

Two New State Records for Hemiptera (Miridae, Reduviidae) from Oklahoma

Chris T. McAllister

Science and Mathematics Division, Eastern Oklahoma State College, Idabel, OK 74745

Henry W. Robison

9717 Wild Mountain Drive, Sherwood, AR 72120

The true bugs (Hemiptera) are likely one of the most recognized groups of any of the major orders of insects in Oklahoma. Over the last half decade, new geographic distributional records for hemipterans from the state have been provided by our community collaborative effort (Chordas and McAllister 2012, 2016; Chordas et al. 2017). Here, we continue to add new state records for two true bugs not previously reported from the state.

Between May and August 2017, various hemipterans were collected below a night light at a private residence in Hochatown, McCurtain County (Fig. 1). Specimens were collected with fine forceps and placed in individual vials containing 70% (v/v) ethanol. They were subsequently shipped to Stephen W. Chordas, III (The Ohio State University) for identification and deposition of vouchers in the C.A. Triplehorn Collection (OSUC) at The Ohio State University, Columbus, Ohio.

We collected a single specimen of the mirid, *Eustictus necopinus necopinus* Knight, 1923 with the following collection data: **Oklahoma:** McCurtain County, off Halibut Bay Road in Hochatown (34° 10' 17.0286"N, 94° 45' 05.7414"W; 257 meters elevation); 30 V 2017; C. T. McAllister, collector (unique museum specimen code: OSUC 620943). In addition, a single horned or Red Bull assassin bug *Repipta taurus* (Fabricius, 1803) (Reduviidae), was also collected from the same site; 12 VIII 2017; C. T. McAllister, collector (OSUC 620942). Surrounding habitat consisted of various hardwoods (*Quercus* spp.) and pines (*Pinus* spp.) in Ouachita uplands.

Numerous other hemipterans were also collected from the same site, including: **COREIDAE**, *Acanthocephalus declivis* (Say, 1832), *A. terminalis* (Dallas, 1852); **MIRIDAE**, *Collaria oculata* (Reuter, 1876); *Jalysus spinosus* (Say, 1824), *Myodocha serrripes*

Figure 1. Location of Hochatown (dot), McCurtain County, Oklahoma, where bugs were collected.

Oliver, 1811, *Ozophora picturata* Uhler, 1871; *Phytocoris* sp.; **PENTATOMIDAE**, *Proxys punctulatus* (Palisot de Beauvois, 1818); **REDUVIIDAE**, *Microtomus purcis* (Drury, 1782); *Oncocephalus geniculatus* (Stal, 1872); *Rasahus hamatus* (Fabricius, 1781); *Stenopoda spinulosa* Giacchi, 1969; *Triatoma sanguisuga* (Leconte, 1856); **RHOPALIDAE**, *Arhyssus lateralis* (Say, 1823); *Arhyssus nigristernum* (Signoret, 1859); **RHYPAROCHROMIDAE**, *Myodocha serripes* Oliver, 1811; *Neopamera bilobata* (Say, 1852); *Ozophora picturata* (Uhler, 1871); *Pseudopachybranchius basalis* (Dallas, 1852); *Pseudopachybranchius vinctus* (Say, 1832); *Ptochiomera nodosa* Say, 1832. All of these 21 taxa (within six families) have been previously reported from Oklahoma (Drew and Schaefer 1962; Arnold and Drew 1988; Henry and Wheeler 1988; and others).

Eustictus necopinus necopinus is a brown bug with a light yellowish brown head, and brown striations; adults measure about 5.0–7.5 mm in length (see color Fig. 20 of this species in Chordas et al. [2011]). This hemipteran is distinguished by the shiny and glabrous appearance, vertical head with prominent eyes, and by the striate frons (Kelton 1980). It is transcontinental in distribution in Canada and has also been reported from Arkansas, Connecticut, Massachusetts, Missouri, Mississippi, New York, Virginia, and México (Ward et al. 1977; Henry and Wheeler 1988; Maw et al. 2000; Chordas et al. 2011). This plant bug had not previously been documented for Oklahoma.

Repipta taurus is a small (11–13 mm) red and black assassin bug that is a stealthy predator of insects and other arthropods. It has been previously reported from Colorado, Florida, Georgia, Illinois, Louisiana, Mississippi, North Carolina, Pennsylvania, Texas, and México, Cuba, El Salvador, Guatemala, Honduras, Nicaragua, and Panama (Maldonado 1990; Shuh and Slater 1995; Taber and Fleener 2003; Swanson 2011; Martin-Park et al. 2012). We document *R. taurus* from Oklahoma for the first time and only the third report from a state west of the Mississippi River. There are likely several species of Hemiptera in Oklahoma that

have not yet been collected so with extensive effort, including the use of flight-interceptor traps, discovery of additional records in the state is expected.

Acknowledgments

The Oklahoma Department of Wildlife Conservation issued a Scientific Collecting Permit to CTM. Many thanks to Dr. Stephen W. Chordas, III for identification of these Hemiptera.

References

- Arnold DC, Drew WA. 1988. The Pentatomoidea (Hemiptera) of Oklahoma. Okla. Agric. Exp. Stat. Tech. Bull. T-166. 42 p.
- Chordas III SW, McAllister CT. 2012. The southern pine seed bug, *Leptoglossus corculus* (Hemiptera: Coreidae): New for Oklahoma. Proc. Okla. Acad. Sci. 92:73–74.
- Chordas III SW, McAllister CT. 2016. First report of the plant bug, *Collaria oculata* (Reuter, 1871) (Hemiptera: Miridae) from Oklahoma. Proc. Okla. Acad. Sci. 70:99–100.
- Chordas III SW, Tumilson R, McAllister CT. 2017. First report of the true bug *Pseudopachybranchius vinctus* (Hemiptera: Rhyparochromidae) for Arkansas and Oklahoma, U.S.A. Entomol. News (in press).
- Chordas III SW, Tumilson R, Robison HW, Kremers J. 2011. Twenty-three true bug records for Arkansas, with two for Ohio, U.S.A. J. Ark. Acad. Sci. 65:153–159.
- Drew WA, Schaefer KF. 1962. The Reduvioidea of Oklahoma (Hemiptera). Proc. Okla. Acad. Sci. 43:98–112.
- Henry TJ, Wheeler AG. 1988. Family Miridae, Hahn 1833, The plant bugs. In: Henry TJ and Froeschner RC, editors. Catalog of the Heteroptera, or true bugs, of Canada and the continental United States. New York (NY): E. J. Brill. p 251–507.
- Kelton LA. 1980. The insects and arachnids of Canada Part 8. The plant bugs of the Prairie Provinces of Canada Heteroptera: Miridae. Biosyst. Res. Instit. Ottawa, Ontario Publ. 1703:1–408.

- Maldonado CJ. 1990. Systematic catalogue of the Reduviidae of the World (Insecta: Heteroptera). Carib. J. Sci. Spec. Ed. 694 p.
- Martin-Park A, Delfon-Gonzalez H, Coscaron MC. 2012. Revision of genus *Repipta* Stål 1859 (Hemiptera: Heteroptera: Reduviidae: Harpactorinae) with new species and distribution data. Zootaxa 3501:1–54.
- Maw HEL, Foottit RG, Hamilton KGA, Scudder GGE. 2000. Checklist of the Hemiptera of Canada and Alaska. Ottawa (Ontario, Canada): NRC Research Press. 220 p.
- Schuh RT, Slater JA. 1995. True bugs of the world (Hemiptera: Heteroptera) classification and natural history. Ithaca (NY): Cornell Univ. Press. 338 p.
- Swanson DR. 2011. New state records and distributional notes for some assassin bugs of the continental United States (Heteroptera: Reduviidae). Great Lakes Entomol. 44:117–138.
- Ward CR, O'Brien CW, O'Brien, LB, Foster DE, Huddleston EW. 1977. Annotated checklist of New World insects associated with *Prosopis* (mesquite). USDA Agri. Res. Serv. Tech. Bull. No. 1557:1–115.

Submitted September 17, 2017 Accepted November 9, 2017