Influence of Odonate Intermediate Host Ecology on the Infection Dynamics of *Halipegus* spp., *Haematoloechus longiplexus*, and *Haematoloechus complexus* (Trematoda: Digenea)

ERIC J. WETZEL AND GERALD W. ESCH

Department of Biology, Wake Forest University, P.O. Box 7325, Winston-Salem, North Carolina 27109

ABSTRACT: The prevalences and relative densities of Halipegus spp., Haematoloechus longiplexus, and Haematoloechus longiplexus metacercarial infections in anisopteran (dragonfly) and zygopteran (damselfly) odonate intermediate hosts were examined. These measures of infection were compared in relation to the ecological habits of the host species. Also, the extent of second intermediate host specificity was compared between the 2 species of Haematoloechus. Eighteen species (N = 934) of odonates were dissected and examined for metacercariae. Halipegus spp. generally had the highest prevalences and relative densities of infection when compared with Haematoloechus spp. in this system. Except for 1 host species, no significant differences in levels of infection were found between the 2 species of Haematoloechus in anisopterans. Haematoloechus longiplexus was a second intermediate host specialist, being found in anisopteran odonates only. In contrast, Haematoloechus longiplexus was a generalist and was found in both anisopteran and zygopteran hosts. Differences in infections among host species suggest that variations in odonate ecology are sufficient to influence the suitability of larval odonates to serve as intermediate hosts for these frog trematodes.

KEY WORDS: Halipegus spp., Haematoloechus longiplexus, Haematoloechus complexus, odonate, host specificity.

Bush et al. (1993) argued for the increased consideration of invertebrate intermediate hosts when investigating parasitic helminth community dynamics. Traditionally, vertebrate definitive hosts have received most of the attention in these analyses (Esch et al., 1990), although community studies of intramolluscan trematodes have received considerable attention recently (Kuris, 1990; Sousa, 1990, 1993; Fernandez and Esch, 1991a; Williams and Esch, 1991; Snyder and Esch, 1993; Esch and Fernandez, 1994; Lafferty et al., 1994). Few studies have concentrated on parasites in invertebrate second or third intermediate hosts, i.e., those that have a closer ecological association with the definitive host, because the parasites rely on predator-prey pathways for transmission.

Halipegus occidualis Stafford, 1905, is a hemiurid trematode that uses odonate (Insecta: Odonata; i.e., dragonfly and damselfly) naiads as third intermediate hosts. Naiads infected with metacercariae are ingested by the green frog, Rana clamitans, in which the parasites mature in the buccal cavity under the tongue (Goater et al., 1990). Halipegus eccentricus Thomas, 1939, is similar to H. occidualis, except that adults mature in the eustachian tubes of the ranid definitive host. The life cycle of H. eccentricus has traditionally been thought to include only 3 hosts, with tadpoles ingesting infected microcrusta-

ceans (the second intermediate host) (Thomas, 1939). Thomas concluded that metacercariae would then reside in the host's stomach until the tadpole metamorphosed into an adult frog, at which time the worm would migrate up the esophagus to the eustachian tubes, where it would mature and live as an adult (Thomas, 1939). However, unpublished field data from our laboratory on the recruitment of this parasite into its definitive host (R. clamitans) suggest that H. eccentricus metacercariae also can be found in odonates, which presumably act as third intermediate hosts. This would make the life cycle of H. eccentricus similar to that of its congener, H. occidualis. Thus, in habitats such as Charlie's Pond, where both congeners could be present within larval odonates, and because they are morphologically indistinguishable, they are referred to as Halipegus spp. for the purposes of this study.

Haematoloechus complexus Seely, 1906, and H. longiplexus Stafford, 1902, are frog lung flukes that use odonate naiads as second intermediate hosts. A number of previous studies have examined odonates for infections with Halipegus (Willey, 1930; Krull, 1935; Rankin, 1944; Macy et al., 1960; Kechemir, 1978; Goater, 1989; Fernandez, 1991) and Haematoloechus (Krull, 1930, 1931, 1932, 1933, 1934; Ingles, 1933; Grabda, 1960; Dronen, 1975, 1978; Bourgat and Kulo,

1979). However, these efforts predominantly have been surveys of odonate naiads as intermediate hosts in life history studies. Recently, Snyder and Janovy (1994) examined the second intermediate host specificity for 2 species of *Haematoloechus* and provided experimental evidence of important differences in host specificity between the species. However, field evidence for specificity of *Haematoloechus* spp. in odonates is lacking.

In this paper, we examine the prevalences and relative densities (as defined in Margolis et al., 1982) of *Halipegus* spp., *H. complexus*, and *H. longiplexus* metacercarial infections in several species of anisopteran (dragonflies) and zygopteran (damselflies) odonates in relation to the different ecological habits of these hosts. We also compare the prevalences and relative densities of 2 species of *Haematoloechus* to investigate whether strong second intermediate host specificity can be observed in samples of field-collected hosts.

Materials and Methods

Odonate naiads were sampled from several sites within Charlie's Pond, a 2-hectare pond in the Piedmont area of North Carolina, U.S.A., from June 1992 to June 1993. Because this study was associated with a more extensive investigation of trematode population dynamics in the definitive host, Rana clamitans, naiads were not sampled in the winter months (November-March) when frogs were inactive and not recruiting parasites. Odonates were collected using an aquatic sampling net and a 2-mm² mesh screen, placed in jars of pond water, and returned to the laboratory. Individuals were isolated at room temperature in 65ml plastic jars filled with pond water. Naiads were examined under a dissecting microscope within 2 days of capture and identified to species according to Huggins and Brigham (1982). All parts of the odonate body were examined for metacercariae. Halipegus spp. were always found in the midgut of the naiads. Haematoloechus complexus was found in all parts of the body, occurring in a thin, hyaline cyst in the abdominal cavity, legs, and head. Haematoloechus longiplexus was unencysted and was always found associated with the branchial basket/respiratory structures of anisopteran odonates. Specimens of parasites are deposited in the U.S. National Parasite Collection, Beltsville, Maryland 20705, as follows: Halipegus spp. (USNPC 85276), Haematoloechus longiplexus (USNPC 85277), and Haematoloechus complexus (USNPC 85278).

Data used to calculate prevalences were analyzed using chi-square (Zar, 1984). Relative density data were analyzed with an analysis of variance (ANOVA) using Systat (Wilkinson, 1989). Differences between groups were determined using Tukey's honestly significant difference (HSD) test. Probability values less than 5% (P < 0.05) were considered statistically significant. In a few instances, relative density data were distributed nonnormally and were analyzed with a Kruskal-Wallis

nonparametric ANOVA. Due to the robustness of ANOVA, results from the nonparametric and parametric tests were consistent; thus, results are reported only from the parametric ANOVA for consistency.

Results

Eighteen species of odonates, representing 5 families, were examined (N = 934). Those species with sample sizes adequate for statistical analysis are shown in Table 1. Other anisopterans that were examined, but not included in Table 1, were Boyeria vinosa (N = 6; 4 infected with Halipegus spp., 1 infected with H. complexus) (Aeschnidae), Neurocordulia alabamensis (N =1) (Corduliidae), Cerithemis monomelaena (N = 1), Libellula deplanata (N = 2), and Perithemis seminole (N = 2) (Libellulidae). Additional zygopterans included Enallagma exsulans (N = 15; 4 infected with Halipegus spp., 2 infected with H. complexus), En. signatum (N = 1), and Ischnura verticalis (N = 1; 1 infected with Halipegus sp.) (Coenagrionidae).

Halipegus spp. generally were the most prevalent of the 3 trematode species (Table 1). Prevalences ranged from 55% in Epitheca cynosura to 3% in Gomphus exilis, which was significantly lower than in all other hosts ($\chi^2 = 47.9$, df = 1, P < 0.001). There was no significant difference in Halipegus spp. infection among Ep. cynosura, L. luctuosa, En. traviatum, En. basidens, or Erythemis simplicicollis ($\chi^2 = 2.28$, df = 4, P > 0.05); infection with Halipegus spp. in this group was significantly higher than in other hosts. Within individual host species, the prevalence of Halipegus spp. was significantly higher than the 2 species of Haematoloechus (P < 0.05) except in G. exilis ($\chi^2 = 1.24$, df = 2, P > 0.05) and I. posita ($\chi^2 = 0.27$, df = 2, P > 0.05), for which there were no differences in prevalence of all 3 trematodes. Likewise, for L. luctuosa there was no difference between the prevalences of Halipegus spp. (54%) and H. longiplexus (41%) $(\chi^2 = 1.43, df = 2, P > 0.05).$

The relative density of Halipegus spp. in Er. simplicicollis was significantly higher than in all other hosts except En. traviatum and Ep. cynosura (Table 1; Tukey HSD, P < 0.05). Halipegus spp. generally had the highest relative densities of the 3 trematodes within individual host species as well. There were no significant differences among relative densities of any parasite for A. fumipennis, G. exilis, and I. posita. Only in L. luctuosa was the relative density of Halipegus spp. significantly lower than H. longiplexus (t = 1)

Table 1. Total prevalence, relative density, and range of infection of odonate naiads infected with metacercariae.

Odonate (habit*)	N	Halipegus spp.		Haematoloechus longiplexus		Haematoloechus complexus	
		No. infected (%)	Relative density ± SE (range)	No. infected (%)	Relative density \pm SE (range)	No. infected (%)	Relative density \pm SE (range)
Suborder Anisoptera							_
Gomphidae							
Gomphus exilis (B)	301	8 (3)	$0.03 \pm 0.01 (0-2)$	13 (4)	$0.05 \pm 0.02 (0-2)$	11 (4)	$0.04 \pm 0.01 (0-2)$
Corduliidae		• • •	•	` '	16 17	5.56	2. 7.
Epicordulia princeps (C, S)	68	21 (31)	$0.9 \pm 0.2 (0-9)$	9 (13)	$0.2 \pm 0.08 (0-4)$	5 (7)	$0.7 \pm 0.3 (0-1)$
Epitheca cynosura (C, S)	31	17 (55)	$1.5 \pm 0.4 (0-9)$	5 (16)	$0.4 \pm 0.2 (0-5)$	5 (16)	$0.3 \pm 0.1 (0-4)$
Libellulidae							
Erythemis simplicicollis (S)	90	38 (42)	$2.7 \pm 0.6 (0-40)$	3 (3)	$0.08 \pm 0.05 (0-3)$	9 (10)	$0.3 \pm 0.6 (0-7)$
Libellula cyanea (S)	200	76 (38)	$0.6 \pm 0.06 (0-4)$	36 (18)	$0.6 \pm 0.2 (0-19)$	32 (16)	$0.3 \pm 0.06 (0-7)$
Libellula luctuosa (S)	37	20 (54)	$0.9 \pm 0.2 (0-5)$	15 (41)	$1.0 \pm 0.3 (0-9)$	8 (22)	$0.6 \pm 0.3 (0-9)$
Suborder Zygoptera							
Coenagrionidae							
Argia fumipennis (C, S)	54	19 (35)	$0.7 \pm 0.2 (0-9)$	0	0	7 (13)	$0.5 \pm 0.2 (0-7)$
Enallagma basidens (C)	33	15 (46)	$1.0 \pm 0.3 (0-5)$	0	0	5 (15)	$0.3 \pm 0.1 (0-3)$
Enallagma traviatum (C)	41	20 (49)	$1.7 \pm 0.4 (0-10)$	0	0	4 (10)	$0.3 \pm 0.2 (0-7)$
Ischnura posita (C)	50	10 (20)	$0.3 \pm 0.08 (0-3)$	0	0	8 (16)	$0.3 \pm 0.1 (0-4)$

^{*} Ecological habits of odonates: B = burrower; C = climber; S = sprawler.

		Hali	pegus spp.	Haematoloechus longiplexus		Haematoloechus complexus	
Ecological habit	N	Prevalence (%)	Relative density ± SE	Prevalence (%)	Relative density ± SE	Prevalence (%)	Relative density ± SE
Burrower*	301	2.7	0.03 ± 0.01	4.3	0.05 ± 0.02	3.7	0.04 ± 0.01
Climber†	124	36.3	1.0 ± 0.2	0	0	13.7	0.3 ± 0.9
Sprawler‡	327	41.0	1.2 ± 0.2	16.5	0.5 ± 0.1	15.0	0.3 ± 0.06

Table 2. Prevalence and relative density of infection of odonate naiads grouped by the ecological habit of the host. Only those species having a singular ecological habit designation are included.

2.25, df = 72, P < 0.025). There was no significant difference in densities of *Halipegus* spp. and *H. longiplexus* within *L. cyanea* (t = 0.1, df = 398, P > 0.05).

Haematoloechus longiplexus infected anisopteran odonates only (Table 1). For anisopteran hosts, there were no significant differences in either the prevalence or the relative density of infection with H. longiplexus and H. complexus except in L. luctuosa. In the latter host species, the prevalence of H. longiplexus (41%) was significantly higher than that of H. complexus (22%; $\chi^2 = 3.1$, df = 1, P < 0.05). Similarly, the relative density of H. longiplexus was significantly higher than for H. complexus (t = 6.11, df = 72, t = 0.001).

In contrast to its congener, H. complexus infected both anisopteran and zygopteran odonates (Table 1). The prevalence of H. complexus in all species of zygopterans was lower than that of Halipegus spp. except in I. posita ($\chi^2 = 0.27$, df = 1, P > 0.05). There were no significant differences in relative densities of infection with H. complexus and Halipegus spp. for I. posita (t = 0.51, df = 98, P > 0.05) and A. fumipennis (t = 0.88, df = 106, P > 0.05). However, there were significantly lower densities of H. complexus than Halipegus spp. in En. basidens and En. traviatum (Table 1; Tukey HSD, P < 0.05).

There were no significant differences in the prevalence ($\chi^2 = 0.74$, df = 1, P > 0.75) or relative density (t = 1.48, df = 448, P > 0.5) of infection with H. occidualis between sprawling and climbing odonate species (Table 2). Likewise, there were no significant differences in the prevalence ($\chi^2 = 0.09$, df = 1, P > 0.9) or relative density (t = 0.22, df = 449, P > 0.5) of infection with H. complexus between these groups. When the sprawling and climbing habits were pooled and collectively compared with levels of infec-

tion of the burrowing habit (i.e., G. exilis), there were highly significant differences in both the prevalence and relative density (respectively) of infection for H. occidualis ($\chi^2 = 133.0$, df = 1, P < 0.001; t = 8.4, df = 750, P < 0.001), H. longiplexus ($\chi^2 = 32.1$, df = 1, P < 0.001; t = 5.3, df = 626, P < 0.001), and H. complexus ($\chi^2 = 24.1$, df = 1, P < 0.001; t = 3.3, df = 750, P < 0.001).

Discussion

Halipegus spp. generally had the highest prevalences and relative densities of infection when compared with Haematoloechus spp. in this system. The prevalence of Halipegus spp. ranged from a high of 55% in Ep. cynosura to a low of 3% in G. exilis, a species that consistently had low prevalences and relative densities of all 3 parasites. Of all the species that were sampled, Gomphus exilis is the only burrower; i.e., the naiads burrow beneath the surface of the pond bottom mud, sand, or sediment (Huggins and Brigham, 1982). This life style or ecological "habit" would seem to restrict predation by this species on large numbers of infected ostracods (in the case of Halipegus spp.) or to reduce exposure of the host to the motile cercariae of Haematolochus spp., relative to the other species of odonates. In contrast, all other odonate species had prevalences of Halipegus spp. that were at least 20%. These species represent 2 other ecological habits: climbers (A. fumipennis, Enallagma spp., I. posita, Ep. cynosura) and sprawlers (Epi. princeps, Er. simplicicollis, Libellula spp.) (Huggins and Brigham, 1982). Climbers are active predators that stalk their prey when foraging. Sprawlers are ambush predators, sitting and waiting for prey to move close to them (Huggins and Brigham, 1982). Species representing these latter 2 habits have relatively greater exposure

^{*} Burrower = Gomphus exilis.

[†] Climbers = Enallagma basidens, Enallagma traviatum, Ischnura posita.

[‡] Sprawlers = Erythemis simplicicollis, Libellula cyanea, Libellula luctuosa.

to the water column, including infected ostracods and motile cercariae.

There were no significant differences in patterns of infection between climbers and sprawlers. However, when collectively compared with the burrowing habit, the climber and sprawler habits had significantly greater prevalences and relative densities of infection of all 3 species of trematode. In light of this, we suggest that the ecological habit of the intermediate host may reflect real biological limits with respect to which species may play an important role in the dynamics of the parasite's life cycle. Given that all of these species were clearly susceptible to infection (notwithstanding the absence of H. longiplexus from zygopteran hosts), we feel that the differences in levels of infection among host species were primarily due to ecological/habitat determinants rather than patterns of host phylogenies (Bush et al., 1990). Thus, because of the sometimes large differences in levels of infection between hosts representing different ecological habits, care must be taken when generalizations are made with respect to a particular host "group." For example, Dronen (1978) examined several anisopteran and zygopteran odonate species, treating them as a single group because they reportedly served equally well as second intermediate hosts for H. coloradensis (=H. complexus; Kennedy, 1981). However, inspection of the present data suggests there is substantial variability in the suitability of a particular species as a host. Furthermore, much of this variability can be attributed to simple differences in the ecological habits of the hosts. When considering H. longiplexus, for example, treating both anisopteran and zygopteran odonates as a single group would have a serious impact on the assessment of prevalence and relative density of infection, given the strong specificity of this parasite for anisopteran naiads. Clearly, ecological habits of intermediate hosts must be considered when examining patterns of infection at the level of the component community.

Differences in host specificity were observed between *H. longiplexus* and *H. complexus*. *Haematoloechus longiplexus* infected only anisopteran odonates, whereas *H. complexus* infected both anisopterans and zygopterans. The apparent restriction of *H. longiplexus* to anisopterans in this system is in contrast to the work of Krull (1932), in which he described this species as occurring in the zygopteran *Lestes vigilax*. As we have no reason to doubt the experimental infec-

tions of Krull (1932), this discrepancy suggests that levels of host specificity may be more fine tuned than at the level of taxonomic suborders (i.e., anisopteran vs. zygopteran hosts). Because Lestes sp. does not occur in Charlie's Pond, potentially susceptible zygopteran hosts may not be present in this system. These differences also imply that regional differences in invertebrate intermediate host use may exist.

Except for 1 host species (L. luctuosa), there were no differences in either the prevalence or relative density of infection with H. longiplexus and H. complexus in anisopteran hosts. The similarities between the 2 congeners are interesting because the patterns do not reflect those seen at the level of the first intermediate hosts. In Charlie's Pond, H. complexus occurred in over 15% of Physa gyrina, its first intermediate host (Snyder and Esch, 1993). In contrast, H. longiplexus infected less than 1.5% of the snail Helisoma anceps for any given month (Fernandez and Esch, 1991b). We recognize that differences of this sort could be a result of different population sizes of the first intermediate hosts, but as population densities of the snail species have not been estimated, no conclusive comparisons are possible at this time. Instead, we suggest that despite the greater prevalence of H. complexus in its first intermediate host (P. gyrina), the similarity in the levels of infection with H. longiplexus and H. complexus in their second intermediate hosts (odonates) is a function of differing host specificities of these parasites.

Recently, Snyder and Janovy (1994) demonstrated that H. complexus is a second intermediate host generalist; this trematode was able to infect 9 arthropod species (representing 2 subphyla and 3 insect orders) exposed to cercariae. Whereas they did not test H. longiplexus in their study, a pattern similar to H. longiplexus was seen with H. medioplexus: it too infected only anisopteran naiads (Snyder and Janovy, 1994). They suggested that anuran definitive hosts might have a better chance of ingesting a food item infected by the generalist (H. complexus) because this parasite can infect a wider range of prey items. Using this logic, we suggest that, given a finite number of cercariae shed by an infected snail, a generalist parasite species would be expected to have a lower prevalence of infection in any particular second intermediate host species when compared with a parasite that was a specialist on that second intermediate host species. Assuming that H. complexus uses several other

aquatic arthropods in Charlie's Pond, we propose that the similarities in infection of anisopteran odonates with *H. longiplexus* and *H. complexus* in this system are created by the "dilution" of cercariae of *H. complexus* into other types of hosts (e.g., zygopterans). This would effectively counterbalance the initially large difference in prevalences of these parasites in their first intermediate hosts. Thus, the anisopteranspecialist *H. longiplexus* may be as prevalent in anisopteran hosts as the generalist *H. complexus*, despite the cercariae being shed from a much smaller proportion of its respective snail host.

Despite the variable levels of infection among odonate species, which, in this system, can be attributed primarily to different ecological habits, it does appear that a wide variety of the odonates could serve as suitable intermediate hosts. All of the trematodes in the present study are actively recruited by, and mature in, ranid frogs. Which odonate species act as the primary intermediate hosts in this system remains unknown. Presumably, species such as Er. simplicicollis and L. cyanea play an important role in the transmission dynamics of these parasites; they are abundant in the pond and have relatively high prevalences and relative densities of infection. For example, up to 40 metacercariae have been observed in 1 individual of Er. simplicicollis, which, if ingested by a frog, could represent an "instant" infrapopulation in the definitive host. On the other hand, the burrowing G. exilis, although abundant in the pond (representing 32% of individuals sampled), consistently had the lowest levels of infection of any host sampled and thus would not be expected to contribute greatly to the transmission dynamics of these trematodes. Nevertheless, given the potentially large number of hosts that could be used, these parasites may be successfully "hedging their bets" against barriers to transmission and local extinction (Bush and Kennedy, 1994).

Acknowledgments

We thank S. Wetzel and 3 anonymous reviewers for their comments on earlier versions of this paper. Publication of this paper is supported by a grant from the Wake Forest University Research and Publication Fund.

Literature Cited

Bourgat, R., and S. D. Kulo. 1979. Cycle biologique d'Haematoloechus johnsoni Bourgat, 1977, (Trématode) parasite pulmonaire de Dicroglossus oc-

- cipitalis (Günther, 1858) (Amphibien, Anoure) au Togo. Revue Suisse de Zoologie 86:467-472.
- Bush, A. O., J. M. Aho, and C. R. Kennedy. 1990. Ecological versus phylogenetic determinants of helminth parasite community richness. Evolutionary Ecology 4:1-20.
- , R. W. Heard, Jr., and R. M. Overstreet. 1993. Intermediate hosts as source communities. Canadian Journal of Zoology 71:1358–1363.
- , and C. R. Kennedy. 1994. Host fragmentation and helminth parasites: hedging your bets against extinction. International Journal for Parasitology 24:1333-1343.
- Dronen, N. O., Jr. 1975. The life cycle of Haematoloechus coloradensis Cort 1915 (Digenea: Plagiorchiidae), with emphasis on host susceptibility to infection. Journal of Parasitology 61:657-660.
- ——. 1978. Host-parasite population dynamics of Haematoloechus coloradensis Cort, 1915 (Digenea: Plagiorchiidae). American Midland Naturalist 99:330–349.
- Esch, G. W., A. O. Bush, and J. M. Aho. 1990. Parasite communities: patterns and processes. Chapman and Hall, London. 335 pp.
- ——, and J. C. Fernandez. 1994. Snail-trematode interactions and parasite community dynamics: a review. American Midland Naturalist 131:209– 237.
- Fernandez, J. C. 1991. Community structure of larval trematodes in the pulmonate snail *Helisoma anceps*. Ph.D. Dissertation, Wake Forest University, Winston-Salem, North Carolina. 173 pp.
- —, and G. W. Esch. 1991a. The component community structure of larval trematodes in the pulmonate snail *Helisoma anceps*. Journal of Parasitology 77:540-550.
- Goater, T. M. 1989. The morphology, life history, ecology and genetics of *Halipegus occidualis* (Trematoda: Hemiuridae) in molluscan and amphibian hosts. Ph.D. Dissertation, Wake Forest University, Winston-Salem, North Carolina. 155 pp.
 - ——, C. L. Browne, and G. W. Esch. 1990. On the life history and functional morphology of *Hali*pegus occidualis (Trematoda: Hemiuridae), with emphasis on the cystophorous cercaria stage. International Journal for Parasitology 20:923–934.
- Grabda, B. 1960. Life cycle of *Haematoloechus similis* (Looss, 1899) (Trematoda: Plagiorchiidae). Acta Parasitologica Polonica 8:357–367.
- Huggins, D. G., and W. U. Brigham. 1982. Odonata. Pages 4.1-4.100 in A. R. Brigham, W. U. Brigham, and A. Gnilka, eds. Aquatic Insects and Oligochaetes of North and South Carolina. Midwest Aquatic Enterprises, Mahomet, Illinois. p. 4.1-4.100.
- Ingles, L. G. 1933. Studies on the structure and lifehistory of Ostiolum oxyorchis (Ingles) from the California red-legged frog, Rana aurora Draytoni. University of California Publications in Zoology 39:135–161.

- **Kechemir, N.** 1978. Démonstration expérimentale d'un cycle biologique à quatre hôtes obligatoires chez les Trématodes Hémiurides. Annales de Parasitologie Humaine et Comparée 53:75–92.
- Kennedy, M. J. 1981. A revision of species of the genus *Haematoloechus* Looss, 1899 (Trematoda: Haematoloechidae) from Canada and the United States. Canadian Journal of Zoology 59:1836–1846.
- Krull, W. H. 1930. The life history of two North American frog lung flukes. Journal of Parasitology 16:207-212.
- ——. 1931. Life history studies on two frog lung flukes, *Pneumonoeces medioplexus* and *Pneumo-bites parviplexus*. Transactions of the American Microscopical Society 50:215–277.
 - ——. 1932. Studies on the life history of *Hae-matoloechus longiplexus* (Stafford). Zoologischer Anzeiger 99:231–239.
- 1933. Studies on the life history of a frog lung fluke, *Haematoloechus complexus* (Seely, 1906) Krull, n. comb. Zeitschrift für Parasitenkunde 6:193–206.
- ——. 1934. Some additional notes on the life history of a frog lung fluke, *Haematoloechus complexus* (Seely, 1906) Krull. Transactions of the American Microscopical Society 53:196–199.
- ——. 1935. Studies on the life history of Halipegus occidualis Stafford, 1905. American Midland Naturalist 16:129–141.
- Kuris, A. 1990. Guild structure of larval trematodes in molluscan hosts: prevalence, dominance and significance of competition. Pages 69–100 in G. W. Esch, A. O. Bush, and J. M. Aho, eds. Parasite Communities: Patterns and Processes. Chapman and Hall, London.
- Lafferty, K. D., D. T. Sammond, and A. M. Kuris. 1994. Analysis of larval trematode communities. Ecology 75:2275–2285.
- Macy, R. W., W. A. Cook, and W. R. DeMott. 1960. Studies on the life cycle of *Halipegus occidualis* Stafford, 1905 (Trematoda: Hemiuridae). Northwest Science 34:1-17.

- Margolis, L., G. W. Esch, J. C. Holmes, A. M. Kuris, and G. A. Schad. 1982. The use of ecological terms in parasitology (report of an ad hoc committee of the American Society of Parasitologists). Journal of Parasitology 68:131-133.
- Rankin, J.S. 1944. A review of the trematode genus Halipegus Looss, 1899, with an account of the life history of H. amherstensis n. sp. Transactions of the American Microscopical Society 63:149–164.
- Snyder, S. D., and G. W. Esch. 1993. Trematode community structure in the pulmonate snail *Physa gyrina*. Journal of Parasitology 79:205–215.
- ——, and J. Janovy, Jr. 1994. Second intermediate host-specificity of *Haematoloechus complexus* and *Haematoloechus medioplexus* (Digenea: Haematoloechidae). Journal of Parasitology 80:1052–1055.
- Sousa, W. P. 1990. Spatial scale and processes structuring a guild of larval trematode parasites. Pages 41–67: G. W. Esch, A. O. Bush, and J. M. Aho, eds. Parasite Communities: Patterns and Processes. Chapman and Hall, London.
- 1993. Interspecific antagonism and species coexistence in a diverse guild of larval trematode parasites. Ecological Monographs 63:103–128.
- Thomas, L. J. 1939. Life cycle of a fluke, *Halipegus eccentricus* n. sp., found in the ears of frogs. Journal of Parasitology 25:207–221.
- Wilkinson, L. 1989. Systat: The System for Statistics. Systat, Inc., Evanston, Illinois. 638 pp.
- Willey, C. H. 1930. A cystophorous cercaria, C. projecta n. sp., from the snail Helisoma antrosa, North America. Parasitology 22:481–489.
- Williams, J. A., and G. W. Esch. 1991. Infra- and component community dynamics in the pulmonate snail *Helisoma anceps*, with special emphasis on the hemiurid trematode, *Halipegus occidualis*. Journal of Parasitology 77:246–253.
- Zar, J. H. 1984. Biostatistical Analysis. Prentice-Hall, Inc., Englewood Cliffs, New Jersey. 718 pp.