

Taxonomy and systematics: contributions to benthology and J-NABS

Authors: Holzenthal, Ralph W., Robertson, Desiree R., Pauls, Steffen U., and Mendez, Patina K.

Source: Journal of the North American Benthological Society, 29(1) : 147-169

Published By: Society for Freshwater Science

URL: <https://doi.org/10.1899/08-065.1>

The BioOne Digital Library (<https://bioone.org/>) provides worldwide distribution for more than 580 journals and eBooks from BioOne's community of over 150 nonprofit societies, research institutions, and university presses in the biological, ecological, and environmental sciences. The BioOne Digital Library encompasses the flagship aggregation BioOne Complete (<https://bioone.org/subscribe>), the BioOne Complete Archive (<https://bioone.org/archive>), and the BioOne eBooks program offerings ESA eBook Collection (<https://bioone.org/esa-ebooks>) and CSIRO Publishing BioSelect Collection (<https://bioone.org/csiro-ebooks>).

Your use of this PDF, the BioOne Digital Library, and all posted and associated content indicates your acceptance of BioOne's Terms of Use, available at www.bioone.org/terms-of-use.

Usage of BioOne Digital Library content is strictly limited to personal, educational, and non-commercial use. Commercial inquiries or rights and permissions requests should be directed to the individual publisher as copyright holder.

BioOne is an innovative nonprofit that sees sustainable scholarly publishing as an inherently collaborative enterprise connecting authors, nonprofit publishers, academic institutions, research libraries, and research funders in the common goal of maximizing access to critical research.

Taxonomy and systematics: contributions to benthology and *J-NABS*

Ralph W. Holzenthal^{1,2}, Desiree R. Robertson³, Steffen U. Pauls⁴, AND
Patina K. Mendez⁵

Department of Entomology, University of Minnesota, 1980 Folwell Ave., 219 Hodson Hall, St. Paul,
Minnesota 55108 USA

Abstract. Systematics, or taxonomy, is the study of the diversity of life on Earth. Its goals are to discover and describe new biological diversity and to understand its evolutionary and biogeographic origins and relationships. Here we review the contributions to the field of systematics and taxonomy published over the last 25 y in *J-NABS* and its predecessor *Freshwater Invertebrate Biology (FIB)*. We examined a total of 64 studies that we considered to be largely taxonomic in nature. We classified these studies into 2 major categories: morphological (e.g., descriptive taxonomy, taxonomic revisions) and molecular (e.g., deoxyribonucleic acid [DNA] barcoding, population genetics). We examined studies in 5-y increments for *J-NABS*. We also studied the period 1982 to 1985, during which *FIB* was published. On average, 12 taxonomic studies were published within each 5-y period. Molecular studies first appeared in 1986 and have slowly increased, reaching their greatest number within the last 5 y. Studies also were classified by their individual attributes. Morphological studies were, by far, the most common, but studies also included molecular data, biological information, distributional data, keys, and biogeographical analyses. Most studies included >1 of these attributes. Overall, the role of *J-NABS* in the development of benthic taxonomy has been minimal in terms of number of publications, but as part of the nexus of taxonomic literature, all contributions have been important to the discipline. We discuss these contributions and their impact on the following subject areas: taxonomy and revisionary systematics, phylogenetic and molecular systematics, taxonomic resources, taxonomic resolution, conservation and taxonomy, professional training, taxonomic certification, and graduate education. We also give an overview of new developments in the taxonomists' toolbox. These developments include DNA barcoding, online taxonomic resources, digital identification keys, cybertaxonomy, and modern museum collections and resources.

Key words: taxonomy, systematics, benthology, phylogenetics.

*Metals falling from industry like a nasty rain
but are they toxic or irrelevant
it's driving me insane*

*The answer is not easy
because I need to find
the names of each insect
from the hairs on its behind
(if only the taxonomists weren't dying off)*⁶

¹ All authors contributed equally to this review.

² E-mail addresses: holze001@umn.edu

³ robe0494@umn.edu

⁴ pauls497@umn.edu

⁵ patina.mendez@berkeley.edu

⁶ Opening stanzas of a poem by Landis Hare, as reprinted
in Mackay (2005)

Systematics, or taxonomy, is the study of the diversity of life on Earth. Its goals are to discover and describe new biological diversity, to understand its evolutionary and biogeographic origins and relationships, and to present this information in the form of biological classifications that serve as the general reference system for biology (Anonymous 1994). Systematics provides the historical perspective within which all biological inquiry ultimately becomes meaningful.

Systematists establish the nomenclatural and classificatory foundation upon which biological diversity is organized. Systematics has contributed to the broader development of biology in many ways, including our understanding of the nature of species, modes of speciation, the genetic structure of populations, and other fundamental evolutionary processes. Systematists traditionally have made the task of

identifying organisms easier for other scientists by constructing *keys* that use various features of organisms to distinguish them from one another. However, keys are produced as a service and by-product of what is the primary goal of systematics—to describe the diversity of organisms, to understand how organisms are related by evolutionary descent, and how they diverged into independent evolutionary entities. The phylogenetic trees inferred by taxonomists provide an objective basis on which to structure classifications and provide a framework on which to test hypotheses of coevolution, ecological associations, and behavior. Systematics also provides the necessary basis for the study of the distribution of organisms in space and time, i.e., historical biogeography and paleontology.

Overriding this discussion of taxonomy and its contributions to biology is the biodiversity crisis—the extinction of a considerable portion of the Earth's remaining species. Worldwide, loss of biological diversity has been accelerating at an alarming rate through habitat destruction, pollution, and global climate change (Wheeler 1990, Wilson 1992, Thomas et al. 2004a). The importance of assessing this ongoing loss is apparent, but biologists find it difficult to present even an approximate estimate of loss because relatively little is known about biodiversity in the first place (Wheeler 1990, 2007, Wilson 1992). Furthermore, insects and freshwater invertebrates might be experiencing extinction rates as great as, if not greater, than plants and vertebrates (Thomas et al. 2004b, Thomas 2005). This issue underscores the central role of taxonomy and systematics in addressing the biodiversity crisis (Mace 2004).

Recently, however, biology has recognized the “taxonomic impediment” (first coined by Taylor 1983, see also Giangrande 2003, Flowers 2007a, b): the acute shortage of taxonomic expertise, loss of positions at universities and museums, and limited resources (financial and technological) available to systematists to conduct fundamental taxonomic research. This taxonomic impediment, as the introductory poem describes, is a problem that clearly applies to benthic science, where species-level taxonomy is essential for documenting biodiversity. In addition, larval taxonomy is a requirement for biomonitoring (Bailey et al. 2001¹, Lenat and Resh 2001) and in studies of the life history of congeneric species (Rutherford and Mackay 1986, Beam and Wiggins 1987).

J-NABS has published systematic studies alongside both basic and applied studies throughout its lifetime.

In a most basic sense, ecology and taxonomy are inherently intertwined, with taxonomy and systematics exploring and cataloging the diversity of organisms, and ecology using products, such as descriptions, distributions, keys, and phylogenies, as a foundation for studies of organisms or communities in their habitat, often returning products to taxonomy and systematics by providing clues to factors driving diversification and speciation. In our review, we summarize and examine taxonomic and systematic papers published in *J-NABS* while placing this literature within the broader contributions and development of systematics over the last 25 y. Major subject areas covered include taxonomic and revisionary systematics, phylogenetics and molecular systematics, and taxonomic resources, as well as the role of taxonomy in conservation and issues related to education and training in taxonomy. As we consider these subjects, we will discuss new developments in taxonomy and present our thoughts on current and future needs as the discipline applies to benthic organisms.

Historical Perspective

Taxonomy has an exceptionally long history dating back as early as Aristotle (Schuh 2000). The science became formalized when a standardized system for naming and classifying species was introduced by Linnaeus in his *Systema Naturae* (1758; Fig. 1), followed by the evolutionary framework of Darwin with the publication of his *Origin of Species* (1859; Fig. 1). The mid-20th century saw the advent of the new systematics (Huxley 1940) with its emphasis on intraspecific and population-level variation. In fact, one of the leaders in this development was Robert Usinger, an aquatic entomologist, best known among benthologists for his *Aquatic Insects of California* (Usinger 1956; Fig. 1), but who was also a coauthor of an influential textbook of the period (Mayr et al. 1953). Perhaps the single most important development in taxonomy in the latter half of the 20th century was the universal adoption of Hennig's principles of phylogenetic systematics or cladistics (Hennig 1950, 1966; Fig. 1). Cladistics uses an objective method, now strengthened by advanced analytical techniques (e.g., as implemented in the program PAUP by Swofford 2003), to reconstruct relationships among organisms based on shared common descent (Kitching et al. 1998). Cladistics has revolutionized the way taxa are classified, and it has great utility because of its inherent information content and predictive value (Farris 1979).

¹ Boldface indicates paper was published in *J-NABS*

FIG. 1. Timeline of significant contributions to taxonomy and systematics of benthic macroinvertebrates from the early days (long dashes on left) to *Freshwater Invertebrate Biology* (FIB) (dashes) and *J-NABS* (solid line). Significant contributions in *J-NABS* are shown above the timeline in boldface, and other major contributions of relevance to taxonomy and systematics, especially of benthic organisms, are shown below the timeline. ICZN = International Code of Zoological Nomenclature. All studies are cited in the text except ICZN (1961, 1999), Illies (1965), Merritt and Cummins (1984), McCafferty (1991), Zwick (2000), and Ogden and Whiting (2005). NABS = North American Benthological Society, Ed. = edition.

Use of molecular data and new computer-based analytical methods also have revolutionized the field (Hillis et al. 1996, Felsenstein 2004). Molecular data, in the form of deoxyribonucleic acid (DNA) sequences, or their products, offer a vast suite of information for understanding evolutionary processes at the molecular level, including the evolution of genes and the evolution of how DNA is organized within the genome. In systematics, DNA sequences can serve as characters for inferring evolutionary relationships, can reveal cryptic species, and uncover evolutionary processes at the population level (Beaumont 1994).

Upon this solid historical foundation and these rigorous analytical techniques, systematics continues to advance through the development of new computational methods, such as Bayesian statistical inference in phylogeny reconstruction (Huelsenbeck and Ronquist 2001), and new syntheses with other disciplines, for example through community phylogenetics (Webb et al. 2002) and evolutionary developmental biology or "evo-devo" (Minelli 2007). The

presence of taxonomic information on the World Wide Web is ever-growing, and cybertaxonomy, the integration of taxonomic data with computers and the Internet across a network of taxonomists, will revolutionize the way taxonomy is practiced (Wheeler 2004, 2008a, b, Godfray et al. 2007). Even the staid subjects of nomenclature and formal classification have undergone recent suggestions for radical reform (Nixon et al. 2003, Cantino and de Queiroz 2007).

Methods and Summary of Literature Reviewed

We used JSTOR (<http://www.jstor.org/>) to inspect visually the tables of contents beginning with volume 1, issue 1 of *Freshwater Invertebrate Biology* (FIB) (1982–1985) through the latest issue of *J-NABS* at the time of this writing (1986–2009, volume 28, issue 3). We selected titles indicating content that was directly or indirectly related to taxonomy and systematics, including new taxonomic descriptions, larval descriptions, keys, taxonomic reviews and revisions, new

FIG. 2. Long-term publication trends of taxonomic studies in *J-NABS* and *Freshwater Invertebrate Biology* (FIB). Studies were classified into morphological or molecular taxonomic studies and were grouped in 5-y increments. The total number of taxonomic studies published in *J-NABS* is indicated for each period.

distribution records, phylogenetic studies, classifications, nomenclature, morphology, molecular systematics, biogeography, population genetics, and book reviews of systematic or taxonomic works. Our review was not restricted by taxon, but for our more general discussions and examples from the literature, we mostly concentrated on insects and other aquatic macroinvertebrates, at the expense of aquatic plants and vertebrates; these groups are outside of our areas of expertise and represent taxa not included in *J-NABS* taxonomic contributions. We used the Web of Science (Institute for Scientific Information [ISI], Thompson Reuters, New York; http://thomsonreuters.com/products_services/scientific/Web_of_Science) available through the University of Minnesota Libraries and ran a cited reference search to compile data on subsequent citations of selected *J-NABS* papers or the advanced search feature for key word searches of certain subject areas. We conducted an additional search of the Web of Science for the keywords “taxonomic resolution” and “stream*” or “river*” to examine the role *J-NABS* has played in the discussion on taxonomic resolution in stream bioassessment. In the text, figures, and tables, we distinguish between papers published in *FIB* and *J-NABS*. Associate editors for *J-NABS* for taxonomy and systematics (we could not determine if *FIB* had an associate editor assigned to taxonomy) during the period covered included John C. Morse (1985–1989), W. Patrick McCafferty (1989–1992), Leonard C. Ferrington, Jr (1992–1995), Ralph W. Holzenthal

FIG. 3. Attributes of taxonomic studies in *J-NABS*. Studies were scored according to individual data sources or attributes. In some cases, a study was classified as having >1 type of attribute.

(1994–2006), and Atilano Contreras-Ramos (2006–present).

For the period reviewed (1982–2008), we examined a total of 71 studies that we considered to be largely taxonomic in nature. A summary of the number and type of contributions in morphological and molecular systematics and taxonomy over the life of the *J-NABS* is presented in Fig. 2. We classified these studies into 2 major categories: morphological (e.g., descriptive taxonomy, revisions) and molecular (e.g., population genetics, barcoding) for the purpose of examining long-term trends over the course of *J-NABS*’s history. We examined studies in 5-y increments for *J-NABS*. We also examined the period 1982 to 1985, which represents publications in *FIB*. On average, 12 taxonomic studies were published within each 5-y period (Fig. 2), and this average has been fairly consistent over the past 25 y. With the exception of the first 4 y of publication in *FIB*, which included a total of 13 morphological studies, on average, 9 morphological studies were published within each 5-y period. Molecular studies first appeared in the pages of *J-NABS* in 1986 (e.g., **Sweeney et al. 1986**) and have slowly increased, reaching their greatest number within the last 5 y. No taxonomic studies were published from 1990 to 1992.

These same studies also were classified by their individual attributes, and studies often contained attributes that fell into more than one category (Fig. 3). Morphological studies were, by far, the most common (43 studies; Fig. 3), but studies also included molecular data, biological information, immature

stages, distributional data, keys, and biogeographical analyses. Most studies included >1 of these attributes.

Taxonomy and Revisionary Systematics

Descriptive taxonomy, taxonomic revisions, and morphology

For the period reviewed, 39 taxa new to science were described in the pages of *J-NABS* and *FIB* (Table 1). These studies included the descriptions of 38 new species and 4 new genera (*Tempisquitoneura* Epler and de la Rosa, Chironomidae; *Prebaetodes* Lugo-Ortiz and McCafferty, Ephemeroptera; *Eocosmoecus* Wiggins and Richardson, Trichoptera; *Sineporella* Wood and Marsh, Ectoprocta). New taxa described included rotifers (1 species), copepods (1 species), pulmonate snails (1 species), ectoprocts (4 species), and aquatic insects (31 species). Among aquatic insects, Trichoptera accounted for 19 new species, Diptera 7, Megaloptera 2, Ephemeroptera 2, and Plecoptera 1. Almost ½ the taxa described in *J-NABS* (16 species, 1 genus) were published in a 1995 special issue on “Present Status and Future Directions of Tropical Stream Research” (Jackson and Sweeney 1995; volume 14, issue 1; Fig. 1) (Blahnik 1995, Contreras-Ramos 1995, Epler and de la Rosa 1995, Holzenthall 1995).

Taxonomic revisions and monographs accumulate all we know about the taxonomy and classification of a (preferably monophyletic) group of organisms. Except for the smallest clades, these publications are often several tens to hundreds of pages and are outside of the page limitations of *J-NABS* to publish. However, these large taxonomic monographs are of immediate benefit to benthology and will stand as definitive references for decades (e.g., Ruiter 1995). In general, new taxonomic descriptions published in *J-NABS* appeared within the context of comprehensive revisionary syntheses (e.g., Wiggins and Richardson 1989, Blahnik 1995, Moulton and Harris 1999, de Pinho et al. 2009), often including phylogenetic analyses (Whitlock and Morse 1994, Lugo-Ortiz and McCafferty 1996). Many of these papers included the descriptions of immature stages (e.g., Stark and Ray 1983, Wrubleski and Roback 1987, Ramirez and Novelo-Gutierrez 1999), observations of novel life stage information or habitat (Epler and de la Rosa 1995, Burian 2002, Paprocki et al. 2003, Morse and Lenat 2005), and keys to regional faunas (Glover and Floyd 2004).

Of particular interest and utility for *J-NABS* readers are studies dealing with the taxonomy of immature stages. Accordingly, new larval/pupal/nymphal associations, descriptions, and keys have appeared

relatively frequently in *J-NABS* (total of 20 contributions). Among the most noteworthy contributions are descriptions of new associations of genera (e.g., Monson et al. 1988, Huryn 1989, Contreras-Ramos and Harris 1998), and studies that included life-history data (e.g., Roback and Ferrington 1983) or novel techniques of life-history stage associations (Zloty et al. 1993, MacDonald and Harkrider 1999). Major contributions covering immature taxonomy and identification keys for the North American fauna during the period reviewed, but not published in *J-NABS*, include works of broad taxonomic coverage (e.g., Peckarsky et al. 1990, Smith 2001, Thorp and Covich 2001), the latest edition of *An Introduction to the Aquatic Insects of North America* (Merritt et al. 2008), and works focused on specific taxa (e.g., Floyd 1995, Glover 1996, Wiggins 1996, Stewart and Stark 2002). In spite of this advancement, most aquatic macroinvertebrate species (primarily the hemi- and holometabolous insects) are unknown in the immature stages. The importance of species-level identification of immature stages for bioassessment (Lenat and Resh 2001) and life-history studies cannot be overstated (see *Taxonomic resolution* below). Last, comprehensive identification guides are lacking for most of the tropical regions of the world, although recent works have improved our knowledge greatly for some taxa (e.g., Dominguez et al. 2006).

The study of aquatic insect morphology is not directly a taxonomic discipline, but it has contributed to advances to benthology and to science in general, for example, in the study of feeding behavior and mouthpart morphology (Cummins 1973, McShaffrey and McCafferty 1986 [Fig. 1], 1988 [Fig. 1]), functional morphology and hydrodynamics (Merritt et al. 1996), the origins of insect flight (Marden and Thomas 2003), and Hynes' (1970) classic coverage of the morphological adaptations of benthic organisms to the aquatic environment. Five papers published in *FIB* included purely morphological treatments: Sierszen et al. (1982) on the chaetotaxy of *Mysis*, Tozer (1982) on the antennal morphology of *Nectopsyche*, Smith (1983) on the sense organs of tubificid worms, Deutsch (1985) on female caddisfly leg morphology. Only a few *J-NABS* papers focused primarily on morphology. McShaffrey and McCafferty (1986, 1988) studied the functional morphology of mayfly feeding and Kennedy and Haag (2005) presented a morphometric analysis of glochidia (*Bivalvia*) shell size.

Nomenclature, checklists, and faunal surveys

Other important aspects of taxonomy are nomenclature, checklists, and faunal surveys and invento-

TABLE 1. New taxa described in *J-NABS* and *Freshwater Invertebrate Biology* [FIB] from 1983 to 2009.

Reference	Higher taxon	Status	Region	Taxa described (original combinations)
Stark and Ray (1983) ^a	Plecoptera:Perlodidae	New species	Nearctic	<i>Helopicus bogaloosa</i> Stark & Ray
Taylor and Jokinen (1984) ^a	Pulmonata:Physidae	New species	Nearctic	<i>Physa vernalis</i> Taylor & Jokinen
Vidrine et al. (1985) ^a	Rotifera:Conochilidae	New species	Nearctic	<i>Lacinularia causeyae</i> Vidrine, McLaughlin, & Willis ^b
Scheffer et al. (1986)	Trichoptera:Hydropsychidae	New species	Nearctic	<i>Hydropsyche aenigma</i> Scheffer, Wiggins, & Unzicker ^c
Wirth (1987)	Diptera:Ceratopogonidae	New species	Nearctic	<i>Dasyhelea sublettei</i> Wirth
Wrubleski and Roback (1987)	Diptera:Chironomidae	New species	Nearctic	<i>Procladius deltaensis</i> Roback
Wiggins and Richardson (1989)	Trichoptera:Limnephilidae	New genus	Nearctic	<i>Eocosmoecus</i> Wiggins & Richardson
Monson and Holzenthall (1993)	Trichoptera:Hydroptilidae	New species	Nearctic	<i>Oxyethira itasca</i> Monson & Holzenthall
Reid and Strayer (1994)	Copepoda:Cyclopidae	New species	Nearctic	<i>Diacyclops dimorphus</i> Reid & Strayer ^d
Whitlock and Morse (1994)	Trichoptera:Leptoceridae	New species	Nearctic	<i>Ceraclea enodis</i> Whitlock & Morse
Blahnik (1995)	Trichoptera:Hydropsychidae	New species	Neotropical	<i>Smicridea aries</i> Blahnik, <i>S. gomezi</i> Blahnik, <i>S. gomphotheria</i> Blahnik, <i>S. gemina</i> Blahnik, <i>S. catherinae</i> Blahnik, <i>S. hybrida</i> Blahnik
Contreras-Ramos (1995)	Megaloptera:Corydalidae	New species	Neotropical	<i>Chloronia convergens</i> Contreras-Ramos, <i>C. zacapa</i> Contreras-Ramos
Epler and de la Rosa (1995)	Diptera:Chironomidae	New genus, new species	Neotropical	<i>Tempisquitoneura merrillorum</i> Epler
Holzenthall (1995)	Trichoptera:Leptoceridae	New species	Neotropical	<i>Nectopsyche exophthalma</i> Holzenthall, <i>N. monticola</i> Holzenthall, <i>N. onyx</i> Holzenthall, <i>N. ortizi</i> Holzenthall, <i>N. tapanti</i> Holzenthall, <i>N. tuanis</i> Holzenthall, <i>N. utleyorum</i> Holzenthall
Lugo-Ortiz and McCafferty (1996)	Ephemeroptera:Baetidae	New genus, new species	Neotropical	<i>Prebaetodes sitesi</i> Lugo-Ortiz & McCafferty
Wood and Marsh (1996)	Ectoprocta:Victorellidae	New genus, new species	Nearctic	<i>Sineportella forbesi</i> Wood & Marsh
Wood (2001)	Ectoprocta:Plumatellidae	New species	Nearctic ^e	<i>Plumatella bushnelli</i> Wood, <i>P. nodulosa</i> Wood, <i>P. similirepens</i> Wood
Jacobsen and Perry (2002)	Diptera:Chironomidae	New species	Nearctic	<i>Manoa pahayokeensis</i> Jacobson
Paprocki et al. (2003)	Trichoptera:Hydropsychidae	New species	Neotropical	<i>Smicridea travertinera</i> Paprocki, Holzenthall, & Cressa
Glover and Floyd (2004)	Trichoptera:Leptoceridae	New species	Nearctic	<i>Nectopsyche waccamawensis</i> Glover & Floyd
Morse and Lenat (2005)	Trichoptera:Leptoceridae	New species	Nearctic	<i>Ceraclea joannae</i> Morse & Lenat
Funk et al. (2008a)	Ephemeroptera: Ephemerellidae	New species	Nearctic	<i>Eurylophella oviruptis</i> Funk
de Pinho et al. (2009)	Diptera:Chironomidae	New species	Nearctic, Oriental, Neotropical	<i>Skutzia epleri</i> de Pinho, Mendes, & Andersen, <i>S. inthanonensis</i> de Pinho, Mendes, & Andersen, <i>S. quetzali</i> de Pinho, Mendes, & Andersen

^a Published in *FIB*^b Transferred to the genus *Conochilopsis* Segers and Wallace (Rotifera:Conochilidae) (Segers and Wallace 2001)^c Included in the genus *Ceratopsyche* Ross & Unzicker by some authors (see Morse and Holzenthall 2008 for discussion)^d Transferred to the genus *Reidcyclops* Karanovic (Karanovic 2000)^e Also reported from New Zealand (Wood 2001)

ries, which have received little or no attention in *J-NABS*. Only one paper dealing with nomenclature was published in *FIB* (Loden and Harman 1982, designation of a *nomen novum*) and 4 *J-NABS* papers dealt with formal changes in taxonomic status: Smicrideinae new subfamily status (Trichoptera) (Scheffer 1996); *Ceratopsyche* new subgenus status (Trichoptera) (Scheffer et al. 1986); Melanemerellidae new family status (Ephemeroptera) (Molineri and Dominguez 2003); *Drunella cornuta* and *D. cornutella* (Ephemeroptera), revised species status (Funk et al. 2008b). Formal checklists are the primary source for maintaining up-to-date lists of taxonomic names, synonyms and associated taxonomic literature, for providing distributional information, and as starting points for taxonomic revisions and monographs (Morse 1997a). Checklists also are often the basis for any initial ecological or applied study that examines communities (e.g., Merritt et al. 2008). No formal checklists have been published in *J-NABS*.

Faunal surveys and inventories enable us to follow the expansion and contraction of species' ranges, to track the movement of invasive species, to monitor populations of threatened or endangered species, and to assess the recolonization of restored habitats or track a community's response to changes in water quality. These efforts often discover new species, new distribution records, or result in a better understanding of habitat requirements. The popularity of "BioBlitzes" (Lundmark 2003) often leads to new discoveries, as do more intensive, research-driven inventories, such as the National Park Service's Smoky Mountain "All Taxa Biodiversity Inventory," where >858 new species of organisms have been discovered (www.dlia.org)! The importance of survey and inventory efforts is also reflected in the National Science Foundation's investment in its "Biodiversity Surveys and Inventories" and "Planetary Biodiversity Inventories" programs. *J-NABS* is not seen as an outlet for survey data, but several significant new distribution records were published in *FIB*. These included Bingham and Hiltunen (1985) on a tubificid oligochaete, Smith (1985) on the range expansion of a freshwater mussel, Simpson and Abele (1984) on the range expansion of an exotic naidid oligochaete, and Seagle and Wetzel (1982) on an enchytraeid oligochaete. Distributional data have been published in *J-NABS* by Montz (1988), who added to Simpson and Abele's (1984) naidid records, and Smith (1988), whose new North American record of the freshwater ectoproct *Stephanella* included a review of its taxonomy and a detailed study of its morphology. Range discontinuities in some species or incidences of population declines, including Strayer et al. (1996) in

a population survey of an endangered mussel (*J-NABS*) and Smith (1982) on the contraction of a crayfish range (*FIB*), also have been reported.

Phylogenetics and Molecular Systematics

Cladistics and comparative phylogenetics

Coverage of phylogenetic studies in *J-NABS* has been limited. However, 2 key Trichoptera papers were published in *J-NABS*. Weaver and Morse (1986; Fig. 1) (32 citations) and Wiggins and Wichard (1989; Fig. 1) (28 citations) examined the phylogenetic importance of larval feeding ecology and case-making behavior, and pupation, respectively. Both papers have been cited frequently since their appearance, primarily in entomological literature, but also in studies of phylogeny reconstruction using ecological (Miller and Wenzel 1995) and behavioral traits (Wenzel 1992). Specifically, Weaver and Morse (1986) was the first study in *J-NABS* to use a comparative phylogenetic approach to infer an hypothesis of the ecology of the trichopteran ancestor. Together with Ross (1967), these papers contributed to the debate on the basic phylogenetic hypotheses of major lineage evolution in Trichoptera (for a review see Morse 1997b), and thereby, serve as the basis for recent and ongoing studies to resolve these basal relationships (Francia and Wiggins 1997, Kjer et al. 2001 [Fig. 1], 2002, Holzenthal et al. 2007). Other cladistic studies published in *J-NABS* include McCafferty and Wang (1994) on the *Timpanoga* complex (Ephemeroptera:Ephemerillidae), Scheffer's (1996) work on the subfamilies of Hydropsychidae (Trichoptera), Stuart and Currie's (2002) phylogeny of lepto-cerid caddisflies using behavioral characters of case construction, Molineri and Dominguez' (2003) study on the placement of *Melanemerella* (Ephemeroptera), and Lugo-Ortiz and McCafferty's (1996) study on the *Baetodes* group (Ephemeroptera).

Comparative phylogenetic approaches, the use of independently derived phylogenetic trees to compare traits among species (Harvey and Pagel 1991), also have been used in applied benthic ecology as a response to the recent inclusion of ecological and behavioral characters (species traits) in community analysis. For example, Poff et al. (2006; Fig. 1) used a comparative approach to identify species traits that were not strongly influenced by phylogeny for application in multivariate community ecology studies. Historically, species-traits approaches in benthic ecology are based on the riverine habitat templet of Townsend and Hildrew (1994), an adaptation of Southwood's (1977) habitat templet concept, and describe the influence of the physical habitat as the

primary factor influencing autecology. The use of traits in benthic ecology was developed further by a number of authors (e.g., Resh et al. 1994, Statzner et al. 1997), but also by a contribution in *J-NABS* by Poff (1997) with the introduction of the concept of the habitat as a filter for biological traits. Additional studies published in *J-NABS* have used species traits of benthic macroinvertebrates (Townsend et al. 1997, Lamouroux et al. 2004, Resh et al. 2005, Dolédec et al. 2006, Paillex et al. 2007) as an alternative to taxonomic approaches. Although it is too soon to measure how the comparative phylogeny approach will stand the test of time, we think it likely that the approach of Poff et al. (2006) will be influential in species-traits studies.

Historical biogeography

Aquatic insects studies, most notably the work of Brundin (1966; Fig. 1) on trans-Antarctic midges and Andersen (1982) on water striders, have contributed greatly to the development of the discipline of historical biogeography. The often-narrow habitat requirements and limited dispersal abilities of aquatic macroinvertebrates make them ideal organisms with which to study global patterns of biogeography in space and time (e.g., Dillon and Robinson 2009). Four papers dealing with historical biogeography have appeared in *J-NABS*. In their paper describing a new species of *Manoa* (Chironomidae) from the Everglades, Jacobsen and Perry (2002) discussed the possible Gondwanan origin of the genus. McCafferty (1998; Fig. 1) presented a comprehensive review of various dispersal and vicariance hypotheses of the interchange of generic lineages and species of mayflies between North and South America. Based on phylogenetic analysis of DNA sequence data, Page et al. (2008) inferred that the origin of Caribbean atyid shrimp genera was an ancient evolutionary radiation via vicariance or dispersal. An analysis of cytochrome c oxidase I (COI) DNA sequence data concluded that high levels of generic diversity in pleurocerid snails in the Appalachian highlands of eastern North America suggest an ancient, Paleozoic origin of the populations (Dillon and Robinson 2009). These papers are excellent examples of the application of modern analytic tools in systematics to test hypotheses of regional patterns of distribution.

Biochemical and molecular systematics

The use of molecular sequence data to infer phylogenetic relationships among taxa has revolutionized the field of systematics. However, *J-NABS*

coverage of molecular and biochemical systematic work is very limited. Several studies published in *J-NABS* address DNA barcoding issues (see below), but only a few studies examine between-species relationships with biochemical methods or sequence data. Busack (1989) examined the evolutionary relationships within a recently diverged clade of *Procambarus* crayfish. Funk et al. (2006, 2008b) examined the species boundary between the obligately parthenogenetic mayfly *Centroptilum triangulifer* and its sexually reproducing sister species *C. alamanice*, and among 3 species of *Drunella* in eastern North America. Page et al. (2008) used mitochondrial DNA sequences as a tool to examine the evolutionary history of a radiation of Caribbean atyid shrimps (see above).

Other molecular and biochemical studies published in *J-NABS* have focused on intraspecific variation, in particular population structure (Sweeney et al. 1986, Hughes et al. 1995, Gibbs et al. 1998, Geenen et al. 2000, Elderkin and Klerks 2001, Monaghan et al. 2002, Yam and Dudgeon 2005, Pauls et al. 2009), phylogeography (Kauwe et al. 2004), speciation (Thomas et al. 1994), cryptic species (Duan et al. 2000), genetic differentiation and its implication in conservation (Geenen et al. 2000), and larval differentiation (MacDonald and Harkrider 1999). A few population genetic studies have formulated hypotheses that have been acknowledged and tested widely in the literature. The most prominent example is the patchy recruitment hypothesis, which explains local isolation of populations within streams by a combination of limited larval dispersal within streams and adult dispersal between streams, but with only a few adult females founding and maintaining each population (Schmidt et al. 1995, Bunn and Hughes 1997 [Fig. 1], Schultheis and Hughes 2005). Robinson et al. (1992) linked genetic diversity and life-history traits to show that genetic diversity is lower in populations living where environmental conditions are more stable.

DNA barcoding

DNA barcoding entails the use of one universally suitable gene region to differentiate among species (Hebert et al. 2003; Fig. 1). Its pros and cons have been actively debated. DNA barcoding (Miller 2007) or DNA taxonomy (sensu Vogler and Monaghan 2006) can help circumscribe biodiversity but cannot stand on its own or, by any means replace, morphology-based taxonomy (e.g., Ebach and Holdrege 2005, Will et al. 2005, Hickerson et al. 2006, Meier et al. 2006, Wheeler 2008b). For aquatic insects in particular, DNA barcoding has the appeal of facilitating and

quicken the process of associating different life stages of species (eggs, larvae, pupae, and adults) without time-consuming and often difficult rearing (Graf et al. 2005, Miller et al. 2005, Waringer et al. 2007, 2008; but see also Cameron et al. 2006 for a discussion on the cost of barcoding in other applications). Knowing and describing the immature stages is a vital prerequisite for applied (see *Taxonomic resolution* below), ecological, and evolutionary studies of aquatic insects (Weaver and Morse 1986, Wiggins and Wichard 1989, Pauls et al. 2008). The first application of DNA barcodes to associate life stages published in *J-NABS* was Zhou et al. (2007; Fig. 1) who used the method to associate larvae and females of Chinese Hydropsychidae (Fig. 3). DNA barcoding also carries great potential in associating sexes in adults (Willassen 2005, Johanson 2007).

DNA barcoding also has been used for species identification (e.g., Hebert et al. 2003, 2004, Monaghan et al. 2005). One of the first studies to test DNA barcodes for species identification was published in *J-NABS* (Ball et al. 2005; Fig. 1). This work on mayflies was the first of its kind and addressed a taxon relevant to all readers, taxonomic and applied, of *J-NABS*. The paper was recognized well beyond hydrobiologists (a total of 15 citations) and has been cited mostly in evolutionary biology journals. Although the general literature on barcoding has grown dramatically, only a few *J-NABS* papers have addressed its utility for identifying taxa from macroinvertebrate studies. Alexander et al. (2009) showed that in North American *Ephemerella* our taxonomic knowledge is still insufficient to successfully use DNA barcodes for species identification. Carew et al. (2007) examined the utility of COI restriction-fragment length polymorphism (RFLP) and barcoding sequence data for determining the Tanytarsini (Chironomidae) from an environmental monitoring sample.

It will be interesting to see how DNA barcoding develops as a means for species identifications because enormous efforts are being made to catalog the barcodes of all described species (www.barcodinglife.org). Only when these large and taxonomically extensive data sets are analyzed in the future, will we actually be able to assess the limitations of barcoding as a means for species identification in ecological data sets. Also, as more studies investigate the utility of a single gene region, reassessment of the validity of using a single marker for DNA-based identifications, life stage associations, and other taxonomic studies (Roe and Sperling 2007) will become important. However, DNA barcoding is only one of many tools in the taxonomist's toolbox and a DNA barcode is basically useless unless it can

be linked to a formally established species name and compared with the morphology and DNA of type specimens (Miller 2007).

Taxonomic Resources

Book reviews and NABS bibliographies

J-NABS also has published reviews of books and other works published elsewhere. These reviews are not primary taxonomic resources per se, but *J-NABS* book reviews often have been of taxonomic revisions (e.g., Smith 1987), monographs (e.g., Wallace 1991), atlases (e.g., Kalff 1986), identification guides (e.g., Wood 1992), catalogs (e.g., Moulton 2001), or other works of importance to systematists and the *J-NABS* readership in general. These reviews (45 in total) have covered works treating taxa as diverse as fish (e.g., Angermeier 1998), annelids (e.g., Pennak 1986), mussels (e.g., Gordon 1994), general insects (e.g., Oswood 1998), diatoms (e.g., Parker 1997), and with either regional (e.g., Molloy 1987) or world-wide focus (e.g., Hynes 1987). Such reviews are an important contribution by *J-NABS* to the community. Of similar importance to taxonomy are the North American Benthological Society's (NABS) "Current and Selected Bibliographies on Benthic Biology." This publication is separate from *J-NABS*, but it has been an invaluable resource for accessing and keeping abreast of taxonomic literature, especially before the advent of CD-ROM or online searchable literature databases.

Online resources

Checklists, bibliographies, and distribution maps traditionally have been published in print format. However, once printed, they can quickly become out of date (Godfray et al. 2007). Online digital resources have the potential to reflect up-to-date taxonomy, classification, and phylogenetic placement (e.g., Tree of Life Web Project; Maddison et al. 2007). Thus, they have become increasingly more important to taxonomy than traditional print publication methods for both aggregation and dissemination of taxonomic and other information. In addition to *Zoological Record*, which has persisted for over 100 y as the primary resource for searching taxonomic literature, digital resources, such as taxonomic databases, faunal checklists, and online keys, have emerged to reduce barriers to access to information (Godfray et al. 2007) and to present this information in a searchable format. These contributions fall primarily into 3 categories: 1) large-scale database initiatives, 2) checklists, bibliographies, and distribution maps, and 3) interactive digital identification keys (Table 2).

TABLE 2. Some examples of digital and online taxonomic resources. Digital resources available online include taxonomic databases, large database cataloging initiatives, checklists, bibliographies, distribution data, and digital keys. In this table, checklists, bibliographies and distribution information are limited to those that address aquatic insect taxa.

Online resource	URL
Databases	
Animal Diversity Web	animaldiversity.ummz.umich.edu/site/index.html
Catalogue of Life	www.catalogueoflife.org
Encyclopedia of Life	www.eol.org
Global Biodiversity Information Facility (GBIF)	www.gbif.org
Integrated Taxonomic Information System (ITIS)	www.itis.gov
iSpecies	www.ispecies.org
Species2000	www.sp2000.org
Tree of Life	www.tolweb.org
ZooBank	www.zoobank.org
Zoological Record	www.scientific.thomson.com/products/zr (access by subscription only)
Checklists, bibliographies, and distribution information	
Ephemeroptera Galactica	www.famu.org/mayfly
Mayfly Central	www.entm.purdue.edu/Entomology/research/mayfly/mayfly.html
Plecoptera Society of North America Valid Stonefly Names	plsa.inhs.uiuc.edu/plecoptera/validnames.aspx
Plecoptera Species File Online	plecoptera.speciesfile.org/HomePage.aspx
Odonata Central	www.odonatacentral.org
Trichoptera World Checklist	entweb.clemson.edu/database/trichopt/index.htm
Trichoptera Literature Database	www.trichopteralit.umn.edu
Trichoptera Africana	www.senckenberg.de/trichoptera
Zobodat	www.zobodat.at
The Taxa and Autecology Database for Freshwater Organisms	www.freshwaterecology.info
Fauna Europaea	www.faunaeur.org
Nomina Insecta Nearctica	www.nearctica.com/nomina/main.htm
Interactive digital identification keys	
Interactive Key to the Aquatic Insect Orders of North America	www.entomology.umn.edu/museum/projects/keys
Eutaxa	www.eutaxa.com
Interactive Key to the Benthic Macroinvertebrate Orders and Families of North America	www.unb.ca/cri/bmi
Digital Key to the Aquatic Insects of North Dakota	www.waterbugkey.vcsu.edu
Aquatic Insects of Michigan	insects.ummz.lsa.umich.edu/~ethanbr/aim
Identification Key to the Orders (and Families) of Saskatchewan Aquatic Insect Larvae and Adults	www.aquatax.ca/TaxaKey.html
European Limnofauna	nlbif.eti.uva.nl/bis/limno.php

Large database initiatives to catalog species-level biodiversity online have emerged within the last 10 y, and have built largely on checklists and other online database resources (Table 2). The Global Biodiversity Information Facility (GBIF) is an international consortium whose mission is to facilitate digitization and global dissemination of primary biodiversity data. The Integrated Taxonomic Information System (ITIS) is a US federal government program, in partnership with Canada and Mexico, to create an easily accessible database with reliable information on species names and their hierarchical classification. Of particular importance to taxonomy and nomenclature is ZooBank, the official online registry of zoological nomenclature and its proposed mandatory registration of

names and nomenclatural acts (Polaszek et al. 2005). Most recently, the Encyclopedia of Life (EOL) has emerged as the main venue to pool taxonomic information at the species level. However, 2 issues are apparent in most of these large-scale database resources: 1) data on arthropods are probably the least complete, with species-level pages listing little other than taxonomic information if any is listed at all (e.g., photographs, distribution, biology, conservation status), and 2) these initiatives depend on the voluntary efforts of taxonomists to contribute to the completeness and quality of information and its maintenance (Armitage 2007, Flowers 2007b).

Interactive online digital identification keys have the potential to be used by a larger community of

benthologists than many of the other freely accessible and available taxonomic resources. Digital keys can link images (both illustrations and photographs) with morphological descriptions and provide multiple pathways for identification, a feature perhaps most useful to a novice user (Walter and Winterton 2007). Volunteer macroinvertebrate monitors require additional morphological figures for successful identification (Nerbonne and Vondracek 2003). These resources are increasingly available online (Table 2), but are also available in CD-ROM formats (e.g., Holzenthal et al. 2008, Lechtaler 2008). With the appropriate software, researchers can contribute keys that are adjustable to the level of the user. Given the growth of community and volunteer biomonitoring (Firehock and West 1995), online keys might provide inexpensive and accessible identification tools to a range of potential users. To date, however, online keys to benthic organisms that identify below the family level are still highly geographically regionalized in North America and are limited mainly to the mid-western region of the US (Table 2).

Museums and voucher collections

The 2.5 billion specimens estimated to be housed in the world's museums and natural history collections are far more than curios for the acquisitive. They represent the comparative material on which the science of systematics functions, and they serve to track the historical spread of human diseases, monitor changes to the environment, study species and genetic diversity, act as reference specimens for identification, and educate the next generation of systematists (Winston 2007). Despite their value, the decline in taxonomic expertise has come hand in hand with a decline in support for natural history collections (Winston 2007). A vast array of data on taxonomy, historical and contemporary distributions, seasonal occurrence, habitat type, host plant-parasite records, and ecological associations are associated with specimens. Polymerase chain reaction (PCR) technology and modern extraction protocols can be used to obtain DNA from museum specimens collected decades ago. The value of these data for tracking the imperilment status of aquatic insects and other species is especially enhanced when museum specimen data are georeferenced, databased, and publicly accessible (Shaffer et al. 1998, Graham et al. 2004, Winker 2004, DeWalt et al. 2005, Gaubert et al. 2006). In some instances, especially because of the biodiversity crisis, the only information we might ever have about some species will be from museum material.

Voucher collections, especially of material associated with ecological and bioassessment studies, are of

particular importance to benthology. Voucher collections, a subset of specimens for each taxonomic unit identified in the study, should be set aside and deposited in museums or other permanent repositories accessible to the scientific community to serve as a physical record of the application of the scientific name. Without vouchers, identifications, no matter how good the taxonomic literature or skill of the identifier, are always open to question. It is notable that *J-NABS*, unlike other journals (for example those published by the Entomological Society of America), does not have an explicit recommendation regarding voucher specimens. Often, material collected in basic or applied ecological studies might be more abundant than that collected by taxonomists or might have been collected over a longer period of time than that afforded to taxonomists during their often limited field work. As such, the probability that this material might yield new distribution records, new species, new ecological associations, or new life-history associations is high. Ecologists, applied benthologists, and taxonomists should work hand-in-hand to ensure that this material is deposited in museums and is recorded in the published scientific literature.

Taxonomic Resolution

J-NABS has actively led the discussion regarding the level of taxonomic resolution that is best suited to assess streams and rivers for different purposes. Our Web of Science search for "taxonomic resolution" and "stream*" or "river*" revealed 161 papers (search done 21 September 2009). Twenty-three of these (14.2%) were published in *J-NABS*, 11.2% were published in *Hydrobiologia*, and 9.3% were published in *Freshwater Biology*. Each journal seems to have maintained a regional focus with respect to the issue of taxonomic resolution. *J-NABS* focuses primarily on North America (76.2%); *Hydrobiologia* and *Freshwater Biology* are primary outlets for European (72.2% and 80%, respectively) and Australasian studies (44% and 40%, respectively). Our survey also showed that the topic is controversial. Since 1990, the number of studies has increased steadily, and from 2000 to 2008, an average of 14.55 papers were published every year (20 in 2008). Many of the *J-NABS* papers, in particular the discourse between Bailey et al. (2001; Fig. 1) and Lenat and Resh (2001; Fig. 1) on whether species-level or higher-level resolution is best, have been key to the discussion in North America and elsewhere. Both 2001 papers argue their points of view, which often differ dramatically, but both conclude that neither extreme position (all family vs all species-level identification) is sufficient or feasible. Like many of the authors who cite these 2

landmark papers (e.g., **Chessman et al. 2007**), they argue for a scaled approach, adapted to the area being surveyed. Diverse taxonomic groups with various ecologies should be determined to lowest possible level, and other taxa that only have few representatives with similar ecologies and tolerances should be determined to a higher level, e.g., family level as applied in North America (**Carter and Resh 2001**).

This scaled philosophy leads to application of differing levels of taxonomic resolution in different regions of world. The trend is toward higher resolution in regions where the fauna is well known and of moderate to high diversity. In central Europe, authors of many studies argue that species-level identifications are more discriminating, and thus, result in better assessment (Haase et al. 2004, Schmidt-Kloiber and Nijboer 2004, Gabriels et al. 2005, Verdonshot 2006). In northern Europe, the fauna is less diverse, and only a few species occur per genus and family. Thus, higher-level determination is sometimes sufficient (Heino and Soininen 2007, Raunio et al. 2007). In southern Europe or South America, the fauna is very diverse, but the species-level taxonomy is only poorly known (Feio et al. 2006, Verdonshot 2006). Based on the current state of knowledge, little additional resolution is obtained with genus/species-level identifications over family-level identifications (Dolédéc et al. 2000, Melo 2005, Feio et al. 2006). In North America and Australasia, most studies show that higher-level taxonomic resolution is sufficient for broad-scale and general bioassessment. However, the fauna in these regions is only moderately well known at the species level for many taxonomic groups. When considering diverse families or genera, where species-level identification is possible, species-level identifications do provide more resolution in bioassessment (**Waite et al. 2000, Lenat and Resh 2001, King and Richardson 2002, Arscott et al. 2006**). In North America, most taxa, even many Ephemeroptera, Plecoptera, and Trichoptera (EPT) genera, cannot be identified to species or their identification is problematic, even among experts (e.g., **Stribling et al. 2008**). For example, only 30% of the North American Trichoptera species are known as larvae (Wiggins 1996) or can be identified only by a depleted number of taxonomic experts (DeWalt et al. 2005). If the species-level taxonomy and ecology of these diverse and sensitive groups were better known and understood, assessments using species-level information probably would be more informative, more accurate, and more sensitive at identifying ecosystem integrity and changes.

Another problem with use of identifications above the species level is that most trait or tolerance-value

assignments are based on genus- or, sometimes, family-level identification and often bear little or no relationship to the actual traits, ecology, or tolerance of species (**Lenat and Resh 2001, Bried and Ervin 2007**). Species-level information could help dramatically in refining our assessment tools. Creators of new Internet databases (Vieira et al. 2006, ELC 2007) are attempting to compile all known data for species-level trait assignments where possible. Knowledge of where individual species occur and their ecological and morphological traits has the potential to improve greatly the resolution and accuracy of assessment schemes. New taxonomic tools, such as DNA taxonomy or DNA barcoding, can facilitate and quicken the process of identifying and differentiating benthic invertebrates. Clearly, our best chance of understanding diversity, species traits, and ecosystem function comes with species-level identifications for species-diverse taxa.

Conservation and Taxonomy

Freshwater habitats and the species they harbor are perhaps the most endangered in the world (Abell 2002, Saunders et al. 2002). The leading threats to freshwater biodiversity include agricultural nonpoint-source pollution, altered hydrological regimes, alien invasive species, changes in land use, and global climate change (**Richter 1993, Sala et al. 2000, Dextrase and Mandrak 2006, Brown et al. 2007**). In North America, freshwater ecosystems are particularly imperiled and might be experiencing species depletion rates as great, if not greater, than those of tropical forests (Ricciardi and Rasmussen 1999). Huge declines in stonefly, mollusk, crayfish, crustacean, and fish species have been reported (Master et al. 2000, **Strayer and Malcom 2007, Lysne et al. 2008**), and the International Union for Conservation of Nature and Natural Resource (IUCN) Red List of Threatened Species (IUCN 2008) includes hundreds of North American aquatic species listed at some level of concern (extinct, endangered, threatened, or vulnerable). However, only 48 aquatic insects appear on the Red List, and these insects are mostly odonates (IUCN 2008). Furthermore, only 4 aquatic insect species are currently protected by the US Endangered Species Act (an elm mid beetle, a dryopid beetle, a dragonfly, and a naucorid bug) and a single EPT species, the limnephilid caddisfly, *Glyphopsyche sequatchi* Etnier and Hix (1999), from Tennessee, is a candidate for protection by the US Fish and Wildlife Service (USFWS 2007). Undoubtedly, these numbers do not adequately reflect the actual imperilment status of aquatic insects (DeWalt et al. 2005). Although less documented, EPT

taxa (especially stoneflies), which are particularly sensitive to human disturbances, have experienced a great decline in numbers (DeWalt et al. 2005).

J-NABS has published numerous articles related to conservation (Benke 1990, Brouha 1993, Careless and Barnese 1993, Coyle 1993, Mackay 1993, Pringle and Aumen 1993, Richter 1993, Dewberry and Pringle 1994, Strayer 2006, Strayer and Dudgeon 2010), yet only one of the reviewed works has discussed the importance of taxonomy and systematics in aquatic species conservation (Perez and Minton 2008). Indeed, systematists have the opportunity to play a critical role in conserving aquatic species by discovering new biodiversity, documenting species distributions, clarifying taxonomy, and resolving phylogenies.

The importance of continual documentation of biodiversity, both temporally and spatially, cannot be overstated. Morse et al. (1993) evaluated 74 EPT taxa from Appalachia (USA) to determine their imperilment status, but noted that a lack of historical baseline data prevented a more precise determination of their true status. By conducting taxonomic surveys, describing new species, and documenting their habitat, systematists make available this vital historical baseline data. Retroactive capture of specimen records in natural history collections could provide at least some historical data. Taxonomic revisions might provide an opportunity to contribute additional information about species distributions and abundances. Polhemus (1993) conducted an intensive survey to collect additional specimens to include in his taxonomic revision of the Hawaiian damselfly genus *Megalagrion*, and found that several species were no longer present in areas where they had been collected historically. The survey of *Megalagrion* and resulting information on its possible imperilment certainly contributed to the placement of several *Megalagrion* species as candidates for protection under the Endangered Species Act. Systematists can further assist policy makers by providing species data to the Fish and Wildlife Service about taxa that should be considered as candidates for future listings (Opler 1993).

Taxonomic revisions also provide comprehensive information on the identity of species and a stable nomenclature and classification “so that scientists and resource managers know exactly what it is they are trying to save” (Polhemus 1993). For example, a phylogenetic analysis of the pleurocerid snail genus *Lithasia* revealed 2 new imperiled cryptic species that had previously been included inappropriately in a widely distributed species (Minton and Lydeard 2003). Systematic studies can help guide conservation

priorities by determining areas of high phylogenetic diversity in the form of evolutionary significant units (Moritz 1994, Faith and Baker 2006, Perez and Minton 2008).

Professional Training, Taxonomic Certification, and Graduate Education

As an organization, NABS has recognized the value and importance of taxonomy in benthic science. The society has initiated the very popular annual Taxonomy Fairs (in 1997; Fig. 1) and technical workshops held at its annual meetings as responses to the limited taxonomic training most biology majors receive. An increasing number of members also list taxonomy as their primary interest area (Johnson 2007). NABS also has recognized that academic support for faculty positions and student training related to nonmolecular, organismal taxonomy is declining. Concerns have been expressed to the NABS leadership by a number of state and federal agencies (NABS 2008). In addition, DeWalt et al. (2005) suggested that the trend toward the use of lower taxonomic resolution (family- and genus-level) in bioassessment is a result of the lack of well-trained taxonomists able to identify or circumscribe taxa at the species-level. To counteract this trend, NABS has been a leader among its peer organizations in initiating a Taxonomic Certification Program (in 2005; Fig. 1) that specifically recognizes that “high quality taxonomy is crucial to credible ecological studies and reliable bioassessment programs.” A stated goal of the program, in addition to providing professional taxonomic certification, is to promote graduate training of new taxonomic experts (NABS 2008). To support this latter goal, NABS has initiated a campaign to establish an endowment to support graduate student travel and research in taxonomy and systematics.

Traditionally, a formal education in biology involved gaining a broad knowledge of organismal diversity and related aspects, such as functional morphology, embryology, and physiology, as well as scientific reasoning, history, and philosophy (Ball 1988). Students of biology were expected to devote a great deal of their time to learning the basic skills needed to observe, collect, identify, and describe the natural world (Ball 1988, Godfray and Knapp 2004). In other words, they learned taxonomy. However, during the last few decades, the discipline of taxonomy has taken a back seat in the biological curriculum. This decline in teaching and funding for taxonomy has been attributed to the growth of the field of molecular biology (Godfray and Knapp 2004). Studying taxonomy came to be viewed as passé as

new biology students flocked to what was perceived as the “sexier” end of the field, molecular biology (Godfray and Knapp 2004, Raven 2004). The result has been a long-term decline in both professional and amateur taxonomists (Gaston and May 1992, Hopkins and Freckleton 2002, Godfray and Knapp 2004). Today, <6000 professional taxonomists exist worldwide (Wilson 2004). Furthermore, a large mismatch exists between the number of taxonomists studying a particular taxon and that taxon’s species diversity (Gaston and May 1992).

In light of the biodiversity crisis, this lack of investment in taxonomic training is perhaps the greatest obstacle to conservation research (Gotelli 2004). Recognition of the urgent need to train new taxonomists led to the creation of the US National Science Foundation Partnership for Enhancing Expertise in Taxonomy (PEET) program (Rodman and Cody 2003, Rodman 2007). The PEET program provides training of students in basic descriptive, revisionary, and monographic taxonomy, with an emphasis on lesser known, yet extremely species diverse organisms (DRR was a PEET-funded graduate student). The PEET program has been touted as a successful model for tackling the taxonomic impediment and attracting young workers to the field (Boero 2001, Rodman and Cody 2003, Rodman 2007). In addition, new molecular techniques applied to taxonomy and the introduction of cybertaxonomy have made the field “fashionable” again (Gewin 2002, Mallet and Willmott 2003, Pyle et al. 2008, Wheeler 2008a). The core of taxonomy is the discovery of biodiversity, an exciting prospect that has lured many young workers into the field. Still, convincing students to enter a particular field is difficult if they perceive that they will not be hired once they are trained. Surveys have shown that most PEET-trained taxonomists are indeed gaining employment; however, they are likely to be hired in positions where they cannot fully practice taxonomy (Agnarsson and Kuntner 2007, Rodman 2007) or in positions that do not afford an opportunity to train graduate students (e.g., undergraduate teaching institutions). Therefore, to confront the impediment fully and to attract new workers in taxonomy, newly trained professionals must be employed to practice the taxonomy they have been taught.

Conclusions

Systematics has contributed fundamentally to our understanding of the natural world. Systematic contributions in *J-NABS* have been few compared to contributions in other areas of benthology, but as part

of the nexus of taxonomic literature, all contributions have been important to the discipline. Contributions also have traced the overall development of systematics in general; for example, all recent systematics contributions to *J-NABS* (2006–2008) have included biochemical or molecular data (e.g., allozymes or DNA sequences). As systematics continues to develop new approaches to studying biological diversity and confronts emerging challenges, these topics are sure to be reflected in the pages of *J-NABS*.

J-NABS can be viewed as a truly collaborative venue for benthic science. The disciplines of its contributors range in specialization but are united by their study organisms and the habitat features of those organisms. In consequence, we see many avenues where taxonomy can continue to contribute to *J-NABS* as stand-alone descriptive and phylogenetic studies and in a collaborative framework within which life-history and ecological studies can include insights from taxonomy to produce what can be viewed as “complete packages” of information for species. In addition, phylogenetic studies that synthesize ecological or behavioral information already have illustrated how important it is to understand the interactions of biological attributes in an evolutionary context. However, we stress the primacy of descriptive taxonomy and comparative morphology in benthic science for providing the foundation for phylogenetic analysis and its subsequent application to studies of functional morphology, community ecology, life-history investigations, trophic interactions, or behavior (Wheeler 2004, 2008b).

In spite of their great importance, the impact factor of descriptive taxonomic papers is low (Agnarsson and Kuntner 2007). Of the papers listed in Table 1 (excluding the first 3, published in *FIB*), only 1 (**Lugo-Ortiz and McCafferty 1996**) received significant subsequent citations in the literature (17), but of these, 14 citations were in other works published by the authors. The remaining works listed in Table 1 have received 6 (1 paper), 5 (1 paper), 3 (3 papers), 2 (3 papers), 1 (5 papers), or no (6 papers) subsequent citations (search done 18 September 2009). Evaluating the significance of taxonomic contributions by simple tallies of numbers of subsequent citations, or by more formal impact factor measures of journals themselves, misses the enduring importance of taxonomic contributions (Minelli 2003, Agnarsson and Kuntner 2007, Padial and de la Riva 2007, Rosser et al. 2007). In the future, examinations of the user interactions from scholarly literature portals (e.g., Web of Science, J-STOR, etc.) by the academic community might be more indicative of real usage than counts of citations (Bollen et al. 2009). These assessments of citations

could become less applicable to taxonomy and systematics in general. Underlying the initiatives to make taxonomic resources available online is a larger conversation within the taxonomic community suggesting that taxonomy should be approached and communicated more as an “e-science” where alpha taxonomy is conducted primarily online (Godfray et al. 2007, Mayo et al. 2008, Clark et al. 2009). University assessment metrics for “scholarly activity” will have to be adjusted to assess contributions of the taxonomic community in this nonjournal venue.

Certainly the descriptive taxonomic contributions in *J-NABS* on benthic organisms are far fewer than those occurring in other journals, especially *Aquatic Insects* (began in 1979; Fig. 1) and, more recently, *Zootaxa* (began in 2001; Fig. 1). New species are being discovered continuously, even within the well-known North American fauna, and new species descriptions have appeared in *J-NABS* (e.g., **Wood 2001, Jacobsen and Perry 2002, Glover and Floyd 2004, Funk et al. 2008a**) (Table 1). Although it is often considered the most traditional branch of systematics, descriptive and revisionary taxonomy is still of fundamental importance (Wheeler 2004, 2007) and the “Age of Discovery” is far from over (Donoghue and Alverson 2000, May 2004). The original description (and the act of typification) serves to anchor all subsequent published information of a species in the literature (Minelli 2003). This historical nexus of literature is an enduring legacy of taxonomy.

Cybertaxonomy holds great promise to democratize taxonomy by providing to a community of integrated users the technological tools necessary to collect, describe, and catalog the world’s biodiversity and to use this information in concert with conservation efforts to address the biodiversity crisis (Page et al. 2005, Godfray et al. 2007). PEET and other funding programs designed to train a new generation of taxonomists have the potential to stem the tide of declining taxonomic expertise; funding for this program should be increased and similar programs at other agencies should be established. NABS’s support for taxonomy is evidenced by its recently established endowment to support graduate student research in taxonomy and systematics and its long-standing taxonomy fairs and workshops. The Society for Systematic Biology’s Mini-PEET grants program (<http://systbiol.org/>) is also an excellent investment in the future of the discipline. Perhaps NABS should follow suit.

Museums and natural history collections harbor an invaluable treasure trove of specimens and associated records. These specimens are the sine qua non of taxonomic research. Museum curators are engaged in

exciting new initiatives to capture digital images of holotypes (E-Type Initiative: <http://insects.oeb.harvard.edu/etypes/index.htm>) and morphological characters (Morphbank: <http://www.morphbank.net/>; MorphoBank: <http://morphobank.geongrid.org/>), to georeference locality records and other specimen-level data, and to upload this information into searchable, online databases. Interactive identification keys and other online identification resources offer new ways of identifying taxa, with the added benefit of almost limitless links to illustrations, photographs, and online sources of additional information. Rather than suffer through more years of insufficient support, the world’s natural history collections should be infused with new funding to support their critical service to society. Administrators, granting agencies, and tenure committees should recognize the value of taxonomic contributions, even if these contributions and the journals in which they are published have little “impact.” DNA-barcoding offers an exciting new technology to aid species identification, but only taxonomy can provide the scientific paradigm within which these identifications will be meaningful.

Taxonomy is a multidimensional discipline spanning all levels of biological organization and incorporating the latest technological advances. It is a discipline rich in opportunities for students and researchers with varied talents, interests, and expertise, all united by a passion to study the diversity of life on Earth. It is now poised, largely through the creative skills and perseverance of its own practitioners, to meet the challenges of collecting, describing, and cataloging the rich biological diversity of the planet and to confront the biodiversity crisis.

Acknowledgements

This paper is dedicated to the taxonomists who have and will continue to contribute so importantly to the success of *J-NABS* and to the science of benthology in general. We are grateful to Pamela Silver for inviting us to participate in this anniversary issue. Alan Steinman was of great help in steering us through the process and offered many useful suggestions. The review benefited greatly from the many suggestions, ideas, and insights of our colleagues: Brian Armitage, Roger Blahnik, David Bowles, Atilano Contreras-Ramos, Wills Flowers, Jolanda Huisman, Karl Kjer, Manny Pescador, Andy Rasmussen, Dave Ruiters, and Johann Waringer. Our sincere appreciation is extended to the following sources of support: University of Minnesota Graduate School Doctoral Dissertation Fellowship (DDR), University of

Minnesota Graduate School Post-Doctoral Fellowship (PKM), and the German Academy of Sciences Leopoldina Fellowship (BMBF-LPD 9901/8-169) (SUP). This material is based upon work supported by the National Science Foundation under Grant No. 0117772. Additional support came from the University of Minnesota Experiment Station under project numbers 34-15 and 34-17. This support is gratefully acknowledged.

Literature Cited

- ABELL, R. 2002. Conservation biology for the biodiversity crisis: a freshwater follow-up. *Conservation Biology* 16:1435–1437.
- AGNARSSON, I., AND M. KUNTNER. 2007. Taxonomy in a changing world: seeking solutions for a science in crisis. *Systematic Biology* 56:531–539.
- ALEXANDER, L. C., M. DELION, D. J. HAWTHORNE, W. O. LAMP, AND D. H. FUNK. 2009. Mitochondrial lineages and DNA barcoding of closely related species in the mayfly genus *Ephemerella* (Ephemeroptera: Ephemerellidae). *Journal of the North American Benthological Society* 28:584–595.
- ANDERSEN, N. M. 1982. The semiaquatic bugs (Hemiptera, Gerromorpha). Phylogeny, adaptations, biogeography and classification. *Entomograph* 3:1–455.
- ANGERMEIER, P. L. 1998. Book review: the diversity of fishes, by G. S. Helfman, B. B. Collette, and D. E. Facey. *Journal of the North American Benthological Society* 17:375–377.
- ANONYMOUS 1994. Systematics agenda 2000: charting the biosphere. Technical Report. Society of Systematic Biologists, American Society of Plant Taxonomists, Willi Hennig Society, Association of Systematics Collections. American Museum of Natural History, New York. (Available from: Department of Ornithology, American Museum of Natural History, Central Park West at 79th Street, New York, New York 10024 USA.)
- ARMITAGE, B. J. 2007. Encyclopedia of life. BioOhio, Quarterly Newsletter of the Ohio Biological Survey 15:7.
- ARSCOTT, D. B., J. K. JACKSON, AND E. B. KRATZER. 2006. Role of rarity and taxonomic resolution in a regional and spatial analysis of stream macroinvertebrates. *Journal of the North American Benthological Society* 25:977–997.
- BAILEY, R. C., R. H. NORRIS, AND T. B. REYNOLDS. 2001. Taxonomic resolution of benthic macroinvertebrate communities in bioassessments. *Journal of the North American Benthological Society* 20:280–286.
- BALL, G. E. 1988. University training of systematic entomologists. *Quaestiones Entomologicae* 24:519–527.
- BALL, S. L., P. D. N. HEBERT, S. K. BURIAN, AND J. M. WEBB. 2005. Biological identifications of mayflies (Ephemeroptera) using DNA barcodes. *Journal of the North American Benthological Society* 24:508–524.
- BEAM, B. D., AND G. B. WIGGINS. 1987. A comparative study of the biology of five species of *Neophylax* (Trichoptera: Limnephilidae) in southern Ontario, Canada. *Canadian Journal of Zoology* 104:1741–1754.
- BEAUMONT, A. R. (EDITOR). 1994. Genetics and evolution of aquatic organisms. Chapman and Hall, London, UK.
- BENKE, A. C. 1990. A perspective on America's vanishing streams. *Journal of the North American Benthological Society* 9:77–88.
- BINGHAM, C. R., AND J. K. HILTUNEN. 1985. *Varechaetadrilus fulleri* (Oligochaeta:Tubificidae): new record and amendment of morphological description. *Freshwater Invertebrate Biology* 4: 215–218.
- BLAHNIK, R. J. 1995. New species of *Smicridea* (subgenus *Smicridea*) from Costa Rica, with a revision of the *fasciatella* complex (Trichoptera:Hydropsychidae). *Journal of the North American Benthological Society* 14:84–107.
- BOERO, F. 2001. Light after dark: the partnership for enhancing expertise in taxonomy. *Trends in Ecology and Evolution* 16:266.
- BOLLEN, J., H. VAN DE SOMPEL, A. HAGBERG, L. BETTENCOURT, R. CHUTE, M. A. RODRIGUEZ, AND L. BALAKIREVA. 2009. Clickstream data yields high-resolution maps of science. *PLoS ONE* 4(e4803):1–11.
- BRIED, J. T., AND G. N. ERVIN. 2007. Intraspecific models and spatiotemporal context of size–mass relationships in adult dragonflies. *Journal of the North American Benthological Society* 26:681–693.
- BROUHA, P. 1993. The emerging science-based advocacy role of the American Fisheries Society. *Journal of the North American Benthological Society* 12:215–218.
- BROWN, L. E., D. M. HANNAH, AND A. M. MILNER. 2007. Vulnerability of alpine stream biodiversity to shrinking glaciers and snowpacks. *Global Change Biology* 13:958–966.
- BRUNDIN, L. 1966. Transantarctic relationships and their significance, as evidenced by chironomid midges. With a monograph of the subfamilies Podonominae and Aphroteniinae and the austral Heptagyiinae. Almqvist and Wiksell, Stockholm, Sweden.
- BUNN, S. E., AND J. M. HUGHES. 1997. Dispersal and recruitment in streams: evidence from genetic studies. *Journal of the North American Benthological Society* 16:338–346.
- BURIAN, S. K. 2002. Taxonomy of *Eurylophella coxalis* (McDunnough) with notes on larval habitat and behavior (Ephemeroptera: Ephemerellidae). *Journal of the North American Benthological Society* 21:602–615.
- BUSACK, C. A. 1989. Biochemical systematics of crayfishes of the genus *Procambarus*, subgenus *Scapulicambarus* (Decapoda:Cambaridae). *Journal of the North American Benthological Society* 8:180–186.
- CAMERON, S., D. RUBINOFF, AND K. WILL. 2006. Who will actually use DNA barcoding and what will it cost? *Systematic Biology* 55: 844–847.
- CANTINO, P. D., AND K. DE QUEIROZ. 2007. International code of phylogenetic nomenclature, version 4b. (Available from: <http://www.ohiou.edu/phylocode/index.html>).
- CARELESS, R., AND L. E. BARNESE. 1993. The Tatshenshini Wilderness: under threat of mining. *Journal of the North American Benthological Society* 12:211–214.
- CAREW, M. E., V. PETTIGROVE, R. L. COX, AND A. A. HOFFMANN. 2007. DNA identification of urban Tanytarsini chironomids (Diptera: Chironomidae). *Journal of the North American Benthological Society* 26:587–600.
- CARTER, J. L., AND V. H. RESH. 2001. After site selection and before data analysis: sampling, sorting, and laboratory procedures used in stream benthic macroinvertebrate monitoring programs by USA state agencies. *Journal of the North American Benthological Society* 20:658–682.
- CHESSMAN, B., S. WILLIAMS, AND C. BESLEY. 2007. Bioassessment of streams with macroinvertebrates: effect of sampled habitat and taxonomic resolution. *Journal of the North American Benthological Society* 26:546–565.
- CLARK, B. R., H. C. J. GODFRAY, I. J. KITCHING, S. J. MAYO, AND M. J. SCOBLE. 2009. Taxonomy as an eScience. *Philosophical Transactions of the Royal Society A: Mathematical, Physical and Engineering Sciences* 367:953–966.
- CONTRERAS-RAMOS, A. 1995. New species of *Chloronia* from Ecuador and Guatemala, with a key to the species in the genus (Megaloptera:Corydalidae). *Journal of the North American Benthological Society* 14:108–114.

- CONTRERAS-RAMOS, A., AND S. C. HARRIS. 1998. The immature stages of *Platyneuromus* (Corydalidae), with a key to the genera of larval Megaloptera of Mexico. *Journal of the North American Benthological Society* 17:489–517.
- COYLE, K. J. 1993. The new advocacy for aquatic species conservation. *Journal of the North American Benthological Society* 12: 185–188.
- CUMMINS, K. W. 1973. Trophic relations of aquatic insects. *Annual Review of Entomology* 18:183–206.
- DARWIN, C. 1859. *On the origin of species by means of natural selection, or the preservation of favoured races in the struggle for life*. John Murray, London, UK.
- DEUTSCH, W. G. 1985. Swimming modifications of adult female Hydropsychidae compared with other Trichoptera. *Freshwater Invertebrate Biology* 4:35–40.
- DE PINHO, L. C., H. F. MENDES, AND T. ANDERSEN. 2009. A review of *Skutzia* Reiss, 1985, with the description of three new species (Diptera:Chironomidae:Chironominae). *Journal of the North American Benthological Society* 28:196–206.
- DEWALT, R. E., C. FAVRET, AND D. W. WEBB. 2005. Just how imperiled are aquatic insects? A case study of stoneflies (Plecoptera) in Illinois. *Annals of the Entomological Society of America* 98: 941–950.
- DEWBERRY, T. C., AND C. M. PRINGLE. 1994. Lotic science and conservation: moving toward common ground. *Journal of the North American Benthological Society* 13:399–404.
- DEXTRASE, A. J., AND N. E. MANDRAK. 2006. Impacts of alien invasive species on freshwater fauna at risk in Canada. *Biological Invasions* 8:13–24.
- DILLON, R. T., AND J. D. ROBINSON. 2009. The snails the dinosaurs saw: are the pleurocerid populations of the Older Appalachians a relict of the Paleozoic Era? *Journal of the North American Benthological Society* 28:1–11.
- DOLÉDEC, S., J. M. OLIVIER, AND B. STATZNER. 2000. Accurate description of the abundance of taxa and their biological traits in stream invertebrate communities: effects of taxonomic and spatial resolution. *Archiv für Hydrobiologie* 148:25–43.
- DOLÉDEC, S., N. PHILLIPS, M. SCARSBROOK, R. H. RILEY, AND C. R. TOWNSEND. 2006. Comparison of structural and functional approaches to determining landuse effects on grassland stream invertebrate communities. *Journal of the North American Benthological Society* 25:44–60.
- DOMINGUEZ, E., C. MOLINERI, M. L. PESCADOR, M. D. HUBBARD, AND C. NIETO. 2006. *Ephemeroptera of South America*. Pensoft Publishers, Sofia, Bulgaria.
- DONOGHUE, M. J., AND W. S. ALVERSON. 2000. A new age of discovery. *Annals of the Missouri Botanical Garden* 87:110–126.
- DUAN, Y., S. I. GUTTMAN, J. T. ORIS, AND A. J. BAILER. 2000. Genetic structure and relationships among populations of *Hyaella azteca* and *H. montezuma* (Crustacea:Amphipoda). *Journal of the North American Benthological Society* 19:308–320.
- EBACH, M. C., AND C. HOLDREGE. 2005. More taxonomy, not DNA barcoding. *BioScience* 55:822–823.
- ELC (EURO-LIMPACS-CONSORTIUM). 2007. Euro-limpacs-Consortium: freshwater ecology.info - the taxa and autecology database for freshwater organisms, version 3.1. (Available from: www.freshwaterecology.info)
- ELDERKIN, C. L., AND P. L. KLERKS. 2001. Shifts in allele and genotype frequencies in zebra mussels, *Dreissena polymorpha*, along the latitudinal gradient formed by the Mississippi River. *Journal of the North American Benthological Society* 20:595–605.
- EPLER, J. H., AND C. L. DE LA ROSA. 1995. *Tempisquitoneura*, a new genus of Neotropical Orthocladinae (Diptera:Chironomidae) sympatric on *Corydalus* (Megaloptera:Corydalidae). *Journal of the North American Benthological Society* 14:50–60.
- ETNIER, D. A., AND R. L. HIX. 1999. A new *Glyphopsyche* Banks (Trichoptera:Limnephilidae) from southeastern Tennessee. *Proceedings of the Entomological Society of Washington* 101: 624–630.
- FAITH, D. P., AND A. M. BAKER. 2006. Phylogenetic diversity (PD) and biodiversity conservation: some bioinformatics challenges. *Evolutionary Bioinformatics Online* 2:121–128. (Available from: <http://www.la-press.com/evolutionary-bioinformatics-journal-j17>).
- FARRIS, J. S. 1979. The information content of the phylogenetic system. *Systematic Zoology* 28:483–519.
- FEIO, M. J., T. B. REYNOLDS, AND M. A. S. GRAÇA. 2006. The influence of taxonomic level on the performance of a predictive model for water quality assessment. *Canadian Journal of Fisheries and Aquatic Sciences* 63:367–376.
- FELSENSTEIN, J. 2004. *Inferring phylogenies*. Sinauer, Sunderland, Massachusetts.
- FIREHOCK, K., AND J. WEST. 1995. A brief history of volunteer biological water monitoring using macroinvertebrates. *Journal of the North American Benthological Society* 14:197–202.
- FLOWERS, R. W. 2007a. Comments on “Helping Solve the ‘Other’ Taxonomic Impediment: Completing the Eight Steps to Total Enlightenment and Taxonomic Nirvana” by Evenhuis (2007). *Zootaxa* 1494:67–68.
- FLOWERS, R. W. 2007b. Taxonomy’s unexamined impediment. *Systematist* 28:3–7.
- FLOYD, M. A. 1995. Larvae of the caddisfly genus *Oecetis* (Trichoptera: Leptoceridae) in North America. *Bulletin of the Ohio Biological Survey, New Series* 10:1–85.
- FRANIA, H. E., AND G. B. WIGGINS. 1997. Analysis of morphological and behavioural evidence for the phylogeny and higher classification of Trichoptera (Insecta). *Life Sciences Contributions, Royal Ontario Museum* 160:1–67.
- FUNK, D. H., J. K. JACKSON, AND B. W. SWEENEY. 2006. Taxonomy and genetics of the parthenogenetic mayfly *Centroptilum triangulifer* and its sexual sister *Centroptilum alamanace* (Ephemeroptera: Baetidae). *Journal of the North American Benthological Society* 25:417–429.
- FUNK, D. H., J. K. JACKSON, AND B. W. SWEENEY. 2008a. A new parthenogenetic mayfly (Ephemeroptera:Ephemerellidae: *Eurylophella* Tiensuu) oviposits by abdominal bursting in the subimago. *Journal of the North American Benthological Society* 27:269–279.
- FUNK, D. H., B. W. SWEENEY, AND J. K. JACKSON. 2008b. A taxonomic reassessment of the *Drunella lata* (Morgan) species complex (Ephemeroptera:Ephemerellidae) in northeastern North America. *Journal of the North American Benthological Society* 27: 647–663.
- GABRIELS, W., P. L. M. GOETHALS, AND N. DE PAUW. 2005. Implications of taxonomic modifications and alien species on biological water quality assessment as exemplified by the Belgian Biotic Index method. *Hydrobiologia* 542:137–150.
- GASTON, K. J., AND R. M. MAY. 1992. Taxonomy of taxonomists. *Nature* 356:281–282.
- GAUBERT, P., M. PAPES, AND A. T. PETERSON. 2006. Natural history collections and the conservation of poorly known taxa: ecological niche modeling in central African rainforest genets (*Genetta* spp.). *Biological Conservation* 130:106–117.
- GEENEN, S., K. JORDAENS, M. D. BLOCK, R. STOKS, AND L. D. BRUYN. 2000. Genetic differentiation and dispersal among populations of the damselfly *Lestes viridis* (Odonata). *Journal of the North American Benthological Society* 19:321–328.
- GEWIN, V. 2002. Taxonomy: all living things, online. *Nature* 418: 362–363.

- GIANGRANDE, A. 2003. Biodiversity, conservation, and the 'Taxonomic impediment'. *Aquatic Conservation: Marine and Freshwater Ecosystems* 13:451–459.
- GIBBS, H. L., K. E. GIBBS, M. SIEBENMANN, AND L. COLLINS. 1998. Genetic differentiation among populations of the rare mayfly *Siphonisca aerodromia* Needham. *Journal of the North American Benthological Society* 17:464–474.
- GLOVER, J. B. 1996. Larvae of the caddisfly genera *Triaenodes* and *Ylodes* (Trichoptera: Leptoceridae) in North America. *Bulletin of the Ohio Biological Survey, New Series* 11:1–89.
- GLOVER, J. B., AND M. A. FLOYD. 2004. Larvae of the genus *Nectopsyche* (Trichoptera: Leptoceridae) in eastern North America, including a new species from North Carolina. *Journal of the North American Benthological Society* 23:526–541.
- GODFRAY, H. C. J., B. R. CLARK, I. J. KITCHING, S. J. MAYO, AND M. J. SCOBLE. 2007. The web and the structure of taxonomy. *Systematic Biology* 56:943–955.
- GODFRAY, H. C. J., AND S. KNAPP. 2004. Introduction: taxonomy for the twenty-first century. *Philosophical Transactions of the Royal Society of London Series B: Biological Sciences* 359:559–569.
- GORDON, M. E. 1994. Book review: Field guide to freshwater mussels of the Midwest, by K. S. Cummings and C. A. Mayer. *Journal of the North American Benthological Society* 13:328–330.
- GOTTELL, N. J. 2004. A taxonomic wish-list for community ecology. *Philosophical Transactions of the Royal Society of London Series B: Biological Sciences* 359:585–597.
- GRAF, W., V. LUBINI, AND S. PAULS. 2005. Larval description of *Drusus muelleri* McLachlan, 1868 (Trichoptera: Limnephilidae) with some notes on its ecology and systematic position within the genus *Drusus*. *Annales de Limnologie—International Journal of Limnology* 41:93–98.
- GRAHAM, C. H., S. FERRIER, F. HUETTMAN, C. MORITZ, AND A. T. PETERSON. 2004. New developments in museum-based informatics and applications in biodiversity analysis. *Trends in Ecology and Evolution* 19:497–503.
- HAASE, P., S. LOHSE, S. PAULS, K. SCHINDEHUTTE, A. SUNDERMANN, P. ROLAUFFS, AND D. HERING. 2004. Assessing streams in Germany with benthic invertebrates: development of a practical standardised protocol for macro invertebrate sampling and sorting. *Limnologica* 34:349–365.
- HARVEY, P. H., AND M. D. PAGEL. 1991. *The comparative method in evolutionary biology*. Oxford University Press, Oxford, UK.
- HEBERT, P. D. N., A. CYWINSKA, S. L. BALL, AND J. R. DE WAARD. 2003. Biological identifications through DNA barcodes. *Proceedings of the Royal Society of London Series B: Biological Sciences* 270: 313–322.
- HEBERT, P. D. N., E. H. PENTON, J. M. BURNS, D. H. JANZEN, AND W. HALLWACHS. 2004. Ten species in one: DNA barcoding reveals cryptic species in the neotropical skipper butterfly *Astraptes fulgerator*. *Proceedings of the National Academy of Sciences of the United States of America* 101:14812–14817.
- HEINO, J., AND J. SOININEN. 2007. Are higher taxa adequate surrogates for species-level assemblage patterns and species richness in stream organisms? *Biological Conservation* 137:78–89.
- HENNIG, W. 1950. *Grundzüge einer Theorie der Phylogenetischen Systematic*. Deutscher Zentralverlag, Berlin, Germany.
- HENNIG, W. 1966. *Phylogenetic systematics*. University of Illinois, Urbana, Illinois.
- HICKERSON, M. J., C. P. MEYER, AND C. MORITZ. 2006. DNA barcoding will often fail to discover new animal species over broad parameter space. *Systematic Biology* 55:729–739.
- HILLIS, D. M., C. MORITZ, AND B. K. MABLE. 1996. *Molecular systematics*. 2nd edition. Sinauer, Sunderland, Massachusetts.
- HOLZENTHAL, R. W. 1995. The caddisfly genus *Nectopsyche*: new *gemma* group species from Costa Rica and the Neotropics (Trichoptera: Leptoceridae). *Journal of the North American Benthological Society* 14:61–83.
- HOLZENTHAL, R. W., R. J. BLAHNIK, K. M. KJER, AND A. P. PRATHER. 2007. An update on the phylogeny of caddisflies (Trichoptera). Pages 143–153 in J. Bueno-Soria, R. Barba-Alvarez, and B. Armitage (editors). *Proceedings of the XIIth International Symposium on Trichoptera*. The Caddis Press, Columbus, Ohio.
- HOLZENTHAL, R. W., A. L. PRATHER, AND S. A. MARSHALL. 2008. Interactive key to the aquatic insect orders of North America: CD-ROM. Kendall/Hunt, Dubuque, Iowa.
- HOPKINS, G. W., AND R. P. FRECKLETON. 2002. Declines in the numbers of amateur and professional taxonomists: implications for conservation. *Animal Conservation* 5:245–249.
- HUELSENBECK, J. P., AND F. RONQUIST. 2001. MRBAYES: Bayesian inference of phylogenetic trees. *Bioinformatics* 17:754–755.
- HUGHES, J. M., S. E. BUNN, D. M. KINGSTON, AND D. A. HURWOOD. 1995. Genetic differentiation and dispersal among populations of *Paratya australiensis* (Atyidae) in rainforest streams in southeast Queensland, Australia. *Journal of the North American Benthological Society* 14:158–173.
- HURYN, A. D. 1989. Identity of the hydropsychid larva known as “*Oropsyche*?”: the immature stages of *Homoplectra flinti* Weaver. *Journal of the North American Benthological Society* 8:112–116.
- HUXLEY, J. 1940. *The new systematics*. Oxford University Press, Oxford, UK.
- HYNES, H. B. N. 1970. *The ecology of running waters*. Liverpool University Press, Liverpool, UK.
- HYNES, H. B. N. 1987. Book review: *Stygofauna mundi*. A faunistic, distributional, and ecological synthesis of the world fauna inhabiting subterranean waters, by L. Botosaneanu. *Journal of the North American Benthological Society* 6:77–78.
- ICZN (INTERNATIONAL COMMISSION ON ZOOLOGICAL NOMENCLATURE). 1961. *International code of zoological nomenclature*. 1st edition. International Trust for Zoological Nomenclature, London, UK.
- ICZN (INTERNATIONAL COMMISSION ON ZOOLOGICAL NOMENCLATURE). 1999. *International code of zoological nomenclature*. 4th edition. International Trust for Zoological Nomenclature, London, UK.
- ILLIES, J. 1965. Phylogeny and zoogeography of the Plecoptera. *Annual Review of Entomology* 10:117–140.
- IUCN (INTERNATIONAL UNION FOR CONSERVATION OF NATURE AND NATURAL RESOURCES). 2008. *Red list of threatened species*. (Available from: <http://www.iucnredlist.org>).
- JACKSON, J. K., AND B. W. SWEENEY. 1995. Present status and future directions of tropical stream research. *Journal of the North American Benthological Society* 14:5–11.
- JACOBSEN, R. E., AND S. A. PERRY. 2002. A new species of *Manoa* (Diptera: Chironomidae) from Everglades National Park. *Journal of the North American Benthological Society* 21:314–325.
- JOHANSON, K. A. 2007. Association and description of males, females and larvae of two New Caledonian *Xanthochorema* species (Trichoptera: Hydrobiosidae) based on mitochondrial 16S and COI sequences. *Entomological Science* 10:179–189.
- JOHNSON, L. B. 2007. Secretary's report. *Bulletin of the North American Benthological Society* 24:43–47.
- KALFF, J. 1986. Book review: *Atlas of dinoflagellates*. A scanning electron microscope survey, by J. D. Dodge. *Journal of the North American Benthological Society* 5:252.
- KARANOVIC, T. 2000. On *Reidcyclops*, new genus (Crustacea, Copepoda), with the first description of the male of *Reidcyclops trajani* (Reid & Strayer, 1994), new combination. *Beaufortia* 50: 79–88.
- KAUWE, J. S. K., D. K. SHIOZAWA, AND R. P. EVANS. 2004. Phylogeographic and nested clad analysis of the stonefly *Pteronarcys californica* (Plecoptera: Pteronarcyidae) in the western USA.

- Journal of the North American Benthological Society 23: 824–838.
- KENNEDY, T. B., AND W. R. HAAG. 2005. Using morphometrics to identify glochidia from a diverse freshwater mussel community. *Journal of the North American Benthological Society* 24: 880–889.
- KING, R. S., AND C. J. RICHARDSON. 2002. Evaluating subsampling approaches and macro invertebrate taxonomic resolution for wetland bioassessment. *Journal of the North American Benthological Society* 21:150–171.
- KITCHING, I. J., P. L. FOREY, C. J. HUMPHRIES, AND D. M. WILLIAMS. 1998. *Cladistics: the theory and practice of parsimony analysis*. Oxford University Press, Oxford, UK.
- KJER, K. M., R. J. BLAHNIK, AND R. W. HOLZENTHAL. 2001. Phylogeny of Trichoptera (caddisflies): characterization of signal and noise within multiple datasets. *Systematic Biology* 50:781–816.
- KJER, K. M., R. J. BLAHNIK, AND R. W. HOLZENTHAL. 2002. Phylogeny of caddisflies (Insecta, Trichoptera). *Zoologica Scripta* 31:83–91.
- LAMOUROUX, N., S. DOLÉDEC, AND S. GAYRAUD. 2004. Biological traits of stream macroinvertebrate communities: effects of microhabitat, reach, and basin filters. *Journal of the North American Benthological Society* 23:449–466.
- LECHTALER, W. 2008. Eutaxa: electronic keys and reference collections. (Available from: www.eutaxa.com)
- LENAT, D. R., AND V. H. RESH. 2001. Taxonomy and stream ecology—the benefits of genus- and species-level identifications. *Journal of the North American Benthological Society* 20:287–298.
- LINNAEUS, C. 1758. *Systema Naturae per Regna tria Naturae, Secundum Classes, Ordines, Genera, Species, cum Characteribus, Differentiis, Synonymis, Locis*. 10th edition. Volume 1: *Regnum Animalia*. Laurentii Salvii, Holmiae [Stockholm], Sweden.
- LODEN, M. S., AND W. J. HARMAN. 1982. *Dero (Aulophorus) intermedia nomen novum* for *Aulophorus pectinatus* Stephenson, 1931 (Oligochaeta:Naididae). *Freshwater Invertebrate Biology* 1: 53–54.
- LUGO-ORTIZ, C. R., AND W. P. MCCAFFERTY. 1996. Phylogeny and classification of the *Baetodes* complex (Ephemeroptera:Baetidae), with description of a new genus. *Journal of the North American Benthological Society* 15:367–380.
- LUNDMARK, C. 2003. BioBlitz: getting into backyard biodiversity. *BioScience* 53:329–329.
- LYSNE, S. J., K. E. PEREZ, K. M. BROWN, R. L. MINTON, AND J. D. SIDES. 2008. A review of freshwater gastropod conservation: challenges and opportunities. *Journal of the North American Benthological Society* 27:463–470.
- MACDONALD, J. F., AND J. R. HARKRIDER. 1999. Differentiation of larvae of *Metachela* Coquillett and *Neoplasta* Coquillett (Diptera:Empididae:Hemerodromiinae) based on larval rearing, external morphology, and ribosomal DNA fragment size. *Journal of the North American Benthological Society* 18:414–419.
- MACE, G. M. 2004. The role of taxonomy in species conservation. *Philosophical Transactions of the Royal Society of London Series B: Biological Sciences* 359:711–719.
- MACKAY, R. J. 1993. Benthologists and conservation. *Journal of the North American Benthological Society* 12:111.
- MACKAY, R. J. 2005. Beneath the surface: a history of the North America Benthological Society 1953–2003. North American Benthological Society, Lawrence, Kansas.
- MADDISON, D. R., K.-S. SCHULZ, AND W. P. MADDISON. 2007. The Tree of Life web project. *Zootaxa* 1668:19–40.
- MALLET, J., AND K. WILLMOTT. 2003. Taxonomy: renaissance or Tower of Babel? *Trends in Ecology and Evolution* 18:57–59.
- MARDEN, J. H., AND M. A. THOMAS. 2003. Rowing locomotion by a stonefly that possesses the ancestral pterygote condition of co-occurring wings and abdominal gills. *Biological Journal of the Linnean Society* 79:341–349.
- MASTER, L. L., B. A. STEIN, L. S. KUTNER, AND G. A. HAMMERSON. 2000. Vanishing assets: conservation status of U.S. species. Pages 93–118 in B. A. Stein, L. S. Kutner, and J. S. Adams (editors). *Precious heritage: the status of biodiversity in the United States*. Oxford University Press, New York.
- MAY, R. M. 2004. Tomorrow's taxonomy: collecting new species in the field will remain the rate-limiting step. *Philosophical Transactions of the Royal Society of London, Series B: Biological Sciences* 359:733–734.
- MAYO, S. J., R. ALLKIN, W. BAKER, V. BLAGODEROV, I. BRAKE, B. CLARK, R. GOVAERTS, C. GODFRAY, A. HAIGH, R. HAND, K. HARMAN, M. JACKSON, N. KILLAN, D. W. KIRKUP, I. KITCHING, S. KNAPP, G. P. LEWIS, P. MALCOM, E. VON RAAB-STRAUBE, D. M. ROBERTS, M. SCOBLE, D. A. SIMPSON, C. SMITH, V. SMITH, S. VILLALBA, L. WALLEY, AND P. WILKIN. 2008. Alpha e-taxonomy: responses from the systematics community to the biodiversity crisis. *KEW Bulletin* 63:1–16.
- MAYR, E., E. G. LINSLEY, AND R. L. USINGER. 1953. *Methods and principles of systematic zoology*. McGraw-Hill, New York.
- MCCAFFERTY, W. P. 1991. Toward a phylogenetic classification of the Ephemeroptera (Insecta): a commentary on systematics. *Annals of the Entomological Society of America* 84:343–360.
- MCCAFFERTY, W. P. 1998. Ephemeroptera and the great American interchange. *Journal of the North American Benthological Society* 17:1–20.
- MCCAFFERTY, W. P., AND T. Q. WANG. 1994. Phylogenetics and the classification of the *Timpanoga* complex (Ephemeroptera:Ephemerellidae). *Journal of the North American Benthological Society* 13:569–579.
- MCSHAFFREY, D., AND W. P. MCCAFFERTY. 1986. Feeding behavior of *Stenacron interpunctatum* (Ephemeroptera:Heptageniidae). *Journal of the North American Benthological Society* 5:200–210.
- MCSHAFFREY, D., AND W. P. MCCAFFERTY. 1988. Feeding behavior of *Rhithrogena pellucida* (Ephemeroptera:Heptageniidae). *Journal of the North American Benthological Society* 7:87–99.
- MEIER, R., K. SHIYANG, G. VAIDYA, AND P. K. L. NG. 2006. DNA barcoding and taxonomy in Diptera: a tale of high intraspecific variability and low identification success. *Systematic Biology* 55:715–728.
- MELO, A. S. 2005. Effects of taxonomic and numeric resolution on the ability to detect ecological patterns at a local scale using stream macroinvertebrates. *Archiv für Hydrobiologie* 164:309–323.
- MERRITT, R. W., D. A. CRAIG, R. S. WOTTON, AND E. D. WALKER. 1996. Feeding behavior of aquatic insects: case studies on black fly and mosquito larvae. *Invertebrate Biology* 115:206–217.
- MERRITT, R. W., AND K. W. CUMMINS (EDITORS). 1984. *An introduction to the aquatic insects of North America*. 2nd edition. Kendall/Hunt, Dubuque, Iowa.
- MERRITT, R. W., K. W. CUMMINS, AND M. B. BERG (EDITORS). 2008. *An introduction to the aquatic insects of North America*. 4th edition. Kendall/Hunt, Dubuque, Iowa.
- MILLER, J. S., AND J. W. WENZEL. 1995. Ecological characters and phylogeny. *Annual Review of Entomology* 40:389–415.
- MILLER, K. B., Y. ALARIE, G. W. WOLFE, AND M. F. WHITING. 2005. Association of insect life stages using DNA sequences: the larvae of *Philodytes umbrinus* (Motschulsky) (Coleoptera:Dytiscidae). *Systematic Entomology* 30:499–509.
- MILLER, S. E. 2007. DNA barcoding and the renaissance of taxonomy. *Proceedings of the National Academy of Sciences of the United States of America* 104:4775–4776.
- MINELLI, A. 2003. The status of taxonomic literature. *Trends in Ecology and Evolution* 18:75–76.

- MINELLI, A. 2007. Invertebrate taxonomy and evolutionary developmental biology. *Zootaxa* 1668:55–60.
- MINTON, R. L., AND C. LYDEARD. 2003. Phylogeny, taxonomy, genetics and global heritage ranks of an imperilled, freshwater snail genus *Lithasia* (Pleuroceridae). *Molecular Ecology* 12:75–87.
- MOLINERI, C., AND E. DOMINGUEZ. 2003. Nymph and egg of *Melanemerella brasiliensis* (Ephemeroptera:Ephemerelloidea:Melanemerellidae), with comments on its systematic position and the higher classification of Ephemerelloidea. *Journal of the North American Benthological Society* 22:263–275.
- MOLLOY, D. P. 1987. Book review: The black flies (Simuliidae, Diptera) of Pennsylvania: bionomics, taxonomy, and distribution, by P. H. Adler and K. C. Kim. *Journal of the North American Benthological Society* 6:79.
- MONAGHAN, M. T., M. BALKE, T. R. GREGORY, AND A. P. VOGLER. 2005. DNA-based species delineation in tropical beetles using mitochondrial and nuclear markers. *Philosophical Transactions of the Royal Society Series B: Biological Sciences* 360:1925–1933.
- MONAGHAN, M. T., P. SPAAK, C. T. ROBINSON, AND J. V. WARD. 2002. Population genetic structure of 3 alpine stream insects: influences of gene flow, demographics, and habitat fragmentation. *Journal of the North American Benthological Society* 21: 114–131.
- MONSON, M. P., AND R. W. HOLZENTHAL. 1993. A new species and new records of *Oxyethira* (Trichoptera:Hydroptilidae) from Minnesota. *Journal of the North American Benthological Society* 12: 438–443.
- MONSON, M. P., R. W. HOLZENTHAL, AND G. G. AHLSTRAND. 1988. The larva and pupa of *Cochliopsyche vazquezae* (Trichoptera:Helicopsychidae). *Journal of the North American Benthological Society* 7:152–159.
- MONTZ, G. R. 1988. The occurrence of *Ripistes parasita* (Oligochaeta:Naididae) in Minnesota and its implications for benthic sampling. *Journal of the North American Benthological Society* 7:160–162.
- MORITZ, C. 1994. Defining 'evolutionary significant units' for conservation. *Trends in Ecology and Evolution* 9:373–375.
- MORSE, J. C. 1997a. Checklist of world Trichoptera. Pages 339–342 in R. W. Holzenthal and O. S. Flint (editors). *Proceedings of the 8th International Symposium on Trichoptera*. Ohio Biological Survey, Columbus, Ohio.
- MORSE, J. C. 1997b. Phylogeny of Trichoptera. *Annual Review of Entomology* 42:427–450.
- MORSE, J. C., AND R. W. HOLZENTHAL. 2008. Trichoptera genera. Pages 481–552 in R. W. Merritt, K. W. Cummins, and M. B. Berg (editors). *An introduction to the aquatic insects of North America*. 4th edition. Kendall/Hunt, Dubuque, Iowa.
- MORSE, J. C., AND D. R. LENAT. 2005. A new species of *Ceraclea* (Trichoptera:Leptoceridae) preying on snails. *Journal of the North American Benthological Society* 24:872–879.
- MORSE, J. C., B. P. STARK, AND 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.
- MOULTON, S. R. 2001. Book review: Catalog of the Neotropical caddisflies (Insecta: Trichoptera), by O. S. Flint, R. W. Holzenthal, S. C. Harris. *Journal of the North American Benthological Society* 20:154–155.
- MOULTON, S. R., AND S. C. HARRIS. 1999. Redescriptions of the *Oxyethira aeola* group species in North America (Trichoptera: Hydroptilidae): clarification of a taxonomic enigma. *Journal of the North American Benthological Society* 18:545–552.
- NABS (NORTH AMERICAN BENTHOLOGICAL SOCIETY). 2008. Taxonomic certification programme. (Available from: <http://www.nabstcp.com/>)
- NERBONNE, J. F., AND B. VONDRACEK. 2003. Volunteer macroinvertebrate monitoring: assessing training needs through examining error and bias in untrained volunteers. *Journal of the North American Benthological Society* 22:152–163.
- NIXON, K. C., J. M. CARPENTER, AND D. W. STEVENSON. 2003. The PhyloCode is fatally flawed, and the "Linnaean" system can easily be fixed. *Botanical Review* 69:111–120.
- OGDEN, T. H., AND M. F. WHITING. 2005. Phylogeny of Ephemeroptera (mayflies) based on molecular evidence. *Molecular Phylogenetics and Evolution* 37:625–643.
- OPLER, P. A. 1993. The US Endangered Species Act: conservation and research for aquatic insects. *Aquatic Conservation: Marine and Freshwater Ecosystems* 3:289–291.
- OSWOOD, M. W. 1998. Book review: Insects of the Yukon, by H. V. Danks and J. A. Downes. *Journal of the North American Benthological Society* 17:377–378.
- PADIAL, J. M., AND I. DE LA RIVA. 2007. Taxonomy, the Cinderella of science, hidden by its evolutionary stepsister. *Zootaxa* 1577:1–2.
- PAGE, L. M., H. L. BART, R. BEAMAN, L. BOHS, L. T. DECK, V. A. FUNK, D. LIPSCOMB, M. A. MARES, L. A. PRATHER, J. STEVENSON, Q. D. WHEELER, J. B. WOOLLEY, AND D. W. STEVENSON. 2005. LINNE: Legacy Infrastructure Network for Natural Environments. (Available from: <http://www.flmnh.ufl.edu/linne/>)
- PAGE, T. J., B. D. COOK, T. VON RINTELEN, K. VON RINTELEN, AND J. M. HUGHES. 2008. Evolutionary relationships of atyid shrimps imply both ancient Caribbean radiations and common marine dispersals. *Journal of the North American Benthological Society* 27:68–83.
- PAILLEX, A., E. CASTELLA, AND G. CARRON. 2007. Aquatic macroinvertebrate response along a gradient of lateral connectivity in river floodplain channels. *Journal of the North American Benthological Society* 26:779–796.
- PAPROCKI, H., R. W. HOLZENTHAL, AND C. CRESSA. 2003. A new species of *Smicridea* McLachlan (Trichoptera:Hydropsychidae) from Venezuela and its role in travertine biogenesis. *Journal of the North American Benthological Society* 22:401–409.
- PARKER, B. C. 1997. Book review: Identification of freshwater diatoms from live material, by E. J. Cox. *Journal of the North American Benthological Society* 16:299–300.
- PAULS, S. U., W. GRAF, P. HAASE, H. T. LUMBSCH, AND J. WARINGER. 2008. Grazers, shredders and filtering carnivores—the evolution of feeding ecology in Drusinae (Trichoptera: Limnephiliidae): insights from a molecular phylogeny. *Molecular Phylogenetics and Evolution* 46:776–791.
- PAULS, S. U., K. THEISSINGER, L. UJVAROSI, M. BALINT, AND P. HAASE. 2009. Patterns of population structure in two closely related, partially sympatric caddisflies in Eastern Europe: historic introgression, limited dispersal, and cryptic diversity. *Journal of the North American Benthological Society* 28:517–536.
- PECKARSKY, B. L., F. R. FRAISSINET, M. A. PENTON, AND D. J. CONKLIN. 1990. *Freshwater macroinvertebrates of Northeastern United States*. Cornell University Press, Ithaca, New York.
- PENNAK, R. W. 1986. Book review: A guide to the freshwater Annelida (Polychaeta, naidid and tubificid Oligochaeta, and Hirudinea) of North America, by D. J. Klemm. *Journal of the North American Benthological Society* 5:161–162.
- PEREZ, K. E., AND R. L. MINTON. 2008. Practical applications for systematics and taxonomy in North American freshwater gastropod conservation. *Journal of the North American Benthological Society* 27:471–483.
- POFF, N. L. 1997. Landscape filters and species traits: towards mechanistic understanding and prediction in stream ecology. *Journal of the North American Benthological Society* 16: 391–409.

- POFF, N. L., J. D. OLDEN, N. K. M. VIEIRA, D. S. FINN, M. P. SIMMONS, AND B. C. KONDRATIEFF. 2006. Functional trait niches of North American lotic insects: traits-based ecological applications in light of phylogenetic relationships. *Journal of the North American Benthological Society* 25:730–755.
- POLASZEK, A., M. ALONSO-ZARAZAGA, P. BOUCHET, D. J. BROTHERS, N. EVENHUIS, F.-T. KRELL, C. H. C. LYAL, A. MINELLI, R. L. PYLE, N. J. ROBINSON, F. C. THOMPSON, AND J. VAN TOL. 2005. ZooBank: the open-access register for zoological taxonomy: technical discussion paper. *Bulletin of Zoological Nomenclature* 62: 210–220.
- POLHEMUS, D. A. 1993. Damsels in distress: a review of the conservation status of Hawaiian *Megalagrion* damselflies (Odonata: Coenagrionidae). *Aquatic Conservation: Marine and Freshwater Ecosystems* 3:343–349.
- PRINGLE, C. M., AND N. G. AUMEN. 1993. Current issues in freshwater conservation: introduction to a symposium. *Journal of the North American Benthological Society* 12:174–176.
- PYLE, R. L., J. L. EARLE, AND B. D. GREENE. 2008. Five new species of the damselfish genus *Chromis* (Perciformes: Labroidae: Pomacentridae) from deep coral reefs in the tropical western Pacific. *Zootaxa* 1671:3–31.
- RAMIREZ, A., AND R. NOVELO-GUTIERREZ. 1999. The Neotropical dragonfly genus *Macrothemis*: new larval descriptions and an evaluation of its generic status based on larval stages (Odonata: Libellulidae). *Journal of the North American Benthological Society* 18:67–73.
- RAUNIO, J., R. PAAVOLA, AND T. MUOTKA. 2007. Effects of emergence phenology, taxa tolerances and taxonomic resolution on the use of the Chironomid Pupal Exuvial Technique in river biomonitoring. *Freshwater Biology* 52:165–176.
- RAVEN, P. H. 2004. Taxonomy: where are we now? *Philosophical Transactions of the Royal Society of London Series B: Biological Sciences* 359:729–730.
- REID, J. W., AND D. L. STRAYER. 1994. *Diacyclops dimorphus*, a new species of copepod from Florida, with comments on morphology of interstitial cyclopine cyclopoids. *Journal of the North American Benthological Society* 13:250–265.
- RESH, V. H., L. A. BÉCHE, AND E. P. McELRABY. 2005. How common are rare taxa in long-term benthic macroinvertebrate surveys? *Journal of the North American Benthological Society* 24: 976–989.
- RESH, V. H., A. G. HILDREW, B. STATZNER, AND C. R. TOWNSEND. 1994. Theoretical habitat templates, species traits, and species richness: a synthesis of long-term research on the Upper Rhône River in the context of concurrently developed ecological theory. *Freshwater Biology* 31:539–554.
- RICCIARDI, A., AND J. B. RASMUSSEN. 1999. Extinction rates of North American freshwater fauna. *Conservation Biology* 13: 1220–1222.
- RICHTER, B. D. 1993. Ecosystem-level conservation at the Nature Conservancy: growing needs for applied research in conservation biology. *Journal of the North American Benthological Society* 12:197–200.
- ROBACK, S. S., AND L. C. FERRINGTON. 1983. The immature stages of *Thienemannimyia barberi* (Coquillett) (Diptera: Chironomidae: Tanypodinae). *Freshwater Invertebrate Biology* 2:107–111.
- ROBINSON, C. T., L. M. REED, AND G. W. MINSHALL. 1992. Influence of flow regime on life-history, production, and genetic-structure of *Baetis tricaudatus* (Ephemeroptera) and *Hesperoperla pacifica* (Plecoptera). *Journal of the North American Benthological Society* 11:278–289.
- RODMAN, J. E. 2007. Reflections on PEET, the Partnerships for Enhancing Expertise in Taxonomy. *Zootaxa* 1668:41–46.
- RODMAN, J. E., AND J. H. CODY. 2003. The taxonomic impediment overcome: NSF's Partnerships for Enhancing Expertise in Taxonomy (PEET) as a model. *Systematic Biology* 52:428–435.
- ROE, A. M., AND F. A. H. SPERLING. 2007. Patterns of evolution of mitochondrial cytochrome c oxidase I and II DNA and implications for DNA barcoding. *Molecular Phylogenetics and Evolution* 44:325–345.
- ROSS, H. H. 1967. The evolution and past dispersal of the Trichoptera. *Annual Review of Entomology* 12:169–206.
- ROSSER, M., H. VAN EPPS, AND E. HILL. 2007. Show me the data. *Journal of Cell Biology* 179:1091–1092.
- RUITER, D. E. 1995. The adult *Limnephilus* Leach (Trichoptera: Limnephilidae) of the New World. *Bulletin of the Ohio Biological Survey, New Series* 11:1–200.
- RUTHERFORD, J. E., AND R. J. MACKAY. 1986. Variability in life-history patterns of four species of *Hydropsyche* (Trichoptera: Hydropsychidae) in southern Ontario streams. *Holarctic Ecology* 9: 149–163.
- SALA, O. E., F. S. CHAPIN, J. J. ARMESTO, E. BERLOW, J. BLOOMFIELD, R. DIRZO, E. HUBER-SANWALD, L. F. HUENNEKE, R. B. JACKSON, A. KINZIG, R. LEEMANS, D. M. LODGE, H. A. MOONEY, M. OESTERHELD, N. L. POFF, M. T. SYKES, B. H. WALKER, M. WALKER, AND D. H. WALL. 2000. Global biodiversity scenarios for the year 2100. *Science* 287:1770.
- SAUNDERS, D. L., J. J. MEEUWIG, AND A. C. J. VINCENT. 2002. Freshwater protected areas: strategies for conservation. *Conservation Biology* 16:30–41.
- SCHEFTER, P. W. 1996. Phylogenetic relationships among subfamily groups in the Hydropsychidae (Trichoptera) with diagnoses of the Smicrideinae, new status, and the Hydropsychinae. *Journal of the North American Benthological Society* 15:615–633.
- SCHEFTER, P. W., G. B. WIGGINS, AND J. D. UNZICKER. 1986. A proposal for assignment of *Ceratopsyche* as a subgenus of *Hydropsyche*, with new synonyms and a new species (Trichoptera: Hydropsychidae). *Journal of the North American Benthological Society* 5:67–84.
- SCHMIDT, S. K., J. M. HUGHES, AND S. E. BUNN. 1995. Gene flow among conspecific populations of *Baetis* sp. (Ephemeroptera): adult flight and larval drift. *Journal of the North American Benthological Society* 14:147–157.
- SCHMIDT-KLOIBER, A., AND R. C. NIJBOER. 2004. The effect of taxonomic resolution on the assessment of ecological water quality classes. *Hydrobiologia* 516:269–283.
- SCHUH, R. T. 2000. *Biological systematics: principles and applications*. Comstock Publishing Associates, Ithaca, New York.
- SCHULTHEIS, A. S., AND J. M. HUGHES. 2005. Spatial patterns of genetic structure among populations of a stone-cased caddis (Trichoptera: Tasimiidae) in south-east Queensland, Australia. *Freshwater Biology* 50:2002–2010.
- SEAGLE, H. H., AND M. J. WETZEL. 1982. Range extension of *Barbidrilus paucisetus* Loden and Locy (Oligochaeta: Enchytraeidae). *Freshwater Invertebrate Biology* 1:52–53.
- SEGERS, H. H., AND R. L. WALLACE. 2001. Phylogeny and classification of the Conochilidae (Rotifera, Monogononta, Flosculariacea). *Zoologica Scripta* 30:37.
- SHAFFER, H. B., R. N. FISHER, AND C. DAVIDSON. 1998. The role of natural history collections in documenting species declines. *Trends in Ecology and Evolution* 13:27–30.
- SIESEN, M. E., J. S. MAKI, C. C. REMSEN, AND A. S. BROOKS. 1982. Setation patterns on *Mysis relicta*. *Freshwater Invertebrate Biology* 1:29–34.
- SIMPSON, K. W., AND L. E. ABELE. 1984. *Ripistes parasita* (Schmidt) (Oligochaeta: Naididae), a distinctive oligochaete new to North America. *Freshwater Invertebrate Biology* 3:36–41.

- SMITH, D. G. 1982. Distribution of the cambarid crayfish *Procambarus acutus acutus* (Girard) (Arthropoda:Decapoda) in New England. *Freshwater Invertebrate Biology* 1:50–52.
- SMITH, D. G. 1985. Recent range expansion of the freshwater mussel *Anodonta imbecilis* and its relationship to clupeid fish restoration in the Connecticut River system. *Freshwater Invertebrate Biology* 4:105–108.
- SMITH, D. G. 1988. *Stephanella hirta* (Ectoprocta:Phylactolaemata) in North America, with notes on its morphology and systematics. *Journal of the North American Benthological Society* 7:253–259.
- SMITH, D. G. 2001. Pennak's freshwater invertebrates of the United States: Porifera to Crustacea. 4th edition. John Wiley and Sons, New York.
- SMITH, M. E. 1983. External sense organs of *Tubifex tubifex* and *Limnodrilus hoffmeisteri* (Tubificidae). *Freshwater Invertebrate Biology* 2:154–158.
- SMITH, M. E. 1987. Book review: Guide to the freshwater aquatic microdrile oligochaetes of North America, by R. O. Brinkhurst. *Journal of the North American Benthological Society* 6:78–79.
- SOUTHWOOD, T. R. E. 1977. Habitat, a templet for ecological strategies? *Journal of Animal Ecology* 46:336–365.
- STARK, B. P., AND D. H. RAY. 1983. A revision of the genus *Helopicus* (Plecoptera:Perlodidae). *Freshwater Invertebrate Biology* 2: 16–27.
- STATZNER, B., K. HOPPENHAUS, M. F. ARENS, AND P. RICHOUX. 1997. Reproductive traits, habitat use and templet theory: a synthesis of world-wide data on aquatic insects. *Freshwater Biology* 38: 109–135.
- STEWART, K. W., AND B. P. STARK. 2002. Nymphs of North American stonefly genera (Plecoptera). The Caddis Press, Columbus, Ohio.
- STRAYER, D. L. 2006. Challenges for freshwater invertebrate conservation. *Journal of the North American Benthological Society* 25:271–287.
- STRAYER, D. L., AND D. DUDGEON. 2010. Freshwater biodiversity conservation: recent progress and future challenges. *Journal of the North American Benthological Society* 29:344–358.
- STRAYER, D. L., AND H. M. MALCOM. 2007. Effects of zebra mussels (*Dreissena polymorpha*) on native bivalves: the beginning of the end or the end of the beginning. *Journal of the North American Benthological Society* 26:111–122.
- STRAYER, D. L., S. J. SPRAGUE, AND S. CLAYPOOL. 1996. A range-wide assessment of populations of *Alasmidonta heterodon*, an endangered freshwater mussel (Bivalvia:Unionidae). *Journal of the North American Benthological Society* 15:308–317.
- STRIBLING, J. B., K. L. PAVLIK, S. M. HOLDSWORTH, AND E. W. LEPP. 2008. Data quality, performance, and uncertainty in taxonomic identification for biological Assessments. *Journal of the North American Benthological Society* 27:906–919.
- STUART, A. E., AND D. C. CURRIE. 2002. Behavioral homologies are recognized in leptocerine caddisflies (Trichoptera) even though endproduct morphology is different. *Journal of the North American Benthological Society* 21:589–601.
- SWEENEY, B. W., D. H. FUNK, AND R. L. VANNOTE. 1986. Population genetic structure of two mayflies (*Ephemera subvaria*, *Eurylophella verisimilis*) in the Delaware River drainage basin. *Journal of the North American Benthological Society* 5:253–262.
- SWOFFORD, D. L. 2003. PAUP*: phylogenetic analysis using parsimony (*and other methods). Version 4. Sinauer Associates, Sunderland, Massachusetts.
- TAYLOR, D. W., AND E. H. JOKINEN. 1984. A new species of freshwater snail (*Physa*) from seasonal habitats in Connecticut. *Freshwater Invertebrate Biology* 3:189–202.
- TAYLOR, R. W. 1983. Descriptive taxonomy: past, present, and future. Pages 93–134 in E. Highley and R. W. Taylor (editors). Australian systematic entomology: a bicentenary perspective. Commonwealth Scientific and Industrial Research Organization, Melbourne, Australia.
- THOMAS, C. D., A. CAMERON, R. E. GREEN, M. BAKKENES, L. J. BEAUMONT, Y. C. COLLINGHAM, B. F. N. ERASMUS, M. FERREIRA DE SIQUEIRA, A. GRAINGER, L. HANNAH, L. HUGHES, B. HUNTLEY, A. S. VAN JAARSVELD, G. F. MIDGLEY, L. MILES, M. A. ORTEGA-HUERTA, A. T. PETERSON, O. L. PHILLIPS, AND S. E. WILLIAMS. 2004a. Extinction risk from climate change. *Nature* 427:145–148.
- THOMAS, E. P., W. BLINN, AND P. KEIM. 1994. A test of an allopatric speciation model for congeneric amphipods in an isolated aquatic ecosystem. *Journal of the North American Benthological Society* 13:100–109.
- THOMAS, J. A. 2005. Monitoring change in the abundance and distribution of insects using butterflies and other indicator groups. *Philosophical Transactions of the Royal Society Series B: Biological Sciences* 360:339–357.
- THOMAS, J. A., M. G. TELFER, D. B. ROY, C. D. PRESTON, J. J. D. GREENWOOD, J. ASHER, R. FOX, R. T. CLARKE, AND J. H. LAWTON. 2004b. Comparative losses of British butterflies, birds, and plants and the global extinction crisis. *Science* 303:1879–1881.
- THORP, J. H., AND A. P. COVICH (EDITORS). 2001. Ecology and classification of North American freshwater invertebrates. 2nd edition. Academic Press, San Diego, California.
- TOWNSEND, C. R., AND A. G. HILDREW. 1994. Species traits in relation to a habitat templet for river systems. *Freshwater Biology* 31: 265–275.
- TOWNSEND, C. R., M. R. SCARSBROOK, AND S. DOLÉDEC. 1997. Quantifying disturbance in streams: alternative measures of disturbance in relation to macroinvertebrate species traits and species richness. *Journal of the North American Benthological Society* 16:531–544.
- TOZER, W. 1982. External antennal morphology of the adult and larva of *Nectopsyche albida* (Walker) (Trichoptera:Leptoceridae). *Freshwater Invertebrate Biology* 1:35–43.
- USFWS (US FISH AND WILDLIFE SERVICE). 2007. Endangered and threatened wildlife and plants; review of native species that are candidates for listing as endangered or threatened; annual notice of findings on resubmitted petitions; annual description of progress on listing actions; proposed rule. *Federal Register* 72:69033–69106.
- USINGER, R. L. (EDITOR). 1956. Aquatic insects of California with keys to North American genera and California species. University of California Press, Berkeley, California.
- VERDONSCHOT, P. F. M. 2006. Data composition and taxonomic resolution in macroinvertebrate stream typology. *Hydrobiologia* 566:59–74.
- VIDRINE, M. F., R. E. McLAUGHLIN, AND O. R. WILLIS. 1985. Free-swimming colonial rotifers (Monogononta:Flosculariacea:Flosculariidae) in southwestern Louisiana rice fields. *Freshwater Invertebrate Biology* 4:187–193.
- VIEIRA, N. K. M., N. L. POFF, D. M. CARLISLE, S. R. MOULTON, M. L. KOSKI, AND B. C. KONDRATIEFF. 2006. A database of lotic invertebrate traits for North America. US Geological Survey Data Series 187 (Available from: <http://pubs.water.usgs.gov/ds187>)
- VOGLER, A. P., AND M. T. MONAGHAN. 2006. Recent advances in DNA taxonomy. *Journal of Zoological Systematics and Evolutionary Research* 45:1–10.
- WAITE, I. R., A. T. HERLIHY, D. P. LARSEN, AND D. J. KLEMM. 2000. Comparing strengths of geographic and nongeographic classifications of stream benthic macroinvertebrates in the mid-Atlantic highlands, USA. *Journal of the North American Benthological Society* 19:429–441.

- WALLACE, J. B. 1991. Book review: Nymphs of North American stonefly genera (Plecoptera), by K. W. Stewart and B. P. Stark. *Journal of the North American Benthological Society* 10: 223–224.
- WALTER, D. E., AND S. WINTERTON. 2007. Keys and the crisis in taxonomy: extinction or reinvention. *Annual Review of Entomology* 52:193–208.
- WARINGER, J., W. GRAF, S. PAULS, AND V. LUBINI. 2007. The larva of *Drusus nigrescens* Meyer-Dur, 1875 (Trichoptera:Limnephilidae:Drusinae) with notes on its ecology, genetic differentiation and systematic position. *Annales de Limnologie-International Journal of Limnology* 43:161–166.
- WARINGER, J., W. GRAF, S. U. PAULS, H. VICENTINI, AND V. LUBINI. 2008. DNA based association and description of the larval stage of *Drusus melanchaetes* McLachlan, 1876 (Trichoptera:Limnephilidae:Drusinae) with notes on ecology and zoogeography. *Limnologica* 38:34–42.
- WEAVER, J. S., AND J. C. MORSE. 1986. Evolution of feeding and case-making behavior in Trichoptera. *Journal of the North American Benthological Society* 5:150–158.
- WEBB, C. O., D. D. ACKERLY, M. A. McPECK, AND M. J. DONOGHUE. 2002. Phylogenies and community ecology. *Annual Review of Ecology and Systematics* 33:475–505.
- WENZEL, J. W. 1992. Behavioral homology and phylogeny. *Annual Review of Ecology and Systematics* 23:361–381.
- WHEELER, Q. D. 1990. Insect diversity and cladistic constraints. *Annals of the Entomological Society of America* 83:1031–1047.
- WHEELER, Q. D. 2004. Taxonomic triage and the poverty of phylogeny. *Philosophical Transactions of the Royal Society of London Series B: Biological Sciences* 359:571–583.
- WHEELER, Q. D. 2007. Invertebrate systematics or spineless taxonomy? *Zootaxa* 1668:10–18.
- WHEELER, Q. D. (EDITOR). 2008a. The new taxonomy. Systematics Association special volume series. CRC Press, Boca Raton, Florida.
- WHEELER, Q. D. 2008b. Undisciplined thinking: morphology and Hennig's unfinished revolution. *Systematic Entomology* 33:2–7.
- WHITLOCK, H. N., AND J. C. MORSE. 1994. *Ceraclea enodis*, a new species of sponge-feeding caddisfly (Trichoptera:Leptoceridae) previously misidentified. *Journal of the North American Benthological Society* 13:580–591.
- WIGGINS, G. B. 1996. Larvae of the North American caddisfly genera (Trichoptera). 2nd edition. University of Toronto Press, Toronto, Ontario.
- WIGGINS, G. B., AND J. S. RICHARDSON. 1989. Biosystematics of *Eocosmoecus*, a new Nearctic caddisfly genus (Trichoptera:Limnephilidae, Dicosmoecinae). *Journal of the North American Benthological Society* 8:355–369.
- WIGGINS, G. B., AND W. WICHARD. 1989. Phylogeny of pupation in Trichoptera, with proposals on the origin and higher classification of the order. *Journal of the North American Benthological Society* 8:260–276.
- WILL, K. W., B. D. MISHLER, AND Q. D. WHEELER. 2005. The perils of DNA barcoding and the need for integrative taxonomy. *Systematic Biology* 54:844–851.
- WILLASSEN, E. 2005. New species of *Diamesa* (Diptera:Chironomidae) from Tibet: conspecific males and females associated with mitochondrial DNA. *Zootaxa* 1049:19–23.
- WILSON, E. O. 1992. The diversity of life. Belknap Press, Cambridge, Massachusetts.
- WILSON, E. O. 2004. Taxonomy as a fundamental discipline. *Philosophical Transactions of the Royal Society of London Series B: Biological Sciences* 359:739.
- WINKER, K. 2004. Natural history museums in a postbiodiversity era. *BioScience* 54:455–459.
- WINSTON, J. E. 2007. Archives of a small planet: the significance of museum collections and museum-based research. *Zootaxa* 1668:47–54.
- WIRTH, W. W. 1987. A new species of *Dasyhelea* (Diptera:Ceratopogonidae) from rock pools in the southwestern United States. *Journal of the North American Benthological Society* 6:72–76.
- WOOD, J. R. 1992. Book review: Aquatic invertebrates of Alberta: an illustrated guide, by H. F. Clifford. *Journal of the North American Benthological Society* 11:259–260.
- WOOD, T. S. 2001. Three new species of plumatellid bryozoans (Ectoprocta:Phylactolaemata) defined by statoblast nodules. *Journal of the North American Benthological Society* 20: 133–143.
- WOOD, T. S., AND T. G. MARSH. 1996. *Sineportella forbesi*, a new victorellid bryozoan from Illinois (Ectoprocta:Ctenostomata). *Journal of the North American Benthological Society* 15: 610–614.
- WRUBLESKI, D. A., AND S. S. ROBACK. 1987. Two species of *Procladius* (Diptera:Chironomidae) from a northern prairie marsh: descriptions, phenologies and mating behaviour. *Journal of the North American Benthological Society* 6:198–212.
- YAM, R. S. W., AND D. DUDGEON. 2005. Genetic differentiation of *Caridina cantonensis* (Decapoda:Atyidae) in Hong Kong streams. *Journal of the North American Benthological Society* 24:845–857.
- ZHOU, X., K. KJER, AND J. C. MORSE. 2007. Associating larvae and adults of Chinese Hydropsychidae caddisflies (Insecta:Trichoptera) using DNA sequences. *Journal of the North American Benthological Society* 26:719–742.
- ZLOTY, J., G. PRITCHARD, AND R. KRISHNARAJ. 1993. Larval insect identification by cellulose acetate gel electrophoresis and its application to life history evaluation and cohort analysis. *Journal of the North American Benthological Society* 12: 270–278.
- ZWICK, P. 2000. Phylogenetic system and zoogeography of the Plecoptera. *Annual Review of Entomology* 45:709–746.

Received: 10 April 2008

Accepted: 6 October 2009