

Keys & Taxonomic References (exclusive of primary and on-line references)

Algae | Macroinvertebrates | Macrophytes | Zooplankton

Algae

Note: List does not include all primary and on-line references.

Anagnostidis, K. 1988. The 10th Symposium of the International Association for Cyanophyte Research (I.A.C.) Report, Algological Studies 50-53, Archiv Für Hydrobiologie, Supplementband 80 Heft 1-4. E.Schweizerbart'sche Verlagsbuchhandlung. Stuttgart. 584 pp.

Anagnostidis, K., and Komárek, J. 1988. Modern approach to the classification system of Cyanophytes. 3 - Oscillatoriales. Algological Studies 50-53: 327-472. Archiv. Fur Hydrobiologie, Supplementband 80. Stuttgart.

Anagnostidis, K., and Komárek, J. 1990. Modern approach to the classification system of Cyanophytes. 5 - Stigonematales. Algological Studies 59:1-73. Archiv. Fur Hydrobiologie, Supplementband 86. Stuttgart.

Anton, A. and Duthie, H.C. 1981. Use of Cluter Analysis in the Systematics of the Algal Genus *Cryptomonas*. National Research Council of Canada.

Archibald, R.E.M. 1982. Diatoms of South Africa. 1. New Species from the Sundays River (Eastern Cape Province). Bacillaria, Volume 5.

Bahls, L.L., 2004. Northwest Diatoms, A Photographic Catalogue of Species in the Montana Diatom Collection Volume 1. L.L. Bahls

Bahls, L.L., 2005. Northwest Diatoms, A Photographic Catalogue of Species in the Montana Diatom Collection Volume 2. L.L. Bahls

Bahls, L.L., 2006. Northwest Diatoms, A Photographic Catalogue of Species in the Montana Diatom Collection Volume 3. L.L. Bahls

Baker, P.D. and Fabbro, L.D. 2002. A Guide to the Identification of Common Blue-Green Algae (Cyanoprokaryotes) in Australian Freshwaters. Identification and Ecology Guide No. 25. 2nd Edition. Cooperative Research Centre for Freshwater Ecology.

Barber, H.G. and Haworth, E.Y. 1981. A Guide to the Morphology of the Diatom Frustule with a Key to the British Freshwater Genera. Freshwater Biological Association Scientific Publication #44, Ambleside, Cumbria, UK.

Berk, S.G. and Gunderson, J.H. 1993. Wastewater Organisms A Color Atlas. CRC Press. Boca Raton, Florida. 25 pp.

Bold, H.C. and Wynne, M.J. 1985. Introduction to the Algae [second edition]. Prentice Hall, Inc. Englewood Cliffs, New Jersey. 720 pp.

Bourelly, P. 1990. Les Algues d'Eau Douce. Tome I. Les Algues Vertes. Second Edition. N. Boubée et Cie, Paris. 576 pp.

Bourelly, P. 1981. Les Algues d'Eau Douce. Tome II. Les Algues Jaunes et Brunes, Chromophycees, Chrysophycees, Phéophycées, Xanthophycées et Diatomées. Second Edition. N. Boubée et Cie, Paris. 517 pp.

Bourelly, P. 1986. Les Algues d'Eau Douce. Tome III. Les Algues Bleues et Rouges, Les Eugléniens, Peridiniens et Cryptomonadines. Second Edition. N. Boubée et Cie, Paris.

Camburn, K.E., Kingston, J.C. and Charles, D.F. (eds.). Paleoecological Investigation of Recent Lake Acidification: Diatom Iconograph. PIRLA Unpublished Report Series, Report 3. EPRI and Queen's University, Kingston, Ontario.

Canter-Lund, H. and Lund, J.W.G. 1995. Freshwater Algae: Their Microscopic World Explored. Biopress Ltd., Bristol, England

Carter, J.R. and Bailey-Watts, A.E. 1981. A Taxonomic Study of Diatoms from Standing Freshwaters in Shetland. Nova Hedwigia. Band XXXIII.

Chaumont, J.P. and Germain, H. 1976. *Pinnularia superdivergentissimus* nov. sp. *Achnanthes subsalsoides* Hustedt var. *sterwennensis* nov. var. Bull. Soc. bot. Fr. 123: 587-590.

Cole, K.M. and Sheath, R.G. 1990. Biology of the Red Algae. 750 pp.

- Compere, P. 1986. Flore Pratique des Algues D'eau Douce de Belgique. 1. Cyanophyceae. Jardin Botanique National de Belgique.
- Cooper, Vivienne C. 1996. Microalgae Microscopic Marvels. Riverside Books. Hamilton, N.Z. 164 pp.
- Cox, E.J. 1982. Taxonomic Studies on the Diatom Genus *Navicula* Bory. IV. *Climaconeis* Grun., A Genus Including *Okedenia inflexa* (Bréb.) Eulens. Ex De Toni and Members of *Navicula* Sect. *Johnsonieae* Sensu Hustedt. Br. Phycol. J. 17: 147-168.
- Cox, E.J. 1996. Identification of Freshwater Diatoms from Live Material. Chapman & Hall. 158 pp.
- Cox, E.R. and Bold, H.C. 1966 Reprint 1977. Phycological Studies, VII. Taxonomic Investigations of Stigeoclonium, Otto Koeltz Science Publishers, 167 pp.
- Croasdale, H.T., Bicudo, C.E.M., and Prescott, G.W. 1983. A Synopsis of North American Desmids. Part II. Desmidiaceae: Placodermae, Section 5. Univ. of Nebraska Press, Lincoln.
- Croasdale, H. and Flint, E.A. 1986. Flora of New Zealand. Freshwater Algae, Chorophyta, Desmids with Ecological Comments on Their Habitats. Volume I. V.R. Ward, Govt Printer, Wellington, NZ.
- Croasdale, H. and Flint, E.A. 1988. Flora of New Zealand. Freshwater Algae, Chorophyta, Desmids with Ecological Comments on Their Habitats. Volume II. Botany Division, D.S.I.R. Christchurch, NZ.
- Croasdale, H. and Flint, E.A. 1994. Flora of New Zealand. Freshwater Algae, Chorophyta, Desmids with Ecological Comments on Their Habitats. Volume III. Manaaki Whenua Press, Lincoln, NZ.
- Cronberg, G, Skulberg O.M. and Willen, T. (eds.). 1994. Cyanophyta (Cyanobacteria) Morphology, Taxonomy, Ecology and Toxicology. Algological Studies 75. Archiv. Fur Hydrobiologie, Supplementband 105. Stuttgart.
- Cronberg, G, Annadotter, H. (eds.). 2006. Manual on aquatic cyanobacteria. A photo guide and a synopsis of their toxicology. ISSHA and United Nations Educational, Scientific and Cultural Organization. Denmark

- Cumming, B.F., Wilson, S.E., Hall, R.I., and Smol, J.P. 1995. *Bibliotheca Diatomologica* Band 31 Diatoms from British Columbia (Canada) Lakes and Their Relationship to Salinity, Nutrients and Other Limnological Variables. J. Cramer, Stuttgart. 207 pp.
- Czarnecki, D.B. and Blinn, D.W. 2006. Diatoms of Lower Lake Powell and Vicinity (Diatoms of Southwestern USA. I). Bishen Sing Mahendra Pal Singh. Dehra Dun, India. 119 pp.
- Desikachary, T.V. 1959. Cyanophyta. Indian Council of Agricultural Research, New Delhi. 686 pp.
- Desikachary, T.V. and Prema, P. 1996. *Bibliotheca Phycologica* Band 100 Silicoflagellates (Dictyochophyceae). J Cramer. Stuttgart. 83 pp.
- Dillard, G.E. 1989. Bibliotheca Phycologica. Band 81. Freshwater Algae of the Southeastern United States. Part 1. Chlorophyceae: Volvocales, Tetrasporales and Chlorococcales. J. Cramer, Stuttgart.
- Dillard, G.E. 1989. Bibliotheca Phycologica. Band 83. Freshwater Algae of the Southeastern United States. Part 2. Chlorophyceae: Ulotrichales, Microsporales, Cylindrocapsales, Sphaeropleales, Chaetophorales, Cladophorales, Schizogoniales, Siphonales and Oedogoniales. J. Cramer, Stuttgart.
- Dillard, G.E. 1990. Bibliotheca Phycologica. Band 85. Freshwater Algae of the Southeastern United States. Part 3. Chlorophyceae: Zygnematales: Zygnemataceae, Mesotaeniaceae and Desmidiaceae (Section 1). J. Cramer, Stuttgart.
- Dillard, G.E. 1991. Bibliotheca Phycologica. Band 89. Freshwater Algae of the Southeastern United States. Part 4. Chlorophyceae: Zygnematales: Desmidiaceae (Section 2). J. Cramer, Stuttgart.
- Dillard, G.E. 1991. Bibliotheca Phycologica. Band 90. Freshwater Algae of the Southeastern United States. Part 5. Chlorophyceae: Zygnematales: Desmidiaceae (Section 3). J. Cramer, Stuttgart.
- Dillard, G.E. 1993. Bibliotheca Phycologica. Band 93. Freshwater Algae of the Southeastern United States. Part 6. Chlorophyceae: Zygnematales: Desmidiaceae (Section 4). J. Cramer, Stuttgart.

- Dillard, G.E. 2000. Bibliotheca Phycologica. Band 106. Freshwater Algae of the Southeastern United States. Part 7. Pigmented Euglenophyceae. J. Cramer, Stuttgart.
- Dillard, G.E. 1999. Common Freshwater Algae of the United States. An Illustrated Key to the Genera (Excluding Diatoms). Balogh Scientific Books, E. Schweizerbart'sche Verlagsbuchhandlung, Stuttgart.
- Dillard, G.E. 2007. Freshwater Algae of the Southeastern United States, Part 8. Chrysophyceae, Xanthophyceae, Raphidophyceae, Cryptophyceae and Dinophyceae. J. Cramer, Stuttgart.
- Dodd, J.J. 1987. The Illustrated Flora of Illinois: Diatoms. Southern Illinois University Press, Carbondale, IL.
- Duff, K., Zeeb, B. and Smol, J. 1995. Atlas of Chrysophycean Cysts. Kluwer Academic Publishers.
- Eddy, S. 1930. The Fresh-Water Armored or Thecate Dinoflagellates. Transactions of American Microscopical Society. Vol. XLIX, No. 4.
- Entwisle, T.J., Sonneman, J.A., Lewis, S.H., (Editors) 1997. Freshwater Algae in Australia, Sainty and Associates Pty. Ltd., Australia
- Entwisle, T.J., Skinner, S., Lewis, S.H., and Foard, H.J., 2007. Algae of Australia Batrachospermales, Thoreaales, Oedogoniales and Zygnemaceae. Csiro Publishing, Melbourne. 191 pp.
- Ettl, H., Gerloff, J., Heynig, H., and Mollenhauer, D. 1985. Süßwasserflora von Mitteleuropa. Band 1. Chrysophyceae und Haptophyceae. Gustav Fischer Verlag, Stuttgart.
- Ettl, H. 1978. Süßwasserflora von Mitteleuropa. Band 3, Teil 1. Xanthophyceae. Gustav Fisher Verlag, Stuttgart.
- Ettl, H., Gerloff, J., and Heynig, H. 1980. Süßwasserflora von Mitteleuropa. Band 4, Teil 2. Xanthophyceae. Gustav Fischer Verlag, Stuttgart.
- Ettl, H., Gerloff, J., and Haynig, H. 1990. Süßwasserflora von Mitteleuropa. Band 6. Dinophyceae (Dinoflagellida). Gustav Fischer Verlag, Stuttgart.

- Ettl, H. 1983. Süßwasserflora von Mitteleuropa. Band 9. Chlorophyta I: Phytomonadina. Gustav Fisher Verlag, Stuttgart.
- Ettl, H. and Gärtner, G. 1988. Süßwasserflora von Mitteleuropa. Band 10. Chlorophyta II: Tetrsporales, Chlorococcales, Gloeodendrales. Gustav Fisher Verlag, Stuttgart.
- Ettl, H., Gerloff, J., Heynig, H. 1982. Süßwasserflora von Mitteleuropa. Band 20. Schizomycetes. Gustav Fischer Verlag, Stuttgart.
- Ettl, H., Gerloff, J., Heynig, H. 1984. Süßwasserflora von Mitteleuropa. Band 16. Conjugatophyceae I, Chlorophyta VIII, Zygnemales. Gustav Fischer Verlag, Stuttgart.
- Ettl, H., Gerloff, J., Heynig, H., Mollenhauer, D. 1999. Süßwasserflora von Mitteleuropa Band 19/1: Cyanoprokaryota I., Chroococcales. Gustav Fischer Verlag Jena 548 pages.
- Fallu, M.-A., Allaire, N., and Pienitz, R. 2000. Freshwater Diatoms from northern Québec and Labrador (Canada). Bibliotheca Diatomologica: Band 45. Edited by J. Cramer. Gebrüder Borntraeger Verlag Berlin/Stuttgart. 200 pages.
- Faust, M.A. and Gulledge, R.A. 2002. Identifying Harmful Marine Dinoflagellates. Department of Systematic Biology – Biology National Museum of Natural History. Washington, DC. 144 pp.
- Firsova, A.D., and Yelena Likhoshway. 2006. Atlas of Chrysophycean Cysts of Lake Baikal.
- Foged, N. 2006. Diatoms in Alaska. Bishen Singh Mahendra Pal Singh. Dehra Dun, India. 317 pp.
- Friedl, T., Day, J.G., Preisig, H.R., (Editors) 2004. Culture Collections of Algae: Increasing Accessibility and Exploring Algal Biodiversity. Gebrüder Borntraeger, Stuttgart, Germany.
- George, E.A. 1976. A Guide to Algal Keys (Excluding Seaweeds). Br. phycol. J. 11:49-55.
- Germain, H. 1982. Navicula Joubaudi Nov. Nom. (Bacillariophyceae). Cryptogamie: Algologie III 1: 33-36.

- Germain, H. 1980. Variability of some Features in a few Species of *Gomphonema* from France and the Kerguelen Islands (South Indian Ocean). 6th Diatom-Symposium.
- Germain, H. 1982. Quatre Navicules du Groupe Des Subtilissimae (Diatomophyceae). *Cryptogamie: Algologie*, III, 2: 105-111.
- Germain, H. 1980. Trois Nouvelles Diatomées Dans Le Bassin D'une Serre A Angers (France). *Cryptogamie: Algologie*, I, 1: 19-27.
- Germain, H. 1986. Variations Extrêmes Chez *Gomphonema olivaceum* (Diatomée). *Cryptogamie, Algologie*, 7: 123-128.
- Golubic, S., Komárek, J., and Lhotský, O. (eds.). 1985. Cyanophyta (Cyanobacteria) Morphology, Taxonomy, Ecology. *Algological Studies 38/39. Archiv. Fur Hydrobiologie, Supplementband 71*. Stuttgart.
- Golubic, S., Campbell, S.E. and Zehnder, A. 1985. The 9th Symposium of the International Association for Cyanophyte Research (IAC) Report. *Archiv Für Hydrobiologie. Algological Studies 38/39 Supplementband 71. E. Schweizerbart'sche Verlagsbuchhandlung. Stuttgart. 386 pp.*
- Greuter, W. et al. (eds.). 1988. International Code of Botanical Nomenclature. Balogh Scientific Books, Champaign, IL.
- Hallegraeff, G.M., Anderson, D.M., and Cembella, A.D. 2003. *Manual on Harmful Marine Microalgae*. UNESCO. Paris, France. 793 pp.
- Hansmann, E.W. 1973. Diatoms of the Streams of Eastern Connecticut. Bulletin 106. Department of Environmental Protection, Hartford, CT.
- Hargreaves, J.W. and Whitton, B.A. 1976. Effect of pH on Growth of Acid Stream Algae. *Br. Phycol. J.* 11: 215-223.
- Hartley, B., Barber, H.G., Carter, J.R., and Sims, P.A. 1996. An Atlas of British Diatoms. Biopress Ltd., Bristol, United Kingdom. 601 pp.
- Hegewald, Eberhard and Silva, Paul C. 1988. *Bibliotheca Phycologica Band 80 Annotated Catalogue of Scenedesmus and Nomenclaturally Related Genera, Including Original Descriptions and Figures*. J. Cramer, Stuttgart. 587 pp.
- Hemblen, Ch., Spindler, M, and Anderson, O.R. 1989. *Modern Planktonic Formanifera*. Springer-Verlag. New York. 363 pp.

PhycoTech, Inc.

620 Broad Street - Suite 100 - St. Joseph - MI 49085 - Phone: 269-983-3654 - Fax: 269-983-3653
info@phycotech.com - www.phycotech.com

- Hindák, F. 1962. Systematische Revision der Gattungen *Fusola* Snow und *Elakatothrix* Wille. *Preslia* 34: 277-292.
- Hindák, F., Komárek, J., Marvan, P., and Ruzicka, J. 1973. Klíč Na Urcovanie-Výtrusných Rastlín. I. diel, Raisy. Bratislava.
- Hindák, F. 1980. Studies on the Chlorococcal Algae (Chlorophyceae). II. Biologické Práce.
- Hindák, F. 1984. Studies on the Chlorococcal Algae (Chlorophyceae). III. Biologické Práce.
- Hindák, F. 1988. Studies on the Chlorococcal Algae (Chlorophyceae). IV. Biologické Práce.
- Hindák, F. 1990. Studies on the Chlorococcal Algae (Chlorophyceae). V. VEDA, Vydovateľstvo Slovenskej Akadémie Vied.
- Hindák, F. 2001. Fotografický atlas mikroskopických siníc (Atlas of Freshwater Cyanophytes). In Slovak, with English introduction, Latin species index and Latin nomenclature. VEDA, Publishing House of the Slovak Academy of Sciences. Bratislava, Czech Republic. 347 color photographs, 128 pp.
- Holmgren, S. Ramberg, L. and Ånell, C. 1971. Fytoplankton. Limnologiska Institutionen, Uppsala.
- Horner, Rita A. 2002. A Taxonomic Guide To Some Common Marine Phytoplankton. Biopress Limited. Bristol, England. 195 pp.
- Hotzel, G. and Croome, R., 1999, A Phytoplankton Methods Manual for Australian Freshwaters, Land and Water Resources Research and Development Corp. 58 pp.
- Huber-Pestalozzi, G. 1938. Das Phytoplankton des Süßwassers. (Die Binnengewässer, Band XVI). Teil 1. Blaualgen, Bakterien, Pilze. E. Schweizerbart'sche Verlagsbuchhandlung, Stuttgart.
- Huber-Pestalozzi, G. 1941. Das Phytoplankton des Süßwassers. (Die Binnengewässer, Band XVI). Teil 2. (i) Chrysophyceen, Farblose Flagellaten Heterokonten. E. Schweizerbart'sche Verlagsbuchhandlung, Stuttgart.

- Huber-Pestalozzi, G. 1942. Das Phytoplankton des Süßwassers. (Die Binnengewässer, Band XVI). Teil 2. (ii). Diatomeen. E. Schweizerbart'sche Verlagsbuchhandlung, Stuttgart.
- Huber-Pestalozzi, G. 1968. Das Phytoplankton des Süßwassers. (Die Binnengewässer, Band XVI). Teil 3. Cryptophyceae, Chloromonadophyceae, Dinophyceae. E. Schweizerbart'sche Verlagsbuchhandlung, Stuttgart.
- Huber-Pestalozzi, G. 1955. Das Phytoplankton des Süßwassers. (Die Binnengewässer, Band XVI). Teil 4. Euglenophyceen. E. Schweizerbart'sche Verlagsbuchhandlung, Stuttgart.
- Huber-Pestalozzi, G. 1961. Das Phytoplankton des Süßwassers. (Die Binnengewässer, Band XVI). Teil 5. Chlorophyceae, Ordnung: Volvocales. E. Schweizerbart'sche Verlagsbuchhandlung, Stuttgart.
- Huber-Pestalozzi, G. 1972. Das Phytoplankton des Süßwassers. (Die Binnengewässer, Band XVI). Teil 6. Chlorophyceae, Ordnung: Tetrasporales. E. Schweizerbart'sche Verlagsbuchhandlung, Stuttgart.
- Hustedt, F. 1976. Die Süßwasser-Flora Mitteleuropas. Heft 10: Bacillariophyta (Diatomeae). Otto Koeltz Science Publishers.
- Javornicky, P. and Popovsky, J. 1971. Pyrrhophyta Common in Czechoslovakia. Hydrobiological Laboratory of the Czechoslovak Academy.
- Johansen, J.R. and Rushforth, S.R. 1985. A contribution to the taxonomy of *Chaetoceros muelleri* Lemmermann (Bacillariophyceae) and related taxa. *Phycologia*, Volume 24: 437-447.
- John, D.M., B.A. Whitton and A.J. Brook. 2002. The Freshwater Algal Flora of the British Isles: An Identification Guide to Freshwater and Terrestrial Algae. Cambridge University Press. New York. 701 pages.
- John, J. 1981. Three New Taxa of Diatoms From Western Australia. *Cryptogamie, Algologie*, II 2: 131-139.
- Joosten, Anton M.T., 2006. Flora of the blue-green algae of the Netherlands I The non-filamentous species of inland waters. KNNV Publishing, Utrecht, The Netherlands.

PhycoTech, Inc.

620 Broad Street - Suite 100 - St. Joseph - MI 49085 - Phone: 269-983-3654 - Fax: 269-983-3653
info@phycotech.com - www.phycotech.com

- Klaveness, D. 1985. Classical and modern criteria for determining species of Cryptophyceae. *Bulletin of Plankton Society of Japan* 32:111-128.
- Komárek, J. and Anagnostidis, K. 1986. Modern approach to the classification system of Cyanophytes. 2 - Chroococcales. *Algological Studies* 43:157-226. *Archiv. Fur Hydrobiologie, Supplementband* 73. Stuttgart.
- Komárek, J. and Anagnostidis, K. 1989. Modern approach to the classification system of Cyanophytes. 4 - Nostocales. *Algological Studies* 56:247-345. *Archiv. Fur Hydrobiologie, Supplementband* 82. Stuttgart.
- Komárek, J., and Anagnostidis, K. 2001. Cyanoprokaryota I. Teil. Chroococcales. In: H. Ettl, G. Gartner, H. Heynig & D. Mollenhauer (eds.), *Susswasserflora von Mitteleuropa*, 19(1). G. Fischer, Jena. 548 pp.
- Komárek, J., and Anagnostidis, K. 2005. Cyanoprokaryota II. Teil. Oscillatoriales. In: B. Büdel, G. Gärtner, L. Krienitz & M. Schagerl (eds.), *Susswasserflora von Mitteleuropa*, 19(2). Elsevier, Heidelberg. 759 pp.
- Komarek, J. and Kling, H. 1991. Variation in six planktonic cyanophyte genera in Lake Victoria (East Africa). *Algological Studies*. 61:21-45.
- Komárek, J. and Vlasta Jankovská, I. 2001. Review of the Green Algal Genus *Pediastrum*; Implication for Pollenanalytical Research. *Bibliotheca Phycologica*: Band 108. Edited by J. Cramer. Gebrüder Borntraeger Verlag Berlin/Stuttgart. 127 pages.
- Krammer, K. and Lange-Bertalot, H. 1986. Süßwasserflora von Mitteleuropa. Band 2. Bacillariophyceae. Teil 1. Naviculaceae. Gustav Fischer Verlag, Stuttgart.
- Krammer, K. and Lange-Bertalot, H. 1988. Süßwasserflora von Mitteleuropa. Band 2. Bacillariophyceae. Teil 2. Bacillariaceae, Epithemiaceae, Surirellaceae. Gustav Fischer Verlag, Stuttgart.
- Krammer, K. and Lange-Bertalot, H. 1991. Süßwasserflora von Mitteleuropa. Band 2. Bacillariophyceae. Teil 3. Centrales, Fragilariaceae, Eunotiaceae. Gustav Fischer Verlag, Stuttgart.
- Krammer, K. and Lange-Bertalot, H. 2000, Süßwasserflora von Mitteleuropa. Band 2/5. Bacillariophyceae. Part 5. English and French Translation of the Keys. Gustav Fischer Verlag, Stuttgart.

PhycoTech, Inc.

620 Broad Street - Suite 100 - St. Joseph - MI 49085 - Phone: 269-983-3654 - Fax: 269-983-3653
info@phycotech.com - www.phycotech.com

Krammer, K. and Lange-Bertalot, H. 1991. Süßwasserflora von Mitteleuropa. Band 2. Bacillariophyceae. Teil 4. Achnantheaceae, Kritische Ergänzungen zu Navicula (Lineolatae) and Gomphonema. Gustav Fischer Verlag, Stuttgart.

Krammer, K. and Lange-Bertalot, H. 2001. Süßwasserflora von Mitteleuropa. Band 2. Bacillariophyceae. Teil 4. Achnantheaceae, Kritische Ergänzungen zu Navicula (Lineolatae) and Gomphonema [new edition]. Gustav Fischer Verlag, Stuttgart.

Krammer, K. 1992. Bibliotheca Diatomologica. Band 26. *Pinnularia*: Eine Monographie der Europäischen Taxa. J. Cramer, Stuttgart.

Krammer, K. 1981. Observations on the Alveoli and Areolae of some Naviculaceae. Ex: Beiheft 73 zur Nova Hedwigia. Hindenburgstr 26a, D-4005 Meerbusch I.

Krammer, K. 1982. Observations on the raphe slit of some Bacillariophyceae and ideas on its function. Arch. Hydrobiol. Suppl. 63.2 (Algological Studies 31): 177-188.

Krammer, K. 1981. Zur Deutung einiger Schalenstrukturen bei pennaten Diatomeen. 4005 Meerbusch 1, Hindenburgstr. 26a. Nova Hedwigia, Band XXXV, Braunschweig.

Krammer, K. 1982. Micromorphology of Diatom Valves. Valve Morphology in the Genus *Cymbella* C.A. Agardh. Plates 1024-1148.

Krammer, K. 2000. The genus *Pinnularia*. Diatoms of Europe, Volume 1. Edited by H. Lange-Bertalot. A.R.G. Gantner Verlag K.G. Florida. 703 pp.

Krammer, K. 2001. *Navicula sensu stricto* 10 Genera Separated from *Navicula sensu lato* Frustulia. Diatoms of Europe, Volume 2. Edited by H. Lange-Bertalot. A.R.G. Gantner Verlag K.G. Florida. 526 pp.

Krammer, K. 2002. *Cymbella*. Diatoms of Europe, Volume 3. Edited by H. Lange-Bertalot. A.R.G. Gantner Verlag K.G. Florida. 584 pp.

Krammer, K. 2003. *Cymbopleura*, *Delicata*, *Navicymbula*, *Gomphocymbellopsis*, *Afrocymbella*. Diatoms of Europe, Volume 4. Edited by H. Lange-Bertalot. A.R.G. Gantner Verlag K.G. Florida. 530 pp.

Krammer, K. 1997. Bibliotheca Diatomologica Band 36 Die cymbelloiden Diatomeen. Teil 1. Allgemeines und Encyonema Part. Bibliotheca

- Diatomologica. Edited by H. Lange-Bertalot and P. Kociolek. J. Cramer. Stuttgart. 382 pages.
- Krammer, K. 1997. Bibliotheca Diatomologica Band 37 Die cymbelloiden Diatomeen. Teil 2. Encyonema Part., Encyonopsis and Cymbellopsis. Bibliotheca Diatomologica. Edited by H. Lange-Bertalot and P. Kociolek. J. Cramer. Stuttgart. 486 pages.
- Kristiansen, J. and Preisig, H.R. 2001. Bibliotheca Phycologica. Band 110. Encyclopedia of Chrysophyte Genera. J. Cramer. Stuttgart.
- Kristiansen, J. and Preisig, H.R., 2007 Chrysophyte and Haptophyte Algae. 2. Teil/Part 2: Synurophyceae, Freshwater Flora of Central Europe. SuBwasserflora von Mitteleuropa. Spektrum Akademischer Verlag
- Kumano, Shigeru 2002. Freshwater Red Algae of the World. Biopress Limited. Bristol, England. 375 pp.
- Lange-Bertalot, H. 1993a. Bibliotheca Diatomologica. Band 27. 85 Neue Taxa und über 100 weitere neu definierte Taxa ergänzend zur Süßwasserflora von Mitteleuropa. Vol. 2/1-4. J. Cramer.
- La Rivers, I. 1978. Algae of the Western Great Basin. Bioresources Center. Reno, Nevada. 390 pp.
- Lange-Bertalot, H. 1993b. Bibliotheca Diatomologica. Band 27. 85 Neue Taxa und über 100 weitere neu definierte Taxa ergänzend zur Süßwasserflora von Mitteleuropa. Appendix: Figures. Vol. 2/1-4. J. Cramer.
- Lange-Bertalot, H. and Le Cohu, R. 1985. Raphe like vestiges in the pennate diatom suborder Araphidineae? Annls Limnol. 21: 213-220.
- Lange-Bertalot, H. 2001. *Navicula sensu stricto* 10 Genera Separated from *Navicula sensu lato Frustulia*. Diatoms of Europe: Volume 2. A.R.G. Gantner Verlag K.G. Florida 526 pages.
- Lange-Bertalot, H.. 2001. *Navicula sensu stricto* 10 Genera Separated from *Navicula sensu lato Frustulia*. Diatoms of Europe, Volume 2. Edited by H. Lange-Bertalot. A.R.G. Gantner Verlag K.G. Florida. 526 pages.
- Ling, H.U. and Tyler, P.A. 2000. Bibliotheca Phycologica Band 105 Australian Freshwater Algae (exclusive of diatoms). J. Cramer. Stuttgart. 643 pp.

McGregor, G.B., 2007. Freshwater Cyanoprokaryota of North-Eastern Australia I: Oscillatoriales, Flora of Australia Supplementary Series no. 24, ABRS, Australia. 123 pp.

McGregor, G.B. 2001. A New Planktic Species of *Myxobaktron* (Cyanoprokaryota, Chroococcales) from Tropical and Sub-tropical Freshwater Reservoirs in Queensland, Australia, *Algological Studies* 103, Archiv für Hydrobiologie Supplement Volume 140. E.Schweizerbart'sche Verlagsbuchhandlung. Stuttgart. 162 pp.

Morales, E.A., F.R. Trainor and C.D. Schlichting. 2002. Evolutionary and ecological implications of plastic responses of algae. *Constancea* 83:2002 (25 pp)
Available on-line at <http://ucjeps.berkeley.edu/constancea/83>.

Patrick, R. and Reimer, C.W. 1967. The Diatoms of the United States, Exclusive of Alaska and Hawaii. Volume 1. Monograph of the Academy of Natural Sciences of Philadelphia, Number 13.

Patrick, R. and Reimer, C.W. 1975. The Diatoms of the United States, Exclusive of Alaska and Hawaii. Volume 2, Part 1. Monograph of the Academy of Natural Sciences of Philadelphia, Number 13. **NOTE: There is no Volume 2, Part 2; the work is incomplete.**

Patterson, D.J. 1996. Free-living Freshwater Protozoa: A Colour Guide. John Wiley & Sons, NY.

Pennak, Robert W. 1989. Fresh-Water Invertebrates of the United States Protozoa to Mollusca (Third Edition). John Wiley & Sons, Inc. New York. 628 pp.

Poulin, M. (ed). 2004. Proceedings of the Seventeenth International Diatom Symposium. Ottawa, Canada, 25th -31st August 2003. IDS2002. Biopress Limited. Bristol, U.K. 480 pp.

Prescott, G.W. 1978. How to Know the Freshwater Algae. Third Edition. Wm. C. Brown, Dubuque, IA.

Prescott, G.W. 1982. Algae of the Western Great Lakes Area. Second Edition. Otto Koeltz Science Publishers, Koenigstein.

Prescott, G.W., Croasdale, H.T., and Vinyard, W.C. 1975. A Synopsis of North American Desmids. Part II. Desmidiaceae: Placodermae, Section 1. University of Nebraska Press, Lincoln.

Prescott, G.W., Croasdale, H.T., and Vinyard, W.C. 1977. A Synopsis of North American Desmids. Part II. Desmidiaceae: Placodermae, Section 2. University of Nebraska Press, Lincoln.

Prescott, G.W., Croasdale, H.T., Vinyard, W.C., and Bicudo, C.E.M. 1981. A Synopsis of North American Desmids. Part II. Desmidiaceae: Placodermae, Section 3. University of Nebraska Press, Lincoln.

Prescott, G.W., Bicudo, C.E.M., and Vinyard, W.C. 1982. A Synopsis of North American Desmids. Part II. Desmidiaceae: Placodermae, Section 4. University of Nebraska Press, Lincoln.

Reavie, E.D. and Smol, J.P. 1998. *Bibliotheca Diatomologia*. Band 41. Freshwater diatoms from the St. Lawrence River. J. Cramer. Stuttgart.

Round, F.E., Crawford, R.M. and Mann, D.G. 1990. The Diatoms. Cambridge University Press. New York.

Ruck, E.C., Kociolek, J.P., 2004. Preliminary Phylogeny of the Family Surirellaceae (Bacillariophyta). Gebrüder Borntraeger, Stuttgart, Germany

Sandgren, C.D., Smol, J.P. and Kristiansen, J. 1995. *Chrysophyte Algae Ecology, Phylogeny and Development*. Cambridge University Press. Great Britain. 399 pp.

Sandhall, A. and Berggren, H. 1985. Planktonkunde. Kosmos, Stuttgart.

Schmidt, A. 1972. Atlas Der Diatomaceen-Kunde. Band II. Serie IV-V, Tafel 145-240, Formenverzeichnis zu Tafel 1-240. Otto Koeltz Antiquariat Koenigstein/Taunus.

Schmidt, A. 1972. Atlas Der Diatomaceen-Kunde. Band III. Serie VI-VII, Tafel 241-336. Otto Koeltz Antiquariat Koenigstein/Taunus.

Schmidt, A. 1972. Atlas Der Diatomaceen-Kunde. Band IV. Serie VIII-X, Tafel 337-420, 433-480. Otto Koeltz Antiquariat Koenigstein/Taunus.

Schoeman, F.R. and Archibald, R.E.M. 1986. Observations on Amphora species (Bacillariophyceae) in the British Museum (Natural History). I. Some species from the subgenus Oxyamphora Cleve. *Nova Hadwigia* 43: 113-127.

Schoeman, F.R. and Ashton, P.J. 1982. The Diatom Flora of the Pretoria Salt Pan, Transvaal, Republic of South Africa. *Bacillaria*, Volume 5.

PhycoTech, Inc.

620 Broad Street - Suite 100 - St. Joseph - MI 49085 - Phone: 269-983-3654 - Fax: 269-983-3653
info@phycotech.com - www.phycotech.com

Serieyssol, K. and Sullivan, M.J. 2002. Diatom Research Volume 17 Number 2.
Biopress Limited. Bristol, England. 475 pp.

Serieyssol, K.K. and Johansen, J.R. 2007. Diatom Research Volume 22 Number 1.
Biopress Limited. Bristol, England. 245 pp.

Sims, P.A. 1996. An Atlas of British Diatoms. Biopress Ltd, Dorchester, UK.

Siver, P.A. 1991. The Biology of Mallomonas: Morphology, Taxonomy and Ecology. Kluwer Academic Publishers. 230 pages.

Siver, P.A., Hamilton, P.B., Stachura-Suchoples, K. and Kociolek, J. P. 2005.
Diatoms of North America. The Freshwater Flora of Cape Cod, Massachusetts, USA. Iconographia Diatomologica. Volume 14. A.R.G. Gantner Verlag
Kommanditgesellschaft. 463 pp.

Skuja, H. 1956. Taxonomische und Biologische Studien über das Phytoplankton Schwedischer Binnengewässer. Nova Acta R. Soc. Scient., Ser IV. Vol. 16. No. 3. Almqvist and Wiksells Boktryckeri Ab, Uppsala.

Skulberg, O.M. and Cronberg, G. 1994. The 12th Symposium of the International Association for Cyanophyte Research (I.A.C.). Archiv Für Hydrobiologie. Algological Studies 75 (Archiv für hydrobiology, Supplementband 105). E. Schweizerbart'sche Verlagsbuchhandlung. Stuttgart. 367 pp.

Starmach, K. 1980. Flora Slodkowodna Polski. Tom. 5. Chrysophyceae-Zlotowiciowce. Panstwowe Wydawnictwo Naukowe, Krakow.

Taft, C.E. and Taft, C.W. 1990. The Algae of Western Lake Erie. College of Biological Sciences, The Ohio State University, Columbus.

Tanaka, H., 2007, Taxonomic Studies of the Genera Cyclotella (Kutzing) Brebisson, Discostella Houk et Klee and Puncticulata Hakansson in the Family Sephanodiscaceae Glezer et Makarova (Bacillariophyto) in Japan., Bibl. Diatomologica 53, Gebruder Borntraeger, Berlin & Stuttgart. 204pp.

Thorp, J.H., Covich, A.P. 2001. Ecology and Classification of North American Freshwater Invertebrates (Second Edition). Academic Press. San Diego, California. 1056 pp.

Tiffany, L.H. 1934. The Plankton Algae of the West End of Lake Erie. Ohio State University Press, Columbus.

- Tilden, J. 1910. Bibliotheca Phycologica. Band 4. The Myxophyceae of North America and Adjacent Regions (Volume I of Minnesota Algae). Wheldon & Wesley, LTD, Stechert-Hafner Service Agency, Inc., NY.
- Tomas, C. R. 1996. Identifying marine diatoms and dinoflagellates. [ed] C. R. Tomas. Academic Press. San Diego, CA. 598 pp.
- Tomas, C. R. 1993. Marine Phytoplankton A Guide to Naked Flagellates and Coccolithophorids. [ed] C. R. Tomas. Academic Press. San Diego, CA. 263 pp.
- Trainor, F.R. 1998. Scenedesmus Nova Hedwigia, Beiheft 117. Gebrüder Borntraeger Berlin & Stuttgart. 367 pages.
- VanLandingham, S.L. 1982. Guide to the Identification, Environmental Reuirements and Pollution Tolerance of Blue-Green Algae (Cyanophyta). Environmental Protection Agency. Cincinnati, Ohio. 341 pp.
- Van Den Hoek, C., 1976, Revision of the European Species of Cladophora, Otto Koeltz Science Publishers, Koenigstein, 2nd Edition. 248 pp. 55 plates.
- Vinyard, W. 1979. Diatoms of North America. Mad River Press.
- Wehr, J.D. and Sheath, R.G. 2003. Freshwater Algae of North America. Academic Press, Boston. 918 pages.
- West, W. and West, G.S. 1904. A Monograph of the British Desmidiaceae. Volume I. Adlard and Son, London.
- West, W. and West, G.S. 1905. A Monograph of the British Desmidiaceae. Volume II. Adlard and Son, London.
- West, W. and West, G.S. 1908. A Monograph of the British Desmidiaceae. Volume III. Adlard and Son, London.
- West, W. and West, G.S. 1912. A Monograph of the British Desmidiaceae. Volume IV. Adlard and Son, London.
- Whitford, L.A. and Schumacher, G.J. 1984. A Manual of Fresh-Water Algae. Sparks Press, Raleigh, N.C.

PhycoTech, Inc.

620 Broad Street - Suite 100 - St. Joseph - MI 49085 - Phone: 269-983-3654 - Fax: 269-983-3653
info@phycotech.com - www.phycotech.com

Wołowski, K. and Hindák, F. 2005. Atlas of Euglenophytes. VEDA, Publishing House of the Slovak Academy of Sciences. Bratislava, Czech Republic. 136 pp.

Bacteria

Holt, J.G., Krieg, N.R., Sneath, P.H.A., Staley, J.T. and Williams, S.T. 1994. Bergey's Manual of Determinative Bacteriology [Ninth Edition]. Williams & Wilkins. Baltimore, Maryland. 787 pp.

Hoover, Richard B. Cyanobacteria. [CD-ROM] (burned disc)

Macroinvertebrate Keys

Burch, J.B. and Tottenham, J.L. 1982. North American Freshwater Snails. Society for Experimental and Descriptive Malacology

Burch, J.B. 1975. Freshwater Sphaeriacean Clams (Mollusca: Pelecypoda) of North America. Malacological Publications, Hamburg, MI

Burks, B.D. 1975. The Mayflies, or Ephemeroptera, of Illinois. Illinois Natural History Survey Bulliten

Bouchard, R.W. Jr. 2004. Guide to Aquatic Invertebrates of the Upper Midwest Identification Manual for Students, Citizen Monitors, and Aquatic Resource Professionals. Reagents of the University of Minnesota. Minnesota. 207 pp.

Contreras-Ramos, A. 1998. Systematics of the Dobsonfly Genus Corydalus (Megaloptera:Corydidae). Thomas Say Foundation

Favret, C. and Dewalt, R.E. 2002. Comparing the Ephemeroptera and Plecoptera Specimen Databases at the Illinois Natural History Survey and Using Them to Document Changes in the Illinois Fauna. Entomological Society of America.

Hilsenhoff, W.L. optotomus (Coleoptera: Dytiscidae) in Eastern North America with Descriptions of Two New Species. American Entomological Society. Philadelphia.

Huys, R., Gee, J.M., Moore, C.G. and Hamond, R. 1996. Marine and Brackish Water Harpacticoid Copepods Part 1, Synopses of the British Fauna (New Series). Field Studies Council. Shrewsbury, England. 352 pp.

Merritt, R.W. and K.W. Cummins 1996. An Introduction to the Aquatic Insects of North America. Third Edition. Kendal/Hunt Publishing Company, Dubuque

Merritt, R.W. and K.W. Cummins 2008. An Introduction to the Aquatic Insects of North America. Fourth Edition. Kendal/Hunt Publishing Company, Dubuque

Moulton II, S.R. and K.W. Stewart. 1996 Caddisflies (Tricoptera) of Interior Highlands of North America.

Needham, J.G., M.J. Westfall, and M.L. May. 2000. Dragonflies of North America, Revised Edition

Oliver, D.R. and M.E. Roussel. 1983. The Insects and Arachnids of Canada, Part 11, The genera of Larval Midges of Canada (Diptera:Chironomidae). Biosystematics Research Institute. Ottawa, Ontario

Peckarsky, B.L. P.Fraissenet, M.A. Penton, D.J. Conklin, Jr. 1990. Freshwater Macroinvertebrates of Northeastern North America

Smith, D.G. 2001. Pennak's Freshwater Invertebrates of the United States. Fourth Edition. John Wiley & Sons, New York

Te, G.A. 1975. Michigan Physidae, with Systematic Notes on Physella and Physodon (Basommatophora:Pulmonata). Malacological Review, 8:7-30

Voshell, J.R. Jr. 2002. A Guide to Common Freshwater Invertebrates of North America. McDonald & Woodward Publishing Company. Blacksburg, Virginia. 442 pp.

Westfall, Jr., and M.L. May. 1996. Damselflies of North America 1996

Wiggins, G.B. 1996. Larvae of the North American Caddisfly Genera (Tricoptera). Second Edition. University of Toronto Press, Toronto

Wood, R.D. 1967. Charophytes of North America A Guide to the Species of Charophyta of North America, Central America, and the West Indies. Stella's Printing. West Kingston, Rhode Island. 72 pp.

Macrophyte Keys

Crow, G.E. and Hellquist, C.B. 2000. Aquatic and Wetland Plants of Northeastern North America Volume One Pteridophytes, Gymnosperms, and Angiosperms: Dicotyledons. University of Wisconsin Press. Madison, Wisconsin. 480 pp.

Crow, G.E. and Hellquist, C.B. 2000. Aquatic and Wetland Plants of Northeastern North America Volume Two Angiosperms: Monocotyledons. University of Wisconsin Press. Madison, Wisconsin. 400 pp.

Egna, H.S. and Boyd, C.E. 1997. Dynamics of Pond Aquaculture. CRC Press. Boca Raton, Florida. 375 pp.

Glime, J.M. 1993. The Elfin World of Mosses and Liverworts of Michigans Upper Peninsula and Isle Royale. Isle Royale Natural History Association. Houghton, Michigan. 148 pp.

Ingold, C.T. 1975 Guide to Aquatic Hyphomycetes, Freshwater Biological Association (30). Titus Wilson & Son Ltd. 96 pp.

Nikolov, H. 1996. Dictionary of Plant Names in Latin, German, English and French. J.Cramer. Stuttgart. 926 pp.

Zooplankton Keys

Balcer, M.D., N.L. Korda, and S.I. Dodson. 1984. Zooplankton of the Great Lakes: A Guide to the Identification and Ecology of the Common Crustacean Species. University of Wisconsin Press, Madison

Bayly, I.A.E. 1992. The Non-Marine Centropagidae. *In Guides to the Identification of the Microinvertebrates of the Continental waters of the World*. Part 2. H.J.F. Dumont [ed.]. pp.197. SPB Academic Publishing, Netherlands.

Benzie, J.A.H. 2005. Cladocera: The Genus Daphnia(including Daphniopsis). *In Guides to the Identification of the Microinvertebrates of the Continental waters of the World*. Part 21. H.J.F. Dumont [ed.]. pp.347 Backhuys Publishing, Netherlands.

Boltovskoy, D. 2005. Zooplankton of the South Atlantic Ocean, A Taxonomic Reference Work with Identification Guides and Spatial Distribution Patterns, World Biodiversity Database Compact Disc Series. ETI Bioinformatics. Amsterdam, The Netherlands. [DVD-ROM]

Covich, A.P. and J.H. Thorp. 2001. Ecology and Classification of North American Invertebrates. Second Edition. Academic Press, San Diego.

- De Smet, W.H. 1996. Rotifera Volume 4: The proalidae (Monogononta). *In Guides to the Identification of the Microinvertebrates of the Continental waters of the World*. Part 9. . H.J.F. Dumont [ed.]. pp.91. SPB Academic Publishing, New York.
- De Smet, W.H. and R. Pourriot. 1997. Rotifera Volume 5: The Dicranophoridae (MONogononta) and: The Ituridae (Monogononta). *In Guides to the Identification of the Microinvertebrates of the Continental waters of the World*. Part 12. . H.J.F. Dumont [ed.]. pp.339. SPB Academic Publishing, New York.
- Dumont, H.J. and S.V. Negrea. 2002. Introduction to the class Branchiopoda. *In Guides to the Identification of the Microinvertebrates of the Continental waters of the World*. Part 19. H.J.F. Dumont [ed.]. pp 316. Backhuys Publishing, Netherlands.
- Dussart, B.H. and D. Defaye. 2001. Introduction to the Copepoda, 2nd edition, *In Guides to the Identification of the Microinvertebrates of the Continental waters of the World*. Part 16. H.J.F. Dumont [ed.]. pp 292. Backhuys Publishing, Netherlands.
- Eddy, S. and A.C. Hodson. 1982. Taxonomic Keys to the Common Animals of the North Central States, 4th edition Burgess Publishing Company, Minneapolis, MN
- Einsle, U. 1996. Copepoda: Cyclopoida, Genera Cyclops, Megacyclops, Acanthocyclops. *In Guides to the Identification of the Microinvertebrates of the Continental waters of the World*. Part 10. H.J.F. Dumont [ed.]. pp.79. SPB Academic Publishing, New York
- Edmonson, W.T. (ed.) 1959 Freshwater Biology 2nd edition. John Wiley and Sons, New York
- Goulden, C.E. 1968. The Systematics and Evolution of the Moinidae. The American Philosophical Society Independence Square, Philadelphia.
- Hausmann, K., Hülsmann, N. and Radek, R. 2003. Protistology (Third Completely Revised Edition). E. Schweizerbart'sache Verlagsbuchhandlung. Stuttgart. 379 pp.
- Hebert, P.D.N. 1995. The Daphnia of North America-An Illustrated Fauna. [CD-ROM]
- Hudson, P.L., J.W. Reid, L.T. Lesko, and J.H. Selgeby. 1998. Cyclopoid and Harpacticoid Copepods of The Laurentian Great Lakes. Bulletin of the Ohio Biological Survey 12(2)

Jersabek, C.D., Segers, H. and Dingmann, B.J. 2003. The Frank J. Myers Rotifera Collection, The Whole Collection in Digital Images. The Academy of Natural Sciences of Philadelphia. Pennsylvania. [CD-ROM]

Johnson, W.S. and D.M. Allen. 2005. Zooplankton of the Atlantic and Gulf Coasts. The Johns Hopkins University Press, Baltimore Maryland.

Karaytug, S. 1999. Genera Paracyclops, Ochridacyclops and Key to the Eucyclopinae. *In Guides to the Identification of the Microinvertebrates of the Continental waters of the World*. Part 14. H.J.F. Dumont [ed.]. pp 205. Backhuys Publishers. Netherlands.

Korovchinsky, N.M. 1992. Sididae and Holopediidae (Crustacea: Daphniiformes). *In Guides to the Identification of the Microinvertebrates of the Continental waters of the World*. Part 3. H.J.F. Dumont [ed.]. pp.78. SPB Academic Publishing, Netherlands.

Nogrady, T. Pourriot, R. and H. Segers. 1995 Rotifera Volume 6: Asplanchnidae, Gastropodidae, Lindiidae, microcodidae, Synchaetidae, Trochosphaeridae and Filinia. *In Guides to the Identification of the Microinvertebrates of the Continental waters of the World*. Part 18. H.J.F. Dumont [ed.]. pp. 253. Backhuys Publishers, Netherlands.

Nogrady, T. and R. Pourriot, H. Segers. 1995. Rotifera Volume 3. The Notommatidae and the Scaridiidae. *In Guides to the Identification of the Microinvertebrates of the Continental waters of the World*. Part 8. H.J.F. Dumont [ed.]. pp. 237. SPB Academic Publishing. New York.

Orlova-Bienkowskaja, M.Y. 2001. Cladocera: Anomopoda. Daphniidae: genus Simocephalus. 2001. *In Guides to the Identification of the Microinvertebrates of the Continental waters of the World*. Part 17. H.J.F. Dumont [ed.]. pp.118. Backhuys Publishers. Netherlands.

Pourriot, R. 1997. Rotifera Volume 5: The Dicranophoridae (Monogononta) and The Ituridae (Monogononta). SPB Academic Publishing. New York.

Rayner, N.A. 1999. Copepoda: Calanoida Diaptomidae: Paradiaptominae. *In Guides to the Identification of the Microinvertebrates of the Continental waters of the World*. Part 15. H.J.F. Dumont [ed.]. pp. 92. Backhuys Publishers. Netherlands.

Reddy, Y.R. 1994. Copepoda: Calanoida: Diaptomidae. Key to the genera Heliodiaptomus, Allodiaptomus, Neodiaptomus, Phyllodiaptomus, Eodiaptomus, Arctodiaptomus and Sinodiaptomus. *In Guides to the Identification of the*

Microinvertebrates of the Continental waters of the World. Part 5. H.J.F. Dumont [ed.]. pp. 208. SPB Academic Publishing, Netherlands.

Rivier, I.K. 1998. The Predatory Cladocera (Onychopoda: Podonidae, Polyphemidae, Cercopagidae) and Leptodorida of the World. *In Guides to the Identification of the Microinvertebrates of the Continental waters of the World*. Part 13. H.J.F. Dumont [ed.]. pp.194. Backhuys Publishing. Netherlands.

Rose, M. 1933. Faune De France: Copepodes Pelagiques. Paul Lechevalier, Paris.

Ruttner-Kolisko, A. 1974. Plankton rotifers, biology and taxonomy. *Die Binnengewasser* 26: 1-146

Sandercock, G.A. and G.G.E. Scudder. 1994. An Introduction and Key to the Freshwater Calanoid Copepods (Crustacean) of British Columbia. Dept. of Zoology University of British Columbia, Vancouver, B.C.

Segers, H. 1995. Rotifera Volume 2 : The Lecanidae (Monogononta), *In Guides to the Identification of the Microinvertebrates of the Continental waters of the World*. Part 6. H.J.F. Dumont [ed.]. pp.203. SPB Academic Publishing, Netherlands.

Smirnov, N.N. 1996. Cladocera: the Chydorinae and Sayciinae (Chydoridae) of the World. *In Guides to the Identification of the Microinvertebrates of the Continental waters of the World*. Part 11. H.J.F. Dumont [ed.]. pp.183. SPB Academic Publishing, Netherlands.

Stemberger, R.S. 1979. A Guide To Rotifers of the Laurentian Great Lakes. Environmental Monitoring and Support Laboratory Office of Research and Development U.S. Environmental Protection Agency, Cincinnati, Ohio.

Todd, C.D., Laverack, M.S., Boxshall, G.A., 2006, Coastal Marine Zooplankton, A practical manual for students. Cambridge University Press, United Kingdom

Ueda, H. and J.W. Reid. 2003. Copopoda: Cyclopoida. Genera Mesocyclops and Thermocyclops. *In Guides to the Identification of the Microinvertebrates of the Continental waters of the World*. Part 20. H.J.F. Dumont [ed.]. pp.302. Backhuys Publishers, Netherlands.

University of New Hampshire. 2005. An Image-Based Key to the Zooplankton of the Northeast (USA) Version 2.0. UNH Center for Freshwater Biology. [CD-ROM]

Voigt, M. 1956. Rotatoria. Borntraeger, Berlin

PhycoTech, Inc.

620 Broad Street - Suite 100 - St. Joseph - MI 49085 - Phone: 269-983-3654 - Fax: 269-983-3653
info@phycotech.com - www.phycotech.com

Wallace, R.L., T.W. Snell, C. Ricci, and T. Nogrady. 2006. Rotifera: Volume 1: Biology, Ecology and Systematics. 2nd edition. *In Guides to the Identification of the Microinvertebrates of the Continental waters of the World*. Part 23. H.J.F. Dumont [ed.]. pp.221. Backhuys Publishers, Netherlands.

