

**Checklist of the Neuroptera (Lacewings, Mantidflies, Antlions and Relatives) of
British Columbia**

by
Geoff Scudder and Rob Cannings (2008)

The order Neuroptera is represented in British Columbia by eight families, 24 genera and 72 known species. The first BC list was published by Spencer (1942) when the three neuropteroid orders found in the province (Megaloptera, Raphidioptera and Neuroptera) were considered one order (Neuroptera). Garland and Kevan (2007) document the Chrysopidae, Klimaszewski and Kevan (1985, 1987, 1988, 1992) list the Hemerobiidae, Meinander (1972, 1974) list the Coniopterygidae and Cannings and Cannings (2006) document the Mantispidae. The classification used here is based on that of Oswald and Penny (1991). Two species of Coniopterygidae marked (A) are alien introductions.

Order Neuroptera (Lacewings, Mantidflies, Antlions and Relatives)

Family Berothidae (Beaded Lacewings)

Lomamyia occidentalis (Banks)

Family Chrysopidae (Green Lacewings)

Chrysopa chi Fitch

Chrysopa coloradensis Banks

Chrysopa excepta Banks

Chrysopa nigricornis Burmeister

Chrysopa oculata Say

Chrysopa pleuralis Banks

Chrysopa quadripunctata Burmeister

Chrysoperla carnea (Stephens)

Dichochrysa perfecta (Banks)

Eremochrysa canadensis (Banks)

Eremochrysa fraterna (Banks)

Eremochrysa punctinervis (McLachlan)

Meleoma dolicharthra (Navas)

Meleoma emuncta (Fitch)

Meleoma schwarzi (Banks)

Meleoma signoretti Fitch

Nineta gradata (Banks)

Nothochrysa californica Banks

Family Coniopterygidae (Dustywings)

Coniopteryx canadenensis Meinander
Coniopteryx tineiformis Curtis

Conwentzia californica Meinander
Conwentzia pineticola Enderlein (A)
Conwentzia psociformis (Curtis)

Helicocoris californica Meinander
Helicocoris similis Meinander

Semidalis angusta (Banks)
Semidalis pseudouncinata Meinander (A)

Family Hemerobiidae (Brown Lacewings)

Hemerobius bistrigatus Currie
Hemerobius conjunctus Fitch
Hemerobius costalis Carpenter
Hemerobius discretus Navás
Hemerobius dorsatus Banks
Hemerobius humulinus Linnaeus
Hemerobius kokaneeanus Currie
Hemerobius nigrans Carpenter
Hemerobius ovalis Carpenter
Hemerobius pacificus Banks
Hemerobius pinidumus Fitch
Hemerobius simulans Walker
Hemerobius stigma Stephens

Megalomus angulatus Carpenter
Megalomus fidelis (Banks)

Micromus angulatus (Stephens)
Micromus borealis Klimaszewski & Kevan
Micromus montanus Hagen
Micromus posticus (Walker)
Micromus subanticus (Walker)
Micromus variegatus (Fabricius)
Micromus variolus Hagen

Symppherobius angustus (Banks)
Symppherobius californicus Banks
Symppherobius killingtoni Carpenter
Symppherobius perparvus (McLachlan)

Wesmaelius brunnea (Banks)
Wesmaelius coloradensis (Banks)
Wesmaelius furcata (Banks)
Wesmaelius involutus (Carpenter)
Wesmaelius longifrons (Walker)
Wesmaelius nervosus (Fabricius)
Wesmaelius pretiosa (Banks)

Family Mantispidae (Mantidflies)

Climaciella brunnea (Say)

Leptomantispa pulchella (Banks)

Family Myrmeleontidae (Antlions)

Brachynemurus abdominalis (Say)
Brachynemurus brunneus Currie
Brachynemurus ferox (Walker)
Brachynemurus peregrinus (Hagen)

Dendroleon speciosum Banks

Myrmeleon exitialis Walker

Family Polystoechotidae (Giant Lacewings)

Polystoechotes punctata (Fabricius)

Family Sisyridae (Spongillaflies)

Sisyra fuscatus (Fabricius)
Sisyra vicarius (Walker)

References

Cannings, R.A. and S.G. Cannings. 2006. The Mantispidae (Insecta: Neuroptera) of Canada, with notes on morphology, ecology and distribution. The Canadian Entomologist. 138: 531-544.

Garland, J.A. and D.K. McE. Kevan. 2007. Chrysopidae of Canada and Alaska (Insecta: Neuroptera): revised checklist, new and noteworthy records and geo-referenced localities. Zootaxa 1486: 1-84.

Klimaszewski, J. and D.K. McE. Kevan. 1985. The brown lacewing flies of Canada and Alaska. (Neuroptera: Hemerobiidae). Part I. The genus *Hemerobius* Linnaeus: systematics, bionomics and distribution. Memoirs of the Lyman Entomological Museum and Research Laboratory, Macdonald College, McGill University 15. 119 pp.

Klimaszewski, J. and D.K.McE. Kevan. 1987. The brown lacewings of Canada and Alaska. (Neuroptera: Hemerobiidae). Part II. The genus *Wesmaelius* Krüger. Neuroptera International 4: 153-204, 245-274.

Klimaszewski, J. and D.K.McE. Kevan. 1988. The brown lacewings of Canada and Alaska. (Neuroptera: Hemerobiidae). Part III. The genus *Micromus* Rambur. Giornale Italiano di Entomologica 4: 31-76.

Klimaszewski, J. and D.K.McE. Kevan. 1992. Review of Canadian and Alaskan brown lacewing flies (Neuroptera: Hemerobiidae) with a key to the genera . Part IV. The genera *Megalomus* Rambur, *Boriomyia* Banks, *Psectra* Hagen and *Sympherobius* Banks. Annals of the Transvaal Museum 35: 435-457.

Meinander, M. 1972. A revision of the family Coniopterygidae (Plannipennia). Acta Zoologica Fennica 136: 1-357.

Meinander, M. 1974. Coniopterygidae from western North America (Neuroptera). Entomologica Scandinavica 5: 217-232.

Oswald, J.D. and N.D. Penny. 1991. Genus-group names of the Neuroptera, Megaloptera and Raphidioptera of the world. Occasional Papers of the California Academy of Sciences 147: 1-94.

Spencer, G. J. 1942. A preliminary list of the Neuroptera of British Columbia. Proceedings of the Entomological Society of British Columbia 38: 23-28.