


Ennomos subsignaria Elm Spanworm Moth


FAMILY: Geometridae SUBFAMILY: Ennominae TRIBE: Ennomini
 TAXONOMIC_COMMENTS: A moderately large (17 species) and peculiar Asian genus with species in Europe and North America. Two species reach North Carolina.

FIELD GUIDE DESCRIPTIONS: Covell (1984); Beadle and Leckie (2012)

ONLINE PHOTOS:

TECHNICAL DESCRIPTION, ADULTS:

TECHNICAL DESCRIPTION, IMMATURE STAGES:

ID COMMENTS: The large size and pure white wings make the moth extremely distinct; it is unlikely confused with any other species in our fauna other than Egonobapta which has a very different wing shape. Sexes are similar.

DISTRIBUTION: Most of our records are from the Mountains. Piedmont records are rare so far but that rarity needs to be verified. Uncommon in the Coastal Plain.

FLIGHT COMMENT: There is a single brood but in the mountains it extends over several months.

HABITAT: We have records from a wide range of hardwood forests, including maritime forests, non-riverine and riverine swamp forests, mesic mixed hardwoods, xeric sand ridges, cove forests, and high elevation forests.

FOOD: Larvae feed on a wide variety of trees and shrubs. Wagner (2005) specifically lists maple (<i>Acer</i>), birch (<i>Betula</i>), American Hornbeam (<i>Carpinus caroliniana</i>), hickory (<i>Carya</i>), American Beech (<i>Fagus grandifolia</i>), ash (<i>Fraxinus</i>), witch-hazel (<i>Hamamelis</i>), apple (<i>Malus</i>), poplar (<i>Populus</i>), oak (<i>Quercus</i>), American Basswood (<i>Tilia americana</i>), elm (<i>Ulmus</i>), and <i>Viburnum</i>. We need specific records for North Carolina.

OBSERVATION_METHODS: Adults have been captured at light by the hundreds but all have been males. The females must not respond to light. Neither sex is recorded at bait.

NATURAL HERITAGE PROGRAM RANKS: G5 S4

STATE PROTECTION: Has no legal protection, although permits are required to collect it on state parks and other public lands.

COMMENTS: