
Potential Causes of Declines in Minnesota’s Prairie Butterflies
with a Focus on Insecticidal Control of the Soybean Aphid

A report submitted by Erik Runquist1 and George E. Heimpel2

for the Minnesota Invasive Terrestrial Plants and Pests Center
March 20, 2017

 1Conservation Department, Minnesota Zoo; Erik.Runquist@state.mn.us 2Dept. of Entomology, University of Minnesota; heimp001@umn.edu

A Dakota Skipper at a South
Dakota prairie remnant.

Body of Report

PAG E X

Minnesota is home to diverse prairie butterfly fauna, but several species have recently undergone
drastic population declines. For example, 10 of the 15 butterfly species classified as Endangered,
Threatened, and of Special Concern by the State of Minnesota depend exclusively on native prairies.
The declines of two of these, the Dakota Skipper and the Poweshiek Skipperling, have been so
precipitous that they are now exceedingly rare despite having been predictably common previously.
Poweshiek Skipperling is now on the verge of global extinction. Multiple regional and local factors
may have contributed to these declines, and those factors are expected to have interacted in various
ways. However, a working hypothesis is that these butterfly declines are at least in part the result of
insecticide drift related to management of the soybean aphid, which invaded Minnesota in 2000 and
led to substantial increases in insecticide applications to soybeans.

On November 15, 2016, the Minnesota Invasive Terrestrial Plants and Pests Center (MITPPC) in
collaboration with the University of Minnesota Institute on the Environment held a workshop to assess
hypotheses that could explain the butterfly declines. The workshop featured seven speakers from the
US Fish and Wildlife Service, Minnesota Department of Natural Resources, Minnesota Zoo, University
of Minnesota, and Environmental Protection Agency. The presentations, which MITPPC has posted
online (http://z.umn.edu/mitppcbutterfly), focused on three themes: (i) biology and conservation
status of the endangered butterflies, (ii) the possible role of soybean aphid management in affecting
butterfly populations, and (iii) risk assessment and potential solutions via conservation measures.
The workshop fostered collaboration between experts in prairie conservation and agricultural pest
management and featured extensive discussion between participants following the presentations.
Members of the conservation and agricultural communities are typically not afforded the chance to
engage in conversations of this type and discussions were particularly fruitful for information sharing
and relationship building.

This document synthesizes the findings of the workshop and provides guidance to the MITPPC on
a needed integrative research program studying the non-target consequences of invasive soybean
aphid management on Minnesota’s endangered prairie butterflies. We conclude that skipper
conservation will be advanced through a new research program that includes tests of the hypothesis
that soybean aphid insecticides are contributing to skipper declines. Targeted research is needed
to assess 1) the extent of insecticide exposure the butterflies may experience in the wild and 2) the
biological consequences of those exposures using replicated controlled experiments. Ongoing drift
studies conducted by the Minnesota Zoo and US Fish and Wildlife Service (see below) have provided
important preliminary links to soybean aphid insecticides, but significantly more data is needed to
really understand wild exposure dynamics. Controlled exposure experiments may soon be launched
by Minnesota Zoo and University of Minnesota researchers, but those experiments are currently
funding- and personnel-limited and cannot address the full range of needed tests. The MITPPC can
play a leading role by supporting and expanding critical comprehensive research on potential non-
target effects of management against an invasive pest.

Overview and purpose of this report

PAG E 3

A Dakota Skipper at a South
Dakota prairie remnant

Photo: Minnesota Zoo

A Poweshiek Skipperling at one
of the world’s last populations in a

Michigan prairie fen
Photo: Minnesota Zoo

1. �Biology and conservation status of endangered prairie
butterfly species in Minnesota

This report focuses on threats and possible conservation of two species of prairie
butterflies, the Poweshiek Skipperling (Oarisma poweshiek) and the Dakota Skipper
(Hesperia dacotae). The Poweshiek Skipperling is listed federally as Endangered
Species, and the Dakota Skipper is listed as a Threatened Species (USFWS 2014).
Both of these prairie specialists are also listed as Endangered in Minnesota.

1.1. �Biology of endangered skippers in Minnesota. We focus here on aspects of the
biology of these skippers that are relevant for understanding threats to survival
and potential conservation. These include the flight period and dispersal range
of adult skippers, the host plants used by the caterpillars, and overwintering
strategies.

	� Flight Period. The flight period is the time in the season when adults are found in
the field. Both the Dakota Skipper and the Poweshiek Skipperling have only one
generation per year. Adults are active for two to three weeks from late June to
mid-July, depending on yearly seasonality.

	� Dispersal Behavior. The dispersal behavior of adults refers to the distance that
adult butterflies travel during their lifetimes. Both the Dakota Skipper and the
Poweshiek Skipperling exhibit relatively local flight patterns within prairie sites and
are not expected to leave these sites and enter adjacent agricultural habitat. Both
species may spend their lives in an area only the size of a football field.

	� Host Plants. The caterpillars of both skipper species feed on grasses. Although
host use in the field is not completely understood, the caterpillars are known to
feed on multiple species based on controlled conditions in experiments at the
Minnesota Zoo and on experiments conducted by Dana (1991). Putative Dakota
skipper hosts in the wild include little bluestem (Schizachyrium scoparium), prairie
dropseed (Sporobolus heterolepis), side-oats grama (Bouteloua curtipendula), and
porcupine grass (Hesperostipa spartea). Host use by the Poweshiek Skipperling
in Minnesota is less well understood, but likely includes prairie dropseed,
and possibly little bluestem, side-oats grama, and mat muhly (Muhlenbergia
richardsonis).

	� Feeding Behavior of Caterpillars. The two skipper species differ in the feeding
behavior of their caterpillars. Dakota Skipper caterpillars spend most of their time
in a tubular structure that they construct by stitching together leaf blades with silk
at the base of their host plant. The caterpillars only rarely leave their shelter to
retrieve grass blades which they consume within the shelter. In contrast, Poweshiek
Skipperling caterpillars do not construct a shelter and feed fully exposed on grass
blades. This natural history difference between the species in shelter-building
behavior may be related to the much steeper declines of Poweshiek Skipperlings
than Dakota Skippers (see below) because Poweshiek Skipperling caterpillars may
be more exposed to environmental stressors, like insecticide exposure).

	� Overwintering and Pupation. Both species overwinter as mid-stage, similarly aged
caterpillars. Dakota Skipper caterpillars remain inside the shelters they had spun

Body of Report

PAG E 4

A mature green Poweshiek
skipperling caterpillar feeding
exposed on prairie dropseed,

with its location indicated
by a red line.

Photo: Minnesota Zoo

A brown Dakota skipper
caterpillar hidden inside the silk
structure it constructed at the

base of a little bluestem.
Photo: Minnesota Zoo

in late summer, while Poweshiek Skipperling caterpillars remain relatively exposed
on the ground at the base of the grasses through winter. The caterpillars resume
feeding on their host grasses in spring in similar locations on their host grasses that
they had been in during the prior summer (Poweshiek skipperling: exposed. Dakota
skipper: sheltered). The caterpillars typically mature in early-mid June, and pupate
in the same places.

	� Feeding Behavior of Adults. Adults of both skipper species feed on the nectar
of various prairie flower species, and this can vary locally depending on local
availability. Purple coneflowers (Echinacea sp.) are the preferred nectar sources
for Dakota Skippers, while black-eyed susan (Rudbeckia hirta) and sometimes
Echinacea is preferred by Poweshiek Skipperlings. The preferences for these
flower species by these butterflies is due to the accessibility of nectar in these
flower species as well as a synchronization between flowering periods and the
flight period of both skipper species.

1.2. Distribution and Population Declines of the Skippers

	� Both the Dakota Skipper and the Poweshiek Skipperling were historically
well-distributed and abundant in tallgrass prairies and moist meadows in the
north-central United States and South-Central Canada, including much of western
Minnesota. The current distribution of both species is greatly restricted, however,
and population densities have declined.

	� Dakota Skippers were historically known from dozens of localities across
Minnesota, with other populations ranging from northeast Illinois to northwest
Iowa, and then north across South Dakota, North Dakota, Manitoba and
Saskatchewan. However, at least 75% of those populations vanished by the late
2000s (USFWS 2014). This butterfly is now believed to be extinct in Iowa, and
there is only one known viable Dakota Skipper population remaining in Minnesota.

	� The situation for the Poweshiek Skipperling is significantly more dire. It formerly
had a huge range from southeast Michigan west to Iowa, and north through
Wisconsin, Minnesota, South and North Dakota to southeast Manitoba. However,
the species collapsed in the early and mid-2000s, and by 2009 appears to have
gone extinct in at least 95% of its global range (Minnesota, Iowa, North Dakota,
and South Dakota). Only a handful of populations are known remaining – four in
Michigan, one in Wisconsin, and a small cluster in southeast Manitoba. Only a
few hundred individuals likely remain globally. Despite once being one the most
widespread and predictably common tallgrass prairie butterflies, it is now one
Earth’s most endangered animals.

2. �Hypotheses for the decline of endangered skippers
in Minnesota

A number of hypotheses have been posed for the decline of the Poweshiek
Skipperling and Dakota Skipper (as well as other declining Minnesota prairie
butterflies). These include the following:

PAG E 5

Aerial spraying for soybean aphid
in Minnesota.

Photo: GE Heimpel

n �Habitat destruction & fragmentation, including the possibility of secondary
succession

n Overgrazing in skipper habitat

n Fire that is too intense or too extensive in skipper habitat

n Loss of genetic diversity

n Extreme weather events

n Climate change

n Herbicide use affecting caterpillar host and/or adult nectar plants

n Insecticide use

While all of these factors may play a role in skipper declines, insecticide use
seems particularly likely given the timing of the declines since the use of broad-
spectrum insecticides against the soybean aphid in fields adjacent to prairie
habitats commenced in 2001 (see below). None of the other factors involve timing
that is clearly coincident with skipper decline. The potential role of soybean aphid
management in leading to skipper population declines is discussed in the following
section.

3. �The potential role of soybean aphid management in
affecting butterfly populations

3.1 Soybean aphid and its management

	� The arrival of soybean aphid in Minnesota. The soybean aphid, Aphis glycines, is
native to Asia and was first detected in North America in the year 2000 (Ragsdale
et al. 2011). The mode of introduction is not clear but it was presumably introduced
accidentally through infested soybean plants or plant parts. The soybean aphid was
first found in Wisconsin and within a few years had spread throughout the soybean
growing areas of the United States and Canada. The soybean aphid overwinters on
European buckthorn (Rhamnus cathartica) and its invasion and spread were greatly
aided by this invasive plant (Heimpel et al. 2010). It is currently the most important
insect pest of soybeans in the north-central U.S. Until the arrival of soybean aphid
in this region, the soybean crop was almost entirely free of insect pests and thus
insecticides were only rarely applied to soybean acreage. Soybeans are typically
rotated with corn and thus prairie habitat in Western Minnesota is often adjacent
to one or both of these crops during the summer. However, insect pests of corn are
difficult to manage using aerial insecticide applications and were thus traditionally
managed using tractor-applied foliar or soil-applied insecticides and beginning in
the mid-1990’s using transgenic cultivars and insecticidal seed treatments. Thus,
prior to the arrival of soybean aphid in the year 2000, acreage used to grow
soybeans and corn was largely free of aerial insecticide applications. Managing
soybean aphids with insecticides. Populations of soybean aphids in Minnesota
and other north-central States reached extremely high densities — exceeding 1,000
aphids per plant — in many fields, and this greatly increased insecticide use in this
region. Management of soybean aphids has and continues to rely on application

A soybean aphid
Photo: Minnesota Zoo

PAG E 6

of foliar insecticides such as lambda-cyhalothrin (‘Warrior’™, a pyrethroid), and
chlorpyifos (‘Lorsban’™, an organophosphate). Of these, chlorpyrifos has broad
toxicity to invertebrate and vertebrate animals and lambda-cyhalothrin is less
toxic to vertebrates but highly toxic to invertebrates. A research group from
the University of Minnesota developed a scientifically based spray threshold of
250 soybean aphids per plant (Ragsdale et al. 2007). An insecticide application
is recommended when soybean aphid densities surpass this threshold and this
avoids economic damage to soybean yields which occurs at approximately 700
aphids per plant under most conditions. Research has shown that adoption of this
threshold by farmers can lead to significant reductions of insecticide application
while protecting soybean yield (Landis et al. 2008). Neonicotinoid (insecticidal)
seed treatments are being used in an increasing acreage in Minnesota but such
treatments largely target soil pests and are only effective when pests are present at
the appropriate time. A temporal disconnect between pesticide efficacy and pest
abundance reduces the effectiveness of the insecticide and may also be harmful to
beneficial insects such as biological control agents.

	� Non-insecticidal Suppression of Soybean Aphid. Other management tactics to
suppress soybean aphids have been studied and developed. Removal of invasive
European buckthorn from areas near agricultural fields and sensitive habitats might
produce a local reduction in soybean aphid numbers by reducing availability their
overwintering host, but the range-wide impact on soybean aphid populations may
be minimal. Host-plant resistance and biological control are the most promising
means of suppressing soybean aphid without the use of insecticides.

	� Host-plant resistance is based on identification of natural resistance in Asian
soybean varieties and incorporating these traits into commercial soybean lines
using traditional plant breeding techniques. A number of genes conferring
resistance to soybean aphid have been identified and named Rag genes (Resistance
to Aphis glycines) (Hesler et al. 2013). While soybean varieties incorporating Rag
genes show promise in experimental field trials, they are not widely available in
Minnesota (Hanson et al. 2016a), and additionally, strains (‘biotypes’) of soybean
aphids have been discovered that can counter Rag resistance and feed and
reproduce normally on ‘resistant’ soybean varieties. To increase the availability and
adoption of host plant resistance for soybean aphid management, researchers are
actively working to identify additional sources of resistance (Hanson et al. 2016b)
and to incorporate multiple Rag genes into well-adapted soybean lines for use in
Minnesota and other parts of the Midwest. Research shows that multiple genes are
more effective at suppressing aphid abundance and protecting yields, and will be
more resilient to development of virulent biotypes of aphids.

	� Biological control is the suppression of pest organisms by living organisms.
Naturally occurring predators of the soybean aphid such as lady beetles already
greatly reduce soybean aphid pressure from what it would otherwise be (Ragsdale
et al. 2011). However, this suppression is not sufficient to consistently keep soybean
aphids below economically damaging levels. Thus, biological control needs to be
strengthened and better integrated with other management tactics in order to
substantially reduce or eliminate the need for insecticide application.

PAG E 7

The soybean aphid parasitoid
Aphelinus certus stinging a

soybean aphid.
Photo: Matthew Kaiser

 �The development of biological control against the soybean aphid has mainly been
focused on Asian parasitoids. Aphid parasitoids are miniscule wasps that specialize
in laying their eggs within the bodies of aphids. The resulting parasitoid larvae feed
on the aphid from the inside, killing it. Parasitoids of aphids and other insects have
been used successfully as biological control agents of hundreds of pest species
throughout the world (Heimpel & Mills 2017). These insects are incapable of stinging
humans or any animals other than aphids and do not overwinter within homes. A
number of Asian parasitoids of the soybean aphid have been investigated at the
University of Minnesota over the past 15 years, but it is only in the last three years
that a species has been discovered in Minnesota that has the clear potential to
strongly suppress soybean aphid populations.

	 �Aphelinus certus is a soybean aphid parasitoid wasp that became introduced to
North America accidentally during 2005 or shortly prior (Heimpel et al. 2010). It
was first found in Pennsylvania and over the next five years became a dominant
biological control agent of soybean aphid in Ontario and Quebec. Aphelinus certus
was found in Minnesota in 2011 and it has spread throughout the soybean-growing
areas of the state since then and has steadily increased in population size as well.
In 2015 an experiment done on the St. Paul campus of the University of Minnesota
showed that natural populations of this parasitoid suppressed soybean aphid
populations below the spray threshold (J. Kaser & G.E. Heimpel unpublished).
This exciting result shows that Aphelinus certus has the capability of reducing or
eliminating the need for insecticide applications against the soybean aphid.

3.2 �Potential impacts of soybean aphid insecticides on skippers

	� The US Fish and Wildlife Service and the Minnesota Zoo have begun collaborating
on efforts to understand the extent of insecticide drift into Minnesota prairie
remnants. Five prairie remnants in Minnesota and South Dakota sites have been
studied since 2014, with paired grass and soil samples collected along prairie-crop
borders and in the interiors of prairies in both late spring (after the crop planting
season when neonicotinoid insecticides may be most common) and in late summer
(during insecticide applications against soybean aphids). All samples have been
analyzed by the U.S. Department of Agriculture’s National Sciences Laboratory
(Gastonia, NC) for the precise measurement of 165 insecticides, herbicides,
and fungicides and their secondary residues using the rigorous and established
QuEChERS method (AOAC OMA 2007.01). Insecticides applied against soybean
aphids have been found at all sites in late summer, while almost no insecticides
have been recorded from these prairies shortly after spring crop plantings. Many
sampled points have had no or low detected insecticide residues, but significant
drift of the three most commonly applied insecticides against soybean aphid,
chlorpyrifos, bifenthrin and lambda-cyhalothrin, have also been recorded. For
example, Zoo staff collected samples immediately before and the day after an
airplane-applied spray in August 2014 of a soybean field immediately adjacent to
the northwest corner of the Prairie Coteau Scientific and Natural Area. This prairie
formerly sustained large populations of both Poweshiek Skipperlings and Dakota
Skippers, and is federally classified as Critical Habitat for these protected species
(USFWS 2015). Moderate to high residue levels of these three insecticides were

PAG E 8

Minnesota Zoo staff collecting
little bluestem grass and soil

samples for pesticides residue
analysis from the interior of a

Minnesota remnant prairie where
Poweshiek skipperlings and

Dakota skippers have apparently
recently gone locally extinct.

Photo: Minnesota Zoo.

Interface of a soybean field with
a South Dakota prairie remnant.

Photo: Minnesota Zoo.

found. The concentration of chlorpyrifos on grass samples rose dramatically from
a range 8.3-48.0 parts per billion (ppb) before the observed spray to a range of
51.8-278.0 ppb after the observed spray. Similarly, lambda-cyhalothrin rose from
a range of 2.7-7.2 ppb to a range of 8.4-83.3 ppb before and after the spray. In
contrast, the residue concentration of bifenthrin may have dipped slightly between
the first (12.0-74.5 ppb) and second (9.4-69.8 ppb) days, suggesting this pyrethroid
was not present in the observed aerial application. Most importantly, these high
concentrations were observed as far as 1 kilometer from the prairie’s edge (i.e. the
soybean field). These residues were mainly found on grass vegetation, where the
skipper caterpillars would be feeding. Ranges of these three insecticides at the
four other sampled prairies have generally been lower (chlorpyrifos: range of 0-26.7
ppb; lambda-cyhalothrin: range of 0-7.7 ppb; bifenthrin: range of 0-71.7 ppb), but
the temporal and geographic separation between the application date(s) and the
sampling date(s) are not known and residue levels immediately after spraying could
have been higher. The key finding for the work to date is that variable levels of
insecticides are showing up in all of these native prairie remnants, and there often
is not a strong correlation with distance from row crop operations.

4. Risk assessment and conservation
In this section we will outline the main research objectives that need to be achieved in
order to understand the risk of soybean aphid insecticide applications to populations
of endangered skippers and to plan effective conservation measures.

4.1 Pesticide risk assessment

	� Pesticide risk assessment is composed of two elements — estimation of the
likelihood of exposure of a given organism to the insecticide, and estimation of the
effect (toxicity) of individuals that are exposed. These two elements are combined
to estimate the risk of insecticide application to populations of vulnerable
organisms. Current data on both of these elements however are not adequate to
conduct a scientifically credible risk assessment for the effects of chlorpyrifos,
bifenthrin, or lambda-cyhalothrin on populations of Dakota Skipper, Poweshiek
Skipperling, and other prairie butterflie.

	 4.1.1 Exposure of skippers to insecticides

	� Studies are needed that will estimate the risk that individual skippers will come into
contact with insecticides applied against soybean aphid in fields adjacent to prairie
habitat. Elements of this estimation will include the following:

n �Geographic proximity of soybean fields needing insecticide applications to
sensitive habitats.

n �Temporal and geographic dynamics of insecticide drift from various application
methods (tractor, airplane, helicopter), including the distance of drift under
various environmental conditions, as well as the likelihood of each application
method being used on fields adjacent to sensitive habitats.

n �Temporal overlap between insecticide application and life-history stages of the
skippers.

PAG E 9

n �Presence of insecticide residues on various substrates (e.g. skipper host and
nectar plants), including the spatial overlap of skipper caterpillars and where
residues may be present on their host plants.

n �Temporal decay of insecticide residues on various substrates.

	 4.1.2 Toxicity

	� Toxicity studies comprise controlled experiments in which various stages of the
insect of interest are exposed to various concentrations of the insecticide. Data
from these studies produce metrics such as the ‘LD50’, the dose of insecticide at
which half of the insects are killed. Sublethal effects are also important; while an
insect may not be killed outright by the insecticide it may suffer lower fecundity or
exhibit non-adaptive behavior.

	� Toxicity studies that quantify dose-dependent lethal and sublethal effects are
needed for the Dakota Skipper and the Poweshiek Skipperling when challenged
with the main insecticides applied against soybean aphid and that have been
found within federally designated critical habitat for these protected species:
chlorpyrifos, lambda-cyhalothrin and bifenthrin. It is imperative that this research
be conducted using the most appropriate life stage(s). In this case, applications of
these insecticides generally occurs in the second half of summer (late July through
August), at which time the listed skippers are young caterpillars. As noted earlier,
Poweshiek Skipperling caterpillars do not construct shelters, while Dakota skippers
do, and this may mean that Poweshiek Skipperlings are more exposed a wide range
of environmental stressors, including potential exposure to insecticides. Given
the threatened and endangered species status of these butterflies, studies will
likely need to rely on closely-related, and/or ecologically similar skipper species.
No comparable insecticide-toxicity studies exist for any skipper or other closely
related group of butterflies, so these studies using non-model organisms would be
foundational. This research should be comprehensive and extend beyond single
species x single insecticide toxicity studies. Complementary experiments testing
toxicity effects should employ factorial combinations of exposures of skipper
caterpillars (of multiple species) to variable concentrations of insecticides (both
individual pesticides and in combination, as are commonly applied commercially
and observed in the field data) in both direct contact and in indirect contact
(through the spraying of their host grasses, not necessarily the caterpillars
themselves) exposure experiments. Ultimately, this integrative toxicity research
should provide a framework against which the toxicity effects of observed
insecticide drift on imperiled prairie skippers can be predicted. This foundational
research is critically needed to inform management and conservation prescriptions,
as well as reviews of these pesticides.

4.2 Conservation measures

	� Conservation measures will depend on the main causes for skipper decline.
We focus here on measures that are relevant if soybean aphid insecticides are
determined to be an important risk factor.

PAG E 10

	 4.2.1 Rearing and Re-introduction of skippers

	� Both the Dakota Skipper and the Poweshiek Skipperling are currently being reared
at the Minnesota Zoo as part of formal conservation plans supported by the US
Fish and Wildlife Service for these two listed species (Delphey et al., 2016). Re-
introductions and population augmentations have been identified as key long-term
conservation tools to recover these species. Those efforts should be planned for
places and times that minimize risk of insecticide exposure.

	 4.2.2 Reducing insecticide applications in key locations

	� Regulations or recommendations could be established that reduce insecticide use
within a certain distance of sensitive prairie sites, including sites targeted for re-
introductions of skippers. This also would inform best management practices to
help agricultural operators minimize unnecessary applications of insecticides and
reduce drift losses.

	 4.2.3 Taking advantage of biological control

	� Sampling of soybean aphid parasitoids adjacent to sensitive prairie sites early and
mid-season could give information on whether particular fields would be likely to
reach threshold aphid infestation densities and thus be sprayed. This information
could be used to plan re-introductions or predict which sites are most vulnerable.

	 4.2.4 Establishing buffers around sensitive habitats

	� The planting of aphid-resistant soybean varieties should be supported, particularly
adjacent to sensitive habitats, to reduce the need for insecticide applications.
Buffers using non-soybean crops could also be created near sensitive habitats.

Synthesis and Recommendations
The potentially harmful effects of soybean aphid insecticide drift is one of the stron-
gest and most testable hypotheses to explain the rapid decline in populations of the
Poweshiek Skipperling and Dakota Skipper in the mid-2000’s. This is because of the
temporal coincidence between the initiation of insecticide use against this invasive
agricultural pest and the rapid range-wide declines of the skippers, particularly given
that those declines have been most pronounced in portions of the ranges where row
crop agriculture is in closest proximity to remnant native prairie patches. Correlation
certainly does not mean causation though, and we recognize that other hypotheses
may also have merit. The skippers may be suffering from multiple interacting stressors,
and these stressors (including the degree of insecticide exposure) may vary locally and
temporally. However, testing the insecticide hypothesis presents the most expedi-
tious and cost-effective way to make progress in this area for a number of reasons.
First, the insecticide hypothesis is relatively easy to evaluate. Hypotheses based on
habitat fragmentation and loss of genetic diversity are notoriously difficult to assess,
particularly given the paucity of historical specimens. Similarly, understanding how the
butterflies respond to changes in climate (such as increasingly snow-free winters or

PAG E 11

extended extreme summer heat) would require experimental manipulation of microcli-
matic conditions that are only possible with larger populations maintained under Zoo
conditions than currently exist. The overgrazing, fire, and herbicide hypotheses could
be explored using manipulative studies and retrospective analyses, but these would
be difficult given the extremely low levels of skippers currently in prairies and the low
resolution of historical data. These hypotheses are also difficult to test because they
additionally rely on indirect interactions in the form of stressors on host plants rather
than the skippers themselves. The insecticide hypothesis is more tractable from an
experimental standpoint because the risk assessment is based on direct effects of
the insecticides on the skippers. The direct link between soybean aphid density and
insecticide application makes the exposure relatively easy to conceptualize. Second,
disproving the insecticide hypothesis would constitute an important step towards de-
termining the real cause(s) of decline by process of elimination. Third, having informa-
tion on the insecticide hypothesis is particularly urgent since applications continue to
occur on a yearly basis across Minnesota.
For these reasons, we recommend support for a research program in which the insec-
ticide hypothesis is rigorously assessed and tested. This includes both improved un-
derstanding of the extent and variability of drift into prairie remnants and the initiation
of controlled laboratory exposure studies. If this work excludes detrimental effects of
exposure of soybean aphid insecticides as an important factor leading to the decline
of the endangered skippers, then we will be an important step ahead in determining
the real cause(s). Such a finding would also broaden the pool of candidate prairie
remnants where reintroductions of the endangered species may occur. If on the other
hand, soybean aphid insecticides are implicated as major causes for the declines, we
will have a clearer path toward conservation.

Acknowledgments
We thank the Minnesota Invasive Terrestrial Plants and Pests Center and the Institute
on the Environment at the University of Minnesota for sponsoring this workshop event
and Jessica Hellman for moderating the sessions. We also thank the other presenters
and discussants at the workshop – Robert Dana (MN DNR), Phil Delphey (USFWS),
David Kee (MN Soybean Research and Promotion Council), Robert Koch (U of MN),
Sarah Warner (USFWS), and Kristina Garber (EPA) for their involvement in this
process, for sharing information and insights, and reviewing early drafts of this report.

References Cited

Dana�, R. P. 1991. Conservation management of the prairie skippers Hesperia dacotae and Hesperia ottoe.
Minnesota Agricultural Experiment Station, University of Minnesota, St. Paul, Minnesota. 63 p.

Delp�hey, P., E. Runquist, T. Harris, C. Nordmeyer, T. Smith, K. Traylor-Holzer, and P.S. Miller (eds.) 2016.
Poweshiek Skipperling and Dakota Skipper: Ex-situ Feasibility Assessment and Planning Workshop.
Apple Valley, MN: IUCN/SSC Conservation Breeding Specialist Group.

Hans�on, A., S.J. Bhusal, A. Lorenz and R.L. Koch. 2016a. Aphid-resistant soybean varieties for Minnesota.
University of Minnesota Extension. http://www.extension.umn.edu/agriculture/soybean/pest/
soybean-aphid/aphid-resistant-soybean/

Hans��on, A.A., J.H. Orf and R.L. Koch. 2016b. Sources of soybean aphid resistance in early-maturing
soybean germplasm. Crop Science 56(1): 154-163.

Heim�pel, G. E. and N. J. Mills. 2017. Biological Control: Ecology and Applications. Cambridge University
Press, Cambridge, U.K.

Heim�pel, G. E., L. E. Frelich, D. A. Landis, K. R. Hopper, K. A. Hoelmer, Z. Sezen, M. K. Asplen, and K.
Wu. 2010. European buckthorn and Asian soybean aphid as components of an extensive invasional
meltdown in North America. Biological Invasions 12:2913-2931.

Hesl�er, L.S., Chiozza, M.V., O’neal, M.E., MacIntosh, G.C., Tilmon, K.J., Chandrasena, D.I., Tinsley, N.A.,
Cianzio, S.R., Costamagna, A.C., Cullen, E.M. and DiFonzo, C.D., 2013. Performance and prospects
of Rag genes for management of soybean aphid. Entomologia Experimentalis et Applicata, 147(3),
pp.201-216.

Land�s, D. A., M. M. Gardiner, W. van der Werf, and S. M. Swinton. 2008. Increasing corn for biofuel
production reduces biocontrol services in agricultural landscapes. Proceedings of the National
Academy of Sciences of the United States of America 105:20552-20557.

Rags�dale, D. W., D. A. Landis, J. Brodeur, G. E. Heimpel, and N. Desneux. 2011. Ecology and management of
soybean aphid in North America. Annual Review of Entomology 56:375-399.

Rags�dale, D. W., B. P. McCornack, R. C. Venette, B. D. Potter, I. V. Macrae, E. W. Hodgson, M. E. O’Neal,
K. D. Johnson, R. J. O’Neil, C. D. Difonzo, T. E. Hunt, P. A. Glogoza, and E. M. Cullen. 2007. Economic
threshold for soybean aphid (Hemiptera: Aphididae). Journal of Economic Entomology 100:1258-1267.

U.S. �Fish and Wildlife Service. 2014. Endangered and Threatened Wildlife and Plants; Threatened Species
Status for Dakota Skipper and Endangered Species Status for Poweshiek Skipperling. 50 CFR Part 17.
Final Rule. pp. 63672-63748.

U.S. �Fish and Wildlife Service. 2015. Endangered and Threatened Wildlife and Plants; Designation of
Critical Habitat for the Dakota Skipper and Endangered Species Status for Poweshiek Skipperling.
50 CFR Part 17. Final Rule. pp. 59248-59384.

