

Appendix 3. Mount Revelstoke National Park Taxonomy Report

Class	Order	Family	Genus	Species
Arachnida				
	Araneae			
		Agelenidae	Agelenopsis	<i>Agelenopsis utahana</i>
		Anyphaenidae	Anyphaena	<i>Anyphaena pacifica</i>
		Clubionidae	Clubiona	<i>Clubiona canadensis</i> <i>Clubiona kastoni</i>
		Cybaeidae	Cybaeus	<i>Cybaeus morosus</i>
		Gnaphosidae	Orodrassus	<i>Orodrassus canadensis</i>
		Linyphiidae	Neriere	<i>Neriere digna</i> <i>Neriere radiata</i>
			Tachygyna	<i>Tachygyna ursina</i> <i>Tachygyna vancouverana</i>
		Philodromidae	Apollophanes	<i>Apollophanes margareta</i>
			Philodromus	<i>Philodromus oneida</i> <i>Philodromus praelustris</i> <i>Philodromus rufus vibrans</i>
		Tetragnathidae	Tetragnatha	<i>Tetragnatha versicolor</i>
		Theridiidae	Euryopsis	<i>Euryopsis formosa</i> <i>Euryopsis pepini</i>
			Platnickina	

			<i>Platnickina tincta</i>
	Thomisidae		
		Bassaniana	
			<i>Bassaniana utahensis</i>
Mesostigmata	Ameroseiidae		
	Blattisociidae		
	Digamasellidae		
	Laelapidae		
	Microgyniidae		
	Parasitidae		
	Phytoseiidae		
	Trematuridae		
Opiliones	Phalangiidae		
		Phalangium	
			<i>Phalangium opilio</i>
Sarcoptiformes	Ceratozetidae		
		Jugatala	
	Crotoniidae		
		Camisia	
	Eremaeidae		
		Eueremaeus	
	Gymnodamaeidae		
		Gymnodamaeus	
	Oribatulidae		
	Scheloribatidae		
Trombidiformes	Anystidae		
	Cunaxidae		
	Tetranychidae		
Collembola			
Entomobryomorpha	Entomobryidae		
		Entomobrya	
			<i>Entomobrya comparata</i>
			<i>Entomobrya nivalis</i>
Poduromorpha	Tomoceridae		
	Hypogastruridae		
Symphyleona	Bourletiellidae		

Insecta		Dicyrtomidae	
	Archaeognatha		
		Machilidae	
			Pedetontus
	Coleoptera		
		Artematopodidae	
			Macropogon
			<i>Macropogon piceus</i>
		Buprestidae	
			Agrilus
		Cantharidae	
			Dichelotarsus
			<i>Dichelotarsus piniphilus</i>
			Malthodes
			<i>Malthodes canadensis</i>
			<i>Malthodes columbiensis</i>
			<i>Malthodes pumilus</i>
			Podabrus
			Silis
			<i>Silis difficilis difficilis</i>
	Cerambycidae		
		Grammoptera	
		<i>Grammoptera subargentata</i>	
		Megasemum	
		<i>Megasemum asperum</i>	
		Pidonia	
		<i>Pidonia scripta</i>	
		Rhagium	
		<i>Rhagium inquisitor</i>	
		Stictoleptura	
		<i>Stictoleptura canadensis</i>	
		<i>Stictoleptura canadensis</i>	
		<i>canadensis</i>	
		Xestoleptura	
		<i>Xestoleptura crassipes</i>	
	Coccinellidae		
		Scymnus	
	Cryptophagidae		
		Cryptophagus	
	Cucujidae		
		Cucujus	
		<i>Cucujus clavipes</i>	

Curculionidae	Cryptorhynchus	<i>Cryptorhynchus lapathi</i>	
	Scolytus	<i>Scolytus tsugae</i>	
	Strophosoma	<i>Strophosoma melanogrammum</i>	
	Trachyphloeus	<i>Trachyphloeus bifoveolatus</i>	
	Trypodendron	<i>Trypodendron lineatum</i>	
	Xyleborinus	<i>Xyleborinus alni</i>	
	Elateridae	Ampedus	<i>Ampedus fuscus</i> <i>Ampedus minipennis</i> <i>Ampedus nigrinus</i> <i>Ampedus phoenicopterus</i> <i>Ampedus pullus</i>
Athous		<i>Athous rufiventris</i>	
Dalopius		<i>Dalopius asellus</i> <i>Dalopius tristis</i>	
Eanus		<i>Eanus estriatus</i>	
Idolus		<i>Idolus debilis</i>	
Prosternon		<i>Prosternon bombycinum</i>	
Pseudanostirus		<i>Pseudanostirus nebraskensis</i> <i>Pseudanostirus propolus columbianus</i> <i>Pseudanostirus triundulatus</i>	
Eucnemidae		Epiphanis	<i>Epiphanis cornutus</i>
Laemophloeidae		Laemophloeus	<i>Laemophloeus biguttatus</i>
Lampyridae			

	Phausis	<i>Phausis rhombica</i>
Latridiidae	Cartodere	<i>Cartodere nodifer</i>
	Enicmus	<i>Enicmus rugosus</i> <i>Enicmus tenuicornis</i>
Leiodidae	Anisotoma	<i>Anisotoma globososa</i>
Lucanidae	Platycerus	
Melandryidae	Melandrya	<i>Melandrya striata</i>
	Scotochroa	
	Serropalpus	<i>Serropalpus substriatus</i>
Melyridae		
Monotomidae	Rhizophagus	<i>Rhizophagus dimidiatus</i> <i>Rhizophagus sculpturatus</i>
Nitidulidae	Epuraea	
	Glischrochilus	<i>Glischrochilus sanguinolentus</i>
Oedemeridae	Calopus	<i>Calopus angustus</i>
Ptiliidae		
Salpingidae		
Scirtidae	Cyphon	<i>Cyphon concinnus</i>
Scraptiidae	Anaspis	<i>Anaspis rufa</i>
Silvanidae	Dendrophagus	<i>Dendrophagus cygnaei</i>
Staphylinidae		

	Aleochara	<i>Aleochara castaneipennis</i> <i>Aleochara fumata</i>
	Anthobium	<i>Anthobium fimetarium</i>
	Atrecus	<i>Atrecus macrocephalus</i>
	Eusphalerum	<i>Eusphalerum pothos</i>
	Lordithon	
	Mocyta	<i>Mocyta breviscula</i>
	Philonthus	<i>Philonthus caeruleipennis</i> <i>Philonthus cognatus</i>
	Phlaeopterus	<i>Phlaeopterus lagrandeuri</i>
	Placusa	
	Quedius	<i>Quedius criddlei</i> <i>Quedius incisus</i> <i>Quedius velox</i>
	Silusa	
Synchroidea	Mallodrya	<i>Mallodrya subaenea</i>
Tenebrionidae	Isomira	<i>Isomira comstocki</i>
Tetratomidae	Eustrophus	<i>Eustrophus tomentosus</i>
Throscidae	Pactopus	<i>Pactopus hornii</i>
	Trixagus	<i>Trixagus chevrolati</i>
Dermaptera	Forficulidae	
	Forficula	<i>Forficula auricularia-B</i>
Diptera	Agromyzidae	

	Phytobia	
Anisopodidae	Sylvicola	
Anthomyiidae	Anthomyia	<i>Anthomyia mimetica</i>
	Botanophila	<i>Botanophila fugax</i> <i>Botanophila profuga</i>
	Delia	
	Egle	<i>Egle concomitans</i>
	Eustalomyia	<i>Eustalomyia festiva</i>
	Eutrichota	<i>Eutrichota lipsia</i>
	Hydrophoria	<i>Hydrophoria lancifer</i>
	Hylemya	
	Hylemyza	<i>Hylemyza partita</i>
	Lasiomma	<i>Lasiomma cuneicorne</i> <i>Lasiomma latipenne</i>
	Pegohylemyia	
	Pegomya	<i>Pegomya geniculata</i>
	Pegoplata	<i>Pegoplata nigroscutellata</i>
	Zaphne	<i>Zaphne borealis</i> <i>Zaphne implicata</i>
Asilidae	Cyrtopogon	
	Eucyrtopogon	
	Laphria	<i>Laphria asackeni</i>
Asteiidae	Asteia	
	Leiomyza	<i>Leiomyza curvinervis</i>
Aulacigastridae	Aulacigaster	

Bibionidae		<i>Aulacigaster neoleucopeza</i>
	Dilophus	
		<i>Dilophus femoratus</i>
Bolitophilidae		
	Bolitophila	
Bombyliidae		
Calliphoridae		
	Calliphora	
		<i>Calliphora latifrons</i>
		<i>Calliphora montana</i>
	Lucilia	
		<i>Lucilia elongata</i>
	Pollenia	
		<i>Pollenia pediculata</i>
		<i>Pollenia rudis</i>
		<i>Pollenia vagabunda</i>
Canthylloscelidae		
	Synneuron	
		<i>Synneuron decipiens</i>
Carnidae		
Cecidomyiidae		
	Asteromyia	
	Contarinia	
	Feltiella	
	Neurolyga	
Ceratopogonidae		
	Atrichopogon	
	Brachypogon	
	Culicoides	
		<i>Culicoides obsoletus</i>
	Dasyhelea	
	Forcipomyia	
		<i>Forcipomyia sp. 2ES</i>
		<i>Forcipomyia sp. 6ES</i>
Chamaemyiidae		
	Chamaemyia	
Chaoboridae		
Chironomidae		
	Ablabesmyia	
		<i>Ablabesmyia americana</i>
	Bryophaenocladus	
		<i>Bryophaenocladus ictericus</i>

	Chironomus	
	Conchapelopia	<i>Conchapelopia pallens</i>
	Corynoneura	<i>Corynoneura arctica</i> <i>Corynoneura scutellata</i>
	Cricotopus	
	Dicrotendipes	<i>Dicrotendipes tritonus</i>
	Eukiefferiella	
	Gymnometriocnemus	
	Krenopelopia	
	Limnophyes	<i>Limnophyes minimus</i> <i>Limnophyes sp. 14ES</i>
	Metriocnemus	
	Micropsectra	<i>Micropsectra polita</i>
	Orthocladius	
	Parakiefferiella	
	Parametriocnemus	
	Paratanytarsus	
	Paratendipes	
	Phaenopsectra	
	Polypedilum	
	Psectrocladius	
	Psilometriocnemus	
	Smittia	<i>Smittia sp. 16ES</i> <i>Smittia sp. 8ES</i>
	Stempellinella	
	Tanytarsus	<i>Tanytarsus glabrescens</i>
Chloropidae	Dasyopa	<i>Dasyopa triangulata</i>
	Gaurax	
	Ocella	<i>Ocella trigramma</i>
	Tricimba	<i>Tricimba melancholica</i>
Clusiidae	Clusiodes	

		<i>Clusiodes johnsoni</i>
		<i>Clusiodes melanostomus</i>
		<i>Clusiodes orbitalis</i>
Culicidae	Aedes	
		<i>Aedes vexans</i>
Diastatidae	Diastata	
Ditomyiidae		
Dolichopodidae	Dolichopus	
	Medetera	
		<i>Medetera apicalis</i>
		<i>Medetera signaticornis</i>
Drosophilidae	Chymomyza	
		<i>Chymomyza caudatula</i>
	Drosophila	
		<i>Drosophila munda</i>
		<i>Drosophila neotestacea</i>
	Microdrosophila	
		<i>Microdrosophila congesta</i>
	Stegana	
Dryomyzidae	Dryomyza	
		<i>Dryomyza setosa</i>
Empididae	Iteaphila	
		<i>Iteaphila napaea</i>
	Rhamphomyia	
Ephydriidae		
Fanniidae	Fannia	
		<i>Fannia immutica</i>
	Piezura	
		<i>Piezura nearctica</i>
Heleomyzidae	Suillia	
		<i>Suillia apicalis</i>
		<i>Suillia barberi</i>
		<i>Suillia convergens</i>
		<i>Suillia limbata</i>
		<i>Suillia loewi</i>

		<i>Suillia nemorum</i>
Hybotidae	Anthalia	
	Drapetis	
	Leptopeza	<i>Leptopeza flavipes</i>
	Oedalea	<i>Oedalea lanceolata</i>
	Platypalpus	<i>Platypalpus lateralis</i>
	Tachypeza	<i>Tachypeza corticalis</i> <i>Tachypeza fenestrata</i>
Keroplastidae	Orfelia	<i>Orfelia nemoralis</i>
Lauxaniidae	Minettia	<i>Minettia lupulina</i>
Limoniidae	Erioptera	
	Limonia	<i>Limonia immatura</i> <i>Limonia nubeculosa</i> <i>Limonia triocellata</i>
	Metalimnobia	
	Molophilus	<i>Molophilus oligacanthus</i>
	Ormosia	<i>Ormosia affinis</i>
	Rhipidia	
Lonchaeidae	Lonchaea	<i>Lonchaea ragnari</i>
Milichiidae	Desmometopa	<i>Desmometopa sordida</i>
	Milichia	
	Neophyllomyza	
	Paramyia	<i>Paramyia nitens</i>
Muscidae	Coenosia	

	<i>Coenosia pilosissima</i>
Eudasyphora	
	<i>Eudasyphora canadiana</i>
Helina	
	<i>Helina annosa</i>
	<i>Helina depuncta</i>
	<i>Helina evecta</i>
	<i>Helina flavisquama</i>
	<i>Helina subvittata</i>
Hydrotaea	
	<i>Hydrotaea militaris</i>
Mesembrina	
	<i>Mesembrina latreillii</i>
Morellia	
	<i>Morellia podagrica</i>
Muscina	
	<i>Muscina flukei</i>
Mydaea	
	<i>Mydaea affinis</i>
	<i>Mydaea canescens</i>
	<i>Mydaea detrita</i>
	<i>Mydaea neglecta</i>
	<i>Mydaea nr. otiosa</i>
	<i>Mydaea nr. winnemana</i>
	<i>Mydaea obscurella</i>
	<i>Mydaea occidentalis</i>
	<i>Mydaea pseudonubila</i>
	<i>Mydaea urbana</i>
Myospila	
	<i>Myospila meditabunda</i>
Phaonia	
	<i>Phaonia apicalis</i>
	<i>Phaonia bysia</i>
	<i>Phaonia errans</i>
	<i>Phaonia luteva</i>
	<i>Phaonia pallidosa</i>
	<i>Phaonia rugia</i>
Spilogona	
	<i>Spilogona suspecta</i>
Thricops	
	<i>Thricops albibasalis</i>
	<i>Thricops diaphanus</i>
	<i>Thricops rufisquamus</i>

Mycetophilidae

Allocotocera

Allocotocera pulchella

Boletina

Brevicornu

Brevicornu bipartitum

Dynatosoma

Epicypta

Exechia

Megophthalmidia

Megophthalmidia occidentalis

Mycetophila

Mycetophila abiecta

Mycetophila alea

Mycetophila caudata

Mycetophila fungorum

Mycetophila laeta

Mycomya

Phronia

Phronia cinerascens

Sceptonia

Sciophila

Sytemna

Trichonta

Trichonta subfusca

Odiniidae

Odinia

Odinia betulae

Pediciidae

Ula

Ula sylvatica

Phoridae

Anevrina

Anevrina thoracica

Conicera

Conicera dauci

Megaselia

Megaselia arcticae

Megaselia citrinella

Megaselia diversa

Megaselia eccoptomera

Megaselia fungivora

Megaselia giraudii

		<i>Megaselia lucifrons</i>
		<i>Megaselia lutea</i>
		<i>Megaselia pulcaria-komplex</i>
		<i>Megaselia rufipes</i>
		<i>Megaselia simulans</i>
		<i>Megaselia spinigera</i>
		<i>Megaselia variana</i>
Piophilidae	Actenoptera	
		<i>Actenoptera hilarella</i>
	Amphipogon	
	Mycetaulus	
Pipunculidae		
	Cephalops	
	Chalarus	
	Elmohardyia	
	Jassidophaga	
Platyezidae		
Psilidae		
Psychodidae		
	Psychoda	
Rhagionidae		
	Bolbomyia	
		<i>Bolbomyia wuorentausi</i>
	Symphoromyia	
Sarcophagidae		
	Boettcheria	
		<i>Boettcheria latisterna</i>
	Sarcophaga	
Scathophagidae		
	Acerocnema	
		<i>Acerocnema tiefi</i>
	Megaphthalma	
		<i>Megaphthalma pallida</i>
	Scathophaga	
		<i>Scathophaga furcata</i>
Sciaridae		
	Bradysia	
		<i>Bradysia atroparva</i>
		<i>Bradysia placida</i>
		<i>Bradysia scabricornis</i>
	Claustropyga	
		<i>Claustropyga acanthostyla</i>

	Corynoptera	<i>Corynoptera bicuspidata</i> <i>Corynoptera perpusilla</i>
	Cratyna	<i>Cratyna ambigua</i> <i>Cratyna uliginosa</i>
	Ctenosciara	<i>Ctenosciara hyalipennis</i>
	Leptosciarella	
	Lycoriella	<i>Lycoriella perochaeta</i>
	Scatopsciara	<i>Scatopsciara atomaria</i>
	Spathobdella	
Sciomyzidae		
Simuliidae	Prosimulium	
	Stegopterna	<i>Stegopterna xantha</i>
Sphaeroceridae	Coproica	<i>Coproica ferruginata</i>
	Minilimosina	
	Nearcticorpus	<i>Nearcticorpus canadense</i>
	Spelobia	<i>Spelobia tufta</i>
Syrphidae	Blera	<i>Blera confusa</i> <i>Blera flukei</i> <i>Blera garretti</i> <i>Blera nigra</i> <i>Blera scitula</i>
	Chalcosyrphus	<i>Chalcosyrphus libo</i> <i>Chalcosyrphus ontario</i>
	Cheilosia	<i>Cheilosia cf. tristis</i> <i>Cheilosia latrans</i>
	Chrysotoxum	<i>Chrysotoxum sp. BC1</i>
	Criorhina	

		<i>Criorhina tricolor</i>
	Epistrophe	
		<i>Epistrophe xanthostoma</i>
	Eriozona	
	Heringia	
		<i>Heringia salax</i>
	Melangyna	
		<i>Melangyna labiatarum</i>
		<i>Melangyna lasiophthalma</i>
	Melanostoma	
	Meligramma	
		<i>Meligramma triangulifera</i>
	Meliscaeva	
		<i>Meliscaeva cinctella</i>
	Microdon	
		<i>Microdon cothurnatus</i>
	Sphegina	
	Syrphus	
		<i>Syrphus ribesii</i>
	Temnostoma	
		<i>Temnostoma excentrica</i>
	Xylota	
Tabanidae		
	Chrysops	
Tachinidae		
	Actia	
		<i>Actia interrupta</i>
	Carcelia	
	Ceromya	
	Dichocera	
		<i>Dichocera lyrata</i>
	Eulasiona	
		<i>Eulasiona comstocki</i>
	Euscopolia	
	Ginglymia	
		<i>Ginglymia johnsoni</i>
	Lixophaga	
	Microphthalma	
	Nilea	
		<i>Nilea mathesoni</i>
	Platymya	
	Ptilodexia	
		<i>Ptilodexia agilis</i>

		Smidtia	<i>Smidtia fumiferanae</i>
		Strongygaster	
		Voria	
		Zelia	<i>Zelia vertebrata</i>
	Therevidae		
	Tipulidae	Tipula	<i>Tipula aleutica</i> <i>Tipula coleana</i> <i>Tipula penobscot</i> <i>Tipula subtenuicornis</i>
	Trichoceridae	Trichocera	
	Xylophagidae		
Ephemeroptera	Baetidae	Baetis	<i>Baetis tricaudatus</i>
Hemiptera	Adelgidae	Pineus	<i>Pineus similis</i>
	Aleyrodidae		
	Aphididae	Aphis	<i>Aphis holodisci</i>
		Betulaphis	<i>Betulaphis quadrituberculata</i>
		Chaitophorus	<i>Chaitophorus neglectus</i>
		Cinara	<i>Cinara pseudotaxifoliae</i> <i>Cinara splendens</i>
		Eriosoma	<i>Eriosoma americanum</i>
		Essigella	<i>Essigella californica</i>
		Euceraphis	<i>Euceraphis papyrifericola</i>
		Macrosiphum	
		Mindarus	

	Myzus	<i>Myzus cerasi</i>
	Nasonovia	
	Pachypappa	<i>Pachypappa rosettei</i>
	Rhopalomyzus	
	Tamalia	<i>Tamalia coweni</i>
Berytidae	Neoneides	<i>Neoneides muticus</i>
Cercopidae	Aphrophora	
Cicadellidae	Chlorotettix	<i>Chlorotettix lusorius</i>
	Dikrella	<i>Dikrella californica</i>
	Empoasca	
	Erythridula	
	Gyponana	
	Oncopsis	
	Ribautiana	
Cixiidae	Cixius	
Lygaeidae	Kleidocerys	<i>Kleidocerys resedae</i>
Miridae	Agnocoris	
	Atractotomus	<i>Atractotomus cooperi</i>
	Deraeocoris	<i>Deraeocoris brevis</i> <i>Deraeocoris incertus</i>
	Neolygus	
	Phytocoris	<i>Phytocoris conspurcatus</i> <i>Phytocoris heidemanni</i> <i>Phytocoris neglectus</i>
Pentatomidae	Psalloivus	
	Banasa	

		<i>Banasa dimidiata</i>
	Rhyparochromidae	
	Eremocoris	
	Scolopostethus	<i>Scolopostethus thomsoni</i>
	Tingidae	
	Corythucha	
Hymenoptera	Aphelinidae	
	Encarsia	
	Apidae	
	Bombus	<i>Bombus fernaldae</i> <i>Bombus insularis</i> <i>Bombus perplexus</i> <i>Bombus vagans</i>
	Bethylidae	
	Cephalonomia	<i>Cephalonomia formiciformis</i>
	Plastanoxus	
	Braconidae	
	Aleiodes	
	Aphidius	
	Ascogaster	
	Bassus	
	Bracon	
	Chelonus	
	Choeras	
	Cotesia	
	Dinotrema	
	Ephedrus	<i>Ephedrus incompletus</i>
	Euphoriella	
	Homolobus	
	Lysiphlebus	<i>Lysiphlebus testaceipes</i>
	Meteorus	
	Microgaster	
	Microplitis	<i>Microplitis varicolor</i>
	Monoctonus	<i>Monoctonus crepidis</i>
	Orgilus	

	Praon	
	Protapanteles	
	Spathius	
	Stiropius	
	Trioxys	
	Wroughtonia	
Ceraphronidae		
	Aphanogmus	
Chrysididae		
	Chrysis	
	Hedychridium	<i>Hedychridium solierellae</i>
Crabronidae		
	Lestiphorus	
	Passaloecus	
	Pemphredon	<i>Pemphredon foxii</i>
	Rhopalum	<i>Rhopalum clavipes</i>
Diapriidae		
Dryinidae		
	Anteon	
Encyrtidae		
Eulophidae		
Figitidae		
	Ganaspis	
Formicidae		
	Aphaenogaster	<i>Aphaenogaster occidentalis</i>
	Camponotus	<i>Camponotus modoc</i>
	Formica	<i>Formica accreta</i> <i>Formica neorufibarbis</i>
	Lasius	<i>Lasius pallitarsis</i>
	Leptothorax	
	Myrmica	<i>Myrmica alaskensis</i> <i>Myrmica detritinodis</i> <i>Myrmica incompleta</i>
	Stenamamma	
Halictidae		

	Lasioglossum	<i>Lasioglossum cressonii</i>
Heloridae	Helorus	<i>Helorus ruficornis</i>
Ichneumonidae	Aclastus	
	Acrodactyla	<i>Acrodactyla degener</i>
	Agrothereutes	<i>Agrothereutes abbreviatus</i>
	Agrypon	<i>Agrypon flaveolatum</i>
	Aoplus	
	Apechthis	
	Aperileptus	<i>Aperileptus tricinctus</i>
	Aplomerus	
	Aritranis	<i>Aritranis director</i>
	Bathythrix	<i>Bathythrix fragilis</i>
	Campoletis	
	Campoplex	
	Chorinaeus	<i>Chorinaeus subcarinatus</i>
	Coelichneumon	<i>Coelichneumon nobilis</i>
	Coleocentrus	
	Cymodusa	
	Delomerista	
	Diadegma	<i>Diadegma nr. fenestratale</i>
	Diplazon	<i>Diplazon laetatorius</i>
	Dolichomitus	<i>Dolichomitus tuberculatus</i>
	Dreisbachia	<i>Dreisbachia slossonae</i>
	Dusona	<i>Dusona texana</i>
	Echthrus	
	Enytus	

	<i>Enytus montanus</i>
Erromenus	
	<i>Erromenus punctulatus</i>
Eruga	
Exochus	
	<i>Exochus lictor</i>
	<i>Exochus pictus</i>
Gelis	
Himerta	
Hyposoter	
	<i>Hyposoter frigidus</i>
Ichneumon	
Isadelphus	
	<i>Isadelphus inimicus</i>
Ischnus	
Lathrolestes	
Leipaulus	
Lissonota	
Megarhyssa	
Megastylus	
Meloboris	
Mesochorus	
	<i>Mesochorus discitergus</i>
	<i>Mesochorus nuncupator</i>
	<i>Mesochorus suomiensis</i>
Mesoleptus	
Netelia	
Odontocolon	
Ophion	
Orthocentrus	
	<i>Orthocentrus winnertzii</i>
Pimpla	
	<i>Pimpla stricklandi</i>
Plectiscidea	
	<i>Plectiscidea communis</i>
Proclitus	
	<i>Proclitus praetor</i>
Scambus	
Schenkia	
	<i>Schenkia opacula</i>
Stenomacrus	
	<i>Stenomacrus groenlandicus</i>
Syrphoctonus	

		<i>Syrphoctonus crassicornis</i>
	Syspasis	
	Theroscopus	
	Trychosis	
	Tycherus	
Megachilidae		
	Osmia	
		<i>Osmia laeta</i>
		<i>Osmia tristella</i>
Megaspilidae		
Mymaridae		
	Alaptus	
	Anagrus	
	Gonatocerus	
Platygastridae		
	Leptacis	
	Platygaster	
	Synopeas	
	Telenomus	
		<i>Telenomus coloradensis</i>
		<i>Telenomus podisi</i>
	Trimorus	
	Trissolcus	
Pompilidae		
	Arachnospila	
		<i>Arachnospila arcta</i>
	Evagetes	
		<i>Evagetes parvus</i>
Proctotrupidae		
Pteromalidae		
	Mesopolobus	
		<i>Mesopolobus tortricis</i>
Tenthredinidae		
	Aneugmenus	
		<i>Aneugmenus padi</i>
Torymidae		
	Torymus	
Trichogrammatidae		
	Trichogramma	
Vespidae		
	Dolichovespula	
		<i>Dolichovespula arenaria</i>
		<i>Dolichovespula maculata</i>

Lepidoptera			<i>Dolichovespula norvegicoides</i>
		Symmorphus	
			<i>Symmorphus cristatus</i>
		Vespula	
			<i>Vespula alascensis</i>
			<i>Vespula austriaca</i>
			<i>Vespula consobrina</i>
		Argyresthiidae	
		Argyresthia	
			<i>Argyresthia conjugella</i>
			<i>Argyresthia pygmaeella</i>
		Blastobasidae	
		Asaphocrita	
			<i>Asaphocrita aphidiella</i>
		Hypatopa	
			<i>Hypatopa binotella</i>
			<i>Hypatopa simplicella</i>
		Choreutidae	
		Choreutis	
			<i>Choreutis pariana</i>
	Copromorphidae		
	Ellabella		
		<i>Ellabella editha</i>	
	Cosmopterigidae		
	Sorhagenia		
		<i>Sorhagenia nimbosa</i>	
	Crambidae		
	Catoptria		
	Crambus		
		<i>Crambus pascuella</i>	
	Eudonia		
		<i>Eudonia echo</i>	
		<i>Eudonia rectilinea</i>	
		<i>Eudonia spenceri</i>	
		<i>Eudonia vivida</i>	
	Scoparia		
		<i>Scoparia biplagialis</i>	
	Depressariidae		
	Depressaria		
		<i>Depressaria alienella</i>	
	Nites		
		<i>Nites betulella</i>	

Drepanidae	Habrosyne	<i>Habrosyne scripta</i>
	Pseudothyatira	<i>Pseudothyatira cymatophoroides</i>
Erebidae	Mycterophora	<i>Mycterophora longipalpata</i>
	Spargaloma	<i>Spargaloma sexpunctata</i>
	Zanclognatha	
Gelechiidae	Aristotelia	<i>Aristotelia fungivorella</i>
	Bryotropa	<i>Bryotropa gemella</i>
		<i>Bryotropa plantariella</i>
		<i>Bryotropa similis</i>
	Chionodes	<i>Chionodes braunella</i>
		<i>Chionodes sattleri</i>
		<i>Chionodes tessa</i>
	Coleotechnites	
	Dichomeris	<i>Dichomeris levisella</i>
	Filatima	<i>Filatima vaccinii</i>
	Gelechia	
	Gnorimoschema	<i>Gnorimoschema septentrionella</i>
Neotelphusa	<i>Neotelphusa praefixa</i>	
Sinoe	<i>Sinoe chambersi</i>	
Geometridae	Aethalura	<i>Aethalura intertexta</i>
	Biston	<i>Biston betularia</i>
	Cabera	<i>Cabera erythemaria</i>
	Campaea	<i>Campaea perlata</i>

	Ceratodalia	<i>Ceratodalia gueneata</i>
	Cyclophora	<i>Cyclophora pendulinaria</i>
	Ectropis	<i>Ectropis crepuscularia</i>
	Eulithis	<i>Eulithis xyliana</i>
	Eupithecia	<i>Eupithecia albicapitata</i> <i>Eupithecia bowmani</i> <i>Eupithecia lariciata</i> <i>Eupithecia maestosa</i>
	Hesperumia	<i>Hesperumia sulphuraria</i>
	Lambdina	<i>Lambdina fiscellaria</i>
	Macaria	<i>Macaria plumosata</i>
	Melanolophia	<i>Melanolophia imitata</i>
	Nemoria	<i>Nemoria unitaria</i>
	Nepytia	<i>Nepytia freemani</i>
	Perizoma	<i>Perizoma grandis</i>
	Plagodis	<i>Plagodis pulveraria</i>
	Protoarmia	<i>Protoarmia porcellaria</i>
	Sericosema	
	Sicya	<i>Sicya macularia</i>
	Xanthorhoe	<i>Xanthorhoe iduata</i>
Glyphipterigidae	Acrolepiopsis	<i>Acrolepiopsis californica</i>
Gracillariidae	Caloptilia	<i>Caloptilia burgessiella</i> <i>Caloptilia stigmatella</i>

		<i>Caloptilia suberinella</i>
	Marmara	
		<i>Marmara oregonensis</i>
	Parornix	
		<i>Parornix conspicuella</i>
	Phyllocnistis	
		<i>Phyllocnistis populiella</i>
	Phyllonorycter	
Incurvariidae	Phylloporia	
		<i>Phylloporia bistrigella</i>
Lasiocampidae	Malacosoma	
		<i>Malacosoma californica</i>
Lyonetiidae	Lyonetia	
		<i>Lyonetia candida</i>
		<i>Lyonetia prunifoliella</i>
		<i>Lyonetia pulverulentella</i>
Momphidae	Mompha	
		<i>Mompha unifasciella</i>
Nepticulidae	Stigmella	
Noctuidae	Anaplectoides	
		<i>Anaplectoides prasina</i>
		<i>Anaplectoides pressus</i>
	Apamea	
		<i>Apamea cogitata</i>
		<i>Apamea devastator</i>
		<i>Apamea indocilis</i>
		<i>Apamea scoparia</i>
	Aseptis	
		<i>Aseptis binotata</i>
	Diarsia	
		<i>Diarsia rubifera</i>
	Egira	
		<i>Egira dolosa</i>
	Eurois	
		<i>Eurois astricta</i>
	Homorthodes	
		<i>Homorthodes furfurata</i>

	Lacinipolia	<i>Lacinipolia comis</i>
	Lithophane Syngrapha	<i>Syngrapha rectangula group</i>
	Xestia	<i>Xestia smithii</i>
	Xylomoia	<i>Xylomoia indirecta</i>
Nymphalidae	Cercyonis	<i>Cercyonis pegala</i>
	Polygonia	<i>Polygonia faunus</i>
Oecophoridae	Brymblia	<i>Brymblia quadrimaculella</i>
	Denisia	<i>Denisia haydenella</i>
	Eido	<i>Eido trimaculella</i>
	Polix	<i>Polix coloradella</i>
Opostegidae	Opostegoides	<i>Opostegoides scioterma</i>
Psychidae	Dahlica	<i>Dahlica lichenella</i>
Pyralidae	Dioryctria Pococera	<i>Pococera aplastella</i>
	Vitula	<i>Vitula broweri</i>
Scythrididae	Scythris	<i>Scythris immaculatella</i>
Tineidae	Homosetia	<i>Homosetia n. sp. nr. costisignella</i>
	Monopis	<i>Monopis laevigella</i>

		Nemapogon	<i>Nemapogon variatella</i>
	Tortricidae	Acleris	<i>Acleris curvalana</i> <i>Acleris logiana</i> <i>Acleris nivisellana</i> <i>Acleris variana</i>
		Aethes	<i>Aethes promptana</i>
		Apotomis	
		Archips	
		Choristoneura	<i>Choristoneura rosaceana</i>
		Clepsid	<i>Clepsid persicana</i>
		Cochylis	<i>Cochylis dubitana</i>
		Cydia	
		Epinotia	<i>Epinotia medioplagata</i> <i>Epinotia signiferana</i> <i>Epinotia solandriana</i> <i>Epinotia trigonella</i>
		Notocelia	
		Olethreutes	<i>Olethreutes albiciliana</i> <i>Olethreutes astrologana</i> <i>Olethreutes glaciana</i>
		Pandemis	
		Pseudosciaphila	<i>Pseudosciaphila duplex</i>
		Rhopobota	<i>Rhopobota naevana</i>
		Zeiraphera	
	Uraniidae	Callizzia	<i>Callizzia amorata</i>
Neuroptera	Chrysopidae	Chrysoperla	
		Meleoma	<i>Meleoma dolicharthra</i>

	Coniopterygidae	Coniopteryx	
	Hemerobiidae	Hemerobius	<i>Hemerobius discretus</i> <i>Hemerobius ovalis</i>
		Wesmaelius	<i>Wesmaelius longifrons</i>
Orthoptera	Prophalangopsidae	Cyphoderris	<i>Cyphoderris monstrosa</i>
	Rhaphidophoridae	Pristoceuthophilus	<i>Pristoceuthophilus celatus</i>
Plecoptera	Chloroperlidae	Sweltsa	
	Leuctridae	Paraleuctra	
	Nemouridae	Malenka Podmosta	
Psocoptera	Caeciliusidae	Valenzuela	<i>Valenzuela burmeisteri</i> <i>Valenzuela flavidus</i>
	Elipsocidae		
	Lachesillidae		
	Psocidae		
Raphidioptera	Inocelliidae	Negha	<i>Negha longicornis</i>
	Raphidiidae	Agulla	
Thysanoptera	Aeolothripidae	Aeolothrips	<i>Aeolothrips albicinctus</i> <i>Aeolothrips ericae</i>
	Phlaeothripidae		

		Haplothrips	
		Leptothrips	
	Thripidae	Chirothrips	<i>Chirothrips manicatus</i>
		Taeniothrips	
Trichoptera	Apataniidae	Apatania	<i>Apatania shoshone</i>
	Glossosomatidae	Anagapetus	<i>Anagapetus debilis</i>
	Lepidostomatidae	Lepidostoma	<i>Lepidostoma roafi</i>
	Limnephilidae	Homophylax	
		Lenarchus	
		Limnephilus	