

CLASSIFICATION

The sequence of families and subfamilies of the Trichoptera is taken (with modifications from other sources) from: Schmid, F. 1980. **Les Insectes et Arachnides du Canada. Partie 7. Genera des Trichopteres du Canada et des Etats adjacents.** Agriculture Canada. Publication 1692. 296 pp.

SUBORDER ANNULIPALPIA

RHYACOPHILIDAE

Himalopsyche, Rhyacophila.

GLOSSOSOMATIDAE

Glossosomatinae: *Anagapetus, Culoptila, Glossosoma.*

Agapetinae: *Agapetus.*

Protoptilinae: *Matrioptila, Protoptila.*

HYDROPTILIDAE

The classification is taken from: Marshall, J.E. 1979. A review of the genera of the Hydroptilidae (Trichoptera). Bulletin of the British Museum of Natural History, Entomology, 39:135-239.

Ptilocolepiniae: *Palaeagapetus.*

Hydroptilinae: *Agraylea, Dibusa, Hydrioptila, Ithytrichia, Leucotrichia, Mayatrichia, Neotrichia, Ochrotrichia, Orthotrichia, Oxyethira, Paucicalcaria, Rioptila, Stactobiella, Zumotrichia.*

Superfamily HYDROPSYCHOIDEA

PHILOPOTAMIDAE

Philopotaminae: *Dolophilodes, Wormaldia.*

Chimarrinae: *Chimarra.*

ARCTOPSYCHIDAE

Arctopsyche, Parapsyche.

HYDROPSYCHIDAE

Macronematinae: *Macrosternum, Synoestropsis.*

Hydropsychinae: *Ceratopsyche, Cheumatopsyche, Hydropsyche, Potamyia, Smicridea.*

Diplectroninae: *Diplectrona, Homoplectra, Oropsyche.*

POLYCENTROPODIDAE

Cernotina, Cynnellus, Neureclipsis, Nyctiophylax, Polycentropus, Polyplectropus.

HYDROBIOSIDAE

Atopsyche.

PSYCHOMYIIDAE

Lype, Paduniella, Psychomyia, Tinodes.

XIPHOCENTRONIDAE

Xiphocentron.

SUBORDER INTERPALPIA

TRICHOPTERA: CLASSIFICATION

Superfamily LIMNEPHILOIDEA

LIMNEPHILIDAE

Dicosmoecinae: *Allocosmoecus, Allomyia, Amphicosmoecus, Cryptochia, Dicosmoecus, Ecclisocosmoecus, Ecclisomyia, Eocosmoecus, Iroquoia, Madeophylax, Manophylax, Moselyana, Onocosmoecus, Pedomoecus, Rossiana.*

Apataniinae: *Apatania.*

Pseudostenophylacinae: *Pseudostenophylax.*

Limnephilinae: *Anabolia, Arctopora, Asynarchus, Chilostigma, Chilostigmodes, Chyrandra, Clistoronia, Clostoeca, Desmona, Frenesia, Glyphopsyche, Grammotaulius, Grensia, Halesochila, Hesperophylax, Homophylax, Hydatophylax, Lenarchus, Leptophylax, Limnophilus, Nemotaulius, Phanocelia, Philarctus, Philocasca, Platycentropus, Psychoglypha, Psychoronia, Pycnopsyche, Sphagnophylax.*

UENOIDAE

Farula, Neophylax, Neothremma, Oligophlebodes, Sericostriata.

GOERIDAE

Goera, Goeracea, Goereilla, Goerita, Lepania.

LEPIDOSTOMATIDAE

Lepidostoma, Theliopsyche.

PHRYGANEIDAE

Agrypnia, Banksiola, Beothukus, Fabria, Hagenella, Oligostomis, Oligotricha, Phryganea, Ptilostomis, Yphria.

BRACHYCENTRIDAE

Adicrophleps, Amiocentrus, Brachycentrus, Eobrachycentrus, Micrasema.

SERICOSTOMATIDAE

Agarodes, Fattigia, Gumaga.

HELICOPSYCHIDAE

Helicopsyche.

BERAEIDAE

Beraea.

Superfamily LEPTOCEROIDEA

LEPTOCERIDAE

Ceraclea, Leptocerus, Mystacides, Nectopsyche, Oecetis, Setodes, Triaenodes, Ylodes.

ODONTOCERIDAE

Marilia, Namamyia, Nerophilus, Parthina, Pseudogoera, Psilotreta.

CALAMOCERATIDAE

Anisocentropus, Heteroplectron, Phylloicus.

MOLANNIDAE

Molanna, Molannodes.