

References to compile the world list of edible insects (Yde Jongema, 2013)

- Acuña, A.M., Caso, L., Aliphath, M. M. & Vergara, C.H., 2011. Edible insects as part of the traditional food system of the Popoloca town of Los Reyes Metzontla, Mexico. *Journal of Ethnobiology* 31(1): 150-169.
- Adalla, C.B.C., Cleolas R., 2010. Philippine edible insects: a new opportunity to bridge the protein gap of resource-poor families and to manage pests, FAO Regional Officer for Asia and the Pacific, Bangkok, Thailand.
- Adriaens, E.L., 1951. Recherches sur l'alimentation des populations au Kwango. *Bulletin Agricole du Congo Belge* 42(2): 227-270.
- Agea, J.G., D. Biryomumaisho, M. Buyinza, and G.N. Nabanoga, 2008. Commercialization of *Ruspolia nitidula* (Nsenene grasshoppers) in Central Uganda. *African Journal of Food Agriculture and Development*, 8(3): 319-332.
- Aldama-Aguilera, C., Lianderal-Cazares, C., Soto-Hernandez, M., Castillo-Marquez, L.E., 2005. Cochineal (*Dactylopius coccus* Costa) production in prickly pear plants in the open and in microtunnel greenhouses. *Agrociencia*, 39(2): 161-171.
- Arauja, Y. & Beserra, P. 2007. Diversidad de invertebrados consumidos por las etnias Yanomami y Yekuana del Alto Orinoco, Venezuela. *Interciencia* 32, 5: 318-323.
- Ashiru, M.O., 1988. The food value of the larvae of *Anaphe venata* Butler (Lepidoptera: Notodontidae). *Ecology of Food and Nutrition* 22: 313-320.
- Ayieko, M.A. & Nyambuga, I.A. 2009. Termites and lake flies in the livelihood of households within the Lake Victoria region: Methods for harvesting and utilization. Techn. Report for the National Museums of Kenya.
- Bahuchet, S., 1985. Les pygmées Aka et la forêt Centrafricaine. Paris: Selaf, 640 p.
- Bani, G., 1995. Some aspects of entomophagy in the Congo. *Foods Insects Newsl.* 8, 4-5.
- Banjo, A.D., Lawal, O.A. & Songonuga, E.A., 2006. The nutritional value of fourteen species of edible insects in Southwestern Nigeria. *African Journal of Biotechnology*, 5(3): 298-301.
- Barreteau, D. 1999. Les Mofu-Gudur et leurs ciquets. In: Baroin, C. & Boutrais, J. (eds.). *L'homme et l'animal dans le bassin du lac Tchad. Actes du colloque du réseau Mega-Tchad, Orléans 15-17 octobre 1997. Collection Colloques et Séminaires, no. 00/354. Université Nanterre, Paris, pp.133-169.*
- Bequaert, J., 1921. Insects as food. How they have augmented the food supply of mankind in early and recent years. *Nat. Hist. Journ. Amer. Mus. Nat. Hist.* 21: 191-200.
- Bergier, E., 1941. *Peuples entomophages et insectes comestibles: étude sur les moeurs de l'homme et de l'insecte.* Imprimerie Rulliere Freres, Avignon.
- Bodenheimer, F.S., 1951. *Insects as human food; a chapter of the ecology of man.* Dr. W. Junk, Publishers/ The Hague/ 1951, 352 p.
- Braide, W., Oranusi, S. et al, 2011. Microbiological quality of an edible caterpillar of an emperor moth *Bunaea alcinoe*. *Journal of Ecology and the natural Environment* 3(5): 176-180.
- Cerritos, R., 2009. *Insects as food: an ecological, social and economical approach.* CAB Reviews: Perspectives in Agriculture, Veterinary Science, Nutrition and Natural Resources, 4(27).
- Cerritos & Cano-Santana, 2008. Harvesting grasshoppers *Sphenarium purpurascens* in Mexico for human consumption.
- Césard, N., 2006. Des libellules dans l'assiette; les insectes consommés à Bali. *Insectes*, 1(140): 3-6.
- Chakravorty, J., Ghosh, S. & Meyer-Rochow, V.B., 2011. Practices of entomophagy and entomotherapy by members of the Nyishi and Galo tribes, two ethnic groups of the state of Arunachal Pradesh (North-East India). *Journal of Ethnobiology and Ethnomedicine*, 7:5, 1-14.
- Chavanduka, D.M., 1976. Insects as a source of protein to the African. *The Rhodesia Science News*, 9(7) (July 1976): 217-220.
- Chen, X.-M., and Y. Feng, 1999. *The Edible Insects of China.* Science and Technology
- Chen, Xiaoming, Feng, Ying & Chen, ZhiYong, 2009. Common edible insects and their utilization in China. *Entomological research* 39: 5, 299-303
- Choo, J., 2008. Potential ecological implications of human entomophagy by subsistence groups of the Neotropics. *Terrestrial Arthropod Reviews* 1: 81-93.
- Chung, A.Y.C., 2008. An overview of edible insects and entomophagy in Borneo. UN-FAO workshop on forest insects as food.
- Chung, A.Y.C., 2010. *Edible insects and entomophagy in Borneo*, FAO, Regional Office for Asia and the Pacific, Bangkok, Thailand.
- Chung, A.Y.C., Khen, C.V., Unchi, S. & Binti, M. 2002. *Edible Insects and Entomophagy in Sabah, Malaysia.* *Malayan Nature Journal* 56(2), 131-144.
- Costa Neto, E.M., and J. Ramos-Elorduy, 2006. Los insectos comestibles de Brasil: etnicidad, diversidad e importancia en la alimentación. *Boletín Sociedad Entomológica Aragonesa*, 38: 423-442.
- Decary, R., 1937. L'entomophagie chez les indigènes de Madagascar. *Bulletin de la Société entomologique de France* (9 Juin 1937), p. 168-171.
- DeFoliart, G.R., 2002. The human use of insects as food resource: a bibliographic account in progress. http://www.food-insects.com/book7_31/The%20human%20use%20of%20insects.
- DeLong, D.M., Man in a world of insects. *The Ohio Journal of Science* 60(4): 193-206.
- Donkin, 1977. Spanish red: an ethnogeographical study of cochineal and the *Opuntia* cactus. *Trans. Amer. Phil. Soc.*, 67, PT.5, 1977: 7-11.
- Dreon, A.L. & Paoletti, M.G. 2009. The wild food (plants and insects) in Western Friuli local knowledge (Friuli-Venezia Giulia, North Eastern Italy). *Contr. Nat. Hist.* 12: 461-488.

References world list of edible insects (Jongema, 2013)

- Dzerefos, C.M. et al, 2009. Life-history traits of the edible stink bug, *Encosternum delegorguei* (Hem., Tessaratomidae), a traditional food in southern Africa.
- Eastwood, 2010. Collecting and eating *Liphyra brassolis* (Lepidoptera: Lycaenidae) in southern Thailand. The Journal of Research on the Lepidoptera. Vol. 43: 19-22.
- Fasoranti, J.O., Ajiboye, D.O., 1993. Some edible insects of Kwara State, Nigeria. American Entomologist 39(2): 113-116, Summer 1993.
- Faure, J.C., 1944. Pentatomid bugs as human food. Journal Ent. Soc. S. Africa 7: 110-112, November 1944.
- Feng Ying, C.X.S.L.C.Z., 2010. Common edible wasps in Yunnan Province, China and their nutritional value, FAO, Regional Office for Asia and the Pacific, Bangkok, Thailand.
- Fromme, A., 2005. Edible insects. Smithsonian, National Zoological Park: 6 pp.
- Gelfand, M., 1971. Insects. In: M. Gelfand, Diet and tradition in African culture, E. & S. Livingstone, Edinburgh and London, Ch. 9, pp. 163-171.
- Gessain, M. & Kinzler, T., 1975. Miel et insectes à miel chez les Bassari et d'autres populations du Sénégal Oriental. In: Pujol, R. (ed.). L'Homme et l'Animal. Premier Colloque d'Ethnozoologie, Paris, pp. 247-254.
- Ghesquière, J., 1947. Les insectes palmicoles comestibles. In: Lepesme, P. & Ghesquière, J. (eds.) Les Insectes des Palmiers, Lechevalier, Paris. Appendice II, pp. 791-793.
- Grami, B., 1998. Gaz of Khunsar: the manna of Persia. Econ. Botany, 52: 183-191. :Summary staat in American Entomologist (1998), 44 (4): 253.
- Grant, P.M., 2001. Mayflies as food. In: Trends in research in Ephemeroptera and Plecoptera (Ed.: Eduardo Dominguez): 107-134.
- Grivetti, L.E., 1979. Kalahari agro-pastoral-hunter-gatherers: the Tswana example. Ecol. Food. Nutr. 7: 235-256.
- Hanboonsong, Y., Rattanapan, A., Utsunomiya, Y. & Masumoto, K. 2000. Edible insects and insect-eating habits in Northeast Thailand. Elytra 28(2): 355-364.
- Hanboonsong, Y., 2010. Edible insects and associated food habits in Thailand, FAO Regional Office for Asia and the Pacific, Bangkok, Thailand.
- Harris, W.V., 1940. Some notes on insects as food. Tanganyika notes and records 9: 45-48.
- Hoare, A.L., 2007. The use of non-timber forest products in the Congo Basin: constraints and opportunities.
- Huis, A.v., 2003. Insects as food in Sub-Saharan Africa. Insect Science and its Application, 23(3): 163-185.
- Jäch, M.A., 2003. Fried water beetles. Cantonese style. American Entomologist 49(1): 34-38.
- Kodondi, K.K., Leclercq, M., Gaudin-Harding, F., 1987. Vitamin estimations of three edible species of Attacidae caterpillars from Zaire. Internat. J. Vit. Nutr. Res. 57: 333-334.
- Latham, P., 1999. Edible caterpillars of the Bas Congo Region of the Democratic Republic of the Congo (ENGLISH AND FRENCH EDITION). Antenna, 23(3):135-139.
- Latham, P., 2003. Edible caterpillars and their food plants in Bas-Congo. Mystole publications.
- Leleup, N., Daems, H., 1969. Les chenilles alimentaires du Kwango. Causes de leur rarefaction et mesures preconisees pour y remedier. Journal d'Agriculture Tropicale et de Botanique Appliquee 16(1): 1-21.
- Lévy-Luxereau, A., 1980. Note sur quelques criquets de la région de Maradi (Niger) et leurs noms Hausa. J. Agric. Trad. Bot. appl. 37, 263-272.
- Lukiwati, D.R., 2010. Teak caterpillars and other edible insects in Java, FAO, Regional Office for Asia and the Pacific, Bangkok, Thailand.
- Masumoto, K. & Utsunomiya, Y. 1998. Edible insects from Northern Thailand. Elytra, Tokyo, 26(2): 443-444.
- Malaisse, 1997. Se nourir en foret claire africaine: approche ecologique et nutritionnelle. Les Presses Agronomiques de Gembloux. 384 pp.
- Malaisse, F., 2005. Human consumption of Lepidoptera, Termites, Orthoptera, and Ants in Africa. In: Paoletti, M.G. (Ed.), Ecological Implications of Minilivestock. Science publishers, INC., pp. 175-230.
- Malaisse, F., Parent, G., 1980. Les chenilles comestibles du Shaba meridional. Naturalistes Belges 61: 2-24.
- Marais, E., 1996. Omaungu in Namibia: *Imbrasia belina* (Saturniidae: Lepidoptera) as a commercial resource. In Gashe, B.A. and Mpuchane, S.F. (eds.) Phane, Proc. 1st Multidisciplinary Symp. On Phane, June 1996 Botswana, Dep. Of Biol. Sci. & The Kalahari Conserv. Soc. (org.), 23-31
- Mbata, K.J., 1995. Traditional use of arthropods in Zambia: I. The food insects. Food Insects Newsl. 8(3), 1, 5-7.
- Mbata, K.J., Chidumayo, E.N. & Lwatula, C.M., 2002. Traditional regulation of edible caterpillar exploitation in the Kopa area of Mpika district in Northern Zambia. J. Insect Conserv. 6(2): 115-130.
- Meer Mohr, J.C.v.d., 1965. Insects eaten by the Karo-Batak people (A contribution to entomo-bromatology). Entomologische Berichten, Deel 25, No. 6, 1.VI.1965, p. 101- 107.
- Meyer-Rochow, V.B., 2005. Traditional Food Insects and Spiders in Several Ethnic Groups of Northeast India, Papua New Guinea, Australia and New Zealand. In: Paoletti, M.G. (ed.) Ecological Implications of Minilivestock, Potential of Insects, Rodents, Frogs and Snails. Science Publishers, Inc., Enfield (USA), 389-413.
- Meyer-Rochow, V.B., 2013. Ethno-entomological observations from North Korea. Journ. of Ethnobiol. and Ethnomedicine 9: 1-7.
- Mitsuhashi, J. 1997. Insects as traditional food in Japan. Ecology of Food and Nutrition 36: 187-199.
- Munthali, S.M. & Mughogho, D.E.C., 1992. Economic incentives for conservation: bee-keeping and Saturniidae caterpillar utilization by rural communities. Biod. Cons. 1: 143-154.
- Netolitzky, F., 1919. Käfer als Nahrung und Heilmittel. Koleopterologische Rundschau 8: 21-26, 47-60.
- Nkouka, E., 1987. Les insectes comestibles dans les societes d'Afrique Centrale. Muntu 6(1): 171-178, Revue Scientifique et Culturelle du CICIBA, ASC LEIDEN.
- Nonaka, K., 1996. Ethnoentomology of the Central Kalahari San. Insecta. African Study Monographs Supplementary Issue. 1996 December; 22:29-46.

References world list of edible insects (Jongema, 2013)

- Nonaka, K., 2008. Edible insects as eco-cultural resources in Lao PDR. *IGU-Tunis*.
- Nonaka, K., 2009. Feasting on insects. *Entomological research*, 39(5): 304-312.
- Nonaka, K., Sivilay, S. & Boulidam, S. 2008. The biodiversity of Edible Insects in Vientiane.
- Oberprieler, R., 1995. Emperor moths and man. Emperor moths and conservation. *Anomalous Emperor*. In: R. Oberprieler, *The Emperor Moths of Namibia*, Ekogilde Ecoguild, South Africa, (91 pp.), p. 15-16. p. 60-61.
- Onore, G., 2005. Edible insects in Ecuador. In: Paoletti, M.G. (Ed.), *Ecological Implications of Minilivestock*. Science publishers, INC., pp. 343-352.
- Owen, D.F., 1973. *Man's environmental predicament. An introduction to human ecology in tropical Africa*. London: Oxford University Press, 214 p.
- Paoletti, M.G., Buscardo, E. & Dufour, D.L., 2001. Edible invertebrates among Amazonian indians: a critical review of disappearing knowledge. *Environment, Development and Sustainability*, 2000; 2: 195-225. Kluwer Academic Publ.
- Quin, P.J., 1959. Food and feeding habits of the Pedi with special reference to identification, classification, preparation and nutritive value of the respective foods. Thesis, Witwatersrand University Press, Johannesburg. 278 pp.
- Ramanday, E., 2007. 'Debetkun' as an alternative source of protein. *Suara serangga Papua* <http://www.papua-insects.nl/index/Hot%20news.htm>
- Ramanday, E. & Maastricht van, H., 2010. Edible insects in Papua, Indonesia: from delicious snack to basic need. In: *Forest insects as food: humans bite back*. (Durst et al eds.) pp.105-114.
- Ramos-Elorduy, J., 2006. Threatened edible insects in Hidalgo, Mexico and some measures to preserve them. *Journal of Ethnobiology and Ethnomedicine* 2: 51, 1-10.
- Ramos-Elorduy, J., 2009. Anthro-entomophagy: Cultures, evolution and sustainability. *Entomological Research* 39: 271-288.
- Ramos-Elorduy, J., Costa-Neto, E.M. & Landero-Torres, I., 2009. Comparación de especies de abejas comestibles en la Sierra de Jobóia, (Bahia, Brasil) y Sierra de Zongolica (Veracruz, México). *Revista Colombiana de Entomología* 35(2): 217-223.
- Ramos-Elorduy, J., Moreno, J.M.P., S. Cuevas C. 1998. Insectos comestibles del Estado de México y determinación de su valor nutritivo. *A. Inst. de Biol. Univ. Nac. Autón. de Méx. Ser. Zool.* 69(1): 65-104.
- Ramos-Elorduy, J., Moreno, J.M.P., 2004. Los Coleoptera comestibles de México. *An. Inst. de Biol. UNAM Ser. Zoología*, 75(1): pp149-183.
- Ramos-Elorduy, J., Moreno, J.M.P., et al. 2011. Edible Lepidoptera in Mexico. *Journal of Ethnobiology and Ethnomedicine* 7(2): 1-22.
- Ramos-Elorduy, J., Pino Moreno, J.M., 2002. Edible insects of Chiapas, Mexico. *Ecology of Food and Nutrition*. 2002. 41: 4, 271-299.
- Ramos-Elorduy, J., Pino Moreno, J.M., Martinez Camacho, V.H., 2009. Edible aquatic Coleoptera of the world with an emphasis on Mexico. *Journal of Ethnobiology and Ethnomedicine*, 5(11).
- Ratcliffe, B.C. 2006. Scarab beetles in human culture. *Coleopterists Society Monograph* 5: 85-101.
- Roepke, W., 1952. Insecten op Java als menselijk voedsel of als medicijn gebezigd. *Entomologische Berichten*, 14: 172-174.
- Roodt, V. 1993. *The Shell field guide to the common trees of the Okavanga Delta and Moremi game reserve*. 113 p.
- Roulon-Doko, P., 1998. *Chasse, cueillette et cultures chez les Gbaya de Centrafrique*. L'Harmattan, Paris. 540 pp.
- Santos Oliveira, J.F., Passos de Carvalho, J., Bruno de Sousa, R.F.X., Madalena Simao, M., 1976. The nutritional value of four species of insects consumed in Angola. *Ecology of Food and Nutrition* 5: 91-97.
- Seignobos, C.D.J.-P.A.H.-P., 1996. Les Mofu et leurs insectes. *Journ. d'Agric. Trad. et de Bota. Appl.*,38(2): 125-187.
- Sekhwela, M.D.B., 1988. The nutritive value of mophane bread - mophane insect secretion (Maphote or Maboti). *Botswana Notes and Records* 20: 151-153.
- Shaxson et al . 1999. *The Malawi cookbook, Insects* , pp. 16-19. Dzuka Publishing Blantyre.
- Silow, C.A., 1976. Edible and other insects of mid-western Zambia; studies in Ethno-Entomology II. 223 p.
- Silow, C.A., 1983. Notes on Ngangela and Nkoya Ethnozology. *Ants and termites. Etnologiska Studier* 36, Goeteborg, 177 p.
- Singh, O.T., Chakravorty, J., Nabom, S. & Kato, D., 2007a. Species diversity and occurrence of edible insects with special reference to coleopterans of Arunachal Pradesh. *J.Natcon* 19(1): 159-166.
- Singh, O.T. & Chakravorty, J., 2008. Diversity and occurrence of edible Orthopterans in Arunachal Pradesh, with a comparative note on edible Orthopterans of Manipur and Nagaland. *J. Natcon* 20(1): 113-119.
- Singh, O.T., Nabom, S. & Chakravorty, J., 2007. Edible insects of Nishi tribes of Arunachal Pradesh. *Hexapoda* 14(1): 56-60.
- Smith, A.B.T. & Paucar, C.A. 2000, Taxonomic review of *Platycoelia lutescens* (Scarabaeidae: Rutelinae: Anoplognathini) and a description of its use as food by the people of the Ecuadorian Highlands. *Ann. Entomol. Soc. Am.* 93(3): 408-414.
- Takeda, J., 1990. The dietary repertory of the Ngandu people of the tropical rain forest : an ecological and anthropological study of the subsistence activities and food procurement technology of a slash-and-burn agriculturist in the Zaire river basin. *African Study Monographs. Supplementary Issue*, 11: 1-75. :ASC: (675) 301.185.12Ngandu 330.191.11 392.8.01:58 631.584 639.1.
- Utsunomiya, Y. & Masumoto, K., 1999. Edible beetles (Coleoptera) from Northern Thailand. *Elytra*, Tokyo, 27(1): 191-198.

References world list of edible insects (Jongema, 2013)

- Utsunomiya, Y. & Masumoto, K. 2000. Additions to the edible beetles (Coleoptera) from Northern Thailand. *Elytra* Tokyo 28(1): 12.
- Weaving, A., 1973. Edible insects: *Ornithacris* sp. - *Homorocoryphus nitidulus* - *Brachytrypes membranaceus* - *Gryllotalpa africana* - *Petascelis remipes* - *Natalicola pallida* - *Odontotermes* sp. - *Bunaea alcinoe* - *Imbrasia epimethia*. In: A. Weaving, *Insects: a Review of Insect Life in Rhodesia*, Irwin Press Ltd., Salisbury, plate 6,7 and 8.
- Wilsanand, V., 2005. Utilization of termite, *Odontotermes formosanus* by tribes of South India in medicine and food. *Explorer*, 4(2): 121-125.
- Womni, H.M., Lindner, M. et al 2009, Oils of insects and larvae consumed in Africa: potential sources of polyunsaturated fatty acids. *OCL Oléagineux, Corps Gras, Lipides* 16(4): 230-235.
- Yen, A.L., 2005. Insects and other invertebrate foods of the Australian aborigines. In: Paoletti, M.G. (Ed.), In: *Ecological implications of minilivestock: potential of insects, rodents, frogs and snails*. Science Publishers, Inc.: Enfield, New Hampshire, pp. 367-388.
- Yen, A.L., Hanboonsong, Y. & van Huis, A. 2013. In: *The management of Insects in Recreation and Tourism*. Ed. Lemelin, R.H. p. 177, Cambridge Univ. Press.
- Yhoun-Aree, J., Viwatpanich, K., 2005. Edible insects in the Laos PDR, Myanmar, Thailand, and Vietnam. In Paoletti, M.G. (ed.) *Ecological Implications of Minilivestock: Potential of Insects, Rodents, Frogs, and Snails* (Chapter 20). Science Publishers, Inc. Enfield, New Hampshire, U.S.A.. ISBN 1-57808-339-7: 415-440.
- Zagobelny, M. et al. 2009. Toxic moths: Source of a Truly Safe Delicacy. *Journal of Ethnozoology*, 29(1): 64-76.