

The Mayfly Newsletter

Volume 6 | Issue 1

Article 1

11-1-1995

The Mayfly Newsletter

Peter M. Grant

Southwestern Oklahoma State University, peter7grant@gmail.com

Follow this and additional works at: <https://dc.swosu.edu/mayfly>

 Part of the [Biology Commons](#), [Entomology Commons](#), [Systems Biology Commons](#), and the [Zoology Commons](#)

Recommended Citation

Grant, Peter M. (1995) "The Mayfly Newsletter," *The Mayfly Newsletter*: Vol. 6: Iss. 1, Article 1.
Available at: <https://dc.swosu.edu/mayfly/vol6/iss1/1>

This Article is brought to you for free and open access by
the Current Newsletters at SWOSU Digital Commons. It
has been accepted for inclusion in The Mayfly Newsletter
by an authorized editor of SWOSU Digital Commons. An
ADA compliant document is available upon request. For
more information, please contact
phillip.fitzsimmons@swosu.edu.

THE MAYFLY NEWSLETTER

Vol. 6 No. 1

Southwestern Oklahoma State University, Weatherford, Oklahoma 73096-3098 USA

November 1995

SWOSU LIBRARY
WEATHERFORD, OK.

DEC 13 1995

6/1

VIIIth in Switzerland: Smashing!

The VIIIth International Conference on Ephemeroptera was held 14-18 August 1995 in Lausanne, Switzerland, on the Dorigny Campus.

An informal reception was held Sunday evening for those arriving early and the conference officially began Monday morning. Dean Prof. Jean-Claude Bünzli presented the welcoming address to the participants.

Dr. Rainer Willmann presented the invited lecture entitled, "Phylogeny and the Consequences of Phylogenetic Systematics." The entire paper session on Monday was devoted to phylogeny.

Lively discussions ensued after several of the presentations. The first day ended with the poster session.

Two sessions were presented on Tuesday, "Systematics and Phylogeny" and "Methods and Ultrastructure."

Jean-Marc Elouard demonstrated software that he developed called GODET (Gestion et Organisation des Données Ecologiques et Taxinomiques). This program is capable of integrating bibliographic, systematic and field data. The software and an instruction manual should be available by March 1996. The second poster session followed.

Tuesday evening was extra special - a dinner cruise on Lac Leman aboard the yacht *Savoie*. The music, provided by Anne Freitag and Claire Hofmann, was fantastic, the scenery was beautiful, the food was delicious and the wine was plentiful. A spectacular fireworks display topped off this incredible evening.

During the dinner cruise plaques were presented

to the conference convenors, Michel Sartori and Peter Landolt, and certificates to their many assistants in appreciation of their efforts in conducting this fabulous conference.

On Wednesday, the morning program focused on life histories. That afternoon a field trip to the Jura Mountains was arranged. We saw much of the beautiful Swiss countryside and had the opportunity to collect in the springs of the Orbe River. Participants were treated to a picnic and were serenaded by a herd of cattle wearing bells.

Dr. Bernhard Statzner opened the session on ecology and biodiversity Thursday morning with his invited paper, "Complexity of Concepts in Theoretical Ecology and Patterns Observed in Stream Insects." The afternoon session dealt with biogeography and distribution. Participants

were treated to a special video by Tom Fink and Sandor Andrikovics showing the unusual swarming behavior of *Palingenia longicauda*.

The business meeting followed the paper session. See the report on page 2.

A joint symposium on mayflies and stoneflies was held Friday morning. Dr. Jean-Pierre Ribaut's invited paper, "Protection of Endangered Species," started this session. The third poster session completed presentations for the day. That evening, a stonefly welcome and mayfly farewell party was held.

Overall, ninety participants had an unforgettable five days at an extremely successful international conference.

Inside This Issue:

International Conference Business Report	2
Verena's Slides	3
Research Summaries	4
CAIC, Obituary, New Publications	5
Updated Addresses.	6
Announcements	7
1994 Mayfly Bibliography	8

We Mean Business...

Report on the business meeting at the VIIIth International Conference.

On the first day of the conference, Bill Peters, Chair of the Permanent Committee, welcomed participants to the largest International Conference on Ephemeroptera to date, both in terms of number of participants and number of presentations. Bill also introduced several topics for participants to consider in preparation for the business meeting on Thursday.

The Permanent Committee made three decisions:

(1) Two new members will be elected to the Committee from the participants at this conference. Nominations are to be given to John Flannagan by the end of the field trip on Wednesday.

(2) A subcommittee was formed composed of three members of the Permanent Committee (Javier Alba-Tercedor as Chair, John Flannagan, Vladimir Landa) and three volunteers from the participants (John Brittain, Tom Fink, Elda Gaino). They are to discuss the advantages and disadvantages of forming an international association of ephemeropterists and to report their findings during the business meeting on Thursday.

(3) The Permanent Committee received two proposals for the IXth International Conference in 1998: Argentina (Eduardo Dominguez) and China (Gui Hong).

Registration packets included copies of both proposals. The Permanent Committee will determine the location of the next conference and will ask the participants at this conference to ratify that decision on Thursday.

Bill Peters congratulated Michel Sartori and Peter Landolt for their efforts in organizing this conference.

The business meeting on Thursday began with the announcement that the Permanent Committee selected Argentina for the site of the IXth International Conference on Ephemeroptera in 1998. A motion was made for the participants at the business meeting to ratify this decision. The motion passed.

John Brittain and Elda Gaino were elected to the Permanent Committee by the conference participants.

The subcommittee reported their finding as to whether an international association on Ephemeroptera should be formed.

One advantage of such an association would be the availability of more funds, generated by dues, for the operation of administrative offices (phone calls, postage, plaques, office supplies), offsetting expenses to publish and mail *The Mayfly Newsletter*, increasing the size of scholarships (even though John Flannagan

invests the currently available funds, the gifts are more symbolic than significant), and funding the publication of *Eatonia* (Bill Peters mentioned that this publication has been updated and is best distributed on computer diskettes).

Other advantages include the higher probability of obtaining funding from one's university to attend a conference that is sponsored by a formally recognized international association and the opportunity to request money from sponsoring organizations to hold a conference.

Disadvantages of an association would be payment of dues, increased accounting and increased formality.

A final decision was not made about establishing an international association. Bill Peters and Vladimir Landa will contact other international associations to identify additional advantages and disadvantages and to determine the procedure for setting up such an association.

In the meantime, the Permanent Committee might consider publishing a summary of its successes to document itself as a serious professional organization.

It was pointed out, however, that the Permanent Committee already has significant expenses with the production of an international conference. Committee members require funds for international phone calls, office supplies, postage, and plaques for convenors.

Because of these expenses, the Permanent Committee recommended that those, who wish to support the International Conferences on Ephemeroptera, may do so by donating US\$30.00 to the organization. If someone cannot afford \$30.00, then any amount will be accepted. However, no one will be excluded from participation if he/she cannot afford a donation. Eighty per cent of the donations will be placed into the scholarship fund and the other twenty per cent will be used to pay administrative expenses.

Donations should be sent to John Flannagan, Freshwater Institute, 501 University Crescent, Winnipeg, Manitoba, R3T 2N6, Canada. An international money order in Canadian funds or a bank note would be preferred.

Bill Peters will send personal letters to everyone addressing the need for additional operating funds.

[Editor's note: Ephemeropterists are encouraged to use *The Mayfly Newsletter* to continue the discussion on any of the above topics.]

Slides, Color Slides

Verena Lubini has copies of mayfly and stonefly slides (24 mm x 36 mm) for sale. The cost is SFr. 25 per slide (for less than 10 slides) and SFr. 20 per slide (for more than 10 slides) plus postage. For countries such as Russia, Poland, etc., the price will be lower depending on the purchaser's financial situation.

Slides may be purchased from Verena at Eichhalde 14, CH-8053 Zurich, Switzerland (fax or phone number: 0041 1 422 82 02).

See the following chart for a list of available slides.

Ephemeroptera	
<i>Baetis alpinus</i> (Pictet) - L	<i>Heptagenia sulphurea</i> (Müller) - I m
<i>Baetis rhodani</i> (Pictet) - L	<i>Oligoneuriella rhenana</i> (Imhoff) - L
<i>Caenis beskidensis</i> Sowa - L	<i>Palingenia longicauda</i> (Olivier) - L, SI m; emergence of larva on water surface, SI molting m (5-7 slides), copula
<i>Cloeon dipterum</i> (Linne) - I f, L	<i>Potamanthus luteus</i> (Linne) - I f
<i>Ecdyonurus dispar</i> (Curtis) - SI f	<i>Rhithrogena degrangei</i> Sowa - L
<i>Ecdyonurus venosus</i> (Fabricius) - L	<i>Rhithrogena germanica</i> Eaton - L, SI
<i>Epeorus alpicola</i> (Eaton) - L (dorsal and ventral view)	<i>Rhithrogena iridina</i> (Kolenati) - SI f, SI m, I m
<i>Ephemerina danica</i> Müller - L, SI, I f	<i>Rhithrogena semicolorata</i> (Curtis) - L, I m
<i>Habroleptoides confusa</i> Sartori & Jacob - L, I m	Head with "turban-eyes" (Baetidae) - front view
Plecoptera	
<i>Brachyptera risi</i> (Morton) - I, copula	<i>Nemurella pictetii</i> Klapalek - I
<i>Dictyogenus alpinus</i> (Pictet) - L	<i>Perla grandis</i> Rambur - L, I f, E
<i>Dinocras cephalotes</i> (Curtis) - L, emergence, I m + f	<i>Perlodes dispar</i> (Rambur) - I m
<i>Isoperla grammatica</i> (Poda) - L, I	<i>Perlodes microcephalus</i> (Pictet) - L, I, E
<i>Leuctra albida</i> Kempny - L	<i>Protoneura lateralis</i> (Pictet) - I
<i>Leuctra braueri</i> Kempny - L	<i>Taeniopteryx kühtreiberi</i> Aubert - L
<i>Leuctra inermis</i> Kempny - N	

Codes: L = larva, N = nymph, I = imago, SI = subimago, m = male, f = female, E = exuviae

Research Summaries

Tianqui Wang

Department of Entomology, Purdue University, West Lafayette, Indiana 47907 USA
tianqi_wang@entm.purdue.edu

Currently, I am working with Dr. W. P. McCafferty on the phylogeny and higher classification of Pannota based on strict cladistic analysis.

Our recent study showed that some of the traditional family concepts in this suborder should be corrected, especially in the polyphyletic Ephemeralidae. One typical problem in this suborder is the frequent absence of synapomorphies, even at the family level. Moreover, some families consist of unrelated genera.

One extreme example is *Melanemerella* Ulmer, 1920 which should be moved out of not only Ephemeralidae, but also Pannota. The larva of *Melanemerella* is still unknown. Since it is critical to the higher classification of Ephemeroptera, we hope it will be reared soon. The type locality is Espirito Santo, Brazil. The result should be a great contribution to mayfly research.

The type specimen (one female imago) shows that the larva of *Melanemerella* could have abdominal gills 1 but lacks gills 7, similar to the leptophlebiid *Massartella* of South America. However, this hypothesis could be completely proven only after the association of the larval and alate stages.

The goals of our research on pannote mayflies are to evaluate comparative character states and their polarities, to deduce the most parsimonious cladogram, to propose phylogenetic classification above the generic level, and finally to provide illustrated descriptions and keys to the revised superfamilies, families, and subfamilies of Pannota.

Our recent publications discuss the phylogeny of the *Timpanoga* complex, the larva and adult association of *Teloganella*, and one new genus (*Provonshaka*) from Madagascar.

Sung Jin Lee

Laboratory of Ecology, Department of Biology,
Korea University, Seoul 136-701, Korea
d051@chollian.dacom.co.kr

I am studying the life history of five species of Korean Ephemeroidea: *Ephemerella strigata*, *Ephemerella orientalis*, *Potamanthus yooni*, *Rhoenanthus coreanus* and *Ephoron shigae*. These five species are widely distributed in Korean streams but life history information on them is limited.

Two *Ephemerella* species are also distributed widely and well known in Japan. A comparison of the life history between Korean and Japanese species is very interesting to me. I am also interested in substrate selection. Substrate is probably a significant factor limiting their distribution.

Shelley Ball

Division of Biological Sciences, 105 Tucker Hall, Univ. of Missouri - Columbia, Columbia, Missouri 65211 USA
sball@biosci.mbp.missouri.edu

I am a first year Ph.D. student at the University of Missouri-Columbia.

My interests are in the evolutionary ecology of alternative reproductive modes (facultative and obligate parthenogenesis, ovoviparity) in mayflies and, in particular, the evolution and ecological consequences of facultative parthenogenesis.

I am interested in the fitness consequences of parthenogenesis and why some populations of some species contain both sexually and asexually reproducing individuals.

I am also interested in mayfly phylogenetics.

Comparative Analysis by Independent Contrasts

Free Software Package of Version 2 Now Available

Version 2 of Comparative Analysis by Independent Contrasts (CAIC) is now available. CAIC computes phylogenetically independent contrasts from comparative data, allowing valid statistical testing of adaptational hypotheses. Unlike previous versions, this version runs on any Macintosh. It is also simpler to use. The manual has also been updated and expanded. As well as providing an introduction to the logic of independent contrasts, it gives guidance on using CAIC to test hypotheses of correlated evolution among traits, rate variation among traits or taxa, and grade shifts.

The package can be downloaded via anonymous ftp or from the World-Wide Web. Using ftp, the server is evolve.zps.ox.ac.uk and CAIC is in //packages/CAIC/CAIC.sea. Using WWW, CAIC's page is <http://evolve.zps.ox.ac.uk/CAIC/CAIC.html>.

A paper describing the new version has recently been published: Purvis, A. and A. Rambaut. 1995. Comparative analysis by independent contrasts (CAIC): an Apple Macintosh application for analysing comparative data. Computer Appl. Biosciences 11:247-251.

For further information, contact Andrew Rambaut using e-mail, andrew.rambaut@zoology.ox.ac.uk.

Eric Whiting (1954-1995)

The following obituary was provided by Dale Parker. Eric passed away on 28 April 1995.

Eric was raised in the Senlac district of west central Saskatchewan. He received his B.Sc. Honours from the Biology Department at the University of Saskatchewan. In 1978 he completed his M.Sc. on the impact of urban runoff on stream invertebrates with Hugh Clifford at the University of Alberta. He returned to the University of Saskatchewan to work on the biogeography of heptageniid mayflies for his Ph.D. under the supervision of Dennis Lehmkuhl. Eric completed his Ph.D in 1985.

After completing his Ph.D, Eric worked in the Biology Department at the University of Saskatchewan as a laboratory instructor and lecturer for a number of classes. He also lectured for one year (1988-89) at St. Francis Xavier University, Antigonish, Nova Scotia.

He influenced thousands of students through his contagious enthusiasm for all aspects of nature, his ability to make complex concepts easy to understand, and his patient approach to teaching. Many of these students now have careers in biology of their own.

Eric was also a competent researcher. He authored or coauthored a number of scientific papers on mayfly taxonomy (including descriptions of two new genera), biogeography, and environmental impacts. He continued this research even though it was not funded. Prior to his death, Eric was working on the biogeography of the mayfly fauna of Nova Scotia.

Eric was a member of the North American Benthological Society and the American Entomological Society.

Eric will be sadly missed by all who knew him.

New Publications on Mayflies

Current Directions in Research on Ephemeroptera (ISBN 1-55130-075-3), edited by Lynda Corkum and Jan Ciborowski, has just been published. This work contains the proceedings of the VIIth International Conference on Ephemeroptera, which was held at the University of Maine, Orono, USA, 3-6 August 1992. It is available from Canadian Scholars' Press, Inc., 180 Bloor St. West, Suite 402, Toronto, Ontario M5S 2V6, Canada. Phone (416) 929-2774, FAX (416) 929-1926. The price is \$40.00 (Canadian or US) plus \$8.00 shipping and handling.

Argentina Proceedings of VIIth International Conference New Zealand

Fauna of New Zealand: Leptophlebiidae will be published early 1996. This book, written by David Towns and William Peters, provides a guide to identification of all life stages of the New Zealand species. To purchase a copy, contact Fauna of New Zealand, Library, Mt. Albert Research Centre, Private Bag 92-169, Auckland, New Zealand. Phone 064-9-815-4211, FAX 064-9-815-4201. The pre-publication price is US\$30. Make checks payable to Manaaki Whenua Press.

Just in time for the IXth International Conference, "Los Ephemeroptera en Argentina" (Fauna de Agua Dulce de la República Argentina, Museo de La Plata, Vol. 33, Fasc. 1) by Eduardo Dominguez, Michael Hubbard and Manuel Pescador is also available. Write to Dra. Zulma Ageitos de Castellanos, Calle 9 entre 502 y 503, 1897 Gonnet, Buenos Aires, Argentina. The price is US\$15 plus \$2 shipping (can be sent via Western Union).

Address Update - New, Corrections, Changes

Changes or additions to the mailing and e-mail addresses published in issue 5(2) are listed below. New or corrected mailing addresses are printed in upper case letters. New or corrected e-mail addressees are in lower case letters.

Updated addresses will be published as they become available. A complete list of mailing and e-mail addresses will probably be published every two years.

J ALBA-TERCEDOR UNIV GRANADA FAC CIENCIAS DEPT BIOL ANIMAL Y ECOL 18071 GRANADA SPAIN jalba@goliat.ugr.es	M DRESLER BAHNHOFSTR 5B D-35037 MARBURG GERMANY	Chuck Hawkins Utah State University hawkins@cc.usu.edu
S BALL DIVISION OF BIOLOG SCIENCES 105 TUCKER HALL UNIV OF MISSOURI COLUMBIA MO 65211 USA sball@biosci.mbp.missouri.edu	D DUDGEON DEPT ECOL AND BIODIVERSITY THE UNIVERSITY OF HONG KONG POKFULAM ROAD HONG KONG	A HAYBACH INSTITUT FUR ZOOLOGIE BENTZELWEG 4 D-55099 MAINZ GERMANY
A BUFFAGNI ISTIT DI RICERCA SULLE ACQUE-CNR VIA DELLA MORNERA 25 I-20047 BRUGHERIO ITALY	T D EDWARDS FLORIDA DEPT ENVIRON PROTEC 3804 COCONUT PALM DRIVE TAMPA FL 33619 USA	D D HERLONG 131 BRANNIGAN PL CARY NC 27511 USA
H BARBER, see H JAMES	Jean-Marc Elouard ORSTOM elouard@lrsae.rio.org	Michael Hubbard Florida A&M Univ. mhubbard@ns1.famu.edu
J M CAHOW 3130 JAMES STREET #4 MADISON WI 53714 USA	S FEND US GEOLOGICAL SURVEY 345 MIDDLEFIELD RD MAILSTOP 465 MENLO PARK CA 94025 USA	H JAMES (formerly H BARBER) ALBANY MUSEUM SOMERSET STREET GRAHAMSTOWN 6140 REPUBLIC OF SOUTH AFRICA amhj@warthog.ru.ac.za
Jan Ciborowski Univ. of Windsor cibor@server.uwindsor.ca	Carlos Fernandez Universidad del Valle pisces@hypatia.univalle.edu.co	M KŁONOWSKA-OLEJNIK DEPT HYDROBIOLOGY INST ENVIRON BIOL JAGIELLONIAN UNIVERSITY OLEANDRY 2A 30-063 KRAKOW POLAND klon@eko.uj.edu.pl
Lynda Corkum Univ. of Windsor corkum@server.uwindsor.ca	T J FINK 3358 MILDRED STREET MOBILE AL 36605 USA	T H KLUBERTANZ DIVISION OF SC AND TECHNOL PERU STATE COLLEGE PERU NE 68421 USA kluberta@pscsof.peru.edu
M. del Carmen de Cardoso Universidad del Valle macardos@mafalda.univalle.edu.co	R.Wills Flowers Florida A&M Univ. rflowers@ns1.famu.edu	Nikita Kluge St. Petersburg University igor@hqbio.lgu.spp.su
E S DELFOSSE NATIONAL BIOL CONTROL INST USDA 4700 RIVER ROAD UNIT 5 RIVERDALE MD 20737-1229 USA edelfosse@aphis.usda.gov	W GRAF UNIV AGRICULTURE DEPT HYDROBIOLOGY MAX-EMANUELSTR 17 1180 VIENNA AUSTRIA	G F KRAFT BIOLOGY DEPARTMENT WESTERN WASHINGTON UNIV BELLINGHAM WA 98225 USA gkraft@henson.cc.wwu.edu
A DORN WASSERWIRTSCHAFTAMT MUNCHEN PRATERINSEL 2 D-80538 MUNCHEN GERMANY	M A HARRIS US GEOLOGICAL SURVEY 102 EAST MAIN STREET URBANA IL 61801 USA maharris@usgs.gov	S J LEE LAB OF ECOL DEPT OF BIOLOGY

KOREA UNIVERSITY
SEOUL 136-701
KOREA
d051@chollian.dacom.co.kr

Carlos Lugo-Ortiz
Purdue University
carlos_lugo-ortiz@entm.purdue.edu

J M MATHOOKO
BIOLOGISCHE STATION
SEEHOF 4
A-3293 LUNZ AM SEE
AUSTRIA

John Morse
Clemson University
jmorse@clemson.edu

PERIODICAL DIVISION
LIBRARY
UNIVERSITY OF CALIFORNIA
BERKELEY CA 94720
USA

G O POINAR JR
DEPARTMENT OF ENTOMOLOGY
OREGON STATE UNIVERSITY
CORVALLIS OR 97331
USA
poinarg@bcc.orst.edu

Robert "Pat" Randolph
Purdue University
robert_randolph@entm.purdue.edu

Andy Rasmussen
Florida A&M Univ.
akrasmus@ns1.famu.edu

Laurence Ruffieux
Musee de Zoologie, Lausanne
lruffieu@ulys.unil.ch

Michel Sartori
Musee de Zoologie, Lausanne
michel.sartori@izea.unil.ch

A SCHMIDT-KLOIBER
UNIV AG DEPT HYDROBIOLOGY
MAX-EMANUELSTR 17
1180 VIENNA
AUSTRIA

W SHEPARD
CALIFORNIA STATE UNIVERSITY
60000 J STREET
SACRAMENTO CA 95819
USA

M SPIES
SCHRAEMELSTR 151
D-81247 MUNCHEN
GERMANY

A H STANICZEK
UNIV TUBINGEN ZOOL INST
LS SPEZ ZOOL AUF DER
MONGENSTELLE 28A
D-72076 TUBINGEN
GERMANY

Doug Strom
FL Dept. Environ. Protection
strom_d@wpb1.dep.state.fl.us

Kerrie Swadling
Univ. Tasmania
k.swadling@zoo.utas.edu.au

Tatiana Tiunova
Russian Acad. Sciences
zoology@ibss.marine.su

B H TRACY
CP&L OHS 10C4
412 S WILMINGTON ST
RALEIGH NC 27601
USA

T WANG
DEPARTMENT OF ENTOMOLOGY
PURDUE UNIVERSITY
WEST LAFAYETTE IN 47907
USA
tianqi_wang@entm.purdue.edu

XERCES SOCIETY
4828 SE HAWTHORNE STREET
PORTLAND OR 97215
USA
xss@teleport.com

T XIAOLI
LAB INSECT ECOL PLANT PROTECT
SOUTH CHINA AG UNIVERSITY
GUANGZHOU 510642
PEOPLES REPUBLIC OF CHINA

D L YOW
57 HILLTOP ROAD
ASHEVILLE NC 28803-3122
USA

D ZABRIC
ZAVOD ZA RIBOSTVO LJUBLJANA
ZUPANCICEVA 9
SL0-61000 LJUBLJANA
SLOVENIA

S ZAHRADKOVA
DEPT ZOOLOGY AND ECOLOGY
MASARYK UNIV KOTLARSKA 2
CS-611 37 BRNO
CZECH REPUBLIC
zahradkova@sci.muni.cz

Apr./Oct.

This newsletter is published twice a year, usually in the spring and fall. To be more consistent, I hope to publish an issue in April and October (came close with this issue!) of each year. This means I'll be working on the issues during March and September - good times for you to submit material for inclusion.

Keep those cards and letters coming in.

Mayfly Movie?

A production company in Montreal is currently working on a new television series about insects. This series will focus on new approaches to the world of insects, on analogies between the activities of humans and insects, and on current work in the field of entomology.

If you have any suggestions for the show or have film or video footage of insects, contact Denis Blaquiere at denblack@vir.com.ca.

SIL in 1998

The XXVIIth SIL Congress will be held on the Belfield Campus of University College Dublin, 9-15 August 1998. The conference theme is "water of life" (in Irish, Uisce beatha - the etymological origin of "whiskey"). For further information, write to XXVII SIL Congress, UCD Environmental Institute, University College Dublin, Richview, Clonskeagh, Dublin 14, Ireland.

1994 Mayfly Bibliography

[Editor's note: This bibliography was published as the Ephemeroptera portion of the 1994 (1995) North American Bentholological Society's *Current and Selected Bibliographies on Benthic Biology*.]

The following is a list of current publications dealing with Ephemeroptera that have been published up to and during 1994 and have not appeared in previous NABS Bibliographies. To facilitate locating abstracts and addresses of authors, the name of the index (abbreviated), volume, and abstract or item number follow each reference. Abbreviations are as follows: *Biological Abstracts* (BA); *Biological Abstracts/Reports, Reviews, and Meetings* (BA/RRM); *Current Contents - Agriculture, Biology, and Environmental Sciences* (CC); *Dissertation Abstracts International* (DAI); *Entomological Abstracts* (EA); *Masters Abstracts* (MA); and *Zoological Record - General Insects and Small Orders* (ZR). Citations for CC, DAI, and MA include the volume, issue number in parentheses (for CC), and page number on which the reference is found. References without an abstract number were obtained from the original reprint. I would appreciate receiving a reprint of any article that deals with mayflies, especially if it includes scientific names, so that it may be included in next year's bibliography. Also, I would like to be informed of any corrections or omissions in this or past bibliographies. Suggestions are always welcome. Please send all correspondence to Peter M. Grant, Department of Biological Sciences, Southwestern Oklahoma State University, Weatherford, Oklahoma 73096-3098 USA, phone (405) 774-3294, e-mail grantp@swosu.edu.

- Adamek, Z.; Sukop, I. 1992. Invertebrate communities of former southern Moravian floodplains (Czechoslovakia) and impacts of regulation. *Regul. Rivers Res. Manage.* 7: 181-192.
- Bae, Y. J.; McCafferty, W. P. 1994. Microhabitat of *Anthopotamus verticis* (Ephemeroptera: Potamanthidae). *Hydrobiologia* 288: 65-78. [BA 98:145477]
- Barber J. H. M. 1994. South African mayflies - A renewed emphasis. *S. Afr. J. Sci.* 90: 565-566. [CC 26(10):18]
- Barger, M. A.; Janovy, J., Jr. 1994. Host specificity of *Rhabdochona canadensis* (Nematoda: Rhabdochonidae) in Nebraska. *J. Parasitol.* 80: 1032-1035. [BA 99:66994]
- Bass, D. 1994. Community structure and distribution patterns of aquatic macroinvertebrates in a tall grass prairie stream ecosystem. *Proc. Okla. Acad. Sci.* 74: 3-10.
- Bauernfeind, E. 1992. Die Eintagsfliegen der Traun (Insecta: Ephemeroptera). Kataloge des OO Landesmuseums N.F. 0(54): 93-98. (In Austrian)
- Belfiore, C. 1994. Taxonomic characters for species identification in the genus *Electrogena* Zurwerra and Tomka, with a description of *Electrogena hyblaea* sp. n. from Sicily (Ephemeroptera, Heptageniidae). *Aquat. Insects* 16: 193-199. [BA 99:6676]
- Belfiore, C.; Buffagni, A. 1994. Revision of the Italian species of the *Ecdyonurus helveticus* group: Taxonomy of the nymphs (Ephemeroptera, Heptageniidae). *Mitt. Schweiz. Entomol. Gesell.* 67: 143-149. [BA 99:20869]
- Bell, J. G.; Ghioni, C.; Sargent, J. R. 1994. Fatty acid composition of ten freshwater invertebrates which are natural food organisms of Atlantic salmon parr (*Salmo salar*): A comparison with commercial diets. *Aquaculture* 128: 301-313. [BA 99:46403]
- Benke, A. C.; Jacobi, D. I. 1994. Production dynamics and resource utilization of snag-dwelling mayflies in a blackwater river. *Ecology* 75: 1219-1232. [BA 98:72125]
- Besprozvannykh, V. V. 1994. The life cycle of *Mosesia longicirrus* sp. n. (Trematoda: Lecithodendriidae) in Russian Far East. *Parazitologiya* 28: 99-104. [BA 99:34975]
- Borkent, A.; Craig, D. A. 1994. The structure and function of the abdominal eversible sacs of female *Bezzia varicolor* (Coquillett) (Ceratopogonidae: Diptera). *Can. Entomol.* 126: 533-541. [BA 98:117784]
- Breneman, D. H.; Pontasch, K. W. 1994. Stream microcosm toxicity tests: Predicting the effects of fenvalerate on riffle insect communities. *Environ. Toxicol. Chem.* 13: 381-387. [BA 97:149267]
- Burian, S. K.; Bednarik, A. F. 1994. The mayflies (Ephemeroptera) of Connecticut: An initial faunal survey. *Entomol. News* 105: 204-216. [BA 98:164016]
- Chang, P. S. S.; Cobb, D. G.; Flannagan, J. F.; Saether, O. A. 1994. Light trap collection of mayflies, caddisflies and chironomids from Lake Winnipeg during 1969 and 1971. *Can. Manusc. Rep. Fish. Aquat. Sci.* 0(2223): 1-27. [BA 98:21421]
- Clements, W. H. 1994. Benthic invertebrate community responses to heavy metals in the Upper Arkansas River Basin, Colorado. *J. N. Amer. Benthol. Soc.* 13: 30-44. [BA 97:162893]
- Collier, K. 1994. Influence of nymphal size, sex and morphotype on microdistribution of *Deleatidium* (Ephemeroptera: Leptophlebiidae) in a New Zealand river. *Freshwater Biol.* 31: 35-42. [BA 97:121089]
- Cooper, S. D. 1994. Effects of trout on the diel periodicity of drifting in baetid mayflies. *Oecologia* 98: 48-56. [CC 25(30):69]
- Cowan, C. A.; Peckarsky, B. L. 1994. Diel feeding and positioning periodicity of a grazing mayfly in a trout stream and a fishless stream. *Can. J. Fish. Aquat. Sci.* 51: 450-459. [BA 98:17569]
- Cuellar, O. 1994. Biogeography of parthenogenetic animals. *Compte Rendu Seances Soc. Biogeog.* 70: 1-13. [BA 98:17652]
- Devan, P. 1994. Mayfly communities (Ephemeroptera) of the Myjava upper stream. *Biologia* 49: 211-222. [BA 99:60293]
- Dewalt, R. E.; Stewart, K. W.; Moulton, S. R.; Kennedy, J. H. 1994. Summer emergence of mayflies, stoneflies and caddisflies from a Colorado mountain stream. *Southwestern Nat.* 39: 249-256. [BA 98:160366]
- Dominguez, E.; Hubbard, M. D.; Peters, W. L. 1992. Keys for nymphs and adults to the family and genera of South American Ephemeroptera (Insecta). *Biologia Acuatica* 0(16): 1-38. (In Spanish, English summary)
- Doughty, C. R. 1994. The mayfly *Heptagenia fuscogrisea* (Retzius) in Ayrshire. *Glasgow Naturalist* 22: 428. [BA 97:172407]
- Douglas, P. L.; Forrester, G. E.; Cooper, S. D. 1994. Effects of trout on the diel periodicity of drifting in baetid mayflies. *Oecologia* 98: 48-56. [BA 98:72026]

- Durfee, R. S.; Kondratieff, B. C. 1994. New additions to the inventory of Colorado mayflies (Ephemeroptera). Entomol. News 105: 222-227. [BA 98:164018]
- Elpers, C.; Tomka, I. 1994. Structure of mouthparts and feeding habits of *Potamanthus luteus* (Linné) (Ephemeroptera: Potamanthidae). Arch. Hydrobiol. Suppl. 99: 73-96. [BA 97:138293]
- Elpers, C.; Tomka, I. 1994. Mouthparts of the predaceous larvae of the Behningiidae (Insecta: Ephemeroptera). Arch. Hydrobiol. Suppl. 99: 381-413. [BA 99:79935]
- Ferrito, V. 1994. The macrobenthic fauna of the Simeto River (Sicily) and some of its tributaries. Ann. Limnol. 30: 33-56. (In French) [BA 98:114877]
- Forrester, G. E. 1994. Influences of predatory fish on the drift dispersal and local density of stream insects. Ecology 75: 1208-1218. [BA 98:72124]
- Forrester, G. E.; Chace, J. G.; McCarthy, W. 1994. Diel and density-related changes in food consumption and prey selection by brook charr in a New Hampshire stream. Environ. Biol. Fish. 39: 301-311. [BA 97:138393]
- Fry, L. L.; Mulla, M. S.; Adams, C. W. 1994. Field introductions and establishment of the tadpole shrimp, *Triops longicaudatus* (Notostraca: Triopsidae), a biological control agent of mosquitoes. Biol. Control 4: 113-124. [BA 98:51346]
- Funk, D. H.; Sweeney, B. W. 1994. The larvae of eastern North American *Eurylophella* Tiensuu (Ephemeroptera, Ephemeraliidae). Trans. Amer. Entomol. Soc. 120: 209-286. [BA 99:80435]
- Gagnier, D. L.; Bailey, R. C. 1994. Balancing loss of information and gains in efficiency in characterizing stream sediment samples. J. N. Amer. Benthol. Soc. 13: 170-180. [BA 98:72405]
- Gallardo-Mayenco, A. 1993. Macroinvertebrate associations in two basins of southwestern Spain. Arch. Hydrobiol. 127: 473-483.
- Gerhardt, A. 1994. Short term toxicity of iron (Fe) and lead (Pb) to the mayfly *Leptophlebia marginata* (L.) (Insecta) in relation to freshwater acidification. Hydrobiologia 284: 157-168. [BA 98:72299]
- Giberson, D. J.; Rosenberg, D. M. 1994. Life histories of burrowing mayflies (*Hexagenia limbata* and *H. rigida*, Ephemeroptera: Ephemeridae) in a northern Canadian reservoir. Freshwater Biol. 32: 501-518. [BA 99:80440]
- Gillies, M. T. 1994. Descriptions of some Afrotropical Baetidae (Ephemeroptera). 2. *Baetis* Leach, s.l., East African species. Aquat. Insects 16: 105-118. [BA 98:35713]
- Gillies, M. T. 1994. *Dicentroptilum*, a new genus of mayflies (Baetidae, Ephemeroptera) from Africa. Aquat. Insects 16: 133-140. [CC 25(34):85]
- Glova, G. J.; Sagar, P. M. 1994. Comparison of fish and macroinvertebrate standing stocks in relation to riparian willows (*Salix* spp.) in three New Zealand streams. N. Z. J. Mar. Freshwater Res. 28: 255-266. [BA 99:3489]
- Godinho, F. N.; Ferreira, M. T. 1994. Diet composition of largemouth black bass, *Micropterus salmoides* (Lacepede), in southern Portuguese reservoirs: Its relation to habitat characteristics. Fish. Manage. Ecol. 1: 129-137. [BA 98:129852]
- Gower, A. M.; Myers, G.; Kent, M.; Foulkes, M. E. 1994. Relationships between macroinvertebrate communities and environmental variables in metal-contaminated streams in south-west England. Freshwater Biol. 32: 199-221. [BA 98:114780]
- Gunn, R. J. M.; Wright, J. F. 1994. *Baetis digitatus* (Ephemeroptera) new to Scotland with records from England and Wales. Entomol. Monthly Mag. 130: 197-199. [BA 99:112948]
- Gupta, A.; Gupta, S.; Michael, R. G. 1994. Seasonal abundance and diet of *Cloeon* sp. (Ephemeroptera, Baetidae) in a Northeast Indian lake. Arch. Hydrobiol. 130: 349-357. [BA 98:72021]
- Gupta, S.; Michael, R. G.; Gupta, A. 1993. Influence of diet on growth, food retention time, and gill ventilation rate of nymphs of *Cloeon* sp. (Ephemeroptera: Baetidae). Hydrobiologia 271: 41-44. [CC 25(13):31]
- Harding, J. S. 1994. Variations in benthic fauna between differing lake outlet types in New Zealand. N. Z. J. Mar. Freshwater Res. 28: 417-427. [BA 99:76066]
- Harding, J. S.; Winterbourn, M. J. 1993. Life history and production of *Coloburiscus humeralis* (Ephemeroptera, Oligoneuriidae) in two South Island high-country streams, New Zealand. N. Z. J. Mar. Freshwater Res. 27: 445-452. [CC 25(17):34]
- Harper, P. R.; Lauzon, M. 1994. The life cycle of *Serratella deficiens* (Morgan) (Ephemeroptera: Ephemerellidae) in Oakville Creek, Southern Ontario. Proc. Entomol. Soc. Ontario 125: 13-17. [BA 99:109715]
- Harrahy, E. A.; Perry, S. A.; Wimmer, M. J.; Perry, W. B. 1994. The effects of diflubenzuron (DimilinR) on selected mayflies (Heptageniidae) and stoneflies (Peltoperlidae and Pteronarcyidae). Environ. Toxicol. Chem. 13: 517-522. [BA 97:149254]
- Heliovaara, K.; Vaisanen, R. 1993. Insects and pollution. CRC Press, Inc., Boca Raton. 352 pp. [ISBN 0-8493-6191-5]
- Henry, B. C. 1993. A revision of *Neochoroterpes* (Ephemeroptera: Leptophlebiidae). Trans. Amer. Entomol. Soc. 119: 317-333. [CC 25(16):99]
- Hickey, C. W.; Vickers, M. L. 1994. Toxicity of ammonia to nine native New Zealand freshwater invertebrate species. Arch. Environ. Contam. Toxicol. 26: 292-298. [BA 97:115809]
- Hoiland, W. K.; Rabe, F. W.; Biggam, R. C. 1994. Recovery of macroinvertebrate communities from metal pollution in the South Fork and mainstem of the Coeur d'Alene River, Idaho. Water Environ. Res. 66: 84-88. [BA 97:115758]
- Holomuzki, J. R.; Collins, J. P.; Brunkow, P. E. 1994. Trophic control of fishless ponds by tiger salamander larvae. Oikos 71: 55-64. [BA 99:17618]
- Hubbard, M. D. 1994. The mayfly family Behningiidae (Ephemeroptera: Ephemeroidea): Keys to recent species with a catalog of the family. Great Lakes Entomol. 27: 161-168. [BA 99:112946]
- Johnson, P. C.; Kennedy, J. H.; Morris, R. G.; Hambleton, F. E.; Graney, R. L. 1994. Fate and effects of cyfluthrin (pyrethroid insecticide) in pond mesocosms and concrete microcosms. pp. 337-371. In: Graney, R.L., Kennedy, J. H.; Rodgers, J. H., Jr. (eds.). Aquatic mesocosm studies in ecological risk assessment; Symposium on utilization of simulated field studies in aquatic ecological risk assessment. CRC Press/Lewis Publishers, Inc., Boca Raton. 723 pp. [ISBN 0-87371-592-6] [BA/RRM 46: 43121]
- Junck, C.; Schoos, F.; Schoos, R. 1994. Vegetation and fauna of the Schoofsboesch quarry near Bettendorf. Bull. Soc. Natur. Luxembourg. 0(95): 49-102. (In German) [BA 99:93359]

- Kang, S.-C.; Yang, C.-T. 1994. The nymph of *Isonychia formosana* (Ulmer, 1912) (Ephemeroptera: Oligoneuriidae). J. Taiwan Mus. 47: 1-3. [BA 99:6682]
- Kang, S.-C.; Yang, C.-T. 1994. Heptageniidae of Taiwan (Ephemeroptera). J. Taiwan Mus. 47: 5-36. [BA 99:6683]
- Kang, S.-C.; Yang, C.-T. 1994. Leptophlebiidae of Taiwan (Ephemeroptera). J. Taiwan Mus. 47: 57-82. [BA 99:6675]
- Kang, S.-C.; Yang, C.-T. 1994. Caenidae of Taiwan (Ephemeroptera). Chin. J. Entomol. 14: 93-113. [BA 98:48671]
- Kang, S.-C.; Yang, C.-T. 1994. Three new species of the genus *Ameletus* from Taiwan (Ephemeroptera: Siphlonuridae). Chin. J. Entomol. 14: 261-269. [BA 98:164013]
- Kang, S.-C.; Yang, C.-T. 1994. Ephemeroidea of Taiwan (Ephemeroptera). Chin. J. Entomol. 14: 391-399. [BA 99:20870]
- Kerans, B. L.; Karr, J. R. 1994. A benthic index of biotic integrity (B-IBI) for rivers of the Tennessee Valley. Ecol. Appl. 4: 768-785. [BA 99:31374]
- Kiffney, P. M.; Clements, W. H. 1994. Structural responses of benthic macroinvertebrate communities from different stream orders to zinc. Environ. Toxicol. Chem. 13: 389-395. [BA 97:147572]
- Kiffney, P. M.; Clements, W. H. 1994. Effects of heavy metals on a macroinvertebrate assemblage from a Rocky Mountain stream in experimental microcosms. J. N. Amer. Benthol. Soc. 13: 511-523. [BA 99:60503]
- Kirk, E. J.; Perry, S. A. 1994. Macroinvertebrate production estimates in the Kanawha River, West Virginia. Hydrobiologia 281: 39-50. [BA 98:32247]
- Klyuge, N. Yu. 1992(1993). Cuban mayflies of the family Baetidae (Ephemeroptera). 2. Subgenera *Caribaetus* new subgenus and *Americabaetus* new subgenus of the genus *Baetis* s.l. Entomol. Rev. 71(7): 101-109. [Engl. translation of Entomol. Obozreniye, BA/RRM 44:80283]
- Klyuge, N. Yu. 1992(1993). Baetidae (Ephemeroptera) from Cuba. 3. The subgenus *Fallceon* of the genus *Baetis* s.l. Entomol. Rev. 71(7): 137-147. [Engl. translation of Entomol. Obozreniye, BA/RRM 44:80284]
- Kluge, N. Yu. 1994. Pterothorax structures of mayflies (Ephemeroptera) and its use in systematics. Bull. Soc. Entomol. France 99: 41-61. [BA 98:21497]
- Klyuge, N. Yu. 1994. Revision of genera of the Heptageniidae (Ephemeroptera). II. Phylogeny. Entomol. Rev. 73(1): 1-16. [Engl. translation of Entomol. Obozreniye, BA 98:118173]
- Knight, J. G.; Ross, S. T. 1994. Feeding habits of the bayou darter. Trans. Amer. Fish. Soc. 123: 794-802. [BA 98:160877]
- Kofugi, H.; Isobe, Y.; Kawai, T. 1992. Correlation between size of body parts (particularly mandibles) and wet body weight in aquatic insects. Japan J. Limnol. 53: 151-156.
- Kondratieff, B. C.; Durfee, R. S. 1994. A new species of *Paraleptophlebia* from Tennessee (Ephemeroptera: Leptophlebiidae). Entomol. News 105: 259-261. [BA 99:34917]
- Krenn, H. W.; Pass, G. 1994. Morphological diversity and phylogenetic analysis of wing circulatory organs in insects, part I: Non-holometabola. Zoology 98: 7-22. [BA 99:97412]
- Krno, I. 1993. Mayflies (Ephemeroptera) and stoneflies (Plecoptera) of the nature preserve Svatojursky-sur. Biologia 48: 513-518. (In Czechoslovakian) [CC 25(20):24]
- Krno, I.; Bulankova, E.; Halgos, J. 1994. Macrozoobenthos of the Morava River basin and tributaries of the Morava. Ekologia 13 (Suppl. 1): 63-76. [BA 99:109558]
- Kuhara, N.; Kobayashi, N.; Nagayasu, Y.; Ito, T. 1993. Aquatic insect fauna of the Naibetsu River, Chitose, Hokkaido, northern Japan. (A preliminary report). Biol. Inland Waters 0(8): 15-20. (In Japanese, English summary)
- Kury, D. 1994. The invertebrate fauna of running waters in Basel region. Verh. Natur. Gesell. Basel 104: 19-44. (In German) [BA 99:93765]
- Laperriere, J. D. 1994. Benthic ecology of a spring-fed river of interior Alaska. Freshwater Biol. 32: 349-357. [BA 99:17714]
- Lavoie, W. J., IV; Hubert, W. A. 1994. Use of drifting invertebrates by young-of-year brown trout in stream-margin habitat. J. Freshwater Ecol. 9: 37-43. [BA 97:168912]
- Leff, L. G.; McArthur, J. V.; Meyer, J. L.; Shimkets, L. J. 1994. Effect of macroinvertebrates on detachment of bacteria from biofilms in stream microcosms. J. N. Amer. Benthol. Soc. 13: 74-79. [BA 97:153612]
- Lenat, D. R.; Barbour, M. T. 1994. Using benthic macroinvertebrate community structures for rapid cost-effective, water quality monitoring: Rapid bioassessment. pp. 187-215. In : Loeb, S. L.; Spacie, A. (eds.). Biological monitoring of aquatic systems. Lewis Publishers, Boca Raton.
- Lenat, D. R.; Crawford, J. K. 1994. Effects of land use on water quality and aquatic biota of three North Carolina Piedmont streams. Hydrobiologia 294: 185-199. [BA 99:109632]
- Levings, C. D.; Hvidsten, N. A.; Johnsen, B. O. 1994. Feeding of Atlantic salmon (*Salmo salar* L.) postmolt in a fjord in central Norway. Can. J. Zool. 72: 834-839. [BA 98:160548]
- Linklater, W. 1994. Physicochemical environment and fauna of a temporary forest stream, Canterbury, New Zealand. N. Z. Nat. Sci. 21: 1-10. [BA 99:93124]
- Lubini, V. 1994. Biological investigations in the lower reach of the Thur River (Canton of Zurich, Switzerland): I. Odonata, Ephemeroptera, Plecoptera, Trichoptera and Megaloptera. Vierteljahr. Natur. Gesell. Zuerich 139: 23-31. (In German) [BA 98:17567]
- Lubini, V.; Sartori, M. 1994. Current status, distribution, life cycle and ecology of *Rhithrogena germanica* Eaton, 1885 in Switzerland: Preliminary results (Ephemeroptera, Heptageniidae). Aquat. Sci. 56: 388-397. [BA 99:60380]
- Lugo-Ortiz, C. R.; McCafferty, W. P. 1994. New records of Ephemeroptera from Mexico. Entomol. News 105: 17-26. [BA 97:157275]
- Lugo-Ortiz, C. R.; McCafferty, W. P. 1994. *Farrodes* (Ephemeroptera: Leptophlebiidae) in the Antilles: New species from Puerto Rico and review of the genus. Entomol. News 105: 263-266. [BA 99:34918]
- Lugo-Ortiz, C. R.; McCafferty, W. P. 1994. The mayfly genus *Acerpenna* (Insecta, Ephemeroptera, Baetidae) in Latin America. Stud. Neotrop. Fauna Environ. 29: 65-74. [BA 98:104739]
- Malicky, H. 1994. Emergence patterns of insects from a permanent stream in the Eu-mediterranean climate region (Trichoptera, Ephemeroptera, Plecoptera). Entomol. Gen. 18: 131-144. (In German, English summary) [BA 97:153383]
- Malo, J.; Puig, M. A. 1993. Efecto de las fluctuaciones sobre la estabilidad de la comunidad de macroinvertebrados de un tramo permanente de un cauce Mediterraneo (rio Matarrana, cuenca del Ebro). Actas VI Congreso Espanol de Limnologia Granada, Mayo de 1993: 347-354. (In Spanish, English summary)
- Mason, W. T., Jr.; Mattson, R. A.; Epler, J. H. 1994. Benthic

- invertebrates and allied macrofauna in the Suwannee River and estuary ecosystem, Florida. *Fla. Sci.* 57: 141-160. [BA 99:46141]
- McCafferty, W. P. 1994. Additions and corrections to the Ephemeroptera of Alaska. *Proc. Entomol. Soc. Wash.* 96:177. [BA 97:125538]
- McCafferty, W. P. 1994. Distributional and classificatory supplement to the burrowing mayflies (Ephemeroptera: Ephemeridae) of the United States. *Entomol. News* 105: 1-13. [BA 97:157274, NOTE: See errata in *Entomol. News* 105:68]
- McCafferty, W. P.; Bae, Y. J. 1994. Life history aspects of *Anthopotamus verticis* (Ephemeroptera: Potamanthidae). *Great Lakes Entomol.* 27: 57-67. [BA 98:160376]
- McCafferty, W. P.; Klubertanz, T. H. 1994. *Camelobaetidius* (Ephemeroptera: Baetidae) in Indiana and Iowa: New species and range extension. *Proc. Entomol. Soc. Wash.* 96: 37-43. [BA 97:125540]
- McCafferty, W. P.; Lugo-Ortiz, C. R. 1994. Taxonomic status of three species of *Fallceon* (Ephemeroptera: Baetidae). *Entomol. News* 105: 161-163. [BA 98:104727]
- McCafferty, W. P.; MacDonald, J. F. 1994. New records of Ephemeroptera in Utah, with notes on biogeography. *Entomol. News* 105: 217-221. [BA 98:164017]
- McCafferty, W. P.; Wang, T.-Q. 1994. Phylogenetics and the classification of the *Timpanoga* complex (Ephemeroptera: Ephemerellidae). *J. N. Amer. Benthol. Soc.* 13: 569-579. [BA 99:64136]
- McCafferty, W. P.; Wigle, M. J.; Waltz, R. D. 1994. Systematics and biology of *Acentrella turbida* (McDunnough) (Ephemeroptera: Baetidae). *Pan-Pac. Entomol.* 70: 301-308. [BA 99:34915]
- McIntosh, A. R.; Townsend, C. R. 1994. Interpopulation variation in mayfly antipredator tactics: Differential effects of contrasting predatory fish. *Ecology* 75: 2078-2090. [BA 98:160576]
- Morin, A.; Dumont, P. 1994. A simple model to estimate growth rate of lotic insect larvae and its value for estimating population and community production. *J. N. Amer. Benthol. Soc.* 13: 357-367. [ba 98:160363]
- Newbold, J. D.; Sweeney, B. W.; Vannote, R. L. 1994. A model for seasonal synchrony in stream mayflies. *J. N. Amer. Benthol. Soc.* 13: 3-18. [BA 97:153488]
- Notestine, M. K. 1994. Comparison of the respiratory currents produced by ephemeropteran nymphs with operculate gills. *J. Australian Entomol. Soc.* 33: 399-403. [CC 26(2):89]
- Ode, P. R.; Peckarsky, B. L. 1994. The role of food limitation and competitor density in larval mayfly ecology (Insecta: Ephemeroptera). *Bull. Ecol. Soc. Amer.* 75(2 part 2): 169. [BA/RRM 46:140204, abstract]
- Odin, M.; Feurtetmazel, A.; Ribeyre, F.; Boudou, A. 1994. Actions and interactions of temperature, pH, and photoperiod on mercury bioaccumulation by nymphs of the burrowing mayfly *Hexagenia rigida*, from the sediment contamination source. *Environ. Toxicol. Chem.* 13: 1291-1302. [BA 98:109297]
- Ormerod, S. J.; Rundle, S. D.; Wilkinson, S. M.; Daly, G. P.; Dale, K. M.; Juttner, I. 1994. Altitudinal trends in the diatoms, bryophytes, macroinvertebrates and fish of a Nepalese river system. *Freshwater Biol.* 32: 309-322. [BA 99:17713]
- Paclt, J. 1994. *Ephacerella*, a replacement name for *Acerella* Allen, 1971 (Ephemeroptera), nec Berlese, 1909 (Protura). *Entomol. News* 105: 283-284. [BA 99:34919]
- Parker, M. S. 1994. Feeding ecology of stream-dwelling Pacific giant salamander larvae (*Dicamptodon tenebrosus*). *Copeia* 1994:705-718. [BA 98:129204]
- Peckarsky, B. L.; Cowan, C. A.; Anderson, C. R. 1994. Consequences and plasticity of the specialized predatory behavior of stream-dwelling stonefly larvae. *Ecology* 75: 166-181. [BA 97:103746]
- Pennuto, C. M.; Denoyelles, F. 1993. Behavioral responses of *Drunella coloradensis* (Ephemeroptera) nymphs to short-term pH reductions. *Can. J. Fish. Aquat. Sci.* 50: 2692-2697. [CC 25(42):19]
- Pescador, M. L.; Edmunds, G. F. 1994. New genus of Oligoneuriidae (Ephemeroptera) from South America. *Ann. Entomol. Soc. Amer.* 87: 263-269. [BA 98:21506]
- Phillips, E. C.; Kilambi, R. V. 1994. Utilization of coarse woody debris by Ephemeroptera in three Ozark streams of Arkansas. *Southwest. Natur.* 39: 58-62. [BA 97:168772]
- Phillips, E. C.; Kilambi, R. V.; Carlton, C. E. 1994. Life history and secondary production of *Ephoron album* (Say) (Ephemeroptera: Polymitarcyidae) in the Illinois River, Arkansas. *J. Kans. Entomol. Soc.* 67: 242-247. [BA 99:76182]
- Pritchard, G.; Zloty, J. 1994. Life histories of two *Ameletus* mayflies (Ephemeroptera) in two mountain streams: The influence of temperature, body size, and parasitism. *J. N. Amer. Benthol. Soc.* 13: 557-568. [BA 99:64135]
- Puig, M. A. 1993. Relaciones troficas de la comunidad macroinvertebrados en el río Matarrana (cuenca del Ebro). *Actas VI Congreso Espanol de Limnología Granada*, Mayo de 1993: 355-362. (In Spanish, English summary)
- Quinn, J. M.; Steele, G. L.; Hickey, C. W.; Vickers, M. L. 1994. Upper thermal tolerance of twelve New Zealand stream invertebrate species. *N. Z. J. Mar. Freshwater Res.* 28: 391-397. [BA 99:88002]
- Rader, R. B. 1994. Macroinvertebrates of the northern Everglades: Species composition and trophic structure. *Fla. Sci.* 57: 22-33. [BA 98:45587]
- Richardson, J. S.; Perrin, C. J. 1994. Effects of the bacterial insecticide *Bacillus thuringiensis* var. *kurstaki* (Btk) on a stream benthic community. *Can. J. Fish. Aquat. Sci.* 51: 1037-1045. [BA 98:114886]
- Russey, B. 1993. Review of literature and established mayfly species (Ephemeroptera, Insecta) from Bulgaria. *Lauterbornia* 14: 71-77.
- Saftoiu, A. 1994. Occurrence of corpora allata in *Cloeon dipterum* (Insecta, Ephemeroptera, Baetoidea) imago, under normal and experimental conditions. *Rev. Roumaine Biol. Ser. Biol. Anim.* 39: 25-31. [BA 99:112944]
- Saltveit, S. J.; Bremnes, T.; Brittain, J. E. 1994. Effect of a changed temperature regime on the benthos of a Norwegian regulated river. *Regul. Rivers Res. Manage.* 9(2): 93-102. [BA 98:114605]
- Samokhvalov, V. L. 1994. Changes of benthos density, drift and colonization in relation to river bed evolution. p. 312. In: *Bridges of the science between North America and the Russian Far East*. Dalnauka Publishing House, Vladivostok. Vol. 1. 338 pp. [ISBN 5-7442-0665-5, BA/RRM 47:39893, abstract]
- Sangpradub, N.; Giller, P. S. 1994. Gut morphology, feeding rate and gut clearance in five species of caddis larvae. *Hydrobiologia* 287: 215-223. [BA 98:129304]
- Savolainen, E.; Saura, A.; Hantula, J. 1993. Mode of swarming in

- relation to reproductive isolation in mayflies. *Evolution* 47: 1796-1804. [BA 98:73416]
- Scrimgeour, G. J.; Culp, J. M. 1994. Foraging and evading predators: The effect of predator species on a behavioural trade-off by a lotic mayfly. *Oikos* 69: 71-79. [BA 97:70346]
- Scrimgeour, G. J.; Culp, J. M. 1994. Feeding while evading predators by a lotic mayfly: Linking short-term foraging behaviours to long-term fitness consequences. *Oecologia* 100: 128-134. [BA 99:45999]
- Scrimgeour, G. J.; Culp, J. M.; Cash, K. J. 1994. Anti-predator responses of mayfly larvae to conspecific and predator stimuli. *J. N. Amer. Benthol. Soc.* 13: 299-309. [BA 98:72149]
- Scrimgeour, G. J.; Culp, J. M.; Wrona, F. J. 1994. Feeding while avoiding predators: Evidence for a size-specific trade-off by a lotic mayfly. *J. N. Amer. Benthol. Soc.* 13: 368-378. [BA 98:160364]
- Silva, E. R. D. 1993(1994). Description of the male imago of *Caenis cuniana* Froehlich with biological notes (Ephemeroptera, Caenidae). *Rev. Brasileira Zool.* 10: 413-416. (In Portuguese) [BA 98:75904]
- Smock, L. A. 1994. Movements of invertebrates between stream channels and forested floodplains. *J. N. Amer. Benthol. Soc.* 13: 524-531. [BA 99:60504]
- Soler, G; Puig, M. A. 1993. Similitud y diferencias de las pautas de colonización en tramos permanentes y temporales de un río mediterráneo (r. Matarranya, cuenca del Ebro). *Actas VI Congreso Espanol de Limnología Granada*, Mayo de 1993: 363-372. (In Spanish, English summary)
- Srivastava, V. D.; Sivaramakrishnan, K. G. 1991. Ephemeroptera. pp. 243-251. In: Animal Resources of India. Zoological Survey of India.
- Standley, L. J.; Sweeney, B. W.; Funk, D. H. 1994. Maternal transfer of chlordane and its metabolites to the eggs of a stream mayfly *Centropilum triangulifer*. *Environ. Sci. Technol.* 28: 2105-2111. [BA 99:25942]
- Steingraeber, M. T.; Schwartz, T. R.; Wiener, J. G.; Lebo, J. A. 1994. Polychlorinated biphenyl congeners in emergent mayflies from the upper Mississippi River. *Environ. Sci. Technol.* 28: 707-714. [BA 97:164542]
- Stephenson, M.; Mierle, G.; Reid, R. A.; Mackie, G. L. 1994. Effects of experimental and cultural lake acidification on littoral benthic macroinvertebrate assemblages. *Can. J. Fish. Aquat. Sci.* 51: 1147-1161. [BA 98:114888]
- Studemann, D.; Landolt, P.; Tomka, I. 1994. Biochemical investigations of Siphlonuridae and Ameletidae (Ephemeroptera). *Arch. Hydrobiol.* 130: 77-92. [BA 98:7255]
- Su, C.-R.; Cai, Z.-L. 1994. Scanning electron microscopy of antennal sensilla of the *Vietnamella dabieshanensis* (Ephemeroptera: Ephemerellidae). *Acta Entomol. Sin.* 37: 382-384. (In Chinese) [BA 99:49267]
- Surren, A. M. 1994. Macroinvertebrate communities of streams in western Nepal: Effects of altitude and land use. *Freshwater Biol.* 32: 323-336. [BA 99:17493]
- Takemon, Y. 1992. Predator-prey relationships between stream fishes and mayflies. *A Magazine for Fly Fishermen* 0(19): 32-39. (In Japanese)
- Tikkanen, P.; Muotka, T.; Huhta, A. 1994. Predator detection and avoidance by lotic mayfly nymphs of different size. *Oecologia* 99: 252-259. [BA 99:17500]
- Timm, T.; Ohlenforst, F. H. 1994. The groundwater-effected lowland brook. *Limnologica* 24: 213-229. (In German) [BA 98:160645]
- Tomka, I.; Rasch, P. 1993. Contribution to the knowledge of European *Rhithrogena* species (Ephemeroptera: Heptageniidae): *R. intermedia* Metzler, Tomka and Zurwerra, 1987, a species of the *alpestris* group and complementary descriptions of further five *Rhithrogena* species. *Mitt. Schweiz. Entomol. Gesell.* 66: 255-281. (In German)
- Usseglio-Polatera, P. 1994. Theoretical habitat templets, species traits, and species richness: Aquatic insects in the Upper Rhone River and its floodplains. *Freshwater Biol.* 31: 417-437. [BA 98:100798]
- Usseglio-Polatera, P.; Tachet, H. 1994. Theoretical habitat templets, species traits, and species richness: Plecoptera and Ephemeroptera in the Upper Rhone River and its floodplain. *Freshwater Biol.* 31: 357-375. [BA 98:104729]
- Vance, S. A.; Peckarsky, B. L. 1994. Parasite-induced behavioral alterations in a one host cycle: Mermithid nematodes and their mayfly host. *Bull. Ecol. Soc. Amer.* 75(2 part 2): 236. [BA/RRM 46:140508, Abstract]
- Vidal, M.; Membiela, P. 1994. Mayflies and stoneflies (Insecta) of Segundera, Cabrera and Teleno mountains (NW of Iberian Peninsula). *Bol. Asoc. Espanol Entomol.* 18: 49-64. (In Spanish) [BA 99:97003]
- Waltz, R. D. 1994. Field recognition of adult *Acentrella* and *Heterocloeon* (Ephemeroptera: Baetidae). *Great Lakes Entomol.* 26: 321-323. [BA 97:172410]
- Waltz, R. D.; McCafferty, W. P. 1994. *Cloeodes* (Ephemeroptera: Baetidae) in Africa. *Aquat. Insects* 16: 165-169. [BA 98:104737]
- Ward, J. V. 1994. Ecology of alpine streams. *Freshwater Biol.* 32: 277-294. [BA 99:17711]
- Wellnitz, T.A.; Grief, K. A.; Sheldon, S.P. 1994. Response of macroinvertebrates to blooms of iron-depositing bacteria. *Hydrobiologia* 281:1-17. [BA 98:32246]
- Winterbourn, M. J.; Ryan, P. A. 1994. Mountain streams in Westland, New Zealand: Benthic ecology and management issues. *Freshwater Biol.* 32: 359-373. [BA 99:17715]
- Wipfli, M. S.; Merritt, R. W. 1994. Disturbances to a stream food web by a bacterial larvicide specific to black flies: Feeding responses of predatory macroinvertebrates. *Freshwater Biol.* 32: 91-103. [BA 98:114776]
- Wipfli, M. S.; Merritt, R. W. 1994. Effects of *Bacillus thuringiensis* var. *israelensis* on nontarget benthic insects through direct and indirect exposure. *J. N. Amer. Benthol. Soc.* 13: 190-205. [BA 98:72920]
- Wuillot, J. 1994. Microdistribution of larval Baetidae in the dry season on the rocky substrates of River Niandan (Guinea). *Arch. Hydrobiol.* 131: 465-476. [BA 99:60412]
- Wuillot, J.; Gillies, M. T. 1994. *Dicentroptilum*, a new genus of mayflies (Baetidae, Ephemeroptera) from Africa. *Aquat. Insects* 16: 133-140. [BA 98:104736]
- Yiallouros, M.; Storch, V.; Thiery, I.; Becker, N. 1994. Efficacy of *Clostridium bifermentans* serovar *malaysia* on target and nontarget organisms. *J. Amer. Mosqu. Contr. Assoc.* 10: 51-55. [BA 98:3692]

The Mayfly Newsletter is the official newsletter of the International Conferences on Ephemeroptera and is published twice a year to facilitate communication among ephemeropterists. Subscriptions to the *Newsletter* are free. To place your name on the mailing list or to contribute information for the next issue, contact Peter M. Grant, editor, *The Mayfly Newsletter*, Department of Biological Sciences, Southwestern Oklahoma State University, Weatherford, Oklahoma 73096-3098 USA, phone (405) 774-3294, FAX (405) 774-3795, email grantp@swosu.edu. This publication was authorized by the Dean of Arts and Sciences and was printed at a cost of \$200.00 for 500 copies.

IXth International Conference on Ephemeroptera Argentina, 1998