

595.75
H 78

GENERAL CATALOGUE
OF THE
HEMIPTERA

G. HORVÁTH, *General Editor*

H. M. PARSHLEY, *Managing Editor*

FASCICLE IV
FULGOROIDEA
PART 1
TETTIGOMETRIDAE

BY

Z. P. METCALF, D.Sc.

North Carolina State College

PUBLISHED BY SMITH COLLEGE, NORTHAMPTON, MASS., U. S. A.

1932

QL
521
H 68

GENERAL CATALOGUE
OF THE
HEMIPTERA

G. HORVÁTH, *General Editor*

H. M. PARSHLEY, *Managing Editor*

0 0301 0017032 0

FASCICLE IV
FULGOROIDEA
PART 1
TETTIGOMETRIDAE

BY

Z. P. METCALF, D.Sc.
North Carolina State College

PUBLISHED BY SMITH COLLEGE, NORTHAMPTON, MASS., U. S. A.

1932

The Collegiate Press
GEORGE BANTA PUBLISHING COMPANY
MENASHA, WISCONSIN

EDITORIAL BOARD

H. G. BARBER

W. E. CHINA

C. J. DRAKE

W. D. FUNKHOUSER

G. HORVÁTH

H. B. HUNGERFORD

H. H. KNIGHT

Z. P. METCALF

H. M. PARSHLEY

J. R. DE LA TORRE-BUENO

FULGOROIDEA
TETTIGOMETRIDAE

BY

Z. P. METCALF

INTRODUCTION

The present catalogue of the family Tettigometridae forms one part of a fascicle of the General Catalogue of the Hemiptera of the world. The plan is to issue the catalogue of each family of the Fulgoroidea, as recently defined by Muir, as a separate part of the general fascicle of the Fulgoroidea and then to issue a special part containing the bibliography and the index for the whole. It is believed that this scheme will facilitate reference in view of the fact that there are so many genera and species involved. The families to be treated in Fascicle IV are listed at the end of this Introduction.

CHARACTERS OF THE FAMILY

The Family Tettigometridae is a small family of medium or medium small fulgoroids, containing 12 genera and 70 species. It is the most isolated of all the families of the Fulgoroidea. The members of this family resemble jassids or cercopids. This resemblance is superficial, however, as most of the characters are distinctly fulgoroid. The antennae are two jointed with the second segment with complex sense organs. The arista has a distinct basal segment. The ocelli are on the face in front of and between the eyes, not on the cheeks. The lorae are distinctly developed. Tegulae are well developed. The wing venation is suggestive of the Issidae and in macropterous individuals the hind wings are well developed with the anal area greatly developed. The fore wings are coriaceous with the venation greatly reduced and the claval veins united before the apex. The legs are simple and the hind tibiae are armed at the apex with a single row of robust spines.

CLASSIFICATION ADOPTED

The classification adopted in this catalogue is the one proposed by Baker (1924b) since this is the latest classification available. As pointed out by Muir (1930c) this classification has its limitations and a thorough revision of the subfamilies, tribes, and genera by a competent European student is badly needed.

Baker's classification recognizes three subfamilies and 12 genera as tabulated below:

Family **TETTIGOMETRIDAE**

Subfamily **Tettigometrinae**

Genus *Mitricephalus* Signoret

Tettigometra Latreille¹

Brachycephalus Signoret

Eurychila Signoret

¹ The name of this genus was originally spelled *Tetigometra* but Latreille shortly changed this to *Tettigometra* and this spelling has been followed by all recent authors.

Subfamily **Egropinae**

Genus Hilda Kirkaldy

Egropa Melichar

Mesegropa Baker

Nototettigometra Muir

Subfamily **Megaloplastinxinae**

Genus Megaloplastinx Schmidt

Euphyonarthex Schmidt

Tembandumba Distant

Raatzbrockmannia Schmidt

For the synonymy of the species and varieties I have followed chiefly Oshanin (1907a) and Baker (1924a).

HISTORICAL RÉSUMÉ

Panzer in 1799 described the two common European species *Fulgora obliqua* and *Fulgora virescens*. Very little was added to our knowledge of this group until Signoret in 1866 and Fieber in 1865 and 1876 reviewed the European species and varieties. In 1907 Distant reviewed the South African species, and Oshanin catalogued the species and varieties from the Palearctic Region. In 1915 Baker discussed certain Philippine species and in 1924 gave a review of the family with keys to the subfamilies and genera. In 1923 and again in 1930 Muir called attention to the morphological characters which give this family an isolated position among the fulgoroids.

GEOGRAPHICAL DISTRIBUTION

The 70 species of this family recognized at the present time are chiefly European, 29 species recorded from Europe only, 9 species from the Palearctic Region chiefly European, 10 species from the Palearctic Region outside of Europe, eleven species from the Ethiopian Region, 10 species from the Oriental Region and 1 from Peru.

FORM OF THE PRESENT CATALOGUE

This catalogue follows the general form of the present series. The family is divided into subfamilies and tribes and the genera are arranged under the tribes in as near a phylogenetic order as our present knowledge will permit. The species are arranged under the genera in an alphabetic sequence. All references have been checked against the original save those marked with an *, which have been accepted from reliable sources. Every effort has been made to have the references full and complete and to give an indication of the character of the data contained. Every species has also been listed under every known combination so that it is possible to find any species without recourse to the index which will be published at the completion of the fascicle, together with the full bibliography.

Z. P. METCALF

Raleigh, North Carolina

July, 1931

Super-Family **FULGOROIDEA** LatreilleFamily **TETTIGOMETRIDAE** GermarFamily **CIXIIDAE** SpinolaFamily **DELPHACIDAE** SpinolaFamily **DERBIDAE** SpinolaFamily **ACHILIXIIDAE** MuirFamily **MEENOPLIDAE** MuirFamily **KINNARIDAE** MuirFamily **DICTYOPHARIDAE** SpinolaFamily **FULGORIDAE** LatreilleFamily **ACHILIDAE** StålFamily **TROPIDUCHIDAE** StålFamily **NOGODINIDAE** MuirFamily **FLATIDAE** SpinolaFamily **ACANALONIIDAE** Amyot et ServilleFamily **ISSIDAE** SpinolaFamily **RICANIIDAE** StålFamily **LOPHOPIDAE** StålFamily **EURYBRACHIDAE** Stål

Family TETTIGOMETRIDAE Germar

- Tettigometrae* 1821 Germar, Mag. Ent. **4**: 6. *Family.* [Described.]
- Tettigometrae* 1833 Germar, Rev. Ent. Silbermann **1**: 176. *Family.* [Described.]
- Tettigometrides* 1843 Amyot et Serville, Hist. Nat. Ins. Hémip. :530. *Groupe.* [Listed.]
- Tettigometritae* 1848 Blanchard, Dict. Univ. d'Hist. Nat. **12**: 540. *Groupe.* [Listed.]
- Tettigometrae* 1850 Schaum, Allg. Ench. Ersch und Gruber :73. *Family.* [Listed.]
- Tettigometrides* 1851 Walker, List Homop. British Mus. **2**: 471. *Family.* [Listed.]
- Tettigometrides* 1855 Mulsant et Rey, Ann. Soc. Linn. Lyon (2) **2**: 209. *Tribe.* [Listed.]
- Tettigometridae* 1859 Dohrn, Cat. Hemip. :67. *Family.* [Listed.]
- Tettigometrides* 1866 Signoret, Ann. Soc. Ent. France (4) **6**: 139. *Family.* [Key to genera.]
- Tettigometridae* 1868 Kirschbaum, Cicad. Wiesbaden :12. *Family.* [Key.]
- Tettigometridae* 1869 Lethierry, Cat. Hémip. du Nord. :354. *Family.* [Listed.]
- Tettigometrae* 1872 Fieber, Verk. Zool. Bot. Ges. Wien **22**: 121 (111). [Listed.]
- Tettigometrae* 1872 Fieber, Kat. Europaischen Cicad. :2. [Listed.]
- Tettigometrae* 1875 Fieber, Cicad. d'Europe Pt. **1**: 339 (52). *Family.* [Described.]
- Tettigometrini* 1875 Puton, Cat. Hémip. d'Europe :122. *Tribe.* [Listed.]
- Tettigometrites* 1875 Blanchard, Hist. Nat. Ins. **2**: 426. *Group.* [Notes.]
- Tettigometridae* 1876 Douglas and Scott, Cat. British Hemip-Homop. :71. *Family.* [Listed.]
- Tettigometrini* 1880 Reiber and Puton, Bull. Soc. Hist. Nat. Colmar **21**: 57. *Tribe.* [Listed.]
- Tettigometrida* 1882 Ferrari, Cicad. Agri Ligustici :79 (7). *Tribe.* [Key.] :94 (22). *Tribe.* [Listed.]
- Tettigometrae* 1884 Mayr, Tabellen :15. *Subfamily.* [Key.]
- Tettigometrinae* 1885 Kirby, Elem. Text-book Ent. 1st. Ed. :212. *Subfamily.* [Described.]
- Tettigometrides* 1885 Fairmaire, Hist. Nat. France Hémip. :148. *Family.* [Described.] :140. *Family.* [Key.]
- Tettigometridae* 1886 Edwards, Syn. British Homop-Cicadina Pt. **1**: 44. *Family.* [Key.] :48. *Family.* [Listed.]
- Tettigometrini* 1886 Puton, Cat. Hémip. Faune Paléarctique :74. *Tribe.* [Listed.]
- Tettigometrini* 1888 Dubois, Mem. Soc. Linn. Nord. France **7**: 157 (61). *Tribe.* [Listed.]
- Tettigometrinae* 1889 Ashmead, Ent. Amer. **5**: 28. *Subfamily.* [Listed.]
- Tettigometridae* 1890 Buckton, Mon. British Cicadae :10. *Family.* [Listed.]
- Tettigometridae* 1890 Saunders and Edwards, Cat. British Hemiptera :11. *Family.* [Listed.]
- Tettigometrida* 1892 Ferrari, Ann. Mus. Genova **12** (2): 570 (22). *Family.* [Listed.]
- Tettigometrini* 1892 Duda, Cat. Ins. Fauna Bohemicae :29. *Tribe.* [Listed.]
- Tettigometrinae* 1892 Kirby, Elem. Text-book Ent. 2nd Ed.: 212. *Subfamily.* [Described.]

- Tettigometridae* 1894 Edwards, Hemip.-Homop. British Islands Pt. 1: 20. *Family.*
 [Described.] :15. *Family.* [Key.]
- Tettigometrini* 1896 Melichar, Cicad. Mittel-Europa: 104. *Subfamily.* [Listed.]
- Tettigometridi* 1897 Aclouque, Fauna France :402. [Listed.]
- Tettigometrini* 1899 Puton, Cat. Hémip. Faune Paléarctique :101. *Tribe.*
 [Listed.]
- Tettigometrides* 1899 Sharp, Cambridge Nat. Hist. 6: 576. *Subfamily.* [Listed.]
- Tettigometrini* 1900 Melichar, Wien. Ent. Zeit. 19: 45. *Tribe.* [Listed.]
- Tettigometrini* 1901 Lambertie, Act. Soc. Linn. Bordeaux 56: 84. *Tribe.* [Listed.]
- Tettigometrini* 1902 Cobelli, Cicadine Trentino :11. *Subfamily.* [Listed.]
- Tettigometra* 1903 Graeffe, Boll. Soc. Adriatica Sc. Nat. Trieste 21: 58 (18).
Tribe. [Listed.]
- Tettigometrini* 1903 Melichar, Homop.-Fauna Ceylon: 82. *Subtribe.* [Listed.]
- Tettigometrini* 1904 Hueber, Syst. Verz. deutschen Zikaden :267. *Tribe.* [List
 of German species.]
- Tettigometridae* 1905 Melichar, Wien. Ent. Zeit. 24: 293. *Family.* [Listed.]
- Tettigometrinae* 1906 Matsumura, Schr. Nat. Ges. Danzig 11: 75. *Subfamily.*
 [Listed.]
- Tettigometrinae* 1906 Kirkaldy, Bull. Hawaiian Sugar Pl. Assoc. 1: 296. *Subfamily.*
 [Listed.]
- Tettigometrini* 1907 Melichar, Sitzber. Akad. Wiss. 116: 1038. *Tribe.* [Listed.]
- Tettigometrina* 1907 Oshanin, Verz. Palaeark. Hemip. 2: 275. *Subfamily.* [Listed.]
- Tettigometrina* 1908 Saunders and Edwards, Cat. of British Hemip. :14. *Tribe.*
 [Listed.]
- Tettigometrinae* 1910 Matsumura, Jour. Coll. Sci. Tokyo 27: 28. *Subfamily.*
 [Listed.]
- Tettigometrini* 1910 Lambertie, Misc. Ent. 18: 87. *Tribe.* [Listed.]
- Tettigometrinae* 1910 Jacobi, Zool. Exp. Kilimandjaro, :111. *Subfamily.* [Listed.]
- Tettigometridae* 1911 Horváth, Ann. Mus. Nat. Hungarici 9: 32. *Family.* [Listed.]
- Tettigometridae* 1912 Oshanin, Kat. Palaeark. Hemip. :123. *Family.* [Listed.]
- Tettigometrinae* 1912 Schmidt, Deutsche Ent. Zeit. 73: 459. *Subfamily.* [Listed.]
- Tettigometrini* 1913 Melichar, Faune Walouyki Russie 7: 6. *Tribe.* [Listed.]
- Tettigometrinae* 1914 Melichar, Notes. Leyden Mus. 36: 106. *Subfamily.* [Listed.]
- Tettigometridae* 1914 Melichar, Mitt. Kaukasischen Mus. 8: 134 (8). *Family*
 [Listed.]
- Tettigometrinae* 1915 Jensen-Haarup, Kobenhavn Flora og Fauna 1915: 84. *Sub-
 family.* [Described.]
- Tettigometridae* 1916 Bergevin, Bull. Soc. Hist. Nat. Afrique du Nord. 7: 315.
Family. [Listed.]
- Tettigometridae* 1916 Horváth, Ann. Mus. Nat. Hungarici 14: 15. *Family.*
 [Listed.]
- Tettigometrinae* 1917 Jacobi, Reise in Ostafrika :532. *Subfamily.* [Listed.]
- Tettigometrinae* 1917 Distant, Ann. Mag. Nat. Hist. (8) 20: 186. *Subfamily.*
 [Listed.]
- Tettigometrinae* 1917 Haupt, Wien Ent. Zeit. 36: 261. *Family.* [Listed.]
- Tettigometrinae* 1920 Jensen-Haarup, Danmarks Fauna :17. *Subfamily.* [Key, de-
 scribed.]

Tettigometrinae—Mitricephalus

- Tettigometridae 1922 Kershaw and Muir, Ann. Ent. Soc. America **15**: 209. *Family.* [Morphology of genitalia.]
- Tettigometridae 1923 Muir, Proc. Hawaiian Ent. Soc. **5**: 220. *Family.* [Described.]
- Tettigometridae 1923 Muir, Proc. Hawaiian Ent. Soc. **5**: 218. *Family.* [Key.]
- Tettigometridae 1924 Baker, Phillipine Jour. Sci. **24**: 91. *Family.* [Keys to subfamilies and genera.]
- Tettigometridae 1925 Singh-Pruthi, Trans. Ent. Soc. London **1925**: 227. *Family* [Listed.]
- Tettigometridae 1925 Kupka, Mitt. Munch. Ent. Ges. **15**: 112. *Family.* [Listed.]
- Tettigometridae 1925 Handlirsch, Handb. Ent. **3** (9): 1113. *Family.* [Described.]
- Tettigometridae 1925 Della Beffa, Boll. Soc. Ent. Italiana **57**: 147. *Family* [Listed.]
- Tettigometridae 1927 Blote, Fauna Nederland :ix. *Family.* [Key.]
- Tettigometridae 1928 Lallemand, Mem. Est. Mus. Zool. Univ. Coimbra (1) **28**: 9. *Family.* [Listed.]
- Tettigometridae 1928 Ivanov, Rev. Russe d'Ent. **22**: 56. *Family.* [Morphology.]
- Tettigometridae 1929 Haupt, Zool. Jahrb. Syst. Okol. **58**: 195. *Family.* [Key.] :213. [Listed.]
- Tettigometridae 1929 Lallemand, Ann. Mag. Nat. Hist. (10) **3**: 186. *Family.* [Listed.]
- Tettigometridae 1929 Kusnezov, Zool. Anz. **79**: 333. *Family.* [Listed.]
- Tettigometridae 1930 Muir, Ann. Mag. Nat. Hist. (10) **6**: 467. *Family.* [Described.] :464. [Key.]

Subfamily **TETTIGOMETRINAE** Baker

- Planigeni* 1851 Walker, List. Homop. British Mus. **2**: 471. *Tribe.* [Listed.]
- Tettigometrinae 1924 Baker, Philippine Jour. Sci. **24**: 92. *Subfamily.* [Key to genera.]

Genus **MITRICEPHALUS** Signoret

Logotype *Mitricephalus (longiceps) macrocephalus* 1924 Baker,
Philippine Jour. Sci. **24**: 92.

- Mitricephalus* 1866 Signoret, Ann. Soc. Ent. France (4) **6**: 139. [Key.] subg. n.
Mitricephalus 1924 Baker, Philippine Jour. Sci. **24**: 92. [Key.]

concolor Fieber [var.]. See *Mitricephalus macrocephalus* var. *contaminatus* Metcalf.

longiceps Signoret. See *Mitricephalus macrocephalus* Fieber.

macrocephalus Fieber

1865	<i>Tettigometra macrocephala</i> Fieber, Verh. Zool. Bot. Ges. Wien 15 : 569. [n. sp.] ^{1,2}	Germany ¹ Switzerland ²
1866	<i>Tettigometra (Mitricephalus) longiceps</i> Signoret, Ann. Soc. Ent. France (4) 6 : 141; Pl. I. Fig. 1. [Illustrated.] ² [n. sp.]	Europe ³ Hungary ⁴ Austria ⁵
1872	<i>Tettigometra macrocephala</i> Fieber, Kat. Europaischen Cicad. :2. [Listed.] ³ Equals <i>Tettigometra longiceps</i> Sign.	Alsace ⁶ Lorraine ⁷

Mitricephalus

- 1875 *Tettigometra macrocephala* Puton, Cat. Hemip. d'Europe 2d. E. :123. [Listed.]³ Equals *Tettigometra longiceps* Sign.
- 1876 *Tettigometra macrocephala* Fieber, Cicad. d'Europe Pt. 2: 151 (141). [Key.]^{1,2,4,5} Equals *Tettigometra longiceps* Sign.
- 1880 *Tettigometra macrocephala* Reiber & Puton, Bull. Soc. Hist. Nat. Colmar 21 :57. [Listed.]^{6,7}
- 1884 *Tettigometra macrocephala* Mayr, Tabellen :16. [Listed.]^{1,2,4,5,6}
- 1886 *Tettigometra macrocephala* Then, Kat. Österreichischen Cicad. :17. [Listed.]⁵
- 1886 *Tettigometra macrocephala* Puton, Cat. Hémip. Faune Paléarctique :75. [Listed.]^{1,2,8} Equals *Tettigometra longiceps* Sign.
- 1888 *Tettigometra macrocephala* Dubois, Mem. Soc. Linn. Nord France 7: 157 (61). [Notes.]⁸
- 1892 *Tettigometra macrocephala* Coubeaux, Ann. Soc. Ent. Belgique 36: 1. [Listed.]⁹
- 1896 *Tettigometra macrocephala* Melichar, Cicad. Mittel-Europa :110. [Described.]^{1,5} :106. [Key.] :110. Equals *Tettigometra longiceps*.
- 1897 *Tettigometra macrocephala* Horváth, Fauna Regni Hungaricae :54. [Listed.]⁴
- 1899 *Tettigometra macrocephala* Marchal, Bull. Soc. Hist. Nat. Autun 11: 589. [Listed.]⁸
- 1899 *Tettigometra macrocephala* Puton, Cat. Hémip. Faune Pal. :101. [Listed.]^{8,1,5,2} Equals *Tettigometra longiceps* Sign.
- 1900 *Tettigometra macrocephala* Strobl, Mitt. Naturw. Ver. Steiermark 36: 206. [Listed.]¹
- 1904 *Tettigometra macrocephala* Hueber, Syst. Verz. deutschen Zikadenen :267. [Listed.]¹ Equals *Tettigometra longiceps* Sign.
- 1905 *Tettigometra macrocephala* Lesne, Bull. Soc. Ent. France 1905: 162. [Living in ants' nests.]
- 1905 *Tettigometra macrocephala* Lesne, Compt. Rend. Soc. Biol. 58: 1005. [Living in ants' nests.]
- 1907 *Tettigometra macrocephala* Oshanin, Verz. Palaeark. Hemip. 2: 283. [Listed.]^{2,8,1,5,4,10} Equals *Tettigometra longiceps* Signoret.
- 1908 *Tettigometra macrocephala* Oshanin, Verz. Palaeark. Hemip. 3: 450. [Listed.]⁹
- 1912 *Tettigometra macrocephala* Oshanin, Kat. Palaeark. Hemip. :124. [Listed.]^{11,10} Equals *Tettigometra longiceps* Sign.
- 1913 *Tettigometra macrocephala* Melichar, Mitt. Kaukasischen. Mus. 7: 15. [Listed.]¹²
- 1914 *Tettigometra macrocephala* Melichar, Mitt. Kaukasischen Mus. 8: 134 (8). [Listed.]¹²
- 1915 *Tettigometra macrocephala* Jensen-Haarup, Kobenhavn Flora og Fauna 1915: 85. [Key.]
- 1920 *Tettigometra macrocephala* Jensen-Haarup, Danmarks Fauna: 18. [Key.]
- 1928 *Tettigometra macrocephala* Wnukowsky, Zool. Anz. 77: 191.¹⁴
- 1929 *Tettigometra macrocephala* Kusnezov, Zool. Anz. 79: 333. [Listed.]¹³

France⁸Belgium⁹Algeria¹⁰

Central

Europe¹¹Caucasus¹²Turkestan¹³Tomsk¹⁴

Mitricephalus

1929 *Tettigometra macrocephala* Wnukowskij, Zool. Anz. 83: 5. [Listed.]¹⁴
macrocephalus var. *concolor* Fieber. See *Mitricephalus macrocephalus* var. *contaminatus* Metcalf.

macrocephalus var. **contaminatus** nom. nov. for var. **concolor** Fieber.

- 1872 *Tettigometra macrocephala concolor* Fieber, Kat. Europaischen Cicad. :2. [Listed.] [nomen nudum.]
 1876 *Tettigometra macrocephala concolor* Fieber, Cicad. d'Europe Pt. 2: 150 (140). [Key.] [var. n.] [nom. praeoc.]

macrocephalus var. **trifasciatus** Fieber

- 1865 *Tettigometra macrocephala trifasciata* Fieber, Verh. Zool. Bot. Ges. Wien 15: 568. [var. n.]
 1872 *Tettigometra macrocephala trifasciata* Fieber, Kat. Europaischen Cicad. :2. [Listed.]
 1875 *Tettigometra macrocephala trifasciata* Puton, Cat. Hemip. d'Europe 2d. E. :123. [Listed.]
 1876 *Tettigometra macrocephala trifasciata* Fieber, Cicad. d'Europe Pt. 2: 150 (140). [Key.]
 1886 *Tettigometra macrocephala trifasciata* Puton, Cat. Hémip. Faune Palé-arctique: 75. [Listed.]
 1896 *Tettigometra macrocephala trifasciata* Melichar, Cicad. Mittel-Europa: 110. [Described.]
 1899 *Tettigometra macrocephala trifasciata* Puton, Cat. Hémip. Faune Pal. :101. [Listed.]
 1904 *Tettigometra macrocephala trifasciata* Hueber, Syst. Verz. deutschen Zikaden: 267. [Listed.]
 1907 *Tettigometra macrocephala trifasciata* Oshanin, Verz. Palaeark. Hemip. 2: 283. [Listed.]^{1, 2, 5, 8, 12}
 1912 *Tettigometra macrocephala trifasciata* Oshanin, Kat. Palaeark. Hemip. :124. [Listed.]

mendax Horváth [var.]. See *Mitricephalus sulphureus* var. *mendax* Horváth.

scutellaris Horváth [var.]. See *Mitricephalus sulphureus* var. *scutellaris* Horváth.

sulphureus Mulsant et Rey

- | | |
|--|--------------------------------------|
| 1855 <i>Tettigometra sulphurea</i> Mulsant et Rey, Ann. Soc. Linn. Lyon (2) 2: 209. [n. sp.] ¹ | France ^{1, 2, 4, 5, 18} |
| 1858 <i>Tettigometra sulphurea</i> Walker, List. Homop. British Mus. Suppl. :336. [Listed.] ¹ | Ukraine ⁶ |
| 1865 <i>Tettigometra sulphurea</i> Fieber, Verh. Zool. Bot. Ges. Wien 15: 563. [Key.] ⁶ | Spain ^{7, 16, 17} |
| 1866 <i>Tettigometra (Mitricephalus) sulphurea</i> Signoret, Ann. Soc. Ent. France (4) 6: 142. [Described.] ² | Portugal ⁸ |
| 1872 <i>Tettigometra sulphurea</i> Fieber, Kat. Europaischen Cicad. :2. [Listed.] ³ | Greece ⁹ |
| 1875 <i>Tettigometra sulphurea</i> Puton, Cat. Hémip. d'Europe 2d. E :123. [Listed.] ⁴ | Russia ^{10, 20} |
| | Dalmatia ¹¹ |
| | Southern Europe ^{12, 22, 3} |
| | Baden ¹³ |
| | Serbia ¹⁴ |
| | Germany ¹⁵ |

- 1876 *Tettigometra sulphurea* Fieber, Cicad. d'Europe Pt. 2: 134 (124). [Key.]^{5,6,9,11,3} Austria^{19,13}
 1879 *Tettigometra sulphurea* Bolivar and Chicote, Ann. Soc. Esp. 8: 179. [Listed.]⁷
- 1885 *Tettigometra sulphurea* Fairmaire, Hist. Nat. France Hémip. :148. [Described.]
- 1886 *Tettigometra sulphurea* Puton, Cat. Hémip. Faune Paléarctique :75. [Listed.]^{5,7,8,9,10,11}
- 1886 *Tettigometra sulphurea* Then, Kat. Österreichischen Cicad. :17. [Listed.]^{11,12}
- 1892 *Tettigometra sulphurea* Horváth, Rev. Ent. 11 :133. [Listed.]⁵
- 1896 *Tettigometra sulphurea* Melichar, Cicad. Mittel-Europa :108. [Described.]^{11,12,13} :105. [Key.]
- 1897 *Tettigometra sulphurea* Acloue, Faune France :402. [Key.]
- 1897 *Tettigometra sulphurea* Horvath, Fauna Regni Hungaricae :54. [Listed.]²³
- 1899 *Tettigometra sulphurea* Puton, Cat. Hemip. Faune Pal. :101. [Listed.]³
- 1903 *Tettigometra sulphurea* Horváth, Ann. Mus. Nat. Hungarici 1: 26. [Listed.]¹⁴
- 1904 *Tettigometra sulphurea* Hueber, Syst. Verz. deutschen Zikaden :267. [Listed.]¹⁵
- 1907 *Tettigometra sulphurea* Melichar, Sitzber. Akad. Wiss. 116: 1038. [Listed.]¹⁶
- 1907 *Tettigometra sulphurea* Oshanin, Verz. Palaeark. Hemip. 2: 278. [Listed.]^{17,18,19,20,9,21,23}
- 1912 *Tettigometra sulphurea* Oshanin, Kat. Palaeark. Hemip. :123. [Listed.]^{22,21}
- 1913 *Tettigometra sulphura* (sic) Melichar, Mitt. Kaukasischen Mus. 7: 15. [Listed.]²¹
- 1914 *Tettigometra sulphurea* Melichar, Mitt. Kaukasischen Mus. 8: 134 (8). [Listed.]²¹

sulphureus var. mendax Horváth

- 1888 *Tettigometra sulphurea mendax* Horváth, Rev. Ent. 7: 186. [var. n.]^{2,3} France^{1,4,5}
 Hungary^{2,6}
- 1892 *Tettigometra sulphurea mendax* Horváth, Rev. Ent. 11: 133. [Listed.]¹ Serbia³
 Caucasus⁷
- 1897 *Tettigometra sulphurea mendax* Horváth, Fauna Regni Hungaricae :54. [Listed.]²
- 1899 *Tettigometra sulphurea mendax* Puton, Cat. Hémip. Faune Paléarctique :101. [Listed.]²
- 1903 *Tettigometra sulphurea mendax* Horváth, Ann. Mus. Nat. Hungarici 1: 26. [Listed.]³
- 1907 *Tettigometra sulphurea mendax* Oshanin, Verz. Palaeark. Hemip. 2: 278. [Listed.]^{2,3}
- 1912 *Tettigometra sulphurea mendax* Oshanin, Kat. Palaeark. Hemip. 2: 123. [Listed.]^{5,6,3}

sulphureus var. scutellaris Horváth

- 1903 *Tettigometra sulphurea scutellaris* Horváth, Ann. Mus. Serbia¹

Tettigometra

- Nat. Hungarici 1: 26. [var. n.]¹ Caucasus²
 1907 *Tettigometra sulphurea scutellaris* Oshanin, Verz. Palaeoark. Hemip. 2: 278. [Listed.]
 1912 *Tettigometra sulphurea scutellaris* Oshanin, Kat. Palaeark. Hemip. :123. [Listed.]
 1913 *Tettigometra sulphura* [sic] *scutellaris* Melichar, Mitt. Kaukasischen. Mus. 7: 15. [Listed.]²

trifasciatus Fieber [var.]. See *Mitricephalus macrocephalus* var. *trifasciatus* Fieber.

Genus **TETTIGOMETRA** Latreille

Logotype *Fulgora virescens* 1810 Latreille, Consid. Gén. :434.

Type *Tettigometra piresentis* (sic) 1848 Blanchard, Dict. Univ. d'Hist. Nat. 12: 540.

Type *Tettigometra virescens* 1900 Kirkaldy, Entomologist 33: 264.

Type *Tettigometra virescens* 1912 Oshanin, Kat. Palaeark. Hemip. :123.

Pseudotype *Tettigometra obliqua* 1924 Baker, Philippine Jour. Sci. 24: 93.

Pseudotype *Tettigometra obliqua* 1929 Haupt, Zool. Jahrb. Syst. Okol. 58: 213.

Tetigometra [sic] 1804 Latreille, Hist. Nat. Ins. 12: 312. [n. gen.]
 1807 Latreille, Genera Crust. et Ins. 3: 163. [Described.] Equals *Fulgora* Panz.

1810 Latreille, Consid. Gén. :263. [Described.]

Tettigometra 1817 Latreille, Cuvier's Règne Animale 3: 405. [Described.]
 1820 Billberg, Enum. Ins. :72. [Listed.] Equals *Fulgora*. Panz.
 1821 Germar, Mag. Ent. 4: 6. [Listed.]
 1825 Le Peletier et Serville, Olivier's Encyclopédie Méthodique, Entomologie 10: 600. [Described.]

(*Tettigometre*) 1825 Latreille, Fam. Nat. Règne Animal :427. [Listed.]

Tetigometra [sic] 1828 Boitard, Man. Ent. :155. [Described.]

Tettigometra 1828 Duméril, Dictionnaire des Sciences Naturelles 53: 342. [Described.]

1829 Latreille, Cuvier's Règne Animale 5: 217. [Described.]

1830 Eichwald, Zool. spec. :230. [Described.]

1833 Germar, Rev. Ent. Silbermann 1: 176. [Key.]

1834 Guérin-Méneville, Voyage aux Indes Belanger 1: 480. [Described.]

1835 Herrich-Schäffer, Nom. Ent. 1: 66. [Key.] :107. Equals *Fulgora* Panz.

1835 Burmeister, Handb. Ent. 2 (1) :147. [Described.]

1837 Gistel, Fauna München :107 (12). [Listed.] Equals *Fulgora* Panz.

1837 Eversmann, Bull. Soc. Nat. Moscou 10: 34. [Listed.]

1837 Latreille, Cuvier's animal Kingdom Henderson Ed. 4: 175. [Described.]

1838 Guérin-Méneville, Incon. règne animal :363. [Listed.]

- Tettigometra 1839 Voigt, Das Thierreich vom Cuvier **5**: 390. [Described.]
- 1840 Blanchard, Hist. Nat. Ins. Hémip. :178. [Described.] Equals *Fulgora* Panz.
- 1840 Comte, Règne Animal :pl. 68. [Key.]
- 1842 Germar, Agassiz nom. Zool. :19. [Listed.]
- Tetigometra* [sic] 1843 Boitard, Nouveau Man. Ent. :83. [Described.] :79. [Key.]
- Tettigometra 1843 Amyot and Serville, Hist. Nat. Ins. Hémip. :530. [Described.] Equals *Fulgora* Panz.
- 1847 (*Tettigometra Latr.*) *Planigeni* Amyot, Ann. Soc. Ent. France. (2) **5**: 177. [Described.] (non binom.)
- 1848 Blanchard, Dict. Univ. d'hist. Nat. :540. [Described.]
- 1848 (*Tettigometra Latr.*) *Planigeni* Amyot, Méth. Mon. :373. [Described.] (non binom.)
- 1850 Schaum, Allg. Ench. Ersch und Gruber :73. [Described.]
- 1851 Walker, List. Homop. British Mus. **2**: 471. [Listed.] Equals *Fulgora* Panz. [in pars.]
- 1854 Stål, Ofv. Svenska Vet. Akad. Förh. **11**: 249. [Listed.]
- 1855 Stål, Ofv. Svenska Vet. Akad. Förh. **12**: 100. [Listed.]
- 1857 Kolenati, Mel. Ent. **7**: 428. [Described.]
- 1858 Walker, List. Homop. Brit. Mus. Suppl. :336. [Listed.]
- 1859 Dohrn, Cat. Hemip. :67. [Listed.]
- 1861 Flor, Rhynch. Livlands :96. [Described.]
- 1865 Fieber, Verh. Zool. Bot. Ges. Wien **15**: 561. [Key to European species.]
- 1865 Fieber, Verh. Zool. Bot. Ges. Wien **15**: 44. [Note.]
- 1866 Marshall, Ent. Monthly Mag. **3**: 149. [Described.]
- 1866 Signoret, Ann. Soc. Ent. :139. [Key.] :140. [Described.]
- 1866 Stål, Hemip. Africana **4**: 207. [Key.]
- 1868 Kirschbaum, Cicad. Wiesbaden :57. [Key to species.] :12. [Key.]
- 1869 Puton, Pet. Nouv. Ent. **1**: 45. [Living in ants' nests.]
- 1869 Lethierry, Cat. Hémip. du Nord. :354. [Listed.]
- 1870 Stål, Stett. Ent. Zeit. **26**: 761. [Key.]
- 1871 Brischke, Schr. Nat. Ges. Danzig N. F. **2**, **3** (4) :13. [Listed.]
- 1872 Delpino, Boll. Soc. Ent. Italiana **4**: 343. [Relation with ants.]
- 1872 Fieber, Kat. Europaischen Cicad. :2. [Listed.]
- 1874 Lethierry, Cat. Hémip. Dept. du Nord. 2 Ed. :51. [Listed.]
- 1875 Puton, Cat. Hémip. d'Europe 2d. E. :122. [Listed.]
- 1875 Delpino, Boll. Soc. Ent. Italiana **7**: 61. [Relation with ants.]
- 1875 Fieber, Cicad d'Europe Pt. **1**: 339 (52). [Described.]
- 1875 Blanchard, Hist. Nat. Ins. **2**: 422. [Described.]
- 1875 Delpino, Ent. Monthly Mag. **12**: 10. [Relation with ants.]
- 1876 Fieber, Cicad d'Europe Pt. **2**: 121 (111)Pl. 3. [Key to European species.] [Illustrated.]
- 1876 Douglas and Scott, Cat. British Hemip-Homop :71. [Listed.]
- *1877 Vismara, Boll. Soc. Ent. Italiana **9**: 217–219. [Notes on Italian species.]

- 1880 Reiber and Puton, Bull. Soc. Hist. Nat. Colmar **21**: 57. [Listed.]
1882 Ferrari, Cicad. Agri. Ligustici :94 (22). [Listed.] [Key to species.]
1883 Karsch, Insektenwelt :648. [Described.]
1884 Mayr, Tabellen :15. [Key.]
1885 Girard, Traité Élém. Ent. **3**: 862. [Described.]
1885 Fairmaire, Hist. Nat. France Hémip. :148. [Described.]
1886 Leunis, Synop. Thierkunde **2**: 464. [Described.] :463. [Key.]
1886 Then, Kat. Österreichischen Cicad. :17. [Listed.]
1886 Puton, Cat. Hémip. Faune Paléarctique :74. [Listed.]
1886 Edwards, Syn. British Homop-Cicadina Pt. **1**: 48; Pl. I, Fig. 13. [Described.] [Illustrated.]
1888 Dubois, Mem. Soc. Linn. Nord. France **7**: 157 (61). [Listed.]
1889 Ashmead, Ent. Amer. **5**: 28. [Key.]
1890 Saunders and Edwards, Cat. British Hemiptera :11. [Listed.]
1890 Hansen, Ent. Tidskr. **11**: 19. [Morphology.]
1890 Hansen, Ent. Tidskr. **11**: 72. [Classification.]
1890 Buckton, Mon. British Cicadae :10. [Described.]
1892 Spitzner, Hemip. Mahrens :27. [Listed.]
1892 Coubeaux, Ann. Soc. Ent. Belgique **36**: 1. [Listed.]
1892 Duda, Cat. Ins. Fauna Bohemicae :29. [Listed.]
1892 Dominique, Bull. Soc. Sci. Nat. Ouest France **2**: 117. [Listed.]
1894 Edwards, Hemip-Homop British Islands Pt. **1**: 21; Pl. I. Fig. 13. [Described.] [Illustrated.]
1896 Melichar, Cicad. Mittel-Europa :104. [Described.] [Key to species.]
1897 Acloque, Fauna France :402. [Key.]
1897 Horváth, Fauna Regni Hungariae :53. [Listed.]
1899 Puton, Cat. Hémip. Faune Pal. :101. [Listed.]
1899 Marchal, Bull. Soc. Hist. Nat. Autun **11**: 589. [Listed.]
1900 Matsumura, Ent. Nachr. **26**: 210 (6). [Listed.]
1900 Strobl, Mitt. Naturw. Ver. Steiermark **36**: 206. [Listed.]
1900 Melichar, Wien Ent. Zeit. **19**: 238. [Notes.]
1900 Hansen, Entomologist **33**: 172. [Morphology of wings.]
1900 Hansen, Entomologist **33**: 334. [Morphology of legs.]
1900 Kirkaldy, Entomologist **33**: 264. [Listed.] :265. [Listed.]
1901 Lambertie, Act. Soc. Linn. Bordeaux **56**: 84. [Listed.]
1902 Cobelli, Cicadine Trentino :11. [Listed.]
1901 Hansen, Entomologist **34**: 153. [Morphology of tarsus.]
1903 Hansen, Entomologist **36**: 94. [Classification.]
1904 Lambertie, Act. Soc. Linn. Bordeaux **59**: 13. [Listed.]
1904 Hueber, Syst. Verz. deutschen Zikaden :267. [Listed.]
1905 Lesne, Bull. Soc. Ent. France **1905**: 163. [Living in ants' nests.] :161–164. [Relations with ants.]
1905 Lesne, Compt. Rend. Soc. Biol. **58**: 1005. [Living in ants' nests.]

- 1906 Matsumura, Schr. Nat. Ges. Danzig **11**: 75.
 1907 Oshanin, Verz. Palaeark. Hemip. **2**: 275. [Listed.]
 1908 Saunders and Edwards, Cat. of British Hemip. :14. [Listed.]
 1910 Lambertie, Misc. Ent. **18**: 87. [Listed.]
 1912 Oshanin, Kat. Palaeark. Hemip. :123. [Listed.]
 1913 Melichar, Faune Walouyki **7**: 6. [Listed.]
 1913 Strand, Arthropoden-Faune Norwegens :274. [Listed.]
 1915 Jensen-Haarup, Kobenhavn Flora og Faune **1915**: 84. [Described.] [Key to species.]
 1917 Haupt, Wien Ent. Zeit. **36**: 262. [Notes.]
 1920 Jensen-Haarup, Danmarks Fauna :17. [Described.] [Key to species.]
 1922 Kershaw and Muir, Ann. Ent. Soc. America **15**: 207. [Genitalia.]
 1923 Muir, Proc. Hawaiian Ent. Soc. **5**: 221; Fig. 1. [Genitalia illustrated.]
 1924 Baker, Philippine Jour. Sci. **24**: 93. [Key.]
 1924 Muir, Ann. Ent. Soc. America **17**: 222. [Notes on Genitalia.]
 1925 Kupka, Mitt. Munch. Ent. Ges. **15**: 112. [Listed.]
 1925 Singh-Pruthi, Trans. Ent. Soc. London **1925**: 227; Pl. XXX. Fig. 262. [Illustrated.] [Genitalia.]
 1925 Handlirsch, Schroder's Handb. Ent. **3** (9): 1113. [Listed.]
 1930 Muir, Ann. Mag. Nat. Hist. (10) **6**: 467. [Notes.]

abliqua Panzer. Typographical error for *obliqua* Panzer.

abrupta Fieber [var.]. See *Tettigometra costulata* var. *abrupta* Fieber.

acephala Fourcroy. See *Tettigometra virescens* Panzer.

afra Kirschbaum. See *Eurychila brunnea* Sign.

albofasciata Fieber [var.]. See *Tettigometra costulata* var. *albofasciata* Fieber.

albosparsa Fieber [var.]. See *Tettigometra vitellina* var. *albosparsa* Fieber.

atra Hagenbach

- | | |
|--|------------------------------|
| *1825 <i>Tettigometra atra</i> Hagenbach, Fauna Helvetiae :44; Pl. XIV. Fig. 27. [Illustrated.] [n. sp.] | France ^{1,23} |
| 1835 <i>Tettigometra atra</i> Herrich-Schäffer, Deutschlands Insekten 128 : 2. [n. sp.] | Switzerland ^{2,4} |
| 1835 <i>Tettigometra piceola</i> Burmeister, Handb. Ent. 2 (1) :147. [n. sp.] | Europe ³ |
| 1835 <i>Tettigometra atra</i> Herrich-Schäffer, Nom. Ent. 1 :66. [Key.] 107. [Listed.] | Germany ^{5,17} |
| 1837 <i>Tettigometra piceola</i> Eversmann, Bull. Soc. Nat. Moscou 10 : 34. [Listed.] | Southern Europe ⁶ |
| 1847 (<i>Tettigometra piccola</i> Burm) <i>Pittesthes</i> Amyot, Ent. France. (2) 5 :179. [Described.] ¹ (non binom.) | Alsace ⁷ |
| 1848 (<i>Tettigometra piccola</i> Burm) <i>Pittesthes</i> Amyot, Méth. Mon. :375. [Described.] (non binom.) | Italy ⁹ |
| | Belgium ¹² |
| | Bohemia ¹⁴ |
| | Galicia ¹⁶ |
| | Siberia ³⁰ |
| | Serbia ¹⁹ |
| | Austria ^{21,11} |

Tettigometra

- 1850 *Tettigometra atra* Schaum, Allg. Ench. Ersch und Gruber :73. [Listed.]
- 1850 *Tettigometra piccola* Schaum, Allg. Ench. Ersch und Gruber :73. [Listed.]
- 1851 *Tettigonia atra* Walker, List Homop. British Mus. 2: 472. [Listed.]²
- 1851 *Tettigometra piccola* Walker, List Homop. British Mus. 2: 472. [Listed.]³
- 1859 *Tettigometra atra* Dohrn, Cat. Hemip. :67. [Listed.]⁴
- 1859 *Tettigometra piccola* Dohrn, Cat. Hemip. :67. [Listed.]³
- 1861 *Tettigometra atra* Flor, Rhynch. Livlands :99. [Described.]³
- 1865 *Tettigometra piccola* Fieber, Verh. Zool. Bot. Ges. Wien 15: 565. Equals *Tettigometra atra* H. S. [error] :565. [Key.]
- 1866 *Tettigometra atra* Signoret, Ann. Soc. Ent. France (4) 6: 152. [Described.]¹
- 1866 *Tettigometra piccola* Signoret, Ann. Soc. Ent. France (4) 6: 160. [Listed unknown.]
- 1868 *Tettigometra piccola* Kirschbaum, Cicad. Wiesbaden :58. [Described.]⁵
- 1869 *Tettigometra* [sic] *piccola* Puton, Pet. Nouv. Ent. 1: 45. [Living in ants' nest.]⁶
- 1872 *Tettigometra atra* Fieber, Kat. Europaischen Cicad :2. [Listed.]² Equals *Tettigometra piccola* Klug.
- 1872 *Tettigometra atra* Fieber, Verh. Zool. Bot. Ges. Wien 16: 30. Equals *Tettigometra piccola* Kb.
- 1875 *Tettigometra atra* Puton, Cat. Hémip. d'Europe 2d. E. :123. [Listed.]⁶ Equals *Tettigometra piccola* Klug.
- 1876 *Tettigometra atra* Fieber, Cicad. d'Europe Pt. 2: 127 (117). [Key.]³ Equals *Tettigometra piccola* Burm.
- 1880 *Tettigometra atra* Reiber et Puton, Bull. Soc. Hist. Nat. Colmar 21 :57. [Listed.]^{7,8}
- 1880 *Tettigometra atra* Chicote, An. Soc. Espana 9: 200. [Listed.]²⁴
- 1882 *Tettigometra atra* Ferrari, Cicad. Agri. Ligustici :94 (22). [Key.] [Listed.]⁹ :95 (23). Equals *Tettigometra piccola* Klug.
- 1884 *Tettigometra atra* Mayr, Tabellen :15. [Listed.]^{2,7,17}
- 1884 *Tettigometra atra* Ferrari, Ann. Mus. Genova (2) 1 :510. [Listed.] :511. Equals *Tettigometra piccola* Klug.
- 1885 *Tettigometra atra* Ferrari, Boll. Soc. Ent. Italiana 17: 280. [Listed.]⁹
- 1886 *Tettigometra atra* Then, Kat. Oesterreichischen Cicad. :17. [Listed.]¹¹
- 1886 *Tettigometra atra* Puton, Cat. Hémip. Faune Pal. :75. [Listed.]⁶ Equals *Tettigometra piccola* Klug.
- 1888 *Tettigometra atra* Ferrari, Ann. Mus. Genova (2) 6: 568. [Listed.]
- 1888 *Tettigometra atra* Dubois, Mém. Soc. Linn. Nord. France 7: 157 (61). [Notes.]¹
- 1890 *Tettigometra atra* Funk, Ber. Nat. Ges. Bamberg 15: 140. [Listed.]²⁰
- 1892 *Tettigometra atra* Ferrari, Ann. Mus. Genova 12(2) :570. [Listed.]⁹
- 1892 *Tettigometra atra* Coubeaux, Ann. Soc. Ent. Belgique 36: 1. [Listed.]¹²
- 1892 *Tettigometra atra* Spitzner, Hemip. Mahrens :27. [Listed.]⁵
- 1892 *Tettigometra atra* Duda, Cat. Ins. Fauna Bohemicae :29. [Listed.]¹⁴ Equals *Tettigometra piccola* Klug.

- 1892 *Tettigometra atra* Lethierry, Rev. Hémip. Belgique :22. [Listed.]¹²
- 1896 *Tettigometra atra* Melichar, Cicad. Mittel-Europa :106. [Described.]^{14,11,}
^{15,16,17} :107. Equals *Tettigometra laeta* Fieb. [in pars]. :105. [Key.] :107.
 Equals *Tettigometra piccola* [sic.]
- 1897 *Tettigometra atra* Horváth, Fauna Regni Hungaricae :54. [Listed.]²²
- 1899 *Tettigometra atra* Puton, Cat. Hémip. Faune Pal. :101. [Listed.]⁶ Equals
Tettigometra piceola Klug.
- 1900 *Tettigometra atra* Melichar, Wien Ent. Zeit. 19: 45. [Listed.]³⁰
- 1900 *Tettigometra atra* Strobl, Mitt. Naturw. Ver. Steiermark 36: 206.
 [Listed.]⁶
- 1903 *Tettigometra atra* Horváth, Ann. Mus. Nat. Hungarici 1: 26. [Listed.]¹⁹
- 1903 *Tettigometra atra* Graeffe, Boll. Soc. Adriatica Sc. Nat. Trieste 21: 58
 (18). [Listed.]²¹
- 1904 *Tettigometra atra* Hueber, Syst. Verz. deutschen Zikadenen :267. [Listed.]⁵
 Equals *Tettigometra piceola* Klug.
- 1904 *Tettigometra atra* Lambertie, Act. Soc. Linn. Bordeaux 56: 13. [Listed.]⁴
- 1905 *Tettigometra atra* Lesne, Bull. Soc. Ent. France 1905: 163. [Living in
 ants nest.]
- *1905 *Tettigometra atra* Roubal, Wien. Ent. Zeit. 24: 168. [Relations with
Lasius.]
- 1905 *Tettigometra atra* Lesne, Compt. Rend. Soc. Biol. 58: 1006. [Living in
 ants' nests.]
- 1907 *Tettigometra atra* Oshanin, Verz. Palaeark. Hémip. 2: 276. [Listed.]^{5,3,21,}
^{22, 23, 24, 25, 26, 27, 28, 29, 30}. Equals *Tettigometra piceola* Burm.
- 1908 *Tettigometra atra* Oshanin Verz. Palaearktischen Hémip. 3: 449. [Listed.]¹²
- 1910 *Tettigometra atra* Lambertie, Misc. Ent. 18: 87. [Listed.]⁴ Equals
Tettigometra piceola Klug.
- 1912 *Tettigometra atra* Oshanin, Kat. Palaeark. Hémip. :123. [Listed.]^{25,23,}
^{29,30}. Equals *Tettigometra piceola* Burm.
- 1913 *Tettigometra atra* Melichar, Mitt. Kaukasischen. Mus. 7: 14. [Listed.]²⁸
- 1913 *Tettigometra atra* Melichar, Fauna Walouyki 7: 6. [Listed.]²⁷
- 1914 *Tettigometra atra* Melichar, Mitt. Kaukasischen Mus. 8: 134 (8). [Listed.]²⁸
- 1915 *Tettigometra atra* Jensen-Haarup, Kobenhavn Flora og Fauna 1915: 84.
 [Key.]
- 1920 *Tettigometra atra* Jensen-Haarup, Danmarks Fauna :18. [Key.]
- 1924 *Tettigometra atra* Buchner, Verh. Deutsch. Zool. Ges. 29: 53. [Notes.]
- 1925 *Tettigometra atra* Della Beffa, Boll. Soc. Ent. Italiana 57: 147. [Listed.]⁹
- 1928 *Tettigometra atra* Ivanov, Rev. Russe d'Ent. 22: 57. [Morphology.]
- 1929 *Tettigometra atra* Kusnezov, Zool Anz. 79: 333. [Listed.]²⁹

atra var. *bicolor* Fieber. See *Tettigometra atra* var. *laetifica* Metcalf.

atra var. *laeta* Fieber. See *Tettigometra atra* var. *laetifica* Metcalf.

atra var. *laetifica* nom. nov. for var. *laeta* Fieber.

- 1872 *Tettigometra atra bicolor* Fieber, Kat. Europaischen Bohemia^{1,3}
 Cicad. :2. [Listed.] [nomen nudum.] Germany^{2,6,7}

Tettigometra

- 1872 *Tettigometra atra bicolor* Fieber, Verh. Zool. Bot. Ges. Wien **22**: 30. [nomen nudum.] Equals *Tettigometra laeta*. Austria^{4,6}
1872 *Tettigometra atra laeta* Fieber, Verh. Zool. Bot. Ges. Wien **22**: 127 (117). Equals *Tettigometra laeta* H. S. [Error] Algeria⁵
1875 *Tettigometra atra bicolor* Puton, Cat. Hémip. d'Europe Italy⁷
2d. E. :123. [Listed.] [nomen nudum.] Belgium⁵
1876 *Tettigometra atra laeta* Fieber nec Herrich-Schaffer, Cicad. d'Europe Tunis⁸
Pt. **2**: 127 (117). [Described.] [nom. praeoc.]
1882 *Tettigometra atra laeta* Ferrari, Cicad. Agri. Ligustici :94. (22). [Key.]
[Listed.] 95 (23).
1884 *Tettigometra atra laeta* Mayr, Tabellen :16. [Listed.]^{2,3,4}
1886 *Tettigometra atra laeta* Puton, Cat. Hémip. Faune Pal. :75. [Listed.]^{2,3,4}
1892 *Tettigometra atra laeta* Ferrari, Ann. Mus. Genova **12** (2): 570 (22). [Listed.]⁷
1892 *Tettigometra atra laeta* Duda, Cat. Ins. Fauna Nohemicae :29. [Listed.]
1892 *Tettigometra atra laeta* Coubeaux, Ann. Soc. Ent. Belgique **36**: 1. [Listed.]⁵
1896 *Tettigometra atra laeta* Melichar, Cicad. Mittel-Europa :107. [Described.]¹
1899 *Tettigometra atra laeta* Puton, Cat. Hémip. Faune Pal. :101. [Listed.]^{3,6,4,2}
1904 *Tettigometra atra laeta* Hueber, Syst. Verz. deutschen Zikaden :267.
[Listed.]
1907 *Tettigometra atra laeta* Oshanin, Verz. Palaeark. Hemip. **2**: 277. [Listed.]
^{7,4,2,8}
1912 *Tettigometra atra laeta* Oshanin, Kat. Palaeark. Hemip. :123. [Listed.]

atra Fieber nec Herrich-Schaffer. See *Tettigometra atrata* Fieber.

atrata Fieber

- 1865 *Tettigometra atra* Fieber, [nec Hagenbach], Verh. Zool. Bot. Ges. Wien **15**: 562. [Key.] Belgrade¹
1872 *Tettigometra atrata* Fieber, Kat. Europaischen Cicad. :2. Serbia²
[Listed.]¹ Equals *Tettigometra atra* Fieb. France^{3,5,6}
1875 *Tettigometra atrata* Puton, Cat. Hémip. d'Europe 2d. E. Italy⁴
:122. [Listed.]² Equals *Tettigometra atra* Fieb. Turkey⁷
1876 *Tettigometra atrata* Fieber, Cicad. d'Europe Pt. **2**: 133 (123). For France^{3,5,6}
Tettigometra atra Fieber [nec Hagenbach.] :123 (113). [Key.]¹
1886 *Tettigometra atrata* Puton, Cat. Hémip. Faune Pal. :74. [Listed.]² Equals Italy⁴
Tettigometra atra Fieb.
1897 *Tettigometra atrata* Horváth, Rev. Ent. **16**: 97. [Listed.]³
1899 *Tettigometra atrata* Puton, Cat. Hémip. Faune Pal. :101. [Listed.]^{4,7}
Equals *Tettigometra atra* Fieb.³
1903 *Tettigometra atrata* Horváth, Ann. Mus. Nat. Hungarici **1**: 26. [Listed.]²
1907 *Tettigometra atrata* Oshanin, Verz. Palaeark. Hemip. **2**: 276. [Listed.]^{2,5}
Equals *Tettigometra atra* Fieb.
1912 *Tettigometra atrata* Oshanin, Kat. Palaeark. Hemip. :123. [Listed.]^{6,2}
Equals *Tettigometra atra* Fieb.

atrovirens Costa

- 1834 *Tettigometra atrovirens* Costa, Cenni zoologici :83. [n. Naples¹
sp.]¹

1876 *Tettigometra atrovirens* Fieber, Cicad. d'Europe Pt. 2: 163 (153). [Listed.]
baranii Signoret. See *Brachyceps baranii* Signoret.

beckeri Horváth

- 1909 *Tettigometra beckeri* Horváth, Ann. Mus. Nat. Hungarici 7: 299. [n. sp.]¹ Canary Islands¹
 1910 *Tettigometra beckeri* Oshanin, Ann. Mus. Zool. St. Petersburg 15: 183. [Listed.]¹
 1912 *Tettigometra beckeri* Oshanin, Kat. Palaeark. Hemip. :123. [Listed.]¹

bicolor Fieber [nomen nudum]. See *Tettigometra atra* var. *laetifica* Metcalf.

bicolor Costa. See *Tettigometra virescens* var. *bicolor* Costa.

bicolor Walker. See *Plectoderes collaris* Fabricius. [Family ACHILIDAE]

bicolor Fieber [var.]. See *Tettigometra virescens* var. *bicolor* Costa.

bifoveolata Signoret. See *Eurychila bifoveolata* Signoret.

bimaculata Signoret. See *Tettigometra griseola* var. *bimaculata* Amyot et Serville.

bimaculata Amy. et Serv. See *Tettigometra griseola* var. *bimaculata* Amy. et Serv.

bimaculata Fieber [var.]. See *Tettigometra obliqua* var. *binotata* Metcalf.

bipunctata Matsumura

- 1900 *Tettigometra bipunctata* Matsumura, Ent. Nachr. 26: Japan¹
 210 (6). [n. sp.]¹
 1907 *Tettigometra bipunctata* Oshanin, Verz. Palaeark. Hemip. 2: 285. [Listed.]¹
 1912 *Tettigometra bipunctata* Oshanin, Kat. Palaeark. Hemip. :124. [Listed.]¹

brachycephala Fieber. See *Brachyceps brachycephala* Fieber.

brachynota Fieber

- 1865 *Tettigometra brachynota* Fieber, Verh. Zool. Bot. Ges. Wien 15: 565. [n. sp.]¹ Switzerland^{1,2,3}
 1872 *Tettigometra brachynota* Fieber, Kat. Europaischen Ci- cad. :2. [Listed.]² Germany⁴
 1875 *Tettigometra brachynota* Puton, Cat. Hémip. d'Europe 2d. E. :123. [Listed.]²
 1876 *Tettigometra brachynota* Fieber, Cicad. d'Europe Pt. 2: 133 (123). [Key.]¹
 1884 *Tettigometra brachynota* Mayr, Tabellen :16. [Listed.]³
 1886 *Tettigometra brachynota* Puton, Cat. Hémip. Faune Pal. :75. [Listed.]²
 1896 *Tettigometra brachynota* Melichar, Cicad. Mittel-Europa :108. [Described.]³ :105. [Key.]
 1899 *Tettigometra brachynota* Puton, Cat. Hémip. Faune Pal. :101. [Listed.]²
 1904 *Tettigometra brachynota* Hueber, Syst. Verz. deutschen Zikadenen :267. [Listed.]⁴
 1907 *Tettigometra brachynota* Oshanin, Verz. Palaeark. Hemip. 2: 278. [Listed.]²
 1912 *Tettigometra brachynota* Oshanin, Kat. Palaeark. Hemip. :123. [Listed.]³

brunnea Signoret. See *Eurychila brunnea* Signoret.

Tettigometra

brunnescens Rey [var.]. See *Tettigometra virescens* var. *brunnescens* Rey.
callosa Signoret. See *Tettigometra hexaspina* Kolenati.
cinctella Rey [var.]. See *Tettigometra griseola* var. *cinctella* Rey.

concolor Fieber

- | | |
|---|--------------------------|
| 1865 <i>Tettigometra virescens concolor</i> Fieber, Verh. Zool. Bot. Ges. Wien 15: 564. [var. n.] ¹ | Austria ¹ |
| 1865 <i>Tettigometra virescens virescens</i> Fieber, Verh. Zool. Bot. Ges. Wien 15: 564. [var. n.] ¹ | Europe ² |
| 1872 <i>Tettigometra virescens concolor</i> Fieber, Kat. Europaischen Cicad. :2. [Listed.] Equals <i>Tettigometra virescens virescens</i> Fieber. | Serbia ³ |
| 1872 <i>Tettigometra virescens fuscipes</i> Fieber, Kat. Europaischen Cicad. :2. [Listed.] [nomen nudum.] | Hungary ^{4,5,6} |
| 1875 <i>Tettigometra virescens fuscipes</i> Puton, Cat. Hémip. d'Europe 2d. E. :123. [Listed.] [nomen nudum.] | France ⁷ |
| 1876 <i>Tettigometra virescens fuscipes</i> Fieber, Cicad. d'Europe Pt. 2: 136 (126). [var. n.] | |
| 1886 <i>Tettigometra virescens fuscipes</i> Puton, Cat. Hémip. faune Pal. :75. [Listed.] | |
| 1897 <i>Tettigometra fuscipes</i> Horváth, Fauna Regni Hungaricae :54. [Listed.] ⁴ | |
| 1898 <i>Tettigometra fuscipes</i> Horváth, Rev. Ent. 17: 280. | |
| 1899 <i>Tettigometra fuscipes</i> Puton, Cat. Hémip. Faune Pal. :101. [Listed.] ² | |
| 1903 <i>Tettigometra fuscipes</i> Horváth, Ann. Mus. Nat. Hungarici 1: 26. [Listed.] ³ | |
| 1903 <i>Tettigometra concolor</i> Horváth, Ann. Mus. Nat. Hungarici 1: 557. Equals <i>Tettigometra virescens fuscipes</i> Fieb. | |
| 1904 <i>Tettigometra fuscipes</i> Lambertie, Act. Soc. Linn. Bordeaux 59: 14. [Listed.] ⁷ | |
| 1907 <i>Tettigometra concolor</i> Oshanin, Verz. Palaeark. Hemip. 2: 280. [Listed.] ⁴
Equals <i>Tettigometra virescens concolor</i> Fieb. Equals <i>Tettigometra virescens fuscipes</i> Fieb. Equals <i>Tettigometra fuscipes</i> Horv. | |
| 1910 <i>Tettigometra fuscipes</i> Lambertie, Misc. Ent. 18: 87. [Listed.] ⁷ | |
| 1912 <i>Tettigometra concolor</i> Oshanin, Kat. Palaeark. Hemip. :123. Listed. ^{5,6}
Equals <i>Tettigometra fuscipes</i> Fieb. | |

concolor Fieber [var.]. See *Tettigometra concolor* Fieber.

concolor Fieber [var.]. See *Tettigometra virescens* var. *confusa* Metcalf.

concolor Fieber [var.]. See *Tettigometra impressopunctata* var. *clara* Metcalf.

concolor Fieber [var.]. See *Mitrocephalus macrocephala* var. *contaminata* Metcalf.

confusus Metcalf [var.]. See *Tettigometra virescens* var. *confusus* Metcalf.

costulata Fieber

- | | |
|--|---|
| 1865 <i>Tettigometra costulata</i> Fieber, Verh. Zool. Bot. Ges. Wien 15: 572. [n. sp.] ^{1,2} | Euphrates ¹
Spain ^{2,9,20} |
|--|---|

Tettigometra

- 1866 *Tettigometra parviceps* Signoret, Ann. Soc. Ent. France (4) 6: 147; Pl. I. Fig. 4. [Illustrated.]^{3,4} [n. sp.]
- 1868 *Tettigometra heydenii* Kirschbaum, Cicad. Wiesbaden: 60. [n. sp.]⁵
- 1870 *Tettigometra parviceps* Lichtenstein, Pet. Nouv. Ent. 1: 74. [Living in ants' nest.]
- 1872 *Tettigometra costulata* Fieber, Kat. Europaischen Cicad. 2. [Listed.]^{6,7,9} Equals *Tettigometra heydenii* Kb. Equals *Tettigometra parviceps* Sign.
- 1875 *Tettigometra costulata* Puton, Cat. Hémip. d'Europe 2d. E. :124. [Listed.]^{8,3} Equals *Tettigometra parviceps* Sign. Equals *Tettigometra heydenii* Kb.
- 1876 *Tettigometra costulata* Fieber, Cicad. d'Europe Pt. 2: 160 (150). [Keyed.]^{9,10} Equals *Tettigometra parviceps* Sign. Equals *Tettigometra heydenii* Kirsch.
- 1879 *Tettigometra costulata* Bolivar and Chicote, Ann. Soc. Esp. 8: 179. [Listed.]⁹
- 1881 *Tettigometra costulata* Frey-Gesner, Mitt. Schweizerischen Ent. Ges. 6: 130. [Listed.]¹¹
- 1885 *Tettigometra costulata* Ferrari, Boll. Soc. Ent. Italiana 17: 280. [Listed.]¹²
- 1886 *Tettigometra costulata* Puton, Hémip. Tunisie: 9. [Listed.]¹³
- 1886 *Tettigometra costulata* Puton, Cat. Hémip. Faune Pal. :75. [Listed.]^{12,9,14,10,3}
Equals *Tettigometra parviceps* Sign. Equals *Tettigometra heydenii* Kb.
- 1889 *Tettigometra costulata* Lethierry, Rev. Ent. 8: 315. [Listed.]³
- 1890 *Tettigometra costulata* Hansen, Ent. Tidskr. 11: 39. [Morphology.]
- 1891 *Tettigometra costulata* Horváth, Rev. Ent. 10: 74. [Listed.]¹⁵
- 1892 *Tettigometra costulata* Puton, Rev. Ent. 11: 34. [Listed.]¹⁶
- 1899 *Tettigometra costulata* Puton, Cat. Hémip. Faune Pal. :102. [Listed.]^{12,9.}
^{17,10,18} Equals *Tettigometra parviceps* Sign. Equals *Tettigometra heydenii* Kb.
- 1900 *Tettigometra costulata* Hansen, Entomologist 33: 169. [Morphology of antennae.]
- 1902 *Tettigometra costulata* Melichar, Ann. Mus. St. Petersburg 7: 96. [Listed.]¹⁹
- 1902 *Tettigometra costulata* Hansen, Entomologist 35: 236. [Morphology of abdomen.]
- 1904 *Tettigometra costulata* Silvestri, Ann. Mus. Zool. Napoli [n. s.] 1 (13): 2. [Habits.]
- 1905 *Tettigometra parviceps* Lesne, Bull. Soc. Ent. France 1905: 163. [Living in ants' nests.]
- 1905 *Tettigometra parviceps* Lesne, Compt. Rend. Soc. Biol. 58: 1006. [Living in ants' nests.]
- 1907 *Tettigometra costulata* Melichar, Sitzber. Akad. Wiss. 116: 1038. [Listed.]²
- 1907 *Tettigometra costulata* Oshanin, Verz. Palaeark. Hemip. 2: 285. [Listed.]^{20,}
^{12,21,18,13,16,22,19,23,24} Equals *Tettigometra parviceps* Sign. Equals *Tettigometra heydenii* Kb.
- 1912 *Tettigometra costulata* Oshanin, Kat. Palaeark. Hemip. :124. [Listed.]^{25,23}
^{19,24} Equals *Tettigometra parviceps* Sign. Equals *Tettigometra heydenii* Kb.

Tettigometra

- 1913 *Tettigometra costulata* Melichar, Mitt. Caucasicchen. Mus. 7: 15. [Listed.]²³
 1916 *Tettigometra costulata* [sic] Bergevin, Bull. Soc. Hist. Nat. Afrique du Nord. 7: 315. [Listed.]²⁶
 1928 *Tettigometra costulata* Lallemand, Mem. Est. Mus. Zool. Univ. Coimbra (1) 28: 9. [Listed.]¹⁴
 1929 *Tettigometra costulata* Kusnezov, Zoo. Anz. 79: 334. [Listed.]²⁴

costulata var. **abrupta** Fieber

- 1872 *Tettigometra costulata abrupta* Fieber, Kat. Europa- Mesopotamia¹
 ischen Cicad. :2. [Listed.] [nomen nudum.] Tunis²
 1875 *Tettigometra costulata abrupta* Puton, Cat. Hémip. Syria³
 d'Europe 2d. E. :124. [Listed.] [nomen nudum.]
 1876 *Tettigometra costulata abrupta* Fieber, Cicad. d'Europe Pt. 2: 159 (149)
 [var. n.]¹
 1886 *Tettigometra costulata abrupta* Puton, Cat. Hémip. Faune Pal. :75.
 [Listed.]
 1899 *Tettigometra costulata abrupta* Puton, Cat. Hémip. Faune Pal. :102.
 [Listed.]
 1907 *Tettigometra costulata abrupta* Oshanin, Verz. Palaeark. Hemip. 2: 285.
 [Listed.]^{1,2}
 1912 *Tettigometra costulata abrupta* Oshanin, Kat. Palaeark. Hemip. :124.
 [Listed.]^{2,3}

costulata var. **albofasciata** Fieber

- 1872 *Tettigometra costulata albofasciata* Fieber, Kat. Europa- Spain¹
 ischen Cicad. :2. [Listed.] [nomen nudum.] Equals *Tet- Sicily²*
tigometra heydeni Kbm. :159 (149).
 1872 *Tettigometra costulata albofasciata* Fieber, [nomen nudum] Verk. Zool.
 Bot. Ges. Wien 22: 30. Equals *Tettigometra heydeni* Kbm.
 1876 *Tettigometra costulata albofasciata* Fieber, Cicad. d'Europe Pt. 2: 158
 (148) [var. n.]^{1,2}

costulata var. **unifasciata** Fieber

- 1872 *Tettigometra costulata unifasciata* Fieber, Kat. Europa- Sarepta¹
 ischen Cicad. :2. [Listed.] [nomen nudum.] Morocco²
 1875 *Tettigometra costulata unifasciata* Puton, Cat. Hémip. Spain³
 d'Europe 2d. E. :124. [Listed.] [nomen nudum.] Southern
 1876 *Tettigometra costulata unifasciata* Fieber, Cicad. d'E- Russia^{4,6}
 urope Pt. 2: 159 (149). [var. n.]¹ Tunis⁵
 1886 *Tettigometra costulata unifasciata* Puton, Cat. Hémip. Faune Pal. :75.
 [Listed.]
 1899 *Tettigometra costulata unifasciata* Puton, Cat. Hémip. Faune Pal. :102.
 [Listed.]
 1907 *Tettigometra costulata unifasciata* Melichar, Sitzber. Akad. Wiss. 116:
 1038. [Listed.]^{2,3}

- 1907 *Tettigometra costulata unifasciata* Oshanin, Verz. Palaeark. Hemip. 2: 285. [Listed.]^{4,5}
 1912 *Tettigometra costulata unifasciata* Oshanin, Kat. Palaeark. Hemip. :124. [Listed.]^{5,6}

damryi Lethierry

- 1876 *Tettigometra damryi* Lethierry, Ann. Soc. Ent. Belgique 19: 78, (2), (7). [n. sp.]¹
 1886 *Tettigometra damryi* Puton, Cat. Hémip. Faune Pal. :75. [Listed.]¹
 1899 *Tettigometra damryi* Puton, Cat. Hémip. Faune Pal. :101. [Listed.]¹
 1907 *Tettigometra damryi* Oshanin, Verz. Palaeark. Hemip. 2: 280. [Listed.]¹
 1912 *Tettigometra damryi* Oshanin, Kat. Palaeark. Hemip. :123. [Listed.]¹

decorata Signoret. See *Eurychila decorata* Signoret.

depressa Fieber

- 1865 *Tettigometra depressa* Fieber, Verh. Zool. Bot. Ges. Wien 15: 563. [n. sp.]¹
 1872 *Tettigometra depressa* Fieber, Kat. Europaischen Cicad. :2. [Listed.]²
 1875 *Tettigometra depressa* Puton, Cat. Hémip. d'Europe 2d. E. :123. [Listed.]²
 1876 *Tettigometra depressa* Fieber, Cicad. d'Europe Pt. 2: 125 (115). [Keyed.]²
 1886 *Tettigometra depressa* Puton, Cat. Hémip. Faune Pal. :75. [Listed.]²
 1897 *Tettigometra depressa* Horváth, Fauna Regni Hungaricae :53. [Listed.]³
 1899 *Tettigometra depressa* Puton, Cat. Hémip. Faune Pal. :101. [Listed.]^{2,3}
 1907 *Tettigometra depressa* Oshanin, Verz. Palaeark. Hemip. 2: 276. [Listed.]^{3,4}
 1912 *Tettigometra depressa* Oshanin, Kat. Palaeark. Hemip. :123. [Listed.]^{5,6}
 1917 *Tettigometra depressa* Haupt, Wien Ent. Zeit. 36: 261. [Described.]

diminuta Matsumura

- 1910 *Tettigometra diminuta* Matsumura, Jour. Coll. Sci. Tokyo 27: 28. [n. sp.]¹
 1912 *Tettigometra diminuta* Oshanin, Kat. Palaeark. Hemip. :123. [Listed.]²

distincta Lucas

- 1849 *Ptyelus distincta* Lucas, Exploration Sci. l'Algérie: 107; Algeria¹
 Pl. IV; Fig. 8. [Illustrated.]¹ [n. sp.]
 1852 *Ptyelus distinctus* Walker, List. Homop. British Mus. 4: 1154. [Listed.]¹
 1866 *Tettigometra distincta* Signoret, Ann. Soc. Ent. France (4) 6: 153. [Described.]¹ Equals *Ptyelus distincta* Lucas.
 1875 *Tettigometra distincta* Puton, Cat. Hémip. d'Europe 2d. E. :124. [Listed.]¹
 1886 *Tettigometra distincta* Puton, Cat. Hémip. Faune Pal. :75. [Listed.]¹
 1899 *Tettigometra distincta* Puton, Cat. Hémip. Faune Pal. :101. [Listed.]¹
 1907 *Tettigometra distincta* Oshanin, Verz. Palaeark. Hemip. 2: 277. [Listed.]¹
 Equals *Ptyelus distinctus* Lucas.

Tettigometra

- 1912 *Tettigometra distincta* Oshanin, Kat. Palaeark. Hemip. :123. [Listed.]¹
 1912 *Ptyelus distinctus* Lallemand, Gen. Insect. 143: 32. [Listed.]¹

dorsalis Latreille. See *Tettigometra virescens* var. *dorsalis* Latreille.

costulata Fieber. Typographical error for *costulata* Fieber.

exigua Horváth

- 1901 *Tettigometra exiguia* Horváth, Term. Fuzetek. 24: 484. Asia Minor¹
 [n. sp.]¹
 1907 *Tettigometra exiguia* Oshanin, Verz. Palaeark. Hemip. 2: 280. [Listed.]¹
 1912 *Tettigometra exiguia* Oshanin, Kat. Palaeark. Hemip. :123. [Listed.]¹

fasciata Fieber

- | | |
|--|-----------------------|
| 1865 <i>Tettigometra fasciata</i> Fieber, Verh. Zool. Bot. Ges. Wien | Spain ¹ |
| 15: 571. [n. sp.] ¹ | Portugal ² |
| 1872 <i>Tettigometra fasciata</i> Fieber, Kat. Europaischen Cicad. | Britain ³ |
| :2. [Listed.] ¹ | |
| 1875 <i>Tettigometra fasciata</i> Puton, Cat. Hémip. d'Europe 2d. E. :124. [Listed.] ¹ | |
| 1876 <i>Tettigometra fasciata</i> Fieber, Cicad. d'Europe Pt. 2: 161 (151). [Keyed.] ¹ | |
| 1879 <i>Tettigometra fasciata</i> Bolivar and Chicote, Ann. Soc. Esp. 8: 179. [Listed.] ¹ | |
| 1886 <i>Tettigometra fasciata</i> Puton, Cat. Hémip. Faune Pal. :75. [Listed.] ^{1,2} | |
| 1886 <i>Tettigometra fasciata</i> Edwards, Syn. British Homop-Cicadina Pt. 1: 48.
To <i>Tettigmetra impresso-punctata</i> Sign. [error] | |
| 1890 <i>Tettigometra fasciata</i> Buckton, Mon. British Cicadae :10. Synonym of
<i>Tettigometra impresso-punctata</i> Sign. [error.] ³ | |
| 1899 <i>Tettigometra fasciata</i> Puton, Cat. Hémip. Faun e Pal. :102. [Listed.] ^{1,2} | |
| 1907 <i>Tettigometra fasciata</i> Oshanin, Verz. Palaeark. Hemip. 2: 285. [Listed.] ¹ | |
| 1912 <i>Tettigometra fasciata</i> Oshanin, Kat. Palaeark. Hemip. :124. [Listed.] ¹ | |

fasciata Fieber [var.]. See *Tettigometra impresso-punctata* var. *fasciolata* Metcalf.

ferruginea Fieber [var.]. See *Tettigometra helferi* var. *ferruginea* Fieber.

frontalis Fieber. See *Tettigometra impresso-punctata* Dufour.

frontalis Rey [var.]. See *Tettigometra griseola* var. *frontifera* Metcalf.

frontalis var. *concolor* Fieber. See *Tettigometra impresso-punctata* var. *clara* Metcalf.

frontalis var. *fasciata* Fieber. See *Tettigometra impresso-punctata* var. *fasciolata* Metcalf.

funesta Stål. See *Hilda funesta* Stål.

fusca Fieber

- | | |
|---|----------------------------|
| 1865 <i>Tettigometra fusca</i> Fieber, Verh. Zool. Bot. Ges. Wien | Jugo-Slavia ¹ |
| 15: 563. [n. sp.] ^{1,2} | Austria ^{2,6,8,1} |
| 1872 <i>Tettigometra fusca</i> Fieber, Kat. Europaischen Cicad. :2. | Germany ⁴ |
| [Listed.] ^{1,2} | Russia ^{11,15} |
| 1875 <i>Tettigometra fusca</i> Puton, Cat. Hémip. d'Europe 2d. E. | Serbia ¹² |
| :123. [Listed.] ⁴ | Hungary ¹⁴ |
| 1876 <i>Tettigometra fusca</i> Fieber, Cicad. d'Europe Pt. 2: 124
(114). [Key.] ^{1,2,6} | Crimea ^{15,17} |

- 1884 *Tettigometra fusca* Mayr, Tabellen :15. [Listed.]^{2,6}
 1886 *Tettigometra fusca* Then, Kat. Österreichischen Cicad. :17. [Listed.]²
 1886 *Tettigometra fusca* Puton, Cat. Hémip. Faune Pal. :75. [Listed.]⁴
 1896 *Tettigometra fusca* Melichar, Cicad. Mittel-Europa :105. [Key.] :106. [Described.]^{2,6,8}
 1897 *Tettigometra fusca* Horváth, Fauna Regni Hungaricae :53. [Listed.]¹⁴
 1899 *Tettigometra fusca* Puton, Cat. Hémip. Faune Pal. :101. [Listed.]^{4,10,11}
 1900 *Tettigometra fusca* Strobl, Mitt. Naturw. Ver. Steiermark 36: 206. [Listed.]¹⁶
 1903 *Tettigometra fusca* Graeffe, Boll. Soc. Adriatica Sc. Nat. Trieste 21: 58
 (18) [Listed.]¹⁰
 1903 *Tettigometra fusca* Horváth, Ann. Mus. Nat. Hungarici 1: 26. [Listed.]¹²
 1904 *Tettigometra fusca* Hueber, Syst. Verz. deutschen Zikaden :267.
 [Listed.]⁴
 1907 *Tettigometra fusca* Oshanin, Verz. Palaeark. Hemip. 2: 276. [Listed.]^{2,14,}
 12,15
 1912 *Tettigometra fusca* Oshanin, Kat. Palaeark. Hemip. :123. [Listed.]^{2,16,12,17}

fuscipes Fieber. See *Tettigometra concolor* Fieber.

fuscula Fieber [var.]. See *Tettigometra vitellina* var. *fuscula* Fieber.

griseola Fieber

- 1865 *Tettigometra griseola* Fieber, Verh. Zool. Bot. Ges. Wien
 15: 570. [n. sp.]¹
 1866 *Tettigonia umbrosa* Signoret [nec Germar], Ann. Soc.
 Ent. France (4) 6: 144. [Described.]^{2,3}
 1866 *Tettigometra scutellata* Signoret, Ann. Soc. Ent. France
 (4) 6: 145. [n. sp.]⁴
 1872 *Tettigometra griseola* Fieber, Kat. Europäischen Cicad.
 :2. [Listed.]⁵
 1872 *Tettigometra scutellata* Fieber, Kat. Europäischen Cicad.
 :2 [Listed.]⁶
 1875 *Tettigometra griseola* Puton, Cat. Hémip. d'Europe 2d.
 E. :124. [Listed.]⁵
 1875 *Tettigometra scutellata* Puton, Cat. Hémip. d'Europe 2d. E.: 124 [listed.]⁷
 1876 *Tettigometra griseola* Fieber, Cicad. d'Europe Pt. 2: 156 (146). [Key.]^{2,10,18}
 1876 *Tettigometra scutellata* Fieber, Cicad. d'Europe Pt. 2: 162 (152). [Key.]⁷
 1879 *Tettigometra griseola* Bolívar and Chicote, Ann. Soc. Esp. 8: 179. [Listed.]⁷
 1880 *Tettigometra scutellata* Chicote, Ann. Soc. Espana 9: 200. [Listed.]⁷
 1884 *Tettigometra griseola* Mayr, Tabellen :16. [Listed.]¹⁰
 1886 *Tettigometra griseola* Then, Kat. Österreichischen Cicad. :17. [Listed.]¹¹
 1886 *Tettigometra griseola* Puton, Cat. Hémip. Faune Pal. :75. [Listed.]⁶
 Equals *Tettigometra umbrosa* Sig. Equals *Tettigometra scutellata* Sig.
 1892 *Tettigometra griseola* Horváth, Rev. Ent. 11: 133. [Listed.]¹²

Tettigometra

- 1896 *Tettigometra griseola* Melichar, Cicad. Mittel-Europa :111. [Described.]^{11,13}
:106. [Key.]
- 1897 *Tettigometra griseola* Horváth, Fauna Regni Hungaricae :54. [Listed.]¹⁷
- 1899 *Tettigometra griseola* Marchal, Bull. Soc. Hist. Nat. Autun 11: 590.
[Listed.]¹²
- 1899 *Tettigometra griseola* Puton, Cat. Hémip. Faune Pal. :102. [Listed.]⁵
Equals *Tettigometra umbrosa* Sig. Equals *Tettigometra scutellata* Sig.
- 1901 *Tettigometra griscola* Lambertie, Act. Soc. Linn. Bordeaux 56: 84.
[Listed.]¹²
- 1904 *Tettigometra griseola* Hueber, Syst. Verz. deutschen Zikaden :267.
[Listed.]¹⁴ Equals *Tettigometra umbrosa* Sign. Equals *Tettigometra scutellata* Sign.
- 1907 *Tettigometra griseola* Oshanin, Verz. Palaeark. Hemip. 2: 284. [Listed.]^{6,15}
^{16,17,18} Equals *Tettigometra umbrosa* Sign. [in pars.] Equals *Tettigometra scutellata* Sign.
- 1908 *Tettigometra griseola* Reuter, Acta. Soc. Sci. Fennicae 36 (1): 72. [Notes.]¹⁹
- 1910 *Tettigometra griseola* Lambertie, Misc. Ent. 18: 88. [Listed.]¹² Equals
Tettigometra umbrosa Sign. Equals *Tettigometra scutellata* Sign.
- 1910 *Tettigometra griscola* Oshanin, Ann. Mus. Zool. St. Petersburg 15: 184.
[Listed.]²⁰
- 1912 *Tettigometra griseola* Oshanin, Kat. Palaeark. Hemip. :124. [Listed.]²¹
Equals *Tettigometra umbrosa* Sign.
- 1928 *Tettigometra griseola* Lallemand, Mem. Est. Mus. Zool. Univ. Portugal
Coimbra 21 :10. [Listed.]

griseola var. **bimaculata** Amyot et Serville

- 1843 *Acocephalus bimaculatus* Amyot and Serville, Hist. Nat. France¹
Ins. Hémip. :582. [n. sp.] Caucasus²
- 1851 *Acocephalus bimaculatus* Walker, List Homop. British Mus. 2: 847. [Listed.]
- 1859 *Acocephalus bimaculatus* Dohrn, Cat. Hémip. :84. [Listed.]
- 1866 *Tettigometra bimaculata* Signoret, Ann. Soc. Ent. France (4)6: 145. [n. sp.]¹
- 1872 *Tettigometra griseola bimaculata* Fieber, Kat. Europäischen Cicad. :2.
[Listed.]
- 1875 *Tettigometra griseola bimaculata* Puton, Cat. Hémip. d'Europe 2d. E. :124.
[Listed.]
- 1876 *Tettigometra griseola bimaculata* Fieber, Cicad. d'Europe Pt. 2: 155 (145).
[Key.] Equals *Tettigometra bimaculata* Sign.
- 1879 *Tettigometra bimaculata* Signoret, Ann. Soc. Ent. France (5) 9: 88.
Equals *Acocephalus bimaculatus* A. et Serv.
- 1886 *Tettigometra griseola bimaculata* Puton, Cat. Hémip. Faune Pal. :75
[Listed.]
- 1894 *Tettigometra griseola bimaculata* Rey, Exchange 10: 29.
- 1896 *Tettigometra griseola bimaculata* Melichar, Cicad. Mittel-Europa :112.
[Described.]¹
- 1899 *Tettigometra griseola bimaculata* Puton, Cat. Hémip. Faune Pal. :102.
[Listed.]

- 1907 *Tettigometra griseola bimaculata* Oshanin, Verz. Palaeark. Hemip. 2: 284.
[Listed.]¹ Equals *Tettigometra bimaculata* Sign.
 1912 *Tettigometra griseola bimaculata* Oshanin, Kat. Palaeark. Hemip. :124.
[Listed.]¹
 1914 *Tettigometra griseola bimaculata* Melichar, Mitt. Kaukasischen Mus. 8:
134 (8). [Listed.]²

griseola var. **cinctella** Rey

- 1894 *Tettigometra griseola cinctella* Rey, Exchange 10: 29. France¹
[var. n.]
 1910 *Tettigometra griseola cinctella* Oshanin, Ann. Mus. Zool. St. Petersburg
15: 184. [Listed.]¹
 1912 *Tettigometra griseola cinctella* Oshanin, Kat. Palaeark. Hemip. :124.
[Listed.]¹

griseola var. *frontalis* Rey. See *Tettigometra griseola* var. *frontifera* Metcalf.

griseola var. **frontifera** nom. nov. for var. **frontalis** Rey

- 1894 *Tettigometra griseola frontalis* Rey, Exchange 10: 29. France¹
[var. n.] [nom. praecc.]
 1910 *Tettigometra griseola frontalis* Oshanin, Ann. Mus. Zool. St. Petersburg
15: 185. [Listed.]¹
 1912 *Tettigometra griseola frontalis* Oshanin, Kat. Palaeark. Hemip. :124.
[Listed.]¹

griseola var. **livida** Fieber

- 1872 *Tettigometra griseola livida* Fieber, Kat. Europäischen France¹
Cicad. :2. [Listed.] [nomen nudum.]
 1875 *Tettigometra griseola livida* Puton, Cat. Hémip. d'Europe 2d. E. :124.
[Listed.] [nomen nudum.]
 1876 *Tettigometra griseola livida* Fieber, Cicad. d'Europe Pt. 2: 155 (145).
[var. n.]¹
 1886 *Tettigometra griseola livida* Puton, Cat. Hémip. Faune Pal. :75. [Listed.]
 1896 *Tettigometra griseola livida* Melichar, Cicad. Mittel-Europa :112. [De-
scribed.]¹
 1899 *Tettigometra griseola livida* Puton, Cat. Hémip. Faune Pal. :102. [Listed.]
 1907 *Tettigometra griseola livida* Oshanin, Verz. Palaeark. Hemip. 2: 284.
[Listed.]¹
 1912 *Tettigometra griseola livida* Oshanin, Kat. Palaeark. Hemip. :124.
[Listed.]¹

griseola var. **opaca** Fieber

- 1872 *Tettigometra griseola opaca* Fieber, Kat. Europäischen South Russia¹
Cicad. :2. [Listed.] [nomen nudum.]
 1876 *Tettigometra griseola opaca* Fieber, Cicad. d'Europe Pt. 2: 154 (144).
[var. n.]¹
 1896 *Tettigometra griseola opaca* Melichar, Cicad. Mittel-Europa :112. [De-
scribed.]¹

*Tettigometra***helferi** Fieber

- 1865 *Tettigometra helferi* Fieber, Verh. Zool. Bot. Ges. Wien 15: 566. [n. sp.]¹
- 1866 *Tettigometra impressifrons* Signoret, Ann. Soc. Ent. France (4) 5: 153; Pl. 1, Figs. 6a, b. [Described, illustrated.]²
- 1872 *Tettigometra helferi* Fieber, Kat. Europäischen Cicad. :2. [Listed.]⁷
- 1875 *Tettigometra helferi* Puton, Cat. Hémip. d'Europe 2d. E. :123. [Listed.]⁷
- 1876 *Tettigometra helferi* Fieber, Cicad. d'Europe Pt. 2 :147 (137). [Key.]³
- 1880 *Tettigometra helferi* Chicote, An. Soc. España 9: 200. [Listed.]³
- 1886 *Tettigometra helferi* Puton, Cat. Hémip. Faune Pal. :75. [Listed.]^{3,4,5}
- 1899 *Tettigometra helferi* Puton, Cat. Hémip. Faune Pal. :101. [Listed.]^{3,4,5}
- 1907 *Tettigometra helferi* Oshanin, Verz. Palaeark. Hemip. 2: 282. [Listed.]^{1,4}
Equals *Tettigometra impressifrons* Sign. [in pars.]
- 1912 *Tettigometra helferi* Oshanin, Kat. Palaeark. Hemip. :124. [Listed.]^{4,6}
Equals *Tettigometra impressifrons* Sign.

helferi var. **ferruginea** Fieber

- 1876 *Tettigometra helferi ferruginea* Fieber, Cicad. d'Europe Pt. 2: 147 (187). [var. n.]
- 1907 *Tettigometra helferi ferruginea* Oshanin, Verz. Palaeark. Hemip. 2: 282. [Listed.]¹
- 1912 *Tettigometra helferi ferruginea* Oshanin, Kat. Palaeark. Hemip. :124. [Listed.]¹

heydenii Kirschbaum. See *Tettigometra costulata* Fieber.

hexaspina Kolenati

- 1857 *Tettigometra hexaspina* Kolenati, Mel. Ent. 7: 428; Pl. VI, fig. 13. [Illustrated.] [n. sp.]⁶
- 1865 *Tettigometra hispidula* Fieber, Verh. Zool. Bot. Ges. Wien 15: 568, For *Tettigometra hexaspina*.^{2,3} [n. n.]
- 1866 *Tettigometra callosa* Signoret, Ann. Soc. Ent. France (4) 6: 148; Pl. I, Fig. 5. [Illustrated.]^{4,5} [n. sp.]
- 1872 *Tettigometra hispidula* Fieber, Kat. Europäischen Cicad. :2. [Listed.]⁶ Equals *Tettigometra hexaspina* Kolty. [error.] Equals *Tettigometra callosa* Sign.
- 1875 *Tettigometra hispidula* Puton, Cat. Hémip. d'Europe 2d. E. :123. [Listed.]⁷ Equals *Tettigometra hexaspina* Kol. [error.] Equals *Tettigometra callosa* Sign.
- 1876 *Tettigometra hispidula* Fieber, Cicad. d'Europe Pt. 2: 149 (139) [Key.]⁶ Equals *Tettigometra hexaspina* Kol. [Error.] Equals *Tettigometra callosa* Sign.
- 1886 *Tettigometra hispidula* Puton, Cat. Hémip. Faune Pal. :75. [Listed.]^{9,4}
Equals *Tettigometra hexaspina* Kol. Equals *Tettigometra callosa* Sign.

Euphrates¹France²Spain³Greece⁴Portugal⁵Syria⁶

Central

Europe⁷Spain⁸Caucasus⁹Russia¹⁰Roumania¹¹Syria¹²Crimea^{13,15}Italy¹⁶Portugal¹⁷

- 1897 *Tettigometra hispidula* Horváth, Rev. Ent. **16**: 97. [Listed.]¹⁰
 1899 *Tettigometra hispidula* Puton, Cat. Hémip. Faune Pal. :101. [Listed.]^{9,4}
 Equals *Tettigometra hexaspina* Kol. [Error] Equals *Tettigometra callosa* Sign.
 1903 *Tettigometra hispidula* Horváth, Ann. Mus. Nat. Hungarici **1**: 26.
 [Listed.]¹⁰
 1907 *Tettigometra hexaspina* Oshanin, Ver. Palaeark. Hemip. **2**: 282. [Listed.]
 ^{10,11,4,12,13,7} Equals *Tettigometra hispidula* Fieb. Equals *Tettigometra callosa* Sign.
 1912 *Tettigometra hexaspina* Oshanin, Kat. Palaeark. Hemip. :124.^{15,7} Equals
 Tettigometra hispidula Fieb. Equals *Tettigometra callosa* Sign.
 1914 *Tettigometra hexaspina* Melichar, Mitt. Kaukasischen Mus. **8**: 134 (8).
 [Listed.]⁷
 1925 *Tettigometra hexaspina* Della Beffa, Boll. Soc. Ent. Italiana **57**: 147.
 [Listed.]¹⁶
 1928 *Tettigometra hexaspina* Lallemand, Mem. Est. Mus. Zool. Univ. Coimbra
 (1) **28**: 9. [Listed.]¹⁷

hispanica Fieber [var.]. See *Tettigometra virescens* var. *hispanica* Fieber.

hispidula Fieber. See *Tetigometra hexaspina* Kolenati.

impressifrons Mulsant et Rey

- | | |
|---|-----------------------------|
| 1855 <i>Tettigometra impressifrons</i> Mulsant et Rey, Ann. Soc. Linn. Lyon (2) 2 : 211. [n. sp.] ^{1,2,3} | France ^{1,2,3,5,8} |
| | Sicily ⁴ |
| 1858 <i>Tettigometra impressifrons</i> Walker, List of specimens Homop. British Mus. :336. [Listed.] ¹ | Corsica ⁶ |
| 1865 <i>Tettigometra impressifrons</i> Fieber, Verh. Zool. Bot. Ges. Wien 15 : 562. [Key.] | Algeria ⁷ |
| 1868 <i>Tettigometra impressifrons</i> Kirschbaum, Cicad. Wiesbaden :59. [Described.] ⁴ | Italy ⁹ |
| 1870 <i>Tettigometra impressifrons</i> Lichtenstein, Pet. Nouv. Ent. 1 : 74. [Living in ants' nests.] | Belgium ¹⁰ |
| 1872 <i>Tettigometra impressifrons</i> Fieber, Kat. Europäischen Cicad. :2. [Listed.] ^{5,6} | Alsace ¹² |
| 1875 <i>Tettigometra impressifrons</i> Puton, Cat. Hémip. d'Europe 2d. E. :123. [Listed.] ^{7,8} | Lorraine ^{13,14} |
| 1876 <i>Tettigometra impressifrons</i> Fieber, Cicad. d'Europe Pt. 2 : 146 (136). [Keyed.] ^{8,9,7} | Tunis ¹⁵ |
| 1878 <i>Tettigometra impressifrons</i> Lethierry, Ann. Soc. Ent. Belgique 21 : xxxvii. [Listed.] ⁹ | Portugal ¹⁶ |
| 1879 <i>Tettigometra impressifrons</i> Bolivar and Chicote, Ann. Soc. Esp. 8 : 179. [Listed.] ¹¹ | Spain ^{11,17,18} |
| 1880 <i>Tettigometra impressifrons</i> Reiber and Puton, Bull. Soc. Hist. Nat. Colmar. :57. [Listed.] ^{12,13} | Syria ¹⁹ |
| 1884 <i>Tettigometra impressifrons</i> Mayr, Tabellen :16. [Listed.] ¹⁴ | Greece ²⁰ |
| 1886 <i>Tettigometra impressifrons</i> Puton, Hémip. Tunisie :9. [Listed.] ¹⁵ | Morocco ²¹ |
| 1886 <i>Tettigometra impressifrons</i> Puton, Cat. Hémip. Faune Pal. :75. [Listed.] ^{8,11,16,8,6} | |

Tettigometra

- 1892 *Tettigometra impressifrons* Coubeaux, Ann. Soc. Ent. Belgique **36**: 1.
[Listed.]¹⁰
- 1892 *Tettigometra impressifrons* Lethierry, Rev. Hémip. Belgique :22.
[Listed.]¹⁹
- 1899 *Tettigometra impressifrons* Puton, Cat. Hémip. Faune Pal. :101. [Listed.]
8,11,16,9,7
- 1901 *Tettigometra impressifrons* Lambertie, Ann. Soc. Linn. Bordeaux **56**: 84.
[Listed.]⁷
- 1904 *Tettigometra impressifrons* Silvestri, Ann. Mus. Zool. Napoli [n. s.] **1** (13):
[Habits.]
- 1905 *Tettigometra impressifrons* Lesne, Bull. Soc. Ent. France **1905**: 163.
[Living in ants' nests.]
- 1905 *Tettigometra impressifrons* Lesne, Compt. Rend. Soc. Biol. **58**: 1006.
[Living in ants' nests.]
- 1907 *Tettigometra impressifrons* Melichar, Sitzber, Akad. Wiss. **116**: 1038.
[Listed.]¹⁷
- 1907 *Tettigometra impressifrons* Oshanin, Verz. Palaeark. Hemip. **2**: 282.
[Listed.]^{5,18,6,9,7,15,19}
- 1908 *Tettigometra impressifrons* Oshanin, Verz. Palaeark. Hemip. **3**: 450.
[Listed.]^{10,20}
- 1910 *Tettigometra impressifrons* Lambertie, Misc. Ent. **18**: 88. [Listed.]⁸
- *1911 *Tettigometra impressifrons* Royer, Ann. Soc. Ent. France **80**(2): 99.
[Listed.]²¹
- 1912 *Tettigometra impressifrons* Oshanin, Kat. Palaeark Hemip. :124.
[Listed.]^{7,15,19}
- 1928 *Tettigometra impressifrons* Lallemand, Mem. Est. Mus. Zool. Univ. Coimbra (1) **28**: 9. [Listed.]¹⁶

impressifrons var. *marginata* Fieber

- 1872 *Tettigometra impressifrons marginata* Fieber, Kat. Europäischen Cicad. :2. [Listed.]^{1,2} [nomen nudum.] Italy¹
Algeria²
- 1875 *Tettigometra impressifrons marginata* Puton, Cat. Hémip. d'Europe 2d. E. :123. [Listed.] [nomen nudum.] Sicily³
Tunis⁴
- 1876 *Tettigometra impressifrons marginata* Fieber, Cicad. d' Europe Pt. **2**: 146 (136). [var. n.]
- 1886 *Tettigometra impressifrons marginata* Puton, Cat. Hémip. Faune Pal. :75.
[Listed.]
- 1899 *Tettigometra impressifrons marginata* Puton, Cat. Hémip. Faune Pal. :101.
[Listed.]
- 1907 *Tettigometra impressifrons marginata* Oshanin, Verz. Palaeark. Hemip. **2**: 282. [Listed.]^{3,4}
- 1912 *Tettigometra impressifrons marginata* Oshanin, Kat. Palaeark. Hemip. :124. [Listed.]

impressifrons Signoret. See *Tettigometra helperi* Fieber.

impressopunctata Dufour

- 1846 *Tettigometra impresso-punctata* Dufour, Bull. Soc. Ent. France (2) 4: XLVII. [n. sp.]¹
- 1851 *Tettigometra impresso-punctata* Walker, List. Homop. British Mus. 2: 472. [Listed.]¹
- 1859 *Tettigometra impresso-punctata* Dohrn, Cat. Hemip. :67. [Listed.]²
- 1865 *Tettigometra frontalis* Fieber, Verh. Zool. Bot. Ges. Wien 15: 567. [n. sp.]^{3,4,5}
- 1866 *Tettigometra impressopunctata* Marshall, Ent. Monthly Mag. 3: 149. [Described.]⁶
- 1866 *Tettigometra impressopunctata?* Signoret, Ann. Soc. Ent. France (4) 6: 150. [Described.]⁷
- 1868 *Tettigometra nitidula* Kirschbaum, Cicad. Wiesbaden :59. [n. sp.]⁸
- 1872 *Tettigometra impressopunctata* Fieber, Kat. Europäischen Cicad. :2. [Listed.]⁹ Equals *Tettigometra frontalis* Fieb. Equals *Tettigometra nitidula* Kbm.
- 1872 *Tettigometra impressopuncta* Fieber, Verh. Zool. Bot. Ges. Wien 22: 30. Equals *Tettigometra frontalis* Fieb. Equals *Tettigometra nitidula*.
- 1875 *Tettigometra impressopunctata* Puton, Cat. Hémip. d'Europe 2d. E. :123. [Listed.]⁹ Equals *Tettigometra frontalis* Fieb. Equals *Tettigometra nitidula* Kbm.
- 1876 *Tettigometra impressopunctata* Douglas, Ent. Monthly Mag. 13: 112. [Listed.]¹⁰
- 1876 *Tettigometra impressopunctata* Douglas and Scott, Cat. British Hemip-Homop :71. [Listed.]⁶ Equals *Tettigometra nitidula* Kirsch.
- 1876 *Tettigometra impressopunctata* Fieber, Cicad. d'Europe Pt. 2: 140 (130). [Key.]⁹
- 1877 *Tettigometra impressopunctata* Douglas, Trans. Ent. Soc. London 1877 Proc. :26. [Listed.]
- 1879 *Tettigometra impressopunctata* Bolivar and Chicote, Ann. Soc. Esp. 8: 179. [Listed.]¹¹
- 1880 *Tettigometra impressopunctata* Reiber and Puton, Bull. Soc. Hist. Nat. Colmar 21: 57. [Listed.]^{12,13}
- 1882 *Tettigometra impressopunctata* Ferrari, Cicad. Agri. Ligustici :95 (23). [Key.]³⁴
- 1882 *Tettigometra impressopunctata* Ferrari, Cicad. Agri. Ligustici :96 (24). [Listed.] Equals *Tettigometra nitidula* Kbm. Equals *Tettigometra frontalis concolor* Fieb.
- 1884 *Tettigometra impressopunctata* Mayr, Tabellen :16. [Listed.]⁹
- 1885 *Tettigometra impressopunctata* Fairmaire, Hist. Nat. France Hémip. :148. [Described.]
- *1885 *Tettigometra impressopunctata* Ivanoff, Liste des. Cigales :24. [Listed.]

France^{1,2,7,14,32}Germany^{3,25,26}Switzerland^{4,28,39}Spain^{5,11,33}Great Britain^{6,18}Mombach⁸Europe⁹England¹⁰Alsace¹²Lorraine¹³Belgium¹⁵Mahrens¹⁶Bohemia¹⁷Tyrol²³Galicia²⁴Austria^{19,29}Hungary³⁰Roumania³¹Italy^{27,34}Algeria³⁵Tunis³⁶Russia³⁷Central Europe³³Albania⁴⁰Portugal⁴¹

Tettigometra

- 1886 *Tettigometra impressopunctata* Edwards, Syn. British Homop-Cicadina Pt. 1: 48. [Described.]⁶ Equals *Tettigometra frontalis* Fieb. Equals *Tettigometra fasciata* Fieb. Equals *Tettigometra nitidula* Kirschb.
- 1886 *Tettigometra impressopunctata* Then, Kat. Österreichischen Cicad. :17. [Listed.]⁹
- 1886 *Tettigometra impressopunctata* Puton, Cat. Hémip. Faune Pal. :75. [Listed.]⁹ Equals *Tettigometra frontalis* Fieb. Equals *Tettigometra nitidula* Kbm.
- 1888 *Tettigometra impressopunctata* Dubois, Mém. Soc. Linn. Nord. France 7: 157 (61). [Notes.]¹
- 1890 *Tettigometra impresso-punctata* Buckton, Mon. British Cicadae :10; Pl. 111, Figs. 10–13. [Described, illustrated.]⁶ :10. Equals *Tettigometra frontalis* Fieb. Equals *Tettigometra fasciata* Fieb. Equals *Tettigometra nitidula* Kirschb.
- 1890 *Tettigometra impressopunctata* Dominique, Ann. Soc. Acad. Loire-Inferieure :27. [Listed.]¹⁴
- 1890 *Tettigometra impressopunctata* Funk, Ber. Nat. Ges. Bamberg 15: 140. [Listed.]¹⁴
- 1890 *Tettigometra impressopunctata* Saunders and Edwards, Cat. British Hemiptera :11. [Listed.]⁶
- 1892 *Tettigometra impressopunctata* Ferrari, Ann. Mus. Genova 12 (2) :570. [Listed.]³⁴
- 1892 *Tettigometra impressopunctata* Coubeaux, Ann. Soc. Ent. Belgique 36: 1. [Listed.]¹⁵
- 1892 *Tettigometra impressopunctata* Spitzner, Hemip. Mahrens :27. [Listed.]¹⁶
- 1892 *Tettigometra impressopunctata* Duda, Cat. Ins. Faune Bohemicae :29. [Listed.]¹⁷ Equals *Tettigometra frontalis* Fieb. Equals *Tettigometra nitidula* Kbm.
- 1892 *Tettigometra impressopunctata* Dominique, Bull. Soc. Sci. Nat. Ouest France 2: 117. [Listed.]¹
- 1894 *Tettigometra impressopunctata* Edwards, Hemip-Homop British Islands Pt. 1: 21. [Described.]¹⁸
- 1896 *Tettigometra impressopunctata* Melichar, Cicad. Mittel-Europa :109. [Described.]^{9,19,16,23,24,25} :106. [Key.] :110. Equals *Tettigometra frontalis* Fieber. Equals *Tettigometra nitidula* Marsh.
- 1897 *Tettigometra impressopunctata* Acloque, Fauna France :402. [Key.]
- 1897 *Tettigometra impressopunctata* Horváth, Fauna Regni Hungariae :54. [Listed.]³⁰
- 1899 *Tettigometra impressopunctata* Puton, Cat. Hémip. Faune Pal. :101. [Listed.]⁹ Equals *Tettigometra frontalis* Fieb. Equals *Tettigometra nitidula* Kbm.
- 1900 *Tettigometra impressopunctata* Strobl, Mitt. Naturw. Ver. Steiermark 36: 206. [Listed.]²⁶
- 1901 *Tettigometra impressopunctata* Lambertie, Act. Soc. Linn. Bordeaux 56 :84. [Listed.]¹
- 1902 *Tettigometra impressopunctata* Cobelli, Cicadine Trentino :11. [Listed.]²⁷

- 1903 *Tettigometra impressopunctata* Graeffe, Boll. Soc. Adriatica Sc. Nat. Trieste **21**: 58 (18) [Listed.]²⁹
- 1904 *Tettigometra impressopunctata* Hueber, Syst. Verz. deutschen Zikadinen :267. [Listed.]²⁵ Equals *Tettigometra frontalis* Fieb. Equals *Tettigometra nitidula* Kbm.
- 1907 *Tettigometra impressopunctata* Oshanin, Verz. Palaeark. Hemip. **2** :281. [Listed.]^{6,3,28,29,30,31,32,33,34,35,36,37} Equals *Tettigometra frontalis* Fieb. Equals *Tettigometra nitidula* Kbm.
- 1908 *Tettigometra impressopunctata* Oshanin, Verz. Palaeark. Hemip. **3** : 449. [Listed.]³⁰
- 1908 *Tettigometra impressopunctata* Saunders and Edwards, Cat. of British Hemip. :14. [Listed.]⁶
- 1908 *Tettigometra impressopunctata* Reuter, Acta Soc. Sci. Fennicae **36** (1): 71. [Notes.]³⁸
- 1910 *Tettigometra impressopunctata* Lambertie, Musc. Ent. **16, 17, 18**: 87. [Listed.]¹ Equals *Tettigometra nitidula* Kb. Equals *Tettigometra frontalis* Fieb.
- 1910 *Tettigometra impressopunctata* Oshanin, Ann. Mus. Zool. St. Petersburg **15**: 184. [Listed.]^{1,39}
- 1912 *Tettigometra impressopunctata* Oshanin, Kat. Palaeark. Hemip. :123. [Listed.]^{38,35,36} Equals *Tettigometra frontalis* Fieb. :124. Equals *Tettigometra nitidula* Kbm.
- 1913 *Tettigometra impressopunctata* Melichar, Faune Walouyki Russie **7**: 6. [Listed.]³⁷
- 1915 *Tettigometra impressopunctata* Jensen-Haarup, Kobenhavn Flora og Faune **1915**: 85. [Key.]
- 1916 *Tettigometra impressopunctata* Horváth, Ann. Mus. Nat. Hungarici **14**: 15. [Listed.]⁴⁰
- 1920 *Tettigometra impressopunctata* Jensen-Harrup, Danmarks Faune :18. [Key.]
- 1928 *Tettigometra impressopunctata* Lallemand, Mem. Est. Mus. Zool. Univ. Coimbra (1) **28**: 9. [Listed.]⁴¹

impressopunctata var. **clara** nom. nov. for *concolor* Fieber.

- 1865 *Tettigometra frontalis concolor* Fieber, Verh. Zool. Bot. Europe¹ Ges. Wien **15**: 567. [var. n.] [nom. praeoc.]
- 1876 *Tettigometra impressopunctata concolor* Fieber, Cicad. d'Europe Pt. **2**: 140 (130). [Key.]¹ Equals *Tettigometra nitidula* Kbm.
- 1896 *Tettigometra impressopunctata concolor* Melichar, Cicad. Mittel-Europa :109. [Described.]

impressopunctata var. **fasciata** Fieber. See *Tettigometra impressopunctata* var. *fasciolata* Metcalf.

impressopunctata var. **fasciolata** nom. nov. for var. *fasciata* Fieber.

- 1865 *Tettigometra frontalis fasciata* Fieber, Verh. Zool. Bot. Ges. Wien **15**: 567. [var. n.] [nom. praeoc.]

Tettigometra

- 1875 *Tettigometra impressopunctata fasciata* Puton, Cat. Hémip. d'Europe 2d. E. :123. [Listed.]
- 1876 *Tettigometra impressopunctata fasciata* Fieber, Cicad. d'Europe Pt. 2: 140 (130). [Key.]
- 1886 *Tettigometra impressopunctata fasciata* Puton, Cat. Hémip. Faune Pal. :75. [Listed.]
- 1892 *Tettigometra impressopunctata fasciata* Duda, Cat. Ins. Fauna Bohemicae :29. [Listed.]
- 1896 *Tettigometra impressopunctata fasciata* Melichar, Cicad. mittel-Europa :110. [Described.]
- 1899 *Tettigometra impressopunctata fasciata* Puton, Cat. Hémip. Faune Pal. :101. [Listed.]
- 1904 *Tettigometra impressopunctata fasciata* Hueber, Syst. Verz. deutschen Zikaden :267. [Listed.]
- 1907 *Tettigometra impressopunctata fasciata* Oshanin, Verz. Palaeark. Hemip. 2: 281. [Listed.] Equals *Tettigometra frontalis fasciata* Fieb.
- 1912 *Tettigometra impressopunctata fasciata* Oshanin, Kat. Palaeark. Hemip. :124. [Listed.]

impressopuncta var. *plagialis* Rey

- 1894 *Tettigometra impressopuncta plagialis* Rey, Exchange Switzerland¹ 10: 29. [n. var.]
- 1910 *Tettigometra impressopunctata plagialis* Oshanin, Ann. Mus. Zool. St. Petersburg 15: 184. [Listed.]¹
- 1912 *Tettigometra impressopunctata plagialis* Oshanin, Kat. Palaeark. Hemip. :124. [Listed.]¹

impressopuncta var. *viridula* Melichar

- *1899 *Tettigometra impressopuncta viridula* Melichar, Wien Tunis¹ ent. Zeit. 18: 182. [var. n.]
- 1899 *Tettigometra impressopunctata viridula* Puton, Cat. Hémip. Faune Pal. :101. [Listed.]¹
- 1907 *Tettigometra impressopunctata viridula* Oshanin, Kat. Palaeark. Hemip. 2 :281. [Listed.]¹
- 1912 *Tettigometra impressopunctata viridula* Oshanin, Kat. Palaeark. Hemip. :124. [Listed.]¹

laeta Herrich-Schaffer

- | | |
|--|---|
| 1835 <i>Tettigometra laeta</i> Herrich-Schäffer, Deutschlands Insekten 128: 1. [n. sp.] | Griesheim ¹
Sicily ² |
| 1835 <i>Tettigometra laeta</i> Herrich-Schäffer, Nom. Ent. 1:107. [Listed.] :66. [Key.] | France ^{3,20,23}
Transylvania |
| 1867 <i>Tettigometra laeta</i> Rouget, Bull. Soc. Ent. France (4) 7: lxxxiii. [Living in ants' nests.] | 4,12,21, ²²
Spain ^{5,13,21,22} |
| 1868 <i>Tettigometra laeta</i> Kirschbaum, Cicad. Wiesbaden :58. [Described.] ¹ | Alsace ⁶
Lorraine ^{7,11} |

Tettigometra

- 1869 *Tettigometra* [sic] *laeta* Puton, Pet. Nouv. Ent. 1: 45. [Living in ants' nests.]³
- 1872 *Tettigometra lepida* Fieber, Kat. Europäischen Cicad. :2. [Listed.]² [nomen nudum.]
- 1873 *Tettigometra laeta* Perris, Pet. Nouv. Ent. 1: 336. [Living in ants' nests.]
- 1875 *Tettigometra laeta* Puton, Cat. Hémip. d'Europe 2d. E. :123. [Listed.]³
- 1875 *Tettigometra lepida* Puton, Cat. Hémip. d'Europe 2d. E. :123. [Listed.]³ [nomen nudum.]
- 1876 *Tettigometra lepida* Fieber, Cicad. d'Europe Pt. 2: 138 (128). [n. sp.]⁴
- 1879 *Tettigometra lepida* Bolivar and Chicote, Ann. Soc. Esp. 8: 179. [Listed.]⁵
- 1880 *Tettigometra lepida* Reiber & Puton, Bull. Soc. Hist. Nat. Colmar :57. [Listed.]^{6,7}
- 1882 *Tettigometra lepida* Ferrari, Cicad. Agri. Ligustici :95 (23). [Key.]
- 1884 *Tettigometra lepida* Mayr, Tabellen :16. [Listed.]^{8,9,10,11}
- 1886 *Tettigometra lepida* Then, Kat. Oesterreichischen Cicad. :17. [Listed.]¹⁰
- 1886 *Tettigometra lepida* Puton, Cat. Hémip. Faune Pal. :75. [Listed.]^{11,12,13,14}
- 1890 *Tettigometra laeta* Funk, Ber. Nat. Ges. Bamberg 15: 140. [Listed.]¹³
- 1892 *Tettigometra lepida* Coubeaux, Ann. Soc. Ent. Belgique 36: 1. [Listed.]¹⁵
- 1896 *Tettigometra lepida* Melichar, Cicad. Mittel-Europa :109. [Described.]¹⁷ :106. [Key.]
- 1897 *Tettigometra laeta* Horváth, Fauna Regni Hungariae :54. [Listed.]²⁶ Equals *Tettigometra lepida* Fieb.
- 1897 *Tettigometra laeta* Horváth, Rev. Ent. 16: 94. [Distinguished.] Equals *Tettigometra lepida* Fieb.
- 1899 *Tettigometra laeta* Puton, Cat. Hémip. Faune Pal. :101. [Listed.]¹⁸ Equals *Tettigometra lepida* Fieb.
- 1899 *Tettigometra lepida* Marchal, Bull. Soc. Hist. Nat. Autun 11: 589. [Listed.]³
- 1900 *Tettigometra laeta* Melichar, Wien. Ent. Zeit. 19: 238. [Notes.]
- 1903 *Tettigometra laeta* Horváth, Ann. Mus. Nat. Hungariani 1: 26. [Listed.]¹⁹
- 1904 *Tettigometra laeta* Hueber, Syst. Verz. deutschen Zikaden :267. [Listed.]²⁰ Equals *Tettigometra lepida* Fieb.
- 1907 *Tettigometra laeta* Melichar, Sitzber. Akad. Wiss. 116: 1038. [Listed.]²¹ Equals *Tettigometra lepida* Fieb.
- 1907 *Tettigometra laeta* Oshanin, Verz. Palaeark. Hemip. 2: 280. [Listed.]²² :23,24,25,26,19,28,29 Equals *Tettigometra lepida* Fieb.
- 1907 *Tettigometra laeta* Oshanin, Cat. Homop. St. Petersburg :243 (31). [Listed.]³⁰ Equals *Tettigometra lepida* Fieb.
- 1908 *Tettigometra laeta* Oshanin, Verz. Palaeark. Hemip. 3: 449. [Listed.]³¹
- 1912 *Tettigometra laeta* Oshanin, Kat. Palaeark. Hemip. :123. [Listed.]^{32,28} Equals *Tettigometra lepida* Fieb.
- 1915 *Tettigometra lepida* Jensen-Haarup, Kobenhavn Flora og. Faune 1915: [Key.]

Bohemia⁹Austria^{10,17,25}Germany^{12,}

8, 20, 24, 33

Portugal¹⁴Belgium¹⁵Italy¹⁶

Southern

Europe^{18,32}Serbia¹⁹Hungary²⁶Algeria²⁸Russia^{29,30}Greece³¹

Tettigometra

- 1920 *Tettigometra lepida* Jensen-Haarup, Danmarks Faune :18. [Key.]
laeta Fieber 1865 [nec Herrich-Schäffer]. See *Brachyceps longicornis* Signoret.
laeta Fieber 1876 [nec Herrich-Schäffer]. See *Tettigometra atra* var. *laetifica* Metcalf.
laeta Signoret [nec Herrich-Schäffer.] See *Tettigometra virescens* var. *bicolor* Costa.
laetifica Metcalf var. See *Tettigometra atra* var. *laetifica* Metcalf.
leptica Fieber. See *Tettigometra laeta* Herrich-Schäffer.
livida Fieber [var.]. See *Tettigometra griseola* var. *livida* Fieber.
longiceps Signoret. See *Mitricephalus macrocephalus* Fieber.
longicornis Signoret. See *Brachyceps longicornis* Signoret.
longiceps var. *trifasciata* Fieber. See *Mitricephala macrocephala* var. *trifasciata* Fieber.
lucida Signoret. See *Brachyceps brachycephala* Fieber.
luteicollis Rey [var.]. See *Tettigometra virescens* var. *luteicollis* Rey.
tuteiventris Rey [var.]. See *Tettigometra virescens* var. *tuteiventris* Rey.

lyncea Horváth

- 1903 *Tettigometra lyncea* Horváth, Ann. Mus. Nat. Hungarici I :26. [n. sp.]¹ Serbia¹
 1907 *Tettigometra lyncea* Oshanin, Verz. Palaeark. Hemip. 2: 284. [Listed.]² Asia Minor²
 1908 *Tettigometra lyncea* Oshanin, Ann. Mus. Zool. St. Petersburg 3: 450 [Listed.]²
 1912 *Tettigometra lyncea* Oshanin, Kat. Palaeark. Hemip. :124. [Listed.]^{1,2}
macrocephala Fieber. See *Mitricephalus macrocephala* Fieber.
macrocephala var. *concolor* Fieber. See *Mitricephalus macrocephala* var. *contaminata* Metcalf.
macrocephala var. *trifasciata* Fieber. See *Mitricephalus macrocephala* var. *trifasciata* Fieber.
marginata Fieber [var.]. See *Tettigometra impressifrons* var. *marginalata* Fieber.
marginepunctata Kirschbaum. See *Tettigometra picta* Fieber.
mendax Horváth [var.]. See *Mitricephalus sulphurea* var. *mendax* Horváth.
nitidula Kirschbaum. See *Tettigometra impressopunctata* Dufour.
notaticollis Rey [var.]. See *Tettigometra virescens* var. *notaticollis* Rey.

obliqua Panzer

- 1799 *Fulgora obliqua* Panzer, Fauna Insect. Germanica 61: 13. [n. sp.]¹ Austria<sup>1,2,3,19,
20,21</sup>
 1804 *Tetigometra obliqua* Latreille, Hist. Nat. Ins. 12: 312. Germany<sup>4,6,8,
9,10,18,24,25</sup>
 [Described.]²
 1807 *Tettigometra obliqua* Latreille, Genera Crust. et Ins. 3: 164. Equals *Fulgora obliqua* Panz.
 1821 *Tettigometra obliqua* Germar, Mag. Ent. 4: 6. [Listed.] Spain^{11,26}
 Equals *Fulgora obliqua* Pzr.
 1821 *Tettigometra umbrosa* Germar, Mag. Ent. 4: 7. [n. sp.]³ Alsace¹²
 Lorraine¹³

Tettigometra

- 1825 *Tettigometra obliqua* Le Peletier et Serville, Enc. Ent. 10: 600. [Described.]²
- 1825 *Tettigometra umbrosa* Le Peletier et Serville, Enc. Ent. 10: 600. [Described.]³
- 1828 *Tettigometra obliqua* Duméril, Dictionnaire des Sciences Naturelles 53: 342. [Listed.]
- 1828 *Tettigometra* [sic] *obliqua* Boitard, Man. Ent. :155. [Described.]
- 1830 *Tettigometra umbrosa* Eichwald, Zool. spec. :230. [Listed.]⁴
- 1833 *Tettigometra obliqua* Germar, Rev. Ent. Silbermann 1: 176. [Listed.]
- 1834 *Tettigometra obliqua* Guérin-Méneville, Voyage aux Indes Belanger 1: 480. [Listed.]
- 1834 *Tettigometra umbrosa* Guérin-Méneville, Voyage aux Indes Belanger 1: 480. [Listed.]
- 1835 *Tettigometra obliqua* Herrich-Schäffer, Nom. Ent. 1: 66. [Key.] :107. [Listed.] Equals *Fulgora obliqua* Panz.
- 1835 *Tettigometra umbrosa* Herrich-Schäffer, Nom. Ent. 1: 107. [Listed.]
- 1835 *Tettigometra obliqua* Burmeister, Hand. Ent. 2(1) :147. [Described.] Equals *Fulgora obliqua* Panz.
- 1837 *Tettigometra obliqua* Gistel, Fauna Munchen :107 (12). [Listed.]⁴
- 1840 *Tettigometra obliqua* Blanchard, Hist. Nat. Ins. Hémip. :178. [Described.]^{5,6} Equals *Fulgora obliqua* Panz.
- 1840 (*Tettigometre oblique*) Comte, Règne Animal: pl. 68. [Key.]
- 1843 *Tetigometra* [sic] *obliqua* Boitard, Nouveau Man. Ent. 3: 84. [Described.]¹
- 1846 *Tettigometra obliqua* Dufour, Bull. Soc. Ent. France (2) 4: xlvi. [Described.] Equals *Fulgora obliqua* Panz.
- 1847 (*Tettigometra obliqua* Panz.) *Epiplagia* Amyot, Ann. Soc. Ent. France. (2)5: 179. [Described.]⁵ [non binom.]
- 1847 *Mispachathus* Amyot, Ann. Soc. Ent. France. (2)5: 194. [Described.]⁵ [non binom.]
- 1848 (*Tettigometra obliqua* Panz.) *Epiplagia* Amyot, Meth. Mon. :375. [Described.]⁵ (non binom.)
- 1848 *Mispachathus* Amyot, Meth. Mon. :390. [Described.]⁵ (non binom.)
- 1850 *Tettigometra obliqua* Schaum, Allg. Ench. Ersch und Gruber :73. [Listed.] Equals *Fulgora obliqua* Panz.
- 1851 *Tettigometra obliqua* Walker, List. Homop. British Mus. 2: 472. [Listed.]⁷ Equals *Fulgora obliqua* Panz.
- 1851 *Tettigometra umbrosa* Walker, List. Homop. British Mus. 2: 472. [Listed.]⁷
- 1858 *Tettigometra obliqua* Walker, List Homop. British Mus. Suppl. :336. [Listed.]⁷
- 1859 *Tettigometra abliqua* [sic] Dohrn, Cat. Hemip. :67. [Listed.]⁷
- 1859 *Tettigometra umbrosa* Dohrn, Cat. Hemip. :67. [Listed.]⁷
- 1865 *Tettigometra obliqua* Fieber, Verh. Zool. Bot. Ges. Wien 15: 569. [Key.]⁷

Tettigometra

- 1866 *Tettigometra obliqua* Signoret, Ann. Soc. Ent. France (4) **6**: 142. [Described.]⁷
- 1868 *Tettigometra obliqua* Kirschbaum, Cicad. Wiesbaden :61. [Described.]^{8,9.}
10,14
- *1870 *Tettigometra obliqua* Rouget, Bull. Soc. Ent. France (4) **10**: lxxvi
[Living in ants' nests.]
- 1871 *Tettigometra obliqua* Brischke, Verz. Wanzen and Zirpen Prov. Preussen
:13. [Listed.] Equals *Tettigometra tritania* [sic].
- 1872 *Tettigometra obliqua* Fieber, Kat. Europäischen Cicad. :2. [Listed.]⁷
Equals *Tettigometra umbrosa* Germar.
- 1872 *Tettigometra obliqua* Fieber, Verh. Zool. Bot. Ges. Wien **22**: 30. [Listed.]
:33. Equals *Tettigometra umbrosa* Ger.
- 1873 *Tettigometra obliqua* Perris, Pet. Nouv. Ent. **1**: 336. [Living in ants' nest.]
- 1874 *Tettigometra obliqua* Lethierry, Cat. Hémip. Dept. du Nord. 2 Ed. :52.
[Listed.]⁵
- 1875 *Tettigometra obliqua* Puton, Cat. Hémip. d'Europe 2d. E. :123. [Listed.]⁷
Equals *Tettigometra umbrosa* Ger.
- 1876 *Tettigometra obliqua* Fieber, Cicad. d'Europe Pt. **2**: 153 (143). [Key.]⁷
Equals *Tettigometra umbrosa* Sign.
- 1879 *Tettigometra obliqua* Bolívar and Chicote, Ann. Soc. Esp. **8**: 179. [Listed.]¹¹
- 1880 *Tettigometra obliqua* Reiber & Puton, Bull. Soc. Hist. Nat. Colmar :57.
[Listed.]^{12,13}
- 1882 *Tettigometra obliqua* Ferrari, Cicad. Agri. Ligustici :95 (23) [Key.]
[Listed.]¹⁴ :96 (24).
- 1883 *Tettigometra obliqua* Karsch, Insektenwelt :648. [Described.]
- 1884 *Tettigometra obliqua* Mayr, Tabellen :16. [Listed.]⁷
- 1885 *Tettigometra obliqua* Ferrari, Boll. Soc. Ent. Italiana **17**: 280. [Listed.]¹⁴
- *1885 *Tettigometra obliqua* Ivanoff, Liste des Cigales :24. [Listed.]
- 1886 *Tettigometra obliqua* Then, Kat. Österreichischen Cicad. :17. [Listed.]⁷
- 1886 *Tettigometra obliqua* Puton, Hemip. Tunisie :9. [Listed.]¹⁵
- 1886 *Tettigometra obliqua* Puton, Cat. Hémip. Faune Pal. :75. [Listed.]⁷ Equals
Tettigometra umbrosa Germ.
- 1886 *Tettigometra obliqua* Leunis, Synop. Thierkunde **2**: 464. [Described.]
- 1888 *Tettigometra obliqua* Dubois, Mém. Soc. Linn. Nord France **7**: 157 (61).
[Notes.]⁵
- 1889 *Tettigometra obliqua* Lethierry, Rev. Ent. **8**: 315. [Listed.]¹⁶
- 1890 *Tettigometra obliqua* Funk, Ber. Nat. Ges. Bamberg **15**: 140. [Listed.]³⁷
- 1892 *Tettigometra obliqua* Coubeaux, Ann. Soc. Ent. Belgique **36**: 1. [Listed.]¹⁷
- 1892 *Tettigometra obliqua* Horváth, Rev. Ent. **11**: 133. [Listed.]⁵
- 1892 *Tettigometra obliqua* Ferrari, Ann. Mus. Genova **12** (2) :570 (22)
[Listed.]¹⁴
- 1892 *Tettigometra obliqua* Spitzner, Hemip. Mahrens :27. [Listed.]¹⁸
- 1892 *Tettigometra obliqua* Duda, Cat. Ins. Fauna Bohemicae :29. [Listed.]¹⁹
Equals *Tettigometra umbrosa* Germ.
- 1896 *Tettigometra obliqua* Melichar, Cicad. Mittel-Europa :110; Pl. VI, Figs.
26–34. [Described and illustrated.]^{7,20} :106. [Key.] :111. Equals *Tetti-
gometra umbrosa* Sign. [error]. Equals *Tettigometra umbrosa* Germ.

Tettigometra

- 1897 *Tettigometra obliqua* Horváth, Fauna Regni Hungaricae :54. [Listed.]³⁸
- 1898 *Tettigometra obliqua* Dobeneck, Illustr. Zeitschr. Ent. 3: 369; Pl. [Habits, illustrated.]
- 1899 *Tettigometra obliqua* Marchal, Bull. Soc. Hist. Nat. Autun 11: 589. [Listed.]⁵
- 1899 *Tettigometra obliqua* Puton, Cat. Hémip. Faune Pal. :101. [Listed.]⁷
Equals *Tettigometra umbrosa* Germ.
- 1900 *Tettigometra obliqua* Strobl, Mitt. Naturw. Ver. Steiermark 36: 206. [Listed.]²¹
- 1900 *Tettigometra obliqua* Melichar, Wien. Ent. Zeit. 19: 45. [Listed.]²²
- 1901 *Tettigometra obliqua* Lambertie, Act. Soc. Linn. Bordeaux 56: 84. [Listed.]⁵
- 1902 *Tettigometra obliqua* Cobelli, Cicadine Trentino :11. [Listed.]
- 1903 *Tettigometra obliqua* Graeffe, Boll. Soc. Adriatica Sc. Nat. Trieste 21: 58 (18). [Listed.]
- 1903 *Tettigometra obliqua* Horváth, Ann. Mus. Nat. Hungarici 1: 26. [Listed.]²³
- 1904 *Tettigometra obliqua* Hueber, Syst. Verz. deutschen Zikaden :267. [Listed.]²⁴ Equals *Tettigometra umbrosa* Germ.
- 1904 *Tettigometra obliqua* Lambertie, Act. Soc. Linn. Bordeaux 59: 14. [Listed.]⁵
- 1905 *Tettigometra obliqua* Torka, Zeits. Wiss. Insektenbiol. 1: 451-455. [Natural history.]
- 1906 *Tettigometra obliqua* Matsumura, Schr. Nat. Ges. Danzig 11: 75. [Listed.]²⁵
- 1907 *Tettigometra obliqua* Oshanin, Verz. Palaeark. Hemip. 2: 283. [Listed.]
Equals *Tettigometra umbrosa* Germ.
- 1907 *Tettigometra obliqua* Melichar, Sitzber. Akad. Wiss. 116: 1038. [Listed.]²⁶
- 1908 *Tettigometra obliqua* Oshanin, Verz. Palaeark. Hemip. 3: 450. [Listed.]²⁷
- 1908 *Tettigometra obliqua* Reuter, Acta Soc. Sci. Fennicae 36 (1): 72. [Notes.]²⁹
- 1910 *Tettigometra obliqua* Oshanin, Ann. Mus. Zool. St. Petersburg 15: 184. [Listed.]²⁸
- 1910 *Tettigometra obliqua* Lambertie, Misc. Ent. 18: 88. [Listed.] Equals *Tettigometra umbrosa* Germ.
- 1912 *Tettigometra obliqua* Oshanin, Kat. Palaeark. Hemip. :124. [Listed.]^{29,16}
^{15,30,31,32} Equals *Tettigometra umbrosa* Germ.
- 1913 *Tettigometra obliqua* Strand, Arthropoden-Faune Norwegens :274. [Listed.]³³
- 1913 *Tettigometra obliqua* Reh, Handb. Pflanz. 3: 645. [Economics.]
- 1914 *Tettigometra obliqua* Melichar, Mitt. Kaukasischen Mus. 8: 134 (8). [Listed.]³¹
- 1915 *Tettigometra obliqua* Jensen-Haarup, Kobenhavn Flora og Faune 1915: 85. [Key.]
- 1916 *Tettigometra obliqua* Horváth, Ann. Mus. Nat. Hungarici 14: 15. [Listed.]³⁵
- 1920 *Tettigometra obliqua* Jensen-Haarup, Danmarks Fauna :18. [Key.]
- 1925 *Tettigometra obliqua* Kupka, Mitt. Munch. Ent. Ges. 15: 112. [Listed.]³⁹
- 1925 *Tettigometra obliqua* Della Beffa, Boll. Soc. Ent. Italiana 57: 147. [Listed.]¹⁴
- 1928 *Tettigometra obliqua* Ivanov, Rev. Russe d'Ent. 22: 56. [Morphology.]

- 1928 *Tettigometra obliqua* Lallemand, Mem. Est. Mus. Zool. Univ. Coimbra (1) 28: 9. [Listed.]¹⁰
 1929 *Tettigometra obliqua* Kusnezov, Zool. Anz. 79: 334. [Listed.]

obliqua var. **binotata** nom. nov. for *bimaculata* Fieber

- | | |
|--|-------------------------|
| 1872 <i>Tettigometra obliqua bimaculata</i> Fieber, Kat. Europäischen Cicad. :2. [Listed.] [nomen nudum.] | Serbia ¹ |
| 1875 <i>Tettigometra obliqua bimaculata</i> Puton, Cat. Hémip. d'Europe 2d. E. :124. [Listed.] [nomen nudum.] | Germany ² |
| 1876 <i>Tettigometra obliqua bimaculata</i> Fieber, Cicad. d'Europe Pt. 2: 153 (143). [Key.] [var. n.] [nom. praeoc.] | Belgium ³ |
| 1886 <i>Tettigometra obliqua bimaculata</i> Puton, Cat. Hémip. Faune Pal. :75. [Listed.] | Austria ⁴ |
| 1892 <i>Tettigometra obliqua bimaculata</i> Duda, Cat. Ins. Fauna Bohemicae :29. [Listed.] | Hungary ⁵ |
| 1894 <i>Tettigometra obliqua bimaculata</i> Rey, Exchange 10: 29. | Roumania ⁶ |
| 1896 <i>Tettigometra obliqua bimaculata</i> Melichar, Cicad. Mittel-Europa :111. [Described.] | France ⁷ |
| 1897 <i>Tettigometra obliqua bimaculata</i> Horváth, Fauna Regni Hungariae :54. [Listed.] ⁵ | Spain ⁸ |
| 1899 <i>Tettigometra obliqua bimaculata</i> Puton, Cat. Hémip. Faune Pal. :102. [Listed.] | Italy ⁹ |
| 1903 <i>Tettigometra obliqua bimaculata</i> Horváth, Ann. Mus. Nat. Hungarici 1: 26. [Listed.] ¹ | Algeria ¹⁰ |
| 1904 <i>Tettigometra obliqua bimaculata</i> Hueber, Syst. Verz. deutschen Zikadenen :267. [Listed.] | Tunis ¹¹ |
| 1907 <i>Tettigometra obliqua bimaculata</i> Oshanin, Verz. Palaeark. Hemip. 2: 283. [Listed.] ^{2,3,4,5,6,7,8,9,10,11,12,13,14,15} | Syria ¹² |
| 1912 <i>Tettigometra obliqua bimaculata</i> Oshanin, Kat. Palaeark. Hemip. :124. [Listed.] | Russia ^{13,14} |
| | Siberia ¹⁵ |

obliqua var. **panzeri** Fieber

- | | |
|--|----------------------|
| 1872 <i>Tettigometra obliqua panzeri</i> Fieber, Kat. Europäischen Cicad. :2. [Listed.] [nomen nudum.] | Italy ¹ |
| | Hungary ² |
| 1875 <i>Tettigometra obliqua panzeri</i> Puton, Cat. Hémip. d'Europe 2d. E. :124. [Listed.] [nomen nudum.] | |
| 1876 <i>Tettigometra obliqua panzeri</i> Fieber, Cicad. d'Europe Pt. 2: 153 (143). [Key.] [var. n.] | |
| 1882 <i>Tettigometra obliqua panzeri</i> Ferrari, Cicad. Agri. Ligustici :96 (24). [Described.] ¹ Equals <i>Tettigometra obliqua</i> Pánz. [error.] Equals <i>Tettigometra umbrosa</i> Sign. [error.] | |
| 1886 <i>Tettigometra obliqua panzeri</i> Puton, Cat. Hémip. Faune Pal. :75. [Listed.] | |
| 1892 <i>Tettigometra obliqua panzeri</i> Ferrari, Ann. Mus. Genova 12 (2) :570. [Listed.] ¹ | |
| 1896 <i>Tettigometra obliqua panzeri</i> Melichar, Cicad. mittel-Europa :111. [Described.] | |

- 1899 *Tettigometra obliqua panzeri* Puton, Cat. Hémip. Faune Pal. :101.
[Listed.]
- 1900 *Tettigometra obliqua panzeri* Strobl, Mitt. Naturw. Ver. Steiermark **36**:
206. [Listed.]²
- 1904 *Tettigometra obliqua panzeri* Hueber, Syst. Verz. deutschen Zikadinen
:267. [Listed.]
- 1907 *Tettigometra obliqua panzeri* Oshanin, Verz. Palaeark. Hemip. **2**: 283.
[Listed.]
- 1912 *Tettigometra obliqua panzeri* Oshanin, Kat. Palaeark. Hemip. :124.
[Listed.]

obliqua var. *platytaenia* Fieber

- 1865 *Tettigometra obliqua platytaenia* Fieber, Verh. Zool. Bot. Ges. Wien **15**: 569. [var. n.] France¹
Italy²
- 1872 *Tettigometra obliqua platytaenia* Fieber, Kat. Europä- ischen Cicad. :2. [Listed.] Hungary³
- 1872 *Tettigometra obliqua platytaenia* Fieber, Kat. Eurepäischen Cicad. :152 (142). Equals *Tettigometra umbrosa* Ger. [error].
- 1872 *Tettigometra obliqua platytaenia* Fieber, Verh. Zool. Bot. Ges. Wien **22**: 33. Equals *Tettigometra umbrosa* Germ.
- 1875 *Tettigometra obliqua platytaenia* Puton, Cat. Hémip. d'Europe 2d. E.:123.
[Listed.]
- 1876 *Tettigometra obliqua platytaenia* Fieber, Cicad. d'Europe Pt. **2**: 152 (142).
[Key.]
- 1886 *Tettigometra obliqua platytaenia* Puton, Cat. Hémip. Faune Pal. :75.
[Listed.]
- 1892 *Tettigometra obliqua platytaenia* Duda, Cat. Ins. Fauna Bohemicae :29.
[Listed.]
- 1896 *Tettigometra obliqua platytaenia* Melichar, Cicad. Mittel-Europa :111.
[Described.]
- 1897 *Tettigometra obliqua platytaenia* Horváth, Fauna Regni Hungariae :54.
[Listed.]³
- 1899 *Tettigometra obliqua platytaenia* Puton, Cat. Hémip. Faune Pal. :101.
[Listed.]
- 1904 *Tettigometra obliqua platytaenia* Lambertie, Act. Soc. Linn. Bordeaux **59**: 14. [Listed.]¹
- 1904 *Tettigometra obliqua platytaenia* Hueber, Syst. Verz. deutschen Zikadinen
:267. [Listed.]
- 1907 *Tettigometra obliqua platytaenia* Oshanin, Verz. Palaeark. Hemip. **2**:283.
[Listed.]
- 1910 *Tettigometra obliqua platytaenia* Lambertie, Misc. Ent. **18**: 88. [Listed.]¹
- 1912 *Tettigometra obliqua platytaenia* Oshanin, Kat. Palaeark. Hemip.:124.
[Listed.]
- 1925 *Tettigometra obliqua platytaenia* Della Beffa, Boll. Soc. Ent. Italiana **57**: 147. [Listed.]²

*Tettigometra***obliqua** var. **thoracica** Rey

- 1894 *Tettigometra obliqua thoracica* Rey, Exchange 10: 29. France¹
[var. n.]
- 1910 *Tettigometra obliqua thoracica* Oshanin, Ann. Mus. Zool. St. Petersburg 15: 184. [Listed.]²
- 1912 *Tettigometra obliqua thoracica* Oshanin, Kat. Palaeark. Hemip. :124.
[Listed.]

obliqua var. **tritaenia** Fieber

- 1865 *Tettigometra obliqua tritaenia* Fieber, Verh. Zool. Bot. Ges. Wien 15: 569. [var. n.] Italy^{1,2}
France³
- 1872 *Tettigometra obliqua tritaenia* Fieber, Kat. Europäischen Cicad. :2. [Listed.] Morocco⁴
- 1875 *Tettigometra obliqua tritaenia* Puton, Cat. Hémip. d'Europe 2d. E. :123. [Listed.] Hungary⁵
- 1876 *Tettigometra obliqua tritaenia* Fieber, Cicad. d'Europe Pt. 2: 152 (142). [Described.]
- 1886 *Tettigometra obliqua tritaenia* Puton, Cat. Hémip. Faune Pal. :75. [Listed.]
- 1892 *Tettigometra obliqua tritaenia* Ferrari, Ann. Mus. Genova 12 (2) :570.
[Listed.]
- 1892 *Tettigometra obliqua tritaenia* Duda, Cat. Ins. Faune Bohemicae :29.
- 1896 *Tettigometra obliqua tritaenia* Melichar, Cicad. Mittel-Europa :111. [Described.]
- 1897 *Tettigometra obliqua tritaenia* Horváth, Fauna Regni Hungariae :54.
[Listed.]⁶
- 1899 *Tettigometra obliqua tritaenia* Puton, Cat. Hémip. Faune Pal. :101.
[Listed.]
- 1902 *Tettigometra obliqua tritaenia* Cobelli, Cicadine Trentino :11. [Listed.]²
- 1904 *Tettigometra obliqua tritaenia* Lambertie, Act. Soc. Linn. Bordeaux 59: 14. [Listed.]³
- 1904 *Tettigometra obliqua tritaenia* Hueber, Syst. Verz. deutschen Zikaden :267. [Listed.]
- 1907 *Tettigometra obliqua tritaenia* Oshanin, Verz. Palaeark. Hemip. 2: 283.
[Listed.]
- 1910 *Tettigometra obliqua tritaenia* Lambertie, Misc. Ent. 18: 88. [Listed.]³
- 1912 *Tettigometra obliqua tritaenia* Oshanin, Kat. Palaeark. Hemip. :124
[Listed.]
- 1916 *Tettigometra obliqua tritaenia* Bergevin, Bull. Soc. Hist. Nat. Afrique du Nord. 7: 315. [Listed.]⁴

obliqua var. **vulgaris** Fieber

- 1865 *Tettigometra obliqua vulgaris* Fieber, Verh. Zool. Bot. Ges. Wien 15: 569. [var. n.] Irkutsk¹
Italy²
- 1872 *Tettigometra obliqua vulgaris* Fieber, Verh. Zool. Bot. Ges. Wien 22: 33. [Described.]

- 1872 *Tettigometra obliqua vulgaris* Fieber, Kat. Europäischen Cicad. :2. [Listed.]¹
 1876 *Tettigometra obliqua vulgaris* Fieber, Cicad. d'Europe Pt. 2: 152 (142). [Key.]
 1882 *Tettigometra obliqua vulgaris* Ferrari, Cicad. Agri. Ligustici :96 (24). [Listed.]
 1896 *Tettigometra obliqua vulgaris* Melichar, Cicad. Mittel-Europa :111. [Described.]
 1902 *Tettigometra obliqua vulgaris* Cobelli, Cicadine Trentino :11. [Listed.]²

opaca Fieber [var.]. See *Tettigometra griseola* var. *opaca* Fieber.

pallicornis Signoret. See *Tettigometra vitellina* var. *fuscula* Fieber.

pantherina Horváth

- 1891 *Tettigometra pantherina* Horváth, Rev. Ent. 10: 81. Armenia^{1,2}
 [n. sp.]¹ Caucasus³
 1891 *Tettigometra pantherina* [sic] Horváth, Rev. Ent. 10: 74.
 [Listed.]²
 1899 *Tettigometra pantherina* Puton, Cat. Hémip. Faune Pal. :101. [Listed.]³
 1907 *Tettigometra pantherina* Oshanin, Verz. Palaeark. Hemip. 2: 277. [Listed.]³
 1912 *Tettigometra pantherina* Oshanin, Kat. Palaeark. Hemip. :123. [Listed.]³
 1913 *Tettigometra pantherina* Melichar, Mitt. Kaukasischen. Mus. 7: 15.
 [Listed.]³
 1914 *Tettigometra pantherina* Melichar, Mitt. Kaukasischen Mus. 8: 134 (8).
 [Listed.]

panseri Fieber [var.]. See *Tettigometra obliqua* var. *panseri* Fieber.

parviceps Signoret. See *Tettigometra costulata* Fieber.

patruelis Stål. See *Hilda patruelis* Stål.

peliotaenia Fieber

- 1865 *Tettigometra peliotaenia* Fieber, Verh. Zool. Bot. Ges. Wien 15: 565. [n. sp.]^{1,2}
 1872 *Tettigometra peliotaenia* Fieber, Kat. Europäischen Cicad. :2. [Listed.]³
 1875 *Tettigometra peliotaenia* Puton, Cat. Hémip. d'Europe 2d. E. :123. [Listed.]³
 1876 *Tettigometra peliotaenia* Fieber, Cicad. d'Europe Pt. 2: 130 (120). [Key.]^{4,5}
 1886 *Tettigometra peliotaenia* Then, Kat. Österreichischen Cicad. :17.
 [Listed.]⁶
 1886 *Tettigometra peliotaenia* Puton, Cat. Hémip. Faune Pal. :75. [Listed.]^{4,5,7,8}
 1896 *Tettigometra peliotaenia* Melichar, Cicad. Mittel-Europa :105. [Key.]
 :107. [Described.]⁹
 1899 *Tettigometra peliotaenia* Puton, Cat. Hémip. Faune Pal. :101. [Listed.]^{4,5,7,8}
 1907 *Tettigometra peliotaenia* Oshanin, Verz. Palaeark. Hemip. 2: 277.
 [Listed.]^{4,10,7,11,12}

Southern Europe^{3,13}

Italy^{2,4,8,9}

Russia^{5,1}

Greece⁷

Austria^{6,10}

Algeria¹¹

Tettigometra

- 1912 *Tettigometra peliotaenia* Oshanin, Kat. Palaeark. Hemip. :123. [Listed.]^{13,11}
picea Kirschbaum. See *Eurychila picea* Kirschbaum.
piceola Burmeister. See *Tettigometra atra* Hagenbach.
piceola var. *laeta* Fieber. See *Tettigometra atra* var. *laetifica* Metcalf.

picta Fieber

- | | |
|--|--------------------------------|
| 1865 <i>Tettigometra picta</i> Fieber, Verh. Zool. Bot. Ges. Wien. 15: 570. [n. sp.] ¹ | Spain ^{1,3,4} |
| 1868 <i>Tettigometra marginepunctata</i> Kirschbaum, Cicad. Wiesbaden :60. [n. sp.] ² | Tunis ⁵ |
| 1872 <i>Tettigometra picta</i> Fieber, Kat. Europäischen Cicad. :2. [Listed.] ³ Equals <i>Tettigometra marginepunctata</i> Kbm. | Portugal ⁶ |
| 1872 <i>Tettigometra picta</i> Fieber, Verh. Zool. Bot. Ges. Wien 22: 30. Equals <i>Tettigometra marginepunctata</i> Kbm. | Algeria ⁷ |
| 1875 <i>Tettigometra picta</i> Puton, Cat. Hémip d'Europe 2d. E. :123. [Listed.] ¹ Equals <i>Tettigometra marginepunctata</i> Kbm. | Sicily ^{8,2} |
| 1876 <i>Tettigometra picta</i> Fieber, Cicad. d'Europe Pt. 2: 145 (135). [Key.] ⁴
Equals <i>Tettigometra marginepunctata</i> Kbm. | Italy ⁹ |
| 1879 <i>Tettigometra picta</i> Bolívar and Chicote, Ann. Soc. Esp. 8: 179. [Listed.] ¹ | Southwest Europe ¹⁰ |
| 1882 <i>Tettigometra picta</i> Ferrari, Cicad. Agri. Ligustici :95 (23). [Key.] | Morocco ¹¹ |
| 1886 <i>Tettigometra picta</i> Puton, Hémip. Tunisie :9. [Listed.] ⁵ | |
| 1886 <i>Tettigometra picta</i> Puton, Cat. Hémip. Faune Pal. :75. [Listed.] ^{1,6,7,8}
Equals <i>Tettigometra marginepunctata</i> Kbm. | |
| 1889 <i>Tettigometra picta</i> Lethierry, Rev. Ent. 8: 315. [Listed.] ⁷ | |
| 1899 <i>Tettigometra picta</i> Puton, Cat. Hémip. Faune Pal. :101. [Listed.] ^{1,6,7,8}
Equals <i>Tettigometra marginepunctata</i> Kbm. | |
| 1907 <i>Tettigometra picta</i> Melichar, Sitzber. Akad. Wiss. 116: 1038. [Listed.] ¹ | |
| 1907 <i>Tettigometra picta</i> Oshanin, Verz. Palaeark. Hemip. 2: 282. [Listed.] ^{3,9,8,7,5}
Equals <i>Tettigometra marginepunctata</i> Kbm. | |
| 1912 <i>Tettigometra picta</i> Oshanin, Kat. Palaeark. Hemip. :124. [Listed.] ^{10,7,6}
Equals <i>Tettigometra marginepunctata</i> Kbm. | |
| 1916 <i>Tettigometra pieta</i> [sic] Bergevin, Bull. Soc. Hist. Nat. Afrique du Nord. 7: 315. [Listed.] ¹¹ | |
| 1926 <i>Tettigometra picta</i> Codina, Butll. Inst. Catalana Hist. Nat. (2) 5: 269 (2)
[Listed.] | |
| 1928 <i>Tettigometra picta</i> Lallemand, Mem. Est. Mus. Zool. Univ. Coimbra (1) 28: 9. [Listed.] ⁶ | |

pieta Fieber. Typographical error for *Tettigometra picta* Fieber.

pirescens Panzer. Typographical error for *Tettigometra virescens* Panzer.

pistacina Costa

- | | |
|--|--------------------|
| 1834 <i>Tettigometra pistacina</i> Costa, Cenni zoologici :84. [n. sp.] ¹ | Italy ¹ |
| 1872 <i>Tettigometra psittacina</i> [sic] Fieber, Kat. Europäischen Cicad. :2 [Listed.] ¹ | |

- 1875 *Tettigometra psittacina* [sic] Puton, Cat. Hémip. d'Europe 2d. E.: 124. [Listed.]¹
 1876 *Tettigometra psittacina* [sic] Fieber, Cicad. d'Europe Pt. 2: 163 (153). [Keyed.]
 1886 *Tettigometra? psittacina* [sic] Puton, Cat. Hémip. Faune Pal. :75. [Listed.]¹
 1899 *Tettigometra? psittacina* [sic] Puton, Cat. Hémip. Faune Pal. :102. [Listed.]¹
 1907 *Tettigometra? psittacina* [sic] Oshanin, Verz. Palaeark. Hemip. 2: 285. [Listed.]¹
 1912 *Tettigometra? psittacina* [sic] Oshanin, Kat. Palaeark. Hemip. :124. [Listed.]¹

plagialis Rey [var.]. See *Tettigometra impressopunctata* var. *plagialis* Rey.

platytaenia Fieber [var.]. See *Tettigometra obliqua* var. *platytaenia* Fieber.

psittacina Costa. See *Tettigometra pistacina* Costa.

pubifrons Horváth

- 1894 *Tettigometra pubifrons* Horváth, Rev. Ent. 13: 184. Transcaucasia¹
 [n. sp.]¹
 1899 *Tettigometra pubifrons* Puton, Cat. Hémip. Faune Pal. Caucasus^{2,3}
 :101. [Listed.]²
 1907 *Tettigometra pubifrons* Oshanin, Verz. Palaeark. Hemip. 2: 280. [Listed.]¹
 1912 *Tettigometra pubifrons* Oshanin, Kat. Palaeark. Hemip. :123. [Listed.]³

sanguinea Lethierry

- 1876 *Tettigometra sanguinea* Lethierry, Ann. Soc. Ent. Belge 19: 77, (2) (6). [n. sp.]¹ Corsica¹
 1886 *Tettigometra sanguinea* Puton, Cat. Hémip. Faune Pal. :75. [Listed.]¹
 1899 *Tettigometra sanguinea* Puton, Cat. Hémip. Faune Pal. :101. [Listed.]¹
 1907 *Tettigometra sanguinea* Oshanin, Verz. Palaeark. Hemip. 3: 281. [Listed.]¹
 1912 *Tettigometra sanguinea* Oshanin, Kat. Palaeark. Hemip. :123. [Listed.]¹

sanguinolenta Rey [var.]. See *Tettigometra virescens* var. *sanguinolenta* Rey.

scutellaris Horváth [var.]. See *Mitrocephalus sulphurea* var. *scutellaris* Horváth.

scutellata Signoret. See *Tettigometra griseola* Fieber.

sicula Kirschbaum. See *Tettigometra virescens* var. *sicula* Kirschbaum.

sordida Fieber

- | | |
|--|--------------------------|
| 1865 <i>Tettigometra sordida</i> Fieber, Verh. Zool. Bot. Ges. Wien 15: 571. [n. sp.] ¹ | Dalmatia ¹ |
| 1872 <i>Tettigometra sordida</i> Fieber, Kat. Europäischen Cicad. :2. [Listed.] ^{2,1} | Austria ^{2,4,5} |
| 1875 <i>Tettigometra sordida</i> Puton, Cat. Hémip. d'Europe 2d. E.: 124. [Listed.] ³ | Germany ^{2,6,8} |
| 1876 <i>Tettigometra sordida</i> Fieber, Cicad. d'Europe Pt. 2: 157 (147). [Keyed.] ^{1,1} | France ¹¹ |
| | Serbia ⁷ |
| | Hungary ^{9,10} |

Tettigometra

- 1884 *Tettigometra sordida* Mayr, Tabellen :16. [Listed.]⁵
 1886 *Tettigometra sordida* Then, Kat. Österreichischen Cicad. :17. [Listed.]^{5,1}
 1886 *Tettigometra sordida* Puton, Cat. Hémip. Faune Pal. :75. [Listed.]^{1,3}
 1896 *Tettigometra sordida* Melichar, Cicad. Mittel-Europa :112. [Described.]^{5,1}
 :106. [Key.]
 1897 *Tettigometra sordida* Horváth, Fauna Regni Hungaria :54. [Listed.]⁹
 1899 *Tettigometra sordida* Puton, Cat. Hémip. Faune Pal. :102. [Listed.]^{1,6,4}
 1901 *Tettigometra sordida* Lambertie, Act. Soc. Linn. Bordeaux **56**: 84.
 [Listed.]¹¹
 1903 *Tettigometra sordida* Horváth, Ann. Mus. Nat. Hungarici **1**: 27. [Listed.]¹
 1904 *Tettigometra sordida* Hueber, Syst. Verz. deutschen Zikaden :267.
 [Listed.]⁸
 1907 *Tettigometra sordida* Oshanin, Verz. Palaeark. Hemip. **2**: 284. [Listed.]^{2,1,9}
 1910 *Tettigometra sordida* Lambertie, Misc. Ent. **18**: 88. [Listed.]¹¹
 1912 *Tettigometra sordida* Oshanin, Kat. Palaeark. Hemip. :124. [Listed.]^{5,10}

sororcula Horváth

- 1897 *Tettigometra sororcula* Horváth, Rev. Ent. **16**: 90. Hungary^{1,3}
 [n. sp.]¹
 1897 *Tettigometra sororcula* Horváth, Fauna Regni Hungarica :54. Croatia²
 1899 *Tettigometra sororcula* Puton, Cat. Hémip. Faune Pal. :102. [Listed.]¹
 1904 *Tettigometra sororcula* Lambertie, Act. Soc. Linn. Bordeaux **59**: 14.
 [Listed.]⁴
 1907 *Tettigometra sororcula* Oshanin, Verz. Palaeark. Hemip. **2**: 285. [Listed.]²
 1910 *Tettigometra sororcula* Lambertie, Misc. Ent. **18**: 88. [Listed.]⁴
 1912 *Tettigometra sororcula* Oshanin, Kat. Palaeark. Hemip. :124. [Listed.]³

subgrisea Rey [var.]. See *Tettigometra virescens* var. *subgrisea* Rey.

sulphurea Mulsant et Rey. See *Mitricephalus sulphurea* Mulsant et Rey.

sulphurea var. *mendax* Horváth. See *Mitricephalus sulphurea* var. *mendax* Horváth.

sulphurea var. *scutellaris* Horváth. See *Mitricephalus sulphurea* var. *scutellaris* Horváth.

tafratensis Bergevin

- 1920 *Tettigometra tafratensis* Bergevin, Bull. Soc. Hist. Nat. Afrique du Nord. **11**: 102; Fig. 1. [Illustrated.] [n. sp.]¹

thoracica Rey [var.]. See *Tettigometra obliqua* var. *thoracica* Rey.

trifasciata Fieber [var.]. See *Mitricephalus macrocephala* var. *trifasciata* Fieber.

tritaenia Fieber [var.]. See *Tettigometra obliqua* var. *tritaenia* Fieber.

tritania Fieber, typographical error for *Tettigometra obliqua* var. *tritaenia*. Fieber.

tumidifrons Kirschbaum. See *Brachyceps brachycephala* Fieber.

umbrosa Germar. See *Tettigometra obliqua* Panzer.

umbrosa Signoret. See *Tettigometra griseola* Fieber.

unifasciata Fieber [var.]. See *Tettigometra costulata* var. *unifasciata* Fieber.
varia Fieber. See *Tettigometra vitellina* Fieber.
varia var. *albosparsa* Fieber. See *Tettigometra vitellina* var. *albosparsa* Fieber.
varia var. *fuscula* Fieber. See *Tettigometra vitellina* var. *fuscula* Fieber.
varia var. *pallicornis* Signoret. See *Tettigometra vitellina* var. *fuscula* Fieber.
variegata Rey [var.]. See *Tettigometra virescens* var. *variegata* Rey.

ventralis Signoret

- 1866 *Tettigometra ventralis* Signoret, Ann. Soc. Ent. France (4) 6: 149. [n. sp.]¹ Algeria^{1,2}
 1875 *Tettigometra ventralis* Puton, Cat. Hémip. d'Europe 2d. Italy³
 E. :124. [Listed.]²
 1885 *Tettigometra ventralis* Ferrari, Boll. Soc. Ent. Italinan 17: 281. [Listed.]³
 1886 *Tettigometra ventralis* Puton, Cat. Hémip. Faune Pal. :75. [Listed.]^{1,3}
 1899 *Tettigometra ventralis* Puton, Cat. Hémip. Faune Pal. :101. [Listed.]^{1,3}
 1907 *Tettigometra ventralis* Oshanin, Verz. Palaeark. Hemip. 2: 280. [Listed.]^{3,1}
 1912 *Tettigometra ventralis* Oshanin, Kat. Palaeark. Hemip. :123. [Listed.]^{3,1}

virescens Panzer

- 1775 (?) *Cicada acephala* Fourcroy, Ent. Parisiensis 1: 192. France^{1,3,6,21}
 [Described.]¹ Europe²
 1789 (?) *Cicada acephala* Devillers, Ent. Faunae Suecicae :469. Germany^{4,5,}
 [Described.]^{17,33}
 1799 *Fulgora virescens* Panzer, Fauna Ins. Germanica 61: 12. Europe⁷
 [n. sp.] Soden⁸
 1804 *Tetigometra virescens* Latreille, Hist. Nat. Ins. 12: 312. Southern Eu-
 [Described.]¹ rope^{9,10,20}
 1807 *Tetigometra* [sic] *virescens* Latreille, Genera Crust. et Belgium^{11,28}
 Ins. 3: 164. [Described.]³ Equals *Fulgora virescens* Panz.
 1810 *Tetigometre* [sic] *virescens* Latreille, Consid. Gén. :434. Alsace¹³
 Equals *Fulgora virescens* Panz. Lorraine^{14,16}
 1821 *Tettigometra virescens* Germar, Mag. Ent. 4: 6. [Listed.] Italy^{15,26}
 Equals *Fulgora virescens* Panz. Central
 1825 *Tettigometra virescens* Le Peletier et Serville, Olivier's Europe¹⁸
 Ency. Ent. 10: 600. [Listed.]³ Tunis¹⁹
 1828 *Tettigometra* [sic] *virescens* Boitard, Man. Ent. :156. Bohemia²²
 [Described.] Hungary²³
 1828 *Tettigometra virescens* Duméril, Dictionnaire des Austria^{24,25}
 Sciences Naturelles 53: 342. [Listed.] Spain^{12,27}
 1830 *Tettigometra virescens* Eichwald, Zool. spec. :230. [De- Greece²⁹
 scribed.]⁴ Algeria³⁰
 1833 *Tettigometra virescens* Germar, Rev. Ent. Silbermann 1: Caucasus³¹
 176. [Listed.] Morocco³²
 1834 *Tettigometra virescens* Latreille, Cuvier's Animal King- Portugal³⁴
 dom Henderson Ed. :Pl. 68. Fig. 9. [Illustrated.]

Tettigometra

- 1834 *Tettigometra virescens* Guérin, Voyage aux Indes Belanger 1: 480. [Listed.]
 1835 *Tettigometra virescens* Burmeister, Handb. Ent. 2 (1) :147. [Described.]
 Equals *Fulgora virescens* Panz.
 1835 *Tettigometra virescens* Herrich-Schäffer, Nom. Ent. 1: 66. [Key.] :107.
 [Listed.] Equals *Fulgora virescens* Panz.
 1835 *Fulgora virescens* Lamarck, Animaux sans Vertèbres 2 me. ed. 4: 133.
 [Described.]¹ Equals *Tetigometra* [sic] *virescens* Lat.
 1837 *Tettigometra virescens* Gistel, Fauna München :107 (12) [Listed.]⁴
 1838 *Tettigometra virescens* Guérin-Méneville, Incon. regne animal :363; Pl.
 58, Fig. 9. [Illustrated.]³
 1840 *Tettigometra virescens* Blanchard, Hist. Nat. Ins. Hemip. :178. [De-
 scribed.]⁵ Equals *Fulgora virescens* Panz.
 1840 (*Tettigometre verdooyant*) Comte, Règne Animal :Pl. 68. [Key.] [Illustrated.]
 1843 *Tettigometra virescens* Contarini, Cat. Ins. 4: 29. [Listed.]³
 1843 *Tettigometra virescens* Amyot and Serville, Hist. Nat. Ins. Hémip. :531.
 [Described.]¹ Equals *Fulgora virescens* Panz.
 1843 *Tetigometra* [sic] *virescens* Boitard, Nouveau Man. Ent. 3: 84. [De-
 scribed.]⁶
 1846 *Tettigometra virescens* Dufour, Bull. Soc. Ent. France (2) 4: xlvi.
 [Notes.]
 1847 *Tettigometra (virescens* Panz.) Amyot, Ann. Soc. Ent. France (2) 5: 178;
 Fig. 71. [Described, illustrated.]¹
 1847 *Hypomius* Amyot, Ann. Soc. Ent. France (2) 5: 193. [Described.]¹
 1848 *Tettigometra (virescens* Panz.) Amyot, Méth. Mon. :374; Fig. 71. [De-
 scribed, illustrated.]¹ [non binom.]
 1848 *Hypomius* Amyot, Meth. Mon. :389. [Described.]¹
 1848 *Tettigometra pirescens* [sic] Blanchard, Dict. univ. d'hist. Nat. :540.
 [Listed.]¹
 1849 *Tettigometra virescens* Cuvier, Le Règne Animal dist. :Pl. 97, Fig. 4.
 [Illustrated.]
 1850 *Tettigometra virescens* Schaum, Allg. Ench. Ersch und Gruber :73.
 [Listed.] Equals *Fulgora virescens* Panz.
 1851 *Tettigometra virescens* Walker, List Homop. British Mus. 2: 471. [Listed.]⁷
 Equals *Fulgora virescens* Panz.
 1859 *Tettigometra virescens* Dohrn, Cat. Hemip. :67. [Listed.]⁷
 1865 *Tettigometra virescens* Fieber, Verh. Zool. Bot. Ges. Wien 15: 564. [Key.]
 1866 *Tettigometra virescens* Signoret, Ann. Soc. Ent. France (4) 6: 149. [De-
 scribed.]³
 1868 *Tettigometra virescens* Kirschbaum, Cicad. Wiesbaden :59. [Described.]⁸
 1869 *Tettigometra virescens* Lethierry, Cat. Hémip. du Nord. :354. [Listed.]¹
 1872 *Tettigometra virescens* Fieber, Verh. Zool. Bot. Ges. Wien 22: 134 (124).
 Equals *Fulgora virescens* Panz.
 1872 *Tettigometra virescens* Fieber, Kat. Europäischen Cicad. :2. [Listed.]^{9,10}
 1872 *Tettigometra virescens* Fieber, Verh. Zool. Bot. Ges. Wien 22: 30. Equals
 Tettigometra sicula Kbm.
 1872 *Tettigometra virescens virescens* Fieber, Kat. Europäischen Cicad. :2.
 [Listed.] [nomen nudum.]

- 1874 *Tettigometra virescens* Lethierry, Cat. Hémip. Dept. du Nord. 2d Ed. :51.
- 1875 *Tettigometra virescens* Puton, Cat. Hémip. d'Europe 2d. E. :123. [Listed.]⁹
- 1876 *Tettigometra virescens* Fieber, Cicad. d'Europe Pt. 2: 134 (124). [Key.]
- 1876 *Tettigometra virescens virescens* Fieber, Cicad. d'Europe Pt. 2: 135 (125). [Key.] [n. var.]
- 1878 *Tettigometra virescens* Lethierry, Ann. Soc. Ent. Belgique 25: xxxvii. [Listed.]¹¹
- 1879 *Tettigometra virescens* Bolivar and Chicote, Ann. Soc. Esp. 8: 179. [Listed.]¹²
- 1880 *Tettigometra virescens* Reiber et Puton, Bull. Soc. Hist. Nat. Colmar :57. [Listed.]^{13,14}
- 1882 *Tettigometra virescens* Ferrari, Cicad. Agri. Ligustici :95 (23) [Key.] [Listed.]¹⁵
- 1883 *Tettigometra virescens* Karsch, Insektenwelt :648. [Described.]¹⁷
- 1884 *Tettigometra virescens* Mayr, Tabellen :16. [Listed.]^{16,17,18}
- 1885 *Tettigometra virescens* Kirby, Elem. Text-book Ent. 1st. Ed. :212. [Described.]
- 1885 *Tettigometra virescens* Fairmaire, Hist. Nat. France. Hémip. :148. [Described.]
- 1885 *Tettigometra virescens* Girard, Traité Élém. Ent. 3: pl. cii; Figs. 9, 9a. [Illustrated.]
- *1885 *Tettigometra virescens* Ivanoff, Liste des Cigales :23. [Listed.]
- 1886 *Tettigometra virescens* Puton, Hémip. Tunisie :9. [Listed.]¹⁹
- 1886 *Tettigometra virescens* Puton, Cat. Hémip. Faune Pal. :75. [Listed.]⁹
Equals *Tettigometra acephala* Fourcr.
- 1886 *Tettigometra virescens* Then, Kat. Österreichischen Cicad. :17. [Listed.]^{20,23}
- 1888 *Tettigometra virescens* Dubois, Mém. Soc. Linn. Nord France 7: 157 (61). [Notes.]¹
- 1890 *Tettigometra virescens* Dominique, Ann. Soc. Acad. Loire-Inférieure :27. [Listed.]²¹
- 1890 *Tettigometra virescens* Funk, Ber. Nat. Ges. Bamberg 15: 140. [Listed.]³³
- 1892 *Tettigometra virescens* Coubeaux, Ann. Soc. Ent. Belgique 36: 1. [Listed.]¹¹
- 1892 *Tettigometra virescens* Ferrari, Cicad. Agri. Ligustici :570 (22). [Listed.]¹⁵
- 1892 *Tettigometra virescens* Duda, Cat. Ins. Faune Bohemicae :29. [Listed.]²²
Equals *Tettigometra acephala* Geoffr.²²
- 1892 *Tettigometra virescens* Dominique, Bull. Soc. Sci. Nat. Ouest France 2: 117. [Listed.]¹
- 1892 *Tettigometra virescens* Horváth, Rev. Ent. 11: 133. [Listed.]¹
- 1892 *Tettigometra virescens* Kirby, El. Text-Book Ent. 2nd ed. :212. [Notes.]
- 1892 *Tettigometra virescens* Lethierry, Rev. Hémip. Belgique :22. [Listed.]¹¹
- 1896 *Tettigometra virescens* Melichar, Cicad. Mittel-Europa :108.^{20,22,23,24,17}
[Described.] :105. [Key.]
- 1897 *Tettigometra virescens* Horváth, Fauna Regni Hungaricae :54. [Listed.]²³
- 1899 *Tettigometra virescens* Marchal, Bull. Soc. Hist. Nat. Autun 11: 589. [Listed.]¹
- 1899 *Tettigometra virescens* Puton, Cat. Hémip. Faune Pal. :101. [Listed.]⁹
Equals *Tettigometra acephala* Fourc.

Tettigometra

- 1901 *Tettigometra virescens* Lambertie, Act. Soc. Linn. Bordeaux **56**: 84. [Listed.]¹
- 1902 *Tettigometra virescens* Cobelli, Cicadine Trentino :11. [Listed.]²⁶
- 1903 *Tettigometra virescens* Graeffe, Boll. Soc. Adriatica Sc. Nat. Trieste **21**: 58 (18).²⁴
- 1904 *Tettigometra virescens* Hueber, Syst. Verz. deutschen Zikadenen :267. [Listed.]¹⁷ Equals *Tettigometra acephala* Fourc.
- 1904 *Tettigometra virescens* Lambertie, Act. Soc. Linn. Bordeaux **59**: 13. [Listed.]
- 1905 *Tettigometra virescens* Lesne, Bull. Soc. Ent. France **1905**: 163. [Living in ants' nests.]
- 1905 *Tettigometra virescens* Lesne, Compt. Rend. Soc. Biol. **58**: 1006. [Living in ants' nests.]
- 1907 *Tettigometra virescens* Oshanin, Verz. Palaeark. Hemip. **2**: 278. [Listed.] Equals ?*Cicada acephala* Fourc. Equals *Fulgora virescens* Panz.
- 1907 *Tettigometra virescens* Melichar, Sitzber. Akad. Wiss. **116**: 1038. [Listed.]²⁷
- 1908 *Tettigometra virescens* Oshanin, Verz. Palaeark. Hemip. **3**: 449. [Listed.]^{28,29}
- 1908 *Tettigometra virescens* Reuter, Acta. Soc. Sci. Fennicae **36**: 72. [Notes]⁷
- 1910 *Tettigometra virescens* Lambertie, Misc. Ent. **18**: 87. [Listed.]¹ Equals *Tettigometra acephala* Fourc.
- 1910 *Tettigometra virescens* Oshanin, Ann. Mus. Zool. St. Petersburg **15**: 183. [Listed.]
- 1912 *Tettigometra virescens* Oshanin, Kat. Palaeark. Hemip. :123. [Listed.]^{20,30},
19,31 Equals *Tettigometra? acephala* Geoffr. Equals *Tettigometra laeta* Sign.
- 1913 *Tettigometra virescens* Melichar, Mitt. Kaukasischen. Mus. **7**: 15. [Listed.]³¹
- 1915 *Tettigometra virescens* Jensen-Haarup, Kobenhavn Flora og Faune **1915**: 84. [Key.]
- 1916 *Tettigometra virescens* Bergevin, Bull. Soc. Hist. Nat. Afrique du Nord. **7**: 315. [Listed.]³²
- 1920 *Tettigometra virescens* Jensen-Haarup, Danmarks Faune :18. [Key.]
- 1925 *Tettigometra virescens* Della Beffa, Boll. Soc. Ent. Italiana **57**: 147. [Listed.]¹⁵
- 1928 *Tettigometra virescens* Lallemand, Mem. Est. Mus. Zool. Univ. Coimbra (1) **28**: 9. [Listed.]³⁴

virescens var. *bicolor* Costa

- 1834 *Tettigometra bicolor* Costa, Cenni zoologici :84. [n. sp.] France^{1,5,6}
- 1847 *Tettigometra (virescens) bicolor* Amyot, Ann. Soc. Ent. France (2) **5**: 179. [Described.]¹ [non binom.] Bohemia²
- 1848 *Tettigometra (virescens) bicolor* Amyot, Méth. Mon. :375. [Described.]¹ [non binom.] Corsica³
- 1865 *Tettigometra virescens bicolor* Fieber, Verh. Zool. Bot. Ges. Wien **15**: 564. [n. var.]^{2,3,4,5,6} Spain⁴
- 1866 *Tettigometra lacta* Signoret, Ann. Soc. Ent. France (4) **5**: 151; Pl. I, Fig. 7. [Described, illustrated.] Equals *Tettigometra bicolor* Amyot [error].⁶ Algeria⁷
- Hungary⁸
Portugal⁹

- 1872 *Tettigometra virescens bicolor* Fieber, Kat. Europäischen Cicad. :2. [Listed.]
 1875 *Tettigometra virescens bicolor* Puton, Cat. Hémip. d'Europe 2d. E. :123. [Listed.]
 1876 *Tettigometra bicolor* Fieber, Cicad. d'Europe Pt. 2: 163 (153). [Listed.]
 1876 *Tettigometra virescens bicolor* Fieber, Cicad. d'Europe Pt. 2: 136 (126). [Key.] Equals *Tettigometra laeta* Sign.
 1879 *Tettigometra virescens bicolor* Bolivar et Chicote, Ann. Soc. Esp. 8: 179. [Listed.]⁴
 1886 *Tettigometra virescens bicolor* Puton, Cat. Hémip. Faune Pal. :75. [Listed.]
 1888 *Tettigometra virescens bicolor* Dubois, Mém. Soc. Linn. Nord. France 7: 157 (61). [Listed.]¹
 1889 *Tettigometra virescens bicolor* Lethierry, Rev. Ent. 8: 315. [Listed.]
 1894 *Tettigometra virescens bicolor* Rey, Exchange 10: 29.
 1897 *Tettigometra virescens bicolor* Horváth, Fauna Regni Hungaricae :54. [Listed.]⁸
 1899 *Tettigometra virescens bicolor* Puton, Cat. Hémip. Faune Pal. :101. [Listed.]
 1901 *Tettigometra virescens bicolor* Lambertie, Act. Soc. Linn. Bordeaux 56: 84. [Listed.]¹
 1907 *Tettigometra virescens bicolor* Oshanin, Verz. Palaeark. Hemip. 2: 279. [Listed.]⁸ Equals *Tettigometra laeta* Sign. Equals *Tettigometra bicolor* Am.
 1910 *Tettigometra virescens bicolor* Lambertie, Misc. Ent. 18: 87. [Listed.]¹
 1912 *Tettigometra virescens bicolor* Oshanin, Kat. Palaeark. Hemip. :123. [Listed.] Equals *Tettigometra laeta* Sign.
 1928 *Tettigometra virescens bicolor* Lallemand, Mem. Est. Mus. Zool. Univ. Coimbra (1) 28: 9. [Listed.]⁹

virescens var. *brunnescens* Rey

- 1894 *Tettigometra virescens brunnescens* Rey, Exchange 10: France¹
 29. [var. n.]
 1910 *Tettigometra virescens brunnescens* Oshanin, Ann. Mus. Zool. St. Petersburg 15: 184. [Listed.]¹
 1912 *Tettigometra virescens brunnescens* Oshanin, Kat. Palaeark. Hemip. :123. [Listed.]

virescens var. *confusa* nom. nov. for *concolor* Fieber

- | | |
|--|----------------------|
| 1872 <i>Tettigometra virescens concolor</i> Fieber, Kat. Europäischen Cicad. :2. [Listed.] [nomen nudum.] | Austria ¹ |
| | Hungary ² |
| 1876 <i>Tettigometra virescens concolor</i> Fieber, Cicad. d'Europe Pt. 2: 135 (125). [var. n.] [nom. praeoc.] | |
| 1896 <i>Tettigometra virescens concolor</i> Melichar, Cicad. Mittel-Europa :109. [Described.] ¹ | |
| 1897 <i>Tettigometra virescens concolor</i> Horváth, Fauna Regni Hungaricae :54. [Listed.] ⁸ | |
| 1903 <i>Tettigometra virescens concolor</i> Horváth, Ann. Mus. Nat. Hungarici 1: 557. [Notes.] | |

Tettigometra

- 1907 *Tettigometra virescens concolor* Oshanin, Verz. Palaeark. Hemip. **2**: 279.
[Listed.]
1912 *Tettigometra virescens concolor* Oshanin, Kat. Palaeark. Hemip. :123.
[Listed.]

virescens var. *concolor* Fieber 1865 nec Fieber 1876. See *Tettigometra concolor* Fieber.

virescens var. *concolor* Fieber 1876 nec 1865. See *Tettigometra virescens* var. *confusus* Metcalf.

virescens var. *dorsalis* Latreille

- 1804 *Tetigometra* [sic] *dorsalis* Latreille, Hist. Nat. Ins. **12**: France^{1,2}
313. [n. sp.]¹
1825 *Tettigometra dorsalis* Le Peletier et Serville, Olivier's Ency. Ent. **10**:
600. [Described.]¹
1828 *Tetigometra* [sic] *dorsalis* Boitard, Man. Ent. **2**: 155. [Described.]¹
1840 (*Tettigometre dorsi*) Comte, Règne Animal :Pl. 68. [Key.]
1843 *Tetigometra* [sic] *dorsalis* Boitard, Nouveau Man. Ent. **3**: 83. [Described.]¹
1886 *Tettigometra virescens dorsalis* Puton, Cat. Hémip. Faune Pal. :75.
[Listed.]
1892 *Tettigometra virescens dorsalis* Horváth, Rev. Ent. **11**: 133. [Listed.]²
1899 *Tettigometra virescens dorsalis* Puton, Cat. Hémip. Faune Pal. :101.
[Listed.]
1904 *Tettigometra virescens dorsalis* Lambertie, Act. Soc. Linn. Bordeaux **59**:
14. [Listed.]²
1907 *Tettigometra virescens dorsalis* Oshanin, Verz. Palaeark. Hemip. **2**: 279.
[Listed.] Equals *Tettigometra dorsalis* Latr.
1910 *Tettigometra virescens dorsalis* Lambertie, Misc. Ent. **18**: 87. [Listed.]²
1912 *Tettigometra virescens dorsalis* Oshanin, Kat. Palaeark. Hemip. :123.
[Listed.]

virescens var. *fasciata* Fieber

- 1872 *Tettigometra virescens fasciata* Fieber, Kat. Europäischen Cicad. :2.
[Listed.] [nomen nudum.]

virescens var. *fuscipes* Fieber. See *Tettigometra concolor* Fieber.

(virescens) *grisescens* Amyot

- 1847 *Tettigometra (virescens) grisescens* Amyot, Ann. Soc. Ent. France¹
France (2) **5**: 179. [non binom.]
1848 *Tettigometra (virescens) grisescens* Amyot, Méth. Mon. :375. [De-
scribed.]¹ [non binom.]¹

virescens var. *hispanica* Fieber

- 1872 *Tettigometra virescens hispanica* Fieber, Kat. Europä- Spain¹
ischen Cicad. :2. [Listed.] [nomen nudum.]
1875 *Tettigometra virescens hispanica* Puton, Cat. Hémip. d'Europe 2d. E. :123.
[Listed.] [nomen nudum.]

- 1876 *Tettigometra virescens hispanica* Fieber, Cicad. d'Europe Pt. 2: 135 (125).
[var. n.]
- 1880 *Tettigometra hispanica* Chicote, An. Soc. España 9: 200. [Listed.]¹
- 1886 *Tettigometra virescens hispanica* Puton, Cat. Hémip. Faune Pal. :75.
[Listed.]
- 1899 *Tettigometra virescens hispanica* Puton, Cat. Hémip. Faune Pal. :101.
[Listed.]
- 1907 *Tettigometra virescens hispanica* Oshanin, Verz. Palaeark. Hemip. 2: 279.
[Listed.]
- 1912 *Tettigometra virescens hispanica* Oshanin, Kat. Palaeark. Hemip. :123.
[Listed.]

virescens var. *luteicollis* Rey

- 1894 *Tettigometra virescens luteicollis* Rey, Exchange 10: 29. France¹
[var. n.]
- 1910 *Tettigometra virescens luteicollis* Oshanin, Ann. Mus. Zool. St. Petersburg
15: 184. [Listed.]¹
- 1912 *Tettigometra virescens luteicollis* Oshanin, Kat. Palaeark. Hemip. :123.
[Listed.]

virescens var. *luteiventris* Rey

- 1894 *Tettigometra virescens luteiventris* Rey, Exchange 10: 29. France¹
[var. n.]
- 1910 *Tettigometra virescens luteiventris* Oshanin, Ann. Mus. Zool. St. Petersburg
15: 184. [Listed.]
- 1912 *Tettigometra virescens luteiventris* Oshanin, Kat. Palaeark. Hemip. :123.
[Listed.]

virescens var. *notaticollis* Rey

- 1891 *Tettigometra virescens notaticollis* Rey, Rev. Ent. 10: France¹
244. [var. n.]¹ Portugal²
- 1894 *Tettigometra virescens notaticollis* Rey, Exchange 10:
29. [Notes.]
- 1899 *Tettigometra virescens notaticollis* Puton, Cat. Hémip. Faune Pal. :101.
[Listed.]
- 1907 *Tettigometra virescens notaticollis* Oshanin, Verz. Palaeark. Hemip. 2: 279.
[Listed.]
- 1912 *Tettigometra virescens notaticollis* Oshanin, Kat. Palaeark. Hemip. :123.
[Listed.]
- 1928 *Tettigometra virescens notaticollis* Lallemand, Mem. Est. Mus. Zool. Univ.
Coimbra (1) 28: 9. [Listed.]²

virescens var. *sanguinolenta* Rey

- 1894 *Tettigometra virescens sanguinolenta* Rey, Exchange 10: France¹
29. [n. var.]
- 1910 *Tettigometra virescens sanguinolenta* Oshanin, Ann. Mus. Zool. St. Petersburg
15: 184. [Listed.]¹

- 1912 *Tettigometra virescens sanguinolenta* Oshanin, Kat. Palaeark. Hemip. :123.
[Listed.]

virescens var. **sicula** Kirschbaum

- 1868 *Tettigometra sicula* Kirschbaum, Cicad. Wiesbaden :59. Italy^{1,2}
[n. sp.]^{1,2}
- 1872 *Tettigometra virescens sicula* Fieber, Kat. Europäischen Cicad. :2. [Listed.]
- 1875 *Tettigometra virescens sicula* Puton, Cat. Hémip. d'Europe 2d. E. :123.
[Listed.]
- 1876 *Tettigometra virescens sicula* Fieber, Cicad. d'Europe Pt. 2: 136 (126).
[Key.]¹
- 1886 *Tettigometra virescens sicula* Puton, Cat. Hémip. Faune Pal. :75. [Listed.]
- 1899 *Tettigometra virescens sicula* Puton, Cat. Hémip. Faune Pal. :101.
[Listed.]
- 1907 *Tettigometra virescens sicula* Oshanin, Verz. Palaeark. Hemip. 2: 279.
[Listed.] Equals *Tettigometra sicula* Kbm.
- 1912 *Tettigometra virescens sicula* Oshanin, Kat. Palaeark. Hemip. :123.
[Listed.]

virescens var. **subgrisea** Rey

- 1891 *Tettigometra virescens subgrisea* Rey, Rev. Ent. 10: 244. Roumania¹
[n. var.] Hungary²
- 1894 *Tettigometra virescens subgrisea* Rey, Exchange 10: 29. Austria³
- 1899 *Tettigometra virescens subgrisea* Puton, Cat. Hémip. Faune Pal. :101. [Listed.] Germany⁴
- 1907 *Tettigometra virescens subgrisea* Oshanin, Verz. Palaeark. Hemip. 2: 279. France⁵
[Listed.]^{1,2,3,4,5,6,7,8,9,10,11,12,13} Spain⁶
- 1912 *Tettigometra virescens subgrisea* Oshanin, Kat. Palaeark. Hemip. :123. [Listed.] Corsica⁷
Italy⁸
- Sicily⁹
Tunis¹⁰
Algeria¹¹
Crimea¹²
Caucasus¹³

virescens var. **variegata** Rey

- 1891 *Tettigometra virescens variegata* Rey, Rev. Ent. 10: 244. [n. var.]
- 1894 *Tettigometra virescens variegata* Rey, Exchange 10: 29.
- 1899 *Tettigometra virescens variegata* Puton, Cat. Hémip. Faune Pal. :101.
[Listed.]
- 1907 *Tettigometra virescens variegata* Oshanin, Verz. Palaeark. Hemip. 2: 279.
[Listed.]
- 1912 *Tettigometra virescens variegata* Oshanin, Kat. Palaeark. Hemip. :123.
[Listed.]

virescens var. *virescens* Fieber (1865) nec Fieber (1876). See *Tettigometra concolor* Fieber.
viridula Melichar [var.]. See *Tettigometra impressopunctata* var. *viridula* Melichar.

vitellina Fieber

- 1865 *Tettigometra vitellina* Fieber, Verh. Zool. Bot. Ges. Wien **15**: 566. [n. sp.]¹
 1865 *Tettigometra varia* Fieber, Verh. Zool. Bot. Ges. Wien **15**: 567. [n. sp.]²
- 1872 *Tettigometra vitellina* Fieber, Kat. Europäischen Cicad. :2. [Listed.]³
- 1872 *Tettigometra varia* Fieber, Kat. Europäischen Cicad. :2. [Listed.]³
- 1875 *Tettigometra vitellina* Puton, Cat. Hémip. d'Europe 2d. E. :123. [Listed.]²
- 1875 *Tettigometra varia* Puton, Cat. Hémip. d'Europe 2d. E. :123. [Listed.]³
 Equals *Tettigometra pallicornis* Sig.
- 1876 *Tettigometra vitellina* Fieber, Cicad. d'Europe Pt. 2: 141 (131). [Key.]⁴
- 1876 *Tettigometra varia* Fieber, Cicad. d'Europe Pt. 2: 143 (133). [Key.]⁴
 Equals *Tettigometra pallicornis* Signor.
- 1886 *Tettigometra vitellina* Puton, Cat. Hémip. Faune Pal. :75. [Listed.]²
- 1886 *Tettigometra varia* Puton, Cat. Hémip. Faune Pal. :75. [Listed.]³
- 1899 *Tettigometra vitellina* Puton, Cat. Hémip. Faune Pal. :101. [Listed.]²
- 1899 *Tettigometra varia* Puton, Cat. Hémip. Faune Pal. :101. [Listed.]³
- 1903 *Tettigometra varia* Horváth, Ann. Mus. Nat. Hungarici 1: 26. [Listed.]⁵
- 1907 *Tettigometra vitellina* Oshanin, Verz. Palaeark. Hemip. 2: 281. [Listed.]^{3,6}
- 1907 *Tettigometra varia* Oshanin, Verz. Palaeark. Hemip. 2: 281. [Listed.]⁷
- 1908 *Tettigometra varia* Oshanin, Verz. Palaeark. Hemip. 3: 450. [Listed.]⁸
- 1910 *Tettigometra varia* Oshanin, Ann. Mus. Zool. St. Petersburg **15**: 184.¹⁰
- 1912 *Tettigometra vitellina* Oshanin, Kat. Palaeark. Hemip. :124. [Listed.]^{1,6}
- 1912 *Tettigometra varia* Oshanin, Kat. Palaeark. Hemip. :124. [Listed.]^{9,1,7}
- 1914 *Tettigometra vitellina* Melichar, Mitt. Kaukasischen Mus. **8**: 134 (8). [Listed.]⁶
- 1929 *Tettigometra vitellina* Kusnezov, Zoo. Anz. **79**: 333. [Listed.]⁷ Equals *Tettigometra varia* Fieb.

vitellina var. *albosparsa* Fieber

- 1865 *Tettigometra varia albosparsa* Fieber, Verh. Zool. Bot. Ges. Wien **15**: 566.
 [var. n.]
- 1876 *Tettigometra varia albosparsa* Fieber, Cicad. d'Europe Pt. 2: 142 (132). [Key.]

vitellina var. *fuscula* Fieber

- 1865 *Tettigometra varia fuscula* Fieber, Verh. Zool. Bot. Ges. Wien **15**: 566. [n. var.]
- 1866 *Tettigometra pallicornis* Signoret, Ann. Soc. Ent. France (4) **6**: 153. [n. sp.]¹
- 1872 *Tettigometra varia fuscula* Fieber, Kat. Europäischen Cicad. :2. [Listed.]
 Equals *Tettigometra pallicornis* Signoret.
- 1875 *Tettigometra varia fuscula* Puton, Cat. Hémip. d'Europe 2d. E.: 123. [Listed.]

South Russia
1,2,3Russia⁴Serbia⁵Caucasus⁶Turkestan⁷Hungary^{8,9}Bulgaria¹⁰

Tettigometra—Brachyceps

- 1876 *Tettigometra varia fuscula* Fieber, Cicad. d'Europe Pt. 2: 142 (132).
[Key.]
- 1886 *Tettigometra varia pallicornis* Puton, Cat. Hémip. Faune Pal. :75.
[Listed.] Equals *Tettigometra fuscula* Fieb.
- 1899 *Tettigometra varia pallicornis* Puton, Cat. Hémip. Faune Pal. :101.
[Listed.] Equals *Tettigometra fuscula* Fieb.
- 1907 *Tettigometra varia pallicornis* Oshanin, Verz. Palaeark. Hemip. 2: 282.
[Listed.] Equals *Tettigometra pallicornis* Sign. Equals *Tettigometra varia fuscula* Fieb.
- 1912 *Tettigometra varia fuscula* Oshanin, Kat. Palaeark. Hemip. :124. [Listed.]
Equals *Tettigometra varia pallicornis* Sign.

vulgaris Fieber [var.]. See *Tettigometra obliqua* var. *vulgaris* Fieber.

Genus BRACHYCEPS Kirkaldy

Orthotype *Brachycephalus lucida* 1906 Kirkaldy, Entomologist 39: 248.

[*Brachycephalus* Signoret]

- [Type *Brachycephalus lucida* 1924 Baker, Philippine Jour. Sci. 24: 93.]
- Brachycephalus* 1866 Signoret, Ann. Soc. Ent. France (4) 6: 139. [Key.]
- Brachyceps* 1906 Kirkaldy, Entomologist 39: 248. For *Brachycephalus* Sign.
- 1924 Muir, Ann. Ent. Soc. America 17: 219. Equals *Brachycephalus* Signoret.
- Brachycephalus* 1924 Baker, Philippine Jour. Sci. 24: 93. [Key.]

baranii Signoret

- | | |
|--|---|
| 1866 <i>Tettigometra (Brachycephalus) baranii</i> Signoret, Ann. Soc. Ent. France (4) 6: 159. [n. sp.] ¹ | France ^{1,3,4,9}
Dalmatia ^{2,10} |
| 1872 <i>Tettigometra barani</i> [sic] Fieber, Kat. Europäischen Cicad. :2. ³ | Spain ^{5,8}
Italy ⁶ |
| 1875 <i>Tettigometra barani</i> [sic] Puton, Cat. Hémip. d'Europe 2d. E. :124. [Listed.] ^{4,5,6} | Southern Europe ^{7,14} |
| 1876 <i>Tettigometra barani</i> [sic] Fieber, Cicad. d'Europe Pt. 2: 162 (152). [Key.] ¹ | Bulgaria ¹¹
Syria ¹² |
| 1879 <i>Tettigometra barani</i> [sic] Bolivar and Chicote, Ann. Soc. Esp. 8: 179. [Listed.] ⁵ | Caucasus ¹³ |
| 1882 <i>Tettigometra barani</i> [sic] Ferrari, Cicad. Agr. Lugustici :95 (23). [Key.] | |
| 1885 <i>Tettigometra baranii</i> Ferrari, Boll. Soc. Ent. Italiana 17: 280. [Listed.] ⁶ | |
| 1886 <i>Tettigometra barani</i> [sic] Puton, Cat. Hémip. Faune Pal. :75. [Listed.] ^{4,5,6} | |
| 1894 <i>Tettigometra baranii</i> Rey, Exchange 10: 29. [Notes.] | |
| 1897 <i>Tettigometra barani</i> [sic] Horváth, Rev. Ent. 16: 97. [Listed.] ^{12,10,11,13} | |
| 1899 <i>Tettigometra barani</i> [sic] Puton, Cat. Hémip. Pal. :101. [Listed.] ⁷ | |
| 1907 <i>Tettigometra barani</i> [sic] Oshanin, Verz. Palaeark. Hemip. 2: 278. [Listed.] ^{8,9,6,10,11,12,13} | |
| 1912 <i>Tettigometra barani</i> [sic] Oshanin, Kat. Palaeark. Hemip. :123. [Listed.] ^{14,13,12} | |

brachycephala Fieber

- 1865 *Tettigometra brachycephala* Fieber, Verh. Zool. Bot. Ges. Wien 15: 567. [n. sp.]¹
- 1866 *Tettigometra (Brachycephalus) lucida* Signoret, Ann. Soc. Ent. France (6) 6: 158. [n. sp.]²
- 1868 *Tettigometra tumidifrons* Kirschbaum, Cicad. Wiesbaden :57. [n. sp.]³
- 1872 *Tettigometra brachycephala* Fieber, Kat. Europäischen Cicad. :2. [Listed.]¹ Equals *Tettigometra tumidifrons* Kbm.
- 1872 *Tettigometra brachycephala* Fieber, Verh. Zool. Bot. Ges. Wien 15: 30. Equals *Tettigometra tumidifrons* Kbm.
- 1875 *Tettigometra brachycephala* Puton, Cat. Hémip. d'Europe 2d. E. :123. [Listed.]¹ Equals *Tettigometra tumidifrons* Kbm.
- 1875 *Tettigometra lucida* Puton, Cat. Hémip. d'Europe 2d. E. :123. [Listed.]²
- 1876 *Tettigometra brachycephala* Fieber, Cicad. d'Europe Pt. 2: 139 (129). [Key.]^{3,2} Equals *Tettigometra tumidifrons* Kbm.
- 1879 *Tettigometra brachycephala* Bolívar and Chicote, Ann. Soc. Esp. 8: 179. [Listed.]⁴
- 1885 *Tettigometra lucida* Ferrari, Boll. Soc. Ent. Italiana 17: 281. [Listed.]⁵
- 1886 *Tettigometra brachycephala* Puton, Hémip. Tunisie :9. [Listed.]⁶
- 1886 *Tettigometra brachycephala* Puton, Cat. Hémip. Faune Pal. :75. [Listed.]^{4,7,1,2} Equals *Tettigometra? lucida* Sign. Equals *Tettigometra tumidifrons* Kbm.
- 1899 *Tettigometra brachycephala* Puton, Cat. Hémip. Faune Pal. :101. [Listed.]^{4,7,8,1,2} Equals *Tettigometra? lucida* Sign. Equals *Tettigometra tumidifrons* Kbm.
- 1907 *Tettigometra brachycephala* Oshanin, Verz. Palaeark. Hemip. 2: 280. [Listed.]^{9,5,1,8,2,6} Equals *Tettigometra tumidifrons* Kbm. Equals ?*Tettigometra lucida* Sign.
- 1912 *Tettigometra brachycephala* Oshanin, Kat. Palaeark. Hemip. :123. [Listed.]^{10,2,6} Equals *Tettigometra tumidifrons* Kbm. Equals *Tettigometra? lucida* Sign.
- 1925 *Tettigometra brachycephala* Della Beffa, Boll. Soc. Ent. Italiana 57: 147. [Listed.]⁵

longicornis Signoret

- 1865 *Tettigometra laeta* Fieber [nec Herrich-Schäffer], Verh. Zool. Bot. Ges. Wien 15: 564. [Key.]
- 1866 *Tettigometra (Brachycephalus) longicornis* Signoret, Ann. Soc. Ent. France (4) 6: 159; Pl. 1, Fig. 9. [Illustrated.] [n. sp.]¹
- 1872 *Tettigometra longicornis* Fieber, Kat. Europäischen Cicad. :2. [Listed.]^{2,3} Equals *Tettigometra laeta* Fieber.
- 1875 *Tettigometra longicornis* Puton, Cat. Hémip. d'Europe 2d. E. :123. [Listed.]³ Equals *Tettigometra laeta* Fieb.
- Sicily^{1,3}
Algeria²
Spain^{4,9}
Italy⁵
Tunis⁶
Portugal⁷
Dalmatia⁸
Southern Europe¹⁰
- Dalmatia¹
Southern Europe^{2,3}
France^{4,10}
Switzerland^{5,11}
Germany^{7,14}
Bohemia⁸
Corfu⁹
Roumania¹²

Brachyceps—Eurychila

- | | |
|--|------------------------------|
| 1876 <i>Tettigometra longicornis</i> Fieber, Cicad. d'Europe Pt. 2: 132 (122). [Key.] ⁴ Equals <i>Tettigometra laeta</i> Fieb. | Austria ^{6,13} |
| 1884 <i>Tettigometra longicornis</i> Mayr, Tabellen :16. [Listed.] ^{5,6,7} | Caucasus ¹⁵ |
| 1886 <i>Tettigometra longicornis</i> Puton, Cat. Hémip. Faune Pal. :75. [Listed.] ³ Equals <i>Tettigometra laeta</i> Fieb. | Central Europe ¹⁶ |
| 1886 <i>Tettigometra longicornis</i> Then, Kat. Österreichischen Cicad. :17. [Listed.] ⁶ | Turkestan ¹⁷ |
| 1896 <i>Tettigometra longicornis</i> Melichar, Cicad. Mittel-Europa :107. [Described.] ^{6,8,17} :105. [Key.] :107. Equals <i>Tettigometra laeta</i> Fieber. | |
| 1899 <i>Tettigometra longicornis</i> Marchal, Bull. Soc. Hist. Nat. Autun 11: 590. [Listed.] ⁴ | |
| 1899 <i>Tettigometra longicornis</i> Puton, Cat. Hémip. Faune Pal. :101. [Listed.] ³ | |
| 1904 <i>Tettigometra longicornis</i> Hueber, Syst. Verz. deutschen Zikaden :267. [Listed.] ⁷ | |
| 1907 <i>Tettigometra longicornis</i> Paganetti-Hummel, Zeits. Wiss. Insektenbiol. 3 (30) :95. [Listed.] ⁹ | |
| 1907 <i>Tettigometra longicornis</i> Oshanin, Verz. Palaeark. Hemip. 2: 277. [Listed.] ^{10,11,12,13,14,15} Equals <i>Tettigometra laeta</i> Fieb. | |
| 1912 <i>Tettigometra longicornis</i> Oshanin, Kat. Palaeark. Hemip. :123. [Listed.] ^{16,15} Equals <i>Tettigometra laeta</i> Fieb. | |
| 1929 <i>Tettigometra longicornis</i> Kusnezov, Zool. Anz. 79: 333. [Listed.] ¹⁷ | |

Genus **EURYCHILA** Signoret

Logotype *Eurychila decorata* 1924 Baker, Philippine Jour. Sci. 24: 93.

Eurychila 1866 Signoret, Ann. Soc. Ent. France (4) 6: 139. [Key.] [subg. n.]
1924 Baker, Philippine Jour. Sci. 24: 93. [Key.]

bifoveolata Signoret

- | | |
|---|----------------------------------|
| 1866 <i>Tettigometra (Eurychila) bifoveolata</i> Signoret, Ann. Soc. Ent. France (4) 6: 157. [n. sp.] ¹ | France ¹ |
| 1869 <i>Tettigomettra</i> [sic] <i>bifoveolata</i> Puton, Pet. Nouv. Ent. 1: 45. [Living in ants' nest.] ¹ | Southern France ^{2,3,9} |
| 1872 <i>Tettigometra bifoveolata</i> Fieber, Kat. Europäischen Cicad. :2. ² | Spain ^{4,6,7} |
| 1875 <i>Tettigometra bifoveolata</i> Puton, Cat. Hémip. d'Europe 2d. E. :124. [Listed.] ³ | Portugal ⁵ |
| 1876 <i>Tettigometra bifoveolata</i> Fieber, Cicad. d'Europe Pt. 2: 162 (152). Keyed.] ¹ | |
| 1879 <i>Tettigometra bifoveolata</i> Bolivar and Chicote, Ann. Soc. Esp. 8: 179. [Listed.] ⁴ | |
| 1886 <i>Tettigometra bifoveolata</i> Puton, Cat. Hémip. Faune Pal. :75. [Listed.] ^{3,4,5} | |
| 1894 <i>Tettigometra bifoveolata</i> Rey, Exchange 10: 29. [Notes.] | |
| 1899 <i>Tettigometra bifoveolata</i> Puton, Cat. Hémip. Faune Pal. :101. [Listed.] ^{3,4,5} | |
| 1907 <i>Tettigometra bifoveolata</i> Oshanin, Verz. Palaeark. Hemip. 2: 276. [Listed.] ^{2,6} | |
| 1912 <i>Tettigometra bifoveolata</i> Oshanin, Kat. Palaeark. Hemip. :123. [Listed.] ^{7,8} | |

- 1928 *Tettigometra bifoveolata* Lallemand, Mem. Est. Mus. Zool. Univ. Coimbra (1) 28: 9. [Listed.]⁶

brunnea Signoret

- 1866 *Tettigometra (Eurychila) brunnea* Signoret, Ann. Soc. Ent. France (4) 6: 157. [n. sp.]¹
- 1868 *Tettigometra afra* Kirschbaum, Cicad. Wiesbaden :58. [n. sp.]¹
- 1872 *Tettigometra afra* Fieber, Kat. Europäischen Cicad. :2. [Listed.]¹
- 1875 *Tettigometra brunnea* Puton, Cat. Hémip. d'Europe 2d. E. :124. [Listed.]²
- 1875 *Tettigometra afra* Puton, Cat. Hémip. d'Europe 2d. E. :123. [Listed.]¹
- 1876 *Tettigometra afra* Fieber, Cicad. d'Europe Pt. 2: 128 (118) [Keyed.]¹
- 1879 *Tettigometra afra* Bolívar and Chicote, Ann. Soc. Esp. 8: 179. [Listed.]³
- 1886 *Tettigometra brunnea* Puton, Cat. Hémip. Faune Pal. :75. [Listed.]¹ Equals *Tettigometra picea* Kbm. [error.]
- 1886 *Tettigometra afra* Puton, Hémip. Tunisie :9. [Listed.]⁴
- 1886 *Tettigometra afra* Puton, Cat. Hémip. Faune Pal. :75. [Listed.]¹
- 1889 *Tettigometra afra* Lethierry, Rev. Ent. 8: 315. [Listed.]¹
- 1897 *Tettigometra afra* Horváth, Rev. Ent. 16: 97. [Listed.]⁶
- 1899 *Tettigometra brunnea* Puton, Cat. Hémip. Faune Pal. :101. Equals *Tettigometra picea* Kbm. [error.] [Listed.]^{5,1}
- 1899 *Tettigometra afra* Puton, Cat. Hémip. Faune Pal. :101. [Listed.]¹
- 1907 *Tettigometra brunnea* Oshanin, Verz. Palaeark. Hemip. 2: 276. [Listed.]^{6,1} Equals *Tettigometra picea* Kbm. [error.]
- 1907 *Tettigometra afra* Oshanin, Verz. Palaeark. Hemip. 2: 277. [Listed.]^{6,1,4,9}
- 1912 *Tettigometra brunnea* Oshanin, Kat. Palaeark. Hemip. :123. [Listed.]^{7,1} Equals *Tettigometra picea* Kbm. [error.]
- 1912 *Tettigometra afra* Oshanin, Kat. Palaeark. Hemip. :123. [Listed.]^{8,1,4,6}
- 1912 *Tettigometra brunnea* Horváth, Ann. Mus. Nat. Hungarici 10: 609. Equals *Tettigometra afra* Kirschbaum.
- 1928 *Tettigometra brunnea* Lallemand, Mem. Est. Mus. Zool. Univ. Coimbra (1) 28: 9. [Listed.]¹⁰

decorata Signoret

- 1866 *Tettigometra (Eurychila) decorata* Signoret, Ann. Soc. Ent. France (4) 6: 156; Pl. I, Fig. 8. [Illustrated.]¹ [n. sp.]
- 1872 *Tettigometra decorata* Fieber, Kat. Europäischen Cicad. :2. [Listed.]²
- 1875 *Tettigometra decorata* Puton, Cat. Hémip. d'Europe 2d. E. :123. [Listed.]²
- 1876 *Tettigometra decorata* Fieber, Cicad. d'Europe Pt. 2: 131 (121). [Key.]¹
- 1886 *Tettigometra decorata* Puton, Cat. Hémip. Faune Pal. :75. [Listed.]²
- 1899 *Tettigometra decorata* Puton, Cat. Hémip. Faune Pal. :101. [Listed.]²
- 1905 *Tettigometra decorata* Lesne, Compt. Rend. Soc. Biol. 58: 1006. [Living in ants' nests.]

Egropinae—Hilda

- 1905 *Tettigometra decorata* Lesne, Bull. Soc. Ent. France 1905: 163. [Living in ants' nests.]
- 1907 *Tettigometra decorata* Oshanin, Verz. Palaeark. Hemip. 2: 277. [Listed.]¹
- 1912 *Tettigometra decorata* Oshanin, Kat. Palaeark. Hemip. :123. [Listed.]¹
- picea** Kirschbaum
- 1868 *Tettigometra picea* Kirschbaum, Cicad. Wiesbaden :58. Sicily^{1,3}
[n. sp.]¹ Italy²
- 1872 *Tettigometra picea* Fieber, Kat. Europäischen Cicad. :2. Algeria⁴
[Listed.]²
- 1875 *Tettigometra picea* Puton, Cat. Hémip. d'Europe 2d. E. :123. [Listed.]²
- 1876 *Tettigometra picea* Fieber, Cicad. d'Europe Pt. 2: 126 (116). [Keyed.]¹
- 1886 *Tettigometra picea* Puton, Cat. Hémip. Faune Pal. :75. To *Tettigometra brunnea* Sign. [error.]
- 1899 *Tettigometra picea* Puton, Cat. Hémip. Faune Pal. :101. To *Tettigometra brunnea* Sign. [error.]
- 1907 *Tettigometra picea* Oshanin, Verz. Palaeark. Hemip. 2: 276. To *Tettigometra brunnea* Sign. [error.]
- 1912 *Tettigometra picea* Oshanin, Kat. Palaeark. Hemip. :123. To *Tettigometra brunnea* Sign. [error.]
- 1912 *Tettigometra picea* Horváth, Ann. Mus. Nat. Hungarici 10: 609. [Notes, valid species.]^{3,4}

Subfamily EGROPINAE Baker

Egropinae 1924 Baker, Philippine Jour. Sci. 24: 93. Subfamily. [Key to genera and species.]

Genus **HILDA** Kirkaldy

Orthotype *Isthmia undata* 1900 Kirkaldy, Entomologist 33: 243.

Type *Hilda undata* 1908 Distant, Rec. Indian Mus. 2: 129.

Type *Hilda undata* 1912 Oshanin, Kat. Palaeark. Hemip. :123.

Type *Hilda undata* 1916 Distant, Fauna British India 6: 105.

Type *Hilda undata* 1924 Baker, Philippine Jour. Sci. 24: 93.

Type *Hilda undata* 1925 Hesse, Ann. South Africa Mus. 23: 161.

[*Isthmia* Walker]

[Haplotype *Isthmia undata* [n. sp.] 1851 Walker, List. Homop. British Mus. 3: 732.]

- Isthmia* 1851 Walker, List. Homop. British Mus. 3: 732. [gen. n.]
1866 Stål, Hemip. Africana 4: 218. [Described.] 4: 207. [Key.]
1870 Stål, Stett, Ent. Zeit. 26: 761. [Key.]

Isthmia 1890 Hansen, Ent. Tidskr. 11: 72. [Classification.]

Hilda 1900 Kirkaldy, Entomologist 33: 243. [n. n.] For *Isthmia* Walk. nec Gray.

- Isthmia* 1903 Hansen, Entomologist 36: 94. [Classification.]
1907 Distant, Ins. Transvaaliensia Pt. 8: 201. [Listed.]

- Hilda 1907 Oshanin, Verz. Palaeark. Hemip. :275. [Listed.] Equals *Isthmia* Walker.
- 1908 Distant, Rec. Indian Mus. 2: 129. [Listed.]
- 1908 Distant, Ins. Transvaaliensia Pt. 9: 206. [Listed.] Equals *Isthmia* Walk. Equals *Egropa* Melichar [error.]
- 1908 Distant, Rec. Indian Mus. 2: 129. Equals *Isthmia* Walk. [nom. praeocc.]
- 1912 Oshanin, Kat. Palaeark. Hemip. :123. [Listed.] Equals *Isthmia* Walk.
- 1915 Baker, Philippine Jour. Sci. 10: 138. [Listed.] Equals *Egropa* Melichar. [error.] Equals *Isthmia* Walker.
- 1916 Distant, Fauna British India 6: 105. [Described.] Equals *Isthmia* Walk. Equals *Egropa* Melichar [error.]
- 1917 Haupt, Wien Ent. Zeit. 36: 262. [Notes.] Equals *Isthmia* Walk.
- 1922 Kershaw and Muir, Ann. Ent. Soc. America 15: 207. [Genitalia.]
- 1924 Baker, Philippine Jour. Sci. 24: 93. [Key.] Equals *Isthmia* Walker.
- 1925 Hesse, Ann. South Africa Mus. 23: 161. [Listed.] Equals *Isthmia* Walk. Equals *Egropa* Melichar. [error.]
- 1930 Muir, Ann. Mag. Nat. Hist. (10) 6: 467. [Notes.]

balteata Distant

- 1907 *Isthmia balteata* Distant, Ins. Transvaaliensia Pt. 8: Transvaal¹ 201; Pl. XX, Fig. 11, 11a. [Illustrated.] [n. sp.]¹

bengalensis Distant. See *Egropa bengalensis* Dist.

breviceps Stål. See *Egropa breviceps* Stål.

elegantula Gerstaecker

- 1892 *Isthmia* (?) *elegantula* Gerstaecker, Jahrb. Wiss. Anst. East Africa^{1,2} 9: 57. [n. sp.]¹
- 1905 *Hilda elegantula* Melichar, Wien. Ent. Zeit. 24: 293. [Listed.]² Equals *Isthmia elegantula* Gerst.
- 1908 *Hilda elegantula* Distant, Ins. Transvaaliensia Pt. 9: 206. [Listed.]¹ Equals *Isthmia?* *elegantula* Gerts.

funesta Stål

- 1854 *Tettigometra funesta* Stål, Ofv. Svenska Vet. Akad. Forh. 11: 249. [n. sp.]¹ Sierra Leona¹ Madagascar²
- 1858 *Tettigometra funesta* Walker, List Homop. British Mus. :336. [Listed.]¹ Africa³
- 1859 *Tettigometra funesta* Dohrn, Cat. Hemip. :68. [Listed.]¹
- 1862 *Tettigometra funesta* Stål, Ofv. Svenska. Vet. Akad. Forh. 19: 494. to *Isthmia undata* Walker. [error.]
- 1866 *Isthmia funesta* Stål, Hemip. Africana 4: 218. [Described.]¹ Equals *Isthmia undata* Walk. [error.] Equals *Tettigometra funesta* Stål.

Hilda

- 1866 *Tettigometra funesta* Signoret, Ann. Soc. Ent. France (4) 6: 146; Pl. I, Fig. 2. [Described, illustrated.]¹ Equals *Isthmia undata* Walk. [error.]
- 1886 *Isthmia funesta* Signoret, Ann. Soc. Ent. France (6) 6: 27. [Listed.]² Equals *Isthmia undata* Walk. [error.]
- 1895 *Isthmia funesta* Carlini, Ann. Mus. Genova (2) 15: 125 (21). [Listed.]³ Equals *Tettigometra funesta* Stål.
- 1915 *Hilda funesta* Baker, Philippine Jour. Sci. 10: 138. [Listed.]¹ Equals *Tettigometra funesta* Stål. Equals *Isthmia funesta* Stål.

fusca Melichar

- 1902 *Isthmia fusca* Melichar, Ann. Mus. St. Petersburg 7: 95 (20) [n. sp.]¹
- 1907 *Hilda fusca* Oshanin, Verz. Palaeark. Hemip. 2: 275. [Listed.]¹ Equals *Isthmia fusca* Mel.
- 1912 *Hilda fusca* Oshanin, Kat. Palaeark. Hemip. :123. [Listed.]²
- 1917 *Hilda fusca* Haupt, Wien Ent. Zeit. 36: 262. [Notes.] Equals *Isthmia fusca* Mel.

inusta Melichar. See *Egropa inusta* Melichar.

jacobsoni Bierman. See *Egropa jacobsoni* Bierman.

malayensis Distant. See *Egropa malayensis* Distant.

olivacea Lallemand

- 1929 *Hilda olivacea* Lallemand, Ann. Mag. Nat. Hist. (10) 3: 187. [sp. n.]¹

patruelis Stål

- 1855 *Tettigometra patruelis* Stål, Ofv. Svenska. Vet. Akad. Forh. 12: 100. [n. sp.]¹
- 1858 *Tettigometra patruelis* Walker, List. Homop. British Mus. Suppl. :337. [Listed.]¹
- 1859 *Tettigometra patruelis* Dohrn, Cat. Hemip. :68. [Listed.]²
- 1866 *Tettigometra patruelis* Signoret, Ann. Soc. Ent. France (4) 6: 147; Pl. I, Fig. 3. [Described, illustrated.]³
- 1866 *Isthmia patruelis* Stål, Hemip. Africana 4: 219. [Described.]² Equals *Tettigometra patruelis* Stål.
- 1907 *Isthmia patruelis* Distant, Ins. Transvaaliensia Pt. 8: 201; Pl. XX, Fig. 12, 12a. [Listed., illustrated.]⁴ Equals *Tettigometra patruelis* Stål.
- 1910 *Hilda patruelis* Jacobi, Zool. Exp. Kilimandjaro :111. [Listed.]⁵
- 1915 *Hilda patruelis* Baker, Philippine Jour. Sci. 10: 138. [Listed.]² Equals *Tettigometra patruelis* Stål. Equals *Isthmia patruelis* Stål.
- 1917 *Hilda patruelis* Jacobi, Reise in Ostafrika :532. [Listed.]⁶
- 1925 *Hilda patruelis* Hesse, Ann. South Africa Mus. 23: 161. [Listed.]⁷ Equals *Tettigometra patruelis* Stål.

pulchra Carlini

- 1895 *Isthmia pulchra* Carlini, Ann. Mus. Genova (2) 15: 125. [n. sp.]¹

speciosa Hesse

1925 *Hilda speciosa* Hesse, Ann. South Africa Mus. 23: 161; Ovamboland¹
Pl. VIII, Fig. 4. [Illustrated.] [n. sp.]¹

tenasserimensis Distant. See *Egropa tenasserimensis* Distant.

undata Walker

- 1851 *Isthmia undata* Walker, List. Homop. British Mus. Sierra Leone¹
Suppl. :732. [n. sp.]¹
- 1862 *Isthmia undata* Stål, Ofv. Svenska. Vet. Akad. Forh. 19: 494. Equals
Tettigometra funesta Stål. [error.]
- 1866 *Isthmia undata* Signoret, Ann. Soc. Ent. France (4) 6: 146. To *Tettigo-*
metra funesta Stål. [error.]
- 1866 *Isthmia undata* Stål, Hemip. Africana 4: 219. To *Isthmia funesta* Stål.
[error.]
- 1886 *Isthmia undata* Signoret, Ann. Soc. Ent. France (6) 6: 27. To *Isthmia*
funesta Stål. [error.]
- 1915 *Hilda undata* Baker, Philippine Jour. Sci. 10: 138. [Listed.]¹ Equals
Isthmia undata Walker.

undata var. **viridicollis** Lallemand

1929 *Hilda undata viridicollis* Lallemand, Ann. Mag. Nat. Gold Coast¹
Hist. (10) 3: 186. [n. var.]¹

welwitschi Distant

1917 *Hilda welwitschi* Distant, Ann. Mag. Nat. Hist. (8) 20: Angola¹
186. [n. sp.]¹

Genus **EGROPA** Melichar

Haplotype *Egropa inusta* [n. sp.] 1903 Melichar, Homop.-Fauna Cey-
lon :82.

Type *Egropa inusta* 1906 Distant, Fauna British India 3: 368.

Type *Egropa inusta* 1924 Baker, Philippine Jour. Sci. 24: 93.

- Egropa 1903 Melichar, Homop.-Fauna Ceylon :82. [gen. n.]
1906 Distant, Fauna British India 3: 368. [Described.]
1908 Distant, Ins. Transvaaliensia Pt. 9: 206. To *Hilda* Walk. [error.]
1915 Baker, Philippine Jour. Sci. 10: 138. To *Hilda* Kirk. [error.]
1916 Distant, Fauna British India 6: 105. To *Hilda* Kirk. [error.]
1924 Baker, Philippine Jour. Sci. 24: 94. [Notes.] [Key to species.] :93.
[Key.]
1924 Muir, Ann. Ent. Soc. America 17: 222. [Notes on genitalia.]
1925 Hesse, Ann. South Africa Mus. 23: 161. To *Hilda* Kirk. [error.]
1930 Muir, Ann. Mag. Nat. Hist. (10) 6: 467. [Notes.]

*Egropa***bengalensis** Distant

- 1909 *Hilda bengalensis* Distant, Ann. Mag. Nat. Hist. (8) 3: 41. [n. sp.]¹
 1915 *Hilda bengalensis* Baker, Philippine Jour. Sci. 10: 138. [Listed.]²
 1916 *Hilda bengalensis* Distant, Fauna British India 6: 106; Fig. 79. [Described and illustrated.]^{2,1}
 1924 *Egropa bengalensis* Baker, Philippine Jour. Sci. 24: 97; Pl. I. Fig. 4. [Notes and illustrated.]³ :95. [Key.]

breviceps Stål

- 1870 *Isthmia breviceps* Stål, Stett. Ent. Zeit. 26: 761. [n. sp.]¹ Philippines¹
 1915 *Hilda breviceps* Baker, Philippine Jour. Sci. 10: 138. Luzon²
 [Listed.]¹ Equals *Isthmia breviceps* Stål. :139; Fig. 1, Pl. I. Fig. 1–10. [Described and economics, illustrated.]²
 1923 *Hilda breviceps* Muir, Proc. Hawaiian Ent. Soc. 5: 221; Fig. 2. [Genitalia, illustrated.]
 1924 *Egropa breviceps* Baker, Philippine Jour. Sci. 24: 97. [Notes.]¹ :95. [Key.]

davaoensis Baker

- 1924 *Egropa davaoensis* Baker, Philippine Jour. Sci. 24: 95; Mindanao¹
 Pl. I, Fig. 1. [Illustrated.] [n. sp.]¹ :94. [Key.]

fici Baker

- 1924 *Egropa fici* Baker, Philippine Jour. Sci. 24: 96; Pl. I. Luzon¹
 Fig. 2. [Illustrated.] [n. sp.]¹ :95. [Key.]

inusta Melichar

- 1903 *Egropa inusta* Melichar, Homop-Fauna Ceylon :82; Pl. III, Figs. 13, 13a, 13b. [Illustrated.] [n. sp.]¹ Ceylon¹², Philippine
 1906 *Egropa inusta* Distant, Fauna British India 3: 368; Fig. 191. [Described and illustrated.]^{1,2}
 1915 *Hilda inusta* Baker, Philippine Jour. Sci. 10: 138. [Listed.]¹ Equals *Egropa inusta* Melichar.
 1916 *Hilda inusta* Distant, Fauna British India 6: 107. Equals *Egropa inusta* Melichar.
 1924 *Egropa inusta* Baker, Philippine Jour. Sci. 24: 951. [Notes.]³ :94. [Key.]

jacobsoni Bierman

- *1907 *Egropa jacobsoni* Bierman, Ent. Berichten 2 (34) :162. Java¹
 [n. sp.]
 *1908 *Egropa jacobsoni* Bierman, Notes Leyden Mus. Jentink 29: 158; Pl. III, Figs. 6a–e. [Nymph described; illustrated.]
 1914 *Egropa jacobsoni* Melichar, Notes Leyden Mus. 36: 106. [Listed.]¹

- 1915 *Hilda jacobsoni* Baker, Philippine Jour. Sci. 10: 138. [Listed.]¹ Equals
Egropa jacobsoni Bierman.
 1924 *Egropa jacobsoni* Baker, Philippine Jour. Sci. 24: 95. [Key.]

malayensis Distant

- 1908 *Hilda malayensis* Distant, Rec. Indian Mus. 2: 129; Pl. VII, Figs. 7, 7a. [Illustrated. n. sp.]¹
 1915 *Hilda malayensis* Baker, Philippine Jour. Sci. 10: 138. [Listed.]²
 1924 *Egropa malayensis* Baker, Philippine Jour. Sci. 24: 97; Pl. I, Fig. 3. [Described and illustrated.]³ :95. [Key.]

tenasserimensis Distant

- 1916 *Hilda tenasserimensis* Distant, Fauna British India 6: 106; Fig. 78. [Described and illustrated.]¹
 1924 *Egropa tenasserimensis* Baker, Philippine Jour. Sci. 24: 96. [Notes.]² :94. [Key.]

Genus **MESEGROPA** Baker

Orthotype *Mesegropa sumatrensis* [n. sp.] 1924 Baker, Philippine Jour. Sci. 24: 94.

Mesegropa 1924 Baker, Philippine Jour. Sci. 24: 98. [gen. nov.] :94. [Key.]

sumatrensis Baker

- 1924 *Mesegropa sumatrensis* Baker, Philippine Jour. Sci. 24: 99; Pl. I, Fig. 5. [Illustrated.] [n. sp.]¹

Genus **NOTOTETTIGOMETRA** Muir

Haplotype *Nototettigometra breddini* [n. sp.] 1924 Muir, Ann. Ent. Soc. America 17: 219.

Nototettigometra 1924 Muir, Ann. Ent. Soc. America 17: 219. [gen. nov.]
 1930 Muir, Ann. Mag. Nat. Hist. (10) 6: 467. [Notes.]

breddini Muir

- 1924 *Nototettigometra breddini* Muir, Ann. Ent. Soc. America 17: 219; Fig. 1-6. [Illustrated.] [n. sp.]¹

Subfamily **MEGALOPLASTINXINAE** Schmidt

Megaloplastinxini 1912 Schmidt, Deutsche Ent. Zeit. 1912: 459. Tribe.
 [Listed.]

Megaloplastinxinae 1924 Baker, Philippine Jour. Sci. 24: 99. Subfamily. [Key to genera and species.]

Siam¹
 Malay
 States²
 Philippine Islands³

Genus **MEGALOPLASTINX** Schmidt

Orthotype *Megaloplastinx carinifrons* [n. sp.] 1912 Schmidt, Deutsche Ent. Zeit. 1912: 460.

Megaloplastinx 1912 Schmidt, Deutsche Ent. Zeit. 1912: 459. [gen. n.]
 1924 Baker, Philippine Jour. Sci. 24: 99. [Key.]

Megaloplastinae [sic] 1924 Muir, Ann. Ent. Soc. America 17: 222. [Notes on genitalia.]

carinifrons Schmidt

1912 *Megaloplastinx carinifrons* Schmidt, Deutsche Ent. Sumatra¹ Zeit. 1912: 461; Fig. 1. [Illustrated.]¹ [n. sp.]

Genus **EUPHYONARTHEX** Schmidt

Orthotype *Euphyonarthex phyllostoma* [n. sp.] 1912 Schmidt, Deutsche Ent. Zeit. 1912: 461.

Euphyonarthex 1912 Schmidt, Deutsche Ent. Zeit. 1912: 461. [gen. n.]
 1924 Baker, Philippine Jour. Sci. 24: 99. [Key.]
 1930 Muir, Ann. Mag. Nat. Hist. (10) 6: 467. [Notes.]

phyllostoma Schmidt

1912 *Euphyonarthex phyllostoma* Schmidt, Deutsche Ent. Cameroons¹ Zeit. 1912: 462; Fig. 2. [Illustrated.] [n. sp.]¹

Genus **RAATZBROCKMANNIA** Schmidt

Orthotype *Raatzbrockmannia inclinata* [n. sp.] 1924 Schmidt, Ent. Mitt. 13: 107.

Raatzbrockmannia 1924 Schmidt, Ent. Mitt. 13: 107. [n. gen.]

inclinata Schmidt

1924 *Raatzbrockmannia inclinata* Schmidt, Ent. Mitt. 13: Africa¹ 108. [n. sp.]¹

Genus **TEMBANDUMBA** Distant

Haplotype *Tembandumba buarana* [n. sp.] 1917 Distant, Ann. Mag. Nat. Hist. (8) 20: 186.

Tembandumba 1917 Distant, Ann. Mag. Nat. Hist. (8) 20: 186. [gen. n.]
 1924 Baker, Philippine Jour. Sci. 24: 99. [Key.]

buarana Distant

1917 *Tembandumba buarana* Distant, Ann. Mag. Nat. Hist. West Africa¹ (8) 20: 187. [n. sp.]¹

GENERIC AND SPECIFIC SYNONYMY

Genus BRACHYCEPHALUS Signoret

Brachycephalus Signoret. See *Brachyceps* Kirkaldy.

lucida Signoret. See *Brachyceps brachycephala* Fieber.

baranii Signoret. See *Brachyceps baranii* Signoret.

Genus ISTHMIA Walker

Isthmia Walker. See *Hilda* Kirkaldy.

balteata Distant. See *Hilda balteata* Distant.

breviceps Stål. See *Egropis breviceps* Stål.

elegantula Gerstaecker See *Hilda elegantula* Gerstaecker.

funesta Stål. See *Hilda funesta* Stål.

fusca Melichar. See *Hilda fusca* Melichar.

patruelis Stål. See *Hilda patruelis* Stål.

pulchra Carlini. See *Hilda pulchra* Carlini.

undata Walker. See *Hilda undata* Walker.

INDEX OF NEW NAMES PROPOSED

binotata Metcalf var.....	41	fasciolata Metcalf var.....	34
clara Metcalf var.....	34	frontifera Metcalf var.....	28
confusa Metcalf var.....	52	laetifica Metcalf var.....	18
contaminatus Metcalf var.....	11		

INDEX OF GENERA AND HIGHER GROUPS

Brachycephalus Signoret.....	57	MEGALOPLASTINXINAЕ.....	66
Brachyceps Kirkaldy.....	57	Mesegropia Baker.....	66
Egropa Melichar.....	64	Mitricephalus Signoret.....	9
EGROPINAE.....	61	Nototettigometra Muir.....	66
Euphyonarthex Schmidt.....	67	Raatzbrockmannia Schmidt.....	67
Eurychila Signoret.....	59	Tembandumba Distant.....	67
Hilda Kirkaldy.....	61	Tettigometra Latreille.....	13
Isthmia Walker.....	61	TETTIGOMETRIDAE.....	7
Megaloplastinx Schmidt.....	67	TETTIGOMETRINAE.....	9

(NOTE.—Bibliography and specific index will appear in the last Part of the Fascicle.)

GENERAL CATALOGUE OF THE HEMIPTERA

Published in independent fascicles, each containing a family treated by a recognized specialist. Orders for single fascicles and subscriptions to the whole should be sent to the President's Office, Smith College, Northampton, Mass., U. S. A.

The parts already published are as follows:

Fasc. I. Membracidae, by W. D. Funkhouser, 1927, 581 pp. Price \$3.50.
Fasc. II. Mesovelidiidae, by G. Horváth, 1929, 24 pp. Price \$0.50.
Fasc. III. Pyrrhocoridae, by R. F. Hussey and E. Sherman, 1929, 144 pp. Price \$1.50.
Fasc. IV. Fulgoroidea, Part I. Tettigometridae, by Z. P. Metcalf, 1932, 74 pp. Price \$1.00