

ZOOTAXA

1144

**Revision of the Nearctic species of the genus *Pholetesor* Mason
(Hymenoptera: Braconidae)**

JAMES B. WHITFIELD

Magnolia Press
Auckland, New Zealand

JAMES B. WHITFIELD

Revision of the Nearctic species of the genus *Pholetesor* Mason (Hymenoptera: Braconidae)

(*Zootaxa* 1144)

94 pp.; 30 cm.

10 Mar. 2006

ISBN 1-877407-56-9 (paperback)

ISBN 1-877407-57-7 (Online edition)

FIRST PUBLISHED IN 2006 BY

Magnolia Press

P.O. Box 41383

Auckland 1030

New Zealand

e-mail: zootaxa@mapress.com

<http://www.mapress.com/zootaxa/>

© 2006 Magnolia Press

All rights reserved.

No part of this publication may be reproduced, stored, transmitted or disseminated, in any form, or by any means, without prior written permission from the publisher, to whom all requests to reproduce copyright material should be directed in writing.

This authorization does not extend to any other kind of copying, by any means, in any form, and for any purpose other than private research use.

ISSN 1175-5326 (Print edition)

ISSN 1175-5334 (Online edition)

Revision of the Nearctic species of the genus *Pholetesor* Mason (Hymenoptera: Braconidae)

JAMES B. WHITFIELD

Department of Entomology, University of Illinois, Urbana, IL 61801 USA. E-mail: jwhitfie@life.uiuc.edu

Table of contents

Abstract	4
Introduction	4
Materials and methods	6
Morphology and Taxonomic Characters	7
Biology	9
Descriptive Taxonomy	11
Key to Females of Nearctic <i>Pholetesor</i> Species	13
The <i>bucculatricis</i> -group	17
<i>Pholetesor bucculatricis</i> (Muesebeck)	18
The <i>zelleriae</i> -group	20
<i>Pholetesor zelleriae</i> , new species	21
The <i>masneri</i> -group	23
<i>Pholetesor masneri</i> (Mason)	24
The <i>masoni</i> -group	26
<i>Pholetesor masoni</i> , new species	27
<i>Pholetesor rohweri</i> (Muesebeck)	31
The <i>pinifoliellae</i> -group	32
<i>Pholetesor dixianus</i> , new species	33
<i>Pholetesor pinifoliellae</i> , new species	35
<i>Pholetesor rhygoplitoides</i> , new species	37
The <i>bedelliae</i> -group	39
<i>Pholetesor bedelliae</i> (Viereck)	40
<i>Pholetesor chiricahuensis</i> , new species	43
<i>Pholetesor longicoxis</i> , new species	45
<i>Pholetesor powelli</i> , new species	47
<i>Pholetesor thuiellae</i> , new species	49

<i>Pholetesor variabilis</i> , new species	52
<i>Pholetesor viminetorum</i> (Wesmael)	56
The <i>ornigis</i> -group	58
<i>Pholetesor caloptiliae</i> , new species	59
<i>Pholetesor glacialis</i> (Ashmead)	62
<i>Pholetesor ornigis</i> (Weed)	64
<i>Pholetesor salalicus</i> (Mason)	68
<i>Pholetesor salicifoliellae</i> (Mason)	73
The <i>circumscriptus</i> -group	76
<i>Pholetesor circumscriptus</i> (Nees)	77
<i>Pholetesor pedias</i> (Nixon)	78
Acknowledgments	81
References Cited	81

Abstract

The nearctic species of the microgastrine braconid wasp genus *Pholetesor* are revised for the first time, based on examination of museum specimens and on the results of a broad rearing survey of leafmining moths (the recorded hosts), especially in the western U. S. Twenty one valid species are recognized, two of which (*P. viminetorum* (Wesmael) and *P. circumscriptus* (Nees) were previously recorded only from the Palearctic Region, and eleven of which are described as new: *P. caloptiliae* n. sp., *P. chiricahuensis* n. sp., *P. dixianus* n. sp., *P. longicoxis* n. sp., *P. masoni* n. sp., *P. pinifoliellae* n. sp., *P. powelli* n. sp., *P. rhygoplitoides* n. sp., *P. thuiellae* n. sp., *P. variabilis* n. sp., and *P. zelleriae* n. sp. *Teremys* Mason is tentatively placed in synonymy with *Pholetesor*, thus transferring *T. masneri* Mason (and the neotropical *T. hanniae* Valerio and Whitfield) into *Pholetesor*. *Pholetesor* is divided into eight species groups, some of which appear to be restricted to the Nearctic Region. All species of the genus are found to attack leafmining or needlemining lepidopteran larvae except *P. powelli*, which attacks concealed lepidopteran leaf skeletonizers.

Key words: Hymenoptera, Braconidae, *Pholetesor*, Nearctic species, revision

Introduction

The assortment of microgastrine Braconidae assembled in this revision under the name *Pholetesor* Mason (tribe Apantelini) has not long been considered a natural group by taxonomists. The included species are a morphologically diverse array of small microgastrine wasps most of which attack leafmining Lepidoptera.

The first species to be described but now referable to *Pholetesor* were given the generic name *Microgaster* Latreille 1804, along with all other Microgastrinae. After Foerster's (1862) erection of the genus *Apanteles* for all species of *Microgaster* lacking