

IMAMORI Mitsuhiro Exhibition
Insects: on the move for 400 million years

No.	Number	Title, Location and Date	Commentary	Print
1	1	Face of a Treehopper (<i>Bocydium globulare</i>), Brazil, 1992	This South American treehopper has a remarkably strange decoration on its thorax.	ink jet prints
2	2	Inside a Rafflesia Flower, Indonesia, 1989	A blowfly (<i>Calliphoridae</i> , genus and species unknown) circles inside this flower's fetid-smelling central cup.	ink jet prints
3	3	Rafflesia, Indonesia, 1989	This huge flower, 90 centimeters in diameter, is awesomely beautiful.	chromogenic prints
4	4	Boy with Trogonoptera trojana, the Philippines, 1982	This lovely angel was caught by a local child.	ink jet prints
5	5	A Bevy of Rajah Brooke's Birdwings (<i>Trogonoptera brookiana</i>) Suck Moisture Together, Malaysia, 1989	The butterflies descend to take in the warm hot spring water from a stream in a ravine.	ink jet prints
6	6	Fireflies Flashing in the Night Sky, Indonesia, 1990	It's as though mysterious creatures are transmitting signals in the night sky.	chromogenic prints
7	7	Mass Synchronous Flashing by Fireflies, Indonesia, 1990	Thousands of fireflies massed together in a huge tree, about 20 meters tall.	ink jet prints
8	8	Female <i>Duliticola</i> sp., a Beetle also Known as the Trilobite Larva, Malaysia, 1987	The female of this beetle is still larviform at maturity and is many times larger than the male.	chromogenic prints
9	9	A Firefly, <i>Pteroptyx effulgens</i> , Papua New Guinea, 1990	Its flash resembles that of the Japanese firefly, <i>Hotaria parvula</i> .	chromogenic prints
10	10	Larva of the Flower Mantis (<i>Hymenopus coronatus</i>), Malaysia, 1989	Hidden inside an orchid, the mantis larva awaits its prey.	chromogenic prints
11	11	A Malaysian Feathered Mantis (<i>Paratoxodera cornicollis</i>), Malaysia, 1989	With its slender, curved thorax, this mantis looks like a bare twig.	ink jet prints
12	12	Dead-leaf Mantis (<i>Deroplatys desiccata</i>), Malaysia, 1992	The underside of the wings carries a vivid pattern that looks like the number nine.	chromogenic prints
13	13	A Leaf Katydid (<i>Pseudophyllinae</i> , genus and species unknown), Malaysia, 1989	These katydids flatten themselves to hide, clinging to the upper sides of leaves.	chromogenic prints
14	14	Handsome Fungus Beetles (<i>Eumorphus marginatus</i>), Malaysia, 1989	These beetles, which cluster on the underside of bracket fungi, resemble large lady bugs.	chromogenic prints
15	15	Ghost Walkers (<i>Mormolyce phyllodes</i>), Malaysia, 1989	These beetles gather to feed on bracket fungi.	chromogenic prints
16	16	Giant Fungus Beetle (<i>Scaphidomorphus</i> sp.), Colombia, 1983	This fungus-eating beetle with its beautiful golden spots lives in the tropical rain forest.	chromogenic prints
17	17	A Shield Bug (<i>Eusthenes robustus</i>), Malaysia, 1992	These insects are found near human habitations and other developed areas.	chromogenic prints
18	18-1	Chrysalises of the Double-Banded Crow Butterfly (<i>Euploea Sylvester</i>), Malaysia, 1989	Reacting to the color of the undersides of leaves and the light in the area, the chrysalises turn a pale green color.	chromogenic prints
19	18-2 ~ 13	Chameleon-like Chrysalises of the Double-branded Crow Butterfly (<i>Euploea Sylvester</i>), Malaysia, 1992	When placed by sheets of colored paper, the exterior surfaces of these chrysalises brilliantly reflected each of the colors.	chromogenic prints
20	19-1 ~ 3	Expressions on a Mantis's Face (<i>Mantodea</i> , genus and species unknown), Malaysia, 1989	When I approached it, it looked stressed, as though I might be eaten up in a flash.	ink jet prints
21	20	Leafcutter Ants (<i>Atta</i> sp.), Panama, 1993	A procession of leafcutter ants crossing a branch; the ant not carrying a leaf is on guard duty.	chromogenic prints
22	21	A Leafcutter Ant (<i>Atta</i> sp.) Trail, Panama, 1993	This highway for worker ants stretches on and on, across the floor of the tropical rain forest.	chromogenic prints
23	22	A Leafcutter Ant (<i>Atta</i> sp.) Queen, Panama, 1993	The huge queen, who lives in the center of the nest, just keeps on laying eggs.	chromogenic prints
24	23	A Leafcutter Ant (<i>Atta</i> sp.) Nest, Panama, 1993	These ants raise fungi in the underground chambers of their nests.	chromogenic prints

All photographs are from the collection of Imamori Mitsuhiro.
Photographs are identified by number, title, location and date, commentary, and size, in that order.

IMAMORI Mitsuhiro Exhibition
Insects: on the move for 400 million years

No.	Number	Title, Location and Date	Commentary	Print
25	24	Termite (Isoptera, genus and species unknown), Kenya, 1983	A warrior termite guards the entrance to the nest.	chromogenic prints
26	25	A Termite Queen (Isoptera, genus and species unknown), Malaysia, 1989	The worker termites feed her.	chromogenic prints
27	26	A Termite Queen (Isoptera, genus and species unknown), Malaysia, 1989	The queen s vast abdomen extends across her chamber.	chromogenic prints
28	27	Chrysalis of a Moth Butterfly (<i>Liphyra brassolis</i>), Indonesia, 1996	Inside a nest of fierce weaver ants (<i>Oecophylla smaragdina</i>), the chrysalis continues its metamorphosis, preparing for its time to emerge as a butterfly.	chromogenic prints
29	28	Honey-pot Ant (<i>Camponotus</i> sp. (or <i>Molophorus</i> sp.)), Australia, 1994	These worker ants, their abdomens gorged with honeydew, serve as living larders for their colonies.	ink jet prints
30	29	A Termite (<i>Amitermes meridionalis</i>) Mound, Australia, 1993	A series of an untold number of these tall, thin termite mounds suggests a Western cemetery.	ink jet prints
31	30	Wasp (Vespidae, genus and species unknown) and Hummingbird, Costa Rica, 1993	A wasp and a hummingbird compete for the nectar of a Heliconia blossom.	ink jet prints
32	31	Treehoppers (<i>Umbonia</i> sp.), Costa Rica, 1993	These insects mimic thorns to hide from their natural enemies.	chromogenic prints
33	32	Face to Face with a Katydid (<i>Tettigoniidae</i> , genus and species unknown), Costa Rica, 1993	It may look like a one-horned monster, but it does have charming eyes.	ink jet prints
34	33	Dung Beetle (<i>Scarabaeus</i> sp.), Kenya, 1985	This beetle is rolling a ball of African elephant dung.	ink jet prints
35	34	A Pair of Dung Beetles (<i>Scarabaeus</i> sp.), Kenya, 1986	The male is rolling the soft-ball-sized ball of dung; the female is riding on it.	ink jet prints
36	35	Dung Beetle (<i>Scarabaeus</i> sp.), Kenya, 1984	Standing upside down beside the ball of dung, the beetle rolls it by kicking with its posterior and middle legs.	chromogenic prints
37	36	Underground Chamber of a Dung Beetle (<i>Scarabaeus</i> sp.), Kenya, 1987	The mother beetle has laid her eggs underground and completed the dung balls to feed her larvae.	chromogenic prints
38	37	Larva Rearing Ball of a Dung Beetle (<i>Scarabaeus</i> sp.), Kenya, 1988	She lays one egg on each pear-shaped dung ball.	chromogenic prints
39	38	Longitudinal Sectional View of a Larva Rearing Ball, Kenya, 1987	The egg stands in a small ovoid chamber.	chromogenic prints
40	39	Dung Beetle (<i>Scarabaeus</i> sp.), Kenya, 1988	In an underground chamber, the dung beetle tends the ball of dung on which an egg has been laid.	ink jet prints
41	40	Swarm of Migratory Locusts (<i>Schistocerca gregarina</i>), Senegal, 1988	The village children run around chasing away the swarm of locusts.	ink jet prints
42	41	Migratory Locust (<i>Schistocerca gregarina</i>) Nymphs, Senegal, 1988	The nymphs climb the baobab tree to eat the leaves at the top.	chromogenic prints
43	42	Migratory Locusts (<i>Schistocerca gregarina</i>) in Flight, Mauritania, 1988	Riding on strong winds, the swarm flies great distances.	chromogenic prints
44	43	Migratory Locust (<i>Schistocerca gregarina</i>), Senegal, 1988	Having just completed its final molt, the locus is faintly pink in color.	chromogenic prints
45	44	Darwin s Hawk Moth (<i>Xanthopan morgani</i>) and Madagascar Orchid (<i>Angraecum sesquipedal</i>), Madagascar, 1990	Hovering, its wings outspread, the moth inserts its proboscis into the orchid s nectar tube.	ink jet prints
46	45	The Hammer Orchid (<i>Drakaea glyptodon</i>) Mimics a Female Thynnid Wasp (<i>Tiphiidae</i> , genus and species unknown), Australia, 1991	When a male wasp, mistaking the orchid for a female, attempts to mate with it, a hinge joint rotates, slamming the wasp against column of the flower, so that pollen sticks to it.	ink jet prints
47	46-1 ~ 3	Dragon Orchid, Australia, 1991	The labellum of this orchid resembles a female Thynnid wasp (<i>Tiphiidae</i> , genus and species unknown).	ink jet prints
48	47	A Scarab Beetle (<i>Cyclocephala</i> sp.) Inside a Giant Water Lily (<i>Victoria amazonica</i>), Brazil, 1987	The fleshy core of the flower gives off a sweet scent.	chromogenic prints

All photographs are from the collection of Imamori Mitsuhiro.

Photographs are identified by number, title, location and date, commentary, and size, in that order.

IMAMORI Mitsuhiko Exhibition
Insects: on the move for 400 million years

No.	Number	Title, Location and Date	Commentary	Print
49	48	A Scarab Beetle (<i>Cyclocephala</i> sp.) Inside a Giant Water Lily (<i>Victoria amazonica</i>), Brazil, 1987	On the second day, the flower opens again (shown in cross section). It has been chewed up by the scarab beetle.	chromogenic prints
50	49	Scarab Beetle (<i>Cyclocephala</i> sp.), Brazil, 1987	The beetle, covered in pollen, flies off from a giant water lily (<i>Victoria amazonica</i>) in full bloom.	chromogenic prints
51	50	<i>Eupithecia staurophragma</i> Caterpillar, Hawaii, 1993	Faster than the eye can see, the caterpillar snaps around, seizing its insect prey.	chromogenic prints
52	51	<i>Eupithecia staurophragma</i> Caterpillar, Hawaii, 1993	The caterpillar devours a Hawaiian brown lacewing (<i>Hemerobiidae</i> (cf. <i>Nesomicromus vagus</i>)).	chromogenic prints
53	52-1 ~ 18	Mass Feeding by the Fall Webworm Moth (<i>Hyphantria cunea</i>) Larvae, United States, 1991		chromogenic prints
54	53	17-year Cicadas (<i>Magicicada septendecula</i>) Emerging, United States, 1998	Every 17 years, a brood of these cicadas in a particular region will emerge, en masse.	ink jet prints
55	54	17-year Cicadas (<i>Magicicada septendecula</i>), United States, 1998	The large groups of cicadas cluster in trees in gardens and sing so loudly that people are almost deafened.	ink jet prints
56	55	Monarch Butterflies (<i>Danaus plexippus</i>), Mexico, 1990	A large mass of monarch butterflies fly in most gracefully near their overwintering grounds.	chromogenic prints
57	56	Monarch Butterflies (<i>Danaus plexippus</i>), Mexico, 1990	Having descended to the ground, the butterflies cannot take flight immediately because the temperature is too low.	chromogenic prints
58	57	Overwintering Mass of Monarch Butterflies (<i>Danaus plexippus</i>), Mexico, 1990	The butterflies rest as an organized mass, all facing the same direction.	ink jet prints
59	58	Glowworms (<i>Arachnocampa luminosa</i>), New Zealand, 1993	The light they emit in the pitch-black cave looks like a river of stars in the sky.	ink jet prints
60	59	Glowworms (<i>Arachnocampa luminosa</i>), New Zealand, 1993	Dangling sticky threads from the ceiling, the glowworms emit light to attract their prey, small insects, which are snared in the threads.	chromogenic prints
61	60	A Verdant Hawk Moth (<i>Euchloron megaera</i>), Madagascar, 1990	The moth soars dynamically, in a straight line.	chromogenic prints
62	61	A Madagascar Moon Moth (<i>Argema mittrei</i>), Madagascar, 1990	The moth's face emerges from its metallic silver cocoon.	ink jet prints
63	62	The Madagascar Moon Moth (<i>Argema mittrei</i>), Madagascar, 1990	Unique to Madagascar, these huge moths grow 25 centimeters long.	chromogenic prints
64	63	<i>Antherina suraka</i> Moth, Madagascar, 1990	Attracted to the light from this bare bulb, the moth appeared out of the darkness.	ink jet prints
65	64	Eyed Silkmoth (<i>Automeris rubrescens</i>), Costa Rica, 1993	Lifting its front wings reveals a brilliant "eye" pattern.	ink jet prints
66	66	A Golden Birdwing Butterfly (<i>Ornithoptera Croesus</i>), Indonesia, 1996	This gorgeous butterfly, which is native to Halmahera Island in Indonesia, is a beautiful orange color.	chromogenic prints
67	67	An Emerald Swallowtail (<i>Papilio palinurus</i>), Malaysia, 1987	The butterfly rests its wings in the rainforest, displaying its extraordinarily vivid emerald green bands.	chromogenic prints
68	68	An <i>Agrias narcissus</i> Butterfly, Brazil, 1992	This rare butterfly is sometimes called the jewel of the jungle.	chromogenic prints
69	69	A Common Birdwing Butterfly (<i>Troides Helena</i>), Malaysia, 1992	This butterfly was visiting a pagoda flower (<i>Clerodendrum paniculatum</i>). These beautiful butterflies are found near human habitation.	chromogenic prints
70	70	A Female <i>Acerois</i> Metalmark Butterfly (<i>Nymphidium acheris</i>), Peru, 1987	This metalmark butterfly at rest carries a striking orange pattern on its outstretched wings.	chromogenic prints
71	71	An Owl Butterfly (<i>Caligo illioneus</i>), Brazil, 1983	As evening comes to the Amazon, these butterflies become active.	ink jet prints
72	72	A Leafhopper (<i>Cicadellidae</i> , genus and species unknown), Brazil, 1992	This leafhopper has beautiful red and blue stripes.	chromogenic prints

All photographs are from the collection of Imamori Mitsuhiko.
Photographs are identified by number, title, location and date, commentary, and size, in that order.

IMAMORI Mitsuhiro Exhibition
Insects: on the move for 400 million years

No.	Number	Title, Location and Date	Commentary	Print
73	73	A Leafhopper (Cicadellidae, genus and species unknown), Brazil, 1988	With its beautiful orange color, this leafhopper is conspicuous when perched on a leaf.	chromogenic prints
74	74	A Leafhopper (Cicadellidae, genus and species unknown), Brazil, 1992	The speckled pattern on this leafhopper, which lives in the rain forest, is distinctive.	chromogenic prints
75	75	Hasselt's Spiny Spider (Gasteracantha hasseltii), Malaysia, 1992	Despite the sharp spines on its thorax, this spider does not sting.	chromogenic prints
76	76	A Horned Treehopper (Membracidae, genus and species unknown), Indonesia, 1987	This unusual treehopper looks like it is wearing a hood.	chromogenic prints
77	77	A Horned Treehopper (Umbonia sp. (cf. spinosa)), Costa Rica, 1992	This treehopper, which mimics thorns on a plant, has a powerful leap.	chromogenic prints
78	78	A Treehopper (Cyphonia sp.), Brazil, 1987	This treehopper, which looks like a thorny plant, is of solitary habit.	chromogenic prints
79	79	A male (right) and female (left) Taxiarchus sp., Brazil, 1992	The body is huge, more than 20 centimeters long, an unforgettable sight.	ink jet prints
80	80	Alligator Fly (Laternaria laternaria), Costa Rica, 1983	This strange fly has a face that resembles an alligator. It is found in Brazil, Colombia, etc. as well as in Costa Rica.	chromogenic prints
81	81	A Lanternfly (Zanna terminalis), Malaysia, 1992	This very odd insect appears to have its head capped with a rasp or file.	chromogenic prints
82	82	Orb Weaver (Araneida, genus and species unknown), France, 1989	A spider with a face filled with dignity. Found in the Mediterranean region.	chromogenic prints
83	83	Treehopper (Membracis fasciata), Brazil, 1988	Appears on young branches, shoots, and leaves.	chromogenic prints
84	84	Treehopper (Hypsauchenia sp.), Indonesia, 1978	This eccentric looking horned cicada is found on taller trees.	chromogenic prints
85	85	Treehopper (Membracidae, genus and species unknown), Brazil, 1988	Most often discovered by accident, motionless, on branches.	chromogenic prints
86	86	Orb Weaver (Araneida, genus and species unknown), Malaysia, 1992	The pattern on its thorax makes this spider look like it is wearing a droll mask.	chromogenic prints
87	87	Weevil (Rhina barbirostris), Brazil, 1987	This weevil is covered with golden hairs from its belly to its head.	chromogenic prints
88	88	Man-face Bug (Catacanthus incarnatus), Malaysia, 1992	The pattern on its back makes this bug look like it's wearing a mask.	chromogenic prints
89	89	Larva of Tussock Moth (Lymantridae, genus and species unknown), Brazil, 1988	Its strange form seems covered with hair.	chromogenic prints
90	90	Digger Wasp (Sphecidae, genus and species unknown)	This wasp captures the larvae of hawk moths and takes them back to its nest to feed its children.	chromogenic prints
91	92	Giant Cockroach (Blaberus giganteus), Brazil, 1983	This is the world's largest cockroach, growing up to 80mm long.	chromogenic prints
92	93	Leaf Beetle (Chrysomelidae, genus and species unknown), Indonesia, 1974	This beautiful glossy red beetle is found near human habitation.	chromogenic prints
93	96	Hanging Fly (Bittacidae, genus and species unknown), Australia, 1993	The male (on the right) is presenting its prey as a gift to the female.	chromogenic prints
94	101	Tropical Ant (Formicidae, genus and species unknown), Brazil, 1987	This ant, which lives in the tropical rain forest, carries a poisonous stinger. To be stung by it is extremely painful.	chromogenic prints
95	102	Giant Scarab Beetle (Chalcosoma Caucasus), Malaysia, 2002	The largest of the giant horned beetles of East and Southeast Asia, it is a powerful fighter.	chromogenic prints
96	103	Rhinoceros Beetle (Dynastes Hercules), Colombia, 1983	This, the world's largest rhinoceros beetle, lives in the tropical rain forests of Central and South America.	chromogenic prints

All photographs are from the collection of Imamori Mitsuhiro.
Photographs are identified by number, title, location and date, commentary, and size, in that order.

IMAMORI Mitsuhiro Exhibition
Insects: on the move for 400 million years

No.	Number	Title, Location and Date	Commentary	Print
97	104	Stag Beetle (<i>Allotopus moellenkampi</i>), Malaysia, 1992	This beetle seems to be made of pure gold.	chromogenic prints
98	105	Stag Beetle (<i>Phalacrognathus muelleri</i>), Australia, 1994	Some call it the world's most beautiful stag beetle.	chromogenic prints
99	106	Long-armed Chafer Beetle (<i>Euchirus longimanus</i>), Indonesia, 1995	This beautiful, orange, long-armed beetle is found on the island of Seram.	chromogenic prints
100	107	Dung Beetle (<i>Onthophagus</i> sp. (cf. <i>rangiger</i>)), Kenya, 1984	This small beetle collects the dung of African elephants.	chromogenic prints
101	108	Scarab (<i>Scarabaeidae</i> , genus and species unknown), Kenya, 1985	The helmet-like antennae of this dung beetle are extraordinary. It lives in the savannah.	chromogenic prints
102	109	Devil's Flower Mantis (<i>Idolomantis diabolica</i>), Kenya, 1990	The mantis opens out its claws with a sound like ripping silk, in a threatening display.	ink jet prints
103	110	Leaf Insect (<i>Phyllium giganteum</i>), Malaysia, 1999	This camouflage expert replicates precisely the feel of the leaves among which it hides.	chromogenic prints
104	112	Larva of Grasshopper (<i>Acrididae</i> , genus and species unknown), Australia, 1991	The larvae of this grasshopper live in sandy grasslands. Their color and patterns vary from population to population.	chromogenic prints
105	113	Hooded Mantis (<i>Choeradodis stalii</i>), Panama, 1993	A mantis with a broad flat hood attached to its thorax. Note its beautiful green color.	chromogenic prints
106	115	Grasshopper (<i>Choroetypus gallinaceum</i>), Malaysia, 1989	This grasshopper perfectly mimics a dead leaf, even appearing to flutter in the breeze as it walks.	chromogenic prints
107	117	Moth (<i>Euglyphis thyatira</i>), Costa Rica, 1993	Here we see it sitting motionless on a withered branch infected with bracket fungus.	chromogenic prints
108	118	<i>Lycidas coquereli</i> , Madagascar, 1990	These insects are always found in clusters. Not just their translucency but also the way they line up replicates precisely the flowers of legumes.	chromogenic prints
109	119	Larva of Hawk Moth (<i>Sphingidae</i> , genus and species unknown), Madagascar, 1990	The larvae have beautiful circular patterns and look like faces.	chromogenic prints
110	120	Weaver Ant (<i>Oecophylla smaragdina</i>), Malaysia, 1974	When angry, it raises its thorax and sprays formic acid at the threat.	chromogenic prints
111	121	Larva of Broad-headed Bug (<i>Alydidae</i> , genus and species unknown), Brazil, 1992	Not just its form and shape, this larva also resembles an ant in how it moves its antennae and the way it walks.	chromogenic prints
112	123	Mantis (<i>Harpax sumatrana</i>), Malaysia, 1992	Waving its arms makes it look bigger and frightens off predators.	chromogenic prints
113	124	Grasshopper (<i>Sanaa intermedia</i>), Malaysia, 1993	If frightened, it raises its rear wings, revealing what appears to be a sting, to ward off the threat.	chromogenic prints
114	125	White Cicada (<i>Ayuthia spectabile</i>), Malaysia, 1987	This cicada has half white, half transparent wings.	chromogenic prints
115	126	Katydid (<i>Gampsocleis buergeri</i>), 1981	The larva always seems calculating as it waits for a delicious looking leaf to sprout.	ink jet prints
116	127	Indo-Pacific Mantis (<i>Hierodula patellifera</i>), 2006	It waits for the small insects attracted to the flower. Frequently seen in semi-cultivated wooded areas.	ink jet prints
117	128	Diurnal Bee (<i>Tetralonia nipponensis</i>), 1980	It has longer antennae than the honeybee it resembles.	chromogenic prints
118	129	Japanese Bee (<i>Melitta japonica</i>), 2000	It agilely flits here and there visiting the lupines and bush clovers.	ink jet prints
119	130	Small Bee (<i>Halictidae</i> , genus and species unknown), 1989	It has found its way to the flowering quince (<i>Chaenomeles japonica</i>) growing on the embankment.	chromogenic prints
120	131	Hawkmoth (<i>Macroglossum pyrrhosticta</i>), 1988	As it hovers, it extends its long proboscis to explore the flower.	chromogenic prints

All photographs are from the collection of Imamori Mitsuhiro.
 Photographs are identified by number, title, location and date, commentary, and size, in that order.

IMAMORI Mitsuhiro Exhibition
Insects: on the move for 400 million years

No.	Number	Title, Location and Date	Commentary	Print
121	132	Giant Water Bug (<i>Lethocerus deyrolli</i>), 1990	The male and female become a pair that copulates repeatedly to produce eggs.	chromogenic prints
122	133	Praying Mantis (<i>Tenodera aridifolia</i>), 1992	One egg-case produces 200 larvae.	chromogenic prints
123	134	Water Strider (<i>Aquarius paludum</i>), 1981	Water striders hatch in the water, but after hatching, they immediately swim to the surface.	chromogenic prints
124	135	Water Scorpion (<i>Laccotrephes japonensis</i>), 1985	The larva emerges when the cap-like end of the egg is removed.	chromogenic prints
125	136	Insect Eggs	Insect eggs are incredibly distinctive and varied. The description "egg-shaped" hardly ever applies.	chromogenic prints
126	137	Honeybee (<i>Apis mellifera</i>), 1985	The worker bee, laden with honey, returns to its nest.	ink jet prints
127	138	Leafhopper (<i>Bothrogonia ferruginea</i>), 1999	It has come to the tulip to suck sap from its stem.	chromogenic prints
128	139	Larva of the Swallowtail Butterfly (<i>Papilio xuthus</i>), 1990	On a rainy day, the larva flicks off the water from its body.	chromogenic prints
129	140	Common Bluetails (<i>Ischnura senegalensis</i>), 1998	The copulating dragonflies form the shape of a heart.	chromogenic prints
130	141	Larva of the Long-winged Moth (<i>Biston robustus</i>), 1997	The larva of this moth mimics the twigs of the oak tree.	chromogenic prints
131	142	Paper Wasp (<i>Polistes chinensis</i>), 1982	The mother wasp sucks water from the nest and spits it out outside.	ink jet prints
132	143	Hawk Dragonfly (<i>Oligoaeschna pryeri</i>), 1986	It repeatedly hovers as it flies about marking its territory.	chromogenic prints
133	144	Dragonfly (<i>Anaciaeschna martini</i>), 1990	The blue compound eyes and markings of this mature male are extremely beautiful.	chromogenic prints
134	145	Ants (<i>Pristomyrmex pungens</i>) and aphids (<i>Aphididae</i> , genus and species unknown), 1987	The ants have come to sip the honey secreted by the aphids.	chromogenic prints
135	146	Crab Spider (<i>Misumenops tricuspidatus</i>), 1989	This spider has caught a horsefly under a Japanese snowbell flower.	chromogenic prints
136	148	Japanese Firefly (<i>Luciola cruciata</i>), 1986	After sunset, the firefly lights up, and its light is magical.	ink jet prints
137	149	Lesser Emperor (<i>Anax parthenope julius</i>) Emerging, 1987	Night. On a stick of bamboo jutting out of a pond, the lesser emperor prepares to spread its wings.	ink jet prints
138	150	Robber Fly (<i>Promachus yesonicus</i>), 1995	The compound eyes of the quick-to-react robber fly are iridescent.	ink jet prints
139	151	Red Helen (<i>Papilio helenus</i>), 1991	It has come to feed on the flowers of the hibiscus bushes planted in the hedge around a house.	chromogenic prints
140	152	Black Carpenter Ant (<i>Camponotus japonicus</i>) and Plant Lice (<i>Aphididae</i> , genus and species unknown), 1988	The ants have come seeking the sweet honey secreted by the aphids.	chromogenic prints
141	154	Spider (<i>Argiope bruennichii</i>), 1986	In autumn, it lays its eggs in the dark of night, then constructs an egg case for them.	chromogenic prints
142	155	Mole Cricket (<i>Gryllotalpa orientalis</i>), 1989	Pocking its head out of the ground, it looks just like a mole.	chromogenic prints
143	156	Japanese Leaf Cutter Ant (<i>Megachile japonica</i>), 1986	It cuts pieces of the leaf and carries them back to its nest. It uses the leaves to line the inside of the nest, then collects pollen there, in which it lays its eggs.	chromogenic prints
144	157	Larva of the Asian Constable Butterfly (<i>Dichorragia nesimachus nesiotus</i>), 1985	This butterfly larva has the face of a clown.	chromogenic prints

All photographs are from the collection of Imamori Mitsuhiro.
Photographs are identified by number, title, location and date, commentary, and size, in that order.

IMAMORI Mitsuhiro Exhibition
Insects: on the move for 400 million years

No.	Number	Title, Location and Date	Commentary	Print
145	158	Larva of the Silkmoth (<i>Antheraea yamamai</i>), 1986	Its body is as translucent as the leaf on which it feeds.	chromogenic prints
146	159	Larva of the Indian Awlking (<i>Choaspes benjaminii japonica</i>), 1985	Its head looks just like a ladybug.	chromogenic prints
147	160	Tiger Beetle (<i>Cicindela chinensis japonica</i>), 1987	What sharp teeth I have, says this frightening face.	chromogenic prints
148	161	Larva of the Garden Tiger Moth (<i>Arctia caja phaeosoma</i>), 1987	The silver hairs are beautiful.	chromogenic prints
149	162	Tabainid Fly (<i>Tabanus mandarinus</i>), 1986	The ball-shaped head is covered by the compound eyes.	chromogenic prints
150	163	Woodlouse (<i>Armadillidium vulgare</i>), 1989	This woodlouse does have an affable expression.	chromogenic prints
151	164	Larva of the Japanese Grasshopper (<i>Patanga japonica</i>), 1988	The eye-line of the larva is particularly impressive.	chromogenic prints
152	165	Mantis (<i>Tenodera aridifolia</i>), 1987	What could it be plotting?	chromogenic prints
153	166	Migratory Locust (<i>Locusta migratoria</i>), 1986	This locust s stern face is positively lordly.	chromogenic prints
154	167	White Stripe Long-horned Beetle (<i>Batocera lineolata</i>), 1985	A big chin, sharp as a blade.	chromogenic prints
155	168	Larva of the Spotted Persimmon Looper Moth (<i>Percnia giraffata</i>), 2000	It shows a false face to confuse predators.	chromogenic prints
156	169	Larva of the Golden Hairstreak (<i>Curetis acuta paracuta</i>), 1987	It has feelers on its bottom, and when it s angry, they stand up like a silver brush.	chromogenic prints
157	170	Asian Gypsy Moth (<i>Lymantria dispar</i>), 1987	The long antennae make it look just like a rabbit.	chromogenic prints
158	171	Stag Beetle (<i>Prosopocoilus inclinatus inclinatus</i>), 1986	It seems to enjoy the rich scents of the brush in early summer.	ink jet prints
159	172	Great Purple Emperor (<i>Sasakia charonda</i>) and Stag Beetle (<i>Prosopocoilus inclinatus inclinatus</i>), 1988	The stag beetle stands guard as the purple emperor approaches.	chromogenic prints
160	173	Silkmoth (<i>Antheraea yamamai</i>), 1987	The huge antennae make it look like a cute stuffed animal.	ink jet prints
161	174	Butterfly Skimmer (<i>Rhyothemis fuliginosa Selys</i>), 1988	The wings of this beautiful dragonfly change from blue to green.	chromogenic prints
162	175	Stick Insect (<i>Phraortes illepidus</i>), 1985	In the brush, this stick insect casts a distinct shadow.	chromogenic prints
163	176-1 ~ 16	Large Brown Cicada (<i>Graptopsaltria nigrofuscata</i>), 1983	The moment at which the nymph molts and the adult cicada emerges is the most beautiful in the cicada s life. Its translucent body is exquisite.	chromogenic prints
164	177	Emergence of a Migratory Locust (<i>Locusta migratoria</i>), 1981	The emergence of adult locusts approaches its peak just as the oriental melons bear fruit.	ink jet prints
165	178	Grasshopper (<i>Atractomorpha lata</i>), 2005	We frequently see them with the male carried on the female s back.	ink jet prints
166	179	Autumn Darters (<i>Sympetrum frequens</i>), 1982	They fly together in the autumn wind.	ink jet prints
167	181-1 ~ 7	A Whisker Timepiece: Oriental Longheaded Locust (<i>Acrida cinerea</i>), 1986	Touch its whiskers and they move, then stop. What time is it now?	chromogenic prints
168	182	Bell Cricket (<i>Meloimorpha japonica</i>), 1987	As the wings rise and flutter, we hear its cry. The wings resemble translucent glass.	ink jet prints

All photographs are from the collection of Imamori Mitsuhiro.
Photographs are identified by number, title, location and date, commentary, and size, in that order.

IMAMORI Mitsuhiro Exhibition
Insects: on the move for 400 million years

No.	Number	Title, Location and Date	Commentary	Print
169	183	Green Tree Cricket (<i>Trujalia hibinonis</i>), 1984	This invader s distribution is growing, spread by trees planted along streets.	chromogenic prints
170	184	Larva of the Gray-pointed Pierrot Aphid (<i>Niphanda fusca</i>) and a Black Carpenter Ant (<i>Camponotus japonicus</i>), 1983	The ant feeds the aphid to help it grow.	chromogenic prints
171	185	Paper Wasp (<i>Polistes chinensis</i>), 1983	This wasp is eating the blue dragonfly it had caught. It builds its nest on or near human habitation or on embankments.	chromogenic prints
172	186	Dragonfly (<i>Nannophya pygmaea</i>), 1987	Japan s smallest dragonfly.	ink jet prints
173	187	Common Skimmer (<i>Orthetrum albistylum speciosum</i>), 1984	The skimmer rests its wings while sitting on the tip of a bamboo growing beside a rice paddy ditch.	ink jet prints
174	188	Dragonfly (<i>Ceriagrion nipponicum</i>) and Smaller Longheaded Locust (<i>Atractomorpha lata</i>), 2001	Life in the brush is like in a skyscraper. Above and below the leaves are different worlds.	ink jet prints
175	189	Tiger Beetle (<i>Cicindela chinensis japonica</i>), 1982	The beetle flies swiftly, close to the surface of the road, and quickly lands again.	chromogenic prints
176	190	Japanese Stinkbug (<i>Pentatoma japonica</i>), 1985	The golden color as it launches itself from the leaf is extremely beautiful.	chromogenic prints
177	192	Autumn Darter (<i>Sympetrum frequens</i>), 1981	The adult emerges on rice soaked with morning dew.	chromogenic prints
178	193	Shield Bug (<i>Graphosoma rubrolineatum</i>), 2002	The red and black make this a brilliantly colored beetle.	chromogenic prints
179	194	Dragonfly (<i>Crocothemis servilia mariannae</i>), 1999	This male dragonfly chases other males away from its territory in the irrigation pond in the middle of the rice paddies.	chromogenic prints
180	195	Indo-Pacific Mantis (<i>Hierodula patellifera</i>), 1984	There is something waiting here, blending into the autumn light.	chromogenic prints
181	196	Chinese Praying Mantis (<i>Tenodera aridifolia</i>), 1986	Waiting beneath a persimmon tree for prey who come in search of fallen fruit.	chromogenic prints
182	197	Mud Dauber Wasp (<i>Orancistrocerus drewseni</i>), 1983	Carrying mud to build its nest. Also called the "Chimney Mud Dauber Wasp."	chromogenic prints
183	198	Larva of the Hummingbird Hawk Moth (<i>Macroglossum stellatarum</i>), 1981	The pattern resembles pine needles so closely that it is quite confusing.	chromogenic prints
184	199	Autumn Darter (<i>Sympetrum frequens</i>), 1987	In fall, this colorful male autumn darter comes down from the mountains.	chromogenic prints
185	200	Four-spotted Chaser Dragonfly (<i>Libellula quadrimaculata asahinai</i>), 1989	It fell into a ditch into which tractor engine oil had spilled, and died.	chromogenic prints
186	201	Brown Marmorated Stink Bug (<i>Halyomorpha halys</i>), 1995	Taking a sunbath on top of a yellow hackberry leaf.	chromogenic prints
187	205	Grass Yellow (<i>Eurema mandarina</i>), 1998	This insect spend the winter in the withered vegetation on embankments or in the brush.	ink jet prints
188	206	Swallowtail Butterfly Crysalis (<i>Papilio xuthus</i>), 1987	In the morning, I open my window and a pure white world fills my eyes.	ink jet prints
189	207	Chinese Praying Mantis (<i>Tenodera aridifolia</i>), 1984	This mantis is resting on top of a kudzu leaf; what we see is its relaxed silhouette.	ink jet prints

All photographs are from the collection of Imamori Mitsuhiro.
Photographs are identified by number, title, location and date, commentary, and size, in that order.