton *et al.*'s (1978) checklist but described from a British specimen.

¹³⁴ Tentative identification.

¹³⁵ Distribution data from Townes (1983), Horstmann (1998a), Schwarz & Shaw (in prep.) and the collections of the NHM.

¹³⁶ Koponen *et al.* (1999) treat this as a species distinct from *areolaris* (Thom.) but Horstmann (1998a) and Townes (1983) retain it as a synonym.

¹³⁷ Horstmann (1998a) removed *carri* from synonymy with *areolaris* (Thom.).

¹³⁸ Listed as a doubtfully placed species of *Hemiteles* by Fitton *et al.* (1978).

¹³⁹ Listed as *Acrolyta xylonomoides* (Morley) by Fitton *et al.* (1978). Distribution data from Schwarz & Shaw (in prep.).

rugifrons (Thomson, 1884, *Hemiteles*)
pseudorubiginosus (Strobl, 1901, *Hemiteles*)
xylonomoides (Morley, 1907, *Cecidonomus*)
fennicus (Hellén, 1967, *Catalytus*)

CREMNODES Förster, 1850¹⁴⁰

CAENOMERIS Förster, 1869
STYGERA Förster, 1869
CREMNIAS Roman, 1939

atricapillus (Gravenhorst, 1815, *Icheumon*) E S W I

Horstmann (1993b)

combustus Förster, 1850
nanodes Förster, 1850

costalis Horstmann, 1992 E S

added by Horstmann (1992a)

rufipes (Perkins, 1962, *Stygera*) E W

Perkins (1962)

DIAGLYPTIDEA Viereck, 1913¹⁴¹

conformis (Gmelin, 1790, *Ichneumon*) E S I M
secernenda (Schmiedeknecht, 1897, *Hemiteles*)

DICHROGASTER Doumerc, 1855¹⁴²

BRACHYCEPHALUS Förster, 1869
MICROTORUS Förster, 1869
OTACUSTES Förster, 1869
XENOBRACHYS Förster, 1869

aestivalis (Gravenhorst, 1829, *Hemiteles*) E W I

ruficollis (Gravenhorst, 1829, *Hemiteles*)
geniculata (Thomson, 1884, *Hemiteles*)

bischoffi (Schmiedeknecht, 1905, *Phygadeuon*) E

added by Schwarz & Shaw (2000)

rufovaria (Schmiedeknecht, 1905, *Phygadeuon*)

genalis (Habermehl, 1925, *Phygadeuon*) E S I

added by Townes (1983)

varsoviensis (Sawoniewicz, 1978, *Ethelurgus*)

heteropus (Thomson, 1896, *Phygadeuon*) E S

added by Horstmann (1992a)

rufithorax (Schmiedeknecht, 1932, *Phygadeuon*)

liostylus (Thomson, 1885, *Hemiteles*) E S I

schaffneri (Schmiedeknecht, 1897, *Hemiteles*)

mandibularis Horstmann, 1973 E added by Horstmann (1992a)

modesta (Gravenhorst, 1829, *Hemiteles*) E S W

added by Townes (1983)

brunnea (Kiss, 1924, *Herpestomus*)

perlae (Doumerc, 1855, *Microgaster*) E added by Townes (1983)

schimitscheki (Fahringer, 1935, *Phygadeuon*) E

added by Townes (1983)

nigrithorax Horstmann, 1976

ENCRATEOLA Strand, 1917¹⁴³

ENCRATES Förster, 1869 preocc.

glabra Horstmann, 1998 E added by Schwarz & Shaw (2000)

laevigata (Ratzeburg, 1848, *Hemiteles*)¹⁴⁴ E S W I M

furcata (Taschenberg, 1865, *Hemiteles*)

subimpressa (Brischke, 1892, *Hemiteles*)

ENDASYS Förster, 1869¹⁴⁵

BACHIA Förster, 1869 preocc.

SCINACOPUS Förster, 1869

¹⁴⁰ Distribution data from Schwarz & Shaw (in prep.).

¹⁴¹ Distribution data from Schwarz & Shaw (2000).

¹⁴² Distribution data from Townes (1983), Horstmann (1992) and Schwarz & Shaw (2000).

¹⁴³ Distribution data from Schwarz & Shaw (2000).

¹⁴⁴ Listed as a doubtfully placed species of *Hemiteles* by Fitton *et al.* (1978).

¹⁴⁵ Distribution data from Sawoniewicz & Luhman (1992), supplemented by material in the NHM. Several species were listed under *Glypticnemis* by Fitton *et al.* (1978).

STYLOCRYPTUS Thomson, 1873
BACHIANA Strand, 1929
anglianus Sawoniewicz & Luhman, 1992 E S added by Sawoniewicz & Luhman (1992)
brevis (Gravenhorst, 1829, *Phygadeuon*) E W
brunnulus Sawoniewicz & Luhman, 1992 E added by Sawoniewicz & Luhman (1992)
erythrogaster (Gravenhorst, 1829, *Phygadeuon*)
 nigricoxis (Habermehl, 1912, *Stylocryptus*)
minutulus (Thomson, 1883, *Stylocryptus*) E W
 added by Sawoniewicz & Luhman (1992)
 nigripes (Strobl, 1904, *Stylocryptus*)
 fusciventris (Habermehl, 1916, *Stylocryptus*)
parviventris (Gravenhorst, 1829, *Phygadeuon*)
 pictipes (Rudow, 1886, *Phygadeuon*)
 tyrolensis (Schmiedeknecht, 1905, *Stylocryptus*)
petiolus Sawoniewicz & Luhman, 1992 added by Sawoniewicz & Luhman (1992)
plagiator (Gravenhorst, 1829, *Phygadeuon*) E M
 added by Sawoniewicz & Luhman (1992)
 braunsi (Lange, 1911, *Acanthocryptus*)
 laetus (Habermehl, 1929, *Stylocryptus*)
proteuryopsis Sawoniewicz & Luhman, 1992 E
 added by Sawoniewicz & Luhman (1992)
rusticus (Habermehl, 1912, *Stylocryptus*)
senilis (Gmelin, 1790, *Ichneumon*) E
striatus (Kiss, 1924, *Acanthocryptus*) added by Sawoniewicz & Luhman (1992)
testaceipes (Brischke, 1881, *Phygadeuon*) E added by Sawoniewicz & Luhman (1992)
 coxalis (Schmiedeknecht, 1905, *Stylocryptus*)
thunbergi Sawoniewicz & Luhman, 1992 E
 rubricator (Thunberg, 1824, *Ichneumon*) preocc.
transverseareolatus (Strobl, 1901, *Stylocryptus*)
triannulatus Sawoniewicz & Luhman, 1992 added by Sawoniewicz & Luhman (1992)
varipes (Gravenhorst, 1829, *Phygadeuon*) E M

ETHELURGUS Förster, 1869¹⁴⁶
NUNECHE Förster, 1869
TOLMERUS Förster, 1869 preocc.
PLATOCRYPTUS Kriechbaumer, 1893
sodalis (Taschenberg, 1865, *Phygadeuon*) E S W M
 pseudovulnerator (Strobl, 1901, *Phygadeuon*)
 pici (Berthoumieu, 1908, *Platylabus*)
 flavocinctus (Habermehl, 1909, *Phygadeuon*)
 inermis (Habermehl, 1919, *Phygadeuon*)
 niger (Pfankuch, 1824, *Phygadeuon*) preocc. unavailable
vulnerator (Gravenhorst, 1829, *Phygadeuon*) E S¹⁴⁷

EUDELUS Förster, 1869¹⁴⁸
CALLIPHURUS Förster, 1869
IDEMUM Förster, 1869
pallicarpus (Thomson, 1884, *Hemiteles*)¹⁴⁹ E
 pallidicarpus (Dalla Torre, 1902, *Hemiteles*)
 crassiformis (Viereck, 1917, *Hemiteles*) Schwarz & Shaw (2000)
scabriculus (Thomson, 1884, *Hemiteles*)¹⁵⁰ E
simillimus (Taschenberg, 1865, *Hemiteles*)¹⁵¹ E S
 ?*sericeus* (Rudow, 1886, *Hemiteles*)
 ?*nigricoxis* (Kiss, 1924, *Hemiteles*)
 ?*albidus* (Pfankuch, 1925, *Hemiteles*)
 ?*meridionator* (Aubert, 1960, *Astomaspis*)

doubtfully placed species of *Eudelus*

¹⁴⁶ Distribution and synonymic data for *Ethelurgus* taken from Horstmann (2000a) and Schwarz & Shaw (in prep.).

¹⁴⁷ Townes (1983) recorded *E. vulnerator* from Ireland but, as his interpretation of the species also included *E. sodalis* (Horstmann 2000a), it is unclear which species actually occurs in Ireland.

¹⁴⁸ Distribution data from Schwarz & Shaw (2000).

¹⁴⁹ Raised from synonymy with *simillimus* by Schwarz & Shaw (2000).

¹⁵⁰ Raised from synonymy with *simillimus* by Schwarz & Shaw (2000).

¹⁵¹ Listed as a doubtfully placed species of *Hemiteles* by Fitton *et al.* (1978).

mediovittatus (Schmiedeknecht, 1897, *Hemiteles*)¹⁵² E

FIANONIELLA Horstmann, 1992

punctiscutum (Horstmann, 1990, *Odontoneura*) E

added by Horstmann (1990b)

GELIS Thunberg, 1827¹⁵³

PEZOMACHUS Gravenhorst, 1829

PEZOLOCHUS Förster, 1850

CATALYTUS Förster, 1851

HEMIMACHUS Ratzeburg, 1852

ALEGINA Förster, 1869

ASCHISTUS Förster, 1869

BARYDOTIRA Förster, 1869

ILAPINASTES Förster, 1869

PHILONYGMUS Förster, 1869

PLESIOMMA Förster, 1869 preocc.

RHADIURGUS Förster, 1869 preocc.

TERPIPHORA Förster, 1869

URITHEPTUS Förster, 1869

LEPTOGELIS Ceballos, 1925

FIANONIA Seyrig, 1952

HOLCOGELIS Aubert, 1957

ARCTODEUON Hellén, 1967

RHADIURGINUS Hellén, 1967

acarorum (Linnaeus, 1758, *Ichneumon*)

nigricornis (Retzius, 1783, *Ichneumon*)

audax (Förster, 1850, *Pezomachus*)

cautus (Förster, 1850, *Pezomachus*)

circumcinctus (Förster, 1850, *Pezomachus*)

fraudulentus (Förster, 1850, *Pezomachus*)

integer (Förster, 1850, *Pezomachus*)

providus (Förster, 1850, *Pezomachus*)

sericeus (Förster, 1850, *Pezomachus*)

cruentatus (Rudow, 1917, *Pezomachus*)

fulvicornis (Rudow, 1917, *Pezomachus*)

unicinctus (Rudow, 1917, *Pezomachus*)

muscae Pisica & Fabritius, 1986

agilis (Fabricius, 1775, *Ichneumon*) E S W M

cursor (Schrank, 1780, *Ichneumon*)

fuscicornis (Retzius, 1783, *Ichneumon*)

ruficornis (Retzius, 1783, *Ichneumon*) Schwarz (2002)

apterus (Geoffroy, 1785, *Ichneumon*) preocc.

celer (Olivier, 1792, *Ichneumon*)

instabilis (Förster, 1850, *Pezomachus*)

mediocris (Förster, 1850, *Pezomachus*)

thoraciclus (Brischke, 1878, *Pezomachus*)

breviceps (Thomson, 1884, *Pezomachus*)

alpigena (Strobl, 1901, *Pezomachus*)

rossicus (Szépligeti, 1901, *Pezomachus*)

albulae (Rudow, 1917, *Pezomachus*)

cuculliae (Rudow, 1917, *Pezomachus*)

eupitheciae (Rudow, 1917, *Pezomachus*)

intrans (Rudow, 1917, *Pezomachus*)

lineatus (Rudow, 1917, *Pezomachus*)

microrum (Rudow, 1917, *Pezomachus*)

monozonius (Rudow, 1917, *Pezomachus*) preocc.

nigerrimus (Rudow, 1917, *Pezomachus*) preocc.

rosarum (Rudow, 1917, *Pezomachus*)

rufostictus (Rudow, 1917, *Pezomachus*)

¹⁵² Listed as *Enrateola mediovittatus* by Fitton et al. (1978), it was transferred to *Acrolyta* by Horstmann (1983) but left as possibly belonging to *Eudelus* but probably to a new genus by Schwarz & Shaw (2000); although its generic position is in doubt its status as a British species is not. Recent specimens from Worcestershire (coll. J. Rush, specimens in NHM and Schwarz coll.) have been identified by M. Schwarz.

¹⁵³ Unless noted otherwise, all distribution data from Schwarz & Shaw (1999).

- vanessae* (Rudow, 1917, *Pezomachus*)
leucurus Ulbricht, 1926
laricellae (Fahringer, 1937, *Pezomachus*)
cephalotes Hellén, 1970
- albicinctoides*** Schwarz, 1998 E added by Schwarz (1998)
albipalpus (Thomson, 1884, *Hemiteles*) E S I
austriacus (Fahringer, 1937, *Hemiteles*)
- albopilosus*** Schwarz, 2002 E added by Schwarz (2002)
anthracinus (Förster, 1850, *Pezomachus*) E S I
linearis (Förster, 1851, *Pezomachus*)
gonatopinus (Thomson, 1884, *Pezomachus*)
- areator*** (Panzer, 1804, *Ichneumon*) E S W I
aberrans (Gravenhorst, 1829, *Pezomachus*)
orbiculatus (Gravenhorst, 1829, *Hemiteles*)
pulchellus (Gravenhorst, 1829, *Hemiteles*)
coelebs (Ratzeburg, 1852, *Hemiteles*)
variabilis (Ratzeburg, 1852, *Hemiteles*) Horstmann (2001c)
ephippium (Rudow, 1886, *Hemimachus*)
microgastri (Rudow, 1886, *Hemiteles*)
ruficollis (Rudow, 1886, *Hemiteles*) preocc.
cognatus (Brischke, 1891, *Hemiteles*) Horstmann (2001c)
minimus (Glowacki, 1967, *Hemiteles*)
- avarus*** (Förster, 1850, *Pezomachus*) E S W I added by Schwarz & Shaw (1999)
alteatus (Thomson, 1885, *Hemiteles*)¹⁵⁴ E W
brevistylus (Hellén, 1967, *Charitopes*) preocc.
- bicolor*** (Villers, 1789, *Ichneumon*) E S
alacer (Förster, 1850, *Pezomachus*)
brachyurus (Förster, 1850, *Pezomachus*)
distinctus (Förster, 1850, *Pezomachus*)
furtivus (Förster, 1850, *Pezomachus*)
incertus (Förster, 1850, *Pezomachus*)
molestus (Förster, 1850, *Pezomachus*)
muelleri (Förster, 1850, *Pezomachus*)
petulans (Förster, 1850, *Pezomachus*)
sordidus (Förster, 1850, *Pezomachus*)
spadiceus (Förster, 1850, *Pezomachus*)
timidus (Förster, 1850, *Pezomachus*)
vicus (Förster, 1850, *Pezomachus*)
fusculus (Förster, 1851, *Pezomachus*)
rigii (De Stefani, 1884, *Pezomachus*)
facialis (Brischke, 1891, *Pezomachus*)
riggioi (Schmiedeknecht, 1906, *Pezomachus*)
aphidicola (Rudow, 1917, *Pezomachus*)
formicarius (Rudow, 1917, *Pezomachus*) preocc.
?latus Jonaitis, 1981
- brassicae*** Horstmann, 1986 E S W added by Schwarz & Shaw (1999)
sulcatus (Blunck, 1951, *Hemiteles*) preocc.
- brevis*** (Bridgman, 1883, *Pezomachus*)
caudatulus Horstmann, 1997 S added by Schwarz & Shaw (1999)
caudator Horstmann, 1986 preocc.
- cinctus*** (Linnaeus, 1758, *Ichneumon*) E S
cinctor (Thunberg, 1824, *Ichneumon*)
bicolorinus (Gravenhorst, 1829, *Hemiteles*)
- cursitans*** (Fabricius, 1775, *Ichneumon*)
tuberculatus (Hartig, 1838, *Pezomachus*)
decipiens (Förster, 1850, *Pezomachus*)
peregrinator (Förster, 1850, *Pezomachus*)
alpinus (Rudow, 1917, *Pezomachus*) preocc.
braconidum (Rudow, 1917, *Pezomachus*)
helicis (Rudow, 1917, *Pezomachus*)
psychivorus (Rudow, 1917, *Pezomachus*)
- curvicauda*** Horstmann, 1993 E added by Schwarz (1994)
discedens (Förster, 1850, *Pezomachus*) E S W

¹⁵⁴ Listed by Fitton *et al.* (1978) as a doubtfully placed species of *Hemiteles*.

- vagans* misident.
calvus (Förster, 1850, *Pezomachus*)
quaesitorius (Förster, 1850, *Pezomachus*)
collaris (Rudow, 1917, *Pezomachus*)
exareolatus (Rudow, 1917, *Pezomachus*) preocc.
potentillae (Rudow, 1917, *Pezomachus*)
psychidum (Rudow, 1917, *Pezomachus*)
nigrithorax (Habermehl, 1920, *Pezomachus*)
- divaricatus*** Horstmann, 1993 E W added by Horstmann (1993a)
- edentatus*** (Förster, 1850, *Pezomachus*) E
imbellis (Förster, 1850, *Pezomachus*)
modestus (Förster, 1850, *Pezomachus*)
vagantiformis (Bridgman, 1886, *Pezomachus*)
dusmeti Ceballos, 1925
- exareolatus*** (Förster, 1850, *Pezomachus*) E S
nigritus (Förster, 1850, *Pezomachus*)
simulans (Förster, 1850, *Pezomachus*)
micromelas (Kriechbaumer, 1894, *Phygadeuon*)
lapponicus Hellén, 1970
- falcatus*** Horstmann, 1986 S added by Horstmann (1986)
- fallax*** (Förster, 1850, *Pezomachus*) W I
nigricornis (Förster, 1850, *Pezomachus*) preocc.
iglesiasi Ceballos, 1925
- fasciitinctus*** (Dalla Torre, 1901, *Hemiteles*) E S added by Schwarz & Shaw (1999)
fasciipennis (Brischke, 1881, *Hemiteles*) preocc.
- festinans*** (Fabricius, 1798, *Ichneumon*) E S W I
nanus (Förster, 1850, *Pezomachus*)
pothumus (Förster, 1850, *Pezomachus*)
pumilus (Förster, 1850, *Pezomachus*)
tener (Förster, 1850, *Pezomachus*)
anguinus (Förster, 1851, *Pezomachus*)
ocissimus (Förster, 1851, *Pezomachus*)
brunneus (Brischke, 1890, *Pezomachus*)
- formicarius*** (Linnaeus, 1758, *Mutilla*) E
ratzeburgi (Förster, 1850, *Pezomachus*)
confusus (Bridgman, 1883, *Hemimachus*) Schwarz & Shaw (1999)
verrucosus (Rudow, 1917, *Pezomachus*)
- forticornis*** (Förster, 1850, *Pezomachus*) E added by Schwarz (1998)
manevali Seyrig, 1927
- fuscicornis*** (Retzius, 1783, *Ichneumon*) E S added by Schwarz & Boriani (1994)
longulus (Zetterstedt, 1838, *Cryptus*) Schwarz (2002)
- hortensis*** (Christ, 1791, *Ichneumon*) E S W I
acarorum misident.
callidus (Förster, 1850, *Pezomachus*)
canaliculatus (Förster, 1850, *Pezomachus*)
gentilis (Förster, 1850, *Pezomachus*)
impotens (Förster, 1850, *Pezomachus*)
inermis (Förster, 1850, *Pezomachus*)
latrator (Förster, 1850, *Pezomachus*)
lepidus (Förster, 1850, *Pezomachus*)
xylochophilus (Förster, 1850, *Pezomachus*)
avidus (Förster, 1851, *Pezomachus*)
filicornis (Förster, 1851, *Pezomachus*)
nomas (Förster, 1851, *Pezomachus*)
subtilis (Förster, 1851, *Pezomachus*)
albibennis (Ratzeburg, 1852, *Hemiteles*)
- intermedius*** (Förster, 1850, *Pezomachus*) E reinstated by Schwarz & Shaw (1999)
furax (Förster, 1850, *Pezomachus*)
- kiesenwetteri*** (Förster, 1850, *Pezomachus*) E S I
bellicosus (Förster, 1850, *Pezomachus*)
debeyii (Förster, 1850, *Pezomachus*)
egregius (Förster, 1850, *Pezomachus*)
costatus (Bridgman, 1886, *Pezomachus*)

<i>limbatus</i> (Gravenhorst, 1829, <i>Hemiteles</i>) ¹⁵⁵	
<i>liparae</i> (Giraud, 1863, <i>Hemiteles</i>) E	added by Horstmann (1986)
<i>ilicicola</i> Aubert, 1966	Schwarz & Shaw (1999)
<i>longicauda</i> (Thomson, 1884, <i>Hemiteles</i>) E S I	
<i>lucidulus</i> (Förster, 1850, <i>Pezomachus</i>)	
<i>inquilinus</i> (Förster, 1850, <i>Pezomachus</i>)	
<i>microstylus</i> (Förster, 1851, <i>Pezomachus</i>)	
<i>mangeri</i> (Gravenhorst, 1815, <i>Ichneumon</i>) E W	
<i>fulveolatus</i> (Gravenhorst, 1829, <i>Pezomachus</i>)	
<i>longipennis</i> (Gravenhorst, 1829, <i>Pezomachus</i>)	
<i>foersteri</i> (Bridgman, 1882, <i>Aptesis</i>)	
<i>meigenii</i> (Förster, 1850, <i>Pezomachus</i>) E W S	
<i>denudatus</i> (Förster, 1850, <i>Pezomachus</i>)	
<i>geochares</i> (Förster, 1850, <i>Pezomachus</i>)	
<i>insolens</i> (Förster, 1850, <i>Pezomachus</i>)	
<i>?rufotinctus</i> (Bridgman, 1883, <i>Hemimachus</i>) ¹⁵⁶	
<i>noricus</i> (Strobl, 1901, <i>Pezomachus</i>)	
<i>ephippium</i> (Rudow, 1914, <i>Pezomachus</i>) preocc.	
<i>ephippium</i> (Rudow, 1917, <i>Pezomachus</i>) preocc.	
<i>melanocephalus</i> (Schrank, 1781, <i>Mutilla</i>) E S W I M	
<i>fasciatus</i> (Fabricius, 1793, <i>Ichneumon</i>) preocc.	
<i>fasciatus</i> (Ratzeburg, 1852, <i>Hemiteles</i>) preocc.	
<i>hercyniae</i> (Rudow, 1917, <i>Pezomachus</i>)	
<i>melanogaster</i> (Thomson, 1884, <i>Hemiteles</i>) ¹⁵⁷ W	
<i>melanophorus</i> (Förster, 1851, <i>Pezomachus</i>) E S I	
	added by Schwarz & Shaw (1999)
<i>fuscicornis</i> (Förster, 1850, <i>Pezomachus</i>) preocc.	
	Schwarz & Shaw (1999)
<i>foersteri</i> (Bridgman 1886, <i>Pezomachus</i>) preocc.	
	Schwarz & Shaw (1999)
<i>micrurus</i> (Förster, 1850, <i>Pezomachus</i>) E S W I	
<i>pardosae</i> (Giard, 1895, <i>Hemiteles</i>)	
<i>mitis</i> Schwarz, 1994 E	added by Schwarz (1994)
<i>mutillatus</i> (Gmelin, 1790, <i>Ichneumon</i>)	
<i>mutillarius</i> (Fabricius, 1787, <i>Ichneumon</i>) preocc.	
<i>vagans</i> (Olivier, 1792, <i>Ichneumon</i>)	
<i>pedicularius</i> (Fabricius, 1793, <i>Ichneumon</i>)	
<i>nigritulus</i> (Zetterstedt, 1838, <i>Cryptus</i>) E S	
<i>terebrator</i> (Ratzeburg, 1848, <i>Pezomachus</i>)	
<i>nitidus</i> Horstmann, 1986 E	added by Horstmann (1986)
<i>obscuripes</i> Horstmann, 1986 E S W	added by Horstmann (1986)
<i>papaveris</i> (Förster, 1856 <i>Pezomachus</i>)	
<i>hieracii</i> (Bridgman, 1883, <i>Pezomachus</i>)	
<i>grandiceps</i> (Thomson, 1884, <i>Pezomachus</i>)	
<i>problemator</i> Aubert, 1989 E S	added by Schwarz (1994)
<i>proximus</i> (Förster, 1850, <i>Pezomachus</i>) E S W I M	
<i>analis</i> (Förster, 1850, <i>Pezomachus</i>)	
<i>attentus</i> (Förster, 1850, <i>Pezomachus</i>)	
<i>celer</i> (Förster, 1850, <i>Pezomachus</i>)	
<i>consociatus</i> (Förster, 1850, <i>Pezomachus</i>)	
<i>corruptor</i> (Förster, 1850, <i>Pezomachus</i>)	
<i>derasus</i> (Förster, 1850, <i>Pezomachus</i>)	
<i>dubitator</i> (Förster, 1850, <i>Pezomachus</i>)	
<i>ephippiger</i> (Förster, 1850, <i>Pezomachus</i>)	
<i>faunus</i> (Förster, 1850, <i>Pezomachus</i>)	
<i>hostilis</i> (Förster, 1850, <i>Pezomachus</i>)	
<i>incubitor</i> (Förster, 1850, <i>Pezomachus</i>)	
<i>latro</i> (Förster, 1850, <i>Pezomachus</i>)	
<i>ochraceus</i> (Förster, 1850, <i>Pezomachus</i>)	
<i>parvulus</i> (Förster, 1850, <i>Pezomachus</i>)	
<i>sedulus</i> (Förster, 1850, <i>Pezomachus</i>)	

¹⁵⁵ Listed by Fitton *et al.* (1978) as a doubtfully placed species of *Hemiteles*.

¹⁵⁶ Tentative synonymy by Schwarz & Shaw (1999).

¹⁵⁷ Added by Schwarz & Shaw (1999), but it was overlooked that Fitton *et al.* (1978) had treated this as a species of *Charitopes*.

tonsus (Förster, 1850, *Pezomachus*)
vigil (Förster, 1850, *Pezomachus*)
vorax (Förster, 1850, *Pezomachus*)
xenoctonus (Förster, 1850, *Pezomachus*)
ageletes (Förster, 1851, *Pezomachus*)
ambulans (Förster, 1851, *Pezomachus*)
conveniens (Förster, 1851, *Pezomachus*)
decurtatus (Förster, 1851, *Pezomachus*)
dysalotus (Förster, 1851, *Pezomachus*)
elaphrus (Förster, 1851, *Pezomachus*)
erythropus (Förster, 1851, *Pezomachus*)
fugitivus (Förster, 1851, *Pezomachus*)
heydeni (Förster, 1851, *Pezomachus*)
histrio (Förster, 1851, *Pezomachus*)
imbecillus (Förster, 1851, *Pezomachus*)
indagator (Förster, 1851, *Pezomachus*)
indigator misspelling
insidiosus (Förster, 1851, *Pezomachus*)
inspector (Förster, 1851, *Pezomachus*)
lustrator (Förster, 1851, *Pezomachus*)
migrator (Förster, 1851, *Pezomachus*)
navus (Förster, 1851, *Pezomachus*)
procursorius (Förster, 1851, *Pezomachus*)
prudens (Förster, 1851, *Pezomachus*)
secretus (Förster, 1851, *Pezomachus*)
tentator (Förster, 1851, *Pezomachus*)
versatilis (Förster, 1851, *Pezomachus*)
violentus (Förster, 1851, *Pezomachus*)
hyponomeutae (Bridgman, 1883, *Hemimachus*)
ovatus (Bridgman, 1883, *Hemimachus*) Schwarz & Shaw (1999)
rufipes (Bridgman, 1883, *Hemimachus*) preocc. Schwarz & Shaw (1999)
tricinctus (Brischke, 1891, *Pezomachus*)
evanescens (Kriechbaumer, 1891, *Pezomachus*) unavailable
rufiventris (Kriechbaumer, 1891, *Pezomachus*) unavailable
sesquifasciatus (Kriechbaumer, 1891, *Pezomachus*)
?alpinus (Strobl, 1901, *Pezomachus*)
transsylvanicus (Kiss, 1915, *Pezomachus*)
borealis (Rudow, 1917, *Pezomachus*)
retiniae (Rudow, 1917, *Pezomachus*)
versicolor (Rudow, 1917, *Pezomachus*)
parisiensis Aubert, 1957
inflatipes Hellén, 1970
pulicarius (Fabricius, 1793, *Ichneumon*)
hoffmannseggii (Gravenhorst, 1815, *Ichneumon*)
recens Schwarz, 2002 E added by Schwarz (2002)
rufipes (Förster, 1850, *Pezolochus*) E I added by Schwarz & Shaw (1999)
aries (Förster, 1850, *Pezomachus*)
ecarinatus (Förster, 1850, *Pezomachus*)
rufogaster Thunberg, 1827 E S W I
aemulus (Förster, 1850, *Pezomachus*)
alienus (Förster, 1850, *Pezomachus*)
anceps (Förster, 1850, *Pezomachus*)
astutus (Förster, 1850, *Pezomachus*)
bicinctus (Förster, 1850, *Pezomachus*)
carnifex (Förster, 1850, *Pezomachus*)
consobrinus (Förster, 1850, *Pezomachus*)
currens (Förster, 1850, *Pezomachus*)
debilis (Förster, 1850, *Pezomachus*)
detritus (Förster, 1850, *Pezomachus*)
emarcidus (Förster, 1850, *Pezomachus*)
flavipes (Förster, 1850, *Pezomachus*)
gracilis (Förster, 1850, *Pezomachus*)
helvolus (Förster, 1850, *Pezomachus*)
immaturus (Förster, 1850, *Pezomachus*)
insectator (Förster, 1850, *Pezomachus*)

<i>juvenilis</i> (Förster, 1850, <i>Pezomachus</i>)	
<i>languidus</i> (Förster, 1850, <i>Pezomachus</i>)	
<i>lividus</i> (Förster, 1850, <i>Pezomachus</i>)	
<i>lugubris</i> (Förster, 1850, <i>Pezomachus</i>)	
<i>lutescens</i> (Förster, 1850, <i>Pezomachus</i>)	
<i>puberulus</i> (Förster, 1850, <i>Pezomachus</i>)	
<i>puerilis</i> (Förster, 1850, <i>Pezomachus</i>)	
<i>pulcher</i> (Förster, 1850, <i>Pezomachus</i>)	
<i>pulex</i> (Förster, 1850, <i>Pezomachus</i>)	
<i>rufulus</i> (Förster, 1850, <i>Pezomachus</i>)	
<i>scitulus</i> (Förster, 1850, <i>Pezomachus</i>)	
<i>squalidus</i> (Förster, 1850, <i>Pezomachus</i>)	
<i>unicolor</i> (Förster, 1850, <i>Pezomachus</i>)	
<i>venustus</i> (Förster, 1850, <i>Pezomachus</i>)	
<i>annulicornis</i> (Bridgman, 1883, <i>Hemimachus</i>) ¹⁵⁸	
<i>areneicola</i> (Rudow, 1914, <i>Pezomachus</i>)	
<i>aphidum</i> (Rudow, 1917, <i>Pezomachus</i>)	
<i>areneicolus</i> (Rudow, 1917, <i>Pezomachus</i>) preocc.	
<i>balteatus</i> (Rudow, 1917, <i>Pezomachus</i>) preocc.	
<i>isabellinus</i> (Rudow, 1917, <i>Pezomachus</i>)	
<i>pemphigicola</i> (Rudow, 1917, <i>Pezomachus</i>)	
<i>pieridis</i> (Rudow, 1917, <i>Pezomachus</i>)	
<i>ulmicola</i> (Rudow, 1917, <i>Pezomachus</i>)	
<i>rugifer</i> (Thomson, 1884, <i>Hemiteles</i>) E S W	
<i>seyrigi</i> Ceballos, 1925 E	added by Schwarz (1998)
<i>spinula</i> (Thomson, 1884, <i>Pezomachus</i>) E S I	
<i>spurius</i> (Förster, 1850, <i>Pezomachus</i>) E S	
¹⁵⁹ <i>ruficornis</i> misident.	
<i>terribilis</i> Schwarz, 2002 E S	added by Schwarz (2002)
<i>thomsoni</i> (Schmiedeknecht, 1933, <i>Hemiteles</i>) ¹⁶⁰ E	
<i>dispar</i> (Thomson, 1885, <i>Hemiteles</i>) preocc.	
<i>trux</i> (Förster, 1850, <i>Pezomachus</i>) E W	
<i>ruficornis</i> Thunberg, 1827 preocc.	
<i>blandus</i> (Förster, 1850, <i>Pezomachus</i>)	
<i>comes</i> (Förster, 1850, <i>Pezomachus</i>)	
<i>transfuga</i> (Förster, 1850, <i>Pezomachus</i>)	
<i>viduus</i> (Förster, 1850, <i>Pezomachus</i>) E S W I	
<i>congruus</i> (Förster, 1850, <i>Pezomachus</i>)	
<i>doliopus</i> (Förster, 1851, <i>Pezomachus</i>)	
<i>mandibularis</i> (Thomson, 1884, <i>Pezomachus</i>)	
<i>vulnerans</i> (Förster, 1850, <i>Pezomachus</i>)	
<i>affinis</i> (Magretti, 1884, <i>Pezomachus</i>)	
<i>zeirapherator</i> (Aubert, 1966, <i>Alegina</i>) S	added by Schwarz & Shaw (1999)

species of *Gelis* excluded from the British list by Schwarz & Shaw (1999)

[*alpivagus* (Strobl, 1901, *Hemiteles*) misident.]

[*stevenii* (Gravenhorst, 1829, *Pezomachus*) misident.]

[*taschenbergii* (Schmiedeknecht, 1897, *Hemiteles*) misident.¹⁶¹]

GLYPHICNEMIS Förster, 1869¹⁶²

GNATHOCRYPTUS Thomson, 1873

atrata (Strobl, 1901, *Stylocryptus*) E S W

alpina (Strobl, 1901, *Stylocryptus*)

suffolciensis Morley, 1907

clypealis (Thomson, 1883, *Stylocryptus*) E

profligator (Fabricius, 1775, *Ichneumon*) E S W I M

abdominalis (Geoffroy, 1785, *Ichneumon*)

nigricornis (Gmelin, 1790, *Ichneumon*) preocc.

¹⁵⁸ Synonymised with *rufulus* (Förster), now a synonym of *rufogaster*, listed as a separate species in Yu & Horstmann (1997) but synonymy confirmed by Schwarz & Shaw (1999).

¹⁵⁹ Specimens listed as *Gelis ruficornis* by Schwarz & Shaw (1999) belong to *G. spurius* (Schwarz, 2002).

¹⁶⁰ Listed by Fitton *et al.* (1978) as a doubtfully placed species of *Hemiteles*.

¹⁶¹ Listed as a doubtfully placed species of *Hemiteles* by Fitton *et al.* (1978).

¹⁶² Distribution data from Fitton (1976), Sawoniewicz (1985) and Schwarz & Shaw (in prep.), supplemented by material in the NHM.

textor (Thunberg, 1824, *Ichneumon*)
frequentoria (Zetterstedt, 1838, *Ichneumon*)
pygmaea (Habermehl, 1916, *Stylocryptus*)
ruficoxis (Habermehl, 1916, *Stylocryptus*) preocc.
vagabunda (Gravenhorst, 1829, *Phygadeuon*) E
podagrifica (Gravenhorst, 1829, *Phygadeuon*)
exannulata (Hedwig, 1956, *Stylocryptus*)

GNOTUS Förster, 1869¹⁶³
chionops (Gravenhorst, 1829, *Hemiteles*) E S
scutellator (Lange, 1911, *Hemiteles*)
macrurus (Thomson, 1884, *Hemiteles*)¹⁶⁴
rugipectus (Thomson, 1886, *Phygadeuon*)¹⁶⁵
tenuipes (Gravenhorst, 1829, *Phygadeuon*) E
tenuicornis (Gravenhorst, 1829, *Hemiteles*)
nebulosus (Rudow, 1886, *Hemiteles*)
cryptiformis (Kiss, 1924, *Hemiteles*)
nigripes (Bauer, 1958, *Panargyrops*)

GNYPETOMORPHA Förster, 1869¹⁶⁶
 TRISACRA Förster, 1869
 VICTOROVIA Tobias, 1963
obscura (Bridgman, 1883, *Hemiteles*) E
aperta (Thomson, 1884, *Hemiteles*)
sp. A Horstmann & Hambler, in prep. E

GRASSEITELES Aubert, 1965
DIAGLYPTELLANA Horstmann, 1976 Schwarz (2005)
opaculus (Thomson, 1884, *Hemiteles*)¹⁶⁷
punctus (Holmgren, 1857, *Adelognathus*) E Saddled by Schwarz & Shaw (2000)
sisyphii (Verhoeff, 1891, *Hemiteles*)
punctata Horstmann, 1986 Schwarz & Shaw (2000)

HEMITELES Gravenhorst, 1829¹⁶⁸
 OCYMORUS Förster, 1869
bipunctator (Thunberg, 1824, *Ichneumon*) E S I
cingulator Gravenhorst, 1829
tristator Gravenhorst, 1829
rufipleuris Szépligeti, 1901
maricesca Schwarz & Shaw, 2000 E S W added by Schwarz & Shaw (2000)
rubropleuralis Kiss, 1929 S added by Schwarz & Shaw (2000)
similis (Gmelin, 1790, *Ichneumon*) E S W I M
?debellator (Schrank, 1781, *Ichneumon*) preocc.
meridionalis Gravenhorst, 1829
unicolor Thomson, 1884

doubtfully placed species of *Hemiteles*
 [**liambus** Thomson, 1885 nom. dub.]
 [**piceus** (Bridgman, 1883, *Hemimachus*) nom. dub. E
 Fitton (1976)]

ISADELPHUS Förster, 1869¹⁶⁹
 PEROSIS Förster, 1869
 CECIDONOMUS Bridgman, 1880
armatus (Gravenhorst, 1829, *Echthrus*) E W
mandibulator (Dufour & Perris, 1840, *Anomalon*)

¹⁶³ Some distribution data from Schwarz & Shaw (in prep.b).

¹⁶⁴ Listed as a doubtfully placed species of *Hemiteles* by Fitton *et al.* (1978).

¹⁶⁵ Transferred from *Phygadeuon* by Horstmann (1998a).

¹⁶⁶ Distribution data from Schwarz & Shaw (2000).

¹⁶⁷ No mention of this species by Schwarz & Shaw (2000).

¹⁶⁸ Distribution data from Schwarz & Shaw (2000). Many species listed as doubtfully placed species of *Hemiteles* by Fitton *et al.* (1978) have since been transferred to other genera of Phygadeuontini. *Hemiteles niger* (Taschenberg) is now recognised to be a species of *Thymaris* (Tryphoninae).

¹⁶⁹ See note for *Mastrus*; distribution data from Schwarz & Shaw (in prep.).

bidentulus (Thomson, 1844, *Hemiteles*)
corarius (Taschenberg, 1865, *Hemiteles*)
rixator (Woldstedt, 1877, *Polyblastus*)
carbonarius (Schmiedeknecht, 1905, *Hemiteles*)
gallicola (Bridgman, 1880, *Cecidonomus*) E S
nigriventris (Thomson, 1884, *Hemiteles*)
carpathicus (Kiss, 1924, *Lissonota*)
inimicus (Gravenhorst, 1829, *Hemiteles*) E S W I M
rufus (Bridgman, 1880, *Cecidonomus*)
obscuripes (Thomson, 1884, *Hemiteles*)
rubripes (Thomson, 1884, *Hemiteles*)
longisetosus (Schmiedeknecht, 1897, *Hemiteles*)¹⁷⁰ E S
added by Schwarz & Shaw (in prep.)
sp. A E S
added by Schwarz & Shaw (in prep.)

LEPTOCRYPTOIDES Horstmann, 1976
clavipes (Thomson, 1888, *Leptocryptus*) E I added by Schwarz & Shaw (in prep.b)

LOCHETICA Kriechbaumer, 1892¹⁷¹
westoni (Bridgman, 1880, *Cecidonomus*) E S
pimplaria (Thomson, 1884, *Phygadeuon*) Townes (1983)

LYSIBIA Förster, 1869¹⁷²
PEMON Förster, 1869
STIBOSCOPUS Förster, 1869
HAPLASPIS Townes, 1944
ceylonensis (Kerrich, 1956, *Haplaspis*) E
proxima (Perkins, 1962, *Pemon*)
nanus (Gravenhorst, 1829, *Tryphon*) E S W I M
fulvipes (Gravenhorst, 1829, *Hemiteles*)
socialis (Ratzeburg, 1844, *Hemiteles*)
populnea (Boie, 1855, *Hemiteles*)
tenax Townes, 1983 S I added by Townes (1983)

MASTRULUS Horstmann, 1978¹⁷³
marshalli (Bridgman & Fitch, 1882, *Phygadeuon*)¹⁷⁴ E S
marshalli (Bridgman, 1883, *Phygadeuon*) preocc.
capra (Thomson, 1884, *Hemiteles*)
disputabilis (Schmiedeknecht, 1897, *Hemiteles*)

MASTRUS Förster, 1869¹⁷⁵
AENOPLEX Förster, 1869
DAICTES Förster, 1869
albobasalis (Schmiedeknecht, 1933, *Hemiteles*) E added by Schwarz & Shaw (in prep.)
boreaphilus (Roman, 1939, *Cecidonomus*) S added by Schwarz & Shaw (in prep.)
costalis (Thomson, 1884, *Hemiteles*) E S added by Schwarz & Shaw (in prep.)
deminuens (Hartig, 1838, *Hemiteles*) E S W I
castaneus (Taschenberg, 1865, *Hemiteles*)
bredensis (Smits van Burgst, 1913, *Hemiteles*)
ripicola (Habermehl, 1920, *Hemiteles*)
fumipennis (Thomson, 1884, *Hemiteles*)¹⁷⁶ I
longicauda Horstmann, 1990 E NHM, det. Broad & Horstmann, added here
longulus Horstmann, 1990 E added by Horstmann (1990b)
mandibularis Horstmann, 1990 E added by Horstmann (1990b)
parviceps (Hellén, 1967, *Isadelphus*) S added by Schwarz & Shaw (in prep.)

¹⁷⁰ Treated as a separate species by Schwarz & Shaw (in prep., following Horstmann, pers. comm.), rather than as a synonym of *inimicus*, as listed in Yu & Horstmann (1997).

¹⁷¹ Distribution data from Townes (1983) and Schwarz & Shaw (in prep.).

¹⁷² Distribution data from Perkins (1962), Townes (1983) and Schwarz & Shaw (2000).

¹⁷³ Distribution data from Schwarz & Shaw (in prep.).

¹⁷⁴ Listed as a species of *Theroscopus* by Fitton *et al.* (1978).

¹⁷⁵ *Mastrus sensu* Townes (1970) was split by Horstmann (1978b) into *Isadelphus*, *Mastrus*, *Micromonodon*, *Odontoneura* and *Zoophthora*. Distribution data from the NHM, except where noted otherwise.

¹⁷⁶ Listed as a doubtfully placed species of *Hemiteles* by Fitton *et al.* (1978).

- ridibundus*** (Gravenhorst, 1829, *Hemiteles*)¹⁷⁷ E I
rufobasalis (Habermehl, 1920, *Hemiteles*) M added by Schwarz & Shaw (in prep.)¹⁷⁸
- rufulus*** (Thomson, 1884, *Hemiteles*)¹⁷⁹ E I
nigrobassalis (Schmiedeknecht, 1905, *Hemiteles*)
rusticus (Habermehl, 1920, *Hemiteles*)
nigricoxis (Hedwig, 1959, *Phygadeuon*) unavailable
- silbernageli*** (Kiss, 1929, *Hemiteles*) E S W added by Schwarz & Shaw (in prep.)
leptocryptoides (Schmiedeknecht, 1933, *Hemiteles*)
- sordipes*** (Gravenhorst, 1829, *Hemiteles*)¹⁸⁰ E S
karpinskii (Glowacki, 1967, *Hemiteles*)
- tenuicosta*** (Thomson, 1884, *Phygadeuon*) E S added by Schwarz & Shaw (in prep.)
- varicoxis*** (Taschenberg, 1865, *Hemiteles*)¹⁸¹ E S I
?coactus (Ratzeburg, 1852, *Hemiteles*)
tricoloripes (Schmiedeknecht, 1932, *Hemiteles*)

Species excluded from the British and Irish list

[***pictipes*** (Gravenhorst, 1829, *Hemiteles*)¹⁸²]

- MEDOPHRON*** Förster, 1869¹⁸³
BARYNTICA Förster, 1869
HEDYLUS Förster, 1869¹⁸⁴
SUBHEMITELES Horstmann, 1976 Horstmann (1998a)
- afflictor*** (Gravenhorst, 1829, *Phygadeuon*) W
nigritus (Gravenhorst, 1829, *Phygadeuon*)
niger Brischke, 1881
- armatulus*** (Thomson, 1888, *Phygadeuon*) E S M added by Schwarz & Shaw (in prep.)
- crassicornis*** (Gravenhorst, 1829, *Hemiteles*)
mixtus (Bridgman, 1883, *Hemiteles*) E I
flavipes (Thomson, 1888, *Phygadeuon*) invalid
mandibularis (Brischke, 1891, *Phygadeuon*) preocc.
flavitarsis (Dalla Torre, 1901, *Phygadeuon*)
- nigriceps*** (Thomson, 1883, *Acanthocryptus*) E
elegans (Schmiedeknecht, 1932, *Stylocryptus*)
- nitidus*** (Horstmann, 1976, *Subhemiteles*) E added by Horstmann (1998a)
recurvus (Thomson, 1884, *Phygadeuon*) E S
setosus (Hellén, 1967, *Aclastus*) E S added by Townes (1983)
crassicornis Ashmead, 1899 preocc.

- MEGACARA*** Townes, 1970¹⁸⁵
hortulana (Gravenhorst, 1829, *Cryptus*) E S W I
postica (Wollaston, 1858, *Hemiteles*)
rusticellae (Bridgman, 1886, *Phygadeuon*)
hispanator (Aubert, 1968, *Phygadeuon*)
- vagans*** (Gravenhorst, 1829, *Phygadeuon*) E S W I
apicalis (Gravenhorst, 1829, *Cryptus*)
alteareolata (Schmiedeknecht, 1905, *Phygadeuon*)
nova (Kiss, 1929, *Acanthocryptus*)

MESOLEPTUS Gravenhorst, 1829¹⁸⁶

¹⁷⁷ Listed as a doubtfully placed species of *Hemiteles* by Fitton *et al.* (1978).

¹⁷⁸ Tentative identification by K. Horstmann.

¹⁷⁹ Listed as a doubtfully placed species of *Hemiteles* by Fitton *et al.* (1978).

¹⁸⁰ Listed as a doubtfully placed species of *Hemiteles* by Fitton *et al.* (1978).

¹⁸¹ Listed as a doubtfully placed species of *Hemiteles* by Fitton *et al.* (1978).

¹⁸² Listed as a doubtfully placed species of *Hemiteles* by Fitton *et al.* (1978). Specimens under the name *pictipes* in the NHM have now been identified as *albobasalis* and *longicauda* and there is no evidence that *pictipes* has ever been found here.

¹⁸³ Distribution data from Horstmann (1998a), Schwarz & Shaw (in prep.) and the NHM.

¹⁸⁴ Townes (1983), whilst noting that *crassicornis* Ashmead 'might be segregated in a separate genus', retained *crassicornis* as a species of *Medophron*, whilst Yu & Horstmann (1997) follow Carlson (1979) in treating *Hedylus* as a separate genus. Schwarz & Shaw (in prep.) follow Townes (1983), noting that separation of *Hedylus* is inconsistent with the synonymy of *Subhemiteles* with *Medophron*.

¹⁸⁵ Distribution data from Townes (1983) and Schwarz & Shaw (in prep. b).

<i>EXOLYTUS</i> Holmgren, 1859	
<i>angustulus</i> (Förster, 1876, <i>Exolytus</i>) E	
<i>filicornis</i> (Thomson, 1884, <i>Atractodes</i>)	
<i>congener</i> (Förster, 1876, <i>Exolytus</i>) E S W I	Jussila & Sääksjärvi (in prep.), added here
<i>devotus</i> (Förster, 1876, <i>Exolytus</i>) E	
<i>fulvipes</i> (Förster, 1876, <i>Exolytus</i>)	
<i>secretus</i> (Förster, 1876, <i>Exolytus</i>)	
<i>sollicitus</i> (Förster, 1876, <i>Exolytus</i>)	
<i>distinctus</i> (Förster, 1876, <i>Exolytus</i>) E S W	NMS, det. Jussila, added here
<i>flavipes</i> (Thomson, 1884, <i>Atractodes</i>)	
<i>incertus</i> (Förster, 1876, <i>Exolytus</i>) E I	
<i>ambiguus</i> (Förster, 1876, <i>Exolytus</i>)	
<i>incessor</i> (Haliday, 1839, <i>Atractodes</i>) E S	
<i>scrutator</i> (Haliday, 1839, <i>Atractodes</i>)	
<i>speculum</i> (Förster, 1876, <i>Exolytus</i>)	
<i>marginatus</i> (Thomson, 1884, <i>Atractodes</i>)	
<i>laevigatus</i> (Gravenhorst, 1820, <i>Ichneumon</i>) E	
<i>transversor</i> (Thunberg, 1824, <i>Ichneumon</i>)	
<i>aequalis</i> (Förster, 1876, <i>Exolytus</i>)	
<i>transsylvaniaicus</i> (Kiss, 1924, <i>Exolytus</i>)	
<i>laticinctus</i> (Walker, 1874, <i>Mesostenus</i>) E S W	
<i>ruficoxatus</i> (Förster, 1876, <i>Exolytus</i>) ¹⁸⁷	NMS, det. Jussila, added here
<i>petiolaris</i> (Thomson, 1884, <i>Atractodes</i>) E I	
<i>pronus</i> (Förster, 1876, <i>Exolytus</i>) E S W	NMS, det. Jussila, added here
<i>consortius</i> (Förster, 1876, <i>Exolytus</i>)	
<i>vigilatorius</i> (Förster, 1876, <i>Exolytus</i>) E S W	
<i>ripicola</i> (Thomson, 1884, <i>Atractodes</i>)	

doubtfully placed species of *Mesoleptus*

[<i>coarctatus</i> (Gravenhorst, 1829, <i>Cryptus</i>) nom. dub. ¹⁸⁸]	
[<i>mirabilis</i> Stephens, 1835 nom. dub. E	Fitton (1976)]
[<i>speciosus</i> Curtis, 1837 nom. dub.]	
[<i>splendens</i> Gravenhorst, 1829 nom. dub.	Jussila & Sääksjärvi (in prep.)]
[<i>subcompressus</i> Stephens, 1835 nom. dub. E	
	Fitton (1976)]

MICROMONODON Förster, 1869¹⁸⁹

<i>HEMICRYPTUS</i> Kriechbaumer, 1893	
<i>tener</i> (Kriechbaumer, 1893, <i>Hemicryptus</i>) E	added by Schwarz & Shaw (in prep.)

NEOPIMPLA Ashmead, 1900

<i>aleiodesi</i> Schwarz & Shaw, 2000 E	added by Schwarz & Shaw (2000)
--	--------------------------------

OBISIPHAGA Morley, 1907¹⁹⁰

<i>stenoptera</i> (Marshall, 1868, <i>Aptesis</i>) S W I	
<i>longicauda</i> (Vollenhoven, 1873, <i>Aptesis</i>)	
<i>similis</i> (Brischke, 1891, <i>Thysiotorus</i>) invalid	
<i>dimidiatipennis</i> (Schmiedeknecht, 1905, <i>Hemiteles</i>)	
<i>ineptipennis</i> (Speiser, 1908, <i>Hemiteles</i>)	

ODONTONEURA Förster, 1869¹⁹¹

<i>annulicornis</i> (Thomson, 1884, <i>Phygadeuon</i>) ¹⁹² E S	
<i>csikii</i> (Szépligeti, 1901, <i>Phygadeuon</i>)	
<i>formosa</i> (Pfankuch, 1921, <i>Phygadeuon</i>)	

sp. A S	added by Schwarz & Shaw (in prep.)
----------------	------------------------------------

¹⁸⁶ Distribution and syonymic data from Jussila & Sääksjärvi (in prep.) and the collections of the NHM and NMS (det. Jussila).

¹⁸⁷ If *ruficoxatus* is raised to species level, this should also be on the list, based on specimens from England and Scotland in the NMS, det. Jussila. *M. laticinctus* s.s. has not been recorded from Scotland.

¹⁸⁸ Listed as a doubtfully placed species of *Trychosia* by Fitton *et al.* (1978).

¹⁸⁹ See note for *Mastrus*; distribution data from Schwarz & Shaw (in prep.).

¹⁹⁰ Distribution data from Schwarz & Shaw (2000).

¹⁹¹ See note for *Mastrus*; distribution data from Schwarz & Shaw (in prep.).

¹⁹² Listed as a species of *Theroscopus* by Fitton *et al.* (1978).

OECOTELMA Townes, 1970¹⁹³
sp. indet I

ORTHIZEMA Förster, 1869¹⁹⁴
 NAETES Förster, 1869
 PHYZELUS Förster, 1869
amabile (Hedwig, 1939, *Hemiteles*) E added by Horstmann (1993b)
graviceps (Marshall, 1868, *Aptesis*) E W
hadrocerum (Thomson, 1884, *Hemiteles*) E S
 fasciatum (Brischke, 1888, *Phyzelus*)
 rufum (Brischke, 1892, *Hemiteles*)
obscurum Horstmann, 1993 added by Horstmann (1993b)
subannulatum (Bridgman, 1883, *Hemiteles*) E S
 maculipennis (Rudow, 1886, *Hemiteles*) preocc.
 ornatum (Brischke, 1890, *Hemiteles*)
triannulatum (Thomson, 1884, *Hemiteles*)¹⁹⁵ E S
sp. F E S W added by Schwarz & Shaw (in prep.b)

PHYGADEUON Gravenhorst, 1829¹⁹⁶
 APTEROPHYGAS Förster, 1869
 BATHYMETIS Förster, 1869
 ERNOCTONA Förster, 1869
 GUNOPACHES Förster, 1869
 HABROMMA Förster, 1869
 HOMELYS Förster, 1869
 ISELIX Förster, 1869
 ISOCHRESTA Förster, 1869a
 PANTOLISPA Förster, 1869
 ZAPHLEGES Förster, 1869
 ISCHNOCRYPTUS Kriechbaumer, 1892
acutipennis Thomson, 1884 E S
atropos Kriechbaumer, 1892¹⁹⁷ E added by Horstmann (2001a)
brachyurus Thomson, 1884
brevitarsis Thomson, 1884¹⁹⁸ E added by Horstmann (2001a)
canaliculatus Thomson, 1889
cephalotes Gravenhorst, 1829
 transfuga (Gravenhorst, 1829, *Ichneumon*)
clotho Kriechbaumer, 1892 E S W added by Horstmann (2001a)
 grossae Horstmann, 1981 Horstmann (2001a)
cubiceps Thomson, 1884
cylindraceus Ruthe, 1859 E S
 sudvoldensis Morley, 1947
detestator (Thunberg, 1824, *Ichneumon*)
devonensis Morley, 1947¹⁹⁹ E
dimidiatus Thomson, 1884
 cylindricus Brischke, 1891
?**dromicus** (Gravenhorst, 1815, *Ichneumon*)²⁰⁰
dubius (Gravenhorst, 1829, *Hemiteles*)
 scapus Thomson, 1884
elegans (Förster, 1850, *Theroscopus*) E S W I added by Horstmann (1993b)
 cingulatus (Förster, 1850, *Theroscopus*)
 confusus Hedwig, 1959 preocc.
elliotti Morley, 1947 S
exiguus Gravenhorst, 1829 E
 gallevensis Morley, 1947
flavimanus Gravenhorst, 1829

¹⁹³ Townes (1970) refers to an undetermined species from Ireland.

¹⁹⁴ Distribution data from Fitton (1976), Horstmann (1993b), Schwarz & Shaw (in prep.b) and the NHM.

¹⁹⁵ Listed as a doubtfully placed species of *Hemiteles* by Fitton et al. (1978).

¹⁹⁶ Distribution data from Fitton (1976), Horstmann (1993b, 2001a) and Schwarz & Shaw (in prep.b).

¹⁹⁷ Listed as a synonym of *forticornis* by Yu & Horstmann (1997).

¹⁹⁸ Listed as a synonym of *hercynicus* by Yu & Horstmann (1997).

¹⁹⁹ *Phygadeuon neoflavicans* Horstmann, 1967 was removed from synonymy by Horstmann (2008d).

²⁰⁰ Listed as a doubtfully placed species of *Hemiteles* by Fitton et al. (1978). Male specimens in NHM identified as *dromicus* may not be conspecific with Horstmann's (1993b) female neotype.

forticornis Kreichbaumer, 1892 E	
fraternae Horstmann, 2001 S	added by Horstmann (2001a)
fumator Gravenhorst, 1829 E S	
<i>lycaenae</i> Rudow, 1886	
<i>britannicus</i> Habermehl, 1923	Horstmann (2000c)
<i>ragensis</i> Morley, 1947	
geniculatus Kreichbaumer, 1892	
gracilentus Horstmann, 1997 E S	added by Horstmann (1993b)
<i>gracilicornis</i> Horstmann, 1993 preocc.	
hercynicus Gravenhorst, 1829 E	
infelix Dalla Torre, 1901	
<i>inflatus</i> Thomson, 1884 invalid	
laeviventris Thomson, 1884 E	
<i>compactus</i> Morley, 1947	
leucostigmus Gravenhorst, 1829 E	
<i>punctigera</i> Thomson, 1884	
liosternus Thomson, 1886	
magnicornis (Thomson, 1884, <i>Hemiteles</i>) ²⁰¹	
melanopygus (Gravenhorst, 1829, <i>Hemiteles</i>) ²⁰² E S M	
<i>validicornis</i> (Thomson, 1884, <i>Hemiteles</i>)	
<i>semicroceus</i> (Schmiedeknecht, 1897, <i>Hemiteles</i>)	
nanus (Gravenhorst, 1829, <i>Cryptus</i>)	
nigrifemur Horstmann, 2001	added by Horstmann (2001a)
nitidus Gravenhorst, 1829	
ovaliformis Dalla Torre, 1901	
<i>ovalis</i> Thomson, 1884 preocc.	
ovatus Gravenhorst, 1829	
<i>caliginosus</i> Gravenhorst, 1829	
<i>montanus</i> (Lange, 1911, <i>Stylocryptus</i>)	
pallicarpus Thomson, 1884 S I	
<i>pallidicarpus</i> Dalla Torre, 1902	
paradoxus (Bridgman, 1889, <i>Apterophygas</i>) E	
<i>hungaricus</i> (Kiss, 1915, <i>Phygadeuon</i>)	
<i>insulanus</i> Hedwig, 1939	
pegomyiae Habermehl, 1928	
punctiventris Thomson, 1884	
rotundipennis Thomson, 1884 E S W M	
<i>differens</i> Hedwig, 1938	
rubricaudus Morley, 1947 E	
rugulosus Gravenhorst, 1829	
<i>semipolitus</i> Taschenberg, 1865	
subtilis Gravenhorst, 1829 E	
<i>flavicans</i> Thomson, 1884	
<i>oppositus</i> Thomson, 1884	
<i>subalpinus</i> Roman, 1909	
<i>lincolniae</i> Morley, 1947	
surriensis Morley, 1947 E	
tenuiscapus Thomson, 1884	
thomsoni Roman, 1925 E	added by Horstmann (2001a)
trichops Thomson, 1884 S	
<i>ocularis</i> Thomson, 1889	
troglodytes Gravenhorst, 1829	
<i>anthracinus</i> Kreichbaumer, 1894	
variabilis Gravenhorst, 1829	
<i>confinis</i> Smits van Burgst, 1912	
varicornis (Gravenhorst, 1829, <i>Hemiteles</i>) ²⁰³	
vexator (Thunberg, 1824, <i>Ichneumon</i>) ²⁰⁴ E	
<i>patellator</i> (Thunberg, 1824, <i>Ichneumon</i>)	
<i>diaphanus</i> Gravenhorst, 1829	
<i>minor</i> Fonscolombe, 1851	

²⁰¹ Listed as a doubtfully placed species of *Hemiteles* by Fitton *et al.* (1978).

²⁰² Listed as a doubtfully placed species of *Hemiteles* by Fitton *et al.* (1978), as a species of *Theroscopus* in Yu & Horstmann (1997) and transferred to *Phygadeuon* by Schwarz & Shaw (in prep.*b*).

²⁰³ Listed as a doubtfully placed species of *Hemiteles* by Fitton *et al.* (1978).

²⁰⁴ *Phygadeuon domesticae* Horstmann, 1986 was removed from synonymy by Horstmann (2008*d*).

<i>nigripes</i> Aubert, 1959	
sp. P E W	added by Schwarz & Shaw (in prep.b)

PLATYRABDUS Townes, 1970 ²⁰⁵	
clypeatus Horstmann, 1998 E S M	added by Horstmann (1998a)
inflatus (Thomson, 1884, <i>Hemiteles</i>) E S I M	
<i>rufus</i> (Morley, 1907, <i>Aritranis</i>)	
<i>elongatus</i> (Smits van Burgst, 1913, <i>Hemiteles</i>) preocc.	
<i>tunisiae</i> (Morley, 1926, <i>Hemiteles</i>)	
<i>tunetanus</i> (Schmiedeknecht, 1932, <i>Hemiteles</i>)	
monodon (Thomson, 1884, <i>Hemiteles</i>) E	
<i>graciliventris</i> (Schmiedeknecht, 1933, <i>Hemiteles</i>)	
nervellator Horstmann, 1998 E	added by Horstmann (1998a)

PLEUROGYRUS Townes, 1970	
persector (Parfitt, 1882, <i>Hemiteles</i>) E	Fitton (1976)
pumilus (Hellén, 1967, <i>Uchidella</i>) E	added by Horstmann (1995)

POLYAULON Förster, 1869 ²⁰⁶	
THAUMATOTYPUS Förster, 1869	Horstmann (1998a)
THAUMATOTYPIDEA Viereck, 1912	
RHACODOPTERON Čapek, 1956	
paradoxus (Zetterstedt, 1838, <i>Cryptus</i>) E S W	
<i>billupsi</i> (Bridgman, 1882, <i>Thaumatotypus</i>)	
<i>evertsi</i> (Smits van Burgst, 1912, <i>Thaumatotypus</i>)	
stiavnicensis (Čapek, 1956, <i>Rhacodopteron</i>) E	
	added by Schwarz & Shaw (2000)

PYGOCRYPTUS Roman, 1925 ²⁰⁷	
brevicornis (Brischke, 1881, <i>Macrocryptus</i>) E	added by Townes (1983)
<i>grandis</i> (Thomson, 1884, <i>Phygadeuon</i>)	Sawoniewicz (2003)

RHEMBOBIUS Förster, 1869 ²⁰⁸	
ULOTHYMUS Förster, 1869	
ACANTHOCRYPTUS Thomson, 1873	
bifrons (Gmelin, 1790, <i>Ichneumon</i>) ²⁰⁹ E S W I	
<i>rufoniger</i> (Bridgman, 1889, <i>Phygadeuon</i>)	
<i>minimus</i> (Lange, 1911, <i>Microcryptus</i>)	
perscrutator (Thunberg, 1824, <i>Ichneumon</i>) E S W I	
	Godfrey & Whitehead (2001)
<i>basalis</i> (Smith, 1874, <i>Cryptus</i>)	
quadrispinus (Gravenhorst, 1829, <i>Phygadeuon</i>) E S W I M	
<i>ambiguus</i> (Berthoumieu, 1914, <i>Platylabus</i>)	
<i>albicoxis</i> (Kiss, 1915, <i>Ryssolabus</i>)	
<i>limnophilus</i> (Smits van Burgst, 1920, <i>Acanthocryptus</i>)	
	Horstmann (2000a)
<i>nigrobasicus</i> (Kiss, 1924, <i>Acanthocryptus</i>)	

STIBEUTES Förster, 1850 ²¹⁰	
CHAMAEZELUS Förster, 1869	
SCHIZOPLEURON Aubert, 1968	
breviareolatus (Thomson, 1884, <i>Hemiteles</i>) ²¹¹	
<i>rugiventris</i> (Strobl, 1901, <i>Acanthocryptus</i>)	Horstmann (2000a)
curvispina (Thomson, 1884, <i>Phygadeuon</i>) E W	
gravenhorstii Förster, 1850 E	
heinemanni Förster, 1850 E S	
heterogaster (Thomson, 1885, <i>Phygadeuon</i>) E S W M	

²⁰⁵ Distribution data from Horstmann (1998a), Schwarz & Shaw (in prep.b) and the NHM.

²⁰⁶ Distribution data from Schwarz & Shaw (2000).

²⁰⁷ Distribution data from Schwarz & Shaw (in prep.)

²⁰⁸ Distribution data from Horstmann (2000a), Schwarz & Shaw (in prep.), the NHM, plus additional reference.

²⁰⁹ Listed as a species of *Aptesis* by Fitton *et al.* (1978).

²¹⁰ Distribution data from Horstmann (1993b) and Schwarz & Shaw (in prep.).

²¹¹ Listed as a doubtfully placed species of *Hemiteles* by Fitton *et al.* (1978).

STILPNUS Gravenhorst, 1829²¹²

subgenus **POLYRHEMBIA** Förster, 1869

tenebricosus (Gravenhorst, 1829, *Hemiteles*) E S W I

- nitidulator* (Zetterstedt, 1838, *Ichneumon*)
- vestalis* (Haliday, 1839, *Atractodes*)
- albicinctus* (Förster, 1876, *Polyrhembia*)
- anthracinus* (Förster, 1876, *Polyrhembia*)
- canaliculatus* (Förster, 1876, *Polyrhembia*) preocc.
- carbonarius* (Förster, 1876, *Polyrhembia*)
- corvinus* (Förster, 1876, *Polyrhembia*)
- discoloripes* (Förster, 1876, *Atractodes*)
- nigratus* (Förster, 1876, *Polyrhembia*)
- nigripes* (Förster, 1876, *Polyrhembia*)
- procerulus* (Förster, 1876, *Polyrhembia*)
- splendidus* (Förster, 1876, *Polyrhembia*)
- stygius* (Förster, 1876, *Polyrhembia*)

subgenus **STILPNUS** Gravenhorst, 1829

blandus Gravenhorst, 1829 E S W I

- assimilis* Förster, 1876
- callens* Förster, 1876
- cyclogaster* Förster, 1876
- fuscicornis* Förster, 1876
- pellucens* Förster, 1876

crassicornis Thomson, 1884 E S I

deplanatus Gravenhorst, 1829 E UM

gagates (Gravenhorst, 1807, *Ichneumon*) E S W I

- aequilonius* Förster, 1876
- cyclodes* Förster, 1876
- denticulatus* Förster, 1876
- diffinis* Förster, 1876
- dimidiatus* Förster, 1876
- elimatus* Förster, 1876
- eurygaster* Förster, 1876
- fulvicornis* Förster, 1876
- gallicus* Förster, 1876
- robinsoni* Roman, 1920

parvulus Förster, 1876 E

added by Jussila (1987)

- inaequalis* Förster, 1876

pavoniae (Scopoli, 1763, *Ichneumon*) E S W I

- agilis* Förster, 1876
- ambulatorius* Förster, 1876
- arridens* Förster, 1876
- conformatus* Förster, 1876
- declinis* Förster, 1876
- morianellus* Förster, 1876
- neglectus* Förster, 1876
- nigricoxis* Förster, 1876
- politus* Förster, 1876 preocc.
- retritus* Förster, 1876
- subtilis* Förster, 1876
- tersus* Förster, 1876
- trivialis* Förster, 1876
- unctus* Förster, 1876
- xanthopus* Förster, 1876

angustatus Thomson, 1884

subzonulus Förster, 1876 E S W I

- canaliculatus* Förster, 1876
- diversus* Förster, 1876
- latens* Förster, 1876
- placitus* Förster, 1876

²¹² Distribution data from Jussila (1987; 1999) and the NHM and NMS (det. Jussila).

tenuipes Thomson, 1884

subgenus **XESTOPHYES** Förster, 1869

XESTOPHYA Förster, 1876

dryadum Curtis, 1832 E I²¹³

fallax (Förster, 1876, *Xestophya*) E

NMS, det. Jussila, added here

SULCIUS Townes, 1970²¹⁴

biannulatus (Gravenhorst, 1829, *Hemiteles*) S

bispinosus (Rudow, 1886, *Phygadeuon*) E added by Townes (1983)

hellbachi (Schmiedeknecht, 1905, *Hemiteles*)

fontinalis (Ruschka, 1926, *Hemiteles*) E S added by Schwarz & Shaw (in prep.b)

laevipleuris Horstmann, 1992 E added by Horstmann (1992a)

nigricornis (Thomson, 1884, *Hemiteles*)²¹⁵ E W S I

homocerus (Thomson, 1885, *Hemiteles*)

nigridens Horstmann, 1992 E S added by Horstmann (1992a)

sp. A E S added by Schwarz & Shaw (in prep.b)

THAUMATOGLIS Schwarz, 1995²¹⁶

THAUMATOGLIS Schmiedeknecht, 1933 unavailable

CRYPTOGLIS Hellén, 1944 nom. nud.

audax (Olivier, 1792, *Ichneumon*) E W

arnearum (Geoffroy, 1785, *Ichneumon*) preocc.

zonatus (Förster, 1850, *Pezomachus*)

innoxius Schwarz, 2001 E added by Schwarz (2001)

mingetshauricus misident.²¹⁷

lichtensteinii (Pfankuch, 1913, *Thaumatotypidea*) E

added by Schwarz & Shaw (2000)

cabrerai (Duchaussoy, 1915, *Thaumatotypidea*)

graecus (Rudow, 1917, *Pezomachus*)

siculus (Rudow, 1917, *Pezomachus*)

?*maroccanus* (Ceballos, 1925, *Gelis*) Schwarz (2001)

dentatus (Seyrig, 1926, *Thaumatotypidea*)

longicornis (Seyrig, 1926, *Thaumatotypidea*)

medianus (Seyrig, 1926, *Thaumatotypidea*)

micariae (Seyrig, 1926, *Thaumatotypidea*) preocc.

muticus (Seyrig, 1926, *Thaumatotypidea*)

nigripes (Seyrig, 1926, *Thaumatotypidea*)

neesii (Förster, 1850, *Pezomachus*) E S added by Schwarz & Shaw (2000)

quadrifasciatus (Kriechbaumer, 1899, *Pezomachus*) unavailable

sylvicola (Förster, 1850, *Pezomachus*) E

luceus (Seyrig, 1928, *Gelis*)

vulpinus (Gravenhorst, 1815, *Ichneumon*) E S W

aquisgranensis (Förster, 1850, *Pezomachus*)

species of *Thaumatogelis* excluded from the British list by Schwarz (1995)

[*pilosus* (Capron, 1888, *Pezomachus*)²¹⁸]

THEROSCOPE Förster, 1850²¹⁹

CHAMERPES Förster, 1869

ERIPLANUS Förster, 1869

PHYRTUS Förster, 1869

THYSIOTORUS Förster, 1869

bonelli (Gravenhorst, 1815, *Ichneumon*) E W added by Horstmann (1993b)

ingrediens Förster, 1850

²¹³ Listed as a synonym of *Adelognathus dorsalis* in Yu & Horstmann (1997) but according to Jussila (1987), whilst a paralectotype is referable to *A. dorsalis*, the lectotype specimen is a species of *Stilpnus*, for which the valid name is therefore *S. dryadum* Curtis.

²¹⁴ Except where noted, distribution data from Townes (1983), Schwarz & Shaw (in prep.b) and the NHM.

²¹⁵ Listed (as *homocerus*) as a doubtfully placed species of *Hemiteles* by Fitton *et al.* (1978).

²¹⁶ Distribution data from Schwarz & Shaw (2000), except where noted.

²¹⁷ Tentative identification as *mingetshauricus* (Bogačev, 1946, *Gelis*) by Schwarz & Shaw (2000) was a misidentification.

²¹⁸ The type of *pilosus* (Capron) was ostensibly British but Schwarz (1995) has excluded this southern European species from the British list.

²¹⁹ Distribution data from Horstmann (1993b), Schwarz & Shaw (in prep.b) and Fitton (1976).

<i>rufiventris</i> (Rudow, 1917, <i>Agrothereutes</i>)	
<i>coriaceus</i> Horstmann, 1993 E	added by Horstmann (1993b)
<i>esenbeckii</i> (Gravenhorst, 1815, <i>Ichneumon</i>) ²²⁰	E S W I
<i>subzonatus</i> (Gravenhorst, 1815, <i>Ichneumon</i>)	
<i>gravenhorstii</i> (Ratzeburg, 1844, <i>Pezomachus</i>)	
<i>inaequalis</i> Förster, 1850	
<i>transsylvanicus</i> (Kiss, 1929, <i>Hemiteles</i>)	
<i>fasciatulus</i> Horstmann, 1979 ²²¹ E	
<i>fasciatus</i> (Thomson, 1884, <i>Hemiteles</i>) preocc.	
<i>hemipteron</i> (Riche, 1791, <i>Ichneumon</i>) E S W I	
<i>hemipterus</i> (Fabricius, 1793, <i>Ichneumon</i>)	
<i>hemipterator</i> (Thunberg, 1824, <i>Ichneumon</i>)	
<i>dissimilis</i> (Gravenhorst, 1829, <i>Hemiteles</i>)	
<i>scrupulosus</i> (Gravenhorst, 1829, <i>Hemiteles</i>)	
<i>brevipennis</i> (Brischke, 1891, <i>Thysiotorus</i>)	
<i>nanopterus</i> (Kieffer, 1903, <i>Phygadeuon</i>)	
<i>insignipennis</i> (Schmiedeknecht, 1905, <i>Hemiteles</i>)	
<i>kandaviensis</i> (Ozols, 1934, <i>Hemiteles</i>)	
<i>megacentrus</i> (Schiødte, 1839, <i>Cryptus</i>) E S	
<i>ornaticornis</i> (Schmiedeknecht, 1897, <i>Hemiteles</i>)	Horstmann (2004b)
<i>occisor</i> (Habermehl, 1923, <i>Phygadeuon</i>)	Horstmann (2000c)
<i>opacnotinum</i> (Hellén, 1967, <i>Aclastus</i>) ²²²	added by Schwarz & Shaw (in prep.b)
<i>pedestris</i> (Fabricius, 1775, <i>Ichneumon</i>)	
<i>pilosellus</i> (Rudow, 1917, <i>Pezomachus</i>)	
<i>pullator</i> (Gravenhorst, 1829, <i>Cryptus</i>) ²²³ E S I	
<i>notaullium</i> (Morley, 1947, <i>Phygadeuon</i>)	
<i>rotundator</i> Aubert, 1989 E S M	added by Schwarz & Shaw (in prep.b)
<i>rufulus</i> (Gmelin, 1790, <i>Ichneumon</i>) E S W I	
<i>micator</i> misident.	
<i>luteiventris</i> (Gravenhorst, 1829, <i>Hemiteles</i>)	
<i>oxyphymus</i> (Gravenhorst, 1829, <i>Hemiteles</i>)	
<i>rufulus</i> (Gravenhorst, 1829, <i>Hemiteles</i>) preocc.	
<i>litoreus</i> (Parfitt, 1882, <i>Hemiteles</i>)	
<i>politus</i> (Bridgman, 1883, <i>Hemiteles</i>)	
<i>silesiacus</i> (Habermehl, 1919, <i>Phygadeuon</i>)	
<i>ungularis</i> (Thomson, 1884, <i>Phygadeuon</i>) ²²⁴ E	
<i>ungularis</i> (Thomson, 1884, <i>Hemiteles</i>)	
<i>heteroneurus</i> (Schmiedeknecht, 1933, <i>Hemiteles</i>)	
sp. A E	added by Schwarz & Shaw (in prep.b)
sp. M E S	added by Schwarz & Shaw (in prep.b)
sp. N S	added by Schwarz & Shaw (in prep.b)

TRICHOLINUM Förster, 1869

STIBOSCOPELLUS Roman, 1930

<i>ischnocerum</i> (Thomson, 1888, <i>Hemiteles</i>) E S W	added by Schwarz & Shaw (in prep.b)
<i>pimploides</i> (Roman, 1930, <i>Stiboscopellus</i>)	

TROPISTES Gravenhorst, 1829

PSEUDOLIMERODES Strobl, 1902

<i>falcatus</i> (Thomson, 1884, <i>Hemiteles</i>) E	added by Schwarz & Shaw (in prep.b)
<i>nigriventris</i> Kriechbaumer, 1894 preocc.	
<i>rufipes</i> Kriechbaumer, 1894	
<i>compressiventris</i> (Strobl, 1902, <i>Pseudolimerodes</i>)	
<i>nitidipennis</i> Gravenhorst, 1829 E S	
<i>fuscipes</i> Kriechbaumer, 1894 unavailable	
<i>nigriventris</i> Kriechbaumer, 1894 unavailable	

²²⁰ *T. esenbeckii*, *subzonatus* and *inaequalis* are all listed as doubtfully placed species of *Hemiteles* by Fitton *et al.* (1978).

²²¹ Listed as a doubtfully placed species of *Hemiteles* (as *fasciatus*) by Fitton *et al.* (1978).

²²² Transferred from *Orthizema* by Schwarz & Shaw (in prep.b).

²²³ Listed as *Stiboscopus notaullium* (Morley) (with *pullator* as a doubtfully placed species of *Hemiteles*) by Fitton *et al.* (1978); listed as *Orthizema pullator* by Yu & Horstmann (1997), transferred to *Theroscopus* by Schwarz & Shaw (in prep.b).

²²⁴ Listed as a doubtfully placed species of *Hemiteles* by Fitton *et al.* (1978).

UCHIDELLA Townes, 1957²²⁵

ITAMUS Förster, 1869 preocc.

brevicauda Horstmann, 1993 E S

flavilabris Horstmann, 1993 E S

longicaudata Horstmann, 1997 E S

longicauda Horstmann, 1993 preocc.

added by Horstmann (1993c)

added by Schwarz & Shaw (in prep.b)

added by Schwarz & Shaw (in prep.b)

Horstmann (1997)

XENOLYTUS Förster, 1869²²⁶

STERNOCRYPTUS Roman, 1925

bitinctus (Gmelin, 1790, *Ichneumon*) E S

expulsor (Thunberg, 1824, *Ichneumon*)

substriatus Townes, 1983 E

added by Townes (1983)

XIPHULCUS Townes, 1970

NOTOSTILBUS Townes, 1983

floricolator (Gravenhorst, 1807, *Ichneumon*)

imbecillus (Gravenhorst, 1829, *Hemiteles*)

longiventris (Schiødte, 1839, *Hemiteles*) Horstmann (2004b)

longulus (Thomson, 1884, *Hemiteles*)

lucidus (Szépligeti, 1901, *Phygadeuon*)

muelleri (Kiss, 1924, *Hemiteles*)

ramellosus (Kiss, 1924, *Leptocryptus*)

longicauda Hellén, 1967, *Uchidella*)

ZOOPHTHORUS Förster, 1869²²⁷

CHAETOMASTRUS Hellén, 1967

anglicanus (Morley, 1907, *Hemiteles*) E M

bridgmani (Schmiedeknecht, 1897, *Hemiteles*) E S

niger (Bridgman, 1883, *Theroscopus*) invalid

pfankuchi (Smits van Burgst, 1913, *Hemiteles*)

cynipinus (Thomson, 1884, *Hemiteles*) E S

dodecellae (Obertel & Šedivý, 1960, *Hemiteles*) E S

added by Schwarz & Shaw (in prep.)

graculus (Gravenhorst, 1829, *Bassus*) E M

auriculatus (Thomson, 1884, *Hemiteles*)

albomarginatus (Bridgman, 1887, *Hemiteles*)

infirmitus (Gravenhorst, 1829, *Hemiteles*)²²⁸

tenerrimus (Gravenhorst, 1829, *Hemiteles*)

notaticrus (Thomson, 1888, *Hemiteles*) E S added by Schwarz & Shaw (in prep.)

palpator (Müller, 1776, *Ichneumon*) E S W M

incisus (Bridgman, 1883, *Hemiteles*)

hilarellus (Schmiedeknecht, 1905, *Hemiteles*)

plumbeus (Thomson, 1884, *Hemiteles*) E added by Schwarz & Shaw (in prep.)

sp. A E added by Schwarz & Shaw (in prep.)

Subfamily CTENOPELMATINAE Förster, 1869²²⁹

SCOLOBATINAE Schmiedeknecht, 1911

Tribe CHRIONOTINI Uchida, 1957²³⁰

OLETHRODOTINI Townes, 1970

OLETHRODOTIS Förster, 1869

TASCHENBERGIA Schmiedeknecht, 1888

modestus (Gravenhorst, 1829, *Mesoleptus*) E S

evolans (Gravenhorst, 1829, *Tryphon*)

²²⁵ Distribution data from Schwarz & Shaw (in prep.b).

²²⁶ Distribution data from Townes (1983) and Schwarz & Shaw (2000).

²²⁷ See note for *Mastrus*. Distribution data from Schwarz & Shaw (in prep.), Fitton (1976) and the NHM.

²²⁸ Transferred from *Eudelus* by Schwarz & Shaw (2000).

²²⁹ Parts of the NHM collection have relatively recently been determined by Barron, Hinz, Horstmann, Idar and Aubert, parts of the NMS have been determined by Kasparyan. Aubert's (2000) catalogue frequently has different dates and endings of specific names to those in Yu & Horstmann (1997), the latter is followed. Unless stated otherwise, distribution data from Aubert (2000), Fitton (1976), for type localities, and the collections of the NHM, NMS and UM.

²³⁰ Distribution data from Shaw & Kasparyan (2002). Note that Olethrodotini has generally been used as the name for this small tribe but Chrionotini has precedence.

microtamia (Gravenhorst, 1829, *Phytodietus*)

Tribe CTENOPELMATINI Förster, 1869²³¹

CTENOPELMA Holmgren, 1857

DIEDRUS Förster, 1869

ERYMA Förster, 1869 preocc.

XANIOPELMA Tschech, 1869

ZACHRESTA Förster, 1869

HOLMGRENIA Kriechbaumer, 1877 preocc.

KRIECHBAUMERIA Dalla Torre, 1885

POLYOMORUS Kriechbaumer, 1894

POLYHOMORUS Schulz, 1906

PSEUDOBANCHUS Szépligeti, 1911

ruficornis Holmgren, 1857 S added by Shaw et al. (2003)

tomentosum (Desvignes, 1856, *Campoplex*) E

nigrum misident.

lucifer misident.

luteum Holmgren, 1857

Aubert (2000)²³²

xanthostigma Holmgren, 1857

Aubert (2000); Kasparyan (2004)

variabile Tschech, 1869

gagatinum (Kriechbaumer, 1894, *Polyomorus*)

athimi Kriechbaumer, 1896

Kasparyan (2004)

pulchrum (Kriechbaumer, 1877, *Holmgrenia*)

braunsi Pfankuch, 1904

dispar Ulbricht, 1916 unavailable

HOMASPIS Förster, 1869

NEOHOMASPSIS Heinrich, 1949 unavailable

analis (Holmgren, 1857, *Notopygus*)²³³ E

subalpina misident.

defectivus (Tschech, 1869, *Ctenopelma*) Kasparyan (2004)

pectator Aubert, 1989

Kasparyan (2004)

NOTOPYGUS Holmgren, 1857

ANTIPYGUS Tschech, 1869

emarginatus Holmgren, 1857 E S

sinifer Ulbricht, 1922

XENOSCHESIS Förster, 1869

subgenus **XENOSCHESIS** Förster, 1869

HOMOBIA Förster, 1869

GLYPTOCENTRUS Kriechbaumer, 1894

fulvipes (Gravenhorst, 1829, *Exetastes*) E S

ruficornis (Rudow, 1883, *Exetastes*)

ruficornis (Rudow, 1886, *Exetastes*) preocc.

varicoxa Heinrich, 1949 Aubert (2000)

subgenus **POLYCINETIS** Förster, 1869

ERIGLOEA Förster, 1869

PROSMORUS Förster, 1869

POLYCINETUS Thomson, 1893

ustulata (Desvignes, 1856, *Tryphon*)²³⁴ E S

resplendens (Holmgren, 1857, *Notopygus*)

Shaw et al. (2003)

polita (Kriechbaumer, 1891, *Erigloea*)

montana (Habermehl, 1922, *Hadrodactylus*)

²³¹ The checklist of British Ctenopelmatini was revised by Shaw et al. (2003), including nomenclatural changes and distribution data.

²³² Although Aubert (2000) placed *tomentosum* in synonymy with *luteum*, Holmgren's publication actually dates from 1857, not 1855, so *tomentosum* is the valid name (Shaw et al., 2003).

²³³ Listed as a synonym of *H. narrator* (Gravenhorst, 1829, *Mesoleptus*) by Yu & Horstmann (1997) but this was not accepted by Shaw et al. (2003).

²³⁴ Horstmann (2006b) removed *fulvicornis* (Kriechbeumer, 1891, *Erigloea*) from synonymy.

Tribe EURYPROCTINI Thomson, 1883

ANISOTACRUS Schmiedeknecht, 1913

- bipunctatus* (Gravenhorst, 1829, *Mesoleptus*) E
- tenellus* (Holmgren, 1857, *Mesoleius*) E S²³⁵ NHM, NMS added here
- xanthostigma* (Gravenhorst, 1829, *Mesoleptus*) E
- vividus* (Woldstedt, 1874, *Mesoleptus*)

EURYPROCTUS Holmgren, 1857

- HYPOCRYPTUS* Förster, 1869
- SYCHNOLETER* Förster, 1869
- XENONASTES* Förster, 1869
- alpinus* Holmgren, 1857 E
- exareolatus* Thomson, 1889²³⁶
- annulatus* (Gravenhorst, 1829, *Mesoleptus*) E S
- annulator* (Stephens, 1835, *Mesoleptus*)
- bivinctus* Holmgren, 1857 E W S added by Aubert (2000)
- crassicornis* Thomson, 1889 E
- geniculatus* (Gravenhorst, 1829, *Mesoleptus*) E S W
- holmgreni* Kerrich, 1942 E
- inferus* Thomson, 1889 E S
- luteicornis* (Gravenhorst, 1829, *Tryphon*) E added by Aubert (2000)
- mundus* (Gravenhorst, 1820, *Ichneumon*) E S
- aberrans* Woldstedt, 1877
- testaceicornis* (Brischke, 1892, *Mesoleptus*)
- strandii* (Gregor, 1937, *Mesoleptus*) Horstmann (2002b)
- nemoralis* (Geoffroy, 1785, *Ichneumon*) E S
- digitator* (Thunberg, 1824, *Ichneumon*)
- ?*suborbitalis* (Stephens, 1835, *Mesoleptus*)
- affinis* (Holmgren, 1856, *Mesoleptus*)
- vafer* Woldstedt, 1874
- foersteri* Kriechbaumer, 1897 Horstmann (2002c)
- plantator* (Thunberg, 1824, *Ichneumon*) E added by Aubert (2000)
- albipes* Holmgren, 1857
- tuberculatus* Holmgren, 1857
- exareolatus* Thomson, 1889
- ratzeburgi* (Gorski, 1852, *Tryphon*) E
- sinister* Brischke, 1871 Horstmann (1998b)
- nitidulus* Thomson, 1889
- phygadeuontoides* (Kriechbaumer, 1896, *Polyblastus*)
- pictus* Habermehl, 1925

GUNOMERIA Schmiedeknecht, 1907

- macrodactylus* (Holmgren, 1856, *Mesoleptus*)²³⁷ E S W I
- scutellata* (Bridgman, 1886, *Mesoleptus*)
- sordida* (Gravenhorst, 1829, *Mesoleptus*) E

HADRODACTYLUS Förster, 1869²³⁸

- DIZEMON* Förster, 1869
- NARCOPOEA* Förster, 1869
- ZEMIODES* Förster, 1869
- MEROPACHES* Schmiedeknecht, 1913
- confusus* (Holmgren, 1858, *Mesoleptus*) E
- faciator* (Thunberg, 1824, *Ichneumon*) E S M
- gracilis* (Holmgren, 1856, *Mesoleptus*) preocc.
- curtus* (Holmgren, 1857, *Mesoleptus*)
- femoralis* (Holmgren, 1857, *Mesoleptus*) E S I added by Idar (1975)²³⁹

²³⁵ Treated as a synonym of *bipunctatus* by Aubert (2000) but as a valid species in Yu & Horstmann (1997).

²³⁶ A synonym of *plantator* in Yu & Horstmann (1997).

²³⁷ Treated as a synonym of *sordida* in Yu & Horstmann (1997), as a separate species by Aubert (2000) and then by Horstmann (2008d).

²³⁸ Distribution data from Idar (1974; 1975; 1981), Aubert (2000), Kasparyan & Shaw (in press) and the NHM.

²³⁹ Omitted by Fitton *et al.* (1978).

<i>intrepidus</i> Kriechbaumer, 1891	Horstmann (2000b)
<i>nigricoxa</i> (Thomson, 1893, <i>Mesoleptus</i>)	
<i>thomsoni</i> Schmiedeknecht, 1913	
<i>flavofacialis</i> Horstmann, 2000 E S ²⁴⁰	added by Idar (1981); Horstmann (2000b); UM
<i>flavifrontator</i> misident.	
<i>fugax</i> (Gravenhorst, 1829, <i>Mesoleptus</i>) E S W I	
<i>ventralis</i> (Curtis, 1837, <i>Mesoleptus</i>)	
<i>marginatus</i> (Bridgman, 1886, <i>Mesoleptus</i>)	
<i>alticola</i> (Strobl, 1903, <i>Mesoleptus</i>)	
<i>branderi</i> Jussila, 1967	
<i>gracilipes</i> Thomson, 1883 E S	
<i>gracilis</i> (Stephens, 1835, <i>Mesoleptus</i>) E	
<i>graminicola</i> Idar, 1979 E S	added by Kasparyan & Shaw (in press)
<i>indefessus</i> (Gravenhorst, 1820, <i>Ichneumon</i>) E S I	
	added by Kasparyan & Shaw (in press)
<i>tarsator</i> Thomson, 1883	
<i>insignis</i> Kriechbaumer, 1891 E S	
<i>varicoxa</i> (Thomson, 1893, <i>Mesoleptus</i>)	
<i>variicoxa</i> Dalla Torre, 1901 preocc.	
<i>nigrifemur</i> Thomson, 1883 E W S I	
<i>paludicola</i> (Holmgren, 1856, <i>Mesoleptus</i>) E S I M	
<i>subalpinus</i> Schmiedeknecht, 1913	
<i>semirufus</i> (Holmgren, 1858, <i>Mesoleptus</i>) E S W	
<i>erythropus</i> Kriechbaumer, 1891	added by Aubert (2000)
<i>pubescens</i> Ulbricht, 1922	Horstmann (2000b)
<i>spiraculator</i> Idar, 1979 E S	added by Idar (1981)
<i>tiphae</i> (Geoffroy, 1785, <i>Ichneumon</i>) E S I	
<i>luteolus</i> (Gmelin, 1790, <i>Ichneumon</i>) preocc.	
<i>laticeps</i> Thomson, 1883	
<i>erythropus</i> Kriechbaumer, 1891	
<i>villosulus</i> Thomson, 1883 E M	
<i>vulneratus</i> (Zetterstedt, 1838, <i>Tryphon</i>) E S	added by Aubert (2000)
sp. I Kasparyan & Shaw, in press E S	added by Kasparyan & Shaw (in press)
<i>gracilipes</i> misident.	

Species excluded from the British and Irish list
[*bidentulus* Thomson, 1883²⁴¹]

<i>HYPAMBLYS</i> Förster, 1869
<i>APYSTUS</i> Förster, 1869
<i>LATHROPHAGUS</i> Förster, 1869
<i>albopictus</i> (Gravenhorst, 1829, <i>Tryphon</i>) E S
<i>transfuga</i> (Holmgren, 1857, <i>Mesoleius</i>)
<i>instabilis</i> (Ruthe, 1859, <i>Tryphon</i>)

<i>HYPANTSYX</i> Pfankuch, 1906
<i>lituratorius</i> (Linnaeus, 1761, <i>Ichneumon</i>)
<i>tenthredinum</i> (Scharfenberg, 1805, <i>Ichneumon</i>) preocc.
<i>impressus</i> (Gravenhorst, 1829, <i>Tryphon</i>)
<i>crassicornis</i> (Zetterstedt, 1838, <i>Pimpla</i>)

<i>MESOLEPTIDEA</i> Viereck, 1912
<i>GNATHONOPHORUS</i> Schmiedeknecht, 1912
<i>cingulata</i> (Gravenhorst, 1829, <i>Mesoleptus</i>) E S
<i>bidens</i> (Fabricius, 1798, <i>Ichneumon</i>) <i>nomen oblitum</i>
Horstmann (2001b)
<i>bidentor</i> (Thunberg, 1824, <i>Ichneumon</i>) <i>nomen oblitum</i>
Horstmann (2006d)
<i>pectoralis</i> (Gravenhorst, 1829, <i>Mesoleptus</i>)
<i>submarginata</i> (Stephens, 1835, <i>Mesoleptus</i>)

²⁴⁰ Listed as *flavifrontator* (Thunberg, 1824, *Ichneumon*) in Aubert (2000) (Horstmann, 2000b).

²⁴¹ Kasparyan & Shaw (in press) could not find any British or Irish specimens; those in NHM under *bidentulus* were misidentified.

undecimnotata (Desvignes, 1856, *Mesoleptus*)
hilaris (Gravenhorst, 1829, *Mesoleptus*) E
prosoleuca (Gravenhorst, 1820, *Ichneumon*) E S I
tricolor (Fabricius, 1793, *Ophion*) *nomen oblitum*
Horstmann (2001b)
neglecta (Holmgren, 1857, *Mesoleptus*)
glacialis (Woldstedt, 1874, *Mesoleptus*)
similis (Brischke, 1878, *Mesoleptus*)
holmgreni (Thomson, 1893, *Mesoleptus*)
nigriventris (Habermehl, 1925, *Mesoleptus*)
stallii (Holmgren, 1858, *Mesoleptus*)

PANTORHAESTES Förster, 1869
TROPHOCTONUS Förster, 1869
xanthostomus (Gravenhorst, 1829, *Tryphon*) E S
ochrostomus (Gravenhorst, 1829, *Tryphon*)
rufocinctus (Gravenhorst, 1829, *Mesoleptus*)
hilarellus (Holmgren, 1858, *Euryproctus*)
intensicolor (Heinrich, 1953, *Dialges*)

PHOBETES Förster, 1869
IPOCTONUS Förster, 1869 preocc.
PHILOTYMMA Förster, 1869
PHOBETUS Thomson, 1889 preocc.
GRIPHODES Kriechbaumer, 1894
IPOCTONINUS Hincks, 1944
PHOBETELLUS Hincks, 1944
atomator (Müller, 1776, *Ichneumon*) E W M
croatica (Kiss, 1926, *Brischkea*) Horstmann (2007a)
cerinostomus (Gravenhorst, 1829, *Mesoleptus*) E
NMS, det. Kasparyan, added here
chrysostomus (Gravenhorst, 1820, *Ichneumon*) E
femorator (Thomson, 1893, *Phobetus*) E
subalpinus (Strobl, 1903, *Euryproctus*)
fuscicornis (Holmgren, 1856, *Tryphon*)
fulviventris (Thomson, 1893, *Phobetus*)
leptocerus (Gravenhorst, 1820, *Ichneumon*) E S
stigmaticus (Brischke, 1878, *Mesoleptus*)
schmiedeknechti (Lange, 1911, *Hadrodactylus*)
aigneri (Kiss, 1926, *Brischkea*) Horstmann (2007a)
liopleuris (Thomson, 1889, *Euryproctus*) ^{E²⁴²} added by Aubert (2000)
nigriceps (Gravenhorst, 1829, *Tryphon*) ^{E²⁴³} E S
praetermissus (Woldstedt, 1874, *Mesoleptus*)

SYNDIPNUS Förster, 1869
POLYPYSTIS Förster, 1869
TLEMON Förster, 1869
DICKSONIA Holmgren, 1880
NEASTUS Holmgren, 1883
alutaceus (Holmgren, 1857, *Trematopygus*) S
added by Aubert (2000)
alutaceus (Woldstedt, 1874, *Mesoleius*) preocc.
decipiens (Woldstedt, 1877, *Mesoleius*) E NMS, added here
subscaber Thomson, 1893
lateralis (Gravenhorst, 1829, *Tryphon*) E S
punctiscuta Thomson, 1894
macrocerus (Thomson, 1883, *Euryproctus*) E added by Aubert (2000)

SYNODITES Förster, 1869
CAMPONASTES Förster, 1869
LISTROTA Förster, 1869

²⁴² Treated as a separate species by Aubert (2000), as a synonym of *leptocerus* in Yu & Horstmann (1997).

²⁴³ *Eclytus transsylvaniae* Kiss, 1924 removed from synonymy with *nigriceps* and placed in synonymy with *Phobetes latipes* (Thomson, 1895, *Phobetus*) by Horstmann (2007a); *latipes* and *nigriceps* were differentiated by Horstmann (2007b).

POLYTERUS Förster, 1869	
SARCORYCHUS Förster, 1869	
SYCHNOPORTUS Förster, 1869	
ZOOTREPES Förster, 1869	
ZOOTREPHUS Thomson, 1890	
SYNODYTES Thomson, 1893	
ANAGLYMMUS Roman, 1914	
breviusculus (Fonscolombe, 1849, <i>Tryphon</i>) E ²⁴⁴	
<i>delicatus</i> (Fonscolombe, 1849, <i>Tryphon</i>)	
<i>buccatus</i> (Holmgren, 1857, <i>Mesoleius</i>)	
carinatus (Holmgren, 1857, <i>Mesoleius</i>) E	added by Aubert (2000)
erosus (Holmgren, 1857, <i>Trematopygus</i>) S ²⁴⁵	added by Aubert (2000)
facialis (Thomson, 1893, <i>Spudaeus</i>) E ²⁴⁶	
hilaris (Woldstedt, 1880, <i>Bassus</i>) S	NMS, added here
lineiger (Thomson, 1893, <i>Syndipnus</i>) E	added by Aubert (2000)
notatus (Gravenhorst, 1829, <i>Tryphon</i>) E S W	
<i>bimaculatus</i> (Desvignes, 1856, <i>Tryphon</i>)	
<i>assimilis</i> (Holmgren, 1858, <i>Tryphon</i>)	
<i>aberrans</i> (Brischke, 1871, <i>Polyblastus</i>)	
<i>hungaricus</i> (Kiss, 1924, <i>Ipoctonus</i>)	Horstmann (2007a)

species excluded from the British list

[**breviventris** (Gravenhorst, 1829, *Hemiteles*)²⁴⁷]

SYNOMELIX Förster, 1869 ²⁴⁸	
alipes (Gravenhorst, 1829, <i>Tryphon</i>) E S	
<i>sieboldii</i> Kriechbaumer, 1897	
<i>kriechbaumeri</i> Schmiedeknecht, 1913	
faciator Idar, 1983 E S	added by Idar (1983)
perfida (Woldstedt, 1874, <i>Tryphon</i>) S	
<i>curvula</i> (Thomson, 1895, <i>Syndipnus</i>)	

ZEMIOPHORA Förster, 1869

ZEMIOPHORUS Thomson, 1893	
scutulata (Hartig, 1838, <i>Tryphon</i>) E	
<i>brischkei</i> (Holmgren, 1871, <i>Mesoleius</i>)	
<i>nobilis</i> (Habermehl, 1909, <i>Otlophorus</i>)	

Tribe MESOLEIINI Thomson, 1883

ALEXETER Förster, 1869 ²⁴⁹	
ADRANES Förster, 1869	
ZEMIOPHRON Förster, 1869	
attenuatus (Bridgman, 1887, <i>Mesoleius</i>) E	
clavator (Müller, 1776, <i>Ichneumon</i>) E	
<i>testaceator</i> misident.	
<i>testaceus</i> misident.	
<i>venosus</i> (Gmelin, 1790, <i>Ichneumon</i>)	
coxalis (Brischke, 1871, <i>Mesoleptus</i>) S I	NHM, det. Aubert and Broad, added here
<i>inconspicuus</i> Schmiedeknecht, 1914	
<i>rufus</i> Kiss, 1926	
erythrocerus (Gravenhorst, 1829, <i>Tryphon</i>) ²⁵⁰ E	
fallax (Holmgren, 1857, <i>Mesoleius</i>) E S	
multicolor (Gravenhorst, 1829, <i>Tryphon</i>) E S W M	
<i>dives</i> (Holmgren, 1857, <i>Mesoleius</i>)	

²⁴⁴ Placed in *Hypamblys* in Yu & Horstmann (1997), in *Synodites* by Aubert (2000).

²⁴⁵ One specimen in NHM from 'Wissant', which could not be located in a Gazetteer. 'England' is given in Aubert (2000) but all other NHM specimens are from Scotland.

²⁴⁶ In Yu & Horstmann (1997) as a synonym of *discolor* (Holmgren, 1857, *Trematopygus*) (placed in *Syndipnus* in Aubert, 2000).

²⁴⁷ Listed as a species of *Dichrogaster* (Cryptinae: Phygadeuontini) in Fitton *et al.* (1978), there are no identified specimens in the NHM and Aubert (2000) does not list it as occurring in Britain or Ireland.

²⁴⁸ Distribution data from Idar (1983).

²⁴⁹ Distribution data from Gauld & Mitchell (1977b), Aubert (2000) and the NHM.

²⁵⁰ Placed in *Lagarotis* in Yu & Horstmann (1997).

napaeus (Holmgren, 1857, *Mesoleius*)
nebulator (Thunberg, 1824, *Ichneumon*) E S
melanocephalus (Gravenhorst, 1829, *Mesoleptus*)
gracilipes (Curtis, 1837, *Mesoleptus*)
paludicola Habermehl, 1922
niger (Gravenhorst, 1829, *Tryphon*) E I
rapinator (Gravenhorst, 1829, *Tryphon*) E
laevissimus (Strobl, 1903, *Mesoleius*)
segmentarius (Fabricius, 1787, *Ichneumon*) E S
sectator (Thunberg, 1824, *Ichneumon*) Horstmann (2001b)
fraternarius (Thunberg, 1824, *Ichneumon*)
maxillarius (Thunberg, 1824, *Ichneumon*)
ruficornis (Gravenhorst, 1829, *Mesoleptus*)
lugubris (Woldstedt, 1874, *Mesoleptus*)
sibiricus Kiss, 1926
rufopetiolaris Kiss, 1933

ANONCUS Townes, 1970²⁵¹

femorator (Thomson, 1893, *Mesoleius*) S added by Shaw & Kasparyan (2003)
gracilicornis (Holmgren, 1857, *Mesoleius*) E
linitus (Holmgren, 1857, *Mesoleius*)

ARBELUS Townes, 1970

athaliaeperda (Curtis, 1860, *Bassus*) E I
athaliiperdus (Marshall, 1872, *Bassus*)

AZELUS Förster, 1869²⁵²

erythropalpus (Gmelin, 1790, *Ichneumon*) E W S
laterator (Thunberg, 1824, *Ichneumon*)
triangulatus (Bridgman, 1886, *Perilissus*)
bipunctatus (Szépligeti, 1901, *Mesoleius*) preocc.
csikii (Kiss, 1926, *Barytarbes*) Horstmann (2007a)

BARYTARBES Förster, 1869

HYBRISTES Förster, 1869
ISODIAETA Förster, 1869
POLYTRERA Förster, 1869
BARYTARBUS Thomson, 1883
POLYTRERES Thomson, 1892
APHOLIUM Townes, 1970 Aubert (2000)

colon (Gravenhorst, 1829, *Tryphon*) E
ventus (Holmgren, 1876, *Mesoleius*)
flavicornis (Thomson, 1892, *Mesoleius*)²⁵³ E
segmentarius (Perkins, 1962, *Isodiaeta*) unavailable Horstmann (2004c, 2005b)

flavoscutellatus (Thomson, 1892, *Mesoleius*) E

laeviusculus (Thomson, 1883, *Mesoleius*) E

CAMPODORUS Förster, 1869²⁵⁴

PHAGESORUS Förster, 1869
CUBOSCOPESIS Heinrich, 1952
alticola (Holmgren, 1857, *Mesoleius*) S added by Shaw & Kasparyan (2003)
amictus (Holmgren, 1857, *Mesoleius*) E S
astutus (Holmgren, 1876, *Mesoleius*) E S
caligatus (Gravenhorst, 1829, *Tryphon*) E S
nemati (Ratzeburg, 1852, *Tryphon*)
ciliatus (Holmgren, 1857, *Mesoleius*) S added by Shaw & Kasparyan (2003)
commotus (Holmgren, 1876, *Mesoleius*) S added by Shaw & Kasparyan (2003)
perturbatus (Holmgren, 1876, *Mesoleius*)

²⁵¹ Distribution data from Shaw & Kasparyan (2003).

²⁵² Distribution data from Shaw & Kasparyan (2003).

²⁵³ This species has often been referred to as *Barytarbes segmentarius* (Fabricius, 1787) sensu Gravenhorst, but that taxon is actually a species of *Alexeter* (Horstmann, 2001b).

²⁵⁴ Distribution data for species of *Mesoleius* and *Campodorus*, unless stated otherwise, are taken from Shaw & Kasparyan (2003).

corrugatus (Holmgren, 1876, <i>Mesoleius</i>)	
diformis (Holmgren, 1876, <i>Mesoleius</i>)	E W Sadded by Shaw & Kasparyan (2003)
dorsalis (Gravenhorst, 1829, <i>Tryphon</i>)	E W S M
efferus (Holmgren, 1876, <i>Mesoleius</i>)	E S added by Shaw & Kasparyan (2003)
elegans (Parfitt, 1882, <i>Mesoleius</i>) ²⁵⁵	E
flavescens Kasparyan, 2003 S	NMS, det. Kasparyan, added here
gallicus (Thomson, 1893, <i>Mesoleius</i>) S	added by Shaw & Kasparyan (2003)
haematodes (Gravenhorst, 1829, <i>Tryphon</i>)	E I
<i>alni</i> (Woldstedt, 1874, <i>Mesoleius</i>)	
hamulus (Gravenhorst, 1829, <i>Tryphon</i>)	E
<i>nobilis</i> (Holmgren, 1857, <i>Mesoleius</i>)	
ignavus (Holmgren, 1857, <i>Mesoleius</i>)	
immarginatus (Thomson, 1893, <i>Mesoleius</i>) ²⁵⁶	S
incidens (Thomson, 1893, <i>Mesoleius</i>)	E S
liosternus (Thomson, 1893, <i>Mesoleius</i>)	
luctuosus (Holmgren, 1857, <i>Mesoleius</i>)	
maculicollis (Stephens, 1835, <i>Tryphon</i>)	E S
<i>vigens</i> (Holmgren, 1857, <i>Mesoleius</i>)	
marginalis (Geoffroy, 1785, <i>Ichneumon</i>) E	
<i>limbarius</i> (Olivier, 1792, <i>Ichneumon</i>)	
<i>histrio</i> (Fabricius, 1793, <i>Ichneumon</i>)	preocc.
<i>formosus</i> (Gravenhorst, 1829, <i>Tryphon</i>)	
<i>limbarius</i> (Fonscolombe, 1854, <i>Lissonota</i>)	preocc.
<i>lepidus</i> (Giraud, 1872, <i>Mesoleius</i>)	Horstmann (2008d)
<i>ornatus</i> (Habermehl, 1925, <i>Mesoleius</i>)	Horstmann (2008d)
melanogaster (Holmgren, 1857, <i>Mesoleius</i>)	E S
	added by Shaw & Kasparyan (2003)
mixtus (Holmgren, 1857, <i>Mesoleius</i>)	
moestus (Holmgren, 1857, <i>Mesoleius</i>)	
nigridens (Thomson, 1893, <i>Spudaeus</i>) S	
patagiatus (Holmgren, 1876, <i>Mesoleius</i>)	
<i>modestus</i> (Holmgren, 1876, <i>Mesoleius</i>)	
pectinator Kasparyan, 2003 E	
	added by Kasparyan (2003)
??pictipes (Habermehl, 1923, <i>Mesoleius</i>) ²⁵⁷	
scapularis (Stephens, 1835, <i>Tryphon</i>) E S	
<i>humerellus</i> (Thomson, 1893, <i>Mesoleius</i>)	Kasparyan (2003)
tristis (Holmgren, 1857, <i>Mesoleius</i>)	
variegatus (Jurine, 1807, <i>Anomalon</i>) E S	
<i>sanguinicollis</i> (Gravenhorst, 1829, <i>Tryphon</i>)	
viduus (Holmgren, 1857, <i>Mesoleius</i>) E	UM
<i>annulatus</i> (Brischke, 1878, <i>Trematopygus</i>)	
vitosaensis (Gregor, 1933, <i>Mesoleius</i>)	
<i>trochanteratus</i> (Kriechbaumer, 1896, <i>Mesoleius</i>) ²⁵⁸	preocc.

HIMERTA Förster, 1869²⁵⁹

CLEPSIPORTHUS Förster, 1869	
DOLIOCTONUS Förster, 1869	
ENOECETIS Förster, 1869	
ITHAGENES Förster, 1869	
HIMERTUS Thomson, 1883	
bisannulata (Thomson, 1883, <i>Euryproctus</i>) ²⁶⁰	added by Horstmann (2002c)
<i>pfeifferi</i> (Bauer, 1939, <i>Himertus</i>)	Horstmann (2002c)
defectiva (Gravenhorst, 1820, <i>Ichneumon</i>) E S	
<i>varicornis</i> (Gravenhorst, 1829, <i>Tryphon</i>)	Horstmann (2002c)
<i>biannulata</i> (Ulbricht, 1922, <i>Barytarbes</i>)	
<i>ihsseni</i> (Bauer, 1939, <i>Himertus</i>)	Horstmann (2002c)

²⁵⁵ Transferred from *Mesoleius* by Shaw & Kasparyan (2003).

²⁵⁶ Transferred from *Mesoleius* by Shaw & Kasparyan (2003).

²⁵⁷ Described from a Carr specimen, this species should be deleted from the list if there are no other British or Irish specimens (see note under *Lissonota funebris*). Transferred from *Mesoleius* by Horstmann (2000c).

²⁵⁸ Listed as a subspecies of *vitosaensis* in Yu & Horstmann (1997), but is preoccupied by *Mesoleius trochanteratus* Brischke, 1871. The value of subspecific names in such little-known species is doubtful anyway.

²⁵⁹ Distribution data from Horstmann (2002c) and the NHM.

²⁶⁰ Taken out of synonymy with *H. defectiva* by Horstmann (2002c), one specimen in NHM, 'British Isles, Desvignes coll.', (Horstmann, 2002c).

sepulchralis (Holmgren, 1876, <i>Mesoleius</i>) E	
<i>sexannulatus</i> Kriechbaumer, 1891	Horstmann (2002c)
<i>alboannulata</i> (Strobl, 1903, <i>Euryproctus</i>)	
HYPERBATUS Förster, 1869 ²⁶¹	
orbitalis (Thomson, 1893, <i>Mesoleius</i>) ²⁶² E S	added by Shaw & Kasparyan (2003)
segmentator (Holmgren, 1857, <i>Mesoleius</i>) S	
solitarius (Holmgren, 1876, <i>Mesoleius</i>)	
sternoxanthus (Gravenhorst, 1829, <i>Tryphon</i>) E	
<i>pulchellus</i> (Holmgren, 1857, <i>Mesoleius</i>)	
LAGAROTIS Förster, 1869	
DASPLETIS Förster, 1869	
DYSANTES Förster, 1869	
NYTHOPHONA Förster, 1869	
ONEISTA Förster, 1869	
LAGAROTUS Thomson, 1892	
debitor (Thunberg, 1824, <i>Ichneumon</i>) E	
<i>insolens</i> (Gravenhorst, 1829, <i>Tryphon</i>)	
semicaligata (Gravenhorst, 1820, <i>Ichneumon</i>) E S	
<i>longicornis</i> (Woldstedt, 1874, <i>Mesoleius</i>)	
LAMACHUS Förster, 1869	
ADEXIOMA Förster, 1869	
ZAPHTHORA Förster, 1869	
BATHYGLYPTUS Schmiedeknecht, 1913	
TOROCAMPUS Schmiedeknecht, 1913	
coalitorius (Thunberg, 1824, <i>Ichneumon</i>) E W ²⁶³	
<i>variabilis</i> (Ratzeburg, 1844, <i>Tryphon</i>)	Horstmann (2004c)
<i>ophthalmicus</i> (Holmgren, 1857, <i>Mesoleius</i>)	
<i>marginatus</i> (Brischke, 1871, <i>Mesoleius</i>)	
<i>spectabilis</i> (Holmgren, 1876, <i>Mesoleius</i>)	
eques (Hartig, 1838, <i>Tryphon</i>) E S	Shaw & Kasparyan (2005)
<i>silvarum</i> (Holmgren, 1876, <i>Mesoleius</i>)	
<i>aterrimus</i> (Scönwiese, 1934, <i>Torocampus</i>)	
frutetorum (Hartig, 1838, <i>Tryphon</i>) S	added by Aubert (2000)
<i>lophyrum</i> (Hartig, 1838, <i>Tryphon</i>)	
<i>nigrescens</i> Kiss, 1926	
<i>altipeta</i> Heinrich, 1953	
pini (Bridgman, 1882, <i>Mesoleius</i>) S	
<i>caledonicus</i> Laidlaw, 1933	
virgultorum (Gravenhorst, 1829, <i>Tryphon</i>) E	
<i>flavoscutellatus</i> (Strobl, 1903, <i>Notopygus</i>)	
MESOLEIUS Holmgren, 1856 ²⁶⁴	
ALLOCRITUS Förster, 1869	
ALFKENIA Pfankuch, 1906	
MESOLIUS Pfankuch, 1906	
HABRODEMUS Schmiedeknecht, 1913	
aceris Kasparyan & Shaw, 2003 E S M	added by Shaw & Kasparyan (2003)
antennator Kasparyan, 2000 E S	added by Shaw & Kasparyan (2003)
armillatorius (Gravenhorst, 1807, <i>Ichneumon</i>) E W S M	
<i>luteifrons</i> (Gravenhorst, 1829, <i>Tryphon</i>)	
<i>similis</i> Brischke, 1892 preocc.	
<i>chyzeri</i> (Kiss, 1926, <i>Perilissus</i>)	Horstmann (2007a)
aulicus (Gravenhorst, 1829, <i>Tryphon</i>) E S	
axillaris (Stephens, 1835, <i>Tryphon</i>) ²⁶⁵ E W S M	
<i>amabilis</i> Holmgren, 1857	Kasparyan (2000)
<i>leptogaster</i> Holmgren, 1857	Kasparyan (2000)

²⁶¹ Distribution data from Shaw & Kasparyan (2003).

²⁶² Removed from synonymy with *segmentator* by Kasparyan (1998).

²⁶³ Also released, for biocontrol (Billany *et al.*, 1983).

²⁶⁴ Distribution data principally from Shaw & Kasparyan (2003), plus Fitton (1976).

²⁶⁵ Transferred from *Campodorus* by Kasparyan (2000).

<i>tenuiventris</i> Holmgren, 1858	Kasparyan (2000)
<i>erythrogaster</i> Holmgren, 1876	Kasparyan (2000)
<i>brevipalpis</i> Thomson, 1893 E	added by Shaw & Kasparyan (2003)
<i>caninae</i> Bridgman, 1886 ²⁶⁶ E	
<i>dubius</i> Holmgren, 1857 E	
<i>filicornis</i> Holmgren, 1876 E W S M	
<i>flavopictus</i> (Gravenhorst, 1829, <i>Mesoleptus</i>) E S	
<i>trimaculatus</i> (Stephens, 1835, <i>Mesoleptus</i>)	
<i>frenalis</i> Thomson, 1893	
<i>furax</i> Holmgren, 1857	
<i>fuscipes</i> Holmgren, 1857 ²⁶⁷ S M	
<i>geniculatus</i> Holmgren, 1857 W S	added by Shaw & Kasparyan (2003)
<i>intermedius</i> (Gravenhorst, 1829, <i>Tryphon</i>) ²⁶⁸	E W
<i>sinuatus</i> Thomson, 1893	added by Shaw & Kasparyan (2003)
<i>laricis</i> Teunissen, 1953 S	Kasparyan (2000)
<i>melanoleucus</i> (Gravenhorst, 1829, <i>Tryphon</i>) E S	added by Shaw & Kasparyan (2003)
<i>nivalis</i> Holmgren, 1857 E W S M	
<i>aemulus</i> (Ruthe, 1859, <i>Tryphon</i>)	
<i>opticus</i> (Gravenhorst, 1829, <i>Tryphon</i>) E S I	
<i>peronatus</i> (Marshall, 1876, <i>Bassus</i>) ²⁶⁹ I	
<i>phyllotomae</i> Cushman, 1933 S	added by Shaw & Kasparyan (2003)
<i>placidus</i> Holmgren, 1857	
<i>pyriformis</i> (Ratzeburg, 1852, <i>Tryphon</i>) E S	
<i>unifasciatus</i> Holmgren, 1857	
<i>ribesii</i> Bauer, 1961 E S	added by Shaw & Kasparyan (2003)
<i>roepkii</i> Teunissen, 1945 W S	added by Shaw & Kasparyan (2003)
<i>tenthredinis</i> Morley, 1912 E	UM
<i>romani</i> Teunissen, 1945	
<i>varicoxa</i> Thomson, 1893	

doubtfully placed species of *Mesoleius*
[*brachyacanthus* Parfitt, 1881 nom. dub. E]

OTLOPHORUS Förster, 1869	
AEOLOMETIS Förster, 1869	
DIALGES Förster, 1869	
HOMGRENIA Förster, 1869	
NEALES Förster, 1869	
TACHYPORTHUS Förster, 1869	
AELOMETIS Thomson, 1893	
OTLOPHORINUS Hincks, 1944	
<i>anceps</i> (Holmgren, 1857, <i>Mesoleius</i>) E	added by Aubert (2000)
<i>congruens</i> (Holmgren, 1858, <i>Mesoleius</i>) E	added by Aubert (2000)
<i>italicus</i> (Gravenhorst, 1829, <i>Scolobates</i>) E	
<i>corallinus</i> (Vollenhoven, 1873, <i>Scolobates</i>)	
<i>pulverulentus</i> (Holmgren, 1857, <i>Mesoleius</i>) E	
<i>minutus</i> (Rudow, 1881, <i>Meniscus</i>)	
<i>senilis</i> (Holmgren, 1876, <i>Mesoleius</i>) E	NHM, det. Aubert, added here
<i>vepretorum</i> (Gravenhorst, 1829, <i>Tryphon</i>) E	
<i>verpetorum</i> misspelling	

PERISPUDA Förster, 1869	
GENARCHES Förster, 1869	
ZAPLETHIS Förster, 1869	
PERISPUDUS Thomson, 1888	
<i>bignellii</i> (Bridgman, 1881, <i>Mesoleius</i>) ²⁷⁰ E S I	
<i>flavitarsis</i> (Thomson, 1893, <i>Mesoleius</i>)	

²⁶⁶ Transferred from *Otlophorus* (where it is listed as a synonym of *O. congruens* (Holm.) by Yu & Horstmann (1997)). by Kasparyan (2000).

²⁶⁷ Transferred from *Campodorus* by Kasparyan (2000).

²⁶⁸ Transferred from *Campodorus* by Kasparyan (2000).

²⁶⁹ Transferred from *Campodorus* by Kasparyan (2000).

²⁷⁰ As a synonym of *sulphurata* in Yu & Horstmann (1997) but treated as a separate species by Aubert (2000).

sulphuripes (Strobl, 1902, *Procinetus*)
facialis (Gravenhorst, 1829, *Mesoleptus*) E
sulphurata (Gravenhorst, 1807, *Ichneumon*) E I

PROTARCHUS Förster, 1869

ZACALLES Förster, 1869
melanurus (Thomson, 1893, *Mesoleius*) E S²⁷¹

added by Aubert (2000); UM

rufus misident.

testatorius (Thunberg, 1824, *Ichneumon*) E S
binarius (Thunberg, 1824, *Ichneumon*) preocc.
decorius (Thunberg, 1824, *Ichneumon*)
rufus (Gravenhorst, 1829, *Tryphon*)
conspicuus (Stephens, 1835, *Tryphon*)
rufulus (Stephens, 1835, *Tryphon*)

RHINOTORUS Förster, 1869

SPUDAEA Förster, 1869 preocc.
SPUDAEUS Thomson, 1883 preocc.
PROSPUDAEA Hincks, 1944

compactor (Thunberg, 1824, *Ichneumon*) E
atratus (Holmgren, 1857, *Trematopygus*)
quadriguttatus (Vollenhoven, 1873, *Bassus*)
albotrochanteratus (Strobl, 1913, *Polyblastus*)

leucostomus (Gravenhorst, 1829, *Tryphon*) E
impressus (Brischke, 1871, *Mesoleius*)
subimpressus (Thomson, 1873, *Spudaeus*)

longicornis (Schmiedeknecht, 1914, *Spudaea*) E
nasutus (Gravenhorst, 1829, *Tryphon*) E NHM, det. Perkins, added here
confusus (Thomson, 1883, *Mesoleius*)

similis (Brischke, 1892, *Mesoleius*)

SAOTIS Förster, 1869²⁷²

SAOTUS Thomson, 1883

ISKARUS Kolarov, 1987 Kasparyan & Shaw (2003)

compressiuscula (Thomson, 1883, *Mesoleius*) E

morleyi Fitton, 1976²⁷³ E S
emarginata (Morley, 1911, *Homocidus*) preocc.

nigriscuta (Thomson, 1888, *Mesoleius*) E added by Kasparyan & Shaw (2003)

renovata (Morley, 1911, *Mesoleius*) E²⁷⁴

varicoxa (Thomson, 1893, *Saotus*) E S

SCOPESIS Förster, 1869

SCOPARCHE Förster, 1869

SCOPESUS Thomson, 1893

bicolor (Gravenhorst, 1829, *Tryphon*) E
praecatoria (Holmgren, 1876, *Mesoleius*)
longigena (Thomson, 1893, *Mesoleius*) Horstmann (2006a)

depressa (Thomson, 1893, *Mesoleius*) E

fraterna (Holmgren, 1857, *Mesoleius*) E

frontator (Thunberg, 1824, *Ichneumon*)²⁷⁵ E S
rufolabris (Zetterstedt, 1838, *Bassus*)

gesticator (Thunberg, 1824, *Ichneumon*) E

longipes (Gravenhorst, 1829, *Tryphon*)

nigricollis (Gravenhorst, 1829, *Tryphon*)

macropus (Thomson, 1893, *Mesoleius*) E

obscura (Holmgren, 1857, *Mesoleius*)

rufonotata (Holmgren, 1876, *Mesoleius*) E

²⁷¹ As a synonym of *testatorius* in Yu & Horstmann (1997), treated as a valid species by Aubert (2000).

²⁷² Distribution data taken from Kasparyan & Shaw (2003), Shaw & Kasparyan (2003) and Fitton (1976).

²⁷³ Listed as a synonym of *S. liopleurus* (Thomson, 1888, *Mesoleius*) in Yu & Horstmann (1997) but Kasparyan & Shaw (2003) treat the two as separate species.

²⁷⁴ This species was not included in Kasparyan & Shaw's (2003) key but they did include notes on its British occurrence.

²⁷⁵ Aubert (2000) gives *guttiger* (Holmgren, 1857, *Mesoleius*) as a junior synonym but Horstmann (2006a) differentiates the taxa.

thomsoni (Habermehl, 1925, *Scopesus*)
tegularis (Thomson, 1893, *Mesoleius*) E UM

SEMIMESOLEIUS Ozols, 1963
exophthalmicus Ozols, 1963 S added by Shaw & Kasparyan (2003)

SMICROLIUS Thomson, 1893
parvicalcar (Thomson, 1895, *Syndipnus*) E S added by Shaw & Kasparyan (2003)
parumpictus (Roman, 1909, *Mesoleius*) Kasparyan (1998)

Tribe PERILISSINI Thomson, 1883

ABSYRTUS Holmgren, 1859
ECZETESIS Förster, 1869
vernalis Bauer, 1961 E added by Aubert (2000)
vicinator (Thunberg, 1824, *Ichneumon*) E S W
luteus Holmgren, 1859
exareolatus Ulbricht, 1926 unavailable

LATHIPONUS Förster, 1869
POLYSELASMUS Schmiedeknecht, 1912
CERATOSAOTIS Gregor, 1939
bicolor (Brischke, 1878, *Perilissus*) E NHM, NMS, det. Perkins and Kasparyan, added here
frigidus (Woldstedt, 1874, *Perilissus*) preocc.
semiluctuosus (Vollenhoven, 1878, *Eclytus*)
pulcherrimus (Thomson, 1888, *Mesoleius*)
ornatus (Gregor, 1939, *Ceratosaotis*)

LATHROLESTES Förster, 1869
CAMPORYCHUS Förster, 1869
ECCLINOPS Förster, 1869
HOMALOMMA Förster, 1869
LAPHYROSCOPUS Förster, 1869
POLYONCUS Förster, 1869
LATHROLESTUS Thomson, 1883
LUPHYROSCOPUS Thomson, 1883
TRYPHONOPSIS Brauns, 1898
RITZEMABOSIA Smits van Burgst, 1912
CULMINA Benoit, 1955
bipunctatus (Bridgman, 1886, *Grypocentrus*) E S
buccinator (Holmgren, 1857, *Perilissus*)²⁷⁶ E
 vollenhoveni (Gribodo, 1880, *Perilissus*) Horstmann (2003a)
caudatus (Thomson, 1883, *Lathrolestus*) E S NHM, NMS, added here
citreus (Brischke, 1878, *Perilissus*) E NHM, added here
clypeatus (Zetterstedt, 1838, *Tryphon*) E S added by Heath (1961)²⁷⁷
ensator (Brauns, 1898, *Tryphonopsis*) E
 dilatatus (Nordenström, 1905, *Lathrolestus*)
 ensatrix (Schulz, 1906, *Tryphonopsis*)
erythrocephalus (Gravenhorst, 1829, *Tryphon*)²⁷⁸ E
luteolator (Gravenhorst, 1829, *Mesoletus*) E
 gorskii (Ratzeburg, 1852, *Tryphon*)
macropygus (Holmgren, 1857, *Perilissus*) E S
moravicus (Habermehl, 1923, *Perilissus*) E NHM, added here
nigricollis (Thomson, 1883, *Perilissus*) E
 minutus (Bridgman, 1887, *Perilissus*)
orbitalis (Gravenhorst, 1829, *Tryphon*) E S W
 bucculentus (Holmgren, 1857, *Perilissus*)
pictilis (Holmgren, 1857, *Perilissus*) E S
pleuralis (Thomson, 1883, *Lathrolestus*) E
tripunctor (Thunberg, 1824, *Ichneumon*)²⁷⁹ E NHM, added here

²⁷⁶ Treated as a species of *Perilissus* by Horstmann (2003a) but as a species of *Lathrolestes* by Aubert (2000) and then by Horstmann (2004c).

²⁷⁷ Overlooked by Fitton et al. (1978); distribution data from specimens in the NHM and UM.

²⁷⁸ Transferred from *Perilissus* by Aubert (2000).

²⁷⁹ Transferred from *Perilissus* by Aubert (2000).

distichor (Thunberg, 1824, *Ichneumon*)
longicornis (Brischke, 1871, *Perilissus*)
luteocephalus (Giraud, 1872, *Perilissus*)
singularis (Vollenhoven, 1878, *Perilissus*)
grandiceps (Thomson, 1883, *Perilissus*)
ungularis (Thomson, 1883, *Lathrolestes*) E
verticalis (Brischke, 1871, *Perilissus*) E S I
abdominalis (Brischke, 1878, *Perilissus*) Horstmann (2006a)
marginatus (Thomson, 1883, *Lathrolestes*)

LOPHYROPLECTUS Thomson, 1883²⁸⁰
oblongopunctatus (Hartig, 1838, *Paniscus*) E
luteator (Thunberg, 1824, *Ichneumon*) preocc.

OETOPHORUS Förster, 1869
SYMPHOBUS Förster, 1869
naevius (Gmelin, 1790, *Ichneumon*) E S I M
dilector (Thunberg, 1824, *Ichneumon*)
limitaris (Gravenhorst, 1829, *Mesoleptus*)

OPHELTES Holmgren, 1859²⁸¹
glaucopterus (Linnaeus, 1758, *Ichneumon*) E S I
pteromelas (Villers, 1789, *Ichneumon*)

PERILISSUS Holmgren, 1857
EXACRODUS Förster, 1869
ICHNAEOPS Förster, 1869
SPANOTECNUS Förster, 1869
UDENIA Förster, 1869
DAUGNA Seyrig, 1935
PSEUDOCHORUS Rao, 1953
albitarsis Thomson, 1883 E NHM, NMS, UM, added here
emarginatus Thomson, 1883
compressus Thomson, 1883 E NHM, added here
lutescens Holmgren, 1857 E
pallidus (Gravenhorst, 1829, *Mesoleptus*) E
holmgreni Habermehl, 1925
rufoniger (Gravenhorst, 1820, *Ichneumon*) E
vernalis (Gravenhorst, 1820, *Ichneumon*)
petulans (Gravenhorst, 1829, *Tryphon*)
herrichii Kriechbaumer, 1892
sericeus (Gravenhorst, 1829, *Mesoleptus*)
spiniger Thomson, 1883
spilonotus (Stephens, 1835, *Mesoleptus*) E S W
subcinctus Holmgren, 1857
stigmaticus Woldstedt, 1874
dissimilis Woldstedt, 1878
thuringiacus Schmiedeknecht, 1912
alpinus Habermehl, 1935
variator (Müller, 1776, *Ichneumon*)²⁸² E S W I
filicornis (Gravenhorst, 1820, *Ichneumon*)
interruptor (Thunberg, 1824, *Ichneumon*)
seminiger (Gravenhorst, 1829, *Mesoleptus*)

PRIOPODA Holmgren, 1856
PRIONOPODA misspelling
apicaria (Geoffroy, 1785, *Ichneumon*) E S Gauld (1970)
stictica misident.
luteolus (Thunberg, 1789, *Ichneumon*) Horstmann (1999b)
glabrator (Thunberg, 1824, *Ichneumon*)
xanthopsana (Gravenhorst, 1829) E

²⁸⁰ Some distribution data from Huddleston & Gauld (1988).

²⁸¹ Some distribution data from Huddleston & Gauld (1988).

²⁸² As *filicornis* in Aubert (2000).

xanthospana misspelling

SYNOECETES Förster, 1869

POLYRHYSIA Förster, 1869

SYNAGRYPNUS Förster, 1869

POLYRHYSIUS Thomson, 1893

anterior (Thomson, 1893, *Syndipnus*) E S NHM, NMS, UM, added here

TREMATOPYGODES Aubert, 1968

apriliinus (Giraud, 1872, *Trematopygus*) E added by Hinz & Horstmann (1998)

blancoburgensis (Schmiedeknecht, 1912, *Lathrolestes*)

ZAPLETHOCORNIA Schmiedeknecht, 1912

extinctor Aubert, 1985 E added by Aubert (1985)

Tribe PIONINI Smith & Shenefelt, 1955

ASTHENARA Förster, 1869

ASTHENARUS Thomson, 1889

scabricula (Thomson, 1893, *Catoglyptus*) E W S

NHM, NMS, UM, added here

socia (Holmgren, 1857, *Euryproctus*) E S NHM, NMS, added here

crassifemur (Thomson, 1889, *Asthenarus*)

GLYPTORHAESTUS Thomson, 1894

LOXONEURUS Schmiedeknecht, 1913

boschmai Teunissen, 1953 E

NHM, NMS, added here

periclistor Hinz, 1975 E

NMS, added here

punctatus (Thomson, 1890, *Rhaestus*) E

NMS, NHM, added here

punctulatus (Woldstedt, 1877, *Mesoleius*) E

wuestneii (Thomson, 1893, *Rhaestus*)

thuringiacus (Schmiedeknecht, 1913, *Loxoneurus*)

selandrivorus (Giraud, 1872, *Trematopygus*) E

NHM, added here

LABROSSYTA Förster, 1869

LABROSSYTUS Thomson, 1893

LIOTRYPHON Strobl, 1903 preocc.

scotoptera (Gravenhorst, 1820, *Ichneumon*) E

fumata (Bridgman, 1880, *Perilissus*)

LETHADES Davis, 1897

cingulator Hinz, 1976 E S

NHM, NMS, added here

curvispina (Thomson, 1883, *Trematopygus*) S

NHM, NMS, added here

alpinus (Zetterstedt, 1838, *Tryphon*) *nomen oblitum*²⁸³

flavifrons (Zetterstedt, 1838, *Tryphon*) *nomen oblitum*

facialis (Brischke, 1871, *Trematopygus*)²⁸⁴ E S W

NHM, det. Hinz & Horstmann, added here

imperfecti Hinz, 1996 E

added by Hinz (1996)

laricis Hinz, 1976 E S

NMS, added here

PHAESTUS Förster, 1869

anomalus (Brischke, 1871, *Grypocentrus*) E

heterocerus (Thomson, 1893, *Rhaestus*)

PION Schiødte, 1839

CATOGLYPTUS Förster, 1855

nigripes Schiødte, 1839 E

NHM, added here

crassipes (Holmgren, 1857, *Catoglyptus*) Horstmann (2004b)

²⁸³ Aubert (2000) uses *alpinus* as the valid name but this is considered a *nomen oblitum*, as is *flavifrons* (Yu & Horstmann, 1997).

²⁸⁴ Material at the NHM has been determined by Horstmann as this species and *curvispina*, Kasparyan has determined Scottish material (Cairngorms) in NMS as *facialis*. Aubert (2000) treats *facialis* as a synonym of *alpinus* Zett. but it as recognised as a valid species by Hinz (1996).

fortipes (Gravenhorst, 1829, *Mesoleptus*) E S I
pictus (Pfankuch, 1924, *Catoglyptus*) unavailable
transsylvanicus (Kiss, 1924, *Mesoleptus*) Horstmann (2007a)
clarus (Kiss, 1933, *Brischkea*) Horstmann (2007a)

RHAESTUS Thomson, 1883

RHAESTES Förster, 1869 preocc.
lativentris (Holmgren, 1858, *Grypocentrus*) E S
rufipes (Holmgren, 1857, *Grypocentrus*) E S INHM, NMS, UM, added here
assimilis (Holmgren, 1858, *Trematopygus*)
femoralis Thomson, 1893

RHORUS Förster, 1869

DOLICHOBLASTUS Strobl, 1903
anglicator Aubert, 1988 E W S added by Aubert (1988)
binotatus (Kriechbaumer, 1897, *Polyblastus*) E added by Aubert (2000)
chrysopus (Gmelin, 1790, *Ichneumon*) E S
caproni (Bridgman, 1882, *Monoblastus*)
capronii misspelling
chrysopygus (Roman, 1909) E
extirpatorius (Gravenhorst, 1829, *Tryphon*) E S added by Aubert (2000)
laevigatus (Holmgren, 1856, *Polyblastus*)
levigatus (Dalla Torre, 1901, *Monoblastus*)
fasciatus (Gravenhorst, 1829, *Tryphon*) E
flavopictus (Strobl, 1903, *Monoblastus*) E NHM, added here
braunsi Habermehl, 1903
lapponicus (Roman, 1909, *Monoblastus*) E S
longicornis (Holmgren, 1858, *Monoblastus*) E S
glaber (Bridgman, 1886, *Prionopoda*)
vitoensis (Gregor, 1933, *Monoblastus*)
longigena (Thomson, 1883, *Monoblastus*) S
neuter Aubert, 1988 E S added by Aubert (1988)
palustris (Holmgren, 1857, *Polyblastus*) E S
punctus (Gravenhorst, 1829, *Tryphon*)²⁸⁵ E
mesoxanthus (Gravenhorst, 1829, *Tryphon*)
scoticus (Desvignes, 1856, *Tryphon*)
conspicuus Kriechbaumer, 1891 Horstmann (2001d)
spectabilis Kriechbaumer, 1891 Horstmann (2001d)
subfasciatus (Stephens, 1835, *Tryphon*) E
versator Aubert, 1994 E S added by Aubert (1994)

Species excluded from the British and Irish list
[**neustriae** (Schrank, 1802, *Ichneumon*)²⁸⁶]

SYMPHERTA Förster, 1869

ATRESTES Förster, 1869
CAMPOGENES Förster, 1869
STIPHROSOMUS Förster, 1869 preocc.
TRAPEZOCORA Förster, 1869
EUSTIPHROSOMUS Hincks, 1944
antilope (Gravenhorst, 1829, *Mesoleptus*) E W
irata (Gravenhorst, 1829, *Tryphon*)
pulchricornis (Holmgren, 1857, *Catoglyptus*)
scabra (Brischke, 1871, *Catoglyptus*)
obligator (Thunberg, 1824, *Ichneumon*) E S
fuscicornis (Gmelin, 1790, *Ichneumon*) preocc.
waltoni (Curtis, 1837, *Mesoleptus*)
splendens (Strobl, 1903, *Catoglyptus*) E NHM, added here
?sulcata (Thomson, 1893, *Catoglyptus*) E²⁸⁷ added by Aubert (2000)

²⁸⁵ Treated as a synonym of *mesoxanthus* in Aubert (2000).

²⁸⁶ *Ichneumon neustriae* has traditionally been treated as a species of *Rhorus* but the species involved has been in doubt (Aubert, 1988) and Horstmann (2006d) tentatively transferred the species to *Cotesia* (Braconidae: Microgastrinae). According to Horstmann (2006d) *neustriae* auct. is referable to *austriator* Aubert, 1988.

tenthredinarum Horstmann, 1999²⁸⁸ E S
ambulator (Thunberg, 1824, *Ichneumon*) preocc.
ullrichi (Tschek, 1869, *Catoglyptus*) E W I NHM, added here

SYNTACTUS Förster, 1869
TROMOPOEA Förster, 1869
BRISCHKEA Kriechbaumer, 1897
delusor (Linnaeus, 1758, *Ichneumon*) E
trochantericus (Geoffroy, 1785, *Ichneumon*)
parvulus (Kriechbaumer, 1897, *Brischkeia*)
minor (Holmgren, 1857, *Catoglyptus*) E
minutus (Bridgman, 1886, *Euryproctus*) E

TREMATOPYGUS Holmgren, 1857
AMORPHOGNATHON Förster, 1869
ASELASMA Förster, 1869
CAMPOPORUS Förster, 1869
RHIGELUS Förster, 1869
horvathi (Kiss, 1926, *Polyblastus*)²⁸⁹ S NHM, det. Horstmann, added here
melanocerus (Gravenhorst, 1829, *Tryphon*) E W S
NHM, added here
kriechbaumeri Thomson, 1893
thalhammeri Strobl, 1901
romani Heinrich, 1929
nigricornis Holmgren, 1857 E
dictator (Thunberg, 1824, *Ichneumon*) preocc.
??rufator Hinz, 1986 E S NHM, det. Horstmann²⁹⁰, added here
spiniger Hinz, 1976 E
vellicans (Gravenhorst, 1829, *Tryphon*) E S
bicolor (Zetterstedt, 1838, *Bassus*)
ruficornis Holmgren, 1857 preocc.

Tribe SCOLOBATINI Schmiedeknecht, 1911

SCOLOBATES Gravenhorst, 1829
AGLYPHUS Giraud, 1872
PARABRACONIA Schmiedeknecht, 1914
auriculatus (Fabricius, 1804, *Ichneumon*) E S W I
auricular (Thunberg, 1824, *Ichneumon*)
elevator (Thunberg, 1824, *Ichneumon*) preocc.
crassitarsus Gravenhorst, 1829
hylotomae Kriechbaumer, 1897
niger Roman, 1917
nigrifacies Teunissen, 1953

Subfamily CYLLOCERIINAE Wahl, 1990

ALLOMACRUS Förster, 1869
SIBIRIAKOFFIA Holmgren, 1880
KENTROTRYPHON Strobl, 1903 Schwarz (2003)
arcticus (Holmgren, 1880, *Sibirakoffia*) E S I NHM, NMS, UM, added here
pimplarius Thomson, 1888

CYLLOCERIA Schiødte, 1838²⁹¹
CHALINOCERUS Ratzeburg, 1852
ASPHRAGIS Förster, 1869
caligata (Gravenhorst, 1829, *Phytodietus*)²⁹² E I

²⁸⁷ Aubert (2000) refers to material in NHM but the only specimen that could be found is one labelled as *sulcatus* or *splendens* det. Aubert.

²⁸⁸ Replacement name, *ambulator* preoccupied; treated as a synonym of *jactator* Thun. by Aubert (2000) but the two species were separated by Horstmann (1999b).

²⁸⁹ Treated as a subspecies of *vellicans* (Grav.) by Hinz (1986), elevated to full species by Horstmann (2007a).

²⁹⁰ Tentative identification of males.

²⁹¹ Distribution data from Fitton (1976), van Rossem (1981) and the NHM.

- nunciator* misident.
nigra (Gravenhorst, 1829, *Phytodietus*)
crenicornis (Curtis, 1832, *Lampronota*)
nuntiator (Zetterstedt, 1838, *Bassus*)
manca (Ruthe, 1855, *Chalinocerus*)
melancholica (Gravenhorst, 1820, *Ichneumon*) E S I
 accusator misidentification
defectiva (Gravenhorst, 1829, *Lissonota*)
affinis (Zetterstedt, 1838, *Bassus*)
marginator Schiødte, 1838
denticornis (Haliday, 1839, *Lampronota*)
fracticornis (Haliday, 1839, *Lampronota*)
longicornis (Ratzeburg, 1852, *Chalinocerus*)
marginatrix (Schulz, 1906, *Lampronota*)
rugulosa (Haupt, 1917, *Tropistes*)
altior (Heinrich, 1953, *Chalinocerus*)
sylvestris (Gravenhorst, 1829, *Tryphon*) E NHM, det. Broad, added here
striolata (Hellén, 1915, *Lampronota*)

- HYPERACMUS*** Holmgren, 1858²⁹³
 CUSHMANIA Dasch, 1992 Wahl & Gauld (1998)
crassicornis (Gravenhorst, 1829, *Exochus*) E S I
brunniventris (Rudow, 1883, *Exochus*)
suerinensis (Brauns, 1905, *Lampronota*) Humala (2002)

Subfamily DIACRITINAE Townes, 1965²⁹⁴

- DIACRITUS*** Förster, 1869
PHIDIAS Vollenhoven, 1878 preocc.
STENOLABIS Kriechbaumer, 1894
PHOSPHORIANA Rossem, 1987 Humala (2007)
PHOSPHORUS Rossem, 1981 preocc.
aciculatus (Vollenhoven, 1878, *Phidias*) E S I
cingulatus (Kriechbaumer, 1894, *Stenolabis*)
rugosissima (Strobl, 1904, *Entypoma*) Humala (2007)

Subfamily DIPLAZONTINAE Viereck, 1918²⁹⁵

- BIOBLAPSIS*** Förster, 1869
TRICHOMASTIX Vollenhoven, 1878
mallochi Rotheray, 1990 S added by Rotheray (1990)
polita (Vollenhoven, 1878, *Trichomastix*) E S
flavipes (Holmgren, 1858, *Bassus*) preocc.
tibialis (Bridgman, 1883, *Bassus*) preocc.

- CAMPOCRASPEDON*** Uchida, 1957
annulitarsis (Hedwig, 1838, *Homocidus*) E S W I
arcanus (Stelfox, 1941, *Homocidus*)
caudatus (Thomson, 1890, *Homotropus*) E S W I M

- DIPLAZON*** Nees, 1819
 BASSUS misident.
annulatus (Gravenhorst, 1829, *Bassus*) E S W I M
multicolor (Gravenhorst, 1829, *Bassus*)
lapponicus (Zetterstedt, 1838, *Bassus*)

²⁹² Raised from synonymy (Dasch, 1992; Yu & Horstmann, 1997) by Humala (2002). Humala (2002) did not report synonymy, which therefore mostly follows Rossem (1981).

²⁹³ *Hyperacmus* has sometimes been included in the Microleptinae *sensu stricto* (e.g. Humala, 1997; Yu & Horstmann, 1997) but the Microleptinae is restricted to the single genus, *Microleptes* (Broad, 2004). Wahl & Gauld (1998) argued that *Hyperacmus* is better placed in the Orthocentrinae but, on the basis of phylogenetic studies in preparation *Hyperacmus* is placed here in the Cylloceriinae.

²⁹⁴ Treated by Fitton *et al.* (1988), who give distribution data, as a tribe of the Pimplinae.

²⁹⁵ Unless noted otherwise, distribution data from Beirne (1941), Kerrich (1949), Cowin (1953) and the collections of the NHM, NMS and UM, with data on type localities from Fitton (1976). Material collected by Fraser *et al.* (2007) is deposited in NMS. Additional references are given.

deletus (Thomson, 1890, *Bassus*) E S W I
laetatorius (Fabricius, 1781, *Ichneumon*) E S W I M
dichrous (Schrank, 1781, *Ichneumon*)
albovarius (Wollaston, 1858, *Bassus*)
balearicus (Kriechbaumer, 1894, *Bassus*)
neoalpinus Zwakhals, 1979 E S I
alpinus (Holmgren, 1858, *Bassus*) preocc.
pectoratorius (Thunberg, 1824, *Ichneumon*) E S W I M
angustorius Thunberg, 1824, *Ichneumon*)
pectoratorius (Gravenhorst, 1829, *Bassus*) preocc.
nigrithorax (Strobl, 1902, *Homotropus*)
scutatorius Teunissen, 1943 E added by Thirion (1987)
tetragonopsis Uchida, 1957²⁹⁶
tetragonus (Thunberg, 1824, *Ichneumon*) E S W I M
hortorius (Thunberg, 1824, *Ichneumon*)
ustorius (Thunberg, 1824, *Ichneumon*)
tricinctus (Gravenhorst, 1829, *Bassus*)
nemoralis (Holmgren, 1858, *Bassus*)
tibiatorius (Thunberg, 1824, *Ichneumon*) E S W I M
albosignatus (Gravenhorst, 1829, *Bassus*) Askew (2000)
varicoxa (Thomson, 1890, *Bassus*) E S I M

ENIZEMUM Förster, 1869
nigricorne (Thomson, 1890, *Homotropus*) I²⁹⁷
rubiginosum (Schmiedeknecht, 1926, *Homocidus*)
ornatum (Gravenhorst, 1829, *Bassus*) E S W I M
deplanatum (Gravenhorst, 1829, *Bassus*)
carinulatum (Ruthe, 1859, *Bassus*)
frenator (Desvignes, 1862, *Bassus*)
sumptuosum (Schmiedeknecht, 1926, *Homocidus*)

PHTHORIMA Förster, 1869²⁹⁸
PHTHORIMUS Thomson, 1890
compressa (Desvignes, 1856, *Bassus*) E S W I
ibalioidis (Kriechbaumer, 1878, *Bassus*)
nigra (Morley, 1906, *Homotropus*)
picta (Habermehl, 1925, *Phthorimus*) E I added by Fitton & Boston (1989)
gaullei Seyrig, 1928
xanthaspis (Thomson, 1890, *Homotropus*) E added by Fitton & Boston (1989)

PROMETHES Förster, 1869
LIOPSIS Förster, 1869
PROMETHUS Thomson, 1890
bridgmani Fitton, 1976 E S W I
scutellaris (Bridgman, 1886, *Bassus*) preocc.
sulcator (Gravenhorst, 1829, *Bassus*) E S W I M
areolatus (Holmgren, 1859, *Bassus*)
anomalus (Taschenberg, 1865, *Orthopelma*)
dodsi (Morley, 1906, *Prometheus*)

SUSSABA Cameron, 1909
cognata (Holmgren, 1858, *Bassus*) E S W I M
albicoxa (Thomson, 1890, *Prometheus*)
dorsalis (Holmgren, 1858, *Bassus*) E S W I
maculata (Desvignes, 1862, *Bassus*)

²⁹⁶ *Diplazon tetragonopsis* is listed as a synonym of *D. tetragonus* by Yu & Horstmann (1997) but Diller (1982) and Thirion (1987) treat it as a synonym of *D. scutatorius*.

²⁹⁷ Fitton & Rotheray (1982) doubted whether the few British specimens identified as *nigricorne* were distinct from *ornatum*. Of two specimens under *nigricorne* at the NHM, one, from Germany, is a typical *ornatum* and labelled '*deplanatus*', now a synonym of *ornatum*. The other is apparently British (Capron coll., no other details) and differs from *ornatum* in the sculpture of the tergites (T2 especially is coriaceous, longitudinal striation and central pair of longitudinal carinae are weak; shining in *ornatum* and rugose-striate) and in the pale (reddish) bump on the upper face (black in *ornatum* females). Beirne (1941) records *nigricorne* from Ireland.

²⁹⁸ Distribution data from Fitton & Boston (1989).

erigator (Fabricius, 1793, *Ichneumon*) E²⁹⁹
festiva (Fabricius, 1798, *Ichneumon*)
festivator (Fabricius, 1804, *Ophion*)
flavipes (Lucas, 1849, *Bassus*)³⁰⁰ E S W I
pulchella misident.
neopulchella Diller, 1980
coriacea Dasch, 1964
pulchella (Holmgren, 1858, *Bassus*)³⁰¹ E S W I M
elongata (Provancher, 1874, *Bassus*)
monticola (Vollenhoven, 1880, *Bassus*)
laticarpus (Thomson, 1890, *Prometheus*)
ruthei (Roman, 1931, *Prometheus*)
placita Dasch, 1964³⁰² E
punctiventris misident. Klopfstein (in prep.)

SYRPHOCTONUS Förster, 1869
HOMOTROPUS Förster, 1869
HOMOCIDUS Morley, 1911
collinus (Stelfox, 1941, *Homocidus*) E S I
crassicornis (Thomson, 1890, *Homotropus*) E S W M
brevicornis (Thomson, 1890, *Homotropus*)
crassicrus (Thomson, 1890, *Homotropus*) E S W
reflexus (Morley, 1906, *Homotropus*)
dimidiatus (Schrink, 1802, *Ichneumon*) E S
frontarius (Thunberg, 1824, *Ichneumon*)
nigricornis (Zetterstedt, 1838, *Tryphon*)
planus (Desvignes, 1862, *Bassus*)
elegans (Gravenhorst, 1829, *Bassus*) E S W M
rufonotatus (Holmgren, 1858, *Bassus*)
affinis (Szépligeti, 1898, *Homotropus*)
fissorius (Gravenhorst, 1829, *Bassus*) E S W I M
punctatus (Bridgman, 1887, *Bassus*)
similis (Lange, 1911, *Homotropus*)
gracilentus (Holmgren, 1858, *Bassus*) E S W
pulcher (Holmgren, 1858, *Bassus*) preocc.
haemorrhoidalis (Szépligeti, 1898, *Homotropus*) E S W I
rhenanus (Habermehl, 1930, *Homocidus*)
struvei (Hedwig, 1939, *Homocidus*)
tricolor (Stelfox, 1941, *Homocidus*)
impolitus (Stelfox, 1941, *Homocidus*) S
incisus (Thomson, 1890, *Homotropus*) E S W
longiventris (Thomson, 1890, *Homotropus*) E S I
megaspis (Thomson, 1890, *Homotropus*) E S I
megalaspis (Schulz, 1906, *Homotropus*)
neopulcher (Horstmann, 1968, *Homotropus*) E S W I M
pulcher misident.
nigritarsus (Gravenhorst, 1829, *Bassus*) E S W I M
picitans (Desvignes, 1862, *Bassus*)
pallipes (Gravenhorst, 1829, *Bassus*) E S I M
pectoralis (Gravenhorst, 1829, *Lissonota*)
pallidipes (Marshall, 1872, *Bassus*)
pallidipes (Dalla Torre, 1901, *Homotropus*)
pictus (Gravenhorst, 1829, *Bassus*) E S W I M
pumilus (Holmgren, 1858, *Bassus*)
thoracicus (Desvignes, 1862, *Bassus*)
signatus (Gravenhorst, 1829, *Bassus*) E S I M
hygrobius (Thomson, 1890, *Homotropus*)

²⁹⁹ The only English specimens listed by Kerrich (1949) (and possibly the same as those listed by Beirne, 1941) were from the Lichfield district (Carr, 1924) and are thus inadmissible (Perkins, 1953; Shaw, 2003). There are specimens in the NHM recently identified by S. Klopfstein.

³⁰⁰ Sometimes identified as *coriacea*, but this is now classified as the Nearctic subspecies of *flavipes* (Yu & Horstmann, 1997).

³⁰¹ The name *pulchella* has frequently been applied to *flavipes*.

³⁰² The only British specimens labelled as *punctiventris* in the NHM were misidentified *flavipes*, and Beirne (1941) did not mention any British or Irish specimens. According to S. Klopfstein (in prep.), specimens identified as *punctiventris* (Thomson, 1890, *Homotropus*) by Fraser *et al.* (2007) are actually *placita*.

bifoveolatus (Kriechbaumer, 1894, *Homotropus*)
simulans (Stelfox, 1941, *Homocidus*) E S I
strigator (Fabricius, 1793, *Ichneumon*) E W
ruficornis (Holmgren, 1858, *Bassus*) preocc.
subopacus (Stelfox, 1941, *Homocidus*) E S W I
sundevalli (Holmgren, 1858, *Bassus*) E S W Rotheray (1986)
scabrosus (Desvignes, 1862, *Bassus*)
tarsatorius (Panzer, 1809, *Bassus*) E S W I M
exsultans (Gravenhorst, 1829, *Bassus*)
insignis (Gravenhorst, 1829, *Bassus*)
flavus (Desvignes, 1862, *Bassus*)
pulchellus (Desvignes, 1862, *Bassus*) preocc.
desvignesii (Marshall, 1870, *Bassus*)

SYRPHOPHILUS Dasch, 1964

bizonarius (Gravenhorst, 1829, *Bassus*) E S W I
cingulatus (Holmgren, 1858, *Bassus*)
frontalis (Brischke, 1878, *Bassus*) preocc.
tricinctarius (Thunberg, 1824, *Ichneumon*) E S W I M
Askew (2000)
cinctus (Gravenhorst, 1829, *Bassus*)
lateralis (Gravenhorst, 1829, *Bassus*)
scabriculus (Holmgren, 1858, *Bassus*)
albicinctus (Desvignes, 1862, *Bassus*)

TYMMOPHORUS Schmiedeknecht, 1913

ZOOTREPES misident.

erythrozonus (Förster, 1850, *Tryphon*) E S W I M
rufiventris (Gravenhorst, 1829, *Bassus*) preocc.
Horstmann (2006d)
suspiciosus (Brischke, 1871, *Bassus*)
holmgreni (Bridgman, 1882, *Bassus*)
lacustris Schmiedeknecht, 1913
obscuripes (Holmgren, 1858, *Bassus*) E S W I M
³⁰³
graculus misident.
rufocinctus (Desvignes, 1862, *Bassus*)
arcticus (Holmgren, 1869, *Bassus*)
luctuosus (Schmiedeknecht, 1926, *Prometheus*)

WOLDSTEDTIUS Carlson, 1979

SYRPHOCTONUS misident.

biguttatus (Gravenhorst, 1829, *Bassus*) E S W I
rufipes (Gravenhorst, 1829, *Bassus*)
confusus (Woldstedt, 1874, *Bassus*)
citropectoralis (Schmiedeknecht, 1926, *Homocidus*) E S I
abdominator (Bridgman, 1886, *Bassus*) preocc.
flavolineatus (Gravenhorst, 1829, *Bassus*) E S W
bimaculatus (Holmgren, 1858, *Bassus*)
interruptus (Holmgren, 1858, *Bassus*)

XESTOPELTA Dasch, 1964

gracillima (Schmiedeknecht, 1926, *Prometheus*) E
added by Fitton & Rotheray (1982)
amabilis (Habermehl, 1935, *Homocidus*)

Subfamily EUROTINAE Viereck, 1919³⁰⁴

EUCEROS Gravenhorst, 1829

EUMESIUS Westwood, 1840
OMALOCEROS Giraud, 1857
TAUTOZELUS Förster, 1869
albitarsus Curtis, 1837 E I

³⁰³ *Bassus graculus* Gravenhorst, 1829, is a species of *Zoophthora* (Cryptinae).

³⁰⁴ Distribution data from Fitton (1984) and the collections of the NMS.

dimidiatus Brullé, 1846
pruinosis (Gravenhorst, 1829, *Tryphon*)³⁰⁵ E S
crassicornis Gravenhorst, 1829
morianellus Holmgren, 1857
unifasciatus Vollenhoven, 1878
castaneus (Pfankuch, 1906, *Eumesius*) unavailable
serricornis Haliday, 1839 E S I
egregius Holmgren, 1857
grandicornis Holmgren, 1857

Subfamily HYBRIZONTINAE Blanchard, 1845³⁰⁶
 PAXYLOMATINAE Förster, 1862

GHILAROMMA Tobias, 1988
fuliginosi (Donisthorpe & Wilkinson, 1930, *Paxylomma*) E

HYBRIZON Fallén, 1813
 PAXYLOMA Latreille, 1817
 PLANCUS Curtis, 1833
 PACHYLOMMA Ratzeburg, 1848
buccatus (de Brébisson, 1825, *Paxylomma*)³⁰⁷ E W
apicalis (Curtis, 1833, *Plancus*)
latebricola Nees, 1834

Subfamily ICHNEUMONINAE Latreille, 1802³⁰⁸

Tribe EURYLABINI Heinrich, 1934

EURYLABUS Wesmael, 1845
MISCHOPHORUS Kriechbaumer, 1894
larvatus (Christ, 1791, *Ichneumon*) E
vinulatorius (Thunberg, 1824, *Ichneumon*)
intrepidus Wesmael, 1855
pestrei (Berthoumieu, 1892, *Catadelphus*)
flavosignatus (Kriechbaumer, 1894, *Mischophorus*)
vinulator Thomson, 1894
dusmeti (Berthoumieu, 1904, *Catadelphus*)
torvus Wesmael, 1845 E W I
tristis (Gravenhorst, 1829, *Ichneumon*) E W I
corvinus Wesmael, 1845

Tribe GOEDARTIINI Townes, 1961

GOEDARTIA Boie, 1841
AUTOMALUS Wesmael, 1845
alboguttata (Gravenhorst, 1829, *Trogus*) E I
affinis (Boie, 1841, *Trogus*)
baltica (Ratzeburg, 1844, *Ichneumon*)
dimidiativentris (Rudow, 1888, *Amblyteles*)

Tribe HERESIARCHINI Ashmead, 1900
 PROTICHNEUMONINI Heinrich, 1934
 CALLAJOPPINI Heinrich, 1962 Sime & Wahl (2002)
 TROGINI Förster, 1869 preocc. Sime & Wahl (2002)

AMBLYJOPPA Cameron, 1902
fuscipennis (Wesmael, 1845, *Amblyteles*) E W I

³⁰⁵ Horstmann (2006b) removed *superbus* Kriechbeumer, 1888 from synonymy.

³⁰⁶ Usually referred to as Paxylomatinae (e.g. Fitton *et al.*, 1978; Mason, 1981; Yu & Horstmann, 1997), but Hybrizontinae has priority (Wharton & van Achterberg, 2000). Distribution data from Donisthorpe (1927), van Achterberg (1999) and the collections of the NHM and NMS.

³⁰⁷ *Hybrizon pubicornis* Zetterstedt, 1838, is listed as a synonym of *buccatus* in Yu & Horstmann (1997) but is actually a species of *Anteon* (Dryinidae) (van Achterberg, 1999).

³⁰⁸ Distribution data from Perkins (1953; 1959; 1960), Fitton (1976), Boston & Nash (1989) and the collections of the NHM and NMS, except where noted. Additional distribution references are given.

proteus (Christ, 1791, *Ichneumon*) E I
laminatoria (Fabricius, 1798, *Ichneumon*)
nigratoria (Fabricius, 1798, *Ichneumon*) preocc.
bilineator (Donovan, 1810, *Ichneumon*) Horstmann (1997)
nigriculus (Walkley, 1958, *Ichneumon*)

CALLAJOPPA Cameron, 1903
cirrogaster (Schrink, 1781, *Ichneumon*) E I
 cirrogastra misspelling
nigrocaudata (Retzius, 1783, *Ichneumon*)
crocata (Geoffroy, 1785, *Ichneumon*)
lutoria (Fabricius, 1787, *Ichneumon*)
rubicornuta (Christ, 1791, *Ichneumon*)
dessinator (Olivier, 1792, *Ichneumon*)
scutellaris (Olivier, 1792, *Ichneumon*)
imperatoria (Panzer, 1804, *Ichneumon*)
obscuratoria (Gravenhorst, 1807, *Ichneumon*)
atrocaudata (Stephens, 1835, *Trogus*)
excellens (Tischbein, 1882, *Trogus*)
exaltatoria (Panzer, 1804, *Ichneumon*) E
 latoria (Thunberg, 1824, *Ichneumon*)
 atropos (Curtis, 1828, *Ichneumon*)

COELICHNEUMON Thomson, 1893
anthrax (Dalla Torre, 1901, *Ichneumon*) E NMS, det. Riedel, added here
 anthracinus (Holmgren, 1864, *Ichneumon*) preocc.

biannulatus (Gravenhorst, 1820, *Ichneumon*)³⁰⁹ E W
 auspex misident.
 fasciatus (Gmelin, 1790, *Ichneumon*) preocc.

specularis (Tischbein, 1881, *Ichneumon*)
leucopis (Berthoumieu, 1894, *Ichneumon*) preocc., unavailable

bilineatus (Gmelin, 1790, *Ichneumon*) E I
 pulsator (Panzer, 1804, *Ichneumon*)

castaniventris (Gravenhorst, 1829, *Ichneumon*) E I
 castanicauda (Tischbein, 1881, *Ichneumon*)
 truncatulus (Thomson, 1886)
 secretus (Berthoumieu, 1894, *Ichneumon*) unavailable
 subniger (Berthoumieu, 1894, *Ichneumon*) unavailable
 strandi (Berthoumieu, 1910, *Ichneumon*)
 binigronotatus (Pic, 1925, *Ichneumon*)
 vulcanius (Pic, 1925, *Ichneumon*)

comitator (Linnaeus, 1758, *Ichneumon*) E I
 auspex (Müller, 1776, *Ichneumon*)
 biguttatus (Thunberg, 1784, *Ichneumon*)
 biguttorius (Thunberg, 1789, *Ichneumon*)
 tripunctarius (Thunberg, 1789, *Ichneumon*)
 nigrator (Fabricius, 1793, *Ichneumon*) preocc.
 narrator (Fabricius, 1804, *Ichneumon*)
 restaurator (Gravenhorst, 1820, *Ichneumon*) preocc.

Horstmann (1998b)

fuscatorius (Thunberg, 1824, *Ichneumon*)
 ferreus (Gravenhorst, 1829, *Ichneumon*)
 coerulescens (Tischbein, 1879, *Ichneumon*)
 purpurissatus Perkins, 1953 Horstmann (2000b)

consimilis (Wesmael, 1845, *Ichneumon*) E W I
 caelareator (Tischbein, 1881, *Ichneumon*)
 nigripes (Kriechbaumer, 1894, *Ichneumon*) preocc., unavailable

cyaniventris (Wesmael, 1859, *Ichneumon*) E W I
 O'Connor (2004a)

biobliteratus (Pic, 1923, *Ichneumon*)
 multialbonotatus (Pic, 1923, *Ichneumon*)
deliratorius (Linnaeus, 1758, *Ichneumon*) E S W I
 alternatus (Schrink, 1776, *Ichneumon*)

³⁰⁹ *Coelichneumon funebrator* Horstmann, 2006, (= *funebris* (Holmgren, 1864, *Ichneumon*) preocc.) was removed from synonymy by Horstmann (2006c).

- ?*fabricatorius* (Müller, 1776, *Ichneumon*)
palmarius (Geoffroy, 1785, *Ichneumon*)
inflictorius (Rossi, 1792, *Ichneumon*)
multiannulatus (Gravenhorst, 1829, *Ichneumon*)
delirator (Zetterstedt, 1838, *Ichneumon*)
gmuendensis (Pfeffer, 1913, *Ichneumon*)
schimitscheki (Fahringer, 1943, *Ichneumon*)
desinatorius (Thunberg, 1824, *Ichneumon*) E S
fuscipes (Gmelin, 1790, *Ichneumon*) preocc.
subguttatus (Gravenhorst, 1829, *Ichneumon*)
falsificus (Wesmael, 1845, *Ichneumon*) E
haemorrhoidalis (Gravenhorst, 1820, *Ichneumon*) E
torsor (Thunberg, 1824, *Ichneumon*)
bipunctatus (Schmiedeknecht, 1928, *Ichneumon*) preocc.
leucocerus (Gravenhorst, 1820, *Ichneumon*) E I
solitarius (Thunberg, 1824, *Ichneumon*)
ligeris (Pic, 1923, *Ichneumon*)
litoralis Horstmann, 2000 E Horstmann (2000b)
purpurissatus misident. Horstmann (2000b)
nigerrimus (Stephens, 1835, *Ichneumon*) E S W I
derasus (Wesmael, 1845, *Ichneumon*)
carbonator (Tischhbein, 1874, *Amblyteles*)
minor (Kriechbaumer, 1894, *Ichneumon*) preocc., unavailable
annulatus Heinrich, 1929
oltenensis Constantineanu, Pîrvescu & Mihalache, 1979³¹⁰
serenus misident. added by Horstmann (2002d)
Horstmann (2002d)
orbitator (Thunberg, 1824, *Ichneumon*) E
microstictus (Gravenhorst, 1829, *Ichneumon*) Horstmann (2002d)
melanopyrrhus (Stephens, 1835, *Ichneumon*)
liocnemis (Thomson, 1888, *Ichneumon*)
ruficauda (Wesmael, 1845, *Ichneumon*) E
separator (Fonscolombe, 1847, *Ichneumon*)
serenus (Gravenhorst, 1829, *Ichneumon*) E
microstictus misident. Horstmann (2002d)
restaurator (Fabricius, 1793, *Ichneumon*) preocc.
restritor (Thunberg, 1824, *Ichneumon*)
laticeps (Rudow, 1888, *Amblyteles*)
rufiapicalis (Pic, 1914, *Ichneumon*)
validus (Berthoumieu, 1894, *Ichneumon*) E S
nigricornis (Wesmael, 1845, *Ichneumon*) preocc.

species excluded from the British and Irish list
[*eximus* (Stephens, 1835, *Ichneumon*)³¹¹]

- COELICHNEUMONOPS** Heinrich, 1958
solutus (Holmgren, 1864, *Ichneumon*) S
chrysostomus (Thomson, 1896, *Ichneumon*) Horstmann (1999a)
pictus (Roman, 1904, *Ichneumon*) preocc.

- HERESIARCHES** Wesmael, 1859
eodoxius (Wesmael, 1845, *Hepiopelmus*) E

- PROTICHNEUMON** Thomson, 1893
pisorius (Linnaeus, 1758, *Ichneumon*) E I
fusorius misident.
lentorius (Panzer, 1799, *Ichneumon*)
fugatorius (Panzer, 1804, *Ichneumon*)
mediofulvus (Berthoumieu, 1894, *Ichneumon*) unavailable
dorsoniger Roman, 1910

³¹⁰ Recorded from 'British Isles, Stephens Coll.' by Horstmann (2002a).

³¹¹ Listed in error by Fitton *et al.* (1978), this species is North American (Perkins, 1953).

similatorius (Fabricius, 1798, *Ichneumon*)³¹² E
 ?*exspectorius* (Fabricius, 1794, *Ichneumon*)
erythrogaster (Stephens, 1835, *Ichneumon*) preocc.
coqueberti (Wesmael, 1848, *Ichneumon*)
dorsoniger (Berthoumieu, 1894, *Ichneumon*)

PSILOMASTAX Tischbein, 1868
CERCODINOTOMUS Uchida, 1940
pyramidalis Tischbein, 1868 E
pictus Kriechbaumer, 1882

SYSPASIS Townes, 1965
carinator (Fabricius, 1798, *Ichneumon*) E NMS, det. Riedel, added here
helleri (Holmgren, 1878, *Ichneumon*)
rufipes (Strobl, 1901, *Ichneumon*) preocc.
tenuidens (Berthoumieu, 1904, *Ichneumon*)
lineator (Fabricius, 1781, *Ichneumon*) E S I M
trilineata (Gmelin, 1790, *Ichneumon*)
umbraculosa (Gravenhorst, 1829, *Ichneumon*)
binotata (Stephens, 1835, *Ichneumon*)
brischkii (Ratzeburg, 1852, *Ichneumon*)
adulator (Tischbein, 1881, *Ichneumon*)
calculosa (Berthoumieu, 1903, *Ichneumon*)
rufina (Gravenhorst, 1820, *Ichneumon*) E
 ?*judex* (Müller, 1776, *Ichneumon*)
scutellator (Gravenhorst, 1829, *Ichneumon*) E
rufescens (Berthoumieu, 1894, *Ichneumon*) preocc., unavailable

TROGUS Panzer, 1806
DINOTOMUS Förster, 1869
lapidator (Fabricius, 1787, *Ichneumon*)³¹³ E Shaw (1978)
anthracinus (Scopoli, 1763, *Sphex*) *nomen oblitum*
 (Horstmann, 2001b)
coerulator (Weber, 1795, *Ichneumon*)
coerulator (Fabricius, 1804, *Ichneumon*) preocc.
saxator (Thunberg, 1824, *Ichneumon*)
fuscipennis Gravenhorst, 1829 Wahl & Sime (2006)
violaceus (Mocsáry, 1883, *Psilomastax*) Wahl & Sime (2006)
cyaneipennis Costa, 1886 Wahl & Sime (2006)
cyaneus (Kriechbaumer, 1892, *Psilomastax*) Wahl & Sime (2006)
romani Uchida, 1942 Wahl & Sime (2006)
brevicaudae Heinrich, 1975 Wahl & Sime (2006)
panzeri Carlson, 1975 Wahl & Sime (2006)

Tribe ICHNEUMONINI Latreille, 1802
 JOPPINI Kriechbaumer, 1898

ACHAIUS Cameron, 1903
margineguttatus (Gravenhorst, 1829, *Ichneumon*) E
novitius (Wesmael, 1854, *Amblyteles*)
luteosignatus (Pic, 1914, *Amblyteles*)
oratorius (Fabricius, 1793, *Ichneumon*) E S W I M
 ?*dealbatus* (Gmelin, 1790, *Ichneumon*)
cingulatorius (Weber, 1801, *Ichneumon*) Horstmann (1997)
atramentarius (Gravenhorst, 1829, *Ichneumon*)
cingulipes (Stephens, 1835, *Ichneumon*)
bipunctus (Berthoumieu, 1896, *Amblyteles*) unavailable
theresae (Pic, 1897, *Amblyteles*)
albocingulatus (Strobl, 1901, *Ichneumon*)
marginalis (Habermehl, 1903, *Amblyteles*)

³¹² Amblyteles *gigantorius* Holmgren, 1871 was removed from synonymy as it was found to be a junior synonym of *Protichneumon fusorius* (Linnaeus, 1761) (Horstmann, 2008d).

³¹³ The English population has been treated as belonging to the subspecies *panzeri*, synonymised by Wahl & Sime (2006).

bellus (Habermehl, 1917, *Spiloteles*)

ACOLOBUS Wesmael, 1845

- albimanus* (Gravenhorst, 1829, *Ichneumon*)
buyssoni (Berthoumieu, 1892, *Ichneumon*)
sericeus Wesmael, 1845 E

AMBLYTELES Wesmael, 1845³¹⁴

- armatorius** (Forster, 1771) E S I M
fasciatorius (Fabricius, 1775, *Ichneumon*)
notatorius (Villers, 1789, *Ichneumon*)
demicatorius (Gmelin, 1790, *Ichneumon*)
signatorius (Olivier, 1792, *Ichneumon*)
diversorius (Stephens, 1835, *Ichneumon*)
regius Tischbein, 1868

AOPLUS Tischbein, 1874

- altercator* (Wesmael, 1855, *Ichneumon*) E S I
castaneus (Gravenhorst, 1820, *Ichneumon*) E S I
rufoniger (Tischbein, 1881, *Exephanes*)
mesopyrrhus (Kriechbaumer, 1893, *Ichneumon*) Hinz & Horstmann (2000)
subniger (Berthoumieu, 1894, *Ichneumon*) unavailable
fieschensis (Pic, 1926, *Ichneumon*)
royatensis (Pic, 1926, *Ichneumon*)
defraudator (Wesmael, 1845, *Ichneumon*) S I
angustus (Tischbein, 1863, *Ichneumon*)
jemilleri (Kriechbaumer, 1893, *Ichneumon*) Hinz & Horstmann (2000)
sabaudus (Berthoumieu, 1904, *Ichneumon*)
ochropis (Gmelin, 1790, *Ichneumon*) E S I
ephippium (Rudow, 1886, *Cryptus*)
rubricosus (Holmgren, 1864, *Ichneumon*) E
ruficeps (Gravenhorst, 1829, *Ichneumon*) E S I
leucocrepis (Wesmael, 1857, *Ichneumon*)
maximorufus (Pic, 1927, *Ichneumon*)

BARANISOBAS Heinrich, 1972

- ridibundus* (Gravenhorst, 1829, *Ichneumon*) E I
hassicus (Ratzeburg, 1848, *Ichneumon*)
variegator (Tischbein, 1881, *Exephanes*) Hinz & Horstmann (2000)
polystictus (Kriechbaumer, 1887, *Ichneumon*)
instabilis (Berthoumieu, 1897, *Ichneumon*) preocc.
evianensis (Pic, 1902, *Ichneumon*)
insperatus (Dalla Torre, 1902, *Ichneumon*)
fallaciosus (Berthoumieu, 1903, *Ichneumon*)
bulsanensis (Smits van Burgst, 1914, *Anisobas*)

BARICHNEUMON Thomson, 1893³¹⁵

- anator** (Fabricius, 1793, *Ichneumon*) E I
?biscutatus (Gmelin, 1790, *Ichneumon*)
bulimorius (Thunberg, 1824, *Ichneumon*)
dealbator (Thunberg, 1824, *Ichneumon*)
femoratorius (Thunberg, 1824, *Ichneumon*)
retusorius (Thunberg, 1824, *Ichneumon*)
henschii (Schmiedeknecht, 1929, *Ichneumon*)
bilunulatus (Gravenhorst, 1829, *Ichneumon*) E I
sexlineatus (Gravenhorst, 1829, *Ichneumon*)
piniperdae (Hartig, 1838, *Phygadeuon*)
troscheli (Ratzeburg, 1844, *Ichneumon*)
imitator (Kriechbaumer, 1882, *Ichneumon*) preocc.

³¹⁴ Many species previously placed in *Amblyteles* (Perkins, 1960) are now classified in *Achailus*, *Diphyus*, *Eutanyacra*, *Limerodops*, *Obtusodonta*, *Spilothryateles* and *Triptognathus*.

³¹⁵ Many species previously placed in *Barichneumon* (Perkins, 1960) are now classified in *Baranisobas*, *Stenobarichneumon*, *Virgichneumon* and *Vulgichneumon*.

moraguesi (Kriechbaumer, 1894, *Ichneumon*)
chionomus (Wesmael, 1845, *Ichneumon*) E S I
derogator (Wesmael, 1845, *Ichneumon*) E
gemellus (Gravenhorst, 1829, *Ichneumon*) E S I M
inversus (Kriechbaumer, 1893, *Ichneumon*) preocc.
carri Habermehl, 1923
controversus (Schmiedeknecht, 1928, *Ichneumon*)
rubicans (Schmiedeknecht, 1929, *Ichneumon*)
semirufus (Schmiedeknecht, 1929, *Ichneumon*) preocc.
constantineanui (Heinrich, 1972, *Stenobarichneumon*)
heracliana (Bridgman, 1884, *Ichneumon*) E M
peregrinator (Linnaeus, 1758, *Ichneumon*) E S I M
scriptorius (Thunberg, 1824, *Ichneumon*)
vacillatorius (Gravenhorst, 1829, *Ichneumon*) preocc.
plagiarius (Wesmael, 1848, *Ichneumon*)
merkli (Kiss, 1915, *Plectocryptus*) Horstmann (2008c)
praeceptor (Thunberg, 1824, *Ichneumon*) E S
procerus (Gravenhorst, 1829, *Ichneumon*)
derivator (Wesmael, 1845, *Ichneumon*)
lunuliger (Kriechbaumer, 1890, *Ichneumon*) Horstmann (2006b)
kervillei (Berthoumieu, 1903, *Ichneumon*)
censiensis (Berthoumieu, 1906, *Ichneumon*)
atricornis (Pic, 1926, *Ichneumon*)

CHASMIAS Ashmead, 1900
CHASMODES Wesmael, 1845
lugens (Gravenhorst, 1829, *Ichneumon*) E W I
napaeus (Holmgren, 1880, *Ichneumon*)
motatorius (Fabricius, 1775, *Ichneumon*) E I
importunus (Tischbein, 1874, *Ichneumon*)
transitorius (Berthoumieu, 1894, *Chasmodes*) unavailable
atronotatus Pic, 1917
berthoumieu Pic, 1917
bicoloripes Pic, 1917
diversipes Pic, 1917
rufonotatus Pic, 1917
paludator (Desvignes, 1854, *Ichneumon*) E
paludicola (Wesmael, 1857, *Chasmodes*)
dissimulator (Tischbein, 1881, *Ichneumon*)

CRATICHEUMON Thomson, 1893
albifrons (Stephens, 1835, *Ichneumon*) E I
gravenhorstii (Fonscolombe, 1847, *Ichneumon*)
grandiceps (Thomson, 1887, *Ichneumon*)
coruscator (Linnaeus, 1758, *Ichneumon*) E W I
corruscator misspelling
ambulator (Müller, 1774, *Ichneumon*)
alacer (Gravenhorst, 1829, *Ichneumon*)
luridus (Gravenhorst, 1829, *Ichneumon*)
gasterator (Stephens, 1835, *Ichneumon*)
metaxanthus (Hartig, 1838, *Ichneumon*)
binotatus (Desvignes, 1856, *Ichneumon*) preocc.
pyrenaeus (Tischbein, 1882, *Ichneumon*)
culex (Müller, 1776, *Ichneumon*) E S W I
tibialis (Geoffroy, 1785, *Ichneumon*)
clavipes (Gmelin, 1790, *Ichneumon*)
leucostoma (Gmelin, 1790, *Ichneumon*)
quadricolor (Gmelin, 1790, *Ichneumon*)
versicolor (Gmelin, 1790, *Ichneumon*)
annulator (Fabricius, 1793, *Ichneumon*) preocc.
fabricator (Fabricius, 1793, *Ichneumon*) Horstmann (2001b)
crassator (Thunberg, 1824, *Ichneumon*)
infestor (Thunberg, 1824, *Ichneumon*)
viator (Thunberg, 1824, *Ichneumon*)
fulvipes (Stephens, 1835, *Ichneumon*)

- ruficoxis* Constantineanu, Andriescu & Ciochia, 1956
flavifrons (Schrank, 1781, *Ichneumon*) E S I
fabricator misident. Horstmann (2001b)
frontalis (Geoffroy, 1785, *Ichneumon*)
tricolor (Razoumowsky, 1789, *Ichneumon*) preocc.
generator (Olivier, 1792, *Ichneumon*)
maculifrons (Stephens, 1835, *Ichneumon*)
pyrrhopus (Stephens, 1835, *Ichneumon*)
extinctus (Ratzeburg, 1844, *Ichneumon*)
hartigii (Ratzeburg, 1844, *Ichneumon*)
impugnator (Wesmael, 1845, *Ichneumon*) preocc.
spiracularis (Tischbein, 1881, *Ichneumon*)
baudyi (Pic, 1902, *Ichneumon*)
fugitivus (Gravenhorst, 1829, *Ichneumon*) E I
rutilus (Holmgren, 1864, *Ichneumon*) preocc.
capreolus (Berthoumieu, 1899, *Ichneumon*)
infidus (Wesmael, 1848, *Ichneumon*) I
liostylus (Thomson, 1897, *Ichneumon*)
jocularis (Wesmael, 1848, *Ichneumon*)³¹⁶ E S I
punctifrons (Holmgren, 1864, *Ichneumon*)
semiannulatus (Kriechbaumer, 1895, *Ichneumon*) preocc.
Horstmann (2002c)
angusteannulatus (Strobl, 1901, *Ichneumon*)
luteiventris (Gravenhorst, 1820, *Ichneumon*)
indictus (Tischbein, 1874, *Ichneumon*)
rufifrons (Gravenhorst, 1829, *Ichneumon*) E S I
frontatorius (Fabricius, 1793, *Ichneumon*) *nomen oblitum*
Horstmann (2001b)
pallidiatorius (Gravenhorst, 1829, *Ichneumon*)
semirufus (Gravenhorst, 1820, *Ichneumon*) E I
nigroscutatus (Berthoumieu, 1895, *Ichneumon*)
sicarius (Gravenhorst, 1829, *Ichneumon*) E I
nigratorius (Panzer, 1800, *Ichneumon*) preocc.
ingratorius (Gravenhorst, 1829, *Ichneumon*)
jugatus (Gravenhorst, 1829, *Ichneumon*)
alboannulatus (Strobl, 1901, *Ichneumon*)
atrocellaris (Pic, 1927, *Ichneumon*)
forticornis (Hedwig, 1956, *Hoplismenus*)
versator (Thunberg, 1824, *Ichneumon*) E S I
pallifrons (Gravenhorst, 1829, *Ichneumon*)
pallidifrons (Marshall, 1872, *Ichneumon*)
viator (Scopoli, 1763, *Ichneumon*) E S W I
nigritarius (Gravenhorst, 1820, *Ichneumon*)
obfuscator (Thunberg, 1824, *Ichneumon*) preocc.
aethiops (Gravenhorst, 1829, *Ichneumon*)
pinetorum (Ratzeburg, 1852, *Ichneumon*)
parviscopa (Thomson, 1893, *Ichneumon*)
brischkei (Berthoumieu, 1895, *Ichneumon*) preocc., unavailable
nuperus (Berthoumieu, 1910, *Ichneumon*)
charadensis (Pic, 1924, *Ichneumon*)
atrifemur (Fahringer, 1943, *Ichneumon*)
rufipes Constantineanu, 1954 preocc.
vulpecula (Kriechbaumer, 1875, *Ichneumon*) S
NMS, det. Hilpert, added here
pseudogracilentus (Strobl, 1901, *Ichneumon*)
hemerythrus Heinrich, 1949

CRYPTEFFIGIES Heinrich, 1961

- albilarvatus** (Gravenhorst, 1820, *Ichneumon*) E S W I
obscurior (Berthoumieu, 1895, *Ichneumon*) preocc., unavailable
deubeli (Liss, 1924, *Megaplectes*)
lanius (Gravenhorst, 1829, *Ichneumon*) E S I
aberrans (Taschenberg, 1865, *Phygadeuon*)

³¹⁶ Horstmann (2006b) removed *parvulus* (Kriechbaumer, 1887, *Ichneumon*) from synonymy.

muelleri (Kiss, 1929, *Plectocryptus*)
pseudocryptus (Wesmael, 1857, *Ichneumon*) E
punctulatus (Kriechbaumer, 1891, *Microcryptus*)

CRYTEA Cameron, 1906

sanguinator (Rossi, 1794, *Ichneumon*) E S I
ruficollis (Stephens, 1835, *Ichneumon*) preocc.
discrepator (Wesmael, 1845, *Ichneumon*)
sanguinator (Desvignes, 1856, *Cryptus*) preocc.
multifarius (Berthoumieu, 1897, *Ichneumon*)

CTENICHNEUMON Thomson, 1894

DOCHYTELES Berthoumieu, 1904

castigator (Fabricius, 1793, *Ichneumon*) E I
?certator (Müller, 1776, *Ichneumon*)
?abrogator (Schrink, 1781, *Ichneumon*)
?cardui (Schrink, 1786, *Ichneumon*)
?adustus (Gmelin, 1790, *Ichneumon*)
?ruficingulus (Schrink, 1802, *Ichneumon*)

devylderi (Holmgren, 1871, *Amblyteles*) E

ineptus (Holmgren, 1871, *Amblyteles*)
tischbeini (Berthoumieu, 1896, *Amblyteles*)

Horstmann (2004c)

divisorius (Gravenhorst, 1820, *Ichneumon*) E S

obsoletorius (Fabricius, 1793, *Ichneumon*) *nomen oblitum*
style="text-align: right;">Horstmann (2001b)

baeticus (Spinola, 1843, *Ichneumon*)

clipeator (Habermehl, 1917, *Dochyteles*)

edictorius (Linnaeus, 1758, *Ichneumon*) E I

gladiatoriuss (Müller, 1776, *Ichneumon*)

fuscipes (Geoffroy, 1785, *Ichneumon*)

trichrous (Gmelin, 1790, *Ichneumon*)

erectorius (Fabricius, 1798, *Ichneumon*)

calceatorius (Panzer, 1801, *Ichneumon*)

amputatorius (Panzer, 1804, *Ichneumon*)

fossorius (Gravenhorst, 1820, *Ichneumon*) Horstmann (2000b)

pallipes (Gravenhorst, 1820, *Ichneumon*)

depressoriuss (Thunberg, 1824, *Ichneumon*)

incertorius (Thunberg, 1824, *Ichneumon*)

perileucus (Gravenhorst, 1829, *Ichneumon*)

cognatus (Stephens, 1833, *Ichneumon*) Horstmann (2000b)

nigricornis (Spinola, 1843, *Ichneumon*) preocc.

lotharingicus (Rudow, 1888, *Amblyteles*)

nigroscutellatus (Kriechbaumer, 1894, *Amblyteles*) unavailable

pallidipes (Dalla Torre, 1902, *Amblyteles*)

funereus (Geoffroy, 1785, *Ichneumon*) E W

funerarius (Olivier, 1792, *Ichneumon*)

inspector (Wesmael, 1845, *Amblyteles*) E

nigriventris (Berthoumieu, 1896, *Amblyteles*)

brunnicans (Constantineanu, 1956, *Amblyteles*)

melanocastanus (Gravenhorst, 1820, *Ichneumon*) E

rubroater (Ratzeburg, 1852, *Ichneumon*)

erythropygus (Rudow, 1888, *Amblyteles*) preocc.

messorius (Gravenhorst, 1820, *Ichneumon*) E

montivagus (Giraud, 1877, *Amblyteles*)

nitens (Christ, 1791, *Ichneumon*)

?glabulatorius (Müller, 1776, *Ichneumon*)

vespertinus (Christ, 1791, *Ichneumon*)

mesocastanus (Gravenhorst, 1820, *Ichneumon*)

nigrocastaneus (Berthoumieu, 1896, *Amblyteles*) unavailable

panzeri (Wesmael, 1845, *Amblyteles*) E I M

flavocinctus (Desvignes, 1856, *Ichneumon*)

vexillarius (Tischbein, 1874, *Amblyteles*)

rufescens Morley, 1903

denticornis (Strobl, 1904, *Amblyteles*) Horstmann (1999a)

styriacus (Strobl, 1904, *Amblyteles*) Horstmann (1999a)

wormatiensis (Habermehl, 1909, *Amblyteles*)
nigrifemur (Ulbricht, 1926, *Amblyteles*) unavailable
rufifemur (Ulbricht, 1926, *Amblyteles*) unavailable

CTENOCHARES Förster, 1869

bicolorus (Linnaeus, 1767, *Ichneumon*) E³¹⁷ added by Jones (2001)
 instructor (Fabricius, 1793, *Ichneumon*)
 deustor (Thunberg, 1824, *Ichneumon*)
 rufator (Thunberg, 1824, *Ichneumon*)
 apicalis (Wiedemann, 1824, *Ichneumon*)
 apicalis (Brullé, 1846, *Joppa*) preocc.
 xanthomelas (Brullé, 1846, *Ichneumon*) preocc.

DEUTEROLABOPS Heinrich, 1975

eupitheciae (Brischke, 1878, *Ichneumon*) E S
 pulchellatus (Bridgman, 1889, *Ichneumon*)

DIPHYUS Kriechbaumer, 1890

PHYSCOTELES Berthoumieu, 1904
amatarius (Müller, 1776, *Ichneumon*) E S I
 laboratorius (Fabricius, 1793, *Ichneumon*) preocc.
 nigronotatus (Pic, 1908, *Amblyteles*)
castanopyga (Stephens, 1835, *Ichneumon*) E S I
 rubriventris (Wesmael, 1845, *Amblyteles*)
 bicristatus (Strobl, 1901, *Ichneumon*)
gradatorius (Thunberg, 1824, *Ichneumon*) S
 egregius (Gravenhorst, 1829, *Ichneumon*)
 sibiricus (Mocsáry, 1878, *Amblyteles*)
 illistris (Kriechbaumer, 1894, *Ichneumon*) Horstmann (2006b)
 carlsbadensis (Pic, 1914, *Ichneumon*)
 rufotriangularis (Pic, 1914, *Ichneumon*)
longigena (Thomson, 1888, *Amblyteles*) E S W
 inermis (Berthoumieu, 1892, *Amblyteles*)
luctatorius (Linnaeus, 1758, *Ichneumon*) E S I
 erratorius (Thunberg, 1824, *Ichneumon*)
 litigiosus (Wesmael, 1854, *Amblyteles*)
 oblongatus (Tischbein, 1873, *Ichneumon*)
mercatorius (Fabricius, 1793, *Ichneumon*) I
 nugatorius (Fabricius, 1794, *Ichneumon*) Horstmann (2001b)
 nigricaudus (Berthoumieu, 1896, *Amblyteles*) preocc., unavailable
monitorius (Panzer, 1801, *Ichneumon*)
 quadrimaculatus (Schrank, 1802, *Ichneumon*) preocc.
 interruptorius (Fabricius, 1804, *Ichneumon*)
ochromelas (Gmelin, 1790, *Ichneumon*) E
 pulchellus (Christ, 1791, *Ichneumon*)
 negatorius (Fabricius, 1793, *Ichneumon*)
 ornatorius (Panzer, 1800, *Ichneumon*)
 umbratorius (Thunberg, 1824, *Ichneumon*)
 sartorius (Gravenhorst, 1829, *Ichneumon*)
 canaliculatus (Saussure, 1892, *Ichneumon*) preocc.
 nigripes (Seyrig, 1928, *Spiloteles*)
 trialbatus (Constantineanu, 1954, *Amblyteles*)
palliatorius (Gravenhorst, 1829, *Ichneumon*) E S W I
 ?defensorius (Villers, 1789, *Ichneumon*)
 erythropygus (Gravenhorst, 1829, *Ichneumon*)
 spoliator (Wesmael, 1845, *Amblyteles*)
 ancipiterus (Desvignes, 1856, *Ichneumon*)
 dubitatus (Desvignes, 1856, *Ichneumon*)
 ochraceus (Tischbein, 1873, *Ichneumon*)
 aequivocus (Tischbein, 1879, *Ichneumon*)
 infinitus (Tischbein, 1879, *Ichneumon*)
 gemmatus (Tischbein, 1881, *Ichneumon*)
 laetus (Tischbein, 1881, *Ichneumon*) preocc.

³¹⁷ Possibly inadvertently introduced, as this is a widespread species in the old world tropics, but it is known from as far north as Spain (M. Shaw, pers. comm.).

- brunneonotatus* (Pic, 1898, *Amblyteles*)
astratus (Berthoumieu, 1901, *Amblyteles*)
rufotriangularis (Pic, 1915, *Amblyteles*) preocc.
subniger (Habermehl, 1929, *Amblyteles*) preocc.
- quadripunctarius** (Müller, 1776, *Ichneumon*) E W I
constellatus (Geoffroy, 1785, *Ichneumon*)
citreus (Christ, 1791, *Ichneumon*) Horstmann (2001b)
intratorius (Fabricius, 1793, *Ichneumon*) Horstmann (2001b)
jubilatorius (Müller, 1776, *Ichneumon*) Horstmann (2001b)
pedatorius (Fabricius, 1793, *Ichneumon*) Horstmann (2001b)
natatorius (Fabricius, 1798, *Ichneumon*)
mediatorius (Panzer, 1801, *Ichneumon*)
bipunctatus (Schrank, 1802, *Ichneumon*) preocc.
desertorius (Panzer, 1806, *Ichneumon*)
xanthozosmus (Gravenhorst, 1820, *Ichneumon*)
natator (Zetterstedt, 1838, *Ichneumon*)
infestorius (Fonscolombe, 1847, *Ichneumon*)
notatorius (Marshall, 1872, *Amblyteles*) preocc.
bipunctatus (Rudow, 1888, *Amblyteles*) preocc.
schrammi (Pic, 1827, *Amblyteles*)
- raptorius** (Linnaeus, 1758, *Ichneumon*) E
quadriguttarius (Thunberg, 1824, *Ichneumon*)
gravenhorstii (Wesmael, 1836, *Ichneumon*) preocc.
flavaginis (Schiødte, 1839, *Ichneumon*) Horstmann (2004b)
flavolaetus (Berthoumieu, 1896, *Amblyteles*) preocc., unavailable
quercus (Pic, 1917, *Amblyteles*)
- salicatorius** (Gravenhorst, 1820, *Ichneumon*) E S W
cinctarius (Stephens, 1835, *Ichneumon*) preocc.
indocilis (Wesmael, 1845, *Amblyteles*) Horstmann (1998b)
relucens (Desvignes, 1856, *Ichneumon*)
inaciculatus (Pic, 1927, *Amblyteles*)
nigrobinotatus (Pic, 1927, *Amblyteles*)
- septemguttatus** (Gravenhorst, 1829, *Ichneumon*) E I
wesmaeli (Tischbein, 1868, *Amblyteles*)
triplicatus (Thomson, 1894, *Amblyteles*)
- trifasciatus** (Gravenhorst, 1829, *Ichneumon*) E I
triangulator (Stephens, 1835, *Ichneumon*)
daguini (Pic, 1920, *Amblyteles*)

- ERISTICUS** Wesmael, 1845
clarigator (Wesmael, 1845, *Ichneumon*) E
pachycephalus (Rudow, 1886, *Phygadeuon*)
cephalotes (Berthoumieu, 1906, *Amblyteles*)
- clericus** (Gravenhorst, 1829, *Ichneumon*) E
eucephalus (Wesmael, 1848, *Ichneumon*)

- EUPALAMUS** Wesmael, 1845
lacteator (Gravenhorst, 1829, *Ichneumon*) E
fenestrator (Zetterstedt, 1838, *Ichneumon*)
depexus (Wesmael, 1845, *Ichneumon*)
albatus (Tischbein, 1879, *Ichneumon*)
wesmaeli (Thomson, 1886, *Ichneumon*) E

- EUTANYACRA** Cameron, 1903
crispatoria (Linnaeus, 1758, *Ichneumon*) E I
limbatoria (Thunberg, 1824, *Ichneumon*)
rufatoria (Gravenhorst, 1829, *Ichneumon*) preocc.
nemoralis (Tischbein, 1876, *Ichneumon*) preocc.
laticincta (Rudow, 1888, *Amblyteles*)
bicuspidis (Berthoumieu, 1892, *Amblyteles*)
pallidior (Pic, 1898, *Amblyteles*)
- glaucatoria** (Fabricius, 1793, *Ichneumon*)³¹⁸ E I
?albiventris (Gmelin, 1790, *Ichneumon*)

³¹⁸ *Eutanyacra ruficornis* (Berthoumieu, 1894, *Eurylabus*) was removed from synonymy by Horstmann (2006c).

hungarica (Tischbein, 1868, *Amblyteles*)
sicula (Rudow, 1888, *Amblyteles*)
distyca (Berthoumieu, 1894, *Amblyteles*)
hispanica (Berthoumieu, 1896, *Amblyteles*)
spoliata (Berthoumieu, 1896, *Amblyteles*) unavailable
medinai (Berthoumieu, 1903, *Amblyteles*)
nigroscutellatus (Ulbricht 1909, *Amblyteles*) preocc., unavailable
praetexta (Berthoumieu, 1910, *Amblyteles*)
bruyanti (Pic, 1927, *Amblyteles*)
viturati (Pic, 1927, *Amblyteles*)
krapinensis (Schmiedeknecht, 1930, *Amblyteles*)
bimaculata (Constantineanu, 1954, *Amblyteles*) preocc.
pallidicornis (Gravenhorst, 1829, *Ichneumon*) E S
dimidiata (Stephens, 1835, *Ichneumon*) preocc.
picta (Schrank, 1776, *Ichneumon*) E
laboratoria (Müller, 1776, *Ichneumon*)
sanguinea (Christ, 1791, *Ichneumon*)
vadatoria (Illiger, 1807, *Ichneumon*)
affirmatoria (Thunberg, 1824, *Ichneumon*)
concinus (Stephens, 1829, *Ichneumon*) Horstmann (2000b)

EXEPHANES Wesmael, 1845³¹⁹

OCTATOMUS Tischbein, 1881
fulvescens Vollenhoven, 1875 E I
ulbrichti Hinz, 1957 Hinz & Horstmann (2000)
ischioxanthus (Gravenhorst, 1829, *Ichneumon*) E I
exulans (Gravenhorst, 1829, *Ichneumon*)
hilaris (Gravenhorst, 1829, *Ichneumon*)
subnudus Tischbein, 1881
occupator (Gravenhorst, 1829, *Ichneumon*) E W I
contaminatus (Gravenhorst, 1829, *Ichneumon*)
munki (Kriechbaumer, 1893, *Ichneumon*) Horstmann (2006b)
munki Kriechbaumer, 1895 preocc. Hinz & Horstmann (2000)
uniguttatus Kriechbaumer, 1895
unipunctatus Strobl, 1901
riesei (Habermehl, 1916, *Ichneumon*)³²⁰ E I
hoerhammeri Heinrich, 1949 Hinz & Horstmann (2000)
amabilis Kriechbaumer, 1895 preocc.
venustus (Tischbein, 1876, *Ichneumon*) I
insidiator (Tischbein, 1876, *Ichneumon*) Hinz & Horstmann (2000)
caelebs Kriechbaumer, 1890 Hinz & Horstmann (2000)

HEPIOPELMUS Wesmael, 1845

EPIOPELMUS Dalla Torre, 1902
melanogaster (Gmelin, 1790, *Ichneumon*) E S W I M
leucostigmus (Gravenhorst, 1820, *Ichneumon*)
maculiventris (Desvignes, 1856, *Ichneumon*)
aureosericeus Taschenberg, 1866
incorruptus (Holmgren, 1871, *Amblyteles*)
palliventris (Rudow, 1888, *Amblyteles*)
annulitarsis (Pic, 1914, *Acolobus*)
maculipes Hellén, 1951
variegatorius (Panzer, 1800, *Ichneumon*) E W
notatorius (Panzer, 1801, *Ichneumon*) preocc.
flavoguttatus (Gravenhorst, 1829, *Ichneumon*)

HOMOTHERUS Förster, 1869

locutor (Thunberg, 1824, *Ichneumon*) E S W I
labiatorius (Thunberg, 1824, *Ichneumon*)
albicinctus (Gravenhorst, 1829, *Ichneumon*)
albiceps (Hartig, 1838, *Phygadeuon*)
festinatorius (Zetterstedt, 1838, *Ichneumon*)

³¹⁹ Distribution data from Hinz & Horstmann (2000) and the NHM.

³²⁰ Transferred to *Exephanes* (from *Ichneumon*) by Hinz & Horstmann (2000).

lautus (Tischbein, 1868, *Ichneumon*)
ruber (Kiss, 1924, *Proscus*)
magus (Wesmael, 1855, *Ichneumon*) E I
clavipes (Möller, 1883, *Ichneumon*) preocc.
nitidus (Bridgman, 1886, *Phaeogenes*)
varipes (Gravenhorst, 1829, *Ichneumon*) E S W I
costator (Donovan, 1810, *Ichneumon*) preocc.
Horstmann (2002b)
decimator (Gravenhorst, 1829, *Ichneumon*)
laevis (Ratzeburg, 1844, *Ichneumon*)
pictipes (Holmgren, 1864, *Ichneumon*)
fallax (Habermehl, 1923, *Cratichneumon*) invalid
anglicanus (Schmiedeknecht, 1928, *Ichneumon*)

HOPLISMENUS Gravenhorst, 1829
PERITAENIUS Förster, 1869
TAENIASPIS Clément, 1927
axillatorius (Thunberg, 1824, *Ichneumon*) E S I
?armatorius (Fabricius, 1787, *Ichneumon*) preocc.
albifrons Gravenhorst, 1829
perniciosus Gravenhorst, 1829
crassicornis (Rudow, 1883, *Cryptus*) preocc.
bellicosus (De Stefani, 1885, *Ichneumon*)
bidentatus (Gmelin, 1790, *Ichneumon*) E W I Whitehead (2003)
moestus Gravenhorst, 1829
maurus (Marshall, 1873, *Mesostenus*)
ichneumonoides (Rudow, 1883, *Cryptus*)
berthoumieu Pic, 1897
spinosis (Morley, 1903, *Dinotomus*)
alpinus (Clément, 1927, *Peritaenius*)
bavaricus (Clément, 1927, *Peritaenius*)

ICHNEUMON Linnaeus, 1758³²¹
BRACHYPTERUS Gravenhorst, 1829 preocc.
PTEROCORMUS Förster, 1850
albiger Wesmael, 1845 E S I
tempestivus Holmgren, 1864
alias Tischbein, 1879 E S
eurycerus Thomson, 1890
dubiosus Habermehl, 1926
petrophilus Heinrich, 1951
??alpestris Holmgren, 1864 S³²² added by Hilpert (1992)
analis Gravenhorst, 1829
nigroscutellatus Habermehl, 1916 preocc.
aquilonius Perkins, 1953 E S I
bellipes Wesmael, 1845 S
medialis Wesmael, 1855
divergens Holmgren, 1864
strangulator Tischbein, 1876
evanidus Berthoumieu, 1892
orbitalis Kriechbaumer, 1894 preocc., unavailable
rasnitsyni Heinrich, 1978
bucculentus Wesmael, 1845 E W I
glaucus Tischbein, 1876
umbilicatus Valemburg, 1975
caloscelis Wesmael, 1845 E I
caloscelus Marshall, 1872
decens (Berthoumieu, 1910, *Amblyteles*)
cessator Müller, 1776 E I
custodiator Fabricius, 1793
compuncotor Stephens, 1835 preocc.
computatorius Müller, 1776 I

³²¹ Distribution data from Hilpert (1992) and the collections of the NHM and NMS.

³²² Uncertain identification, based on female specimen (Hilpert, 1992).

- croceipes* Wesmael, 1848
bicoloripes Tischbein, 1868
insolitus Berthoumieu, 1895 preocc., unavailable
- confusor** Gravenhorst, 1820 E S I
confusorius Gravenhorst, 1829
crassicornis Tischbein, 1873 preocc.
reectus Tischbein, 1873
atronotatus Pic, 1917
- crassifemur** Thomson, 1886
sulphuratus Kriechbaumer, 1894 preocc.
- didymus** Gravenhorst, 1829 E S W
bisignatus Gravenhorst, 1829
dissimulator (Stephens, 1835, *Trogus*)
crassarius Desvignes, 1856
- emancipatus** Wesmael, 1845 E I
propinquus (Taschenberg, 1870, *Exephanes*)
rugosus Tischbein, 1873 preocc.
hostificus Tischbein, 1881
ramiformis Tischbein, 1881
alpinus Strobl, 1901 preocc.
vogesus Habermehl, 1916
circalpinus Heinrich, 1949
- exilicornis** Wesmael, 1857 E
hircinus Holmgren, 1864
rufolineatus Holmgren, 1864
caproni Perkins, 1953
- extensorius** Linnaeus, 1758 E S W I M
compressus Geoffroy, 1785 preocc.
tripunctatus Geoffroy, 1785
auratus Gmelin, 1790
lusorius Gravenhorst, 1807
vexatorius Gravenhorst, 1807
retractus Tischbein, 1873
longareolatus Thomson, 1886
atropunctum Pic, 1917
quercus Pic, 1917
cassonensis Pic, 1919
luteorufus Pic, 1919
polonicus (Heinrich, 1929, *Euichneumon*)
clypeonigro Constantineanu, 1954
transitorius Constantineanu, Suciu, Andriescu & Ciocchia, 1957
- formosus** Gravenhorst, 1829³²³ E S I
obsessor Wesmael, 1845
obessor misspelling
batis Holmgren, 1880
brunneosparsus Strobl, 1901
schachti Heinrich, 1980
- fuscatus** Gmelin, 1790³²⁴ E
- gracilentus** Wesmael, 1845 E S I
gratiosus Wesmael, 1845
vicinus Holmgren, 1864 preocc.
adscendens Tischbein, 1881
improbus Tischbein, 1881
quadrilineatus Tischbein, 1881
wuestneii Kriechbaumer, 1890
bioculatus Kriechbaumer, 1894 preocc., unavailable
trioculatus Habermehl, 1903
helveticus Habermehl, 1916 preocc.
- gracilicornis** Gravenhorst, 1829 E I
iocerus Gravenhorst, 1829
quadrinotatus Stephens, 1835
propinquus Taschenberg, 1870

Hinz & Horstmann (2000)

³²³ Two subspecies, *f. formosus* and *f. microcephalus* Stephens, 1835, have been recorded from Britain (Hilpert, 1992).

³²⁴ Preoccupied by *Ichneumon fuscatus* Fabricius, 1781.

<i>longisectus</i> Berthoumieu, 1895	
<i>nigricaudus</i> Berthoumieu, 1895 preocc., unavailable	
<i>nigroscutellatus</i> Berthoumieu, 1895 unavailable	
<i>quadrimaculatus</i> Habermehl, 1916	
<i>daphne</i> Bauer, 1985	
<i>haemorrhoidicus</i> Kriechbaumer, 1887 E W I	
<i>albicollis</i> Wesmael, 1857 preocc.	
<i>nigrifemur</i> Constantineanu, Andriescu & Ciochia, 1956 preocc.	
<i>ignobilis</i> Wesmael, 1855 S	
<i>debilis</i> (Kriechbaumer, 1886, <i>Amblyteles</i>) Horstmann (2006b)	
<i>isenschmidii</i> (Kriechbaumer, 1887, <i>Amblyteles</i>)	
<i>ambifarius</i> Berthoumieu, 1904	
<i>baueri</i> Habermehl, 1935	
<i>insidiosus</i> Wesmael, 1845 E S I	
<i>argali</i> Kriechbaumer, 1882	
<i>corfitzi</i> Thomson, 1890	
<i>jesperi</i> Thomson, 1893 preocc.	
<i>gansuanus</i> Kokujev, 1904	
<i>scanicus</i> Schmiedeknecht, 1929 preocc.	
<i>languidus</i> Wesmael, 1845 E	added by Hilpert (1992) ³²⁵
<i>immisericors</i> Tischbein, 1876	
<i>malignus</i> Tischbein, 1881	
<i>nigrocastaneus</i> Tischbein, 1881	
<i>luteoannulatus</i> Pic, 1915	
<i>lautatorius</i> Desvignes, 1856 E	
<i>amabilis</i> Giraud, 1863	
<i>bizonatus</i> (Rudow, 1888, <i>Amblyteles</i>)	
<i>cingulatus</i> Berthoumieu, 1895 unavailable	
<i>mutabilis</i> Berthoumieu, 1895 preocc., unavailable	
<i>gynandra</i> Habermehl, 1903	
<i>nigropunctatus</i> Habermehl, 1903	
<i>trimaculatus</i> Habermehl, 1903 preocc.	
<i>ligatorius</i> Thunberg, 1824 E S I	
<i>gradarius</i> Wesmael, 1848	
<i>refractarius</i> Wesmael, 1855	
<i>velatus</i> Wesmael, 1855	
<i>firmipes</i> Wesmael, 1857	
<i>thulensis</i> Ruthe, 1859	
<i>faroensis</i> Schmiedeknecht, 1938	
<i>megapodus</i> Heinrich, 1949 ³²⁶ E S	
<i>nigroscutellatus</i> Kriechbaumer, 1897 unavailable	
<i>alpinus</i> Habermehl, 1913 preocc.	
<i>megapodiops</i> Bauer, 1985	
<i>melanotis</i> Holmgren, 1864 E S I	
<i>macrocerus</i> Thomson, 1886	
<i>discolor</i> Berthoumieu, 1895 preocc., unavailable	
<i>macrocerophorus</i> Dalla Torre, 1901	
<i>memorator</i> Wesmael, 1845 E W I	
<i>incomptus</i> Holmgren, 1864	
<i>minutorius</i> Desvignes, 1856 E S	
<i>guttatus</i> Tischbein, 1873	Horstmann (2003a)
<i>captoriuss</i> Thomson, 1887 preocc.	
<i>xanthognathus</i> Thomson, 1887	
<i>flavipetiolatus</i> Habermehl, 1903	
<i>molitorius</i> Linnaeus, 1761 E S I	
<i>molitor</i> Zetterstedt, 1838	
<i>holosaticus</i> Tischebin, 1873	
<i>intrudens</i> Smith, 1874	
<i>croceiventris</i> (Rudow, 1888, <i>Amblyteles</i>)	
<i>montanus</i> Habermehl, 1903	
<i>corsicator</i> Aubert, 1961	
<i>mordax</i> Kriechbaumer, 1875 S ³²⁷	added by Hilpert (1992)

³²⁵ One specimen (Chobham, Surrey) in NHM identified by Horstmann as var. *immisericors* Tischbein, 1876.

³²⁶ The British population is referable to the subspecies *fennicola* Heinrich, 1951 (Hilpert, 1992; Horstmann, 2006c).

oblongus Schrank, 1802 E S I	
<i>latrator</i> misident.	Horstmann (2001b)
<i>crassipes</i> Gmelin, 1790, preocc.	
<i>geniculator</i> Gravenhorst, 1807	
<i>elegans</i> Gravenhorst, 1829	
<i>means</i> (Gravenhorst, 1829, <i>Brachypterus</i>)	
primatorius Forster, 1771 E S W I M	Cowin & Williamson (1940)
<i>bicinctus</i> Christ, 1791 preocc.	
<i>grossorius</i> Fabricius, 1793	
<i>gemellitorius</i> Thunberg, 1824	
<i>flavolineatus</i> Gravenhorst, 1829	
<i>monetierensis</i> Pic, 1914	
rufidorsatus Bridgman, 1887 S	
sarcitorius Linnaeus, 1758 E S W I M	
<i>vaginatorius</i> Linnaeus, 1758	
<i>curvatorius</i> Müller, 1776	
<i>bipartitus</i> Geoffroy, 1785	
<i>flavatus</i> Gmelin, 1790 preocc.	
<i>farctor</i> Gravenhorst, 1807	
<i>zaydamensis</i> Kokujev, 1909	
<i>funereus</i> Schmiedeknecht, 1928 preocc.	
<i>niger</i> Constantineanu, 1954 preocc.	
sculpturatus Holmgren, 1864 E	
<i>nereni</i> Thomson, 1887	
<i>albicaudus</i> Berthoumieu, 1895 unavailable	
<i>flavocingulatus</i> Habermehl, 1916	
simulans Tischbein, 1873 E S I	
<i>variolosus</i> Holmgren, 1878	
<i>subquadratus</i> Thomson, 1887	
<i>obscuratus</i> Habermehl, 1916	
spurius Wesmael, 1848 E I	
<i>sieberti</i> Habermehl, 1929	
stigmatorius Zetterstedt, 1838 S I	
<i>cursorius</i> Zetterstedt, 1838	
<i>walkeri</i> Wesmael, 1848	
<i>rubedinis</i> Desvignes, 1856	
<i>polyonomus</i> Wesmael, 1859	
<i>kamtschaticus</i> Roman, 1927	
<i>modestus</i> Habermehl, 1935 preocc.	
stramentarius Gravenhorst, 1820 ³²⁸ E S W I M	
<i>clitellarius</i> Holmgren, 1880	
<i>rhaeticus</i> (Habermehl, 1917, <i>Dochytele</i>)	
<i>scelestus</i> Perkins, 1952 preocc.	
<i>atrifemur</i> Perkins, 1953 preocc.	
<i>circumscriptor</i> Valeenberg, 1975	
<i>medianus</i> Berthoumieu, 1910	
stramentor Rasnitsyn, 1981 E W	added by Hilpert (1992)
³²⁹ <i>stramentarius</i> misident.	
suspiciosus Wesmael, 1845 E S I M	Cowin & Williamson (1940)
<i>mellinurus</i> Wesmael, 1848	
<i>trispilus</i> Thomson, 1888	
<i>rufonotatus</i> Pic, 1929	
terminatorius Gravenhorst, 1820 E I	
<i>concinnatorius</i> Stephens, 1835	
<i>fulvoscutellatus</i> Stephens, 1835	
tuberculipes Wesmael, 1848 E I	
<i>cuneatus</i> Tischbein, 1876	
<i>limbatus</i> Tischbein, 1879	
<i>piceatus</i> Tischbein, 1879	
<i>mediorufus</i> Schmiedeknecht, 1930	

³²⁷ Hilpert (1992) did not state the country of occurrence; there is a specimen in NMS from Perthshire.

³²⁸ According to Hilpert (1992) the subspecies *stramentarius* Grav. is found in England, *boreomaritimus* Hilpert, 1992 in Scotland and *septentrionalis* Holmgren, 1864 in England, Scotland, Wales and Ireland (additional data from Perkins, 1952).

³²⁹ Perkins's (1960) *stramentarius* is properly called *stramentor*, the name *stramentarius* actually being a senior synonym of Perkins's *septentrionalis* (with the latter name valid as a subspecies).

vafer Tischbein, 1876 E S
conjugalis Holmgren, 1878
brevicornis Tischbein, 1881 preocc.
rogenhoferi Kriechbaumer, 1888
quartanus Perkins, 1953
validicornis Holmgren, 1864 E S I
vivacior Tischbein, 1873
pseudoconfusor Heinrich, 1980
ventus Hilpert, 1992 S added by Hilpert (1992)
vulneratorius Zetterstedt, 1838 S I
dahlbomi Wesmael, 1857
versutus Holmgren, 1864
xanthorius Forster, 1771 E S I
flaviniger Gravenhorst, 1820
nassavicus (Habermehl, 1917, *Physcoteles*)
bimactulatus (Habermehl, 1917, *Physcoteles*)

doubtfully placed species of *Ichneumon*
[femorator] Kirby, 1802 preocc., nom. dub.]

LIMERODES Wesmael, 1845
arctiventris (Schiødte, 1839, *Ichneumon*) E S I
arctiventris (Boie, 1841, *Ichneumon*) preocc.
ophioniventris Wesmael, 1845

LIMERODOPS Heinrich, 1949
OXY SOMA Kriechbaumer, 1875 preocc.
elongatus (Brischke, 1865, *Eurylabus*) E S I
fluvipes (Matsumura, 1911, *Hoplismenus*)
subsericans (Gravenhorst, 1820, *Ichneumon*) E S I
pedestrinus (Gravenhorst, 1820, *Ichneumon*)
cognatus (Stephens, 1835, *Ichneumon*)

MELANICHNEUMON Thomson, 1893
leucocheilus (Wesmael, 1845, *Ichneumon*) E
arieticornis (Berthoumieu, 1906, *Ichneumon*)

OBTUSODONTA Heinrich, 1962
equatoria (Panzer, 1786, *Ichneumon*)
antennatoria (Panzer, 1800, *Ichneumon*)
mediatoria (Fabricius, 1804, *Ichneumon*) preocc.
cingulatoria (Thunberg, 1824, *Ichneumon*) preocc.
haemorrhoidaria (Thunberg, 1824, *Ichneumon*)
rufa (De Stefani, 1885, *Amblyteles*)
nigricauda (Berthoumieu, 1896, *Amblyteles*) unavailable

PLATYLABOPS Heinrich, 1950
apricus (Gravenhorst, 1820, *Ichneumon*) E I
intersector (Wesmael, 1854, *Amblyteles*)
semirufus (Desvignes, 1856, *Hoplismenus*) preocc.
delphinus (Berthoumieu, 1892, *Ichneumon*)
solitarius (Habermehl, 1929, *Ichneumon*) Horstmann (2000b)
humilis (Wesmael, 1857, *Ichneumon*) E
rufipes (Strobl, 1901, *Ichneumon*) preocc.
lariciatae (Kriechbaumer, 1890, *Platylabus*) E S I
atrithorax (Berthoumieu, 1910, *Ischnogaster*)
speciosus (Wesmael, 1845, *Amblyteles*) W³³⁰
castaneusimilis Heinrich, 1930, *Aoplus*)
virginalis (Wesmael, 1845, *Ichneumon*) E I
albicoxatus (Pfeffer, 1913, *Ichneumon*)

PROBOLUS Wesmael, 1845
crassulus Horstmann, 2000 E I

³³⁰ Recorded from Wales by Perkins (1960) but not listed by Fitton *et al.* (1978).

concinnus misident.

crassicornis (Stephens, 1835) preocc. Horstmann (2000e)

culpatorius (Linnaeus, 1758, *Ichneumon*) E S W

Horstmann (2000e)

alticola (Gravenhorst, 1820, *Ichneumon*) Horstmann (2000e)

trucidator (Gravenhorst, 1829, *Ichneumon*)

femorator (Stephens, 1835, *Ichneumon*) preocc.

fossorius Wesmael, 1845

SPILICHNEUMON Thomson, 1894

SPILOTELES Berthoumieu, 1904

PSEUDICHNEUMON Kokujev, 1909

ammonius (Gravenhorst, 1820, *Ichneumon*) E S

nonagriae (Holmgren, 1871, *Amblyteles*)

stagnicola (Thomson, 1888, *Amblyteles*)

celenae Perkins, 1953 S I

johansoni (Holmgren, 1871, *Amblyteles*) E I

subalnotatus (Pic, 1914, *Amblyteles*)

occisorius (Fabricius, 1793, *Ichneumon*) E S I M

sanguinatorius (Gravenhorst, 1829, *Ichneumon*)

nigrinus (Berthoumieu, 1896, *Ambyteles*) preocc., unavailable

rufinus (Berthoumieu, 1896, *Ambyteles*) preocc., unavailable

plicatus (Morley, 1903, *Ctenichneumon*)

morvandicus (Pic, 1925, *Amblyteles*)

SPILOTHYRATELES Heinrich, 1967

nuptatorius (Fabricius, 1793, *Ichneumon*) I

fabricii (Schrank, 1802, *Ichneumon*) Horstmann (2001b)

terminator (Panzer, 1804, *Ichneumon*)

insidiator (Fonscolombe, 1847, *Ichneumon*)

melanocerus (Wesmael, 1845, *Ichneumon*)

cubicularis (Desvignes, 1856, *Ichneumon*)

truncicola (Thomson, 1888, *Amblyteles*)

frustrator (Berthoumieu, 1892, *Amblyteles*)

paganus (Berthoumieu, 1892, *Ichneumon*)

australis (Habermehl, 1917, *Anisobas*) Horstmann (1997)

punctus (Gravenhorst, 1829, *Ichneumon*) E

obscuripes (Holmgren, 1864, *Ichneumon*)

erraticus (Berthoumieu, 1892, *Ichneumon*)

nigriventris (Berthoumieu, 1895, *Ichneumon*) unavailable

lateobscurus (Pic, 1902, *Amblyteles*)

pilichi (Kiss, 1929, *Ichneumon*) Horstmann (2008c)

STENAOPUS Heinrich, 1938

pictus (Gravenhorst, 1829, *Hoplismenus*) E S I

rufescens (Stephens, 1835, *Ichneumon*) preocc.

ratzeburgii (Hartig, 1838, *Cryptus*)

exornatus (Wesmael, 1845, *Ichneumon*)

obscurior (Pic, 1898, *Ichneumon*) preocc.

STENICHNEUMON Thomson, 1893

culpator (Schrank, 1802, *Ichneumon*) E S W I M

?*ani* (Geoffroy, 1785, *Ichneumon*)

ater (Berthoumieu, 1894, *Ichneumon*) preocc., unavailable

corsicator Aubert, 1960

militarius (Thunberg, 1824, *Ichneumon*) E S

pistorius (Gravenhorst, 1829, *Ichneumon*)

pistor (Zetterstedt, 1838, *Ichneumon*)

sexannularis (Berthoumieu, 1894, *Ichneumon*)

STENOBARICHNEUMON Heinrich, 1961

basalis (Perkins, 1960, *Barichneumon*) E S

basiglyptus (Kriechbaumer, 1890, *Ichneumon*) E I

bifossatus (Berthoumieu, 1892, *Ichneumon*)

coxiglyptus (Heinrich, 1951, *Barichneumon*)

citator (Thunberg, 1824, *Ichneumon*) E

incubitor misident.

SYCAONIA Cameron, 1903

foersteri (Wesmael, 1848, *Ichneumon*) E S I
boreosicaria (Roman, 1913, *Cratichneumon*)

THYRATELES Perkins, 1953

camelinus (Wesmael, 1845, *Amblyteles*) E S
 certator (Müller, 1776, *Ichneumon*) *nomen oblitum* Horstmann (2001b)
 cardui (Schrank, 1786, *Ichneumon*) *nomen oblitum* Horstmann (2001b)
 adustus (Gmelin, 1790, *Ichneumon*) *nomen oblitum* Horstmann (2001b)
 malignus (Tischbein, 1868, *Amblyteles*)
 brunnipes (Tischbein, 1879, *Ichneumon*)
 rufomaculatus (Kriechbaumer, 1894, *Amblyteles*) unavailable
 alticola (Habermehl, 1920, *Ichneumon*) preocc.
 oisanensis (Pic, 1927, *Ichneumon*)
haereticus (Wesmael, 1854, *Amblyteles*)
 urticarum (Holmgren, 1880, *Ichneumon*)
 binotatus (Kriechbaumer, 1894, *Amblyteles*) preocc., unavailable
 ?*cinctor* (Kriechbaumer, 1894, *Amblyteles*) preocc.
 pyraeneus (Pic, 1914, *Ichneumon*) preocc.

TRICHLABUS Thomson, 1894

strigatorius (Gravenhorst, 1829, *Ichneumon*) E S I M
 quittardi (Pic, 1904, *Amblyteles*)
 berthoumieu Pic, 1927

TRIPTOGNATHUS Berthoumieu, 1904

atrides (Gravenhorst, 1820, *Ichneumon*) E NMS, det. Riedel, added here³³¹
 goedarti (Gravenhorst, 1829, *Ichneumon*)
 interruptus (Gravenhorst, 1829, *Ichneumon*)
 pratensis (Gravenhorst, 1829, *Ichneumon*)
 quadricingulatus (Gravenhorst, 1829, *Ichneumon*)
 uniguttatus (Gravenhorst, 1829, *Ichneumon*)
 ignotus (Fonscolombe, 1847, *Ichneumon*)
 praedator (Fonscolombe, 1847, *Ichneumon*) preocc.
 flavifemur (Tischbein, 1873, *Ichneumon*)
 interjectus (Tischbein, 1879, *Amblyteles*)
 subfasciatus (Tischbein, 1879, *Amblyteles*)
 stephani (Pic, 1903, *Amblyteles*)
 taiyudongus (Uchida, 1926, *Spilichneumon*)
sibilans (Gravenhorst, 1829, *Ichneumon*) E
 propinquus (Perkins, 1953, *Amblyteles*)

VIRGICHNEUMON Heinrich, 1977

albolineatus (Gravenhorst, 1820, *Ichneumon*) E
 albolineatus misspelling
 leucomelas (Gmelin, 1790, *Ichneumon*) preocc.
 nigratorius (Panzer, 1804, *Ichneumon*) preocc.
 ?*bilineator* (Donovan, 1810, *Ichneumon*)
 bipunctarius (Stephens, 1835, *Ichneumon*) preocc.
albosignatus (Gravenhorst, 1829, *Ichneumon*) E
 mesostilpnus (Thomson, 1888, *Ichneumon*)
 punctus (Berthoumieu, 1895, *Ichneumon*) preocc., unavailable
 nigricollis (Constantineanu, 1954, *Melanichneumon*)
callicerus (Gravenhorst, 1820, *Ichneumon*) E
 plurialbatus (Wesmael, 1855, *Ichneumon*)
 eremita (Kokujev, 1909, *Ichneumon*)
digrammus (Gravenhorst, 1820, *Ichneumon*) E I
 nudicoxa (Thomson, 1888, *Ichneumon*)

³³¹ From Santon Downham; tentative identification as the genus is in need of revision, but certainly in the *atrides* group (M. Riedel, pers. comm.)

balearicus (Kriechbaumer, 1894, *Ichneumon*)
dumeticola (Gravenhorst, 1829, *Ichneumon*) E
faunus (Gravenhorst, 1829, *Ichneumon*) E I
leucopygus (Gravenhorst, 1829, *Ichneumon*)
maculicauda (Perkins, 1953, *Barichneumon*) E S I
perscrutator (Wesmael, 1845, *Ichneumon*) preocc.
monostagon (Gravenhorst, 1820, *Ichneumon*) E I
luctuosus (Gravenhorst, 1820, *Ichneumon*)
indagator (Wesmael, 1845, *Ichneumon*) preocc.
redimitus (Tischbein, 1874, *Ichneumon*)
explorator (Tischbein, 1876, *Ichneumon*)
minor (Kriechbaumer, 1894, *Ichneumon*) preocc., unavailable
hexaleucus (Kriechbaumer, 1899, *Ichneumon*)
Horstmann (2006b)
annulicornis (Schmiedeknecht, 1928, *Ichneumon*) preocc.
tergenus (Gravenhorst, 1820, *Ichneumon*) E W
octoguttatus (Gravenhorst, 1829, *Ichneumon*)

VULGICHNEUMON Heinrich, 1961

bimaculatus (Schrank, 1776, *Ichneumon*) E I
bimaculatorius (Panzer, 1801, *Ichneumon*)
deceptor (Scopoli, 1763, *Ichneumon*) E I
deceptorius (Thunberg, 1824, *Ichneumon*)
deceptorius (Zetterstedt, 1838, *Ichneumon*) preocc.
vestigator (Wesmael, 1845, *Ichneumon*) preocc.
completus (Berthoumieu, 1894, *Ichneumon*)
obscurior (Berthoumieu, 1895, *Ichneumon*) unavailable
saturatorius (Linnaeus, 1758, *Ichneumon*) E S W I M
nigratorius (Pontoppidan, 1763, *Ichneumon*)
carnifex (Müller, 1776, *Ichneumon*)
clavatorius (Müller, 1776, *Ichneumon*)
fuscocastaneus (Gravenhorst, 1829, *Ichneumon*)
saturator (Zetterstedt, 1838, *Ichneumon*) preocc.
albotrochanteratus (Ulbricht, 1926, *Ichneumon*) unavailable
suavis (Gravenhorst, 1820, *Ichneumon*) E S W I
fallax (Gravenhorst, 1829, *Ichneumon*)
lepidus (Gravenhorst, 1829, *Ichneumon*)

Tribe LISTRODROMINI Förster, 1869

ANISOBAS Wesmael, 1845
LYCAENIPHIOS Heinrich, 1934
cingulatellus Horstmann, 1997³³² E W
cingulatorius (Gravenhorst, 1820, *Ichneumon*) preocc.
platystylus Thomson, 1888 E

LISTRODROMUS Wesmael, 1845

nycthemerus (Gravenhorst, 1820, *Ichneumon*) E I
quinqueguttatus (Gravenhorst, 1829, *Ichneumon*)

NEOTYPUS Förster, 1869

nobilitor (Gravenhorst, 1807, *Ichneumon*) E
erythronotus (Rudow, 1882, *Cryptus*)

Tribe OEDICEPHALINI Heinrich, 1934

NOTOSEMINI Townes, 1961

NOTOSEMUS Förster, 1869
ISCHNIDIUM Kriechbaumer, 1890
ISCHNOGASTER Kriechbaumer, 1890 preocc.
bohemani (Wesmael, 1855, *Phaeogenes*) E
dives Brischke, 1887

³³² Replacement name for *Ichneumon cingulatorius* Gravenhorst, 1820, preoccupied by *cingulatorius* Weber, 1801. Listed as a subspecies of *australis* Habermehl, 1917, in Yu & Horstmann (1997) but the latter is a junior synonym of *Spilothyrateles nuptiatorius* (Horstmann, 1997).

albibucca (Kriechbaumer, 1890, *Ischnogaster*)
gaullei (Berthoumieu, 1900, *Ischnus*)
atriventris (Pic, 1915, *Ischnogaster*)

Tribe PHAEOGENINI Förster, 1869³³³

AETHECERUS Wesmael, 1845

discolor Wesmael, 1845 E S I

styriacus Strobl, 1901

dispar Wesmael, 1845 E I

frontatus Wesmael, 1845

albipictus Berthoumieu, 1897 unavailable

rufipes Strobl, 1901

foveolatus Gregor, 1940 E S

NMS, det. Diller, added here

exilis (Berthoumieu, 1899, *Diadromus*) preocc.

longulus Wesmael, 1845 E

formosus (Bridgman, 1881, *Phaeogenes*)

nitidus Wesmael, 1845³³⁴ E S

coryciensis (Berthoumieu, 1901, *Phaeogenes*)

placidus Wesmael, 1845 E I

nigricoxatus Strobl, 1901

porcellus Holmgren, 1890 E S W

NMS, det. Diller, added here

rugifrons Holmgren, 1890 E S

NMS, det. Diller, added here

BAEOSEMUS Förster, 1869

mitigosus (Gravenhorst, 1829, *Ichneumon*) S NMS, det. Diller, added here

phaeocerus (Wesmael, 1845, *Herpestomus*)

vulpecula Holmgren, 1890

CENTETERUS Wesmael, 1845

confector (Gravenhorst, 1829, *Ichneumon*) E I

picticollis Wesmael, 1845

nigridentis Constantineanu, 1951

rubiginosus (Gmelin, 1790, *Ichneumon*) E S W I M

opprimator (Gravenhorst, 1820, *Ichneumon*)

rufipes (Brischke, 1891, *Phaeogenes*)

COLPOGNATHUS Wesmael, 1845

celerator (Gravenhorst, 1807, *Ichneumon*) E S W I M

Shaw & Bennett (2001)

procerus (Gravenhorst, 1829, *Phygadeuon*)

femorator (Stephens, 1835, *Ichneumon*) preocc.

celeratorius (Zetterstedt, 1838, *Ichneumon*)

armatus Thomson, 1891

Diller & Schönitzer (2003)

atricornis Pic, 1914

Diller & Schönitzer (2003)

femoralis Habermehl, 1917

petiolaris Constantineanu, 1954

nigroscapus Aubert, 1959

divisus Thomson, 1891 E S W I

atricornis Pic, 1914

rufifemur Constantineanu, 1959

DIADROMUS Wesmael, 1845

THYRAELLA Holmgren, 1890

albinotatus (Gravenhorst, 1829, *Ichneumon*) E

arrisor Wesmael, 1845 E S NMS, NHM, det. Diller, added here

candidatus (Gravenhorst, 1829, *Ichneumon*)

guttulatus (Gravenhorst, 1829, *Ichneumon*)

aries (Brischke, 1887, *Phaeogenes*)

decolor Holmgren, 1890

collaris (Gravenhorst, 1829, *Ischnus*) E S

³³³ Wahl & Mason (1995) included *Alomya* and relatives in this tribe, with the tribe taking the name Alomyini. With the removal of *Alomya* to a separate subfamily (see notes under Alomyinae) the tribe takes the name Phaeogenini.

³³⁴ Treated as a species of *Tycherus* by Diller, in his identification of specimens in NMS, listed as a species of *Aethecerus* by Yu & Horstmann (1997).

- similis* (Bridgman, 1881, *Phaeogenes*)
bellulus (Kriechbaumer, 1894, *Phaeogenes*)
brischkei Berthoumieu, 1897 unavailable
punicus Berthoumieu, 1898
rufiscapus Pic, 1902
cabrerai Berthoumieu, 1903
hispanicus (Berthoumieu, 1904, *Heterischnus*)
brevicauda (Hellén, 1949, *Ischnopsidea*)
heteroneurus Holmgren, 1890 E S
quadriguttatus misident.
prosopius Holmgren, 1890
nigroscutellatus Constantineanu, Suciu, Andriescu & Ciochia, 1957
pulchellus Wesmael, 1845 E NHM, det. Perkins, NMS, det. Diller, added here
subtilicornis (Gravenhorst, 1829, *Ichneumon*) E
imbellis Wesmael, 1845
dolosus Berthoumieu, 1899
nigrinus (Berthoumieu, 1901, *Phaeogenes*)
tenax Wesmael, 1845 E
troglodytes (Gravenhorst, 1829, *Ichneumon*) E S W I
abdominator (Stephens, 1835, *Ichneumon*)
scobinatus Holmgren, 1890
varicolor Wesmael, 1845 E S M
- DICAELOTUS*** Wesmael, 1845
DELOGLYPTUS Förster, 1869
HOLOCREPIS Förster, 1869
LEPTODEMAS Förster, 1869
CINXAELOTUS Holmgren, 1890
EURYPTILUS Holmgren, 1890
cameroni Bridgman, 1881 E S
minutulus Kokujev, 1909
nigroclypeatus Constantineanu, 1959
erythrostoma Wesmael, 1845 E I
inflexus Thomson, 1891 E I
orbitalis Thomson, 1891 E I
parvulus (Gravenhorst, 1829, *Ichneumon*) E
alpigenus Strobl, 1901
pictus (Schmiedeknecht, 1903, *Deloglyptus*) E
lugens Berthoumieu, 1906
pudibundus (Wesmael, 1845, *Herpestomus*) E
alboscutatus Berthoumieu, 1900
gaullei Berthoumieu, 1903 preocc.
pumilus (Gravenhorst, 1829, *Ichneumon*) E S W I
morosus Wesmael, 1855
analis Berthoumieu, 1901 unavailable
punctiventris (Thomson, 1891, *Deloglyptus*) E S I
punicus Berthoumieu, 1901 unavailable
pusillator (Gravenhorst, 1807, *Ichneumon*) S NMS, det. Diller, added here
?pallidus (Gmelin, 1790, *Ichneumon*)
notator (Gravenhorst, 1807, *Ichneumon*)
resplendens Holmgren, 1890 E I
fitchi Perkins, 1953
ruficoxatus (Gravenhorst, 1829, *Ichneumon*) E S I
unipunctatus Wesmael, 1845
nigrescens Constantineanu, 1959
rufoniger Berthoumieu, 1897 E S I
suspectus Perkins, 1953 E
- DILLERITOMUS*** Aubert, 1979
apertor Aubert, 1979 E NMS, NHM, det. Diller, added here
filiformis (Strobl, 1901, *Herpestomus*) E W NMS, det. Diller, added here
- DIROPHANES*** Förster, 1869
callopus (Wesmael, 1845, *Phaeogenes*) E S
tibiator (Thunberg, 1824, *Ichneumon*) preocc.
palliditarsis (Berthoumieu, 1900, *Diadromus*)

- foveolatus** (Perkins, 1953, *Phaeogenes*)³³⁵ E S I
fulvitarsis (Wesmael, 1845, *Phaeogenes*) E S I
limatus (Wesmael, 1845, *Phaeogenes*)
hyperboreus (Holmgren, 1890, *Phaeogenes*)
nitidiventris (Holmgren, 1890, *Phaeogenes*)
ruficoxa (Thomson, 1891, *Phaeogenes*)
invisor (Thunberg, 1824, *Ichneumon*) E S W
stimulator (Gravenhorst, 1829, *Ichneumon*)
homochlorus (Wesmael, 1845, *Phaeogenes*)
kabylianus (Pic, 1897, *Phaeogenes*)
maculicornis (Stephens, 1835, *Ichneumon*) E S
scutellaris (Wesmael, 1845, *Phaeogenes*)
bisignatus (Holmgren, 1890, *Phaeogenes*)
dentatus (Pic, 1923, *Phaeogenes*)
nigroscutellatus (Habermehl, 1929, *Phaeogenes*)
murinanae (Fahringer, 1936, *Microcryptus*)
gigas (Fahringer, 1943, *Phaeogenes*)
dinianae (Fahringer, 1948, *Phaeogenes*)
ruficoxis (Constantineanu, 1959, *Phaeogenes*) preocc.
mysticus (Wesmael, 1855, *Phaeogenes*)³³⁶ S
tetricus Wesmael, 1855
regenerator (Fabricius, 1804, *Cryptus*) E S I M
rusticatus (Wesmael, 1845, *Phaeogenes*) Horstmann (2001b)
- EPARCES** Förster, 1869
grandiceps (Thomson, 1891, *Centeterus*) E
- EPITOMUS** Förster, 1869
infuscatus (Gravenhorst, 1829, *Hemiteles*) E S W I M
pygmaeus (Brischke, 1890, *Hemiteles*) preocc.
parvus Thomson, 1891
laeviareolatus Schmiedeknecht, 1904
proximus Perkins, 1953 E S W I
- ERIPLATYS** Förster, 1869
ANOPIESTA Förster, 1869
MELANOMICRUS Morley, 1903
ardeicollis (Wesmael, 1845, *Herpestomus*) E S I
elliotti (Morley, 1903, *Melanomicrus*)
neirae (Ceballos, 1958, *Herpestomus*)
sawoniewiczi Diller, 1993 E S NMS, det. Diller, added here
- HEMICHEUMON** Wesmael, 1857
subdolus Wesmael, 1857 E I
elongatus (Ratzeburg, 1852, *Hemiteles*) preocc.
suspectus Wesmael, 1857
varians (Taschenberg, 1865, *Cryptus*) Schwarz (2005)
tineidarum (Giraud, 1872, *Ischnus*)
- HERPESTOMUS** Wesmael, 1845
arridens (Gravenhorst, 1829, *Ichneumon*) E W
facialis (Gravenhorst, 1829, *Ichneumon*)
xanthops (Gravenhorst, 1829, *Ichneumon*)
erubescens (Berthoumieu, 1899, *Diadromus*)
subatriiceps (Pic, 1914, *Phaeogenes*)
transsylvanicus Kiss, 1924
rufifrons (Aerts, 1957, *Rhexidermus*)
meridionator Aubert, 1960 Diller & Tereshkin (2005)
brunnicornis (Gravenhorst, 1829, *Ichneumon*) E S I
padella (Goureaud, 1847, *Ichneumon*)
bruneicornis Dalla Torre, 1902
bisignatus Habermehl, 1917

³³⁵ Transferred from *Phaeogenes* by Schönitzer et al. (2006).

³³⁶ Transferred from *Phaeogenes* by Schönitzer et al. (2006).

nigriventris Constantineanu, 1944
minimus (Berthoumieu, 1901, *Phaeogenes*) E
NMS, det. Diller, added here³³⁷

nasutus Wesmael, 1845 E S I
furunculus Wesmael, 1845
intermedius Wesmael, 1845
wesmaeli Perkins, 1953 E S I

HETERISCHNUS Wesmael, 1859
RHEXIDERMUS Förster, 1869
ISCHNOPSIDEA Viereck, 1914
nigricollis (Wesmael, 1845, *Ischnus*) E S W
rufipes (Wesmael, 1848, *Ischnus*)
pulex (Müller, 1776, *Ichneumon*)
murex (Müller, 1776, *Ichneumon*)
brevicornis (Gravenhorst, 1829, *Ichneumon*)
truncator (Fabricius, 1798, *Ichneumon*) E
? *colorator* (Villers, 1789, *Ichneumon*)
filiformis (Gravenhorst, 1829, *Ischnus*)
thoracicus (Gravenhorst, 1829, *Ischnus*) Horstmann (2001b)
elegans (Tischbein, 1868, *Ischnus*)
montanus (Berthoumieu, 1897, *Ischnus*)
moravicus (Gregor, 1939, *Ischnus*) Horstmann (2002b)
nigrinus (Constantineanu, 1959, *Ischnus*) preocc.

MEVESIA Holmgren, 1890
arguta (Wesmael, 1845, *Phaeogenes*) E S W I
tenuis (Berthoumieu, 1899, *Phaeogenes*)
albifemur Constantineanu, 1959
guttata Perkins, 1953 E

MISETUS Wesmael, 1845
oculatus Wesmael, 1845 E S I
obscurus Berthoumieu, 1897 unavailable

NEMATOMICRUS Wesmael, 1845
tenellus Wesmael, 1845 E I

OIORHINUS Wesmael, 1845
pallipalpis Wesmael, 1845 E S W I Shaw (1984)
striatus (Bridgman, 1881, *Herpestomus*)
pallidipalpis Dalla Torre, 1902

ORONOTUS Wesmael, 1845
ORONTUS misspelling
binotatus (Gravenhorst, 1829, *Phygadeuon*) I
coarctatus Wesmael, 1845

ORTYTLUS Holmgren, 1890
mitis (Wesmael, 1848, *Diadromus*) E³³⁸

PARAETHECERUS Perkins, 1953
elongatus Perkins, 1953 E

PHAEOGENES Wesmael, 1845³³⁹
curator (Thunberg, 1824, *Ichneumon*) E W Ely (2002)
crassidens Thomson, 1891
distinctus (Bridgman, 1887, *Herpestomus*) E
heterogonus Holmgren, 1890 W I
melanogonus (Gmelin, 1790, *Ichneumon*) E S

³³⁷ Previously recorded as British by Carr (1924) but these records are now discounted (Perkins, 1953, Shaw, 2003).

³³⁸ The only British specimens seen by Perkins (1959) were from the Bridgman collection, apparently lacking locality data. There is one specimen from Monks Wood in the NHM.

³³⁹ Many species previously placed in the genus *Phaeogenes* (Perkins, 1959; Fitton *et al.*, 1978) are now classified in *Dirophanes* and *Tycherus*.

protervus Wesmael, 1855
nigripes Constantineanu, 1954
planifrons Wesmael, 1845 I
compar Berthoumieu, 1904
hungaricus (Kiss, 1926, *Orotylus*) Horstmann (2008c)
planipectus Holmgren, 1890³⁴⁰ S NMS, det. Diller, added here
semivulpinus (Gravenhorst, 1829, *Ichneumon*) E S
mutabilis (Gravenhorst, 1829, *Ichneumon*)
rufator (Stephens, 1835, *Ichneumon*) preocc.
primarius Wesmael, 1845
subuliferus Holmgren, 1890³⁴¹ E NMS, det. Diller, added here
trepidus Wesmael, 1845

doubtfully placed species of *Phaeogenes*
[***picipes*** (Stephens, 1835, *Ichneumon*) nom. dub. E]

STENODONTUS Berthoumieu, 1897
GNATHOXYS Wesmael, 1845 preocc.
marginellus (Gravenhorst, 1829, *Ichneumon*) E S
albicoxis Habermehl, 1917

TRACHYARUS Thomson, 1891³⁴²
corvinus Thomson, 1891 E
atratus (Berthoumieu, 1901, *Phaeogenes*)

TYCHERUS Förster, 1869
MICROPE Förster, 1869
PROSCUS Holmgren, 1890
MICROPA Schulz, 1906
GLYPTICHNEUMON Habermehl, 1917
bellicornis (Wesmael, 1845, *Phaeogenes*) E W I
rugulosus (Constantineanu, 1959, *Phaeogenes*)
capitosus (Holmgren, 1890, *Phaeogenes*) S NMS, det. Diller, added here
cephalotes (Wesmael, 1845, *Phaeogenes*) E
coriaceus (Perkins, 1953, *Phaeogenes*) E S
discoidalis (Ratzeburg, 1852, *Ichneumon*) E NMS, det. Diller, added here
clypearis (Brischke, 1878, *Phaeogenes*)
martialis (Pic, 1899, *Phaeogenes*)
dodecellae Ranin, 1983 S NMS, det. Diller, added here
elongatus (Thomson, 1891, *Phaeogenes*) E
eques (Wesmael, 1845, *Phaeogenes*) S
flavidens (Wesmael, 1845, *Phaeogenes*) E
flavoclypeatus (Strobl, 1901, *Herpestomus*)
fuscibucca (Berthoumieu, 1901, *Ischnogaster*) S NMS, det. Diller, added here
kratochvili (Gregor, 1943, *Eriplatys*)
fuscicornis (Wesmael, 1845, *Phaeogenes*) E S I
phaeogenoides (Habermehl, 1917, *Glyptichneumon*)
impiger (Wesmael, 1845, *Phaeogenes*)³⁴³ E
ruficoxis (Constantineanu, 1951, *Phaeogenes*)
infimus (Wesmael, 1845, *Phaeogenes*) E S I
minutus (Wesmael, 1845, *Phaeogenes*)
ischiomelinus (Gravenhorst, 1829, *Ichneumon*) E S I
eximius (Wesmael, 1845, *Phaeogenes*)
histrio (Wesmael, 1848, *Phaeogenes*)
jucundus (Wesmael, 1845, *Phaeogenes*)³⁴⁴ E

³⁴⁰ Treated as a species of *Tycherus* by Diller, in his identification of material in NMS, listed under *Phaeogenes* in Yu & Horstmann (1997).

³⁴¹ Identified as a species of *Aethcerus* by Diller, listed under *Phaeogenes* in Yu & Horstmann (1997).

³⁴² Gokhman (2007) states that a series of males from Hampshire, in NHM, probably belong to *T. prominulus* Diller, 1989. The author has also seen a female from the site and cannot differentiate these specimens from others that Gokhman has identified as *corvinus*.

³⁴³ Transferred from *Phaeogenes* by Bauer (2001).

³⁴⁴ Transferred from *Phaeogenes* by Diller & Schönitzer (2003). Has also been treated as a species of *Colpognathus*, including by Perkins in his curation of the collections of the NHM.

NHM, added here

- macilentus** (Wesmael, 1845, *Phaeogenes*) I
modestus (Wesmael, 1845, *Phaeogenes*) E S
 grammostoma (Kriechbaumer, 1887, *Phaeogenes*)
nigridens (Wesmael, 1845, *Phaeogenes*) E added by Ely (2002)
 major (Berthoumieu, 1901, *Phaeogenes*)
ophthalmicus (Wesmael, 1845, *Phaeogenes*) E S W I
 ophthalmicus misspelling
 hybridus (Wesmael, 1845, *Phaeogenes*)
 pulchricornis (Brischke, 1891, *Phaeogenes*)
 palliventris (Berthoumieu, 1910, *Phaeogenes*)
osculator (Thunberg, 1824, *Ichneumon*) E S I
 nanus (Wesmael, 1845, *Phaeogenes*)
 lascivus (Wesmael, 1855, *Phaeogenes*)
 socius (Holmgren, 1890, *Phaeogenes*)
 inanis (Berthoumieu, 1901, *Phaeogenes*)
 tristis (Berthoumieu, 1904, *Phaeogenes*)
 strandi (Berthoumieu, 1910, *Dicaelotus*)
 nigroclypeatus (Constantineanu, 1942, *Phaeogenes*)
stipator (Wesmael, 1855, *Phaeogenes*) E S W I
 cambriensis (Desvignes, 1867, *Ichneumon*)
 cicutellus (Brischke, 1878, *Phaeogenes*)
 basirufus (Constantineanu, 1951, *Phaeogenes*)
 fuscitarsis (Constantineanu, 1951, *Phaeogenes*)
suspicax (Wesmael, 1845, *Phaeogenes*) E S W I
 crassiceps (Habermehl, 1917, *Proscus*)
teres (Berthoumieu, 1906, *Phaeogenes*) E NMS, det. Diller, added here
verecundus Ranin, 1983 E added by Ranin (1983)

Tribe PLATYLABINI Berthoumieu, 1904
PRISTICEROTINI Townes, 1961

- APAELETICUS** Wesmael, 1845
bellicosus Wesmael, 1845 E
 inclitus Wesmael, 1853
 cautus (Berthoumieu, 1898, *Diadromus*)
 rufipes Constantineanu, 1951
inimicus (Gravenhorst, 1820, *Ichneumon*) E
 haematodus (Gravenhorst, 1829, *Cryptus*) Sawoniewicz & Wanat (2003)
 flammeolus Wesmael, 1845
 balearicus Kriechbaumer, 1894
 amoenus Habermehl, 1917
 muelleri (Kiss, 1929, *Microcryptus*)

- ASTHENOLABUS** Heinrich, 1951
 STENOLABUS Heinrich, 1936 preocc.
latiscapus (Thomson, 1894, *Platylabus*) E
vitratorius (Gravenhorst, 1829, *Mesoleptus*) E
 albinus (Gravenhorst, 1829, *Hoplismenus*)
 errabundus (Gravenhorst, 1829, *Hoplismenus*)
 tinctorius (Gravenhorst, 1829, *Cryptus*)
 coxalis (Habermehl, 1917, *Platylabus*)

- CYCLOLABUS** Heinrich, 1936
dubiosus Perkins, 1953 E
nigricollis (Wesmael, 1845, *Platylabus*) E W
pactor (Wesmael, 1845, *Platylabus*) E S I
 pici (Berthoumieu, 1910, *Anisobas*)
 septentrionalis (Berthoumieu, 1910, *Dicaelotus*)

- DENTILABUS** Heinrich, 1974
variegatus (Wesmael, 1845, *Platylabus*) E S

- ECTOPIUS** Wesmael, 1859
rubellus (Gmelin, 1790, *Ichneumon*) I

thedenii (Holmgren, 1871, *Platylabus*)

HYPOMECUS Wesmael, 1845

quadriannulatus (Gravenhorst, 1829, *Mesoleptus*) E S

albitarsis Wesmael, 1845

submarginatus (Magretti, 1896, *Platylabus*)

Riedel (2008)

carens Berthoumieu, 1897 unavailable

LINYCUS Cameron, 1903

exhortator (Fabricius, 1787, *Ichneumon*) E S W I

dimidiatus (Gravenhorst, 1829, *Hoplismenus*)

discedens (Gravenhorst, 1829, *Phygadeuon*)

latrix (Pic, 1902, *Platylabus*)

tricolor (Berthoumieu, 1904, *Platylabus*)

balearicus (Hedwig, 1939, *Platylabus*) Riedel (2008)

flavitarsis (Heinrich, 1937, *Ectopius*) S NMS, det. Riedel, added here

priesneri Heinrich, 1972

PLATYLABUS Wesmael, 1845

concinnus Thomson, 1888 E

curtorius (Thunberg, 1824, *Ichneumon*) E S W

eurygaster Holmgren, 1871 Riedel (2008)

punctifrons Thomson, 1888 Riedel (2007)

daemon Wesmael, 1845³⁴⁵ E W added by Riedel (2008)

dolorosus (Gravenhorst, 1829, *Ichneumon*) E S

sollicitus Wesmael, 1845

viturati (Pic, 1902, *Ichneumon*)

fugator (Gravenhorst, 1807, *Ichneumon*) S added by Riedel (2008)

atricornis Pic, 1926 Riedel (2007)

gigas Kriechbaumer, 1886 E

heteromallus (Berthoumieu, 1910, *Amblyteles*)³⁴⁶ E S W I

pedatorius misident. Horstmann (2001b)

rhenana Habermehl, 1917

histrio Wesmael, 1855 E

varipedulis Wesmael, 1857

erberi Tischbein, 1868

intermedius Holmgren, 1871 E S

polonicus Heinrich, 1937

iridipennis (Gravenhorst, 1829, *Ichneumon*) E S

helensis (Brischke, 1888, *Ichneumon*)

Horstmann (2006b)

fornicatus Kriechbaumer, 1890

Riedel (2008)

calidus Berthoumieu, 1904

novellus Berthoumieu, 1910

judaicus Berthoumieu, 1900 E

stolidus Perkins, 1953

Riedel (2007)

neglectus (Fonscolombe, 1847, *Ichneumon*) E

decipiens Wesmael, 1848

Riedel (2007)

minai (De Stefani, 1885, *Ischnus*)

Riedel (2008)

nigrocyaneus (Gravenhorst, 1829, *Ichneumon*)

armatus Wesmael, 1845

obator (Desvignes, 1856, *Ichneumon*) E S

odiosus Perkins, 1953 E S

opaculus Thomson, 1888 E I

orbitalis (Gravenhorst, 1829, *Ichneumon*) E S W

vibratorius misident.

Riedel (2008)

persecutor (Gravenhorst, 1829, *Ichneumon*)

subalbellus (Gravenhorst, 1829, *Ichneumon*)

volubilis (Gravenhorst, 1829, *Ichneumon*) Riedel (2008)

suborbitalis Kriechbaumer, 1894

Horstmann (2006b)

muticus Thomson, 1894

Riedel (2007)

perexiguus Heinrich, 1973 E

NMS, det. Riedel, added here

³⁴⁵ Transferred from *Asthenolabus* by Riedel (2008).

³⁴⁶ Removed from synonymy with *curtorius* by Riedel (2008), who found that *curtorius* is a senior synonym of *punctifrons* and *eurygaster*.

pseudopumilio Riedel, 2008 E S W	added by Riedel (2008)
pumilio Holmgren, 1871 E	
rufus Wesmael, 1845 E S W I	
<i>pictus</i> Vollenhoven, 1878	
<i>rubeus</i> Valemberg, 1976	Valemberg (2001)
sternoleucus Wesmael, 1853 ³⁴⁷ E S W	added by Riedel (2008)
tenuicornis (Gravenhorst, 1829, <i>Ichneumon</i>) E	
<i>niger</i> Wesmael, 1845	
transversus Bridgman, 1889 E	
<i>lativentris</i> Thomson, 1894	
tricinctulus (Gravenhorst, 1820, <i>Ichneumon</i>) E	
<i>maurus</i> Berthoumieu, 1900	
<i>berthoumieu</i> Pic, 1923	Riedel (2008)
<i>zagoriensis</i> Heinrich, 1930	
vibratorius (Thunberg, 1824, <i>Ichneumon</i>) E	
<i>wienkeri</i> (Ratzeburg, 1844, <i>Ichneumon</i>)	Riedel (2008)
<i>rufiventris</i> Wesmael, 1845	Horstmann (2000b)

PLATYMISCHOS Tischbein, 1868	
RYSSOLABUS Berthoumieu, 1894	
atriventris (Pic, 1914, <i>Ryssolabus</i>) S	
<i>arcticus</i> (Hellén, 1942, <i>Ryssolabus</i>)	
<i>montanus</i> (Heinrich, 1951, <i>Ryssolabus</i>)	

POECILOSTICTUS Ratzeburg, 1852	
IDIOSTOLIS Förster, 1869	
NEOPLATYLABUS Heinrich, 1936	
coturnatus (Gravenhorst, 1829, <i>Hoplismenus</i>) E W	
<i>orbitatus</i> (Gravenhorst, 1829, <i>Hoplismenus</i>)	
<i>octopunctatus</i> Ratzeburg, 1852	
<i>ratzeburgi</i> Kawall, 1868	Horstmann (1997)
<i>apicalis</i> (Brischke, 1892, <i>Hepiopelmus</i>)	
<i>geometrae</i> (Berthoumieu, 1894, <i>Platylabus</i>)	
<i>saxonicus</i> (Hedwig, 1939, <i>Platylabus</i>)	

PRISTICEROPS Heinrich, 1961	
infractorius (Linnaeus, 1761, <i>Ichneumon</i>) E S W I	
<i>phaleratus</i> (Haliday, 1839, <i>Ichneumon</i>)	
<i>leucogrammus</i> (Wesmael, 1853, <i>Platylabus</i>)	

PRISTICEROS Gravenhorst, 1829	
serrarius Gravenhorst, 1829 E	

Tribe ZIMMERIINI Heinrich, 1934

COTIHERESIARCHES Telenga, 1929	
ZIMMERTIA Heinrich, 1934	
dirus (Wesmael, 1853, <i>Eurylabus</i>) ³⁴⁸	
<i>niger</i> Telenga, 1929	

Subfamily LYCORININAE Cushman & Rohwer, 1920
LYCORINAE misspelling

LYCORINA Holmgren, 1859	
<i>AMYS</i> Schiødte, 1839 <i>nomen oblitum</i>	Horstmann (2004b)
TOXOPHOROIDES Cresson, 1873	
CHLOROLYCORINA Cushman, 1920	
GONIOGLYPHUS Seyrig, 1932	
triangulifera Holmgren, 1859 E S I	Shaw (2004)
<i>flavilabris</i> (Schiødte, 1839, <i>Amys</i>) <i>nomen oblitum</i>	Horstmann (2004b)
<i>lycorinoides</i> (Costa, 1886, <i>Glypta</i>)	

³⁴⁷ Transferred from *Asthenolabus* by Riedel (2008).

³⁴⁸ Specimens in the NHM lack locality data but reliably recorded as British by Perkins (1959).

Subfamily MESOCHORINAE Förster, 1869^{349,350}

ASTIPHROMMA Förster, 1869

ASTIPHROMMUS Thomson, 1886

MESOCHORELLA Szépligeti, 1911

PSEUDACOENITUS Kiss, 1924

DEMOPHORELLUS Hedwig, 1955

aggressor (Fabricius, 1804, *Ophion*) NHM, det. Perkins added here

marginellum (Holmgren, 1860, *Mesochorus*)

alpinum (Roman, 1909, *Mesochorus*)

albitarse (Brischke, 1880, *Mesochorus*) E NHM, det. Schwenke, Broad, added here

nigrum Pfankuch, 1921

heydeni Habermehl, 1923

transsylvanicum (Kiss, 1924, *Pseudacoenitus*)

anale (Holmgren, 1860, *Mesochorus*) S NHM, det. Roman, Broad, added here

buccatum (Thomson, 1886, *Mesochorus*) E NHM, det. Broad, added here

dorsale (Holmgren, 1860, *Mesochorus*) E I Fitton (1976)

hirsutum (Bridgman, 1883, *Mesochorus*)

granigerum (Thomson, 1886, *Mesochorus*) E

hamulum (Thomson, 1886, *Mesochorus*) E

?**mandibulare** (Thomson, 1886, *Mesochorus*)³⁵¹

pictum (Brischke, 1880, *Mesochorus*) E

incidens (Thomson, 1886, *Mesochorus*)

scutellatum (Gravenhorst, 1829, *Mesochorus*)

festivum (Holmgren, 1860, *Mesochorus*)

sericans (Curtis, 1833, *Mesochorus*) I reinstated by Horstmann (2006c)

splenium (Curtis, 1833, *Mesochorus*) E I

strenuum (Holmgren, 1860, *Mesochorus*)

plagiatum (Thomson, 1886, *Mesochorus*) Schwenke (1999)

tenuicorne (Thomson, 1886, *Mesochorus*)

trimaculosum Schwenke, 2004 E added by Schwenke (2004)

varipes (Holmgren, 1860, *Mesochorus*) E NHM, det. Broad, added here

variipes Dalla Torre, 1901 preocc.

CIDAPHUS Förster, 1869³⁵²

PLESIOPHTHALMUS Förster, 1869

MATER Schluz, 1911

TETRAGONALYS Morley, 1913

OPHTHALMOCHORUS Roman, 1925

alarius (Gravenhorst, 1829, *Mesochorus*) E

thuringiacus Brauns, 1889

areolatus (Boie, 1850, *Paniscus*)³⁵³ S added by Fitton (1985)

gigas (Kriechbaumer, 1897, *Meoschorus*) Horstmann (2002b)

brischkei (Szépligeti, 1911, *Plesiophthalmus*)

Horstmann (2002b)

atricillus (Haliday, 1838, *Cryptus*) E S W

potanini Kokujev, 1906

melanocephalus (Habermehl, 1909, *Plesiophthalmus*)

DOLICHOCHORUS Strobl, 1904³⁵⁴

³⁴⁹ Schwenke (1999) reinstated various synonyms of *Astiphromma* and *Mesochorus* as valid genera. This treatment is not followed here as Wahl (1993) gave good reasons for treating these as synonyms. Looking at material from across the globe, there are no clear-cut differences between, for example, *Stictopisthus* and *Meoschorus*. An exception is *Dolichochorus*, q.v.

³⁵⁰ Distribution data, unless noted otherwise, are taken from Schwenke (1999), NMS, NHM and UM.

³⁵¹ All British specimens under the name *mandibulare* in NHM have proved to be misidentifications.

³⁵² Distribution data for *Cidaphus* species is taken from Fitton (1985) and the NMS. Note that Schwenke's recent (1999) revision used an out-of-date taxonomy for *Cidaphus* species. Fitton (1985) and Horstmann (2002b) are followed here.

³⁵³ Listed as a synonym of *alarius* in Yu & Horstmann (1997), with *brischkei* as the valid name for this species.

³⁵⁴ *Mesochorus longiceps* is the type and only known species of *Dolichochorus* Strobl, 1904. This genus was synonymised under *Astiphromma* by Townes *et al.* (1965) but reinstated as a valid genus by Schwenke (1999). Wahl (1993) listed *Dolichochorus* as a synonym of *Astiphromma* but did not include *D. longiceps* in his cladistic analysis. Preliminary results from coding *D. longiceps* for Wahl's (1993) characters produces a polyphyletic *Astiphromma* if *Dolichochorus* is included (Broad, unpublished) and it would seem that *Dolichochorus* is a rather basal member of the Mesochorinae.

<i>longiceps</i> (Strobl, 1904, <i>Mesochorus</i>) E	NMS, det. Broad, added here
<i>MESOCHORUS</i> Gravenhorst, 1829 ³⁵⁵	
<i>STICTOPISTHUS</i> Thomson, 1886	
<i>aggestus</i> Schwenke, 2002 E	added by Schwenke (1999)
<i>sulcatus</i> Schwenke, 1999 preocc.	
<i>albionis</i> Schwenke, 1999 E	added by Schwenke (1999)
<i>alpigenus</i> Strobl, 1904 S	
<i>compactus</i> Schwenke, 1999	Horstmann (2001d)
<i>anglicus</i> Schwenke, 1999 E	added by Schwenke (1999)
<i>angustatus</i> Thomson, 1886	
<i>anomalus</i> Holmgren, 1860	
<i>arenarius</i> (Haliday, 1839, <i>Cryptus</i>) E I	
<i>nigripes</i> Ratzeburg, 1852	Horstmann (2006c)
<i>melas</i> Fonscolombe, 1852	
<i>gibbulus</i> Holmgren, 1856	
<i>atriventris</i> Cresson, 1872 E S I M	Shaw (1993); Horstmann (2006c)
<i>sylvarum</i> (Haliday, 1839, <i>Cryptus</i>) preocc.	Horstmann (2006c)
<i>basalis</i> Curtis, 1833 E	
<i>bracatus</i> Schwenke, 1999 I	added by Schwenke (1999)
<i>brevipetiolatus</i> Ratzeburg, 1844	
<i>britannicus</i> Schwenke, 1999 E	added by Schwenke (1999)
<i>carinatus</i> Schwenke, 1999 E	added by Schwenke (1999)
<i>cimbicus</i> Ratzeburg, 1844 E S	
<i>confusus</i> Holmgren, 1860	Horstmann (2006c)
<i>longicauda</i> Thomson, 1886	Schwenke (1999)
<i>gallicator</i> Aubert, 1963	Schwenke (1999)
<i>dimidiator</i> Aubert, 1970 E	added by Horstmann (2006c)
<i>discitergus</i> (Say, 1835, <i>Cryptus</i>) E	Horstmann (2003a)
<i>facialis</i> Bridgman, 1884	
<i>baueri</i> Schwenke, 1999	Horstmann (2003a)
<i>discolor</i> Schwenke, 1999 E	added by Schwenke (1999)
<i>dispar</i> Brischke, 1880 I	added by Horstmann (2002c)
<i>errabundus</i> Hartig, 1838 E S	NHM, added here ³⁵⁶
<i>politus</i> misident.	
<i>extensator</i> Schwenke, 2002 E	added by Schwenke (2002c)
<i>flavescens</i> Fonscolombe, 1852 E	added by Schwenke (1999)
<i>formosus</i> Bridgman, 1882	
<i>convexicollis</i> Thomson, 1886	Schwenke (1999)
<i>fulgorans</i> Curtis, 1833 E S I	Gauld (1970)
<i>fulgorans</i> (Haliday, 1839, <i>Cryptus</i>) preocc.	
<i>pectinipes</i> Thomson, 1886 preocc.	Horstmann (2006c)
<i>fulvus</i> Thomson, 1886	Horstmann (2006c)
<i>suecicus</i> Dalla Torre, 1901	Horstmann (2006c)
<i>fulgorator</i> Horstmann, 2006 E	NHM, det. Broad, added here
<i>fuscicornis</i> Brischke, 1880 E S	
<i>fucus</i> Schwenke, 1999 E	added by Schwenke (1999); Schwenke (2004)
<i>gemellus</i> Holmgren, 1860 E	
<i>tachypus</i> Holmgren, 1860	
<i>brevicollis</i> Thomson, 1886	
<i>giberius</i> (Thunberg, 1824, <i>Ichneumon</i>) E S I	
<i>thoraciclus</i> Gravenhorst, 1829	
<i>sylvarum</i> Curtis, 1833	Horstmann (2006c)
<i>marginatus</i> Thomson, 1886	Schwenke (1999)
<i>globulator</i> (Thunberg, 1824, <i>Ichneumon</i>) S M	
<i>crassimanus</i> Holmgren, 1860	Horstmann (2004c; 2006c)
<i>dimidiatus</i> Holmgren, 1860	
<i>sericeus</i> Brischke, 1880	Horstmann (2006c)
<i>gracilentus</i> Brischke, 1880	reinstated by Horstmann (2006c)

³⁵⁵ Horstmann (2006c) substantially revised the taxonomy of various species of *Mesochorus* as Schwenke had misinterpreted many names.

³⁵⁶ This species was treated as a synonym of *politus* Gravenhorst, 1829 by Schwenke (1999) but Horstmann (2003a) established *errabundus* as a distinct species. Using the characters given by Horstmann (2003a) for distinguishing the two species, both occur here.

<i>iniquus</i> Schwenke, 1999 E S	added by Horstmann (2006c)
<i>insularis</i> Schwenke, 1999 E	added by Schwenke (1999)
<i>jenniferae</i> Schwenke, 2002 E	added by Schwenke (2002); Schwenke (2004)
<i>laricis</i> Hartig, 1838 E	NHM, det. Horstmann, added here
<i>latus</i> Schwenke, 1999 E	added by Schwenke (1999)
<i>liquidus</i> Schwenke, 2002 E	added by Schwenke (2002)
<i>nematus</i> Schwenke, 2004 E	added by Schwenke (2004)
<i>olerum</i> Curtis, 1833 E	
<i>pectoralis</i> Ratzeburg, 1844	Horstmann (2006c)
<i>rapae</i> Schwenke, 1999	Horstmann (2008d)
<i>orbitalis</i> Holmgren, 1860 E S	
<i>owenae</i> Schwenke, 1999 E	added by Schwenke (1999)
<i>oxfordensis</i> Schwenke, 1999 E	added by Schwenke (1999)
<i>pallipes</i> Brischke, 1880 ³⁵⁷ E S W	
<i>stigmaticus</i> Brischke, 1880	Horstmann (2006c)
<i>brunneus</i> Brischke, 1880	Horstmann (2006c)
<i>rufipes</i> Brischke, 1880	Horstmann (2006c)
<i>albipes</i> Thomson, 1886	Schwenke (1999)
<i>crassicrus</i> Thomson, 1886	Horstmann (2006c)
<i>pectinellus</i> Horstmann, 2006 E	NHM, det. Horstmann, added here
<i>pectinipes</i> Bridgman, 1883 E	
<i>perticatus</i> Schwenke, 1999 E	added by Schwenke (1999)
<i>pictilis</i> Holmgren, 1860	
<i>politus</i> Gravenhorst, 1829 E	
<i>pumilionis</i> Schwenke, 1999 E	added by Schwenke (1999); Schwenke (2004)
<i>punctipleurus</i> Thomson, 1886 ³⁵⁸ E I	added by Horstmann (2002c)
<i>nigriceps</i> Thomson, 1886 preocc.	Horstmann (2001f)
<i>thomsonii</i> Dalla Torre, 1901	
<i>thomsoni</i> Strobl, 1904 preocc.	
<i>amplitudinis</i> Schwenke, 1999	
<i>quercus</i> Schwenke, 2004 E	
<i>rufoniger</i> Brischke, 1880 E S	
<i>brevigena</i> Thomson, 1886	added by Schwenke (2004)
<i>rutilus</i> Schwenke, 2002 E	
<i>scutellaris</i> Schwenke, 2004 E	
<i>semirufus</i> Holmgren, 1860	
<i>stigmator</i> (Thunberg, 1824, <i>Ichneumon</i>)	
<i>splendidulus</i> Gravenhorst, 1829	Horstmann (2002c)
<i>pallidus</i> Brischke, 1880	added by Schwenke (2004)
<i>stigmaticus</i> Thomson, 1886 preocc.	NMS, UM, det. Brock, added here
<i>orgyiae</i> Dalla Torre, 1902	
<i>temporalis</i> Thomson, 1886 E	
<i>tenuiscapus</i> Thomson, 1886 E S	
<i>testaceus</i> Gravenhorst, 1829 E	
<i>tetricus</i> Holmgren, 1860 E	
<i>macrurus</i> Thomson, 1886	added by Schwenke (2002)
<i>trifoveatus</i> Schwenke, 2004 E	added by Schwenke (2004)
<i>unicinctor</i> (Thunberg, 1824, <i>Ichneumon</i>) E I	
<i>complanatus</i> (Haliday, 1839, <i>Cryptus</i>)	Horstmann (2001a)
<i>aciculatus</i> Bridgman, 1881	
<i>laticeps</i> Thomson, 1886	
<i>velox</i> Holmgren, 1860	
<i>vittator</i> (Zetterstedt, 1838, <i>Tryphon</i>) M	added by Horstmann (2006c)
<i>vitticollis</i> Holmgren, 1860 E S W	
<i>hungaricus</i> Szépligeti, 1914	Schwenke (1999)
<i>windsorianus</i> Schwenke, 2004 E	added by Schwenke (2004)

Species excluded from the British and Irish list

[***nuncupator*** (Panzer, 1800, *Ichneumon*) Horstmann (2006c)]

Subfamily METOPIINAE Förster, 1869

357

(Horstmann, 2006c).

³⁵⁸ Listed as a synonym of *M. agilis* Cresson, 1865 in Yu & Horstmann (1997).

Mesochorus pallipes sensu Schwenke (1999) is not this species

CARRIA Schmiedeknecht, 1924
paradoxa Schmiedeknecht, 1924 E

CHORINAeus Holmgren, 1858

australis Thomson, 1887 E W

flavifrons Schmiedeknecht, 1925 preocc.

xanthopsis (Townes, 1946, *Trieces*)

brevicalcar Thomson, 1887 E S

cristator (Gravenhorst, 1829, *Exochus*) E S W

flavipes Bridgman, 1881 E S

funebris (Gravenhorst, 1829, *Exochus*) E S W

femoratus Teunissen, 1948

hastianae Aeschlimann, 1975 E W

longicornis Thomson, 1887 E S

rhenanus Aeschlimann, 1981 E

NMS, det. Aeschlimann, added here

subcarinatus Holmgren, 1858

longicalcar Thomson, 1887 E S

talpa (Haliday, 1839, *Exochus*) E S I

COLPOTROCHIA Holmgren, 1856

cincta (Scopoli, 1763, *Sphex*) E S

elegantula (Schrink, 1781, *Ichneumon*)

mandator (Fabricius, 1787, *Ichneumon*) preocc.

mundator (Thunberg, 1824, *Ichneumon*)

affinis Vollenhoven, 1875

EXOCHUS Gravenhorst, 1829

AMESOLYTUS Förster, 1869

albicinctus Holmgren, 1873 E S

anospilus Thomson, 1887

nigricans (Szépligeti, 1898, *Amesolytus*)

alpinus (Zetterstedt, 1838, *Bassus*) E

britannicus Morley, 1911 E

carri Schmiedeknecht, 1924 E

citripes Thomson, 1877 E

NHM, added here

consimilis Holmgren, 1858 E

NHM, UM, added here

parvispira Thomson, 1887

decoloratus Schmiedeknecht, 1924

subalpinus Schmiedeknecht, 1924

erythronotus (Gravenhorst, 1820, *Ichneumon*) E

concinus Holmgren, 1858

pumilus Holmgren, 1873

rufidorsum (Szépligeti, 1898, *Amesolytus*)

ghigii Ferrière, 1929

flavomarginatus Holmgren, 1856 E S

fletcheri Bridgman, 1884 E S

femoralis Pfankuch, 1925 unavailable

frontellus Holmgren, 1858

gravipes (Gravenhorst, 1820, *Ichneumon*) E S

gravis Gravenhorst, 1829

intermedius Morley, 1911 E

lentipes Gravenhorst, 1829

cylindricus Holmgren, 1858

lictor Haliday, 1839 E S I

pectoralis Haliday, 1839

decoratus Holmgren, 1873

mitratus Gravenhorst, 1829

affinis Holmgren, 1858

australis Thomson, 1894

pseudaffinis Strobl, 1903

paradoxus Schmiedeknecht, 1924

punctifer Schmiedeknecht, 1924

nigripalpis Thomson, 1887 E

notatus Holmgren, 1858 E S

woldstedtii Holmgren, 1873

<i>pictus</i> Holmgren, 1858 E S I	
<i>prosopius</i> Gravenhorst, 1829 E S	
<i>maculatus</i> Brischke, 1871	
<i>procerus</i> Holmgren, 1873	
<i>dioszeghyi</i> Kiss, 1926	
<i>ratzeburgi</i> Holmgren, 1858	NHM, added here
<i>rubroater</i> Schmiedeknecht, 1924 E I	
<i>semilividus</i> Vollenhoven, 1875 E	NHM, added here
<i>longicornis</i> Thomson, 1887	
<i>septentrionalis</i> Holmgren, 1873	
<i>thomsoni</i> Schmiedeknecht, 1924 E	NHM, added here
<i>crassicornis</i> Thomson, 1894 preocc.	
<i>tibialis</i> Holmgren, 1858 E S	
doubtfully placed species of <i>Exochus</i>	
[<i>antiquus</i> Haliday, 1839 nom. dub.]	
<i>HYPsicera</i> Latreille, 1829	
<i>METACOELUS</i> Förster, 1869	
<i>POLYCLISTUS</i> Förster, 1869	
<i>anglica</i> (Schmiedeknecht, 1925, <i>Metacoelus</i>) preocc. E	NMS, det. Aeschlimann, added here ³⁵⁹
<i>curvator</i> (Fabricius, 1793, <i>Ichneumon</i>) E S M	
<i>mansuetor</i> (Gravenhorst, 1807, <i>Ichneumon</i>)	
<i>affinis</i> (Zetterstedt, 1838, <i>Bassus</i>)	
<i>femoralis</i> (Geoffroy, 1785, <i>Ichneumon</i>) E	
<i>flaviceps</i> (Ratzeburg, 1852, <i>Exochus</i>) E S	
<i>subtilitor</i> Aubert, 1969 E	added by Aeschlimann (1989)
<i>ISCHYROCNEMIS</i> Holmgren, 1858	
<i>TEROZOA</i> Förster, 1869	
<i>TERATOZOA</i> Schulz, 1906	
<i>goesi</i> Holmgren, 1858 E	added by Broad & Shaw (2005)
<i>METOPIUS</i> Panzer, 1806	
subgenus <i>CERATOPHIUS</i> Clément, 1927	
<i>citratus</i> (Geoffroy, 1762, <i>Ichneumon</i>) E S I	
<i>dissectorius</i> (Panzer, 1805, <i>Ichneumon</i>)	Horstmann (2006a)
<i>sicarius</i> Gravenhorst, 1829	
<i>zagoriensis</i> Hensch, 1928	
subgenus <i>METOPIUS</i> Panzer, 1806	
<i>PELTOPIUS</i> Clément, 1927	
<i>anxius</i> Wesmael, 1849 E S W I	
<i>intermedius</i> Förster, 1850	
<i>peltator</i> Marshall, 1874	
subgenus <i>PELTASTES</i> Illiger, 1807	
<i>TYLOPIUS</i> Townes, 1959	Horstmann (2001c)
<i>leiopygus</i> Förster, 1850 E I	
<i>marchandi</i> Dominique, 1898	
<i>krapinensis</i> Hensch, 1928	
<i>pinatorius</i> Brullé, 1846 E S I	
<i>meridionalis</i> Hensch, 1928	
<i>gracilis</i> Clément, 1930	
subgenus <i>PELTOCARUS</i> Thomson, 1887	
<i>CLEMONTIA</i> Michener, 1941	
<i>croceicornis</i> Thomson, 1887	
<i>chrysopus</i> (Lewin, 1797, <i>Ichneumon</i>) preocc.	
<i>dentatus</i> (Fabricius, 1779, <i>Ichneumon</i>) E S I	
<i>?fasciatus</i> (Geoffroy 1785, <i>Ichneumon</i>)	
<i>?lunulatus</i> (Villers, 1789, <i>Ichneumon</i>)	

³⁵⁹ Despite its name, described from the Channel islands.

migratorius (Fabricius, 1804, *Ichneumon*)
denticularis (Thunberg, 1824, *Ichneumon*)
pini (Curtis, 1824, *Peltastes*)
incisus Clément, 1930

PERIOPE Haliday, 1839

MONOPLECTRON Holmgren, 1856
OLIGOPLECTRON Förster, 1869
MONOPLECTROCHUS Heinrich, 1949

auscultator Haliday, 1839 E S I

zygaenator (Holmgren, 1856, *Monoplectron*)

SCOLOMUS Townes, 1969

APOLOPHUS Townes, 1971 Gauld & Wahl (2006)
borealis (Townes, 1971, *Apolophus*) E W added by Owen *et al.* (1981); Broad & Shaw (2005)

STETHONCUS Townes, 1959

monopicida Broad & Shaw, 2005 E S added by Gauld & Sithole (2002)³⁶⁰
sulcator misident.

SYNOSIS Townes, 1959

caesiellae Broad & Shaw, 2005 E S added by Broad & Shaw (2005)
fieldi Broad & Shaw, 2005 E added by Broad & Shaw (2005)
parenthesellae Broad & Shaw, 2005 E S added by Broad & Shaw (2005)

TRICLISTUS Förster, 1869

aethiops (Gravenhorst, 1829, *Exochus*) E S

albicinctus Thomson, 1887

anthophilae Aeschlimann, 1983 E S added by Aeschlimann (1983); Shaw (1984)

areolatus Thomson, 1887 E S

congener (Holmgren, 1858, *Exochus*) E S

meridionator Aubert, 1960

epermeniae Shaw & Aeschlimann, 1994 E S added by Shaw & Aeschlimann (1994)

facialis Thomson, 1887

globulipes (Desvignes, 1856, *Exochus*) E S W

holmgreni (Bohemani, 1863, *Exochus*)

lativentris Thomson, 1887 E

longicalcar Thomson, 1887 E S

niger (Bridgman, 1883, *Exochus*) E S

pallipes Holmgren, 1873 E S

nitifrons Thomson, 1887³⁶¹

pallidipes Dalla Torre, 1901

podagricus (Gravenhorst, 1829, *Exochus*) E S I

nigritellus Holmgren, 1873

pubiventris Thomson, 1887 E S

pygmaeus (Cresson, 1864, *Exochus*) E S W

spiracularis Thomson, 1887 E

squalidus (Holmgren, 1858, *Exochus*) E W

yponomeutae Aeschlimann, 1973 E S

TRIECES Townes, 1946

thuringiacus (Schmiedeknecht, 1925, *Chorinaeus*) E

NMS, det. Aeschlimann, added here

tricarinatus (Holmgren, 1858, *Chorinaeus*) E S I

Subfamily MICROLEPTINAE³⁶² Townes, 1958

MICROLEPTES Gravenhorst, 1829

MIOMERIS Förster, 1869

MIONOMERIS Schulz, 1906

³⁶⁰ Recorded (in the context of a host record) as *Stethoncus sulcator* Aubert, 1963.

³⁶¹ Regarded as a separate species by Perkins in his curation of the NHM collection, with specimens from England and Scotland.

³⁶² Microleptinae as treated here includes only the genus *Microleptes* (Broad, 2004), contra Humala (1997). Dasch (1992) gives some distribution data.

GNATHONIELLA Schmiedeknecht, 1924
aquisgranensis (Förster, 1871, *Miomeris*) E S W
rectangulus (Thomson, 1888, *Miomeris*) E S W I
egregius (Schmiedeknecht, 1924, *Gnathoniella*)
splendidulus Gravenhorst, 1829 E S I
glabriventris (Thomson, 1888, *Miomeris*)

Subfamily OPHIONINAE
Shuckard, 1840³⁶³

ENICOSPILUS Stephens, 1835
HENICOSPILUS Agassiz, 1846
ALLOCAMPTUS Förster, 1869
CYMATONEURA Kriechbaumer, 1901
CRYPTOCAMPTUS Brèthes, 1909
AMESOPHILUS Enderlein, 1914
combustus (Gravenhorst, 1829, *Ophion*) E W
inflexus (Ratzeburg, 1844, *Ophion*) E S
merdarius (Gravenhorst, 1829, *Ophion*)³⁶⁴ E S I
adustus (Haller, 1885, *Ophion*) Horstmann (1997)
ramidulus (Linnaeus, 1758, *Ichneumon*) E S W I
truncatus (Poda, 1761, *Sphex*)
instabilis (Kokujev, 1907, *Henicospilus*)
repentinus (Holmgren, 1860, *Ophion*) E³⁶⁵
tournieri (Vollenhoven, 1879, *Ophion*) E S NMS, NHM, added here
repentinus misident.³⁶⁶
rossicus (Kokujev, 1907, *Henicospilus*)
contributus Shestakov, 1926
undulatus (Gravenhorst, 1829, *Ophion*) E
arcuatus (Brullé, 1846, *Ophion*)

EREMOTYLUS Förster, 1869
CAMPTONEURA Kriechbaumer, 1901 preocc.
CAMPTONEUROIDES Strand, 1928
CLISTORAPHA Cushman, 1947
curvinervis (Kriechbaumer, 1878, *Ophion*) E added by Horstmann (1981b)
hungaricus Szépligeti, 1905
dryobotae Seyrig, 1926
marginatus (Jurine, 1807, *Anomalon*) E George (1957)

OPHION Fabricius, 1798
PANISCUS Schrank, 1802
STENOPHTHALMUS Szépligeti, 1905
PACHYPROTOMA Kohl, 1906
APATOPHION Shestakov, 1926
PLATOPHION Hellén, 1926³⁶⁷
areolaris Brauns, 1889 S
brevicornis Morley, 1915 E S W
costatus Ratzeburg, 1848 E S W
crassicornis Brock, 1982 E S added by Brock (1982)
forticornis Morley, 1915 E I
baueri Habermehl, 1930
longigena Thomson, 1888 E
luteus (Linnaeus, 1758, *Ichneumon*) E S W I M

³⁶³ Unless stated otherwise, all distribution data are taken from Brock (1982), Gauld (1973, 1974) and from the nocturnal Ichneumonidae recording scheme (database maintained by G. Broad).

³⁶⁴ Regarded as a synonym of *ramidulus* by Gauld (1973) and listed as such in Fitton *et al.* (1978) but regarded by most recent authors as a valid species, which is backed up by the lack of intermediate specimens and differences in distribution (Broad *et al.*, in prep.).

³⁶⁵ Although previously recognised as British, this was almost certainly in error as Gauld's reference to it occurring in coastal localities make it more likely that these records referred to *E. tournieri*, as confirmed for the few specimens seen. However, I have seen specimens of the true *repentinus* light-trapped in land-locked Buckinghamshire and Hertfordshire.

³⁶⁶ Gauld (1973) records *repentinus* from coastal areas of southern Britain but the only specimens I have seen are *tournieri*, but see note under *repentinus*.

³⁶⁷ The species *areolaris* and *ocellaris* have often been treated as comprising a separate genus, *Platophion* (e.g. Gauld, 1973; Brock, 1982), but are now generally treated as a species-group of *Ophion*.

distans Thomson, 1888
slaviceki Kriechbaumer, 1892³⁶⁸
pictus Kokujev, 1906
calcaratus Morley, 1915
minutus Kriechbaumer, 1879 E S
 eremotyloides Ceballos, 1962
mocsaryi Brauns, 1889 E S W I
 fossulatus Hedwig, 1957 unavailable
obscuratus Fabricius, 1798 E S W I
 obscurus Fabricius, 1804
 polyguttator (Thunberg, 1824, *Ichneumon*)
 flavolineatus Brullé, 1846
 variegatus Rudow, 1883
ocellaris Ulbricht, 1926 E S
parvulus Kriechbaumer, 1879 E S W I
perkinsi Brock, 1982 E S W added by Brock (1982)
pteridis Kriechbaumer, 1879 E S W I
scutellaris Thomson, 1888 E S
 longicornis Brauns, 1889
 stigmaticus Morley, 1915
ventricosus Gravenhorst, 1829 E S W I
 impressus (Thunberg, 1824, *Ichneumon*) preocc.

STAUROPOCTONUS Brauns, 1889
 STAUROPODOCTONUS Morley, 1913
bombycivorus (Gravenhorst, 1829, *Ophion*) E
 infuscatus (Taschenberg, 1875, *Ophion*)

Subfamily ORTHOCENTRINAE Förster, 1869³⁶⁹
 HELICTINAE Gupta, 1987

ANISERES Förster, 1871
lapponicus Jussila, 1994 S NMS, added here
pallipes Förster, 1871 E NMS, added here
 pallidipes Dalla Torre, 1901

APERILEPTUS Förster, 1869
albipalpus (Gravenhorst, 1829, *Plectiscus*) E S
 conformis Förster, 1871
 custoditor Förster, 1871
 euryzonus Förster, 1871
 extirpator Förster, 1871
 frontalis Förster, 1871
 fungicola Förster, 1871
 impacatus Förster, 1871
 penetrans Förster, 1871
 placidus Förster, 1871
 tutorius Förster, 1871
 vacuus Förster, 1871
 vittiger Förster, 1871
 nigricarpus Strobl, 1904
impurus Förster, 1871 E S
 electus Förster, 1871
 filiventris Förster, 1871
 immundus Förster, 1871
 inamoenus Förster, 1871
 inclinans Förster, 1871
 labilis Förster, 1871
 languidus Förster, 1871
 notabilis Förster, 1871

³⁶⁸ Re-synonymised by Brock (1982).

³⁶⁹ Traditionally, the Orthocentrinae comprised a tightly-knit group of genera related to *Orthocentrus* but now includes many genera of the former 'Microleptinae' sensu Townes (1971) (Wahl, 1990). Distribution data taken from the collections of the NHM, NMS (det. Perkins and Broad) and UM, van Rossem (1982, 1983a, 1987, 1988) and Dasch (1992), with additional references given.

<i>secretus</i> Förster, 1871	
<i>sternoxanthus</i> Förster, 1871	
<i>trivittatus</i> Strobl, 1904	
<i>infuscatus</i> Förster, 1871 E	NHM, added here
<i>microspilus</i> Förster, 1871 S	NMS, added here
<i>spoliator</i> Förster, 1871	
<i>vanus</i> Förster, 1871 E S W I	added by Dasch (1992)
<i>obliquus</i> (Thomson, 1888, <i>Plectiscus</i>)	
<i>APOCLIMA</i> Förster, 1869	
<i>signaticorne</i> Förster, 1881 S	NMS, added here
<i>BATAKOMACRUS</i> Kolarov, 1986	
<i>caudatus</i> (Holmgren, 1858, <i>Orthocentrus</i>) E S W	
<i>crassicaudatus</i> (Kolarov, 1986, <i>Batakomacrus</i>)	
Broad (in prep.)	
<i>flaviceps</i> (Gravenhorst, 1829, <i>Orthocentrus</i>) E	
sp. N E S	added by Broad (in prep.)
<i>CATASTENUS</i> Förster, 1871	
CATATENUS misspelling	
<i>femoralis</i> Förster, 1871 E S W	
<i>DIALIPSIS</i> Förster, 1869	
PARENTYPOMA Strobl, 1901	
<i>exilis</i> Förster, 1871 E I	
<i>conuncta</i> Förster, 1871	
<i>diversa</i> Förster, 1871	
<i>intermedia</i> Förster, 1871	
<i>mesomelana</i> Förster, 1871	
<i>observatrix</i> Förster, 1871	
<i>pallida</i> Förster, 1871	
<i>crassipes</i> (Thomson, 1888, <i>Plectiscus</i>)	
<i>femorata</i> (Strobl, 1901, <i>Parentypoma</i>)	
<i>ENTYPOMA</i> Förster, 1869	
<i>ENTELECHIA</i> Förster, 1871	
<i>ENTELECHIUS</i> Thomson, 1888	
<i>ENTYPOMUS</i> Thomson, 1888	
<i>robustator</i> Aubert, 1968 E	NHM, added here
<i>robustum</i> Förster, 1871 E	
<i>suspiciosum</i> (Förster, 1871, <i>Entelechia</i>) E S	
<i>remotum</i> (Marshall, 1896, <i>Bassus</i>)	
<i>EUSTERINX</i> Förster, 1869	
subgenus <i>DIVINATRIX</i> Rossem, 1987	
<i>inaequalis</i> Rossem, 1981 E	NMS, NHM, det. Schwarz & Broad, added here
subgenus <i>EUSTERINX</i> Förster, 1869	
<i>argutula</i> Förster, 1871 E	
<i>ambigua</i> Förster, 1871	
<i>divulgata</i> Förster, 1871	
<i>intermedia</i> Förster, 1871	
<i>scitula</i> Förster, 1871	
<i>subcincta</i> Förster, 1871	
<i>obscurella</i> Förster, 1871	
<i>exigua</i> Förster, 1871	
<i>oligomera</i> Förster, 1871 E I	added by Dasch (1992)
<i>fulvicincta</i> Förster, 1871	
<i>fulvicornis</i> Förster, 1871	
<i>moesta</i> Förster, 1871	
<i>oreophila</i> Förster, 1871	
<i>speculifera</i> Förster, 1871	
<i>tenuis</i> Förster, 1871	
subgenus <i>HOLOMERISTUS</i> Förster, 1869	

refractaria Rossem, 1982 E M added by Dasch (1992)
tenuicincta (Förster, 1871, *Holomeristus*) E S

subgenus **ISCHYRACIS** Förster, 1869
bispinosa (Strobl, 1901, *Hemiteles*) E added by Dasch (1992)
 alpigena (Strobl, 1904, *Catonicrus*)

GNATHOCHORISIS Förster, 1869
 LAEPSERUS Förster, 1869
 ACROBLAPTICUS Schmiedeknecht, 1911
 BLAPTICUS misident.
crassula (Thomson, 1888, *Blapticus*) E S NMS, NHM, added here
dentifer (Thomson, 1888, *Blapticus*) E S
 debilis (Schmiedeknecht, 1911, *Acroblapticus*)

HELICTES Haliday, 1837
 ENCOPIUS Schiødte, 1839
 MYRIARTHROUS Förster, 1869
borealis (Holmgren, 1857, *Megastylus*) E S W
 clypeatus (Förster, 1871, *Idioxenus*)
 coxalis (Förster, 1871, *Idioxenus*)
 invalidus (Förster, 1871, *Idioxenus*)
 polymerus (Förster, 1871, *Idioxenus*)
 propinquus (Förster, 1871, *Idioxenus*)
 variator (Förster, 1871, *Idioxenus*)
 pilicornis (Thomson, 1888, *Megastylus*)
erythrostoma (Gmelin, 1790, *Ichneumon*) E S W I
 mediator misident.
 fulvicornis (Haliday, 1839, *Cryptus*)
 conspicuus (Förster, 1871, *Idioxenus*)
 inaequalis (Förster, 1871, *Idioxenus*)
 inquilinus (Förster, 1871, *Idioxenus*)
 intricator (Förster, 1871, *Idioxenus*)
 tetraglyptus (Förster, 1871, *Idioxenus*)
 nigricoxus Strobl, 1904
varius (Haliday, 1839, *Cryptus*)

HEMIPHANES Förster, 1869
erratum Humala, 2007 S W I added by Humala *et al.* (2007)³⁷⁰
 flavipes misident.³⁷¹
gravator Förster, 1871 S NMS, det. Brock, added here
performidatum Rossem, 1988 E S added by Humala *et al.* (2007)³⁷²

MEGASTYLUS Schiødte, 1838
 DICOLUS Förster, 1869
 IDIOXENUS Förster, 1869
 MEGALOSTYLUS Schulz, 1906
 MIOMEROIDES Kiss, 1924
 MYRIARTHROUS misident.
cruentator Schiødte, 1838 E S W I
 mediator Schiødte, 1838
 cruentatus (Haliday, 1839, *Cryptus*)
 conformis Förster, 1871
 fuscicornis Förster, 1871
 nigriventris Förster, 1871
 pectoralis (Rudow, 1886, *Hemiteles*) preocc.
excubitor (Förster, 1871, *Dicolus*) E S
flavopictus (Gravenhorst, 1829, *Plectiscus*) E S
 lineator Schiødte, 1838
 cingulator (Förster, 1871, *Myriarthrus*)
impressor Schiødte, 1838 E S W

³⁷⁰ Listed as occurring in Britain on the basis of personal communication from Broad.

³⁷¹ According to Humala *et al.* (2007), *Hemiphanes flavipes* Förster, 1871 *sensu* Rossem is a misidentification; Humala (2007) described this species as new.

³⁷² See note above.

insectator (Förster, 1871, *Diculus*)
orbitator Schiødte, 1838 E S W I added by Rossem (1983b)
maderensis (Wollaston, 1858, *Mesoleptus*)
leptoderus Förster, 1871
pauxillus Förster, 1871
pumilio Förster, 1871
retroligatus Förster, 1871
rufipleurus (Förster, 1871, *Myriarthrus*)
pectoralis (Förster, 1871, *Diculus*) E S
subtiliventris (Förster, 1871, *Diculus*)
suecicus Rossem, 1983 E S I NMS, NHM, det. Broad, added here

NEURATELES Ratzeburg, 1848
falcatus (Thomson, 1897, *Orthocentrus*) S NHM, added here
papyraceus Ratzeburg, 1848 E
britteni (Waterson, 1929, *Stenomacrus*)

ORTHOCEENTRUS Gravenhorst, 1829
ATMETUS Förster, 1869
PHAENOSEMUS Förster, 1869
TAPINOPS Förster, 1869
asper (Gravenhorst, 1829, *Exochus*) E I
discolor Holmgren, 1858
attenuatus Holmgren, 1858 E
corrugatus Holmgren, 1858 E
frontator (Zetterstedt, 1838, *Tryphon*) E S I
repentinus Holmgren, 1858
frontalis Brischke, 1871
pirasii Costa, 1886
fulvipes Gravenhorst, 1829 E S I
anomalus Gravenhorst, 1829
marginatus Holmgren, 1858 E
monilicornis Holmgren, 1858 E I
petiolaris Thomson, 1897 E
protervus Holmgren, 1858 E
radialis Thomson, 1897 E
sannio Holmgren, 1858 E S
histrio Holmgren, 1858
spurius Gravenhorst, 1829 E S
protuberans Holmgren, 1858
winnertzii Förster, 1850 E S
stigmaticus Holmgren, 1858 Horstmann (2002c)
borealis Roman, 1915
meridionator Aubert, 1960

PANTISARTHRUS Förster, 1871
dispar Rossem, 1981 E NMS, added here
lubricus (Förster, 1871, *Aniseres*) E S
inaequalis Förster, 1871
ochropus Förster, 1871
pseudochropus Strobl, 1904
subalpinus (Strobl, 1904, *Aniseres*)
luridus Förster, 1871 E S I

PICROSTIGEUS Förster, 1869³⁷³
brevicauda Horstmann, 1994 E added by Horstmann (1994b)
debilis (Gravenhorst, 1829, *Orthocentrus*) E S
obscurus Horstmann, 1994 E S W added by Horstmann (1994b)
recticauda (Thomson, 1897, *Orthocentrus*) E S W I
setiger (Brischke, 1871, *Orthocentrus*) E added by Horstmann (1994b)

PLECTISCIDEA Viereck, 1914
 subgenus **FUGATRIX** Rossem, 1987

³⁷³ Some distribution data from Horstmann (1994b).

communis (Förster, 1871, *Plectiscus*) E S
elumbis (Förster, 1871, *Plectiscus*)
gilva (Förster, 1871, *Plectiscus*)
infirma (Förster, 1871, *Plectiscus*)
nigrita (Förster, 1871, *Plectiscus*)
parviceps (Förster, 1871, *Plectiscus*)
tantilla (Förster, 1871, *Plectiscus*)

subgenus **PLECTISCIDEA** Viereck, 1914

EPHALMATOR Rossem, 1981

aquilonia Humala, 2003 E W

NHM, det. Broad, added here

bistriata (Thomson, 1888, *Plectiscus*) E

canaliculata (Förster, 1871, *Plectiscus*)

distincta (Förster, 1871, *Plectiscus*)

subcurvata (Förster, 1871, *Plectiscus*)

subtilis (Förster, 1871, *Plectiscus*)

collaris (Gravenhorst, 1829, *Plectiscus*) E S W

binodula (Förster, 1871, *Plectiscus*)

conjuncta (Förster, 1871, *Plectiscus*) E

NMS, added here

flavicoxis (Förster, 1871, *Plectiscus*)

eurystigma (Thomson, 1888, *Plectiscus*)

humeralis (Förster, 1871, *Plectiscus*)

fulva (Förster, 1871, *Plectiscus*)

hostilis (Förster, 1871, *Plectiscus*)

??**hyperborea** (Holmgren, 1869, *Plectiscus*)³⁷⁴

melanocera (Förster, 1871, *Plectiscus*) E

proxima (Förster, 1871, *Plectiscus*)

moerens (Förster, 1871, *Plectiscus*) E

NHM, added here³⁷⁵

eversoria (Förster, 1871, *Plectiscus*)

flavizona (Förster, 1871, *Plectiscus*)

xanthoneuris (Förster, 1871, *Plectiscus*)

subteres (Thomson, 1888, *Plectiscus*)

tener (Förster, 1871, *Plectiscus*) E

added by Rossem (1988)

incerta (Förster, 1871, *Plectiscus*)

tenuicornis (Förster, 1871, *Plectiscus*) E

brachyura (Förster, 1871, *Plectiscus*)

terebrator (Förster, 1871, *Plectiscus*) E

habilis (Förster, 1871, *Plectiscus*)

praeposita (Förster, 1871, *Plectiscus*)

ventosa Rossem, 1987 S

NMS, added here

zonata (Gravenhorst, 1829, *Plectiscus*)³⁷⁶ E

NHM, added here

abscondita (Förster, 1871, *Proclitus*)

contemptibilis (Förster, 1871, *Proclitus*)

denticulata (Förster, 1871, *Proclitus*)

displícita (Förster, 1871, *Proclitus*)

humilis (Förster, 1871, *Proclitus*)

inaestimabilis (Förster, 1871, *Proclitus*)

inferior (Förster, 1871, *Proclitus*)

marginata (Förster, 1871, *Proclitus*)

punctata (Förster, 1871, *Proclitus*)

sordida (Förster, 1871, *Proclitus*)

exareolata Aubert, 1979

species excluded from the British and Irish list

[**amicalis** (Förster, 1871, *Plectiscus*)³⁷⁷

sodalis (Förster, 1871, *Plectiscus*)]

³⁷⁴ The identification of specimens as *hyperborea* away from Svalbard is uncertain (Horstmann, 2003), the identity of specimens recorded as this species is therefore unknown.

³⁷⁵ See note under *amicalis* (below).

³⁷⁶ Transferred from *Proclitus* by Humala (2007). This is a typical species of *Plectiscidea* and there seems to be no reason why Rossem (1983a) transferred it to *Proclitus*.

³⁷⁷ Listed as *sodalis* by Fitton *et al.*, presumably either on the basis of specimens recorded by Carr, which are not now accepted as necessarily British (see note under *Lissonota funebris*), or on the basis of specimens in NHM identified as *sodalis* var. *moerens*, which is now regarded as a separate species.

PLECTISCUS Gravenhorst, 1829
BREPHOCTONUS Förster, 1869
LEIPAULUS Townes, 1945
agilis (Holmgren, 1858, *Orthocentrus*)
flavicornis (Thomson, 1897, *Orthocentrus*)
impator Gravenhorst, 1829 E S I
ventralis (Holmgren, 1858, *Orthocentrus*)
vittatus (Holmgren, 1858, *Orthocentrus*)
ridibundus (Gravenhorst, 1829, *Orthocentrus*) S W
exilis (Holmgren, 1858, *Orthocentrus*)

PROCLITUS Förster, 1869
CLEPTICUS Haliday, 1839 preocc.
ACLASTONEURA Kriechbaumer, 1896

attentus Förster, 1871 E S
fossulatus Förster, 1871
gracilentus Förster, 1871
leptosomus Förster, 1871
melanocephalus Förster, 1871
mesoxanthus Förster, 1871
procerulus Förster, 1871
quaestorius Förster, 1871
sincerus Förster, 1871
stenogaster Förster, 1871
substriatus Förster, 1871
vallidus Förster, 1871

comes (Haliday, 1839, *Cryptus*) E S I
caudiger Förster, 1871
macrurus Förster, 1871
pallens Förster, 1871
perditorius Förster, 1871

edwardsi Roman, 1923 E
fulvicornis Förster, 1871³⁷⁸ E I
cupidus Förster, 1871
evacuator Förster, 1871
inquietus Förster, 1871
periculosus Förster, 1871
ruficaudator Aubert, 1963

paganus (Haliday, 1839, *Cryptus*) E S I
autumnalis Förster, 1871
clypearis Förster, 1871
conturbator Förster, 1871
curiosus Förster, 1871
dimidiatus Förster, 1871
instigator Förster, 1871
providus Förster, 1871
longitarsis (Thomson, 1888, *Plectiscus*)

praetor (Haliday, 1839, *Cryptus*) E S W I
grandis Förster, 1871
socius (Haliday, 1839, *Cryptus*) I NHM, added here³⁷⁹

PROELIATOR Rossem, 1982
proprius Rossem, 1982 E NHM, det. Broad, added here

STENOMACRUS Förster, 1869
binotatus (Holmgren, 1858, *Orthocentrus*) E
carbonariae Roman, 1939 E
celer (Holmgren, 1858, *Orthocentrus*) E S NHM, added here
cognatus (Holmgren, 1858, *Orthocentrus*) E
confinis (Holmgren, 1858, *Orthocentrus*)
tristis (Holmgren, 1858, *Orthocentrus*)

³⁷⁸ *Plectiscus heterocerus* Thomson, 1888 was removed from synonymy by Humala (2007) and regarded as a valid species of *Proclitus*; it is not known if it occurs in Britain or Ireland.

³⁷⁹ Described from the British Isles but not included in the 1978 checklist as Fitton (1976) considered the name to be a *nomen dubium*.

cubiceps (Thomson, 1897, *Orthocentrus*) E I
curvicaudatus (Brischke, 1871, *Orthocentrus*) E
curvulus (Thomson, 1897, *Orthocentrus*) E W
NHM, det. Perkins, Broad, added here
deletus (Thomson, 1897, *Orthocentrus*)
holmgreni (Kirchner, 1867, *Orthocentrus*) E
lapponicus Horstmann & Yu, 1999 Horstmann (2006d)
intermedius (Holmgren, 1858, *Orthocentrus*) preocc.
incisus (Gravenhorst, 1829, *Orthocentrus*)
innotatus (Thomson, 1897, *Orthocentrus*)
laricis (Haliday, 1839, *Bassus*) E S I
concinnus (Holmgren, 1858, *Orthocentrus*)
fortipes (Thomson, 1897, *Orthocentrus*)
molestus (Holmgren, 1858, *Orthocentrus*)
ochripes (Holmgren, 1858, *Orthocentrus*)
palustris (Holmgren, 1858, *Orthocentrus*) E
pedestris (Holmgren, 1869, *Orthocentrus*) E
reptilis (Marshall, 1877, *Orthocentrus*)
pygmaeus Horstmann & Yu, 1999 E NHM, added here
pusillus (Zetterstedt, 1838, *Bassus*) preocc.
silvaticus (Holmgren, 1858, *Orthocentrus*) E S
vafer (Holmgren, 1858, *Orthocentrus*) S NHM, added here

[species excluded from the British and Irish list]

[***affinis*** misident.³⁸⁰]
exserens (Thomson, 1897, *Orthocentrus*)³⁸¹]

SYMPLECTIS Förster, 1869
BLAPTCUS Förster, 1869
bicingulata (Gravenhorst, 1829, *Mesoleptus*)³⁸² E S
alpicola Förster, 1871
zonaria Förster, 1871
basalis Brischke, 1880
facialis Thomson, 1888
albicoxis (Kiss, 1924, *Rhaestes*)
previuscula Roman, 1923 E
breviscula misspelling
infavorabilis Rossem, 1981

Subfamily ORTHOPELMATINAE Schmiedeknecht, 1910

ORTHOPELMA Taschenberg, 1865³⁸³
PROEDRUS Förster, 1869
brevicorne Morley, 1907 E
mediator (Thunberg, 1824, *Ichneumon*) E S W I
bedeguaris (Geoffroy, 1785, *Ichneumon*) preocc.
luteolator (Gravenhorst, 1829, *Hemiteles*)
rufinum (Gravenhorst, 1829, *Porizon*)
pavoniae (Rondani, 1877, *Hemiteles*)

Subfamily OXYTORINAE Thomson, 1883³⁸⁴

OXYTORUS Förster, 1869

³⁸⁰ *Stenomacrus affinis* (Zetterstedt, 1838, *Bassus*) of authors was redescribed as *S. affinitor* Aubert, 1981 as the type of *affinis* is a species of *Hypsicera* (Metopiinae), a junior synonym of *curvator* (Fabricius). Old British records of '*Stenomacrus affinis*' are not valid.

³⁸¹ Morley (1911) recorded *Stenomacrus exserens* as a British species but the only two specimens purportedly of this species in the NHM collection, from Morley's collection, are misidentified *Eusterinx*. There is no other evidence that *S. exserens* is a British or Irish species.

³⁸² *Symplecis leucostoma* (Förster, 1871, *Blapticus*) was removed from synonymy and treated as a valid species (with *xanthostoma* Förster, 1871 as a junior synonym) by Humala (2007); it is not yet known whether *S. leucostoma* occurs in Britain or Ireland as its previous listing as a British species rested on a record by Carr (1924), which cannot be considered reliable (see note under *Lissonota funebris*).

³⁸³ Distribution data taken from Gauld & Mitchell (1977a).

³⁸⁴ The name Oxytorinae, prior to Wahl (1986, 1990), has been applied much more widely, encompassing the subfamilies Cylloceriinae, Microleptinae and Orthocentrinae.

- CALLIDIOTES** Förster, 1869
DELOLYTUS Förster, 1869
PANTOPORTHUS Förster, 1869
MESATRACTODES Morley, 1907
- armatus** Thomson, 1883 E S W
Iuridator (Gravenhorst, 1820, *Ichneumon*) E S W
 coxator (Gravenhorst, 1829, *Mesoleptus*)
 ventrator (Gravenhorst, 1829, *Mesoleptus*)
 properator (Haliday, 1839, *Atractodes*)
 varicornis (Holmgren, 1860, *Atractodes*)
 longicornis (Habermehl, 1909, *Exolytus*)
 nigricoxa (Kiss, 1924, *Callidiotes*)
- Subfamily PIMPLINAE Wesmael, 1845³⁸⁵
 EPHIALTINAE Hellén, 1915
- Tribe DELOMERISTINI Hellén, 1915
 PERITHOINI Wahl & Gauld, 1998 Gauld *et al.* (2002)
- DELOMERISTA** Förster, 1869³⁸⁶
 laevis (Gravenhorst, 1829, *Pimpla*) E added by Horstmann (2001d)³⁸⁷
 suborbitalis (Gravenhorst, 1829, *Lissonota*) Horstmann (2001d)
 laevifrons (Thomson, 1877, *Pimpla*)
 levifrons (Dalla Torre, 1901, *Pimpla*) preocc.
 mandibularis (Gravenhorst, 1829, *Pimpla*) E anon. (2001)
 albicinctus (Desvignes, 1862, *Ephialtes*) preocc.
 desvignesii (Marshall, 1870, *Ephialtes*)
 novita (Cresson, 1870, *Pimpla*) E S I
 laevis misident.
 europa Gupta, 1982³⁸⁸
 pfankuchi Brauns, 1905 E S added by Fitton *et al.* (1988)
 unicolor (Hedwig, 1959, *Troctocerus*)
- PERITHOUS** Holmgren, 1859
 HYBOMISCHOS Baltazar, 1961 Wahl & Gauld (1998)
 HYBOISCHOS misspelling
- albicinctus** (Gravenhorst, 1829, *Ephialtes*) E added by Brock & Shaw (1997)
 divinator (Rossi, 1790, *Ichneumon*) E I Field & Foster (1988)
 ephippiatorius (Dufour & Perris, 1840, *Pimpla*)
 amoenus (Rudow, 1881, *Pimpla*)
 rubi (Habermehl, 1917, *Itoplectis*)
 pimplarius Haupt, 1938
- scurra** (Panzer, 1804, *Ichneumon*) E S W I Formstone (1999)
 mediator (Fabricius, 1804, *Pimpla*)
 asilatorius (Thunberg, 1824, *Ichneumon*)
 modulator (Thunberg, 1824, *Ichneumon*)
 senator (Haliday, 1839, *Pimpla*)
 decoratus (Ratzeburg, 1848, *Pimpla*)
 longiseta Haupt, 1954
 moldavicus Constantineanu & Constantineanu, 1968
- septemcinctorius** (Thunberg, 1824, *Ichneumon*) E I
 varius (Gravenhorst, 1829, *Ephialtes*)
 marginellatorius (Dufour & Perris, 1840, *Pimpla*)
 brunnescens Koornneef, 1951
 exiguus Haupt, 1954
 meridionator Aubert, 1963
 rufatus Constantineanu & Constantineanu, 1968

³⁸⁵ Distribution data from Fitton *et al.* (1988), O'Connor & Butler (1992) and Shaw (2006b), with further distribution data for the *Polysphincta* genus-group taken from Hudson (1988). Additional distribution references are given. Tribal classification follows Gauld *et al.* (2002).

³⁸⁶ Phillips (1997) provides some Scottish records for *novita* and *pfankuchi*.

³⁸⁷ Fitton *et al.* (1988) excluded *laevis* from the British list as specimens identified as such were found to be *novita*; Horstmann (2001d) subsequently established that the holotype of *Lissonota suborbitalis*, taken in Netley, Shropshire, is the true *laevis*.

³⁸⁸ Gupta (1982) separated European populations as the subspecies *europa*.

speculator Haupt, 1954 E added by Shaw (2006b)
transsylvaniaicus Constantineanu & Constantineanu, 1968

Tribe EPHIALTINI Hellén, 1915 Wahl & Gauld, 1998
POLYPHINCTINI Hellén, 1915

ACRODACTYLA Haliday, 1839
BARYPUS Haliday, 1837 preocc.
COLPOMERIA Holmgren, 1859
SYMPHYLUS Förster, 1869 preocc.
POLEMOPHTHORUS Schulz, 1911
PANTOMIMA Rossem, 1990 Broad (2004)
carinator (Aubert, 1965, *Colpomeria*) E W added by Shaw (2006b)
braconiformis Kolarov, 1990 Zwakhals (2006)
degener (Haliday, 1839, *Pimpla*) E S W I M
hadroductyla (Förster, 1871, *Sympylus*)
festata (Rossem, 1990, *Pantomima*) Broad (2004)
quadrisculpta (Gravenhorst, 1820, *Ichneumon*) E S W M³⁸⁹
laevigata (Holmgren, 1859, *Colpomeria*)

ACROPIMPLA Townes, 1960
SELANASPIS Roman, 1910 preocc.
didyma (Gravenhorst, 1829, *Pimpla*) E W I

CLISTOPYGA Gravenhorst, 1829
HYMENOMACROPYGA Uchida, 1941
ICHNEUMONOGLYPTA Blanchard, 1941
incitator (Fabricius, 1793, *Ichneumon*) E S W I M
haemorrhoidalis Gravenhorst, 1829
elegans (Ratzeburg, 1848, *Polysphincta*)
incitatrix Schulz, 1906
excavata (Telenga, 1930, *Polysphincta*)
temporalis Hellén, 1949
rufator Holmgren, 1856 E W
rufatrix Schulz, 1906
sauberi Brauns, 1898 E
terebialis Shestakov, 1927

DOLICHOMITUS Smith, 1877
CLOSTEROERCERUS Hartig, 1847 preocc.
MESOEPIHALTES Schmiedeknecht, 1906
DICLOSTEROERCERUS Viereck, 1914
EXERISTOIDEA Viereck, 1924
TUBERCULEPHALTES Ozols, 1962
PAUCDOLICHOMITUS Constantineanu & Pisica, 1970
agnoscendus (Roman, 1939, *Ephialtes*) E W I
diversicostae (Perkins, 1943, *Ephialtes*) S
imperator (Kriechbaumer, 1854, *Ephialtes*) E S
?adulterator (Villers, 1789, *Ichneumon*)
?gracilis (Gmelin, 1790, *Ichneumon*)
?melanopus (Gmelin, 1790, *Ichneumon*)
mesocentrus (Gravenhorst, 1829, *Ephialtes*) E W
rex (Kriechbaumer, 1854, *Ephialtes*)
insignis (Habermehl, 1903, *Ephialtes*)
krapinensis (Hensch, 1930, *Ephialtes*)
gaurottii (Gregor, 1941, *Ephialtes*)
messor (Gravenhorst, 1829, *Ephialtes*) E
continuus (Ratzeburg, 1848, *Ephialtes*)
reissigii (Ratzeburg, 1848, *Pimpla*)
pusillus (Ratzeburg, 1852, *Ephialtes*)
heteropus (Thomson, 1888, *Ephialtes*)
simillimus (Hensch, 1930, *Ephialtes*)
zagoriensis (Hensch, 1930, *Ephialtes*)

³⁸⁹ Occurrence in Ireland requires confirmation (Shaw, 2006b).

populneus (Ratzeburg, 1848, *Ephialtes*) E
abbreviatus (Thomson, 1877, *Ephialtes*)
pterelas (Say, 1829, *Ichneumon*) E I
discrepans (Hensch, 1929, *Ephialtes*)
terebrans (Ratzeburg, 1844, *Pimpla*) E S W
planifrons (Thomson, 1877, *Ephialtes*)
borealis (Hellén, 1915, *Ephialtes*)
kangasi (Györfi, 1941, *Pimpla*)
tuberculatus (Geoffroy, 1785, *Ichneumon*) E S W I
hyalinus (Gmelin, 1790, *Ichneumon*)
leucopterus (Gmelin, 1790, *Ichneumon*)
crispus (Christ, 1791, *Ichneumon*)
fluctuans (Christ, 1791, *Ichneumon*)
parallelus (Thomson, 1888, *Ephialtes*)
dentiventris (Hellén, 1915, *Ephialtes*)
pfefferi (Habermehl, 1917, *Ephialtes*)

ENDROMOPODA Hellén, 1939

arundinator (Fabricius, 1804, *Pimpla*) E I
melanopyga (Gravenhorst, 1829, *Pimpla*)
erythrosoma (Rudown, 1883, *Pimpla*)
arundinatrix (Schulz, 1906, *Pimpla*)
nigricans (Ulbricht, 1913, *Pimpla*) preocc.
culpator (Morley, 1914, *Epiurus*)
crefeldensis (Strand, 1918, *Pimpla*)
detrita (Holmgren, 1860, *Pimpla*) E S W I M
laevidorsum (Vollenhoven, 1873, *Pimpla*)
brunnea (Brischke, 1880, *Pimpla*)
punctator (Müller, 1766, *Ichneumon*) Horstmann (2001c)
nigricoxis (Ulbricht, 1910, *Pimpla*) E S W I M added by Fitton *et al.* (1988)
melanopyga (Ulbricht, 1909, *Pimpla*) preocc.
ulbrichtiana (Strand, 1918, *Pimpla*)
nitida (Brauns, 1898, *Pimpla*) E W
deplanata (Morley, 1908, *Pimpla*)
phragmitidis (Perkins, 1957, *Ephialtes*) E W
rufipes (Aubert, 1963, *Scambus*)

EPHALTES Gravenhorst, 1829

APECHTHIS misident.

duplicauda Heinrich, 1949 I added by Horstmann (2008b)
spatulata (Townes, 1960, *Pimpla*) Horstmann (2008b)
manifestator (Linnaeus, 1758, *Ichneumon*) E W³⁹⁰
extricator (Villers, 1789, *Ichneumon*)
leucopalpus (Gmelin, 1790, *Ichneumon*)
carbonarius (Christ, 1791, *Ichneumon*) preocc.
gracilis (Schrink, 1802, *Ichneumon*) preocc.
nepotor (Thunberg, 1824, *Ichneumon*)
elongator (Zetterstedt, 1838, *Pimpla*)

EXERISTES Förster, 1869

EREMOCHILA Förster, 1869

ruficollis (Gravenhorst, 1829, *Pimpla*) E S W
variegatus (Ratzeburg, 1844, *Pimpla*)

FLAVOPIMPLA Betrem, 1932

AFREPHIALTES Benoit, 1953³⁹¹

cicatricosa (Ratzeburg, 1848, *Pimpla*) E I O'Connor & Shaw (2004)³⁹²

FREDEGUNDA Fitton, Shaw & Gauld, 1988

diluta (Ratzeburg, 1852, *Pimpla*) E W

³⁹⁰ Irish occurrence needs to be confirmed since Horstmann's confirmation that *duplicauda* occurs there.

³⁹¹ Townes (1969) treated *Afrephialtes* as a junior synonym of *Flavopimpla* whilst Gupta & Tikar (1969) retained two separate genera. Fitton *et al.* (1988) and Taxapad have followed Gupta & Tikar (1969) but Gauld *et al.* (2002) found '*Flavopimpla*' to be nested within '*Afrephialtes*' in their morphological phylogeny, which result is followed here.

³⁹² Allen (2007) documents a recent English record.

nigriceps (Taschenberg, 1863, *Pimpla*) preocc.
media (Verhoeff, 1891, *Pimpla*)
taschenbergii (Dalla Torre, 1901, *Pimpla*)

GREGOPIMPLA Momoi, 1965

inquisitor (Scopoli, 1763, *Ichneumon*) E S
?visitator (Poda, 1761, *Ichneumon*)
?visitator (Scopoli, 1763, *Ichneumon*) preocc.
scanica (Geoffroy, 1785, *Ichneumon*)
albipes (Gmelin, 1790, *Ichneumon*) preocc.
annulata (Gmelin, 1790, *Ichneumon*)
aurifrons (Gmelin, 1790, *Ichneumon*)
variegata (Gmelin, 1790, *Ichneumon*) preocc.
perquisitor (Olivier, 1792, *Ichneumon*)
pennator (Fabricius, 1793, *Ichneumon*) preocc.
pinnator (Thunberg, 1824, *Ichneumon*)
flavipes (Gravenhorst, 1829, *Pimpla*)
pini (Hartig, 1838, *Pimpla*)
pudibundae (Ratzeburg, 1848, *Pimpla*)
inquisitrix (Schulz, 1906, *Pimpla*)

ISEROPUS Förster, 1869

CNEMOPIMPLA Cameron, 1903
stercorator (Fabricius, 1793, *Ichneumon*) E S W I
graminellae (Schrink, 1802, *Ichneumon*)
mussii (Hartig, 1838, *Pimpla*)
holmgreni (Schmiedeknecht, 1888, *Pimpla*)

LIOTRYPHON Ashmead, 1900

LIOGASTER Kriechbaumer, 1890 preocc.
APISTES Seyrig, 1927 preocc.
APISTEHALTES Seyrig, 1928
NEOEPIHALTES Constantineanu & Pisica, 1970
ascaniae (Rudow, 1883, *Ephialtes*) E S
ruficollis (Desvignes, 1856, *Ephialtes*) invalid
sanguinicollis (Brauns, 1901, *Ephialtes*)
perversus (Seyrig, 1927, *Apistes*)
caudatus (Ratzeburg, 1848, *Pimpla*) E S
brevivalvis (Hensch, 1929, *Ephialtes*)
incertus (Hensch, 1929, *Ephialtes*)
foveolatus (Constantineanu & Pisica, 1970, *Neoephialtes*) preocc.
crassiseta (Thomson, 1877, *Ephialtes*) E I Godfrey & Whitehead (2001)
pleuralis (Thomson, 1877, *Ephialtes*)
musculus (Kriechbaumer, 1889, *Ephialtes*)
albispiculus (Morley, 1908, *Ephialtes*)
taschenbergi (Ulbricht, 1909, *Ephialtes*) preocc., unavailable
sternoleucus (Lange, 1911, *Ephialtes*)
foveolatus (Ulbricht, 1912, *Ephialtes*)
taschenbergella (Strand, 1918, *Pimpla*)
rufipes (Hensch, 1930, *Ephialtes*)
punctulatus (Ratzeburg, 1848, *Pimpla*) E
discolor (Brischke, 1880, *Ephialtes*)
macrurus (Förster, 1888, *Epiurus*)
longulus (Kriechbaumer, 1890, *Lioaster*)
tener (Hensch, 1929, *Ephialtes*)
vernalis (Hensch, 1929, *Ephialtes*)
gracilentus (Hensch, 1930, *Ephialtes*)
[strobilellae (Linnaeus, 1758, *Ichneumon*)³⁹³
resinosus (Retzius, 1783, *Ichneumon*) Horstmann (2003b)
strobilator (Thunberg, 1824, *Ichneumon*)
glabratus (Ratzeburg, 1852, *Ephialtes*)
zhedenevensis (Shestakov, 1927, *Ephialtes*)
discedens (Hensch, 1930, *Ephialtes*)]

³⁹³ As discussed in Fitton *et al.* (1988), only one 19th century record, and not certainly of British or Irish specimens.

MEGAETAIRA Gauld & Dubois, 2006³⁹⁴

madida (Haliday, 1839, *Pimpla*) E S I

clypeata (Holmgren, 1860, *Polysphincta*)

OXYRRHEXIS Förster, 1869

carbonator (Gravenhorst, 1807) E added by Shaw (1998)³⁹⁵

velata (Hartig, 1838, *Polysphincta*)

pusilla (Fonscolombe, 1854, *Polysphincta*)

carbonatrix (Schulz, 1906, *Acrodactyla*)

PARAPERITHOUS Haupt, 1954

GNATHAULAX Townes, 1964

gnathaulax (Thomson, 1877, *Ephialtes*) E S

luteipes (Thomson, 1877, *Ephialtes*)

ruficollis (Rudow, 1881, *Ephialtes*) preocc.

aterrimus (Haupt, 1954, *Perithous*)

moldavicus Constantineanu & Pisica, 1970

PIOGASTER Perkins, 1958

albina Perkins, 1958 E

punctulata Perkins, 1958 E

POLYSPHINCTA Gravenhorst, 1829

boops Tschek, 1869 E S

eltshaninovi Shestakov, 1927

rufipes Gravenhorst, 1829 E S W I

drewseni Holmgren, 1860

tuberosa Gravenhorst, 1829 E S W I M

taschenbergi Woldstedt, 1877

sculpturata Roman, 1931

vexator Fitton, Shaw & Gauld, 1988 E W I added by Fitton *et al.* (1988)

RECLINERVELLUS He & Ye, 1998

nielseni (Roman, 1923, *Polysphincta*)³⁹⁶ E added by Fitton *et al.* (1988)

SCAMBUS Hartig, 1838

EPIURUS Förster, 1869

TROMERA Förster, 1869

TROCTOCERUS Woldstedt, 1877

ATELEOPHADNUS Cameron, 1905

PSEUDOPOEMENIA Kiss, 1924

ERYTHROSCAMBUS Walley, 1930

LISOSSCAMBUS Walley, 1930

brevicornis (Gravenhorst, 1829, *Pimpla*) E S W I M

concolor (Ratzeburg, 1848, *Pimpla*) preocc.

nigriscapus (Thomson, 1877, *Pimpla*)

punctiventris (Thomson, 1877, *Pimpla*)

agilis (Förster, 1888, *Epiurus*)

depositor (Förster, 1888, *Epiurus*)

infestus (Förster, 1888, *Epiurus*)

balearicus (Kriechbaumer, 1894, *Epiurus*)

anomalus (Morley, 1906, *Phthorimus*)

tibialis (Ulbricht, 1910, *Pimpla*) unavailable

euphrantae (Schmiedeknecht, 1914, *Pimpla*)

puniceus (Schmiedeknecht, 1914, *Pimpla*)

pratensis (Pfankuch, 1921, *Pimpla*) unavailable

terrestris (Pfankuch, 1921, *Pimpla*) unavailable

ribesii (Hensch, 1929, *Pimpla*)

ameiformis (Keler, 1937, *Pimpla*)

atalpius (Heinrich, 1952, *Ephialtes*)

³⁹⁴ The one included species was transferred from *Acrodactyla* by Gauld & Dubois (2006).

³⁹⁵ Previously excluded from the British list by Fitton *et al.* (1988); see Shaw (2006b).

³⁹⁶ Transferred from *Polysphincta* by Gauld & Dubois (2006).

- buolianae*** (Hartig, 1838, *Pimpla*) E S
triangularis (Verhoeff, 1890, *Pimpla*)
flavotrochanteratus (Pfeffer, 1913, *Pimpla*)
- calobatus*** (Gravenhorst, 1829, *Pimpla*) E
ghilianii (Spinola, 1843, *Pimpla*)
zonatus (Habermehl, 1903, *Pimpla*) preocc.
calobarius (Kokujev, 1913, *Pimpla*)
zonatellus (Schmiedeknecht, 1914, *Pimpla*)
- cincticarpus*** (Kriechbaumer, 1895, *Pimpla*) E added by Fitton *et al.* (1988)
affinis (Habermehl, 1903, *Pimpla*)
divergens (Hensch, 1929, *Pimpla*)
- elegans*** (Woldstedt, 1877, *Troctocerus*) E W I
albicus (Rondani, 1877, *Ephialtes*)
cingulatellus (Costa, 1885, *Pimpla*)
erythronotus (Förster, 1888, *Epiurus*)
ulicicida (Morley, 1911, *Pimpla*)
cottei (Seyrig, 1926, *Pimpla*)
dumeticola (Hensch, 1929, *Pimpla*)
zagoriensis (Hensch, 1929, *Troctocerus*)
- eucosmidarum*** (Perkins, 1957, *Ephialtes*) E S W I
- | | |
|---|--------------------------------------|
| <i>foliae</i> (Cushman, 1938, <i>Epiurus</i>) E S M | added by Fitton <i>et al.</i> (1988) |
| <i>inanis</i> (Schrank, 1802, <i>Ichneumon</i>) E S W I | added by Fitton <i>et al.</i> (1988) |
- | | |
|---|-------------------|
| <i>agilis</i> (Förster, 1888, <i>Epiurus</i>) | Horstmann (2005a) |
| <i>depositor</i> (Förster, 1888, <i>Epiurus</i>) | Horstmann (2005a) |
| <i>distinctus</i> (Förster, 1888, <i>Epiurus</i>) | Horstmann (2005a) |
| <i>annulatus</i> (Kiss, 1924, <i>Pseudopoemenia</i>) | Horstmann (2005a) |
| <i>lativentris</i> (Ulbricht, 1926, <i>Epiurus</i>) | |
| <i>trilobatus</i> (Keler, 1937, <i>Pimpla</i>) | |
- nigricans*** (Thomson, 1877, *Pimpla*) E S W I M
similis (Bridgman, 1884, *Pimpla*)
fulvus (Szépligeti, 1898, *Pimpla*)
lucens (Szépligeti, 1898, *Pimpla*)
interruptecallosus (Strobl, 1902, *Pimpla*)
kriechbaumeri (Habermehl, 1903, *Pimpla*) preocc.
habermehli (Schmiedeknecht, 1908, *Pimpla*)
robustus (Morley, 1908, *Pimpla*) preocc.
obscuripes (Hensch, 1929, *Pimpla*)
singularis (Hensch, 1929, *Pimpla*)
sparsator Aubert, 1965
- planatus*** (Hartig, 1838, *Pimpla*) E
nucum (Ratzeburg, 1844, *Pimpla*)
longiventris (Ratzeburg, 1848, *Pimpla*)
cingulatus (Ratzeburg, 1852, *Pimpla*)
ventricosus (Tschech, 1871, *Pimpla*)
gallicola (Giraud, 1872, *Pimpla*)
stramentarius (Kriechbaumer, 1890, *Pimpla*)
nigricoxis (Habermehl, 1918, *Epiurus*)
- pomorum*** (Ratzeburg, 1848, *Pimpla*) E S I
- sagax*** (Hartig, 1838, *Pimpla*) E S
linearis (Ratzeburg, 1844, *Pimpla*)
atrocoxatus (Pfeffer, 1913, *Pimpla*)
suecicus (Roman, 1917, *Epiurus*)
sanctacrucianus (Glowacki, 1967, *Ephialtes*)
- signatus*** (Pfeffer, 1913, *Pimpla*) E S³⁹⁷
- tenthredinum*** (Goeze, 1776, *Ichneumon*) E Saddled by Horstmann (2003b)³⁹⁸
- vesicarius*** (Ratzeburg, 1844, *Pimpla*) E S I
cryptocampi (Boie, 1857, *Pimpla*)
galliculus (Morley, 1908, *Pimpla*) preocc.
ruficoxis (Ulbricht, 1909, *Pimpla*) unavailable
rhenanus (Ulbricht, 1910, *Pimpla*) unavailable
salicola (Hensch, 1929, *Pimpla*)
morleyi (Schmiedeknecht, 1934, *Pimpla*)

³⁹⁷ Originally established as British by Perkins (1943) then excluded from the British list by Fitton *et al.* (1988); Horstmann (2005a) confirmed that some British specimens in the NMS are indeed *signatus*; see Shaw (2006b).

³⁹⁸ See Shaw (2006b).

SCHIZOPYGA Gravenhorst, 1829	
<i>LAUFEIA</i> Tosquinet, 1903 preocc.	
<i>AFROSPHINCTA</i> Benoit, 1953	
<i>DREISBACHIA</i> Townes, 1962	Gauld & Dubois (2006) ³⁹⁹
<i>SCHIZOPYGOIDES</i> Kasparyan, 1976	
circulator (Panzer, 1800, <i>Ichneumon</i>) E S W I	
<i>analis</i> Gravenhorst, 1829	
<i>circulatrix</i> Schulz, 1906	
frigida Cresson, 1870 E S W I	
<i>atra</i> Kriechbaumer, 1887	
pictifrons (Thomson, 1877, <i>Pimpla</i>) ⁴⁰⁰ E S I	
<i>bridgmani</i> (Bignell, 1894, <i>Pimpla</i>)	
podagrlica Gravenhorst, 1829 E S	
<i>minuta</i> Gravenhorst, 1829	
<i>silbernageli</i> (Kiss, 1933, <i>Polysphincta</i>) preocc.	
varipes Holmgren, 1856 ⁴⁰¹ I	added by Shaw (2006b)
 SINARACHNA Townes, 1960	
nigricornis (Holmgren, 1860, <i>Polysphincta</i>) E S	
<i>caudata</i> (Thomson, 1888, <i>Polysphincta</i>)	added by Fitton <i>et al.</i> (1988)
pallipes (Holmgren, 1860, <i>Polysphincta</i>) E I	O'Connor (2004b)
 TOWNESIA Ozols, 1962	
tenuiventris (Holmgren, 1860, <i>Ephialtes</i>) E S I	
<i>geniculata</i> (Brischke, 1865, <i>Ephialtes</i>)	
<i>antefurcalis</i> (Thomson, 1877, <i>Ephialtes</i>)	
<i>gracilis</i> (Hensch, 1930, <i>Ephialtes</i>)	
 TROMATOBIA Förster, 1869	
AUSTROPIMPLA Brèthes, 1913	
<i>forsiusi</i> (Hellén, 1915, <i>Polysphincta</i>)	added by Fitton <i>et al.</i> (1988)
<i>lineatoria</i> (Villers, 1789, <i>Ichneumon</i>) E S W I M	
<i>oculatoria</i> misident.	Horstmann (2001b) ⁴⁰²
<i>tipulatoria</i> (Thunberg, 1824, <i>Ichneumon</i>)	
<i>balanini</i> (Rudow, 1883, <i>Ephialtes</i>)	
<i>multipicta</i> (Kiss, 1924, <i>Pimpla</i>)	
<i>sanguinolenta</i> (Kiss, 1924, <i>Pimpla</i>)	
<i>rufiventris</i> Hellén, 1949	
<i>amoena</i> (Haupt, 1954, <i>Pimpla</i>) preocc.	
<i>orbitalis</i> (Haupt, 1954, <i>Pimpla</i>) preocc.	
<i>ornata</i> (Gravenhorst, 1829, <i>Pimpla</i>) E	
<i>soror</i> (Ratzeburg, 1848, <i>Polysphincta</i>)	
<i>arachnicida</i> Förster, 1888	Horstmann (2000b)
<i>concors</i> (Kriechbaumer, 1894, <i>Pimpla</i>)	
<i>semivaria</i> (Kriechbaumer, 1894, <i>Pimpla</i>)	
<i>tricolor</i> (Kriechbaumer, 1894, <i>Pimpla</i>) preocc.	
<i>kriechbaumeri</i> (Dalla Torre, 1901, <i>Pimpla</i>)	
<i>ovivora</i> (Boheman, 1821, <i>Pimpla</i>) E S W I M	
<i>armillatoria</i> (Thunberg, 1824, <i>Ichneumon</i>)	
<i>vexatoria</i> (Thunberg, 1824, <i>Ichneumon</i>)	
<i>angens</i> (Gravenhorst, 1829, <i>Pimpla</i>)	
<i>parallelia</i> (Thomson, 1877, <i>Pimpla</i>)	
<i>rufipleura</i> (Bignell, 1899, <i>Pimpla</i>)	
<i>albipes</i> (Brischke, 1891, <i>Pimpla</i>) preocc.	
<i>contraria</i> Förster, 1888	Horstmann (2000b)
<i>evacuans</i> Förster, 1888	Horstmann (2000b)

³⁹⁹ Shaw (2006b) disagrees with this synonymy, retaining *pictifrons* in *Dreisbachia*.

⁴⁰⁰ Transferred to *Schizopyga* with the synonymisation of *Dreisbachia* by Gauld & Dubois (2006).

⁴⁰¹ Incorrectly listed as a synonym of *flavifrons* Holmgren, 1856 by Fitton *et al.* (1988) and as a synonym of *podagrlica* by Yu & Horstmann (1997) (Shaw, 2006b).

⁴⁰² Although the name *oculatoria* (Fabricius, 1798, *Ichneumon*) has usually been applied to this species (e.g. Fitton *et al.*, 1988), the type of *oculatoria* is actually a species of *Lissonota* (Horstmann, 2001b) so this species has to take the name *lineatoria*.

brischkei (Dalla Torre, 1901, *Pimpla*)
obscurata (Ulbricht, 1910, *Pimpla*) preocc., unavailable
rugulosa (Morley, 1914, *Apechthis*)
obscurascens (Strand, 1918, *Pimpla*)
simulans (Hensch, 1929, *Pimpla*)
variabilis (Holmgren, 1856, *Pimpla*) E W I
abdominalis (Brullé, 1846) preocc.
epeirae (Bignell, 1893, *Pimpla*)
hibernica (Morley, 1908, *Pimpla*)
ruficoxa (Kokujev, 1913, *Pimpla*)
inornata (Ulbricht, 1926, *Pimpla*)

ZAGLYPTUS Förster, 1869

multicolor (Gravenhorst, 1829, *Polysphincta*) E
fairmairii (Laboulbene, 1858, *Pimpla*)
ephippium (Rudow, 1883, *Pimpla*) preocc.
moldavicus (Costantineanu, 1929, *Pimpla*)
rufus Aubert, 1959 preocc.
variipes (Gravenhorst, 1829, *Polysphincta*) E S W I
tric平gulatus (Gravenhorst, 1829, *Schizopyga*)
cingulatus (Kriechbaumer, 1894, *Pimpla*) preocc.
variipes Dalla Torre, 1901 preocc.
rufithorax (Habermehl, 1917, *Polysphincta*)
silbernageli (Kiss, 1926, *Polysphincta*)

ZATYPOTA Förster, 1869

POLYSPHINCTOPSIS Habermehl, 1917
LYCORINOPSIS Haupt, 1954
albicoxa (Walker, 1874, *Glypta*) E added by Hudson (1985)
colorata (Rudow, 1883, *Pimpla*)
eximia (Schmiedeknecht, 1907, *Polysphincta*)
nigriventris (Habermehl, 1917, *Polysphinctopsis*)
bohemani (Holmgren, 1860, *Polysphincta*) E S W M
discolor (Holmgren, 1860, *Polysphincta*) E S I O'Connor (2004b)
thoracica (Brischke, 1864, *Polysphincta*)
percontatoria (Müller, 1776, *Ichneumon*) E S W
phoenicea (Haliday, 1839, *Pimpla*)
gracilis (Holmgren, 1860, *Polysphincta*) Horstmann (2000b)
scutellaris (Holmgren, 1860, *Polysphincta*)
pulchrator (Thomson, 1877, *Polysphincta*)
pulchratrix (Schulz, 1906, *Polysphincta*)
decorata (Haupt, 1954, *Lycorinopsis*)
rhombifer (Haupt, 1954, *Lycorinopsis*)

species excluded from the British and Irish list by Fitton *et al.* (1988)

[**anomala** (Holmgren, 1860, *Polysphincta*)⁴⁰³ not British
minor (Kolarov, 1982, *Sinarachna*) Zwakhals (2006)]

Tribe PIMPLINI Wesmael, 1845

THERONIINI Cushman & Rohwer, 1920

APECHTHIS Förster, 1869

EPHALTES Schrank, 1802 name suppressed
APECHTIS Thomson, 1889
PARAPECHTHIS Blanchard, 1936
TAIWATHERONIA Sonan, 1936
compunctor (Linnaeus, 1758, *Ichneumon*) E W
brassicariae (Poda, 1761, *Ichneumon*)
cunctator (Scopoli, 1763, *Ichneumon*)
annulosa (Gmelin, 1790, *Ichneumon*)
cylindrica (Gmelin, 1790, *Ichneumon*) preocc.
melanoxantha (Gmelin, 1790, *Ichneumon*)

⁴⁰³ Usually treated as a species of *Sinarachna* (e.g. Fitton *et al.* (1988), Yu & Horstmann (1997)) but transferred to *Zatypota* by Zwakhals (2006) (and, independently, by Gauld & Dubois, 2006).

<i>imminuator</i> (Christ, 1791, <i>Ichneumon</i>)	Horstmann (2000b)
<i>vigilans</i> (Christ, 1791, <i>Ichneumon</i>)	Horstmann (2000b)
<i>varicornis</i> (Fabricius, 1793, <i>Ichneumon</i>)	
<i>conjunctor</i> (Panzer, 1804, <i>Ichneumon</i>)	
<i>varicator</i> (Thunberg, 1824, <i>Ichneumon</i>)	
<i>lativentris</i> (Rudow, 1881, <i>Pimpla</i>)	
<i>rufipes</i> (Rudow, 1883, <i>Pimpla</i>) preocc.	
<i>quadridentata</i> (Thomson, 1887, <i>Pimpla</i>) E S W I	
<i>resinator</i> misident.	
<i>rufata</i> (Gmelin, 1790, <i>Ichneumon</i>) E S W I	
<i>flavonotata</i> (Holmgren, 1860, <i>Pimpla</i>)	
<i>rufithorax</i> (Strobl, 1902, <i>Pimpla</i>)	
<i>pectoralis</i> (Ulbricht, 1909, <i>Pimpla</i>) unavailable	
<i>ITOPLECTIS</i> Förster, 1869	
<i>NESOPIMPLA</i> Ashmead, 1906	
<i>EXERISTESOIDES</i> Uchida, 1928	
<i>alternans</i> (Gravenhorst, 1829, <i>Pimpla</i>) E S W I	
<i>examinanda</i> (Ratzeburg, 1852, <i>Pimpla</i>)	
<i>tricolor</i> (Ratzeburg, 1852, <i>Pimpla</i>) preocc.	
<i>tricincta</i> (Thomson, 1877, <i>Pimpla</i>) preocc.	
<i>spiracularis</i> (Morley, 1908, <i>Pimpla</i>)	
<i>ruficoxis</i> (Ulbricht, 1916, <i>Pimpla</i>) unavailable	
<i>aterrima</i> Jussila, 1965 E S W	added by Fitton <i>et al.</i> (1988)
<i>kolthoffii</i> misident.	
<i>enslini</i> (Ulbricht, 1916, <i>Pimpla</i>) preocc., unavailable	
<i>ultimator</i> Aubert, 1966	
<i>clavicornis</i> (Thomson, 1889, <i>Pimpla</i>) E S I	
<i>curticauda</i> misident.	
<i>enslini</i> (Ulbricht, 1911, <i>Pimpla</i>) E S	added by Fitton <i>et al.</i> (1988)
<i>insignis</i> misident.	Shaw (2006b)
<i>ignalinoensis</i> (Strand, 1918, <i>Pimpla</i>)	
<i>griseanae</i> Perkins, 1957	
<i>maculator</i> (Fabricius, 1775, <i>Ichneumon</i>) E S W I M	
<i>arlequinata</i> (Geoffroy, 1785, <i>Ichneumon</i>)	
<i>plaesseus</i> (Geoffroy, 1785, <i>Ichneumon</i>)	
<i>scanica</i> (Villers, 1789, <i>Ichneumon</i>) preocc.	
<i>laetatoria</i> (Thunberg, 1824, <i>Ichneumon</i>)	
<i>vincta</i> (Vollenhoven, 1873, <i>Pimpla</i>)	
<i>maculatrix</i> (Schulz, 1906, <i>Pimpla</i>)	
<i>melanocephala</i> (Gravenhorst, 1829, <i>Pimpla</i>) E W	
<i>ephippium</i> (Brullé, 1846, <i>Pimpla</i>)	
<i>bicolor</i> (Boie, 1855, <i>Pimpla</i>) preocc.	
<i>ragusae</i> (De Stefani, 1885, <i>Pimpla</i>)	
<i>cleopatra</i> (Schmiedeknecht, 1897, <i>Pimpla</i>)	
<i>burtoni</i> (Morley, 1946, <i>Pimpla</i>)	
<i>viduata</i> (Gravenhorst, 1829, <i>Pimpla</i>) E	added by Shaw (2006b)
<i>atrocoxalis</i> (Cresson, 1870, <i>Pimpla</i>)	
<i>ovalis</i> (Thomson, 1877, <i>Pimpla</i>)	
<i>meridionalis</i> (Kriechbaumer, 1887, <i>Pimpla</i>)	
<i>annulata</i> (Ulbricht, 1911, <i>Pimpla</i>) unavailable	

<i>PIMPLA</i> Fabricius, 1804	
<i>COCCYgomimus</i> Saussure, 1892	
<i>HABROPIMPLA</i> Cameron, 1900	
<i>LISOTHERONIA</i> Cameron, 1905	
<i>PHYTODIAETOIDES</i> Morley, 1913	
<i>PIMPLIDEA</i> Viereck, 1914	
<i>COELOPIMPLA</i> Brèthes, 1916	
<i>DIHYBOPLAX</i> Enderlein, 1919	
<i>LIOOTHERONIA</i> Enderlein, 1919	
<i>NEOGABUNIA</i> Brèthes, 1927	
<i>OPODACTYLA</i> Seyrig, 1932	
<i>OXYPIMPLA</i> Noskiewicz & Chudoba, 1951	
<i>JAMAICAPIMPLA</i> Mason, 1975	
<i>aethiops</i> Curtis, 1828 E	

<i>aterrima</i> Gravenhorst, 1829	
<i>parnarae</i> Viereck, 1912	
arctica Zetterstedt, 1838 S	
<i>heraclii</i> Boie, 1855	
<i>coxator</i> Ruthe, 1859	
<i>heraclei</i> Dalla Torre, 1901	
<i>coxatrix</i> Schulz, 1906	
contemplator (Müller, 1776, <i>Ichneumon</i>) E S W I M	
<i>geniculata</i> (Geoffroy, 1785, <i>Ichneumon</i>)	
<i>rufistigma</i> Morley, 1908	
<i>rufitibia</i> Morley, 1908	
flavicoxis Thomson, 1877 ⁴⁰⁴ E S W I M	
insignatoria (Gravenhorst, 1807, <i>Cryptus</i>) ⁴⁰⁵ E S W I M	
	added by Horstmann (2000b)
<i>mixta</i> Ratzeburg, 1848	
<i>coxalis</i> Habermehl, 1917 (<i>turionellae</i> f.)	Horstmann (2000b)
<i>scutellaris</i> Habermehl, 1917 (<i>turionellae</i> f.)	preocc.
	Horstmann (2000b)
<i>conmixta</i> Kiss, 1929 (<i>turionellae</i> var.)	Horstmann (2000b)
melanacrias Perkins, 1941 E S W I M	
<i>geniculata</i> Hensch, 1929 preocc., invalid	
rufipes (Miller, 1759, <i>Ichneumon</i>) E S W I M	
<i>hypochondriaca</i> (Retzius, 1783, <i>Ichneumon</i>)	
	Horstmann (1999a)
<i>compunctor</i> (Geoffroy, 1785, <i>Ichneumon</i>)	preocc.
<i>inguinalis</i> (Geoffroy, 1785, <i>Ichneumon</i>)	
<i>instigator</i> (Fabricius, 1793, <i>Ichneumon</i>)	preocc.
<i>intermedia</i> Holmgren, 1860	
<i>aegyptiaca</i> Schmiedeknecht, 1897	
<i>instigatrix</i> Schulz, 1906	
<i>scutellaris</i> Ulbricht, 1909 preocc., unavailable	
<i>sibirica</i> Meyer, 1926	
sodalis Ruthe, 1859 S	
<i>cheloniae</i> Giraud, 1869	Horstmann (2001c)
<i>nordenskioldii</i> Holmgren, 1872	
<i>longiceps</i> Thomson, 1877	
spuria Gravenhorst, 1829 E S W I M	
<i>bilineata</i> Brullé, 1846	
<i>strigipleurus</i> Thomson, 1877	Shaw (2006a)
<i>dubitata</i> Pérez, 1895	
<i>nilotica</i> Schmiedeknecht, 1914	
<i>turionelloides</i> Aubert, 1959	
turionellae (Linnaeus, 1758, <i>Ichneumon</i>) E S W I	
<i>variegata</i> (Schrank, 1785, <i>Ichneumon</i>)	
<i>leucogonos</i> (Gmelin, 1790, <i>Ichneumon</i>)	
<i>rufescens</i> (Gmelin, 1790, <i>Ichneumon</i>)	preocc.
<i>examinator</i> (Fabricius, 1804, <i>Cryptus</i>)	
<i>cingulator</i> (Thunberg, 1824, <i>Ichneumon</i>)	
<i>turionator</i> (Thunberg, 1824, <i>Ichneumon</i>)	
<i>opacellata</i> Desvignes, 1868	
<i>examinatrix</i> Schulz, 1906	
<i>pubescens</i> Hellén, 1915	
<i>padellae</i> Torka, 1918	
<i>rufoannula</i> Schmiedeknecht, 1934	
<i>freyi</i> Hellén, 1949	
<i>variegata</i> Constantineanu, 1954 preocc.	
wilchristi Fitton, Shaw & Gauld, 1988 ⁴⁰⁶ E S W M	
	added by Fitton <i>et al.</i> (1988)

⁴⁰⁴ *Pimpla aquilonia* Cresson, 1870, is a possible senior synonym of *flavicoxis* (e.g. Oehlke, 1964) but is currently classified as a separate species (e.g. Kasparyan, 1974; Fitton *et al.*, 1988).

⁴⁰⁵ *Pimpla insignatoria* has, until very recently, been confused under *flavicoxis* in Britain (Shaw 2006b), although Kasparyan (1974) differentiated the two species (using the name *conmixta* for *insignatoria*).

⁴⁰⁶ Incorrectly synonymised with *strigipleurus* Thomson (a junior synonym of *spuria*) by Hedström (1990), who failed to examine relevant type specimens (Shaw, 2006a).

doubtfully placed species of *Pimpla*
[*cossivora* (Curtis, 1826, *Lissonota*) nom. dub.]

THERONIA Holmgren, 1859

- PSEUDACOENITES* Kriechbaumer, 1892
POECILOPIMPLA Cameron, 1903
ERYTHROTHERONIA Cameron, 1905
ORIENTOTHERONIA Morley, 1913
atalantae (Poda, 1761, *Ichneumon*) E
speculator (Scopoli, 1763, *Ichneumon*)
acuminator (Müller, 1776, *Ichneumon*)
melanops (Schrink, 1781, *Ichneumon*)
nigroculus (Schrink, 1781, *Ichneumon*)
quadripunctata (Schrink, 1781, *Ichneumon*)
vincta (Schrink, 1781, *Ichneumon*)
scutellata (Geoffroy, 1785, *Ichneumon*)
albiscutata (Gmelin, 1790, *Ichneumon*)
crassipes (Rossi, 1790, *Ichneumon*) preocc.
incisa (Gmelin, 1790, *Ichneumon*)
superba (Christ, 1791, *Ichneumon*) preocc.
vulpes (Christ, 1791, *Ichneumon*)
varia (Olivier, 1792, *Ichneumon*) preocc.
flavicans (Fabricius, 1793, *Ichneumon*)
varia (Fabricius, 1793, *Ichneumon*) preocc.
variatoria (Fabricius, 1804, *Cryptus*)
colonator (Thunberg, 1824, *Ichneumon*)
femoralis Benoit, 1953

Subfamily POEMENIINAE Narayanan & Lal, 1953⁴⁰⁷

Tribe POEMENIINI Narayanan & Lal, 1953

DEUTEROXORIDES Viereck, 1914

- elevator** (Panzer, 1799, *Ichneumon*) E I
albitarsus (Gravenhorst, 1829, *Xorides*)
nigricornis Clément, 1938
nigritarsus Clément, 1938

PODOSCHISTUS Townes, 1957

- scutellaris** (Desvignes, 1856, *Xorides*) E W
wahlbergi (Holmgren, 1860, *Xorides*)
erosus (Tschech, 1869, *Xorides*)

POEMENIA Holmgren, 1859

- OPHIODES* Hartig, 1847 preocc.
CALLICLISIS Förster, 1869
PHTHINODES Tschech, 1869
LISSONOTOPSIS Habermehl, 1917
collaris (Haupt, 1917, *Calliclisis*) E added by Fitton *et al.* (1988)
picta (Haupt, 1938, *Calliclisis*)
hectica (Gravenhorst, 1829, *Ephialtes*) E I
montana (Hartig, 1847, *Ophiodes*)
tipularia Holmgren, 1860
notata Holmgren, 1859 E added by Fitton *et al.* (1988)
novakii Strobl, 1902
rufa (Habermehl, 1918, *Lissonotopsis*)
rufa (Habermehl, 1918, *Xorides*) preocc.
intermedia Constantineanu & Constantineanu, 1969
moldavica Constantineanu & Constantineanu, 1969

Tribe PSEUDORHYSSINI Wahl & Gauld, 1998

⁴⁰⁷ Distribution data from Fitton *et al.* (1988), where treated as a tribe of Pimplini, and Shaw (2006b). Further distribution references are given.

PSEUDORHYSSA Merrill, 1915

alpestris (Holmgren, 1860, *Rhyssa*) E W Formstone (1999)

ruficoxis (Kriechbaumer, 1887, *Rhyssa*)

hungarica (Mocsáry, 1905, *Rhyssa*)

Subfamily RHYSSINAE Morley, 1913⁴⁰⁸

RHYSSA Gravenhorst, 1829

CRYPTOCENTRUM Kirby, 1837

PARARHYSSA Walsh, 1873

persuasoria (Linnaeus, 1758, *Ichneumon*) E S W I M

Hayes (1982), Cowin & Williamson (1940)

marginalis Brullé, 1846

lineolata Kriechbaumer, 1887 preocc.

gloriosa Rudow, 1889

kriechbaumeri Ozols, 1973

RHYSSELLA Rohwer, 1920

approximator (Fabricius, 1793, *Ichneumon*) E S

curvipes (Gravenhorst, 1829, *Rhyssa*)

rugicollis (Zetterstedt, 1838, *Tryphon*)

bellator (Schiødte, 1839, *Rhyssa*) Horstmann (2004b)

approximatrix (Schulz, 1906, *Rhyssa*)

silbernageli (Kiss, 1926, *Rhyssa*)

Subfamily STILBOPINAE Townes & Townes, 1949

PANTELES Förster, 1869⁴⁰⁹

BRACHYPIMPLA misident.

schuetzeanus (Roman, 1925, *Brachypimpla*) E S I

schnetzeanus misspelling⁴¹⁰

STILBOPS Förster, 1869⁴¹¹

APHANOROPTRUM Förster, 1869

APHANOROPTRA Thomson, 1877

APHANORRHOPTRUM Dalla Torre, 1901

ERITRACHYNUS Schmiedeknecht, 1913

asper (Schmiedeknecht, 1913, *Eritrachynus*) E S

added by Fitton (1984)

limneriaeformis (Schmiedeknecht, 1888, *Pimpla*) S I

ruficornis (Gravenhorst, 1829, *Lissonota*) E

abdominalis (Gravenhorst, 1829, *Pimpla*)

nematorum (Rudow, 1881, *Pimpla*)

longiceps (Strobl, 1903, *Polyblastus*)

vetula (Gravenhorst, 1829, *Pimpla*) E S W I

chrysostomus (Gravenhorst, 1829, *Phytodietus*)

pallipes (Gravenhorst, 1829, *Lissonota*)

pallidipes (Marshall, 1872, *Lissonota*)

varicauda (Capron, 1888, *Pimpla*)

Subfamily TERSILOCHINAE Schmiedeknecht, 1910⁴¹²

NEORHACODINAE Hedicke, 1922

PHRUDINAE Townes & Townes, 1949

ALLOPHROIDES Horstmann, 1971

⁴⁰⁸ Distribution data from Fitton *et al.* (1988), where treated as a tribe of Pimplini. Further distribution references are given.

⁴⁰⁹ *Panteles* has frequently been classified as a genus of Banchinae but we follow Wahl (1988) in classifying it in the Stilbopinae.

⁴¹⁰ Quicke (2005) has recently published on the biology of *P. schuetzeanus* in Britain, unfortunately misspelling the name.

⁴¹¹ Distribution data from Fitton (1984), with additional data from Shaw (1989) and the collections of the NMS.

⁴¹² Following the phylogenetic results of Quicke *et al.* (2009), the Tersilochinae now encompasses the former subfamilies Neorhacodinae (containing just *Neorhacodes enslini* in Britain) and Phrudinae (containing the genera *Astrenis*, *Phrudus* and *Pygmaeolus* in Britain). Distribution data for the 'tersilochine' genera from Horstmann (1971; 1981) and material in the NHM and NMS, mostly determined by Horstmann and, latterly, Khalaim; distribution data for the 'phrudine' genera from Gauld & Fitton (1980) and Vikberg & Koponen (2000); additional references are given.

boops (Gravenhorst, 1829, *Porizon*)
italicus (Gravenhorst, 1829, *Porizon*)
breviventris (Hellén, 1958, *Allophrys*)

ANEUCLIS Förster, 1869
melanaria (Holmgren, 1860, *Thersilochus*) E I

diversa (Szépligeti, 1899, *Isurgus*)*petiolaris* (Szépligeti, 1899, *Isurgus*)

ASTRENIS Förster, 1869⁴¹³

MENGERSENIA Schmiedeknecht, 1907added by Vikberg & Koponen (2000)

HAMBERGIELLA Roman, 1909added by Vikberg & Koponen (2000)

brunneofacies Vikberg, 2000 E Sadded by Vikberg & Koponen (2000)

nigrifacies Vikberg, 2000 E Sadded by Vikberg & Koponen (2000)

paradoxus (Schmiedeknecht, 1907, *Mengersenia*) Eadded by Gauld & Fitton (1980)

sinuatus (Roman, 1909, *Hambergiella*) E S I

BARYCNEMIS Förster, 1869

LEPTOPYGUS Förster, 1869NHM, NMS, det. Khalaim & Horstmann, added here

CRATOPHION Thomson, 1889

CYRTOPHION Thomson, 1889

agilis (Holmgren, 1860, *Porizon*) E SNHM, NMS, det. Khalaim & Horstmann, added here

angustipennis (Holmgren, 1860, *Porizon*) E S Iadded by Horstmann (1981a)

bellator (Müller, 1776, *Ichneumon*) E S

laeviceps (Thomson, 1889, *Porizon*)

leviceps Dalla Torre, 1901 preocc.

pfankuchi Lange, 1911

blediator (Aubert, 1970, *Leptopygus*) E Wadded by Wyatt & Foster (1989)

confusa Horstmann, 1981 SNHM, NMS, det. Broad & Horstmann, added here

dissimilis (Gravenhorst, 1829, *Porizon*) E

erythrura (Strobl, 1904, *Porizon*)

exhaustator (Fabricius, 1798, *Ichneumon*) E

obtusator (Panzer, 1809, *Ophion*)

gravipes (Gravenhorst, 1829, *Porizon*) E S I

hostilis (Gravenhorst, 1829, *Porizon*)

guttulator (Thunberg, 1824, *Ichneumon*)

caudatula (Thomson, 1889, *Porizon*)

harpura (Schrank, 1802, *Ichneumon*) E S W I

bedeguaris (Panzer, 1809, *Ophion*)

punctifrons Horstmann, 1981 E Iadded by Horstmann (1981a)

DIAPARSIS Förster, 1869
subgenus **DIAPARSIS** Förster, 1869

DIAPARSUS Thomson, 1889

carinifer (Thomson, 1889, *Thersilochus*) E S W I

carinata (Bridgman, 1889, *Thersilochus*)

vernalis (Szépligeti, 1899, *Thersilochus*)

multiplicator Aubert, 1969 E

nutritor (Fabricius, 1804, *Ophion*)

gemina (Holmgren, 1860, *Thersilochus*)

genalis (Thomson, 1889, *Thersilochus*)

rugosa (Szépligeti, 1905, *Temelucha*)

nutritrix Schulz, 1906

punctipleuris Horstmann, 1981 ENHM, det. Khalaim, added here

subgenus **ISCHNOBATIS** Förster, 1869
stramineipes (Brischke, 1880, *Thersilochus*) E I

rufiventris (Brischke, 1880, *Thersilochus*)

flavicornis (Thomson, 1889, *Thersilochus*)

petiolata (Szépligeti, 1899, *Thersilochus*)

⁴¹³ Until recently, *Astrenis* has usually been regarded as a synonym of *Phrudus*.

subgenus **NANODIAPARSIS** Horstmann, 1971
aperta (Thomson, 1889, *Thersilochus*) E NMS, NHM, det. Horstmann and Khalaim, added here
frontella (Holmgren, 1860, *Thersilochus*) E

subgenus **PSEUDANEUCLIS** Horstmann, 1971
rara (Horstmann, 1971, *Pseudaneuclis*) E NHM, det. Horstmann, added here

PISTATHMUS Förster, 1869
crassicornis Horstmann, 1971 E S I added by Horstmann (1981a)

GELANES Horstmann, 1981
fusculus (Holmgren, 1860, *Thersilochus*) E S NMS, det. Horstmann, NHM, det. Khalaim, added here
simillimus Horstmann, 1981 E S I added by Horstmann (1981a)

HETEROCOLA Förster, 1869
subgenus **HETEROCOLOIDES** Horstmann, 1971
linguaria (Haliday, 1839, *Porizon*) E I⁴¹⁴
 (Szépligeti, 1899, *Ischnobatis*)

NEORHACODES Hedicke, 1922⁴¹⁵

RHACODES

 Ruschka, 1922 preocc.
enslini (Ruschka, 1922, *Rhacodes*) E S I

PHRADIS Förster, 1869

EUTOMUS

 Förster, 1869

ISURGUS

 Förster, 1869
brevis (Brischke, 1880, *Thersilochus*) E I added by Horstmann (1981a)

temporalis

 (Thomson, 1889, *Thersilochus*)

styriacus

 (Strobl, 1904, *Thersilochus*)
interstitialis (Thomson, 1889, *Thersilochus*) E S W I

brachygaster

 (Szépligeti, 1899, *Isurgus*)
minutus (Bridgman, 1889, *Thersilochus*) E W I
monticola Szépligeti, 1899 E NHM, det. Ely, added here
morionellus (Holmgren, 1860, *Thersilochus*) E I

lanceolatus

 (Szépligeti, 1899, *Isurgus*)

oudesmani

 (Smits van Burgst, 1913, *Isurgus*)
nigritulus (Gravenhorst, 1829, *Porizon*) E

albipennis

 (Szépligeti, 1899, *Isurgus*)
polonicus Horstmann, 1981 E S NHM, NMS, added here
rufiventris Horstmann, 1981 E NHM, det. Ely, added here
terebibrator Horstmann, 1981 E NHM, det. Ely, added here
thyridialis Horstmann, 1981 E I NHM, det. Ely, added here

PHRUDUS Förster, 1869

PHRUDUS

 Bridgman, 1886 preocc.

KTENOSTILPNUS

 Strobl, 1901

VENDOLUS

 Roman, 1914
badensis Hilpert, 1987 E added by Shaw (1991)
defectus Stelfox, 1966 E S I M
monilicornis Bridgman, 1886 E S W I

aequearticulatus

 (Strobl, 1901, *Ktenostilpnus*)

stilpninus

 (Roman, 1914, *Vendolus*)

PROBLES Förster, 1869
subgenus **EUPORIZON** Horstmann, 1971
brevicauda Horstmann, 1981 E added by Horstmann (1981a)
exilis (Holmgren, 1860, *Thersilochus*) S NMS, det. Horstmann, added here
gilvipes (Gravenhorst, 1829, *Porizon*) E

pallipes

 (Holmgren, 1860, *Thersilochus*)

orchesiae

 (Morley, 1915, *Thersilochus*)
longicaudator Aubert, 1972 E I added by Horstmann (1981a)
marginatus (Bridgman, 1886, *Thersilochus*) E I

⁴¹⁴ Two specimens in NHM, from Cornwall & Co. WX, have been identified as *H. rufiventris* Horstmann, 1971. There are no specimens of *linguaria*; their identity needs to be checked.

⁴¹⁵ Distribution data from Fitton (1984); Boston (1986); Notton & Shaw (1988)

- montanus*** Horstmann, 1971 S I added by Horstmann (1981a)
nigriventris Horstmann, 1971 I added by Horstmann (1981a)
rufipes (Holmgren, 1860, *Thersilochus*) E I
flavigaster (Szépligeti, 1899, *Ischnobatis*)
truncorum (Holmgren, 1860, *Thersilochus*) E I
- subgenus ***MICRODIAPARSIS*** Horstmann, 1971
caudiculatus Khalaim, 2007 E added by Khalaim (2007)
microcephalus (Gravenhorst, 1829, *Porizon*) E S I
quercetorum (Szépligeti, 1899, *Thersilochus*)
ruficoxis (Seyrig, 1927, *Diaparsis*)
neoversutus (Horstmann, 1967, *Diaparsis*) E I
parviceps (Szépligeti, 1899, *Thersilochus*) preocc.
versutus (Holmgren, 1860, *Thersilochus*) E
parviceps (Thomson, 1899, *Thersilochus*)
- subgenus ***PROBLES*** Förster, 1869
erythrostomus (Gravenhorst, 1829, *Porizon*) E S I
minator (Gravenhorst, 1829, *Porizon*)
melanarius Szépligeti, 1899
flavipes (Szépligeti, 1899, *Ischnobatis*) I added by Horstmann (1981a)
- subgenus ***RUGODIAPARSIS*** Horstmann, 1971
crassipes (Thomson, 1889, *Thersilochus*) E S NHM, NMS, det. Horstmann, added here
- PYGMAEOLUS*** Hellén, 1958
nitidus (Bridgman, 1889, *Thersilochus*) E S
- SATHROPTERUS*** Förster, 1869
pumilus (Holmgren, 1860, *Thersilochus*) E I added by Horstmann (1981a)
- SPINOLOCHUS*** Horstmann, 1971
laevifrons (Holmgren, 1860, *Thersilochus*) E S I added by Horstmann (1981a)
levifrons (Dalla Torre, 1901, *Cyrtophion*) preocc.
- TERSILOCHUS*** Holmgren, 1859
subgenus ***GONOLOCHUS*** Förster, 1869
caudatus (Holmgren, 1860, *Thersilochus*) E I
pratensis (Szépligeti, 1899, *Thersilochus*)
salinus (Kiss, 1924, *Temelucha*)
rugulosus Horstmann, 1981 E NHM, det. Khalaim, added here
- subgenus ***PECTINOLOCHUS*** Aubert, 1960
POLEMOLOCHUS Aubert, 1964
intermedius Horstmann, 1981 E NMS, det. Horstmann, added here
laponicus Hellén, 1958 E W I added by Horstmann (1981a)
striola (Thomson, 1889, *Thersilochus*) E S I added by Horstmann (1981a)
unguiculator (Aubert, 1960, *Thersilochus*)
terebrator (Horstmann, 1971, *Pectinolochus*) I added by Horstmann (1981a)
- subgenus ***TERSILOCHUS*** Holmgren, 1859
THERSILOCHUS misspelling
cognatus (Holmgren, 1860, *Thersilochus*) E W I
jocator Holmgren, 1859 unavailable Horstmann (2005b)
curvator Horstmann, 1981 E I added by Horstmann (1981a)
saltator misident.
heterocerus (Thomson, 1889, *Thersilochus*) E I
stanionyteus Jonaitis, 1974
vicus Jonaitis, 1974
liopleurus (Thomson, 1889, *Thersilochus*) E I
longicaudatus Horstmann, 1971 E I added by Horstmann (1981a)
longicornis (Thomson, 1889, *Thersilochus*) E S I added by Horstmann (1981a)

<i>microgaster</i> (Szépligeti, 1899, <i>Isurgus</i>) E	added by Barari <i>et al.</i> (2005)
<i>nitidipleuris</i> Horstmann, 1971 E I	added by Horstmann (1981a)
<i>obliquus</i> (Thomson, 1889, <i>Thersilochus</i>) E I	added by Horstmann (1981a)
<i>obscurator</i> (Aubert, 1959, <i>Thersilochus</i>) E S I	
	added by Horstmann (1981a)
<i>ruberi</i> Horstmann, 1981 I	added by Horstmann (1981a)
<i>triangularis</i> (Gravenhorst, 1807, <i>Ophion</i>) E	
<i>minutus</i> (Szépligeti, 1899, <i>Isurgus</i>)	
<i>tripartitus</i> (Brischke, 1880, <i>Thersilochus</i>) E I	added by Horstmann (1981a)
<i>melanogaster</i> (Thomson, 1889, <i>Thersilochus</i>)	
<i>nigricans</i> (Szépligeti, 1899, <i>Thersilochus</i>)	

Subfamily TRYPHONINAE Shuckard, 1840

Tribe ECLYTINI Townes & Townes, 1945⁴¹⁶

ECLYTUS Holmgren, 1857 ⁴¹⁷	
subgenus ANOPLECTES Kriechbaumer, 1896	
multicolor (Kriechbaumer, 1896, <i>Anoplectes</i>) E S I	added by Fitton & Ficken (1990)
<i>praeclerus</i> Schmiedeknecht, 1912	

subgenus ECLYTUS Holmgren, 1857	
<i>difficilis</i> Kasparyan, 1977 S	added by Shaw & Kasparyan (2005)
<i>egregius</i> Kasparyan, 1977 S	added by Shaw & Kasparyan (2005)
<i>haustatorius</i> Kasparyan, 1977 E S	added by Shaw & Kasparyan (2005)
[<i>ornatus</i> Holmgren, 1857 E S ⁴¹⁸]	

subgenus ZAPEDIAS Förster, 1869 ⁴¹⁹	
exornatus (Gravenhorst, 1829, <i>Mesoleptus</i>) E S W I	

Tribe EXENTERINI Förster, 1869⁴²⁰
CTENISCINI Thomson, 1883

ACROTOMUS Holmgren, 1857	
DELOTOMUS Förster, 1869	
lucidulus (Gravenhorst, 1829, <i>Tryphon</i>) E S W	
<i>sexcinctus</i> (Gravenhorst, 1829, <i>Tryphon</i>)	
<i>auriculatus</i> (Thomson, 1883, <i>Delotomus</i>)	
succinctus (Gravenhorst, 1829, <i>Tryphon</i>) E S W I	

CTENISCUS Haliday, 1832	
EUDIABORUS Kerrich, 1952	
maculiventris (Ashmead, 1896, <i>Diaborus</i>) ⁴²¹ S	added by Kerrich (1952)
<i>nigrifrons</i> (Thomson, 1883, <i>Diaborus</i>) E	
pedatorius (Panzer, 1809, <i>Bassus</i>) E S I	
<i>sexlituratus</i> (Gravenhorst, 1829, <i>Tryphon</i>)	
<i>filipalpis</i> (Thomson, 1883, <i>Diaborus</i>)	
<i>moravicus</i> (Gregor, 1937, <i>Diaborus</i>)	
scalaris (Gravenhorst, 1829, <i>Tryphon</i>) E S	Rahoo & Luff (1988)
<i>pallitarsis</i> (Thomson, 1883, <i>Diaborus</i>)	
<i>palliditarsis</i> (Dalla Torre, 1901, <i>Diaborus</i>)	

⁴¹⁶ Distribution data from Fitton & Ficken (1990) and Shaw & Kasparyan (2005).

⁴¹⁷ The subgeneric divisions of Kasparyan & Tolkaitz (2000) are followed here.

⁴¹⁸ Fitton & Ficken (1990) recorded *Ecytus ornatus* from England and Scotland, but their identifications were not based on egg characters, used by Kasparyan (1977) to separate species. Shaw & Kasparyan (2005) did not find any specimens of the true *ornatus* in the collections of the NMS. Fitton & Ficken (1990) had raised the possibility that their records of *ornatus* might be based on misidentifications.

⁴¹⁹ The subgenus *Zapedias* is kept separate from *Ecytus* (contrary to Yu & Horstmann, 1997), following Shaw & Kasparyan (2005).

⁴²⁰ Distribution data from Kerrich (1952) and Shaw & Kasparyan (2005), supplemented by the collections of the NHM and type localities from Fitton (1976). Additional references are given.

⁴²¹ British specimens belong to the subspecies *boreoalpinus* (Kerrich, 1952, *Eudiaborus*). Overlooked by Fitton *et al.* (1978).

CYCASIS Townes, 1965

- rubiginosa*** (Gravenhorst, 1829, *Tryphon*) E S
 insidiator (Holmgren, 1857, *Acrotomus*)
 morio (Holmgren, 1857, *Exenterus*)
 binotata (Thomson, 1883, *Delotomus*)
 parvula (Thomson, 1883, *Delotomus*)

ERIDOLIUS Förster, 1869

- ANISOCTENION Förster, 1869
alacer (Gravenhorst, 1829, *Tryphon*) E S
 xanthopus (Holmgren, 1857, *Acrotomus*)
aurifluus (Haliday, 1839, *Tryphon*) E I
 geniculatus (Schiødte, 1839, *Exenterus*)
 approximatus (Holmgren, 1857, *Exenterus*)
basalis (Stephens, 1835, *Tryphon*) E S W I M
 connatus (Holmgren, 1857, *Exenterus*)
 flavilabris (Holmgren, 1857, *Exenterus*)
 gracilis (Holmgren, 1857, *Exenterus*)
 hostilis (Holmgren, 1857, *Exenterus*)
 limbatellus (Holmgren, 1857, *Exenterus*)
 umbellatarum (Woldstedt, 1874, *Exenterus*)
 minutulus (Pfankuch, 1907, *Cteniscus*)
bimaculatus (Holmgren, 1856, *Exenterus*) E S W I
 zonellus (Holmgren, 1857, *Exenterus*)
 alpinus (Roman, 1909, *Cteniscus*)
consobrinus (Holmgren, 1857, *Exenterus*) I
curtisii (Haliday, 1839, *Tryphon*) E S I
dorsator (Thunberg, 1824, *Ichneumon*) E I
 mitigonus (Gravenhorst, 1829, *Tryphon*)
 lineola (Stephens, 1835, *Tryphon*)
 similatorius (Schiødte, 1839, *Exenterus*)
 limbatus (Holmgren, 1856, *Exenterus*)
 alpicola (Holmgren, 1857, *Exenterus*)
 borealis (Holmgren, 1857, *Exenterus*)
 frigidus (Holmgren, 1857, *Exenterus*)
 brevigena (Thomson, 1883, *Cteniscus*)
 punctipes (Thomson, 1883, *Cteniscus*)
 punctipleuris (Thomson, 1883, *Cteniscus*)
 signifer (Thomson, 1883, *Cteniscus*)
 albicollis (Habermehl, 1925, *Cteniscus*)
elegans (Stephens, 1835, *Tryphon*) E S
 aulicus (Roman, 1914, *Cteniscus*)
ermolenkoi Kasparyan, 1990 E added by Shaw & Kasparyan (2005)
flavomaculatus (Gravenhorst, 1829, *Tryphon*) E S
 praeustus (Holmgren, 1857, *Exenterus*)
 pumilus (Holmgren, 1857, *Exenterus*)
 ustulatus (Holmgren, 1857, *Exenterus*)
 quadrinotatus (Thomson, 1883, *Cteniscus*)
 t-nigrum (Thomson, 1883, *Cteniscus*)
 facialis (Roman, 1913, *Cteniscus*)
gnathoxanthus (Gravenhorst, 1829, *Tryphon*) E S I
 hachfeldi (Ulbricht, 1926, *Polyblastus*)
hofferi (Gregor, 1937, *Cteniscus*) E I
lineiger (Thomson, 1883, *Cteniscus*) S added by Shaw & Kasparyan (2005)
 nordstromi (Kerrich, 1952, *Cteniscus*)
pachysoma (Stephens, 1835, *Tryphon*) E I
 colorator (Zetterstedt, 1838, *Tryphon*)
pictus (Gravenhorst, 1829, *Tryphon*) E S W I M
 marginatus (Thomson, 1833, *Cteniscus*)
 crassiceps (Szépligeti, 1901, *Diaborus*)
romani (Kerrich, 1952, *Cteniscus*) I
rufilabris (Holmgren, 1857, *Exenterus*) E I Kerrich (1962)
 genalis (Thomson, 1883, *Cteniscus*)
rufonotatus (Holmgren, 1857, *Exenterus*) S I
 breviventris (Thomson, 1883, *Cteniscus*)
 fulvipes (Kriechbaumer, 1896, *Exenterus*)

taigensis Kasparyan, 1985 S

added by Shaw & Kasparyan (2005)

EXCAVARUS Davis, 1897

apiarius (Gravenhorst, 1829, *Tryphon*) E W

obscuratorius (Panzer, 1809, *Ichneumon*) preocc.

EXENTERUS Hartig, 1837

ACTENONYX Förster, 1869

PICROSCOPUS Förster, 1869

abruptorius (Thunberg, 1824, *Ichneumon*) E S

cingulatorius Holmgren, 1857

adspersus Hartig, 1838 E

lepidus Holmgren, 1857

larininus Thomson, 1888

amictorius (Panzer, 1801, *Ichneumon*) E

marginatorius (Fabricius, 1793, *Ichneumon*) preocc.

sulcatorius (Thunberg, 1824, *Ichneumon*)

claripennis Thomson, 1883

[**confusus** Kerrich, 1952⁴²²]

ictericus (Gravenhorst, 1829, *Tryphon*) S added by Shaw & Kasparyan (2005)

oriolus Hartig, 1838 E

flavellus Thomson, 1883

brunnescens Fahringer, 1941

[**tricolor** Roman, 1913⁴²³]

[**vellicatus** Cushman, 1940⁴²⁴]

doubtfully placed species of *Exenterus*

[**anceps** (Stephens, 1835, *Tryphon*) E⁴²⁵ nom. dub.]

EXYSTON Schiødte, 1839

ANECPHYSIS Förster, 1869

DIABORUS Förster, 1869

TRICAMPTUS Förster, 1869

PAREXYSTON Kerrich, 1952

calcaratus Thomson, 1883 E I

pratorum (Woldstedt, 1874, *Exenterus*) E S I

sedulus (Woldstedt, 1878, *Cteniscus*)

brevipetiolatus Thomson, 1883

melanurus Ulbricht, 1926 unavailable

sponsorius (Fabricius, 1781, *Ichneumon*) E S W I

cinctulus (Gravenhorst, 1820, *Ichneumon*)

conopsator (Thunberg, 1824, *Ichneumon*)

carinatus Thomson, 1883

subnitidus (Gravenhorst, 1829, *Tryphon*) E I

phaeorrhaeus (Haliday, 1839, *Tryphon*)

KRISTOTOMUS Mason, 1962

laetus (Gravenhorst, 1829, *Mesoleptus*) E I

cephalotes (Gravenhorst, 1829, *Tryphon*)

orbitatorius (Schiødte, 1839, *Exenterus*)

calcaratus (Thomson, 1883, *Delotomus*)

marginatus (Thomson, 1883, *Delotomus*)

laticeps (Gravenhorst, 1829, *Tryphon*) E

pumilio (Holmgren, 1857, *Exenterus*) E

ridibundus (Gravenhorst, 1829, *Tryphon*) E

triangulatorius (Gravenhorst, 1829, *Tryphon*) E S I

mesoleptoides (Stephens, 1835, *Tryphon*)

coarctatus (Holmgren, 1857, *Acrotomus*)

ORTHOMISCUS Mason, 1955

⁴²² Released into Wales from Austrian stock, no evidence of successful establishment (Billany *et al.*, 1983).

⁴²³ Also released into Wales from Austrian stock, no evidence of successful establishment (Billany *et al.*, 1983).

⁴²⁴ Also released into Wales from Austrian stock, no evidence of successful establishment (Billany *et al.*, 1983).

⁴²⁵ Listed as a doubtfully placed species of *Tryphon* by Fitton *et al.* (1978), Yu & Horstmann's (1997) placement is followed here.

unicinctus (Holmgren, 1857, *Exenterus*) E
macrocephalus (Holmgren, 1857, *Exenterus*)

SMICROPLECTUS Thomson, 1883
MICROPLECTRON Förster, 1869 preocc.
bohemani (Holmgren, 1857, *Exenterus*) E
erosus (Holmgren, 1857, *Exenterus*) E
excisus Kerrich, 1952 E Kerrich (1962)

heinrichi Kerrich, 1952 S I
jucundus (Holmgren, 1857, *Exenterus*) E
nigricornis Kasparyan, 1976 E S added by Shaw & Kasparyan (2005)
perkinsorum Kerrich, 1952 E
quinquecinctus (Gravenhorst, 1820, *Ichneumon*) E S
trianguligena Kerrich, 1952

Tribe IDIOGRAMMATINI Cushman, 1942⁴²⁶

IDIOGRAMMA Förster, 1869
MACROCHASMUS Thomson, 1888
uryops Förster, 1869 S

Tribe OEDEMOPSINI Woldstedt, 1877⁴²⁷
THYMARIDINI Schmiedeknecht, 1911

CLADEUTES Townes, 1969
discedens (Woldstedt, 1874, *Perilissus*) E I added by Fitton & Ficken (1990)
haematothorax (Strobl, 1903, *Eclytus*)
lepidus Townes, 1969

HERCUS Townes, 1969
fontinalis (Holmgren, 1857, *Eclytus*) E S W I
frontalis (Zetterstedt, 1838, *Bassus*) nom. oblitum

NELIOPISTHUS Thomson, 1883
elegans (Ruthe, 1855, *Phytodiaetus*) E
ops (Morley, 1908, *Oedematopsis*)

OEDEMOPSIS Tschech, 1869
CAMPOTHREPTUS Förster, 1869
HYBOPHANES Förster, 1869
OEDEMATOPSIS Morley, 1908
ODEMOPSIS mis-spelling
scabricula (Gravenhorst, 1829, *Tryphon*) E S I M O'Connor (2003)
dorsata (Zetterstedt, 1838, *Bassus*)
pulchra (Zetterstedt, 1839, *Bassus*)
rogenhoferi Tschech, 1869
limbata Thomson, 1883

THYMARIS Förster, 1869
THYMARUS Thomson, 1883
niger (Taschenberg, 1865, *Hemiteles*) E S
fenestralis Morley, 1908
modestus Schmiedeknecht, 1912
simplicicornis Kiss, 1924 Horstmann (1998b)
tristrigator Aubert, 1960
srikem Fitton & Ficken, 1990 E W added by Fitton & Ficken (1990)
tener (Gravenhorst, 1829, *Mesoleptus*)⁴²⁸ E S contaminatus (Gravenhorst, 1829, *Hemiteles*)
marchicus (Hartig, 1838, *Ischnoceros*)

⁴²⁶ Distribution data from Shaw & Kasparyan (2005).

⁴²⁷ Distribution data from Fitton & Ficken (1990) and the NMS, additional references given.

⁴²⁸ Fitton & Ficken (1990) synonymised *collaris* (Thomson, 1883) with *tener* but Kasparyan (1993) treated it as a valid species and gave characters for their separation; no British specimens of *collaris* have been seen, it is best separated from *tener* by the all red pronotum and partly red first metasomal tergite.

pulchricornis Brischke, 1880
compressus (Thomson, 1883, *Thymarus*)

Tribe PHYTODIETINI Hellén, 1915
NETELIINI Townes, 1938

NETELIA Gray, 1860⁴²⁹

PANISCUS misident.

subgenus **BESSOBATES** Townes, Townes & Gupta, 1961

cristata (Thomson, 1888, *Parabatus*) E S W I M

frankii (Brauns, 1889, *Parabatus*)⁴³⁰

latungula (Thomson, 1888, *Parabatus*) E S I

pallescens (Schmiedeknecht, 1910, *Parabatus*) E S

added by Broad & Shaw (in prep.)

virgata (Geoffroy, 1785, *Ichneumon*) E S W I M

subgenus **NETELIA** Gray, 1860

BUCHECKERIUS Schulz, 1906

dilatata (Thomson, 1888, *Paniscus*) E

brachycera (Thomson, 1888, *Paniscus*)

capito (Kokujev, 1889, *Paniscus*)

genalis (Kokujev, 1889, *Paniscus*)

schirjajewi (Kokujev, 1889, *Paniscus*)

sibiricola (Kokujev, 1889, *Paniscus*)

nigricans (Kriechbaumer, 1898, *Paniscus*)

nigridorsum (Meyer, 1929, *Paniscus*)

fulvator Delrio, 1971 E S added by Horstmann (1992b)

fuscicornis (Holmgren, 1860, *Paniscus*) E S

gracilipes (Thomson, 1888, *Paniscus*)

intersita (Kokujev, 1889, *Paniscus*)

montana (Kokujev, 1889, *Paniscus*)

praetermissa (Kokujev, 1889, *Paniscus*)

infractor Delrio, 1971 E S W I added by Broad & Shaw (in prep.)

melanura (Thomson, 1888, *Paniscus*) E S

ocellaris (Thomson, 1888, *Paniscus*) E

opacula (Thomson, 1888, *Paniscus*) E

testacea (Gravenhorst, 1829, *Paniscus*)⁴³¹ E W

added by Horstmann (1992b)

valvator Aubert, 1969⁴³² E added by Broad & Shaw (in prep.)

vinulae (Scopoli, 1763, *Ichneumon*) E S

inquinata (Gravenhorst, 1829, *Paniscus*) Horstmann (1998b)

vinulae (Stephens, 1829, *Ophion*) preocc. Horstmann (2000b)

cephalotes (Holmgren, 1860, *Paniscus*)

sp. G Broad & Shaw, in prep. E W added by Broad & Shaw (in prep.)

subgenus **PARABATES** Förster, 1869

PARABATUS Thomson, 1888

nigricarpa (Thomson, 1888, *Parabatus*) E S

semifusca (Strobl, 1904, *Parabatus*)

subgenus **PAROPHELTES** Cameron, 1907

sp. C Broad & Shaw, in prep. E W added by Broad & Shaw (in prep.)

inedita (Kokujev, 1899, *Paniscus*) E S W I⁴³³ added by Shaw (2001)

⁴²⁹ Distribution data from the nocturnal Ichneumonoidea recording scheme and Shaw (2001), with additional references given.

⁴³⁰ Removed from synonymy by Horstmann (1998c) but re-synonymised by Broad & Shaw (in prep.).

⁴³¹ This has been a much misunderstood name. Listed as a possible (senior) synonym of *opacula* in Fitton et al. (1978), Horstmann (1992b) regarded it as a possible senior synonym of *valvator* (q.v.). Horstmann's interpretation has been followed by Konishi (2005) and Broad & Shaw (in prep.). In addition to *valvator*, Tolkanitz (1974) and Kasparyan & Tolkanitz (2000) treated *Netelia fuscicarpus* (Kokujev, 1899, *Paniscus*), together with its associated synonyms, as a junior synonym of *testacea*. This is not followed here.

⁴³² Horstmann (1992b) tentatively synonymised *valvator* under *testacea* but Broad & Shaw (in prep.) treat these as separate species.

⁴³³ Shaw (2001) tentatively identified this widespread species as *thomsoni* (lapsus for *Paniscus thomsonii* Brauns, 1899), whilst noting that in Delrio (1975) specimens would key to *inedita*. Tolkanitz (1974) synonymised *inedita* under *thomsonii* but these two species are distinct (Broad & Shaw, in prep.), with *inedita* occurring in Britain and Ireland. This species has also been referred to in the literature as *ornata* and *longipes*.

<i>longipes</i> misident.	
<i>ornata</i> misident.	
<i>thomsonii</i> misident.	
millieratae (Kriechbaumer, 1897, <i>Parabatus</i>) E	added by Broad & Shaw (in prep.)
ornata (Vollenhoven, 1873, <i>Paniscus</i>) E ⁴³⁴	
<i>longipes</i> (Brauns, 1889, <i>Paniscus</i>) ⁴³⁵	
<i>catagrapha</i> (Kokujev, 1915, <i>Paniscus</i>)	
<i>ignobilis</i> (Kokujev, 1915, <i>Paniscus</i>)	
<i>versicolor</i> (Kokujev, 1915, <i>Paniscus</i>)	
<i>decorator</i> (Seyrig, 1927, <i>Paniscus</i>)	
tarsata (Brischke, 1880, <i>Paniscus</i>) E S W I	
terebrator (Ulbricht, 1922, <i>Parabatus</i>) W	added by Broad & Shaw (in prep.)
subgenus PROSTHODOCIS Enderlein, 1912	
japonica (Uchida, 1928, <i>Parabatus</i>) E I	added by Broad & Shaw (in prep.)
sp. B Broad & Shaw, in prep. S I	added by Broad & Shaw (in prep.)
PHYTODIETUS Gravenhorst, 1829 ⁴³⁶	
subgenus NEUCHORUS Uchida, 1931	
elongator Aubert, 1963 E	added by Kasparyan & Shaw (2008)
<i>iassiensis</i> Constantineanu, 1929 invalid	
maculator Kasparyan & Shaw, 2008 E	added by Kasparyan & Shaw (2008)
Species excluded from the British and Irish list	
[obscurus (Ratzeburg, 1852, <i>Lissonota</i>) ⁴³⁷	
<i>rufipes</i> Holmgren, 1860	Horstmann (1998b)
<i>orbitalis</i> Ulbricht, 1911 unavailable]	
subgenus PHYTODIETUS Gravenhorst, 1829	
PHYTODIAETUS Aggasiz, 1846	
PHYTODIAETUS Morley, 1913 preocc.	
astutus Gravenhorst, 1829 E S W	
<i>obscurus</i> Desvignes, 1856 preocc.	
<i>continuus</i> Thomson, 1887	Horstmann (1998b)
<i>britannicus</i> (Habermehl, 1923, <i>Barytarbes</i>)	
<i>basalis</i> Kasparyan, 1993 E S	Horstmann (2000d)
<i>femoralis</i> Holmgren, 1860 S	added by Kasparyan & Shaw (2008)
<i>gelitorius</i> (Thunberg, 1824, <i>Ichneumon</i>) E S W I	added by Kasparyan & Shaw (2008)
<i>polyzonius</i> (Thunberg, 1824, <i>Ichneumon</i>) preocc.	
<i>coryphaeus</i> Gravenhorst, 1829	
<i>carinatus</i> Hellén, 1915	
<i>coxator</i> (Aubert, 1963, <i>Lathrolestes</i>)	
geniculatus Thomson, 1877 E S W I	
griseanae Kerrich, 1962 E S W	
montanus Tolkanitz, 1979 E S W I	added by Kasparyan & Shaw (2008)
ornatus Desvignes, 1856 E S W	
<i>rubricosus</i> Thomson, 1877	
<i>rufipictus</i> Brischke, 1880	
<i>pictus</i> (Habermehl, 1923, <i>Barytarbes</i>)	Horstmann (2004c)
polyzonias (Forster, 1771, <i>Ichneumon</i>) E	Fitton (1976)
<i>segmentator</i> Gravenhorst, 1829	
variegatus (Fonscolombe, 1854, <i>Lissonota</i>) E S	added by Kasparyan & Shaw (2008)
<i>albipes</i> Holmgren, 1856	

⁴³⁴ Previous records of *ornata* in Britain were probably based on misidentifications of *inedita* but there are specimens of the true *ornata* from the New Forest in the NHM (Broad & Shaw, in prep.).

⁴³⁵ *Netelia longipes* has been treated as a separate species by Tolkanitz (1974) and Kasparyan & Tolkanitz (2000) but as a synonym of *ornata* by Delrio (1975). The type of *longipes* is very similar to material corresponding to *ornata* (Broad & Shaw, in prep.).

⁴³⁶ Distribution data mainly from Kasparyan & Shaw (2008), also the NHM (det. Kostro-Ambroziak).

⁴³⁷ Kasparyan & Shaw (2008) do not list any British or Irish specimens of *obscurus* and English specimens in NHM, det. Perkins, are actually *elongator*.

Tribe SPHINCTINI Förster, 1869

SPHINCTUS Gravenhorst, 1829

serotinus Gravenhorst, 1829

Tribe TRYPHONINI Shuckard, 1840⁴³⁸

GRYPOCENTRINI Townes & Townes, 1949

COSMOCONUS Förster, 1869

ceratophorus (Thomson, 1888, *Tryphon*) E S

elongator (Fabricius, 1775, *Ichneumon*) E S I M

elliotti (Morley, 1911, *Tryphon*)

meridionator Aubert, 1963 E S

added by Shaw & Kasparyan (2005)

nigriventris Kasparyan, 1971 E S

added by Shaw & Kasparyan (2005)

CTENOCHIRA Förster, 1855

CTENACME Förster, 1869

GEMOPHAGA Förster, 1869

SCOPIORUS Förster, 1869

CTENACMUS Thomson, 1883

CTENACMA Schulz, 1906

EXOCHOBLASTUS Schmiedeknecht, 1912

SCOPIMENUS Roman, 1937

COELOPROSOPON Bauer, 1958

angulata (Thomson, 1883, *Polyblastus*) S M

angustata (Roman, 1909, *Polyblastus*)

arcuata (Holmgren, 1857, *Polyblastus*) E⁴³⁹

antennator Aubert, 1965

[**??breviseta** (Ratzeburg, 1852, *Pimpla*)⁴⁴⁰]

aberrans (Ruthe, 1855, *Tryphon*)

Horstmann (2002c)

?**gelida** Kasparyan, 1973⁴⁴¹ S

added by Shaw & Kasparyan (2005)

genalis (Thomson, 1883, *Polyblastus*) E

added by Kasparyan (1973)⁴⁴²

gilvipes (Holmgren, 1857) E S M

albiventris (Brischke, 1892, *Polyblastus*)

grossa (Brischke, 1871, *Polyblastus*) E S⁴⁴³

annulicornis (Giraud, 1872, *Polyblastus*)

haemosterna (Haliday, 1839, *Tryphon*)⁴⁴⁴ E S I

Horstmann (2002c)

senilis (Holmgren, 1857, *Polyblastus*)

nigripalpis (Thomson, 1883, *Polyblastus*)

subrufa (Bridgman, 1887, *Polysphincta*) Kasparyan & Tolkanitz (2000)

haematosterna (Dalla Torre, 1901, *Polyblastus*)

marginata (Holmgren, 1857, *Polyblastus*) E S W M

fractigena (Heinrich, 1953, *Scopiorus*)

added by Shaw & Kasparyan (2005)

meridionator Aubert, 1969⁴⁴⁵ E

pastoralis (Gravenhorst, 1829, *Tryphon*)

mutabilis (Holmgren, 1857, *Polyblastus*)

nitidiventris (Holmgren, 1857, *Polyblastus*)

pratensis (Gravenhorst, 1829, *Tryphon*) E

propinqua (Gravenhorst, 1829, *Tryphon*) E S I

⁴³⁸ Except where noted otherwise, distribution data from Kasparyan (1973), Fitton (1976), Shaw & Kasparyan (2005) and the collections of the NHM.

⁴³⁹ W. Ely has noted that many specimens under this name (including British?) are *marginata* sensu Kasparyan.

⁴⁴⁰ Although appearing on the last British list (Fitton *et al.*, 1978, as *aberrans*), this may have been on the basis of misidentifications of *haemosterna* (Horstmann, pers. comm.). Kasparyan & Tolkanitz (2000) interpreted *aberrans* as a synonym of *haemosterna* but Horstmann's interpretation is followed here, having revised the closely related species involved (Horstmann, 2002c).

⁴⁴¹ Shaw & Kasparyan (2005) suggest that the British specimens, which differ slightly from Continental forms, may represent a separate species.

⁴⁴² Kasparyan's listing of British specimens (coll. J. Brock) was overlooked by Fitton *et al.* (1978) and Shaw & Kasparyan (2005).

⁴⁴³ Listed in Fitton *et al.* (1978) (as a doubtfully placed species of *Polyblastus*) as *annulicornis*, it was subsequently recorded as *Ctenochira grossa* by Kasparyan & Tolkanitz (2000).

⁴⁴⁴ Shaw & Kasparyan (2005) listed *aberrans* as a junior synonym of *haemosterna* as they were unaware of Horstmann's (2002c) revised synonymy (see note under *breviseta*).

⁴⁴⁵ Listed as a subspecies of *genalis* in Yu & Horstmann (1997).

<i>obscura</i> (Stephens, 1835, <i>Tryphon</i>)	Kasparyan & Tolkanitz (2000)
<i>caudata</i> (Holmgren, 1856, <i>Poyblastus</i>)	
<i>romani</i> (Pfankuch, 1925, <i>Poyblastus</i>) E	
<i>pygobarba</i> (Roman, 1937, <i>Scopimenus</i>)	
<i>rubranator</i> Aubert, 1965 S	added by Shaw & Kasparyan (2005)
<i>rufipes</i> (Gravenhorst, 1829, <i>Tryphon</i>) E S	
<i>anilis</i> (Holmgren, 1857, <i>Polyblastus</i>)	
<i>glabella</i> (Holmgren, 1857, <i>Polyblastus</i>)	
<i>limosa</i> (Holmgren, 1857, <i>Polyblastus</i>)	
<i>mixta</i> (Holmgren, 1857, <i>Polyblastus</i>)	
<i>nigella</i> (Holmgren, 1857, <i>Polyblastus</i>)	
<i>praedator</i> (Holmgren, 1857, <i>Polyblastus</i>)	
<i>holmgreni</i> (Woldstedt, 1874, <i>Polyblastus</i>) preocc.	
<i>woldstedtii</i> (Dalla Torre, 1901, <i>Polyblastus</i>)	
<i>sanguinatoria</i> (Ratzeburg, 1852, <i>Tryphon</i>) E	
<i>sphaerocephalus</i> (Gravenhorst, 1829, <i>Tryphon</i>) E S M	
<i>bisculpta</i> (Gravenhorst, 1829, <i>Tryphon</i>)	
<i>trisculpta</i> (Stephens, 1835, <i>Tryphon</i>)	
<i>bifasciata</i> (Zetterstedt, 1838, <i>Tryphon</i>)	
<i>trisculpta</i> (Holmgren, 1856, <i>Polyblastus</i>) preocc.	
<i>validicornis</i> (Brischke, 1871, <i>Polyblastus</i>) E S	added by Shaw & Kasparyan (2005)
<i>fusicornis</i> (Thomson, 1883, <i>Polyblastus</i>)	
<i>insculpta</i> (Habermehl, 1922, <i>Polyblastus</i>)	
<i>xanthopyga</i> (Holmgren, 1857, <i>Polyblastus</i>) E S	
<i>rivalis</i> (Holmgren, 1857, <i>Polyblastus</i>)	
DYSPETES Förster, 1869	
DYSPETUS Thomson, 1883	
<i>arrogator</i> Heinrich, 1949 E	
<i>rufatus</i> Gregor, 1929 unavailable	Horstmann (2005b)
<i>luteomarginatus</i> Habermehl, 1925 ⁴⁴⁶ E S W I M	NMS, det. Horstmann, added here
<i>chrysogaster</i> (Gmelin, 1790, <i>Ichneumon</i>) preocc.	Horstmann (2006a)
<i>praerogator</i> (Thomson, 1883, <i>Dyspetus</i>) unavailable	Horstmann (2005b)
<i>fracticeps</i> (Townes & Townes, 1950, <i>Dyspetus</i>)	Horstmann (2006a)
ERROMENUS Holmgren, 1857	
ANIAOPHRON Förster, 1869	
TRICHOCAL YMMA Förster, 1869	
TRICHOCAL YMMUS Thomson, 1887	
<i>analis</i> Brischke, 1871 E S	
<i>bibulus</i> Kasparyan, 1973 E S W	
<i>brunnicans</i> (Gravenhorst, 1829, <i>Tryphon</i>) E S	
<i>brunicans</i> Dalla Torre, 1901 preocc.	
<i>calcator</i> (Müller, 1776, <i>Ichneumon</i>) E S	
<i>erythropus</i> (Gmelin, 1790, <i>Ichneumon</i>)	
<i>carinatus</i> (Holmgren, 1857, <i>Polyblastus</i>)	
<i>oelandicus</i> (Holmgren, 1857, <i>Polyblastus</i>)	
<i>scutellaris</i> (Holmgren, 1857, <i>Polyblastus</i>)	
<i>junior</i> (Thunberg, 1824, <i>Ichneumon</i>) E S	
<i>frenator</i> (Gravenhorst, 1829, <i>Exochus</i>)	
<i>arenicola</i> Thomson, 1883	
<i>plebejus</i> (Woldstedt, 1878, <i>Trichocalymma</i>) E	
<i>bipunctatus</i> (Woldstedt, 1878, <i>Trichocalymma</i>)	
<i>brevitarsis</i> Thomson, 1883	
<i>punctatus</i> (Woldstedt, 1878, <i>Trichocalymma</i>) S W	added by Shaw & Kasparyan (2005)

⁴⁴⁶ Specimens of *Dyspetes* in Britain and Ireland have usually been treated as one species (named *praerogator* or *arrogator*) but Horstmann (2006a) demonstrated that the commoner species is actually *luteomarginatus*. The name *praerogator* was used by Gravenhorst and Thomson, referring to Linnaeus's *praerogator*, which is actually a species of *Tranosemella* (Campopleginae). These usages of *praerogator* are unavailable names (Horstmann, 2005b, 2006a).

simplex Thomson, 1883
defectivus Strobl, 1903 preocc.
punctulatus Holmgren, 1857 E S I
niger (Szépligeti, 1901, *Aniarophron*)
zonarius (Gravenhorst, 1820, *Ichneumon*) E S W
obscuratus Habermehl, 1925

GRYPOCENTRUS Ruthe, 1855

APIMELES Förster, 1869
alipes Ruthe, 1855 E S
apicalis Thomson, 1883
basalis Ruthe, 1855 E S
bilobus Kasparyan, 1976 S
cinctellus Ruthe, 1855 E
incisulus Ruthe, 1855
erythrurus Ulbricht, 1926

added by Shaw & Kasparyan (2005)

MONOBLASTUS Hartig, 1837

COELOCONUS Förster, 1869
XIPHURUS Kriechbaumer, 1896 preocc. Horstmann (2002c)
IDOTHICHUS Schmiedeknecht, 1907
PSEUDOPSIOSAGE Gregor, 1929
brachyacanthus (Gmelin, 1790, *Ichneumon*) E S I
testaceus (Gmelin, 1790, *Ichneumon*)
oraniensis (Schmiedeknecht, 1912, *Psilosage*)
caudatus (Hartig, 1837, *Tryphon*) E NHM, det. Broad, added here
lateralis (Giraud, 1872, *Tryphon*) preocc.
sericeus (Brischke, 1892, *Phaestus*)
lateralis Kriechbaumer, 1896 preocc.
marginellus (Gravenhorst, 1829, *Lissonota*) E
compuncor misident.

NELEGES Förster, 1869

ANELPISTUS Brauns, 1898 preocc.
BRAUNSIANUS Berg, 1898
proditor (Gravenhorst, 1829, *Tryphon*) E
bidentatus (Brauns, 1898, *Anelpistus*)
bidentatus (Strobl, 1903, *Tryphon*) preocc.
bimucronatus (Strobl, 1903, *Erromenus*)

OTOBLASTUS Förster, 1869

luteomarginatus (Gravenhorst, 1829, *Tryphon*) E

POLYBLASTUS Hartig, 1837

subgenus **COPHENCUS** Townes & Townes, 1949
macrocentrus Thomson, 1888 E S

subgenus **LABROCTONUS** Förster, 1869

NEM/OBLASTUS Thomson, 1883
alternans Schiødte, 1838⁴⁴⁷
albicoxa Thomson, 1883
melanostigmus Holmgren, 1857 E S M
grammicus Holmgren, 1857
lucidus Brischke, 1892
nanus Kasparyan, 1973 E
pallicoxa Thomson, 1888 E M

added by Shaw & Kasparyan (2005)

pallidicoxa Dalla Torre, 1901
stenocentrus Holmgren, 1857⁴⁴⁸ E S M
albicoxa Thomson, 1883
westringi Holmgren, 1857 E S

subgenus **POLYBLASTUS** Hartig, 1837

⁴⁴⁷ British specimens without locality data in the NHM.

⁴⁴⁸ Shaw & Kasparyan (2005) treat this as species separate from *alternans* Schiødte, 1838, of which it is listed as a subspecies by Yu & Horstmann (1997).

cancer (Hartig, 1837, *Tryphon*) E S M
palaemon Schiødte, 1838
holosericeus (Ratzeburg, 1848, *Tryphon*)
pyramidalatus Holmgren, 1857
coturnatus (Gravenhorst, 1829, *Tryphon*) E S
drewseni Schiødte, 1838
unicinctus Bridgman, 1889
intermedius Ulbricht, 1916 unavailable
hungaricus (Kiss, 1926, *Trematopygus*)
pedalis (Cresson, 1864, *Tryphon*)⁴⁴⁹ E S
carbonarius misident.
rhenanus Ulbricht, 1926 unavailable
rufifemur Hedwig, 1943 unavailable
pinguis (Gravenhorst, 1920, *Ichneumon*)
petyi Schmiedeknecht, 1912
subalpinus Holmgren, 1857 S
tener Habermehl, 1909 E S W
tuberculatus Teunissen, 1953 E added by Shaw & Kasparyan (2005)
varitarsus (Gravenhorst, 1829, *Tryphon*) E S W I M
strobilator misident.
albovinctus (Gravenhorst, 1829, *Tryphon*)
affinis Woldstedt, 1874
subtilis Thomson, 1883
variitarsus Dalla Torre, 1901 preocc.
rufus Kiss, 1926
wahlbergi Holmgren, 1857 E S I
wesmaeli Holmgren, 1857

doubtfully placed species of *Polyblastus*
[**bridgmani** Parfitt, 1882 E nom. dub. Fitton (1976)]
[**parvulus** (Gravenhorst, 1829, *Tryphon*) nom. dub.]

TRYPHON Fallén, 1813⁴⁵⁰
subgenus **STENOCROTAPHON** Kasparyan, 1969
obtusator (Thunberg, 1824, *Ichneumon*) E
? *subrufus* (Gmelin, 1790, *Ichneumon*)
consobrinus Holmgren, 1857
subsulcatus Holmgren, 1857 E

subgenus **SYMBOETHUS** Förster, 1869
bidentatus Stephens, 1835⁴⁵¹ E S W
incestus Holmgren, 1857
incertus Brischke, 1871
alpinus Strobl, 1903 preocc.
tricolor Rudow, 1910 preocc.
abnormis Habermehl, 1925
rufescens (Kiss, 1926, *Erromenus*)
brunniventris Gravenhorst, 1829 E S
duplicatus (Heinrich, 1953, *Symboethus*)⁴⁵² E S
discedens (Heinrich, 1953, *Symboethus*)
exclamationis Gravenhorst, 1829 E
connectens Roman, 1909
fulviventris Holmgren, 1857 E S added by Kasparyan (1973)⁴⁵³
helophilus Gravenhorst, 1829 E
bicornutus Holmgren, 1856

⁴⁴⁹ British specimens belong to the subspecies *carbonator* Kasparyan, 1970.

⁴⁵⁰ Distribution data from Fitton (1975) and Shaw & Kasparyan (2005).

⁴⁵¹ Shaw & Kasparyan (2005) list the vice counties separately for the two forms of *bidentatus*, the typical form and f. *rufifemur* Kasparyan, the latter only recorded from Scotland and possibly belonging to a separate species, *T. hinzi* (Heinrich, 1953, *Symboethus*) (but see the note regarding *Tryphon duplicatus*).

⁴⁵² Henry Townes (pers. comm. to M. Fitton) regarded *duplicatus* as a junior synonym of *exclamationis*, the correct name for the species here called *duplicatus* being *Tryphon hinzi* (Heinrich, 1953). Townes also regarded 'duplicatus' (= *hinzi* *sensu* Townes) as comprising two species, one with red hind femora and one with black hind femora, also differing in characteristics of the egg. However, Shaw & Kasparyan (2005) regard a form of *bidentatus* with red hind femora as possibly being synonymous with *hinzi*. Further clarification is needed.

⁴⁵³ Kasparyan's (1973) listing of British specimens was overlooked by Fitton (1975) and Fitton *et al.* (1978).

confinis Holmgren, 1856
maculatus (Pfankuch, 1924, *Symboethus*) unavailable

subgenus **TRYPHON** Fallén, 1813
 OTITOCHILUS Förster, 1869
 PSILOSAGE Förster, 1869
abditus Kasparyan, 1969 E S
 pleuralis Thomson, 1883 preocc.
atriceps Stephens, 1835 E W
 ephippium Holmgren, 1857
bidentulus Thomson, 1883 E
 separandus Schmiedeknecht, 1912
latrator (Fabricius, 1781, *Ichneumon*) E S W I M
 auricularis Thomson, 1883 Horstmann (2001b)
nigripes Holmgren, 1857 E
relator (Thunberg, 1824, *Ichneumon*) E S
 vulgaris Holmgren, 1857
 erythrogaster Thomson, 1883
rutilator (Linnaeus, 1761, *Ichneumon*) E S W
 impraegnator (Schrank, 1781, *Ichneumon*)
 cepae (Geoffroy, 1785, *Ichneumon*)
 anodon (Schrank, 1802, *Ichneumon*)
 ceparum (Schrank, 1802, *Ichneumon*)
 insultator (Gravenhorst, 1807, *Ichneumon*)
 quadratus Stephens, 1835
signator Gravenhorst, 1829 E S W M
 facialis Stephens, 1835
 nigrifacies Ulbricht, 1926 unavailable
thomsoni Roman, 1939 E S W
trochanteratus Holmgren, 1857 E S W M

doubtfully placed species of *Tryphon*
[**flavilabris** Stephens, 1835 nom. dub. E Fitton (1976)]
[**thoracicus** Stephens, 1835 nom. dub. E Fitton (1976)]
[**zonatus** Stephens, 1835 nom. dub. E Fitton (1976)]

Subfamily XORDINAE Shuckard, 1840⁴⁵⁴

ISCHNOCEROS Gravenhorst, 1829
 MITROBORIS Holmgren, 1859
caligatus (Gravenhorst, 1829, *Xylonomus*) E S I
 seticornis Kriechbaumer, 1879
rusticus (Geoffroy, 1785, *Ichneumon*) E S I
 striatus (Brullé, 1846, *Odontomerus*)
 cornutus (Ratzeburg, 1848, *Xorides*)
 filicornis Kriechbaumer, 1879
 caper (Hedwig, 1957, *Eclytus*)

ODONTOCOLON Cushman, 1942
 ODONTOMERUS Gravenhorst, 1829 preocc.
dentipes (Gmelin, 1790, *Ichneumon*) E S I
 femoratum (Olivier, 1811, *Ophion*)
 pinetorum (Thomson, 1877, *Odontomerus*)
quercinum (Thomson, 1877, *Odontomerus*) E
 liogaster (Szépligeti, 1914, *Odontomerus*)
 simile (Habermehl, 1920, *Odontomerus*)
 brunneiventre (Telenga, 1930, *Odontomerus*)

XORIDES Latreille, 1809⁴⁵⁵
 XYLONOMUS Gravenhorst, 1829
 GONOPHONUS Förster, 1869

⁴⁵⁴ Some distribution data from Gauld & Fitton (1981).

⁴⁵⁵ The British species have usually been separated into the subgenera *Moerophora* (containing *rufipes* and *rusticus*) and *Xorides* s. str. (containing the others) but Wahl (1997) has placed the subgenera of *Xorides* in synonymy.

- MOEROPHORA* Förster, 1869
RHADINA Förster, 1869 preocc.
SICELIA Förster, 1869
STEROTRICHUS Förster, 1869
RHADINOPIMPLA Schulz, 1911
NEOXYLONOMUS Clément, 1938
XYLONOMINUS Clément, 1938
brachylabis (Kriechbaumer, 1889, *Xylonomus*) E
brachylabris misspelling
csikii Clément, 1938 E
fuligator (Thunberg, 1824, *Ichneumon*) E W
sordator (Thunberg, 1824, *Ichneumon*)
pilicornis (Gravenhorst, 1829, *Xylonomus*)
gravenhorstii (Curtis, 1831, *Xylonomus*) E W I
securicornis (Holmgren, 1860, *Xylonomus*)
glyptus (Thomson, 1877, *Xylonomus*)
clavicornis (Kriechbaumer, 1879, *Xylonomus*)
distinguendus (Magretti, 1884, *Xylonomus*)
hungaricus (Szépligeti, 1899, *Sichelia*)
seticornis (Strobl, 1902, *Xylonomus*)
rufoscutellatus (Habermehl, 1918, *Xylonomus*)
kokujevi (Meyer, 1922, *Xylonomus*)
rufus (Kiss, 1924, *Xylonomus*)
caucasicus (Shestakov, 1925, *Xylonomus*)
romani Clément, 1938
irrigator (Fabricius, 1793, *Ichneumon*) E
planus Šedivý, 1958
niger (Pfeffer, 1913, *Xylonomus*) E
bicolor Clément, 1938
praecatorius (Fabricius, 1793, *Ichneumon*) E S
?articulatus (Geoffroy, 1785, *Ichneumon*)
?falsatorius (Olivier, 1792, *Ichneumon*)
parvulus (Gravenhorst, 1829, *Xylonomus*)
praecatorius (Marshall, 1872, *Xylonomus*) preocc.
rufopictus (Kiss, 1926, *Xylonomus*)
ruficoxis (Kiss, 1929, *Xylonomus*) preocc.
temporalis (Kiss, 1929, *Xylonomus*)
holsaticus Heinrich, 1951
rufipes (Gravenhorst, 1829, *Xylonomus*) E
rusticus (Desvignes, 1856, *Xylonomus*) E

References

- Achterberg, C. van 1999 The West Palaearctic species of the subfamily Paxylommatae (Hymenoptera: Ichneumonidae), with special reference to the genus *Hybrizon* Fallén. *Zoologische Mededelingen, Leiden* **73**, 11-26.
- Aeschliman, J.-P. 1983 Note sur les Métopiines ouest-palaearctiques, avec description de deux espèces nouvelles (Hymenoptera, Ichneumonidae). *Annales de la Société Entomologique de France* **19**, 3-6.
- Aeschliman, J.-P. 1989 Révision des espèces ouest-paléarctiques du genre *Hypsicera* Latreille (Hymenoptera: Ichneumonidae). *Annales de la Société Entomologique de France* **25**, 33-39.
- Allen, A. A. 2007 A record of *Afrephtales cicatricosus* (Ratzeburg) (Hymenoptera: Ichneumonidae) from South Devon. *British Journal of Entomology and Natural History* **20**, 45.
- Anderson, A., Broad, G. & Baur, H. 2006 New Irish records of Ichneumonidae, Braconidae and Pteromalidae (Hymenoptera) collected from agricultural grasslands. *Irish Naturalists Journal* **28**, 246-248.
- anon. 2001 14 December 2000. *British Journal of Entomology and Natural History* **14**, 125.
- Ashmole, N. P., Nelson, J. M. Shaw, M. R. & Garside, A.. 1983 Insects and spiders on snowfields in the Cairngorms, Scotland. *Journal of Natural History* **17**, 599-613.
- Askew, R. R. 2000 An aggregation of Parasitic Hymenoptera. *Entomologist's Monthly Magazine* **136**, 147.
- Aubert, J.F. 1978 *Les ichneumonides ouest-palearctiques et leurs hôtes 2. Banchinae et Suppl. aux Pimplinae*. Laboratoire d'Evolution des Etres Organises, Paris & EDIFAT-OPIDA, Echauffour.
- Aubert, J. F. 1985 Ichneumonides Scolobatinae des collections suédoises (suite) et du Musée de Léningrad. *Bulletin de la Société Entomologique de Mulhouse* **1985**, 49-58.
- Aubert, J.F. 1988 Troisième prélude à une révision des Ichneumonides Scolobatinae: les *Rhorus* Foerst., du groupe de *neustriae* Schrk. *Bulletin de la Société Entomologique de Mulhouse* **1988**, 1-10.
- Aubert, J. F. 1994 Supplément aux Ichneumonides *Rhorus* Foerst. (1). *Bulletin de la Société Entomologique de Mulhouse* **1994**, 61-64.
- Aubert, J. F. 2000 Les ichneumonides ouest-paléartiques et leurs hôtes. 3 Scolobatinae (= Ctenopelmatinae) et supplement aux volumes précédents. *Litterae Zoologicae, Actes du Musée cantonal de Zoologie, Lausanne* **5**, 1-310.
- Azidah, A. A., Fitton, M. G. & Quicke, D. L. J. 2000 Identification of the *Diadegma* species (Hymenoptera: Ichneumonidae, Campopleginae) attacking the diamondback moth, *Plutella xylostella* (Lepidoptera : Plutellidae). *Bulletin of Entomological Research* **90**, 375-389.
- Barari H., Ferguson, A.W., Piper, R.W., Smith, E., Quicke, D.L.J. & Williams, I.H. 2005 The separation of two hymenopteran parasitoids, *Tersilochus obscurator* and *Tersilochus microgaster* (Ichneumonidae), of stem-mining pests of winter oilseed rape using DNA, morphometric and ecological data. *Bulletin of Entomological Research* **95**, 299-307.
- Bass, J. A. B. & Cooling, D. A. 1983 As association between a muscid, an ichneumonid and a simuliid recorded from a reservoir outfall in southern England. *Entomologist's Gazette* **34**, 125-127.
- Bauer, R. 2001 Bemerkungen über die Ichneumoniden der Alpen mit einigen Neubeschreibungen Teil III (Hymenoptera, Ichneumonidae, Ichneumoninae). *Entomofauna* **22**, 245-269.
- Bennett, A. M. R. 2001 Phylogeny of the Agriotypinae (Hymenoptera: Ichneumonidae), with comments on the subfamily relationships of the basal Ichneumonidae. *Systematic Entomology* **26**, 329-356.
- Bennett, F. D., Askew, R. R. & Shaw, M. R. 2002 A second rearing of *Telepsogina adelognathi* Hedqvist, 1958 (Hym., Pteromalidae, Miscogastrinae). *Entomologist's Monthly Magazine* **138**, 59-61.
- Billany, D. J., Carter, C. I., Winter, T. G. & Fielding, N. J. 1983 The effects of climate and parasites on *Gilpinia hercyniae* (Hartig) (Hymenoptera: Diprionidae) in Britain. *Entomologist's Monthly Magazine* **119**.
- Boston, M. R. 1986 First Irish record of *Neorhacodes enslini* (Ruschka) (Hymenoptera: Ichneumonidae). *Irish Naturalists' Journal* **22**, 116.
- Boston, M. R. and R. Nash. 1989 Twenty-one species of Hymenoptera (Ichneumonidae: Ichneumoninae) new to Ireland, with a list of ichneumonine species in the Ulster Museum, Belfast. *Irish Naturalists' Journal* **23**, 134-137.
- Broad, G. R. 2004 Generic synonymies affecting the Orthocentrinae (Hym., Ichneumonidae), with notes on the composition of the subfamily. *Entomologist's Monthly Magazine* **140**, 297-299.
- Broad, G. R. & Shaw, M. R. 2005. The species of four genera of Metopiinae (Hymenoptera: Ichneumonidae) in Britain, with new host records and descriptions of four new species. *Journal of Natural History* **39**, 2389-2407.
- Brock, J. P. 1982 A systematic study of the genus *Ophion* in Britain (Hymenoptera, Ichneumonidae). *Tijdschrift voor Entomologie* **125**, 57-97.
- Brock, J. P. & Shaw, M. R. 1997 *Perithous albicinctus* (Gravenhorst), a large pimpline ichneumon-wasp new to Britain (Hymenoptera: Ichneumonidae). *Entomologist's Gazette* **48**, 49-50.

- Carlson, R. W. 1979 Family Ichneumonidae. Stephanidae. In *Catalog of Hymenoptera in America north of Mexico*. (ed. K. V. Krombein, P. D. Hurd Jr., D. R. Smith & B. D. Burks), pp. 315-741. Smithsonian Institution Press, Washington.
- Carr, L. A. 1924 The Ichneumonidae of the Lichfield district, Staffordshire. *Transactions of the North Staffordshire Field Club* **58 (Appendix)**, 1-70.
- Cowin, W. S. 1953 Entomological Notes. *The Peregrine* **2**, 22-23.
- Cowin, W. S. & Williamson, K. 1940 Manx entomological notes. *The Entomologist* **73**, 67-68.
- Cox, M. L. 2007 *Atlas of the Seed and Leaf Beetles of Britain and Ireland*. Pisces Publications, Newbury.
- Dasch, C. 1992 The ichneumon-flies of America north of Mexico. Pt. 12. Subfamilies Microleptinae, Helictinae, Cylloceriinae and Oxytorinae (Hymenoptera: Ichneumonidae). *Memoirs of the American Entomological Institute* **52**, 1-470.
- Delrio, G. 1975 Révision des espèces ouest-paléarctiques du genre *Netelia* Gray (Hym., Ichneumonidae). *Studi Sassaresi sez. III.- Annali della Facoltà di Agraria dell'Università di Sassari* **23**, 1-126.
- Diller, E. 1981 Bemerkungen zur Systematik der Phaeogenini mit einem vorläufigen Katalog der Gattungen (Hymenoptera, Ichneumonidae). *Entomofauna* **2**, 93-111.
- Diller, E. 1982 Untersuchungen über Arten der Gattungen *Diplazon* Viereck, 1914, und *Sussaba* Cameron, 1909 (Hymenoptera, Ichneumonidae, Diplazontinae). *Entomofauna* **3**, 65-80.
- Diller, E. & Schönitzer, K. 2003 Revision einiger westpaläarktischer und nearktischer Arten der Gattung *Colpognathus* Wesmael, [1845] (Hymenoptera, Ichneumonidae, Ichneumoninae, Alomyini). *Entomofauna* **24**, 333-344.
- Diller, E. & Tereshkin, A. M. 2005 Neue Erkenntnisse zur Gattung *Herpestomus* Wesmael, [1845] mit Beschreibung neuer Arten (Hymenoptera, Ichneumonidae, Ichneumoninae, Phaeogenini). *Entomofauna* **26**, 305-312.
- Donisthorpe, H. S. J. K. 1927 *The Guests of British Ants: their habits and life-histories*. London: George Routledge and Sons Ltd.
- Edgar, W. D. 1971 Aspects of the ecology and energetics of the egg sac parasites of the wolf spider *Pardosa lugubris* (Walckenaer). *Oecologia* **7**, 155-163.
- Ely, W. A. 2001 First UK record of *Adelognathus stelfoxi* Fitton, Gauld & Shaw (Hym.: Ichneumonidae). *The Entomologist's Record and Journal of Variation* **113**, 140.
- Ely, W. A. 2002 *Tycherus nigridens* (Wesmael, 1845) (Hym.: Ichneumonidae) new to Britain. *The Entomologist's Record and Journal of Variation* **114**, 109.
- Field, J. P. & Foster, W. A. 1988 The bees and wasps of Scolt Head Island national nature reserve, Norfolk. *British Journal of Entomology and Natural History* **1**, 79-83.
- Fitton, M. G. 1975 A review of the British species of *Tryphon* Fallén (Hym., Ichneumonidae). *Entomologist's Monthly Magazine* **110**, 153-171.
- Fitton, M. G. 1976 The western palaearctic Ichneumonidae (Hymenoptera) of British authors. *Bulletin of the British Museum (Natural History), Entomology* **32**, 301-373.
- Fitton, M. G. 1981 The British Acaenitinae (Hymenoptera: Ichneumonidae). *Entomologist's Gazette* **32**, 185-192.
- Fitton, M. G. 1984 A review of the British Collyriinae, Eucerotinae, Stilbopinae and Neorhacodinae (Hymenoptera: Ichneumonidae). *Entomologist's Gazette* **35**, 185-195.
- Fitton, M. G. 1985 The British species of *Cidaphus* (Hymenoptera: Ichneumonidae). *Entomologist's Gazette* **36**, 293-297.
- Fitton, M. G. 1987 A review of the *Banchus*-group of ichneumon-flies, with a revision of the Australian genus *Philogalleria* (Hymenoptera: Ichneumonidae). *Systematic Entomology* **12**, 33-45.
- Fitton, M. G. & Boston, M. 1988 The British species of *Phthorima* (Hymenoptera: Ichneumonidae). *Entomologist's Gazette* **39**, 165-170.
- Fitton, M. G. & Ficken, L. 1990 British ichneumon-flies of the tribe Oedemopsini (Hymenoptera: Ichneumonidae). *The Entomologist* **109**, 200-214.
- Fitton, M. G. & Gauld, I. D. 1980 A review of the British Cremastinae (Hymenoptera: Ichneumonidae), with keys to the species. *Entomologist's Gazette* **31**, 63-71.
- Fitton, M. G. & Rotheray, G. E. 1982 A key to the European genera of diplazantine ichneumon-flies, with notes on the British fauna. *Systematic Entomology* **7**, 311-320.
- Fitton, M. G., Gauld, I. D. & Shaw, M. R. 1982 The taxonomy and biology of the British Adelognathinae (Hymenoptera: Ichneumonidae). *Journal of Natural History* **16**, 275-283.
- Fitton, M. G., Shaw, M. R. & Gauld, I. D. 1988 Pimpline Ichneumon-flies. Hymenoptera, Ichneumonidae (Pimplinae). *Handbooks for the Identification of British Insects* **7(i)**.
- Fitton, M. G., Graham, M. W. R. de V., Bouček, Z. R. J., Fergusson, N. D. M., Huddleston, T., Quinlan, J. & Richards, O. W. 1978 Kloet and Hincks. A check list of British insects. Part 4: Hymenoptera. *Handbooks for the Identification of British Insects* **11(4)**, ix + 159 pp.
- Formstone, J. B. 1999 Two first records for Wales of pimpline ichneumon-flies (Hymenoptera: Ichneumonidae: Pimplinae). *Journal of the Lancashire and Cheshire Entomological Society* **121-123**, 95.
- Fraser, S. E. M., Dytham, C. & Mayhew, P. J. 2007 Determinants of parasitoid abundance and diversity

- in woodland habitats. *Journal of Applied Ecology* **44**, 352-361.
- Gauld, I. D. 1970 Some records of Ichneumonoidea (Hym.) collected at light, during autumn 1969 in Perthshire and southern Inverness-shire, including a species new to Britain. *Entomologist's Gazette* **21**, 282-284.
- Gauld, I. D. 1973 Notes on the British Ophionini (Hym., Ichneumonidae) including a provisional key to species. *Entomologist's Gazette* **24**, 55-65.
- Gauld, I. D. 1974 Further notes on the British Ophionini (Hym., Ichneumonidae). *Entomologist's Gazette* **25**, 147-148.
- Gauld, I. D. 1976a The classification of the Anomaloninae (Hymenoptera: Ichneumonidae). *Bulletin of the British Museum (Natural History), Entomology* **33**, 1-135.
- Gauld, I. D. 1976b The taxonomy of the genus *Heteropelma* Wesmael (Hymenoptera: Ichneumonidae). *Bulletin of the British Museum (Natural History), Entomology* **34**, 153-219.
- Gauld, I. D. 1997 The Ichneumonidae of Costa Rica, 2. *Memoirs of the American Entomological Institute* **57**, 1-485.
- Gauld, I. D. & Dubois, J. 2006 Phylogeny of the *Polysphincta* group of genera (Hymenoptera: Ichneumonidae; Pimplinae): a taxonomic revision of spider ectoparasitoids. *Systematic Entomology* **31**, 529-564.
- Gauld, I. D. & Fitton, M. G. 1980 The British species of Phrudinae (Hym., Ichneumonidae). *Entomologist's Monthly Magazine* **115**, 197-199.
- Gauld, I. D. & Fitton, M. G. 1981 Keys to the British xoridine parasitoids of the wood-boring beetles (Hymenoptera: Ichneumonidae). *Entomologist's Gazette* **32**, 259-267.
- Gauld, I. D. & Mitchell, P. A. 1977a Ichneumonidae. Orthopelmatinae and Anomaloninae. *Handbooks for the Identification of British Insects VII*, 1-32.
- Gauld, I. D. & Mitchell, P. A. 1977b Nocturnal Ichneumonidae of the British Isles: the genus *Alexeter* Foerster. *Entomologist's Gazette* **28**, 51-55.
- Gauld, I. D. & Sithole, R. 2002 Subfamily Metopiinae. In *Ichneumonidae of Costa Rica*, 4. (ed. I. D. Gauld, C. Godoy, R. Sithole & J. A. Ugalde Gómez), pp. 11-262: *Memoirs of the American Entomological Society* **66**.
- Gauld, I. D. & Wahl, D. B. 2006 The relationship and taxonomic position of the genera *Apolophus* and *Scolomus* (Hymenoptera: Ichneumonidae). *Zootaxa* **1130**, 35-41.
- Gauld, I. D., Wahl, D. B. & Broad, G. [R.] 2002 The suprageneric groups of the Pimplinae (Hymenoptera: Ichneumonidae): a cladistic re-evaluation and evolutionary biological study. *Zoological Journal of the Linnean Society* **136**, 421-485.
- George, A. M. 1978 A new Ichneumon parasite of the purple hair streak (*Quercusia quercus* L.). *Entomologist's Record* **90**, 275.
- George, R. S. 1957[1955] *Eremotylus (Ophion) marginatus* (Jurine 1807), (Hym.: Ichneumonidae) in Gloucestershire East. *Proceedings C.N.F.C.* **32**, 82-83.
- Gokhman, V. E. 2007 Revision of the genus *Trachyarus* Thomson (Insecta, Hymenoptera, Ichneumonidae, Alomyini). *Spixiana* **30**, 65-83.
- Godfrey, A. & Whitehead, P. F. 2001 The Diptera, Coleoptera and other invertebrates recorded from oak sap-flows at Brayton Barff, North Yorkshire. *British Journal of Entomology and Natural History* **14**, 65-84.
- Gupta, V. K. 1982 A revision of the genus *Delomerista* (Hymenoptera: Ichneumonidae). *Contributions of the American Entomological Institute* **19**(1), 1-42.
- Gupta, V. K. & Tikar, D. T. 1969 Taxonomic identity of pimpline genera *Flavopimpla* Betrem and *Afrephtiales* Benoit (Hymenoptera: Ichneumonidae). *Oriental Insects* **3**, 269-278.
- Hayes, A. J. 1982 A new record of *Sirex cyaneus* F. in south Scotland with notes on the Scottish Siricidae (Hym.). *Entomologist's Monthly Magazine* **118**, 195-198.
- Hedström, L. 1990 [Swedish insect records - report 6]. *Entomologisk Tidskrift* **111**, 133-147.
- Hilpert, H. 1992 Zur Systematik der Gattung *Ichneumon* Linnaeus in der Westpaläarktis (Hymenoptera, Ichneumonidae, Ichneumoninae). *Entomofauna Supplement* **6**, 1-389.
- Hinz, R. 1986 Die paläarktischen Arten der Gattung *Trematopygus* Holmgren (Hymenoptera, Ichneumonidae). *Spixiana* **8**, 265-276.
- Hinz, R. 1996 Übersicht über die europäischen Arten von *Lethades* Davis (Insecta, Hymenoptera, Ichneumonidae, Ctenopelmatinae). *Spixiana* **19**, 271-279.
- Hinz, R. & Horstmann, K. 1998 Holarctic species of *Trematopygodes* Aubert (Insecta Hymenoptera, Ichneumonidae, Ctenopelmatinae). *Spixiana* **21**, 241-251.
- Hinz, R. & Horstmann, K. 2000 Die westpaläarktischen Arten von *Exephanes* Wesmael (Insecta, Hymenoptera, Ichneumonidae, Ichneumoninae). *Spixiana* **23**, 15-32.
- Hinz, R. & Horstmann, K. 2004 Revision of the eastern Palearctic species of *Dusona* Cameron (Insecta, Hymenoptera, Ichneumonidae, Campopleginae). *Spixiana Supplement* **29**, 1-183.
- Horstmann, K. 1968. Revision einiger Arten der Gattungen *Mesostenus* Gravenhorst, *Agrothereutes* Foerster und *Ischnus* Gravenhorst [Hymenoptera, Ichneumonidae]. *Entomophaga* **13**: 121-133.
- Horstmann, K. 1971 Revision der europäischen Tersilochinen 1 (Hymenoptera: Ichneumonidae). *Veröffentlichungen der Zoologischen Staatsammlung (München)* **15**, 47-138.
- Horstmann, K. 1974 Revision der westpaläarktischen Arten der Schlupfwespen-Gattungen

- Bathyplectes* und *Biolytia* (Hymenoptera: Ichneumonidae). *Entomologica Germanica* **1**, 58-81.
- Horstmann, K. 1978a (1977) Bemerkungen zur Systematik einiger Gattungen der Campopleginae II (Hymenoptera, Ichneumonidae). *Mitteilungen der Münchener Entomologischen Gesellschaft* **67**, 65-83.
- Horstmann, K. 1978b Revision der gattungen der Mastrina Townes (Hymenoptera, Ichneumonidae, Hemitelinae). *Zeitschrift der Arbeitsgemeinschaft Österreichischer Entomologen* **30**, 65-70.
- Horstmann, K. 1980a Neue westpaläarktische Campopleginen-Arten (Hymenoptera, Ichneumonidae). *Mitteilungen der Münchener Entomologischen Gesellschaft* **69**, 117-132.
- Horstmann, K. 1980b Revision der europäischen Arten der Gattung *Aclastus* Förster (Hymenoptera, Ichneumonidae). *Polskie Pismo Entomologiczne* **50**, 133-158.
- Horstmann, K. 1981a Revision der europäischen Tersilochinen II (Hymenoptera, Ichneumonidae). *Spixiana Supplement 4 (1980)*, 1-76.
- Horstmann, K. 1981b Die paläarktischen Arten der Gattungen *Eremotylus* Förster, 1869, und *Simophion* Cushman, 1947 (Hymenoptera, Ichneumonidae). *Entomofauna* **2**, 415-432.
- Horstmann, K. 1982 Revision der von Panzer beschriebenen Ichneumoniden-Arten (Hymenoptera). *Spixiana* **5**, 231-246.
- Horstmann, K. 1983 Typenrevision der von Schmiedeknecht beschriebenen *Hemiteles*-Arten (Hymenoptera, Ichneumonidae). *Mitteilungen der Münchener Entomologischen Gesellschaft* **72**, 147-158.
- Horstmann, K. 1985 Revision der mit *diformis* (Gmelin, 1790) verwandten westpaläarktischen Arten der Gattung *Campoplex* Gravenhorst, 1829 (Hymenoptera, Ichneumonidae). *Entomofauna* **6**, 129-163.
- Horstmann, K. 1986 Die westpaläarktischen Arten der Gattung *Gelis* Thunberg, 1827, mit macropteren oder brachypteren Weibchen (Hymenoptera, Ichneumonidae). *Entomofauna* **7**, 389-424.
- Horstmann, K. 1987 Die europäischen Arten der Gattungen *Echthronomas* Förster und *Eriborus* Förster (Hymenoptera, Ichneumonidae). *Nachrichtenblatt der Bayerischen Entomologen* **36**, 57-67.
- Horstmann, K. 1990a (1989) Die westpaläarktischen Arten einiger Gattungen der Cryptini (Hymenoptera, Ichneumonidae). *Mitteilungen der Münchener Entomologischen Gesellschaft* **79**, 65-89.
- Horstmann, K. 1990b Neubeschreibungen einiger Schlupfwespen-Arten aus den Gattungen *Mastrus* Förster, *Odontoneura* Förster und *Zoophthora* Förster (Hymenoptera, Ichneumonidae, Cryptinae). *Zeitschrift der Arbeitsgemeinschaft Österreichischer Entomologen* **42**, 1-14.
- Horstmann, K. 1992a (1991) Revision einiger Gattungen und Arten der Phygadeuontini (Hymenoptera, Ichneumonidae). *Mitteilungen der Münchener Entomologischen Gesellschaft* **81**, 229-254.
- Horstmann, K. 1992b Revisionen einiger von Linnaeus, Gmelin, Fabricius, Gravenhorst und Förster beschriebener Arten der Ichneumonidae (Hymenoptera, Ichneumonidae). *Mitteilungen Münchener Entomologischen Gesellschaft* **82**, 21-33.
- Horstmann, K. 1993a Nachträge zu Revisionen der Gattungen *Aclastus* Förster, *Ceratophygadeuon* Viereck, *Chirotica* Förster und *Gelis* Thunberg (Hymenoptera, Ichneumonidae, Cryptinae). *Nachrichtenblatt der Bayerischen Entomologen* **42**, 7-15.
- Horstmann, K. 1993b Revision der brachypteren Weibchen der wespalaarktischen Cryptinae (Hymenoptera, Ichneumonidae). *Entomofauna* **14**, 85-148.
- Horstmann, K. 1993c Die europäischen Arten von *Gnotus* Förster und *Uchidella* Townes (Hymenoptera, Ichneumonidae, Cryptinae). *Zeitschrift der Arbeitsgemeinschaft Österreichischer Entomologen* **45**, 35-45.
- Horstmann, K. 1994a Nachtrag zur Revision der wespalaarktischen *Nemeritis*-Arten (Hymenoptera, Ichneumonidae, Campopleginae). *Mitteilungen der Münchener Entomologischen Gesellschaft* **84**, 79-90.
- Horstmann, K. 1994b Die europäischen Arten von *Picrostigeus* Förster (Hymenoptera, Ichneumonidae, Orthocentrinae). *Zeitschrift der Arbeitsgemeinschaft Österreichischer Entomologen* **46**, 111-120.
- Horstmann, K. 1995 Die europäischen Arten von *Arotrepes* Townes, 1970 und *Pleurogyrus* Townes, 1970 (Hymenoptera, Ichneumonidae, Cryptinae). *Entomofauna* **16**, 261-275.
- Horstmann, K. 1997 Revision von Schlupfwespen-Arten (Hymenoptera: Ichneumonidae, Braconidae, Eulophidae, Torymidae). *Mitteilungen der Münchener Entomologischen Gesellschaft* **87**, 109-119.
- Horstmann, K. 1998a Revisionen einiger Gattungen und Arten der Phygadeuontini II (Hymenoptera, Ichneumonidae, Cryptinae). *Entomofauna* **19**, 433-460.
- Horstmann, K. 1998b Revisionen von Schlupfwespen-Arten II (Hymenoptera: Ichneumonidae, Braconidae). *Mitteilungen der Münchener Entomologischen Gesellschaft* **88**, 3-12.
- Horstmann, K. 1998c Übersicht über die von Sigismund Brauns beschriebenen europäischen Ichneumonidae (Hymenoptera). *Nachrichtenblatt der Bayerischen Entomologen* **47**, 80-87.
- Horstmann, K. 1999a Revisionen von Schlupfwespen-Arten III (Hymenoptera: Ichneumonidae). *Mitteilungen der Münchener Entomologischen Gesellschaft* **89**, 47-57.
- Horstmann, K. 1999b Zur Interpretation der von Thunberg in der Gattung *Ichneumon* Linnaeus beschriebenen oder benannten Arten (Hymenoptera). *Zeitschrift der Arbeitsgemeinschaft Österreich Entomologen* **51**, 65-74.
- Horstmann, K. 2000a Die westpaläarktischen Arten von *Ethelurgus* Förster, 1869 und *Rhembobius* Förster, 1869 (Hymenoptera, Ichneumonidae, Cryptinae). *Entomofauna* **21**, 65-76.

- Horstmann, K. 2000b Revisionen von Schlupfwespen-Arten IV (Hymenoptera: Ichneumonidae). *Mitteilungen der Münchener Entomologischen Gesellschaft* **90**, 39-50.
- Horstmann, K. 2000c Typenrevisionen einiger von Habermehl beschriebener Ichneumonidae (Hymenoptera). *Nachrichtenblatt der Bayerischen Entomologen* **49**, 67-70.
- Horstmann, K. 2000d Typenrevisionen der von Gravenhorst beschriebenen oder gedeuteten *Campoplex*-Arten (Hymenoptera, Ichneumonidae). *Linzer Biologische Beiträge* **32**, 1203-1214.
- Horstmann, K. 2000e Die europäischen Arten von *Probolus* Wesmael, 1845 (Hymenoptera: Ichneumonidae). *Entomofauna* **21**, 293-300.
- Horstmann, K. 2001a Revision der bisher zu *Iselix* Förster gestellten westpaläarktischen Arten von *Phygadeuon* Gravenhorst (Insecta, Hymenoptera, Ichneumonidae, Cryptinae). *Spixiana* **24**, 207-229.
- Horstmann, K. 2001b Revision der von Johann Christian Fabricius beschriebenen Ichneumonidae (Hymenoptera). *Beiträge zur Entomologie* **51**, 7-50.
- Horstmann, K. 2001c Typenrevisionen einiger von Habermehl beschriebener Ichneumonidae (Hymenoptera). *Nachrichtenblatt der Bayerischen Entomologen* **49**, 67-70.
- Horstmann, K. 2001d Revisionen von Schlupfwespen-Arten V (Hymenoptera: Ichneumonidae). *Mitteilungen der Münchener Entomologischen Gesellschaft* **91**, 77-86.
- Horstmann, K. 2001e Typenrevisionen der von Thomson aus der Sammlung Lethierry beschriebenen Cryptinae (Hymenoptera, Ichneumonidae). *Nachrichtenblatt der Bayerischen Entomologen* **50**, 78-81.
- Horstmann, K. 2001f Ichneumonidae. Pp. 69-103 in: Dathe, H. H., Taeger, A. and Blank, S. M., eds. *Verzeichnis der Hautflüger Deutschlands (Entomofauna Germanica 4)*.
- Horstmann, K. 2002a Über einige mit *Coelichneumon orbitator* (Thunberg, 1824) nah verwandte Arten (Hymenoptera, Ichneumonidae, Ichneumoninae). *Entomofauna* **23**, 73-84.
- Horstmann, K. 2002b Revisionen der von Gregor beschriebenen Ichneumonidae (Hymenoptera). *Linzer Biologische Beiträge* **34**, 377-382.
- Horstmann, K. 2002c Revisionen von Schlupfwespen-Arten VI. *Mitteilungen der Münchener Entomologischen Gesellschaft* **92**, 79-91.
- Horstmann, K. 2003a Revisionen von Schlupfwespen-Arten VII. *Mitteilungen der Münchener Entomologischen Gesellschaft* **93**, 25-37.
- Horstmann, K. 2003b Über die aus der Sammlung Degeer beschriebenen Ichneumonidae (Hymenoptera). *Linzer Biologische Beiträge* **35**, 877-887.
- Horstmann, K. 2004a Bemerkungen zur Systematik einiger Gattungen der Campopleginae IV (Hymenoptera, Ichneumonidae). *Zeitschrift der Arbeitsgemeinschaft Österreichischer Entomologen* **56**, 13-35.
- Horstmann, K. 2004b Übersicht über die von Schiødte (1839a) eingeführten Namen für Taxa der Ichneumonidae (Hymenoptera). *Linzer Biologische Beiträge* **36**, 253-263.
- Horstmann, K. 2004c Revision von Schulpf wespen-Arten VIII (Hymenoptera: Ichneumonidae). *Mitteilungen der Münchener Entomologischen Gesellschaft* **94**, 55-62.
- Horstmann, K. 2005a Über einige mit *Scambus inanis* (Schrank, 1802) nah verwandte Arten (Hymenoptera, Ichneumonidae, Pimplinae). *Entomofauna* **26**, 101-116.
- Horstmann, K. 2005b Über einige Gattungen der Ichneumonidae mit fehlbestimmten Typusarten (Hymenoptera). *Linzer Biologische Beiträge* **37**, 1257-1275.
- Horstmann, K. 2006a Revisionen von Schlupfwespen-Arten IX (Hymenoptera, Ichneumonidae). *Mitteilungen der Münchener Entomologischen Gesellschaft* **95**, 75-86.
- Horstmann, K. 2006b Revisionen der von Kriechbaumer aus der Westpaläarktis und Zentralasien beschriebenen Ichneumonidae (Insecta, Hymenoptera). *Spixiana* **29**, 1-30.
- Horstmann, K. 2006c Revision einiger europäischer Mesochorinae (Hymenoptera, Ichneumonidae). *Linzer Biologische Beiträge* **38**, 1449-1492.
- Horstmann, K. 2006d Revision von Schlupfwespen-Arten X (Hymenoptera: Ichneumonidae, Braconidae). *Mitteilungen der Münchener Entomologischen Gesellschaft* **96**, 5-16.
- Horstmann, K. 2007a Typenrevisionen der von Kiss beschriebenen Taxa der Ctenopelmatinae (Hymenoptera, Ichneumonidae). *Linzer Biologische Beiträge* **39**, 313-322.
- Horstmann, K. 2007b Revisionen von Schlupfwespen-Arten XI (Hymenoptera: Ichneumonidae). *Mitteilungen der Münchener Entomologischen Gesellschaft* **97**, 73-80.
- Horstmann, K. 2008a. Neue westpaläarktische Arten der Campopleginae (Hymenoptera: Ichneumonidae). *Zeitschrift der Arbeitsgemeinschaft Österreichischer Entomologen* **60**, 3-27.
- Horstmann, K. 2008b Revision der europäischen Arten von *Ephialtes* Gravenhorst, 1829, mit Bemerkungen zu weiteren holarktischen Arten (Hymenoptera, Ichneumonidae, Pimplinae). *Entomofauna* **29**, 145-168.
- Horstmann, K. 2008c Typenrevisionen der von Kiss beschriebenen Taxa der Ichneumonidae. II. Ichneumoninae (Hymenoptera, Ichneumonidae). *Linzer Biologische Beiträge* **40**, 771-784.
- Horstmann, K. 2008d Revisionen von Schlupfwespen-Arten XII (Hymenoptera: Ichneumonidae). *Mitteilungen der Münchener Entomologischen Gesellschaft* **98**, 21-29.
- Horstmann, K. 2009 Revision of the western Palearctic species of *Dusona* Cameron (Hymenoptera,

- Ichneumonidae, Campopleginae). *Spixiana* **32**, 45-110.
- Howe, M. A. & Howe, E.A. 2005. Some recent records of parasitic Hymenoptera in Wales. *Entomologist's Monthly Magazine* **141**, 247-248.
- Huddleston, T. & Gauld, I. D. 1988 Parasitic wasps (Ichneumonoidea) in British light-traps. *The Entomologist* **107**, 134-154.
- Hudson, I. R. 1985 Notes on species of Ichneumonidae reared as ectoparasites of spiders. *Proceedings and Transactions of the British Entomological and Natural History Society* **18**, 32-34.
- Hudson, I. R. 1988 Some further notes on species of Ichneumonidae reared as ectoparasites of spiders. *British Journal of Entomology and Natural History* **1**, 77-78.
- Humala, A. E. 1997 Oxytorinae from Karelia new to Russia with description of a new genus and two new species (Hymenoptera: Ichneumonidae). *Zoosystematica Rossica* **5**, 297-300.
- Humala, A. E. 2002 [A Review of Parasitic Wasps of the Genera *Cylloceria* Schiodte, 1838 and *Allomacrus* Forster, 1868 (Hymenoptera, Ichneumonidae) of the Fauna of Russia.] *Entomologicheskoe Obozrenie* **81**, 370-385. [in Russian, English translation in 2003, *Entomological Review* **82**, 301-313]
- Humala, A. E. 2007 Subfamily Orthocentrinae (Microleptinae + Orthocentrinae sensu Townes). Pp. 680-718 in: Ler, P. A. (ed.). *Key to the insects of Russian Far East. Vol. IV. Neuropteroidea, Mecoptera, Hymenoptera. Pt 5.* Dal'nauka, Vladivostok. (In Russian.)
- Humala, A.E., Jussila, R. and Koponen M. 2007. Ichneumonids (Hymenoptera, Ichneumonidae) new to Finland. *Sahlbergia* **12**, 50-59.
- I.C.Z.N. 1999 *International Code of Zoological Nomenclature*. The International Trust for Zoological Nomenclature c/o The Natural History Museum, London.
- Idar, M. 1974 Redescriptions of *Hadrodactylus tarsator* Ths., *H. gracilipes* Ths. and *H. nigrifemur* Ths., with notes on *H. bidentulus* Ths. and *H. villosulus* Ths. (Hym. Ichneumonidae). *Entomologisk Tidskrift* **95**, 107-116.
- Idar, M. 1975 Redescriptions of *Hadrodactylus paludicola* (Hlgr.), *H. femoralis* (Hlgr.) and *H. insignis* (Krb.) (Hymenoptera, Ichneumonidae). *Entomologica Scandinavica* **6**, 182-190.
- Idar, M. 1981 Revision of the European species of the genus *Hadrodactylus* Förster (Hymenoptera: Ichneumonidae). Part 2. *Entomologica Scandinavica* **12**, 231-239.
- Idar, M. 1983 Revision of European *Synomelix* Förster (Hymenoptera: Ichneumonidae) with description of *S. faciator* n. sp. *Entomologica Scandinavica* **14**, 168-172.
- Johnson, W. F. 1921 Irish Ichneumonidae and Braconidae in 1920. *Irish Naturalist* **30**, 104-107.
- Johnson, W. F. 1929 Irish Ichneumonidae. *Entomologist's Monthly Magazine* **65**, 134-137.
- Jones, R. A. 2001 *Ctenochares bicolorus* (L.), an African ichneumonid (Hymenoptera) found in Britain. *British Journal of Entomology and Natural History* **14**, 96-99.
- Jussila, R. 1979 A revision of the genus *Atractodes* (Hymenoptera, Ichneumonidae) in the Western Palaearctic region. *Acta Entomologica Fennica* **34**, 1-44.
- Jussila, R. 1983 Addition to the revision of the genus *Atractodes* (Hymenoptera: Ichneumonidae) of the Western Palearctic region I. *Contributions of the American Entomological Institute* **20**, 201-204.
- Jussila, R. 1987 Revision of the genus *Stilpnus* (Hymenoptera, Ichneumonidae) of the western Palaearctic Region. *Annales Entomologici Fennici* **53**, 1-16.
- Jussila, R. 1994 Additions to the revision of the genus *Atractodes* (Hymenoptera, Ichneumonidae) of the Western Palaearctic region. II. *Entomologica Fennica* **5**: 129-134.
- Jussila, R. 1999 Additions to the revisions of the genus *Stilpnus* (Hymenoptera, Ichneumonidae) of the Palaearctic Region. I. *Entomologica Fennica* **10**, 107-112.
- Jussila, R. 2001 Additions to the revision of the genus *Atractodes* (Hymenoptera: Ichneumonidae) of the Palaearctic Region. III. *Entomologica Fennica* **12**, 193-216.
- Jussila, R. & Sääksjärvi, I. E. in prep. Revision of the genus *Mesoleptus* (Hymenoptera: Ichneumonidae) of the western Palaearctic Region.
- Kasparyan, D. R. 1973 [Fauna of the USSR. Hymenoptera. Vol.III Number 1. Ichneumonidae (Subfamily Tryphoninae) Tribe Tryphonini.] Leningrad: Nauka Publishers [in Russian, English translation published by Amerind Publishing Co. Ltd., New Delhi, 1981. 414pp.].
- Kasparyan, D. R. 1974 [A review of Palearctic species of the tribe Pimplini (Hymenoptera, Ichneumonidae). The genus *Pimpla* Fabricius.] *Entomologicheskoe Obozrenie* **53**: 382-403 [in Russian, English translation in *Entomological Review* **53**, 102-117].
- Kasparyan, D. R. 1977 [A review of the Ichneumonflies of the genus *Ecytus* Holmgren (Hymenoptera, Ichneumonidae).] *Entomologicheskoe Obozrenie* **56**, 156-170; [in Russian, English translation in *Entomological Review* **56**, 116-129]
- Kasparyan, D. R. 1986 [Towards a revision of the ichneumonids genus *Adelognathus* Holmgren (Hymenoptera, Ichneumonidae)] [in Russian]. *Proceedings of the Zoological Institute, Leningrad* **159**, 38-56.
- Kasparyan, D. R. 1990 [Fauna of USSR. Insecta Hymenoptera. Vol.III(2). Ichneumonidae. Subfamily Tryphoninae: Tribe Exenterini. Subfamily Adelognathinae.] Leningrad: Nauka Publishers [in Russian] 342 pp.
- Kasparyan, D. R. 1993 [Revision of the genus *Thymaris* (Hymenoptera, 1. Ichneumonidae)]. *Zoologichesky Zhurnal* **72(9)**, 105-117. [in Russian, English translation in 1994, *Entomological*

- Kasparyan, D. R. 1996 Nomenclatural notes on some species of Pimplinae, Tryphoninae, and Ctenopelmatinae (Hymenoptera: Ichneumonidae). *Zoosystematica Rossica* 5, 196.
- Kasparyan, D. R. 1998 Taxonomic notes on the species of *Mesoleius* s.l., *Hyperbatus* and *Phaestus* in the museums of Stockholm, Lund and Munich (Hymenoptera: Ichneumonidae, Ctenopelmatinae). *Zoosystematica Rossica* 7, 181-183.
- Kasparyan, D. R. 2000 [Palaearctic ichneumonid wasps of the genus *Mesoleius* (s. str.) Holmgren (Hymenoptera, Ichneumonidae): I.] *Entomologicheskoe Obozrenie* 79, 150-179. [in Russian, English translation in *Entomological Review* 80, 144-168]
- Kasparyan, D. R. 2003 [Palaearctic species of the ichneumonid-wasp genus *Campodorus* Foerster (s. str.) (Hymenoptera, Ichneumonidae) with pectinate claws]. *Entomologicheskoe Obozrenie* 82, 758-766. [in Russian, English translation in *Entomological Review* 83, 584-591]
- Kasparyan, D. R. 2004 [A review of Palaearctic species of tribe Ctenopelmatini (Hymenoptera, Ichneumonidae). The genera *Ctenopelma* Holmgren and *Homaspis* Foerster]. *Entomologicheskoe Obozrenie* 83, 437-467. [in Russian, English translation in *Entomological Review* 84, 332-357]
- Kasparyan, D. R. & Shaw, M. R. 2003 A preliminary key to the European species of the genus *Saotis* Förster, 1869, with a list of British species (Ichneumonidae: Ctenopelmatinae: Mesoleiini). *Zoosystematica Rossica* 11, 351-355.
- Kasparyan, D. R. & Shaw, M. R. 2008 British and European *Phytodietus* Gravenhorst (Hymenoptera: Ichneumonidae, Tryphoninae) in the National Museums of Scotland, with a key to European species of the subgenus *Neuchorus* Uchida and descriptions of three new species. *Entomologist's Gazette* 59, 184-198.
- Kasparyan, D. R. & Tolkanitz, V. I. 2000 [1999] [*Fauna of Russia and Neighbouring Countries. Insecta Hymenoptera Volume III, 3. Ichneumonidae subfamily Tryphoninae: tribes Sphinctini, Phytodietini, Oedemopsini, Tryphonini (addendum), Townesianinae.*] Nauka, Saint Petersburg [in Russian].
- Kerrich, G. J. 1942 Second review of literature concerning British Ichneumonidae (Hym.), with notes on Palaearctic species. *Transactions of the Society for British Entomology* 8, 43-77.
- Kerrich, G. J. 1949 Taxonomic and distributional notes on British Diplazoninae (Hym., Ichneumonidae). *Journal of the Society for British Entomology* 3, 67-83.
- Kerrich, G. J. 1952 A review, and a revision in greater part, of the Cteniscini of the old world (Hym., Ichneumonidae). *Bulletin of the British Museum (Natural History) (Entomology)* 2, 305-460.
- Kerrich, G. J. 1962 Systematic notes on tryphonine Ichneumonidae (Hym.). *Opuscula Entomologica* 27, 45-56.
- Khalaim, A. I. 2007 Subfamily Tersilochinae. In *Key to the insects of Russian Far East. Vol. IV. Neuropteroidea, Mecoptera, Hymenoptera. Pt 5* [in Russian] (ed. P. A. Ler), pp. 566-597. Dal'nauka, Vladivostok.
- Konishi, K. 2005 A preliminary revision of the subgenus *Netelia* of the genus *Netelia* from Japan (Hymenoptera, Ichneumonidae, Tryphoninae). *Insecta Matsumurana* 62, 45-121.
- Koponen, M., Jussila, R. & Vikberg, V. 1999 Suomen loispistiäisluetello (Hymenoptera, Parasitica) Osa 3. heimo Ichneumonidae, alaheimo Cryptinae. *Sahlbergia* 4, 19-52.
- Laurenne, N. M., Broad, G. R. & Quicke, D. L. J. 2002 Preliminary molecular phylogenetic analysis of Cryptinae and related taxa based on 28S D2+D3 rDNA analysed using POY. In *Parasitic wasps: Evolution, Systematics, Biodiversity and Biological Control* (ed. G. Melika & C. Thuroczy), pp. 229-233. Budapest, Hungary: Agroinform.
- Laurenne, N. M., Broad, G. R. & Quicke, D. L. J. 2006 Direct optimization and multiple alignment of 28S D2-D3 rDNA sequences: problems with indels on the way to a molecular phylogeny of the cryptine ichneumon wasps (Insecta: Hymenoptera). *Cladistics* 22, 442-473.
- Mason, W. R. M. 1981 Paxylommataidae: the correct family-group name for *Hybrizon* Fallén (Hymenoptera: Ichneumonoidea), with figures of unusual antennal sensilla. *Canadian Entomologist* 113, 433-439.
- Morley, C. 1907 *Ichneumonologica Brittanica, ii. The ichneumons of Great Britain. Cryptinae*. Plymouth.
- Morley, C. 1908 *Ichneumonologica Brittanica, iii. The ichneumons of Great Britain. Pimplinae*. London.
- Morley, C. 1911 *Ichneumonologica Brittanica, iv. The ichneumons of Great Britain. Tryphoninae*. London.
- Notton, D. G. & Shaw, M. R. 1998 A review of the Palaearctic Neorhacodinae (Hymenoptera, Ichneumonidae) with *Eremura* Kasparyan, 1995 new to the west Palaearctic. *Bulletin of the Natural History of London (Entomology)* 67, 209-218.
- O'Connor, J. P. 2003 A second Irish record of *Oedemopsis scabricula* (Gravenhorst) (Hymenoptera: Ichneumonidae). *Irish Naturalists' Journal* 27, 278-279.
- O'Connor, J. P. 2004a *Coelichneumon cyaniventris* (Wesmael) (Hym., Ichneumonidae) new to Ireland. *Entomologist's Monthly Magazine* 140, 26.
- O'Connor, J. P. 2004b *Sinarachna pallipes* (Holmgren) and *Zatypota discolor* (Holmgren) (Hym., Ichneumonidae, Pimplinae) new to Ireland. *Entomologist's Monthly Magazine* 140, 296.
- O'Connor, J. P. & Butler, F. T. 1992 Notes on some interesting Irish Pimplinae (Hym., Ichneumonidae). *Entomologist's Monthly Magazine* 128, 164.
- O'Connor, J. P. & Shaw, M. R. 2004 *Afrephialtes cicatricosa* (Ratzeburg) (Hymenoptera:

- Ichneumonidae, Pimplinae), an unexpected addition to the Irish fauna. *Entomologist's Gazette* **55**, 119-120.
- O'Connor, J. P., Nash, R., & Fitton, M. G. 2007 A catalogue of the Irish Ichneumonidae (Hymenoptera: Ichneumonidae). *Occasional Publication of the Irish Biogeographical Society* **10**, 1-310.
- Oehlke, J. 1964 Übersicht und Bestimmungstabelle der palaearktischen Gattungen der ehemaligen Unterfamilie Pimplinae auct. (Hymenoptera, Ichneumonidae). *Entomologische Abhandlungen* **29**, 533-590.
- Owen, J., Townes, H. K. & Townes, M. 1981 Species diversity of Ichneumonidae and Serphidae (Hymenoptera) in an English suburban garden. *Biological Journal of the Linnean Society* **16**, 315-336.
- Perkins, J. F. 1943 Preliminary notes on the synonymy of the European species of the *Ephialtes* complex (Hym.), Ichneumonidae. *Annals and Magazine of Natural History* (11) **10**, 249-273.
- Perkins, J. F. 1952 On some British species of *Ichneumon* and *Alomyia* (Hym., Ichneumonidae). *Bulletin of Entomological Research* **43**, 361-363.
- Perkins, J. F. 1953 Notes on the British Ichneumoninae with descriptions of new species (Hym., Ichneumonidae). *Bulletin of the British Museum (Natural History) (Entomology)* **3**, 9-176.
- Perkins, J. F. 1959 Hymenoptera. Ichneumonoidea. Ichneumonidae, key to subfamilies and Ichneumoninae - 1. *Handbooks for the Identification of British Insects* **7(2ai)**, 1-116.
- Perkins, J. F. 1960 Hymenoptera. Ichneumonoidea. Ichneumonidae, subfamilies Ichneumoninae II, Alomyinae, Agriotypinae and Lycorininae. *Handbooks for the Identification of British Insects* **7(2aii)**, 117-213.
- Perkins, J. F. 1962 On the type species of Foerster's genera (Hymenoptera: Ichneumonidae). *Bulletin of the British Museum (Natural History) (Entomology)* **11**, 385-483.
- Phillips, D. S. 1997 *Delomerista novita* (Cresson) and *D. pfankuchi* (Brauns) (Hym., Ichneumonidae) new to Scotland. *Entomologist's Monthly Magazine* **133**, 8.
- Quicke, D. J. 2005 Biology and immature stages of *Panteles schnetzeanus* (Hymenoptera: Ichneumonidae), a parasitoid of *Lampronia fuscatella* (Lepidoptera: Incurvariidae). *Journal of Natural History* **39**, 431-443.
- Rahoo, G. M. & Luff, M. 1988 Ichneumonid (Hym.) parasitoids of gooseberry sawflies (Hym., Tenthredinidae). *Entomologist's Monthly Magazine* **124**, 161-164.
- Ranin, O. 1983 Über die Artengruppe *Tycherus elongatus* (Thomson) und nahe Verwandte (Hymenoptera, Ichneumonidae). *Annales Entomologici Fennici* **49**, 33-44.
- Riedel, M. 2007 Revision des in Stockholm, Lund und Paris vorhandenen Typenmaterials der Tribus Platylabini (Hymenoptera, Ichneumonidae, Ichneumoninae). *Linzer Biologische Beiträge* **39**, 521-530.
- Riedel, M. 2008 Revision der westpaläarktischen Platylabini 1. Die Gattung *Platylabus* Wesmael, 1845 (Hymenoptera, Ichneumonidae, Ichneumoninae). *Spixiana* **31**, 105-172.
- Rossem, G. van 1981 A revision of some western Palaearctic oxytorine genera (Hymenoptera, Ichneumonidae). *Spixiana Supplement 4(1980)*, 79-135.
- Rossem, G. van 1983a A revision of Western Palearctic oxytorine genera. Part III. Genus *Proclitus* (Hymenoptera, Ichneumonidae). *Contributions of the American Entomological Institute* **20**, 153-165.
- Rossem, G. van 1983b A revision of Western Palaearctic oxytorine genera. Part IV. Genus *Megastylus*. *Entomofauna* **4**, 121-132.
- Rossem, G. van 1988 A revision of Palaearctic oxytorine genera. Part VII. (Hymenoptera, Ichneumonidae). *Tijdschrift voor Entomologie* **131**, 103-112.
- Rotheray, G. E. 1986 The larva and puparium of *Epistrophe grossulariae* (Meigen) (Dipt., Syrphidae) with a note on overwintering behaviour. *Entomologist's Monthly Magazine* **122**, 215-218.
- Rotheray, G. E. 1990 A new species of *Bioblapsis* (Hymenoptera: Ichneumonidae) from Scotland parasitising a mycophagous hoverfly, *Cheilosia longula* (Diptera: Syrphidae). *Entomologica Scandinavica* **21**, 277-280.
- Salisbury, A. 2003 Two parasitoids of the lily beetle, *Lilioceris lilii* (Scopoli) (Coleoptera: Chrysomelidae), in Britain, including the first record of *Lemophagus errabundus* Gravenhorst (Hymenoptera: Ichneumonidae). *British Journal of Entomology and Natural History* **16**, 103-104.
- Sanborne, M. 1984 A revision of the world species of *Sinophorus* (Ichneumonidae). *Memoirs of the American Entomological Institute* **38**, 1-403.
- Sawoniewicz, J. 1980 Revision of European species of the genus *Bathythrix* Foerster (Hymenoptera, Ichneumonidae). *Annales Zoologici* **35**, 1-47.
- Sawoniewicz, J. 1985 Revision of European species of the subtribe Endaseina (Hymenoptera, Ichneumonidae), I. *Annales Zoologici* **39**, 131-145..
- Sawoniewicz, J. 2003 Zur Systematik und Faunistik europäischer Ichneumonidae II (Hymenoptera, Ichneumonidae). *Entomofauna* **24**, 209-228.
- Sawoniewicz, J. & Luhman, J. C. 1992 Revision of European species of the subtribe Endaseina, III genus: *Endasys* Foerster, 1868. *Entomofauna* **13**, 1-94.
- Sawoniewicz, J. & Wanat, M. 2003 Gravenhorst's types of *Cryptus* subgenus *Cryptus* in the Museum of Natural History, Wrocław University (Hymenoptera, Ichneumonidae). *Genus* **14**, 549-579.

- Schnee, H. 1978 Revision der palaearktischen Arten der Gattung *Perisphincter* Townes (Hym. Ichneumonidae). *Entomologische Nachrichten* **22**, 129-143.
- Schnee, H. 1989 Revision der von Gravenhorst beschriebenen und redeskribierten Anomaloninae mit Beschreibung zweier neuer Arten (Hymenoptera, Ichneumonidae). *Deutsche Entomologische Zeitschrift* **36**, 241-266.
- Schnee, H. (in press) Revision der Anomaloninae der Sammlung Arnold Foersters mit Beschreibung einer neuen Art. *Mitteilungen aus dem Museum für Naturkunde in Berlin*.
- Schönitzer, K., Hower, E., Melzer, R. R. & Diller, E. 2006 Taxonomie und vergleichende Morphologie der Gattung *Dirophanes* Foerster, 1869 (Ichneumonidae, Ichneumoninae, Phaeogenini). *Mitteilungen der Münchner Entomologischen Gesellschaft* **95**, 87-142.
- Schwarz, M. 1989 Revision der Gattung *Enclisis* Townes (Ichneumonidae, Hymenoptera). *Linzer Biologische Beiträge* **21**, 479-522.
- Schwarz, M. 1994 Beitrag zur Systematik und Taxonomie europäischer *Gelis*-Arten mit macropteren oder brachypteren Weibchen (Hymenoptera, Ichneumonidae). *Linzer Biologische Beiträge* **26**, 381-391.
- Schwarz, M. 1995 Revision der westpaläarktischen Arten der Gattungen *Gelis* Thunberg mit apteren Weibchen und *Thaumatogelis* Schmiedeknecht (Hymenoptera, Ichneumonidae). Teil 1. *Linzer Biologische Beiträge* **27**, 5-105.
- Schwarz, M. 1998 Revision der westpaläarktischen Arten der Gattungen *Gelis* Thunberg mit apteren Weibchen und *Thaumatogelis* Schmiedeknecht (Hymenoptera, Ichneumonidae). Teil 2. *Linzer Biologische Beiträge* **30**, 629-704.
- Schwarz, M. 2001 Revision der westpaläarktischen Arten der Gattungen *Gelis* Thunberg mit apteren Weibchen und *Thaumatogelis* Schwarz (Hymenoptera, Ichneumonidae). Teil 4. *Linzer Biologische Beiträge* **33**, 1111-1155.
- Schwarz, M. 2002 Revision der westpaläarktischen Arten der Gattungen *Gelis* Thunberg mit apteren Weibchen und *Thaumatogelis* Schwarz (Hymenoptera, Ichneumonidae). *Linzer Biologische Beiträge* **34**, 1293-1392.
- Schwarz, M. 2003 Schlupfwespen (Insecta, Hymenoptera, Ichneumonidae) in den Hochlagen der Hohen Tauern (Österreich). Teil 2: Bemerkungen zu ausgewählten Arten einschließlich der Beschreibung neuer Arten. *Linzer Biologische Beiträge* **35**, 1097-1118.
- Schwarz, M. 2005 Revisionen und Neubeschreibungen von Cryptinae (Hymenoptera, Ichneumonidae) 1. *Linzer Biologische Beiträge* **37**, 1641-1710.
- Schwarz, M. 2007 Revision der westpaläarktischen Arten der Gattung *Hoplocryptus* Thomson (Hymenoptera, Ichneumonidae). *Linzer Biologische Beiträge* **39**, 1161-1219.
- Schwarz, M. & Boriani, M. 1994 Redescription of *Gelis longulus* (Hymenoptera: Ichneumonidae), a parasitoid of *Ocnerostoma piniariellum* (Lepidoptera: Yponomeutidae). *European Journal of Entomology* **91**, 331-334.
- Schwarz, M. & Shaw, M. R. 1998 Western Palaearctic Cryptinae (Hymenoptera: Ichneumonidae) in the National Museums of Scotland, with nomenclatural changes, taxonomic notes, rearing records and special reference to the British check list. Part 1. Tribe Cryptini. *Entomologist's Gazette* **49**, 101-127.
- Schwarz, M. & Shaw, M. R. 1999 Western Palaearctic Cryptinae (Hymenoptera: Ichneumonidae) in the National Museums of Scotland, with nomenclatural changes, taxonomic notes, rearing records and special reference to the British check list. Part 2. Genus *Gelis* Thunberg (Phygadeuontini: Gelina). *Entomologist's Gazette* **50**, 117-142.
- Schwarz, M. & Shaw, M. R. 2000 Western Palaearctic Cryptinae (Hymenoptera: Ichneumonidae) in the National Museums of Scotland, with nomenclatural changes, taxonomic notes, rearing records and special reference to the British check list. Part 3. Tribe Phygadeuontini, subtribes Chiroticina, Acrolytina, Hemitelina and Gelina (excluding *Gelis*), with descriptions of new species. *Entomologist's Gazette* **51**, 147-186.
- Schwenke, W. 1999 Revision der europäischen Mesochorinae (Hymenoptera, Ichneumonoidea, Ichneumonidae). *Spixiana Supplement*, 1-124.
- Schwenke, W. 2002 Neue europäische Mesochorinae-Arten (Hymenoptera, Ichneumonidae, Mesochorinae). *Entomofauna* **23**, 85-92.
- Schwenke, W. 2004 Eine neue Gattung und 19 neue Arten und Geschlechter europäischer Mesochorinae (Hymenoptera, Ichneumonidae). *Entomofauna* **25**, 81-88.
- Šedivý, J. 2004 European species the genus *Phobocampe* Förster (Hymenoptera: Ichneumonidae). *Acta Universitatis Carolinae Biologica* **48**, 203-235.
- Selfa, J. and Diller, E. 1994 Illustrated key to the Western Palearctic genera of Phaeogenini (Hymenoptera, Ichneumonidae, Ichneumoninae). *Entomofauna* **15**: 237-251.
- Shaw, M. R. 1978 The status of *Trogus lapidator* (F.) (Hymenoptera: Ichneumonidae) in Britain, a parasite of *Papilio machaon* L. *Entomologist's Gazette* **29**, 287-288.
- Shaw, M. R. 1981 Some parasites (Hymenoptera) of *Epiphyas postvittana* (Walker) (Lepidoptera: Tortricidae) in Cornwall. *Entomologist's Gazette* **32**, 36-38.
- Shaw, M. R. 1984 Foodplants and parasites (Hymenoptera: Ichneumonidae) of *Choreutis pariana* (Clerck) (Lepidoptera: Choreutidae) in Edinburgh. *Entomologist's Gazette* **35**, 41-44.

- Shaw, M. R. 1986 *Coleocentrus excitor* (Poda) (Hymenoptera: Ichneumonidae) new to Britain. *Entomologist's Gazette* **37**, 221-224.
- Shaw, M. R. 1989 A host record for *Stilbopsis limneriaeformis* Schmiedeknecht (Hymenoptera: Ichneumonidae, Stilbopinae) in Scotland. *Entomologist's Gazette* **40**, 5-6.
- Shaw, M. R. 1991 *Phrudus badensis* Hilpert (Hym., Ichneumonidae) new to Britain. *Entomologist's Monthly Magazine* **127**, 157-158.
- Shaw, M. R. 1998 British *Steatoda* watch. *Newsletter of the British arachnological Society* **83**, 5.
- Shaw, M. R. 1999 Gregarious development in endoparasitic koinobiont Ichneumonidae (Hymenoptera). *Entomologist's Gazette* **50**, 55-56.
- Shaw, M. R. 2001 Interactions between adults of some species of *Netelia* Gray (Hymenoptera: Ichneumonidae: Tryphoninae) and their caterpillar hosts (Lepidoptera). *Journal of Hymenoptera Research* **10**, 101-111.
- Shaw, M. R. 2003 Adverse comment on the supposed British status of the web-spinning sawfly *Cephalcia arvensis* Panzer (Hymenoptera: Pamphiliidae). *British Journal of Entomology and Natural History* **16**, 2.
- Shaw, M. R. 2004 Notes on the biology of *Lycorina triangulifera* Holmgren (Hymenoptera: Ichneumonidae: Lycorininae). *Journal of Hymenoptera Research* **13**, 302-308.
- Shaw, M. R. 2006a *Pimpla wilchristi* Fitton, Shaw & Gauld, 1988 stat. rev.: lectotype designation for *Pimpla strigipleuris* Thomson, 1877, and its identity as a junior subjective synonym of *Pimpla spuria* Gravenhorst, 1829 (Hymenoptera: Ichneumonidae, Pimplinae). *Entomologist's Gazette* **57**, 147-149.
- Shaw, M. R. 2006b Notes on British Pimplinae and Poemeniinae (Ichneumonidae), with additions to the British list. *British Journal of Entomology and Natural History* **19**, 217-238.
- Shaw, M. R. 2008 Review. A Catalogue of the Irish Ichneumonidae (Hymenoptera: Ichneumonoidea) by J. P. O'Connor, R. Nash and M. G. Fitton. *Entomologist's Monthly Magazine* **144**, 101-102.
- Shaw, M. R. & Aeschliman, J.-P. 1994 Host ranges of parasitoids (Hymenoptera: Braconidae and Ichneumonidae) reared from *Epermenia chaerophyllella* (Goeze) (Lepidoptera: Epermeniidae) in Britain, with description of a new species of *Triclistus* (ichneumonidae). *Journal of Natural History* **28**, 619-629.
- Shaw, M. R. & Bennett, F. D. 2001 Host prepupal mummification by *Colpognathus* Wesmael (Hymenoptera: Ichneumonidae, Ichneumoninae). *Entomologist's Gazette* **52**, 201-203.
- Shaw, M. R. & Horstmann, K. 1997 An analysis of host range in the *Diadegma nanus* group of parasitoids in Western Europe, with a key to species (Hymenoptera: Ichneumonidae: Campopleginae). *Journal of Hymenoptera Research* **6**, 273-296.
- Shaw, M. R. & Kasparyan, D. R. 2002 Some British records of *Olethrodotis modestus* (Gravenhorst) (Hymenoptera: Ichneumonidae: Ctenopelmatinae). *Entomologist's Record* **114**, 137-139.
- Shaw, M. R. & Kasparyan, D. R. 2003 Some genera of British and European Mesoleiini (Hym., Ichneumonidae: Ctenopelmatinae) in the National Museums of Scotland, including a new species of *Mesoleius* and a further twenty species new to Britain. *Entomologist's Monthly Magazine* **139**, 17-28.
- Shaw, M. R. and D. R. Kasparyan. 2005 British and European Tryphonini, Exenterini, Eclytini and Idiogrammatini (Hym., Ichneumonidae: Tryphoninae) in the National Museums of Scotland, including 19 species new to Britain. *Entomologist's Monthly Magazine* **141**, 1-14.
- Shaw, M. R. & Wahl, D. B. 1989 The biology, egg and larvae of *Acaenitus dubitator* (Panzer) (Hymenoptera, Ichneumonidae: Acaenitinae). *Systematic Entomology* **14**, 117-125.
- Shaw, M. R., Kasparyan, D. R. & Fitton, M. G. 2003 Revision of the British checklist of Ctenopelmatini (Hymenoptera: Ichneumonidae, Ctenopelmatinae). *Entomologist's Gazette* **54**, 137-141.
- Sime, K. R. & Wahl, D. B. 2002 The cladistics and biology of the *Callajoppa* genus-group (Hymenoptera: Ichneumonidae, Ichneumoninae). *Zoological Journal of the Linnean Society* **134**, 1-56.
- Stelfox, A. W. 1932 Northern insects in Co. Wicklow, Ireland. *Entomologist's Record and Journal of Variation* **44**, 76-77.
- Thirion, C. 1987 *Diplazon scutatorius* Teunissen, 1943 (Hymenoptera: Ichneumonidae) new to Britain. *Entomologist's Gazette* **38**, 55-56.
- Tolkanitz, V. I. 1974. [Revision of the *Netelia* (Hymenoptera, Ichneumonidae) and a review of the species of the fauna of the USSR.] (in Russian with English summary). *Zoologicheskii Zhurnal* **53**, 376-393.
- Townes, H. K. 1969 The genera of Ichneumonidae, Part 2. *Memoirs of the American Entomological Institute* **12**, 1-537.
- Townes, H. K. 1971 The genera of Ichneumonidae, Part 4. *Memoirs of the American Entomological Institute* **17**, 1-372.
- Townes, H. K. 1983 Revisions of twenty genera of Gelini (Ichneumonidae). *Memoirs of the American Entomological Institute* **35**, 1-281.
- Townes, H. & Townes, M. 1960 Ichneumon-flies of America north of Mexico: 2. Subfamilies Ephialtinae, Xoridinae, Acaenitinae. *United States National Museum Bulletin* **216(2)**, 1-676.

- Townes, H. & Townes, M. 1962 Ichneumon-flies of America north of Mexico: 3. Subfamily Gelinae, tribe Mesostenini. *United States National Museum Bulletin* **216**, 1-602+i-viii.
- Townes, H. K., Momoi, S. and Townes, M. 1965 A catalogue and reclassification of the eastern Palearctic Ichneumonidae. *Memoirs of the American Entomological Institute* **5**, 1-661.
- Valembert, J. 2001 Nomenclature taxonomique et synonymique des formes valides, spécifiques et infraspécifiques, d'hym. Ichneumonidae Latr. de la zone paléarctiques. *Bulletin de la Société Entomologique du Nord de la France Supplement* **200**, 1-356.
- Vikberg, V. & Koponen, M. 2000 On the taxonomy of *Seleucus* Holmgren and the European species of Phrudinae (Hymenoptera: Ichneumonidae). *Entomologica Fennica* **11(4)**, 195-228.
- Wahl, D. B. 1986 Larval structures of oxytorines and their significance for the higher classification of some Ichneumonidae (Hymenoptera). *Systematic Entomology* **11**, 117-127.
- Wahl, D. B. 1988 A review of the mature larvae of the Banchini and their phylogenetic significance, with comments on the Stilbopinae (Hymenoptera: Ichneumonidae). In *Advances in Parasitic Hymenoptera Research* (ed. V. K. Gupta), pp. 147-161. Leiden, New York, København, Köln: E.J.Brill.
- Wahl, D. B. 1990 A review of the mature larvae of Diplazontinae, with notes on larvae of Acaenitinae and Orthocentrinae and proposal of two new subfamilies (Insecta: Hymenoptera, Ichneumonidae). *Journal of Natural History* **24**, 27-52.
- Wahl, D. B. 1993 Cladistics of the genera of Mesochorinae (Hymenoptera: Ichneumonidae). *Systematic Entomology* **18**, 371-387.
- Wahl, D. B. 1997 The cladistics of the genera and subgenera of Xoridinae. *Memoirs of the American Entomological Institute* **57**, 454-460.
- Wahl, D. B. & Gauld, I. D. 1998 The cladistics and higher classification of the Pimpliformes (Hymenoptera: Ichneumonidae). *Systematic Entomology* **23**, 299-303.
- Wahl, D. B. & Mason, W. R. M. 1995 The family-group names of the Ichneumoninae (Hymenoptera: Ichneumonidae). *Journal of Hymenoptera Research* **4**, 285-293.
- Wahl, D. B. & Sime, K. R. 2006 A revision of the genus *Trogus* (Hymenoptera: Ichneumonidae, Ichneumoninae). *Systematic Entomology* **31**, 584-610.
- Walker, F. 1872 Ichneumonidae of the Isle of Man. *Entomologist* **6**, 431-432.
- Wharton, R. A. & van Achterberg, C. 2000 Family group names in Braconidae (Hymenoptera: Ichneumonoidea). *Journal of Hymenoptera Research* **9**, 254-270.
- Whitehead, P. F. 2003 *Epicaelilius pilipennis* (Lienhard, 1966) (Psocoptera, Caeciliusidae) new to Wales. *Entomologist's Monthly Magazine* **139**, 237-239.
- Wyatt, T. D. & Foster, W. A. 1989 Parental care in the subsocial intertidal beetle, *Bledius spectabilis*, in relation to parasitism by the ichneumonid wasp, *Barycnemis blediator*. *Behaviour* **110**, 76-92.
- Yu, D. S. & Horstmann, K. 1997 A catalogue of world Ichneumonidae (Hymenoptera). *Memoirs of the American Entomological Institute* **58**, 1-1558.
- Zwakhals, C. J. 2006 The European species of the genera *Zatypota* and *Sinarachna* (Hymenoptera: Ichneumonidae, Pimplinae, Polysphinctini). *Entomologische Berichten* **66**, 34-37.