

Bibliography of Oklahoma Araneae

- Bailey, C. L. & H. L. Chada. 1968. Spider Populations in Grain Sorghum. *Ann. Entom. Soc. America* 61(3):567-571.
- Bailey, C. L., R. H. Grothaus & W. A. Drew. 1968. Additions to the Spider Fauna of Oklahoma. *Proc. Oklahoma Acad. Sci.* (for 1966) 47:32-34.
- Banks, N., N. M. Newport & R. D. Bird. 1932. Oklahoma Spiders. *Publ. Univ. Oklahoma Biolog. Surv.* 4(1):7-49.
- Barnes, R. D. 1958. North American Jumping Spiders of the Subfamily Marpissinae (Araneae: Salticidae). *American Mus. Novit.* No. 1867:1-50.
- Barnes, R. D. 1959. The lapidicina Group of the Wolf Spider Genus *Pardosa* (Araneae, Lycosidae). *American Mus. Novit.* No. 1960:1-20.
- Beatty, J. A. 1970. The Spider Genus *Ariadna* in the Americas (Araneae, Dysderidae). *Bull. Mus. Comp. Zool.* 139(8):433-518.
- Berman, J. D. & H. W. Levi. 1971. The Orb Weaver Genus *Neoscona* in North America (Araneae: Araneidae). *Bull. Mus. Comp. Zool.* 141(8):465-500.
- Bond, J. E. & N. I. Platnick. 2007. A Taxonomic Review of the Trapdoor Spider Genus *Myrmekiaphila* (Araneae, Mygalomorphae, Cyrtaucheniidae). *American Mus. Novit.* No. 3596:1-30.
- Bosworth, A. B., H. G. Raney, R. D. Eikenbary & N. W. Flora. 1970. Nocturnal Observations of Spiders in Loblolly Pines at Haworth, Oklahoma. *Journ. Econ. Entom.* 63(1):297-298.
- Bowling, T. A. & R. J. Sauer. 1975. A Taxonomic Revision of the Crab Spider Genus *Coriarachne* (Araneida, Thomisidae) for North America North of Mexico. *Journ. Arachnol.* 2:183-193.
- Brady, A. R. 1964. The Lynx Spiders of North America, North of Mexico (Araneae: Oxyopidae). *Bull. Mus. Comp. Zool.* 131(13):429-518.

- Brady, A. R. 1979. Nearctic Species of the Wolf Spider Genus *Trochosa* (Araneae: Lycosidae). *Psyche* 86(2-3):167-212.
- Brady, A. R. 1987. Nearctic Species of the New Wolf Spider Genus *Gladicosa* (Araneae: Lycosidae). *Psyche* (3):285-319.
- Brady, A. R. & K. S. McKinley. 1994. Nearctic Species of the Wolf Spider Genus *Rabidosia* (Araneae: Lycosidae). *Journ. Arachnol.* 22:138-160.
- Branson, B. A. 1958. Fourteen Additions to the Known Spider Fauna of Oklahoma. *Proc. Oklahoma Acad. Sci. (for 1957)* 38:60-62.
- Branson, B. A. 1959. Further Additions to the Known Spider Fauna of Oklahoma. *Proc. Oklahoma Acad. Sci.* 39:49-50.
- Branson, B. A. 1966. Spiders of the University of Oklahoma Biological Station, Marshall County, Oklahoma, with Observations on Species Used by Muddaubers as Larval Food, and a Review of the Species Known from Oklahoma. *SW Nat.* 11(3):338-371.
- Branson, B. A. & W. A. Drew. 1972. Distribution of Oklahoma Grassland Spiders and New Records for the State. *Proc. Oklahoma Acad. Sci.* 52:34-38.
- Carico, J. E. 1972. The Nearctic Spider Genus *Pisaurina* (Pisauridae). *Psyche* 93:285-319.
- Carico, J. E. 1973. The Nearctic Species of the Genus *Dolomedes* (Araneae: Pisauridae). *Bull. Mus. Comp. Zool.* 144(7):435-488.
- Cokendolpher, J. C. & F. D. Bryce. 1980. Arachnids (Excluding Acarina and Pseudoscorpionida) of the Wichita Mountains Wildlife Refuge, Oklahoma. *Occ. Pap. Mus. Texas Tech. Univ. No.* 67:1-25.
- Cokendolpher, J. C. & N. V. Horner. 1980. The Female of *Xysticus robinsoni* (Araneae: Thomisidae). *SW Nat.* 25(1):109-111.
- Cokendolpher, J. C., N. V. Horner & D. T. Jennings. 1979. Crab Spiders of North-Central Texas (Araneae: Philodromidae and Thomisidae). *Journ. Kansas*

- Entom. Soc. 52(4):723-734.
- Cox, A. 1962. In Branson, B. A. Notes on and Records of Some Invertebrates Collected in Oklahoma. Proc. Oklahoma Acad. Sci. 42:81-86.
- Dondale, C. D. & J. H. Redner. 1968. The imbecillus and rufus Groups of the Spider Genus *Philodromus* in North America (Araneida: Thomisidae). Mem. Entom. Soc. Canada No. 55. 78 p.
- Dondale, C. D. & J. H. Redner. 1969. The infuscatus and dispar Groups of the Spider Genus *Philodromus* in North and Central America and the West Indies. Canadian Entom. 101:921-954.
- Dondale, C. D. & J. H. Redner. 1975. The fuscomarginatus and histrio Groups of the Spider Genus *Philodromus* in North America (Araneida: Thomisidae). Canadian Entom. 107(4):369-384.
- Dondale, C. D. & J. H. Redner. 1976. A Review of the Spider Genus *Philodromus* in the Americas (Araneida: Philodromidae). Canadian Entom. 108(2):127-157.
- Dondale, C. D. & J. H. Redner. 1978. Revision of the Nearctic Wolf Spider Genus *Schizocosa* (Araneida: Lycodidae). Canadian Entom. 110(2):143-181.
- Dondale, C. D. & J. H. Redner. 1979. Revision of the Wolf Spider Genus *Alopecosa* Simon in North America (Araneae: Lycosidae). Canadian Entom. 111(9): 1033-1055.
- Dondale, C. D. & J. H. Redner. 1983. The Wolf Spider Genus *Allocosa* in North and Central America (Araneae: Lycosidae). Canadian Entom. 115(8):933-964.
- Dondale, C. D. & J. H. Redner. 1983. Revision of the Wolf Spiders of the Genus *Arctosa* C. L. Koch in North and Central America (Araneae: Lycosidae). Journ. Arachnol. 11:1-30.
- Dondale, C. D. & J. H. Redner. 1984. Revision of the milvina Group of the Wolf Spider Genus *Pardosa* (Araneae: Lycosidae). Psyche 91:67-117.
- Dondale, C. D., A. L. Turnbull & J. H. Redner. 1964. Revision of the Nearctic Species

- of *Thanatus* C. L. Koch (Araneae: Thomisidae). *Canadian Entom.* 96(4): 636-656.
- Edwards, R. J. 1958. The Spider Subfamily Clubioninae of the United States, Canada and Alaska (Araneae: Clubionidae). *Bull. Mus. Comp. Zool.* 118(6):363-436.
- Gertsch, W. J. 1939. A Revision of the Typical Crab-Spiders (Misumeninae) of America North of Mexico. *Bull. American Mus. Nat. Hist.* 76(7):277-442.
- Griswold, C. E. 1987. A Revision of the Jumping Spider Genus *Habronattus* F. O. P.-Cambridge (Araneae; Salticidae), with Phenetic and Cladistic Analyses. *Univ. California Publ. Entom.* 107:1-344.
- Harrel, R. C. 1963. Further Notes on Invertebrate Animals of Wild Woman Cave, Murray County, Oklahoma. *Proc. Oklahoma Acad. Sci.* 43:129-131.
- Harrel, R. C. 1965. Eighteen Additions to the Spider Fauna of Oklahoma. *Proc. Oklahoma Acad. Sci.* 45:64-66.
- Heiss, J. S. & R. T. Allen. 1986. The Gnaphosidae of Arkansas. *Arkansas Agr. Exp. Sta. Bull.* 885. 67 p.
- Horner, N. V. 1975. Annual Aerial Dispersal of Jumping Spiders in Oklahoma (Araneae, Salticidae). *Journ. Arachnol.* 2:101-105.
- Horner, N. V. 1979. Spider Prey of Two Mud Dauber Wasp Species in Comanche County, Oklahoma (Hymenoptera: Sphecidae). *Environ. Entom.* 8(1):30-31.
- Leech, R. 1972. A Revision of the Nearctic Amaurobiidae (Arachnida: Araneida). *Mem. Entom. Soc. Canada* No. 84. 182 p.
- Levi, H. W. 1974. The Orb-Weaver Genera *Araniella* and *Nuctenea* (Araneae: Araneidae). *Bull. Mus. Comp. Zool.* 146(6):291-316.
- Levi, H. W. 1976. The Orb-Weaver Genera *Verrucosa*, *Acanthepeira*, *Wagneriana*, *Acacesia*, *Wixia*, *Scoloderus* and *Alpaida* North of Mexico (Araneae: Araneidae). *Bull. Mus. Comp. Zool.* 147(8):351-391.
- Maddison, W. P. 1996. *Pelegrina Franganillo* and Other Jumping Spiders Formerly

- Placed in the Genus *Metaphidippus* (Araneae: Salticidae). *Bull. Mus. Comp. Zool.* 154(4):215-368.
- Millidge, A. F. 1987. The Erigonine Spiders of North America. Part 8. The Genus *Eperigone* Crosby and Bishop (Araneae, Linyphiidae). *American Mus. Novit.* No. 2885:1-75.
- Muma, M. H. & W. J. Gertsch. 1964. The Spider Family Uloboridae in North America North of Mexico. *American Mus. Novit.* No. 2196:1-43.
- Opell, B. D. & J. A. Beatty. 1976. The Nearctic Hahniidae (Arachnida: Araneae). *Bull. Mus. Comp. Zool.* 147(9):393-433.
- Platnick, N. I. 1974. The Spider Family Anyphaenidae in America North of Mexico. *Bull. Mus. Comp. Zool.* 146(4):205-266.
- Platnick, N. I. & M. U. Shadab. 1975. A Revision of the Spider Genus *Gnaphosa* (Araneae, Gnaphosidae) in America. *Bull. American Mus. Nat. Hist.* 155(1):1-66.
- Platnick, N. I. & M. U. Shadab. 1975. A Revision of the Spider Genera *Haplodrassus* and *Orodassus* (Araneae, Gnaphosidae) in North America. *American Mus. Novit.* No. 2583:1-40.
- Platnick, N. I. & M. U. Shadab. 1980. A Revision of the Spider Genus *Cesonia* (Araneae, Gnaphosidae). *Bull. American Mus. Nat. Hist.* 165(4):335-386.
- Platnick, N. I. & M. U. Shadab. 1981. A Revision of the Spider Genera *Drassodes* and *Tivodrassus* (Araneae, Gnaphosidae) in North America. *American Mus. Novit.* No. 2593:1-29.
- Platnick, N. I. & M. U. Shadab. 1982. A Revision of the American Spiders of the Genus *Drassyllus* (Araneae, Gnaphosidae). *Bull. American Mus. Nat. Hist.* 173(1): 1-97.
- Platnick, N. I. & M. U. Shadab. 1983. A Revision of the American Spiders of the Genus *Zelotes* (Araneae, Gnaphosidae). *Bull. American Mus. Nat. Hist.* 174(2):

97-192.

- Platnick, N. I. & M. U. Shadab. 1988. A Revision of the American Spiders of the Genus *Micaria* (Araneae, Gnaphosidae). *American Mus. Novit.* No. 2916:1-64.
- Reiskind, J. 1969. The Spider Subfamily Castianeirinae of North and Central America (Araneae, Clubionidae). *Bull. Mus. Comp. Zool.* 138(5):163-325.
- Richman, D. B. 1981. A Revision of the Genus *Habrocestum* (Araneae, Salticidae) in North America. *Bull. American Mus. Nat. Hist.* 170(1):197-206.
- Richman, D. B. 1989. A Revision of the Genus *Hentzia* (Araneae, Salticidae). *Journ. Arachnol.* 17(3):285-344.
- Richman, D. B. & R. S. Vetter. 2004. A Review of the Spider Genus *Thiodina* (Araneae, Salticidae) in the United States. *Journ. Arachnol.* 32(3):418-431.
- Rogers, C. E. & N. V. Horner. 1977. Spiders of Guar in Texas and Oklahoma. *Environ. Entom.* 6(4):523-524.
- Roth, V. D. 1968. The Spider Genus *Tegenaria* in the Western Hemisphere (Agelenidae). *American Mus. Novit.* No. 2323:1-33.
- Sauer, R. J. & N. I. Platnick. 1972. The Crab Spider Genus *Ebo* (Araneida: Thomisidae) in the United States and Canada. *Canadian Entom.* 104:36-60.
- Shear, W. A. 1970. The Spider Family Oecobiidae in North America, Mexico, and the West Indies. *Bull. Mus. Comp. Zool.* 140(4):129-164.
- Smith, A. M. 1994. *Tarantula Spider: Tarantulas of the U. S. A. and Mexico.* Fitzgerald Publ., London. 196 p.
- Wallace, H. K. 1942. A Revision of the Burrowing Spiders of the Genus *Geolycosa* (Araneae, Lycosidae). *American Midl. Nat.* 27(1):1-57.
- Wallace, H. K. & H. Exline. 1978. Spiders of the Genus *Pirata* in North America, Central America and the West Indies (Araneae: Lycosidae). *Journ. Arachnol.* 5:1-112.