

Contributions to a List of the Coleoptera of the Clark County State Forest

B. ELWOOD MONTGOMERY, Purdue University
and
JOHN M. AMOS, University of Delaware

For about ten years, students attending the Purdue University Summer Forestry Camp in the Clark County State Forest have made insect collections as a regular part of their camp work; the collections are used later by the students when they take a course in Forest Entomology. These collections have always contained a large proportion of beetles and the authors are attempting to work up a list of the Coleoptera of the Clark County Forest based largely upon this material. It has not been possible to retain for study more than a synoptic collection, except in a few families, and, therefore, few data upon the relative abundance of the different species are available. Certain groups, especially the Carabidae, have not been completely determined yet and are not included in the following list. The senior author has spent some time, varying from one day to three weeks, at the Forest every year since the students have made collections, and has secured specimens of a few species not represented in the student collections.

The Clark County State Forest is located in the "knob" or hill region of Clark and adjacent counties about 20 miles north of the Ohio River. However, the Purdue Forestry Camp site has always been located in the comparatively level eastern portion of the Forest which has an elevation of about 600 feet; and most of the specimens have been collected there. The elevation on some of the hill tops approaches 1100 feet. Charles Piper Smith published a list of the plants found in the Forest in the Report of the State Board of Forestry for 1903, but did not report anything of unusual interest except Virginia Pine (*Pinus virginiana*). Charles C. Deam, who is very familiar with the region, reports (in litt., Oct. 25, 1940) that "about the only departure from the usual mesophytic forest is on the knobs where chestnut oak and Virginia Pine are found". However, many plantings of trees not native to the region have been made in the forest and a forest nursery, growing native and some introduced species, has been maintained for many years.

The Forest is generally quite dry during the period that students attend camp but a number of lakes were established several years ago and these probably provide a habitat for certain species which did not previously occur within the area. The camp period covers a period of eight weeks beginning about the second week of June. Collecting by the senior author has been confined to this period also.

The material has been determined mostly by the junior author and examples of each species have been compared by one or both of the authors with named specimens in the Blatchley Collection, but doubtful or

unusual specimens have been submitted to specialists. However, all the specimens of certain groups have been determined by specialists—the Elateridae by Prof. E. C. Van Dyke, the Phyllophaga and a few related genera by Dr. Philip Luginbill, the Chrysomelidae by A. W. Trippel and the Curculionidae by L. L. Buchanan.

In the course of a forest insect survey of Indiana during the summers of 1937 and 1938 the senior author made some observations on the damage caused by certain species of beetles in the Clark County State Forest. The small black and red spotted leaf beetle, *Babia quadriguttata* (Oliv.), is always very numerous on oak, and to a less degree on hickory, in the Forest in June. Leaves of young trees and the more tender leaves of the tips of twigs of older trees are frequently entirely destroyed. However, this insect has not been found on oak seedlings in the nursery. The locust borer, *Cyllene robiniae* (Forst.), prevents the development of black locust plantings in the forest, although several such plantings have been made. Very few trees over two inches in diameter are free from borer attack and many under this size are infested. The locust leaf miner, *Chalepus dorsalis* Thunb., occurs in the forest but has not been observed in epidemic numbers, probably because the locust borer has prevented the development of any extensive plantings of black locust. An outbreak of the elm leaf beetle, *Galerucella xanthomelaena* (Schrank), was discovered in 1937 and information furnished by the director of the forest indicated that this insect had been causing extensive damage for about three years previous to that time. However, this insect appears to have a definite host preference among the different species of elms, and could not be found on the (native) elms in any part of the forest. At least three types of elms (English, Chinese and a native species), occur in the planting in which the epidemic was found; the first of these has been most severely attacked, being almost completely defoliated by first generation larvae (in June and early July). The second is also severely damaged, although slightly less than the first; but the native species has been but lightly infested. A few more or less causal observations on the life history of the elm leaf beetle in this locality were made. On June 16 (1938) larvae of several sizes, from less than half grown to mature, were noted, but most of them were mature and there were a very few pupae. On June 24 (1937) there were many mature larvae (only a few of other sizes) and many pupae. On June 28 (1938) mature larvae and pupae were abundant, less mature larvae were scarce, and there were a few adults, all apparently freshly emerged. Most of the adults were crawling on the trunks of the trees. The crevices in the bark of the infested trees were filled with pupae and mature larvae and the surface of the soil for three or four inches around the base of these trees were covered with them two or three layers deep. On July 26 (1937) there were many adult beetles, a considerable number of egg masses, some of which had hatched, and a few young larvae. On August 2-4 (1938) a relatively few partly grown larvae and a few adult beetles could be found on the trees. From life history studies in the Atlantic states, and from the development of the first brood, two or, possibly, three generations a year might be expected in southern Indiana. However,

the small numbers of larvae observed in August and the fact that little additional damage seems to occur after the first brood larvae mature in June indicate that the first brood adults enter hibernation quarters in July, or that some other factor prevents the development of most of the second generation.

At least one quite rare species is represented in the following list. Professor Van Dyke wrote (in litt., Feb. 3, 1939), "among your specimens were a few which merit a comment or so; the type and perhaps a specimen in the Drury Collection are the only other specimens that I know of *Ludius copei* (Horn)." Certain specimens of *Fornax* and *Melanotus* in the collections probably represent new species according to Professor Van Dyke.

The numbers and nomenclature of Leng's Catalogue and the four supplements are used in the following list.

List of Species

	Cicindelidae	
38	<i>Tetracha virginica</i> (L.)	4543 <i>S. fossator</i> Grav.
42	<i>Cicindela purpurea</i> Oliv.	4545 <i>S. cinnamopterous</i> Grav.
49	<i>C. duodecimguttata</i> Dej.	4552 <i>Ontholestes cingulatus</i> (Grav.)
51	<i>C. hirticollis</i> Say	4555 <i>Creophilus maxillosus</i> (L.)
69	<i>C. sexguttata</i> Fab.	4665 <i>Tachinus fimbriatus</i> Grav.
74	<i>C. punctulata</i> Oliv.	
81	<i>C. rufiventris</i> Dej.	
93	<i>C. unipunctata</i> Fab.	
	Dytiscidae	Histeridae
2351	<i>Laccophilus maculosus</i> (Germ.)	6596 <i>Hister abbreviatus</i> Fab.
2580	<i>Agabus gagates</i> Aubé	6606 <i>H. depurator</i> Say
2621	<i>Rhantus confusus</i> Blatch.	6836 <i>Saprinus assimilis</i> Payk.
2636	<i>Dytiscus fasciventris</i> Say	
2652	<i>Acilius fraternus</i> (Harr.)	
	Gyrinidae	Lycidae
2680	<i>Dineutus assimilis</i> Kirby	6931 <i>Celetes basalis</i> Lec.
2700	<i>Gyrinus analis</i> Say	6945 <i>Plateros modestus</i> (Say)
	Hydrophilidae	6948 <i>P. sollicitus</i> (Lec.)
2784	<i>Berosus striatus</i> (Say)	
2797	<i>Tropisternus striolatus</i> (Lec.)	
2805	<i>T. glaber</i> (Hbst.)	
2807	<i>T. lateralis</i> (Fab.)	
2867	<i>Sphaeridium scarabaeoides</i> (L.)	
	Silphidae	Lampyridae
2913	<i>Nicrophorus orbicollis</i> Say	6971 <i>Lucidota atra</i> (Fab.)
2914	<i>N. marginatus</i> Fab.	6975 <i>L. corrusca</i> (L.)
2918	<i>N. pustulatus</i> Hersch.	6984 <i>Pyractomena angulata</i> (Say)
2920	<i>N. tomentosus</i> Web.	6996 <i>Photinus pyralis</i> (L.)
2922	<i>Silpha surinamensis</i> Fab.	6999 <i>P. scintillans</i> (Say)
2926	<i>S. inaequalis</i> Fab.	7013 <i>Photuris pennsylvanica</i> (DeG.)
2928	<i>S. americana</i> L.	
	Staphylinidae	Cantharidae
3874	<i>Pinophilus latipes</i> Grav.	7052 <i>Chauliognathus marginatus</i> Fab.
3908	<i>Gastrolobium bicolor</i> (Grav.)	7055 <i>Podabrus tricostatus</i> (Say)
4533	<i>Staphylinus maculosus</i> Grav.	7056 <i>P. rugulosus</i> Lec.
		7057 <i>P. frater</i> Lec.
		7058 <i>P. basillaris</i> (Say)
		7061 <i>P. diadema</i> (Fab.)
		7062 <i>P. modestus</i> (Say)
		7066 <i>P. tomentosus</i> (Say)
		7068 <i>P. brunnicollis</i> (Fab.)
		7092 <i>Cantharis excavatus</i> Lec.
		7098 <i>C. lineola</i> Fab.
		7105 <i>C. flavipes</i> Lec.
		7121 <i>C. bilineatus</i> Say
		7169 <i>Trypherus latipennis</i> (Germ.)

	Cleridae	
7544	<i>Cymatodera bicolor</i> Say	8780 <i>L. inflatus</i> (Say)
7566	<i>C. undulata</i> (Say)	8797 <i>L. divaricatus</i> (Lec.)
7589	<i>Ploeopterus thoracicus</i> (Oliv.)	8814 <i>Hemicrepidius memnonius</i> (Hbst.)
7595	<i>Enoclerus quadriguttatus</i> Oliv.	8833 <i>Melanactes piceus</i> (DeG.)
7597	<i>E. rosmarus</i> Say	8861 <i>Parallelostethus attenuatus</i> (Say)
7610	<i>E. quadrisignatus</i> Say	8866 <i>Crimus abruptus</i> (Say)
7637	<i>Hydnocera unifasciata</i> Say.	8873 <i>Orthostethus infuscatus</i> (Germ.)
7647	<i>H. humeralis</i> Say	8883 <i>Sericus silaceus</i> (Say)
7675	<i>H. verticalis</i> Say	8934 <i>Ampedus nigricollis</i> (Hbst.)
7677	<i>H. pallipennis</i> Say	8980 <i>Megapenthes limbalis</i> (Hbst.)
7689	<i>Isohydnocera tabida</i> (Lec.)	8996 <i>Ischiodontus soleatus</i> (Say)
	Corynetidae	9016 <i>Melanotus corticinus</i> (Say)
7716	<i>Cregya oculatus</i> Say	9019 <i>M. decumanus</i> (Er.)
7719	<i>Orthopleura damicornis</i> Fab.	9025 <i>M. ignobilis</i> (Melsh.)
	Lymexylidae	9026 <i>M. depressus</i> (Melsh.)
7740	<i>Melittomma sericeum</i> Harris	9033 <i>M. corticinus glandicolor</i> Melsh.
	Mordellidae	9034 <i>M. divaricarinus</i> Blatch.
7811	<i>Mordella scutellaris</i> Fab.	9035 <i>M. communis</i> (Gyll.)
7814	<i>M. octopunctata</i> Fab.	9036 <i>M. fissilis</i> (Say)
7824	<i>M. triloba</i> (Say)	9038 <i>M. lixus</i> Blatch.
7859a	<i>Mordellistena comata cervicalis</i> Lec.	9040 <i>M. parumpunctatus</i> (Melsh.)
	Meloidae	9042? <i>M. rüberans</i> (Lec.)
7998	<i>Epicauta trichrus</i> (Pall.)	9054 <i>M. gradatus</i> Lec.
8018	<i>E. vittata</i> (Fab.)	9055 <i>M. opacicollis</i> Lec.
8019	<i>E. lemniscata</i> (Fab.)	
8024	<i>E. cinerea</i> (Forst.)	Melasidae
8024a	<i>E. cinerea marginata</i> (Fab.)	9127 <i>Isorhipis ruficornis</i> (Say)
8033	<i>E. pennsylvânica</i> (DeG.)	9146 <i>Fornax badius</i> (Melsh.)
8042	<i>Macrobasis unicolor</i> (Kirby)	9150 <i>F. orchides</i> (Newn.)
8044	<i>M. flavocinereus</i> Blatch.	9154 <i>Microrhagus pectinatus</i> Lec.
8053	<i>M. immaculata</i> (Say)	9179 <i>Anelastes druryi</i> Kby.
8158	<i>Zonitis bilineata</i> Say	9180 <i>Perothops mucida</i> (Gyll.)
	Rhipiceridae	
8543	<i>Zenoa picea</i> (Beauv.)	Throscidae
	Elateridae	9191 <i>Aulonothroscus punctatus</i> Bonv.
8571	<i>Alaus oculatus</i> (L.)	
8584	<i>Chalcolepidius viridipilis</i> (Say)	Buprestidae
8596	<i>Monocrepidius lividus</i> (DeG.)	9272 <i>Acmaeodera pulchella</i> (Hbst.)
8601	<i>M. vespertinus</i> (Fab.)	9286 <i>A. tubulus</i> (Fab.)
8614	<i>Aeolus dorsalis</i> (Say)	9291 <i>Ptosima gibbicollis</i> (Say)
8617	<i>Pityobius anguinus</i> Lec.	9316 <i>Chalcophora virginiensis</i> (Drury)
8618	<i>P. murrayi</i> Lec.	9323 <i>Chalcophorella campestris</i> (Say)
8625	<i>Limoniulus griseus</i> Beauv.	9333 <i>Dicerca divercata</i> (Say)
8633	<i>L. quercinus</i> (Say)	9341 <i>D. obscura</i> (Fab.)
8635	<i>L. basillaris</i> (Say)	9342 <i>D. lurida</i> (Fab.)
8662	<i>Athous brightwelli</i> (Kirby)	9343 <i>D. lepida</i> Lec.
8667	<i>A. cucullatus</i> (Say)	9349 <i>D. tuberculata</i> (Cast.)
8717	<i>Ludius bivittatus</i> (Melsh.)	9355 <i>Cinyra gracilipes</i> (Melsh.)
8722	<i>L. copei</i> (Horn)	9363 <i>Buprestis striata</i> Fab.
8728	<i>L. signaticollis</i> (Melsh.)	9367 <i>B. lineata</i> Fab.
8761	<i>L. aethiops</i> (Hbst.)	9372a <i>B. nuttalli consularis</i> Gory
8776	<i>L. splendens</i> (Zieg.)	9374 <i>B. rufipes</i> (Oliv.)
		9405 <i>Chrysobothris sexsignata</i> (Say)
		9407 <i>C. scitula</i> Gory
		9436 <i>C. blanchardi</i> Horn

9461	<i>C. dentipes</i> (Germ.)		Endomychidae
9466	<i>C. Femorata</i> (Oliv.)	10726	<i>Aphorista vittata</i> (Fab.)
9481	<i>Actenodes acornis</i> (Say)	10753	<i>Endomychus biguttatus</i> Say
9485	<i>Eupristocerus cogitans</i> (Web.)		
9491	<i>Agrilus bilineatus</i> (Web.)		Phalacridae
9498	<i>A. acutipennis</i> Mann.	10773	<i>Phalacrus politus</i> Melsh.
9504	<i>A. anxius</i> Gory		
9513	<i>A. ruficollis</i> (Fab.)		Coccinellidae
9520	<i>A. egenus</i> Gory	10930	<i>Hyperaspis undulata</i> (Say)
9523	<i>A. arcuatus</i> (Say)	10972	<i>Brachyacantha ursina</i> (Fab.)
9542	<i>A. politus</i> (Say)	11082	<i>Scymnus americanus</i> Muls.
9547	<i>A. obsoletoguttatus</i> Gory	11158	<i>Ceratomegilla fuscilabris</i> (Muls.)
9567	<i>Pachyschelus laevigatus</i> (Say)	11162	<i>Hippodamia tredecimpunctata</i> (L.)
	Dryopidae	11163	<i>H. parenthesis</i> (Say)
9603	<i>Helichus lithophilus</i> (Germ.)	11171	<i>H. glacialis</i> (Fab.)
	Heteroceridae	11173	<i>H. convergens</i> Guer.
9653	<i>Heterocerus auromicans</i> Kies.	11178	<i>Neoharmonia venusta</i> (Melsh.)
	Helodidae	11184	<i>Coccinella novemnotata</i> Hbst.
9692	<i>Cyphon ruficollis</i> (Say)	11189	<i>Cycloneda sanguinea</i> (L.)
9709	<i>Scirtes orbiculatus</i> (Fab.)	11193	<i>Adalia bipunctata</i> (L.)
9716	<i>Ptilodactyla serricollis</i> (Say)	11196	<i>Cleis pieta</i> (Rand.)
	Dermestidae	11202	<i>Anatis quindecimpunctata</i> (Oliv.)
9725	<i>Dermestes caninus</i> Germ.	11202a	<i>A. quindecimpunctata</i> var. <i>mali</i> (Say)
9737	<i>D. lardarius</i> L.	11205	<i>Neomysia pullata</i> (Say)
9742	<i>Attagenus piceus</i> Oliv.	11217	<i>Chilocorus bivulnerus</i> Muls.
9824	<i>Cryptorhopalum triste</i> Lec.	11231	<i>Epilachna corrupta</i> Muls.
	Byrrhidae		Alleculidae
9847	<i>Nosodendron unicolor</i> Say	11236	<i>Lobopoda punctulata</i> (Melsh.)
	Ostomidae	11255	<i>Hymenorius obscurus</i> (Say)
9990	<i>Tenebroides americanus</i> (Kby.)	11267	<i>H. discretus</i> Casey
9994	<i>T. corticalis</i> (Melsh.)	11307	<i>Isomira sericea</i> (Say)
	Titidulidae	11311	<i>I. quadristriata</i> Coup.
10101	<i>Prometopia sexmaculata</i> (Say)		Tenebrionidae
10129	<i>Cryptarcha ampla</i> Er.	12187	<i>Opatriinus aciculatus</i> Lec.
	Cueujidae	12295	<i>Bolitotherus cornutus</i> (Panz.)
10199	<i>Silvanus planatus</i> Germ.	12305	<i>Diaperis maculata</i> Oliv.
	Erotylidae	12309	<i>Hoplocephala bicornis</i> (Fab.)
10279	<i>Languria bicolor</i> (Fab.)	12321	<i>Platydemia ellipticum</i> (Fab.)
10282	<i>L. mozardi</i> Latr.	12328	<i>P. subcostatum</i> Cast. and Brill.
10292	<i>Acropteroxys gracilis</i> Newn.	12343	<i>Tribolium ferrugineum</i> (Fab.)
10301	<i>Ischyurus quadripunctatus</i> (Oliv.)	12353	<i>Uloma impressa</i> Melsh.
10308	<i>Tritoma sanguinipennis</i> (Say)	12354	<i>U. imberbis</i> Lec.
10327	<i>Triplax festiva</i> Lac.	12374	<i>Hypophloeus parallelus</i> Melsh.
10348	<i>Megalodacne heros</i> (Say)	12389	<i>Merinus laevis</i> (Oliv.)
	Mycetophagidae	12390	<i>Xylopinus saperdioides</i> (Oliv.)
10491	<i>Mycetophagus flexuosus</i> Say	12392	<i>Haplandrus fulvipes</i> (Hbst.)
10508	<i>M. obsoletus</i> Melsh.	12407	<i>Alobates pennsylvanica</i> (DeG.)
	Lathridiidae	12408	<i>A. barbata</i> (Knoch)
10701	<i>Melanophthalma distinguenda</i> Com.	12413	<i>Tenebrio obscurus</i> Fab.
		12414	<i>T. molitor</i> L.
		12446	<i>Tarpela micans</i> (Fab.)
		12448	<i>T. venusta</i> (Say)
		12485	<i>Meracantha contracta</i> (Beauv.)
		12488	<i>Strongylium tenuiolle</i> Say

	Lagriidae	13902	Xyloryctes satyrus (Fab.)
12497	Arthromacra aenea (Say)	13908	Dynastes titus (L.)
	Melandryidae	13931	Cotinis nitida (L.)
12527	Penthe obliquata (Fab.)	13937	Euphoria fulgida (Fab.)
12528	P. pimelia (Fab.)	13953	E. sepulchralis (Fab.)
12529	Sycharoa punctata Newn.	14010	Osmoderma scabra (Beauv.)
12531	Eustrophinus bicolor (Fab.)	14012	O. eremicola Knoch
12570	Dircaea liturata (Lec.)	14025	Trichiotinus affinis (G.&P.)
12580	Allopoda lutea (Hald.)	14027	T. bibens (Fab.)
	Anobiidae	14031	Valgus canaliculatus (Fab.)
	Bostrichidae		
12717	Trypopitys sericeus (Say)	14080	Cerambycidae
	Lichenophanes armiger (Lec.)	14081	Derancistrus taslei Buq.
12898	Bostrichus bieornis (Web.)	14084	Derobrachus brunneus (Forst.)
12902	Stephanopachys punctatus (Say)	14089	Prionus laticollis (Drury)
	Scarabaeidae	14098	P. imbricornis (L.)
13048	Canthon laevis (Drury)	14099	Distenia undata (Fab.)
13057	Choeridium histeroides (Web.)	14153	Smodicum cucujiforme (Say)
13059	Pinotus carolinus (L.)	14177	Dryobius sexfaciatus (Say)
13062	Copris minutus (Drury)	14181	Tylonotus bimaculatus Hald.
13080	Onthophagus hecate Panz	14190	Chion cinctus (Drury)
13084	O. janus Panz	14196	Eburia quadrigeminata (Say)
13084a	O. janus striatulus Beauv.	14199	Romaleum atomarium (Drury)
13087	O. cribicollis Horn	14207	R. rufulum (Hald.)
13119	Aphodius fimetarius (L.)	14211	Hypermallus incertus (Newn.)
13184	A. distinctus (Müll.)	14219	H. villosus (Fab.)
13202	A. prodromus (Brahm)	14220	Elaphidion irroratum (L.)
13233	Ataenius cognatus (Lec.)	14227	E. mucronatum (Say)
13285	Odontaeus corniger (Melsh.)	14240	Aneflomorpha subpubescens (Lec.)
13286	O. filicornis (Say)	14263	Anoplium cinerascens Lec.
13289	Eucanthus lazarus (Fab.)	14271	Pseudibidion unicolor (Rand.)
13299	Geotrupes splendidus (Fab.)	14286	Heterachthes quadrimaculatus (Fab.)
13364	Serica sericea (Ill.)	14320	Obrium maculatum (Oliv.)
19959	S. lecontei Daws.	14321	Stenocorus cinnamopterus (Rand.)
13410	Diptaxis liberta (Germ.)	14343	S. schaumi Lec.
13446	D. frondicola (Say)	14395	S. cylindricollis (Say)
13487	Phyllophaga epilida (Say)	14426	Acmaeops directa (Newn.)
13514	P. horni Sm.	14428	Judolia cordifera (Oliv.)
13515	P. fervida (Fab.)	14438	Brachyleptura rubrica (Say)
13517	P. drakei Kirby	14469	Strangalepta vittata (Oliv.)
13520	P. marginalis Lec.	14508	Strophiona nitens (Forst.)
13522	P. fraterna Harris	14514	Leptura emarginata L.
13535	P. balia (Say)	14543	Typocerus velutina (Oliv.)
13538	P. hirticula (Knoch)	14553	Ophistomis famelica (Newn.)
13540	P. ilicis (Knoch)	14556	O. luteicornis (Fab.)
13544	P. crenulata (Froel.)	14560	O. bicolor (Swed.)
13709	Anomala binotata Gyll.	14580	Necydalis mellita Say
13720	A. flavipennis Burm.	14671	Cylene robiniae (Forst.)
13730	A. undulata Melsh.	14672	Arhopalus fulminana (Fab.)
13739	Pachystethus marginata (Fab.)	14674	Calloides nobilis (Harris)
		14679	Xylotrechus colonus (Fab.)
13755	Pelidnota punctata (L.)	14703	Neoclytus scutellaris (Oliv.)
13801	Oehrosidia immaculata (Oliv.)	14704	N. mucronatus (Fab.)
13829	Dyscinetus trachypygus (Burm.)	14745	Euderces picipes (Fab.)
	Ligyrus gibbosus (DeG.)	14755	Rhopalophora longipes (Say)
		14757	Stenosphenus notatus (Oliv.)
		14795	Purpuricenus humeralis (Fab.)
		14796	P. axillaris Hald.

14857	Batyleoma suturale (Say)	15495	C. venustus (Fab.)
14895	Monochamus titillator (Fab.)	15495a	C. venustus cinctipennis Rand.
14910	Dorchaschema nigrum (Say)	15495c	C. venustus ornatulus Clav.
14911	Hetoemis cinerea (Oliv.)	15495d	C. venustus simplex Hald.
14915	Hammoderus tessellatus (Hald.)	15514	C. badius Suffr.
14917	Goes tigrinus (DeG.)	15530a	Bassareus brunneipes clathratus (Melsh.)
14918	G. pulcher (Hald.)	15534	B. mammifer (Newn.)
14919	G. pulverulentus (Hald.)	15536	B. lituratus (Fab.)
14922	G. debilis Lec.	15536b	B. lituratus lativittis (Germ.)
14932	Aegoschema modesta Gyll.	15545	Nodonota tristis (Oliv.)
14943	Leptostylus aculifer (Say)	15549	N. puncticollis (Say)
14943	L. tuberculatus (Frö1)	15555	Colaspis brunnea (Fab.)
14960	Astylopsis macula (Say)	15574	Xanthonia villosula (Melsh.)
14961	A. guttata (Say)	15614	Glyptocelis barbata (Say)
14968	Leiopus variegatus (Hald.)	15625	Typophorus viridicyaneus (Cr.)
14975	L. punctatus (Hald.)	15626a	Paria canella aterima (Oliv.)
14976	L. fascicularis (Harris)	15626b	P. canella gilvipes Horn
14984	L. cinereus Lec.	15626c	P. canella pumila Lec.
14995	Lepturus symmetricus (Hald.)	15639	Labidomera clivicollis (Kirby)
15001	L. querci Fitch	15648	Leptinotarsa decemlineata (Say)
15021	Urographis fasciatus (DeG.)	15655	Zyogramma suturalis (Fab.)
15037	Decetes spinosus (Say)	15665	Calligrapha similis Rogers
15067	Ecyrus dasycerus (Say)	15669	C. elegans (Oliv.)
15069	Eupogonius tomentosus (Hald.)	15708	Lina lapponica (L.)
15070	E. vestitus (Say)	15710	L. scripta (Fab.)
15098	Hippopsis lemniscata (Fab.)	15749	Galerucella rotulata (Fab.)
15114	Saperda tridentata Oliv.	20192	G. cibrata (Lec.)
15116	S. discoidea Fab.	15754	G. xanthomelaena (Schrank)
15119	S. lateralis Fab.	15769	Diabrotica duodecimpunctata (Fab.)
15129	Mecas pergrata (Say)	15774	D. longicornis (Say)
15134	Oberea schaumi Lec.	15782	D. vittata (Fab.)
15138	O. tripunctata var. mandarina (Fab.)	15850	Phyllecthrus gentilis Lec.
15145	O. basalis Lec.	15854	Cerotoma trifurcata (Forst.)
15148	O. bimaculata (Oliv.)	15858	Blepharida rhois (Forst.)
15152	O. ocellata Hald.	15860	Pachonychus paradoxus Melsh.
15153	O. ruficollis (Fab.)	15865	Oedionychis gibbitarsa (Say)
15158	Tetrops monostigma (Hald.)	15868	O. vians (Ill.)
15162	Tetraopes canteriator (Drap.)	15877	O. miniata (Fab.)
15170	T. tetrophthalmus (Forst.)	15889	O. quereata (Fab.)
15182	T. femoratus Lec.	15896	Disonycha quinquevittata (Say)
Chrysomelidae			
15262	Antiplus laticlavia (Forst.)	15901	D. glabrata (Fab.)
15267	Coscinoptera dominicana (Fab.)	15907	D. xanthomelaena (Dalm.)
15282	Babia quadriguttata (Oliv.)	15910	D. mellicollis (Say)
15292	Saxinis omogera Lac.	15917	Haltica chalybea Ill.
15308	Griburius scutellaris (Fab.)	15926	H. litigata Fall
15451	Pachybrachys othonus (Say)	15988	Orthaltica copalina (Fab.)
15459	P. trinutatus (Melsh.)	16022	Systema hudsonias (Forst.)
15462	P. luridus (Fab.)	16028	S. taeniata blanda (Melsh.)
15469	P. dilatatus Suffr.	16113	Chalepus dorsalis Thunb.
15479	Cryptocephalus notatus Fab.	16114	C. horni (Smith)
15479a	C. notatus quadrimaculatus Say	16129	Microrhopala vittata (Fab.)
15480	C. quadruplex (Newn.)	16139	Chelymorpha cassidea (Fab.)
15480a	C. quadruplex quadriguttulus Suffr.	16150	Gratiana pallidula (Boh.)
		16152	Chirida guttata (Oliv.)
		16156	Metriona bivittata (Say)
		16157	M. bicolor (Fab.)

	Brentidae	17159	<i>C. nasicus</i> (Say)
16256	<i>Eupsalis minuta</i> Drury	17160	<i>C. pardalis</i> (Chttn.)
	Platystomidae	17219	<i>Anthonomus signatus</i> Say
16299	<i>Euparius marmoreus</i> (Oliv.)	17236	<i>A. nigrinus</i> Boh.
16303	<i>Brachytarsus alternatus</i> (Say)	17359	<i>Gymnetron tetratum</i> (Fab.)
16304	<i>B. sticticus</i> Boh.	17518	<i>Glyptobaris rugicollis</i> (Lec.)
	Belidae	17735	<i>Acanthoscelis curtus</i> (Say)
16324	<i>Ithycerus noveboracensis</i> (Forst.)	17781	<i>Ceutorhynchus sulcipennis</i> Lec.
	Curculionidae	17842	<i>Rhinoncus pyrrhopus</i> Boh.
16343	<i>Eugnamptus collaris</i> (Fab.)	17856	<i>Conotrachelus affinis</i> Boh.
16343a	<i>E. collaris nigripes</i> (Melsh.)	17858	<i>C. seniculus</i> Lec.
16347	<i>E. angustatus</i> Hbst.	17872	<i>C. naso</i> Lec.
16351	<i>Rhynchites aeneus</i> Boh.	17877	<i>C. posticatus</i> Boh.
16365	<i>Attelabus analis</i> Ill.	17890	<i>C. anaglypticus</i> (Say)
16370	<i>Pterocolus ovatus</i> (Fab.)	17899	<i>Rhyssematus lineaticollis</i> Say
16439	<i>Apion procatum</i> Boh.	17902	<i>R. palmacollis</i> Say
16499	<i>Phyvelis rigidus</i> (Say)	17919	<i>Tyloderma foveolata</i> Say
16605	<i>Pandeleteius hilaris</i> (Hbst.)	17929	<i>T. punctata</i> Casey
16724	<i>Brachystylus acutus</i> (Say)	17986	<i>Cryptorhynchus tristis</i> Lec.
16728	<i>Sitona hispidulus</i> (Fab.)	18031	<i>Cossonus impressifrons</i> Boh.
16754	<i>Hypera punctata</i> (Fab.)	18035	<i>C. corticola</i> Say
17156	<i>Curculio caryaee</i> (Horn.)	18108	<i>Calendra pertinax</i> Oliv.
		18114	<i>C. costipennis</i> (Horn.)
			Scolytidae
		18202	<i>Chramesus hicoriae</i> Lec.
		18463	<i>Ips grandicollis</i> (Eich.)