

Moths of South Florida

Eugene Lin and Jimmy Lange

FAIRCHILD TROPICAL BOTANIC GARDEN

Moths of South Florida

Introduction

We created this guide to the Moths of South Florida in honor of National Moth Week (July 23 -31), in the hopes of drawing attention to this often overlooked group of organisms, the moths. Moths are insects in the Order Lepidoptera, which is made up of butterflies and moths. The Lepidoptera contain at least 32 superfamilies in North America, only one of which--the Papilonidae--contains butterflies. That means the vast majority of Lepidopteran diversity comes from moths! However, we know very little about most species in terms of their ecology or even what they eat as caterpillars. We surely don't know all of the species in our area. From a conservation standpoint, we need to try to learn more about this diverse group in order to understand our ecosystems how to protect them. So please, get out there and observe! There are many great resources available to help. Let's work together to increase our understanding of this fascinating group of organisms in our region, or just simply enjoy some time outside.

Using this guide:

This guide is by no means comprehensive, and certainly favors more conspicuous species. This means that most of the moths in this guide are large, discernable, and often fly during the day. We attempted to represent a number of evolutionarily distinct groups, whether superfamily or family, and each group is presented in taxonomic order (i.e. in order of evolutionary history). The superfamily is in all caps on the side, followed by either family or subfamily, depending on the usefulness and availability of a common name, the idea being to get people recognizing groups. If the family name is the same as the superfamily, only one is listed. Common names for each species (where available) are listed in the top left of each box followed by the scientific name in parentheses. Each box will typically have two photos; one adult and one larva. We also list: wingspan (useful for knowing what size you'd be looking for), host plant (known plants utilized by larvae), and range (where the species has been documented). Some moths can eat a wide variety of plants, and here they are listed as "generalists", which is often an oversimplification. In this case, search links below for recorded host plants. Photo credits are listed in the back of the guide. There will often be much more information than we are able to provide, so please take advantage of the great online resources listed below for all things moths.

Helpful resources:

http://nationalmothweek.org/

Moth identification:

<u>Bugguide.net</u> (great for posting photos of your unknown insects. When you find the species you're looking for, click "info" in the top left to learn more)

Mothphotographers.msstate.edu

Butterfliesandmoths.org

Host plants:

http://www.nhm.ac.uk/our-science/data/hostplants/search

http://www.brc.ac.uk/dbif/

ZYGAENOIDEA -Slug Caterpillars

Moths of South Florida

Abbot's Bagworm (Oiketicus abbotii)

Wingspan: 33mm

Host plants: Gen-

eralist

Range: Southeastern U.S. to Texas

Ailanthus Webworm (Atteva aurea)

FAIRCHILD TROPICAL BOTANIC GARDEN

Wingspan: 18-30 mm Host plants: Tree of

Heaven (Ailanthus spp.) Range: E. North Am to

S. Central Am, West

Indies

98.

Ragweed Plume Moth (Adaina ambrosiae)

Wingspan: 13-17 mm

Host plants: Asteraceae, mainly Ragweed

(Ambrosia)

Range: Across US,

West Indies

PLUME MOTHS

TINEOIDEA—BAGWORM MOTHS

103.

Black-shaded Platynota Moth (Platynota flavedana)

Wingspan: Range: 5-

8.5mm

Host plants: Generalist

Range: East United States

100.

101.

Pecan Carpenterworm Moth (Cossula magnifica)

Wingspan: 32-45 mm

Host plants: Wood borers; Pecan, hickory, oaks,

persimmon

Range: Southeast US

104.

105.

Saddleback (Acharia stimulea)

60.

Wingspan: 26-43 mm **Host plants**: Generalist

Range: MA-FL, MO-

TX

97.

Southern Flannel (Megalopyge opercularis)

Moths of South Florida

64. Wingspan: 24-36 mm mm

> Host plants: Generalist esp. oak and elm

Range: Widespread Eastern U.S, Central America, Northern South America

Wingspan: 18-28 mm

Host plants: Grape foliage, Redbud, Virginia **ZYGAENOIDEA-**Leaf Skeletonizers

PYRALOIDEA-Crambid Snout Moths

PYRALOIDEA - Crambid Snout Moths

Creeper

Range: Mexico-South America. SC-FL, AR-

TX

36

Seagrape Borer (Hexeris enhydris)

65.

Wingspan: 34-38 mm

Host plants: Wood borer: Sea Grape and Pigeon Plum

Range: Central and Soutehrn florida to Keys, Cuba, Central

America

Dichogama amabilis

Jamaican Capertree

Range: Puerto Rico, Cuba, FL

Wingspan:

Host plants:

~25 mm

Fiddlewood Leafroller (Epicorsia oedipodalis)

Wingspan: 37-39 mm

Host plants: Fiddlewood (*Citharexylum*), Sea Grape & Pigeon Plum (Coccoloba spp.), Lancewood (Nectandra)

Range: Caribbean, FL

26.

Hyalorista taeniolalis

Host plants: Devil's-claw (Pisonia aculeata) and Nyctaginaceae

Range: CA, FL, TX

TENT CATEPILLARS AND LAPPET MOTHS

BOMBYCOIDE- Giant Silkworms

PYRALOIDEA -Crambid Snout Moths

Moths of South Florida

Coffee-loving Pyrausta (Pyrausta tyralis)

Wingspan: 16-20 mm

Host plants: Wild coffee, Purplestem Beggarticks, Dahlia

Range: Widespread (FL-AZ, NY-IL)

FAIRCHILD TROPICAL BOTANIC GARDEN

31. Wingspan: 27-34 mm

Host plants: Gener-

alist

Range: Widespread (CA-ME, FL-Puerto

Rico)

Satin White Moth (Palpita flegia)

50.

85.

Host plants: Yellow Oleander

Range: FL-TX

Dot-lined White (Artace cribrarius)

Wingspan: 25-62

mm

Host plants: Oaks, Cherries, and Rose

Range: Southeast

US 106.

Io Moth (Automeris io)

44.

Wingspan: 50-80 mm. Males yellow.

Host plants: Generalist. Various woody plants

Range: Eastern twothirds of U.S.

Polyphemus Moth (Antheraea polyphemus)

88.

Wingspan: 100-150

107.

Host plants: Generalist. Broad-leaved trees and shrubs

Range: Southern U.S

45.

BOMBYCOIDE- Sphinx Moths

91.

Consular Oak Worm (Anisota consularis)

Moths of South Florida

Wingspan: 32-66 mm; female larger than male

Host plants: Oaks

Range: Coastal Georgia south through Florida, west along the Gulf Coast to Louisiana.

Royal Walnut Moth (Citheronia regalis)

Wingspan: 50-80

mm

Hostplants: Generalist: Various woody **BOMBYCOIDE-** Royal Moths

BOMBYCOIDE- Sphinx Moths

BOMBYCOIDE- Sphinx Moths

plants

Range: Eastern twothirds of U.S.

57.

Imperial Moth (Eacles imperialis)

Wingspan: 80-174 mm; female larger than male

Host plants: Generalist: Broadleaf trees and shrubs.

Range: Eastern U.S. Ontario, Quebec

Tantalus Sphinx Moth (Aellopos tantalus)

Wingspan: 45-57 mm Host plants: Rubiaceae esp. Seven year apple (Casasia clusiifolia)

Range: FL, MI, NY

Tetrio Sphinx (Pseudosphinx tetrio)

92.

Wingspan: 127-140 mm

42.

43

Host plants: Plants in Apocynaceae family esp. Frangipani (*Plumeria*)

Range: FL, LA, TX, Caribbean

Nessus Sphinx (Amphion floridensis)

Wingspan: 37-55 mm

Host plants: Ampelopsis, grape, and cayenne pep-

per

Range: Widespread (Eastern North America)

Virginia Creeper Sphinx (Darapsa myron)

Wingspan: 45-65 mm

Host plants:

96.

Peppervine, *Viburnum*, grape, and Virginia
Creeper

Range: Eastern and central North America

Range: Cent. Am. MX,

Erythroxylon spp.

BOMBYCOIDE- Sphinx Moths

BOMBYCOIDE- Sphinx Moths

BOMBYCOIDE- Sphinx Moths

Wingspan: 53-65 mm

Host plants: Firebush (Hamelia spp.), Snow-

berry (Chiococca spp.),

108.

109.

Ello Sphinx (Erinnyis ello)

Wingspan: 75-85 mm

Host plants:

Euphorbiaceae, Myrtaceae, Sapotaceae in FL

Range: Southern Canada, CA, FL, TX

20.

Gaudy Sphinx Moth (Eumorpha labruscae)

Wingspan: 108-112

mm

29.

Host plants: Grapes, Possum grape (*Cissus* spp.)

Range: Widespread (TX– Puerto Rico)

68

Wingspan: 76-120 mm

Host plants:

Salicaceae, willows in S. FL

Range: Widespread in North America

30.

72.

Anacardiaceae esp. Brazilian Pepper

Range: FL-TX, and New World tropics

69.

GEOMETRID MOTHS

OWLET MOTHS AND KIN- Prominent Moths

BOMBYCOIDE- Sphinx Moths

Moths of South Florida

FAIRCHILD TROPICAL BOTANIC GARDEN

Rustic Sphinx (Manduca rustica)

Wingspan: 87-150mm

Host plants: General-

ist

Range: ME to TX and

FL, Southwestern U.S., West Indies, Mexico to Argentina.

59.

Laurel Sphinx (Sphinx kalmiae)

Wingspan: 75-103 mm

Host plant: Ash, fringe-tree, lilac, privet, and plants in the Oleaceae. Likely Ligustrum (privet) and Fraxinus (pop-

ash) in S. FL.

Range: Eastern North

America

Avocado Spanworm (Epimecis detexta)

Host plants: Avocado

Range: Caribbean/ Gulf Coast (FL-

DR)

White-Tipped Black Moth (Melanchroia chephise)

Wingspan: 30-35

mm

Host plants: Gen-

eralist

Range: Florida, southern Great Plains, south to Paraguay, West

Indies

Southern Emerald (Synchlora frondaria)

62.

Wingspan: 15 mm

Host plants:

Generalists (sunflower, Bidens,

Rudbeckia)

Range: Southern USA, Central and South America: Greater & Lesser Antilles

Heterocampa astarte

37.

Range: FL, NC, SC

OWLET MOTHS AND KIN- Nolid Moths

Hieroglyphic Moth (Diphthera festiva)

Wingspan: 37-48

mm

Host plants: Gener-

alist

Range: AZ, TX-FL-NC, West Indies, Mexico- South America

40.

Harnessed Tiger (Apantesis phalerata)

Wingspan: 30-42 mm

Host plants: clover,

cord grass (Spartina spp.), corn, dandelion, plantain

OWLET MOTHS AND KIN- Tiger Moths

OWLET MOTHS AND KIN- Tiger Moths

OWLET MOTHS AND KIN-Tiger Moths

Range: Ontario, Quebec, and Maine to Florida, west to Texas, north to South Dakota

Edward's Wasp (Lymire edwardsii)

Oleander Moth (Syntomeida epilais)

Wingspan: 43 mm

Host plants: Several Apocynaceae, esp. Oleander

Range: MS, FL, SC, TX

48.

Wingspan: 30-40

mm

Host plants: Figs (Ficus spp.)

Range: FL, GA, AZ

Yellow Banded Wasp Moth (Syntomeida ipomoeae)

87.

Wingspan: 43 mm

Host plants: Convolvulaceae esp. Morning Glory (*Ipomoea* spp.)

Range: FL,GA

Lesser Wasp Moth (Pseudocharis minima)

Wingspan: 30-35

mm

46.

Host plants: Crossopetalum spp.

Range: S FL mainland and the Keys (endemic)

Faithful Beauty (Composia fidelissima)

Moths of South Florida

21.

mm

Wingspan: 48-64

Host plants: Multiple Apocynaceae and Fabaceae (Peas)

Range: West Indies, FL

Florida Tussock (Halysidota cinctipes)

Host plants: Florida Trema (Trema micran**OWLET MOTHS AND KIN- Tiger Moths**

OWLET MOTHS AND KIN- Tiger Moths

OWLET MOTHS AND KIN-Litter Moths

Range: Caribbean, AZ, CA, FL, TX

Echo Moth (Seirarctia echo)

17.

22.

Host plants: Coontie, Cabbage Palmetto, Crotons, Lupine, Oaks, Persimmon, other woody plants

Range: FL, GA

Virginia Tiger Moth (Spilosoma virginica)

Wingspan: 32-52 mm

Host plants: Generalist (low -growing plants, woody shrubs, trees)

Range: Widespread in North

America

Wingspan: 19-23 mm

Range: Southern U.S

(AZ-FL)

Rattlebox Moth (Utetheisa ornatrix)

52.

Wingspan: 30-45 mm

Host plants: Rattlebox, bush-clover, elm, cherry, fireweed, lupine, sweet gale

Range: Widespread Eastern U.S, Central America, Northern South America

Bronzy Macrochilo

76.

OWLET MOTHS AND KIN- Eribinae

OWLET MOTHS AND KIN-Owlet Moths

90.

OWLET MOTHS AND KIN- Fruit-Piercing Moths

Gonodonta bidens

33.

Wingspan: 48-64 mm

Range: FL, TX

34.

Citrus Fruit Piercer (*Gonodonta nutrix*)

12.

Wingspan: 36-40

mm

Host plants: Pond apple, American Brunfelsia, and to-

matoes

Range: Tropical, FL, Mexico-Paraguay

Ernestine's Moth (Phytometra ernestinana)

Range: Widespread (AZ-FL-ON-IA, W. Indies)

Black Witch (Ascalapha odorata)

Host plants: Many Fabaceae (Peas)

Wingspan: 90-150

Range: Caribbean, South America, Canada, Mexico,

FL, HI

mm

10.

Regal Cydosia (Cydosia nobilitella)

Wingspan: < 20 mm.

Host plants: West Indian

pinkroot

Range: Southern U.S, Argentina, Antilles

55.

Florida Fern Moth (Callopistria floridensis)

23.

Wingspan: 25-30 mm

Host plants: Most Fern

Species

Range: Mexico-South America. SC-FL, AR-

TX

24

FAIRCHILD TROPICAL BOTANIC GARDEN

Velvet Armyworm (Spodoptera latifascia)

Wingspan: 42 mm

Host plants: Generalist

Range: Southern U.S-

Central America

Armyworm (Spodoptera ornithogalli)

Wingspan: 32-44 mm

Host plants: Generalist

Range: Widespread

(CA-Brazil)

6.

7.

OWLET MOTHS AND KIN- Owlet Moths

Moths of South Florida

FAIRCHILD TROPICAL BOTANIC GARDEN

References

- 1. JC Jones
- 2. J. Possley/FTBG
- 3. D. Cadle
- 4. J. Possley/FTBG
- 5. N. Glickman
- 6. Stark
- 7. J. Possley/FTBG
- 8. J. Possley/FTBG
- 9. M. Heiman
- 10. J. Rose
- 11. A. Chin-Lee
- 12. A. Dawson/FTBG
- 13. J. Smith
- 14. J. Possley/FTBG
- 15. TedCenter
- 16. J. Possley/FTBG
- 17. J. Possley/FTBG
- 18. Unknown
- 19. M. Heiman
- 20. J. Possley/FTBG
- 21. A. Chin-Lee
- 22. J. Possley/FTBG
- 23. J. Rapp
- 24. J. Possley/FTBG
- 25. G. Gross
- 26. J. Possley/FTBG
- 27. A. Chin-Lee
- 28. M. Messer
- 29. A. Dawson/FTBG
- 30. Rich

- 31. M. Palhof
- 32. J. Possley/FTBG
- 33. A. Cavosie
- 34. J. Lange/FTBG
- 35. J. Possley/FTBG
- 36. M. Quinn
- 37. D. Riley
- 38. J. Possley/FTBG
- 39. J. Lange/FTBG
- 40. J. Possley/FTBG
- 41. J. Possley/FTBG
- 42. K. Warnecke
- 43. H. Nendick-Mason
- 44. C. Wolf
- 45. S. Wright/FTBG
- 46. J. Rivera/FTBG
- 47. A. Chin-Lee
- 48. M. Drummond
- 49. J. Possley/FTBG
- 50. Alan Chin-Lee
- 51. Ken Setzer/FTBG
- 52. J. Rivera/FTBG
- 53. J. Possley/FTBG
- 54. J. Lange/FTBG
- 55. R. Pilla
- 56. B. Woodmansee
- 57. B. Woodmansee
- 58. M. Bummermann
- 59. J. Possley/FTBG
- 60. A. Tuttle
- 61. J. Possley/FTBG

- 62. J. Possley/FTBG
- 63. K. Finch
- 64. S. McCann
- 65. J. Armstrong
- 66. J. Possley/FTBG
- 67. Crgillette77
- 68. T. Murray
- 69. J. Stiefel
- 70. R. Zimlich
- 71. T. Villalobos
- 72. M. Deep
- 73. S. Wright/FTBG
- 74. Oliver
- 75. J. Possley/FTBG
- 76. J. Possley/FTBG
- 77. Canadian National Collection
- 78. J. Possley/FTBG
- 79. J. Possley/FTBG
- 80. J. Possley/FTBG
- 81. A. Chin-Lee
- 82. S. Woodmansee
- 83. J. Possley/FTBG
- 84. M. Edmonds
- 85. M.White
- 86. R. Núñez
- 87. A. Chin-Lee
- 88. Ilona L.
- 89. M. Deep
- 90. J. Lange/FTBG
- 91. C. Camargo
- 92. S. Koi

- 93. Metrioptera
- 94. Cotinis
- 95. C. Barrentine
- 96. GValHart
- 97. S. Ausubel
- 98. J. Trahan
- 99. C. Hartley
- 100.J. Rosenfeld
- 101.J. Hatfield
- 102.C. Wolf
- 103.G. Montgomery
- 104.G. Goss
- 105.M. Bertone
- 106.K. Childs
- 107.Creuzy
- 108.A. Chin-Lee
- 109.A. Chin-Lee