

**Compendium of Recommended Keys
for British Columbia Freshwater
Organisms: Part 2**

**Taxonomic Bibliography of Literature
Pertaining to the Freshwater
Organisms of British Columbia**

Table of Contents

TABLE OF CONTENTS	2
INTRODUCTION	5
LIMNOLOGY	6
LIMNOLOGY (BRITISH COLUMBIA).....	6
KINGDOM MONERA	17
KINGDOM PROTISTA	17
KINDOM FUNGI	20
KINGDOM PLANTAE: ALGAE	21
KINGDOM PLANTAE: AQUATIC PLANTS	30
AQUATIC PLANTS (BRITISH COLUMBIA).....	44
KINGDOM ANIMALIA: SUBKINGDOM PARAZOA	46
PHYLUM PORIFERA.....	46
KINGDOM ANIMALIA: SUBKINGDOM EUMETAZOA	47
PHYLUM CNIDARIA.....	48
Class <i>HYDROZOA</i>	48
PHYLUM PLATYHELMINTHES.....	49
Class <i>TURBELLARIA</i>	49
PHYLUM NEMERTEA.....	49
PHYLUM GASTROTRICHA.....	49
PHYLUM ROTIFERA.....	50
PHYLUM NEMATODA.....	52
PHYLUM NEMATOMORPHA.....	53
PHYLUM MOLLUSCA.....	54
Class <i>BIVALVIA</i>	56
PHYLUM ANNELIDA.....	56
Class <i>POLYCHAETA</i>	56
Class <i>OLIGOCHAETA</i>	56
Class <i>BRANCHIOBELLIDA</i>	57
Class <i>HIRUNDINEA</i> (<i>Leeches</i>).....	57
PHYLUM TARDIGRADA.....	61
PHYLUM BRYOZOA.....	61
PHYLUM ENTOPROCTA.....	62
PHYLUM ARTHROPODA.....	62
SUBPHYLUM CHELICERATA	62
Class <i>ARACHNIDA</i>	62
Order Araneae (spiders).....	62
Subclass <i>ACARI</i> (<i>mites and ticks</i>).....	62
Order ACARIFORMES.....	64
Class <i>INSECTA</i>	64
Order COLEOPTERA (Beetles).....	65
Amphizoidae (trout stream beetles).....	66
Chrysomelidae (leaf beetles).....	66
Curculionidae (weevils).....	66
Dryopidae (long-toed water beetles).....	66

Freshwater Keys: Bibliography

Dytiscidae (predacious water beetles).....	66
Elmidae (riffle beetles)	67
Gyrinidae (whirligig beetles)	67
Halplidae (crawling water beetles)	67
Hydraenidae (minute moss beetles)	67
Hydrophilidae (water scavenger beetles).....	68
Lampyridae (fireflies and relatives).....	68
Limnichidae (marsh-loving beetles)	68
Scirtidae (marsh beetles).....	68
Order COLLEMBOLA (springtails).....	68
Order DIPTERA (Flies and Midges)	68
General	68
Ceratopogonidae.....	69
Chaoboridae (Midges).....	69
Chironomidae	69
Culicidae (Mosquitos)	71
Deuterophlebiidae.....	71
Dixidae	71
Empididae (dance flies)	71
Ephydriidae.....	71
Simuliidae (black flies).....	72
Sphaeroceridae	72
Syphidae	72
Tabanidae	72
Tanyderidae	73
Tephritidae.....	73
Tipulidae (Crane flies).....	73
Order EPHEMEROPTERA (Mayflies)	73
Order HEMIPTERA	74
Belostomatidae- giant waterbugs.....	75
Corixidae- water boatmen.....	75
Gerridae-water striders	75
Hebridae-velvet water bugs	76
Mesoveliidae-water treaders	76
Notonectidae (back swimmers).....	76
Saldidae (shore bugs)	76
Veliidae (broad-shouldered water striders).....	76
Order HETEROPTERA (Aquatic Bugs).....	76
Order LEPIDOPTERA	76
Order MEGALOPTERA.....	77
Sialidae	77
Order NEUROPTERA.....	77
Order ODONATA (Dragonflies and Damselflies).....	78
Anisoptera (Dragonflies)	79
Zygoptera (Damselflies)	80
Order PLECOPTERA (Stoneflies)	80
Order TRICHOPTERA (Caddisflies)	82
ZOOPLANKTON (GENERAL)	84
<i>SUB-PHYLUM CRUSTACEA</i>	86
Class BRANCHIPODA (includes cladocerans).....	86
Class MAXILLOPODA	89
Subclass BRANCHIURA	89
Subclass COPEPODA	89
Class OSTRACODA.....	92
Class MALACOSTRACA.....	94
Superorder PERACARIDA	94
Order MYSIDACEA (opossum shrimp).....	94
Order AMPHIPODA	94
Order ISOPODA.....	95
Superorder EUCARIDA.....	95

Order DECAPODA	95
<i>SUBPHYLUM VERTEBRATA</i>	97
Class AMPHIBIA (<i>Amphibians</i>) & REPTILIA (<i>Reptiles</i>).....	97
Class MAMMALIA (<i>Mammals</i>).....	100
Class AVES (<i>Birds</i>)	100
Class PISCES (<i>Fishes</i>).....	101

The Compendium of Recommended Keys for British Columbia Freshwater Organisms:

Part 1: Freshwater Keys.

Part 2: Taxonomic Bibliography of Literature pertaining to the Freshwater Organisms of British Columbia.

Part 3: Classification Scheme of Freshwater Organisms

Introduction

This document is the second part of the series, Compendium of Recommended Keys for British Columbia Freshwater Organisms. Taxonomic bibliographic references, deemed useful for the aquatic flora and fauna are listed in this document, with emphasis on species found in British Columbia.

The references are grouped under the major headings that follow commonly accepted taxonomic classification schemes: Monera, Protista, Fungi, Plantae and Animalia (see Part 3: Classification Scheme of Freshwater Organisms). The references under each major heading are further defined, wherever possible, to the level of Order. References are also given for General Limnology. This document augments the information given in Part One of this series, The Freshwater Keys.

Please note that this is not a comprehensive list and is primarily directed towards aquatic invertebrates and plants. Where no literature exists for British Columbia, references are given for similar species found in North America and worldwide. This document is subject to updates as more literature becomes available and/or amendments to the classification schemes are made.

Limnology

- Edmondson, W.T. 1959. *Freshwater Biology*. John Wiley and Sons, New York. 1248 pp.
- Hartland-Rowe, R. 1966. The fauna and ecology of temporary pools in Western Canada. *Verhandlungen-Internationale Vereinigung fur theoretische und angewandte Limnologie*. 16: 577-584.
- Klots, E.B. 1966. *The New Field Book Of Freshwater Life*. G.P. Putnam's Sons, New York. 398 pp.
- Mitchell, P.A., and E.E. Prepas (eds.). 1990. *Atlas of Alberta Lakes*. University of Alberta Press, Edmonton, Alberta. 675 pp.

Limnology (British Columbia)

- Anonymous. 1995. *Biodiversity Guidebook*. British Columbia, Ministry of Forests, and B.C. Environment, Victoria, B.C.
- Anderson, R.S. 1974. A preliminary bibliography of limnological and related reports and publications concerning the waters of the Foothills region and the mountain National Parks of southwestern Alberta and southeastern British Columbia. Canadian Wildlife Service. (Compiled in conjunction with the XIX Congress, International Association of Limnology held in Winnipeg, Canada, Alberta, 22-29 August 1974.
- B.C. Department of Recreation and Conservation. 1973. Sport fish, wildlife and recreation values in the Chemainus River watershed and some effects of construction of a water storage dam. Unpubl. Rept., Fish and Wildlife Br., Nanaimo. 11 pp. plus figures.
- B.C. Dept. of Recreation and Conservation. 1975. Chemainus Dam issue. Fish and Wildlife Branch position, Jan. 1975. Unpublished Rept., Fish. and Wildlife Br., Nanaimo, B.C.
- Balch, N. 1973. Environmental data relevant to Gold vs. B.C. Forest Products Ltd. *et al.* Dobrocky SEATECH Ltd. Rept. to B.C. Forest Products Ltd., Crofton Division, November 6, 1973. 26 pp.
- Balkwill, J.A. 1972. Limnological and fisheries surveys of lakes in British Columbia 1941-1971. Vol. Fish. Man. Rep. no. 64. Fish and Wildlife Branch. Department of Recreation and Conservation. Victoria, B.C. 53 pp.

- Balkwill, J.A. 1986. Limnological and fisheries surveys of lakes in British Columbia 1915-1985. Fisheries Branch, Ministry of Environment, Lands and Parks. Victoria, B.C. 137 pp.
- Basu, K. 1984. Literature review and data summary of studies related to Bell Mine, Babine Lake. Environmental Protection Service, British Columbia. xvi, 81p.: ill.; 28 cm.
- Bawden, C.A., W.A. Heath., and A.B. Norton. 1973. A preliminary baseline study of Roberts and Sturgeon Banks. Westwater Res. Catch Centre Tech. Rept. (1). University of British Columbia, Vancouver, 54 pp.
- Bothwell, M.L., and R.J. Daley. 1981. Selected observations on the persistence and transport residuals from Aqua-Klen 20 (2,4-D) treatments in Head and Kalamalka Lakes, B.C. National Water Reserach Institute, Inland Waters Directorate, Pacific and Yukon Region, West Vancouver, B.C. 62 p.: ill., maps; 28 cm.
- Boyd, O.G. 1939. A faunal survey of the lower reaches of Meade Creek, Cowichan Lake, Vancouver Island, B.C. B. Sc. Thesis, Dept. Zool., University of British Columbia.
- British Columbia Research Council. 1974. The effect of the disposal of mine tailings by Western Mines Limited on the water quality of Buttle Lake. British Columbia Research Council, Vancouver and British Columbia, Pollution Control Branch. ii, 26, (17) leaves: maps; 28 cm.
- Brusven, M.A. 1970. Drift periodicity and upstream dispesion of stream insects. Journal of the Entomological Society of British Columbia. 67: 48-59.
- Bryan, J.E. 1990. Water quality of Okanagan, Kalamalka, and Wood Lakes. Province of British Columbia, Ministry of Environment, Victoria, B.C. viii, 69 p.: ill., map; 28 cm.
- Burns, J.E., E.A. Harding, and B. Frederick. 1971. Chemainus River stream survey. B.C. Dept. Rec. and Cons., Fish and Wildlife Br., Victoria, B.C.
- Canada Department of the Environment. 1960-1973. Annual reports of salmon streams and spawning grounds. Fisheries and Marine Service, Pacific Region, Vancouver, B.C.
- Canada Department of the Environment. 1973. Input to the Estuary Working Group. Re: Cowichan and Chemainus estuaries from Fisheries and Marine Service, Pacific Region, Vancouver, B.C. 3 pp.
- Carl, G.C. 1953. Limnobiology of Cowichan Lake, British Columbia. J. Fish. Res. Bd. Can. 9(9): 417-449.

- Carl, G.C. and G.A. Hardy. 1943. Report on a collecting trip to the Lac La Hache area, British Columbia. *Prov. Mus. Hist. Anthropol.* 1942. Victoria. 25 pp.
- Carl, G.C., and C.J. Guiguet. 1972. Alien animals in British Columbia. *B.C. Prov. Mus. Handbook.* 14. 2nd ed. 94 pp.
- Cavanagh, N., R.N. Nordin, and J. Bryan. Christina Lake water quality assessment and objectives. BC Environment, Victoria, B.C.
- Chamberlin, T.W. (ed.). 1987. Proceedings of the workshop: Applying 15 years of Carnation Creek results. Pacific Biological Station, Carnation Creek Steering Committee, Nanaimo, B.C.
- Chamberlin, T.W. 1980. Aquatic system inventory: Biophysical stream surveys. Aquatic Studies Branch, Victoria, B.C.
- Clark, M.J.R. 1980. A preliminary review of Buttle Lake water quality. Ministry of the Environment, Victoria, B.C. 32 (126) pill. (1 col), maps; 28 cm.
- Clark, M.J.R., T.O. Morrison. 1982. Impact of the Westmin Resources Ltd. mining operation on Buttle Lake and the Campbell River watershed. Ministry of Environment, Victoria, B.C. 2 v.: ill.
- Clemens, W.A., D.S. Rawson and J.L. McHugh. 1939. A biological survey of Okanagan Lake, British Columbia. *Bulletin of the Fisheries Research Board of Canada.* 51: 1070.
- Cleugh, T.R., and B.C. Lawley. 1979. The limnology of Morice Lake relative to the proposed Kamano II power development. Fisheries and Marine Service, Dept. of the Environment. Vancouver, B.C.. vi. 80 p.; 111., maps; 28 cm.
- Conlan, K.E. 1974. The biological effects of log dumping and storage in southern British Columbia. Report (1). Methods of log handling and transport. Unpubl. Rept., Dept. Biol., University of Victoria, Victoria, B.C. 15 pp. plus appendices.
- Conlan, K.E. 1975. The biological effects of log dumping and storage in southern British Columbia. Report (2). Literature rev., M. Sc. Thesis Prog. Rept., Dept. Biol., University of Victoria, Victoria, B.C. 22 pp.
- Costella, A.C., B. Nidie and K.S. Shortreed. 1983. Limnological results from the 1982 British Columbia Lake enrichment program. Vol. 1706. *Can. Manu. Rep. Fisheries and Aquatic Science.* Vancouver. 227 pp.

- Crozier, R.J., and W.F.A. Duncan. 1984. Kootenay Lake, 1984: Compilation and synopsis of physical, chemical, and biological data from 1968 to 1984. Province of British Columbia, Ministry of Environment. xviii, 187 p.: ill.; 28 cm.
- Daley, R.J., *et al.* 1981. The effects of upstream impoundments on the limnology of Kootenay Lake, B.C. Environment Canada, Vancouver, B.C. xv, 98 pp.: ill., maps; 27 cm.
- Dawe, N.K., and E.R. White. 1986. Some aspects of the vegetation ecology of the Nanoose-Bonell estuary, Vancouver Island, British Columbia. *Canadian Journal of Botany*. 64: 27-34.
- Derksen, G. 1980. Water quality and periphytic algal standing crop of Lynn Creek, North Vancouver: A coastal stream adjacent to a sanitary landfill. Environmental Protection Branch, Environmental Protection Service, Pacific Region, Ottawa.
- Derksen, G. 1981. The impact of sewage disposal on the water quality and standing crop of plankton in Lynx Lake. Environmental Protection Branch, Environmental Protection Service, Pacific Region. v, 31 pp.: 111.
- Driscoll, C.T., N.M. Johnson, G.E. Likens, and M.C. Feller. 1988. Effects of acidic deposition on the chemistry of headwater streams: A comparison between Hubbard Brook, New Hampshire and Jamieson Creek, British Columbia. *Water Resour. Res.* 24: 195-200.
- Eso Minerals Canada, R. Webb. 1979. Kutsche Creek project: Stage 1 environmental report/Eso Minerals Canada. R. Webb Environmental Services, Ltd., Richmond, B.C. xii, 128 pp.: col. ill., maps; 29 cm.
- Godin, B., M. Hagen, and G. Mitchell. 1992. Babine Lake monitoring - June 19-22, 1990. Environment Canada, Conservation and Protection, Environmental Protection, Pacific and Yukon Region, North Vancouver, B.C.
- Halladay, D.R. 1972. A commitment to the future, II: A proposal for the protection and management of wetland and dryland environments new the north end of Osoyoos lake. Fish and Wildlife Branch, Department of Recreation and Conservation, (20) p. ill., maps; 28 cm.
- Hallam, R.L., and R. Kussat. 1974. A biological survey of the watershed adjacent to a proposed mine site near Houston, B.C. Canada Department of the Environment, Environmental Protection Service, Pacific Region, Vancouver, B.C. ii, 41 leaves: ill., maps; 28 cm.

- Hallam, R.L., R.H. Kussat, and M. Jones. 1975. Environmental impact information of the proposed Equity Mining Capital Ltd. development near Houston, British Columbia. Pollution Abatement Branch, Environmental Protection Service, Pacific Region, Environment Canada, Vancouver, B.C. iv, 22p.: maps; 28 cm.
- Hamilton, H.R. 1990. Koozan Reservoir state of the aquatic environment, 1972- 1988. Prepared for Waste Management Branch, B.C. Ministry of Environment, British Columbia, Waste Management Branch. 130 pp.: ill., maps; 28 cm.
- Hartman, G.F., and J.C. Scrivener. 1990. Impacts of forestry practices on a coastal stream ecosystem, Carnation Creek, British Columbia. Department of Fisheries and Oceans, Ottawa.
- Hetherington, E.D. 1993. Post-application water quality of lakes in watersheds aerially sprayed with urea fertilizer: Final report: appendix. Greater Victoria Water District, Victoria, B.C.
- Hoos, L.M. 1975. The Skeena River estuary: Status of environmental knowledge to 1975. Estuary Working Grp., Reg. Brd. Pac. Reg., Dept. Environ. Spec. Estuary Ser. Rept. (3). 418 pp.
- Hoos, L.M., and C.L. Vold. 1975. The Squamish River estuary: Status of environmental knowledge to 1974. Estuary Working Group., Reg. Brd. Pac. Reg., Dept. Environ., Spec. Estuary Ser. Rept. (2). 361 pp.
- Hoos, L.M., and G.A. Packman. 1974. The Fraser River estuary: Status of environmental knowledge to 1974. Estuary Working Group., Reg. Brd. Pac. Reg., Dept. Environ., Spec. Estuary Ser. Rept. (1). 518 pp.
- Hooton, R.S. 1974. Aspects of the freshwater fisheries resources of the Cowichan River: A submission prepared for the Cowichan estuary task force. Draft Rept. B.C. Dept. Rec. and Cons., Fish and Wildlife Br., Nanaimo. 23 pp.
- Hyatt, K.D. and J.G. Stockner. 1985. Responses of sockeye (*Oncorhynchus nerka*) to fertilization of British Columbia coastal lakes. Canadian Journal of Fisheries and Aquatic Science. 42: 320-331.
- Idyll, C.P. 1942. Food of rainbow, cutthroat and brown trout in the Cowichan River system, B.C. J. Fish. Res. Bd. Can. 5: 448-458.
- Irvine, J.R. and D.E. Rowland. 1980. Aspects of the limnology of two lakes in the Liard River Drainage, British Columbia. B.C. Hydro and Power Authority Engineering Services Division. Envir. Socio-Econ. Serv. Dept. ESS-15. 28 pp.

- Irvine, J.R. and T.G. Northcote. 1982. Significance of sequential feeding patterns of juvenile rainbow trout *Salmo gairdneri* in a large lake-fed river. Transactions of the American Fisheries Society. 111: 446-452.
- Jameson, E., and S. Warren. 1973. Estuary and watershed land status for selected river systems in British Columbia. Prep. for R. Halliday, B.C. Fish and Wildlife Br., Victoria, B.C. 30 pp.
- Kelso, B.W., and M. Jones. 1983. A data report on water quality and biological data from the receiving waters of the area around the Placer Mining Development Endako Mines Division Francois Lake. Environmental Protection Branch, Environmental Protection Service, Pacific Region, Ottawa, Ontario. vi, 105 p.: maps; 28 cm.
- Klut, M.E., and J.G. Stockner. 1990. Virus-like particles in an ultra-oligotrophic lake on Vancouver Island, British Columbia. Canadian Journal of Fisheries and Aquatic Sciences. 47: 725-30.
- Laing, A.C. 1975. An environmental study of Chemainus River delta, Vancouver Island, British Columbia. B. Sc. Thesis, Dept. Geol. Sci., University of British Columbia. 104 pp.
- Levy, D.A., and K.J. Hall. 1985. A review of the limnology and sockeye salmon ecology of Babine Lake. Westwater Research Centre, the University of British Columbia, Vancouver, in cooperation with B.C. Ministry of Forests, Forest Service, Prince Rupert Forest Region. 78 p.; 23 cm.
- Lill, A.F., D.E. Marshall, and R.S. Hooton. 1975. Conservation of fish and wildlife of the Cowichan-Koksilah flood plain. Environ. Can., Fish. and Marine Serv., Oper. Br., Vancouver, and B.C. Dept. of Rec. and Cons., Fish and Wildlife Br., Victoria. 86 pp. plus appendix.
- MacDonald, J.S., R.U. Kistritz, and M. Farrell. 1990. An examination of the effects of slough habitat reclamation in the lower Fraser River, British Columbia (Canada): Detrital and invertebrate flux. Canadian Technical Report of Fisheries and Aquatic Sciences. 1731. I-IX + 59 pp.
- Maclsaac, E.A. 1985. Current trophic state and potential impacts of coal mine development on productivity of middle Quinsam and Long lakes. Dept. of Fisheries and Oceans, Fisheries Research Branch, West Vancouver Laboratory, West Vancouver, B.C. iv, 63 p.: ill, maps, 28 cm.
- McDonald, J. 1973. Diel vertical movements and feeding habits of underyearling sockeye salmon (*Onchorhynchus nerka*) at Babine Lake, B.C. Fish. Res. Bd. Can., Tech. Rep. 378.

- McInnes, B.E. 1974. Summary of annual reports of salmon streams and spawning grounds by species, year and stream for statistical areas 13-19, 28 and 29 from 1963 to 1973. Unpubl. Rept., Pacific Biol. Sta., Nanaimo, B.C.
- McKean, C.J.P. 1982. Dragon Lake: General water quality and nutrient loading in 1980. Province of British Columbia, Ministry of Environment, Assessment and Planning Division, Victoria, B.C. viii, 76 p.: ill., map; 28 cm. + 1 fold. chart.
- McKean, C.J.P. 1987. The physical and chemical description of the limnetic sediments from Langford Lake, South Vancouver Island, British Columbia. xii, 222 leaves: ill., maps.
- McKean, C.J.P. 1992. Saanich Peninsula area, Elk and Beaver Lakes water quality and assessment and objectives. B.C. Environment, Water Management Division, Victoria, B.C.
- Ministry of Energy, Mines, and Petroleum Resources, B.C. Acid Mine Drainage Task Force and CANMET. 1991. A preliminary biological and geological assessment of subaqueous tailings disposal in Benson Lake, British Columbia: March 1991. Rescan Environmental Services Ltd., Vancouver, B.C.
- Morton, K.F. and I.V. Williams. 1990. Sockeye salmon (*Onchorhynchus nerka*) utilization of Quesnel Lake, British Columbia. Can. Tech. Report. Fish. Aquat. Sci. 1756:29.
- Mottley, C.M. 1933. Report on Quamichan Lake, Duncan, B.C. Unpubl. Rept., Pacific Biological Station, Nanaimo, B.C. 3 pp.
- Mottley, C.M., and G.C. Carl. 1935. Cowichan River Investigation. Unpubl. Rept. Pacific Biological Station, Nanaimo, B.C. 22 pp.
- Mudroch, A., *et al.* 1993. Preliminary report of the effects of abandoned mine tailings at Wells, B.C., on the aquatic ecosystem of Jack of Clubs Lake. Environment Canada, North Vancouver, B.C.
- Narver, D.W. 1970. Diel vertical movements and feeding of underyearling sockeye salmon and the limnetic zooplankton in Babine Lake, British Columbia. J. Fish. Res. Bd. Canada. 20: 685-727.
- Nordin, R.N. 1985. Water quality criteria for nutrients and algae. BC Environment, Water Management Division, Victoria, B.C.

- Nordin, R.N., and C.J.P. McKean. 1982. A review of lake aeration as a technique for water quality improvement. Province of British Columbia, Ministry of Environment, Assessment and Planning Division, Victoria, B.C. iv, 30 pp.: ill; 28 cm.
- Nordin, R.N., J.H. Weins, and C.J.P. McKean. 1981. Fuller Lake water quality investigations: Working report. Province of British Columbia, Ministry of Environment, Assesment and Planning Division.
- Nordin, R.N., J.H. Weins, and C.J.P. Mckean. 1981. Fuller Lake water quality investigations: working report. Province of British Columbia, Ministry of Enviornment, Assessment, Planning Division. vi leaves, 20 pp.: ill.; 28 cm.
- Northcote, T.G. 1967. An investigation of summer limnological conditions in Chain Lake, British Columbia, prior to introduction of low nutrient water from Shinish Creek. Fish and Wildlife Branch, Dept. of Recreation and Conservation, Victoria, B.C. 19 p.: graphs; 28 cm.
- Northcote, T.G., G.L. Ennis, and M.H. Anderson. 197?. Periphytic and planktonic algae of the lower Fraser River in relation to water quality conditions. Westwater Research Centre, University of British Columbia, Vancouver, B.C.
- Northcote, T.G., N.T. Johnston, and K. Tsumura. 1979. Feeding relationships and food web structure of lower Fraser River fishes. Westwater Research Centre, University of British Columbia, Vancouver, B.C.
- Oguss, E. , and W.E. Erlebach. 1975. Nutrient concentrations and loads in the Thompson River system. Inland Waters Directorate, Pacific and Yukon Region, Vancouver, B.C.
- Overmann, J., B.J. Thomas, and K.J. Hall. 1991. Characterization of a dense, purple sulfur bacterial layer in a meromictic salt lake. *Limnology and Oceanography*. 36: 846-859.
- Paish, H., and Assoc. Ltd. 1974. Preliminary impact assessment of proposed B.C. Hydro gas pipeline on Vancouver Island streams and fish. Report for B.C. Hydro and Power Authority, Gas Group, Eng. Div. 34 pp. plus appendices.
- Perlman, P.M.S. 1973. The food of damselfly larvae in Marion Lake, B.C. *Syesis*. 6: 32-39.
- Perrin, C.J., N.T. Johnston, and S.C. Samis. 1988. Effects of treated sewage effluent on periphyton and zoobenthos in the Cowichan River, British Columbia, Canada. *Can. Tech. Rep. Fish. Aquat. Sci.* 0(1591): 1-64.

- Ricker, W.E. 1952. The benthos of Cultus Lake. *Journal of the Fisheries Research Board of Canada*. 9: 204-212.
- Rigler, F.H., M.E. McCallum, and J.C. Roff. 1974. Production of zooplankton in Char Lake. *Journal of the Fisheries Research Board of Canada*. 31: 637-646.
- Ross, M. 1984. The trophic status of Shuswap Lake. Environmental Protection Service, Aquatic Program and Contaminants Control, Pacific, and Yukon Region. ix, 114 p.: ill.; 28 cm.
- Saether, O.A. 1970. A survey of the bottom fauna in lakes of the Okanagan Valley, British Columbia. Fisheries Research Board of Canada Technical Report. 196: 1-30.
- Saywell, J.F.T. 1967. Kaatza: The chronicles of Cowichan Lake. Published by the Cowichan Lake District Centennial Committee. Peninsula Press, Sidney, B.C. 207 pp.
- Scudder, G.G.E. 1969. The fauna of saline lakes in the Fraser Plateau in British Columbia. *Verh. Int. Verein. Limnol.* 17: 430-439.
- Shortreed, K.R.S., and J.G. Stockner. 1981. Limnological results from the 1979 British Columbia Lake enrichment program. Department of Fisheries and Oceans, Resource Service Branch, West Vancouver Laboratory, West Vancouver, B.C. iv, 71 p.: ill., map; 28 cm.
- Shortreed, K.S., and J.G. Stockner. 1990. Effect of nutrient additions on lower trophic levels of an oligotrophic lake with a seasonal deep chlorophyll maximum. *Canadian Journal of Fisheries and Aquatic Sciences*. 47: 262-273.
- Smith, K.M., N.J. Anderson, and K.I. Beamish (eds.). 1988. *Nature West Coast: A study of plants, insects, birds, mammals, and marine life as seen in Lighthouse Park*. Compiled and illustrated by members of the Vancouver Natural History Society. Sono Nis Press, Victoria, B.C.
- Sparrow, R.A.H. 1968. A first report of chum salmon fry feeding in fresh water of British Columbia. *J. Fish. Res. Bd. Can.* 25(3): 599-602.
- Stockner, J.G. and K.R.S. Shortreed. 1978. Limnological survey of 35 sockeye salmon (*Oncorhynchus nerka*) nursery lakes in British Columbia and the Yukon Territory. *Can. Dep. Fish. Envir. Fish. Mar. Serv., Tech. Rep.* 827: 47 pp.

- Stockner, J.G., and K.D. Hyatt. 1984. Lake fertilization: State of the art after 7 years of application. Dept. of Fisheries and Oceans, Fisheries Research Branch, West Vancouver Laboratory, West Vancouver, B.C. iv, 33p.: ill., map; 28 cm.
- Stockner, J.G., K.S. Shortreed, and K. Stephens. 1980. The British Columbia lake fertilization program: Limnological results from the first 2 years of nutrient enrichment. Dept. of Fisheries and Oceans, Resource Services Branch, West Vancouver Laboratory, Vancouver, BC. iv, 91 p.: 1ll.; 28 cm.
- Suttle, C.A., and P.J. Harrison. 1988. Ammonium and phosphate uptake rates, N:P supply ratios, and evidence for N and P limitation in some oligotrophic lakes. *Limnology and Oceanography*. 33: 186-202.
- Suttle, C.A., W. P. Cochlan, and J.G. Stockner. 1991. Size-dependent ammonium and phosphate uptake, and N:P supply ratios in an oligotrophic lake. *Canadian Journal of Fisheries and Aquatic Sciences*. 48: 1226-1234.
- Taylor, G.D. 1963. Preliminary inventory of the Cowichan River, 1962-1963. Unpubl. Rept. B.C. Dept. Rec. and Cons., Fish and Wildlife Br., Victoria, B.C. 22 pp.
- Topping, M.S. 1977. Some physical and chemical features of saline lakes in central British Columbia. *Syesis*. 10: 145-166.
- Trethewey, D.E.C. 1974. An assessment of the impacts on wildlife and wildlife-related recreation of four alternative development proposals for the Cowichan River estuary and flood plain. Canadian Wildlife Service, D.O.E., Delta, B.C. 63 pp.
- Underwood McLellan and Associates Ltd. 1974. Report on the proposed Cowichan River dyking for the Cowichan Indian Band Co-op., Cowichan Indian Reserve. Prepared for the Dept. of Indian and Northern Affairs. 18 pp. plus appendices.
- Utah Mines, Ltd. 1976. Carbon Creek coal development: Stage 1, preliminary impact assessment. The Company, Vancouver. 2v.: ill. (some col.); 28 cm.
- Walker, C.E. and D.B. Lister. 1965. Big Qualicum River biological assessment studies 1961-1962. Dept. of Fisheries of Canada, Vancouver, B.C. 46 pp.
- Wan, M.T., R.G. Watts, and D.J. Moul. 1994. Impact of chemigation on selected non-target aquatic organisms in cranberry bogs of British Columbia. *Bulletin of Environmental Contamination and Toxicology*. 53: 828-835.

- Wan, M.T.K., B.C. Pearce, and J. Truscott. 1992. Impact of copper sulphate molluscicide treatments on Cultus Lake, B.C. Environmental Protection Service, Pacific and Yukon Service. vii, 35 pp.: maps; 28 cm.
- Williams, D.D. 1989. Towards a biological and chemical definition of the hyporheic zone in two Canadian rivers. *Freshwater Biology*. 22: 189-208.
- Willis, Cunliffe, Tait and Co. Ltd. 1974. Quamichan Lake study - II. A report for the District of North Cowichan, Victoria, B.C. 12 pp. plus appendices.

Kingdom MONERA

Overmann, J., B.J. Thomas, and K.J. Hall. 1991. Characterization of a dense, purple sulfur bacterial layer in a meromictic salt lake. *Limnology and Oceanography*. 36: 846-859.

Kingdom PROTISTA

Protozoa and parasites

Arthur, J.R., and L. Margolis. 1984. *Trichodina truttae* Mueller, 1937 (Ciliophora: Peritrichida), a common pathogenic ectoparasite of cultured juvenile salmonid fishes in British Columbia: Redescription and examination by scanning electron microscope. *Canadian Journal of Zoology*. 62: 1842-1848.

Bick, H. 1972. Ciliated protozoa. An illustrated guide to the species used as biological indicators in freshwater the species used as biological indicators in freshwater biology. World Health Organization, Geneva. 198 pp.

Bovee, E.C., and T.L. Jahn. 1973. Taxonomy and phylogeny. Pages 37-82. In: K.W. Jeon, editor. *The biology of amoeba*. Academic Press, New York.

Bower, S.M. 1985. *Ceratomyxa shasta* (Myxozoa: Myxosporea) in juvenile chinook salmon (*Oncorhynchus tshawytscha*): Experimental transmission and natural infections in the Fraser River, British Columbia. *Canadian Journal of Zoology*. 63: 1737-1740.

Bower, S.M., and L. Margolis. 1984. Distribution of *Cryptobia salmositica* a hemiglagellate of fishes in British Columbia, Canada and the seasonal pattern of infection in a coastal river. *Can. J Zool*. 62(12): 2512-2518.

Bower, S.M., and L. Margolis. 1984. Distribution of *Cryptobia salmositica*, a haemoflagellate of fishes, in British Columbia and the seasonal pattern of infection in a coastal river. *Canadian Journal of Zoology*. 62: 2512-2518.

Ching, H.L. 1984. Comparative resistance of Oregon (Big Creek) and British Columbia (Capilano) juvenile chinook salmon to the myxozoan pathogen, *Ceratomyxa shasta*, after laboratory exposure to Fraser River water. *Canadian Journal of Zoology*. 62: 1423-1424.

Ching, H.L. 1984. Description of *Neoechinorhynchus salmonis* sp. n. (Acanthocephala: Neoechinorhynchidae) from freshwater fishes of British Columbia. *The Journal of Parasitology*. 70: 286-291.

- Ching, H.L. 1985. Occurrence of the eyefluke, *Diplostomum* (Diplostomum) *baeri bocculentum* Dubois et Rausch, 1948, in salmonid fishes of northern British Columbia. Canadian Journal of Zoology. 63: 396-399.
- Ching, H.L. 1988. The distribution of plerocercoids of *Diphyllbothrium dendriticum* (Nitzsch) in sockeye salmon (*Oncorhynchus nerka*) smolts from Great Central Lake, British Columbia. Canadian Journal of Zoology. 66: 850-852.
- Ching, H.L. 1989. *Profilicollis botulus* (Van Cleave, 1916) from diving ducks and shore crabs of British Columbia. The Journal of Parasitology. 75: 3-37.
- Ching, H.L., and D.R. Munday. 1984. Geographic and seasonal distribution of the infectious stage of *Ceratomyxa shasta* Noble, 1950, a myxozoan salmonid pathogen in the Fraser River system. Canadian Journal of Zoology. 62: 1075-1080.
- Ching, H.L., and K. Andersen. 1983. Description of *Eubothrium tulipai* sp. n. (Pseudophyllidea: Amphicotylidae) from northern squawfish in British Columbia. Canadian Journal of Zoology. 61: 981-986.
- Corliss, J.O. 1959. An illustrated key to the higher groups of the ciliated protozoa, with definition of terms. Journal of Protozoology. 19: 636-638.
- Corliss, J.O. 1979. The ciliated protozoa. Characterization, classification and guide to the literature. Pergamon, Oxford.
- Foissner, W. 1988. Taxonomic and nomenclatural revision of Sladeczek's list of ciliates (Protozoa: Ciliophora) as indicators of water quality. Hydrobiologia. 166: 1-64.
- Kent, M.L., D.J. Whitaker, L. Margolis. 1993. *Sphaerospora oncorhynchi* n. sp. (Myxosporidia: Sphaerosporidae) from the kidney of sockeye salmon (*Oncorhynchus nerka*) in British Columbia and its possible relationship to the myxosporean causing proliferative kidney disease in salmonid fishes. Canadian Journal of Zoology. 71: 2425-2430.
- Kent, M.L., M. Higgins, and D.J. Whitaker. 1995. Proliferative kidney disease and *Sphaerospora oncorhynchi* in wild-caught salmonids from the Puntledge River system, Vancouver Island, British Columbia. Canadian Journal of Fisheries and Aquatic Sciences. 52(suppl.): 13-17.
- Leedale, G.F. 1985. Order 3. Euglenida Butschli, 1984. Pages 41-54. In: J.J. Lee, S.H. Hutner, and E.C. Bovee (eds.). An illustrated guide to the Protozoa. Society of Protozoologists. Lawrence, Kansas.

- Margolis, L., and Z. Kabata (eds.) 1988. Guide to the parasites of fishes in Canada. Part II. Crustacea. Canadian Special Publication of Fisheries and Aquatic Sciences 101. Department of Fisheries and Oceans, Ottawa. 184 pp.
- Margolis, L., T.E. McDonald, and D.J. Whitaker. 1992. Assessment of the impact of the myxosporean parasite *Ceratomyxa shasta* on survival of seaward migrating juvenile chinook salmon, *Oncorhynchus tshawytscha*, from the Fraser River, British Columbia. Canadian Journal of Fisheries and Aquatic Sciences. 49: 1883-1889.
- McDonald, T.E. 1983. *Ceratomyxa shasta* Noble, 1950 (Myxozoa: Myxosporea) present in the Fraser River system of British Columbia. Canadian Journal of Zoology. 61: 1991-1994.
- Meyer, M.C., and O.W. Olsen. 1971. Essentials of parasitology. Wm. C. Brown Publishing Company, Dubuque, Iowa. 305 pp.
- Noland, L.E. 1925. The factors affecting the distribution of fresh water ciliates. Ecology. 6: 437-452.
- Page, F.C. 1976. An illustrated key to freshwater and soil amoebae, with notes on cultivation and ecology. Scientific Publication Number 34, Freshwater Biological Association, Ambleside, England.
- Page, F.C. 1987. The classification of "naked" amoebae (Phylum Rhizopoda). Archiv fur Protistenkunde. 133: 199-217.
- Page, F.C. 1988. A New Key to Freshwater and Soil Gymnamoebae. Freshwater Biological Association, Ambleside, England.
- Small, E.B., and D.H. Lynn. 1985. Phylum Ciliophora Doflein, 1901. Pages 393-575. In: J.J. Lee, S.H. Hutner, and E.C. Bovee (eds.). An illustrated guide to the protozoa. Society of Protozoologists, Lawrence Kansas.
- Takeda, H. 1995. Cell wall composition and taxonomy of symbiotic *Chlorella* from *Paramecium* and *Acanthocystis*. Phytochemistry. 40(2): 457-459.
- Taylor, W.D., and M.L. Heynen. 1987. Seasonal and vertical distribution of Ciliophora in Lake Ontario. Canadian Journal of Fisheries and Aquatic Sciences. 44: 2185-2191.
- Traxler, G.S. 1983. A survey for infectious hematopoietic necrosis virus in adult sockeye salmon (*Oncorhynchus nerka*) in Great Central Lake, British Columbia. Department of Fisheries and Oceans, Fisheries Research Branch, Pacific Biological Station, Nanaimo, B.C. iii, 11 p.: ill., map; 28 cm.

Kindom FUNGI

Bandoni, R.J., and G.C. Hughes. 1984. A new *Dacrymyces* from British Columbia. *Mycologia*. 76: 63-66.

Kingdom PLANTAE: Algae

- Andersen, R.A. 1987. *Synurophyceae classis nov.*, a new class of algae. American Journal of Botany. 74: 337-353.
- Austin, A., J. Denisiger and M.J.R. Clark. 1985. Lake algal populations and physico-chemical changes after 14 years input of metallic mining waste. Water Research. 19(3): 299-302. 2 tables, 6 figures. Buttle Lake B.C. ISSN 0043-1354.
- Bothwell, M.L. 1985. Phosphorus limitation of lotic periphyton growth rates: An intersite comparison using continuous-flow troughs (Thompson River system, British Columbia). Limnology and Oceanography. 30: 527-542. ISSN 0024-3590.
- Bothwell, M.L. 1987. Phosphorus control of algal production in the Thompson River, British Columbia: executive summary. NHRI scientific series contribution no. 87002. Environment Canada, Limnological Research Division, Conservation and Protection, Inland Waters and Lands Directorate. 41 pp. 14 figures.
- Bothwell, M.L., G. Derksen, R.N. Nordin and J.M. Culp. 1992. Nutrient and grazer control of algal biomass in the Thompson River, British Columbia: A case history of water quality management. In: Robarts, R.D. and M.L. Bothwell (eds.). 1992. Aquatic Ecosystems In Semi-arid Regions: Implications For Resource Management. N.H.R.I. Symposium series 7, Environment Canada, Saskatoon.
- Brown, S.-D. 1979. Environmental characteristics and sediment diatoms of 51 lakes on southern Vancouver Island and Saltspring Island. PhD Dissertation. University of Victoria. Department of Biology.
- Brown, S.-D. 1973. Spatial and temporal variation in periphyton and physico-chemical conditions in the littoral of a lake. Archiv. für Hydrobiologie. 71(2): 183-232.
- Cumming, B.F. and J.P. Smol. 1993. Development of diatom-based salinity models for paleoclimatic research from lakes in British Columbia (Canada). Hydrobiologia. 269/270: 179-196.
- Derksen, G. 1980. Water quality and periphytic algal standing crop of Lynn Creek, North Vancouver: A coastal stream adjacent to a sanitary landfill. Environmental Protection Branch, Environmental Protection Service, Pacific Region, Ottawa.
- Derksen, G. 1981. The impact of sewage disposal on the water quality and standing crop of plankton in Lynx Lake. Environmental Protection Branch, Environmental Protection Service, Pacific Region. v, 31 pp.: 111.

- Derksen, G. 1981. The impact of sewage disposal on the water quality and standing crop of plankton in Lynx Lake. Environmental Protection Branch, Environmental Protection Service, Pacific Region. v, 31 pp.: 111.
- Donaldson, D.A., and J.R. Stein. 1984. Identification of planktonic Mallomonadaceae and other Chrysophyceae from selected lakes in the lower Fraser Valley, British Columbia (Canada). Canadian Journal of Botany. 62: 525-539.
- Duff, K.E., and J.P. Smol. 1995. The relationship of chrysophycean stomatocysts to environmental variables in freshwater lakes in British Columbia. Canadian Journal of Botany. 73: 1097-1111.
- Ennis, G.L., T.G. Northcote and J.G. Stockner. 1983. Recent changes in Kootenay Lake, British Columbia, as recorded by fossil diatoms. Can. J. Bot. 61: 1983-1992.
- Gelder, S.R., and L.A. Hall. 1990. Description of *Xironogiton victoriensis* n. sp. from British Columbia, Canada, with remarks on other species and a Wagner analysis of *Xironogiton* (Clitellata: Branchiobdellida). Canadian Journal of Zoology. 68: 2352-2359.
- Hall, R.I. and J.P. Smol. 1992. A weighted-averaging regression and calibration model for inferring total phosphorus concentration from diatom in British Columbia (Canada) lakes. Freshwater Biology 27, 417-434.
- Hardy, F.J., K.S. Shortreed, and J.G. Stockner. 1986. Bacterioplankton, phytoplankton, and zooplankton communities in a British Columbia coastal lake before and after nutrient reduction. Can. J. Fish. Aquat. Sci. 43: 1504-1514.
- Hartley, B. 1986. A check-list of the freshwater, brackish, and marine diatoms of the British Isles and adjoining coastal waters. Journal of the Marine Biological Association of the United Kingdom. 66: 531-610.
- Hartman, G.F. and T.W. Chamberlin (ed.) 1987. Carnation Creek, 15 years of fisheries-forestry work, bridges from research to management. Carnation Creek Steering Committee, c/o Pacific Biological Station. Department of Fisheries and Oceans, Biological Sciences Branch, Pacific Biological Station, Nanaimo B.C. pp. 189-204. 46 figures, 18 references. ISBN 0-7726-0831-8.
- Heath, W. & Lindsay, J.G. 1993. Red algae blooms: effects on shellfish farming in British Columbia and steps to prevent shellstock losses. Province of British Columbia: Ministry of agriculture, fisheries and food, Canada. 14 pp. NOTE: This volume refers to "red tides"= dinoflagellates.

- Hetherington, E.D. 1993. Post-application water quality of lakes in watersheds aerially sprayed with urea fertilizer: Final report: appendix. Greater Victoria Water District, Victoria, B.C.
- Hoshwa, R.W. 1983. Systematics of the Zygnemataceae (Chlorophyceae). Transeau collection of the Zygnemataceae: An old collection with modern uses. *American Journal of Botany*. 70: 145-153.
- Jackson, L.J., J.G. Stockner, and P.J. Harrison. 1990. Contribution of *Rhizosolenia eriensis* and *Cyclotella* spp. to the deep chlorophyll maximum of Sproat Lake, British Columbia, Canada. *Canadian Journal of Fisheries and Aquatic Sciences*. 47: 128-135.
- Kelso, B.W., and G. Derksen. 1976. The standing crop in Kamloops Lake, B.C., from March, 1974, to April, 1975. Pollution Abatement Branch, Environmental Protection Service, Pacific Region, West Vancouver, B.C.
- Klut, M.E., and J.G. Stockner. 1990. Virus-like particles in an ultra-oligotrophic lake on Vancouver Island, British Columbia. *Canadian Journal of Fisheries and Aquatic Sciences*. 47: 725-30.
- Klut, M.E., J.G. Stockner. 1991. Picoplankton associations in an ultra-oligotrophic lake on Vancouver Island, British Columbia. *Canadian Journal of Fisheries and Aquatic Sciences*. 48: 1092-1099.
- Kocielek, J.P., and E.F. Stoermer. 1986. Observations on North American *Gomphoneis* (Bacillariophyceae). Descriptions and ultrastructure of two new species. *Transactions of the American Microscopical Society*. 105: 141-151.
- Kocielek, J.P., and E.F. Stoermer. 1987. Ultrastructure of *Cymbella sinuata* and its allies (Bacillariophyceae), and their transfer to *Reimeria*, gen. nov. *Systematic Botany*. 12: 451-459.
- Kocielek, J.P., and E.F. Stoermer. 1988. Observations on North American *Gomphoneis* (Bacillariophyceae). Valve ultrastructure and systematic position of *Gomphoneis elegans*. *Transactions of the American Microscopical Society*. 107: 386-396.
- Kocielek, J.P., E.F. Stoermer, and L.L. Bahls. 1986. Observations on North American *Gomphoneis*. *Gomphoneis septa* comb. nov. *Canadian Journal of Botany*. 64: 2764-2768.
- Lucey, W.P., J. Denisiger and A. Austin. 1986. A comparison of algal periphyton communities developed on artificial substrata in two dissimilar containment systems. *Le Naturaliste Canadien*. 113(w): 153-1653. 3 tables, 3 figures. Buttle Lake B.C. ISSN 0028-0798.

- McCourt, R.M., and R.W. Hoshaw. 1990. Noncorrespondence of breeding groups, morphology, and monophyletic groups in *Spirogyra* (Zygnemataceae: Chlorophyta) and the application of species concepts. *Systematic Botany*. 15: 69-78.
- McKean, C.J.P. 1987. The physical and chemical description of the limnetic sediments from Langford Lake, Southern Vancouver Island, British Columbia (Thesis). University of Victoria, Canada. 222 pp.
- Murphy, T., *et al.* 1992. Diatom indicators of fluctuations of eutrophication and water levels in Chain Lake, British Columbia. National Water Research Institute, Burlington, Ontario.
- Nicholls, K.H. 1984. Four new *Mallomonas* species of the Torquatae series (Chrysophyceae). *Canadian Journal of Botany*. 62: 1583-1591.
- Nicholls, K.H. 1987. The distinction between *Mallomonas acaroides* var. *acaroides* and *Mallomonas acaroides* var. *muskokana* var. nov. (Chrysophyceae). *Canadian Journal of Botany*. 65: 1779-1784.
- Nicholls, K.H. 1988. Additions to the *Mallomonas* (Chrysophyceae) flora of Ontario, Canada, and a checklist of North American *Mallomonas* species. *Canadian Journal of Botany*. 66: 349-360.
- Nicholls, K.H., and J.F. Gerrath. 1985. The taxonomy of *Synura* (Chrysophyceae) in Ontario with special reference to taste and odour in water supplies. *Canadian Journal of Botany*. 63: 1482-1493.
- Nichols, K.H. 1985. Five *Paraphysomonas* species (Chrysophyceae) new to North America, with notes on three other rarely reported species. *Canadian Journal of Botany*. 63: 1208-1212.
- Nordin, R.N. and C.J. McKean. 1984. Shawnigan Lake water quality study. Province of British Columbia Ministry of Environment Planning Resource Management Division. Water Management Branch. February 1984. File 64.080301.
- Nordin, R.N., J.H. Weins, and C.J.P. McKean. 1981. Fuller Lake water quality investigations: Working report. Province of British Columbia, Ministry of Environment, Assessment, Planning Division. vi leaves, 20 pp.: ill.; 28 cm.
- Northcote, T.G. and P.A. Larkin. 1956. Indices of productivity in British Columbia Lakes. *Journal of the Fisheries Research Board of Canada*. 13(4): 515-540.

- Northcote, T.G., G.L. Ennis, and M.H. Anderson. 197?. Periphytic and planktonic algae of the lower Fraser River in relation to water quality conditions. Westwater Research Centre, University of British Columbia, Vancouver, B.C.
- Ogus, E., and W.E. Erlebach. 1975. Nutrient concentrations and loads in the Thompson River system. Inland Waters Directorate, Pacific and Yukon Region, Vancouver, B.C.
- Oppenheim, D.R. 1994. Taxonomic studies of *Achnanthes* (Bacillariophyta) in freshwater maritime Antarctic lakes. Canadian Journal of Botany. 72: 1735-1748.
- Parks, D.C. and R.N. Nordin. 1995. Assessment of a ten year record of phytoplankton and zooplankton in six small coast lakes in Southern British Columbia. Draft Report.
- Perrin, C.J., N.T. Johnston, and S.C. Samis. 1988. Effects of treated sewage effluent on periphyton and zoobenthos in the Cowichan River, British Columbia, Canada. Can. Tech. Rep. Fish. Aquat. Sci. 0(1591): 1-64.
- Rawson, D.S. 1934. Productivity studies in lakes of the Kamloops Region, British Columbia. Biological Board of Canada, Ottawa, Ontario. 31 p., (1) folded leaf of plates: maps 25 cm.
- Reynolds, D.R., and P.H. Dunn. 1984. A fungus-like alga. Mycologia. 76: 719-721.
- Richardson, J.S., and C.J. Perrin, Limnotek Research and Development Inc. 1990. The effect of treated acid mine drainage on stream macroinvertebrates and periphytic algae: An *in situ* mesocosm experiment. British Columbia Acid Mines Drainage Task Force.
- Roch, M., R.N. Nordin, A. Austin, C.J.P. McKean, J. Denisiger, R.D. Kathman, J.A. McCarter and M.J.R. Clark. 1985. The effects of heavy metal contamination on the aquatic biota of Buttle Lake and the Campbel River drainage (Canada). Archives of Environmental Contamination and Toxicology. 14(3): 347-362. 7 figures, 5 tables. ISSN 0090-4341.
- Saunders, G.W. , D. Potter, and M.P. Paskind. 1995. Cladistic analyses of combined traditional and molecular data sets reveal an algal lineage. Proceedings onf the National Academy of Sciences of the United States of America. 92: 244-248.
- Schindler, D.E. 1992. Nutrient regeneration by sockeye salmon (*Oncorhynchus nerka*) fry and subsequent effects on zooplankton and phytoplankton. Canadian Journal of Fisheries and Aquatic Sciences. 49: 2498-2506.

- Scott, W.B. and E.J. Crossman. 1973. *Freshwater Fishes of Canada*. Fisheries Research Board of Canada, Bulletin 184. Ottawa.
- Sheath, R. G., M.L. Vis and K.M. Cole. 1993. Distribution and systematics of *Batrachospermum* (Batrachospermales, Rhodophyta) in North America. 3. Section Setacea. *Journal of Phycology*. 29: 719-725.
- Shortreed, K.R.S., and J.G. Stockner. 1981. Limnological results from the 1979 British Columbia Lake Enrichment Program. Department of Fisheries and Oceans, Resource Service Branch, West Vancouver Laboratory, West Vancouver, B.C. iv, 71 p.: ill., map; 28 cm.
- Shortreed, K.R.S., and J.G. Stockner. 1981. Limnological results from the 1979 British Columbia Lake enrichment program. Department of Fisheries and Oceans, Resource Service Branch, West Vancouver Laboratory, West Vancouver, B.C. iv, 71 p.: ill., map; 28 cm
- Shortreed, K.S. and J.G. Stockner. 1990. Effect of nutrient additions on lower trophic levels of an oligotrophic lake with a deep seasonal chlorophyll maximum. *Canadian Journal of Fisheries and Aquatic Science*. 47: 262-273.
- Shortreed, K.S., A.C. Costella, and J.G. Stockner. 1984. Periphyton biomass and species composition in 21 British Columbia lakes: Seasonal abundance and response to whole-lake nutrient additions. *Canadian Journal of Botany*. 62: 1022-1031.
- Shortreed, K.S., and J.G. Stockner. 1990. Effect of nutrient additions on lower trophic levels of an oligotrophic lake with a seasonal deep chlorophyll maximum. *Canadian Journal of Fisheries and Aquatic Sciences*. 47: 262-273.
- Smith, A.L., G.L. Ennis, S.W. Sheehan and T.M. Tuominen. 1985. A water quality study of the Akamina-Kishinena watershed and other tributaries to the Falthead River in British Columbia subjected to logging. Environment Canada, Environmental Conservation, Inland Waters Directorate, Pacific and Yukon Region. 91 p. 8 tables, 20 figures.
- South, G.R. 1975. Survey of phycological research workers and projects in Canada, 1974-1975. Memorial University of Newfoundland, Canada. 23 pp.
- Stein, J.R. 1969. Freshwater algae of British Columbia: the Queen Charlotte Islands. *Syesis*. 2: 213-226..
- Stein, J.R. 1975. Freshwater algae of British Columbia: the lower Fraser Valley. *Syesis*. 8:119-163.

- Stein, J.R. and C.A. Borden. 1979. Checklist of the freshwater algae of British Columbia. *Syesis*. 12: 3-39.
- Stein, J.R. and J.F. Gerrath. 1968. Freshwater algae of British Columbia: desmids of bog lakes in the Coast Mountain area. *Syesis*. 1: 187-197.
- Steinman, A.D., C.D. McIntire, S.V. Gregory, G.A. Lamberti, and L.R. Ashkenas. 1987. Effects of herbivore type and density on taxonomic structure and physiognomy of algal assemblages in laboratory streams. *Journal of the North American Benthological Society*. 6: 125-188.
- Stockner, J.G. 1975. Phytoplankton heterogeneity and paleolimnology of Babine Lake, British Columbia, Canada. *Verh. Internat. Verein. Limnol.* 19: 2236-2250.
- Stockner, J.G. 1978. Man's impact on lakes and watersheds in Canada as assessed from Paleolimnological studies. *Polskie Archiwum Hydrobiologia*. 25 (1/2) 393-402.
- Stockner, J.G. 1991. Autotrophic picoplankton in freshwater ecosystems: the view from the summit. *Int. Revue. ges. Hydrobiol.* 76: 4, 483-492.
- Stockner, J.G. and A.C. Costella. 1980. The paleolimnology of eight Sockeye Salmon (*Oncorhynchus nerka*) nursery lakes in British Columbia, Canada. *Canadian journal of Fisheries and Aquatic Sciences*. No. 979.
- Stockner, J.G. and K.S Shortreed. 1988. Algal picoplankton production and contribution to food webs in oligotrophic British Columbia lakes. *Verhandlungen der Internationalen Vereinigung für theoretische und Angewandte Limnologie*. 23: 214.
- Stockner, J.G. and K.S Shortreed. 1989. Algal picoplankton production and contribution to food webs in oligotrophic British Columbia lakes. *Hydrobiologia*. 173: 151-166.
- Stockner, J.G. and K.S. Shortreed. 1991. Autotrophic picoplankton: community composition, abundance and distribution across a gradient of oligotrophic British Columbia and Yukon territory lakes. *Int. Rev. ges. Hydrobiol.* 76:4, 581-601.
- Stockner, J.G., K.S. Shortreed and T.W. Chamberlin (ed.) 1987. The autotrophic community response to logging in Carnation Creek, British Columbia: A six year perspective. Carnation Creek Steering Committee c/o Pacific biological Station. Department of Fisheries and Oceans. Biological Sciences Branch, West Vancouver Laboratory. pp 81-86. ISBN 0-7726-0831-8.

- Stockner, J.G., K.S. Shortreed, and K. Stephens. 1980. The British Columbia lake fertilization program: Limnological results from the first 2 years of nutrient enrichment. Department of Fisheries and Oceans, Resource Services Branch, West Vancouver Laboratory, Vancouver, BC. iv, 91 p.: 11l.; 28 cm.
- Stoermer, E.F., H. Hakansson, and E.C. Theriot. 1988. Morphology and taxonomy of *Stephanodiscus conspicueporus* sp. nov. (Bacillariophyceae). Transactions of the American Microscopical Society. 107: 46-52.
- Suttle, C.A., and P.J. Harrison. 1988. Ammonium and phosphate uptake rates, N:P supply ratios, and evidence for N and P limitation in some oligotrophic lakes. Limnology and Oceanography. 33: 186-202.
- Suttle, C.A., W. P. Cochlan, and J.G. Stockner. 1991. Size-dependent ammonium and phosphate uptake, and N:P supply ratios in an oligotrophic lake. Canadian Journal of Fisheries and Aquatic Sciences. 48: 1226-1234.
- Suttle, C.A., W.P. Cochlan and J.G. Stockner. 1991. Size-dependent ammonium and phosphate uptake and N:P supply ratios in an oligotrophic lake. Canadian Journal of Fisheries and Aquatic Science. 48: 1226-1234.
- Takeda, H. 1995. Cell wall composition and taxonomy of symbiotic *Chlorella* from *Paramecium* and *Acanthocystis*. Phytochemistry. 40(2): 457-459.
- Theriot, E. 1992. Clusters, species concepts, and morphological evolution of diatoms. Systematic Biology. 41: 141-157.
- Tuominen, T.M., G.L. Ennis, and S.W. Sheehan. 1987. An algal assay study on the effects of metals and nutrient discharges on the algal growth potential in the Columbia River, British Columbia: Data report. Inland Waters and Lands, Pacific and Yukon Region, Vancouver, B.C.
- Valiela, D. 1987. Nitrogen limitation in a Flathead River headwater stream. Limnology and Oceanography. **VOLUME ??82 pp. FROM WAVES**
- Waldichuk, M. 1955. Algae problems in Quamichan Lake, Vancouver Island. Unpubl. Rept., Pacific Biological Station, Nanaimo, B.C. 12 pp. plus figure.
- Walker, I.R., E. Reavie, S. Palmer and R.N. Nordin. 1993. A Palaeoenvironmental assessment of human impact on Wood Lake, Okanagan Valley, British Columbia, Canada. Quaternary International. 20: 51-70.

- Warner, B.G., R.M. Mathewes and J.J. Clague. 1982. Ice-free conditions on the Queen Charlotte Islands British Columbia, at the height of late Wisconsin glaciation. *Science* 218: 675-677.
- Wei, Y.-X., Y.-K. Yung, and M.B. Jackson. 1989. Some Zygnematacea (Chlorophyta) of Ontario, Canada, including descriptions of two new species. *Canadian Journal of Botany*. 67: 3233-3247.
- Wujek, D.E. 1983. A new fresh-water species of *Paraphysomonas* (Chrysophyceae: Mallomonadaceae). *Transactions of the American Microscopical Society*. 102: 165-168.
- Wujek, D.E., and R.G. Bland. 1988. *Spiniferomonas* and *Mallomonas* : Descriptions of two new taxa of Chrysophyceae. *Transactions of the American Microscopical Society*. 107: 301-304.

Kingdom PLANTAE: Aquatic Plants

The following information was provided by Dr. Pat Warrington, Water Quality Branch, B.C. Environment, Victoria, with some additions. References which pertain only to B.C. are listed separately at the end of this section.

The following references contain information about the biology, common names, distribution, culture, identification and taxonomy of aquatic plants found in British Columbia. Species which are not yet known to be naturalized in B.C. are also referenced if they are commonly used in garden pools or aquaria and may be found from time to time. Species from neighbouring areas which are gradually spreading or increasing their range are also included in anticipation of them reaching B.C. soon. This is only a partial list of useful references.

- Affolter, J. M. 1985. A monograph of the genus *Lilaeopsis* (Umbelliferae). Systematic Botany Monographs. Vol. 6: 1–140.
- Aiken, S. G. 1984. The water-milfoils (*Myriophyllum*) of the Ottawa District and Ottawa River, Canada. Trail and Landscape. 18(1): 35–51.
- Allen, G. O. 1954. An annotated key to the Nitelleae of North America. Bulletin Torrey Botanical Club. 81: 35–60.
- Anderson, L. W. 1987. Exotic Pest Profile No. 11: Hydrilla (*Hydrilla verticillata*). Calif. Dep't. Food and Agric., Div. of Plant Industry, Sacramento, Calif.
- Anonymous. 1974. Garden Pools. Fountains and Waterfalls. Sunset Books. Lane Books, Menlo Park, Calif.
- Anonymous. 1975. Aquatic Plant List. Hyacinth Control Journal. Volume 13: 67–71. June.
- Anonymous. 1980. Aquatic Plants and Algae Control. Ministry of the Environment, Ontario.
- Anonymous. 1982. A guide to common aquatic plants in urban lakes. Florida Game and Fresh Water Fish Commission, Division of Fisheries and Department of Natural Resources, Bureau of Aquatic Plant Research and Control. Tallahassee, Florida.
- Anonymous. 1989. Aquatic plant and algae control. Ontario Ministry of the Environment. (revision of the 1980 publication).
- Anonymous. 1989. Waterlilies And Other Aquatic Plants. Stapeley Water Gardens Staff. Cavendish Books, North Vancouver.

- Anonymous. 1992. Turn your pond into an aquatic briar patch. Aquaguide. Pond Management Series. Missouri Department of Conservation.
- Anonymous. Undated. Poster of Common Aquatic Weeds. CIBA/Geigy, Agrochem. Division.
- Anonymous. Undated. Water chestnut: A problem aquatic plant you should know in Lake Champlain. Vermont Dep't. Water Res. and Envir. Engin. Water Qual. Div., Montpelier, Vt. 05602.
- Anonymous. Undated. Turtox Service Leaflet No. 11. General Biological Supply House., Chicago, Ill.
- Arber, A. 1920. Water plants. A study of aquatic angiosperms. 1972 reprint by Verlag von J. Kramer, Germany.
- Asis, C.V. (ed.) 1971. Plants of the Philippines. *For*: Science Education Center. *By*: University of the Philippines Press. Diliman, Quezon City.
- Aston, H.I. 1977. Aquatic Plants of Australia. Melbourne University Press. Australia.
- Aulbach-Smith, C.A. and S.J. DeKozlowski. 1990. Aquatic and wetland plants of Southern Carolina. S. C. Water Resources Commission.
- Aurand, D. 1983. Nuisance aquatic plants and aquatic plant management programs in the United States. Volume 4. Northwestern Region. USEPA contract 68-02-3665. MTR-82W47-04, Mitre Corporation, Virginia.
- Axelrod, H. 1954. Aquarium Plant Guide. An Instructive Booklet for Beginning Aquarists. T. F. H. Publications, Inc. N. J.
- Baensch, H. A. and R. Riehl. 1993. Aquarium Atlas. Volume 2. Mergus Books. Revised and Translated English Edition. ISBN 3-88244-052-X.
- Bahdri, B., B. Singh and B.L. Desai. 1962. Water Plants. New Delhi.
- Bassett, B., D. Menown and C. Gemming. 1993. Nuisance aquatic plants in Missouri ponds and lakes. Missouri Conservationist, March 1993. Conservation Commission, State of Missouri.
- Beal, E.O. 1977. A manual of marsh and aquatic vascular plants of North Carolina with habitat data. Technical Bulletin No. 247, North Carolina Agricultural Experiment Station.
- Beal, E.O. and J.W. Thieret. 1986. Aquatic and wetland plants of Kentucky. Kentucky Nature Preserves Commission, Scientific and Technical Series, Number 5. Frankfort, Kentucky, 40601.

- Beal, E.O. and P.H. Monson. 1954. Marsh and aquatic angiosperms of Iowa. State Univ. of Iowa Studies in Nat. Hist. Study Ser. No. 429. Vol. 19, No. 5.
- Benl, G. 1971. A key to the genera of aquarium plants based on vegetative characters. *Baileya*. 18(4): 121–132.
- Bhaskar, V. and B.A. Razi. 1973. Hydrophytes and marsh plants of Mysore City. Prasaranga, University of Mysore.
- Bordner, J.S., W.W. Morris, L.M. Wood and J.H. Steenis. 1932. Land economic inventory of Northern Wisconsin: Sawyer County. Wisconsin Department of Agriculture and Markets. 138 pp.
- Brezina, E.R., W.J. Harmon, A.D. Bradford and R.B. Hesser. 1971. Aquatic plants. A guide for their identification and control in Pennsylvania. Pennsylvania Water Resources Coordinating Committee, Commonwealth of Pennsylvania.
- Bristow, J.M., J. Cardenas, T.M. Fullerton and J. Sierra. Undated. Malezas Acuaticas/Aquatic Weeds. Columbian Agricultural Institute/International Plant Protection Center, Oregon State University/Agency for International Development.
- Brooks, R.E. and L.A. Hauser. 1978. Aquatic vascular plants of Kansas I: Submersed and floating leaved plants. Technical Publication of the State Biological Survey of Kansas. The University of Kansas. No. 7. (1981 revised edition with supplement).
- Burbidge, N.T. 1963. Aquatic plants of the Australian Capital Territory. *Aust. Soc. Limnol. Newsletter* 2: 21–4.
- Burkhalter, A.P., L.M. Curtis, R.L. Lazor, M.L. Beach and J.C. Hudson. Undated. Aquatic weed identification and control manual. Bureau of Aquatic Plant Research and Control. Florida Department of Natural Resources. Tallahassee, Florida.
- Burland, G.R. 1989. An identification guide to Alberta aquatic plants. Pesticide Management Branch, Alberta Environment.
- Bursche, E.M. 1968. A Handbook of Water Plants. English translation by H. Czeck. 1971. Frederick Warne and Co. Ltd., London.
- Canfield, D. E. and M.V. Hoyer. 1992. Aquatic macrophytes and their relation to the limnology of Florida lakes. Centre for Aquatic Plants, Univ. of Florida, Gainesville.

- Carlson, R.A. and J.B. Moyle. 1968. Key to the common aquatic plants of Minnesota. Special Publication No. 53. Minnesota Department of Conservation. Division of Game and Fish. Technical Services Section.
- Casper, S.J. and H.-D. Krausch. 1980. Pteridophyta und Anthophyta. Band 23—1. Teil: Lycopodiaceae bis Orchidaceae and Band 24—2. Teil: Saururaceae bis Asteraceae. *In*: Süßwasserflora von Mitteleuropa. Editors. A. Pascher, H. Ettl, J. Gerloff und H. Heynig. VEB Gustav Fischer Verlag, Jena.
- Catling, P.M. and W. Wojita. 1986. The waterweeds (Elodea and Egeria, Hydrocharitaceae) in Canada. *Can. J. Bot.* 64: 1525-1541.
- Ceska, A. and M.A. M. Bell. 1973 *Utricularia* (Lentibulariaceae) in the Pacific Northwest. *Madrono*. 22(2): 74–84.
- Clegg, J. 1985. Guide to Ponds and Streams. British Naturalists' Association. The Crowood Press. ISBN 0-946284-61-X.
- Coffey, B.T. and J.S. Clayton. 1988. New Zealand Waterplants. A Guide to Plants found in New Zealand Freshwaters. Ruakura Agricultural Centre. MAFTech North. New Zealand. ISBN 0-477-08004-9.
- Cook, C.D.K. 1985. Range extensions of aquatic vascular plant species. *Journal of Aquatic Plant Management*. 23: 1–6.
- Cook, C.D.K. 1987. Dispersion in aquatic and amphibious vascular plants. *In*: R. M. M. Crawford. *Plant Life in Aquatic and Amphibious Habitats*. Special Publ. Brit. Ecol. Soc. (Blackwell, Oxford) 5: 179–190.
- Cook, C.D.K. 1988. Wind pollination in aquatic angiosperms. *Ann. Missouri Bot. Gard.* 75: 768–777.
- Cook, C.D.K. 1990. *Aquatic Plant Book*. SPB Academic Publishing, The Hague, Netherlands.
- Cook, C.D.K. and M.S. Nicholls. 1986. A monographic study of the genus *Sparganium* (Sparganiaceae). Part 1. Subgenus *Xanthosparganium* Holmberg. *Bot. Helv.* 96(2): 213–267.
- Cook, C.D.K. and M.S. Nichols. 1987. A monographic study of the genus *Sparganium* (Sparganiaceae). Part 2. Subgenus *Sparganium*. *Bot. Helv.* 97(1): 1–44.
- Cook, C.D.K., B.J. Gut, E.M. Rix, J. Schneller and M. Seitz. 1974. *Water Plants of the World. A Manual for the Identification of the Genera of Freshwater Macrophytes*. Dr. W. Junk, Publishers, The Hague.

- Correll, D.S. and H.B. Correll. 1975. Aquatic and Wetland Plants of Southwestern United States. 2 Volumes. Stanford University Press. Stanford, Calif.
- Cowardin, L.M., F.C. Golet, E.T. LaRoe and J.H. Sather. 1977. Classification of wetlands and deep-water habitats of the United States. Fish and Wildlife Service, USDI.
- Crow, G.E. and C.B. Hellquist. 1981. Aquatic vascular plants of New England: Part 2. Typhaceae and Sparganiaceae. Bulletin No. 517. Agricultural Experiment Station, University of New Hampshire, Durham, New Hampshire.
- Crow, G.E. and C.B. Hellquist. 1982. Aquatic vascular plants of New England: Part 4. Juncaginaceae, Scheuchzeriaceae, Butomaceae, Hydrocharitaceae. Bulletin No. 520. Agricultural Experiment Station, University of New Hampshire, Durham, New Hampshire.
- Crow, G.E. and C.B. Hellquist. 1983. Aquatic vascular plants of New England: Part 6. Trapaceae, Haloragaceae, Hippuridaceae. Bulletin No. 524. Agricultural Experiment Station, University of New Hampshire, Durham, New Hampshire.
- Crow, G.E. and C.B. Hellquist. 1985. Aquatic vascular plants of New England: Part 8. Lentibulariaceae. Bulletin No. 528. Agricultural Experiment Station, University of New Hampshire, Durham, New Hampshire.
- Daubs, E.H. 1965. A monograph of Lemnaceae. III. Biol. Monographs. No. 34. Univ. Ill., Urbana.
- Dressler, R., D.W. Hall, K.D. Perkins and N.H. Williams. 1987. Identification manual for wetland plant species of Florida. Sp-35. Institute of Food and Agricultural Services, Florida Agricultural Experiment Station and Florida Cooperative Extension Service, University of Florida.
- Druse, K. 1993. Water Gardening. Burpee. American Gardening Series. Prentice Hall Gardening, N. Y.
- Eyles, D.E., J.L. Robertson and G.W. Jax. 1944. A guide and key to the aquatic plants of the southeastern United States. Public Health Bulletin No. 286. Federal Security Agency, U. S. Public Health Service Division.
- Fairbrothers, D.E. and E.T. Moul. 1965. Aquatic vegetation of New Jersey. Part I. Ecology and Identification. Extension Bulletin 382. Extension Services, College of Agriculture, Rutgers State University, New Brunswick, New Jersey.

- Fasset, N.C. 1957. A Manual of Aquatic Plants. The University of Wisconsin Press. 1975 printing with 1956 revision appendix by E. C. Ogden.
- Fernald, M.L. 1932. The linear-leaved North American species of *Potamogeton*, section Axillares. Memoirs of the Gray Herbarium of Harvard University. III. *Reprinted from* : Memoirs of the American Academy of Arts and Sciences, vol. XVII, part 1.
- Frey, H. 1961. Illustrated Dictionary of Tropical Fishes. T.F.H. Publications Inc. N. J. Translation of Das Aquarium von A bis Z.
- Gannon, R. 1983. Starting Right with Tropical Fish. T.F.H. Publications Inc. N. J. ISBN 0-87666-160-6.
- Godfrey, R.K and J.W. Wooten. 1979. Aquatic and Wetland Plants of Southeastern United States. Monocotyledons. The University of Georgia Press. Athens, Georgia. 712 pp.
- Godfrey, R.K. and J.W. Wooten. 1981. Aquatic and Wetland Plants of Southeastern United States. Dicotyledons. The University of Georgia Press. Athens. 933 pp.
- Gunawardenu, D.C. 1968. Genera et Species Plantarum Zeylandica. Lake House Investments Ltd., Pub. Columbo, Ceylon.
- Haslam, S.M. 1978. River Plants. The Macrophyte Vegetation of Watercourses. Cambridge University Press, Cambridge.
- Haslam, S.M., C.S. Sinker and P.A. Woseley. 1975. British Water Plants. Field Studies Council, London.
- Haynes, R.R. and L.B. Holm-Nielsen. 1987. The Zannichelliaceae in the southeastern United States. Journal Arnold Arboretum. 68: 259–268.
- Hellquist, C.B. and G.E. Crow. 1980. Aquatic vascular plants of New England: Part 1. Zosteraceae, Potamogetonaceae, Zannichelliaceae, Najadaceae. New Hampshire Agricultural Experiment Station, University of New Hampshire, Durham, Station Bulletin No. 515.
- Hellquist, C.B. and G.E. Crow. 1981. Aquatic vascular plants of New England: Part 3. Alismataceae. Bulletin No. 518. Agricultural Experiment Station, University of New Hampshire, Durham, New Hampshire.
- Hellquist, C.B. and G.E. Crow. 1982. Aquatic vascular plants of New England: Part 5. Araceae, Lemnaceae, Xyridaceae, Eriocaulaceae, and Pontederiaceae. Bulletin No. 523. Agricultural Experiment Station, University of New Hampshire, Durham, New Hampshire.

- Hellquist, C.B. and G.E. Crow. 1984. Aquatic vascular plants of New England: Part 7. Cabombaceae, Nymphaeaceae, Nelumbonaceae, and Ceratophyllaceae. Bulletin No. 527. Agricultural Experiment Station, University of New Hampshire, Durham, New Hampshire.
- Heritage, B. 1973. The Lotus Book of Water Gardening. Hamlyn, London.
- Hessayon, D.G. 1993. The Rock and Water Garden Expert. Expert Books, London, Transworld Publishers.
- Hillman, W.S. 1961. The Lemnaceae, or duckweeds. Bot. Rev. 27: 221–287.
- Hitchcock, C.L., A. Cronquist, M. Ownbey and J.W. Thompson. 1969. Vascular plants of the Pacific Northwest. University of Washington Press, Seattle. 5 volume set.
- Hotchkiss, N. 1970. Common marsh plants of the United States and Canada. Bureau of Sport Fisheries and Wildlife. Resource Publication No. 93. United States Department of the Interior. Fish and Wildlife, Washington, D. C.
- Hotchkiss, N. 1972. Common Marsh, Underwater and Floating-leaved Plants of the United States and Canada. Dover Publications, Inc., New York.
- Hutchinson, G.E. 1975. A Treatise on Limnology. Vol. 3. Limnological Botany. J. Wiley, New York. 660 pp.
- Innes, W.T. 1966. Exotic Aquarium Fishes. The Innes Book. 19th revised edition. Aquariums Inc., Maywood, N. J.
- Jones, S.B. 1974. Mississippi flora I. Monocotyledon families with aquatic or wetland species. Gulf Research Reports. 4(3): 357–379.
- Jones, S.B. 1975. Mississippi flora IV. Dicotyledon families with aquatic or wetland species. Gulf Research Reports. 5(1): 7–22.
- Julian, T.W. 1974. The Concise Encyclopedia of Tropical Fish. Octopus Books Ltd., London. Vineyard Books, NY. ISBN 0-7064-0380-0.
- Karagatzides, J.D., and I. Hutchinson. 1991. Intraspecific comparisons of biomass dynamics in *Scirpus americanus* and *Scirpus maritimus* on the Fraser River delta. The Journal of Ecology. 79: 459-476.
- Katterns, L.B. 1972. Garden Ponds and Indoor Water Gardens. Pet and Fancy Series. Cassell and Co., Ltd. London
- Kawakami, T. 1910. A list of plants of Formosa. Bureau of Productive Industry, Government of Formosa.

- Kelly, J. 1969. *Aquaria. Illustrated Teach Yourself.* Brockhampton Press. Fletcher and Son Ltd., Norwich, Great Britain. ISBN 0-340-104783.
- Kramer, J. 1971. *Water Gardening. Pools, Fountains and Plants.* Charles Scribner's Sons, New York.
- Landolt, E. 1975. Morphological Differentiation and Geographical Distribution of the *Lemna gibba*–*Lemna minor* group. *Aquatic Botany.* 1: 345–363.
- Landolt, E. 1980. Key to the determination of taxa within the family of Lemnaceae. *In* :Vol. 1, Biosystematische Untersuchungen in der Familie der Wasserlinsen (Lemnaceae). Veröffentlichungen des Geobotanischen Institutes der Eidg. Tech. Hochschule, Stiftung Rubel, in Zurich.
- Larson, G.E. 1993. Aquatic and wetland vascular plants of the northern Great Plains. General Technical Report RM-238. US Forest Service. Rocky Mountain Forest and Range Experiment Station. Fort Collins, Colorado.
- Leach, G.J. and P.L. Osborne. 1985. *Freshwater Plants of Papua New Guinea.* The University of Papua New Guinea Press.
- Lindstrom, L. 1968. *The Aquatic and Marsh Plants of the Great Plains of Central North America.* University Microfilms, Ann Arbor, Michigan.
- Little, E.C.S. 1979. Handbook of utilization of aquatic plants: A review of world literature. FAO Fisheries Tech. Paper No. 187 (FIRI/T187), UN, Rome.
- Lopinot, A.C. 1971. *Aquatic weeds: Their identification and methods of control.* Fishery Bulletin #4. Department of Conservation, Division of Fisheries, Springfield, Illinois.
- Mabberly, D.J. 1987. *The Plant Book.* Cambridge University Press. Cambridge. p. 1–706.
- Martin, A.C. and F.M. Uhler. 1951. Food of game flocks in the United States and Canada. Research Report 30. (USDA Tech. Bull. 634–1939) Fish and Wildlife Service. U. S. Department of the Interior.
- Mason, H.L. 1957. *A Flora of the Marshes of California.* University of California Press, Berkeley.
- Matsumura, Y. and H.D. Harrington. 1955. *The true aquatic vascular plants of Colorado.* Colorado Agricultural Experiment Station. Colorado Agricultural and Mechanical College, Fort Collins.
- Mills, D. 1981. *Illustrated Guide to Aquarium Fishes.* Griswood & Dempsey Ltd. 1992 Blitz Edition. Bookmart Ltd. ISBN 1-856050-44-0.

- Mitchell, D.S. and P.A. Thomas. 1972. Ecology of waterweeds in the Neotropics: An ecological survey of the aquatic weeds *Eichhornia crassipes* and *Salvinia* species, and their natural enemies in the Neotropics. UNESCO, Paris. #12 in the series, Technical Papers in Hydrology. A contribution to the International Hydrological Decade.
- Mitchell, D.S. (ed.) 1974. Aquatic Vegetation and its Use and Control. UNESCO. ISBN 92-3-101082-4.
- Mondadori, A. (ed.) 1976. Simon & Schuster's Complete Guide to Freshwater and Marine Aquarium Fishes. A Fireside Book. Simon and Schuster, NY. ISBN 0-671-22809-9.
- Montz, G.N. 1977. Wetland Plants of the New Orleans District. U. S. Army Corps of Engineers, New Orleans.
- Moore, E. 1913. The Potamogetons in relation to pond culture. Bulletin of the Bureau of Fisheries Vol. 33. Document #815, July 28, 1915, U .S. A., Government Printing Office.
- Moss, B. 1980. Chapter 6. Aquatic Plant Habitats. *In* : Ecology of Fresh Waters. Blackwell Scientific Publications, Oxford.
- Moul, E.T. and D.E. Fairbrothers. 1955. Do You Know? New Jersey's Common Aquatic Plants. New Jersey Outdoors, August 1955. p.10–17
- Muenscher, W.C. 1944. Aquatic Plants of the United States. Cornell University Press. London, New York.
- Muenscher, W.C. 1959. Vascular Plants. Chapter 45. *In* : Ward, H. B., G. C. Whipple and W. T. Edmondson. Editors. Fresh Water Biology. Second Edition. John Wiley and Sons. p. 1170–1193.
- Muhlberg, H. 1982. The Complete Guide to Water Plants. A Reference Book. E. P. Publishing Ltd., Germany.
- Nelson, E.N. and R.W. Couch. 1985. Aquatic plants of Oklahoma. I: Submersed, floating-leaved and selected emergent macrophytes. Natural Science Department, Oral Roberts University, Tulsa, Ok.
- Nichols, S.A. and J.G. Vennie. 1991. Attributes of Wisconsin Lake plants. Wisconsin Geological and Natural History Survey, Information Circular 73. University of Wisconsin Extension, Madison, Wisconsin.
- Ogden, E.C. 1943. The broad-leaved species of *Potamogeton* of North America North of Mexico. *Rhodora*. 45(531): 57–105, 45(532): 119–163, 45(533): 171–214.

- Ogden, E.C. 1953. Key to the North American species of *Potamogeton*. Circular. No. 31. New York State Museum, Albany. M394R–N52–2600 (34844).
- Ogden, E.C. 1974. Anatomical patterns of some aquatic vascular plants of New York. Bulletin 424. New York State Museum and Sciences Service. The University of the State of New York. The State Education Department, Albany.
- Ogden, E.C. 1974. *Potamogeton* in New York. Bulletin 423, New York State Museum and Sciences Service. The University of the State of New York. The State Education Department, Albany.
- Ohwi, J. 1965. Flora of Japan. Smithsonian Institution. Washington, DC.
- Otto, N.E., T.R. Bartey and J.S. Thullen. 1980. Aquatic pests on irrigation systems: Identification guide. Second Edition. Water and Power Resources Service, U. S. Department of the Interior.
- Paijmans, K. (ed.) 1976. New Guinea Vegetation. CSIRO/Aust. Nat. Univ. Press.
- Pancho, J.V. and M. Soerjani. 1978. Aquatic weeds of southeast Asia: A systematic account of common southeast Asian aquatic weeds. University of the Philippines, Laguna and Seamo, Bogota, Indonesia. National Publishing Cooperative Incorporated, Quezon, Philippines.
- Parham, J.W. 1964. Plants of the Fiji Islands. Government Press. Suva, Fiji.
- Pennwalt. 1982. Aquatic weed and algae guide. Pennwalt Corporation. Agchem Division, 3 Parkway, Philadelphia, Pennsylvania.
- Pennwalt. 1985. Submersed aquatic weeds and algae guide. Pennwalt Corporation. Agchem Division. 3 Parkway, Philadelphia, Pennsylvania.
- Perry, F. 1962. Water Gardens. Penquin Books.
- Prescott, G.W. 1969. How to Know The Aquatic Plants. Pictured Key Nature Series. Wm. C. Brown Co., Publishers. Dubuque, Iowa.
- Rataj, K. and R. Zukal. 1972. Aquarium Fishes and Plants. Spring Books. Hamlyn, NY. ISBN 0-600-30056-0.
- Rataj, K. and T.J. Horeman. 1977. Aquarium Plants. Their Identification, Cultivation and Ecology. T. F. H. Publications, Inc. New Jersey.
- Reid, G.K. 1967. Pond life. A Guide to Common Plants and Animals of North American Ponds and Lakes. Golden Press, New York.

- Renlund, R.N. 1950. Aquatic vegetation of some New Jersey fresh-water lakes. Appendix II New Jersey Fisheries Survey Report No.1: Lakes and Ponds. New Jersey Department of Conservation and Economic Development; Division of Fish and Game. 105–171.
- Riehl, R. and H.A. Baensch. 1987. Aquarium Atlas. Mergus Books. Revised and Translated from 1982 German Edition. 1994 Edition. ISBN 3-88244-050-3.
- Riemer, D.N. 1984. Introduction to Freshwater Vegetation. Avi Books. Van Nostrand Reinhold Co., New York.
- Roe, C.D. 1967. A Manual of Aquarium Plants. Shirley Aquatics Ltd., Monkspath, Shirley, Solihull, England.
- Rosatti, T.J. 1987. The genera of Pontederiaceae in the southeastern United States. *Journal Arnold Arboretum*. 68: 35–71
- Sainty, G.R. and S.W.L. Jacobs. 1981. Water Plants of New South Wales. Water Resources Commission. NSW. p. 1–550
- Sainty, G.R. and S.W.L. Jacobs. 1988. Water Plants in Australia. Australian Water Resources Council. National Coordinating Committee on Aquatic Weeds. Royal Botanic Gardens, Sydney, Australia. Sainty and Associates.
- Scheurmann, I. 1985. The New Aquarium Handbook. Translation of Das GU Aquarienbuch. Barron's Educational Series, Inc. NY. ISBN 0-8120-3682-4.
- Schliewen, U. 1992. Aquarium Fish. Barron's Educational Series, Inc. ISBN 0-8120-1350-6. Translated from the German, *Wasserwelt Aquarium*. 1991.
- Schloesser, D.W. 1986. A field guide to valuable underwater aquatic plants of the Great Lakes. Contribution. 644. Great Lakes Fish. Lab., U. S. Fish. and Wildlife Serv., Ann Arbor, Mich. and Ext. Bull. E-1902, Co-op Ext. Serv. Mich. State Univ., East Lansing, Mich.
- Schloesser, D.W. and B.A. Manny. 1982. Distribution and relative abundance of submerged aquatic macrophytes in the St. Clair–Detroit River ecosystem. Admin. Report No. 82–7, Great Lakes Fish. Lab., U. S. Fish and Wildlife Serv., Ann Arbor, Mich.
- Schmidt, J.C. (ed.) 1987. How to identify and control water weeds and algae. Applied Biochemistry, Inc. 5300 West County Line Road, Mequor, Wisconsin. (4th revised edition, 1st edition–1976).

- Schmitz, D.C. and K.M. Gilbert. Undated. Common names and synonyms of some aquatic plants used in the aquarium plant trade. Florida Department of Natural Resources. Bureau of Aquatic Plant Research and Control. Tallahassee, Florida.
- Schuyler, A.E. 1984. Classification of life-forms and growth-forms of aquatic macrophytes. *Bartonia*. 50: 8–11.
- Sculthorpe, C.D. 1967. *The Biology of Aquatic Vascular Plants*. Edward Arnold Ltd., London.
- Smith, G.G. and N.G. Marchant. 1961. A census of aquatic plants of western Australia. *W. Aust. Nat.* 8: 5–17.
- Smith, S.G. 1969. Natural Hybridization in the *Scirpus lacustris* complex in North Central United States. *Current Topics in Plant Science*. Academic Press. New York p. 175–200.
- Smith, S.G. 1973. Ecology of the *Scirpus lacustris* complex in North America. *Pol. Arch. Hydrobiol.* 20(1): 215–216.
- Spence, D.H.N. 1964. The Macrophytic Vegetation of Freshwater lochs, swamps and associated fens. In: J. H. Burnett. Editor. *The Vegetation of Scotland*. Oliver and Boyd, Edinburgh. p. 306–425.
- Spencer-Jones, D. and M. Wade. 1986. *Aquatic Plants—A Guide to Recognition*. Professional Products, Surrey. Borcombe Printers, Britain. ISBN 0-901747-03-3.
- Stanley, R.A. 1966. *Genecology of the Genus Myriophyllum*. Duke Univ., Durham, North Carolina. (term paper).
- Stanton, F.W. and H.C. Smith. 1957. Key to some important aquatic plants of Oregon. *Misc. Wildlife Pub. No. 2*. Oregon State Game Commission, Portland, Oregon.
- Steenis, C.G.G.J. van. 1981 and 1987. Rheophytes of the world: An account of the flood-resistant flowering plants and ferns and the theory of autonomous evolution. 1981—Sithoff and Noordhoff, Alphen aan den Rijn. p. 1–408. 1987—*Allertonia* (Supplement). 4: 267–330.
- Steward, A.N., L.R.J. Dennis and H.M. Gilkey. 1963. *Aquatic Plants of the Pacific Northwest with Vegetative Keys*. Second edition. Oregon State University Press, Corvallis, Oregon.
- Stodola, J. 1967. *Encyclopedia of Water Plants*. T. F. H. Publications Inc. P. O. Box 33, Jersey City. New Jersey.

- Subramanyam, K. 1962. Aquatic Angiosperms. A systematic account of common Indian aquatic angiosperms. Botanical Monograph No. 3. Council of Scientific and Industrial Research, New Delhi, India. 1974 reprint.
- Tarver, D.P., J.A. Rodgers, M.J. Mahlor and R.L. Lazor. 1978. Aquatic and wetland plants of Florida. Bureau of Aquatic Plant Research and Control. Florida Department of Natural Resources.
- Thieret, J.W. 1972. Aquatic and marsh plants of Louisiana: a checklist. Louisiana Society for Horticultural Research Journal. 13(1): 1–45.
- Thompson, G., J. Coldrey and G. Ernard. 1984. The Pond. Oxford Scientific Films. The MIT Press, Camb., Mass.
- Trudeau, P.N. 1982. Nuisance aquatic plants and aquatic plant management programs in the United States. Volume 3. Northeastern and North Central Region. USEPA contract 68-02-3665. MTR-82W47-03, Mitre Corporation, Virginia.
- Urbanska–Worytkiewicz, K. 1975. Cytological variation within *Lemna* I. Aquatic Botany. 1: 377–394.
- Veso, V.D., W. Klausewitz, B. Peyronel and E. Tortonese. 1975. Aquarium Life. Arnoldo Mondadori. Editor. English Translation. Octopus Books, NY. Chartwell Books Inc. Book Sales, Secaucus, N. J. ISBN 0-89009-046-7.
- Weldon, L.W., R.D. Blackburn and D.S. Harrison. 1969. Common aquatic eeds. Agricultural Handbook No. 352. Agricultural Research Service. United States Department of Agriculture.
- Welsh, J. 1992. Guide to Wisconsin Aquatic Plants. Wisconsin Department of Natural Resources. Madison, Wisconsin. PUBL-WR-173 92 rev.
- Westlake, D.F. 1973. Aquatic macrophytes in rivers. Pol. Arch. Hydrobiol. 20: 31–40.
- Whitley, J.R., B. Bassett, J.G. Dillard and R.A. Haefner. 1990. Water plants for Missouri Ponds. Identification. Unique Features. Values and Uses. Non-Chemical Control. Missouri Department of Conservation, P O Box 180, Jefferson City, MO 65102.
- Wilson, R. and P. Lee. 1982. Part II. Marshland Vegetation. Plants. *In*: The Marshland World. Blandford Press, Poole, Dorset.
- Windelov, H. and J. Stodola. 1987. Aquarium Plants. A Complete Introduction. Windelov's Tropica Catalogue. T. F. H. Publications, Inc., N. J.

- Winterringer, G.S. and A.C. Lopinot. 1977. Aquatic Plants of Illinois. Illinois State Museum, Popular Science Series, Volume VI.
- Wittrock, G.L. 1946. Edible Plants of the Pond and Water Garden. Gardener's Book Club. Series 2–Number 2. Organic Gardening–Emmaus, Pa.
- Wood, R.D. 1965. Monograph of the Characeae. *In*: Wood, R. D. and K. Imahori. A Revision of the Characeae. Volume I, Cramer.
- Wood, R.D. 1967. Charophytes of North America: A guide to the species of Charophyta of North America, Central America, and the West Indies. Stella's Printing, West Kingston, Rhode Island. Bookstore, Memorial Union University of Rhode Island, Kingston, Rhode Island. 72 pages.
- Wood, R.D. and K. Imahori. 1964. Iconograph of the Characeae. *In*: Wood, R. D. and K. Imahori. A Revision of the Characeae. Volume II, Cramer.
- Wright, D.M. 1973. The Fly-fishers' Plants. David and Charles, Newton Abbot, Devon, Great Britain.
- Yan, S.–Z. 1983. Higher Water Plants of China. Science Press. p. 1–335.
- Yoshioka, K. 1974. Aquatic and Wetland Vegetation. *In* : M. Numata. Editor. The Flora and Vegetation of Japan. Elsevier Scientific Pub. Co., N. Y.
- Yunker, T. G. 1959. Plants of Tonga. Bulletin No. 220. B. P. Bishop Museum. Honolulu, Hawaii.

Aquatic Plants (British Columbia)

- Brayshaw, T.C. 1985. Pondweeds and burr-reeds, and their relatives, of British Columbia. British Columbia Provincial Museum. No. 26. Occasional Paper Series, Province of British Columbia.
- Brayshaw, T.C. 1989. Buttercups, waterlilies, and their relatives: (the order Ranales) in British Columbia. Royal British Columbia Museum. Memoir No.1. Province of British Columbia.
- Campbell, A., and G.E. Bradfield. 1989. Comparison of plant community-environment relations in two estuarine marshes of northern British Columbia. *Canadian Journal of Botany*. 67: 146-15.
- Carter, W.R., and C.F. Newcombe. 1921. A preliminary catalogue of the flora of Vancouver and Queen Charlotte Islands. *Prov. Mus. Nat. Hist.*, Victoria, B.C.
- Ceska, A. and P. Warrington. 1976. *Myriophyllum farwellii* (Haloragaceae) in British Columbia. *Rhodora* 78(813): 75–78.
- Ceska, O. 1977. Studies on aquatic macrophytes. Part XVII. Phytochemical differentiation of *Myriophyllum* taxa collected in British Columbia. Water Investigations Branch, Ministry of Environment, Province of British Columbia.
- Eastham, J.W. 1947. Supplement to "Flora of southern British Columbia" (J.K. Henry). B.C. Prov. Mus. Spec. Publ. (1), Victoria, B.C. 119 pp.
- Harding, L., and E. McCullum. (eds.) 1994. Biodiversity in British Columbia. Our Changing Environment. UBC Press, Vancouver. Canadian Wildlife Service, Environment Canada.
- Pojar, J. and A. MacKinnon. (eds and compilers). 1994. Plants of the Pacific Northwest Coast.. Washington, Oregon, British Columbia and Alaska. BC Ministry of Forests and Lone Pine Publishing.
- Reynolds, J.D. and S.C.P. Reynolds. 1975. Aquatic angiosperms of some British Columbia saline lakes. *Syesis*. 8: 292-295.
- Warrington, P. D. 1980. Aquatic Plants of British Columbia. Studies on Aquatic Macrophytes. Part XXXIII. Inventory and Engineering Branch, Ministry of Environment, Government of British Columbia.
- Warrington, P. D. 1983. A Field Manual and Guide to the Collecting and Preserving of British Columbia Aquatic Plants. Resource Quality Section, Water Management Branch, Ministry of Environment, Government of British Columbia.

- Warrington, P. D. 1983. An Introduction to: The Life Histories of *Myriophyllum* Species in Southwestern British Columbia. Resource Quality Section, Water Management Branch, Ministry of Environment, Government of British Columbia.
- Warrington, P. D. 1983. Aquatic Vegetation Survey of the Major Parks, Gardens and other Tourist Attractions of Southern Vancouver Island and the Lower Fraser Valley, 1982. Resource Quality Section, Water Management Branch, Ministry of Environment, Government of British Columbia.
- Warrington, P. D. 1984. The pH Tolerance of the Aquatic Plants of British Columbia. Part 2. Analyses of Existing British Columbia Environmental Data. Resource Quality Section, Water Management Branch, Ministry of Environment, Government of British Columbia.
- Warrington, P. D. 1985. Factors Associated with the Distribution of *Myriophyllum* in British Columbia. Proceedings of the 1 st. International Symposium on Watermilfoil (*Myriophyllum spicatum*) and Related Haloragaceae Species. July 23–24, Vancouver British Columbia. Published by the Aquatic Plant Management Society.
- Warrington, P. D. 1986. The Distribution of Aquatic Vegetation in Lakelse Lake and the Partitioning of Nutrients Among Sediments, Water and Plant Tissue. Resource Quality Section, Water Management Branch, Ministry of Environment, Government of British Columbia.
- Warrington, P. D. 1988. Aquatic Plants of British Columbia: Common Names, Selected References, Synonymy and Classification by Life-forms and Habitat. Resource Quality Section, Water Management Branch, Ministry of Environment, Government of British Columbia.
- Warrington, P. D. 1988. The pH Tolerance of the Aquatic Plants of British Columbia. Part 1. Literature Survey of the pH Limits of Aquatic Plants of the World. Resource Quality Section, Water Management Branch, Ministry of Environment, Government of British Columbia.
- Warrington, P. D. 1989. Aquatic Vegetation Survey of the Major Parks, Gardens and other Tourist Attractions of Southern Vancouver Island and the Lower Fraser Valley, 1988. Water Management Branch, Ministry of Environment, Government of British Columbia.

Kingdom ANIMALIA: Subkingdom PARAZOA**Phylum PORIFERA**

- Bader, R.B. 1984. Factors affecting the distribution of a freshwater sponge. *Freshwater Invertebrate Biology*. 3: 86-95.
- Harrison, F.W. 1971. A taxonomical investigation of the genus *Corvomeyenia* Weltner (Spongillidae) with and introduction of *Corvomeyenia carolinensis* sp. nov. *Hydrobiologia*. 38: 123-140.
- Harrison, F.W. 1979. The taxonomic and ecological status of the environmentally restricted spongillid species of North America. V. *Ephydatia subtilis* (Weltner) and *Stratospongilla penneyi* sp. nov. *Hydrobiologia*. 62: 99-105.
- Harrison, F.W. 1986. Fossil fresh-water sponges (Porifera: Spongillidae) from Western Canada: An overlooked group of Quaternary paleoecological indicators. *Transactions of the American Microscopical Society*. 105: 110-120.
- Harrison, F.W., and M.B. Harrison. 1977. The taxonomic and ecological status of the environmentally restricted spongillid species of North America. II. *Anheteromeyenia biceps* (Lindenschmidt, 1950). *Hydrobiologia*. 62: 99-105.
- Harrison, F.W., and M.B. Harrison. 1979. The taxonomic and ecological status of the environmentally restricted spongillid species of North America. IV. *Spongilla heterosclerifera* Smith 1918. *Hydrobiologia*. 62: 99-105.
- Harrison, F.W., L. Johnston, D.B. Stansell, and W. McAndrew. 1977. The taxonomic and ecological status of the environmentally restricted spongillid species of North America. I. *Spongilla spongiosa* Penney 1957. *Hydrobiologia*. 53: 199-202.
- Penney, J.T. 1960. Distribution and bibliography (1892-1957) of a worldwide collection of sponges (Porifera: Spongillidae). *United States National Museum Bulletin No. 272*: 1-184.
- Penney, J.T. and A.A. Racek. 1968, Comprehensive revision of a worldwide collection of freshwater sponges (Porifera- Spongillidae). *United States National museum Bulletin 272*. Smithsonian Institution Press. Washington D.C. 182 pp.
- Poirrier, M.A. 1976. A taxonomic study of the *Spongilla alba*, *S. cenota*, *S. wagneri* species group (Porifera: Spongillidae) with ecological observations of *S. alba*. Pages 203-214. In: F.W. Harrison and R.R. Cowden (eds.). *Aspects of sponge biology*. Academic Press, New York.

Kingdom ANIMALIA: Subkingdom EUMETAZOA

- Boyd, W.S., and D.W. Smith. 1989. Summary of aquatic invertebrate data collected from wetlands at Riske Creek, British Columbia, 1985 and 1985. Canadian Wildlife Service, Pacific and Yukon Region, Delta, B.C.
- Chapman, P.M., and R.O. Brinkhurst. 1981. Seasonal changes in interstitial salinities and seasonal movements of subtidal benthic invertebrates in the Fraser River Estuary. *Estuarine and Coastal Shelf Science*. 12: 49-66.
- Clifford, H.F. 1991. *Aquatic Invertebrates of Alberta*. The University of Alberta Press, Edmonton, Alberta. pp. 538.
- Culp, J.M., and R.W. Davies. 1985. Responses of benthic macroinvertebrates species to manipulation of interstitial detritus in Carnation Creek, British Columbia, Canada. *Can. J. Fish. Aquat. Sci.* 42(1): 139-146.
- De Leeuw, A.D. 1981. The effects of logging on benthic invertebrate stream drift and trout growth rates in two small west coast Vancouver Island streams.
- Hyman, L.H. 1940. *The invertebrates: Protozoa through Ctenophora*. McGraw-Hill, New York. 726 pp.
- Johansen, J.A. and K.E.M. Reis. 1994. Fraser River Basin Benthic Invertebrate Catalogue; Continental and Oceanographic Data Information System (CODIS). Simon Fraser University CODIS Project. Department of biological Sciences. Simon Fraser University, Burnaby, B.C. DOE FRAP 1994-17. 104 pp.
- Mellanby, H. 1951. *Animal life in fresh water. A guide to fresh-water invertebrates*. 4th edition. Methuen, London.
- National Museum of Natural Sciences. 1983. *Bibliographia invertebratorium canadensium*. Volumes 1 and 2. Index Bibliographicus (Volume 2). Invertebrate Zoology Division.
- National Museum of Natural Sciences. 1983. *Bibliographia invertebratorium canadensium*. Volumes 1 and 2. Index Generum (Volume 1). Invertebrate Zoology Division.
- Peckarsky, B.L., P. Fraissinet, M.A. Penton, and D.J. Conklin, Jr. 1990. *Freshwater macroinvertebrates of northeastern North America*. Cornell University Press, Ithaca, New York. 442 pp.
- Pennak, R.W. 1978. *Freshwater invertebrates of the United States* (2nd ed.). John Wiley and Sons, New York. 803 pp.

- Perrin, C.J., N.T. Johnston, and S.C. Samis. 1988. Effects of treated sewage effluent on periphyton and zoobenthos in the Cowichan River, British Columbia, Canada. Can. Tech. Rep. Fish. Aquat. Sci. 0(1591): 1-64.
- Richardson, J.S. 1992. Food, microhabitat, or both? Macroinvertebrates use of leaf accumulations in a montane stream. *Freshwater Biology*. 27: 169-176.
- Richardson, J.S., and C.J. Perrin, Limnotek Research and Development Inc. 1990. The effect of treated acid mine drainage on stream macroinvertebrates and periphytic algae: An *in situ* mesocosm experiment. British Columbia Acid Mine Drainage Task Force.
- Thorp, J.H., and A. P. Covich (eds.). 1991. Ecology and Classification of North American Freshwater Invertebrates. Academic Press, Inc., San Diego. pp. 911.

Phylum CNIDARIA

- Brinckmann-Voss, A., D.M. Lickey, and C.E. Mills. 1993. *Rhysia fletcheri* (Cnidaria, Hydrozoa, Rhysiidae), a new species of colonial hydroid from Vancouver Island (British Columbia, Canada) and the San Juan Archipelago (Washington, U.S.A.). *Canadian Journal of Zoology*. 71: 401-406.
- Hyman, L.H. 1959. Coelenterata. Pages 313-322. In: W.T. Edmondson (ed.). *Freshwater Biology*. John Wiley and Sons, N.Y. 1248 pp.
- Rowan, W. 1930. On a new Hydra from Alberta. *Transactions Royal Society of Canada*. 24: 165-170.
- Wiggins, G.B., R.E. Whitefield, and F.A. Walden. 1957. Notes on freshwater jellyfish in Ontario. *Contributions of the Royal Ontario Museum, Division of Zoology and Paleontology*. No. 45: 1-6.

Class HYDROZOA

- Adshead, P.C., G.O. Mackie, and P. Paetkau. 1963. On the hydras of Alberta and the Northwest Territories. *National Museum of Canada Bulletin*. 199: 13pp.
- Campbell, R.D. 1987. A new species of *Hydra* (Cnidaria: Hydrozoa) from North America with comments on species clusters within the genus. *Zoological Journal of the Linnean Society*. 91: 243-263.

Phylum PLATYHELMINTHES

Class TURBELLARIA

- Ball, I.R. 1974. A contribution to the phylogeny and biogeography of the freshwater triclad (Platyhelminthes: Turbellaria). Pages 339-401. In: N.W. Risser, and M.P. Morse (eds.). *Biology of the Turbellaria*. McGraw-Hill, New York.
- Ball, I.R., N. Goubault, and R. Kenk. 1981. The planarians (Turbellaria) of temporary waters in Eastern North America. *Life Sciences Contribution*, No. 127. Royal Ontario, Mus., Toronto.
- Cannon, L.R.G. 1986. *Turbellaria of the world. A guide to families and genera*. Queensland Museum. South Brisbane, Australia. 131 pp.
- Folsom, T.C. 1976. An ecological study of *Dugesia tigrina* (Turbellaria: Tricladida) in Lake Waubum, Alberta, and thermally enriched lake. M.Sc. Thesis. University of Alberta, Edmonton, Alberta.
- Folsom, T.C., and H.F. Clifford. 1978. The population biology of *Dugesia tigrina* (Platyhelminthes: Turbellaria) in a thermally enriched Alberta, Canada, lake. *Ecology*. 59: 966-975.
- Kenk, R. 1976. *Freshwater planarians (Turbellaria) of North America*. United States Environmental Protection Agency, Cincinnati, Ohio. 81 pp.
- Kenk, R. 1976. *Freshwater planarians (Turbellaria) of North America*. United States Environmental Protection Agency. Cincinnati, Ohio. 81 pp.
- Ruebush, T.K. 1941. A key to the American freshwater turbellarian genera, exclusive of the Tricladida. *Transactions American Microscopical Society*. 60: 29-40.

Phylum NEMERTEA

Phylum GASTROTRICHA

Phylum ROTIFERA

- Chengalath, R. 1984. Synopsis Speciorum. Rotifera. Bibliographia Invertebratorum Aquaticorum Canadensum. 3: 102 pp.
- Chengalath, R. 1985. The Rotifera of the Canadian Arctic Sea ice, with description of a new species. Canadian Journal of Zoology. 63: 2212-2218.
- Chengalath, R. 1996. Guides to the Identification of Microinvertebrates of the Continental Waters of the World. Volume ?: Rotifera 4: Trichodercidae, Lecanidae, Colurellidae. Academic Press. Amsterdam. In preparation.
- Chengalath, R., and W. Koste. 1987. Rotifera from northwestern Canada. Hydrobiologia. 147: 49-56.
- dePaggi, S.J. 1996. Guides to the Identification of Microinvertebrates of the Continental Waters of the World. Volume ?: Rotifera ?: Asplanchnidae. Academic Press. Amsterdam. In preparation.
- deSmet, W.H. 1996. Guides to the Identification of Microinvertebrates of the Continental Waters of the World. Volume ?: Rotifera 5: Proalidae, Dicranophoridae. Academic Press. Amsterdam. In preparation.
- Donner, J. 1966. Rotifers. Translated and adapted by H.G.S. Wright. Frederick Warne and Co. Ltd., London. 80 pp.
- Dumont, H. 1983. Biogeography of rotifers. Hydrobiologia. 104: 19-30.
- Edmondson, W.T. 1959. Rotifera. Pages 420-498. In: W.T. Edmondson (ed.). Freshwater Biology. John Wiley and Sons, New York. 1248 pp.
- Holloway, E. 1996. Guides to the Identification of Microinvertebrates of the Continental Waters of the World. Volume ?: Rotifera ?: Synchaetidae. Academic Press. Amsterdam. In preparation.
- Kutikova, L. 1996. Guides to the Identification of Microinvertebrates of the Continental Waters of the World. Volume ?: Rotifera ?: Genus Notholca. Academic Press. Amsterdam. In preparation.
- May, L. 1986. Rotifers sampling: A complete species list from one visit. Hydrobiologia. 134: 117-120.
- Nogrady, T. R. Pourriot and H. Segers. Guides to the Identification of Microinvertebrates of the Continental Waters of the World. Volume 8: Rotifera 3: The Notommatidae and the Scaridiidae. Academic Press. Amsterdam. 228 pp. ISBN 90-5103-103-3.

- Nogrady, T. R.L. Wallace and T.W. Snell. (eds.) 1993. Guides to the Identification of Microinvertebrates of the Continental Waters of the World. Volume 4: Rotifera 1, Biology, Ecology and Systematics. Academic press. Amsterdam. 142 pp. ISBN 90-5103-080-0.
- Radwan, S. 1996. Guides to the Identification of Microinvertebrates of the Continental Waters of the World. Volume ?: Rotifera ?: Gastropodidae. Academic Press. Amsterdam. In preparation.
- Ruttner-Kolisko, A. 1974. Plankton rotifers: Biology and taxomony. Die Binnegewasser. 26(Supplement): 1-146.
- Schmid-Araya, J.M. 1996. Guides to the Identification of Microinvertebrates of the Continental Waters of the World. Volume ?: Rotifera ?: Testudinellidae, Trichotriidae. Academic Press. Amsterdam. In preparation.
- Segers, H. 1994. Guides to the Identification of microinvertebrates of the Continental Waters of the World. Volume 6: Rotifera 2: The Lecanidae (Monogononta) Academic Press. Amsterdam. 226 pp. ISBN 90-5103-091-6.
- Segers, H. 1996. Guides to the Identification of Microinvertebrates of the Continental Waters of the World. Volume ?: Rotifera ?: Lindiidae. Academic Press. Amsterdam. In preparation.
- Shiel, R.J. 1996, Guides to the Identification of Microinvertebrates of the Continental Waters of the World. Volume ?: Rotifera ?: Epiphanidae, Brachionidae, Euchlanidae, Mytilinidae, Trichotriidae. Academic Press. Amsterdam. In preparation.
- Stemberger, R.S. 1979. A guide to the rotifers of the Laurentian Great Lakes. U.S. Environmental Protection Agency, Cincinnati, Ohio. 186 pp.
- Wallace, R. 1996. Guides to the Identification of Microinvertebrates of the Continental Waters of the World. Volume ?: Rotifera ?: Conochilidae, Collothecidae, Flosculariidae. Academic Press. Amsterdam. In preparation.

Phylum NEMATODA

- Adamson, M.L., D.F. Clease, and L. Margolis. 1992. Differentiation of *Philonema* spp. (Nematoda: Philometridae) in British Columbia salmonid fishes using DNA restriction fragment length differences. *Canadian Journal of Fisheries and Aquatic Sciences*. 49: 1650-1656.
- Cobb, N.A. 1914. North American fresh-water nematodes. *Transactions of the American Microscopical Society*. 33: 35-100.
- Despres, L., M.L. Adamson, and T.E. McDonald. 1995. Development of a diagnostic molecular marker for *Philonema* spp. (Nematoda: Dracunculoidea) infecting salmonids in British Columbia. *Canadian Journal of Fisheries and Aquatic Sciences*. 52(suppl.): 129-133.
- Esser, R.P., and G.R. Buckingham. 1987. Genera and species of free-living nematodes occupying fresh-water habitats in North America. Pages 477-487. In: J.A. Veech and D.W. Dickson (eds.). *Vistas on Nematology*. Society of Nematologists, Hyaltsville, Maryland.
- Ferris, V.R., J.M. Ferris, and J.P. Tjepkema. 1973. Genera of freshwater nematodes (Nematoda) of Eastern North America. U.S. Environmental Protection Agency Identification Manual No. 10. 38 pp.
- Montgomery, T.H., Jr. 1898. The Gordiacea of certain American collections with particular reference to the North American fauna. *Bulletin of the Museum of Comparative Zoology*. 32: 1-59.
- Montgomery, T.H., Jr. 1898. The Gordiacea of certain American collections with particular reference to the North American fauna. II. *Proceedings of the California Academy of Science*. 1: 333-344.
- Montgomery, T.H., Jr. 1899. Synopses of North American invertebrates. II. Gordiaces (hair worms). *American Naturalist*. 33: 647-652.
- Montgomery, T.H., Jr. 1907. The distribution of the North American Gordiacea, with descriptions of a new species. *Proceedings of the Academy of Natural Sciences of Philadelphia*. 59: 270-272.
- Moore, J., and R. Gibson. 1985. The evolution and comparative physiology of terrestrial and freshwater nemertean. *Biological Review*. 60: 257-312.
- Redlich, A. 1980 Description of *Gordius attoni* sp. n. (Nematomorpha, gordiidae) from northern Canada. *Canadian Journal of Zoology*. 58: 382-385.
- Tarjan, A.C., R.P. Esser, and S.L. Chang. 1977. An illustrated key to nematodes found in freshwater. *Journal Water Pollution and Control Federation*. 49: 2318-2337.

Freshwater Keys: Bibliography

Tsalolikhin, S.Y. 1983. The nematode families Tobrilidae and Triphlidae: World fauna. Nauka, Leningrad. (In Russ).

Phylum NEMATOMORPHA

Phylum MOLLUSCA

- Brunson, R.B. 1950. An introduction to the taxonomy of the Gastrotricha with a study of eighteen species from Michigan. Transactions of the American Microscopical Society. 69:325-352.
- Brunson, R.B. 1959. Gastrotricha. Pages: 406-419. In: W.T. Edmondson (ed.).
- Burch, J.B. 1975. Freshwater unionacean clams (Mollusca: Pelecypoda) of North America. Malacological Publications, Hamburg, Michigan.
- Burch, J.B. 1982. Freshwater snails (Mollusca: Gastropoda) of North America. United States Environmental Protection Agency. Cincinnati, Ohio. 294 pp.
- Clarke, A.H. 1973. The freshwater molluscs of the Canadian Interior Basin. Malacologia. 13: 1- 509.
- Clarke, A.H. 1976. Endangered freshwater molluscs of northwestern North America. Bulletin of the American Malacological Union Inc. 1976: 18-19.
- Clarke, A.H. 1981. The freshwater molluscs of Canada. National Museum of Natural Sciences/National Museums of Canada. Ottawa, Ontario. 446 pp.
- Dillon, R.T. 1987. A new Monte Carlo method for assessing taxonomic similarity within faunal samples: Re-analysis of the gastropod community of Oneida Lake, New York. American Malacological Bulletin. 5: 101-104.
- Drake, R.J. 1962. The history of non-marine malacology in B.C. Nat. Mus. Can. Bull. 185: 1-16.
- Emberton, K.C. 1981. First record of *Chaetonotus heideri* (Gastrotricha: Chaetonotidae) in North America. Ohio Journal of Science. 82: 246-251.
- Hanson, J.M., W.C. Mackay, and E.E. Prepas. 1988. Population size, growth, and production of a unionid clam, *Anodonta grandis simpsoniana*, in a small, deep Boreal Forest lake in central Alberta. Canadian Journal of Zoology. 66: 247-253.
- Herbert, P.D., and B.W. Muncaster. 1989. Ecological and genetic studies on *Dreissena polymorpha* (Pallas): A new mollusc on the Great Lakes. Canadian Journal of Fisheries and Aquatic Sciences. 46: 1587-1591.
- Huebner, J.D. 1982. Seasonal variation in two species of unionid clams from Manitoba, Canada: Respiration. Canadian Journal of Zoology. 60: 560-564.
- Hyman, L.H. 1967. The Invertebrates. Vol. 6: Mollusca I. McGraw-Hill. New York.

- LaRoque, A. 1953. Catalogue of the recent Mollusca of Canada. Bull. Nat. Mus. Can. 129: 406 pp. ISSN #
- Mackie, G.L., D.S. White, and T.W. Zdeba. 1980. A guide to the freshwater mollusks of the Laurentian Great Lakes with special emphasis on the genus, *Pisidium*. EPA-600/3-80-068. United States Environmental Protection Agency, Duluth, Minnesota.
- Mackie, G.L., W.N. Gibbons, B.W. Muncaster, and I.M. Gray. 1989. The zebra mussel, *Dreissena polymorpha*: a synthesis of European experiences and a preview for North America. 0-7729-5647-2. Water Resources Branch, Ontario Ministry of the Environment, Ontario, Canada.
- Morris, J.R., and D.A. Boag. 1982. On the dispersion, population structure, and life history of a basommatophoran snail, *Helisoma trivolvis*, in central Alberta. Canadian Journal of Zoology. 60: 2931-2940.
- Mozley, A. 1938. The fresh-water Mollusca of sub-arctic Canada. Canadian Journal of Research (Sec. D). 16: 93-138.
- Pip, E. 1986. The ecology of freshwater gastropods in the central Canadian region. Nautilus. 100: 56-66.
- Rooke, J.B., and G.L. Mackie. 1984. Mollusca of six low-alkalinity lakes in Ontario, Canada. Canadian Journal of Zoology. 62: 1474-1478.
- Servos, M.R., J.B. Rooke, and G.L. Mackie. 1985. Reproduction of selected Mollusca in some low alkalinity lakes in south-central Ontario. Canadian Journal of Zoology. 63: 511-515.
- Townes, M.M. 1968. The collection, identification, and cultivation of gastrotrichs. Turtox News. 46: 99-101.
- Turgeon, D.D., A.E. Bogan, E.V. Coan, W.K. Emerson, W.G. Lyons, W.L. Pratt, C.F.E. Roper, A. Scheltema, F.G. Thompson and J.D. Williams. 1988. Common and Scientific Names of Aquatic invertebrates from the United States and Canada: mollusks. American Fisheries Society Special Publication. 16: 277.
- Wan, M.T.K., B.C. Pearce, and J. Truscott. 1992. Impact of copper sulphate molluscicide treatments on Cultus Lake, B.C. Environmental Protection Service, Pacific and Yukon Service. vii, 35 pp.: maps; 28 cm.
- Way, C.M. 1989. An analysis of life histories in freshwater bivalves (Mollusca: Pisidiidae). Canadian Journal of Zoology. 66: 1179-1183.

Class BIVALVIA

Phylum ANNELIDA

Gelder, S.R., and L.A. Hall. 1990. Description of *Xironogiton victoriensis* n. sp. from British Columbia, Canada with some remarks on other species and a Wagner analysis of *Xironogiton* (Clitellata: Branchiobdellia). Canadian Journal of Zoology. 68: 2352-2359.

Simpson, K.S., D.J. Klemm, and J.K. Hiltunen. 1985. Freshwater Tubificidae (Annelida: Oligochaeta). Pages 44-69. In: D.J. Klemm (ed.). A guide to the freshwater annelida (Polychaeta, naidid and tubificid Oligochaeta and Hirudinea) of North America. Kendall/Hunt Publishing Company, Dubuque, Iowa. 198 pp.

Class POLYCHAETA

Fauchold, K. 1977. The polychaete worms. Definitions and keys to the orders, families, and genera. Natural History Museum of Los Angeles County, Science Series. 28: 1-190.

Foster, N. 1972. Freshwater Polychaetes (Annelida) of North America. United States Environmental Protection Agency Identification Manual No. 4: 15 pp.

Klemm, D.J. 1985. A Guide to the Freshwater Annelida (Polychaeta, Naidid and Tubificid Oligochaeta, and Hirudinea) of North America. Kendall/Hunt, Dubuque, Iowa. 198 pp.

Light, W.J. 1969. Extension of range of *Manayunkia aestuarina* (Polychaeta: Sabellida) to British Columbia. Journal of the Fisheries Research Board of Canada. 26: 3088-3091.

Class OLIGOCHAETA

Baker, H.R. 1983. New species of *Bathydrilus* Cook (Oligochaeta: Tubificidae) from British Columbia. Canadian Journal of Zoology. 61: 2162-2167.

Brinkhurst, R.O. 1965. Studies on the North American aquatic Oligochaeta II. Tubificidae. Proceedings of the Academy of Natural Sciences, Philadelphia. 117: 117-172.

Brinkhurst, R.O. 1978. Freshwater oligochaetes in Canada. Canadian Journal of Zoology. 56: 2166-2175.

- Brinkhurst, R.O. 1986. Guide to the freshwater aquatic microdrile oligochaetes of North America. Canadian Special Publication of Fisheries and Aquatic Sciences. 84: 1-259.
- Brinkhurst, R.O., and B.G.M. Jamieson. 1971. Aquatic Oligochaeta of the world. Oliver and Boyd, Edinburgh.
- Brinkhurst, R.O., and D.G. Cook, (eds.) 1980. Aquatic Oligochaete Biology. Plenum, New York.
- Brinkhurst, R.O., and M.J.Wetzel. 1984. Aquatic Oligochaeta of the World: Supplement. A Catalogue of New Freshwater Species, Descriptions and Revisions. Canadian Technical Report of Hydrography and Ocean Sciences. 44: i-v + 101 pp.
- Hitlunen, J.K., and D.J. Klemm. 1985. Freshwater Naididae (Annelida: Oligochaeta). Pages 24-43. In: D.J. Klemm (ed.). A guide to the freshwater Annelida (Polychaeta, naidid and tubificid Oligochaeta and Hirudinea) of North America. Kendall/Hunt Publishing Company, Dubuque, Iowa. 198 pp.
- Holmquist, C. 1976. Lumbriculids (Oligochaeta) of Northern Alaska and Northwestern Canada. Zoologische Jahrbucher (Systematik). 103: 377-431.
- Holt, P.C. 1986. Newly established families of the order Branchiobdellida (Annelida: Clitellata) with a synopsis of the genera. Proceedings of the Biological Society of Washington. 99(4): 676-702.
- Kasprzak, K. 1989. Aquatic oligochaetes I. Family: Branchiobdellidae. Can. Trans. Fish Aquat. Sci. No. 5438 (Canada). 11 pp.
- Klemm, D.J. 1985. A Guide to the Freshwater Annelida (Polychaeta, Naidid and Tubificid Oligochaeta, and Hirudinea) of North America. Kendall/Hunt, Dubuque, Iowa. 198 pp.
- Moore, J.P. 1906. Hirudinea and Oligochaeta collected in the Great Lakes region. Bulletin of the Bureau of Fisheries. 25: 153-171.

Class BRANCHIOBDELLIDA

Class HIRUNDINEA (Leeches)

- Bartonek, J.C., and D.L. Trauger. 1975. Leeches (Hirudinea) infestations among waterfowl near Yellowknife, Northwest Territories. Canadian Field-Naturalist. 89: 234-243.

- Castle, W.E. 1900. Some North American fresh-water Rhynchobdellidae, and their parasites. *Bulletin of the Museum of Comparative Zoology, Harvard*. 36: 17-64.
- Clifford, H.F. 1991. *Aquatic Invertebrates of Alberta*. University of Alberta Press. 538 pp. ISBN 0-88864-233-4.
- Davies, R.W. 1971. A key to the freshwater Hirudinoidea of Canada. *Journal of the Fisheries Research Board of Canada*. 28: 543-552.
- Davies, R.W. 1972. Annotated bibliography to the freshwater leeches (Hirudinoidea) of Canada. Fisheries Research Board of Canada, Technical Report No. 306: 15 pp.
- Davies, R.W. 1973. The geographic distribution of freshwater Hirudinoidea in Canada. *Canadian Journal of Zoology*. 51: 531-545.
- Davies, R.W. 1979. Dispersion of freshwater leeches (Hirudinoidea) to Anticosti Island, Quebec. *Canadian Field-Naturalist*. 93: 310-313.
- Davies, R.W. 1991. Annelida: Leeches, Polychaetes and Acanthobdellids. pp. 437-479 (in) Thorp, J.H. and A.P. Covich (eds.) *Ecology and Classification of North American Freshwater Invertebrates*. Academic Press Inc., San Diego. 911 pp. ISBN# 0-12-690645-9.
- Davies, R.W., F.J. Wrona, L. Linton, and J. Wilkialis. 1981. Inter- and intra-specific analyses of the food niches of two sympatric species of Erpobdellidae (Hirudinoidea) in Alberta, Canada. *Oikos*. 37: 105-111.
- Davies, R.W., R.N. Singhal, and D.W. Blinn. 1985. *Erpobdella montezuma* (Hirudinoidea: Erpobdellidae), a new species of freshwater leech from North America. *Canadian Journal of Zoology*. 63: 965-969.
- Klemm, D.J. 1972. *Freshwater Leeches (Annelida: Hirudinea) of North America*. United States Environmental Protection Agency Identification Manual No. 4: 15 pp.
- Klemm, D.J. 1982. *Leeches (Annelida: Hirudinea) of North America*. United States Environmental Protection Agency. 600/3-82-025: 177 pp.
- Klemm, D.J. 1985. *A Guide to the Freshwater Annelida (Polychaeta, Naidid and Tubificid Oligochaeta, and Hirudinea) of North America*. Kendall/Hunt, Dubuque, Iowa. 198 pp.
- Kutschera, U. 1988. A new leech species from North America, *Helobdella californica* nov. sp. (Hirudinea: Glossiphoniidae). *Zoologischer Anzeiger* 220: 173-178.

- Madill, J. 1985. Synopsis Speciorum. Annelida: Hirudinea. Bibliographia Invertebratorum aquaticorum Canadensium 5. National Museum of Natural Sciences, National Museums of Canada, Ottawa. 33 pp.
- Meyer, M.C. 1940. A revision of the leeches (Piscicolidae) living on freshwater fishes of North America. Transactions of the American Microscopical Society. 59: 354-376.
- Meyer, M.C., and J.P. Moore. 1954. Notes on Canadian leeches (Hirudinea), with the description of a new species. Wasmann Journal of Biology. 12: 63-96.
- Moore, J.P. 1906. Hirudinea and Oligochaeta collected in the Great Lakes region. Bulletin of the Bureau of Fisheries. 25: 153-171.
- Moore, J.P. 1953. Three undescribed North American leeches (Hirudinea). Notulae National Academy of Natural Science, Philadelphia No. 250: 1-13.
- Oosthizen, J.H. and R.W. Davies. 1993. A new species of *Theromyzon* (Rhyacobdellida: Glossiphoniidae), with a review of the genus in North America. Canadian Journal of Zoology. 71: 1311-1318.
- Reynoldson, T.B., and R.W. Davies. 1976. A comparative study of the osmoregulatory ability of three species of leech (Hirudinoidea) and its relationship to their distribution in Alberta. Canadian Journal of Zoology. 54: 1908-1911.
- Richardson, L.R. 1969. A contribution to the systematics of hirudinid leeches with descriptions of new families genera and species. Acta Zoologica Academiae Scientiarum Hungaricae. 15: 97-149.
- Sawyer, R.T. 1972. North American freshwater leeches, exclusive of the Piscicolidae, with a key to all species. Illinois Biological Monograph No. 46: 154 pp.
- Scudder, G.G.E., and K.H. Mann. 1968. The leeches of some lakes in the southern interior plateau region of British Columbia. Syesis. 1: 203-207.
- Soos, A. 1965. Identification key to the leech (Hirudinoidea) genera of the world, with a catalogue of the species. I. Family: Piscicolidae. Acta Zoologica Academiae Scientiarum Hungaricae. 2: 417-466.
- Soos, A. 1966. Identification key to the leech (Hirudinoidea) genera of the world, with a catalogue of the species. II. Families: Semiscolecidae, Trematobdellidae, Americobdellidae, Diestecostomatidae. Acta Zoologica Academiae Scientiarum Hungaricae. 12: 145-160.

- Soos, A. 1966. Identification key to the leech (Hirudinoidea) genera of the world, with a catalogue of the species. III. Family: Erpobdellidae. *Acta Zoologica Academiae Scientiarum Hungaricae*. 12: 371-407.
- Soos, A. 1967. Identification key to the leech (Hirudinoidea) genera of the world, with a catalogue of the species. IV. Family: Haemodipsidae. *Acta Zoologica Academiae Scientiarum Hungaricae*. 13: 417-432.
- Soos, A. 1969. Identification key to the leech (Hirudinoidea) genera of the world, with a catalogue of the species. V. Family: Hirudinoidea. *Acta Zoologica Academiae Scientiarum Hungaricae*. 15: 151-201.
- Soos, A. 1969. Identification key to the leech (Hirudinoidea) genera of the world, with a catalogue of the species. VI. Family: Glossiphoniidae. *Acta Zoologica Academiae Scientiarum Hungaricae*. 15: 397-454.
- Verrill, A.E. 1874. Synopsis of the North American freshwater leeches. Report to the United States Fisheries Commission 1872/73: 666-689.
- Verrill, A.E. 1872. Descriptions of North American freshwater leeches. *American Journal of Science*: 3: 126-139.

Phylum TARDIGRADA

- Behan-Pelletier, V.M. 1993. Diversity of soil arthropods in Canada: Systematic and ecological problems. Mem. Entomol. Soc. of Canada. 165: 11-50.
- Dastych, H. 1987. Two new species of Tardigrada from the Canadian Subarctic with some notes on sexual dimorphism in the family Echiniscidae. Entomologische Mitteilungen aus dem Zoologischen Museum Hamburg. 8(129): 319-334.
- Kathman, R.D. 1990. *Eutardigrada* from Vancouver Island, British Columbia, Canada, including a description of *Platicrista cheleusis* n.sp. Canadian Journal of Zoology. 68: 1880-1895.
- Kathman, R.D., and D.F. Cross. 1991. Ecological distribution of moss-dwelling tardigrades on Vancouver Island, British Columbia, Canada. Can. J. Zool. 69: 122-129.
- Marcus, E. 1959. Tardigrada. Pages 508-521. In: W.T. Edmondson (ed.). Freshwater Biology. John Wiley and Sons, New York. 1248 pp.
- Nelson, D. and R.P. Higgins. 1990. Tardigrada. pp. 393-419 (in) Dindal, D.L. (ed.) Soil Biology Guide. John Wiley and Sons, New York.
- Schuster, R.O., and A.A. Grigarick. 1965. Tardigrada from western North America, with emphasis on the fauna of California. University of California Publications in Zoology. 76: 1-67.

Phylum BRYOZOA

- Reynolds, J.D. 1976. Occurrence of the freshwater Bryozoan *Criststella mucedo* Cuvier, in British Columbia. Syesis. 9: 365-366.
- Rogick, M.D. 1959. Bryozoa. Pages 495-507. In: W.T. Edmondson (ed.). Freshwater Biology. John Wiley and Sons, New York. 1248 pp.

Phylum ENTOPROCTA

Phylum ARTHROPODA

Subphylum CHELICERATA

Class ARACHNIDA

Order Araneae (spiders)

- Dondale, C.D. and J.H. Redner. 1990. The wolf spiders, nursery web spiders and Lynx spiders of Canada and Alaska. Araneae: Lycosidae, Pisauridae, and Oxyptidae. Agriculture Canada Publication 1856: 383 pp.
- West, R., C.D. Dondale, and R.A. Ring. 1984. A revised checklist of the spiders (Araneae) of British Columbia. Journal of the Entomological Society of British Columbia. 81:80-98.
- West, R., C.D. Dondale, and R.A. Ring. 1988. Additions to the revised checklist of the spiders (Araneae) of British Columbia. Journal of the Entomological Society of British Columbia. 85:77-86.

Subclass ACARI (mites and ticks)

- Behan-Pelletier, V.M. 1986. Ceratozetidae (Acari: Oribatei) of the western North American subarctic. Can. Entomol. 118:991-1057.
- Behan-Pelletier, V.M. 1993. Diversity of soil arthropods in Canada: Systematic and ecological problems. Memoirs of the Entomological Society of Canada. 165: 11-50.
- Conroy, J.C. and G.G.E. Scudder. 1975. An annotated checklist of the watermites (Acari) of British Columbia. Syesis. 8: 305-310.
- Cook, D.R. 1974. Water mite genera and subgenera. Memoirs American Entomological Institution. 21: 1 -860.

- Cook, D.R. 1974. Water mite genera and subgenera. *Memoirs American Entomological Institution*. 21: 1 -860.
- Leech, R.L., and D.J. Buckle. 1987. The first records of *Dolomedes striatus* Giebel in Alberta and Saskatchewan (Araneida: Pisauride). *The Canadian Entomologist*. 119: 1143-1144.
- Marshall, V.G., R.M. Reeves, and R.A. Norton. 1987. A catalogue of the Oribatida (Acari) of continental U.S.A. and Canada. *Mem. Can. Entomol. Soc. No. 139*. 418 pp.
- Mitchell, R. 1964. An approach to the classification of water mites. *American Naturalist*. 103: 331-346.
- Prasad, V., and D.R. Cook. 1972. The taxonomy of water mite larvae. *Memoirs of the American Entomological Institute*. 18: 326 pp.
- Proctor, H.C. 1988. The life history and predatory biology of *Unionicola crassipes* (Muller) (Acari: Unionicolidae) in an Albertan foothills pond. M. Sc, Thesis. University of Calgary, Calgary, Alberta.
- Riessen, H.P. 1982. Pelagic water mites: Their life history and seasonal distribution in the zooplankton community of a Canadian lake. *Archiv fur Hydrobiologie, Supplement*. 62: 410-439.
- Simmons, T.W., and I.M. Smith. 1984. Morphology of larvae, deutonymphs, and adults of the water mite *Najadicola ingens* (Prostigmata: Parasitengona: Hygrobatoidae) with remarks on phylogenetic relationships and revision of taxonomic placement of Najadicolinae. *Canadian Entomologist*. 116: 691-701.
- Smith, I.M. 1976. A study of the systematics of the water mite family Pionidae (Prostigmata: Parasitengona). *Memoirs of the Entomological Society of Canada*. 98: 249 pp.
- Smith, I.M. 1983. Description of *Cowichania interstitialis* n. gen., n. sp., with remarks on phylogeny and classification of Hydryphantidae (Acari: Parasitengona: Hydryphantoidea). *Canadian Entomologist*. 115: 523-527.
- Smith, I.M. 1983. Descriptions of adults of two new species of *Cyclothyas* (Acari: Parasitengona: Hydryphantidae) from western North America, with coments on phylogeny and distribution of mites of the genus. *Canadian Entomologist*. 115: 1433-1436.

- Smith, I.M. 1983. Descriptions of two new species of *Acalyptonotus* from western North America, with a new diagnosis of the genus based on larvae and adults, and comments on phylogeny and taxonomy of Acalyptonotidae (Acari: Parasitengona: Arrenuroidea). *Canadian Entomologist*. 115: 1395-1408.
- Smith, I.M. 1984. Larvae of water mites of some genera of Aturidae (Prostigmata: Hydrobatoidea) in North America with comments on phylogeny and classification of the family. *Canadian Entomologist*. 116: 307-374.
- Smith, I.M. 1987. Water mites of peatlands and marshes in Canada. Pages 31-46. In: D.M. Rosenberg, and H.V. Danks (eds.). *Aquatic Insects of Peatlands and Marshes in Canada*. *Memoirs of the Entomological Society of Canada*. 140: 174 pp.
- Smith, I.M. 1989. Description of two new species of *Platyhydracarus* gen. nov. from western North America with remarks on classification of Athienemanniidae (Acari: Parasitengona: Arrenuroidea). *Canadian Entomologist*. 122: 181-190.
- Smith, I.M. 1989. North American water mites of the family Momoniidae Viets (Acari: Arrenuroidea). I. Description of adults of *Cyclomonis andrewi* gen. nov., sp. nov., and key to world genera and subgenera. *Canadian Entomologist*. 121: 543-549.
- Smith, I.M. 1991. Descriptions of new species representing new or unreported genera and subgenera of Lebertioidea from North America. *Canadian Entomologist*. 123. In press.
- Smith, I.M., and D.R. Oliver. 1986. Review of parasitic associations of larval water mites (Acari: Parsitengona: Hydrachnida) with insect hosts. *Can. Entomol.* 118:407-472.

Order ACARIFORMES

Class INSECTA

- Danks, H.V. 1988. *Insects of Canada*. Document Ser. Biol. Surv. Can. 1: 1-18.
- Handlirsch, A. 1910. *Insects from the Tertiary lake deposits of the southern interior of British Columbia, collected by Mr. Lawrence M. Lambe, in 1906*. Government Printing Bureau, Ottawa.
- Lehmkuhl, D.M. 1979. *How to know the aquatic insects*. Wm. C. Brown Company Publishers, Dubuque, Iowa. 168 pp.

- McCafferty, W.P. 1981. Aquatic entomology. The fishermen's and ecologist's illustrated guide to insects and their relatives. Science Books International, Boston, Massachusetts. 448 pp.
- Merritt, R.W., and K.W. Cummins (eds.). 1984. An introduction to the aquatic insects of North America. 2nd Edition. Kendall/Hunt, Dubuque, Iowa. 722 pp.
- Mounce, D.E. 1973. An introductory guide to stream insects of southern Vancouver Island. Fish. Res. Bd. Can., Pac. Biol. Sta. Circ. (95). 39 pp.
- Mounce, D.E. 1973. An introductory guide to stream insects of southern Vancouver Island. Fisheries Research Board, Pacific Biological Station, Nanaimo, B.C.
- Ring, R.A. 1991. The insect fauna and some other characteristics of natural salt springs on Saltspring Island, British Columbia, Canada. *Memoirs of the Entomological Society of Canada*. 0(155): 51-62.
- Usinger, R.L. (ed.). 1956. Aquatic insects of California, with keys to North American genera and California species. University of California Press, Berkeley. 508 pp.

Order COLEOPTERA (Beetles)

- Arnett, Jr. R.A. (ed.) 1983. Checklist of the Beetles of North and Central America and the West Indies. Flora and Fauna Publications. Gainesville, Florida.
- Hatch, M.H. 1953-1971. The Beetles of the Pacific Northwest. Part I-IV. University of Washington Publications in Biology.
- Lancaster, J., G.G.E. Scudder. 1987. Aquatic Coleoptera and Hemiptera in some Canadian saline lakes: Patterns in community structure. *Canadian Journal of Zoology*. 65: 1383-1390.
- Leech, H.G., and H.P. Chandler. 1956. Aquatic Coleoptera. Pages 293-371. In: R.L. Usinger (ed.). Aquatic insects of California, with keys to North American genera and California species. University of California Press, Berkeley, California. 508 pp.
- White, D.S., W.U. Brigham, and J.T. Doyen. 1984. Aquatic Coleoptera. Pages 361-437. In: R.W. Merritt, and K.W. Cummins (eds.). An introduction to aquatic insects of North America (2nd ed.). Kendall/Hunt Publishing Company, Dubuque, Iowa. 722 pp.
- White, R.E. 1983. A field guide to the beetles. The Peterson Field Guide Series. Houghton Mifflin Company, Boston. 368 pp.

Amphizoidae (trout stream beetles)

Edwards, J.G. 1954. Observations on the biology of Amphizoidae. Coleopterists' Bulletin. 8: 19-24.

Chrysomelidae (leaf beetles)

LeSage, L. 1986. A taxonomic monograph of the nearctic Galerucine genus *Ophraella* Wilcox (Coleoptera: Chrysomelidae). Mem. Entomol. Soc. Can. 133:1-75.

LeSage, L. 1986. The eggs and larvae of *Cryptocephalus quaduplex* Newmann and *C. venustus* Fabricius, with a key to the known immature stages of the nearctic genera of Cryptocephaline leaf beetles (Coleoptera: Chrysomelidae). Can. Entomol. 118:97-111.

Curculionidae (weevils)

Anderson, R.S. 1988. The Curculionidae of the Queen Charlotte Islands, British Columbia, Canada (Insecta: Coleoptera). Canadian Zool. 66(11): 2406-2414.

Dryopidae (long-toed water beetles)

Dytiscidae (predacious water beetles)

Fall, H.C. 1922. A revision of the North American species of *Hydroporus* and *Agaporus*. (Dytiscidae). John D. Sherman, Jr., Mt. Vernon, New York. 238 pp.

Gordon, R.D. 1969. A revision of the *niger-tenebrosus* group of *Hydroporus* (Coleoptera: Dytiscidae) in North America. Ph.D. Thesis, North Dakota State University, Fargo. 311 pp.

Gordon, R.D. 1981. New species of North American *Hydroporus*, *niger-tenebrosa* group (Coleoptera: Dytiscidae). Pan-Pacific Entomologist. 57: 105-123.

Hilsenhoff, W.L. 1980. *Coptotomus* (Coleoptera: Dytiscidae) in eastern North America with descriptions of two new species. Transactions of the American Entomological Society. 105: 461-471.

Larson, D.J. 1975. The predaceous water beetles (Coleoptera: Dytiscidae) of Alberta: Systematics, natural history, and distribution. Quaestiones Entomologicae. 11: 245-498.

Larson, D.J. 1987. Revision of North American species of *Ilybius* Erichson (Coleoptera: Dytiscidae), with systematic notes on Palaearctic species. Journal of the New York Entomological Society. 95: 341-413.

- Larson, D.J. 1989. Revision of North American *Aquibus* Leach (Coleoptera: Dytiscidae): Introduction, key to species groups, and classification of the *Ambiguus*-, *Tristis*-, and *Articus*- groups. The Canadian Entomologist. 121: 861-919.
- Leech, H.B. 1938. A study of the Pacific Coast species of *Agabus* Leach, with a key of the Nearctic species. Master's Thesis, University of California, Berkeley. (Coleoptera: Dytiscidae)
- Wolfe, G.W., and P.J. Spangler. 1985. A synopsis of the *Laccornis difformis* species group with a revised key to North American species of *Laccornis* Des Gozis (Coleoptera: Dytiscidae). Proceedings of the Biological Society of Washington. 98: 61-71.
- Young, F.N. 1963. Two new North American species of *Hydrovatus*, with notes on other species (Coleoptera: Dytiscidae). Psyche. 70: 184-192.
- Zimmerman, J.R. 1970. A taxonomic revision of the aquatic beetle genus *Laccophilus* (Dytiscidae) of North America. Memoirs of the American Entomological Society No. 26: 275 pp.
- Zimmerman, J.R., and A.H. Smith. 1975. A survey of *Deronectes* (Coleoptera: Dytiscidae) of Canada, the United States, and northern Mexico. Transactions of the American Entomological Society. 101: 651-722.
- Zimmerman, J.R., and R.L. Smith. 1975. The genus *Rhantus* (Coleoptera: Dytiscidae) in North America. Part I. General account of the species. Transactions of the American Entomological Society. 101: 33-123.

Elmidae (riffle beetles)

Gyrinidae (whirligig beetles)

- Ferkinhoff, W.D., and R.W. Gundersen. 1983. A key to the whirligig beetles of Minnesota and adjacent states and Canadian provinces (Coleoptera: Gyrinidae). Scientific Publications of the Sciences Museum of Minnesota, New Series Vol. 5, No. 3. 53 pp.
- Morrisette, R. 1979. Les Gyrinidae (Coleoptera) du Quebec. Fabriques. 5: 51-58.

Halplidae (crawling water beetles)

Hydraenidae (minute moss beetles)

- Perkins, P.D. 1975. Biosystematics of Western Hemisphere hydraenine aquatic beetles (Coleoptera: Hydraenidae). Ph.D. Thesis. University of Maryland, College Park, Maryland.

Perkins, P.D. 1980. Aquatic beetles of the family Hydraenidae in the western hemisphere: Classification, biogeography and inferred phylogeny (Insecta: Coleoptera). *Quaestiones Entomologicae*. 16: 3-554.

Hydrophilidae (water scavenger beetles)

Smetana, A. 1988. Review of the family Hydrophilidae of Canada and Alaska, USA (Coleoptera). *Mem. Entomol. Soc. Canada*. 0(142): 3-316.

Lampyridae (fireflies and relatives)

Limnichidae (marsh-loving beetles)

Scirtidae (marsh beetles)

Order COLLEMBOLA (springtails)

Spencer, G.J. 1948. Some records of Collembola from British Columbia. *Proceedings of the Entomological Society of British Columbia*. 44: 22.

Waltz, R.D., and W.P. McCafferty. 1979. Freshwater springtails (Hexopoda: Collembola) of North America. *Purdue University Agricultural Experiment Station, West Lafayette, Indiana. Research Bulletin*. 960: 32 pp.

Order DIPTERA (Flies and Midges)

General

Carter, J.C.H., M.J. Dadswell, J.C. Roff and W.G. Sprules. 1980. Distribution and zoogeography of planktonic crustaceans and dipterans in glaciated eastern North America. *Can. J. Zool.* 58:1355-1387.

McAlpine, J.F., B.V. Peterson, G.E. Shewell, H.J. Teskey, J.R. Vockeroth, and D.M. Wood. 1981. *Manual of Nearctic Diptera. Volume 1, Monograph 27.* Agriculture Canada, Research Branch. Canadian Government Publishing Centre, Hull, Quebec. 674 pp.

McAlpine, J.F., B.V. Peterson, G.E. Shewell, H.J. Teskey, J.R. Vockeroth, and D.M. Wood. 1987. *Manual of Nearctic Diptera. Volume 2, Monograph 28.* Agriculture Canada, Research Branch. Canadian Government Publishing Centre, Hull, Quebec. 1332 pp.

Oldroyd, H. 1964. *The natural history of flies.* Wiedenfeld and Nicholson, London. 324 pp.

- Stone, A., C.W. Sabrosky, W.W. Wirth, R.H. Foote, and J.R. Coulson. 1965. A catalog of Diptera of America north of Mexico, United States Department of Agriculture, Agricultural Research Service, Agriculture Handbook. 276 pp.
- Strickland, E.H. 1938. An annotated list of the Diptera (Flies) of Alberta. Canadian Journal of Research (D). 16: 175-219.
- Strickland, E.H. 1946. An annotated list of the Diptera (flies) of Alberta. Additions and corrections. Canadian Journal of Research (D). 24: 157-173.
- Teskey, H.J. 1984. Aquatic Diptera, Part One. Larvae of Aquatic Diptera. Pages 448-466. In: R.W. Merritt and K.W. Cummins (eds.). An introduction to aquatic insects of North America (2nd ed.). Kendall/Hunt Publishing Company, Dubuque, Iowa. 722 pp.

Ceratopogonidae

- Borkent, A., L. Fortster. 1986. Review of the *Dasyhelea fasciigera* species group (Diptera: Ceratopogonidae) with a revision of the Nearctic species. Can. J. Zool. 64: 1280-1287.
- Costello, R.A. 1982. Light trap collections of *Culicoides* (Diptera: Ceratopogonidae) in the Fraser Valley of British Columbia. Journal of the Entomological Society of British Columbia. 79: 66-70.

Chaoboridae (Midges)

- Anderson, R.S., and L.G. Raasveldt. 1974. *Gammarus* predation and the possible effects of *Gammarus* and *Chaoborus* feeding on the zooplankton composition in some small lakes and ponds in western Canada. Canadian Wildlife Service Occasional Paper No. 18.

Chironomidae

- Bilyj, B. 1988. A taxonomic review of *Guttipelopia* (Diptera: Chironomidae). Entomologica Scandinavica. 19: 1-26.
- Bode, R.W. 1983. Larvae of North American *Eukiefferiella* and *Tvetenia* (Diptera: Chironomidae). New York State Museum Bulletin No. 452: 40 pp.
- Cannings, R.A. 1972. An ecological study of some Chironomidae inhabiting a series of saline lakes in central British Columbia. M.Sc. thesis. University of British Columbia.
- Cannings, R.A. 1975. A new species of *Chironomus* (Diptera: Chironomidae) from saline lakes in British Columbia. The Canadian Entomologist. 107: 447-450.

- Cannings, R.A. 1975. Some chironomidae (Diptera) new to British Columbia and Canada. J. Entomol. Soc. British Columbia. 72: 23-25.
- Cannings, R.A. and G.G.E. Scudder. 1978. The littoral Chironomidae (Diptera) of saline lakes in central British Columbia. Canadian Journal of Zoology. 56: 1144-1155.
- Cannings, R.A. and G.G.E. Scudder. 1979. The phenology of the Chironomidae (Diptera) in saline lakes in central British Columbia. Herh. Internat. Verein. Limnol. 20: 2641-2646.
- Coffman, W.P., and L.C. Ferrington. 1984. Chironomidae. Pages: 551-652. In: R.W. Merrit, and K.W. Cummins (eds.). An introduction to the insects of North America. 2nd ed. Kendall/Hunt Publ. Co., Dubuque, Iowa. 722 pp.
- Coffman, W.P., P.S. Cranston and D.R. Oliver and O.A. Saether. 1986. The pupae of Orthoclaadiinae (Diptera: Chironomidae) of the Holarctic region-Keys and diagnoses. Entomol. Scand. Suppl. 28:147-297.
- MacRae, I.V., and R.A. Ring. 1993. Life history of *Cricotopus myriophylli* Oliver (Diptera: Chironomidae) in the Okanagan Valley, British Columbia. Canadian Entomologist. 125: 979-985.
- Michailova, P., and J. Fischer. 1986. *Chironomus vancouveri* new species from Canada (Diptera: Chironomidae). Reichenbachia. 23(18-37): 99-106.
- Oliver, D.R. 1986. The pupae of Diamesinae (Diptera: Chironomidae) of the Holarctic region-Keys and diagnoses. Entomol. Scand. Suppl. 28:119-137.
- Pinder, L.C.V. 1983. 1. The larvae of Chironomidae (Diptera) of the Holarctic region: Introduction. Pages 7-10. In: T. Wiederholm (ed.). Chironomidae of the Holarctic region. Entomologica Scandinavica. Suppl. 19. 457 pp.
- Simpson, K.W. 1982. A guide to the basic taxonomic literature for the genera of North American Chironomidae (Diptera)-adults, pupae, and larvae. Bulletin of the New York State Museum No. 447: 43 pp.
- Summerbell, R.C. and R.A. Cannings. 1981. Fungi and *Brillia retifinis* (Diptera: Chironomidae) in the decomposition of conifer leaves in a British Columbia stream. Sysis. 14: 125-130.
- Wiederholm, T. (ed.). 1983. Chironomidae of the Holarctic region. Keys and diagnoses. Part 1. Larvae. Entomologica Scandinavica Supplement. 19: 1-457.

Culicidae (Mosquitos)

- Belton, P. 1978. The mosquitoes of Burnaby Lake, British Columbia. *Journal of the Entomological Society of British Columbia*. 75: 20-22.
- Belton, P. and E.M. Belton. 1981. A revised list of the mosquitoes of British Columbia. *Journal of the Entomological Society of British Columbia*. 78:55-64.
- Carpenter, S.J., and W.J. LaCasse. 1955. *Mosquitoes of North America*. University of California Press, Berkeley and Los Angeles. 360 pp.
- McGinnis, K.M., and R.A. Brust. 1983. Effect of different sea salt concentrations and temperates on larval development of *Aedes togoi* (Diptera: Culicidae) from British Columbia. *Environmental Entomology*. 12: 1406-1411.
- Wood, D.M., P.T. Dang and R.A. Ellis. 1979. The Mosquitoes of Canada. (Diptera: Culicidae). *The Insects and Arachnids of Canada. Part 6*. Agriculture Canada Publication 1686. 390 pp.
- Wood, D.M., P.T. Dang, and R.A. Ellis. 1979. *The Insects and Arachnids of Canada. Part 6: The mosquitoes of Canada (Diptera: Culicidae)*. Agriculture Canada Publication 1686: 390 pp.

Deuterophlebiidae

- Shewell, G.E. 1954. First record of the family Deuterophlebiidae in Canada (Diptera). *The Canadian Entomologist*. 86: 204-206.

Dixidae

- Nowell, W.R. 1951. The dipterous family Dixidae in western North America (Insecta: Diptera). *Microentomology*. 16: 187-270.

Empididae (dance flies)

- Harper, P.P. 1980. Phenology and distribution of aquatic dance flies (Diptera: Empididae) in a small Laurentian watershed. *The American Midland Naturalist*. 104: 110-117.

Ephydriidae

- Deonier, D.L., and J.T. Regensburg. 1978. Biology and the immature stages of *Parydra quadrituberculata* (Diptera: Ephydriidae). *Annals of the Entomological Society of America*. 71: 341-353.

Simuliidae (black flies)

- Borkent, A., D.M. Wood. 1986. The first and second larval instars and the egg of *Parasimulium stonei* Peterson (Diptera: Simuliidae). Proc. Entomol. Soc. Wash. 88:287-296.
- Currie, D.C. 1986. An annotated list of and keys to the immature black flies of Alberta (Diptera: Simuliidae). Memoirs Entomological Society of Canada 134. 90 pp.
- Currie, D.C., and P.H. Adler. 1986. Blackflies (Diptera: Simuliidae) of the Queen Charlotte Islands, British Columbia, with discussion of their origin and description of *Simulium* (*Hellichiella*) *nebulosum* n. sp. Canadian Journal of Zoology. 64: 218-227.
- Peterson, B.V. 1970. The *Prosimulium* of Canada and Alaska (Diptera: Simuliidae). Memoirs of the Entomological Society of Canada No. 69: 216 pp.
- Wood, D.M. 1978. Taxonomy of the Nearctic species of *Twinnia* and *Gymnopais* (Diptera: Simuliidae) and a discussion of the ancestry of the Simuliidae. Canadian Entomologist. 100: 1297-1337.
- Wood, D.M., B.V. Peterson, D.M. Davies, and H. Gyorkos. 1963. The black flies (Diptera: Simuliidae) of Ontario. Part II. Larval identification, with descriptions and illustrations. Proceedings of the Entomological Society of Ontario. 93: 99-129.

Sphaeroceridae

- Marshall, S.A., and T.A. Wheeler. 1991. The Sphaeroceridae (Diptera) of the Queen Charlotte Islands, British Columbia. Canadian Journal of Zoology. 69: 443-448.

Syphidae

- Vockeroth, J.R. 1986. Nomenclatural notes on nearctic Eupeodes (including *Metasyrphus*) and *Dasysyrphus* (Diptera: Syphidae) Can. Entomol. 118:199-204.

Tabanidae

- Teskey, H.J. 1969. Larvae and pupae of some eastern North American Tabanidae (Diptera). Memoirs of the Entomological Society of Canada No. 63: 147 pp.
- Teskey, H.J., and J.F. Burger. 1976. Further larvae and pupae of eastern North America Tabanidae (Diptera). Canadian Entomologist. 108: 1085-1096.

Tanyderidae

Exner, K., and D.A. Craig. 1976. Larvae of Alberta Tanyderidae (Diptera: Nematocera). *Quaestiones Entomologicae*. 12: 219-237.

Tephritidae

Berube, D.E., and J.H. Myers. 1983. Reproductive isolation between *Urophora affinis* and *U. quadrifasciata* (Diptera: Tephritidae) in British Columbia. *Canadian Journal of Zoology*. 61: 787-791.

Tipulidae (Crane flies)

Byers, G.W. 1984. Tipulidae. Pages: 491-514. In: R.W. Merritt, and K.W. Cummins (eds.). *An introduction to aquatic insects of North America*. 2nd ed. Kendall/Hunt Publishing Company, Dubuque, Iowa. 722 pp.

Gelhaus, J.K. 1986. Larvae of the crane fly genus *Tipula* in North America (Diptera: Tipulidae). *University of Kansas Science Bulletin*. 53: 121-182.

Spencer, G.J. 1948. A preliminary list of Tipulidae from British Columbia (Diptera). *Proceedings of the Entomological Society of British Columbia*. 44: 19-21.

Order EPHEMEROPTERA (Mayflies)

Allen, R.K. 1973. Generic revisions of mayfly nymphs I. *Traverella* in North and Central America (Leptophlebiidae). *Annals of the Entomological Society of America*. 66: 1287-1295.

Allen, R.K. 1978. The nymphs of North and Central America *Leptohyphes* (Ephemeroptera: Tricorythidae). *Annals of the Entomological Society of America*. 71: 537-558.

Berner, L. 1956. The genus *Neoephemera* in North America (Ephemeroptera: Neoephemeridae). *Annals of the Entomological Society of America*. 49: 33-42.

Brittain, J.E. 1982. Biology of mayflies. *Annual Review of Entomology*. 27: 119-147.

Edmunds, G.F. Jr., and R.K. Allen. 1957. A checklist of the Ephemeroptera of North America north of Mexico. *Annals of the Entomological Society of America*. 50: 317-324.

Edmunds, G.F., Jr. and J.R. Traver. 1959. The classification of the Ephemeroptera I. Ephemeroidea: Behningiidae. *Annals of the Entomological Society of America*. 52: 43-51.

- Edmunds, G.F., Jr., S.L. Jensen., and L. Berner. 1976. The mayflies of North and Central America. University of Minnesota Press, Minneapolis. 330 pp.
- Hayden, W., and H.F. Clifford. 1974. Seasonal movements of the mayfly *Leptophlebia cupida* (Say) in a brown-water stream of Alberta, Canada. *American Midland Naturalist*. 91: 90-102.
- Kondratieff, B.C., and J.R. Voshell, Jr. 1984. The North and Central American species of *Isonychia* (Ephemeroptera: Oligoneuriidae). *Transactions of the American Entomological Society*. 110: 129-244.
- Lewis, P.A. 1974. Taxonomy and ecology of *Stenonema* mayflies (Heptageniidae: Ephemeroptera). U.S. Environmental Protection Agency Environmental Monitoring Series EPA-670/4-74-006: 81 pp.
- McCafferty, W.P., M.J. Wigle and R.D. Waltz. 1994. Systematics and Biology of *Acentrella turbida* (McDunnough) (Ephemeroptera: Baetida). *Pan Pacific Entomologist*. 70(4): 301-308.
- Morihara, D.K., and W.P. McCafferty. 1979. The *Baetis* larvae of North America (Ephemeroptera: Baetidae). *Transactions of the American Entomological Society*. 105: 139-221.
- Needham, J.G., J.R. Traver, and Y.-C. Hsu. 1935. The biology of mayflies. Comstock, New York. 759 pp.
- Scudder, G.G.E. 1975. An annotated checklist of the Ephemeroptera (Insecta) of British Columbia. *Syesis*. 8: 311-315.
- Wigle, M.J. and H.V. Thommasen. 1990. Ephemeroptera of the Bella Coola and Owinkeno Lake watersheds, British Columbia. *Journal of the Entomological Society of British Columbia*. 87: 7-15.

Order HEMIPTERA

- Hungerford, H.B. 1922. The Nepidae (Hemiptera) of North America. *Kansas University Science Bulletin*. 14: 425-469. (water scorpions).
- Lancaster, J., G.G.E. Scudder. 1987. Aquatic Coleoptera and Hemiptera in some Canadian saline lakes: Patterns in community structure. *Canadian Journal of Zoology*. 65: 1383-1390.
- Scudder, G.G.E. 1977. An annotated checklist of the aquatic and semi-aquatic Hemiptera (Insecta) of British Columbia. *Syesis*. 10: 31-38.
- Strickland, E.H. 1953. An annotated list of the Hemiptera (S.L.) of Alberta. *The Canadian Entomologist*. 85: 193-214.

Belostomatidae- giant waterbugs

Corixidae- water boatmen

- Cannings, S.G., P.D. Cooper, and G.G.E. Scudder. 1988. Effect of temperature on rate of water loss in some water boatmen (Hemiptera: Corixidae). *Canadian Journal of Zoology*. 66: 1877-1883.
- Cooper, P.D., G.G.E. Scudder, G.A. Quamme. 1987. Ion and CO₂ regulation in the freshwater water boatman, *Cenocorixa blaisdelli* (Hung.) (Hemiptera, Corixidae). *Physiological Zoology*. 60: 465-471.
- Hungerford, H.B. 1948. The Corixidae of the Western Hemisphere. University of Kansas Science Bulletin. 32: 1-288, 408-827.
- Lansbury, I. 1960. The Corixidae (Hemiptera-Heteroptera) of British Columbia. *Proceedings of the Entomological Society of British Columbia*. 67: 48-59.
- Reynolds, J.D., and G.G.E. Scudder. 1987. Experimental evidence of the fundamental feeding niche in *Cenocorixa* (Hemiptera: Corixidae). *Canadian Journal of Zoology*. 65: 967-973.
- Scudder, G.G.E. 1966. The immature stages of *Cenocorixa bifida* (Hung.) and *C. expleta* (Uhler) (Hemiptera: Corixidae). *Journal of the Entomological Society of British Columbia*. 63: 33-40.
- Scudder, G.G.E. 1969. The distribution of two species of *Cenocorixa* in inland saline lakes of British Columbia. *Journal of the Entomological Society of British Columbia*. 66: 32-44.

Gerridae-water striders

- Rowe, L., and G.G.E. Scudder. 1990. Reproductive rate and longevity in the waterstrider, *Gerris buenoi*. *Canadian Journal of Zoology*. 68: 399-402.
- Scudder, G.G.E. 1971. The Gerridae (Hemiptera) of British Columbia. *Journal of the Entomological Society of British Columbia*. 68: 3-10.
- Scudder, G.G.E. 1971. The immature stages of *Gerris* (Hemiptera) in British Columbia. *Journal of the Entomological Society of British Columbia*. 69:72-79.
- Spence, J.R. and G.G.E. Scudder. 1978. Larval taxonomy and distribution of *Gerris pingreensis* and *G. igcognitis* (Hemiptera: Gerridae) in British Columbia. *Journal of the Entomological Society of British Columbia*. 75: 41-45

Hebridae-velvet water bugs

Porter, T.W. 1950. Taxonomy of the American Hebridae (Hemiptera) and the natural history of selected species. Ph.D. Thesis. University of Kansas, Lawrence, Kansas. (velvet water bugs).

Mesoveliidae-water treaders**Notonectidae (back swimmers)**

Hungerford, H.B. 1933. The genus *Notonecta* of the world (Notonectidae-Hemiptera). University of Kansas Science Bulletin. 21: 5-193.

Saldidae (shore bugs)**Veliidae (broad-shouldered water striders)****Order HETEROPTERA (Aquatic Bugs)**

Brooks, A.R., and L.A. Kelton. 1967. Aquatic and semiaquatic Heteroptera of Alberta, Saskatchewan, and Manitoba (Hemiptera). Memoirs of the Entomological Society of Canada. No. 51: 92 pp.

Henry, T.J., and R.C. Froeschner (eds.). 1988. Catalog of the Heteroptera, or true bugs, of Canada and the continental United States. Brill, Leiden, Netherlands. 958 pp.

Schwartz, M.D., G.G.E. Scudder, and T.J. Henry. 1991. The first Nearctic records of two holarctic species of *Polymerus* Hahn, with remarks on a monophyletic species-group (Heteroptera: Miridae: Mirinae). Canadian Entomologist. 123: 721-743.

Scudder, G.G.E. 1986. Additional Heteroptera new to British Columbia. Journal of the Entomological Society of British Columbia. 83(0): 63-65.

Scudder, G.G.E. 1991. The stilt bugs (Heteroptera: Berytidae) of Canada. Canadian Entomologist. 123: 425-438.

Spence, J.R., and G.G.E. Scudder. 1980. Habitats, life cycles, and guide structure among water striders (Heteroptera: Gerridae) on the Fraser River Plateau of British Columbia. The Canadian Entomologist. 112: 779-792.

Order LEPIDOPTERA

Hodges, R.W., T. Dominick, D.R. Davis, D.C. Ferguson, J.G. Franclemont, E.G. Monroe, and J.A. Powell (eds.) 1983. Check List of the Lepidoptera of America North of Mexico including Greenland. E.W. Classey Ltd., & Wedge Entomological Research Foundation. London. et al 1983.

- Lange, W.H. 1956. Aquatic Lepidoptera. Pages 271-288. In: R.L. Usinger (ed.). Aquatic insects of California, with keys to North America genera and California species. University of California Press, Berkeley, California. 508 pp.
- Lange, W.H. 1984. Aquatic and semiaquatic Lepidoptera. Pages 348-360. In: R.W. Merritt, and K.W. Cummins (eds.). An introduction to aquatic insects of North America (2nd ed.). Kendall/Hunt Publishing Company, Dubuque, Iowa. 722 pp.
- Threatful, D.L. 1982. Butterflies of Mount Revelstoke and Glacier National Parks, British Columbia, Canada. Parks Canada, Western Region. 20 pp.

Order MEGALOPTERA

- Evans, E.D., and H.H. Neunzig. 1984. Megaloptera and Neuroptera. Pages 261-270. In: R.W. Merritt, and K.W. Cummins (eds.). An Introduction to Aquatic Insects of North America (2nd ed.). Kendall/Hunt Publishing Company, Dubuque, Iowa. 722 pp.
- Munroe, E.G. 1951. The identity and generic position of *Chauliodes disjunctus* Walker (Megaloptera: Corydalidae). Can. Entomol. 83: 33-35.
- Munroe, E.G. 1952. *Cauliodes disjunctus* Walker: A correction, with descriptions of a new species and a new genus (Megaloptera: Corydalidae). Can. Entomol. 85: 190-192.

Sialidae

- Canterbury, L.E. 1978. Studies of the genus *Sialis* (Sialidae: Megaloptera) in eastern North America. Ph.D. Thesis, University of Louisville, Louisville, Kentucky. 93 pp.

Order NEUROPTERA

- Evans, E.D., and H.H. Neunzig. 1984. Megaloptera and Neuroptera. Pages 261-270. In: R.W. Merritt, and K.W. Cummins (eds.). An introduction to aquatic insects of North America (2nd ed.). Kendall/Hunt Publishing Company, Dubuque, Iowa. 722 pp.
- Parfin, S.I., and A.B. Gurney. 1956. The spongilla-flies, with species reference to those of the Western Hemisphere (Sisyridae: Neuroptera). Proceedings of the United States National Museum. 105: 421-529.
- Spencer, G.J. 1942. A preliminary list of the Neuroptera of British Columbia. Proceedings of the Entomological Society of British Columbia. 38: 23-28.

Order ODONATA (Dragonflies and Damselflies)

- Cannings, R.A. 1978. The distribution of *Tanypteryx hageni* (Odonata: Petaluridae) in British Columbia. *Journal of the Entomological Society of British Columbia*. 75: 18-19.
- Cannings, R.A. 1983. Noteworthy Odonata collected by participants in the Seventh International Symposium of Odonatology. *Notulae odonatologicae*. 2(4): 53-55.
- Cannings, R.A. and G.P. Doerksen. 1979. The larva of *Ischnura erratica* Calvert (Odonata: Coenagrionidae) with ecological notes on the species. *The Canadian Entomologist*. 111 (3): 327-331.
- Cannings, R.A. and K.M. Stuart. 1977. The Dragonflies of British Columbia. B.C. Provincial Museum Handbook No. 35. Victoria, B.C. 254 pp.
- Cannings, R.A. and S.A. Cannings. 1986. The Odonata of some saline lakes in British Columbia Canada: ecological distribution and zoogeography. *Advances in Odonatology*. 3:7-21.
- Cannings, R.A. and S.G. Cannings. 1983. The Odonata of the Brooks Peninsula, Vancouver Island, British Columbia. *Journal of the Entomological Society of British Columbia*. 80: 46-51.
- Cannings, R.A., and R.W. Garrison. 1991. *Sympetrum signiferum*, a new species of dragonfly (Odonata: Libellulidae) from western Mexico and Arizona. *Annals of the Entomological Society of America*. 84: 474-479.
- Cannings, S.G. 1980. New distributional records of Odonata from northwestern British Columbia. *Syesis*. 13: 13-15.
- Cannings, S.G. 1985. Odonata collected in coastal British Columbia, Canada, in July-August, 1984. *Not. Odonat.* 2(5): 73-75.
- Cannings, S.G. and R.A. Cannings. 1980. The larva of *Coenagrion interrogatum* (Odonata: Coenagrionidae), with notes on the species in the Yukon. *The Canadian Entomologist*. 112: 438-441.
- Cannings, S.G. and R.A. Cannings. 1985. The larva of *Somatochlora sahlbergi* Trybom (Odonata: Corduliidae) with notes on the species in the Yukon Territory, Canada. *Odonatologica*. 14(4): 319-330.
- Cannings, S.G. and R.A. Cannings. 1994. The Odonata of northern Cordilleran peatlands. *Memoirs of the Entomological Society of Canada*. 169: 89-110.
- Cannings, S.G. and R.A. Cannings. 1996. Odonata. In: Downes, J.A. and G.G.E. Scudder (eds.). *The Insect Fauna of the Yukon*. In press.

- Cannings, S.G., R.A. Cannings and R.J. Cannings. 1991. The distribution of the dragonflies (Insecta: Odonata) of the Yukon Territory, Canada, with notes on ecology and behaviour. Royal British Columbia Museum Contributions to Natural Science. 13: 1-27.
- Carle, F.L. 1980. A new *Lanthus* (Odonata: Gomphidae) from eastern North America with adult and nymphal keys to American octogomphines. Annals of the Entomological Society of America. 73: 172-179.
- Corbet, P.S. 1980. A Biology of Dragonflies. Witherby, London. 247. pp.
- Corbet, P.S. 1980. Biology of Odonata. Annual Review of Entomology. 25: 189-217.
- Kiauta, B., and M, Kiaura. 1990. Early summer dragonflies of the Ryder Lake area, Chilliwack district, British Columbia, Canada. Opusc. Zool. Flumin. 58: 1-10.
- Miller, P.L. 1987. Dragonflies. Naturalists' Handbooks, No. 7. Cambridge University Press, London. 84 pp.
- Needham, J.G., and M.J. Westfall, Jr. 1955. A manual of the dragonflies of North America (Anisoptera). University of California Press, Berkeley and Los Angeles. 615 pp.
- Scudder, G.G.E., R.A. Cannings and K.M. Stuart. 1976. An annotated checklist of the Odonata (Insecta) of British Columbia. Syesis. 9: 143-162.
- Walker, E.M. 1953. The Odonata of Canada and Alaska. Vol. 1. Part I: General. Part II: The Zygoptera-damselflies. University of Toronto Press, Toronto. 292 pp.
- Walker, E.M. 1958. The Odonata of Canada and Alaska. Vol. 2. Part III: The Anisoptera-four families. University of Toronto Press, Toronto. 318 pp.

Anisoptera (Dragonflies)

- Cannings, R.A. 1980. Ecological notes on *Sympetrum madidum* (Hagen) in British Columbia, Canada (Anisoptera: Libellulidae). Notulae odonatologicae. 1(6): 97-99.
- Cannings, R.A. 1981. The larva of *Sympetrum madidum* (Hagen) (Odonata: Libellulidae). Pan-Pacific Entomologist. 57(2): 341-346.
- Cannings, R.A. 1982. Notes on the biology of *Seshna sitchensis* Hagen (Anisoptera: Aeshnidae). Odonatologica. 11(3): 219-223.

- Cannings, R.A. 1982. The larvae of the *Tarnetrum* subgenus of *Sympetrum* with a description of the larva of *Sympetrum nigrocreatum* Calvert (Odonata: Libellulidae). *Advances in Odonatology. Notulae odonatologicae.* 2(2): 23-24.
- Cannings, R.A. 1983. *Libellula subornata* (Odonata: Libellulidae) in Canada. *Journal of the Entomological Society of British Columbia.* 80: 54-55.
- Cannings, R.A. 1988. *Pantala hymenaea* Say new to British Columbia, with notes on its status in the northwestern United States (Anisoptera: Libellulidae). *Notulae odonatologicae.* 3(2): 31-32.
- Cannings, S.G., and R.A. Cannings. 1985. The larva of *Somatochlora sahlbergi* Trybom, with notes on the species in the Yukon Territory, Canada (Anisoptera: Corduliidae). *Odonatologica.* 14(4): 319-330.
- Pritchard, G. 1964. The prey of dragonfly larvae (Odonata: Anisoptera) in ponds in northern Alberta. *Canadian Journal of Zoology.* 42: 785-800.
- Walker, E.M., and P.S. Corbett. 1975. The Odonata of Canada and Alaska. Vol. 3. Part III: The Anisoptera-three families. University of Toronto Press, Toronto. 308 pp.

Zygoptera (Damselflies)

- Cannings, R.A. 1989. *Enallagma basidens* Calvert, a dragonfly new to Canada, with notes on expansion of its range in North America (Zygoptera: Coenagrionidae). *Notul. Odonat.* 3(4): 53-55.
- Cannings, R.A., S.G. Cannings and R.J. Cannings. 1980. The distribution of the genus *Lestes* in a saline lake series in central British Columbia, Canada (Zygoptera:Lestidae). *Odonatologica.* 9(1): 19-28.
- Paulson, D.R. and R.A. Cannings. 1980. Distribution, natural history and relationships of *Ischnura erratica* Calvert (Zygoptera: Coenagrionidae). *Odonatologica* 9(2): 147-153.

Order PLECOPTERA (Stoneflies)

- Baumann, R.W. 1982. Plecoptera. Pages: 389-393. In: S.P. Parker (ed.). *Synopsis and classification of living organisms, Vol. 2.* McGraw-Hill, New York. 1232 pp.
- Baumann, R.W., A.R. Gaufin, and R.F. Surdick. 1977. The stoneflies (Plecoptera) of the Rocky Mountains. *Memoirs of the American Entomological Society.* 31: 1-208.

- Cannings, S.G. 1989. New records of slender winter stoneflies (Plecoptera: Capniidae) in British Columbia (Canada). *J. Entomol. Soc. British Columbia*. 86: 77-80.
- Donald, D.B., and R.S. Anderson. 1977. Distribution of the stoneflies (Plecoptera) of the Waterton River Drainage, Alberta, Canada. *Syeis* 10: 111-120.
- Donald, D.B., and R.S. Anderson. 1980. The lentic stoneflies (Plecoptera) from the continental divide region of southwestern Canada. *The Canadian Entomologist*. 112: 753-758.
- Dosdall, L., and D.M. Lekmkuhl. 1979. Stoneflies (Plecoptera) of Saskatchewan. *Quaestiones Entomologicae*. 15: 3-116.
- Fullington, K.E., and K.W. Stewart. 1980. Nymphs of the stonefly genus *Taeniopteryx* (Plecoptera: Taeniopterygidae) of North America. *Journal of the Kansas Entomological Society*. 53: 237-259.
- Harper, P.P., and H.B.N. Hynes. 1971. The Capniidae of eastern Canada (Insecta Plecoptera). *Canadian Journal of Zoology*. 49: 921-940.
- Harper, P.P., and H.B.N. Hynes. 1971. The Leuctridae of eastern Canada (Insecta Plecoptera). *Canadian Journal of Zoology*. 49: 915-920.
- Harper, P.P., and H.B.N. Hynes. 1971. The nymphs of the Nemouridae of eastern Canada (Insecta Plecoptera). *Canadian Journal of Zoology*. 49: 1129-1142.
- Harper, P.P., and H.B.N. Hynes. 1971. The nymphs of the Taeniopterygidae of eastern Canada (Insecta Plecoptera). *Canadian Journal of Zoology*. 49: 941-947.
- Harper, P.P., and K.W. Stewart. 1984. Plecoptera. Pages 182-260. In: R.W. Merritt and K.W. Cummins (eds.). *An introduction to aquatic insects of North America* (2nd ed.), Kendall/Hunt Publishing Company, Dubuque, Iowa. 722 pp.
- Hynes, H.B.N. 1976. The biology of Plecoptera. *Annual Review of Entomology*. 21: 135-153.
- Jewett, S.G., Jr. 1956. Plecoptera. Pages 155-181 In: R.L. Usinger (ed.). *Aquatic insects of California with keys to North America genera and California species*. University of California Press. Berkeley and Los Angeles.
- Mutch, R.A., and G. Pritchard. 1984. The life history of *Zapada columbiana* (Plecoptera: Nemouridae) in a Rocky Mountain stream. *Canadian Journal of Zoology*. 62: 173-1281.

- Ricker, W.E. 1943. Stoneflies of southwestern British Columbia. Indiana University Publications, Science series. 12: 145 pp.
- Ricker, W.E. and G.G.E. Scudder. 1976. An annotated checklist of the Plecoptera (Insecta) of British Columbia. *Syesis* (1975). 8: 333-348.
- Sturdict, R.F. 1986. Nearctic genera of Chloroperlinae (Plecoptera: Chloroperlidae). Illinois Biological Monograph. 54: 146 pp.

Order TRICHOPTERA (Caddisflies)

- Caira, J.N., and G.G.E. Scudder. 1985. *Pseudoallocreadium alloneotenicum* (Wootton, 1957) Yamaguti, 1971 (Digenea: Allocreadiidae) from *Psychoglypha alascensis* Banks (Trichoptera: Limnephilidae) in Vancouver, British Columbia. *The Journal of Parasitology*. 71: 524.
- Caira, J.N., and G.G.E. Scudder. 1985. *Pseudoallocreadium alloneotenicum* (Digenea: Allocreadiidae) from *Psychoglypha alascensis* (Trichoptera: Limnephilidae) in Vancouver, British Columbia. *J. Parasit.* 71: 524.
- Caira, J.N., and G.G.E. Scudder. 1985. *Pseudoallocreadium alloneotenicum* (Wootton, 1957) Yamaguti, 1971 (Digenea: Allocreadiidae) from *Psychoglypha alascensis* (Banks) (Trichoptera: Limnephilidae) in Vancouver, British Columbia. *The Journal of Parasitology*. 71: 524.
- Flint, O.S., Jr. 1962. Larvae of the caddis fly genus *Rhyacophila* in eastern North America (Trichoptera: Rhyacophilidae). *Proceedings of the United States National Museum*. 113: 465-493.
- Flint, O.S., Jr. 1984. The genus *Brachycentrus* in North America, with a proposed phylogeny of the genera of Brachycentridae (Trichoptera). *Smithsonian Contributions to Zoology* No. 398. 58 pp.
- Flint, O.S., Jr., 1961. The immature stages of the *Arctopsychinae* occurring in eastern North America (Trichoptera: Hydropsychidae). *Annals of the Entomological Society of America*. 54: 5-11.
- Gotceitas, V., and H.F. Clifford. 1983. The life history of *Dicosmoecus atripes* (Hagen) (Limnephilidae: Trichoptera) in a Rocky Mountain stream of Alberta, Canada. *Canadian Journal of Zoology*. 61: 586-596.
- Haddock, J.D. 1977. The biosystematics of the caddis fly genus *Nectopsyche* in North America with emphasis on the aquatic stages. *American Midland Naturalist*. 98: 382-421.
- Lehmkuhl, D.M. 1970. A North American trichopteran larva which feeds on freshwater sponges (Trichoptera: Leptoceridae; Porifera: Spongillidae). *The American Midland Naturalist*. 84: 278-280.

- Nimmo, A.P. 1971. The adult Rhyacophilidae and Limnephilide (Trichoptera) of Alberta and eastern British Columbia and their post-glacial origin. *Quaestiones Entomologicae*. 7: 3-234.
- Nimmo, A.P. 1977. The adult Trichoptera (Insecta) of Alberta and eastern British Columbia, and their post-glacial origins. I. The families Rhyacophilidae and Limnephilidae. Supplement 1. *Quaestiones Entomologicae*. 13: 25-67.
- Nimmo, A.P. 1986. Preliminary annotated checklist of the Tricoptera (Insecta) of Alaska. *Contr. Nat. Sci., British Columbia Prov. Mus., Victoria*. (5), 7 pp.
- Nimmo, A.P. 1986. Preliminary annotated checklist of the Tricoptera (Insecta) of the Northwest Territories, Canada, Musk-Ox. 34: 95-100.
- Nimmo, A.P. 1987. The adult Arctopsychoidea and Hydropsychidae (Trichoptera) of Canada and adjacent United States. *Quaestiones Entomologicae*. 23: 1-189.
- Nimmo, A.P. and G.G.E. Scudder. 1978. An annotated checklist of the Tricoptera of British Columbia. 11: 117-134.
- Nimmo, A.P. and G.G.E. Scudder. 1979. An annotated checklist of the Trichoptera (Insecta) of British Columbia. *Syesis* 11(1978): 117-133.
- Nimmo, A.P. and G.G.E. Scudder. 1983. Supplement to an annotated checklist of the Trichoptera (Insecta) of British Columbia. *Syesis*. 16: 71-83.
- Nimmo, A.P. and G.G.E. Scudder. 1984. Supplement to an annotated checklist of the Trichoptera (Insecta) of British Columbia. *Syesis* 16 (1983): 71-83.
- Ogilvie, G.A., and H.F Clifford. 1986. Life histories, production, and microdistribution of two caddisflies (Trichoptera) in a Rocky Mountain stream. *Canadian Journal of Zoology*. 64: 2706-2716.
- Resh, V.H. 1976. The biology and immature stages of the caddisfly genus *Ceraclea* in eastern North America (Trichoptera: Leptoceridae). *Annals of the Entomological Society of America*. 69: 1039-1061.
- Vineyard, R.N., and G.B. Wiggins. 1988. Further revision of the caddisfly family Uenoidae (Trichoptera): Evidence for inclusion of Neophylacinae and Thremmatidae. *Systematic Entomology*. 13: 361-372.
- Weaver, J.S. III. 198. A synopsis of the North American Lepidostomatidae (Trichoptera). *Contributions of the American Entomological Institute* Volume 24. No. 2. 141 pp.

- Wiggins, G.B. 1960. A preliminary systematic study of the North American larvae of the caddisfly family Phryganeidae (Trichoptera). *Canadian Journal of Zoology*. 38: 1153-1170.
- Wiggins, G.B. 1973. New systematic data for the North American caddisfly genera *Lepania*, *Goeracea*, and *Goerita* (Trichoptera: Limnephilidae). *Life Science Contributions to Royal Ontario Museum*. No. 91: 33 pp.
- Wiggins, G.B. 1977. Larvae of the North American caddisfly genera (Trichoptera). University of Toronto Press, Toronto. 401 pp.
- Yamamoto, T., and G.B. Wiggins. 1964. A comparative study of the North American species in the caddisfly genus *Mystacides* (Trichoptera: Leptoceridae). *Canadian Journal of Zoology*. 42: 1105-1126.

Zooplankton (General)

- Anderson, R.S. 1971. Crustacean plankton of 146 alpine and subalpine lakes and ponds in western Canada. *Journal of the Fisheries Research Board of Canada*. 28: 311-321.
- Anderson, R.S. 1974. Crustacean plankton communities of 340 lakes and ponds in and near the National Parks of the Canadian Rocky Mountains. *Journal of the Fisheries Research Board of Canada*. 31: 855-869.
- Balcer, M.D., N.L. Korda, and S.I. Dodson. 1984. *Zooplankton of the Great Lakes: A guide to the identification and ecology of the common crustacean species*. Univ. of Wisconsin Press, Madison. 174 pp.
- Bliss, D.E. (editor-in-chief). 1982-1985. *The Biology of Crustacea*. Vol. 1-10. Academic Press, New York.
- Bowman, T.E., and L.G. Abele. 1982. Classification of the recent Crustacea. Pages 1-27. In: D.E. Bliss (ed.). *The Biology of Crustacea*. Vol. I.: Systematics, the Fossil Record and Biogeography. Academic Press, New York.
- Brooks, I.L. and S.I. Dodson. 1965. Predation, body size and composition of plankton. *Science*. 150: 28-35
- Carter, J.C.H., M.J. Dadswell, J.C. Roff and W.G. Sprules. 1980. Distribution and zoogeography of planktonic crustaceans and dipterans in glaciated eastern North America. *Can. J. Zool.* 58:1355-1387.
- Chapman, M.A., J.D. Green and T.G. Northcote. 1985. Seasonal dynamics of *Skistdiaptomus pallidus* Herrick and other zooplankton populations in Deer Lake, S.W. British Columbia. *J. Plankton Research*. 7(6): 867-876.

- Daggett, R.F., and C.C. Davis. 1975. Distribution and occurrence of some littoral freshwater microcrustaceans in Newfoundland. *Le Naturaliste Canadien*. 102: 45-55.
- Derksen, G. 1981. The impact of sewage disposal on the water quality and standing crop of plankton in Lynx Lake. Environmental Protection Branch, Environmental Protection Service, Pacific Region. v, 31 pp.: 111.
- Fryer, G. 1987. A new classification of the branchiopod Crustacea. *Zoological Journal of the Linnean Society*. 91: 357-383.
- Hetherington, E.D. 1993. Post-application water quality of lakes in watersheds aerially sprayed with urea fertilizer: Final report: appenidix. Greater Victoria Water District, Victoria, B.C.
- Kelso, B.W., and G. Derksen. 1976. The standing crop in Kamloops Lake, B.C., from March, 1974, to April, 1975. Pollution Abatement Branch, Environmental Protection Service, Pacific Region, West Vancouver, B.C.
- Levy, D.A. 1990. Reciprocal diel vertical migration behavior in planktivores and zooplankton in British Columbia lakes. *Canadian Journal of Fisheries and Aquatic Sciences*. 47: 1755-1764.
- Northcote, T.G. and H.W. Lorz. 1966. Seasonal and diel changes in food of adult kokanee (*Onchorhynchus nerka*) in Nicola Lake, British Columbia. *J.Fish. Res. Bd. Can.* 23: 1259-1263.
- Northcote, T.G. and R. Clarotto. 1975. Limnetic macrozooplankton and fish predation in some coastal British Columbia Lakes. *Verh. Int. Ver. Theor. Angew. Limnol.* 19: 2378-2393.
- Rankin, D.P., H.J. Ashton and O.D. Kennedy. 1983. Zooplankton abundance in British Columbia lakes sampled by the lake enrichment program in 1977. *Can. Data Rep. Fish. Aquat. Sci.* 421:254 pp.
- Rawson, D.S. 1934. Productivity studies in lakes of the Kamloops Region, British Columbia. Biological Board of Canada, Ottawa, Ontario. 31 p., (1) folded leaf of plates: maps 25 cm.
- Robinson, D.G. and W.E. Barraclough. 1972. Sockeye salmon (*Onchorhynchus nerka*) in great Central Lake British Columbia: Food and feeding of specimens caught between February 3, 1971 and April 13, 1972. *Fish. Res. Bd. Can. Manu. Rep.* 1207: 231 pp.
- Schindler, D.E. 1992. Nutrient regeneration by sockeye salmon (*Oncorhynchus nerka*) fry and subsequent effects on zooplankton and phytoplankton. *Canadian Journal of Fisheries and Aquatic Sciences*. 49: 2498-2506.

Scudder, G.G.E. 1987. The next 25 years: Invertebrate systematics. *Canadian Journal of Zoology*. 65: 786-793.

Sub-Phylum CRUSTACEA

Dadswell, M.J. 1974. Distribution, ecology, an postglacial dispersion of certain crustaceans and fishes in eastern North America. *Publications in Zoology*. No. 11. National Museum of Natural Sciences, National Museums of Canada, Ottawa.

Fitzpatrick, J.F., Jr. 1983. *How to know the freshwater Crustacea*. W.C. Brown, Dubuque, Iowa. 227 pp.

Maquire, B. 1965. *Monodella texana*, an extension of the range of the crustacean order Thermosbaenacea to the western hemisphere. *Crustacean*. 9: 149-154.

Schmitt, W.L. 1965. *Crustaceans*. University of Michigan Press, Ann Arbor. 204 pp.

Schram, F.R. 1986. *Crustacea*. Oxford University Press, New York. 606 pp.

Class BRANCHIPODA (includes cladocerans)

Beaton, M.J., and P.D.N. Hebert. 1988. Further evidence of hermaphroditism in *Lepidurus arcticus* (Crustacea, Notostraca) from the Melville Peninsula area, N.W.T. Pages 253-257. In: W.P. Adams and P.G. Johnson (eds.). *Student Research in Canada's North. Proceedings of the National Students' Conference on Northern Studies*. Association of Canadian Universities for Northern Studies.

Belk, D. 1975. Key to the Anostraca (Fairy Shrimps) of North America. *The Southwestern Naturalist*. 20: 91-103.

Benzie, J. 1996. *Guides to the Identification of Microinvertebrates of the Continental Waters of the World. Cladocera: Daphnia and Daphniopsis*. Academic Press. Amsterdam. In preparation.

Berner, D.B. 1986. Taxonomy of *Ceriodaphnia* (Crustacea: Cladocera) in U.S. Environmental Protection Agency cultures. U.S.E.P.A., Environmental Monitoring and Support Lab. EPA/600/4-86/032.

Birge, E.A. 1918. The water fleas (Cladocera). Pages 676-750. In: Ward, H.B. and G.C. Whipple (eds.). *Freshwater Biology*. Wiley, New York.

- Brandlova, J., Z. Brandl, and C.H. Fernando. 1972. The Cladocera of Ontario with remarks on some species and distribution. *Canadian Journal of Zoology*. 50: 1373-1403.
- Brooks, J.L. 1957. The systematics of North American *Daphnia*. *Memoirs of the Connecticut Academy of Arts and Sciences*. 13: 1-180.
- Brooks, J.L. 1959. Cladocera. Pages: 587-656. In: W. T. Edmondson (ed.). *Freshwater Biology*. John Wiley and Sons, New York. 1248 pp.
- Carl, G.C. 1940. The distribution of some Cladocera and free-living Copepoda in British Columbia. *Ecol. Monogr.* 10: 55-110.
- Chengalath, R. 1982. A faunistic and ecological survey of the littoral cladocera of Canada. *Canadian Journal of Zoology*. 60: 2668-2682.
- Chengalath, R. 1987. The distribution of chydorid Cladocera in Canada. *Hydrobiologia*. 145: 157-158.
- Daborn, G.R. 1976. Occurrence of Antarctic fairy shrimp *Polyartemiella hazeni* (Murdoch) 1884 (Crustacea: Anostracata) in Alberta and Yukon territories. *Canadian Journal of Zoology*. 54: 2026-2028.
- Daborn, G.R. 1976. The life cycle of *Eubbranchipus bundyi* (Forbes) (Crustacea: Anostraca) in a temporary vernal pond of Alberta. *Canadian Journal of Zoology*. 54: 193-201.
- Daborn, G.R. 1977. The life history of *Branchinecta mackini* Dexter (Crustacea: Anostraca) in an agrillotrophic lake of Alberta. *Canadian Journal of Zoology*. 55: 161-168.
- Forro, L. 1996. Guides to the Identification of Microinvertebrates of the Continental Waters of the World. Volume ? : Cladocera: Moinidae. Academic Press. Amsterdam. In preparation.
- Frey, D.G. 1971. Worldwide distribution and ecology of *Eurycercus* and *Saycia* (Cladocera). *Limnology and Oceanography*. 16: 254-308.
- Frey, D.G. 1982. The reticulated species of *Chydorus* (Cladocera, Chydoridae): two new species with suggestions of convergence. *Hydrobiologia*. 93: 255-279.
- Frey, D.G. 1987. The North American *Chondorus faviformis* (Cladocera, Chydoridae) and the honeycombed taxa of other continents. *Philosophical Transactions of the Royal Society of London, Series B*. 315L 353-402.

- Frey, D.G. 1988. Separation of *Pleuroxus laevis* Sars, 1861 from two resembling species in north America: *Pleuroxus straminius* Birge, 1879 and *Pleuroxus chiangi* n.sp. (Cladocera, Chydoridae). Canadian Journal of Zoology. 66: 2534-2563.
- Frey, F.G. 1987. The taxonomy and biogeography of the Cladocera. Hydrobiologia. 145: 5-17.
- Goulden, C.E. 1968. The systematics and evolution of the Moinidae. Transactions of the American Philosophical Society. 58(6): 5-99.
- Green, G.D. 1996. A Key for the Cladocera (Crustacea) reported from British Columbia: Daphniidae, Bosminidae, Sididae, Polyphemidae and Leptodoridae. Royal B.C. Museum. In press.
- Hann, B.J. 1982. Two new species of *Eurycerus* (*Bullatifrons*) from Eastern North America (Chydoridae, Cladocera). Taxonomy, ontogeny, and biology. Internationale Revue der gesamten Hydrobiologie. 67: 585-610.
- Hann, B.J., and B.G. Warner. 1987. Late Quaternary Cladocera from coastal British Columbia, Canada: A record of climatic or limnologic change? Arch. Hydrobiol. 110: 161-177.
- Hartland-Rowe, R. 1965. The Anostraca and Notostraca of Canada with some new distribution records. The Canadian Field-Naturalist. 79: 185-189.
- Korincek, V. 1996. Guides to the Identification of Microinvertebrates of the Continental Waters of the World. Bosminidae: Bosmina/Bosminopsis. Academic Press. Amsterdam. In preparation.
- Korovchinsky, N.M. 1992. Guides to the Identification of Microinvertebrates of the Continental Waters of the World. Volume 3: Sididae and Holopediidae (Crustacea: Daphniformes). Academic Publishing. Amsterdam. 82 pp. ISBN 90-5103-074-6.
- Kubersky, E.S. 1977. Worldwide distribution and ecology of *Alonopsis* (Cladocera: Chydoridae) with a description of *Alonopsis americana* sp. nov. Int. Revue ges. Hydrobiol. 62(5): 649-685.
- Lei, C. and H.F. Clifford. 1974. Field and laboratory studies on *Daphnia schodleri* Sars from a winterkill lake of Alberta. National Museums of Canada, Publications in Zoology No. 9. 53 pp.
- Linder, F. 1959. Nostraca. Pages 572-576. In: W.T. Edmondson (ed.). Freshwater Biology. John Wiley and Sons, New York. 1248 pp.

- Martin, J.W., and D. Belk. 1988. Review of the clam shrimp family Lynceidae Stebbing, 1902 (Branchipoda: Conchostraca), in the Americas. *Journal of Crustacean Biology*: 451-482.
- Mattox, N.T. 1959. Conchostraca. Pages 577-586. In: W.T. Edmondson (ed.). *Freshwater Biology*. John Wiley and Sons, New York. 1248 pp.
- Patalas, K. and A. Salki. 1973. Crustacean plankton and the eutrophication of lakes in the Okanagan Valley British Columbia. *Journal of the Fisheries Research Board of Canada*. 30: 519-542.
- Shan, R.K. and D.G. Frey. 1983. *Pleuroxus denticulatus* and *P. procurvus* (Cladocera, Chydoridae) in North America: distribution, experimental hybridization and the possibility of natural hybridization. *Canadian journal of Zoology*. 61: 1605-1617.
- Smirnov, N.N. 1992. Guides to the Identification of microinvertebrates of the Continental Waters of the World. Volume 1: The Macrothricidae of the World. Guides to the Identification of the Microinvertebrates of the Continental Waters of the World. Academic Publishing. Amsterdam. 143 pp. ISBN 90-5103-067-3.
- Smirnov, N.N. 1996. Guides to the Identification of Microinvertebrates of the Continental Waters of the World. Volume ?: Chydorinae. Academic Press. Amsterdam. In preparation.
- Walters, C.J., D.C.E. Robinson, and T.G. Northcote. 1990. Comparative population dynamics of *Daphnia rosea* and *Holopedium gibberum* in four oligotrophic lakes. *Canadian Journal of Fisheries and Aquatic Sciences*. 47: 401-409.

Class MAXILLOPODA

Subclass BRANCHIURA

Subclass COPEPODA

- Anderson, R.S. 1967. Diaptomid copepods from two mountain ponds in Alberta. *Canadian Journal of Zoology*. 45: 1043-1047.
- Anderson, R.S. 1970. *Diaptomus (Leptodiaptomus) connexus* Light 1938 in Alberta and Saskatchewan. *Canadian Journal of Zoology*. 48: 41-47.
- Anderson, R.S., and G.L. Fabris. 1970. A new species of diaptomid copepod from Saskatchewan with notes on the crustacean community of the pond. *Canadian Journal of Zoology*. 48: 49-54.

- Bayly, I.A.E. 1992. Guides to the Identification of Microinvertebrates of the Continental Waters of the World. Volume 2: The Non-Marine Centropagidae (Copepoda: Calanoida) of the World. Academic Publishing. Amsterdam. 30 pp. ISBN 90-5103-075-4.
- Brandl, Z., and C.H. Fernando. 1979. The impact of predation by the Copepod *Mesocyclops edax* (Forbes) on zooplankton in three lakes in Ontario, Canada. Canadian Journal of Zoology. 57: 940-942.
- Carl, G.C. 1940. The distribution of some Cladocera and free-living Copepoda in British Columbia. Ecol. Monogr. 10: 55-110.
- Carter, J.C.H., M.J. Dadswell, J.C. Roff and W.G. Sprules. 1983. Factors governing geographic variation in body size of *Diaptomus minutus* (Calanoida, Copepoda). Canadian Journal of Fisheries and Aquatic Science. 40: 1303-1307.
- Chapman, M.A., J.D. Green and T.G. Northcote. 1985. Seasonal dynamics of *Skistdiaptomus pallidus* Herrick and other zooplankton populations in Deer Lake, S.W. British Columbia. J. Plankton Research. 7(6): 867-876.
- Coker, R.E. 1934. Contribution to knowledge of North American freshwater harpacticoid copepod crustacea. Journal of Elish Mitchell Scientific Society. 50: 75-141.
- Cordell, J.R., C.A. Morgan and C.A. Simenstad. 1992. Occurrence of the Asian calanoid copepod *Pseudodiaptomus inopinus* in the zooplankton of the Columbia River estuary. Journal of Crustacean Biology. 12(2): 260-269.
- Czaika, S.C., and A. Robertson. 1968. Identification of the copepods of the Great Lakes species of *Diaptomus* (Calanoida, Copepoda). University of Michigan Great Lakes Research Division Contribution. 17: 39-60.
- Dussart, B., and C.H. Fernando. 1986. The Mesocyclops species problem today. In: G. Schriever, H.K. Schminke, and C.-T. Shih (eds.). Proceedings of the Second International Conference on Copepoda. Syllogeus No. 58: 288-293.
- Dussart, B.H. and D. Defaye. 1995. Guides to the Identification of microinvertebrates of the Continental Waters of the World. Volume 7: introduction to Copepoda. Academic press. Amsterdam. 277 pp. ISBN 90-5103-098-3.
- Einsle, H. 1996. Guides to the Identification of microinvertebrates of the Continental Waters of the World. Volume ?: Copepoda: Cyclops, Megacyclops, Acanthocyclops. Academic Press. Amsterdam. In preparation.

- Fleminger, A. 1973. Pattern, number, variability, and taxonomic significance of integumental organs (sensilla and glandular pores) in the genus *Eucalanus* (Copepoda, Calanoida). Fisheries Bulletin. 71: 965-1010.
- Green, J.D. and T.G. Northcote. 1982. The naupliar instars of *Diaptomus kenai* (Copepoda, Calanoida) and their distinction from those of four other diaptomids. Canadian Journal of Zoology. 60(9): 2162-2172.
- Herzig, A. R.S. Anderson and D.W. Mayhood. 1980. Production and population dynamics of *Leptodiaptomus sicilis* in a mountain lake in Alberta. Holarctic Ecology. 3:50-63.
- Kabatz, Z. 1984. A contribution to the knowledge of Chondracanthidae (Copepoda: Poeciloatomatoida) parasitic on fishes of British Columbia. Canadian Journal of Zoology. 62: 1703-1713.
- McQueen, D.J. 1969. Reduction of zooplankton standing stocks by predaceous *Cyclops bicuspidatus* in Marion Lake, British Columbia. Journal of the Fisheries Research Board of Canada. 26: 1605-1618.
- Miracle, M.-R. 1996. Guides to the Identification of Microinvertebrates of the Continental Waters of the World. Volume ?: Copepoda: Diaptomus s.s., Hemidiaptomus, Mixodiaptomus. Academic Press. Amsterdam. In preparation.
- Paggi, J.C. 1996. Guides to the Identification of Microinvertebrates of the Continental Waters of the World. Volume ?: Argyrodiaptomus, Notodiaptomus, Rhacodiaptomus. Academic Press. Amsterdam. In preparation.
- Patalas, K. 1986. The geographical distribution of *Mesocyclops edax* (S.A. Forbes) in lakes of Canada. In: G. Shriever, H.K. Schminke, and C.-T. Shih (eds.). Proceedings of the Second International Conference on Copepoda. Syllogeus No. 58: 400-408.
- Peacock, A., W.J.P. Smyly. 1983. Experimental studies on the factors limiting *Tropocyclops prasinus* (Fischer) 1860 in an oligotrophic lake. Canadian Journal of Zoology. 61: 250-265.
- Ranga Reddy, Y. 1994. Guides to the identification of microinvertebrates of the continental waters of the world. Volume 5: Copepod: Calanoida: Diaptomidae. Academic publishers. Amsterdam. 221 pp. ISBN 90-5103-089-4.
- Sandercock, G.A. and G.G.E. Scudder. 1994. An introduction and key to the freshwater calanoid copepods (Crustacea) of British Columbia. Department of Zoology, University of British Columbia. 128 pp.

- Smith, K., and C.H. Fernando. 1978. A guide to the freshwater calanoid and cyclopoid copepod crustacea of Ontario. Department of Biology, University of Waterloo, Waterloo, Ontario. 76 pp.
- Wilson, C.G. 1944. Parasitic copepods in the United States National Museum. *Proceedings of the United States National Museum*. 94: 529-582.
- Wilson, M.S. 1972. Copepods of marine affinities from mountain lakes of western North America. *Limnology and Oceanography*. 17(5): 762-763.
- Wilson, M.S., and H.C. Yeatman. 1959. Free-living Copepoda. Pages: 735-861. In: W.T. Edmondson (ed.). *Freshwater Biology*. John Wiley and Sons, New York. 1248 pp.
- Zo, Z. 1982. The sequential taxonomic key: An application to some copepod genera. *Hydrobiologia*. 96: 9-13.

Class OSTRACODA

- Benson, R.H., and H.C. MacDonald. 1963. Postglacial (Holocene) Ostracodes from Lake Erie. *University of Kansas Paleontological Contributions*. 4: 1-26.
- Bronstein, Z.S. 1988. *Freshwater Ostracoda*. Russian Translation Series 64. New Series No. 31. *Fauna of the U.S.S.R. Crustaceans*. Vol 11 (1). A.A. Balkema, Rotterdam.
- DeLorme, L.D. 1977. *Freshwater Ostracoda from the Okanagan Valley, British Columbia*. Environment Canada. Canada Centre for Inland Waters. Unpublished report.
- Delorme, L.D. 1967. Field key and methods of collecting freshwater ostracodes in Canada. *Canadian Journal of Zoology*. 45: 1275-1281.
- Delorme, L.D. 1968. Pleistocene freshwater Ostracoda from Yukon, Canada. *Canadian Journal of Zoology*. 46: 859-876.
- Delorme, L.D. 1969. On the identity of the ostracode genera *Cyprichoncha* and *Megalocypris*. *Canadian Journal of Zoology*. 47: 271-281.
- Delorme, L.D. 1970. Freshwater ostracodes of Canada. Part I. Subfamily Cypridinae. *Canadian Journal of Zoology*. 48: 153-169.
- Delorme, L.D. 1970. Freshwater ostracodes of Canada. Part II. Subfamilies Cypridopsinae, Herpetocypridinae, and family cyclocyprididae. *Canadian Journal of Zoology*. 48: 253-266.

- Delorme, L.D. 1970. Freshwater ostracodes of Canada. Part III. Family Candonidae. *Canadian Journal of Zoology*. 48: 1099-1127.
- Delorme, L.D. 1970. Freshwater ostracodes of Canada. Part IV. Families Ilyocyprididae, Notodromadidae, Darwinulidae, Cytherideidae, and Enthocytheridae. *Canadian Journal of Zoology*. 48: 1251-1259.
- Delorme, L.D. 1971. Freshwater ostracodes of Canada. Part V. Families Limnocytheridae, Loxoconchidae. *Canadian Journal of Zoology*. 49: 43-64.
- Delorme, L.D. 1971. Paleoecology of Holocene sediments from Manitoba using freshwater ostracodes. *Geological Association of Canada Symposium. Special Paper No. 9*: 301-304.
- Delorme, L.D. 1978. Distribution of freshwater ostracodes in Lake Erie. *Journal of Great Lakes Research*. 4: 216-220.
- Delorme, L.D., S.C. Zoltai, and L.L. Kalas. 1977. Freshwater shelled invertebrate indicators of paleoclimate in Northwestern Canada during late glacial times. *Canadian Journal of Earth Sciences*. 15: 462-463.
- Delorme, L.D., S.C. Zoltai, and L.L. Kalas. 1977. Freshwater shelled invertebrate indicators of paleoclimate in Northwestern Canada during late glacial times. Reply. *Canadian Journal of Earth Sciences*. 14: 2029-2046.
- Green, G.D. 1994. *Freshwater Ostracoda (Crustacea) from the Southern Interior of British Columbia*. Royal British Columbia Museum. Victoria. 38 pp. ISBN 0-7718-9415-5.
- Kessling, R.V. 1951. The morphology of Ostracode molt stages. Vol. III. *Biological Monographs*. 21: 1-324.
- Lowndes, A.G. 1935. The sperms of freshwater ostracods. *Proceedings Zoological Society in London*. 1: 35-48.
- Martens, K. 1996. *Guides to the Identification of Microinvertebrates of the Continental Waters of the World. Volume ? : Introduction to the Ostracoda*. Academic Press. Amsterdam. In preparation.
- Nuttall, P.N., and C.H. Fernando. 1971. A guide to the identification of the freshwater Ostracoda of Ontario, with a provisional key to the species. University of Waterloo (Waterloo, Canada). *Biology Series 1*: 33 pp.
- Rome, D.R. 1969. Morphologie de l'attache de la furca chez les Cyprididae et son utilisation en systematique. Pages 168-193. In: J.W. Neale (ed.). *The taxonomy, morphology, and ecology of recent Ostracoda*. Oliver and Boyd, Edinburgh.

- Sars, G.O. 1926. Freshwater Ostracoda from Canada and Alaska. Report of the Canadian Arctic Expedition 1913-1918. 7: 3-23.
- Tressler, W.L. 1957. The Ostracoda of Great Slave Lake. Journal of the Washington Academy of Science. 47: 415-423.
- Westgate, J.A., and L.D. Delorme. 1988. Lacustrine ostracodes in the late Pleistocene Sunnybrook diamicton of southern Ontario, Canada. Reply. Canadian Journal of Earth Sciences. 25: 1717-1720.
- Westgate, J.A., F.-J. Chen, and L.D. Delorme. 1987. Lacustrine ostracodes in the late Pleistocene Sunnybrook diamicton of southern Ontario. Canadian Journal of Earth Sciences. 24: 2330-2335.

Class MALACOSTRACA

Superorder PERACARIDA

Order MYSIDACEA (opossum shrimp)

- Cooper, K.L., K.D. Hyatt, and D.P. Rankin. 1992. Life history and production of *Neomysis mercedis* in two British Columbia coastal lakes. Hydrobiologia. 230: 9-30.
- Johnston, N.T., and T.G. Northcote. 1989. Life-history variation in *Newmysis mercedis* Holmes (Crustacea, Mysidacea) in the Fraser River estuary, British Columbia. Canadian Journal of Zoology. 67: 363-372.
- Levy, D.A. 1991. Acoustic analysis of diel vertical migration behaviour of *Mysis relicta* and kokanee (*Oncorhynchus nerka*) within Okanagan Lake, British Columbia. Canadian Journal of Fisheries and Aquatic Sciences. 48: 67-72.

Order AMPHIPODA

- Bousfield, E.L. 1958. Fresh-water amphipod crustaceans of glaciated North America. Canadian Field-Naturalist. 72: 55-113.
- Bousfield, E.L. 1979. The amphipod Superfamily Gammaroidae in the northeastern Pacific region: Systematics and distributional ecology. Bulletin of the Biological Society of Washington. 3: 297-357.
- Bousfield, E.L. and H. Morino. 1992. The amphipod genus *Rammellogammarus* in fresh waters of Western North America: systematics and distributional ecology. Royal British Columbia Museum Contributions in Natural Science. 17: 1-22.

- Dermott, R.M., and K. Corning. 1988. Seasonal ingestion rates of *Pontoporeia hoyi* (Amphipoda) in Lake Ontario. Canadian Journal of Fisheries and Aquatic Sciences. 45: 1886-1895.
- Holsinger, J.R. 1980. *Stygobromus canadiensis*, a new subterranean amphipod crustacean (Crangonyctidae) from Canada, with remarks on Wisconsin refugia. Canadian Journal of Zoology. 58: 290-297.
- Holsinger, J.R., J.S. Mort, and A.D. Reckles. 1983. The subterranean crustacean fauna of Castleguard Cave, Columbia Icefields, Alberta, Canada, and its zoogeographical significance. Arctic and Alpine Research. 15: 543-549.
- Holsinger, J.R. 1972. The freshwater amphipod crustaceans (Gammaridae) of North America. Biota of Freshwater Ecosystems, Identification Manual 5, U.S. Environmental Protection Agency.
- Holsinger, J.R., and D.P. Shaw. 1987. *Stygobromus quatsinensis*, a new amphipod crustacean (Crangonyctidae) from caves on Vancouver Island, British Columbia, with remarks on zoogeographic relationships. Canadian Journal of Zoology. 65: 2202-2209.
- Hynes, H.B.N., and F. Harper. 1972. The life histories of *Gammarus lacustris* and *G. pseudolimnaeus* in southern Ontario. Crustacean (Supplement). 3: 329-341.
- Menon, P.S. 1966. Population ecology of *Gammarus lacustris* Sars in Big Island Lake. Ph.D. Thesis. University of Alberta, Edmonton, Alberta.
- Saunders, L.G. 1933. The freshwater amphipods of Vancouver Island. Contr. Can. Biol. Fish., N.S. 19. 243-251.

Order ISOPODA

- Williams, W.D. 1970. A revision of North American epigeal species of *Asellus* (Crustacea: Isopoda). Smithsonian Contributions to Zoology. 49: 1-80.

Superorder EUCARIDA

Order DECAPODA

- Crocker, D.W., and D.W. Barr. 1968. Handbook of the crayfishes of Ontario. Miscellaneous Publications of the Royal Ontario Museum. University of Toronto Press, Toronto. 158 pp.

- Hart, C.W., Jr., and J. Clark. 1987. An interdisciplinary bibliography of freshwater crayfish (Astacoidea and Parastacoidea) from Aristotle through 1985. Smithsonian Contributions to Zoology No. 455: 437 pp.
- Hobbs, H.H., Jr. 1972. Crayfishes (Astacidae) of North and Middle America. Biota of Freshwater Ecosystems. U.S. Environmental Protection Agency. Water Pollution Control Research Service Identification Manual. 9: 173 pp.
- Hunter, J.V. 1988. *Procambarus* in North America and elsewhere. Pages 239-261. In: D.M. Holdich (ed.). Freshwater crayfish. Biology, management and exploitation. Timber Press, Portland, Oregon.

SubPhylum VERTEBRATA

Class AMPHIBIA (Amphibians) & REPTILIA (Reptiles)

- Anderson, J.D. 1968. A comparison of the food habits of *Ambystoma macrdactylum sigillatum*, *Ambystoma macrodactylum croceum*, and *Ambystoma tigrinum californiense*. *Herpetologica*. 24(4): 273-284.
- Balustein, A. R., D. G. Hokit, R. K. O'Hara and R. A. Holt. 1994. Pathogenic fungus contributions to amphibian losses in the Pacific northwest. *Biological Conservation*. 67: 251-254.
- Blaustein, A.R. and D. B. Wak. 1995. The puzzle of declining amphibian populations. *Scientific American*. 272: 52-57
- Blaustein, A.R., J. J. Beatty, D. H. Olson and R. H. Storm. 1995. The biology of amphibians and reptiles in old-growth forests in the Pacific Northwest. Gen. Tech. Rep. PNW-GTR-337. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station, 98 p.
- Blaustein, A.R., P.D. Hoffman, G. D. Hokit, J. M. Kiesecker, S. C. Walls and J. B. Hays. 1994. UV repair and resistance to solar UV - B in amphibian eggs: A link to population declines? *Proc. Natl. Acad. Sci. USA*. 91: 1791-1795.
- Brodie, E. D., Jr. 1970. Western salamanders of the genus *Plethodon*: systematics and geographic variation. *Herpetologica*. 24(4): 468-516.
- Brodie, E.D., Jr. 1968. Investigations of the skin toxin of the adult rough-skinned newt, *Taricha granulosa*. *Copeia*. 1968: 307-313.
- Brown, H.A. 1976. The time-dependent relation of embryonic development in the northwestern salamander, *Ambystoma gracile*. *Can. J. Zool.* 54: 552-558.
- Butler, J., W. Roberts, C. Wallis and C. Wershler. The amphibians and reptiles of Alberta. Lone Pine Publishing, Edmonton, Alberta. In Preparation.
- Calef, G.W. 1973. Spatial distribution and "effective" breeding population of red-legged frogs (*Rana aurora*) in Marion Lake, British Columbia. *Canadian Field Naturalist*. 87: 279-284.
- Carl, G.C. 1966. The amphibians of British Columbia. B.C. Prov. Mus. Handbook (2). 63 pp.
- Carl, G.C. 1966. The reptiles of British Columbia. B.C. Prov. Mus. Handbook (e) 4th ed., Queens's Printer, Victoria. 60 pp.
- Champion, M., M. Cook, C. Goulet and C. Stewart. 1995. Ontario wetlands: An evaluation of adjacent lands. *Global Biodiversity*. 5(3): 12-14.

- Collins, J.P. 1981. Distribution, habitats and life history variation in the tiger salamander, *Ambystoma tigrinum*, in East-central and Southeast Arizona. *Copeia*. 1981(3): 666-675.
- Corn, P. S. and B. Bury. 1989. Logging in Western Oregon: Responses of headwater habitats and stream amphibians. *Forest Ecology and Management*. 29: 39-57.
- Davis, T.M. and P.T. Gregory. 1993. Status of the clouded salamander in British Columbia. Wildlife Working Report No. WR-53. Wildlife Branch, Ministry of Environment, Land and Parks. 13 pp.
- Eagleson, G.W. 1976. A comparison of the life histories and growth patterns of populations of the salamander *Ambystoma gracile* (Baird) from permanent low-altitude and montane lakes. *Canadian Journal of Zoology*. 54: 2098-2111.
- Gregory, P.T. 1979. Predator avoidance behaviour of the red-legged frog (*Rana aurora*). *Herpetologica*. 35: 175-184.
- Henderson, B. A. 1973. The specialized feeding behaviour of *Ambystoma gracile* in Marion Lake, British Columbia. *Canadian Field Naturalist*. 87: 151-154.
- Hovingh, P. 1993. Aquatic habitats, life history observations, and zoogeographic considerations of the spotted frog (*Rana pretiosa*) in Tule Valley, Utah. *Great Basin Naturalist*. 53(2): 168-179.
- Hugh, G.H., J.J. Beatty and S.W. Hanlin. 1979. A nest site of the western red-backed salamander *Plethodon vehiculum* (Cope). *Journal of Herpetology*. 13(2): 214-216.
- Jenssen, T.A. 1967. Food habits of the green frog, *Rana clamitans*, before and during metamorphosis. *Copeia*. 1967(1): 214-218.
- Keisecker, J.M. and Blaustein, A.R. 1995. Synergism between UV - B radiation and a pathogen magnifies amphibian embryo mortality in nature. *Proc. Natl. Acad. Sci. USA*. 92: 11049-11052.
- Kupferberg, S. J. 1994. Exotic larval bullfrogs (*Rana catesbeiana*) as prey for native garter snakes: Functional and conservation implication. *Herpetological Review*. 25(3): 95-97.
- Kupferberg, S. J., J. C. Marks and M. E. Power. 1994. Effects of variation in natural algal and detrital diets on larval anuran (*Hyla regilla*) life-history traits. *Copeia*. 1994(2): 446-457.
- Laan, R. and B. Verboom. 1990. Effects of pool size and isolation on Amphibian Communities. *Biological Conservation*. 54: 251-262.

- Lacki, M.J., J.W. Hummer and H.J. Webster. 1992. Mine-drainage treatment wetland as habitat for herpetofaunal wildlife. *Environmental Management*. 16(4): 513-520.
- Licht, L. E. 1986. Comparative escape behaviour of sympatric *Rana auroa* and *Rana pretiosa*. *American Midland Naturalist*. 115: 239-247.
- Licht, L.E. 1969. Comparative breeding behaviour of the red-legged frog (*Rana aurora aurora*) and the western spotted frog (*Rana pretiosa pretiosa*) in south-western British Columbia. *Can. J. Zool.* 47: 1287-1299.
- Licht, L.E. 1975a. Comparative life history features of the western spotted frog, *Rana pretiosa*, from low- and high-elevation populations. *Can. J. Zool.* 53: 1254-1257.
- Licht, L.E. 1975b. Growth and food of larval *Ambystoma gracile* from a lowland population in southwestern British Columbia. *Can. J. Zool.* 53: 1716-1722.
- Licht, L.E. 1991. Habitat selection of *Rana pipiens* and *Rana sylvatica* during exposure to warm and cold temperatures. *Am. Midl. Nat.* 125: 259-268.
- McKenzie, D.S. and R.M. Storm. 1970. Patterns of habitat selection in the clouded salamander, *Aneides ferreus* (Cope). *Herpetologica*. 26: 450-454.
- Nathan, J.M. and V.G. James. 1972. The role of protozoa in the nutrition of tadpoles. *Copeia*. 1972: 66 -679.
- Nussbaum, R.A., E.D. Brodie, Jr. and R.M. Storm. 1983. *Amphibians and Reptiles of the Pacific Northwest*. Moscow, ID: University Press of Idaho. 332 pages.
- Ovaska, K.E. 1987. Social behaviour of the western red-backed salamander, *Plethodon vehiculum*. Doctor of Philosophy Thesis. University of Victoria. p. 184.
- Paoletti, M.G., M.R. Favretti, B.R. Stinner, F.F. Purrington and J.E. Bater. 1991. Invertebrates as bioindicators of soil use. *Agriculture, Ecosystems and Environment*. 34: 341-362.
- Peterson, J.A. and A.R. Blaustein. 1992. Relative palatabilities of anuran larvae to natural aquatic insect predators. *Copeia*. 1992: 577-584.
- Petranka, J.W. 1983. Fish predation: A factor affecting the spatial distribution of a stream-breeding salamander. *Copeia*. 1983(3): 624-628.
- Phillips, K. Where have all the frogs and toads gone? *BioScience*. 40(6): 422-424.

- Pierce, B.A. 1993. The effects of acid precipitation on amphibians. *Ecotoxicology*. 2: 65-77.
- Sredl, M.J. and J.P. Collins. 1992. The interactions of predation, competition, and habitat complexity in structuring an amphibian community. *Copeia*. 1992(3): 607-614.
- Stauffer, J.R., J.E. Gates and W.L. Goodfellow. 1983. Preferred temperature of two sympatric *Ambystoma* larvae: A proximate factor in niche segregation? *Copeia*. 1983(4): 1001-1005.
- Stelmock, J. J. and A. S. Harestad. 1979. Food habits and life history of the clouded salamander (*Aneides ferreus*) on northern Vancouver Island, British Columbia. *Syesis*. 12: 71-75.
- Warkentin, K. M. 1992. Microhabitat use and feeding rate variation in green frog tadpoles (*Rana clamitans*). *Copeia*. 1992(3): 731-740.
- Williamson, C.E. 1995. What role does UV-B radiation play in freshwater ecosystems? *Limnol. Oceanogr.*40(2): 386-392.
- Wyman, R.L. and D.S. Hawksley-Lescault. 1987. Soil acidity affects distribution, behaviour, and physiology of the salamander *Plethodon cinereus*. *Ecology*.68(6): 1819-1827.

Class MAMMALIA (Mammals)

- Banfield, A.W.F. 1974. The mammals of Canada. University of Toronto Press, Toronto and Buffalo.

Class AVES (Birds)

- American Ornithologists Union check-list of North American birds. *The Auk*. 90: 411-419.
- Baker, S. 1974. Birds of the Cowichan Valley. In: Natural History of the Cowichan Valley, Duncan, B.C. J. Simeon (ed.), Cowichan Valley Nat. Hist. Soc. pp. 11-16.
- Bartonek, J.C. 1972. Summer foods of American Widgeon, Mallards and Green-winged Teal near Great Slave Lake, Northwest Territories. *Canadian Field-Naturalist*. 86: 373-376.
- Blood, D.A., and Associates. 1975. Migratory bird use of the Ladysmith-Chemainus area, winter 1974-1975. Rept. for Canadian Wildlife Service, Western Region, Edmonton, Alberta. 64 pp.
- Campbell, R.W. 1972. The green heron in British Columbia. *Syesis*. 5: 235-247.

- Chattin, J.E. 1970. Some uses of estuaries by waterfowl and other migratory birds. Northwest Estuary and Coastal Zone Symp., USDI Bureau of Sport Fish. and Wildlife, Portland, Oregon. pp. 108-118.
- Devereux, S.C., and M. Caskey. 1975. Cowichan Bay waterfowl enforcement and study project. Unpubl. Rept., B.C. Dept. of Rec. and Cons., Fish and Wildlife Br., Nanaimo. 23 pp. plus appendices.
- Forbes, L.S. 1987. Feeding behaviour of Great Blue Herons at Creston, British Columbia. Canadian Journal of Zoology. 65: 3062-3067.
- Godfrey, E.W. 1966. The birds of Canada. Nat. Mus. Can. Bull. (203) Biol. Ser. (3). 428 pp.
- Guiguet, C.J. 1958. The birds of British Columbia. (6) Waterfowl. B.C. Prov. Mus. Handbook (15). Queen's printer, Victoria. 84 pp.
- Guiguet, C.J. 1971. The birds of British Columbia. (9) Diving birds and tube-nosed swimmers. B.C. Prov. Mus. Handbook (29). Queen's printer, Victoria. 104 pp.
- Halladay, D.R. 1973. Background information on a federal-provincial co-operative migratory bird wetland preservation and management program in British Columbia. B.C. Dept. of Rec. and Cons., Fish and Wildlife Br., Victoria.
- Noble, M.D. 1972. Notes on food habits of waterfowl in estuaries, marshes and open bays of British Columbia. Unpubl. Rept., Canadian Wildlife Service, Delta, B.C. 8 pp.
- Salt, W.R., and A.L. Wilk. 1966. The birds of Alberta. Commercial Printers Ltd., Edmonton, Alberta. 511 pp. (2nd ed.).

Class PISCES (Fishes)

- Hart, J.L. 1973. The Pacific fishes of Canada. Bulletin of the Fisheries Research Board of Canada 180.
- McPhail, J.D. and R. Carveth. 1993. Field keys to the freshwater fishes of British Columbia. Aquatic Inventory Task Force of the Resources Inventory Committee. BC Ministry of Environment, Victoria, BC.
- Nelson, J.S. and M.J. Paetz. 1992. The fishes of Alberta. University of Alberta Press, Edmonton, AB.

Scot, W.B. and E.J. Crossman. 1973. Freshwater fishes of Canada. Bulletin of the Fisheries Research Board of Canada 184.

Wydoski, R.S. and R.R. Whitney. 1979. Inland fishes of Washington. University of Washington Press, Seattle, WA.