

***Eucera frater lata* (Cresson, 1878)
(Apidae: Apinae: Eucerini)**

Profile Prepared by Matthew Shepherd, The Xerces Society for Invertebrate Conservation

SUMMARY

Eucera frater lata is endemic to but widespread within the Columbia Basin. It has a long flight period (April to August) and probably has more than one generation per year.

CONSERVATION STATUS

Xerces Red List Status: Vulnerable

Other Rankings:

Canada – Species at Risk Act:	N/A
Canada – provincial status:	N/A
Mexico:	N/A
USA – Endangered Species Act:	N/A
USA – state status:	N/A
NatureServe:	N/A
IUCN Red List:	N/A

SPECIES PROFILE

DESCRIPTION

TAXONOMIC STATUS

Initially assigned to the genus *Synhalonia* (Hurd 1979), which is now a subgenus of *Eucera* (Michener 2000).

LIFE HISTORY

Knowledge of the biology of *Eucera frater lata* is limited. Records indicate that its flight period is between April and August (Tepedino and Griswold, 1995). Given this long flight period, Tepedino and Griswold (1995) suggest that there is more than one generation per year (multivoltine). It is likely that this subspecies nests in the ground, as is usual for eucerine bees. They generally dig vertical tunnels in flat ground, from which a series of horizontal lateral burrows are excavated, each ending in a single cell (Michener, 2000). *Eucera frater lata* prefers to visit flowers of milkvetch (genus *Astragalus*).

It has been recorded in a number of habitat types within the Columbia Basin, including Interior Ponderosa Pine, Idaho fescue/slender wheatgrass, and Englemann spruce-subalpine fir, Agricultural, and Mixed grass-ag-shrub.

DISTRIBUTION

Eucera frater lata is endemic to but widespread within the Columbia Basin.

THREATS

Eucera frater lata is apparently widespread in the Columbia Basin and its future is relatively secure.

CONSERVATION STATUS

Eucera frater lata has been recorded in a range of habitat types, is apparently widespread within in the Columbia Basin, and fairly common where it occurs. Given this, its population is relatively secure.

CONSERVATION NEEDS

Ensure that suitable flowering plants persist and that appropriate nesting substrate remains.

RESEARCH NEEDS

Further information on the foraging preferences and pollinating behavior would be valuable, as would confirmation of its nesting habits. Phenological studies should be done to confirm if *Eucera frater lata* is univoltine or multivoltine.

RESOURCES

CONTACTS

REFERENCES

Michener, C.D. 2000. *The Bees of the World*. Baltimore, MD: Johns Hopkins University Press.

Tepedino, V.J., and T.L. Griswold. 1995. The bees of the Columbia Basin. Final report, USDA Forest Service, Portland, OR. 212 pp (Technical Report)

WEBSITES

Nomina Insecta Nearctica

<http://www.nearctica.com/nomina/wasps/waspa-b.htm#anchor124149>

(Listed as *Synhalonia frater* Cresson 1878 (*Melissodes*); accessed November 15th, 2004.)