

Review of the hymenopteran fauna of New Caledonia with a checklist of species

JOHN T. JENNINGS¹, LARS KROGMANN² & CHRIS BURWELL^{3,4}

¹*Australian Centre for Evolutionary Biology and Biodiversity, and School of Earth and Environmental Sciences, The University of Adelaide, SA 5005, Australia. E-mail: john.jennings@adelaide.edu.au*

²*State Museum of Natural History Stuttgart, Entomology, Germany. E-mail: lars.krogmann@smns-bw.de*

³*Natural Environments Program, Queensland Museum, PO Box 3300, South Brisbane, QLD 4101, Australia. E-mail: chris.burwell@qm.qld.gov.au*

⁴*Environmental Futures Centre and Griffith School of Environment, Griffith University, Nathan, QLD 4111, Australia*

Table of contents

Abstract	1
Introduction	2
Material and methods	4
The Hymenopteran Fauna of New Caledonia	4
Tenthredinoidea	4
Siricoidea	4
Xiphydrioidae	33
Orussoidea	33
Stephanoidea	33
Megalyroidea	33
Trigonaloidea	33
Ceraphronoidea	34
Evanioidea	34
Cynipoidea	35
Diaprioidea	35
Proctotrupoidea	36
Platygastroidea	36
Chalcidoidea	37
Mymarommatoidea	39
Ichneumonoidea	39
Chrysoidea	40
Vespoidea	40
Apoidea	42
Apiformes (Apidae)	42
Spheciformes	43
Conclusions	43
Acknowledgements	45
References	45

Abstract

The hymenopteran fauna of New Caledonia is reviewed and compared with that of Australia and New Zealand, as well as other islands in the south-west Pacific. In conclusion, several different scenarios (e.g., recent dispersal events and radiations) can be used to explain the extant distribution of New Caledonian Hymenoptera. A detailed checklist of 409 species and subspecies of Hymenoptera of New Caledonia is provided, along with estimates of the undescribed fauna, and a summary of the general biology of the families represented in the region.

Key words: Hymenoptera, wasps, bees, ants, Australia, New Zealand, south-west Pacific, biogeography

Zealand and New Caledonia. This is perhaps not surprising given the weather over New Zealand is dominated by the continual eastward passage of anticyclones at about weekly intervals (Robertson 1966), giving virtually no chance for Hymenoptera (or for that matter other insects) to be blown the 1,500 km north-north-west to New Caledonia.

More commonly, there are taxa (e.g., Gasteruptionidae, Eucharitidae, Ormyridae, Ichneumonidae, Pompilidae) shared among neighbouring island groups such as Fiji, New Guinea and Vanuatu, and their distributions suggest these groups can readily disperse from island to island.

Whilst several different scenarios might explain the origin of the New Caledonian hymenopteran fauna, until various phylogenies are examined using molecular dating, there is little evidence for or against the 'museum model', diversification after submersion(s), either with or without refugia and long-distance dispersal (Murienne 2009), or cryptic mass extinction (Crisp & Cook 2009).

Acknowledgements

The authors thank Gavin Broad (Natural History Museum, London) for information on Ichneumonoidea and for positive suggestions for improving the paper; Denis Brothers (University of KwaZulu-Natal, South Africa) for information on Mutillidae; Gary Gibson (Canadian National Collection of Insects) for information on Mymaromatidae and Rotoitidae; Massimo Olmi (University of Tuscia, Viterbo, Italy) for information on Dryinidae; Ken Walker (Museum Victoria, Melbourne) for information on Apidae; and Gavin Broad (Natural History Museum, London), Susan Wright (Queensland Museum, Brisbane), and Claire Villemant (Muséum national d'Histoire naturelle, Paris) for access to their collections. We especially thank Hervé Jourdan, Institut de Recherche pour le Développement, Noumea for arranging collecting permits and for access to the Institut's collection in Noumea. This research received support from the SYNTHESYS Project <http://www.synthesys.info/> which is financed by European Community Research Infrastructure Action under the FP7 "Capacities" Program (FR-TAF-341 and GB-TAF-1819).

References

- ABRS (2011) Flora of Australia. Available from: <http://www.anbg.gov.au/abrs/onlineresources/flora/> (accessed 28 Mar 2011)
- ABRS (2013) Australian Faunal Directory. Australian Biological Resources Study, Canberra. Available from: <http://www.environment.gov.au/biodiversity/abrs/online-resources/fauna/afd/index.html> (Accessed 28 Feb. 2013)
- Achterberg, C. van (2006) European species of the genus *Helorus* Latreille (Hymenoptera: Heloridae), with description of a new species from Sulawesi (Indonesia). *Zoologische Mededelingen* 80, 1–12.
- Aguiar, A.P. (2001) Revision of Australian Stephanidae. *Invertebrate Taxonomy*, 15, 763–822.
- Aguiar, A.P. & Jennings, J.T. (2005) First record of Stephanidae (Hymenoptera) from New Caledonia, with descriptions of four new species of *Parastephanellus* Enderlein. *Zootaxa*, 1001, 1–16.
- Aguiar, A.P. & Jennings, J.T. (2007) New Caledonia as the centre of origin of *Parastephanellus* Enderlein, with a phylogeny and description of the female of *P. khogis* Aguiar (Hymenoptera, Stephanidae). *Zootaxa*, 1576, 15–24.
- André, E. (1896) Étude sur les Mutillides existant dans les collections du Musée Civique de Gênes. *Annali del Museo Civico di Storia Naturale di Genova*, 17 (2), 66–104.
- Askew, R.R. (1971) *Parasitic Insects*. American Elsevier Publishing Co., Inc., New York, 316 pp.
- Austin, A.D., Johnson, N.F. & Downton, M. (2005) Systematics, evolution and biology of scelionid and platygastid wasps. *Annual Review of Entomology*, 50, 553–582.
<http://dx.doi.org/10.1146/annurev.ento.50.071803.130500>
- Balgooy, M.M.J. van. (1969) A study on the diversity of island floras. *Blumea*, 17, 139–178.
- Balhoff, J.P., Miko, I., Yoder, M.J., Mullins, P.L. & Deans, A.R. (2013) A semantic model for species description applied to the ensign wasps (Hymenoptera: Evaniidae) of New Caledonia. *Systematic Biology*, 62, 639–659.
<http://dx.doi.org/10.1093/sysbio/syt028>
- Banks, N. (1941) Psammocharidae from the Solomon Islands, Prince of Wales Island, and New Caledonia. *Occasional Papers of the Bernice P. Bishop Museum*, 16 (10), 1–245.
- Baroni Urbani, C. & de Andrade, M.L. (2003) The ant genus *Proceratium* in the extant and fossil record (Hymenoptera: Formicidae). *Museo Regionale di Scienze Naturali, Monografie*, 36, 1–492.
- Bauer, A.M. (1988) Reptiles and the biogeographic interpretation of New Caledonia. *Tuatara*, 30, 39–50.

- Bauer, A.M. & Jackman, T. (2006) Phylogeny and microendemism of the New Caledonian lizard fauna. *In*: Vences, M., Köhler, J., Ziegler, T. & Böhme, W. (Eds.), *Herpetologia Bonnensis II. Proceedings of the 13th Congress of the Societas Europaea Herpetologica*, pp. 9–13.
- Bauer, A.M. & Sadlier, R.A. (2000) *The Herpetofauna of New Caledonia*. Society for the Study of Amphibians and Reptiles, in cooperation with the Institut de recherche pour le développement, 310 pp.
- Baptiste, L.A. & Kimsey, L.S. (2000) New Caledonian Tiphidae: revision of the genus *Eirone* (Hymenoptera: Thynninae). *Journal of Hymenoptera Research*, 9 (2), 395–415.
- Belokobylskij, S.A. (2010) A new subgenus and three new species of the genus *Caenophanes* Foerster, 1862 (Hymenoptera: Braconidae: Doryctinae) from the New Caledonia and Papua New Guinea. *Annales Zoologici* (Warsaw), 60 (1), 77–87. <http://dx.doi.org/10.3161/000345410x499542>
- Bohart, R.M. (1988) A key to species of the genus *Primeuchroeus* and descriptions of new species (Hymenoptera: Chrysididae). *Insecta Mundi*, 2, 21–27.
- Bohart, R.M. (1999) New species of *Arpactophilus* from the island of New Caledonia (Hymenoptera, Sphecidae). *Insecta Mundi*, 13, 97–110.
- Bohart, R.M. & Menke, A.S. (1976) *Sphecid Wasps of the World: a Generic Revision*. University of California Press, Berkeley, 695 pp.
- Bolton, B. (1977) The ant tribe Tetramoriini (Hymenoptera: Formicidae). The genus *Tetramorium* Mayr in the Oriental and the Indo-Australian regions, and in Australia. *Bulletin of the British Museum Natural History (Entomology)*, 36, 67–151.
- Bolton, B. (2000) The ant tribe Dacetini. *Memoirs of the American Entomological Institute*, 65, 1–1028.
- Bolton, B. (2007) Taxonomy of the dolichoderine ant genus *Technomyrmex* Mayr (Hymenoptera: Formicidae) based on the worker caste. *Contributions of the American Entomological Institute*, 35, 1–149.
- Bouček, Z. (1988) *Australasian Chalcidoidea (Hymenoptera): a biosystematic revision of genera of fourteen families, with a reclassification of species*. C.A.B. International, Wallingford, 832 pp.
- Brothers, D.J. (1981) Note on the biology of *Ycaploca evansi* (Hymenoptera: Scolebythidae). *Journal of the Entomological Society of South Africa*, 44, 107–108.
- Brothers, D.J. (2012) The new genus *Ancistrotilla* n.gen., with new species from Vanuatu and New Caledonia (Hymenoptera, Mutillidae). *Zoosystema*, 34 (2), 223–251. <http://dx.doi.org/10.5252/z2012n2a2>
- Brown, W.L. (1948) A new *Discothyrea* from New Caledonia (Hymenoptera: Formicidae). *Psyche*, 55, 38–40. <http://dx.doi.org/10.1155/1948/36948>
- Buffington, M.L. (2008) A revision of Australian Thrasorinae (Hymenoptera: Figitidae) with a description of a new genus and six new species. *Australian Journal of Entomology*, 47, 203–212. <http://dx.doi.org/10.1111/j.1440-6055.2008.00647.x>
- Burks, R.A., Heraty, J.M., Gebiola, M. & Hansson, C. (2011) Combined molecular and morphological phylogeny of Eulophidae (Hymenoptera: Chalcidoidea), with focus on the subfamily Entedoninae. *Cladistics*, 27, 581–605. <http://dx.doi.org/10.1111/j.1096-0031.2011.00358.x>
- Burks, R., Masner L., Johnson, N. & Austin A. (2013) Systematics of the parasitic wasp genus *Oxyscelio* Kieffer (Hymenoptera, Platygasteridae s.l.), part II: the Australian and southwest Pacific fauna. *ZooKeys*, 331, 1–266. <http://dx.doi.org/10.3897/zookeys.331.5152>
- Burwell, C.J. (1998) A new species of *Foersterella* Dalla Torre (Hymenoptera: Tetracampidae) from Australia. *Memoirs of the Queensland Museum*, 42, 399–402.
- Callan, E.McC. (1980) Erroneous record of the mud-dauber wasp, *Sceliphron laetum* (Hymenoptera: Sphecidae), in New Zealand. *New Zealand Entomologist*, 7, 134–135. <http://dx.doi.org/10.1080/00779962.1980.9722354>
- Callan, E.McC. (1990) Sphecidae of New Caledonia. *Sphecos*, 19, 22.
- Carlson, R.W. (1979) Aulacidae. *In*: Krombein, K.V., Hurd, P.D., Smith, D.R. & Burks, B.D. (Eds.), *Catalog of Hymenoptera in America North of Mexico, Vol. 1*. Smithsonian Institution Press, Washington DC, USA, pp. 1111–1115.
- Carmean, D. & Kimsey, L. (1998) Phylogenetic revision of the parasitoid wasp family Trigonalidae (Hymenoptera). *Systematic Entomology*, 23, 35–76. <http://dx.doi.org/10.1046/j.1365-3113.1998.00042.x>
- Cerdá, X., Angulo, E., Caut, S. & Courchamp, F. (2012) Ant community structure on a small Pacific Island: only one native species living with the intruders. *Biological Invasions*, 14, 323–339. <http://dx.doi.org/10.1007/s10530-011-0065-0>
- Chazeau, J. (1993) Research on New Caledonian terrestrial fauna: achievements and prospects. *Biodiversity Letters*, 1, 123–1299. <http://dx.doi.org/10.2307/2999756>
- Coleman, P.J. (1980) Plate tectonics background to biogeographic development in the southwest Pacific over the last 100 million years. *Palaeogeography, Palaeoclimatology, Palaeoecology*, 31, 105–121. [http://dx.doi.org/10.1016/0031-0182\(80\)90016-4](http://dx.doi.org/10.1016/0031-0182(80)90016-4)
- Crisp, M.D. & Cook, L.G. (2009) Explosive radiation or cryptic mass extinction? Interpreting signatures in molecular

- phylogenies. *Evolution*, 63, 2257–2265.
<http://dx.doi.org/10.1111/j.1558-5646.2009.00728.x>
- CSIRO (2012) Ants Down Under. Available from: <http://anic.ento.csiro.au/ants> (Accessed 27 February 2012)
- Deans, A.R. (2005) Annotated catalog of the world's ensign wasp species (Hymenoptera: Evaniidae). *Contributions of the American Entomological Institute*, 34, 1–165.
- Debevec, A.H., Cardinal, S. & Danforth, B.N. (2012) Identifying the sister group to the bees: a molecular phylogeny of Aculeata with an emphasis on the superfamily Apoidea. *Zoologica Scripta*, 41, 527–535.
<http://dx.doi.org/10.1111/j.1463-6409.2012.00549.x>
- Desjardins, C.A. (2007) Phylogenetics and classification of the world genera of Diparinae (Hymenoptera: Pteromalidae). *Zootaxa*, 1647, 1–88.
- Dessart, P. (1967) Description de *Dendrocercus (Macrostigma) noumeae* sp. nov. de Nouvelle Calédonie [Ceraphronoidea Megaspilidae]. *Entomophaga*, 12, 343–350.
<http://dx.doi.org/10.1007/bf02376920>
- Diamond, J. (1984) Biogeographic mosaics in the Pacific. In: Radovsky, F.J., Raven, P.H. & Schmer, S.H. (Eds.), *Biogeography of the Tropical Pacific. Bishop Museum Special Publication*, 72, pp. 1–14.
- Dollfuss, H. (2008) The Sphecini wasps of the genera *Chilosphex* Bohart & Menke, *Isodontia* Patton, *Palmodes* Kohl, *Prionyx* Vander Linden and *Sphex* Linnaeus of the “Biologiezentrum Linz” collection in Linz, Austria, (Hymenoptera, Apoidea, Sphecidae). *Linzer Biologische Beiträge*, 40, 1399–1434.
- Early, J.W., Masner, L., Naumann, I.D. & Austin, A.D. (2001) Maamingidae, a new family of proctotrupoid wasp (Insecta: Hymenoptera) from New Zealand. *Invertebrate Taxonomy*, 15, 341–352.
- Evans, H.E. (1976) A revision of spider wasps of the genus *Ctenostegus* (Hymenoptera: Pompilidae). *Australian Journal of Zoology, Supplementary Series*, 43, 1–107.
<http://dx.doi.org/10.1071/ajzs043>
- Finnamore, A.T. & Hanson, P.E. (1995) Scoliidae. In: Hanson, P.E. & Gauld, I.D. (Eds.), *The Hymenoptera of Costa Rica*. Oxford University Press, Oxford, pp. 555–560.
- Galloway, I.D. & Austin, A.D. (1984) Revision of the Scelioninae (Hymenoptera: Scelionidae) in Australia. *Australian Journal of Zoology, Supplementary Series*, 99, 1–138.
<http://dx.doi.org/10.1071/ajzs099>
- Geoscience Australia (2010) Available from: <http://www.ga.gov.au/education/geoscience-basics/dimensions/area-aus-states-territories.jsp> (Accessed 25 February 2010)
- Gibson, G.A.P. (1995) Parasitic wasps of the subfamily Eupelminae: classification and revision of world genera (Hymenoptera: Chalcidoidea: Eupelmidae). *Memoirs of Entomology International*, 5, 1–421.
- Gibson, G., Heraty, J.M. & Woolley, J.B. (1999) Phylogenetics and classification of Chalcidoidea and Mymarommatoidae—a review of current concepts (Hymenoptera, Apocrita). *Zoologica Scripta*, 28, 87–124.
<http://dx.doi.org/10.1046/j.1463-6409.1999.00016.x>
- Gibson, G.A.P. & Huber, J.T. (2000) Review of the family Rotoitidae (Hymenoptera: Chalcidoidea), with description of a new genus and species from Chile. *Journal of Natural History*, 34, 2293–2314.
<http://dx.doi.org/10.1080/002229300750037901>
- Gibson, G.A.P., Read, J. & Huber, J.T. (2007) Diversity, classification and higher relationships of Mymarommatoidae (Hymenoptera). *Journal of Hymenoptera Research*, 16, 51–146.
- Gillespie, R.G. & Roderick, G.K. (2002) Arthropods on islands: colonization, speciation, and conservation. *Annual Review of Entomology*, 47, 595–632.
<http://dx.doi.org/10.1146/annurev.ento.47.091201.145244>
- Giribet, G. & Boyer, S.L. (2010) ‘Moa’s Ark’ or ‘Goodbye Gondwana’: is the origin of New Zealand’s terrestrial invertebrate fauna ancient, recent, or both? *Invertebrate Systematics*, 24, 1–8.
<http://dx.doi.org/10.1071/is10009>
- Gordh, G. & Móczár, L. (1990) Catalog of the world Bethyridae (Hymenoptera: Aculeata). *Memoirs of the American Entomological Institute*, 46, 1–364.
- Grandcolas, P. (1997) Systématique phylogénétique de la sous-famille des Tryonicinae (Dictyoptera, Blattaria, Blattidae). In: Najt, J. & Matile, L. (Eds.), *Zoologia Neocaledonica*, Vol. 4. *Mémoires du Muséum national d'Histoire naturelle*, 171, 91–124.
- Grandcolas, P., Murienne, J., Robillard, T., Desutter-Grandcolas, L., Jourdan, H., Guilbert, E. & Deharveng, L. (2008) New Caledonia: a very old Darwinian island? *Philosophical Transactions of the Royal Society, London. B Biological Sciences*, 363 (1508), 3309–3317.
<http://dx.doi.org/10.1098/rstb.2008.0122>
- Gupta, V.K. (1987) The Ichneumonidae of the Indo-Australian area (Hymenoptera), a synoptic catalogue of the taxa described through 1985 together with a bibliography, 1960–1985. *Memoirs of the American Entomological Institute*, 41, 1–1210.
- Harris, A.C. (1979) Occurrence and nesting of the yellow oriental paper wasp, *Polistes olivaceus* (Hymenoptera: Vespidae), in New Zealand. *New Zealand Entomologist*, 7, 41–44.
<http://dx.doi.org/10.1080/00779962.1979.9722327>
- Heraty, J.M. (1994) Classification and evolution of the Oraseminae in the Old World, with revisions of two closely related

- genera of Eucharitinae (Hymenoptera: Eucharitidae). *Life Sciences Contributions, ROM* 157, 174 pp.
- Heraty, J.M. (2002) A revision of the genera of Eucharitidae (Hymenoptera: Chalcidoidea) of the World. *Memoirs of the Entomological Institute*, 68, 1–367.
- Heraty, J.M., Burks, R.A., Cruaud, A., Gibson, G.A.P., Liljeblad, J., Munro, J., Rasplus, J.-Y., Delvare, G., Jansta, P., Gumovsky, A., Huber, J., Woolley, J.B., Krogmann, L., Heydon, S., Polaszek, A., Schmidt, S., Darling, D.C., Gates, M.W., Mottern, J., Murray, E., DalMolin, A., Triapitsyn, S., Baur, H., Pinto, J.D., van Noort, S., George, J. & Yoder, M. (2013) A phylogenetic analysis of the megadiverse Chalcidoidea (Hymenoptera). *Cladistics*, 5, 466–542.
<http://dx.doi.org/10.1111/cla.12006>
- Heterick, B.E. & Shattuck, S.O. (2011) Revision of the ant genus *Iridomyrmex* (Hymenoptera: Formicidae). *Zootaxa*, 2845, 1–174.
- Holloway, J.D. (1979) *A Survey of the Lepidoptera, Biogeography and Ecology of New Caledonia*. Series Entomologica 15. Dr W. Junk, The Hague, Netherlands, 588 pp.
- Holloway, J.D. (1993) Lepidoptera in New Caledonia: diversity and endemism in a plant-feeding insect group. *Biodiversity Letters*, 1, 92–101.
<http://dx.doi.org/10.2307/2999753>
- Huber, J.T. (1986) Systematics, biology, and hosts of the Mymaridae and Mymarommatidae (Insecta: Hymenoptera): 1758–1984. *Entomography*, 4, 185–243.
- Hymenoptera Online Database (2012) Available from: <http://hol.osu.edu/> (Accessed 22 May 2012)
- Iqbal, M. & Austin, A.D. (2000) Systematics of the wasp genus *Ceratobaeus* Ashmead (Hymenoptera: Scelionidae) from Australasia: parasitoids of spider eggs. *Records of the South Australian Museum Monograph Series* 6, 1–164.
- Jaffré, T., Morat, P., Veillon, J.-M., Rigault, F. & Dagostini, G. (2001) *Composition and characteristics of the native flora of New Caledonia*. (Institut de recherche pour le Développement: Noumea), 121 pp.
- Jennings, J.T. (2007) Evaniidae. [Australian Faunal Directory]. Available from: <http://www.environment.gov.au/biodiversity/abrs/online-resources/fauna/afd/home> (Accessed 2 Mar. 2013)
- Jennings, J.T. & Austin, A.D. (1997) Revision of the Australian genus *Hyptiogaster* Kieffer (Hymenoptera, Evanioidea, Hyptiogastrinae), with descriptions of seven new species. *Journal of Natural History*, 31, 1533–1562.
<http://dx.doi.org/10.1080/00222939700770821>
- Jennings, J.T. & Austin, A.D. (2002) Systematics and distribution of world hyptiogastrine wasps (Hymenoptera: Gasteruptiidae) *Invertebrate Systematics*, 16, 735–811.
<http://dx.doi.org/10.1071/it01048>
- Jennings, J.T. & Austin, A.D. (2004) Biology and host relationships of aulacid and gasteruptiid wasps (Hymenoptera: Evanioidea): a review. In: Rajmohana, K., Sudheer, K., Girish Kumar, P. & Santhosh, S. (Eds.), *Perspectives on Biosystematics and Biodiversity*. University of Calicut, Kerala, pp. 187–215.
- Jennings, J.T. & Austin, A.D. (2005) *Pseudofoenus caledonicus*, a new species of hyptiogastrine wasp (Hymenoptera: Gasteruptiidae) from New Caledonia. *Journal of Australian Entomology*, 44, 415–419.
<http://dx.doi.org/10.1071/it9941289>
- Jennings, J.T. & Austin, A.D. (2006) Aulacid wasps (Hymenoptera: Aulacidae) of New Guinea, with descriptions of five new species. *Zootaxa*, 1365, 19–35.
- Jennings, J.T., Austin, A.D. & Bashford, R. (2009) First record of the woodwasp family Xiphydriidae from Tasmania with a description of a new species and host record. *Journal of Australian Entomology*, 48, 25–28.
<http://dx.doi.org/10.1111/j.1440-6055.2008.00679.x>
- Jennings, J.T., Austin, A.D. & Schiff, N.M. (2007) *Rhysacephala novacaledonicus* sp. nov. (Hymenoptera: Xiphydriidae), the first xiphydriid woodwasp recorded from New Caledonia. *Zootaxa*, 1516, 23–30.
- Jennings, J.T., Austin, A.D. & Stevens, N.B. (2004) First record of Aulacidae (Hymenoptera: Evanioidea) from New Caledonia with descriptions of three new species of *Aulacus* Jurine. *Journal of Australian Entomology*, 43, 346–352.
- Jennings, J.T. & Deans, A.R. (2006) Gasteruptiidae. Version 22 May 2006. Available from: <http://tolweb.org/Gasteruptiidae/23535/2006.05.22> (Accessed 23 Mar. 2012)
- Jennings, J.T. & Smith, D.R. (2006) Family Siricidae Billberg, 1820. [Australian Faunal Directory]. Available from: <http://www.environment.gov.au/biodiversity/abrs/online-resources/fauna/afd/SIRICIDAE> (Accessed 3 January 2012)
- Johnson, N.F. (1991) Revision of Australasian *Trissolcus* species (Hymenoptera: Scelionidae). *Invertebrate Taxonomy*, 5, 211–39.
<http://dx.doi.org/10.1071/it9910211>
- Johnson, N.F. (1992) Catalog of world Proctotrupeoidea excluding Platygasteridae. *Memoirs of the American Entomological Institute*, 51, 1–825.
- Johnson, N.F., Musetti, L. & Jennings, J.T. (2009) Ceraphronoidea. [Australian Faunal Directory]. Available from: <http://www.environment.gov.au/biodiversity/abrs/online-resources/fauna/afd/taxa/CERAPHRONOIDEA> (Accessed 5 January 2012)
- Johnson, N.F. & Musetti, L. (2012) Genera of the parasitoid wasp family Monomachidae (Hymenoptera: Diapriidae). *Zootaxa*, 3188, 31–41.
- Jourdan, H. (1997) Are serpentine biota free from biological invasions? An example of an ant community from southern New

- Caledonia. In: Jaffré, T., Reeves, R.D. & Becquer, T. (Eds.), *Écologie des milieux sur roches ultramafiques et sur sols métallifères. Proceedings of the 2nd International Conference of Serpentine Ecology*. ORSTOM, Nouméa, New Caledonia, pp. 107–108.
- Jourdan, H., Sadlier, R.A. & Bauer, A.M. (2001) Little fire ant invasion (*Wasmannia auropunctata*) as a threat to New Caledonian lizards: evidences from a sclerophyll forest (Hymenoptera: Formicidae). *Sociobiology*, 38, 283–301.
- Jourdan, H., Burwell, C., Wilson, E.O., Alpert, G.D. & Cover, S.P. (2008) Available from: http://www.discoverlife.org/mp/20q?guide=Ants_New_Caledonia (Accessed 3 Jan. 2011)
- Jourdan, H. & Mille, C. (2006) Les invertébrés introduits dans l'archipel néo-calédonien: espèces envahissantes et potentiellement envahissantes. Première évaluation et recommandations pour leur gestion. Institut de Recherche pour le Développement, Noumea. [CD-ROM]
- Kimsey, L.S. (1995) New amisegine wasps from southeast Asia (Hymenoptera: Chrysididae). *Proceedings of the Entomological Society of Washington*, 97 (3), 590–595.
- Kimsey, L.S. & Bohart, R.M. (1990) *The Chrysidid Wasps of the World*. Oxford University Press, Oxford, 652 pp.
- Kluger, C. (1994) A revision of the ant genus *Rogeria* with description of the sting apparatus (Hymenoptera: Formicidae). *Journal of Hymenoptera Research*, 3, 17–89.
- Kojima, J. (2001) Taxonomic notes on types of the social wasp tribe Ropalidiini (Insecta: Hymenoptera; Vespidae, Polistinae) housed mainly in the Muséum d'Histoire Naturelle, Genève. *Natural History Bulletin of Ibaraki University*, 5, 1–22.
- Krogmann, L. & Austin, A.D. (2011) Systematic revision of the spider wasp genus *Sphictostethus* Kohl (Hymenoptera: Pompilidae: Pepsinae) in Australia with description of nine new species. *Stuttgarter Beiträge zur Naturkunde A, Neue Serie*, 4, 105–128.
- Krogmann, L., Austin, A.D. & Naumann, I.D. (2009) Systematics and biogeography of Australian rhopalosomatid wasps (Hymenoptera: Rhopalosomatidae) with a global synopsis of the enigmatic genus *Olixon* Cameron. *Systematic Entomology*, 34, 222–251.
<http://dx.doi.org/10.1111/j.1365-3113.2008.00460.x>
- Krogmann, L. & Vilhelmsen, L. (2006) Phylogenetic implications of the mesosomal skeleton in Chalcidoidea (Hymenoptera, Apocrita)–tree searches in a jungle of homoplasy. *Invertebrate Systematics*, 20, 615–674.
<http://dx.doi.org/10.1071/is06012>
- Landcare Research (2010) Checklist of New Zealand Hymenoptera v7.0. Available from: http://www.landcareresearch.co.nz/research/biosystematics/invertebrates/hymenoptera/2009/checklist_index_2009.asp (Accessed 15 Dec. 2010)
- Le Breton, J., Chazeau, J. & Jourdan, H. (2003) Immediate impacts of invasion by *Wasmannia auropunctata* (Hymenoptera: Formicidae) on native litter ant fauna in a New Caledonian rainforest. *Austral Ecology*, 28, 204–209.
<http://dx.doi.org/10.1046/j.1442-9993.2003.01266.x>
- Le Breton, J., Jourdan, H., Chazeau, J., Orivel, J. & Dejean, A. (2005) Niche opportunity and ant invasion: the case of *Wasmannia auropunctata* in a New Caledonian rain forest. *Journal of Tropical Ecology*, 21, 93–98.
<http://dx.doi.org/10.1017/s0266467404002019>
- Lee, D.E., Lee, W.G. & Mortimer, N. (2001) Where and why have all the flowers gone? Depletion and turnover in the New Zealand Cenozoic angiosperm flora in relation to palaeogeography and climate. *Australian Journal of Botany*, 49, 341–356.
- Lin, N., Huber, J.T. & LaSalle, J. (2007) The Australian genera of Mymaridae (Hymenoptera: Chalcidoidea). *Zootaxa*, 1596, 1–111.
- Liu, J., Chen, H. & Xu, Z. (2011) Notes on the genus *Ismarus* Haliday (Hymenoptera, Diapriidae) from China. *Zookeys*, 108, 49–60.
<http://dx.doi.org/10.3897/zookeys.108.768>
- Liu, Z. (2001) Phylogeny, biogeography and revision of the subfamily Dallatorrellinae (Hymenoptera: Liopteridae). *American Museum Novitates*, 3353, 1–22.
- Liu, Z. & Nordlander, G. (1994) Review of the family Ibalidae (Hymenoptera: Cynipoidea) with keys to genera and species of the world. *Entomologica Scandinavica*, 25, 377–392.
- Lowry, P.P. (1999) Diversity, endemism, and extinction in the flora of New Caledonia: a review. In: Peng, C.I. & Lowry, P.P. (Eds.), *Rare, Threatened, and Endangered Floras of the Pacific Rim. Monograph Series No. 16*. Institute of Botany Academia Sinica, Taipei, Taiwan, pp. 181–206.
- Lucky, A. (2011) Molecular phylogeny and biogeography of the spider ants, genus *Leptomyrmex* Mayr (Hymenoptera: Formicidae). *Molecular Phylogenetics and Evolution*, 59, 281–292.
<http://dx.doi.org/10.1016/j.ympev.2011.03.004>
- Lucky, A. & Sarnat, E.M. (2008) New species of *Lordomyrma* (Hymenoptera: Formicidae) from Southeast Asia and Fiji. *Zootaxa*, 1681, 37–46.
- Lucky, A. & Ward, P.S. (2010) Taxonomic revision of the ant genus *Leptomyrmex* Mayr (Hymenoptera: Formicidae). *Zootaxa*, 2688, 1–67.
- Marquet, G., Séret, B. & Lecomte-Finiger, R. (1997) Inventaires comparés des Poissons des eaux intérieures de trois îles océaniques tropicales de l'Indo-Pacifique (La Réunion, La Nouvelle-Calédonie et Tahiti). *Cybius* 21 (Suppl.), 27–34.
- Masner, L. (1993) Superfamily Proctotrupeoidea. In: Goulet, H. & Huber, J.T. (Eds.), *Hymenoptera of the World: An Identification Guide to Families*. Centre for Land and Biological Resources Research, Agriculture Canada, Ontario, pp. 537–557.
- McDougall, I., Embelton, B.J. & Stone, D.B. (1981) Origin and evolution of Lord Howe Island, southwest Pacific Ocean.

- Journal of the Geological Society of Australia*, 28, 155–176.
<http://dx.doi.org/10.1080/00167618108729154>
- Melo, G.A.R. & Evans, H.E. (1993) Two new *Microstigmus* species (Hymenoptera, Sphecidae), with the description of their parasite, *Goniozus microstigma* sp. n. (Hymenoptera, Bethyridae). *Proceedings of the Entomological Society of Washington*, 95, 258–263.
- Melo, G.A.R. & Gonçalves, R.B. (2005) Higher level bee classifications (Hymenoptera, Apoidea, Apidae *sensu lato*). *Revista Brasileira de Zoologia*, 22, 153–159.
<http://dx.doi.org/10.1590/s0101-81752005000100017>
- Michener, C.D. (2000) *The Bees of the World*. Johns Hopkins University Press, Baltimore, 913 pp.
- Monteith, G.B., Burwell, C.J. & Wright, S. (2006) *Inventaire de L'Entomofaune de la forêt humide de quatre réserves spéciales botaniques du Grand Sud de la Nouvelle Calédonie*. Queensland Museum, Brisbane, 49 pp.
- Morat, P. (1993) Our knowledge of the flora of New Caledonia: endemism and diversity in relation to vegetation types and substrates. *Biodiversity Letters*, 1, 72–81.
<http://dx.doi.org/10.2307/2999750>
- Murienne, J. (2009) Testing biodiversity hypotheses in New Caledonia using phylogenetics. *Journal of Biogeography*, 36, 1433–1434.
<http://dx.doi.org/10.1111/j.1365-2699.2009.02143.x>
- Murienne, J., Grandcolas, P., Piulachs, M.D., Bellés, X., D'Haese, C., Legendre, F., Pellens, R. & Guilbert, E. (2005) Evolution on a shaky piece of Gondwana: is local endemism recent in New Caledonia? *Cladistics*, 21, 2–7.
<http://dx.doi.org/10.1111/j.1096-0031.2004.00042.x>
- Murienne, J., Pellens, R., Budinoff, R.B., Wheeler, W.C. & Grandcolas, P. (2008) Phylogenetic analysis of the endemic New Caledonian cockroach *Lauraesilpha*. Testing competing hypotheses of diversification. *Cladistics*, 24, 1–11.
<http://dx.doi.org/10.1111/j.1096-0031.2008.00204.x>
- Myers, N. (1988) Threatened biotas: 'Hot spots' in tropical forests. *The Environmentalist*, 8, 187–208.
<http://dx.doi.org/10.1007/bf02240252>
- Nagy, C.G. (1975) A new genus of Scolebythidae (Hymenoptera) from Southern Africa and Australia. *Journal of the Australian Entomological Society*, 38, 75–78.
- Naumann, I.D. (1982) Systematics of the Australian Ambositrinae (Hymenoptera: Diapriidae), with a synopsis on non-Australian genera of the subfamily. *Australian Journal of Zoology Supplementary Series*, 85, 1–239.
<http://dx.doi.org/10.1071/ajzs085>
- Naumann, I.D. (1985) The Australian species of Monomachidae (Hymenoptera: Proctotrupeoidea), with a revised diagnosis of the family. *Journal of the Australian Entomological Society*, 24, 261–274.
<http://dx.doi.org/10.1111/j.1440-6055.1985.tb00241.x>
- Naumann, I.D. (1988) *Ambositrinae (Insecta: Hymenoptera: Diapriidae)*. *Fauna of New Zealand: 15*. Science Information Publishing Centre, Wellington, 165 pp.
- Naumann, I.D. (1991) Hymenoptera "wasps, bees, ants, sawflies". Chapter 42. In: I.D. Naumann, I.D. (Ed.), *The Insects of Australia*. CSIRO Division of Entomology, Canberra, pp. 916–1000.
- Naumann, I.D. & Masner, L. (1985) Parasitic wasps of the proctotrupoid complex: a new family from Australia and a key to world families (Hymenoptera: Proctotrupeoidea *sensu lato*). *Australian Journal of Zoology*, 33, 761–783.
<http://dx.doi.org/10.1071/zo9850761>
- Naumann, I.D., Williams, M.A. & Schmidt, S. (2002) Synopsis of the Australian Tenthredinidae (Hymenoptera: Symphyta), including two newly recorded, introduced species associated with willows (*Salix* spp.). *Australian Journal of Entomology*, 41, 1–6.
<http://dx.doi.org/10.1046/j.1440-6055.2002.00260.x>
- Noyes, J.S. (2011) Universal Chalcidoidea Database. World Wide Web electronic publication. Available from: www.nhm.ac.uk/entomology/chalcidoids/index.html (Accessed 24 Oct. 2011)
- Noyes, J.S. & Hayat, M. (1994) *Oriental mealybug parasitoids of the Anagyrini (Hymenoptera: Encyrtidae)*, CAB International, Wallingford, UK, viii+554 pp.
- Ohl, M. (2009) A new species of the wasp genus *Sericophorus* in New Caledonia (Hymenoptera: Apoidea, Crabronidae). *Mitteilungen des Internationalen Entomologischen Vereins*, 34, 27–32.
<http://dx.doi.org/10.1002/mmnd.20020490211>
- Ohl, M. (2008) A new species of the wasp genus *Clitemnestra* Spinola, 1851 from New Caledonia (Hymenoptera, Apoidea, Crabronidae, Bembicinae). *Deutsche Entomologische Zeitschrift*, 49, 275–278.
- Olmi, M. (1984) A revision of the Dryinidae (Hymenoptera). *Memoirs of the American Entomological Institute*, 37 (parts 1 & 2), 1–1913.
- Olmi, M. (1995) A revision of the world Embolemidae (Hymenoptera Chrysidoidea). *Frustula Entomologica Nuova Serie*, 18, 85–146.
- Olmi, M. (2004) A revision of the world Sclerogibbidae (Hymenoptera Chrysidoidea). *Frustula Entomologica Nuova Serie*, 39–40, 46–193.
- Olmi, M. & Villemant, C. (2009) Les Dryinidae (Insecta, Hymenoptera, Chrysidoidea) du Vanuatu et des îles du Pacifique.

- Zoosystema*, 31, 691–705.
<http://dx.doi.org/10.5252/z2009n3a14>
- Papp, J. (1984) First survey of the Triaspidini species of the Indo-Australian region (Hymenoptera, Braconidae: Calyptinae) I. The genus *Triaspis* Haliday. *Acta Zoologica Hungarica*, 30, 137–158.
- Papp, J. (1985) Taxonomical and faunistical novelties of the Opiinae from the Old World Tropics (Hymenoptera: Braconidae). *Acta Zoologica Hungarica*, 31, 185–216.
- Papp, J. (2004) *Chremyloides tobiassi* sp. n. from New Caledonia (Hymenoptera: Braconidae: Pambolinae: Chremylini). *Proceedings of the Russian Entomological Society*, 75, 131–133.
- Papp, J. (2005) Five new *Mesocentrus* Szépligeti species from the Australian region (Hymenoptera: Braconidae: Betylobraconinae). *Acta Zoologica Academiae Scientiarum Hungaricae*, 51, 97–111.
- Paretas-Martínez, J., Forshage, M., Buffington, M., Fisher, N., La Salle, J. & Pujade-Villar, J. (2013) Overview of Australian Cynipoidea (Hymenoptera). *Australian Journal of Entomology*, 52, 73–86.
<http://dx.doi.org/10.1111/j.1440-6055.2012.00877.x>
- Paretas-Martínez, J. & Pujade-Villar, J. (2010) First valid records of Figitinae (Hymenoptera: Figitidae) from Australia: *Xyalophora mauri* sp. n. and *Xyalophora australiana* sp. n. *Australian Journal of Entomology*, 49, 354–358.
<http://dx.doi.org/10.1111/j.1440-6055.2010.00773.x>
- Paretas-Martínez, J., Restrepo-Ortiz, C., Buffington, M., Pujade-Villar, J. (2011) Systematics of Australian Thrasorinae (Hymenoptera, Cynipoidea, Figitidae) with descriptions of Mikeiinae, new subfamily, two new genera, and three new species. *ZooKeys*, 108, 21–48.
<http://dx.doi.org/10.3897/zookeys.108.829>
- Pate, V.S.L. (1947) On *Williamsita*, a genus of wasps from New Caledonia (Hymenoptera, Sphecidae, Pemphilidini). *Proceedings of the Entomological Society of Washington*, 49, 107–112.
- Pauly, A. & Munzinger, J. (2003) Contribution à la connaissance des Hymenoptera Apoidea de Nouvelle-Calédonie et de leurs relations avec la flore butinée. *Annales de la Société Entomologique de France*, 39, 153–166.
<http://dx.doi.org/10.1080/00379271.2003.10697370>
- Pintureau, B., Mille, C. & Tabone, E. (2010) Les Hyménoptères parasitoïdes oophages de Nouvelle-Calédonie, présents notamment sur les plantes cultivées. *Entomologie faunistique – Faunistic Entomology*, 2011 (2010), 63, 139–147.
- Pitts, J.P., Wilson, J.S. & Parker, F.D. (2007) The spider wasps of Fiji (Hymenoptera: Pompilidae). In: Evenhuis, N.L. & Bickel, D.J. (Eds.), *Fiji Arthropods VII. Bishop Museum Occasional Papers*, 91, 3–15.
- Pulawski, W.J. (1989) *Sericophorus rhinoceros*, a new species from New Caledonia (Hymenoptera: Sphecidae). *Pan-Pacific Entomologist*, 65, 319–321.
- Pulawski, W.J. (2013) Catalog of Sphecidae sensu lato. Available from: http://research.calacademy.org/ent/catalog_sphecidae (Accessed 2 Mar. 2013)
- Raven, P.H. (1980) Plate tectonics and southern hemisphere biogeography. In: Larsen, K. & Holm-Nielsen, L.B. (Eds.), *Tropical Botany*. Academic Press, London, UK, pp. 3–24.
- Rawlings, G.B. (1957) *Guiglia schauinslandi* (Ashmead), a parasite of *Sirex noctilio* (Fabricius) in New Zealand. *Entomologist*, 90, 25–36.
- Richie, A.J. (1993) Superfamily Cynipoidea. In: Goulet, H. & Huber, J.T. (Eds.), *Hymenoptera of the World: An Identification Guide to Families*. Centre for Land and Biological Resources Research, Agriculture Canada, Ontario, pp. 521–530.
- Riek, E.F. (1955a) Australian sawflies of the family Orussidae (Hymenoptera: Symphyta). *Australian Journal of Zoology*, 3, 99–105.
- Riek, E.F. (1955b) Australian Ampulicidae (Hymenoptera; Sphecoidea). *Australian Journal of Zoology*, 3, 131–145.
- Riek, E.F. (1955c) Australian Heloridae, including Monomachidae (Hymenoptera). *Australian Journal of Zoology*, 3, 258–265.
<http://dx.doi.org/10.1071/zo9550258>
- Riek, E.F. (1971) A new subfamily of cynipoid wasps (Hymenoptera: Cynipoidea) from Australia. In: Asahinas, S., Gressitt, J.L., Hidaka, Z., Nishida, T. & Nomura, K. (Eds.), *Entomological essays to commemorate the retirement of Professor K. Yasumatsu*. Hokuryukan, Tokyo, pp. 107–112.
- Robertson, N.G. (1966) Climate. In: McLintock, A.H. (Ed.), *An Encyclopedia of New Zealand*. Government Printer, Wellington, pp. 359–363.
- Robillard, T. & Desutter-Grandcolas, L. (2004) High-frequency calling in Eneopterinae crickets (Orthoptera, Grylloidea, Eneopteridae): adaptive radiation revealed by phylogenetic analysis. *Biological Journal of the Linnean Society*, 83, 577–584.
<http://dx.doi.org/10.1111/j.1095-8312.2004.00417.x>
- Robillard, T., Desutter-Grandcolas, L. & Grandcolas, P. (2007) A shift toward harmonics for high-frequency calling shown with phylogenetic study of frequency spectra in Eneopterinae crickets (Orthoptera, Grylloidea, Eneopteridae). *Canadian Journal of Zoology*, 85, 1264–1275.
<http://dx.doi.org/10.1139/z07-106>
- Sands, D. & Liebrechts, W. (2005) Biological control of fruit piercing moth (*Eudocima fullonia* [Clerk]) (Lepidoptera: Noctuidae) in the Pacific: exploration, specificity and evaluation of parasitoids. In: Hoddle, M.S. (Ed.), *Second International Symposium on Biological Control of Arthropods Davos, Switzerland, September 12-16, 2005*, pp. 267–276.
- Schmidt, S. (2006) Checklist of the Pergidae (Hymenoptera: Symphyta) of Australasia. In: Blank, S.M., Schmidt, S. & Taeger,

- A. (Eds.), *Recent Sawfly Research: Synthesis and Prospects*. Goecke & Evers, Keltern, pp. 627–634.
- Schmidt, S. & Gibson, G.A.P. (2001) A new species of the genus *Orussonia* Riek and the female of *O. depressa* (Hymenoptera: Symphyta, Orussidae). *Journal of Hymenoptera Research*, 10, 113–118.
- Schmidt, S. & Vilhelmsen, L. (2002) A revision of the Australasian genus *Orussobaius* (Hymenoptera: Symphyta, Orussidae). *Australian Journal of Entomology*, 41, 226–235.
<http://dx.doi.org/10.1046/j.1440-6055.2002.00300.x>
- Sharkey, M.J. (2007) Phylogeny and classification of Hymenoptera. *Zootaxa*, 1668, 521–548.
- Sharma, P & Giribet, G. (2009) A relict in New Caledonia: phylogenetic relationships of the family Trogloniridae (Opiliones: Cyphophthalmi). *Cladistics*, 25, 279–294.
<http://dx.doi.org/10.1111/j.1096-0031.2009.00252.x>
- Shattuck, S.O. (2011) Revision of the ant genus *Calyptomymex* (Hymenoptera: Formicidae) in South-east Asia and Oceania. *Zootaxa*, 2743, 1–26.
- Shaw, S.R. (1984) *Stenothremma*, a new Euphorinae genus from Australia (Hymenoptera: Braconidae). *Proceedings of the Entomological Society of Washington*, 86, 869–876.
- Shaw, S.R. (1990a) A taxonomic revision of the long-tailed wasps of the genus *Megalyra* Westwood (Hymenoptera: Megalyridae). *Invertebrate Taxonomy*, 4, 1005–52.
<http://dx.doi.org/10.1071/it9891005>
- Shaw, S.R. (1990b) Phylogeny and biogeography of the parasitoid wasp family Megalyridae (Hymenoptera). *Journal of Biogeography*, 17, 569–581.
<http://dx.doi.org/10.2307/2845141>
- Smith, D.R. (2001) World catalog of the family Aulacidae (Hymenoptera). *Contributions on Entomology, International*, 4, 263–319.
- Smith, D.R. (2008) Xiphydriidae of the Philippines, Insular Malaysia, Indonesia, Papua New Guinea, New Caledonia, and Fiji (Hymenoptera). *Beitraege zur Entomologie*, 58, 1–95.
- Starý, P. (1975) *Aphidius colemani* Viereck: its taxonomy, distribution and host range. *Acta Entomologica Bohemoslovaca*, 72, 156–163.
- Stevens, N.B. & Austin, A.D. (2007) Systematics, distribution and biology of the Australian 'micro-flea' wasps, *Baeus* spp. (Hymenoptera: Scelionidae): parasitoids of spider eggs. *Zootaxa*, 1499 : 35–35
- Stevens, N.B., Stephens, C.J., Iqbal, M., Jennings, J.T., LaSalle, J. & Austin, A.D. (2007) *What Wasp is That? An interactive identification guide to the Australasian families of Hymenoptera*. Australian Biological Resources Study, Canberra & Centre for Biodiversity Information Technology, St. Lucia. [CD-ROM]
- Swedish Museum of Natural History (2003) Check-list of New Caledonian Trichoptera. Available from: <http://www2.nrm.se/en/caledonia/trichopteranc.html> (Accessed 14 May 2010)
- Taylor, R.W. (1987) A checklist of the ants of Australia, New Caledonia and New Zealand (Hymenoptera: Formicidae). *CSIRO Division of Entomology Report*, 41, 1–92.
- Taylor, R.W. (1987) A checklist of the ants of Australia, New Caledonia and New Zealand (Hymenoptera: Formicidae). (Supplement) *CSIRO Division of Entomology Report*, 41 (sup.), 1–5.
- Taylor, R.W. (1988) The nomenclature and distribution of some Australian and New Caledonian ants of the genus *Leptogenys* Roger (= *Prionogenys* Emery, n. syn.) (Hymenoptera: Formicidae: Ponerinae). *General and Applied Entomology*, 20, 33–37.
- Taylor, R.W. (1990) The nomenclature and distribution of some Australian and New Caledonian ants of the genus *Meranoplus* Fr. Smith (Hymenoptera: Formicidae: Myrmicinae). *General and Applied Entomology*, 22, 31–40.
- Taylor, R.W. (2009) Ants of the genus *Lordomyrma* Emery (1) Generic synonymy, composition and distribution, with notes on *Ancyridris* Wheeler and *Cyphoidris* Weber (Hymenoptera: Formicidae: Myrmicinae). *Zootaxa*, 1979, 16–28.
- Tillier, S. & Clarke, B.C. (1983) Lutte biologique et destruction du patrimoine genetique: le ca des mollusques gasteropodes pulmones dans les territoires francais du Pacifique. *Génétique, Sélection, Evolution*, 15, 93–100.
<http://dx.doi.org/10.1186/1297-9686-15-4-559>
- Townes, H.K. (1977a) A revision of the Rhopalosomatidae (Hymenoptera). *Contributions of the American Entomological Institute*, 15 (1), 1–34.
- Townes, H.K. (1977b) A revision of the Heloridae (Hymenoptera). *Contributions of the American Entomological Institute*, 15 (2), 1–12.
- Triapitsyn, S.V. & Berezovskiy, V.V. (2002) Review of the Mymaridae (Hymenoptera, Chalcidoidea) of Priorskii Krai: genera *Anagroidea* Girault and *Eubroncus* Yoshimoto, Kozlov et Trjapitzin. *Far Eastern Entomologist*, 114, 1–17.
- Turner, R.E. (1919) On the Hymenoptera collected in New Caledonia by P.D. Montague in 1914. *Annals and Magazine of Natural History, London*, ix. 3, 229–240.
<http://dx.doi.org/10.1080/00222931908673817>
- Turrisi, G.F., Jennings, J.T. & Vilhelmsen, L. (2009) Phylogeny and generic concepts in the parasitoid wasp family Aulacidae (Hymenoptera: Evanioidea). *Invertebrate Systematics*, 23, 27–59.
<http://dx.doi.org/10.1071/is08031>
- Viggiani, G. (1984) Bionomics of the Aphelinidae. *Annual Review of Entomology*, 29, 257–276.

- <http://dx.doi.org/10.1146/annurev.ento.29.1.257>
- Vilhelmsen, L. & Krogmann, L. (2006) Skeletal anatomy of the mesosoma of *Palaeomyrmex anomalum* (Blood & Kryger, 1922) (Hymenoptera: Myrmecotermidae). *Journal of Hymenoptera Research*, 15, 290–306.
- Vilhelmsen, L., Mikó, I. & Krogmann, L. (2010) Beyond the wasp-waist: structural diversity and phylogenetic significance of the mesosoma in apocritan wasps (Insecta: Hymenoptera). *Zoological Journal of the Linnean Society*, 159, 22–194.
<http://dx.doi.org/10.1111/j.1096-3642.2009.00576.x>
- Wahis, R., Durand, F. & Villemant, C. (2009) Pompiles de l'île d'Espiritu Santo, Vanuatu (Insecta, Hymenoptera, Pompilidae). *Zoosystema*, 31, 707–718.
<http://dx.doi.org/10.5252/z2009n3a15>
- Wahl, D.B. & Sharkey, M.J. (1993) Superfamily Ichneumonoidea. In: Goulet, H. & Huber, J.T. (Eds.), *Hymenoptera of the World: An Identification Guide to Families*. Centre for Land and Biological Resources Research, Agriculture Canada, Ontario, pp. 358–509.
- Ward, P.S. (1984) A revision of the ant genus *Rhytidoponera* (Hymenoptera: Formicidae) in New Caledonia. *Australian Journal of Zoology*, 32, 131–175.
<http://dx.doi.org/10.1071/zo9840131>
- Ward, P.S. (1985) Taxonomic congruence and disparity in an insular ant fauna: *Rhytidoponera* in New Caledonia. *Systematic Zoology*, 34, 140–151.
- Ward, P.S. & Wetterer, J.K. (2006) Checklist of the ants of Fiji (Hymenoptera: Formicidae). In: Evenhuis, N.L. & Bickel, D.J. (Eds.), *Fiji Arthropods III, Bishop Museum Occasional Papers*, 85, 23–47.
- Weiblen, G.D. (2002) How to be a fig wasp. *Annual Review of Entomology*, 47, 299–330.
<http://dx.doi.org/10.1146/annurev.ento.47.091201.145213>
- Weinstein, P. & Austin, A.D. (1991) The host relationships of trigonalid wasps (Hymenoptera: Trigonalidae), with a review of their biology and catalogue to world species. *Journal of Natural History*, 25, 399–433.
<http://dx.doi.org/10.1080/00222939100770281>
- Williams, F.X. (1942) *Ampulex compressa* (Fabr.), a cockroach-hunting wasp introduced from New Caledonia into Hawaii. *Proceedings of the Hawaiian Entomological Society*, 11, 221–33.
- Williams, F.X. (1945) The aculeate wasps of New Caledonia, with natural history notes. *Proceedings of the Hawaiian Entomological Society*, 12, 407–452.
- Williams, F.X. (1947) Aculeate Wasps of Fiji. *Bishop Museum Occasional Papers XVIII*, 21, 317–336.
- Wilson, E.O. (1957) The discovery of the Cerapachyine ants on New Caledonia, with the description of new species of *Phyracaces* and *Sphinctomyrmex*. *Breviora*, 74, 1–9.
- Yan, C.Y. & Kroenke, L.W. (1993) A plate reconstruction of the southwest Pacific, 0–100 Ma. *Proceedings of the Ocean Drilling Program, Scientific Results*, 130, 697–709.
<http://dx.doi.org/10.2973/odp.proc.sr.130.055.1993>
- Yu, D.S., Achterberg, C. van & Horstmann, K. (2011) *World Ichneumonoidea 2011. Taxonomy, biology, morphology and distribution*.—Interactive electronical catalogue on DVD/CD-ROM. Taxapad, Vancouver, Canada. Available from: <http://www.taxapad.com/> (Accessed 14 October 2013)
- Zettel, H. (1990) Neue *Phanerotoma*-Arten von pazifischen Inseln (Hym. Braconidae). *Deutsche Entomologische Zeitschrift*, 37 (13), 45–69.