Oriental Hornet *Vespa orientalis* Linnaeus, 1771 found in Mexico (Hymenoptera, Vespidae, Vespinae)

Libor DVOŘÁK

Šumava NP and PLA Administration, Dept. of Science and Research, Sušická 399, CZ – 34192 Kašperské Hory, Czech Republic. E-mail: libor.dvorak@npsumava.cz.

Hornets of the genus *Vespa* inhabit mainly Asia. Only two species are native to Europe and/or northern Africa: *Vespa crabro* Linnaeus, 1758 and *V. orientalis* Linnaeus, 1771. Two hornet species are listed as introduced species into the New World: *Vespa crabro* into the USA and south Canada and *Vespa simillima* Smith, 1868 into British Columbia, Canada (Carpenter & Kojima 1997).

Within the Vespinae, only seven species of the genus *Vespula* to date were known from Mexico: *V. atropilosa* (Sladen, 1918), *V. inexspectata* Eck, 1994, *V. maculifrons* (du Buysson, 1905), *V. pensylvanica* (de Saussure, 1857), *V. squamosa* (Drury, 1773), *V. sulphurea* (de Saussure, 1854), and *V. vulgaris* (Linnaeus, 1758) (Carpenter & Kojima 1997). No *Dolichovespula* and/or *Vespa* species were found in Mexico.

I have received one worker of the oriental hornet *V. orientalis* found at Cozumel Isl., Mexico. Locality of the examined specimen: Mexico, Cozumel Isl., San Gervasio, September 1st, 1998, 1 W, Gian-Luca Agnoli leg., Libor Dvořák det. et coll.

The world distribution of *V. orientalis* comprises northern part of Africa, southeastern Europe, southwest Asia across Turkey and Arabian Peninsula to India, and Nepal (Carpenter & Kojima 1997, Archer 1998). The species was accidentally introduced into Madagascar and China: Xinjiang (= Fujian) (Carpenter & Kojima 1997, Archer 1998). The occasional introductions with fruits are known from Belgium (Delmotte & Leclercq 1980) and the U.K. (Edwards 1982). From this point of view, the find from Cozumel Isl., which is an attractive tourist destination, is not too surprising.

The find of *V. orientalis* from Mexico represents the first known locality of this species in the Americas. The present number of social wasp species (Vespinae and Polistinae) introduced into Americas is five: *Vespa crabro* Linnaeus, 1758, *V. orientalis* Linnaeus, 1771, *V. simillima* Smith, 1868, *Vespula germanica* (Fabricius, 1793), and *Polistes dominulus* (Christ, 1791) (Carpenter 1996, Carpenter & Kojima 1997).

Acknowledgement

The author would like to thank Robert Jacobson for help with references and notes to the text.

References

Archer M.E. 1998. Taxonomy, distribution and nesting biology of Vespa orientalis L. (Hym., Vespidae). *Entomologist's Monthly Magazine* 134: 45–51.

Carpenter J.M. 1996. Distributional checklist of species of the genus Polistes (Hymenoptera: Vespidae; Polistinae; Polistini). *American museum novitiates* 3188, 39 pp.

Carpenter J.M. & Kojima J. 1997. Checklist of the species in the subfamily Vespinae (Insecta: Hymenoptera: Vespidae). *Natural History Bulletin of Ibaraki University* 1: 51–92.

Delmotte C. & Leclercq J. 1980. A propos d'un Frelon Oriental intercepte vivant a Gembloux. *Bull. Ann. Soc. Roy. Belg. Ent.* 116:183–184.

EDWARDS R. 1982. Travelling Hornets. Sphecos 5: 9.