

Species present before fire - by family

Scientific Name	Common Name	Family
<i>Anthela acuta</i>	Common Anthelid Moth	Anthelidae
<i>Anthela ferruginosa</i>		Anthelidae
<i>Anthela replata</i>		Anthelidae
<i>Anthela</i> sp.		Anthelidae
<i>Anthela varia</i>	Variable Anthelid	Anthelidae
<i>Chelepteryx chelepteryx</i>	White-stemmed Acacia Moth	Anthelidae
<i>Chelepteryx collesi</i>	Rose Moth	Anthelidae
<i>Chenuala heliaspis</i>	Rose Anthelid	Anthelidae
<i>Munychryia senicula</i>		Anthelidae
<i>Pterolocera leucocera</i>		Anthelidae
<i>Carposina</i> sp.		Carposinidae
<i>Coscinoptycha improbana</i>	Australian Guava Moth	Carposinidae
<i>Labdia chryselectra</i>		Cosmopterigidae
<i>Limnaecia camptosema</i>		Cosmopterigidae
<i>Limnaecia cirrhosema</i>		Cosmopterigidae
<i>Limnaecia</i> sp.		Cosmopterigidae
<i>Macrobathra chrysotoxa</i>		Cosmopterigidae
<i>Macrobathra desmotoma</i>		Cosmopterigidae
<i>Macrobathra leucopoda</i>		Cosmopterigidae
<i>Culama suffusca</i>		Cossidae
<i>Endoxyla encalypti</i>		Cossidae
<i>Ptilomacra senex</i>		Cossidae
<i>Achyra affinalis</i>	Cotton Web Spinner	Crambidae
<i>Culladia cuneiferellus</i>		Crambidae
<i>Hednota pleniferellus</i>		Crambidae
<i>Hednota</i> sp.		Crambidae
<i>Hellula hydralis</i>	Cabbage Centre Grub	Crambidae
<i>Metasia capnochroa</i>		Crambidae
<i>Musotima nitidalis</i>	Golden-brown Fern Moth	Crambidae
<i>Musotima ochropteralis</i>	Australian Maidenhair Fern Moth	Crambidae
<i>Nacoleia rhoealis</i>		Crambidae
<i>Scoparia emmetropis</i>		Crambidae
<i>Scoparia exhibitalis</i>		Crambidae
<i>Tipansea patulella</i>		Crambidae
<i>Agriophara discobola</i>		Depressariidae
<i>Cryptolechia triphaenatella</i>		Depressariidae
<i>Enchocrates glaucopsis</i>		Depressariidae
<i>Ethmia clytodoxa</i>		Depressariidae
<i>Alapadna paupropis</i>		Erebidae
<i>Alphosoma emmelopis</i>		Erebidae
<i>Amata nigriceps</i>		Erebidae
<i>Arrade destituta</i>		Erebidae
<i>Arrade leucocosmalis</i>		Erebidae
<i>Asura lydia</i>		Erebidae
<i>Dasypteria selenophora</i>	Southern Moon Moth	Erebidae
<i>Euproctis melanosoma</i>	Black-bodied Browntail Moth	Erebidae
<i>Euproctis</i> sp.		Erebidae
<i>Fodina ostorius</i>		Erebidae
<i>Halone sejuncta</i>	Bird Dropping Lichen Moth	Erebidae
<i>Iropoca rotundata</i>		Erebidae
<i>Laspeyria concavata</i>		Erebidae
<i>Lithilaria proestans</i>		Erebidae
<i>Nyctemera amicus</i>	Australian Magpie Moth	Erebidae
<i>Orgyia anartoides</i>	Painted Apple Moth	Erebidae
<i>Palaesia bicosta</i>	Two-ribbed Footman	Erebidae
<i>Praxis aterrima</i>		Erebidae
<i>Praxis edwardsii</i>		Erebidae
<i>Praxis porphyretica</i>	Brown Praxis	Erebidae
<i>Rhapha eretmophora</i>		Erebidae
<i>Rhapha suscitatalis</i>		Erebidae
<i>Scaptosyle dichotoma</i>	Reticulated Footman	Erebidae
<i>Scoliacma nana</i>		Erebidae
<i>Spilosoma curvata</i>	Crimson Tiger Moth	Erebidae
<i>Termessa gratiosa</i>		Erebidae
<i>Termessa nivosa</i>		Erebidae
<i>Thalarcha phalarota</i>		Erebidae
<i>Threnosia heminephes</i>		Erebidae
<i>Trigrioides alterna</i>		Erebidae
<i>Trigonistis asthenopa</i>		Erebidae
<i>Urocama baliolalis</i>	Browntail Gum Moth	Erebidae
<i>Urocama edwardsii</i>		Erebidae
<i>Utetheisa pulchelloides</i>	Heliotrope Moth	Erebidae
<i>Ardozyga mesochra</i>		Gelechiidae
<i>Ardozyga</i> sp.		Gelechiidae
<i>Ardozyga xuthias</i>		Gelechiidae
<i>Macrenches clerica</i>		Gelechiidae
<i>Aeolochroma mniaria</i>		Geometridae
<i>Amelora demistis</i>	Pointed Cape Moth	Geometridae
<i>Amelora</i> sp.	Cape Moths	Geometridae
<i>Antasia flavicapitata</i>		Geometridae
<i>Arhodia lasiocamparia</i>	Pink Arhodia	Geometridae
<i>Azelina biplaga</i>		Geometridae
<i>Capusa graodes</i>		Geometridae
<i>Capusa</i> sp.		Geometridae
<i>Casbia farinalis</i>		Geometridae
<i>Casbia</i> sp.		Geometridae
<i>Casbia tanaoctena</i>		Geometridae
<i>Cernia amyclaria</i>		Geometridae
<i>Chaetolopha oxyntis</i>		Geometridae
<i>Chlenias banksiaria</i>		Geometridae
<i>Chlenias seminigra</i>		Geometridae
<i>Chloroclystis metallospora</i>	Australian Pug Moth	Geometridae
<i>Chloroclystis metallospora</i>		Geometridae
<i>Chlorocoma carenaria</i>	Veined Emerald	Geometridae
<i>Chlorocoma dichloraria</i>	Guenee's Emerald	Geometridae
<i>Chlorocoma stereota</i>		Geometridae
<i>Chrysolarentia heliacaria</i>		Geometridae
<i>Chrysolarentia mecynata</i>	Mecynata Moth	Geometridae
<i>Chrysolarentia severata</i>	Finely-lined Carpet	Geometridae
<i>Chrysolarentia trygodes</i>		Geometridae
<i>Circopetes obtusata</i>	Broken Leaf Moth	Geometridae
<i>Cleora displicata</i>		Geometridae
<i>Cleora</i> sp.		Geometridae
<i>Crypsiphona ocularia</i>	Red-lined Looper	Geometridae
<i>Cyneoterpa wilsoni</i>		Geometridae
<i>Dichromodes ainaria</i>		Geometridae
<i>Dichromodes atosignata</i>	Black-signed Heath Moth	Geometridae
<i>Dichromodes estigmara</i>		Geometridae
<i>Dichromodes mesogonia</i>		Geometridae
<i>Didymoctenia exsuperata</i>		Geometridae
<i>Dysmorphia australaria</i>	Dashed Geometrid	Geometridae
<i>Dysbatus</i> sp.		Geometridae
<i>Ectropis bispinaria</i>		Geometridae
<i>Ectropis excursaria</i>		Geometridae
<i>Ectropis fractaria</i>	Ringed Bark Moth	Geometridae
<i>Epidesmia chilonaria</i>		Geometridae
<i>Epidesmia hypenaria</i>		Geometridae
<i>Epidesmia tryxaria</i>		Geometridae
<i>Epyaxa subdaria</i>	Subdaria Moth	Geometridae
<i>Eucycloides insperata</i>	Lacy Emerald	Geometridae
<i>Eucymatoge scotodes</i>		Geometridae
<i>Euphronarcha luxaria</i>		Geometridae
<i>Fisera bradyomorpha</i>		Geometridae
<i>Fisera</i> sp.		Geometridae
<i>Gastrinodes bitaenaria</i>		Geometridae
<i>Hypobapta diffunders</i>		Geometridae
<i>Hypobapta percompertaria</i>		Geometridae
<i>Hypodoxa muscosaria</i>	Green Looper	Geometridae
<i>Hypomecis externaria</i>		Geometridae
<i>Idea inversata</i>		Geometridae
<i>Idea philocosma</i>	Flecked Wave Moth	Geometridae
<i>Idiodes apicata</i>		Geometridae
<i>Lychnographa agaura</i>		Geometridae
<i>Melanodes anthracitaria</i>	Black Geometrid	Geometridae
<i>Microdes squamulata</i>		Geometridae
<i>Mnesampela lenaea</i>		Geometridae
<i>Monoctenia smerintharia</i>	Dark Leaf Moth	Geometridae
<i>Monoctenia</i> sp.		Geometridae
<i>Nearcha ursaria</i>		Geometridae
<i>Oenochroma subustaria</i>		Geometridae
<i>Paralaea porphyriaria</i>		Geometridae
<i>Parepisparis excusata</i>		Geometridae
<i>Phelotis cognata</i>		Geometridae
<i>Pholodes sinistraria</i>	Sinister Moth	Geometridae
<i>Phrissogonus laticostata</i>	Apple Looper	Geometridae
<i>Plesanemna fucata</i>		Geometridae
<i>Poecilasthena pulchraria</i>	Native cranberry moth	Geometridae
<i>Psilosticha absorpta</i>		Geometridae
<i>Psilosticha mactaria</i>		Geometridae
<i>Psilosticha</i> sp.		Geometridae
<i>Rhuma</i> sp.		Geometridae
<i>Scioglyptis chionomera</i>		Geometridae
<i>Scioglyptis loxographa</i>		Geometridae
<i>Scopula optivata</i>	Varied Wave Moth	Geometridae
<i>Smyriodes aptlectaria</i>		Geometridae
<i>Stibaroma melanotoxa</i>		Geometridae
<i>Stibaroma</i> sp.		Geometridae
<i>Syneora emmelodes</i>		Geometridae
<i>Syneora eubolifera</i>		Geometridae
<i>Syneora mundifera</i>		Geometridae
<i>Syneora</i> sp.		Geometridae
<i>Syneora strixata</i>		Geometridae
<i>Taxeotis intextata</i>		Geometridae
<i>Taxeotis perlinearia</i>		Geometridae
<i>Taxeotis</i> sp.		Geometridae
<i>Thalaina clara</i>	Clara's Satin Moth	Geometridae
<i>Thalaina seleneae</i>	Orange-rimmed Satin Moth	Geometridae
<i>Thallogama</i> sp.		Geometridae
<i>Zeuctophlebia squalidata</i>		Geometridae
<i>Glyphipterix chrysoplaneta</i>		Glyphipterigidae
<i>Glyphipterix cometophora</i>		Glyphipterigidae
<i>Glyphipterix gemmipunctella</i>		Glyphipterigidae
<i>Abantiades aphelages</i>		Hepialidae
<i>Abantiades hyalinatus</i>	Mustard Ghost Moth	Hepialidae
<i>Abantiades labyrinthicus</i>		Hepialidae
<i>Elhamma australasiae</i>		Hepialidae
<i>Fraus nanus</i>		Hepialidae
<i>Oxycanus dimemta</i>		Hepialidae
<i>Oxycanus hamatus</i>		Hepialidae
<i>Oxycanus loesus</i>		Hepialidae
<i>Oxycanus sirpus</i>		Hepialidae
<i>Oxycanus</i> sp.		Hepialidae
<i>Opsirhina lechriodes</i>		Lasiocampidae
<i>Pararguda rufescens</i>		Lasiocampidae
<i>Pernattia pusilla</i>	She-Oak Moth	Lasiocampidae
<i>Porela delineata</i>		Lasiocampidae
<i>Crocanches micradelpha</i>		Lecithoceridae
<i>Lecithocera quadriguttata</i>	Four-spotted Cup Moth	Lecithoceridae
<i>Pseudanapaea transvestita</i>	Orange Cup Moth	Limacodidae
<i>Agrotis nunda</i>	Brown Cutworm	Noctuidae
<i>Chrysodeixis subsidens</i>	Australian Cabbage Looper	Noctuidae
<i>Comocrus behri</i>	Mistletoe Moth	Noctuidae
<i>Cosmodes elegans</i>	Green-blotched Moth	Noctuidae
<i>Elusa oenolopha</i>		Noctuidae
<i>Elusa semipecten</i>		Noctuidae
<i>Eutrichopidia latinus</i>		Noctuidae
<i>Hecatesia fenestrata</i>		Noctuidae
<i>Helicoverpa armigera</i>	Cotton Bollworm Moth	Noctuidae
<i>Lophocalama neuritis</i>		Noctuidae
<i>Mythimna convecta</i>	Australian Armyworm	Noctuidae
<i>Persectaria ewingii</i>	Southern Armyworm	Noctuidae
<i>Platagarista macleayi</i>		Noctuidae
<i>Proteuxoa hypochalchis</i>		Noctuidae
<i>Proteuxoa tibata</i>		Noctuidae
<i>Proteuxoa tortisigna</i>	Streaked Rictonis	Noctuidae
<i>Thoracolopha flexirena</i>		Noctuidae
<i>Acatapaustus leucospila</i>		Nolidae
<i>Calathusa basicunea</i>		Nolidae
<i>Calathusa hypotherma</i>		Nolidae
<i>Detounda leptoplasta</i>		Nolidae
<i>Nola delographa</i>		Nolidae
<i>Nola epicentra</i>	Patched Tuft Moth	Nolidae
<i>Nola monozona</i>		Nolidae
<i>Nola tholera</i>		Nolidae
<i>Nola vernalis</i>	Dagger Tuft-Moth	Nolidae
<i>Uraba lugens</i>	Gum Leaf Skeletonizer	Nolidae
<i>Aglaosoma variegata</i>		Notodontidae
<i>Epicoma constrictis</i>		Notodontidae
<i>Epicoma melanospila</i>	Black Spot Moth	Notodontidae
<i>Epicoma</i> sp.		Notodontidae
<i>Gallaba eugraphes</i>		Notodontidae
<i>Neola semiaurata</i>		Notodontidae
<i>Ochrogaster lunifer</i>	Bag-shelter Moth	Notodontidae
<i>Sorama bicolor</i>		Notodontidae
<i>Trichiocercus sparshalli</i>	Long-tailed Bombyx	Notodontidae
<i>Acanthodela erythrosema</i>		Oecophoridae
<i>Acantholena siccella</i>		Oecophoridae
<i>Ageletha hemiteles</i>		Oecophoridae
<i>Antipterna</i> sp.		Oecophoridae
<i>Barea codrella</i>		Oecophoridae
<i>Catacometes phanozona</i>		Oecophoridae
<i>Chrysonoma fascialis</i>		Oecophoridae
<i>Chrysonoma paracycla</i>		Oecophoridae
<i>Deigmoesta lithocosma</i>		Oecophoridae
<i>Enchironista proximella</i>		Oecophoridae
<i>Epicurica laetiferanus</i>		Oecophoridae
<i>Epithymema incomposita</i>		Oecophoridae
<i>Euchaetis metallota</i>		Oecophoridae
<i>Eulechria electrophes</i>		Oecophoridae
<i>Eulechria periphanes</i>		Oecophoridae
<i>Eulechria</i> sp.		Oecophoridae
<i>Eulechria tanysticha</i>		Oecophoridae
<i>Eusemocosma pruinosa</i>		Oecophoridae
<i>Garrha costumacula</i>		Oecophoridae
<i>Garrha phoenopis</i>		Oecophoridae
<i>Garrha pudica</i>		Oecophoridae
<i>Hoplostega ochroma</i>		Oecophoridae
<i>Leistarcha scitissimella</i>		Oecophoridae
<i>Machetis aphrobola</i>		Oecophoridae
<i>Merothroca automima</i>		Oecophoridae
<i>Olbonoma triptycha</i>		Oecophoridae
<i>Oxythecta hieroglyphica</i>		Oecophoridae
<i>Palimmeces leucopelta</i>		Oecophoridae
<i>Palimmeces</i> sp.		Oecophoridae
<i>Pedois mesopoda</i>		Oecophoridae
<i>Philobota embologramma</i>		Oecophoridae
<i>Philobota impletella</i>		Oecophoridae
<i>Philobota orescoa</i>		Oecophoridae
<i>Philobota</i> sp.		Oecophoridae
<i>Stathmopoda</i> sp.		Oecophoridae
<i>Stictochila myriospila</i>		Oecophoridae
<i>Syncometes vilis</i>		Oecophoridae
<i>Telocharacta hemicroca</i>		Oecophoridae
<i>Thalerotricha mylicella</i>		Oecophoridae
<i>Thudaca obliquella</i>		Oecophoridae
<i>Wingia hesperidella</i>		Oecophoridae
<i>Catoractis subparallela</i>		Oecophoridae
<i>Cryptophasa flavolineata</i>		Oecophoridae
<i>Cryptophasa irrorata</i>		Oecophoridae
<i>Discophlebia</i> sp.		Oenosandriidae
<i>Opostega</i> sp.		Opostegidae
<i>Plutella xylostella</i>	Diamondback Moth	Plutellidae
<i>Tritymba acrospila</i>		Plutellidae
<i>Conoeca guildingi</i>		Psychidae
<i>Hyalarcta huebneri</i>	Common Leaf Case Moth	Psychidae
<i>Lepidoscia annosella</i>		Psychidae
<i>Lepidoscia characota</i>		Psychidae
<i>Lepidoscia protorna</i>		Psychidae
<i>Psychidae</i>	Bagworm Moths	Psychidae
<i>Sinpunctiptilia emissalis</i>		Pterophoridae
<i>Stenoptilia zophodactyla</i>	Cosmopolitan Plume Moth	Pterophoridae
<i>Enchesphora lithochlora</i>		Pyralidae
<i>Enchesphora recurvalis</i>		Pyralidae
<i>Etiella behrii</i>		Pyralidae
<i>Faveria tritralis</i>	Couchgrass Webworm	Pyralidae
<i>Hypsopygia albidalis</i>		Pyralidae
<i>Mimaglossa nauplialis</i>		Pyralidae
<i>Orthaga thyrissalis</i>	Teatree Web Moth	Pyralidae
<i>Pyralidae</i>	Pyralid Snout Moths	Pyralidae
<i>Salma cinerascens</i>		Pyralidae
<i>Opodiphthera eucalypti</i>	Emperor Gum Moth	Saturniidae
<i>Opodiphthera helena</i>	Helena Gum Moth	Saturniidae
<i>Coequosa triangularis</i>	Double-headed Hawkmoth	Spingidae
<i>Edosa balanosema</i>		Tineidae
<i>Monopsis crocicapitella</i>	Bird Nest Moth	Tineidae
<i>Opogona stereodyta</i>		Tineidae
<i>Asthenoptycha iriodes</i>		Tortricidae
<i>Cryptophylla australana</i>	Elderberry Panax Leaf Roller	Tortricidae
<i>Epiphyas postvittana</i>	Light Brown Apple Moth	Tortricidae
<i>Ephymbia scotinopa</i>		Tortricidae
<i>Eptymbia</i> sp.		Tortricidae
<i>Euphona euphona</i>		Tortricidae
<i>Glyphidoptera polymita</i>		Tortricidae
<i>Olethreutinae</i>	Olethreutine Leafroller Moths	Tortricidae
<i>Scolioplecta comptana</i>		Tortricidae
<i>Thrinacophora lignigerana</i>		Tortricidae
<i>Tortricidae</i>	Tortricid Leafroller Moths	Tortricidae
<i>Tortricinae</i>	Tortricine Leafroller Moths	Tortricidae
<i>Pollanisus subdolosus</i>		Zygaenidae