

**Black Kettle National Grassland
Moth List**

Sort	Family	Species	
00373	Tineidae	<i>Acrolophus popeanella</i>	
02401	Yponomeutidae	<i>Atteva aurea</i>	Ailanthus Webworm Moth
02538	Sesiidae	<i>Melittia snowii</i>	
02693	Cossidae	<i>Prionoxystus robinae</i>	Carpenterworm Moth
03186	Tortricidae	<i>Epiblema scudderiana</i>	
03689	Tortricidae	<i>Clepsis virescana</i>	
03709	Tortricidae	<i>Sparganothis striata</i>	
04624a	Zygaenidae	<i>Harrisina americana texana</i>	Grapeleaf Skeletonizer Moth
04644	Megalopygidae	<i>Lagoa crispata</i>	Black Waved Flannel Moth
04697	Limacodidae	<i>Euclea delphinii</i>	Spiny Oak Slug Moth
04794	Pyralidae	<i>Eustixia pupula</i>	Spotted Peppergrass Moth
04826	Pyralidae	<i>Mimoschinia rufofascialis</i>	Rufous-banded Pyralid
04946	Pyralidae	<i>Ostrinia penitalis</i>	American Lotus Borer
04986	Pyralidae	<i>Sitochroa dasconalis</i>	
05019	Pyralidae	<i>Pyrausta nexalis</i>	
05053	Pyralidae	<i>Pyrausta pseuderosnealis</i>	
05070	Pyralidae	<i>Pyrausta laticlavata</i>	Southern Purple Mint Moth
05079	Pyralidae	<i>Udea rubigalis</i>	Celery Leaf-tier Moth
05108	Pyralidae	<i>Lineodes interrupta</i>	
05145	Pyralidae	<i>Diacme mopsalis</i>	
05156	Pyralidae	<i>Nomophila nearctica</i>	Lucerne Moth
05160	Pyralidae	<i>Desmia maculalis</i>	Grape Leaf folder Moth
05256	Pyralidae	<i>Diastictis fracturalis</i>	
05259	Pyralidae	<i>Diastictis robustior</i>	
05292	Pyralidae	<i>Conchylodes ovulalis</i>	
05454	Pyralidae	<i>Euchromius ocellus</i>	
05510	Pyralidae	<i>Pyralis farinalis</i>	
05533	Pyralidae	<i>Dolichomia olinalis</i>	Yellow-fringed Dolichomia
05538	Pyralidae	<i>Parachma ochracealis</i>	Parachma Moth
05584	Pyralidae	<i>Toripalpus breviornatalis</i>	
05649	Pyralidae	<i>Alpheoides parvulalis</i>	
05785	Pyralidae	<i>Meroptera anaimella</i>	
05786	Pyralidae	<i>Meroptera cviatella</i>	
05808	Pyralidae	<i>Tiascala reductella</i>	Toascula Moth
05935	Pyralidae	<i>Homeosoma electellum</i>	Sunflower Moth
06272	Geometridae	<i>Eumacaria madopata</i>	Brown Bordered Geometer
06283	Geometridae	<i>Macaria sulphurea</i>	
06355	Geometridae	<i>Digrammia sublacteolata</i>	
06362	Geometridae	<i>Digrammia continuata</i>	Curve Lined Angle
06386	Geometridae	<i>Digrammia ocellinata</i>	Faint Spotted Angle
06395	Geometridae	<i>Digrammia irrorata</i>	
06410	Geometridae	<i>Digrammia pallidata</i>	
06419	Geometridae	<i>Isturgia dislocaria</i>	
06420	Geometridae	<i>Narraga fimetaria</i>	
06590	Geometridae	<i>Anavitrinella pampinaria</i>	Common Gray
06704	Geometridae	<i>Erastria coloraria</i>	Broad lined Erastria
06705	Geometridae	<i>Erastria cruentaria</i>	Thin lined Erastria
06729	Geometridae	<i>Euchlaena johnsonaria</i>	Johnson's Euchlaena
06819	Geometridae	<i>Metanema inatomaria</i>	Pale Metanema
06941	Geometridae	<i>Eusarca confusaria</i>	Confused Eusarca
07044	Geometridae	<i>Nemoria festaria</i>	
07056	Geometridae	<i>Dichorda rectoria</i>	
07059	Geometridae	<i>Synchlora frondaria</i>	Southern Emerald
07073	Geometridae	<i>Chlorochlamys appellaria</i>	
07094	Geometridae	<i>Lobocleta ossularia</i>	Drab Brown Wave
07097	Geometridae	<i>Lobocleta plemyraria</i>	Straight-lined Wave
07114	Geometridae	<i>Idaea demissaria</i>	Red Bordered Wave

Black Kettle National Grassland

Moth List

07169	Geometridae	<i>Scopula inductata</i>	Soft-lined Wave
07197	Geometridae	<i>Eulithis gracilineata</i>	Greater Grapevine Looper Moth
07685	Lasiocampidae	<i>Heteropacha rileyana</i>	Riley's Lappet Moth
07702d	Lasiocampidae	<i>Malacosoma californicum lutescens</i>	Western Tent Caterpillar
07709	Saturniidae	<i>Syssphinx bicolor</i>	Honey Locust Moth
07775	Sphingidae	<i>Manduca sexta</i>	Tobacco Hornworm
07776	Sphingidae	<i>Manduca quinquemaculata</i>	Five Spotted Hawk Moth
07812	Sphingidae	<i>Sphinx drupiferarum</i>	Wild Cherry Sphinx
07821	Sphingidae	<i>Smerinthus jamaicensis</i>	Twin Spot Sphinx
07827	Sphingidae	<i>Amorpha juglandis</i>	Walnut Sphinx
07828	Sphingidae	<i>Pachysphinx modesta</i>	Modest Sphinx
07885	Sphingidae	<i>Darapsa myron</i>	Grapevine Sphinx
07894	Sphingidae	<i>Hyles lineata</i>	White Lined Sphinx
07906	Notodontidae	<i>Datana contracta</i>	Contracted Datana
07907	Notodontidae	<i>Datana integerrima</i>	Walnut Caterpillar Moth
07915	Notodontidae	<i>Nadata gibbosa</i>	White Dotted Prominent
07924	Notodontidae	<i>Odontosia elegans</i>	Elegant Prominent
07929	Notodontidae	<i>Nerice bidentata</i>	Double Toothed Prominent
07931	Notodontidae	<i>Gluphisia septentrionis</i>	Common Gluphisia
07937	Notodontidae	<i>Furcula cinerea</i>	Gray Furcula
07943	Notodontidae	<i>Cerura candida</i>	
07949	Notodontidae	<i>Hippia packardii</i>	
08026	Notodontidae	<i>Hyparpax perophoroides</i>	
08066	Arctiidae	<i>Cisthene tenuifascia</i>	Thin Banded Lichen Moth
08089	Arctiidae	<i>Hypoprepia miniata</i>	Scarlet Winged Lichen Moth
08090	Arctiidae	<i>Hypoprepia fucosa</i>	Painted Lichen Moth
08129	Arctiidae	<i>Pyrrharctia isabella</i>	Isabella Tiger Moth
08131	Arctiidae	<i>Estigmene acrea</i>	Salt Marsh Moth
08137	Arctiidae	<i>Spilosoma virginica</i>	Virginian Tiger Moth
08141	Arctiidae	<i>Euerythra phasma</i>	Red Tailed Specter
08171	Arctiidae	<i>Apantesis nais</i>	Nais Tiger Moth
08188	Arctiidae	<i>Grammia figurata</i>	Figured Tiger Moth
08199	Arctiidae	<i>Grammia arge</i>	Arge Moth
08228	Arctiidae	<i>Cycnia inopinatus</i>	Unexpected Cycnia
08267	Arctiidae	<i>Cisseps fulvicollis</i>	Yellow Collared Scape Moth
08323	Noctuidae	<i>Idia aemula</i>	Common Idia
08465	Noctuidae	<i>Hypena scabra</i>	Green Cloverworm Moth
08466	Noctuidae	<i>Tathorhynchus exsiccatus</i>	
08491	Noctuidae	<i>Ladaea perditalis</i>	Lost Owlet
08588	Noctuidae	<i>Panopoda carneicosta</i>	Brown Panopoda
08614	Noctuidae	<i>Bulia deducta</i>	
08620	Noctuidae	<i>Drasteria ingeniculata</i>	
08628	Noctuidae	<i>Drasteria pallescens</i>	
08659	Noctuidae	<i>Heteranassa mima</i>	
08679	Noctuidae	<i>Matigramma pulverilinea</i>	
08694	Noctuidae	<i>Zale aeruginosa</i>	Green-dusted Zale
08738	Noctuidae	<i>Caenurgina crassiuscula</i>	Clover Looper Moth
08745	Noctuidae	<i>Mocis texana</i>	Texas Mocis
08764	Noctuidae	<i>Argyrostroma anilis</i>	Short Lined Chocolate
08771	Noctuidae	<i>Catocala piatrix</i>	The Penitent
08873	Noctuidae	<i>Catocala similis</i>	Similar Underwing
08887	Noctuidae	<i>Trichoplusia ni</i>	Cabbage Looper Moth
08924	Noctuidae	<i>Anagrapha falcifera</i>	Celery Looper Moth
08955	Noctuidae	<i>Marathyssa inficita</i>	Dark Marathyssa
08959	Noctuidae	<i>Paectes pygmaea</i>	Pygmy Paectes
08973	Noctuidae	<i>Baileya australis</i>	Small Bailey
09062	Noctuidae	<i>Cerma cerintha</i>	Tufted Bird Dropping Moth
09085	Noctuidae	<i>Ponomotia semiflava</i>	The Half Yellow

Black Kettle National Grassland

Moth List

09090	<i>Noctuidae</i>	<i>Ponometia candefacta</i>	Olive Shaded Bird Dropping Moth
09095	<i>Noctuidae</i>	<i>Ponometia erastrioides</i>	Small Bird Dropping Moth
09136	<i>Noctuidae</i>	<i>Acontia aprica</i>	Exposed Bird Dropping Moth
09137	<i>Noctuidae</i>	<i>Acontia lactipennis</i>	
09192	<i>Noctuidae</i>	<i>Raphia abrupta</i>	Abrupt Brother
09193	<i>Noctuidae</i>	<i>Raphia frater</i>	The Brother
09205	<i>Noctuidae</i>	<i>Acronicta lepusculina</i>	Cottonwood Dagger Moth
09214	<i>Noctuidae</i>	<i>Acronicta falcata</i>	Corylus Dagger Moth
09225	<i>Noctuidae</i>	<i>Acronicta vinnula</i>	Delightful Dagger Moth
09525	<i>Noctuidae</i>	<i>Bellura obliqua</i>	Cattail Borer Moth
09689	<i>Noctuidae</i>	<i>Perigea xanthioides</i>	Red Grounding
09690	<i>Noctuidae</i>	<i>Condica videns</i>	White Dotted Groundling
09720	<i>Noctuidae</i>	<i>Ogdoconta cinerola</i>	Common Pinkband
09725	<i>Noctuidae</i>	<i>Azenia obtusa</i>	Obtuse Yellow
09801	<i>Noctuidae</i>	<i>Nocloa duplicata</i>	
09815	<i>Noctuidae</i>	<i>Cosmia calami</i>	American Dun Bar
10059	<i>Noctuidae</i>	<i>Sympistis badistriga</i>	Brown Lined Sallow
10172	<i>Noctuidae</i>	<i>Pseudacontia crustaria</i>	
10223	<i>Noctuidae</i>	<i>Discestra trifolii</i>	The Nutmeg
10224	<i>Noctuidae</i>	<i>Discestra mutata</i>	
10431	<i>Noctuidae</i>	<i>Dargida diffusa</i>	Wheat Head Armyworm Moth
10661	<i>Noctuidae</i>	<i>Agrotis malefida</i>	Rascal Dart
10670	<i>Noctuidae</i>	<i>Feltia jaculifera</i>	Dingy Cutworm Moth
10843	<i>Noctuidae</i>	<i>Euxoa teleboa</i>	
10914	<i>Noctuidae</i>	<i>Hemieuxoa rudens</i>	
11068	<i>Noctuidae</i>	<i>Helicoverpa zea</i>	Corn Earworm Moth
11074	<i>Noctuidae</i>	<i>Heliocheilus paradoxus</i>	
11082	<i>Noctuidae</i>	<i>Protoschinia nuchalis</i>	
11092	<i>Noctuidae</i>	<i>Schinia roseitincta</i>	
11106	<i>Noctuidae</i>	<i>Schinia volupia</i>	
11115	<i>Noctuidae</i>	<i>Schinia siren</i>	
11119	<i>Noctuidae</i>	<i>Schinia tanena</i>	
11125	<i>Noctuidae</i>	<i>Schinia biforma</i>	
11131	<i>Noctuidae</i>	<i>Schinia mortua</i>	
11132	<i>Noctuidae</i>	<i>Schinia jaguarina</i>	
11134	<i>Noctuidae</i>	<i>Schinia cupes</i>	
11162	<i>Noctuidae</i>	<i>Schinia simplex</i>	
11168	<i>Noctuidae</i>	<i>Schinia gaurae</i>	Clouded Crimson
11175	<i>Noctuidae</i>	<i>Schinia meadi</i>	
11179	<i>Noctuidae</i>	<i>Schinia tertia</i>	
11195	<i>Noctuidae</i>	<i>Schinia reniformis</i>	
11204	<i>Noctuidae</i>	<i>Schinia citrinella</i>	