
22

ARTICLES

New records of stoneflies (Plecoptera) from Virginia, U.S.A.

B. C. Kondratieff1, C. J. Verdone1, and S. Roble2

1Colorado State University
Department of Bioagricultural Sciences and Pest Management
1177 Campus Delivery
Fort Collins, Colorado 80523 USA

2Virginia Department of Conservation & Recreation
Division of Natural Heritage
600 East Main Street, Richmond, VA 23219

Kondratieff & Voshell (1979) and Kondratieff & Kirchner (1987) previously have
reported 116 and 149 species of stoneflies from Virginia, U.S.A., respectively. Since 1987
numerous new species descriptions and species revisions have been published adding 31 species
to the known stoneflies for the state (DeWalt et al. 2016). During 21 May - 20 June 2016, we
(BCK, CJV) travelled to Virginia to investigate for the U.S. Fish and Wildlife Service the
population status and distribution of Acroneuria kosztarabi Kondratieff & Kirchner, 1993
(Perlidae), Remenus kirchneri Kondratieff & Nelson, 1995 (Perlodidae), and Tallaperla lobata
Stark, 1983 (Peltoperlidae). We sampled 113 locations in 27 of the 95 Virginia counties and
drove a distance of 15,770 km. Adult stoneflies were collected primarily with beating sheets,
although we occasionally used light traps and larval rearing as well. In total, 4,032 adult
stoneflies, representing at least 87 species were collected during this study. In addition to the
three target species, we collected four species which represent new Virginia state records and
two undescribed species, one of these now recently described by Verdone & Kondratieff (2016).
We also examined material previously deposited in the C.P. Gillette Museum of Arthropod
Diversity, Colorado State University, Fort Collins, Colorado. The museum presently holds more
than 26,000 vials of Plecoptera. Among these, we found one new state record, one tentative new
state record, and specimens constituting a range extension for an apparently endemic Virginia
Acroneuria species.
 Three of the five new state records are members of the genus Isoperla Banks, 1906.
Isoperla cotta Ricker, 1952, a species known primarily from northeastern North America, was
anticipated by Kondratieff & Kirchner (1987) and reported from West Virginia by Tarter &
Nelson (2006), was confirmed for Virginia. New Virginia state records for I. cotta include the
New River in Giles County and Stony Fork in Wythe County. Isoperla tutelo Szczytko &
Kondratieff, 2015 was originally described from Caldwell County in the foothills of the
Appalachians of western North Carolina. The new Virginia state record is from Brumley Creek,
Washington County in southwestern Virginia. Isoperla zuelligi Szczytko & Kondratieff, 2015
was originally described from Montgomery County in southcentral North Carolina. The new
Virginia state records are from the South Fork Shenandoah River in Page County and the
Rapidan River in Madison County, which extends the range of this species 386 km northward.

23

The southernmost record is from Alabama (Grubbs 2015). Szczytko & Kondratieff (2015) did
not list I. lata Frison, 1942 from Virginia, but this species was correctly listed by Kondratieff &
Kirchner (1987).

Neoperla coosa Smith & Stark, 1998 originally described from Alabama, has been
recorded from eastern Tennessee (DeWalt & Heinold 2005), Indiana (DeWalt & Grubbs 2009),
Ohio (DeWalt et al. 2012), New York (Myers et al. 2011), and North Carolina (Lenat et al.
2016). Our new Virginia state records are from Wolf Creek in Bland County, the Clinch River in
Russell County and the Nottoway River in Sussex County.

Haploperla parkeri Kirchner & Kondratieff, 2005 was originally described from Cove
Creek in Haywood County, North Carolina. The Virginia specimen was collected in the Grayson
Highlands in 1983 from Big Branch in Smyth County. The Grayson Highlands area is the
northernmost locality for several other southern Appalachian species including Allocapnia
fumosa Ross, 1964, I. reesi Szczytko & Kondratieff, 2015, I. stewarti Szczytko & Kondratieff,
2015, Leuctra mitchellensis Hanson, 1941, Megaleuctra williamsae Hanson, 1941,
Strophopteryx limata (Frison, 1942), S. urticae (Ricker, 1952), Yugus kondratieffi Nelson, 2001,
and Zapada fumosa Baumann & Grubbs, 2015.

Acroneuria arida (Hagen, 1861) was originally described from New York and
Philadelphia and has been recorded as far south as Georgia (Stark 2004, DeWalt et al. 2016).
Kondratieff & Voshell (1979) and Kondratieff & Kirchner (1987) speculated that A. arida could
occur in Virginia based on its presence in the neighboring states of Tennessee and North
Carolina. Three female Acroneuria from the Nottoway River in Sussex County, Virginia were
examined that possess subgenital plate morphology consistent with A. arida. Unfortunately,
these specimens lack mature ova, therefore the presence of this uncommonly collected species in
Virginia is tentative and requires further study.

Acroneuria yuchi Stark & Kondratieff, 2004 was originally described from Lee County,
Virginia. There are no other published records for this species. We recently re-examined
specimens previously identified as either A. evoluta Klapálek, 1909 or A. frisoni Stark & Brown,
1991 from material deposited in the C. P. Gillette Museum of Arthropod Diversity. Stark &
Brown (1991) synonymized A. mela Frison, 1942 with A. evoluta and described A. frisoni from
specimens previously identified as A. evoluta. Previous records of A. evoluta from Virginia in
Kondratieff & Voshell (1979) and Kondratieff & Kirchner (1987) refer to A. frisoni. Based on
the aedeagal armature and ova, we determined that these specimens are more correctly assigned
to A. yuchi. New Virginia state records for A. yuchi include Walker Creek in Giles County, Toms
Creek and Craig Creek in Montgomery County and the North Fork Holston River in Smyth
County. Presently, we cannot substantiate the presence of A. frisoni in Virginia, but believe the
species may occur in the Potomac River drainage in northern Virginia because it has been
reported by Pessino et al. (2014) from Licking Creek in nearby Fulton County, Pennsylvania.

The high diversity of stoneflies now reported from Virginia, at least 186 species (Table
1), is no doubt due to the wide variety of lotic habitats associated with the five physiographic
provinces of the state, the Coastal Plain, Piedmont, Blue Ridge, Valley and Ridge, and the
Appalachian/Cumberland Plateau (Woodward & Hoffmann 1991). As Morse et al. (1993) have
pointed out regarding the southern Appalachians, “This species richness is a result of unique
geological, climatological, and hydrological features of the region.”
 The list that follows includes species previously reported by Kondratieff & Kirchner
(1987) in addition to state records reported for the first time or from other publications. New
records are indicated by # and species described since 1987 by +. Species previously reported in

24

other publications are indicated by superscripts, associated citations are provided in endnotes.
Species that probably occur in Virginia but require further study are indicated by *. Additionally,
the species of Leuctra may change with the ongoing studies by Scott A. Grubbs.

Literature Cited

DeWalt, R.E. & B.D. Heinold. 2005. Summer emerging Ephemeroptera, Plecoptera, and

Trichoptera of Abrams Creek, Great Smoky Mountains National Park. Proceedings of the
Entomological Society of Washington 107: 34-48.

DeWalt, R.E., M.D. Maehr, U. Neu-Becker & G. Stueber. 2016. Plecoptera species file online.
Version 5.0/5.0. [1 December 2016]. http://Plecoptera.SpeciesFile.org.

DeWalt, R.E. & S.A. Grubbs. 2011. Updates to the stonefly fauna of Illinois and Indiana. Illiesia
7(3): 31-50.

DeWalt, R.E., Y. Cao, T. Tweddale, S.A. Grubbs, L. Hinz, M. Pessino, & J.L. Robinson. 2012.
Ohio USA stoneflies (Insecta, Plecoptera): species richness estimation, distribution of
functional niche traits, drainage affiliations, and relationships to other states. ZooKeys
178: 1-26.

Grubbs, S.A. 2015. Taxonomic notes on the eggs of eastern Nearctic Isoperla (Plecoptera:
Perlodidae: Isoperlinae). Illiesia 12: 35-41.

Kondratieff, B.C. & J.R. Voshell, Jr. 1979. A checklist of the stoneflies (Plecoptera) of Virginia.
Entomological News 90: 241-246.

Kondratieff, B.C. & R.F. Kirchner. 1987. Additions, taxonomic corrections, and faunal affinities
of the stoneflies (Plecoptera) of Virginia, USA. Proceedings of the Entomological
Society of Washington 89: 24-30.

Lenat, D.R., R.E. Zuellig, B.C. Kondratieff, & S.R. Beaty. 2009. Distribution of Neoperla
(Plecoptera: Perlidae) in North Carolina, with new state records for three species. Illiesia
5: 164-168.

Morse, J.C., B.P. Stark & W.P. McCafferty. 1993. Southern Appalachian streams at risk:
Implications for mayflies, stoneflies, caddisflies, and other aquatic biota. Aquatic
Conservation: Marine and Freshwater Ecosystems 3: 293-303.

Myers, L.W., B.C. Kondratieff, T.B. Mihuc, & D. E. Ruiter. 2011. The mayflies
(Ephemeroptera), stoneflies (Plecoptera), and caddisflies (Trichoptera) of the Adirondack
Park (New York State). Transactions of the American Entomological Society 137(1+ 2):
63-140.

Pessino, M., E.T. Chabot, R. Giordano & R.E. DeWalt. 2014. Refugia and postglacial expansion
of Acroneuria frisoni Stark & Brown (Plecoptera: Perlidae) in North America.
Freshwater Science 33(1): 232-249.

Tarter, D.C. & C.H. Nelson. 2006. A revised checklist of the stoneflies (Plecoptera) of West
Virginia (USA). Proceedings of the Entomological Society of Washington 108: 429-442.

Stark, B.P. 2004. Perlidae (the stones). Pp. 61-148. In The stoneflies (Plecoptera) of eastern North
America. Volume II. Chloroperlidae, Perlidae, and Perlodidae (Perlodinae). B.P. Stark &
B.J. Armitage (Editors). Ohio Biological Survey Bulletin New Series Volume 14.

Stark, B.P. & L.D. Brown. 1991. What is Acroneuria evoluta Klapálek (Plecoptera: Perlidae)?
Aquatic Insects 13(1): 29-32.

25

Szczytko, S.W. & B.C. Kondratieff. 2015. A review of the eastern Nearctic Isoperlinae
(Plecoptera: Perlodidae) with the description of twenty-two new species. Monographs of
Illiesia Number 1:1-289.

Verdone, C.J. & B.C. Kondratieff. 2016. A new species of Isoperla Banks (Plecoptera: Perlodidae)
from the Appalachian Mountains, Virginia & West Virginia, U.S.A. Illiesia 12(13): 74-85.

Woodward, S.L. & R.L. Hoffmann. 1991. The nature of Virginia. Pp. 23-48. In: Virginia’s
endangered species: Proceedings of a symposium. K. Terwilliger (coordinator).
McDonald & Woodward Publishing Company, Blacksburg, Virginia. 672 pp.

Table 1. Plecoptera of Virginia.

Family Nemouridae
1. + Amphinemura appalachia Baumann, 19961

2. A. delosa (Ricker, 1952)
3. A. nigritta (Provancher, 1876)
4. A. wui (Claassen, 1936)
5. Ostrocerca albidipennis (Walker, 1852)
6. O. complexa (Claassen, 1937)
7. O. prolongata (Claassen, 1923)
8. O. truncata (Claassen, 1923)
9. Paranemoura perfecta (Walker, 1852)
10. Prostoia completa (Walker, 1852)
11. P. hallasi Kondratieff & Kirchner, 1984
12. P. similis (Hagen, 1861)
13. Shipsa rotunda (Claassen, 1923)
14. Soyedina carolinensis (Claassen, 1923)
15. S. vallicularia (Wu, 1923)
16. + Zapada fumosa Baumann & Grubbs, 20152

Family Taeniopterygidae
17. Bolotoperla rossi (Frison, 1942)
18. Oemopteryx contorta (Needham & Claassen, 1925)
19. Strophopteryx appalachia Ricker & Ross, 1975
20. S. fasciata (Burmeister, 1839)
21. S. limata (Frison, 1942)
22. Taenionema atlanticum Ricker & Ross, 1975
23. Taeniopteryx burksi Ricker & Ross, 1968
24. T. lita Frison, 1942
25. T. lonicera Ricker & Ross, 1968
26. T. maura (Pictet, 1841)
27. T. metequi Ricker & Ross, 1968
28. T. nelsoni Kondratieff & Kirchner, 1982
29. T. parvula Banks, 1918
30. T. ugola Ricker & Ross, 1968

Family Capniidae
31. Allocapnia aurora Ricker, 1952
32. A. curiosa Frison, 1942
33. A. frisoni Ross & Ricker, 1964
34. A. fumosa Ross, 1964
35. A. granulata (Claassen, 1924)
36. A. harperi Kirchner, 1980
37. A. illinoensis Frison, 1935
38. A. loshada Ricker, 1952

39. A. maria Hanson, 1942
40. A. mystica Frison, 1929
41. A. nivicola (Fitch, 1847)
42. A. pygmaea (Burmeister, 1839)
43. A. recta (Claassen, 1924)
44. A. rickeri Frison, 1942
45. A. simmonsi Kondratieff & Voshell, 1981
46. A. stannardi Ross, 1964
47. A. virginiana Frison, 1942
48. A. vivipara (Claassen, 1924)
49. A. wrayi Ross, 1964
50. A. zola Ricker, 1952
51. Nemocapnia carolina Banks, 1938
52. Paracapnia angulata Hanson, 1961

Family Leuctridae
53. Leuctra alexanderi Hanson, 1941
54. L. carolinensis Claassen, 1923
55. L. duplicata Claassen, 1923
56. L. ferruginea (Walker, 1852)
57. L. grandis Banks, 1906
58. L. mitchellensis Hanson, 1941
59. L. monticola Hanson, 1941
60. L. rickeri James, 1976
61. L. sibleyi Claassen, 1923
62. L. tenella Provancher, 1878
63. L. tenuis (Pictet, 1841)
64. L. triloba Claassen, 1923
65. L. truncata Claassen, 1923
66. L. variabilis Hanson, 1941
67. Megaleuctra flinti Baumann, 1973
68. M. williamsae Hanson, 1941
69. Paraleuctra sara (Claassen, 1937)
70. Zealeuctra fraxina Ricker & Ross, 19693

Family Pteronarcyidae
71. Pteronarcys biloba Newman, 1838
72. P. comstocki Smith, 1917
73. P. dorsata (Say, 1823)
74. P. proteus Newman, 1838
75. P. scotti Ricker, 1952

Family Peltoperlidae

26

76. Peltoperla arcuata Needham, 1905
77. P. tarteri Stark & Kondratieff, 1987
78. Tallaperla anna (Needham & Smith, 1916)
79. T. cornelia (Needham & Smith, 1916)
80. T. lobata Stark, 1983
81. T. maria (Needham & Smith, 1916)

Family Perlodidae
82. Clioperla clio (Newman, 1839)
83. Cultus decisus isolatus (Banks, 1920)
84. C. verticalis (Banks, 1920)
85. Diploperla duplicata (Banks, 1920)
86. D. kanawholensis Kirchner & Kondratieff, 1984
87. D. morgani Kondratieff & Voshell, 1979
88. D. robusta Stark & Gaufin, 1974
89. Helopicus subvarians (Banks, 1920)
90. Isogenoides hansoni (Ricker, 1952)
91. I. varians (Walsh, 1862)
92. Isoperla burksi Frison, 1942
93. # I. cotta Ricker, 1952
94. I. davisi James, 19744

95. I. dicala Frison, 1942
96. + I. evanescens Verdone & Kondratieff, 20165

97. + I. fauschi Szczytko & Kondratieff, 20154
98. I. frisoni Illies, 1966
99. I. holochlora (Klapálek, 1923)
100. + I. kirchneri Szczytko & Kondratieff, 20154

101. I. lata Frison, 1942
102. I. major Nelson & Kondratieff, 1983
103. I. marlynia Needham & Claassen, 1925
104. I. montana (Banks, 1898)
105. I. nelsoni Szczytko & Kondratieff, 20154
106. I. orata Frison, 1942
107. + I. powhatan Szczytko & Kondratieff, 20154

108. + I. pseudolata Szczytko & Kondratieff, 20154

109. + I. pseudosimilis Szczytko & Kondratieff, 20154

110. + I. reesi Szczytko & Kondratieff, 20154

111. I. signata (Banks, 1902)
112. I. similis (Hagen, 1861)
113. I. slossonae (Banks, 1911)
114. + I. smithi Szczytko & Kondratieff, 20154

115. + I. stewarti Szczytko & Kondratieff, 20154

116. # I. tutelo Szczytko & Kondratieff, 2015

117. + I. yuchi Szczytko & Kondratieff, 20154

118. # I. zuelligi Szczytko & Kondratieff, 2015
119. Malirekus hastatus (Banks, 1920)
120. Remenus bilobatus (Needham & Claassen, 1925)
121. + R. kirchneri Kondratieff & Nelson 19956
122. Yugus arinus (Frison, 1942)
123. + Y. kirchneri Nelson, 20017

124. + Y. kondratieffi Nelson, 20017

Family Chloroperlidae
125. Alloperla atlantica Baumann, 1974
126. A. banksi Frison, 1942
127. A. biserrata Nelson & Kondratieff, 1980

128. A. chloris Frison, 1934
129. A. idei (Ricker, 1935)
130. A. imbecilla (Say, 1823)
131. A. nanina Banks, 1911
132. A. neglecta Ricker, 1935
133. + A. petasata Surdick, 20048

134. + A. stipitata Surdick, 20048

135. A. usa Ricker, 1952
136. Haploperla brevis (Banks, 1895)
137. # H. parkeri Kirchner & Kondratieff, 2005
138. Rasvena terna (Frison, 1942)9
139. Suwallia marginata (Banks, 1897)
140. + Sweltsa holstonensis Kondratieff & Kirchner, 199810

141. S. lateralis (Banks, 1911)
142. S. mediana (Banks, 1911)
143. S. naica (Provancher, 1876)
144. S. onkos (Ricker, 1936)
145. + S. palearata Surdick, 20048

146. S. urticae (Ricker, 1952)
147. + S. voshelli Kondratieff & Kirchner, 199111

Family Perlidae
148. Acroneuria abnormis (Newman, 1838)
149. A. arenosa (Pictet, 1841)
 *A. arida (Hagen, 1861)

150. A. carolinensis (Banks, 1905)
151. A. filicis Frison, 1942
152. A. flinti Stark & Gaufin, 1976
 *A. frisoni Stark & Brown, 1991
153. A. internata (Walker, 1852)
154. + A. kirchneri Stark & Kondratieff, 200412
155. + A. kosztarabi Kondratieff & Kirchner, 199313

156. A. lycorias (Newman, 1839)
157. + A. yuchi Stark & Kondratieff, 200414

158. Agnetina annulipes (Hagen, 1861)
159. A. capitata (Pictet, 1841)
160. A. flavescens (Walsh, 1862)
161. Attaneuria ruralis (Hagen, 1861)
162. Eccoptura xanthenes (Newman, 1838)
163. Hansonoperla appalachia Nelson, 1979
164. Neoperla carlsoni Stark & Baumann, 1978
165. N. catharae Stark & Baumann, 1978
166. N. clymene (Newman, 1839)
167. # N. coosa Smith & Stark, 1998
168. N. occipitalis (Pictet, 1841)
169. N. stewarti Stark & Baumann, 1978
170. Paragnetina fumosa (Banks, 1902)
171. P. immarginata (Say, 1823)
172. P. ichusa Stark & Szczytko, 1981
173. P. media (Walker, 1852)
174. + Perlesta browni Stark, 198915

175. + P. cranshawi Kondratieff & Kirchner, 200616

176. P. decipiens (Walsh, 1862)
177. + P. durfeei Kondratieff, Zuellig & Kirchner, 200817

178. P. frisoni Banks, 1948
179. + P. nelsoni Stark, 198915

27

180. P. placida (Hagen, 1861)
181. + P. puttmanni Kondratieff & Kirchner, 200318

182. + P. roblei Kondratieff & Kirchner, 200318

183. + P. shawnee Grubbs, 200519

184. + P. teaysia Kirchner & Kondratieff, 199720

185. Perlinella drymo (Newman, 1839)
186. P. ephyre (Newman, 1839)

1Baumann, R.W. 1996. Three new species of Amphinemura (Plecoptera: Nemouridae) from eastern North

America. Entomological News 107(5): 249-254.
2Grubbs, S.A., R.W. Baumann & A.L. Sheldon. 2015. A review of eastern Nearctic Zapada (Plecoptera,

Nemouridae) with a new species from the Great Smoky Mountains. Freshwater Science
34(4):1312-1323.

3Grubbs, S.A., B.C. Kondratieff, B.P. Stark & R.E. DeWalt. 2013. A review of the Nearctic genus
Zealeuctra Ricker (Plecoptera, Leuctridae), with the description of a new species from the
Cumberland Plateau region of eastern North America. ZooKeys (344): 17-47.

4Szczytko, S.W. & B.C. Kondratieff. 2015. A review of the eastern Nearctic Isoperlinae (Plecoptera:
Perlodidae) with the description of twenty-two new species. Monographs of Illiesia Number 1:1-
289.

5Verdone, C.J. & B.C. Kondratieff. 2016. A new species of Isoperla Banks (Plecoptera: Perlodidae) from
the Appalachian Mountains, Virginia & West Virginia, U.S.A. Illiesia 12:74-85.

6Kondratieff, B.C. & C.H. Nelson. 1995. A review of the genus Remenus Ricker (Plecoptera: Perlodidae),
with the description of two new species. Proceedings of the Entomological Society of Washington
97(3): 596-602.

7Nelson, C.H. 2001. The Yugus bulbosus complex, with a comment on the phylogenetic position of Yugus
within the eastern Perlodini (Plecoptera: Perlodidae: Perlodinae). Proceedings of the
Entomological Society of Washington 103(3): 601-619.

8Surdick, R.F. 2004. Chloroperlidae. Pp. 1-36. In Stoneflies (Plecoptera) of eastern North America, Volume
II. Chloroperlidae, Perlidae, and Perlodidae (Perlodinae). B.P. Stark & B.J. Armitage (Editors).
Ohio Biological Survey Bulletin New Series Volume 14.

9Kondratieff, B.C. & R.F. Kirchner. 1988. A new species of Acroneuria from Kentucky (Plecoptera:
Perlidae) and new records of stoneflies from eastern North America. Journal of the Kansas
Entomological Society 61(2): 201-207.

10Kondratieff, B.C. & R.F. Kirchner. 1998. A new species of Sweltsa (Plecoptera: Chloroperlidae) from
eastern North America. Entomological News 109(4): 293-295.

11Kondratieff, B.C. & R.F. Kirchner. 1991. New Nearctic Chloroperlidae (Plecoptera). Journal of the New
York Entomological Society 99(2): 199-203.

12Stark, B.P. & B.C. Kondratieff. 2004. Acroneuria kirchneri (Plecoptera: Perlidae), a new species from
eastern North America. Annals of the Entomological Society of America 97(3): 393-396.

13Kondratieff, B.C. & R.F. Kirchner. 1993. A new species of Acroneuria from Virginia (Plecoptera:
Perlidae). Journal of the New York Entomological Society 101(4): 550-554.

14Stark, B.P. and B.C. Kondratieff. 2004. Acroneuria yuchi (Plecoptera) a new stonefly from Virginia,
U.S.A. Jeffersoniana 13: 1-6.

15Kondratieff, B.C., R.E. Zuellig & D.R. Lenat. 2011. A new species of Perlesta (Plecoptera: Perlidae)
from North Carolina with additional records for North Carolina and Virginia. Illiesia 7(27): 297-
301.

16Kondratieff, B.C., R.E. Zuellig, R.F. Kirchner & D.R. Lenat. 2006. Three new species of Perlesta
(Plecoptera: Perlidae) from eastern North America and notes on new state records. Illiesia 2(5):
31-38.

17Kondratieff, B.C., R.E. Zuellig, R.F. Kirchner & D.R. Lenat. 2008. Two new species of Perlesta
(Plecoptera: Perlidae) from eastern North America. Proceedings of the Entomological Society of
Washington 110(3): 668–673.

18Kondratieff, B.C. & R.F. Kirchner. 2003. Two new species of Perlesta Banks (Plecoptera: Perlidae) from
eastern North America. Proceedings of the Entomological Society of Washington 105(4): 933-
939.

19Grubbs, S.A. & R.E. DeWalt. 2008. Taxonomic and distributional notes on Perlesta teaysia, P. golconda,
and P. shawnee (Plecoptera: Perlidae). Illiesia 4(14): 143-149.

20Kirchner R.F. & B.C. Kondratieff. 1997. A new species of Nearctic Perlesta (Plecoptera: Perlidae) from
Virginia. Proceedings of the Entomological Society of Washington 99(2): 290-293.

ZOBODAT - www.zobodat.at
Zoologisch-Botanische Datenbank/Zoological-Botanical Database

Digitale Literatur/Digital Literature

Zeitschrift/Journal: Perla

Jahr/Year: 2017

Band/Volume: 35

Autor(en)/Author(s): Kondratieff Boris C., Verdone Chris J., Roble S.

Artikel/Article: New records of stoneflies (Plecoptera) from Virginia, U.S.A. 22-27

https://www.zobodat.at/publikation_series.php?id=20815
https://www.zobodat.at/publikation_volumes.php?id=61095
https://www.zobodat.at/publikation_articles.php?id=426174

