

Palaearctic, Oriental, Neotropical and Nearctic regions were included in the 192 pages of this volume. Illiesia continues to offer rigorous peer review under direction of the Advisory Board and Editors, with assistance of colleagues who agree to review manuscripts. Editors are Ignac Sivec, Slovenian Museum of Natural History and Bill P. Stark, Mississippi College. The Advisory Board in 2012 included Boris Kondratieff, Richard Baumann, Kenneth Stewart, Stan Szczytko, C. Riley Nelson, Charles H. Nelson, John Brittain, Takao Shimizu, Claudio Froehlich, Wolfram Graf and Peter Harper, and journal formatting is under the direction of Mia Sivec and Mojmir Stangelj. We thank you for your continued support and invite your submissions for Volume 9. Questions or submissions may be sent to isivec@mrc.pms-lj.si or stark@mc.edu. The Illiesia website is located at <http://www2.pms-lj.si/illiesia/>.

OBITUARIES

Photo: Courtesy C. R. Nelson

Kenneth W. Stewart, 1935-2012

Bill P. Stark, Stanley W. Szczytko, Boris C. Kondratieff, Richard W. Baumann and C. R. Nelson

Kenneth Wilson Stewart was born March 5, 1935 in Walters, Oklahoma and passed away on December 9, 2012 in Denton, Texas. He graduated from Hugoton High School, Hugoton, Kansas in 1953 and married Francene Brewer of Hugoton in 1956. He is survived by Francene, a daughter, Dana Ledford, two sons, Daryl Stewart and Dwight Stewart, their spouses and eight grandchildren.

Ken received his undergraduate degree in Forestry/Botany from Oklahoma State University (then Oklahoma A & M) in 1958 and continued his graduate work there, receiving a Masters in Entomology in 1959 and a PhD in Entomology/Zoology in 1963. He worked summers with the U.S. Soil Conservation Service as a Conservation Aid in 1954, with the U.S. Forest Service in 1956 as a Research Aid and with the U.S. Forest Service in 1958 as a Research Scientist. He taught Biology at Coffeyville (Kansas) College in 1960-61 and in 1961, took a position in the Department of Biological Sciences at the University of North Texas where he continued as a full time faculty member for 40 years and served as Department Chair from 1979-1983. In 1994, Ken received an appointment as Regents Professor from the Texas Board of Regents. During his career he mentored 25 Masters and 21 PhD students at the University on research topics as diverse as the life history of the Brown Recluse spider, pesticide tolerances in fish and insects, and scanning electron microscopy study of scale patterns on lepidopteran mouthparts. His early personal research interests centered on the interpond dispersal of microorganisms by various aquatic insects, but in 1968 he initiated a study of the reproductive morphology of the stonefly, *Perlesta placida* which led to a productive and successful career in aquatic entomology as one of the most enthusiastic of stonefly researchers. He and his students, followed the early work among European colleagues and advanced the study of “drumming”, a percussion method of sound communication in stoneflies. His work on immature stoneflies initiated in 1978, led to his first book, “Nymphs of North American Stonefly Genera (Plecoptera)”, published in 1988, with a 2nd edition published in 2002, and also led him to co-authorship of the Plecoptera chapter in Merritt & Cummins, and later in Merritt, Cummins and Berg. As much as he loved to collect, rear and describe immature stoneflies, a process that continued through several unfinished projects, nothing in his work could put a twinkle in his eye quite as effectively as the opportunity to share drumming signals with a first time audience. Although his work was not primarily in the field of systematics, he co-authored 28 stonefly species and six generic names, and has been honored through three patronyms, *Beloneuria stewarti*, *Neoperla stewarti* and *Zealeuctra stewarti*. His scientific publication record includes 191 journal articles, book chapters and books, with 137 of these dealing with stoneflies. He was active in numerous professional organizations including the Entomological Society of America, the American Entomological Society and the Society of Freshwater Science (formerly North American Benthological Society). He served the latter group as President in 1978-79 and was honored by that group with the Award of Excellence in Benthic Science in 1997. He also served the community of stonefly students through his long service to the International Society of Plecopterists as a permanent member of the

organizing committee and by serving on the board of Illiesia, International Journal of Stonefly Research. The International Society of Plecopterists recognized him with the Lifetime Achievement Award in 2001 and, in 2010, *Outdoor Life* recognized him as one of the Outdoor Life 25 leaders whose work has had major significance and impact on enthusiasts engaged in hunting and fishing.

Ken loved his family and enjoyed talking about their accomplishments and their time together at the cabin in Pitkin, Colorado. His interests and activities include a lifetime passion with scouting, hunting, fishing, and hobbies such as restoring vintage cars and woodworking. He was an active member of Highland Baptist Church in Denton. He will be sorely missed by all who knew him.

A list of stonefly publications authored or co-authored by Ken.

Stewart, K.W., G.L. Atmar and B.M. Solon. 1969. Reproductive morphology and mating behavior of *Perlesta placida* (Plecoptera: Perlidae). *Annals of the Entomological Society of America* 62(6): 1433-1438.

Stewart, K.W. 1971. Aquatic insects of Texas: Stoneflies. *Texas Parks and Wildlife* 29(4): 6-9.

Maki, A.W., K.W. Stewart and J.K.G. Silvey. 1973. The effects of Dibrom on respiratory activity of the stonefly *Hydroperla crosbyi*, hellgrammite, *Corydalus cornutus* and the golden shiner *Notemigonus crysoleucas*. *Transactions of the American Fisheries Society* 102(4): 806-815.

Stark, B.P. and K.W. Stewart. 1973. New species and descriptions of stoneflies (Plecoptera) from Oklahoma. *Entomological News* 84: 192-197.

Stark, B.P. and K.W. Stewart. 1973. Distribution of stoneflies (Plecoptera) of Oklahoma. *Journal of the Kansas Entomological Society* 46(4): 563-577.

Stewart, K.W., R.W. Baumann and B.P. Stark. 1974. The distribution and past dispersal of southwestern United States Plecoptera. *Transactions of the American Entomological Society* 99: 507-546.

Vaught, G.L. and K.W. Stewart. 1974. The life history and ecology of the stonefly *Neoperla clymene* (Newman) (Plecoptera: Perlidae). *Annals of the Entomological Society of America* 67(2): 167-178.

Stewart, K.W. and S.W. Szczytko. 1974. A new species of *Taeniopteryx* from Texas (Plecoptera: Taeniopterygidae). *Journal of the Kansas Entomological Society* 47(4): 451-458.

- Stewart, K.W. and B.P. Stark. 1976. Reproductive system and mating of *Hydroperla crosbyi* (Needham and Claassen); a newly discovered method of sperm transfer in Insecta. *Oikos* 28:84-89.
- Stewart, K.W., B.P. Stark and T.G. Huggins. 1976. The stoneflies (Plecoptera) of Louisiana. *Great Basin Naturalist* 36(3): 366-384.
- Szczytko, S.W. and K.W. Stewart. 1976. Nymphs and adults of three new species of Nearctic *Isoperla* (Plecoptera). *Great Basin Naturalist* 36(2): 211-220.
- Szczytko, S.W. and K.W. Stewart. 1977. The stoneflies (Plecoptera) of Texas. *Transactions of the American Entomological Society* 103: 327-378.
- Zeigler, D.D. and K.W. Stewart. 1977. Drumming behavior of eleven Nearctic stonefly (Plecoptera) species. *Annals of the Entomological Society of America* 70: 495-505.
- Oberndorfer, R.Y. and K.W. Stewart. 1977. The life cycle of *Hydroperla crosbyi* (Needham and Claassen) (Plecoptera: Perlodidae). *Great Basin Naturalist* 37: 260-273.
- Fuller, R. L. and K.W. Stewart. 1977. The food habits of stoneflies (Plecoptera) in the upper Gunnison River, Colorado. *Environmental Entomologist* 6: 302-392.
- Stewart, K.W. and D.G. Huggins. 1977. Kansas Plecoptera (Stoneflies). Technical Publication of the State Biological Survey of Kansas 4: 31-40.
- Fuller, R.L. and K.W. Stewart. 1979. Stonefly (Plecoptera) food habits and prey preference in the Dolores River, Colorado. *American Midland Naturalist* 101: 170-181.
- Szczytko, S.W. and K.W. Stewart. 1978. *Isoperla bilineata*: Designation of a neotype and allotype, and further descriptions of egg and nymph. *Annals of the Entomological Society of America* 71: 212-217.
- Szczytko, S.W. and K.W. Stewart. 1979. Stonefly drumming as a model classroom study of aquatic insect behavior. Pp. 31-37. *In* Resh, V. H. and D. M. Rosenberg (editors). *Innovative teaching in aquatic entomology*. Canadian Special Publication in Fisheries and Aquatic Sciences 43.
- Szczytko, S.W. and K.W. Stewart. 1979. The genus *Isoperla* (Plecoptera) of western North America; holomorphology and systematics, and a new stonefly genus *Cascadoperla*. *Memoirs of the American Entomological Society* 32: 1-20.

- Snellen, R.K. and K.W. Stewart. 1979. The life cycle of *Perlesta placida* (Hagen) (Plecoptera: Perlidae) in a Texas intermittent stream. *Annals of the Entomological Society of America* 72: 659-666.
- Snellen, R.K. and K.W. Stewart. 1979. The life cycle and drumming behavior of *Zealeuctra claasseni* (Frison) and *Zealeuctra hitei* Ricker and Ross (Plecoptera: Leuctridae) in Texas, U.S.A. *Aquatic Insects* 1: 65-89.
- Szczytko, S.W. and K.W. Stewart. 1979. Drumming behavior of four western Nearctic *Isoperla* (Plecoptera) species. *Annals of the Entomological Society of America* 72:781-786.
- 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.
- Baumann, R.W. and K.W. Stewart. 1980. The nymph of *Lednia tumana* (Ricker) (Plecoptera: Nemouridae). *Proceedings of the Entomological Society of Washington* 72: 655-659.
- Stark, B.P. and K.W. Stewart. 1981. The Nearctic genera of Peltoperlidae (Plecoptera). *Journal of the Kansas Entomological Society* 54: 285-311.
- Stark, B.P. and K.W. Stewart. 1981. *Leuctra szczytkoi*, a new stonefly from Louisiana (Plecoptera: Leuctridae). *Entomological News* 92: 91-92.
- Szczytko, S.W. and K.W. Stewart. 1981. Reevaluation of the genus *Clioperla*. *Annals of the Entomological Society of America* 74: 563-569.
- Stark, B.P. and K.W. Stewart. 1982. Notes on *Perlinodes aurea* (Smith) (Plecoptera: Perlodidae). *Annals of the Entomological Society of America* 75: 84-88.
- Stark, B.P. and K.W. Stewart. 1982. The nymph of *Viehoperla ada* (Plecoptera: Peltoperlidae). *Journal of the Kansas Entomological Society* 55: 494-498.
- Stewart, K.W., S.W. Szczytko and B.P. Stark. 1982. Drumming behavior of four species of North American Pteronarcyidae (Plecoptera): Dialects in Colorado and Alaska *Pteronarcella badia*. *Annals of the Entomological Society of America* 75: 530-533.
- Stewart, K.W., S.W. Szczytko, B.P. Stark and D.D. Zeigler. 1982. Drumming behavior of six North American Perlidae (Plecoptera) species. *Annals of the Entomological Society of America* 75:549-554.

- Stark, B.P. and K.W. Stewart. 1982. *Oconoperla*, a new genus of North American Perlodinae (Plecoptera: Perlodidae). Proceedings of the Entomological Society of Washington 84: 746-752.
- Shepard, W.D. and K.W. Stewart. 1983. A comparative study of nymphal gills in North American stonefly (Plecoptera) genera and a new, proposed paradigm of Plecoptera gill evolution. Miscellaneous Publications of the Entomological Society of America 55: 1-58.
- Stark, B.P., K.W. Stewart and J. Feminella. 1983. New records and descriptions of *Alloperla* (Plecoptera: Chloroperlidae) from the Ozark-Ouachita region. Entomological News 94: 55-59.
- Stewart, K.W., S.W. Szczytko and B.P. Stark. 1983. The language of stoneflies. BioScience 33:117-118.
- Stewart, K.W. and S.W. Szczytko. 1983. The drift of Ephemeroptera and Plecoptera in two Colorado rivers. Freshwater Invertebrate Biology 2: 117-131.
- Harper, P.P. and K.W. Stewart. 1984. Plecoptera (Chapter 14). Pp. 182-229. In Merritt, R. and K. Cummins [editors]. An Introduction to the Aquatic Insects of North America. 2nd ed. Kendall/Hunt Publishers, Dubuque, Iowa. 722 pp.
- Stewart, K.W. and D.D. Zeigler. 1984. The use of larval morphology and drumming in Plecoptera systematics, and further studies of drumming behavior. Annales Limnologie 20: 105-114.
- Stewart, K.W. and D.D. Zeigler. 1984. Drumming behavior of 12 North American stonefly (Plecoptera) species: First descriptions in Peltoperlidae, Taeniopterygidae and Chloroperlidae. Aquatic Insects 6: 49-61.
- Szczytko, S.W. and K.W. Stewart. 1984. Descriptions of *Calliperla* Banks, *Rickera* Jewett, and two new western Nearctic *Isoperla* species. Annals of the Entomological Society of America 77: 251-263.
- Stewart, K.W. and B.P. Stark. 1984. Nymphs of North American Perlodinae genera. Great Basin Naturalist 44: 373-415.
- Ernst, M.R., T.L. Beitingger and K.W. Stewart. 1984. Critical thermal maxima of nymphs of three Plecoptera species from an Ozark foothills stream. Journal of Freshwater Invertebrate Biology 3: 80-85.
- Maketon, M. and K.W. Stewart. 1984. The drumming behavior of four North American Perlodidae (Plecoptera) species. Annals of the Entomological Society of America 77: 621-626.

- Maketon, M. and K.W. Stewart. 1984. Further studies of drumming behavior of North American Perlidae (Plecoptera). *Annals of the Entomological Society of America* 77: 770-778.
- Stewart, K.W. and J.A. Stanger. 1985. The nymphs, and a new species of North American *Setvena* Illies (Plecoptera: Perlodidae). *Pan-Pacific Entomologist* 61: 237-244.
- Feminella, J.W. and K.W. Stewart. 1985. Diet and predation in three leaf-associated stoneflies (Plecoptera) in an Arkansas mountain stream. *Freshwater Biology* 16: 521-538.
- Stewart, K.W. and J.A. Stanger. 1985. The nymph of *Bisancora rutriformis* Surdick (Plecoptera: Chloroperlidae). *Proceedings of the Entomological Society of Washington* 87: 526-529.
- Ernst, M.R. and K.W. Stewart. 1985. Emergence patterns and an assessment of collecting methodologies for adult stoneflies (Plecoptera) in an Ozark foothill stream. *Canadian Journal of Zoology* 63: 2962-2968.
- Ernst, M.R. and K.W. Stewart. 1985. Growth and drift of nine stonefly species (Plecoptera) in an Oklahoma Ozark foothills stream and conformation to regression models. *Annals of the Entomological Society of America* 78: 635-646.
- Zeigler, D.D. and K.W. Stewart. 1985. Drumming behavior of five stonefly (Plecoptera) species from central and western North America. *Annals of the Entomological Society of America* 78:717-722.
- Stark, B.P. and K.W. Stewart. 1985. *Baumannella*, a new perlodine genus from California (Plecoptera: Perlodidae). *Proceedings of Entomological Society of Washington* 87: 740-745.
- Zeigler, D.D. and K.W. Stewart. 1985. Age effects on the drumming behavior of *Pteronarcella badia* (Plecoptera) males. *Entomological News* 96: 157-160.
- Zeigler, D.D. and K.W. Stewart. 1986. Female response thresholds of two stonefly (Plecoptera) species to computer-simulated and modified male drumming calls. *Animal Behavior*. 34: 929-931.
- Ernst, M.R., B.C. Poulton and K.W. Stewart. 1986. *Neoperla* (Plecoptera: Perlidae) of the southern Ozark and Ouachita mountain region, and two new species of *Neoperla*. *Annals of the Entomological Society of America* 79: 645-661.
- Ernst, M.R. and K.W. Stewart. 1986. Microdistribution of stoneflies (Plecoptera) in relation to organic matter in an Ozark foothills stream. *Aquatic Insects* 8: 237-254.

- Jop, K.M. and K.W. Stewart. 1987. Annual stonefly (Plecoptera) production in a second order Oklahoma Ozark stream. *Journal of the North American Benthological Society* 6: 26-34.
- Poulton, B.C. and K.W. Stewart. 1987. Three new species of stoneflies (Plecoptera) from the Ozark-Ouachita mountain region. *Proceedings of the Entomological Society of Washington* 89: 296-302.
- Zeigler, D.D. and K. W. Stewart. 1987. Behavioral characters with systematic potential in stoneflies (Plecoptera). *Proceedings of the Entomological Society of Washington*. 89: 794-802.
- Kondratieff, B. C., R.F. Kirchner and K.W. Stewart. 1988. A review of *Perlinella* Banks (Plecoptera: Perlidae). *Annals of the Entomological Society of America* 81: 19-27.
- Stewart, K.W. and B.P. Stark. 1988. Nymphs of North American Stonefly (Plecoptera) Genera. Thomas Say Foundation, Volume 12. Entomological Society of America. 460 pp.
- Hassage, R.L., K.W. Stewart and D.D. Zeigler. 1988. Female response to computer-simulated male drumming call variations in *Pteronarcella badia* (Plecoptera:Pteronarcyidae). *Annals of the Entomological Society of America* 81: 528-531.
- Maketon, M. and K.W. Stewart. 1988. Patterns and evolution of drumming behavior in the stonefly families Perlidae and Peltoperlidae. *Aquatic Insects* 10:77-98.
- Maketon, M., K.W. Stewart, B.C. Kondratieff and R.F. Kirchner. 1988. New descriptions of drumming, and evolution of the behavior, in North American Perlodidae (Plecoptera). *Journal of the Kansas Entomological Society* 61: 161-168.
- Stewart, K.W., S.W. Szczytko and M. Maketon. 1988. Drumming as a line of evidence for delineating species in the Plecoptera genera *Isoperla*, *Pteronarcys* and *Taeniopteryx*. *Annals of the Entomological Society of America* 81:689-699.
- Poulton, B C. and K.W. Stewart. 1988. Aspects of flight behavior in *Calineuria californica* (Plecoptera: Perlidae) from a Rocky Mountain Lake outlet system. *Entomological News* 99: 125-133.
- Hassage, R.L., R.E. DeWalt and K.W. Stewart. 1988. Aggregation of *Pteronarcella badia* nymphs and effects of interaction with *Claassenia sabulosa* (Plecoptera). *Oikos* 53:37-40.

- Poulton, B.C., T.L. Beitinger and K.W. Stewart. 1989. The effect of hexavalent chromium on the critical thermal maximum and body burden of *Clioperla clio* (Plecoptera: Perlodidae). Archives of Environmental Contamination and Toxicology 18: 594-600.
- Bottorff, R.L., K.W. Stewart and A.W. Knight. 1989. Description and drumming of *Susulus*, a new genus of stonefly (Plecoptera: Perlodidae) from California. Annals of the Entomological Society of America 82: 545-554.
- Stewart, K.W. and M. Maketon. 1990. Intraspecific variation and information content of drumming in three Plecoptera species. Pp. 259-268. In Campbell, I. [editor], Mayflies and Stoneflies: Life Histories and Biology. Volume 44. Series Entomologica. Kluwer Academic Publishers. Dordrecht/Boston/London. 366 pp.
- Stewart, K.W., R.L. Hassage, S.J. Holder and M.W. Oswood. 1990. Life cycles of six stonefly species (Plecoptera) in subarctic and arctic Alaska streams. Annals of the Entomological Society of America 83: 207-214.
- Hassage, R.L. and K.W. Stewart. 1990. Growth and voltinism of five stonefly species in a New Mexico mountain stream. Southwestern Naturalist 35: 130-134.
- Moring, J.B., R.L. Hassage and K.W. Stewart. 1991. Behavioral interactions among male and female nymphs of the predatory stonefly *Hydroperla crosbyi* (Plecoptera: Perlodidae). Annals of the Entomological Society of America 84:207-211.
- Stewart, K.W. and M. Maketon. 1991. Structures used by Nearctic stoneflies (Plecoptera) for drumming, and their relationship to behavioral pattern diversity. Aquatic Insects 13: 33-53.
- Stewart, K.W., R.L. Bottorf, A.W. Knight and J.B. Moring. 1991. Drumming of four North American Euholognathan stonefly species and a new complex signal pattern in *Nemoura spiniloba* Jewett (Plecoptera: Nemouridae). Annals of the Entomological Society of America 84: 201-206.
- Poulton, B.C. and K.W. Stewart. 1991. The stoneflies of the Ozark and Ouachita Mountains (Plecoptera). Memoirs of the American Entomological Society 38:1-116.
- Hassage, R.L. and K.W. Stewart. 1991. Use of substrate volume and void space to examine the presence of three stonefly species (Plecoptera) among stream habitats. Annals of the Entomological Society of America 84:309-315.
- Stewart, K.W., R.E. DeWalt, and M.W. Oswood. 1991. *Alaskaperla*, a new stonefly genus (Plecoptera :Chloroperlidae), and further descriptions of related Chloroperlidae. Annals of the Entomological Society of America 84: 239-247.

- Stewart, K.W. 1992. Environmental requirements of Plecoptera of the lower coastal Southeast United States. Pp. 1-6. *In* Mason, W.T. (Ed), Benthic Ecology Database Catalogue of the Environmental Requirements Committee. Florida Association of Benthologists. Section 6.
- Abbott, J.C. and K.W. Stewart. 1992. Male search behavior of the stonefly *Pteronarcella badia* (Hagen) (Plecoptera:Pteronarcyidae). *Journal of Insect Behavior* 6: 467-481.
- Stewart, K.W. 1994. Theoretical considerations of mate finding and other adult behaviors of Plecoptera. *Aquatic Insects* 16:95-104.
- Dewalt, R.E., K.W. Stewart, S.R. Moulton, II and J.H. Kennedy. 1994. Summer biodiversity and emergence of mayflies, stoneflies and caddisflies from a Colorado mountain stream. *Southwestern Naturalist* 39: 249-256.
- Stewart, K.W., J.C. Abbott and R.L. Bottorff. 1995. The drumming signals of two stonefly species *Cosumnoperla hypocreana* (Perlodidae) and *Paraperla wilsoni* (Chloroperlidae); a newly discovered duet pattern in Plecoptera. *Entomological News* 106: 13-18.
- Stewart, K.W., J.C. Abbott, R.F. Kirchner and S.R. Moulton, II. 1995. New descriptions of North American Euholognathan stonefly drumming (Plecoptera) and first Nemouridae ancestral call discovered in *Soyedina carolinensis* (Plecoptera: Nemouridae). *Annals of the Entomological Society of America* 88:234-239.
- Dewalt, R.E. and K.W. Stewart. 1995. Life histories of stoneflies (Plecoptera) in the Rio Conejos, Colorado. *Great Basin Naturalist* 55: 1-18.
- Stewart, K.W. and P.P. Harper. 1996. Plecoptera (Chapter 14). Pp. 217-266. *In* R.W. Merritt and K.W. Cummins [editors]. *An Introduction to the Aquatic Insects of North America*. 3rd ed. Kendall/Hunt. Dubuque, Iowa. 862 pp.
- Alexander, K.D. and K.W. Stewart. 1996. Description and theoretical considerations of mate finding and other adult behaviors in a Colorado population of *Claassenia sabulosa* (Plecoptera: Perlidae). *Annals of the Entomological Society of America* 89: 290-296.
- Alexander, K.D. and K.W. Stewart. 1996. The mate searching behavior of *Perlinella drymo* (Newman)(Plecoptera: Perlidae) in relation to drumming on a branched system. *Bulletin of the Swiss Entomological Society* 69: 121-126.
- Abbott, J.C. and K.W. Stewart. 1997. Drumming of three *Mesocapnia* species (Capniidae) and *Soliperla thyra* (Peltoperlidae) from California, USA. Pp. 88-92. *In* Landolt, P. and M. Sartori [editors]. *Ephemeroptera and Plecoptera. Biology*

- Ecology-Systematics. Mauron and Tinguley and Lachat SA, Mancor, Fribourg/Switzerland. 569 pp.
- Stewart, K.W. and K.D. Alexander. 1997. Further considerations of mate searching behavior and communication in adult stoneflies (Plecoptera): first report of tremulation in *Suwallia* (Chloroperlidae). Pp. 107-112. *In* Landolt, P. and M. Sartori [editors]. Ephemeroptera and Plecoptera. Biology-Ecology-Systematics. Mauron and Tinguley and Lachat SA, Mancor, Fribourg/Switzerland. 569 pp.
- Alexander, K.D. and K.W. Stewart. 1997. The importance of aedeagal characters in species delineation and revision of the stonefly tribe Suwalliini Surdick (Chloroperlidae). Pp. 484-488. *In* Landolt, P. and M. Sartori [editors]. Ephemeroptera and Plecoptera. Biology-Ecology-Systematics. Mauron and Tinguley and Lachat SA, Mancor, Fribourg/Switzerland. 569 pp.
- Stewart, K.W. and W.E. Ricker. 1997. Stoneflies (Plecoptera) of the Yukon. Pp. 201-222. *In* Danks, H.V. and J.A. Downs [editors]. Insects of the Yukon. Biological Survey of Canada (Terrestrial Arthropods), Ottawa. 1034 pp.
- Stewart, K.W. 1997. Vibrational communication in insects; epitomy in the language of stoneflies. *American Entomologist* 43: 81-91.
- Abbott, J.C., K.W. Stewart and S.R. Moulton, II. 1997. Aquatic Insects of the Big Thicket Region of East Texas. *Texas Journal of Science, Supplement* 49: 35-50.
- Stark, B.P., K.W. Stewart, S.W. Szczytko and R.W. Baumann. 1998. Common names of stoneflies (Plecoptera) from the United States and Canada. *Ohio Biological Survey Notes* 1: 1-18.
- Alexander, K.D. and K.W. Stewart. 1999. Revision of the genus *Suwallia* Ricker (Plecoptera: Chloroperlidae). *Transactions of the American Entomological Society* 125: 185-250.
- Stewart, K.W. 2000. Taeniopterygidae (The Willowflies), Pp. 55-89. *In* Stark, B.P. and B.J. Armitage [editors]. *The Stoneflies (Plecoptera) of Eastern North America. Volume 1. Peltoperlidae, Pteronarcyidae, and Taeniopterygidae.* Bulletin of the Ohio Biological Survey. Series 14. Columbus, Ohio. 97 pp.
- Stewart, K.W. 2001. Vibrational communication (drumming) and mate-searching behavior of stoneflies (Plecoptera); evolutionary considerations. Pp. 217-226. *In* Dominguez, E. [editor]. *Trends in Research in Ephemeroptera and Plecoptera.* Kluwer Academic/Plenum Pub., New York. 478 pp.
- Sandberg, J.B. and K.W. Stewart. 2001. Drumming behavior and life history notes of a high altitude population of the stonefly *Isoperla petersoni* Needham and

- Christianson (Plecoptera:Perlodidae). *Western North American Naturalist* 61: 445-451.
- Stewart, K.W. and B.P. Stark. 2002. Review and further description of eggs and females of the North American stonefly genus *Setvena* (Plecoptera: Perlodidae). *Entomological News* 113: 87-93.
- Szczytko, S.W. and K.W. Stewart. 2002. New larval descriptions of 5 western Nearctic *Isoperla*: *I. decolorata*, *I. denningi*, *I. rougensis*, *I. katmaiensis* and *I. baumanni* and further descriptions of the male, female and ova of *I. decolorata* (Plecoptera: Isoperlinae). *Transactions of the American Entomological Society* 128: 1-22.
- Stewart, K.W. 2002. Plecoptera (Stoneflies) Pp. 915-919. *In* Resh, V.H. and R. Carde [editors]. *Encyclopedia of Insects*. Academic Press, San Diego, CA.
- Tierno de Figueroa, J.M., J.M. Luzon-Ortega and K.W. Stewart. 2002. The drumming of *Isoperla pallida* (Aubert) and *Guadalgenus franzi* (Aubert)(Plecoptera: Perlodidae), and review and evolutionary considerations of southern Iberian Peninsula Perlodidae. *Zoological Science* 19: 871-875.
- Stewart, K.W. and B.P. Stark. 2002. Nymphs of North American Stonefly Genera (Plecoptera). 2nd ed. The Caddis Press, Columbus, Ohio. 510 pp.
- Sandberg, J.B. and K.W. Stewart. 2003. Continued studies of drumming in North American Plecoptera; evolutionary implications. Pp.73-81. *In* Gaino, E. [editor]. *Research Update on Ephemeroptera and Plecoptera*. University of Perugia, Perugia, Italy. 488 pp.
- Stewart, K.W. and J.B. Sandberg. 2003. The life history of a Colorado population of *Kogotus modestus* (Plecoptera: Perlodidae). Pp.195-200. *In* Gaino, E. [editor]. *Research Update on Ephemeroptera and Plecoptera*. University of Perugia, Perugia, Italy. 488 pp.
- Stewart, K.W. 2004. Vibrational communication in insects. Pp. 2462-2464. *In* Capinera, J.L. [editor]. *Encyclopedia of Entomology*. Kluwer Academic Publishers.
- Stewart, K.W. 2004. Drumming communication and intersexual searching behavior of stoneflies (Plecoptera). Pp. 724-726. *In* Capinera, J.L. [editor]. *Encyclopedia of Entomology*. Kluwer Academic Publishers. 1.
- Stewart, K.W. 2004. Plecoptera (Stoneflies). Pp. 141-146. *In* Hutchins, M., A.V. Evans, R. W., Garrison, and N. Schlager [editors]. *Grzimek's Animal Life Encyclopedia*, 2nd ed., Vol. 3. Farmington Hills, Michigan. 472 pp.
- Szczytko, S.W. and K.W. Stewart. 2004. *Isoperla muir* a new species of western Nearctic *Isoperla* and a new larval description of *Isoperla tilasqua* Szczytko and Stewart

- (Plecoptera: Isoperlinae). Transactions of the American Entomological Society 130: 233-243.
- Stewart, K.W. and J.B. Sandberg. 2004. Description of the nymph and drumming calls of *Megaleuctra complicata* Claassen (Plecoptera: Leuctridae); Evolution of drumming in Leuctridae. Aquatic Insects 26: 123-129.
- Sandberg, J.B. and K.W. Stewart. 2004. Capacity for extended egg diapause in six *Isogenoides* Klapalek species (Plecoptera: Perlodidae). Transactions of the American Entomological Society 130: 411-423.
- Sandberg, J.B. and K.W. Stewart. 2005. Life history of the stonefly *Isogenoides zionensis* (Plecoptera: Perlodidae) from the San Miguel River, Colorado. Illiesia 1(4):1-12.
- Sandberg, J.B. and K.W. Stewart. 2005. Vibrational communication (drumming) of the Nearctic stonefly genus *Isogenoides* (Plecoptera: Perlodidae). Transactions of the American Entomological Society 131: 111-130.
- Stark, B.P. and K.W. Stewart. 2005. Nymphs of four western Nearctic *Sweltsa* species (Plecoptera: Chloroperlidae). Transactions of the American Entomological Society 131: 189-200.
- Sandberg, J.B. and K.W. Stewart. 2005. Holomorphology and systematics of the stonefly genus *Isogenoides* (Plecoptera: Perlodidae). Transactions of the American Entomological Society 131: 269-348.
- Stewart, K.W. and J.B. Sandberg. 2005. Vibrational communication and mate searching behavior in stoneflies (Plecoptera). Chapter 12, pp. 193-200. In Drosopoulos, S. and M. Claridge [editors]. Insect Sounds and Communication. CRC Press.
- Sandberg, J.B. and K.W. Stewart. 2006. Continued studies of vibrational communication (drumming) of North American Plecoptera. Illiesia 2:1-14.
- Stewart, K.W. and M.W. Oswood. 2006. The stoneflies (Plecoptera) of Alaska and Western Canada. The Caddis Press, Columbus, Ohio. 325pp.
- Stewart, K.W. and E.F. Drake. 2007. The nymphs of two rare western stonefly (Plecoptera) species, representing little-known genera. Transactions of the American Entomological Society 133: 115-122.
- Stewart, K.W. and B.P. Stark. 2007. Plecoptera (Chapter 14). Pp 311-384. In Merritt, R.W., K.W. Cummins and M.B. Berg [editors]. An Introduction to the Aquatic Insects of North America. 4th ed. Kendall/Hunt Dubuque, Iowa. 1158 pp.

- Stewart, K.W. and N.H. Anderson. 2008. The nymphs of three Nemouridae species (Plecoptera) from Oregon temporary headwater streams. *Transactions of the American Entomological Society* 134: 173-183.
- Earle, J.I. and K.W. Stewart. 2008. Description of the nymph of *Strophopteryx appalachia* Ross and Ricker [sic] (Plecoptera: Taeniopterygidae), and key to *Strophopteryx* nymphs. *Proceedings of the Entomological Society of Washington* 110: 551-555.
- Stewart, K.W. 2009. Plecoptera (Stoneflies). Pp. 810-813. *In* Resh, V.H. and R.T. Cardé [editors]. *Encyclopedia of Insects*. 2nd ed. Elsevier.
- Stewart, K.W. and N.H. Anderson. 2009. The life history and nymphal generic character development of *Sweltsa adamantea* Surdick (Plecoptera: Chloroperlidae) in an Oregon summer-dry, headwater stream. *Transactions of the American Entomological Society* 135: 161-173.
- Stewart, K.W. and N.H. Anderson. 2009. The life history and nymphal generic character development of *Malenka bifurcata* (Claassen) (Plecoptera: Nemouridae) in an Oregon summer-dry stream. *Aquatic Insects (Supplement 1)* 31: 391-399.
- Baumann, R.W. and K.W. Stewart. 2009. What is *Capnia umpqua* Frison? (Plecoptera: Capniidae), distribution and variation of terminalia. *Illiesia* 5:34-39.
- Stewart, K.W. 2009. New descriptions of North American *Taenionema* larvae (Plecoptera: Taeniopterygidae). *Illiesia* 5:128-145.
- Stewart, K.W. 2010. The larva of *Paracapnia disala* (Jewett) (Plecoptera: Capniidae). *Illiesia* 6: 11-15.
- Stewart, K.W. and N.H. Anderson. 2010a. The life history of *Ostrocerca dimicki* (Plecoptera: Nemouridae) in a short-flow Oregon temporary stream. *Illiesia* 6:52-57.
- Stewart, K.W. and N.H. Anderson. 2010b. The life history of *Soyedina producta* (Claassen) (Plecoptera: Nemouridae) in an Oregon summer-dry stream, with notes on its larval generic character development. *Illiesia* 6:227-233.
- Stark, B.P., B.C. Kondratieff, R.F. Kirchner and K.W. Stewart. 2011. Larvae of eight eastern North American *Sweltsa* (Plecoptera: Chloroperlidae). *Illiesia* 7:104-117.
- Stewart, K.W. and B.P. Stark. 2011. Further descriptions of western North American *Podmosta* larvae and their separation from *Ostrocerca* larvae (Plecoptera: Nemouridae). *Illiesia* 7: 104-117.

- Stewart, K.W., E.F. Drake and B.P. Stark. 2011. Larvae of five species of the winter stonefly genus *Capnia* (Plecoptera: Capniidae) from California, U.S.A. *Illiesia* 7:167-181.
- Stewart, K.W. and B.C. Kondratieff. 2012. Larvae of the Nearctic species of the stonefly genus *Megarcys* Klapalek (Plecoptera: Perlodidae). *Illiesia* 8:16-36.
- Stark, B.P., K.W. Stewart, S.W. Szczytko, R.W. Baumann and B.C. Kondratieff. 2012. Scientific and common names of Nearctic stoneflies (Plecoptera), with corrections and additions to the list. *The Caddis Press Miscellaneous Contributions* 1:1-20.
- Stewart, K.W., B.P. Stark and L.L. Serpa. 2013. Larvae of the two North American species of *Calileuctra* (Plecoptera: Leuctridae). *Illiesia*. 9: 1-13.

Photo: Courtesy C. R. Nelson