
University of Nebraska - Lincoln University of Nebraska - Lincoln

DigitalCommons@University of Nebraska - Lincoln DigitalCommons@University of Nebraska - Lincoln

Nebraska Game and Parks Commission
Publications Nebraska Game and Parks Commission

3-2013

American Burying Beetle (Nicrophorus americanus): Species American Burying Beetle (Nicrophorus americanus): Species

Conservation Assessment Conservation Assessment

Melissa J. Panella

Follow this and additional works at: https://digitalcommons.unl.edu/nebgamepubs

 Part of the Biodiversity Commons, Natural Resources Management and Policy Commons, Population

Biology Commons, and the Zoology Commons

This Article is brought to you for free and open access by the Nebraska Game and Parks Commission at
DigitalCommons@University of Nebraska - Lincoln. It has been accepted for inclusion in Nebraska Game and Parks
Commission Publications by an authorized administrator of DigitalCommons@University of Nebraska - Lincoln.

https://digitalcommons.unl.edu/
https://digitalcommons.unl.edu/nebgamepubs
https://digitalcommons.unl.edu/nebgamepubs
https://digitalcommons.unl.edu/nebgameparks
https://digitalcommons.unl.edu/nebgamepubs?utm_source=digitalcommons.unl.edu%2Fnebgamepubs%2F133&utm_medium=PDF&utm_campaign=PDFCoverPages
https://network.bepress.com/hgg/discipline/1127?utm_source=digitalcommons.unl.edu%2Fnebgamepubs%2F133&utm_medium=PDF&utm_campaign=PDFCoverPages
https://network.bepress.com/hgg/discipline/170?utm_source=digitalcommons.unl.edu%2Fnebgamepubs%2F133&utm_medium=PDF&utm_campaign=PDFCoverPages
https://network.bepress.com/hgg/discipline/19?utm_source=digitalcommons.unl.edu%2Fnebgamepubs%2F133&utm_medium=PDF&utm_campaign=PDFCoverPages
https://network.bepress.com/hgg/discipline/19?utm_source=digitalcommons.unl.edu%2Fnebgamepubs%2F133&utm_medium=PDF&utm_campaign=PDFCoverPages
https://network.bepress.com/hgg/discipline/81?utm_source=digitalcommons.unl.edu%2Fnebgamepubs%2F133&utm_medium=PDF&utm_campaign=PDFCoverPages

American Burying Beetle

(Nicrophorus americanus)

A Species Conservation Assessment

for

The Nebraska Natural Legacy Project

Prepared by Melissa J. Panella

Nebraska Game and Parks Commission

Wildlife Division

March 2013

American Burying Beetle – Species Conservation Assessment Page 2

The mission of the Nebraska Natural Legacy Project is to implement a blueprint for conserving

Nebraska’s flora, fauna, and natural habitats through the proactive, voluntary conservation

actions of partners, communities and individuals.

Purpose

 The primary goal in development of at-risk species conservation assessments is to

compile biological and ecological information that may assist conservation practitioners in

making decisions regarding the conservation of species of interest. The Nebraska Natural

Legacy Project recognizes the American Burying Beetle (Nicrophorus americanus) as a Tier I

at-risk species of high conservation priority. Indeed, the American Burying Beetle (ABB) is a

species of conservation need throughout its range. Here, I provide some general management

recommendations regarding ABB; however, conservation practitioners will need to use

professional judgment for specific management decisions based on objectives, location, and

site-specific conditions. This resource provides available knowledge of ABB that may aid in the

decision-making process or in identifying research needs for the benefit of the species. Species

conservation assessments will be updated as new scientific information becomes available.

The Nebraska Natural Legacy Project focuses efforts in the state’s Biologically Unique

Landscapes (BULs), but it is recommended that whenever possible, practitioners make

considerations for a species throughout its range in order to increase the outcome of successful

conservation efforts.

Common Name American Burying Beetle Scientific Name Nicrophorus americanus

Order Coleoptera Family Silphidae

G-Rank G2G3 S-Rank S1 Goal 10 Distribution Limited

Criteria for selection as Tier I State and federally listed as Endangered (July 1989), G2

 (Federal Register 54:29652-29655)

Trends since 2005 in NE Fluctuating with drought

Range in NE North-central and southwest-central portion of the state

Habitat Wet meadows in Sandhills, open woodlands, loess canyons

Threats Eastern redcedar encroachment, drought, land development, light pollution,

 scavengers

 Climate Change Vulnerability Index: Highly vulnerable

Research/Inventory Determine specific habitat use; effects of land management practices;

 population sizes; conduct long-term monitoring of individual populations

Biologically Unique Landscapes Cherry County Wetlands, Elkhorn River Headwaters, Keya Paha,

 Loess Canyons, Middle Niobrara, Upper Loup Rivers and

 Tributaries, Verdigris-Bazile

American Burying Beetle – Species Conservation Assessment Page 3

Status

 ABB was state and federally listed as an endangered species on 13 July 1989, Federal

Register 54:29652-29655 (USFWS 2012). The IUCN Red List Category is CR - Critically

Endangered (NatureServe 2009). The state Heritage status rank of ABB is S1, U.S. national

status is N2N3, and global conservation rank is G2G3 Imperiled (NatureServe 2009). The

distribution of ABB in the state is limited. The Nebraska Natural Legacy Science Team set a

goal of maintaining 10 populations in the state, assuming there is little movement between

populations and fates of populations are not correlated. Moderate viability (40% chance of

survival) of each population gives >99% probability of at least one population surviving 100

years (Morris et al. 1999).

Causes of Endangerment

 The range-wide declines observed in populations of ABB are likely attributed to several

causes. Some pesticide application practices can harm ABB (USFWS 1997, Perrotti 2012).

The pesticide DDT may have extirpated populations (as reviewed in Sikes and Raithel 2002).

Sharp declines in ABB have been positively correlated to the loss of the now extinct Passenger

Pigeon (Ectopistes migratorius); this species of pigeon could have served as a suitable food

source for ABB to rear offspring. Also, ABB is vulnerable to fragmentation of its habitat.

Conversion and development of the landscape break up suitable habitat patches for not only

ABB but also the species it relies on during its life cycle. In fact, ABB seems to be more

responsive to carrion availability than vegetation type (NGPC and USFWS 2008), and ABB has

to compete with scavengers, and possibly congeners, (as reviewed in Sikes and Raithel 2002)

for carrion. Furthermore, developments are normally associated with an increase in night-time

lighting and bug zappers that may disrupt the nocturnal behavior of ABB and directly harm the

beetle (Perrotti 2012). Dogs and cats may prey on ABB that are attracted by lights into

neighborhoods (W. W. Hoback, pers. comm.). As land is converted into new uses and

developed, ABB is diminished or locally extirpated. There is also evidence that invasive woody

plants such as eastern redcedar (Juniperus virginiana) encroach and degrade habitat for ABB

(Walker and Hoback 2007). ABB is vulnerable to desiccation, and during drought years, it

seems many ABB die (Bedick et al. 2005). A recent study conducted in Oklahoma by

researchers from Augustana College, SD demonstrated that vibrations from wind turbines

decreased the speed at which ABB could bury a carcass from 24.0 hrs to 51.1 hrs (T = 3.43, df

= 10, P = 0.006), leaving them more vulnerable to competitors and predators (C. L. Hall, unpubl.

data). A Climate Change Vulnerability Index assessed risk to ABB as highly vulnerable to

climate change (Young et al. 2010).

Species Description

 ABB is the largest member of its genus, earning it the alternate name of giant carrion

beetle. It is similar to other beetles in genus Nicrophorus but can be identified by orange behind

the head and an orange patch between the eyes. The body is shiny black with distinct orange

bands on wings. The male’s orange-red rectangular mark below the frons is larger than the

female’s mark, which is triangular. Length is 1.0–1.8 in (25–45 mm) (USFWS 1991); most

adults are 1.2 in (30 mm) (NYDEC 2011).

American Burying Beetle – Species Conservation Assessment Page 4

Habitat and Range

 Historically, ABB was recorded in 35 states of eastern and central United States

(USFWS 2002). Today, it only occupies approximately ten percent of its former extent (USFWS

1991). In the Midwest, its decline was most evident in the central part of its range with most

modern-day specimens collected from the periphery of its range (Ratcliffe 1997). In recent

years, the beetle has been found in only seven states: Arkansas, Kansas, Nebraska, Oklahoma,

Rhode Island, South Dakota, and Texas (Bedick et al. 2004). Nebraska and Oklahoma have

the largest proportion of extant occurrences of ABB (USFWS 2008), but ABB in Oklahoma could

be at risk from increased construction of oil and gas well developments in recent years (USFWS

2008). In southern parts of its range, ABB is also at risk of being displaced by red-imported fire

ants (Solenopsis invicta) that compete for small vertebrate carrion and can feed on larvae of

beetles (Scott et al. 1987, Trumbo 1990).

 The insects’ habitat requirements are not fully understood but appear to be somewhat

general. Carrion availability is likely a limiting factor to ABB, but vegetation and soils can

influence the prey food base (NYDEC 2011). In Kearney County, Nebraska, no correlations

were found with soil type or land use and the presence of ABB specifically, but niche partitioning

was observed for other carrion beetles (Bishop et al. 2002, USFWS 2008). In Oklahoma and

Arkansas, ABB seemed to prefer sandy soils (i.e., >40% sand) (Backlund et al. 2008). Carrion

beetle species have been trapped more frequently in lowland prairie than highland prairie

(Rintoul et al. 2005). In Nebraska, ABB seem to prefer wet meadow (M. Fritz, pers. comm.) and

clay-based, less rocky soils of Loess mixedgrass prairie (T. J. Walker, pers. comm.). Soil

moisture content of 75–100% seems to be preferred (W. W. Hoback, pers. comm.). ABB can

use agricultural lands when cropland comprises approximately <30% of the landscape (T. J.

Walker, pers. comm.). ABB have generally been found in areas with little human development,

including prairie, forest edge, and scrubland near Gothenburg, Brady, North Platte, and the

north-central grasslands (Ratcliffe 1997, Schneider et al. 2011). Jurzenski (2012) found that

“loamy sand, variable soil textures, wetland, and easting as a surrogate of precipitation were

found to be positively correlated with ABB presence; whereas, loam soil, agriculture, woodland,

and development were negatively correlated.” Some evidence suggests that the encroachment

of invasive eastern redcedar (Juniperus virginiana) can reduce habitat suitability (Walker and

Hoback 2007).

 In Nebraska, ABB concentrate in the Loess Canyons and Sandhills (Schneider et al.

2011). Inventory of ABB revealed that Blaine County, NE in the Sandhills had a large

population of 56 individuals/km2 (1,338 ± 272) in 2003 (Jurzenski et al. 2011). Models have

been constructed to begin gaining a better understanding of ABB presence range, habitat

suitability, and priority conservation areas; target areas occur in the Loess Canyons of Lincoln

County and Sandhills (Holt, Rock, Garfield, and Wheeler counties) (See Jurzenski 2012). See

Figure 1 for range of ABB within Nebraska. ABB is non-migratory (NatureServe 2009).

American Burying Beetle – Species Conservation Assessment Page 5

 FIGURE 1. Current range of ABB in Nebraska based on field observations,
museum specimens, and expert knowledge. Map courtesy of Nebraska Natural
Heritage Program, Nebraska Game and Parks Commission.

Dispersal

 Individual ABB have been documented to disperse 7.24 km/ night (4.5 mi) in Nebraska

(Jurzenski et al. 2011). NatureServe (2009) indicates movements up to 13 km (8 mi). If ABB

are aided by wind, they may travel over 29 km (18 mi) (Jurzenski 2012).

Diet

 The beetle feeds mainly on a broad range of carrion (USFWS 1991) that it can smell as

far as 2 mi away using olfactory organs of the antennae (Ratcliffe 1997, USFWS 2011). ABB

feed on carcasses of all sizes, but carcass selection is more discriminating during brooding; with

typical vertebrate carcass weights of 80–180 grams providing an adequate food source for

developing larvae (Perrotti 2012). Pheasant and woodcock chicks are an adequate size; most

mice are too small to be a suitable food source for brood rearing (NYDEC 2011). The food

source is buried to limit competitive insects and scavengers from feeding on it (USFWS 2011).

As the carcass is buried in soft substrate, it is rolled into a ball. An ABB pair can completely

bury a carcass in just over an hour (W. W. Hoback, pers. comm.). Adult ABB will also prey on

live insects (NYDEC 2011).

Life Cycle

 ABB has been observed in Nebraska from 14 April - 29 October, but it has two peak

periods of above-ground activity each year (NGPC and USFWS 2008). Typically in early

summer (early June – early July) beetles emerge from hibernation. Later in July, beetles go

underground again to raise their brood on a buried carrion item. Ten to thirty eggs are laid near

carrion and hatch within 4 days (USFWS 2011). Both parents regurgitate to feed larvae from a

American Burying Beetle – Species Conservation Assessment Page 6

carcass up until the first instar stage (Raithel 2000). The number and size of larvae produced

are positively correlated to carcass weight (Kozol 1990). A parent may consume some young if

the food source is inadequate in supporting the entire brood. After larvae pupate, emerged

adults live another 4–6 months (STLZOO 2011) but likely shorter in the wild (T. J. Walker, pers.

comm.). The second period of above-ground activity is late summer (early August – early

September) after the brooding cycle, when tenerals and older beetles occur above-ground.

Early fall, new adults bury in the ground to hibernate over winter. Parents winter after

reproduction or die (NYDEC 2011).

Research and Conservation Strategies

 A multitude of factors should be considered before implementing any conservation

actions for species. Within the guidelines of state and federal law, the Nebraska Natural Legacy

Project recommends: 1) consider, but do not limit options to, scenarios that benefit both the

species of interest and property owners, 2) consider species dispersal and landscape context,

3) plan for multiple years, and 4) do no harm.

 Because ABB is a federally listed species, its “unauthorized taking, possession, sale,

and transport” is prohibited; any management actions or manipulative research methods

implemented for ABB are subject to policies of the Endangered Species Act of 1973 - ESA (16

U.S.C. 1531-1544, 87 Stat. 844), as amended – Public Law 93-20. ESA - Section 7 requires

that “any action authorized, funded or carried out…is not likely to jeopardize the continued

existence of listed species or modify their critical habitat” (ESA 1973). Furthermore, the

Nebraska Game and Parks Commission (NGPC) has responsibility for protecting endangered

and threatened species under authority of the Nongame and Endangered Species Conservation

Act (NESCA),(Neb. Rev. Stat. § 37-801 to 37-811) (NESCA 1975). Nebraska Game and Parks

Commission (NGPC) has entered into a Programmatic Agreement (PA) with the U.S. Fish and

Wildlife Service (USFWS) to conserve threatened and endangered species (NGPC and USFWS

2008). In some cases, other agencies have developed PAs with NGPC for these species as

well. Habitat work for the species must be in compliance with the most current PA, as

amended. Any management actions outside the parameters of the PA that directly impact

threatened and endangered species (e.g., ABB) require environmental review and approval

from the NGPC Environmental Analyst. Refer to the PA and obtain appropriate approval and

permits as necessary for management actions that may impact ABB.

The U.S. Fish and Wildlife Service American Burying Beetle Recovery Plan (USFWS 1991)

recommended:

 1. Protect and manage extant populations
 2. Maintain captive populations
 3. Continue Penikese Island reintroduction effort [off the coast of MA]
 4. Conduct studies
 5. Conduct searches for additional populations
 6. Characterize habitat and conduct vertebrate inventories
 7. Conduct additional reintroductions
 8. Continue to conduct research into the species’ decline
 9. Conduct information and education programs

American Burying Beetle – Species Conservation Assessment Page 10

a. b.

 FIGURE 2. (a) Beetles are captured in a pitfall trap (i.e., baited bucket buried
over the rim) to be marked (b) with a cauterizer for mark-recapture studies. Beetles
marked in this particular study were a congener, N. marginatus, of ABB. Photos courtesy
of W. Wyatt Hoback.

Considerations for Additional Species

 At-risk species that share habitat with ABB or other species that may serve as good

sources of carrion for brood-rearing (e.g., grassland and ground-nesting birds) should be

considered in management plans for ABB. Specifically, Natural Legacy Tier I butterflies, Iowa

Skipper (Atrytone arogos iowa) and Regal Fritillary (Speyeria idalia), are vulnerable to

inappropriate overuse of fire. Plan accordingly and use rotational burns when fire is used as a

management tool for habitats shared by ABB and these species. On-the-ground conservation

for ABB may affect or be influenced by Natural Legacy at-risk species that can be found in the

same Biologically Unique Landscapes as ABB. Table 1 lists a sample of at-risk species you

may want to consider while planning habitat for ABB. This list will not apply to all sites that ABB

occupies nor is the list all-inclusive.

American Burying Beetle – Species Conservation Assessment Page 11

 TABLE 1. At-risk and other species identified in the Nebraska Natural
 Legacy Project that inhabit biologically unique landscapes with ABB (Schneider
 et al. 2011) may necessitate consideration in habitat management plans.

Animals

Ghost Tiger Beetle (Cicindela lepida)

Iowa Skipper (Atrytone arogos iowa)

 Married Underwing (Catocala nuptialis)

 Mottled Duskywing (Erynnis martialis)

 Ottoe Skipper (Hesperia ottoe)

 Regal Fritillary (Speyeria idalia)

Whitney Underwing (Catocala whitneyi)

American Woodcock (Scolopax minor)

Bell’s Vireo (Vireo bellii)

Buff-breasted Sandpiper (Tryngites subruficollis)

Burrowing Owl (Athene cunicularia)

Greater Prairie-Chicken (Tympanuchus cupido)

Loggerhead Shrike (Lanius ludovicianus)

Long-billed Curlew (Numenius americanus)

Northern Bobwhite (Colinus virginianus)

Trumpeter Swan (Cygnus buccinator)

Whooping Crane (Grus americana)

Wood Thrush (Hylocichla mustelina)

Bailey’s Eastern Woodrat (Neotoma floridana baileyi)

Northern River Otter (Lontra canadensis)

 Plains Pocket Mouse (Perognathus flavescens perniger)

Plants

 Blowout Penstemon (Penstemon haydenii)

 Hall’s Bulrush (Schoenoplectus hallii)

 Large-spike Prairie-clover (Dalea cylindriceps)

 Prairie Moonwort (Botrychium campestre)

 Small White Lady’s-slipper (Cypripedium candidum)

 Western Prairie Fringed Orchid (Platanthera praeclara)

 Wolf’s Spikerush (Eleocharis wolfii)

American Burying Beetle – Species Conservation Assessment Page 12

 TABLE 2. Summary of suggested management for ABB in Nebraska. The
 following should be interpreted as general guidelines based on the best available
 knowledge at the time of this publication. See Research and Conservation Strategies
 section of this document for more detail and Literature Cited section for sources of
 additional information.

FOCUS STRATEGIES
MITIGATION and

CONSIDERATIONS

Limit pesticide use

When pesticides are used, try to time

applications outside of periods of peak

activity for ABB

Insecticides that degrade chitin

may impact ABB

Timing of disturbance Aim to avoid ground disturbance when

ABB has emerged; similar timing

preferred for prescribed fire

Generally, do not burn and/or

graze all areas at once where

ABB are present, so the beetles

may have better opportunities

to seek safe zones

Unfragmented habitats

are best for ABB

Use strategies to maintain and improve

large, intact landscapes for ABB where

they already occur

Consider managing for prey

populations that meet brood-

rearing size requirements; wind

turbines may be detrimental to

reproductive behavior

Prevent and reduce take

of ABB

Deter ABB from occupying construction

zones by overgrazing or mowing sites to

remove vegetation (loss of vegetation

reduces suitability of soil by lowering

moisture content)

Obtain appropriate permits.

Work with developers to find

suitable mitigation sites. ABB are

vulnerable to desiccation.

Inventory of ABB Pitfall trapping at night from

approximately 2200 to 0200 hrs via

recommended methods.

Beetles active at night when

temperature is above 55°F.

Check traps as soon as possible

and release under cover or in

ground. Obtain permit.

Movements/dispersal

research and population

estimates of ABB

Document mark-recaptures and use data

to estimate population.

Tiny transmitters are

experimental. They could limit

or prevent ability of ABB to dig

or fly, particularly through

vegetation. Bee tags may detach

and negatively impact

reproduction. Elytron-

cauterizing has been effective.

See Butler et al. 2012 for

complete review of four marking

techniques.

American Burying Beetle – Species Conservation Assessment Page 13

 TABLE 2 (cont.)

FOCUS STRATEGIES
MITIGATION and

CONSIDERATIONS

Environmental

Education and Outreach

Teach youth about the unique life history

of ABB. Inform stakeholders of the

benefits of the species.

Carcass burial reduces fly

infestations and reduces the

potential transmission of disease

to livestock and humans.

Acknowledgments

 W. Wyatt Hoback, Department of Biology Professor, University of Nebraska – Kearney

and Thomas J. Walker, Fish and Wildlife District Manager, Nebraska Game and Parks

Commission provided helpful review and comments for this document. Cathleen Fosler and

Mike Fritz of the Nebraska Game and Parks Commission assisted in finding relevant literature.

American Burying Beetle – Species Conservation Assessment Page 14

Literature Cited

BACKLUND, D. C. AND G. M. MARRONE. 1997. New records of the endangered American burying
beetle, Nicrophorus americanus Olivier, (Coleoptera: Silphidae) in South Dakota.
Coleopterists Bulletin 51:53–58.

BACKLUND, D. C., G. M. MARRONE, C. K. WILLIAMS, AND K. TILMON. 2008. Population estimate of
the endangered American burying beetle, Nicrophorus americanus Olivier (Coleoptera:
Silphidae) in South Dakota. Coleopterists Bulletin 62:9–15.

BARNHART, M. CHRISTOPHER AND R. BROWN. 2002. Report: A survey for American burying
beetles in southwest Missouri. Department of Biology. Southwest Missouri State
University, Springfield, USA.

BEDICK , J. C., B. C. RATCLIFFE, W. W. HOBACK, AND L. G. HIGLEY. 1999. Distribution, ecology,
and population dynamics of the American burying beetle, [Nicrophorus americanus
Olivier (Coleoptera, Silphidae)] in south-central Nebraska, USA. Journal of Insect
Conservation 3:171–181.

BEDICK, J. C., B. C. RATCLIFFE, AND L. G. HIGLEY. 2004. A new sampling protocol for the
endangered American burying beetle, Nicrophorus americanus Olivier (Coleoptera:
Silphidae). Coleopterists Bulletin 58:57–70.

BEDICK, J. C., W. W. HOBACK, AND M. C. ALBRECHT. 2005. High water-loss rates and rapid
dehydration in the burying beetle, Nicrophorus marginatus. Physiological Entomology
31:23–29.

BISHOP, A. A., W. W. HOBACK, M. ALBRECHT, AND K. M. SKINNER. 2002. GIS reveals niche
partitioning by soil texture among carrion beetles. Transactions in GIS 6:457–470.

BUTLER, S. R., J. JURZENSKI, AND W. W. HOBACK. 2012. Evaluation of marking techniques,
marking retention, and mark mortality in burying beetles (Coleoptera: Silphidae).
Coleopterists Bulletin 66:149–154.

ENDANGERED SPECIES ACT (ESA). 1973. Endangered species act of 1973 (Public Law 93–205,
approved Dec. 28, 1973, 87 Stat. 884; as amended through Public Law 107–136, Jan.
24, 2002).

HWANG, S. AND S. SHIAO. 2010. Dormancy and the influence of photoperiod and temperature on
sexual maturity in Nicrophorus nepalensis (Coleoptera: Silphidae). Insect Science 18:
225–233.

JURZENSKI, J. 2012. Factors affecting the distribution and survival of endangered American
burying beetles, Nicrophorus americanus Olivier. Dissertation. University of Nebraska,
Kearney, USA.

JURZENSKI, J. AND W. W. HOBACK. 2011. Opossums and leopard frogs consume the federally
endangered American burying beetle (Coleoptera: Silphidae). Coleopterists Bulletin
65:88–90.

JURZENSKI, J., D. G. SNETHEN, M. L. BRUST, AND W. W. HOBACK. 2011. New records of carrion
beetles in Nebraska reveal increased presence of the American Burying Beetle,
Nicrophorus americanus Olivier (Coleoptera: Silphidae). Great Plains Research 21:131–
143.

KOZOL, A. J. 1990. Suggested survey protocol for Nicrophorus americanus, the American
burying beetle. Dissertation. Boston University, Boston, USA.

LOMOLINO, M. V., J. C. CREIGHTON, G. D. SCHNELL, AND D. L. CERTAIN. 2002. Ecology and
conservation of the endangered American burying beetle (Nicrophorus americanus).
Conservation Biology 9:605–614.

LUSK, J. J. 2011. Upland game program update: 1 January – 30 June 2011. Research, Analysis,
and Inventory Section semi-annual update. Nebraska Game and Parks Commission,
Lincoln, USA.

American Burying Beetle – Species Conservation Assessment Page 15

LUSK, J. J. 2011b. 2009-2010 Wild Turkey status report. Research, Analysis, and Inventory
Section special report. Nebraska Game and Parks Commission, Lincoln, USA.

MORRIS, W., D. DOAK, M. GROOM, P. KARUEVA, J. FIEGERG, L. GERBER, P. MURPHY, AND D.
THOMSON. 1999. A practical handbook for population viability analysis. The Nature
Conservancy, Arlington, USA.

NATURESERVE. 2009. An online encyclopedia of life (Version 7.1).
www.natureserve.org/explorer/index.htm (accessed 15 Mar 2012).

NE GAME AND PARKS COMMISSION (NGPC) AND US FISH AND WILDLIFE SERVICE (USFWS). 2008.
Programmatic agreement between Nebraska Game and Parks Commission and U.S.
Fish and Wildlife Service regarding the environmental review process for proposed
activities by Nebraska Game and Parks Commission on public and private lands.

NY DEPT OF ENVIRONMENTAL CONSERVATION (NYDEC). 2011. American burying beetle fact
sheet. Albany, New York, USA. www.dec.ny.gov/animals/7124.html?showprintstyles
(accessed 15 Mar 2012).

NONGAME AND ENDANGERED SPECIES CONSERVATION ACT (NESCA). 1975. (Neb. Rev. Stat. §
37-801 to 37-811, as amended).

PERROTTI, L. 2012. American burying beetle repopulation project. Roger Williams Park Zoo,
Providence, RI, USA. www.rwpzoo.org/143/american-burying-beetle-repopulation-
project (accessed 15 Mar 2012).

RAITHEL, C. 2000. American burying beetle (Nicrophorus americanus) recovery plan. U.S. Fish
and Wildlife Service. Concord, New Hampshire, USA.

RATCLIFFE, B. C. 1997. Endangered American burying beetle update. Lincoln, NE, USA.
www.museum.unl.edu/research/entomology/endanger.htm (accessed 15 Mar 2012).

SCHNEIDER, R., K. STONER, G. STEINAUER, M. PANELLA, AND M. HUMPERT. 2011. The Nebraska
Natural Legacy Project: State Wildlife Action Plan. 2nd Edition. The Nebraska Game and
Parks Commission, Lincoln, USA.

SCOTT, M. P., J. F. A. TRANIELLO, AND I. A. FETHERSTON. 1987. Competition for prey between
ants and burying beetles (Nicrophorus spp): differences between northern and southern
temperate sites. Psyche 94:325–331.

SIKES, D. S. AND C. J. RAITHEL. 2002. A review of hypotheses of decline of the endangered
American burying beetle (Silphidae: Nicrophorus americanus Olivier). Journal of Insect
Conservation 6:103–113.

ST LOUIS ZOO (STLZOO). 2011. American burying beetle. About the animals. St. Louis, USA.
www.stlzoo.org/animals/abouttheanimals/invertebrates/insects/beetles/americanburying
beetle (accessed 15 Mar 2012).

STEINAUER, G., K. PFEIFFER, AND J. KUIPERS. 2011. Native grassland management guidelines for
Nebraska’s wildlife management areas. Nebraska Game and Parks Commission and the
Northern Prairies Land Trust.

SZALANSKI, A. L., D. S. SIKES, R. BISCHOF, AND M. FRITZ. 2000. Population genetics and
phylogenetics of the endangered American burying beetle, Nicrophorus americanus
(Coleoptera: Silphidae). Annals of the Entomological Society of America 93:589–594.

THE NATURE CONSERVANCY (TNC). 2012. Missouri: bringing back beetles.
www.nature.org/ourinitiatives/regions/northamerica/unitedstates/missouri/explore/planne
d-american-burying-beetle-reintroduction-in-missouri.xml (accessed 16 Nov 2012).

TRUMBO, S. T. 1990. Reproductive success, phenology, and biogeography of burying beetles
(Silphidae, Nicrophorus). The American Midland Naturalist 124:1–11.

US FISH AND WILDLIFE SERVICE (USFWS). 1991. American burying beetle (Nicrophorus
americanus) recovery plan. Newton Corner, Massachusetts, USA.

US FISH AND WILDLIFE SERVICE (USFWS). 1991. American burying beetle fact sheet. U.S. Fish
and Wildlife Service New England Field Office, Concord, USA.

American Burying Beetle – Species Conservation Assessment Page 16

US FISH AND WILDLIFE SERVICE (USFWS). 2008. American burying beetle (Nicrophorus
americanus) 5-year review: summary and evaluation. Concord, USA.

US FISH AND WILDLIFE SERVICE (USFWS). 2011. American burying beetle (Nicrophorus
americanus). South Dakota Ecological Services Field Office, Pierre, USA.

US FISH AND WILDLIFE SERVICE (USFWS). 2012. American burying beetle (Nicrophorus
americanus) species profile. Endangered species program.
ecos.fws.gov/speciesProfile/profile/speciesProfile.action?spcode=I028 (accessed 1 Nov
2012).

US FOREST SERVICE (USFS). 2011. Endangered species return to the Wayne NF. U.S.
Department of Agriculture, U.S. Forest Service, Wayne National Forest, Ohio, USA.
www.fs.usda.gov/detail/wayne/home/?cid=stelprdb5310535 (accessed 16 Nov 2012).

WALKER JR., T. L. AND W. W. HOBACK. 2007. Effects of invasive eastern redcedar on capture
rates of Nicrophorus americanus and other Silphidae. Environmental Entomology
36:297–307.

WALKER, T. J. 2009. American Burying Beetles in the Central Loess Hills. Central Loess Hills
Newsletter. 1:3.

YOUNG, B., E. BYERS, K. GRAVUER, K. HALL, G. HAMMERSON, AND A. REDDER. 2010. Guidelines
for using the NatureServe climate change vulnerability index. NatureServe, Arlington,
Virginia, USA.

