

ON RESEARCH AND ENTOMOLOGICAL EDUCATION VI: FIREFLY SPECIES AND LISTS, OLD AND NOW

Author: Lloyd, James E.

Source: Florida Entomologist, 86(2) : 99-113

Published By: Florida Entomological Society

URL: [https://doi.org/10.1653/0015-4040\(2003\)086\[0099:ORAEV\]2.0.CO;2](https://doi.org/10.1653/0015-4040(2003)086[0099:ORAEV]2.0.CO;2)

BioOne Complete (complete.BioOne.org) is a full-text database of 200 subscribed and open-access titles in the biological, ecological, and environmental sciences published by nonprofit societies, associations, museums, institutions, and presses.

Your use of this PDF, the BioOne Complete website, and all posted and associated content indicates your acceptance of BioOne's Terms of Use, available at www.bioone.org/terms-of-use.

Usage of BioOne Complete 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.

ON RESEARCH AND ENTOMOLOGICAL EDUCATION VI: FIREFLY SPECIES AND LISTS, OLD AND NOW

JAMES E. LLOYD

Department of Entomology and Nematology, University of Florida, Gainesville, FL 32611

ABSTRACT

Lists of insect species are useful for insect biologists and students in several fields, including taxonomy, behavioral ecology, conservation, and biological control, and they are useful to the teacher of classical entomology for the insight and drama they can provide to the history and biography of our science. Such lists can be viewed as cooperative projects that have combined the efforts and enthusiasms of naturalist/taxonomists along a time line, and as they evolve they can become ever better guides to observation and identification, and to new and interesting biotaxonomic problems. The list of NA fireflies recorded here gives the number and continental location of working species now recognized after long study of this taxon at the bench, in the library, and afield by many naturalists and taxonomists across more than two centuries, and makes status changes in a few species.

Key Words: Lampyridae, fireflies, fauna, checklist, species problems, teaching

RESUMEN

Las listas de especies de insectos son útiles para los biólogos y estudiantes de insectos en varios campos, incluyendo la taxonomía, la ecología de comportamiento, la conservación, y el control biológico, y son útiles para los maestros de entomología clásica para la comprensión y el drama ellas que pueden proveer a la historia y la biografía de nuestra ciencia. Tales listas pueden ser vistas como proyectos cooperativos que han combinados los esfuerzos y el entusiasmo de los naturalistas/taxónomos por toda una línea de tiempo, y mientras que ellos sean se desarrollados pueden convertirse en mejores guías para la observación e identificación y para los problemas nuevos e interesantes biotaxonómicos. La lista de luciérnagas de NA registrada aquí da el número y la ubicación continental de especies ahora reconocidas después de un largo estudio de este taxón en el laboratorio, en la biblioteca, y en el campo por muchas naturalistas y taxónomos a través de más de dos siglos, y hace cambios en el estatus en algunas especies.

Ambiguous Firefly

A lightningbug flashes o'er wet meadows,
short-long,
No taxonomist 'til Barber ever noted its song;
Oh Firefly,
Did you before Barber to a species belong,
Or, is it really no matter, for
Lists can . . . not be wrong?

After forty years of pursuing firefly species via biotaxonomy using a "semiosystematic" approach (Lloyd 1969, 1990a), I ask whether it has been a fool's mission—"an unexamined life is not worth living." I knew at the outset that the chase was to be neither occupation nor career, but preoccupation and life, common among insect naturalist/taxonomists in a Camelot once upon a time. Discussions with teachers and mentors about black and sugar maples and the intermediates of these named species that range from wet bottoms to dry uplands in Michigan's hardwood forests; about virtually identical field crickets with different names in Bermuda and Florida; and about periodical cicadas across eastern U.S. with the same

names but separated in time and space, all seemed to the student to reveal unfathomable taxonomic and genetic mysteries or nomenclatural anomalies. These examples with those emerging from the chase, juxtaposed and contrasted with the relative simplicity and undeniable genetic imperative, the *sine qua non* of Biological Species found in taxonomic textbooks, have encouraged uncertainty and repeated reevaluation of almost every taxonomic conclusion I have been tempted to draw about fireflies (Lloyd 2001).

While chasing in the dark I learned signals and seasonality, interactions and distributions, and watched then hand-collected (only one at a time) thousands of voucher specimens which I killed and saved, each co-referenced with verbal and sometimes electronic records of signaling behavior. This was the best of lives! And the worst of it—or was this somehow the best too?—was that the more I learned from watching fireflies flashing, the less confidence I had in my understanding of species, of what should be named and put on lists. My appreciation of *Acer*, *Gryllus*, and *Magicedada* taxonomists grew, and textbook discussions of species and speciation, driven mainly

by vertebrate mega-models perhaps, seemed largely irrelevant for their authors mostly dwelled at grander scale.

For students who pursue the nature and origin of species while wading through literal and literature sloughs I suggest a stress-relieving addition to the Species Concept list of Mayden (1997), a perspective that I withheld last time (2001). This can help them find more appreciation for old and seemingly useless lists of species, and place their own studies in a time line of uncertain termination and perhaps infinite length. A *Transcendental Species Concept* suits my present comprehension (apprehension too) of many fireflies, and those of the genus *Photuris* in particular. It may comfort and reassure thoughtful neophyte biotaxonomists as they increasingly come to grips with: (1) the array of diversity found among “conspecific” local populations (or should I say an unexpected number of very localized “species” in the field?); (2) the seeming unreasonability and maybe even theoretical improbability of any connection and genetic cohesion among “conspecific” demes of many of them; and (3) our inadequacy to ever gain all of the information, especially the imponderables of genetics, needed to understand them and in particular, their deme histories and origins.

From handy desk and forgotten references I retrieve fragments of thoughts and phrases about things transcendent and transcendental that encourage this suggestion: . . . ideas beyond the range of experience . . . elements of experience but not from sense-perception . . . extending or lying beyond the limits of ordinary experience . . . beyond comprehension . . . we may discover many facts and learn many details but there are some things we can never truly know . . . beyond human experience but not human knowledge . . . relating to experience as determined by the mind’s makeup. . . I can also suggest this axiom, a mnemonic aphorism paraphrased from the late Mayor Richard Daley (Sr.) of Chicago, though the Mayor was speaking of politics—“All firefly biospecies are local.”

In seeming contradiction, such apparent metaphysical sophistication does not cool my interest in species lists, and serves here as prelude and predicate for mentioning some old favorites, and making a new one, already looking toward next time. Entities that historically have been named and listed as species can be understood as bookmarks that taxonomists have worked up to, have reached in their reading of nature. This is because taxon recognition and the characters examined and ultimately valued up and down the hierarchy from Species (or should I start with Subspecies?) to Order have changed, intermingled, and synergized over time (Wilson & Doner 1937; Table 1), just as taxonomy’s concepts, preconceptions, and preconditions for taxa have.

TABLE 1. SYSTEMS OF CLASSIFICATION THROUGH HISTORY, AFTER WILSON AND DONER (1937). THE EARLIEST MENTIONED DATES AND AUTHORS ARE SHOWN. SYSTEMS AND/OR CHARACTERS FROM THEM HAVE BEEN DISCUSSED, WINNOWNED, DEVELOPED, COMBINED, AND REFINED OVER DECADES, AND CENTURIES. SOME IDEAS HAVE SEEMINGLY DISAPPEARED AS SUCH (CIRCULAR CLASSIFICATION), BUT ONE CONCEPT HAS REPLACED ALL OTHERS AS THE CENTRAL THEME AND SCAFFOLD OF BIOLOGICAL CLASSIFICATION, AND CHARACTERS FROM OTHER SYSTEMS ARE INTERPRETED ONLY THROUGH IT—PHYLOGENETICS—WHICH APPEARED SOON AFTER DARWIN’S “ORIGIN.” NAMES AND DATES IN THIS TABLE ARE NOT NECESSARILY THOSE OF THE MOST IMPORTANT OR THOUGHTFUL CONTRIBUTIONS.

Insect Classification Through History		
Systems and Characters	Author	Date
Alary/Wing Systems	<Aristotle	350 BC
Media Inhabited/Locomotion		
\Systems	Agricola	1548
Habitat/Locality Systems	Aldrovandus	1602
Metamorphic/Transformation		
\Systems	Swammerdam	1669
Cibarian/Maxillary Systems	Fabricius	1775
Philosophical System	Oken	1810
Use of Embryological		
\Characters	Home	1814
Circular Systems	Lamarck	1815
Classification From Cephalization Principle	Dana	1852
Phylogenetic Systems	Haeckel	1866
Classification Via Pupal		
\Characters	Cooke	1882
Classification Via Thorax		
\Characters	Schoch	1884
Classification Via Segmentation \Characters	Prell	1912

Who cannot appreciate the fact that the species-level taxonomy of North American fireflies has evolved? It has tried and today retains and combines useful elements from external anatomy, genitalic structure, and flash pattern form and variation, accomplishing this under the guidance of lampyrid luminaries such as J. L. LeConte (>mid 1800s), F. A. McDermott and H. S. Barber (early and mid 1900s), and J. W. Green (mid 1900s). Who cannot predict that it will continue to evolve as (1) field-savvy molecular biologists translate and understand the texts, both words and syntax, and the enigmatic operations of DNA strands (K. Stanger-Hall, in prog.; M. Branham, in prog.); and (2) behavioral ecologists scrutinize the influence of signal-tracking predators (e.g., *Photuris* females) on the signal-codes cum counter-measures of their firefly prey, and sexual selection’s guidance of mating behavior and repro-

ductive morphology (Lloyd 1979ab, 1981, 1984, 1990a; Lloyd & Wing 1983; Wing 1985, 1991, et al. 1983; Lewis & Monchamp 1994)—and in particular, the variations of these in time and space?

Species on lists are beginnings and steps, but never, in our time or in any foreseeable future, the ends of biotaxonomic discernment and discrimination. Taking the remarkable *Photinus* and *Pyrractomena* revisions of Green (1956, 1957) as examples, each provided an insightful and solid morphological foundation from which to pursue biospecies. Many of Green's carefully considered omniscient species (Blackwelder 1967; Mayden 1997; Lloyd 2001) are already known to be focal points of biotaxonomy's species "complexes"—isn't "fuzzy clans" more accurate and descriptive? I view species lists past and passed as mile posts, even commemorative cornerstones of taxonomic accomplishment, and a foundation for biotaxonomists and allies today as they seek and track life's more cryptic paths to diversity.

I like old species lists that include forgotten localities and other lore. I especially like old lists that tell things about comrades-in-pins who made or collected for them, who often chased insects as a way of life, and the times when they lived. The labels on two firefly specimens in the Museum of Comparative Zoology at Harvard say "Belfrage Texas" (Lloyd 1968). I couldn't find Belfrage on any Texas map or in any Gazetteer (though it should have been). Then, Prof. Irving Cantrall, himself virtually part of the collection at Ann Arbor who worked daily to put the archived orthops in good order, and a walking repository of such information, told me that Gustaf Belfrage collected and sent specimens to several museums in America and Europe, and "Irv" recommended "Naturalists On the Frontier" by Geiser (1937). Geiser's book told the tale of this Swedish nobleman who spent the last 15 years of his life collecting insects in Texas, beginning about 1867. Though his specimens were in museums from Washington to St. Petersburg, Russia, the inventory of his Texas estate was "almost indecent in its revelation of stark poverty" (Table 2). Nevertheless, on one occasion he purchased his first two glowworms (lampyrid beetle larvae) for the exorbitant price of 5 dollars (cf Table 2), out of delight in them, and later sold them for much less (Geiser 1937:304).

The hardships and hazards some travelers endured to make collections went far beyond what we encounter today—except for rare individuals such as the late Joseph Anderson, a prospective student who died not long ago of malaria while collecting fireflies in Africa—though I personally know of several scientists on one well-endowed tropical expedition who, with considerable success, "deliberately" exposed themselves to this malady by sleeping in native huts to sample fully the flavour of their exotic excursion. Who cannot be interested and smile when reading the travels

TABLE 2. THE INVENTORY AND ESTATE OF GUSTAV BELFRAGE FROM HIS RUSTIC CABIN IN CENTRAL TEXAS, CA. 1884. HE WAS A 19TH CENTURY INSECT COLLECTOR LIVING THE SIMPLE BUT NOT EASY LIFE. HIS LAST NAME APPEARS ON THE LABELS OF MANY ARCHIVED SPECIMENS AND CAN EASILY BE MISTAKEN FOR A LOCALITY—AND . . . WITH INFORMATION PROVIDED BY HIS BIOGRAPHER, INDEED IT ALMOST IS.

Estate of Gustaf W. Belfrage		
1	Gallon Can	15
2	wash basins	15
2	coffee pots and 2 frying pans	25
2	shoe brushes, 5c 1 can of Cynali of Potassium	10
1	clock	1.00
1	looking glass	25
1	bed quilt	75
1	sheet and piece of ducking	25
1	pr of gloves	40
1	light summer coat	45
1	Jeanes coat	25
1	Linen coat	25
1	pr of pants	25
1	table cloth (oil)	25
1	Razor	40
7	shirt collars and 2 boxes blackening	40
1	Flannell Undershirt	35
2	handkerchief 2 scarfs	25
1	woolen scarf	30
1	pr old slippers 1 old straw hat	25
1	sofa	5.00
1	straw mattress and cotton pillar [pillow]	35
1	work table	15
1	stove and drum	5.00
4	cane bottomed chairs	3.00
2	cotton towels	05
1	frying pan	25
194	bound and unbound books, pamphlets: nearly all works and treatises on subjects relating to Zoology	35.00
36881	pinned insect specimens. Also coleoptera in papers, sawdust, and in alcohol, some lepidoptera in papers and pinned on the stretch board, several boxes of insects more or less damaged	368.00
1	box empty bottles	25
1	students Kerosine lamp	1.00
1	value [bale?] manuscript no value	—
1	bottle of ink 1 bottle of perfume	40
1	dozen Faber lead pencils	20
1	box and lot of empty bottles	50
1	home building (no lot or land)	50.00
TOTAL VALUE SET AT		\$491.40

of the 19th century naturalist who feigned dementia for protection from scalping abuse by residents, who even helped him to the regional trading post!; or feel the anguish when reading of the sinking of a sailing ship with the long-nurtured and carefully protected collections of an entomological or botanical adventurer's travels?; or know the grief of a father whose son died of yellow fever in the New World, mayhaps after sending

him now-acclaimed specimens, three of which that became the syntypes of Fabricius' *Photuris versicolor* (Fig. 1)?

In the spirit of these FES firefly Letters (1998-2001), species lists are a passport to take students to classical insect taxonomy with the promise of personal adventure, and they can provide role models of persistence and endurance, and lifelong fulfillment—(see Osborn 1937; Peattie 1936; Geiser 1937; Mallis 1971; R. F. Smith et. al. 1973; Kastner 1977; Elman 1982; Porter 1986; Sorensen 1995)—and show that there was life before and it will and must be better after NSF, as well as encourage a spirituality and pride, and expectation that seems lacking in many academic institutions and curricula (Bennett 2001-02).

Letter 41
Regional and Other Lists Of Fireflies—
More Than
Passenger Lists For Arks

*The hours I spent with thee, dear heart,
Are as a string of pearls to me;
I count them over, every one apart,
My Rosary.*

(Robert Cameron Rogers)

Dear Fireflyers, Listing the names of insect species that occur in a region is more than an esoteric ritual of taxonomic entomologists, and such lists are more than scorecards for life-list hobbyists or doomsday records for suspicious environmentalists. In insect taxonomy species listing is as fundamental as naming species, and listing can contribute to understanding the biological, geological, and even the cultural history of a region. Species lists are as marked stepping places into a murky bayou, at first tentative and insecurely grounded, but they provide guidance and footing for further exploration, and welcome information for naturalist/taxonomists who will fol-

low. As species lists evolve they can become annotated catalogues, with references to taxonomic histories, and eventually provide details for finding and recognizing each entered entity, with notes on their biology, and more.

History and Overview. Over the past centuries there have been several lists with fireflies of North America. In the 1800s fireflies were included in lists of beetles found during scouting expeditions to the west by the U.S. Army, and nearly a century later the "Leng catalogue" listed all of the described species of beetles known to occur in North America north of Mexico. Leng numbered each species for easy reference (Table 3), an optimistic flourish that had been used before. In 1885 Samuel Henshaw had used different numbers in his list for the same domain—unlike scientific names, older assigned numbers for each species do not have official and compelling seniority, "priority" as it is called in taxonomy. (Leng remembered, and dedicated his list to Henshaw.)

Some lists were exclusively of fireflies and others included fireflies as but one of many families. There were lists of Lampyridae when the family included leatherwings now classified as net-winged beetles (Lycidae), giant glowworm beetles (Phengodidae), soldier beetles (Cantharidae), and Omethidae (*Matheteus*, *Ginglymocladius*) (LeConte & Horn 1883)—and some we now don't know where to classify (*Pterotus*, Branham & Wentzel 2001). One "list" was an encyclopedic 1386 page treatment of the Coleoptera of Indiana, which the author referred to as a "paper" (Blatchley 1910; Fig. 2)! This opus is a model to which any taxonomist/naturalist worthy of brass-headed, stainless-steel, German-made insect pins should aspire. It has within-state distributions, habitat notes, keys, and sketches for identification. As explanation for his monumental work Willis Blatchley wrote (:3):

"Happiest those days in which I have wandered far and wide through field and woodland, adding here and there some specimen before unseen, noting now and again some life habit, some food plant or place of retreat, before unobserved. Ever and always, however, have I felt the need of some one work to which I could refer, some manual or descriptive list by which I could locate the name and place [i.e., relationships] of the specimens at hand. Since the beetles or Coleoptera form one of the most abundant and attractive groups of insects and are easily collected and preserved, they would furnish a favorite subject for study, especially in high schools, could they only be named and placed."

Lists sometimes had an appendix with the names and "nicknames" of habitual and favorite collecting localities in the region (Table 4). These

Fig. 1. The three syntypes of Fabricius' *Lampyris* (now *Photuris*) *versicolor*, perhaps sent to "Dom. Herschel" in Europe by his son, thence given to Fabricius (but see Madge 1994).

TABLE 3. EXTRACTS FROM THE FIREFLY LISTING IN THE ORIGINAL LENG 1920 CATALOGUE OF NORTH AMERICAN BEETLES, A MAJOR AND EXTREMELY AMBITIOUS COMPILATION IN WHICH EACH SPECIES WAS GIVEN ITS OWN NUMBER. FORMATTING SIMULATES THAT OF LENG AND HIS (PRESUMPTIVE) ERRORS ARE KEPT. THE INDICATED HAND-CORRECTIONS WERE PRESUMABLY PENNED BY THE PREVIOUS OWNER OF MY COPY, FRANK McDERMOTT. NOTE: SPECIES NUMBERS AT THE LEFT, HYPHENATED REFERENCE NUMBERS (DATE-PAGE), AND GEOGRAPHIC DISTRIBUTIONS; UNNUMBERED SPECIES EPITHETS ARE (A) PRESUMPTIVE SYNONYMS OF THE NUMBERED EPITHET IMMEDIATELY ABOVE, OR (B) NAMES PROPOSED BY ONE AUTHOR BUT DISPUTED BY ANOTHER. THE DOUBLE VERTICAL LINE SYMBOL UNDER 6988 INDICATES THAT "VITTIGER" WAS SYNONOMIZED BECAUSE THE NAME WAS "PREOCCUPIED," AND SINGLE RIGHT-FACING BRACKETS (]) BEFORE LOCALITIES INDICATE THAT THEY BELONG TO THE LINE ABOVE; "L. SUP." IS THE LAKE SUPERIOR REGION (PAGE VII), PROBABLY FROM A MUCH EARLIER AND WELL-KNOWN EXPEDITION THERE BY LECONTE AND OTHERS (AGASSIZ 1850).

Lampyridae	
E. Olivier [19]10	
Photinini	
<i>Pyractomena</i> Lec. 50-228 <i>Melsh. 45</i> (<i>Lecontea</i> E. Oliv. 99-371)	
6984. <i>angulata</i> (Say) 25-162	Fla. Can. Mass.
<i>flavocincta</i> (Lec.) 51-336	[Ill. Ga. Ind.
85. <i>borealis</i> (Rand.) 38-16	Me.-Mont. Ind.
86. <i>ecostata</i> (Lec.) 78-406	Fla. N.J.
<i>nitidiventris</i> (Lec.) 78-406	
87. <i>lucifera</i> (Melsh.) 46-304	Mass. Pa. Tex.
	Ind.
<i>linearis</i> (Lec.) 51-336	Mich. Ga. Fla.
<i>angustata</i> (Lec.) 51-336	
<i>punctiventris</i> (Lec.) 78-407	
<i>Photinus</i> Lec. 57-321	
(<i>Pyrectosoma</i> Mots. 52-38)	
6988. <i>consanguineus</i> Lec. 51-335	Mass. Pa. Va.
<i>vittiger</i> Lec. 51-336	[Ga. Fla. Ind.
<i>zonatus</i> Gemm. 70-120	
89. <i>lineellus</i> Lec. 51-335	Ga. Fla.
90. <i>ardens</i> Lec. 51-334	Mass. L. Sup.
<i>obscurellus</i> Lec. 51-335	[Kan. Ind.
<i>taedifer</i> Lec. 51-334	
6991. <i>punctulatus</i> Lec. 51-335	Ill. Kan.
92. <i>umbratus</i> Lec. 78-407	Fla.
93. <i>dimissus</i> Lec. 81-35	Tex.
94. <i>collustrans</i> Lec. 78-407	Fla. Tex.
Photurini	
<i>Photuris</i> Lec. 59-86	
7013. <i>pennsylvanica</i> (DeG.) 74-52	N.Y. Fla.
	Kan. Ind.
<i>versicolor</i> (Fab.) 98-123	Conn. Mich.
<i>marginata</i> (Panz.) 89-31	Bahamas
<i>lineaticollis</i> (Mots.) 54-59 <i>Lec 51-337</i>	
<i>vitigera</i> (Mots.) 54-60	
7014. <i>frontalis</i> Lec. 51-337	Ga. Fla. Tex.
15. <i>divisa</i> Lec. 51-337	Kan.
<i>congener</i> Lec. 51-338	

Fig. 2. A portrait of Willis Blatchley at age 45, in 1904. There are several extant photographs of this naturalist/taxonomist in action, camping, panning for gold, and picking insects out of a beating umbrella, but the one most often seen, unfortunately, is from much later in his life and lacks the dynamism and strength of his personality. This photo is from his "Blatchleyana" of 1930.

are useful even today when the labels of old but especially valuable archived specimens bear obscure localities. A student might wish to determine whether a listed rare species yet survives, and if so, say, whether DNA texts or other chemicals in the dried, detached legs of museum specimens match those in legs found hopping and climbing there today. There is a dictionary of "American Place-names" (Stewart 1970), and an entomologically-focused taxonomic list with unknown places found on specimen labels (Townes & Linna 1963).

Frederich E. Melsheimer's 1853 list is one of the older for North America; in 1806 his father's had published a catalogue of Pennsylvania insects. Their personal collection is preserved at Harvard and has special value for us in our efforts to make lampyrid nomenclature as error-free as possible. Here's why: though Thomas Say's "type" (name-vouchering) specimen of *Pyractomena angulata* (Say) is lost—some say it was recycled into carpet beetles—Say corresponded with both F. E. Melsheimer and his father Frederich V., and Say may have examined and compared his *P. angulata* specimen with the Melsheimers'. Thus we have

TABLE 4. A SELECTION OF QUAIN, PERHAPS FORGOTTEN AND OFTEN AGGRAVATING (TO A HURRY-UP WORKER) COLLECTING LOCALITIES THAT APPEAR ON ARCHIVED INSECT SPECIMENS, FROM VARIOUS SOURCES. SEVERAL "LOST" ONES LISTED IN TOWNES AND LINNA (1963) HAVE BEEN FOUND BY FIREFLYER STUDENTS FOR THEIR LAB REPORTS VIA INTERNET REFERENCES. AN ASTERISK INDICATES THOSE THAT TOWNES AND LINNA LOCATED; A ‡ INDICATES COLLECTING LOCALITIES OF FIREFLYER H. S. BARBER NEAR WASHINGTON DC.—IT MUST BE NOTED THAT EVEN MODERN LISTS AND SPECIES DESCRIPTIONS TODAY MUST SOMETIMES BE MADE VAGUE OR ENCRYPTED WITH RESPECT TO LOCALITY BECAUSE SUBSEQUENT COLLECTORS HAVE BEEN KNOWN TO TOTALLY ERADICATE LOCAL POPULATIONS OF PRIZED AND POPULAR GROUPS, FOR COMMERCE.

Beckoning Localities On Specimen Labels	
Antelope Mt. OR	Hobon Lake OR
Aqua Viva NM	Hogs Delight FL
Atila BC	Indian Ladder NY
Baiting Hollow NY*	Mill Gulch CA*
Barnum Pt. NY	Moose Riv. Cross. Ont.*
Bear Pass Creek ID*	Muscatine PA
Beaver Canyon UT*	Neuecest TX
Black Pond VA*‡	Nissequogue NY*
Blood Mt. GA*	Norway OH
Boulder Cave WA	Orestum Ont.
Bumble Bee CA*	Pelvis WA
Cameron Bay NWT*	Penn Mines WA
Camp Creek ID*	Perrytown Ont.
Camp Holsum CA	Pohono Trail CA
Canyon Creek Yuk.*	Red House Ranch NE
Carson Pass CA*	Runda NY
Chile Bar CA*	Salines Ont.
Chimney Gulch CO*	Snake Riv., Divide Cr. ID
Club Hill MD	Summerlea Que.
Cody Ranch OR	Sycamore Flat AZ
Cookshire PA	Tea Lake Ont.
Coyote Grade ID	Townesendville TX
Difficult Run VA*‡	Triangle Lake OR
Eels Lake Ont.	Webster Grvs. MO*
Fish Canyon CA	Westhome MA
Fishtrip Lake WA	Woodkill DE
Grand Bend Que.	Woodworth's Lake Ont.
Obscure Localities On Firefly Labels	
Agnedt NY	Pale Salmon, BC
Batskill NY	Perry Sound, Ont.
Brookings WY	Pokanak City NJ
Cormorant Bay, Man.	Portage du Fort, Que.
Covey Hill, Que.	Port Hope, Ont.
Cowden VA	Put In Bay, Ont.
F. Capron FL	Randolph AR
Fort Reed FL	Reidy, Sask.
J.M., NWT	Rock Bluff NE
Lane PA	S. M., Ont.
Mer Blieu, Ont.	Wales ME
Mount Elliot VA	Wingra Lake WI

circumstantial reason to believe that the Melsheimer specimens compared favorably with Say's, at least to Say's taxonomic eye—and after all, Say

has been referred to as the "Father of American Descriptive Entomology" (Mallis 1971:16).

For history and flavor here are some titles and phrases from title pages of lists that include fireflies: Explorations and surveys for a railroad route from the Mississippi River to the Pacific Ocean—War Department; route near the forty-seventh and forty-ninth parallels, explored by I. I. Stevens, Governor of Washington Territory, in 1853-'55—Report upon the insects collected on the survey—The coleoptera of Kansas and eastern New Mexico (accepted for publication 1859)—Coleoptera of Fort Whipple, Arizona (1866 [Wyatt Earp was about 18 and not yet in Arizona])—List of the Coleoptera of Vancouver's Island (1869)—Check list of the coleoptera of America, north of Mexico (1873)—Catalog of the Coleoptera of Mount Washington, New Hampshire (1874)—New species of Coleoptera collected by the expedition for geographical surveys west of the 100th meridian, Lt. Geo. M. Wheeler, Corps of Engineers, U.S. Army, in charge (1876)—Coleoptera of the Lake Superior Region (1878)—On the lists of Coleoptera published by the geological survey of Canada, 1842-1888 (1890);—Insect Fauna of the Mount Desert Region (1927)—Insects of North Carolina (1938)—List of Beetles of South Dakota (1975)—and finally a pragmatic, zoogeographic tally, Precinctive Insect Species In Florida (1995). Government taxonomists, both federal and state have among their responsibilities the maintenance of reference collections and lists of all the insect species that occur in their districts. For example, the late Arizona Coleopterist and Professor Floyd Werner had a computer list of all of the beetle species that occur in his State; he gave me a printout so that I could add his firefly records to my distribution maps, and a specimen of a rare species I had not previously been fortunate enough to acquire!

Arguably the most important firefly list generator before the 20th Century was John L. LeConte, a Civil War surgeon and medical inspector with the rank of lieutenant-colonel, who was connected with the Academy of Natural Sciences in Philadelphia and at one time was the Assistant Director of the U.S. Mint in Philadelphia (Mallis 1971:242). He was an energetic field-and-bench man, and journeyed to the far west in 1843, then collected around Lake Superior in 1844, working his way along the south shore and on to the source of the Mississippi River in Minnesota; in 1845 he traveled up the Platte River to Fort Laramie and then to the Rocky Mountains, and so on (Mallis: 245). I'd like to retrace his Lake Superior trip with a class of dedicated taxonomy students and find one of his now-puzzling if not gone fireflies. LeConte's name will be recognized even by beginning fireflyers as the author of many North American species (Table 5). "LeConte was the greatest entomologist this country has yet produced' [Scudder 1886] . . . not because he named almost five thousand spe-

cies of beetles, but because he showed their systematic relationships and pointed the way to the scientific classification of American insects.” (Mal-lis:242). Today LeConte’s beetle collection remains so important as a reference and archive for name-vouchering specimens in Coleoptera taxonomy that it is specially housed in steel cabinets in Har-vard’s Museum of Comparative Zoology.

In the 20th Century, after the exchange of spec-imens and literature was improved, two major firefly lists were published. These lists represent the most comprehensive and exhausting insect

listing project that one can imagine that a taxon-focused individual might undertake, especially be-fore the age of computers. In 1909 Ernest Olivier and again in 1966 Frank McDermott attempted to locate all of the formal species descriptions that were ever published for fireflies anywhere in the world. Each, in turn, with McDermott building on Olivier’s work, tried to determine which assigned names had date seniority, had been not used pre-viously for other species, and were based on ade-quate descriptions of archived, name-holding specimens of record. Note the synonymies indi-cated and footnotes in the excerpt from the Leng catalogue in Table 3; imagine attempting this for all firefly names in the literature. The Olivier/Mc-Dermott mission, in short, was to straighten out firefly book-keeping since the beginning of zool-ogy’s “official” species-naming system (1758). Whew! Such a mission is of course impossible, but fireflyers will keep working on it. In their respec-tive editions of the *Coleopterorum Catalogus*, Pars 9, *Lampyridae*, Olivier listed 1097 species in 53 genera and McDermott 1891 species in 92 genera. Any contemporary, computer-assisted, globe-round project that attempts to list all of the organ-isms in the world must surely rely heavily upon McDermott’s edition for the Lampyridae.

Value and Problems of Species Listing. There are a number of reasons why someone might want to have a list of insects that occur in a given geo-graphic region. Species lists with key references are useful and a necessity for students who wish to step beyond a field guide in preparing term papers or graduate theses; conservationists want to know what species occur in an area they are trying to save or restore, or to determine whether there have been species changes through local extinctions or the introduction of exotics; economic entomologists need to know what non-target species might be harmed by or could be useful for a prospective pest control measure, or when exotic species were first reported; Sunday supplement writers may com-pare the number of species that occur in their area, say, Central Park NYC, with the numbers found in Pelham Bay Park in the Bronx, or in the natural area on Staten Island that is connected with a mu-seum where there was considerable taxonomic ac-tivity early in the 20th century—Charles Leng was the director of this museum when he first pub-lished his catalogue of coleoptera in 1920. In “A Natural History of the Chicago Region” Joel Green-berg (2002) included a firefly tally for his region, in connection with efforts made there for the restora-tion of lost ecologies.

Interestingly, through examination of early lists and other old literature that has now been collected in modern libraries and archived mu-seum specimens, an entomology student today has at hand better information for the state of his region’s taxonomy in 1875 than did taxonomists of this postwar era themselves. In fact, complete

TABLE 5. FIREFLY SPECIES THAT JOHN L. LECONTE AU-THORED THAT ARE TODAY CONSIDERED VALID, WITH THE YEAR THEY WERE ORIGINALLY DE-SCRIBED. NAMES IN BRACKETS SHOW ORIGINAL PLACEMENT. DATA ARE FROM McDERMOTT’S 1966 “COLEOPTERORUM CATALOGUS,” PARS 9.

Some Fireflies Named by Dr. John L. LeConte

Ellychnia	
<i>facula</i>	1857
<i>flavicollis</i>	1868 [Photinus]
<i>lacustris</i>	1852
<i>simplex</i>	1885 [Pyropyga]
Lucidota	
<i>luteicollis</i>	1878 [Pyropyga]
<i>punctata</i>	1852 [Lucernuta: Lychnuris]
Microphotus	
<i>angustus</i>	1874
<i>dilatatus</i>	1866
Phausis	
<i>inaccensa</i>	1878
<i>riversi</i>	1884 [Lamprohiza]
Photinus	
<i>ardens</i>	1852
<i>collustrans</i>	1878
<i>consanguineus</i>	1852
<i>dimissus</i>	1881
<i>indictus</i>	1881 [Pyropyga]
<i>lineellus</i>	1852
<i>marginellus</i>	1852
<i>obscurellus</i>	1852*
<i>punctulatus</i>	1852
<i>umbratus</i>	1878
Photuris	
<i>congener</i>	1852
<i>divisa</i>	1852
<i>frontalis</i>	1852
Pleotomus	
<i>davisii</i>	1881
<i>pallens</i>	1866
<i>nigripennis</i>	1885
Pyrractomena	
<i>angustata</i>	1851 1852?
<i>ecostata</i>	1878 [Photinus]
<i>linearis</i>	1852
<i>punctiventris</i>	1878
Pyropyga	
<i>minuta</i>	1852
.....	
<i>Matheteus theveneti</i>	1874 [now Omethidae]
<i>Pterotus obscuripennis</i>	1859 [affinities uncertain; not now in Lampyridae]

post facto “contemporary” lists can be made today that could never have been available to the taxonomists in their own time. Species lists from the 19th Century seem absurdly useless when compared with what we think we know today, but had these early prospectors known of this they would have carried on anyway, for fun, the solitude or companionship of the chase—still an option and choice—and perhaps the opportunity for a science presentation at their society’s meeting and the personal gratification of seeing their contribution in their society’s journal. They would presume that their lists would have been of some interest and value to those who followed. To save an otherwise wasted summer wouldn’t you enjoy identifying and listing the insects emerging from a prostrate white pine log, one dating and rotting since the great forest mowdown of the north woods around the end of the 19th century, or living in one square meter of beach grass along the shore of a kettle (lost ice-block) lake in Minnesota, and then tell someone about it? Today you could record trophic levels with photographs and videos of interactions to illustrate your talk.

Judging from the view at the beginning of the 21st Century, early makers of comprehensive insect lists can be seen to have had the disadvantages of: (1) inadequate sampling, (2) little or no communication with each other and limited access to taxonomic literature, (3) inadequately described species, (4) few and poor keys to described species, and (5) a great underestimation of the number of insect species present, which was partly due to ignorance of the profusion of noninterbreeding, sympatric (sibling/cryptic) look-alike species. For them any “species problem” could be remedied when more “material” was available, that is, more specimens were acquired for their collections.

Today’s list makers would perhaps agree that there are at least three major species problems that taxonomists need to deal with. First, we need descriptions and workable illustrated keys, with a “conservative reverence” toward maintaining a functional yet stable nomenclatural system, so that taxonomists and their client biologists and others can know with as much precision as possible, what specific organisms other workers are referring to when they present results of their studies. Second, taxonomists and biologists need to be mindful of the fact that sometimes, often, or usually there are many more independent genetic populations (biospecies), than can be estimated from contemporary, routine, omnispective methods. A third aspect of today’s species problem is comparable to one listed for 19th Century taxonomists, except that we already have “the material”—millions, perhaps tens of millions of archived specimens—but much of it remains unsorted and undescribed because of the shortage of taxonomists and qualified collaborators. In the “good old days” much insect taxonomy was performed as an avoca-

tion by gentle folk with other occupations, physicians, parsons, pharmacists, and “pedagogists”; perhaps we are heading in that direction now, which would be a good thing, but professionals perhaps remain too leisurely in recruitment.

A modern and growing problem is how to deal with the quantity and complexity of information that is relevant to taxonomic practice and essential for improving the quality of lists. Once upon a time a taxonomist made species “available” to others merely by describing and naming new species, and identifying specimens for them. The latter especially was understood as their in-service function for biological research—Table 6 is a sampler of my institutional “firefly clients.” Today it is necessary for taxonomists to keep track of and synthesize much more new information related to their science, and taxa, and serve more scientists representing a broader range of disciplines. Further, today identifications are often much more time-consuming and difficult because, (1) ever more of the species are “cryptic” and difficult to distinguish from close relatives, and (2) tendered specimens must be maintained and handled with more care, with sterile technique and regard for damage that can result even from room tempera-

TABLE 6. A PARTIAL LISTING OF THE INSTITUTIONS REPRESENTED AMONG JEL “CLIENTS.” WHEN SUCH ARCHIVES HAVE SERIES OF SPECIMENS THAT HAVE BEEN IDENTIFIED BY A CURRENT AUTHORITY OF THE TAXON THEY CAN IN TURN PROVIDE TAXONOMIC IDENTIFICATIONS AND SERVICES FOR REGIONAL STUDENTS AND OTHER RESEARCHERS. DETERMINATION LABELS OF THE LATE JOHN WAGONER GREEN, A MASTER FIREFLY TAXONOMIST AT THE CALIFORNIA ACADEMY OF SCIENCES, ARE ATTACHED TO SPECIMENS IN MANY OF THESE INSTITUTIONS.

Sampler of Firefly “Client” IDs Since 1964	
Ag. Exp. Sta., Univ. of Arkansas	Mus. Comparative Zool., Harvard
Amer. Mus. of Nat. Hist. NY	Mus. of Inverts., Univ. of Panama
Auburn Univ. Coll. AL	Mus. of Zool., Univ. of Michigan
Auburn Univ. Student Coll. AL	New York State Mus. Albany
Biosyst. Research Centre CAN	North Dakota State Univ.
Canadian Dept. Agric.	North Carolina Dept. of Agric.
Canadian National Coll.	Ohio State Univ.
Carleton College CAN	Oklahoma State Univ.
Carnegie Museum PA	Peace Corp., Ecuador
Chicago Nat. Hist. Mus. IL	Pennsylvania State Univ.
City College NYC	Purdue Univ. IN
Clemson Univ. SC	R. Marina de Carvalho, Brazil
Col. Env. Sci./For., Syracuse Univ.	Staten Island Inst. Arts & Sci. NY
Colorado State Univ.	Texas A&M Univ.
Connecticut College	Texas Tech. Univ.
Copenhagen Mus., Denmark	Tufts Univ. MA
Cornell Univ. NY	Univ. Colorado
CTAP Secao de Entomol., Brazil	Univ. Costa Rica
Dept. of Entomol., Univ. Wisconsin	Univ. Delaware
Div. Plant Industry CA	Univ. of Georgia
Florida State Coll. of Arthropods	Univ. of Idaho
Florida A&M Univ.	Univ. of Kansas
Forest Service, Dept. of Agric. LA	Univ. of Kentucky
Guelph University CAN	Univ. of Mississippi
Illinois Nat. Hist. Survey	Univ. of Missouri
Iowa State Univ.	Univ. of Texas
Johns Hopkins Univ. MD	USDA Microbiology MD
Kansas State Univ.	Vanderbilt University TN
Michigan State Univ.	WV Pest Id. Lab.
Miss. State Univ.	Yale Univ. CT

tures, to avoid contaminating or degrading DNA and other chemicals. Of course there is a taxonomic motivation for such “routine bench IDs”, because new information can provide insight for understanding biospecies, and for further refining species lists. A taxonomist is sometimes able to provide ID guidance for prospective research—say, suggest which firefly species is the best suited to study the impact of a flash-seeking predator on species-specific signaling behavior, and which of its “sibling species” in another region would make a good comparison; or tell a DNA seeker studying the variation in the code for a particular protein, the location of suitable populations for examination. Some taxonomists will collect critical specimen samples for clients (but I always decline requests for fireflies to be released at weddings).

It comes down to this: Every insect taxon needs a *fanatical specialist* who will make a life of *passionate proprietary concern* for his “own personal” charges (explain that to a university administrator of the business model ilk). Words of Pavlov, as quoted by Blatchley, make a connection here: “Remember that Science demands from a man all his life. If you had two lives that would not be enough for you. Be passionate in your work and your searchings.” The taxon that an individual taxonomist so nurtures may be a genus, family, or order, depending on its size, complexity, amount of contemporary research on the organisms, and personal interest. Indeed, such specialists, along with field books and other records of archived specimen collections, are virtually part of collections themselves, though more poorly archived (underappreciated) and obviously, because they are the caregivers themselves, shorter lived. Keep in mind that such specialists must see to the professional education and technical training of their successors. In my view, every biology department in U.S. academies should have an insect taxonomist who will take professional care of a personal taxon, teach a section and lab of introductory organismic biology to freshmen, and teach a specialized course and seminar in taxonomic/evolutionary biology. Realistically and gloomily, though it is a collective responsibility that all academic institutions have an obligation to share, I will bet that it is quite unlikely to happen.

Contemporary Firefly Lists. Some regions of North America have many species of fireflies, and local naturalists will spend many years trying to resolve the easy ones and outline and begin to unravel the problems presented by others. McDermott and Barber spent a half-century watching the fireflies around the Chesapeake Bay and lower Potomac River, but they left much for us to discover (Fig. 3). Florida and Georgia, which are the most firefly-rich States, currently have 56 listed species, including those formally named and those with informal working nicknames (Lloyd 1997). At the other extreme, Alaska apparently has only one

species, a member of the *Ellychnia corrusca* clan; Hawaii briefly had three borrowed species, all of which seem to have disappeared soon (weeks?) after their introduction in the 1950s (Table 10). Some regions have only a few species, and present few if any problems in getting a fairly straight-forward general outline. North Dakota, for example, apparently has about 20 species in 6 genera, and even the species of *Photuris* present few problems. On the other hand, the list for Bay County, Florida has 34 species in 9 genera, including 5 unnamed species (Table 7, Fig. 4A).

The species list for a county in North Dakota makes an interesting contrast with the Bay County list (cf Tables 7 and 8). The species in these two as now understood and except for *Photuris*, can be identified though morphological descriptions and keys in the literature. The three *Photuris* species listed for Stutsman County (Table 8, Fig. 4B) can easily be identified in the field from Barber's monograph (1951), and the morphological, behavioral, and ecological notes he provided—given that one knows which three *Photuris* are present. However, the situation in Bay County is much more difficult because 9 or more *Photuris* species are present. The mere listing of the *Photuris* fireflies of Bay County will not allow even a persistent and dedicated user to recognize what a list maker referred to. A supplementary flash pattern chart is needed, or better yet, a key to flash patterns such as the one for east-central Alabama (Table 9; Lloyd 1990b). A student naturalist guided by an informed teacher could make such a chart and key for his region in two or three summers, but resolving the name problems would take much longer.

Fig. 3. The domain of firefly pioneers F. A. McDermott and H. S. Barber, around the Chesapeake Bay and the lower Potomac, with dots marking observation/collecting spots mentioned in their literature, and by J. W. Green in his generic revisions, from insect labels.

TABLE 7. SPECIES LIST FOR BAY COUNTY, FLORIDA, INCLUDING ADDITIONAL DATA FOR COLLECTORS AND OBSERVERS: F-FACTORS ARE PREDICTIONS FOR THE COUNTY (AND IMMEDIATELY ADJACENT AREAS), WITH 1 BEING THE EASIEST TO FIND AND 5 BEING THE MOST DIFFICULT (SEE TEXT); IN INDICATES THE SPECIES IS KNOWN TO OCCUR OR IS SUSPECTED TO OCCUR IN BAY COUNTY; EDGE INDICATES THAT THE SPECIES IS KNOWN TO OCCUR NEAR BAY COUNTY.

Fireflies of Bay County, FL Checklist and Expectation Guide (Alphabetical by genus then epithet)			
Species	In	Edge	E-Factor
1. <i>Ellychnia corrusca</i> complex		X	4
2. <i>Lucidota atra</i> (G. Olivier)	X		2
3. <i>Phausis reticulata</i> (Say)		X	2
4. <i>Photinus australis</i> Green	X		2
5. <i>P. collustrans</i> complex	X		2
6. <i>P. consimilis</i> complex	X		1
7. <i>P. floridanus</i> Fall		X	2
8. <i>P. frosti</i> Green	X		3
9. <i>P. ignitus</i> Fall		X	4
10. <i>P. lineellus</i> LeConte	X		3
11. <i>P. macdermotti</i> complex		X	1
12. <i>P. marginellus</i> LeConte		X	3
13. <i>P. pyralis</i> (Linnaeus)	X		1
14. <i>P. umbratus</i> LeConte	X		2
15. <i>Photuris</i> species "A"		X	1
16. <i>P.</i> species "B"		X	3
17. <i>P. cinctipennis</i> complex	X		3
18. <i>P. congener</i> /frontalis	X		1
19. <i>P.</i> species "LR"	X		1
20. <i>P. salina</i> Barber		X	2
21. <i>P.</i> species "SE-1"	X		3
22. <i>P. versicolor</i> complex	X		1
23. <i>P.</i> species "VR"		X	3
24. <i>Pollaclasis bifaria</i> (Say)		X	3
25. <i>Pyractomena angulata</i> (Say)	X		1
26. <i>P. angustata</i> (LeConte)	X		1
27. <i>P. barberi</i> Green		X	3
28. <i>P. borealis</i> (Randall)	X		1
29. <i>P. ecostata</i> LeConte	X		2
30. <i>P. floridana</i> Green	X		3
31. <i>P. lucifera</i> (Melsheimer)	X		2
32. <i>P. similis</i> Green		X	3
33. <i>Pyropyga minuta</i> LeConte	X		1
34. <i>Tenaspis angularis</i> (Gorham)		X	4

Fig. 4. Maps concerning distributions of fireflies discussed in text: (A) Location of Bay County FL, see Table 7; (B) Location of Stutsman County ND, see Table 8; (C) asymmetry of distribution rings at Cleveland OH because of Lake Erie; (D) loops of dotted lines in New York State showing the eastern or northeastern limits of known distributions of 10 EDGE fireflies "approaching" New England (i.e., VT, NH, CT, MA, RI, ME).

The difficulty a fireflyer has in actually finding populations in the field will depend upon a variety of circumstances. Some species are common, some are rare; some appear in disturbed areas, such as creek washouts, hurricane blowdowns, under power lines, and over oldfields. Some are secretive and occur only in isolated pockets in undisturbed areas, and others may be nearly extinct because their habitat is virtually gone, without our knowledge that its special circumstances even existed. Sometimes species from extinct habitats have taken up residence in special man-made situations. For example, the long-unknown,

early-destroyed oak savannah that extended southwest from Chicago (Greenberg 2002), may have been the original habitat of some fireflies that are now gone too, but maybe some may still

TABLE 8. SPECIES LIST FOR STUTSMAN COUNTY, NORTH DAKOTA. F-FACTORS, IN AND EDGE AS IN TABLE 7. IN ALL CASES THE KNOWN RANGES OF EDGE SPECIES END A FEW OR SEVERAL MILES EAST OF STUTSMAN COUNTY.

Species Name	In	Edge	F-Factor
1. <i>Ellychnia corrusca</i> (L.)		X	1
2. <i>Lucidota atra</i> (G.A. Olivier)		X	1
3. <i>Photinus aquilonius</i> Lloyd		X	3
4. <i>P. ardens</i> LeConte	X		2
5. <i>P. indictus</i> (LeConte)		X	2
6. <i>P. obscurus</i> LeConte	X		1
7. <i>Photuris caeruleus</i> Barber		X	1
8. <i>P. fairchildi</i> Barber		X	2
9. <i>P. pennsylvanica</i> (DeGeer)	X		1
10. <i>Pyractomena angulata</i> (Say)		X	1
11. <i>Py. borealis</i> (Randall)		X	1
12. <i>Py. dispersa</i> Green	X		2
13. <i>Py. linearis</i> (Melsheimer)	X		1
14. <i>Py. lucifera</i> (Melsheimer)		X	3
15. <i>Py. sinuata</i> Green	X		2
16. <i>Pyropyga nigricans</i> (Say)	X		1

survive along highway and railroad swards and berms—and in old, untended graveyards, a neat bit of ecology passed along to this student by an insect curator at Ann Arbor.

The distinctiveness of flashing patterns will also influence how quickly fireflies are found or recognized as different entities, but once a local population has been found others may be more easily located near by. I once discovered an undescribed species of *Photuris* in a roadside marsh at a culvert in northwestern South Carolina, but four days later their ugly, cattail-infested puddle was bulldozed to become a pretty reflecting pool and waterfall for a golf course. I will look for fireflies flashing the same pattern, upstream and down along the valley and the montane creek that now feeds Golfers' Pool.

The lists for Stutsman and Bay Counties (Tables 7 and 8) also suggest how difficult it may be to find the initial population of each species. F-Factors abstract a subjective judgement of whether a species is rare (local), common, or abundant. It suggests the difficulty I expect a new fireflyer would have in finding a population—were one to ambitiously set out to find it, and stick with the chase. Translations are: 1, easy, find during first year; 2, relatively easy, find in two years; 3, considerable effort required, find in five years; 4, great effort required, much difficulty, find in 10 years, if at all. Fives (5's) are species presently not known. They may occur elsewhere but there is no reason to presume they are in the region. Or, they may be new species, undescribed by taxonomists,

TABLE 9. SEVERAL COUPLETS OF A PICTURED KEY TO DISTINCTIVE FLASH PATTERNS OF FIREFLIES IN EAST-CENTRAL ALABAMA. ACTUALLY, TO BE USEFUL FUTURE REGIONAL KEYS TO SPECIES OF *PHOTURIS* FIREFLIES WILL REQUIRE A COMBINATION OF FLASH PATTERNS AND MORPHOLOGY.

Key To Distinctive Flash Patterns In East-Central Alabama (For Flying Males Only)

1. Nocturnal bioluminescent emission a continuous glow lasting for 6 and often many more seconds — not flickered or pulsed with an even rhythmicity/regularity. . . . 2

1'. Emission a continuing series of flash patterns, each pattern a short flash, or a group of short flashes, or a short (<5 sec in duration) glow or flicker. . . . 3

2. Glow a minute' point, moving low over the ground, as a green (blue?) spark — often low or damp forests, along creeksides; not very early spring. . . . *Phausis reticulata*

2'. Glow not so tiny; sometimes low over ground but usually @ 1–2 m, and occasionally to treetops; wet grassland, pine savannas — very early spring. . . . *Pyractomena angustata*

3. Flash pattern a repeated short flicker of 3–15 modulations (pulses, flashlets) — a rhythmically lumpy glow. . . . 4

3'. Flash pattern a single short flash or a group of flashes (e.g. 2, 3–6, 4–9 flashes) — the time period between flash patterns is conspicuously longer than the period between the flashes of a pattern). . . . 7 (see Lloyd 1990b)

4. Pattern of 3–4 (rarely 5–6) rapid flashes, seen as a "jagged" flicker at warmer temperatures but seen clearly as separate flashes below 65°F; flashes often with decreasing intensity, but especially or only noticeable on last flash of a pattern; repeated at 3–7 sec. . . . *Photuris versicolor*

4'. Pattern not as above, usually with more than 6 modulations and these of same intensity though sometimes this is scarcely apparent from some angles. . . . 5

5. Flicker of 7–12 orange, usually not very bright modulations; season late May, one or few around boughs of trees and shrubs and occasionally in numbers over damp ground (distinguish from *Py. dispersa* which has about half the modulation rate, only 5–6 usually clearly separated yellow flashes, and not arboreal). . . . *Pyractomena angulata*

5'. Flicker of 7–12 green or bluish, usually bright modulations; male flying rapidly (poor searching flight), sometimes emitting more than 6–12 mods, 15±. . . . 6

6. Flicker usually over open areas, fields meadows; when answered with a flash, the male switches to a 3–5 slow-pulse flash pattern. . . . *Photuris quadrifulgens**

6'. Flicker usually around boughs of shrubs and trees, less often over fields and then usually near hedgerows, woods; when answered with a flash male switches to short flashes at about 2 sec period. . . . *Photuris tremulans*

TABLE 10. A PRELIMINARY/WORKING CHECKLIST OF NORTH AMERICAN FIREFLIES. NO INFORMATION IS PROVIDED HERE TO AID IN IDENTIFICATION OR FOR DETERMINING SEASONAL OR GEOGRAPHIC DISTRIBUTIONS; THE LIST MERELY INDICATES WHICH NOMINAL SPECIES IN THE LITERATURE APPEAR TO BE LEGITIMATE, HOW MANY OTHERS HAVE BEEN DISCOVERED AFTER FOUR DECADES OF FOCUSED SEARCH, AND WITH RESPECT TO BOOK-KEEPING, MAKES CHANGES IN TAXONOMIC STATUS AND INDICATES THOSE CONTEMPLATED. THE LIST ALSO REPRESENTS AN INDEX TO FILES OF DATA AND OBSERVATION SUMMARIES ON THE SPECIES, WITH ASSOCIATED FIELD BOOKS AND SPECIMEN-IDENTIFICATION RECORDS, PHOTO-MULTIPLIER CHARTS, AND SEVERAL THOUSAND VOUCHER SPECIMENS THAT WILL BE ARCHIVED FOR FUTURE REFERENCE. WORLD TOTALS ARE APPROXIMATIONS USING MCDERMOTT (1966) AS A BASE; ADDITIONAL SPECIES HAVE SINCE BEEN NAMED IN SOME GENERA BUT ARE NOT INCLUDED HERE. FOOTNOTES: (1) IF AN ESTABLISHED POPULATION IS FOUND IN NA I RECOMMEND IT BE GIVEN SPECIES RANK; (2) SPECIES HERE REMOVED FROM SYNONYMY; (3) FORMERLY VIEWED AS CONSPECIFIC WITH A CUBAN SPECIES, WILL BE DESCRIBED AS A NEW SPECIES; (4) SPECIES HERE ELEVATED FROM SUBSPECIES TO FULL SPECIES.

Lampyridae

Of the United States and Canada

and the Bahamas

(a working check list, August 2002)

Aspisoma (2 NA species?, 71 World)
costatum Gorham TX, MX, CA, SA, \ Caribbean Key West

Ignitum Gorham TX, MX, CA, SA, \ Caribbean Key West

Bicellonychia (1+ (?) NA species, 29 World)
wickershamorum Cicero Arizona

Brachylampis (2 NA species, 2 World)
blaisidellii VanDyke California
sanguinolent VanDyke California

Ellychnia (12+ NA species, 25+ World)
autumnalis Melsheimer e USA
bivulveris Green Arizona
californica Motschulski w USA
corrusca (cpx) (L.) e USA, Can
facula LeConte nw USA
flavicolis (LeConte) w USA
granicollis Fender Oregon
greeni Fender nw USA
hatchi Fender nw USA
lacustris LeConte Brit. Columbia
obscurivittata Fender Oregon
simplex (LeConte) Arizona

Lampyris (0 native US species, 16 World)
tenebrosus (Walker) Hawaii, Guam, bio-control intro, 1952 from Sri Lanka; not known to be estab.

Lamprohiza (0 native US species (?), 8 World)
splendula (L.) European; very old local intro; 1 specimen taken nr Chicago, 1 specimen in MD: in LeCont coll. @ MCZ

Lucidota (4 NA species, 163 World)
atra (G.A. Olivier) e USA
GS ms c Georgia
luteicollis (LeConte) Florida
punctata (LeConte) e USA

Luciola (0 native US species (?), 277+ World)
cruciata Olivier Hawaiian Is., bio-control intro, 1957, from Japan; not established
lateralis Olivier Hawaiian Is., bio-control intro, 1957, from Japan; not established

nr Luciola (1 NA species?)
UV (Green noted) locality nr Uvalde, TX. (j sought without success)

Micronaspis (1 NA species, 1 World)
floridana Green coastal Florida

Microphotus (7 NA species, 7 World)
angustus LeConte w USA
chiricahua Green Arizona
decarthus Fall Arizona
dilatatus LeConte Arizona, California
fragilis E. Olivier Arizona
octarthrus Fall sw USA
pecosensis Fall sw USA

Paraphasius (1 NA species, 1 World)
eximia Green Arizona

Phausis (10+ NA species, 10+ World)
californica Fender California
dorothae Fender Oregon
lucina (LeConte) Maryland, Miss.
lucosina Fender Oklahoma, Ark.
marina Fender California
nigra Hopping Brit. Columbia
reticulata (Say) c, USA
rhombica Fender nw USA
riversi (LeConte) w, nw USA
skelleyi Fender nw USA

Phosphorus (1 NA species, 1 World)
hemipterus (Fourcroy) Nova Scotia, from UK?, ca 1800(?)

Photinus (46+ NA species, 245+ World)
acuminatus Green se USA

ALD aquilonius ms
ardens Lloyd
australis LeConte
BRB Green
brimleyi ms
BT Green
carolinus Green
collustrans LeConte
conspicuous LeConte
consumilis (ss) Green
conspicuous Lloyd
cookii Green
curtatus Green
dimissus LeConte
FFP ms
FLL ms
floridanus Fall
frigidas? E. Olivier
frosti Green
granulatus Fall
greeni Lloyd
ignitus Fall
immaculatus Green
indictus (LeConte) sc, nc, ne USA/Can
knilli Green
lineatus Florida
lineatus LeConte
LMS Mississippi
macdermotti e USA
manni Leng & Mutchler
marginellus ne, nc USA
ms sw USA
obscurus LeConte
punctulatus ne USA/Can
pyralis (L.) e USA
sabulosus Green
scintillans (Say) NJ & vic, nw intros
SIG se US
stellaris Fall
tenuitoxus Lloyd
tenuicinctus Green
texanus Green
umbratus LeConte
WS Texas

Photuris (64+ NA species, 131+ World)
A ms
AC ms
ANC ms
aureolucens Barber
B ms
BBB Barber
bethaniensis McDermott
BH ms
BR ms
BRG ms
brunipennis? Jacq.-DuV. s Florida (Cuba)
C ms
caerulucens Barber
CIC Minnesota
cinctipennis se Texas
congener e USA
D Florida
divisa LeConte
DM Florida
E nw-pen Florida
fairchildi Barber e, USA & Canada
FC c, USA
flavicolis* Fall
frontalis LeConte
hebes Barber
HB ms
HR ms
HW ms
IP ms
J34 ms
lineaticollis (Motsch.)
LIV ms
lloydi McDermott
LM Florida
LNR se Texas
LR se Georgia
lucicrescens ne, nw Florida
marginata Barber
Panzer Bahamas
MG Conn.
missouriensis Missouri
OR se Georgia

ms Texas
ne, nc USA/Can
ne, nc USA/Can
ne, nc USA/Can
Arkansas
e USA
KY, NoCa, Tenn
Bahamas
No Ca, Tenn
Florida
se USA
Missouri
Texas
se USA
c to ne USA
Texas
se USA
Georgia, Virginia
Florida
Newfoundland
Florida, Louisiana
coastal USA
e USA
Texas
ne, nc USA/Can
Arizona
Florida
Mississippi
e USA
Bahamas
ne, nc USA
sw USA
ne USA/Can
e USA
e USA
NJ & vic, nw intros
se US
Texas
Florida
Arkansas
Texas
se USA
Texas

OT PT ms
potomacensis (DeGeer) ms
pyralomina Barber
Q12 ms
quadrigulens* Barber
RP ms
salina Barber
SE ms
SFP ms
SO ms
SP ms
SP ms
ST ms
SV ms
TM ms
TN ms
tremulans Barber
TSC (Fabricius) ms
versicolor (Fabricius) e USA
VR nw pen Florida
WM MS FLORIDA

Pleotomodes (3 NA species, 3 World)
knilli Green Florida
nephthali Green c Florida
pulsator (Cicero) Arizona (Mex.)

Pleotomus (2 (?) NA species, 2 (3) World)
davisii LeConte Tennessee
pallens LeConte c, USA, Texas
nigripennis LeConte Arizona

Pollacalis (1 NA species, 1 World)
bifaria (Say) e USA

Pyrautomena (21 NA species, 29 World)
angulata (Say) e USA, Canada
angustata LeConte se USA
BAH ms Bahamas
barberi Green Florida
BML ms Florida
borealis (Randall) e USA, Canada
D ms ne USA
dispersa (cmph) Green e, ne USA
ecostata (LeConte) Florida, New Jersey
floridana Green Florida
gamma (Jacq.-DuVal) DE(?)7, Caribbean
HD ms ne New York
limbicollis Green se USA
linearis LeConte ne, nc USA
lucifera (Melsheimer) e USA
marginalis Green ne USA
palustris Green e USA
punctiventris LeConte Texas
similis Green ne USA
sinuata Green ne, nc USA
vexillaria Gorham nr sw USA

Pyropys (4+ NA species, 12+ World)
decipiens (Harris) ne USA, se Canada
minuta LeConte se, sc USA
modesta Green sc USA
nigrescens (Say) USA except se; Can

Tenaspis (1 NA species, 16 World)
angularis Gorham Missouri, Florida, Texas

Family Omethidae

(False Fireflies)

(Formerly Mathetinae of Lampyridae)

Ginglymochilus (2 NA species, 2 World)
discoidea VanDyke California
luteicollis VanDyke California

Mathetus (1 NA species, 1 World)
theveneti LeConte nw USA

Family ?

(species of uncertain placement [*Incertae sedis*];

Formerly Pteronae of Lampyridae)

Pterotus (2 NA species, 2 World)
curticornis Chemsak California
obscuripennis LeConte w USA

and after one finds them it may take two or three years to be convinced that they are indeed new. Nor are 6's listed—these are species that will only be found after new ideas and methods of looking and analyzing are used for searching and understanding genetic diversity and population trajectories through evolutionary time.

Species listed as occurring at the EDGE (Tables 7 and 8) can sometimes be presumed to actually occur IN, but be too rare or too habitat-restricted to have yet been found. This is related to the question, how regional are regional lists? How far out from the specified region does the list apply? To begin to answer this one can draw a series of concentric circles around the center of a considered focus region. The further one travels from the center the less applicable the regional treatment should be. Each species will drop out at some distance from the center, but the drop-off will certainly not be gradual nor symmetrical. As an extreme condition in both respects, if Cleveland, Ohio were a used as a center, the drop off to the north, until Lake Erie someday fills and becomes marshland, would be precipitous and concentric rings highly asymmetrical (Fig. 4C). Rings around Phoenix, Arizona, for the few fireflies that occur there, would mask the patterns of distribution that actually exist because probably only gallery habitats along streams will harbor most fireflies of the region.

When listing the firefly species of New England one finds 22 species IN and 10 at the EDGE. Of the 10 near the edge, can one presume that some actually are IN but yet unfound? The 10 EDGE species approach New England from the west and southwest, and based on current distribution maps they reach their eastward limit at the Hudson River/Taconic and Green Mountains, paralleling the eastern border of New York State (Fig. 4D). In spite of highways and their bordering grasslands (swards and berms) and vehicular traffic with millions of opportunities for fast range-extending rides in sod and plant pots, and prevailing west winds blowing at this latitude, and considerable habitat modification in New England that would seem to make at least some places livable for some of these 10 species, none have yet been seen among the examined collections made there for more than a century. Note that a firefly taxonomist of no mean reputation, Henry Clinton Fall, a retired science teacher and author of *Photinus ignitus* a species of the region, lived in Massachusetts for some time—he also authored “A list of the Coleoptera of the Southern California Islands with Notes and Descriptions of New Species”: Thus, not all EDGE species are promising candidates for inclusion in a regional listing—but such species would seem excellent candidates for ecological studies to find the limiting factors responsible. Surely there is more to the apparent exclusion of these EDGE species than meets the eye.

I would like to incorporate many of the features of Willis Blatchley's Indiana list and Rev. Henry S. Gorham's “*Biologia-Centrali Americana*” (1880-1886) in the firefly list I am aiming for, but for the present Table 10 gives a bare bones beginning. It has codens for many unnamed species, and Find Factors would be useless at such a scale and with so many ecological unknowns. The next edition of this list promises to have distribution maps and seasonal and flash charts to aid in identification. In the meantime the centuries-long chase by firefly naturalist/taxonomists creeps resolutely onward.

ACKNOWLEDGMENTS

I thank John Sivinski and Scotty Long for reading and commenting on the manuscript, Mike Sanford and Pamela Howell for providing technical assistance with the preparation of figures and manuscript; Professors W. F. Stanley, W. H. Wagner, R. D. Alexander, T. E. Moore, and W. L. Brown for key and provoking statements and discussions during student days; D. Furth and H. Evans for guidance through the beetle archives at the Museum of Comparative Zoology; and innumerable firefly students whose presence and interest over the years have been inspirational for viewing lists and alpha taxonomy in new and optimistic ways, and to write this Letter. Florida Agricultural Experiment Station Journal Series Number R-08966.

REFERENCES

(Including notes, fragmentary citations, and a list sampler)

- ADAMS, C. C. JR. 1913. An ecological study of prairie and forest invertebrates. Bulletin of the Illinois State Laboratory of Natural History. Vol. 11, article 2 [Lampyridae pp. 176 & 221].
- AGASSIZ, L. 1850. Lake Superior: physical character, vegetation, and animals, with a narrative of the tour by J. E. Cabot, and contributions by other scientific gentlemen, elegantly illustrated. Gould, Kendall and Lincoln, Boston.
- ANON. 1893. The classification of insects and their relation to agriculture. Bulletin No. 28. University of Minnesota Agricultural Experiment Station, Minnesota [Lampyridae s.l. pp. 148-150].
- BENNETT, JOHN B. 2001-02 (winter). On institutional faithfulness. Academic Questions 15(1): 77-81.
- BLACKWELDER, R. E. 1967. Taxonomy; a text and reference book. John Wiley & Sons, Inc. New York.
- BLATCHLEY, W. 1910. An illustrated descriptive catalogue of the Coleoptera or beetles [exclusive of the Rhynchophora] known to occur in Indiana, with bibliography and description of new species. Indianapolis [Lampyrinae pp. 816-824].
- BLATCHLEY, W. 1930. Blatchleyana. The Nature Publishing Co., Indianapolis.
- BRANHAM, M. A. AND J. W. WENTZEL. 2001. The evolution of bioluminescence in cantharoids (Coleoptera: Elateroidea). Florida Entomol. 84: 565-579.
- BRIMLEY, C. S. 1938. Insects of North Carolina; being a list of the insects of North Carolina and their close relatives. North Carolina Department of Agriculture, Division of Entomology [supplementary lists; Lampyridae pp. 153-154].

- CROTCH, G. R. 1873. Check list of the Coleoptera of America, north of Mexico. Naturalists' Agency, Salem Press (F. W. Putnam & Co. proprietor), Salem, Mass. [Lampyridae s.l. pp. 74-75].
- DAILEY, P. J., R. C. GRAVES, AND J. M. KINGSOLVER. 1978. Survey of the Coleoptera collected on the common milkweed, *Asclepias syriaca*, at one site in Ohio. *Coleopterists Bulletin* 32: 223-229.
- DILLON, E. S. AND L. S. DILLON. 1961. A manual of common beetles of eastern North America. Row, Peterson and Co., Evanston, Illinois [with State and Canadian lists of beetles, pp. 852-865].
- DURY, D. 1884. List of coleoptera around Cincinnati, Ohio [cited in Hamilton 894-21; earlier lists, 1879, 1882].
- ELMAN, R. 1982. American pioneering naturalists; their lives and times, exploits and adventures. Winchester Press, Tulsa.
- EMMONS, E. 1854. Agriculture of New-York: comprising an account of the classification, composition and distribution of the soils and rocks, and of the climate and agricultural production of the state; together with descriptions of the more common and injurious species of insects. C. Van Benthuysen, Albany. [volume 5?; Chapter III, Remarks on the classification of insects; Lampyridae s.l. pp. 89-90].
- EPSTEIN, M. E. ca 1979. The Colorado firefly project. Colorado Department of Natural Resources, Colorado Natural Areas Program, Contract Number C100063. 10 p.
- FAUVEL, A. 1889. Liste des coleopteres communs a L'Europe et a L'Amerique du nord—apres le catalogue de M. J. Hamilton, avec remarques et additions. 8: [Lampyridae s.l. p. 145].
- FENDER, K. 1961. Lampyroid Section. 3:35-43. [in] Beetles of the Pacific Northwest, [ed] M. H. Hatch, Univ. Pub. Biol. 16: 1-503.
- FORBES, S. A. 1915. An ecological study of prairie and forest invertebrates. Bulletin of the Illinois State Laboratory of Natural History, Vol. 11, Article 2: Urbana, Illinois [Lampyridae pp. 176, 221].
- FROST, S. W. 1964. Insects taken in light traps at the Archbold Biological Station, Highlands County, Florida. *Florida Entomol.* 47(2): [Lampyridae p 140].
- GEISER, S. W. 1937. Naturalists of the frontier. Published by the author.
- GORHAM, H. S. 1880-1886. *Biologia Centrali-Americana, Insecta, Coleoptera*, Vol. 3, Part 2, Malacodermata.
- GREEN, J. W. 1956. Revision of the nearctic species of *Photinus*. (Lampyridae: Coleoptera). *Proceedings of the California Academy of Sciences* 28: 561-613.
- GREEN, J. W. 1957. Revision of the nearctic species of *Pyractomena* (Coleoptera: Lampyridae). *The Wassmann Journal of Biology* 15: 237-284.
- GREENBERG, J. 2002. A natural history of the Chicago region. The University of Chicago Press, Chicago.
- HAMILTON, J. 1894. Catalogue of the Coleoptera common to North America, Northern Asia and Europe, with distribution and bibliography. *Transactions of the American Entomological Society*. 2nd edition. 21: [Lampyridae s.l. page 361?].
- HAMILTON, J. 1895. Catalogue of the Coleoptera of Southwestern Pennsylvania, with Notes and Descriptions. *Trans. Am. Entomol. Soc.* 22: [Lampyridae s.l. p. 334].
- HARRINGTON, W. H. 1890. On the lists of coleoptera published by the geological survey of Canada, 1842-1888. *Canadian Entomologist* 22: 153-160 [Lampyridae s.l. det. by J. L. LeConte].
- HAYWORTH AND SAVAGE. Catalogue of coleoptera of Green Mountain, Vermont. *Quart. J. Boston. Zool. Soc. II.* (cited in Hamilton 1894: 21).
- HENSHAW, SAMUEL. 1885. List of the coleoptera of America, North of Mexico. *American Entomological Society, Philadelphia*. [Lampyridae s.l. pages 75-77+].
- HUBBARD, H. G. AND E. A. SCHWARZ. 1878. List of Coleoptera found in the Lake Superior Region [Lampyridae s.l. pp. 637-638].
- JOHNSON, C. W. 1927. The insect fauna with reference to the flora and other biological features. [in] *Biological survey of the Mount Desert Region: 1. Wistar Institute of Anatomy and Biology, Philadelphia* [Lampyridae pp. 97-98].
- KASTNER, J. 1977. A species of eternity. Alfred A. Knopf, New York.
- KIRK, V. M. 1969. A list of Beetles of South Carolina: Part 1—Northern Coastal Plain. *Technical Bulletin* 1033 [Lampyridae pp. 55-56].
- KIRK, V. M. 1970. A list of Beetles of South Carolina: Part 2—Mountain, Piedmont, and Southern Coastal Plain. *Technical Bulletin* 1038 [Lampyridae pp. 55-56].
- KIRK, V. M. 1975. A list of the Beetles of South Dakota. *Agricultural Experiment Station, South Dakota State University, Brookings* [Lampyridae pp. 71-72].
- LAVIGNE, R., R. KUMAR, AND J. A. SCOTT. 1991. Additions to the Pawnee National Grasslands Insect Checklist. *Entomological News* 102(3): 150-164 [Lampyridae p. 153].
- LECONTE, J. L. 1860. Report upon the insects collected on the survey. Report No. 1. *In* *Zoology Report—Explorations and surveys for a railroad route from the Mississippi River to the Pacific Ocean.—War Department: Route near the forty-seventh and forty-ninth parallels, explored by I. I. Stevens, Governor of Washington Territory, in 1853-'55. Washington, D.C.* [Lampyridae p. 18].
- LECONTE, J. L. 1866. List of coleoptera collected in the mountains of Lycoming County, Pa. by John L. LeConte, M.D. *Proceedings of the Academy of Natural Sciences of Philadelphia* 19: [Lampyridae p. 347].
- LECONTE, J. L. 1866. List of coleoptera collected near Fort Whipple, Arizona, by Dr. Elliott Coues, U.S.A., in 1864-65. *Proceedings of the Academy of Natural Sciences of Philadelphia* 19: [Lampyridae p. 348].
- LECONTE, J. L. 1869. List of coleoptera collected in Vancouver's Island by Henry and Joseph Matthews, with descriptions of some new species. *The Annals and Magazine of Natural History* 4: [Lampyridae p. 371].
- LECONTE, J. L. 1876. Report upon new species of coleoptera collected by the expeditions for geographical surveys west of the 100th meridian, Lieut. Geo. M. Wheeler, Corps of Engineers, U.S. Army, in charge. Being extract from Appendix JJ of the Annual Report of the Chief of Engineers for 1876. [Lampyridae s.l. p. 481] Government Printing Office, Washington.
- LECONTE, J. L. 1883. Lists of coleoptera collected in 1881 by Dr. Bell and others, in the Lake Superior district and in the north-west territories, east of the 112th Meridian and south of the 60th parallel [Lampyridae pages 31, 33-37]. *Rept. Progress Canad. Geological Survey, 1880-81-82. Appendix II to part c.*
- LECONTE, J. L. AND G. H. HORN. 1883. Classification of the coleoptera of North America. *Smithsonian Misc. Coll.* No. 507. Washington.
- LENG, C. W. 1920. Catalogue of the Coleoptera of America, North of Mexico. Mount Vernon, New York [Lampyridae 141-142].

- LEONARD, D. L. [ed.] 1928. A list of the insects of New York, with a list of the spiders and certain other allied groups. Agricultural Experiment Station, Cornell University, Ithaca [Lampyridae 320-322].
- LEWIS, S. M., AND J. D. MONCHAMP. 1994. Sexual and temporal differences in phorid parasitism of *Photinus marginellus* fireflies (Coleoptera: Lampyridae). *Ecology and Population Biology* 87: 572-575.
- LINNAEUS, C. 1758. *Systema Naturae. Regnum Animale* (10th ed. toms I; L. Salvii, Holminae).
- LLOYD, J. E. 1969. Flashes of *Photuris* fireflies: their value and use in recognizing species. *Florida Entomol.* 52(1): 29-35.
- LLOYD, J. E. 1979a. Mating behavior and natural selection. *Florida Entomol.* 62(1): 17-34.
- LLOYD, J. E. 1979b. Sexual selection in luminescent beetles. Pages 293-342 *In* M. Blum and A. Blum, eds. *Sexual selection and reproductive competition in insects*. Academic Press, New York, N.Y.
- LLOYD, J. E. 1980. Male *Photuris* fireflies mimic sexual signals of their females' prey. *Science* 210(4470): 669-671.
- LLOYD, J. E. 1981. Firefly mate rivals mimic their predators and vice versa. *Nature* 290: 498-500.
- LLOYD, J. E. 1984. Evolution of a firefly flash code. *Florida Entomologist* 67: 228-239.
- LLOYD, J. E. 1990a. Firefly semiosystematics and predation: a history. *Florida Entomologist* 73(1): 51-66.
- LLOYD, J. E. 1990b. Checklist and keys to fireflies of east-central Alabama. *Stridulator* (F. S. Arant Entomology Club, Department of Entomology, Auburn University 4(3): 9-21.
- LLOYD, J. E. 1995. Fireflies of Arrowwood National Wildlife Refuge and Stutsman County, North Dakota. (prepared for the refuge).
- LLOYD, J. E. 1997. Signaling with glows, flashes, and pheromones. *Fireflyer Companion* 1(3): 33-38.
- LLOYD, J. E. 2001. On research and entomological education V: a species (c)oncept for fireflyers, at the bench and in old fields, and back to the Wisconsin glacier. *Florida Entomol.* 84: 587-601.
- LLOYD, J. E. 2002. Fireflies of the Connecticut Valley in Vermont, prepared for the Montshire Museum, Norwich.
- LLOYD, J. E., AND S. R. WING. 1983. Nocturnal aerial predation of fireflies by light-seeking fireflies. *Science* 222: 634-635.
- LÖDING, HENRY PETER. 1945. Catalogue of the Beetles of Alabama. Monograph 11. Geological Survey of Alabama, University, Alabama [Lampyridae pp. 46-47, 154, 158].
- MCDERMOTT, FRANK A. 1964. *Coleopterorum Catalogus, Pars 9, Lampyridae*. Junk, Berlin.
- MADGE, R. B. 1994. Who was Herschel? The Canadian Entomologist 126: 543-548.
- MALLIS, A. 1971. *American Entomologists*. Rutgers University Press, New Brunswick.
- MARVIN, D. E., JR. 1965. Fireflies (Lampyridae) of Ohio. *Ann. Entomol. Soc. Am.* 65(1): 37-42.
- MAYDEN, R. L. 1997. A hierarchy of species concepts: the denouement in the saga of the species problem. Pp. 381-424. *In* M. F. Claridge, H. A. Dawah, and M. R. Wilson [eds.], *Species: the units of biodiversity*. Chapman and Hall, London.
- MELSHEIMER, F. E. 1853. Catalogue of the described coleoptera of the United States Lampyridae. Smithsonian Institution, Washington [Lampyridae s.l. pp. 76-80].
- NISHIDA, G. M. [ed.]. 1994. Hawaiian terrestrial arthropod checklist, 2nd edition. Hawaii Biological Survey, Contribution No. 94-04. Bishop Museum Technical Report No. 4 [no Lampyridae, only one Cantharoidea, an adventive Cantharidae; three species of 1950s lampyrid biocontrol imports not listed].
- OLIVIER, E. 1909. *Coleopterorum Catalogus, Pars 9, Lampyridae*. Junk, Berlin.
- OSBORN, H. 1937. Fragments of entomological history; including some personal recollections of men and events. Published by the author, Columbus.
- PACKARD, 1871. Coleoptera in Labrador. *Ann. Rep. Peabody Acad. Sci.* (cited in Hamilton 1894, 21).
- PEATIE, D. C. 1936. *Green laurels*. Simon and Schuster, New York.
- PORTER, C. M. 1986. *The eagle's nest; natural history and American ideas, 1812-1842*. Univ. Alabama Press, USA.
- REINECKE, 1880. List of Coleoptera of Buffalo, New York. Zesch. and Reinecke (cited in Hamilton 1894, 21).
- SCHAEFFER, C. 1908. List of the Lampyridae [s.l.] from the Huachuca Mountains, Arizona, and descriptions of new species. *Journal of the New York Entomological Society* 16: 61-67.
- SCHWARZ, E. A. 1878. The Coleoptera of Florida. *Proc. Am. Philosophical Soc.* 17: 35-36.
- SMITH, J. B. 1899. Insects of New Jersey: A list of the species occurring in New Jersey, with notes on those of economic importance. 27th Annual Report of the State Board of Agriculture (prefatory statement dated March 19th, 1900). Trenton, MacCrellish & Quigley, State Printers.
- SMITH, R. F., T. E. MITTLER, AND C. N. SMITH. 1973. *History of entomology*. Annual Reviews Inc., Palo Alto.
- SMITH, R. C., E. G. KELLY, G. A. DEAN, H. R. BRYSON, AND R. L. PARKER. 1943. *Common Insects of Kansas*. Kansas State Board of Agriculture. Vol. 62, No. 255: 440 p. [Lampyridae pp. 280-281].
- SORENSEN, W. C. 1995. *Brethren of the net; American entomology, 1840-1880*. Univ. of Alabama Press, Tuscaloosa.
- STEWART, G. R. 1970. *American Place-names; a concise and selective dictionary for the continental United States of America*. Oxford Univ. Press, New York.
- TOWNES, M., AND E. LINNA. 1963. The location of some obscure entomological collecting localities in the United States and Canada. *Proc. Entomological Society of Washington* 65: 233-246.
- ULKE, H. 1902. List of the beetles of the District of Columbia. *Proc. United States National Museum*, Vol. 25 (1275): [Lampyridae s.l. pp. 22, 47].
- WERNER, FLOYD G. 1988. Arizona Insects in University of Arizona Collection. Computer file [Lampyridae list to jcl dated 19 October 1988].
- WILSON, H. F., AND M. H. DONER. 1937. *The historical development of insect classification*. (published by the authors)
- WING, S. R. 1985. Prolonged copulation in *P. macdermotti* with comparative notes on *Photinus collustrans* (Coleoptera: Lampyridae). *Florida Entomol.* 68: 627-634.
- WING, S. R. 1991. Timing of *Photinus collustrans* reproductive activity: finding a mate in time (Coleoptera: Lampyridae). *The Coleopterists Bulletin* 45: 57-74.
- WING, S. R., J. E. LLOYD, AND T. HONGTRAKUL. 1983. Male competition in *Pteroptyx* fireflies: wing-cover clamps, female anatomy, and mating plugs. *Florida Entomol.* 66: 86-91.