

- 12 -

1963

(together with I.Akagi) Caddis-fly larvae from Karakoram.
Res.Kyoto Univ.Sci.Exped.Karakoram,Hindukush,1955, 4,
Ins.Fauna Afgh.Hind.Art 5:95-99.

1967

(together with T.Kawai) Zwei neue Rhyacophila-Arten aus
Japan. Kontyu 35:111-112.

1969

Emergence of *Micrasema quadriloba*. Ins.Nat.4(5):15 (in Jap.).

1970

Trichoptera adults from Nikko, collected by Mr.Ichiro Ito.
Nara Hydrobiol. 3:34-36 (in Japanese).

1973

Trichoptera. Biol.Sci.,579-588 (in Japanese).

Trichoptera. In: Tamiji Kawamura's Freshwater Biology of
Japan, 579-588 (in Japanese).

X X

LIST of RESEARCH WORKERS on TRICHOPTERA (Continued from No.2)

Trond ANDERSEN, cand.mag.

Zoological Museum, University of Bergen, N - 5014 Bergen,
Norway.

Present interests: Faunistics and ecology of adults.

Investigation area: Norway.

Other activities and interests: Lepidoptera.

François BOILLOT, Student

Laboratoire de Biologie Animale, La Bouloie, route de Gray,
F - 25000 Besançon, France

Present interests: Développement larvaire des Stenophylacini;
Piegages lumineux des Trichoptères. Investigation area:
Montagnes du Jura (France).

Information wanted: Publications sur l'activité nocturne
des imagos.

Other activities and interests: Ornithologie.

- 13 -

Joaquin BUENO SORIA, Maestro de Biología y Entomología General
Instituto de Biología de la Universidad Nacional Autónoma de
Mexico. Apdo. Postal 70-153 México 20 D.F.

Present interests: Taxonomía y Ecología de los Trichopteros
de México. Ahora estoy colectando mi material para conocerlo
y no tengo un tema de investigación definido.

Investigation area: El Sureste de la República Mexicana.

Material wanted: Todo lo relacionado a Taxonomía de los
Trichopteros y Ecología.

Information wanted: Descripciones de larvas de las familias
Hydropsychidae, Glossosomatidae, Psychomyiidae, Philopotamidae.

Other activities and interests: Limnología y Estudio de los
Rios.

Trevor K.CROSBY, Dr., Entomologist / curator

Entomology Division, DSIR, Private Bag, Auckland, New Zealand

Present interests: New Zealand Trichoptera of flowing streams.
Previously studied: Role of Hydrobiosis parumbripennis and
Hydropsyche colonica as predators.

Other activities and interests: Aquatic entomology,
particularly systematics and population changes of Simuliidae.

Adam GARSIDE Junior Research Associate

Dept.of Zoology, University of Newcastle on Tyne,
Newcastle on Tyne, 1.

Present interests: Limnephilidae; Taxonomy of Trichoptera
larvae. Investigation area: British Isles.

Willing to identify for other workers: Limnephilidae, Larvae
and adults.

Material wanted: Any Stenophylax larvae.

Information wanted: Records of Stenophylax adult and
larval captures.

Other activities and interests: Taxonomy and distribution
of Coleoptera, Heteroptera and other major groups of
aquatic insects.

Gísli Már GÍSLASON Ph.D.student

Dept.of Zoology, Univ.of Newcastle upon Tyne NE1 7RU, England

Present interests: Limnephilidae, Phryganeidae; life cycles
and distribution. Investigation area: mainly Iceland; and
Northumberland (England).

Willing to identify for other workers: Northern European
Limnephilid larvae (representative samples).

Other activities and interests: Limnology and biology of
Freshwater animals.

- 14 -

Anders GÖTHBERG Fil.kand., Assistent

Ecological Zoology, Umeå University, S - 90187 Umeå, Sweden

Present interests: Imagines: diel and annual rhythm, and the influence of abiotic factors on the rhythm; movements along running water. Investigation area: Northern Sweden

- - - - -

Tony GOWER, M.Sc., Lecturer

School of Environmental Sciences, Plymouth Polytechnic, Plymouth PL4 8AA, England.

Present interests: Influence of water quality on distribution and ecology of Trichoptera. Role in aquatic ecosystems. Investigation area: Great Britain.

Previously studied: Life cycles of *Drusus annulatus* and *Limnephilus lunatus* in streams and watercress beds. Emergence patterns and gonadial maturation.

Information wanted: Effects of pollution, nutrient enrichment on distribution, density of caddis larvae.

Other activities and interests: Comparative environmental surveys of selected catchments. River Ecology.

- - - - -

Robert Lynn GREEN Benthic biologist

Environmental Laboratories, Duke Power Company, Rt.3, Box 90 Huntersville, NC 28078 USA

Present interests: Rhyacophila; all Trichoptera.

Investigation areas: Southeastern United States.

Material wanted: Rhyacophila (Eastern North American species)

Information wanted: Methods of rearing larvae; identification keys to larvae, pupae, adults; larvae, pupae and adult descriptions.

Other activities and interests: Taxonomy and ecology of Ephemeroptera and Plecoptera; use of macroinvertebrates as water quality indicators.

- - - - -

John GREENWOOD, Mr., research student

Zoology Dept., Newcastle University, Newcastle upon Tyne, England

Present interest: Polycentropodidae; respiratory physiology of caddis larvae. Distribution of caddis larvae with particular reference to the effect of temperature. Investigation area: Northumberland.

Information wanted: Life histories of Polycentropids. The effects of temperature on ventilatory activity in caddis larvae.

Other activities and interests: Respiratory physiology of aquatic invertebrates.

- - - - -

- 15 -

Max HENSCHEN Senior Biologist; Benthic biologist

Box 100, Seymour, Indiana 47274, USA

Present interests: Hydropsychidae, Rhyacophilidae; distribution, taxonomy, ecology of these groups. Investigation area: Midwestern and southeastern US.

Material wanted: Associated stages of above groups, esp. southeastern species.

Information wanted: Habitat, life history information; ecology and feeding habits of eastern species.

Other activities and interests: Ecology, taxonomy, distribution of stoneflies; Cyclomorphosis in Daphnia.

Remarks: Beginning larval and adult collections on southern Indiana.

- - - - -

Gerald Z. JACOBI, Ph.D., Associate Professor

Limnology, College of Natural Resources, University of Wisconsin, Stevens Point, Wisconsin, USA

Present interests: Standing Biomass and Production

Investigation areas: Utah, Wisconsin (USA); Yugoslavia.

Information wanted: Life history studies with production estimations.

Other activities and interests: Pollution ecology, indicator organisms, distribution and substrate-current relationships.

- - - - -

Jean-Claude JACQUES, D.E.A. de Biologie appliquée, Hydrobiologiste

SRAE Centre - Cité administrative Coligny, 131 rue du Fg. Bannier, F - 45042 Orleans Cedex, France

Present interests: Ecology of a large drainage basin and application to zonation of running waters. Investigation area: South of Bassin Parisien

Information wanted: Taxonomy and ecology of larvae and adults.

Other activities and interests: Eutrophication, appointments of running waters and water bodies.

- - - - -

Wolfgang JOOST, Dipl. Biol.

Mairichstraße 6, DDR - 58 Gotha

Present interest: Fauna of DDR. Investigation area: Europe.

Willing to identify Trichoptera material for other workers: material from the GDR

Material wanted: European species of all groups.

Information wanted: All reprints about faunistics and systematics of Trichoptera

Other interests: Plecoptera, Aquatic Coleoptera and Diptera,

- 16 -

Richard Anthony JENKINS, Mr. B.Sc., M.I. Biol.

Dept. of Water Quality and Fisheries, W.N.W.D.A., South West
Wales River Division, 19 Penyfai Lane, Llanelli, Dyfed,
SA 15 4EL, Wales.

Present interests: *Triaenodes simulans*, Beraeid larvae,
Athripsodes/Oecetis larvae; occurrence of *Triaenodes*
simulans in South West Wales. Distribution records of all
known species in South Wales (particularly *Psychomyiidae*).
Investigation area: South West Wales.

Previously studied: All families (mainly larvae) - interested
in records of rare or local species in my area, e.g.
T. simulans, *Oecetis notata*, *Lasiocephala basalis*, *Molanna*
palpata, *Apatania muliebris*.

Material wanted: *Beraea maurus*, *Triaenodes conspersa*,
T. reuteri, *Trichostegia minor* (larvae/adults).

Information wanted: European distribution of *T. simulans* and
physiological requirements of larvae of this species.

Other activities and interests: Biological assessment of
water quality using macroinvertebrates as indicators.
Taxonomy of nymphs of *Plecoptera* and *Ephemeroptera*.

James H. KENNEDY Graduate Research Assistant, Ph.D. candidate

Dept. of Biology, Virginia Polytechnic Institute & State
University, Blacksburg, Virginia, 24061, USA

Present interests: *Hydropsychidae*; life history, work
on the New River. Investigation areas: Southeastern and
Northeastern US.

Previously studied: Survey inventory type studies.

Other activities and interests: Benthic macroinvertebrates,
esp. *Chironomids*, *Tubificids*.

Jae-Won KIM Biological teacher

113-42, Seongbug-dong, Seongbug-gu, Seoul, Korea

Present interests: *Rhyacophilidae* and *Hydropsychidae* in
Korea; relationship of larvae and adults. Investigation
areas: Except D.M.Z. line area in South Korea and
Nara in Japan.

Previously studied: larvae in Korea.

Willing to identify for other workers: Larvae of *Hydropsyche*
and *Rhyacophilidae* from Korea.

Material wanted: *Trichoptera* from Eastern Asia.

Information wanted: On *Trichoptera* from Manchuria and
Northern Korea.

Other activities and interests: *Plecoptera* and *Ephemeroptera*
from Korea.

- 17 -

Ottó KISS Teacher

Cifrakapu u. 120, H - 3300 Eger, Hungary

Present interest: Hungarian fauna; ecology of Trichoptera.

Investigation area: Hungary, esp. Bükk Mountains.

Information wanted: All reprints on ecology and systematics of Trichoptera.

Other activities and interests: Hydrobiology, Limnology.

- - - - -

Franz KLIMA student of Biology

Mühlengasse 2, DDR - 608 Schmalkalden

Present interests: Fauna of GDR, distribution, biology, taxonomy; all groups. Investigation area: GDR.

Information wanted: Reprints on taxonomy.

Other activities and interests: Lepidoptera, especially Noctuidae.

- - - - -

T.E.LANGFORD, Mr. Research Biologist (C.E.G.B.)

CERL., Marine Biological Laboratory, Fawley Power Station, Fawley, Hants., U.K.

Present interests: Life histories, emergence of lowland river species and species in large rivers. Effects of thermal discharges. Investigation areas: Hampshire & New Forest area.

Previously studied: Distribution in lowland rivers, emergence in River Severn at Ironbridge power station. Various species.

Other activities and interests: General River Ecology. Now also leading a marine biology team but still maintaining the freshwater interests. Mainly Freshwater insects including Ephemeroptera and Plecoptera.

- - - - -

Iya M.LEWANIDOWA, Dr., Senior Scientific Research Worker

Institute of Biology and Pedology, Far-Eastern Scientific Centre, USSR Academy of Sciences, 690022 Vladivostok, USSR

Present interests: All groups, esp. Rhyacophilidae, Glossosomatidae, Limnephilidae (except Limnophilus); taxonomy, faunistics, ecology, biogeography, life histories.

Investigation area: The Far-East of USSR.

Previously studied: Taxonomy and faunistics of Trichoptera of Siberia and Far East USSR

Information wanted: Reprints of any papers dealing in any way with Trichoptera.

Other activities and interests: Mountain stream ecology, drift, ecology, faunistics and taxonomy of Plecoptera and Ephemeroptera.

- - - - -

- 18 -

Burl E. McCOSH, Jr., Graduate student for Ph.D.

Center for Environmental Studies, Dept. of Biology,
Virginia Polytechnic Institute and State University,
Blacksburg, Virginia 24061 USA

Present interest: Hydropsyche, Cheumatopsyche, Macronema;
net spinning characteristics; pollutional effects.
Investigation area: Virginia, USA.

Information wanted: Anything concerning pollutional effects
on Trichoptera.

Other activities and interests: Aquatic Entomology;
Salamanders.

- - - - -

Karel NOVAK, RNDr., C.Sc., Entomologist

Institute of Entomology, Czechoslovak Academy of Science,
7 Vinicna, CS - 128 00 Praha 2, Czechoslovakia

Present interests: Distribution and ecology of Czechoslovak
Trichoptera. Investigation areas: Czechoslovakia; Middle Europe

Previously studied: Rhyacophilidae.

Other activities and interests: Integrated control of
Insect pests.

- - - - -

James Patrick O'CONNOR, Dr., Entomologist

Natural History Division, National Museum of Ireland,
Kildare St., Dublin 2, Ireland

Present interests: Faunistics of all groups, including
distribution, habitat and flight data, taxonomy. Revision
of the Irish list. Publication in preparation.

Previously studied: all groups from Ireland, all stages.

Willing to identify for other workers: Yes, in small
quantities.

Material wanted: Irish imagines, pupae and larvae

Information wanted: Data on Irish Trichoptera. Keys to all
groups and stages.

Other activities and interests: All aspects of limnology
and general entomology.

- - - - -

- 19 -

Roger PRODON Assistant à l'Université Paris VI; teacher
and researcher on ecology

Laboratoire Arago, F - 66 650 Banyuls s/mer, France

Present interests: Micropterna testacea: Substrate preferences, dispersion, micro-distribution, case building, mathematical models. Investigation area: France.

Information wanted: Ecological and ethological papers on spatial distribution, locomotion, case building ...

Other activities and interests: Organism-substrate relationships, burrowing behaviour, spatial micro-distribution, dispersion, locomotion (several species, including Odonata larvae).

- - - - -

Lubor SIMANOV, RNDr., Research Hydrobiologist

Water Research Institute, Cihlarska 51, CS - 709 64
Ostrava, Czechoslovakia

Present interests: Larvae and pupae of all groups; as indicators of water quality. Investigation area: Moravia (Czechoslovakia)

Information wanted: keys to larvae of Limnephilidae (from running water) and Rhyacophilidae.

Other activities and interests: Saprobiology, benthic invertebrates.

- - - - -

Zandis SPURIS, Dr.sc.biol.

Kuldigas iela 44-8, 226046 Riga 46, Latvian SSR, USSR

Present interest: Faunistics of Trichoptera. Investigation area: European part of USSR, esp. East Baltic area.

Previously studied: fauna of lakes of the East Baltic

Information wanted: reprints on Trichoptera, esp. on taxonomy, faunistics, distribution.

Other activities and interests: Odonata, Limnology, higher taxonomy of insects.

- - - - -

Max THIBAULT Maître assistant

Laboratoire de Zoologie (Hydrobiologie) INRA-ENSA
65 rue de St.Brieuc, F - 35042 Rennes Cedex, France

Present interests: life cycles. Investigation areas: Brittany, western part of France.

Information wanted: reprints

Other activities and interests: Ecologie des eaux courantes; Ephemeroptera, Plecoptera, Salmonides.

- - - - -

- 20 -

Judith M.SUTCLIFFE (Miss), Postgraduate Research

Dept.of Zoology, University of Newcastle-upon-Tyne,
Newcastle - upon - Tyne NE1 7RU

Present interests: Hydropsyche spp.(esp.H.siltalai, pellucidula, contubernalis); physiology and behaviour of larvae of the genus Hydropsyche in relation to their patterns of distribution in river systems. Investigation area: Tyne River System, Northumberland, GB.

Information wanted: Life histories and distribution of Hydropsyche spp. in river systems. Any observations related to behaviour, feeding and respiratory physiology.

Other activities and interests: Biology of freshwater animals

Kazumi TANIDA, M.Sc., Ph.D.student

Department of Zoology, Faculty of Science, Kyoto University,
Kitashirakawa-oiwakecho, Sakyo-ku, Kyoto, 606 Japan

Present interests: Hydropsychidae, Stenopsychidae, and other net-spinning larvae; geographical distribution and ecology of larvae in Japan and adjacent regions. Study area: Japan Main Islands (Hokkaido, Honshu, Shikoku, Kyushu), Ryukyu Islands.

Previously studied: Aquatic insects of Kyoto Pref.(1974), preliminary reports on the aquatic insects of the Ryukyus with some ecological remarks (1974), a list of aquatic insects of streams in the Hakusan Region (1975).

Material wanted: Hydropsychidae: larvae and adults; Stenopsychidae: larvae and adults.

Other activities and interests: Benthic animals of rivers and lakes.

Ricardo VERA

Departamento de Zoologia de Artropodos, Facultad de Ciencias Biologicas, Universidad Complutense, Madrid 3, Spain

Present interests: All groups; taxonomy, faunistics, larvae; Investigation area: Spain, Portugal.

Information wanted: Reprints on Trichoptera, especially regarding identification of European species (adults and larvae).

Other activities and interests: Limnology.

(TO BE CONTINUED)

ZOBODAT - www.zobodat.at

Zoologisch-Botanische Datenbank/Zoological-Botanical Database

Digitale Literatur/Digital Literature

Zeitschrift/Journal: [Trichoptera Newsletter](#)

Jahr/Year: 1976

Band/Volume: [03](#)

Autor(en)/Author(s): Anonym

Artikel/Article: [List of research workers on Trichoptera \(Continued from No. 2\) 12-20](#)