

The Great Lakes Entomologist

Volume 53
Numbers 3 & 4 - Fall/Winter 2020 *Numbers 3 &
4 - Fall/Winter 2020*

Article 5

December 2020

New State Records For Some Flat Bugs (Heteroptera: Aradidae) of the United States

Daniel R. Swanson
University of Illinois at Urbana-Champaign, drswanny@gmail.com

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


Part of the [Entomology Commons](#)

Recommended Citation

Swanson, Daniel R. 2020. "New State Records For Some Flat Bugs (Heteroptera: Aradidae) of the United States," *The Great Lakes Entomologist*, vol 53 (2)
DOI: <https://doi.org/10.22543/0090-0222.2366>
Available at: <https://scholar.valpo.edu/tgle/vol53/iss2/5>

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.

New State Records For Some Flat Bugs (Heteroptera: Aradidae) of the United States

Cover Page Footnote

I am grateful to Mark O'Brien and Erika Tucker (UMMZ) and Gary Parsons (MSUC) for the privilege of studying the material under their care. I also thank three anonymous reviewers for their helpful comments which improved the manuscript.

New State Records for Some Flat Bugs (Heteroptera: Aradidae) of the United States

Daniel R. Swanson

Department of Entomology, University of Illinois at Urbana-Champaign, 320 Morrill Hall,
505 South Goodwin Avenue, Urbana, IL 61801

Illinois Natural History Survey, Prairie Research Institute, University of Illinois at Urbana-Champaign,
1816 South Oak Street, Champaign, IL 61820-6960

urn:lsid:zoobank.org:author:1F74F4E6-DA35-4A90-8572-EDC8F6660B43

<https://orcid.org/0000-0002-0830-2383>

(e-mail: drswanny@gmail.com)

Abstract

Twelve new state records are reported for eleven previously described species in six genera of Aradidae found in the United States.

Keywords: Hemiptera, true bugs, faunistics, distribution, Nearctic

As a companion piece to my Michigan Aradidae synopsis (i.e., Swanson 2020), I have re-examined and identified the Aradidae in the two major collections in southern Michigan in order to bring to light unreported state records. As a result, 12 new extra-Michigan state records, comprising material from the Michigan State University Albert J. Cook Arthropod Research Collection in East Lansing, the University of Michigan Museum of Zoology Insect Collection in Ann Arbor, and my personal collection, are herein reported.

Materials and Methods

Methodology largely follows my previous treatments (i.e., Swanson 2011, 2018, 2019):

After examining the determined aradid holdings and identifying much of the undetermined U.S. material in two Michigan university collections, the locality data of these specimens were compared with the most recent catalog for Heteroptera found north of Mexico (Henry and Froeschner 1988). Further records were culled after comparing with various post-1988 regional faunistic studies, as well as some pre-1988 references overlooked by the authors of the catalog (see annotations, plus Swanson 2011, 2018, 2019). The remaining specimen data are the subject of this treatment.

The identification of all specimens included in this study was rendered or confirmed by me, using my own keys (Swanson, unpublished) to the United States taxa syn-

thesized from various sources (e.g., Parshley 1921, Blatchley 1926, Torre-Bueno 1939, Matsuda 1977). In most cases, I have confirmed identifications previously rendered by R. F. Hussey.

Label data were not copied verbatim, although complete locality information is included. Any additions, changes, or interpretive elements I provide are shown in brackets. Multiple localities are included, where possible, to fortify new records. Distributional or taxonomic notes are offered where deemed necessary or useful.

As mentioned, the authority on which a state having a published record for a given aradid species is based belongs to Froeschner (1988). An updated distribution within the United States and Canada is included for each species treated herein. Records overlooked or reported subsequently are annotated in the distribution north of Mexico given at the end of each species account, whereas new records herein reported are presented in bold type; thus, this treatment also may be used as a partial compilation of references overlooked in Henry and Froeschner's (1988) catalog. The abbreviations used for each U.S. state and Canadian province or territory follow the United States Postal Service and the Canada Post Corporation, respectively.

Collections are designated as follows: Daniel R. Swanson, personal collection (DRS); Albert J. Cook Arthropod Research Collection, Michigan State University, East Lansing, Michigan (MSUC); and University of Michigan Museum of Zoology Insect Collection, Ann Arbor, Michigan (UMMZ).

Results

As a result of this investigation, 12 new state records for 11 previously described species in 6 genera have been compiled. The following 8 states have new records: IL, KY, LA, MO, TN, VA, WI, WY.

Subfamily ANEURINAE

Aneurus inconstans Uhler, 1871. – **TENNESSEE**: Carter Co., Roan Mountain, elevation 6300 ft., 6 August 1922, T. H. Hubbell, det. D. R. Swanson 2012 [1 ♂, 1 ♀] (UMMZ).

Distribution: USA: CT, DC, DE, IN, MA, MD, ME, MI (Swanson 2020), NC, NH, NJ, NY, OH (Osborn and Drake 1915), PA, RI, SD, TN, VA, VT; Canada: AB, BC, MB (Maw et al. 2000), NS, ON, QC, SK (Maw et al. 2000).

Iralunelus politus (Say, 1831). – **LOUISIANA**: Orleans Co. [sic], New Orleans, 24 February 1923, T. H. Hubbell, det. R. F. Hussey 1950 [4 ♀, 2 nymphs] (UMMZ).

Notes: Kormilev and Froeschner (1987) raised the subgenus *Iralunelus* Stys, 1974 to full generic rank, at the same time treating *Aneurus leptocerus* Hussey, 1957 and *Aneurus politus* Say, 1831 in combination with *Iralunelus*. It is unknown to me why these changes were not incorporated in the Henry and Froeschner's (1988) catalog. Stys (1974), in erecting *Iralunelus*, treated Say's species as *Aneurus (Iralunelus) politus*, but Froeschner (1988), despite co-authoring the new combinations, oddly noted for *Aneurus* Curtis, 1825: "Four subgenera have been placed within this genus...All species in the area north of Mexico appear to belong to the nominate subgenus."

Distribution: USA: AL, FL, GA, LA, MS, NY.

Subfamily ARADINAE

Aradus cincticornis Bergroth, 1906. – **ILLINOIS**: Will Co., Crete, 8 April 1906, H. Rumstadt, *Aradus proboscideus* Walker det. R. F. Hussey 1950, *Aradus cincticornis* Bergroth det. D. R. Swanson 2018 [1 ♀] (UMMZ).

Notes: Hussey originally identified this specimen as *Aradus proboscideus* Walker, 1873. However, in *A. proboscideus*, the disc of the pronotum is more or less flat, not being raised in front or behind the rather shallow transverse sulcus, whereas *A. cincticornis* (and the Illinoisan specimen) has the transverse sulcus deep and the disc distinctly raised in front and behind.

The single female on which this record is based has a body length of 8.6 mm. This "breaks" couplet #26 of Parshley's (1921) key (and Blatchley's [1926] key based on it), which purports that the body length of *A. cincticornis* is less than 6.8 mm.

Distribution: USA: AL, AR (Taylor and McPherson 1989), IL, MO.

Aradus crenatus Say, 1831. – **KENTUCKY**: Jackson Co., 5.4 air mi. NE. McKee, Turkey Foot Camp, 27 July 2010, 37.4708°N 83.9143°W, 880 ft., D. R. Swanson, #28, det. D. R. Swanson 2012 [1 ♀] (DRS).

Distribution: USA: AL, AR (Taylor and McPherson 1989), CT, DC, GA, IL, IN, KY, MD, MI, MO, NC, NY, OH, PA, TN (Blöte 1965), VA; Canada: ON, QC.

Aradus lugubris Fallén, 1807. – **WYOMING**: Johnson Co., Bighorn National Forest, Tie Hack Campground, T50N, R84W, Sec. 26, 11–12 July 1974, Thomas A. Bowling, det. D. R. Swanson 2012 [1 ♀] (MSUC).

Notes: The antennae of this specimen are entirely black, aligning it with *Aradus lugubris nigricornis* Reuter, 1900. However, Parshley (1921) treated *nigricornis* as an intergradational color variety with no geographic significance, and I follow the spirit of that treatment.

Distribution: USA: AK, AZ, CA, CO, DC, IA (Osborn 1892), ID, IL, MA, ME, MI, MN, MO, MT, NC, ND, NE, NH, NM, NV, NY, OR, PA, RI, UT, WA, WI, WY; Canada: AB, BC, MB, NF, NS, NT, ON, QC, SK, YT.

Subfamily MEZIRINAE

Aphleboderrhis pubescens (Walker, 1873). – **MISSOURI**: Oregon Co., McCormack Lake, Shawnee National Forest, 6 June 1968, E. J. Kochenderfer, det. D. R. Swanson 2012 [1 ♀] (MSUC).

Distribution: USA: MO, TX.

Mezira emarginata (Say, 1831). – **TENNESSEE**: Chester Co., 9 mi. W. Henderson, [illegible] September 1972, R. D. Ward, det. D. R. Swanson 2012 [1 ♀] (MSUC).

Distribution: USA: AR, AZ, CA, FL, MS, NC, NM, NV, TN, TX.

Mezira granulata (Say, 1831). – **VIRGINIA**: Fairfax Co., Herndon, August 1911, [no collector?], det. H. G. Barber 1919, det. D. R. Swanson 2013 [1 ♀] (UMMZ); Fairfax Co., Springfield, 5–9 April 1976, R. D. Ward, det. D. R. Swanson 2013 [1 ♂, 4 ♀] (MSUC).

Distribution: USA: AL, AR (Taylor and McPherson 1989, Davidová-Vilímová et al. 1996), AZ, DC, FL, GA, IL (Davidová-Vilímová et al. 1996), IN, MD, MO, NC, OK (Davidová-Vilímová et al. 1996), SC, TN (Lambdin et al. 2003, Vlach et al. 2010), TX, VA.

Mezira sayi Kormilev, 1982. – **TENNESSEE**: Chester Co., Chickasaw State Park, 9 July 1974, R. D. Ward, det. D. R. Swanson 2013 [1 ♂] (MSUC); [Fentress Co.], Allardt, 20 August 1922, T. H. Hubbell, det. D. R. Swanson 2013 [3 ♂, 4 ♀, 2 nymphs] (UMMZ); Hardeman Co., Bolivar, 19 March 1974 [add. dates: 24 December 1977, 27 December 1977], R. D. Ward, det. D. R. Swanson 2013 [4 ♂, 4 ♀] (MSUC); **VIRGINIA**: Fairfax Co., Herndon, August 1911, [no collector?], det. D. R. Swanson 2013 [1 ♀] (UMMZ); Fairfax Co., Springfield, 12–14 June 1976, R. D. Ward, det. D. R. Swanson 2013 [1 ♀] (MSUC).

Note: A single female from Washington with the following locality data could not be separated from *M. sayi*: **WASHINGTON**: Whitman Co., Pullman, 21 September 1919, Phillip Putnam, det. D. R. Swanson 2012 [1 ♀] (UMMZ). However, this represents a large range disjunction, as the nearest records of *M. sayi* are from Illinois and Texas (Davidová-Vilímová et al. 1996). Thus, it is possible that this female represents an undescribed species. A passive introduction of *M. sayi* into the Pacific Northwest also remains a possibility. Given the uncertainty, I simply note its existence here, without a formal identification.

Distribution: USA: AR (Taylor and McPherson 1989, Davidová-Vilímová et al. 1996), FL, GA, IL (Davidová-Vilímová et al. 1996), IN, LA (Davidová-Vilímová et al. 1996), MS (Davidová-Vilímová et al. 1996), NC (Davidová-Vilímová et al. 1996), SC, TN, TX (Davidová-Vilímová et al. 1996), VA.

Neuroctenus simplex (Uhler, 1876). – **WISCONSIN**: Shawano Co., [no further locality data], 6 September 1950, [no collector], det. D. R. Swanson 2012 [1 ♀] (MSUC).

Distribution: USA: AR (Taylor and McPherson 1989), CT, DC, FL, GA, IA (Osborn 1898), IL, IN (Blatchley 1895, 1926), KS, MA, MD, ME, MO, MT, NC, NJ, NY, OH, OK (Ortenburger 1926), PA, SC, TX, WI; Canada: ON (Paiero et al. 2003).

Neuroctenus unistellatus Vásárhelyi, 1994. – **MISSOURI**: Oregon Co., McCormack Lake, Shawnee National Forest, 6 June 1968, Roland L. Fischer, det. D. R. Swanson 2018 [1 ♂] (MSUC).

Note: Although they are figured, Vásárhelyi (1994) did not draw attention to the large eighth paratergites in the male of this species, despite the form of these structures being unique among congeners north of Mexico.

Distribution: USA: MO, TX.

Acknowledgments

I am grateful to Mark O'Brien and Erika Tucker (UMMZ) and Gary Parsons (MSUC) for the privilege of studying the material under their care. I also thank three anonymous reviewers for their helpful comments which improved the manuscript.

Literature Cited

- Bergroth, E. E. 1906.** Notes on American Hemiptera. I. The Canadian Entomologist 38: 198–202.
- Blatchley, W. S. 1895.** Notes on the winter insect fauna of Vigo County, Indiana.—III. Psyche 7(233): 279–281.
- Blatchley, W. S. 1926.** Family IX. Aradidae Spinola, 1840, 157. The flat-bugs, pp. 287–331. *In* Heteroptera or True Bugs of Eastern North America, with Especial Reference to the Faunas of Indiana and Florida. Nature Publishing Company, Indianapolis. 1116 pp.
- Blöte, H. C. 1965.** Catalogue of the Aradidae in the Rijksmuseum van Natuurlijke Historie. Zoologische Verhandelingen 75: 1–41.
- Curtis, J. 1825.** British Entomology; being illustrations and descriptions of the genera of Insects found in Great Britain and Ireland: containing coloured figures from nature of the most rare and beautiful species, and in many instances of the plants upon which they are found. Vol. VII. E. Ellis and Co., London. Unpaginated, pls. 51–98.
- Davidová-Vilímová, J., S. J. Taylor, and J. E. McPherson. 1996.** A new species of *Mezira* Amyot and Serville (Heteroptera: Aradidae) from Florida, with a key to the small *Mezira* species of America north of Mexico. Proceedings of the Entomological Society of Washington 98: 630–639.
- Fallén, C. E. 1807.** Monographia Cimicium sueciae. C. G. Proft, Hafniae. 123 pp.
- Froeschner, R. C. 1988.** Family Aradidae Spinola, 1837 (=Dysodidae Reuter, 1912; Meziridae Oshanin, 1908). The flat bugs, pp. 29–46. *In* T. J. Henry, and R. C. Froeschner (eds.), Catalog of the Heteroptera, or True Bugs, of Canada and the Continental United States. E. J. Brill, New York. 958 pp.
- Henry, T. J., and R. C. Froeschner. 1988.** Catalog of the Heteroptera, or True Bugs, of

- Canada and the Continental United States. E. J. Brill, New York, NY. 958 pp.
- Hussey, R. F. 1957.** Two changes of name in Hemiptera (Aneuridae and Miridae). The Florida Entomologist 40: 80.
- Kormilev, N. A. 1982.** On *Mezira granulata* (Say) group (Hemiptera: Aradidae). Journal of Natural History 16: 775–779.
- Kormilev, N. A., and R. C. Froeschner. 1987.** Flat bugs of the world. A synonymic list (Hemiptera: Aradidae). Entomography 5: 1–245.
- Lambdin, P. L., J. F. Grant, G. J. Wiggins, and A. Saxton. 2003.** Diversity of the true bugs (Hemiptera: Heteroptera) on Arnold Air Force Base, Tullahoma, Tennessee. Journal of the Tennessee Academy of Science 78(3): 76–84.
- Matsuda, R. 1977.** The Insects and Arachnids of Canada. Part 3. The Aradidae of Canada. Hemiptera: Aradidae. Agriculture Canada Research Publication, No. 1634. 116 pp.
- Maw, H. E. L., R. G. Footitt, K. G. A. Hamilton, and G. G. E. Scudder. 2000.** Checklist of the Hemiptera of Canada and Alaska. National Research Council of Canada, Ottawa. 220 pp.
- Ortenburger, A. I. 1926.** Some Oklahoma Hemiptera. Proceedings of the Oklahoma Academy of Science 6(1): 184–192.
- Osborn, H. 1892.** Catalogue of the Hemiptera of Iowa. Proceedings of the Iowa Academy of Sciences 1(2): 120–131.
- Osborn, H. 1898.** Additions to the list of Hemiptera of Iowa, with descriptions of new species. Proceedings of the Iowa Academy of Sciences 5: 232–247.
- Osborn, H., and C. J. Drake. 1915.** Additions and notes on the Hemiptera-Heteroptera of Ohio. The Ohio Naturalist 15(7): 501–508.
- Paiero, S. M., S. A. Marshall, and K. G. A. Hamilton. 2003.** New records of Hemiptera from Canada and Ontario. Journal of the Entomological Society of Ontario 134: 115–129.
- Parshey, H. M. 1921.** Essay on the American species of *Aradus* (Hemiptera). Transactions of the American Entomological Society 47: 1–106, 7 pls.
- Reuter, O. M. 1900.** De Finska Aterna af *Aradus lugubris*-gruppen. Meddelanden af Societatis pro Fauna et Flora Fennica 26: 131–139.
- Say, T. 1831.** Descriptions of new species of heteropterous Hemiptera of North America. New Harmony, Indiana. 39 pp.
- Štys, P. 1974.** Morphological and taxonomic notes on the Aneurinae, with description of *Aneurus (Iralunelus* subg. n.) *gallicus* sp. n. from France, and a world list of species (Heteroptera, Aradidae). Acta Entomologica Bohemoslovaca 71: 86–104.
- Swanson, D. R. 2011.** New state records and distributional notes for some assassin bugs of the continental United States (Heteroptera: Reduviidae). The Great Lakes Entomologist 44(3–4): 117–138.
- Swanson, D. R. 2018.** New state records for some Pentatomomorpha (Heteroptera) of the United States. The Great Lakes Entomologist 51(3–4): 42–53.
- Swanson, D. R. 2019.** New state records for some predatory and parasitic true bugs (Heteroptera: Cimicomorpha) of the United States. The Great Lakes Entomologist 52(3–4): 59–70.
- Swanson, D. R. 2020.** A synopsis of the flat bugs of Michigan (Heteroptera: Aradidae). The Great Lakes Entomologist 53(3–4): 83–104.
- Taylor, S. J., and J. E. McPherson. 1989.** State records and confirmations of Arkansas flat bugs (Heteroptera: Aradidae). The Great Lakes Entomologist 22: 19–23.
- Torre-Bueno, J. R. de la. 1939.** A synopsis of the Hemiptera-Heteroptera of America north of Mexico. Part I. Families Scutelleridae, Cydnidae, Pentatomidae, Aradidae, Dysodiidae and Termitaphididae. Entomologica Americana 19: 141–304.
- Uhler, P. R. 1871.** Notices of some Heteroptera in the collection of Dr. T. W. Harris. Proceedings of the Boston Society of Natural History 14: 93–109.
- Uhler, P. R. 1876.** List of Hemiptera of the region west of the Mississippi River, including those collected during the Hayden explorations of 1873. Bulletin of the United States Geological and Geographical Survey of the Territories 1(5): 267–361.
- Vásárhelyi, T. 1994.** Two new flat bug species from North America (Heteroptera: Aradidae). Journal of the New York Entomological Society 102(1): 86–90.
- Vlach, J., P. Lambdin, C. Dilling, J. Grant, D. Paulsen, and G. Wiggins. 2010.** Diversity of the insect fauna within the unique sinking pond habitat in middle Tennessee. Journal of the Tennessee Academy of Science 85(3–4): 62–86.
- Walker, F. 1873.** Catalogue of Hemiptera Heteroptera in the collection of the British Museum. Part VII. Printed for the Trustees, London. 213 pp.