

Insects in Kansas Book: 2016 Revised Taxonomy

TAXONOMIC CHANGES TO INSECT ORDERS

- 1. Order Collembola, Springtails, are no longer classified as insects (pg. 38-39) but were elevated to Class status
- 2. Order Thysanura, Bristletails and Silverfish are now split into their own Orders and Thysanura no longer exists as an Order name.
 - a. Bristletails=Order Microcoryphia (pg. 40-41)
 - b. Silverfish=Order Zygentoma (pg. 40-41)
- 3. Order Phasmatodea, walkingsticks, are sometimes referred to as Phasmida (pg. 55)
- 4. Order Blattodea now includes both cockroaches and termites (Order Isoptera is now a suborder) (pg. 84-85)
- 5. Order Pscoptera, barklice, are now called Psocodea(pg. 86)
- 6. Orders Mallophaga and Anoplura (pg. 87-92) are now in Psocodea as suborders
- 7. Order Hemiptera now includes the Order Homoptera (Homoptera is now a suborder) (pg. 121-418)
- 8. Order Neuroptera now includes lacewings, owlflies, and antlions but NOT dobsonflies (see #9) (pg. 153-159)
- 9. Order Megaloptera now includes dobsonflies, alderflies, and fishflies (pg. 153-159)

TAXONOMIC CHANGES TO INSECT FAMILIES

- 1. Cave and camel crickets are now in the Family Rhapidophoridae not Gryllacrididae (pg. 73)
- 2. Ant crickets have been put into their own Family now called Myrmecophilidae (pg. 74-75)
- 3. Red-legged Earwigs are now in the Family Anisolabididae (pg. 78)
- 4. German and wood cockroaches are now in the Family Ectobiidae, F. Blattellidae is no longer valid (pg. 82-83)
- 5. Family Liposcelidae is now called Liposcelididae (pg. 86)
- 6. Pubic lice are now in their own Family Phthiridae (pg. 92)
- 7. Family Pentatomidae no longer includes the Shield bugs or shield-backed bugs (pg. 94)
- 8. Shield-backed bugs are now in the Family Scutelleridae (pg. 94)
- 9. Chinch bugs are now in the Family Blissidae (pg. 102)
- 10. Big-eyed bugs are now in their own Family Geocoridae (pg. 103)
- 11. Long-necked seed bugs are in the Family Rhyparochromidae (pg. 103)
- 12. The ambush bugs now included are in the Reduviidae (pg. 107)
- 13. Tiger beetles are in the Family Carabidae (160-164)


- 14. Skin beetles are now in their own Family Trogidae (pg. 181)
- 15. Family Trogositidae is now Trogossitidae (pg. 201)
- 16. Lizard beetles are now in the Family Erotylidae (pg. 206)
- 17. Seed beetles are now in the Family Chrysomelidae (pg. 239)
- 18. Bark beetles are now in the Family Curculionidae (pg. 240-241)
- 19. Thief weevils are now in the Family Attelabidae (pg. 242)
- 20. Aphid parasite is now in the Family Braconidae (pg. 257)
- 21. Genus Myzinum is now in the Family Thynnidae (pg. 263)
- 22. The Family Anthophoridae is now in the Family Apidae (pg. 289)
- 23. Family Apidae page 289-292
- 24. Yucca moths are now called Family Prodoxidae (pg. 296)
- 25. Ailanthus moth is in the Family Attevidae (pg. 300)
- 26. The Family Arctiidae is now Family Erebidae (pg. 330)
- 27. The Family Lymantriidae is now Family erebidae (pg. 335)
- 28. Family Libytheidae (snout butterflies) are now in the Family Nymphalidae (pg. 364)
- 29. Family Heliconiidae are now in the Nymphalidae (pg. 364)
- 30. Family Apaturidae are now in the Nymphalidae (pg. 371)
- 31. Family Satyridae is now in the Nymphalidae (pg. 373)
- 32. Family Danaidae is now in the Nymphalidae (pg. 374)
- 33. Family Otitidae is now in the Family Ulidiidae (404)

Revised content by Sarah N. Zukoff, Assistant Professor of Entomology, Kansas State University; Greg Chrislip, State Entomologist, Kansas Department of Agriculture; and Greg Zolnerowich, Professor of Entomology, Kansas State University

January 2016