

SCIENTIFIC NOTE

FIRST RECORDS OF *MICROPSEPHODES LUNDGRENI* LESCHEN AND CARLTON (COLEOPTERA: ENDOMYCHIDAE) IN ALABAMA AND TEXAS, U.S.A.

FLOYD W. SHOCKLEY
Department of Entomology
National Museum of Natural History
Smithsonian Institution
P.O. Box 37012, MRC-165
Washington, DC 20013–7012, U.S.A.
ShockleyF@si.edu

Micropsephodes lundgreni Leschen and Carlton was first described in 2000 from a series of specimens from Florida, Louisiana, and Tennessee (Leschen and Carlton 2000) (Fig. 1A). Shockley *et al.* (2008), while discussing the phenology and natural history of the species, expanded the distribution to include Georgia and South Carolina (Fig. 1A). Recently, I received two specimens for identification that proved to be a male and a female of *M. lundgreni* from northeastern Alabama, **new state record** (Fig. 1B). Upon consulting with the original collector, these specimens proved to be part of a larger series of seven specimens, all collected from the same location over several years. This discovery prompted a search of the US National Museum collection for additional records, which yielded another series of specimens (18) from southeastern Texas, **new state record** (Fig. 1C). In addition, six other specimens were found that extend the within-state ranges for the species in Louisiana and Florida.

New collection records, depositories (in parentheses), and number of specimens (in brackets) are as follows: **ALABAMA**. USA: AL: Blount Co.; nr Highland Lake; 33°53'05"N, 86°25'19"W; 30 Oct. 2011, leg. T. King; oak branches on ground (USNM) [2]. USA: AL: Blount Co.; nr Highland Lake; 33°53'05"N, 86°25'19"W; 30 Oct. 2011, leg. T. King; berlese of oak limbs (TKPC) [1]. USA: AL: Blount Co.; nr Highland Lake; 33°53'05"N, 86°25'19"W; 02 Sept. 2009, leg. T. King; berlese of oak debris (TKPC) [1]. USA: AL: Blount Co.; nr Highland Lake; 33°53'05"N, 86°25'19"W; 24 Dec. 2010, leg. T. King; ex. log pile (TKPC) [1]. USA: AL: Blount Co.; nr Highland Lake; 33°53'05"N, 86°25'19"W; 29 June 2011, leg. T. King; flight intercept trap (TKPC) [1]. USA: AL: Blount Co.; nr Highland Lake; 33°53'05"N, 86°25'19"W; 05 July 2011, leg. T. King; Lindgren funnel trap (TKPC) [1]. **FLORIDA**. Enterprise; 9.6 Fla / CollHubbard; &Schwarz (USNM) [1]. Enter-

prise; 14.6 Fla / CollHubbard; &Schwarz (USNM) [1]. Crescent; City Fla / CollHubbard; &Schwarz / Liooleus ??; Gorham (USNM) [1]. **LOUISIANA**. Bayou Sara; La. 20-1-79 (USNM) [2]. BaySara; La / CollHubbard; &Schwarz (USNM) [1]. **TEXAS**. Columbus; 20.4 Texas / EASchwarz; Collector (USNM) [7]. Columbus; 20.8 Texas / CollHubbard; &Schwarz (USNM) [3]. Columbus; 17.5 Texas / EASchwarz; Collector (USNM) [3]. Columbus; 22.6 Texas / EASchwarz; Collector (USNM) [2]. Columbus; 26.6 Texas / EASchwarz; Collector (USNM) [1]. Columbus; 1.6 Texas / CollHubbard; &Schwarz (USNM) [1]. Columbus; 2.6 Texas / CollHubbard; &Schwarz (USNM) [1]. For the above labels, semicolons (;) represent line breaks and backslashes (/) represent separate labels.

Ulyshen and Hanula (2007) suggested that *M. lundgreni* might be a canopy specialist, a suggestion later called into question by Shockley *et al.* (2008) who noted that all other known specimens of the species had been found within a few meters of the ground. The Alabama specimens cited above further support the conclusion that *M. lundgreni* is more active closer to the ground. Shockley *et al.* (2008) reported that the species was active year-round, although no specimens had ever been collected in December. With the addition of these specimens, *M. lundgreni* has now been collected in every month of the year, although it still appears to be primarily active from April through September.

Although these are the first reports of *M. lundgreni* from Alabama and Texas, the species' presence in these states is not particularly surprising given that it has been recovered from neighboring states. However, with so few specimens known ($n = 87$) (Shockley *et al.* 2008), the 31 new specimen records presented here (a 36% increase in numbers) expand the knowledge of the distribution and biology of the species. Undoubtedly, *M. lundgreni* is also present

Fig. 1. Distribution of *Micropsephodes lundgreni*. A) Based on all available collection records, B) New state records in Blount County, Alabama ($n = 7$), C) New state records in Colorado County, Texas ($n = 18$). Triangles = localities from Leschen and Carlton (2000); circles = localities from Shockley *et al.* (2008); squares = localities reported herein.

in Mississippi, but its small size and cryptic habits are likely contributing factors as to why it remains scarce in collections.

ACKNOWLEDGMENTS

I offer my sincere thanks to Tim King (Oneonta, Alabama, USA) for sending me specimens for identification and for sharing additional collecting data

from the specimens in his collection (TKPC). Voucher specimens from Alabama are deposited in the National Museum of Natural History in Washington, DC (USNM).

REFERENCES CITED

Leschen, R. A. B., and C. E. Carlton. 2000. A new species of *Micropsephodes* from southern

United States (Coleoptera: Endomychidae: Anamorphinae). *The Coleopterists Bulletin* 54: 232–238.

Shockley, F. W., M. D. Ulyshen, and N. P. Lord. 2008. New distributional records and natural history notes for *Micropsephodes lundgreni* Leschen and Carlton (Coleoptera: Endomychidae). *The Coleopterists Bulletin* 62: 350–352.

Ulyshen, M. D., and J. L. Hanula. 2007. A comparison of the beetle (Coleoptera) fauna captured at two heights above the ground in a North American temperate deciduous forest. *American Midland Naturalist* 158: 260–278.

(Received 9 November 2011; accepted 10 December 2011. Publication date 20 March 2012.)