

Superfamily	Family	Subfamily	Tribe	Subtribe	Binomial name	English name	Male	Female
Hepialoidea	Hepialidae (Ghost or Swift Moths)				<i>Trichopassus giganteus</i>	Ghost Moth		
Cossoidea	Cossidae (Carpenter Moths)	Hypoptinae			<i>Langsdorfia franckii</i>			
Cossoidea	Cossidae (Carpenter Moths)				<i>Morpheis pyracmon</i>	Fissured Bark		
Cossoidea	Cossidae (Carpenter Moths)				<i>Morpheis xylotribus</i>			
Zygaenoidea	Megalopygidae (Flannel Moths)				<i>Podalia fuscescens</i>			
Zygaenoidea	Megalopygidae (Flannel Moths)				<i>Megalopyge albicollis</i>			

Zygaenoidea	Megalopygidae (Flannel Moths)		<i>Megalopyge lanata</i>		
Pyraloidea	Crambidae (Grass Moths)	Spilomelinae	<i>Maruca vitrata</i>	Mung Moth	
Pyraloidea	Crambidae (Grass Moths)	Spilomelinae	<i>Syngamia florella</i>		
Lasiocampoidea	Lasiocampidae (Eggar, Snout or Lappet Moths)	Macromphalinae	<i>Artace cribraria</i>	Dot-lined White	
Bombycoidea	Bombycidae (American Silkworm Moths)	Apatelodinae	<i>Apatelodes princeps</i>		
Bombycoidea	Bombycidae (American Silkworm Moths)	Apatelodinae	<i>Olceclostera amoria</i>		

Bombycoidea	Bombycidae (American Silkworm Moths)	Bombycinae	<i>Colla coelestis</i>	
Bombycoidea	Bombycidae (American Silkworm Moths)	Bombycinae	<i>Colla rhodope</i>	
Bombycoidea	Saturniidae (Silkmoths)	Arsenurinae	<i>Copiopteryx semiramis</i>	
Bombycoidea	Saturniidae (Silkmoths)	Arsenurinae	<i>Dysdaemonia brasiliensis</i>	
Bombycoidea	Saturniidae (Silkmoths)	Arsenurinae	<i>Rhescyntis hippodamia</i>	
Bombycoidea	Saturniidae (Silkmoths)	Arsenurinae	<i>Titaea tamerlan</i>	
Bombycoidea	Saturniidae (Silkmoths)	Ceratocampinae	<i>Adeloneivaia boisduvali</i>	

Bombycoidea	Saturniidae (Silkmoths)	Ceratocampinae	<i>Adeloneivaia subangulata</i>		
Bombycoidea	Saturniidae (Silkmoths)	Ceratocampinae	<i>Citheronia phoronea</i>		
Bombycoidea	Saturniidae (Silkmoths)	Ceratocampinae	<i>Dacunju jucunda</i>		
Bombycoidea	Saturniidae (Silkmoths)	Ceratocampinae	<i>Eacles imperialis</i>	Imperial Moth	
Bombycoidea	Saturniidae (Silkmoths)	Ceratocampinae	<i>Oiticella convergens</i>		
Bombycoidea	Saturniidae (Silkmoths)	Ceratocampinae	<i>Oiticella purpurascens</i>		
Bombycoidea	Saturniidae (Silkmoths)	Ceratocampinae	<i>Procitheronia purpurea</i>		

Bombycoidea	Saturniidae (Silkmoths)	Ceratocampinae	<i>Schausiella polybia</i>		
Bombycoidea	Saturniidae (Silkmoths)	Ceratocampinae	<i>Syssphinx molina</i>		
Bombycoidea	Saturniidae (Silkmoths)	Saturniinae	<i>Rothschildia aurota</i>		
Bombycoidea	Saturniidae (Silkmoths)	Saturniinae	<i>Copaxa decrescens</i>		
Bombycoidea	Saturniidae (Silkmoths)	Hemileucinae	<i>Automeris annulata</i>		
Bombycoidea	Saturniidae (Silkmoths)	Hemileucinae	<i>Automeris cinctistriga</i>		
Bombycoidea	Saturniidae (Silkmoths)	Hemileucinae	<i>Automeris illustris</i>		
Bombycoidea	Saturniidae (Silkmoths)	Hemileucinae	<i>Automeris larra</i>		

Bombycoidea	Saturniidae (Silkmoths)	Hemileucinae			<i>Automeris melanops</i>		
Bombycoidea	Saturniidae (Silkmoths)	Hemileucinae			<i>Hylesia nanus</i>		
Bombycoidea	Saturniidae (Silkmoths)	Hemileucinae			<i>Hyperchiria incisa</i>		
Bombycoidea	Sphingidae (Hawkmoths)	Macroglossinae	Dilophonotini	Dilophonotina	<i>Aellopos titan titan</i>	Titan or White-banded Day Sphinx	
Bombycoidea	Sphingidae (Hawkmoths)	Macroglossinae	Dilophonotini	Dilophonotina	<i>Aleuron iphis</i>		
Bombycoidea	Sphingidae (Hawkmoths)	Macroglossinae	Dilophonotini	Dilophonotina	<i>Callionima falcifera falcifera</i>		
Bombycoidea	Sphingidae (Hawkmoths)	Macroglossinae	Dilophonotini	Dilophonotina	<i>Callionima inuus</i>		
Bombycoidea	Sphingidae	Macroglossinae	Dilophonotini	Dilophonotina	<i>Callionima nomius</i>	Fan-tailed Bark Moth	

Bombycoidea	Sphingidae	Macroglossinae	Dilophonotini	Dilophonotina	<i>Callionima pan neivai</i>	
Bombycoidea	Sphingidae	Macroglossinae	Dilophonotini	Dilophonotina	<i>Callionima parce</i>	Parce Sphinx Moth
Bombycoidea	Sphingidae	Macroglossinae	Dilophonotini	Dilophonotina	<i>Enyo cavifer</i>	
Bombycoidea	Sphingidae	Macroglossinae	Dilophonotini	Dilophonotina	<i>Enyo gorgon</i>	
Bombycoidea	Sphingidae	Macroglossinae	Dilophonotini	Dilophonotina	<i>Enyo lugubris lugubris</i>	Mournful Sphinx
Bombycoidea	Sphingidae	Macroglossinae	Dilophonotini	Dilophonotina	<i>Enyo ocypete</i>	
Bombycoidea	Sphingidae	Macroglossinae	Dilophonotini	Dilophonotina	<i>Erinnyis alope alope</i>	Alope Sphinx Moth

Bombycoidea	Sphingidae	Macroglossinae	Dilophonotini	Dilophonotina	<i>Erinnyis crameri</i>	Cramer's Sphinx Moth
Bombycoidea	Sphingidae	Macroglossinae	Dilophonotini	Dilophonotina	<i>Erinnyis ello ello</i>	Ello Sphinx Moth
Bombycoidea	Sphingidae	Macroglossinae	Dilophonotini	Dilophonotina	<i>Erinnyis lassauxi</i>	Lassaux's Sphinx
Bombycoidea	Sphingidae	Macroglossinae	Dilophonotini	Dilophonotina	<i>Erinnyis obscura obscura</i>	Obscure Sphinx Moth
Bombycoidea	Sphingidae	Macroglossinae	Dilophonotini	Dilophonotina	<i>Erinnyis oenotrus</i>	Oenotrus Sphinx
Bombycoidea	Sphingidae	Macroglossinae	Dilophonotini	Dilophonotina	<i>Hemeroplanes ornatus</i>	
Bombycoidea	Sphingidae	Macroglossinae	Dilophonotini	Dilophonotina	<i>Isognathus australis</i>	
Bombycoidea	Sphingidae	Macroglossinae	Dilophonotini	Dilophonotina	<i>Isognathus leachii</i>	

Bombycoidea	Sphingidae	Macroglossinae	Dilophonotini	Dilophonotina	<i>Madoryx plutonius plutonius</i>	
Bombycoidea	Sphingidae	Macroglossinae	Dilophonotini	Dilophonotina	<i>Nyceryx coffaeae</i>	
Bombycoidea	Sphingidae	Macroglossinae	Dilophonotini	Dilophonotina	<i>Nyceryx riscus</i>	
Bombycoidea	Sphingidae	Macroglossinae	Dilophonotini	Dilophonotina	<i>Oryba kadeni</i>	
Bombycoidea	Sphingidae	Macroglossinae	Dilophonotini	Dilophonotina	<i>Pachylia ficus</i>	Fig Sphinx
Bombycoidea	Sphingidae	Macroglossinae	Dilophonotini	Dilophonotina	<i>Pachylia syces syces</i>	
Bombycoidea	Sphingidae	Macroglossinae	Dilophonotini	Dilophonotina	<i>Pachylioides resumens</i>	
Bombycoidea	Sphingidae	Macroglossinae	Dilophonotini	Dilophonotina	<i>Perigonia lusca lusca</i>	Coffee Sphinx

Bombycoidea	Sphingidae	Macroglossinae	Dilophonotini	Dilophonotina	<i>Pseudosphinx tetrio</i>	Tetrio Sphinx Moth
Bombycoidea	Sphingidae	Macroglossinae	Dilophonotini	Dilophonotina	<i>Unzela japix discrepans</i>	
Bombycoidea	Sphingidae	Macroglossinae	Philampelini		<i>Eumorpha analis</i>	
Bombycoidea	Sphingidae	Macroglossinae	Philampelini		<i>Eumorpha anchemolus</i>	Anchemola Sphinx
Bombycoidea	Sphingidae	Macroglossinae	Philampelini		<i>Eumorpha fasciatus fasciatus</i>	Banded Sphinx or Lesser Vine Sphinx
Bombycoidea	Sphingidae	Macroglossinae	Macroglossini	Choerocampina	<i>Hyles euphorbiarum</i>	
Bombycoidea	Sphingidae	Macroglossinae	Macroglossini	Choerocampina	<i>Xylophanes anubus</i>	
Bombycoidea	Sphingidae	Macroglossinae	Macroglossini	Choerocampina	<i>Xylophanes ceratomioides</i>	

Bombycoidea	Sphingidae	Macroglossinae	Macroglossini	Choerocampina	<i>Xylophanes chiron nechus</i>
Bombycoidea	Sphingidae	Macroglossinae	Macroglossini	Choerocampina	<i>Xylophanes hydrata</i>
Bombycoidea	Sphingidae	Macroglossinae	Macroglossini	Choerocampina	<i>Xylophanes loelia</i>
Bombycoidea	Sphingidae	Macroglossinae	Macroglossini	Choerocampina	<i>Xylophanes marganalís</i>
Bombycoidea	Sphingidae	Macroglossinae	Macroglossini	Choerocampina	<i>Xylophanes pluto</i>
Bombycoidea	Sphingidae	Macroglossinae	Macroglossini	Choerocampina	<i>Xylophanes porcus continentalis</i>
Bombycoidea	Sphingidae	Macroglossinae	Macroglossini	Choerocampina	<i>Xylophanes schausi schausi</i>
Bombycoidea	Sphingidae	Macroglossinae	Macroglossini	Choerocampina	<i>Xylophanes tersa tersa</i>

Bombycoidea	Sphingidae	Macroglossinae	Macroglossini	Choerocampina	<i>Xylophanes titana</i>
Bombycoidea	Sphingidae	Macroglossinae	Macroglossini	Choerocampina	<i>Xylophanes tyndarus</i>
Bombycoidea	Sphingidae	Smerinthinae	Ambulycini		<i>Adhemarius daphne daphne</i>
Bombycoidea	Sphingidae	Smerinthinae	Ambulycini		<i>Adhemarius gagarini</i>
Bombycoidea	Sphingidae	Smerinthinae	Ambulycini		<i>Adhemarius gannascus</i>
Bombycoidea	Sphingidae	Smerinthinae	Ambulycini		<i>Adhemarius palmeri</i>
Bombycoidea	Sphingidae	Smerinthinae	Ambulycini		<i>Protambulyx astygonus</i>
Bombycoidea	Sphingidae	Smerinthinae	Ambulycini		<i>Protambulyx eurycles</i>

Bombycoidea	Sphingidae	Smerinthinae	Ambulycini	<i>Protambulyx strigilis</i>	Streaked Sphinx	
				<i>Protambulyx sulphurea</i>		
Bombycoidea	Sphingidae	Sphinginae	Sphingini	<i>Amphimoea walkeri</i>	Darwin Hawkmoth	
Bombycoidea	Sphingidae	Sphinginae	Sphingini	<i>Cocytius antaeus</i>	Giant Sphinx	
Bombycoidea	Sphingidae	Sphinginae	Sphingini	<i>Cocytius duponchel</i>	Duponchel's Sphinx	
Bombycoidea	Sphingidae	Sphinginae	Sphingini	<i>Cocytius lucifer</i>		
Bombycoidea	Sphingidae	Sphinginae	Sphingini	<i>Manduca brasiliensis</i>		
Bombycoidea	Sphingidae	Sphinginae	Sphingini	<i>Manduca contracta</i>		

Bombycoidea	Sphingidae	Sphinginae	Sphingini	<i>Manduca diffissa petuniae</i>	
Bombycoidea	Sphingidae	Sphinginae	Sphingini	<i>Manduca florestan</i>	
Bombycoidea	Sphingidae	Sphinginae	Sphingini	<i>Manduca hannibal hamilcar</i>	
Bombycoidea	Sphingidae	Sphinginae	Sphingini	<i>Manduca incisa</i>	
Bombycoidea	Sphingidae	Sphinginae	Sphingini	<i>Manduca lefeburii lefeburii</i>	
Bombycoidea	Sphingidae	Sphinginae	Sphingini	<i>Manduca leucospila</i>	
Bombycoidea	Sphingidae	Sphinginae	Sphingini	<i>Manduca rustica rustica</i>	Rustic Sphinx
Bombycoidea	Sphingidae	Sphinginae	Sphingini	<i>Manduca sexta paphus</i>	

Bombycoidea	Sphingidae	Sphinginae	Sphingini	<i>Neococcytius cluentius</i>	
Bombycoidea	Sphingidae	Sphinginae	Acherontiini	<i>Agrius cingulata</i>	Pink-spotted Hawkmoth
Geometrids					
Geometroidea	Geometridae	Ennominae		<i>Argyrotope mira</i>	Mother of Pearl
Geometroidea	Geometridae	Ennominae		<i>Epimecis conjugaria</i>	
Geometroidea	Geometridae	Ennominae		<i>Iridopsis ephyraria</i>	Pale-winged Gray
Geometroidea	Geometridae	Ennominae		<i>Iridopsis validaria</i>	
					

Geometroidea	Geometridae	Ennominae	<i>Leuciris fimbriaria</i>	Mimosa Pearl	
Geometroidea	Geometridae	Ennominae	<i>Macaria aemulataria</i>	Common Angle	
Geometroidea	Geometridae	Ennominae	<i>Melanchroia aterea</i>		
Geometroidea	Geometridae	Ennominae	<i>Nepheloleuca complicata</i>	Swallow-tailed Moth	
Geometroidea	Geometridae	Ennominae	<i>Oxydia vesulia</i>	Spurge Spanworm Moth	
Geometroidea	Geometridae	Ennominae	<i>Phrygonis incolorata</i>		
Geometroidea	Geometridae	Ennominae	<i>Polla celeraria</i>		
Geometroidea	Geometridae	Geometrinae	<i>Synchlora ephippiaria</i>	Saddled Emerald	

Geometroidea	Geometridae	Geometrinae	<i>Synchlora gerularia</i>		
Geometroidea	Geometridae	Sterrhinae	<i>Trygodes musivaria</i>	Green-windowed Deadleaf	
Tiger Moths					
Noctuoidea	Arctiidae		<i>Agyrta dux</i>		
Noctuoidea	Arctiidae		<i>Cosmosoma auge</i>	Vermillion Wasp Mimic	
Noctuoidea	Arctiidae		<i>Cosmosoma klagesi</i>		
Noctuoidea	Arctiidae		<i>Cosmosoma teuthras</i>		

Noctuoidea	Arctiidae		<i>Hyaleucerea vulnerata</i>	
Noctuoidea	Arctiidae		<i>Hyalurga fenestrata</i>	
Noctuoidea	Arctiidae		<i>Sthenognatha gentilis</i>	
Noctuoidea	Arctiidae	Arctiinae	<i>Castrica phalaenoides</i>	
Noctuoidea	Arctiidae	Arctiinae	<i>Cresera ilus</i>	
Noctuoidea	Arctiidae	Arctiinae	<i>Elysium hermia</i>	
Noctuoidea	Arctiidae	Arctiinae	<i>Eucereon punctata</i>	
Noctuoidea	Arctiidae	Arctiinae	<i>Eucereon rosina</i>	

Noctuoidea	Arctiidae	Arctiinae	<i>Eupseudosoma larissa</i>		
Noctuoidea	Arctiidae	Arctiinae	<i>Hypercompe scribonia</i>	Great Leopard Moth	
Noctuoidea	Arctiidae	Arctiinae	<i>Idalus herois</i>		
Noctuoidea	Arctiidae	Arctiinae	<i>Ischnognatha semiopalina</i>		
Noctuoidea	Arctiidae	Arctiinae	<i>Ordishia rutilus</i>		
Noctuoidea	Arctiidae	Arctiinae	<i>Ormetica rothschildi</i>		
Noctuoidea	Arctiidae	Arctiinae	<i>Symphlebia lophocampoides</i>		
Noctuoidea	Arctiidae	Arctiinae	<i>Tessella jorgenseni</i>		

Noctuoidea	Arctiidae	Arctiinae	<i>Utetheisa ornatrix</i>	Ornate Moth	
Noctuoidea	Arctiidae	Arctiinae	<i>Viviennea moma</i>	Cream-barred Tiger	
Noctuoidea	Arctiidae	Arctiinae	<i>Viviennea salma</i>		
Noctuoidea	Arctiidae	Arctiinae	<i>Xanthida drucei</i>		
Noctuoidea	Arctiidae	Lithosiinae	<i>Nodozana rhodosticta</i>		
Noctuoidea	Noctuidae	Calpinae	<i>Ceroctena amynta</i>	Emeraldine	
Noctuoidea	Noctuidae	Calpinae	<i>Letis occidua</i>		
Noctuoidea	Noctuidae	Calpinae	<i>Sosxetra grata</i>	Walker's Moth	

Noctuoidea	Noctuidae	Catocalinae	<i>Ascalapha odorata</i>	Black Witch	
Noctuoidea	Noctuidae	Catocalinae	<i>Dysgonia expediens</i>		
Noctuoidea	Noctuidae	Catocalinae	<i>Thysania agrippina</i>	White Witch Moth	
Noctuoidea	Noctuidae	Catocalinae	<i>Thysania zenobia</i>	Owl Moth	
Noctuoidea	Noctuidae	Pantheinae	<i>Diphthera festiva</i>	Hieroglyphic Moth	
Noctuoidea	Notodontidae	Dudusiinae	<i>Crinodes bellatrix</i>	Bellatrix Prominent	
Noctuoidea	Notodontidae	Heterocampinae	<i>Rosema thalassina</i>	Shiny Rosema	
Noctuoidea	Notodontidae	Heterocampinae	<i>Rosema epigena</i>		