
University of Nebraska - Lincoln University of Nebraska - Lincoln

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

Papers in Entomology Museum, University of Nebraska State

January 1992

NEW NEBRASKA OCCURRENCES OF THE ENDANGERED NEW NEBRASKA OCCURRENCES OF THE ENDANGERED

AMERICAN BURYING BEETLE (COLEOPTERA: SILPHIDAE) AMERICAN BURYING BEETLE (COLEOPTERA: SILPHIDAE)

Brett C. Ratcliffe
University of Nebraska-Lincoln, bratcliffe1@unl.edu

Mary Liz Jameson
University of Nebraska - Lincoln, maryliz.jameson@gmail.com

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

 Part of the Entomology Commons

Ratcliffe, Brett C. and Jameson, Mary Liz, "NEW NEBRASKA OCCURRENCES OF THE ENDANGERED
AMERICAN BURYING BEETLE (COLEOPTERA: SILPHIDAE)" (1992). Papers in Entomology. 96.
https://digitalcommons.unl.edu/entomologypapers/96

This Article is brought to you for free and open access by the Museum, University of Nebraska State at
DigitalCommons@University of Nebraska - Lincoln. It has been accepted for inclusion in Papers in Entomology by an
authorized administrator of DigitalCommons@University of Nebraska - Lincoln.

https://digitalcommons.unl.edu/
https://digitalcommons.unl.edu/entomologypapers
https://digitalcommons.unl.edu/museum
https://digitalcommons.unl.edu/entomologypapers?utm_source=digitalcommons.unl.edu%2Fentomologypapers%2F96&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/83?utm_source=digitalcommons.unl.edu%2Fentomologypapers%2F96&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/entomologypapers/96?utm_source=digitalcommons.unl.edu%2Fentomologypapers%2F96&utm_medium=PDF&utm_campaign=PDFCoverPages

The Coleopterists Bulletin, 46(4):421-425. 1992

NEW NEBRASKA OCCURRENCES OF THE ENDANGERED

AMERICAN BURYING BEETLE

(COLEOPTERA: SILPHIDAE)

W436 Nebraska Hall, University of Nebraska State Museum,

Lincoln, NE 68588-05 14

AND

Snow Entomological Museum, University of Kansas,

Lawrence, KS 66045-2 1 19

Six new records for the endangered American burying beetle, Nicrophorus americanus
Olivier, are reported from the Nebraska Sandhills. Nebraska is one of only four states
in the United States where this beetle remains extant.

In the 1980s, entomologists documented the decreasing abundance of Ni-
crophorus americanus Olivier (Fig. l) , the American burying beetle, across
North America (Anderson 1982; Davis 1980; Kozol et al. 1988). Since that
time, beetles of this species have not been collected or sighted in the United
States except for the known and widely separated populations in eastern Okla-
homa, Block Island in Rhode Island, a single male specimen taken in west-
central Nebraska in 1988, and a populations discovered at Ft. Chaffee Military
Reservation (Sebastian Co., Arkansas) in 1992.

In 1983, N. americanus was included in the IUCN Invertebrate Red Book
as an endangered species (Wells et al. 1983). It was proposed as an endangered
species in the United States Federal Register in 1988 (Recce 1988) and was
placed on the Endangered Species List on 14 August 1989.

We report here the recent occurrence of six additional specimens of N.
americanus from Nebraska. The first specimen, a male, was found dead in the
bottom of a small boat on the northwest shore of North Marsh Lake at the
Valentine National Wildlife Refuge due south of Valentine, Cherry County,
Nebraska. The dead and partially eaten specimen was collected on 29 April
1992 by L. L. McDaniel, Wildlife Biologist for the USFWS. We believe that
it probably died the preceding fall or winter. We infer this based on its extremely
desiccated, hence aged, condition as well as the fact that the weather in late
April in north-central Nebraska is still too cold to allow for much insect activity.
Specimens previously taken in Nebraska show a temporal activity of June (2),
July (4), August (2), September (1). Whether the beetle sought shelter in the
boat and became trapped there or was taken there and partially eaten by a
rodent remains unknown. The specimen has been deposited in the Systematics
Research Collections of the University of Nebraska State Museum.

Two additional American burying beetles were taken in two separate small

422 THE COLEOPTERISTS BULLETIN 46(4), 1992

fi .r

f
C .&.'

\
'L
L 4 /

Fig. 1. Habitus of N. americanw.

423 THE COLEOPTERISTS BULLETIN 46(4), 1992

mammal pitfall traps (five gallon buckets) at the east end of Dewey Lake, also
on the refuge, and four miles west of where the Marsh Lake specimen was
found. They were collected on 7 June 1992 by Michael S. Shipman and Mylea
Petersburg (National Ecology Research Center, USFWS). Both specimens were
released alive; their sexes were not determined.

Finally, three specimens were found dead on 10 July (1) and 13 July 1992
(2) at South Marsh Lake and Middle Marsh Lake, respectively, on the refuge
by L. L. McDaniel. They were found inside three separate, double-funnel, wire
mesh snake traps that are used to control bullsnakes that prey on duck eggs.
Two of the snake traps contained dead snakes while the third was empty. The
sexes of the beetles were not determined. These three specimens are currently
being conserved at the refuge headquarters.

The relatively large size (25-40 mm) and characteristic aposematic orange
and black dorsal coloration of the American burying beetle make it one of the
most distinctive beetles in the North American fauna. Like other species in
the family Silphidae, the American burying beetle feeds on camon in both the
adult and larval stages. Adults are active at night (Schweitzer and Master 1987;
Peck and Kaulbars 1987) searching for camon on which to feed and lay eggs.
These beetles are attracted to lights (Ratcliffe, personal observation) and to
large carcasses (Davis 1980) although camon sources between 50 and 200
grams are apparently adequate (Schweitzer and Master 1987). Nicrophorus
americanus, like many other Nicrophorus species, provides parental care for
its young. Its biology and ecology were discussed in detail in the American
burying beetle recovery plan (U.S. Fish and Wildlife Service 199 1). Anderson
(1982) suggested that N. arnericanus was an obligate denizen of primary forest,
and that the decline of the species might be linked to the destruction of this
habitat. The extant populations on treeless Block Island and Ft. Chaffee Military
Reservation (primarily grassland), however, do not support this theory nor do
the previous records from relatively treeless west-central Nebraska and South
Dakota.

According to the U.S. Fish and Wildlife Service (1991), the Block Island
population occurs on glacial moraine deposits vegetated with a post-agricultural
maritime scrub plant community while the eastern Oklahoma population is
known primarily from oak-hickory forest and grasslands on the Ozark uplift
and in the Ouachita Mountains from forest/pasture ecotone and open pasture.
The 1988 Nebraska specimen was taken in a stand-alone light trap located in
the middle of an agricultural field ca. 1 km from the Platte River. It was
deposited at the University of Nebraska State Museum.

The recent discoveries of N. arnericanus are exciting and demonstrate that
this species is still extant, albeit at probably low population levels, in Nebraska.
Clearly, additional efforts must be made to survey for and identify populations
of this endangered insect in the state, one of only four in which this beetle still
occurs. All six specimens of A'. americanus taken in Nebraska since 1969 cluster
geographically in a portion of the Sandhills in the north-central portion of the
state (Fig. 2), and it now seems logical to concentrate such a search in this area.
The Sandhills area of Nebraska is the largest sand dune area in the Western
Hemisphere (ca. 19,300 sq. miles) and covers approximately the north-central
third of the state. Being used largely for grazing, it is less ecologically disturbed
from the standpoint of urbanization, artificial light "sinks" for insects, alter-
ation by intense agriculture, or pesticide use. It does seem reasonable to look
in such an area for this declining species. While it is clear that very xeric,
saturated or loose sandy soils are not suitable for carcass burial, it is probable

424 THE COLEOPTERISTS BULLETIN 46(4), 1992

Fig. 2. Distribution records for N. americanus in Nebraska.

that camon availability in a given area is more important to this species than
vegetation or soils per se (U.S. Fish and Wildlife Service 199 I). The relatively
sandy soils of the Nebraska Sandhills do not seem to be a limiting factor in
the occurrence there of N. americanus. Past records indicate that, in Nebraska,
one specimen was taken in an alcohol pitfall trap and five were collected at
lights. Anderson and Peck (1 985) indicated most specimens in collections were
taken at lights and not at camon. Kozol(1989, 199 1) has had excellent success
using camon baited pitfall traps for live sampling of the population on Block
Island, Rhode Island.

It would be elegant if we could determine a single cause for the decline of
N. americanus because that would simplify and enable its recovery. Unfor-
tunately, we believe its decline is probably due to an interplay of several
complex factors that include (a) increased edge effect harboring more vertebrate
competitors for camon, (b) artificial lighting that decreases populations of
numerous nocturnal species of insects, (c) changing sources of camon due to
habitat alteration, (d) isolation of preferred habitat due to urbanization, and
(e) the possibility of reduced fecundity due to some genetic characteristic of
the species.

We thank Wally Jobman, Len McDaniel and Michael Shipman (all U.S.
Fish and Wildlife Service) for sharing information with us. The Center for
Great Plains Studies at the University of Nebraska is acknowledged for pro-
viding a faculty fellowship to Ratcliffe to study Nebraska silphids. Gail Littrell,
Mark Marcuson and Laura Williams, respectively (all University of Nebraska),
are thanked for typing the manuscript and preparing Figs. 1 and 2.

ANDERSON, R. S. 1982. On the decreasing abundance of Nicrophorus americanus Olivier
(Coleoptera: Silphidae) in eastern North America. Coleopts Bull. 36(2):362-365.
, AND S. B. PECK. 1985. The camon beetles of Canada and Alaska. The Insects
and Arachnids of Canada, Part 13: 1-1 2 1.

425 THE COLEOPTERISTS BULLETIN 46(4), 1992

DAVIS,L. R., JR. 1980. Notes on beetle distributions with a discussion of Nicrophorus
americanus Olivier and its abundance in collections (Coleoptera: Scarabaeidae,
Lampyridae, and Silphidae). Coleopts Bull. 34(2):245-25 1.

K o z o ~ ,A. J. 1989. Studies on the American burying beetle, Nicrophorus americanus,
on Block Island. Unpubl. report to the Nature Conservancy, 294 Washington St.,
Boston, MA. 10 pp.
. 199 1. Annual monitoring of the American burying beetle on Block Island.
Unpubl. report to the Nature Conservancy, 294 Washington St., Boston, MA. 15
PP.
, M. P. Scorr, AND J. F. A. TRANIELLO. 1988. The American burying beetle,
Nicrophorus americanus: studies on the natural history of a declining species.
Psyche 95(34): 167-1 76.

PECK, S. B., AND M. M. KAULBARS. 1987. A synopsis of the distribution of the camon
beetles (Coleoptera: Silphidae) of the conterminous United States. Proc. Entomol.
Soc. Ontario 188:47-8 1.

RECCE, S. 1988. Endangered and threatened wildlife and plants: proposed endangered
status for the American burying beetle. Federal Register 53(196):39617-39621.

SCHWEITZER,D. F., AND L. L. MASTER. 1987. Nicrophorus americanus (American
burying beetle): results of a global status survey. The Nature Conservancy, Eastern
Heritage Task Force, 294 Washington St., Boston, MA. 13 pp.

U.S. FISHAND WILDLIFESERVICE.199 1. American burying beetle (Nicrophorus amer-
icanus) recovery plan. Newton Comer, MA. 80 pp.

WELLS,S. M., R. M. PYLE, AND N. M. COLLINS. 1983. The IUCN red data book. IUCN,
Gland, Switzerland. 650 pp.

(Revised 20 July 1992; accepted 17 September 1992; full publication costs borne by
authors)

	NEW NEBRASKA OCCURRENCES OF THE ENDANGERED AMERICAN BURYING BEETLE (COLEOPTERA: SILPHIDAE)
	

	tmp.1204126122.pdf.wd6c3

