

Key to the Genera and Species of New World Valgina (Modified from Cazier 1937)
 by Mary Liz Jameson and Katharine Swoboda, 2005

1. Terminal spiracles conical, distinctly produced (Fig. 12). Posterior tarsomeres subequal in length *Dasyvalgus mexicanus* (Cazier)
 1'. Terminal spiracles not distinctly produced. Posterior tarsus with first tarsomere as long as or longer than tarsomeres 2 and 3 combined 2

Figure 12. Lateral view of abdomen of *Dasyvalgus mexicanus* showing conical terminal spiracle.

- 2(1). Lateral edges of pronotum not serrate (Fig. 13; setae may need to be removed to view edge of pronotum). Female with short, scoop-like pygidial spine (Fig. 19); spine moderately recurved in lateral view (Fig. 20) *Valgus californicus* Horn
 2'. Lateral edges of pronotum serrate (Fig. 14; setae may need to be removed to view edge of pronotum). Female without pygidial spine (Fig. 25) or, if present, female with acuminate pygidial spine (Figs. 21, 23); spine moderately decurved in lateral view (Figs. 22, 24) 3

Figures 13-14. Lateral view of head and pronotum in *V. californicus* and *V. canaliculatus* (respectively) showing nonserrate (13) or serrate (14) pronotal margin.

Figures 19-26. Dorsal and lateral views (respectively) of female pygidium and pygidial spines in: 19-20) *Valgus californicus*, 21-22) *Valgus canaliculatus*, 23-24) *Valgus hemipterus*, and 25-26) *Valgus seticollis*.

- 3(2). Body length (as measured from apex of pronotum to apex of pygidium) 4.0-6.0 mm.
 Female without pygidial spine (Figs. 25-26) or pygidial spine of female without lateral serrations (Figs. 21-22). Elytral cuticular color reddish-brown, brown, or castaneous 4
- 3'. Body length (as measured from apex of pronotum to apex of pygidium) 8.0-9.0 mm.
 Pygidial spine of female with irregular, lateral serrations (Figs. 23-24). Elytral cuticular color piceous *Valgus hemipterus* (L.)

Figures 21-26. Dorsal and lateral views (respectively) of female pygidium and pygidial spines in: 21-22) *Valgus canaliculatus*, 23-24) *Valgus hemipterus*, and 25-26) *Valgus seticollis*.

4(3). Male with dense patch of overlapping yellow and cream-colored setae on ventral surface of abdomen. Female with acuminate pygidial spine (Fig. 21); spine decurved in lateral view (Fig. 22). Elytral cuticular color reddish-brown or brown

..... *Valgus canaliculatus* (Olivier)

4'. Male with moderately dense, tawny setae on ventral surface of abdomen, setae not overlapping and dense. Female without acuminate pygidial spine (Figs. 25-26). Elytral cuticular color of male reddish-brown; cuticular color of female castaneous

..... *Valgus seticollis* (Palisot de Beauvois)

Figures 21-22, 25-26. Dorsal and lateral views (respectively) of female pygidium and pygidial spines in: 21-22) *Valgus canaliculatus*, and 25-26) *Valgus seticollis*.

URL: <http://www-museum.unl.edu/research/entomology/Guide/Scarabaeoidea/Scarabaeidae/Cetoniinae/Cetoniinae-Tribes/Valgini/Valgini-Key/ValginiK.html>