

A Bibliography of *Eucoethra underwoodi*
(Diptera: Chaoboridae)

P. A. Rossignol¹, S. B. McIver¹ and D. M. Wood²

Introduction

Eucoethra underwoodi Underwood is one of the least studied species of the family Chaoboridae. Although the life cycle of *E. underwoodi* has not been fully described, it is known that the larvae are the largest chaoborids and that they are predaceous on small aquatic organisms, including mosquito larvae and insects which fall on the surface of the water. This interesting species was first described in 1903 by Underwood and a few months later, still in 1903, by Johannsen who named it *Pelorempis americana*.

In the course of a study on the bionomics and prey finding behaviour of *E. underwoodi*, we compiled the following bibliography which we believe might be useful to other workers. All of the references listed have been examined except Underwood (1903b). If readers know of any omissions, we would appreciate being informed.

The subject matter of each reference is indicated in parentheses following each citation. The following code is used:

"B"	-	biology
"D"	-	geographic distribution
"T"	-	taxonomy

ALDRICH, J. M. 1905. A catalogue of North American Diptera (or two-winged flies). *Smithson. misc. Collns.*, XLVI (1444): 1-680. (T)

BELKIN, J. N., SCHICK, R. X. and HEINEMANN, S. J. 1966. Mosquito studies (Diptera, Culicidae). VI. Mosquitoes originally described from North America. *Contrib. Am. ent. Inst.*, 1 (6), 39 pp. (T)

BODDY, D. W. 1948. An annotated list of the Culicidae of Washington. *Pan-Pacif. Ent.*, 24: 85-94. (D)

COQUILLET, D. W. 1903. *Eucoethra*, a genus of Culicidae. *Can. Ent.*, 35: 272. (T)

COLE, F. R. 1969. *The Flies of Western North America*. Univ. Calif. Press, Ltd. 639 pp. (T)

¹Department of Microbiology and Parasitology, FitzGerald Building, Faculty of Medicine, University of Toronto, Toronto, Canada M5S 1A1

²Biosystematics Research Institute, Canada Agriculture, Ottawa, Canada K1A 0C6

- CURTIS, L. C. 1953. Observations on mosquitoes at White Horse, Yukon territory (Culicidae: Diptera). *Can. Ent.*, 85: 353-370. (B,D)
- COOK, E. F. 1956. The Nearctic Chaoborinae (Diptera: Culicidae). *Bull. Minn. agric. exp. Stn.*, 218: 1-102. (T,D)
- COOK, E. F. 1965. Family Chaoboridae, p. 102-105, In, Stone, A., Sabrosky, C. W., Wirth, W. W., Foote, R. H. and Coulson, J. R. (eds). *A Catalog of the Diptera of America North of Mexico*. Agricultural Research Service. U. S. Dept. of Agric., Wash., D. C. 1696 pp. (T)
- DODGE, H. R. 1963. Studies on mosquito larvae. I. Later instars of eastern North American species. *Can. Ent.*, 95: 796-813. (T)
- DYAR, H. G. 1905. Our present knowledge of North American corethrid larvae. *Proc. ent. Soc. Wash.*, 7: 13-16 (T)
- DYAR, H. G. 1921. The Mosquitoes of Canada. *Trans. Roy. Can. Inst.*, XIII(1): 71-120. (B)
- DYAR, H. G. 1924. Note on *Aedes aloponotum* and other species of its region. *Insector Inscit. menstr.*, 12: 176-179. (B,D)
- DYAR, H. G. and SHANNON, R. C. 1924. The American Chaoborinae (Diptera, Culicidae). *Insector Inscit. menstr.*, 12: 201-216. (T,B,D)
- EDWARDS, F. W. 1932. Diptera; Family Culicidae. *Genera Insectorum*, 194, 259 pp. (T,B,D)
- FELT, E. P. 1904. Mosquitoes or Culicidae of New York. *Bull. N. Y. St. Mus.*, 79 (Ent. 22): 241-400. (B,T,D)
- FELT, E. P. 1905. 26th Report of the state entomologist on injurious and other insects of the state of New York, 1904. *Bull. N. Y. St. Mus.*, 97 (Ent. 24): 359-565. (T,D)
- FREEMAN, T. N. 1952. Interim report of the distribution of the mosquitoes obtained on the northern insect survey. *Environ. Prot. Tech. Rep., Def. Res. Bd. Ottawa*, No. 1. 17 pp., 43 maps. (D)
- HAPPOLD, D. C. 1965. Mosquito ecology in Central Alberta. I. The environment, the species, and studies of the larvae. *Can. J. Zool.*, 43: 795-819. (B)
- HAUFE, W. O. 1952. Observations on the biology of the mosquitoes (Diptera: Culicidae) at Goose Bay, Labrador. *Can. Ent.*, 84: 254-263. (B,D)
- HEARLE, E. 1926. The mosquitoes of the lower Fraser Valley, British Columbia, and their control. *Nat. Res. Coun. (Ottawa)*, Rep. 17, 94 pp. (B,D)
- HEARLE, E. 1927. List of mosquitoes of British Columbia. *Proc. ent. Soc. Br. Columb.*, 24: 11-19. (D)

- HENNIG, W. 1950. Die Larvenformen der Dipteren. 2 Tiel. Berlin: Akademie-Verlag. 458 pp. (T)
- HOCKING, B., RICHARDS, W. R. and TWINN, C. R. 1950. Observations on the bionomics of some northern mosquito species (Culicidae: Diptera). Can J. Res. D., 28: 58-78. (D)
- HOWARD, L. O., DYAR, H. G. and KNAB, F. 1912. The mosquitoes of North America and Central America and the West Indies. Washington, Carnegie Inst., Pub. 159, 1: 520 pp. (B)
- IMMS, A. D. 1912. On the affinities of the subfamily Corethrinae of the Culicidae. J. econ. Biol., 7: 1-4. (T)
- JAMES, M. T. 1959. Diptera, p. 1057-1079, In, Edmonston, W. T. (ed.) Ward and Whipple's Fresh-Water Biology. John Wiley and Sons, Inc., N. Y. 1248 pp. (T)
- JENKINS, D. W. 1948. Ecological observations on the mosquitoes of Central Alaska. Mosquito News, 8: 140-147. (B,D)
- JENKINS, D. W. 1964. Pathogens, parasites and predators of medically important arthropods. Annotated list and bibliography. Bull. WHO, Suppl. 30; 150 pp. (B)
- JENKINS, D. W. and KNIGHT, K. L. 1950. Ecological survey of the mosquitoes of Great Whale River, Quebec. Proc. ent. Soc. Wash., 52: 209-223. (B,D)
- JENKINS, D. W. and KNIGHT, K. L. 1952. Ecological survey of the mosquitoes of southern James Bay. Am. Midl. Nat., 47: 456-468. (B,D)
- JOHANNSEN, O. A. 1903. Aquatic Nematoceros Diptera. Bull. N. Y. St. Mus., 68 (Ent. 18): 328-482. (T,D)
- JOHANNSEN, O. A. 1934. Aquatic Diptera. Part I. Nemocera, exclusive of Chironomidae. Mem. Cornell Univ. agric. exp. Stn., 164: 1-71; pl. I-XXIV. (T)
- LANE, J. 1953. Neotropical Culicidae. Univ. Sao Paulo. Brazil. v.1, 548 pp. (T)
- LAKE, R. W. 1960. Observations on the biology of *Eucoethra underwoodi* Underwood in Passaic County, Massachusetts. Mosquito News, 20: 171-174. (B,D)
- LEECH, H. B. 1944. *Eucoethra underwoodi* at Summerland, B. C. (Diptera: Culicidae). Proc. ent. Soc. Br. Columb., 41: 36. (D)
- MCCLOY, J. S. A preliminary study of the Chaoborinae of Utah. M.Sc. thesis. Univ. Utah. 43 pp., 4 pl. (B,D)

- MATHESON, R. 1925. Notes on Chaoborinae (Diptera: Culicidae). *Can. Ent.*, 57: 159-160. (D)
- MATHESON, R. 1944. Handbook of the mosquitoes of North America. Ithaca, N. Y. Comstock. 314 pp. (T)
- MATHESON, R. 1945. Guide to the Insects of Connecticut, Pt. VI. The Diptera or true flies of Connecticut. Second Fasc. Family Culicidae, the mosquitoes. *Bull. Conn. St. geol. nat. Hist. Surv.*, 68: 1-48. (T,D)
- MONCHADSKIY, A. S. 1960. Intraspecific relations of predaceous larvae. Subfamily Chaoborinae (Diptera, Culicidae). *I. Ent. Rev.*, 38: 453-462. (B)
- MONCHADSKIY, A. S. 1964. The role of Chaoborinae larvae (Diptera, Culicidae) in the extermination of blood-sucking mosquitoes. *Zool. Zh.*, 43: 455-462. (B)
- MYKLEBUST, R. J. 1966. Distribution of mosquitoes and chaoborids in Washington State, by counties. *Mosquito News*, 26: 515-519. (D)
- PENNAK, R. W. 1953. Fresh-water Invertebrates of the United States. The Ronald Press Co., N. Y. 769 pp. (T)
- PETERSON, A. 1951. Larvae of Insects, Part II. Columbus, Ohio. 416 pp. (T)
- PUCAT, A. M. 1965. The functional morphology of the mouthparts of some mosquito larvae. *Quaest. ent.*, 1: 41-86. (D)
- RILEY, W. A. and JOHANNSEN, O. A. 1938. Medical Entomology. McGraw-Hill Book Co. Inc., 483 pp. (T)
- ROSS, H. H. 1947. The mosquitoes of Illinois (Diptera, Culicidae). *Bull. Ill. St. Nat. Hist. Surv.*, v. 24, art. 1, 96 pp. (D)
- SAETHER, O. A. 1970. Nearctic and Palearctic *Chaoborus* (Diptera: Chaoboridae). *Bull. Fish. Res. Bd. Can.*, 174: 1-57. (T)
- SAETHER, O. A. 1972. VI. Chaoboridae, p. 257-280, In, *Die Binnengewasser*, Band XXVI. Das Zooplankton der Binnengewasser. 1 Teil. Stuttgart. 294 pp. (T)
- SMITH, M. E. 1966. Mountain mosquitoes of the Gothic, Colorado, area. *Am. Midl. Nat.*, 76: 125-150. (B,D)
- TULLOCH, G. S. 1939. Key to the mosquitoes of Massachusetts. *Psyche*, Camb., 46: 113-136. (T)
- TWINN, C. R. 1931. Observations on some aquatic animal and plant enemies of mosquitoes. *Can. Ent.*, 63: 51-61. (B,D)

- TWINN, C. R., HOCKING, B., McDUFFIE, W. C. and CROSS, H. F. 1948. A preliminary account of the biting flies at Churchill, Manitoba. *Can. J. Res., D*, 26: 334-357 (D)
- UNDERWOOD, W. L. 1903a. A new mosquito. *Science*, 18: 182-184. (T,B,D)
- UNDERWOOD, W. L. 1903b. Mosquitoes and suggestions for their exterminations. *Pop. Sci. Monthly*, 63: 453-466. (B)
- URQUHART, F. A. 1946. Report on the mosquito investigation in Algonquin Park. 36 pp. Unpublished report to Ontario Research Foundation. Available from authors P.A.R. and S.B.M. (B,T,D)
- WILLISTON, S. W. 1908. *Manual of North American Diptera*, 3rd ed. J. T. Hattaway, New Haven. 405 pp. (T)
- WIRTH, W. W. and STONE, A. 1956. Aquatic Diptera, p. 372-482, In, Usinger, R. L. (ed.). *Aquatic Insects of California*. Univ. Calif. Press. 508 pp. (D,T)
- WOLFF, T. A., NIELSEN, L. T. and HAYES, R. O. 1975. A current list and bibliography of the mosquitoes of New Mexico. *Mosquito Syst.*, 7: 13-18. (D,T)
- WOLFF, T. A., NIELSEN, L. T. and LINAM, J. H. 1974. Additional records of culicine and chaoborine mosquitoes from the mountains of Arizona and New Mexico. *Proc. Pap. 42nd a. Conf. Calif. Mosquito Control Assoc.*, 42: 41-42. (D)

Acknowledgments

The authors thank Mr. A. Borkant for assistance. This work was supported by Medical Research Council (Canada) Grant #MA 2909.