

BOTANY SECTION

Compiled by Carlos R. Artaud

For this period, 109 specimens were submitted to Botany for identification, and 446 were received from other Sections for identification and/or name verification (for a total of 555). Some of the samples are described below:

Antidesma bunius (L.) K. Spreng., Euphorbiaceae, **bignay**: Tree to 13.5 m tall, unisexual. Leaves 7.5-17.5 cm long, evergreen, elliptic to oblong, dark glossy green, alternate, simple, with short petioles. Inflorescences in spikes 5-17.5 cm long; flowers small, green; calyx imbricate; petals absent; ovary glabrous, 1-celled, 2-ovules. Fruit a small, red, fleshy, currant-like berry with white flesh. Sometimes cultivated as an ornamental. The fruits are used for jellies, jams, wine, and brandy. Native of India, and Malaya. (Palm Beach County; B98-266; Ellen J. Tannehill; 26 May 1998). (Bailey 1976; Huxley 1992; Morton 1987).

Asclepias pedicellata Walt., Asclepiadaceae, **savannah milkweed**, a native species: Perennial herb, stem simple, 1-3 dm tall, pubescent. Leaves few, opposite, linear, the largest 2.5-4.5 cm long, 2-7 mm wide, pubescent. Umbels, 1-3, terminal or from upper nodes, 3-6 flowered. Corolla greenish-cream, the lobes erect, 7-10 mm long; corona 2-3 mm in diameter, and 4 mm or more below the stipitate gynostegium. Coastal Plain province, Florida to North Carolina. (Jefferson County; B98-226; James H. Aldrich, University of Florida's North Florida Research and Education Center; 5 May 1998). (Radford *et al.* 1974).

Byrsonima crassifolia (L.) HBK, Malpighiaceae, **golden spoon, craboo, nanchi**: Shrub or tree 5-10 m tall or even higher; young branches covered with a dense or lax tomentum of rufous* hairs. Petioles 8-155 mm long; leaf blades 8-15 cm long, 4-7 cm wide but variable in size, ovate to elliptic or oblong-elliptic, acute or acuminate, sometimes rounded and apiculate at the apex, acute or obtuse at the base, usually lustrous and glabrate above, beneath sparsely or densely tomentose with lax, rufous or grayish hairs. Racemes equaling or longer than the leaves, many flowered, sparsely or densely rufous tomentose; petals yellow, turning dull red, corolla 1.5-2 cm across; ovary sparsely sericeous. Fruit a drupe, 8-12 mm in diameter, dull yellow or tinged with orange, with abundant flesh; with an offensive odor. The wood is used for construction, for fuel, and charcoal. Fruits are eaten with rice, in soups, in tamales and as preserves. Juice is made into carbonated drinks and also a rum-like "chicha." Crushed branches used for stupefying fish. Fruit peels used to dye fabrics. Native to West Indies, and

Mexico south to northern South America. (Dade County; B98-288; Lynn D. Howerton; 12 May 1998). (Morton 1981; Standley and Steyermark 1976).

Lachnocaulon minus (Chapm.) Small, Eriocaulaceae, **Small's bog-buttons**, a native species: Monoecious herb. Scapes twisted, slender, 8-20 cm long, densely hirtellous; sheaths 3-5 cm long, foliose at apex. Leaves linear-attenuate, pubescent, 2-5 cm long; tufted on lateral branches of the rhizome. Mature heads 4-5 mm long, 3-5 mm wide, cylindrical or globose, dull gray-brownish, with narrow involucral bracts inconspicuous in mature heads; florets small, obscured by copious trichomes; "chaffy" appearance in late summer. Seeds amber, 0.4 mm long, pointed, cancellate. Moist to dry pinelands, savannahs, pond edges, bogs. Florida to North Carolina. (Jefferson County; B98-225; James H. Aldrich, University of Florida's North Florida Research and Education Center; 5 May 1998). (Godfrey and Wooten 1979; Long and Lakela 1971; Wunderlin 1998).

Melaleuca decora (Salisb.) Britt., Myrtaceae, **honey myrtle, a paperbark**: Shrub or tree to 12 m tall. Bark many-layered, papery, fibrous. Leaves 15-16 mm long, 1-2 mm wide, scattered, flat or concave above, linear, oblong or narrowly elliptic, acute, with prominent midrib, 3-veined, narrowed at base; petiole very short ca. 1 mm. Inflorescence a many-flowered, open, upper axillary or terminal spike (sometimes leafy so flowers appear axillary). Flowers solitary (or up to 3) within each bract; petals white, broadly ovate-elliptic with a long claw, 2-3 mm long; stamens white, filaments 20-40, free part to 3.5 mm long. Fruit cup-shaped or truncate ellipsoid, 2-3 mm long and wide. Native to Queensland, Australia. (Broward County; B98-265; Dennis C. Clinton, Rita J. Carpenter; 27 May 1998). (Huxley 1992).

Mentha aquatica L., Labiatae, **watermint**: Subglabrous to tomentose perennial, strong scented. Stems 15-90 cm tall, simple or branched, often reddish-purple. Leaves 2-6 cm long, 1-4 cm wide, usually ovate to ovate-lanceolate, petiolate, margins serrate. Inflorescence a terminal head comprising 2-3 verticillasters sometimes with 1-3 axillary verticillasters below; bracts inconspicuous, lanceolate; pedicels and calyx hairy; calyx 3-4 mm long, tubular, veins distinct, teeth subulate; corolla lilac. Nutlets pale brown. Semi-aquatic. A variable species parenting various hybrids. Native to Europe, northern Africa, and Asia. (Orange County; B98-301; Christine M. Murphy; 26 June 1998). (Bailey 1976; Huxley 1992).

Mimusops elengi L., Sapotaceae, **Spanish cherry, medlar**: Tree to at least 20 m tall, with a dense, spreading, rounded crown. Leaves 5-16 cm long, 2-7.5 cm wide, in 1.2-2.5 cm long

petioles, alternate, elliptic or ovate to oblong-elliptic, obtuse or bluntly acute, margins up curled, wavy. Flowers 1-1.5 cm wide, white, later brown, very fragrant, short pedicellate; petals caducous, acute. Fruit 2.5-3.5 cm long, 1.2-1.6 cm in diameter, ovoid or oblong, smooth, orange-red when mature, pulp yellow, floury, edible; seed 1, large, hard, dark brown. From India to Burma, Malaysia and Pacific Islands. Cultivated for the fragrant flowers. (Palm Beach County; B98-287; Ellen J. Tannehill; 11 June 1998). (Huxley 1992).

Solanum psecodcapsicum L., Solanaceae, **Jerusalem cherry**: Shrub, 1-2 m tall. Leaves 5-8 cm long, 1-1.5 cm wide, elliptic, acute or acuminate at apex, cuneate at base, undulate, veins prominent beneath; petioles 1-1.5 cm long. Inflorescence with up to 10 flowers; peduncle 5-10 mm long; pedicels 10 mm long, deflexed in flower, erect in fruit; calyx tube 2 mm long, lobes 2-3 mm long; corolla stellate, 1 cm across, white; anthers thick, 2 mm long; style exceeding anthers. Fruit 1-1.5 cm in diameter, globose, bright orange when ripe, succulent, **poisonous**; seeds 3 mm in diameter, pale buff to yellow. Cultivated as an ornamental. Widely naturalized in tropics and subtropics. Native of Madeira. (Hillsborough County; B98-268; Stacy A. Tyralla; 28 May 1998). (Huxley 1992).

Vitex rotundifolia L. f., Verbenaceae, **vitex**: Prostrate, creeping or sprawling shrub. Leaves usually unifoliate to 4.5 cm long, 3.5 cm wide, broadly oblong, suborbicular or obovate-spatulate, base and apex rounded, densely puberulent above, tomentose to glabrous beneath. Inflorescence short, usually terminal; flowers blue to purple, fragrant; calyx to 4.5 mm long; corolla tube to 8 mm long. Fruit to 5 mm in diameter. Native from Asia to Australia. (Alachua County; B98-264; Teresa Rust Estok; 27 May 1998). (Huxley 1992).

GLOSSARY: **cancellate**: latticed, with longitudinal lines connected by cross lines;

gynostegium: structure formed by the fusion of the anthers with the stigmatic part of the pistil, characteristic of Asclepiadaceae; **monoecious**: having stamens and pistils in separate flowers on the same plant; **rufous**: reddish.

REFERENCES

L. H. Bailey Hortorium Staff. 1976. Hortus third, a concise dictionary of plants cultivated in the United States and Canada. Macmillan Publishing Company, New York. 1,290 p.

Godfrey, R.K. and J.W. Wooten. 1979. Aquatic and wetland plants of southeastern United States, Monocotyledons. University of Georgia Press, Athens. 712 p.

Huxley, A. J. (ed.) 1992. New Royal Horticultural Society dictionary of gardening. 4 vols. Macmillan Press, London. 3,240 p.

Long, R. W. and O. Lakela. 1971. A flora of tropical Florida. University of Miami Press, Coral Gables. 962 p.

Morton, J.F. 1981. Atlas of medicinal plants of Middle America, Bahamas to Yucatan. Charles C. Thomas, Springfield, IL. 1420 p.

Morton, J.F. 1987. Fruits of warm climates. Julia F. Morton, Miami, FL. 505 p.

Radford, A. E., H. E. Ahles and C. R. Bell. 1974. Manual of the vascular flora of the Carolinas. The University of North Carolina Press, Chapel Hill. 1,183 p.

Standley, P. C. and J. A. Steyermark. 1976. Flora of Guatemala. Malpighiaceae. Fieldiana. 24 (V): 478-479.

Wunderlin, R.K. 1998. Guide to the vascular plants of Florida. University Press of Florida, Gainesville. 806 p.

Book review: Wunderlin's new book (see above) is a Florida first! Not a manual with descriptions for each species, but does provide keys, common names, habitat, general location, time of flowering and synonyms for ferns, gymnosperms and angiosperms native or naturalized in Florida. \$35.

ENTOMOLOGY SECTION

Compiled by Susan E. Halbert, Ph.D

For the month of May, there were 643 samples consisting of 3,503+ specimens. In June, there were 1,299 samples consisting of 13,314+ specimens. Some of the samples processed are listed below:

ORNAMENTALS, WOODY PLANTS AND PALMS: *Ravenea rivularis* (majesty palm)--
Dysmicoccus brevipes (Cockerell), **pineapple mealybug:** A moderate infestation involved all of 50,000 plants at a nursery in Lake Worth (Palm Beach County; E98-1094; Thomas L. Salisbury; 15 April 1998). Another moderate infestation involved 80% of 4,000 plants at a nursery in Boynton Beach (Palm Beach County; E98-1150; Ellen J. Tannehill; 30 April 1998).

-- *Rhizoecus hibisci* Kawai & Takagi, **a root mealybug:** Infestations involved 50,000 and 3,000 majesty palm plants, respectively, at nurseries in Lake Worth (Palm Beach County; E98-1103, E98-1097; Thomas L. Salisbury; 23 April 1998, 15 April 1998). This root mealybug has been a regulatory problem for shipment of plants to California (Dr. Avas B. Hamon).

Sabal palmetto (cabbage palm, a native species)-- *Comstockiella sablais* (Comstock), **palmetto scale**: A moderate infestation was found at a discount store in Davie (Broward County; E98-1633; William A. Thiel; 22 February 1998). This is a common scale on palmetto and is usually not a problem in the wild, but it possibly is a problem in cultivation where chemical sprays are used (Dr. Avas B. Hamon).

Syagrus romanzoffiana (queen palm)-- *Nipaecoccus nipae* (Maskell), **coconut mealybug**: A severe infestation involved all of 800 plants at a nursery in Ft. Lauderdale (Broward County; E98-1139; Maria S. Quintanilla; 29 April 1998).

ORNAMENTALS, FOLIAGE PLANTS: bamboo-- *Antonina pretiosa* Ferris, **noxious bamboo mealybug**: An infestation was found at a nursery in Coral Gables (Dade County; E98-1891; Gwen H. Myres; 12 June 1998).

Breynia nivosa (snowbush)-- *Melanochroia chephise* (Cramer), **a geometrid moth**: A severe infestation with larvae defoliating a hedge was found at a residence in Pompano Beach (Broward County; E98-1538; James 'Keith' Harris; 21 May 1998). This is the first time this species has been recorded as a plant pest (Dr. John B. Heppner).

Ilex x attenuata 'Savannah' (Savannah holly)-- *Asterolecanium puteanum* Russell, **holly pit scale**: A severe infestation was found on established plants in the landscape at a nursery in Jacksonville (Duval County; E98-1942; Flewellyn W. Podris; 17 June 1998). Gall-like swellings on branches were caused by scale insects feeding at those sites (Dr. Avas B. Hamon).

Cycas szechuanensis (Sichuan cycad)-- *Aulacaspis yasumatsui* Takagi, **cycad aulacaspis scale**: An infestation was found at a botanical garden in Miami (Dade County; E98-698; Forrest W. 'Bill' Howard, University of Florida's Ft. Lauderdale Research and Extension Center; 26 February 1998). NEW DPI HOST RECORD.

Dendrocalamus latiflorus (mei-nung or ma bamboo)-- *Chaetococcus bambusae* (Maskell), **giant bamboo mealybug**: A moderate infestation was found on a plant at a botanical garden in Miami (Dade County; E98-1635; Don Evans, botanical garden employee; 28 May 1998). *Chaetococcus bambusae* (Maskell) is related to the legless mealybug genus *Antonina*. It is very conspicuous on bamboo since the adult female is dark brown, large, heavily sclerotized, and with a white fringe of wax. Although this is the first known infestation in the continental U.S., this mealybug possibly occurs where giant bamboo is grown (Dr. Avas B. Hamon). NEW RECORD FOR THE CONTINENTAL UNITED STATES.

Dioön califanoi (Califano's cycad)-- *Aulacaspis yasumatsui* Takagi, **cycad aulacaspis scale**: An infestation was found at a botanical garden in Miami (Dade County; E98-696; Forrest W. 'Bill' Howard, University of Florida's Ft. Lauderdale Research and Extension Center; 26 February 1998). NEW DPI HOST RECORD.

Dioön merolae (Merola's cycad)-- *Aulacaspis yasumatsui* Takagi, **cycad aulacaspis scale**: An infestation was found at a botanical garden in Miami (Dade County; E98-697; Forrest W. 'Bill' Howard, University of Florida's Ft. Lauderdale Research and Extension Center; 26 February 1998). NEW DPI HOST RECORD.

Dioön rzedowskii (Rzedowski's cycad)-- *Aulacaspis yasumatsui* Takagi, **cycad aulacaspis scale**: An infestation was found at a botanical garden in Miami (Dade County; E98-694; Forrest W. 'Bill' Howard, University of Florida's Ft. Lauderdale Research and Extension Center; 26 February 1998). NEW DPI HOST RECORD.

Encephalartos, affine E. lebomboensis (a cycad, similar to Lebombo cycad)-- *Aulacaspis yasumatsui* Takagi, **cycad aulacaspis scale**: An infestation was found at a botanical garden in Miami (Dade County; E98-706; Forrest W. 'Bill' Howard, University of Florida's Ft. Lauderdale Research and Extension Center; 26 February 1998). NEW DPI HOST RECORD.

Encephalartos manikensis (Rhodesian cycad)-- *Aulacaspis yasumatsui* Takagi, **cycad aulacaspis scale**: An infestation was found at a botanical garden in Miami (Dade County; E98-500; Forrest W. 'Bill' Howard, University of Florida's Ft. Lauderdale Research and Extension Center; 19 February 1998). NEW DPI HOST RECORD.

Microcycas calocoma (palma corcho, or hairy coned cycad)-- *Aulacaspis yasumatsui* Takagi, **cycad aulacaspis scale**: An infestation was found at a botanical garden in Miami (Dade County; E98-703; Forrest W. 'Bill' Howard, University of Florida's Ft. Lauderdale Research and Extension Center; 26 February 1998). NEW DPI HOST RECORD.

Murraya paniculata (orange-jessamine, or Chinese box)-- *Diaphorina citri* Kuwayama, **Asian citrus psyllid**: A slight infestation was found at a residence in Tamarac (Broward County; E98-1846; James 'Keith' Harris and Dennis C. Clinton; 4 June 1998). NEW DPI COUNTY RECORD.

-- *Diaphorina citri* Kuwayama, **Asian citrus psyllid**: A severe infestation was found at a discount store in Oakland Park (Broward County; E98-1911; James 'Keith' Harris; 12 June 1998).

ORNAMENTALS, FLOWERING PLANTS: *Hibiscus rosa-sinensis* (hibiscus, or China-rose)-- *Aleurodicus dugesii* Cockerell, **giant whitefly**: A severe infestation on several plants was found at a bank in Stuart (Martin County; E98-1901; Kenneth L. Hibbard and Dr. Susan E. Halbert; 8 June 1998). NEW DPI COUNTY RECORD.

-- *Aleurodicus dugesii* Cockerell, **giant whitefly**: Slight infestations were found at an apartment complex and a residence in Casselberry (Seminole County; E98-1900, 1902; Anne F. Weathers; 10 June 1998). There were parasites in nearly every specimen; biological control is working beautifully (Dr. Avas B. Hamon and Dr. Ru Nguyen).

Maranta leuconeura var. *erythroneura* (red-veined herringbone plant)-- *Chaetanaphothrips orchidii* (Moulton), **orchid thrips**: A moderate infestation was found on 500 of 1500 plants at a nursery in Apopka (Orange County; E98-1045; Leslie J. Wilber and Anthony N. Capitano; 21 April 1998).

FOREST AND SHADE TREES: *Ulmus parvifolia* (Chinese elm)-- *Tinocallis ulmiparvifoliae* Matsumura, **an Asian elm aphid**: A slight infestation was found on trees growing in the parking lot of the Tavares DPI office (Lake County; E98-1287; Dr. Susan E. Halbert and Christine M. Murphy; 6 May 1998). This aphid occurs throughout east Asia and is quite common in China. It was detected in England on bonsai *U. parvifolia*. Chinese elms are popular bonsai cultivars in the USA, as well. Since *T. ulmiparvifoliae* had to have been imported into Florida on a living elm tree, it is quite possible that it arrived here on bonsai plants from Asia. *Tinocallis ulmiparvifoliae* is not likely to become a serious pest in Florida, but high populations may produce enough honeydew to become a nuisance for parked cars, yard furniture, etc. (Dr. Susan E. Halbert). (Stroyan 1977). NEW RECORD FOR THE WESTERN HEMISPHERE.

CITRUS: *Citrus aurantifolia* (key lime)-- *Diaphorina citri* Kuwayama, **Asian citrus psyllid**: A slight infestation was found at a residence in Delray Beach (Palm Beach County; E98-1751; Dr. Susan E. Halbert, Ellen J. Tannehill, Dennis C. Clinton and Dr. Larry G. Brown; 2 June 1998). Asian citrus psyllid is one of the most important pests of citrus in most of Asia, several islands in the Indian Ocean, and Saudi Arabia. It causes damage to the crop primarily by transmitting phloem limited bacteria that cause citrus greening disease. Asian citrus psyllid

also occurs in Brazil and Argentina, but it is regarded as a relatively minor pest because the pathogens are absent. The status of the greening pathogens in Florida is unknown at this time (Dr. Susan E. Halbert). NEW RECORD FOR NORTH AMERICA.

Citrus aurantium (sour orange)-- *Diaphorina citri* Kuwayama, **Asian citrus psyllid**: A slight infestation was found on a plant in a business landscape in Tegusta (Martin County; E98-1889; Kenneth L. Hibbard and Dr. Susan E. Halbert; 8 June 1998). A plant sample submitted for greening analysis was negative (Dr. Richard F. Lee, University of Florida's Citrus Research and Extension Center, Lake Alfred). NEW DPI COUNTY RECORD.

Citrus x paradisi (grapefruit)-- *Anasa scorbatica* (Fabricius), **a coreid bug**: A specimen was collected in a sweep-net sample on grapefruit leaves at a citrus nursery in Lithia (Hillsborough County; E98-1348; Alan R. Haynes and Stacy A. Tyralla; 13 May 1998). This insect breeds on Cucurbita. NEW DPI COUNTY RECORD.

-- *Diaphorina citri* Kuwayama, **Asian citrus psyllid**: A slight infestation was found at a residence in Delray Beach (Palm Beach County; E98-1753; Dr. Susan E. Halbert, Ellen J. Tannehill, Dennis C. Clinton, and Dr. Larry G. Brown; 2 June 1998). Adults, eggs and immature were all present on new shoots in the center of the tree.

Citrus sinensis (sweet orange)-- *Praticollega griseola*, **snails**: Large numbers were found covering trunks of trees in a citrus grove (Hendry County; E98-2005; John McGuire, grove manager, Phillip A. Stansly, University of Florida's Southwest Florida Research and Extension Center, Immokalee; 18 June 1998). These snails can rasp leaves but normally they are not significant pests (Dr. Lionel A. Stange).

Citrus spp. (mixed citrus cultivars)-- *Diaphorina citri* Kuwayama, **Asian citrus psyllid**: A slight infestation was found at a discount store in Oakland Park (Broward County; E98-1913; James 'Keith' Harris; 12 June 1998).

WEEDS AND GRASSES: *Artemisia ludoviciana* (mugwort)-- *Coloradoa artemisiae* (del Guercio), **an aphid**: A moderate infestation was found on a plant at a botanical garden in Gainesville (Alachua County; E98-972; Dr. Susan E. Halbert and Belén Belliure; 11 April 1998). This is a widely naturalized Eurasian species (Dr. Susan E. Halbert). NEW DPI FLORIDA STATE RECORD.

BENEFICIAL INSECTS: *Aonidiella orientalis* (Newstead) (Oriental scale) -- *Closterocerus phenacapsia* (Yoshimoto), **a eulophid parasitic wasp:** The parasite was found in a laboratory colony of Oriental scale on *Cycas circinalis* (queen sago) at a United States Department of Agriculture research unit in Miami (Miami-Dade County; E98-1249; Holly B. Glenn, University of Florida's Tropical Research and Extension Center, Homestead; 18 March 1998). NEW HOST RECORD FOR THIS PARASITE (Dr. Gregory A. Evans).

Philephedra tuberculosa Nakahara & Gill (a scale insect)-- *Curinus coeruleus* Mulsant, **a ladybird beetle:** Beetles were found eating scales on *Dombeya* sp. (a tropical snowball) at a residence in Deerfield Beach (Broward County; E98-1548-2; M. Ernst, homeowner, and Dennis C. Clinton; 21 May 1998).

-- *Diomus* sp., **a ladybird beetle:** Beetles were found eating scales on *Dombeya* sp. (a tropical snowball) at a residence in Deerfield Beach (Broward County; E98-1548-3; M. Ernst, homeowner, and Dennis C. Clinton; 21 May 1998).

-- *Exochomus marginipennis* (LeConte), **a ladybird beetle:** Beetles were found eating scales on *Dombeya* sp. at a residence in Deerfield Beach (Broward County; E98-1548-1; M. Ernst, homeowner, and Dennis C. Clinton; 21 May 1998).

FEDERAL/STATE PLANT PROTECTION AND QUARANTINE PROGRAMS: *Ceratitis capitata* (Weidemann), **Mediterranean fruit fly (medfly):** seven wild flies were detected in a Jackson trap in a residential area of Bradenton (Manatee County; E98-1324; Frank Brown, United States Department of Agriculture; 12 May 1998). Surrounding the find, large numbers of detection traps were placed in a grid according to protocol guidelines. At the time of the last detection (June 14), a total of 660 flies had been captured at 99 sites in and around Bradenton and Palmetto. Much of the control operation was conducted on the ground, but three aerial applications of malathion bait spray were also applied over a total of 40 square miles. The last aerial spray in Manatee County was 25 June. Sterile flies were initially released in areas surrounding the chemical treatment areas. Release areas were then expanded into the core infestation areas after completion of bait treatments and extended to the whole corridor west of I-75 in Hillsborough, Pinellas, Manatee and Sarasota counties.

No additional wild flies were detected in Miami Springs (Dade County). Release of sterile flies continued throughout the reporting period for a total duration of nearly three life cycles.

In Lake county, the last wild medfly detection was on 17 June, making a total of 1,315 flies. The last of seven aerial applications of bait spray over 35 square miles was completed on 13 June. Ground application of bait spray will continue for four additional weeks only in the one-square mile surrounding the final detection site (Dr. Gary J. Steck).

Gromphadorhina sp., **a hissing cockroach**: Sixty-four adults and juveniles in a large container were seized at a nursery in Bradenton (Manatee County; E98-1243; L. Wayne Clifton and Mark L. Runnals; 1 May 1998).

INSECT DETECTION: *Androchrus femoralis* (Olivier), **a comb-clawed beetle**: A specimen was collected in Gainesville (Alachua County; E98-1106; Joseph S. Beckwith; 19 April 1998). This is an interesting and uncommon beetle (Dr. Michael 'Mike' C. Thomas).

Aethina tumida Murray, **the small hive beetle**: Specimens of this South African honeybee pest were submitted for identification by a St. Lucie County beekeeper on 1 June 1998. An immediate survey revealed it to be present in hives in six Central Florida counties: Brevard, Indian River, Lake, Martin, Polk, and St. Lucie. Although not considered a serious problem in South Africa, infestations of this beetle have already killed hives in Florida (Dr. Michael 'Mike' C. Thomas). NEW WESTERN HEMISPHERE RECORD.

Cachryphora serotinae (Oestlund), **a goldenrod aphid**: A specimen was collected in a suction trap in Quincy (Gadsden County; E98-1090; Dr. Richard K. Sprenkel, University of Florida's North Florida Research and Extension Center, Quincy, and Dr. Susan E. Halbert; 17 April - 1 May 1998). NEW DPI COUNTY RECORD.

Capitophorus jopepperi Corpuz-Raros & Cook, **a ragweed aphid**: A specimen was collected in a suction trap in Ft. Pierce (St. Lucie County; E98-1089; Dr. Robert C. Bullock, University of Florida's Indian River Research and Extension Center, Ft. Pierce; 17-24 April 1998). NEW DPI COUNTY RECORD.

REFERENCES

Stroyan, H.L.G. 1977. Handbook for the identification of British insects 11, pt. 4(a)

<u>Botany Section</u>	<u>Entomology Section</u>	<u>Nematology Section</u>	<u>Plant Pathology Section</u>	<u>Back to top</u>
---------------------------------------	---	---	--	------------------------------------

NEMATODOLOGY SECTION

Compiled by Paul S. Lehman, Ph.D.

A total of 2,872 samples were processed in May and June. Details are shown below:

Certification and Regulatory Samples:

Multistate Certification for National and International Export 1,410

California Certification 927

Burrowing Nematode 206

Premovement 110

Site or Pit Approval 21

Other Samples:

Plant Problem 58

Out of state survey, via Florida Interceptions 0

Intrastate Survey, Random 140

NEMATODES NEW TO FLORIDA (JANUARY - JUNE 1998): Based on DPI records, during the past six months the following nematode was added to the list of nematodes found in Florida. Mixed turf roots--*Caloosia americana* (Ray & Das, 1978) Raski and Luc, 1987, a **sheath nematode**. The sample was taken from several species of turf. This nematode species was originally described from Orissa, India (Manatee County; Samuel A. Fuller; N98-00319; 16 March 1998).

NEMATODES OF SPECIAL INTEREST: *Carica papaya* (papaya)--*Meloidogyne incognita* (Kofoid & White, 1949) Chitwood, 1949 **southern root-knot nematode**. This nematode caused galls on the roots of greenhouse- grown plants (Alachua County; N98-00588; Eric Bjeergaard, homeowner; 6 February 1998). *Cycas* sp. (a cycad)--*Hemicriconemoides wessoni* Chitwood & Birchfield, a **ring nematode**, and *Pratylenchus zaeae*, Graham, 1951, a **lesion nematode**. Nematodes were recovered from the soil around the roots of this cycad (Orange County; N98-00629; Tyson R. Emery; 19 June 1998). *Panicum maximum* (guinea grass)--*Belonolaimus euthorchilus* Rau, 1963, a **sting nematode**. This nematode was associated with the roots of this grass (Alachua County; N98-00601; Dr. Robert P. Esser; 16 October 1998).

COLLECTORS SUBMITTING FIVE OR MORE SAMPLES THAT WERE PROCESSED FOR
NEMATOLOGICAL ANALYSIS DURING **MAY** AND **JUNE** 1998:

Brodie, Matthew W. 37
Brown, Gregory A. 11
Foe, Shelia J. 95
Fuller, Samuel A. 257
Harris, James K. 84
Inguanzo, Yolanda I. 30
Lawrence, Douglas W. 6
LeBoutillier, Karen W. 266
Podris, Flewellyn, W. 12
Qiao, Ping . 135
Robinson, William L. 'Robbie' 129
Salisbury, Thomas L. 257
Smith, W. Wayne 154
Tyson, Emery R. 7
Tyrala, Stacy A. . 11

PLANT PATHOLOGY

Compiled by John W. Miller, Ph.D.

For this period, the Plant Pathology Section received and processed 1,582 specimens. These included 369 pathology, 11 miscellaneous, 6 soil, and 1,178 Miami, 7 Manatee, 1 Immokalee suspect canker samples. Some of the samples are shown below.

ORNAMENTALS, WOODY PLANT AND PALMS: *Coccoloba uvifera* (sea grape, protected by miscellaneous Florida plant law 370.041)-- *Gnomonia pulcherrima* Seaver & Waterston, **fungi:** Collected at a nursery in Naples (Collier County; P98-0911; Matthew W. Brodie; 14 April 1998).

Myrsine floridana (Florida rapanea, native species)-- *Corynespora cassiicola* (Berk. & M. A. Curtis) C. T. Wei, **fungus:** Collected at a nursery in Lake Worth (Palm Beach County; P98-1090; Thomas S. Everett; 8 May 1998). NEW HOST RECORD.

Phoenix dactylifera (date palm)-- *Serenomyces shearii*, **fungi:** Collected at a dooryard in Maitland (Orange County; P98-1150; Larry W. Smith; 21 May 1998).

Rhapis excelsa (lady palm)-- *Gliocladium vermoeseni*, **fungal spores**: Collected at a nursery in Winter Garden (Orange County; P98-1104; Barbara'Barbie' J. Wilder; 15 May 1998). NEW HOST RECORD.

ORNAMENTALS, FLOWERING PLANTS: *Anisodonteia scabrosa* (South African pink mallow)-- *Phytophthora nicotianae*, **root rot**: Collected at a nursery in Archer (Alachua County; P98-1041; Bob Grant, nurseryman; 4 May 1998). NEW HOST RECORD.

Manettia luteo-rubra (= *M. inflata*; firecracker vine)-- *Pythium splendens*, **root rot**: Collected at a nursery in Archer (Alachua County; P98-1040; Bob Grant, nurseryman; 4 May 1998). NEW HOST RECORD.

FOOD OR CROP PLANTS: *Lycopersicon esculentum* (tomato)-- *Oidium* sp., **powdery mildew**: Collected at a dooryard in Gainesville (Alachua County; P98-1202; Dr. J. J. 'Jack' McRitchie; 1 June 1998). NEW STATE RECORD.

Solanum tuberosum (white potato)-- Tomato spotted wilt tospovirus, **virus**: Collected at University of Florida's Hastings Research and Education Center (Putnam County; P98-1069; Dr. David P. 'Pete' Weingartner; 7 May 1998). NEW HOST RECORD.

NATIVE OR NATURALIZED: *Mastichodendron foetidissimum* (false mastic or jungle plum, native species)-- *Phyllachora halstediana*, **tar spot**: Collected at a nursery in Miami (Dade County; P98-1116; Edward T. Putland; 13 May 1998).