

The Coccinellidae of California

compiled by M.S. Caterino from:

Gordon, R. D. 1985. The Coccinellidae of America North of Mexico. Journal of the New York Entomological Society 93: i-vi, 1-912.

SUBFAMILY	TRIBE	GENUS	SPECIES	AUTHOR
STICHOLOTIDINAE	MICROWEISEINI	Microweisea	suturalis	(Schwarz)
STICHOLOTIDINAE	MICROWEISEINI	Microweisea	misella	(LeConte)
STICHOLOTIDINAE	MICROWEISEINI	Coccidophilus	atronitens	(Casey)
STICHOLOTIDINAE	MICROWEISEINI	Gnathoweiea	planiceps	(Casey)
STICHOLOTIDINAE	MICROWEISEINI	Gnathoweiea	hageni	Gordon
STICHOLOTIDINAE	MICROWEISEINI	Nipus	biplagiatus	Casey
STICHOLOTIDINAE	MICROWEISEINI	Nipus	niger	Casey
STICHOLOTIDINAE	SERANGIINI	Delphastus	catalinae	(Horn)
STICHOLOTIDINAE	SERANGIINI	Delphastus	pusillus	(LeConte)
STICHOLOTIDINAE	CEPHALOSCYMNINI	Cephaloscymnus	occidentalis	Horn
SCYMNINAE	ZILINI	Zilus	aterrimus	(Horn)
SCYMNINAE	ZILINI	Zagloba	ornata	(Horn)
SCYMNINAE	STETHORINI	Stethorus	punctum picipes	Casey
SCYMNINAE	SCYMNINI	Cryptolaemus	montrouzieri	Mulsant
SCYMNINAE	SCYMNINI	Didion	punctatum	(Melsheimer)
SCYMNINAE	SCYMNINI	Didion	longulum	Casey
SCYMNINAE	SCYMNINI	Scymnus	nebulosus	(LeConte)
SCYMNINAE	SCYMNINI	Scymnus	dificilis	Casey
SCYMNINAE	SCYMNINI	Scymnus	fenderi	Malkin
SCYMNINAE	SCYMNINI	Scymnus	caurinus	Horn
SCYMNINAE	SCYMNINI	Scymnus	coniferarum	Crotch
SCYMNINAE	SCYMNINI	Scymnus	pacificus	Crotch
SCYMNINAE	SCYMNINI	Scymnus	pallens	LeConte
SCYMNINAE	SCYMNINI	Scymnus	gilae	Casey
SCYMNINAE	SCYMNINI	Scymnus	mimoides	Gordon
SCYMNINAE	SCYMNINI	Scymnus	cervicalis	Mulsant
SCYMNINAE	SCYMNINI	Scymnus	apithanus	Gordon
SCYMNINAE	SCYMNINI	Scymnus	loewii	Mulsant
SCYMNINAE	SCYMNINI	Scymnus	marginicollis	Mannerheim
SCYMNINAE	SCYMNINI	Scymnus	postpictus	Casey
SCYMNINAE	SCYMNINI	Scymnus	falli	Gordon
SCYMNINAE	SCYMNINI	Scymnus	solidus	Casey
SCYMNINAE	SCYMNINI	Scymnus	jacobianus	Casey
SCYMNINAE	SCYMNINI	Scymnus	humboldti	Casey
SCYMNINAE	SCYMNINI	Scymnus	calaveras	Casey
SCYMNINAE	SCYMNINI	Scymnus	utahensis	Gordon
SCYMNINAE	SCYMNINI	Scymnus	horni	Gorham
SCYMNINAE	SCYMNINI	Scymnus	ardelio	Horn
SCYMNINAE	SCYMNINI	Scymnus	erythronotum	Gordon
SCYMNINAE	SCYMNINI	Scymnus	aridus	Casey
SCYMNINAE	SCYMNINI	Scymnus	mendocino	Casey
SCYMNINAE	SCYMNINI	Scymnus	cockerelli	Casey
SCYMNINAE	SCYMNINI	Scymnus	nuttingi	Gordon
SCYMNINAE	SCYMNINI	Scymnus	impletus	Gordon
SCYMNINAE	SCYMNINI	Scymnus	tenebricus	Gordon
SCYMNINAE	SCYMNINI	Scymnus	wickhami	Gordon
SCYMNINAE	SCYMNINI	Scymnus	elusivus	Gordon
SCYMNINAE	SCYMNINI	Scymnus	weidti	Casey
SCYMNINAE	SCYMNINI	Scymnus	martini	Gordon
SCYMNINAE	SCYMNINI	Scymnus	hesperius	Gordon
SCYMNINAE	SCYMNINI	Scymnus	luctuosus	Casey
SCYMNINAE	SCYMNINI	Scymnus	nevadensis	Weise

SCYMNINAE	SCYMNINI	Scymnus	lacustris?	LeConte
SCYMNINAE	SCYMNINI	Scymnus	tahoensis	Casey
SCYMNINAE	SCYMNINI	Nephus	ornatus naviculatus?	(Casey)
SCYMNINAE	SCYMNINI	Nephus	binaevatus	(Mulsant)
SCYMNINAE	SCYMNINI	Nephus	georgei	(Weise)
SCYMNINAE	SCYMNINI	Nephus	guttulatus	(LeConte)
SCYMNINAE	SCYMNINI	Nephus	atramentarius	(Boheman)
SCYMNINAE	SCYMNINI	Nephus	quadrarius	(Casey)
SCYMNINAE	SCYMNINI	Nephus	sordidus	(Horn)
SCYMNINAE	SCYMNINI	Diomus	taedatus	(Fall)
SCYMNINAE	SCYMNINI	Diomus	pumilio	Weise
SCYMNINAE	SCYMNINI	Diomus	debilis	(LeConte)
SCYMNINAE	SELVADIINI	Selvadius	rectus	Casey
SCYMNINAE	SELVADIINI	Selvadius	maderi	(Nunenmacher)
SCYMNINAE	SELVADIINI	Selvadius	megacephalus	(Fall)
SCYMNINAE	HYPERASPINI	Blaisdelliana	sexualis	(Casey)
SCYMNINAE	HYPERASPINI	Hyperaspidium	comparatus	Casey
SCYMNINAE	HYPERASPINI	Hyperaspidium	tristis	(LeConte)
SCYMNINAE	HYPERASPINI	Hyperaspidium	ploribundus	(Nunenmacher)
SCYMNINAE	HYPERASPINI	Hyperaspidium	arcuatus	(LeConte)
SCYMNINAE	HYPERASPINI	Hyperaspidium	simulatus	Gordon
SCYMNINAE	HYPERASPINI	Hyperaspidium	algodonus	Gordon
SCYMNINAE	HYPERASPINI	Hyperaspidium	hercules	Belicek
SCYMNINAE	HYPERASPINI	Hyperaspidium	hardyi	Gordon
SCYMNINAE	HYPERASPINI	Hyperaspis	jovialis	Fall
SCYMNINAE	HYPERASPINI	Hyperaspis	leachi	Nunenmacher
SCYMNINAE	HYPERASPINI	Hyperaspis	octonotata	Casey
SCYMNINAE	HYPERASPINI	Hyperaspis	lateralis	Mulsant
SCYMNINAE	HYPERASPINI	Hyperaspis	excelsa	Fall
SCYMNINAE	HYPERASPINI	Hyperaspis	pluto	Fall
SCYMNINAE	HYPERASPINI	Hyperaspis	chapini	Dobzhansky
SCYMNINAE	HYPERASPINI	Hyperaspis	revocans	Casey
SCYMNINAE	HYPERASPINI	Hyperaspis	osculans	LeConte
SCYMNINAE	HYPERASPINI	Hyperaspis	mckenziei	Nutting
SCYMNINAE	HYPERASPINI	Hyperaspis	connectens	(Thunberg)
SCYMNINAE	HYPERASPINI	Hyperaspis	gemma	Casey
SCYMNINAE	HYPERASPINI	Hyperaspis	fastidiosa	Casey
SCYMNINAE	HYPERASPINI	Hyperaspis	longicoxitis	Nutting
SCYMNINAE	HYPERASPINI	Hyperaspis	significans	Casey
SCYMNINAE	HYPERASPINI	Hyperaspis	inflexa	Casey
SCYMNINAE	HYPERASPINI	Hyperaspis	cincta	LeConte
SCYMNINAE	HYPERASPINI	Hyperaspis	schaefferi	Gordon
SCYMNINAE	HYPERASPINI	Hyperaspis	limbalis	Casey
SCYMNINAE	HYPERASPINI	Hyperaspis	bensonica	Casey
SCYMNINAE	HYPERASPINI	Hyperaspis	psyche	Casey
SCYMNINAE	HYPERASPINI	Hyperaspis	pleuralis	Casey
SCYMNINAE	HYPERASPINI	Hyperaspis	disrupta	Dobzhansky
SCYMNINAE	HYPERASPINI	Hyperaspis	taeniata	LeConte
SCYMNINAE	HYPERASPINI	Hyperaspis	dissoluta dissoluta	Crotch
SCYMNINAE	HYPERASPINI	Hyperaspis	dissoluta nevadica	Casey
SCYMNINAE	HYPERASPINI	Hyperaspis	nunenmacheri	Casey
SCYMNINAE	HYPERASPINI	Hyperaspis	postica	LeConte
SCYMNINAE	HYPERASPINI	Hyperaspis	senegalensis hottentota	Mulsant
SCYMNINAE	HYPERASPINI	Hyperaspis	quadrioculata	(Motschulsky)
SCYMNINAE	HYPERASPINI	Hyperaspis	annexa	LeConte
SCYMNINAE	HYPERASPINI	Hyperaspis	arizonica	Dobzhansky
SCYMNINAE	HYPERASPINI	Hyperaspis	oculaticauda	Casey
SCYMNINAE	HYPERASPINI	Hyperaspis	querquesi	Nutting
SCYMNINAE	HYPERASPINI	Hyperaspis	oregona	Dobzhansky
SCYMNINAE	HYPERASPINI	Hyperaspis	borealis	Dobzhansky

SCYMNINAE	HYPERASPINI	Hyperaspis	spiculnota	Fall
SCYMNINAE	HYPERASPINI	Hyperaspis	simulans?	Casey
SCYMNINAE	HYPERASPINI	Brachiacantha	blaisdelli	Nunenmacher
SCYMNINAE	HYPERASPINI	Brachiacantha	uteella	Casey
CHILOCORINAE	CHILOCORINI	Brumoides	septentrionis septentrionis	(Weise)
CHILOCORINAE	CHILOCORINI	Brumoides	histrion	(Fall)
CHILOCORINAE	CHILOCORINI	Brumoides	blumi	(Nunenmacher)
CHILOCORINAE	CHILOCORINI	Axion	plagiatum	(Olivier)
CHILOCORINAE	CHILOCORINI	Exochomus	fasciatus	Casey
CHILOCORINAE	CHILOCORINI	Exochomus	subrotundus	Casey
CHILOCORINAE	CHILOCORINI	Exochomus	aethiops	(Bland)
CHILOCORINAE	CHILOCORINI	Exochomus	californicus	Casey
CHILOCORINAE	CHILOCORINI	Exochomus	quadripustulus	(L.)
CHILOCORINAE	CHILOCORINI	Exochomus	flavipes	(Thunberg)
CHILOCORINAE	CHILOCORINI	Exochomus	metallicus	Korschefsky
CHILOCORINAE	CHILOCORINI	Halmus	chalybeus	(Boisduval)
CHILOCORINAE	CHILOCORINI	Chilocorus	cacti	(L.)
CHILOCORINAE	CHILOCORINI	Chilocorus	orbis	Casey
CHILOCORINAE	CHILOCORINI	Chilocorus	fraternus	LeConte
CHILOCORINAE	CHILOCORINI	Chilocorus	kuwanae	Silvestri
CHILOCORINAE	CHILOCORINI	Chilocorus	bipustulatus	
COCCIDULINAE	COCCIDULINI	Rhyzobius	lophanthe	(Blaisdell)
COCCIDULINAE	COCCIDULINI	Rhyzobius	forestieri	(Mulsant)
COCCIDULINAE	NOVIINI	Rodolia	cardinalis	(Mulsant)
COCCINELLINAE	COCCINELLINI	Anisosticta	bitriangularis	(Say)
COCCINELLINAE	COCCINELLINI	Macronaemia	episcopalis	(Kirby)
COCCINELLINAE	COCCINELLINI	Paranaemia	vittigera	(Mannerheim)
COCCINELLINAE	COCCINELLINI	Naemia	seriata litigiosa	Mulsant
COCCINELLINAE	COCCINELLINI	Coleomegilla	maculata strenua	(Casey)
COCCINELLINAE	COCCINELLINI	Hippodamia	tredecimpunctata tibialis	(Say)
COCCINELLINAE	COCCINELLINI	Hippodamia	parenthesis	(Say)
COCCINELLINAE	COCCINELLINI	Hippodamia	apicalis	Casey
COCCINELLINAE	COCCINELLINI	Hippodamia	lunatomaculata lunatomaculata	Motschulsky
COCCINELLINAE	COCCINELLINI	Hippodamia	quinesignata quinesignata	(Kirby)
COCCINELLINAE	COCCINELLINI	Hippodamia	q. ambigua	(LeConte)
COCCINELLINAE	COCCINELLINI	Hippodamia	glacialis lecontei	Mulsant
COCCINELLINAE	COCCINELLINI	Hippodamia	g. extensa	Mulsant
COCCINELLINAE	COCCINELLINI	Hippodamia	moesta moesta	LeConte
COCCINELLINAE	COCCINELLINI	Hippodamia	m. bowditchi	Johnson
COCCINELLINAE	COCCINELLINI	Hippodamia	m. politissima	Casey
COCCINELLINAE	COCCINELLINI	Hippodamia	convergens	Guerin
COCCINELLINAE	COCCINELLINI	Hippodamia	caseyi	Johnson
COCCINELLINAE	COCCINELLINI	Hippodamia	sinuata sinuata	Mulsant
COCCINELLINAE	COCCINELLINI	Hippodamia	s. crotchii	Casey
COCCINELLINAE	COCCINELLINI	Anatis	rathvoni	(LeConte)
COCCINELLINAE	COCCINELLINI	Anatis	lecontei	Casey
COCCINELLINAE	COCCINELLINI	Anatis	mali?	(Say)
COCCINELLINAE	COCCINELLINI	Myzia	interrupta	(Casey)
COCCINELLINAE	COCCINELLINI	Myzia	subvittata	(Mulsant)
COCCINELLINAE	COCCINELLINI	Calvia	quatuordecimguttata	(L.)
COCCINELLINAE	COCCINELLINI	Adalia	bipunctata	(L.)
COCCINELLINAE	COCCINELLINI	Coccinella	trifasciata perplexa	Mulsant
COCCINELLINAE	COCCINELLINI	Coccinella	t. subversa	LeConte
COCCINELLINAE	COCCINELLINI	Coccinella	transversoguttata richardsoni	Brown
COCCINELLINAE	COCCINELLINI	Coccinella	californica	Mannerheim
COCCINELLINAE	COCCINELLINI	Coccinella	johnsoni	Casey
COCCINELLINAE	COCCINELLINI	Coccinella	novemnotata	Herbst

COCCINELLINAE	COCCINELLINI	Coccinella	prolongata prolongata	Crotch
COCCINELLINAE	COCCINELLINI	Coccinella	p. sequoiae	Dobzhansky
COCCINELLINAE	COCCINELLINI	Coccinella	p. bridwelli	Nunenmacher
COCCINELLINAE	COCCINELLINI	Coccinella	alta	Brown
COCCINELLINAE	COCCINELLINI	Coccinella	difficilis	Crotch
COCCINELLINAE	COCCINELLINI	Coccinella	monticola	Mulsant
COCCINELLINAE	COCCINELLINI	Coccinella	hieroglyphica humboldtiensis	Nunenmacher
COCCINELLINAE	COCCINELLINI	Cycloneda	sanguinea sanguinea	(L.)
COCCINELLINAE	COCCINELLINI	Cycloneda	polita	Casey
COCCINELLINAE	COCCINELLINI	Olla	v-nigrum	(Mulsant)
COCCINELLINAE	COCCINELLINI	Mulsantia	picta	(Randall)
COCCINELLINAE	COCCINELLINI	Psyllobora	vigintimaculata(Say)	
COCCINELLINAE	PSYLLOBORINI	Psyllobora	borealis	Casey
COCCINELLINAE	PSYLLOBORINI	Psyllobora	renifer	Casey