

La Mauricie Taxonomy Report

Class	Order	Family	Species		
Arachnida	Araneae	Agelenidae	<i>Agelenopsis utahana</i> <i>Coras montanus</i> <i>Wadotes calcaratus</i>		
		Amaurobiidae	<i>Callobius bennetti</i>		
		Araneidae	<i>Araneus nordmanni</i> <i>Araneus saevus</i> <i>Araniella displicata</i> <i>Eustala emertoni</i> <i>Hypsosinga rubens</i>		
		Clubionidae	<i>Clubiona canadensis</i>		
		Dictynidae	<i>Cicurina brevis</i> <i>Cicurina placida</i> <i>Dictyna brevitarsa</i> <i>Emblyna phylax</i>		
		Linyphiidae	<i>Ceratinella brunnea</i> <i>Ceratinopsis nigriceps</i> <i>Ceratinopsis sp. 1GAB</i> <i>Drapetisca alteranda</i> <i>Eridantes utibilis</i> <i>Gnathonaroides pedalis</i> <i>Grammonota angusta</i> <i>Hypselistes florens</i> <i>Islandiana longisetosa</i> <i>Neriene radiata</i> <i>Phlattothrata flagellata</i> <i>Pityohyphantes costatus</i> <i>Pityohyphantes subarcticus</i> <i>Pocadicnemis americana</i> <i>Soulgas corticarius</i> <i>Walckenaeria atrotibialis</i>		
		Lycosidae	<i>Pirata piraticus</i> <i>Piratula cantralli</i> <i>Piratula minuta</i> <i>Trochosa ruricola</i>		
		Philodromidae	<i>Philodromus peninsulanus</i> <i>Philodromus rufus vibrans</i>		
		Pisauridae	<i>Dolomedes tenebrosus</i>		
		Salticidae	<i>Naphrys pulex</i> <i>Neon nelli</i> <i>Pelegrina flaviceps</i>		
		Tetragnathidae	<i>Tetragnatha versicolor</i>		
		Theridiidae	<i>Neospintharus trigonum</i> <i>Theridion murarium</i> <i>Yunohamella lyrica</i>		
			Thomisidae	<i>Xysticus punctatus</i>	
			Mesostigmata	Ascidae	
				Blattisociidae	

		Digamasellidae	
		Dinychidae	
		Laelapidae	
		Microgyniidae	
		Parasitidae	
		Phytoseiidae	
		Urodinychidae	
	Opiliones	Sclerosomatidae	
	Sarcoptiformes	Achipteriidae	
		Alycidae	
		Cepheidae	
		Ceratozetidae	
		Chamobatidae	<i>Chamobates cuspidatus</i>
		Crotoniidae	<i>Heminothrus longisetosus</i>
		Eremaeidae	
		Euphthiracaridae	
		Haplozetidae	
		Liacaridae	
		Oribatulidae	<i>Liebstadia similis</i>
		Oripodidae	
		Parakalummidae	
		Scheloribatidae	<i>Scheloribates pallidulus</i>
	Trombidiformes	Trhypochthoniidae	<i>Trhypochthonius tectorum</i>
		Anystidae	
		Bdellidae	
		Cunaxidae	
		Erythraeidae	
		Eupodidae	
		Hydrodromidae	
		Limnesiidae	
		Microtrombidiidae	
		Pionidae	
		Scutacaridae	
		Stigmaeidae	
		Tetranychidae	
		Trombidiidae	
		Tydeidae	
		Unionicolidae	
Collembola	Entomobryomorpha	Entomobryidae	<i>Entomobrya atrocincta</i>
			<i>Entomobrya nivalis</i>
			<i>Lepidocyrtus cyaneus</i>
			<i>Lepidocyrtus paradoxus</i>
		Tomoceridae	
	Poduromorpha	Hypogastruridae	
		Neanuridae	
	Symphyleona	Bourletiellidae	
		Katiannidae	
		Sminthuridae	
Insecta	Lepidoptera	Argyresthiidae	
		Blastobasidae	<i>Hypatopa simplicella</i>

Bucculatricidae	
Choreutidae	<i>Choreutis diana</i>
Coleophoridae	
Crambidae	<i>Anageshna primordialis</i> <i>Anania plectilis</i> <i>Crambus albellus</i> <i>Scoparia penumbralis</i>
Depressariidae	<i>Agonopterix walsinghamella</i> <i>Nites grotella</i> <i>Semioscopis megamicrella</i>
Drepanidae	<i>Eudeilinia herminiata</i>
Elachistidae	<i>Psilocorsis cryptolechiella</i>
Erebidae	<i>Dyspyralis illocata</i> <i>Eilema bicolor</i> <i>Hypena baltimoralis</i> <i>Idia rotundalis</i> <i>Parallelia bistriaris</i> <i>Zale aeruginosa</i> <i>Zale horrida</i> <i>Zale minerea</i> <i>Zanclognatha laevigata</i>
Gelechiidae	<i>Anacampsis conclusella</i> <i>Bryotropha gemella</i> <i>Carpatolechia belangerella</i> <i>Chionodes mediofuscella</i> <i>Dichomeris ochripalpella</i> <i>Dichomeris punctipennella</i> <i>Glauce pectenalaella</i> <i>Monochroa placidella</i> <i>Neotelphusa praefixa</i> <i>Sinoe chambersi</i>
Geometridae	<i>Anticlea multiferata</i> <i>Ectropis crepuscularia</i> <i>Eulithis explanata</i> <i>Eutrapela clemataria</i> <i>Lambdina fiscellaria</i> <i>Lomographa vestaliata</i> <i>Petrophora subaequaria</i> <i>Xanthorhoe iduata</i>
Gracillariidae	<i>Acrocercops astericola</i>
Heliozelidae	
Hepialidae	<i>Korscheltellus gracilis</i>
Micropterigidae	<i>Epimartyria auricrinella</i>
Momphidae	
Nepticulidae	<i>Ectoedemia populella</i> <i>Stigmella corylifoliella</i>
Noctuidae	<i>Apamea lignicolora</i> <i>Callopietria cordata</i> <i>Chrysanympa formosa</i> <i>Chytonix palliatricula</i>

		<i>Diachrysia balluca</i>
		<i>Elaphria versicolor</i>
		<i>Feralia comstocki</i>
		<i>Lithophane baileyi</i>
		<i>Morrisonia latex</i>
		<i>Pseudeustrotia carneola</i>
	Nymphalidae	
	Oecophoridae	<i>Eido trimaculella</i>
	Pyrilidae	<i>Condylolomia participalis</i>
		<i>Glyptocera consobrinella</i>
	Scythrididae	<i>Scythris immaculatella</i>
	Tineidae	<i>Dryadaula visaliella</i>
		<i>Monopis dorsistrigella</i>
		<i>Nemapogon ophrionella</i>
	Tortricidae	<i>Acleris curvalana</i>
		<i>Acleris maccana</i>
		<i>Aethes interruptofasciata</i>
		<i>Choristoneura fractivittana</i>
		<i>Clepsis virescana</i>
		<i>Grapholita packardi</i>
		<i>Olethreutes albiciliana</i>
		<i>Rhopobota naevana</i>
		<i>Sparganothis xanthoides</i>
Coleoptera	Cantharidae	<i>Cantharis rotundicollis</i>
		<i>Dichelotarsus limbellus</i>
		<i>Malthodes fuliginosus</i>
		<i>Podabrus diadema</i>
		<i>Podabrus modestus</i>
	Carabidae	<i>Calathus ingratus</i>
	Cerambycidae	<i>Acmaeops proteus</i>
		<i>Anthophylax cyaneus</i>
		<i>Clytus ruricola</i>
		<i>Gaurotes cyanipennis</i>
		<i>Psenocerus supernotatus</i>
		<i>Strangalepta abbreviata</i>
	Cerylonidae	
	Chrysomelidae	
	Clambidae	
	Cleridae	<i>Enoclerus nigripes</i>
	Coccinellidae	<i>Anatis mali</i>
		<i>Chilocorus stigma</i>
		<i>Psyllobora vigintimaculata</i>
	Cryptophagidae	
	Curculionidae	<i>Acoptus suturalis</i>
		<i>Anisandrus sayi</i>
		<i>Magdalis gentilis</i>
		<i>Phyllobius oblongus</i>
		<i>Polydrusus formosus</i>
		<i>Trachyphloeus bifoveolatus</i>
	Elateridae	<i>Agriotella bigeminata</i>

	<i>Agriotes fucosus</i>
	<i>Agriotes limosus</i>
	<i>Agriotes stabilis</i>
	<i>Ampedus fuscus</i>
	<i>Ampedus minimipennis</i>
	<i>Ampedus pullus</i>
	<i>Ampedus semicinctus</i>
	<i>Athous rufifrons</i>
	<i>Denticollis denticornis</i>
	<i>Idolus debilis</i>
	<i>Limonius aeger</i>
	<i>Melanotus castanipes</i>
	<i>Prosternon medianum</i>
	<i>Pseudanostirus hieroglyphicus</i>
	<i>Pseudanostirus nigricollis</i>
	<i>Pseudanostirus propolus</i>
	<i>Pseudanostirus triundulatus</i>
	<i>Sericus honestus</i>
Endomychidae	<i>Endomychus biguttatus</i>
Erotylidae	<i>Tritoma pulchra</i>
Eucinetidae	
Eucnemidae	<i>Isorhipis obliqua</i>
Laemophloeidae	<i>Laemophloeus biguttatus</i>
Lampyridae	<i>Lucidota atra</i>
Latridiidae	<i>Corticicara gibbosa</i>
Leiodidae	
Lycidae	<i>Dictyopectera aurora</i>
	<i>Eros humeralis</i>
	<i>Leptoceletes basalis</i>
	<i>Plateros lictor</i>
Lymexylidae	<i>Elateroides lugubris</i>
Melandryidae	<i>Dircaea liturata</i>
	<i>Emmesa connectans</i>
	<i>Orchesia castanea</i>
	<i>Orchesia cultriformis</i>
	<i>Serropalpus coxalis</i>
	<i>Symphora flavicollis</i>
Mordellidae	<i>Mordellochroa scapularis</i>
	<i>Tomoxia serval</i>
Mycetophagidae	
Nitidulidae	<i>Glischrochilus sanguinolentus sanguinolentus</i>
Ptiliidae	
Ptinidae	<i>Dorcatoma pallicornis</i>
	<i>Hadrobregmus notatus</i>
Pyrochroidae	<i>Dendroides concolor</i>
Salpingidae	
Scirtidae	<i>Cyphon obscurus</i>
	<i>Cyphon pusillus</i>
Scraptiidae	<i>Anaspis rufa</i>
	<i>Canifa pallipes</i>

	Silvanidae	<i>Dendrophagus cygnaei</i>
	Staphylinidae	<i>Atheta brunneipennis</i>
		<i>Hapalareoa hamata</i>
		<i>Lordithon anticus</i>
		<i>Lordithon facilis</i>
		<i>Lordithon kelleyi</i>
		<i>Ontholestes cingulatus</i>
		<i>Philonthus caeruleipennis</i>
		<i>Placusa tachyporoides</i>
		<i>Quedius canadensis</i>
		<i>Quedius plagiatus</i>
		<i>Quedius rusticus</i>
		<i>Scaphisoma rubens</i>
		<i>Sepedophilus cinctulus</i>
	Stenotrachelidae	<i>Cephaloon unglare</i>
	Tenebrionidae	<i>Hymenorus sobrinus</i>
		<i>Isomira quadristriata</i>
		<i>Paratenetus punctatus</i>
		<i>Aulonothroscus constrictor</i>
	Throscidae	
	Acroceridae	
	Agromyzidae	<i>Chromatomyia fuscata</i>
		<i>Phytoliriomyza pulchella</i>
	Anisopodidae	<i>Sylvicola fuscatus</i>
	Anthomyiidae	<i>Anthomyia mimetica</i>
		<i>Anthomyia plurinotata</i>
		<i>Delia platura</i>
		<i>Pegomya geniculata</i>
	Asilidae	<i>Laphria index</i>
		<i>Laphria scorpio</i>
	Aulacigastridae	<i>Aulacigaster neoleucopeza</i>
	Bibionidae	<i>Dilophus femoratus</i>
		<i>Penthetria heteroptera</i>
	Calliphoridae	<i>Pollenia vagabunda</i>
	Canthyloscelidae	<i>Synneuron decipiens</i>
	Cecidomyiidae	
	Ceratopogonidae	<i>Culicoides obsoletus</i>
		<i>Forcipomyia glauca</i>
	Chaoboridae	
	Chironomidae	<i>Ablabesmyia aspera</i>
		<i>Chironomus acidophilus</i>
		<i>Chironomus melanescens</i>
		<i>Cricotopus intersectus</i>
		<i>Dicrotendipes tritonus</i>
		<i>Gymnometriocnemus brumalis</i>
		<i>Monopelopia tenuicalcar</i>
		<i>Paratanytarsus grimmii</i>
		<i>Paratanytarsus laccophilus</i>
		<i>Rheotanytarsus pellucidus</i>
		<i>Stempellinella fimbriata</i>
		<i>Tanytarsus mendax</i>

	<i>Xenochironomus xenolabis</i>
Chloropidae	<i>Gaurax pallidipes</i> <i>Gaurax pseudostigma</i> <i>Psilacrum arpidia</i> <i>Tricimba melancholica</i>
Clusiidae	<i>Clusia czernyi</i> <i>Clusiodes orbitalis</i>
Culicidae	
Dolichopodidae	<i>Medetera signaticornis</i>
Drosophilidae	<i>Drosophila falleni</i> <i>Drosophila neotestacea</i> <i>Drosophila robusta</i> <i>Mycodrosophila dimidiata</i>
Empididae	<i>Empis colonica</i> <i>Iteaphila macquarti</i> <i>Iteaphila nitidula</i>
Fanniidae	
Heleomyzidae	<i>Suillia apicalis</i> <i>Suillia nemorum</i>
Hybotidae	<i>Leptopeza flavipes</i> <i>Syndyas dorsalis</i>
Keroplastidae	
Lauxaniidae	<i>Lauxania shewelli</i> <i>Trisapromyza vittigera</i>
Limoniidae	<i>Cladura flavoferruginea</i> <i>Molophilus hittipennis</i> <i>Pseudolimnophila inornata</i>
Lonchaeidae	
Milichiidae	<i>Paramyia nitens</i>
Muscidae	<i>Helina pectinata</i> <i>Helina rufitibia</i> <i>Helina subvittata</i> <i>Mesembrina latreillii</i> <i>Mydaea affinis</i> <i>Mydaea occidentalis</i> <i>Myospila meditabunda</i> <i>Phaonia apicata</i> <i>Phaonia luteva</i> <i>Phaonia soccata</i> <i>Spilogona suspecta</i> <i>Thricops albibasalis</i>
Mycetophilidae	<i>Boletina moravica</i> <i>Exechia nigroscutellata</i> <i>Exechia subfrigida</i> <i>Monoclona rufilatera</i> <i>Mycetophila alea</i> <i>Mycetophila caudata</i> <i>Mycetophila fungorum</i> <i>Sytemna setigera</i>
Pediciidae	<i>Ula sylvatica</i>

Perisclididae	
Phoridae	<i>Diplonevra nitidula</i> <i>Megaselia arcticae</i> <i>Megaselia rufipes</i>
Piophilidae	
Pipunculidae	<i>Dorylomorpha atramontensis</i> <i>Elmohardyia atlantica</i>
Platypozidae	
Psychodidae	<i>Psychoda grisescens</i>
Rhagionidae	<i>Rhagio mystaceus</i>
Sarcophagidae	<i>Sarcophaga caerulescens</i>
Scathophagidae	<i>Megaphthalma pallida</i> <i>Scathophaga furcata</i>
Scatopsidae	
Sciaridae	<i>Bradysia polonica</i> <i>Corynoptera melanochaeta</i>
Sciomyzidae	<i>Tetanocera valida</i>
Simuliidae	<i>Prosimulium arvum</i> <i>Prosimulium mixtum</i> <i>Simulium emarginatum</i>
Sphaeroceridae	<i>Mesosphaerocera annulicornis</i> <i>Nearcticorpus pecki</i> <i>Pullimosina pullula</i>
Stratiomyidae	<i>Sargus decorus</i> <i>Sargus elegans</i>
Syrphidae	<i>Blera confusa</i> <i>Blera nigra</i> <i>Brachyopa flavescens</i> <i>Chalcosyrphus anthreas</i> <i>Chalcosyrphus inarmatus</i> <i>Chalcosyrphus libo</i> <i>Pipiza quadrimaculata</i> <i>Temnostoma alternans</i> <i>Temnostoma barberi</i>
Tabanidae	<i>Hybomitra lasiophthalma</i> <i>Hybomitra lurida</i> <i>Hybomitra pechumani</i> <i>Hybomitra zonalis</i>
Tachinidae	<i>Archytas metallicus</i> <i>Blepharomyia pagana</i> <i>Gonia ornata</i> <i>Oswaldia albifacies</i> <i>Oswaldia anorbitalis</i> <i>Patelloa pachypyga</i> <i>Siphona maculata</i> <i>Smidtia fumiferanae</i> <i>Zaira cinerea</i>
Tipulidae	<i>Ctenophora apicata</i> <i>Dolichozeza walleyi</i> <i>Tipula coleana</i>

Ephemeroptera Hemiptera	Xylophagidae	
	Leptophlebiidae	
	Adelgidae	
	Aleyrodidae	
	Aphididae	<i>Calaphis betulaecolens</i>
		<i>Chaitophorus stevensis</i>
		<i>Cinara confinis</i>
		<i>Cinara costata</i>
		<i>Cinara fornacula</i>
		<i>Cinara hottesi</i>
		<i>Cinara mariana</i>
		<i>Cinara pruinosa</i>
		<i>Drepanaphis acerifoliae</i>
		<i>Drepanaphis parva</i>
	<i>Elatobium abietinum</i>	
	<i>Eriosoma lanigerum</i>	
	<i>Mindarus obliquus</i>	
	<i>Myzocallis coryli</i>	
	<i>Pseudacaudella rubida</i>	
	<i>Neoneides muticus</i>	
	<i>Balclutha punctata</i>	
	<i>Colladonus setaceus</i>	
	<i>Eratoneura aculeata</i>	
	<i>Erythridula wysongi</i>	
	<i>Erythroneura rubrella</i>	
	<i>Eupteryx flavoscuta</i>	
	<i>Gyponana geminata</i>	
	<i>Oncopsis dorsalis</i>	
	<i>Scaphoideus carinatus</i>	
	<i>Scaphoideus cylindratus</i>	
	<i>Typhlocyba gillettei</i>	
	<i>Typhlocyba modesta</i>	
	<i>Xestocephalus superbus</i>	
	Cixiidae	
	Miridae	<i>Blepharidopterus provancheri</i>
		<i>Dichrooscytus latifrons</i>
		<i>Orthotylus pennsylvanicus</i>
		<i>Phytocoris neglectus</i>
		<i>Prepops circumcinctus</i>
		<i>Psallovirus piceicola</i>
		<i>Nabicula nigrovittata nearctica</i>
	Nabidae	
	Pentatomidae	
	Reduviidae	<i>Zelus tetracanthus</i>
	Rhyparochromidae	<i>Drymus crassus</i>
	Tingidae	<i>Acalypta elegans</i>
Hymenoptera	Andrenidae	<i>Andrena tridens</i>
	Aphelinidae	
	Apidae	<i>Bombus perplexus</i>
		<i>Bombus terricola</i>
	Argidae	<i>Sterictiphora sericea</i>

Bethylidae	
Braconidae	<i>Apanteles ensiger</i> <i>Apanteles morrisoni</i> <i>Aphidius schimitscheki</i> <i>Ephedrus lacertosus</i>
Cephalidae	<i>Janus abbreviatus</i>
Chrysididae	<i>Chrysis cembraicola</i> <i>Omalus aeneus</i>
Cimbicidae	
Crabronidae	<i>Rhopalum clavipes</i>
Cynipidae	
Diapriidae	
Diprionidae	
Dryinidae	
Encyrtidae	<i>Metaphycus groenlandicus</i>
Eulophidae	
Figitidae	
Formicidae	<i>Camponotus modoc</i> <i>Lasius alienus</i>
Halictidae	<i>Lasioglossum coriaceum</i> <i>Lasioglossum versans</i>
Ichneumonidae	<i>Aclastus solutus</i> <i>Acrotaphus wiltii tounes</i> <i>Agrothereutes abbreviatus</i> <i>Atractodes ambiguus</i> <i>Campoplex difformis</i> <i>Chorinaeus subcarinatus</i> <i>Colpotrochia trifasciata</i> <i>Cryptus diana</i> <i>Dialipsis dissimilis</i> <i>Dusona auriculator</i> <i>Dusona texana</i> <i>Dusona vitticollis</i> <i>Enytus apostata</i> <i>Erigorgus sinuosus</i> <i>Euceros digitalis</i> <i>Exenterus vellicatus</i> <i>Exochus albifrons</i> <i>Glypta exartemae</i> <i>Ichneumon discoensis</i> <i>Ischnus alternator</i> <i>Lissonota sexcincta recurvariae</i> <i>Mesochorus curvulus</i> <i>Mesochorus suomiensis</i> <i>Ophion flavidus</i> <i>Ophion idoneus</i> <i>Oxytorus antennatus</i> <i>Phobocampe bicingulata</i> <i>Phytodietus obscurus</i> <i>Polyblastus fulvilinealis</i>

		<i>Spilopteron vicinum</i>
		<i>Syrphoctonus pallipes</i>
		<i>Therion californicum</i>
		<i>Tranosema rostrale</i>
	Megaspilidae	
	Mymaridae	
	Pergidae	
	Platygastridae	<i>Synopeas pennsylvanicum</i>
		<i>Telenomus podisi</i>
	Pompilidae	<i>Arachnospila arcta</i>
	Proctotrupidae	
	Pteromalidae	<i>Dinotiscus eupterus</i>
	Tenthredinidae	<i>Aneugmenus flavipes</i>
		<i>Macrophya varia</i>
		<i>Nematus lipovskyi</i>
		<i>Neopareophora litura</i>
		<i>Pachynematus vagus</i>
		<i>Pristiphora cincta</i>
		<i>Strongylogaster multicincta</i>
		<i>Strongylogaster serriculatipes</i>
	Trichogrammatidae	<i>Trichogramma platneri</i>
	Vespidae	<i>Dolichovespula arenaria</i>
		<i>Dolichovespula norvegicoides</i>
		<i>Vespula acadica</i>
		<i>Vespula alascensis</i>
		<i>Vespula consobrina</i>
		<i>Vespula flavopilosa</i>
		<i>Panorpa acuta</i>
Mecoptera	Panorpidae	
Neuroptera	Coniopterygidae	
	Hemerobiidae	<i>Hemerobius humulinus</i>
		<i>Hemerobius pinidumus</i>
		<i>Chromagrion conditum</i>
Odonata	Coenagrionidae	
Orthoptera	Acrididae	
	Rhaphidophoridae	<i>Ceuthophilus brevipipes</i>
Plecoptera	Leuctridae	<i>Leuctra duplicata</i>
	Nemouridae	<i>Prostoia completa</i>
Psocoptera	Amphipsocidae	
	Caeciliusidae	
	Peripsocidae	<i>Peripsocus subfasciatus</i>
	Psocidae	<i>Metylophorus novaescotiae</i>
Thysanoptera	Phlaeothripidae	
	Thripidae	<i>Ctenothrips bridwelli</i>
		<i>Taeniothrips inconsequens</i>
Trichoptera	Hydroptilidae	<i>Hydroptila ampoda</i>
	Leptoceridae	<i>Mystacides interjectus</i>
		<i>Oecetis osteni</i>
	Limnephilidae	<i>Limnephilus submonilifer</i>
	Phryganeidae	<i>Banksiola crotchi</i>
	Polycentropodidae	<i>Polycentropus confusus</i>