

Bibliography of Oklahoma Acarina.

Oklahoma State University Collection Records

1. In OSU Collection - Det. D. C. Arnold
2. In OSU Collection - Det. E. W. Baker
3. In OSU Collection - Det. Bee Disease Lab
4. In OSU Collection - Det. F. C. Bishopp
5. In OSU Collection - Det. H. B. Boudreaux
6. In OSU Collection - Det. G. W. Eddy
7. In OSU Collection - Det. D. Furman & F. Radovsky
8. In OSU Collection - Det. R. E. Furr
9. In OSU Collection - Det. D. J. Gould
10. In OSU Collection - Det. R. W. Husband
11. In OSU Collection - Det. J. E. Keirans
12. In OSU Collection - Det. S. Powell
13. In OSU Collection - Det. R. G. Price
14. In OSU Collection - Det. F. Radovsky
15. In OSU Collection - Det. Rocky Mountain Lab
16. In OSU Collection - Det. O. Schomberg
17. In OSU Collection - Det. C. N. Smith
18. In OSU Collection - Determiner unknown
19. Det. E. W. Baker - no specimens
20. Det. R. L. Smiley - no specimens

Bibliography

21. Atyeo, W. T. & N. L. Braasch. 1966. The Feather Mite Genus *Proctophyllodes* (Sarcoptiformes: Proctophyllodidae). Bull. Univ. Neb. St. Mus. 5:1-354.
22. Brennan, J. M. & D. E. Beck. 1955. The Chiggers of Utah (Acarina: Trombiculidae). Great Basin Nat. 15:1-26.
23. Brennan, J. M. & E. K. Jones. 1959. Keys to the Chiggers of North America With Synonymic Notes and Descriptions of Two New Genera (Acarina: Trombiculidae). Ann. Entom. Soc. Amer. 52(1):7-16.
24. Brennan, J. M. & G. W. Wharton. 1950. Studies on North American Chiggers. No. 3. The Subgenus *Neotrombicula*. Amer. Midl. Nat. 44(1):153-197.
25. Chada, H. L. 1956. Biology of the Winter Grain Mite and Its Control in Small Grains. Journ. Econ. Entom. 49(4):515-520.
26. Clymer, B. C., D. E. Howell & J. A. Hair. 1970. Animal Hosts of Economically Important Ticks (Acarina) in East - Central Oklahoma. Ann. Entom. Soc. Amer. 63(2):612-614.

27. Cooley, R. A. & G. M. Kohls. 1944. The Argasidae of North America, Central America and Cuba. Amer. Midl. Nat. Monog. No. 1. 152 p.
28. Cooley, R. A. & G. M. Kohls. 1944. The Genus Amblyomma (Ixodidae) in the United States. Journ. Parasit. 30(2):77-111.
29. Cooley, R. A. & G. M. Kohls. 1945. The Genus Ixodes in North America. USPHS, Nat. Inst. Health Bull. No. 184. 246 p.
30. Dabbour, A. I. 1967. The Biology and Control of Euonymus Scale, *Unaspis euonymi* (Comstock), in Oklahoma. MS Thesis, Okla. State Univ. 52 p.
31. Davis, R. M. & R. B. Loomis. 1971. The Intranasal Chigger Microtrombicula merrihewi (Acarina: Trombiculidae) in the North American Free-Tailed Bat, *Tadarida brasiliensis*. SW Nat. 15(4):437-458.
32. Eddy, G. W. 1940. The Ticks of Oklahoma. MS Thesis, Okla. State Univ. 57 p.
33. Eddy, G. W. 1942. Notes on the Seasonal History of the Rabbit Tick, *Haemaphysalis leporispalustris*, in Oklahoma. Proc. Entom. Soc. Wash. 44(7):145-149.
34. Ellis, L. L., Jr. 1955. A Survey of the Ectoparasites of Certain Mammals in Oklahoma. Ecology 36:12-18.
35. Fenton, F. A. & F. E. Whitehead. 1944. Control of Wheat Insects. Okla. Agr. Exp. Sta. Bull. B-275. 46 p.
36. Furr, R. E. 1955. The Tetranychidae of Oklahoma. PhD Dissertation, Okla. State Univ. 91 p.
37. Hair, J. A. 1975. Mimeo. Report.
38. Harrel, R. C. & B. J. Mathis. 1965. Mites Associated With *Popilius disjunctus* (Illiger) (Coleoptera; Passalidae) in McCurtain County, Oklahoma. Proc. Okla. Acad. Sci. (for 1964) 45:66-68.
39. Husband, R. W. & D. O. Husband. 2003. New Records of *Crotalomorpha camini* Lindquist and Krantz (Acari: Crotalomorphidae) and a New Species of *Eutarsopolipus* (Acari: Podapolipidae) Parasitic on *Stenolophus* (*Agonoderus*) *lecontei* (Chaudoir) (Coleoptera: Carabidae) from the Central United States. Internat. Journ. Acarol. 29(4):339-344.
40. Keirans, J. E. & C. M. Clifford. 1978. The Genus *Ixodes* in the United States: A Scanning Electron Microscope Study and Key to the Adults. Journ. Med. Entom. Supp. No. 2. 149 p.

41. Koch, H. G. & J. E. Dunn. 1980. Ticks Collected from Small and Medium - Sized Wildlife Hosts in LeFlore County, Oklahoma. *SW Entom.* 5(4):214-221.
42. Loomis, R. B. 1956. The Chigger Mites of Kansas (Acarina, Trombiculidae). *Univ. Kan. Sci. Bull.* No. 19:1195-1443.
43. McDaniel, B. 1979. How to Know the Mites and Ticks. Wm. C. Brown Co., Dubuque, Iowa. 335 p.
44. Parrish, D. W., N. E. Pennington & D. E. Howell. 1970. Fleas, Ticks, and Lice Infesting Dogs in North - Central Oklahoma. *Okla. Vet.* 22(1):15-18.
45. Powders, V. N. & T. Coffey. 1983. Prevalence of the Nasal Mite, *Tinaminyssus zenaidura* (Acarina: Dermanyssidae), in Mourning Doves, *Zenaidura macroura*, from Northwestern Oklahoma. *Proc. Okla. Acad. Sci.* 63:107-108.
46. Pratt, H. D. & N. E. Good. 1954. Distribution of Some Common Domestic Rat Ectoparasites in the United States. *Journ. Parasit.* 40:113-129.
47. Price, R. G. 1959. A Survey of Arthropod Pests in Oklahoma Greenhouses in Fall, Winter, and Spring. MS Thesis, Okla. State Univ. 70 p.
48. Pritchard, A. E. & E. W. Baker. 1955. A Revision of the Spider Mite Family Tetranychidae. *Pac. Coast Entom. Soc. Mem. Ser.* 2:1-472.
49. Pritchard, A. E. & E. W. Baker. 1958. The False Spider Mites (Acarina: Tenuipalpidae). *Univ. Calif. Publ. Entom.* 14(3):175-274.
50. Radovsky, F. J. 1967. The Macronyssidae and Laelapidae (Acarina: Mesostigmata) Parasitic on Bats. *Univ. Calif. Publ. Entom.* 46:1-288.
51. Radovsky, F. J. & D. P. Furman. 1963. The North American Species of *Steatonyssus* (Acarina: Dermanyssidae). *Ann. Entom. Soc. Amer.* 56:268-276.
52. Reeves, R. M. 1988. Distribution and Habitat Comparisons for Carabodes Collected from Conifer Branches With Descriptions of *brevis* Banks and *higginsi* n. sp. (Acari: Oribatida: Carabodidae). *Proc. Entom. Soc. Wash.* 90(3):373-392.
53. Reisen, W. K. & T. L. Best. 1973. An Ectoparasite Survey of *Dipodomys ordii* (Rodentia: Heteromyidae) from Central Oklahoma. *Ann. Entom. Soc. Amer.* 66:599-601.
54. Reisen, W. K., M. L. Kennedy & N. T. Reisen. 1976. Winter Ecology of Ectoparasites Collected from Hibernating *Myotis velifer* (Allen) in Southwestern Oklahoma (Chiroptera: Vespertilionidae). *Journ. Parasit.* 62(4):628-635.

55. Rudnick, A. 1960. A Revision of the Mites of the Family Spinturnicidae (Acarina). Univ. Calif. Publ. Entom. 17:157-283.
56. Semtner, P. J. & J. A. Hair. 1973. Distribution, Seasonal Abundance, and Hosts of the Gulf Coast Tick in Oklahoma. Ann. Entom. Soc. Amer. 66(6):1264-1268.
57. Sigit, S. H. 1968. Studies on the Organization of Oribatid Mite Communities in Three Ecologically Different Grasslands. PhD Dissertation, Okla. State Univ. 97 p.
58. Smith, I. M. 1991. North American Water Mites of the Family Momoniidae Viets (Acari: Arrenuroidea). IV. Revision of Species of *Stygomomonia* (*sensu stricto*) Szalay, 1943. Can. Entom. 123:501-558.
59. Smith, I. M. & D. R. Cook. 1994. North American Species of *Neomamersinae* Lundblad (Acari: Hydrachnida: Limnesiidae). Can. Entom. 126:1131-1184.
60. Stoner, A. 1960. A Survey of Range Arthropods of Central Oklahoma. MS Thesis, Okla. State Univ. 130 p.
61. Strandtmann, R. W. & O. E. Hunt. 1951. Two New Species of Macronyssidae, With Notes on Some Established Genera (Acarina). Journ. Parasit. 37:460-470.
62. Strandtmann, R. W. & G. W. Wharton. 1958. Manual of Mesostigmatid Mites. Inst. Acarology, Univ. of Maryland, Contrib. No. 4. 330 p.
63. Thewke, S. E. & W. R. Enns. 1970. The Spider-Mite Complex (Acarina: Tetranychoidae) in Missouri. Univ. Mo. Mus. Contrib. Monog. No. 1. 106 p.
64. Ubelaker, J. E. 1966. Parasites of the Gray Bat, *Myotis grisescens*, in Kansas. Amer. Midl. Nat. 75:199-204.
65. Ward, J. W. 1934. A Study of Some Parasites of Rabbits of Central Oklahoma. Proc. Okla. Acad. Sci. 14:31-32.
66. Webb, J. P., Jr. & R. B. Loomis. 1970. A New Subgenus of Intranasal Chiggers of the Genus *Microtrombicula* from North America and Korea. Journ. Med. Entom. 7(6):655-663.
67. Webb, J. P., Jr. & R. B. Loomis. 1971. The Subgenus *Scapuscutala* of the Genus *Microtrombicula* (Acarina: Trombiculidae) from North America. Journ. Med. Entom. 8(3):319-329.
68. Whitaker, J. O., Jr. & N. Wilson. 1974. Host and Distribution Lists of Mites (Acari), Parasitic and Phoretic, in the Hair of Wild Mammals of North America, North of Mexico. Amer. Midl. Nat. 91(1):1-67.

69. Wilcomb, M. J., Jr., M. E. Griffith & L. L. Ellis. 1952. Commensal Rat Ectoparasite Collections in Oklahoma. Public Health Monog. 5:31-37.
70. Williams, R. W. 1946. The Laboratory Rearing of the Tropical Rat Mite, *Liponyssus bacoti* (Hirst). Journ. Parasit. 32:252-256.
71. Wyman, R. L. & K. Schaefer. 1972. The Ectoparasites of *Peromyscus maniculatus* in Texas Co., Oklahoma. SW Nat. 16:435-436.