

Species Distribution Ranking for the Multiple Projects Project

Organism Group: Hemiptera Specimens

<u>Family and Species</u>	<u>Sum Of Sites Where Species Was Found</u>
Cercopidae Clastoptera obtusa (Spittlebug)	26
Cercopidae Prosapia bicincta (Two-lined spittle bug)	24
Delphacidae Liburniella ornata (Planthopper)	21
Cicadellidae Jikradia olitorius (Leafhopper)	18
Miridae Lygus lineolaris (Tarnished plant bug)	18
Cercopidae Philaenus spumarius (Meadow spittlebug)	18
Berytidae Jalysus spinosus (Stilt bug)	18
Cercopidae Clastoptera xanthocephala (Spittlebug)	16
Cicadellidae Graphocephala coccinea (Leafhopper)	15
Pentatomidae Mormidea lugens (Stink bug)	12
Alydidae Alydus eurinus (Broad-headed bug)	12
Cercopidae Lepyrionia quadrangularis (Spittlebug)	11
Pentatomidae Euschistus tristigmus (Stink bug)	11
Rhyparochromidae Pseudopachybrachius basalis (Seed bug)	10
Lygaeidae Kleidocerys resedae (Seed bug)	10
Psyllidae Cacopsylla carpinicola (Psyllid plant bug)	9
Rhopalidae Niesthrea louisianica (Scentless plant bug)	9
Cydnidae Sehirus cinctus (Burrower bug)	9
Cercopidae Aphrophora saratogenesis (Spittlebug)	9
Flatidae Metcalfa pruinosa (Planthopper)	9
Flatidae Anormenis chloris (Planthopper)	9
Psyllidae Bactericera tripunctata (Jumping plant lice)	8
Delphacidae Isodelphax basivitta (Planthopper)	8
Delphacidae Delphacodes puella (Planthopper)	8
Psyllidae Bactericera species (Jumping plant lice)	8
Cercopidae Aphrophora quadrinotata (Spittlebug)	8
Cercopidae Aphrophora cribrata (Pine spittle bug)	7
Pentatomidae Euschistus servus (Stink bug)	7
Membracidae Acutalis tartarea (Treehopper)	7
Membracidae Platycotis vittata (Treehopper)	6
Cicadellidae Homalodisca insolita (Sharpshooter leafhopper)	6
Acanaloniidae Acanalonia bivittata (Planthopper)	6
Membracidae Micrutalis calva (Treehopper)	6

(* "Species" includes to subspecies when subspecies has been entered.)
 (When species name is just 'species', this means it has not yet been identified)

Family and SpeciesSum Of Sites Where Species Was Found

Reduviidae Stenopoda spinulosa (Assassin bug)	6
Cicadellidae Colladonus clitellarius (Leafhopper)	6
Pentatomidae Acrosternum hilare (Stink bug)	6
Reduviidae Oncerotrachelus acuminatus (Assassin bug)	6
Issidae Thionia bullata (Planthopper)	6
Pentatomidae Banasa dimiata (Stink bug)	6
Psyllidae Bactericera obtusa (Jumping plant lice)	5
Pachygronthidae Oedancala dorsalis (Seed bug)	5
Miridae Collaria oculata (Plant bug)	5
Psyllidae Bactericera diospyri (Jumping plant lice)	5
Saldidae Micracanthia humilis (Shore bug)	5
Cicadellidae Paraulacizes irrorata (Leafhopper)	5
Cercopidae Clastoptera testacea (Spittlebug)	5
Coreidae Piezogaster calcarator (Leaf-footed bug)	5
Rhopalidae Arhyssus species (Scentless plant bug)	5
Membracidae Entylia carinata (Treehopper)	5
Lygaeidae Belonochilus numenius (Seed bug)	4
Reduviidae Melanolestes picipes (Assassin bug)	4
Miridae Poecilopsus lineatus (Plant bug)	4
Psyllidae Neotriozella pyrifulii (Psyllid)	4
Achilidae Catonia pumila (Planthopper)	4
Rhyparochromidae Neopamera albocinctus (Seed bug)	4
Thyreocoridae Corimelaena lateralis (Negro bug)	4
Cymidae Cymus species (Seed bug)	4
Tingidae Physatocheila brevirostris (Lace bug)	4
Pentatomidae Oebalus pugnax (Stink bug)	4
Coreidae Acanthocephala terminalis (Leaf-footed bug)	4
Cixiidae Myndus pictifrons (Planthopper)	4
Cicadellidae Stirellus bicolor (Bicolor leafhopper)	4
Cicadellidae Draeculacephala mollipes (Leafhopper)	4
Rhyparochromidae Myodocha serripes (Seed bug)	4
Berytidae Jalysus wickhami (Stilt bug)	4
Coreidae Euthochta galeator (Leaf-footed bug)	3
Miridae Stenotus binotatus (Plant bug)	3
Miridae Coccobaphes frontifer (Plant bug)	3
Cicadellidae Plesiommata tripunctata (Leafhopper)	3

(* "Species" includes to subspecies when subspecies has been entered.)
(When species name is just 'species', this means it has not yet been identified)

Family and SpeciesSum Of Sites Where Species Was Found

Delphacidae Toya propinqua (Planthopper)	3
Derbidae Anotia kirkaldyi (Planthopper)	3
Membracidae Stictocephala brevitylus (Treehopper)	3
Coreidae Merocoris typhaeus (Leaf-footed bug)	3
Derbidae Patara vanduzei (Planthopper)	3
Miridae Spanagonicus albofasciatus (Plant bug)	3
Miridae Dicyphus famelicus (Plant bug)	3
Miridae Halticus bractatus (Plant bug)	3
Miridae Lygocoris laureae (Plant bug)	3
Issidae Thionia simplex (Planthopper)	3
Cicadellidae Stroggylocephalus placidus (Leafhopper)	3
Miridae Phytocoris canadensis (Plant bug)	3
Miridae Monalocoris americanus (Plant bug)	3
Dictyopharidae Scolops sulcipes (Planthopper)	3
Pentatomidae Podisus maculiventris (Stink bug)	3
Psyllidae Cacopsylla annulata (Psyllid plant bug)	3
Psyllidae Cacopsylla rara (Psyllid plant bug)	3
Psyllidae Cacopsylla species (Psyllid plant bug)	3
Psyllidae Cacopsylla trimaculata (Psyllid plant bug)	3
Thyreocoridae Corimelaena pulicaria (Negro bug)	3
Rhopalidae Harmostes reflexulus (Scentless plant bug)	3
Anthocoridae Orius insidiosus (Minute pirate bug)	3
Cercopidae Clastoptera achatina (Spittlebug)	3
Reduviidae Sinea spinipes (Assassin bug)	2
Reduviidae Zelus luridus (Assassin bug)	2
Membracidae Micrutalis dorsalis (Treehopper)	2
Nabidae Hoplistoscelis sordidus (Damsel bug)	2
Rhyparochromidae Antillocoris discretus (Seed bug)	2
Rhyparochromidae Eremocoris ferus (Seed bug)	2
Reduviidae Rocconota annulicornis (Assassin bug)	2
Miridae Stenodema vicinum (Plant bug)	2
Rhyparochromidae Heraeus plebejus (Seed bug)	2
Scutelleridae Stethaulax marmoratus (Shield bug)	2
Membracidae Publilia concava (Treehopper)	2
Coreidae Leptoglossus oppositus (Leaf-footed bug)	2
Cicadellidae Thamnotettix confinis (Leafhopper)	2

(* "Species" includes to subspecies when subspecies has been entered.)
(When species name is just 'species', this means it has not yet been identified)

Family and SpeciesSum Of Sites Where Species Was Found

Achilidae <i>Catonia lunata</i> (Planthopper)	2
Tingidae <i>Physatocheila plexa</i> (Lace bug)	2
Delphacidae <i>Mullerianella laminalis</i> (Planthopper)	2
Tingidae <i>Leptoypha mutica</i> (Lace bug)	2
Tingidae <i>Leptodictya plana</i> (Lace bug)	2
Delphacidae <i>Stobaera tricarinata</i> (Planthopper)	2
Delphacidae <i>Syndelphax alexanderi</i> (Planthopper)	2
Derbidae <i>Anotia uhleri</i> (Planthopper)	2
Flatidae <i>Ormenoides venusta</i> (Planthopper)	2
Achilidae <i>Catonia carolina</i> (Planthopper)	2
Tingidae <i>Corythuca aesculi</i> (Lace bug)	2
Tingidae <i>Corythuca ciliata</i> (Lace bug)	2
Coreidae <i>Leptoglossus phyllopus</i> (Leaf-footed bug)	2
Tingidae <i>Corythuca celtidis</i> (Lace bug)	2
Derbidae <i>Shellenius ballii</i> (Planthopper)	2
Dictyopharidae <i>Phylloscelis atra</i> (Planthopper)	2
Dictyopharidae <i>Phylloscelis pallescens</i> (Planthopper)	2
Dictyopharidae <i>Rhynchomitra microrhina</i> (Planthopper)	2
Reduviidae <i>Pselliopus cinctus</i> (Assassin bug)	2
Derbidae <i>Apache degeeri</i> (Planthopper)	2
Pentatomidae <i>Thynata calceata</i> (Stink bug)	2
Miridae <i>Leptopterna dolabrata</i> (Plant bug)	2
Psyllidae <i>Bactericera magnoliae</i> (Jumping plant lice)	2
Reduviidae <i>Pnirontis modesta</i> (Assassin bug)	2
Cicadellidae <i>Dikrella species</i> (Leafhopper)	2
Psyllidae <i>Bactericera aylmeriae</i> (Jumping plant lice)	2
Miridae <i>Megaloceroea recticornis</i> (Plant bug)	2
Miridae <i>Hyaliodes harti</i> (Plant bug)	2
Psyllidae <i>Aphalara calthae</i> (Psyllid)	2
Miridae <i>Lygus rubroclarus</i> (Plant bug)	2
Pentatomidae <i>Podisus modestus</i> (Stink bug)	2
Pentatomidae <i>Meneclis insertus</i> (Stink bug)	2
Miridae <i>Stenodema trispinosa</i> (Plant bug)	2
Cercopidae <i>Aphrophora gelida</i> (Boreal spittlebug)	2
Membracidae <i>Vanduzea arquata</i> (Treehopper)	2
Cercopidae <i>Clastoptera proteus</i> (Spittlebug)	2

(* "Species" includes to subspecies when subspecies has been entered.)
(When species name is just 'species', this means it has not yet been identified)

Family and SpeciesSum Of Sites Where Species Was Found

Miridae <i>Metriorrhynchomiris dislocatus</i> (Plant bug)	2
Miridae <i>Deraeocoris nebulosus</i> (Plant bug)	2
Miridae <i>Criocoris saliens</i> (Salien plant bug)	2
Cicadellidae <i>Osbornellus clarus</i> (Leafhopper)	2
Psyllidae <i>Cacopsylla striata</i> (Psyllid plant bug)	2
Cicadellidae <i>Idiodonus kennicottii</i> (name not available)	2
Cicadellidae <i>Osbornellus alatus</i> (Leafhopper)	1
Berytidae <i>Neides muticus</i> (Stilt bug)	1
Cymidae <i>Cymodema breviceps</i> (Seed bug)	1
Acanthosomatidae <i>Elasmucha lateralis</i> (Red-cross bug)	1
Alydidae <i>Megalotomus quinquespinosus</i> (Broad-headed bug)	1
Ceratocombidae <i>Ceratocombus vagans</i> (Ceratocombid bugs)	1
Cicadellidae <i>Anoscopus serratulae</i> (Leafhopper)	1
Anthocoridae <i>Elatophilus inimicus</i> (Minute pirate bug)	1
Anthocoridae <i>Calliodis temnostethoides</i> (Minute pirate bug)	1
Delphacidae <i>Delphacodes recurvata</i> (Planthopper)	1
Cercopidae <i>Clastoptera saintcyri</i> (Spittlebug)	1
Cicadellidae <i>Penthimia americana</i> (Leafhopper)	1
Acanaloniidae <i>Acanalonia conica</i> (Planthopper)	1
Anthocoridae <i>Macrotracheliella nigra</i> (Minute pirate bug)	1
Achilidae <i>Catonia nava</i> (Planthopper)	1
Aradidae <i>Aradus acutus</i> (Flat bug)	1
Coreidae <i>Anasa armigera</i> (Leaf-footed bug)	1
Cicadellidae <i>Chlorotettix tunicatus</i> (Leafhopper)	1
Aradidae <i>Aradus duzei</i> (Flat bug)	1
Cicadellidae <i>Scaphoideus relatus</i> (Leafhopper)	1
Aradidae <i>Aradus aequalis</i> (Flat bug)	1
Cicadellidae <i>Erythroneura species</i> (Leafhopper)	1
Cixiidae <i>Pintalia vibex</i> (Planthopper)	1
Achilidae <i>Catonia pini</i> (Planthopper)	1
Achilidae <i>Synecdoche dimidiata</i> (Planthopper)	1
Achilidae <i>Synecdoche grisea</i> (Planthopper)	1
Aleyrodidae <i>Tetraleurodes species</i> (Whitefly)	1
Cicadellidae <i>Aceratagallia sanguinolentus</i> (Leafhopper)	1
Nabidae <i>Nabis americanoferus</i> (Damsel bug)	1
Microphysidae <i>Mallochiola gagates</i> (Microphysid bug)	1

Family and SpeciesSum Of Sites Where Species Was Found

Piesmatidae Piesma cinereum (Ashy-gray bug)	1
Pentatomidae Proxys Punctulatus (Stink bug)	1
Pentatomidae Hymenarcys nervosa (Stink bug)	1
Pentatomidae Dendrocoris humeralis (Stink bug)	1
Pentatomidae Cosmopepla bimaculata (Stink bug)	1
Psyllidae Craspedolepta species (Psyllid)	1
Pentatomidae Amaurochrous cinctipes (Terrestrial turtle bugs)	1
Psyllidae Livia maculipennis (Psyllid)	1
Nabidae Lasiomerus constrictus (Damsel bug)	1
Nabidae Lasiomerus annulatus (Damsel bug)	1
Miridae Tropidosteptes palmaeri (Plant bug)	1
Miridae Trigonotylus caelestialium (Plant bug)	1
Miridae Taedia limba (Plant bug)	1
Miridae Rhasis leviscutatus (Plant bug)	1
Miridae Polymerus basalis (Plant bug)	1
Pentatomidae Bronchymena arborea (Rough stink bug)	1
Rhyparochromidae Neopamera bilobata (Seed bug)	1
Tingidae Gargaphia tiliae (Lace bug)	1
Tingidae Gargaphia angulata (Lace bug)	1
Tingidae Corythuca marmorata (Lace bug)	1
Tingidae Corythuca juglandis (Lace bug)	1
Thyreocoridae Corimelaena marginella (Negro bug)	1
Saldidae Saldula saltatoria (Shore bug)	1
Psyllidae Bactericera antennata (Jumping plant lice)	1
Rhyparochromidae Ozophora picturata (Seed bug)	1
Miridae Phytocoris erectus (Plant bug)	1
Rhyparochromidae Eremocoris setosus (Seed bug)	1
Rhyparochromidae Antillocoris pilosulus (Seed bug)	1
Reduviidae Rhiginia cruciata (Assassin bug)	1
Reduviidae Pselliopus barberi (Orange assassin bug)	1
Reduviidae Apiomerus crassipes (Assassin bug)	1
Psyllidae Livia vernalis (Psyllid)	1
Psyllidae Livia species (Psyllid)	1
Rhyparochromidae Paromius longulus (Seed bug)	1
Derbidae Otiocerus wolfii (Planthopper)	1
Membracidae Cyrtolobus fuscipennis (Treehopper)	1

(* "Species" includes to subspecies when subspecies has been entered.)
(When species name is just 'species', this means it has not yet been identified)

Family and SpeciesSum Of Sites Where Species Was Found

Membracidae <i>Atymna querci</i> (Treehopper)	1
Lygaeidae <i>Xyonysius californicus</i> (Seed bug)	1
Lygaeidae <i>Neortholomus scolopax</i> (Seed bug)	1
Lygaeidae <i>Neacoryphus bicrucis</i> (Seed bug)	1
Geocoridae <i>Geocoris uliginosus</i> (Big-eyed bug)	1
Miridae <i>Phytocoris tibialis</i> (Plant bug)	1
Derbidae <i>Patara albida</i> (Planthopper)	1
Membracidae <i>Spissistilus festinus</i> (Treehopper)	1
Derbidae <i>Omalicna mcateei</i> (Planthopper)	1
Derbidae <i>Cedusa maculata</i> (Planthopper)	1
Derbidae <i>Anotia robertsonii</i> (Planthopper)	1
Delphacidae <i>Stenocranus lautus</i> (Planthopper)	1
Delphacidae <i>Sogatella kolophon</i> (Planthopper)	1
Delphacidae <i>Pissonotus brunneus</i> (Planthopper)	1
Delphacidae <i>Kosswigianella lutulenta</i> (Planthopper)	1
Fulgoridae <i>Calyptoproctus marmoratus</i> (Fulgorid Planthopper)	1
Miridae <i>Cylapus tenuicornis</i> (Plant bug)	1
Delphacidae <i>Kelisicranus arundiniphagus</i> (Planthopper)	1
Miridae <i>Paraproba capitata</i> (Plant bug)	1
Miridae <i>Myiomma cixiiforme</i> (Plant bug)	1
Miridae <i>Mecomma gilvipes</i> (Plant bug)	1
Miridae <i>Lygus vanduzeei</i> (Plant bug)	1
Miridae <i>Halticus intermedius</i> (Plant bug)	1
Miridae <i>Fulvius slateri</i> (Conk bug)	1
Membracidae <i>Cyrtolobus vau</i> (Treehopper)	1
Miridae <i>Deraeocoris nubilus</i> (Plant bug)	1
Membracidae <i>Ophiderma flava</i> (Treehopper)	1
Miridae <i>Corticoris signatus</i> (Plant bug)	1
Miridae <i>Ceratocapsus uniformis</i> (Plant bug)	1
Tingidae <i>Stephanitis rhododendri</i> (Lace bug)	1
Miridae <i>Capsus ater</i> (Plant bug)	1
Membracidae <i>Telamona monticola</i> (Treehopper)	1
Membracidae <i>Stictocephala militaris</i> (Treehopper)	1
Miridae <i>Phytocoris mundus</i> (Plant bug)	1
Miridae <i>Deraeocoris sayi</i> (Plant bug)	1

Total Number of Sites Sampled:
82

(* "Species" includes to subspecies when subspecies has been entered.)
(When species name is just 'species', this means it has not yet been identified)