

The Great Lakes Entomologist

Volume 44
Numbers 1 & 2 - Spring/Summer 2011 *Numbers*
1 & 2 - *Spring/Summer 2011*

Article 11

April 2011

Polistes Dominula (Christ) (Hymenoptera: Vespidae: Polistinae) Recorded from Nebraska

Louis S. Hesler
USDA

Follow this and additional works at: <https://scholar.valpo.edu/tgle>

Part of the [Entomology Commons](#)

Recommended Citation

Hesler, Louis S. 2011. "*Polistes Dominula* (Christ) (Hymenoptera: Vespidae: Polistinae) Recorded from Nebraska," *The Great Lakes Entomologist*, vol 44 (1)
Available at: <https://scholar.valpo.edu/tgle/vol44/iss1/11>

This Peer-Review Article is brought to you for free and open access by the Department of Biology at ValpoScholar. It has been accepted for inclusion in *The Great Lakes Entomologist* by an authorized administrator of ValpoScholar. For more information, please contact a ValpoScholar staff member at scholar@valpo.edu.

***Polistes dominula* (Christ) (Hymenoptera: Vespidae: Polistinae) Recorded from Nebraska**Louis S. Hesler¹**Abstract**

Polistes dominula (Christ), a Palearctic paper wasp that has established in various areas of North America, is reported for the first time from the state of Nebraska based on specimens from the city of Lincoln. Potential implications of its presence in Nebraska are discussed.

Polistes dominula (Christ) is a Palearctic paper wasp that has been introduced at least twice into North America (Liebert et al. 2006). It was first detected in the eastern U.S. near Boston, Massachusetts in the late 1970s (Hathaway 1981), and a second introduction of *P. dominula* was found along the Pacific coast of North America (Landolt and Antonelli 1999). Both eastern and western populations of *P. dominula* have expanded (Liebert et al. 2006), and this species has become established in central North America, including Missouri (Arduser and Stevens 1999), Minnesota (Liebert et al. 2006), and South Dakota (Hesler 2010).

On 26 September 2010, about 10 individuals of *P. dominula* were found in Lincoln, Lancaster County, Nebraska, foraging simultaneously with several individuals of a native paper wasp, *P. fuscatus* (F.), on flowers of stoncrop (*Sedum* sp.) and ornamental onion (*Allium* sp.; Fig. 1). Several individuals were collected for identification using diagnostic characters in Buck et al. (2008). Specimens of *P. dominula* (Fig. 2) were identified based on coloration, dense punctation of the mesopleuron, and strong ridging of the propodeum (Buck et al. 2008). Voucher specimens are held at the North Central Agricultural Research Laboratory, USDA-ARS, Brookings, South Dakota.

The wasps from Lincoln represent the first specimens of *P. dominula* collected in Nebraska. However, a nest attributable to *P. dominula* was collected in Lincoln on 21 August 2008 (University of Nebraska-Lincoln 2011). It is unclear whether the presence of *P. dominula* in Lincoln was due to geographic range expansion from neighboring state(s) or the result of a separate anthropogenic introduction. *Polistes dominula* may spread throughout Nebraska, given its expansion in other areas of North America and its presence in nearby states with common landscape features. Surveys for *P. dominula* are needed in other areas of Nebraska to determine its rate of spread and the extent of its geographic distribution in the state.

The observations in Lincoln also document the co-occurrence of *P. dominula* with the native paper wasp, *P. fuscatus*. This is important because the two species, which are sympatric in eastern North America, compete for nesting space and prey (Buck et al. 2008). *Polistes dominula* may have a competitive advantage over *P. fuscatus* because of its broader prey spectrum (Cervo et al. 2000), greater tendency for nectar storage (Silagi et al. 2003), faster development, higher

¹USDA, Agricultural Research Service, North Central Agricultural Research Laboratory, 2923 Medary Avenue, Brookings, SD 57006. (e-mail: louis.hesler@ars.usda.gov).

Figure 1. *Polistes dominula* (yellow arrows) foraging with a native paper wasp, *P. fuscatus* (red arrows), on flowers of *Allium* sp. in Lincoln, Nebraska.

productivity (Armstrong and Stamp 2003), and lower incidence of parasitism (Buck et al. 2008). However, *P. dominula* may initially become more prevalent than *P. fuscatus* in newly colonized areas, but eventually the two species may reach population levels in which they coexist in a given region (Gamboa et al. 2004, Buck et al. 2008, O'Brien 2010). Nonetheless, future studies are needed to determine the possible impacts of *P. dominula* on the abundance of prey species and on *P. fuscatus*.

Finally, like *P. fuscatus*, *P. dominula* nests in anthropogenic structures, and is well adapted to urban and suburban environments (Cervo et al. 2000, Silagi et al. 2003). Therefore, *P. dominula* is an additional stinging hymenopteran that humans are likely to encounter unwantedly in Lincoln and eventually in other cities and towns in Nebraska. This record serves to alert pest management and medical personnel of its presence in the Lincoln area. Pest management practitioners in Nebraska should be aware of the potential spread of *P. dominula* in Nebraska and act to manage this wasp and minimize the number of stinging incidents resulting from encounters between it and humans.

Acknowledgments

I thank my family for help in collecting and photographing paper wasps in Lincoln. Jeff Bradshaw, Robert Wright, and Lauren Hesler graciously reviewed drafts of this paper. USDA is an equal opportunity provider and employer.

Figure 2. Side view of *Polistes dominula* from Lincoln, Nebraska.

Literature Cited

- Arduser, M. S., and J. A. Stevens. 1999.** *Polistes dominulus* (Christ) (Hymenoptera: Vespidae) established in St. Louis, Missouri. *J. Kansas Entomol. Soc.* **72**: 334–335.
- Armstrong, T. R., and N. E. Stamp. 2003.** Colony productivity and foundress behaviour of a native wasp versus an invasive social wasp. *Ecol. Entomol.* **28**: 635–644.
- Buck, M., S. A. Marshall, and D. K. B. Cheung. 2008.** Identification atlas of the Vespidae (Hymenoptera, Aculeata) of the northeastern Nearctic region. *Can. J. Arthropod Identification* **5**: 1-492.
- Cervo, R., F. Zacchi, and S. Turillazzi. 2000.** *Polistes dominulus* (Hymenoptera: Vespidae) invading North America: some hypotheses for its rapid spread. *Insect. Soc.* **47**: 155–157.
- Gamboa, G. J., E. I. Greig, and M. C. Thom. 2002.** The comparative biology of two sympatric paper wasps, the native *Polistes fuscatus* and the invasive *Polistes dominulus* (Hymenoptera, Vespidae). *Insect. Soc.* **49**: 45–49.
- Gamboa, G. J., M. A. Noble, M. C. Thom, J. L. Togal, R. Srinivasan, and B. D. Murphy. 2004.** The comparative biology of two sympatric paper wasps in Michigan, the native *Polistes fuscatus* and the invasive *Polistes dominulus* (Hymenoptera, Vespidae). *Insect. Soc.* **51**: 153–157.
- Hathaway, M. A. 1981.** *Polistes gallicus* in Massachusetts (Hymenoptera: Vespidae). *Psyche* **88**: 169–173.
- Hesler, L. S. 2010.** *Polistes dominula* (Christ, 1791) (Hymenoptera: Vespidae: Polistinae) found in South Dakota, U.S.A. *Insecta Mundi* **0145**: 1-3.

- Landolt, P. J., and A. L. Antonelli. 1999.** The paper wasp *Polistes dominulus* Christ (Hymenoptera: Vespidae) in the state of Washington. Pan-Pac. Entomol. 75: 58–59.
- Liebert, A. E., G. J. Gamboa, N. E. Stamp, T. R. Curtis, K. M. Monnet, S. Turillazzi, and P. T. Starks. 2006.** Genetics, behavior and ecology of a paper wasp invasion: *Polistes dominulus* in North America. Ann. Zool. Fenn. 43: 595-624.
- O'Brien, M. 2010.** *Polistes dominula* (Christ) (Hymenoptera: Vespidae) now established in Michigan's Upper Peninsula. Newsl. Mich. Entomol. Soc. 55:32.
- Silagi, S. A., G. J. Gamboa, C. R., Klein and M. A. Noble. 2003.** Behavioral differences between two recently sympatric paper wasps, the native *Polistes fuscatulus* and the invasive *Polistes dominulus*. Great Lakes Entomol. 36: 99–104.
- University of Nebraska-Lincoln. 2011.** Nebraska state insect records. <http://nebrecs.unl.edu/scripts/searchSName.cgi?keywords=polistes+dominula&pn=1&Submit=Submit>. Accessed 31 Mar 2011.