

Tishomingo National Wildlife Refuge

Moth List

Hodges Number	Family	SubFamily	Species	Name_Common
00373	Tineidae		<i>Acrolophus popeanella</i>	
02401	Yponomeutidae		<i>Atteva punctella</i>	Ailanthus Webworm Moth
02693	Cossidae	Cossinae	<i>Prionoxystus robiniae</i>	Carpenterworm Moth
03593	Tortricidae	Tortricinae	<i>Pandemis lamprosana</i>	Woodgrain Leafroller
03594	Tortricidae	Tortricinae	<i>Pandemis limitata</i>	Three-lined Leafroller
04667	Limacodidae		<i>Apoda y-inversum</i>	Yellow-Collared Slug
04669	Limacodidae		<i>Apoda biguttata</i>	
04691	Limacodidae		<i>Monoleuca semifascia</i>	
04697	Limacodidae		<i>Euclea delphinii</i>	Spiny Oak Slug Moth
04794	Pyralidae	Odontiinae	<i>Eustixia pupula</i>	Spotted Peppergrass Moth
04895	Pyralidae	Glaphyriinae	<i>Chalcoela iphitalis</i>	
04975	Pyralidae	Pyraustinae	<i>Achyra rantalis</i>	Garden Webworm
04979	Pyralidae	Pyraustinae	<i>Neohelvitotys polingi</i>	
04991	Pyralidae	Pyraustinae	<i>Sericoplaga externalis</i>	
05069	Pyralidae	Pyraustinae	<i>Pyrausta tyralis</i>	
05070	Pyralidae	Pyraustinae	<i>Pyrausta laticlavia</i>	Southern Purple Mint Moth
05159	Pyralidae	Spilomelinae	<i>Desmia funeralis</i>	Grape Leafroller Moth
05226	Pyralidae	Spilomelinae	<i>Palpita magniferalis</i>	Splendid Palpita
05256	Pyralidae	Spilomelinae	<i>Diastictis fracturalis</i>	
05292	Pyralidae	Spilomelinae	<i>Conchylodes ovulalis</i>	
05362	Pyralidae	Crambinae	<i>Crambus agitatellus</i>	Double-banded Grass-veneer
05450	Pyralidae	Crambinae	<i>Parapediasia decorella</i>	
05533	Pyralidae	Pyralinae	<i>Dolichomia olinalis</i>	Yellow-fringed Dolichomia
05579	Pyralidae	Epipaschiinae	<i>Epipaschia zelleri</i>	Zeller's Epipaschia
05625	Pyralidae	Galleriinae	<i>Omphalocera cariosa</i>	
05779.1	Pyralidae	Phycitinae	<i>Quasisalebriaria atratella</i>	
06077	Thyrididae	Thyridinae	<i>Thyris sepulchralis</i>	Mournful Thyris
06253	Drepanidae	Drepaninae	<i>Eudeilinia herminiata</i>	Northern Eudeilinia
06271.1	Geometridae	Ennominae	<i>Mellila xanthometata</i>	Orange wing
06272	Geometridae	Ennominae	<i>Eumacaria madopata</i>	Brown Bordered Geometer
06326	Geometridae	Ennominae	<i>Macaria aemulataria</i>	Common Angle
06331	Geometridae	Ennominae	<i>Macaria promiscuata</i>	Promiscuous Angle
06342	Geometridae	Ennominae	<i>Macaria bisignata</i>	Red-headed Inchworm
06362	Geometridae	Ennominae	<i>Digrammia continuata</i>	Curve Lined Angle
06386	Geometridae	Ennominae	<i>Digrammia ocellinata</i>	Faint Spotted Angle
06395	Geometridae	Ennominae	<i>Digrammia irrorata</i>	
06486	Geometridae	Ennominae	<i>Tornos scolopacinaris</i>	Dimorphic Gray
06586	Geometridae	Ennominae	<i>Iridopsis defectaria</i>	Brown Shaded Gray
06590	Geometridae	Ennominae	<i>Anavitrinella pampinaria</i>	Common Gray
06616	Geometridae	Ennominae	<i>Melanchroia chephise</i>	White-tipped Black Moth
06667	Geometridae	Ennominae	<i>Lomographa vestaliata</i>	White Spring Moth
06705	Geometridae	Ennominae	<i>Erastria cruentaria</i>	Thin lined Erastria
06714	Geometridae	Ennominae	<i>Episemasia cervinaria</i>	
06735	Geometridae	Ennominae	<i>Euchlaena pectinaria</i>	Forked Euchlaena
06974	Geometridae	Ennominae	<i>Patalene olyzonaria</i>	Juniper Twig Geometer
06982	Geometridae	Ennominae	<i>Prochoerodes lineola</i>	Large Maple Spanworm Moth
07094	Geometridae	Sterrhinae	<i>Lobocleta ossularia</i>	Drab Brown Wave
07114	Geometridae	Sterrhinae	<i>Idaea demissaria</i>	Red Bordered Wave
07123	Geometridae	Sterrhinae	<i>Idaea obfusaria</i>	Rippled Wave
07146	Geometridae	Sterrhinae	<i>Haematopsis grataria</i>	Chickweed Geometer
07179	Geometridae	Sterrhinae	<i>Leptostales rubromarginaria</i>	Dark Ribboned Wave
07197	Geometridae	Larentiinae	<i>Eulithis gracilineata</i>	Greater Grapevine Looper Moth
07440	Geometridae	Larentiinae	<i>Eubaphe mendica</i>	The Beggar
07648	Geometridae	Larentiinae	<i>Dyspteris abortivaria</i>	The Bad Wing
07685	Lasiocampidae	Gastropachinae	<i>Heteropacha rileyana</i>	Riley's Lappet Moth
07698	Lasiocampidae	Lasiocampinae	<i>Malacosoma disstria</i>	Forest Tent Caterpillar Moth
07712	Saturniidae	Citheroniinae	<i>Sphingicampa bisecta</i>	Bisected Honey Locust Moth
07757	Saturniidae	Saturniinae	<i>Antheraea polyphemus</i>	Polyphemus Moth
07758	Saturniidae	Saturniinae	<i>Actias luna</i>	Luna Moth
07767	Saturniidae	Saturniinae	<i>Hyalophora cecropia</i>	Cecropia Moth
07776	Sphingidae	Sphinginae	<i>Manduca quinquemaculata</i>	Five Spotted Hawk Moth

Tishomingo National Wildlife Refuge

Moth List

Hodges Number	Family	SubFamily	Species	Name_Common
07787	Sphingidae	Sphinginae	<i>Ceratomia undulosa</i>	Waved Sphinx
07790	Sphingidae	Sphinginae	<i>Ceratomia hageni</i>	Hagen's Sphinx
07821	Sphingidae	Sphinginae	<i>Smerinthus jamaicensis</i>	Twin Spot Sphinx
07855	Sphingidae	Macroglossinae	<i>Hemaris diffinis</i>	Snowberry Clearwing
07873	Sphingidae	Macroglossinae	<i>Amphion floridensis</i>	Nessus Sphinx
07894	Sphingidae	Macroglossinae	<i>Hyles lineata</i>	White Lined Sphinx
07907	Notodontidae		<i>Datana integerrima</i>	Walnut Caterpillar Moth
07915	Notodontidae		<i>Nadata gibbosa</i>	White Dotted Prominent
07937	Notodontidae		<i>Furcula cinerea</i>	Gray Furcula
07968	Notodontidae		<i>Litodonta hydromeli</i>	
07983	Notodontidae		<i>Heterocampa obliqua</i>	Oblique Heterocampa
08090	Arctiidae	Lithosiinae	<i>Hypoprepia fucosa</i>	Painted Lichen Moth
08109	Arctiidae	Arctiinae	<i>Haploa reversa</i>	Reversed Haploa
08121	Arctiidae	Arctiinae	<i>Virbia aurantiaca</i>	Orange Holomelina
08137	Arctiidae	Arctiinae	<i>Spilosoma virginica</i>	Virginian Tiger Moth
08140	Arctiidae	Arctiinae	<i>Hyphantria cunea</i>	Fall Webworm Moth
08146	Arctiidae	Arctiinae	<i>Hypercompe scribonia</i>	Giant Leopard Moth
08169	Arctiidae	Arctiinae	<i>Apantesis phalerata</i>	Harnessed Moth
08170	Arctiidae	Arctiinae	<i>Apantesis vittata</i>	Banded Tiger Moth
08196a	Arctiidae	Arctiinae	<i>Grammia parthenice intermedia</i>	Parthenice Tiger Moth
08199	Arctiidae	Arctiinae	<i>Grammia arge</i>	Arge Moth
08203	Arctiidae	Arctiinae	<i>Halysidota tessellaris</i>	Banded Tiger Moth
08254	Arctiidae	Arctiinae	<i>Pygarctia spraguei</i>	Sprague's Pygarctia
08267	Arctiidae	Ctenuchinae	<i>Cisseps fulvicollis</i>	Yellow Collared Scape Moth
08322	Noctuidae	Hermiinae	<i>Idia americalis</i>	American Idia
08323	Noctuidae	Hermiinae	<i>Idia aemula</i>	Common Idia
08356	Noctuidae	Hermiinae	<i>Chytolita petrealis</i>	
08364	Noctuidae	Hermiinae	<i>Phalaenostola larentoides</i>	Black-banded Owlet
08366	Noctuidae	Hermiinae	<i>Tetanolita mynesalis</i>	Smoky Tetanolita
08398	Noctuidae	Hermiinae	<i>Palthis asopialis</i>	Faint Spotted Palthis
08411	Noctuidae	Rivulinae	<i>Colobochyla interpuncta</i>	Yellow Lined Owlet
08491	Noctuidae	Catocalinae	<i>Ladaea perditalis</i>	Lost Owlet
08514	Noctuidae	Catocalinae	<i>Scolecocampa liburna</i>	Dead Wood Borer Moth
08525	Noctuidae	Catocalinae	<i>Phyprosopus callitrichoides</i>	Curve Lined Owlet
08528	Noctuidae	Catocalinae	<i>Hypsoropha hormos</i>	Small Necklace Moth
08534	Noctuidae	Catocalinae	<i>Plusiodonta compressipalpis</i>	Moonseed Moth
08588	Noctuidae	Catocalinae	<i>Panopoda carneicosta</i>	Brown Panopoda
08614	Noctuidae	Catocalinae	<i>Bulia deducta</i>	
08689	Noctuidae	Catocalinae	<i>Zale lunata</i>	Lunate Zale
08731	Noctuidae	Catocalinae	<i>Euclidia cuspidea</i>	Toothed Somberwing
08733	Noctuidae	Catocalinae	<i>Caenurgia chloropha</i>	Vetch Looper Moth
08739	Noctuidae	Catocalinae	<i>Caenurgina erechtea</i>	Forage Looper Moth
08769	Noctuidae	Catocalinae	<i>Spiloloma lunilinea</i>	Moon Lined Moth
08793	Noctuidae	Catocalinae	<i>Catocala maestosa</i>	Sad Underwing
08834	Noctuidae	Catocalinae	<i>Catocala amatrix</i>	The Sweetheart
08851	Noctuidae	Catocalinae	<i>Catocala coccinata</i>	Scarlet Underwing
09044	Noctuidae	Acontiinae	<i>Thioptera nigrofimbria</i>	Black Bordered Lemon Moth
09049	Noctuidae	Acontiinae	<i>Maliattha synochitis</i>	Black Dotted Lithacodia
09057	Noctuidae	Acontiinae	<i>Homophoberia apicosa</i>	Black Wedge Spot
09085	Noctuidae	Acontiinae	<i>Ponometia semiflava</i>	The Half Yellow
09090	Noctuidae	Acontiinae	<i>Ponometia candefacta</i>	Olive Shaded Bird Dropping Moth
09095	Noctuidae	Acontiinae	<i>Ponometia erastrioides</i>	Small Bird Dropping Moth
09122	Noctuidae	Acontiinae	<i>Spragueia dama</i>	Southern Spragueia
09136	Noctuidae	Acontiinae	<i>Acontia aprica</i>	Exposed Bird Dropping Moth
09192	Noctuidae	Pantheinae	<i>Raphia abrupta</i>	Abrupt Brother
09225	Noctuidae	Acronictinae	<i>Acronicta vinnula</i>	Delightful Dagger Moth
09309	Noctuidae	Agaristinae	<i>Psychomorpha epimenis</i>	Grapevine Epimenis
09314	Noctuidae	Agaristinae	<i>Alypia octomaculata</i>	Eight-spotted Forester
09556	Noctuidae	Amphipyriinae	<i>Chytonix palliatricula</i>	Cloaked Marvel
09665	Noctuidae	Amphipyriinae	<i>Spodoptera exigua</i>	Beet Armyworm Moth
09669	Noctuidae	Amphipyriinae	<i>Spodoptera ornithogalli</i>	Yellow Striped Armyworm Moth

Tishomingo National Wildlife Refuge

Moth List

Hodges Number	Family	SubFamily	Species	Name_Common
09679	Noctuidae	Amphipyridae	<i>Elaphria chalconia</i>	Chalcedonia Midget
09684	Noctuidae	Amphipyridae	<i>Elaphria grata</i>	Grateful Midget
09688	Noctuidae	Amphipyridae	<i>Galgula partita</i>	The Wedgling
09689	Noctuidae	Amphipyridae	<i>Perigea xanthioides</i>	Red Grounding
09718	Noctuidae	Amphipyridae	<i>Emarginea percara</i>	
09725	Noctuidae	Amphipyridae	<i>Azenia obtusa</i>	Obtuse Yellow
10065	Noctuidae	Cucullinae	<i>Sympistis infixa</i>	Broad Lined Sallow
10397	Noctuidae	Hadeninae	<i>Lacinipolia renigera</i>	Bristly Cutworm Moth
10444	Noctuidae	Hadeninae	<i>Leucania phragmitidicola</i>	Phragmite's Wainscot
10446	Noctuidae	Hadeninae	<i>Leucania multilinea</i>	Many-lined Wainscot
10456	Noctuidae	Hadeninae	<i>Leucania adjuta</i>	
10915	Noctuidae	Noctuinae	<i>Peridroma saucia</i>	Variegated Cutworm Moth
11068	Noctuidae	Heliothinae	<i>Helicoverpa zea</i>	Corn Earworm Moth
11070	Noctuidae	Heliothinae	<i>Heliothis subflexus</i>	Subflexus Straw
11106	Noctuidae	Heliothinae	<i>Schinia volupia</i>	
11132	Noctuidae	Heliothinae	<i>Schinia jaguarina</i>	