
**Oklahoma Leaf Beetles of the Subfamilies
Donaciinae, Criocerinae, Clytrinae,
Chlamisinae, Eumolpinae, and Chrysomelinae
(Chrysomelidae, Coleoptera)**

JAMES H. SHADDY and W. A. DREW

Oklahoma State University, Stillwater

The leaf beetles form a conspicuous segment of the coleopterous fauna of Oklahoma. Because no taxonomic paper on the Chrysomelidae existed for the state, the present work was inaugurated. Of the 11 subfamilies found in Oklahoma, this paper covers only the Donaciinae, Criocerinae, Clytrinae, Chlamisinae, Eumolpinae, and Chrysomelinae.

The chrysomelids are a large family of small or medium-sized beetles. They are generally host-specific and sometimes cause extensive damage to field crops and horticultural plants. However, the Donaciinae, Clytrinae, and Chlamisinae are of little economic interest. The economically important species belong to the Criocerinae, Eumolpinae, and Chrysomelinae. The larvae and adults of these feed on the foliage of plants, except the larvae of Eumolpinae which are primarily root feeders.

Approximately 140 species of Chrysomelidae are known to occur in Oklahoma. This work includes 59 species, of which seven have been recorded by Hatch and Ortenburger (1930), and Hatch (1930). The remaining records have been obtained from collections in the Entomology Museum at Oklahoma State University, the Stovall Museum at the University of Oklahoma, and from literature (Blake, 1955; Blackwelder, 1939; Blackwelder and Blackwelder, 1948; Marx, 1957; and Leng, 1920). Also used were Blatchley (1910), Brown (1943, 1956), Clavareau (1913 a and b, 1914), Crotch (1873), Dillon and Dillon (1961), Horn (1892), Schaeffer (1933), and Wilcox (1954, 1957). Arnett's work (1960) has been of particular help in the identification of genera. Synonymy is not given in this paper since it can be found in the literature cited above.

We wish to acknowledge loan of specimens from the following individuals and institutions: Dr. G. W. Byers, University of Kansas, and Dr. H. R. Burke, Texas Agricultural and Mechanical University. Also sincere thanks to Dr. Kurt Schaefer who gave helpful advice and assistance.

KEY TO THE SUBFAMILIES OF CHRYSOMELIDAE

1. Head not inflexed, mouth anterior2
Head inflexed, mouth turned caudad10
2. Abdominal sternites two to four narrowed medially; pygidium exposed3
Abdominal sternites two to four not narrowed medially; pygidium not exposed5
3. Prosternum with lateral antennal grooves; body contractile
..... Chlamisininae
Prosternum without antennal grooves; body not contractile4
4. Antennae serrate, dentate, or pectinate beyond third or fourth segmentClytrinae
Antennae filiform or, at most, clavateCryptocephalinae
5. Pronotum without lateral margin6
Pronotum with lateral margin7
6. Antennal insertions nearly approximate; first visible sternite as long as all others combinedDonaciinae
Antennal insertions separated by entire width of front; first visible abdominal sternite no longer than the second and third togetherCrococinae
7. Antennal insertions separated by entire front8
Antennal insertions nearly approximate9
8. Third tarsal segment bilobed; procoxae roundEumolpinae
Third tarsal segment not distinctly bilobed, entire; procoxae transversely ovalChrysomelinae
9. Metafemora slender, adapted for walkingGalerucinae
Metafemora swollen, adapted for jumpingAlticinae
10. Head exposed; pronotum and elytra without broadly expanded marginsHispiinae
Head concealed; pronotum and elytra with broadly expanded marginsCassidinae

SUBFAMILY DONACIINAE

Characteristics: Oblong; head slightly narrowed behind the eyes, antennal insertions almost approximate and extending to middle of elytra; prothorax narrower than elytra, almost as wide as head; tarsal claws simple; abdomen with first visible sternite as long as the remaining four together. Represented by a single genus, *Donacia*.

KEY TO THE SPECIES OF *Donacia*

1. Middle tibiae with apical, tooth-like projection on inner side near tibial spur*Donacia piscatrix*
Middle tibiae without apical tooth-like projection2
2. Pronotum distinctly alutaceous, opaque*Donacia hypoleuca*
Pronotum not alutaceous, shining3
3. Posterior femora reddish brown beneath, black area above
.....*Donacia cincticornis*
Posterior femora black or metallic, reddish brown basally4

4. Posterior femora gradually enlarged from base, each with blunt tooth
 *Donacia aequalis*
 Posterior femora abruptly clavate from middle, each with sharp tooth
 *Donacia texana*

Donacia piscatrix Lacordaire

Characteristics: oblong; color variable, bronze, green or brownish yellow, shining; antennae reddish yellow with second segment about one-half length of third; pronotum quadrate, each side with two tubercles, anterior one most prominent, disk finely, sparsely, and shallowly punctate; elytral punctures coarse and in rows; length about 7.5 mm.

County records: McCurtain, Pushmataha.

Donacia hypoleuca Lacordaire

Characteristics: This species differs from the foregoing species in that the color varies from dark to light brownish yellow; pronotum alutaceous; posterior tibiae when viewed from behind are evenly and strongly bowed; length about 8.5 mm.

County records: Adair, Delaware, Le Flore, Payne.

Donacia cincticornis Newman

Characteristics: This species differs from the foregoing species in that the color is brownish yellow and strongly shining, often with greenish tinge, head and thorax darker; antennae with tips of segments almost black; hind femora swollen and armed with one to three teeth; disk of elytra with two feeble transverse impressions; length about 9.5 mm.

County records: Not recorded from Oklahoma but likely to occur here.

Donacia aequalis Say

Characteristics: This species differs from the foregoing species in that the second and third joints of the antennae are equal; length about 6.0 mm.

County records: Not recorded from Oklahoma but likely to occur here.

Donacia texana Crotch

Characteristics: This species differs from the foregoing species in that the posterior femora are abruptly clavate from the middle; length about 7.0 mm.

County record: McCurtain.

SUBFAMILY CRIOCERINAE

Characteristics: Oblong or elongate; antennae with eleven segments, inserted in front of eyes; prothorax much narrower than elytra and strongly constricted at middle; elytra with punctures in rows; first visible sternite no longer than second and third together. Represented by a single genus, *Lema*.

KEY TO THE SPECIES OF *Lema*

1. Ninth elytral striae interrupted at middle *Lema sexpunctata*
 Ninth elytral striae not interrupted at middle 2

2. *Metasternum* black *Lema nigrovittata*
Metasternum not black *Lema trilineata*

Lema searpunctata Olivier

Characteristics: Elongate; reddish yellow; antennae black; pronotum pale, nearly smooth with pleural areas of metathorax and legs (except base of femora) black; each elytron with black spots on humerus, middle, and near apex; underside usually pale (except metasternum); length about 5.0 mm.

County records: Alfalfa, Choctaw, Cleveland, McCurtain, Sequoyah.

Lema nigrovittata Guerin

Characteristics: This species differs from the foregoing species in that black lateral pronotal spots are present; elytra with black sutural and lateral vittae; venter black; length 5.5 mm.

County record: Payne.

Lema trilineata Olivier

Characteristics: This species differs from the foregoing species in that black spots on the pronotum are always on the disk; venter usually pale; length about 6.0 mm.

County records: Cherokee, Cleveland, Craig, McClain, Oklahoma, Payne.

SUBFAMILY CLYTRINAE

Characteristics: Shape variable, short subcylindrical; medium-sized; antennae short, widely separated, serrate; thorax margined on both sides; procoxae transverse, cavities closed behind; tarsal claws simple or toothed; elytra lobed laterally.

KEY TO SPECIES OF CLYTRINAE

1. Elytra pale; sometimes reddish 2
 Elytra not pale or reddish 4
2. Pronotum pale 3
 Pronotum black *Anomoea mutabilis*
3. Sutural and lateral margins of elytra pale *Anomoea hogei*
 Sutural and lateral margins of elytra black *Anomoea laticlavata*
4. Color uniform black *Euryscopa subnigra*
 Color not uniform black 5
5. Elytra with humeral red spots only 6
 Elytra with humeral and apical red spots *Babia quadriguttata*
6. Color shining blue or greenish black *Sazinis omogera*
 Color not shining blue or greenish black 7
7. Labrum pale at sides *Coscinoptera azillaris*
 Labrum black *Megalostomis subfasciata*

Anomoea mutabilis Lacordaire

Characteristics: Male and female often differ from each other in form, coloration and markings of elytra. Head more or less distinctly rugose in both sexes, either entirely red marked with black or entirely black; antennae black, joints five to eleven serrate; pronotum entirely

black or black with apical and lateral margins pale; elytra reddish with large submedian fascia, sutural, apical and lateral margins behind the submedian fascia black; body venter black, pubescence moderately long, dense, and white; length about 7.0 mm.

County record: Kiowa.

Anomoea hagei Jacoby

Characteristics: This species differs from the foregoing species in that the entire upper surface is pale; first four joints of antennae pale, remainder black.

County records: Alfalfa, Atoka, Cleveland, Cotton, Craig, Dewey, Latimer, Le Flore, Oklahoma, Payne, Sequoyah.

Anomoea laticlavia Forester

Characteristics: This species differs from the foregoing species in that the elytra possess black fasciae or black sutural and lateral vittae.

County records: Alfalfa, Cleveland, Craig, Delaware, Le Flore, McClain, McCurtain, Oklahoma, Payne.

Euryscopa subnigra Schaeffer

Characteristics: Color black; head densely punctate, pubescent, labrum pale; thorax densely punctate, pubescent; legs densely pubescent; elytra shining, glabrous, punctate; body beneath densely pubescent, punctate; length about 6.0 mm.

County records: Bryan, Cimarron, Comanche, Garvin, Oklahoma.

Babia quadriguttata Olivier

Characteristics: Color black, shining; thorax a little narrower than elytra, sparsely punctate; each elytron with humeral and apical reddish-yellow spots; length about 3.0 mm.

County records: Dewey, Latimer, Muskogee, Oklahoma.

Saxinis omogera Lacordaire

Characteristics: Color shining blue or greenish black; thorax as wide as elytra, finely punctate; elytra with a reddish-yellow spot on humerus; body beneath finely pubescent; length about 3.5 mm.

County records: Cleveland, Comanche, McClain, McCurtain, Oklahoma, Payne.

Coscinoptera axillaris Le Conte

Characteristics: Head punctate, labrum pale at sides; legs sparsely pubescent; elytra with distinct humeral red spot, and pubescent; body beneath densely punctate, pubescent; length about 4.0 mm.

County records: Cleveland, McCurtain, Pushmataha.

Megalostomis subfasciata (Le Conte)

Characteristics: oblong, robust; color black; head usually densely punctate, pubescent, labrum black; pronotum moderately punctate, pubescent; elytra with basal third red, sparsely punctate, pubescent; body beneath densely pubescent; length about 4.0 mm.

County records: Not recorded from Oklahoma but likely to occur here.

SUBFAMILY CHLAMISINAE

Characteristics: Robust, ovate, cylindrical, with elevations or tubercles; head set into prothorax to the eyes; antennae widely separated, short, serrate, lying in grooves on sides of prosternum; prothorax sinuate at base, fitted closely to elytra; scutellum broad, truncate behind with a median tooth in front that fits into notch in base of thorax; pygidium exposed. Represented by a single species in Oklahoma.

Exema pennsylvanica Pierce

Characteristics: Oblong, robust; black; head and antennae marked with yellow; anterior portion of pronotum with yellow area, disk with a few small yellow maculae, pronotum transverse, sides strongly narrowed apically; legs yellow, femora and tibiae may be blackish; elytra with a few yellow maculae, coarsely, densely punctate, with about ten coarse tubercles scattered over disk; length about 2.5 mm.

County record: Payne.

SUBFAMILY EUMOLPINAE

Characteristics: Oblong, convex, seldom rounded or oval; color usually metallic or iridescent; head slightly deflexed, visible from above; eyes more or less emarginate; antennae usually long, filliform, widely separated at base; procoxae globose, separated by prosternum, procoxal cavities closed behind, tarsi broad, third segment bilobed; elytra rounded apically, entire.

KEY TO SPECIES OF EUMOLPINAE

1. Anterior margin of prosternum arcuate forming postocular lobe.....2
Anterior margin prosternum without lobe10
2. Body above pubescent or scaly3
Body above glabrous5
3. Pronotal margin usually dentate; protibiae toothed on inner side.....
..... *Myochrous denticollis*
Pronotal margin entire; protibiae simple4
4. Vestiture of long, hair-like scales*Glyptoscelis albida*
Vestiture of broad, rather short scales*Glyptoscelis squamulata*
5. Ocular grooves very wide above eyes; color brown or dark metallic blue, green or bronze9
Ocular grooves narrow above eyes; color yellow, orange, or black, without green, blue or bronze luster6
6. Pronotum deeply, coarsely punctate*Paria sexnotata*
Pronotum not deeply, coarsely punctate7
7. Elytra entirely black*Paria thoracica*
Elytra not entirely black8
8. Elytra usually yellowish brown with black spot at base, one at apical third, and small one on margin behind humerus*Paria fragariae*
Elytra usually yellowish brown without spot on margin behind humerus, may be entirely black except for base and suture
..... *Paria quadriguttata*
9. Elytral punctures in distinct regular rows*Typophorus viridicyaneus*
Elytral punctures irregular or confused*Chrysochus auratus*
10. Pronotum with distinct margins11
Pronotum without distinct margins18

11. Color metallic green or bronze	12
Color not metallic green or bronze	16
12. Front femur with minute tooth	13
Front femur without minute tooth	14
13. Clypeus emarginate	<i>Graphops curtipennis</i>
Clypeus not emarginate	<i>Graphops pubescens</i>
14. Clypeus with rounded emargination	<i>Graphops marcassita</i>
Clypeus with emargination not rounded, usually angular	15
15. Clypeus with deep angular emargination	<i>Graphops simplex</i>
Clypeus with wide-angle emargination	<i>Graphops smaragdula</i>
16. Pronotum transverse; profemora each with a small tooth; third antennal segment not longer than second	<i>Xanthonia villosula</i>
Pronotum cylindrical; profemora unarmed; third antennal segment longer than second	17
17. Piceous or nearly black	<i>Fidia longipes</i>
Reddish to brown	<i>Fidia viticida</i>
18. Head with distinct grooves above eyes	19
Head without distinct grooves above eyes	20
19. Elytra dull yellow, each with two oblong dark spots	<i>Metachroma interrupta</i>
Elytra dull yellow to black without spots	<i>Metachroma angustum</i>
20. Pronotal margin irregular or undulating	21
Pronotal margin regular and entire	24
21. Prosternum narrow and contracted between coxae	22
Prosternum wide, nearly parallel-sided	<i>Rhabdopterus pictipes</i>
22. Color pale brown	<i>Colaspis brunnea</i>
Color not pale brown	23
23. Color purplish black; thorax very closely, deeply and somewhat irregularly punctate	<i>Colaspis nigrocyanea</i>
Color metallic green, blue, or bronze; thorax with evenly arranged, not very deep or coarse punctures	<i>Colaspis favosa</i>
24. Pronotum with basal marginal line	25
Pronotum without basal marginal line	<i>Chrysodina globosa</i>
25. Clypeus broad between insertions of antennae	<i>Nodonota tristis</i>
Clypeus contracted between insertions of antennae	<i>Nodonota chlypealis</i>

Myochrous denticollis (Say)

Characteristics: Oblong, convex; color brown, bronze; pronotum wider than long with three blunt teeth on margin, protibiae strongly toothed below middle; elytra with rows of closely, deeply impressed punctures; vestiture of small scales white and brown intermixed; length about 4.5 mm.

County records: Cleveland, Coal, Comanche, Logan, McCurtain, Muskogee, Ottawa, Wagoner.

Glyptoscelis albida Le Conte

Characteristics: Oblong, oval; grayish black; eyes deeply emarginate opposite base of antennae; pronotum distinctly broader than long,

not narrowed at base; elytra moderately punctate with long hair-like white or brownish pubescence; length about 8.0 mm.

County records: Oklahoma, Pawnee, Washington.

Glyptoscelis squamulata Crotch

Characteristics: This species differs from the foregoing species in that the pubescence is of broad white or brownish scales; length about 7.0 mm.

County records: Latimer, Oklahoma, Pawnee.

Paria sennotata (Say)

Characteristics: Oblong, short; yellowish red; head coarsely punctate, frontal suture not impressed; pronotum coarsely, deeply punctate; front and hind femur with distinct tooth, posterior tarsal claws with inner lobe short, one half length of outer lobe; elytra coarsely, deeply punctate, striate, each elytron with three black spots, two near center may be confluent or may be joined to basal spot; aedeagus with lateral apical lobes small with a distinct notch between lateral and median lobes; length about 1.5 mm.

County records: Cleveland, Comanche.

Paria thoracica (Melsheimer)

Characteristics: This species differs from the foregoing species in that the color is entirely black; head and pronotum may be yellowish, punctation fine or absent; front femur without tooth, posterior claws with inner lobe long, three-quarters length of outer lobe; elytra moderately punctate, entirely black; aedeagus with lateral lobes large, nearly as long as median lobe, median lobe moderately broad; length about 3.5 mm.

County records: Cleveland, Comanche, McClain.

Paria fragariae Willcox

Characteristics: This species differs from the foregoing species in that the color is usually yellowish brown; front and hind femora each with small tooth, posterior claws with inner lobe short, one-half length of outer lobe; each elytron usually with black spot at base, one on the apical third and a small spot on margin behind humerus (may lack spots completely); aedeagus long, narrowed at apex, median lobe long, lateral lobes reduced; length about 3.0 mm.

County record: Cleveland.

Paria quadriguttata Le Conte

Characteristics: This species differs from the foregoing species in that the elytral punctures are fine, close, striae not impressed, pattern of elytra quite variable, may be entirely black with base and suture yellow, may be yellowish brown with basal spot and two spots at apical third, spot on margin behind humerus lacking; aedeagus long, narrower at apex, median lobe broad, lateral apical lobes very much reduced; length about 4.0 mm.

County records: Oklahoma, Payne.

Typophorus viridicyaneus (Crotch)

Characteristics: Oblong, oval; bluish green; antennae red, second segment distinctly shorter than third; elytra punctate, striate; length about 7.0 mm.

County records: Adair, Cleveland, Craig, Delaware, Okmulgee, Washington.

Chrysochus auratus (Fabricius)

Characteristics: Oblong, convex; brilliant metallic green; head and pronotum with sparse, coarse, deep punctures intermingled with fine punctures; elytra finely, irregularly punctate; length about 9.5 mm.

County records: Adair, Beaver, Cherokee, Cleveland, Comanche, Craig, Love, Marshall, McCurtain, McIntosh, Oklahoma, Pawnee, Payne, Pittsburg, Washington, Woods.

Graphops curtispennis (Melsheimer)

Characteristics: Oblong, oval; usually black with metallic bronze luster or copper; eyes prominent, clypeus slightly emarginate; pronotum with punctures in transverse lines forming wrinkles, profemur with small inconspicuous tooth¹; pubescence usually in lines converging towards suture at apex; body with short inconspicuous white pubescence; length about 3.0 mm.

County record: Beckham.

Graphops pubescens (Melsheimer)

Characteristics: This species differs from the foregoing species in that the clypeus is not emarginate; pronotum lacks transverse wrinkles formed by punctures, lightly pubescent; elytra with punctuation not coarse, basal half of elytra with finer punctures in intervals, towards apex punctuation becomes faint; length about 4.0 mm.

County records: Cleveland, Pawnee.

Graphops marcessita (Crotch)

Characteristics: This species differs from the foregoing species in that the emargination of clypeus is rounded; profemur without tooth; length about 3.0 mm.

County records: Not recorded from Oklahoma but likely to occur here.

Graphops simplex Le Conte

Characteristics: This species differs from the foregoing species in that the color is usually metallic green; clypeus has deep angular emargination.

County records: Not recorded from Oklahoma but likely to occur here.

Graphops smaragdula (Le Conte)

Characteristics: This species differs from the foregoing species in that the color above is metallic green to blue-green and bronzy or copperish beneath with the legs also bronzy; clypeus with round emargination; length about 4.0 mm.

County record: Delaware.

¹The tooth is located antero-ventrally toward the apex of the femur and is very easily overlooked because of its location and inconspicuousness. We have found that observation of the outline of the femur against a light background helps to make its detection easier.

Xanthonia villosula (Melsheimer)

Characteristics: Oblong, pale yellow or darker; head usually darker than elytra, antennae dull yellow; pronotum finely and densely punctate on disk, usually darker than elytra, legs dull yellow; elytra with close-set rows of fine punctures, erect hairs in single row on each elytral interval; body covered with reddish-yellow pubescence; length about 3.0 mm.

County records: Adair, McCurtain.

Fidia longipes (Melsheimer)

Characteristics: Oblong; piceous or nearly black; base of antennae pale; thorax narrower than elytra and longer than wide; tibiae and base of femora pale; elytra densely punctured; body densely clothed with gray pubescence; length about 3.5 mm.

County record: Adair.

Fidia viticida Walsh

Characteristics: This species differs from the foregoing species in that the color is dull reddish brown and the pubescence is grayish yellow.

County records: Caddo, Choctaw, Delaware, Le Flore, Major, Pawnee.

Metachroma interrupta (Say)

Characteristics: Oblong; pale reddish brown; head sparsely punctate, distinct frontal impression; pronotum wider than long, sparsely punctate; each elytron with humeral sutural line and two oblong discal spots, piceous; length about 6.0 mm.

County record: Oklahoma.

Metachroma angustulum Crotch

Characteristics: This species differs from the foregoing species in that the elytra do not have spots.

County record: Cleveland.

Rhabdopterus pictipes (Olivier)

Characteristics: Oblong, convex; dark brown to black, shining; head coarsely, sparsely punctate; antennae reddish yellow with apex often brown; pronotum wider than long, finely punctate; legs yellow; elytra coarsely and somewhat irregularly punctate; length about 5.0 mm.

County records: Bryan, Cherokee, Cleveland, McCurtain, Murray.

Colaspis brunnea (Fabricius)

Characteristics: Oblong, oval; yellowish and not shining; head not coarsely punctate, distinct medial frontal impression present; pronotum not coarsely, deeply punctate; elytra with irregular rows of coarse, deep punctures; length about 5.0 mm.

County records: Adair, Cherokee, Delaware, Latimer, Osage, Payne.

Colaspis nigrocyanea Crotch

Characteristics: This species differs from the foregoing species in that the color is purplish black; head and pronotum coarsely and deeply punctate.

County record: Klowa.

Colaspis favosa Say

Characteristics: This species differ from the foregoing species in that the color is metallic green.

County records: Cleveland, Comanche.

Chrysodina globosa (Olivier)

Characteristics: Ovate, convex; dark blue or black, shining; antennae pale; pronotum with apex only half as wide as base, finely punctate; elytra finely, evenly and densely punctate; length about 3.0 mm.

County records: Cleveland, Comanche, Grady, Murray.

Nodonota tristis (Olivier)

Characteristics: Ovate, convex; bluish or bluish green, shining; clypeus broad between antennae, antennae pale at base, outer joints piceous; elytra with irregular, coarse punctation; length about 3.5 mm.

County records: Delaware, Kiowa, Le Flore, McIntosh, Ottawa, Pawnee, Payne, Sequoyah.

Nodonota clypealis Horn

Characteristics: This species differs from the foregoing species in that the clypeus is contracted between the antennal insertions; punctation less distinct and more sparse.

County record: McCurtain.

SUBFAMILY CHRYSOMELINAE

Characteristics: Oval, convex; usually brightly colored; head inserted into prothorax to eyes, antennae widely separated at base, apical segments somewhat enlarged, eyes slightly emarginate; prothorax with side margins well defined, procoxae transverse, widely separated, third tarsal segment entire instead of bilobed; elytra convex, covering entire abdomen.

KEY TO THE SPECIES OF CHRYSOMELINAE

1. Maxillary palpi with apical segment cylindrical or oval, attenuate toward apex; third tarsal segment usually bilobed or emarginate, sometimes simple 13
 Maxillary palpi with apical segment subquadrangular or dilated, broadly truncate at apex; third tarsal segment entire or scarcely emarginate 2
2. Claws connate, parallel and contiguous 3
 Claws divergent or at least separated at base 6
3. Pronotum brown with anterior angles pale *Zygogramma exclamationsis* 4
 Pronotum entirely brown 4
4. First and second interstices brown, forming a sutural vitta *Zygogramma suturalis* 5
 First and second interstices not forming a sutural vitta 5
5. Second vitta twice interrupted, fourth vitta represented by a spot *Zygogramma heterothecae* 5
 Second vitta once interrupted may be united with third vitta at apex, fourth vitta united with third at base *Zygogramma disrupta* 5
6. Maxillary palpi with apical segment shorter than preceding segment 7

- Maxillary palpi with apical segment not shorter than preceding one 8
7. Mesosternum forming blunt tubercle between mesocoxae; profemora of male strongly toothed *Labidomera clivicollis*
Mesosternum without tubercle between mesocoxae; profemora of male simple 9
8. Elytra vittate *Leptinotarsa decemlineata*
Elytra uniform in color *Leptinotarsa haldmani*
9. Sides of pronotum not thickened; elytra dark without markings, margins may be pale *Chrysolina auripennis*
Sides of pronotum thickened; elytra pale with dark markings 10
10. Elytra with regular vittae 11
Elytra maculate or with poorly defined vittae 12
11. Pronotum brown with pale margins *Calligrapha praecelsis*
Pronotum entirely brown *Calligrapha bidenticola*
12. Thorax at least partly pale *Calligrapha multipunctata bigsbyana*
Thorax entirely dark *Calligrapha scalaris*
13. Elytra with spots 14
Elytra without spots *Gastrophysa cyanea*
14. Each elytron with a pattern of seven dark spots of which two are median, never elongate, often joined together and to the suture to produce irregular transverse band; rarely entirely pale, sometimes with only the two median spots present on each elytron, may be more or less fused 15
Each elytron with a pattern of seven dark spots of which three are median, always elongate, never joined to produce transverse band; rarely with median and posterior spots lacking *Chrysomela scripta*
15. Each elytron with the basal spots usually joined, the median spots often joined and nearly always reaching the suture, posterior markings usually joined reaching the suture *Chrysomela interrupta*
Each elytron with the basal and posterior markings usually lacking, median spots may be fused *Chrysomela knabi*

Zygogramma exclamations (Fabricius)

Characteristics: Oval; brown; pronotum brown with anterior angles pale; elytra pale with vittae; length about 8.0 mm.

County records: Beaver, Canadian, Cimarron, Cleveland, Comanche, Craig, Harper, Jackson, Kay, McCurtain, Noble, Osage, Payne, Pittsburg, Pontotoc, Sequoyah, Stephens, Washington, Woodward.

Zygogramma suturalis (Fabricius)

Characteristics: This species differs from the foregoing species in that the pronotum is entirely brown; elytra with first and second interstices brown, forming sutural vitta, length about 6.0 mm.

County records: Cleveland, Comanche, Craig, Dewey, Harper, Noble, Oklahoma, Okmulgee, Payne, Pawnee, Sequoyah.

Zygogramma heterotheca Linell

Characteristics: This species differs from the foregoing species in that the second vitta is twice interrupted; length about 5.0 mm.

County records: Alfalfa, Canadian, Cleveland, Grady, Grant, Hughes, McCurtain, Osage, Payne, Washita.

Zygogramma disrupta Rogers

Characteristics: This species differ from the foregoing species in that the second vitta is interrupted once; length about 6.5 mm.

County records: Alfalfa, Cleveland, Cimarron, Comanche, Grady, Grant, Harper, McClain, Oklahoma, Payne, Texas, Woodward.

Labidomera clivicollis (Kirby)

Characteristics: Oval, convex; bluish black; pronotum about three times as wide as long; elytral punctures fine, arranged in irregular double rows; length about 9.0 mm.

County records: Cleveland, Payne.

Leptinotarsa decemlineata (Say)

Characteristics: Broadly oblong, convex; dull yellow; elytral vittae delimited by irregular rows of punctures; length about 8.0 mm.

County records: Alfalfa, Beckham, Caddo, Carter, Cleveland, Cimarron, Coal, Comanche, Cotton, Craig, Delaware, Ellis, Grady, Harmon, Harper, Johnson, Latimer, Le Flore, Lincoln, McCurtain, McIntosh, Murray, Noble, Oklahoma, Osage, Ottawa, Pawnee, Payne, Pottawatomie, Sequoyah, Washington, Woods, Woodward.

Leptinotarsa haldmani (Rogers)

Characteristics: This species differs from the foregoing species in that the color is uniform blue or green; elytra lacking vittae.

County records: Payne.

Chrysolina auripennis (Say)

Characteristics: Oblong oval, convex; head, pronotum and appendages deep blue or violet with elytra varying from cupreous to bright green; head sparsely punctate; pronotum almost twice as wide as long, lateral grooves deep with coarse punctures at bottom of groove, disk finely, sparsely punctate; elytra coarsely, irregularly punctured; length about 8.0 mm.

County records: Beckham, Choctaw, Comanche, Garfield, Greer, Harmon, Kay, McCurtain, Payne, Roger Mills, Tillman.

Calligrapha praeceps (Rogers)

Characteristics: Broadly oval, convex; brown with pronotal apical and lateral margins yellowish white, with suture and broad discal stripe brown; length about 7.0 mm.

County record: Osage.

Calligrapha bidenticola Brown

Characteristics: This species differs from the foregoing species in that the entire pronotum is brown; length about 6.5 mm.

County records: Dewey, McIntosh, Okmulgee, Ottawa, Pittsburg.

Calligrapha multipunctata bigsbyana (Kirby)

Characteristics: This species differs from the foregoing species in that the color is green with the antennae and legs reddish, margins of pronotum and most of elytra pale yellow usually with poorly defined vittae, length about 7.0 mm.

County records: Cleveland, Oklahoma, Sequoyah.

Calligrapha scalaris (Leconte)

Characteristics: This species differs from the foregoing species in that the pronotum is entirely green; length about 8.5 mm.

County records: Garfield, Kay, Payne, Woodward.

Gastrophysa cyanea Melsheimer

Characteristics: Oblong oval, convex; dark blue to violet; head and pronotum finely, moderately punctate; elytra finely, densely punctate; length about 5.0 mm.

County records: Carter, Cleveland, Comanche, Grady, Mayes, McIntosh, Murray, Payne, Sequoyah.

Chrysomela scripta Fabricius

Characteristics: Oblong oval; dull reddish to yellow, dark areas with greenish reflection; pronotum dark, very finely punctate with margins yellow, coarsely and sparsely punctate; elytra coarsely, moderately punctate with each containing three median elongated spots; length about 7.0 mm.

County records: Alfalfa, Bryan, Cherokee, Cleveland, Grady, McIntosh, Payne, Pushmataha, Washington.

Chrysomela interrupta Fabricius

Characteristics: This species differs from the foregoing species in that each elytron contains two median spots, not elongated, usually fused; length about 8.5 mm.

County records: Canadian, Cleveland, Comanche, Ellis, Grady, Greer, Kiowa, Lincoln, McClain, Murray, Oklahoma, Osage, Payne, Woodward.

Chrysomela knabi Brown

Characteristics: This species differs from the foregoing species in that each elytron contains only two median spots, basal and posterior spots lacking; length about 7.5 mm.

County records: Canadian, Carter, Cleveland, Oklahoma.

LITERATURE CITED

- Arnett, Ross H. 1960. *The Beetles of the United States*. Catholic Univ. Amer. Press, Wash., D. C. 1112 p.
- Blake, Doris H. 1955. A study of Leconte's species of the Chrysomelid genus *Graphops* with descriptions of some new species. Harvard Univ. Mus. Comp. Zool. 113:263-305.
- Blackwelder, R. E. 1939. *Fourth Supplement to Leng Catalogue of Coleoptera of America North of Mexico*. J. D. Sherman, Mt. Vernon, N.Y. 146 p.
- and Ruth M. Blackwelder. 1948. *Fifth Supplement to Leng Catalogue of Coleoptera of America North of Mexico*. J. D. Sherman, Mt. Vernon, N.Y. 87 p.
- Blatchley, W. S. 1910. *Coleoptera of Indiana*. Natur. Publ. Co., Indianapolis, Indiana. 1393 p.

- Brown, W. J. 1943. The Canadian species of *Exema* and *Arthrochlamys* (Coleoptera, Chrysomelidae). *Can. Entomol.* 75:120-130.
- 1956. The new world species of *Chrysomela*. *Can. Entomol.* 88(3):1-54.
- Clavareau, H. 1913 a. Chrysomelidae: Sagrinae, Donaciinae, Orsodacinae, Criocerinae. *In Coleopterorum Catalogus* 24(53):1-103.
- 1913 b. Chrysomelidae: Megascelinae, Megalopodinae, Clytrinae, Cryptocephalinae, Chlamydinae, Lamprosominae. *In Coleopterorum Catalogus* 24(53):1-215.
- 1914. Chrysomelidae: Eumolpinae. *In Coleopterorum Catalogus* 24(59):1-215.
- Crotch, G. R. 1873. Materials for the study of the Phytophaga of the United States. *Proc. Acad. Natur. Sci. Philadelphia* 25:19-83.
- Dillon, Elisabeth S. and Lawrence S. Dillon. 1961. *A Manual of Common Beetles of Eastern North America*. Row, Peterson and Co., Elmsford, N.Y. 884 p.
- Hatch, Melville H. 1930. Records and new species of Coleoptera from Oklahoma and Western Arkansas with subsidiary studies. *Univ. Okla. Biol. Surv.* 2(1):15-26.
- Hatch, Melville H. and A. I. Ortenburger. 1930. Records and new species of Coleoptera from Oklahoma. *Univ. Okla. Biol. Surv.* 2(1):1-14.
- Horn, George H. 1892. Studies in the Chrysomelidae. *Trans. Amer. Entomol. Soc.* 19:1-18, 196-234.
- Leng, C. W. 1920. *Catalogue of the Coleoptera of America North of Mexico*. J. D. Sherman, Mt. Vernon, N.Y. 470 p.
- Marx, E. J. 1957. A review of the subgenus *Donacia* in the Western Hemisphere. *Bull. Amer. Mus. Natur. Hist.* 112:191-278.
- Schaeffer, Charles F. 1933. Short studies of Chrysomelidae. *J. N.Y. Entomol. Soc.* 41:297-325.
- Wilcox, John A. 1954. Leaf beetles of Ohio (Chrysomelidae, Coleoptera). *Bull. Ohio Biol. Surv.* 43:505 p.
- 1957. A revision of the North American species of *Paria* Leconte (Coleoptera: Chrysomelidae). *N.Y. State Mus. Sci. Serv. Bull.* 365:1-45.
-