Genus Ponera
The genus Ponera consists of 30 living species, mostly confined to the Indo-Australian area (Taylor, 1967; Terayama, 1986). There are two species found in the New World: P. pennsylvanica Buckley and P. exotica M. Smith (Mackay and Anderson, 1991). Both are small, rarely collected ants found in soil and leaf litter, most commonly in mesic areas of the southeastern part of the United States. Little is known about them due to the small colony size and their cryptic habits. Ponera exotica has been reported from only a few localities in North Carolina, Florida and Oklahoma (Taylor, 1967; Johnson, 1987). It has close affinities with the Indo-Australian fauna, which led Smith (1962) and Taylor (1967) to conclude that it had been introduced into the New World from that area.

We know almost nothing about the roles these ants play in ecosystems, but they are apparently predators (Bechinski and Pedigo, 1981), especially on termites (Escoubas et al., 1987). Nests of P. pennsylvanica occur in shaded areas in, or near deciduous forests under stones and in decayed logs (DuBois, 1985). Males and females have been collected in nests from July to September (DuBois, 1985). Both species are common and large numbers can be found by intensive collecting, especially with litter and soil extractions. More intensive collecting could easily reveal more details of their habits and distributions.

These ants can be collected by sieving mesic forest leaf litter from each of the localities through a 1.25 cm mesh sieve, and then extracting the insects using Berlese funnels. Specimens were preserved in 70% ethanol.

Key to the New World species, based on workers:

1.
Larger species, total length greater than 3 mm; hairs on dorsum of gaster ranging from 0.04 - 0.1 mm; medium to dark brown ……………… ……………... pennsylvanica Buckley
-
Smaller species, total length less than 2.5 mm; hairs on dorsum of first tergum of gaster about 0.02 mm, bristly; yellow to pale brown ..…. exotica Smith

Key to the New World species, based on females

1.
Eye relatively large, maximum diameter about 0.18 mm, diameter greater than distance between the anterior edge of the eye and the base of the mandible; medium to dark brown ………….….. pennsylvanica Buckley
-
Eye smaller, maximum diameter about 0.06 mm, diameter about equal to distance between anterior edge of eye and base of mandible; yellow to pale brown ……….……..… exotica Smith

List of North American species

Ponera pennsylvanica is widely distributed over much of the eastern and central United States and extreme southern Canada south into southwestern México (Michoacán: 10.5 km. N. Cheran) (Map 1).

Ponera exotica also appears to be widely distributed in the United States, at least from western Texas north to Oklahoma, east to North Carolina and south to Florida (Map). It probably occurs in the mountains of northern Mexico. It is common in leaf litter in the montane forests of Big Bend National Park, Texas.

Both species were found in the same samples at two localities (AR, Cross Co. and TX, Houston Co.).

References:

Bechinski, E. J. and L. P. Pedigo. 1981. Ecology of predaceous arthropods in Iowa soybean agroecosystems. Environ. Entomol. 10:771-778.

Browne, J. T. and R. E. Gregg. 1969. A study of the ecological distribution of ants in Gregory Canyon, Boulder, Colorado. Univ. Colorado Studies, Series in Biology #30:48 pp.

DuBois, M. B. 1985. Distribution of ants in Kansas: Subfamilies Ponerinae, Ecitoninae, and Myrmicinae (Hymenoptera: Formicidae). Sociobiology 11:153-187.

Escoubas, P., D. W. Whitman, J.-L. Clement and M. S. Blum. 1987. Larval appendages of two termitophagous ants, Hypoponera eduardi and Ponera pennsylvanica (Hymenoptera: Formicidae). Sociobiology 13:241-247.

Johnson, C. 1987. Biogeography and habitats of Ponera exotica (Hymenoptera: Formicidae). J. Entomol. Sci. 22:358-361.

Mackay, W. P. and R. S. Anderson. 1991. New distributional records for the ant genus Ponera (Hymenoptera, Formicidae) in North America. J. New York Entomol. Soc. 99:696-699.

Smith, M. R. 1962. A new species of exotic Ponera from North Carolina (Hym.-Form.). Acta Hym. Fukuoka 1:377-382.

Taylor, R. W. 1967. A monographic revision of the ant genus Ponera Latreille (Hymenoptera: Formicidae). Pacific Insects

Monograph #13: 112 pp.

Terayama, M. 1986. Two new ants of the genus Ponera (Hymenoptera,

Formicidae) from Taiwan. Kontyu (Tokyo) 54:591-595.

Wheeler, G. C. and J. Wheeler. 1988. A checklist of the ants of Wyoming (Hymenoptera: Formicidae). Insecta Mundi 2:231-239.

