

AN INDEXED BIBLIOGRAPHICAL CHECKLIST OF THE WOODLICE (CRUSTACEA: ISOPODA) OF IRELAND (1836-2017)

Martin Cawley

26 St Patrick's Terrace, Sligo, Ireland.

e-mail<martincawley26@gmail.com>

Dedication

This publication is dedicated to the memory of Professor John Robert Kinahan (1828-1863). Kinahan was much the most significant 19th century worker on land isopods in these islands. He added numerous species to the Irish (and British) fauna, and described two new species *Porcellionides cingendus* (Kinahan, 1857) and *Halophiloscia couchi* (Kinahan, 1858).

Abstract

A bibliography relating to Ireland's woodlice is presented, which can be searched for species, vice-counties, habitats and some other topics.

Key words: Crustacea, Isopoda, woodlice, Ireland, bibliography, vice-counties, distribution, habitats.

Introduction

The following comprises an indexed bibliography relating to the occurrence of woodlice in Ireland. The bibliography can be searched for topics including species, vice-counties, habitats etc. In order to save space references are numbered, and these numbers used throughout the text. References which add a species to the Irish list are indicated using **bold** print. Misidentifications and other errors are placed in brackets (). Bibliographies relating to Irish land isopoda have previously been provided by Pack-Beresford and Foster (1911), Harding (1975) and Doogue and Harding (1982). I used the last of these as my main guide in assembling this bibliography, although a considerable number of mostly incidental references were omitted from that publication. Most of these concern anonymous notes published in the *Annual Reports and Proceedings of the Belfast Naturalists' Field Club*. The newsletters of the British Isopod Study Group, and subsequently the British Myriapod and Isopod Group contain numerous mostly incidental unpublished mentions of Irish woodlice, which with one exception are not included. The index to the bibliography is arranged in three parts *viz.* (1) species, (2) vice-counties and (3) other topics. Some references are not referable to a vice-county. Mention of 'the four common woodlice' is taken to refer to the four ubiquitous species *Trichoniscus pusillus* Brandt, 1833, *Philoscia muscorum* (Scopoli, 1763), *Oniscus asellus* Linnaeus, 1758 and *Porcellio scaber*

Latreille, 1804

In compiling this bibliography, I have tried to be as comprehensive as possible. Where a doubt exists as to whether a paper should be included, my approach has been to include it. Rather less is known about the Irish woodlice than the length of the bibliography might suggest. For example, many of the references listed under Taxonomy refer to incidental references to colour. Obituaries of the more significant workers on the Irish woodlice are listed in the references.

Walter Edward Collinge

A difficulty arises concerning the contributions of W. E. Collinge who published numerous notes on woodlice, some of which refer to Ireland. Stelfox (1942) was the first to question the accuracy of Collinge's identifications. Subsequent to Harding's (1977) re-examination of specimens at the Yorkshire Museum, it is clear that Collinge records are best treated as doubtful. Harding (1990) did not list Collinge's publications in his comprehensive bibliography of the woodlice of Great Britain. For completeness sake, I have decided to include Collinge's Irish publications in this article, however I follow Harding (1977) and regard these as being unreliable. Consequently Collinge's records are not included in the vice-county lists. In any event, Collinge papers contain little original Irish information.

Woodlice records from offshore islands

Woodlice have been recorded from 26 Irish offshore islands. These are the Great Blasket and Beginish (South Kerry), Fastnet Rock, Cape Clear, Sherkin and Dursey (West Cork), Spike (East Cork), Inishmore (vice-county Clare), The Saltees (Wexford), St Macdara's and Inishbofin (West Galway), Lambay and Ireland's Eye (Dublin). Inishturk, Caher, Bills Rock, Clare Island, Mweelaun, Dorinish and Stags of Broadhaven (West Mayo), Inishmurray (Sligo), Aranmore, Tory and Inishtrahull (West Donegal), Mew, (Down) and The Maidens (Antrim). These are listed separately below under each species account.

Irish vice-county records for woodlice.

Vice-county lists for Irish woodlice have been provided by Pack-Beresford and Foster (1911) and Doogue and Harding (1982). I include here an updated list based on published records, information provided to the Isopod recording scheme and unpublished material, with errors and doubtful records being excluded.

History of the study of woodlice in Ireland

Templeton (1836) was the first to publish information on Irish woodlice, reporting the

findings of his father John Templeton (1766-1825). Subsequently Thompson (1844) added the ubiquitous *Philoscia muscorum* (Scopoli) to the Irish list.

Professor J. R. Kinahan, based at Trinity College Dublin, was the most significant 19th century worker on land isopods in these islands. He added six species to the Irish list, which included describing *Porcellionides cingendus* (Kinahan) as a new species. Scharff (1894) illustrated all the British Isles species, and he was responsible for adding three species to the Irish list. This publication ushered in a period of active recording, with species being added to the Irish list by Kane (1900), Scharff (1910), Foster (1908a, 1908b) and Pack-Beresford (1908a, 1908b). Arthur Stelfox and Robert Welsh were also active at this time. This period of active recording culminated in the publication of a review of the Irish woodlice by Pack-Beresford and Foster (1911). This publication, a model of completeness, included vice-county maps and a bibliography. As with many other invertebrate groups, little recording occurred between the 1920s and the 1960s. The discovery of *Armadillidium album* Dollfus in Ireland by Harding (1968) ushered in a second era of active recording, with species being added to the Irish fauna by Sheppard (1968), Doogue and Harding (1976, 1982), and Oliver and Sutton (1982). Much of this recording effort was co-ordinated by the British Isopod Study Group (subsequently the British Myriapod and Isopod Study Group), and culminated with the publication of a distribution atlas (Doogue and Harding, 1982). Recording effort continued at a reduced rate, with species being added by Irwin (1992) and Cawley (1997). The most important 21st century find was the rediscovery of *Acaeroplastes melanurus* (Budde-Lund) by Wickenberg and Reynolds (2002) and Anderson (2007). An updated distribution atlas for Britain and Ireland was produced by Gregory (2009).

Acknowledgements

Thanks to Keith Alexander, Roy Anderson, Don Cotton, Patricia Francis, Mark Holmes, Monica Long, Declan McGrath, Stephanie Rorke and Mary Wilde for help in sourcing literature and for advice. Nigel Monaghan, Keeper of the Natural History Museum, very kindly facilitated access to the Museum's Library. Paul Harding and Myles Nolan helped me in numerous ways.

References

- Anderson, R. (2007) Observations on the status and ecology of *Acaeroplastes melanurus* (Budde-Lund) (Crustacea: Oniscidea) at Howth Head, Dublin. *Irish Naturalists' Journal* **28**: 497-505.
- Andrews, W. A. (1865) Friday, February 6, 1863. *Proceedings of the Natural History Society of Dublin* **4**: 33-37 (Obituary of J. R. Kinahan).
- Cawley, (1997) *Armadillidium depressum* (Crustacea: Isopoda), new to Ireland. *Irish*

Naturalists Journal **25**: 382.

- Doogue, D. and Harding, P. T. (1976) Records of uncommon Irish woodlice (Crustacea: Isopoda) for 1975. *Irish Naturalists' Journal* **18**: 321-324.
- Doogue, D. and Harding, P. T. (1982) *Distribution atlas of woodlice in Ireland*. An Foras Forbartha, Dublin.
- Foster, N. H. (1908a) Notes. Zoology. *Trichoniscus pygmaeus*, Sars, a Woodlouse new to Ireland. *Irish Naturalist* **17**: 56.
- Foster, N. H. (1908b) *Armadillidium pictum*, Brandt. An addition to the Britannic fauna. *Irish Naturalist* **17**: 135-136.
- Gregory, S. (2002) Report on the 2001 field meeting in Ireland: woodlice. *Bulletin of the British Myriapod and Isopod Group* **18**: 59-61.
- Harding, P. T. (1968) *Armadillidium album* Dollfus (Crustacea, Isopoda: Oniscoidea) a woodlouse new to Ireland, and some vice-county records. *Irish Naturalists' Journal* **16**: 14-15.
- Harding, P. T. (1975) A bibliography of the occurrence of woodlice (Crustacea, Isopoda, Oniscoidea) in Ireland. *Journal of the Society for the Bibliography of Natural History* **7**: 285-290.
- Harding, P. T. (1977) A re-examination of the work of W. E. Collinge on woodlice (Crustacea, Isopoda, Oniscoidea) from the British Isles. *Journal of the Society for the Bibliography of Natural History* **8**: 286-317.
- Harding, P. T. (1990) An indexed bibliography of the distribution and ecology of woodlice (Crustacea, Oniscoidea) in Great Britain (1830-1986). *Isopoda* **4**: 1-32.
- Irwin, A. G. (1992) *Metatrachoniscoides* sp. (Isopoda: Trichoniscidae), *Epipsocus lucifugus* (Rambur) (Psocoptera: Epipsocidae) and *Leptoionulus belgicus* (Latzel) (Diplopoda: Julidae), new to Ireland and confirmation of *Rhynchodemus sylvaticus* (Leidy) (Tricladida: Rhynchodemidae) as an Irish species. *Irish Naturalists' Journal* **24**: 106-108.
- Kane, W. F. de V. (1900) Notes. Zoology. Crustacea. *Haplophthalmus Mengei*, Zaddach, in Ireland. *Irish Naturalist* **9**: 246.
- Oliver, P. G. and Sutton, S. L. (1982) *Miktoniscus patiencei* Vandel, 1946 (Isopoda: Oniscoidea), a redescription with notes on its occurrence in Britain and Eire. *Journal of Natural History* **16**: 201-208.
- Pack-Beresford, D. R. (1908a) Notes. Zoology. Some New Irish Woodlice. *Irish Naturalist* **17**: 206.
- Pack-Beresford, D. R. (1908b) *Eluma purpurascens*. A woodlouse new to the British Isles. *Irish Naturalist* **17**: 255-258.

- Pack-Beresford, D. R. and Foster, N. H. (1911) The woodlice of Ireland: their distribution and classification. *Proceedings of the Royal Irish Academy* **29B**: 165-190.
- Praeger, R. L. (1934) Obituary. Robert Francis Scharff. 1858-1934. *Irish Naturalists' Journal* **5**: 153-155.
- Praeger, R. L. (1949) *Some Irish naturalists*. Dundalgan Press, Dundalk.
- Scharff, R. F. (1894) The Irish wood-lice. (With descriptions and figures of all the British species). *Irish Naturalist* **3**: 4-7, 25-29.
- Scharff, R. F. (1910) *Metoponorthus melanurus*, a species of woodlouse new to Ireland. *Irish Naturalist* **19**: 92.
- Sheppard, E. M. (1968) *Trichoniscoides saeroeensis* Lohmander, an Isopod new to the British fauna. *The Transactions of the Cave Research Group of Great Britain* **10**: 135-137.
- Stelfox, A. W. (1942) Correspondence. On the supposed occurrence of *Trichoniscus vividus* at Black Head, Co. Antrim. *Irish Naturalist's Journal* **8**: 48.
- Stendall, J. A. S (1927) In Memoriam. Nevin Harkness Foster, F. L. S., M. R. I. A., M. B.O.U. 1858-1927. *The Irish Naturalists' Journal* **1**: 197.
- Templeton, R. (1836) Catalogue of Irish Crustàcea, Myriápoda, and Arachnöida, selected from the Papers of the late John Templeton, Esq. *Magazine of Natural History* **9**: 9-14.
- Thompson, W. (1844) Report on the Fauna of Ireland: Div. Invertebrata. Pp 245-291. *In Reports of the thirteenth meeting of the British Association for the Advancement of Science; held at Cork in August 1843*. John Murray, London.
- Wickenberg, M. and Reynolds, J. D. (2002) A recent Irish record of the woodlouse *Acaeroplastes melanurus* (Budde-Lund, 1885) (Isopoda: Porcellionidae), considered to be extinct in the British Isles. *Bulletin of the Irish Biogeographical Society* **26**: 60-63.

Index to The Bibliography 1: species

LIGIIDAE

***Ligia oceanica* (Linnaeus, 1767)**

Irish bibliography: 1, 7, 13, 16, 41, 64, 71, 72, 73, 74, 77, 79, 80, 84, 85, 99, 102, 108, 109, 111, 116, 120, 123, 125, 129, 130, 131, 132, 135, 139, 142, 144, 146, 149, 157, 158, 162, 163, 169, 172, 173, 175, 176, 177, 179, 180, 184, 185, 186, 187, 190, 191, 197, 202, 203, 204, 207, 208, 210, 211, 220, 224, 233, 234, 235, 236, **237**, 238, 239, 240, 244, 248.

Offshore island records: Fastnet Rock, Cape Clear, Inishmore, Inishbofin, Lambay, Mweelaun, Clare Island, Dorinish, Inishmurray, Tory, Inishtrahull, The Maidens.

Vice-county checklist: H01-H06, H08, H09, H11, H12, H15-H17, H20-H22, H27, H28, H29, H31, H34, H35, H37-H40.

TRICHONISCIDAE

***Androniscus dentiger* Verhoeff, 1908**

Irish bibliography: 4, 14, 19, 33, 34, 35, 36, 37, 39, 40, 42, 43, 45, 47, 51, 57, 67, 77, 79, 85, 89, 91, 103, 104, 105, 107, 108, 109, 110, 113, 114, 117, 123, 125, 130, 131, 134, 137, 139, 142, 144, 146, 149, 151, 152, 153, 154, 157, 162, 184, 187, 190, 191, 193, 201, 202, 203, 205, 207, **210**, 232, 233, 236, 240, 241, 242, 243, 245, 246.

Offshore island record: Clare Island.

Vice-county checklist: recorded from every Irish vice-county: H01-H40.

***Haplophthalmus danicus* Budde-Lund, 1880**

Irish bibliography: 57, 64, **67**, 77, 79, 82, 85, 89, 90, 92, 105, 106, 107, 108, 109, 125, 130, 131, 139, 142, 144, 146, 149, 150, 162, 184, 187, 190, 201, 202, 207, 233.

Vice-county checklist: H02, H04-H07, H12, H13, H19-H21, H28, H36, H38, H39.

***Haplophthalmus mingei* (Zaddach, 1844)**

Irish bibliography: 19, 30, 34, 37, 45, 47, 49, 51, 54, 64, 67, 77, 79, 85, 89, 90, 92, 100, 103, 105, 107, 108, 109, 116, 120, 123, 124, 125, 130, 131, 139, 142, 144, 146, 149, 162, **167**, 182, 183, 184, 187, 190, 198, 201, 202, 203, 207, 232, 233, 240.

Offshore island records: Inishmore, Clare Island and Tory.

Vice-county checklist: recorded from every Irish vice-county except H18 (Offaly) and H32 (Monaghan).

***Metatrichoniscoides* sp.**

Irish bibliography: 131, 162, **166**.

Vice-county checklist: H39.

***Miktoniscus patiencei* Vandel, 1946**

Irish bibliography: 79, 82, 108, 131, 149, 162, 187, **188**.

Offshore island records: Sherkin and Cape Clear.

Vice-county checklist: H03, H05, H06, H12.

***Orithoniscus flavus* (Budde-Lund, 1906)**

Irish bibliography: 69, 79, 82, 85, 88, 89, 90, 95, 96, 104, 105, 106, 107, 108, 109, 122, 130, 131, 139, 142, 144, 145, 146, 149, 162, **170**, 178, 180, 182, 187, 189, 190, 191, 193, 194, 198, 201, 202, 203, 207, 210, 213, 218, 222, 230, 231, 233, 234, 240.

Vice-county checklist: H01, H05-H14, H17-H23.

***Trichoniscoides albidus* (Budde-Lund, 1880)**

Irish bibliography: (31), (32), 79, (85), (104), **105**, 108, (109), (120), (121), (123), (124), (125), 130, 131, (139), (142), (144), (146), 149, 161, 162, 187, (191), (202), (203), (207), (232).

Vice-county checklist: H02, H08, H14, H21.

***Trichoniscoides saeroeensis* Lohmander, 1923**

Irish bibliography: 76, 77, 79, 82, 105, 106, 108, 130, 131, 139, 142, 144, 149, 151, 152, 153, 154, 161, 162, 187, 190, **223**, 233.

Offshore island records: Cape Clear, Inishmore, Clare Island and Tory.

Vice-county checklist: H01, H03-H06, H09, H12, H15, H20, H21, H27-H29, H31, H34, H35, H38.

***Trichoniscoides sarsi* Patience, 1908**

Irish bibliography: 79, 82, (94), (105), (106), **108**, 109, 131, (139), (142), 149, 161, 162, 184, 187.

Vice-county checklist: H19, H21.

***Trichoniscus pusillus* Brandt, 1833 agg.**

Irish bibliography: 15, 16, 18, 22, 28, 33, 34, 35, 36, 37, 38, 40, 41, 42, 52, 55, 56, 57, 59, 61, 64, 66, 67, 69, 74, 76, 77, 78, 79, 83, 84, 85, 90, 100, 103, 104, 108, 109, 111, 116, 117, 120, 121, 123, 124, 125, 126, 130, 131, 135, 139, 142, 144, 146, 149, 151, 152, 153, 154, 157, 162, **169**, 170, 172, 175, 180, 181, 184, 187, 190, 193, 201, 202, 207, 210, 213, 214, 220, 226, 227, 232, **233**, 234, 236, 240, 242.

Offshore island records: Great Blasket, Beginish, Cape Clear, Sherkin, Inishmore, Lambay, Ireland's Eye, Inishbofin, Inishturk, Caher, Clare Island, Dorinish, Tory.

Vice-county checklist: recorded from every Irish vice-county, H01-H40.

***Trichoniscus provisorius* Racovitza, 1908**

Irish bibliography: 108, 127, 128, 131, 144, 149, **209**, 233, 234.

Vice-county checklist: H04, H07, H09, H15, H16, H18-H23, H27, H28, H33, H35-H40.

***Trichoniscus pusillus* Brandt, 1833**

108, 127, 128, 131, 144, 233.

Offshore island records: Clare Island.

Vice-county checklist: H07, H09, H15, H16, H19-H21, H23, H27, H33-H40.

***Trichoniscus pygmaeus* Sars, 1898**

Irish bibliography: 9, 11, 12, 23, 24, 26, 27, 28, 34, 37, 38, 40, 42, 64, 67, 76, 77, 79, 85, 103, 104, 105, 107, 108, 109, **112**, 114, 116, 117, 120, 121, 123, 124, 125, 130, 131, 134, 135, 139, 142, 144, 146, 149, 157, 184, 187, 190, 198, 202, 203, 207, 232, 233.

Offshore island records: Ireland's Eye, Clare Island, and Tory.

Vice-county checklist: recorded from every Irish vice-county, H01-H40.

HALOPHILOSCIIDAE

***Halophiloscia couchi* (Kinahan, 1858)**

Irish bibliography: 64, 66, 79, 82, 85, 89, 105, 108, 109, 131, 139, 142, 144, 146, 149, 161, 162, 164, 178, 187, 190, 191, **196**, 197, 202, 207.

Vice-county checklist: H03, H06 and H21.

PHILOSCIIDAE

***Philoscia muscorum* (Scopoli, 1763)**

Irish bibliography: 1, 13, 16, 18, 22, 28, 33, 34, 35, 36, 37, 38, 40, 42, 52, 55, 56, 57, 58, 59, 61, 64, 66, 69, 74, 77, 78, 83, 84, 85, 98, 99, 103, 104, 108, 109, 111, 116, 120, 123, 124, 125, 126, 130, 131, 135, 139, 142, 144, 145, 146, 149, 155, 156, 157, 162, 163, 169, 170, 171, 172, 173, 174, 175, 180, 184, 187, 190, 191, 193, 201, 202, 207, 210, 213, 214, 220, 225, 226, 227, 232, 233, 234, 236, **238**, 239, 240.

Offshore island records: Great Blasket, Beginish, Cape Clear, Sherkin, Dursey, Inishmore, The Saltees, St Macdara's, Lambay, Ireland's Eye, Inishbofin, Inishturk, Caher, Clare Island, Inishmurray, Aranmore and Tory.

Vice-county checklist: recorded from every Irish vice-county, H01-H40.

PLATYARTHRIIDAE

***Platyarthrus hoffmannseggii* Brandt, 1833**

Irish bibliography: **2**, 3, 79, 82, 85, 89, 90, 97, 105, 106, 107, 108, 109, 111, 130, 131, 133, 134, 139, 142, 144, 145, 146, 149, 162, 171, 187, 190, 192, 201, 202, 203, 207, 210, 213, 217, 222, 228, 231, 232, 233, 236, 240.

Offshore island record: Sherkin.

Vice-county checklist: H01, H03-H14, H19, H21.

ONISCIDAE

***Oniscus asellus* Linnaeus, 1758**

Irish bibliography: 1, 13, 14, 15, 16, 18, 22, 28, 33, 34, 35, 36, 37, 38, 40, 41, 42, 52, 55, 56, 57, 59, 61, 64, 65, 66, 67, 69, 73, 74, 76, 77, 78, 83, 84, 85, 98, 99, 103, 104, 108, 109, 111, 116, 117, 120, 121, 123, 124, 125, 126, 130, 131, 135, 139, 141, 142, 144, 145, 146, 149, 151, 152, 153, 154, 157, 159, 162, 163, 169, 171, 172, 173, 174, 175, 180, 184, 187, 190, 193, 201, 202, 204, 207, 209, 210, 213, 214, 220, 226, 227, 232, 233, 234, 236, **237**, 238, 239, 240.

Offshore island records: Great Blasket, Beginish, Cape Clear, Sherkin, Inishmore, The Saltees, St Macdara's, Lambay, Ireland's Eye, Inishbofin, Inishturk, Caher, Clare Island, Dorinish, Inishmurray, Tory, Inishtrahull and The Maidens.

Vice-county checklist: recorded from every Irish vice-county, H01-H40.

***Oniscus asellus* ssp. *asellus* Linnaeus, 1758**

Irish bibliography: **70**, 82.

Offshore island record: Clare Island.

Vice-county checklist: H01, H05, H17, H20, H21, H26-H29, H36.

***Oniscus asellus* ssp. *occidentalis* Bilton, 1994**

Irish bibliography: **70**, 82, 131.

Vice-county checklist: H02, H03, H06.

ARMADILLIDIIDAE

***Armadillidium album* Dollfus, 1887**

Irish bibliography: 60, 61, 62, 79, 105, 107, 108, 131, **134**, 136, 137, 138, 139, 142, 144, 149, 162, 187, 225, 233.

Vice-county checklist: H12, H20, H21, H38.

***Armadillidium depressum* Brandt, 1833**

Irish bibliography: **78**, 79, 82, 131, 180, 189, 190.

Vice-county checklist: H06, H11, H12.

***Armadillidium nasatum* Budde-Lund, 1885**

Irish bibliography: 10, 14, 33, 36, 50, 67, 68, 85, 105, 107, 108, 109, **113**, 114, 115, 117, 125, 131, 139, 142, 144, 146, 149, 162, 184, 187, 202, 203, 207, 233.

Vice-county checklist: H07, H21, H32, H36, H38, H39.

***Armadillidium pulchellum* (Zencker, 1798)**

Irish bibliography: 10, 61, 77, 79, 82, 85, 100, 101, 104, 105, 107, 108, 109, 125, 131, 139, 142, 144, 146, 149, 161, 162, 168, 182, 183, 187, 194, 202, 207, **219**, 233, 234, 240.

Vice-county checklist: H09, H10, H12-H15, H17, H18, H20, H21, H23, H25, H28, H30, H33, H38.

***Armadillidium vulgare* (Latreille, 1804)**

Irish bibliography: 1, 16, 17, 20, 23, 27, 35, 38, 41, 42, 44, 53, 61, 64, 66, 69, 74, 77, 78, 79, 82, 84, 85, 103, 104, 105, 107, 108, 109, 111, 123, 125, 126, 130, 131, 134, 135, 137, 139, 141, 142, 144, 146, 147, 149, 155, 156, 157, 161, 162, 163, 169, 171, 172, 175, 179, 180, 182, 184, 187, 190, 191, 193, 201, 202, 203, 207, 210, 213, 214, 225, 232, 233, 234, 236, **237**, 238, 239, 240, 248.

Offshore island records: Cape Clear, Sherkin, The Saltees, Lambay and Ireland's Eye.

Vice-county checklist: H01-H15, H18-H23, H25, H26, H28, H31, H32, H34, H37-H40.

***Eluma caelatum* (Miers, 1877)**

Irish bibliography: 25, 29, 64, 66, 85, 87, 89, 90, 91, 105, 107, 108, 109, 131, 136, 137, 139, 142, 143, 144, 146, 147, 149, 155, 156, 157, 161, 162, 164, 184, 187, **197**, 202, 207, 225, 233.

Vice-county checklist: H19-H21.

CYLISTICIDAE

***Cylisticus convexus* (De Geer, 1778)**

Irish bibliography: 19, 33, 35, 36, 66, 77, 78, 79, 82, 85, 91, 105, 106, 107, 108, 109, 114, 120, 123, 124, 125, 130, 131, 139, 142, 144, 146, 149, 161, 162, 184, 187, 190, 195, 201, 202, 203, 207, **210**, 213, 215, 233, 236, 240.

Offshore island records: Clare Island and Tory.

Vice-county checklist: H01, H02, H04-H06, H10-H13, H18-H21, H25, H27-H30, H33-H36, H38-H40.

PORCELLIONIDAE

***Porcellio dilatatus* Brandt, 1833**

Irish bibliography: 14, 34, 37, 39, 43, 67, 69, 75, 77, 79, 81, 82, 84, 85, 105, 106, 107, 108, 109, 113, 117, 120, 114, 123, 125, 130, 131, 139, 142, 144, 146, 147, 149, 162, **169**, 175, 184, 187, 190, 193, 202, 203, 207, 210, 216, 220, 232, 236, 240, 242.

Offshore island records: Cape Clear, Inishmore and Clare Island.

Vice-county checklist: H01-H06, H08, H09, H10-H14, H16-H18, H20-H22, H27, H28-H34, H36-H39.

***Porcellio laevis* Latreille, 1804**

Irish bibliography: 21, 22, 63, 69, 84, 85, 105, 106, 107, 108, 109, 114, 123, 125, 131, 139, 142, 144, 146, 148, 149, 162, 169, 172, 175, 184, 187, 190, 202, 207, 210, 216, 232, 233, 236, **237**, 238, 239, 240.

Vice-county checklist: H02, H06, H11, H12, H16, H20, H21, H31, H37, H39.

***Porcellio scaber* Latreille, 1804**

Irish bibliography: 1, 13, 14, 15, 16, 18, 22, 28, 33, 34, 35, 36, 37, 38, 40, 41, 42, 52, 55, 56, 57, 58, 59, 64, 66, 67, 69, 73, 74, 76, 77, 78, 79, 80, 83, 84, 85, 93, 98, 99, 103, 104, 108, 109, 111, 116, 117, 120, 121, 123, 124, 125, 130, 131, 135, 137, 139, 142, 144, 145, 146, 149, 155, 157, 158, 162, 169, 171, 172, 173, 174, 175, 177, 179, 180, 184, 187, 190, 191, 193, 197, 201, 202, 204, 206, 207, 210, 213, 214, 219, 220, 226, 227, 229, 232, 233, 236, **237**, 238, 239, 240, 247.

Offshore island records: Great Blasket, Beginish, Cape Clear, Sherkin, Inishmore, Lambay, Ireland's Eye, Inishbofin, Inishturk, Caher, Clare Island, Mweelaun, Bills Rock, Dorinish, Inishmurray, Aranmore, Tory, Inishtrahull and The Maidens.

Vice-county checklist: recorded from every Irish vice-county, H01-H40.

***Porcellio spinicornis* Say, 1818**

Irish bibliography: 1, 16, 23, 27, 33, 34, 37, 39, 40, 43, 44, 46, 48, 51, 52, 74, 77, 79, 82, 84, 85, 105, 106, 107, 108, 109, 120, 121, 123, 124, 125, 130, 131, 139, 142, 144, 146, 149, 161, 162, **169**, 172, 175, 184, 187, 190, 191, 193, 201, 202, 203, 207, 210, 212, 232, 234, 236, 240.

Offshore island records: Spike, Clare Island, Lambay and Tory.

Vice-county checklist: recorded from every Irish vice-county except H24 (Longford) and H25 (Roscommon).

***Acaeroplastes melanurus* (Budde-Lund, 1885)**

Irish bibliography: 25, 29, 64, 85, 89, 90, 91, 105, 107, 108, 109, 131, 139, 142, 144, 146, 149, 164, 178, 187, 202, 207, **221**, 233, 247.

Vice-county checklist: H21.

***Porcellionides cingendus* (Kinahan, 1857)**

Irish bibliography: 58, 64, 69, 79, 82, 85, 104, 105, 106, 107, 108, 109, 111, 120, 130, 131, 134, 135, 139, 142, 144, 145, 146, 149, 157, 160, 161, 162, **169**, 175, 178, 184, 187, 190, 202, 207, 210, 217, 232, 233, 234, 236, 240.

Offshore island records: Cape Clear, Sherkin, Inishmore and Caher.

Vice-county checklist: H01-H12, H14, H15-H21, H26-H28, H31, H38, H39.

***Porcellionides pruinosus* (Brandt, 1833)**

Irish bibliography: 5, 33, 34, 36, 37, 39, 40, 43, 44, 67, 69, 77, 79, 82, 84, 85, 105, 106, 107, 108, 109, 113, 114, 117, 125, 131, 139, 142, 144, 146, 149, 162, **169**, 175, 184, 187, 190, 193, 201, 202, 203, 207, 210, 214, 234, 236, 240, 242.

Vice-county checklist: H02, H04-H07, H12, H13, H16, H17, H19-H22, H28-H30, H32, H34, H36-H39.

Species confined to hothouses in Ireland

TRICHONISCIDAE

Trichoniscus sp.

Irish bibliography: 67.

Vice-county checklist: H21.

Trichorhina tomentosa (Budde-Lund, 1893)

Irish bibliography: 108, 118, 125, 131, 139, 144, 146, 187, 199, 203, 233.

Vice-county checklist: H21, H38.

STYLONISCIDAE

Cordioniscus stebbingi (Patience, 1907)

Irish bibliography: 39, 43, 67, 85, 108, 109, 117, 125, 131, 139, 144, 146, 202, 203, 207.

Vice-county checklist: H21, H32, H38, H39.

ARMADILLIDIIDAE

Reductoniscus costulatus Kesselyák, 1930

Irish bibliography: 108.

Vice-county checklist: H21.

PORCELLIONIDAE

Agabiformius lentus (Budde-Lund, 1885)

Irish bibliography: 108.

Vice-county checklist: H38.

TRACHELIPODIDAE

Nagurus nanus (Budde-Lund, 1908)

Irish bibliography: 108, 118, 119, 125, 131, 139, 146, 187, 199, 203, 233.

Vice-county checklist: H38.

Species recorded in error from Ireland

LIGIIDAE

Ligidium hypnorum (Cuvier, 1792)

Irish bibliography: 89, 231.

ARMADILLIDIIDAE

Armadillidium pictum Brandt, 1833

Irish bibliography: 10, 68, 113, 114, 115. Irish records for *Armadillidium pictum* Brandt refer to

Armadillidium nasatum Budde-Lund.

TRACHELIPODIDAE

Trachelipus rathkii (Brandt, 1933)

Irish bibliography: 86, 108, 109, 139, 207.

Trachelipus ratzeburgi (Brandt, 1833)

Irish bibliography: 89, 94, 108, 139, 145.

Index to The Bibliography 2: vice-counties

South Kerry

58, 72, 82, 97, 107, 108, 122, 130, 131, 133, 136, 141, 142, 144, 149, 161, 186, 198, 202, 205, 227, 233, 234, 240.

North Kerry

70, 79, 107, 108, 130, 131, 134, 136, 141, 142, 144, 145, 148, 149, 150, 161, (198), 202, 233.

West Cork

58, 71, 79, 81, 82, 102, 107, 108, 111, 129, 131, 132, 133, 141, 142, 144, 149, 158, 159, 160, 161, 185, 186, 188, 202, 210, 233, 240.

Mid Cork

65, 79, 82, 105, 106, 107, 108, 111, 130, 131, 133, 134, 141, 142, 144, 149, 161, 202, 203, 233.

East Cork

79, 82, 105, 106, 107, 108, 111, 130, 131, 133, 141, 142, 144, 149, 161, 202, 203, 233.

Waterford

63, 69, 70, 78, 79, 80, 81, 82, 89, 105, 107, 108, 109, 111, 122, 130, 131, 133, 141, 142, 144, 148, 149, 161, 170, 179, 180, 189, 190, 193, 198, 202, 203, 210, 218, 240.

South Tipperary

82, 105, 106, 107, 108, 127, 128, 131, 133, 134, 141, 142, 144, 149, 150, 161, 202, 212, 233, 240.

Limerick

79, 82, 89, 90, 107, 108, 131, 133, 141, 142, 144, 145, 149, 161, 187, 202, 243.

Clare

79, 82, 107, 108, 116, 125, 128, 127, 130, 131, 133, 134, 135, 136, 141, 142, 144, 149, 151, 152, 154, 161, 167, 173, 174, 182, 183, 186, 187, 202, 208, 209, 210, 223, 233, 234, 240.

North Tipperary

107, 108, 131, 133, 141, 142, 144, 149, 161, 201, 202, 203.

Kilkenny

69, 78, 79, 81, 82, 105, 107, 108, 109, 122, 131, 133, 141, 142, 144, 149, 161, 170, 189, 198,

201, 202, 203, 240.

Wexford

69, 79, 82, 106, 107, 108, (109), 122, 130, 131, 133, 134, 136, 137, 138, 141, 142, 144, 149, 161, 169, 170, 186, 188, 192, 198, 202, 203, 228, 240.

Carlow

74, 82, 89, 106, 107, 108, 109, 111, 122, 131, 133, 141, 142, 144, 149, 150, 161, 182, 193, 194, 195, 198, 201, 202, 203, 207, 213.

Laois

79, 81, 89, 104, 105, 107, 108, 109, 122, 131, 141, 142, 144, 149, 161, 170, 187, 198, 202, 212, 240.

South-east Galway

82, 107, 108, 126, 127, 128, 131, 141, 142, 144, 149, 161, 182, 198, 202, 203.

West Galway

79, 84, 107, 108, 120, 127, 128, 131, (135), 142, 144, 149, 161, 181, 186, 202, 203, 233, 235, 240.

North-east Galway

79, 82, 107, 108, 131, 142, 144, 149, 161, 198, 201, 202, 214, 240.

Offaly

79, 104, 107, 108, 131, 142, 144, 149, 161, 202.

Kildare

2, 82, 105, 106, 107, 108, 127, 128, 131, 133, 141, 142, 144, 149, 150, 161, 187, 202.

Wicklow

69, 82, 106, 107, 108, 127, 128, 131, 136, 137, 141, 142, 144, 149, 150, 161, 169, 170, 171, 187, 202, 203, 210, 229, 232, 240.

Dublin

4, 5, 10, 14, 25, 29, 64, 66, 67, 69, 74, 75, 79, 82, 86, 87, 90, 91, 93, 105, 106, 107, 108, 109, 110, 111, 113, 116, 117, 125, 131, 133, 136, 137, 138, 141, 142, 143, 144, 148, 149, 150, 155, 156, 157, 161, 162, 164, 169, 170, 172, 175, 184, 187, 191, 193, 195, 196, 197, 201, 202, 205, 207, 210, 212, 216, 221, 225, 232, 233, 234, 236, 240, 242, 243, 247.

Meath

5, 42, 69, 82, 105, 107, 108, 131, 137, 142, 144, 149, 161, 169, 170, 202, 203, 240.

Westmeath

79, 82, 103, 107, 108, 127, 128, 131, 141, 142, 144, 149, 161, 202.

Longford

107, 108, 131, 141, 142, 149, 161, 202.

Roscommon

59, 103, 107, 108, 131, 137, 141, 142, 144, 149, 161, 202, 207.

East Mayo

79, 82, 90, 107, 108, 120, 131, 137, 141, 142, 144, 149, 202, 203.

West Mayo

79, 82, 95, 96, 107, 108, 120, 123, 131, 141, 142, 144, 145, 149, 161, 202, 203, 206, 211, 224, 240.

Sligo

76, 77, 81, 82, 98, 99, 100, 105, 107, 108, 123, 124, 125, 131, 137, 142, 144, 149, 150, 161, 182, 183, 187, 202, 204, 207, 219.

Leitrim

19, 76, 77, 82, 105, 108, 116, 124, 131, 141, 142, 144, 149, 202, 203, 240, 243.

Cavan

33, 40, 79, 82, 108, 125, 131, 142, 144, 149, 161, 202, 203, 207, 226.

Louth

16, 38, 41, 42, 63, 82, 91, 105, 108, 123, 131, 142, 144, 148, 149, 161, 201, 202, 203.

Monaghan

39, 43, 50, 108, 125, 126, 131, 142, 144, 149, 161, 202, 203.

Fermanagh

81, 101, 107, 108, 125, 127, 128, 131, 141, 142, 149, 152, 154, 161, 195, 202, 203, 215, 233, 240.

East Donegal

19, 79, 82, 108, 116, 125, 127, 131, 142, 144, 149, 161, 177, 191, 202, 203, 210.

West Donegal

79, 108, 116, 125, 127, 131, 142, 144, 149, 161, 202, 233.

Tyrone

33, 36, 52, 69, 82, 92, 108, 125, 127, 128, 131, 141, 142, 144, 149, 170, 202, 203.

Armagh

21, 22, 23, 27, 34, 37, 56, 66, 91, 108, 125, 126, 127, 128, 131, 142, 144, 149, 161, 201, 202, 203, 240.

Down

7, 9, 10, 11, 12, 14, 17, 20, 23, 26, 31, 32, 35, 44, 45, 47, 53, 54, 55, 60, 61, 62, 83, 94, 97, 105, 108, 109, 112, 113, 114, 117, 118, 123, 125, 126, 131, 141, 142, 144, 145, 149, 161, 172, 176, 187, 193, 195, 199, 201, 202, 203, 205, 207, 210, 233, 234, 239, 242, 244, 246, 248.

Antrim

13, 14, 15, 24, 28, 46, 48, 49, 51, 57, 63, 73, 75, 83, 88, 89, 90, 96, 97, 105, 107, 108, 109, 115,

117, 114, 121, 125, 126, 127, 128, 131, 141, 142, 144, 149, 161, 162, 166, 172, 191, 201, 202, 203, 207, 220, 230, (240), 241, 242, 243, 245.

Derry

18, 30, 61, 83, 107, 108, 121, 125, 131, 142, 144, 149, 161, 177, 202, 207.

Index to The Bibliography 3: additional topics

Behaviour

64, 69, 72, 76, 108, 123, 125, 149, 169, 170, 185, 190, 210, 215, 228, 240.

Buildings (including ruins and walls)

54, 57, 74, 75, 77, 78, 79, 82, 83, 104, 105, 106, 107, 108, 120, 121, 123, 125, 128, 131, 134, 135, 137, 142, 144, 149, 167, 169, 182, 190, 192, 202, 219, 220, 232, 233, 236, 237, 239, 243.

Caves

108, 142, 144, 151, 152, 153, 223.

Coastal cliffs

64, 79, 105, 106, 107, 108, 109, 125, 131, 135, 142, 144, 164, 202, 227.

Compost and dung heap

77, 82, 106, 107, 108.

Farmyards

77, 79, 81, 82, 83, 107, 108, 130, 169, 236.

Folklore

210.

Freshwater habitats

42, 66, 77, 79, 82, 95, 104, 103, 105, 106, 107, 108, 111, 122, 125, 126, 128, 131, 135, 142, 144, 149, 187, 189, 190, 193, 202, 203, 207, 213, 218, 230, 233, 234.

Gardens (including parks and graveyards)

4, 11, 21, 22, 34, 37, 42, 67, 77, 79, 82, 86, 103, 104, 106, 107, 108, 109, 112, 114, 120, 125, 130, 131, 142, 144, 149, 182, 184, 189, 190, 193, 202, 205, 207, 210, 214, 216, 232, 236, 242, 243, 245, 246.

Grassland

57, 64, 77, 79, 82, 100, 101, 103, 104, 105, 106, 107, 108, 128, 131, 137, 142, 149, 190, 225, 234.

Greenhouses

10, 14, 33, 35, 36, 39, 40, 43, 67, 105, 107, 108, 113, 115, 117, 118, 125, 144, 190, 193, 202, 203, 207, 232, 233, 242.

Human rubbish and refuse tips

63, 66, 67, 77, 79, 103, 104, 107, 123, 149, 202, 205, 207, 236, 242.

Keys to the species

109, 162, 187, 202, 210, 233.

Limestone pavement and eskers

107, 108, 128, 135, 142, 209.

Myrmecophilous association

19, 64, 79, 82, 108, 111, 133, 144, 192, 203, 210, 213, 222, 228.

Offshore islands

71, 73, 74, 79, 98, 99, 105, 108, 116, 120, 131, 141, 144, 149, 174, 185, 188, 191, 202, 203, 206, 210, 211, 224, 227, 235, 240, 244.

Other coastal habitats

1, 7, 61, 64, 66, 70, 73, 74, 77, 76, 79, 80, 82, 88, 96, 102, 105, 106, 107, 108, 109, 111, 120, 123, 125, 129, 130, 142, 143, 144, 149, 157, 158, 159, 160, 162, 164, 166, 169, 173, 176, 177, 179, 186, 188, 190, 195, 196, 197, 202, 203, 204, 207, 208, 210, 220, 221, 224, 232, 233, 234, 236, 237, 239, 246, 247, 248.

Parasites

229.

Peat bogs

76, 77, 104, 108, 135, 149.

Predator-prey relationships

65, 77, 135.

Quarries and sandpits

77, 92, 103, 104, 106, 107, 108, 134, 149, 202, 210, 234, 236.

Railways

34, 37, 77, 78, 79, 82, 105, 107, 108, 125, 143, 149, 180, 202, 203.

Salt marsh

82, 108, 149, 155, 156.

Sand dunes

60, 61, 62, 79, 82, 105, 107, 108, 131, 134, 135, 137, 138, 144, 169, 190, 225.

Taxonomy

4, 10, 13, 64, 67, 68, 69, 70, 78, 86, 87, 88, 89, 90, 91, 93, 94, 95, 108, 109, 111, 113, 116, 119, 120, 123, 125, 128, 130, 131, 144, 149, 169, 170, 188, 190, 197, 202, 205, 210, 215, 219, 221, 223, 232, 233, 236, 240, 242, 243, 246, 247.

Uplands

19, 76, 77, 100, 120, 121, 124, 125, 144, 170, 202, 207, 236.

Waste ground

77, 78, 79, 82, 83, 105, 107, 108, 131, 149, 180, 189.

Woodlands

42, 57, 58, 59, 70, 77, 79, 82, 83, 104, 105, 106, 107, 108, 122, 123, 124, 128, 131, 142, 144, 149, 194, 210, 214, 234, 240.

The Bibliography

- Anon. (1874) Zoology. Crustacea. Isopoda. p. 124. *In A guide to Belfast and the adjacent Counties*. Belfast Naturalists' Field Club, Belfast. **[Reference 1]**
- Anon. (1893a) Proceedings of Irish Societies. Dublin Microscopical Club. *Irish Naturalist 2*: 26-27. **[2]**
- Anon. (1893b) Proceedings of Irish Societies. Dublin Naturalists' Field Club. *Irish Naturalist 2*: 320. **[3]**
- Anon. (1894a) Proceedings of Irish Societies. Dublin Microscopical Club. *Irish Naturalist 3*: 41-42. **[4]**
- Anon. (1894b) Proceedings of Irish Societies. Belfast and Dublin Naturalists' Field Clubs. *Irish Naturalist 3*: 180-182. **[5]**
- Anon. (1903) Zoology. Irish and British Woodlice. *Irish Naturalist 12*: 274. **[6]**
- Anon. (1904) Strangford Lough. *Annual Reports and Proceedings of the Belfast Naturalists' Field Club (2) 5*: 150-155. **[7]**
- Anon. (1905) Zoology. Irish Woodlice and Marine Isopoda. *Irish Naturalist 14*: 42. **[8]**
- Anon. (1908a) Proceedings of Irish Societies. Dublin Microscopical Club. *Irish Naturalist 17*: 74-75. **[9]**
- Anon. (1908b) Irish Societies. Dublin Microscopical Club. *Irish Naturalist 17*: 124-125. **[10]**
- Anon. (1908c) Volcanoes and volcanic action. *Annual Reports and Proceedings of the Belfast Naturalists' Field Club (2) 6*: 79-81. **[11]**
- Anon. (1908d) The markings of nestling birds. *Annual Reports and Proceedings of the Belfast Naturalists' Field Club (2) 6*: 82-83. **[12]**
- Anon. (1909a) Giant's Causeway. *Annual Reports and Proceedings of the Belfast Naturalists' Field Club (2) 6*: 133-134. **[13]**
- Anon. (1909b) Belvoir Park. *Annual Reports and Proceedings of the Belfast Naturalists' Field Club (2) 6*: 136-138. **[14]**
- Anon. (1909c) Lissanoure Castle. *Annual Reports and Proceedings of the Belfast Naturalists' Field Club (2) 6*: 138-141. **[15]**
- Anon. (1909d) Carlingford. *Annual Reports and Proceedings of the Belfast Naturalists' Field Club (2) 6*: 148-150. **[16]**
- Anon. (1909e) Irish Societies. Belfast Naturalists' Field Club. *Irish Naturalist 18*: 225-227. **[17]**

- Anon. (1910a) Valley of the Roe. *Annual Reports and Proceedings of the Belfast Naturalists' Field Club* (2) **6**: 255-258. [18]
- Anon. (1910b) Bundoran (Long excursion). *Annual Reports and Proceedings of the Belfast Naturalists' Field Club* (2) **6**: 258-263. [19]
- Anon. (1910c) Inch Abbey and the Quoile. (Half-day). *Annual Reports and Proceedings of the Belfast Naturalists' Field Club* (2) **6**: 263-266. [20]
- Anon. (1910d) Irish Societies. Belfast Naturalists' Field Club. *Irish Naturalist* **19**: 80-82. [21]
- Anon. (1910e) Richhill. *Annual Reports and Proceedings of the Belfast Naturalists' Field Club* (2) **6**: 266-270. [22]
- Anon. (1910f) Irish Societies. Belfast Naturalists' Field Club. *Irish Naturalist* **19**: 152-154. [23]
- Anon. (1910g) Irish Societies. Belfast Naturalists' Field Club. *Irish Naturalist* **19**: 223-224. [24]
- Anon. (1910h) Irish Societies. Belfast Naturalists' Field Club. *Irish Naturalist* **19**: 252-253. [25]
- Anon. (1911a) Dromore. *Annual Reports and Proceedings of the Belfast Naturalists' Field Club* (2) **6**: 363-365. [26]
- Anon. (1911b) Armagh. *Annual Reports and Proceedings of the Belfast Naturalists' Field Club* (2) **6**: 367-370. [27]
- Anon. (1911c) Knockdhu and Sallagh Braes. *Annual Reports and Proceedings of the Belfast Naturalists' Field Club* (2) **6**: 380-382. [28]
- Anon. (1911d) Annual Conversazione. *Annual Reports and Proceedings of the Belfast Naturalists' Field Club* (2) **6**: 389-392. [29]
- Anon. (1911e) Notes on the zoological work of the past session. *Annual Reports and Proceedings of the Belfast Naturalists' Field Club* (2) **6**: 399-401. [30]
- Anon. (1911f) Excursion to St. John's Point. *Annual Reports and Proceedings of the Belfast Naturalists' Field Club* (2) **6**: 405. [31]
- Anon. (1911g) Irish Societies. Belfast Naturalists' Field Club. *Irish Naturalist* **20**: 34-36. [32]
- Anon. (1911h) Irish Societies. Belfast Naturalists' Field Club. *Irish Naturalist* **20**: 160-163. [33]
- Anon. (1911i) Irish Societies. Belfast Naturalists' Field Club. *Irish Naturalist* **20**: 182-184. [34]
- Anon. (1912a) Kilclief and Killard Point. *Annual Reports and Proceedings of the Belfast Naturalists' Field Club* (2) **6**: 493-494. [35]
- Anon. (1912b) Baron's Court. *Annual Reports and Proceedings of the Belfast Naturalists' Field Club* (2) **6**: 494-496. [36]
- Anon. (1912c) Loughgall and Armagh. *Annual Reports and Proceedings of the Belfast Naturalists' Field Club* (2) **6**: 504-506. [37]
- Anon. (1912d) Irish Societies. Belfast Naturalists' Field Club. *Irish Naturalist* **21**: 203-204. [38]
- Anon. (1912e) Irish Societies. Belfast Naturalists' Field Club. *Irish Naturalist* **21**: 224. [39]

- Anon. (1912f) The fauna of Cavan. *Annual Reports and Proceedings of the Belfast Naturalists' Field Club* (2) **6**: 518-520. [40]
- Anon. (1913a) Carlingford. *Annual Reports and Proceedings of the Belfast Naturalists' Field Club* (2) **6**: 595-597. [41]
- Anon. (1913b) The coast of Louth and the Boyne valley. *Annual Reports and Proceedings of the Belfast Naturalists' Field Club* (2) **6**: 601-605. [42]
- Anon. (1913c) Rossmore Castle. *Annual Reports and Proceedings of the Belfast Naturalists' Field Club* (2) **6**: 607-609. [43]
- Anon. (1914) Killough. *Annual Reports and Proceedings of the Belfast Naturalists' Field Club* (2) **7**: 102-104. [44]
- Anon. (1915a) Irish Societies. Belfast Naturalists' Field Club. *Irish Naturalist* **24**: 134. [45]
- Anon. (1915b) Irish Societies. Belfast Naturalists' Field Club. *Irish Naturalist* **24**: 152-154. [46]
- Anon. (1916a) Holywood. *Annual Reports and Proceedings of the Belfast Naturalists' Field Club* (2) **7**: 211-212. [47]
- Anon. (1916b) Gawley's Gate and Selshan (Lough Neagh). *Annual Reports and Proceedings of the Belfast Naturalists' Field Club* (2) **7**: 214-218. [48]
- Anon. (1916c) Ballycastle district. *Annual Reports and Proceedings of the Belfast Naturalists' Field Club* (2) **7**: 218-222. [49]
- Anon. (1916d) Glaslough. *Annual Reports and Proceedings of the Belfast Naturalists' Field Club* (2) **7**: 224-226. [50]
- Anon. (1917a) Castle Upton. *Annual Reports and Proceedings of the Belfast Naturalists' Field Club* (2) **7**: 273-274. [51]
- Anon. (1917b) Torrent River Valley, Coalisland. *Annual Reports and Proceedings of the Belfast Naturalists' Field Club* (2) **7**: 274-278. [52]
- Anon. (1917c) Ardglass. *Annual Reports and Proceedings of the Belfast Naturalists' Field Club* (2) **7**: 278-279. [53]
- Anon. (1917d) Greyabbey. *Annual Reports and Proceedings of the Belfast Naturalists' Field Club* (2) **7**: 283-284. [54]
- Anon. (1919a) Comber. *Annual Reports and Proceedings of the Belfast Naturalists' Field Club* (2) **8**: 12-13. [55]
- Anon. (1919b) Raughlan. *Annual Reports and Proceedings of the Belfast Naturalists' Field Club* (2) **8**: 13-14. [56]
- Anon. (2005) Appendix 7: summary of invertebrate records for Belvoir Forest (First records only). Pp 172-176. In Simon, B. (Ed.) *A treasured landscape - the heritage of Belvoir Park*. The Forest of Belfast, Belfast. [57]
- Alexander, K. N. A. (2005) *Neobisium carpenteri* (Kew) (Arachnida: Pseudoscorpiones) - a

- false scorpion new to County Kerry, Ireland. *Bulletin of the Irish Biogeographical Society* **29**: 242-244. [58]
- Alexander, K. N. A. (2011) An invertebrate survey of Coill Eoin, St John's Wood, Co Roscommon. *Irish Wildlife Manuals* **Number 57**. National Parks and Wildlife Services, Department of the Arts, Heritage and the Gaeltacht, Dublin. [59]
- Anderson, R. (1978a) *Armadillidium album* Dollfus (Crustacea: Isopoda) in Co. Down. *Irish Naturalists' Journal* **19**: 202-203. [60]
- Anderson, R. (1978b) *Armadillidium pulchellum* (Zencker) refound in Co Down and *Armadillidium vulgare* (Latreille) (Crustacea: Isopoda) new to Co Derry. *Irish Naturalists' Journal* **19**: 252. [61]
- Anderson, R. (1995) Zoology Notes. Re-discovery of *Armadillidium album* Dollfus (Crustacea: Isopoda) in Dundrum Bay, Co. Down. *Irish Naturalists' Journal* **25**: 150. [62]
- Anderson, R. (2003) *Porcellio laevis* Latreille (Crustacea: Oniscoidea) in Belfast. *Irish Naturalists' Journal* **27**: 237. [63]
- Anderson, R. (2007) Observations on the status and ecology of *Acaeroplastes melanurus* (Budde-Lund) (Crustacea: Oniscidea) at Howth Head, Dublin. *Irish Naturalists' Journal* **28**: 497-505. [64]
- Anderson, R. (2009) *Parakontikia ventrolineata* (Dendy) (Tricladida: Terricola) found in Cork City. *Irish Naturalists' Journal* **30**: 74-75. [65]
- Bagnall, R. S. (1908) Records of some Irish woodlice with note on *Eluma purpurascens*. *Irish Naturalist* **17**: 259-260. [66]
- Bagnall, R. S. (1909a) On some terrestrial isopods from the Glasnevin Botanic Gardens, Dublin. *Irish Naturalist* **18**: 42-44. [67]
- Bagnall, R. S. (1909b) Notes. Zoology. *Armadillidium nasatum* and *A. pictum*. *Irish Naturalist* **18**: 54-55. [68]
- Bate, C. S. and Westwood, J. O. (1868) *A history of the British sessile-eyed Crustacea. Volume 2*. van Voorst, London. [69]
- Bilton, D. T. (1994) Intraspecific variation in the terrestrial isopod *Oniscus asellus* Linnaeus, 1758 (Crustacea: Isopoda: Oniscidea). *Zoological Journal of the Linnean Society* **110**: 325-354. [70]
- Bishop, G. (2003) *The ecology of the rocky shores of Sherkin Island. A twenty-year perspective*. Sherkin Island Marine Station, Cork. 305pp. [71]
- Bonaparte-Wyse, L. H. (1920) Some Coleoptera and Lepidoptera from County Kerry. *Irish Naturalist* **29**: 61-64. [72]
- Brown, J. J., Kersley, L. W. and MacDonald, R. (1951) Notes on the flora and fauna of The

- Maidens. *Irish Naturalists' Journal* **10**: 208-211. [73]
- Buchanan-Wollaston, H. J. and Pack-Beresford, D. R. (1907) Contributions to the natural history of Lambay. Crustacea Arthrostraca. *Irish Naturalist* **16**: 59. [74]
- Buckle, C. W. (1902) Entomological notes from Ulster. *Irish Naturalist* **11**: 40-44. [75]
- Cawley, M. (1993) Upland populations of *Trichoniscoides saeroeensis* Lohmander in North West Ireland. *British Isopod Study Group Newsletter* **Number 36**: 3. (unpublished) [76]
- Cawley, M. (1996) The woodlice (Crustacea: Isopoda) of Cos Sligo and Leitrim. *Irish Naturalists' Journal* **25**: 273-277. [77]
- Cawley, M. (1997) *Armadillidium depressum* Brandt (Crustacea: Isopoda), new to Ireland. *Irish Naturalists' Journal* **25**: 382. [78]
- Cawley, M. (2001) Notes and records on the Irish woodlice (Crustacea: Isopoda), including new sites for *Halophiloscia couchi* (Kinahan). *Bulletin of the Irish Biogeographical Society* **25**: 211-217. [79]
- Cawley, M. (2002) Distribution records for uncommon centipedes (Chilopoda), including three species new to Ireland. *Irish Naturalists' Journal* **26** (2001): 374-377. [80]
- Cawley, M. (2004) Some further records for uncommon spiders (Araneae), including four species new to Ireland. *Bulletin of the Irish Biogeographical Society* **28**: 207-228. [81]
- Cawley, M. (2017) Some recent records for uncommon Irish woodlice (Crustacea: Isopoda). *Bulletin of the Irish Biogeographical Society* **41**: 140-144 [82]
- Chatfield, J. E. (1977) Non-marine mollusca and isopoda collected in Northern Ireland, Autumn 1975, with records of *Limax grossui* Lupu, a slug new to the Irish fauna. *Irish Naturalists' Journal* **19**: 66-70. [83]
- Chilton, C. (1899) Some land isopods from County Galway. *Irish Naturalist* **8**: 115. [84]
- Collinge, W. E. (1917) A check-list of the British terrestrial Isopoda (woodlice). *The Scottish Naturalist* **1917**: 111-116. [85]
- Collinge, W. E. (1918) *Porcellio rathkii*. A woodlouse new to the Irish fauna. *Irish Naturalist* **27**: 1-2. [86]
- Collinge, W. E. (1922) On the terrestrial Isopod *Eluma caelatum* (Miers) = *purpurascens*, Budde-Lund. *The Journal of the Linnean Society. Zoology* **35**: 103-106. [87]
- Collinge, W. E. (1942a) On a woodlouse new to Northern Ireland. *Irish Naturalists' Journal* **8**: 7. [88]
- Collinge, W. E. (1942b) Notes on the woodlice of Ireland. No. 1. *Irish Naturalists' Journal* **8**: 27-28. [89]
- Collinge, W. E. (1943a) Notes on the woodlice of Ireland. No. 2. *Irish Naturalists' Journal* **8**: 56-59. [90]
- Collinge, W. E. (1943b) Notes on the woodlice of Ireland: No. 3. *Irish Naturalists' Journal*

8: 99-101. [91]

- Collinge, W. E. (1944a) Notes on the terrestrial Isopoda (Woodlice) LXXXIV. New county records. *The North Western Naturalist* **19**: 122. [92]
- Collinge, W. E. (1944b) Notes on the terrestrial Isopoda (Woodlice) LXXXV. The association of varieties of *Porcellio scaber* Latr. *The North Western Naturalist* **19**: 122. [93]
- Collinge, W. E. (1944c) On two terrestrial Isopoda new to the Irish Fauna. *Annals and Magazine of Natural History* (11) **11**: 207-208. [94]
- Collinge, W. E. (1945) On two new varieties of terrestrial Isopoda. *Annals and Magazine of Natural History* (11) **12**: 568. [95]
- Collinge, W. E. (1947a) Further notes on the terrestrial Isopoda III. The distribution of *Trichoniscus vividus* (Koch) in Ireland. *The North Western Naturalist* **22**: 86. [96]
- Collinge, W. E. (1947b) Further notes on the terrestrial Isopoda IV. Some additional Irish records for *Platyarthrus hoffmannseggii* Brandt. *The North Western Naturalist* **22**: 86. [97]
- Cotton, D. C. F. (1989) The ecology of Inishmurray. Pp 16-50. In Cotton, D. C. F. (Ed.) *The Heritage of Inishmurray*. Regional Technical College, Sligo. [98]
- Cotton, D. C. F. (1996) Appendix 5. Natural history and conservation. Pp 89-96. In Heraughty, P. (Ed.) *Inishmurray. Ancient monastic island*. The O'Brien Press, Dublin. [99]
- Cotton, D. C. F. (2002) The Natural History of the Bricklieves, Co. Sligo. Pp 17-30. In Timoney, M. A. (Ed.) *A celebration of Sligo. First essays for Sligo Field Club*. Carrick Print 2000 Ltd., Carrick-on-Shannon. [100]
- Cowden, D. G., Harding, P. T. and Eversham, B. C. (1990) Some records of invertebrates from Northern Ireland, including three spiders new to Ireland. *Irish Naturalists' Journal* **23**: 321-325. [101]
- De Grave, S. and Holmes, J. M. C. (1998) The distribution of marine Isopoda (Crustacea) in Lough Hyne. *Biology and Environment: Proceedings of the Royal Irish Academy* **98B**: 23-30. [102]
- Doogue, D. (1977) Athlone Field Meeting: woodlice in the Lough Ree District. *Bulletin of the Irish Biogeographical Society* **1**: 25-27. [103]
- Doogue, D. (1983) Crustaceans. Woodlice. Order Isopoda. Pp 151-153. In Feehan, J. (Ed.) *Laois, an environmental history*. Ballykilcavan Press, Stradbally, Co. Laois. [104]
- Doogue, D. and Harding, P. T. (1976) Records of uncommon Irish woodlice (Crustacea: Isopoda) for 1975. *Irish Naturalists' Journal* **18**: 321-324. [105]
- Doogue, D., Reardon, N. M. and Harding, P. T. (1977) Some additional records of uncommon Irish woodlice (Crustacea: Isopoda). *Irish Naturalists' Journal* **19**: 120-122. [106]

- Doogue, D., Reardon, N. M. and Harding, P. T. (1979) Further records of uncommon Irish woodlice (Crustacea: Isopoda). *Irish Naturalists' Journal* **19**: 343-347. [107]
- Doogue, D. and Harding, P. T. (1982) *Distribution atlas of woodlice in Ireland*. An Foras Forbartha, Dublin. [108]
- Edney, E. B. (1953) The woodlice of Great Britain and Ireland. A concise systematic monograph. *Proceedings of the Linnean Society of London* **164**: 49-98. [109]
- Farran, E. C. (1895) Notes. Zoology. Crustaceans. *Trichoniscus roseus*, Koch, near Dublin. *Irish Naturalist* **4**: 296. [110]
- Foster, N. H. (1907) Irish Field Club Union. Report of the fifth triennial conference and excursion, held at Cork, July 11th to 16th, 1907. Isopoda. *Irish Naturalist* **16**: 302. [111]
- Foster, N. H. (1908a) Notes. Zoology. *Trichoniscus pygmaeus*, Sars, a woodlouse new to Ireland. *Irish Naturalist* **17**: 56. [112]
- Foster, N. H. (1908b) *Armadillidium pictum*, Brandt. An addition to the Britannic fauna. *Irish Naturalist* **17**: 135-136. [113]
- Foster, N. H. (1908c) Report of committee of Zoological Section. *Annual Reports and Proceedings of the Belfast Naturalists' Field Club* (2) **6**: 13-16. [114]
- Foster, N. H. (1909) Notes. Zoology. *Armadillidium pictum*- a correction. *Irish Naturalist* **18**: 54. [115]
- Foster, N. H. (1910) Irish Field Club Union. Report of the sixth triennial conference and excursion held at Rosapenna, July 8th to 13th, 1910. Isopoda Terrestria. *Irish Naturalist* **19**: 187. [116]
- Foster, N. H. (1911a) Notes. Zoology. *Trichoniscus Stebbingi* in Down and Antrim. *Irish Naturalist* **20**: 95. [117]
- Foster, N. H. (1911b) On two exotic species of woodlice found in Ireland. *Irish Naturalist* **20**: 154-156. [118]
- Foster, N. H. (1911c) Notes. Zoology. *Nagara nana* - a correction. *Irish Naturalist* **20**: 84. [119]
- Foster, N. H. (1912) Clare Island Survey. 44. Land and fresh-water Isopoda. *Proceedings of the Royal Irish Academy* **31** (44): 1-4. [120]
- Foster, N. H. (1914a) Report of the fiftieth anniversary sub-committee. Fauna, flora, geology and archaeology. Crustacea Isopoda Terrestria. *Annual Reports and Proceedings of the Belfast Naturalists' Field Club* (2) **7**: 93-94. [121]
- Foster, N. H. (1914b) Notes. Zoology. *Trichoniscus vividus* in Co. Kerry. *Irish Naturalist* **23**: 248. [122]
- Foster, N. H. (1915a) Natural history notes from Carlingford, Co. Louth. *Irish Naturalist* **24**: 101-104. [123]

- Foster, N. H. (1915b) Proceedings. Summer session. Drumahaire and Lough Gill. Zoology. Crustacea Isopoda Terrestria. *Annual Reports and Proceedings of the Belfast Naturalists' Field Club* (2) **7**: 167. [124]
- Foster, N. H. (1918) The woodlice (Crustacea Isopoda Terrestria) of Ulster. *Annual Reports and Proceedings of the Belfast Naturalists' Field Club*. **7**: Appendix 3. Pp 23-30. [125]
- Foster, N. H. (1921) Notes. Zoology. *Armadillidium vulgare*. *Irish Naturalist* **30**: 61-62. [126]
- Fussey, G. D. (1984) The distribution of the two forms of the woodlouse *Trichoniscus pusillus* Brandt (Isopoda: Oniscoidea) in the British Isles: a reassessment of geographic parthenogenesis. *Biological Journal of the Linnean Society* **23**: 309-321. [127]
- Fussey, G. D. and Sutton, S. L. (1981) The identification and distribution of the bisexual and parthenogenetic forms of *Trichoniscus pusillus* (Isopoda: Oniscoidea) in Ireland. *Irish Naturalists' Journal* **20**: 196-199. [128]
- Goss-Custard, S., Jones, J., Kitching, J. A. and Norton, T. A. (1979) Tide pools of Carrigathorna and Barloge Creek. *Philosophical Transactions of the Royal Society of London* **287B**: 1-44. [129]
- Gregory, S. (2002) Report on the 2001 field meeting in Ireland: woodlice. *Bulletin of the British Myriapod and Isopod Group* **18**: 59-61. [130]
- Gregory, S. (2009) Woodlice and waterlice (Isopoda: Oniscidea & Asellota) in Britain and Ireland. FSC Publications, Shrewsbury. [131]
- Haddon, A. C. (1886) First report on the marine fauna of the south-west of Ireland. *Proceedings of the Royal Irish Academy* (2) **4**: 599-638. [132]
- Hames, C. A. C. (1987) Provisional atlas of the association between *Platyarthrus hoffmannseggii* and ants in Britain and Ireland. *Isopoda* **1**: 9-19. [133]
- Harding, P. T. (1968a) *Armadillidium album* Dollfus (Crustacea, Isopoda: Oniscoidea) a woodlouse new to Ireland, and some vice-county records. *Irish Naturalists' Journal* **16**: 14-15. [134]
- Harding, P. T. (1968b) A list of woodlice (Crustacea: Isopoda: Oniscoidea) from the Burren, Co. Clare. *Irish Naturalists' Journal* **16**: 16-17. [135]
- Harding, P. T. (1968c) Notes on the biology and distribution of *Armadillidium album* Dollfus (Crustacea: Isopoda, Oniscoidea) in the British Isles. *Entomologist's Monthly Magazine* **104**: 269-272. [136]
- Harding, P. T. (1969) Further records of *Armadillidium album* Dollfus (Crustacea, Isopoda: Oniscoidea) from Ireland, and other notes and records. *Irish Naturalists' Journal* **16**: 166-168. [137]
- Harding, P. T. (1973) The occurrence of *Eurynebria complanata* (L.) (Coleoptera: Carabidae) in Ireland. *Irish Naturalists' Journal* **17**: 418-419. [138]

- Harding, P. T. (1975a) A bibliography of the occurrence of woodlice (Crustacea, Isopoda, Oniscoidea) in Ireland. *Journal of the Society for the Bibliography of Natural History* **7**: 285-290. [139]
- Harding, P. T. (1975b) Isopod survey scheme - a progress report. *Irish Naturalists' Journal* **18**: 201. [140]
- Harding, P. T. (1975c) The study of woodlice: progress of the recording scheme. *Proceedings and Transactions of the British Entomological and Natural History Society* **8**: 1-4. [141]
- Harding, P. T. (1976a) (Ed.) *Provisional Atlas of the Crustacea of the British Isles*. Part 1. *Isopoda: Oniscoidea Woodlice*. 50pp. Institute of Terrestrial Ecology, Huntingdon. [142]
- Harding, P. T. (1976b) *Eluma purpurascens* Budde-Lund (Crustacea: Isopoda) a woodlouse new to Britain from Norfolk. *Transactions of the Norfolk and Norwich Naturalists' Society* **23**: 267-268. [143]
- Harding, P. T. (1977a) *A catalogue of woodlice (Crustacea: Isopoda: Oniscoidea) from Ireland and Britain in the collection of the National Museum of Ireland, Dublin*. 46pp. Institute of Terrestrial Ecology, Huntingdon. (unpublished) [144]
- Harding, P. T. (1977b) A re-examination of the work of W. E. Collinge on woodlice (Crustacea, Isopoda, Oniscoidea) from the British Isles. *Journal of the Society for the Bibliography of Natural History* **8**: 286-315. [145]
- Harding, P. T. (1980) A catalogue of the papers of Denis R. Pack Beresford at the Library of The Royal Irish Academy. (unpublished report). Institute of Terrestrial Ecology, Huntingdon. 29pp [146]
- Harding, P. T. (1981) A handlist of the papers of Denis R. Pack Beresford at the library of the Royal Irish Academy. *Irish Naturalists' Journal* **20**: 235-240. [147]
- Harding, P. T. (2016) Is *Porcellio laevis* (Latreille) declining in Britain and Ireland? *Bulletin of the British Myriapod and Isopod Group* **29**: 23-27. [148]
- Harding, P. T. and Sutton, S. L. (1985) *Woodlice in Britain and Ireland: distribution and habitat*. Institute of Terrestrial Ecology, Huntingdon. [149]
- Harper, J. F. (2002) *Haplophthalmus danicus* Budde-Lund, 1880 in Scotland. *Bulletin of the British Myriapod and Isopod Group* **18**: 52-53. [150]
- Hazelton, M. (1974a) The fauna from some of the Irish caves. *The Transactions of the Cave Research Group of Great Britain* **5**: 191-201. [151]
- Hazelton, M. (1974b) Irish vice county records of fauna collected from the hypogean and related zones. *The Transactions of the Cave Research Group of Great Britain* **5**: 203-215. [152]
- Hazelton, M. (1974c) A check list of the Irish cave fauna. Troglaxene, troglophile and

- troglobite. *The Transactions of the Cave Research Group of Great Britain* **5**: 221-222. [153]
- Hazelton, M. (1974d) Hypogean fauna recorded from Ireland 1952-1971. *The Transactions of the Cave Research Group of Great Britain* **5**: 225-250. [154]
- Healy, B. (1975) Fauna of the salt-marsh, North Bull Island, Dublin. *Proceedings of the Royal Irish Academy* **75B**: 225-244. [155]
- Healy, B. (1977a) Saltmarsh fauna. Pp 93-99. In Jeffrey, D. W. et al. (eds) *North Bull Island Dublin Bay - a modern coastal natural history*. The Royal Dublin Society, Dublin. [156]
- Healy, B. (1977b) Marine fauna and terrestrial fauna other than Arachnida and Insecta. Pp 141-146. In Jeffrey, D. W. et al. (eds) *North Bull Island Dublin Bay - a modern coastal natural history*. The Royal Dublin Society, Dublin. [157]
- Holmes, J. M. C. (1980) Some crustacean records from Lough Ine, Co. Cork, Ireland. *Bulletin of the Irish Biogeographical Society* **4**: 33-40. [158]
- Holmes, J. M. C. (1981) Further crustacean records from Lough Ine, Co. Cork. *Bulletin of the Irish Biogeographical Society* **5**: 19-24. [159]
- Holmes, J. M. C. (1991) Crustacean records from Lough Hyne (Ine), Co. Cork, Ireland: part V. *Bulletin of the Irish Biogeographical Society* **14**: 73-83. [160]
- Hopkin, S. P. (1987) Biogeography of woodlice in Britain and Ireland. *Isopoda* **1**: 21-36. [161]
- Hopkin, S. P. (1991) *A key to the woodlice of Britain and Ireland*. AIDGAP, Field Studies Council Publication **Number 204**. 51pp. Field Studies Council, Shrewsbury. (Reprinted from *Field Studies* (1991) **7**: 599-650). [162]
- Humphreys, J. D. (1845) Memoranda towards a fauna of the county of Cork. Division: Invertebrata. Pp 1-24 In Harvey, J. R., Humphreys, J. D. and Power, T. (eds) *Contributions towards a fauna and flora of the county of Cork, read at the meeting of the British Association held at Cork in the year 1843*. John van Voorst, London, George Purcell, Cork. [163]
- Humphries, C. F. and Kennedy, P. G. (1957) Zoology. Pp 62-83. In Meenan, J. and Webb, D. A. (eds) *A view of Ireland. Twelve essays on different aspects of Irish life and the Irish countryside*. British Association for the Advancement of Science, Dublin. [164]
- Inskipp, T. P. (2009). Subphylum Crustacea. Pp 85-93. In Ferris, S. E., Smith, K. G. and Inskipp, T. P. (eds) *Irish Biodiversity: a taxonomic inventory of fauna*. *Irish Wildlife Manuals* **Number 38**. National Parks and Wildlife Service, Department of the Environment, Heritage and Local Government, Dublin. [165]
- Irwin, A. G. (1992) *Metatriconiscoides* sp. (Isopoda: Trichoniscidae), *Epipsocus lucifugus* (Rambur) (Psocoptera: Epipsocidae) and *Leptoilulus belgicus* (Latzel) (Diplopoda:

- Juliidae), new to Ireland and confirmation of *Rhynchodemus sylvaticus* (Leidy) (Tricladida: Rhynchodemidae) as an Irish species. *Irish Naturalists' Journal* **24**: 106-108. [166]
- Kane, W. F. de V. (1900) Notes. Zoology. Crustacea. Haplophthalmus Mengei, Zaddach, in Ireland. *Irish Naturalist* **9**: 246. [167]
- Kane, W. F. de V. (1902) Recent progress in Irish natural history. *Irish Naturalist* **11**: 53-60. [168]
- Kinahan, J. R. (1857) An analysis of certain allied genera of terrestrial Isopoda; with description of a new genus, and a detailed list of the British species of Ligia, Philougria, Porcellio, Oniscus, and Armadillidium. *Natural History Review* **4**: 258-282. Also published separately (1857) *A review of the genera of terrestrial Isopoda (Oniscoidea): with descriptions of all known British species and genera*. University Press, Dublin. 28pp. [169]
- Kinahan, J. R. (1858) On the genera Philoscia (Latreille); Itea (Koch); Philougria (Kinahan); comprising descriptions of new British species. (with a plate). *Natural History Review* **5**: 194-200. Reprinted (1860) in *Proceedings of the Natural History Society of Dublin, for the sessions 1856-1859, (inclusive)* **2**: 110-116. [170]
- Kinahan, J. R. (1859) On the genus Platyarthrus (Brandt); with notes on allied undescribed genera. (with plate XIV.). *Natural History Review* **6**: 125-135. [171]
- Kinahan, J. R. (1860) Notes on dredging in Belfast Bay, with a list of species. *Proceedings of the Natural History Society of Dublin, for the sessions 1856-1859, (inclusive)* **2**: 128-135. [172]
- Kinahan, J. R. (1863) Notes on the marine fauna of the coast of Clare. *Proceedings of the Natural History Society of Dublin, for the sessions 1859-1862, (inclusive)* **3**: 99-103. [173]
- Lansbury, I. (1965) Notes on the Hemiptera, Coleoptera, Diptera and other invertebrates of the Burren, Co. Clare and Inishmore, Aran Islands. *Proceedings of the Royal Irish Academy* **64B**: 89-115. [174]
- Macalister, A. (1878) Class Crustacea. Pp 51-53. In Macalister, A. and M'Nab, W. R. (eds) *Guide to the county of Dublin: its geology, industries, flora and fauna*. Hodges, Foster and Figgis, Dublin. [175]
- MacDonald, R. (1939) The marine Crustacea of Ardglass Harbour, Co. Down. *Annals and Magazine of Natural History* (11) **3**: 632-635. [176]
- MacDonald, R. (1951) The marine fauna. Part III. Arthropoda and plankton. Pp 86-92. In MacDonald, R. and McMillan, N. F. *The natural history of Lough Foyle, North Ireland*. *Proceedings of the Royal Irish Academy* **54B**: 67-96. [177]

- McCarthy, T. K. (1986) Biogeographical aspects of Ireland's invertebrate fauna. Pp 67-81. In Sleeman, D. P., Devoy, R. J. and Woodman, P. C. (eds) *Proceedings of The Postglacial Colonization Conference. Occasional Publications of the Irish Biogeographical Society* Number 1. [178]
- McGrath, D. (2001) *A guide to Tramore: Bay, Dunes & Backstrand*. Intacta Print, Waterford. [179]
- McGrath, D. (2006) *A guide to wildlife in Waterford City*. Intacta Print, Waterford. [180]
- Norman, A. M. (1899) British Land Isopoda. *Annals and Magazine of Natural History* (7) **3**: 70-78. [181]
- Norman, A. M. (1903) British Land Isopoda. - Supplement. *Annals and Magazine of Natural History* (7) **11**: 369-372. [182]
- Norman, A. M. and Brady, G. S. (1904) British Land Isopoda. - Second Supplement. *Annals and Magazine of Natural History* (7) **14**: 449-450. [183]
- Ni Lamhna, E. (2008) *Wild Dublin: exploring nature in the city*. The O'Brien Press, Dublin. 184pp [184]
- O'Connor, J. (1945) Annual migration of slaters on the Fastnet Rock, Co. Mayo. *Irish Naturalists' Journal* **8**: 268-269. [185]
- Oliver, G. A. and Healy, B. (1998) Records of aquatic fauna from coastal lagoons in Ireland. *Bulletin of the Irish Biogeographical Society* **21**: 66-115. [186]
- Oliver, P. G. and Meechan, C. J. (1993) *Woodlice*. Synopses of the British Fauna (New Series) **Number 49**. 135pp. Fields Study Council, Shrewsbury. [187]
- Oliver, P. G. and Sutton, S. L. (1982) *Miktoniscus patiencei* Vandel, 1946 (Isopoda: Oniscoidea), a redescription with notes on its occurrence in Britain and Eire. *Journal of Natural History* **16**: 201-208. [188]
- O'Meara, M. (2001) Waterford Wildlife. Rare Waterford woodlice - isopods. *Waterford Today*, 7th February 2001: 5. [189]
- O'Meara, M. (2002) The woodlice of Waterford city & county. A checklist and atlas of the terrestrial isopods of Waterford at the start of the twenty-first century. *Fauna of Waterford Series* **Number 7**. Waterford Wildlife, Waterford. 16pp. [190]
- O'Riordan, C. E. (1969) A catalogue of the collection of Irish marine Crustacea in the National Museum of Ireland. The Stationery Office, Dublin. 98pp. [191]
- O'Rourke, F. J. (1979) The social Hymenoptera of County Wexford. *Proceedings of the Royal Irish Academy* **79B**: 1-14. [192]
- Pack-Beresford, D. R. (1906) Notes. Zoology. Woodlice in Co. Carlow. *Irish Naturalist* **15**: 142. [193]
- Pack-Beresford, D. R. (1907a) Notes. Zoology. Woodlice in Co. Carlow. *Irish Naturalist* **16**:

250-251. [194]

- Pack-Beresford, D. R. (1907b) Notes. Zoology. *Cylisticus convexus* in County Down. *Irish Naturalist* **16**: 351. [195]
- Pack-Beresford, D. R. (1908a) Notes. Zoology. Some New Irish Woodlice. *Irish Naturalist* **17**: 206. [196]
- Pack-Beresford, D. R. (1908b) *Eluma purpurascens*. A woodlouse new to the British Isles. *Irish Naturalist* **17**: 255-258. [197]
- Pack-Beresford, D. R. (1921) Some records of woodlice. *Irish Naturalist* **30**: 57. [198]
- Pack-Beresford, D. R. (1929) Crustacea. Isopoda Terrestria. p. 53 In Praeger, R. L. (Ed.) Report on recent additions to the Irish fauna and flora (terrestrial and freshwater). *Proceedings of the Royal Irish Academy* **39B**: 1-94. [199]
- Pack-Beresford, D. R. and Foster, N. H. (1908) Notes. Zoology. The woodlice of Ireland. *Irish Naturalist* **17**: 162. [200]
- Pack-Beresford, D. R. and Foster, N. H. (1909) On the distribution of woodlice in Ireland, as known at the end of 1908. *Irish Naturalist* **18**: 92-93. [201]
- Pack-Beresford, D. R. and Foster, N. H. (1911) The woodlice of Ireland: their distribution and classification. *Proceedings of the Royal Irish Academy* **29B**: 165-190. [202]
- Pack-Beresford, D. R. and Foster, N. H. (1913) Additions to the distributional records of woodlice in Ireland till the end of 1912. *Irish Naturalist* **22**: 45-48. [203]
- Patterson, R. (1904) Irish Field Club Union. Report of the fourth triennial conference and excursion, held at Sligo, July 12th to 18th, 1904. Crustacea. Amphipoda and Isopoda. *Irish Naturalist* **13**: 202. [204]
- Praeger, R. L. (1902) Notes. Zoology. *Trichoniscus roseus* near Dublin. *Irish Naturalist* **11**: 323. [205]
- Praeger, R. L. (1915) Clare Island Survey. 68. General Summary. *Proceedings of the Royal Irish Academy* **31** (68): 1-15. [206]
- Praeger, R. L. (1950) *Natural History of Ireland, a sketch of its flora & fauna*. Collins, London. (reprinted in 1972) [207]
- Pybus, C. and Pybus, M. J. (1980) An ecological study of Lough Murree, a brackish water lake in county Clare. *Proceedings of the Royal Irish Academy* **80B**: 367-384. [208]
- Richards, O. W. (1961) The fauna of an area of limestone pavement on the Burren, Co. Clare. *Proceedings of the Royal Irish Academy* **62B**: 1-7. [209]
- Scharff, R. F. (1894a) The Irish wood-lice. (With descriptions and figures of all the British species). *Irish Naturalist* **3**: 4-7, 25-29. [210]
- Scharff, R. F. (1894b) Notes. Zoology. Crustacea. *Ligia oceanica* on the Galway coast. *Irish Naturalist* **3**: 157. [211]

- Scharff, R. F. (1895a) Notes. Zoology. Crustaceans. Porcellio pictus, Brandt. *Irish Naturalist* **4**: 166. [212]
- Scharff, R. F. (1895b) Notes. Zoology. Crustacea. The Woodlice of Co. Carlow. *Irish Naturalist* **4**: 319. [213]
- Scharff, R. F. (1896) Notes on the fauna and flora of Clonbrock, Co. Galway. Isopods. *Irish Naturalist* **5**: 225. [214]
- Scharff, R. F. (1897) Notes. Zoology. Crustacea. Cylisticus convexus in Co. Fermanagh. *Irish Naturalist* **6**: 281. [215].
- Scharff, R. F. (1899a) Notes. Zoology. Crustacea. Porcellio dilatatus, Brandt, at Dundrum, Co. Dublin. *Irish Naturalist* **8**: 60. [216]
- Scharff, R. F. (1899b) *The history of the European fauna*. Walter Scott, London. [217]
- Scharff, R. F. (1900) Notes. Zoology. Crustacea. Trichoniscus vividus at Cappagh. *Irish Naturalist* **9**: 158. [218]
- Scharff, R. F. (1901) Armadillidium pulchellum, Brandt. A woodlouse new to the British Islands. *Irish Naturalist* **10**: 109-110. [219]
- Scharff, R. F. (1902) Zoology. Arthropoda. Crustacea. Pp 221-226. In Bigger, F. J., Praeger, R. L. and Vinycomb, J. (eds) *A guide to Belfast and the counties of Down & Antrim*. M'Caw, Stevenson and Orr, Belfast. [220]
- Scharff, R. F. (1910) *Metoponorthus melanurus*, a species of woodlouse new to Ireland. *Irish Naturalist* **19**: 92. [221]
- Scharff, R. F. (1914) The relationships of the Irish fauna. *Annual Reports and Proceedings of the Belfast Naturalists' Field Club* (2) **7**: 45-66. [222]
- Sheppard, E. M. (1968) *Trichoniscoides saeroeensis* Lohmander, an Isopod new to the British fauna. *The Transactions of the Cave Research Group of Great Britain* **10**: 135-137. [223]
- Southern, R. (1915) Clare Island Survey. 67. Marine Ecology. *Proceedings of the Royal Irish Academy* **31** (67): 1-110. [224]
- Speight, M. C. D. (1977) Invertebrates of the dunes and grassland. Pp 107-111. In Jeffrey, D. W. et al. (eds) *North Bull Island Dublin Bay - a modern coastal natural history*. The Royal Dublin Society, Dublin. [225]
- Stelfox, A. W. (1911) Prospectus for the Belfast Naturalists Field Club joint excursion to the Cavan District. p. 11 [226]
- Stelfox, A. W. (1912) Notes. Zoology. Woodlice from the Great Blasket, South Kerry. *Irish Naturalist* **21**: 206. [227]
- Stelfox, A. W. (1922) On the habits of Stenamma westwoodi in Ireland. *The Entomologist's Record and Journal of Variation* **34**: 42-43. [228]

- Stelfox, A. W. (1931) Zoological Notes. A dipterous parasite of woodlice. *Irish Naturalists' Journal* **3**: 232. [229]
- Stelfox, A. W. (1942) Correspondence. On the supposed occurrence of the woodlouse *Trichoniscus vividus* at Black Head, Co. Antrim. *Irish Naturalists' Journal* **8**: 48. [230]
- Stelfox, A. W. (1943) Correspondence. Notes on Irish and other woodlice. *Irish Naturalists' Journal* **8**: 135-136. [231]
- Stephens, N. E. (1911) Some terrestrial isopoda found in Cos. Dublin and Wicklow during 1911. *Irish Naturalist* **20**: 195-196. [232]
- Sutton, S. L. (1972) *Woodlice*. Ginn and Company, London. (Reprinted 1980, Pergamon Press, Oxford). Key published separately as Sutton, S. L., Harding, P. T. and Burn, D. (1972) *Key to British Woodlice*. Ginn and Company, London. [233]
- Sutton, S. L. and Harding, P. T. (1989) Interpretation of the distribution of terrestrial isopods in the British Isles. In Ferrara, F., Argano, R., Manicasteri, C., Schmalzfuss, H. and Taiti, S. (eds) *Proceedings of the second symposium on the biology of terrestrial isopods*. *Monitore Zoologico Italiano (N. S.)* **4**: 43-61. [234]
- Tattersall, W. M. (1905) The marine fauna of the coast of Ireland. Part V. Isopoda. *Fisheries Ireland Scientific Investigations* **2**. p. 90. [235]
- Tattersall, W. M. (1908) Isopoda. Pp 182-184. In Cole, G. A. J. and Praeger, R. L. (eds) *Handbook to the city of Dublin and the surrounding district*. Ponsonby and Gibbs, Dublin. [236]
- Templeton, R. (1836) Catalogue of Irish Crustàcea, Myriàpoda, and Arachnòida, selected from the Papers of the late John Templeton, Esq. *Magazine of Natural History* **9**: 9-14. [237]
- Thompson, W. (1844) Report on the Fauna of Ireland: Div. Invertebrata. Pp 245-291. In *Reports of the thirteenth meeting of the British Association for the Advancement of Science; held at Cork in August 1843*. John Murray, London. [238]
- Thompson, W. (1856) *The natural history of Ireland. Volume 4. Mammalia, Reptiles and Fishes. Also Invertebrata*. Bohn, London. [239]
- Webb, W. M. and Sillem, C. (1906) *The British woodlice, being a monograph of the terrestrial Isopod Crustacea occurring in the British Islands*. Duckworth and Co., London. [240]
- Welch, R. (1896) Notes. Zoology. Crustaceans. *Trichoniscus roseus*, Koch. *Irish Naturalist* **5**: 213. [241]
- Welch, R. (1904) Notes. Zoology. Rare Woodlice from Co. Dublin and Co. Down. *Irish Naturalist* **13**: 260-261. [242]
- Welch, R. (1905) Notes. Zoology. Some new stations for *Trichoniscus roseus*. *Irish*

Naturalist **14**: 198. [243]

Welch, R. (1908) *Ligia oceanica* on the Mew Island. p. 93 *In* Patterson, R. (Ed.) *Ulster Nature Notes*. (Series 1) William Mullan and Son, Belfast. [244].

Welch, R. J. (1922) Notes. Zoology. *Trichoniscus roseus* at Belfast. *Irish Naturalist* **31**: 82. [245]

Welch, R. J. (1929) Notes. Zoology. *Trichoniscus roseus* at Twin Islands, Belfast. *Irish Naturalists' Journal* **2**: 226. [246]

Wickenberg, M. and Reynolds, J. D. (2002) A recent Irish record of the woodlouse *Acaeroplastes melanurus* (Budde-Lund, 1885) (Isopoda: Porcellionidae), considered to be extinct in the British Isles. *Bulletin of the Irish Biogeographical Society* **26**: 60-63. [247]

Williams, G. (1954) Fauna of Strangford Lough and neighbouring coasts. *Proceedings of the Royal Irish Academy* **56B**: 29-133. [248]

[Note: scientific names are cited as they appeared in the original titles]