BRAUERIA (Lunz am See, Austria) 43:4-8 (2015)


G.B.Wiggins (left) (with M.I.Crichton), Lunz 1974

"The world is rich in small wonders...but so poor in eyes that see them". This is the inscription Glenn Wiggins wrote when he gave me my treasured (and now quite dilapidated) copy of his book *Larvae of the North American Caddisfly Genera*. Recognized as one of the outstanding academic books of the year (1977) by the American Library Association, it set me on my own career path.

After completing his MA and PhD from University of Toronto Glenn was appointed Assistant Curator, Department of Entomology, at the Royal Ontario Museum (ROM) in 1952 and began four decades of building and enhancing the museum's aquatic insect collection. In 1979 I arrived as Glenn's graduate student in the Department of Zoology, University of Toronto, to which he had been crossappointed in 1968, and began my studies in the museum. It was late in Glenn's tenure, and as I spent hours in the worldrenown Trichoptera collection I became familiar with Glenn's career while looking at specimens he had collected and studied. Many collections from Ontario streams and temporary ponds reflect his early interests, most importantly the specimens representing the basis for his seminal work: Evolutionary and ecological strategies of animals in annual temporary pools (Wiggins et al. 1980). In the 1960's and 70's there are collections from Japan, where he furthered his work on the Phryganeidae as well as hundreds of Limnephilidae collected in the western provinces and states; in the 1970's collections from Europe; in the 80's collections from Beringia, from the western United States and many other places where his research led him. His extensive fieldwork resulted in publication of over 100 papers in peer-reviewed scientific journals, many of which were comprehensive

"The world is rich in small wonders...but so poor in eyes that revisionary studies, always with a recognizable and see them". This is the inscription Glenn Wiggins wrote when structured systematic authority. He used a phylogenetic he gave me my treasured (and now quite dilapidated) copy of approach to systematics long before it was in vogue.

In the prologue to Caddisflies, The Underwater Architects (2004) Glenn said he had spent most of his life looking at things that live in the water. This may be true, but he spent a great amount of time observing and appreciating the natural world in general, and determinedly made his knowledge available to anyone with the curiosity to stop and look. At the ROM he established the Gallery of Arthropods in the 1970's with displays of live insects and their recorded sounds, and in 1984, he enlisted me in the development of the Entomology component of the new invertebrate gallery for proposed Life Sciences Division (not completed). Always keen to communicate, Glenn presented scholarly lectures at universities and conferences as well as popular presentations on radio and television. He conducted adult education courses, field trips, behind-the-scenes museum visits, and other activities furthering the public's appreciation of the world of small things. He taught at the University of Toronto, and as guest lecturer at several universities in North America and Japan. His exhaustive research efforts were funded by grants, mostly NSERC (Natural Sciences and Engeneering Research Council of Canada). Glenn was active in the Entomological Society of Canada, and served as President, was appointed a Fellow for major contributions to entomology, and in 1992 was awarded the ESC Gold Medal for outstanding lifetime achievement. Glenn visited museum and university collections across North America, Europe and Japan, and as a world authority on systematics and biology of Trichoptera he presented papers at the Entomological Society

of America, The North American Benthological Society, and 1962: G.B. Wiggins: A new subfamily of phryganeid at six meetings of the International Symposium on caddisflies from western North America (Trichoptera: Trichoptera.

In his retirement, Glenn continued to pursue his passion for observation and communication. His final book Biological Notes on an Old Farm: Exploring Common Things in the Kingdoms of Life (Wiggins 2009) was Limnephilidae). - Bulletin of the Brooklyn Entomological conceived and executed at Oakdale Farm, near Kingston Ontario. In it he shows his appreciation, delight and enjoyment of the natural world and interconnections. I was fortunate to visit Oakdale on several occasions and indulge in the delicious atmosphere surrounding the distinguished scholar, who was also a 1964a: G.B. Wiggins: The immature stages of Trichoptera. canoeist, hiker, music lover, ballroom dancer and friend. We Canadian Entomologist 96:163. spent hours on his porch watching the bluebirds.

Patricia W. Schefter MacCulloch

Publications by Glenn B. Wiggins

1954: G.B. Wiggins: The caddisfly genus Beraea in North America. - Contributions of the Royal Ontario Museum of Zoology and Palaeontology 39:1-13.

1956a: G.B. Wiggins: A revision of the North American 1966a: G.B. Wiggins: The critical problem of systematics in caddisfly genus Banksiola (Trichoptera: Phryganeidae). -Contributions of the Royal Ontario Museum of Zoology and Palaeontology 43:1-12.

1956b: G.B. Wiggins: The Kitagamiidae, a family of 1966b: G.B. Wiggins: (Editor and contributor Centennial of caddisflies new to North America (Trichoptera). Contributions of the Royal Ontario Museum of Zoology and Walker. University of Toronto Press, 94 pp. Palaeontology 44:1-10.

1957a: G.B. Wiggins; R.E. Whitfield; F.A. Walden: Notes on freshwater jellyfish in Ontario. - Contributions of the Royal Ontario Museum of Zoology and Palaeontology 45:1-6.

1957b: G.B. Wiggins; S.Kuwayama: The caddisfly genus Oligotrichia in Japan with the description of a new species (Trichoptera: Phryganeidae). - Contributions of the Royal Ontario Museum of Zoology and Palaeontology 47:1-8.

1959a: G.B. Wiggins: A method of rearing caddisflies (Trichoptera). - Canadian Entomologist 91:402-405.

1959b: G.B. Wiggins: A new family of Trichoptera from Asia. - Canadian Entomologist 91:745-757.

1960a: G.B. Wiggins: The unusual pupal mandibles in the caddisfly family Phryganeidae (Trichoptera). - Canadian Entomologist 92:449-457.

1960b: G.B. Wiggins: A preliminary systematic study of the North American larvae of the caddisfly family Phryganeidae (Trichoptera). - Canadian Journal of Zoology 38:1153-1170.

1961a: O.S.Flint & G.B.Wiggins: Records and descriptions of North American species in the genus Lepidostoma, with a revision of the vernalis group (Trichoptera: Lepidostomatidae). - Canadian Entomologist 93:279-297.

1961b: G.B. Wiggins: The rediscovery of an unusual North American phryganeid, with some additional records of caddisflies from Newfoundland (Trichoptera). - Canadian Entomologist 93:695-702.

Phryganeidae). - Canadian Journal of Zoology 40:879-891.

1963a: G.B. Wiggins: Larvae and pupae of two North American limnephilid caddisfly genera (Trichoptera: Society 58:103-112.

its many 1963b: G.B. Wiggins: Review: A biology of dragonflies, by Philip S. Corbet. - Canadian Entomologist 95:1007-1008.

1964b: T.Yamamoto & G.B.Wiggins: A comparative study of the North American species in the caddisfly genus Mystacides (Trichoptera: Leptoceridae). - Canadian Journal of Zoology 42:1105-1126.

1965: G.B. Wiggins: Additions and revisions to the genera of North American caddisflies of the family Brachycentridae with special reference to the larval stages (Trichoptera). -Canadian Entomologist 97:1089-1106.

stream ecology. In: Symposium on organism-substrate relationships in streams. Pymatuning Laboratory of Ecology, University of Pittsburgh, pp. 52-58.

Entomology in Canada 1863-1963): A tribute to Edmund M.

1966c: G.B. Wiggins: Edmund Murton Walker. In: Modern Men of Science. McGraw-Hill, New York, pp. 507-508.

1968a: G.B. Wiggins & N.H.Anderson: Contributions to the systematics of the caddisfly genera Pseudostenophylax and Philocasca with special reference to the immature stages (Trichoptera: Limnephilidae). - Canadian Journal of Zoology 46:61-75.

1968b: G.B. Wiggins: Contributions to the systematics of the caddisfly family Molannidae in Asia (Trichoptera). - Royal Ontario Museum Life Sciences Contribution 72:1-26.

1968c: G.B. Wiggins: Foreword in: Handbook of the Crayfishes of Ontario by D.W.Crocker & D.W.Barr. University of Toronto Press.

1969a: G.B. Wiggins: Contributions to the biology of the Asian caddisfly family Limnocentropodidae (Trichoptera). Royal Ontario Museum Life Sciences Contribution 74:1-29.

1969b: G.B. Wiggins: A new species of the caddisfly family Phryganopsychidae from Japan (Insecta: Trichoptera). Bulletin of the National Science Museum Tokyo 12:211-215.

1969c: G.B. Wiggins: Edmund Murton Walker, 1877-1969. -Rotunda 2 (2):37-38.

1970a: G.B. Wiggins: Obituary, Edmund Murton Walker, 1877-1969. - Annals of the Entomological Society of America 63:631-632.

1970b: G.B. Wiggins: In Memoriam, Edmund Murton Walker, 1877-1969. - Proc.Ent. Soc.Ontario 100:244-246.

1971a: D.Merrill & G.B.Wiggins: The larva and pupa of the 1978d: R.J.Mackay & G.B.Wiggins: Occasional Papers 19:1-12.

1971b: G.B. Wiggins & S.Kuwayama: A new species of the 1978e: G.B. Wiggins & R.J.Mackay: Some relationships caddisfly genus Oligotricha from northern Japan and Sakhalin, with a key to the adults of the genus (Trichoptera: Phryganeidae). - Kontyu 39:340-346.

1972: G.B. Wiggins: The caddisfly family Phryganeidae: Classification and phylogeny for the world fauna (Trichoptera). Proceedings XIII Int.Congr.Entomology Moscow 1968, p. 342.

1973a: G.B. Wiggins: A contribution to the biology of caddisflies (Trichoptera) in temporary pools. - Royal Ontario Museum Life Sciences Contribution 88:1-28.

1973b: G.B. Wiggins: New systematic data concerning the North American caddisfly genera Lepania, Goeracea, and Goerita (Trichoptera: Limnephilidae). - Royal Ontario Museum Life Sciences Contribution 91:1-33.

1973c: G.B. Wiggins: Contributions to the systematics of the 1981a: G.B. Wiggins: Considerations on the relevance of caddisfly family Limnephilidae (Trichoptera) I. Royal Ontario Museum Life Sciences Contribution 94:1-32.

1974: F.W.Grimm & G.B.Wiggins: Colonies of the European snail Helicella obvia (Hartmann) in Ontario. - Canadian Field Naturalist 88:421-428.

1975a: G.B. Wiggins: Contributions to the systematics of the caddisfly family Limnephilidae (Trichoptera) II. - Canadian Entomologist 107:325-336.

1975b: G.B. Wiggins: Foreword to Volume III, in The Odonata of Canada and Alaska, by E.M.Walker & P.S.Corbet. University of Toronto Press.

1976a: G.B. Wiggins: Contributions to the systematics of the caddisfly family Limnephilidae (Trichoptera) III. - Proc. 1st Intern. Symp. on Trichoptera (Lunz am See 1974). Junk, The 1982b: G.B. Wiggins & J.S.Richardson: Revision and Hague, pp.7-19.

1976b: G.B.Wiggins; E.Y.C.Lin; K.E.Chua: Preliminary SEM investigation of an aqueous carbohydrate material, the gelatinous matrix of caddisfly eggs (Insecta: Trichoptera). -Scanning Electron Microscopy 1976, IIT Research Institute, Chikago, part VIII, pp. 605-610.

1977: G.B. Wiggins: Larvae of the North American Caddisfly Genera (Trichoptera). - University of Toronto Press.

1978a: F.Bärlocher; R.J.Mackay; G.B.Wiggins: Detritus 1983c: G.B. Wiggins: The Entomological Society of Canada processing in a temporary vernal pool in southern Ontario. -Archiv für Hydrobiologie 81:269-295.

1978b: G.B. Wiggins: "Trichoptera", in: An introduction to the aquatic insects of North America, ed. R.W.Merritt & K.W.Cummins. Kendall-Hunt, Dubuque, Iowa, pp. 147-185.

1978c: I.D.Wallace & G.B.Wiggins: Observations on the larva and pupa of the caddisfly genus Hagenella 1984b: G.B. Wiggins & N.N. Winchester: A remarkable new 2nd (Trichoptera: Phryganeidae). Proc. Int. _ Symp.Trichoptera (Reading, England 1977). Junk, The Hague, pp. 207-214.

Concepts of caddisfly genus Setodes in North America (Trichoptera: evolutionary ecology in Nearctic Trichoptera, Proc. 2nd Int. Leptoceridae). - Royal Ontario Museum Life Sciences Symp. Trichoptera (Reading, England 1977). Junk, The Hague, p. 267.

> between systematics and trophic ecology in Nearctic aquatic insects, with special reference to Trichoptera. - Ecology 59:1211-1220.

> 1979a: R.J.Mackay & G.B.Wiggins: Ecological diversity in Trichoptera. - Ann.Rev. Entomology 24:185-208.

> 1979b: G.B. Wiggins: "Trichoptera", in: Canada and its insect fauna (ed. H.V.Danks). - Memoirs of the Entomological Society of Canada 108:282-284.

> 1979c: G.B. Wiggins: Focus: On a new Life Sciences Gallery. - Rotunda 12(1):2-3.

> 1980: G.B.Wiggins; R.J.Mackay & I.M.Smith: Evolutionary and ecological strategies of animals in annual temporary pools. - Archiv für Hydrobiologie Suppl. 58:97-206.

> immature stages to the systematics of Trichoptera. - Proc. 3rd Int. Symp. Trichoptera (Perugia 1980). Junk, The Hague, pp. 395-407.

> 1981b: N.E.Williams & G.B.Wiggins: A proposed setal nomenclature and homology for Trichoptera. - Proc. 3rd Int. Symp. Trichoptera (Perugia 1980). Junk, The Hague, pp. 421-429.

> 1981-82: G.B. Wiggins: Presidential Reports. - Bull. Entomol.Soc.Canada 14(1):2-3, 14(2):26-27; 14(3):69-70; 14(4):97-100.

> 1982a: G.B. Wiggins: "Trichoptera". In: Synopsis and classification of living organisms (ed. S.P.Parker). McGraw-Hill, New York, pp. 599-612.

> synopsis of the caddisfly genus Dicosmoecus (Trichoptera: Limnephilidae). – Aquatic Insects 4:181-217.

> 1983a: G.B. Wiggins: Presidential address, Entomology and Society; Plenary Session, Joint Annual Meeting of the Entomological Societies of America, Canada and Ontario. -Bull. Entomol. Soc. America 29:27-29.

> 1983b: G.B. Wiggins: A statement on hiring policy for scientists in the federal government. - Biological Council of Canada, 7 pp.

> and the Biological Council of Canada. Guest editorial. - Bull. Entomol. Soc. Canada 15:115-116.

> 1984a: G.B. Wiggins: Order Trichoptera. In: An Introduction to the Aquatic Insects of North America (ed. R.W.Merritt & K.W.Cummins). Kendall-Hunt, Dubuque, Iowa (2nd edition revised), pp. 271-311.

> caddisfly genus from northwestern North America (Trichoptera, Limnephilidae, Limnephilinae). - Canadian Journal of Zoology 62:1853-1858.

1984c: G.B. Wiggins: Trichoptera - some concepts and questions. Keynote address, Proc. 4th Int. Symp. Trich. (Clemson 1983). Junk, The Hague, pp. 1-12.

1984d: G.B. Wiggins & C.R.Parker: Behringian Trichoptera, a preliminary report. Abstract. Proc. 4th Int. Symp. Trich. (Clemson 1983). Junk, The Hague, p. 445.

1985a: G.B. Wiggins; J.S.Weaver & J.D.Unzicker: Revision of the caddisfly family Uenoidae (Trichoptera). - Canadian Entomologist 117:763-800.

1985b: G.B. Wiggins; K.Tani & K.Tanida: Eobrachycentrus, a genus new to Japan, with a review of Japanese Brachycentridae (Trichoptera). - Kontyu 53:59-74.

1985c: C.R.Parker & G.B.Wiggins: The Nearctic caddisfly genus Hesperophylax (Trichoptera: Limnephilidae). Canadian Journal of Zoology 63:2443-2472.

1986a: P.W.Schefter & G.B.Wiggins: A systematic study of Nearctic larvae of the Hydropsyche morosa group (Trichoptera: Hydropsychidae). - Royal Ontario Museum Life Sciences Miscellaneous Publicatioin, 94 pp.

1986b: P.W.Schefter; G.B.Wiggins & J.D.Unzicker: A proposal for assignment of Ceratopsyche as a subgenus of Hydropsyche, with new synonyms and a new species 1989d: G.B. Wiggins & W. Wichard: Phylogeny of pupat (Trichoptera: Hydropsychidae). - Journal of the North American Benthological Society 5:67-84.

1986c: G.B. Wiggins: Insects and other terrestrial arthropods. In: The Canadian fauna from a Canadian perspective. Bulletin of the Canadian Society of Zoology 17(4):14-16.

1986d: R.N.Vineyard & G.B.Wiggins: Larvae of North American species of Neophylax McL. (Trichoptera: Limnephilidae). - Abstract, Bull. of the North American 1990a: G.B. Wiggins & R.W.Wisseman: Revision of Benthological Society 3:120.

1987a: G.B. Wiggins: Order Trichoptera. In: Immature insects of North America (ed. F.W.Stehr). Kendall-Hunt, Dubuque, Iowa:253-287.

1987b: E.R.Fuller & G.B.Wiggins: A new species of Molannodes from Hokkaido, Japan (Trichoptera: Molannidae). - Aquatic Insects 9:39-43.

1987c: G.B. Wiggins & J.S.Richardson: Revision of the Oncocosmoecus unicolor group (Trichoptera: Limnephilidae: Dicosmoecinae). - Psyche 93:187-216.

1987d: R.N.Vineyard & G.B.Wiggins: Seven new species from North America in the caddisfly genus Neophylax (Trichoptera: Limnephilidae). - Annals of the Entomological Society of America 80:62-73.

1987e: B.D.Beam & G.B.Wiggins: A comparative study of the biology of five species of Neophylax (Trichoptera: Limnephilidae) in southern Ontario. - Canadian Journal of Zoology 65:1741-1754.

1987f: C.R.Parker & G.B.Wiggins: Revision of the caddisfly genus Psilotreta (Trichoptera: Odontoceridae). - Royal Ontario Museum Life Sciences Contributions 144:1-55.

1987g: G.B. Wiggins & N.A.Erman: Additions to the systematics and biology of the caddisfly family Uenoidae (Trichoptera). - Canadian Entomologist 119:867-872.

1987j: P.W.Schefter & G.B.Wiggins: Setal character: diagnoses for some Nearctic larval species Cheumatopsyche (Trichoptera: Hydropsychidae). - Proc Int. Symp. Trich (Lyon 1986). Junk, The Hague pp. 39-42

1987k: H.V.Danks, G.B.Wiggins & D.M.Rosenb Ecological collections and long-term monitoring. - Bull of the Entomological Society of Canada 19:16-18.

1988: R.N.Vineyard & G.B.Wiggins: Further revision of caddisfly family Uenoidae (Trichoptera): evidence inclusion of Neophylacinae and Thremmatidae. - System Entomology 13:361-372.

1989a: G.B. Wiggins & D.J.Larson: Systematics and biol of a new Nearctic genus in the caddisfly family Phryganei (Trichoptera). - Canadian Journal of Zoology 67:1550-155

1989b: W.L.Fairchild & G.B.Wiggins: Immature stages biology of the North American caddisfly genus Phanoc (Trichoptera: Limnephilidae). - Canadian Entomolo 121:515-519.

1989c: G.B. Wiggins: Natural Science Museums in Can [In Japanese]. - Annual Report Osaka Prefectural Univers pp. 10-11.

in Trichoptera, with proposals on the origin and hig classification of the order. - Journal of the North Ameri-Benthological Society 8:260-276.

1989e: G.B. Wiggins & J.S.Richardson: Biosystematics Eocosmoecus, a new Nearctic caddisfly genus (Trichopte Limnephilidae: Dicosmoecinae). - Journal of The Nc American Benthological Society 8:355-369.

North American caddisfly genus Desmona (Trichopte Limnephilidae). - Annals of the Entomological Society America 83:155-161.

1990b: G.B. Wiggins: Systematics of North Americ Trichoptera: present status and future prospect. Systematics of the North American Insects and Arachni edited by Status and Needs. Virginia Agricultural Experim-Station Information Series No. 90(1):203-210.

1990c: G.B. Wiggins: Exploring Trichoptera for evidence the phylogeny of behavior. Abstract for symposium "T phylogeny of behavior", sponsored by Willi Hennig Socie Intern.Congr.Syst.Evolut.Biology, University Maryland.

1990d: M.L.Mathis, D.E.Bowles & G.B. Wiggi Observations on immature stages of Paduniella nearcti (Trichoptera: Psychomyiidae). - Bulletin of the No: American Benthological Society 7(1):77.

1991: G.B. Wiggins; S.A.Marshall & J.A.Downes: T importance of research collections of terrestrial arthropods. brief from the Biological Survey of Canada (Terrestr Arthropods). - Bulletin of the Entomological Society Canada 23(2) Suppl. 16 pp.

1992a: G.B. Wiggins: A metamorphotype of Phanocei canadensis (Banks) from 1100 years B.P. (Trichopter Limnephilidae). – Proc. 6th Int.Symp.Trich. (Poland 1989 Poznan, Adam Mickiewicz Univ. Press. pp. 453-457.

with proposals on the origin and higher classification of the order. - Proc. 6th Int.Symp.Trich. (Poland 1989). Poznan, Adam Mickiewicz Univ. Press.

1992c: G.B. Wiggins & R.W.Wisseman: New North American species in the genera Neothremma and Farula, with hypotheses on phylogeny and biogeography (Trichoptera: Uenoidae). - Canadian Entomologist 124:1063-1074.

1992d: G.B. Wiggins: Comments on the phylogeny of 1999b: W.K.Gall & G.B.Wiggins: Evidence bearing on a pupation behavior in Trichoptera: a response to Weaver. -Cladistics 8:181-185.

1992e: G.B. Wiggins: Who speaks for systematic biology in Canada? Gold Medal Address to the Entomological Society of Canada, Saskatoon. - Bulletin of the Entomological Society of Canada 24(4):197-202.

1993a: N.N.Winchester, G.B.Wiggins & R.A.Ring: The immature stages and biology of the unusual North American caddisfly Sphagnophylax meiops, with consideration of the phyletic relationships of the genus (Trichoptera: - Canadian Journal Limnephilidae). Zoology of 71:1212.1220.

1993b: G.B. Wiggins & W.K.Gall: The Asian caddisfly family Phryganopsychidae: phylogenetic novelty or relict? -Proc. 7th Int. Symp. Trich. (Sweden 1992). Backhuys Publ. Leiden, pp. 149-154.

1993c: J.D.Kerr & G.B.Wiggins: Larval taxonomy in North American Lepidostomatidae. - Proc. 7th Int. Symp. Trich. (Sweden 1992). Backhuys Publ. Leiden, pp.117-121.

1994: G.B. Wiggins; J.C.Morse; L.Yang; L.Tian & Y.Li: Trichoptera. In: Chinese Aquatic Insects useful for Monitoring Water Quality. River and Sea University Press, China.

1995: J.D.Kerr & G.B.Wiggins: Lateral line systems in larval and pupal Trichoptera. – Zoological Journal of the Linnaean Society 115:163-184.

1996a: G.B. Wiggins: Trichoptera families. In: An introduction to the aquatic insects of North America (ed. R.W.Merritt & K.W.Cummins). Kendall-Hunt, Dubuque, Iowa (3rd edition, revised).

1996b: G.B. Wiggins: Larvae of the North American 2009: G.B. Wiggins: Biological notes on an old farm: Caddisfly Genera (Trichoptera). Second edition, revised. University of Toronto Press. Reprinted 1998 & 2009.

Yukon, with analysis of the Beringian and Holarctic species biological notes on an old farm: Exploring common things in of North America. In: Insects of the Yukon Territory (ed. the kingdoms of life. - ROM Magazine 42(2):29-31. H.V.Danks & J.A.Downes. Biological Survey of Canada (Terrestrial Arthropods) Ottawa, pp. 787-868.

1997b: H.E.Frania & G.B.Wiggins: Analysis of morphological and behavioral evidence for the phylogeny and higher classification of Trichoptera. - Royal Ontario Museum Life Sciences Contribution 160.

1998a: G.B. Wiggins: The Caddisfly Family Phryganeidae (Trichoptera). University of Toronto Press.

1992b: G.B. Wiggins: Phylogeny of pupation in Trichoptera, 1998b: G.B. Wiggins: Evolutionary considerations on larval construction behaviour in Trichoptera, and on some extraordinary attributes of the family Phryganeidae. Abstract, Bulletin of the North American Benthological Society 15(1):184.

> 1999a: G.B. Wiggins: Insects. In: Special Places: The changing ecosystems of the Toronto Region (ed. B.I.Roots, D.A.Chant & C.E.Heidenreich). Royal Canadian Institute, Toronto.

> sister-group relationship between the families Phryganeidae and Plectrotarsidae (Trichoptera). - Proc. 9th Int. Symp. Trich (Chiang Mai, Thailand 1998). Faculty of Science, Chiang Mai University, Thailand, pp. 107-116.

> 2001: G.B. Wiggins: Construction behavior for new pupal cases by case-making caddis larvae: Further comment (Trichoptera: Integripalpia). - Braueria 28:7-9.

> 2002: G.B. Wiggins: Biogeography of amphipolar caddisflies Dicosmoecinae in the subfamily (Trichoptera, Limnephilidae). - Mitteilungen aus dem Museum für Naturkunde in Berlin, Deutsche Entomologische Zeitschrift 49 (2):227-259.

> 2004a: G.B. Wiggins: Caddisflies: glimpses into evolutionary history. - Rotunda 38:32-39.

> 2004b: G.B. Wiggins: Caddisflies: The underwater architects. University of Toronto Press.

> 2005a: R.N.Vinevard. G.B. Wiggins, H.E.Frania & P.W.Schefter: The caddisfly genus Neophylax (Trichoptera: Uenoidae). - Royal Ontario Museum Contributions in Science 2:1-141.

> 2005b: G.B. Wiggins: Review: Vernal pools, natural history and conservation by Elizabeth A. Colburn. - Journal of the North American Benthological Society 24:1009-1013.

> 2007: G.B. Wiggins: Architects under water. - American Entomologist 53:78-85.

> 2008: G.B. Wiggins & D.C.Currie: Trichoptera families. In: An introduction to the aquatic insects of North America, ed. R.W.Merritt, K.W.Cummins & M.B.Berg. Kendall-Hunt, Dubuque, Iowa. (4th edition, revised)

> Exploring common things in the kingdoms of life. Royal Ontario Museum, Toronto.

1997a: G.B. Wiggins & C.R.Parker: Trichoptera of the 2010: G.B. Wiggins: No small matters. Introducing