

A new species of *Halictophagus* (Insecta: Strepsiptera: Halictophagidae) from Texas, and a checklist of Strepsiptera from the United States and Canada

JEYARANEY KATHIRITHAMBY¹ & STEVEN J. TAYLOR²

¹Department of Zoology, South Parks Road, Oxford OX1 3PS, U.K.

jeyaraney.kathirithamby@zoo.ox.ac.uk

²Center for Biodiversity, Illinois Natural History Survey, 607 East Peabody Drive (MC-652), Champaign IL 61820-6970 U.S.A.

sjtaylor@uiuc.edu

Correspondence: Jeyaraney Kathirithamby Department of Zoology, South Parks Road, Oxford OX1 3PS, U.K.; e-mail: jeyaraney.kathirithamby@zoo.ox.ac.uk

Abstract

A new species of Halictophagidae (Insecta: Strepsiptera), *Halictophagus forthoidiensis* Kathirithamby & Taylor, is described from Texas, USA. We also present a key to 5 families, and a check-list of 11 genera and 84 species of Strepsiptera known from USA and Canada.

Key words: Strepsiptera, *Halictophagus*, Texas, USA, Canada

Introduction

Five families and eighty three species of Strepsiptera have been recorded so far from USA and Canada of which thirteen are *Halictophagus*.

Key to the families of adult male Strepsiptera found in USA and Canada

1. Mandibles absent..... **Corioxenidae**
- Mandibles present 2
2. Legs with 2 tarsomeres **Elenchidae**
- Legs with 3–4 tarsomeres 4
3. Legs with 3 tarsomeres; antennae 6–7 segmented with lateral flabella on 3rd, 3rd–4th,

- 3rd–6th, or 3rd–7th segments **Halictophagidae**
- Legs with 4 tarsomeres; antennae 4–7 segmented with lateral flabellum on 3rd segment only 5
- 4. Antennae 4–6 segmented with broad flat flabella; metathorax with spoon-shaped subalar sclerite **Stylopidae**
- Antennae 7 segmented with narrow, rounded segments; metathorax without spoon-shaped subalar sclerite **Myrmecolacidae**

Family Halictophagidae Perkins 1905: 98

The family Halictophagidae was erected by Perkins (1905). Yang (1964) subdivided the family into two subfamilies: Halictophaginae and Tridactylophaginae. Kinzelbach (1970) erected a new subfamily Coriophaginae, and Kathirithamby (1989, 1992) added two more subfamilies, Dipterophaginae and Blattodeaphaginae. In 1985, Drew and Allwood erected a new family Dipterophagidae to incorporate the species *Dipterophagus daci* from Australia which parasitizes fruit flies (Diptera: Tephritidae). Kathirithamby (1989) argued that due to several synapomorphies shared with the family Halictophagidae that Dipterophagidae is a subfamily within this family. However, Drew and Allwood in 1996 re-elevated Dipterophagidae to family level on the basis that the male has 6 antennal segments with flabella on the 3rd segment and the female with a bell-shaped cephalothorax. However, male *D. daci* have: 3-segmented tarsi which lack claws; short mandibles that do not overlap; short 2-segmented maxilla; peaked VIIth abdominal sternite and a hooked aedeagus. Female *D. daci* have: the head extended over the thorax and a large brood canal. These male and female characters are shared autapomorphic characters of the family Halictophagidae. Therefore, *D. daci* belongs to the family Halictophagidae. Drew & Allwood (1985) and Allwood & Drew (1996) erection of this species to a new family is incorrect.

Only one subfamily Halictophaginae, and one genus *Halictophagus*, has been found Canada and the USA.

Halictophaginae Perkins 1905: 98

***Halictophagus* Curtis 1831**

***Halictophagus forthoodiensis* Kathirithamby & Taylor, new species**

Type. Holotype ♂: USA, Texas, Coryell County, Fort Hood, UTM zone 14 R (NAD 1983) 607873mE 3451198mN, malaise trap (30.9.04 10am–1.10.04 2pm. J. Kathirithamby, S. J. Taylor, C. E. Pekins (deposited in Oxford Museum of Natural History, Oxford).

Locality Description: Vegetation at the site was savannah grassland (Fig. 1) dominated by King Ranch bluestem (*Bothriochloa ischaemum*), side-oats grama (*Bouteloua curtipendula*), Texas winter grass (*Nassella leucotricha*), and silver bluestem (*Bothriochloa laguroides*).

(des) with scattered plateau live oak (*Quercus fusiformis*) mottes; drainage from a sediment control pond outlet, just upslope of the malaise trap, was dominated by sedge (*Carex* spp.) and short ragweed (*Ambrosia artemisiifolia*).

FIGURE 1. Malaise trap at type locality for *Halictophagus forthoodiensis* Kathirithamby & Taylor, at Fort Hood, Coryell County, Texas.

Description. Male. Total length, 1.12mm. Head width, 0.36mm, head length, 0.06mm. Antennae 7-segmented with 5 flagellomeres on segments 3–7. Scape and 2nd segment of equal length (0.03mm), flagellomeres on segments 3–5 (3rd & 4th = 0.21mm, 5th = 0.19mm, 6th & 7th = 0.13mm) (Fig. 2a).

Mandibles short (0.05mm) not meeting medially. Basal segment of maxilla one third length of palpi (base = 0.03mm, palpi = 0.09mm) (Fig 2b).

Pronotum length, 0.05mm; scutellum narrower (0.10mm) than postlumbium (0.13mm); postnotum long (0.55mm) and longer than rest of mesothorax (Fig 2c).

Wing length, 0.89mm. R₂ half the length of R₃; R₅; MA and CuA touching wing margin (Fig 2d).

FIGURE 2. *Halictohagus forthhoodiensis* Kathirithamby & Taylor, adult male.

a. antennae; b. mandible (left) maxilla (right); c. thorax (dorsal view); d. wing; e. foreleg with pseudoplatella on tibia; f. tarsus on mid leg; g. tarsus on hind leg; h. lateral view of VIII, IX and X abdominal segments. Scale 1a, b, e-h = 0.2mm; c, d = 0.3mm.

ae=aedeagus; a3=antennal segment III; cx=coxa; md=mandible; mn= mentum; mx=maxilla; pc=parascutum; ps=pseudopatella; psl=postlumbium; psn=postnotum; sc=scutum; sct=scutellum; st=sternite; t=tergite; ti=tibia; tf=trochanterofemur; ts=tarsus; vi-x=6th -10th abdominal segments. Wing veination follows standard notation.

Legs: Fore coxa as long as femur (0.12mm), tibia (0.0.8mm) with pseudoplatella (Fig. 2e), 1st tarsomere large and round (Fig 2f); mid femur slightly longer (0.15mm) than tibia (0.13mm); hind femur and tibia of equal length (0.15mm) (Fig. 2g). Fine hairs on tibia and tarsus.

Projection on VIIth abdominal sternite large (0.11mm) (Fig 2h).

Abdominal segment IX long (0.15mm), and Xth nearly as long (0.12mm).

Aedeagus, as most other strepsipterans, crescent shaped with pointed apex.

Female: unknown.

Host: unknown.

Diagnosis. The pseudopatella on the fore-tibia is present only in three species of *Halictophagus* described so far: *H. forthoodiensis* sp. n., *H. mackayi* Bohart (1937) from Canada and *H. languedoci* Abdul-Nour (1969) from France. *H. forthoodiensis* differs from *H. mackayi* and *H. languedoci* by the shape of the anterior margin of the head which on dorsal aspect is straight and not v-shaped; mandibles very short, not meeting medially; maxilla with a very short basal segment and long palpi (curved upwards); antennal flabella on segments 3 and 4 distinctly longer 6 and 7, 5 intermediate in length; postlumbium large and two thirds longer than width (at widest point); 1st tarsomere on foreleg rounded; VIII abdominal sternite with a ventral projection, and Xth and IXth segments both extend equidistant.

Etymology. This species is named for the type locality, Fort Hood, Texas.

List of Strepsiptera from U.S.A. and Canada, with distribution and host records

There has been no comprehensive list of Strepsiptera from USA and Canada since Kinzelbach (1971), and one is provided here.

Family Corioxenidae Kinzelbach 1970

Genus: *Floridoxenos* Kathirithamby & Peck 1994: 128

Genotype: *Floridoxenos monroensis* Kathirithamby & Peck

F. monroensis Kathirithamby & Peck 1994: 128 ♂

Host: unknown

Distribution: USA: Florida

Genus *Loania* Kinzelbach 1970: 99

Genotype: *Loania canadensis* Kinzelbach 1970

L. canadensis Kinzelbach 1970: 99 ♂

Host: *Kleidocerys* Stephens (Hemiptera: Lygaeidae)

Distribution: Canada: Ontario

L. cryophila (Johnston 1976: 581) ♂

Host: unknown

Distribution: USA: Georgia, Kentucky

Subfamily Triozocerinae Kinzelbach 1970: 105

Genus *Triozocera* Pierce 1909

Genotype: *Triozocera mexicana* Pierce

T. mexicana Pierce 1909: 86 ♂

Triozocera taxana Pierce 1911: 491

Triozocera paulstana Kogan 1958:421

Trioxocera mexicana Khalaf 1968: 565

Triozocera mexicana Khalaf 1969: 565

Triozocera mexicana Shepard 1979: 217

Host: *Pangaeus bilineatus* (Say) (Hemiptera: Cydnidae) Johnson 1973, Smith & Pitts 1974

Distribution: USA: Alabama, Arizona, Florida, Kansas, Kentucky, Louisiana, Mississippi, Oklahoma, New Mexico, Texas

T. vernalis Kifune and Brailovsky 1987: 132 ♂

Host: unknown

Distribution: USA: Georgia, South Carolina; Mexico

Family Halictophagidae Perkins 1905: 98

Subfamily Halictophagidae Perkins 1905: 98

Genus *Halictophagus* Dale (in Curtis 1832: 433)

Genotype: *Halictophagus curtisi* Dale

H. acutus Bohart 1943a: 352 ♂, ♀, L1

Host: *Draeculacephala mollipes* Say, *D. monerva* (Ball) (Hemiptera: Cicadellidae) Johnston & Morrison 1979

Distribution: USA: New Mexico, Georgia, Kentucky

H. americanus Perkins 1905: 105 ♀

Agalliaphagus americanus Pierce 1908: 80

Agallipahgus uhleri Pierce 1918: 479

Host: *Aceratagallia quadrinotata* (Prov.), *A. uhleri* (Van Duzee), *A. sanguinolenta* (Prov.), *A. helvelola* (Oman), *A. accola* Oman, *A. vastitatus* Oman, *A. fuscohirtus* Oman, *A. californica* (Bak.), *A. curta* Oman, *Eutettix tenellus* (Bak.) (Hemiptera: Cicadellidae)

Distribution: USA: Arizona, California, Colorado, Georgia, Idaho, Kansas, Maryland, Missouri, Ohio, Oregon, Utah

H. barberi (Pierce 1908: 84) ♂

Anthericoma barberi Pierce 1908: 84

Host: unknown

Distribution: USA: New Mexico

H. bidentatus Bohart 1941: 147 ♂

Host: *Athysanella utahne* Osborne, *A. taxana* Osborne, *Deltoccephalus affinis*, G. & B., *Eucelis frigidus*, *Flexamia flexulosa* Ball, *F. picta* Osborne, *Graminella mohri* Delong, *Parabolocratus* sp. (Hemiptera: Cicadellidae).

Distribution: USA: Alabama, Arkansas, North Carolina, South Carolina, Georgia, Louisiana, Maryland, Mississippi, Oklahoma, Tennessee, Texas; Canada

H. callosus Bohart 1943a: 350 ♀, L₁

Host: *Idiocerus* sp. (Hemiptera: Cicadellidae)

Distribution: USA: Washington

H. forthoodiensis Kathirithamby & Taylor, sp. n. ♂

Host: unknown

Distribution: USA: Texas

H. insularum (Pierce 1908: 84) ♂, ♀

Dioxocera insularium Pierce 1918: 466

Halictophagus insularium Bohart 1941: 148

Diozocera insularum vincenti Pierce 1941: 4

Diozocera argentinae Pierce 1941: 5

Diozocera comstocki Pierce 1941: 6

Diozocera comstocki elsegundinis Pierce 1941: 10

Host: *Xerophloea viridis* (Fabricius), *X. vanduzeei* Lawson, *Dorycephalus* sp. (Hemiptera: Cicadellidae)

Distribution: USA: California, Utah

H. jordani (Pierce 1952: 5) ♂, ♀, L₁

Membracixenos jordani Pierce 1952: 5

Host: *Spissistylus festinus* (Say) (Hemiptera: Membracidae)

Distribution: USA: Louisiana, Texas

H. mackayi (Bohart 1937a: 103) ♂, ♀, L₁

Host: *Aconura* sp., *Athysanella acuticauda* (Bak.), *Deltoccephalus affinis* G&B, *Endria inimicalis* Say., *Flexamia* spp., *Gramminella mohri* Delong, *Laevicephala usuhleri* Oman, *Macrosteles fascifrons* Stal, *Messamia colouradensis* (G&B) (Hemiptera: Cicadellidae)

Distribution: Canada: Saskatchewan; USA: Kansas

H. omani Bohart 1943a: 345 ♂, ♀, L₁

Host: *Oncometopia lateralis* (F.) (Hemiptera: Cicadellidae)

Distribution: USA: Arizona, California, Kansas, Louisiana, New Mexico, Texas

H. oncometopiae (Pierce 1918: 473) ♂

Dacyrtocara oncometopiae Pierce 1918: 473

Dacytrocara undata Pierce 1918: 474

Halictophagus omcometopiae Bohart 1941: 150

Host: *Oncometopia undata* (F.) (Hemiptera: Cicadellidae)
 Distribution: USA: Georgia

H. philaroniae Bohart 1946: 202 ♂, ♀
 Host: *Philaronia bilineata* (Say) (Hemiptera: Cercopidae)
 Distribution: USA: Nebraska

H. uhleri Pierce 1909: 169 ♀
 Host: *Pentagramma vittifrons* Uhler (Hemiptera: Delphacidae), *Paraphlepsius irroratus* (Say)
 (Homoptera: Cicadellidae)
 Distribution: USA: Kansas, North Dakota, South Dakota.

Family Elenchidae Perkins 1905: 98

Subfamily Elenchinae Perkins 1905: 106

Genus Elenchus Curtis 1831: 385

Genotype: *Stylops walkeri* Curtis (= *Elenchus tenuicornis* (Kirby))

E. koebeliae Pierce 1908: 81 ♂

Elenchus tenuicornis Baumert 1959: 400

Elenchinus heidemanni Pierce 1918: 481

Host: *Liburnia* sp., *Prokelisia marginata* (Van Duzee), *Prokelisia dolus* Wilson, *Sogatella kolophon* (Kirkaldy) (Hemiptera: Delphacidae)

Distribution: USA: Florida, Georgia, Kentucky, Louisiana, Maryland, Mississippi, Ohio, South Carolina

Family Myrmecolacidae Saunders 1872: 20

Genus: Caenocholax Pierce 1909: 88

Genotype: *Caenocholax fenyesi* Pierce 1909

C. fenyesi texensis Kathirithamby & Johnston 2004: S6 ♂

Caenocholax fenyesi Pierce 1909: 89

Caenocholax fenyesi Khalaf 1968: 567

Caenocholax fenyesi Khalaf 1969

Caenocholax fenyesi Kathirithamby & Johnston 1992

Host: *Solenopsis invicta* Buren (Hymenoptera: Formicidae)

Distribution: USA: Alabama, Arizona, California, Florida, Georgia, Louisiana, Mississippi, Texas; Mexico

Family Stylopidae Kirby 1813: 100

Subfamily Stylopinae Kirby: 1813: 100

Genus Crawfordia Pierce 1908: 60

Genotype: *Crawfordia pulvinipes* Pierce

C. californica Pierce 1918: 460 ♂

Host: *Panurginus californicus* Cresson (Hymenoptera: Andrenidae)

Distribution: USA: California

C. cockerelli Pierce 1909: 155 ♀

Host: *Panurginus ornatipes* Cresson (Hymenoptera: Andrenidae)

Distribution: USA: New Mexico

C. labrosiformidis Pierce 1918: 460 ♂

Host: *Panurginus labrosiformidis* Robertson (Hymenoptera: Andrenidae)

Distribution: USA: Illinois

C. pulvinipes Pierce 1904: 167 ♂, ♀, L₁

Host: *Pseudopanurgus innuptus* (Cockerell), *P. labrosus* Robt., *P. rudbeckiae* Robt., *P. solidaginis* Robt. (Hymenoptera: Andrenidae)

Distribution: USA: Illinois, Nebraska

Genus *Halictoxenos* Pierce 1908: 82

Genotype: *Halictoxenos jonesi* Pierce

H. crawfordi Pierce 1909: 148 ♀, L₁

Halixenos graenicheri Pierce 1909: 148

Halixenos zephyri Pierce 1909: 148

Halixenos versati Pierce 1909: 148

Halixenos sparsi Pierce 1909: 148

Host: *Halictus bruneri* Crawford, *H. albipennis* Robt., *H. versatus* Robt., *H. zephyrus* Robt., *H. incompletes* Crawford, *H. punctaroventris* Crawford aff. *H. nevadensis* Cockerell (Hymenoptera: Halictidae)

Distribution: USA: Alabama, California, Illinois, Nebraska, North Carolina, Oklahoma, Wisconsin

H. jonesi Pierce 1908 ♂

Host: *Dialictus imitatus* (Hymenoptera: Halictidae)

Distribution: USA: Louisiana, Texas

H. nymphaei Pierce 1911: 496 ♀

Host: *Halictus nymphaeum* Robt. (Hymenoptera: Halictidae)

Distribution: USA: Illinois

H. schwarzi (Pierce 1908: 83) ♂

Apractelytra schwarzi Pierce 1909: 83

Host: *Halictus geminus* Sandhouse (Hymenoptera: Halictidae)

Distribution: USA: District of Columbia

H. viridulae Pierce 1911: 496 ♀

Host: *Augochlora viridula* Smith (Hymenoptera: Halictidae)
Distribution: USA: Illinois

Genus *Hylecthrus* Saunders 1850: 57

Genotype: *Hylecthrus rubi* Saunders

H. californicus Bohart 1941: 140 ♂, ♀, L₁
Host: *Hylaeus* sp. (Hymenoptera: Colletidae)
Distribution: USA: Arizona, California Colorado,

Genus *Eurostylops* Bohart 1943a: 12

Pseudostylops Bohart 1943b: 134
Genotype: *Eurostylops desertorum* Bohart

E. desertorum (Bohart 1941: 134) ♀, L₁
Host: *Halictoides boregoensis* Michener (Hymenoptera: Halictidae)
Distribution: USA: California

E. conanthalicti Kinzelbach 1971: 165 ♀, L₁
Host: *Conanthalictus retito* Ger., *Conanthalictus* sp. (Hymenoptera: Halictidae)
Distribution: USA: California

E. sierrensis Bohart 1978: 101 ♀
Host: *Dufourea trochantera* Bohart (Hymenoptera: Halictidae)
Distribution: USA: California

E. tetonensis Bohart 1943b: 13 ♀
Host: *Halictodes maurus* Cresson (Hymenoptera: Halictidae)
Distribution: USA: Wyoming

Genus *Stylops* Kirby 1802: 112
Genotype: *Stylops melitte* Kirby

S. apicalis Bohart 1937a: 54 ♀, L₁
Host: *Andrenan saccata* Viereck (Hymenoptera: Andrenidae)
Distribution: USA: California, Oregon

S. bipunctatae Pierce 1909: 98 ♀
Host: *Andrena bipunctata* Cresson (Hymenoptera: Andrenidae)
Distribution: USA: Indiana, Nebraska, Wisconsin

S. bisalicidis Pierce 1918: 446 ♀
Host: *Andrena bisalicis* Viereck (Hymenoptera: Andrenidae)
Distribution: USA: Alabama, North Dakota

- S. bruneri* Pierce 1909: 98 ♀
Stylops hartfordensis Pierce 1909: 103
Stylops nasoni Pierce 1909: 104
Stylops andrenoides Pierce 1911: 493
Stylops salictariae Pierce 1918: 449
Host: *Andrena salictaria* Robt., *A. ililnoiensis* Robt., *A. nasoni* Robt., *A. andrenoides* Cresson
(Hymenoptera: Andrenidae)
Distribution: USA: Alabama, Indiana, Nebraska, Wisconsin
- S. californicus* Pierce 1909: 99 ♀
Host: *Andrena subtilis* Smith (Hymenoptera: Colletidae)
Distribution: USA: California
- S. claytoniae* Pierce 1909: 99 ♀
Stylops imitatrix Pierce 1909: 104
Stylops vierecki Pierce 1909: 110
Host: *Andrena imitatrix* Cresson, *A. claytonae* Robt. (Hymenoptera: Andrenidae)
Distribution: USA: Alabama, Georgia, Illinois, Oklahoma, Texas
- S. cornii* Pierce 1909: 100 ♀, L₁
Stylops graenicheri Pierce 1909: 103
Host: *Andrena commoda* Smith, *A. nivalis* Smith (Hymenoptera: Andrenidae)
Distribution: USA: Wisconsin
- S. crawfordi* Pierce 1909: 100 ♂, ♀
Host: *Andrena crawfordi* Viereck (Hymenoptera: Andrenidae)
Distribution: USA: Texas
- S. cressoni* Pierce 1909: 102 ♀, L₁
Host: *Andrena cressoni* Robt. (Hymenoptera: Andrenidae)
Distribution: USA: Maine
- S. cuneiformis* Bohart 1936: 16 ♂
Host: *Andrena* (Hymenoptera: Andrenidae)
Distribution: USA: California
- S. elongata* Bohart 1937a: 53 ♀, L₁
Host: *Andrena oenothera* Timberlake, *A. blaisdelli* Cockerell
Distribution: USA: California
- S. heterocingulata* Bohart 1937a: 55 ♀, L₁
Host: *Andrena pensilis* Timberlake, *A. angustitarsata huardi* Viereck, *A. opaciventris* Cockerell
(Hymenoptera: Andrenidae)
Distribution: USA: California, Oregon
- S. hippotes* Pierce 1909: 103 ♀
Host: *Andrena hippotes* Robt. (Hymenoptera: Andrenidae)
Distribution: USA: Ohio

S. medionitans Pierce 1918: 450 ♀

Host: *Andrena medionitans*, Cockerell, *A. scurra* Viereck, *Andrena* sp. (Hymenoptera: Andrenidae)

Distribution: USA: California, Oregon, Colorado

S. moestae Pierce 1918: 443 ♀

Host: *Andrena moesta* Smith (Hymenoptera: Andrenidae)

Distribution: USA: Washington

S. multiplicatae Pierce 1909: 104 ♀

Host: *Andrena multiplicata* Cockerell (Hymenoptera: Andrenidae)

Distribution: USA: Wisconsin

S. neonanae Pierce 1918: 454 ♀

Host: *Andrena nernana* Vierbeck (Hymenoptera: Andrenidae)

Distribution: USA: Georgia

S. nubeculae Pierce 1909: 105 ♀

Host: *Andrena nubecula* Smith (Hymenoptera: Andrenidae)

Distribution: USA: Colorado

S. nudae Pierce 1911: 495 ♀

Host: *Andrena nuda* Robt. (Hymenoptera: Andrenidae)

Distribution: USA: Illinois

S. oklahomae Pierce 1909: 110 ♀

Host: *Andrena flavoclypeata miserabilis* Cresson (Hymenoptera: Andrenidae)

Distribution: USA: Oklahoma

S. packardi Pierce 1909: 105 ♂

Host: *Andrena placida* Smith (Hymenoptera: Andrenidae)

Distribution: USA: Massachusetts

S. pacificus Bohart 1936: 15 ♂, ♀, L₁

Host: *Andrena complexa* Viereck, *A. suavis* Timberlake, *A. cuneilabris* Viereck, *Panurginus melanoccephalus* (Cochrell) (Hymenoptera: Andrenidae)

Distribution: USA: California, Oregon

S. salicifloris Pierce 1909: 106 ♀

Stylops centroclarus Bohart 1937a: 50

Host: *Andrena salicifloris* Cockerell, *A. quintilormis* Viereck (Hymenoptera: Andrenidae)

Distribution: USA: California, Washington

S. shannoni Pierce 1918: 457 ♂

Stylops shannoni Kenner 2002: 160 ♂, ♀, L₁

Host: *Andrena hippotes* Robertson (Hymenoptera: Andrenidae)
 Distribution: USA: Maryland; Canada

S. solidulae Pierce 1909: 107 ♂, ♀
 Host: *Andrena solidula* Viereck (Hymenoptera: Andrenidae)
 Distribution: USA: Washington

S. sparsipilosae Pierce 1909: 108 ♀
 Host: *Andrena sparsipilosa* Viereck (Hymenoptera: Andrenidae)
 Distribution: USA: Maine

S. subcandidae Pierce 1909: 108 ♀, L₁
 Host: *Andrena subcanidida* (Hymenoptera: Andrenidae)
 Distribution: USA: California

S. swenki Pierce 1909: 108 ♀, L₁
Stylops asteridis Pierce 1911: 494
 Host: *Andrena asteris* Robertson, A. aff. *lincolnella* Cockerell (Hymenoptera: Andrenidae)
 Distribution: USA: Illinois, Nebraska, Pennsylvania

S. timberlakei Bohart 1936: 14 ♂, ♀
 Host: *Andrena macrocephala* Cockerell (Hymenoptera: Andrenidae)
 Distribution: USA: California

S. vandykei Bohart 1936: 11 ♂, ♀, L₁
 Host: *Andrena perimelas* Cockerell, A. *carliniformis* Cockerell (Hymenoptera: Andrenidae)
 Distribution: USA: California, Oregon

Subfamily Xeninae Saunders 1872: 20

Genus *Pseudoxenos* Saunders 1872: 44
 Gentotype: *Pseudoxenos schaumi* Saunders

P. arvensidis Pierce 1911: 499 ♀
 Host: *Odynerus (Rygchium) arvensis* Saussure, *O. (Rygchium) sulphurous* Saussure (Hymenoptera:
 Vespidae)
 Distribution: USA: Illinois, California

P. bishoppi (Pierce 1909: 139) ♀, L₁
Monobiaphila bishoppi Pierce 1909: 139
 Host: *Monobia quadridens* (L) (Hymenoptera: Vespidae)
 Distribution: USA: Texas

P. erynnidis Pierce 1911: 499 ♀
 Host: *Pachodynerus erynnys* (Lepeletier) (Hymenoptera: Vespidae)
 Distribution: USA: Florida

P. foraminati Pierce 1911: 499 ♀

Host: *Rygchium foraminatum* (Saussure) (Hymenoptera: Vespidae)

Distribution: USA: New Jersey

P. hookeri (Pierce 1909: 139) ♀, L₁

Leionotoxenos hookeri Pierce 1909: 139

Host: *Rygchium annulatum annulatum* (Say) (Hymenoptera: Vespidae)

Distribution: USA: California, Illinois, Texas

P. jonesi (Pierce 1909: 138) ♀

Leionotoxenos joensi Pierce 1909: 138

Host: *Stenodynerus fulvipes* (Saussure) (Hymenoptera: Vespidae)

Distribution: USA: Louisiana, North Carolina, Texas,

P. louisianae (Pierce 1909: 138) ♀, L₁

Leinontoxenos louisianae Pierce 1909: 138

Pseudoxenos histrionis Pierce 1911: 500

Pseudoxenos pedestridis Pierce 1911: 500

Host: *Stenodynerus histrio* (Lepeletier), *S. pedestris* (Sassure), *S. vagus* (Sassure) (Hymenoptera: Vespidae)

Distribution: USA: Nebraska

P. neomexicanus Pierce 1918: 463 ♂

Host: *Stenodynerus taos* (Cresson) (Hymenoptera: Vespidae)

Distribution: USA: New Mexico

P. robersoni Pierce 1911: 501 ♀

Host: *Stenodynerus annonia histrionalis* (Robertson) (Hymenoptera: Vespidae)

Distribution: USA: Illinois

P. tigridis Pierce 1911: 501 ♀

Host: *Odynerus tigris* Saussure (Hymenoptera: Vespidae)

Distribution: USA: Illinois

Genus *Xenos* Rossi 1793: 49

Genotype: *Xenos vesparum* Rossius

X. hunteri (Pierce 1909: 130) ♂, ♀

Acroschismus hunteri Pierce 1911a: 130

Host: *Polistes* sp. (Hymenoptera: Vespidae)

Distribution: USA: Texas

X. kifunei Cook & Mathison 1997: 256 ♂

Host: *Polistes comanchus navajo* (Hymenoptera: Vespidae)

Distribution: USA: Arizona

X. pallidus Brues 1903: 246 ♂, ♀

Acroschismus hubbardi Pierce 1908: 84

Acroschismus pallidus texensis Pierce 1909: 127

Host: *Polistes* sp., *Polistes canadensis annularis* (Linneaus) (Hymenoptera: Vespidae)

Distribution: USA: Alabama, Nebraska, South Carolina, Texas

X. pecki Kirby 1813: 100 ♂

Xenos wheeleri Pierce 1908: 80

Xenos bruesi Pierce 1909: 124

Acroschismus pecosensis Pierce 1909: 128

Acroschismus bowditchi Pierce 1909: 130

Acroschismus texani Pierce 1909: 132

Acroschismus maximus Pierce 1909: 132

Xenos auriferi Pierce 1911: 498

Xenos californicus Pierce 1918: 489

Host: *Polistes fuscatus* (F.), *Polistes metricus* Say (Hymenoptera: Vespidae)

Distribution: USA: Alabama, Georgia, Hawaii, South Carolina

X. rubiginosi (Pierce 1909: 132) ♀

Acroschismus rubiginosi Pierce 1909: 132

Host: *Polistes rubiginosus* Lepeletier (Hymenoptera: Vespidae)

Distribution: USA: Louisiana

Subfamily Paraxeninae Kinzelbach 1971: 162

Genus Paraxenos Saunders 1872: 45

Genotype: *Paraxenos erberi* Saunders

P. auripedis (Pierce 1911: 503) ♀

Ophthalmochilus auripedis Pierce 1911: 503

Host: *Isodontia auripes* (Fernald) (Hymenoptera: Sphecidae)

Distribution: USA: Pennsylvania, Maryland

P. duryi (Pierce 1908: 83) ♂

Ophthalmochilus duryi Pierce 1908: 83

Host: *Prionyx atratus* (Lepeletier) (Hymenoptera: Sphecidae)

Distribution: USA: Ohio, Louisiana

P. luctusae (Pierce 1911: 502) ♀

Eupathocera luctusae Pierce 1911: 502

Host: *Podalonia argentiformis* (Cresson), *P. violaceipennis* (Lepeletier), *P.v. luctusae* (Smith)

(Hymenoptera: Sphecidae)

Distribution: USA: Maryland

P. lugubris (Pierce 1908: 83) ♂

Eupathocera lugubris Pierce 1908: 83

Eupathocera pruinosa Pierce 1909: 143
Eupathocera pictipennidis Pierce 1911: 502
Eupathocera vulgaris Pierce 1911: 503
 Host: *Sphex* sp. (Hymenoptera: Sphecidae)
 Distribution: USA: Colorado, Illinois, Ohio

P. westwoodi (Templeton 1841: 51) ♂
Xenos westwoodi Templeton 1841
Xenos smithii Heyden 1867: 398
Paraxenos westwoodi Saunders 1872
Hamilops westwoodi Pierce 1908
Hamilops bishoppi Pierce 1909: 146
Hamilops ashmeadi Pierce 1909: 146
 Host: *Sphex ichneumoneus* (Linneaus) (Hymenoptera: Sphecidae)
 Distribution: USA: California, Gerogia, Illinois, North Carolina, Ohio, Texas

Acknowledgements

We thank John D. Cornelius (Natural Resources Branch, Fort Hood, Texas) for facilitating the field work for this study, Charles E. Pekins (Natural Resources Branch, Fort Hood, Texas) for his enthusiastic help with the field work, and for help with the new species locality description, and Jean K. Krejca (Zara Environmental, LLC, Buda, Texas) for providing 4x4 transportation, a field microscope, and other resources. Support for this research was provided, in part, by the U.S. Army Engineer Research and Development Center and the Illinois Natural History Survey, both in Champaign, Illinois and the Astor Travel Fund, University of Oxford.

References

- Abdul-Nour, H. (1969) Une nouvelle espèce de Strepsiptère parasite de Jassidae [Homo.Auchen.]: *Halictophagus languedoci* n.sp. *Annales de la Société Entomologique de France N.S.*, 5, 361–369.
- Allwood, A.J. & Drew, R.A.I. (1996) Seasonal abundance, distribution, hosts and taxonomic placement of *Dipterophagus daci* Drew & Allwood (Strepsiptera: Dipterophagidae). *Australian Entomologist*, 23, 61–72.
- Baumert, D. (1959) Mehrjährige Zuchten einheimischer Strepsipteren. 2. Imagines, Lebenszyklus und Artbestimmung von *Elenchus tenuicornis* Kirby. *Zoologische Beiträge*, 4, 343–409.
- Bohart, R.M. (1936) A preliminary study of the genus *Stylops* in California (part 1) (Strepsiptera, Stylopidae). *Pan-Pacific Entomologist*, 12, 9–18.
- Bohart, R.M. (1937a) A preliminary study of the genus *Stylops* in California (part II) (Strepsiptera, Stylopidae). *Pan-Pacific Entomologist*, 13, 49–57.
- Bohart, R.M. (1937b) A new genus and species of Strepsiptera from Canada. *Pan-Pacific Entomologist*, 13, 101–106.

- Bohart, R.M. (1941) A revision of the Strepsiptera with special reference to the species of North America. *University of Californian Publications in Entomology*, 7, 91–160.
- Bohart, R.M. (1943a) New species of *Halictophagus* with a key to the genus in North America (Strepsiptera: Halictophagidae). *Annals of the Entomological Society of America*, 34, 341–359.
- Bohart, R.M. (1943b) A new generic name in Strepsiptera and description of a new species (Strepsiptera: Stylopidae). *Bulletin of the Brooklyn Entomological Society*, 38, 12–13.
- Bohart, R.M. (1946) A new species of *Halictophagus* with a key to the genus in North America (Strepsiptera, Halictophagidae). *Proceedings of the Entomological Society of Washington*, 48, 200–202.
- Bohart, R.M. (1978) A study of stylopization in the bee genus *Duroouree*. *Pan-Pacific Entomologist*, 54, 98–102.
- Bruce, C.T. (1903) A contribution to our knowledge of the Stylopidae. *Zoologische (Anatomie)*, 18, 241–270.
- Cook, J.L. & Mathison, B. (1997) A new species of *Xenos* from Arizona, with discussion of other North American species (Strepsiptera: Stylopidae). *Entomological News*, 108, 245–252.
- Curtis, J. (1831) *Elenchus Walkeri* [mit Mitt. von A. H. Haliday]. *British Entomology*, 8, 338–383.
- Curtis, J. (1832) *Halictophagus Curtisi* Dale [mit Mitt. von J. CH. Dale]. *British Entomology*, 9, 384–433.
- Drew, R.A.I. & Allwood, A.J. (1985) A new family of Strepsiptera parasitizing fruit flies (Tephritidae) in Australia. *Systematic Entomology*, 10, 129–134.
- Heyden, L. von (1867) Exotische *Xenos*-Arten. *Berliner Entomologische Zeitschrift*, 11, 398.
- Johnson, V. (1976) A new genus and species of Strepsiptera from Southeastern United States. *Journal of the Kansas Entomological Society*, 49, 580–582.
- Johnson, V. & Morrison, W.P. (1979) North American distribution records for four species of Strepsiptera. *Entomological News*, 90, 252–255.
- Kathirithamby, J. (1989) Review of the order Strepsiptera. *Systematic Entomology*, 41, 42–91.
- Kathirithamby, J. (1992) Descriptions and biological notes of Halictophagidae (Strepsiptera) from Australia, with a checklist of the world genera and species. *Invertebrate Taxonomy*, 6, 159–196.
- Kathirithamby, J. & Johnston, J.S. (1992) Stylopization of *Solenopsis invicta* Hymenoptera: Formicidae) by *Caenocholax fenyesi* (Strepsiptera: Myrmecolacidae) in Texas. *Annals of the Entomological Society of America*, 85, 293–297.
- Kathirithamby, J. & Johnston, J.S. (2004) The discovery after 94 years of the elusive female of a myrmecolacid (Strepsiptera), and the cryptic species of *Caenocholax fenyesi* Pierce sensu lato. *Proceedings of the Royal Society of London, B* (3) 271, S5–S8.
- Kathirithamby, J. & Peck, S.B. (1994) Strepsiptera of South Florida and the Bahamas with the description of a new genus and species of Corioxenidae. *Canadian Entomologist*, 126, 125–134.
- Kenner, R.D. (2002) *Stylops shannoni* (Stylopidae: Strepsiptera): a new species for Canada, with comments on *Xenos pecki*. *Journal of the Entomological Society of British Columbia*, 99, 99–102.
- Khalaif, K.T. (1968) The seasonal incidence of free Strepsiptera (Insecta) males in southern Louisiana. *American Midland Naturalist*, 80, 565–568.
- Khalaif, K.T. (1969) Strepsiptera from the Mississippi coast. *Florida Entomologist*, 52, 53.
- Kifune, T. & Brailovsky, H. (1987) Two new species of the Mexican Strepsiptera in the collection of the Instituto de Biología, Universidad Nacional Autónoma de México (Notulae Strepsipterologicae-XVIII). *Kontyû, Tokyo*, 55, 132–138.
- Kinzelbach, R.K. (1970) *Loania canadensis* n. gen. s.sp. und die Untergliederung der Callipharixenidae (Insecta: Strepsiptera). *Senckenbergiana Biologica*, 51, 99–107.
- Kinzelbach, R.K. (1971) Morphologische Befunde an Fächerflüglern und ihre phylogenetische

- Bedeutung (Insecta: Strepsiptera). *Zoologische*, 119, 256 pp.
- Kirby, W. (1802) Monographia Apium Angliae. 2, 110–114.
- Kirby, W. (1813) Strepsiptera, a new order of insects proposed; and the characters of the order, with those of its genera, laid down. *Transactions of the Linnean Society of London*, 11, 86–123.
- Kogan, M. (1958) A new species of the genus *Trioziocera* Pierce from Brazil (Mengeidae, Strepsiptera). *Studia Entomologica*, 1, 421–426.
- Perkins, R.C.L. (1905) Leafhoppers and their natural enemies (Pt. III. Stylopidae). *Bulletin of the Hawaiian Sugar Planters Association Experimental Station*, 1, 90–111.
- Pierce, W.D. (1904) Some hypermetamorphic beetles and their hymenopterous hosts. *University Studies, Nebraska*, 4, 153–190.
- Pierce, W.D. (1908) A preliminary review of the classification of the order Strepsiptera. *Proceedings of the Entomological Society of Washington*, 9, 75–85.
- Pierce, W.D. (1909) A monographic revision of the twisted winged insects comprising of the order Strepsiptera Kirby. *Bulletin of the United States National Museum*, 66, 1–232.
- Pierce, W.D. (1911a) Notes on insects of the order Strepsiptera, with descriptions of a new species. *Proceedings of the United States National Museum*, 40, 487–511.
- Pierce, W.D. (1918) The comparative morphology of the Strepsiptera together with records and descriptions of insects. *Proceedings of the United States National Museum*, 54, 391–501.
- Pierce, W.D. (1941) Contributions from Los Angeles Museum — Channel Islands Biological Survey - 18. A strepsipterous parasite of a leaf hopper with descriptions of related species from the same host genus. *Bulletin of the South Californian Academy of Sciences*, 40, 1–10.
- Pierce, W.D. (1952) A new strepsipterous parasite of Membracidae. *Bulletin of the South Californian Academy of Sciences*, 51, 4–8.
- Rossi, P. (1793) Observation de M. Rossi sur un nouveau genre d'Insecte, voisin des Ichneumons. *Bulletin de la Société Philomathique*, 1, 49.
- Saunders, S.S. (1850) Descriptions of two new Strepsipterous insects from Albania, parasitical on bees of the genus *Hylaeus*, with account of their habits and metamorphosis. *Transactions of the Entomological Society of London*, 1, 43–59.
- Saunders, S.S. (1872) Stylopidarum, ordinem Strepsipterorum Kirbii constituentium, mihi tamen potius Coleopterorum Familiae, Rhipiphoridis, Melodisque propinquae, Monographia. *Transactions of the Entomological Society of London*, 20, 1–49.
- Saunders, E. (1892) *Elenchus tenuicornis*, Kirby, parasitic on a homopterous insect of the genus *Liburnia*. *Entomologist's Monthly Magazine*, 28, 249–253.
- Shepard, W.D. (1979) Occurrence of *Trioziocera mexicana* Peirce (Strepsiptera: Corioxenidae) in Oklahoma with a brief review of its genus and species. *The Coleopterists Bulletin*, 33, 217–222.
- Templeton, R. (1841) Description of new Strepsipterous insect. *Transactions of the Entomological Society of London*, 3, 51–56.
- Yang, C-K. (1964) Notes on the new subfamily Tridactylophaginae (Strepsiptera: Halictophagidae). *Acta Entomologica Sinica*, 13, 606–613.