

**Contents of articles published in issues 1 - 9 (1) of
*Studies and Reports, Taxonomical Series***

Jan FARKAČ¹⁾ & Jiří HÁVA²⁾

¹⁾ Department of Game Management and Wildlife Biology,
Faculty of Forestry and Wood Sciences,
Czech University of Life Sciences Prague,
Kamýcká 1176, CZ-165 21, Prague 6 - Suchbát, Czech Republic
e-mail: farkac@fld.czu.cz

²⁾ Department of Forest Protection and Entomology,
Faculty of Forestry and Wood Sciences,
Czech University of Life Sciences,
Kamýcká 1176, CZ-165 21, Prague 6 - Suchbát, Czech Republic
e-mail: jh.dermestidae@volny.cz

Studies and Reports, Taxonomical Series, contents including all articles listed by families, Coleoptera, Systematics, Catalogue, Personalia, worldwide.

Abstract. Headings of all the articles published in the scientific Journal *Studies and Reports, Taxonomical Series* between 2005 (No. 1) and 2013 (No. 9 (1)) are summarized. At the present time, the contents include 194 articles dealing with 23 families of Coleoptera: Carabidae (37), Histeridae (7), Leiodidae (7), Staphylinidae (31), Scarabaeidae (16), Buprestidae (1), Cantharidae (1), Derodontidae (1), Jacobsoniidae (1), Dermestidae (32), Endecatomidae (1), Ptinidae (12), Phalacridae (2), Nitidulidae (1), Mordellidae (6), Tenebrionidae (17), Oedemeridae (1), Meloidae (1), Anthicidae (1), Cerambycidae (11), Nemonychidae (1), Atteblabidae (4), Curculionidae (2) and others (3).

INTRODUCTION

Since 2013 *Studies and Reports, Taxonomical Series* published with new ISSN 1805-5648.

A continuation of *Studies and Reports of District Museum Prague-East, Taxonomical Series* (2005-2009, ISSN 1803-1544), in the time period of 2010-2012 as *Studies and Reports, Taxonomical Series* (ISSN 1803-1544). Since 2013 published biannually.

Systematics in Contents of published articles below is employed in accordance with special Issues of Zookeys: Family-Group names in Coleoptera (Insecta) by Bouchard et al. (2011).

COLEOPTERA

Carabidae

Gianni ALLEGRO: A peculiar new species of *Blennidus* Motschulsky subgenus *Agraphoderus* Bates from the Andes of the Cordillera Blanca (Peru) (Coleoptera: Carabidae: Pterostichini). **Vol. 6, 2010: 1.**

Petr BULIRSCH: A new genus of the tribe Dyschiriini with five new species from New Caledonia (Coleoptera: Carabidae: Scaritinae) **Vol. 6, 2010: 9.**

- Petr BULIRSCH: A review of the genus *Cribrodyschirius* Bruneau de Miré, 1952 (Coleoptera: Carabidae: Scaritinae: Dyschiriini), with descriptions of three new species. **Vol. 9(1), 2013: 7.**
- Petr BULIRSCH: Notes on Afrotropical species of the genus *Dyschiriodes* (Coleoptera: Carabidae: Scaritinae) with descriptions of three new taxa. **Vol. 7, 2011: 1.**
- Petr BULIRSCH: Four new species of the genus *Dyschiriodes* from South America and notes about next species from the same region (Coleoptera: Carabidae: Scaritinae) **Vol. 2, 2006: 1.**
- Petr BULIRSCH: Contribution to the knowledge of the tribe Dyschiriini from tropical Africa (Coleoptera: Carabidae: Scaritinae) **Vol. 2, 2006: 15.**
- Petr BULIRSCH: Two new species of the genus *Dyschiriodes* (Coleoptera: Carabidae: Scaritinae: Dyschiriini) from South America and notes about next species from the same region. Part 2. **Vol. 5, 2009: 17.**
- Petr BULIRSCH: Two new species of the genus *Dyschiriodes* (Coleoptera: Carabidae: Scaritinae: Dyschiriini) from South America and notes about next species from the same region. Part 3. **Vol. 8, 2012: 1.**
- Petr BULIRSCH & Dmitri FEDORENKO: Species of the tribe Dyschiriini (Coleoptera: Carabidae: Scaritinae) from Turkey, Syria and Cyprus. **Vol. 3, 2007: 1.**
- Petr BULIRSCH & Dmitry N. FEDORENKO: Three new species of the genus *Dyschiriodes* (Coleoptera: Carabidae: Scaritinae: Dyschiriini) from East Asia and re-assessment of *Dyschirius vanhillei* Basilewsky, 1962. **Vol. 9(1), 2013: 25.**
- Petr BULIRSCH, Jiří JANÁK & Pavel MORAVEC: New species of Scaritinae (Coleoptera: Carabidae) from Madagascar. **Vol. 1, 2005: 1.**
- Petr BULIRSCH & Paolo MAGRINI: A revision of the genus *Antireicheia* Basilewsky from Democratic Republic of the Congo, Rwanda and Burundi (Coleoptera: Carabidae: Scaritinae). **Vol. 8, 2012: 13.**
- Petr BULIRSCH & Paolo MAGRINI: A revision of the genus *Antireicheia* Basilewsky from Tanzania with descriptions of two new species (Coleoptera: Carabidae: Scaritinae). **Vol. 7, 2011: 13.**
- Petr BULIRSCH & Paolo MAGRINI: Descriptions of four new species and *Kenyoriecheia* gen. n. of the subtribe Reicheina (Coleoptera: Carabidae: Scaritinae) from East Africa. **Vol. 3, 2007: 17.**
- Petr BULIRSCH & Pavel MORAVEC: New species and findings of Scaritinae (Coleoptera: Carabidae) from Madagascar. Part 2. **Vol. 5, 2009: 27.**
- Miroslav DVOŘÁK: Zwei neue chinesische Arten der Familie Carabidae (Coleoptera: Pterostichinae und Broscinae). **Vol. 2, 2006: 31.**
- Jan FARKAČ: Systematic outline and geographic distribution of species of the genus *Leistus* Frölich, 1799 (Coleoptera: Carabidae: Nebriini). **Vol. 1, 2005: 43.**
- Jan FARKAČ, Alexander V. PUTCHKOV & Otakar ROP: A new species of *Leistus* Froehlig, 1799 with a taxonomical analysis of the subgenus *Leistus* s. str. from Major Caucasus (Coleoptera: Carabidae: Nebriini). **Vol. 6, 2010: 31.**
- Pier Mauro GIACHINO: A description of two new species of Anillina from North Carolina, with notes about the geographical distribution of the genus *Anillinus* Casey, 1918 (Coleoptera: Carabidae: Bembidiini). **Vol. 7, 2011: 109.**

- Martin HÄCKEL & Boleslav BŘEZINA: *Carabus (Meganebrius) quinlani smetanai* ssp. nov., a new subspecies From Baglung District, Nepal (Coleoptera: Carabidae). **Vol. 7, 2011**: 127.
- Martin HÄCKEL & Jan FARKAČ: A check-list of the subfamily Panagaeinae Hope, 1838 of the World (Coleoptera: Carabidae). **Vol. 8, 2012**: 67.
- Martin HÄCKEL, Jan FARKAČ & David W. WRASE: A check-list of the tribe Broscini Hope, 1838 of the World (Coleoptera: Carabidae). **Vol. 6, 2010**: 43.
- Oldřich HOVORKA: A new *Galerita* species from Bolivia (Coleoptera: Carabidae: Galeritini). **Vol. 8, 2012**: 131.
- Oldřich HOVORKA: New *Eurycoleus* species from Panama (Coleoptera: Carabidae: Lebiini). **Vol. 4, 2008**: 83.
- Oldřich HOVORKA: New *Grouvellina* species from Eastern Madagascar (Coleoptera, Carabidae: Rhysodini) - II. **Vol. 5, 2009**: 91.
- Oldřich HOVORKA: New *Harpalus* (Coleoptera: Carabidae) species from Reunion. **Vol. 2, 2006**: 77.
- Oldřich HOVORKA: New species of *Yamatosia* (Coleoptera: Carabidae: Rhysodini) from Borneo. **Vol. 6, 2010**: 91.
- Oldřich HOVORKA: Two new species of *Grouvellina* from south Madagascar (Coleoptera: Carabidae: Rhysodini). **Vol. 3, 2007**: 83.
- Jan HRDLIČKA: *Aptinus hovorkai* sp. n. (Coleoptera: Carabidae) from Turkey. **Vol. 1, 2005**: 99.
- Jan HRDLIČKA: Contribution to the tribe Brachinini (Coleoptera: Carabidae) - I. Redescription of five species of the genera *Brachinus* and *Styphlomerus* from Africa **Vol. 4, 2008**: 87.
- Jan HRDLIČKA: Contribution to the tribe Brachinini (Coleoptera: Carabidae) - II. Two new species and one redescription of genus *Brachinus* from Indonesia. **Vol. 5, 2009**: 95.
- Jan HRDLIČKA: Contribution to the tribe Brachinini (Coleoptera: Carabidae) - III. Six new species of genus *Brachinus* from S. E. Palaearctic and Oriental region. **Vol. 5, 2009**: 103.
- Miroslav JANATA & Adolf MIKYŠKA: Four new species of the genus *Nebria* Latreille, 1802 (*Eonebria* Semenov et Znojko, 1928) from Sichuan (Coleoptera: Carabidae). **Vol. 5, 2009**: 181.
- Jiří JANÁK: A new remarkable *Duvalius* from Bulgaria (Coleoptera: Carabidae: Trechinae). **Vol. 7, 2011**: 221.
- Jiří JANÁK: Une nouvelle espece de *Neotrechus* J. Muller de Biokovo planina et de nouvelles donnees du genre de Croatie (Coleoptera: Carabidae: Trechinae). **Vol. 5, 2009**: 159.
- Tomáš KOPECKÝ: Contribution to the systematics and distribution of *Tachyura* (s. str.) *ferrugata* (Reitter, 1895). **Vol. 5, 2009**: 191.
- Petr VOTRUBA: A new species of the genus *Therates* from Brunei (Coleoptera: Cicindelidae). **Vol. 5, 2009**: 325.

Histeridae

- Slawomir MAZUR: *Geminorhabdus* gen. n., a new genus related to *Exorhabdus* Lewis, 1910 (Coleoptera: Histeridae). **Vol. 3, 2007**: 141.
- Slawomir MAZUR: *Hister judaicus* sp. n., a new *Hister*-species (Coleoptera: Histeridae) from Israel. **Vol. 4, 2008**: 145.
- Slawomir MAZUR: *Hister smetanai* sp. nov., a new *Hister*-species (Coleoptera: Histeridae) from India. **Vol. 7, 2011**: 317.
- Slawomir MAZUR: Notes on some African Histerini (Coleoptera: Histeridae), with description of a new genus *Quassarus* gen. n. **Vol. 3, 2007**: 129.
- Slawomir MAZUR: Notes on the genus *Oxysternus* Dejean, 1834 (Coleoptera: Histeridae) with special references to its systematic position. **Vol. 5, 2009**: 225.
- Slawomir MAZUR: Remarks upon some African Histerini (Coleoptera: Histeridae). **Vol. 4, 2008**: 135.
- Slawomir MAZUR & Masahiro OHARA: Notes on the genus *Eblisia* Lewis, 1889 in relation to Platysomatini, with description of four new genera (Coleoptera: Histeridae). **Vol. 5, 2009**: 233.

Leiodidae

- Pier Mauro GIACHINO & Josef MORAVEC: *Reinholdina deelemanorum* gen. n., sp. n. from Bosnia and Herzegovina (Coleoptera: Cholevidae: Leptodirinae). **Vol. 5, 2009**: 37.
- Josef MORAVEC: Redescription of *Anthroherpon zariquieyi* Jeannel, 1930 (Coleoptera: Cholevidae: Leptodirinae). **Vol. 4, 2008**: 151.
- Zdeněk ŠVEC: A New Sub-Saharan *Leiodes* Latreille species and new faunistic data on African *Zeadolopus* Broun (Coleoptera, Leiodidae, Leiodinae). **Vol. 4, 2008**: 259.
- Zdeněk ŠVEC: *Anisotoma alesi* sp. nov. (Coleoptera: Leiodidae: Leiodinae: Agathidiini) from China. **Vol. 8, 2012**: 321.
- Zdeněk ŠVEC: New and less known Agathidiini and Pseudliodini (Coleoptera: Leiodidae) from China, Nepal. **Vol. 7, 2011**: 417.
- Zdeněk ŠVEC: New Chinese and Nepalese *Leiodes* Latreille (Coleoptera: Leiodidae: Leiodinae): **Vol. 4, 2008**: 241.
- Zdeněk ŠVEC: New species of *Pseudocolenis* (Coleoptera: Leiodidae: Leiodinae) from China and Nepal. **Vol. 5, 2009**: 299.

Staphylinidae

- Giulio CUCCODORO: *Megarthus* of Taiwan, with notes on phylogenetic relationships within the genus (Coleoptera: Staphylinidae: Proteininae). **Vol. 7, 2011**: 25.
- Lubomír HROMÁDKA: A new species of *Gabronthus* Tottenham, 1955 from Republic of South Africa (Coleoptera: Staphylinidae: Philonthina). **Vol. 9(1), 2013**: 73.
- Lubomír HROMÁDKA: *Hesperus havai* sp. nov., new species of genus *Hesperus* (Staphylininae) from Tanzania (Coleoptera: Staphylinidae: Philonthina). **Vol. 9(1), 2013**: 77.
- Lubomír HROMÁDKA: New species of genus *Philonthus* from the Afrotropical region (Coleoptera: Staphylinidae: Philonthina). **Vol. 7, 2011**: 191.

- Lubomír HROMÁDKA: Revision of Afrotropical species of the *Philonthus interocularis* species group (Coleoptera: Staphylinidae: Philonthina). **Vol. 8, 2012:** 135.
- Lubomír HROMÁDKA: Revision of Afrotropical species of the *Philonthus nigriceps* species group (Coleoptera: Staphylinidae: Philonthina). **Vol. 5, 2009:** 115.
- Lubomír HROMÁDKA: Revision of the Afrotropical species of the *Philonthus peliomerus* species group (Coleoptera: Staphylinidae: Philonthina). **Vol. 7, 2011:** 153.
- Lubomír HROMÁDKA: Revision of Afrotropical species of the *Philonthus quisquiliarius* species group (Coleoptera: Staphylinidae: Philonthina). **Vol. 6, 2010:** 95.
- Lubomír HROMÁDKA: Revision of Afrotropical species of the *Philonthus spinipes* species group (Coleoptera: Staphylinidae: Staphylininae). **Vol. 8, 2012:** 175.
- Jiří JANÁK: A description of four new species of the genus *Pachypaederus* Fagel from South Africa with a key to southern African species (Coleoptera: Staphylinidae: Paederinae). **Vol. 8, 2012:** 193.
- Jiří JANÁK: Deux nouvelles especes du genre *Astenus* Dejean et de nouvelles recoltes des genres *Astenus* Dejean et *Dibelonetes* Sahlberg de Madagascar et des iles Sechelles (Coleoptera: Staphylinidae: Paederinae). **Vol. 4, 2008:** 125.
- Jiří JANÁK: On the genus *Thyrecephalus* from Africa south of Sahara with description of four new species (Coleoptera: Staphylinidae: Xantholinini). **Vol. 6, 2010:** 129.
- Jiří JANÁK: Revision of the southern African species of the genus *TyphlOLELEUPIUS* Fagel, 1964 (Coleoptera: Staphylinidae: Paederinae). **Vol. 9(1), 2013:** 81.
- Jiří JANÁK: Two new species and additional records of the genus *Acylophorus* from Africa south of Sahara (Coleoptera: Staphylinidae: Staphylininae). **Vol. 7, 2011:** 229.
- Ivan LÖBL: On the Scaphisomatini (Coleoptera: Staphylinidae: Scaphidiinae) of the Philippines. **Vol. 7, 2011:** 303.
- Aleš SMETANA: A remarkable new species of *Tasgius* (*Rayacheila*) from Kyrgyzstan (Coleoptera, Staphylinidae, Staphylininae, Staphylinini). **Vol. 5, 2009:** 295.
- Aleš SMETANA: Contributions to the knowledge of the Quediina (Coleoptera, Staphylinidae, Staphylinini) of China. Part 30. Genus *Quedius* Stephens, 1829. *Quedius kozlovi* Boháč, 1988 and *Quedius tibetanus* Boháč, 1988. **Vol. 4, 2008:** 217.
- Aleš SMETANA: Contributions to the knowledge of the Quediina (Coleoptera: Staphylinidae: Staphylinini) of China. Part 3. Genus *Quedius* Stephens, 1829. Subgenus *Raphirus* Stephens, 1829. Section 7. **Vol. 5, 2009:** 279.
- Aleš SMETANA: Contributions to the knowledge of the Quediina (Coleoptera, Staphylinidae, Staphylinini) of China. Part 32. Genus *Quedius* Stephens, 1829. Subgenus *Distichalius* Casey, 1915. Section 2. **Vol. 4, 2008:** 223.
- Aleš SMETANA: Contributions to the knowledge of the Quediina (Coleoptera, Staphylinidae, Staphylinini) of China. Part 37. Genus *Quedius* Stephens, 1829. Subgenus *Microsaurus* Dejean, 1833. Section 17. **Vol. 6, 2010:** 247.
- Aleš SMETANA: Contributions to the knowledge of the Quediina (Coleoptera: Staphylinidae: Staphylinini) of China. Part 40. Genus *Quedius* Stephens, 1829. Subgenus *Quedionuchus* Sharp, 1884. Section 1. **Vol. 7, 2011:** 393.
- Aleš SMETANA: Contributions to the knowledge of the Quediina (Coleoptera, Staphylinidae, Staphylinini) of China. Part 44. Genus *Quedius* Stephens, 1829. Subgenus *Raphirus*

- Stephens, 1829. Section 11. **Vol. 8, 2012**: 305.
- Aleš SMETANA: Contributions to the knowledge of the “*Staphylinus*-complex” (Coleoptera: Staphylinidae: Staphylinini) of China. Part 24. The genus *Sphaerobulbus* Smetana, 2003. Section 4. **Vol. 6, 2010**: 241.
- Aleš SMETANA: Contributions to the knowledge of the “*Staphylinus*-complex” (Coleoptera: Staphylinidae: Staphylinini) of China. Part 25. Various genera. Section 2. **Vol. 7, 2011**: 399.
- Aleš SMETANA: *Quedius ornaticauda*, a new species from Myanmar (Coleoptera: Staphylinidae: Staphylininae: Quediina). **Vol. 5, 2009**: 275.
- Aleš SMETANA: Two species of the genus *Quedius* Stephens, 1829, subgenus *Microsaurus* Dejean, 1833, new to the fauna of Vietnam (Coleoptera: Staphylinidae: Staphylinini: Quediina). **Vol. 8, 2012**: 315.
- Aleš SMETANA: Validation of *Quedius (Raphirus) michaeli* Smetana, 2009 (Coleoptera: Staphylinidae: Staphylininae: Quediina). **Vol. 6, 2010**: 253.
- Aleš SMETANA: *Velleius* Leach, 1819 stat. nov., a subgenus of *Quedius* Stephens, 1829 (Coleoptera: Staphylinidae: Staphylinini: Quediina). **Vol. 9(1), 2013**: 201.
- Stanislav VÍT: A description of *Euconnus (Euconophron) alesi* sp. nov., first Palaearctic *Euconnus* with cranial modifications (Coleoptera, Staphylinidae, Scydmaeninae). **Vol. 7, 2011**: 443.
- Stanislav VÍT: Contribution to the systematics of the genus *Scydmaenus* (Coleoptera: Scydmaenidae). **Vol. 4, 2008**: 263.
- Stanislav VÍT: On *Scydmaenus schwendingeri* sp. n. and its tegumental secretory structures (Coleoptera: Scydmaenidae). **Vol. 4, 2008**: 267.

Scarabaeidae

- Radek ČERVENKA: A contribution to the knowledge of the Aphodiidae (Coleoptera) VI. A new species of the subgenus *Coptochiroides* Balthasar from Laos. **Vol. 1, 2005**: 37.
- Stanislav JÁKL: A contribution to the knowledge of the Cetoniinae beetles from Philippines with the descriptions of five new species (Coleoptera: Scarabaeidae: Cetoniinae). **Vol. 7, 2011**: 209.
- Stanislav JÁKL: Five new species and one new subspecies of Schizorhinina (Coleoptera: Scarabaeidae: Cetoniinae) from Australian Region of Indonesia. **Vol. 6, 2010**: 115.
- Stanislav JÁKL: New cetoniine beetles from Enggano and Simeuleu islands west of Sumatra (Coleoptera: Scarabaeidae: Cetoniinae). **Vol. 4, 2008**: 103.
- Stanislav JÁKL: New *Clinteria* species from Oriental and Australian regions (Coleoptera: Cetoniidae). **Vol. 3, 2007**: 89.
- Stanislav JÁKL: New species of *Glycosia* Schoch, 1896 from Great Sunda Islands (Coleoptera: Scarabaeidae: Cetoniinae). **Vol. 5, 2009**: 133.
- Stanislav JÁKL: Results of entomological expeditions to Yamdena, Larat, Tandula, Selaru and Molu islands (Indonesia, Moluccas, Tanimbar islands) with the description of new genus, three new species and four new subspecies (Coleoptera: Cetoniinae). **Vol. 5, 2009**: 139.
- Stanislav JÁKL: Three new Oriental species of *Thaumastopeus* Kraatz, 1885 (Coleoptera: Scarabaeidae: Cetoniinae). **Vol. 4, 2008**: 111.

- Stanislav JÁKL: Two new species of *Glycyphana* Burmeister, 1842 from the Australian region (Coleoptera: Scarabaeidae: Cetoniinae). **Vol. 5, 2009**: 127.
- David KRÁL: A review of Chinese *Aphodius* species (Coleoptera: Scarabaeidae). Part 7: *Aphodius (Pseudacrossus) smetanai* sp. nov. (Coleoptera: Scarabaeidae: Aphodiinae) from Hubei (China). **Vol. 7, 2011**: 249.
- Ladislav MENCL & Miloslav RAKOVIČ: A treatise on a group of seven species in the genus *Rhyparus* Westwood, 1845 (Coleoptera: Aphodiidae: Rhyparinae: Rhyparini) from the Western Hemisphere. **Vol. 9(1), 2013**: 141.
- Ladislav MENCL & Miloslav RAKOVIČ: Two sibling species of the genus *Agrilinus* Mulsant et Rey, 1870 (Coleoptera: Scarabaeoidea: Aphodiidae): *Agrilinus lungaiensis* Petrovitz, 1962 and *Agrilinus pseudolungaiensis* sp. nov. **Vol. 8, 2012**: 269.
- Riccardo PITTINO, Miloslav RAKOVIČ & Ladislav MENCL: A contribution to knowledge of *Rhysemus* Mulsant, 1892 species from the Indochinese subregion with description of a new species from Laos and proposal of two new synonyms (Coleoptera: Aphodiidae: Psammodiinae: Rhysemini). **Vol. 9(1), 2013**: 193.
- Miloslav RAKOVIČ & Ladislav MENCL: A contribution to knowledge of Asian species of the genus *Teuchestes* Mulsant, 1842 with descriptions of two new species (Coleoptera: Scarabaeoidea: Aphodiidae). **Vol. 8, 2012**: 295.
- Miloslav RAKOVIČ & Ladislav MENCL: A new species of the genus *Aphodius* Illiger (subgenus *Loboparius* Schmidt) from the Palaearctic region (Coleoptera: Aphodiidae: Aphodiinae: Aphodiini). **Vol. 6, 2010**: 233.
- Miloslav RAKOVIČ & Ladislav MENCL: *Sariangus sariangi*, a new genus and species of the family Aphodiidae (Coleoptera, Scarabaeoidea) from Thailand. **Vol. 7, 2011**: 385.

Buprestidae

- Eduard JENDEK: Revision of the *Agrilus spectabilis* species-group (Coleoptera: Buprestidae: Agrilinae) **Vol. 9(1), 2013**: 101.

Cantharidae

- Vladimír ŠVIHLA: Resurrection of *Cantharis (Cyrtomoptila) fibulata* (Coleoptera: Cantharidae). **Vol. 2, 2006**: 123.

Derodontidae

- Jiří HÁVA: New or interesting Derodontidae (Coleoptera) from Palaearctic region. **Vol. 5, 2009**: 43.

Jacobsoniidae

- Jiří HÁVA & Ivan LÖBL: A World catalogue of the family Jacobsoniidae (Coleoptera). **Vol. 1, 2005**: 89.

Dermestidae

- Jiří HÁVA: A contribution to knowledge of the Dermestidae (Coleoptera) from the Arabian Peninsula. Part 2-Description of a new *Attagenus* species from Yemen. **Vol. 8, 2012**: 117.

- Jiří HÁVA: A new *Thaumaglossa* species from Madagascar (Coleoptera: Dermestidae: Megatomini). **Vol. 6, 2010**: 39.
- Jiří HÁVA: A new *Trogoderma* species from Uruguay (Coleoptera: Dermestidae: Megatominae). **Vol. 7, 2011**: 117.
- Jiří HÁVA: Contribution to knowledge of Neotropical species of the „*Dermestes bicolor* species group“ (Coleoptera: Dermestidae). **Vol. 3, 2007**: 43.
- Jiří HÁVA: Contribution to the knowledge of world Dermestidae (Coleoptera: Bostrichoidea). **Vol. 2, 2006**: 35.
- Jiří HÁVA: Description of *Dermeanthrenus pretiosus* gen. n., sp. n. (Coleoptera: Dermestidae: Anthrenini) from Oman **Vol. 4, 2008**: 61.
- Jiří HÁVA: Description of *Trichodryas lawrencei* sp. n. from Malaysia (Coleoptera: Dermestidae: Trinodinae). **Vol. 4, 2008**: 57.
- Jiří HÁVA: New distributional data about Dermestidae (Coleoptera) with description of two new species, synonymy and lectotype designations. **Vol. 1, 2005**: 77.
- Jiří HÁVA: *Orphinus (Orphinus) luzonicus* sp. nov., a new species from the Philippines (Coleoptera: Dermestidae: Megatomini). **Vol. 8, 2012**: 123.
- Jiří HÁVA: Second contribution to the knowledge of the Dermestidae (Coleoptera: Bostrichoidea) from the United Arab Emirates. **Vol. 9(1), 2013**: 51.
- Jiří HÁVA: Systematic and synonymic notes upon certain species of Dermestidae (Coleoptera). **Vol. 3, 2007**: 47.
- Jiří HÁVA: The dermestid beetles of the genus *Ctesias* (Coleoptera: Dermestidae) of Iran. Part I. **Vol. 1, 2005**: 69.
- Jiří HÁVA: *Thorictus johni* sp. nov. from Nigeria (Coleoptera: Dermestidae: Thoricnini). **Vol. 6, 2010**: 35.
- Jiří HÁVA & Marcin KADEJ: Contribution to the knowledge to the genus *Trogoderma* (Coleoptera: Dermestidae: Magatominae) from Chile. **Vol. 5, 2009**: 47.
- Jiří HÁVA & Vladimír KALÍK: Contribution to knowledge of Dermestidae (Coleoptera) from the Rey's Collection. **Vol. 7, 2011**: 121.
- Jiří HÁVA & David MIFSUD: The dermestid beetles (Coleoptera: Dermestidae) of the Maltese Archipelago (Central Mediterranean). **Vol. 2, 2006**: 51.
- Jiří HÁVA, Jakub PROKOP & Marcin KADEJ: New fossil dermestid beetles (Coleoptera: Dermestidae) from the Baltic amber – II. **Vol. 2, 2006**: 65.
- Jiří HÁVA & Jaime SOLERVICENS: *Apsectus brunneus* sp. nov., new dermestid beetle from Chile (Coleoptera: Dermestidae: Trinodinae). **Vol. 9(1), 2013**: 69.
- Andreas HERRMANN & Jiří HÁVA: A new species of the genus *Ctesias (Decemctesias)* from Greece (Coleoptera: Dermestidae: Megatomini). **Vol. 6, 2010**: 87.
- Andreas HERRMANN & Jiří HÁVA: A new species of the genus *Anthrenus* Geoffroy, 1762 (Coleoptera: Dermestidae: Megatominae) from the Republic of Cape Verde. **Vol. 8, 2012**: 127.
- Andreas HERRMANN & Jiří HÁVA: A new species of the genus *Hemirhopalum* Sharp, 1902 (Coleoptera: Dermestidae) from Brazil. **Vol. 9(1), 2013**: 61.
- Andreas HERRMANN & Jiří HÁVA: *Anthrenus (Anthrenops) kadeji* sp. n. (Coleoptera: Dermestidae: Anthrenini) from Pakistan. **Vol. 5, 2009**: 61.

- Andreas HERRMANN & Jiří HÁVA: Contribution to knowledge of *Cryptorhopalum* Guerin-Meneville, 1838 (Coleoptera: Dermestidae: Megatomini) from French Guiana. **Vol. 7, 2011**: 147.
- Andreas HERRMANN & Jiří HÁVA: Description of a new *Trogoderma* (Coleoptera: Dermestidae) from Ecuador. **Vol. 9(1), 2013**: 65.
- Andreas HERRMANN, Jiří HÁVA & Marcin KADEJ: A new species of the genus *Globicornis* Latreille in Cuvier (Coleoptera: Dermestidae) from Switzerland. **Vol. 7, 2011**: 141.
- Andreas HERRMANN, Jiří HÁVA & Shengfang ZHANG: A contribution to knowledge of Dermestidae (Coleoptera) from China. **Vol. 7, 2011**: 133.
- Marcin KADEJ: Description of a new *Attagenus* species from Afrotropical region (Coleoptera: Dermestidae). **Vol. 2, 2006**: 81.
- Marcin KADEJ & Jiří HÁVA: Three new species of *Anthrenus pimpinellae* species group from Palaearctic Region (Coleoptera: Dermestidae: Megatominae: Anthrenini). **Vol. 7, 2011**: 241.
- Marcin KADEJ, Jiří HÁVA & Vladimír KALÍK: A new species and a new synonym of *Anthrenus* Geoffroy, 1762 (Coleoptera: Dermestidae: Anthrenini) from Palaearctic region. **Vol. 3, 2007**: 101.
- Marcin KADEJ & Anna JAKUBSKA: A new species of *Anthrenus* Geoffroy, 1762 (Coleoptera, Dermestidae) from southern Africa. **Vol. 3, 2007**: 109.
- Takanobu KITANO & Jiří HÁVA: Collecting records of Dermestidae (Coleoptera) from Laos with description of a new species. **Vol. 8, 2012**: 213.
- Rustem D. ZHANTIEV: A new replacement name in the genus *Thorictus* Germar (Coleoptera: Dermestidae). **Vol. 7, 2011**: 449.

Endecatomiidae

- Petr ZAHRADNÍK: World Catalogue of the family Endecatomiidae (Coleoptera: Bostrichoidea). **Vol. 2, 2006**: 142.

Ptinidae

- Jerzy BOROWSKI: New species of *Ptinus* s. str. from Sardinia and adjacent islands (Coleoptera: Ptinidae). **Vol. 4, 2008**: 1.
- Jerzy BOROWSKI: The spider beetles of the continental Africa (Coleoptera: Ptinidae). Part I - Genus *Mezium* Curtis. **Vol. 5, 2009**: 1.
- Jerzy BOROWSKI: The spider beetles of the continental Africa (Coleoptera: Ptinidae). Part III - *Eutaphroptinus* gen. n. from South Africa with description of two new species belonging to the new genus. **Vol. 5, 2009**: 11
- Petr ZAHRADNÍK: Contribution to knowledge of the tribe Gastrallini (Coleoptera: Bostrichoidea: Anobiidae) -I. New species of the genus *Gastrallus* from Turkey, with review of the Palaearctic species. **Vol. 3, 2007**: 171.
- Petr ZAHRADNÍK: Contribution to knowledge of the tribe Gastrallini (Coleoptera: Bostrichoidea: Ptinidae) - II. New species of the genus *Gastrallus* from Africa, with review of the Afrotropical species. **Vol. 4, 2008**: 277.

- Petr ZAHRADNÍK: Contribution to the knowledge of the tribe Gastrallini (Coleoptera: Bostrichoidea: Ptinidae) - III. New species of the genus *Gastrallus*, with review of the Oriental species. **Vol. 5, 2009**: 329.
- Petr ZAHRADNÍK: Contribution to knowledge of the tribe Gastrallini (Coleoptera: Bostrichoidea: Ptinidae) - IV. Review of the genus *Falsogastrallus*, with description of new species. **Vol. 6, 2010**: 271.
- Petr ZAHRADNÍK: *Lasioderma linnmani* sp. n. (Coleoptera: Bostrichoidea: Ptinidae) from Sri Lanka. **Vol. 4, 2008**: 291.
- Petr ZAHRADNÍK: New species of the genus *Metholcus* Jacquelin du Val, 1860 (Coleoptera: Bostrichoidea: Anobiidae) from South Africa. **Vol. 2, 2006**: 137.
- Petr ZAHRADNÍK: Ptinidae of China I. - Subfamily Dorcatominae (Coleoptera: Bostrichoidea: Ptinidae). **Vol. 8, 2012**: 325.
- Petr ZAHRADNÍK: Ptinidae of China II. - Subfamilies Ernobiinae, Eucradinae and Ptilininae (Coleoptera: Bostrichoidea: Ptinidae). **Vol. 9(1), 2013**: 207.
- Petr ZAHRADNÍK & David MIFSUD: *Ozognathus cornutus* (LeConte) – new record for the Palaearctic Region (Coleoptera: Anobiidae). **Vol. 1, 2005**: 141.

Phalacridae

- Zdeněk ŠVEC: *Afronyrus* gen. n. (Coleoptera: Phalacridae) with descriptions of new Phalacridae from Africa and Asia. **Vol. 2, 2006**: 105.
- Zdeněk ŠVEC: Notes on the genus *Olibrus* Erichson, 1945 (Coleoptera: Phalacridae) with the description of a new species **Vol. 1, 2005**: 133.

Nitidulidae

- Alexander G. KIREJTSHUK & Maxwell V. L. BARCLAY: On *Brachypeplus* (*Brachypeplus*) *parallelus* and *B. (B.) euparallelus* sp. n. from Africa with notes on synonymy in the subgenus *Brachypeplus* (Coleoptera: Nitidulidae: Cillaeinae). **Vol. 3, 2007**: 115.

Mordellidae

- Jan HORÁK: Descriptions of two new genera of the tribe *Mordellistenini*. *Mordellidae* (Coleoptera) of Madagascar. Part 1. **Vol. 4, 2008**: 67.
- Jan HORÁK: *Falsomordellistena* (*Falsomordellistenoda*) *kleckai* sp. n. (Coleoptera: Mordellidae) from Reunion. **Vol. 1, 2005**: 95.
- Jan HORÁK: First records of genera *Tomoxioda* Ermisch and *Paratomoxioda* Ermisch (Coleoptera: Mordellidae) from Palaearctic region. **Vol. 3, 2007**: 51.
- Jan HORÁK: Four new genera of tribe Mordellistenini (Coleoptera: Mordellidae) from Southeastern Asia. **Vol. 3, 2007**: 59.
- Jan HORÁK: Three new Oriental species from tribe Stenaliini (Coleoptera: Mordellidae). **Vol. 2, 2006**: 69.
- Jan HORÁK: Revision of some Oriental *Mordellini* with description of four new species. Part 3. (Coleoptera: Mordellidae). **Vol. 5, 2009**: 65.

Tenebrionidae

- Vladimír NOVÁK: A revision of the genus *Paracistela* Borchmann, 1941 (Coleoptera: Tenebrionidae: Alleculinae). **Vol. 7, 2011**: 349.
- Vladimír NOVÁK: *Cteniopinus (Lechinius) holzschuhi* sp. n. from Bhutan (Coleoptera: Tenebrionidae: Alleculinae: Cteniopodini). **Vol. 5, 2009**: 249.
- Vladimír NOVÁK: *Megischina bozdaglariensis* sp. n. (Coleoptera: Tenebrionidae: Alleculinae) from Turkey. **Vol. 2, 2006**: 99.
- Vladimír NOVÁK: New genera of Alleculinae (Coleoptera: Tenebrionidae: Alleculinae) from Palaeartic and Oriental Regions. **Vol. 8, 2012**: 227.
- Vladimír NOVÁK: New genera of Alleculinae (Coleoptera: Tenebrionidae) from Oriental region. Part I - *Borbochara* gen. n. **Vol. 5, 2009**: 257.
- Vladimír NOVÁK: New genera of Alleculinae (Coleoptera: Tenebrionidae) from Oriental region. Part II - *Jaklia* gen. nov. **Vol. 6, 2010**: 179.
- Vladimír NOVÁK: New genera of Alleculinae (Coleoptera: Tenebrionidae) from the Oriental Region. Part III - *Microsthes* gen. nov. **Vol. 7, 2011**: 321.
- Vladimír NOVÁK: New species of the genus *Hymenalia* Mulsant, 1856 (Coleoptera: Tenebrionidae: Alleculinae) from Palaeartic region. **Vol. 3, 2007**: 149.
- Vladimír NOVÁK: New species of the genus *Mycetocharina* Seidlitz, 1891 (Coleoptera: Tenebrionidae: Alleculinae) from Iran. **Vol. 2, 2006**: 85.
- Vladimír NOVÁK: New „yellow“ *Borboresthes* (Coleoptera: Tenebrionidae: Alleculinae) species from China and Oriental Region. **Vol. 8, 2012**: 219.
- Vladimír NOVÁK: Preliminary revision of the genus *Bolbostetha* Fairmaire, 1896 (Coleoptera: Tenebrionidae: Alleculinae). **Vol. 4, 2008**: 155.
- Vladimír NOVÁK: Review of *Hymenalia* species (Coleoptera: Tenebrionidae: Alleculinae) from China. **Vol. 6, 2010**: 191.
- Vladimír NOVÁK: Revision of *Stilbocistela* Borchmann, 1932 (Coleoptera: Tenebrionidae: Alleculinae) with description of new species. **Vol. 9(1), 2013**: 157.
- Vladimír NOVÁK: Three new species of the genus *Asticostena* Fairmaire, 1897 (Coleoptera: Tenebrionidae: Alleculinae) from India. **Vol. 1, 2005**: 109.
- Vladimír NOVÁK: Three new species of the genus *Borboresthes* Fairmaire, 1897 (Coleoptera: Tenebrionidae: Alleculinae). **Vol. 1, 2005**: 121.
- Vladimír NOVÁK: Two new genera of Alleculinae (Coleoptera: Tenebrionidae) from Malaysia **Vol. 4, 2008**: 207.
- Vladimír NOVÁK, Nicklas JANSSON, Mustafa AVCI, Oguzhan SARIKAYA, Mustafa COSKUN, Erol ATAY & Tolga GURKAN: New *Allecula* species (Coleoptera: Tenebrionidae: Alleculinae) from Turkey. **Vol. 7, 2011**: 337.

Oedemeridae

- Xavier A. VÁZQUEZ & Vladimír ŠVIHLA: Three new Afrotropical Oedemeridae (Coleoptera: Tenebrionoidea). **Vol. 2, 2006**: 129.

Meloidae

Miroslav DVOŘÁK: *Epicauta suturalis* sp. n., eine neue chinesische Art (Coleoptera: Meloidae). **Vol. 4, 2008**: 5.

Anthicidae

Dmitry TELNOV: New records and species of Anthicidae (Coleoptera) from the Indo-Australian transitiv Zone. **Vol. 6, 2010**: 255.

Cerambycidae

Mikhail L. DANILEVSKY: A contribution to the revision of the genus *Rhamnusium* Latreille, 1829 (Coleoptera: Cerambycidae). **Vol. 8, 2012**: 43.

Mikhail L. DANILEVSKY: A review of genus *Protapatophysis* Semenov-Tian-Shanskij et Stschegoleva-Barovskaia, 1936 stat. nov. (Coleoptera: Cerambycidae: Apatophyseinae). **Vol. 7, 2011**: 93.

Mikhail L. DANILEVSKY: *Apatophysis* Chevrolat, 1860 (Coleoptera: Cerambycidae) of Russia and adjacent regions **Vol. 4, 2008**: 7.

Mikhail L. DANILEVSKY: Four new *Phytoecia* (Coleoptera: Cerambycidae) from Turkey. **Vol. 6, 2010**: 19.

Mikhail L. DANILEVSKY: *Molorchus (Nathrioglaphyra) smetanai* sp. nov. (Coleoptera: Cerambycidae) from South China. **Vol. 7, 2011**: 105.

Mikhail L. DANILEVSKY: *Purpuricenus kaehlerii* (Linnaeus, 1758) and *P. caucasicus* Pic, 1902 (Coleoptera, Cerambycidae) in Caucasus. **Vol. 3, 2007**: 31.

Stanislav KADLEC: Two new species longicorn beetles (Coleoptera: Cerambycidae) from western Palaerctic Region. **Vol. 1, 2005**: 103.

Maxim A. LAZAREV: A new subspecies of *Agapanthia dahli* (C. F. W. Richter, 1820) from North-East Kazakhstan (Coleoptera: Cerambycidae) . **Vol. 9(1), 2013**: 127.

Maxim A. LAZAREV: A revision of the taxonomic structure of *Dorcadion cinerarium* (Fabricius, 1787) (Coleoptera: Cerambycidae). **Vol. 7, 2011**: 255.

Maxim A. LAZAREV: Armenian *Dorcadion* (Coleoptera: Cerambycidae) of “*cinerarium*-group”. **Vol. 5, 2009**: 197.

Maxim LAZAREV: New subspecies of *Plagionotus arcuatus* (Linnaeus, 1758) from Transcaucasia and Kirgizia (Coleoptera: Cerambycidae). **Vol. 6, 2010**: 149.

Nemonychidae

Andrei LEGALOV: New genus and four new species of the subfamily Eccoptarthrinae from Middle - Upper Jurassic (Coleoptera: Nemonychidae) **Vol. 6, 2010**: 171.

Attelabidae

Andrei LEGALOV: A new species of the genus *Involvulus* Schrank from China (Coleoptera: Rhynchitidae): **Vol. 5, 2009**: 221.

Andrei LEGALOV: *Auletanoides* gen. nov., new genus of the tribe Auletorhinini (Coleoptera: Rhynchitidae) from Indonesia. **Vol. 9(1), 2013**: 133.

Andrei LEGALOV: New species of the family Rhynchitidae (Coleoptera) from Asia and Africa. **Vol. 7, 2011**: 293.

Andrei LEGALOV: Three new species of the genus *Auletobius* (Coleoptera: Rhynchitidae) from China and Vietnam. **Vol. 6, 2010**: 165.

Curculionidae

Roman BOROVEC & Patrick WEILL: First discovery of *Trachyphloeus* in Libya - *Trachyphloeus tarunahensis* sp. nov. (Coleoptera: Curculionidae: Entiminae: Trachyphloeini). **Vol. 9(1), 2013**: 1.

Miloš KNÍŽEK: A new species of *Scolytoplatypus* (Coleoptera: Scolytidae) from China. **Vol. 4, 2008**: 119.

OTHERS

Jiří HÁVA: New Books. **Vol. 3, 2007**: 179.

Jan FARKAČ & Jiří HÁVA: The contents of published articles of issues 1 - 9(1) of *Studies and Reports, Taxonomical Series*. **Vol. 9(1), 2013**: 37.

Jan FARKAČ: This volume is dedicated to Aleš Smetana at the opportunity of his 80th birthday. **Vol. 7, 2011**: I-XXII.

ACKNOWLEDGMENTS. The founders of the journal and long-standing members of the editorial board are obliged to all the 69 authors from 17 countries (Canada, Chile, China, Czech Republic, England, France, Germany, Italy, Japan, Latvia, Malta, Poland, Russia, Sweden, Switzerland, Turkey, Ukraine), who contributed or are repeatedly contributing by their scientific works to establishing the prestigious position of the periodical. We are taking a liberty to list them in the alphabetical order as follows: Gianni ALLEGRO, Erol ATAY, Mustafa AVCI, Maxwell V. L. BARCLAY, Roman BOROVEC, Jerzy BOROWSKI, Boleslav BŘEZINA, Petr BULIRSCH, Mustafa COSKUN, Giulio CUCCODORO, Radek ČERVENKA, Mikhail L. DANILEVSKY, †Miroslav DVOŘÁK, Jan FARKAČ, Dmitry N. FEDORENKO, Pier Mauro GIACHINO, Tolga GURKAN, Martin HÄCKEL, Jiří HÁVA, Andreas HERRMANN, Jan HORÁK, Oldřich HOVORKA, Jan HRDLIČKA, Lubomír HROMÁDKA, Anna JAKUBSKA, Miroslav JANATA, Jiří JANÁK, Nicklas JANSSON, Stanislav JÁKL, Eduard JENDEK, Marcin KADEJ, †Stanislav KADLEC, †Vladimir KALÍK, Alexander G. KIREJTSHUK, Takanobu KITANO, Miloš KNÍŽEK, Tomáš KOPECKÝ, David KRÁL, Maxim LAZAREV, Andrei LEGALOV, Ivan LÖBL, Paolo MAGRINI, Sławomir MAZUR, Ladislav MENCL, David MIFSUD, Adolf MIKYŠKA, Josef MORAVEC, Pavel MORAVEC, Vladimír NOVÁK, Masahiro OHARA, Riccardo PITTINO, Jakub PROKOP, Alexander V. PUTCHKOV, Miloslav RAKOVIČ, Otakar ROP, Oguzhan SARIKAYA, Aleš SMETANA, Jaime SOLERVICENS, Zdeněk ŠVEC, Vladimír ŠVIHLA, Dmitry TELNOV, Stanislav VÍT, Xavier A. VÁZQUEZ, Petr VOTRUBA, Patrick WEILL, David W. WRASE, Petr ZAHRADNÍK, Shengfang ZHANG and Rustem D. ZHANTIEV.

REFERENCES

BOUCHARD P., BOUSQUET Y., DAVIES A. E., ALONZO-ZARAGAZA M. A., LAWRENCE J. F., LYAL CH. H. C., NEWTON A. F., REID CH. A. M., SCHMITT M., ŠLIPÍŇSKI S. A. & SMITH A. B. T. 2011: *Family-Group Names in Coleoptera (Insecta)*. Sofia: Pensoft Publishers, 972 pp.

