

INSECT FARMING AND TRADING AGENCY

www.ifta.com.pg

PO Box 129

BULOLO, MOROBE PROVINCE

PAPUA NEW GUINEA

Fax: (+675) 474 5454

Telephone: (+675) 474 5285

Email: ifta@global.net.pg

Other Insect Catalogue - all prices are in \$US

Family <i>Cerambycidae</i>	2
Family <i>Buprestidae</i>	3
Family <i>Lucanidae</i>	4
Family <i>Curculionidae</i>	5
Family <i>Cetoniinae</i>	7
Family <i>Orthoptera</i>	8
Family <i>Dynastinae</i>	9

Family *Cerambycidae*

Description	Price US\$	Description	Price US\$
Batocera			
Batocera wallacei-cm male antennae length		Batocera kibleri -cm male antennae length	
" " - small pair (<12)	5.00	" " - small pair (<12)	7.50
" " - medium pair(12-15)	10.00	" " - medium pair (12-15)	15.00
" " - large pair (16-20)	15.00	" " - large pair (16-20)	25.00
" " - huge pair (>20)	30.00	" " - huge pair (>20)	50.00
" " - var proserpina	add 5.00	Batocera nebulosa - pair	10.00
" " - dense white spots	add 5.00	Batocera inconspicua germanica	5.00
Batocera laena - pair	4.00	" " .var no white spots	7.50
" " .var sapho - pair	7.50	Batocera hlaveki- pair	15.00
Batocera matzdorffi - pair	15.00		
Rosenbergia			
Rosenbergia straussi - each	5.00	Rosenbergia weiskei - pair	10.00
" " - separate varieties	8.00	" very red striped variety- each	25.00
" " - five different varieties	35.00	" var rubra - each	95.00
Rosenbergia vestusta- each	40.00	Rosenbergia lactiflua - each	50.00
Rosenbergia gilmouri - each	125.00	Rosenbergia clarki - each	95.00
Rosenbergia diannae - each	95.00	Rosenbergia hlaveki - each	40.00
Rosenbergia hoyoisi - each	40.00	Rosenbergia hoyoisi - variety each	40.00
Rosenbergia denserugata - pair	10.00	Rosenbergia mandibularis - pair	8.00
Rosenbergia samuelsoni - each	95.00	" " dk red variety each	10.00
Dihammus spp	1.00	Potemnus spp	5.00
Epepeotes spp	1.00	Gnoma spp	1.00
Sphingnotus mirabilis	2.00	Sphingnotus sp (purple/red)	2.00
Sphingnotus insigninis (black/green)	1.00	Sphingnotus sp (blue)	3.00
Iothocera sp.	5.00	Cornucoparia sp	3.00
Pelargoderus sp	2.00	Hoplocerambyx sp.	5.00
Glenea sp.	1.00		

Family *Buprestidae*

All Buprestids are sold individually, but males and females are available for some species. These are rare and expensive insects, but it can be quite difficult and even dangerous to find and collect these beautiful beetles which are sometimes only available for a short period each year.

Description	Price US\$	Description	Price US\$
<i>Calodema bifasciata</i> - very rare	125.00	<i>Calodema regale blairi</i> - rare	90.00
<i>Calodema hudsoni</i> - very rare	250.00	<i>Calodema ribbei</i> - rare	90.00
<i>Calodema mariettae</i> - rare	125.00	<i>Calodema wallacei</i> - very rare	150.00
<i>Castiarina</i> sp. - very rare	125.00	<i>Cyphogastra</i> spp.	1.00-20.00
<i>Chyrsodema</i> spp.	1.00-5.00	<i>Metaxymorpha meeki</i> - rare	50.00
<i>Metaxymorpha apicalis</i> - rare	90.00	<i>Metaxymorpha meeki</i> - special var	75.00
<i>Metaxymorpha apicerubra</i> - rare	90.00	<i>Metaxymorpha sternalis</i> - rare	90.00
<i>Metaxymorpha nigrosuturalis</i> - rare	75.00	<i>Paracupta</i> spp.	1.00-5.00

Family *Lucanidae*

Description	Price US\$	Description	Price US\$
<i>Cyclomnatus imperator</i>		<i>Cyclomatus pulchellus</i>	5.00
<i>Males sold on length. Females as they come.</i>		<i>Cyclomatus finischi</i>	10.00
<i>Total length of body and mandible < 6cm</i>	1.00	<i>Prosopocoilus bison</i>	2.00
6.1cm - 7.0cm	2.00	<i>Prosopocoilus bison - large males</i>	5.00
7.1cm - 7.5cm	3.00	<i>Aegus frater</i>	3.00
7.6cm-8.0cm	5.00	<i>Dorcas meeki</i>	3.00
8.1-8.3cm	15.00	<i>Serrogathus arfakianus</i>	3.00
8.4cm	25.00	<i>Neolamprima adolphinae</i>	2.00
8.5cm	40.00	<i>Neolamprima adolphinae - large pairs</i>	5.00
>8.5cm	POA	<i>Neolamprima adolphinae -green (rare)</i>	10.00

Family *Curclionidae*

Description	Availability	Price (US \$)
<i>Eupholus albofasciatus</i>	Yes	1.00
<i>E. amalulu</i>	Yes	1.00
<i>E. astrolabensis</i>	Rarely available	5.00
<i>E. azureus</i>	Occasionally	2.00
<i>E. bennetti</i>	Yes	0.50
<i>E. bennetti</i> - selection of ten kinds	Yes	15.00
<i>E. bennetti</i> - No 1-12, 16-18, 28-32, 36	Occasionally	2.00
<i>E. bennetti</i> - 12-15,19-27, 33, 34, 39, 40, 43, 46.	Occasionally	5.00
<i>E. bennetti</i> - No 14, 20, 35, 37, 38, 41, 42, 44, 45,47, 48.	Occasionally	7.50
<i>E. bennigseni</i>	Occasionally	1.00
<i>E. browni</i>	Yes	1.00
<i>E. cinnamomeus</i>	Rarely available	5.00
<i>E. clarki</i>	Rarely available	10.00
<i>E. compositus</i>	Rarely available	5.00
<i>E. dhuyi</i>	Occasionally	2.00
<i>E. euphrosyne</i>	Yes	2.00
<i>E. fleurenti</i>	Rarely available	5.00
<i>E. geoffroyi</i>	Occasionally	1.00
<i>E. helleri</i>	Occasionally	5.00
<i>E. hephaistos</i>	Occasionally	5.00
<i>E. humeralis</i>	Occasionally	2.00
<i>E. humeridens</i>	Occasionally	2.00
<i>E. lachaumei</i>	Rarely available	10.00
<i>E. loriae</i>	Yes	2.00
<i>E. mamberamonis</i>	Rarely available	5.00
<i>E. messagieri</i>	Yes	1.00
<i>E. nagaii</i>	Rarely available	10.00
<i>E. nickerli</i> - blue	Yes	1.00
<i>E. nickerli</i> - grey	Yes	0.50
<i>E. prasinus</i>	Rarely available	5.00
<i>E. quintaenia</i>	Yes	0.50

<i>E. rigouti</i>	Occasionally	1.00
<i>E. saugrenus</i>	Occasionally	5.00
<i>E. schoenherri</i>	Occasionally	3.00
<i>E. schoenherri (all green)</i>	Rarely available	5.00
<i>E. schoenherri semicoerulens</i>	Occasionally	10.00
<i>E. vehti</i>	Yes	0.50
<i>Pantorythes spp.</i>	Yes	0.50-1.00
<i>Gymnopholus spp.</i> (other than <i>Eupholus</i>)	Yes	1.00-3.00
<i>Rhyncophorus spp.</i>	Yes	0.50-1.00
<i>Vanapa oberthueri</i>	Yes	0.50-1.00
<i>Rhinoscapha spp. (e.g. chlora)</i>	Yes	0.50-2.00

Family *Cetoniinae*

Description	Availability	Price (US \$)	Description	Availability	Price (US \$)
<i>Chalcopharis landsbergi</i>	Yes	2.00	<i>Ischiopsopa lucivorax (blue)</i>	Occasionally	15.00
<i>Chalcopharis landsbergi. var</i>	Yes	10.00	<i>Ischiopsopa vicina</i>	Occasionally	5.00
<i>Dilochrosis balteata</i>	Yes	5.00	<i>Ischiopsopa violacea</i>	Rarely	10.00
<i>Dilochrosis balteata. var</i>	Rarely available	20.00	<i>Megaphonia pratti</i>	Rarely	20.00
<i>Digenethle clarki</i>	Occasionally	1.00	<i>Megaphonia adolphinae</i>	Rarely	25.00
<i>Digenethle lauchumei</i>	Occasionally	1.00	<i>Morokia bennigseni</i>	Rarely	10.00
<i>Digenethle landfordi</i>	Occasionally	4.00	<i>Morokia meeki</i>	Occasionally	15.00
<i>Digenethle uhligi</i>	Occasionally	1.00	<i>Microlomaptera clarki</i>	Occasionally	3.00
<i>Ischiopsopa aurora</i>	Yes	5.00	<i>Microlomaptera hudsoni</i>	Occasionally	3.00
<i>Ischiopsopa bennigseni</i>	Rarely	25.00	<i>Mycterophallus dichropus</i>	Yes	2.00
<i>Ischiopsopa castaneipennis</i>	Rarely	10.00	<i>Poecilopharis schochi</i>	Yes	1.00
<i>Ischiopsopa clarki</i>	Occasionally	5.00	<i>Tafaia antoinei</i>	Occasionally	15.00
<i>Ischiopsopa cuprea</i>	Occasionally	3.00	<i>Tafaia clarki</i>	Rarely	3.00
<i>Ischiopsopa gagatina</i>	Rarely	10.00	<i>Tafaia costata</i>	Occasionally	3.00
<i>Ischiopsopa hyla</i>	Yes	3.00	<i>Tafaia hudsoni</i>	Rarely	5.00
<i>Ischiopsopa ignipennis</i>	Occasionally	7.50	<i>Tafaia landfordi</i>	Rarely	3.00
<i>Ischiopsopa jamesi</i>	Yes	7.50	<i>Tafaia nagaii</i>	Occasionally	3.00
<i>Ischiopsopa landfordi</i>	Occasionally	3.00	<i>Tafaia signifer</i>	Occasionally	5.00
<i>Ischiopsopa lucivorax</i>	Yes	2.00	<i>Tafaia viridiaenia</i>	Rarely	10.00
<i>Ischiopsopa lucivorax. var</i>	Yes	2.00	<i>Trichaulax sericea</i>	Occasionally	20.00

Family *Orthoptera*

Description	Price Each (US \$)		
	Male	Female	Pair
<i>Exactosoma popoi horridus</i>	-	7.50	-
<i>Eurycantha horrida</i>	-	-	12
<i>Phasma gigas</i> (orange & black wings)	-	5.50	-
Stick insects (small to medium)	-	2.00-3.00	-
Males of various species	2.00-3.00	-	-
<i>Hermachus spp.</i> (large green wingless stick insect)	-	5.00	-
Longhorn grasshoppers	2.00		
Mole crickets and other crickets	2.00		
<i>Phyllium spp.</i> (leaf insects) various	5.00	7.00	-
<i>Eurycnema goliath</i>	6.00	12.00	-
<i>Sasima spp.</i>	3.00		
<i>Siligofera grandis</i>	-	Each	-
Small	-	2.00	-
Medium	-	4.00	-
Large	-	7.50	-
<i>Cicadas</i>	-	1.00-2.00	-
<i>Oncomeris flavicomis</i>	-	2.00	-
<i>Lethocerus spp.</i> (fish eating insect)	-	3.00	-
Bird eating spiders - <i>Selenocosmia spp.</i>	-	3.00-6.00	-
Scorpions	-	5.00	-
Centipedes	-	2.00-5.00	-
Millipedes	-	2.00-7.00	-

Family *Dynastinae*

Description	Price per male	Price per pair (US \$)
<i>Eupatorus beccari</i>		
Large specimens	-	10.00
Small specimens	-	6.00
<i>Xylotrupes gideon lamaarchus</i>	4.00	7.00
<i>Xylotrupes Gideon ulysses</i>		
Very large, Bougainville, New Britain	8.00	12.00
<i>Scapanes australis</i>	6.00	10.00
<i>Oryctes centaurus</i>		
Large	6.00	10.00
Small	3.00	5.00
Other Dynastinae - Scapanes, Oryctes and Papua	2.00-4.00	