
SPECIES FACT SHEET

Common Name: a caddisfly
Scientific Name: Lepania cascada
Phylum: Mandibulata
Class: Insecta

Order: Trichoptera

Family: Goeridae

Technical Description: General structure typical for family. Head wide; eyes small, malar space wide; ocelli present; median pair of warts small and approximate, caudo-lateral pair fairly large, oblique and well-separated across meson. Wings of about equal size. Front pair rounded at apex, with venation simple and with cross-veins forming an oblique cord; hind wings shoe-shaped. Legs long, hairy, tibial spur count 1-2-3, all spurs short.
Male: Length 6.5 mm. Color black; legs slightly lighter and clothed with almost tawny hair. Tenth tergite heavily sclerotized and upturned, incised at the apex to form a pair of widely separated, heavily sclerotized, arms separated by a highly submembraneous area. From the base of the tenth tergite arises a slender membraneous tentacle bearing a few setae at apex. Cerci wide, projecting farther than the tenth tergite, slightly twisted in contour and with an irregular sinuate depression on the dorso-mesal margin. Claspers two-segmented, the basal segment short and stocky, the apical segment long, heavily sclerotized, round and curved, the surface smooth with two or three setae near apex. Aedeagus short, not freely extensile, with a short vasiform base and two pairs of heavily sclerotized rods arising from the face; the ventral pair is sinuate and points laterad at apex, the dorsal pair is slightly less sinuate but points mesad at apex; between the bases of these are membranous folds and within these a sclerotized, rod-like structure which probably supports the penis.
Female: Length, size, color, and general structure typical for male (Ross 1941).
Life History: Adults have been collected during April and June, and larvae have been taken in June (Anderson 1976). Larval and adult records from Oregon suggest that there are two larval cohorts present for most of the year, possibly indicating a two-year, or semivoltine, life cycle (Wisseman pers. comm.). The larval case has been described as composed of small stones, curved, and strongly tapered (Anderson 1976). Adults are apparently day active (Wisseman pers. comm.).
Range, Distribution, and Abundance: The single species in this genus is restricted to maritime mountain ranges from se. Alaska to Oregon. Populations are extremely localized and patchily distributed in seeps and springs. In Oregon it is known from the Parker Creek watershed on Marys Peak, Benton Co.; Flynn Creek, Lincoln Co.; as well as a site in Hood River Co. (Anderson 1976, Wisseman pers. comm.). Has also been reported from five sites in Mount Rainier National Park, Pierce Co., Washington (Ruiter et al. 2005). Probably more common than records indicate (Wisseman pers. comm.).
Documented occurrences come from the Mt. Hood and Siuslaw National Forests (Anderson 1976).
Habitat Associations: May be primarily restricted to spring-heads in old-growth or mature forests (Wisseman pers. comm.). The larvae and pupae were found in the muck of a seepage area several feet from Parker Creek on Marys Peak, Benton Co., Oregon (Anderson 1976).
Threats: No specific information available although activities that degraded spring-head and seep habitats may have negative impacts on this species.
Conservation Considerations: None addressed.
Other pertinent information (includes references to Survey Protocols, etc): Adults not attracted to ultraviolet light traps (Wisseman pers. comm.).
Preparer: Eric Scheuering
Date Completed: January 18, 2006
References:
Anderson, N.H. 1976. The biology and distribution of the Oregon Trichoptera. Ore. St. Univ. Ag. Exp. Sta. Tech. Bull. #134. 152 pp.
Ross, H.H. 1941. Descriptions and records of North American Trichoptera. Transactions of the American Entomological Society 67: 35-126.
Ruiter, D.E., B.C. Kondratieff, R.A. Lechleitner, and R.E. Zuellig. 2005. An annotated list of the caddisflies (Trichoptera) of Mount Rainier National Park, Washington, USA. Transactions of the American Entomological Society 131(1/2): 159-187.
Wisseman, Robert W. Aquatic Biology Associates, Inc. Corvallis, OR.
