


Species List

The species collected in your Malaise trap are listed below. They are organized by group and are listed in the order of the 'Species Image Library'. 'New' refers to species that are brand new to our DNA barcode library. 'Rare' refers to species that were only collected in your trap out of all 64 that were deployed for the program.

BIN	Group (Scientific Name)	Species Common Name	Scientific Name	New	Rare
BOLD:AAD1746	Spiders (Araneae)	Dwarf spider	<i>Erigone aletris</i>		
BOLD:ACP9372	Flies (Diptera)	Leaf miner fly	<i>Chromatomyia</i>		
BOLD:ACF2899	Flies (Diptera)	Root-maggot fly	<i>Hylemya</i>		
BOLD:ACY2704	Flies (Diptera)	Gall midge	<i>Cecidomyiidae</i>	✓	✓
BOLD:ACB0617	Flies (Diptera)	Biting midge	<i>Atrichopogon</i>		
BOLD:ACN4511	Flies (Diptera)	Biting midge	<i>Dasyhelea turficola</i>		✓
BOLD:AAN5169	Flies (Diptera)	Biting midge	<i>Dasyhelea</i>		
BOLD:AAN5172	Flies (Diptera)	Biting midge	<i>Dasyhelea</i>		
BOLD:AAV5088	Flies (Diptera)	Biting midge	<i>Forcipomyia</i>		
BOLD:ACY1932	Flies (Diptera)	Biting midge	<i>Ceratopogonidae</i>	✓	✓
BOLD:ACX6178	Flies (Diptera)	Biting midge	<i>Ceratopogonidae</i>		
BOLD:ACP9572	Flies (Diptera)	Biting midge	<i>Ceratopogonidae</i>		✓
BOLD:AAG1021	Flies (Diptera)	Midge	<i>Bryophaenocadius sp. 8ES</i>		
BOLD:ABU5525	Flies (Diptera)	Midge	<i>Limnophyes sp. 14ES</i>		
BOLD:ABW5528	Flies (Diptera)	Midge	<i>Limnophyes</i>		
BOLD:AAG1019	Flies (Diptera)	Midge	<i>Smittia</i>		
BOLD:AAH4135	Flies (Diptera)	Grass fly	<i>Thaumatomyia</i>		
BOLD:ACI3286	Flies (Diptera)	Frit fly	<i>Chloropidae</i>	✓	
BOLD:ACA1223	Flies (Diptera)	Longlegged fly	<i>Dolichopus</i>	✓	
BOLD:ACA1124	Flies (Diptera)	Longlegged fly	<i>Medetera</i>		
BOLD:AAN5517	Flies (Diptera)	Shore fly	<i>Leptopsilopa</i>		
BOLD:AAG2740	Flies (Diptera)	Shore fly	<i>Philygria</i>		
BOLD:AA88787	Flies (Diptera)	Lauxaniid fly	<i>Minettia lupulina</i>	✓	
BOLD:AAQ0774	Flies (Diptera)	Lauxaniid fly	<i>Lauxaniidae</i>		
BOLD:AAI1355	Flies (Diptera)	Limoniid crane fly	<i>Limonia nubeculosa</i>		
BOLD:ACQ9578	Flies (Diptera)	Lance fly	<i>Setisquamalonchaea fumosa</i>	✓	
BOLD:AAP6478	Flies (Diptera)	Tiger fly	<i>Coenosia pilosissima</i>		
BOLD:AAB5609	Flies (Diptera)	Tiger fly	<i>Coenosia</i>		
BOLD:ACG5222	Flies (Diptera)	Muscid fly	<i>Helina</i>		
BOLD:AAF6582	Flies (Diptera)	False stable fly	<i>Muscina stabulans</i>	✓	
BOLD:AAP8148	Flies (Diptera)	Muscid fly	<i>Schoenomyza</i>		
BOLD:AAG4904	Flies (Diptera)	Fungus gnat	<i>Mycetophilidae</i>		
BOLD:AAG3915	Flies (Diptera)	Cereal fly	<i>Geomyza tripunctata</i>		
BOLD:ACX6055	Flies (Diptera)	Scuttle fly	<i>Megaselia</i>		
BOLD:AAG3266	Flies (Diptera)	Scuttle fly	<i>Megaselia</i>		
BOLD:AAG3286	Flies (Diptera)	Scuttle fly	<i>Phoridae</i>		
BOLD:AAL9077	Flies (Diptera)	Scuttle fly	<i>Phoridae</i>		
BOLD:ACX4087	Flies (Diptera)	Scuttle fly	<i>Phoridae</i>		
BOLD:ACX6289	Flies (Diptera)	Scuttle fly	<i>Phoridae</i>		✓
BOLD:ACC6793	Flies (Diptera)	Scuttle fly	<i>Phoridae</i>		✓
BOLD:AAP7708	Flies (Diptera)	Flesh fly	<i>Boettcheria litorosa</i>		✓
BOLD:AAN6447	Flies (Diptera)	Dark-winged fungus gnat	<i>Corynoptera perpusilla</i>		
BOLD:ACB9102	Flies (Diptera)	Dark-winged fungus gnat	<i>Sciaridae</i>		
BOLD:ACP3959	Flies (Diptera)	Dark-winged fungus gnat	<i>Sciaridae</i>		
BOLD:ACC1757	Flies (Diptera)	Dark-winged fungus gnat	<i>Sciaridae</i>		
BOLD:ACJ1971	Flies (Diptera)	Lesser dung fly	<i>Telomerina flavipes</i>	✓	
BOLD:ACG0715	Flies (Diptera)	Lesser dung fly	<i>Limosininae</i>		
BOLD:ACI9008	Flies (Diptera)	Twin-spot centurion soldier fly	<i>Sargus bipunctatus</i>		
BOLD:ACY1719	Flies (Diptera)	Syrphid fly	<i>Eupeodes latifasciatus</i>		
BOLD:AAB2384	Flies (Diptera)	Syrphid fly	<i>Eupeodes</i>		
BOLD:AAC1312	Flies (Diptera)	Syrphid fly	<i>Toxomerus geminatus</i>		

BOLD:AAG4654	Flies (Diptera)	Syrphid fly	Syrphidae		
BOLD:AAL3233	Flies (Diptera)	Syrphid fly	Syrphinae		✓
BOLD:AAG2108	Flies (Diptera)	Tachinid fly	<i>Siphona</i>		
BOLD:ACX8696	Flies (Diptera)	Tachinid fly	Exoristinae		
BOLD:ABY1848	Flies (Diptera)	Winter crane fly	Trichoceridae		
BOLD:ACY1131	Flies (Diptera)	Fly	Diptera		✓
BOLD:ABW2915	True bugs (Hemiptera)	Whitefly	<i>Aleyrodes</i>		
BOLD:ACI5425	True bugs (Hemiptera)	Whitefly	Aleyrodidae		
BOLD:AAH2871	True bugs (Hemiptera)	Aphid	<i>Anoecia</i>		
BOLD:AAE3015	True bugs (Hemiptera)	Thistle aphid	<i>Capitophorus elaeagni</i>		
BOLD:AAI3665	True bugs (Hemiptera)	Aphid	<i>Capitophorus hippophaes</i>		✓
BOLD:ABU8198	True bugs (Hemiptera)	Giant conifer aphid	<i>Cinara pseudotaxifoliae</i>		✓
BOLD:ACC4249	True bugs (Hemiptera)	Giant aphid	<i>Essigella</i>		
BOLD:ACL3424	True bugs (Hemiptera)	Aphid	<i>Uroleucon achilleae</i>		✓
BOLD:AA86874	True bugs (Hemiptera)	Aphid	Aphidinae		
BOLD:AAO8340	True bugs (Hemiptera)	Leafhopper	<i>Dikranura mali</i>		
BOLD:ACK8930	True bugs (Hemiptera)	Leafhopper	<i>Dikrella</i>		
BOLD:AAY6741	True bugs (Hemiptera)	Leafhopper	<i>Empoasca decipiens</i>		
BOLD:ACN3029	True bugs (Hemiptera)	Ligurian leafhopper	<i>Eupteryx decemnotata</i>		
BOLD:ABY2618	True bugs (Hemiptera)	Leafhopper	<i>Paraphlepsius apertinus</i>		✓
BOLD:ABA5828	True bugs (Hemiptera)	Leafhopper	Typhlocybinae		
BOLD:ACY2653	Bees, wasps & ants (Hymenoptera)	Chalcid wasp	<i>Aphelinus</i>		✓
BOLD:AAN8170	Bees, wasps & ants (Hymenoptera)	Chalcid wasp	Aphelinidae		
BOLD:ACY2569	Bees, wasps & ants (Hymenoptera)	Cuckoo wasp	Bethylidae		✓
BOLD:AAH7446	Bees, wasps & ants (Hymenoptera)	Braconid wasp	<i>Adialytus</i>		✓
BOLD:ACP4606	Bees, wasps & ants (Hymenoptera)	Braconid wasp	<i>Dinotrema</i>		
BOLD:AAN7663	Bees, wasps & ants (Hymenoptera)	Braconid wasp	Alysiinae		
BOLD:ACL6870	Bees, wasps & ants (Hymenoptera)	Braconid wasp	Braconidae		✓
BOLD:ABX5896	Bees, wasps & ants (Hymenoptera)	Aphid wasp	<i>Pemphredon</i>		✓
BOLD:ACY3611	Bees, wasps & ants (Hymenoptera)	Apoid wasp	Crabronidae		✓ ✓
BOLD:ACN4925	Bees, wasps & ants (Hymenoptera)	Chalcid wasp	Encyrtidae		✓
BOLD:ABW3248	Bees, wasps & ants (Hymenoptera)	Chalcid wasp	Encyrtidae		
BOLD:ACY1811	Bees, wasps & ants (Hymenoptera)	Chalcid wasp	Eulophidae		✓ ✓
BOLD:AAV3992	Bees, wasps & ants (Hymenoptera)	Chalcid wasp	Eulophidae		✓
BOLD:ACO6910	Bees, wasps & ants (Hymenoptera)	Chalcid wasp	Tetrastichinae		✓
BOLD:ACS5339	Bees, wasps & ants (Hymenoptera)	Figitid wasp	<i>Alloxysta</i>		✓
BOLD:AAD8688	Bees, wasps & ants (Hymenoptera)	Wood ant	<i>Formica argentea</i>		
BOLD:AAA4975	Bees, wasps & ants (Hymenoptera)	Wood ant	<i>Formica</i>		
BOLD:AAB0372	Bees, wasps & ants (Hymenoptera)	Sweat bee	<i>Lasioglossum nevadense</i>		
BOLD:AAE6046	Bees, wasps & ants (Hymenoptera)	Ichneumon wasp	<i>Hyposoter annulipes</i>		✓
BOLD:AAH1499	Bees, wasps & ants (Hymenoptera)	Ichneumon wasp	<i>Meloboris collector</i>		✓
BOLD:ACP8334	Bees, wasps & ants (Hymenoptera)	Ichneumon wasp	<i>Stilpnus</i>		
BOLD:AAG0382	Bees, wasps & ants (Hymenoptera)	Ichneumon wasp	<i>Zaglyptus varipes</i>		
BOLD:AAP6739	Bees, wasps & ants (Hymenoptera)	Ichneumon wasp	Pimplinae		
BOLD:ABZ7961	Bees, wasps & ants (Hymenoptera)	Western leafcutting bee	<i>Megachile perihirta</i>		
BOLD:ACI9987	Bees, wasps & ants (Hymenoptera)	Fairyfly	<i>Alaptus</i>		
BOLD:AAN9413	Bees, wasps & ants (Hymenoptera)	Fairyfly	<i>Anagrus</i>		
BOLD:ACK0262	Bees, wasps & ants (Hymenoptera)	Fairyfly	Mymaridae		
BOLD:ACP3621	Bees, wasps & ants (Hymenoptera)	Fairyfly	Mymaridae		✓
BOLD:ACB8863	Bees, wasps & ants (Hymenoptera)	Platygastrid wasp	<i>Telenomus</i>		
BOLD:AAU9370	Bees, wasps & ants (Hymenoptera)	Platygastrid wasp	<i>Telenomus</i>		
BOLD:AAU9340	Bees, wasps & ants (Hymenoptera)	Platygastrid wasp	<i>Telenomus</i>		
BOLD:ACI2826	Bees, wasps & ants (Hymenoptera)	Platygastrid wasp	<i>Telenomus</i>		✓
BOLD:ACB2763	Bees, wasps & ants (Hymenoptera)	Platygastrid wasp	<i>Telenomus</i>		
BOLD:AAU9001	Bees, wasps & ants (Hymenoptera)	Platygastrid wasp	<i>Trimorus</i>		✓
BOLD:AAZ4458	Bees, wasps & ants (Hymenoptera)	Platygastrid wasp	Platygastridae		
BOLD:ACS7844	Bees, wasps & ants (Hymenoptera)	Platygastrid wasp	Platygastridae		
BOLD:ACJ5580	Bees, wasps & ants (Hymenoptera)	Platygastrid wasp	Scelioninae		
BOLD:ACP8198	Bees, wasps & ants (Hymenoptera)	Platygastrid wasp	Scelioninae		
BOLD:ACC6466	Bees, wasps & ants (Hymenoptera)	Chalcid wasp	Trichogrammatidae		✓
BOLD:ACC6467	Bees, wasps & ants (Hymenoptera)	Chalcid wasp	Trichogrammatidae		
BOLD:AAA4555	Grasshoppers & crickets (Orthoptera)	Spur-throated grasshopper	Melanoplinae		

BOLD:ACR3866	Barklice & booklice (Psocoptera)	Lizard barklouse	<i>Valenzuela</i>		
BOLD:AAN8452	Barklice & booklice (Psocoptera)	Outer barklouse	<i>Ectopsocus briggsi</i>		
BOLD:AAP2620	Barklice & booklice (Psocoptera)	Outer barklouse	Ectopsocidae		
BOLD:AAY6687	Barklice & booklice (Psocoptera)	Outer barklouse	Ectopsocidae		
BOLD:ACX8943	Barklice & booklice (Psocoptera)	Fateful barklouse	Lachesillidae	✓	
BOLD:ACB0984	Barklice & booklice (Psocoptera)	Narrow barklouse	<i>Graphopsocus cruciatus</i>		
BOLD:ACP8973	Thrips (Thysanoptera)	Tube-tailed thrips	Phlaeothripidae		✓