

The Great Lakes Entomologist

Volume 30
Numbers 1 & 2 - Spring/Summer 1997 Numbers
1 & 2 - Spring/Summer 1997

Article 8

December 2017

Notes on the Life Histories of *Chlosyne* (Lepidoptera: Nymphalidae) and *Agrypon* (Hymenoptera: Ichneumonidae)

Andrew H. Williams
University of Wisconsin

Follow this and additional works at: <https://scholar.valpo.edu/tgle>


Part of the [Entomology Commons](#)

Recommended Citation

Williams, Andrew H. 2017. "Notes on the Life Histories of *Chlosyne* (Lepidoptera: Nymphalidae) and *Agrypon* (Hymenoptera: Ichneumonidae)," *The Great Lakes Entomologist*, vol 30 (1)
DOI: <https://doi.org/10.22543/0090-0222.1925>
Available at: <https://scholar.valpo.edu/tgle/vol30/iss1/8>

This Peer-Review Article is brought to you for free and open access by the Department of Biology at ValpoScholar. It has been accepted for inclusion in *The Great Lakes Entomologist* by an authorized administrator of ValpoScholar. For more information, please contact a ValpoScholar staff member at scholar@valpo.edu.

NOTES ON THE LIFE HISTORIES OF *CHLOSYNE* (LEPIDOPTERA: NYMPHALIDAE) AND *AGRYPON* (HYMENOPTERA: ICHNEUMONIDAE)Andrew H. Williams¹

ABSTRACT

Ambrosia trifida is reported for the first time as a larval food plant of *Chlosyne nycteis*. *Chlosyne nycteis* and *C. harrisii* are reported as hosts of *Agrypon prismaticum* and *A. alpinum*, respectively; the first report of wasps in *Agrypon* parasitizing species in Nymphalidae.

On 1 August 1995, two last-instar larvae of *Chlosyne nycteis* (Doubleday & Hewitson) were found at Bush Clover Prairie, in Grant County, Wisconsin. The larvae were feeding on leaves of *Ambrosia trifida* (Asteraceae) in a disturbed area at the edge of woods. They fed on leaves of *A. trifida* in the lab, where they later pupated. An adult butterfly emerged from one pupa on 13 August 1995; an ichneumonid wasp, *Agrypon prismaticum* (Norton) emerged from the other on 28 August 1995. The wasp was determined using the key in Dasch (1984) (det. conf. J. Luhman 1996).

In determining this wasp, other *Agrypon* wasps in the Insect Research Collection (IRC) at University of Wisconsin-Madison were studied, one of which shared a pin with a pupa similar to *C. nycteis*. This pupa was determined as *C. harrisii* (Scudder) using keys in Scott (1986) and Mosher (1916), and by comparison with pupae of *Euphydryas phaeton* (Drury) and *C. nycteis*. Collection data are: "Barry Co., Mich., Yankee Springs, 15 June '69, Leg. L. J. Bayer, pupae on *Cornus* in marsh, em. 7 July '69." These are appropriate range, date and habitat data for *C. harrisii*. This wasp is *Agrypon alpinum* (Davis) (det. C. Dasch 1983). Plant nomenclature follows Kartesz (1994).

DISCUSSION

This is the first report of *C. nycteis* larvae feeding on the leaves of *A. trifida*. Reported larval food plants include other composites *Aster* spp., *A. puniceus*, *A. umbellatus*, *Helianthus* spp., *H. annuus*, *H. decapetalus*, *H. divaricatus*, *H. strumosus*, *H. tuberosus*, *Rudbeckia hirta*, *R. laciniata*, *Solidago* sp., and especially *Verbesina alternifolia*, *V. helianthoides* and *V. virginica* (Scudder 1889, Forbes 1960, Ebner 1970, Tietz 1972, Ferris & Brown 1981, Pyle 1981, Opler & Krizek 1984, Sedman & Hess 1985, Scott 1986, Heitzman & Heitzman 1987, Paulissen 1987, Iftner et al. 1992, Opler & Malikul 1992). Tietz (1972) lists *Conyza canadensis* and the possibility of *Plantago* sp., which more recent authors fail to mention.

This is the first report of the ichneumonid wasps in the genus *Agrypon*

¹Department of Entomology, University of Wisconsin, Madison, WI, 53706.

parasitizing species in Nymphalidae. The literature (summarized in Dasch 1984) documents various other families in Lepidoptera that include hosts suitable to *Agrypon*.

ACKNOWLEDGMENTS

This paper results from the Prairie Insect and Spider Inventory of The Prairie Enthusiasts-Southwest Chapter, basic biotic research being conducted at Bush Clover Prairie with support from The Prairie Enthusiasts-Southwest Chapter, Citizens Natural Resources Association of Wisconsin, Wisconsin Department of Natural Resources, U. S. Fish & Wildlife Service Partnership for Wildlife Grant Program, and several private donors, support for which I am most grateful. I am also grateful to M. Campbell (who provided *E. phaeon* pupae), S. Krauth, J. Luhman, A. Swengel, L. Ferge, M. Toliver and D. Young for their assistance. Voucher specimens were deposited in the IRC, University of Wisconsin-Madison.

LITERATURE CITED

- Dasch, C. E. 1984. Ichneumon-flies of America north of Mexico. 9. Subfamilies Theriinae and Anomaloniinae. *Memoirs of the Am. Entomol. Inst. No. 36*. Ann Arbor. 610 pp.
- Ebner, J. A. 1970. The butterflies of Wisconsin. Milwaukee Public Museum. Popular Science Handbook No. 12. Milwaukee. 205 pp.
- Ferris, C. D. and F. M. Brown. 1981. Butterflies of the Rocky Mountain states. University of Oklahoma Press, Norman. 442 pp.
- Forbes, W. T. M. 1960. Lepidoptera of New York and neighboring states, Agaristidae through Nymphalidae including butterflies. Part IV. Memoir 371. Cornell Univ. Agr. Expt. Sta., New York St. Coll. Agriculture. Ithaca. 198 pp.
- Heitzman, R. J. and J. E. Heitzman. 1987. Butterflies and moths of Missouri. Missouri Department of Conservation, Jefferson City. 385 pp.
- Kartesz, J. T. 1994. A synonymized checklist of the vascular flora of the United States, Canada and Greenland. 2nd ed. Vol. 1. Biota of North America Program of North Carolina Botanical Garden. Timber Press, Portland, 622 pp.
- Mosher, E. 1916. A classification of the Lepidoptera based on characters of the pupa. *Bull. Ill. St. Lab. Nat. Hist.* 12:17-159 (27 plates).
- Opler, P. A. and G. O. Krizek. 1984. Butterflies east of the Great Plains, an illustrated natural history. Johns Hopkins University Press, Baltimore. 294 pp.
- Opler, P. A. and V. Malikul. 1992. A field guide to eastern butterflies. Houghton Mifflin, Boston. 396 pp.
- Paulissen, M. A. 1987. Exploitation by, and the effects of, caterpillar grazers on the annual, *Rudbeckia hirta* (Compositae). *Amer. Midl. Nat.* 117:439-441.
- Pyle, R. M. 1981. The Audubon Society field guide to North American butterflies. Knopf, New York. 916 pp.
- Scott, J. A. 1986. The butterflies of North America. Stanford University Press, Stanford. 583 pp.
- Scudder, S. H. 1889. The Butterflies of the eastern United States and Canada with special reference to New England. Vol. 1. publ. by the author, Cambridge. 766 pp.
- Sedman, Y. and D. F. Hess. 1985. The butterflies of west central Illinois. Western Illinois University. Series in the Biological Sciences No. 11. Macomb. 120pp.
- Tietz, H. M. 1972. An index to the described life histories, early stages and hosts of the macrolepidoptera of the continental United States and Canada. Vol. 1. Allyn Museum of Entomology, Sarasota. 536 pp.