

The Great Lakes Entomologist

Volume 38
Numbers 1 & 2 - Spring/Summer 2005 *Numbers*
1 & 2 - Spring/Summer 2005

Article 12

April 2005

Gomphus Fraternus (Odonata: Gomphidae) A New Missouri State Record

Jane C. Walker
Washington University

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

Part of the [Entomology Commons](#)

Recommended Citation

Walker, Jane C. 2005. "Gomphus Fraternus (Odonata: Gomphidae) A New Missouri State Record," *The Great Lakes Entomologist*, vol 38 (1)
Available at: <https://scholar.valpo.edu/tgle/vol38/iss1/12>

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.

**GOMPHUS FRATERNUS (ODONATA: GOMPHIDAE)
A NEW MISSOURI STATE RECORD**

Jane C. Walker¹

ABSTRACT

A male *Gomphus fraternus* (Say) (Odonata: Gomphidae) was vouchered from the Meramec River at Castlewood State Park, St. Louis, County, Missouri on 7 June 2005. The collection of this specimen is a new state record for Missouri and represents a significant range extension south and westward for this species.

Gomphus fraternus (Say) (Odonata: Gomphidae) is a medium-sized gomphid in the subgenus *Gomphurus*. A male *G. fraternus* was collected on a gravel bar on the Meramec River where it flows through Castlewood State Park, 24 miles upstream of the confluence with the Mississippi River, on 7 June, 2005 (38.5434° N, 90.5390° W). It flew low at the edge of the water ahead of the author, landing frequently.

The Meramec River is a medium-sized, undammed Ozark river with a diverse odonate fauna, particularly rich in the family Gomphidae. We have collected or observed 16 species of gomphids on this 212 mile river, including: *Dromogomphus spinosus* Selys, *D. spoliatus* (Hagen), *Erpetogomphus designatus* Hagen, *Gomphus (Gomphurus) externus* Hagen, *G. graslinellus* Walsh, *G. (Gomphurus) lineatifrons* Calvert, *G. (Gomphurus) ozarkensis* Westfall, *G. quadricolor* Walsh, *G. (Gomphurus) vastus* Walsh, *G. (Gomphurus) ventricosus* Walsh, *Hagenius brevistylus* Selys, *Ophiogomphus westfalli* Cook & Daigle, *Progomphus obscurus* (Rambur), *Stylogomphus sigmastylus* Cook & Lauder milk, *Stylurus plagiatus* (Selys), and *Stylurus spiniceps* (Walsh). This lower section of the Meramec River is low gradient with occasional shallow riffles alternating with long deeper pools. Pool substrate consists of sand-silt with widely spaced cobble; riffles are gravel-sand. Water quality is generally good, although suspended sediment is usually present after rain. Anthropogenic disturbances within this portion of the watershed include sand and gravel dredging, a large landfill immediately downstream, and urban development.

The Missouri collection of *G. fraternus* represents a major range extension south and westward. Donnelly (2004) maps the range of this species from northern Iowa and Illinois north into Manitoba, east through Ontario and Quebec to Maine, south to North Carolina and westward to Tennessee. Based on the number of county records, it appears to be most abundant in northern Iowa, Minnesota, Wisconsin, Michigan, Indiana, Ohio, and Kentucky (Donnelly 2004). Legler, Legler and Westover 1998 (Wisconsin), Curry 2001 (Indiana), and Glotzhober and McShaffrey 2002 (Ohio), all list *G. fraternus* as common. One specimen of *G. fraternus* from Greene County and housed at the United States National Museum, was misidentified and has been redetermined as *G. ozarkensis* Westfall by Dr. Sidney W. Dunkle (in litt.). Review of earlier collections in Missouri (Williamson 1932; Needham and Westfall 1954) show no records of *G. fraternus*. Donnelly (2004) and Dunkle (2000) also do not list records of *G. fraternus*. Montgomery (1967) and Needham, Westfall, and May (2000) do list *G. fraternus* as occurring in Missouri, but give no further data.

¹Washington University Tyson Research Center, P.O. Box 258, Eureka, MO 63025. (email: walker@biology.wustl.edu).

ACKNOWLEDGMENTS

I thank Tim Vogt and Dr. Owen Sexton for reviewing the draft. Tim Vogt, Dr. Paul McKenzie, and Dr. George Shinn were helpful with the species determination. Acknowledgements go to Dr. Everett (Tim) D. Cashatt for comparing the specimen to other specimens in the Illinois State Museum collection and Dr. Thomas W. (Nick) Donnelly for verifying the determination and giving a detailed analysis of morphological features of the specimen and its closely related species. Thanks go to Dr. Sidney W. Dunkle for confirming the misidentification of the Greene County specimen from the United States National Museum. Finally, my greatest thanks go to my partner, Joe Smentowski, for paddling his canoe up the Meramec River. The voucher will be housed in the Enns Entomology Museum, University of Missouri, Columbia, Missouri.

LITERATURE CITED

- Curry, J. R. 2001. Dragonflies of Indiana. Indiana Academy of Science. 303 pp.
- Donnelly, T. W. 2004. Distribution of North American Odonata. Part I: Aeschnidae, Petaluridae, Gomphidae, Cordulegastridae. *Bulletin of American Odonatology* 7: 61-90.
- Dunkle, S. W. 2000. Dragonflies through Binoculars. A Field Guide to the Dragonflies of North America. Oxford University Press. 266 pp.
- Glotzhober, R. C., and D. McShaffrey. 2002. The Dragonflies and Damselflies of Ohio. Ohio Biological Survey. 364 pp.
- Legler, K., D. Legler, and D. Westover. 1998. Color Guide to Common Dragonflies of Wisconsin, Sauk City. 64 pp.
- Montgomery, B. E. 1967. Geographical distribution of Odonata of the north central states. *Proc. N. Cent. Branch Ent. Soc. America*. 22: 121-129.
- Needham, J. G., and M. J. Westfall, Jr. 1955. A Manual of the Dragonflies of North America (Anisoptera). University of California Press, Berkeley. 615 pp.
- Needham, J. G., M. J. Westfall, Jr., and M. L. May. 2000. Dragonflies of North America. Scientific Publishers, Gainesville. 939 pp.
- Williamson, E. B. 1932. Dragonflies collected in Missouri. *Occ. Pap. Mus. Zool. Univ. Mich.* 240: 1-40.