


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 67 that were deployed for the program.

BIN	Group (Scientific Name)	Species Common Name	Scientific Name	New	Rare
BOLD:AAN6394	Spiders (Araneae)	Garden spider	<i>Hibana gracilis</i>		
BOLD:AAA8399	Spiders (Araneae)	Six-spotted orb weaver	<i>Araniella displicata</i>		
BOLD:AAA4123	Spiders (Araneae)	Arabesque orbweaver	<i>Neoscona arabesca</i>	✓	
BOLD:ACE2869	Spiders (Araneae)	Mesh web weaver	<i>Dictyna volucipes</i>	✓	
BOLD:AAA7188	Spiders (Araneae)	Running crab spider	<i>Tibellus maritimus</i>		
BOLD:AAB2928	Spiders (Araneae)	Jumping spider	<i>Pelegrina insignis</i>	✓	
BOLD:AAC6891	Spiders (Araneae)	Bold Jumper	<i>Phidippus audax</i>		
BOLD:ACR6860	Spiders (Araneae)	Silver longjawed orbweaver	<i>Tetragnatha laboriosa</i>		
BOLD:ADC6436	Spiders (Araneae)	Longjawed orbweaver	<i>Tetragnatha straminea</i>	✓	
BOLD:ACE7683	Spiders (Araneae)	Northern Crab Spider	<i>Mecaphesa asperata</i>	✓	
BOLD:AAA6275	Spiders (Araneae)	Goldenrod crab spider	<i>Misumena vatia</i>	✓	
BOLD:AAF8190	Spiders (Araneae)	Ground crab spider	<i>Xysticus luctans</i>	✓	
BOLD:AAM6956	Spiders (Araneae)	Ground crab spider	<i>Xysticus winnipegensis</i>	✓	
BOLD:AAI4346	Harvestmen (Opiliones)	Harvestman	<i>Phalangiidae</i>		
BOLD:AAB8452	Springtails (Collembola)	Slender springtail	<i>Lepidocyrtus paradoxus</i>		
BOLD:AAZ5766	Millipedes (Diplopoda)	Millipede	<i>Julidae</i>	✓	
BOLD:AAH2753	Beetles (Coleoptera)	Antlike flower beetle	<i>Anthicus cervinus</i>		
BOLD:ABX0657	Beetles (Coleoptera)	Monoceros beetle	<i>Notoxus desertus</i>		
BOLD:AAH0112	Beetles (Coleoptera)	Goldenrod Leaf Miner	<i>Microrhopala vittata</i>	✓	
BOLD:ACV6970	Beetles (Coleoptera)	Warty leaf beetle	<i>Exema canadensis</i>	✓	
BOLD:AAB5012	Beetles (Coleoptera)	Northern corn rootworm	<i>Diabrotica barberi</i>	✓	
BOLD:AAD4999	Beetles (Coleoptera)	Western corn rootworm	<i>Diabrotica virgifera</i>	✓	
BOLD:AAN6151	Beetles (Coleoptera)	Leaf beetle	<i>Longitarsus</i>		
BOLD:AAG4458	Beetles (Coleoptera)	Leaf beetle	<i>Trirhabda</i>	✓	
BOLD:AAF8473	Beetles (Coleoptera)	Leaf beetle	<i>Galerucinae</i>		
BOLD:AAU6970	Beetles (Coleoptera)	Checkered beetle	<i>Enoclerus nigripes</i>		
BOLD:AAD7604	Beetles (Coleoptera)	Spotted lady beetle	<i>Coleomegilla maculata</i>		
BOLD:AAH3305	Beetles (Coleoptera)	Lady beetle	<i>Hippodamia</i>	✓	
BOLD:AAN5900	Beetles (Coleoptera)	Minute hooded beetle	<i>Arthrolips decolor</i>	✓	
BOLD:ACX7906	Beetles (Coleoptera)	Weevil	<i>Curculionidae</i>	✓	
BOLD:AAF4976	Beetles (Coleoptera)	Diurnal firefly	<i>Ellychnia</i>		
BOLD:AAH0256	Beetles (Coleoptera)	Minute brown scavenger beetle	<i>Corticarina</i>		
BOLD:AAN6154	Beetles (Coleoptera)	Minute brown scavenger beetle	<i>Melanophthalma inermis</i>		
BOLD:ACX4619	Beetles (Coleoptera)	Marsh beetle	<i>Cyphon</i>		
BOLD:ACI5580	Beetles (Coleoptera)	Marsh beetle	<i>Scirtidae</i>	✓	
BOLD:ACY2344	Beetles (Coleoptera)	Marsh beetle	<i>Scirtidae</i>	✓	
BOLD:ABA9083	Beetles (Coleoptera)	Small false click beetle	<i>Aulonothroscus distans</i>	✓	
BOLD:ABW2869	Beetles (Coleoptera)	False metallic wood-boring beetle	<i>Trixagus</i>		
BOLD:AAG9897	Earwigs (Dermaptera)	European earwig	<i>Forficula auricularia-A</i>		
BOLD:AAN5432	Flies (Diptera)	Leaf miner fly	<i>Agromyzidae</i>		
BOLD:AAG2511	Flies (Diptera)	Seedcorn maggot	<i>Delia platura</i>		
BOLD:AAG6745	Flies (Diptera)	Cluster fly	<i>Pollenia pediculata</i>		
BOLD:AAQ0602	Flies (Diptera)	Midge	<i>Micropsectra</i>	✓	
BOLD:ABU5525	Flies (Diptera)	Midge	<i>Limnophyes</i>		
BOLD:AAH4177	Flies (Diptera)	Frit fly	<i>Apallates neocoxygenid</i>		
BOLD:AAH4208	Flies (Diptera)	Frit fly	<i>Elachiptera</i>		
BOLD:AAV6114	Flies (Diptera)	Eye Gnats	<i>Liohippelates pallipes</i>	✓	
BOLD:AAP3774	Flies (Diptera)	Frit fly	<i>Olcella</i>		
BOLD:ACE8783	Flies (Diptera)	Frit fly	<i>Siphonella oscinina</i>		
BOLD:AAA7067	Flies (Diptera)	Mosquito	<i>Culicinae</i>		
BOLD:AAG9668	Flies (Diptera)	Longlegged fly	<i>Chrysotus</i>		
BOLD:AAI9091	Flies (Diptera)	Vinegar fly	<i>Drosophila tripunctata</i>		
BOLD:AAC2499	Flies (Diptera)	Vinegar fly	<i>Drosophila</i>		
BOLD:AAC6974	Flies (Diptera)	Dryomyzid fly	<i>Dryomyza anilis</i>		
BOLD:AAG0468	Flies (Diptera)	Heleomyzid fly	<i>Suillia longipennis</i>		
BOLD:AAA6020	Flies (Diptera)	House Fly	<i>Musca domestica</i>	✓	
BOLD:ACF2821	Flies (Diptera)	Fungus gnat	<i>Mycetophila fungorum</i>		
BOLD:AAG4905	Flies (Diptera)	Fungus gnat	<i>Mycetophila</i>		
BOLD:ADA3072	Flies (Diptera)	Scuttle fly	<i>Megaselia arcticae</i>		
BOLD:AAG3236	Flies (Diptera)	Scuttle fly	<i>Phoridae</i>		
BOLD:AAG6743	Flies (Diptera)	Flesh fly	<i>Sarcophaga</i>		
BOLD:AAD0853	Flies (Diptera)	Dung fly	<i>Scathophaga</i>		
BOLD:AAN6433	Flies (Diptera)	Dark-winged fungus gnat	<i>Corynoptera deserta</i>		
BOLD:AAN6447	Flies (Diptera)	Dark-winged fungus gnat	<i>Corynoptera perpusilla</i>		
BOLD:AAN6770	Flies (Diptera)	Dark-winged fungus gnat	<i>Cratyna</i>		
BOLD:AAN6452	Flies (Diptera)	Dark-winged fungus gnat	<i>Sciariidae</i>		✓

BOLD:AAC2266	Flies (Diptera)	Marsh fly	<i>Tetanocera plumosa</i>	✓
BOLD:AAB2384	Flies (Diptera)	Syrphid fly	<i>Eupeodes</i>	
BOLD:AAA7374	Flies (Diptera)	Hover fly	<i>Sphaerophoria</i>	
BOLD:AAC1312	Flies (Diptera)	Syrphid fly	<i>Toxomerus</i>	
BOLD:AAZ8499	True bugs (Hemiptera)	Whitefly	Aleyrodidae	
BOLD:AAZ8500	True bugs (Hemiptera)	Whitefly	Aleyrodidae	
BOLD:AAZ2075	True bugs (Hemiptera)	Insidious flower bug	<i>Orius insidiosus</i>	
BOLD:ABX2617	True bugs (Hemiptera)	Aphid	<i>Acuticauda solidaginifoliae</i>	✓
BOLD:AAG2877	True bugs (Hemiptera)	Sharpshooter	<i>Cuerna</i>	
BOLD:AAG8839	True bugs (Hemiptera)	Leafhopper	Deltcephalinae	✓
BOLD:AAV0168	True bugs (Hemiptera)	Leafhopper	<i>Dikrella</i>	✓
BOLD:AAY6742	True bugs (Hemiptera)	Leafhopper	<i>Erythroneura vitifex</i>	
BOLD:ACE7444	True bugs (Hemiptera)	Alfalfa plant bug	<i>Adelphocoris lineolatus</i>	
BOLD:AAA5803	True bugs (Hemiptera)	Tarnished plant bug	<i>Lygus lineolaris</i>	
BOLD:AAR4786	True bugs (Hemiptera)	True bug	<i>Crophius</i>	✓
BOLD:AAF0124	True bugs (Hemiptera)	Predatory stink bug	<i>Podisus</i>	
BOLD:AAE0844	True bugs (Hemiptera)	Stink bug	<i>Euschistus</i>	
BOLD:AAG8882	True bugs (Hemiptera)	Stink bug	<i>Thyanta</i>	
BOLD:AAH9651	True bugs (Hemiptera)	Spined assassin bug	<i>Sinea diadema</i>	✓
BOLD:AAG2724	True bugs (Hemiptera)	Assassin bug	<i>Zelus luridus</i>	✓
BOLD:AAR9127	True bugs (Hemiptera)	Lace bug	<i>Corythucha</i>	
BOLD:AAE1718	Bees, wasps & ants (Hymenoptera)	Mining bee	<i>Andrena hirticincta</i>	✓
BOLD:AAA2326	Bees, wasps & ants (Hymenoptera)	Western honey bee	<i>Apis mellifera</i>	
BOLD:ABZ2516	Bees, wasps & ants (Hymenoptera)	Bumble bee	<i>Bombus</i>	
BOLD:ADE4082	Bees, wasps & ants (Hymenoptera)	Cuckoo wasp	Bethylidae	✓ ✓
BOLD:AAZ9744	Bees, wasps & ants (Hymenoptera)	Braconid wasp	<i>Blacus stelfoxi</i>	
BOLD:AAQ2672	Bees, wasps & ants (Hymenoptera)	Braconid wasp	Helconinae	✓
BOLD:AAU8736	Bees, wasps & ants (Hymenoptera)	Diapriid wasp	<i>Belyta validicornis</i>	
BOLD:AAA7203	Bees, wasps & ants (Hymenoptera)	Chalcid wasp	<i>Copidosoma floridanum</i>	
BOLD:AAE0406	Bees, wasps & ants (Hymenoptera)	Wood ant	<i>Formica</i>	
BOLD:AAG0449	Bees, wasps & ants (Hymenoptera)	Sweat bee	<i>Augochlorella</i>	✓
BOLD:ACE8610	Bees, wasps & ants (Hymenoptera)	Sweat bee	<i>Sphecodes</i>	✓
BOLD:ACE7001	Bees, wasps & ants (Hymenoptera)	Ichneumon wasp	<i>Agrypon flexorium</i>	
BOLD:ABV2767	Bees, wasps & ants (Hymenoptera)	Ichneumon wasp	<i>Exetastes</i>	✓
BOLD:AAU8554	Bees, wasps & ants (Hymenoptera)	Ichneumon wasp	Cryptinae	✓
BOLD:AAG7633	Bees, wasps & ants (Hymenoptera)	Ichneumon wasp	Ichneumoninae	✓
BOLD:AAG7683	Bees, wasps & ants (Hymenoptera)	Ichneumon wasp	<i>Netelia</i>	
BOLD:ACO1962	Bees, wasps & ants (Hymenoptera)	Megaspilid wasp	Megaspilidae	✓
BOLD:ABW3187	Bees, wasps & ants (Hymenoptera)	Fairyfly	Mymaridae	
BOLD:AAN8152	Bees, wasps & ants (Hymenoptera)	Chalcid wasp	<i>Perilampus</i>	
BOLD:ACI9955	Bees, wasps & ants (Hymenoptera)	Chalcid wasp	<i>Perilampus</i>	✓
BOLD:ADE1863	Bees, wasps & ants (Hymenoptera)	Parasitic wasp	<i>Scelio</i>	✓
BOLD:ADB3484	Bees, wasps & ants (Hymenoptera)	Platygastrid wasp	<i>Telenomus podisi</i>	
BOLD:AAU9439	Bees, wasps & ants (Hymenoptera)	Platygastrid wasp	<i>Telenomus</i>	
BOLD:ADB4243	Bees, wasps & ants (Hymenoptera)	Platygastrid wasp	<i>Telenomus</i>	✓
BOLD:ADC0478	Bees, wasps & ants (Hymenoptera)	Chalcid wasp	<i>Chlorocytus</i>	✓
BOLD:ACI8854	Bees, wasps & ants (Hymenoptera)	Pteromalid wasp	Pteromalidae	
BOLD:AAA6508	Bees, wasps & ants (Hymenoptera)	Paper wasp	<i>Polistes</i>	
BOLD:ACE9710	Bees, wasps & ants (Hymenoptera)	Common aerial yellowjacket	<i>Dolichovespula arenaria</i>	
BOLD:AAA3654	Moths & butterflies (Lepidoptera)	Snout moth	<i>Crambus</i>	
BOLD:AAE7397	Moths & butterflies (Lepidoptera)	Purple carrot-seed moth	<i>Depressaria depressana</i>	
BOLD:AAA7633	Moths & butterflies (Lepidoptera)	Geometer moth	<i>Pleuroprucha insulsaria</i>	✓
BOLD:AAC4262	Moths & butterflies (Lepidoptera)	Goldenrod leaf miner moth	<i>Cremastobombycia solidaginis</i>	
BOLD:AAB0373	Lacewings (Neuroptera)	Green lacewing	<i>Chrysoperla</i>	
BOLD:AAG5342	Grasshoppers & Crickets (Orthoptera)	Band-winged grasshopper	<i>Chortophaga</i>	✓
BOLD:AAF9891	Grasshoppers & Crickets (Orthoptera)	Common tree cricket	<i>Oecanthus</i>	✓
BOLD:AAP4628	Barklice, booklice and other lice (Psocodea)	Lizard barklouse	<i>Valenzuela</i>	