

KNOWN COLEOPTERA FROM FRANKLIN Co., MISSOURI

Reputedly the largest order of insects, this group includes plant feeders such as leaf beetles, long-horned beetles, and many scarabs; scavengers and coprophages such as carrion, and dung beetles; and effective predator among the ground and water beetles. Some beetles are of economic importance as pests of crop and ornamental plants, and stored grain pests. A well-known invasive species is the Japanese beetle *Popillia japonica* which has spread from the east toward Missouri in recent decades. Most of the species below occur or are likely to at Shaw Nature Reserve. Many on this list are identified to genus level only, a function of both the hugeness of the group, and of much taxonomic work remaining to be done.

Records compiled from bugguide.net, especially the exhaustive records of Mr. Jack Foreman, plus those by J. Trager and Jon Rapp. Photos here are all by James C. Trager, taken at SNR.

They represent the species whose name is directly above the image.

Suborder Archostemata

Family Cupedidae

Tenomerga cinerea

Suborder Adephaga

Family Carabidae

Acupalpus testaceus

Agonum sp.

Amara sp.

Amphasia sericea

Anisodactylus caenus

Anisodactylus harrisii

Aspidoglossa subangulata

Badister neopulchellus

Bembidion sp.

Bradycellus festinans

Bradycellus tantillus

Calosoma scrutator

Chlaenius laticollis

Chlaenius sp.

Chrysochus auratus

Cicindela purpurea

Cicindela repanda

Cicindela sexguttata

Cicindelidia rufiventris

Colliuris pensylvanica

Dicaelus purpuratus

Dicaelus sp.

Galerita sp.

Harpalus pensylvanicus

Harpalus spp.

Lebia analis

Lebia atriventris

Lebia solea

Lebia viridipennis

Lebia viridis

Lebia vittata

Paraclivina bipustulata

Platynus decentis

Poecilus chalcites

Poecilus sp.

Scaphinotus elevatus

Stenolophus dissimilis

Stenolophus lecontei

Stenolophus lineola

Stenolophus ochropezus

Tachys proximus

Telephanus atricapillus

Thalpius dorsalis

Family Dytiscidae

Acilius sp.

Family Gyrinidae

Dineutus ciliatus

Dineutus discolor

Family Haliplidae

Haliplus triopsis

Peltodytes muticus

Suborder Polyphaga

Family Aderidae

Aderus sp.

Elonus hesperus

Emelinus melsheimeri

Zonantes hubbardi

Family Anthicidae

Anthicus lutulentus

Notoxus murinipennis

Omonadus floralis

Stricticollis tobias

Tomoderus sp.

Family Anthribidae

Euparius marmoreus

Piesocorynus mixtus

Toxonotus cornutus

Family Attelabidae

Eugnampus angustatus

Merhynchites bicolor

Family Bostrichidae

Lichenophanes bicornis

Trogoxylon parallelipipedum

Xylobiops basilaris

Family Brentidae

Arrhenodes minutus

Trichapion sayi

Family Buprestidae

Agrilaxia flavimana

Agrilus sp.

Acmaeodora pulchella

Acmaeodora tubulus

Chrysobothris cf. *femorata*

Family Callirhipidae

Zenoa picea

Family Cantharidae

Atalantycha bilineata

Atalantycha neglecta

Chauliognathus marginatus

Chauliognathus pennsylvanicus

Polemius repandus

Podabrus flavicollis

Podabrus poricollis

Podabrus rugulosus

Podabrus tricostatus

Rhagonycha mollis

Silis sp.

Trypherus sp.

Tytthonyx erythrocephala

Family Cerambycidae

Acanthocinus sp.

Anelaphus parallelus

Ataxia crypta

Batyle suturalis

Desmocerus palliates

Dryobius sexnotatus

Eburia quadrigeminata

Ecyrus dasycerus

Elytrimitatrix undata

Enaphalodes atomarius

Euderces picipes

Eupogonius pauper

Goes debilis

Graphisurus despectus

Graphisurus fasciatus

Knullian cincta

Leptostylus transversus

Necydalis mellita

Neoclytus acuminatus

Obrium maculatum

Odontotaenius disjunctus

Oeme rigida

Plinthocoelium suaveolens

Prionus imbricornis

Psydrassa unicolor

Saperda discoidea

Saperda tridentata

Smodicum cucujiforme

Stenocorus cinnamopterus

Sternidius alpha

Sternidius punctatus

Sternidius sp.

Strangalia sexnotata

Tetraopes tetrophthalmus

Typocerus cf. *confluens*

Xylotrechus colonus

Family Ceratophytidae

Ceratophytum pulsator

Family Chrysomelidae

Amblycerus robiniae

Aulacothorax copallina

Altica chalybea

Capraita circumdata

Capraita sexmaculata

Capraita thymoides

Charidotella sexpunctata

Chelymorpha cassidea

Chrysomela knabi

Chrysomela scripta

Colaspis brunnea

Colaspis sp.

Cryptocephalus leucomelas

Cryptocephalus mutabilis

Cryptocephalus venustus

Cryptocephalus sp.

Dectes texanus

Deloyala guttata

Derospidea brevicollis

Diabrotica barberi

Diabrotica cristata

Diabrotica undecimpunctata

Disonycha admirabila

Disonycha glabrata

Donacia sp.

Gibbibruchus mimus

Glyptoscelis sp.

Kuschelina cf. *fimbriata*

Labidomera clivicollis

Luperaltica nigripalpis

Neochlamisus sp.

Odontota scapularis

Pachybrachis sp.

Parchicola tibialis

Paria cf. *fragariae*

Paria sp.

Phyllecthris gentilis

Phyllotreta bipustulata

Rhabdopterus sp.

Scolytus sp.

Xanthonia sp.

Family Cleridae

Cymatodera undulata
Enoclerus sp.
Neorthopleura thoracica
Placopterus thoracicus

Family Coccinellidae

Anatis labiculata
Coleomegilla maculata
Coccinella septempunctata
Cycloneda munda
Harmonia axyridis

Family Curculionidae

Arrhenodes minutus
Chalcodermus sp.
Conotrachelas anaglypticus
Contrachelas buchanani
Conotrachelas elegans
Contrachelas fissunguis
Conotrachelas seniculus
Curculio sp.

Cyclorhipidion bodoanum
Cyrtepistomus castaneus
Eubulus obliquefasciatus
Haplorhynchites aeneus
Hormops abducens
Lignyodes bischoffi
Lignyodes fraxini
Lignyodes helvolus
Listronotus appendiculatus
Listronotus humilis
Listronotus sp.
Monarthrum fasciatum
Odontocorynus umbellae
Pheloconus cribricollis
Pheloconus hispidus
Phyrdenus divergens
Rhyssomatus lineaticollis
Smicronyx spp.
Xanthonia sp.

Xyleborus celsus

Family Dermestidae

Anthrenus verbasci
Dermestes lardarius

Family Dryopidae

Helichus lithophilus

Family Elateridae

Aeolus mellilus
Aeolus sp.
Alaus oculatus
Conoderus bellus
Conoderus lividus
Conoderus vespertinus
Glyphonyx sp.
Megapenthes rufilabris
Melanotus sp.
Paradonus pectoralis

Family Elmidae

Stenelmis sp.

Family Erotylidae

Ischyryus quadripunctatus
Languria bicolor
Languria trifasciata

Megalodacne fasciata
Pseudischyryus extricates
Toramus pulchellus

Family Eucnemidae

Adelothyreus sp.
Hylochaes nigricornis

Family Hydrophilidae

Enochrus blatchleyi
Enochrus sp.
Hydrochara sp.
Tropisternus collaris

Family Laemophloeidae
Laemophloeus biguttatus

Family Lampyridae
Lucidota atra
Photinus pyralis
Photuris sp.
Pleotomus davisii
Pyractomena angulata

Family Latridiidae
Corticaria sp.
Melanopthalma sp.

Family Leiodidae
Platypsyllus castoris

Family Lucanidae
Lucanus capreolus

Family Lycidae
Calopteron reticulatum
Calopteron terminale
Plateros sp.

Family Melandryidae
Micronotus sericans

Family Meloidae
Epicauta atrata
Epicauta cf. funebris
Epicauta pennsylvanica
Epicauta vittata
Meloe campanicollis
Nemognatha nemorensis
Nemognatha sp.

Family Mordellidae

Hoshihananomia octopunctata
Mordella insulata
Mordella marginata

Family Nitidulidae
Cryptarcha ampla
Epuraea aestiva
Glischrochilus fasciatus
Lobiopa undulata
Omosita nearctica

Family Oedomeridae
Oxacis trimaculata

Family Phalacridae
Stilbus sp.

Family Phengodidae
Phengodes sp.

Family Ptilodactylidae
Ptilodactyla carinata

Family Ptinidae
Ptinus bimaculatus
Trichodesma gibbosa
Tricorynus sp.

Family Pyrochroidae
Dendroides canadensis
Neopyrochroa femoralis
Neopyrochroa flabellata
Pedilus terminalis

Family Rhipiphoridae
Macrosiagon limbata

Family Scarabaeidae

Aphodius pseudolividus

Aphodius sp.

Ataenius imbricatus

Ataenius sp.

Atinus monilicornis

Callistethus marginatus

Canthon sp.

Cyclocephala lurida

Dichotomius carolinus

Diplotaxis sp.

Dynastes tityus

Eucanthus impressus

Euphoria sepulcralis

Germarotes sp.

Macroductylus subspinosus

Odonteus sp.

Pelidnota punctata

Phanaeus vindex

Phyllophaga quercus

Phyllophaga spp.

Popilia japonica

Tomarus gibbosus

Trichiopeltastes delta

Trichiotinus piger

Trichiotinus viridans

Family Scirtidae

Contacyphon sp.

Scirtes tibialis

Scirtes sp.

Family Silvanidae

Ahasverus advena

Family Scaptiidae

Allopoda lutea

Family Silphidae

Necrodes surinamensis

Nicrophorus orbicollis

Nicrophorus pustulatus

Family Staphylinidae

Arthmius sp.

Bledius sp.

Conotelus sp.

Coproporus laevis

Gyrophaeina sp.

Homaeotarsus sp.

Lobrathium sp.

Mycetoporus sp.

Paederus sp.

Philonthus rufulus

Pinophilus sp.

Platydracus sp.

Rugilus angularis

Tachyporus sp.

Family Tenebrionidae

Alobates sp.

Bolitotherus cornutus

Cynaesus angustus

Diaperis maculata

Lobopoda punctulata

Neatus tenebrioides

Platydema erythrocerum

Platydema ruficorne

Statira sp.

Tenebrio molitor

Family Tetratomidae

Penthe pimelia

Family Trogidae

Omorgus sp.

Family Trogossitidae

Temebroides sp.

Family Zopheridae

Colydium lineola