

Wisconsin Entomological Society

Newsletter

Volume 43, Number 1

February 2016

Welcome Dr. Craig Brabant, Academic Curator, UW Insect Research Collection By Daniel K. Young, Ph.D. young@entomology.wisc.edu

Please join me in welcoming Dr. Craig Brabant, 4th Academic Curator of the University of Wisconsin Insect Research Collection (WIRC), following the long career of Distinguished Curator, Steven Krauth. Craig will be already well known to some of you as a former student in my Systematic Entomology Laboratory where he completed a Master's thesis conducting a survey of the velvet ants (Hymenoptera: Mutillidae) if Wisconsin in 2003. With a passion to continue his studies on Mutillidae, Craig embarked on a doctoral research project entitled, "Taxonomic Revision and Phylogenetic Analysis of the South American Genus Tallium André (Hymenoptera: Mutillidae)." Craig defended his dissertation this past August.

During the last four years of his degree program, Dr. Brabant was a Research Assistant under an NSF grant I shared with a number of other insect collections. This grant, attached to the WIRC under my directorship, is entitled "Advancing Digitization of Biodiversity Collections" (ADBC) - part of the InvertNet group (http://invertnet.org/about). This work required hands-on, day-to-day work in the collection and daily demonstration of a robust suite of curatorial skills from specimen interpolation of incoming new material and handling loan transactions to taxonomically revising and phylogenetically updating large portions of the collection

holdings; from assisting with planning and carrying out a major move and expansion of the collection holdings into our expansion facility in the Stock Pavilion, the "WIRC Annex," to design, layout and management of current collection space. The development of work flows, protocols, and extensive trouble-shooting with the WIRC's digitizing robotic system (Digi-Pan technology) was - and is - entirely under the initiative of Dr. Brabant, and he has communicated frequently with colleagues at the "home institution" (Illinois Natural History Survey) to the benefit of the entire, 24-member group of InvertNet participant universities and institutions.

Although our collection of well over three million specimens and twice that in bulk lots is in its data-basing infancy, Craig has been instrumental in converting our disparate pre-existing databases (Biota, File Maker, various spreadsheets and Word files) to our current relational database, Specify. This required not only a considerable taxonomic working knowledge base but a plethora of emails and telephone conversations with the Specify technical support staff in Kansas. Dr. Brabant also recently developed a working knowledge of WordPress, the option currently used by the department for webpage development.

Our collection website has largely been his product (http://labs.russell.wisc.edu/wirc/) conceptually, in terms of layout, and now content. He continues to work with our websupport staff to update our (WIRC) web content.

A number of years ago, I was able to piece together funding for a new imaging system: our Auto-Montage microscopy system with Syncroscopy image stacking software. Some of you have had an opportunity to use our system with your own imaging projects. It was Dr. Brabant whom I called upon to assemble and install the new system, wade through the user manuals and make it functional. Following several years of very regular use by numerous faculty lab groups, students, classes, and colleagues from the WI-DNR, the system "crashed." It was Dr. Brabant who was able to work directly with our Russell Labs IT staff as well as numerous emails with the technical support staff at Syncroscopy in the United Kingdom to trouble shoot and finally get us back up and running. He also wrote a user manual and suggested and configured a user log-in system to help promote better tracking and trouble-shooting. His efforts not only made the Auto-Montage functional at a critical time in the lives of several graduate students requiring publicationquality images to finish research projects and theses, but those skilled efforts saved us several thousand dollars in system upgrades that we candidly did not have.

Following the retirement of Steve Krauth, Craig was able to step in as Interim WIRC Curator while our departmental Search Committee worked through the tedious process of evaluating some 30 applicants to the posted curatorial position. I am most pleased to say that Dr. Brabant rose to the top of the finalist group and his position "officially" began on 1 January 2016.

I'm sure I join Craig in inviting you to conduct research in the WIRC: get to know – or continue to know more about – what a unique resource the WIRC provides to the local, regional, and – indeed – world entomological communities. We also encourage you to contribute your time and talents to the WIRC as we seek to expand volunteer opportunities.

Dr. John L. (Jack) Kaspar (1927-2015)

Professional ornithologist and arachnologist Dr. John L. (Jack) Kaspar of Oshkosh, Wisconsin, passed away on 18 December 2015. Kaspar had earned his bachelor's, master's, and Ph.D. degrees in zoology from the University of Wisconsin-Madison. For more than 30 years, he was a professor of biology at UW-Oshkosh. In 1996, the Wisconsin Society for Ornithology (WSO) bestowed its Bronze Passenger Pigeon Award on Kaspar for recognition of his lifetime contributions to the field of ornithology.

Kaspar also served on the council of the Citizen's Natural Resources Association (CNRA) of Wisconsin and (of more interest to WES members) the American Arachnological Society (AAS)'s Genera of North America revision team. The bulk of information concerning Kaspar's life and work has been provided by Dreux J. Watermolen, Wisconsin Department of Natural Resources (WDNR).

A more in-depth obituary and photo of Kaspar appeared in *The Badger Birder* (Wisconsin Society of Ornithology), Jan. 2016, on p. 19:

http://www.legacy.com/obituaries/thenorthwestern/obituary.aspx?pid=176957994.

Two of Kaspar's leading publications in the field of arachnology are cited below.

Blasczyk, M. J., J. P. Lass, and J. L. Kaspar. 1992. "Spiders of the UW-Milwaukee Field Station." University of Wisconsin-Milwaukee Field Station Bulletin 25(2): 10-20.

Snyder, B. A., M. L. Draney, J. L. Kaspar, and J. Whitehouse. 2004. "Preliminary Survey of the Terrestrial Isopods (Isopoda), Millipedes (Diplopoda), Harvestmen (Opiliones), and Spiders (Araneae) of Toft Point Natural Area, Door County, Wisconsin." *The Great Lakes Entomologist* 37(3–4): 105-115.

Kathryn Kirk (1951-2016)

Kathryn Kirk, born Kathy L. Baker to parents in Peoria, Illinois, passed away on 9 January 2016, after living with ALS for three years. Kathy graduated from the University of Illinois and first moved to southwestern Minnesota before settling in Trempealeau County, Wisconsin. She then earned a master's degree in conservation biology from UW-Madison in the 1990s. She had done fieldwork for The Nature Conservancy, the U.S. Fish and Wildlife Service, and the Bureau of Endangered Resources within the Wisconsin Department of Natural Resources (WDNR). She engaged in projects to protect the Hines Emerald Dragonfly, the Karner Blue Butterfly, and

the Bell's Vireo bird. She also completed a biological inventory of the Badger Army Ammunitions Plant.

A Master Gardener, Kirk also served on the board of The Prairie Enthusiasts. Her most notable entomological publication was her co-authorship, with Charles R. Bomar, of the Guide to the Grasshoppers of Wisconsin (Kirk and Bomar 2005). A memorial service honoring Kathryn was held on 24 January 2016 at the Friends House in Madison, Wisconsin. Again, most of the information contained in this notice has been provided by Dreux J. Watermolen of the WDNR. A more complete obituary and photo of Kirk may be found at the website below:

http://host.madison.com/news/local/obituaries/kirk-kathryn/article_07a133a5-f2b5-55b3-a311-f0b3a74cc23a.html.

Kirk, K. and C. R. Bomar. 2005. Guide to the Grasshoppers of Wisconsin. Madison: Wisconsin Department of Natural Resources.

The Wisconsin Entomological Society Newsletter is published three times per year. The newsletter is provided to encourage and facilitate the exchange of information by the membership, and to keep members informed of the activities of the organization. Members are encouraged to contribute

items for inclusion in the newsletter. Please send all news items, notes, new or interesting insect records, seasonal summaries, and research reports or requests to the editor.

2014 dues notices were sent out in January. Please note that the year through which dues are paid appears on the newsletter's mailing label after your name.

Membership Dues:

Individual or family: \$10 per year

Sustaining: \$15 per year

Patron: \$25 per year

Please make checks payable to WES and send to: Les Ferge, Treasurer, 7119 Hubbard Avenue, Middleton, WI 53562-3231. lesferge@gmail.com Please report any address changes to the Treasurer.

Winners of the 2015 Photo Salon Contest:

First Place: Don Parsons, "Bold Jumper."

Jumping spider, *Phidippus audax*.

Second Place: Kyle Johnson (moth).

Third Place: Marci Hess (velvet mite).

Books and Websites

By Andrew Khitsun akhitsun@tds.net

From Nebraska with love, along comes another book in a long series of titles (some free) on scarab beetles: The Dynastine Scarab Beetles of West Indies by B. Ratcliffe, et al., while Illustrated Guide To The Emerald Ash Borer by M. Chamorro, et al., has 33 species of the beetle

genus *Agrilus* illustrated in full color. The book is pricey, but a free .pdf version can be downloaded at:

http://www.fs.fed.us/nrs/pubs/jrnl/2015/n
rs_2015_chamorro_001.pdf. Hyper
Nature by P. Martin is full of totally
awesome photos of insects (and some other
critters).

But if you're only interested in butterfly photos (and interesting facts), another visual gem is for you: Butterflies by R. Orenstein & T. Marent. The Butterflies of North America: Titian Peale's Lost Manuscript (with introduction by K. Haltman) is the first time that this nineteenth-century American naturalist and artist's work has made it to print (the unfinished original was never published, for over 100 years), and may be compared with Audubon's Birds of North America.

Butterflies of Alaska by K. Philip, et al., adds to the pantheon of state Lepidoptera fauna books.

For those who often venture towards our southern neighbors (and have some money to spend), the very expansive (and expensive) series in 12 volumes,

Cerambycidae sul-americanos

(Coleoptera). Taxonomia., by U. Martins offers a concise treatment of that group of beetles. As for stateside books, Carabidae

of Vermont & New Hampshire by R. Bell is currently available from only one bookstore at:

http://www.northshire.com/book/9780970 082312 (thanks to WES member Peter Messer for this contribution). Another beetle book, A Field Guide To The Tiger Beetles Of The United States And Canada by D.

Pearson, et al., caused lots of controversy online because some copies sold by Amazon had color plates missing (buyer beware!). This book is the second, expanded edition of the first published in 2005.

The American Psychopathological Society (APS) offers a number of books at its store at

ress/Pages/Entomology.aspx, including books published by Entomological Society of America such as Handbook of Small Grain Insects, Handbook of Forage and Rangeland Insects, Handbook of Turfgrass Insects and Handbook of Corn Insects. While mostly aimed at specialists, some of these books may be of interest to an avocational entomologist; the books in question have already been mentioned in this column few years ago, but the store from which they're sold has changed (ESA members still get a discount). Some other insect books are available from APS.

If you're looking at books as an investment, try some European or international articles: Outstanding
Birdwing Butterflies by Deslisle & Sclavo will set you back 600 Euros and is the most up-to-date volume (actually two) on the Birdwings, illustrating all known subspecies, aberrations, gynandromorphs, etc.

Fortunately, the closer to home – the better (and cheaper): Longicornios de Cuba (in Spanish) by S. Devesa, et al., is "only" 80 British pounds (the book covers longhorn beetles of the island).

The website Elytra & Antenna at http://www.angelfire.com/oh3/elytraanda ntenna/ is mostly for enthusiasts who breed and rear insects in captivity, offering a number of books on the topic, as well as back issue copies of Invertebrates magazine. Another site, Bugs in Cyberspace at http://shop.bugsincyberspace.com/Books-Magazines-Free-Shipping c8.htm, also offers some books for sale, as well as everything one needs to know if one is interested in pet insects. A very interesting online column, Bug of the Week (thanks to WES member Peter Messer for this contribution), is available at http://www4.uwm.edu/fieldstation/natura lhistory/bugoftheweek/. It can be subscribed to if one wishes. The website

Spiders.us at http://www.spiders.us/ is designed to help people with spider identification, and is a work in progress, promising more material and resources to be available in the future.

On the Wisconsin front, a good companion to the previously mentioned Field Guide to Wisconsin Grasses is Field Guide to Wisconsin Sedges by A. Hipp, et al.

Editor's Note: At the Fall 2015 WES meeting, the availability of an additional taxonomic work of local importance (on blister beetles) was announced: Daniel A. Marschalek and Daniel K. Young, "The Meloidae (Coleoptera) of Wisconsin."

Zootaxa 4030(1): 1-89 [13 Oct. 2015].

Wisconsin Entomological Society Officers:

President: Kyle Johnson

UW-Madison 1630 Linden Drive Madison, WI 53706 kejohnson4@wisc.edu

Vice-President: Patrick (PJ) Liesch

UW-Madison 1630 Linden Drive, Room 246 Madison, WI 53706 pliesch@wisc.edu Secretary-Treasurer: Les Fergie

7119 Hubbard Avenue Middleton, WI 53562-3231 lesferge@gmail.com

Newsletter Editor: Jordan D. Marché II 5415 Lost Woods Court Oregon, WI 53575 jdmarcheii@gmail.com

Mystery Insects

By Marci Hess marci.hess@tds.net

The mystery insects from last edition received a couple of suggestions. One was Scaphoideus sp. for the yellow hemipteran (leafhopper) and the other was Genea aurea for the dipteran. The dipteran is a tachinid but not Genea aurea as they are much more yellow-colored. I posted the fly on BugGuide, so if you'd like to see that conversation, here's the link.

http://bugguide.net/node/view/1183770. I haven't been able to confirm the hemipteran yet. Photos of these can be seen on WES Facebook page.

https://www.facebook.com/photo.php?fbid=

https://www.facebook.com/photo.php?fbid= 10204401805958855&set=pcb.1754030324 833365&type=3&theater Mystery insects for this edition are two more hemipterans. The leafhopper (first image) came to the black light on 23 Aug 2014. The dots are medium brown, wings and head are yellow. It's approximately 5-6 mm.

The lygaeid (second image) came to the black light on 24 Jul 2014. It is shades of brown with the lighter part a gray or cream color and about 5-6 mm.

Color photos and additional views can be seen on WES Facebook page.

https://www.facebook.com/photo.php?fbid=
10204401829279438&set=pcb.1754032071
499857&type=3&theater

If you would like to provide an ID on any of these specimens, please contact Marci Hess, at marci.hess@tds.net.

Wisconsin: Now With More Earwigs By P. J. Liesch

Earwigs don't exactly have a very big fan base, so the title of this article probably won't get the general public too excited. At least entomologists know how to appreciate the little things in life . . .

This story began in the very final days of 2015. The UW-Madison campus pest control specialist stopped by the diagnostic lab with an insect sample, as he does from time to time. In this particular case, the sample was collected from the relatively new Discovery Center building on campus and consisted of a number of earwigs, which obviously weren't our typical species. We're not exactly rich in terms of earwig diversity in Wisconsin and the non-native European Earwig (Forficula auricularia) is essentially THE earwig that people encounter around these parts. Technically speaking, there are a few other earwig species in the Wisconsin Insect Research Collection that have popped up in the state over the past 100 years, but these

are most likely accidental introductions of a few individuals in the soil of potted greenhouse plants.

The earwigs from the campus

Discovery Center were darker than our runof-the-mill European earwigs, and certain
specimens (males) had pincers that were
curved significantly more than the other
specimens, indicating the family

Anisolabididae (formerly Carcinophoridae).
Several taxonomic keys and genitalia
dissections later and their identity was
determined: the Ring-Legged Earwig
(Euborellia annulipes). Like most earwigs,
E. annulipes is a generalist scavenger and
predator.

So how exactly did the ring-legged earwigs show up in the Discovery Center on the UW-Madison Campus? If you've been inside the Discovery Center, it's hard not to notice the "Mesozoic Garden," an indoor display of lush ferns, mosses, cycads, palms and other plants. The ring-legged earwigs most likely arrived in the soil of these exotic plants. While E. annulipes is believed to have been introduced to the U.S. from Europe in the 1800s, this species is now fairly common in the southern states. Technically, the ring-legged earwig had been documented in Wisconsin back in the 1970s, when a few specimens were collected

from a greenhouse on campus. While this new detection of *E. annulipes* isn't a new state record, the presence of juveniles in the sample and the sheer number of specimens found suggests that it's an established and breeding colony. It's unlikely that this species will be dispersing anytime soon, but it's interesting to think that we've got an unusual species living in our midst on the UW campus.

Late Season Monarch Sighting

WES member Roy Lukes (of Egg
Harbor, WI) reported that a friend of theirs
living a few miles southeast of Sister Bay in
northern Door County observed and
photographed a Monarch on 3 November
2015, a sunny day when the temperature was
in the 60s. The specimen might have been
the one that hatched from a chrysalis
attached to a deck chair that was seen to
emerge on 14 October. There was little
chance, however, that the Monarch was still
able to complete its migration before being
stopped by colder weather.

Wisconsin Revisited by the Funeral Dusky Wing

By Jim Ebner jae103030@yahoo.com The reoccurrence of the Funeral

Dusky Wing (Erynnis funeralis) in

Wisconsin during the 2015 season is
noteworthy. This unmistakable skipper is a
resident of regions much further south.

However, since 2002, this species has been
detected in eight southern Wisconsin
counties with the most recent sighting taking
place in Okauchee, Waukesha County, on 20
September 2015. This vagrant nectared for
several minutes on dwarf zinnias within my
butterfly garden. The specimen was
subsequently collected and sent to Les Ferge
for disposition within his state reference
collection.

Insects and Art

A profile of UW-Madison professor of design studies Jennifer Angus, who regularly incorporates a diversity of mounted insects into her artwork, was featured in the *Wisconsin State Journal*, 3
January 2016. See Gayle Worland,
"Beautiful Bugs," Section E, pp. 1, 6. The article might be accessed online.

Beekeeping Classes in 2016

One-day beginners classes will be offered on 20 February, 19 March, 9 April, and 7 May 2016, while a one-day second-step class is offered on 5 March 2016. The cost for any of these classes is \$50. Classes will be held at the Dane County UW Extension Building, 5201 Fen Oak Drive, Madison, WI 53718. To register, or for further information/questions, contact Jeanne Hansen, 608-244-5094 or jeanniealabeannie@yahoo.com.

Iowa Day of Insects: April 9, 2016

M. J. Hatfield has announced the date of this annual gathering of insect aficionados at Reiman Gardens, 1407
University Blvd., Ames, Iowa 50011
(associated with Iowa State University).
Below is the website for more information about the gathering. Notably, WES president Kyle Johnson will be one of the featured speakers!

http://www.reimangardens.com/collections/insects/day-of-insects/

2015 Wisconsin Lepidoptera Season Summary

Compiled by Les Ferge lesferge@gmail.com

Contributors:

Steven C. Bransky (SCB), James A. Ebner (JAE), Leslie A. Ferge (LAF), Kyle E. Johnson (KEJ), Jordan D. Marche (JDM), Marcie O'Connor (MO), Joan F. Rickert (JFR), Scott & Ann Swengel (SAS), Richard J. Teper (RJT).

The phenology and weather conditions of 2015 were close to average throughout the season. In southern Wisconsin, early spring emerging moth species were on the wing by late March, and spring emerging butterflies began appearing in the latter part of April. With a few notable exceptions, most butterfly species were generally scarce again this season (JAE, SAS). Among the butterfly species found in above average numbers were Carterocephalus palaemon, Euchloe olympia, Lycaena dione (at Buena Vista WA), Lycaena epixanthe, Lycaena dorcas, Boloria freija and spring brood Chlosyne gorgone in Monroe and Jackson Counties

(SAS). Lycaena helloides continues to be seen in good numbers in areas reported in 2014 (SAS). Scarcely any migrant butterflies were reported, with just one Euptoieta claudia seen in Monroe County (SAS), and scattered singletons of Vanessa cardui in central and southern Wisconsin (JAE, SAS). Singletons of Erynnis funeralis and Battus philenor were found in SE Wisconsin (JAE). Monarch populations were about average (SAS) to above average, with 500 reared (JAE). A significant number of butterfly species continue to decline alarmingly or have disappeared entirely. Hesperia ottoe tied or broke record low numbers for the third year in a row in seven sites visited (SAS). No Hesperia ottoe could be found in a number of promising new sites in the western counties (KEJ). Hesperia metea experienced its fifth straight low year, Callophrys irus had its lowest year in more than 10 years. Lycaeides idas was not seen for the first time ever in 16 years at Shrine Road in Marinette County and Plebejus saepiolus has not been seen for the fifth year in a row (SAS). Oarisma poweshiek was not found at its historic Waukesha County site (JAE).

Moth numbers were about average in the first half of the season, but declined noticeably from early August on, repeating the pattern of the previous few seasons. Numbers of many usually common to abundant late season moth species were significantly lower than usual. Locally abundant northern species such as Catocala antinympha, Papaipema pterisii, Epiglaea apiata, Enargia decolor and Xestia dilucida were noticeably reduced (LAF). In contrast, Catocala insolabilis, formerly regarded as a rare stray in Wisconsin, now appears to be widespread and becoming common in hickory woodlands in the southern parts of the state (KEJ). Catocala lacrymosa, another historical stray, has now occurred in successive years in Kenosha County (SCB). The introduced geometrid Pasiphila rectangulata continues to spread across the state. A few southern stray and migrant species were found in late October-early November, with Anomis erosa recorded in several sites (SCB, LAF). Anticarsia gemmatalis and Mocis texana were also found (SCB), along with a stray Autographa californica (LAF).

The following list of records comprises only the highlights of the 1260 records received. The Wisconsin Lepidoptera database maintained by LAF currently exceeds 63,750 records. New county records are indicated by the county name in CAPITAL letters.

SPECIES NAME	COUNTY	LOCALITY	FIRST DATE	LAST DATE	CONTRIBUTO
HESPERIIDAE					
Erynnis funeralis	WAUKESHA	Okauchee	20 Sep 2015		JAE
Erynnis lucilius	Pierce	Trenton Bluff Prairie	17 Jul 2015		KEJ
Hesperia ottoe	Crawford	Rush Creek SNA	19 Jul 2015		SAS
Hesperia metea	Jackson	Bauer-Brockway Barrens	15 May 2015	28 May 2015	
Hesperia metea	Marinette	Dunbar Barrens SNA	16 May 2015	and they are a	SAS
Euphyes dion	LAFAYETTE	Erickson Wetlands near Argyle	29 Aug 2015		SCB
Amblyscirtes vialis	Pierce	Trenton Bluff Prairie	17 Jul 2015		KEJ
PAPILIONIDAE	, icicc	Trenton blan France	17 Jul 2013		N.E.S
Battus philenor	Milwaukee	Oak Creek	22 May 2015		JAE
PIERIDAE	MIIIWAUKEE	Oak Cleek	23 May 2015		JAL
Pieris oleracea	Florence	1 mi. 5 of Long Lake	16 May 2015		LAF
Pieris virginiensis	Forest	Wolf Lake Bog along FR 2182	31 May 2015		SAS
LYCAENIDAE	0,000	and a second to the	31 May 2013		
Lycaena dione	ADAMS	Leola WA	27 Jun 2015		SAS
Lycaena dione	Portage	Buena Vista WA	22 Jun 2015	15 Aug 2015	SAS
peak of 103+ individuals or		Craw tiem (1)	22 7011 2015	10 Aug 2013	97.19
Lycaena hyllus	Columbia	Schoeneberg Marsh	13 Sep 2015		SAS
Lycaena hyllus	Juneau	Necedah NWR	20 Sep 2015		SAS
Lycaena helloides	Adams	Leola WA	2 Jun 2015		SAS
310 sightings 2 June-7 Octo			2 3011 2013		343
Lycaena helloides	Burnett	Crex Meadows WA	23 Jul 2015		SAS
Lycaena helloides	COLUMBIA	Schoeneberg Marsh	13 Sep 2015		SAS
Lycaena helloides	IRON	Caroline Lake Bog	4 Jul 2015		SAS
Lycaena helloides	MARQUETTE	Hamel's Bog	25 Jun 2015		SAS
Lycaena helloides		4th Av. & 4th Rd. nr. Lake Burnita	31 Jul 2015		SCB
	Marquette Waushara	Dakota	21 Jul 2015		SAS
Lycaena helloides	BUFFALO	Canada Ridge Prairies	21 Jul 2015		KEJ
Callophrys gryneus NYMPHALIDAE	BUFFALO	Canada Ridge Frances	21 Jul 2013		KEJ
	JEFFERSON	Johnson Creek	28 Jun 2015		JAE
Nymphalis I-album			16 Mar 2015		
Nymphalis antiopa	Dane	Town of Oregon Park			JDM
Boloria eunomia	Chippewa	O'Niel Creek Peatlands	2 Jun 2015		KEJ
Boloria eunomia	CLARK	Eadsville Bog	2 Jun 2015		KEJ
Boloria frigga	Vilas	Nixon Creek Peatlands	22 May 2015		KELLEGE
Boloria freija	Langlade	Camp Lake Bog	13 May 2015		KEJ, SCB
Lethe appalachia	IRON	1.5 mi. E of Upson	24 Jul 2015		LAF
Coenonympha tullia	GREEN LAKE	White River WA	2 Jun 2015		SAS
Erebia discoidalis	Forest	Armstrong Creek	7 May 2015		SCB
Erebia discoidalis	Langlade	Camp Lake Bog	13 May 2015		KEJ, SCB
Oeneis chryxus	Bayfield	Moquah Barrens	23 May 2015		SAS
Oeneis chryxus	Douglas	near Brule	22 May 2015		SAS
Oeneis chryxus	Marinette	Dunbar & Hwy. I Barrens	16 May 2015	0.00.000	SAS
Danaus plexippus	Waukesha	Oconomowoc	23 May 2015	9 Oct 2015	JAE
CRAMBIDAE	Grand.	AT MITHER ROUTE OF	2.6 2046		
Crambus alienellus	Barron	Tenmile Lake Bog	2 Jun 2015		KEJ
DEPRESSARIIDAE	COLLEGE	Lastiska	1 Jan 2015		VET
Agonopterix paulae	COLUMBIA	Lost Lake			KEJ
Depressariodes scabella	COLUMBIA	Lost Lake	1 Jan 2015		KEJ
GRACILLARIDAE	tn specimen known t	o science; hibernating under bark			
Caloptilia hypericella	BUFFALO	Canada Ridge Prairies	17 Jul 2015		KEJ
GEOMETRIDAE	975 U.S. 1985	ACREOL MANAGEMENT	10 (100)		100
OF CHAIR I WIDGE					

Archiearis infans	Florence	Tie Mill Rd.	15 Apr 2015		RJT
Leucobrephos brephoides	Florence	Tie Mill Rd.	15 Apr 2015	17 Apr 2015	RJT, SCE
Leucobrephos brephoides	Marinette	Spike Horn Rd near Pembine	13 May 2015		SCB
Mellilla xanthometata	Rock	Avon Bottoms WA	21 Aug 2015		LAF
Macaria multilineata	ROCK	Magnolia Bluff County Park	21 Aug 2015		LAF
Digrammia denticulata	BUFFALO	near Praag	1 Aug 2015		MO
Orthofidonia tinctaria	Vilas	Rummels Rd. 1.5 mi. W of Hwy. 45	15 May 2015		LAF
Orthofidonia flavivenata	FLORENCE	Spread Eagle Barrens (Overlook Rd.)	16 May 2015		LAF
Cleora projecta	FLORENCE	Spread Eagle Barrens (Overlook Rd.)	16 May 2015	4 Jun 2015	LAF
Cleora projecta	Marinette	Grandfather Lake Barrens	16 May 2015	0.45,3805	LAF
Cleora projecta	VILAS	3 mi. N of Conover	15 May 2015		LAF
Lycia ursaria	IRON	Fortune Lake nr. US Hwy. 2	16 Apr 2015		RJT
Euchlaena irraria	Florence	Ash Swamp NE of Hwys. N & B	23 Jun 2015		LAF
Nepytia pellucidaria	FLORENCE	Spread Eagle Barrens (Overlook Rd.)	5 Sep 2015		LAF
Nepytia pellucidaria	Marinette	N of Hwy. 8 on Dunbar Barrens Rd.	5 Sep 2015		LAF
Triphosia haesitata	MARINETTE	Parkway Rd. 6.0 miles 5 of Hwy. 8	11 Oct 2015		RJT
Stamnodes gibbicostata	CALUMET	High Cliff State Park	16 Sep 2015		KEJ
Hydrelia lucata					
	Marathon	Mud Lake Bog & Weston Two	24 Jun 2015		LAF
Pasiphila rectangulata URANIIDAE	MARATHON	Mud Lake Bog & Weston Twp.	24 Jun 2015		LAF
	FLODENCE	Ash Courses NE of Using N P D	22 1 - 2015		LAF
Calledapteryx dryopterata SATURNIIDAE	FLORENCE	Ash Swamp NE of Hwys. N & B	23 Jun 2015		LAF
Eacles imperialis	Waukesha	Oconomowoc	12 Jun 2015		JAE
Actias luna	Jefferson	Sullivan	10 Jun 2015		JAE
SPHINGIDAE					
Dolba hyloeus	IOWA	Arena (River Bottom Forest)	20 Jul 2015		LAF
Lintneria eremitus	Columbia	Stack Rd. & Hillcrest Rd. 4 mi. N of Lodi	29 Jul 2015		SCB
Lintneria eremitus	Trempealeau	Perrot State Park	7 Jul 2015		SCB
Sphinx gordius	KENOSHA	Bong State Recreation Area	17 Jun 2015		SCB
Sphinx drupiferarum	Florence	Spread Eagle Barrens (Overlook Rd.)	4 Jun 2015		LAF
Hyles euphorbiae	Trempealeau	Perrot State Park	7 Jul 2015		SCB
NOTODONTIDAE					
Notodonta torva	FLORENCE	1 mi. S of Long Lake	16 May 2015		LAF
Notodonta torva	Marinette	Grandfather Lake Barrens	16 May 2015		LAF
Gluphisia avimacula	FLORENCE	Spread Eagle Barrens (Overlook Rd.)	16 May 2015		LAF
Dasylophia anguina	KENOSHA	Bong State Recreation Area	17 Jun 2015		SCB
Heterocampa subrotata	Rock	Avon Bottoms WA	21 Aug 2015		LAF
EREBIDAE					
Crambidia casta	Marinette	N of Hwy. 8 on Dunbar Barrens Rd.	5 Sep 2015		LAF
Spilosoma dubia	Marinette	Grandfather Lake Barrens	16 May 2015		LAF
Grammia phyllira	Sauk	1.2 mi. SW of Spring Green	9 Sep 2015		SCB
Macrochilo louisiana	ROCK	Avon Bottoms WA	25 Jun 2015		LAF
Parahypenodes quadralis	IOWA	Arena (River Bottom Forest)	20 Jul 2015		LAF
Phytometra ernestinana	Sauk	Spring Green Preserve	19 Jul 2015		KEJ
Ledaea perditalis	Rock	Avon Bottoms WA	22 Jul 2015		LAF
Scolecocampa liburna	lowa	Arena (River Bottom Forest)	20 Jul 2015		LAF
Scolecocampa liburna	Rock	Magnolia Bluff Park & Avon Bottoms	25 Jun 2015	22 Jul 2015	LAF
Scolecocampa liburna	Sauk	White Mounds Park	20 Jul 2015		RJT
Calyptra canadensis	KENOSHA	Bong State Recreation Area	17 Jun 2015		SCB
Anomis erosa	DOOR	Gravel Pit Rd. near Brussels	4 Nov 2015		SCB
Anomis erosa	GREEN	Albany Wildlife Area	4 Nov 2015		LAF
Anomis erosa	Rock	Magnolia Bluff County Park	4 Nov 2015		LAF
Anomis erosa	Sauk	Pine Hollow SNA	20 Oct 2015		SCB
Anticarsia gemmatalis	Manitowoc	Point Beach State Forest	23 Oct 2015		SCB

Anticarsia gemmatalis	SAUK	Pine Hollow SNA	20 Oct 2015		SCB
Panopoda rufimargo	ROCK	Magnolia Bluff County Park	22 Jul 2015		LAF
Panopoda rufimargo	Sauk	White Mounds Park	20 Jul 2015		RJT
Panopoda carneicosta	KENOSHA	Bong State Recreation Area	17 Jun 2015		SCB
Panopoda carneicosta	Richland	Lone Rock State Wildlife Area	22 Jul 2015		SCB
Panopoda carneicosta	SAUK	White Mounds Park	20 Jul 2015		RJT
Zale horrida	KENOSHA	Bong State Recreation Area	17 Jun 2015		SCB
Zale horrida	Sauk	White Mounds Park	9 Jun 2015		RJT
Mocis texana	GREEN LAKE	Berlin Fen	15 Sep 2015		SCB
Catocala innubens	TREMPEALEAU	Perrot State Park	21 Jul 2015		KEJ
Catocala piatrix	LAFAYETTE	Erickson Wetlands near Argyle	29 Aug 2015		SCB
Catocala piatrix	Sauk	Baraboo Hills (Hemlock Draw SNA)	15 Sep 2015		LAF
Catocala epione	Columbia	4 mi. N of Lodi	29 Jul 2015		SCB
Catocala epione	MARQUETTE	4th Ave & 4th Rd. Lake Burnita area	31 Jul 2015		SCB, KEJ
Catocala epione	RICHLAND	Lone Rock State Wildlife Area	22 Jul 2015		SCB, NC
Catocala antinympha	Florence	Spread Eagle Barrens (Overlook Rd.)			LAF
Catocala antinympha	Marinette	N of Hwy. 8 on Dunbar Barrens Rd.	5 Sep 2015		
Catocala antinympha Catocala residua	KENOSHA		5 Sep 2015		LAF
Catocala residua Catocala insolabilis		Bong State Recreation Area	5 Sep 2015		SCB
	Dane	Swamp Lover's Preserve	18 Jul 2015	24.4 2045	KEJ
Catocala insolabilis	Rock	Magnolia Bluff County Park	22 Jul 2015	21 Aug 2015	LAF
Catocala insolabilis	Sauk	Spring Green & White Mounds Pk.	19 Jul 2015	20 Jul 2015	KEJ, SCB, RJT
Catocala insolabilis abundant; both bait & UV	TREMPEALEAU sheet	Perrot State Park	21 Jul 2015		KEJ
Catocala vidua	GREEN LAKE	Berlin Fen	15 Sep 2015		SCB
Catocala vidua	Kenosha	Bong State Recreation Area	5 Sep 2015		SCB
Catocala lacrymosa	Kenosha	Bong State Recreation Area	5 Jul 2015		SCB
may now be resident, find	ing this species each ye	. 마스크림자투어 아이에게 되어야 하나요? 그렇게 되었다면서 하다.			
Catocala subnata	Columbia	4 mi. N of Lodi	29 Jul 2015		SCB
Catocala subnata	ROCK	Magnolia Bluff County Park	21 Aug 2015		LAF
Catocala subnata	Sauk	Baraboo Hills (Hemlock Draw SNA)	15 Sep 2015		LAF
Catocala relicta	Waukesha	Oconomowoc	20 Aug 2015		JAE
Catocala semirelicta	Florence	Jacquet Lake Bog	10 Aug 2015		LAF
Catocala semirelicta	Forest	Long Lake Rd. at Kingstone Creek	10 Aug 2015		LAF
Catocala abbreviatella	BUFFALO	Canada Ridge Prairies	17 Jul 2015		KEJ
Catocala abbreviatella	Pierce	Morgan Coulee Prairie	17 Jul 2015		KEJ
Catocala abbreviatella	Trempealeau	Perrot State Park	21 Jul 2015		KEJ
Catocala nuptialis	COLUMBIA	Prairie du Sac & S of Merrimac	29 Jul 2015		KEJ, SCB
Catocala nuptialis	Dane	S of Sauk City	29 Jul 2015		KEJ, SCB
Catocala whitneyi	Richland	Lone Rock WA	22 Jul 2015		SCB
Catocala amestris	MARQUETTE	4th Ave & 4th Rd. L. Burnita area	31 Jul 2015		SCB, KEJ
Catocala amestris	Richland	Lone Rock WA	22 Jul 2015		SCB
Catocala amestris	Sauk	Spring Green Preserve	19 Jul 2015		KEJ
Catocala amestris	Trempealeau	Perrot State Park	7 Jul 2015	21 Jul 2015	SCB, KEJ
Catocala coccinata	Marquette	4th Av. & 4th Rd. nr. Lake Burnita	31 Jul 2015		SCB
Catocala coccinata	Richland	Lone Rock State Wildlife Area	22 Jul 2015		SCB
Catocala crataegi	KENOSHA	Bong State Recreation Area	5 Jul 2015		SCB
Catocala grynea	Rock	Magnolia Bluff County Park	21 Aug 2015		LAF
Catocala praeclara	Florence	Spread Eagle Barrens (Overlook Rd.)	10 Aug 2015		LAF
Catocala similis	OCONTO	Twin Pine Rd. and Old Rt. 65	21 Aug 2015		RJT
Catocala minuta	Rock	Avon Bottoms WA	22 Jul 2015		LAF
Catocala connubialis	COLUMBIA	Stack Rd. & Hillcrest Rd. 4 mi. N of Lodi	29 Jul 2015		SCB
Catocala connubialis	Marquette	4th Av. & 4th Rd. nr. Lake Burnita	31 Jul 2015		SCB, KEJ
Catocala connubialis	RICHLAND	Lone Rock State Wildlife Area	22 Jul 2015		SCB
Catocala connubialis	ROCK	Magnolia Bluff County Park	22 Jul 2015		LAF

Catocala connubialis	TAYLOR	2.5 mi. W of Medford	5 Aug 2015	JFR
NOLIDAE	1.00.00	A ST B A PROSTRATA	16 May 2015	LAF
Nycteola frigidana	FLORENCE	1 mi. S of Long Lake	16 May 2015	LAF
Nycteola frigidana	VILAS	3 mi. N of Conover	15 May 2015	LAF
NOCTUIDAE	68410	Marke Markett Built	0.1-2015	DIT
Abrostola ovalis	SAUK	White Mounds Park	9 Jun 2015	RJT
Tricoplusia ni	LAFAYETTE	Erickson Wetlands near Argyle	29 Aug 2015	SCB
Diachrysia balluca	KENOSHA	Bong State Recreation Area	17 Jun 2015	SCB
Eosphoropteryx thyatyroides	CRAWFORD	Airport Rd. near Ferryville	9 Sep 2015	SCB
Eosphoropteryx thyatyroides	SAUK	White Mounds County Park	20 Sep 2015	SCB
Autographa californica	FLORENCE	Spread Eagle Barrens (Overlook Rd.)	5 Sep 2015	LAF
Syngrapha epigaea	FLORENCE	Spread Eagle Barrens (Overlook Rd.)	5 Sep 2015	LAF
Lithacodia musta	IOWA	Arena (River Bottom Forest)	20 Jul 2015	LAF
Lithacodia musta	ROCK	Avon Bottoms WA	21 Aug 2015	LAF
Acronicta tritona	Marathon	Mud Lake Bog	24 Jun 2015	LAF
Bagisara rectifascia	BUFFALO	near Praag	13 Jun 2015	МО
Acronicta lithospila	IOWA	Arena (River Bottom Forest)	20 Jul 2015	LAF
Acronicta lithospila	Richland	Lone Rock State Wildlife Area	22 Jul 2015	SCB
Psychomorpha epimenis	Dane	Town of Oregon Park	17 Apr 2015	MOL
Apamea vulgaris	ROCK	Avon Bottoms WA	25 Jun 2015	LAF
Melanapamea mixta	FLORENCE	Jacquet Lake Bog	10 Aug 2015	LAF
Oligia chlorostigma	SAUK	Baraboo Hills (Pine Hollow SNA)	20 Jul 2015	LAF
Neoligia crytora	FLORENCE	Ash Swamp NE of Hwys. N & B	23 Jun 2015	LAF
Meropleon diversicolor	Kenosha	Bong State Recreation Area	5 Sep 2015	SCB
Photedes panatela	FLORENCE	Ash Swamp NE of Hwys. N & B	23 Jun 2015	LAF
Photedes defecta	IOWA	Arena (River Bottom Forest)	20 Jul 2015	LAF
Capsula oblonga	Kenosha	Bong State Recreation Area	5 Sep 2015	SCB
Capsula laeta	Richland	Lone Rock State Wildlife Area	22 Jul 2015	SCB
Papaipema cataphracta	DUNN	Big Beaver Creek SWA	14 Sep 2015	SCB
Papaipema cataphracta	GREEN LAKE	Berlin Fen	15 Sep 2015	SCB
Papaipema harrisii	GREEN LAKE	Berlin Fen	15 Sep 2015	SCB
Papaipema harrisii	LAFAYETTE	Erickson Wetlands near Argyle	29 Aug 2015	SCB
Papaipema harrisii	SAUK	White Mounds County Park	25 Sep 2015	SCB
Papaipema impecuniosa	Green Lake	Berlin Fen	15 Sep 2015	SCB
Papaipema leucostigma	GREEN LAKE	Berlin Fen	15 Sep 2015	SCB
Papaipema lysimachiae	DUNN	Big Beaver Creek SWA	14 Sep 2015	SCB
Papaipema lysimachiae	FOND DU LAC	Spruce Lake Bog near Dundee	7 Sep 2015	SCB
Papaipema lysimachiae	LAFAYETTE	Erickson Wetlands near Argyle	29 Aug 2015	SCB
Papaipema pterisii	OCONTO	Twin Pine Rd. and Old Rt. 73	21 Aug 2015	RJT
Papaipema speciosissima	FOND DU LAC	Spruce Lake Bog near Dundee	7 Sep 2015	SCB
Papaipema baptisiae	Fond du Lac	Spruce Lake Bog near Dundee	7 Sep 2015	SCB
Papaipema baptisiae	Green Lake	Berlin Fen	15 Sep 2015	SCB
Papaipema nepheleptena	Green Lake	Berlin Fen	15 Sep 2015	SCB
Papaipema circumlucens	DUNN	Big Beaver Creek SWA	14 Sep 2015	SCB
Papaipema appassionata	MARINETTE	NE of Hwy. U & Spur Lake Rd.	5 Sep 2015	LAF
Papaipema furcata	GREEN LAKE	Berlin Fen	15 Sep 2015	SCB
Papaipema necopina	GREEN LAKE	Berlin Fen	15 Sep 2015	SCB
Papaipema silphii	Columbia	Goose Pond Sanctuary	15 Sep 2015	KEJ
extremely abundant in pra-	irie restoration			
Papaipema silphii	GREEN LAKE	Berlin Fen	15 Sep 2015	SCB
Papaipema maritima	Oconto	Pensaukee	24 Sep 2015	KEJ
Papaipema eupatorii	DUNN	Big Beaver Creek SWA	14 Sep 2015	SCB
Papaipema eupatorii	GREEN LAKE	Berlin Fen		
	OUCELL PARE	Derini Fell	15 Sep 2015	SCB

Papaipema rigida	Green Lake	Berlin Fen	15 Sep 2015		SCB
Papaipema sciata	COLUMBIA	Goose Pond Sanctuary	15 Sep 2015		KEJ
Papaipema beeriana	Green Lake	Berlin Fen	15 Sep 2015		SCB
Hydraecia micacea	LAFAYETTE	Erickson Wetlands near Argyle	29 Aug 2015		SCB
Bellura gortynoides	FLORENCE	Pine River Rd. W of Fay Lake	10 Aug 2015		LAF
Bellura densa	TREMPEALEAU	Perrot State Park	7 Jul 2015		SCB
Enargia infumata	MARATHON	Mud Lake Bog & Weston Twp.	24 Jun 2015		LAF
Phosphila turbulenta	Rock	Avon Bottoms WA	21 Aug 2015		LAF
Azenia obtusa	ROCK	Avon Bottoms WA	25 Jun 2015		LAF
Xylena nupera	FOREST	Wildlife Rd. 0.2 mi. W of Hwy. 101	11 Oct 2015		RJT
Homoglaea hircina	Marinette	Spike Horn Rd. & Bull Dam Rd.	15 Apr 2015		RJT
Lithophane semiusta	FOREST	Wildlife Rd. 0.2 mi. W of Hwy. 101	11 Oct 2015		RJT
Lithophane semiusta	MARINETTE	Spike Horn Rd. & Bull Dam Rd.	15 Apr 2015	11 Oct 2015	RJT
Lithophane patefacta	MANITOWOC	Point Beach State Forest	23 Oct 2015		SCB
Lithophane disposita	MARINETTE	Jct. Parkway & Mirror Lake Rds.	1 Oct 2015		SCB
Lithophane disposita	Richland	Knapp Creek SWA	6 Oct 2015		SCB
Lithophane sp. near disposita	GREEN LAKE	Berlin Fen	15 Sep 2015		SCB
Lithophane sp. near disposita	Richland	Knapp Creek SWA	6 Oct 2015		SCB
Lithophane oriunda	Marinette	Spike Horn Rd. & Bull Dam Rd.	16 Apr 2015	1 Oct 2015	RJT, SCB
Lithophane oriunda	MANITOWOC	Point Beach State Forest	23 Oct 2015	200,2020	SCB
Lithophane thujae	ONEIDA	Gobler Lake	12 Apr 2015		KEJ
Lithophane baileyi	Forest	Wildlife Rd. 0.2 mi. W of Hwy. 101	11 Oct 2015		RJT
Lithophane baileyi	Marinette	Spike Horn Rd. & Bull Dam Rd.	15 Apr 2015		RJT
Lithophane querquera	Sauk	Hemlock Draw and Pine Hollow	20 Mar 2015		KEJ
Lithophane scottae	Crawford	Hwy. 60 & Badger Rd.	6 Oct 2015		SCB
Lithophane scottae	POLK	Trade River Barrens	1 May 2015		KEJ
Lithophane tepida	Marinette	Spike Horn Rd. & Bull Dam Rd.	15 Apr 2015		RJT
Lithophane tepida	Vilas	Rummels Rd. 1,5 mi. W of Hwy. 45	15 May 2015		LAF
Lithophane georgii	FLORENCE	Wisconsin Creek Rd.	15 Apr 2015		KEJ
STATE RECORD	720.00	Committee Committee Committee	102000 (2002)		0.72
Lithophane georgii	VILAS	Rummels Rd. 1.5 mi. W of Hwy. 45	15 May 2015		LAF
Lithophane thaxteri	Forest	Wildlife Rd. 0.2 mi. W of Hwy. 101	11 Oct 2015		RIT
Metaxaglaea inulta	Crawford	Hwy. 60 & Badger Rd.	6 Oct 2015		SCB
Metaxaglaea inulta	GREEN LAKE	Berlin Fen	15 Sep 2015		SCB
Epiglaea decliva	GREEN	Albany Wildlife Area	4 Nov 2015		LAF
Epiglaea decliva	Manitowoc	Point Beach State Forest	23 Oct 2015		SCB
Epiglaea decliva	Rock	Magnolia Bluff County Park	6 Oct 2015		LAF
Brachylomia algens	IOWA	Arena (River Bottom Forest)	20 Jul 2015	1214 2015	LAF
Brachionycha borealis	Marinette	Spike Horn Rd. near Pembine	15 Apr 2015	13 May 2015	RJT, SCB
Psaphida rolandi	FLORENCE	Roach Fire Lane	16 May 2015		LAF
Sideridis maryx	FLORENCE	Homestead Twp.	23 Jun 2015		LAF
Coranarta luteola	Langlade	Camp Lake Bog	13 May 2015		KEJ, SCB
Coranarta luteola	VILAS	Hermanson Springs Peatland	21 May 2015		KEJ
Agrotis volubilis	FLORENCE	Spread Eagle Barrens (Overlook Rd.)	4 Jun 2015		LAF
Eucoptocnemis fimbriaris	Sauk	1.2 mi. SW of Spring Green	9 Sep 2015		SCB
Euxoa obeliscoides	BUFFALO	near Praag	28 Jun 2015		МО
Euxoa niveilinea	Sauk	1.2 mi. SW of Spring Green	9 Sep 2015		SCB
Dichagyris grotei	ROCK	Magnolia Bluff County Park	21 Aug 2015		LAF
Graphiphora augur	KENOSHA	Bong State Recreation Area	11 Jul 2015		SCB
Xestia badicollis	OCONTO	Twin Pine Rd. and Old Rt. 80	21 Aug 2015	5 5 x 28 x 2	RJT
Xestia dilucida	Florence	Spread Eagle Barrens (Overlook Rd.)	10 Aug 2015	5 Sep 2015	LAF
Xestia dilucida	OCONTO	Twin Pine Rd. and Old Rt. 81	21 Aug 2015		RJT
Paradiarsia littoralis	FLORENCE	Spread Eagle Barrens (Overlook Rd.)	23 Jun 2015		LAF
Cerastis fishii	Vilas	Rummels Rd. 1.5 mi. W of Hwy. 45	15 May 2015		LAF

Aplectoides condita	Florence	Spread Eagle Barrens (Overlook Rd.)	23 Jun 2015		LAF
Ufeus plicatus	GREEN	Sugar River: Judy Douglas Preserve	13 Mar 2015		KEJ
Eutricopis nexilis	PRICE	Riley Lake uplands	21 May 2015		KEJ
first documented STATE	RECORD, but previously	y sighted here (KEJ in 2006)			
Pyrrhia cilisca	Trempealeau	Perrot State Park	7 Jul 2015		SCB
Heliothis acesias	La Crosse	Holland Sand Prairie	22 Jul 2015		KEJ
Heliocheilus lupatus	BUFFALO	near Praag	5 Sep 2015		MO
Heliothis borealis	Price	Riley Lake Bog	21 May 2015		KEJ
Schinia arcigera	Dane	Capital Springs Dog Exercise Area	21 Aug 2015		JDM
Schinia indiana	Jackson	Black River State Forest	28 May 2015	3 Jun 2015	SAS
Schinia indiana	Burnett	Crex Meadows; Burnett CF	25 May 2015		SAS
Schinia lucens	BUFFALO	Canada Ridge Prairies	17 Jul 2015		SAS
Schinia lucens	Sauk	Spring Green Preserve	13 Jul 2015		SAS
Schinia lucens	lowa	Thousand's Rock Point II Prairie	14 Jul 2015		SAS
Schinia nundina	Richland	Lone Rock State Wildlife Area	22 Jul 2015		SCB

WES Summer 2016 Meeting

Join us at spectacular Perrot State

Park on Sunday, July 31st for a day (or
more) of insect fun!

The indoor meeting will be held from 1 p.m. to 4 p.m. in the park's nature center, will feature several talks, and offers a chance to mingle with fellow insect enthusiasts. Talk titles are pending (if you would like to contribute, please e-mail Kyle Johnson or PJ Liesch), but will include themes of the "Driftless Area" of western Wisconsin (and adjacent states) and the park itself.

Afterwards we will head to Sullivan's Supper Club for dinner.

Be sure to enjoy the wonders of the park itself! Beyond spectacular scenery, the park offers a wide variety of habitats from

steep bluff prairies and rich deciduous forests to the mighty Mississippi River.

Field activities range from casual enjoyment of the park by day to all-night blacklighting. Potential dates are from Friday, July 29 through Tuesday, August 2 but will ultimately depend on weather and member interest (please contact Kyle Johnson). The dates are near the new moon and should offer a diverse show of nocturnal insects; they also allow us to participate in National Moth Week.

NOTES

-Nature center is located at: 44.02568°N, 91.48488°W. A park map is available at the park headquarters or at:

http://dnr.wi.gov/topic/parks/name/perrot/pd fs/perrotparkmap.pdf

- -Park stickers are required for all vehicles; these are available at the park office.
- -If you plan to collect specimens, please contact Kyle Johnson (requires park permission).
- -Sullivan's Supper Club: W25709 Sullivan Rd, Trempealeau, WI 54661: http://sullivanssupperclub.com/

If you have any questions, feel free to e-mail Kyle Johnson or PJ Liesch.

Color Matching Eggs

A common pentatomid (stink bug),
Podisus maculiventris, has been found to
possess the ability to change the
pigmentation color of its egg clutches in
order to closely match them to the selected
oviposition site. During experiments,
lighter-colored eggs were laid on the
undersurfaces of soybean plants, while
darker-colored eggs were laid on the upper
surfaces. In the latter case, pigmentation
further acted as a sunscreen to reduce

penetration by ultraviolet rays. This is the first known example of an animal's ability to modify the color of its eggs at will. How the change of pigmentation is produced remains unknown. This research was conducted by Paul K. Abram, a Ph.D. candidate in entomology at the University of Montreal. See Adam Hadhazy, "Matching Colors," *Natural History*, October 2015, 6.

Caffeine Tolerance

How the Coffee Berry Borer, a scolytine beetle named Hypothenemus hampei, is able to spend the majority of its life inside caffeine-laced green coffee beans, has now been understood. A species of caffeine-metabolizing bacteria living in the beetle's gut, Pseudomonas fulva, has been found to possess a gene that successfully accomplishes this task, harmlessly breaking down the otherwise poisonous substance. This work was accomplished by a team of researchers led by Javier Ceja-Navarro at the Lawrence Berkeley National Laboratory. Perhaps future applications await! See Ashley Braun, "Gut Reaction," Natural History, October 2015, 7.