New Locality Records for Four Species of Lower Diptera in the Florida Keys, Florida, USA¹

Lawrence J. Hribar²

Abstract: New locality records for *Nemopalpus nearcticus* Young 1974 (Psychodidae), *Pseudolycoriella parilis* (Johannsen) 1912 (Sciaridae), *Calusamyia hribari* Coher 2011 (Keroplatidae), and *Didactylomyia longimana* (Felt) 1908 (Cecidomyiidae) are reported in the Florida Keys, USA.

Key Words: New records, Diptera, Florida Keys, USA

The Florida Keys Mosquito Control District maintains over 70 dry ice-baited light traps throughout the island chain. Although the traps are set specifically for mosquito surveillance, other insects are captured and occasionally provide new distribution records. New locality records for some lower Diptera are presented below. Previously reported records from Florida are summarized for each species. All new records are from Florida, Monroe County. Illustrations for all the species are provided in the primary literature herein listed.

Nemopalpus nearcticus Young 1974: 109. (Psychodidae)

New Records: Key Largo, 14 Feb 2018, L. Frischman, light trap, $2 \Leftrightarrow 0, 4 \land 0$; 7 Mar 2018, $2 \land 0;$ 12 Apr 2018, $1 \land 0$.

Distribution: Known only from Florida. Previously known from Gainesville, Alachua County; Gulf Hammock, Levy County; and Vaca Key, Monroe County (Young 1974, Mahmood and Alexander 1992, Hribar and DeMay 2011, Pruszynski and Hribar 2012).

Pseudolycoriella parilis (Johannsen) 1912: 132. (Sciaridae)

New Record: Little Crawl Key, 15 Nov 2017, H. Murray, light trap, 11 ♀♀, 1 ♂. Distribution: Known from Kansas, New Hampshire, New York (Stone et al. 1983). Previously known in Florida from Big Pine Key, No Name Key, and Vaca Key in Monroe County; and Everglades National Park (Mohrig et al. 2012).

Calusamyia hribari Coher 2011: 4. (Keroplatidae)

New Records: Flamingo Island, 9 Apr 2018, V. Seaverns, light trap, 1 \Im ; Shelter Key, Key Colony Beach, 2 May 2018, V. Seaverns, light trap, 2 \Im ; Lower Matecumbe Key, 24 Apr 2018, L. Frischman, light trap, 1 specimen, sex undetermined.

DOI: 10.9784/LEB5(4)Hribar Electronically available on August 3, 2018. Mailed on August 3, 2018.

¹ Received on May 30, 2018. Accepted on June 2, 2018. Last revisions received on July 15, 2018.

² Florida Keys Mosquito Control District, 503 107th Street, Marathon, Florida 33050 USA. Email: <u>lhribar@keysmosquito.org</u>.

Distribution: Known only from Florida. Previously known from Big Pine Key, Grassy Key, Key West, Little Crawl Key, Long Point Key, Lower Sugarloaf Key, No Name Key, and Vaca Key in Monroe County (Coher 2011, Hribar and Coher 2012, Pruszynski and Hribar 2012).

Didactylomyia longimana (Felt) 1908: 416. (Cecidomyiidae)

New Record: Vaca Key, Crane Point, 9 May 2018, V. Seaverns, light trap, 1 ♀. Distribution: Known from Massachusetts and New York (Stone et al. 1983).
Previously known in Florida from Alachua County and from Big Pine Key, Cudjoe Key, Key Largo, Little Knockemdown Key, Long Key, No Name Key, Upper Matecumbe Key, and Tavernier in Monroe County (Sivinski and Stowe 1980, Hribar 2005, Hribar and Plakidas 2011).

Acknowledgments

Five colleagues reviewed this paper, and all are wholeheartedly thanked.

Literature Cited

- Coher, E. I. 2011. A new genus and species of North American Robsonmyiini (Diptera: Sciaroidea: Keroplatidae: Macrocerinae) from the Florida Keys. *Insecta Mundi* 198:1-6.
- Felt, E. P. 1908. 23rd Report of the State Entomologist on injurious and other insects of the State of New York 1907. New York State Museum Bulletin 124:1-550.
- Hribar, L. J. 2005. Records and observations for some Diptera in the Florida Keys. *Florida Scientist* 68:109-113.
- Hribar, L. J. and E. I. Coher. 2012. Additional records of *Calusamyia hribari* (Diptera: Keroplatidae) Studia Dipterologica 18:9-10.
- Hribar, L. J. and D. J. DeMay. 2011. Occurrence of *Nemapalpus nearcticus* Young (Diptera: Psychodidae: Bruchomyiinae) in the Florida Keys. *Florida Scientist* 74:270-272.
- Hribar, L. J. and J. D. Plakidas. 2011. Collection records for some gall midges from the Florida Keys (Diptera: Cecidomyiidae). *Florida Scientist* 74:38-42.
- Johannsen, O. A. 1912. The fungus gnats of North America, Part IV. Bulletin of the Maine Agricultural Experimental Station 200: 57–146. <u>https://doi.org/10.5962/bhl.title.86614</u>
- Mahmood, F. and J. B. Alexander. 1992. Immature stages of *Nemapalpus nearcticus* (Diptera: Psychodidae). *Florida Entomologist* 75:171-178. <u>https://doi.org/10.2307/3495618</u>
- Mohrig, W., K. Heller, H. Hippa, P. Vilkamaa, and F. Menzel. 2012. Revision of the black fungus gnats (Diptera: Sciaridae) of North America. *Studia Dipterologica* 19:141-286.
- Pruszynski, C. A. and L J. Hribar. 2012. New records of lower Diptera for the Florida Keys, USA. Studia Dipterologica 19:58-60.
- Sivinski, J. and M. Stowe. 1980. A kleptoparasitic cecidomyiid and other flies associated with spiders. *Psyche* 87:337-348. <u>https://doi.org/10.1155/1980/27685</u>
- Stone, A., C. W. Sabrosky, W. W. Wirth, R. H. Foote, and J. R. Coulson. 1983. A Catalog of the Diptera of America North of Mexico. Smithsonian Institution Press. Washington, District of Columbia, USA. 1,696 pp. <u>https://babel.hathitrust.org/cgi/pt?id=umn.31951p009651184;view=1up;seq=4</u>
- Young, D. G. 1974. Bruchomyiinae in North America with a description of *Nemopalpus nearcticus* n. sp. (Diptera: Psychodidae). *Florida Entomologist* 57:109-113. <u>https://doi.org/10.2307/3493459</u>