

Franclemont Larval Collection

Family	Subfamily	Species
Castniidae	Castniinae	<i>Castnia humboldti</i>
Epiplemidae		<i>Calledapteryx dryopterata</i>
Geometridae	Ennominae	<i>Anavitrinella addendaria</i>
Geometridae	Ennominae	<i>Besma endropiaria</i>
Geometridae	Ennominae	<i>Caripeta angustiorata</i>
Geometridae	Ennominae	<i>Caripeta aretaria</i>
Geometridae	Ennominae	<i>Caripeta hilumaria</i>
Geometridae	Ennominae	<i>Caripeta interalbicans</i>
Geometridae	Ennominae	<i>Destutia excelsa</i>
Hesperiidae	Pyrginae	<i>Epargyreus clarus</i>
Lasiocampidae	Lasiocampinae	<i>Eutachyptera psidii</i>
Lyonetiidae		<i>Bedellia somnulentella</i>
Noctuidae	Acontiinae	<i>Acontia aprica</i>
Noctuidae	Acontiinae	<i>Chamyris cerintha</i>
Noctuidae	Acontiinae	<i>Diastema tigris</i>
Noctuidae	Acontiinae	<i>Eumicremma minima</i>
Noctuidae	Acronictinae	<i>Acronicta afflicta</i>
Noctuidae	Acronictinae	<i>Acronicta americana</i>
Noctuidae	Acronictinae	<i>Acronicta dactylina</i>
Noctuidae	Acronictinae	<i>Acronicta edolata</i>
Noctuidae	Acronictinae	<i>Acronicta furcifera</i>
Noctuidae	Acronictinae	<i>Acronicta impleta</i>
Noctuidae	Acronictinae	<i>Acronicta impressa</i>
Noctuidae	Acronictinae	<i>Acronicta innotata</i>
Noctuidae	Acronictinae	<i>Acronicta interrupta</i>
Noctuidae	Acronictinae	<i>Acronicta lepusculina cyanescens</i>
Noctuidae	Acronictinae	<i>Acronicta longa</i>
Noctuidae	Acronictinae	<i>Acronicta morula</i>
Noctuidae	Acronictinae	<i>Acronicta noctivaga</i>
Noctuidae	Acronictinae	<i>Acronicta oblinita</i>
Noctuidae	Acronictinae	<i>Acronicta pruni</i>
Noctuidae	Acronictinae	<i>Acronicta radcliffei</i>
Noctuidae	Acronictinae	<i>Acronicta sperata</i>
Noctuidae	Acronictinae	<i>Acronicta spinigera</i>
Noctuidae	Acronictinae	<i>Agriopodes fallax</i>
Noctuidae	Acronictinae	<i>Agriopodes teratophora</i>
Noctuidae	Acronictinae	<i>Harrisimemna trisignata</i>
Noctuidae	Acronictinae	<i>Polygrammate hebraeicum</i>
Noctuidae	Agaristinae	<i>Alypia octomaculata</i>
Noctuidae	Agaristinae	<i>Eudryas unio</i>
Noctuidae	Agaristinae	<i>Psychomorpha epimenis</i>
Noctuidae	Amphipyridae	<i>Agroperina dubitans</i>
Noctuidae	Amphipyridae	<i>Amolita fessa</i>
Noctuidae	Amphipyridae	<i>Amolita obliqua</i>
Noctuidae	Amphipyridae	<i>Amhipoea velata</i>

Noctuidae	Amphipyrinae	<i>Amphipyra pyramidoides</i>
Noctuidae	Amphipyrinae	<i>Amphipyra tragopoginis</i>
Noctuidae	Amphipyrinae	<i>Basilodes pepita</i>
Noctuidae	Amphipyrinae	<i>Calloplistria floridensis</i>
Noctuidae	Amphipyrinae	<i>Calloplistria mollissima</i>
Noctuidae	Amphipyrinae	<i>Calloplistria monetifera</i>
Noctuidae	Amphipyrinae	<i>Chytonix palliatricula</i>
Noctuidae	Amphipyrinae	<i>Dypterygia rozmani</i>
Noctuidae	Amphipyrinae	<i>Elaphria chalcedonia</i>
Noctuidae	Amphipyrinae	<i>Elaphria semifascia</i>
Noctuidae	Amphipyrinae	<i>Euplexia benesimilis</i>
Noctuidae	Amphipyrinae	<i>Fagitana littera</i>
Noctuidae	Amphipyrinae	<i>Galgula partita</i>
Noctuidae	Amphipyrinae	<i>Hydraecia immanis</i>
Noctuidae	Amphipyrinae	<i>Hydraecia micacea</i>
Noctuidae	Amphipyrinae	<i>Hyppa</i> sp.
Noctuidae	Amphipyrinae	<i>Hyppa xylinoides</i>
Noctuidae	Amphipyrinae	<i>Ipimorpha pleonectusa</i>
Noctuidae	Amphipyrinae	<i>Leucochaena hipparis</i>
Noctuidae	Amphipyrinae	<i>Macronoctua onusta</i>
Noctuidae	Amphipyrinae	<i>Oligia illocata</i>
Noctuidae	Amphipyrinae	<i>Oligia mactata</i>
Noctuidae	Amphipyrinae	<i>Proxenus miranda</i>
Noctuidae	Amphipyrinae	<i>Spodoptera eridania</i>
Noctuidae	Amphipyrinae	<i>Spodoptera praefica</i>
Noctuidae	Catocalinae	<i>Allotria elonympha</i>
Noctuidae	Catocalinae	<i>Anomis commoda</i>
Noctuidae	Catocalinae	<i>Anomis fulvida</i>
Noctuidae	Catocalinae	<i>Anticarsia gemmatilis</i>
Noctuidae	Catocalinae	<i>Caenurgia chloropha</i>
Noctuidae	Catocalinae	<i>Caenurgina crassiuscula</i>
Noctuidae	Catocalinae	<i>Caenurgina erechtea</i>
Noctuidae	Catocalinae	<i>Calyptra canadensis</i>
Noctuidae	Catocalinae	<i>Catephia sericea</i>
Noctuidae	Catocalinae	<i>Catocala muliercula</i>
Noctuidae	Catocalinae	<i>Celiptera frustulum</i>
Noctuidae	Catocalinae	<i>Chalciope hyppasia</i>
Noctuidae	Catocalinae	<i>Cissusa indiscreta</i>
Noctuidae	Catocalinae	<i>Diphthera festiva</i>
Noctuidae	Catocalinae	<i>Euclidia cuspidea</i>
Noctuidae	Catocalinae	<i>Eudocima enarano</i>
Noctuidae	Catocalinae	<i>Eudocima fullonia</i>
Noctuidae	Catocalinae	<i>Eudocima salaminia</i>
Noctuidae	Catocalinae	<i>Euparthenos nubilis</i>
Noctuidae	Catocalinae	<i>Hypsoropha hormos</i>
Noctuidae	Catocalinae	<i>Mocis frugalis</i>
Noctuidae	Catocalinae	<i>Mocis marcida</i>

Noctuidae	Catocalinae	<i>Mocis texana</i>
Noctuidae	Catocalinae	<i>Mocis trifasciata</i>
Noctuidae	Catocalinae	<i>Parallelia</i> sp.
Noctuidae	Catocalinae	<i>Plusiodonta compressipalpis</i>
Noctuidae	Catocalinae	<i>Plusiodonta</i> sp.
Noctuidae	Catocalinae	<i>Ptichodis herbarum</i>
Noctuidae	Cuculliinae	<i>Agrochola pulchella</i>
Noctuidae	Cuculliinae	<i>Calophasia lunula</i>
Noctuidae	Cuculliinae	<i>Catabena lineolata</i>
Noctuidae	Cuculliinae	<i>Chaetagnaea sericea</i>
Noctuidae	Cuculliinae	<i>Copipanolis styracis</i>
Noctuidae	Cuculliinae	<i>Copivaleria grotei</i>
Noctuidae	Cuculliinae	<i>Cucullia asteroides</i>
Noctuidae	Cuculliinae	<i>Cucullia intermedia</i>
Noctuidae	Cuculliinae	<i>Cucullia laetifica</i>
Noctuidae	Cuculliinae	<i>Cucullia lilacina</i>
Noctuidae	Cuculliinae	<i>Cucullia strigata</i>
Noctuidae	Cuculliinae	<i>Epiglaea apiata</i>
Noctuidae	Cuculliinae	<i>Epiglaea decliva</i>
Noctuidae	Cuculliinae	<i>Eucirroedia pampina</i>
Noctuidae	Cuculliinae	<i>Eupsilia devia</i>
Noctuidae	Cuculliinae	<i>Eupsilia morrisoni</i>
Noctuidae	Cuculliinae	<i>Eupsilia sidus</i>
Noctuidae	Cuculliinae	<i>Eupsilia tristigmata</i>
Noctuidae	Cuculliinae	<i>Eupsilia vinulenta</i>
Noctuidae	Cuculliinae	<i>Eutolype electilis</i>
Noctuidae	Cuculliinae	<i>Eutolype grandis</i>
Noctuidae	Cuculliinae	<i>Eutolype rolandi</i>
Noctuidae	Cuculliinae	<i>Feralia jocosa</i>
Noctuidae	Cuculliinae	<i>Feralia major</i>
Noctuidae	Cuculliinae	<i>Homoglaea carbonaria</i>
Noctuidae	Cuculliinae	<i>Homoglaea hircina</i>
Noctuidae	Cuculliinae	<i>Homoglaea variegata</i>
Noctuidae	Cuculliinae	<i>Homohadena badistriga</i>
Noctuidae	Cuculliinae	<i>Lithophane antennata</i>
Noctuidae	Cuculliinae	<i>Lithophane baileyi</i>
Noctuidae	Cuculliinae	<i>Lithophane bethunei</i>
Noctuidae	Cuculliinae	<i>Lithophane contra</i>
Noctuidae	Cuculliinae	<i>Lithophane dilatocula</i>
Noctuidae	Cuculliinae	<i>Lithophane disposita</i>
Noctuidae	Cuculliinae	<i>Lithophane hemina</i>
Noctuidae	Cuculliinae	<i>Lithophane innominata</i>
Noctuidae	Cuculliinae	<i>Lithophane laticinerea</i>
Noctuidae	Cuculliinae	<i>Lithophane oriunda</i>
Noctuidae	Cuculliinae	<i>Lithophane patefacta</i>
Noctuidae	Cuculliinae	<i>Lithophane petulca</i>
Noctuidae	Cuculliinae	<i>Lithophane querquera</i>

Noctuidae	Cuculliinae	<i>Lithophane semiusta</i>
Noctuidae	Cuculliinae	<i>Lithophane tarda</i>
Noctuidae	Cuculliinae	<i>Lithophane tepida</i>
Noctuidae	Cuculliinae	<i>Lithophane torrida</i>
Noctuidae	Cuculliinae	<i>Lithophane unimoda</i>
Noctuidae	Cuculliinae	<i>Pleromelloida obliquata</i>
Noctuidae	Cuculliinae	<i>Psaphida resumens</i>
Noctuidae	Cuculliinae	<i>Pyreferra citrombra</i>
Noctuidae	Cuculliinae	<i>Pyreferra hesperidago</i>
Noctuidae	Cuculliinae	<i>Pyreferra pettiti</i>
Noctuidae	Cuculliinae	<i>Sunira bicolorago</i>
Noctuidae	Cuculliinae	<i>Sutyna privata</i>
Noctuidae	Euteliinae	<i>Marathyssa inficita</i>
Noctuidae	Hadeninae	<i>Achatia distincta</i>
Noctuidae	Hadeninae	<i>Admetovis oxymorus</i>
Noctuidae	Hadeninae	<i>Aletia oxygale</i>
Noctuidae	Hadeninae	<i>Anhimella contrahens</i>
Noctuidae	Hadeninae	<i>Anorthodes tarda</i>
Noctuidae	Hadeninae	<i>Ceramica picta</i>
Noctuidae	Hadeninae	<i>Conistra frangata</i>
Noctuidae	Hadeninae	<i>Conistra signata</i>
Noctuidae	Hadeninae	<i>Crocigrapha normani</i>
Noctuidae	Hadeninae	<i>Hexorthodes accurata</i>
Noctuidae	Hadeninae	<i>Himella intractata</i>
Noctuidae	Hadeninae	<i>Homorthodes furfurata uniformis</i>
Noctuidae	Hadeninae	<i>Homorthodes reliqua</i>
Noctuidae	Hadeninae	<i>Lacanobia nevadae</i>
Noctuidae	Hadeninae	<i>Lacanobia subjuncta</i>
Noctuidae	Hadeninae	<i>Leucania ursula</i>
Noctuidae	Hadeninae	<i>Lophoceramica artega</i>
Noctuidae	Hadeninae	<i>Mamestra brassicae</i>
Noctuidae	Hadeninae	<i>Mamestra configurata</i>
Noctuidae	Hadeninae	<i>Mamestra curialis</i>
Noctuidae	Hadeninae	<i>Orthodes bolteri</i>
Noctuidae	Hadeninae	<i>Polia nimbosa</i>
Noctuidae	Hadeninae	<i>Protorthodes incincta</i>
Noctuidae	Hadeninae	<i>Pseudaletia unipuncta</i>
Noctuidae	Heliiothinae	<i>Heliiothis armigera</i>
Noctuidae	Heliiothinae	<i>Heliiothis assulta</i>
Noctuidae	Heliiothinae	<i>Schinia florida</i>
Noctuidae	Herminiinae	<i>Rejectaria albisinuata</i>
Noctuidae	Herminiinae	<i>Zanclognatha americalis</i>
Noctuidae	Herminiinae	<i>Zanclognatha luturalis</i>
Noctuidae	Hypeninae	<i>Bomolocha bijugalis</i>
Noctuidae	Lymantriinae	<i>Dasychira plagiata</i>
Noctuidae	Lymantriinae	<i>Leucoma salicis</i>
Noctuidae	Noctuinae	<i>Agrotis annexa</i>

Noctuidae	Noctuinae	<i>Agrotis malefida</i>
Noctuidae	Noctuinae	<i>Agrotis repleta</i>
Noctuidae	Noctuinae	<i>Agrotis subterranea</i>
Noctuidae	Noctuinae	<i>Agrotis ypsilon</i>
Noctuidae	Noctuinae	<i>Amathes bicarnea</i>
Noctuidae	Noctuinae	<i>Amathes c-nigrum</i>
Noctuidae	Noctuinae	<i>Amathes opacifrons</i>
Noctuidae	Noctuinae	<i>Anicla incivis</i>
Noctuidae	Noctuinae	<i>Anomogyna homogena conditoides</i>
Noctuidae	Noctuinae	<i>Cerastis tenebrifera</i>
Noctuidae	Noctuinae	<i>Euagrotis illapsa</i>
Noctuidae	Noctuinae	<i>Euagrotis simplicia</i>
Noctuidae	Noctuinae	<i>Feralia herilis</i>
Noctuidae	Noctuinae	<i>Feralia jaculifera</i>
Noctuidae	Noctuinae	<i>Loxagrotis kyune</i>
Noctuidae	Oncocnemidinae	<i>Adita chionanthi</i>
Noctuidae	Oncocnemidinae	<i>Adita trisei</i>
Noctuidae	Pantheinae	<i>Charadra deridens</i>
Noctuidae	Plusiinae	<i>Abrostola ovalis</i>
Noctuidae	Plusiinae	<i>Abrostola urentis</i>
Noctuidae	Plusiinae	<i>Anagrapha falcifera</i>
Noctuidae	Plusiinae	<i>Autographa biloba</i>
Noctuidae	Plusiinae	<i>Autographa californica</i>
Noctuidae	Plusiinae	<i>Autographa mappa</i>
Noctuidae	Plusiinae	<i>Autographa precatationis</i>
Noctuidae	Plusiinae	<i>Plusia contexta</i>
Noctuidae	Plusiinae	<i>Rachiplusia ou</i>
Noctuidae	Rivulinae	<i>Colobochyla interpuncta</i>
Noctuidae	Rivulinae	<i>Rivula propinqualis</i>
Noctuidae	Sarrothripinae	<i>Baileya doubledayi</i>
Noctuidae	Sarrothripinae	<i>Baileya ophthalmica</i>
Nolidae	Collomeninae	<i>Gadirtha inexacta</i>
Nolidae	Collomeninae	<i>Plotheia exacta</i>
Notodontidae		<i>Cargida pyrrha</i>
Notodontidae		<i>Clostera inclusa</i>
Notodontidae		<i>Clostera paraphora</i>
Notodontidae		<i>Dasylophia seriata</i>
Notodontidae		<i>Datana chiriquensis</i>
Notodontidae		<i>Datana drexelii</i>
Notodontidae		<i>Datana integerrima cochise</i>
Notodontidae		<i>Datana major</i>
Notodontidae		<i>Datana perspicua</i>
Notodontidae		<i>Datana perspicua discalis</i>
Notodontidae		<i>Datana ranaeiceps</i>
Notodontidae		<i>Ellida caniplaga</i>
Notodontidae		<i>Euhyparpax rosea</i>
Notodontidae		<i>Furcula cinerea</i>

Notodontidae		<i>Gluphisia lintneri</i>
Notodontidae		<i>Heterocampa obliqua</i>
Notodontidae		<i>Hyparpax</i> spp.
Notodontidae		<i>Litodonta hydromeli</i>
Notodontidae		<i>Lochmaeus bilineata</i>
Notodontidae		<i>Macrurocampa dorothea</i>
Notodontidae		<i>Macrurocampa marthesia</i>
Notodontidae		<i>Peridea angulosa</i>
Nymphalidae	Heliconiinae	<i>Agraulis vanillae</i>
Nymphalidae	Melitaeinae	<i>Euphydryas phaeton</i>
Oecophoridae	Depressariinae	<i>Agonopteryx alstroemariana</i>
Papilionidae	Papilioninae	<i>Battus philenor</i>
Pyralidae	Phycitinae	<i>Plodia interpunctella</i>
Pyralidae	Pyraustinae	<i>Hymenia recurvalis</i>
Saturniidae	Ceratocampinae	<i>Anisota senatoria</i>
Saturniidae	Ceratocampinae	<i>Anisota virginiensis</i>
Saturniidae	Ceratocampinae	<i>Citheronia sepulcralis</i>
Saturniidae	Ceratocampinae	<i>Sphingicampa hubbardi</i>
Saturniidae	Hemileucinae	<i>Hemileuca maia</i>
Saturniidae	Saturniinae	<i>Actias luna</i>
Saturniidae	Saturniinae	<i>Attacus lorquinii</i>
Saturniidae	Saturniinae	<i>Callosamia angulifera</i>
Saturniidae	Saturniinae	<i>Eupakardia calleta</i>
Sphingidae	Macroglossinae	<i>Darapsa myron</i>
Sphingidae	Macroglossinae	<i>Deidamia inscripta</i>
Sphingidae	Macroglossinae	<i>Erynnis alope</i>
Sphingidae	Macroglossinae	<i>Erynnis</i> sp.
Sphingidae	Macroglossinae	<i>Hyles lineata</i>
Sphingidae	Macroglossinae	<i>Pachylia ficus</i>
Sphingidae	Macroglossinae	<i>Sphecodina abbottii</i>
Sphingidae	Sphinginae	<i>Agrius convolvuli</i>
Sphingidae	Sphinginae	<i>Cressonia juglandis</i>
Sphingidae	Sphinginae	<i>Manduca quinquemaculata</i>
Sphingidae	Sphinginae	<i>Paonias excaecatus</i>
Sphingidae	Sphinginae	<i>Smerinthus cerisyi</i>
Sphingidae	Sphinginae	<i>Sphinx drupiferarum</i>
Sphingidae	Sphinginae	<i>Sphinx kalmiae</i>
Tortricidae	Olethreutinae	<i>Eucosma gloriola</i>
Tortricidae	Tortricinae	<i>Argyrotaenia juglandana</i>
Uraniidae	Nyctalemoniinae	<i>Nyctalemon</i> sp.