

Species present after fire - by species (yellow denotes new species)

Scientific Name	Common Name	Taxon Family Name
<i>Abantiades aphenges</i>		Hepialidae
<i>Abantiades atripalpis</i>		Hepialidae
<i>Abantiades hyalinatus</i>	Mustard Ghost Moth	Hepialidae
<i>Abantiades labyrinthicus</i>		Hepialidae
<i>Achyra affinitalis</i>	Cotton Web Spinner	Crambidae
<i>Acontia nivipicta</i>		Noctuidae
<i>Aeolochroma metarhodata</i>	Tea-Tree Emerald	Geometridae
<i>Agriophara confertella</i>		Depressariidae
<i>Agrotis infusa</i>	Bogong Moth	Noctuidae
<i>Agrotis ipsilon</i>	Ipsilon Dart Moth	Noctuidae
<i>Agrotis munda</i>	Brown Cutworm	Noctuidae
<i>Agrotis porphyricollis</i>	Variable Cutworm	Noctuidae
<i>Amata nigriceps</i>		Erebidae
<i>Anthela acuta</i>	Common Anthelid Moth	Anthelidae
<i>Anthela ferruginosa</i>		Anthelidae
<i>Anthela ocellata</i>	Eyespot Anthelid Moth	Anthelidae
<i>Ardozyga catarrhacta</i>		Gelechiidae
<i>Ardozyga mesochra</i>		Gelechiidae
<i>Ardozyga nyctias</i>		Gelechiidae
<i>Argyrolepidia aequalis</i>		Noctuidae
<i>Arhodia lasiocamparia</i>	Pink Arhodia	Geometridae
<i>Assara subarcuella</i>		Pyralidae
<i>Australiopalsa communi</i>		Gelechiidae
<i>Barea codrella</i>		Oecophoridae
<i>Barea sp.</i>		Oecophoridae
<i>Capua intractana</i>		Tortricidae
<i>Capusa senilis</i>		Geometridae
<i>Catamola funerea</i>		Pyralidae
<i>Cernia amyclaria</i>		Geometridae
<i>Chloroclystis approximata</i>	Cherry Looper	Geometridae
<i>Chloroclystis filata</i>	Australian Pug Moth	Geometridae
<i>Chlorocoma sp.</i>		Geometridae
<i>Chrysodeixis subsidens</i>	Australian Cabbage Looper	Noctuidae
<i>Chrysolarentia mecynata</i>	Mecynata Moth	Geometridae
<i>Chrysolarentia severata</i>	Finely-lined Carpet	Geometridae
<i>Clepsis therina</i>		Tortricidae
<i>Condica aroana</i>		Noctuidae
<i>Conoeca guildingi</i>		Psychidae
<i>Cosmodes elegans</i>	Green-blotched Moth	Noctuidae
<i>Crocantes micradelpha</i>		Lecithoceridae
<i>Crypsiphona ocularia</i>	Red-lined Looper	Geometridae
<i>Cryptotilia australana</i>	Elderberry Panax Leaf Roller	Tortricidae
<i>Culladia cuneiferellus</i>		Crambidae
<i>Cyclophora obstataria</i>		Geometridae
<i>Cyme structa</i>		Erebidae
<i>Cyneoterpna wilsoni</i>		Geometridae
<i>Dasyptodia cymatodes</i>	Northern Wattle Moth	Erebidae
<i>Dasyptodia selenophora</i>	Southern Moon Moth	Erebidae
<i>Diarsia intermixta</i>		Noctuidae
<i>Dichromodes atosignata</i>	Black-signed Heath Moth	Geometridae
<i>Dichromodes estigmara</i>	Pale Grey Heath Moth	Geometridae
<i>Dichromodes longidens</i>	Toothed Heath Moth	Geometridae
<i>Dichromodes mesogonia</i>		Geometridae
<i>Didymoctenia exsuperata</i>		Geometridae
<i>Discophlebia celaena</i>		Oenosandridae
<i>Dissomorphia australiana</i>	Dashed Geometrid	Geometridae
<i>Dysbatus sp.</i>		Geometridae
<i>Dysbatus stenodesma</i>		Geometridae
<i>Ectropis excursaria</i>	Twig Looper	Geometridae
<i>Edosa sp.</i>		Tineidae
<i>Elesma subglauca</i>		Nolidae
<i>Elhamma australasiae</i>		Hepialidae
<i>Endotricha pyrosalis</i>		Pyralidae
<i>Enoplia simplex</i>		Oecophoridae
<i>Ephestia elutella</i>	Tobacco moth	Pyralidae
<i>Epicyme rubropunctaria</i>	Red-spotted delicate	Geometridae
<i>Epidemia hypenaria</i>		Geometridae
<i>Epidemia perfabricata</i>		Geometridae
<i>Epidemia tryxaria</i>	Neat epidemia	Geometridae
<i>Epiphyas postvittana</i>	Light Brown Apple Moth	Tortricidae
<i>Epyxa subidaria</i>	Subidaria Moth	Geometridae
<i>Etiella zinckenella</i>	Gold-banded Etiella Moth	Pyralidae
<i>Eucyclodes insperata</i>	Lacy Emerald	Geometridae
<i>Eucyclodes metaspila</i>	Inscribed Emerald	Geometridae
<i>Eucymatoge scotodes</i>		Geometridae
<i>Eudonia aphrodes</i>		Crambidae
<i>Eulechria convictella</i>		Oecophoridae
<i>Eulechria encratodes</i>		Oecophoridae
<i>Eulechria sp.</i>		Oecophoridae
<i>Eupselia beatella</i>		Depressariidae
<i>Eupselia carpocapsella</i>	Common Eupselia Moth	Depressariidae
<i>Eutorna tricusis</i>		Depressariidae
<i>Eutrichopidia latinus</i>		Noctuidae
<i>Faveria tritalis</i>	Couchgrass Webworm	Pyralidae
<i>Fisera bradymorpha</i>		Geometridae
<i>Fisera hypoleuca</i>		Geometridae
<i>Garrha leucerythra</i>		Oecophoridae
<i>Garrha pudica</i>		Oecophoridae
<i>Garrha sp.</i>		Oecophoridae
<i>Gastrinodes bitaenaria</i>		Geometridae
<i>Gastrophora henricaria</i>		Geometridae
<i>Glyphipterix chrysoplanetis</i>		Glyphipterigidae
<i>Halone prosenes</i>		Erebidae
<i>Hednota bivittella</i>		Crambidae
<i>Hednota pleniferellus</i>		Crambidae
<i>Hednota sp.</i>		Crambidae
<i>Helicoverpa punctigera</i>	Australian Fruitworm	Noctuidae
<i>Heliothela ophideresana</i>		Crambidae
<i>Hellula hydralis</i>	cabbage centre grub	Crambidae
<i>Heteromicta pachytera</i>		Pyralidae
<i>Heteroteucha distephana</i>		Oecophoridae
<i>Heteroteucha occidua</i>		Oecophoridae
<i>Hippotion scrofa</i>	Coprosma Hawk Moth	Sphingidae
<i>Hofmannophila pseudospretella</i>	Brown House Moth	Oecophoridae
<i>Holocola quietana</i>		Tortricidae
<i>Hoplostega ochroma</i>		Oecophoridae
<i>Hygraula nitens</i>	Pond moth	Crambidae
<i>Hypodoxa muscosaria</i>	Green Looper	Geometridae
<i>Idaea inversata</i>		Geometridae
<i>Idiodes apicata</i>	Bracken Moth	Geometridae
<i>Iropoca rotundata</i>		Erebidae
<i>Labdia chryselectra</i>		Cosmopterigidae
<i>Larentiinae</i>	Carpet Moths	Geometridae
<i>Laspeyria concavata</i>		Erebidae
<i>Leistarcha scitissimella</i>		Oecophoridae
<i>Leistarcha tenuistria</i>		Oecophoridae
<i>Lichenaula arisema</i>		Xyloryctidae
<i>Lichenaula lambda</i>		Xyloryctidae
<i>Lichenaula onychotopa</i>		Xyloryctidae
<i>Limnaecia camptosema</i>		Cosmopterigidae
<i>Limnaecia sp.</i>		Cosmopterigidae
<i>Macrobathra alternatella</i>		Cosmopterigidae
<i>Macrobathra astrota</i>		Cosmopterigidae
<i>Macrobathra leucopoda</i>		Cosmopterigidae
<i>Maliattha amorphia</i>		Noctuidae
<i>Melanodes anthracitaria</i>	Black Geometrid	Geometridae
<i>Meranda susialis</i>	Three-lined Snout	Erebidae
<i>Meritastis sp.</i>		Tortricidae
<i>Merocroca automima</i>		Oecophoridae
<i>Metapherna salsa</i>		Tineidae
<i>Metasia capnochroa</i>		Crambidae
<i>Metasia dicealis</i>		Crambidae
<i>Metasia liophaea</i>		Crambidae
<i>Meyriccia latro</i>		Pyralidae
<i>Microdes squamulata</i>		Geometridae
<i>Mimaglossa naupialis</i>		Pyralidae
<i>Monopis icterogastra</i>	Wool Moth	Tineidae
<i>Musotima nitidalis</i>	Golden-brown Fern Moth	Crambidae
<i>Musotima ochropteralis</i>	Australian maidenhair fern moth	Crambidae
<i>Mythimna convecta</i>	Australian Armyworm	Noctuidae
<i>Nacoleia oncophragma</i>		Crambidae
<i>Nacoleia rhoeoalis</i>		Crambidae
<i>Neumichtis nigerrima</i>	black turnip moth	Noctuidae
<i>Nola epicentra</i>	Patched Tuft Moth	Nolidae
<i>Nola paroxynta</i>		Nolidae
<i>Nola pleurosema</i>	Plain Tuft Moth	Nolidae
<i>Nola pygmaeodes</i>		Nolidae
<i>Nyctemera amicus</i>	Australian magpie moth	Erebidae
<i>Oenochroma vetustaria</i>	Ribbed Wine Moth	Geometridae
<i>Oenochroma vinaria</i>	Pink-bellied Moth	Geometridae
<i>Opostega sp.</i>		Opostegidae
<i>Opsirhina lechriodes</i>		Lasiocampidae
<i>Orygia anartoides</i>	Painted apple moth	Erebidae
<i>Orthaga thyrissalis</i>	Teatree Web Moth	Pyralidae
<i>Oxycanus dirempta</i>		Hepialidae
<i>Oxycanus sirpus</i>		Hepialidae
<i>Oxycanus sp.</i>		Hepialidae
<i>Oxythecta acceptella</i>		Oecophoridae
<i>Oxythecta hieroglyphica</i>		Oecophoridae
<i>Palaeosia sp.</i>		Erebidae
<i>Palimmeces leucopelta</i>		Oecophoridae
<i>Palimmeces variegata</i>		Oecophoridae
<i>Paralaea porphyriaria</i>	Chestnut-veined Crest-moth	Geometridae
<i>Pararguda rufescens</i>		Lasiocampidae
<i>Parepisparis excusata</i>		Geometridae
<i>Parosteodes fictiliaria</i>	Dodonaea Moth	Geometridae
<i>Pasiphilodes testulata</i>	Pome Looper	Geometridae
<i>Pataeta carbo</i>		Eutelidae
<i>Pedois sp.</i>		Oecophoridae
<i>Peritropha oligodrachma</i>		Depressariidae
<i>Philenora aspectalella</i>	Little Mask Philenora	Erebidae
<i>Philenora elegans</i>		Erebidae
<i>Philobota archepepa</i>		Oecophoridae
<i>Philobota embologramma</i>		Oecophoridae
<i>Philobota philostaura</i>		Oecophoridae
<i>Philobota sp.</i>		Oecophoridae
<i>Philobota xiphostola</i>		Oecophoridae
<i>Pholodes sinistraria</i>	Sinister Moth	Geometridae
<i>Phrissogonus laticostata</i>	Apple Looper	Geometridae
<i>Phryganeutis cinerea</i>		Oecophoridae
<i>Phylomictis sp.</i>		Depressariidae
<i>Plutella xylostella</i>	Diamondback Moth	Plutellidae
<i>Poecilasthena anthodes</i>		Geometridae
<i>Poecilasthena pulcherraria</i>	Native cranberry moth	Geometridae
<i>Porela delineaata</i>		Lasiocampidae
<i>Prasinocyma semicrocea</i>	Common Gum Emerald	Geometridae
<i>Proteuxoa adelopa</i>		Noctuidae
<i>Proteuxoa hypochalchis</i>	black-bar noctuid	Noctuidae
<i>Proteuxoa sp.</i>		Noctuidae
<i>Pseudanapaea transvestita</i>	Orange Cup Moth	Limacodidae
<i>Pseudotheta syrtica</i>		Oecophoridae
<i>Psilosticha mactaria</i>		Geometridae
<i>Psilosticha sp.</i>		Geometridae
<i>Ptilomacra senex</i>		Cossidae
<i>Rhuma argyraspis</i>		Geometridae
<i>Salma ebenina</i>		Pyralidae
<i>Sandava xylitis</i>		Erebidae
<i>Scolioptecta comptana</i>		Tortricidae
<i>Scoparia chiasta</i>		Crambidae
<i>Scoparia emmetropis</i>		Crambidae
<i>Scoparia exhibitilis</i>		Crambidae
<i>Scopariinae</i>	Moss-eating Crambid Snout Moths	Crambidae
<i>Scopula optivata</i>	Varied Wave Moth	Geometridae
<i>Scopula perlata</i>	Australian Cream Wave	Geometridae
<i>Selidosema agoraea</i>		Geometridae
<i>Sigilliclystis insigillata</i>	Insigillated Pug	Geometridae
<i>Simplicia armatalis</i>		Erebidae
<i>Sinpunctitilia emissalis</i>		Pterophoridae
<i>Smyrnodes aplectaria</i>		Geometridae
<i>Spetrotrota fimbrialis</i>		Pyralidae
<i>Spilosoma canescens</i>	Light Ermine Moth	Erebidae
<i>Stathmopoda melanochra</i>	Ericococcus Caterpillar	Stathmopodidae
<i>Stenoptilia zophodactylus</i>	Dowdy Plume Moth	Pterophoridae
<i>Strepsicrates macropetana</i>	Eucalyptus Leafroller Moth	Tortricidae
<i>Strepsicrates sp.</i>		Tortricidae
<i>Syneora sp.</i>		Geometridae
<i>Syneora strixata</i>		Geometridae
<i>Taxeotis intextata</i>		Geometridae
<i>Taxeotis perlinearia</i>		Geometridae
<i>Taxeotis stereospila</i>		Geometridae
<i>Telocharacta hemicroca</i>		Oecophoridae
<i>Termessa gratiosa</i>	Favoured Footman	Erebidae
<i>Thalaina clara</i>	Clara's Satin Moth	Geometridae
<i>Thalatha melanophrica</i>		Noctuidae
<i>Thalerotricha mylicella</i>		Oecophoridae
<i>Thallogama sp.</i>		Geometridae
<i>Thoracolopha verecunda</i>		Noctuidae
<i>Threnosia heminephes</i>		Erebidae
<i>Threnosia sp.</i>		Erebidae
<i>Thrincochophora lignigerana</i>		Tortricidae
<i>Tigrioides alterna</i>		Erebidae
<i>Tipanaea patulella</i>	White Rush Moth	Crambidae
<i>Tortricopsis pyroptis</i>		Oecophoridae
<i>Tymbophora peltastis</i>		Xyloryctidae
<i>Uraba lugens</i>	Gum Leaf Skeletonizer	Nolidae
<i>Urocama ballialis</i>	Browntail Gum Moth	Erebidae
<i>Urocama limbalis</i>	Bordered Browntail Moth	Erebidae
<i>Utetheisa pulchellioides</i>	Heliotrope Moth	Erebidae
<i>Wingia aurata</i>	Golden Leaf Moth	Oecophoridae