

The Great Lakes Entomologist

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

Article 12

December 2020

First report of *Enoclerus spinolae* (LeConte) (Coleoptera: Cleridae) from Missouri and Nebraska

Ed Freese
retired, freeseedwin@yahoo.com

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

Part of the [Entomology Commons](#)

Recommended Citation

Freese, Ed 2020. "First report of *Enoclerus spinolae* (LeConte) (Coleoptera: Cleridae) from Missouri and Nebraska," *The Great Lakes Entomologist*, vol 53 (2)
DOI: <https://doi.org/10.22543/0090-0222.2382>
Available at: <https://scholar.valpo.edu/tgle/vol53/iss2/12>

This Entomological Note 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.

First Report of *Enoclerus spinolae* (LeConte) (Coleoptera: Cleridae) from Missouri and Nebraska

Edwin L. Freese

ELF = 33493 "S" Avenue, Adel, Iowa 50003 (email: freeseedwin@yahoo.com)

Abstract

New state records are presented for *Enoclerus spinolae* (LeConte) (Coleoptera: Cleridae) specimens from Missouri and Nebraska.

Key words: *Enoclerus spinolae*, Coleoptera, Cleridae, state records, Missouri, Nebraska

The checkered beetle *Enoclerus spinolae* (LeConte) (Coleoptera: Cleridae) is reported from Missouri for the first time with five individuals collected at Star School Hill Prairie Natural Area (south unit). This preserve is a Loess Hills prairie remnant overlooking the Missouri River Valley north of the town of Rock Port (Atchinson County) and is located about two miles (3 km) south of the state border with Iowa. All specimens were collected 30 June 2016 on flowering yucca plants. Four of the specimens were collected by Marlin E. Rice (pers. comm., July 2016). The fifth specimen was collected by M. J. Hatfield who posted a photo online at <http://bugguide.net/node/view/1250952> (pers. comm., July 2016).

The first state record for *E. spinolae* for Nebraska was posted on the internet by Johan Pretorius: <http://bugguide.net/node/view/865393> [copyright 2013 Elytron] (pers. comm., July 2016). This beetle specimen was collected at Scottsbluff, Scotts Bluff Co., Nebraska, 20 July 2013. Subsequently several more Nebraska specimens were located in the University of Nebraska State Museum insect collection, Lincoln (UNSM) and in the personal collection of M. J. Paulsen (MJPC) (pers. comm., July, September 2016). Specimen label data include records for seven Nebraska counties [numbers of specimens in brackets]: Thedford, Thomas Co., Nebraska, August 1953 [1] (UNSM); Wauneta, Chase Co., Nebraska, 15 July 1954 [1] (UNSM); Valentine National Wildlife Refuge, Cherry Co., Nebraska, June 1968 [3] (UNSM); Sandhills Ag Lab, McPherson Co., Nebraska, 8–14 July 1973 [3] (UNSM); Halsey National Forest, Nebraska, July 1969 [9], July 1984 [1] (UNSM), 28 September 2011 [1] (MJPC); Arapaho Prairie, Arthur Co., Nebraska, 29 July 1984 [2], 11 August 1984 [3], 22 July 1985 [3], 17 July 1986 [6],

28 July 1987 [2], August 1987 [1], 29 July 1988 [8] (UNSM), 12 June 2000 [1] (MJPC); Lake McConaughy, Keith Co., Nebraska, 18 June 2000 [1] (MJPC); Sanborn, Dundey Co., Nebraska, 27 June 2004 [1] (MJPC); Merritt Reservoir, Cherry Co., Nebraska, 2 August 2016 [1] (MJPC).

John L. LeConte (1853) originally described this beetle species as *Clerus spinolae* from specimens collected near the Mexican border by John Henry Clark of the U. S. Corps of Topographical Engineers led by Col. James Duncan Graham (Geiser 1936). The species name honors entomologist Maximilian Spinola author of the first world monograph on clerids (LeConte 1853). Charles J. Gahan (1910) transferred all North American species of the genus *Clerus* Geoffrey, 1762 to the New World genus *Enoclerus* Gahan, 1910. Albert B. Wolcott (1947) later synonymized this species name under *Enoclerus abdominalis* (Chevrolat, 1835). Barr (1976) declared this name to be an invalid junior homonym and replaced it with *Enoclerus zonatus* (Klug, 1842) with *E. spinolae* as its junior synonym. Barr and Rifkind (2009) resurrected *Enoclerus spinolae* (LeConte, 1853) to a full species after examining many specimens from many locations (Rifkind, pers. comm., July 2016). This southwestern checkered beetle has been previously reported from Arizona, California, Colorado, Kansas, Nevada, New Mexico, Texas, Utah, and Mexico (Leng 1920, Wolcott 1947, Barr and Rifkind 2009). *Enoclerus spinolae*, a predaceous beetle species, is frequently found among the blossoms of yuccas (Agavoideae) (Wickham and Wolcott 1912, Boving and Champlain 1921, Davis 1967, Foster and Barr 1972).

Acknowledgments

The author thanks Jacques Rifkind, California State Collection of Arthropods, Sacramento, for providing copies of articles and answering questions. Thanks are also due to Mary Jane Hatfield and Marlin E. Rice for information on collecting specimens in Missouri, and to Matt J. Paulsen for providing label data for Nebraska specimens located in the University of Nebraska State Museum and his personal collection. I acknowledge the following individuals for their assistance: Johan Pretorius, John VanDyk, John Pearson, Matt Dollison, Scott R. Shaw, Paul Johnson, Gerald Fauske, Paul K. Lago, Kristin B. Simpson, Robin E. Thomson, Stacey Haskins, and Laura Hansen. Lastly, I extend my thanks to reviewers for their comments.

Literature Cited

- Barr, W. F. 1976.** Descriptions and taxonomic notes of *Enoclerus* and some allied genera (Coleoptera: Cleridae). *Melanderia* 24: 17–35.
- Barr, W. F. and J. Rifkind. 2009.** Two new and one resurrected species of *Enoclerus* Gahan (Coleoptera: Cleridae: Clerinae) from the western United States. *Zootaxa* 2168: 57–62.
- Boving, A. G. and A. B. Champlain. 1921.** Larvae of North American beetles of the family Cleridae. *Proceedings of the United States National Museum* 57(2323): 575–649 [plus plates].
- Davis, D. R. 1967.** A revision of the moths of the subfamily Prodoxinae (Lepidoptera: Incurvariidae). *Bulletin of the United States National Museum* 255: 2–170.
- Foster, D. E. and W. F. Barr. 1972.** Notes on the distribution and bionomics of some North American Cleridae. *Journal of the Kansas Entomological Society* 45(1): 122–125.
- Gahan, C. J. 1910.** Notes on Cleridae and descriptions of some new genera and species of this family of Coleoptera. *The Annals and Magazine of Natural History, including Zoology, Botany, and Geology* 5(25): 55–76.
- Geiser, S. W. 1936.** A century of scientific exploration in Texas. Part I: 1820–1880. *Field and Laboratory* 4(2): 41–55.
- LeConte, J. L. 1853.** Descriptions of twenty new species of Coleoptera inhabiting the United States. *Proceedings of the Academy of Natural Sciences of Philadelphia* 6 (January): 226–235.
- Leng, C. W. 1920.** Catalogue of the Coleoptera of America, north of Mexico. Mount Vernon, N. Y., John Sherman, Jr., Cosmos Press, Cambridge, Massachusetts. 470 pp.
- Wickham, H. F. and A. B. Wolcott. 1912.** Notes on Cleridae from North and Central America. *Bulletin for the Laboratories of Natural History of the State University of Iowa* 6(3): 49–67.
- Wolcott, A. B. 1947.** Catalogue of North American beetles of the family Cleridae. *Fieldiana: Zoology* 32(2): 61–105.