

2000 Host-Insect Index, Month by Month

January	Insect Name	Family	Where Found	County
Curiosity/Non-pest	spider	Agelenidae	house (crawl space)	San Juan
	click beetle	Elateridae	house (new)	King
	bark beetle	Scolytidae	house	Pacific
Food & Fabric	drugstore beetles	Anobidae	kitchen	Pierce
	drugstore beetles	Anobiidae	kitchen	Pierce
	Indian meal moth	Pyralidae	kitchen counter & utility area	Lewis
Nuisance	predacious ground beetle	Carabidae	house	Lewis
	weevil	Curculionidae	house	Lewis
	clover mite	Tetranychidae	window sills, in and out	San Juan
Ornamental	balsam woolly adelgid	Adelgidae	fir (<i>Abies</i> sp.)	Pierce
February	Insect Name	Family	Where Found	County
Food & Fabric	drugstore beetle	Anobiidae	house	Pierce
	carpet beetle adult	Dermestidae	bathroom	Pierce
	carpet beetle adult	Dermestidae	driveway & inside house	King
	caterpillars	Pyralidae	house	Mason
Medical/Vet	bed bugs	Cimicidae	Romaine lettuce	King
Nuisance	springtails	Entomobryidae	sidewalk by house	Pierce
	pavement ant	Formicidae	driveway & inside house	King
	seed bugs	Lygaeidae	kitchen, pantry, rec room	Pierce
Ornamental	Cooley spruce gall adelgid	Adelgidae	Douglas fir	Clallam
	aphids	Aphididae	spruce	Clallam
	spruce aphid	Aphididae	spruce	Jefferson
	billbug damage	Curculionidae	home lawn	Benton
	eriophyid mite	Eriophyidae	pine	Clallam
	pine needle scale	Homoptera	pine	Clallam
	shothole borers	Scolytidae	arborvitae	Pierce

shothole borer	Scolytidae	Kwanzan cherry	Lewis
spider mites	Tetranychidae	spruce	Clallam
spider mites	Tetranychidae	Christmas cactus	Lewis
spider mites	Tetranychidae	Norfolk pine	Clallam
spruce spider mite	Tetranychidae	spruce	Jefferson

Structural	carpenter ants	Formicidae	crawlspace under house	Pierce
	powderpost beetle	Lyctidae	dining room -(grape vine wreath?)	Pierce

March	Insect Name	Family	Where Found	County
Beneficial	pseudoscorpion	Chelonethida	kitchen counter	Pierce
	orchard mason bee	Megachilidae	house	King
	orchard mason bee	Megachilidae	bedroom	Pierce
Crop	root aphids	Aphididae	noble fir (Christmas tree farm)	Thurston
Curiosity/Non-pest	Giant water bug	Belostomatidae	house	Pierce
Food & Fabric	drugstore beetle	Anobiidae	house	Jefferson
	carpet beetle	Dermestidae	house (interior)	Jefferson
	meal moth	Pyralidae	house	Pierce
	Indian meal moth	Pyralidae	florist shop (plants & candy)	King
	silverfish or firebrat	Thysanura	kitchen	Pierce
Nuisance	blow flies	Calliphoridae	screened patio	Pierce
	parasitic wasp	Cynipidae	house	Pierce
	thatching ants	Formicidae	yard	Jefferson
	odorous house ant	Formicidae	house (new construction-interior)	Chelan
	inchworm	Geometridae	house (interior)	Jefferson
	scavenger beetle	Lathridiids	house (interior)	Pierce
	seed bugs	Lygaeidae	house	Pierce
	seed bugs	Lygaeidae	back yard (in woods)	Pierce
	seed bugs	Lygaeidae	storage shelves	Pierce
	seed bugs	Lygaeidae	window sill	Pierce
	seed bugs	Lygaeidae	house (interior)	Pierce
	seed bugs	Lygaeidae	house/garage	Pierce
	head lice	Pediculidae	child's head	Pierce

	plume moth	Pterophoridae	house	Mason
	Mediterranean flour moth	Pyralidae	bathroom	Mason
Ornamental	Cooley spruce gall adelgid	Adelgidae	various trees	Cowlitz
	Cooley spruce gall adelgid	Adelgidae	Douglas fir	Jefferson
	aphids	Aphididae	various trees	Cowlitz
	aphids	Aphididae	noble fir	Skagit
	aphids	Aphididae	rhododendron	King
	aphids	Aphididae	rhododendron	King
	aphids	Aphididae	Douglas fir	Jefferson
	long horned wood borer	Cerambycidae	cedar	Jefferson
	root weevil larvae	Curculionidae	fothergilla	Thurston
	scale insects	Homoptera	various trees	Cowlitz
	pine adelgid	Phylloxeridae	Western white pine	Pierce
	spider mites	Tetranychidae	arborvitae	King
April	Insect Name	Family	Where Found	County
Crop	aphids	Aphididae	tomato & tomatillo	Clallam
	spotted cutworm	Noctuidae	cottonwood	Pierce
	cutworm	Noctuidae	raspberries	Pierce
	shothole borers	Scolytidae	apple	Kitsap
	thrips	Thysanoptera	greenhouse	Pierce
	thrips damage	Thysanoptera	Swiss chard	Pierce
Curiosity/Non-pest	burrowing bees	Andrenidae	soil in back yard	Clark
	giant water bug	Belostomatidae	house (doorstep)	Lewis
	predacious ground beetles	Carabidae	alfalfa hay bales	Pierce
	ground beetle	Carabidae	raspberries	Pierce
	flea beetles	Chrysomelidae	rhododendron	Jefferson
	millipede	Diptera	raspberries	Pierce
	fungus gnat larva	Fungivoridae	raspberries	Pierce
	inchworm	Geometridae	damp soil	Pierce
	book scorpion	Pseudoscorpiones	classroom	Jefferson
	carrion beetle	Silphidae	house	Clark
Nuisance	bumble-bee	Bombidae	chimney (swarming)	Lewis
	moisture ants	Formicidae	landscape timber/railroad tie	Pierce

	thatching ant	Formicidae	ivy (side of house)	Pierce
	odorous house ant	Formicidae	house	Jefferson
	minute scavenger beetles	Lathridiidae	window sill	Island
	seed bugs	Lygaeidae	house	Pierce
	seed bugs	Lygaeidae	house	Pierce
Ornamental	Cooley spruce gall adelgid	Adelgidae	Douglas fir	Pierce
	aphids	Aphididae	spruce	Pierce
	aphids	Aphididae	spruce	Jefferson
	aphids	Aphididae	juniper	Pierce
	aphids	Aphididae	rhododendron	San Juan
	white pine weevil	Curculionidae	spruce	Pierce
	root weevil adults	Curculionidae	rhododendron	King
	root weevils	Curculionidae	rhododendron	Jefferson
	juniper webworm	Gelechiidae	arborvitae	Grant/Adams
	scale insects	Homoptera	pine	King
	pine needle scale	Homoptera	pine	Kitsap
	pine adelgid	Phylloxeridae	pine	King
	balsam woolly adelgid	Phylloxeridae	fir (<i>Abies</i> sp.)	King
	craneflies	Tipulidae	home lawn	Pierce
	common cranefly	Tipulidae	turf	Pierce
	cypress tip moth	Yponomeutidae	juniper	Pierce
Structural	carpenter ants	Formicidae	house	King
	carpenter ants	Formicidae	house	Clark
	carpenter ants	Formicidae	house	Jefferson
	powderpost beetle	Lyctidae	wicker basket	Pierce
	powderpost beetle	Lyctidae	antique French furniture	Mason
May	Insect Name	Family	Where Found	County
Beneficial	solitary bee	Andrenidae	lawn	Skamania
	rove beetle	Staphylinidae	fruit trees	King
	Therevid fly larvae	Therividae	soil	Clallam
Crop	aphids	Aphididae	tomatoes	Clark
	conifer aphid	Aphididae	Scotch pine	Lewis
	apple aphid	Aphididae	apple tree	Lewis

balsam twig aphid	Aphididae	grand fir	Pierce
weevils	Curculionidae	raspberry plants	Pierce
weevils	Curculionidae	raspberry plants	Pierce
strawberry root weevil	Curculionidae	raspberry plants	Skagit
click beetles	Elateridae	raspberry plants	Pierce
click beetle	Elateridae	fruit trees	Wahkiakum
pearleaf blister mite	Eriophyidae	pear	Jefferson
winter moth larvae	Geometridae	blueberries	Pierce
rove beetle	Staphylinidae	apple blossoms	Clallam
darkling beetle	Tenebrionidae	soil/sweet corn	Skagit
imported currantworm	Tenthredinidae	gooseberry bushes	Jefferson
spider mites	Tetranychidae	apples	Lewis
European red mite	Tetranychidae	raspberry plants	Skagit
thrips	Thysanoptera	fruit trees	King
cranefly	Tipulidae	basil	King
leafroller	Tortricidae	raspberry plants	Thurston
leafroller	Tortricidae	pear	Jefferson
leafroller	Tortricidae	Rainier cherry tree	Lewis
leafroller	Tortricidae	plum tree	Pierce

Curiosity/Non-pest

tiger moth	Arctiidae		Island
common woolly bear	Arctiidae	house	Pacific
cockroach	Blattidae	kitchen	Clallam
long horned wood boring beetle	Cerambycidae	woodpile in garage	Pierce
"gold" bug	Chrysomelidae	turf	Pierce
springtail	Collembola	raspberries	Skagit
millipede	Diplopoda	compost	Jefferson
click beetles	Elateridae	raspberries	Skagit
seed bugs	Lygaeidae	house	Pierce
horsehair worms	Mermithoidea	herb garden	San Juan
cutworm adult	Noctuidae	red pepper fruit	Pierce
jumping spider	Salticidae	house	Pierce
jumping spider	Salticidae	bedroom	Skamania
hawk moth	Sphingidae	house	Pierce

Food & Fabric

carpet beetle	Dermestidae	bed	Pierce
yellow meal worm	Tenebrionidae	house	Pierce

	case-making clothes moths	Tineidae	house	Clallam
Nuisance	elm leaf beetle	Chrysomelidae	house	Ferry
	weevils	Curculionidae	house	Wahkiakum
	pavement ant	Formicidae	potting soil	Lewis
	seed bugs	Lygaeidae	stored firewood	Pierce
Ornamental	Cooley spruce gall adelgid	Adelgidae	spruce	King
	Cooley spruce gall adelgid	Adelgidae	Douglas fir	Clallam
	whiteflies	Aleyrodidae	fuchsia	Lewis
	aphids	Aphididae	grand fir	King
	spruce aphids	Aphididae	blue spruce	Pierce
	aphids	Aphididae	rhododendron	Pierce
	aphids	Aphididae	grand fir	Pierce
	aphids	Aphididae	<i>Brunfelsia solanaceae</i>	Thurston
	aphids	Aphididae	ornamental plum	Jefferson
	aphids	Aphididae	rhododendron	Kitsap
	aphids	Aphididae	roses	
	aphids	Aphididae	rhododendron	King
	webworms	Arctiidae	juniper	San Juan
	silver-spotted tiger moth	Arctiidae	fir	Jefferson
	caterpillars	Arctiidae	willow	Snohomish
	flat-headed borers	Buprestidae	juniper	San Juan
	wood borers	Cerambycidae	juniper	San Juan
	leafhoppers	Cicadellidae	roses	
	scale caterpillar	Coccidae	fir	Pierce
	scale insect	Coccidae	Japanese black pine	King
	scale insect	Coccidae	pine	Pierce
	juniper scale	Coccidae	juniper	Pierce
	scale insect	Coccidae	Alaska cedar	Snohomish
	root weevil	Curculionidae	rhododendron	Kitsap
	root weevil	Curculionidae	rhododendron	King
	eriophyid mites	Eriophyidae	hawthorn	San Juan
	cankerworms	Geometridae	juniper	San Juan
	inchworms or loopers	Geometridae	hemlock	Kitsap
	inchworm moths	Geometridae	tree	King
	painted lady butterfly larvae	Nymphalidae	cotoneaster	San Juan

bark beetles	Scolytidae	juniper	San Juan
spider mites	Tetranychidae	Argyranthemum	Lewis
spider mites	Tetranychidae	roses	
thrips	Thysanoptera	<i>Brunfelsia solanaceae</i>	Thurston
lacebugs	Tingidae	rhododendron	Pierce
common crane fly	Tipulidae	golf turf	Pierce
crane fly	Tipulidae	home lawn	Pierce
leafroller	Tortricidae	ornamental cherry	Pierce
leafroller	Tortricidae	ornamental cherry	Pierce
caterpillar	Tortricidae	fir	Pierce
leafroller caterpillars	Tortricidae	Alaska cedar	Snohomish
cypress tip moth	Yponomeutidae	Leyland cypress	Pierce

Structural

carpenter ant	Formicidae	house	Pierce
powderpost beetle	Lyctidae	house (bedroom)	Pierce

June

Insect Name Family Where Found County

Beneficial

cinnabar moth	Arctiidae	home/shop	King
minute lady bugs	Coccinellidae	apple tree	Skagit
parasitic wasp	Ichneumonidae	house (living room window)	Lewis
leaf cutting bee	Megachilidae	railroad ties	Pierce
Syrphid fly eggs	Syrphidae	table beets	Pierce
fly larva	Therevidae	pea patch soil	Cowlitz
bark gnawing beetle larva	Trogossitidae	beech	Cowlitz

Crop

Cooley spruce gall adelgid	Adelgidae	Douglas fir Christmas trees	Lewis
leaf curl plum aphid	Aphididae	prune tree	Jefferson
bark beetles	Scolytidae	noble Fir	Lewis
bark beetles	Scolytidae	noble Fir	Lewis
bark beetles	Scolytidae	noble Fir	Lewis
bark beetles	Scolytidae	noble Fir	Lewis
root weevil damage	Curculionidae	raspberry	Pierce
root weevils	Curculionidae	strawberry	Pierce
millipedes	Diplopoda	strawberry	Lewis
eriophyid mites	Eriophyidae	almond	Jefferson
apple rust mite	Eriophyidae	apple	Pierce

	lygus bug	Miridae	Douglas fir seedlings	Thurston
	cutworm	Noctuidae	lettuce field	Pierce
	cutworm larvae	Noctuidae	lavender	Clallam
	spider mites	Tetranychidae	raspberry	Skagit
	leafroller	Tortricidae	Douglas fir seedlings	Thurston
	cutworm	Tortricidae or Noctuidae	apple	Lewis
Curiosity/Non-pest	giant house spider	Agelenidae	house	Pierce
	domestic house spider	Agelenidae	house	Pierce
	long-horned wood boring beetle	Cerambycidae	wood pile	Chelan
	leaf beetle	Chrysomelidae	lilac	Lewis
	earwigs	Forficulidae	poplar seed pods	Pierce
	thatching ant	Formicidae	base of front door	Pierce
	cutworm pupa	Lepidoptera	soil	Kitsap
	horse hair worm	Nematomorpha		Cowlitz
	stinkbug	Pentatomidae		Lewis
	cellar spider	Pholcidae	building	Pierce
	jumping spider	Salticidae	house (basement)	Lewis
	silkworm moth	Sphingidae	outside of house	Pierce
	rat-tailed maggot	Syrphidae	garage	Lewis
	giant cranefly	Tipulidae	house	Pacific
Food & Fabric	meal moths	Pyralidae	kitchen pantry	Jefferson
Medical/Vet	funnel web weaver	Agelenidae	damp clothes & on walls	Kitsap
	hobo spider	Agelenidae	house	Pierce
	hackle-band weaver	Amaurobiidae	bed	San Juan
	yellow sac spider	Clubionidae	cart	Pierce
	cellar spider	Pholcidae	bed	Whitman
	aerial yellowjacket	Vespidae	eaves	Lewis
Nuisance	grass weevil	Curculionidae	furniture fabric	Clallam
	mayflies	Ephemeroptera		King
	stonefly nymphs	Plecoptera	house	Mason
	jumping spider	Salticidae	house	Clallam
	jumping spider	Salticidae	bedrooms	Pierce
	small dung flies	Sphaeroceridae	house (basement)	Chelan

Ornamental	Cooley spruce gall adelgid	Adelgidae	Douglas fir	Clallam
	balsam woolly adelgid	Adelgidae	fir	Pierce
	aphids	Aphididae	Douglas fir	Clallam
	aphids	Aphididae	camellia	Lewis
	aphids	Aphididae	Douglas fir	Cowlitz
	honey locust pod gall midge	Cecidomyiidae	honey locust	Pierce
	root weevils	Curculionidae	rhododendron	Clallam
	root weevils	Curculionidae	azalea	Pierce
	root weevils	Curculionidae	azalea	Pierce
	poplar-and-willow borer	Curculionidae	willow	Pierce
	billbugs	Curculionidae	home lawn	Island
	root weevils	Curculionidae	lantana	Pierce
	white pine weevil	Curculionidae	spruce	Pierce
	silver-spotted tiger moth	Hesperiidae	fir	Pierce
	tussock moth	Lymantriidae	pine	Mason
	spruce spider mite	Tetranychidae	bird's nest spruce	Pierce
	rhododendron lace-bug	Tingidae	rhododendron	Pierce
	leafroller	Tortricidae	juniper (bonsai)	King
cypress tip moth	Yponomeutidae	juniper	King	

Structural	moisture ant	Formicidae	damp wood frame	Pacific
-------------------	--------------	------------	-----------------	---------

	July	Insect Name	Family	Where Found	County
Beneficial		lady beetle larva	Coccinellidae	flower garden	Clallam
		lady beetle larva	Coccinellidae	human	Clallam
Crop		cabbage maggot	Anthomyiidae	Brussel sprouts	Pierce
		aphids	Aphididae	tomato	Pierce
		aphids	Aphididae	strawberry	Pierce
		aphids	Aphididae	cherry tree	Pacific
		aphids	Aphididae	lettuce	Pierce
		giant conifer aphids	Aphididae	spruce seedlings	Thurston
		leafhoppers	Cicadellidae	raspberry	Cowlitz
		apple rust mite	Eriophyidae	apple	Pierce
		eriphyid mites	Eriophyidae	walnut	Pierce
		eriphyid mites	Eriophyidae	flower garden	Pierce

	scale insects	Homoptera	strawberry	Pierce
	cutworm damage	Noctuidae	basil	Pierce
	cherry slug	Tenthredinidae	cherry tree	Jefferson
	two-spotted spider mite	Tetranychidae	strawberry	Pierce
	spider mite	Tetranychidae	raspberry	Pierce
	thrips	Thripidae	strawberry	Pierce
	orange tortrix	Tortricidae	raspberry	Pierce
	strawberry root weevil	Tortricidae	raspberry	Pierce
Curiosity/Non-pest	funnel web weaver	Agelenidae	house (yard)	Pierce
	giant house spider	Agelenidae	house	Pierce
	hackle band weaver	Amaurobiidae	house (yard)	Pierce
	sun spider or windscorpion	Ammotrechidae	kitchen floor	Douglas
	banded alder borer	Cerambycidae	natural area	Pierce
	"no see-ums"	Ceratoponidae	food cartons	Cowlitz
	parasitic wasp	Chalcidae	house	Pierce
	cicada nymph	Cicadidae	garden	Mason
	masked bedbug hunter	Reduviidae	house (kitchen floor)	King
	June beetle	Scarabaeidae	carport	Pierce
	Theridiid spider	Theriidae	contact lens holder	Pierce
Food & Fabric	larder beetle	Dermeestidae	house (cupboards)	Lewis
	carpet beetles	Dermeestidae	house (kitchen)	Chelan
	book lice	Psocoptera	house (bathroom)	Pierce
	Indian meal moth	Pyralidae	kitchen	Pierce
	silverfish	Thysanura		Pierce
Medical/Vet	funnel web weavers	Agelenidae	garage	King
	hobo spider	Agelenidae	house	Pierce
	tick	Ixodidae	human body	Whatcom
	Northern fowl mites	Macronyssidae	human	Pierce
	head lice	Pediculidae	child	King
Nuisance	moisture ants	Formicidae	house	Pierce
	caddis fly	Trichoptera	plants	Douglas
Ornamental	Cooley spruce gall adelgid	Adelgidae	Douglas fir	Lewis

balsam woolly adelgid	Adelgidae	fir (<i>Abies</i> sp.)	Pierce
balsam woolly adelgid	Adelgidae	alpine fir	Pierce
aphids	Aphididae	bigleaf maple	Pierce
spruce aphid	Aphididae	blue spruce	Pierce
spruce aphid	Aphididae	blue spruce	Pierce
aphids	Aphididae	lilac	Pierce
goldenchain leafminer	Chrysomelidae	goldenchain	Pierce
root weevils	Curculionidae	Scotch heather	Snohomish
root weevil damage	Curculionidae	English laurel	Jefferson
billbugs	Curculionidae	golf turf	Pierce
white pine weevil	Curculionidae	spruce	Pierce
root weevil damage	Curculionidae	Japanese snowbell	King
eriophyid mites (erinea)	Eriophyidae	vine maple	Pierce
eriophyid mites	Eriophyidae	rose	King
eriophyid mites	Eriophyidae	rose	King
eriophyid mites	Eriophyidae	shore pine	King
tussock moth	Lymantriidae	Douglas fir	Pierce
aak ribbed case maker	Lyonetiidae	oak	Lewis
snailcase bagworms	Psychidae	fir (<i>Abies</i> sp.)	Thurston
June beetle	Scarabaeidae	driveway	Pierce
shothole borers	Scolytidae	Otto-Luyken laurel	King
cyclamen mites	Tarsonemidae	New Guinea impatiens	King
spruce spider mite	Tetranychidae	blue spruce	Pierce
thrips	Thripidae	harlequin glorybower	Pierce
cherry bark tortrix	Tortricidae	Mt. Fuji cherry	King

Structural

carpenter ant queen	Formicidae	house	Clark
moisture ants	Formicidae	under house	Pierce
carpenter ants	Formicidae	house	Pierce
ants	Formicidae	under roof shingles	Grant
powderpost beetle	Lyctidae	hardwood floors-oak	Pierce
powderpost beetle	Lyctidae	hardwood floors	King
mason/potter wasp	Vespidae	house (decking)	Mason

August	Insect Name	Family	Where Found	County
Beneficial	parasitic wasps	Encyritidae	house (window screen and sill)	Pierce
	Ichneumonid wasps	Ichneumonidae	kitchen	Grays Harbor

Crop	Cooley spruce gall adelgid	Adelgidae	Douglas fir	Lewis
	balsam twig aphid	Aphididae	grand fir	Jefferson
	cutworms	Carabidae	beets	Pierce
	leafhopper	Cicadellidae	raspberry	Pierce
	lady beetle pupae	Coccinellidae	blueberry	Thurston
	oystershell scale	Diaspididae	apple	Pierce
	ground beetles	Noctuidae	beets	Pierce
	imported currantworm	Tenthredinidae	currants & gooseberries	Jefferson
	two-spotted spider mite	Tetranychidae	cucumber	Pierce
	cherry fruitworm	Tortricidae	highbush blueberry	King
Curiosity/Non-pest	giant house spider	Agelenidae	house	Pierce
	giant house spider	Agelenidae	house (bathrub)	Pacific
	giant house spider	Agelenidae	house	Pierce
	giant house spider	Agelenidae	bedroom	Pierce
	giant house spider	Agelenidae	basement/garage	Pierce
	folding door spider	Antrodiaetidae	swimming pool	Pacific
	caterpillars	Arctiidae	kitchen wall	Wahkiakum
	soldier beetle larva	Cantheridae	diaper bag	Skamania
	alder leaf beetle	Chrysomelidae	alder	Cowlitz
	spiny rose gall	Cynipidae	wild rose plant	Mason
	predaceous diving beetle	Dyticidae	yard waste	Pierce
	seed bugs	Lygaeidae	garage	Snohomish
	brushfooted butterfly	Nymphalidae	alder	Thurston
	cellar spiders	Pholcidae	house	Yakima
	willow hornworm	Sphingidae	yard waste	Pierce
	willow hornworm	Sphingidae	lawn	Pierce
	rove beetle	Staphylinidae	garage	Pierce
	pear slug	Tenthredinidae	cherry trees	Pierce
Steatoda spider	Theridiidae	house (basement)	Pierce	
Food & Fabric	drugstore beetle	Anobiidae	kitchen	Pierce
	confused flour beetles	Tenebrionidae	house	Cowlitz
Medical/Vet	hobo spider	Agelenidae	house (bath and living room)	Kitsap
	hobo spider	Agelenidae	greenhouse	Pierce

Agelenid spiders	Agelenidae	house	Pierce
giant house spider	Agelenidae	bathroom	Pierce
giant house spider	Agelenidae	house (bath & bedroom)	Pierce
hobo spider	Agelenidae	outside	King
giant house spider	Agelenidae	house	Island
hobo spider	Agelenidae	house	Chelan
hobo spider	Agelenidae	house (living room)	Lewis
giant house spider	Agelenidae	house (kitchen)	Grays Harbor
giant house spider	Agelenidae	house	Clark
common house spider	Theridiidae	house	Island
comb footed spider	Theridiidae	bed clothes	Grant
bald-faced hornet	Vespidae	house (kitchen)	Pierce

Nuisance

giant house spider	Agelenidae	house (bedroom)	Pierce
houseflies	Calliphoridae	outdoors (porch yard)	Thurston
billbugs	Curculionidae	house (exterior)	Lewis
strawberry root weevils	Curculionidae	house	Pierce
moisture ants	Formicidae	house	King
thatching ants	Formicidae	house	Pierce
blue bottleflies	Muscidae	outdoors (porch yard)	Thurston
fungus gnat damage	Mycetophilidae	aster	Thurston
orbatid mites	Orbatidae	school (library window sill)	Grays Harbor

Ornamental

Cooley spruce gall adelgids	Adelgidae	Douglas fir	Cowlitz
aphids	Aphididae	tulip tree	Pierce
Buprestid beetle	Buprestidae	Western red cedar	Pierce
juniper scale	Coccidae	Leyland cypress	Pierce
juniper scale	Coccidae	cedar	Cowlitz
Coleophora moth larvae	Coleophoridae	Kochia	Yakima
root weevil damage	Curculionidae	snowbell	King
root weevil damage	Curculionidae	juniper	Pierce
white pine weevil	Curculionidae	blue spruce	Pierce
billbugs	Curculionidae	home lawn	Okanogan
juniper scale	Diaspididae	juniper	Pierce
Geometrid moth	Geometridae	oak	Grays Harbor
Douglas fir tussock moth	Lymantridae	blue spruce	Pierce
stink bug	Pentatomidae	backyard shrubs	Cowlitz

	pine butterfly	Pieridae	Douglas fir	Lewis
	alder wooley sawfly	Tenthredinidae	alders	Jefferson
	two-spotted spider mites	Tetranychidae	honeysuckle	Pierce
	leafroller chewing damage	Tortricidae	cedar	Cowlitz
	leafroller	Tortricidae	Western red cedar	Pierce
Structural	giant house spider	Agelenidae	house (attic & patio)	Pierce
	Anobiid beetle	Anobiidae	lumber	Cowlitz
	golden buprestid	Buprestidae	lumber	Cowlitz
	moisture ant queens	Formicidae	house	Jefferson
	moisture ant queens	Formicidae	house (finished basement)	Jefferson
	moisture ants	Formicidae	house (attic & patio)	Pierce
	moisture ants	Formicidae	bathroom	Pierce
	moisture ants	Formicidae	house	Pierce
	Moisture ant	Formicidae	house (sliding glass door)	Lewis
	moisture ants	Hodotermitidae	house	Jefferson
	powderpost beetle	Lyctidae	basement	King
September	Insect Name	Family	Where Found	County
Beneficial	Ichneumonid wasps	Ichneumonidae	flower garden	Grant
	Jerusalem cricket	Stemopelmatidae	flower garden	Grant
	syrphid or hover fly	Syrphidae	tree bark	Pierce
Crop	wireworm	Elateridae	tomato 'Early Girl'	Grant
	apple maggot	Tephritidae	apple	Pierce
	apple maggot	Tephritidae	apple	Pierce
	apple maggot	Tephritidae	apple	Pierce
	two-spotted spider mites	Tetranychidae	tomato "Blitz" & Cucumber	Kitsap
	spider mites	Tetranychidae	cucumber	Pierce
	two-spotted spider mite	Tetranychidae		
	thrips	Thysanoptera	cucumber	Pierce
	codling moth	Tortricidae	apple	Pierce
	codling moth	Tortricidae	apple	Pierce
	codling moth	Tortricidae	apple	Pierce
Curiosity/Non-pest	giant house spider	Agelenidae	basement	San Juan
	giant house spider	Agelenidae	house	Lewis

	folding door spider	Antrodiaetidae	basement	San Juan
	orb weaver spider	Araneidae	in web under eave of house	Pierce
	long horned wood boring beetle	Cerambycidae	back porch of cabin	King
	banded alder borer	Cerambycidae	downed wood	Pierce
	dampwood termite	Hodotermitidae	flying in air around house	Pacific
	lampyrid beetle	Lampyridae	museum	Skamania
	seed bug	Lygaeidae	fence post	Pierce
	leaf cutter bee	Megachilidae	gladiolas	Grant
	jumping spider	Salticidae	home and yard	Pierce
	false black widow	Theridiidae	sink	King
	combfooted spider	Theridiidae	dining area behind china cabinet	San Juan
	combfooted spider	Theridiidae	home and yard	Pierce
	tortricid larva	Tortricidae	elm	Douglas

Food & Fabric

	springtails	Collembola	inside and outside	Whatcom
	larder beetle	Dermestidae	warehouse products	Pierce
	psocids	Psocoptera		Whatcom
	psocids	Psocoptera	lilac	King
	Indian meal moth larvae	Pyralidae	cashews in refridgerator	Jefferson
	Indian meal moth larvae	Pyralidae	bedroom, kitchen	Douglas
	scavenger or grain mites	Tyroglyphidae	horse feedbags	Island

Medical/Vet

	giant house spider	Agelenidae	wood pile	Pierce
	giant house spider	Agelenidae	home and yard	Pierce
	hobo spider	Agelenidae	wood pile	Pierce
	hobo spider	Agelenidae	home and yard	Pierce
	giant house spider	Agelenidae	house (outside window)	Pierce
	northern fowl mites	Dermanyssidae	hay	Island
	rodent bot fly	Oestridae	rat (Norwegian)	Island
	rodent bot fly	Oestridae	house	Skamania

Nuisance

	giant house spider	Agelenidae	house	Pierce
	giant house spider	Agelenidae	laundry room/bathroom	Pierce
	aphids	Aphididae	house (foundation)	Cowlitz
	midges	Chironomidae	lake front	Grant
	thatching ants	Formicidae	building	Pierce
	seed bug	Lygaeidae	metal door	Pierce

	fungus gnats	Mycetophilidae	rubber plant	
	stink bug nymph	Pentotomidae	roses, tomatoes	Douglas
	scavenger moths	Pyralidae	In storage carton	Pacific
	caddis flies	Trichoptera	lake front	Grant
Ornamental	leafhoppers	Cicadellidae	<i>Prunus</i> sp.	King
	juniper scale	Coccidae	juniper	Cowlitz
	cottony camellia scale	Coccidae	Japanese holly	King
	scale insects	Coccidae	<i>Prunus</i> sp.	King
	brown soft scale	Coccidae	citrus	King
	eriophyid mites	Eriophyidae	<i>Prunus</i> sp.	King
	inchworm	Geometridae	Douglas fir	Pierce
	sawfly	Tenthredinidae	birch	Lewis
	spruce spider mites	Tetranychidae	spruce	Pierce

Structural	carpenter ants	Formicidae	kitchen and garage	Thurston
	moisture ant queens	Formicidae	side of house	Pierce
	moisture ants	Formicidae	house (concrete sink)	Pierce
	moisture ants	Formicidae	Douglas fir	Pierce
	carpenter ants	Formicidae	wood in floors	Pierce
	carpenter ants	Formicidae	house	Pierce
	dampwood termite	Hodotermitidae	home- closet/attic space	King
	subterranean termites	Rhinotermitidae	house	Mason
	subterranean termites	Rhinotermitidae	home - beam	King

October	Insect Name	Family	Where Found	County
Beneficial	rove beetles	Staphylinidae	attic	Pierce
	rove beetles	Staphylinidae	kitchen	Jefferson
Crop	walnut blister mite	Eriophyidae	walnut	Jefferson
	walnut husk fly	Tephritidae	walnut	Jefferson
	apple maggot	Tephritidae	apple	Snohomish
	apple maggot	Tephritidae	apple	King
	two-spotted spider mites	Tetranychidae	strawberry	Pierce
	codling moth	Tortricidae	apple	Jefferson
	codling moth	Tortricidae	apple	Snohomish
	codling moth	Tortricidae	apple	King

Curiosity/Non-pest	funnel-web weaver	Agelenidae	produce in restaurant	Clark
	giant house spider	Agelenidae	house	King
	giant house spider	Agelenidae	dining room	King
	giant house spider	Agelenidae	basement	Kitsap
	Agelenid spider	Agelenidae	house	
	hackle band weaver spider	Amaurobiidae	house	Pierce
	hackle band weaver	Amaurobiidae	house	Clark
	folding door spider	Antrodiaidae	home yard	Walla Walla
	aphids	Aphididae	corn	Jefferson
	orb weaver spider	Aramaecidae	backyard grass	Pierce
	orb weaver spider	Aranaeidae	house	Pierce
	bagworm	Psychidae	yard	Pierce
	bagworm	Psychidae	outside of house; fireplace	Pierce
	bagworm	Psychidae	mailbox	Pierce
	digger wasp	Sphecidae	woodpile	Pierce
	Steatoda spider	Theridiidae	house	Clark
crab spider	Thomisidae	house	King	
yellowjackets	Vespidae	house	Clark	
Food & Fabric	sawtoothed grain beetles	Cucujidae	bath- kitchen- garage	Grant
	psocids	Psocoptera	kitchen	Jefferson
Medical/Vet	hobo spider	Agelenidae	house	Pierce
	giant house spider	Agelenidae	house	Pierce
	hobo spider	Agelenidae	home-garage	Jefferson
	flea	Pulicidae	house	Pierce
	Western black widow	Theridiidae	woodpile	San Juan
Nuisance	giant house spider	Agelenidae	home - pillow	Pierce
	giant house spider	Agelenidae	bedroom and bathroom	Jefferson
	giant house spider	Agelenidae	bedroom	Jefferson
	hackle band weaver	Amaurobiidae	house	Pend Oreille
	millipede	Diplopoda	house	Thurston
	seed bugs	Lygaeidae	home and wood shed	Pierce
	seed bugs	Lygaeidae	shed	Pierce
	seed bugs	Lygaeidae	woodpile	Thurston

	Pyralid larva soldier flies caddisfly	Pyralidae Stratiomyidae Trichoptera	timothy hay/barn house yard	Thurston Skagit Grays Harbor
Ornamental	Cooley spruce gall adelgids balsam wooley adelgids balsam wooley adelgid small borer aphids aphids aphids oak pit scales flat headed wood borer, weevil root weevil maple bladder gall mite spanworms western cedar bark beetle spruce spider mites lace bug leafroller damage	Adelgidae Adelgidae Adelgididae Anobiidae or Scolytidae Aphididae Aphididae Aphididae Asterolecaniidae Buprestidae Curculionidae Curculionidae Eriophyidae Geometridae Scolytidae Tetranychidae Tingidae Tortricidae	spruce fir fraser fir cedar English oak fescue, carex Douglas fir English oak cedar rhododendron boxwood maple aprium cypress pine rhododendron arborvitae	King Pierce Pierce King Jefferson King Jefferson King Pacific King King San Juan King Pierce Pacific Grant
Structural	golden buprestid moisture ants carpenter ants moisture ants drywood termite subterranean termites subterranean termites	Buprestidae Formicidae Formicidae Formicidae Kalotermitidae Rhinotermitidae Rhinotermitidae	stored lumber laundry room cedar cedar mobile home bathroom/kitchen floor bathroom/kitchen	San Juan King King King Pierce King
November	Insect Name	Family	Where Found	County
Crop	aphid	Aphididae	iris bulbs	Pierce
Curiosity/Non-pest	hackleband weaver banded Argiope orb weaver orb weaver or garden spider	Amaurobiidae Araneidae Araneidae Araneidae	house light pole light pole side of garage	Whatcom Pierce Pierce Pacific

	parasitic wasp	Ichneumonidae	house	Mason
	praying mantid egg case	Mantidae	cement post	Clark
	Pimoid spider	Pimoidae	mailbox	Clark
Food & Fabric	Indian meal moth	Pyralidae		Pierce
Medical/Vet	hobo spider	Agelenidae		Island
	giant house spider	Agelenidae		Island
Nuisance	centipede	Chilopoda	living room	Jefferson
	pavement ant	Formicidae	classroom	Pierce
	cat flea larva	Pulicidae	animal/human bedding	Mason
Ornamental	scale insects	Coccidae	juniper	Pierce
	brown soft scale	Coccidae	houseplant	Pierce
	bark beetle	Scolytidae	Western white pine	King
	spider mites	Tetranychidae	arborvitae	Thurston
	mites	Tetranychidae	pine	Pierce
	thrips	Thripidae	Plumaria	Pierce
Structural	subterranean termite	Rhinotermitidae	house	Pierce
December	Insect Name	Family	Where Found	County
Crop	mites	Tetranychidae	Douglas fir	Island
Curiosity/Non-pest	funnel web weaver	Agelenidae	house	Pacific
	giant house spider	Agelenidae	garage	Pierce
	hackle band weaver	Amaurobiidae	house	Clark
	web-footed spider	Theridiidae	front yard	Pierce
Food & Fabric	drugstore beetle	Anobiidae	cupboards	Pierce
	sawtooth beetle	Anobiidae	cupboards	Pierce
	merchant grain beetle	Cucujidae	grain (oats)	Mason
	Indian meal moths	Pyralidae	bedroom closet	Pierce
	Indian meal moth	Pyralidae	kitchen	King
Medical/Vet	giant house spider	Agelenidae	house	Skagit

	hobo spider	Agelenidae	garage	Pierce
Nuisance	springtails	Collembola	driveway	Thurston
	red stinger ants	Myrmicinae	work area of school	Pierce
	Indian meal moths	Pyralidae	house	Pierce
	mites	Tyroglyphidae	bedroom	Clallam
Ornamental	aphids	Aphididae	noble fir	King
	leafhoppers	Cicadellidae	ryegrass lawn	Pierce
Structural	drywood termite fecal pellets	Kalotermitidae	building	Walla Walla