

Billbugs (Coleoptera: Curculionidae) New to Orchardgrass (*Dactylis glomerata*) Grown in Virginia

Author(s): William R. Kuhn, Roger R. Youngman, Kenner Love,

Timothy Mize, Shaohui Wu, and Curtis A. Laub Source: Entomological News, 123(4):315-316.

Published By: The American Entomological Society

DOI: http://dx.doi.org/10.3157/021.123.0405

URL: http://www.bioone.org/doi/full/10.3157/021.123.0405

BioOne (www.bioone.org) is a nonprofit, online aggregation of core research in the biological, ecological, and environmental sciences. BioOne provides a sustainable online platform for over 170 journals and books published by nonprofit societies, associations, museums, institutions, and presses.

Your use of this PDF, the BioOne Web site, and all posted and associated content indicates your acceptance of BioOne's Terms of Use, available at www.bioone.org/page/terms_of_use.

Usage of BioOne content is strictly limited to personal, educational, and non-commercial use. Commercial inquiries or rights and permissions requests should be directed to the individual publisher as copyright holder.

BioOne sees sustainable scholarly publishing as an inherently collaborative enterprise connecting authors, nonprofit publishers, academic institutions, research libraries, and research funders in the common goal of maximizing access to critical research.

SCIENTIFIC NOTE

BILLBUGS (COLEOPTERA: CURCULIONIDAE) NEW TO ORCHARDGRASS (DACTYLIS GLOMERATA) GROWN IN VIRGINIA¹

William R. Kuhn,² Roger R. Youngman,³ Kenner Love,⁴ Timothy Mize,⁵ Shaohui Wu,³ and Curtis A. Laub³

Orchardgrass (*Dactylis glomerata* L.) is an important crop in Virginia, contributing significantly toward the commonwealth's \$448-million hay industry (NASS 2011). Weevils of the genus *Sphenophorus* (Coleoptera: Curculionidae, called "billbugs") are major pests of this and many other commercially grown grasses (Satterthwait, 1931; Vittum et al., 1999; Watschke et al., 1995); however, few billbug species have been reported to feed on orchardgrass.

Satterthwait (1931) found that orchardgrass was among a variety of host plants for *S. parvulus* Gyllenhal (the bluegrass billbug), Kamm (1969) found *S. venatus confluens* Chittenden to be a pest of orchardgrass in the Pacific Northwest, and Kuhn et al. (in review) reported *S. venatus vestitus* Chittenden (the hunting billbug) as a pest of orchardgrass in Virginia. In addition to the bluegrass and hunting billbugs, Satterthwait (1931) listed five *Sphenophorus* species for Virginia: *S. aequalis* Gyllenhal, *S. callosus* (Oliver), *S. melanocephalus* (Fabricius), *S. minimus* Hart, and *S. zeae* Walsh. It is likely that some of these species feed, at least occasionally, on orchardgrass.

We conducted a survey over a two-year period (2009–2010) on farms containing orchardgrass fields in Fauquier and Loudoun counties in northern Virginia. A total of 12 fields (8 in 2009, 10 in 2010, with 6 used both years) were used in this study. Two barrier pitfall traps (Durkis and Reeves, 1982), each consisting of a 0.9 m \times 10.3 cm aluminum-flashing barrier placed between two 0.9 L circular pitfall traps, were installed in each field in early March and checked weekly for billbug adults until mid-May. Specimens were identified, vetted by J. Prena of the Systematic Entomology Laboratory (Agriculture Research Service, USDA, Washington, DC), and deposited at the insect collection at Virginia Tech in Blacksburg.

In total, 72 billbug adults were collected from five species (Table 1). These included all of the species listed for Virginia (Satterthwait, 1931), except

¹Received on October 10, 2012. Accepted on December 19, 2012.

² Department of Biological Sciences, Rutgers University, 195 University Ave., Newark, NJ 07102. Corresponding Author Email: willkuhn@vt.edu

³ Department of Entomology, Virginia Tech, 216A Price Hall, Blacksburg, VA 24061.

⁴ Virginia Cooperative Extension, Rappahannock County Office, 311 J Gay Street, Washington, VA 22747.

⁵ Virginia Cooperative Extension, Fauquier County Office 24 Pelham Street, Warrenton, VA 20186.

Mailed on January 23, 2014

S. aequalis and S. melanocephalus. Satterthwait (1931) listed orchardgrass among 12 species of host plant for S. minimus, but not among the 15 host plants for S. callosus or 2 host plants for S. zeae. All of the orchardgrass fields used in this study contained other plant species as well, including alfalfa (Medicago sativa L.), bluegrass (Poa pratensis L.), clover (Trifolium sp.), crabgrass (Digitaria sp.), dandelion (Taraxacum officinale F. H. Wigg.), fescue (Festuca sp.), foxtail (Alopecurus sp.), henbit (Lamium amplexicaule L.), onion (Allium sp.), and wild rape (Brassica napus L.). It is likely that S. callosus, S. minimus, and S. zeae were incidentally present in our fields and were feeding on other plants besides orchardgrass; however, additional studies are needed to determine if these species are feeding on orchardgrass, the extent to which this is occurring, and their likelihood of becoming pests of orchardgrass.

Table 1. Abundances of billbug adults collected in barrier pitfall traps in a twoyear field survey of orchardgrass in northern Virginia.

Species	2009	2010
Sphenophorus callosus (Olivier) (southern corn billbug)	11	12
S. minimus Hart (lesser billbug)	2	7
S. parvulus Gyllenhal (bluegrass billbug)	8	23
S. venatus vestitus Chittenden (hunting billbug)	4	3
S. zeae Walsh (Timothy billbug)	0	1
S. sp.	1	0

LITERATURE CITED

- Durkis, T. J. and R. M. Reeves. 1982. Barriers increase the efficiency of pitfall traps. Entomological News 93: 8-12.
- Kamm, J. A. 1969. Biology of the billbug Sphenophorus venatus confluens, a new pest of orchard-grass (Dactylus glomeratus). Journal of Economic Entomology 62: 808-812.
- Kuhn, W. R., R. R. Youngman, S. Wu, and C. A. Laub. 2013. Ecology, taxonomy, and pest management of billbugs (Coleoptera: Curculionidae) in orchardgrass of Virginia. Journal of Integrated Pest Management. 4: B1-B5.
- NASS US Department of Agriculture National Agricultural Statistics Service. Quick Stats 2.0 [Accessed 24 June 2011]. NASS. Washington, DC. http://quickstats.nass.usda.gov
- Satterthwait, A. F. 1931. Key to known pupae of the genus *Calendra*, with host-plant and distribution notes. Annals of the Entomological Society of America 24: 143-172.
- Vittum, P. J., M. G. Villani, and H. Tashiro. 1999. Turfgrass Insects of the United States and Canada, 2nd edition. Comstock Publisher Associates. Ithaca, NY p. 219-230.
- Watschke, T. L., P. H. Dernoeden, and D. J. Shetlar. 1995. Managing Turfgrass Pests. CRC Press. Boca Raton, FL p. 254-262.