

Bibliography of Oklahoma Diptera

- Adler, P. H. & R. W. Crosskey. 2012. World Blackflies (Diptera: Simuliidae): A Comprehensive Revision of the Taxonomic and Geographical Inventory [2012]. entweb.clemson.edu. 119 p.
- Adler, P. H. & K. C. Kim. 1986. The Black Flies of Pennsylvania (Simuliidae, Diptera). Bionomics, Taxonomy, and Distribution. Pennsylvania St. Univ. Agr. Exp. Sta. Bull. 856. 88 p.
- Ahring, R. M. & D. E. Howell. 1968. A Suggested Method of Collecting Insects Associated with Forage Grass Seed Production. Journ. Econ. Entom. 61(4):975-981.
- Aldrich, J. M. 1916. Sarcophaga and Allies in North America. Thomas Say Found. Monog. No. 1. 299 p.
- APHIS. 1974. Distribution of Face Fly, *Musca autumnalis*. CEIR 24(16):257.
- Arnett, R. H., Jr. 2000. American Insects. CRC Press, New York. 1003 p.
- Arnold, D. C. 1975. Screwworm. Oklahoma Coop. Econ. Insect Surv. Detec. Rep. Oct. 31.
- Arnold, D. C. & R. M. Ahring. 1987. The Occurrence of Wheat Stem Maggot, *Meromyza Americana* Fitch (Diptera: Chloropidae), in Bermudagrass Seed Fields in Oklahoma. Journ. Kansas Entom. Soc. 60:158-159.
- Atchley, W. R. & W. W. Wirth. 1967. A Redescription of *Culicoides riggsi* with Notes on *Culicoides bickleyi* in Oklahoma (Diptera: Ceratopogonidae). Journ. Kansas Entom. Soc. 40:209-213.
- Barnes, J. K. 1991. Additions to the Phorid Fauna (Diptera: Phoridae) of North America North of Mexico. Florida Entom. 74(2):305-310.
- Barnes, J. K. 2007. The Identity and Distribution of *Efferia plena* (Hine) and *E. nemoralis* (Hine) (Diptera: Asilidae). Proc. Entom. Soc. Washington 109(1):208-222.
- Barnes, J. K. 2008. Review of the Genus *Ceraturgus* Wiedemann (Diptera: asilidae) in North America North of Mexico. Zootaxa 1766:1-45.
- Barnes, J. K., N. Lavers & H. Raney. 2007. Robber Flies (Diptera: Asilidae) of Arkansas, U.S.A.: Notes and a Checklist. Entom. News 118(3):241-258.

- Barnes, J. K., M. E. Slay & S. J. Taylor. 2009. Adult Diptera from Ozark Caves. Proc. Entom. Soc. Washington 111(2):335-353.
- Beckemeyer, R. J. & R. E. Charlton. 2000. Distribution of *Microstylum morosum* and *M. galactodes* (Diptera: Asilidae): Significant Range Extensions. Entom. News 111(2):84-96.
- Bequaert, J. C. 1955. The Hippoboscidae or Louse – Flies (Diptera) of Mammals and Birds Part II. Taxonomy, Evolution and Revision of American Genera and Species. Entom. Americana 35:233-416.
- Bickel, D. J. 1985. A Revision of the Nearctic Medetera (Diptera: Dolichopodidae). USDA Tech. Bull. No. 1692. 109 p.
- Bishopp, F. C. 1913. The Stable Fly. USDA Farmers' Bull. 540. 28 p.
- Bishopp, F. C., J. D. Mitchell & D. C. Parman. 1917. Screw – Worms and Other Maggots Affecting Animals. USDA Farmers' Bull. 857. 20 p.
- Blanton, F. S. & W. W. Wirth. 1979. The Sand Flies (Culicoides) of Florida (Diptera: Ceratopogonidae). Arthropods of Florida and Neighboring Land Areas. Vol. 10. Florida Dept. Agr. Consum. Serv., Gainesville. 204 p.
- Bottrell, D. G. 1969. Notes on Parasites Attacking the Yellow – Striped Armyworm in Oklahoma. Ann. Entom. Soc. America 62(1):250-252.
- Bottrell, D. G., J. H. Young, R. G. Price & R. H. Adams. 1968. Parasites Reared from *Heliothis* spp. in Oklahoma in 1965 and 1966. Ann. Entom. Soc. America 61(5):1053-1055.
- Bullington, S. W. & R. J. Lavigne. 1984a. Review of the Genus *Ommatius* Wiedemann (Diptera: Asilidae) in Eastern United States with Descriptions of Five New Species. Ann. Entom. Soc. America 77(4):372-392.
- Bullington, S. W. & R. J. Lavigne. 1984b. Description and Habitat of *Efferia kondratieffi* sp. nov. with Notes on *Efferia aestuans* (L.) (Diptera: Asilidae). Ann. Entom. Soc. America 77(4):404-413.

- Burton, R. L. 1980. The Hessian Fly in Oklahoma. Proc. Oklahoma Agr. Chem. Conf. 5:14-16.
- Carpenter, S. J. & W. J. LaCasse. 1955. Mosquitoes of North America (North of Mexico). Univ. California Press, Berkeley & Los Angeles. 360 p.
- Chillcott, J. G. 1960. A Revision of the Nearctic Species of Fanniinae (Diptera: Muscidae). Canadian Entom. Supp. 14. 293 p.
- Clastrier, J. & W. W. Wirth. 1978. The *Leptoconops kerteszi* Complex in North America (Diptera: Ceratopogonidae). USDA Tech. Bull. No. 1573. 58 p.
- Cole, C. H. 1976. Study of Western Oklahoma Tachinidae. Unpub. Rep. 12 p. (Determinations by C. W. Sabrosky)
- Cole, F. R. & A. E. Pritchard. 1964. The Genus *Mallophora* and Related Asilid Genera in North America (Diptera: Asilidae). Univ. California Publ. Entom. 36(2):43-100.
- Cunha, A. M., C. J. E. Lamas & M. S. Couri. 2007. Revision of the New World Bee Fly Genus *Heterostylum* Macquart (Diptera, Bombyliidae, Bombyliinae). Rev. Brasileira Entom. 51(1):12-22.
- Darsie, R. F., Jr. & R. A. Ward. 2005. Identification and Geographical Distribution of the Mosquitoes of North America, North of Mexico. Univ. Press of Florida, Gainesville. 383 p.
- Deonier, D. L. 1971. A Systematic and Ecological Study of Nearctic *Hydrellia* (Diptera: Ephydriidae). Smiths. Contrib. Zool. No. 68. 147 p.
- Eddy, G. W. & K. C. Emerson. 1940. Notes on Oklahoma Bot Flies. Journ. Kansas Entom. Soc. 13(2):44-45.
- Fenton, F. A. & D. E. Howell. 1957. A Comparison of Five Methods of Sampling Alfalfa Fields for Arthropod Populations. Ann. Entom. Soc. America 50(6):606-611.
- Foote, R. H. 1960. A Revision of the Genus *Trupanea* in America North of Mexico (Diptera, Tephritidae). USDA Tech. Bull. No. 1214. 29 p.
- Foote, R. H. & H. D. Pratt. 1954. The Culicoides of the Eastern United States. USDHEW Public Health Monog. No. 18. 53 p.

- Gable, C. H., W. A. Baker & L. C. Woodruff. 1928. The Sorghum Midge, with Suggestions for Control. USDA Farmers' Bull. No. 1566. 9 p.
- Gagne, R. J. 1989. The Plant – Feeding Gall Midges of North America. Cornell Univ. Press, Ithaca and London. 356 p.
- Goodwin, J. T. & B. M. Drees. 1996. The Horse and Deer Flies (Diptera: Tabanidae) of Texas. SW Entom. Soc. Supp. No. 20. 140 p.
- Gracioli, G., A. G. Autino & G. L. Claps. 2007. Catalogue of American Nycteribiidae (Diptera, Hippoboscoidea). Rev. Brasileira Entom. 51(2):142-159.
- Griffith, M. E. 1952. Additional Species of Mosquitoes in Oklahoma. Mosquito News 12:10-14.
- Hair, J. A., D. E. Howell, C. E. Rogers & J. Fletcher. 1969. Occurrence of the Pharyngeal Bot *Cephenemyia jellisoni* in Oklahoma White – Tailed Deer, *Odocoileus virginianus*. Ann. Entom. Soc. America 62(5):1208-1210.
- Hall, D. G. 1947. The Blowflies of North America. Thomas Say Found. Monog. 4:1-477.
- Hardy, D. E. 1939. New Nearctic Pipunculidae (Diptera). Journ. Kansas Entom. Soc. 12(1):16-25.
- Hardy, D. E. 1943. A Revision of Nearctic Dorilaidae (Pipunculidae). Univ. Kansas Sci. Bull. 29:1-231.
- Hardy, D. E. 1945. Revision of Nearctic Bibionidae Including Neotropical *Plecia* and *Penthetria* (Diptera). Univ. Kansas Sci. Bull. 30(15):367-547.
- Harmston, F. C. 1951. New Species of Dolichopodidae in the University of Kansas Collection (Diptera). Journ. Kansas Entom. Soc. 24(3):103-109.
- Harrison, B. A., J. F. Reinert, E. S. Saugstad, R. Richardson & J. E. Farlow. 1973. Confirmation of *Aedes taeniorhynchus* in Oklahoma. Mosquito Syst. 5(2):157-158.
- Hatchett, J. H., R. L. Burton & K. J. Starks. 1981. Hessian Fly: Distribution and Infestation of Wheat in Oklahoma and North Texas. SW Entom. 6(1):34-37.
- Howell, D. E. & O. Schomberg. 1955. Oklahoma Tabanidae. Journ. Econ. Entom. 48(6):763-764.

- James, M. T. 1935. The Genus *Hermetia* in the United States (Diptera, Stratiomyidae). Bull. Brooklyn Entom. Soc. 30(4):165-170.
- James, M. T. 1936. The Genus *Odontomyia* in America North of Mexico (Diptera, Stratiomyidae). Ann. Entom. Soc. America 30:517-550.
- James, M. T. 1947. The Flies That Cause Myiasis in Man. USDA Misc. Publ. No. 631. 175 p.
- James, M. T. & M. W. McFadden. 1969. The Genus *Adoxomyia* in America North of Mexico (Diptera: Stratiomyidae). Journ. Kansas Entom. Soc. 42(3):260-276.
- James, M. T. & W. W. Wirth. 1967. The Species of *Hermetia* of the *aurata* Group (Diptera: Stratiomyidae). Proc. USNM 123(3603):1-19.
- Jamnback, H. 1965. The *Culicoides* of New York State (Diptera: Ceratopogonidae). New York State Mus. Sci. Serv. Bull. No. 399. 154 p.
- Johnson, W. E., Jr. 1961. The Occurrence of *Orthopodomyia alba* Baker in Oklahoma (Diptera: Culicidae). Mosquito News 21(1):55-56.
- Kelly, E. O. G. 1914. A New Sarcophagid Parasite of Grasshoppers. Journ. Agr. Res. 2(6):435-446.
- Khalaf, K. T. 1952. The *Culicoides* of the Wichita Refuge, Oklahoma. Taxonomy and Seasonal Incidence. Ann. Entom. Soc. America 45:348-358.
- Khalaf, K. T. 1953. *Culicoides spinosus* in Oklahoma (Diptera: Heleidae). Pan – Pac. Entom. 29(1):46-47.
- Khalaf, K. T. 1957. Light – Trap Survey of the *Culicoides* of Oklahoma (Diptera, Heleidae). American Midl. Nat. 58(1):182-221.
- Kindler, S. D., D. C. Arnold & T. L. Springer. 1989. Occurrence of Wheat Stem Maggot, *Meromyza americana* (Diptera: Chloropidae), in Weeping Lovegrass Seed Fields in Oklahoma. Journ. Kansas Entom. Soc. 62(4):601.
- Kondratieff, B. C., L. Myers & W. S. Cranshaw. 2007. Survey of Selected Arthropod Taxa of Fort Sill, Comanche County, Oklahoma. IV. Hexapoda: Coleoptera, Diptera. C. P. Gillette Mus. Arth. Diver., Colorado St. Univ. 178 p.

- Maa, T. C. 1969. A Revised Checklist and Concise Host Index of Hippoboscidae (Diptera). Pac. Insects Monog. 20:261-299.
- Malloch, J. R. 1913. The Genera of Flies in the Subfamily Botanobiinae with Hind Tibial Spur. Proc. USNM 46(2024):239-266.
- Marshall, S. A. 1985. The Genera Xenolimosina and Terrilimosina (Diptera: Sphaeroceridae: Limosininae) in North America. Proc. Entom. Soc. Washington 87(5):759-769.
- Marston, N. 1970. Revision of New World Species of Anthrax (Diptera: Bombyliidae), Other than the Anthrax albofasciatus Group. Smiths. Contrib. Zool. No. 43. 148 p.
- Mathis, W. N. 1979. Studies of Notiphilinae (Diptera: Ephydriidae), I: Revision of the Nearctic Species of Notiphila Fallen, Excluding the caudate Group. Smiths. Contrib. Zool. No. 287. 111 p.
- Mathis, W. N. & G. E. Shewell. 1978. Studies of Ephydriinae (Diptera: Ephydriidae), I: Revisions of Parascatella Cresson and the trisetata Group of Scatella Robineau – Desvoidy. Smiths. Contrib. Zool. No. 285. 44p.
- Mathis, W. N. & T. Zatwarnicki. 2002. A Phylogenetic Study of the Tribe Dryxini Zatwarnicki (Diptera: Ephydriidae). Smiths. Contrib. Zool. No. 617. 101 p.
- Mathis, W. N., T. Zatwarnicki & M. G. Krivosheina. 1993. Studies of Gymnomyzinae (Diptera: Ephydriidae), V: A Revision of the Shore – Fly Genus Mosillus Latreille. Smiths. Contrib. Zool. No. 548. 38 p.
- McAtee, W. L. 1921. Notes on Nearctic Bibionid Flies. Proc. USNM 60(11):1-27.
- Mock, D. E. & P. H. Adler. 2002. Black Flies (Diptera: Simuliidae) of Kansas: Review, New Records, and Pest Status. Journ. Kansas Entom. Soc. 75(3):203-213.
- Orth, R. E. 1986. Taxonomy of the Sepedon fuscipennis Group (Diptera: Sciomyzidae). Proc. Entom. Soc. Washington 88(1):63-76.
- Orth, R. E. 1991. A Synopsis of the Genus Dictya Meigen With Ten New Species (Diptera: Sciomyzidae). Proc. Entom. Soc. Washington 93(#):660-689.

- Painter, R. H. 1932. A Monographic Study of the Genus *Geron* as it Occurs in the United States (Diptera: Bombyliidae). *Trans. American Entom. Soc.* 58(2):139-168.
- Painter, R. H. 1933. New Subgenera and Species of Bombyliidae (Diptera). *Journ. Kansas Entom. Soc.* 6(1):5-18.
- Painter, R. H. 1939. Notes on Type Specimens and Descriptions of New North American Bombyliidae. *Trans. Kansas Acad. Sci.* 42:267-301.
- Painter, R. H. 1962. The Taxonomy and Biology of *Ststoechus* and *Anastoechus* Bombyliid (Diptera) Predators in Grasshopper Egg Pods. *Journ. Kansas Entom. Soc.* 35(2):255-269.
- Painter, R. H. & J. C. Hall. 1960. A Monograph of the Genus *Poecilanthrax* (Diptera: Bombyliidae). *Kansas Agr. Exp. Sta. Tech. Bull.* 106. 132 p.
- Painter, R. H. & E. M. Painter. 1962. Notes and Redescriptions of Types of North American Bombyliidae (Diptera) in European Museums. *Journ. Kansas Entom. Soc.* 35(1):1-164.
- Parsons, R. E. & D. E. Howell. 1971. A List of Oklahoma Mosquitoes. *Mosquito News* 31(2):168-169.
- Peterson, B. V. 1993. The Black Flies of the Genus *Simulium*, Subgenus *Psilopelmia* (Diptera: Simuliidae), in the Contiguous United States. *Journ. New York Entom. Soc.* 101(3):301-390.
- Philip, C. B. 1947. A Catalog of the Blood – Sucking Fly Family Tabanidae (Horseflies and Deerflies) of the Nearctic Region North of Mexico. *American Midl. Nat.* 37(2):257-324.
- Plowes, R. M., E. G. Lebrun, B. V. Brown & L. E. Gilbert. 2009. A Review of *Pseudacteon* (Diptera: Phoridae) That Parasitize Ants of the *Solenopsis geminata* Complex (Hymenoptera: Formicidae). *Ann. Entom. Soc. America* 102(6):937-958.
- Poole, R. W. & P. Gentili (eds.). 1996. *Nomina Insecta Nearctica*. Vol. 3: Diptera, Lepidoptera, Siphonaptera. *Entom. Inform. Serv.*, Rockville, MD. p. 15-604.
- Pritchard, A. E. 1935. New Asilidae from the Southwestern United States (Diptera). *American Mus. Novit.* No. 813:1-13.

- Reisen, W. K. 1974. The Ecology of Honey Creek. A Preliminary Evaluation of the Influence of *Simulium* spp. (Diptera: Simuliidae) Larval Populations on the Concentration of Total Suspended Particles. *Entom. News* 85:275-278.
- Quisenberry, B. F. 1950. The Genus *Euaresta* in the United States (Diptera: Tephritidae). *Journ. New York Entom. Soc.* 58:9-38.
- Reisen, W. K. 1975. The Ecology of Honey Creek, Oklahoma: Spatial and Temporal Distributions of the Macroinvertebrates. *Proc. Oklahoma Acad. Sci.* 55:25-31.
- Robinson, H. 1964. A Synopsis of the Dolichopodidae (Diptera) of the Southeastern United States and Adjacent Regions. *Misc. Publ. Entom. Soc. America* 4(4):105-192.
- Rogers, C. E. 1972. Midges Associated with Guar in Texas and Oklahoma. *Ann. Entom. Soc. America* 65(5):1203-1208.
- Rogers, C. E. 1977. Hosts and Parasitoids of the Cecidomyiidae (Diptera) in the Rolling Plains of Texas. *Journ. Kansas Entom. Soc.* 50(2):179-186.
- Rogers, C. E., T. E. Thompson & R. J. Gagne. 1979. Cecidomyiidae of *Helianthus*: Taxonomy, Hosts and Distribution. *Ann. Entom. Soc. America* 72(!):109-113.
- Rogers, J. S. 1931. Notes on a Small Collection of Crane – Flies from Oklahoma, with Descriptions of New Species: Tipulidae – Diptera. *Publ. Univ. Oklahoma Biolog. Surv.* 3(4):331-338.
- Rozeboom, L. E. 1939. The Overwintering of *Aedes aegypti* L. in Stillwater, Oklahoma. *Proc. Oklahoma Acad. Sci.* 19:81-82.
- Rozeboom, L. E. 1942. The Mosquitoes of Oklahoma. *Oklahoma A. & M. Coll. Agr. Exp. Sta. Tech. Bull.* No. T – 16. 56 p.
- Sabrosky, C. W. 1939. The European Frit Fly and Its Forms in North America. *Ann. Entom. Soc. America* 32(2):321-324.
- Sabrosky, C. W. 1986. North American Species of *Cuterebra*, the Rabbit and Rodent Bot Flies (Diptera: Cuterebridae). *Thomas Say Found. Monog.* 11:1-240.

- Sanborn, C. E. & O. Wade. 1918. The Hessian Fly. Oklahoma Agr. Ext. Serv. Circ. No. 78. 3 p.
- Schaefer, K. F. 1962. The Asilinae of Oklahoma (Asilidae, Diptera). Unpubl. M. S. Thesis, Oklahoma State Univ. 56 p.
- Schaefer, K. F. 1968. The Asilinae (Diptera, Asilidae) of Oklahoma. Proc. Oklahoma Acad. Sci. (for 1966) 67:114-124.
- Schlinger, E. I. 1960. A Revision of the Genus *Ogcodes* Latreille with Particular Reference to Species of the Western Hemisphere. Proc. USNM 111(3429):227-336.
- Schrock, J. R. 1992. Snow Flies. Kansas School Nat. 38(2):1-16.
- Shannon, R. C. 1926. Review of the American Xylotine Syrphid – Flies. Proc. USNM 69(9):1-52.
- Shaw, F. R. 1941. New Sciarinae from Oklahoma and New Mexico. American Midl. Nat. 26(2):320-324.
- Shorter, D. A. & W. A. Drew. 1976. Syrphidae of Oklahoma (Diptera). Proc. Oklahoma Acad. Sci. 56:75-94.
- Smith, M. W., D. C. Arnold, R. D. Eikenbary, N. R. Rice, A. Shiferaw, B. S. Cheary & B. L. Carroll. 1996. Influence of Ground Cover on Beneficial Arthropods in Pecan. Biolog. Control 6:164-176.
- Smith, M. W., D. C. Arnold, R. D. Eikenbary, N. R. Rice, A. Shiferaw, B. S. Cheary & B. L. Carroll. 1996. Influence of Ground Cover on Phytophagous and Saprophagous Arthropods in Pecan Trees. SW Entom. 21(3):303-316.
- Soponis, A. R. 1977. A Revision of the Nearctic Species of *Orthocladus* (*Orthocladus*) van der Wulp (Diptera: Chironomidae). Mem. Entom. Soc. Canada No. 102. 187 p.
- Soteres, K. M., R. C. Berberet & R. W. McNew. 1984. Parasites of Larval *Euxoa auxiliaris* (Grote) and *Peridroma saucia* (Hubner) (Lepidoptera: Noctuidae) in Alfalfa Fields of Oklahoma. Journ. Kansas Entom. Soc. 57(1):63-68.
- Steyskal, G. C. 1964. The Subgenus *Neocota* of the Genus *Rhamphomyia* (Diptera: Empididae). Ann. Entom. Soc. America 57(4):466-468.

- Steyskal, G. C., T. W. Fisher, L. Knutson & R. E. Orth. 1978. Taxonomy of North American Flies of the Genus *Limnia* (Diptera: Sciomyzidae). Univ. California Publ. Entom. 83:1-48.
- Stone, A. & H. G. Jamnback. 1955. The Black Flies of New York State (Diptera: Simuliidae). New York St. Mus. Bull. No. 349. 144 p.
- Stone, A., C. W. Sabrosky, W. W. Wirth, R. H. Foote & J. R. Coulson. 1965. A Catalog of the Diptera of America North of Mexico. USDA Agr. Hdbk. No. 276. 1696 p.
- Stone, A. & E. L. Snoddy. 1969. The Black Flies of Alabama (Diptera: Simuliidae). Auburn Univ. Agr. Exp. Sta. Bull. 390. 93 p.
- Stoner, A., D. E. Bryan & W. A. Drew. 1962. A Partial Inventory of Insect Populations in Tallgrass Prairie Pastures in North Central Oklahoma. Proc. Oklahoma Acad. Sci. 42:143-157.
- Telford, H. S. 1970. *Eristalis* (Diptera: Syrphidae) from America North of Mexico. Ann. Entom. Soc. America 63(5):1201-1210.
- Townes, H. K., Jr. 1945. The Nearctic Species of Tendipedini [Diptera, Tendipedidae (= Chironomidae)]. American Midl. Nat. 34(1):1-206.
- USDA. 1970. Distribution of Cattle Grubs *Hypoderma* spp. CEIR 20(14):230.
- Wall, R. & R. C. Berberet. 1975. Parasitoids Associated with Lepidopterous Pests on Peanuts; Oklahoma Fauna. Environ. Entom. 4(6):877-882.
- Walton, R. R. & B. H. Kantack. 1958. Biology and Control of the Seed – Corn Maggot on Spinach Foliage. Oklahoma Agr. Exp. Sta. Bull. No. B – 506. 20 p.
- Walton, W. R. & C. M. Packard. 1936. The Hessian Fly and How Losses from It Can Be Avoided. USDA Farmers' Bull. No. 1627. 14 p.
- Webb, D. W. 1977. The Nearctic Athericidae (Insecta: Diptera). Journ Kansas Entom. Soc. 50(4):473-495.
- Webb, D. W. & M. A. Metz. 2003. The Nearctic Species of *Pandivirilia* Irwin & Lyneborg (Diptera: Therevidae: Therevinae). Ann. Entom. Soc. America 96(4):369-402.

- Weintraub, J. & D. E. Howell. 1964. Development of Cattle Grubs in Oklahoma Cattle Imported into Canada. *Journ. Econ. Entom.* 57(4):494-500.
- Welch, J. L. & B. C. Kondratieff. 1990. Review of the Genus *Mydas* (Diptera: Mydidae): The xanthoptera Group of Southwestern United States and Mexico. *Ann. Entom. Soc. America* 83(2):142-148.
- Wilcox, J. 1965. *Proctacanthell Bromley* (Diptera: Asilidae). *Journ. Kansas Entom. Soc.* 38(2):106-110.
- Wirth, W. W. 1952a. The Heleidae of California. *Univ. California Publ. Entom.* 9(2):95-266.
- Wirth, W. W. 1952b. The Genus *Alluaudomyia* Kieffer in North America (Diptera, Heleidae). *Ann. Entom. Soc. America* 45:423-434.
- Wirth, W. W. 1971. The Brine Flies of the Genus *Ephydra* in North America (Diptera: Ephydriidae). *Ann. Entom. Soc. America* 64(2):357-377.
- Wirth, W. W. 1983. A Review of the American Predaceous Midges of the *Bezzia nobilis* Group (Diptera: Ceratopogonidae) *Proc. Entom. Soc. Washington* 85(4):670-685.
- Wirth, W. W. & F. S. Blanton. 1967. The North American Culicoides of the guttipennis Group (Diptera: Ceratopogonidae). *Florida Entom.* 50(3):207-232.
- Wirth, W. W. & F. S. Blanton. 1971. New Western Culicoides of the stonei Group. *Journ. Kansas Entom. Soc.* 44:459-467.
- Wirth, W. W. & R. H. Jones. 1957. The North American Subspecies of *Culicoides variipennis* (Diptera, Heleidae). *USDA Tech. Bull.* 1170. 35 p.
- Wirth, W. W. & N. C. Ratanaworabhan. A Revision of the Tribe Stenoxenini (Diptera: Ceratopogonidae). *Ann. Entom. Soc. America* 65(6):1368-1388.
- Wright, R. E. & J. J. Arends. 1979. Distribution and Relative Abundance of the Face Fly in Oklahoma. *SW Entom.* 4(4):304-307.
- Wright, R. E., R. K. Whittle & L. L. Pechuman. 1986. Range Extensions, New State Records and Annotated Checklist for Oklahoma Tabanidae (Diptera). *Journ. Kansas Entom. Soc.* 59(2):235-245.
- Young, J. H. 1963. The Screw – worm and Its Control. *Oklahoma Agr. Ext. Ser. Leaf.* L – 74. 4 p.

Young, J. H. & R. G. Price. 1975. Incidence, Parasitism, and Distribution Patterns of *Heliothis zea* on Sorghum, Cotton, and Alfalfa for Southwestern Oklahoma. *Environ. Entom.* 4(5):777-779.

Zeve, V. H. 1959. Notes on the Biology and Distribution of *Trichobius* in Northwest Oklahoma (Diptera, Streblidae). *Proc. Oklahoma Acad. Sci.* 39:44-49.

Zeve, V. H. 1960. Additional Records of Ectoparasitic Insects on Bats in Oklahoma. *Proc. Oklahoma Acad. Sci.* 40:52-56.