
Whistler Bioblitz 2016
Whistler, July 2016

Order Family Genus/Species Author

Coleoptera Buprestidae Buprestis aurulenta (Linnaeus)

Coleoptera Cantharidae Malthodes sp.

Coleoptera Cantharidae Podabrus sp.

Coleoptera Carabidae Bembidion nigripes (Kirby)

Coleoptera Carabidae sp.

Coleoptera Cerambycidae Judolia instabilis (Haldemann)

Coleoptera Cerambycidae Leptura dolorosa (LeConte)

Coleoptera Cerambycidae Leptura obliterata obliterata (Haldemann)

Coleoptera Chrysomelidae Altica sp.

Coleoptera Chrysomelidae Crepidodera heikertingeri Lazorko

Coleoptera Chrysomelidae Syneta pilosa Brown

Coleoptera Cleridae Phyllobaenus sp.

Coleoptera Coccinellidae Coccinella trifasciata subversa LeConte

Coleoptera Coccinellidae Cycloneda polita Casey

Coleoptera Coccinellidae Hippodamia oregonensis Crotch

Coleoptera Coccinellidae Hippodamia washingtoni Timberlake

Coleoptera Coccinellidae Mulsantina picta (Randall)

Coleoptera Coccinellidae Myzia subvittata Mulsant

Coleoptera Coccinellidae Psyllobora borealis Casey

Coleoptera Coccinellidae Psyllobora vigintimaculata (Say)

Coleoptera Coccinellidae Scymnus sp.

Coleoptera Coccinellidae Stethorus punctum picipes Casey

Coleoptera Curculionidae Cryptorhynchus lapathi Linnaeus

Coleoptera Curculionidae Dorytomus inaequalis Casey

Coleoptera Curculionidae Lechriops californica (LeConte)

Coleoptera Curculionidae Orchestes pallicornis Say

Coleoptera Curculionidae Otiorhynchus rugosostriatus (Goeze)

Coleoptera Curculionidae Otiorhynchus sulcatus (Fabricius)

Coleoptera Curculionidae Phyllobius intrusus Kono

Coleoptera Curculionidae Sciaphilus asperatus (Bonsdorff)

Coleoptera Curculionidae Steremnius carinatus (Boheman)

Coleoptera Curculionidae Strophosoma melanogrammum (Forster)

Coleoptera Dytiscidae Agabus confertus LeConte

Coleoptera Dytiscidae Hydroporus columbianus Fall

Coleoptera Dytiscidae Stictotarsus griseostriatus (DeGeer)

Coleoptera Elateridae Agriotes apicalis LeConte

Coleoptera Elateridae Athous sp.

Coleoptera Elateridae Dalopius sp.

Coleoptera Elateridae Danasoma brevicorne (LeConte)

Coleoptera Elateridae Megapenthes stigmosus (LeConte)

Coleoptera Elateridae Prosternon bombycinum (Germar)

Coleoptera Elateridae Pseudanostirus propolus
columbianus

(Brown)

Coleoptera Elateridae Selatosomus sp.

Coleoptera Elateridae sp.

Coleoptera Gyrinidae Gyrinus picipes Aube

Coleoptera Hydrophilidae Berosus fraternus LeConte

Coleoptera Hydrophilidae Hydrobius fuscipes (Linnaeus)

Coleoptera Latridiidae Stephostethus cinnamopterus (Mannerheim)

Coleoptera Leiodidae Agathidium sp.

Coleoptera Melyridae Amecocerus sp.

Coleoptera Melyridae Hoppingiana sp.

Coleoptera Scarabaeidae Aphodius sp.

Coleoptera Scirtidae Cyphon sp.

Coleoptera Scraptiidae Anaspis flavipennis Haldemann

Coleoptera Scraptiidae Anaspis sp.

Coleoptera Staphylinidae sp.

Coleoptera Tenebrionidae Isomira comstocki Papp

Dermaptera Forficulidae Forficula auricularia Linnaeus

Diptera Acroceridae Ogcodes melampus Loew

Diptera Agromyzidae sp.

Diptera Anthomyzidae sp.

Diptera Asilidae Eudioctria sp.

Diptera Asilidae sp.

Diptera Bibionidae Dilophus tibialis Loew

Diptera Blephaceridae Agathon comstocki (Kellogg)

Diptera Blephaceridae Dioptosis aylmeri (Garrett)

Diptera Bombyliidae Hemipenthes morio (Linnaeus)

Diptera Chironomidae sp.

Diptera Chloropidae sp.

Diptera Conopidae Physocephala burgessi (Williston)

Diptera Culicidae Aedes cinereus Meigen

Diptera Culicidae Aedes stimulans (Walker)

Diptera Dolichopodidae Condylostylus occidentalis (Bigot)

Diptera Empididae sp.

Diptera Ephydridae sp.

Diptera Hybotidae Platypalus sp.

Diptera Hybotidae Tachydromia sp.

Diptera Keroplatidae Platyura maudae Coquillett

Diptera Lauxaniidae Minettia lupulina (Fabricius)

Diptera Limoniidae Limonia sp.

Diptera Limoniidae sp.

Diptera Lonchopteridae Lonchoptera bifurcata (Fallen)

Diptera Muscidae sp.

Diptera Mycetophilidae sp.

Diptera Rhagionidae Rhagio sp.

Diptera Rhagionidae Symphoromyia sp.

Diptera Sciaridae sp.

Diptera Sciomyzidae Limnia sp.

Diptera Sciomyzidae Tetanocera sp.

Diptera Sciomyzidae Tetanocera valida Loew

Diptera Simuliidae Prosimulium sp.

Diptera Simuliidae sp.

Diptera Syrphidae sp.

Diptera Tabanidae Chrysops excitans Walker

Diptera Tabanidae Tabanus sp.

Diptera Tachinidae sp.

Diptera Tachinidae Tachina sp.

Diptera Tephritidae Rhagoletis sp.

Diptera Therevidae Thereva sp.

Diptera Tipulidae Nephrotoma sp.

Diptera Tipulidae Tipula sp.

Ephemeroptera Ameletidae Ameletus sp.

Ephemeroptera Ephemerellidae Drunella sp.

Ephemeroptera Ephemerellidae Seratella sp.

Ephemeroptera Heptageniidae Cinygma sp.

Ephemeroptera Heptageniidae Cinygmula sp.

Ephemeroptera Heptageniidae Epeorus sp.

Ephemeroptera Heptageniidae Rhithrogena sp.

Ephemeroptera Leptophelibiidae Paraleptophlebia sp.

Hemiptera Achilidae Epiptera confusa Beirne

Hemiptera Achilidae Synedoche nemoralis (Van Duzee)

Hemiptera Adelgidae Adelges cooleyi (Gillette)

Hemiptera Anthocoridae Anthocoris antevolens White

Hemiptera Anthocoridae Orius tristicolor (White)

Hemiptera Anthocoridae Tetraphleps latipennis Van Duzee

Hemiptera Aphididae sp.

Hemiptera Cercopidae Aphrophora sp.

Hemiptera Cercopidae Neophilaenus lineatus (Linnaeus)

Hemiptera Cercopidae Philaenus spumarius (Linnaeus)

Hemiptera Cicadellidae Aphrodes sp.

Hemiptera Cicadellidae Ceratagallia sp.

Hemiptera Cicadellidae Colladonus montanus (Van Duzee)

Hemiptera Cicadellidae Draeculacephala sp.

Hemiptera Cicadellidae Empoasca sp.

Hemiptera Cicadellidae Euscelis variegatus (Kirschbaum)

Hemiptera Cicadellidae Koebelia californica Baker

Hemiptera Cicadellidae Oncopsis californica Van Duzee

Hemiptera Cicadellidae Typhlocyba sp.

Hemiptera Corixidae Callicorixa vulnerata (Uhler)

Hemiptera Corixidae Cenocorixa andersoni Hungerford

Hemiptera Corixidae Cenocorixa blaisdelli (Hungerford)

Hemiptera Corixidae Hesperocorixa laevigata (Uhler)

Hemiptera Corixidae Sigara omani (Hungerford)

Hemiptera Gerridae Gerris incognitus Drake & Hottes

Hemiptera Gerridae Limnoporus notabilis (Drake & Hottes)

Hemiptera Miridae Atractotomus atricolor (Knight)

Hemiptera Miridae Deraeocoris brevis (Uhler)

Hemiptera Miridae Leptopterna dolabrata (Linnaeus)

Hemiptera Miridae Lygus sp.

Hemiptera Miridae Mecomma gilvipes (Stal)

Hemiptera Miridae Megaloceroea recticornis (Geoffrey)

Hemiptera Miridae Neolygus communis (Knight)

Hemiptera Miridae Nonlygus nubilatus (Knight)

Hemiptera Miridae Orthotylus sp.

Hemiptera Miridae Phytocoris plenus Van Duzee

Hemiptera Miridae Phytocoris politus Reuter

Hemiptera Miridae Plagiognathus chrysanthemi (Wolff)

Hemiptera Miridae Plagiognathus sp.

Hemiptera Miridae Salignus tahoensis (Knight)

Hemiptera Miridae Stenodema pilosipes Kelton

Hemiptera Notonectidae Notonecta kirbyi Hungerford

Hemiptera Pentatomidae Banasa dimidiata (Say)

Hemiptera Pentatomidae Cosmopepla intergressus (Uhler)

Hemiptera Pentatomidae Euchistus conspersus Uhler

Hemiptera Pentatomidae Podisus brevispinus Phillips

Hemiptera Rhopalidae Harmostes reflexulus (Say)

Hemiptera Rhopalidae Stictopleurus punctiventris (Dallas)

Hemiptera Triozidae Trioza albifrons Crawford

Hemiptera Triozidae Trioza sp.

Hymenoptera Andrenidae Andrena sp.

Hymenoptera Braconidae Ascogaster provancheri Dalla Torre

Hymenoptera Braconidae Chelonus sp.

Hymenoptera Braconidae sp.

Hymenoptera Colletidae Hyleaus sp.

Hymenoptera Crabronidae Clitemnestra bipunctata (Say)

Hymenoptera Crabronidae Passaloecus cuspidatus Smith

Hymenoptera Crabronidae Pemphredon inornata Say

Hymenoptera Crabronidae Tachysphex pompiliformis (Panzer)

Hymenoptera Diapriidae sp.

Hymenoptera Dryinidae Anteon sp.

Hymenoptera Eupelmidae sp.

Hymenoptera Eurytomidae Tetramesa sp.

Hymenoptera Formicidae sp.

Hymenoptera Halictidae Lasioglossum sp.

Hymenoptera Ichneumonidae Coleocentris occidentalis
occidentalis

Cresson

Hymenoptera Ichneumonidae Gelis sp.

Hymenoptera Ichneumonidae sp.

Hymenoptera Megachilidae Megachile sp.

Hymenoptera Platygastridae Platygaster sp.

Hymenoptera Pompilidae sp.

Hymenoptera Pteromalidae sp.

Hymenoptera Tenthridinidae sp.

Hymenoptera Torymidae Megastigmus aculeatus Swederus

Hymenoptera Vespidae Ancistrocerus sp.

Hymenoptera Vespidae Vespula infernalis (de Saussure)

Hymenoptera Xyelidae Pleroneura californica (Ashmead)

Lepidoptera Drepanidae Euthyatira semicircularis (Grote)

Lepidoptera Geometridae Eupithecia sp.

Lepidoptera Geometridae Macaria signaria Hubner)

Lepidoptera Hesperiidae Thymelicus lineola (Oschenheimer)

Lepidoptera Lycaenidae sp.

Lepidoptera Noctuidae Caradrina morpheus (Hufnagel)

Lepidoptera Noctuidae Mythimna oxygala (Grote)

Lepidoptera Notodontidae Oligocentria pallida (Strecker)

Lepidoptera Sessiidae Albuna pyramidalis (Walker)

Lepidoptera Tortricidae sp.

Neuroptera Hemerobiidae sp.

Odonata Coenagrionidae sp.

Odonata Corduliidae Cordulia shurtleffi Scudder

Odonata Corduliidae Somatochlora semicircularis (Selys)

Odonata Libellulidae Sympetrum pallipes (Hagen)

Orthoptera Acrididae Trimerotropis suffusa Scudder

Orthoptera Myrmecophilidae Myrmecophilus oregonensis (Bruner)

Plecoptera Chloroperlidae sp.

Plecoptera Chloroperlidae Sweltsa sp.

Trichoptera Brachycentridae Micrasema sp.

Trichoptera Brachycentridae sp.

Trichoptera Leptoceridae Mystacides interjecta (Banks)

Trichoptera Limnephilidae Dicosmoecus sp.

Trichoptera Limnephilidae Glyphopsyche irrorata (Fabricius)

Trichoptera Limnephilidae Limnephilus sp.

Trichoptera Limnephilidae Psychoglypha sp.

Trichoptera Rhyacophilidae Rhyacophila sp.

