

Identification and Ecology of

Australian Freshwater Invertebrates

An interactive guide with colour digital imagery to assist in the identification of aquatic invertebrates.

Draft Index of Keys

This document is an update of the taxonomic references contained within Hawking 2000¹ which can still be purchased from MDFRC on (02) 6024 9650 or info@mdfrc.org.au.

We have made the decision to make this **draft version** publicly available so that other taxonomy end-users may have access to the information during the refining process and also to encourage comment on the usability of the keys referred to or provide information on other keys that have not been referred to.

Please email all comments to bugsonline@mdfrc.org.au.

¹Hawking, J.H. (2000) A preliminary guide to keys and zoological information to identify invertebrates from Australian freshwaters. Identification Guide No. 2 (2nd Edition), Cooperative Research Centre for Freshwater Ecology: Albury

Index of Keys

Contents

Introduction	4
Major Group.....	4
Minor Group	4
Order	4
Acarina / Acari	5
Halacaroidea	5
Hydracarina / Hydrachnidiae.....	5
Bivalvia	5
Unionoida: Hyriidae.....	5
Veneroida.....	5
Cnidaria	5
Hydrozoa	5
Collembola.....	6
Crustacea	6
Anostraca.....	6
Branchiura: Argulidae	6
Cladocera.....	6
Conchostraca	7
Copepoda.....	7
Malacostraca.....	7
Notostraca: Triopsidae.....	8
Ostracoda.....	8
Gastropoda	8
Architaenioglossa.....	9
Basommatophora: Glacidorbidae	9
Cerithimorpha: Thiaridae	9
Hygrophila	9
Hypsogastropoda	9
Hirudinea	9
Insecta	10
Coleoptera.....	10
Diptera.....	12
Ephemeroptera	13
Hemiptera.....	14
Lepidoptera: Crambidae	14
Megaloptera	15
Neuroptera	15
Odonata	15
Plecoptera	17
Trichoptera.....	17

Index of Keys

Oligochaeta.....	19
Platyhelminthes	19
Tricladida: Dugesiidae	19
Temnocephalida.....	19
Polychaeta.....	19
Porifera: Spongillidae.....	19
References (see also Endnotes)	20
Endnotes (see also References)	29

DRAFT

Introduction

This **Index of Keys** is a summary of the applicable information held in Hawking et al. 2009, the online guide to the *Identification and Ecology of Australian Freshwater Invertebrates* (Bug Guide) at <http://www.mdfrc.org.au/bugguide/index.htm>. Updates are made to the Bug Guide and this **Index** as time allows. As such we do not claim that it will always be definitively current. If an entry does not exist for a particular taxon or group of taxa this indicates that there are no keys available.

The Bug Guide content focuses on invertebrates from fresh and inland saline surface waters of mainland Australia and Tasmania, in particular taxa utilised in routine biomonitoring. Detailed information and key references are not included for the following major groups; Aphanoneura, Bryozoa, Gastrotrichia, Nematoda, Nematomorpha, Nemertea, Protozoa, Rotifera and Tardigrada.

The status of taxonomic levels above Order are reviewed or debated as knowledge is gained or refuted with the majority of groupings remaining constant. For this reason, major groups and minor groups above Order level have not been assigned taxonomic status in the Bug Guide.

For a list of recent taxonomic name changes go to <http://www.mdfrc.org.au/bugguide/resources/namechanges.pdf>

This document is organised in alphabetical order with the following hierarchy;

Major Group

Minor Group

Order

Family

Genus species Author

Notations

Incomplete	key does not contain all of the species currently recognised
*	unsure of aquatic status OR may include terrestrial species
+	unsure of freshwater status OR may include marine/saline species
(State or territory)	regional key

Citation

MDFRC (2013) Draft Index of Keys In: Identification and ecology of Australian freshwater invertebrates. http://www.mdfrc.org.au/bugguide/resources/Draft_Index_of_Keys_MDFRC.pdf Accessed [insert date]

Index of Keys

Where to start

Key to Major Groups: [Bug Guide](#)

Acarina / Acari

Key to Minor Groups: Bug Guide from Harvey & Growns 1998

Note: New keys to groups and families exist in Krantz & Walter 2009 (adults & larvae), however that book includes world taxa, and no new Australian aquatic families have been recorded since 1998 so the keys in Krantz & Walter 2009 are not included in the Bug Guide.

Halacaroidea

Key to Families: Harvey 1990 or Harvey 1998

Key to Species: Harvey 1990 (Pezidae: *Peza*)

Hydracarina / Hydrachnidiae

Key to Families: Harvey & Growns 1998 or Harvey 1998 (same key more detail)

Key to Genera: Harvey 1998

Key to Species: Harvey 1990b (Anisitsiellidae, incomplete)

Smit 1997 (Arrenuridae: *Arrenurus*, incomplete)

Harvey 1989 (Arrenuridae: *Wuria*, additional species)

Smit 2010 (Aturidae: *Austraturus*, males only, apart from one species)

Harvey & Cook 1988 (Hygrobatidae: *Aspidiobates*)

Harvey 1989 (Hygrobatidae: *Australorivacarus*)

Pesic & Smit 2011 (Hydromidae: *Hydrodroma*)

Harvey 1988 (Hydryphantidae: *Mamersa*, *Pseudohydryphantes*, Australasian)

Harvey 1990c (Limnocharidae)

Harvey 1996b (Mideopsidae: *Penemideopsis*)

Harvey 1990d (Momoniidae: *Partidomomonía*)

Harvey 1996a (Pionidae)

Smit 2004 (Unionicolidae: *Koenikea*)

Smit 2007 (Unionicolidae: *Recifella*)

Pesic & Smit 2012 (Torrenticolidae: *Monatractides*)

Cook 1986 (incomplete)

LUCID Key: CSIRO 2001

Bivalvia

Key to Orders: Bug Guide from Smith & Kershaw 1979

Unionoida: Hyriidae

Key to Genera: Walker 2004

Key to Species: Walker 2004

Veneroida

Key to Families: Bug Guide from Smith 1996

Key to Genera: Smith 1996 (Corbiculidae)

Korniushin 2000 (Sphaeriidae)

Key to Species: Korniushin 2000 (Sphaeriidae)

Cnidaria

Hydrozoa

Key to Families: Bug Guide from Pennak 1989 (USA), Williams 1980

Index of Keys

Australomedusidae

Australomedusa baylII Russell [Single inland waters species](#)

Clavidae

Cordylophora caspia Pallas [Single freshwater species](#)

Hydridae

Key to Genera: Pennak 1989 (USA) no Australian key

Olindiidae

Craspedacusta sowerbyi Lankester [Single freshwater species](#)

Collembola

Note: The following families can be separated from Sminthurididae using the features noted on the Bug Guide.

Dicyrtomidae
Hypogastruridae
Isotomidae
Neelidae

Note: The following families cannot be separated from Sminthurididae unless slide mounted.

Katiannidae
Sminthuridae

Sminthurididae

[Only family with obligate aquatic species](#)

Key to Genera: none use distribution (except for WA)

Pygicornides stagnalis Womersley WA
Sminthurides aquaticus Bourlet SA, Vic, WA

Crustacea

Key to Minor Groups: Bug Guide

Anostraca

Key to Families: Timms 2004, Timms 2012 (brine species)

Key to Genera: Timms 2004, Timms 2012 (brine species)

Key to Species: Timms 2004 (incomplete), Timms 2012 (brine species)

Branchiura: Argulidae

Key to Genera: none, separate by distribution

Note: *Argulus* – mainland, *Dolops tasmanianus* Fryer - Tas

Argulus

Key to Species: none, separate by distribution

Note: *A. macropterus* – WA; *A. foliaceus* and *A. japonicus* – NSW, Vic

Cladocera

Key to Families: Shiel 1995, Ingram *et al* 1997 (still waters, SE Aus, incomplete)

Key to Genera: Shiel 1995 (Chydoridae, Daphniidae, Macrothricidae, Moinidae, incomplete)

Key to Species: Kotov *et al.* 2009 (Bosminidae: *Bosmina*, males, world) (maybe more than 1 species in Aus)

Index of Keys

Shiel 1995 (Chydoridae: *Chydorus*, Daphniidae: *Ceriodaphnia*, Moinidae: *Moina*, incomplete)
Hebert & Wilson 2000 (Daphniidae: *Daphnia* as *Daphniopsis*, ehippial females)
Benzie 1988 (Daphniidae: *Daphnia*)
Timms 1989 (Daphniidae: *Simocephalus*)
Orlova-Bienkowskaja 2001 (Daphniidae: *Simocephalus*, world)

Conchostraca

Key to Families: Timms 2009b

Key to Genera: Timms 2009b

Timms & Schwentner 2012 (Limnadiidae, world) refers to Rogers et al. 2012 (Limnadiidae, world, incomplete)

Key to Species: Timms 2009a (*Limnadopsis*)

Copepoda

Key to Orders: Shiel 1995

Malacostraca

Key to Orders: Bug Guide from Horwitz et al 1995, Lowry & Yerman 2002, Serov 2002

Amphipoda

Key to Families: Bug Guide from King & Bradbury 2012

Key to Genera: King & Bradbury 2012

Key to Species: King & Bradbury 2012

Bogdiellidae

Chiltoniidae

Eusiridae

Neoniphargidae

Paracalliopiidae: *Paracalliope*

Perthiidae: *Perthia*

Paramelitidae: *Antipodeus*, *Austrocrangonyx*, *Austrogammarus*, *Uroctena*

King & Leys 2011 (Chiltoniidae: same key as in King & Bradbury 2012) These keys do "not include all Australian chiltoniid species. Currently the key is only useful to identify the freshwater surface species from Tasmania, Victoria and South Australia (but not including Kangaroo Island and Eyre Penisular)."

Bradbury 2000 (Paramelitidae: *Chydaekata*, WA [stygobitic](#))

Anaspidacea

Key to Families: Bug Guide from Serov 2002

Key to Genera: Serov 2002

Decapoda

Key to Families: Bug Guide from Horwitz et al. 1995

Atyidae

Key to Genera: Bug Guide from Horwitz 1995

Key to Species: Horwitz 1995 (*Parisia*, *Stygiocaris*, *Caridina* - incomplete)

Page et al 2005 (*Caridina*, SE Aus morphospecies)

Paratya none, use distribution

Note: *P. australiensis* - E Aus, Tas; *P. howensis* - Lord Howe Island; *P. norfolkensis* - Norfolk Island

Hymenosomatidae

Amarinus lacustris Chilton [Single freshwater species](#)

Palaemonidae

Index of Keys

Key to Genera: Bug Guide from Horwitz 1995, Bruce & Short 1993 (except *Leptopalaemon*)

Key to Species: Short 2004 (*Macrobrachium*)

Short et al. 2013 (*Leptopalaemon*)

Parastacidae

Key to Genera: Bug Guide from Horwitz 1995

Key to Species: Horwitz 1995 (incomplete)

Key to species: McCormack 2013 (*Euastacus*, males)

Hansen & Richardson 2006 (*Ombrastacoides*, *Spinastacoides*)

Horwitz & Adams 2000 (*Engaewa*)

Horwitz 1995 (*Astacopsis*, *Cherax*, *Geocharax*, *Engaewa*, *Engaeus*, *Euastacus*, SWA, N & E Aus incomplete)

Merrick 1993 (*Cherax*, *Engaeus*, *Euastacus*, NSW)

Morgan 1988 (*Euastacus*, Qld), Morgan 1986 (*Euastacus*, Vic)

Riek 1969 (*Astacopsis*, *Cherax*, *Geocharax*, *Engaeus*, *Euastacus*, incomplete)

Parathelphusidae: *Austrothelphusa*

Key to Species: Horwitz 1995

Trogloplacidae: *Australocarcinus riparius* Davie

Isopoda

Key to Families: Bug Guide from Horwitz et al 1995, Wilson 2012 (Phreatoicoidea)

Note: Anthuridae, Cirolanidae, Sphaeromatidae and Styloniscidae not included, as they are not noted as freshwater families occurring in Australia in Zoological Catalogue (Poore 2002). These families were included in Horwitz 1995.

Key to Genera: Wilson 2012

Amphisopidae

Hypsimetopodidae

Phreatoicidae – incomplete

Phreatoicopsidae

Ponderellidae

unplaced *Crenisopsus acinifer* Wilson & Keable

Wilson & Keable 2002 (WA - Amphisopidae)

Key to Species: Wilson & Keable 2000 (Phreatoicidae: *Colubotelson*, *Metaphreatoicus*, incomplete)

Wilson & Keable 2002 (Phreatoicopsidae: *Phreatoicopsis*)

Taiti & Humphreys 2001 (Scyphacidae: *Haloniscus*)

Notostraca: Triopsidae

Key to Species: Williams 1980

Ostracoda

Key to families: De Deckker 2002

Key to Genera: Karanovic et al. 2012 (Cyprididae: Scottiinae, world)

Karanovic 2005 (Candonidae: Candoninae)

Key to Species: Karanovic et al. 2012 (Cyprididae: Scottiinae, world)

Karanovic 2005 (Candonidae: Candoninae)

Karanovic 2009 (Limnocytheridae: Timiriaseviinae)

Gastropoda

Key to Orders: Bug Guide from Smith 1996

Index of Keys

Architaenioglossa

Key to Families: Bug Guide from Thompson 2004 (USA), no Australian key

Ampullariidae: *Pomacea*

Key to Species: Thompson 2004 (USA), no Australian key

Viviparidae

Key to Genera: Smith 1996

Key to Species: Ponder *et al* 2000 (*Notopala* NSW)

Basommatophora: Glacidorbidae

Key to Genera: Ponder & Avern 2000

Cerithimorpha: Thiaridae

Key to Genera: Smith 1996

Key to Species: Ponder *et al* 2000 (NSW)

Hygrophila

Key to Families: Bug Guide from Smith 1996, Ponder 2013

Key to Genera: Smith 1996

Note: *Ferrissia*, *Stimulator* were in Ancyliidae

Lymnaeidae

Key to Species: Smith 1996 (*Austropeplea* incomplete)

Planorbidae

Key to Species: Ponder *et al* 2000 (NSW), Smith & Kershaw 1981 (Tas)

Hypsogastropoda

Key to Families: Bug Guide from Smith 1996

Assimineidae

Key to Genera: Fukuda & Ponder 2005 (salt marsh species, excludes *Austroassiminea*)

Key to Species: Fukuda & Ponder 2005 (salt marsh species, *Cryptassiminea*)

Key for freshwater spring species: none, use distribution

Note: *Austroassiminea lethae* Solem *et al.* - SW WA; *Aviassiminea palitans* Fukuda & Ponder - N WA, N NT

Bithyniidae: *Gabbia*

Key to Species: Ponder 2003

Tateidae

Key to Genera: Smith & Kershaw 1979 (SE Aus), Ponder *et al.* 2000 (NSW)

Key to Species: Ponder *et al.* 2000 (NSW)

Hirudinea

Key to Orders: Bug Guide from Govedich 2001

Key to Families: Govedich 2001

Key to Genera: Govedich 2001

Key to Species: Govedich 2001

Note: Arhynchobdellida: The key to families requires dissection of specimens and slide mounting for all characters to be viewed.

Insecta

Key to Orders: Bug Guide

Coleoptera

Key to Families: adults – Bug Guide from Lawrence 1995
larvae - Bug Guide from Lawrence 1995, Watts 2002

Carabidae

Key to Subfamilies and Tribes: Lawrence & Britton 1994, 1991 (adults)

Key to Genera:

Baehr 2009a refers to Baehr 2005 (Odacanthinae adults)
Will & Kavanaugh 2012 (Pterostichitinae adults extract from PNG))
Grebennikov 2008 (Trechinae larvae, world, incomplete)

Key to Species:

Baehr 1990a (Apotominae: *Apotomus* adults)
Toledano 2005 (Bembidiinae: *Bembidion* adults)
Baehr 2012 (Brachininae: *Pheropsophus* adults)
Baehr 2009a refers to Baehr 2005, 2006 (adults) (Odacanthinae: *Dicraspeda*, *Eudalia* adults)
Baehr 2005 (Odacanthinae adults)
Baehr 2010 refers to Hudson 2000 (adults) (Pogoninae: *Pogonus* adults)
Giachino 2005 (Pterostichitinae: *Catadromus* adults)
Baehr 2008a, 2008b, 2009b (Trechinae: *Tasmanitachoides* adults)
Moore 1994 (Trechinae: *Tasmanotrechus* adults)
Baehr 1987 (Trechinae: *Perileptus* adults)

Chrysomelidae

Key to Subfamilies: Lawrence & Britton 1991 (adults)

Note: A key to genera of subtribe Galerucina is available in Reid 2001, however *Galerucella* is the only genus favouring wet habitats. A description of *Galerucella* is given.

Curculionidae

Key to Genera: Zimmerman 1994 (Eirrhiniinae larvae)
Key to Species: Zimmerman 1994 (*Cyrtobagous* larvae)

Dytiscidae

Key to Genera: Watts 2002 (adults and larvae, incomplete)

Key to Species: Watts 1978 (all adults incomplete)
Alarie & Watts 2004 (*Antiporus* larvae, incomplete)
Watts 1997 (*Antiporus* adults, incomplete)
Hendrich & Watts 2009 (*Carabhydrus* adults)
Hendrich 1997 (*Cybister* adults)
Miller 2002 (*Eretes* adults, world)
Hendrich 1999 (*Hydroglyphus* adults)
Bistrom 1996 (*Hydrovatus* adults)
Watts & Leys 2006 (*Hyphydrus* adults)
Alarie & Watts 2005 (*Hyphydrus* larvae)
Watts & Leys 2005 (*Limbodessus* adults)
Michat et al. 2012 (*Limbodessus* larvae)
Hendrich & Balke 2011 (*Neobidessodes* adults, epigeal)
Alarie et al. 2009 (*Paroster* larvae, incomplete)
Balke et al. 2000 (*Rhantus* adults)
Hendrich & Watts 2004 (*Sternopriscus* adults, incomplete)
Brancucci & Monteith 1996 (*Terradessus* adults)
Watts 2000 (*Tiporus* adults) add Hendrich 2008

Elmidae

Key to Genera: Glaister 1999 (larvae), Lawrence 1992 (adults)

Key to Species: Glaister 1999 (larvae, *Coxelmis*, *Kingolus*, *Notriolus*, *Simsonia*)

Index of Keys

Hinton 1965 (*Austrolimnius* adults)

Carter & Zeck 1929 (*Coxelmis*, *Kingolus*, *Notriolus*, *Simsonia* adults, incomplete)

Gyrinidae

Key to Genera: Watts & Hamon 2010 (adults, larvae – excluding *Gyrinus*), Watts 2002 (adults, larvae - *Aulonogyrus* & *Macrogyrus* not separated)

Key to Species: Watts & Hamon 2010 (adults, larvae)

Haliplidae: *Halipilus*

Key to Species: Van Vondel 1995 (adults), Watts & McCrae 2010 (adults, Pilbara WA)

Heteroceridae

Key to Genera: Charpentier 1968 (Notogean region)

Key to Species: Charpentier 1968 (Notogean region)

Hydraenidae

Key to Genera: Watts 2002 (adults, incomplete)

Key to Species: Perkins 2004a (*Gymnanthelius* adults)

Perkins 2005 (*Gymnochthebius* adults)

Perkins 2006 (*Tympanogaster* adults) possibly only the subgenus *Tympanogaster* (*sensu stricto*) are semi-aquatic

Perkins 2007a (*Hydraena* adults - monograph not key)

Hydrochidae

Key to Species: Watts 1999 (adults)

Hydrophilidae

Key to Genera: Watts 2002 (adults and larvae, incomplete)

Note: Watts 2002 (adults) does not include *Gentilina*

Hebauer 2003 (adults, incomplete, worldwide)

Key to Species: Komarek 2007 (*Anacaena* (*Paracaena*) adults)

Gentili 2006 (*Notohydrus* adults)

Gentili 2000 (*Paracymus* adults)

Hebauer & Hendrich 1999 (*Helochares* adults, incomplete)

Watts 1998a (*Enochrus* adults)

Watts 1998b (*Amphiops*, *Allocotocerus* adults)

Watts 1990 (*Hydrobiomorpha* adults)

Watts 1989 (*Sternolophus* adults)

Watts 1988a (*Hydrophilus* adults)

Watts 1987 (*Berosus* adults)

Gentili 1980 (*Laccobius*, *Notohydrus* adults)

Hygrobiiidae: *Hygrobia*

Key to Species: Britton 1981 (adults), Alarie *et al* 2004 (larvae world)

Limnichidae

Semi-aquatic

Key to Genera: Matthews 1980 part 4 (SA adults incomplete)

Nanophyidae: *Austronanodes*

Key to Species: Zimmerman 1993 (adults)

Noteridae

Key to Genera: Watts 2002 (adults and larvae)

Key to Species: Watts 2001 (adults incomplete)

Toledo & Hendrich 2006 (*Hydrocanthus* adults, including Asian species)

Index of Keys

Psephenidae: *Sclerocyphon*

Adults terrestrial

Key to Species: Davis 1998 (larvae)

Diptera

Key to Families: Bug Guide from Madden 2013

Blephariceridae

Key to Subfamilies: Bug Guide from Zwick 1977

Zwick 1977 (pupae)

Key to Genera: Zwick 1998 (larvae & pupae)

Key to Species: Zwick 1998 (larvae & pupae)

Ceratopogonidae*

Key to Subfamilies: Bug Guide from Madden 2013

Elson-Harris 1990 (pupae)

Ceratopogoninae

Key to Genera: Elson-Harris 1990 (larvae & pupae, incomplete)

Key to Species: Elson-Harris & Kettle 1985b (*Alluaudomyia* - larvae & pupae, incomplete)

Elson-Harris 1986 (*Clinohelea* - larvae & pupae, incomplete)

Elson-Harris & Murray 1992 (*Culicoides*, *Paradasyhelea* - pupae, incomplete)

Hagan & Reye 1986 (*Culicoides* - larvae, incomplete)

Elson-Harris 1987 (*Nilobezzia* - larvae & pupae, incomplete)

Elson-Harris & Kettle 1985a (*Paradasyhelea* - larvae, incomplete)

Chaoboridae: Chaoborinae

Key to Genera: Colless 1986 (larvae & pupae, including genera no longer in Chaoboridae)

Key to Species: Colless 1986 (larvae & pupae - *Chaobrus*)

Chironomidae

Key to Subfamilies: Bug Guide from Madden 2010

Aphroteniinae

Key to Genera: Madden 2010 (plating not required)

Key to Species: Cranston & Edward 1992

Chironominae

Key to Genera: Cranston 2000

Madden 2010 (plating not required, Not in key *Lauterborniella Megacentron*, ?*Omisus Parvitergum*)

Key to Species: Sæther & Oyewo 2008 (*Polypedilum* (*Uresipedilum*))

Cranston 2000 (*Riethia*, *Tanytarsus*, *Chironomus*, *Dicrotendipes*, *Kiefferulus*, *Polypedilum*, *Zavreliella*)

*Orthoclaadiinae

Key to Genera: Cranston 2000

Madden 2010 (plating not required, Not in key *Allometriocnemus Austrocladius Comptosmittia Doloplastus Kiefferophyes Metriocnemus Nasuticladus Nilothauma Rhinocladus*)

Note: *Echinocladus martini* = MO3

Key to Species: Cranston & Saether 2010 (*Stictocladus* except *S. uniserialis*)

Cranston 2009 (*Anzacladius*)

Cranston 2000 ("genus Australia", *Cricotopus*)

Podonominae

Key to Genera: Madden 2010 (plating not required)

Note: *Austrochlus* = *Archaeochlus*

Key to Species: Cranston *et al* 2002 (*Austrochlus*)

Tanypodinae

Key to Genera: Cranston 2000 (except *Alotanypus*)

Index of Keys

Madden 2010 (plating not required, Not in key *Anatopynia Coelotanypus Hayesomyia Isoplastus Macropelopia Pentaneura*)

Key to Species: Cranston 2000 (*Procladius*, incomplete)

Culicidae

Key to Subfamilies: Bug Guide using characters from Bugledich 1999

Anophelinae

Key to Species: Russell 1993 (*Anopheles*, SE Aus)

Culicinae

Key to Genera: Russell 1993 (SE Aus, incomplete)

Key to Species: Russell 1993 (SE Aus, incomplete)

Note: There has been significant revision of the species since this key was written.

Simuliidae: Simulinae

Key to Genera: Mackerras & Mackerras 1949

Key to Species: Mackerras & Mackerras 1949 (*Austrosimulium* & *Cnephia* - incomplete)

Colbo 1976 (*Simulium* - incomplete)

Tabanidae

Key to Tribes: Mackerras 1971 (Tabaninae)

Thaumaleidae

Key to Genera: Sinclair 2000a

Ephemeroptera

Key to Families: Bug Guide from Dean & Suter 1996

Ameletopsidae: *Mirawara*

Key to Species: Suter & Webb 2012a (morphospecies)

Note: Specimens without wing pads are early instars and cannot be confidently identified at species level.

Baetidae

Key to Genera: Bug Guide from Webb & Suter 2011

Key to Species: Webb & Suter 2011

LUCID Key: Webb & Suter 2010 (genera)

Note: Specimens without wing pads are early instars and cannot be confidently identified at genus level.

Offadens and *Edmundsiops* have been synonymised

Bungona illiesi was within *B. Narila*

Webb & Suter 2011 lists names of Suter 1997 undescribed species where *Edmundsiops*=Genus 2, *Offadens* = Genus 1, Genus 4 and Genus 5, *Pseudocloeon* = Genus 3

Caenidae

Key to Genera: Bug Guide from Suter 1999

Key to Species: Suter 1999 (incomplete)

LUCID Key: CSIRO 2001

Note: *Irpacaenis* = genus C, *I. deani* = sp A, *I. coolooli* = sp B, *I. kaapi* = sp C

Tasmanocoenis tillyardi and *T. rieki* cannot be separated

Coloburiscidae: *Coloburiscoides*

Key to Species: Suter et al. 2009

Index of Keys

Leptophlebiidae

Key to Genera: Bug Guide from Dean 2011

Note: Genus Q = *Kaninga*, Genus S & K = *Loamaggalangta*, Genus V = *Manggabora*, Genus W = *Marmenuera*, *Thraulophlebia* = *Koornunga*, *Riekophlebia* = *Tillyardophlebia* in part

Key to Species: Bae et al. 2013 (*Jappa*) **Note:** *Jappa* AV4 = *J. Campbellii*

Bae et al. 2012 (*Ulmerophlebia*)

Dean et al. 2008 (*Marmenuera*)

Dean 1999a (except *Garinjuga*, *Nyungara*, incomplete)

Suter 1986 (*Nousia*, SA)

Nesameletidae: *Ameletoides*

Key to Species: Webb & Suter 2012b (morphospecies)

Oniscigastridae: *Tasmanophlebia*

Key to Species: Suter & Webb 2012

Note: Specimens without wing pads are early instars and cannot be confidently identified at species level.

Prosopistomatidae: *Prosopistoma pearsonorum* Campbell & Hubbard

Teloganodidae: *Austremerella picta* Riek

Hemiptera

Key to Families: Bug Guide from Andersen & Weir 2004, Carver et al 1991, Tinerella 2013

Key to Genera: Bug Guide from Andersen & Weir 2004

Key to Species: Andersen & Weir 2004

Aphelocheiridae: *Aphelocheirus australicus* Usinger

Belostomatidae

Corixidae

Gelastocoridae: *Nerthra*

Gerridae

Hebridae

Hydrometridae: *Hydrometra*

Mesoveliidae

Naucoridae: *Naucoris*

Nepidae

Notonectidae

Ochteridae

Pleidae: *Paraplea*

Veliidae

Notes:

Corixidae: *Agraptocorixa*, *Sigara* (males)

Gerridae: *Halobates*

Hydrometridae: *Hydrometra* (males)

Notonectidae: *Anisops* (males)

Veliidae: *Drepanovelgia*, *Microvelia* (males)

Dipsocoridae: *Cryptostemma*

Key to Species: Hill 1987

Micronectidae

Key to Genera: Tinerella 2013

Key to Species: Tinerella 2013

Lepidoptera: Crambidae

Key to Genera: Hawking 2012 (incomplete)

Note: Not in key to genera *Araeomorpha*, *Hygraula*, *Neoschoenobia caustodes* Turner, *Nyctiplanes polypenthes* Turner, *Paracataclysta fuscalis* Hampson, *Cataclysta*, *Hylebatis scintillifera* Turner, *Anydraula*, *Nymphicula queenslandica* Hampson, *Theila*

Index of Keys

Key to Species: Hawking 2012 (*Strepsinoma*, *Tetrernia*; *Eoophyla*, *Margarosticha*, *Parapoynx* incomplete)

Note: Use with reference to undescribed species in Hawking 2001

Megaloptera

Key to Families: Bug Guide from Theischinger 2000a

Key to Genera: Theischinger 2000a (Corydalidae, Sialidae)

Key to Species: Theischinger 2000a (Corydalidae: *Archichauliodes*, species groups)

Neuroptera

Nevrorthidae: *Austroneurorthus bruneipennis* Esben-Petersen

Sisyridae

Key to Genera: none separate by distribution

Note: *Sisyra* Qld, N Aus, SE Aus, *Sisyrina tropica* Smithers only found in NE Qld

Odonata

Key to Families: Bug Guide from Theischinger & Endersby 2009

Aeshnidae

Key to Genera: Bug Guide from Theischinger & Endersby 2009

Key to Species: Theischinger & Endersby 2009 (*Anax*, *Gynacantha*)

Argiolestidae

Key to Genera: Bug Guide from Theischinger & Hawking 2006 (=Theischinger & Endersby 2009)

Key to Species: Theischinger & Endersby 2009 (*Griseargiolestes*)

Hawking & Theischinger 1999 (NSW)

Theischinger & Hawking 2002 (Vic)

Watson 1962 (incomplete, SWA)

Austrocorduliidae

Key to Genera: Bug Guide from Theischinger & Endersby 2009

Key to Species: Theischinger & Endersby 2009 = Theischinger 2001 (*Austrocordulia*, *Micromidia*)

Austropetaliidae

Key to Genera: Bug Guide from Theischinger & Endersby 2009

Key to Species: Theischinger 2002 (incomplete) (=Theischinger & Endersby 2009) (incomplete)

Coenagrionidae

Key to Genera: Bug Guide from Theischinger & Endersby 2009

Key to Species: Theischinger & Endersby 2009

Theischinger & Hawking 2002 (Vic)

Hawking & Theischinger 1999 (NSW)

Hawking 1993 (Alligator Rivers Region)

Hawking 1986 (SE Aus)

Watson 1962 (SWA)

Cordulephyidae: *Cordulephyia*

Key to Species: Theischinger & Endersby 2009

Hawking & Theischinger 1999 (NSW)

Corduliidae

Key to Genera: Bug Guide from Theischinger & Endersby 2009

Key to Species: Theischinger & Endersby 2009

Index of Keys

Diphlebiidae: *Diphlebia*

Key to Species: Theischinger & Endersby 2009
Hawking & Theischinger 1999 (NSW)

Gomphidae

Key to Genera: Bug Guide from Theischinger & Endersby 2009

Key to Species: Theischinger & Endersby 2009
(=Theischinger 2000 *Hemigomphus*)

Gomphomacromiidae: *Archaeophya*

Key to Species: Theischinger 2001 (=Theischinger & Endersby 2009)

Isostictidae

Key to Genera: Bug Guide from Theischinger & Hawking 2006 (=Theischinger & Endersby 2009)

Key to Species: Theischinger & Endersby 2009
Hawking 1993 (*Eurysticta*, Alligator Rivers Region)

Lestidae

Key to Genera: Bug Guide from Theischinger & Hawking 2006 (=Theischinger & Endersby 2009)

Key to Species: Theischinger & Endersby 2009
Hawking & Theischinger 1999 (NSW)
Theischinger & Hawking 2002 (Vic)
Watson 1962 (SWA)

Lestoideidae: *Lestoidea*

Key to Species: none, use distribution

Libellulidae

Key to Genera: Bug Guide from Theischinger & Hawking 2006, Theischinger & Endersby 2009

Key to Species: Theischinger & Endersby 2009
Hawking & Theischinger 1999 (NSW)
Theischinger & Hawking 2002 (Vic)
Hawking 1993 (Alligator Rivers Region)

Lindeniidae: *Ictinogomphus*

Key to Species: Theischinger & Endersby 2009

Macromiidae: *Macromia*

Key to Species: Theischinger 2001 (=Theischinger & Endersby 2009)

Petaluridae: *Petalura*

Key to Species: Theischinger & Endersby 2009

Platycnemidae: *Nososticta*

Key to Species: Theischinger & Endersby 2009

Synlestidae

Key to Genera: Bug Guide from Theischinger & Endersby 2009

Key to Species: Theischinger & Endersby 2009
Hawking & Theischinger 1999 (NSW)

Synthemistidae

Key to Genera: Bug Guide from Theischinger 2001, Theischinger & Endersby 2009

Key to Species: Theischinger 2001 (=Theischinger & Endersby 2009) (except *Choristhemis*, use distribution)

Index of Keys

Telephlebiidae

Key to Genera: Bug Guide from Theischinger & Endersby 2009

Key to Species: Theischinger & Endersby 2009

Plecoptera

Key to Families: Bug Guide from Hynes 1978 & 1989

Austroperlidae

Key to Genera: Hynes 1989 (Tas, incomplete), Hynes 1978 (Vic, incomplete), Yule 1997 (NSW, NVic)

Key to Species: Hynes 1989 (Tas, incomplete), Hynes 1978 (Vic, incomplete), Yule 1997 (NSW, NVic)

Note: *A. Illiesi* and *A. Picta* cannot be separated

Eustheniidae

Key to Genera: Hynes 1989 (Tas, incomplete), Hynes 1978 (Vic, incomplete), Yule 1997 (NSW, NVic)

Key to Species: Hynes 1989 (Tas, incomplete), Hynes 1978 (Vic, incomplete), Yule 1997 (NSW, NVic)

Gripopterygidae

Key to Genera: Yule 1997 (incomplete)

Key to Species: Yule 1997 (NSW, NVic, incomplete)

Thomas 2012 (*Dinotoperla* Vic)

Note: *D. thwaitesi* and *D. serricauda* cannot be separated.

Mynott 2011 (*Riekoperla* incomplete)

Tsyrlin 2001 (*Leptoperla*)

Notonemouridae

Key to Genera: Hynes 1989 (Tas, incomplete), Hynes 1978 (Vic, incomplete), Yule 1997 (NSW, NVic)

Key to Species: Hynes 1989 (Tas, incomplete), Hynes 1978 (Vic, incomplete), Yule 1997 (NSW, NVic)

Trichoptera

Key to Families: Bug Guide from Dean et al 2004

Antipodoeciidae: *Antipodoecia*

Key to Species: Dean 2000

Atriplectididae: *Atriplectides*

Key to Species: Dean 2000

Calocidae

Key to Genera: Bug Guide from Shackleton 2013

Key to Species: Shackleton 2013 (*Caenota*, *Calocoides*, images for separation of species of other genera)

Note: *Tamasia* AV2 = *Tamasia acuta*, Cal/Hel Genus B = *Caloca*, Cal/Hel Genus D = *Calocoides*

Conoesucidae

Key to Genera: Bug Guide from Dean et al. 2004

Key to Species: Jackson 1998

Dipseudopsidae: *Hyalopsyche disjuncta* Neboiss

Ecnomidae

Key to Genera: Bug Guide from Dean et al. 2004

Key to Species: Cartwright 1997 (incomplete)

Glossosomatidae: *Agapetus*

Key to Species: Cartwright 1998 (incomplete)

Index of Keys

Helicophidae

Key to Genera: Bug Guide from Dean et al 2004

Key to Species: Jackson 1998

Note: Cal/Hel Genus A = *Heloccabus*

Helicopsychidae: *Helicopsyche*

Key to Species: St Clair 1997

LUCID Key: CSIRO 2001

Hydrobiosidae

Key to Genera: Bug Guide from Dean et al. 2004

Key to Species: Dean 1997 (*Apsilochorema*, *Moruya*, *Psyllobetina*, *Ulmerochorema*, Genus B, *Taschorema* complex)

Note: *Taschorema* complex = *Ethochorema*, *Megogata*, *Ptychobiosis*, *Tanjilana*, *Taschorema* - To date it has proved difficult to find characters that will consistently separate all species in a generic key (Dean 1997).

Hydropsychidae

Key to Genera: Bug Guide from Dean et al. 2004

Key to Species: Dean 1999 (except *Austropsyche*, incomplete)

Dean 2001 (*Cheumatopsyche* incomplete, NWA, NT)

Note: *Asmicridea* AV3 = *A. capricornica*

Note: *Cheumatopsyche* AV10=*C. kakaduensis*, AV11=*C. wellase*, AV12=*C. suteri*, AV13=*C. dostinei*

Hydroptilidae

Key to Genera: Bug Guide from Dean et al. 2004

Note: *Acritoptila* and *Hellyethira* cannot be separated. Distribution: *Acritoptila* - N Qld, SW WA. *Hellyethira* - Australia wide.

Key to Species: Wells 1997 (*Hellyethira*, *Hydroptila*, *Maydenoptila*)

Kokiriidae

Key to Genera: Bug Guide from Dean et al. 2004

Key to Species: St Clair 2000a (*Taskiria* preliminary)

Leptoceridae

Key to Genera: Bug Guide from Dean et al. 2004

Key to Species: St Clair 2000 (except *Oecetis* *Triaenodes* *Westriplectes*)

St Clair 2000 (*Notalina*-E Aus; WA; Tas)

St Clair 2000 (*Triplectides*-except WA)

Limnephilidae: *Archaeophylax*

Key to Species: Dean 2000

Odontoceridae

Key to Genera: Bug Guide from Dean et al. 2004

Key to Species: St Clair 2000a

Oeconesidae: *Tascuna ignota* Neboiss, 1975

Philopotamidae

Key to Genera: Bug Guide from Dean et al. 2004

Key to Species: Cartwright 1997 (incomplete)

Philorheithridae

Key to Genera: Bug Guide from Dean et al 2004

Index of Keys

Key to Species: St Clair 1997 (except *Austrheithrus*, *Kosrheithrus*)

LUCID Key: CSIRO 2001 (*Aphilorheithrus Tasmanthrus*)

Plectrotarsidae

Key to Genera: Bug Guide from Dean et al. 2004

Key to Species: Dean 2000

Polycentropodidae

Key to Genera: Bug Guide from Dean et al 2004

Key to Species: Cartwright 1998 (except Genus I; incomplete)

Tasimiidae

Key to Genera: Bug Guide from Dean et al 2004

Key to Species: Cartwright 1997

Oligochaeta

Key to Families: Pinder 2010 Pinder 2010

Platyhelminthes

Key to SubOrders: Bug Guide from Williams 1980 (as Orders)

Tricladida: Dugesiidae

Key to Genera: Ball 1979 (Tas)

Key to Species: Ball 1979 (Tas)

Temnocephalida

Key to Families: Bug Guide from Sewell 2013

Key to Genera: Sewell 2013

Key to Species: Sewell 2013, Hickman 1967 (Temnocephalidae, Tas)

Polychaeta

Key to Families: none

Refer to marine information sources for keys to genera and species.

Porifera: Spongillidae

Key to Genera: Williams 1980

Key to Species: unknown

Index of Keys

References (see also Endnotes)

- ABRS (Australian Biological Resources Study) *Australian Faunal Directory* <http://www.deh.gov.au/biodiversity/abrs/online-resources/abif/fauna/afd/index.html> Version: August 2004
- Alarie Y and Watts CHS (2004) Larvae of the genus *Antiporus* (Coleoptera : Dytiscidae) and phylogenetic implications. *Invertebrate Systematics* 18 (5): 523-546
- Alarie Y and Watts CHS (2005) Larvae of Four Species of the *Hyphydrus lyratus* Species-Group (Coleoptera Dytiscidae Hydroporinae). *Australian Journal of Entomology* 44:44-251
- Alarie Y, Beutel RG and Watts CHS (2004) Larval morphology of three species of Hygrobiidae (Coleoptera: Adephaga: Dytiscoidea) with phylogenetic considerations. *European Journal of Entomology* 101(2): 293-311
- Andersen NM and Weir TA (2004) *Australian Water Bugs: their biology and identification (Hemiptera-Heteroptera, Gerromorpha & Nepomorpha)*. Apollo Books, CSIRO Publishing: Collingwood, Victoria. In use at MDFRC since 2005.
- Bae YJ and Finlay KJ (2003) A new species of an Australian burrowing mayfly (Leptophlebiidae, Ephemeroptera) *Pan-Pacific Entomologist* 79(2): 90-99
- Bae YJ, Finlay KJ and Campbell IC (2012) The hornless Australian burrowing mayfly *Ulmerophlebia* (Ephemeroptera: Leptophlebiidae). *Animal Systematics, Evolution and Diversity* 28(4): 230-240
- Bae YJ, Finlay KJ and Campbell IC (2013) The horned Australian burrowing mayfly *Jappa* (Ephemeroptera: Leptophlebiidae). *Entomological Research Bulletin (Seoul)* 43: 12-26
- Baehr, M., (1987) The Australian species of the carabid genus *Perileptus* (Insecta: Coleoptera: Carabidae). *Invertebrate Taxonomy* 1(1): 1-16
- Baehr M (1990a) Revision of the Australian species of the genus *Apotomus* Illiger (Insecta: Coleoptera: Carabidae: Apotominae). *Invertebrate Taxonomy* 3: 619-627
- Baehr M (2001) *Tasmanitachoides* Erwin *glabellus* n. sp. from North Queensland, Australia, with a note on *Tasmanitachoides lutus* (Darlington) (Insecta: Coleoptera: Carabidae: Bembidiinae). *Animal Biodiversity and Conservation* 24(1): 1-7
- Baehr M (2005) A revision of the Australian odacanthine ground beetles, including checklists for Australia and the Papuan subregion (Insecta: Coleoptera: Carabidae). *Memoirs of the Queensland Museum* 50(2): 133-194
- Baehr M (2006) New species and new records of the genera *Dicraspeda* Chaudoir and *Eudalia* Castelnau from the Papuan and Australian regions, with a nomenclatorial note on *Deipyryus* Liebke (Insecta, Coleoptera, Carabidae, Odacanthinae). *Spixiana* 29(1): 51-72
- Baehr M (2012) A new species of the genus *Pheropsophus* (Coleoptera: Carabidae: Brachininae) from northern Australia. *Records of the Western Australian Museum* 27: 62-67
- Balke M, Kovac D, Hendrich L and Flechtner G (2000) Rediscovery of the New Zealand Diving Beetle *Rhantus plantaris* Sharp, and Notes on the South West Australian *R. simulans* Regimbart, with an Identification Key (Coleoptera: Dytiscidae). *New Zealand Journal of Zoology* 27(3):223-227
- Bistrom O (1996) Taxonomic revision of the genus *Hydrovatus* Motschulsky (Coleoptera: Dytiscidae). *Entomologica Basiliensia* 19: 57-584
- Borkent A and Craig D (2004) *Austroconops* Wirth and Lee, a Lower Cretaceous genus of biting midges yet living in Western Australia: a new species, first description of the immatures and discussion of their biology and phylogeny (Diptera, Ceratopogonidae) *American Museum of Natural History* 3449: 1-67
- Brancucci M and Monteith GB (1996) A second *Terradessus* species from Australia (Coleoptera: Dytiscidae). *Entomologica Basiliensia* 19: 585-591
- Britton EB (1981) The Australian Hygrobiidae (Coleoptera). *Journal of the Australian Entomological Society* 20: 83-86

Index of Keys

- Bruce AJ & Short, John W. (1993) *Leptopalaemon gagadjui* gen. nov., sp. nov., a new freshwater palaemonid shrimp from Arnhem Land, and a re-evaluation of *Palamontes holthuisi* Strenth, with the designation of a new genus, *Calathaemon*. *Hydrobiologia* 257: 73-94
- Bugledich E-MA (1999) Diptera: Nematocera In Wells A and Houston WWK (eds) *Zoological Catalogue of Australia*. Vol 30.1 Melbourne: CSIRO Publishing, Australia xiii 627 pp.
- Carter HJ and Zeck EH (1929) A Monograph of the Australian Dryopidae, Order Coleoptera. *Australian Journal of Zoology* 6: 50-72
- Cartwright DI (1997) Preliminary guide to the identification of late instar larvae of Australian Ecnomidae, Philopotamidae and Tasimiidae (Insecta: Trichoptera). Identification Guide No. 10, Cooperative Research Centre for Freshwater Ecology: Albury
- Cartwright DI (1998) Preliminary guide to the identification of late instar larvae of Australian Polycentropodidae, Glossosomatidae, Dipseudopsidae and Psychomyiidae (Insecta: Trichoptera). Identification Guide No. 15, Cooperative Research Centre for Freshwater Ecology: Albury
- Carver M, Gross GF and Woodward TE (1991) Hemiptera In CSIRO (ed) *The Insects of Australia* (2nd edn). Melbourne University Press: Carlton, Victoria
- Colbo MH (1976) Four new species of *Simulium* Latreille (Diptera: Simuliidae) from Australia. *Journal of the Australian Entomological Society* 15: 253-269
- Colless DH (1986) The Australian Chaoboridae (Diptera) *Australian Journal of Zoology Supplementary Series* No. 124: 1-66
- Cook DR (1986) Water mites from Australia. *Memoirs of the American Entomological Institute* 40: 1-568
- Cranston PS (1995) Draft key to aquatic Diptera families. Presented at MDFRC Taxonomy Workshop, February 1995, Albury NSW
- Cranston PS (2000) Electronic guide to the Chironomidae of Australia (v 1.1) <http://entomology.ucdavis.edu/chiropage/index.html>, version January 2000, accessed February 2004
- Cranston PS (2009) A new genus of trans-Tasman midge: *Anzacladius* gen. n. (Diptera: Chironomidae: Orthoclaadiinae). *Australian Journal of Entomology* 48(2): 130-139
- Cranston PS and Edward DHD (1992) A systematic reappraisal of the Australia Aphroteniinae (Diptera: Chironomidae) with dating from vicariance biogeography. *Systematic Entomology* 17: 41-54
- Cranston PS, Edward DHD, Cook LG (2002) New status, species, distribution records and phylogeny for Australian mandibulate Chironomidae (Diptera). *Australian Journal of Entomology* 41: 357-366
- Cranston PS and Saether OA (2010) Australasian *Stictoclaadius* Edwards (Diptera: Chironomidae) diagnosed and described. *Australian Journal of Entomology* 49(2): 126-144
- CSIRO (2001) *Australian Aquatic Invertebrates*. <http://www.lucidcentral.com/keys/lwrrdc/public/Aquatics> version July 2001
- Davis J (1998) A guide to the identification of larval Psephenidae water pennies (Insecta: Coleoptera). Identification Guide No. 17, Cooperative Research Centre for Freshwater Ecology: Albury
- Dean JC (1997) Larvae of the Australian Hydrobiosidae (Insecta: Trichoptera). Identification Guide No. 11, Cooperative Research Centre for Freshwater Ecology: Albury
- Dean JC (1999a) Preliminary keys for identification of Australian mayfly nymphs of the family Leptophlebiidae. Identification Guide No. 20, Cooperative Research Centre for Freshwater Ecology: Albury
- Dean JC (2000) Preliminary keys for identification of Australian caddisfly larvae of the families Antipodeciidae, Atriplectididae, Limnephilidae and Plectrotarsidae. Identification Guide No. 31, Cooperative Research Centre for Freshwater Ecology: Albury
- Dean JC (2000a) Descriptions of new Leptophlebiidae (Insecta: Ephemeroptera) from Australia II. *Kanina*, a new monotypic genus from south-western Australia. *Records of the Western Australian Museum* 20: 87-94
- Dean JC (2011) A key to Australian genera of mayfly nymphs of the family Leptophlebiidae (Ephemeroptera). Presented at TRIN workshop, La Trobe University, February 2011
- Dean, J.C. & Suter, P.J. (1996) *Mayfly nymphs of Australia: A guide to genera*. Identification Guide No. 7, Cooperative Research Centre for Freshwater Ecology: Albury

Index of Keys

- Dean JC, Forteath GNR and Osborn AW (2008) *Marmenuera*, a new genus of leptophlebiid mayfly (Insecta: Ephemeroptera) endemic to Tasmania. *Memoirs of Museum Victoria* 65: 43-50
- Dean JC, St Clair RM and Cartwright DI (2004) Identification keys to Australian families and genera of caddis-fly larvae (Trichoptera). Identification Guide No. 50, Cooperative Research Centre for Freshwater Ecology: Albury
- Elson-Harris MM (1990) Keys to the immature stages of some Australian Ceratopogonidae (Diptera). *Journal of the Australian Society of Entomology* 29: 267-275
- Elson-Harris MM (1987) The immature stages of some Australian Sphaeromiini (Diptera: Ceratopogonidae). *Journal of the Australian Society of Entomology* 26: 45-61
- Elson-Harris MM and Kettle DS (1986) The immature stages of some Australian Heteromyiini (Diptera: Ceratopogonidae). *Journal of the Australian Society of Entomology* 25: 1-14
- Elson-Harris MM and Kettle DS (1985b) The immature stages of some Australian *Alluaudomyia* Kieffer (Diptera: Ceratopogonidae). *Journal of the Australian Society of Entomology* 24: 287-299
- Elson-Harris MM and Kettle DS (1985a) A new species of *Paradasyhelea* Macfie (Diptera: Ceratopogonidae), with descriptions and keys to the immature stages of Australian *Paradasyhelea*. *Journal of the Australian Society of Entomology* 24: 233-240
- Fukuda H and Ponder WF (2005) A Revision of the Australian Taxa Previously Attributed to *Assiminea buccinoides* (Quoy & Gaimard) and *Assiminea tasmanica* Tenison-Woods (Mollusca : Gastropoda : Caenogastropoda : Assimineidae). *Invertebrate Systematics* 19(4): 325-360
- Gentili E (1980) The genera *Laccobius* and *Nothydrus* (Coleoptera, Hydrophilidae) in Australia and New Zealand. *Records of the South Australian Museum* 18(7): 143-154
- Gentili E (2006) *Nothydrus* Balfour-Browne, 1939, Description of a new species and new distribution data (Coleoptera: Hydrophilidae). *Giornale Italiano Di Entomologia* 11: 179-182
- Gentili E (2000) The *Paracymus* of Australia (Coleoptera, Hydrophilidae). *Records of the South Australian Museum* 33(2): 101-122
- Giachino PM (2003) The genus *Pherophsophus* Solier, 1833, in Australia (Coleoptera Carabidae). *Museo Regionale di Scienze Naturali Monografie* 35: 29-64
- Giachino PM (2005) Revision of the genus *Catadromus* W.S. Macleay, 1825 (Coleoptera, Carabidae) *Museo Regionale di Scienze Naturali Monografie* 42: 239-267
- Glaister A (1999) Guide to the identification of Australian Elmidae larvae (Insecta: Coleoptera). Identification Guide No. 21 Cooperative Research Centre for Freshwater Ecology: Albury
- Govedich FR (2001) A reference guide to the ecology and taxonomy of freshwater and terrestrial leeches (Euhirudinea) of Australasia and Oceania. Identification guide No. 35. Cooperative Research Centre for Freshwater Ecology, Albury
- Grebennikov VV (2008) *Tasmanitachoides* belongs to Trehini (Coleoptera: Carabidae): discovery of the larva, its phylogenetic implications and revised key to Trechitae genera. *Invertebrate Systematics* 22: 479-488
- Hagan CE and Reye EJ (1986) Description of the adult, pupa and larva of *Culicoides logior* sp.n. and a redescription of *C. ornatus* Taylor (Diptera: Ceratopogonidae). *Journal of Australian Entomological Society* 25: 339-352
- Harvey MS (1990) Pezidae, a new freshwater mite family from Australia (Acarina: Halacaroidea). *Invertebrate Taxonomy* 3: 771 – 781
- Harvey MS (1990b) A review of the water mite family Anisitsiellidae in Australia. *Invertebrate Taxonomy* 3: 629-646
- Harvey MS (1990c) A review of the water mite family Limnocharidae in Australia (Acarina). *Invertebrate Taxonomy* 3: 483-493
- Harvey MS (1990d) Two new species of *Partidomomonina* Cook from south-eastern Australia (Acarina: Momoniidae). *Memoirs of the Museum of Victoria* 50(2): 337-340
- Harvey MS (1996) A review of the water mite family Pionidae in Australia (Acarina: Hygrobatoidae). *Records of the Western Australian Museum* 17: 361-393

Index of Keys

- Harvey MS (1998) *The Australian Water Mites: a guide to families and genera*. CSIRO Publishing: Collingwood, Victoria
- Harvey MS (1989) A new species of *Wuria* K. Viets from northern Australia (Acarina: Arrenuridae). *The Beagle* 6(1): 85-88
- Harvey MS and Grown JE (1998) A Guide to the identification of Families of Australian Water Mites (Arachnida: Acarina) Identification Guide No. 18, Cooperative Research Centre for Freshwater Ecology: Albury
- Hawking JH (2012) Preliminary guide to the larvae of the aquatic moths from Australia (Lepidoptera: Crambidae: Acentropinae). TRIN Taxonomic Workshop, La Trobe University, Albury-Wodonga campus, 31 January – 1 February 2012
- Hawking JH (2001) An introduction to the identification of aquatic caterpillars (Lepidoptera) found in Australian inland waters. Identification Guide No. 37, Cooperative Research Centre for Freshwater Ecology: Albury
- Hawking JH (1986). Dragonfly larvae of the River Murray System. A preliminary guide to the identification of known final instar odonate larvae of south-eastern Australia. Technical Report No.6. (Albury-Wodonga Development Corporation:Wodonga.)
- Hawking JH and Theischinger G (1999) Dragonfly larvae (Odonata): A guide to the identification of larvae of Australian families and identification and ecology of larvae from New South Wales. Identification Guide No. 24, Cooperative Research Centre for Freshwater Ecology: Albury
- Hebauer, F. (2003) A new genus of water beetle *Gentilina* gen. nov. from Australia (Coleoptera: Hydrophilidae). *Records of the South Australian Museum* 36(2): 109-114
- Hebauer & Hendrich (1999) Helochares N Aus.
- Hendrich L (1999) A new species of *Hydroglyphus* Motschulsky 1853 from Northern Australia (Coleoptera: Dytiscidae). *Linzer Biologische Beitrage* 31(1): 63-69
- Hendrich L (1997) A new species of *Cybister* Curtis from the Kakadu National Park in Northern Australia (Coleoptera Dytiscidae). *Entomological Problems* 28(2): 105-108
- Hendrich L and Watts CHS (2004) Taxonomic revision of the Australian genus *Sternopriscus* Sharp, 1882 (Coleoptera: Dytiscidae: Hydroporinae). *Koleopterologische Rundschau* 74: 75-142
- Hill L (1987) First record of Dipsocoridae (Hemiptera) from Australia with the description of four new species of *Cryptostemma* Herrich-Schaeffer. *Journal of Australian Entomological Society* 26: 129-139
- Hinton HE (1965) A revision of the Australian species of *Austrolimnius* (Coleoptera: Elmidae). *Australian Journal of Zoology* 13: 97-172
- Horwitz P (1995) Preliminary key to the species of Decapoda (Crustacea: Malacostraca) found in Australian inland waters. Identification Guide No. 5, Cooperative Research Centre for Freshwater Ecology: Albury
- Horwitz P and Adams M (2000) The systematics, biogeography and conservation status of species in the freshwater crayfish genus *Engaewa* Riek (Decapoda: Parastacidae) from south-western Australia. *Invertebrate Taxonomy* 14: 655-680
- Horwitz P, Knott B and Williams WD (1995) Preliminary key to the malacostracan families (Crustacea) found in Australian inland waters. Identification Guide No. 4, Cooperative Research Centre for Freshwater Ecology: Albury
- Hudson PJ (2000) A new flightless species of *Pogonus* Nicolai (Coleoptera: Carabidae) from Western Australia. *Australian Journal of Entomology* 39: 241-243
- Hynes HBN (1978) *An Annotated Key to the Nymphs of the Stoneflies (Plecoptera) of the state of Victoria*. University of Waterloo: Ontario, Canada
- Hynes HBN (1989) *Tasmanian Plecoptera*. Special Publication No. 8, Australian Society of Limnology: Melbourne
- Jackson JE (1998) Preliminary guide to the identification of late instar larvae of Australian Calocidae, Helicophidae and Conoesucidae (Insecta: Trichoptera). Identification Guide No. 16, Cooperative Research Centre for Freshwater Ecology: Albury

Index of Keys

- Karanovic I (2005) Towards a revision of Candoninae (Crustacea: Ostracoda): Australian representatives of the subfamily, with descriptions of three new genera and seven new species. *New Zealand Journal of Marine and Freshwater Research* 39: 29-75
- Karanovic I, Eberhard S and Perina G (2012) *Austromesocypris bluffensis* sp. n. (Crustacea, Ostracoda, Cypridoidea, Scottiinae) from subterranean aquatic habitats in Tasmania, with a key to world species of the subfamily. *ZooKeys* 215: 1-31
- King RA and Bradbury JH (2012) Updated guide to the freshwater amphipods of Australia. TRIN Taxonomic Workshop, La Trobe University, Albury-Wodonga campus, 31 January – 1 February 2012
- King RA and Leys R (2011) The Australian freshwater amphipods *Austrochiltonia australis* and *Austrochiltonia subtenuis* (Amphipoda: Talitroidea: Chiltoniidae) confirmed and two new cryptic Tasmanian species revealed using a combined molecular and morphological approach. *Invertebrate Systematics* 25: 171-196
- Komarek A (2007) Taxonomic revision of *Anacaena* Thomson, 1859. IV. Australia (Coleoptera: Hydrophilidae). *Koleopterologische Rundschau* 77: 147-170
- Korniushin A (2000) Review of the family Sphaeriidae (Mollusca: Bivalvia) of Australia, with the description of four new species. *Records of the Australian Museum* 52(1): 41-102
- Larsen K and Hansknecht T (2004) A New Genus and Species of Freshwater Tanaidacean, *Pseudohalmyrapseudes aquadulcis* (Apseudomorpha Parapseudidae), from Northern Territory, Australia. *Journal of Crustacean Biology* 24(4): 567-575
- Larson DJ and Storey RI (1994) *Carabhydrus mubboonus*, a new species of rheophilic water beetle (Coleoptera: Dytiscidae) from Queensland, Australia. *Canadian Entomologist* 126(3): 895-906
- Lawrence J (1995) Key to the families of Coleoptera, (Adults and larvae), with aquatic stages *In* Hawking, J.H. (ed.) Monitoring River Health Initiative. Taxonomy Workshop, Murray Darling Freshwater Research Centre 6-7th February 1995 pp 32-63
- Lawrence J (1992) Coleoptera Workshop. Taxonomy Workshop, Murray Darling Freshwater Research Centre, Albury 1992
- Lawrence JF and Britton EB (1994) *Australia Beetles*. Melbourne University Press: Carlton, Victoria
- Lawrence JF and Britton EB (1991) Coleoptera *In* CSIRO (ed) *The Insects of Australia* (2nd edn). Melbourne University Press: Carlton, Victoria
- Lowry JK and Yerman M (2002) Spelaegriphacea: species version: October 2002 <http://crustacea.net/>
- Mackerras, I.M. & Mackerras, M.J. (1949) Revisional notes on Australasian Simuliidae (Diptera). *Proc. Linn. Soc. NSW* 73: 372-405
- Madden CP (2010). Key to genera of larvae of Australian Chironomidae (Diptera). *Museum Victoria Science Reports* 12: 1–31.
- Madden C (2013) Identification key to families of Diptera larvae of Australian inland waters. Presented at TRIN Taxonomic Workshop, La Trobe University, Albury-Wodonga campus, 5-6 February 2013
- McCormack RB (2013) Preliminary key to the Australian spiny crayfish *Euastacus* (Decapoda: Paratascidae) Presented at TRIN Taxonomic Workshop, La Trobe University, Albury-Wodonga campus, 5 – 6 February 2013
- Moore BP (1994) New species and new records of Tasmanian cave Carabidae (Coleoptera). *Australian Entomologist* 21(3): 75-80
- Mynott JH (2011) *Draft preliminary key to the larvae of Riekoperla* (Plecoptera: Gripopterygidae). Presented at TRIN workshop, La Trobe University, February 2011
- Ochs G (1949) A revision of the Australian Gyrinidae. *Records of the Australian Museum* 22: 171-199
- Page T, Choy SC and Hughes JM (2005) The taxonomic feedback loop: symbiosis of morphology and molecules. *Biological Letters* 2005 1: 139-142
- Pennak RW (1989) *Freshwater invertebrates of the United States* (3rd edn). Wiley: New York, USA
- Perkins PD (2004a) A revision of the Australian endemic water beetle genus *Gymnanthelius* Perkins (Coleoptera: Hydraenidae). *Zootaxa* 585: 1-39

Index of Keys

- Perkins PD (2005) A revision of the water beetle genus *Gymnochthebius* Orchymont (Coleoptera: Hydraenidae) for Australia and Papua New Guinea. *Zootaxa* 1024: 1-161
- Perkins PD (2006) A revision of the Australian humicolous and hygropetric water beetle genus *Tympanogaster* Perkins, and comparative morphology of the Meropathina (Coleoptera: Hydraenidae). *Zootaxa* 1346: 1-396
- Pesic V and Smit H (2011) A new species of the genus *Hydrodroma* Koch, 1837 (Acari, Hydrachnidia, Hydromidae), with a key to the hitherto known six species of the genus in Australia. *ZooKeys* 143: 13-22
- Pinder AM (2010) Tools for identifying selected Australian aquatic oligochaetes (Clitellata: Annelida). *Museum Victoria Science Reports* 13: 1-26
- Ponder WF (2003) Monograph of the Australian Bithyniidae (Caenogastropoda: Rissooidea). *Zootaxa* 230: 1-126
- Ponder WF and Avern GJ (2000) The Glacidorbidae (Mollusca: Gastropoda: Heterobranchia) of Australia. *Records of the Australian Museum* 52: 307-353
- Ponder WF, Clark SA and Dallwitz MJ (2000) *Freshwater and Estuarine Molluscs: An Interactive, Illustrated Key for New South Wales*. [CD-ROM] CSIRO Publishing, Melbourne
- Reid CAM (2001) *Galerucella placida* Baly in Australia (Coleoptera: Chrysomelidae: Galerucinae). *Australian Journal of Entomology* 40(4): 331-334
- Richter S and Timms BV (2005) A list of the recent clam shrimps (Crustacea: Laevicaudata, Spinicaudata, Cyclestherida) of Australia, including a description of a new species of *Eocyclus*. *Records of the Australian Museum* 57: 341-354
- Russell RC (1993) *Mosquitoes and mosquito-borne disease in south-eastern Australia: A guide to the biology, relation to disease, surveillance, control and identification of mosquitoes in south-eastern Australia* (revised edn). Medical Entomology Unit, Westmead Hospital, Westmead
- Serov PA (2002) A preliminary identification of Australian Syncarida (Crustacea). Identification Guide No. 44, Cooperative Research Centre for Freshwater Ecology: Albury
- Sewell KB (2013) Key to the genera of Australian temnocephalans. Presented at TRIN Taxonomic Workshop, La Trobe University, Albury-Wodonga campus, 5 – 6 February 2013
- Shackleton M (2013) Preliminary keys to the larvae of Australian Calocidae (Insecta: Trichoptera) Presented at TRIN Taxonomic Workshop, La Trobe University, Albury-Wodonga campus, 5 – 6 February 2013
- Short JW (2004) A revision of Australian river prawns, *Macrobrachium* (Crustacea: Decapoda: Palaemonidae). *Hydrobiologia* 525: 1-100
- Short JW, Humphrey CL and Page TJ (2013) Systematic revision and reappraisal of the Kakaducarididae Bruce (Crustacea: Decapoda: Caridea) with the description of three new species of *Leptopalaemon* Bruce & Short. *Invertebrate Systematics* 27: 87-117
- Smit H (1997) Australian water mites of the genus *Arrenurus*, with the description of twelve new species from the northern and western Australia (Acari: Hydrachnellae: Arrenuridae). *Records of the Western Australian Museum* 18: 233-261
- Smit H (2004) The water mite genus *Koenikea* Wolcott from Australia (Acari: Hydrachnidia: Unionicolidae). *Records of the Western Australian Museum* 22: 165-191
- Smit H (2007) The water mite genus *Recifella* from Australia (Acari: Hydrachnidia: Unionicolidae). *Records of the Western Australian Museum* 23: 397-415
- Smit H (2010) Australian water mites of the subfamily Notoaturinae Besch (Acari: Hydrachnidia: Aturidae), with the description of 24 new species. *International Journal of Acarology* 36(2): 101-146
- Smith BJ (1996) Identification keys to the families and genera of bivalve and gastropod molluscs found in Australian inland waters. Identification Guide No. 6 Cooperative Research Centre for Freshwater Ecology: Albury, NSW
- Smith BJ and Kershaw RC (1979) *Field guide to the non-marine molluscs of south eastern Australia*. Australian national University Press: Canberra, ACT

Index of Keys

- St Clair RM (1997) Preliminary guide to the identification of late instar larvae of Australian Philorheithridae, Calamoceratidae and Helicopsychidae (Insecta: Trichoptera). Identification Guide No. 12, Cooperative Research Centre for Freshwater Ecology: Albury
- St Clair RM (2000) Preliminary keys for identification of Australian caddis larvae of the family Leptoceridae. Identification Guide No. 27, Cooperative Research Centre for Freshwater Ecology: Albury
- St Clair RM (2000a) Preliminary keys for identification of Australian caddis larvae of the families Odontoceridae, Kokiriidae and Oeconesidae. Identification Guide No. 30, Cooperative Research Centre for Freshwater Ecology: Albury
- Suter PJ (1997) Preliminary guide to the identification of nymphs of Australian Baetid Mayflies (Insecta: Ephemeroptera) found in flowing waters. Identification Guide No. 14, Cooperative Research Centre for Freshwater Ecology: Albury
- Suter PJ (1999) Illustrated key to the Australian Caenid Nymphs (Ephemeroptera: Caenidae). Identification Guide No. 23, Cooperative Research Centre for Freshwater Ecology: Albury
- Suter P and Webb J (2012) Key to the mature nymphs of *Tasmanophlebia* (Ephemeroptera: Oniscigastridae). TRIN Taxonomic Workshop, La Trobe University, Albury-Wodonga campus, 31 January – 1 February 2012
- Suter P and Webb J (2012a) Key to mature nymphs of *Mirawara* (Ephemeroptera: Ameletopsidae). TRIN Taxonomic Workshop, La Trobe University, Albury-Wodonga campus, 31 January – 1 February 2012
- Suter P and Webb J (2012b) Key to the mature nymphs of *Ameletoides* (Ephemeroptera: Nesameletidae). TRIN Taxonomic Workshop, La Trobe University, Albury-Wodonga campus, 31 January – 1 February 2012
- Suter P, Webb J and Rowe D (2009) Key to mature nymphs of *Coloburiscoides* (Lestage) (Ephemeroptera: Coloburiscidae). TRIN Taxonomic Guide 3
- Taiti S and Humphries WF (2001) New aquatic Oniscidea (Crustacea: Isopoda) from groundwater calcretes of Western Australia. *Records of the Western Australian Museum* Supplement No. 64: 133-151
- Theischinger G (2000) Preliminary keys for identification of larvae of the Australian Gomphides (Odonata). Identification Guide No. 28, Cooperative Research Centre for Freshwater Ecology: Albury
- Theischinger G (2000a) Australian alderfly larvae and adults (Insecta: Megaloptera) a preliminary guide to the identification of larvae and survey of adults of Australian alderflies. Identification Guide No. 29, Cooperative Research Centre for Freshwater Ecology: Albury
- Theischinger G (2001) Preliminary keys for the identification of larvae of the Australian Synthemistidae, Gomphomacromiidae and Austrocorduliidae (Odonata). Identification Guide No. 34, Cooperative Research Centre for Freshwater Ecology: Albury
- Theischinger G (2002) Preliminary keys for the identification of larvae of the Australian Petaluridae, Archipelatiidae, Telephlebiidae & Aeshnidae (Odonata). Identification Guide No. 42, Cooperative Research Centre for Freshwater Ecology: Albury
- Theischinger G (2007) Preliminary keys for the identification of larvae of Australian Odonata Cordulephyidae, Oxygastridae, Corduliidae and Hemicorduliidae (all Corduliidae s.l.), Libellulidae and Urothemistidae (both Libellulidae s.l.). Department of Environment and Conservation NSW: Sydney, NSW
- Theischinger G and Hawking JH (2002) Dragonflies of Victoria: An identification guide to adult and larval dragonflies (Odonata). Identification Guide No. 46, Cooperative Research Centre for Freshwater Ecology: Albury
- Theischinger G and Hawking JH (2006) *The complete field guide to Dragonflies of Australia*. CSIRO Publishing, Collingwood, Victoria
- Theischinger G, Watson JAL and Rowe RJ (1993) Larvae of Australian Synlestidae (Odonata: Zygoptera). *Journal of Australian Entomological Society* 32: 113-119
- Thomas D (2012) Key to larvae of Victorian *Dinotoperla* (Plecoptera). TRIN Taxonomic Workshop, La Trobe University, Albury-Wodonga campus, 31 January – 1 February 2012
- Thompson FG (2004) An identification manual for the freshwater snails of Florida. <http://www.flmnh.ufl.edu/natsci/malacology/fl-snail/snails1.htm>
- Timms BV (2004) An identification guide to the fairy shrimps (Crustacea: Anostraca) of Australia. Identification Guide No. 47, Cooperative Research Centre for Freshwater Ecology: Albury

Index of Keys

- Timms BV (2009) A revision of the Australian endemic clam shimp genus *Limnadopsis* Spencer & Hall (Crustacea: Branchiopoda: Spinicaudata: Limnadiidae). *Records of the Australian Museum* 61: 49-72
- Timms BV (2012) An identification guide to the brine shrimps (Crustacea: Anostraca: Artemiina) of Australia. *Museum of Victoria Science Reports* 16: 1-36
- Toledano L (2005) The Australian species of *Bembidion* Latreille, 1802 a taxonomic treatment, with notes about Gondwana as an evolutionary source area (Coleoptera: Carabidae: Bembidiini). *Museo Regionale di Scienze Naturali Monografie* 42: 73-136
- Toledo M and Hendrich L (2006) Taxonomic revision of the Australasian *Hydrocanthus* Say 1833, with description of two new species (Coleoptera: Noteridae). *Linzer Biologische Beiträge* 38(1): 935-952
- Tsyrlin E (2001) A key to Victorian nymphs of Leptoperla (Plecoptera: Gripopterygidae). Identification Guide No. 38, Cooperative Research Centre for Freshwater Ecology: Albury
- Van Vondel BJ (2004) First description of larvae of *Halipilus*-species from Australia (Coleoptera: Haliplidae). *Tijdschrift voor Entomologie* 147: 57-61
- Walker KF (2004) A guide to provisional identification of the freshwater mussels (Unionoida) of Australasia. Identification Guide No. 51, Cooperative Research Centre for Freshwater Ecology: Albury, NSW
- Watts CHS (2002) Checklists and guides to the identification, to genus, of adult and larval Australian water beetles of the families Dytiscidae, Noteridae, Hygrobiidae, Haliplidae, Gyrinidae, Hydraenidae and the superfamily Hydrophiloidea (Insecta: Coleoptera). Identification Guide No. 43, Cooperative Research Centre for Freshwater Ecology: Albury
- Watts CHS (2001) A new species of Australian *Canthydrus* Sharp with a key to the Australian species of Noteridae (Coleoptera). *Records of the South Australian Museum* 34(2): 61-64
- Watts CHS (2000) Three new species of *Tiporus* Watts (Coleoptera: Dytiscidae) with redescriptions of the other species in the genus. *Records of the South Australian Museum* 33(2) 89-99
- Watts CHS (1999) Revision of Australian *Hydrochus* (Coleoptera: Hydrochidae). *Records of the South Australian Museum* 32(1): 1-43
- Watts CHS (1998a) Revision of Australian *Enochrus* Thomson (Coleoptera: Hydrophilidae). *Records of the South Australian Museum* 30(2): 137-156
- Watts CHS (1998b) Revision of Australian *Amphiops* Erichson, *Allocotocerus* Kraatz and *Regimbartia* Zaitzev (Coleoptera: Hydrophilidae). *Records of the South Australian Museum* 30(2): 63-106
- Watts CHS (1997) Four new species of *Antiporus* Sharp (Coleoptera, Dytiscidae) from Australia, with notes on *A. femoralis* (BOH.) and *A. interrogatianis* (Clark). *Records of the South Australian Museum* 30(1): 35-42
- Watts CHS (1990) Revision of Australian *Hydrobiomorpha* Blackburn (Coleoptera: Hydrophilidae). *Records of the South Australian Museum*. 24(1): 35-42
- Watts CHS (1989) Revision of Australasian *Sternolophus* Solier (Coleoptera: Hydrophilidae). *Records of the South Australian Museum*. 23(2): 89-95
- Watts CHS (1988a) Revision of Australasian *Hydrophilus* Muller, 1764 (Coleoptera: Hydrophilidae). *Records of the South Australian Museum*. 22(2): 117-130
- Watts CHS (1988b) Revision of Australian Haliplidae (Coleoptera). *Records of the South Australian Museum*. 22(1): 21-28
- Watts CHS (1987) Revision of Australian *Berosus* Leach (Coleoptera: Hydrophilidae). *Records of the South Australian Museum*. 21(1): 1-28
- Watts CHS (1978) A revision of the Australian Dytiscidae (Coleoptera). *Australian Journal of Zoology*. Supplementary Series No 57. 166pp
- Watts CHS and Hamon (2010) Pictorial guide to the Australian whirligig beetles. South Australian Museum http://www.samuseum.sa.gov.au/assets/files/science/terrestrial-invertebrates/Guide_to_Gyrinidae.pdf [2383]
- Watts CHS and Humphreys WF (2006) Twenty-six new Dytiscidae (Coleoptera) of the genera *Limbodessus* Guignot and *Nirripiriti* Watts & Humphreys, from underground waters in Australia. *Transactions of the Royal Society of South Australia* 130(1): 123-128

Index of Keys

- Watts CHS and Humphreys WF (2004) Thirteen new Dytiscidae (Coleoptera) of the genera *Boongurrus* Larson, *Tjirtudessus* Watts & Humphreys and *Nirripirti* Watts & Humphreys, from underground waters in Australia. *Transactions of the Royal Society of South Australia* 128(2): 99-129
- Watts CHS and Humphreys WF (2003) Twenty-five new Dytiscidae (Coleoptera) of the genera *Tjirtudessus* Watts & Humphreys, *Nirripirti* Watts & Humphreys and *Bidessodes* Regimbart from underground waters in Australia. *Records of the South Australian Museum* 36(2): 135-187
- Watts CHS and Leys R (2006) Notes on Australian *Hyphydrus* Illiger, including taxonomy, key to the species and sexual dimorphism (Coleoptera: Dytiscidae). *Koleopterologische Rundschau* 76: 15-21
- Watts CHS and Leys R (2005) Review of the epigeal species of Australian *Limbodessus* Guignot (Insecta: Coleoptera: Dytiscidae). *Transactions of the Royal Society of South Australia* 129(1): 1-13
- Watts CHS and McRae M (2010) The identity of *Haliphus* (Coleoptera: Halipidae) from the Pilbara region of Australia, including the description of four new species. *Records of the Western Australian Museum* 25: 387-398
- Webb J and Suter P (2011) Identification of larvae of Australian Baetidae. Museum Victoria Science Reports 15: 1-24
- Webb J and Suter P (2010) *Larvae of Australian Baetidae* <http://wiki.trin.org.au/Mayflies/TaxonomicWorkshops> version 1.0, 2010
- Wells A (1997) A preliminary guide to the identification of larval Hydroptilidae (Insecta: Trichoptera). Identification Guide No. 13, Cooperative Research Centre for Freshwater Ecology: Albury
- Williams WD (1980) *Australian Freshwater Life* (2nd edn). Macmillan: Melbourne
- Wilson GDF (2012) Key to the genera of Phreatoicoidea. TRIN Taxonomic Workshop, La Trobe University, Albury-Wodonga campus, 31 January – 1 February 2012
- Wilson GDF (1999) *Phreatoicoidea (Isopoda, Crustacea)*. Taxonomy Workshop, Murray Darling Freshwater Research Centre 2-4th February 1999
- Wilson GDF and Keable SJ (2002) New genera of Phreatoicoidea (Crustacea: Isopoda) from Western Australia. *Records of the Australian Museum* 54: 41-70
- Wilson, G.D.F. & Keable, S.J. (2000) Key to generic exemplars of Australian Phreatoicoidea (Crustacea: Isopoda). version 21st September 2000, <http://www-personal.usyd.edu.au/~buz/phreakey.html>, accessed March 2007
- Yule, C. (1997) *Identification guide to the Stonefly nymphs of NSW and Northern Victoria*. AWT Identification Guide No. 2, Australian Water Technologies: West Ryde
- Zimmerman, E.C. (1994) *Australian weevils (Coleoptera Curculionoidea): Volume 2 Brentidae, Eurhynchidae, Apionidae and a chapter on immature stages*. CSIRO, Canberra
- Zimmerman, E.C. (1993) *Australian weevils (Coleoptera Curculionoidea): Volume 3 Nanophyidae, Rhynchophoridae, Erihynidae, Curculionidae: Amycterinae, Literature consulted*. CSIRO, Canberra
- Zwick, P. (1977) Australian net-winged midges of the tribe Apistomyiini (Diptera: Blephariceridae). *Australian Journal of Zoology Supplementary Series* No. 46: 1-121
- Zwick, P. (1998) Australian net-winged midges of the tribe Apistomyiini (Diptera: Blephariceridae). *Australian Journal of Entomology* 37: 289-311

Index of Keys

Endnotes (see also References)

- Alarie Y, Michat MC and Watts CHS (2009) Larval morphology of *Paroster* Sharp, 1882 (Coleoptera: Dytiscidae: Hydroporinae): reinforcement of the hypothesis of monophyletic origin and discussion of phenotypic accommodation to a hypogaean environment. *Zootaxa* 2274: 1-44
- Baehr M (2008a) A new species of the tachyine genus *Tasmanitachoides* Erwin from northern New South Wales, Australia. *Mitteilungen der Münchner Entomologischen Gesellschaft* 98: 121-126
- Baehr M (2008b) Two new species of the genus *Tasmanitachoides* Erwin from North Queensland, Australia (Insecta: Coleoptera: Carabidae: Bembidiini). *Annals of Carnegie Museum* 77: 13-19
- Baehr M (2009a) New genera and species and new records of odacanthine carabid beetles from the Australian, Papuan, and Oriental Regions. *Spixiana* 32: 201-229
- Baehr M (2009b) A new species of the tachyine genus *Tasmanitachoides* from the Kimberley Division, Western Australia (Coleoptera, Carabidae). *Records of the Western Australian Museum* 25: 159-164
- Baehr M (2010) Two new species of the genus *Pogonus* from northern and western Australia (Coleoptera: Carabidae). *Records of the Western Australian Museum* 25: 441-448
- Charpentier R (1968) A monograph of the family Heteroceridae (Coleoptera) of the Notogean region. *Arkiv for Zoologi* 20: 205-241
- Harvey MS (1988) New species of the water mite family Hydryphantidae (Acarina) from the Northern Territory, Australia. *The Beagle, Records of the Northern Territory Museum of Arts and Sciences* 5: 17-26
- Harvey MS (1989) A review of the water mite genus *Australorivacarus* K.O. Viets (Chelicerata: Actinedida: Hygrobatidae). *Invertebrate Taxonomy* 3: 155-162
- Harvey MS (1996a) A review of the water mite family Pionidae in Australia (Acarina: Hygrobatoida). *Records of the Western Australian Museum* 17: 361-393
- Harvey MS (1996b) Two new species of the water mite genus *Penemideopsis* from Western Australia (Acarina: Mideopsidae). *Records of the Western Australian Museum* 17: 443-446
- Harvey MS and Cook DR (1988) Water mites of the genus *Aspidiobates* from Victoria, Australia, with description of two new species (Chelicerata: Acarina: Hygrobatidae). *Memoirs of the Museum of Victoria* 49: 51-57
- Hebert PD and Wilson CC (2000) Diversity of the genus *Daphniopsis* in the saline waters of Australia. *Canadian Journal of Zoology* 78: 794-808
- Hendrich L (2008) *Tiporus emmae* sp. n. from Northern Australia (Coleoptera: Dytiscidae, Hydroporinae). *Linzer biologische Beiträge* 40: 311-320
- Hendrich L and Watts CHS (2009) Taxonomic revision of the Australian predaceous water beetle genus *Carabhydrus* Watts, 1978 (Col. Dytiscidae, Hydroporinae, Hydroporini). *Zootaxa* 2048: 1-30
- Karanovic I (2009) Four new species of *Gomphodella* De Deckker, with a phylogenetic analysis and a key to the living representatives of the subfamily Timiriaseviinae (Ostracoda). *Crustaceana* 82: 1133-1176
- Korniushin A (2000) Review of the family Sphaeriidae (Mollusca: Bivalvia) of Australia, with the description of four new species. *Records of the Australian Museum* 52: 41-102
- Kotov AA, Ishida S and Taylor DJ (2009) Revision of the genus *Bosmina* Baird, 1845 (Cladocera: Bosminidae), based on evidence from male morphological characters and molecular phylogenies. *Zoological Journal of the Linnean Society* 156: 1-51
- Michat MC, Alarie Y and Watts CHS (2012) Phylogenetic relationships and comparative larval morphology of epigean and stygobitic species of *Limbodessus* Guignot, 1939 (Coleoptera: Dytiscidae: Bidessini), with a key of identification. *Zootaxa* 3584: 1-110

Index of Keys

Pesic V and Smit H (2012) Water mites of the genus *Monatractides* (Acari: Hydrachnidia, Torrenticolidae) from Australia, with descriptions of four new species. *Zootaxa* 3248: 1-24

Pinder AM (2010) Tools for identifying selected Australian aquatic oligochaetes (Clitellata: Annelida). *Museum of Victoria Science Reports* 13: 1-26

Ponder WF (2003) Monograph of the Australian Bithyniidae (Caenogastropoda: Rissooidea). *Zootaxa* 230: 1-126

Sæther O and Oyewo EA (2008) Keys, phylogenies and biogeography of *Polypedilum* subgenus *Uresipedilum* Oyewo et Sæther (Diptera, Chironomidae). *Zootaxa* 1806: 1-34

Theischinger G and Endersby I (2009) Identification guide to the Australian Odonata. Department of Environment, Climate Change and Water NSW, Sydney

Timms B (2009a) A revision of the Australian endemic clam shrimp genus *Limnadopsis* Spencer & Hall (Crustacea: Branchiopoda: Spinicaudata: Limnadiidae). *Records of the Australian Museum* 61: 49-72

Timms B (2012) An identification guide to the brine shrimps (Crustacea: Anostraca: Artemiina) of Australia. *Museum of Victoria Science Reports* 16: 1-36

Timms BV (1989) *Simocephalus* Schoedler (Cladocera: Daphniidae) in tropical Australia. *The Beagle, Records of the Northern Territory Museum of Arts and Sciences* 6: 89-96

Timms BV (2009b) First records of a leptestherid clam shrimp in Australia (Crustacea, Spinicaudata, Leptestheriidae, *Eoleptestheria*). *ZooKeys* 18: 1-16

Timms BV and Schwentner M (2012) A new genus and species of large limnadiid clam shrimp from Australia (Spinicaudata: Limnadiidae). *Journal of Crustacean Biology* 32: 981-990

Tinerella PP (2013) Taxonomic revision and systematics of continental Australian pygmy water boatmen (Hemiptera: Heteroptera: Corixoidea) *Zootaxa* 3623: 1-121

Will K and Kavanaugh DH (2012) A new species of *Lesticus* Dejean, 1828 (Coleoptera, Carabidae) from the Finisterre Range, Papua New Guinea and a key to the genera of pterostichine-like Harpalinae of New Guinea. *ZooKeys* 246: 27-37