

A LIST OF THE LEPIDOPTERA OF MAINE

Part 2

THE MICROLEPIDOPTERA

Section I

LIMACODIDAE THROUGH COSSIDAE

Auburn E. Brower

Pat Landry

A JOINT PUBLICATION OF THE
MAINE DEPARTMENT OF CONSERVATION

Maine Forest Service

Division of Entomology, Augusta, Maine
and the

DEPARTMENT OF ENTOMOLOGY, ORONO

Maine Agricultural Experiment Station

August 1983

Representatives of the Diverse Groups of Included Microlepidoptera

- 1 Slug moth
- 2 Pyralid moth
- 3 Argyrid moth
- 4 Plume moth
- 5 Bell moth
- 6 Cosmopterygid moth
- 7 Gelechiid moth
- 8 Ethmiid moth
- 9 Gracilariid moth
- 10 Glyptopterygid moth
- 11 Aegeriid moth

Inquiries regarding this bulletin may be sent to:

Dr. Auburn E. Brower
8 Hospital Street
Augusta, Maine 04330

A LIST OF THE LEPIDOPTERA OF MAINE

Part 2

THE MICROLEPIDOPTERA

Section I

LIMACODIDAE THROUGH COSSIDAE

Auburn E. Brower

**A JOINT PUBLICATION OF THE
MAINE DEPARTMENT OF CONSERVATION**
Maine Forest Service
Division of Entomology, Augusta, Maine
and the
DEPARTMENT OF ENTOMOLOGY, ORONO
Maine Agricultural Experiment Station
University of Maine at Orono

DEDICATION

To the many collectors who secured many thousands of specimens; the taxonomists who assisted in the difficult determination work; and to Professor Emeritus Geddes W. Simpson, who edited this bulletin for publication.

CONTENTS

FOREWORD	vii
PREFACE	ix
Family LIMACODIDAE	1
Family MEGALOPYGIDAE	2
Family ZYGAENIDAE	2
Family THYRIDIDAE	2
Family PYRALIDAE	3
Family PTEROPHORIDAE	22
Family OLETHREUTIDAE	23
Family TORTRICIDAE	42
Family PHALONIIDAE (AGAPETIIDAE Hübner 1825)	49
Family CARPOSINIDAE	52
Family COSSIDAE	52
INDEX	53

FOREWORD

In 1974 Dr. Auburn E. Brower, with the support of the Maine Agricultural Experiment Station, authored a publication on the Macrolepidoptera of Maine. This listing of species and locations is invaluable to entomologists, naturalists, and ecologists. Now Dr. Brower has tackled an even greater subject, of which part is being published herein. The Microlepidoptera is a much larger group of insects than the Macrolepidoptera; relatively less is known about these insects, primarily because of their smaller sizes. The value of this publication, therefore, is even greater to amateur and professional scientists. It is with great pleasure that I am asked to submit his work for publication, which will be valued by future generations of interested people.

Professor Howard Y. Forsythe, Jr.
Chairman,
Department of Entomology
Maine Agricultural Experiment
Station

The importance of accurate documentation of historical events has long been recognized and the compilation of insect records for an area by a competent specialist as a result of his life work is no less significant. This list of Microlepidoptera is a part of the culmination of a life of observing, collecting, rearing, and identification of an important group of insects by a recognized naturalist and taxonomist. The author spent long hours over 52 years of dedicated work in Maine making his vocation and avocation a foundation for this valuable set of records. Because of his extensive travel throughout the state and the length of time he has devoted to this single order of insects, the records accumulated reflect fairly accurately a high percentage of the species which probably occur in Maine. This will undoubtedly be one of the most complete lists available for the group in the Northeast. Being the meticulous individual that he is, Dr. Auburn E. Brower, always stressed accuracy and verification of records. All entries in this list have been backed by known specimens either collected by or seen by the author and these specimens will be deposited in the USNM for future reference. Unlike some more hastily constructed lists for other states, these records can always be checked should future taxonomic changes necessitate a review of some groups.

Through the activities of man we are seeing many changes in the environment and in the nature of insect problems in our state. It is becoming increasingly evident that some sort of faunistic base line be documented against which changes of species composition, distribution, and

abundance can be measured. This list should serve this purpose well for the Microlepidoptera. It should also serve as a valuable reference for biologists in field and laboratory studies in future years in a variety of other ways as well. In dealing with forest insects in Maine, *A List of the Lepidoptera of Maine—Part I The Macrolepidoptera* by Dr. A.E. Brower has been an invaluable reference and we expect the sections on Microlepidoptera to be at least as valuable. When completed, the entire list of species in the order may also see valuable use as a part of coordinated North American biological survey programs now gaining momentum and support in both Canada and the United States.

Richard G. Dearborn
Survey Entomologist
Maine Forest Service

PREFACE

I worked on the Lepidoptera of the Ozark region for a number of years, some seventy years ago, completing a list of the butterflies of southwest Missouri and bringing to the East a considerable collection of Lepidoptera including some rare species. At Cornell, between 1928 and 1931, I worked with others on additions to the New York List and operated the light traps there. During those years, I had the important assistance of Dr. W.T.M. Forbes with determinations; also some from A.B. Klotz. At that time I began adding named northeastern species to my collection by exchange. I also visited many museums and private collections on determination work, and purchased desirable specimens. After coming to Maine with my material, I began working on the collections and lists of Dr. William Procter, D.W. Farquhar, Dr. F.M. Jones, and Charles P. Kimball, all of whom were actively working on their lists for portions of the New England area, and I worked with them and received extensive help and material from them. Determination work and exchange with other list makers and collectors added greatly to my New England material. Gradually, I acquired the great and important Lepidoptera collection and library of S. Albert Shaw, who had worked on the micros for over forty years (at Hampton, N.H., near Maine's southern border), supplying types for many of W.D. Kearfott's and Dr. W.G. Dietz's species. The many specimens named by Kearfott and others from Shaw's specimens and those which Shaw secured from other collectors made this a valuable collection. In addition to those named above, I have had important help from Walter Clayton, Paul Grey and from my wife, Lurana, who has labelled and recorded insects and typed and proofread manuscripts. Many others have supplied material.

Soon after coming to Maine, I began spending every other vacation in Washington, D.C. at the U.S. National Museum on identification work, where the greatest amount of assistance was available with the help of Carl Heinrich, August Busck, Dr. J.F.G. Clarke, and many others. Other times at the Canadian National Collection Drs. J. McDunnough, Tom Freeman, and Eugene Munroe gave generous assistance. Other museums such as those at Harvard, Yale, Carnegie, the Philadelphia Academy and the American Museum of Natural History have been visited and their collections worked, as have most of the larger private collections in eastern America. An attempt has been made to learn of every Maine collection and to work it. Very little basic taxonomic and descriptive work has been done in this area, except that by Professor C.H. Fernald. Throughout the years that this work has gone on in Maine, a definite effort has been made to collect and assemble sizeable numbers of specimens in difficult genera and families, and to submit material to specialists to further their work and to secure the recognition of the greatest number

*The author at a relict glacial pool near Southwest Harbor, Maine, type locality for *Nymphula broweri* Heinrich. These pools seem to be unusual in the northeast, but this species has been taken by the author in eight locations of this type in Maine. No out-of-state records are known.*

of species from the area and the most accurate names possible. Exchanging for and purchasing additional species of this area to assist in determinations has continued.

No New England State, at the moment, has an important list of Lepidoptera, excepting the local Mt. Desert Island lists of Dr. Procter. This work on the limited fauna of Mt. Desert Island has resulted in a most important coastal list. The great need for a good Maine list has spurred over fifty years of work on my part. My professional work has taken me to a great many places in Maine. Learning the habitats and habits of many species has led to selecting the areas where many of these might be secured on my own time and has led to many productive trips and to exploring the far reaches of Maine. A great many records and specimens have been secured in these fifty years.

A large number of micro genera have had but little study; there are many undescribed species, and so the problems of producing a list are multiplied. Part 2 on the Microlepidoptera is a continuation in most

ways of Part 1 on the Macrolepidoptera,* published in 1974. The larger number of small-sized to tiny species, so often separated by difficult microscopic characters, and often needing rearing for specific determination, have attracted far fewer collectors than have the macros. I have done considerable rearing, but little in comparison to what is needed; it is impossible for one individual to do that considering the large amounts of lighttrap materials to be handled and one's normal professional duties. The very large number of similar, variable, difficult-to-determine, and poorly known micro species has demanded that much time and effort be devoted to the determination of species. Unless a specialist on a group has been available, microscopic work has been done, to observe difficult features of the venation, genitalia, and the varying anatomical structures used in identification.

Unlike Part 1, the number of specimens of each sex has not been given, because it is usually nearly equal. This list has an outstanding difference in that the bulk of the records is based on specimens in my collection and is thus available for checking and comparison. For many names, specimens determined by specialists are present. Additional records of determinations by specialists seen by me in collections or in their publications have been added. Other records in the literature are generally disregarded as too uncertain. In general, localities are enumerated from the southwest or west eastward, ending in the cooler southeast. Where there are few or no Maine records, those from New Hampshire and bordering Canadian Provinces have been used. Maine has a considerable number of species which appear to have come into the state from the North, and these records often start with northern localities. Some may actually be from the northeast. There are a small number of apparently relict species in the large river valleys, coming from the south and which were established before the ice age. Localities other than those which may be found on the Maine State Highway map, are listed at the end with a near locality or geographical feature. When, after a locality, another is given in parentheses, the parenthetic locality is always nearby. Explanation of the TR numbers will be found at the end of Part 2, Section 2 along with a map.

A very large number of specimens has been available for this list, especially collections made by use of light. Many persons have collected at light for me, especially Dr. William Procter of Bar Harbor, Bruno Spies of Farmington, and Lee Haywood of Vassalboro; the latter two collected for years with a large walk-in trap from April to October, when the weather was favorable, Paul Grey of Lincoln and my son, John H. Brower, have collected high class material. Other methods, such as beating, searching, baiting, sugaring, and rearing have been used to secure many

*Maine Agricultural Experiment Station Technical Bulletin 66.

species not collected otherwise. A considerable number of micros overwinter as adults and some records have been available for every month of the year.

Maine is divided into over 800 political areas and a large part of these has been reached by me in connection with my professional work or on personal collecting trips, often by trips to hitherto unreached areas. Outside of collecting at light, about all of the special work has fallen on me, and Maine's nearly twenty million acres are simply too extensive for one person to be able to reach the numerous ecological areas from the seashore to mountain tops from March through October. Besides the many trips to the seashore and to islands, I have made more than one hundred to above the tree line of the mountains.

The time of year for collecting for this list needs some clarification. There are many species of moths present in Maine during every month. They hibernate very successfully. Some years some species become active in March and the largest number of species are on the wing before the first of July. A considerable number of species appear from along in August and some fly some years into December. There are more day-flying and arctic-alpine day-flying species in the list than many would imagine and the bulk of these specimens were of my own collecting. An examination of records for localities shows high numbers for Bar Harbor (Brower and Procter); Augusta (Brower and family); Farmington (Bruno Spies, the most persistent six years of all collecting and with the use of my big walk-in trap); Vassalboro (Leland Haywood, and walk-in trap); and Lincoln (Paul Grey and family, 1932 to date). Good material was not received from the forestry traps until after 1950, though the largest numbers are from this source.

In 1941 the Maine Forest Service initiated a light trap collecting program, using a variety of light sources, to supply information on the rising spruce budworm outbreak and on other forest pests. I helped to develop this program into a large source of moths for an average of 25 traps, operated from July 4 through August 4, for a period of 26 or more years. These were killing traps, tended by fire control personnel, that provided a large quantity of usually rubbed and often broken material. Most of this material was packed too closely before it was dry and decomposition had set in, rendering the specimens extremely fragile and brittle; palpi, antennae, tongues, legs, and other parts needed for identification were gone or not visible. After desired official records were made, some three to four million moths were available to me for use on my own time. Some I could identify outright, others, after relaxation, by use of a microscope. Many others were held to be relaxed, dissected, genitalia made available to be mounted, labelled, and studied after a series of specimens was accumulated. A chief drawback in this material was its generally poor condition, and a too-limited period of collection, but it

did provide a large number of records of many common species, and some uncommon and rare species.

For a much fuller discussion of the conditions, situations, and basis for my work on Maine moths, the twelve page introduction to Part 1 on the Macrolepidoptera should be consulted. Far fewer collectors have collected any important number of the true micros, and far less has been published on them than on the macros. The so-called primitive families have received more special attention. Since the number of species of micros is considerably larger, they present many more difficult areas for determination work. One of the leading specialists on micros has said he believes that half of the specimens of micros in collections are misdetermined, which means changes in some names will come in time. In the case of some obviously distinct species which I wished to include in this list, I have had to use keys or descriptions which are less accurate. The great need in the micros is for carefully recorded rearing work. This list having many localities with a large number of individuals (up to over 1000 individuals of a species) supplies much information for scientific workers and lepidopterists.

Auburn E. Brower

Visiting Professor of Entomology
University of Maine at Orono

Formerly, Entomologist
Maine Forest Service
Augusta, Maine

MICROLEPIDOPTERA

Family LIMACODIDAE

McDunnough list numbers	Genus EUCLEA Hübner 1822	number of specimens
5234 delphinii Boisduval	12 localities, 2 June-3 August	67

Genus ADONETA Clemens 1860

5246	spinuloides Herrich-Schaeffer	Hampton, N.H., 10 July, 22 July	3
------	--------------------------------------	---------------------------------	---

Genus NATADA Walker 1855

5252	nasoni Grote	Augusta, 20 August, 24 August	2
------	---------------------	-------------------------------	---

Genus PHOBETRON Hübner 1827

5254	pitheciun Abbot & Smith, hag moth	Norway, 20 July, 26 July; Farmington, 28 June; Wyman Dam, 3 July	4
------	--	--	---

Genus PROLIMACODES Schaus 1896

5260	badia Hübner	Hampton, N.H., 22 July	1
------	---------------------	------------------------	---

Genus LIMACODES Latreille 1825

5262	biguttata Packard	Biddeford, 10 July; N. Bridgton, 3 July; Mt. Vernon, 8 July, 10 July; Damariscotta, 5 July; Kittery Point, 10 July; Augusta, 8 July 2, 9 July, 11 July, 14 July, 15 July; Vassalboro, 4 July 2, 14 July, 16 July 3, 24 July	19
------	--------------------------	---	----

5264	y-inversa Packard	Kingfield, 4 July, 8 July 3, 10 July 4, 18 July; Farmington, 26 June 2, 5 July, 7 July, 9 July, 12 July, 14 July, 15 July 2; Enfield, 19 July, 21 July, 31 July; Lincoln, 8 July 6, 10 July, 12 July 4, 14 July 3, 16 July 3, 24 July 4, 25 July, 26 July, 27 July, 29 July, 30 July 2; Long A, 8 July, 9 July, 10 July, 29 July; Millinocket, 4 July; T6R17, 21 July; T11R8, 15 July; Topsfield, 4 August	57
------	--------------------------	--	----

Genus LITHACODES Packard 1864

5266	fasciola Herrich-Schaeffer	38 localities, 10 June-15 August	600
5268	fiskeana Dyar	Hampton, N.H., 8 July, 15 July	2

Genus PACKARDIA Grote & Robinson 1866

5270	elegans Packard	29 localities, 10 June-29 July	90
5272	geminata Packard	18 localities, 7 June-26 July; on spruce tip ex galls from Mt. Cadillac on Mt. Desert Island, larva 3 May, emerged June	146

- 5273 *albipunctata* Packard Hampton, N.H., 30 June, 8 July, 15 July; Lincoln
2 July, 11 July, 12 July, 20 July; Clayton Lake, no date; Marion, 10
July 2 10

Genus HETEROGENEA Knoch 1793

- 5274 *shurtleffi* Packard Durham, N.H., no date; Bar Harbor, 7 July; Lin-
coln, 17 July, 18 July; Millinocket, 17 July; Shin Pond, 18 July; T18R12,
5 August; Marion, 9 July, 18 July 2, 21 July 11

Genus TORTRICIDIA Packard 1864

- 5277 *flexuosa* Grote 41 localities, 16 June–22 August 1780
- 5277.1 *caesonia* Grote 14 localities, 4 July–6 August 71
- 5278 *pallida* Herrich-Schaeffer Greenville, 6 July, 7 July, 13 July, 17 July 2;
Farmington, 16 June; Kittery Pt., 14 June; Lincoln, 8 July 3, 12 July 2,
14 July 3, 23 July; T6R7, 7 July 4, 8 July 5, 9 July 3, 11 July 4, 12 July 4,
22 July 5; Rockwood, 12 July 2, 21 July 3; T5R16, 7 July, 8 July, 9 July
74, 10 July 6; Oxbow, 13 July 5; T11R8, 2 July, 4 July, 5 July 2, 6 July
2, 7 July, 8 July 5, 10 July 2, 11 July 5, 12 July 30, 13 July 28, 14 July 6,
15 July 8, 16 July 5, 17 July 2, 18 July 30, 19 July 4, 20 July 9, 21 July 3,
22 July 4, 23 July 4, 24 July 6, 30 July 23, 1 August 3, 3 August 2, 5
August 1 345
- 5279 *testacea* Packard 37 localities, 3 June–10 August; Seboomook, larva on
Betula lutea, 28 August, 1940, adult emerged April, 1941 ♀, also bred ♂ 605

Family MEGALOPYGIDAE

Genus LAGOA Harris 1841

- 5286 *crispata* Packard, crinkled flannel moth Hampton, N.H., 27 June

1

Family ZYGAENIDAE

Genus HARRISINA Packard 1864

- 5307 *americana* Guerin-Meneville, grapeleaf skeletonizer Hampton, N.H.,
17 June

1

Family THYRIDIDAE

Genus THYRIS Laspeyres 1803

- 5314 *maculata* Harris Sumner, 3 June; Waterville, Hitchins coll.; Augusta,
16 June, 21 June, 29 July, 7 August, 22 August; Weld, 4 July; Strong,
3 July; Stratton, 17 June; Passadumkeag, 23 June 11
- 5315 *lugubris* Boisduval Orono, 5 July; Hampton, N.H., 22 June 2

Family PYRALIDAE

Genus GLAPHYRIA Hübner 1823

5326	sesquistrialis Hübner	New Hampshire, 1 July, 12 July, 17 July; Unity, 17 May	4
5327	invisalis Guenée (<i>lentiflualis</i> Zeller)	Augusta, no date	1
5328	psychialis Hulst	N.H., 17 July 3; Lee, N.H., 27 July; Augusta, 7 June	5
5330	fulminalis Lederer	Lincoln, 10 July, 18 July	2

Genus LIPOCOSMA Lederer 1863

5342	fuliginosalis Fernald	Chelsea, 7 August; Vassalboro, 14 July; Smithfield, 5 July; Enfield, 14 July, 17 July, 1 August, 4 August; Lincoln, 2 July, 4 July, 5 July, 7 July, 9 July, 10 July, 12 July 4, 14 July 4, 17 July, 18 July 4, 19 July, 22 July, 23 July, 28 July, 29 July, 5 August, 11 August; Millinocket, 2 July 2, 5 July 2, 11 July, 17 July, 18 July 2, 19 July, 20 July, 23 July, 24 July, 25 July, 26 July, 30 July; Kellyland, 12 July, 14 July, 19 July, 31 July, Maine is type locality	51
------	------------------------------	---	----

Genus DICYMOLOMIA Zeller 1872

5347	julianalis Walker	Bar Harbor, 4 July, 9 July 3, 10 July, 13 July 3, 15 July, 17 July, 20 July 3, 24 July 1, 27 July, 30 July, bred ex <i>Typha</i> 2	17
5350	pegasalis Walker	Bar Harbor, 11 July, 26 July, 27 July	3

Genus HYMENIA Hübner 1826

5353	perspectalis Hübner, spotted beet webworm	Farmington, 15 October; Augusta, 18 September; Bar Harbor, 29 July, 17 September; Allagash, 30 July; Surrey, 5 November at black light	6
5354	fascialis Cramer	Greenville, 11 August; Eustis, 31 July, 6 August; Au- gusta, 22 June, 14 September 2, 29 September, 30 September 2; Vassal- boro, 12 September, 13 September, 26 September, 3 October, 5 October, no dates 16; Kingfield, 29 July; Surry, 5 September at black light; Bar Harbor, 11 September 2; Lincoln (Clayton), 20 August, 10 September 2; Millinocket, 7 August; Marion, 4 August	40

Genus DESMIA Westwood 1832

5355	funeralis Hübner, grape leaffolder	37 localities, 6 May-10 August	46
------	---	--------------------------------	----

Genus SAMEA Guenée 1854

5365	ecclesialis Guenée	Oquossoc, no date; Kingfield, 25 July 2; Unity, 12 July 2; Vassalboro, 31 May	6
------	---------------------------	--	---

Genus DIASTICTIS Hübner 1818

- 5367 **argyralis** Hübner Kingfield, 24 July; Mt. Vernon, 29 May; Augusta, 12 June, 21 August; Vassalboro, 1 August; Lincoln (Clayton), 2 August; Bar Harbor, 1 August; Greenbush, 11 July 11

- 5367.1 **ventralis** Grote & Robinson Berwick, 24 May; Litchfield, 6 September; Augusta, 6 August; Vassalboro, 10 June; Unity, 18 July; Bar Harbor, 9 September; Millinocket, 27 July 7

Genus BLEPHAROMASTIX Lederer 1863

- 5393 **stenialis** Guenée Hampton, N.H., 21 July; Vassalboro, 23 June 2; Kellyland, 8 July 4

Genus PANTOGRAPHA Lederer 1863

- 5397 **limata** Grote & Robinson, basswood leafroller 10 localities, 14 July–13 August 21

Genus SYLEPTA Hübner 1826

- 5400 **silicalis** Guenée Augusta, 11 October; Bar Harbor, 10 October

2

Genus LYGROPIA Lederer 1863

- 5407 **rivulalis** Hampson Hampton, N.H., 25 July; North Bridgton, 9 July, 19 July; Chelsea, 7 August 6; Augusta, 11 July, 23 July, 26 July; Vassalboro, 15 June, 11 July 3, 15 July 2, 23 July, 26 July 2, 28 July, 7 August; Oquossoc, 12 July 24

Genus DIAPHANIA Hübner 1818

- 5415 **nitidalis** Stoll, pickleworm Bar Harbor, 12–15 October

1

Genus METREA Grote 1882

- 5421 **ostreonalis** Grote 10 localities, 9 June–11 August

18

Genus SAMEODES Snellen 1880

- 5427.1 **adipaloides** Grote & Robinson 19 localities, 16 May–3 September

90

Genus EVERGESTIS Hübner 1826

- 5442 **rimosalis** Guenée, cross-striped cabbageworm Oquossoc, 11 July, 13 July, 22 July, 25 July, 28 July, 30 July; Chesuncook, 28 July; Hardwood Mt., 19 July, 20 July; Lincoln, 31 July 10

- 5446 **straminalis** Hübner (*pallidata* Hufnagel), purplebacked cabbageworm 31 localities, 13 June–18 September 409

Genus CROCIDOPHORA Lederer 1863

5448	serratissimalis Zeller	Portland, 5 July; Dennistown, 8 July, 23 July, 27 July, 1 August; Greenville, 15 July 2, 16 July, 22 July, 23 July, 27 July, 28 July 2, 31 July 2; Oquossoc, 16 August; Kokadjo, 7 July; Augusta, 27 June, 9 July; Lincoln, 13 June	20
5451	tuberculalis Lederer	Lee, N.H., 11 June; Jackman, 30 July, 1 August	3

Genus NOMOPHILA Hübner 1826

5455	noctuella Dennis & Schiffermuller (nearctica Munroe)	30 localities, 27 April-31 October	1708
------	---	------------------------------------	------

Genus LOXOSTEGE Hübner 1827

5462	chortalis Grote	33 localities, 5 June-5 August	381
5464	marculenta Grote & Robinson (obliteralis Walker)	Oquossoc, 16 July; Farmington, 28 June, 24 July, 23 August; Augusta, 10 June, 26 June, 28 June, 29 June 2, 30 June 2, 1 July, 6 July, 12 July 2, 15 July 3, 18 July 2, 19 July, 21 July, 22 July, 30 July, 26 August; Vassalboro, 13 June, 16 June, 18 June 3, 21 June, 2 July, 3 July, 7 July 2, 14 July, 31 August, 3 September; Hope, 3 July; Lincoln, 2 July 2, 3 July, 7 July 3, 11 July 2, 12 July, 18 July, 21 July; St. Francis, 8 July; Vanceboro, 19 July	59
5467	mancalis Lederer	Gorham, 3 August; Farmington, 23 July, 24 July; Vassalboro, 29 June (compared); Unity, 8 August; St. Francis, 8 July	5
5468	helvialis Walker	Vassalboro, 23 June 2, 28 June 2, 7 July, 12 July; Lincoln, 25 July; Bar Harbor, 4 July	8
5471	similalis auct. (ACHYRA Guenée 1849, ratalis Guenée)	garden webworm, Lee, N.H., 15 August; Lincoln, 17 July; Enfield, 15 June; Calais, 7 November. Common on truck crops and weeds	4
5478	sticticalis Linnaeus, beet webworm	28 localities, 7 June-31 August	73
5479	commixtalis Walker, alfalfa webworm	23 localities, 2 June-6 August; Klondike Bog, Mt. Katahdin	82
5479.1	cereralis Zeller	invading the northeast as a migratory species in favorable years, MONA 13.2A, p. 78.	

Genus THOLERIA Hübner 1823 (URESIPHITA Hübner 1825)

5515	reversalis Guenée, genista caterpillar	Common in the South, a migrant in the North
------	---	---

Genus PERISPASTA Zeller 1875

5545	caecularis Zeller	Lee, N.H., 1 August	1
------	--------------------------	---------------------	---

Genus **PHLYCTAENIA** Hübner 1825 (**UDEA** Guenée 1844)

5546	rubigalis Guenée, greenhouse leaftier/celery leaftier	38 localities, 29 May–17 November	106
5549	inquinalis Zeller	Bar Harbor, 6 June; Sullivan, 8 June; Mt. Katahdin, 1250', 27 August	3
5551	sheppardi McDunnough	T9R5, 20 July; T18R12, 9 July; Topsfield, 14 July; Dennysville, 13 July 3, 21 July; Marion, 12 July	8
5553	itysalis Walker	Tim Pond, 25 July; Eustis, 28 July; Mt. Bigelow, 2 August; Greenville, 22 July; Rockwood, 23 July; Dennistown, 11 July, 18 July, 25 July, 5 August; T5R16, 11 July	10
5560	acutella Walker	40 localities, 5 June–4 August	199
5561	terrealis auct. (MUTUURAIA Munroe 1976, mysippusalis Walker)	36 localities, 5 June–5 August	148
5562	extricalis dionalis Walker (NEALGEDONIA Munroe 1976)	16 localities, 10 June–27 July	113
5562.1	quebecensis Munroe	Augusta, 22 June, 4 July, 28 July; Vassalboro, 2 July; Bar Harbor, 2 July, 3 July; Lincoln, 12 July, 14 July, 23 July, 25 July; Seboomook, 18 July	11
5563	helialis Walker (HELVIBOTYS Munroe 1976)	35 localities, 16 June–16 August	242
5564	tertialis Guenée	45 localities, 11 June–2 August	336

Genus **CINDAPHIA** Lederer 1863

5565	bicoloralis Guenée	Vassalboro, 14 June; Augusta, 29 July; Long A, 9 July, 17 July 2; Millinocket, 17 July 3, 28 August; Topsfield, 29 July; Kellyland, 6 July, 11 July; Dennysville, 16 July at light	13
------	---------------------------	--	----

Genus **PYRAUSTA** Schrank 1802

5576	pertextalis Lederer	25 localities, 14 June–28 August	454
5577	fissalis Grote	41 localities, 22 June–10 August	389
5578	aeglealis Walker	Augusta, 29 July; Vassalboro, 18 July 2; Greenbush, 4 August; Lincoln, 20 July 2, 28 July; Estcourt Station, 17 July; Princeton, 17 July	4
5579	thestealis Walker (PANCHYZANCLA Meyrick)	14 localities, 28 June–22 August	37
5579.1	magistralis Grote	Hampton, N.H., 18 July, 22 July; Augusta, 21 July, 5 August, 9 August; Farmington, 14 August	7
5581	theseusalis Walker	Kingfield, 25 July; Augusta, 30 July, 1 August; Unity, 8 July; Lincoln, 5 August, 7 August; Smithfield, 5 August 5	11

		7
5583	<i>oxydalis</i> Guenée Smithfield, July 1962, 2	2
5590	<i>arsaltealis</i> Walker 18 localities, 13 May-22 August	33
5590.1	<i>magniferalis</i> Walker 30 localities, 8 May-4 August, Lincoln, 18 July det. Munroe	238
5590.2	<i>aenescentalis</i> Munroe Farmington, 5 May; Oquossoc, 10 July; T6R7, 14 June	3
5594	<i>penitalis</i> Grote (<i>OSTRINIA</i> Hübner 1825) Hampton, N.H., 4 June	1
5594.1	<i>nubilalis</i> Hübner (<i>TITANIO</i> Hübner 1825), European corn borer 24 localities, 18 June-21 October	167
5595	<i>umbratalis</i> Lederer (<i>ainsliei</i> Heinrich), smartweed borer Augusta, 6 July; Vassalboro, 19 July	2
5598	<i>fumalis</i> Guenée 40 localities, 2 July-25 August	466
5601	<i>futilalis</i> Lederer 22 localities, 5 June-26 July	42
5602	<i>fumoferalis</i> Hulst 31 localities, 21 June-31 August	106
5607a	<i>unifascialis subolivalis</i> Packard 20 localities, 17 May-16 July	34
5609	<i>fodinalis</i> Lederer Oquossoc, 26 July; Allagash, 12 July	2
5613	<i>phoenicealis</i> Hübner Lincoln, 25 July 2, 29 July, 5 August; T9R5, 26 July; St. Francis, 5 August	6
5616	<i>acriornalis</i> Walker 44 localities, 11 May-8 September	458
5618	<i>inveterascalis</i> Barnes & McDunnough Durham, N.H., 9 July	1
5621	<i>borealis</i> Packard Passadumkeag, 18 June; Lincoln, 31 May; Oquossoc, 21 June, 24 June, 2 July; Crystal, 6 June; Ashland, 20 June, 21 June; T17R11, 11 July; Ft. Kent, 19 June	10
5622	<i>subsequalis</i> Guenée 12 localities, 9 May-10 September	37
5623	<i>orphisalis</i> Walker (5625 <i>ochosalis</i> Dyar is a syn.) 21 localities, 6 June-18 August, 2 specimens S.I. Smith, Yale '58	25
5624	<i>generosa</i> Grote & Robinson Augusta, 30 May, 16 June, 7 August; Vas- salboro, 1 August, 16 August; Greenbush, 15 July; Passadumkeag, 18 June; Greenville, 7 July; T2R4, 17 July; Long A, 23 July; T9R5, 16 June	11
5628	<i>laticlavia</i> Grote & Robinson Lincoln, 14 July	1
5638	<i>nicalis</i> Grote Dennistown, 25 July; Chesuncook, 9 July; Passadumkeag, 29 May 4, 30 May 7; Chesuncook, 9 July; Shin Pond, 10 July; T9R5, 27 July 2, 29 July, 2 August; St. Francis, 18 July; Allagash, 13 July, 27 July, 1 August	22

5645	marginalis Walker (syn. <i>stenopteralis</i> Grote type locality "Maine") Augusta, 30 May; Bar Harbor, 19 May; Mt. Desert, 22 May; Monmouth, 20 June; Passadumkeag, 29 May 4, 30 May 6, 1 June, 2 June; Enfield, 23 May	17
5647	funebris glomeralis Walker 15 localities, 23 May–2 August	24

Genus **NYMPHULA** Schrank 1802

5680	maculalis Clemens 40 localities, 22 June–25 August	179
5681	allionealis Walker 37 localities, 3 June–10 September	58
5682	obscuralis Grote 24 localities, 3 July–5 September	157
5684	badiusalis Walker 35 localities, 27 June–27 August	566
5684.1	curviferalis Walker 21 localities, 29 June–14 August	762
5686	obliteralis Walker, waterlily leafcutter Augusta, 30 August 4; Lincoln, 9 July, 19 July, 22 July 2, 23 July; Millinocket, 13 July, 18 July; T10R12, 21 July; T13R12, 24 June; Topsfield, 18 July; Dennysville, 9 July; East Machias, 24 July	16
5686.1	broweri Heinrich (NYMPHULIELLA Lange 1956) Southwest Harbor (type locality), 5 July, 6 July 15, 9 July 8, 21 July 3, 25 July 3, 26 August, 28 August plus type and 45 ♂ paratypes and 3 ♀ paratypes retained by U.S.N.M.; Rockland, 7 July; Saco, 31 July 3; T16MD, 17 August 10; Old Town, 22 July 6; Lincoln, 16 July 3; Crystal, 23 July; Upton, 17 August, 18 August; Topsfield, 3 July	111

Nymphula broweri Heinrich is an inhabitant of extremely local glaciated areas feeding on one of the *Jungmanniales*, where it flies with a rapid beating flight in bright sunlight, and is of a smaller size, so far as known, differing in all of these respects from the related **N. daeckalis** Haimbach. There is a geographical separation of some two hundred miles. I consider it a distinct species.

5686.2	atlantica Munroe (SYNCLITA Munroe 1972) Portland, 14 July	1
5688	gyralis Hulst (MUNROESSA Lange 1956) 20 localities, 4 July–21 September	51
5691	icciusalis Walker 54 localities, 13 June–3 September	598
5691.1	faulalis Walker 19 localities, 30 June–13 August	25
5692	ekthipsis Grote 36 localities, 30 June–30 August	390

Genus **CATACLYSTA** Hübner 1826

5695	bifascialis Robinson Maine area Munroe	
5699	magnicalis Hübner 27 localities, 1 July–7 August	422
5700	fulicalis Clemens 33 localities, 28 June–30 August	376

5700.1	canadensis Munroe	Gardiner, 3 July; Augusta, 4 July; T15R13, 9 July; Fort Kent, 20 July; St. Francis, 27 July; Allagash, 12 July; Dickey, 2 August	7
5712	plevie Dyar	35 localities, 29 June-23 August; Weld, Maine is type locality.	1230

Genus GESHNA Dyar 1906

5718	primordialis Dyar	13 localities, 16 June-28 August. Augusta, June 30 "common"; Newagen, July 12 "common"	120
------	--------------------------	---	-----

Genus DIATHRAUSTA Lederer 1863

5719	reconditalis Walker	Durham, N.H., 28 August	1
5719.1	harlequinalis amaura Munroe	Kennebunkport, type locality, no date	1

Genus EURRHYPARA Hübner 1825

5724	urticata Linnaeus (hortulata Linnaeus)	33 localities, 30 May-5 August	437
------	---	--------------------------------	-----

Genus SCOPARIA Haworth 1812 (GESNERIA Hübner 1825)

5725	centuriella caecalis Walker	51 localities, 30 June-5 August	573
5734	penumbralis Dyar	23 localities, 9 June-4 September; Center Harbor, N.H., 3 types by Dyar	64
5735	strigalis Dyar	Georgetown, 18 August 3, 24 August; Augusta, 16 July, 4 August; Hope, 28 July; Kingfield, 18 July; Lincoln, 13 July 4, 18 July 4, 19 July 3, 21 July 6, 22 July 6, 23 July 4, 24 July, 25 July 8, 26 July 2, 27 July 5, 28 July 3, 29 July 9, 30 July, 31 July 3, 1 August 7, 2 August 5, 3 August, 4 August 4, 5 August 5, 6 August, 8 August 10, 10 August 4; Millinocket, 4 July; Topsfield, 30 July, 1 August	107
5736	cinereomedia Dyar (5737 truncatalis McDunnough is a syn.)	Lee, N.H., 9 July, 22 July; Kingfield, 18 July; Hope, 28 July; Bar Harbor, 25 July; Southwest Harbor, 9 July; Mt. Desert, 22 July; Boundary Bald Mt. (Jackman), 1 August; Lincoln, 23 July; Millinocket, 28 July; Guerette, 19 July; Topsfield, 3 July; Oquossoc, 28 July 2, 30 July 4, 3 August 2, 5 August, 9 August 2	23
5742	lugubralis Walker (5746 phyctinalis Dyar is a syn.) (Eudonia Bilberg 1820)	40 localities, 9 June-28 August	260
5745.1	vivida Munroe (EUDONIA Bilberg 1820)	Franconia, N.H. (no date); Oquossoc, 10 July; T5R16, 28 July; Dennistown, 10 July; T7R17, 20 July 2; T9R5, 26 June; T9R18, 18 July; Mt. Bigelow, 3800'-4000', 3 August 2, 8 August 2; T18R12, 2 August; Ashland 22 July	14
5747	basalis Walker	27 localities, 22 June-10 September	265

5747.1	biplagialis Walker	44 localities, 20 June–20 September. Maine is type locality for synonym libella Grote	488
5747.2	heterosalis McDunnough	34 localities, 5 July–26 October	80

Genus AGLOSSA Latreille 1796

5752	cuprealis Hübner	Patten, 11 July, 20 July; T6R11, 14 July, 1 August, 2 August; T17R5, 2 August; Guerette, 20 July, 31 July	8
5753	cuprina Zeller	Hampton, N.H., 22 July; Durham, N.H., 20 July; Center Harbor, N.H., 2 August 2 types	4
5753.1	pinquinalis Linnaeus	Durham, N.H., 27 July	1

Genus PYRALIS Linnaeus 1758

5758	farinalis Linnaeus, meal moth	20 localities, 4 July–9 September	43
5759	costiferalis Walker	44 localities, 5 July–11 August	154
5760	disciferalis Dyar	12 localities, 9 July–18 August	24

Genus HYPSSOPYGIA Hübner 1826

5764	costalis Fabricius, clover hayworm	Greenville, 15 July; Kingfield, 17 July, 24 July, 25 July, 28 July 2, 29 July, 2 August; Norway, March, 8 (1858) (S.I. Smith, Yale); Farmington, 19 July; Augusta, 17 June, 25 June, 16 July, 27 July, 3 August, 8 August; Vassalboro, 21 June 2, 23 June 2, 25 June 5, 4 July 2, 12 July, 8 September; Long A (no date); Millinocket, 14 July, 29 July	32
------	---	---	----

Genus HERCULIA Walker 1859

5766	intermedialis Walker	44 localities, 3 July–9 August	626
5770	thymetusalis Walker	57 localities, 1 July–11 August	432
5773	infimbrialis Dyar	18 localities, 2 July–15 August	56
5774	olinalis Guenée	36 localities, 9 June–18 August	220

Genus GALASA Walker 1866

5780	nigrinodis Zeller	North Bridgton, 18 July; Hope, 16 August; Unity, 7 July, 12 July 5, 17 July 3; Augusta, 12 July, 17 July, 23 July, 30 July, 2 August, 4 August, 7 August, 8 August; Lincoln, 18 June, 17 July, 18 July, 22 July, 24 July 2, 25 July, 1 August 4, 5 August, 6 August; Kingfield, 10 July, 15 July 2, 16 July, 17 July, 18 July 2, 19 July 3, 22 July 2, 23 July, 24 July 14, 25 July 5, 26 July 2, 27 July 2, 28 July 4, 29 July 2, 30 July 2, 31 July 3, 6 August; Vassalboro, 23 August	82
------	--------------------------	--	----

Genus ARTA Grote 1875

5795	statalis Grote	15 localities, 5 July–23 August	159
------	-----------------------	---------------------------------	-----

Genus POLLOCCIA Dyar 1910

5808	alticolalis Dyar	Bar Harbor, bred ex birch leaves, no date; Augusta, 7 August, 8 August, 9 August, 10 August, 17 August; Lincoln, 7 July, 8 July, 9 July, 12 July 3, 13 July, 15 July 2, 16 July, 17 July 2, 18 July, 20 July, 22 July, 23 July, 25 July, 26 July, 28 July 2, 30 July, 31 July, 1 August, 2 August, 6 August; Millinocket, 11 July, 14 July, 24 July 2, 30 July, 31 July, 2 August 2, 5 August 2; T11R8, 14 July; Topsfield, 10 July, 23 July, 28 July, 30 July, 31 July, 3 August 2	53
------	-------------------------	---	----

Genus CONDYLOLOMIA Grote 1873

5809	participialis Grote	18 localities, 24 June–11 August	1101
------	----------------------------	----------------------------------	------

Genus PATISSA Moore 1886

5812	flavicostella Fernald	Brunswick, 8 August	1
------	------------------------------	---------------------	---

Genus SCHOENOBIUS Duplessus 1844

5825	unipunctellus Robinson	28 localities, 2 July–8 August	59
5826	tripunctellus Robinson	10 localities, 3 July–3 August	18
5827	melinellus Clemens	40 localities, 2 July–28 August	147
5828	clemensellus Robinson	Augusta, 23 July; Eustis, 27 July; Greenville, 5 August; Chesuncook, 11 July; Patten, 27 July; Kellyland, 17 July 2	7
5831	amblyptepennis Dyar	32 localities, 30 June–14 August	170
5831.1	sp.	17 localities, 6 June–10 August	64

Genus PRIONAPTERYX Stephens 1834

5841	nebulifera Stephens	Seabrook, N.H., 11 July; York Co., larva identified as this species.	1
------	----------------------------	--	---

Genus RAPHIPTERA Hampson 1895

5849	minimella Robinson	17 localities, 11 June–13 August	28
5850	argillacea Packard	22 localities, 5 June–13 August	57

Genus CRAMBUS Fabricius 1778

5852	hastiferellus Walker	Hampton, N.H., 25 May, 20 June	2
5855	hamellus Thunberg	11 localities, 8 July–14 September	35
5857	floridus Zeller	34 localities, 14 June–19 October	119
58:	lyonsellus Haimbach	Augusta, 23 July; Southwest Harbor, 9 July 7, 18 July 4, 21 July, 25 July 4, 8 August 3, 12 August, 14 August 5, 16 August 2; Passadumkeag, 24 June, 25 June, 14 July 5; Chesuncook, 15	

	July; Crystal Bog, 8 August; T9R5, 28 July; Ft. Kent, 24 July 2, 11 August	41
5860	girardellus Clemens 53 localities, 2 June-7 August	34
5861	leachellus Zincken 24 localities, 2 June-7 August	83
5861.1	ainslieellus Klots Naples, 10 September; Augusta, 4 September, 6 Sep- tember, 14 September; Bar Harbor, 17 September; Lincoln, 4 Septem- ber	6
5861.2	watsonellus Klots Cape Elizabeth, 28 August; Augusta, 20 August, 25 August; 26 August; Bar Harbor, 28 August 2, 29 August, 30 August, 2 September; Southwest Harbor, 12 August; Mt. Desert, 22 August, 24 August; Tremont, 18 August; Pretty Marsh, 18 August, 23 August, 25 August 6	21
5862	unistriatellus Packard 17 localities, 24 June-3 October	33
5863	praefectellus Zincken 23 localities, 12 June-7 November	36
5866	youngellus Kearfott Augusta, 11 June; T9R5, 9 August	2
5867	bidens Zeller 27 localities, 6 July-1 September	99
5868	labradoriensis Christoph 13 localities, 17 June-17 August	42
5869	dissectus Grote 13 localities, 6 June-17 August	24
5870.1	whitmerellus Klots Jefferson, White Mts., N.H., 9 August, at light	1
5874	alboclavellus Zeller 27 localities, 2 June-3 August, Lubec, without date, det. by Klots	57
5875	carolinellus Haimbach 13 localities, 5 July-11 August, 14; plus Lincoln, 8-30 July, 38	52
5876	agitatellus Clemens 26 localities, 7 June-26 July	119
5878	latiradiellus Walker (myellus Hübner) 22 localities, 6 July-16 August	88
5880	laqueatellus Clemens 18 localities, 2 June-11 July	26
5883.1	topiarius Zeller, cranberry girdler 26 localities, 13 June-14 August	74
5884	albellus Clemens 22 localities, 19 June-13 August	73
5886	biguttellus Forbes Durham, N.H., 15 January emerged; Lincoln, 27 July	2
5887	innotatellus Walker (perellus Scopoli) 36 localities, 30 June-28 August	1871
5888	turbatellus Walker 17 localities, 7 July-17 August	55
5889	elegans Clemens 26 localities, 11 July-24 August	59
5892	vulgivagellus Clemens, vagabond crambus 27 localities, 28 June-24 September	79

5895	ruricolellus Zeller	27 localities, 28 June–22 August	164
	race canadellus Haimbach	Greenville, July 21–29, type locality; Bar Harbor, 16 August 3, 22 August, 24 August, 28 August; Ship Is., 14 August; Big Duck Is. 22 August	9
5896	teterrellus Zincken	bluegrass webworm Durham, N.H., 14 August	1
5897	decorellus Zincken	Augusta, 8 July, 11 July, 14 July, 2 August; Sidney, 15 July	5
5905.1	browerellus katahdini Klots	Mt. Katahdin Plateau, 4500 ft., 30 June–23 July, on the 16 and 17 of July it was common.	45
5910	mutabilis Clemens	31 localities, 28 June–7 August	339
5919	trisectus Walker	21 localities, 23 June–5 October	345
5919.1	abnaki Klots	36 localities, 13 June–25 August	564
5921	laciniellus Grote	Augusta, 5 July, 11 July, 12 July 2, 22 July, 29 July, 29 August 2, 4 September 2, 5 September 2, 7 September; Old Town, (Fish coll.); Bar Harbor, 25 August, 29 August 2	17
5925	caliginosellus Clemens	corn root webworm 11 localities, 4 July–14 August	145
5927	zeellus Fernald	20 localities, 1 July–27 August	27
5928	luteolellus Clemens	58 localities, 11 June–18 September	1528

Genus THAUMATOPSIS Morrison 1874

5935	pexellus gibsonellus Kearfott	Augusta, 4 August, 17 August; Vassalboro, 8 September; Farmington, 15 September; Unity, 24 August; Portage, 30 July	6
5936	edonis Grote	Augusta, 5 September	1
5944	striatellus Fernald	Webster, N.H., 28 September; Hampton, N.H., 2 October 2; Lee, N.H., 19 September	4

Genus ARGYRIA Hübner 1818

5954	nivalis Drury	30 localities, 6 June–8 September	397
5956	rileyella Dyar	Augusta, 3 July; Unity, 12 July 2	3
5957	auratella Clemens	26 localities, 24 June–8 August	238
5957.1	critica Forbes	20 localities, 6 June–8 August	243

Genus DIATRAEA Guilding 1832

5962	crambidoides Grote	southern cornstalk borer Lincoln, 7 July	1
------	---------------------------	--	---

Genus CHILO Zincken 18175977 **forbesellus** Fernald Mt. Desert, 7 July

1

Genus OCCIDENTALIA Dyar & Heinrich 19275979 **comptulatalis** Hulst Guerette, 14 July, 15 July; Cross Lake, 20 July; Marion, 23 July

4

Genus PLATYTES Guenée 18455983 **panalope** Dyar Lincoln, 28 July

1

5986 **alleni** Fernald Orono, type locality; Greenbush, 15 July; T6R17, 22 July; Topsfield, 18 July; E. Machias, 10 July

4

Genus GALLERIA Fabricius 17985989 **mellonella** Linnaeus, greater wax moth Augusta, 1 September, 6 September, 10 September, 12 September, 14 September, 15 September 2, 21 September

8

Genus APHOMIA Hübner 18165990 **sociella** Linnaeus Hampton, N.H., 18 June, 25 June; Mt. Vernon, 8 July; Biddeford, 1961 1, 1 July, 7 July; Hope, 14 July 2; Blue Hill, 25 July; Bar Harbor, 9 July, 14 July, 4 August; T11R8, 5 July, 11 July 2

15

Genus PARALIPSA Butler 18795991 **terrenella** Zeller 12 localities, 16 June-25 July

23

5992 **fulminalis** Zeller Augusta, 16 June; Lincoln, 11 July; T9R5, 19 July

3

5993 **decorella** Hulst T9R5, 7 July; T11R8, 8 July, 13 July; T11R6, 2 August

4

Genus MELISSOBLAPTES Zeller 18395994 **fuscolimbellus** Ragonot Durham, N.H., 15 May, 9 November

2

Genus ACHROIA Hübner 18165995 **grisella** Fabricius, lesser wax moth Durham, N.H., 6 September, 31 October 2, 9 November

4

Genus EPIPASCHIA Clemens 18606014 **superatalis** Clemens Hampton, N.H., 28 July

1

Genus ONEIDA Hulst 18896025 **lunulalis** Hulst 11 localities, 17 June-4 August

110

Genus TETRALOPHA Zeller 1848

6031	robustella Zeller, pine webworm	Brunswick, no data; Topsfield, ex <i>Pinus rigida</i>	2
6034	melanogrammos Zeller	Lincoln, 12 July; Topsfield, 11 July; Dennysville, 28 July	3
6035	texanella Ragonot	Augusta, 20 June; Topsfield, 6 July, 9 July 2, 18 July 2	6
6039	subcanalis Walker	Bridgton, 3 September, ex beech; Augusta, 10 July; Bar Harbor, 4 May, ex beech, 24 July, 6 August, 10 September; T9R5, 24 July; Buffalo, 28 July; Ashland, 18 July; Dennysville, 27 July	10
6040	sp.	Terminal webber on aspens, oak, beech, reared	
6040.1	maritimalis McDunnough	Augusta, 12 July, 15 July, 1 August; Lincoln, 10 July, 12 July, 1 August 2, 27 August; Oquossoc, 8 July 2; Chesuncook, 17 July 2; Buffalo, 23 July; Topsfield, 24 July, 1 August 2; Dennysville, 1 August	17
6041	asperatella Clemens	11 localities, 15 June–21 September; Augusta, reared ex oak; Bucksport, ex oak; Bar Harbor, ex white birch	18
6042	aplastella Hulst	12 localities, 19 May–9 August; Charlotte, ex beech	51

Genus MYELOIS Hübner 1818 (MYELOPSIS Heinrich 1956)

6062	subtetricella Ragonot	16 localities, 16 May–16 July	49
6063	obnupsella Hulst	Hampton, N.H., 16 May, 20 May 2; Scarborough, 2 June; Oquossoc, 29 June; Augusta, 2 June; Vassalboro, 30 May 2, 14 June 2; T11R10, 27 June; St. Francis, 14 July; Ashland, 13 June	13
6066	zonulella Ragonot	Bar Harbor, 28 June; Mt. Desert, 13 August; Lincoln, 5 August	3
Heinrich considers obnupsella and zonulella as synonyms of subtetricella .			
6067	bistriatella Hulst (APOMYELOIS Heinrich 1956)	19 localities, 7 June–1 September	38
6071	coniella Ragonot	15 localities, 2 June–31 August	48

Genus ACROBASIS Zeller 1839

6079	kearfottella Dyar	Lee, N.H., 26 July	1
6081	caryalbella Ely	Hampton, N.H., 15 June	1
6082	juglandis Le Baron	pecan leaf casebearer Hampton, N.H., 21 June, 30 June, 5 July, 16 July, bred ex Hickory; Oquossoc, 19 July; Topsfield, 31 August	6
6089	stigmella Dyar	Durham, N.H., 19 June, ex willow	1

6090	auorella Ely	Lee, N.H., 23 July	1
6091	angusella Grote	Durham, N.H., 10 August; Lee, N.H., 11 August	2
6092	demotella Grote, walnut shoot moth	Durham, N.H., on buds and stems of black walnut; Kingfield, 27 July	2
6094	sylviella Ely	Augusta, 10 July, 7 August; T6R7, 26 July; Ashland, 16 July 2, 18 August	6
6095	irrubriella Ely	Augusta, 6 August	1
6096	latifasciella Dyar	Hampton, N.H., 23 July	1
6098	coryliella Dyar	Augusta, 7 July 2; Lincoln, 27 July; T6R8, 14 July	4
6100	caryae Grote	Lee, N.H., 11 August; Augusta, 25 July; Chesuncook, 6 August	3
6101	betulella Hulst, birch tubemaker	40 localities, 28 June–26 September; Otisfield, larva on <i>Betula</i> , 11 June, emerged July; Caribou, 1 emerged 10 June ex white birch	967
6103	rubrifasciella Packard	13 localities, 26 June–19 August; Augusta, 2 ex alder; Orono, type locality	27
6104	comptoniella Hulst, sweetfern leaf casebearer	15 localities, 28 June–26 August	109
6105	myricella Barnes & McDunnough	Georgetown, 13 July, 19 July, 29 July; Augusta, 29 July; Kingfield, 22 July 2; Greenville, 22 July; Bar Harbor, 20 July, 28 July; Lincoln, 21 July; Dennysville, 7 July, 9 July, 12 July, 13 July 3, 19 July 5, 20 July 9, 28 July 12, 30 July 2	44
6107	septentrionella Dyar (exsulella Zeller)	Hampton, N.H., 5 July	1

Genus MINEOLA Hulst 1890

6111	tricolorella Grote	49 localities, 2 July–16 August	599
6112	amplexella Ragonot	21 localities, 12 June–4 August	140
6112.1	new sp.	15 specimens reared on <i>Lyonia ligustrina</i> , emerged 21–31 May	15
6114	vaccinii Riley, cranberry fruitworm	24 localities, 17 June–13 August	175
6115	indigenella Zeller (ACROBASIS Zeller 1839), leaf crumpler	25 localities, 7 June–2 August	191

Genus DIORYCTRIA Zeller 1846

6125	clarioralis Walker, blister coneworm	Hampton, N.H., 29 August	1
6126.1	disclosa Heinrich, webbing coneworm	Topsfield, 28 July; Adults fly June into July, feed in cones of Scotch and jack pines.	1

- 6129 **abietella** Dennis & Schiffermuller 36 localities, 21 June-10 August; Bailey Island, ex *Pinus resinosa*; Orono, 12 September in white pine branch (E.M. Patch) det. U.S.N.M. 119
- 6131 **reniculella** Grote (**reniculeloides** Mutuura & Munroe), spruce coneworm 32 localities, 15 June-3 August; Bar Harbor emerged 25 April, emerged 26 April; Bailey Is., emerged July; Mere Point, Casco Bay, 24 August, Packard, 5th Report, U.S. Ent. Com. pp. 854-56, on spruce 10-20 ft. high, webbing and feeding on young cones, producing big masses of frass 104
- 6131.1 **resinosella** Mutuura Farmington, 1 September; Camden, 21 July; Bar Harbor, 2 August, ex blister rust canker, white pine; Northeast Harbor, 13 August, ex pitch mass on white pine; Lincoln, 31 July; Guerette, 27 July; Topsfield, 30 July. (The sorting of this species from **zimmermanni** is uncertain.)

Genus PINIPESTIS Grote 1878

- 6133 **zimmermanni** Grote, Zimmerman pine moth Durham, N.H., September; Portland, 20 July 2, 30 August; Camden, 26 July; Farmington, 1 September; Bar Harbor, 2 August 2, 18 August; Northeast Harbor, 13 August; Lincoln, 31 July; Guerette, 27 July; Alexander, 7 August 13

Genus GLYPTOCERA Ragonot 1889

- 6148 **consobrinella** Zeller 27 localities, 17 June-23 July 89

Genus ORTHOLEPIS Ragonot 1887

- 6149 **jugosella** Ragonot 15 localities, 30 June-14 August; Augusta, emerged ex white birch, 14 July 2 41
- 6149.1 **myricella** McDunnough 17 localities, 1 July-28 July 120
- 6149.2 **rhodorella** McDunnough 12 localities, 8 July-25 July 24

Genus NEPHOPTERYX Hübner 1825 (TELETHUSIA Heinrich 1956)

- 6163 **ovalis** Packard Norway, no date (A.I. Smith); Jackman, 15 July; Farmington, 1 July; Unity, 4 July 3, 12 July 3; Orono, type locality, July; Lincoln, 15 July; Topsfield, 7 July, 11 July, 18 July 2 22

Genus TLASCALA Hulst 1890

- 6177 **finitella** Walker 10 localities, 3 May-3 August 25
- 6180 **reductella** Walker Portland, 5 July; Gorham, Maine, 8 August; Augusta, 30 June 10

Genus MEROPTERA Grote 1882

- 6183 **uvinella** Ragonot Portland, 5 July; Augusta, 25 June, 28 June; Chесун-коок, 12 June; T9R5, 16 July 5

6184 **pravella** Grote 26 localities, 3 June–31 August; Augusta, 25 June 1 bred ex *Rhus glabra*, July–August bred ex webbed leaves of sumac; Old Town, type locality 133

6184.1 **abditiva** Heinrich 27 localities, 6 June–8 August 133

6185.1 **unicolorella** Hulst (**OREANA** Hulst) 11 localities, 2 June–31 July 25

Genus IMMYRLA Dyar 1906

6187 **nigrovittella** Dyar Kittery, 2 September 1

6189 **pasadamia** Dyar 52 localities, 8 June–15 August 1159

Genus SALEBRIA Zeller 1846

6196 **turpidella** Ragonot Augusta, 7 July 1

6197 **annulosella** Ragonot Mt. Vernon, 8 July; Bar Harbor, 28 July; Lincoln, 5 July 2, 8 July 5

6199 **tenebrosella** Hulst Augusta, 18 July; Greenville, 23 July; Lincoln, 4 July, 7 July, 8 July, 23 July 6

6203 **fructetella** Hulst Kingfield, 22 July 1

6204 **carneela** Hulst (**NEPHOPTERYX** fide Heinrich) 20 localities, 18 June–5 August; “Maine” type locality 50

6205 **virgatella** Clemens (**NEPHOPTERYX** fide Heinrich) 15 localities, 24 June–14 August 25

6205.1 **subcaesiella** Clemens (**NEPHOPTERYX** fide Heinrich), locust leafroller 14 localities, 21 May–8 August, Augusta many late July; Orono, type locality 121

6206 **celtidella** Hulst Vassalboro, 27 May 1

6209 **basilaris** Zeller (**NEPHOPTERYX** fide Heinrich) 48 localities, 11 June–15 August 750

6213 **subfuscella** Ragonot (**NEPHOPTERYX** fide Heinrich) Kittery larvae collected 2 September, emerged 15 May 2 “was common on the leaves of sumac” (L. Conklin); Farmington, 19 June; Augusta, 17 June, 19 June, 21 June 3, 25 June 5, 28 June 2, June bred ex *Rhus glabra*, 5 July 2, 8 July, 31 July; Bar Harbor, 4 July; Lincoln, 29 July; Millinocket, 2 July, 17 July; Chesuncook, 12 July 2 26

Genus MYRLAEA Ragonot 1893

6224 **vetustella** Dyar (**NEPHOPTERYX** fide Heinrich) 10 localities, 6 July–30 July 31

Genus LAODAMIA Ragonot 1888

6227 **fusca** Haworth (**PYLA** Grote) 35 localities, 27 May–16 October 144

Genus ELASMOPALPUS Blanchard 1852

- 6231 **lignosellus** Zeller, lesser cornstalk borer Augusta, 15 July, 28 July, 1 September, 21 September; T6R7, 15 July, 27 July, 28 July; Cross Lake, 5 July 2; Dennistown, 31 July; Mt. Desert, 15 August 11

Genus PYLA Grote 1882

- 6241.1 **insinuatrix** Heinrich Bar Harbor, 11 July; Dennistown, 18 July 2
- 6241.3 **gaspeensis** McDunnough Bar Harbor, 12 June; Oquossoc, 13 July; T9R5, 7 July 3

Genus EPISCHNIA Hübner 1818

- 6251.1 **albiplagiella** Packard Hampton, N.H., 26 May, 1 June, 2 June 2, 12 June, 13 June, 19 June, 2 July 10; Scarboro, 31 May; Tremont, 12 June 2; Southwest Harbor, June; Baker Is., 28 June 2; T9R5, 17 July 24

Genus ETIELLA Zeller 1839

- 6274 **zinckenella** Treitschke Hampton, N.H., 3 August 1

Genus ZOPHODIA Hübner 1818 (1825)

- 6303 **grossulariae** Riley (**convolutella** Hübner), gooseberry fruitworm Syn, **turbatella** Grote, Old Town type locality. Hampton, N.H., 6 May; Farmington, 2 June, 11 June, 15 June; Mt. Vernon, 30 May; Vassalboro, 27 May 2, 4 June; Orono, no date; Old Town, no date. 10

Genus EUZOPHERA Zeller 1867

- 6317 **semifuneralis** Walker, American plum borer Hampton, N.H., 12 July, 17 July; Farmington, 19 June; Enfield, 18 July; Lincoln, 10 July, 12 July, 28 July; Augusta, 30 May, 24 June 9
- 631 **ochrifrontella** Zeller (**EULOGIA** Heinrich 1856) 24 localities, 28 June–19 September. Augusta, 19 September 1 at light 284

Genus MANHATTA Hulst 1890

- 6325.1 **broweri** Heinrich 29 localities, 8 June–22 August; Bar Harbor is type locality, included are 3 ♂ and 5 ♀ paratypes 454

Genus LAETILIA Ragonot 1890

- 6330 **myersella** Dyar Lincoln, 22 July 1
- 6330.1 **n. sp.?** Dover, N.H., 15 July 1
- 6331 **fiskeella** Dyar Marion, 15 July 1

Genus CANARSIA Hulst 1880

6332	ulmiarrosorella Clemens	14 localities, 3 June–12 August	107
------	--------------------------------	---------------------------------	-----

Genus PSOROSINA Dyar 1904

6335	hammondi Riley, appleleaf skeletonizer	Mt. Desert, defoliating <i>Cra-tae-gus</i>	10
------	---	--	----

Genus HULSTIA Ragonot 1901

6341	undulatella Clemens, sugarbeet crown borer	Hampton, N.H., June, 6 August, 12 August, September, October; Millinocket, 7 August; Dennysville, 4 August	7
------	---	--	---

Genus HOMEOSOMA Curtis 1833

6369.1	deceptorium Heinrich	12 localities, 30 June–30 July	19
6371	stypticellum Grote	29 localities, 2 June–17 August; Orono, Fernald coll., U.S.N.M. '77; Wales, 10 July, U.S.N.M. '77	91
6372	mucidella reliquella Dyar (ROTRUDA Heinrich 1956)	Center Harbor, N.H., type locality. 23 localities, 3 June–8 October	122

Genus EPHESTIODES Ragonot 1887

6379	gilvescentella Ragonot	Lincoln, 17 July	1
6380	infimella Ragonot	13 localities, 23 May–24 August	53
6384	erythrella Ragonot	Topsfield, 31 July, 1 August	2
6384.1	erasa Heinrich	Augusta, 30 July; Farmington, 22 June, 18 July; Lincoln, 8 July, 23 July; Dennysville, 9 July	6

Genus EURYTHMIA Ragonot 1887

6385	hospitella Zeller?	Durham, N.H., 1 August; Lincoln, 10 July, 8 August; Topsfield, 19 July	4
6385.1	sp.	Topsfield, 30 July	1
6386	parvulella Ely	Oquossoc, 21 July; Naples, 30 July; Lincoln, 12 July, 19 July; Georgetown, 29 July; Bar Harbor, 18 July	6
6387	angulella Ely	24 localities, 2 July–4 August	72
6389	fumella Ely	Seboomook, 5 August; Lincoln, 18 July; Millinocket, 13 July	3

Genus MOODNA Hulst 1890

6396	ostrinella Clemens	Chesuncook, 10 July; Augusta, 28 May 3, 4 June, 6 June, 27 June, 27 July, 31 July, 7 August, 12 August, 21 August,
------	---------------------------	--

14 September 3; Vassalboro, 10 June; Farmington, 14 July; Smithfield, 12 August bred ex sumac heads, 18 September 2; Dennistown, 21 August; Lincoln, 27 June

22

Genus EPHESTIA Guenée 1845

- | | | |
|------|---|----|
| 6399 | kuehniella Zeller (ANAGASTA Heinrich 1956), Mediterranean flour moth
Gardiner, 10 March 3; Augusta, 12 June, 15 June, 28 August, 30 August 7, 31 January, 15 February | 15 |
| 6401 | elutella Hübner, tobacco moth Oquossoc, 15 June, 16 June; Augusta, 4 May, 5 June, 6 June, 25 July 2, 26 July, 23 September, 1 November; Bar Harbor, 14 July, 18 July 2, 19 July 3, 1 August 2, 9 August | 19 |
| 6402 | figulilella Gregson, raisin moth Brunswick, 16 November 2 | 2 |
| 6403 | cautella Walker, almond moth Augusta, 23 June, 29 June, 4 July, 4 August; Kingfield, 27 July; Lincoln, 2 July, 11 July, 13 July, 19 July, 20 July, 26 July, 27 July 2, 1 August, 6 August; Patten, 14 July; T11R8, 23 July; Oquossoc, 15 July; Greenbush, 2 August | 19 |

Genus VARNERIA Dyar 1904

- | | | |
|------|--|-----|
| 6406 | postremella Dyar 11 localities, 5 July-8 August | 259 |
|------|--|-----|

Genus PLODIA Guenée 1845

- | | | |
|------|--|----|
| 6408 | interpunctella Hübner, Indian meal moth Winthrop, 25 April; Augusta, 11 April 2, 1 May 2, 5 May 5, 8 May 4, 24 May; Bar Harbor, 14 July 3; Mt. Desert, 24 June, 20 July, 9 August | 21 |
|------|--|----|

New Genus?

- | | | |
|--------|---|----|
| 6408.1 | new sp.? Bar Harbor, 12 July, 18 July, 30 July, 31 July 4, 1 August, 3 August, 5 August 2, 9 August 2, 16 August, 18 August, 19 August | 16 |
|--------|---|----|

Genus PECTINIGERIA Ragonot 1901

- | | | |
|------|---|---|
| 6418 | gemmatella Hulst Kennebunk, 11 August, 22 August | 2 |
|------|---|---|

Genus POUJADIA Ragonot 1901 (ATACOSA Hulst 1890)

- | | | |
|------|--|---|
| 6420 | glareosella Zeller Bar Harbor, 14 September | 1 |
|------|--|---|

Genus CABNIA Dyar 1904

- | | | |
|------|---|---|
| 6427 | myronella Dyar Georgetown, 23 August; Bar Harbor, 18 July, 19 July 2 | 4 |
|------|---|---|

Genus PEORIA Ragonot 1887

- | | | |
|------|--|-----|
| 6439 | approximella Walker 18 localities, 10 June-14 September | 446 |
|------|--|-----|

Genus BANDERA Ragonot (WAKULLA Shaffer 1968)

6446	<i>carneella</i> Barnes & McDunnough	Marion, 26 July	1
------	--------------------------------------	-----------------	---

Genus ACENTROPUS Curtis 1834

6457.1	<i>niveus</i> Oliver	Gorham, Me., 8 August	1
--------	----------------------	-----------------------	---

Family PTEROPHORIDAE**Genus TRICHOPTILUS Walsingham 1880**

6463	<i>lobidactylus</i> Fitch	30 localities, 2 July–16 September	142
------	---------------------------	------------------------------------	-----

Genus PTEROPHORUS Geoffrey 1762

6464	<i>periscelidactylus</i> Fitch	A common grape feeder	
6465	<i>ontario</i> McDunnough	Sanford, 8 July; Augusta, 20 July; Greenville, 9 July; Lincoln, 16 July 2; T6R11, 1 August; Allagash, 14 July	7
6466	<i>evansi</i> McDunnough	Sidney Bog, 15 July; Lincoln, 8 July; Topsfield, 9 July 2	4
6467	<i>tenuidactylis</i> Fitch	31 localities, 21 June–7 August	67
6468	<i>buscki</i> McDunnough	Sidney, 15 July 2; T18R12, 28 July	3
6469	<i>raptor</i> Meyrick	Lincoln, 30 June; Millinocket, 31 July, 5 August 2; T6R11, 1 August	5

Genus PLATYPTILIA Hübner 1826

6474	<i>tesseradactyla</i> Linnaeus	Kezar Falls, 17 May 5; Mt. Vernon, 29 May; Augusta, 22 May, 30 May 2, 13 June; Chesterville, 4 June; Howland, 6 June; Oxbow, 29 May, 9 June 2, 14 June; Allagash, 7 July, 12 July	18
6476	<i>pallidactyla</i> Haworth	50 localities, 10 June–3 August	1175
6477	<i>carduidactyla</i> Riley	22 localities, 9 June–7 August	120
6485	<i>pica</i> Walsingham	Kennebunk, 18 February, in a greenhouse; Portland 11 May 3, 11 June 2, 10 July	7
6489	<i>auriga</i> Barnes & Lindsey	23 localities, 1 July–6 August	68
6490	<i>edwardsii</i> Fish	12 localities, 30 May–22 July	23
	sp. nr. <i>edwardsii</i>	Greenville, 9 July	1
	sp. nr. <i>edwardsii</i>	Topsfield, 2 August	1

Genus STENOPTILIA Hübner 1826

6513	<i>coloradensis</i> Fernald	10 localities, 1 July–8 August	14
------	-----------------------------	--------------------------------	----

Genus ADAINA Tutt 1905

6519.1	declivis Meyrick	Dennistown, 9 August; Greenville, 23 July; Augusta, 30 July 3, 1 August 4, 10 August 2, 13 August, 15 August, 26 August; Tremont, 16 July 2, 18 July; Mt. Desert, 27 July, 13 August; Lincoln, 2 August, 4 August; T18R12, 25 August; Allagash, 27 July; Dennysville, 16 July, 5 August	25
6522	ambrosiae Murtfeldt	Hampton, N.H., 26 June; Augusta, 18 September 68; Lincoln, 4 August; T8R17, 10 August	70

Genus OIDAEMATOPHORUS Wallengren 1895

6526	guttatus Walsingham	Kingfield, 27 July; T5R6, 26 July; T9R5, 31 July; Lincoln, 27 July; Ashland, 30 July; Topsfield, 3 August	6
6527	mathewianus Zeller	46 localities, 14 June-9 August	247
6529	eupatorii Fernald	12 localities, 14 July-10 September	16
6545	brucei Fernald	Hampton, N.H., 10 July 2, 15 July; Dennistown, 8 August	4
6546	inquinatus Zeller	Hampton, N.H., 19 June	1
6554	lienigianus Zeller	Hampton, N.H., 15 July; Augusta, 18 July; Vassalboro, 14 July	3
6561	homodactylus Walker	29 localities, 6 June-2 August; Ellsworth, 20 July on <i>Solidago</i>	116
6562	elliottii Fernald	14 localities, 16 June-14 August	41
6563	stramineus Walsingham	21 localities, 29 May-29 August	65
6565	paleaceus Zeller	Augusta, 7 August, 18 August; Jackman, 26 June; Bar Harbor, 3 August, 9 August, 10 September; Mt. Desert, 1 August	7
6568	lacteodactylus Chambers	Westbrook, 30 June; Augusta, 15 June 3, 26 June, 29 June, 30 June 2, 2 July; Jackman, 26 June; Bar Harbor, 22 June 2; Passadumkeag, 18 June 2, 28 June; Lincoln, no date; Fort Kent, 7 July, 8 July, 10 July 3	25

Family OLETHREUTIDAE

Genus EPISIMUS Walsingham 1891

6592	argutanus Clemens	11 localities, 24 May-26 August	65
6594	tyrius Heinrich	Hampton, N.H., 21 June	1

Genus BACTRA Stephens 1834

6595	lanceolana Hübner	Greenville, 28 July; Oquossoc, 5 July, 15 July; Dennistown, 18 August, 21 August; Kingfield, 24 July; Augusta, 15 July; Southwest Harbor, 25 July 2; Lincoln, 5 July, 18 July	11
------	--------------------------	---	----

6596	furfurana Haworth	30 localities, 8 July–6 October; Seawall Bog “many”	165
6597	verutana Zeller	14 localities, 23 May–8 September	25
6599	priapeia Heinrich	T9R5, 24 July	1

Genus POLYCHROSIS Ragonot 1894

6602	viteana Clemens, grape berry moth	Gardiner, 3 July	1
6603	monotropana Heinrich	Oquossoc, 8 July; Lincoln, 10 July, 17 July 2; Ashland, 27 July	5
6604	cypripediana Forbes	Kennebunkport, no date; Kingfield, 28 July; Lincoln, 7 July, 13 July, 17 July 2, 22 July, 24 July; Millinocket, 17 July; T8R19, Somerset Co., 9 August; Kellyland, 18 July; Marion, 13 July	12
6605	rhoifructana Kearfott	10 localities, 10 June–6 August; Kennebunkport, 8–15 March, reared specimens on sumac, U.S.N.M.	36
6606	yaracana Kearfott	Augusta, 30 July; Bar Harbor, 10 June 25; Lincoln, 13 July, 17 July, 18 July, 22 July 2, 24 July, 25 July; Millinocket, 13 July; Dennysville, 13 July, 23 July; Marion, 18 July; E. Machias, 28 July, 29 July	39
6607	spiraeifoliana Heinrich	12 localities, 1 June–2 August; Kennebunkport, August and September (G.H. Clapp)	23
6609	palliolana McDunnough	Greenville, 2 August; Lincoln, 8 July, 14 July, 22 July, 24 July; Marion, 27 July	6
6610	aemulana Heinrich	10 localities, 25 June–3 August	31
6610.1	piceana Freeman	Bar Harbor, 12 July; Southwest Harbor, 8 June; Lincoln, 11 July, 24 July, 8 August; Ashland, 2 July	6
6611	vernoniana Kearfott	Hampton, N.H., 15 July, 20 July, 25 July; Lincoln, 25 July; Mt. Vernon, 7 July	5
6613	slingerlandana Kearfott	Oquossoc, 29 June; Lincoln, 8 July, 22 July, 25 July	4
6614	carduana Busck	Lincoln, 19 July, 22 July 2, 26 July	4
6616	cyclopliana Heinrich	Oquossoc, 12 August; Lincoln, 14 July, 2 August, 3 August	4
6617	spiraeeae McDunnough (artemisiana Zeller)	Mt. Desert, 5 August; Lincoln, 4 July, 7 July 3, 8 July, 9 July, 10 July, 13 July, 14 July 2, 17 July, 18 July 2, 21 July 4, 22 July 4, 23 July, 25 July, 27 July 2; Millinocket, 1 July, 13 July, 15 July, 19 July, 20 July; Allagash, 23 July; Topsfield, 10 July, 18 July 3; Dennysville, 16 July, 23 July; Marion, 14 July 2, 18 July 2, 21 July 2, 23 July 2, 26 July, 27 July, 30 July; E. Machias, 29 July 2, 1 August 2; Jonesboro, 28 July	53
6617.1	sp. nr. spiraeae	Greenville, 29 June	1

Genus AHMOSIA Heinrich 1926

- 6619 **aspasiana** McDunnough Augusta, 6 June; Bangor, 20 June, 24 June 3

Genus ENDOTHENIA Stephens 1852

- 6624.1 **affiliana** McDunnough Augusta, 6 June 3 3
- 6625 **hebesana** Walker 20 localities, 30 May–16 September 35
- 6626 **daeckeana** Kearfott Augusta, 16 September, Sidney Bog, 28 July bred ex *Sarracenia*; Southwest Harbor reared; Katahdin Iron Works, emerged August; Camden, 21 July, working in heads of *Sarracenia*; Bangor, reared; Enfield, reared; Lincoln, 28 August; Millinocket, 5 July 10
- 6629 **antiquana** Hübner Hampton, N.H., 27 April, 24 July 2

Genus TANIVA Heinrich 1926

- 6630 **albolineana** Kearfott 37 localities, 7 June–31 August; Falmouth, emerged June; Jefferson, emerged 31 May; York, 27 April–June, 6 specimens ex *Picea* 129

Genus HULDA Heinrich 1926

- 6632 **impudens** Walsingham 48 localities, 11 June–13 August 744

Genus ESIA Heinrich 1926

- 6633 **approximana** Heinrich Enfield, 2 August; Lincoln, 12 July, 1 August, 4 August, 5 August; Millinocket, 5 August 6

Genus EUMAROZIA Heinrich 1926

- 6634 **malachitana** Zeller Georgetown, 18 July, 24 July, 18 August, 24 August; Augusta, 29 June, 16 September; Bangor, 24 June; Dennysville, 4 August; Marion, 27 July 9

Genus ZOMARIA Heinrich 1926

- 6635 **interruptolineana** Fernald Kingston, N.H., 12 July, 17 July; Hampton, N.H., 9 August; Augusta, 18 June; Lincoln, 14 July; Mt. Katahdin, 8 July; Oquossoc, 12 July, 14 July; New Hampshire is type locality. 8

Genus APHANIA Hübner 1826

- 6638 **capreana** Hübner 24 localities, 26 June–2 August 39
- 6639 **youngana** McDunnough 27 localities, 16 June–3 August; Salisbury Cove, 1 emerged June; Mt. Bigelow, 1 at 4000 ft. 53
- 6639.1 **paludicolana** Brower 17 localities, 4 July–5 August; Southwest Harbor, 124 specimens, including allotype and paratypes 147

6643	tertiana McDunnough	Oquossoc, 23 June, 14 July; T15R13, 25 July	3
6644	bifida McDunnough	Tim Pond, 7 July; T6R7, 8 July	2
6645	afficticia Heinrich	Augusta, 10 June	1
6647	albeolana Zeller	26 localities, 30 May-3 September	141
6648	apateticana McDunnough	Hollis, 27 July; Kennebunk, no date; Augusta, 10 July; Bar Harbor, 7 July; Mt. Desert, 10 July; Greenbush, 15 July, 2 August; Lincoln, 13 July, 22 July, 29 July 2; Allagash, 11 July; Marion, 23 July	13
6649	deceptana Kearfott	31 localities, 2 July-12 September	155
6650	dextrana McDunnough	35 localities, 5 July-23 August	124
6651	infida Heinrich	56 localities, 13 June-24 August	308
6652	removana Kearfott	14 localities, 27 June-27 September	55

Genus **SCIAPHILA** Treitschke 1829

6653	duplex Walsingham	46 localities, 17 June-3 August	495
------	--------------------------	---------------------------------	-----

Genus **BADEBECIA** Heinrich 1926

6654	urticana Hübner	34 localities, 21 May-30 July; Bar Harbor, 2 reared from white birch	104
------	------------------------	--	-----

Genus **PHAECASTIOPHORA** Grote 1873

6656	niveiguttana Grote	Hampton, N.H., 5 June	1
------	---------------------------	-----------------------	---

Genus **EXARTEMA** Clemens 1860

6659	nitidanum Clemens	Augusta, 8 July; Lincoln, 7 July, 10 July, 15 July, 22 July; DeBoule Mt., 18 July; Chesuncook, 14 July	7
6660	foedanum Clemens	14 localities, 20 June-30 August	22
6661	furfuratum McDunnough	Dennysville, 29 July	1
6662	olivaceanum Fernald	19 localities, 21 June-15 August	49
6663	fraternanum McDunnough	12 localities, 6 July-8 August	28
6664	subnubilum Heinrich	11 localities, 7 July-29 July	19
6665	electrofuscum Heinrich	16 localities, 28 June-25 August	103
6666	rusticanum McDunnough	Friendship, 9 August; Boothbay, 15 August; Augusta, 28 July, 6 August, 8 August; Bar Harbor, 15 July, 18 July, 19 July, 26 July, 28 July, 9 August; Enfield, 30 July, 1 August, 3 August 3, 4 August 2, 5 August 7; Lincoln, 13 July, 18 July, 19 July, 25 July 2, 27 July; Millinocket, 15 July, 20 July, 24 July; Marion, 23 July; Dennysville, 25 July	36

6667	zellerianum Fernald	26 localities, 18 June–18 August	312
6668	footianum Fernald	13 localities, 8 July–14 August	24
6669	atrodentanum Fernald	10 localities, 5 July–10 August	61
6669.1	lacunatum Freeman	Farmington, 12 July 2; Bar Harbor, 7 July; Lincoln, 10 July, 15 July, 23 July, 26 July, 30 July; Long A, 12 July; Millinocket, 11 July; Ashland, 14 July; Topsfield, 1 August; Dennysville, 16 July; Marion, 12 July	14
6670	punctatum Walsingham	Augusta, 30 July; Greenville, 26 July 2; Millinocket, 12 July; Ashland, 30 July; Patten, 27 July; Allagash, 17 July; St. Francis, 20 July; T15R13, 23 July, 30 July	10
6671	connectum McDunnough	Augusta, 30 July, 1 August; Lincoln, 14 July, 29 July; Topsfield, 13 July	5
6672	inornatum Clemens	N. Bridgton, 7 July; Eustis, 7 July; Caratunk, 4 July; Chesuncook, 12 July; Augusta, 8 July; Vassalboro, 14 July 2; T11R8, 30 July	8
6673	clavatum Walker	10 localities, 28 June–28 July	16
6674	mediopartitum Heinrich	Lincoln, 27 July	1
6675	exoletum Zeller	13 localities, 17 June–28 July; Old Town, May, bred ex <i>Ribes</i> : Orono, 8 June 2 bred ex currant	22
6677	tenebricum Heinrich	Durham, N.H., 1 August; Hampton, N.H., 16 August	2
6678	quadrifidum Zeller	25 localities, 20 June–4 August	114
6679	tilianum Heinrich	11 localities, 2 July–6 August	35
6681	trepidulum Heinrich	19 localities, 6 July–19 August; McDunnough (American Museum Novitates No. 1789, pp. 1-3) thinks <i>trepidulum</i> Heinrich, type locality Hampton, N.H., may be the same as 6667 <i>zellerianum</i> Fernald, type locality Maine, N.H., and other States	34
6682	nigrum Heinrich	10 localities, 6 June–19 August	32
6685	merrickianum Kearfott	13 localities, 3 June–19 August	39
6685.1	hamamelliana McDunnough	Lincoln, 11 July	1
6690	fagigemmmeanum Riley	Lincoln, 28 July	1
6691	sericoratum Walsingham	Sebago Lake, 3 August; Oquossoc, 17 July; Augusta, 30 June, 9 July	4
6692	melanomesum Heinrich	10 localities, 4 July–8 August; Sebec Lake, type locality, 16–23 July, 3 specimens (McD.)	19
6693	valdanum McDunnough	38 localities, 11 June–13 August; Warren, 21 May, 2 emerged	200

6694	versicoloranum Clemens	Augusta, 9 July; Mt. Vernon, 22 June, 8 July	3
6696	permundanum Clemens	raspberry leafroller 29 localities, 16 June-2 August, Crystal, 1 emerged June 30, ex <i>Ledum groenlandicum</i>	63
6697	submissanum McDunnough	28 localities, 2 July-18 August	116
6698	nanum McDunnough	Saco, 5 August 2; Augusta, 18 July; Belgrade, 5 August 3; Sebec Lake, no date; Oquossoc, 26 July, 28 July 2; Greenville, 23 July; Passadumkeag, 16 July 3; Lincoln, 8 August; Southwest Harbor, 9 July, 21 July 3, 25 July 2; Dennysville, 27 July 2	22
6699	malanum Fernald	N. Bridgton, 19 July	1
6700	appendiceum Zeller	26 localities, 29 June-25 July; Readfield, June, 1971, emerged June 9, ex beech	36
6701	concinnanum Clemens	14 localities, 6 June-20 August	32
6702	fasciatanum Clemens	24 localities, 26 May-11 August	100
6703	troglodanum McDunnough	14 localities, 2 June-29 July	38
6704	exaeresimum Heinrich	Augusta, 28 July; Topsfield, 26 July	2
6704.1	lacunatum Freeman	Farmington, 13 July, 14 July	2
6705	ferriferanum Walker	Portland, 5 July, 13 July	2

Genus HEDIA Hübner 1826

6706	separatana Kearnott	26 localities, 26 June-17 August	89
6707	ochroleucana Hübner	21 localities, 2 July-2 August	52
6707.1	nimbatana Clemens	Lincoln, 23 June, 10 July; Millinocket, 1 July, 12 July, 15 July 2, 20 July, 22 July, 23 July; T9R5, 25 July; Wesley, 5 July	12
6709	chionosema Zeller	11 localities, 23 June-5 August; green budworm	36
6710	cyanana Murtfeldt	Hampton, N.H., 16 June; Lee, N.H., 23 July	2

Genus OLETHREUTES Hübner 1806

6712	griseoalbana Walsingham	Hampton, N.H., 4 August	1
6713	osmundana Fernald	Hampton, N.H., 8 July, 22 July, 23 July, 24 July 2, 25 July, 7 August; type locality, Orono, Maine, Fernald	7
6714	auricapitana Walsingham	Gardiner, 3 July; Chelsea, 7 August; T6R2, 20 July; T9R5, 3 July	4
6715	agilana Clemens	Oquossoc, 10 August; Greenville, 6 July; Augusta 4 July; Greenbush, 27 July; Enfield, 26 June, 9 July; T6R11, no date; Topsfield, 2 August	8

6716	albiciliiana Fernald	20 localities, 26 April–8 August; Orono, type locality, 19 July 2, Fernald; Sedgewick, reared from spruce; Masardis, 1 emerged July, reared ex <i>Spiraea</i>	32
6717	chalybeana Walsingham	Augusta, 16 July; Medomak, 22 June; Lincoln, 14 July; Lake of the Clouds, N.H., 21 August 1977, Warren J. Kiel	4
6718	sordidana McDunnough	Tim Pond, 10 June; Eagle Lake, 5 June	2
6720	constellatana Zeller	15 localities, 14 June–20 July	36
6721	astrologana Zeller (coronana Kearfott)	23 localities, 14 June–27 July	108
6722	coruscana Clemens	Hampton, N.H., 10 June, 20 June, 25 June, 4 July, 10 July, 11 July, 17 July 2, 19 July 2, 21 July; Mt. Washington, N.H., 29 July; N. Bridgton, 3 July, 17 July, 19 July; Oquossoc, 21 July; Belfast, 21 June; Farmington, 1 June; Lincoln, 5 July; T13R12, 24 July; Allagash, 21 July; Dennysville, 6 July	22
6723	puncticostana Walker	Heinrich, Bul. 132 gives the range from Nova Scotia, the type locality, to the White Mountains of N.H., therefore it will be in Maine.	
6726	minaki McDunnough	Kokadjo, 18 July; St. Francis, 3 August	2
6727	deprecatoria Heinrich	Oquossoc, 9 July; Salem, 19 June; T5R16, 7 July 5; T11R8, 7 July; DeBoule Mt., 3 July; Marion, 18 July	10
6727.1	sp. nr. deprecatoria	T7R19, 1 det. Heinrich	1
6728	cespitalana Hübner	58 localities, 16 June–22 August	475
6729	carolana McDunnough	Allagash, 21 July; St. Francis, 17 July; Marion, 23 July	3
6730	polluxana McDunnough	27 localities, 16 June–30 August	77
6731	glaciana Moeschler	46 localities, 12 June–20 August	284
6731.1	undulana Dennis & Schiffermuller	T7R17, 5 July; T11R8, 9 July, det. W.E. Miller	2
6732	bipartitana Clemens	67 localities, 30 May–5 September	240
6733	trinitana McDunnough	27 localities, 13 June–31 August	43
6734	schulziana Fabricius	Allagash, 8 July	1
6735	intermistana Clemens	Bangor, 6 June 2; Tremont, 13 August, 15 September; Southwest Harbor, 26 August; Corea, 14 September 5; Sugarloaf Mt., 4200 ft., 9 August (det. W.E. Miller); Mt. Katahdin, 17 June 5, 19 June, 7 July, 9 July 3, 10 July, 11 July, 13 July, 16 July 2, 27 July; Dennysville, 12 July, 20 July	29
6735.1	tessellana Packard	Mt. Katahdin, 3 July, 8 July, 9 July, 11 July 2, 19 July, 23 July, 27 July 2; Southwest Harbor, 9 July; Dennysville, 10 July	11

6736	septentrionana Curtis	Mt. Bigelow, 3 August	1
6737	inquietana Walker	Mt. Katahdin, 8 June, 17 June, 8 July, 13 July, 16 July, 17 July 2, 23 July 4; Corea, 14 July, 14 August	13
6739	mengeliana Fernald	Mt. Katahdin, 9 July	1
6740	costimaculana Fernald	10 localities, 29 May-22 September	21

Genus EVORA Heinrich 1926

6743	hemidesma Zeller	36 localities, 6 June-22 September	200
------	-------------------------	------------------------------------	-----

Genus PSEUDOGALLERIA Ragonot 1885

6744	inimicella Zeller	Hampton, N.H., 3 June; Kittery Pt. 2 May 2, 12 June	4
------	--------------------------	---	---

Genus RHYACIONIA Hübner 1825

6745	buoliana Schiffermuller	European pine shoot moth Bailey Is., 30 June; Pemaquid Pt., 1 June	2
6748	busckana Heinrich	Durham, N.H.	1
6749	adana Heinrich	Lee, N.H., 2 May; Pine Point, 1 bred	2
6751	rigidana Fernald	pitch pine tip moth Bar Harbor, 15 June	1
6752.1	sonia W.E. Miller	Durham, N.H., 1 June; Pine Point, 1 bred, emerged March; Chesterville, 26 August; So. Maine fide W.E. Miller	3

Genus PETROVA Heinrich 1923

6754	comstockiana Fernald	pitch twig moth Scarborough, 3 July emerged; Prout's Neck, 19 June 2 emerged, 27 June; Brunswick, 1 April 1 emerged; Popham, 26 May 1 emerged; Isle au Haut, 16 June emerged; Bar Harbor, 25 June, 3 July; Mt. Desert, 20 June	10
6756	albicapitana Busck	northern pitch twig moth Durham, N.H., 26 May; Chelsea, 5 June; Augusta, 27 June	3
6756.1	pinus Freeman	Georgetown, 24 August; Gorham, 8 August; Oquossoc, 11 July 2, 16 July; Lincoln, 23 July	6
6762	gemistrigulana Kearfott	Eustis, 7 July, 17 July, 22 July, 23 July; Greenville, 24 July; Augusta, 26 May; Bar Harbor, 9 July, 10 July 2, 18 July, 19 July, 20 July, 20 August; Lincoln, 15 July, 19 July, 21 July, 23 July 2, 24 July, 25 July, 29 July	21
6764	burkeana Kearfott	19 localities, 5 July-14 August	36

Genus BARBARA Heinrich 1923

6767.1	mappana Freeman	Bethlehem, N.H., 1 April; Oquossoc, 19 July, 29 July; T17R3, 2 larvae in fir cone, 16 July, emerged 5 March, 1953, Holmes & Lindsey	5
--------	------------------------	---	---

Genus SPILONOTA Stephens 1829 (ATMETOCERA Lederer, 1859)

6768	ocellana Dennis & Schiffermuller, eyespotted bud moth	30 localities, 31 May-7 August	139
6768.1	lariciana Heinemann	14 localities, July & August	92

Genus STREPSICRATES Meyrick 1888

6769.1	indentana Dyar	Lincoln, 26 July	1
--------	-----------------------	------------------	---

Genus THIODIA Hübner 1825

6770	radiatana Walsingham	24 localities, 12 May-11 July	154
6772	essexana Kearfott	T8R13, 11 July, 16 July	2
6775	umbrastriana Kearfott	Augusta, 10 June, 18 June, 19 June, 21 June; Chesterville, 4 June; Eustis, 9 June; Bar Harbor, 2 June; Southwest Harbor, 25 May	9
6776	roseoterminalana Kearfott	Augusta, 4 June, 12 June 2, 4 July; Vassalboro, 7 June 3, 14 June 2; Hope, 22 June; Orono, 20 May; Crystal, 6 June; Chesuncook, 11 July	13
6777	ferrugininana Fernald	Kezar Falls, 11 May; Belgrade, 13 June; Passadumkeag, 29 May; Enfield, 26 May; Patten, 23 July; 31 MD, Washington Co., 11 June	6
6778	formosana Clemens	28 localities, 12 May-3 August	167
6782	refusana Walker	Bucksport, 3 July; Bar Harbor, 19 July; Enfield, 20 May; Lincoln, 3 June	4
6784	decempunctana Walsingham	Alfred, 28 May; Hope, 27 June	2
6784.1	autumnana McDunnough	Augusta, 12 August, 29 August 3, 30 August, 1 September; Hope, 27 June	7
6784.2	verna W.E. Miller (PHANETA W.E. Miller)	Alfred, 18 May	1
6786	raracana Kearfott	'10 localities, 15 June-26 August	26
6787	ochroterminana Kearfott	32 localities, 6 July-28 August	147
6788	perfuscanata Heinrich	27 localities, 5 July-28 August	26
6789	crispmana Clemens	13 localities, 9 July-20 August	21
6790	alterana Heinrich	Augusta, 9 July, 16 August	2
6791	marmontana Kearfott	Dennistown, 4 July; Oquossoc, 12 July; Seboomook, 17 July; Eustis, 17 July; Augusta, 30 July; Lincoln, 23 June; Ashland, 18 July; Allagash, 2 August; Marion, 14 July	9
6792	sinestrigana McDunnough	Southwest Harbor, 10 July	1

6794	tomonana Kearfott	Augusta, 24 July	1
	sp. nr. tomonana	Augusta, 27 August; Enfield, 12 August; T17R4, 27 July	3
6808	ornatula Heinrich	Durham, N.H., 21 August; Topsfield, 17 July, 18 July, 22 July, 29 July	5
6824	clavana Fernald	Hampton, N.H., 5 August; Millinocket, 10 July; Patten, 31 July	3
6829	striatana Clemens	17 localities, 24 May-31 July	32
6838	kiscana Kearfott	Augusta, 2 June, 6 June 3, 19 June, 16 July, 21 July, 27 July; Jefferson, 10 August; Wells, no date; Jackman, 2 June, 29 July; Ashland, 17 June; T11R10 23 June; Dickey, 6 July	15
6854	olivaceana Riley	23 localities, 21 June-10 August	78
6855	verniochreana Heinrich	Augusta, 16 August 2; Unity, 24 August; Jonesboro, 18 August	4
6856	imbridana Fernald	16 localities, 3 July-30 August	73

Genus EUCOSMA Hübner 1823

6894	pergandeana Fernald	34 localities, 16 June-18 August	580
6899	albiguttana Zeller	Augusta, 29 June 4, 15 July, 18 July; Jefferson, 4 July 4; Marion, 26 July	11
6908	circulana Hübner	Brownsfield, 16 May; Upton, 30 May; 5MD (Springfield) 24 May	3
6924	gloriola Heinrich, eastern pine shoot borer	Durham, N.H., 1 June; Mt. Vernon, 8 June; Vassalboro, 12 June; Augusta, 24 June, 1 July 2	6
6929	tocullionana Heinrich, white pine cone borer	18 localities, 30 May-8 August	62
6931	grotiana Kearfott	Eustis, 9 July, 17 July; Dennistown, 7 July; T15R11, 23 July; Greenville, 24 July; Kingfield, 15 July, 17 July, 30 July; Greenbush, 15 July 3, 27 July; Lincoln, 27 July; Topsfield, 11 July	14
6967	gomonana Kearfott	Hampton, N.H., 7 July, 13 August, 28 August; Augusta, 11 July	4
6972	dorsisignatana Clemens	24 localities, 4 July-30 September	187
6972.1	similana Clemens (confluana Kearfott)	12 localities, 24 July-1 September	38
6972.2	engelana Kearfott	Hampton, N.H., 15 September	1
6975	derelicta Heinrich	29 localities, 12 June-3 September	446
6977	eumaea Meyrick	Augusta, 11 August; Lincoln, 11 July, 23 July, 25 July; Topsfield, 18 July	5

6978	mandana Kearfott	Augusta, 19 June, 20 June, 23 June; Bar Harbor, 3 July	3
6982	sombreana Kearfott	Augusta, 15 June	4
7001	zomonana Kearfott	Lincoln, 29 July	1
7002	womonana Kearfott	T17R11, 2 August	1
7004	cataclystiana Walker	31 localities, 10 June–20 August	555
7010	resumptana Walker	Hampton, N.H., 19 June	1

Genus EPIBLEMA Hübner 1825

7012	boxicana Kearfott	Dennistown, 8 July; Oquossoc, 15 July; Augusta, 12 July, 27 August; Blue Hill, 26 July; Bar Harbor, 14 August; Lincoln, 14 July; T9R5, 10 July; Millinocket, 18 July, 26 July, 17 August	11
7014	strenuana Walker, ragweed borer	Oquossoc, 24 July; Kingfield, 17 July; Augusta, 9 July, 18 July, 30 July 3, 6 August, 28 August; Lincoln, 26 July; Millinocket, 18 July, 26 July, 17 August	13
7015	abruptana Walsingham	T15R9, 13 July; Mt. Vernon, 29 May; Topsfield, 30 July	3
7016	numerosana Zeller	Augusta, 16 September; T17R12, 15 July	2
7022	insidiosana Heinrich	Oquossoc, 17 June, 19 July; Vassalboro, 17 June; Lincoln 25 July; Ashland, 1 July	5
7024	exacerbaticana Heinrich	Gorham (Me.), 8 August; Augusta, 17 June; Lincoln, 25 June, 12 August; Greenville, 8 July, 9 July; Passadumkeag, 11 June; Ashland, 29 July	7
7025	tripartitana Zeller	Durham, N.H., 30 October 2; Weare, N.H., 17 July; Kingfield, 18 July	4
7027	scudderiana Clemens	18 localities, 30 May–19 August	64
7028	kennebecana Kearfott	Kennebunkport, type locality; Augusta, 24 August; Dennistown, 2 July; T15R15, 14 July; Marion, 27 July	5
7029	discretivana Heinrich	Lincoln, 23 June, 8 July; Millinocket, 16 July; T13R12, 2 August; T15R15, 16 July	5
7030	obfuscana Dyar	Augusta, 10 June, 16 June, 18 June; Oquossoc, 17 July; Lincoln, 8 July; Millinocket, 22 July; T9R5, 27 July; T17R11, 18 July; Hope, 26 May; Marion, 30 July	10
7031	desertana Zeller	Hampton, N.H., 3 June	1
7032	carolinana Walsingham	Augusta, 28 May, 29 June, 27 July, 11 August; Madison, August; Salem, June; Lincoln, June (Clayton); Shin Pond, 2 July; Allagash, 8 August; Topsfield, 18 July, 30 July; Marion, 5 July 2, 18 July	14

7034	purpurissatana Heinrich	Bar Harbor, 29 July, det. McDunnough	1
7035	walsinghami Kearfott	Vassalboro, 7 June?	1
7040	suffusana Zeller	14 localities, 7 June-4 August	94
7041	dorsisuffusana Kearfott	Oquossoc, 5 August, 10 August; Millinocket, 24 July	3
7042	illotana Walsingham	Hampton, N.H., 31 May, 7 June; Topsfield, no date	3
7043	culminana Walsingham	Bar Harbor, 1 August, 9 August; Mt. Desert, 17 August; Lincoln, 28 July; Camp Colby (Patten), 31 July; T9R5, 7 August; Kellyland, July 2; Dennysville, 28 July, 31 July, 2 August 3, 3 August 4, 4 August, 5 August 6; Marion, 27 July; E. Machias, 1 August 3, 5 August 2	28
7044	otiosana Clemens, bidens borer	Oquossoc, 8 August; Augusta, 10 July, 13 July 2, 29 July, 11 July, 7 August, 8 August, 14 August; Vassalboro, 1 August; Unity, 11 July; Greenville, 16 July, 20 July; Bar Harbor, 17 July; Lincoln, 2 July, 8 July 2, 29 July, 4 August; Millinocket, 27 July; Clayton Lake 27 July	21
7045	brightonana Kearfott	17 localities, 2 July-8 August	72
7047	abbreviatana Walsingham	Augusta, 22 May, 30 May; Southwest Harbor, 25 May; Lincoln, 16 July	4

Genus SULEIMA Heinrich 1923

7053	cinerodorsana Heinrich	Greenville, 17 July; Ashland, 15 August; Dennysville, 30 July	3
------	-------------------------------	---	---

Genus SONIA Heinrich 1923

7054	constrictana Zeller	Eustis, 17 July; Augusta, 30 August; Bar Harbor, 25 July; Lincoln, 13 July, 25 July	5
7055	canadana McDunnough	Montreal, Que.	1

Genus CORTICIVORA Clarke 1951

7057.1	clarki Clarke	Dover, N.H., 22 July, This species breeds in red pine bark; is to be expected in Maine	1
--------	----------------------	--	---

Genus GYPSONOMA Meyrick 1895

7058	fasciolana Clemens	16 localities, 30 May-16 July; Wallgrass, 1 reared from aspen	24
7061	haimbachiana Kearfott	cottonwood twig borer 13 localities, 24 June-25 August	28
7062	substitutionis Heinrich	29 localities, 18 June-17 August	106

7063	salicolana Clemens	20 localities, 25 May–18 August	35
7064	adjuncta Heinrich	Dennistown, 4 July; Farmington, 22 June; Lincoln, 22 July, 23 July; Millinocket, 15 July, 17 July; St. Francis, 6 July	8

Genus PROTEOTERAS Riley 1882

7065	aesculana Riley	18 localities, 22 June–12 August; Dover, N.H., boring in petioles of <i>Acer rubrum</i> (W. Morse)	81
7067	willingana Kearfott	boxelder twig borer Dover, N.H., August (no date); Millinocket, 13 July	2
7068	crescentana Kearfott	Greenville, 15 July; Jackman, 23 July; Lincoln, 18 July; Millinocket, 21 July	4
7070	moffatiana Fernald	25 localities, 12 June–5 August	126
7072	obnigrana Heinrich	Augusta, 19 June	1

Genus ZEIRAPHERA Treitschke 1829

7074	canadensis Mutuura & Freeman (ratzeburgiana auct.), spruce bud moth	30 localities, 11 June–17 September	375
7075	diniana Guenée	14 localities, 1 July–5 August	23
7077	fortunana Kearfott	20 localities, 23 June–31 July	32

Genus PSEUDEXENTERA Heinrich 1940 (EXENTERA Grote 1877)

7078	improbana Walker	Augusta, 3 April, 9 April, 10 April 7, 13 April 6, 16 April, 20 April 2, 22 April, 28 April, 29 April; Waterville, 22 April; Bar Harbor, 27 April, 21 May 2, 23 May; Enfield, 20 May 3	29
7078.1	cressoniana Clemens (apriliana Grote)	Hampton, N.H., 22 April 2, 6 May, 26 May; Augusta, 19 March 2, 25 March 2, 29 March, 1 April 2, 9 April, 10 April, 19 April 2; Orono, 18 April; Bar Harbor, 1 May 2, 23 May	19
7078.2	oregonana Walsingham?	Augusta, 10 April, 20 April, 5 May 2; Jefferson, 20 March; Bar Harbor, 19 April, 26 April 3; Mt. Desert, 21 April, 25 April 2, 26 April, 2 May; Enfield, 24 April	15
7078.3	new species	Augusta, 13 April; Mt. Vernon, 27 April; Vienna, 2 May 4; Farmington, 28 April; Salem, 26 April 3, 8 May 2; Skowhegan, 21 April	15
7080	spoliana Clemens	Hampton, N.H., 22 April 3, 26 April, 29 April, 18 May; Greenville, 12 July, 14 July, 19 July, 21 July, 27 July 2, 29 July; Salem, 26 April, moths from blueberry field	15
7082	haracana Kearfott	Eustis, 17 June; Farmington, 1 May; Winslow Mills, 27 March; Fayette, 27 June; Bar Harbor, 23 May; Tremont, 21 June	6

7084	maracana Kearfott	Bar Harbor, 17 May, 21 May, 10 July	3
7086	costomaculana Clemens	N. Parsonsfield, 11 May; Augusta, 3 June; Mt. Vernon, 2 June; Lincoln, 26 May	4
7087	virginiana Clemens	Hampton, N.H., 20 April, 3 May, 15 May, 20 May	4
7087.1	mali Freeman	Augusta, 9 April 2, 26 May; Camden, 30 April; Bar Harbor, 11 May	5

Genus GRETCHENA Heinrich 1923

7088	deludana Clemens	Hampton, N.H., 6 April, 24 April, 29 April, 15 May 2; Durham, N.H., 5 June	6
7090	watchungana Kearfott	Hampton, N.H., 4 May 2, 11 May, 26 May	4
7092	bolliana Slingerland	Augusta, 30 July	1
7093	amatana Heinrich	Augusta, 1 July; Vassalboro, 6 June; Greenville, 8 July; Lincoln, 30 July; Mt. Desert, 18 May	5

Genus GRISELDA Heinrich 1923

7097	radicana Walsingham	14 localities, 9 August–6 September	16
7097.1	new species	Augusta, 23 June, 13 July; Vassalboro, 14 June, 23 June; Mt. Vernon, 29 May; Dryden, 20 May; Kingfield, 30 July; Chesuncook, 12 July	8

Genus GWENDOLINA Heinrich 1923

7100	concitratricana Heinrich	Augusta, 10 July	1
------	---------------------------------	------------------	---

Genus NORMA Heinrich 1923

7102	dietziana Kearfott	Norway, 6 June; Augusta, 7 June 2; Bangor, 24 June; Alton, 28 June; Passadumkeag, 6 June; Lincoln, 26 July	7
------	---------------------------	--	---

Genus KUNDRYA Heinrich 1923

7103	finitimana Heinrich	Augusta, 8 May, 2 June 4, 16 June 2, 21 June, 4 July, 22 July 3; Sidney Bog, 15 July 2; Bar Harbor, 11 June, 12 June, 14 June, 26 June, 28 June 2, 30 June 4; Southwest Harbor, 12 June 5, 4 July, 6 July; Alton, 28 June 3; Passadumkeag, 25 June 3; Allagash, 7 July; Waldoboro, 24 August, larva in leaves of <i>Ilex verticillata</i> ; Kellyland, 4 August	40
------	----------------------------	---	----

Genus HENDECANEURA Walsingham 1900

7104	shawiana Kearfott	10 localities, 10 May–9 August	20
------	--------------------------	--------------------------------	----

Genus RHOPOBOTA Lederer 1859

7105	naevana Hübner, blackheaded fireworm	Dennistown, 26 July; Augusta, 26 May 2; Lincoln, 10 July, 4 August, 5 August; T9R5, 7 August	7
7105.1	vacciniana Packard	Lincoln, 6 July; T9R5, 7 August; Dennysville, 17 July	3

Genus EPINOTIA Hübner 1826

7106	similana Hübner	Augusta, 6 March, 12 July, 19 August, 5 September, 18 September, 7 October; Farmington, 3 October; Lincoln, no date (Clay- ton); Bar Harbor, 2 September, 4 September, 7 September, 10 Septem- ber 2, 17 September, 20 September, 22 September 2, 25 September; Mt. Desert, 7 September, 8 September, 12 September 2, 16 September, 20 September	24
7109	solandriana Linnaeus	30 localities, 3 June–27 August	114
7112	medioviridana Kearfott	Jefferson, N.H., 7 September	1
7116	madderana Kearfott	Lincoln, 7 July; T9R5, 18 July; T15R9, 8 July 2, 12 July 2, 17 July; T16R9, 2 August; St. Francis, 19 July; T18R12, 19 July, 20 July, 23 July 3, 25 July 2, 26 July 3, 31 July, 2 August; T18R13, 15 July	22
7117	laracana Kearfott	Topsfield, 20 July	1
7118	vertumnana Zeller	Dennistown, 6 June; Greenbush, 15 July; Kellyland, 6 June	3
7119	zandana Kearfott	Augusta, 1 April 6, 9 April 2, 25 April	9
7120	xandana Kearfott	Augusta, 8 April; Oakland, 22 May; Marion, 14 July	3
7128	rectiplicana Walsingham	14 localities, 9 June–9 August, T13R10 2 reared from birch	24
7130	solicitana Walker	30 localities, 1 May–26 August; Penobscot, 1 reared; Orono 1 reared ex birch; Bar Harbor, 3 reared ex grey birch	86
7131	hamptonana Kearfott	Hampton, N.H., 17 July, 1 August, 5 August 3, 6 August (S.A. Shaw) Type locality; Oquossoc, 12 July; Dennistown, 9 July, 10 July; Jackman, 3 July; Bar Harbor, 29 July; Lincoln, 17 July; Princeton, 9 July	12
7132	nisella Clerck	19 localities, 17 May–16 August; Augusta, May 17, 1949, numerous about grey birch; S. China, May 14, abundant in grey birch 10-15 feet high	100
	form criddleana Kearfott	23 localities, May–August	39
7133	albangulana Walsingham	Greenville, 23 July	1
7135	transmissana Walker	52 localities, 17 May–11 September; Georgetown, salt marsh	386

7137	momonana Kearfott	34 localities, 22 June–25 August	134
7149	crenana Hübner	15 localities, 30 May–27 September; Sebec Lake, 5 specimens in U.S.N.M.	36
7155	unica Heinrich	Georgetown, 18 August	1
7157	timidella Clemens	Scarboro, 16 June; Augusta, 3 June; Eustis, 17 July; Ashland, 17 July, 31 July; St. Francis, 7 September; Marion, 12 July; Jonesboro, 13 July	8
7158	aceriella Clemens, maple trumpet skeletonizer	29 localities, 1 May–13 September	96
7160	normanana Kearfott	15 localities, 17 June–24 August	27
7160.1	balsameae Freeman	Prov. Quebec	1
7161	nanana Treitschke	25 localities, 19 May–18 August; Springvale, 22 June, common; Augusta, 19 June, common	108
7163	lomonana Kearfott	Durham, N.H., 5 June	1
7165	medioplagata Walsingham	39 localities, 1 July–9 August; Orono, Fernald; Dennysville, 2 U.S.N.M., 1972, slide #16141	31
7167	cruciana Linnaeus	16 localities, 2 July–14 September	39
7167.1	cockleana Kearfott	Coburn Gore, 17 July; Monmouth, 4 July, 1915, C.A. Frost, det. Freeman	2
7167.2	lepidia Heinrich	Mt. Washington	1
7168	septemberana Kearfott	Jackman, 7 May, 5 July; Augusta, 7 May, 11 June, 17 June 2, 21 June, 28 June, 6 July, 12 July, 20 July, 21 July, 9 September 2; Bar Harbor, 22 August, 23 August, 27 August 2, 23 September; Mt. Desert, 12 August; Southwest Harbor, 5 June, 4 September; Tremont, 13 September 4; Passadumkeag, 23 May, 6 October; Enfield, 18 September	29
7168.1	new species	Millinocket, 13 July	1
7172	lindana Fernald	Augusta, 14 June emerged, 14 July, 14 August; 23 August, 1 reared ex <i>Cornus</i> , 25 August, 1 reared, 29 August, 31 August 2, 6 October; Vassalboro, 17 September, 26 September; Farmington, 30 October; Chesuncook, 26 July; Carroll, 17 September 2; Bar Harbor, 30 August, 31 August 7, 1 September 2, 2 September, 3 September, 5 September, 18 September, 1 reared, 23 September, 6 October, 8 October	32

Genus ANCHYLOPERA Stephens 1829

7175	nubeculana Clemens	19 localities, 4 June–31 July	208
7176	subaequana Zeller	36 localities, 3 June—14 August	76

7176.2	sheppardana McDunnough	Tim Pond, 2 June; Eustis, 17 June; Jackman, 7 July; Augusta, 6 June	4
7176.3	sp. near subaequana	21 localities, 6 June-31 July	25
7177	lamiana Clemens	Maine is type locality; Brunswick, no date; Augusta, 4; Ashland; Grafton; Crystal; Southwest Harbor, all without dates	9
7178	discigerana Walker	24 localities, 3 June-22 July	116
7178.1	metamelana Walker	12 localities, 22 April-19 July; Bar Harbor, 1 bred from oak, 1 bred ex red oak; Jim Pond 4 bred	32
7180	semiovana Zeller	Hampton, N.H., 1 no date; Oquossoc, 3 July	2
7181	angulifasciana Zeller	23 localities, 23 April-23 August; Bar Harbor, 14 May ex <i>Cornus</i>	88
7182	maritima Dyar	Kennebunkport, 8-15 August, a series; Scarborough, 3 June; Popham Beach, 15 September; Boothbay, 15 August 4, 26 August; Baker Is., 17 June 2; Dennysville, larva collected 27 May, 1946, emerged 15 June	12+
7183	spireafoliana Clemens	Hartford, 1 reared ex red oak, emerged April 14	1
7184	burgessiana Zeller	27 localities, 22 May-5 August; Bar Harbor, 3 bred ex oak, 1 bred ex cherry, 1 bred ex <i>Cornus</i>	58
7184.1	pruni Heinrich	Chelsea, 4 June; Augusta, 30 May 2, 31 May, 6 June, 10 June 2, 12 June, 15 June 2, 16 June 2, 7 July; Gardiner, 4 June; Mt. Vernon, 4 June; Belgrade, 20 June; Bar Harbor, 1 emerged May; Saponac, 1 emerged 15 June; St. Francis, 7 July; Marion, 14 July	20
7184.2	species	Bar Harbor, 5 May, 14 May, 22 May, all emerged 1942 ex <i>Corylus</i>	3
7185	mira Heinrich	Gardiner, 4 June; Augusta, 31 May, 6 June 2, 10 June 3, 12 June, 15 June; Saponac, 15 June, det. Freeman	10
7186	furvescens Heinrich	Augusta, 11 June, 12 June, 16 June 6; Jackman, 14 June	9
7187	laciniana Zeller	16 localities, 6 May-23 July	33
7188	fuscociliata Clemens	Oquossoc, 30 June; Mt. Vernon, 19 June; Vassalboro, 7 June; Augusta, 13 June, 16 June 2; Etna, 18 June; Passadumkeag, 14 June	8
7188.1	dubiana Clemens	Hampton, N.H., 3, no date	3
7189	platanana Clemens	Cape Elizabeth, 7 June 2	2
7190	pulchellana Clemens	Sidney Bog, 15 July; Augusta, 30 June 2; Bar Harbor, 18 June; Passadumkeag, 13 June, 16 June 3	8
7190.1	rhodorana McDunnough	Augusta, 30 June; Southwest Harbor, 4 July; Passadumkeag, 11 June, 15 June; Lincoln, 16 June	5

Genus ANCYLIS Hübner 1826

7193	comptana Frölich	22 localities, 19 May–17 August	42
7193.1	floridana Zeller	21 localities, 15 May–3 August; Topsham, 31 May, common about bayberry and blueberry	51
7194	divisana Walker	Augusta, 18 June; Lincoln, 5 July, 10 July 2, 14 July; T11R8, 19 July; Easton, 18 July 2	8
7195	apicana Walker	10 localities, 10 June–2 August	23
7196	muricana Walsingham	Sebec Lake, 1–4 July; Lincoln, 23 July; T13R12, 2 July 2; Eagle Lake, 5 June 2	6
7197	carbonana Heinrich	28 localities, 17 May–6 August	102
7198	diminutana Haworth	23 localities, 22 May–10 August	84
7199	goodelliana Fernald	Maine is type locality; 15 localities, 4 June–5 August	30
7201	unguicella Linnaeus	Berwick, 25 May 7 at bearberry; Cape Elizabeth, 7 June 5; E. Machias, 7 June 2, 10 July; Topsham, 31 May on bearberry	16
7203	mediofasciana Clemens	Maine is type locality; Scarborough, 31 May; Augusta, 26 May, many, 2 June; Sidney Bog, 31 May, many; Vassalboro, 6 June 3, twice as many seen; Bar Harbor, 17 May; Southwest Harbor, 25 May, many; Passadumkeag, 29 May 2, 5 June 10, 8 June 2	20+
7204	torontana Kearfott	Passadumkeag, 29 May	1
7205	tineana Hübner	28 localities, 24 May–2 August	108

Genus DICHRORAMPHA Guenée 1843

7222	simulana Clemens	17 localities, 6 June–23 August	42
7222.1	immaculata McDunnough	13 localities, 6 June–16 August	26
7223	bittana Busck	Greenville, 13 July; Augusta, 7 August; Randolph, 9 July; Bar Harbor, 26 June, 8 August; Lincoln, 9 August; Millinocket, 29 July; Long A, 24 July; Ashland, 16 July, 24 July	10
7230	dana Kearfott	19 localities, 2 June–15 August	34

Genus HEMIMENE Hübner 1826

7236	felicitana Heinrich	Lincoln, 14 June	1
7237	signifera Heinrich	26 localities, 6 June–9 August; Lee, N.H., 1 emerged, 15 February	88
7238	paula Heinrich	Dennistown, 29 July; Greenville, 13 July; Eustis, 17 July; Bar Harbor, 28 July; Lincoln, 28 July	5
7238.1	species	Reid State Park (Georgetown), 25 July; Bar Harbor, 4 July, 29 July; Lincoln, 13 July, 24 July; Jackman, 28 June, 24 July	7

Genus SEREDA Heinrich 1923

7241	lautana Clemens	Hampton, N.H., 16 April, 19 April, 22 April, 23 April 3, 6 May; Popham, 14 June; Augusta, 17 May; Bar Harbor, 1 May 2, 2 May, 4 May, 13 May, 16 May, 19 May	17
------	------------------------	---	----

Genus GRAPHOLITHA Treitschke 1829

7242	molesta Busck, oriental fruit moth	Hampton, N.H., 7 June, 15 June; Augusta, 9 June; Greenville, 17 June	4
7243?	libertina Heinrich	Augusta, 29 August; Acadia Mt., Mt. Desert Is., 31 August 2	3
7244	packardi Zeller, cherry fruitworm	20 localities, 6 June-9 August	60
7245	prunivora Walsh, lesser appleworm	Augusta, 15 May, 1 emerged, 18 June, 23 June, 24 June, 26 June, 28 June, 2 July, 7 July 3, 28 July, 20 August, 22 August, 4 September, 19 September; Jefferson, 13 August; Bar Harbor, 15 August; Canaan, 10 July	18
7246	angleseana Kearfott	Augusta, 15 June	1
7249	fana Kearfott	Augusta, 10 July 2; Old town, 24 June; Enfield, 23 June; Eustis, 22 July	5
7251	imitativa Heinrich	Eastern Outlet Moosehead Lake, 27 July; Oquossoc, 15 July	2
7253	eclipsana Zeller	Vassalboro, 10 June, 18 July; Lincoln, 16 July; Shin Pond (Patten), 5 July	4
7254	interstinctana Clemens, clover head caterpillar	12 localities, 23 May- 23 August	42

Genus LASPEYRESIA Hübner 1826

7263	rana Forbes	Nova Scotia, 15 July, 21 July; Mt. Lyall, Que., 3500 ft., June; Klondike Basin, Mt. Katahdin, July	4
7273	albimaculana Fernald	Orono, type locality	
7275	populana Busck	16 localities, 2 July-11 August	143
7276	youngana Kearfott, spruce seed moth	Orono, 21 July 2	2
7277	nigricana Stephens, pea moth	Dennistown, 5 August; Eustis, 16 July 4, 23 July 2, 25 July; Tramway, 25 July 2; Hope, 2 July, 18 July, 21 July; Allagash, 19 July	14
7289	flexiloqua Heinrich	Chesuncook, 9 July; Lincoln, 29 July (det. W.E. Miller)	2

Genus MELISSOPUS Riley 1881

7300	latiferreanus Walsingham, filbertworm	24 localities, 19 June–5 September	56
------	--	------------------------------------	----

Genus CARPOCAPSA Treitschke 1830

7301	pomonella Linnaeus, codling moth	18 localities, 13 June–26 August	150
------	---	----------------------------------	-----

Genus ECDYTOLOPHA Zeller 1875

7304	insiticiana Zeller, locust twig borer	Farmington, 10 June, 18 June; Mt. Vernon, 24 June, 28 June; Augusta, 29 June, 12 July, 15 July; Lincoln, 23 June, 3 July, 5 July, 8 July, 10 July; Enfield, 21 August, ex galls in stems of <i>Robinia</i> , 5 July 2, 10 July	16
------	--	--	----

Family TORTRICIDAE

Genus COELOSTATHMA Clemens 1869

7307	discopunctana Clemens	31 localities, 26 June–8 August	347
------	------------------------------	---------------------------------	-----

Genus HOMONA Walker 1863

7310	fervidana Walker	T18R12, 4 July	1
------	-------------------------	----------------	---

Genus AMORBIA Clemens 1860

7312	cuneana Walsingham	Farmington, 19 July	1
7314	humerosana Clemens	Scarborough, 21 May; Augusta, 2 May, 26 May, 12 June 2; Lincoln, 17 July; St. Francis, 28 June, 3 July; Edmunds, 2 July; Woodland, Washington Co., 10 July, 12 July; Kellyland, 5 July 2; Marion, 8 July, 11 July, 12 July, 14 July, 15 July	18

Genus SPARGANOTHIS Hübner 1826

7317	pettitana Robinson	34 localities, 23 June–21 August; Kenduskeag, 1 bred ex <i>Acer saccharum</i> ; Bangor, 1 bred ex <i>Acer saccharum</i> , 1 bred ex <i>Tilia</i>	710
7317.1	acerivorana McKay	13 localities, 5 July–7 August	981
7320	albicaudana Busck	10 localities, 1 July–15 August	58
7323	reticulatana Clemens	38 localities, 3 July–30 August	247
7325	diluticostana Walsingham	Reid State Park (Georgetown), 25 July; Augusta, 14 July; Farmington, 18 July; Dennistown, 29 July; Dover-Foxcroft, 14 July; Lincoln, 5 July, 10 July 2, 14 July 2, 16 July, 17 July 2, 18 July 2, 19 July, 21 July 2, 22 July 2, 23 July, 24 July 2, 25 July, 27 July, 28 July 3, 29 July, 30 July, 31 July, 1 August 2, 2 August 2, 3 August, 4 August 2, 5 August 3, 6 August 2; Marion, 9 July	45
7326	directana Walker	Hampton, N.H., 6 August	1

7327	testulana Zeller	Kittery, no date	1
7327.1	solidana Freeman	Popham Beach, 5 August 12; Greenbush, 27 July 2, 2 August 2; Dennysville, 19 July	17
7328	distincta Walsingham	Knox Co., Isle au Haut, 16 July	1
7333	irrorea Robinson	25 localities, 28 June-16 August	303
7334	xanthoides Walker	36 localities, 25 June-17 August	416
7334a	breviornatana Clemens	24 localities, 7 July-9 August	462
7334.1	species Hampton, N.H., 18 July; Popham Beach, 5 August 16; Isle au Haut, Knox Co., 18 July		18
7336	violacea Robinson	14 localities, 29 May-5 July	29
7337	unifasciana Clemens	30 localities, 24 June-10 August	325
7349	sulfureana Clemens	31 localities, 4 July-4 October; Durham, Me., larva collected 11 August, emerged September	153
7351	lycopodiana Kearfott	24 localities, 24 June-30 August; Monmouth, 23 August, several flying about <i>Lycopodium clavatum</i>	107
7356	tristriata Kearfott	Sebago Lake, 15 August, 29 August; Limington, 11 July; Hope, 30 August; Augusta, 16 July, 13 August; Kingfield, 30 July; Lincoln, 14 July, 22 July, 30 July, 6 August	11
7356.1	species Jackman, 10 July; Lincoln, 16 July, 28 July; T9R5, 9 July		4

Genus PLATYNOTA Clemens 1860

7357	flavedana Clemens	Hampton, N.H., 13 June; Lincoln, 18 July, 22 July, 26 July, 31 July, 1 August, 2 August, 6 August	8
7359	semistitana Walsingham	Millinocket, 5 August 2; T9R5, 28 July; T18R12, 28 July; Marion, 12 July, 25 July 2	7
7368	exasperatana Zeller,	30 localities, 8 June-18 August; Mt. Katahdin, 18 July 1 at 4000 ft.	365
7369	idaeusalis Walker	53 localities, 6 June-8 August	634

Genus PANDEMIS Hübner 1826

7370	canadana Kearfott	49 localities, 6 July-13 August	929
7373	limitata Robinson, threelined leafroller	29 localities, 5 July-20 August	451
7374	lamprosana Robinson	28 localities, 3 July-23 August; Greenville, 9 July, 1 bred ex fir	167

Genus ARCHIPS Hübner 1806

7377	dissitana Grote	34 localities, 22 June-28 August; Patten, 1 emerged July	258
------	------------------------	--	-----

7378	persicana Fitch	36 localities, 6 June–12 August	856
7379	infumatana Zeller	Sebago Lake, 1 August; Hollis, 16 June; Kingfield, 24 July; Farmington, no date; Augusta, 28 June 2, 2 July; Lincoln, 11 July; Dennistown 11 August	9
7381	obsoletana Walker	13 localities, 11 June–9 August	22
7383	fervidana Clemens, oak webworm	14 localities, 16 June–1 September; Cherryfield, 22 August 1 emerged	24
7384	cerasivorana Fitch, uglynest caterpillar	19 localities, 2 July–18 August	321
7388	argyrosipa Walker, fruittree leafroller	16 localities, 8 July–14 August	57
7389	mortuana Kearfott	34 localities, 5 May–5 August	279
7391	myricana McDunnough	19 localities, 16 June–8 August	638
7393	semiferana Walker, oak leafroller	Oquossoc, 5 July 2; Farmington, 28 June 2; Squaw Brook (Greenville), 11 July; Long A, 7 July; T9R5, 14 July	7
7396	fractivittana Clemens	33 localities, 6 June–22 July	162
7397	melaleucana Walker	37 localities, 3 June–29 July	358
7398	rosana Linnaeus	Hampton, N.H., 2 July, 5 July, 22 July; Exeter, N.H., 16 June	4
7399	purpurana Clemens	40 localities, 5 June–26 August; Hermon Center, 14 July 1 on <i>Allium</i> ; Brewer, 5 June on <i>Prunus serotina</i>	424
7401	parallela Robinson	15 localities, 16 June–15 August; Mt. Chase, 21 June 1 ex flowering almond	98
7402	zapulata Robinson	Fryeburg, 21 July; Somerset Co. 1 beaten from fir; Mt. Vernon, 5 July; Augusta, 10 July; Southwest Harbor, 25 July; T9R5, 14 July; T11R8, 10 July	7
7405	rosaceana Harris, obliquebanded leafroller	40 localities, 12 June–8 October	1620
7406	striana Fernald	35 localities, 16 June–14 August	245
7407	conflictana Walker, large aspen tortrix	28 localities, 1 June–29 July	330
7408	fumiferana Clemens, spruce budworm	33 localities, 2 June–15 August	1194
7408.1	pinus Freeman, jack pine budworm	12 localities, 27 June–1 August	14

Genus **TORTRIX** Linnaeus 1758

7410	pallorana Robinson	Hampton, N.H., 27 June	1
7411	clemensiana Fernald	29 localities, 20 June–21 August	327
	var. nervosana Kearfott	Greenbush, 27 July; Holeb, 19 July; Buffalo, 9 July; T9R5, 11 July	4

7414	alleniana Fernald	42 localities, 30 June–25 August; Vassalboro, 3 July 2 flushed on open bog, midday; Bangor, 6 July 1 on spiraea	269
7418	packardiana Fernald	30 localities, 10 June–18 August; Peaks Is., Casco Bay, Cumberland Co., Type, ex fir; Augusta, 9 July 1 ex fir	114
7418.1	borealis Freeman (PARAPANDEMIS Obraztsov 1955)	Eagle Lake, 26 June; T15R9, 15 July, 19 July, 23 July 2; T18R12, 14 July; Oquossoc, 17 July; Type locality, Ontario, Paratype, New Brunswick	7
7418.2	morrisana Mutuura (ARCHEPANDEMIS Mutuura 1978)	Green River, N.B., 24 July 3, ex fir	3
7420	peritana Clemens	37 localities, 20 June–28 September	409
7423	virescana Clemens	33 localities, 7 June–15 August	483
7424	glauicana Walsingham	Sebec Lake, 26 June (McDunnough); Oquossoc, 15 July, 4 August; Lincoln, 5 July; Millinocket, 17 July; T11R8, 8 July; T18R8, 19 July, 25 July 3	10
7437	moeschleriana Wocke	Mt. Katahdin, 8 July 18, 9 July 7, 11 July 4, 13 July 4, 17 July 7, 18 July 4, 19 July 2, 20 July 4, 21 July 10, 23 July 7, 24 July 10, 29 July	78
7438	grisea Robinson	Augusta, 24 July	1
7439	afflictana Walker	13 localities, 16 May–15 July; Mariaville, larva beaten ex fir, 9 June	161
7440	alberta McDunnough	11 localities, 11 June–21 August	19

Genus EULIA Hübner 1826

7442	ministrana Linnaeus	42 localities, 12 May–24 July; York Co. 1 August	111
------	----------------------------	--	-----

Genus ARGYROTAENIA Stephens 1852

7443	velutinana Walker, redbanded leafroller	12 localities, 6 May–11 August; Augusta, 28 April and 1 May flying in daytime	65
7443.1	repertana Freeman	Squaw Brook (Greenville) 7 July; Augusta, 6 May, 16 May 2, 17 May 2, 30 May, 12 June, also 30 May 1 and 2 June 3 Type lot, 8 June; Orono, no date 4; Enfield, 6 May; Lincoln, 26 May, 10 June; Guerette, 18 June; Topsfield, 22 June; Dennysville, 6 June 4; Millinocket, 27 July, 19 July 2, 30 July, 3 August 2, 5 August 3, 7 Au- gust, Reared ex <i>Aralia</i>	36
7444	lutosana Clemens	Oquossoc, 10 July; T17R5, 19 July 2; Dickey, 7 July; Tim Pond, 12 July	6
7444.1	occultana Freeman	12 localities, 27 May–15 July; Augusta, 1 September 1942, emerged	33
7445	pinatubana Kearfott, pine tube moth	17 localities, 11 May–1 August	47

7445.1	tabulana Freeman	Dennistown, 9 July; Passadumkeag, 23 May	2
7450	mariana Fernald, graybanded leafroller	14 localities, 8 May–12 July	35
7451	alisellana Robinson	11 localities, 2 June–23 August	31
7452	quercifoliana Fitch	Portland, 3 July, 4 July 3, 5 July 3; N. Bridgton, 3 July 4; Augusta, leaf-tyer on oak, emerged 23 May; Lincoln, 7 July, 12 July	14
7453	quadrifasciana Fernald	74 localities, 4 June–2 August	741
7454	juglandana Fernald, hickory leafroller	Hampton, N.H., 4 August	1

Genus TORTRICODES Guenée

7456	fragariana Busck	Georgetown, 24 August; Vassalboro, 18 May, 19 May 2, 27 May 2, 7 June 2, 14 June 3; Bar Harbor, 25 August, 2 September; Mt. Desert, 12 September	14
------	-------------------------	--	----

Genus CNEPHASIA Curtis 1826

7458	osseana niveosana Packard	30 localities, 1 July–6 August	802
7459	argentana Clerck	Dennistown, 8 July; Chesuncook, 11 July; Clayton Lake, 12 July, 14 July; T9R5, 14 July, 16 July 4; T15R13, 23 July 3; T18R12, 23 July; St. Francis, 6 July 4, 7 July 3, 8 July, 9 July 4, 12 July 9, 13 July, 14 July, 16 July 2, 17 July 2, 18 July, 20 July, 21 July, 24 July 4, 28 July 4, 29 July 2, 30 July, 31 July, 2 August	56
7462	ednana Kearfott (ANOPINA Obraztsov 1962)	25 localities, 4 May–29 August	149
7466	oleraceaana Gibson	13 localities, 16 May–10 August	240
7466.2	vigaureana Treitschke	Dennysville, 16 July 2	2

Genus ARGYROTOXA Stephens

7468	bergmanniana Linnaeus	Lincoln, 21 July	1
7469	albicomana Clemens	Gardiner, July; Augusta, 16 July, 17 July, 18 July, 21 July, 24 July; Oquossoc, 13 July, 21 July, 22 July; Bar Harbor, 13 July, 18 July; Lincoln, 6 July, 7 July, 17 July, 19 July; Ashland, 14 July, 19 July; T18R13, 25 July; Dennysville, 8 July, 13 July 2, 3 Au- gust; Alexander, 27 July, 7 August	24
7469.1	forskaleana Linnaeus	Portland, 13 July	1
7470	semipurpurana Kearfott, oak leaffier	12 localities, 18 June–14 October	37
	var. designata Obraztsov	17 localities, 30 June–8 August	50
7471	curvalana Kearfott	20 localities, 18 June–18 August	57

Genus PERONEA Curtis 1824 (ACLERIS Hübner 1825)

7473	maccana Treitschke (fishiana Fernald) Orono, 17 September, 1879, 1, U.S.N.M., 1 October, 2 October; Camp Colby, 9 July; Mt. Katahdin, 13 October 2; Bar Harbor, 23 September; Kellyland, 30 August	8
7474	ptychogrammos Zeller Durham, N.H., 31 October; Lincoln, 5 July, 6 August	3
7475	nigrolinea Robinson Bar Harbor, 15 August; Mt. Desert, 15 August, 6 September; Hancock, 24 November; Farmington, 28 April, 31 May	6
7477	caliginosana Walker 12 localities, 3 March-29 November	23
7477.1	medunnoughi Obraztsov Augusta, 23 April, 11 September; Enfield, 11 October 2; Lincoln, 19 September, 15 October; Long A, 7 July; Milli- nocket, 20 August; Indian Town, 16 September	9
7478	latifasciana Haworth 10 localities, 9 July-22 October	17
7479	schalleriana Linnaeus Norway, 21 October 3; Bar Harbor, 15 October; Passadumkeag, 23 May; Long A, 3 August; Masardis, 10 July; Indian Town, 16 September	8
7479a	viburnana Clemens Augusta, 8 October; Strong, 2 October; Winter Harbor, 23 September	3
7480	oxycoccana Packard 14 localities, 26 April-6 November	65
7481	variana Fernald, eastern blackheaded budworm 48 localities, 26 June-22 September	155
	var. angusana Fernald 15 localities, 20 June-20 September	16
7482	chalybeana Fernald 10 localities, 4 May-7 November	11
7484	hastiana Linnaeus Devil's Den Mt. (Porter), 11 May, 21 May; Augusta, 28 November; Bar Harbor, 21 April, 4 October; Ellsworth, no date	6
7485	celiana Robinson 18 localities, 14 April-26 November; Mt. Desert, 21 September, ♀ leaf-roller on white birch, slide A.E.B.	26
	form albilineana Kearfott, spruce needleminer Norway, 2 October; Far- mington, 31 May; Mt. Vernon, 20 April; Ellsworth, 22 November; Bar Harbor, 20 April, 3 May, 8 May, 7 November, 17 November; Lincoln, 14 October, 21 February	11
7489.1	permutana Duponchel Orono, 6 September, in house on window	1
7490	robinsoniana Forbes 11 localities, 22 April-26 October	16
7491	flavivittana Clemens Augusta, 4 September; Vassalboro, 12 September; Manset, 1 October; Ellsworth, 8 November; Somesville, 20 November 2; Bar Harbor, 7 November; Baring, 7 November; Machias, 5 Novem- ber	9

7491.1	<i>perspicuana</i> Robinson	Hampton, N.H., 27 October; Jefferson, N.H., 11 May	2
7492	<i>youngana</i> McDunnough	Durham, N.H., 10 October, 26 October, 2 November; Augusta, 29 October; Farmington, 28 April; Eustis, 26 October	6
7494	<i>fragariana</i> Kearfott	10 localities, 13 July-8 October	40
7495	<i>inana</i> Robinson	Dennistown, 19 August; Augusta, 10 September, 11 September; Mt. Desert, 9 September; Bar Harbor, 17 September	5
7496	<i>busckana</i> McDunnough	21 localities, 22 April-29 November	29
7497	<i>maculidorsana</i> Clemens	19 localities, 1 May-29 November	50
7500	<i>hudsoniana</i> Walker	Norway, 4 October; Enfield, 18 September; Aurora, 5 November; Bar Harbor, 20 April, 29 April, 11 October, 1 emerged, 30 October, 6 November, 7 November 2; Dennysville, 1 November; Jonesport, 4 November	12
7500.1	<i>implexana</i> Walker	Bar Harbor, 7 November; Dennysville, 24 November	2
7501	<i>bowmanana</i> McDunnough	12 Localities, 16 April-20 November	17
7502	<i>minuta</i> Robinson, yellowheaded fireworm	22 localities, 26 April-12 November	46
7503	<i>logiana</i> Linnaeus	Camden, 27 April; Unity, 27 September; Bethel, 24 October; Strong, 23 October 10, 24 October 3, 1 November; Mt. Katahdin, 3 October; Bar Harbor, 12 September 2, 11 October	21
	form <i>trisignata</i> Robinson	Augusta, 13 October; Jefferson, 21 October; Warren, 8 November; Strong, 24 October 2; Bar Harbor, 30 September	6
7503.1	<i>niveana</i> Fabricius	Strong, 20 October 4; Bar Harbor, 29 September	5
7504	<i>nivisellana</i> Walsingham	10 localities, 2 April-3 November	31
7505	<i>cervinana</i> Fernald	Upton, 2 June; Sangerville, 28 October; Lincoln, 12 July	3
	form <i>americana</i> Fernald	Jefferson, N.H., 30 March; Hampton, N.H., 28 March, 28 May, 9 July, 30 October 2; Northeast Harbor, 20 September, 1 leaf-folder on yellow birch; Passadumkeag, 6 October	8
7506	<i>comandrania</i> Fernald	Coburn Gore, 5 July; Eustis, 15 July; Amherst, 4 November; Passadumkeag, 6 October; T9R5, 14 July, 19 July; De Boulie Mt., 13 July; T18R12, 4 July; St. Francis, 4 July	9
7507	<i>subnivana</i> Walker	Strong, 23 October; Augusta, 23 April; Bowerbank, 18 October; Bradley, 18 August; Bar Harbor, 10 September; Mt. Katahdin, 1100 ft., 3 September; Eagle Lake, 5 June; St. Francis, 22 July; Marion, 15 July, 18 July	10
7508	<i>braunana</i> McDunnough	25 localities, 8 April-12 December	32

7508.1	sp. near braunana	Oquossoc, 11 June; Dallas, 21 October; Augusta, 28 August, 29 September; Passadumkeag, 6 October 2	6
7509	kearfottana	McDunnough Norway, 21 October 2; Augusta, 10 July, 12 July, 25 October, 17 November; Bar Harbor, 17 July, 7 November; Passadumkeag, 6 October	9
7511	forbesana	McDunnough 11 localities, 28 June-24 November; Bingham, 11 November 1 at black light	
7512	fuscania	Barnes & Busck Lee, N.H., 21 April, 25 October; Wilson's Mills, 31 May; Bar Harbor, 10 October; Mt. Katahdin, 1100 ft., 13 October	5
7513	ferrugana	Dennis & Schiffermuller Eustis, 26 October; Freeman, 22 October; Pittston Farm, 15 July; Augusta, 8 October; Orono, 15 September 2; Lincoln, 12 July, 14 July; Kellyland, 11 July; Marion, 12 July	10
7514	semiannula	Robinson 30 localities, 30 April-17 November	318
7515	gallicolana	Clemens 19 localities, 23 April-24 October	31
	form heindeliana	Fernald Hartford, 26 October; Orono, 18 September 3; Enfield, 12 November; Bar Harbor, 24 March. Bred ex galls of <i>Rhabdophaga rhodoides</i> on <i>Salix humilis</i> , Toronto, September 1913	6
7516	cornana	McDunnough 23 localities, 2 March-2 November	36
7518.1	negundana	Busck Lincoln, 7 July 2, 8 July, 12 July 2, 22 July 2, 24 July 2	9
7518.2	negusana	McDunnough Eustis, 21 July; Lincoln, 5 July, 7 July, 8 July, 10 July, 12 July, 17 July 2, 27 July 3, 28 July, 29 July; Patten, 30 July; T9R5, 18 July, 20 July; T11R8, 20 July, 30 July; De Boulie Mt., 15 July	19
7518.3	comariana	Zeller 11 October 1904, 18 October 1905 (S.A. Shaw, U.S.N.M. 19 April, 1977)	2

Family PHALONIIDAE (AGAPETIIDAE Hübner 1825)

Genus PHALONIA Hübner 1826

7520	atomosana	Busck 11 localities, 17 July-20 September	17
7521	spartinana	Barnes & McDunnough Southwest Harbor, 25 July 3; Dennysville, 23 July 2	5
7522	hospes	Walsingham Lincoln, 19 August	1
7524	zaracana	Kearfott Greenville, 5 July; Lincoln, 14 July, 21 August; Ashland, 15 July	4
7526	plummeriana	Busck Augusta, 2 July	1
7528	smeathmanniana	Fabricius 21 localities, 10 June-15 August	103
7530	deutschiana	Zetterstedt Eustis, 17 July; Sebago Lake, 5 August	2

7536	rutilana Hübner	Orrs Is., Cumberland Co., 9 July 4, webbing prostrate juniper; Waldoboro, 23 June 2, 29 June 2, ex <i>Juniperus communis</i> ; Dennysville, 21 July; Mt. Desert, 21 July; Augusta, 29 June	11
7539	dorsimaculana Robinson (angustana Clemens)	Jackman, 26 July, det. by Clarke, genitalia slide; Lincoln, no date (Clayton)	2
7540	promptana Robinson	Augusta, 8 August; Tramway, 25 July	2
7542	angulatana Robinson	51 localities, 16 June-21 September	199
7545	argentilimitana Robinson	17 localities, 6 June-25 August	44
7551	sublepidana Kearfott	Bar Harbor, 20 July, 21 July, 30 July, 30 August; Lincoln, 23 July	5
7552	biscana Kearfott	38 localities, 7 July-4 September	569
7552.1	giscana Kearfott	Dennistown, 22 August 3, 26 August 3, 28 August 2, 31 August 3; Augusta, 10 August; Bar Harbor, 18 July, 12 August; Lincoln, 26 August; Millinocket, 26 July; T6R7, 3 August; Dennysville, 6 August; Seboomook, 11 August	19
7553	maiana Kearfott	27 localities, 3 July-2 August	50
7555	voxcana Kearfott	27 localities, 5 June-17 August; T8R19, 17 July, det. Clarke	66
7556	interruptofasciana Robinson	Caratunk, 2 July	1
7558	bunteana Robinson	Allagash, 14 July 2; Lincoln, 21 July 2; Kellyland, 19 July; Dennysville, 26 July, 27 July, 3 August; Marion, 3 August	9
7561	aurorana Kearfott	Augusta, 12 August, 27 August, 30 August 2	4
7562	marloffiana Busck	24 localities, 14 June-26 August	90
	sp. near marloffiana	Boothbay Harbor, 27 July; Greenville, 13 July; Mt. Vernon, 10 July; Augusta, 20 August; Lincoln, 13 July, 29 July; Dennysville, 3 August	7
7563	toxcania Kearfott	Boothbay, 15 August; Bar Harbor, 18 July; Southwest Harbor, 21 July	3
7565	punctadiscana Kearfott	Bar Harbor, 14 August; Lincoln, 12 July, 14 July; Allagash, 6 July	4
	sp. near punctadiscana	10 localities, 30 May-30 August	11
7567	oenotherana Riley	Hampton, N.H., 23 May; Vassalboro, 12 June; Topsfield, 10 July	3
7575.1	dubitana Hübner	Augusta, 2 August; Dennistown, 10 July; Chesuncook, 20 July; Lincoln, 1 August; T15R12, 10 July; Allagash, 20 July; T18R12, 23 July; Ashland, 2 August; Topsfield, 3 June	9
7581	temerana Busck	12 localities, 19 May-15 August	24

7583	foxcana Kearfott	Bangor, 20 June 6; Lincoln, 4 July; Crystal, 6 June; Mt. Katahdin, 25 July	9
7584	albidana Walker	20 localities, 5 June–27 July	53
7584.1	winniana Kearfott	Greenville, 18 July, 25 July; Bar Harbor, 5 July, 9 July; Southwest Harbor, 12 June 2; Skowhegan, 24 June; Enfield, 26 August; Lincoln, 1 July; Millinocket, 13 July; Chesuncook, 18 July	11
7592	basiochreana Kearfott	Augusta, 29 June	1

Genus AETHES Bilberg 1820

7602.1	sp.	Greenville, 20 July; Allagash, 21 July; Dennysville, 3 August	3
--------	------------	---	---

Genus PHARMACIS Hübner 1823

7608	vitellinana Zeller	13 localities, 15 June–26 July	49
------	---------------------------	--------------------------------	----

Genus HYSTEROSIA Stephens 1852

7610	fulviplicana Walsingham	31 localities, 6 June–27 July	113
7613	waracana Kearfott	Dennistown, 18 July; Eustis, 10 July, 23 July; Che- suncook, 18 July; Pittston Farm, 7 July 6, 8 July 3; Greenville, 20 July; T9R5, 9 July, 11 July 6, 14 July, 24 July, 25 July; Ashland, 2 July; Ft. Kent, 9 July	26
7614	villana Busck	Augusta, 23 June; Jackman, 3 July; Millinocket, 28 June, 18 July; Shin Pond, 2 July; T9R5, 14 July, 15 July 2; Allagash, 2 Au- gust; Woodland, Aroostook Co., 16 July, 18 July; Kellyland, 15 July; Dennysville, 27 July, 8 August	14
7615	cartwrightana Kearfott	13 localities, 14 June–5 November	24
7616.1	merrickana Kearfott	Mt. Desert Is., specimen without date (Fernald), reference: Can. Ent. 39:55 1909 W.D. Kearfott	1
7619	riscana Kearfott	12 localities, 6 July–9 July	15
7621	baracana Busck	40 localities, 22 June–26 August	291
7622	modestana Busck	Augusta, 13 June, 17 June, 23 June, 28 June 2, 2 July; Unity, 8 July; Tim Pond, 13 July; Lincoln, 3 June, 9 July; Ashland, 27 July; Allagash, 18 July	12
sp. 1		Durham, N.H., 19 June; Dennistown, 28 July	2
sp. 2 det. Clarke		Jackman, 11 July; Seboomook, 18 July; T2R4, 12 July; T8R13, 5 July	4

Family CARPOSINIDAE

Genus BONDIA Newman 1856

7624	crescentella Walsingham	Tim Pond, 5 July; Bar Harbor, 3 May, 17 May 3, 29 May; Bradley, 1 June, 1 seen on tree trunk; Lincoln, 11 July; T18R12, 2 July; St. Francis, 4 July; Topsfield, 2 July; Dennysville, 9 July; Marion, 8 July, 15 July	13
------	--------------------------------	---	----

Genus CARPOSINA Herrich-Schaeffer 1855

7625	ottawana Kearfott	Greenville, 2 July; Lincoln, 5 July, 8 July 2, 9 July, 10 July, 11 July, 13 July, 15 July, 21 July; T9R5, 11 July, 18 July	12
7628	comonana Kearfott	14 localities, 19 May–3 August	95

Family COSSIDAE

Genus ZEUZERA Latreille 1804

7648	pyrina Linnaeus, leopard moth	Hampton, N.H., 26 June; Eliot, no date; Kennebunkport, no date, fide R. Umberger	3
------	--------------------------------------	--	---

Genus ACOSSUS Dyar 1905

7666	centerensis Lintner	19 localities, 4 July–24 September	47
7667	populi Walker	Chesuncook, 8 July, 13 July, 16 July 2, 19 July 3, 27 July; Oxbow, 8 July, 23 July; Patten, 10 July; Masardis, 10 July, 27 July, 30 July; Allagash, 10 July; Guerette, 8 July, 12 July, 14 July; T9R5, 6 July, 9 July 2, 17 July	22
7667b	ore Strecker	Oxbow, 22 July; T9R5, 9 July 2, 17 July; Masardis, 10 July; Shin Pond, 9 July; T13R12, 12 July; T16R13, 16 July	8
7668	undosus Lintner	Tremont, 19 July; Eustis, 18 July, 21 July; Oxbow, 23 July; Masardis, 5 July 2, 21 July; T17R11, 27 July; T19R11, 11 July; St. Francis, 14 July; T8R13, 9 July	11

Genus PRIONOXYSTUS Grote 1882

7670	robiniae Peck, carpenterworm	Norway, 5 July 2; Dedham, 20 July; Augusta, 19 June, 19 July; Chesuncook, 16 July 2; T8R13, 11 July; Shin Pond, 9 July; Oxbow, 22 July 2; T15R9, 16 July; Kellyland, 6 July, 11 July, 14 July	15
------	-------------------------------------	---	----

INDEX

- abbreviatana Walsingham
7047
abditiva Heinrich 6184.1
abetella Dennis & Schiffer-
muller 6129
abnaki Klots 5919.1
abruptana Walsingham 7015
Acentropus 6457.1
aceriella Clemens 7158
acerivorana McKay 7317.1
Achroia 5995
Achyra 5471
Acleris 7473
Acossus 7666
acrionalis Walker 5616
Acrobasis 6079, 6115
acutella Walker 5560
Adaina 6519.1
adana Heinrich 6749
adipaloides Grote & Robinson
5427.1
adjuncta Heinrich 7064
Adoneta 5246
aeglealis Walker 5578
aemulana Heinrich 6610
aenescentalis Munroe 5590.2
aesculana Riley 7065
Aethes 7602.1
Aethes sp 7602.1
afficticia Heinrich 6645
affiliana McDunnough
6624.1
afflictana Walker 7439
AGAPETIIDAE 7520
agilana Clemens 6715
agitellus Clemens 5876
Aglossa 5752
Ahmosia 6619
ainslieellus Klots 5861.1
ainsliei Heinrich 5595
albangulana Walsingham
7133
albellus Clemens 5884
albeolana Zeller 6647
alberta McDunnough 7440
albicapitana Busck 6756
albicaudana Busck 7320
albicina Fernald 6716
albicomana Clemens 7469
albidana Walker 7584
albiguttana Zeller 6899
albilineana Kearfott 7485
albimaculana Fernald 7273
albiplagiata Packard
6251.1
albipunctata Packard 5273
alboclavellus Zeller 5874
albolineana Kearfott 6630
alisellana Robinson 7451
alleni Fernald 5986
alleniana Fernald 7414
allionealis Walker 5681
alterana Heinrich 6790
alticolalis Dyar 5808
amatana Heinrich 7093
amaura Munroe 5719.1
amblyptepennis Dyar 5831
ambrosiae Murtfeldt 6522
americana Fernald 7505
americana Guerin-Meneville
5307
Amorbia 7312
amplexella Ragonot 6112
Anagasta 6399
Anchylopera 7175
Anchylopera sp. 7184.2
Ancylis 7193
angleseana Kearfott 7246
angulafasciana Zeller 7181
angulatana Robinson 7542
angulella Ely 6387
angusana Fernald 7481
angusella Grote 6091
angustana Clemens 7539
annulosella Ragonot 6197
Anopina 7462
antiquana Hübner 6629
apateticana McDunnough
6648
Aphania 6638
Aphomia 5990
apicana Walker 7195
aplastella Hulst 6042
Apomyelois 6067
appendiceum Zeller 6700
approximana Heinrich 6633
approximella Walker 6439
apriliana Grote 7078.1
Archepandemis 7418.2
Archips 7377
argentana Clerck 7459
argentilimitana Robinson
7545
argillacea Packard 5850
argutana Clemens 6592
argyralis Hübner 5367
Argyria 5954
argyospila Walker 7388
Argyrotaenia 7443
Argyrotoxa 7468
arsaltealis Walker 5590
Arta 5795
artemisiana Zeller 6617
aspasiana McDunnough 6619
asperatella Clemens 6041
astrologana Zeller 6721
Atacosa 6420
atlantica Munroe 5686.2
atomosana Busck 7520
atrodentanum Fernald 6669
auratella Clemens 5957
auricapitana Walsingham
6714
auriga Barnes & Lindsey
6489
aurorana Kearfott 7561
aurorella Ely 6090
autumnana McDunnough
6784.1
Bactra 6595
Badebecia 6654
badia Hubner 5260
badiusalis Walker 5684
balsameae Freeman 7160.1
Bandera Ragonot 6446
baracana Busck 7621
Barbara 6767.1
basalis Walker 5747
basilaris Zeller 6209
basiochreana Kearfott 7592
bergmanniana Linnaeus 7468
betulella Hulst 6101
bicoloralis Guenée 5565
bidens Zeller 5867
bifascialis Robinson 5695
bifida McDunnough 6644
biguttata Packard 5262
biguttellus Forbes 5886
bipartitana Clemens 6732
biplagialis Walker 5747.1

- biscana Kearfott 7552
 bistriatella Hulst 6067
 bittana Busck 7223
Blepharomastix 5393
bolliana Slingerland 7092
Bondia 7624
borealis Freeman 7418.1
borealis Packard 5621
bowmanana McDunnough 7501
boxcana Kearfott 7012
braunana McDunnough 7508
braunana, sp. near 7508.1
breviorntana Clemens 7334a
brightonana Kearfott 7045
browerellus Klots 5905.1
broweri Heinrich 5686.1
broweri Heinrich 6325
brucei Fernald 6545
bunteana Robinson 7558
buoliania Schiffermuller 6745
burgessiana Zeller 7184
burkeana Kearfott 6764
busckana Heinrich 6748
buscki McDunnough 7496
Cabnia 6427
caecalis Walker 5725
caecalis Zeller 5545
caesonua Grote 5277.1
caliginosana Walker 7477
caliginosellus Clemens 5925
canadana Kearfott 7370
canadana McDunnough 7055
canadellus Haimbach 5895
canadensis Munroe 5700.1
canadensis Mutuura & Freeman 7074
Canarsia 6332
capreana Hübner 6638
carbonana Heinrich 7197
carduana Busck 6614
carduidactyla Riley 6477
carneella Barnes & McDunnough 6446
carneella Hulst 6204
carolana McDunnough 6729
carolinana Walsingham 7032
carolinellus Haimbach 5875
Carpocapsa 7301
Carposina 7625
CARPOSINIDAE 7624
cartwrightana Kearfott 7615
caryae Grote 6100
caryalbella Ely 6081
Cataclysta 5695
cataclystiana Walker 7004
cautella Walker 6403
celiana Robinson 7485
celtidella Hulst 6206
centerensis Lintner 7666
centuriella Dennis & Schiffermuller 5725
cerasivorana Fitch 7384
cereralis Zeller 5479.1
cervinana Fernald 7505
cespitania Hübner 6728
chalybeana Fernald 7482
chalybeana Walsingham 6717
Chilo 5977
chionosema Zeller 6709
chortalis Grote 5462
Cindaphia 5565
cinereomedia Dyar 5736
cinerodorsana Heinrich 7053
circulana Hübner 6908
clarioralis Walker 6125
clarki Clarke 7057.1
clavana Fernald 6824
clavanum Walker 6673
clemensellus Robinson 5828
clemensiana Fernald 7411
Cnephasia 7458
cockleana Kearfott 7167.1
Coelostathma 7307
coloradensis Fernald 6513
comandrania Fernald 7506
comariana Zeller 7518.3
commixtalis Walker 5479
comonana Kearfott 7628
comptana Frölich 7193
comptoniella Hulst 6104
comptulatalis Hulst 5979
comstockiana Fernald 6754
concinnanum Clemens 6701
concitaticana Heinrich 7100
Condylolomia 5809
conflictana Walker 7407
confluana Kearfott 6972.1
coniella Ragonot 6071
connectum McDunnough 6671
consobrinella Zeller 6148
constellatana Zeller 6720
constrictana Zeller 7054
convolutella Hübner 6303
cornana McDunnough 7516
coronana Kearfott 6721
Corticivora 7057.1
coruscana Clemens 6722
coryliella Dyar 6098
COSSIDAE 7648
costalis Fabricius 5764
costiferalis Walker 5759
costimaculana Fernald 6740
costomaculana Clemens 7086
crambidoides Grote 5962
Crambus 5852
crenana Hubner 7149
crecentana Kearfott 7068
crescentella Walsingham 7624
crestoniana Clemens 7078.1
criddleana Kearfott 7132
crispana Clemens 6789
crispata Packard 5286
critica Forbes 5957.1
Crocidophera 5448
cruciana Linnaeus 7167
culminana Walsingham 7043
cuneana Walker 7312
cuprealis Hübner 5752
cuprina Zeller 5753
curvalana Kearfott 7471
curviferalis Walker 5684.1
cyanana Murtfeldt 6710
cyclopiana Heinrich 6616
cypripediana Forbes 6604
daeckeana Kearfott 6626
dana Kearfott 7230
decempunctana Walsingham 6784
deceptana Kearfott 6649
deceptorium Heinrich 6369.1
declivis Meyrick 6519.1
decorella Hulst 5993
decorellus Zincken 5897
delphinii Boisduval 5234
deludana Clemens 7088
demotella Grote 6092
deprecatoria Heinrich 6727
deprecatoria sp. near 6727.1
derelicta Heinrich 6975
desertana Zeller 7031
designata Obraztov 7470

- Desmia 5355
deutschiana Zetterstedt 7530
dextrana McDunnough 6650
Diastictis 5367
Diathrausta 5719
Diatraea 5962
Dichrorampha 7222
Dicymolomia 5347
dietziana Kearfott 7102
diluticostana Walsingham
 7325
diminutana Haworth 7198
diniana Guenée 7075
dionalis Walker 5562
Dioryctria 6125
directana Walker 7326
disciferalis Dyar 5760
discigerana Walker 7178
disclosa Heinrich 6126.1
discopunctana Clemens 7307
discretivana Heinrich 7029
dissectus Grote 5869
dissitana Grote 7377
distincta Walsingham 7328
divisana Walker 7194
dorsimaculana Robinson
 7539
dorsisignatana Clemens 6972
dorsisuffusana Kearfott 7041
dubiana Clemens 7188.1
dubitana Hübner 7575.1
duplex Walsingham 6653
ecclesialis Guenée 5365
Ecdytolopha 7304
eclipsana Zeller 7253
ednana Kearfott 7462
edonis Grote 5936
edwardsii Fish 6490
edwardsii sp. 1 near 6490
edwardsii sp. 2 near 6490
ekthipsis Grote 5692
Elasmopalpus 6231
electrofuscum Heinrich 6665
elegans Clemens 5889
elegans Packard 5270
ellottii Fernald 6562
elutella Hübner 6401
Endothenia 6624.1
engelana Kearfott 6972.2
Ephestia 6399
Ephestiodes 6379
Epiblema 7012
Epinotia 7106
Epinotia n. species 7168.1
Epipaschia 6014
Epischnia 6251.1
Episimus 6592
erasa Heinrich 6384.1
erythrella Ragonot 6384
Esia 6633
essexana Kearfott 6772
Etiella 6274
Euclea 5234
Eucosma 6894
Eudonia 5742, 5745.1
Eulia 7442
Eulogia 6318
eumaea Meyrick 6977
Eumarozia 6634
eupatorii Fernald 6529
Eurrhypara 5724
Eurythmia 6385
Eurythmia species 6385.1
Euzophera 6317
evansi McDunnough 6466
Evergestis 5442
Evora 6743
exacerbatricana Heinrich
 7024
exaeresimum Heinrich 6704
Exarterna 6659
exasperatana Zeller 7368
Exentera 7078
exoletum Zeller 6675
exsulella Zeller 6107
extricalis Guenée 5562
fagigemmeanum Riley 6690
fana Kearfott 7249
farinalis Linnaeus 5758
fascialis Cramer 5354
fascianum Clemens 6702
fasciola Herrich-Schaeffer
 5266
fasciolana Clemens 7058
faulalis Walker 5691.1
felicitana Heinrich 7236
ferriferanum Walker 6705
ferrugana Dennis & Schiffer-
 muller 7513
ferruginana Fernald 6777
fervidana Clemens 7383
fervidana Walker 7310
figulilella Gregson 6402
finitella Walker 6177
finitimana Heinrich 7103
fishiana Fernald 7473
fiskeana Dyar 5268
fiskeella Dyar 6331
fissalis Grote 5577
flavicostella Fernald 5812
flavidana Clemens 7357
flavivittana Clemens 7491
flexiloqua Heinrich 7289
flexuosa Grote 5277
floridana Zeller 7193.1
floridus Zeller 5857
fodinalis Lederer 5609
foedanum Clemens 6660
footianum Fernald 6668
forbesana McDunnough
 7511
forbesellus Fernald 5977
formosana Clemens 6778
forskaleana Linnaeus 7469.1
fortunana Kearfott 7077
foxcana Kearfott 7583
fractivittana Clemens 7396
fragariana Busck 7456
fragariana Kearfott 7494
fraternanum McDunnough
 6663
fructetella Hulst 6203
fulicalis Clemens 5700
fuliginosalis Fernald 5342
fulminalis Lederer 5330
fulminalis Zeller 5992
fulviplacana Walsingham
 7610
fumalis Guenée 5598
fumella Ely 6389
fumiferana Clemens 7408
fumoferalis Hulst 5602
funebris Stromberg 5647
funeralis Hübner 5355
furfurana Haworth 6596
furfuranum McDunnough
 6661
furvescens Heinrich 7186
fusca Haworth 6227
fuscana Barnes & Busck
 7512
fuscociliiana Clemens 7188
fuscolimbellus Ragonot 5994
futilalis Lederer 5601
Galasa 5780
Galleria 5989

- gallicolana Clemens 7515
 gaspeensis McDunnough
 6241.3
 geminata Packard 5272
 gemmatella Hulst 6418
 gemmistrigulana Kearfott
 6762
 generosa Grote & Robinson
 5624
 Geshma 5718
 Gesneria 5725
 gibsonellus Kearfott 5935
 gilvescentella Ragonot 6379
 girardellus Clemens 5860
 giscana Kearfott 7552.1
 glaciana Moeschler 6731
 Glaphyria 5326
 glareosella Zeller 6420
 glaucana Walsingham 7424
 glomeralis Walker 5647
 gloriola Heinrich 6924
 Glyptocera 6148
 gomonana Kearfott 6967
 goodelliana Fernald 7199
 Grapholitha 7242
 Gretchena 7088
 grisea Robinson 7438
 Griselda 7097
 Griselda n. species 7097.1
 grisella Fabricius 5995
 griseoalbana Walsingham
 6712
 grossulariae Riley 6303
 grotiana Kearfott 6931
 guttatus Walsingham 6526
 Gwendolina 7100
 Gypsonoma 7058
 gyralis Hulst 5688
 haimbachiana Kearfott 7061
 hamameliana McDunnough
 6685.1
 hamellus Thunberg 5855
 hammondi Riley 6335
 hamptonana Kearfott 7131
 haracana Kearfott 7082
 harlequinialis Dyar 5719.1
 Harrisina 5307
 hastiana Linnaeus 7484
 hastiferellus Walker 5852
 hebesana Walker 6625
 Hedia 6706
 heindelana Fernald 7515
- helvalis Walker 5563
 helialis Walker 5468
 Helvibotys 5563
 hemidesma Zeller 6743
 Hemimene 7236
 Hemimene species 7238.1
 Hendecaneura 7104
 Herculia 5766
 Heterogenea 5274
 heterosalis McDunnough
 5747.2
 homodactylus Walker 6561
 Homoeosoma 6369.1
 Homona 7310
 hortulata Linnaeus 5724
 hospes Walsingham 7522
 hospitella Zeller 6385
 hudsoniana Walker 7500
 Hulda 6632
 Hulstia 6341
 humerosana Clemens 7314
 Hymenia 5353
 Hypsopygia 5764
 Hysterosia 7610
 Hysterosia species 1 7622
 Hysterosia species 2 7622
 icciusalis Walker 5691
 idaeusalis Walker 7369
 illotana Walsingham 7042
 imbridana Fernald 6856
 imitativa Heinrich 7251
 immaculata McDunnough
 7222.1
 Immyrla 6187
 implexana Walker 7500.1
 improbana Walker 7078
 impudens Walsingham 6632
 inana Robinson 7495
 indentana Dyar 6769.1
 indigenella Zeller 6115
 infida Heinrich 6651
 infimbrialis Dyar 5773
 infimella Ragonot 6380
 infumata Zeller 7379
 inimicella Zeller 6744
 innotatellus Walker 5887
 inornatanum Clemens 6672
 inquietana Walker 6737
 inquinatalis Zeller 5549
 inquinatus Zeller 6546
 insidiosana Heinrich 7022
 insinuatrix Heinrich 6241.1
- insiticana Zeller 7304
 intermedialis Walker 5766
 intermistana Clemens 6735
 interpunctella Hübner 6408
 interruptofasciana Robinson
 7556
 interruptolineana Fernald
 6635
 interstinctana Clemens
 7254
 inveterascalis Barnes &
 McDunnough 5618
 invisalis Guenée 5327
 irrorea Robinson 7333
 irrubriella Ely 6095
 itysalis Walker 5553
 juglandana Fernald 7454
 juglandis LeBaron 6082
 jugosella Ragonot 6149
 julianalis Walker 5347
 katahdini Klots 5905.1
 kearfottana McDunnough
 7509
 kearfottella Dyar 6079
 kennebecana Kearfott 7028
 kiscana Kearfott 6838
 kuehniella Zeller 6399
 Kundrya 7103
 labradoriensis Christoph
 5868
 laciniana Zeller 7187
 laciiniellus Grote 5921
 lacteodactylus Chambers
 6568
 lacunatum Freeman 6669.1
 Laetilia 6330
 Laetilia n. species 6330.1
 Lagoa 5286
 lamiana Clemens 7177
 lamprosana Robinson 7374
 lanceolana Hübner 6595
 Laodamia 6227
 laqueatellus Clemens 5880
 laracana Kearfott 7117
 lariciana Heinemann 6768.1
 Laspeyresia 7263
 laticlavia Grote & Robinson
 5628
 latifasciana Haworth 7478
 latifasciella Dyar 6096
 latiferreanus Walsingham
 7300

- latiradiellus Walker 5878
 lautana Clemens 7241
 leachellus Zincken 5861
 lentiflualis Zeller 5327
 lepida Heinrich 7167.2
 libertina Heinrich 7243
 lenigianus Zeller 6554
 lignosellus Zeller 6231
 Limacodes 5262
 LIMACODIDAE 5234
 limata Grote & Robinson 5397
 limitata Robinson 7373
 lindana Fernald 7172
 Lipocosma 5342
 Lithacodes 5266
 lobidactylus Fitch 6463
 logiana Linnaeus 7503
 lomonana Kearfott 7163
 Loxostege 5462
 lugubralis Walker 5742
 lugubris Boisduval 5315
 lunatalis Hulst 6025
 luteolellus Clemens 5928
 lutosana Clemens 7444
 lycopodiana Kearfott 7351
 Lygropia 5407
 lyonsellus Haimbach 5858
 maccana Treitschke 7473
 maculalis Clemens 5680
 maculata Harris 5314
 maculidorsana Clemens 7497
 madderana Kearfott 7116
 magistralis Grote 5579.1
 magniferalis Walker 5590.1
 magnificalis Hübner 5699
 maiana Kearfott 7553
 malachitana Zeller 6634
 malanum Fernald 6699
 mali Freeman 7087.1
 mancals Lederer 5467
 mandana Kearfott 6978
 Manhatta 6325.1
 mappana Freeman 6767.1
 maracana Kearfott 7084
 marculenta Grote & Robinson 5464
 marginalis Walker 5645
 mariana Fernald 7450
 maritima Dyar 7182
 marimalis McDunnough 6040.1
 marloffiana Busck 7562
 marloffiana sp. near 7562
 marmontana Kearfott 6791
 mathewianus Zeller 6527
 mcdunnoughi Obraztsov 7477.1
 mediofasciana Clemens 7203
 mediopartitum Heinrich 6674
 medioplagata Walsingham 7165
 medioviridana Kearfott 7112
 MEGALOPYGIDAE 5286
 melaleucana Walker 7397
 melanogrammos Zeller 6034
 melanomesum Heinrich 6692
 melinellus Clemens 5827
 Melissoblaptes 5994
 Melissopus 7300
 mellonella Linnaeus 5989
 mengelana Fernald 6739
 Meroptera 6183
 merrickana Kearfott 7616.1
 merrickanum Kearfott 6685
 metamelana Walker 7178.1
 Metreia 5421
 minaki McDunnough 6726
 Mineola 6111
 Mineola new sp. 6112.1
 minimella Robinson 5849
 ministrana Linnaeus 7442
 minuta Robinson 7502
 mira Heinrich 7185
 modestana Busck 7622
 moeschleriana Wocke 7437
 moffatiana Fernald 7070
 molesta Busck 7242
 momonana Kearfott 7137
 monotropaenae Heinrich 6603
 Moodna 6396
 morrisana Mutuura 7418.2
 mortuana Kearfott 7389
 mucidella Ragonot 6372
 Munroessa 5688
 muricana Walsingham 7196
 mutabilis Clemens 5910
 Mutuuraia 5561
 myellus Hübner 5878
 Myelois 6062
 Myelopsis 6062
 myersella Dyar 6330
 myricana McDunnough 7391
 myricella Barnes & McDunnough 6105
 myricella McDunnough 6149.1
 Myrlaea 6224
 myronella Dyar 6427
 mysippalis Walker 5561
 naevana Hübner 7105
 nanana Treitschke 7161
 nananum McDunnough 6698
 nasoni Grote 5252
 Natada 5252
 Nealgedonia 5562
 nearctica Munroe 5455
 nebulifera Stephens 5841
 negundana Busck 7518.1
 negusana McDunnough 7518.2
 Nephopteryx 6163, 6204, 6205, 6205.1, 6209
 nervosana Kearfott 7411
 New Genus, new species 6408.1
 nicalis Grote 5638
 nigranum Heinrich 6682
 nigricana Stephens 7277
 nigrinodis Zeller 5780
 nigrolinea Robinson 7475
 nigrovittella Dyar 6187
 nimbatana Clemens 6707.1
 nisella Clerck 7132
 nitidalis Stoll 5415
 nitidanum Clemens 6659
 nivalis Drury 5954
 niveana Fabricius 7503.1
 niveiguttana Grote 6656
 niveosana Packard 7458
 niveus Oliver 6457.1
 nivisellana Walsingham 7504
 noctuella Dennis & Schiffermuller 5455
 Nomophila 5455
 Norma 7102
 normanana Kearfott 7160
 nubeculana Clemens 7175
 nubilalis Hübner 5594.1
 numerosana Zeller 7016
 Nymphula 5680
 Nymphuliella 5686.1

- obfuscana Dyar 7030
 oblitalis Walker 5464
 oblitalis Walker 5686
 obnigrana Heinrich 7072
 obnupsella Hulst 6063
 obscuralis Grote 5682
 obsoletana Walker 7381
 Occidentalia 5979
 occultana Freeman 7444.1
 ocellana Dennis & Schiffer-
 muller 6768
 ochosalis Dyar 5623
 ochrifrontella Zeller 6318
 ochroleucana Hübner 6707
 ochroterminana Kearfott
 6787
 oenotherana Riley 7567
 Oidaematophorus 6526
 oleracea Gibson 7466
 Olethreutes 6712
OLETHREUTIDAE 6592
 olinalis Guenée 5774
 olivaceana Riley 6854
 olivaceanum Fernald 6662
 Oneida 6025
 ontario McDunnough 6465
 orc Strecker 7667b
 Oreana 6185.1
 oregonana Walsingham
 7078.2
 ornatula Heinrich 6808
 orphisalis Walker 5623
 Ortholepis 6149
 osmundana Fernald 6713
 osseana Scopoli 7458
 ostreonalis Grote 5421
 ostrinella Clemens 6396
 Ostrinia 5594
 otiosana Clemens 7044
 ottawana Kearfott 7625
 ovalis Packard 6163
 oxyccanca Packard 7480
 oxydalys Guenée 5583
 packardi Zeller 7244
 Packardia 5270
 packardiana Fernald 7418
 paleaceus Zeller 6565
 pallida Herrich-Schaeffer
 5278
 pallidactyla Haworth 6476
 pallidata Hufnagle 5446
 palliolana McDunnough
 6609
 pallorana Robinson 7410
 paludicolana Brower 6639.1
 panalope Dyar 5983
 Panchyzancla 5579
 Pandemis 7370
 Pantographa 5397
 Paralipsa 5991
 parallela Robinson 7401
 Parapandemis 7418.1
 participialis Grote 5809
 parvulella Ely 6386
 pasadamia Dyar 6189
 Patissa 5812
 paula Heinrich 7238
 Pectinigeria 6418
 pegasalis Walker 5350
 penitalis Grote 5594
 penumbralis Dyar 5734
 Peoria 6439
 perfuscana Heinrich 6788
 pergandeana Fernald 6894
 periscelidactylus Fitch
 6464
 Perispasta 5545
 peritana Clemens 7420
 perlellus Scopoli 5887
 permundanum Clemens 6696
 permutana Duponchel
 7489.1
 Peronea 7473
 persicana Fitch 7378
 perspectalis Hübner 5353
 perspicuana Robinson 7491.1
 pertextalis Lederer 5576
 Petrova 6754
 pettitana Robinson 7317
 pexellus Zeller 5935
 Phaeaciophora 6656
 Phalonia 7520
PHALONIIDAE 7520
 Phaneta 6784.2
 Pharmacis 7608
 Phlyctaenia 5546
 Phobetron 5254
 phoenicealis Hubner 5613
 phycitinalis Dyar 5742
 pica Walsingham 6485
 piceana Freeman 6610.1
 pinatubana Kearfott 7445
 pinguinalis Linnaeus 5753.1
 Pinipestis 6133
 pinus Freeman 6756.1
 pinus Freeman 7408.1
 pithecum Abbot & Smith
 5254
 platanana Clemens 7189
 Platynota 7357
 Platyptilia 6474
 Platytexa 5983
 plevie Dyar 5712
 Plodia 6408
 plummeriana Busck 7526
 Polloccia 5808
 polluxana McDunnough
 6730
 Polychrosis 6602
 pomonella Linnaeus 7301
 populana Busck 7275
 populi Walker 7667
 postremella Dyar 6406
 Poujadia 6420
 praefectellus Zincken 5863
 pravella Grote 6184
 priapeia Heinrich 6599
 primordialis Dyar 5718
 Prionapteryx 5841
 Prionoxystus 7670
 Prolimacodes 5260
 promptana Robinson 7540
 Proteoteras 7065
 pruni Heinrich 7184.1
 prunivora Walsh 7245
 Pseudexentera 7078
 Pseudexentera n. species
 7078.3
 Pseudogalleria 6744
 Psorosina 6335
 psychialis Hulst 5328
PTEROPHORIDAE 6463
 Pterophorus 6464
 ptychogrammos Zeller 7474
 pulchellana Clemens 7190
 punctadiscana Kearfott 756
 species near punctadiscana
 7565
 puncticostana Walker 6723
 purpurana Clemens 7399
 purpurissatana Heinrich
 7034
 Pyla 6227, 6241.1
PYRALIDAE 5326
 Pyralis 5758

- Pyrausta* 5576
pyrina Linnaeus 7648
quadrifasciana Fernald 7453
quadrifidum Zeller 6678
quebecensis Munroe 5562 1
querċifoliana Fitch 7452
radacana Walsingham 7097
radiatana Walsingham 6770
rana Forbes 7263
rantalis Guenée 5471
Raphiptera 5849
raptor Meyrick 6469
raracana Kearfott 6786
reconditalis Walker 5719
rectiplicana Walsingham
 7128
reductella Walker 6180
refusana Walker 6782
reliquella Dyar 6372
removana Kearfott 6652
renicella Grote 6131
reniculoides Mutuura &
 Munroe 6131
repertana Freeman 7443 1
resinosella Mutuura 6131.1
resumptana Walker 7010
reticulatana Clemens 7323
reversalis Guenée 5515
rhodorella McDunnough
 7190.1
rhodorella McDunnough
 6149.2
rhoifructana Kearfott 6605
Rhopobota 7105
Rhyacionia 6745
rigidana Fernald 6751
rileyella Dyar 5956
nimosalis Guenée 5442
riscana Kearfott 7619
rivalis Hampson 5407
robiniae Peck 7670
robinsoniana Forbes 7490
robustella Zeller 6031
rosaceana Harris 7405
rosana Linnaeus 7398
roseoterminalana Kearfott
 6776
Rotruda 6372
rubigalis Guenée 5546
rubrifasciella Packard 6103
turicolellus Zeller 5895
rusticanum McDunnough
 6666
rutilana Hubner 7536
Salebria 6196
salicicolana Clemens 7063
Samea 5365
Sameodes 5427.1
schalleriana Linnaeus 7479
Schoenobius 5825
Schoenobius species 5831.1
schulziana Fabricius 6734
Sciaphila 6653
Scoparia 5725
scudderiana Clemens 7027
semiannula Robinson 7514
semiferana Walker 7393
semifuneralis Walker 6317
semiovana Zeller 7180
semipurpurana Kearfott
 7470
semiustana Walsingham 7359
separatana Kearfott 6706
septemberana Kearfott 7168
septentrionana Curtis 6736
septentrionella Dyar 6107
Sereda 7241
seriocorana Walsingham
 6691
serratissimalis Zeller 5448
sesquistrialis Hubner 5326
shawiana Kearfott 7104
sheppardana McDunnough
 7176.2
sheppardi McDunnough 5551
shurtliffei Packard 5274
signifera Heinrich 7237
silicalis Guenée 5400
similalis auct. 5471
similana Clemens 6972.1
similana Clemens 7222
similana Hubner 7106
sinestrigana McDunnough
 6792
slingerlandana Kearfott 6613
smeathmanniana Fabricius
 7528
sociella Linnaeus 5990
solandriana Linnaeus 7109
solicitana Walker 7130
solidana Freeman 7327.1
sombreana Kearfott 6982
sonia W.E. Miller 6752.1
Sonia 7054
sordidana McDunnough
 6718
Sparganothis 7317
Sparganothis sp. 7334.1
Sparganothis sp. 7356.1
spartinana Barnes &
 McDunnough 7521
Spilonota 6768
spinuloides Herrich Schaeffer
 5246
spiraea McDunnough 6617
spiraea species near 6617.1
spiraefoliana Heinrich 6607
spiraefoliana Clemens 7183
spoliana Clemens 7080
statalis Grote 5795
stenialis Guenée 5393
stenopteralis Grote 5645
Stenopilia 6513
sticticalis Linnaeus 5478
stigmella Dyar 6089
straminalis Hübner 5446
stramineus Walsingham 6563
strenuana Walker 7014
Strepsicrates 6769.1
striana Fernald 7406
striatana Clemens 6829
striatellus Fernald 5944
strigalis Dyar 5735
stypticellum Grote 6371
subaequana Zeller 7176
subaequana species near
 7176.3
subcaesiella Clemens 6205.1
subcanalis Walker 6039
subfuscella Ragonot 6213
sublepidana Kearfott 7551
submissanum McDunnough
 6697
subnivana Walker 7507
subnubilum Heinrich 6664
subolivalis Packard 5607a
subsequalis Guenée 5622
substitutionis Heinrich 7062
subtetricella Ragonot 6062
suffusana Zeller 7040
Suleima 7053
sulfureana Clemens 7349
superatalis Clemens 6014
Sylepta 5400
sylviella Ely 6094

- Synclita 5686.2
tabulana Freeman 7445.1
 Taniva 6630
 Telethusia 6163
temerana Busck 7581
tenebricum Heinrich 6677
tenebrosella Hulst 6199
tenuidactylis Fitch 6467
terrealis auct. 5561
terrenella Zeller 5991
tertialis Guenée 5564
tertiana McDunnough 6643
tessellana Packard 6735.1
tesseradactyla Linnaeus 6474
testacea Packard 5279
testulana Zeller 7327
teterrellus Zincken 5896
 Tetralopha 6031
 Tetralopha species 6040
texanella Ragonot 6035
 Thaumatopsis 5935
 Theseusalis Walker 5581
 thestealis Walker 5579
 Thiodia 6770
 Tholeria 5515
thymetusalis Walker 5770
THYRIDIDAE 5314
 Thyris 5314
tilianum Heinrich 6679
timidella Clemens 7157
tineana Hubner 7205
 Titano 5594.1
 Tlascala 6177
 Tmetocera 6768
tocullionana Heinrich 6929
tomonana Kearfott 6794
tomonana species near 6794
toparius Zeller 5883.1
torontana Kearfott 7204
TORTRICIDAE 7307
 Tortricidia 5277
 Tortricodes 7456
 Tortrix 7410
toxcana Kearfott 7563
transmissana Walker 7135
trepidulum Heinrich 6681
 Trichoptilus 6463
tricolorella Grote 6111
trinitana McDunnough 6733
tripartitana Zeller 7025
tripunctellus Robinson 5826
trisectus Walker 5919
trisignata Robinson 7503
tristriata Kearfott 7356
troglodanum McDunnough 6703
truncatalis McDunnough 5736
tuberculalis Lederer 5451
turbatella Grote 6303
turbatellus Walker 5888
turpidella Ragonot 6196
tyrius Heinrich 6594
Udea Guenée 5546
ulmiarrosorella Clemens 6332
umbrastriana Kearfott 6775
umbratalis Lederer 5595
undosus Lintner 7668
undulana Dennis & Schiffermuller 6731.1
undulatella Clemens 6341
unguicella Linnaeus 7201
unica Heinrich 7155
unicolorella Hulst 6185.1
unifascialis Packard 5607a
unifasciana Clemens 7337
unipunctellus Robinson 5825
unistriatellus Packard 5862
Uresipheta 5515
urticana Hubner 6654
urticata Linnaeus 5724
uvinella Ragonot 6183
vacciniana Packard 7105.1
vaccinii Riley 6114
valdanum McDunnough 6693
variana Fernald 7481
Varneria 6406
velutinana Walker 7443
ventralis Grote & Robinson 5367.1
verna W.E. Miller 6784.2
verniochreana Heinrich 6855
vernoniana Kearfott 6611
versicoloranum Clemens 6694
vertumnana Zeller 7118
verutana Zeller 6597
vetustella Dyar 6224
viburnana Clemens 7479a
vigaureana Treitschke 7466.
villana Busck 7614
violaceana Robinson 7336
virescana Clemens 7423
virgatella Clemens 6205
virginiana Clemens 7087
viteana Clemens 6602
vitellinana Zeller 7608
vivida Munroe 5745.1
voxana Kearfott 7555
vulvivagellus Clemens 5892
walsinghami Kearfott 7035
waracana Kearfott 7613
watchungana Kearfott 7090
watsonellus Klots 5861.2
whitmerellus Klots 5870.1
willingana Kearfott 7067
winniana Kearfott 7584.1
womonana Kearfott 7002
xandana Kearfott 7120
vanthoides Walker 7334
yaracana Kearfott 6606
y-inversa Packard 5264
youngana Kearfott 7276
youngana McDunnough 663^c
youngana McDunnough 749^a
youngellus Kearfott 5866
zandana Kearfott 7119
zapulata Robinson 7402
zaracana Kearfott 7524
zeellus Fernald 5927
Zeiraphera 7074
zellerianum Fernald 6667
Zeuzera 7648
zimmermanni Grote 6133
zinckenella Treitschke 6274
Zomaria 6635
zomonana Kearfott 7001
zonulella Ragonot 6066
Zophodia 6303
ZYGAENIDAE 5307