

BANISTERIA

A JOURNAL DEVOTED TO THE NATURAL HISTORY OF VIRGINIA

ISSN 1066-0712

Published by the Virginia Natural History Society

The Virginia Natural History Society (VNHS) is a nonprofit organization dedicated to the dissemination of scientific information on all aspects of natural history in the Commonwealth of Virginia, including botany, zoology, ecology, archaeology, anthropology, paleontology, geology, geography, and climatology. The society's periodical *Banisteria* is a peer-reviewed, open access, online-only journal. Submitted manuscripts are published individually immediately after acceptance. A single volume is compiled at the end of each year and published online. The Editor will consider manuscripts on any aspect of natural history in Virginia or neighboring states if the information concerns a species native to Virginia or if the topic is directly related to regional natural history (as defined above). Biographies and historical accounts of relevance to natural history in Virginia also are suitable for publication in *Banisteria*. Membership dues and inquiries about back issues should be directed to the Co-Treasurers, and correspondence regarding *Banisteria* to the Editor. For additional information regarding the VNHS, including other membership categories, annual meetings, field events, pdf copies of papers from past issues of *Banisteria*, and instructions for prospective authors visit <http://virgianaturalhistorysociety.com/>

Editorial Staff: *Banisteria*

Editor

Todd Fredericksen,
Ferrum College
215 Ferrum Mountain Road
Ferrum, Virginia 24088

Associate Editors

Philip Coulling, Nature Camp Incorporated
Clyde Kessler, Virginia Tech
Nancy Moncrief, Virginia Museum of Natural History
Karen Powers, Radford University
Stephen Powers, Roanoke College
C. L. Staines, Smithsonian Environmental Research Center

Copy Editor

Kal Ivanov, Virginia Museum of Natural History

Copyright held by the author(s). This is an open access article distributed under the terms of the Creative Commons, Attribution Non-Commercial License, which permits unrestricted non-commercial use, distribution, and reproduction in any medium, provided the original author(s) and source are credited.
<http://creativecommons.org/licenses/by/4.0/>

RESEARCH ARTICLE

ADDITIONS TO THE BEETLE (COLEOPTERA) FAUNA OF THE GEORGE WASHINGTON MEMORIAL PARKWAY, INCLUDING NEW STATE RECORDS

BRENT W. STEURY

U.S. National Park Service, 700 George Washington Memorial Parkway, Turkey Run Park Headquarters, McLean, Virginia 22101, USA

Corresponding author: Brent W. Steury (brent_steury@nps.gov)

Editor: T. Fredericksen | Received 4 January 2021 | Accepted 8 January 2021 | Published 29 January 2021

<https://virginiannaturalhistorysociety.com/banisteria/banisteria.htm#ban55>

Citation: Steury, B. W. 2021. Additions to the beetle (Coleoptera) fauna of the George Washington Memorial Parkway, including new state records. *Banisteria* 55: 1–8.

ABSTRACT

Twenty-three beetle species are reported for the first time from the George Washington Memorial Parkway, Virginia. Three species, *Centrodera sublineata* LeConte (Cerambycidae), *Quedionuchus longipennis* (Mannerheim) (Staphylinidae), and *Zenodosus sanguineus* (Say) (Cleridae) represent the first published records for Virginia.

Keywords: Anthicidae, Arlington County, biodiversity, Cantharidae, Carabidae, Chrysomelidae, City of Alexandria, Curculionoidea, Fairfax County, national parks, Potomac Gorge.

INTRODUCTION

Continued sorting of Malaise trap samples (sensu Steury, 2018a), plus sorting of samples from an additional four Malaise traps set under a powerline in meadow-like habitat in Turkey Run Park in 2019, and occasional collecting by hand, has added 23 beetle species in nine families previously undocumented from the George Washington Memorial Parkway, a national park site in northern Virginia. Three of these species, *Centrodera sublineata* LeConte, *Quedionuchus longipennis* (Mannerheim), and *Zenodosus sanguineus* (Say) are first records for Virginia.

LIST OF SPECIES

VIRGINIA

Family Aderidae

This record raises the total of ant-like leaf beetles reported from GWMP to 11 species (Steury, 2019a).

Vanonus piceus (LeConte) – Fairfax Co.: Little Hunting Creek, Malaise trap, 2–30 June 2017, B. Steury, (George Washington Memorial Parkway [GWMP], 1 ♀).

Family Anthicidae

Steury et al. (2013) reported *Tomoderus* sp. from GWMP based on female specimens. This specimen is the first male *Tomoderus* discovered in GWMP and was identified by examination of the genitalia.

Tomoderus constrictus (Say) – Fairfax Co.: Great Falls Park, quarry, Malaise trap, 23 May–5 June 2008, D. Smith and B. Steury, (GWMP, 1 ♂).

Family Cantharidae

This record represents the forty-first species of soldier beetle documented from GWMP (Steury, 2019b, Steury, 2020).

Silis percomis (Say) – Fairfax Co.: Little Hunting Creek, Malaise trap, 11–30 April 2018, B. Steury, GWMP (1 ♂).

Family Carabidae

These records raise the number of carabid species documented from GWMP to 201 (Steury, 2018b).

Chlaenius tomentosus (Say) – Fairfax Co.: Collingwood Picnic Area, curb of parking lot, 23 October 2020, B. Steury, GWMP (1).

Lebia pectita G. H. Horn – Fairfax Co.: Turkey Run Park, powerline, Malaise trap, 1–17 June 2019, B. Steury, GWMP (1). *Lebia pectita* has not been reported from the Potomac Gorge area (3 km northeast of this collection site) since 1905 (Erwin, 1981).

Family Cerambycidae

The following three records increase the number of cerambycid beetles documented from the GWMP to 94 species and the number known from the Potomac Gorge 103 species (Brown, 2008; Steury, 2018b.)

Centrodera sublineata LeConte (Fig. 1) – Fairfax Co.: Little Hunting Creek, Malaise trap, 30 April–18 May 2018, B. Steury, GWMP (1). **NEW STATE RECORD.** This is the first published record for Virginia according to the personal database of T. C. MacRae, which is compiled from existing literature on North American Cerambycidae (T. C. MacRae, pers. comm., January 2020). This database records *C. sublineata* as being widely distributed across eastern North America but rarely encountered. States where it has been previously documented in the literature are Georgia, Iowa, Maryland, Mississippi, Missouri, Nebraska, Ohio, Pennsylvania, South Carolina, Texas, and West Virginia.

Figure 1. *Centrodera sublineata*. Collected at Little Hunting Creek in a Malaise trap set from 30 April–18 May 2018. Collector B. Steury. Body length 13.9 mm.

Oncideres cingulata cingulata (Say) – Fairfax Co.: Turkey Run Park, river, Malaise trap, 19 September–21 October 2008, D. Smith, GWPM (1).

Xylotrechus nitidus (Horn) – Fairfax Co.: Turkey Run Park, powerline, Malaise trap, 1–17 June 2019, B. Steury, GWPM (1). This is the first record for the Potomac Gorge.

Family Chrysomelidae

These three records increase the number of chrysomelid beetles documented from the GWMP to 113 species (Steury, 2018b.)

Capraita scalaris (Melsheimer) – Fairfax Co.: Little Hunting Creek, Malaise trap, 30 April–18 May 2018, B. Steury, GWMP (1).

Leptinotarsa decemlineata (Say) – City of Alexandria: Jones Point Park, community gardens, 15 July 2019, B. Steury, GWMP (1).

Pachybrachis pectoralis (Melsheimer) – Fairfax Co.: Little Hunting Creek, Malaise trap, 20–30 June 2017, B. Steury, GWMP (1). Barney (2019) provided an excellent taxonomic key to the *Pachybrachis* of Eastern North America and an illustrated key specific to the *pectoralis* species-group (Barney, 2018).

Family Cleridae

This specimen increases the tally of clerid beetles documented from GWMP to 19 species (Steury & Leavengood, 2018).

Zenodosus sanguineus (Say) (Fig. 2) – Fairfax Co.: Little Hunting Creek, Malaise trap, 30 April–18 May 2018, B. Steury, GWMP (1). **NEW STATE RECORD.** Wickham & Wolcott (1912) reported this species from West Virginia, Pennsylvania, and the District of Columbia and Wolcott (1947) reported that its range extends south to North Carolina, however there are no known published records which specify Virginia. This species is sometimes placed in the family Thanerocleridae (e.g. Bouchard et al., 2011).

Figure 2. *Zenodosus sanguineus*. Left, dorsal habitus; right, face. Collected at Little Hunting Creek in a Malaise trap set from 30 April–18 May 2018. Collector B. Steury. Body length 6.1 mm.

Family Curculionidae

These specimens of curculionid beetles increase the number in this family from GWMP to 114 species (Steury et al., 2020).

Donus zoilus (Scopoli) – Fairfax Co.: Collingwood Picnic Area, in white clover patch, 20 April 2020, B. Steury, GWMP (1); same data but 12 May 2020, GWMP (1). This is a non-native species introduced from Europe (Downie & Arnett, 1996).

Naupactus leucoloma Boheman – Fairfax Co.: Collingwood Picnic Area, in parking lot, 5 September 2020, B. Steury, GWMP (1). This is a non-native species introduced to Virginia from South America (Evans, 2014).

Sphenophorus inaequalis (Say) – Fairfax Co.: Collingwood Picnic Area, in turf grass, 21 October 2020, B. Steury, GWMP (1).

Family Staphylinidae

The following records increase the number of staphylinid beetles found in GWMP to 222 taxa (184 identified to species) (Brattain et al., 2019; Steury & Brattain, 2020).

Cedius zieglerei LeConte – Fairfax Co.: Little Hunting Creek, Malaise trap, 30 April–18 May 2018, B. Steury, GWMP (1).

Carphacis dimidiatus (Erichson) – Fairfax Co.: Little Hunting Creek, Malaise trap, 14–28 June 2018, B. Steury, GWMP (1).

Leptusa cribratula (Casey) (Fig. 3) – Fairfax Co.: Little Hunting Creek, Malaise trap, 16–30 June 2018, B. Steury, GWMP (1). This is the first *Leptusa* identified to species from GWMP and it is not the same species as the specimen of *Leptusa* sp. reported from GWMP by Brattain et al. (2019).

Meronea venustula (Erichson) – Fairfax Co.: Turkey Run Park, deer dung, 29 November 2019, B. Steury, GWMP (1).

Platydracus mysticus (Erichson) – Fairfax Co.: Collingwood Picnic Area, curb of parking lot, 23 October 2020, B. Steury, GWMP (3).

Quedionuchus longipennis (Mannerheim) – Fairfax Co.: Turkey Run Gulch, June 19–30 2009, B. Steury, GWMP (1). **NEW STATE RECORD.** *Quedionuchus longipennis* was formerly treated as a synonym of *Quedionuchus plagiatus* Mannerheim. The record of *Q. plagiatus* from Maryland in Brattain et al. (2019) is this species. The range of *Q. plagiatus* is restricted to the western United States and Canada. *Quedionuchus longipennis* is broadly distributed in North America but absent from the prairies, west of the Rocky Mountains and the far southern tier of the continent (Brunke et al., 2019). This species is represented by three color morphs with black, rufous, and yellowish elytra (see Brunke et al., 2019 for an image of each color morph). This Virginia specimen is the black morph.

Quedius laticollis (Gravenhorst) – Arlington Co.: Roaches Run Waterfowl Sanctuary, 15 April 2013, J. R. Fisher, GWMP (1).

Rhexius ferrugineus Casey – Fairfax Co.: Little Hunting Creek, Malaise trap, 5–19 May 2017, B. Steury, GWMP (1); same data but 30 April–19 May 2018 and 17–31 August 2018 and 1–28 October 2018, GWMP (3).

Figure 3. *Leptusa cribratula*. Top, dorsal habitus; bottom, lateral view. Collected at Little Hunting Creek in a Malaise trap set from 16–30 June 2018. Collector B. Steury. Body length 1.9 mm.

ACKNOWLEDGEMENTS

My deepest gratitude is extended to the GWMP Bug Lab Volunteers who spent many a bright sunny day sorting insects from Malaise trap samples. Don Chandler, University of New Hampshire, determined the specimens of *Cedius zieglerei*, *Rhexius ferrugineus* and *Tomoderus constrictus*. The specimen of *Meronera venustula* was identified by E. Richard Hoebeke, University of Georgia. Margaret Thayer, Field Museum and University of Chicago, identified the specimen of *Leptusa cribratula* from images of the specimen. Adam J. Brunke, Canadian National Collection, Ottawa, determined the specimen of *Quedionuchus longipennis*. The specimen of *Quedius laticollis* was determined by Aslak Kappel Hansen, Natural History Museum of Denmark. Some staphylinid determinations were facilitated by R. Michael Brattain.

REFERENCES

- Barney, R. J. 2018. Definition and revision of the pectoralis species-group of Eastern North America *Pachybrachis* Chevrolat (Coleoptera: Chrysomelidae: Cryptocephalinae). The Coleopterists Bulletin 72: 471–499.
- Barney, R. J. 2019. Key to all sixty-four species of *Pachybrachis* Chevrolat (Coleoptera: Chrysomelidae: Cryptocephalinae) in the eastern USA. The Coleopterists Bulletin 73: 85–96.
- Bouchard, P., Y. Bousquet, A. E. Davies, M. A. Alonso-Zarazaga, J. F. Lawrence, C. H. C. Lyal, A. F. Newton, C. A. M. Reid, M. Schmitt, S. A. Ślipiński, & A. B. T. Smith. 2011. Family-group names in Coleoptera (Insecta). ZooKeys 88: 1–972.
- Brattain, M. R., B. W. Steury, A. F. Newton, M. K. Thayer, & J. D. Holland. 2019. The rove beetles (Coleoptera: Staphylinidae) of the George Washington Memorial Parkway, with a checklist of regional species. Banisteria 53: 27–71.
- Brown, J. W. 2008. The invertebrate fauna of Plummers Island, Maryland. Contribution XXX to the Natural History of Plummers Island, Maryland. Bulletin of the Biological Society of Washington 15: 1–226.
- Brunke, A. J., M. Salnitska, A. K. Hansen, A. Zmudzinska, A. Smetana, J. Buffam, & A. Solodovnikov. 2019. Are subcortical rove beetles truly Holarctic? An integrative taxonomic revision of north temperate *Quedionuchus* (Coleoptera: Staphylinidae: Staphylininae). Organisms Diversity & Evolution 20: 77–116.
- Downie, N. M., & R. H. Arnett, Jr. 1996. The Beetles of Northeastern North America. Volume II. Sandhill Crane Press, Gainesville, FL. Pp. 891–1721.
- Erwin, T. L. 1981. Natural History of Plummers Island, Maryland, XXVI. The ground beetles of a temperate forest site (Coleoptera: Carabidae): An analysis of fauna in relation to size, habitat selection, vagility, seasonality, and extinction. Bulletin of the Biological Society of Washington 5: 104–224.
- Evans, A.V. 2014. Beetles of Eastern North America. Princeton University Press, Princeton, NJ. 560 pp.
- Steury, B. W. 2018a. Annotated checklist of some fungivorous beetles (Coleoptera: Anamorphidae, Biphyllidae, Derodontidae, Endomychidae, Erotylidae, and Tetratomidae) of the George Washington Memorial Parkway. Banisteria 50: 21–28.
- Steury, B. W. 2018b. Four longhorned beetles (Coleoptera: Cerambycidae) new to Virginia and additional new park records (Coleoptera: Anthicidae, Buprestidae, Cantharidae, Carabidae, Cerambycidae, Chrysomelidae) for the George Washington Memorial Parkway. Banisteria 50: 29–31.
- Steury, B. W. 2019a. The Ant-like Leaf Beetles (Coleoptera, Aderidae) of the George Washington Memorial Parkway, Fairfax County, Virginia. Banisteria 52: 46–49.
- Steury, B. W. 2019b. Two Beetles New to Virginia (Coleoptera: Cantharidae, Erotylidae). Banisteria 52: 50–51.
- Steury, B.W. 2020. *Cantharis sheraldi* Steury (Coleoptera: Cantharidae: Cantharini), a new species of soldier beetle from Virginia, USA. The Coleopterists Bulletin 74(3): 601–604.
- Steury, B. W., D. S. Chandler, & W. E. Steiner. 2013. *Vacusus vicinus* (LaFerte Senectere) (Coleoptera: Anthicidae): northern range extensions to Virginia, Maryland, Missouri, and Kansas. Banisteria 41: 97–98.

- Steury, B. W., & R. M. Brattain. 2020. Six rove beetles (Coleoptera: Staphylinidae) new to Virginia. *Banisteria* 54: N4–N13.
- Steury, B. W., & J. M. Leavengood, Jr. 2018. Annotated Checklist of Checkered Beetles from the George Washington Memorial Parkway, Virginia (Coleoptera, Cleridae). *Banisteria* 51: 52–58.
- Steury, B. W., R. S. Anderson, & A. V. Evans. 2020. The Curculionoidea (Weevils) of the George Washington Memorial Parkway, Virginia. *The Maryland Entomologist* 7: 43–62.
- Wickham, H. F., & A. B. Wolcott. 1912. Notes on Cleridae from North and Central America. *Laboratory of Natural History Bulletin, Iowa State University* 6: 49–67.
- Wolcott, A. B. 1947. Catalogue of North American beetles of the family Cleridae. *Fieldiana: Zoology* 32: 59–105.