CARPENTER PARK NATURE PRESERVE SANGAMON COUNTY, ILLINOIS

AN INSECT SURVEY

FOR ILLINOIS DEPARTMENT OF NATURAL RESOURCES

FUNDED BY THE SMALL GAME GRANT FY1999 02-033W

JUNE, 2000

A report of research by

VERNON L. LA GESSE
And
JAMES R. WIKER
Adjunct Research Associates
Zoology Department
Illinois State Museum
Springfield, Illinois

217-525-1410 vlagesse@fgi.net

Carpenter Park Nature Preserve, Sangamon County, Illinois Insect Survey 2001 - 2002

Introduction

Approximately 2000 species of Lepidoptera (butterflies and moths) occur in Illinois. These species are important to the ecosystem because of their association with the flora of this area. The larval stages are primary plant consumers, and the adult forms are pollinators. In addition, they are a common food resource for many species of birds, mammals and other arthropods. Many species, especially those restricted by host plant requirements, serve as indirect indicators of habitat quality (LaGesse et al. 1996, 2000). With the current interest in land management and maintaining plant and animal diversity, During the growing season of 2001 through 2002, 10 diurnal and 8 nocturnal surveys for Lepidoptera were performed over a one-year period by the senior author.

Carpenter Park is a 322-acre tract with high quality upland and floodplain forest communities, intermittent streams, small seeps, and sandstone outcrops. These features represent over half of the remaining forest that originnally occurred along the major streams of the Springfield Section of the Grand Prairie Natural Division (IDNR 1995). Tree coring was done by the senior author to document the old-growth status of Carpenter Park. Many White Oaks were between 200 and 430 years old; many Black Oaks were between 137 to 229 years old; Bur Oaks were between 145 to 299 years old (LaGesse et. al., 2001). With the documentation of this old-growth site an insect survey was conducted by the senior author during the summer of 2001 and 2002.

Materials and Methods

To date, only management of the Black Oak -White Oak -Shagbark Hickory Woodlands has occurred at Carpenter Park. These management activities would include prescribed fire, mechanical timber thinning and herbiciding of mesic trees Most of the sampling that occurred for this study was in those upland woodlands areas, but a few sample sites were placed in the floodplain forest. Insects were sampled by various methods. Sampling included capture and release of species easily identified and preservation of voucher representatives to confirm identification of species. All voucher specimens will be deposited with the author's collection or the Illinois State Museum (ISM), Springfield, Illinois.

The following methods were used:

- 1. Random walks with aerial nets were conducted that passed through the natural communities present at the site. These occurred between 0700h to 1400h.
- 2. Three portable 15-watt ultra-violet bucket trap lights were suspended from trees in communities sampled. These were powered by car batteries and were operated

- from 1400h to 0700h on the next day. Specimens were selectively collected from the traps and preserved to be identified later.
- 3. A 15 watt ultra-violet light powered by a 12-volt battery was used to illuminate a white sheet suspended on a parked truck or rope suspended between two trees. The sheet was illuminated from 1400h to 0200h. Selected specimens were collected and preserved for identification.
- 4. A 125-watt mercury vapor light, powered by a portable gas generator, was used to illuminate upon white sheets suspended between trees. This was operated from 1400h to 0250h. Selected specimens were collected and preserved for identification.

Results

E.D. Cashatt, Illinois State Museum, Zoology Department, identified all Odonata species and he also provided a print out of the Illinois Lepidoptera Database for Sangamon County, Illinois. This along with butterfly data from past Xerces Butterfly counts became the first layer of historic accounts from the preserve. James Wiker confirmed or identified all Lepidoptera species in this report.

Using the Illinois Lepidoptera Database and the results of this survey, 47 Butterfly species representing 9 families were found historically at Carpenter Park. Of these, 35 were confirmed and 7 new species were observed. One hundred forty-eight species of Moths representing 15 Families were documented and 142 new species were confirmed. In the Order of Odanata no historic records occurred but 9 species representing 5 families were documented. In the Order of Coleoptera 8 species were confirmed representing 6 families.

The senior author conducted 8 diurnal and 7 nocturnal surveys during this 13-month study. Currently there are other orders being identified by other experts in the field. As the senior author learns more about some of those vouchers, this report and Illinois Department of Natural Resources will be updated.

No rare or endangered species of insects were encountered during this study.

Carpenter Park Nature Preserve Insect Survey Species List

Scientific Name	Common Name	Date Observed
Order Lepidoptera		
Family Hesperiidae Skippers		
Erynnis juvenalis (F.)	Juvenal's Dusky Wing	14 May 2002 *9 July 1995
Atrytone logan (Edw.)	Delaware Skipper	14 May 2002
Thorybes bathyllus (Sm J.E.)	Southern Cloudywing	*22 June 1939
Polites coras (Cram.)	Peck's Skipper	*4 Aug. 1941
Poanes hobomok (Harr.)	Hobomok Skipper	19 May 2002
Polites themistocles (Latreille)	Tawny-Edges Skipper	12 June 2002
,		14 June 2002
Euphyes ruricola (Harr.)	Dunn Skipper	14 June 2002
Epargyreus clarus (Cram.)	Silver-Spotted Skipper	14 June 2002
Family Papilionidae The Swallov	vtails	
Eurytides marcellus (Cram.)	Zebra Swallowtail	14 May 2002 *1 Aug. 1978
Papilio glaucus (L.)	Tiger Swallowtail	23 June 2002 *9 July 1995 *1 Aug. 1978
Papilio polyxenes Stoll	Black Swallowtail	*4 Aug. 1941 14 June 2002 *9 July 1995 *4 Aug. 1977 *19 Aug. 1978
Papilio troilus (L.)	Spicebush Swallowtail	14 May 2002 12, 14 June 2002 *9 July 1995 *6 July 1939 *4 Aug 1941

Faimly Pieridae Sulfurs, Whites

Colias eurytheme Bdv.	Alfalfa Butterfly	12, 14 June 2002 *9 July 1995 *18 Sept. 1939 *14 July 1939
Colias philodice Godart	Clouded Sulfur	12, 14 June 2002 *9 July 1995 *14 July 1939
Eurema lisa (Bdv.&LeConte)	Little Sulfur	*9 July 1995 *6 June 1939 *4 Aug. 1941
Artogia rapae (L.)	European Cabbage White	12, 14 June 2002 14 May 2002 *9 July 1995 *13 April 1941
Phebis sennae (L.)	Cloudless Sulfur	*4 Aug. 1941
Zerene cesonia (Stoll)	Dogface Sulfur	*18 Sept. 1939
Pontia protodice (Bdv.&LeConte)	Checkered White	*4 Aug. 1977 *22 June 1939 *13 April 1941
Family Lycaenidae Blues, Coppers		
Celastrina neglecta (Edwards)	Summer Azure	12, 14 June 2002
Celastrina ladon (Cram.)	Spring Azure	14 May 2002 *12 June 1941
Charidryas nycteis (Doubleday&Hewitson	n)Silvery Checkerspot	14 May 2002 *9 July 1995 *12 June 1941
Everes comyntas (Godart)	Eastern-Tailed Blue	12 June 2002 14 May 2002 *9 July 1995 *9 Aug. 1978 *12 June 1941 *4 Aug. 1941
Lycaena phlaeas americanaHarr.	American Copper	14 June 2002 *9 July 1995
Gaeides xanthoides dione (Scudder)	Great Copper	*6 July 1979
Hyllolycaena hyllus (Cram.)	Bronze Copper	*12 June 1941
Phycoides tharos (Dru.)	Pearl Cresent	14 May 2002 *9 July 1995
Satyrium caryaevorus (McD.)	Hickory Hairstreak	*22 June 1939 12 June 2002 *12 June 1941
Strymon melinus humuli (Harr.)	Gray Hairstreak	14 May 2002 *13 Sept. 1980

Family Libytheidae Snout Butterflies

Libytheana bachmanii (Kirtland)	Snout Butterfly	*1 Aug. 1978 *9 July 1995
Family Nymphalidae The Brush-F	ooted Butterflies	
Basilarchia arthemis (L.)	Red-Spotted Purple	14 June 2002 *4 June 1940
Nymphalis antiopa (L.)	Mourning Cloak	14 May 2002 *15 June 1941 *13 April 1941 *12 April 1979
Polygonia Comma (Hart.)	Comma Butterfly	14 June 2002 *12 June 1941 *13 April 1941 *12 April 1979 *9 Aug. 1978 *7 April 1979
Polygonia interrogationis (F.)	Question Mark	12, 14 June 2002 19 May 2002 24 Sept. 2001 *13 April 1941 *1 Aug. 1978
Speyeria cybele (F.)	Great Spangled Fritillary	12, 14 June 2002 *9 July 1995 *12 June 1941 *9 June 1940
Euptoieta claudia (Cram.)	Varigated Fritillary	*9 July 1995
Clossiana bellona (F.) Vanessa atalanta (Fruhstorfer)	Meadow Fritillary Red Admiral	*9 July 1995 12, 14 June 2002
rancssa anama (Tunstones)		24 Sept. 2001 *1 Aug. 1978 *12 April 1979 *15 April 1979 *12 June 1941 *13 April 1941
Vanessa cardui (L.)	Painted Lady	14 May 2002 *13 April 1941
Vanessa virginiensis (Dru.)	American Painted Lady	19 May 2002 *13 April 1941
Junonia coenia (Hub.)	Buckeye	23 June 2002 *9 July 1995

Family Apaturidae

Anea andia Scudder	Goatweed Butterfly	*13 April 1941 *18 Aug. 1939
Asterocama celtis (Bdv.&LeConte)	Hackberry Butterfly	12, 14 June 2002 *13 April 1941 *9 July 1995
Asterocampa clyton (Bdv.&LeConte	e)Tawny Emperor	12 June 2002 *9 July 1995 *6 July 1939
Family Satyridae Satyrs and Wood	d Numphs	
Enodia anthedon A.H. Clark	Pearly Eye	20 April 2002 *12 June 1941
Megiato cymela (Cram.)	Little Wood Satyr	*12 June 1941 *9 July 1995
Family Danaidae Monarchs		
Danaus plexippus (L.)	Monarch	14 June 2002 *9 July 1995

MOTHS

Family Sphingidae Hawk Moths

Darapsa myron (Cram.)	Hog Sphinx	30 May 2002 *18 May 1978
Paonias myops (J.E. Sm.)	Smalled-Eyed Sphinx	15,18 July 2001 30 May 2002
Paonias excaectus (J.E Sm.)	Blinded Sphinx	27 June 2001
Smerinthus jamaicesis (Dru.)	Twin-Spotted Sphinx	2 Sept. 2001
Darapsa phlous (Cram.)	Azalea Sphinx	8 June 2001
]	15, 18 July 2001
Ceratomia undulosa (Wlk.)	Waved Sphinx	27 June 2001
Ceratomia hageni Grt.	Hagen's Sphinx	27 June 2001
		18 July 2001
Hemaris diffinis (Bdv.)	Snowberry Clearwing	*1 Aug. 1978
Hemaris thysbe (F.)	Hummingbird Clearwing	*1 Aug. 1978

Family Saturniidae Silk Moths

Automeris io (F.)	IO Moth	27 June 2001
Dryocampa rudicunda (F.)	Rosy Maple Moth	8 June2001
		15, 18 July 2001
		30 May 2002
		*4 Aug. 1977
Sphingicampa bicolor (Harr.)	Honey Locust Moth	8, 27 June 2001
		15, 18 July 2001
		4 Aug. 1977
		9 Aug. 1978
Actias luna (L.)	Luna Moth	*4 Aug. 1939

Family Lasiocampidae Tent Caterpillar and Lappet Moths

Malacosoma americanum (F.)	Eastern Tent Caterpillar Moth 8 June 2001
Malacosoma disstria Hbn.	Forest Tent Caterpillar Moth 8 June 2001

Family Arctiidae Tiger, Lichen & Wasps Moths

Halsidota tessellaris (J.E. Sm.)	Banded Tussuck Moth	8,27 June 2001
		15, 18 July 2001
		30 May 2002
Spilosoma virginica (F.)	Virgin Tiger Moth	8 June 2001
		15, 18 July 2001
		2 Sept. 2001
		30 May 2002
Estigene acrae (Dru.)	Salt Marsh Moth	15, 18 July 2001
		2 Sept. 2001
		30 May 2002
Haploa clymene (Brown)	Clymene Moth	15, 18 July 2001
Haploa lecontia (Guer.)	Leconte's Haploa	8 June 2001
Spilosoma latipennis Stretch	Pink-Legged Tiger Moth	8 June 2001
-		15, 18 July 2001
		2 Sept. 2001
Hypoprepia miniata (Kby.)	Scarlet-Winged Lichen Moth	27 June 2001
		15, 18 July 2001
Cisseps fulvicollis (Hbn.)	Yellow-Collared Scape Moth	18 July 2001
Grammia phyllira (Dru.)	Phyllira Tiger Moth	8 June 2001
- · · ·		18 July 2001
Holomelina opella (Grt.)	Tawny Holomelina	15 July 2001

Family Notodontidae Prominent Moths

Symmerista albafrons (J.E. Sm.)	WhiteHeaded Prominent	30 May 2002
Nadata gibbosa (J.E. Sm.)	White Dotted Prominent	30 May 2002
Hetercampa obliqua Pack.	Oblique Heterocampa	8, 27 June 2001
	_	15, 18 July 2001
		30 May 2002
Heterocampa subrotata Harv.	Small Heterocampa	30 May 2002
Datana contraca Wlk.	Contracted Datana	8, 27 June 2001
		15 July 2001
Datana integerria Grt.&Rob.	Walnut Caterpillar Moth	8, 27 June 2001
		15, 18 July 2001
Datana perpicua Grt.&Rob.	Spotted Datana	8, 27 July 2001
		15, 18 July 2001
Lochnaeus manteo Doubleday	Variable Oakleaf Caterpillar Moth	30 May 2002
Schizura badia Pack.	Chestnut Schizura	18 July 2001
Ellida caniplag (Wlk.)	Linden Prominent	15 July 2001
Family Noctuidae Owlet Moths		

Family Noctuidae Owlet Moths

Catocala insolabilis Gn.	Inconsolable Underwing	18 July 2001
	_	2 Sept. 2001
Catocala ilia (Cram.)	Ilia Underwing	15 July 2001
Catocala retecta Grt.	Yellow-Gray Underwing	18 July
Catocala vidua (J.E. Smith)	Widow Underwing	24 Sept. 2001
Catocala ultornia (Hbn.)	Ultronia Underwing	22 June 2002
, ,		15, 18 July 2001
Catocala micronympha Gn.	Little Nymph	22 June 2001
• •		18 July 2001
Catocala neogama (J.E. Smith)	The Bride	24 Sept. 2001
Catocala robinsoni Grt.	Robinson's Underwing	24 Sept. 2001
Catocala crataegi Saunders	Hawthorn Underwing	15 July 2001
Catocala alabama Grt.	Alabama Underwing	15 July
Catocala lineella Grt.	N/A	18 July 2001
Papaipema rutula (Gn.)	Mayapple Borer	2, 24 Sept. 2001
Anagrapha falcifera (Kby.)	Celery Looper Moth	18 July 2001
Perigea xanthiodes Gn.	Red Groundling	30 May 2002
Zale lunata (Dru.)	Lunate Zale	8 June 2001
		15, 18 July 2001
		2 Sept. 2001
Zale horrida Hbn.	Horrid Zale	15 July 2001
Zale galbanata (Morr.)	Maple Zale	15, 18 July 2001
Cosmia calami (Harv.)	American Bun-Bar	27 June 2001

Family Noctuidae Owlet Moths (Continued)

Spodoptera ornithogallis (Gn.)	Yellow-Striped Armyworm	8 June 2001
		24 Sept. 2001
Scolecocampa liburna (Gey.)	Dead-Wood Borer	22 June 2002
Isogona tenuis (Grt.)	Thin-Lined Owlet	30 May 2002
Caemirigina erechtea (Cram.)	Forage Looper Moth	27 June 2001
Nephelodes minians Gn.	Bronze Cutworm Moth	27 June 2001
_		24 Sept. 2001
Bomolocha madefactalis (Gn.)	Gray-Edged Bomolocha	30 May 2002
Plathypena scabra (F.)	Green Cloverworm Moth	15 July 2001
		2 Sept. 2001
Amphipoea velate (Wlk.)	Veiled Ear Moth	8 June 2001
Galgula partita Gn.	The Wedgeling	8 June 2001
Agrotis ipsilon (Hufn.)	Ipsilon Dart	22 June 2002
, , ,	•	15 July 2001
		24 Sept. 2001
Agrotis gladiaria Morr.	Swordsman Dart	24 Sept. 2001
Ogdoconta cinoreola (Gn.)	Common Pinkband	15, 18 July 2001
		2 Sept.2001
Ochrupleura plecta (L.)	Flame-Shouldered Dart	15 July 2001
Felita subgothica (Haw.)	Subgothic Dart	24 Sept. 2001
Feltia jaculifera (Gn)	Dingy Cutworm	15 July 2001
3 3 ()	23	24 Sept. 2001
Xestia bicarnea (Gn.)	Pink-Spotted Dart	2 Sept. 2001
Xestia dolosa Franc.	Greater Black-Lettered Dart	30 May 2002
		8 June 2001
Xestia smithii(Snell.)	Smith's Dart	8, 27 June 2001
, ,		15, 18 July 2001
		2 Sept. 2001
Xestria badinia (Grt.)	Pale-Banded Dart	24 Sept. 2001
Cucullia intermedia Speyer	Intermediate Cucullia	8 June 2001
Protorhodes oviduca (Gn.)	Ruddy Quacker	30 May 2002
` ,		,
Euplexia eenesimilis McDounngh	American Angle Shades	2 Sept. 2001
Heliethis zea (Boddie)	Corn Earworm Moth	2 Sept. 2001
Panapoda rufimargo (Hbn.)	Red-Lined Panopoda	8, 27 June 2001
* ,		15, 18 July 2001
		24 Sept. 2001
Spiloloma lunilinea Grt.	Moon-Lined Moth	27 June 2001
Choephora fungorum Grt.&Rob.	Bent-Line Dart	24 Sept. 2001
Anomis erosa Hbn.	Yellow Scallop Moth	27 June 2001
Thioptera nigrofimbria (Gn.)	Black-Bordered Lemon Moth	
Stiriodes obtusa (HS.)	Obtuse Yellow	8 June 2001
Elaphria versicolor (Grt.)	Varigated Midget	15 July 2001
Homophoberia apicosa (Harr.)	Black Wedge-Spot	30 May 2002
	1	•

Family Noctuidae Owlet Moths (Continued)

Phosphilia turbulenta Hbn.	Turbulent Phosphilia	30 May 2002
Achatodes zeae (Harr.)	Elder Shoot Borer	22 June 2002
Rivula propingualis Gn.	Spotted Grass Moth	2 Sept. 2001
Peridroma saucia (Hbn.)	Varigated Cutworm Moth	8 June 2001
,		2 Sept. 2001
Tarachidia erastriodes (Gn.)	Small Bird-Dropping Moth	15 July 2001
Lithacodia carneola (Gn.)	Pink-Barred Lithacodia	8 June 2001
		18 July 2001
Eudryas grata (F.)	Beautiful Wood-Nymph	27 June 2001
Agriopodes fallax (HS.)	The Green Marvel	15 July 2001
		24 Sept. 2001
Leuconycta diphteroides (Gn.)	Green Leuconycta	8, 27 June 2001
-	-	15 July 2001
Acronita interrupta (Gn.)	Gray Dagger	8 June 2001
		18 July 2001
		30 May 2002
Acornia sp.	N/A	15, 18 July 2001
Autographa biloba (Stephens)	Bilobed Looper Moth	8 June 2001
Abagrotis alteranata (Grt.)	Great Red Dart	22 June 2002
		2,24 Sept. 2001
Amphipyra pyramidaides Gn.	Copper Underwing	27 June 2001
	-	18 July 2001
		2, 24 Sept. 2001
Leucania linda Franc.	N/A	8 June 2001
		15 July 2001
Baileya australis (Grt.)	Small Baileya	18 July 2001

Family Geometridae Geometer Moths

Euchaena amoenaria (Gn.) Tetracis crocallata Gn.	Deep Yellow Euchlaena Yellow Slant-Line	30, May 2002 8 June 2001 15, 18 July 2001 2 Sept. 2001 30 May 2002
Tetracis cachexiata Gn. Xanthotype uriticaria (Dru.)	White Slant-Line False Crocus Geometer	30 May 2002 8 June 2001 18 July2001
		2 Sept. 2001 30 May 2002
Semiothisa aequiferaria (Wlk.)	Woody Angle	30 May 2002
Lytrosis unitaria (HS.)	Common Lytrosis	8 June 2001
Sicya macularia (Harr.)	Sharp-Lined Yellow	8 June 2001
Hypagyrtis unipunctata (Haw.)	One-Spotted Variant	18 July 2001
Hypagyrtis esther (Barnes)	Esther Moth	30 May 2002

Family Geometridae Geometer Moths (Continued)

Mellilla xanthometata (Wlk.)	Orange Wing	15 July 2001	
Eubaphe meridiana (Slosson)	The Little Beggar	8 June 2001	
Haematopis grataria (F.)	Chickweed Geometer	2 Sept. 2001	
Synchlora aerata (F.)	Wavy-Line Emerald	15, 18 July 2001	
Prochoerodes transversata (Dru.)	Large Maple Spanworn Mot	_	
,		15, 18 July 2001	
Epimeicis hortaria (F.)	Tulip-Tree Beauty	27 June 2001	
		15,18 July 2001	
Calothysanis amaturaria (Wlk.)	Cross-Lined Wave	18 July 2001	
Heterophleps refusaria (Wlk.)	Three-Patched Bigwing	22 June 2002	
Scopula limboundata (Haw.)	Large Lace-Border	2 Sept. 2001	
Cepphis armataria (HS.)	Scallop Moth	15 July 2001	
Hypagyrtis unipunctata (Haw.)	One-Spotted Variant	18 July 2001	
Pero hubneraria (Gn.)	Hubner's Pero	15 July 2001	
Pero honestaria (Wlk.)	Honest Pero	24 Sept. 2001	
Eulithis diversilineata (Hbn.)	Lesser Grapevine Looper	22 June 2002	
` ,	•	24 Sept. 2001	
Xanthorhoe lacustrata (Gn.)	Toothed Brown Carpet	8 June 2001	
		15, 18 July 2001	
		2 Sept. 2001	
Orthonama centrostrigaria (Woll.)	Bent-Line Carpet	8 June 2001	
-	_		
Family Oecophoridae Oecophorid	Moths		
Antaeotricha schhlaegeri (Zell.)	N/A	30 May 2002	
Antaeotricha leucillana (Zell.)	N/A	15 July 2001	
,		·	
Family Yponomeutidae Ermine Moths			
Atteva punctella (Cram.)	Ailanthus Webworm Moth	15, 18 July 2001	
		2 Sept. 2001	
Family Limacodidae Slug Caterpil	lar Moths		
Ammy Ammed and Ontel plint Midella			
Prolimaiodes badia (Hbn.)	Skiff Moth	15 July 2001	
Sibins stimulea (clem)	Saddleback Caterpillar	15 July 2001	
Lithacodes fasciola (HS.)	N/A	8 June 2001	
	- · · - ·		

Family Tortricidae Tortricid Moths

Choristoneura fractivittana (Clem.)	N/A	30 May 2002
Argurotaenia alisellana (Rob.)	N/A	30 May 2002
Eucosma dorsisignatana (Clem.)	N/A	30 May 2002
Argyrotenia quercifoliana (Finch)	N/A	11 July 2001
Choristoneura parallela (Rob.)	Spotted Fireworm Moth	2 Sept. 2001
Pandemis limitata (Rob.)	Three-Lined Leafroller	2 Sept. 2001

Family Pyralid Pyralid Moths

Ostrinia nubilalis (Hbn.)	European Corn Borer Moth	18 July 2001
		24 Sept. 2001
		30 May 2002
Crambus agitatellus (Clem.)	N/A	24 Sept. 2001
Crambus laqueatellus Clem.	N/A	24 Sept. 2001
Pantographa limata (Grt.&Rob.)	Linden Leafroller Moth	15, 18 July 2001
Desmia funeralis (Hbn.)	Grapeleaf Folder Moth	2 Sept. 2001
Pyrausta tyralis (Gn.)	N/A	8 June 2001
Pyrausta bicoloralis (Gn.)	N/A	18 July 2001
Herculia olinalis (Gn.)	N/A	8 June 2001
Tosale oviphagalis (Wlk.)	N/A	30 May 2002
Papita magniferalis (Wlk.)	N/A	30 May 2002
		15, 18 July 2001

Family Epiplemidae Epiplemid Moths

Family Tineidae

Acrolophus sp.	N/A	11 June 2002
		18 July 2001

ORDER ODANATA

Family Coenagrionidae	Pond Damselflies	
Argia apicalis (Say)	Blue-Footed Dancer	12 June 2002
Family Aeshnidae	Darner Dragonflies	
Anax junius	Green Darner	14 May 2002 12 June 2002
Family Gomphidae	Clubtail Dragonflies	
Gomphus (Gomphurus) externus Hag	en in Selys N/A	12 June 2002
Family Coruliidae	Emerald Dragonflies	1
Epicordulia princeps (Hagen)	Prince Baskettail	14 June 2002
Family Libellulidae	Skimmer Dragonflie	s
Libellula lydia	Common Whitetail	14 May 2002 12, 14 June 2002
Pantela hymenaea (Say) Erythemes simplicicollis (Say) Pachydiplax longipennis (Burmeister)	Spot-Winged Glider Eastern Pondhawk Blue Dasher	12 June 2002 12 June 2002 12 June 2002 14 June 2002

ORDER COLEOPTERA

BEETLES

Family Cerambycidae

Long-Horn Beetles

Enaphalodes cortiphagus (Craighead)

Oak-Bark Scarrer

27 June 2001 15 July 2001

Orthosoma brunneum (Forst.)

Brown Prionid

15, 18 July 2001

Family Passalidae

Pseudolucarus capreolus (L.)

Bess Beetles

Stag Beetle 27 June 2001

15 July 2001

Family Scarabaeidae

Geotrupes splendidus (F.) Phanaeus vindex (MacL.)

Scarab Beetles

Earth-Boring Dung Beetle Dung Beetle

30 May 2002

30 May 2002 8 June 2001

Family Carabidae

Ground Beetles

Calosoma scrutalor (F.)

Caterpillar Hunter

30 May 2002

Family Cicindulidae

Tiger Beetles

Cincindela soaguttata (F.)

N/A

14, 30 May 2002

12, 14 June 2002

Family Erotylidae

Pleasey Fungus Beetle

Megalodacne heros (Say)

N/A

27 June 2001

Bibliography

Baker, W. L.,1972, Eastern Forest Insects, U.S. Dept. of Ag., Forest Service Misc. Publ.#1175, Washington D.C.

Covell, C.V. Jr. 1984. A Field Guide to the Moths of Eastern North America, Houghton Mifflin Co. Boston.

Ferguson, D.C., in Dominick, R. B., et al., 1978. The Moths of North America North of Mexico, fasc 22.2 Noctuiodea (in part):, Lymantriidae,

Forbes, W.T.M. 1948. Lepidoptera of New York and Neighboring States Part II, Cornell University. New York

Forbes, W.T.M. 1954. Lepidoptera of New York and Neighboring States Part III, Cornell University. New York

Forbes, W.T.M. 1960. Lepidoptera of New York and Neighboring States Part IV, Cornell University. New York

Heitzman, J.R. 1987. Butterflies and Moths of Missouri, Missouri Department of Conservation. Jefferson City MO

Hodges, R.W. et. al., 1983, Check list of the Lepidoptera of America North of Mexico

Holland, W.J. 1920. The Moth Book, Doubleday, Page & Co. Garden City N.Y.

Lafontaine, J.D. 1987., Noctuodea; Noctuidae (part). In Dominick, R.B., et al., The Moths of North America North of Mexico, fasc. 27.2

Lafontaine, J. D., and R.W. Poole, 1991. Noctuoidea, noctuidae (part) in Dominick, R. B., et al., *The Moths of America North of Mexico*, fasc. 25.1

LaGesse V. L., J.R. Wiker, E.D. Cashatt, T.E. Vogt. 1996. Lepidoptera Survey for Material Service Corporation, Yard 61, Romeoville, Illinois. Unpublished report. Illinois State Museum, Springfield, Illinois.

LaGesse V. L. & J.R. Wiker, 2000, Siloam Springs State Park, An Insect Report. Unpublished report., IDNR, Springfield, IL

McFall D.& J. Kearns., 1995, A Directory of Illinois Nature Preserves, Vol. 2, IDNR, Springfield, IL

Miller L.D., F.M. Brown, 1981, A Catalogue / Checklist of the Butterflies of America North of Mexico.

Mohlenbrock, R.H., 1986, Guide to the Vascular Flora of Illinois., Southern Illinois University Press.

Rings, W., E.H. Metzler, F.A. Arnold, D.H. Harris, 1992. The Owlet Moths of Ohio, Order Lepidoptera, Family Noctuidae, College of Biological Services, Ohio State University, Columbus OH

Yanega, Douglas. 1996, Field Guide to Northeastern Longhorned Beetles (Coleoptera: Cerambycidae), Illinois Natural History Survey, Manual #6, Champaign, IL.