

Appendix 3. Kluane National Park Taxonomy Report

Class	Order	Family	Genus	Species
Arachnida				
	Araneae			
		Agelenidae	Agelenopsis	<i>Agelenopsis utahana</i>
		Araneidae	Araneus	<i>Araneus saevus</i>
			Hypsosinga	<i>Hypsosinga groenlandica</i>
		Clubionidae	Clubiona	<i>Clubiona trivialis</i>
		Dictynidae	Dictyna	<i>Dictyna uncinata</i>
			Emblyna	<i>Emblyna peragrata</i>
			Hackmania	<i>Hackmania prominula</i>
		Gnaphosidae	Micaria	<i>Micaria aenea</i>
			Orodassus	<i>Orodassus canadensis</i>
		Linyphiidae	Baryphyma	<i>Baryphyma trifrons affine</i>
			Ceraticelus	<i>Ceraticelus atriceps</i>
			Cnephalocotes	<i>Cnephalocotes obscurus</i>
			Estrandia	<i>Estrandia grandaeva</i>
			Incestophantes	<i>Incestophantes washingtoni</i>
			Maso	<i>Maso sp. 1GAB</i>
			Mughiphantes	<i>Mughiphantes sp. 1GAB</i>

		Pityohyphantes	<i>Pityohyphantes alticeps</i>
		Walckenaeria	<i>Walckenaeria lepida</i>
	Lycosidae	Pardosa	<i>Pardosa uintana</i>
	Philodromidae	Philodromus	<i>Philodromus peninsulanus</i>
	Salticidae	Sitticus	<i>Sitticus finschi</i>
	Theridiidae	Canalidion	<i>Canalidion montanum</i>
		Ohlertidion	<i>Ohlertidion ohlerti</i>
	Thomisidae	Xysticus	<i>Xysticus canadensis</i> <i>Xysticus luctuosus</i> <i>Xysticus obscurus</i>
Mesostigmata	Ascidae		
	Digamasellidae		
	Dinychidae		
	Laelapidae		
	Melicharidae	Proctolaelaps	
	Microgyniidae		
	Parasitidae		
	Phytoseiidae		
Sarcoptiformes	Ceratozetidae		
Trombidiformes		Jugatala	
	Anystidae		
	Arrenuridae		
	Erythraeidae		
		Abrolophus	
		Leptus	
	Eupodidae		

		Oxidae	Oxus	
		Pionidae	Piona	<i>Piona alpicola</i>
		Stigmaeidae		
		Tetranychidae		
Collembola				
	Entomobryomorpha			
		Entomobryidae	Entomobrya	<i>Entomobrya comparata</i> <i>Entomobrya marginata</i>
	Poduromorpha			
		Neanuridae	Pratanurida	<i>Pratanurida tananensis</i>
	Symphyleona			
		Katiannidae		
		Sminthuridae	Sminthurinus	
Insecta				
	Coleoptera			
		Cantharidae		
			Dichelotarsus	<i>Dichelotarsus extremus</i>
			Rhagonycha	<i>Rhagonycha mandibularis</i>
			Silis	<i>Silis difficilis difficilis</i>
		Carabidae		
			Stereocerus	<i>Stereocerus haematopus</i>
		Cerambycidae		
			Judolia	<i>Judolia montivagans</i>
			Xestoleptura	<i>Xestoleptura tibialis</i>
		Cryptophagidae		
		Curculionidae		
			Dendroctonus	<i>Dendroctonus rufipennis</i>
			Magdalis	

		<i>Magdalis gentilis</i>
	Trypodendron	<i>Trypodendron lineatum</i>
Elateridae	Eanus	<i>Eanus decoratus</i>
	Pseudanostirus	<i>Pseudanostirus ochreipennis</i>
Latridiidae	Enicmus	<i>Enicmus tenuicornis</i>
Melandryidae		
Melyridae	Attalus	<i>Attalus nigrellus</i>
	Hoppingiana	<i>Hoppingiana hudsonica</i>
Nitidulidae	Epuraea	
Ptiliidae		
Ptinidae	Caenocara	<i>Caenocara scymnoides</i>
Scraptiidae	Anaspis	<i>Anaspis atrata</i>
Staphylinidae	Lordithon	
	Oxypoda	<i>Oxypoda grandipennis</i>
	Phloeopora	<i>Phloeopora canadensis</i>
	Quedius	<i>Quedius criddlei</i> <i>Quedius plagiatus</i>
Diptera		
	Agromyzidae	
	Agromyza	<i>Agromyza fragariae</i> <i>Agromyza nigrociliata</i>
	Calycomyza	<i>Calycomyza sonchi</i>
	Cerodontha	

		<i>Cerodontha muscina</i>
	Chromatomyia	<i>Chromatomyia fuscula</i> <i>Chromatomyia opacella</i> <i>Chromatomyia periclymeni</i> <i>Chromatomyia shepherdiana</i>
	Liriomyza	<i>Liriomyza baptisiae</i>
	Nemorimyza	
	Ophiomyia	
	Phytomyza	<i>Phytomyza nr. arnicae</i> <i>Phytomyza solidaginophaga</i> <i>Phytomyza urbana</i>
Anisopodidae		
	Sylvicola	<i>Sylvicola fuscatus</i>
Anthomyiidae		
	Anthomyia	<i>Anthomyia mimetica</i> <i>Anthomyia plurinotata</i>
	Botanophila	<i>Botanophila hucketti</i> <i>Botanophila profuga</i> <i>Botanophila rubrigena</i> <i>Botanophila sericea</i>
	Delia	<i>Delia extensa</i> <i>Delia prostriata</i>
	Egle	<i>Egle concomitans</i>
	Eustalomyia	
	Eutrichota	<i>Eutrichota pilimana</i>
	Hylemya	
	Hylemyza	<i>Hylemyza partita</i>
	Lasiomma	<i>Lasiomma collini</i> <i>Lasiomma cuneicorne</i> <i>Lasiomma latipenne</i> <i>Lasiomma nr. consobrinum</i> <i>Lasiomma octoguttatum</i>

	Paradelia	
	Pegohylemyia	
	Pegomya	<i>Pegomya circumpolaris</i>
		<i>Pegomya geniculata</i>
		<i>Pegomya transgressa</i>
	Pegoplata	<i>Pegoplata nigroscutellata</i>
	Zaphne	<i>Zaphne altilega</i>
		<i>Zaphne lineatocollis</i>
		<i>Zaphne zetterstedtii</i>
Anthomyzidae	Anthomyza	
Asilidae	Eucyrtopogon	
	Rhadiurgus	<i>Rhadiurgus variabilis</i>
Aulacigastridae	Aulacigaster	<i>Aulacigaster neoleucopeza</i>
Bibionidae	Biblio	
Bolitophilidae	Bolitophila	
Brachystomatidae	Heleodromia	<i>Heleodromia pullata</i>
Calliphoridae	Angioneura	<i>Angioneura ordinaria</i>
	Calliphora	<i>Calliphora genarum</i>
		<i>Calliphora montana</i>
	Cynomya	<i>Cynomya cadaverina</i>
	Lucilia	
Carnidae	Meoneura	
Cecidomyiidae	Asteromyia	
	Rhopalomyia	
Ceratopogonidae		

	Atrichopogon	
	Culicoides	
	Dasyhelea	
	Forcipomyia	<i>Forcipomyia cf. acidicola</i>
Chaoboridae		
	Chaoborus	
	Mochlonyx	
Chironomidae		
	Ablabesmyia	<i>Ablabesmyia illinoensis</i>
	Allocladius	
	Arctopelopia	<i>Arctopelopia melanosoma</i>
	Chaetocladius	
	Chironomus	<i>Chironomus acidophilus</i> <i>Chironomus maturus</i> <i>Chironomus melanescens</i> <i>Chironomus sp. TE11</i>
	Cladotanytarsus	
	Corynoneura	<i>Corynoneura arctica</i>
	Cyphomella	<i>Cyphomella cornea</i>
	Limnophyes	<i>Limnophyes brachytomus</i> <i>Limnophyes natalensis</i>
	Metriocnemus	<i>Metriocnemus eurynotus</i> <i>Metriocnemus sp. 7ES</i>
	Micropsectra	<i>Micropsectra subletteorum</i>
	Orthocladius	
	Paracladopelma	
	Paratanytarsus	<i>Paratanytarsus austriacus</i> <i>Paratanytarsus laccophilus</i>
	Polypedilum	<i>Polypedilum simulans</i>
	Rheocricotopus	<i>Rheocricotopus sp. ES01</i>
	Smittia	

		<i>Smittia sp. 16ES</i>
		<i>Smittia sp. ES12</i>
	Tanytarsus	
		<i>Tanytarsus inaequalis</i>
		<i>Tanytarsus mendax</i>
		<i>Tanytarsus recurvatus</i>
Chloropidae		
	Conioscinella	
	Dasyopa	
	Gaurax	
	Malloewia	
	Tricimba	
		<i>Tricimba melancholica</i>
Clusiidae		
	Clusiodes	
		<i>Clusiodes orbitalis</i>
Culicidae		
	Aedes	
		<i>Aedes communis</i>
	Culiseta	
		<i>Culiseta morsitans</i>
Dixidae		
Dolichopodidae		
	Dolichopus	
		<i>Dolichopus stenhammari</i>
	Hercostomus	
		<i>Hercostomus unicolor</i>
	Medetera	
		<i>Medetera apicalis</i>
		<i>Medetera borealis</i>
Drosophilidae		
	Drosophila	
		<i>Drosophila munda</i>
Dryomyzidae		
	Dryomyza	
		<i>Dryomyza setosa</i>
	Dryope	
		<i>Dryope decrepita</i>
Empididae		
	Anthepiscopus	
	Clinocera	
		<i>Clinocera disjuncta</i>
	Iteaphila	

		<i>Iteaphila macquarti</i>
		<i>Iteaphila nitidula</i>
		<i>Iteaphila orchestris</i>
	Oreogeton	
	Rhamphomyia	
Fanniidae		
	Fannia	
		<i>Fannia lugubrina</i>
		<i>Fannia scyphocerca</i>
		<i>Fannia subpellucens</i>
Heleomyzidae		
	Borboropsis	
		<i>Borboropsis puberula</i>
	Heteromyza	
		<i>Heteromyza oculata</i>
	Neoleria	
		<i>Neoleria scandinavica</i>
	Scoliocentra	
		<i>Scoliocentra flavotestacea</i>
	Suillia	
		<i>Suillia apicalis</i>
		<i>Suillia convergens</i>
		<i>Suillia loewi</i>
		<i>Suillia nemorum</i>
	Tephrochlamys	
		<i>Tephrochlamys tarsalis</i>
Hesperinidae		
	Hesperinus	
		<i>Hesperinus brevifrons</i>
Hybotidae		
	Bicellaria	
		<i>Bicellaria lugubris</i>
	Euthyneura	
	Leptopeza	
		<i>Leptopeza flavipes</i>
	Platypalpus	
		<i>Platypalpus nr. hyaenoides</i>
	Tachypeza	
		<i>Tachypeza fenestrata</i>
Keroplastidae		
Lauxaniidae		
	Lauxania	
		<i>Lauxania nigrimana</i>

		<i>Lauxania shewelli</i>
Limoniidae	Dicranomyia	
		<i>Dicranomyia murina</i>
	Discobola	
		<i>Discobola annulata</i>
	Limonia	
		<i>Limonia maculata</i>
	Metalimnobia	
		<i>Metalimnobia immatura</i>
	Molophilus	
	Neolimnophila	
		<i>Neolimnophila placida</i>
Lonchaeidae	Lonchaea	
Milichiidae	Neophyllomyza	
Muscidae	Coenosia	
		<i>Coenosia longimaculata</i>
		<i>Coenosia mollicula</i>
	Eudasyphora	
		<i>Eudasyphora canadiana</i>
	Helina	
		<i>Helina cinerella</i>
		<i>Helina evecta</i>
		<i>Helina flavisquama</i>
		<i>Helina fulvisquama</i>
		<i>Helina nigribasis</i>
		<i>Helina subvittata</i>
	Hydrotaea	
	Lophosceles	
		<i>Lophosceles frenatus</i>
	Mesembrina	
		<i>Mesembrina latreillii</i>
	Morellia	
		<i>Morellia podagrica</i>
	Muscina	
		<i>Muscina sp. 1 AKR</i>
	Mydaea	
		<i>Mydaea nr. furtiva</i>
		<i>Mydaea nr. otiosa</i>
		<i>Mydaea pseudonubila</i>

	Phaonia	<i>Phaonia apicalis</i> <i>Phaonia atrocyanea</i> <i>Phaonia consobrina</i> <i>Phaonia errans</i> <i>Phaonia inenarrabilis</i> <i>Phaonia luteva</i> <i>Phaonia monticola</i> <i>Phaonia protuberans</i> <i>Phaonia rugia</i> <i>Phaonia subfuscinervis</i>
	Polietes	<i>Polietes hirticus</i>
	Spilogona	<i>Spilogona arctica</i> <i>Spilogona baltica</i> <i>Spilogona pacifica</i> <i>Spilogona reflecta</i> <i>Spilogona sororcula</i> <i>Spilogona trigonifera</i>
	Thricops	<i>Thricops diaphanus</i> <i>Thricops hirtulus</i>
Mycetophilidae		
	Allodia	
	Anatella	
	Boletina	<i>Boletina minuta</i> <i>Boletina moravica</i>
	Brevicornu	
	Coelosia	<i>Coelosia gracilis</i> <i>Coelosia tenella</i>
	Cordyla	
	Docosia	
	Exechia	<i>Exechia frigida</i> <i>Exechia nigra</i> <i>Exechia unimaculata</i>
	Mycetophila	<i>Mycetophila abiecta</i> <i>Mycetophila fungorum</i>
	Mycomya	

		<i>Mycomya bicolor</i>
		<i>Mycomya fuscata</i>
		<i>Mycomya humida</i>
		<i>Mycomya shermani</i>
	Phronia	
		<i>Phronia cinerascens</i>
	Polylepta	
	Sceptonia	
		<i>Sceptonia fuscipalpis</i>
		<i>Sceptonia longiseta</i>
	Sciophila	
	Sytemna	
	Tarnania	
		<i>Tarnania tarnanii</i>
	Tetragoneura	
	Trichonta	
		<i>Trichonta subfusca</i>
Pediciidae		
	Ula	
		<i>Ula sylvatica</i>
Phoridae		
	Megaselia	
		<i>Megaselia arcticae</i>
		<i>Megaselia citrinella</i>
		<i>Megaselia diversa</i>
		<i>Megaselia eccoptomera</i>
		<i>Megaselia fungivora</i>
		<i>Megaselia longicostalis</i>
		<i>Megaselia lucifrons</i>
		<i>Megaselia pleuralis</i>
		<i>Megaselia pulcaria-komplex</i>
		<i>Megaselia rufipes</i>
	Phora	
		<i>Phora occidentata</i>
Piophilidae		
	Amphipogon	
	Parapiophila	
Pipunculidae		
	Cephalops	
	Chalarus	
		<i>Chalarus decorus</i>
	Dorylomorpha	
		<i>Dorylomorpha albitarsis</i>

		<i>Dorylomorpha beckeri</i>
		<i>Dorylomorpha borealis</i>
		<i>Dorylomorpha simplex</i>
	Pipunculus	
		<i>Pipunculus hertzogi</i>
	Tomosvaryella	
Platypezidae		
	Agathomyia	
Psilidae		
	Psila	
		<i>Psila washingtona</i>
Psychodidae		
	Psychoda	
Rhagionidae		
	Symphoromyia	
Sarcophagidae		
	Agria	
		<i>Agria affinis</i>
	Brachicoma	
		<i>Brachicoma devia</i>
	Metopia	
		<i>Metopia campestris</i>
Scathophagidae		
	Cochliarium	
		<i>Cochliarium cuneiventris</i>
	Cosmetopus	
		<i>Cosmetopus longus</i>
	Gonarcticus	
	Scathophaga	
		<i>Scathophaga furcata</i>
Sciaridae		
	Bradysia	
		<i>Bradysia flavipila</i>
	Camptochaeta	
	Claustropyga	
		<i>Claustropyga acanthostyla</i>
	Corynoptera	
		<i>Corynoptera blanda</i>
	Dichopygina	
		<i>Dichopygina aculeata</i>
	Leptosciarella	
	Lycoriella	
		<i>Lycoriella flavipeda</i>

	Scatopsciara	<i>Scatopsciara atomaria</i>
	Trichosia	<i>Trichosia scotica</i>
Sciomyzidae	Pherbellia	
	Pteromicra	
	Sciomyza	
	Tetanocera	
Simuliidae	Helodon	<i>Helodon pleuralis</i>
	Simulium	<i>Simulium silvestre</i>
Sphaeroceridae	Spelobia	<i>Spelobia tufta</i>
Stratiomyidae	Sargus	<i>Sargus viridis</i>
Syrphidae	Baccha	<i>Baccha elongata</i>
	Blera	<i>Blera nigra</i>
	Cheilosia	<i>Cheilosia latrans</i>
	Chrysotoxum	<i>Chrysotoxum flavifrons</i>
	Dasysyrphus	<i>Dasysyrphus intrudens sp. complex</i>
	Eriozona	
	Eupeodes	
	Ferdinandea	<i>Ferdinandea buccata</i>
	Helophilus	<i>Helophilus hybridus</i> <i>Helophilus lapponicus</i>
	Heringia	
	Melangyna	<i>Melangyna labiatarum</i>
	Melanostoma	

	Meligramma	<i>Meligramma triangulifera</i>
	Meliscaeva	<i>Meliscaeva cinctella</i>
	Parasyrphus	<i>Parasyrphus genualis</i>
	Pipiza	<i>Pipiza quadrimaculata</i>
	Platycheirus	<i>Platycheirus hyperboreus</i> <i>Platycheirus setipes</i> <i>Platycheirus thylax</i> <i>Platycheirus varipes</i>
	Sericomyia	<i>Sericomyia nigra</i>
	Sphaerophoria	<i>Sphaerophoria turkmenica</i>
	Syrphus	<i>Syrphus ribesii</i> <i>Syrphus torvus</i>
	Xylota	<i>Xylota subfasciata</i>
Tabanidae	Hybomitra	<i>Hybomitra illota</i> <i>Hybomitra lurida</i>
Tachinidae	Actia	<i>Actia interrupta</i>
	Athrycia	<i>Athrycia cinerea</i>
	Belida	<i>Belida angelicae</i>
	Chetogena	<i>Chetogena gelida</i>
	Clausicella	
	Eurithia	
	Exorista	<i>Exorista rustica</i>
	Graphogaster	<i>Graphogaster glossonae</i>
	Linnaemya	
	Lixophaga	

		Onychogonia	
		Periscepsia	<i>Periscepsia ringdahli</i>
		Phebellia	<i>Phebellia trichiosomae</i>
		Siphona	<i>Siphona hokkaidensis</i>
		Smidtia	<i>Smidtia fumiferanae</i>
		Trafoia	<i>Trafoia monticola</i>
		Voria	
		Winthemia	<i>Winthemia quadripustulata</i>
	Therevidae		
		Thereva	
	Tipulidae		
		Tipula	<i>Tipula banffiana</i> <i>Tipula limbata</i> <i>Tipula macrolabis</i> <i>Tipula platymera</i> <i>Tipula serta</i>
	Trichoceridae		
		Trichocera	
	Ulidiidae		
	Xylophagidae		
Hemiptera	Anthocoridae		
		Anthocoris	<i>Anthocoris musculus</i>
	Aphididae		
		Boernerina	<i>Boernerina occidentalis</i>
		Euceraphis	<i>Euceraphis borealis</i>
		Macrosiphum	
	Cicadellidae		
		Auridius	<i>Auridius sandaraca</i>
		Ceratagallia	
		Cicadula	<i>Cicadula intermedia</i>

	Colladonus	<i>Colladonus youngi</i>
	Cosmotettix	
	Cuerna	
	Dikraneura	
	Diplocolenus	<i>Diplocolenus configuratus bicolor</i>
	Empoasca	<i>Empoasca luda</i>
	Forcipata	<i>Forcipata acclina</i>
	Oncopsis	
	Thamnotettix	<i>Thamnotettix confinis</i>
	Typhlocyba	<i>Typhlocyba gillettei</i>
Delphacidae		
Lygaeidae		
	Nysius	
Miridae		
	Chlamydatus	
	Closterotomus	<i>Closterotomus fulvomaculatus</i>
	Fieberocapsus	<i>Fieberocapsus flaveolus</i>
	Lygus	
	Neolygus	<i>Neolygus contaminatus</i>
	Orthotylus	<i>Orthotylus candidatus</i>
	Piceophylus	<i>Piceophylus keltoni</i>
	Pinalitus	<i>Pinalitus rostratus</i>
	Plagiognathus	
	Salignus	<i>Salignus tahoensis</i>
	Tupiocoris	
	Tytthus	<i>Tytthus pygmaeus</i>
Psyllidae		
	Cacopsylla	<i>Cacopsylla myrtilli</i>

		Psylla	
	Rhyparochromidae	Eremocoris	
	Saldidae	Saldula	<i>Saldula saltatoria</i>
	Triozidae	Triozia	
Hymenoptera	Apidae	Bombus	<i>Bombus fernaldae</i> <i>Bombus frigidus</i> <i>Bombus melanopygus</i> <i>Bombus occidentalis mckayi</i>
	Argidae	Arge	
	Braconidae	Aleiodes	<i>Aleiodes rufipes</i>
		Alysia	
		Apanteles	<i>Apanteles brunnistigma</i>
		Aphidius	<i>Aphidius ervi</i>
		Ascogaster	
		Blacus	
		Bracon	
		Choeras	
		Chorebus	
		Cotesia	
		Dacnusa	
		Dinotrema	
		Ephedrus	<i>Ephedrus lacertosus</i>
		Euaphidius	<i>Euaphidius plocamaphidis</i>
		Eubazus	
		Glyptapanteles	
		Helcon	
		Heterospilus	
		Homolobus	
		Hormius	

	Ichneutes	
	Meteorus	<i>Meteorus ictericus</i>
	Microgaster	
	Microplitis	<i>Microplitis varicolor</i>
	Orgilus	
	Phaenocarpa	
	Praon	<i>Praon volucre</i>
	Protapanteles	
	Pseudopraon	
	Spathius	
	Trioxys	
Chrysididae	Chrysis	<i>Chrysis impressa</i>
Cimbicidae	Zaraea	
Colletidae	Hylaeus	<i>Hylaeus annulatus</i>
Crabronidae	Passaloecus	<i>Passaloecus cuspidatus</i>
	Pemphredon	<i>Pemphredon montana</i>
Diapriidae		
Dryinidae		
Encyrtidae		
Eulophidae	Aprostocetus	
	Baryscapus	<i>Baryscapus coerulescens</i>
Figitidae	Aegilips	
	Anacharis	
	Phaenoglyphis	<i>Phaenoglyphis kenaii</i>
	Trybliographa	
Formicidae	Camponotus	
	Formica	

	Leptothorax	
Gasteruptiidae		
Ichneumonidae		
	Aclastus	
	Adelognathus	
	Agrothereutes	
	Agrypon	<i>Agrypon flaveolatum</i>
	Apechthis	
	Aperileptus	
	Atractodes	
	Bathythrix	
	Buathra	<i>Buathra laborator</i>
	Campodorus	
	Campoletis	<i>Campoletis horstmanni</i>
	Casinaria	
	Catastenus	<i>Catastenus femoralis</i>
	Clistopyga	<i>Clistopyga canadensis</i>
	Coelichneumonops	<i>Coelichneumonops occidentalis</i>
	Cratocryptus	
	Cryptus	<i>Cryptus diana</i>
	Ctenochira	
	Cubocephalus	<i>Cubocephalus anatorius</i>
	Cylloceria	<i>Cylloceria melancholica</i>
	Diadegma	
	Diplazon	
	Dolichomitus	<i>Dolichomitus foxleei</i>
	Dusona	<i>Dusona minor</i>
	Enizemum	
	Erromenus	<i>Erromenus punctulatus</i>
	Euryproctus	
	Eusterinx	

Exochus	<i>Exochus externus</i>
Gelis	
Glypta	
Helictes	<i>Helictes borealis</i>
Hercus	<i>Hercus fontinalis</i>
Himerta	
Ichneumon	
Ischnus	<i>Ischnus alternator</i>
Itopectis	
Leipaulus	
Lissonota	
Megastylus	<i>Megastylus orbitator</i>
Mesochorus	
Mesoleius	
Mesoleptus	
Netelia	
Neurateles	
Odontocolon	
Olesicampe	
Ophion	
Oresbius	
Orthocentrus	<i>Orthocentrus fulvipes</i> <i>Orthocentrus winnertzii</i>
Perithous	
Phygadeuon	<i>Phygadeuon solidus</i>
Phytodietus	
Pimpla	<i>Pimpla nuda</i>
Plectiscidea	<i>Plectiscidea collaris</i> <i>Plectiscidea prolata</i> <i>Plectiscidea tumida</i>
Polyblastus	<i>Polyblastus fulvilinealis</i> <i>Polyblastus melanostigmus</i> <i>Polyblastus pumilis</i>

	Rhimphoctona	
	Scambus	
	Schenkia	
	Scopesis	<i>Scopesis polita</i>
	Sinophorus	
	Spilichneumon	
	Stenichneumon	<i>Stenichneumon militarius</i>
	Stenomacrus	<i>Stenomacrus groenlandicus</i>
	Stibeutes	
	Sussaba	<i>Sussaba pulchella</i>
	Synomelix	
	Syrphophilus	<i>Syrphophilus asperatus</i>
	Theroscopus	
	Tromatobia	
	Trychosis	
	Tycherus	
	Tymmophorus	<i>Tymmophorus obscuripes</i>
	Woldstedtius	<i>Woldstedtius holarcticus</i>
Megaspilidae		
	Conostigmus	
Mymaridae		
	Anaphes	
	Gonatocerus	
Platygastridae		
	Leptacis	
	Piestopleura	
	Platygaster	
	Synopeas	
	Telenomus	
Proctotrupidae		
Pteromalidae		
	Pachyneuron	<i>Pachyneuron groenlandicum</i>
Tenthredinidae		
	Amauronematus	<i>Amauronematus groenlandicus</i>

			<i>Amauronematus nitidipleuris</i>
		Birka	<i>Birka nordica</i>
		Cladius	<i>Cladius pallipes</i>
		Empria	<i>Empria improba</i>
		Euura	
		Hemichroa	<i>Hemichroa crocea</i>
		Nematus	<i>Nematus caeruleocarpus</i>
		Pachynematus	<i>Pachynematus albipennis</i> <i>Pachynematus vagus</i>
		Pristiphora	<i>Pristiphora borea</i> <i>Pristiphora mollis</i> <i>Pristiphora nr. astragali</i>
		Tenthredo	<i>Tenthredo atra</i> <i>Tenthredo stricklandi</i> <i>Tenthredo xantha</i>
	Torymidae	Pseudotorymus	
		Torymus	
	Vespidae	Dolichovespula	<i>Dolichovespula arenaria</i>
		Vespula	<i>Vespula alascensis</i> <i>Vespula austriaca</i>
Lepidoptera	Adelidae	Cauchas	<i>Cauchas cyanella</i>
		Nemophora	<i>Nemophora bellela</i>
	Argyresthiidae	Argyresthia	<i>Argyresthia conjugella</i> <i>Argyresthia pygmaeella</i>
	Blastobasidae		

	Hypatopa	<i>Hypatopa binotella</i>
Coleophoridae		
	Coleophora	<i>Coleophora albidella</i> <i>Coleophora canadensisella</i> <i>Coleophora glitzella</i> <i>Coleophora salicivorella</i> <i>Coleophora vitisella</i>
Crambidae		
	Pyrausta	<i>Pyrausta subsequalis</i>
	Udea	<i>Udea inquinatalis</i>
Depressariidae		
	Agonopterix	<i>Agonopterix canadensis</i>
Elachistidae		
	Elachista	<i>Elachista illectella</i>
Erebidae		
	Eilema	<i>Eilema bicolor</i>
Eriocraniidae		
	Eriocrania	<i>Eriocrania semipurpurella</i>
Gelechiidae		
	Athrips	
	Carpatolechia	<i>Carpatolechia belangerella</i>
	Chionodes	<i>Chionodes lugubrella</i> <i>Chionodes permactus</i> <i>Chionodes sattleri</i>
	Coleotechnites	<i>Coleotechnites piceaella</i> <i>Coleotechnites quercivorella</i>
	Filatima	<i>Filatima abactella</i>
	Neofaculta	<i>Neofaculta infernella</i>
	Prolita	<i>Prolita sexpunctella</i>

	Scrobipalpula	
	Syncopacma	
Geometridae		
	Campaea	<i>Campaea perlata</i>
	Dysstroma	
	Ecliptopera	<i>Ecliptopera silaceata</i>
	Entephria	<i>Entephria polata</i>
	Epirrita	<i>Epirrita autumnata</i>
	Eulithis	
	Eupithecia	<i>Eupithecia albicapitata</i> <i>Eupithecia casloata</i> <i>Eupithecia gelidata</i> <i>Eupithecia lariciata</i> <i>Eupithecia misturata</i> <i>Eupithecia sharronata</i>
	Hydriomena	<i>Hydriomena furcata</i>
	Lobophora	<i>Lobophora nivigerata</i>
	Macaria	
	Scopula	<i>Scopula frigidaria</i>
	Speranza	<i>Speranza loricaria</i>
	Trichodezia	<i>Trichodezia albovittata</i>
	Xanthorhoe	<i>Xanthorhoe abrasaria</i> <i>Xanthorhoe ferrugata</i>
Glyphipterigidae		
	Diploschizia	<i>Diploschizia impigritella</i>
Gracillariidae		
	Acrocercops	<i>Acrocercops astericola</i>
	Caloptilia	<i>Caloptilia stigmatella</i> <i>Caloptilia suberinella</i>

	Micrurapteryx	<i>Micrurapteryx occulta</i>
	Parornix	<i>Parornix betulae</i> <i>Parornix obliterella</i>
	Phyllocnistis	<i>Phyllocnistis populiella</i>
	Phyllonorycter	<i>Phyllonorycter anderidae</i> <i>Phyllonorycter hilarella</i> <i>Phyllonorycter junoniella</i> <i>Phyllonorycter ledella</i>
Lycaenidae	Cupido	<i>Cupido amyntula</i>
	Icaricia	<i>Icaricia saepiolus</i>
	Plebejus	<i>Plebejus idas</i>
Lyonetiidae	Lyonetia	<i>Lyonetia prunifoliella</i> <i>Lyonetia pulverulentella</i>
Momphidae	Mompha	<i>Mompha conturbatella</i> <i>Mompha idaei</i> <i>Mompha sturnipennella</i>
Nepticulidae	Ectoedemia	<i>Ectoedemia weaveri</i>
	Stigmella	<i>Stigmella betulicola</i> <i>Stigmella lapponica</i> <i>Stigmella salicis</i>
Noctuidae	Diarsia	<i>Diarsia dislocata</i>
	Sympistis	<i>Sympistis heliophila</i>
	Syngrapha	<i>Syngrapha viridisigma</i>
	Xestia	

		<i>Xestia fabulosa</i>
		<i>Xestia speciosa</i>
Oecophoridae	Denisia	
		<i>Denisia haydenella</i>
Pieridae	Colias	
	Pieris	
Prodoxidae	Lampronia	
		<i>Lampronia aenescens</i>
Pterophoridae	Amblyptilia	
		<i>Amblyptilia pica</i>
	Paraplatyptilia	
		<i>Paraplatyptilia petrodactyla</i>
	Platyptilia	
		<i>Platyptilia comstocki</i>
		<i>Platyptilia tesseradactyla</i>
Pyralidae	Episcythrastis	
	Homoeosoma	
		<i>Homoeosoma stypticellum</i>
Tortricidae	Acleris	
		<i>Acleris hastiana</i>
		<i>Acleris variana</i>
	Aethes	
		<i>Aethes deutschiana</i>
	Ancylis	
		<i>Ancylis uncella</i>
		<i>Ancylis unguicella</i>
	Apotomis	
		<i>Apotomis spinulana</i>
	Argyroploce	
		<i>Argyroploce concretana</i>
		<i>Argyroploce externa</i>
	Choristoneura	
		<i>Choristoneura conflictana</i>
	Clepsis	
		<i>Clepsis illustrana</i>
		<i>Clepsis persicana</i>
	Cydia	

		Epinotia	<i>Epinotia medioplagata</i> <i>Epinotia myricana</i> <i>Epinotia radicana</i> <i>Epinotia removana</i> <i>Epinotia trigonella</i>
		Gypsonoma	
		Hystrichophora	<i>Hystrichophora asphodelana</i>
		Olethreutes	<i>Olethreutes ledianus</i> <i>Olethreutes metallicana</i> <i>Olethreutes minaki</i> <i>Olethreutes nordeggana</i>
		Pseudosciaphila	<i>Pseudosciaphila duplex</i>
		Sparganothis	<i>Sparganothis violaceana</i>
		Taniva	<i>Taniva albolineana</i>
		Zeiraphera	
	Yponomeutidae	Paraswammerdamia	<i>Paraswammerdamia conspersella</i> <i>Paraswammerdamia lapponica</i>
		Swammerdamia	<i>Swammerdamia caesiella</i>
Neuroptera			
	Coniopterygidae		
		Coniopteryx	<i>Coniopteryx tineiformis</i>
	Hemerobiidae		
		Hemerobius	<i>Hemerobius ovalis</i>
		Wesmaelius	<i>Wesmaelius brunneus</i> <i>Wesmaelius nervosus</i>
Psocoptera			
	Caeciliusidae		
		Valenzuela	<i>Valenzuela flavidus</i>
	Lachesillidae		

		Lachesilla	<i>Lachesilla contraforcepeta</i>
	Psocidae	Amphigerontia	<i>Amphigerontia bifasciata</i>
Thysanoptera	Stenopsocidae		
	Aeolothripidae	Aeolothrips	
	Thripidae	Frankliniella	<i>Frankliniella occidentalis</i>
		Taeniothrips	
		Thrips	<i>Thrips vulgatissimus</i>
Trichoptera	Hydropsychidae	Arctopsyche	
	Hydroptilidae	Oxyethira	<i>Oxyethira coercens</i>
	Limnephilidae	Arctopora	<i>Arctopora pulchella</i>
		Asynarchus	<i>Asynarchus montanus</i>
		Limnephilus	<i>Limnephilus indivisus</i>
		Onocosmoecus	<i>Onocosmoecus unicolor</i>