

**Article XXX.—A PRELIMINARY LIST OF THE COLEOPTERA
OF THE WEST INDIES AS RECORDED TO JAN. 1, 1914.**

BY CHARLES W. LENG, B. S., HONORARY CURATOR OF COLEOPTERA, AND
ANDREW J. MUTCHEL, ASSISTANT.

PREFACE.

This list was commenced in the form of a card catalogue by the late Martin L. Linell, while employed in the National Museum. Following his death it was continued by E. A. Schwarz as rapidly as other duties permitted. The writer, in the identification of the coleoptera collected by the Museum expeditions in Florida, found a list of West Indian Coleoptera necessary for comparison and compiled such a list from the Catalogus Coleopterorum of Gemminger and Harold, Chevrolat's Coleoptera of Cuba, Fleutiaux's Coleoptera of Guadeloupe and other sources. Through the favor of Dr. Leland O. Howard, the cards prepared by Messrs. Linell and Schwarz were then loaned to us for comparison and the resulting corrected list, compiled from independent sources, may be regarded as substantially complete as far as the older records are concerned. In bringing the list up to recent date, a search of the Zoölogical Record and of the Biologia Centrali-Americana has been conducted by Andrew J. Mutchler, and all papers bearing upon West Indian species have been examined by the writer, as well as those taxonomic papers dealing in whole or in part with such species. Finally the list has been compared with the Junk catalogues, as far as issued, and with Genera Insectorum, and for the Cuban species, with the Coleopteros de Cuba of Dr. Juan Gundlach, a work that seems to be seldom quoted, though rich in information.

While the list is believed to be fairly complete as far as published records are concerned, it must be admitted that there are many more West Indian species than are here enumerated. This is indicated by the preponderance of records in certain obscure families that have been closely worked in Guadeloupe and Grenada, by which it would appear that the number of species there existing exceeded the number in the larger islands; and it became remarkably evident in the examination the writer was permitted to make, through the kindness of Dr. Carlos de la Torre, of the collection and manuscript note book of Dr. Gundlach, carefully preserved in Havana. Even in Cuba, where the records are comparatively copious, the unrecorded and undescribed species probably exceed in number those that are recorded.

The list is therefore preliminary in actual fact and the object in view in publishing it at this time is to stimulate research, to draw out from hidden sources the information needed to bring its successor nearer to completion, and to indicate to the possessors of such information what of it is new and therefore worthy of publication. This list in its specific names and authorities will also commemorate the early field work among others of Poey, Gundlach and Lanier in Cuba, of L'Herminier, Vitrac and Dufau in Guadeloupe, of Smith in Grenada, as well as the work of Duval, Chevrolat, Grouvelle, Fleutiaux, Arrow, Champion, and Gahan in studying their captures; and will we trust encourage local students to pursue their investigations.

In view of the paucity of West Indian records no comparative tables of distribution can profitably be prepared at present. In a general way it is evident that the relation of West Indian genera with those of the American continent is very intimate, that those of the more southerly islands are closely allied, as a whole, with those of South America, while those of Cuba show a much stronger mixture of North American forms. There is a striking development of certain genera, as *Leucocera* in *Chrysomelidæ*, and *Exophthalmus* in the *Rhynchophora*, by which the number of West Indian species in those genera far exceeds that of all other regions combined; and similar instances occur in other families. Instances of specific identity with American forms are not numerous and occur mainly as the result of commercial introduction. Among the water beetles of notoriously strong flight and seashore species there are further instances of such specific identity; and there are scattered cases throughout the list, the latter being possibly due in part to faulty identifications. There is apparently a tendency also for many species to be restricted to a single island, as certain genera are restricted or nearly so, to the islands in general. An isolated fact of interest is the apparently total absence of the *Silphidæ*, or Burying Beetles. A most interesting field of investigation is open to American Entomologists, and considering its geographical proximity, it is surprising that its working out has been so largely left to European authors, Casey and Schæffer being practically the only recent American authors cited.

No attempt has been made to include the unpublished records of West Indian species contained in the collections of this Museum, or of those in the collections of other Museums or private individuals. We hope to publish such additions later, after the material gathered by our expeditions has been identified; and we shall be thankful for any papers or manuscript notes bearing on the subject that readers may be able to send us.

CHARLES W. LENG.

Jan. 1, 1914.

FAMILIES.

Arranged according to the Leconte classification with such alterations as are generally adopted, for example the transfer of the Rhipidandri to Tenebrionidæ. The genera usually follow the order of the Junk "Catalogus Coleopterorum," as far as issued, or that of the latest published catalogue, as Van den Branden's in the Dytiscidæ, or in default of either, that of the "Catalogus Coleopterorum" of Gemminger & Harold. In the Carabidæ, the order has been reversed to bring the lowest genera first. Synonymy has been included only when necessary to connect the list with the Henshaw list of America north of Mexico and Chevrolat's partial list of Cuban beetles.

Family I. CARABIDÆ.

Subfamily CICINDELINÆ.

Tetracha *Hope.*

- | | |
|---|--|
| <i>carolina</i> Linné (<i>occidentalis</i> Klug). | <i>sobrina</i> var. <i>infuscata</i> Mannerheim. |
| Cuba. | St. Croix, St. Thomas, Porto Rico, |
| <i>acutipennis</i> Dejean (<i>adonis</i> Laporte). | Haiti, Cuba (?). |
| Haiti, Cuba. | |

Cicindela *Linné.*

- | | |
|---|---|
| <i>marginata</i> Fabricius. Bahamas, Cuba. | <i>rufiventris</i> Dejean. Haiti. |
| <i>boops</i> Dejean. Haiti, Cuba. | <i>trifasciata</i> Fabricius (<i>tortuosa</i> Dejean). |
| <i>viridicollis</i> Dejean. Cuba. | Guadeloupe, St. Thomas, Jamaica, |
| <i>olivacea</i> Chaudoir. Cuba. | Grand Cayman, Cuba. |
| <i>suturalis</i> Fabricius (<i>hebraea</i> Kl.). Barbados, Guadeloupe. | <i>argentata</i> Fabricius. Guadeloupe. |

Subfamily CARABINÆ.

Bembidium *Latreille.*

- | | |
|---|-----------------------------------|
| <i>chevrolati</i> Gemminger & Harold (<i>apicale</i> Duval). | <i>fastidiosum</i> Laferté. Cuba. |
| Cuba. | <i>affine</i> Say. Cuba. |

Pericompsus *Leconi*

- | | |
|--|--|
| <i>blandulus</i> Schaum. Porto Rico, Cuba. | |
|--|--|

Tachys *Schaum.*

- | | |
|--------------------------------------|---|
| <i>piceolus</i> Laferté. Porto Rico. | <i>putzeysi</i> Fleutiaux. Guadeloupe.. |
|--------------------------------------|---|

Tachyta *Kirby.*

- | | |
|--------------------------------------|--|
| <i>autumnalis</i> Bates. Guadeloupe. | |
|--------------------------------------|--|

Lachnophorus Dejean.*leucopterus* Chevrolat. Cuba.**Pogonus Dejean.***rutilus* Chevrolat. Cuba.**Metallosomus Motschulsky.***cuprascens* Motschulsky. Haiti.**Colpodes MacLeay.***dejeani* Chaudoir. Guadeloupe.*alternans* Chaudoir. Guadeloupe.*jaegeri* Dejean. Haiti.*memnonius* Dejean. Guadeloupe.*lherminieri* Chaudoir. Guadeloupe.*chalybeus* Dejean. Guadeloupe.*mannerheimi* Chaudoir. Haiti.*ellipticus* Chaudoir. Martinique.*elongatus* Chaudoir. Guadeloupe.**Platynus Bonelli.***extensicolle* Say. Cuba.**Loxandrus Leconte.***cubanus* Tschitscherine. Cuba.**Stenolophus Dejean.***cruentatus* Chevrolat. Cuba.**Harpalus Latreille.***integer* Fabricius. Haiti.**Hypolithus Dejean.***iridescens* Chaudoir. Guadeloupe.**Selenophorus Dejean.***aeneocupreus* Dejean. Jamaica.*parumpunctatus* Dejean. Cuba.*alternans* Dejean. Guadeloupe.*propinquus* Putzeys. Guadeloupe.*chalybeus* Dejean. Haiti, Cuba.*pyritosus* Dejean. Cuba.*cuprinus* Dejean. Antilles, Cuba.*sinuatus* Gyllenhal. Guadeloupe.*discopunctatus* Dejean. Cuba.*subaeneus* Reiche. Guadeloupe.*flavilabris* Dejean. Antilles.*striatopunctatus* Putzeys. Antilles.**Gynandropus Dejean.***guadeloupensis* Fleutiaux. Guadeloupe.**Amblygnathus Dejean.***vitraci* Fleutiaux. Guadeloupe.

***Stenocrepis* Chaudoir.**

sulcatus Chevrolat. Cuba. *insulanus* Jacquelin Duval. Cuba.

***Stenous* Chaudoir.**

tibialis Chevrolat. Cuba. *pallipes* Reiche. Cuba.

***Oodes* Bonelli.**

amaroides Dejean. Cuba.

***Chlaenius* Bonelli.**

gundlachi Chaudoir. Cuba. *cubanus* Chaudoir. Cuba.

perplexus Dejean (*circumcinctus* Say, *niger* Randall. Cuba.

poeyi Chev.). Cuba.

***Panagæus* Latreille.**

quadrisignatus Chevrolat. St. Thomas.

***Aspidoglossa* Putzeys.**

comma Putzeys. Cuba.

aerata Putzeys. Antilles.

semicrenata Chaudoir (*guadelupensis* Putzeys). Guadeloupe.

vulnerata Putzeys (*bipustulata* Fab.?).

Cuba.

***Ardistomis* Putzeys.**

mannerheimi Putzeys. Porto Rico.

cyaneolimbata Chevrolat (*gundlachi* Putzeys).

elongatula Putzeys. Cuba.

Cuba.

atripennis Putzeys. Guadeloupe.

laevistriata Fleutiaux. Guadeloupe.

***Clivina* Latreille.**

simplex Chevrolat. Cuba.

dentipes Dejean. Cuba.

limbipennis Jacquelin Duval. Cuba.

bisignata Putzeys. Cuba.

marginipennis Putzeys. Guadeloupe.

insularis Jacquelin Duval. Cuba.

biguttata Putzeys. Cuba.

***Oxydrepanus* Putzeys.**

rufus Putzeys. Cuba.

***Stratiotes* Putzeys.**

iracundus Putzeys. Martinique.

***Scarites* Fabricius.**

alternans Chaudoir. Cuba.

sp.? Bahamas.

subterraneus Fabricius. Cuba.

***Morio* Latreille.**

monilicornis Latreille (*georgiae* Beauv.). Cuba.

Pachyteles Perty.

gyllenhalli Dejean. Antilles, Cuba. *delauneyi* Fleutiaux. Guadeloupe.

Coptodera Dejean.

festiva Dejean. Cuba. *unicolor* Chaudoir. Cuba.

Rhombodera Reiche.

picea Chaudoir. Guadeloupe. *bicolor* Leconte. Cuba.
flavipes Leconte. Cuba.

Perigona Castelnau.

nigriceps Dejean. Guadeloupe. *guadeloupensis* Fleutiaux. Guadeloupe.

Plochionus Dejean.

pallens Fabricius. Bahamas, Cuba.

Masoreus Dejean.

brevicollis Chevrolat. Cuba.

Gallerucidia Chaudoir.

dimidiata Chevrolat. Cuba.

Lebia Latreille.

viridis Say. Cuba. *abdominalis* Chaudoir. Cuba.
cyanea Dejean. Cuba. *?pleurodera* Chaudoir. Cuba.
bitaeniata Chevrolat. Cuba.

Aphelogenia Chaudoir.

frenata Chaudoir var. *apicalis*. Guadeloupe.

Blechrus Motschulsky.

poeyi Jacquelain Duval. Cuba.

Apenes Leconte.

purpuratus Fleutiaux. Guadeloupe. *parallelia* Dejean. Cuba.

Cymindis Latreille.

sulcicollis Jacquelain Duval. Cuba. *pallipes* Fabricius. Guadeloupe.
marginalis Dejean. Guadeloupe. *coriacea* Chevrolat. Cuba.

Callida Dejean.

elegans Chaudoir. Cuba. *decolor* Chaudoir. Martinique.
pretiosa Chaudoir. Haiti. *rubicollis* Dejean. Cuba.

Brachinus *Weber.*

gilvipes Mannerheim. St. Thomas, Cuba. *lateralis* Dejean. Cuba.

Galerita *Fabricius.*

<i>vetula</i> Chevrolat. Cuba.	<i>tenebricosa</i> Klug. Haiti.
<i>americana</i> Linné. Guadeloupe.	<i>striata</i> Klug. Haiti.
<i>beauvoisi</i> Chaudoir. Antilles.	<i>unicolor</i> Dejean. Guadeloupe, Haiti.
<i>erythrodera</i> Brullé. Cuba.	

Leptotrachelus *Latreille.*

dorsalis Fabricius. Cuba.

Casnonia *Latreille.*

limbata Waterhouse. Jamaica. *picta* Chaudoir. Cuba.

Calosoma *Weber.*

<i>splendidum</i> Dejean. Haiti, Cuba.	<i>alternans</i> Fabricius (? <i>armatus</i> Cast.)
<i>imbricatum</i> Klug. Antilles.	Jamaica, Porto Rico, Cuba.

Carabus *Linné.*

basilicus Chevrolat. Antilles.

Omophron *Latreille.*

dominicensis Chaudoir. Haiti.

Family II. HALIPLIDÆ.

Haliplus *Latreille.*

robustus Sharp. Antigua, Guadeloupe. *brandeni* Wehncke. Haiti.
havaniensis Wehncke. Cuba.

Family III. DYTISCIDÆ.

Megadytes *Sharp.*

fraternus Sharp. Antigua, Guadeloupe, *giganteus* Castelnau. Antigua, Guadeloupe, Cuba?

Cybister *Curtis.*

occidentalis Aubé. Cuba.

Eunectes *Erichson.*

occidentalis White. St. Bartholomew.

Eretes Castelnau.*sticticus* Linné. Guadeloupe.**Acilius Leach.***semisulcatus* Aubé. Haiti.**Thermonectes Eschscholtz.**

basilaris Harris. Guadeloupe, Cuba. *circumspectus* Latreille. Antigua, Guadeloupe, Cuba.
margineguttatus Aubé. Antigua, Guadeloupe, Cuba.

Hydaticus Leach.*cinctipennis* Aubé. Guadeloupe. *rimosus* Aubé. Guadeloupe, Cuba.**Rhantus Lacordaire.**

riehli Wehncke. Cuba. *binotatus* Harris. Haiti.
calidus Fabricius. Guadeloupe, Cuba.

Copelatus Erichson.

posticatus Fabricius. Guadeloupe, Cuba. *angustatus* Chevrolat. Cuba.
glypticus Say. Guadeloupe, Cuba. *cælatipennis* Aubé. Antilles.
insolitus Chevrolat. Jamaica, Haiti, *cubensis* Schaeffer. Cuba.
 Cuba.

Bidessus Sharp.*apicatus* Clark. Haiti. *caraibus* Chevrolat. Cuba.**Hydrovatus Motschulsky.***caraibus* Sharp. Guadeloupe.**Laccophilus Leach.**

quadrivittatus Aubé. Antilles. *subsignatus* Sharp. Guadeloupe.
venustus Chevrolat. Cuba? *americanus* Aubé. Antigua, Guadeloupe.
bifasciatus Chevrolat. Haiti, Cuba. *nigrinus* Aubé. Cuba.

Derovatellus Sharp.*lentus* Wehncke. Antilles.**Canthydrus Sharp.**

tenuicornis Chevrolat. Cuba. *subsignatus* Sharp. Guadeloupe.
rufipes Sharp. Cuba. *insularis* Sharp. Haiti.
binotatus Fleutiaux. Guadeloupe. *nigrinus* Aubé. Guadeloupe.

Hydrocanthus Say.*tricolor* Say. Guadeloupe.

Suphis Aubé.

cimicooides Aubé. Antigua, Guadeloupe.

Pachydrus Sharp.

<i>brevis</i> Sharp. Antilles.	<i>globosus</i> Aubé. Guadeloupe, Porto
<i>cibratus</i> Sharp. Guadeloupe.	Rico.
<i>obniger</i> Chevrolat. Cuba.	?n. sp. Sharp. Antigua.

Pronoterus Sharp.

obscuripennis Fleutiaux. Guadeloupe.

Family IV. GYRINIDÆ.

Dineutes MacLeay.

<i>longimanus</i> Olivier. Antilles, Cuba.	<i>metallicus</i> Aubé. Antigua, Cuba.
--	--

Gyrinus Geoffroy.

<i>cubensis</i> Regimbart. Cuba.	<i>rugifer</i> Regimbart. Guadeloupe.
----------------------------------	---------------------------------------

Gyretes Brullé.

<i>cubensis</i> Regimbart. Cuba.	<i>morio</i> Aubé. Guadeloupe, Antigua.
<i>distinguendus</i> Regimbart. Grenada.	<i>vulneratus</i> Aubé. Haiti, Cuba.

Family V. HYDROPHILIDÆ.

Hydrochus Leach.

<i>pallipes</i> Chevrolat. Cuba.	<i>tarsalis</i> Chevrolat. Cuba.
----------------------------------	----------------------------------

Berosus Leach.

<i>chevrolati</i> Zaitzev (<i>aculeatus</i> Chev.) Cuba.	<i>quadridentis</i> Chevrolat. Cuba. <i>tesselatus</i> Fleutiaux. Guadeloupe.
<i>guadelupensis</i> Fleutiaux. Guadeloupe.	<i>trilobus</i> Chevrolat. Cuba.

Derallus Sharp.

rudis Sharp. Guadeloupe.

Stethoxus Solier.

<i>ater</i> Olivier (<i>intermedius</i> Duv.) St. Lucia, St. Thomas, Haiti, Porto Rico, Cuba.	Martinique, Antigua, Guadeloupe, Haiti, Cuba.
<i>insularis</i> Castelnau. Trinidad, Barbados,	

Dibolocelus Bedel.

smaragdinus Brulle (*violaceonitens* Duv.) Cuba.

Hydrophilus DeGeer.

tenebrioides Jacquelin Duval. Guadeloupe, Cuba.

Tropisternus Solier.

<i>agilis</i> Castelnau. Barbados, St. Vincent.	<i>lateralis</i> Fabricius. Barbados, Antigua,
<i>blandus</i> Chevrolat. Cuba.	Guadeloupe, Cuba.
<i>chalybeus</i> Castelnau (<i>nitidus</i> Cast.)	<i>proximus</i> Sharp. Cuba.
Guadeloupe.	? <i>collaris</i> Fabricius. Cuba.
<i>glaber</i> Herbst. Haiti.	? <i>corvinus</i> Chevrolat. Antigua.

Paracymus Thomson.

armatus Sharp. Guadeloupe.

Philhydrus Solier.

<i>æqualis</i> Sharp. Guadeloupe.	<i>pallidus</i> Castelnau. Guadeloupe.
<i>coriaceus</i> Chevrolat. Cuba.	? <i>melenocephalus</i> Olivier. Cuba.

Helopeltis Horn.

larvalis Horn. Cuba.

Dactylosternum Wollaston.

<i>abdominale</i> Fabricius. Guadeloupe.	<i>picicorne</i> Mulsant. Jamaica, Cuba.
<i>flavicornis</i> Mulsant. Jamaica, Cuba.	<i>subdepressum</i> Castelnau. Cuba.

Phaenonotum Sharp.

estriatum Say. Guadeloupe.

Cercyon Leach.

<i>cribratus</i> Castelnau. Guadeloupe.	<i>nigriceps</i> Marsham (<i>centrimaculatum</i>
<i>insularis</i> Chevrolat. Cuba.	Sturm). Guadeloupe.

Pelosoma Mulsant.

rufipes Fleutiaux. Guadeloupe.

Family VI. SCYDMÆNIDÆ.

Eumicrus Castelnau.

<i>pubescens</i> Schaufuss. Cuba.	<i>brevicornis</i> Schaufuss. Cuba.
-----------------------------------	-------------------------------------

Euconnus Thomson.

<i>felinus</i> Reitter. St. Thomas.	<i>testaceus</i> Schaum. St. Thomas, Porto
<i>coralinus</i> Reitter. St. Thomas, Water	Rico.
Id., Porto Rico.	
<i>dominus</i> Reitter. St. Thomas.	<i>atomus</i> Reitter. St. Thomas.

Napochus Thomson.

tantillus Reitter. St. Thomas, Porto Rico. *amænus* Reitter. St. Thomas, Porto Rico.

Scydmænus Latreille.

gundlachi Schaufuss. Cuba. *globulicollis* Schaufuss. Cuba.
patens Schaufuss. Cuba. *breviceps* Schaufuss. Cuba.

Homoconnus Sharp.

dentipes Schaufuss. Cuba.

Family VII. PSELAPHIDÆ.

Bythinoplectus Reitter.

acutangulus Raffray. Grenada. *foveatus* Reitter. St. Thomas.

Jubus Schaufuss.

insularis Raffray. Guadeloupe. *clavatus* Raffray. Grenada.

Balega Reitter.

elegans Reitter. St. Thomas.

Trimiosella Raffray.

anguina Reitter. St. Thomas.

Melba Casey.

<i>specularis</i> Reitter. St. Thomas, Water Id., Dominica.	<i>temporalis</i> Raffray. Martinique.
<i>gibbula</i> Reitter. St. Thomas.	<i>frontalis</i> Raffray. Guadeloupe.
<i>grenadensis</i> Raffray. Grenada.	<i>clypeata</i> Reitter. St. Thomas.
<i>crassipes</i> Raffray. Guadeloupe.	<i>fleutiauxi</i> Raffray. Guadeloupe.
<i>inconspicua</i> Reitter. St. Thomas.	<i>ventricosa</i> Reitter. St. Thomas, Porto Rico.
<i>eggersi</i> Reitter. St. Thomas, Porto Rico.	<i>parmata</i> Reitter. St. Thomas, Porto Rico.
<i>quadrifoveata</i> Raffray. St. Thomas.	

Euplectus Leach.

exiguus Raffray. St. Vincent. *illepidus* Raffray. Grenada.
insularis Raffray. Guadeloupe.

Thesiastes Casey.

liliputanus Raffray. Grenada. *argus* Reitter. St. Thomas ?

Ramecia Casey.

impressa Raffray. Guadeloupe. *minuta* Raffray. St. Vincent, Grenada.

Rhexinia Raffray.

versicolor Raffray. Guadeloupe.

Bythinogaster Schaufuss.

simplex Schaufuss. Haiti.

?*bisphaerooides* Schaufuss. Cuba.

Berdura Reitter.

excisula Reitter. St. Thomas.

Scalenarthrus Leconte.

clavatus Raffray. Grenada.

guadelupensis Raffray. Guadeloupe.

pectinicornis Raffray. Grenada, St. Vincent, Guadeloupe.

Pselaptus Leconte.

sternalis Raffray. Grenada.

?*longiclava* Schaufuss. Cuba.

Achillia Reitter.

excisa Schaufuss. Cuba.

Reichenbachia Leach.

grenadensis Raffray. Grenada.

vincentiana Raffray. St. Vincent.

guadelupensis Raffray. Guadeloupe.

eucera Aubé. Porto Rico.

?*bisinuata* Schaufuss. Cuba.

?*truncata* Schaufuss. Cuba.

Decarthron Brendel.

insulare Raffray. Grenada.

?*unifoveolatum* Schaufuss. Cuba.

spinosum Raffray. Grenada.

Eupsenius Leconte.

gracilis Raffray. Grenada.

dominicanus Schaufuss. Haiti.

?*politus* Reitter. St. Thomas, Guadeloupe.

Dalmodes Reitter.

humilis Raffray. Guadeloupe.

ensipes Raffray. Venezuela, Guadeloupe?

Ephimia Reitter

simoni Reitter. St. Thomas.

?*subnitida* Raffray. Grenada.

Hamatooides Schaufuss.

hirtus Raffray. Grenada, St. Vincent, Guadeloupe.

Fustiger Brendel.

smithi Raffray. St. Vincent.

Pseudofustiger Reitter.

stricticornis Reitter. St. Thomas.

Family VIII. STAPHYLINIDÆ.

Piestus Gravenhorst.

- | | |
|--|--|
| <i>capricornis</i> Castelnau. Guadeloupe. | <i>mexicanus</i> Castelnau. Haiti. |
| <i>erythropus</i> Erichson. Cuba. | <i>pygmæus</i> Castelnau. Haiti, Guadeloupe. |
| <i>fulvipes</i> Erichson. Guadeloupe, Haiti. | |

Leptochirus Germar.

maxillosus Fabricius. Antilles.

Ancæus Fauvel.

exiguus Erichson. Guadeloupe, Porto Rico.

Lispinus Erichson.

- | | |
|--|---|
| <i>anguinus</i> Fauvel. Haiti, Antilles. | <i>insularis</i> Fauvel. Haiti, Cuba. |
| <i>attenuatus</i> Erichson. Porto Rico. | var: <i>piceus</i> Chevrolat. Cuba. |
| <i>fauveli</i> Sharp (<i>tenellus</i> Chev. & Fauv. not Er.). Guadeloupe, Cuba. | <i>laticollis</i> Erichson. Porto Rico, Cuba. |
| <i>granadensis</i> Fauvel. Haiti, Cuba. | <i>nigrifrons</i> Fauvel. Cuba. |
| | <i>striola</i> Erichson. Cuba. |

Espeson Schaufuss.

- | | |
|---|---|
| <i>crassulus</i> Fauvel. St. Vincent, Guadeloupe. | <i>euplectoides</i> Fauvel. Guadeloupe. |
| <i>crenicollis</i> Fauvel. Key Island. | <i>moratus</i> Schaufuss. St. Thomas. |
| | <i>nitens</i> Fauvel. Guadeloupe. |

Thoracophorus Motschulsky.

- | | |
|---|--|
| <i>brevicristatus</i> Horn. St. Thomas, Guadeloupe. | <i>denticollis</i> Erichson. Porto Rico. |
| | <i>ruficollis</i> Fauvel. Guadeloupe. |

Omalium Gravenhorst.

- | | |
|--|---|
| <i>lachrymale</i> Fleutiaux. Guadeloupe. | <i>pedicularium</i> Erichson. Porto Rico. |
|--|---|

Trogophlœus Mannerheim.

- | | |
|--|---|
| <i>arcuatus</i> Stephens. Cuba? | var: <i>fulvipennis</i> Fauvel. Cuba. |
| <i>croceipes</i> Fauvel (<i>arcuatus</i> Fauv.) Guadeloupe, Cuba. | <i>flavipes</i> Erichson. St. Thomas, St. John, Cuba. |
| <i>æqualis</i> Jacquelin Duval. Cuba. | <i>fulvipes</i> Erichson. Porto Rico, Cuba. |
| <i>aridus</i> Jacquelin Duval (<i>rubripennis</i> Fauv.) Cuba. | <i>smithi</i> Bernhauer. Grenada. |
| <i>corticinus</i> Gravenhorst. Guadeloupe. | <i>varicornis</i> Bernhauer. Grenada. |

Parosus Sharp.

skalitskyi Bernhauer. Grenada, St. Vincent.

Apocellus Erichson.

ustulatus Erichson. Antilles.

Oxytelus Gravenhorst.

<i>dentifrons</i> Fauvel. Antilles.	<i>insignitus</i> Gravenhorst. Guadeloupe,
<i>ferrugineus</i> Kraatz. Antilles.	St. Thomas, Cuba.
<i>glarcesus</i> Wollaston. Antilles.	<i>scorpio</i> Fauvel. Haiti.

Platystethus Mannerheim.

exiguus Jacquelin Duval. Cuba.

Thinobius Kiesenwetter.

nitidulus Bernhauer. Grenada.

Holotrochus Erichson.

<i>cylindrus</i> Erichson. Porto Rico.	<i>volvulus</i> Erichson. Porto Rico.
<i>minor</i> Fauvel. Cuba.	

Osorius Latreille.

eggersi Bernhauer. St. Thomas.

Hypostenus Rey.

<i>bakeri</i> Bernhauer. Cuba.	<i>cubensis</i> Bernhauer. Cuba.
--------------------------------	----------------------------------

Tamotus Schaufuss.

femoratus Schaufuss. Cuba.

Pinophilus Gravenhorst.

flavipes Erichson. Porto Rico.

Palaminus Erichson.

variabilis Erichson. Guadeloupe.

Pæderus Fabricius.

<i>morio</i> Mannerheim. Haiti.	<i>tricolor</i> Erichson. Antilles.
---------------------------------	-------------------------------------

Stilicopsis Sachse.

exigua Erichson. Porto Rico.

Stamnoderus Sharp.

<i>delauneyi</i> Fleutiaux. Guadeloupe.	<i>labeo</i> Erichson. Antilles.
---	----------------------------------

Thinocharis Kraatz.

bakeri Casey. Cuba. *pertenuis* Casey. Cuba.

Stilomedon Sharp.

connexus Sharp. Guadeloupe, Cuba.

Sciocharis Arrib.

bakeri Casey. Cuba.

Sciocharella Casey.

pertenuis Casey. Cuba.

Hypomedon Casey.

debilicornis Wollaston. Guadeloupe.

Lithocharis Lacordaire.

curtulus Erichson. Trinidad. *limbatus* Erichson. Antilles.

dorsalis Erichson. Guadeloupe, Porto Rico.

ochracea Gravenhorst. Antilles, Cuba.

posticata Erichson. Porto Rico.

infuscata Erichson. Guadeloupe.

vilis Kraatz. Guadeloupe.

hilaris Sharp. Grenada.

Scopaeus Erichson.

fasciatellus Erichson. Porto Rico. *illistris* Fauvel. Cuba.

pygmæus Erichson. Porto Rico.

Lathrobium Gravenhorst.

margipallens Jacquelain Duval. Cuba. *rubida* Fauvel. Cuba.

pectorale Erichson. St. Thomas.

Cryptobium Mannerheim.

albipes Erichson. Porto Rico. *fulvipes* Erichson. Grenada, Guadeloupe, Porto Rico.

centrale Sharp. Guadeloupe.

fulvipes Erichson. Grenada, Guadeloupe, Porto Rico.

marginellum Bernhauer. St. Vincent.

Tanygnathus Erichson.

laticollis Erichson. Antilles.

Creophilus Mannerheim.

villosus Gravenhorst. Cuba.

Lampropygus Sharp.

pexus Motschulsky. Antilles.

Pæderomimus Sharp.

insularis Bernhauer. St. Thomas.

lustralis Erichson. Porto Rico.

interjectus Bernhauer. St. Vincent.

Ocypus Stephens.

cubae Jacquelín Duval (*Staphylinus teste* Bernh.). Cuba.

Philonthus Curtis.

<i>alumnus</i> Erichson. Porto Rico.	<i>humilis</i> Erichson (<i>Neobisnius Ganglb.</i>)
<i>bilineatus</i> Erichson. Lesser Antilles.	St. Cruz, Porto Rico, Cuba.
<i>discoideus</i> Gravenhorst (cosmopolitan). Cuba.	<i>varians</i> Erichson. St. Vincent, St. John, Cuba.
<i>amazonicus</i> Sharp (<i>figulus</i> Erichson?). Cuba.	<i>ventralis</i> Gravenhorst (cosmopolitan). St. Vincent, Guadeloupe.
<i>flavolimbatus</i> Erichson. Martinique.	<i>vilis</i> Erichson. St. Thomas, Guadeloupe, Haiti, Cuba.
<i>havaniensis</i> Castelnau (<i>obscurus</i> Fauv.). Porto Rico, St. John, Cuba.	

Belonuchus Nordmann.

<i>agilis</i> Erichson (<i>chevrolati</i> Fauvel). Jamaica, Cuba.	<i>gagates</i> Erichson. Porto Rico, Haiti, Cuba.
<i>bugnioni</i> Fauvel. Martinique.	<i>minax</i> Erichson. St. Thomas, St. John, Antilles.

Xantholinus Serville.

<i>attenuatus</i> Erichson. St. Vincent, St. Thomas, Porto Rico, Cuba.	<i>rufescens</i> Erichson. St. Thomas.
<i>punctiger</i> Gemminger & Harold. Cuba.	<i>humeralis</i> Erichson. Antilles.
<i>pusillus</i> Sachse. Antilles.	<i>hydrocephalus</i> Fauvel. Trinidad.

Holisus Erichson (*Hyptioma* Casey).

cubensis Casey. Cuba.

Leptacinus Erichson.

<i>eggersi</i> Bernhauer. (<i>apicipennis</i>) Bernhauer. St. Thomas.	<i>tan</i> . Cuba.
<i>parumpunctatus</i> Gyllenhal. (cosmopolitan)	<i>testaceipennis</i> Fauvel (<i>Oligolinus</i> Csny). Haiti, Cuba.

Eulissus Mannerheim.

illucens Erichson. Antilles.

Diochus Erichson.

nanus Erichson. Cuba.

Cilea Jacquelín Duval.

<i>hepatica</i> Erichson. Porto Rico, Cuba.	<i>pulchellus</i> Erichson. Guadeloupe, Haiti, Porto Rico, Cuba.
<i>rutilus</i> Erichson. St. Thomas, Porto Rico, Cuba.	

Erchomus Motschulsky.

- piceus* Erichson. Porto Rico. *infimus* Jacquelin Duval. Cuba.
apicalis Erichson. Porto Rico. *nitidulus* Erichson. Porto Rico.

Coproporus Kraatz.

- terminalis* Erichson. Porto Rico, Cuba. *convexus* Erichson. Cuba.

Bolitobius Stephens.

- obscurus* Erichson. Porto Rico.

Hoplandria Kraatz.

- terminata* Erichson. Porto Rico.

Aleochara Gravenhorst.

- bimaculata* Gravenhorst. Haiti. *notula* Erichson. St. Thomas, Guadeloupe, Cuba.
dubia Fauvel. Cuba.
lateralis Erichson. Cuba. *verberans* Erichson (? *lateralis* Fauvel).
taeniata Erichson. Guadeloupe. Cuba.

Myrmedonia Erichson.

- munda* Erichson. St. Thomas.

Neolara Casey.

- cubana* Casey. Cuba.

Homalota Mannerheim.

- alternata* Erichson. St. Thomas. *nigripennis* Erichson. Antilles.
flavipennis Erichson. Antilles. *propinqua* Erichson. Antilles.
melanura Erichson. Antilles.

Diestota Sharp.

- sperata* Sharp. Guadeloupe, Haiti, Jamaica, Cuba.

Phloeopora Erichson.

- subtusa* Erichson. Antilles.

Eumicrota Casey.

- cornuta* Casey. Cuba.

Phanerota Casey.

- cubensis* Casey. Cuba.

Meronera Sharp.

- albocincta* Erichson. Cuba.

Falagria Mannerheim.

- infima* Sharp. St. Thomas.

Family IX. PTILIIDÆ.

(formerly TRICHOPTERYGIDÆ).

Ptenidium Erichson.*concinnum* Matthews. Grenada, St. Vincent.**Ptilium** Erichson.

impressum Matthews. St. Vincent. *rufotestaceum* Matthews. Grenada.
smithsi Matthews. Grenada, St. Vincent. *tropicum* Matthews. Grenada.

Throscidium Matthews.*invisible* Nistner. Antilles.**Pteryx** Matthews.*brunnea* Leconte. Grenada.**Smicrus** Matthews.*flicornis* Fairmaire. Grenada.**Nephanes** C. G. Thomson.*meridionalis* Matthews. Grenada, Guadeloupe.**Acrotrichis** Motschulsky.

<i>atomaria</i> DeGeer. Porto Rico.	<i>grenadensis</i> Matthews. Grenada.
<i>crotchi</i> Matthews. Grenada, St. Vincent.	<i>matthewsiana</i> Csiki (<i>depressa</i> Matth.). Grenada, St. Vincent.
<i>dubitata</i> Matthews. St. Vincent.	<i>occidentalis</i> Matthews. Antilles.
<i>laevicollis</i> Matthews. Grenada, St. Vincent.	<i>rufescens</i> Matthews. Guadeloupe.

Actinopteryx Matthews.*fucicola* Allibert. Grenada.

Family X. SCAPHIDIIDÆ.

Scaphosoma Leach.*cubense* Reitter. Cuba.

Family XI. PHALACRIDÆ.

Heterolitus Grouvelle.*strigellus* Guillebeau. Cuba.

Caelocælius Guillebeau.

latisternus Guillebeau. Haiti. *insularis* Guillebeau. Martinique.

Xanthocomus Guillebeau.

floralis Guillebeau. Cuba. *grouvellei* Guillebeau. Haiti.

Stilboides Guillebeau.

sublineatus Guillebeau. Haiti. *grouvellei* Guillebeau. Cuba.

Eustilbus Sharp.

univestis Guillebeau. Cuba.

Liostilbus Guillebeau.

testaceus Fabricius. St. Thomas.

Phalacrus Paykull.

flavangulus Chevrolat. Cuba.

Family XII. CORYLOPHIDÆ.

Sacium Leconte.

instabile Matthews. Grenada.

Arthrolips Erichson.

innotabilis Matthews. Grenada. *nitidus* Matthews. Grenada.

Sericoderus Stephens.

minutus Matthews. Antilles.

Corylophodes Matthews.

pusillus Matthews. Grenada, St. Vincent.

Rypobius Leconte.

dissimilis Matthews. Grenada, St. Vincent.

Orthoperus Stephens.

perpusillus Matthews. Grenada, St. Vincent. *bahamicus* Casey. Bahamas.

Family XIII. COCCINELLIDÆ.

Megilla Mulsant.

maculata DeGeer. St. Vincent. *innotata* Mulsant. Porto Rico.
cubensis Casey. Cuba.

Hippodamia Mulsant.*tredecimpunctata* Linné. Antilles.**Halyzia Mulsant.***quindecimpunctata* Olivier. Haiti. *nigrovittata* Crotch. Jamaica.**Psyllobora Mulsant.***punctella* Mulsant. Trinidad, St. Vincent. *lineola* Fabricius. Martinique, Guadeloupe.*nana* Mulsant. Jamaica, Cuba.**Cleis Mulsant.***humilis* Mulsant. Trinidad, St. Vincent.**Procula Mulsant.***douei* Mulsant. Jamaica.**Neda Mulsant.***antillensis* Crotch. Trinidad. *ferruginea* Olivier. Haiti, Porto Rico.**Cycloneda Crotch.***delauneyi* Fleutiaux. Grenada, Guadeloupe. *maica*, *Haiti*, *Porto Rico*, *Cuba*, *Bahamas*.*sanguinea* Linné. Grenada, Grenadines, St. Vincent, Guadeloupe, *Jamaica*. *sallaei* Mulsant. *Antilles*. *limbiter* Casey. *Bahamas*.**Chilocorus Leach.***platycephalus* Mulsant. *Cuba*. *cacti* Linné. Antilles.**Scymnillus Horn.***lateralis* Casey. *Bahamas*. *eleutheræ* Casey. *Bahamas*.**Curinus Mulsant.***peleus* Mulsant. *Cuba*.**Cladis Mulsant.***nitidula* Fabricius. *Martinique*, *Guadeloupe*, *Cuba*.**Exochomus Redtenbacher.***uva* Mulsant. Antilles.*cubensis* Dimmock. *Cuba*.**Bura Mulsant.***cuprea* Mulsant. *Haiti*.**Thallassa Mulsant.***flaviceps* Mulsant (*prasina* Muls.). *Cuba*. *pentaspilota* Chevrolat. *Cuba*.

Brachyacantha *Chevrolat.*

bistripustulata Fabricius. Jamaica.

Hyperaspis *Redtenbacher.*

<i>connectens</i> Schönherr. St. Eustatius, St.	<i>apicalis</i> Weise. Porto Rico.
Bartholomew, Jamaica, Porto Rico.	<i>festiva</i> Mulsant. Grenada.
<i>luteola</i> Mulsant. Haiti.	<i>cincticollis</i> Mulsant. Grenada.

Scymnus *Kugelann.*

<i>floralis</i> Fabricius. Porto Rico.	<i>phloeus</i> Mulsant. Porto Rico.
<i>roseicollis</i> Mulsant. Grenada, Grenadines, St. Vincent, Porto Rico, Guadeloupe, Cuba.	<i>ochroderus</i> Mulsant. Grenada, Grenadines, St. Vincent, St. Bartholomew, Guadeloupe, Porto Rico, Cuba.
<i>thoracicus</i> Fabricius. Grenada, Grenadines, St. Vincent.	<i>loewii</i> Mulsant. Porto Rico. <i>grenadensis</i> Gorham. Grenada.

Azya *Mulsant.*

ardosiaca Mulsant. Guadeloupe.

Botynella *Weise.*

<i>quinquepunctata</i> Weise. Cuba.	<i>quadripunctata</i> Weise. Cuba.
-------------------------------------	------------------------------------

Pentilia *Mulsant.*

egena Mulsant. Guadeloupe.

Cryptognatha *Mulsant.*

melanura Gorham. Grenada.

Epilachna *Chevrolat.*

<i>patricia</i> Mulsant. St. Croix.	<i>borealis</i> Fabricius. Cuba.
-------------------------------------	----------------------------------

Cryptolæmus *Mulsant.*

montrouzii Mulsant (introduced). Porto Rico.

Family XIV. ENDOMYCHIDÆ.

Anidrytus *Gerstaecker.*

sp. ♀ Gorham. Grenada.

Rhymbus *Gerstaecker.*

<i>globosus</i> Gorham. Grenada.	<i>unicolor</i> Gorham. St. Vincent.
----------------------------------	--------------------------------------

Dialexia *Gorham.*

punctipennis Gorham. Grenada.

Family XV. EROTYLIDÆ.

Egithus *Fabricius.**clavicornis* Linné. Grenada.***Brachysphænus*** *Lacordaire.**marginatus* Olivier. Guadeloupe.***Ischyryus*** *Lacordaire.**flavitarsis* Lacordaire. Cuba.*modestus* Olivier. Haiti.*fulvitarsis* Lacordaire. Haiti.*tripunctatus* Crotch. Haiti.*graphicus* Lacordaire. St. Vincent.***Oocyanus*** *Hope.**brunnipes* Kuhnt. Cuba.*tarsalis* Lacordaire (*tarsatus* Lac.). Haiti,*violaceus* Sturm. Cuba.

Cuba.

Tritoma *Fabricius.**sellata* Kuhnt. Cuba?***Diplocœlus*** *Guérin.**costulatus* Chevrolat. Cuba.*similis* Grouvelle. Grenada.(Note. *Cryptophilus* will be found in *Cryptophagidæ*).

Family XVI. COLYDIIDÆ.

Euxestus *Wollaston.**erithacus* Chevrolat. Guadeloupe, Haiti, *piciceps* Gorham. Grenada.
Porto Rico, Cuba.***Cerylon*** *Latreille.**exaratum* Chevrolat. Grenada, St. Vincent, Guadeloupe, Porto Rico, Cuba. *amaroides* Chevrolat. Grenada, Cuba.***Metacyrion*** *Grouvelle.**dufaui* Grouvelle. Guadeloupe.***Discoloma*** *Erichson.**circulare* Chevrolat. Cuba.*erichsoni* Reitter (*parmula* Chev.). Cuba.***Philothermus*** *Aubé.**puberulus* Schwarz. Grenada, St. Vincent, Guadeloupe. *guadelupensis* Grouvelle. Guadeloupe.

Penthesipa Pascoe (Pycnomerus Er.).

- longior* Grouvelle. Guadeloupe. *aequipicollis* Reitter. Guadeloupe, Porto Rico.
exarata Chevrolat. Guadeloupe.
infima Grouvelle. Martinique.
armata Erichson. Cuba. sp. ? Champion. St. Vincent.

Bothrideres Erichson.

- dufaui* Grouvelle. Guadeloupe. *dentatus* Chevrolat. St. Vincent, Cuba.
planus Chevrolat. Guadeloupe, Cuba.

Taphrideres Sharp.

- chevrolati* Grouvelle. Guadeloupe, Martinique.

Nematidium Erichson.

- costipenne* Jacquelain Duval. Grenada, ? *filiforme* Leconte. Grenada.
 Cuba.

Botrodus Casey.

- dufaui* Grouvelle. Guadeloupe.

Eulachus Erichson.

- semifuliginosus* Chevrolat. Porto Rico, *quinquecarinatus* Chevrolat. Cuba.
 Cuba. *costatus* Erichson. Antilles.

Colydium Fabricius.

- brevicornis* Reitter. Antilles.

Colydodes Motschulsky.

- bostrychoides* Grouvelle. Guadeloupe.

Aulonium Erichson.

- bidentatum* Fabricius. Porto Rico, Cuba.

Neotrichus Sharp.

- tuberculata* Chevrolat. Porto Rico, *insularis* Grouvelle. Grenada, St. Vincent.
 Cuba.
guadalupensis Grouvelle. Guadeloupe.

Lemnis Pascoe.

- denticulatus* Grouvelle. Grenada, St. *lherminieri* Grouvelle. Guadeloupe.
 Vincent.

Phloeonemus Erichson.

- haroldi* Reitter. Cuba.

***Lasconotus* Erichson.**

atomus Grouvelle. Guadeloupe.

***Synchita* Hellwig.**

laticollis Leconte. Grenada, St. Vincent, *granulata* Say. Guadeloupe.
Guadeloupe. *rugulosa* Guérin. Cuba?

***Sosylus* Erichson.**

castaneus Pascoe. Guadeloupe.

***Ocholissa* Pascoe.**

laeta Pascoe. Guadeloupe.

***Ditoma* Herbst.**

trifasciata Moritz. Porto Rico. *undata* Guérin. Cuba.
quadricollis Horn. St. Vincent, Guade-*longior* Grouvelle. Guadeloupe.
loupe. *exarata* Pascoe. Haiti.

***Microsicus* Sharp.**

minimus Grouvelle. Grenada, Guadeloupe.

***Catolæmus* Sharp.**

exilis Grouvelle. Grenada, St. Vincent. *multimaculatus* Grouvelle. Guadeloupe.

***Lapethus* Casey.**

discretus Casey. Guadeloupe.

***Lytopeplus* Sharp.**

insularis Grouvelle. St. Vincent.

***Lithophrus* Sharp.**

succineus Pascoe. Haiti.

***Cautomus* Sharp.**

infimus Grouvelle. Guadeloupe.

***Stylulus* Schaufuss.**

nasutus Schaufuss. St. Thomas.

***Cryptozoon* Schaufuss.**

civile Schaufuss. Porto Rico. *nitidicolle* Schaufuss. Porto Rico.

***Tyrtæus* Champion.**

rufus Champion. Cuba.

***Ithris* Pascoe.**

perplexa Grouvelle. Guadeloupe.

Family XVII. MONEDIDÆ. (ADIMERIDÆ).

Monoedus *Leconte* (***Adimerus*** *Sharp*).

- obscurus* Grouvelle. Guadeloupe. *horni* Grouvelle. Guadeloupe.
zonatus Grouvelle. Guadeloupe. *lecontei* Fleutiaux. Guadeloupe.

Family XVIII. RHYSODIDÆ.

Clinidium *Kirby*.

- guildingi* Kirby. St. Vincent, Guade- *humeridens* Chevrolat. Cuba.
loupe, Cuba. *curvicosta* Chevrolat. Cuba.

Family XIX. CUCUJIDÆ.

Passandra *Dalman*.

- fasciata* Gray. Cuba.

Scalidia *Erichson*.

- linearis* Leconte. Cuba.

Hemipeplus *Latreille*.

- insularis* Grouvelle. Haiti. *gundlachi* Grouvelle. Cuba.

Inopeplus *Smith*.

- præusta* Chevrolat. St. Vincent, Guade- *insularis* Grouvelle. Grenada, St. Vin-
loupe. cent.

Platamus *Erichson*.

- dufaui* Grouvelle. Guadeloupe.

Telephanus *Erichson*.

- parvulus* Grouvelle. Guadeloupe. *paradoxus* Reitter. Grenada.
terminatus Grouvelle. St. Vincent. *apicalis* Grouvelle. Cuba.
guadalupensis Grouvelle. Guadeloupe. *? elongatus* Grouvelle. Grenada, St. Vin-
pallidulus Chevrolat. Guadeloupe, Porto
Rico, Cuba.

Læmophloeus *Castelnau*.

- pallentipennis* Grouvelle. Grenada, St. Vincent, Guadeloupe. *permixtus* Grouvelle. Guadeloupe.
gundlachi Grouvelle. ? *ferrugineus* Stephens. Guadeloupe.
smithi Grouvelle. Grenada. *bicolor* Chevrolat. Cuba.
caseyi Grouvelle. Grenada. *modestus* Say. Guadeloupe.
castanipennis Grouvelle. Grenada. *chevrolati* Grouvelle. Cuba.
nitens Leconte. Grenada. *exquisitus* Grouvelle. Guadeloupe.
commixtus Grouvelle. Guadeloupe. *dufaui* Grouvelle. Guadeloupe.
uncicornis Grouvelle. St. Vincent, Grenada, Grenadines, Mustique, Martinique, Guadeloupe, Porto Rico, Cuba.

Silvanus *Latreille.*

- surinamensis* Linné. Guadeloupe, Cuba.
 var: *affinis* Chevrolat. Cuba.
angulicollis Reitter. Grenada.
trivialis Grouvelle. Guadeloupe, Grenada, St. Vincent.
unidentatus Olivier. Grenada.
- triangulus* Reitter. Grenada, St. Vincent, Guadeloupe.
planatus Germar. Guadeloupe.
signatus Frauenfeld. Grenada, St. Vincent, Mustique, Grenadines, Guadeloupe.

Ahasverus *Gozis.*

- opaculus* Leconte (*quadricollis* Reitter), Grenada, St. Vincent.
plagiatus Grouvelle. Guadeloupe.
humeralis Grouvelle. Guadeloupe.
- advena* Waltl. Grenada, Guadeloupe.
delauneyi Grouvelle. Guadeloupe.
?quadricollis Guérin. Grenada, St. Vincent.

Cathartus *Reiche.*

- cassiae* Reiche (*gemellatus* Jacquelain Duval). Cosmopolitan. Grenada, St. Vincent, Cuba.

Nausibius *Redtenbacher.*

- clavicornis* Kugelann. St. Vincent. *dentatus* Marsham. Guadeloupe, Cuba.

Lathropus *Ericson.*

- costatus* Grouvelle. Guadeloupe.

Cryptamorpha *Wollaston.*

- musea* Wollaston. Grenada, St. Vincent.

Thione *Sharp.*

- championi* Sharp. Guadeloupe.

Dysmerus *Casey.*

- sulcicollis* Grouvelle. Guadeloupe.

Aprostomis *Grouvelle.*

- cephalotes* Grouvelle. Guadeloupe.

Note: *Bactridium* and *Europs* will be found in Monotomidae.

Family XX. CRYPTOPHAGIDÆ.

Subfamily TELMATOPHILINÆ.

Telmatoscius *Sharp.*

- dufaui* Grouvelle. Guadeloupe.

Cryptophilus *Reitter.*

- frater* Grouvelle. Guadeloupe.

Subfamily CRYPTOPHAGINÆ.

Loberus Leconte.

- vitraci* Grouvelle. Guadeloupe. *testaceus* Reitter. Grenada, Grenadines,
discipennis Reitter. Grenada, St. Vincent, St. Vincent, Bequia, Guadeloupe, St.
 cent. Thomas.
- insularis* Casey. Cuba, Bahamas.

Platoberus Sharp.

- latus* Sharp. Guadeloupe.

Cryptophagus Herbst.

- acutangulus* Gyllenhal. Cuba.

Hapalips Reitter.

- angulosus* Grouvelle. Guadeloupe. *filum* Reitter. Grenada, Cuba.
delauneyi Grouvelle. Guadeloupe. *sculpticollis* Champion. Jamaica.
sharpi Grouvelle. Guadeloupe. *grouvellei* Gorham. Grenada, St. Vin-
guadalupensis Grouvelle. Guadeloupe. cent.
dufaui Grouvelle. Guadeloupe.

Family XXI. TRITOMIDÆ.—formerly MYCETOPHAGIDÆ.

Typhæa Stephens.

- fumata* Linné. Grenada, St. Vincent, *semirufa* Chevrolat. Cuba.
 Guadeloupe.

Litargus Erichson.

- guadalupensis* Grouvelle. Guadeloupe. *? balteatus* Leconte. Antilles?

Berginus Erichson.

- vitraci* Grouvelle. Guadeloupe. *punctatolineatus* Grouvelle. Marti-
bahamicus Casey. Bahamas. nique.

Family XXII. DERESTIDÆ.

Dermestes Linné.

- cadaverinus* Fabricius (cosmopolitan). *lardarius* Linné. Cosmopolitan.
 Cuba. *marmoratus* Chevrolat. Cuba.
earnivorus Fabricius. Grenada, Guade- *vulpinus* Fabricius (cosmopolitan). Cuba.
 loupe, Cuba.

Attagenus Latreille.

- piceus* Olivier var: *megatoma* Fabricius. *cinnamomeus* Roth. Cuba.
 Cuba.

Globicornis Latreille.*fulvipes* Guérin. Guadeloupe, Cuba.**Trogoderma** Latreille.*bicinctum* Reitter. Antilles. *subfasciatum* Chevrolat. Cuba.
insulare Chevrolat. Cuba.**Anthrenus** Fabricius.*verbasci* Linné (*varius* Fabricius). Cosmopolitan.

Family XXIII. HISTERIDÆ.

Hypocaccus Thomson.*apricarius* Erichson. St. Vincent.**Saprinus** Erichson.

<i>viator</i> Marseul. Cuba.	<i>fulgidus</i> Leconte. Cuba.
<i>tarnieri</i> Marseul. Cuba.	<i>cubæcola</i> Marseul. Cuba.
<i>sterquilinus</i> Leconte. Cuba.	<i>cavalieri</i> Marseul. Cuba.
<i>insularis</i> Marseul. Guadeloupe.	<i>aeneicollis</i> Marseul. St. Vincent.
<i>guyanensis</i> Marseul. Cuba.	

Acritus Leconte.

<i>strigipennis</i> Bickhardt. Barbados.	<i>atomus</i> Leconte. Cuba.
<i>poeyi</i> Marseul. Cuba.	<i>analis</i> Leconte. Cuba.
<i>gulliver</i> Marseul. Haiti, Cuba?	sp.? Champion. Grenada, St. Vincent.

Bacanius Leconte.*sculptus* Lewis. Cuba.**Idolia** Lewis.*lævissima* Leconte. Haiti, Cuba.**Paromalus** Erichson.*parallelus* Leconte. Cuba.**Isolomalus** Lewis.

<i>hispaniolæ</i> Marseul. Grenada, St. Vincent, Cuba.	<i>productus</i> Marseul. Cuba.
--	---------------------------------

Carcinops Marseul.

<i>troglodytes</i> Paykull. Grenada, St. Vincent, Haiti, Cuba.	<i>dominicana</i> Marseul. Haiti.
<i>parvula</i> Leconte. Cuba.	<i>blandfordi</i> Lewis. Jamaica.

Epiurus Erichson.

<i>waterhousei</i> Marseul. Haiti.	<i>antillarum</i> Marseul. Haiti, Porto Rico, Cuba.
<i>smaragdinus</i> Marseul. Cuba.	

Atholus Thomson.

confinis Erichson. Grenada, St. Vincent, Guadeloupe, Cuba.

Peranus Lewis.

bimaculatus Linné. Guadeloupe.

Hister Linné.

servus Erichson. Haiti, Cuba.

cænosus Erichson. Haiti, Cuba.

planiformis Lewis. Grenada.

Omalodes Erichson.

soulouquei Marseul. Haiti.

lævigatus Quensel. Haiti, Leeward Ids.

simplex Lewis. Trinidad.

klugi Marseul. Cuba.

ruficlavus Marseul. Cuba.

haitianus Marseul. Haiti.

lævinotus Marseul. Guadeloupe.

Phelister Marseul.

rouzeti Fairmaire. St. Vincent.

hæmorrhous Marseul. Grenada, St. Vin-

riehli Marseul. Cuba.

cent.

Teretrius Erichson.

rufulus Marseul. Antilles.

braganæ Lewis. St. Thomas.

Trypanæus Eschscholtz.

luteivestis Marseul (*pallidipennis* Mars.). Guadeloupe, Cuba.

Oxysternus Erichson.

maximus Linné. Trinidad.

Lioderma Marseul.

quadridentatum Fabricius. Haiti, Ja-

rimosum Marseul. Cuba.

maica.

interruptum Marseul. Cuba.

Hololepta Paykull.

syntexis Lewis. St. Thomas.

cubensis Erichson. Haiti, Cuba.

Family XXIV. NITIDULIDÆ.

Smicriips Leconte.

exilis Murray. Grenada, St. Vincent, Guadeloupe.

Paralindria Olliff.

bipartita Olliff. Guadeloupe.

Pocadius Erichson.

helvolus Erichson (*ferrugineus* Chevrolat. *brevis* Reitter). Cuba.
Cuba.

Pallodes Erichson.

translatus Grouvelle (*smithi* Grouvelle). *ruficollis* Reitter. St. Vincent (?), Cuba.
Grenada. *cyanescens* Grouvelle. St. Vincent.

Camptodes Erichson.

foreli Grouvelle. Venezuela, Testigos. sp. ? Champion. St. Vincent.

Lobiopa Erichson.

dimidiata Erichson. Testigos, Antilles. Guadeloupe, Grenada, St. Vincent,
insularis Castelnau (*decumana* Erichson). Cuba.

Stelidota Erichson.

<i>cenosa</i> Erichson. Cuba.	<i>geminata</i> Say (<i>biseriata</i> Reitter). Grenada, St. Vincent, Guadeloupe, Cuba.
<i>strigosa</i> Gyllenhal. Grenada, Grenadines, St. Vincent, Bequia, Guadeloupe.	<i>chontalensis</i> Sharp. St. Vincent, Guadeloupe.
<i>ruderata</i> Erichson. St. Thomas, St. John, Guadeloupe, Haiti, Cuba.	<i>championi?</i> Sharp. Grenada, Grenadines, St. Vincent, Mustique.
<i>thoracica</i> Kirsch. Guadeloupe.	

Haptoncus Murray.

luteolus Erichson. Grenada, St. Vincent, Guadeloupe, Cuba.

Conotelus Erichson.

<i>conicus</i> Fabricius. St. Vincent, Grenadines, Mustique, Bequia, Guadeloupe.	<i>stenooides</i> Murray. St. Vincent.
var: <i>fuscipennis</i> Erichson. Guadeloupe, Cuba.	<i>spissicornis</i> Fabricius (<i>obscurus</i> Er.). Cuba.
Cuba.	<i>substriatus</i> Erichson. Guadeloupe.

Cilleus Castelnau.

insularis Grouvelle. Haiti. *linearis* Erichson. Guadeloupe.

Brachypeplus Erichson.

<i>mutilatus</i> Erichson. Grenada, St. Thomas.	<i>tenuis</i> Murray. St. Vincent, Guadeloupe.
<i>anceps</i> Murray. Grenada, St. Vincent.	

Macrostola Murray.

straminea Murray var: *vitraci* Grouvelle. *lutea* Murray. St. Vincent.
Guadeloupe.

Carpophilus Stephens.

- dufaui* Grouvelle. Guadeloupe.
vitraci Grouvelle. Guadeloupe.
hemipterus Linné. Grenada, St. Vincent, Guadeloupe, Cuba.
dimidiatus Fabricius. Grenada, Guadeloupe, Cuba, Bahamas.
var. ochropterus Murray. Cuba.
var. mutilatus Erichson. Grenada, Guadeloupe, Cuba.
var. luridus Murray. Cosmopolitan.
ovatus Grouvelle. Guadeloupe.
pallipennis Say. Bahamas.
tempestivus Erichson. Cuba.

Colopterus Er. (Colastus Erichson).

- triangularis* Murray. Grenada, St. Vincent, Guadeloupe.
ruptus Fabricius. Grenada, St. Vincent, Guadeloupe.
amputatus Erichson. Guadeloupe, Porto Rico, Cuba.
truncatus Randall. Guadeloupe, Porto Rico.

Brachypterus Erichson.

- insularis* Grouvelle. Trinidad, Grenada.

Mystrops Erichson.

- dufaui* Grouvelle. Guadeloupe. *insularis* Grouvelle. Antilles.

Amphicrossus Erichson.

- insularis* Grouvelle. St. Thomas.

Rhizophagus Herbst.

- keydeni* Reitter. Cuba. *cubensis* Chevrolat. Cuba.

Family XXV. LATHRIDIIDÆ.

Melanophthalma Motschulsky.

- signata* Belon. Cuba.

Corticaria Marsham.

- flavicula* Motschulsky. Cuba.

Lathridius Herbst.

- seminiveus* Motschulsky. Cuba.

Lobogestoria Reitter.

- gibbicollis* Reitter. Cuba.

Derolathrus Sharp.

- sharpi* Grouvelle. Guadeloupe.

Family XXVI. THORICTIDÆ.

Thorictodes Reitter.*heydeni* Reitter. Guadeloupe.

Family XXVII. TEMNOCHILIDÆ (formerly TROGOSITIDÆ).

Calanthosoma Reitter.*flavomaculatum* Reitter. Antilles.**Nemosoma** Reitter.*landesi* Léveillé. Martinique.**Airora** Reitter.*striatopunctata* Reitter. Antilles.**Temnochila** Erichson.*aenea* Olivier. Porto Rico.*obscura* Reitter. Guadeloupe?*borrei* Reitter. Antilles.*parva* Léveillé. Haiti.*ebenina* Blanchard. Grenadines, Mustique.*patricioi* Karsch. St. Thomas?*insignis* Reitter. Antilles.*portoricensis* Léveillé. Porto Rico.*sulcisternum* Léveillé. Jamaica.**Tenebroides** Piller and Mitterpacher.*bipustulatus* Fabricius. Antilles.*sonorensis* Sharp. Cuba.*elongatulus* Jacquelin Duval. Cuba.*soror* Jacquelin Duval. Cuba.*flaviclaris* Reitter. Cuba.*?steinheili* Reitter. Grenadines, Mustique.*mauritanicus* Linné. (Cosmopolitan).*sulcifrons* Jacquelin Duval. Cuba.*punctulatus* Reitter. Guadeloupe, Porto*transversicollis* Jacquelin Duval. Guadeloupe, Cuba.

Guadeloupe.

Colydobius Sharp.*dufaui* Léveillé. Guadeloupe.**Lophocateres** Olliff.*pusillus* Klug. Guadeloupe.

Family XXVIII. MONOTOMIDÆ.

Bactridium Leconte.*adustum* Reitter. Guadeloupe.sp. *near adustum* Champion. Grenada,
St. Vincent.*exiguum* Grouvelle. Guadeloupe.

Europs Wollaston.

- maculatus* Grouvelle. Haiti.
maculatus var: Champion. St. Vincent.
?lineellus Reitter. Grenada, St. Vincent.
 sp. near *rhizophagooides* Champion. Grenada, St. Vincent.
fallax Grouvelle. Guadeloupe.
- foveicollis* Grouvelle. Guadeloupe.
zonatus Grouvelle. Guadeloupe, Martinique.
rhizophagooides Reitter var: *apicalis* Reitter. Guadeloupe, Jamaica.
rhizophagooides Reitter. Martinique.

Monotoma Herbst.

- parallela* Leconte. Guadeloupe, Grenada
?pinicollis Aubé. Guadeloupe, Grenada, St. Vincent.
- americana* Aubé. Grenada, St. Vincent.
picipes Herbst (*foveata* Lec.). Guadeloupe, Grenada, St. Vincent.

Family XXIX. BYRRHIDÆ.

Nosodendron Latreille.

- punctatostriatum* Chevrolat. Guadeloupe, Cuba.
- cribratum* Castelnau. Guadeloupe.

Chelonarium Fabricius.

- beauvoisi* Latreille. Haiti.
pilosellum Chevrolat. Guadeloupe.
- punctatum* Fabricius. Cuba.

Family XXX. DRYOPIDÆ.

(formerly PARNIDÆ).

Helmis Latreille.

- smithi* Grouvelle. Grenada.

Pelonomus Erichson.

- picipes* Olivier. Guadeloupe.
insularis Grouvelle. Haiti.
- gracilipes* Chevrolat. Cuba.

Lutrochus Erichson.

- geniculatus* Chevrolat. Cuba.

Phanocerus Sharp.

- congener* Grouvelle. Grenada.

- hubbardi* Schaeffer. Jamaica.

Hexanchorus Sharp.

- caraibus* Coquerel. Guadeloupe.

Xexanchorinus Grouvelle.

- latus* Grouvelle. Grenada.

Psephenops Grouvelle.

- smithi* Grouvelle. Grenada, St. Vincent.

Family XXXI. HETEROCHERIDÆ.

Heterocerus Fabricius.

<i>varius</i> Kiesenwetter.	St. Thomas.	<i>decemmaculatus</i> Chevrolat.	Cuba.
<i>pumilio</i> Kiesenwetter.	St. Thomas.	<i>bilineatus</i> Chevrolat.	Cuba.
<i>lituratus</i> Kiesenwetter.	Antilles.	<i>angustatus</i> Chevrolat.	Cuba.
<i>guttatus</i> Kiesenwetter.	Cuba.		

Family XXXII. HELODIDÆ (CYPHONIDÆ)

formerly included with DASCILLIDÆ.

Cyphon Paykull.

<i>dehiscens</i> Champion.	St. Vincent.	<i>caraibus</i> Champion.	St. Vincent.
----------------------------	--------------	---------------------------	--------------

Prionoscirtes Champion.

<i>dilaticornis</i> Champion.	St. Vincent.
-------------------------------	--------------

Scirtes Illiger.

<i>apicalis</i> Chevrolat.	Cuba.	<i>angustatus</i> Champion.	Grenada.
<i>cinctipennis</i> Chevrolat.	Cuba.	<i>insularis</i> Champion.	St. Vincent.
<i>testaceus</i> Fabricius.	Guadeloupe.	<i>suborbiculatus</i> Champion.	Grenada.
<i>fuscus</i> Chevrolat.	Cuba.	<i>salicis</i> Champion.	St. Vincent.
<i>pilatei</i> Guérin.	Grenada.		

Ptilodactyla Illiger.

<i>annulicornis</i> Chevrolat.	Cuba.	<i>simplex</i> Chevrolat.	Cuba.
<i>carbonaria</i> Chevrolat.	Cuba.	<i>antillarum</i> Champion..	St. Vincent.
<i>emarginata</i> Chevrolat.	Cuba.	<i>humerosa</i> Champion.	St. Vincent.
<i>militaris</i> Chevrolat.	Cuba.	<i>sancti-vincentis</i> Champion.	St. Vincent.
<i>ramicornis</i> Chevrolat.	Cuba.		

Helodes Latreille.

<i>xanthurus</i> Chevrolat.	Cuba.	<i>angustatus</i> Chevrolat.	Cuba.
-----------------------------	-------	------------------------------	-------

Ora Clark.

<i>interruptus</i> Chevrolat.	Cuba.	<i>sexlineatus</i> Chevrolat.	Cuba.
-------------------------------	-------	-------------------------------	-------

Family XXXIII. DASCILLIDÆ.

Cneoglossa Guerin.

<i>sp.?</i> Champion.	St. Vincent.
-----------------------	--------------

Family XXXIV. RHYNCERIDÆ

(formerly RHIPIDOCERIDÆ).

Callirrhapis Latreille.

<i>insularis</i> Castelnau.	Guadeloupe.	<i>lherminieri</i> Castelnau.	St. Vincent,
<i>lacordairei</i> Castelnau.	Guadeloupe.	<i>Guadeloupe.</i>	

Family XXXV. EUCNEMIDÆ.

Tharops Castelnau.*picteti* Bonvouloir. Guadeloupe.**Dromæolus** Kiesenwetter.

fastidiosus Bonvouloir (*delauneyi* Fleut.). *palpalis* Fleutiaux. Guadeloupe.
 Guadeloupe. *subcylindricus* Fleutiaux. Guadeloupe.
ischiodontoides Chevrolat. Cuba.

Fornax Castelnau.

<i>adjectus</i> Horn. Guadeloupe.	<i>infrequens</i> Bonvouloir (<i>guadelupensis</i> Fleut.). Guadeloupe.
<i>colonus</i> Fleutiaux. Guadeloupe.	<i>luridus</i> Chevrolat. Cuba.
<i>ebeninus</i> Fleutiaux. Cuba.	<i>repulsus</i> Chevrolat. Cuba.
<i>insitus</i> Horn. Guadeloupe.	

Plesiofornax Bonvouloir.*dufaui* Fleutiaux. Guadeloupe.**Entomophthalmus** Bonvouloir.*americanus* Bonvouloir. Guadeloupe.**Microrhagus** Eschscholtz.*pyrrhopus* Chevrolat. Cuba.**Adelothyreus** Bonvouloir.

<i>bonvouloiri</i> Fleutiaux. Guadeloupe.	<i>mouffleti</i> Bonvouloir. Guadeloupe.
<i>curtus</i> Fleutiaux. Guadeloupe.	<i>quadrimaculatus</i> Chevrolat. Cuba.
<i>dufaui</i> Fleutiaux. Guadeloupe.	

Arrhipis Bonvouloir.

<i>lanieri</i> Guérin. Porto Rico, Cuba.	var: <i>jacquelini</i> Chevrolat. Cuba.
--	---

Emathion Castelnau.*lepturi* Castelnau. Cuba.**Nematodes** Latreille.

<i>biimpressus</i> Fleutiaux. Guadeloupe.	<i>rugicollis</i> Chevrolat. Cuba.
<i>guadeloupensis</i> Fleutiaux. Guadeloupe.	<i>simulans</i> Chevrolat. Cuba.

Dendrocharis Guérin.*bombycinus* Guérin. Cuba.**Rhagomicrus** Fleutiaux.*solitarius* Fleutiaux. Guadeloupe.

Family XXXVI. ELATERIDÆ.

Adelocera Latreille.

modesta Boisduval var: *guadeloupensis* *subcostata* Candèze. Guadeloupe, Cuba.
Fleutiaux. Guadeloupe, Martinique.

Meristhus Candèze.

setarius Chevrolat. Cuba. *scobinula* Candèze. Cuba.

Alaus Eschscholtz.

oculatus Linné var: *luscus* Fabricius. Cuba.

Calais Castelnau.

nobilis Sallé. Haiti. *primaria* Candèze. Cuba.
patricia Candèze. Cuba. *tricolor* Olivier. Haiti.

Hemirhipus Latreille.

fascicularis Fabricius. Cuba. *viduus* Chevrolat. Cuba.

Chalcolepidius Eschscholtz.

obscurus Castelnau. Trinidad, Guade- *sulcatus* Fabricius. Guadeloupe (?)
loupe. Martinique.
silbermanni Chevrolat. St. Vincent, Ja- *virens* Fabricius. Grenada.
maica.

Semiotus Eschscholtz.

ligneus Linné. Grenada.

Anoplischius Candèze.

depressipennis Candèze. Cuba. *sagranianus* Jacquelain Duval. Cuba.
punctatus Candèze. Haiti. *sulcifrons* Candèze. Guadeloupe.
pyronotus Candèze. Cuba. *venustus* Jacquelain Duval. Cuba.
ruficeps Candèze. Cuba.

Crepidius Candèze.

flavipes Champion. St. Vincent. *rhipiphorus* Candèze. Guadeloupe.

Ischiodontus Candèze.

antennatus Candèze. Cuba. *inornatus* Candèze. Grenada, Grenadines, Mustique, St. Vincent, Martinique, Guadeloupe.
aper Candèze. Haiti. *convexus* Fleutiaux. Guadeloupe. *oblitus* Dejean. Cuba.
brunneus Fleutiaux. Guadeloupe. *separatus* Fleutiaux. Martinique, Guadeloupe. *striatus* Candèze. Cuba.

Dicrepidius Eschscholtz.

?*carifrons* Candèze. Guadeloupe. *insularis* Champion. Grenada, St. Vincent.
distinctus Fleutiaux. Guadeloupe. *ramicornis* Beauvois. Guadeloupe, Cuba.
ilegans Fleutiaux. Guadeloupe. *notus* Fleutiaux. Guadeloupe.

Eudactylus Sallé.

- cyanipennis* Candèze. Cuba.
latus Fleutiaux. Haiti.
- schaumi* Candèze. Cuba.
wapleri Sallé. Haiti.

Conoderus Eschscholtz.

- bellus* Say. Haiti.
bifoveatus Beauvois. Cuba.
 var: *castanipes* Germar. Guadeloupe,
 Haiti.
castaneus Fabricius. Guadeloupe.
 var: *delauneyi* Fleutiaux. Martinique.
curvifrons Candèze. Haiti.
dorsalis Say. Cuba.
lividus DeGeer. Bahamas, Haiti, Cuba.
memorabilis Candèze. Martinique, Cuba.
- parallelus* Candèze. Cuba.
pinguis Candèze. Cuba.
posticus Eschscholtz. Grenada, St. Vincent.
 var: *sticturus* Candèze. Guadeloupe,
 Cuba.
rufidens Fabricius. Guadeloupe.
sericatus Chevrolat. Haiti, Cuba.
substriatus Candèze. Haiti.
vitraci Fleutiaux. Guadeloupe.

Aeolus Eschscholtz.

- binotatus* Candèze. Cuba.
cibensis Candèze. Haiti.
depressus Candèze. Haiti.
discicollis Candèze. Cuba.
elegans Fabricius. Cuba.
frivulus Candèze. Haiti.
maculatus DeGeer. Haiti, Cuba.
- melliculus* Candèze. Grenada, Guadeloupe.
 var: *rubricatus* Candèze. Grenada.
nigromaculatus Drapiez. Grenada,
 Grenadines, Mustique.
verruculosus Candèze. Haiti.

Heteroderes Latreille.

- amplicollis* Gyllenhal. Guadeloupe,
 Martinique, Cuba.
- laurenti* Guérin. Grenada, Grenadines,
 St. Vincent, Mustique.

Megapenthes Kiesenwetter.

- opaculus* Candèze. Cuba.
- tenuiatus* Candèze. Cuba.

Physorhinus Eschscholtz.

- erythrocephalus* Fabricius. Grenadines,
 Mustique, Bequia.
- insularis* Candèze. Guadeloupe.

Anchastus Leconte.

- insularis* Candèze. Martinique.
jamaicæ Candèze. Jamaica.
moratus Candèze. Grenada.
- rufescens* Dejean. Cuba.
rufiventris Candèze. Cuba.
terminatus Candèze. Guadeloupe.

Anchastomorphus Champion.

- phedrus* Candèze. Grenada.
 ?var: *crux-nigra* Fleutiaux. Antilles?
- var: *grouvellei* Fleutiaux. Haiti.
dufaui Fleutiaux. Guadeloupe.

Agrypnella Champion.

- squamifer* Candèze (*pictus* O. Schwarz) Grenada.

Horistonotus Candèze.

- asthenicus* Candèze. Haiti. *bignoniæ* Candèze. Haiti.
 var: *sallei* Fleutiaux. Guadeloupe, Cuba. *cruxnigra* Chevrolat. Cuba.
badius Candèze. Cuba. *sericeus* Champion. St. Vincent.

Esthesopus Candèze.

- grenadensis* Champion. Grenada, Guadeloupe. *humilis* Candèze. Cuba.
hepaticus Erichson. Cuba. *paedicus* Candèze. Guadeloupe, Cuba.

Pyrophorus Illiger.

- ?*cucujus* Illiger. Antilles. *noctilucus* Linné. Guadeloupe, St. Vincent, Jamaica, Haiti, Cuba.
havaniensis Castelnau. Cuba. *pellucens* Eschscholtz. Trinidad, Antilles (?).
hesperus Candèze. Cuba. *plagiophthalmus* Germar. Jamaica.
longipennis O. Schwarz. Cuba. sp. ? Bahamas.
luminosus Illiger. Porto Rico.
lychniferus Germar. Cuba.
lynchnus Candèze. Haiti, Cuba.

Hemicrepidius Germar.

- pictipes* Chevrolat. Antilles.

Trichophorus Mulsant.

- havaniensis* Candèze. Cuba. *sturmi* Germar. Guadeloupe (?). Cuba.

Cosmesus Eschscholtz.

- flavidus* Candèze. St. Vincent.

Agriotes Eschscholtz.

- guadalupensis* Candèze. Guadeloupe.

Monelasmus Candèze.

- insularis* Candèze. Martinique.

Glyphonyx Candèze.

- bivittatus* Candèze. Haiti. *quadraticollis* Champion. Antigua.
fusculus Erichson. Haiti, Cuba. *recticollis* Say. Cuba.
gundlachi Candèze. Cuba. *scabriusculus* Chevrolat. Cuba.
praevius Erichson. Haiti.

Family XXXVII. TRIXAGIDÆ

(formerly THROSCIDÆ).

Aulonothroscus Horn.

- bicarinatus* Fleutiaux. Guadeloupe.

Drapetes *Redtenbacher.*

- sellatus* Bonvouloir. Guadeloupe. *nigripennis* Jacquelin Duval. Cuba.
mediorufus Fleutiaux. Guadeloupe. *chalybeus* Gerstaecker. Porto Rico.
nigricans Bonvouloir. Guadeloupe. *bicolor* Castelnau. Cuba.
tunicatus Bonvouloir. Cuba. *azureus* Jacquelin Duval. Cuba.

Lissomus *Dalman.*

- punctulatus* Dalman (*impressifrons* Fleut.). Guadeloupe.

Family XXXVIII. BUPRESTIDÆ.

Polycesta *Solier.*

- cyanipes* Fabricius. Jamaica. *gossei* Waterhouse. Jamaica.
angulosa Jacquelain Duval. Cuba. *olivieri* Waterhouse. Jamaica.
chevrolatii Thomson. Cuba. *porcata* Fabricius. Haiti.
cubæ Chevrolat. Cuba. *regularis* Waterhouse. Dominica.
depressa Linné. Guadeloupe, Jamaica. *thomæ* Chevrolat. St. Thomas.
goryi Saunders. Antilles.

Acmaeodera *Eschscholtz.*

- contigua* Kerremans. Guadeloupe. *flavomarginata* Gray. Guadeloupe.
cruenta Olivier. Antilles. *marginenotata* Chevrolat. Cuba.
cubæcola Jacquelain Duval. Cuba. *pulcherrima* Jacquelain Duval. Cuba.

Chrysesthes *Solier.*

- lanieri* Chevrolat. Cuba.

Halecia *Castelnau.*

- aureomicans* Nonfried. Haiti. *pyrhopus* Kerremans. Guadeloupe.
erythropus Gory. Guadeloupe. *quadricolor* Chevrolat. Cuba.
nitidicollis Castelnau. Haiti. *verecunda* Chevrolat. Cuba.

Gyascutus *Leconte.*

- carolinensis* Horn. Bahamas.

Chalcophora *Solier.*

- humboldti* Castelnau. Guadeloupe.

Hilarotes *Thomson.*

- chalcoptera* Jacquelain Duval. Cuba. *mannerheimi* Mannerheim. Haiti.

Psiloptera *Solier.*

- aurata* Saunders (*aurifer* || Castelnau). *straba* Chevrolat. Cuba.
Haiti, Cuba. *torquata* Dalman. Jamaica, Cuba.
guildingi Castelnau. St. Vincent.

Dicerca Eschscholtz.*tuberculata* Chevrolat. Cuba.**Cinyra** Castelnau.

<i>albonotata</i> Castelnau. Haiti.	<i>multipunctata</i> Olivier. Cuba.
<i>costulifera</i> Chevrolat. Cuba.	<i>sulcicollis</i> Chevrolat. Cuba.

Buprestis Linné.

<i>decora</i> Olivier. Cuba.	<i>lineata</i> Fabricius. Cuba.
<i>fasciata</i> Fabricius (<i>Iherminieri</i> Chev.).	<i>maura</i> Olivier. Haiti.
Guadeloupe.	

Peronæmis Waterhouse.*thoracicus* Waterhouse. Jamaica.**Aglaostola** Thomson.*teretricollis* Pallas. Jamaica.**Melanophila** Eschscholtz.*acuminata* DeGeer (*longipes* Say). Cuba. *notata* Laporte & Gory. Isle of Pines.**Tetragonoschema** Thomson.*quadratum* Buquet. Haiti.**Anthaxia** Eschscholtz.*subsinguata* Gory. Cuba.**Chrysobothris** Eschscholtz.

<i>chlorosticta</i> Thomson. Haiti.	<i>thoracica</i> Fabricius. St. Thomas.
<i>leprida</i> Castelnau. Cuba.	<i>trannebarica</i> Gmelin (<i>impressa</i> Fab.).
<i>megacephala</i> Castelnau. Haiti.	Guadeloupe, Cuba.
<i>rotundicollis</i> Castelnau. Haiti.	<i>tumida</i> Chevrolat. Cuba.
<i>thomae</i> Kerremans. St. Thomas.	

Actenodes Lacordaire.

<i>bellula</i> Mannerheim. Cuba.	<i>fulminata</i> Schönherr (<i>cyanura</i> Chev.)
var: <i>sobrina</i> Mannerheim (<i>auronotata</i> Cast.).	Martinique.
Cuba.	

Paradomorphus Waterhouse.*albicollis* Waterhouse. Jamaica.**Agrilus** Stephens.*denticornis* Chevrolat. Cuba. *dominicanus* Thomson. Haiti.**Lius** Eschscholtz.*guadeloupensis* Reiche. Guadeloupe.

Taphrocerus Solier.

laesicollis Chevrolat. Cuba. *timidus* Chevrolat. Cuba.

Leiopleura Deyrolle.

compactilis Chevrolat. Cuba.

Mastogenius Solier.

uniformis Waterhouse. Grenada.

Family XXXIX. LYCIDÆ.

Plateros Bourgeois.

fraternus Gorham. St. Vincent. *palliatus* Gorham. St. Vincent.

Calopteron Guérin.

<i>semiflavum</i> Chevrolat. Cuba.	<i>audicum</i> Jacquelin Duval. Cuba.
<i>smithi</i> Gorham. St. Vincent.	<i>nigritarse</i> Chevrolat. Cuba.
<i>delicatum</i> Kirsch. Grenada.	<i>distinguendum</i> Jacquelin Duval. Cuba.
<i>oblitum</i> Gorham. Grenada, St. Vincent.	<i>amabile</i> Jacquelin Duval. Cuba.
<i>pectinicornis</i> Chevrolat. Guadeloupe, Cuba.	<i>suave</i> Jacquelin Duval. Cuba.
<i>elegantulum</i> Jacquelin Duval. Cuba.	<i>bicolor</i> Linné. Guadeloupe, Haiti, Jamaica, Cuba.

Thonalmus Bourgeois.

<i>chevrolatii</i> Bourgeois (= <i>bicolor</i> Chevrolat). Haiti.	<i>dominicensis</i> Chevrolat. Guadeloupe, Haiti.
<i>militaris</i> Dalman. Jamaica.	

Family XL. LAMPYRIDÆ.

Alecton Castelnau.

discoidalis Laporte. Cuba. var: *improvisus* E. Olivier. Cuba.

Lucidota Castelnau.

minuta Leconte. Grenada, St. Vincent.

Lychnuris E. Olivier.

<i>adjuncta</i> E. Olivier. Cuba.	<i>militaris</i> E. Olivier. Cuba.
<i>bellicosa</i> E. Olivier. Cuba.	<i>miniatocollis</i> Chevrolat. Cuba.
<i>demissa</i> E. Olivier. Cuba.	<i>postica</i> E. Olivier. Haiti.
<i>flavilabris</i> E. Olivier. Cuba.	<i>rufa</i> Olivier (<i>dimidiatipennis</i> Jacq. Duval.) Haiti, Cuba.
<i>janthinipennis</i> Jacquelin Duval. Cuba.	

Cratamorphus Motschulsky.

dorsalis Gyllenhal. St. Bartholomew.

Aspisoma Castelnau.

superciliosum Gorham. Grenada, St. Vincent Linné. Grenada, St. Vincent, Grenadines. Vincent, Grenadines.
rotundum E. Olivier. St. Croix. Grenadines, Union, Mustique.

Lecontea E. Olivier.

galeata E. Olivier. St. Thomas, Porto Rico. *gamma* Jacquelin Duval. Cuba. *vitticollis* Motschulsky. Haiti.

Macrolampsis Motschulsky.

perelegans Gorham. Antigua.

Heterophotinus E. Olivier.

limbipennis Jacquelin Duval. Cuba.

Photinus Lacordaire.

<i>albicollis</i> Chevrolat. Cuba.	<i>opulentus</i> E. Olivier. Jamaica.
<i>apoplecticus</i> E. Olivier. Cuba.	<i>pallens</i> Browne. Jamaica.
<i>blandus</i> Motschulsky. Haiti, Cuba.	<i>pantoni</i> E. Olivier. Jamaica.
<i>commissus</i> E. Olivier. Jamaica.	<i>pygmæus</i> E. Olivier. Cuba.
<i>contemptus</i> E. Olivier. Jamaica.	<i>quadrimaculatus</i> Castelnau. St. Vincent, Haiti.
<i>decorus</i> E. Olivier. Haiti, Porto Rico.	<i>quinquenotatus</i> Castelnau. Haiti.
<i>discoides</i> Sahlberg. Guadeloupe.	<i>sanctus</i> E. Olivier. St. Thomas.
<i>divisus</i> Gemminger & Harold. Antilles.	<i>suavis</i> E. Olivier. Jamaica.
<i>ebriosus</i> E. Olivier. Jamaica.	<i>triangularis</i> E. Olivier. Porto Rico.
<i>elongatus</i> Motschulsky. Antilles.	<i>vittatus</i> Olivier. Guadeloupe, Haiti.
<i>fulgidus</i> Olivier. Haiti.	<i>vitosus</i> Gemminger. Guadeloupe.
<i>glauces</i> Olivier. Haiti.	<i>vittiger</i> Gyllenhal. Martinique.
<i>litoralis</i> Motschulsky. Martinique.	
<i>maritimus</i> E. Olivier. Jamaica.	

Photuris Leconte.

brunnipennis Jacquelin Duval. Cuba. *jamaicensis* E. Olivier. Jamaica.

Phengodes Illiger.

pulchellus Guérin. Tobago.

Family XLI. TELEPHORIDÆ.

Lobetus Kiesenwetter.

guadeloupensis Fleutiaux. Guadeloupe.

Silis Latreille.

tenella Gorham. St. Vincent.

marginella Jacquelin Duval. Cuba.

Telephorus Schaeffer.

cinctipennis Fleutiaux. Guadeloupe. *maculicornis* Fleutiaux. Guadeloupe.

Tylocerus Dalman.

crassicornis Dalman. St. Bartholomew. *lineatus* Gorham. Grenada, St. Vincent. Jamaica.

Chauliognathus Hentz.

marginatus Fabricius. Bahamas.

Family XLII. MALACHIDÆ.

Ebœus Erichson.

?*minimus* Erichson. Grenada. ?*seminulum* Erichson. Grenada, Grenadines. *nigrocoeruleus* Gorham. St. Vincent.

Astylus Castelnau.

antillarum Gorham. St. Vincent.

Anthocomus Erichson.

dimidiatus Erichson. Cuba.

Collops Erichson.

ludicus Erichson. Haiti.

Family XLIII. CLERIDÆ.

Monophylla Spinola.

cinctipennis Chevrolat. Cuba.

Thanoclerus Lefebvre.

girodi Chevrolat. Cuba.

Aulicus Spinola.

basicollis Chevrolat. Cuba. *bilineatus* Chevrolat. Cuba.

alboguttulatus Chevrolat. Cuba.

Epiphloeus Spinola.

nebulosus Chevrolat. Cuba. *quatuordecimmaculatus* Chevrolat. Cuba.
quadristigma Chevrolat. Cuba.

Orthopleura Spinola.

levida Klug. Cuba. *punctatissima* Chevrolat. Cuba.
damicornis Fabricius. Cuba.

Galeruclerus Gahan.

insularis Gorham. St. Vincent. *piceiventris* Chevrolat. Cuba.

Pelonium Spinola.

- murinum* Klug. Haiti. *velutinum* Klug. Haiti.
subfasciatum Chevrolat. Guadeloupe.

Tarsostenus Spinola.

- univittatus* Rossi. Cosmopolitan.

Corynetes Herbst.

- ceruleus* DeGeer. Cosmopolitan.

Necrobia Olivier.

- ruficollis* Fabricius. Cosmopolitan. *violacea* Linné. Cosmopolitan.
Cuba. *rufipes* DeGeer. Cosmopolitan, Cuba.

Family XLIV. PTINIDÆ.

Gibbium Scopoli.

- aequinoctiale* Boieldieu (*chevrolatii* Boield.). Cuba. *psyllioides* Czempinski (*scotias* Fab.). St. Vincent.

Ptinus Linné.

- fur* Linné. Cosmopolitan. *niveicollis* Boieldieu. Haiti.
dufaui Pic. Guadeloupe. *tessellatus* Gorham. Grenadines.

Scymnuseutheca Pic.

- apicalis* Pic. Guadeloupe.

Ozognathus Leconte.

- exiguus* Gorham. St. Vincent.

Sitodrepa C. G. Thomson.

- panicea* Linné. (Cosmopolitan), Guadeloupe.

Xyletinus Latreille.

- castaneus* Castelnau. Antilles. *marmoratus* Pic. Guadeloupe.

Lasioderma Stephens.

- serricorne* Fabricius, (Cosmopolitan), *puberulum* Gorham. St. Vincent, Grenada, Guadeloupe. *nana*, Grenadines.

Petalium Leconte.

- antillarum* Pic. Grenadines. var: *dufaui* Pic. Guadeloupe.
pulicarium Gorham. Grenada, Grenadines. *fauveli* Pic. Guadeloupe.
punctatum Pic. Guadeloupe.

Pseudodorcatoma *Pic.*

- dufaui* Pic. Guadeloupe. *sericea* Pic. Guadeloupe.
 var: *minuta* Pic. Guadeloupe. var: *semirufa* Pic. Guadeloupe.
ornata Pic. Guadeloupe.

Leptobia *Fauvel.*

- guadalupensis* Pic. Guadeloupe. var: *subnitida* Pic. Guadeloupe.

Calymmaderus *Solier.*

- bibliothecarum* Poey. Guadeloupe, Cuba. *dufaui* Pic. Guadeloupe.
brevisimus Pic. Guadeloupe. *testaceipes* Pic. Cuba.

Mirosternus *Sharp.*

- laevis* Gorham. St. Vincent.

Catorama *Guérin.*

- herbarium* Gorham. Grenada, St. Vincent. *palmarum* Guérin. Haiti.
dufaui Pic. Guadeloupe. *sallei* Guérin. Guadeloupe, Haiti.
holosericea Pic. Grenada. *tabaci* Guérin. Cuba.
zeæ Waterhouse. Barbados.

Priotoma *Gorham.*

- ?brevis* Gorham. St. Vincent.

Dorcatoma *Herbst.*

- castanea* Gyllenhal. St. Bartholomew.

Xylographus *Mellié.*

- suillus* Gorham. Guatemala, St. Vincent.

Atractocerus *Latreille.*

- brasiliensis* Laporte. Porto Rico, Cuba.

Family XLV. BOSTRYCHIDÆ.

Lyctus *Fabricius.*

- prostomoides* Gorham. Grenada, St. Vincent.

Xylopertha *Guérin.*

- sextuberculata* Lecôte. Grenada. *minuta* Fabricius. Haiti.

Heterarthron *Guérin.*

- femoralis* Fabricius. St. Croix, Cuba. *gonagra* Fabricius. St. Thomas, St. Caribeanus Lesne. Trinidad, Guá- Bartholomew, Mona, Guadeloupe.
 deloupe. Haiti, Cuba.
jamaicensis Lesne. Jamaica.

Dinoderus Stephens.

brevis Horn. Jamaica. *distinctus* Lesne (imported from Phillipines).
bifoveatus Wollaston. Grenada, St. Vincent. Guadeloupe.
 cent, Guadeloupe, Haiti.

Bostrychus Geoffroy.

puncticollis Kiesenwetter. Antilles? *bicornutus* Latreille. Guadeloupe.

Bostrychulus Lesne.

fuscus Lesne. Cuba.

Schistoceros Lesne.

hamatus Fabricius (*bicaudatus* Say). Cuba?

Tetrapriocera Horn.

tridens Fabricius (*longicornis* Oliv., *schwarzii* Horn). Grenada, St. Thomas, Haiti, Porto Rico, Cuba.

Xylobiops Casey.

texanus Horn. Jamaica.

floridanus Horn. Jamaica.

Xylomeira Lesne.

torquata Fabricius. Grenada, St. Lucia, Antigua, St. Thomas, Guadeloupe, Porto Rico, Haiti, Cuba.

Dendrobiella Casey.

sublaevis Casey. Jamaica, Haiti, Cuba.

Rhizopertha Stephens.

pusilla Fabricius. Antilles.

Apate Fabricius.

francisca Fabricius (*carmelita* Fab.). *muricata* Fabricius. Jamaica.
 Cuba.

Family XLVI. CIOIDÆ.

Cis Latreille.

<i>pusillus</i> Gorham. Grenadines.	<i>nubilus</i> Gorham. St. Vincent.
<i>bipartitus</i> Jacquelain Duval. Cuba.	<i>puberulus</i> Mellié. Guadeloupe, St.
<i>hirtellus</i> Jacquelain Duval. Cuba.	Thomas.
<i>melliæ</i> Coquerel. Martinique.	<i>superbus</i> Kraus. Cuba.
<i>murinus</i> Mellié. Cuba.	

Ennearthron Mellié.

<i>taurulus</i> Jacquelain Duval. Cuba.	<i>delicatulum</i> Jacquelain Duval. Cuba.
<i>annulatum</i> Kraus. Cuba.	<i>multipunctatum</i> Mellié. Cuba.
<i>curtum</i> Mellié. Cuba.	

Ceracis *Mellié.*

- bifurcus* Gorham. St. Vincent.
bison Reitter. Cuba.
furcifer Mellié. St. Vincent.
- unicornis* Gorham. St. Vincent.
tricornis Gorham. St. Vincent.
militaris Mellié. St. Vincent.

Ceratocis *Mellié.*

- castaneipennis* Mellié. Cuba.
variabilis Mellié. Cuba.

Family XLVII. SPHINDIDÆ.

Sphindus *Chevrolat.*

- dubius* Gyllenhal. Grenada.

Family XLVIII. PASSALIDÆ.

Neleus *Kaup.*

- interstitialis* Eschscholtz. Trinidad, To-
 bago, Grenada, Jamaica, Cuba.
distinctus Kuwert. Cuba.
suturalis Burmeister. Cuba.

Paxillus *MacLeay.*

- consobrinus* Kuwert. Antilles.
pentaphyllus Beauvois. Cuba?, Antilles.

Pertinax *Kaup.*

- pertyi* Kaup. Haiti, Cuba.

Pertinacides *Kuwert.*

- affinis* Percheron. Haiti, Cuba.

Phoroneus *Kaup.*

- occipitalis* Percheron. Cuba.

Epiphanus *Kaup.*

- abortivus* Percheron. Guadeloupe.

Petrejus *Kaup.*

- mucronatus* Burmeister. Antilles.

Ninus *Kaup.*

- carbonarius* Sturm. Cuba.
barbatus Serville. Jamaica, Cuba.
honduræ Kuwert. Jamaica

Neleides *Kaup.*

- antillarum* Arrow. Grenada.

Morosophus *Kuwert.*

- cubanus* Kuwert. Cuba.

Ptychotrichus Kuwert.

geometricus Percheron. Antilles. *crinicicatrix* Kuwert. Haiti.
sulciscutellum Kuwert. Antilles.

Passalus Fabricius.

tlascala Percheron. Trinidad, Grenada, St. Vincent. *unicornis* Serville. Dominica, St. Lucia, Guadeloupe, Cuba
interruptus Linné. Tobago, Antilles. *?convexus* Dalman. Cuba.

Verrooides Kuwert.

fusculabris Eschscholtz. Trinidad.

Spasalus Kaup.

puncticollis Serville. Dominica, St. Lucia, Nevis, Guadeloupe, Porto Rico. *robustus* Percheron. Guadeloupe.

Family XLIX. SCARABÆIDÆ.

Canthon Hoffmannsegg.

<i>chlorizans</i> Bates. Mustique, Union.	<i>pygmaeus</i> Harold. Cuba.
<i>acutus</i> Harold. St. Thomas.	<i>signifer</i> Harold. Haiti.
<i>callosus</i> Harold. Haiti.	<i>violaceus</i> Olivier. Haiti.
<i>gundlachi</i> Harold. Cuba.	<i>vitraci</i> Fleutiaux. Guadeloupe.
<i>histeroides</i> Harold. Cuba.	

Uroxys Westwood.

vincentiae Arrow. St. Vincent.

Chœridium Serville.

illæsum Harold. Grenada, St. Vincent, *insulare* Chevrolat. Guadeloupe. Mustique.

Pinotus Erichson.

triangulariceps Blanchard. St. Croix?

Phanæus MacLeay.

jasius Olivier (= *abas* MacLeay). Trinid. dad. *sulcatus* Drury. Jamaica.

Onthophagus Latreille.

<i>albicornis</i> Beauvois. Haiti.	<i>marginatus</i> Castelnau. Cuba.
<i>antillarum</i> Arrow. Grenada, St. Vincent.	<i>femoralis</i> Kirsch. Guadeloupe.
cent.	

Oniticellus Ziegler.

cubiensis Castelnau. Jamaica, Cuba.

Subfamily APHODIINÆ.

Aphodius Illiger.

- cuniculus* Chevrolat. Grenada, St. Vincent, Mustique, Haiti, Cuba.
granarius Linne var: *guadeloupensis*. Fleutiaux, Guadeloupe.
luridus Fabricius. Grenada.
lividus Olivier (cosmopolitan). Haiti, Cuba.
quadridentatus Harold. Cuba.

Atænius Harold.

- capitosus* Harold. St. Thomas, Antilles.
elongatus Beauvois. Guadeloupe, Haiti.
exaratus Fleutiaux & Sallé. Guadeloupe.
frater Arrow. Grenada, St. Vincent.
gracilis Melsheimer. Grenada, St. Vincent, Guadeloupe, Porto Rico, Cuba.
imbricatus Melsheimer (= *sordidus* Harold). Cuba.
picipes Fleutiaux & Sallé. Guadeloupe.
polyglyptus Bates. Grenada, St. Vincent.
species near *polyglyptus*. Mustique.
rhyticephalus Chevrolat. Cuba.
scutellaris Harold. Antilles.
stercorator Fabricius. Guadeloupe, Cuba.
strigicauda Bates. Grenada, St. Vincent, St. Thomas, Becquia.
sulcatalus Chevrolat. Guadeloupe, Cuba.
tenebrosus Arrow. Trinidad, Grenada.
terminalis Chevrolat. Grenada, Guadeloupe, Porto Rico, Cuba.
vexator Harold. St. Thomas.
vincentiae Arrow. St. Vincent.

Saprosites Redtenbacher.

- grenadensis* Arrow. Grenada.

Psammodius Heer.

- parvulus* Chevrolat. Grenada, St. Vincent, Cuba.

Ægidium Westwood.

- parvulum* Westwood. Guadeloupe. *vincentiae* Arrow. St. Vincent.

Cœlodes Lacordaire.

- nigripennis* Arrow. St. Vincent.

Hapalonychus Lacordaire.

- waterhousei* Westwood. Cuba. *rufulus* Castelnau. Haiti.

Athyreus MacLeay.

- angulatus* Klug. Cuba. *biceps* Felsche. Haiti.
tridentatus MacLeay var: *castaneus* Guérin. Cuba. *tweedianus* Westwood. Haiti.

Geotrupes Latreille.

- ovalipennis* Jekel. Haiti. *meridionalis* Beauvois. Haiti?
splendidus Fabricius (= *gilnicki* Jakel). *thoracinus* Beauvois. Haiti?
 Haiti?

Trox Fabricius.

- chevrolatii* Harold. Cuba.
insularis Chevrolat. Cuba.
gibbus Olivier. Haiti.
ovatus Beauvois. Haiti.
- pustulatus* Leconte. Haiti.
suberosus Fabricius (*crenatus* Oliv.).
 St. Vincent, Guadaloupe, Haiti, Jamaica, Cuba.

Clœotus Germar.

- rufopiceus* Arrow. Grenada, St. Vincent.
- crassicollis* Arrow. St. Vincent.

Acanthocerus MacLeay.

- semistriatus* Germar. Cuba.
pyritosus Erichson. St. Thomas, Gua-deloupe.
- relucens* Bates. St. Vincent.
gundlachi Harold. Cuba.
chalceus Germar. Cuba.

Diplotaxis Kirby.

- ebenina* Blanchard. Martinique.

Lachnosterna Hope.

- aeruginosa* Burmeister. Cuba.
analis Burmeister. Cuba.
angusta Blanchard. Cuba.
bifoveolata Jacquelin Duval.
crenaticollis Blanchard. Cuba.
cylindrica Burmeister. Antilles.
denticulata Blanchard. Guadeloupe, Martinique.
dissimilis Chevrolat. Cuba.
ferrida Fabricius. Haiti, Jamaica.
guadalupensis Blanchard. Guadeloupe.
hogardi Blanchard. Haiti.
latens Arrow. St. Vincent.
- neglecta* Blanchard. Haiti.
parallela Blanchard. Cuba.
patens Arrow. St. Vincent.
patruelis Chevrolat. Guadeloupe, Haiti, Cuba.
plaxi Blanchard. Martinique.
puberula Jacquelin Duval. Cuba.
signaticollis Burmeister. Cuba.
speculifera Chevrolat. Cuba?
subsericans Jacquelin Duval. Cuba.
suturalis Chevrolat. Cuba.
trinitatis Arrow. Trinidad.
tuberculifrons Chevrolat. Cuba.

Phytalus Erichson.

- apicalis* Blanchard. St. Thomas.
- smithi* Arrow. Barbados.

Anoplosiagum Blanchard.

- pallidulum* Blanchard. Cuba.
- variabile* Chevrolat. Cuba.

Clavipalpus Castelnau.

- rutilus* Chevrolat. Cuba.

Plectris Serville.

- fungicola* Arrow. St. Vincent.
- lignicola* Arrow. St. Vincent.

Ceraspis Serville.

- insularis* Arrow. St. Vincent.

Anomala Koeppe.

- calceata* Chevrolat. Cuba.
forsstroemi Billberg. Antilles.
insularis Castelnau. Guadeloupe,
 Haiti.
luciae Blanchard. St. Lucia.
valida Burmeister. Guadeloupe.
inconstans Burmeister. St. Vincent, St.
 Lucia.

Strigoderma Burmeister.

- marginata* Olivier. Guadeloupe.

Cnemida Kirby.

- retusa* Fabricius. Guadeloupe.

Macraspis MacLeay.

- tristis* Castelnau. Guadeloupe.

Antichira Eschscholtz.

- lucida* Olivier. Guadeloupe.
meridionalis Reiche. Jamaica.

Cyclocephala Latreille.

- immaculata* Olivier. Guadeloupe, Bahamas.
dimidiata Burmeister. Grenada.
vincentiae Arrow. St. Vincent.
signata Drury. Grenada, Jamaica, Cuba.
cerea Burmeister. Jamaica.
frontalis Chevrolat. Cuba.
grandis Burmeister. Guadeloupe.
notata Illiger. Haiti.
rubiginosa Burmeister. Martinique.
sanguinicollis var: *verticalis* Burmeister.
 Cuba.
rustica Linné. Guadeloupe.
tetrica Voet. Jamaica.
tridentata Fabricius. Guadeloupe, Martinique.

Chlorota Burmeister.

- tristis* Arrow. St. Vincent.

Pelidnota MacLeay.

- velutipes* Arrow. Grenada, Balthazar. *sancti domini* Ohaus. Haiti.

Rutela Latreille.

- dorcyi* Olivier. Haiti.
formosa Burmeister. Cuba.
glabrata Fabricius. Jamaica.
striata Olivier. Guadeloupe.
lineola Linné. Guadeloupe.

Democrats Burmeister.

- cræsus* Newman. Jamaica, Haiti.

Leucothyreus MacLeay.

- guadalupensis* Burmeister. Guadeloupe. *vincentiae* Arrow. St. Vincent.

Dyscinetus *Harold.*

- | | |
|--------------------------------------|---|
| <i>barbatus</i> Fabricius. Antilles. | <i>picipes</i> Burmeister. Guadeloupe, Haiti, |
| <i>obsoletus</i> LeConte. Bahamas. | Cuba. |
| <i>trachypygus</i> Burmeister. Cuba. | |

Ligyrus *Burmeister.*

- | | |
|--|---|
| <i>cordatus</i> Fabricius. Haiti. | <i>tumulosus</i> Burmeister. Barbados, Trini- |
| <i>juvencus</i> Fabricius. Jamaica. | dad, St. Vincent, Nevis, Guadeloupe, |
| <i>ebenus</i> DeGeer. St. Martin, Guade- | St. Bartholomew, Jamaica, Porto |
| loupe. | Rico, Cuba. |

Xyloryctes *Hope.*

- jamaicensis* Fabricius. Antilles.

Strategus *Hope.*

- | | |
|--|--|
| <i>antaeus</i> Fabricius. Haiti? | <i>vulcanus</i> Fabricius. Guadeloupe. |
| <i>julianus</i> Burmeister. Grenada? | <i>titanus</i> Fabricius. Porto Rico, Jamaica, |
| <i>anachoreta</i> Burmeister. Cuba. | Cuba. |
| <i>quadrifoveatus</i> Beauvois. Haiti, Porto | <i>talpa</i> Fabricius. St. Bartholomew, St. |
| Rico. | Croix. |
| <i>tricornis</i> Verrill. Dominica. | <i>sarpedon</i> Burmeister. Cuba. |
| <i>syphax</i> Fabricius. Guadeloupe?, Haiti, | <i>fascinus</i> Burmeister. Grenada. |
| Cuba. | |

Golofa *Hope.*

- guildingi* Hope. St. Vincent.

Dynastes *Kirby.*

- | | |
|-------------------------------------|----------------------------------|
| <i>argentata</i> Verrill. Dominica. | <i>lagaii</i> Verrill. Dominica. |
| <i>hercules</i> Linné. Guadeloupe. | <i>vulcan</i> Verrill. Dominica. |

Phileurus *Latreille.*

- | | |
|--|--|
| <i>didymus</i> Linné. Trinidad, Grenada, St. | <i>valgus</i> Linne. Grenada, St. Vincent, |
| Vincent, Dominica. | Guadeloupe, Jamaica, Cuba. |
| | <i>subsp. septentrionis</i> Kolbe. Antilles. |

Epiphileurus *Kolbe.*

- | | |
|-------------------------------------|-----------------------------|
| <i>planicollis</i> Chevrolat. Cuba. | <i>dispar</i> Kolbe. Haiti. |
| <i>cribratus</i> Chevrolat. Cuba. | |

Homophileurus *Kolbe.*

- | | |
|---|-------------------------------------|
| <i>quadrituberculatus</i> Beauv. Grenada, | <i>cubanus</i> Prell. Eastern Cuba. |
| Haiti, Porto Rico, Cuba. | |

Allorhina *Burmeister.*

- cornuta* Gory & Percheron. Cuba.

Gymnetis MacLeay.

- guadalupensis* Gory & Percheron. *spencei* Gory & Percheron. Jamaica.
Guadeloupe. *undata* Olivier var: *similis* Burmeister.
incerta Gory & Percheron. Haiti. *Haiti.*
lanius Linné. Jamaica. *sternalis* Chevrolat. Cuba.
marmorea Olivier. Antilles.

Family L. CERAMBYCIDÆ.

Parandra Latreille.

- cribripes* Thomson. Porto Rico, Haiti, *glabra* DeGeer (*lineolata* Gory). St. Vincent,
Cuba. *Guadeloupe.*
cubæcola Chevrolat. Porto Rico, Cuba. *lævis* Latreille. Haiti.

Strongylaspis Thomson.

- corticaria* Erichson (*scobinata* Chev.) Jamaica, Cuba.

Mallodon Serville.

- spinibarbis* Linné. St. Vincent.

Nothopleurus Lacordaire.

- maxillosus* Drury. Barbados, Guadeloupe, St. Christopher, St. Bartholomew, St. Martin. *bituberculatus* Beauvois (*carptor* Chev.).
St. Thomas, Porto Rico, Haiti, Jamaica, Cuba.

Stenodontes Serville.

- chevrolati* Gahan. Cuba, Bahamas. *exsertus* Olivier. Florida, Haiti, Porto Rico.
damicornis Linné. Jamaica.
cubensis Casey. Cuba.

Stictosomus Serville.

- ruber* Thunberg. Guadeloupe.

Dendroblaptus Chevrolat.

- barbiflavus* Chevrolat. Cuba.

Callomegas Lameere.

- sericeus* Olivier. Porto Rico, Haiti, Cuba. *proletarius* Lameere. Porto Rico.

Orthomegas Serville.

- cinnamoneus* Linné. Trinidad, Grenada.

Cubæcola Lameere.

- hoploderooides* Lameere. Cuba.

Prosternodes Thomson.

- cinnamipennis* Chevrolat. Cuba. *oberthüri* Gahan. Haiti.
dominicensis Gahan. Haiti. *scutellatus* Gahan. Haiti, Cuba.

Derancistrus Serville.

anthracinus Gahan. Haiti. *elegans* Beauvois. Haiti.
cæruleus Lameere. Cuba?

Solenoptera Serville.

bilineata Fabricius. Guadeloupe, St. Lucia, St. Croix, St. Thomas, Haiti. *parandroides* Lameere. Cuba.
canaliculata Fabricius. Trinidad, Mustique, Young, Bequia, St. Vincent. *metallescens* Thomson. Dominica, Cuba?
var: asterius Gahan. Guadeloupe, Martinique. *quadrilineata* Olivier. Guadeloupe, Martinique.
luciae Lameere. St. Lucia. *scuticollis* Thomson. Guadeloupe.
thomae Linné. St. Thomas, Guadeloupe, Porto Rico.

Elateropsis Chevrolat.

ebeninus Chevrolat. Jamaica. *quinquenotatus* Chevrolat. Cuba, Jamaica.
femoratus Sallé. Haiti. *rugosus* Gahan. Eleuthera, Bahamas.
fimbriatus Chevrolat. Cuba. *scabrosus* Gahan (*fuliginosus* Chev.).
fulvipes Chevrolat. Cuba. Cuba.
lineatus Linné (*subpunctatus* Chev., *fuliginosus* Fab.). Jamaica, Cuba. *sericeiventris* Chevrolat. Cuba.
punctatus Gahan. Cuba. *venustus* Chevrolat. Cuba.
reticulatus Gahan. Cuba.

Orthosoma Say.

brunneum Forster. Guadeloupe, Haiti.

Monodesmus Serville.

callidiooides Serville. Cuba. *nothus* Chevrolat. Jamaica?

Hephialtes Thomson.

tricostatus Thomson. Guadeloupe.

Smodicum Haldeman.

brunneum Thomson. Haiti. *miserum* Thomson. Haiti.
impressicolle Lacordaire. Haiti, Cuba.

Enosmæus Thomson.

cubanus Thomson. Cuba.

Methia Newman.

punctata Leconte (*pusilla* Newn.). Cuba. loupe, St. Thomas, Porto Rico, Haiti,
necyualea Fabricius. Grenada, Guade- Jamaica, Cuba.

Achryson Serville.

ornatipenne Perroud. Guadeloupe. Dominica, Guadeloupe, Haiti, Jamaica, Cuba.
surinam Linné var: *circumflexum* Fabricius. Grenada, St. Vincent, Antigua,

Araespor Thomson.*longicollis* Thomson. Cuba?**Stromatium** Serville.*fulvum* Villers (*unicolor* Laich.). Cuba.**Chion** Newman.*cinctus* Drury. Bahamas.**Chlorida** Serville.*festiva* Linné. Trinidad, Barbados, Grenada, St. Vincent, Antigua, Dominica, Guadeloupe, Porto Rico, Jamaica, Cuba.**Pantomallus** Lacordaire.*inermis* Fleutiaux & Sallé. Guadeloupe.**Eburia** Serville.*bimaculatus* Voet. Antigua.*postica* White. Jamaica.*cinnamomea* Fleutiaux. Guadeloupe.*quadrimaculata* Linné. St. Thomas,*consobrina* Jacquelain Duval. Jamaica.

Guadeloupe, Porto Rico.

decemmaculata Fabricius. Guadeloupe,*sericea* Sallé. Haiti.

Antigua, St. Bartholomew.

stigma Olivier (*duvalii* Chev.). Haiti,*dejeani* Gahan. Guadeloupe, Martinique.

Cuba, Bahamas.

didymus Olivier (*pulvurea* Chev.). Cuba.*tetrastalacta* White. Jamaica.*octomaculata* Chevrolat. Guadeloupe,*quadrigeminata* Say. Cuba?

Dominica, Cuba.

insulana Gahan. St. Vincent.**Eburodacrys** Thomson.*havanensis* Chevrolat. Cuba.**Elaphidion** Serville.*albosignatum* Chevrolat. Cuba.*newmani* Haldeman. Antilles?*conspersum* Newman. Haiti, Jamaica?*pulverulentum* Olivier. Cuba.*excellsum* Gahan. Guadeloupe.*quadriruberculatum* Chevrolat. Cuba.*fullonium* Newman. Haiti.*signaticolle* Chevrolat. Cuba.*glabratum* Fabricius. St. Thomas, St.*spinicornis* Drury. Haiti, Jamaica, Porto

Bartholomew, Guadeloupe.

Rico.

guttiventre Chevrolat. Cuba.*subfasciatum* Gahan. Guadeloupe.*insulare* Newman. Nevis.*thomae* Gahan. St. Thomas.*irroratum* Linné. St. Bartholomew,*tomentosum* Chevrolat. Haiti, Cuba.

Guadeloupe, Haiti, Jamaica, Cuba.

transversum White. Jamaica.*lanatum* Chevrolat. Cuba.*villosum* Fabricius (*parallelum* Newm.)*lucidum* Olivier. Haiti.(*pruinosum* Guér.). Cuba.*mutatum* Gahan. Cuba.*bidens* Fabricius. Antilles?*nanum* Fabricius (*cinereum* Chev.). St.

sp. ? Bahamas.

Thomas, Haiti, Cuba.

Protosphaerion Gounelle.*insulare* White. Jamaica.**Stizocera Serville.***poeyi* Guérin. Cuba.*insulanum* Gahan. Jamaica.**Haruspex Thomson.***inscriptus* Gahan. Grenada.**Hormathus Gahan.***cinctellus* Gahan. Haiti.**Heterachthes Newman.***quadrimaculatum* Fabricius. Grenada, Mustique, St. Vincent, Antigua, Dominica, Guadeloupe.**Neocorus Thomson.***romanowskii* Fleutiaux. Guadeloupe.**Cylindera Newman.***flava* Fabricius (*pilicornis* Fab.). Grenada, St. Vincent, St. Cruz, Guadeloupe, Jamaica, Cuba. *puberula* Fleutiaux & Sallé. Grenada, St. Vincent. Guadeloupe.**Merostenus White.***productus* White. Jamaica.*attenuatus* Chevrolat. Cuba.**Plectromerus Leconte.***distinctus* Cameron. Haiti.*serratus* Cameron. Haiti.**Pentomacrus White.***fasciatus* Gahan. Grenada, St. Vincent. *femoratus* Fabricius. Jamaica.**Ophistomis Thomson.***thoracica* Fleutiaux. Guadeloupe.**Molorchus Fabricius.***ruficollis* Gahan (*sanguinicollis* Gundlach). Cuba.**Acyphoderes Serville.***abdominalis* Olivier. Porto Rico.**Bromiades Thomson.***brachyptera* Chevrolat. Cuba.**Tethlimmena Bates.***basalis* Gahan. St. Vincent.

Philematium Thomson.

femorale Olivier (*leucodactyla* Chev.). *festivum* Fabricius. Guadeloupe.
Cuba.

Callichroma Latreille.

elegans Olivier. Guadeloupe? Grenada. *virens* Drury (*columbina* Dej.). Haiti,
var: *gahani* Aurivillius. Dominica. Jamaica, Cuba.
rufescens Gahan. St. Lucia, Guade- *vittatum* Fabricius. Haiti.
loupe. ?*plicatum* Leconte. Bahamas.
spectabile Voet. Antilles.

? **Callidium** Fabricius.

biguttatum Sallé. Haiti.

Cyllene Newman.

difficilis Chevrolat. Cuba. *crinicornis* Chevrolat. Jamaica?

Euryscelis Chevrolat.

dejeani Chevrolat. Haiti. *suturalis* Olivier. Haiti.

Neoclytus Thomson.

araneiformis Olivier. Guadeloupe, *chevrolati* Laporte & Gory. Cuba.
Haiti, Porto Rico. *longipes* Drury. Jamaica.
cordifer Klug (*devastator* Lap & Gory). *podagricus* White. Haiti.
Cuba.

Isotomus Mulsant.

insularis Laporte & Gory. Haiti.

Tilloctylus Bates.

nivincinctus Chevrolat. Cuba.

Mallosoma Serville.

bicolor Sallé. Haiti.

Trichrous Chevrolat.

<i>dimidiatipennis</i> Chevrolat. Haiti,	<i>jaegeri</i> Chevrolat. Haiti.
Cuba.	<i>irroratus</i> Olivier. Haiti.
<i>divisus</i> Chevrolat. Cuba.	<i>lineolatus</i> White. Jamaica.
<i>pilipennis</i> Chevrolat. Cuba.	<i>terminalis</i> White. Jamaica.
<i>jamaicensis</i> Chevrolat. Jamaica.	<i>major</i> Gahan. Jamaica.
<i>basalis</i> White. Jamaica.	

Heterops Blanchard.

<i>loreyi</i> Duponchel. Cuba.	<i>lanieri</i> Chevrolat. Cuba.
<i>bipartita</i> Lacordaire. Cuba.	<i>dimidiata</i> Chevrolat. Cuba.

Eburiola Thomson.

geminata Fabricius. Jamaica.

Poeciloderma Thomson.*lepturoides* Jacquelin Duval. Haiti, Cuba.**Olbius** Thomson.*sexfasciatus* Olivier. Jamaica.**Plectrocerum** Lacordaire.*spinicorne* Olivier. Haiti.*cribratum* Sallé. Haiti.**Dendrobias** Serville.*maxillosus* Serville. Martinique.**Trachyderes** Dalm.*succinctus* Linné. Trinidad, Grenada, Guadeloupe?**Oxymerus** Serville.*luteus* Voet. Grenada, Mustique, St. Vincent.

Subfamily LAMIIDE.

Nanilla Fleutiaux & Sallé.*delauneyi* Fleutiaux & Sallé. Guadeloupe.**Ptychodes** Serville.*trilineatus* Linné. Trinidad, Jamaica, Cuba.**Tæniotes** Serville.*insularis* Thomson. Dominica, Guadeloupe, Cuba. *pulverulentus* Olivier. Guadeloupe, Martinique.*leucogrammus* Thomson. Martinique. *scalaris* Fabricius. Grenada.**Phryneta** Castelnau.*verrucosa* Drury. Trinidad, Barbados, Grenada.**Adetus** Leconte.*lherminieri* Fleutiaux & Sallé. Grenada, St. Vincent, Guadeloupe.**Proecha** Thomson.*spinipennis* Chevrolat. Cuba.**Desmiphora** Serville.*hirticollis* Olivier. Grenada, St. Vincent, Cuba. *pallida* Bates. Jamaica.

Phidola Thomson.

lanuginosa Chevrolat. Cuba. *maculicornis* Chevrolat. Cuba.

Eupogonius Leconte.

pilosulus Chevrolat. Cuba. *rubiginosus* Chevrolat. Cuba.

Lypsimena Leconte.

fuscata Leconte. Cuba.

Zaplous Leconte.

annulatus Chevrolat. Cuba.

Ischiocentra Thomson.

signifera Buquet. Guadeloupe.

Hypsioma Serville.

picticornis Bates. Grenada. *grisea* Fleutiaux. Guadeloupe.

Trestonia Buquet.

fulgorata Buquet. Guadeloupe.

Cacostola Fairmaire.

ornata Fleutiaux. Grenada, Mustique, Bequia, Guadeloupe.

Oncideres Serville.

amputator Fabricius. St. Vincent, Guadeloupe.

Epectasis Bates.

similis Gahan. Grenada.

Tethystola Thomson.

mutica Gahan. Grenada, St. Vincent.

Spalacopsis Newman.

filum Klug. Porto Rico, Haiti, Cuba. *grandis* Chevrolat. Cuba.

Dorcasta Pascoe.

obtusa Bates. St. Vincent, Cuba.

Ecyrus Leconte.

hirtipes Gahan. Grenada.

Oreodera Serville.

glaucia Linné. Dominica, Guadeloupe, *lateralis* Olivier. Porto Rico, Cuba.
Haiti, Jamaica.

Steirastoma Serville.

- depressum* Linné. Trinidad, Grenada. *acutipenne* Sallé. Haiti.
histrionicum White. Jamaica. *poeyi* Chevrolat. Cuba.
pustulatum Drury. Jamaica.

Acanthoderes Serville.

- circumflexa* Jacquelín Duval. Cuba. *decipiens* Haldeman. Bahamas.

Lagochirus Erichson.

- araneiformis* Linné. Grenada, St. Vincent, Guadeloupe, Antigua, St. Thomas, St. Bartholomew, Haiti, Jamaica, Cuba. *obsoletus* Thomson. Cuba.
tuberculatus Fabricius. Jamaica?

Alcidion Thomson.

- socium* Gahan. Grenada, St., Vincent.

Leptostylus Leconte.

- argentatus* Jacquelín Duval. Cuba. *biustus* Leconte. Haiti, Cuba.
incrassatus Klug (*transversatus* Jacq. Duv.). Cuba. *scurrus* Chevrolat. Cuba.
sagittatus Jacquelín Duval. Porto Rico. *præmorsus* Fabricius. Guadeloupe.
dealbatus Jacquelín Duval. Cuba. *?præmorsus* Dejean Cat. St. Bartholomew.
smithi Gahan. Grenada, Mustique, Bequia. *?bidentatus* Dejean Cat. Nevis, Guadeloupe.
jamaicensis Gahan. Jamaica. *?similis* Dejean Cat. Grenada, St. Vincent, Dominica.
posticalis Gahan. Grenada, St. Vincent. *?assimilis* Dejean. Dominica, Guadeloupe.
inermis Fabricius. Guadeloupe. *?calcarius* Chevrolat. Cuba.
parvulus Gahan. Grenada, Mustique.

Lepturges Bates.

- guadeloupensis* Fleutiaux. Grenada, Mustique, Guadeloupe. sp. ? Gahan. St. Vincent.

Probatius Thomson.

- umbraticus* Jacquelín Duval. Porto Rico, Cuba.

Carneades Bates.

- bicincta* Gahan. Guadeloupe.

Decarthria Hope.

- albofasciata* Gahan. Grenada. *stephensi* Hope. St. Vincent.

Myrmolamia Bates.

- fauveli* Cameron. Haiti.

Amphionycha Leseleuc.

- nigriventris* Chevrolat. Guadeloupe.

Calocosmos Chevrolat.

- nuptus* Chevrolat. Cuba.
venustus Chevrolat. Cuba.
speciosus Chevrolat. Cuba.
dimidiatus Chevrolat. Cuba.
nigripennis Chevrolat. Cuba.
janus Bates. Cuba.
semimarginatus Bates. Cuba.
holosericeus Chevrolat. Haiti.
melanurus Gahan. Haiti.
marginipennis Chevrolat. Jamaica.

Drycothea Thomson.

- guadeloupensis* Fleutiaux & Sallé. Guadeloupe.

Family LI. CHRYSOMELIDÆ.

Donacia Fabricius.

- antillarum* Suffrian. Cuba.

Lema Fabricius.

- bifida* Olivier. Guadeloupe, Cuba.
ceruleipennis Lacordaire. Cuba.
confusa Chevrolat. Cuba.
cubana de Borre. Cuba.
dorsalis Olivier. St. Vincent, Grenada,
 Porto Rico, Cuba.
guadelupensis Jacoby. Guadeloupe.
gundlachiana Suffrian. Cuba.
insularis Jacoby. Tobago, St. Vincent.
lunigera Suffrian. Cuba.
mannerheimi Lacordaire. Haiti, Cuba.
marginata Olivier. Grenada.
nigripes Weise. Porto Rico.
nigroarcuata Clark. Guadeloupe.
obscura Fabricius. St. Vincent, Grenada.
ochracea Fleutiaux. Guadeloupe.
perizonata Lacordaire. Cuba.
placida Lacordaire. Cuba.
poeyi Lacordaire. Cuba.
polita Lacordaire. Porto Rico.
postica Guérin. Cuba.
punctatofasciata Lacordaire. Cuba.
quadricolor Lacordaire. Cuba.
retusa Fabricius. Guadeloupe.
sharpi Jacoby. Grenada.
trilineata Olivier. Cuba.
vittatipennis Baly. St. Vincent.

Anomœa Lacordaire.

- insularis* Jacoby. Trinidad.

Coscinoptera Lacordaire.

- intermedia* Jacoby. St. Vincent.

Mastacanthus Suffrian.

- insularis* Suffrian. Cuba.
arcustriatus Chevrolat. Cuba.

Pachybrachys Redtenbacher.

- brunneolus* Suffrian. Cuba.
carmelitus Suffrian. Haiti.
conglomeratus Suffrian. Cuba.
decipiens Suffrian. Cuba.
devotus Suffrian. Cuba.
flavocallens Suffrian. Cuba.
gundlachi Suffrian. Cuba.
mendicus Weise. Porto Rico.
militans Suffrian. Cuba.
parallelepipedus Suffrian. Cuba.
prætextatus Suffrian. Porto Rico.
pumicatus Suffrian. Cuba.
scabripennis Jacoby. St. Vincent, Gre-
 nada, Union, Béquia, Grenadines.
sparsutus Suffrian. Haiti.
tostus Suffrian. Cuba.

Cryptocephalus Geoffroy.

<i>amethystinus</i> Suffrian. Jamaica.	<i>pavidus</i> Suffrian. Cuba.
<i>azureipennis</i> Suffrian. Cuba.	<i>perspicax</i> Weise. Porto Rico.
<i>balteatus</i> Suffrian. Haiti.	<i>pictus</i> Suffrian. Cuba.
<i>bicinctus</i> Suffrian. Cuba.	<i>poeyi</i> Suffrian. Cuba.
<i>censorius</i> Suffrian. Cuba.	<i>polygrammus</i> Suffrian. Porto Rico.
<i>chloroticus</i> Olivier. Haiti, Cuba.	<i>quatuordecimsignatus</i> Suffrian. Haiti.
<i>commutatus</i> Suffrian. Cuba.	<i>rubetra</i> Suffrian. Cuba.
<i>complanatus</i> Suffrian. Cuba.	<i>rubicrus</i> Suffrian. Haiti.
<i>crabroniformis</i> Suffrian. Haiti.	<i>rubrofasciatus</i> Suffrian. Cuba.
<i>crenulatus</i> Suffrian. Cuba.	<i>rufitarsis</i> Suffrian. Cuba.
<i>cubanensis</i> Jacoby. Cuba.	<i>rusticus</i> Suffrian. Cuba.
<i>curtus</i> Suffrian. Cuba.	<i>saucius</i> Suffrian. Cuba.
<i>cylindricus</i> Suffrian. Cuba?	var: <i>ephippium</i> Suffrian. Cuba.
<i>dissectus</i> Suffrian. Haiti.	<i>sericatus</i> Suffrian. Cuba.
<i>distensus</i> Chevrolat. Cuba.	<i>signatellus</i> Suffrian. Cuba.
<i>dives</i> Suffrian. Cuba.	<i>spectator</i> Weise. Guadeloupe.
<i>erubescens</i> Suffrian. Jamaica.	<i>splendidus</i> Suffrian. Jamaica.
<i>exaratus</i> Suffrian. Haiti.	<i>stercorator</i> Suffrian. Antilles.
<i>fuliginosus</i> Suffrian. Haiti.	<i>stolidus</i> Weise. Porto Rico.
<i>grammicus</i> Suffrian. Guadeloupe.	<i>strigicollis</i> Suffrian. Haiti.
<i>grossulus</i> Suffrian. Cuba.	<i>subelatus</i> Tappes. Cuba.
<i>guadeloupensis</i> Fleutiaux. Guadeloupe.	<i>thalassinus</i> Suffrian. Cuba.
<i>gundlachi</i> Jacoby. Cuba.	<i>tibiellus</i> Suffrian. Cuba.
<i>haitiensis</i> Jacoby. Haiti.	<i>tortuosus</i> Suffrian. Porto Rico, Cuba.
<i>hilaris</i> Suffrian. Haiti.	<i>tricostatus</i> Jacoby. St. Vincent, Gre-
<i>hypocritus</i> Suffrian. Cuba.	nada.
<i>krugi</i> Weise. Porto Rico.	<i>tristiculus</i> Weise. Porto Rico.
<i>marginicollis</i> Suffrian. Cuba.	<i>vinctus</i> Suffrian. Cuba.
<i>multiguttatus</i> Suffrian. Haiti.	<i>vinulus</i> Suffrian. Cuba.
<i>nigrocinctus</i> Suffrian. Porto Rico.	<i>viridipennis</i> Suffrian. Cuba.
<i>octodecimguttatus</i> Suffrian. Haiti.	<i>vitraci</i> Fleutiaux. Guadeloupe.
<i>ovatus</i> Fleutiaux. Guadeloupe.	<i>xerampelinus</i> Suffrian. Cuba.

Diachus Leconte.

<i>nothus</i> Weise. Porto Rico.	<i>pusio</i> Suffrian. Cuba.
----------------------------------	------------------------------

Chlamys Knoch.

<i>flavicollis</i> Lacordaire. Cuba.	<i>nigritella</i> Suffrian. Cuba.
<i>haitiensis</i> Bowditch. Haiti.	<i>straminea</i> Suffrian. Cuba.
<i>melanospila</i> Suffrian. Cuba.	

Exema Lacordaire.

<i>carinaticollis</i> Lacordaire. Antilles.

Lamprosoma Kirby.

<i>auricolle</i> Suffrian. Cuba.	<i>longifrons</i> Suffrian. Porto Rico.
----------------------------------	---

Nodonota *Lefevre.*

grenadensis Jacoby. Grenada, St. Vincent.

Rhabdoptera *Lefevre.*

picipes Olivier. Grenada, St. Vincent.

Noda *Chapuis.*

fusca Drapiez. Cuba.

luteicornis Fabricius. Antilles.

Colaspis *Fabricius.*

<i>alcyonea</i> Suffrian. Porto Rico, Cuba.	<i>fastidiosa</i> Lefevre. Grenada, St. Vincent,
<i>nigricornis</i> Suffrian. Cuba?	Grenadines, Union, Mustique,
<i>obscura</i> Fabricius. Antilles.	Becquia.
<i>smaragdula</i> Olivier. Haiti, Jamaica, Cuba.	<i>insidiosa</i> Lefevre. Antilles.
<i>unicolor</i> Olivier. Antilles.	<i>femoralis</i> Lefevre. St. Vincent.
<i>ebasi</i> Lefevre. Grenada.	<i>chevrolati</i> Lefevre. Haiti.

Chalcophana *Chevrolat.*

<i>abdominalis</i> Suffrian. Cuba.	<i>striata</i> Suffrian. Cuba.
<i>elongata</i> Suffrian. Cuba.	<i>varicornis</i> Suffrian. Cuba.
<i>fervida</i> Suffrian. Cuba.	<i>viridula</i> Suffrian. Cuba.

Heteraspis *Blanchard.*

nana Suffrian. Cuba.

Metachroma *Leconte.*

<i>adusta</i> Suffrian. Cuba.	<i>puncticollis</i> Suffrian. Cuba.
<i>antennalis</i> Weise. Porto Rico.	<i>sordida</i> Suffrian. Cuba.
<i>leviuscula</i> Suffrian. Cuba.	<i>suturalis</i> Suffrian. Cuba.
<i>liturata</i> Suffrian. Cuba.	

Myochrous *Erichson.*

<i>denticollis</i> Say. Grenada.	<i>dubius</i> Fabricius. Cuba.
<i>brevicornis</i> Olivier. Haiti.	

Typophorus *Erichson.*

viridicyaneus Crotch. Grenada, St. Vincent, Grenadines, Becquia.

Phædon *Latreille.*

<i>splendicans</i> Stål. Cuba.	<i>nigripes</i> Jacoby. Grenada.
--------------------------------	----------------------------------

Melasoma *Stephens.*

cruentipennis Jacquelin Duval. Cuba.

Leucocera Stål.

- aeneomicans* Stål. Haiti.
amarella Suffrian. Cuba.
lævicollis Weise. Porto Rico.
quadriguttata Chevrolat. Haiti.
ferruginea Chevrolat. Haiti.
apicicornis Chevrolat. Cuba.
cubana Stål. Cuba.
hexaspila Suffrian. Cuba.
insulana Jacquelín Duval. Cuba.
insularis Stål. Cuba.
- nydia* Stål. Cuba.
octopustulata Stål. Haiti.
optica Suffrian. Cuba.
poeyi Chevrolat. Cuba.
quinquepunctata Linné. Haiti.
rubropustulata Suffrian. Cuba.
semilutea Stål. Cuba.
sexguttata Chevrolat. Cuba.
testaceipes Stål. Cuba.

Cerotoma Chevrolat.

- liturata* Suffrian. Cuba.
ruficornis Olivier. Grenada, Grenadines, St. Vincent, Bequia, Barbados, Guadeloupe, Porto Rico, Jamaica, Cuba.

Monocesta Clark.

- opacipennis* Jacquelín Duval. Cuba.

Asbecesta Harold.

- violacea* Allard. Cuba.

Galerucella Crotch.

- venustula* Suffrian. Cuba.
obliterata Olivier. Porto Rico. *varicornis* Weise. Porto Rico.

Schematiza Blanchard.

- livida* Olivier. Grenada, Guadeloupe.

Luperus Geoffroy.

- placidus* Suffrian. Cuba. *malachiooides* Suffrian. Cuba.

Malacosoma Chevrolat.

- insularis* Harold. Cuba.

- detritum* Fabricius. Guadeloupe.

Diabrotica Chevrolat.

- bivittata* Fabricius. Grenada, St. Vincent. *melanocephala* Fabricius. Grenada, St. Vincent.
graminea Baly. Porto Rico. *ochreata* Fabricius. Guadeloupe.
aeruginea Fabricius. Porto Rico. *pallipes* Olivier. Porto Rico, Cuba.
annulata Suffrian. Cuba. *pulchella* Jacquelín Duval. Cuba.
cyanospila Suffrian. Cuba. *quadriguttata* Olivier. Haiti, Porto Rico, Cuba.
fucata Fabricius. Antilles. *relicta* Suffrian. Cuba.
innuba Fabricius. Guadeloupe, Porto Rico. *semicyanea* Suffrian. Cuba.
loricata Suffrian. Cuba. *impressa* Suffrian. Porto Rico, Cuba.
var: *sinuata* Olivier. Antilles.

Oedionychis *Latreille.*

<i>cubana</i> Harold. Cuba.	<i>decempunctata</i> Suffrian. Cuba.
<i>sharpi</i> Jacoby. St. Vincent.	<i>cyanipennis</i> Fabricius. Porto Rico, Cuba.
<i>smithi</i> Jacoby. Grenada.	<i>decemguttata</i> Fabricius. Porto Rico.
<i>tortuosa</i> Suffrian. Cuba.	<i>complanata</i> Suffrian. Cuba.
<i>picta</i> Suffrian. Cuba.	<i>bicolor</i> Linné. Haiti, Porto Rico, Cuba.
<i>jamaicensis</i> Jacoby. Jamaica.	
<i>fasciata</i> Fabricius. Haiti, Cuba.	

Hypolampsis *Clark.*

<i>annulicornis</i> Jacoby. Grenada, St. Vincent.	<i>nigrina</i> Clark. St. Pauls.
cent.	

Physimerus *Clark.*

<i>smithi</i> Jacoby. Grenada, St. Vincent.

Omototus *Clark.*

<i>fulvopubescens</i> Clark. Cuba.	<i>ferrugineus</i> Suffrian. Porto Rico, Cuba.
------------------------------------	--

Homophœta *Erichson.*

<i>æquinoctialis</i> Fabricius. Grenada, St. Vincent, Guadeloupe.

Hermæophaga *Foudras.*

<i>smithi</i> Jacoby. St. Vincent.	<i>cylindrica</i> Weise. Porto Rico.
------------------------------------	--------------------------------------

Haltica *Geoffroy.*

<i>satellitia</i> Jacoby. Grenada, St. Vincent.	<i>occidentalis</i> Suffrian. Guadeloupe, Porto
<i>aenea</i> Olivier. Guadeloupe.	Rico, Cuba.
<i>amethystina</i> Olivier. Haiti.	<i>pauzilla</i> Suffrian. Cuba.
<i>dichroa</i> Suffrian. Cuba.	<i>purpurascens</i> Suffrian. Cuba.
<i>grandula</i> Suffrian. Porto Rico, Cuba.	<i>quatuordecimpunctata</i> Suffrian. Cuba.
<i>jamaicensis</i> Fabricius. Haiti, Porto	<i>stomachosa</i> Suffrian. Cuba.
Rico, Jamaica, Cuba.	

Crepidodera *Chevrolat.*

<i>asphaltina</i> Suffrian. Porto Rico, Cuba.

Pseudepitrix *Jacoby.*

<i>suffriani</i> Jacoby. St. Vincent.

Epitrix *Foudras.*

<i>fusca</i> Jacquelin Duval. Grenada, Cuba.	<i>parvula</i> Fabricius. Grenada, St. Vincent, Porto Rico, Cuba.
<i>subfusca</i> Jacoby. Grenada.	

Systema Clark.

<i>s-littera</i> Linné. Grenada, St. Vincent.	<i>basalis</i> Jacquelin Duval. Porto Rico,
<i>bicolor</i> Jacoby. Grenada, St. Vincent.	Cuba.
<i>varia</i> Weise. Porto Rico.	<i>ceruleipennis</i> Suffrian. Cuba.

Podagrion Foudras.

cyanipennis Weise. Guadeloupe.

Disonycha Chevrolat.

<i>adspersula</i> Suffrian. Cuba.	<i>glabrata</i> Fabricius. Grenada, Jamaica.
<i>chlorotica</i> Olivier. Porto Rico, Cuba.	<i>interstitialis</i> Suffrian. Porto Rico, Cuba.
<i>pallipes</i> Weise. Porto Rico.	<i>marginipennis</i> Suffrian. Cuba.
<i>chlathrata</i> Suffrian. Cuba.	<i>minima</i> Suffrian. Cuba.
<i>collata</i> Fabricius. Cuba.	<i>pyritosa</i> Suffrian. Cuba.
<i>costipennis</i> Jacquelin Duval. Cuba.	<i>robusta</i> Suffrian. Cuba.
<i>fimbriolata</i> Suffrian. Cuba.	<i>levigata</i> Jacoby. Grenada.

Lactica Erichson.

<i>corallina</i> Chevrolat. Guadeloupe.	<i>tibialis</i> Olivier. Cuba.
<i>ferruginea</i> Olivier. Haiti.	<i>apicipes</i> Jacoby. Grenada, St. Vincent.
<i>scutellaris</i> Olivier. Porto Rico, Cuba.	<i>laevicollis</i> Jacoby. St. Vincent.

Diphaulaca Clark.

<i>advena</i> Fabricius. Antilles.	<i>sanctæ-crucis</i> Fabricius. Antilles.
------------------------------------	---

Glyptina Leconte.

nigrita Jacoby. Grenada.

Sophræna Baly.

coccinelloides Suffrian. Cuba.

Longitarsus Latreille.

<i>seminulum</i> Suffrian. Cuba.	<i>varicornis</i> Suffrian. Porto Rico, Cuba.
<i>subæneus</i> Suffrian. Cuba.	<i>horni</i> Jacoby. Grenada, St. Vincent.

Aphthona Chevrolat.

<i>compressa</i> Suffrian. Porto Rico, Cuba.	<i>maculipennis</i> Jacoby. Grenada, St. Vincent.
<i>grenadensis</i> Jacoby. Grenada, St. Vincent.	

Phyllotreta Foudras.

fallax Suffrian. Porto Rico, Cuba.

Oxygona Chevrolat.

pallens Fabricius. Guadeloupe.

Palæothona Jacoby.

semifulva Jacoby. Guadeloupe.

Chaetocnema Stephens.

<i>apricaria</i> Suffrian. Porto Rico, Cuba.	<i>?minuta</i> Melsheimer. Grenada, St. Vincent.
<i>tuberculata</i> Suffrian. Cuba.	cent.
<i>nana</i> Jacoby. Grenada.	

Homophyla Harold.

<i>krugi</i> Weise. Porto Rico.	<i>unicolor</i> Jacoby. Grenada, St. Vincent.
---------------------------------	---

Blepharida Rogers.

irrorata Chevrolat. Porto Rico.

Asphæra Chevrolat.

<i>crucipennis</i> Suffrian. Cuba.	<i>abbreviata</i> Fabricius. Guadeloupe.
<i>lunata</i> Fabricius. Antilles.	<i>nobilitata</i> Fabricius. Trinidad.

Euplectroscelis Crotch.

?variabilis Jacoby var: *rubra* Jacoby. Guadeloupe.

Aedmon Clark.

sericellum Clark. Porto Rico.

Megistops Boheman.

<i>adulta</i> Suffrian. Cuba.	<i>fictor</i> Weise. Porto Rico.
<i>rubropustulata</i> Suffrian. Cuba.	<i>granulatus</i> Jacoby. Grenada.

Demothispa Baly.

sallei Baly. Haiti.

Melanispa Baly.

truncata Baly. Guadeloupe.

Agathispa Weise.

dimidiata Olivier. Haiti.

Anisostena Weise.

cyanoptera Suffrian. Cuba.

Chalepus Thunberg.

<i>plebejus</i> Chapuis. Grenada, St. Vincent.	<i>rufiventris</i> Suffrian. Cuba.
<i>sanguinicollis</i> Linné (<i>axillaris</i> Duval).	<i>dorsalis</i> Thunberg. Haiti.
Grenada, St. Vincent. Haiti, Porto Rico, Cuba.	<i>normalis</i> Chapuis. Antilles.

Baliosus Weise.

parvulus Chapuis. Antilles.

Octotoma Suffrian.*gundlachi* Suffrian. Cuba.*gibba* Olivier. Haiti.
loricata Weise. Porto Rico.*palchella* Suffrian. Cuba.
tricolor Suffrian. Cuba.**Ochthispa Chapuis.***cristata* Chapuis. Antilles.**Pentispa Chapuis.***tuberculata* Olivier. Jamaica?**Oncocephala Chevrolat.****Porphyraspis Hope.***gundlachi* Boheman. Cuba.
fallax Suffrian. Cuba.*palmarum* Boheman. Haiti.
xanthocera Boheman. Cuba.**Tauroma Hope.***taurus* Fabricius. Cuba.**Dolichotoma Hope.***chloris* Hope. St. Vincent?**Elytrogona Boheman.***baccha* Boheman. Haiti.
bulla Boheman. ?
interjecta Boheman. Haiti.*quadrimaculata* Latreille (*ampulla* Boh.).
Haiti, Cuba.**Mesomiphalia Hope.***aenea* Olivier. Guadeloupe.
exclamationis Linné. Trinidad, Gre-nada, St. Vincent, Grenadines, Union,
Martinique, Guadeloupe, Porto Rico.**Chelymorpha Boheman.***angusticollis* Suffrian. Cuba.
argus Lichtenst. var: *geniculata* Dejean
Cat. Porto Rico, Cuba.
cibraria Fabricius. Guadeloupe.
fimbrialis Suffrian. Cuba.*flavicollis* Boheman. Cuba.
lurida Suffrian. Cuba.
polysticha Boheman. Grenada, St. Vincent,
Guadeloupe, Porto Rico.
swarzi Thunberg. Jamaica.**Selenis Hope.***spinifex* Linné. Guadeloupe.**Omopleta Hope.***distincta* Boheman. Guadeloupe.**Batonota Hope.***aculeata* Boheman. Haiti.
humeralis Olivier. Haiti.*lerouxi* Boheman. Cuba.
turrifera Boheman. Haiti.

Eurypepla Boheman.

jamaicensis Linné. Antilles. *brevilineata* Boheman. Jamaica.
vitrea Boheman. Cuba.

Aspidomorpha Hope.

bajula Boheman. Antilles.

Asteriza Boheman.

flavicornis Olivier. Haiti.

Coptocycla Boheman.

<i>judaica</i> Fabricius. Grenada, St. Vincent.	<i>glaucina</i> Boheman. Porto Rico.
<i>bicolor</i> Fabricius (= <i>aurichalcea</i> Boh.) Grenada, St. Vincent, Grenadines, Becquia.	<i>glyphica</i> Boheman. Cuba.
<i>bistripunctata</i> Olivier. Guadeloupe.	<i>guadeloupensis</i> Boheman. St. Vincent,
<i>bisbinotata</i> Boheman. Porto Rico, Cuba.	Grenadines, Mustique, Guadeloupe.
<i>conflagrata</i> Boheman. Cuba.	<i>guttata</i> Olivier. Guadeloupe, Porto Rico,
<i>congregata</i> Boheman. Cuba.	Cuba.
<i>connectens</i> Boheman. Cuba.	<i>hamulata</i> Boheman. Haiti.
<i>contemta</i> Boheman. Cuba.	<i>latevittata</i> Boheman. St. Thomas.
<i>dorsopunctata</i> Boheman. Cuba.	<i>oblita</i> Suffrian. Cuba.
<i>glabricula</i> Boheman. Haiti.	<i>præusta</i> Boheman. Haiti.
	<i>quadrifasciata</i> Boheman. Cuba.
	<i>repudiata</i> Suffrian. Cuba.
	<i>subsignata</i> Boheman. Antilles.

Family LII. BRUCHIDÆ.

Pachymerus Thunberg.

gleditiae Linné (*arthriticus* Fab.). Cuba. *giganteus* Chevrolat (?*curvipes* Fähr.)
sp. ? Jamaica. Porto Rico, Cuba.

Pseudopachymerus Pic.

incrustatus Gyllenhal. Antilles. *podagricus* Fabricius. St. Bartholomew.

Bruchus Linné.

<i>centromaculatus</i> Allard (? <i>cinerifer</i> Sch.). Porto Rico, Cuba.	<i>pantherinus</i> Suffrian. Cuba.
<i>chinensis</i> Linné (<i>pectinicornis</i> Linné). Cuba.	<i>quadratus</i> Suffrian. Cuba.
<i>dominicarus</i> Jekel. Haiti.	<i>quadrimaculatus</i> var: <i>barbicornis</i> Fab. Porto Rico, Cuba.
<i>fallax</i> Boheman. Jamaica.	<i>relictus</i> Suffrian. Cuba.
<i>flavescens</i> Fähraeus. St. Vincent.	<i>rufimanus</i> Schönherr. Cuba.
<i>lherminieri</i> Fähraeus. Guadeloupe.	<i>sinuatus</i> Fähraeus. Cuba.
<i>livens</i> Suffrian. Cuba.	<i>spinosus</i> Fabricius. Jamaica.
<i>mimosæ</i> Fabricius. Haiti, Cuba.	<i>strigatus</i> Motschulsky. Antilles.
<i>obsoletus</i> Say. Bahamas.	<i>tetricus</i> Gyllenhal. Haiti, Jamaica.
<i>pisorum</i> Linné (<i>pisi</i> Linné). Cuba.	<i>tricolor</i> Suffrian. Cuba.
	<i>xanthopus</i> Suffrian. Cuba.

Spermophagus Schönherr.

<i>affinis</i> Motschulsky. Cuba.	<i>semifasciatus</i> Boheman. St. Bartholomew.
<i>cistelinus</i> Gyllenhal. Cuba.	
<i>hoffmanseggii</i> Gyllenhal (<i>robiniae</i> Fab.).	<i>simulator</i> Jacquelin Duval. Cuba.
Haiti.	<i>subfasciatus</i> Boheman. Cuba.
<i>pygidialis</i> Suffrian. Cuba.	<i>subsignatus</i> Gyllenhal. Antilles.
<i>sallei</i> Jekel. Haiti.	<i>tæniatus</i> Suffrian. Cuba.

Family LIII. TENEBRIONIDÆ.

Trientoma Solier.

<i>convexipennis</i> Allard. ?	<i>ryticephala</i> Allard. Haiti.
<i>guadeloupensis</i> Fleutiaux. Guadeloupe.	<i>sallei</i> Kraatz. Haiti.
<i>lævis</i> Allard. Haiti.	<i>varvasi</i> Solier. Cuba.
<i>martinicensis</i> Allard. Martinique.	<i>wickhami</i> Casey. Bahamas.
<i>rugifrons</i> Champion. Haiti.	

Epitragus Latreille.

<i>exaratus</i> Champion. Grenadines, Bequia, Union, Mustique.	<i>aurulentus</i> Kirsch. Jamaica.
	<i>jamaicensis</i> Champion. Jamaica.

Schoenicus Leconte.

<i>antillarum</i> Champion. Grenada, St. Vincent.	<i>brunneus</i> Champion. St. Vincent.
cent.	

Meralius Casey.

<i>echinatum</i> Guérin. Cuba.

Dacoderus Leconte.

<i>dominicensis</i> Horn. Haiti.

Branchus Leconte.

<i>woodi</i> Leconte. Bahamas.

Cœlotaxis Horn.

<i>angustula</i> Casey. Guadeloupe.	<i>muricata</i> Horn. Guadeloupe.
<i>densa</i> Casey. Guadeloupe.	<i>punctulata</i> Horn. Guadeloupe.
<i>frontalis</i> Casey. Guadeloupe.	

Platylus Mulsant & Rey.

<i>dilatatus</i> Fabricius. St. Thomas.

Diastolinus Mulsant & Rey.

<i>clavatus</i> Mulsant. St. Thomas.	<i>perforatus</i> Sahlberg. Martinique, Guadeloupe, St. Bartholomew.
<i>costipennis</i> Mulsant. Haiti.	
<i>fuscicornis</i> Chevrolat. Porto Rico.	<i>sallei</i> Mulsant. Haiti.
<i>puncticollis</i> Mulsant. Haiti.	<i>waterhousei</i> Mulsant. Cuba.

Hopatrinus Latreille.

gemellatus Olivier. Grenada, St. Vincent, Grenadines, Becquia, Mustique, Union, Antigua, Guadeloupe. *pullus* Sahlberg (*anthracinus* Muls.). Jamaica, Cuba.

Cenophorus Mulsant & Rey.

viduus Mulsant. Haiti.

Ctesicles Champion.

maritimus Champion. Grenada, Grenadines, Mustique. *insularis* Champion. St. Vincent.

Blapstinus Latreille.

<i>fortis</i> Leconte (<i>Hopatrinus (interstitialis</i> Chev.) <i>punctulatus</i> Jacq. Duv.). Cuba.	<i>punctatus</i> Fabricius. Antilles.
<i>insularis</i> Champion. Tobago.	<i>puncticeps</i> Mulsant. Cuba.
<i>opacus</i> Mulsant. Guadeloupe.	<i>striatulus</i> Mulsant. Antilles.

Conibius Leconte.

guadeloupensis Casey. Guadeloupe.

Sellio Mulsant & Rey.

<i>tibidens</i> Quensel. Antilles.	<i>coarctatus</i> Mulsant. Haiti.
------------------------------------	-----------------------------------

Scaptes Champion.

tropicus Kirsch (*squamulatus* Champ.). *ciliatus* Champion. St. Vincent. Guadeloupe.

Trachyscelis Latreille.

aphodiooides Latreille. Guadeloupe.

Phaleria Latreille.

<i>angustata</i> Chevrolat. Guadeloupe, Haiti.	<i>fulva</i> Fleutiaux. Grenada, Grenadines, Mustique, Guadeloupe.
<i>chevrolatii</i> Fleutiaux. Grenada, Grenadines, Mustique, Guadeloupe.	<i>guadeloupensis</i> Fleutiaux. Guadeloupe. sp. ? Bahamas.

Crypticus Latreille.

undatus Champion. Grenada, Grenadines, Mustique.

Ozolais Pascoe.

tuberculifera Champion. Grenada, St. Vincent.

Rhipidandrus Leconte.

micrographus Lacordaire. Guadeloupe.

Cherostus Waterhouse.

cornutus Arrow. Grenada, St. Vincent. *jamaicensis* Arrow. Jamaica.

Eutomus Lacordaire.

sulcatus Gorham. St. Vincent.

Hoplocephala Castelnau & Brullé.

<i>capra</i> Castelnau & Brullé. Jamaica.	<i>suilla</i> Champion. St. Vincent, Guadeloupe.
<i>cornigera</i> Fabricius. Cuba.	
<i>ferrugineus</i> Leconte. Cuba.	

Platydema Castelnau & Brullé.

<i>antennatum</i> Castelnau & Brullé. Cuba.	<i>filicorne</i> Chevrolat. Jamaica.
<i>apicale</i> Castelnau & Brullé. Cuba.	<i>flexuosum</i> Chevrolat. Cuba.
<i>apicenotatum</i> Champion. Grenada.	<i>piliferum</i> Champion. St. Vincent.
<i>basicorne</i> Chevrolat. Cuba.	<i>punctatostriatum</i> Chevrolat. Cuba.
<i>diophthalmum</i> Castelnau & Brullé. Cuba.	<i>virens</i> Castelnau & Brullé. Cuba.
<i>excavatum</i> Say (<i>tuberculatum</i> Cast.). Cuba.	<i>scriptipenne</i> Fairmaire. Grenada.

Menimopsis Champion.

excaecus Champion. St. Vincent.

Gnathocerus Thunberg.

maxillosus Fabricius. Grenada, Cuba.

Iccius Champion.

rufotestaceus Champion. St. Vincent. *grenadensis* Champion. Grenada.

Tribolium MacLeay.

ferrugineum Fabricius. Grenada, St. Vincent, Guadeloupe.

Alegoria Castelnau.

<i>dilatata</i> Castelnau. Grenada, St. Vincent.	<i>castelnauai</i> Fleutiaux. Guadeloupe.
cent.	

Antimachus Gistler.

roudeni Petit. Guadeloupe.

Arrhabæus Champion.

debilis Champion. Grenada, St. Vincent. *guadeloupensis* Fleutiaux. Guadeloupe.

Uloma Castelnau.

<i>antillarum</i> Champion. Grenada.	<i>retusa</i> Fabricius. Guadeloupe.
<i>grenadensis</i> Champion. Grenada.	<i>sulcata</i> Champion. St. Vincent.
<i>parvula</i> Champion. St. Vincent.	

Alphitobius *Stephens.*

piceus Olivier (cosmopolitan). St. Vincent, Antigua, Guadeloupe.

Sitophagus *Mulsant.*

hololeptoides Castelnau. Guadeloupe, Porto Rico, Cuba.

Doliema *Pascoe.*

plana Fabricius. Grenadines, Mustique, Guadeloupe, Cuba.

Ulosonia *Castelnau.*

tricornis Castelnau. Cuba.

Hypophloeus *Fabricius.*

rufipes Fabricius. Guadeloupe.

Zophobas *Blanchard.*

morio Fabricius. Trinidad, St. Vincent, *laticollis* Motschulsky. Grenada, Dominica, Guadeloupe, Jamaica, *rugipes* Kirsch. Porto Rico, Guadeloupe, Cuba,

Hesiodus *Champion.*

caraibus Fleutiaux. Guadeloupe.

Tauroceras *Hope.*

cornutum Fabricius. Jamaica.

Glyptotus *Leconte.*

cribratus Leconte. Bahama.

Lorelus *Sharp.*

brevicornis Champion. Grenada, St. Vincent.

Lorelopsis *Champion.*

pilosus Champion. St. Vincent.

Anædus *Blanchard.*

quadrinotatus Champion. Grenada, St. Vincent.

Paratenetus *Spinola.*

punctulatus Champion. Grenada.

Cyrtosoma *Perty.*

lherminieri Chevrolat. Grenada, St. *?piceum* Castelnau & Brullé. Guadeloupe, Vincent, Guadeloupe.

Cnodalon Latreille.*viride* Latreille. Haiti.**Blapida** Perty.*castaneipennis* Champion. Trinidad, Grenada.**Acropteron** Perty.*quadraticolle* Champion. Grenada, St. *chabrieri* Fleutiaux. Guadeloupe. Vincent.**Nautes** Pascoe.*azurascens* Jacquelin, Duval. Cuba. *rufipes* Allard. Cuba.
asperipennis Allard. Cuba.**Tarpela** Bates.*granulipennis* Jacquelin Duval. Cuba. *propinquua* Waterhouse. Jamaica.
mutabilis Waterhouse. Jamaica.**Mentes** Champion.*aeneopiceus* Champion. Grenadines, Mustique.**Talanus** Maeklin.*cribrarius* Jacquelin Duval. Grenada, *guadeloupensis* Fleutiaux. Guadeloupe.
Cuba. *insularis* Maeklin. Grenada.
ferrugineus Champion. Grenada, St. *lavicollis* Champion. Grenada, St. Vincent.**Pyranisia** Castelnau.*uniformis* Waterhouse. Jamaica. *tristis* Castelnau (*unicolor* Solier).
undata Fabricius. Guadeloupe. Cuba.**Strongylium** Kirby.*amethystinum* Guérin. Cuba. *eximum* Maeklin. Cuba.
antennale Maeklin. Cuba. *guadeloupense* Gebien (*inæquale* Fleut.).
azureum Germar. Cuba. Guadeloupe.
chaloptarum Maeklin. Martinique. *pulvinatum* Maeklin. Porto Rico.
delauneyi Fleutiaux. Guadeloupe.**Rhacius** Champion.*sulcatus* Dejean. Cuba.

Family LIV. ALLECULIDÆ

(formerly CISTELIDÆ).

Lobopoda Solier.*ebenina* Champion. Grenada. *insularis* Champion. Grenadines, Mustique.
tarsalis Fleutiaux. Guadeloupe.

Allecula Fabricius.

flavipes Jacquelin Duval. Porto Rico, *fuscula* Schönherr. Porto Rico.
Cuba.

Isomera Mulsant.

sericea Say. Bahamas.

Lystronychus Latreille.

delauneyi Fleutiaux. Guadeloupe. *tuberculifer* Champion. Grenada.
rufonotatus Champion. St. Vincent.

Family LV. LAGRIIDÆ.

Statira Serville.

antillarum Champion. Grenada, Grenadines, St. Vincent, Mustique. *vittata* Champion. St. Vincent, Grenadines, Mustique.
fulva Fleutiaux. Guadeloupe.

Family LVI. MONOMMIDÆ.

Hyporragus Thomson.

aeneus Thomson. Haiti. *marginatus* Fabricius. Cuba.

Family LVII. MELANDRYIDÆ.

Cteniacantha Quedenfeldt.

marginata Quedenfeldt. Porto Rico.

Family LVIII. PYTHIDÆ.

Sosthenes Champion.

parvulus Champion. Grenada. sp. ? Guadeloupe.

Family LIX. OEDEMERIDÆ.

Nacerdes Schmidt.

melanura Linné. Bahamas.

Copidita Leconte.

<i>costata</i> Champion. St. Vincent?	<i>laeta</i> Waterhouse. Haiti.
<i>elegans</i> Waterhouse. Haiti.	<i>lineata</i> Waterhouse. Jamaica.
<i>frontalis</i> Champion. St. Vincent.	<i>quadrilineata</i> Champion. St. Vincent.
<i>grenadensis</i> Champion. Grenada.	<i>rubricollis</i> Waterhouse. St. Thomas.
<i>lateralis</i> Waterhouse. Grenada, Grenadines, Mustique, Haiti, Jamaica.	<i>tenella</i> Waterhouse. St. Vincent, St. Thomas.

Oxacis Leconte.

simplex Waterhouse. Grenadines, Mustique, St. Bartholomew, Antigua, St. Vincent. *dorsalis* Melsheimer. Bahamas. *antillarum* Champion. St. Vincent. *geniculata* Chevrolat. Porto Rico.

Ischnomera Stephens.

suturalis Fleutiaux. Guadeloupe. *thoracica* Fleutiaux. Guadeloupe. *testaceicollis* Jacquelain Duval. Cuba.

Ananca Fairmaire.

vittata Fabricius. Guadeloupe, Porto Rico.

Family LX. MORDELLIDÆ.

Mordella Linné.

sexguttata Champion. Grenada, St. Vincent. *leucocephala* Quedenfeldt. Porto Rico. *cent.* *?scutellaris* Fabricius. Porto Rico. *basifulva* Quedenfeldt. Porto Rico.

Mordellistena Costa.

palida Champion. St. Vincent, Antigua, Guadeloupe. *ferruginea* Fabricius. St. Thomas, Porto Rico. *annuliventris* Quedenfeldt. Porto Rico. *signaticollis* Quedenfeldt. Porto Rico.

Conalia Mulsant.

ebenina Champion. Grenadines, St. Vincent, Mustique. *fulvoplagiata* Champion. Grenada.

Family LXI. PEDILIDÆ.
(formerly part of ANTHICIDÆ).**Macrataria** Newman.

femoralis Champion. St. Vincent. *insularis* Laferte. Cuba.

Family LXII. ANTHICIDÆ.

Notoxus Geoffroy.

monodon Fabricius. Antigua. *bipunctatus* Chevrolat. Porto Rico.

Anthicus Paykull.

floralis Paykull (cosmopolitan). Grenada, Guadeloupe, Porto Rico, Cuba. *grenadensis* Champion. Grenada. *sulcipennis* Champion. St. Vincent. *vicinus* Laferte (*fulvomicans* Qued.). *trifasciatus* Fabricius. Grenada, Grenadines, Mustique, St. Vincent, St. Thomas, Guadeloupe. Porto Rico.

Family LXIII. HYLOPHILIDÆ
(formerly part of ANTHICIDÆ).

Hylophilus *Berthold.*

<i>æquinoctialis</i> Champion. St. Vincent.	<i>guttatus</i> Champion. Grenada, St. Vincent.
<i>atriceps</i> Pic (<i>nigricollis</i> Champ.). Grenada.	<i>cent.</i>
	<i>trifasciatus</i> Champion. Grenada.

Family LXIV. MELOIDÆ.

Meloe *Linné.*

barranci Dugès (*lævis* Leach). Haiti.

Horia *Fabricius.*

<i>maculata</i> Swederer. Trinidad, Guadeloupe, Haiti.	<i>auriculata</i> Dugès. Barbados.
--	------------------------------------

<i>cubensis</i> Chevrolat. Cuba.	St. Vincent, St. Thomas, Guadeloupe,
<i>cruciatus</i> Castelnau. Haiti.	Porto Rico, Cuba.
<i>quadrimaculatus</i> Fabricius. Grenada,	

Cantharis *Linné.*

<i>annulicornis</i> Chevrolat. Porto Rico.	<i>obscuricornis</i> Chevrolat. Porto Rico.
<i>delauneyi</i> Fleutiaux. Guadeloupe.	

Zonitis *Fabricius.*

lineata Champion. Grenada.

Nematognatha *Illiger.*

cubæcola Jacquelin Duval. Cuba.

Family LXV. RHIPIPHORIDÆ.

Macrosiagon *Hentz.*

<i>basalis</i> Gerstaecker. Porto Rico.	<i>discicolle</i> Gerstaecker var: <i>mutilatum</i> Gerstaecker Columbia. Porto Rico(?)
<i>discicolle</i> Gerstaecker var: <i>melanoptera</i> Chevrolat. Porto Rico.	<i>octomaculatum</i> Gerstaecker. St. Vincent, Guadeloupe.
<i>discicolle</i> Gerstaecker var: <i>quadrimaculatum</i> Gerstaecker (vitraci Fleut.). Guadeloupe, Cuba.	<i>spinosum</i> Fabricius. Antilles.

Rhipiphorus *Fabricius.*

sordidum Gerstaecker var: *major* Quedenfeldt. Porto Rico.

Rhipidophorus *Bosc.*

sancti-vincentis Champion. St. Vincent.

Family LXVI. CURCULIONIDÆ.

Acamptopsis Champion.*cubanus* Champion. Cuba.**Pandeletejus** Schönherr.*sublineatus* Champion. Grenada, St. Vincent.**Polydacrys** Schönherr.

<i>modestus</i> Gyllenhal. Cuba.	var: <i>mæstus</i> Chevrolat. Guadeloupe.
var: <i>nigrosparsus</i> Chevrolat. Guadeloupe.	<i>depressifrons</i> Boheman. Grenada, St.
	Vincent.

Apotomoderes Schönherr.*lateralis* Gyllenhal. Haiti.**Pachneus** Schönherr.

<i>azurescens</i> Gyllenhal. Cuba.	<i>psittacus</i> Olivier. Haiti.
<i>costatus</i> Perroud. Cuba.	<i>roseipes</i> Chevrolat. Porto Rico.
<i>litus</i> Germar. Jamaica, Cuba.	sp. ? Bahamas.

Neocyphus Bedel.

<i>gentilis</i> Olivier. Guadeloupe.	var: <i>leucocephalus</i> Chevrolat. Guadeloupe.
<i>pudens</i> Boheman. St. Bartholomew.	<i>loupe</i> , Antigua.
<i>strangulatus</i> Chevrolat. Guadeloupe.	

Oxyderes Schönherr.*cretaceus* Fabricius. Guadeloupe. *lacteus* Fabricius. Guadeloupe.**Compusus** Schönherr.

<i>depressicollis</i> Gyllenhal. Haiti.	<i>maugéi</i> Boheman. Antilles.
<i>hybridus</i> Rosenschoeld. Guadeloupe.	<i>viridans</i> Boheman. St. Thomas.
<i>leucogæus</i> Germar. Haiti.	

Diaprepes Schönherr.

<i>abbreviatus</i> Linné. Barbados, Guadeloupe.	<i>marginicollis</i> Chevrolat. Guadeloupe.
<i>comma</i> Boheman. Porto Rico, Haiti.	<i>purvesi</i> Roeloffs. Antigua.
<i>distinguendus</i> Boheman. Porto Rico, Guadeloupe.	<i>rufescens</i> Boheman. Guadeloupe.
	<i>vitraci</i> Fleutiaux. Guadeloupe.

Propodes Schönherr.*amabilis* Waterhouse. Jamaica. *quindecimpunctatus* Olivier. Porto Rico.

***Exophthalmus* Schönherr.**

- albosquamosus* Sallé. Haiti.
aurarius Gyllenhal. Guadeloupe.
cinerascens Fabricius. Antilles.
costatus Gyllenhal. Haiti.
doublieri Guérin. Haiti.
elegans Guérin. Cuba.
elegantulus Gyllenhal. Martinique.
esuriens Gyllenhal. St. Bartholomew.
excavatus Rosenschoeld. St. Vincent.
famelicus Olivier. Guadeloupe.
glaucus Olivier. Antilles.
haitiensis Bovie. Haiti.
hieroglyphicus Chevrolat. Haiti.
hybridus Chevrolat. Cuba.
impressus Fabricius. Jamaica.
inaequalis Gyllenhal. Haiti.
jamaicensis Bovie. Jamaica.
laetus Olivier. Haiti.
lepidus Chevrolat. Cuba.
leucopterus Gyllenhal. Haiti.
luctuosus Gyllenhal. Cuba.
martinicensis Chevrolat. Martinique.
maculosus Chevrolat. Cuba.
mannerheimi Boheman. Haiti.
- marginatus* Olivier. Guadeloupe.
marmoreus Gyllenhal. Guadeloupe.
novemdecimpunctatus Fabricius. Antilles.
obsoletus Olivier. Haiti.
olivieri Chevrolat. Haiti.
pictus Guérin. Cuba.
pugnax Olivier. Antilles.
pulcher Brown. Jamaica.
quadriflava Chevrolat. Guadeloupe.
quadrivittatus Olivier. Haiti.
var: biguttatus Fabricius. St. Thomas.
regalis Linné. Haiti.
rohri Fabricius. Antilles.
scalaris Boheman. Cuba.
similis Drury. Jamaica.
sommeri Rosenschoeld. Cuba.
spengleri Linné. Porto Rico.
sphacelatus Olivier. Jamaica, Haiti.
squamipennis Germar. Haiti.
sulphuratus Chevrolat. Cuba.
tredecim-maculatus Guérin. Cuba.
vittatus Linné. Jamaica.

***Lachnopus* Schönherr.**

- acuticollis* Gyllenhal. Cuba.
aereus Gyllenhal. Haiti.
albomaculatus Gyllenhal. Haiti.
argus Reiche. Cuba.
atramentarius Gyllenhal. Haiti.
aulicus Gyllenhal. Haiti.
aurifer Drury. Jamaica.
calcaratus Olivier. Antilles.
campechanus Gyllenhal. Guadeloupe.
canescens Gyllenhal. Haiti.
chirographus Olivier. Antilles.
chlorophanus Gyllenhal. Haiti.
consentaneus Perroud. Haiti.
curvipes Fabricius. St. Vincent, St. Bartholomew, Guadeloupe, Jamaica, Porto Rico.
dentipes Perroud. Haiti.
granicollis Gyllenhal. Haiti.
guerini Jacquin Duval. Cuba.
hirtus Perroud. Haiti.
hispidus Gyllenhal. Cuba.
inconditus Rosenschoeld. Haiti.
interruptus Perroud. Haiti.
- lineatoguttatus* Perroud. Cuba.
lineicollis Chevrolat. Guadeloupe.
memnonius Gyllenhal. St. Bartholomew.
mercator Olivier. Haiti.
multipunctatus Jacquin Duval. Cuba.
mundus Gyllenhal. Haiti.
nivei-irroratus Jacquin Duval. Cuba.
planifrons Gyllenhal. Haiti.
plebejus Gyllenhal. Haiti.
plumipes Perroud. Haiti.
pollinarius Gyllenhal. Cuba.
proteus Olivier. Haiti.
pruinosus Gyllenhal. Haiti.
seriepunctatus Jacquin Duval. Cuba.
sparsimaculatus Perroud. Cuba.
splendidus Boheman. Cuba.
spretus Gyllenhal. Haiti.
sublineatus Perroud. Cuba.
trilineatus Chevrolat. Porto Rico.
valgus Fabricius. St. Bartholomew.
vilosipes Boheman. St. Eustatius.
vittatus Gyllenhal. Cuba.

Ischionoplus Chevrolat.

niveoguttatus Chevrolat. Cuba. *viridiguttatus* Chevrolat. Haiti.

Tetrabothymus Labram & Imhoff.

spectabilis Gyllenhal. Cuba.

Artipus Schönherr.

<i>alboscutellatus</i> Chevrolat. Guadeloupe.	<i>psittacinus</i> Gyllenhal. Haiti.
<i>corycaeus</i> Sahlberg. St. Bartholomew.	<i>unguiculatus</i> Chevrolat. Cuba.
<i>grisescens</i> Chevrolat. Jamaica.	sp. ? Bahamas.
<i>porosicollis</i> Chevrolat. Isle of Pines.	

Brachyomus Lacordaire.

<i>alternans</i> Boheman. Cuba.	<i>robustus</i> Perroud. Cuba.
<i>aureosquamatus</i> Jacquelain Duval. Cuba.	<i>tuberculatus</i> Boheman. St. Vincent.
<i>irregularis</i> Perroud. Cuba.	

Eustylus Pascoe.

hybridus Rosenschoeld. Guadeloupe.

Hormotrophus Schönherr.

aureomixtus Boheman. Haiti.

Hypsonotus Germar.

latus Jekel. St. Vincent.

Anchonus Schönherr.

<i>angulicollis</i> Chevrolat. Porto Rico.	<i>interruptus</i> Fähræus. Guadeloupe.
<i>aspericollis</i> Suffrian. Cuba.	<i>lafertei</i> Fähræus. Martinique.
<i>bicornis</i> Suffrian. Cuba.	<i>leprosus</i> Chevrolat. Guadeloupe.
<i>caveatus</i> Fähræus. Guadeloupe.	<i>lherminieri</i> Chevrolat. Guadeloupe.
<i>clathratus</i> Fähræus. Guadeloupe.	<i>magister</i> Faust. Antigua.
<i>cribricollis</i> Coquerel. Martinique.	<i>piliger</i> Chevrolat. Guadeloupe.
<i>delauneyi</i> Chevrolat. Guadeloupe.	<i>plicaticollis</i> Chevrolat. Guadeloupe.
<i>denticulatus</i> Chevrolat. Guadeloupe.	<i>pudens</i> Faust. Guadeloupe.
<i>guldungi</i> Fähræus. St. Vincent.	<i>rufescens</i> Chevrolat. Guadeloupe.
<i>hopei</i> Fähræus. St. Vincent, Guadeloupe.	<i>rusticus</i> Suffrian. Cuba.
<i>impressus</i> Fähræus. St. Vincent, Guadeloupe.	<i>serietuberculatus</i> Fähræus. Guadeloupe.
<i>inaequalis</i> Fähræus. Guadeloupe.	Martinique.
<i>incrassatus</i> Suffrian. Isle of Pines, Cuba.	<i>serratus</i> Fabricius. St. Thomas.
<i>indus</i> Fähræus. St. Vincent, Guadeloupe.	<i>suillus</i> Fabricius. Guadeloupe, Cuba.
	<i>trossulus</i> Chevrolat. Guadeloupe.
	var: <i>cirriger</i> Chevrolat. Guadeloupe.

Anephilus Faust.

guadulpianus Faust. Guadeloupe.

Eugnathus *Schönherr.*

squamifer Boheman. Cuba.

Promecops *Schönherr.*

cognata Fähraeus. St. Vincent. *postica* Fähraeus. Guadeloupe.
lunata Fähraeus. St. Vincent.

Cephalalges *Schönherr.*

cubæ Guérin. Cuba. *murinus* Boheman. Haiti.

Lixus *Fabricius.*

merula Suffrian. Cuba. *tardus* Suffrian. Cuba.

Sternuchus *Schönherr.*

insularis Boheman. Cuba. *vicinus* Fleutiaux. Guadeloupe.

Hiliplus *Germar.*

guttatus Boheman. Haiti, Cuba. *sinuatus* Boheman. Guadeloupe.
latro Gyllenhal. Guadeloupe. *tripunctatus* Chevrolat. Guadeloupe.
rusticus Boheman. Cuba. *ustulatus* Olivier. Porto Rico.

Ephimerus *Schönherr.*

sexguttatus Boheman. Jamaica.

Hydronomus *Schönherr.*

argillaceus Suffrian. Cuba. *peregrinus* Suffrian. Cuba.
brevirostris Suffrian. Cuba. *tessulatus* Suffrian. Cuba.

Smicronyx *Schönherr.*

albosignatus Suffrian. Cuba.

Phyllotrox *Schönherr.*

pallidus Fähraeus. St. Vincent, Guadeloupe. *liturellus* Suffrian. Cuba.
variegatus Suffrian. Cuba.

Ambates *Schönherr.*

lateralis Champion. St. Vincent.

Rhopalotria *Chevrolat.*

dimidiata Chevrolat. Cuba.

Attelabus *Linné.*

<i>angulosus</i> Gyllenhal. Cuba.	var: <i>anserinus</i> Germar. Jamaica.
<i>armatus</i> Gyllenhal. Haiti, Cuba.	<i>fornicatus</i> Olivier. Haiti.
<i>aureolus</i> Gyllenhal. Cuba.	<i>foveipennis</i> Suffrian. Cuba.
<i>bipustulosus</i> Jekel. Jamaica.	<i>mutabilis</i> Jekel. St. Paul.
<i>canaliculatus</i> Olivier. Haiti.	<i>pusillus</i> Suffrian. Cuba.
<i>cibrarius</i> Olivier. Haiti.	<i>scutellatus</i> Gyllenhal. Cuba.
<i>dentipes</i> Fabricius. Antilles.	<i>sexfuscatus</i> Chevrolat. Porto Rico

Rhynchites Herbst.*trifasciatus* Suffrian. Cuba.**Ludovix** Castelnau.*morio* Suffrian. Cuba.**Otidocephalus** Chevrolat.*formicarius* Olivier. Haiti.*poeyi* Chevrolat. Cuba.*pulicarius* Boheman. Porto Rico.*simplex* Suffrian. Cuba.**Erodiscus** Schönherr.*delauneyi* Chevrolat. Guadeloupe.**Lonchophorus** Chevrolat.*humeralis* Chevrolat. Cuba.*petiminosus* Germar. Cuba.**Botanobius** Schönherr.*tuberculatus* Gyllenhal. Cuba.**Anthonomus** Germar.*alboannulatus* Boheman. Guadeloupe,

Cuba.

annulipes Fischer. Porto Rico.*argentatus* Gyllenhal. St. Bartholomew.*bidentatus* Boheman. St. Vincent.*costulatus* Suffrian. Cuba.*dentipennis* Chevrolat. Porto Rico.*flavescens* Boheman. Guadeloupe.*flavus* Boheman. Guadeloupe.*grandis* Boheman. Cuba.*homunculus* Gyllenhal. Guadeloupe.*infirmitus* Gyllenhal. St. Bartholomew.*krugii* Fischer. Porto Rico.*macromalus* Gyllenhal. St. Bartholomew.*modicellus* Gyllenhal. Martinique, Guadeloupe, Cuba.*luteus* Suffrian. Cuba.*morbillosus* Suffrian. Cuba.*nanus* Gyllenhal. Haiti.*nigrovariegatus* Fischer. Porto Rico.*posthumus* Suffrian. Cuba.*pulchellus* Suffrian. Cuba.*pulicarius* Boheman. Porto Rico.*punctipennis* Gyllenhal. Cuba.*pusio* Gyllenhal. St. Bartholomew.*rhamphoides* Suffrian. Cuba.*rufirostris* Gyllenhal. Martinique, Guadeloupe.*suturellus* Gyllenhal. Martinique, Cuba.*testaceus* Boheman. St. Vincent, Guadeloupe, Cuba.*tigrinus* Suffrian. Cuba.*variegatus* Suffrian. Cuba.**Hamaba** Casey.*bahamensis* Casey. Bahama.*dispersa* Casey. Bahama.**Prionomerus** Schönherr.*triangulifer* Chevrolat. Guadeloupe.**Tychius** Schönherr.*auricapillus* Suffrian. Cuba.*discoloma* Suffrian. Cuba.

Cholus Germar.

biinterruptus Desbrochers. Antilles.

***Polyderces* Schönherr.**

zonatus Swederer. Guadeloupe.

***Homalonotus* Schönherr.**

lherminieri Chevrolat. Guadeloupe.

***Conotrachelus* Schönherr.**

<i>amœnus</i> Chevrolat. Guadeloupe.	<i>ocularis</i> Chevrolat. Guadeloupe.
<i>cristatus</i> Fähræus. Guadeloupe.	<i>ruber</i> Chevrolat. Guadeloupe.
<i>diaconitus</i> Boheman. Cuba.	<i>scapularis</i> Chevrolat. Guadeloupe.
<i>lassulus</i> Boheman. Cuba.	<i>serpentinus</i> Boheman. Jamaica, Cuba.
<i>maceritiae</i> Fähræus. Guadeloupe.	<i>serripennis</i> Chevrolat. Guadeloupe.
<i>marginiceps</i> Chevrolat. Guadeloupe.	<i>verticalis</i> Boheman. Cuba.
<i>niveiceps</i> Chevrolat. Guadeloupe.	

***Cleogonus* Schönherr.**

<i>fairmairei</i> Coquerel. Martinique.	<i>trochilus</i> Olivier. Haiti.
<i>proximus</i> Chevrolat. Haiti.	

***Rhyssomatus* Schönherr.**

<i>aciculaticollis</i> Boheman. Haiti.	<i>nigerrimus</i> Gyllenhal. St. Vincent, Mar-
<i>crispicollis</i> Boheman. Cuba.	tinique.

***Chalcodermus* Schönherr.**

<i>angularis</i> Champion. St. Vincent.	<i>insularis</i> Chevrolat. Guadeloupe.
<i>ebeninus</i> Boheman. Cuba.	

***Guioperus* Perty.**

klugi Gerstaecker. St. John.

***Nettarhinus* Schönherr.**

<i>bilobus</i> Olivier. Haiti.	<i>mannerheimi</i> Boheman. Porto Rico.
--------------------------------	---

***Acalles* Schönherr.**

<i>apicalis</i> Boheman. Cuba.	<i>gonoderus</i> Chevrolat. Guadeloupe.
<i>clunaris</i> Chevrolat. Guadeloupe.	<i>scapularis</i> Chevrolat. Guadeloupe.
<i>errans</i> Boheman. Guadeloupe.	<i>solidus</i> Chevrolat. Guadeloupe.

***Tylodes* Schönherr.**

<i>bullatus</i> Boheman. Cuba.	<i>quadruplicatus</i> Jacquelin Duval. Cuba.
<i>laticollis</i> Boheman. Cuba.	<i>subfasciatus</i> Rosenschoeld. Guadeloupe.
<i>neglectus</i> Chevrolat. Guadeloupe.	

Lembodes Schönherr.

solitarius Boheman. Guadeloupe, Cuba. *ulula* Chevrolat. Haiti.

Ulosomus Schönherr.

crassirostris Chevrolat. Guadeloupe. *immundus* Boheman. Cuba.
erinaceus Boheman. St. Bartholomew. *setosus* Boheman. St. Vincent.

Eusceps Schönherr.

<i>frontalis</i> Chevrolat. Haiti.	<i>pilosellus</i> Chevrolat. Guadeloupe.
<i>hirsutus</i> Chevrolat. Guadeloupe.	<i>porcellus</i> Boheman. Porto Rico, Cuba.
<i>interstitialis</i> Chevrolat. Guadeloupe.	<i>tonsus</i> Chevrolat. Guadeloupe.
<i>orthodoxus</i> Chevrolat. Guadeloupe.	<i>ursus</i> Chevrolat. Guadeloupe.

Oxypterus Faust.

obliquevittis Faust. Guadeloupe.

Pseudomus Schönherr.

<i>apiatus</i> Boheman. Cuba.	<i>notatus</i> Boheman. Cuba.
<i>cacuminatus</i> Boheman. Cuba.	<i>semicibratus</i> Boheman. Guadeloupe.
<i>fistulosus</i> Boheman. Cuba.	<i>viduus</i> Boheman. Cuba.
<i>militaris</i> Olivier. Antilles.	

Gasterocercus Laporte and Brullé.

<i>nocturnus</i> Chevrolat. Guadeloupe.	<i>singularis</i> Chevrolat. Guadeloupe.
<i>richteri</i> Fischer. Porto Rico.	

Molicrynes Waterhouse.

longimanus Waterhouse. Jamaica.

Cryptorhynchus Illiger.

<i>batatae</i> Waterhouse. Barbados.	<i>insularis</i> Rosenschoeld. Guadeloupe.
<i>bufonius</i> Jacquelain Duval. Cuba.	<i>levidipus</i> Boheman. Cuba.
<i>capucinus</i> Chevrolat. Guadeloupe.	<i>nodulosus</i> Chevrolat. Guadeloupe.
<i>cingulum</i> Gyllenhal. Guadeloupe.	<i>otiosus</i> Boheman. Haiti.
<i>claviger</i> Chevrolat. Guadeloupe.	<i>quadrifoveatus</i> Chevrolat. Antilles.
<i>clericus</i> Chevrolat. Guadeloupe.	<i>quadripunctatus</i> Chevrolat. Guadeloupe.
<i>corticalis</i> Boheman. St. Vincent, Guadeloupe.	<i>rarus</i> Boheman. Cuba.
<i>cuba</i> Boheman. Cuba.	<i>sexcostatus</i> Chevrolat. Guadeloupe.
<i>decimguttatus</i> Chevrolat. Guadeloupe.	<i>vacillatus</i> Boheman. St. Vincent.
<i>dentatus</i> Chevrolat. Guadeloupe.	<i>var: leporinus</i> Chevrolat. Guadeloupe.
<i>dificilis</i> Boheman. Cuba.	<i>var: delumbatus</i> Rosenschoeld. Guadeloupe.
<i>dimidiatus</i> Boheman. Cuba.	<i>var: ornatipennis</i> Chevrolat. Guadeloupe.
<i>frontalis</i> Boheman. Cuba.	
<i>impuratus</i> Boheman. Jamaica.	
<i>infernalis</i> Chevrolat. Guadeloupe.	

Discophorus *Chevrolat.*

bicirculus Kirsch. Cuba. *circulus* Boheman. Cuba.

Graphonotus *Chevrolat.*

guadelupensis Rosenschoeld. Guade- *balteatus* Sahlberg. St. Bartholomew.
loupe.

Cœlosternus *Schönherr.*

alternans Boheman. Guadeloupe. *basalis* Chevrolat. Guadeloupe.
armipes Boheman. St. Vincent, Guade- *crucifer* Chevrolat. Guadeloupe.
loupe. *grisescens* Chevrolat. Guadeloupe.
aurulentus Chevrolat. Guadeloupe. *polyclavis* Chevrolat. Guadeloupe.

Cylindrocorynus *Schönherr.*

thoracicus Chevrolat. Guadeloupe.

Hammacerus *Chevrolat.*

delauneyi Chevrolat. Guadeloupe.

Macromerus *Schönherr.*

clavipes Boheman. Cuba. *lanipes* Olivier. St. Lucia, Guadeloupe.
cultricollis Chevrolat. Guadeloupe. *lherminieri* Boheman. Guadeloupe.

Copturus *Schönherr.*

lineolatus Chevrolat. Guadeloupe. *perturbatus* Gyllenhal. Jamaica.

Trypetes *Schönherr.*

guildini Fähræus. St. Vincent.

Nanus *Schönherr.*

uniformis Boheman. Guadeloupe, *erythrurus* Chevrolat. Guadeloupe.
Haiti, Porto Rico, Cuba.

Pyropus *Schönherr.*

cyanus Herbst. Jamaica. *sapphirinus* Gyllenhal. Jamaica, Cuba.

Peridinetus *Schönherr.*

concentricus Olivier. Porto Rico, Haiti. *roeseli* Boheman. Cuba.
insignis Chevrolat. Guadeloupe. *signatus* Rosenschoeld. Porto Rico,
maculatus Rosenschoeld. Cuba. Cuba.
poeyi Jacquelin Duval. Cuba.

Diorygomerus *Schönherr.*

insolens Boheman. Jamaica. *substriatus* Boheman. Cuba.

Pantoteles *Schönherr.*

variabilis Chevrolata. Guadeloupe.

Coleomerus Schönherr.*ebeninus* Boheman. Antilles.**Diorymerellus** Champion.*obliteratus* Champion. St. Vincent.**Zaglyptoides** Champion.*ferrugineus* Champion. St. Vincent.**Zaglyptus** Leconte.*quadriguttatus* Champion. St. Vincent.**Limnobaris** Bedel.*antillarum* Champion. St. Vincent.**Baris** Germar.

<i>aerea</i> Boheman. Grenada, St. Vincent.	<i>penicillata</i> Boheman. Cuba.
<i>auricoma</i> Boheman. St. Vincent.	<i>quadrimaculata</i> Boheman. Cuba.
<i>azurea</i> Boheman. Cuba.	<i>rufipes</i> Boheman. Guadeloupe.
<i>callaides</i> Chevrolat. Guadeloupe.	<i>scissa</i> Chevrolat. Guadeloupe.
<i>chalybea</i> Boheman. Cuba.	<i>tabaci</i> Sallé. Cuba.
<i>modica</i> Boheman. Guadeloupe.	<i>torquatus</i> Olivier. Porto Rico.
<i>multistriata</i> Chevrolat. Guadeloupe.	

Centrinus Schönherr.

<i>arcuofascia</i> Chevrolat. Guadeloupe.	<i>perscitus</i> Herbst. Grenada.
<i>ebeninus</i> Boheman. Guadeloupe.	<i>politus</i> Chevrolat. Guadeloupe.
<i>lanæfaucis</i> Chevrolat. Guadeloupe.	<i>pulchellus</i> Chevrolat. Guadeloupe
<i>penicellus</i> Herbst var: <i>tomentosus</i> Klug. Cuba.	<i>punctatissimus</i> Boheman. Cuba.

Anotiscus Desbrochers des Loges.*umbilicatus* Desbrochers. Guadeloupe.**Cyrtionyx** Faust.*alboguttatus* Champion. St. Vincent.**Cylindrocerus** Schönherr.*insularis* Champion. St. Vincent.

Subfamily APIONINÆ.

Cylas Latreille.*formicarius* Fabricius. Jamaica, Cuba.

Apion Herbst.

- macula-alba* Suffrian. Cuba. *subæneum* Gerstaecker. Porto Rico.
nigrosparsum Suffrian. Cuba. *vestitum* Gyllenhal. Haiti.
portoricanum Gerstaecker. Porto Rico.

Family LXVII. BRENTHIDÆ.

Taphroderes Schönherr.

- sexmaculatus* Boheman. St. Vincent.

Stereodermus Lacordaire.

- exilis* Suffrian. Cuba.

Trachelizus Schönherr.

- linearis* Suffrian. Cuba. *tenuis* Suffrian. Cuba.
simplex Suffrian. Cuba. *uncimanus* Boheman. Cuba.

Arrhenodes Schönherr.

- turbatus* Gyllenhal. Haiti.

Estenorhinus Lacordaire.

- forcipitiger* Gyllenhal. Cuba.

Belophorus Schönherr.

- maculatus* Oliver. Haiti, Porto Rico. *schænherri* Mannerheim. Haiti.
militaris Olivier. Cuba. *simplicicollis* Suffrian. Cuba.
monilis Olivier. Haiti. *spinosus* Gyllenhal. Haiti.
nasutus Fabricius. Jamaica, Haiti. *strigicollis* Lac. Cuba.

Rhaphidorrhynchus Schönherr.

- nitidicollis* Gyllenhal. Guadeloupe.

Brenthus Fabricius.

- anchorago* Linné. Guadeloupe. *volvulus* Fabricius. Haiti, Cuba.
turbatus Boheman. Cuba. *?vulneratus* Schönherr.

Acratus Lacordaire.

- monilis* Fabricius. Antilles. *subfasciatus* Boheman. Guadeloupe.

Ulocerus Dalman.

- bicaudatus* Suffrian. Cuba.

Family LXVIII. COSSONIDÆ

(formerly CALANDRIDÆ).

Rhynchophorus Herbst.

- palmarum* Linné. St. Vincent, Guadeloupe, Trinidad.

Scyphophorus Schönherr.

interstitialis Gyllenhal. Haiti. *acupunctatus* Gyllenhal. Haiti, Cuba.

Metamasius Horn.

sericeus Olivier. Haiti, Cuba. Antigua, Guadeloupe, Porto Rico,
hemipterus Linné. St. Croix, Dominica. Jamaica, Barbados.

Sphenophorus Schönherr.

<i>cornurostris</i> Chevrolat. Guadeloupe.	<i>maurus</i> Gyllenhal. Martinique.
<i>fossor</i> Gyllenhal. St. Vincent.	<i>placidus</i> Say. Cuba.
<i>liratus</i> Gyllenhal. Guadeloupe.	<i>quadrisignatus</i> Gyllenhal. Guadeloupe.
<i>longicollis</i> Olivier. Haiti.	<i>sordidus</i> Germar. Guadeloupe.

Calandra Clairville.

linearis Herbst. St. Bartholomew, Jamaica, Cuba. *oryzae* Linné. Antigua, Guadeloupe, Porto Rico.
var: *striata* Thunberg. Guadeloupe.

Mesocordylus Lacordaire.

porriginosus Gyllenhal. Guadeloupe.

Rhina Latreille.

oblita Jacquelain Duval. Cuba. *scrutator* Olivier. Haiti, Cuba.

Catolethrus Schönherr.

fallax Boheman. St. Vincent.

Stenotrupes Wollaston.

acicula Wollaston. Cuba.

Dryotribus Horn.

mimeticus Horn. Grenadines, Mustique.

Gononotus Leconte.

lutosus Leconte. Cuba.

Cossonus Clairville.

<i>canaliculatus</i> Fabricius. Porto Rico.	<i>pyrirostris</i> Boheman. Haiti.
<i>cubae</i> Boheman. Cuba.	<i>spathula</i> Boheman. Grenada, Jamaica, Cuba.
<i>guildingi</i> Boheman. St. Vincent.	<i>subcostatus</i> Boheman. Cuba.
<i>hamiltoni</i> Champion. Cuba.	<i>thoracica</i> Boheman. St. Vincent.
<i>impressus</i> Boheman. Jamaica, Cuba.	<i>vulneratus</i> Illiger. Porto Rico.
<i>scrubicolatus</i> Boheman. St. Vincent, Guadeloupe.	

Stenomimus Wollaston.

sp. ? Champion. Antilles.

Rhyncolus *Germar.**elumbis* Boheman. Grenada, Cuba.**Stenancylus** *Casey.**colomboi* Casey. St. Vincent, Jamaica, Cuba.**Macrorhycolus** *Wollaston.**linearis* Leconte. Grenada, Mustique, Grenadines.

Family LXIX. PLATYPODIDÆ

(formerly included in SCOLYTIDÆ).

Platypus *Herbst.*

<i>apertus</i> Chapuis.	Guadeloupe.	<i>poeysi</i> Guérin.	Guadeloupe, Cuba.
<i>areolatus</i> Chapuis.	Cuba.	<i>schaumi</i> Chapuis.	Porto Rico.
<i>erichsoni</i> Chapuis.	St. Thomas.	<i>subcostatus</i> Jacquelin Duval.	Guadeloupe, Porto Rico, Cuba.
<i>laevicollis</i> Chapuis.	Guadeloupe.		
<i>mulsanti</i> Chapuis.	Guadeloupe.		

Family LXXX. IPIDÆ

(formerly SCOLYTIDÆ).

Hypothenemus *Westwood.**eruditus* Westwood. Nevis. *plumeriae* Nördlinger. Haiti.**Chramesus** *Leconte.**rotundatus* Chapuis. Guadeloupe.**Cryphalus** *Erichson.*

<i>inops</i> Eichhoff.	Guadeloupe.	<i>obscurus</i> Eichhoff.	Antilles.
<i>moschatus</i> Schaufuss.	Guadeloupe.	<i>setosus</i> Eichhoff.	Guadeloupe.
<i>obscurus</i> Ferrari.	Cuba.		

Ips *DeGeer.**interstitialis* Eichhoff. Jamaica.**Dryocoetes** *Eichhoff.**carbonarius* Ferrari. Cuba.**Coccotrypes** *Eichhoff.**pygmaeus* Eichhoff. Haiti.**Pityophthorus** *Eichhoff.**concentralis* Eichhoff. Cuba.

Pycnarthrum Eichhoff.

gracile Eichh. (*hispidus* Ferrari). Cuba. *pallidus* Chapuis. Guadeloupe.

Hexacolus Eichhoff.

glaber Eichhoff. Cuba.

Hylocurus Eichhoff.

alienus Eichhoff. Cuba.

Pagiocerus Eichhoff.

rimosus Eichhoff. Cuba.

Eccoptogaster Herbst.

dimidiatus Chapuis. Cuba.

Pterocydon Eichhoff.

glabratus Ferrari. Guadeloupe. *mali* Fitch. Cuba.

Xyleborus Eichhoff.

affinis Eichhoff. Barbados, Grenada, St. Vincent, Tobago, Nevis, Guadeloupe, Porto Rico, Cuba.

confusus Eichhoff. Grenada, St. Vincent, Guadeloupe, Porto Rico.

alternans Eichhoff. Haiti.

fuscatus Eichhoff. Guadeloupe.

amplicollis Eichhoff. Porto Rico.

inermis Eichhoff. Guadeloupe.

badius Eichhoff. Cuba?

posticus Eichhoff. Guadeloupe.

capucinus Eichhoff. Guadeloupe.

spinulosus Blandford. Grenada, Guadeloupe.

ferrugineus Fabricius. Cuba.

torquatus Eichhoff. Porto Rico, Cuba.

Family LXXI. ANTHRIBIDÆ.

Ptychoderes Schönherr.

angulatus Suffrian. Cuba.

Tropideres Schönherr.

angulatus Suffrian. Cuba.

luscus Fähraeus. Cuba.

balteatus Gyllenhal. Antilles.

modestus Suffrian. Cuba.

confusus Suffrian. Cuba.

obsoletus Suffrian. Cuba.

feralis Boheman. Cuba.

parvulus Suffrian. Cuba.

fuscipennis Suffrian. Cuba.

sexverrucatus Suffrian. Cuba.

gracilicornis Suffrian. Cuba.

sordidus Suffrian. Cuba.

griseus Suffrian. Cuba.

variolosus Suffrian. Cuba.

Eugonus Schönherr.

dermestoides Suffrian. Cuba.

Toxonotus Lacordaire.

fascicularis Schönherr. Cuba.

trituberculatus Suffrian. Cuba.

Notioxenus Wollaston.

pallipes Suffrian. Cuba.

Aræocerus *Schönherr.**lineicollis* Chevrolat. Guadeloupe.**Neanthrribius** *Jordan.*

sp. ? Antilles.

Goniocloeus *Jordan.**acerbus* Boheman. Cuba.**Homocloeus** *Jordan.**vestitus* Jordan. Antilles.*caliginosus* Boheman. Cuba.

INDEX OF FAMILIES AND GENERA.

- Acalles, 473.
 Acamptopsis, 468.
 Acanthocerus, 440.
 Acanthoderes, 450.
 Achillia, 402.
 Achryson, 444.
 Acilius, 398.
 Acmaeodera, 429.
 Acratus, 477.
 Aceritus, 418.
 Acropteron, 464.
 Acrotrichis, 408.
 Actenodes, 430.
 Actinopteryx, 408.
 Acyphoderes, 446.
 Adelocera, 426.
 Adelothyreus, 425.
 Adetus, 448.
ADIMERIDÆ, 415.
 Adimerus, 415.
Ædmon, 457.
Ægidium, 439.
Ægithus, 412.
Æolus, 427.
 Agathispa, 457.
 Aglaostola, 430.
 Agrilus, 430.
 Agriotes, 428.
 Agrypnella, 427.
 Ahasverus, 416.
 Airora, 422.
 Alaus, 426.
 Alcidion, 450.
 Alecton, 431.
 Alegoria, 462.
 Aleochara, 407.
 Allecula, 465.
ALLECULIDÆ, 464.
 Allorhina, 442.
 Alphitobius, 463.
 Ambates, 471.
 Amblygnathus, 394.
 Amphicrossus, 421.
 Amphionycha, 450.
 Anædus, 463.
 Ananca, 466.
 Ancæus, 403.
 Anchastomorphus, 427.
 Anchastus, 427.
 Anchonus, 470.
 Anephilus, 470.
 Anidrytus, 411.
 Anisostena, 457.
 Anomala, 441.
 Anomœa, 451.
 Anoplischius, 426.
 Anoplosiagum, 440.
 Anotiscus, 476.
 Anthaxia, 430.
ANTHICIDÆ, 466, 467.
 Anthicus, 466.
 Anthocomus, 433.
 Anthonomus, 472.
 Anthrenus, 418.
ANTHRIBIDÆ, 480.
 Antichira, 441.
 Antimachus, 462.
 Apate, 436.
 Apenes, 396.
 Aphelogenia, 396.
APHODIINÆ, 439.
 Aphodius, 439.
 Aphthona, 456.
 Apion, 477.
APIONINÆ, 476.
 Apocellus, 404.
 Apotomoderes, 468.
 Aprostomis, 416.
 Aræocerus, 481.
 Araspor, 445.
 Ardistomis, 395.
 Arrhabæus, 462.
 Arrhenodes, 477.
 Arrhipis, 425.
 Arthrolips, 409.
 Artipus, 470.
 Asbecesta, 454.
 Asphæra, 457.
 Aspidoglossa, 395.
 Aspidomorpha, 459.

- Aspisoma, 432.
 Asteriza, 459.
 Astylus, 433.
 Atænius, 439.
 Atholus, 419.
 Athyreus, 439.
 Atractocerus, 435.
 Attagenus, 417.
 Attelabus, 471.
 Aulicus, 433.
 Aulonothroscus, 428.
 Aulonium, 413.
 Azya, 411.

 Bacanius, 418.
 Bactridium, 416, 422.
 Balega, 401.
 Baliosus, 457.
 Baris, 476.
 Batonota, 458.
 Belonuchus, 406.
 Belophorus, 477.
 Bembidium, 393.
 Berdura, 402.
 Berginus, 417.
 Berosus, 399.
 Bidessus, 398.
 Blapida, 464.
 Blapstinus, 461.
 Blechrus, 396.
 Blepharida, 457.
 Bolitobius, 407.
BOSTRYCHIDÆ, 435.
 Bostrychulus, 436.
 Bostrychus, 436.
 Botanobius, 472.
 Bothrideres, 413.
 Botodus, 413.
 Botynella, 411.
 Brachinus, 397.
 Brachyacantha, 411.
 Brachyomus, 470.
 Brachypeplus, 420.
 Brachypterus, 421.
 Brachysphænus, 412.
 Branchus, 460.
BRENTHIDÆ, 477.
 Brenthus, 477.
 Bromiades, 446.

 BRUCHIDÆ, 459.
 Bruchus, 459.
BUPRESTIDÆ, 429.
 Buprestis, 430.
 Bura, 410.
BYRRHIDÆ, 423.
 Bythinogaster, 402.
 Bythinoplectus, 401.

 Cacostola, 449.
 Cælocelius, 409.
 Calais, 426.
 Calandra, 478.
CALANDRIDÆ, 477.
 Calanthosoma, 422.
 Calichroma, 447.
 Callida, 396.
 Callidium, 447.
 Callirhipis, 424.
 Callomegas, 443.
 Calocosmos, 451.
 Calopteron, 431.
 Calosoma, 397.
 Calymmaderus, 435.
 Camptodes, 420.
 Cantharis, 467.
 Canthon, 438.
 Canhydrus, 398.
CARABIDÆ, 393.
CARABINÆ, 393.
 Carabus, 397.
 Carcinops, 418.
 Carneades, 450.
 Carpophilus, 421.
 Casnonia, 397.
 Cathartus, 416.
 Catolemus, 414.
 Catolethrus, 478.
 Catorama, 435.
 Cautomus, 414.
 Cenophorus, 461.
 Centrinus, 476.
 Cephalalges, 471.
 Ceracis, 437.
CERAMBYCIDÆ, 443.
 Ceraspis, 440.
 Ceratocis, 437.
 Cercyon, 400.
 Cerotoma, 454.

- Cerylon, 412.
Chætocnema, 457.
Chalepus, 457.
Chalcodermus, 473.
Chalcolepidius, 426.
Chalcophana, 453.
Chalcophora, 429.
Chauliognathus, 433.
Chelonarium, 423.
Chelymorpha, 458.
Cherostus, 462.
Chilocorus, 410.
Chion, 445.
Chlaenius, 395.
Chlamys, 452.
Chlorida, 445.
Chlorota, 441.
Chœridium, 438.
Cholus, 473.
Chramesus, 479.
Chrysesthes, 429.
Chrysobothris, 430.
CHRYSOMELIDÆ, 451.
Cicindela, 393.
CIRINDELINÆ, 393.
Cilea, 406.
Cillaeus, 420.
Cinyra, 430.
CROIDÆ, 436.
Cis, 436.
CISTELIDÆ, 464.
Cladis, 410.
Clavipalpus, 440.
Cleis, 410.
Cleogonus, 473.
CLERIDÆ, 433.
Clinidium, 415.
Clivina, 395.
Clœotus, 440.
Cnemida, 441.
Cneoglossa, 424.
Cnodalon, 464.
COCCINELLIDÆ, 409.
Coccotypes, 479.
Cœlodes, 439.
Cœlosternus, 475.
Cœlotaxis, 460.
Colaspis, 453.
Colastus, 421.
Coleomerus, 476.
Collops, 433.
Colopterus, 421.
Colpodes, 394.
COLYDIIDÆ, 412.
Colydium, 413.
Colydobius, 422
Colydodes, 413.
Compsus, 468.
Conalia, 466.
Conibius, 461.
Conoderus, 427.
Conotelus, 420.
Conotrachelus, 473.
Copelatus, 398.
Copidita, 465.
Coproporus, 407.
Coptocycla, 459.
Coptodera, 396.
Copturus, 475.
Corticaria, 421.
CORYLOPHIDÆ, 409.
Corylophodes, 409.
Corynetes, 434.
Coscinoptera, 451.
Cosmesus, 428.
COSSONIDÆ, 477.
Cossonus, 478.
Cratamorphus, 431.
Creophilus, 405.
Crepidius, 426.
Crepidodera, 455.
Cryphalus, 479.
Crypticus, 461.
Cryptobium, 405.
Cryptocephalus, 452.
Cryptognatha, 411.
Cryptolaemus, 411.
Cryptamorpha, 416.
CRYPTOPHAGIDÆ, 416.
CRYPTOPHAGINÆ, 417.
Cryptophagus, 417.
Cryptophilus, 416.
Cryptorrhynchus, 474.
Cryptozoon, 414.
Cteniacantha, 465.
Ctesicles, 461.
Cubæcola, 443.
CUCUJIDÆ, 415.

- CURCULIONIDÆ, 468.
 Curinus, 410.
 Cybister, 397.
 Cyclocephala, 441.
 Cycloneda, 410.
 Cylas, 476.
 Cylindera, 446.
 Cylindrocerus, 476.
 Cylindrocorynus, 475
 Cyllene, 447.
 Cymindis, 396.
 Cyphon, 424.
 CYPHONIDÆ, 424.
 Cyrtionyx, 476.
 Cyrtosoma, 463.
 Dacoderus, 460.
 Dactylosternum, 400.
 Dalmodes, 402.
 DASCILLIDÆ, 424.
 Decarthria, 450.
 Decarthron, 402.
 Democrates, 441.
 Demothispa, 457.
 Dendrobias, 448.
 Dendrobiella, 436.
 Dendroblaptus, 443.
 Dendrocharis, 425.
 Derallus, 399.
 Derancistrus, 444.
 Dermestes, 417.
 DERMESTIDÆ, 417.
 Derolathrus, 421.
 Derovatellus, 398.
 Desmiphora, 448.
 Diabrotica, 454.
 Diachus, 452.
 Dialexia, 411.
 Diaprepes, 468.
 Diastolinus, 460.
 Dibolocelus, 399.
 Dicerca, 430.
 Dicrepidius, 426.
 Diestota, 406.
 Dineutes, 399.
 Dinoderus, 436.
 Diochus, 406.
 Diorygomerus, 475.
 Diorymerellus, 476.
 Diphaulaca, 456.
 Diploccelus, 412.
 Diplotaxis, 440.
 Discoloma, 412.
 Discophorus, 475.
 Disonycha, 456.
 Ditoma, 414.
 Dolichotoma, 458.
 Doliema, 463.
 Donacia, 451.
 Dorcasta, 449.
 Dorcatoma, 435.
 Drapetes, 429.
 Dromœolus, 425.
 Drycothea, 451.
 Dryocœtes, 479.
 DRYOPIDÆ, 423.
 Dryotribus, 478.
 Dynastes, 442.
 Dyscinetus, 442.
 Dysmerus, 416.
 DYTISCIDÆ, 397.
 Ebæus, 433.
 Eburia, 445.
 Eburiola, 447.
 Eburodacrys, 445.
 Eccoptogaster, 480.
 Ecyrus, 449.
 Elaphidion, 445.
 ELATERIDÆ, 426.
 Elateropsis, 444.
 Elytrogona, 458.
 Emathion, 425.
 ENDOMYCHIDÆ, 411.
 Ennearthron, 436.
 Enosmæus, 444.
 Entomophthalmus, 425.
 Epectasis, 449.
 Ephimerus, 471.
 Ephimia, 402.
 Epierus, 418.
 Epilachna, 411.
 Epiphanus, 437.
 Epiphileurus, 442.
 Epiphleucus, 433.
 Epitragus, 460.
 Epitrix, 455.
 Erchomus, 407.

- Eretes, 398.
Erodiscus, 472.
EROTYLIDÆ, 412.
Espeson, 403.
Estenorhinus, 477.
Esthesopus, 428.
EUCNEMIDÆ, 425.
Euconnus, 400.
Eudactylus, 427.
Eugnathus, 471.
Eugonus, 480.
Eulachus, 413.
Eulissus, 406.
Eumicrota, 407.
Eumicrus, 400.
Eunectes, 397.
Euplectroscelis, 457.
Euplectus, 401.
Eupogonius, 449.
Eupsenius, 402.
Europs, 416, 423.
Eurypepla, 459.
Euryscelis, 447.
Euscepes, 474.
Eustilbus, 409.
Eustylus, 470.
Eutomus, 462.
Euxestus, 412.
Exema, 452.
Exochomus, 410.
Exophthalmus, 469.

Falagria, 407.
Fornax, 425.
Fustiger, 402.

Galerita, 397.
Galerucella, 454.
Galeruclerus, 433.
Gallerucidia, 396.
Gasterocercus, 474.
Geotrupes, 439.
Gibbium, 434.
Globicornis, 418.
Glyphonyx, 428.
Glyptina, 456.
Glyptotus, 463.
Gnathocerus, 462.
Golofa, 442.
Goniocleus, 481.

Gononotus, 478.
Graphonotus, 475.
Guiperus, 473.
Gyascutus, 429.
Gymnetis, 443.
Gynandropus, 394.
Gyretes, 399.
GYRINIDÆ, 399.
Gyrinus, 399.

Halecia, 429.
HALIPLIDÆ, 397.
Haliplus, 397.
Haltica, 455.
Halyzia, 410.
Hamaba, 472.
Hamatoides, 402.
Hammacerus, 475.
Hapalips, 417.
Hapalonychus, 439.
Haptoncus, 420.
Harpalus, 394.
Haruspex, 446.
Helmis, 423.
Helodes, 424.
HELODIDÆ, 424.
Helopeltis, 400.
Hemicrepidius, 428.
Hemipeplus, 415.
Hemirhipus, 426.
Hephialtes, 444.
Hermaeophaga, 455.
Hesiodus, 463.
Heterachthes, 446.
Heterarthron, 435.
Heteraspis, 453.
HETEROCERIDÆ, 424.
Heterocerus, 424.
Heteroderes, 427.
Heterolitus, 408.
Heterophotinus, 432.
Heterops, 447.
Hexacolus, 480.
Hexanchorus, 423.
Hilarotes, 429.
Hiliplus, 471.
Hippodamia, 410.
Hister, 419.
HISTERIDÆ, 418.

- Holius, 406.
 Hololepta, 419.
 Holotrochus, 404.
 Homalonotus, 473.
 Homalota, 407.
 Homocleus, 481.
 Homoconus, 401.
 Homophileurus, 442.
 Homophœta, 455.
 Homophyla, 457.
 Hopatrinus, 461.
 Hoplandria, 407.
 Hoplocephala, 462.
 Horia, 467.
 Horistonotus, 428.
 Hormathus, 446.
 Hormotrophus, 470.
 Hydaticus, 398.
 Hydrocanthus, 398.
 Hydrochus, 399.
 Hydronomus, 471.
HYDROPHILIDÆ, 399.
 Hydrophilus, 400.
 Hydrovatus, 398.
 Hylocurus, 480.
HYLOPHILIDÆ, 467.
 Hylophilus, 467.
 Hyperaspis, 411.
 Hypocaccus, 418.
 Hypolampsis, 455.
 Hypolithus, 394.
 Hypomedon, 405.
 Hypophlœus, 463.
 Hyporragus, 465.
 Hypostenus, 404.
 Hypothenemus, 479.
 Hypsioma, 449.
 Hypsonotus, 470.
 Hyptioma, 406.

 Icius, 462.
 Idolia, 418.
 Inopeplus, 415.
IPIDÆ, 479.
 Ips, 479.
 Ischiocentra, 449.
 Ischiodontus, 426.
 Ischionoplus, 470.
 Ischnomera, 466.

 Ischyros, 412.
 Isolomalus, 418.
 Isomera, 465.
 Isotomus, 447.
 Ithris, 414.

 Jubus, 401.

 Laccophilus, 398.
 Lachnophorus, 394.
 Lachnopus, 469.
 Lachnostenra, 440.
 Lactica, 456.
 Læmophilœus, 415.
 Lagochirus, 450.
LAGRIIDÆ, 465.
LAMIIDÆ, 448.
 Lampropygus, 405.
 Lamprosoma, 452.
LAMPYRIDÆ, 431.
 Lapethus, 414.
 Lasconotus, 414.
 Lasioderma, 434.
LATHRIDIIDÆ, 421.
 Lathridius, 421.
 Lathrobium, 405.
 Lathropus, 416.
 Lebia, 396.
 Lecontea, 432.
 Leiopleura, 431.
 Lema, 451.
 Lembodes, 474.
 Lemnis, 413.
 Leptacinus, 406.
 Leptobia, 435.
 Leptochirus, 403.
 Leptostylus, 450.
 Leptotrachelus, 397.
 Lepturges, 450.
 Leucocera, 454.
 Leucothyreus, 441.
 Ligyrus, 442.
 Limnobaris, 476.
 Lioderma, 419.
 Liostilbus, 409.
 Lispinus, 403.
 Lissomus, 429.
 Litargus, 417.
 Lithocharis, 405.

- Lithophrus, 414.
 Lius, 430.
 Lixus, 471.
 Loberus, 417.
 Lobetus, 432.
 Lobiopa, 420.
 Lobogestoria, 421.
 Lobopoda, 464.
 Lonchophorus, 472.
 Longitarsus, 456.
 Lophocateres, 422.
 Lorelopsis, 463.
 Lorelus, 463.
 Loxandrus, 394.
 Lucidota, 431.
 Ludovix, 472.
 Luperus, 454.
 Lutrochus, 423.
 Lychnuris, 431.
 LYCIDÆ, 431.
 Lyctus, 435.
 Lypsimena, 449.
 Lystronychus, 465.
 Lytopeplus, 414.

 Macraspis, 441.
 Macrataria, 466.
 Macrolampsis, 432.
 Macromerus, 475.
 Macrorhycolus, 479.
 Macrosiagon, 467.
 Macrostola, 420.
 MALACHIDÆ, 433.
 Malacosoma, 454.
 Mallodon, 443.
 Mallosoma, 447.
 Masoreus, 396.
 Mastacanthus, 451.
 Mastogenius, 431.
 Megadytes, 397.
 Megapenthes, 427.
 Megilla, 409.
 Megistops, 457.
 MELANDRYIDÆ, 465.
 Melanispa, 457.
 Melanophila, 430.
 Melanopthalma, 421.
 Melasoma, 453.
 Melba, 401.

 Meloe, 467.
 MELOIDÆ, 467.
 Memimopsis, 462.
 Mentes, 464.
 Meralius, 460.
 Meristhus, 426.
 Meronera, 407.
 Merostenus, 446.
 Mesocordylus, 478.
 Mesomphalia, 458.
 Metacerylon, 412.
 Metachroma, 453.
 Metallosomus, 394.
 Metamasius, 478.
 Methia, 444.
 Microrhagus, 425.
 Microsicus, 414.
 Mirosternus, 435.
 Molicorynes, 474.
 Molorchus, 446.
 Monelasmus, 428.
 Monocesta, 454.
 Monodesmus, 444.
 MONŒDIDÆ, 415.
 Monœdus, 415.
 MONOMMIDÆ, 465.
 Monophylla, 433.
 Monotoma, 423.
 MONOTOMIDÆ, 416, 422.
 Mordella, 466.
 MORDELLIDÆ, 466.
 Mordellistena, 466.
 Morio, 395.
 Morosophus, 437.
 MYCETOPHAGIDÆ, 417.
 Myochrous, 453.
 Myrmedonia, 407.
 Myrmolamia, 450.
 Mystrops, 421.

 Nacerdes, 465.
 Nanilla, 448.
 Nanus, 475.
 Napochus, 401.
 Nausibius, 416.
 Nautes, 464.
 Neanthribius, 481.
 Necrobia, 434.
 Neda, 410.

- Neleides, 437.
 Neleus, 437.
 Nematidium, 413.
 Nematodes, 425.
 Nematognatha, 467.
 Nemosoma, 422.
 Neoclytus, 447.
 Neocorus, 446.
 Neocyphus, 468.
 Neolara, 407.
 Neotrichus, 413.
 Nephanes, 408.
 Nettarinus, 473.
 Ninus, 437.
NITIDULIDÆ, 419.
 Noda, 453.
 Nodonota, 453.
 Nosodendron, 423.
 Nothopleurus, 443.
 Notoxus, 466.
 Notioxenus, 480.
 Ocholissa, 414.
 Ochthispa, 458.
 Octotoma, 458.
 Ocypus, 406.
ŒDEMERIDÆ, 465.
Œdionychis, 455.
 Olbius, 448.
 Omalodes, 419.
 Omalium, 403.
 Omophron, 397.
 Omoplata, 458.
 Omototus, 455.
 Oncideres, 449.
 Oncocephala, 458.
 Oniticellus, 438.
 Onthophagus, 438.
 Oocyanus, 412.
 Oodes, 395.
 Ophistomis, 446.
 Ora, 424.
 Oreodera, 449.
 Orthomegas, 443.
 Orthoperus, 409.
 Orthopleura, 433.
 Orthosoma, 444.
 Osorius, 404.
 Otidocephalus, 472.
 Oxacis, 466.
 Oxyderes, 468.
 Oxydrepamus, 395.
 Oxygona, 456.
 Oxymerus, 448.
 Oxypterus, 474.
 Oxysternus, 419.
 Oxytelus, 404.
 Ozognathus, 434.
 Ozolais, 461.
 Pachneus, 468.
 Pachybrachys, 451.
 Pachhydrus, 399.
 Pachymerus, 459.
 Pachyteles, 396.
 Pæderomimus, 405.
 Pæderus, 404.
 Pagiocerus, 480.
 Palæothona, 457.
 Palaminus, 404.
 Pallodes, 420.
 Panagæus, 395.
 Pandelejeus, 468.
 Pantomallus, 445.
 Pantoteles, 475.
 Paracymus, 400.
 Paradomorphus, 430.
 Paralindria, 419.
 Parandra, 443.
 Paratenetus, 463.
PARNIDÆ, 423.
 Paromalus, 418.
 Parosus, 404.
PASSALIDÆ, 437.
 Passalus, 438.
 Passandra, 415.
 Paxillus, 437.
PEDILIDÆ, 466.
 Pelidnota, 441.
 Pelonium, 434.
 Pelonomus, 423.
 Pelosoma, 400.
 Penthelispa, 413.
 Pentilia, 411.
 Pentispa, 458.
 Pentomacrus, 446.
 Peranus, 419.
 Pericompsus, 393.

- Peridinetus, 475.
Perigona, 396.
Peronæmis, 430.
Pertinacides, 437.
Pertinax, 437.
Petalium, 434.
Petrejus, 437.
Phædon, 453.
Phænonotum, 400.
PHALACRIDÆ, 408.
Phalacrus, 409.
Phaleria, 461.
Phanæus, 438.
Phanerota, 407.
Phanocerus, 423.
Phelister, 419.
Phengodes, 432.
Phidola, 449.
Philematium, 447.
Phileurus, 442.
Philhydrus, 400.
Philonthus, 406.
Philothermus, 412.
Phleonemus, 413.
Phlœopora, 407.
Phoroneus, 437.
Photinus, 432.
Photuris, 432.
Phryneta, 448.
Phyllotreta, 456.
Phyllotrox, 470.
Physimerus, 455.
Physorhinus, 427.
Phytalus, 440.
Piestus, 403.
Pinophilus, 404.
Pinotus, 438.
Pityophthorus, 479.
Platamus, 415.
Plateros, 431.
Platoberus, 417.
Platydema, 462.
Platylus, 460.
Platynus, 394.
PLATYPODIDÆ, 479.
Platypus, 479.
Platystethus, 404.
Plectris, 440.
Plectrocerum, 448.
Plectromerus, 446.
Plesiofornax, 425.
Plochionus, 396.
Pocadius, 420.
Podagrīca, 456.
Poeciloderma, 448.
Pogonus, 394.
Polycesta, 429.
Polydacrys, 468.
Polyderces, 473.
Porphyraspis, 458.
Prionomerus, 472.
Prionoscirtes, 424.
Priotoma, 435.
Probatius, 450.
Procula, 410.
Proecha, 448.
Promecops, 471.
Pronoterus, 399.
Propodes, 468.
Prosternodes, 443.
Protosphærion, 446.
Psammodius, 439.
PSELAPHIDÆ, 401.
Pselaptus, 402.
Psephenops, 423.
Pseudepitrix, 455.
Pseudodorcatoma, 435.
Pseudofustiger, 403.
Pseudomus, 474.
Pseudopachymerus, 459.
Psiloptera, 429.
Psyllobora, 410
Ptenidium, 408.
Pterocyclon, 480.
Pteryx, 408.
PTILIDÆ, 408.
Ptilium, 408.
Ptilodactyla, 424.
PTINIDÆ, 434.
Ptinus, 434.
Ptychoderes, 480.
Ptychodes, 448.
Ptychotrichus, 438.
Pyania, 464.
Pycnarthrum, 480.
Pycnomerus, 413.
Pyrophorus, 428.
Pyropus, 428.

PYTHIDÆ, 465.	Scydmænus, 401.
Ramecia, 401.	Scymnillus, 410.
Reichenbachia, 402.	Scymnus, 411.
Rhabdoptera, 453.	Scymnuseutheca, 434.
Rhacius, 464.	Scyphophorus, 478.
Rhagomicrus, 425.	Selenis, 458.
Rhantus, 398.	Selenophorus, 394.
Rhaphidorrhynchus, 477.	Sellio, 461.
Rhexinia, 402.	Semiotus, 426.
Rhina, 478.	Sericoderus, 409.
RHIPIDOCERIDÆ, 424.	Silis, 432.
Rhipidandrus, 461.	Silvanus, 416.
Rhipidophorus, 467.	Sitodrepa, 434.
RHIPIPHORIDÆ, 467.	Sitophagus, 463.
Rhipiphorus, 467.	Smicriips, 419.
Rhizopertha, 436.	Smicronyx, 471.
Rhizophagus, 421.	Smicrus, 408.
Rhombodera, 396.	Smodicum, 444.
Rhopalotria, 471.	Solenoptera, 444.
Rhumbus, 411.	Sophræna, 456.
RHYNCERIDÆ, 424.	Sosthenes, 465.
Rhynchites, 472.	Sosylus, 414.
Rhynchophorus, 477.	Spalacopsis, 449.
Rhyncolus, 479.	Spasalus, 438.
RHYSODIDÆ, 415.	Spermophagus, 460.
Rhyssomatus, 473.	SPHINDIDÆ, 437.
Rutela, 441.	Sphindus, 437.
Rypobius, 409.	Sphenophorus, 478.
Sacium, 409.	Stamnoderus, 404.
Saprinus, 418.	STAPHYLINIDÆ, 403.
Saprosites, 439.	Statira, 465.
Scalenarthrus, 402.	Steirastoma, 450.
Scalidia, 415.	Stelidota, 420.
SCAPHIDIIDÆ, 408.	Stenancylus, 479.
Scaphosoma, 408.	Stenocrepis, 395.
Scaptes, 461.	Stenodontes, 443.
SCARABAEIDÆ, 438.	Stenolophus, 394.
Scarites, 395.	Stenomimus, 478.
Schematiza, 454.	Stenorupes, 478.
Schistoceros, 436.	Stenous, 395.
Schoenicus, 460.	Stereodermus, 477.
Sciocharella, 405.	Sternuchus, 471.
Sciocharis, 405.	Stethoxus, 399.
Scirtes, 424.	Stictosomus, 443.
SCOLYTIDÆ, 479.	Stilboides, 409.
Scopæus, 405.	Stilicopsis, 404.
SCYDMÆNIDÆ, 400.	Stilomedon, 405.
	Stizocera, 446.
	Strategus, 442.

- Stratiotes, 395.
 Strigoderma, 441.
 Stromatium, 445.
 Strongylaspis, 443.
 Strongylium, 464.
 Stylocerus, 414.
 Suphis, 399.
 Synchita, 414.
 Systema, 356.
- Tachys, 393.
 Tachyta, 393.
 Taeniotes, 448.
 Talanus, 464.
 Tamotus, 404.
 Tanygnathus, 405.
 Taphrideres, 413.
 Taphrocerus, 431.
 Taphroderes, 477.
 Tarpela, 464.
 Tarsostenus, 434.
 Tauroceras, 463.
 Tauroma, 458.
 Telephanus, 415.
TELEPHORIDÆ, 432.
 Telephorus, 433.
TELMATOPHILINÆ, 416.
 Telmatoscius, 416.
 Temnochila, 422.
TEMNOCHILIDÆ, 422.
TENEBRIONIDÆ, 460.
 Tenebrioides, 422.
 Teretrius, 419.
 Tethlimmena, 446.
 Tethystola, 449.
 Tetrabothymus, 470.
 Tetracha, 393.
 Tetragonoschema, 430.
 Tetraonyx, 467.
 Tetrapriocera, 436.
 Thallassa, 410.
 Thanoclerus, 433.
 Tharops, 425.
 Thermonectes, 398.
 Thesiastes, 401.
 Thinobius, 404.
 Thinocharis, 405.
 Thione, 416.
 Thonalmus, 431.
- Thoracophorus, 403.
THORICTIDÆ, 422.
 Thorictodes, 422.
THROSCIDÆ, 428.
 Throscidium, 408.
 Tilloclytus, 447.
 Toxonotus, 480.
 Trachelizus, 477.
 Trachyderes, 448.
 Trachyscelis, 461.
 Tretonia, 449.
 Tribolium, 462.
 Trichophorus, 428.
TRICHOPTERIDÆ, 408.
 Trichrous, 447.
 Trientoma, 460.
 Trimiosella, 401.
 Tritoma, 412.
TRITOMIDÆ, 417.
TRIXAGIDÆ, 428.
 Trogoderma, 418.
 Trogophilœus, 403.
TROGOSTIDÆ, 422.
 Tropideres, 480.
 Tropisternus, 400.
 Trox, 440.
 Trypanæus, 419.
 Trypetes, 475.
 Tychius, 472.
 Tylocerus, 433.
 Tylodes, 473.
 Typhæa, 417.
 Typophorus, 453.
 Tyrtaeus, 414.
- Ulocerus, 477.
 Uloma, 474.
 Ulosomus, 474.
 Ulosonia, 463.
 Uroxys, 438.
- Verroides, 438.
- Xanthocomus, 409.
 Xantholinus, 406.
 Xexanchorinus, 423.
 Xyleborus, 480.
 Xyletinus, 434.
 Xylobiops, 436.

- Xylographus, 435.
Xylomeira, 436.
Xylopertha, 435.
Xyloryctes, 442.
Zaglyptoides, 476.
Zaglyptus, 476.
Zaplous, 449.
Zonitis, 467.
Zophobas, 463.

