

MAMMALS OF NEBRASKA

Checklist, Key, and Bibliography

Hugh H. Genoways, Justin D. Hoffman, Patricia W. Freeman, Keith Geluso,
Russell A. Benedict, and Jeffrey J. Huebschman

Front cover photograph: Courtesy of NEBRASKAland Magazine/Nebraska Game and Parks Commission.
Back cover photograph: Provided by Keith Geluso.
Cover design: Angie Fox, scientific illustrator, University of Nebraska State Museum.

Bulletin
of the
University of Nebraska State Museum

Volume 23

Mammals of Nebraska
Checklist, Key, and Bibliography

by

Hugh H. Genoways
Justin D. Hoffman
Patricia W. Freeman
Keith Geluso
Russell A. Benedict
and
Jeffrey J. Huebschman

Published by the
University of Nebraska State Museum
Lincoln, Nebraska
2008

Bulletin
of the
University of Nebraska State Museum

Volume 23

Date Issued: 1 October 2008

Editor: Brett C. Ratcliffe
Cover Design: Angie Fox
Text Design and Layout: Gail Littrell
Text Font: Century Schoolbook

Funding of this Bulletin was provided by the Conservation and Survey
Division, School of Natural Resources, Institute of Agriculture and Natural
Resources, University of Nebraska–Lincoln

Copyright © by the University of Nebraska State Museum, 2008.

All rights reserved. Apart from citations for the purposes of research or
review, no part of this Bulletin may be reproduced in any form, mechanical
or electronic, including photocopying and recording, without permission in
writing from the publisher.

ISSN 0093-6812

Library of Congress Catalog Card Number

Printed in the United States

The *Bulletin* is a peer-reviewed journal.

Bulletin
of the
University of Nebraska State Museum
Volume 23

Mammals of Nebraska

Checklist, Key, and Bibliography

by

Hugh H. Genoways

University of Nebraska State Museum
W436 Nebraska Hall
Lincoln, NE 68588-0514

Justin D. Hoffman

Department of Biological
and Environmental Sciences
McNeese State University
Lake Charles, LA 70609

Patricia W. Freeman

School of Natural Resources and University of Nebraska State Museum
W436 Nebraska Hall
University of Nebraska—Lincoln
Lincoln, NE 68588-0514

Keith Geluso

Department of Biology
University of Nebraska at Kearney
Kearney, NE 68849-1140

Russell A. Benedict

Department of Biology
Central College
Pella, IA 50219

Jeffrey J. Huebschman

Department of Biology
University of Wisconsin-Platteville
Platteville, WI 53818

ABSTRACT

The Recent mammalian fauna of Nebraska is composed of 89 native species, 8 domestic species that can have feral populations, and 4 wild species introduced by humans, but not by intentional action. Thus, the included checklist and dichotomous key contain 101 species of mammals. Of the native species, 36 are rodents, 20 carnivores, 13 bats, 7 shrews and mole, 7 even-toed ungulates, 4 rabbits and hares, 1 armadillo, and 1 opossum. Another 8 species are identified as potentially occurring in peripheral areas of Nebraska. The bibliography includes 1693 entries that each contain data concerning one or more species of mammals from Nebraska.

INTRODUCTION

The checklist, key, and bibliography of the mammals of Nebraska that we present herein were prepared as the initial product of a major study on the mammals of the state that has been underway for more than ten years. The larger study will detail the systematics, distribution, natural history, and economic importance of mammals living within the geopolitical boundaries of the state of Nebraska. As a state located in the northern Great Plains, Nebraska has a remarkably diverse mammalian fauna, a result of the intersection of major climatic and environmental zones within its boundaries (Freeman 1990).

As currently understood, the mammalian fauna of Nebraska is composed of 89 species of native mammals that live, or have lived, in the state. Not surprisingly, rodents are represented by the most native species with 36. Rodents are followed by carnivores (20), bats (13), shrews and mole (7), even-toed ungulates (7), rabbits and hares (4), armadillo (1), and opossum (1). Another eight species are identified as potentially occurring in peripheral areas of the state.

There are eight primary species of domestic mammals in Nebraska. These are all Old World species that have been domesticated by humans as livestock, beasts of burden, or companion animals. Any of these species are capable of escaping from

confinement or human control to become feral individuals, and, when a number of individuals are involved, they can form wild breeding populations. Obviously, there are more than eight species of domesticated mammals or exotic pets in Nebraska, and so it is difficult to know where to make a cut-off for the checklist and key. We have chosen to limit the species to those eight species that are domesticated in such numbers that one occasionally finds wild individuals or their remains in seemingly "wild" places. Thus, we have excluded such domestic mammals as the burro/donkey, llama, and alpaca and exotic pets such as guinea pigs, gerbils, and hamsters.

Another four species that have been included in the checklist and key have come to Nebraska through introduction or invasion. Introduced mammals are wild species that were brought to the state for some human benefit/purpose, and those that have invaded the state have come here by human action, but not intentional actions. In total we have included 101 species of mammals in our checklist and key.

In the following checklist, the higher-level taxonomy, generic and specific epithets, and common names used for Nebraska mammals follow Wilson and Reeder (2005) in most cases. Hall (1981) provided the initial basis for the subspecific taxonomic

arrangement. In addition to these two references, other authors have updated the taxonomy of a number of taxa, and we have attempted to identify and incorporate these changes. We are in a period of rapid change in mammalian systematics and taxonomy as genetic data give a much clearer picture of relationships among and within groups of mammals. Many readers may find unfamiliar names in these lists, but in many cases these represent new and exciting information. A good example of these changes is *Perimyotis subflavus*, previously known as the eastern pipistrelle with the scientific name of *Pipistrellus subflavus*. Two species in the genus *Pipistrellus* were known from North America, whereas the other nearly 50 species in the genus are Old World in distribution. New research shows that the New World species are not close relatives of the Old World species, and, in fact, they are not even that closely related to each other (Hooper and Van den Bussche 2003; Hooper *et al.* 2006). The American pipistrelle probably is most closely related to the bats in the genus *Myotis*, thus the new generic name proposed for it was *Perimyotis*.

The key that we present for Nebraska mammals is a dichotomous key, meaning that characters are presented in couplets. Users must choose that part of the couplet that best fits the specimen at hand and follow where directed until the identification of the specimen is complete. Insofar as possible, couplets have both external and cranial/skeletal characteristics.

We made the following bibliography of Nebraskan mammals as comprehensive as possible. If a paper contained any data concerning a mammal from Nebraska, it is included in the bibliography. Although the task has been exhausting, it may not be exhaustive, but we have made a good faith effort to make it as complete as possible. However, because writings about the mammals occurring in Nebraska date back to at least 1804 in the diaries of Lewis and

Clark, over 200 years of literature needed to be searched, thus we cannot claim that all relevant publications have been found. In the following bibliography, entries are listed alphabetically by the last name of authors. We considered arranging entries by species included in the articles, but all such schemes proved to be too cumbersome.

The most surprising result of our literature survey was just how extensive the mammalian literature is for the state. The following list contains 1693 entries (as of 1 May 2008), which is about three times the number of papers that we anticipated finding at the beginning of this project. Even with the depth and breadth of information available, there are some species about which we know very little. This even includes some important furbearers and game species such as the opossum, eastern and desert cottontails, and black-tailed jackrabbit. Why these gaps in our knowledge exist is unclear, but we hope that one result of our survey will be identifying those species on which resources should be expended in the future. Certainly, as we move forward in time more work will be published on mammals from the state so that periodic updates will be necessary to keep the bibliography comprehensive.

ACKNOWLEDGMENTS

We wish to thank our two reviewers — Robert M. Timm, University of Kansas and Jerry R. Choate, Fort Hays State University — for their time and assistance in completing the details of our publication. The librarians of the Interlibrary Loan Department, Love Library, University of Nebraska–Lincoln, provided exceptional service in finding copies of many obscure publications. Gail Littrell laid out the manuscript and Angie Fox designed the covers. We appreciate the professional support from these two State Museum employees.

CHECKLIST

NATIVE MAMMALS

Order Didelphimorphia

Family Didelphidae (opossums)

Didelphis virginiana virginiana (Virginia opossum) — statewide except dry prairies in west.

Order Cingulata

Family Dasypodidae (armadillos)

Dasypus novemcinctus mexicanus (nine-banded armadillo) — expanding geographic range in southern and central portions of state; northernmost documented occurrence near Ord, Valley Co.

Order Lagomorpha

Family Leporidae (rabbits and hares)

Sylvilagus audubonii baileyi (desert cottontail) — western half of state.

Sylvilagus floridanus mearnsi (eastern cottontail) — eastern quarter of state.

Sylvilagus floridanus similis (eastern cottontail) — western three-quarters of state.

Lepus californicus melanotis (black-tailed jackrabbit) — statewide.

Lepus townsendii campanius (white-tailed jackrabbit) — northern two-thirds of state, geographic range may be contracting.

Order Soricomorpha

Family Soricidae (shrews)

Sorex cinereus cinereus (masked shrew) — statewide.

Sorex merriami leucogenys (Merriam's shrew) — northwestern Panhandle in Sioux, Dawes, and Sheridan counties.

Sorex nanus (dwarf shrew) — single record from extreme western Sioux Co.

Blarina brevicauda brevicauda (northern short-tailed shrew) — northeastern and north-central two-thirds of state.

Blarina hylophaga hylophaga (Elliot's short-tailed shrew) — southern one-third of state.

Cryptotis parva parva (North American least shrew) — statewide except for southern Panhandle.

Family Talpidae (moles)

Scalopus aquaticus caryi (eastern mole) — western two-thirds of state.

Scalopus aquaticus machrinoides (eastern mole) — eastern one-third of state.

Order Chiroptera

Family Vespertilionidae (insect-eating bats)

Corynorhinus townsendii pallescens (Townsend's big-eared bat) — single record from Sheridan Co.

Eptesicus fuscus fuscus (big brown bat) — eastern and southern half of state.

Eptesicus fuscus pallidus (big brown bat) — western and northern half of state.

Lasionycteris noctivagans (silver-haired bat) — migratory, breeds uncommonly statewide.

Lasiurus borealis (eastern red bat) — migratory, breeds statewide.

Lasiurus cinereus cinereus (hoary bat) — migratory, breeds statewide.

Myotis septentrionalis (northern myotis) — eastern half and northern parts of state.

Myotis lucifugus carissima (little brown bat) — extreme western Nebraska and along Niobrara River.

Myotis lucifugus lucifugus (little brown bat) — eastern one-quarter of state, with past records of breeding in extreme southeastern corner.

Myotis ciliolabrum ciliolabrum (western small-footed myotis) — western half of state.

Myotis thysanodes pahasapensis (fringed myotis) — western Nebraska in Pine Ridge and Wildcat Hills areas.

Myotis volans interior (long-legged myotis) — extreme western Nebraska.

Nycticeius humeralis humeralis (evening bat) — eastern one-half of state.

Perimyotis subflavus subflavus (American pipistrelle) — eastern half of state, and probably will be shown to be statewide.

Family Molossidae (free-tailed bats)

Tadarida brasiliensis mexicana (Brazilian free-tailed bat) — exploring individuals occasionally found in state.

Order Carnivora

Family Felidae (cats)

Puma concolor hippolestes (mountain lion) — extirpated, but re-entering the state, statewide.

Lynx canadensis canadensis (Canadian lynx) — no permanent residents, but exploring individuals taken in southern Panhandle and extreme northeastern part of state.

Lynx rufus rufus (bobcat) — statewide.

Family Canidae (dogs)

Canis latrans latrans (coyote) — statewide.

Canis lupus lycaon (gray wolf) — single exploring individual taken recently in Greeley Co.

Canis lupus nubilus (gray wolf) — extinct.

Urocyon cinereoargenteus ocythous (common gray fox) — uncommon statewide.

Vulpes velox velox (swift fox) — formerly statewide, but currently occupies only western one-quarter of state.

Vulpes vulpes regalis (red fox) — common statewide.

Family Ursidae (bears)

Ursus americanus americanus (black bear) — extirpated, but a few exploring individuals documented in extreme western Nebraska in recent years.

Ursus arctos horribilis (grizzly bear) — extirpated.

Family Mustelidae (weasels)

Lontra canadensis lataxina [believed to be original subspecies in state] (North American river otter) — extirpated, but successfully re-introduced in the central and eastern parts of the state from populations representing at least three subspecies.

Mustela frenata alleni (long-tailed weasel) — western three-quarters of state.

Mustela frenata primulina (long-tailed weasel) — southeastern portion of state.

Mustela frenata spadix (long-tailed weasel) — northeastern portion of state.

Mustela nigripes (black-footed ferret) — extinct in the wild.

Mustela nivalis campestris (least weasel) — statewide.

Neovison vison letifera (American mink) — statewide.

Gulo gulo luscus (wolverine) — known from one record in the Panhandle.

Taxidea taxus taxus (American badger) — statewide.

Family Mephitidae (skunks)

Mephitis mephitis hudsonica (striped skunk) — statewide.

Spilogale putorius interrupta (eastern spotted skunk) — rare statewide, with possible
except of the extreme western Panhandle where *Spilogale gracilis* may occur.

Family Procyonidae (raccoons)

Procyon lotor hirtus (common raccoon) — statewide.

Order Artiodactyla

Family Cervidae (deer)

Alces alces andersoni (moose) — exploring individuals are sighted on occasion in the
state.

Odocoileus hemionus hemionus (mule deer) — statewide.

Odocoileus virginianus macroura (white-tailed deer) — statewide.

Cervus elaphus canadensis (elk or wapiti) — extirpated, except for populations in the
Pine Ridge, along Niobrara River, and in the loess hills south of North Platte.

Family Antilocapridae (pronghorns)

Antilocapra americana americana (pronghorn) — extirpated in eastern Nebraska, but
occurring in Sand Hills and western part of the state.

Family Bovidae (cattle)

Bison bison bison (American bison) — extirpated, with captive herd at Fort Niobrara,
Fort Robinson, and Wildcat Hills, and several ranches herds, particularly in the Sand
Hills.

Ovis canadensis canadensis (bighorn sheep) — extirpated, with introduced herds in
the Pine Ridge and Wildcat Hills.

Order Rodentia

Suborder Sciuromorpha

Family Sciuridae (squirrels)

Sciurus carolinensis pennsylvanicus (eastern gray squirrel) — along Missouri River in
southeastern Nebraska.

Sciurus niger rufiventer (eastern fox squirrel) — nearly statewide.

Glaucomys volans volans (southern flying squirrel) — along Missouri River in south-
eastern Nebraska.

Spermophilus elegans (Wyoming ground squirrel) — two early records from Panhan-
dle.

Spermophilus franklinii (Franklin's ground squirrel) — isolated populations in eastern
two-thirds of state.

Spermophilus pilosoma obsoletus (spotted ground squirrel) — western two-thirds of
state.

Spermophilus tridecemlineatus pallidus (thirteen-lined ground squirrel) — western
two-thirds of state.

Spermophilus tridecemlineatus tridecemlineatus (thirteen-lined ground squirrel) — eastern one-third of state.

Cynomys ludovicianus ludovicianus (black-tailed prairie-dog) — nearly extirpated, but occurring in isolated populations occupying about 30,000 hectares in western two-thirds of state.

Marmota monax bunkerii (woodchuck) — eastern one-third of state and expanding westward.

Tamias striatus griseus (eastern chipmunk) — along Missouri River in extreme south-eastern Nebraska.

Tamias minimus pallidus (least chipmunk) — Pine Ridge and associated badland formations.

Suborder Castorimorpha

Family Castoridae (beavers)

Castor canadensis missouriensis (American beaver) — statewide.

Family Heteromyidae (pocket mice)

Perognathus fasciatus fasciatus (olive-backed pocket mouse) — western one-third of state.

Perognathus flavescens flavescens (plains pocket mouse) — western two-thirds of state.

Perognathus flavescens perniger (plains pocket mouse) — eastern one-third of state.

Perognathus flavus piperi (silky pocket mouse) — western one-third of state.

Chaetodipus hispidus paradoxus (hispid pocket mouse) — western two-thirds of state.

Chaetodipus hispidus spilotus (hispid pocket mouse) — southeastern portion of state.

Dipodomys ordii luteolus (Ord's kangaroo rat) — Panhandle and western two-thirds of state, primarily north of the Platte River.

Dipodomys ordii richardsoni (Ord's kangaroo rat) — western two-thirds of state, primarily south of the Platte River.

Family Geomyidae (pocket gophers)

Geomys bursarius majusculus (plains pocket gopher) — eastern one-third of state.

Geomys jugossicularis halli (Hall's pocket gopher) — southwestern portion of state.

Geomys lutescens (Sand Hills pocket gopher) — primarily confined to the Sand Hills and adjacent regions of the state.

Thomomys talpoides cheyennensis (northern pocket gopher) — southwestern corner of Panhandle.

Thomomys talpoides pierreicolus (northern pocket gopher) — northwestern corner of Panhandle.

Suborder Myomorpha

Family Dipodidae (jumping mice)

Zapus hudsonius pallidus (meadow jumping mouse) — eastern three-quarters of state.

Family Cricetidae (New World rats and mice)

Microtus ochrogaster haydenii (prairie vole) — western two-thirds of state.

Microtus ochrogaster ochrogaster (prairie vole) — eastern one-third of state.

Microtus pennsylvanicus finitus (meadow vole) — confined to Dundy Co.

Microtus pennsylvanicus pennsylvanicus (meadow vole) — statewide, except for Dundy Co.

Microtus pinetorum nemoralis (woodland vole) — along Missouri River in southeastern part of state.

Ondatra zibethicus cinnamominus (common muskrat) — statewide.

Synaptomys cooperi gossii (southern bog lemming) — eastern two-thirds of state.

Synaptomys cooperi relictus (southern bog lemming) — confined to Dundy Co.

Neotoma cinerea rupicola (bushy-tailed woodrat) — Panhandle.

Neotoma floridana baileyi (eastern woodrat) — isolated population along the central Niobrara River.

Neotoma floridana campestris (eastern woodrat) — southwestern and south-central parts of state.

Neotoma floridana osagensis (eastern woodrat) — known only from Gage and Johnson counties.

Onychomys leucogaster arcticeps (northern grasshopper mouse) — western two-thirds of state.

Onychomys leucogaster breviauritus (northern grasshopper mouse) — eastern one-third of state.

Peromyscus leucopus aridulus (white-footed deer mouse) — central one-third of state and along Niobrara River.

Peromyscus leucopus novaboracensis (white-footed deer mouse) — eastern one-third of state.

Peromyscus maniculatus bairdii (North American deer mouse) — eastern quarter of state.

Peromyscus maniculatus luteus (North American deer mouse) — central two-thirds of state.

Peromyscus maniculatus nebrascensis (North American deer mouse) — western Panhandle.

Reithrodontomys megalotis dychei (western harvest mouse) — statewide.

Reithrodontomys montanus albescens (plains harvest mouse) — statewide, except for southeastern corner.

Reithrodontomys montanus griseus (plains harvest mouse) — southeastern corner of state.

Sigmodon hispidus texianus (hispid cotton rat) — southern border of state.

Suborder Hystricomorpha

Family Erethizonidae (porcupines)

Erethizon dorsatum bruneri (common porcupine) — statewide.

SPECIES OF MAMMALS POTENTIALLY OCCURRING IN NEBRASKA

Order Lagomorpha

Family Leporidae (rabbits and hares)

Sylvilagus nuttallii grangeri (mountain cottontail) — known from Crook and Platte counties, Wyoming, to be watched for along the Pine Ridge and Wildcat Hills.

Order Soricomorpha

Family Soricidae (shrews)

Sorex hoyi hoyi (pygmy shrew) — known from Clay Co., South Dakota, to be expected in extreme northeastern corner of state.

Order Chiroptera

Family Vespertilionidae (insect-eating bats)

Antrozous pallidus pallidus (pallid bat) — record known from Torrington, Goshen Co., Wyoming, to be expected along the Wildcat Hills.

Myotis evotis evotis (long-eared myotis) — known from the Black Hills of South Dakota, to be watched for along the Pine Ridge.

Myotis sodalis (Indiana myotis) — known from Iowa and Missouri and is a migratory species, to be watched for in the extreme southeastern portion of the state along river bottoms and wooded bluffs.

Order Carnivora

Family Mephitidae (skunks)

Spilogale gracilis gracilis (western spotted skunk) — may be present in extreme western Nebraska because it known in adjacent portions of Wyoming and Colorado.

Order Rodentia

Suborder Sciuromorpha

Family Sciuridae (squirrels)

Tamiasciurus hudsonicus dakotensis (red squirrel) — known from the Black Hills of South Dakota, to be watched for along the Pine Ridge.

Suborder Myomorpha

Family Cricetidae (New World rats and mice)

Lemmiscus curtatus levidensis (sagebrush vole) — known from Converse and Laramie counties in Wyoming, to be expected in sagebrush areas in the extreme western Panhandle.

DOMESTIC MAMMALS FOUND IN NEBRASKA

These mammals may be found as feral individuals or populations.

Order Lagomorpha

Family Leporidae (rabbits and hares)

Oryctolagus cuniculus (European rabbits) — some escaped captives occasionally are taken in the wild.

Order Carnivora

Family Felidae

Felis catus (house cat) — there are feral cats in most areas of the state, which impact populations of small birds and mammals.

Family Canidae

Canis familiaris (dog) — there are feral dogs in many parts of the state, which may cause damage to livestock and wildlife.

Order Perissodactyla

Family Equidae

Equus caballus (horse) — there are numerous horses in the state, but no free-ranging individuals or populations are known at this time. One of the federal government's Wild Horse and Burro Adoption Centers is located in Nebraska.

Order Artiodactyla

Family Suidae (pigs)

Sus scrofa (wild boar or feral hogs) — several established feral populations are causing serious economic and environmental damage.

Family Bovidae (cattle)

Bos taurus (cow) — Nebraska is a leading beef producing the state, but no free-ranging individuals or populations are known at this time.

Capra hircus (domestic goat) — there are numerous goat herds in the state, but no free-ranging individuals or populations are known at this time.

Ovis aries (domestic sheep) — there are numerous sheep herds in the state, but no free-ranging individuals or populations are known at this time.

INTRODUCED/INVASIVE SPECIES OF MAMMALS IN NEBRASKA

Order Artiodactyla

Family Cervidae (deer)

Dama dama (fallow deer) — a released population was established in Boone Co. in 1930s and by mid-1950s had expanded to Greeley, Hall, Howard, and Wheeler counties; there have been no recent reports of this population.

Order Rodentia

Suborder Myomorpha

Family Muridae (Old World rats and mice)

Mus musculus (house mouse) — statewide in commensal and feral populations.

Rattus norvegicus (Norway rat) — statewide in commensal and feral populations.

Suborder Hystricomorpha

Family Myocastoridae (nutria)

Myocastor coypus (nutria) — some released or escaped individuals have been taken in the past; there are no currently established populations.

KEY TO NEBRASKA MAMMALS

Key to the Orders (there are 9 orders and 101 species of mammals in Nebraska, including 89 native species, 4 introduced/invasive species, and 8 domestic mammals that may have feral populations)

1. Inner toe of hind foot opposable and without nail; marsupium in females; scrotum in males anterior to penis and anus as well as suspended from abdomen; incisors 5/4; molars 4/4 (Order DIDELPHIMORPHIA, Family Didelphidae) *Didelphis virginiana* (Virginia opossum)
 - Inner toe of hind foot with a nail and not opposable; incisors 3/3 or fewer; molars 3/3 or 2/2 2
2. Hard dermal plates cover much of body, head, and tail; nearly hairless; teeth peg-like and uniform in appearance (Order CINGULATA, Family Dasypodidae) *Dasypus novemcinctus* (nine-banded armadillo)
 - Body and head not armored with hard dermal plates; teeth not peg-like and not uniform in appearance 3
3. Forelimbs modified for flight; fingers elongated to support the flight membrane of wings Order CHIROPTERA II
 - Forelimbs not modified for flight 4
4. Feet with hooves 5
 - Feet with claws 6
5. Hooves cloven; upper incisors absent (except in feral and domestic pigs, *Sus scrofa*, in which canines flare out the sides of the rostrum); no third trochanter on femur Order ARTIODACTYLA VI
 - Hooves not cloven; upper incisors present; canines do not flare out the sides of the rostrum; third trochanter present on femur (Order PERISSODACTYLA, Family Equidae) *Equus caballus* (horse)
6. Tooth rows with conspicuous diastema (space) between incisors and cheek teeth 7
 - No diastema between incisors and cheek teeth 8
7. Ears longer than tail; incisors 2/1, I1 chisel-like, I2 peg-like and posterior to I1 Order LAGOMORPHA III
 - Ears generally much shorter than tail; incisors 1/1 and chisel-like Order RODENTIA IV
8. Small size (total length less than 203 mm); ears and eyes small and inconspicuous; fleshy, mobile snout protrudes well beyond anterior edge of mouth; front 2 upper teeth enlarged followed by smaller teeth (unicuspids), presumably including the canine. Order SORICOMORPHA I
 - Total length greater than 200 mm (except in *Mustela nivalis*); ears and eyes large and conspicuous; snout not fleshy, mobile, or protruding; relatively small front

teeth (incisors, 3/3) are followed by conspicuously larger canine teeth
. Order CARNIVORA V

I. Order SORICOMORPHA (there are 6 species of shrews and 1 mole in Nebraska)

1. Forefeet broad and flattened, with long sturdy claws, adapted for digging; total length usually over 140 mm; teeth white; zygomatic arch present; auditory bullae inflated around inner ear (Family Talpidae)
. *Scalopus aquaticus* (eastern mole)

Forefeet slender and not modified for digging; total length less than 140 mm; teeth tipped with reddish brown; no zygomatic arch; ringlike bone surrounding inner ear (Family Soricidae) 2

2. Total length more than 90 mm; posterior remnant of zygomatic arch projecting sharply from the greatest breadth of the braincase 3

Total length less than 90 mm; no sharp projections at greatest width of braincase 4

3. Total length rarely less than 125 mm; hind foot 15 mm or more; condylobasal length (occipital condyle to anteriormost edge of premaxillary bone) more than 22 mm; occurring in northern 2/3 of state, but absent west; parapatric with *B. hylophaga*
. *Blarina brevicauda* (northern short-tailed shrew)

Total length rarely exceeding 120 mm; hind foot 15 mm or less; condylobasal length less than 22 mm; occurring in southern Nebraska; parapatric with *B. brevicauda*
. *Blarina hylophaga* (Elliot's short-tailed shrew)

4. Tail short, about 25% or less of total length; 4 unicuspid, usually only 3 visible in side view *Cryptotis parva* (North American least shrew)

Tail long, more than 30% of total length; 5 unicuspid all visible in side view; medial tines present on first upper incisors 5

5. Third unicuspid in upper jaw smaller than fourth; fifth unicuspid smaller than third; condylobasal length 14.5 mm or less; rare, only in northwestern part of state *Sorex nanus* (dwarf shrew)

Third unicuspid in upper jaw as large as or larger than fourth; condylobasal length 14.6 mm or more 6

6. Pelage often pale with whitish underparts; in males flank glands usually large and conspicuous; maxillary breadth more than 4.6 mm; crowded unicuspid row; only found in northwestern Nebraska
. *Sorex merriami* (Merriam's shrew)

Pelage darker with brownish underparts; males with small and indistinct flank glands; maxillary breadth less than 4.6 mm; uncrowded unicuspid row; found over much of Nebraska *Sorex cinereus* (masked shrew)

II. Order CHIROPTERA (there are 13 species of bats in Nebraska)

1. Tail extending conspicuously (from about 1/3 to 1/2 its length) beyond posterior border of uropatagium (tail membrane); anterior border of ears with conspicuous bumps; ears nearly joined over forehead; lower incisors bifid; palate terminating only slightly behind last upper molars (Family Molossidae) *Tadarida brasiliensis* (Brazilian free-tailed bat)

Tail not extending conspicuously (5 mm at most), if at all, beyond posterior border of uropatagium; anterior border of ears smooth; ears well separated; lower incisors trifid; palate terminating well behind last upper molars (Family Vespertilionidae) 2
2. Ears long, more than 28 mm in length from notch *Corynorhinus townsendii* (Townsend's big-eared bat)

Ears less than 23 mm in length from notch 3
3. Upper surface of tail membrane completely furred; distal, underside of forearm furred; ears small and rounded; 1 upper incisor; 2 upper premolars, first molar minute and lingual 4

Upper surface of uropatagium naked or furred proximally only a third to half its length; underside of wing naked; ears not rounded; 1 or 2 upper incisors; 2 upper premolars, but first molar in line with canines and P4s 5
4. A large bat with forearm more than 45 mm; dorsal pelage "frosted" (dark brownish fur tipped with grayish white or yellowish white); black rim of ears contrasts sharply with an interior patch of light fur and skin; greatest length of skull more than 17.5 mm *Lasiurus cinereus* (hoary bat)

A small bat with forearm less than 45 mm; dorsal pelage reddish orange to yellowish brown; skin of ears is pale orange and does not contrast sharply with interior; greatest length of skull less than 14.5 mm *Lasiurus borealis* (eastern red bat)
5. Dorsal pelage black frosted with white; upper surface of rostrum with large paired concavities between anterior nares and orbits, one cavity on each side of rostrum; 36 teeth (I2/3, C1/1, P2/3, M3/3) *Lasionycteris noctivagans* (silver-haired bat)

Dorsal pelage not black, not frosted; upper surface of rostrum lacking paired concavities; premolars 1/2, 2/2, or 3/3 but not 2/3 6
6. A large brown bat (total length more than 110 mm) with black patagia; forearm greater than 45 mm; uropatagium naked; greatest length of skull more than 18 mm; 32 teeth (I2/3, C1/1, P1/2, M3/3) *Eptesicus fuscus* (big brown bat)

Bat smaller (total length less than 110 mm); forearm less than 45 mm; total teeth 30, 34 or 38 7
7. Dorsal pelage reddish brown to yellowish brown with tricolored fur; 34 teeth (I2/3, C1/1, P2/2, M3/3); upper surface of uropatagium furred proximally for about half its length *Perimyotis subflavus* (American pipistrelle)

Dorsal pelage brown to dull, yellow brown with bicolored fur; 30 or 38 teeth; upper surface of uropatagium naked or with a few hairs at its very base 8

- 8. 30 teeth (I1/3, C1/1, P1/2, M3/3); tragus short, blunt with slight forward curve; living animal possesses pungent odor *Nycticeius humeralis* (evening bat)

38 teeth (I2/3, C1/1, P3/3, M3/3); tragus roughly 50% height of ear or more and pointed; no noticeable smell 9

- 9. Nebraska's smallest *Myotis* with forearm usually 33 mm or less; hind foot near 8 mm from heel; dorsal pelage pale yellowish brown, contrasting strongly with black ears, facial mask, and wing membranes; mastoid breadth and interorbital breadth usually no more than 7.5 and 3.5 mm, respectively *Myotis ciliolabrum* (western small-footed myotis)

Forearm more than 33 mm; hind foot usually greater than 8 mm; dorsal pelage brownish, not contrasting strongly with color of ears and membranes; mastoid breadth and interorbital breadth usually greater than 7.5 and 3.5 mm, respectively 10

- 10. Ear when laid forward extending noticeably beyond tip of nose, length from notch 16 mm or more; length of maxillary tooththrow more than 5.5 mm; length of mandibular tooththrow more than 6.9 mm 11

Ear when laid forward extending barely, if at all, beyond tip of nose, length from notch 16 mm or less; length of maxillary tooththrow 5.5 mm or less; length of mandibular tooththrow 6.9 mm or less 12

- 11. Posterior border of uropatagium with visible fringe of hairs; ears long, 18-21 mm from notch; greatest length of skull more than 16 mm *Myotis thysanodes* (fringed myotis)

Posterior border of uropatagium not visibly fringed with hairs; ears moderate in length, 16-18 mm from notch; greatest length of skull less than 16 mm *Myotis septentrionalis* (northern myotis)

- 12. Calcar keeled; braincase rising abruptly from rostrum *Myotis volans* (long-legged myotis)

Calcar not keeled; braincase rising gradually from rostrum *Myotis lucifugus* (little brown bat)

III. Order LAGOMORPHA (Family Leporidae; there are 5 species of rabbits in Nebraska)

- 1. Ear greater than 95 mm and tipped with black; hind foot greater than 110 mm; top of tail either black or white; interparietals fused with parietals (*Lepus*) 2

Ear less than 95 mm and not tipped with black; hind feet less than 110 mm; top of tail the same color as the body; interparietals not fused with parietals forming a distinctive island of bone. 3

- 2. Tail black above and onto the base of the back; bi- or trifurcate groove on front of upper incisor; mesopterygoid fossa at posterior end of the palate relatively narrow, usually less than 11 mm *Lepus californicus* (black-tailed jackrabbit)

Tail all white, although sometimes with a thin black dorsal line; simple groove on front incisor; mesopterygoid fossa 11.5 mm or greater
 Lepus townsendii (white-tailed jackrabbit)

- 3. Posterior branches of supraorbital separated from cranium; perforations at the base and rear of the skull; interparital bone quadrangular; posterior edge of palate usually lies behind the level of a line drawn between the third and fourth molariform teeth; because of domestication, size and coloration highly variable
 Oryctolagus cuniculus (domestic rabbit, European rabbit, "Belgian" hare)

Posterior branches of supraorbital fused to cranium, no perforations at the base of skull; interparietal triangular; posterior edge of palate usually lies at, or in front of, the level of a line drawn between the third and fourth molariform teeth 4

- 4. Pelage usually paler brown; ear about the same length as head, 62 mm or more from notch; auditory bullae large; external auditory meatus large with diameter 5.2 mm or more; found in western Nebraska
 Sylvilagus audubonii (desert cottontail)

Pelage brownish; ear about 2/3 the length of head, 61 mm or less from notch; auditory bullae small; external auditory meatus small with diameter usually less than 5 mm; statewide . . *Sylvilagus floridanus* (eastern cottontail)

IV. Order RODENTIA

Key to Families (there are 39 species of rodents in Nebraska)

- 1. Size large; total length exceeding 750 mm; greatest length of skull exceeding 90 mm; weight over 3.5 kilograms 2

Size medium to small; total length not exceeding 700 mm; greatest length of skull not exceeding 80 mm; weight not exceeding 2.5 kilograms 4

- 2. Tail wide and flattened dorso-ventrally; infraorbital opening much smaller than foramen magnum (Family Castoridae) *Castor canadensis* (American beaver)

Tail not wide and flattened dorso-ventrally; infraorbital opening larger than foramen magnum 3

- 3. Dorsal pelage with many stiff spines or quills; 5 toes of hind feet free, not webbed; paraoccipital processes not elongated and anteriorly curved; coronoid process of lower jaw developed, not vestigial (Family Erethizontidae)
 Erethizon dorsatum (common porcupine)

Dorsal pelage without quills, but rather with dense underfur and long coarse guard hairs; first 4 toes of hind feet webbed, fifth toe free; elongated, anteriorly curved paraoccipital processes; coronoid process of lower jaw vestigial; no known populations in state (Family Myocastoridae) *Myocaster coypus* (nutria)

- 4. Tail well-furred (individual hairs 4 mm or more), often fluffy; skull with noticeable postorbital processes Family Sciuridae IVa

Tail not as well-furred with short fur (individual hairs less than 4 mm) or nearly naked (except for *Neotoma cinerea*); skull lacking postorbital processes 5

5. External fur-lined cheek pouches present; cheek teeth 4/4 6
 No external fur-lined cheek pouches; cheek teeth 3/3 or 4/3 7
6. Tail nearly naked and much less than 75% of head and body length; hind feet shorter than forefeet; skull heavy and robust; zygomatic breadth greater than mastoid breadth; no perforation through the vertical partition of the nasal cavity Family Geomyidae IVb
 Tail with short fur, sometimes tufted, and more than 75% of head and body length; hind feet elongated and longer than forefeet; skull lighter and more delicate; zygomatic breadth narrower than mastoid breadth; infraorbital foramina located in a vacuity that extends transversely through and perforates side of rostrum, actual hole can be seen through rostrum Family Heteromyidae IVc
7. Tail very long and thin, close to 40% longer than head and body; belly hair white to base; dorsal hair coarse and brown tinged with gold or olive, with a medial dark band from head to tail; hind feet elongated and adapted for jumping; upper cheek teeth include P4 and 3 molars; infraorbital foramen large; zygomatic arch low (Family Dipodidae) *Zapus hudsonius* (meadow jumping mouse)
 Tail shorter than head and body; hindfeet not elongated; no P4 in upper tooth row, only three molars; infraorbital foramen not enlarged; zygomatic arch not low . . . 8
8. Annulations of scales on tail nearly or entirely concealed by hairs (except in muskrat); cheek teeth are variable with cusps or prisms but not with 3 longitudinal rows of cusps; New World rats and mice Family Cricetidae IVd
 Annulations on tail apparent on nearly naked tail; cheek teeth with 3 longitudinal rows of cusps; introduced Old World rats and mice . . . Family Muridae IVe

IVa. Family Sciuridae (there are 11 species in Nebraska)

1. Skin between foreleg and hindleg noticeably loose, forming a gliding membrane; nocturnal; found only in southeastern Nebraska along Missouri River; skull highly arched, highest over braincase; zygomatic plate low, slightly tilted upward.
 Glaucomys volans (southern flying squirrel)
 Skin between foreleg and hindleg not forming a gliding membrane; diurnal; skull not arched or when arched only moderately so, highest over orbits; zygomatic plate usually tilted strongly upward 2
2. A large ground squirrel with stout body, total length more than 540 mm, short fluffy tail; pelage grizzled brownish with blackish face and black feet and legs; white incisors; zygomatic breadth greater than 48 mm; supraorbital processes at right angle to skull; top of skull flat with shallow depression between supraorbital processes *Marmota monax* (woodchuck)
 Total length less than 540 mm; pelage not grizzled as above; incisors pigmented; zygomatic breadth less than 48 mm 3
3. Total length of adults more than 375 mm; hind foot 55 mm or more 4
 Total length of adults less than 325 mm; hind foot less than 55 mm 7

4. A ground squirrel with pale, sandy brown or yellowish pelage; short, non-fluffy tail (30% head and body length) with black tip; tooth rows converge posteriorly and teeth themselves are expanded laterally *Cynomys ludovicianus* (black-tailed prairie dog)
- Tail without black tip and longer than 40% of head and body length; tooth rows parallel 5
5. Furry tail about 50% of head and body length; ground squirrel with brownish grey, "salt and pepper" pelage with obscure black flecks on back; belly yellowish white; P3 well-developed; mostly in eastern Nebraska and associated with tall grass prairies, with associated woody vegetation *Spermophilus franklinii* (Franklin's ground squirrel)
- Bushy tail, almost 90% of head and body length; rusty gray, gray or black squirrel with P3 peglike or absent; climbing, associated with trees 6
6. Gray tree squirrel with white-tipped hairs on tail; underparts whitish; a small, peglike P3 usually (but not always) present; postorbital constriction more than 15 mm; can have a melanistic (black) phase *Sciurus carolinensis* (eastern gray squirrel)
- Tree squirrel with rust-tipped hairs on tail; dorsal fur gray flecked with rust; underparts and feet rusty and back of ears rusty; P3 absent; can have a melanistic (black) phase *Sciurus niger* (eastern fox squirrel)
7. Tail shorter (less than 60% of head and body length); white stripes on face (sometimes faint); infraorbital canal separates zygomatic plate and rostrum 8
- Tail longer (greater than 60% of head and body length); stripes only on back; infraorbital foramen pierces the zygomatic plate 10
8. Ground squirrel with numerous light stripes alternating with dark stripes marked with distinctive light spots *Spermophilus tridecemlineatus* (thirteen-lined ground squirrel)
- Pelage with indistinct spots and no stripes 9
9. Total length of adults less than 230 mm; greatest skull length 38-40 mm; not common *Spermophilus spilosoma* (spotted ground squirrel)
- Total length of adults over 270 mm; greatest skull length 48-50 mm; only in extreme western Nebraska Panhandle *Spermophilus elegans* (Wyoming ground squirrel)
10. An eastern forest animal with rusty red pelage; black and light stripes do not continue to base of tail and rump is reddish; no P3; total length more than 235 mm; not common, found only in southeastern Nebraska along Missouri River *Tamias striatus* (eastern chipmunk)
- A western pine forest or badlands animal with pale rusty pelage; stripes continue to base of tail; runs with tail up; P3 present; total length less than 235 mm *Tamias minimus* (least chipmunk)

IVb. Family Geomyidae (there are 4 species in this family)

1. Each upper incisor with 2 distinctive grooves; hind foot more than 30 mm; body mass greater than 100 g 2

Upper incisors smooth; hind foot less than 30 mm; body mass 100 g or less
 Thomomys talpoides (northern pocket gopher)

Note: The current taxonomy of Geomys is in flux and the system presented here is just in the process of being defined. Pelage color and body size vary geographically and within populations of Geomys, thus they are not totally reliable in distinguishing among species. Molecular analysis may be necessary for consistent identification. Hybrid zones are known between some populations adding another level of difficulty in making proper identifications. Intensive sampling and study will be necessary to reach consistent identifications.

2. Dorsal pelage ranging from liver brown to chestnut brown; total length of adult females generally greater than 245 mm and adult males generally over 275 mm; condylobasal length of adult females generally over 45 mm and adult males generally over 51 mm; in the eastern one-third of Nebraska
 Geomys bursarius (plains pocket gopher)

Dorsal pelage paler, ranging from buffy to pale brown; total length of females generally less than 245 mm and adult males generally less than 275 mm; condylobasal length of adult females generally less than 45 mm and males generally less than 51 mm; found in the western two-thirds of Nebraska 3

3. Pelage generally pale brown with smaller body size (up to 305 gm, greatest skull length may exceed 50 mm); in the Sand Hills and adjacent areas
 Geomys lutescens (Sand Hills pocket gopher)

An intermediate-sized pocket gopher, smaller in overall size than *G. bursarius*; size similar to *G. lutescens*; pelage darker than *G. lutescens*, but paler than *G. bursarius*; occurs in southwestern Nebraska
 Geomys jugossicularis (Hall's pocket gopher)

IVc. Family Heteromyidae (there are 5 species in Nebraska)

1. Distinctive white diagonal stripe on flank; tail with tufted tip and about 25% longer than head and body; hind foot more than 35 mm; anterior zygomatic arch with lateral extensions; auditory bullae greatly enlarged
 Dipodomys ordii (Ord's kangaroo rat)

No distinctive stripe on flank; hind foot less than 30 mm; tail without tuft and about as long as or shorter than head and body length; skull without lateral extensions on zygomatic arch, and auditory bullae enlarged but not greatly inflated 2

2. Dorsal fur with long, coarse hairs; total length more than 180 mm; greatest skull length less than 35 mm ***Chaetodipus hispidus*** (hispid pocket mouse)

Dorsal fur lacking long coarse hairs; total length less than 150 mm; greatest skull length less than 25 mm 3

3. A clear yellow patch behind each ear (postauricular patch), larger than the ear;

interparietal bone often smaller than width of interorbital breadth
 Perognathus flavus (silky pocket mouse)

Postauricular patch smaller than ear and often inconspicuous; width of interparietal
 bone about same as interorbital breadth 4

4. Auditory bullae generally not meeting anteriorly at midline on ventral side of
 cranium; dorsal color olivaceous, with pale yellow on ears and on sides; found in
 areas north and west of Sand Hills.
 Perognathus fasciatus (olive-backed pocket mouse)

Auditory bullae generally meeting anteriorly at midline on ventral cranium;
 dorsal color buffy to brownish; statewide
 Perognathus flavescens (plains pocket mouse)

IVd. Family Cricetidae (native rats and mice; there are 13 species in Nebraska)

1. Tail laterally flattened and nearly naked; front feet with claws on 5 toes; fringe
 of stiff hairs on toes of hind feet; teeth like *Microtus* with crescent-shaped cusps;
 skull greater than 60 mm *Ondatra zibethicus* (common muskrat)

Tail rounded; front feet with claws on 4 toes; no fringe present on toes of hind
 feet; teeth variable; skull less than 60 mm 2

2. Total length greater than 345 mm; skull greater than 40 mm 3
 Total length less than 345 mm; skull less than 40 mm 4

3. Tail bushy, soles of hind feet partly furred; nasal septum divided by prominent
 notch *Neotoma cinerea* (bushy-tailed woodrat)

Tail not bushy, although fully haired; soles of hind feet naked; nasal septum
 complete *Neotoma floridana* (eastern woodrat)

4. Cheek teeth with looping S-shaped cusps; combination of short ears (barely
 twice as long as adjacent fur) and tail greater than 50% of body length; south
 of Platte River in central, and South Platte River in western Nebraska . .
 Sigmodon hispidus (hispid cotton rat)

Not as above 5

5. Cheek teeth flattened with alternating, sharp-edged triangular cusps; ears
 short, barely twice as long as adjacent fur 6

Cheek teeth without sharp-edged triangular cusps; ears clearly longer than
 twice the length of adjacent fur 9

6. Tail equal to or shorter than hind foot in length; upper incisors grooved on
 anterior surface *Synaptomys cooperi* (southern bog lemming)

Tail longer than hind foot; upper incisors not grooved 7

7. Tail usually less than 25 mm; dorsal pelage with reddish tinge, soft and smooth
 as in a mole; not common on the very eastern edge of Nebraska
 Microtus pinetorum (woodland vole)

- Tail 29 mm or more; pelage coarser and without tinge of red 8
- 8. Ventral pelage grayish, never buff; usually 6 pads on hind foot; fourth triangle of M2 with prominent heel that often appears as a distinct fifth triangle
 Microtus pennsylvanicus (meadow vole)
- Belly hairs washed with yellowish or orange buff; usually 5 pads on hind foot but sometimes six; fourth triangle of M2 lacking heel
 Microtus ochrogaster (prairie vole)
- 9. Upper incisors grooved on anterior surface 10
- Upper incisors not grooved 11
- 10. Dark thin pencil line on dorsal surface of tail; often with an indistinct dark stripe down middle of back, contrasting with paler sides; rostrum relatively short; greatest length of skull 20 mm or less
 Reithrodontomys montanus (plains harvest mouse)
- Dark dorsal line on tail broad, fading gradually into light color underneath; rarely with dark area down middle of back; rostrum relatively long and narrow; greatest length of skull 20 mm or more
 Reithrodontomys megalotis (western harvest mouse)
- 11. Plump tail less than half the length of head and body; dorsal fur of juveniles and adults often light gray (old individuals may be brown); coronoid process long and recurved, extending up to or higher than condyloid process
 Onychomys leucogaster (northern grasshopper mouse)
- Slender tail more than 60% of head and body length; dorsal fur of adults brown or dark grayish brown; coronoid not as well-developed 12
- 12. Tail typically sharply bicolored and less than 65 mm long; hind foot usually less than 21 mm; skull usually less than 25 mm long
 Peromyscus maniculatus (North American deer mouse)
- Tail usually not sharply bicolored (except in fresh winter coat) and greater than 65 mm long; hind foot 21 mm or more; skull usually greater than 25 mm long
 Peromyscus leucopus (white-footed deer mouse)

IVe. Family Muridae (Old World rats and mice; 2 species invasive in Nebraska)

- 1. Total length less than 200 mm; skull less than 20 mm; incisors notched at tip when viewed laterally *Mus musculus* (house mouse)
- Total length of adult over 200 mm; length of skull more than 20 mm; incisors not notched *Rattus norvegicus* (Norway rat; laboratory rat)

V. Order CARNIVORA

Key to Families (there are 22 species of carnivores in Nebraska)

1. Cheek teeth bunodont, without carnassials or any conspicuous cutting edges 2
 Cheek teeth with conspicuous carnassials 3
2. Tail inconspicuous and shorter than hind foot; premolars 4/4, molars 2/3; extirpated or uncommon Family Ursidae Va
 Tail long and conspicuously ringed; premolars 4/4, molars 2/2 (Family Procyonidae) *Procyon lotor* (common raccoon)
3. 1 upper molar; upper molar dumbbell-shaped or squarish 4
 1 or 2 upper molars; if 1 upper molar, tiny and round in shape, but if 2, first molar large and triangular in shape 5
4. Black body conspicuously marked with white stripes or spots; anal scent glands hyper-developed enough to be aimed and sprayed at a target; hard palate not extending much beyond molars Family Mephitidae Vc
 Pelage not as above; anal scent glands present but not used to spray; body elongate, low to the ground with short legs; hard palate extends well beyond molars Family Mustelidae Vd
5. Muzzle long and narrow; claws not retractile; auditory bullae not divided by a bony septum; carnassials with both a shearing blade and a flattened grinding surface; 42 teeth; more than 1 upper and lower molar Family Canidae Vb
 Muzzle short and broad; claws retractile and hidden in fur; auditory bullae internally divided by a bony septum; carnassial pair with shearing edges only; 28-30 teeth; only 1 upper and lower molar Family Felidae Ve

Va. Family Ursidae (2 species historically extirpated in Nebraska)

1. Shoulder hump present; claws on front feet longer than claws on hind feet; second upper molar broadest anteriorly; maxillary toothrow greater than 110 mm; extirpated *Ursus arctos* (grizzly bear)
 No shoulder hump present; claws on front and hind feet approximately equal length; second upper molar broadest in middle of tooth; maxillary toothrow less than 110 mm; seen recently in western Nebraska
 Ursus americanus (black bear)

Vb. Family Canidae (there are 5 species and 1 historically extirpated in Nebraska)

1. Total length more than 1050 mm; condylobasal length more than 150 mm; sagittal crest present; postorbital process thickened and convex dorsally 2
 Total length less than 1050 mm; condylobasal length less than 150 mm; no sagittal crest; postorbital process thin, concave dorsally 4

2. Large and robust; total length more than 1400 mm; condylobasal length more than 200 mm; length of lower carnassial (m1) more than 25 mm in length **Canis lupus** (wolf)

Neither as large nor as robust; total length less than 1400 mm; condylobasal length less than 200 mm; length of lower carnassial less than 25 mm in length 3

3. Pelage brownish gray; orbits not rising abruptly above rostrum; dewclaw often absent **Canis latrans** (coyote)

Pelage variable in color; orbits usually rising abruptly above rostrum; dewclaw frequently present **Canis familiaris** (dog)

4. Dorsum of skull rising abruptly at orbits; temporal ridges generally not prominent **Canis familiaris** (dog)

Dorsum of skull flat from nasals to orbits; temporal ridges prominent 5

5. Dorsal pelage grizzled grayish; tail with black dorsal stripe; fur of cheeks and backs of ears reddish; temporal ridge U-shaped or lyre-shaped; mandible with notch on lower border **Urocyon cinereoargenteus** (common gray fox)

Pelage not gray; tail without black dorsal stripe; backs of ears not reddish; skull without U-shaped ridge; mandible without notch 6

6. Dorsal pelage and tail reddish; tip of tail white; ears with black tips; temporal ridges on skull V-shaped; condylobasal length more than 125 mm; length of maxillary tooththrow more than 55 mm; statewide **Vulpes vulpes** (red fox)

Upper parts yellowish brown, fur on cheek white; tip of tail black; ears not black-tipped; temporal ridges reduced; condylobasal length less than 125 mm; length of maxillary tooththrow less than 55 mm; western Nebraska only **Vulpes velox** (swift fox)

Vc. Family Mephitidae (there are 2 species in Nebraska)

1. Dorsal pelage with 2 white stripes merging anteriorly; skull arched with orbital region rounded; mastoids and auditory bullae not inflated; notch on bottom edge of mandible; maxillary tooththrow greater than 20 mm; zygomatic breadth greater than 40 mm **Mephitis mephitis** (striped skunk)

Dorsal pelage with 4 or more broken white lines, giving a spotted appearance; white spot on head; skull profile flattened and not arched; mastoid and auditory bullae inflated; no notch on mandible; maxillary tooththrow less than 20 mm; zygomatic breadth less than 40 mm . . . **Spilogale putorius** (eastern spotted skunk)

Vd. Family Mustelidae (there are 7 species in Nebraska)

1. Toes webbed; dense, dark brown fur; tail wide at base joining the body smoothly so that the overall contour of the body is streamlined; second lower incisor large and behind other incisors; premolars 4/3 (36 teeth); extirpated but reintroduced **Lontra canadensis** (North American river otter)

Toes not webbed; premolars not 4/3 2

2. Dorsal pelage dark brown or blackish with paler brownish stripes laterally; premolars 4/4 (38 teeth); extirpated *Gulo gulo* (wolverine)
Pelage not as above; premolars 3/3 (34 teeth) 3
3. Pelage yellowish gray; white medial stripe from nose to nape, head marked with black and white stripes; skull length greater than 90 mm; upper molar triangular-shaped; braincase triangular-shaped *Taxidea taxus* (American badger)
Pelage not as above; skull length less than 75 mm; upper molars dumbbell-shaped; braincase elongate and not triangular 4
4. Total length less than 475 mm; length of skull less than 55 mm 5
Total length more than 475 mm; length of skull more than 55 mm 6
5. Total length more than 200 mm; tail with distal 1/3 black; length of skull generally greater than 44 mm; maxillary toothrow greater than 12 mm *Mustela frenata* (long-tailed weasel)
Total length usually less than 200 mm; tail not tipped with black, but a few black hairs may be present; length of skull less than 36 mm; maxillary toothrow less than 12 mm *Mustela nivalis* (least weasel)
6. Pelage uniformly dark chocolate brown with occasional white patches ventrally; short webs between toes; medial distance between canines about equal to medial distance between auditory bullae; first lower molar with distinctive metaconid (cone located on the postero-lingual face of the trigonid). *Neovison vison* (American mink)
Pelage buffy, with black legs, feet, and tip of tail, distinctive black mask across eyes; medial distance between canines greater than medial distance between auditory bullae; first lower molar with indistinct metaconid; extirpated *Mustela nigripes* (black-footed ferret)
- Ve. Family Felidae** (4 species can occur in Nebraska)
1. Tail 30 to 50% of total length; 4 upper cheek teeth, 30 teeth 2
Tail less than 20% total length; only 3 upper cheek teeth, 28 teeth 3
2. Condylbasal length greater than 150 mm *Puma concolor* (mountain lion)
Condylbasal less than 100 mm *Felis catus* (house cat)
3. Tip of tail black; pelage long, thick, and yellowish brown with a gray frosted appearance; ears tipped with tufts of long black hair; condyloid foramen usually separate from jugular foramen at posterior base of auditory bullae; not common *Lynx canadensis* (Canadian lynx)
Tail with incomplete black tip, with white on underside; pelage yellowish to reddish brown with black streaks and spots; ears tipped only with tufts of short black hair; anterior condyloid foramen usually confluent with jugular foramen at posterior base of auditory bullae; common *Lynx rufus* (bobcat)

VI. Order ARTIODACTYLA (there are 12 species in Nebraska)

- 1. Incisors present in upper jaw (Family Suidae) *Sus scrofa* (pig)
 No incisors present in upper jaw 2
- 2. Horns present (or horn cores) in adults of both sexes 3
 Deciduous antlers present in males (Family Cervidae) 8
- 3. Horns round in cross-section, unbranched, and permanent; usually a single lacrimal foramen occurs in the rim of orbit; sutures separate lacrimal from nasal bones (Family Bovidae) 4
 Horns oval in cross-section and forked, their external sheaths are lost from the horn core annually; two lacrimal foramina in rim of orbit; ethmoid vacuity separates lacrimal from nasal bones; dorsal pelage chestnut with two broad white stripes across throat (Family Antilocapridae) *Antilocapra americana* (pronghorn)
- 4. Horn sheath heavily ridged; curving downward or directed posteriorly over back; adults medium to small, usually weight under 175 kilograms 5
 Horn sheath completely smooth, curving upwards; adults large, usually weight over 225 kilograms 7
- 5. Horns scimitar or corkscrew in shape, generally directed posteriorly over back; distinctive V or U shaped groove on forehead between horns; infraorbital foramen is large and does not have a well-defined rim anteriorly; premaxilla extends back as a wedge between the nasal and maxilla; because of domestication size and coloration highly variable *Capra hircus* (domestic goat)
 Horns curving backward and downward to form a massive spiral especially in adult males; no distinctive groove on forehead between horns; deep lacrimal or pre-orbital pit present; infraorbital foramen is small with a well-defined rim around it; premaxilla does not extend back as a wedge between the nasal and maxilla 6
- 6. Rim of orbits enlarged, distinctly raised above the level of the surrounding cranial bones; bones of braincase enlarged, heavy; pelage grayish brown; rump, backs of legs, and muzzle white *Ovis canadensis* (bighorn sheep)
 Rims of the orbits slightly enlarged and slightly raised above the level of the surrounding cranial bones; bones of braincase not enlarged or heavy; because of domestication size and coloration highly variable *Ovis aries* (domestic sheep)
- 7. Large dark brown mammal with hump on shoulders; shaggy front quarters; bearded; smooth, glossy black horns curving upward and inward; premaxillary bone not extending to nasals; massive head subtriangular, with frontal bone greatly expanded and hiding zygomatic arches from dorsal view; no prominent ridge between horns or horn bases; maxillary tooththrow long, over 110 mm; not a free-ranging species in Nebraska *Bison bison* (American bison)
 Pelage and coloration variable; not shaggy or bearded; horns if present often facing anteriorly; premaxillary extending to nasal; head elongate, less massive and frontal bone not covering zygomatic arches in dorsal view; prominent ridge at top

- of skull between horns or horn bases; maxillary tooththrow shorter, usually under 110 mm; because of domestication size variable *Bos taurus* (cow)
8. Length of skull over 350 mm 9
- Length of skull less than 350 mm 10
9. Antlers palmate on most of the main beam; bulbous nose; pendulous skin growth on throat; greatest length of skull more than 500 mm; premaxillary bone elongated; nasals much shorter than elongated premaxillae; no canines present; rare *Alces alces* (moose)
- Antlers not palmate; greatest length of skull less than 500 mm; nasals are long relative to short premaxillae; canines present but reduced to a small peg *Cervus elaphus* (elk or wapiti)
10. Antlers palmate; a black dorsal stripe extend from nape of neck down back and merges with black of upper surface of tail; white spots on back and sides, merging into a white line on side and haunches near rump; vomer does not divide the internal nares into two chambers; no current populations known in Nebraska *Dama dama* (fallow deer)
- Antlers not palmate, rather branching; no black stripe down back; no white spots on back and sides in adults; vomer high, dividing the internal nares into two chambers posteriorly 11
11. Antlers typically with one main beam extending forward from which arise a series of simple tines; tail broad, brown above, white below, and often held vertically as a flag when running; lacrimal pit shallow *Odocoileus virginianus* (white-tailed deer)
- Antlers dichotomously branching, with each branching point forming a "Y;" tail white and narrow, tipped with black and not held high when running; lacrimal pit deep *Odocoileus hemionus* (mule deer)

Black-tailed prairie dog (*Cynomys ludovicianus*). Photograph by Keith Geluso.

BIBLIOGRAPHY

- Adams, C. E. 1973. Population dynamics of fox squirrels, *Sciurus niger*, in selected areas in Seward County, Nebraska. Unpublished PhD dissertation, University of Nebraska–Lincoln, 116 pp.
- Adams, C. E. 1976. Measurement and characteristics of fox squirrel, *Sciurus niger rufiventer*, home ranges. *American Midland Naturalists* 95: 211-215.
- Adams, C. E. 1978. Ages of hunter-killed coyotes in southeastern Nebraska. *Journal of Wildlife Management* 42: 425-426.
- Adams, C. E. 1984. Diversity in fox squirrel spatial relationships and activity rhythms. *Texas Journal of Science* 36: 197-203.
- Ahern, D. 2002. Moose patrols central Nebraska. *Nebraskaland Magazine* 80(6): 4.
- Alexander, L. F. and B. R. Riddle. 2005. Phylogenetics of the New World rodent family Heteromyidae. *Journal of Mammalogy* 86: 366-379.
- Alicata, J. E. 1932. Life history of the rabbit stomach worm, *Obeliscoides cuniculi*. *Journal of Agricultural Research* 44: 401-419.
- Allen, G. M. 1942. Extinct and vanishing mammals of the Western Hemisphere with the marine species of all the oceans. Special Publication, American Committee for International Wild Life Protection 11: xv + 1-620.
- Allen, H. 1864. Monograph of the bats of North America. *Smithsonian Miscellaneous Collections* 7 (165): xxiii + 1-85.
- Allen, H. 1894. A monograph of the bats of North America. *Bulletin of the United States National Museum* 43: ix + 1-198.
- Allen, J. A. 1874. On geographical variation in color among North American squirrels; with a list of the species and varieties of the American Sciuridae north of Mexico. *Proceedings of the Boston Society of Natural History* 16: 276-294.
- Allen, J. A. 1876. The American bison, living and extinct. *Memoirs of the Museum of Comparative Zoology, Harvard College* 4 (10): ix + 1-246. [seen only in 1974 reprint edition from Arno Press, New York, NY]
- Allen, J. A. 1877. History of the American bison, *Bison americanus*. Pp. 443-587, in *Annual Report of the United States Geological and Geographical Survey of the Territories, embracing Colorado and parts of adjacent territories: being a report of progress of the exploration for the year 1875*, ed. F. V. Hayden. Washington, DC: Government Printing Office 9: vii + 1-827.
- Allen, J. A. 1894. Descriptions of ten new North American mammals, and remarks on others. *Bulletin of the American Museum of Natural History* 6: 317-332.
- Allen, J. A. 1895. On the species of the genus *Reithrodontomys*. *Bulletin of the American Museum of Natural History* 7: 107-143.
- Allen, J. A. 1896. List of mammals collected by Mr. Walter W. Granger, in New Mexico, Utah, Wyoming and Nebraska, 1895-96, with field notes by the collector. *Bulletin of the American Museum of Natural History* 8: 241-258.
- Althoff, D. P. 1978. Social and spatial relationships of coyote families and neighboring coyotes. Unpublished MS thesis, University of Nebraska–Lincoln, 80 pp.
- Althoff, D. P. 1979. Camouflaged coyote den entrances. *Prairie Naturalist* 11: 23-25.
- Althoff, D. P. 1980. Den and den-site characteristics of coyotes (*Canis latrans*) in southeastern Nebraska. *Transactions of the Nebraska Academy of Sciences* 9: 9-14.
- Althoff, D. P. and P. S. Gipson. 1981. Coyote family spatial relationships with reference to poultry losses. *Journal of Wildlife Management* 45: 641-649.
- Amack, R. 1987. Annual report, Nebraska Game and Parks Commission, 1987. Nebraska Game and Parks Commission, Lincoln, 36 pp.
- Amack, R. 1988. Annual report, Nebraska Game and Parks Commission, 1988. Nebraska Game and Parks Commission, Lincoln, 36 pp.
- Amack, R. 1989. Annual report, Nebraska Game and Parks Commission, 1989. Nebraska Game and Parks Commission, Lincoln, 38 pp.
- Amack, R. 1990. Annual report, Nebraska Game and Parks Commission, 1990. Nebraska Game and Parks Commission, Lincoln, 38 pp.
- Amack, R. 1991. Annual report, Nebraska Game and Parks Commission, 1991. Nebraska Game and Parks Commission, Lincoln, 16 pp.
- Amack, R. 1992. Annual report, Nebraska Game and Parks Commission, 1992. Nebraska Game and Parks Commission, Lincoln, 24 pp.
- Amack, R. 1993. Annual report, Nebraska Game and Parks Commission, 1993. Nebraska Game and Parks Commission, Lincoln, 32 pp.
- Amack, R. 1994. Annual report, Nebraska Game and Parks Commission, 1994. Nebraska Game and Parks Commission, Lincoln, 38 pp.

- Amack, R. 1995. Annual report, Nebraska Game and Parks Commission, 1995. Nebraska Game and Parks Commission, Lincoln, 34 pp.
- Amack, R. 1996. Annual report, Nebraska Game and Parks Commission, 1996. Nebraska Game and Parks Commission, Lincoln, 34 pp.
- Amack, R. 1997. Annual report, Nebraska Game and Parks Commission, 1997. Nebraska Game and Parks Commission, Lincoln, 32 pp.
- Amack, R. 1998. Annual report, Nebraska Game and Parks Commission, 1998. Nebraska Game and Parks Commission, Lincoln, 36 pp.
- Amack, R. 1999. Annual report, Nebraska Game and Parks Commission, 1999. Nebraska Game and Parks Commission, Lincoln, 38 pp.
- Amack, R. 2000. Annual report, Nebraska Game and Parks Commission, 2000. Nebraska Game and Parks Commission, Lincoln, 40 pp.
- Amack, R. 2001. Annual report, Nebraska Game and Parks Commission, 2001. Nebraska Game and Parks Commission, Lincoln, 40 pp.
- Amack, R. 2002. Annual report, Nebraska Game and Parks Commission, 2002. Nebraska Game and Parks Commission, Lincoln, 40 pp.
- Amack, R. 2003. Annual report, Nebraska Game and Parks Commission, 2003. Nebraska Game and Parks Commission, Lincoln, 50 pp.
- Amack, R. 2004. Annual report, Nebraska Game and Parks Commission, 2004. Nebraska Game and Parks Commission, Lincoln, 65 pp.
- Amack, R. 2005. Annual report, Nebraska Game and Parks Commission, 2005. Nebraska Game and Parks Commission, Lincoln, 20 pp.
- Amundson, R. 1943. Rodents in Nebraska. *Outdoor Nebraska* 21(1): 4-7, 20.
- Andelt, F. E. 1988. Unusual movements of river otters released in Nebraska. *Prairie Naturalist* 20: 108.
- Andelt, F. E. 1992. Nebraska's threatened and endangered species: river otter. Nebraska Game and Parks Commission, Lincoln, 6 pp.
- Andelt, F. E. 1995a. Swift fox investigations in Nebraska, 1995. Pp. 81-89, in *Swift Fox Conservation Team 1995 Annual Report*, eds. S. H. Allen, J. W. Hoagland, and E. D. Stukel. Bismarck, ND: North Dakota Game and Fish Department, 170 pp.
- Andelt, F. E. 1995b. Nebraska's threatened and endangered species: black-footed ferret. *Nebraskaland Magazine* 73(10), supplement, 6 pp.
- Andelt, F. E. 1997. Swift fox investigations in Nebraska, 1997. Pp. 77-79, in *Swift Fox Conservation Team 1997 Annual Report*, ed. B. Giddings. Helena, MT: Montana Department of Fish, Wildlife & Parks, iii + 125 pp.
- Andelt, W. F. 1976. Ecology of suspected damaging coyotes and their interactions with domestic poultry and livestock. Unpublished MS thesis, University of Nebraska-Lincoln, 85 pp.
- Andelt, W. F. 1984. Behavioral ecology of coyotes: implications for reducing predator-livestock conflicts. *Proceedings of the Great Plains Wildlife Damage Control Workshop* 6: 79-82.
- Andelt, W. F., D. P. Althoff, R. M. Case, and P. S. Gibson. 1980. Surplus-killing by coyotes. *Journal of Mammalogy* 61: 377-378.
- Andelt, W. F., D. P. Althoff, and P. S. Gipson. 1979. Movements of breeding coyotes with emphasis on den site relationships. *Journal of Mammalogy* 60: 568-575.
- Andelt, W. F. and S. H. Andelt. 1981. Habitat use by coyotes in southeastern Nebraska. *Journal of Wildlife Management* 45: 1001-1005.
- Andelt, W. F. and P. S. Gipson. 1979a. Domestic turkey losses to radio-tagged coyotes. *Journal of Wildlife Management* 43: 673-679.
- Andelt, W. F. and P. S. Gipson. 1979b. Home range, activity, and daily movements of coyotes. *Journal of Wildlife Management* 43: 944-951.
- Andelt, W. F. and P. S. Gipson. 1980. Toe-clipping coyotes for individual identification. *Journal of Wildlife Management* 44: 293-294.
- Andelt, W. F. and B. R. Mahan. 1980. Behavior of an urban coyote. *American Midland Naturalist* 103: 399-400.
- Andersen, E. 1990. Jackrabbits. *Nebraskaland Magazine* 68(8): 4-5.
- Anderson, A. E. and O. C. Wallmo. 1984. *Odocoileus hemionus*. *Mammalian Species* 219: 1-9.
- Anderson, E., S. C. Forrest, T. W. Clark, and L. Richardson. 1986. Paleobiology, biogeography, and systematics of the black-footed ferret, *Mustela nigripes* (Audubon and Bachman), 1851. *Great Basin Naturalist Memoirs* 8: 11-62.
- Anderson, S. 1956. Subspeciation in the meadow mouse, *Microtus pennsylvanicus*, in Wyoming, Colorado, and adjacent areas. University of Kansas Publications, Museum of Natural History 9: 85-104.
- Andrews, R. V. and R. W. Belknap. 1985. Metabolic and thermoregulatory effects of photoperiod and melatonin on *Peromyscus maniculatus* acclimatization. *Comparative Biochemistry and Physiology A* 82: 725-729.
- Andrews, R. V. and R. W. Belknap. 1993. Season affects tolerance of cohabitation by deer mice. *Physiology and Behavior* 53: 617-620.

- Arenz, C. L. 1997. Handling fox squirrels: ketamine-hydrochloride versus a simple restraint. *Wildlife Society Bulletin* 25: 107-109.
- Arenz, C. L. 1998. Behavioral ecology of the antipredator vigilance of thirteen-lined ground squirrels (Sciuridae: *Spermophilus tridecemlineatus*). Unpublished PhD dissertation, University of Nebraska-Lincoln, vii + 189 pp.
- Arenz, C. L. and D. W. Leger. 1997a. The antipredator vigilance of adult and juvenile thirteen-lined ground squirrels (Sciuridae: *Spermophilus tridecemlineatus*): visual obstruction and simulated hawk attacks. *Ethology* 103: 945-953.
- Arenz, C. L. and D. W. Leger. 1997b. Artificial visual obstruction, antipredator vigilance, and predator detection in the thirteen-lined ground squirrel (*Spermophilus tridecemlineatus*). *Behaviour* 134: 1101-1114.
- Arenz, C. L. and D. W. Leger. 1999a. Thirteen lined ground squirrel (Sciuridae: *Spermophilus tridecemlineatus*) antipredator vigilance decreases as vigilance cost increases. *Animal Behaviour* 57: 97-103.
- Arenz, C. L. and D. W. Leger. 1999b. Antipredator vigilance of juvenile and adult thirteen-lined ground squirrels and the role of nutritional need. *Animal Behaviour* 59: 535-541.
- Arenz, C. L. and D. W. Leger. 1999c. Thirteen lined ground squirrel (Sciuridae: *Spermophilus tridecemlineatus*) antipredator vigilance: monitoring the sky for aerial predators. *Ethology* 105: 807-816.
- Arlton, A. V. 1931. An ecological study of the mole with special reference to *Scalopus aquaticus machrinus* and *Scalopus aquaticus machrinoides*. Unpublished PhD dissertation, University of Nebraska, Lincoln, NE, 78 pp.
- Arlton, A. V. 1936. An ecological study of the mole. *Journal of Mammalogy*, 17: 349-371.
- Armstrong, D. M. 1996. Northern limits of mammals of the northern interior Mexico. Pp. 261-283, in *Contributions in mammalogy: A memorial volume honoring Dr. J. Knox Jones, Jr. (H. H. Genoways and R. J. Baker, eds.)*, Museum of Texas Tech University, Lubbock, il + 315 pp.
- Armstrong, D. M., J. R. Choate, and J. K. Jones, Jr. 1986. Distributional patterns of mammals in the Plains States. *Occasional Papers of the Museum, Texas Tech University* 105: 1-27.
- Armstrong, D. M. and J. K. Jones, Jr. 1971. *Sorex merriami*. *Mammalian Species* 2: 1-2.
- Aubry, K. B., K. S. McKelvey, and J. P. Copeland. 2007. Distribution and broadscale habitat relations of the wolverine in the contiguous United States. *Journal of Wildlife Management* 71: 2147-2158.
- Audubon, J. J. and J. Bachman. 1854. *The viviparous quadrupeds of North America*. New York: V. G. Audubon; 1: viii + 1-383; 2: 1-334; 3: v + 1-348 [seen in the 1974 reprint edition from Arno Press, New York, NY].
- Audubon, M. R. and E. Coues. 1897. *Audubon and his journals*. New York: Charles Scribner's Sons, 1: xiv + 1-532; 2: viii + 1-554. [seen only in the 1986 reprint edition from Dover Publications, Mineola, NY]
- Aughey, S. 1880. *Sketches of the physical geography and geology of Nebraska*. Daily Republican Book and Job Office, Omaha, 326 pp.
- Aughey, S. 1882. *Physical and natural features*. Pp. 78-97, in *History of the state of Nebraska; containing a full account of its growth from an uninhabited territory to a wealthy and important state; of its early settlements rapid increase in population, and the marvellous development of its great natural resources*. Also an extended description of its counties, cities, towns and villages, their advantages, industries, manufactures and commerce; biographical sketches, portraits of prominent men and early settlers; views of residences and business blocks, cities and towns, ed. A. T. Andreas. Chicago, IL: The Western Historical Company, 1506 pp.
- Auld, R. C. 1890. A means of preserving the purity and establishing a career for the American bison of the future. *American Naturalist* 24: 787-796.
- Baasch, D. M. 2003. Population estimation and efficacy of bait selection by *Odocoileus virginianus* on the Cottonwood Ranch. Unpublished MS thesis, University of Nebraska-Kearney, 133 pp.
- Bachman, J. 1837a. Observations on the different species of hares (genus *Lepus*) inhabiting the United States and Canada. *Journal of the Academy of Natural Sciences of Philadelphia* 7: 282-361.
- Bachman, J. 1837b. Some remarks on the genus *Sorex*, with a monograph of the North American species. *Journal of the Academy of Natural Sciences of Philadelphia* 7: 362-402.
- Bachman, J. 1839a. Additional remarks on the genus *Lepus*, with corrections of a former paper, and descriptions of other species of quadrupeds found in North America.

- Journal of the Academy of Natural Sciences of Philadelphia 8: 75-105.
- Bachman, J. 1839b. Monograph of the genus *Sciurus*, with descriptions of new species and their varieties, as existing in North America. The Magazine of Natural History, new series 3: 113-123, 154-162, 220-227, 330-337, 378-390.
- Bailey, B. 1961. It was in the cards. Outdoor Nebraska 39(1): 16-17.
- Bailey, V. 1893. The prairie ground squirrels or spermophiles of the Mississippi Valley. Bulletin of the Division of Ornithology and Mammalogy, United States Department of Agriculture 4: 1-69.
- Bailey, V. 1895. The pocket gophers of the United States. Bulletin of the Division of Ornithology and Mammalogy, United States Department of Agriculture 5: 1-47.
- Bailey, V. 1900. Revision of American voles of the genus *Microtus*. North American Fauna 17: 1-88.
- Bailey, V. 1907. Wolves in relation to stock, game, and the National Forest reserves. United States Department of Agriculture, Forest Service Bulletin 72: 1-31.
- Bailey, W. J., Jr. 1955. Collection and analysis of antelope harvest data. Job Completion Report, October 5, 1955, Pittman-Robertson Project W-15-R, Job No. 13-55, Nebraska Game, Forestation and Parks Commission, Lincoln, 16 pp.
- Bailey, W. J., Jr. 1956a. 1956 antelope inventory. Job Completion Report, July 20, 1956, Pittman-Robertson Project W-15-R, Job No. 12-55, Nebraska Game, Forestation and Parks Commission, Lincoln, 12 pp.
- Bailey, W. J., Jr. 1956b. Archery hunter post card survey. Job Completion Report, February 15, 1956, Pittman-Robertson Project W-15-R, Job No. 7-55, Nebraska Game, Forestation and Parks Commission, Lincoln, 3 pp.
- Bailey, W. J., Jr. 1956c. Collection and analysis of 1955 deer harvest data. Job Completion Report, March 1, 1956, Pittman-Robertson Project W-15-R, Job No. 4-55, Nebraska Game, Forestation and Parks Commission, Lincoln, 37 pp.
- Bailey, W. J., Jr. 1956d. Collection and analysis of antelope harvest data. Job Completion Report, October 15, 1956, Pittman-Robertson Project W-15-R, Job No. 7-56, Nebraska Game, Forestation and Parks Commission, Lincoln, 12 pp.
- Bailey, W. J., Jr. 1956e. Distribution and seasonal movements of deer. Job Completion Report, July 1, 1956, Pittman-Robertson Project W-15-R, Job No. 5-55, Nebraska Game, Forestation and Parks Commission, Lincoln, 13 pp.
- Bailey, W. J., Jr. 1956f. Postcard survey of landowners pertaining to deer population levels in western Nebraska (1955-1956). Job Completion Report, May 15, 1956, Pittman-Robertson Project W-15-R, Job No. 2-55, Nebraska Game, Forestation and Parks Commission, Lincoln, 11 pp.
- Bailey, W. J., Jr. 1956g. Sex and age ratios of white-tailed and mule deer. Job Completion Report, July 1, 1956, Pittman-Robertson Project W-15-R, Job No. 1-55, Nebraska Game, Forestation and Parks Commission, Lincoln, 3 pp.
- Bailey, W. J., Jr. 1956h. White-tailed and mule deer inventory. Job Completion Report, February 25, 1956, Pittman-Robertson Project W-15-R, Job No. 1-55, Nebraska Game, Forestation and Parks Commission, Lincoln, 12 pp.
- Bailey, W. J., Jr. 1957a. Collection and analysis of deer harvest data. Job Completion Report, October, 4 to November 5, 1957, Pittman-Robertson Project W-15-R-14, Nebraska Game, Forestation and Parks Commission, Lincoln, 30 pp.
- Bailey, W. J., Jr. 1957b. Archery hunter post card survey. Job Completion Report, May 1, 1957, Pittman-Robertson Project W-15-R, Job No. 5-56, Nebraska Game, Forestation and Parks Commission, Lincoln, 4 pp.
- Bailey, W. J., Jr. 1957c. Collection and analysis of 1956 deer harvest data. Job Completion Report, April 15, 1957, Pittman-Robertson Project W-15-R, Job No. 3-56, Nebraska Game, Forestation and Parks Commission, Lincoln, 39 pp.
- Bailey, W. J., Jr. 1957d. Postcard questionnaire survey of landowners to estimate populations of deer in the Sandhills (1956-1957). Job Completion Report, April 9, 1957, Pittman-Robertson Project W-15-R, Job No. 4-56, Nebraska Game, Forestation and Parks Commission, Lincoln, 12 pp.
- Bailey, W. J., Jr. 1957e. White-tailed and mule deer inventory. Job Completion Report, May 29, 1957, Pittman-Robertson Project W-15-R, Job No. 2-56, Nebraska Game, Forestation and Parks Commission, Lincoln, 8 pp.
- Bailey, W. J., Jr. 1958a. Reconnaissance survey of a proposed release site for white-tailed deer in Gage County, Nebraska. Job Completion Report, Pittman-Robertson Project W-15-

- R, Nebraska Game, Forestation and Parks Commission, Lincoln, 5 pp.
- Bailey, W. J., Jr. 1958b. Collection and analysis of deer harvest data. Job Completion Report, November 1 – 5, 1958, Pittman-Robertson Project W-15-R-15, Nebraska Game, Forestation and Parks Commission, Lincoln, 27 pp.
- Bailey, W. J., Jr. 1958c. Inventories of deer. Job Completion Report, September, 1957 to April, 1958, Pittman-Robertson Project W-15-R-14, Nebraska Game, Forestation and Parks Commission, Lincoln, 7 pp.
- Bailey, W. J., Jr. 1959. White-tailed and mule deer inventories. Pp.43-50, in Job Completion Report, September, 1958, to April, 1959, Pittman-Robertson Project W-15-R-15, Nebraska Game, Forestation and Parks Commission, Lincoln, 6 pp.
- Bailey, W. J., Jr. 1964. Serological surveys of brucellosis and leptospirosis in Nebraska deer and antelope. Pp. 173-187, in Job Completion Report, March 1, 1963 to February 29, 1964, Pittman-Robertson Project W-15-R-20, Nebraska Game, Forestation and Parks Commission, Lincoln, 16 pp.
- Bailey, W. J., Jr. and J. Mathisen. 1958. Trapping and transplanting of antelope. Job Completion Report, July 1, 1957 to June 30, 1958, Pittman-Robertson Project W-31-D-1, Nebraska Game, Forestation and Parks Commission, Lincoln, 7 pp.
- Bailey, W., Jr., G. Schildman, and P. Agee. 1957. Nebraska deer. Nebraska Game, Forestation and Parks Commission, Lincoln, 40 pp.
- Baird, S. F. 1852. American ruminant: on the ruminating animals of North America, and their susceptibility of domestication. Pp. 104-128, in Report of the Commissioner of Patents for the Year 1851, Part II. Agricultural. Washington, DC: Robert Armstrong.
- Baird, S. F. 1857. Reports of explorations and surveys, to ascertain the most practicable and economical route for a railroad from the Mississippi River to the Pacific Ocean. Made under the direction of the Secretary of War, in 1853-6, according to acts of Congress of March 3, 1853, May 31, 1854, and August 5, 1854. Vol. VIII. Mammals. Washington, DC: A. O. P. Nicholson, printer, xlviii + 757 pp.
- Baird, S. F. 1859. Mammals of North America; the descriptions of species based chiefly on the collections in the museum of the Smithsonian Institution. Philadelphia: J. B. Lippincott & Co., xxxiv + 764 pp. [seen only in 1974 reprint edition from Arno Press, New York, NY]
- Baird, S. F. 1874. Discovery of *Putorius nigripes*. Annual Record of Science and Industry, pp. 339-340.
- Baker, C. F. 1895. Preliminary studies in Siphonaptera. VI. Canadian Entomologist 27: 186-192.
- Baker, C. F. 1904. A revision of American Siphonaptera, or fleas, together with a complete list and bibliography of the group. Proceedings of the United States National Museum 27: 365-469.
- Baker, D. S. 1997. The effects of plains pocket gophers on two varieties of alfalfa. Unpublished MS thesis, University of Nebraska-Lincoln, 63 pp.
- Ballard, N. B. and F. J. Vande Vusse. 1983. *Echinococcus multilocularis* in Illinois and Nebraska. Journal of Parasitology 70: 790-791.
- Barbee, W. R. 1970. Annual report of the Nebraska Game and Parks Commission, 1970. Nebraska Game and Parks Commission, Lincoln, 65 pp.
- Barbee, W. R. 1971. Annual report of the Nebraska Game and Parks Commission, 1971. Nebraska Game and Parks Commission, Lincoln, 96 pp.
- Barbee, W. R. 1972. Annual report of the Nebraska Game and Parks Commission, 1972. Nebraska Game and Parks Commission, Lincoln, 103 pp.
- Barbee, W. R. 1973. Annual report of the Nebraska Game and Parks Commission, 1973. Nebraska Game and Parks Commission, Lincoln, 107 pp.
- Barbee, W. R. 1974. Annual report of the Nebraska Game and Parks Commission, 1974. Nebraska Game and Parks Commission, Lincoln, 107 pp.
- Barbee, W. R. 1975. Annual report of the Nebraska Game and Parks Commission, 1975. Nebraska Game and Parks Commission, Lincoln, 64 pp.
- Barbour, R. W. and W. H. Davis. 1969. Bats of America. Lexington, KY: University Press of Kentucky, 286 pp.
- Barker, F. D. 1911. The trematodes genus *Opisthorchis* R. Blanchard, 1895. Archives de Parasitologie 14: 513-561.
- Barker, F. D. 1915a. Parasites of the muskrat. Science 42: 570.
- Barker, F. D. 1915b. Parasites of the American muskrat (*Fiber zibethicus*). Journal of Parasitology 1: 184-197.

- Barker, F. D. 1916. Parasites of the muskrat. *Science* 43: 208.
- Barker, F. D. and J. W. Laughlin. 1911. A new species of trematode from the muskrat, *Fiber zibethicus*. *Transactions of the American Microscopical Society* 30: 261-274.
- Barr, R. J. 1955. Rabies in Nebraska. *Outdoor Nebraska* 33(3): 22, 24.
- Barr, T. R. B. 1963. Infectious diseases in the opossum: a review. *Journal of Wildlife Management* 27: 53-71.
- Bartels, B. C. 2007. Identification and distribution of *Sorex cinereus* and *Sorex haydeni* on the Great Plains. Unpublished M.S. thesis, Fort Hays State University, Hays, KS, x + 45 pp.
- Baumann, W. L. 1982. Microhabitat use in three species of rodents on a Nebraska sandhills prairie. Unpublished MS thesis, University of Nebraska–Lincoln, 80 pp.
- Baxter, W. L. 1982. Wildlife response to ecofallow in Nebraska. P. 3, in *Proceedings of the Midwest Agricultural Interfaces with Fish and Wildlife Resources Workshop*, comp. R. B. Dahlgren. Ames, IA: Iowa Cooperative Wildlife Research Unit, Iowa State University, 54 pp.
- Beaver, P. C. 1937. Experimental studies on *Echinostoma revolutum* (Froelich) a fluke from birds and mammals. *Illinois Biological Monographs* 15: 1-96.
- Beed, W. E. 1935. A preliminary study of the animal ecology of Nebraska short-grass plains grazed only by native animals. Unpublished MA thesis, University of Nebraska, Lincoln, NE, 60 pp.
- Beed, W. E. 1936. A preliminary study of animal ecology of the Niobrara Game Preserve. *Bulletin of the Conservation and Survey Division, University of Nebraska* 10:1-33.
- Beidleman, R. G. 1956. An early record of the wolverine in western Nebraska. *Journal of Mammalogy* 37: 445-446.
- Bekoff, M. 1977. *Canis latrans*. *Mammalian Species* 79: 1-9.
- Belant, J. 2001. Bobcat harvest and population assessment. Annual Performance Report, March 1, 2000 to February 28, 2001, Pittman-Robertson Project W-15-R-57, Nebraska Game and Parks Commission, Lincoln, 1 p.
- Belay, E. D., R. A. Maddox, E. S. Williams, M. W. Miller, P. Gambetti, and L. B. Schonberger. 2004. Chronic wasting disease and potential transmission to humans. *Emerging Infectious Diseases* 10: 977-984.
- Benedict, R. A. 1997. Morphological and genetic analyses of a hybrid zone between short-tailed shrews (*Blarina*) in Nebraska. Unpublished PhD dissertation, University of Nebraska–Lincoln, 221 pp.
- Benedict, R. A. 1999a. Morphological and mitochondrial DNA variation in a hybrid zone between short-tailed shrews (*Blarina*) in Nebraska. *Journal of Mammalogy* 80: 112-134.
- Benedict, R. A. 1999b. Location and characteristics of a hybrid zone between short-tailed shrews (*Blarina*). *Journal of Mammalogy* 80: 135-141.
- Benedict, R. A. 2004. Reproductive activity and distribution of bats in Nebraska. *Western North American Naturalist* 64: 231-248.
- Benedict, R. A., J. D. Druecker, and H. H. Genoways. 1999. New records and habitat information for *Sorex merriami* from Nebraska. *Great Basin Naturalist* 59: 285-287.
- Benedict, R. A., P. W. Freeman, and H. H. Genoways. 1996. Prairie legacies – mammals. Pp. 149-166, in *Prairie conservation: preserving North America's most endangered ecosystem*, eds. F. B. Samson and F. L. Knopf. Washington, DC, and Covello, CA: Island Press, xii + 340 pp.
- Benedict, R. A., H. H. Genoways, and P. W. Freeman. 2000. Shifting distributional patterns of mammals in Nebraska. *Transactions of the Nebraska Academy of Sciences* 26: 55-84.
- Benson, S. B. 1935. The status of *Reithrodontomys montanus* (Baird). *Journal of Mammalogy* 16: 139-142.
- Berger, J. and M. Peacock. 1988. Variability in size-weight relationships of *Bison bison*. *Journal of Mammalogy* 69: 618-624.
- Bergman, D. L., M. D. Chandler, and A. Locklear. 2002. The economic impact of invasive species to wildlife services' cooperators. Pp. 169-178, in *Human conflicts with wildlife: economic considerations*, eds. L. Clark, J. Hone, J. A. Shivik, R. A. Watkins, K. C. VerCauteren, and J. K. Yoder. Fort Collins, CO: Proceedings of the Third National Wildlife Research Center, 178 pp.
- Best, T. L. 1996. *Lepus californicus*. *Mammalian Species* 530: 1-10.
- Best, T. L. and M. P. Skupski. 1994. *Perognathus flavus*. *Mammalian Species* 471: 1-10.
- Biondini, M. E., A. A. Steuter, and R. G. Hamilton. 1999. Bison use of fire-managed remnant prairies. *Journal of Range Management* 52: 454-461.

- Birney, E. C. 1973. Systematics of three species of woodrats (genus *Neotoma*) in central North America. Miscellaneous Publications of the Museum of Natural History, University of Kansas 58: 1-173.
- Bischof, R. 2000. Summary of the 1999 swift fox track survey in Nebraska. Pp. 189-190, in Swift Fox Conservation Team 1999 Annual Report, ed. C. G. Schmitt. Santa Fe, NM: New Mexico Department of Game and Fish, iii + 201 pp.
- Bischoff, R. 2002. Bobcat harvest and population assessment. Annual Performance Report, March 1, 2001 to February 28, 2002, Pittman-Robertson Project W-15-R-58, Nebraska Game and Parks Commission, Lincoln, 1 p.
- Bischof, R. 2003a. Status of the northern river otter in Nebraska. *Prairie Naturalist* 35: 117-120.
- Bischof, R. 2003b. Prairie dog survey. *Nebraskaland Magazine* 81(10): 9.
- Bischof, R. 2003c. Indian Cave's night gliders. *Nebraskaland Magazine* 81(10): 20-23.
- Bischof, R. 2003d. Nebraska bobcat tagging results 2002/2003 season. Nebraska Game and Parks Commission, Lincoln, 2 pp., available at www.ngpc.state.ne.us/hunting/guides/furbearer/pdfs/Bobcatcarctag.pdf, accessed January 5, 2007.
- Bischof, R. 2004a. Furbearer surveys and inventories. Annual Performance Report, March 1, 2003 to February 29, 2004, Pittman-Robertson Project W-15-R-60, Nebraska Game and Parks Commission, Lincoln, 3 pp.
- Bischof, R. 2004b. Natural heritage program survey and inventories. Annual Performance Report, March 1, 2003 to February 29, 2004, Pittman-Robertson Project W-15-R-60, Nebraska Game and Parks Commission, Lincoln, 1 p.
- Bischof, R. 2005. Nebraska swift fox report 2003. P. 34, in Swift Fox Conservation Team 2003 Annual Report, eds. M. Grenier and H. Whitlaw. Lander, WY: Wyoming Game and Fish Department, viii + 108 pp.
- Bischof, R. and R. G. Douglas. 2005. Serologic survey of select infectious diseases in coyotes and raccoons in Nebraska. *Journal of Wildlife Diseases* 41:787-791.
- Bischof, R. and M. Levelle. 2002. Nebraska swift fox scent station survey, 2001. Pp. 54-56, in Swift Fox Conservation Team 2001 Annual Report, ed. M. Peek. Emporia, KS: Kansas Department of Wildlife and Parks, iv + 120 pp.
- Blanton, J. D., J. W. Krebs, C. A. Hanlon, and C. E. Rupprecht. 2006. Rabies surveillance in the United States during 2005. *Journal of the American Veterinary Medical Association* 229: 1897-1911.
- Blizzard, W. C. 1958. Return of the prairie ghost. *Outdoor Nebraska* 36(3): 3-5.
- Blossom, P. M. 1938. Description of a new race of pocket gopher (*Geomys lutescens hylaeus*) from northwestern Nebraska. *Occasional Papers of the Museum of Zoology, University of Michigan* 368: 1-2.
- Blus, L. J., G. R. Sherman, and J. D. Henderson. 1967. A noteworthy record of the swift fox in McPherson County, Nebraska. *Journal of Mammalogy* 48: 471-472.
- Bochkov, A. V. and B. M. O'Connor. 2005. The life-cycle of *Hemigalichus chrotogale* sp. nov. (Acari: Linstrophoridae), with comparative observations on listrophorid morphology. *Journal of Natural History* 39: 3811-3832.
- Bogan, M. A. 1997. Historical changes in the landscape and vertebrate diversity of north central Nebraska. Pp. 105-130, in *Ecology and conservation of Great Plains vertebrates*, eds. F. L. Knopf and F. B. Samson. New York: Springer-Verlag, xi + 320 pp.
- Bogan, M. A., K. Geluso, and J. A. White. 2004. Mammalian inventories of two National Wildlife Refuges in Nebraska, 2001-2002. Final Report to the U.S. Fish and Wildlife Service, Lakewood, Colorado, 92 pp.
- Bogan, M. A., M. Jennings, and F. Knopf. 1995. A portrait of faunal and floral change in the sandhills of northern Nebraska. Pp. 6-24, in *A biological survey of Fort Niobrara and Valentine National Wildlife Refuges*, ed. M. A. Bogan. Fort Collins, CO: National Biological Service, Midcontinent Ecological Science Center, iv + 193 pp.
- Bogan, M. A. and C. A. Ramotnik. 1995. The mammals. Pp. 140-186, in *A biological survey of Fort Niobrara and Valentine National Wildlife Refuges*, ed. M. A. Bogan. Fort Collins, CO: National Biological Service, Midcontinent Ecological Science Center, iv + 193 pp.
- Bohart, C. 1954. Notes on Nebraska fauna: bobcat. *Outdoor Nebraska* 3(3): 26.
- Bole, B. P., Jr. and P. N. Moulthrop. 1942. The Ohio Recent mammals collection in the Cleveland Museum of Natural History. *Scientific Publications of the Cleveland Museum of Natural History* 5: 83-181.
- Bouc, K. 1983. A way with squirrels. *Nebraskaland Magazine* 61(8): 28-31.

- Bouc, K. 1992a. City foxes. *Nebraskaland Magazine* 70(4): 24-27.
- Bouc, K. 1992b. Whitetail buck rescue. *Nebraskaland Magazine* 70(9): 14-17.
- Bouc, K. 1993. City foxes II. *Nebraskaland Magazine* 71(7): 6-7.
- Bouc, K. 1996. Too many deer, not enough forest. *Nebraskaland Magazine* 74(7): 36-43.
- Bouc, K. 1997. The deer of Nebraska. *Nebraskaland Magazine* 75(3): N1-N16.
- Bouc, K. 1998a. Cottontail rabbit. *Nebraskaland Magazine* 76(7): 46-49.
- Bouc, K. 1998b. White-tailed deer and mule deer. *Nebraskaland Magazine* 76(7): 56-63.
- Boyle, S. 2006. North American river otter (*Lontra canadensis*): a technical conservation report. United States Department of Agriculture, Forest Service, Rocky Mountain Region, 55 pp., available at <http://www.fs.fed.us/r2/projects/scp/assessments/northamericanriverotter.pdf>, accessed January 5, 2007.
- Brackenridge, H. M. 1814. Views of Louisiana; together with a journal of a voyage up the Missouri River, in 1811. Pittsburgh, PA : Cramer, Spear and Eichbaum, 304 pp. [seen only in 1966 reprint edition from Readex Microprint Corporation, covering only "A Journal of a Voyage up the Missouri River, in 1811," pp. 199-268]
- Bradbury, J. 1819. Travels in the interior of America, in the years 1809, 1810, and 1811; including a description of Upper Louisiana, together with the states of Ohio, Kentucky, Indiana, and Tennessee, with Illinois and western territories, and containing remarks and observations useful to persons emigrating to those countries. London: Sherwood, Neely, and Jones, second edition, 346 pp. [seen only in 1986 reprint edition from the University of Nebraska Press, Lincoln]
- Bradbury, O. C. 1919. A study in animal ecology of an eastern Nebraska region. Unpublished PhD dissertation, University of Nebraska, Lincoln, 201 pp.
- Brant, S. 2006. Mountain lion memory. *Nebraskaland Magazine* 84(5): 8-9.
- Brant, S. V. 2002. The evolutionary history of interactions among short-tailed shrews (*Blarina* Gray, 1838) and their parasitic trichostrongylid nematodes (*Longistriata* Schulz, 1926). Unpublished PhD dissertation, University of Nebraska–Lincoln, 188 pp.
- Brant, S. V. 2005. A review of the phylogeographic histories of short-tailed shrews (Insectivora: Soricidae) and their parasitic nematodes (Secernentea: Trichostrongylidae). Pp. 317-330, *in* Advances in the biology of shrews II, eds. J. F. Merritt, S. Churchfield, R. Hutterer, and B. I. Sheftel. Special Publication of the International Society of Shrew Biologists 1: xiii + 1-454.
- Brant, S. V. and G. Ortí. 2002. Molecular phylogeny of short-tailed shrews, *Blarina* (Insectivora: Soricidae). *Molecular Phylogenetics and Evolution* 22: 163-173.
- Brant, S. V. and G. Ortí. 2003a. Phylogeography of northern short-tailed shrew, *Blarina brevicauda* (Insectivora: Soricidae): past fragmentation and postglacial recolonization. *Molecular Ecology* 12: 1435-1449.
- Brant, S. V. and G. Ortí. 2003b. Evidence for gene flow in parasitic nematodes between two host species of shrews. *Molecular Ecology* 12: 2853-2859.
- Bredthauer, A. K. and D. R. Smith. 2004. Rabies in Nebraska. *NebFact*, University of Nebraska–Lincoln Extension, Institute of Agriculture and Natural Resources 598: 1-4.
- Brooks, D. R. and M. M. Mayes. 1977. *Hymenolepis asketus* sp. n. (Cestodea: Hymenolepididae) from the short-tailed shrew, *Blarina brevicauda* Say, from Nebraska. *Proceedings of the Helminthological Society of Washington* 44: 60-62.
- Bruner, J. G. 1979. Distributional and dimensional patterns of muskrat burrows. Unpublished MS thesis, University of Nebraska–Lincoln, 104 pp.
- Bryant, L. D. and C. Maser. 1982. Classification and distribution. Pp. 1-59, *in* Elk of North America: ecology and management, eds. J. W. Thomas and D. E. Towell. Washington, DC: Wildlife Management Institute, xx + 698 pp.
- Bryant, M. D. 1945. Phylogeny of Nearctic Sciuridae. *American Midland Naturalist* 33: 257-390.
- Buckner, S. C. and B. B. Nickol. 1975. Morphological variation of *Moniliformis moniliformis* (Bremser 1811) Travassos 1915 and *Moniliformis clarki* (Ward 1917) Chandler 1921. *Journal of Parasitology* 61: 996-998.
- Buechner, H. K. 1960. The bighorn sheep in the United States, its past, present, and future. *Wildlife Monographs* 4: 1-174.
- Bunnell, S. D., M. L. Wolfe, M. W. Brunson, and D. R. Potter. 2002. Recreational use of elk. Pp. 701-747, *in* North American elk: ecology

- and management, eds. D. E. Towell and J. W. Thomas. Washington, DC: Smithsonian Institution Press, xxii + 962 pp.
- Burnett, C. D. 1983a. Geographic and secondary sexual variation in the morphology of *Eptesicus fuscus*. *Annals of Carnegie Museum* 52:139-161.
- Burnett, C. D. 1983b. Geographic and climate correlates of morphological variation in *Eptesicus fuscus*. *Journal of Mammalogy* 64: 437-444.
- Burns, J. C., J. R. Choate, and E. G. Zimmerman. 1985. Systematic relationships of pocket gophers (genus *Geomys*) on the central Great Plains. *Journal of Mammalogy* 66: 102-118.
- Burroughs, R. D. 1961. The natural history of the Lewis and Clark Expedition. East Lansing, MI: Michigan State University Press, xii + 340 pp.
- Cable, K. A. 1987. Prairie dog population growth: relationships to population density, habitat, and livestock grazing management. Unpublished MS thesis, University of Nebraska—Lincoln, 93 pp.
- Cable, K. A. and R. M. Timm. 1988. Efficacy of deferred grazing in reducing prairie dog reinfestation rates. United States Department of Agriculture, General Technical Report RM, 154: 46-49.
- Caceres, M. C. and R. M. R. Barclay. 2000. *Myotis septentrionalis*. *Mammalian Species* 634: 1-4.
- Calahane, V. H. 1954. Status of the black-footed ferret. *Journal of Mammalogy* 35: 418-424.
- Cameron, G. N. and S. R. Spencer. 1981. *Sigmodon hispidus*. *Mammalian Species* 158: 1-9.
- Canaris, A. G. 1960. A note on the distribution of the porcupine louse *Eutrichophilus setosus* (Giebel) (Mallophaga). *Journal of Parasitology* 46: 481.
- Cannon, K. P. 2007. "They went as high as they choose:" What an isolated skull can tell us about the biogeography of high-altitude bison. *Arctic, Antarctic, and Alpine Research* 39: 44-56.
- Carleton, J. H. 1943. The prairie logbooks: Dragoon Campaigns to the Pawnee Villages in 1844, and the Rocky Mountains in 1845 [edited by L. Pelzer]. Chicago: The Caxton Club, xviii + 295 pp. [seen only in 1983 reprint edition from Bison Book, University of Nebraska Press, Lincoln]
- Carroll, D. 2005a. CWD found in Hall County. *Nebraskaland Magazine* 83(2): 9.
- Carroll, D. (ed.). 2005b. Mountain lion killed near Omaha. *Nebraskaland Magazine* 83(10): 6.
- Carroll, D. (ed.). 2006a. Mountain lion killed in Scottsbluff. *Nebraskaland Magazine* 84(9): 6.
- Carroll, D. (ed.). 2006b. Elk seen at several locations in Lincoln. *Nebraskaland Magazine* 84(9): 8.
- Carroll, D. (ed.). 2007a. Mountain lion kitten recovered in Panhandle. *Nebraskaland Magazine* 85(3): 6.
- Carroll, D. (ed.). 2007b. The elk population in Nebraska. *Nebraskaland Magazine* 85(7): 23.
- Carroll, D. (ed.). 2007c. Elk harvest sets new record. *Nebraskaland Magazine* 85(10): 6.
- Carroll, D. (ed.). 2008a. November deer harvest sets new record. *Nebraskaland Magazine* 86(1): 6.
- Carroll, D. (ed.). 2008b. Feral hogs removed. *Nebraskaland Magazine* 86(3): 6.
- Carroll, D. (ed.). 2008c. Mountain lion shot in Scottsbluff. *Nebraskaland Magazine* 86(3): 6-7.
- Carter, G. L. 1909. Biennial report of the Game and Fish Commission of the State of Nebraska, for the two years ending December 31st, 1908. Game and Fish Commission, Lincoln, 32 pp.
- Cary, M. 1902. Some general remarks upon the distribution of life in northwest Nebraska. *Proceedings of the Nebraska Ornithological Union* 3: 63-75.
- Cary, M. 1903. A new *Reithrodontomys* from western Nebraska. *Proceedings of the Biological Society of Washington* 16: 53-54.
- Cary, M. approx 1905. The mammals of Nebraska. Hand written manuscript held by U.S. Fish and Wildlife Service, Washington DC, 143 pp.
- Cary, M. 1906. Identity of *Eutamias pallidus* (Allen), with a description of a related form from the South Dakota Bad Lands. *Proceedings of the Biological Society of Washington* 19: 87-90.
- Case, R. M. 1978. Interstate highway road-killed animals: a data source for biologists. *Wildlife Society Bulletin* 6: 8-13.
- Case, R. M. 1989. Managing damage to alfalfa caused by plains pocket gophers. *Proceedings of the Great Plains Wildlife Damage Control Workshop* 9: 160-161.
- Case, R. M., W. F. Andelt, and D. G. Luce. 1978. Field evaluation of an electromagnetic device for pocket gopher control. *Pest Control* 46(3): 18, 22.
- Case, R. M., D. Baker, J. Luchsinger, and B. Jasch. 1997. Cultural control of damage

- to alfalfa caused by pocket gophers. Proceedings of the Great Plains Wildlife Damage Control Workshop 13: 106.
- Case, R. M. and J. A. Gleim. 1976. Road-killed animals on Interstate 80 in Nebraska. Proceedings of the Nebraska Academy of Science 86: 9-10.
- Case, R. M. and B. A. Jasch. 1994. Pocket gophers. Pp. 1: B-17-B-29, *in* Prevention and control of wildlife damage, eds. S. E. Hygnstrom, R. M. Timm, and G. E. Larson. Lincoln, NE: University of Nebraska Cooperative Extension; United States Department of Agriculture, Animal and Plant Health Inspection Service, Animal Damage Control; Great Plains Agricultural Council; issued in 2 volumes, sections numbered separately.
- Case, R. M. and A. B. Sargeant. 1982. Determining sex of plains pocket gophers by incisor width. Prairie Naturalist 14: 125-127.
- Case, R. M., J. L. Stubbendieck, and D. G. Luce. 1979. Impact of plains pocket gophers on forage production. Proceedings of the Great Plains Wildlife Damage Control Conference 4:138-141.
- Case, R. M. and R. M. Timm. 1984. Economic model of pocket gopher control. Proceedings of the Great Plains Wildlife Damage Control Workshop 6: 53-56.
- Chapman, J. A., J. G. Hockman, and M. M. Ojeda C. 1980. *Sylvilagus floridanus*. Mammalian Species 136: 1-8.
- Chapman, J. A. and G. R. Willner. 1978. *Sylvilagus audubonii*. Mammalian Species 106: 1-4.
- Chittenden, H. M. and A. T. Richardson (eds.). 1905. Life, letters and travels of Father Pierre-Jean DeSmet, S. J. New York: Francis P. Harper, 1: xv + 1-402.
- Chitwood, B. G. 1933. Does the Guinea-worm occur in North America? Journal of the American Medical Association 100: 802-804.
- Choate, J. R. and H. H. Genoways. 1967. Notes on some mammals from Nebraska. Transactions of the Kansas Academy of Sciences 69: 238-241.
- Choate, J. R. and K. M. Reed. 1986. Historical biogeography of the woodchuck in Kansas. Prairie Naturalist 18: 37-42.
- Clader, D. N. 1942. A study on the cranial musculature of the opossum, *Didelphis virginiana* Kerr. Unpublished MS thesis, University of Nebraska-Lincoln, 33 pp.
- Clark, F. H. 1937. Parturition in the deer-mouse. Journal of Mammalogy 18: 85-87.
- Clausen, M. K. 1983. The ecology of a relict population of woodrats (*Neotoma floridana baileyi*). Unpublished MS thesis, University of Nebraska-Lincoln, 74 pp.
- Clausen, M. K. 1985. Notes on Nebraska fauna: eastern woodrat. Nebraskaland Magazine 63(3): 50.
- Clausen, M. K. 1999. New records of the eastern woodrat from southeastern Nebraska. Prairie Naturalist 30: 187-188.
- Coady, N. R. 1997. Evaluation of *Plagiorhynchus cylindraceus* in the viscera of Nebraska shrews. Unpublished MS thesis, University of Nebraska-Lincoln, vi + 24 pp.
- Coady, N. R. and B. B. Nickol. 2000. Assessment of parenteral *Plagiorhynchus cylindraceus* (Acanthocephala) infections in shrews. Comparative Parasitology 67: 32-39.
- Coatney, G. R. 1935. A note on *Trypanosoma microti*. Journal of Parasitology 21: 455-456.
- Coatney, G. R. 1936. Some notes on cestodes from Nebraska. Journal of Parasitology 22: 409.
- Cockrum, E. L. 1951. A new pocket mouse (genus *Perognathus*) from Kansas. University of Kansas Publications, Museum of Natural History 5: 203-206.
- Cockrum, E. L. 1953. Aberrations in the color of the prairie vole, *Microtus ochrogaster*. Transactions of the Kansas Academy of Science 56: 86-88.
- Cockrum, E. L. 1956. Reproduction in North American bats. Transactions of the Kansas Academy of Science 58: 487-511.
- Cockrum, E. L. and R. H. Baker. 1950. A new jumping mouse (genus *Zapus*) from Kansas. Proceedings of the Biological Society of Washington 63: 1-4.
- Cole, J. E. 1954. Buffalo (*Bison bison*) killed by fire. Journal of Mammalogy 35: 453-454.
- Compton, H. O. 1958. Trapping and tagging of deer in western Nebraska. Job Completion Report, September, 1958, Pittman-Robertson Project W-15-R-15, Nebraska Game, Forestation and Parks Commission, Lincoln, 4 pp.
- Compton, H. O. 1959a. Deer a plenty. Outdoor Nebraska 37(11): 3-5.
- Compton, H. O. 1959b. Collection and analysis of deer harvest data. Job Completion Report, November 7-11, 1959, Pittman-Robertson Project W-15-R-16, Nebraska Game, Forestation and Parks Commission, Lincoln, 25 pp.
- Compton, H. O. 1959c. Trapping and tagging of deer in western Nebraska. Job Completion Report, September to October, 1959,

- Pittman-Robertson Project W-15-R-116, Nebraska Game, Forestation and Parks Commission, Lincoln, 4 pp.
- Compton, H. O. 1960. Trapping and transplanting of antelope and white-tailed deer. Job Completion Report, July 1, 1959, to July 30, 1960, Pittman-Robertson Project W-31-D-3, Nebraska Game, Forestation and Parks Commission, Lincoln, 5 pp.
- Compton, H. O. 1961. Surveys and management of deer. Work Plan A-60, March 1, 1960, through February 28, 1961, Pittman-Robertson project W-15-R-17, Nebraska Game, Forestation and Parks Commission, Lincoln, 42 pp.
- Condra, G. E. 1926. Wild life resources and their preservation. No. II—The Nebraska game reserve. *Outdoor Nebraska* 1(3): 3.
- Connolly, G. E. 1981. Trends in populations and harvests. Pp. 225-244, in *Mule and black-tailed deer of North America*, ed. O. C. Wallmo. Lincoln: University of Nebraska Press, xvii + 605 pp.
- Cook, H. J. 1931. A mountain sheep record from Nebraska. *Journal of Mammalogy* 12:170-171.
- Cooper, J. G. 1869. Notes on the fauna of the Upper Missouri. *American Naturalist* 3: 294-299.
- Cortelyou, R. G. 1991. Bat netting. *Nebraska Bird Review* 59: 34-35.
- Coues, E. 1874. Synopsis of the Muridae of North America. *Proceedings of the Academy of Natural Sciences of Philadelphia* 26: 173-196.
- Coues, E. 1875a. A critical review of the North American Saccomyidae. *Proceedings of the Academy of Natural Sciences of Philadelphia* 26: 272-325.
- Coues, E. 1875b. Abstract of results of a study of the genera *Geomys* and *Thomomys*. Pp. 217-279, in *Exploration of the Colorado River of the West and its tributaries: explored in 1869, 1870, 1871, and 1872, under the direction of the Secretary of the Smithsonian Institution*, ed. J. H. Powell. Washington, DC: Government Printing Office, xi + 291 pp.
- Coues, E. 1876. Some account, critical, descriptive, and historical, of *Zapus hudsonius*. *Bulletin of the United States Geological and Geographical Survey of the Territories* 5: 253-262.
- Coues, E. 1877. Fur-bearing animals: a monograph of North American Mustelidae. *United States Geological Survey of the Territories, Department of the Interior, Miscellaneous Publications*, 8: xiv + 1-248.
- Coues, E. (ed.). 1893. *History of the expedition under the command of Lewis and Clark*. New York: Francis P. Harper, 1: cxxxii + 1-352; 3: vi + 821-1298. [seen only in reprint edition from Dover Publications, Inc., New York]
- Coues, E. (ed.). 1895. *The Expeditions of Zebulon Montgomery Pike, to headwaters of the Mississippi River, through Louisiana Territory, and in New Spain, during the years 1805-6-7*. New York: F. P. Harper, 955 pp.
- Coues, E. and J. A. Allen. 1877. *Monograph of North America Rodentia*. *Bulletin of the United States Geological Survey of the Territories*, 11: xii + x + 1-1091.
- Cover, M. A. 2000. *Ecology of elk in the Pine Ridge region of northwestern Nebraska: seasonal distribution, characteristics of wintering sites, and herd health*. Unpublished MS thesis, University of Nebraska—Lincoln, x + 182 pp.
- Cowan, I. M. 1940. Distribution and variation in native sheep of North America. *American Midland Naturalist* 24: 505-580.
- Cowan, I. M. 1956. What and where are the mule and black-tailed deer? Pp. 335-359, in *The deer of North America* (W. P. Taylor, ed.). Harrisburg, PA: Stackpole Company; Washington, DC: Wildlife Management Institute, xvii + 668.
- Cox, M. K. and W. L. Franklin. 1988. Faunal survey of the birds, mammals, and reptiles at Scotts Bluff National Monument. *Iowa Cooperative Fish and Wildlife Research Unit, Annual Report* 53:26-28.
- Cox, M. K. and W. L. Franklin. 1989. Terrestrial vertebrates of Scotts Bluff National Monument, Nebraska. *Great Basin Naturalist* 49: 597-613.
- Cox, M. K. and W. L. Franklin. 1990. Premolar gap technique for aging live black-tailed prairie dogs. *Journal of Wildlife Management* 54: 143-146.
- Cox, M. K. and S. E. Hygnstrom. 1991. Prairie dog control: a computer model for prairie dog management on rangelands. *Proceedings of the Great Plains Wildlife Damage Control Workshop* 10: 68-69.
- Cox, W. W. 1902. My first trip to Omaha. *Proceedings and Collections of the Nebraska State Historical Society* 5 (second series): 69-82.
- Craig, B. 1970. Notes on Nebraska fauna: prairie vole. *Nebraskaland Magazine* 48(2): 9.

- Craig, B. 1982. Notes on Nebraska fauna: fox squirrel. *Nebraskaland Magazine* 60(11): 50.
- Crank, R. D. 1998. Landowner and tourist attitudes toward elk management in the Pine Ridge region of northwestern Nebraska. Unpublished MS thesis, University of Nebraska–Lincoln, 99 pp.
- Craven, S. R., D. J. Decker, W. F. Siemer, and S. E. Hygnstrom. 1992. Survey use and landowner tolerance in wildlife damage management. *Transactions of the North American Wildlife and Natural Resources Conference* 57: 75-88.
- Cribbs, J. T. and D. G. Peitz. 2003. Black-tailed prairie dog monitoring at Scotts Bluff National Monument. Republic, MO: Prairie Cluster Long-term Ecological Monitoring Program, National Park Service, 15 pp.
- Cryan, P. M. 2003. Seasonal distribution of migratory tree bats (*Lasiurus* and *Lasionycteris*) in North America. *Journal of Mammalogy* 84: 579-593.
- Cryan, P. M., M. A. Bogan, R. O. Rye, G. P. Landis, and C. L. Kester. 2004. Stable hydrogen isotope analysis of bat hair as evidence for seasonal molt and long-distance migration. *Journal of Mammalogy* 85: 995-1001.
- Cuckler, A. C. 1939. *Rictularia onychomys* n. sp. (Nematoda: Thelaziidae) from the grasshopper mouse, *Onychomys leucogaster* (Weid). *Journal of Parasitology* 25: 431-435.
- Cully, J. F., D. E. Biggins, and D. B. Seery. 2006. Conservation of prairie dogs in areas with plague. Pp. 157-168, in *Conservation of the black-tailed prairie dog*, ed. J. L. Hoogland. Washington, DC: Island Press, xv + 350 pp.
- Currier, M. J. P. 1983. *Felis concolor*. *Mammalian Species* 200: 1-7.
- Cunningham, D. 1983. Buffalo roundup. *Nebraskaland Magazine* 61(11): 20-27.
- Cunningham, D. (ed.). 1999. Few deer found to carry *E. coli* and salmonella. *Nebraskaland Magazine* 77(9): 6.
- Cunningham, D. (ed.). 2000. 12-year-old hunter kills full-curl bighorn ram. *Nebraskaland Magazine* 78(1): 7.
- Czaplewski, N. J. 1976a. Distribution of bats in Nebraska with notes on natural history. Unpublished MS thesis, Kearney State College, NE, 74 pp.
- Czaplewski, N. J. 1976b. Vertebrate remains in Great Horned Owl pellets in Nebraska. *The Nebraska Bird Review* 44: 12-15.
- Czaplewski, N. J., J. P. Farney, J. K. Jones, Jr., and J. D. Druecker. 1979. Synopsis of bats of Nebraska. *Occasional Papers of the Museum, Texas Tech University* 61: 1-24.
- Czura, P. 1960. Notes on Nebraska fauna: least weasel. *Outdoor Nebraska* 38(8): 26-27.
- Damm, J. P. and J. T. Springer. 2005. Inventory of bat species using the Happy Jack Chalk Mine. Unpublished research paper, University of Nebraska-Kearney, available at <http://www.unk.edu/uploadedFiles/academics/gradstudies/ssrp/2005/Damm%20Paper.pdf> accessed January 5, 2007.
- Davenport, J. I. 2003. The impact of white-tailed deer (*Odocoileus virginianus*) on vegetation of urban forests in eastern Nebraska. Unpublished MA thesis, University of Nebraska-Omaha, vii + 175 pp.
- Davis, E. B. 2005. Mammalian beta diversity in the Great Basin, western USA: palaeontological data suggest deep origin of modern macroecological structure. *Global Ecology and Biogeography* 14: 479-490.
- Davis, T. R. 1869. The buffalo range. *Harper's New Monthly Magazine* 37 (January): 147-163.
- Davis, W. H. 1959. Taxonomy of the eastern pipistrel. *Journal of Mammalogy* 40: 521-531.
- Davis, W. H. 1969. On the distribution of *Myotis leibii* in Nebraska. *Bat Research News* 10: 42-43.
- DeBaca, R. S. and J. R. Choate. 2002. Biogeography of heteromyid rodents on the Great Plains. *Occasional Papers of the Museum, Texas Tech University* 212: 1-22.
- DeMars, R. 2001. A bobcat and turkey tale. *Nebraskaland Magazine* 79(9): 4-5.
- Denney, R. N. 1952. A summary of North American beaver management. Denver, CO: Colorado Game and Fish Department, 58 pp.
- Desmond, M. J. 1991. Ecological aspects of Burrowing Owl nesting strategies in the Nebraska panhandle. Unpublished MS thesis, University of Nebraska–Lincoln, 114 pp.
- Desmond, M. J. and J. A. Savidge. 1991. Burrowing Owl ecology and suggestions for minimizing impacts on prairie dog control. *Proceedings of the Great Plains Wildlife Damage Control Workshop* 10: 73.
- Desmond, M. J. and J. A. Savidge. 1996. Factors influencing Burrowing Owl (*Speotyto cunicularia*) nest densities and numbers in western Nebraska. *American Midland Naturalist* 136: 143-148.
- Desmond M. A. and J. A. Savidge. 1999. Satellite burrow use by Burrowing Owl chicks and its influence on nest fate. *Studies in Avian Biology* 19: 128-130.

- Desmond, M. J., J. A. Savidge, and K. M. Eskridge. 2000. Correlations between Burrowing Owl and black-tailed prairie dog declines: a 7-year analysis. *Journal of Wildlife Management* 64: 1067-1075.
- Desmond, M. J., J. A. Savidge, and T. F. Seibert. 1995. Spatial patterns of Burrowing Owl (*Speotyto cunicularia*) nests within black-tailed prairie dog (*Cynomys ludovicianus*) towns. *Canadian Journal of Zoology* 73: 1375-1379.
- Desy, E. A. and J. D. Druecker. 1979. The estrous cycle of the plains pocket gopher, *Geomys bursarius*, in the laboratory. *Journal of Mammalogy* 60: 235-236.
- Dey, N. 1963a. Notes on Nebraska fauna: chipmunk. *Outdoor Nebraska* 41(12): 42-43.
- Dey, N. 1963b. Surveys and management of small game mammals. Work Plan F-62, March 1, 1962, to February 28, 1963, Pittman-Robertson project W-15-R-19, Nebraska Game, Forestation and Parks Commission, Lincoln, ii + 5 pp.
- Dey, N. 1964a. Hunter report card survey – upland game portion. Job Completion Report, March 1, 1963 to February 29, 1964, Pittman-Robertson Project W-15-R-20, Nebraska Game, Forestation and Parks Commission, Lincoln, 5 pp.
- Dey, N. 1964b. Surveys and management of small game mammals. Job Completion Report, March 1, 1963 to February 29, 1964, Pittman-Robertson Project W-15-R-20, Nebraska Game, Forestation and Parks Commission, Lincoln, 3 pp.
- Dey, N. 1965a. Hunter report card survey – upland game portion. Job Completion Report, March 1, 1964 to February 29, 1965, Pittman-Robertson Project W-15-R-21, Nebraska Game, Forestation and Parks Commission, Lincoln, 6 pp.
- Dey, N. 1965b. Surveys and management of small game mammals. Job Completion Report, March 1, 1964 to February 29, 1965, Pittman-Robertson Project W-15-R-21, Nebraska Game, Forestation and Parks Commission, Lincoln, 3 pp.
- Dey, N. 1966a. Hunter report card survey – upland game portion. Job Completion Report, March 1, 1965 to February 29, 1966, Pittman-Robertson Project W-15-R-22, Nebraska Game, Forestation and Parks Commission, Lincoln, 7 pp.
- Dey, N. 1966b. Surveys and management of small game mammals. Job Completion Report, March 1, 1965 to February 29, 1966, Pittman-Robertson Project W-15-R-22, Nebraska Game, Forestation and Parks Commission, Lincoln, 3 pp.
- Dey, N. 1967a. Notes on Nebraska fauna: cottontail. *Nebraskaland Magazine* 45(12): 42-43.
- Dey, N. 1967b. Surveys and management of small game mammals. Job Completion Report, March 1, 1966 to February 29, 1967, Pittman-Robertson Project W-15-R-23, Nebraska Game, Forestation and Parks Commission, Lincoln, 3 pp.
- Dey, N. 1967c. Hunter report card survey – upland game portion. Job Completion Report, March 1, 1966 to February 29, 1967, Pittman-Robertson Project W-15-R-23, Nebraska Game, Forestation and Parks Commission, Lincoln, 14 pp.
- Dey, N. 1968a. Hunter report card survey – upland game portion. Job Completion Report, March 1, 1967 to February 29, 1968, Pittman-Robertson Project W-15-R-24, Nebraska Game, Forestation and Parks Commission, Lincoln, 8 pp.
- Dey, N. 1968b. Surveys and management of small game mammals. Job Completion Report, March 1, 1967 to February 29, 1968, Pittman-Robertson Project W-15-R-24, Nebraska Game, Forestation and Parks Commission, Lincoln, 3 pp.
- Dey, N. 1969a. Hunter report card survey – upland game portion. Job Completion Report, March 1, 1968 to February 29, 1969, Pittman-Robertson Project W-15-R-25, Nebraska Game, Forestation and Parks Commission, Lincoln, 8 pp.
- Dey, N. 1969b. Surveys and management of small game mammals. Job Completion Report, March 1, 1968 to February 29, 1969, Pittman-Robertson Project W-15-R-25, Nebraska Game, Forestation and Parks Commission, Lincoln, 3 pp.
- Dey, N. 1970a. Hunter report card survey – upland game portion. Job Completion Report, March 1, 1969 to February 29, 1970, Pittman-Robertson Project W-15-R-26, Nebraska Game, Forestation and Parks Commission, Lincoln, 6 pp.
- Dey, N. 1970b. Surveys and management of small game mammals. Job Completion Report, March 1, 1966 to February 29, 1970, Pittman-Robertson Project W-15-R-26, Nebraska Game, Forestation and Parks Commission, Lincoln, 4 pp.
- Dey, N. 1971. Hunter report card survey – upland game portion. Job Completion

- Report, March 1, 1970 to February 29, 1971, Pittman-Robertson Project W-15-R-27, Nebraska Game and Parks Commission, Lincoln, 6 pp.
- Dey, N. 1972. Hunter report card survey – upland game portion. Job Progress Report, March 1, 1971 to February 29, 1972, Pittman-Robertson Project W-15-R-28, Nebraska Game and Parks Commission, Lincoln, 15 pp.
- Dey, N. 1973. Hunter report card survey – upland game portion. Job Progress Report, March 1, 1972 to February 29, 1973, Pittman-Robertson Project W-15-R-29, Nebraska Game and Parks Commission, Lincoln, 6 pp.
- Dey, N. 1974. Hunter report card survey – upland game portion. Job Progress Report, March 1, 1973 to February 29, 1974, Pittman-Robertson Project W-15-R-30, Nebraska Game and Parks Commission, Lincoln, 5 pp.
- Dey, N. 1975. Hunter report card survey – upland game portion. Job Progress Report, March 1, 1974 to February 29, 1975, Pittman-Robertson Project W-15-R-31, Nebraska Game and Parks Commission, Lincoln, 6 pp.
- Dey, N. 1980. Hunter report card survey – upland game portion. Job Progress Report, March 1, 1979 to February 29, 1980, Pittman-Robertson Project W-15-R-36, Nebraska Game and Parks Commission, Lincoln, 26 pp.
- Dey, N. 1981. Hunter report card survey – upland game portion. Job Progress Report, March 1, 1980 to February 29, 1981, Pittman-Robertson Project W-15-R-37, Nebraska Game and Parks Commission, Lincoln, 25 pp.
- Dey, N. 1982. Hunter report card survey – upland game portion. Job Progress Report, March 1, 1981 to February 29, 1982, Pittman-Robertson Project W-15-R-38, Nebraska Game and Parks Commission, Lincoln, 24 pp.
- Dice, L. R. 1937. Fertility relations in the *Peromyscus leucopus* group of mice. Contributions from the Laboratory of Vertebrate Genetics, University of Michigan 4: 1-3.
- Dice, L. R. 1941. Variation of the deer-mouse (*Peromyscus maniculatus*) on the Sand Hills of Nebraska and adjacent areas. Contributions Laboratory of Vertebrate Genetics, University of Michigan 15: 1-19.
- Didrichsons, V. 2007. Nebraska trapper catches bobcat tagged in Iowa. Lincoln Journal Star, February 11, p. 12C.
- Diersing, V. E. and D. F. Hoffmeister. 1977. Revision of the shrew *Sorex merriami* and description of a new species of the subgenus *Sorex*. Journal of Mammalogy 58: 321-333.
- Deitz, M. 2008. Spring with the foxes. Nebraskaland Magazine 86(4): 11-17.
- Dill, T. O., J. Menghini, S. S. Waller, and R. Case. 1983. Fee hunting for Nebraska big game: a possibility. Rangelands 5:24-27.
- Dodge, R. I. 1877. The plains of the great west and their inhabitants. New York: Putnam, lv + 452 pp. [seen only in 1959 reprint edition from Archer House, New York]
- Dolan, P. G. and D. C. Carter. 1977. *Glaucomys volans*. Mammalian Species 78: 1-6.
- Doster, G. L. (ed.). 1998. More CWD. Southeastern Cooperative Wildlife Disease Study Briefs, University of Georgia, 14(1) April: 1.
- Douthitt, H. 1915. Studies on the cestodes family Anoplocephalidae. Illinois Biological Monographs 1: 351-446.
- Dragoo, J. W., J. R. Choate, T. L. Yates, and T. P. O'Farrell. 1990. Evolutionary and taxonomic relationships among North American arid-land foxes. Journal of Mammalogy 71: 318-332.
- Drickamer, L. C. and J. Bernstein. 1972. Growth in two subspecies of *Peromyscus maniculatus*. Journal of Mammalogy 53: 228-231.
- Drozd, E. 1999. Piebald doe. Nebraskaland Magazine 77(9): 5.
- Ducey, J. and J. Kirby. 1983. An analysis of winter Long-eared Owl pellets from Lancaster County, Nebraska. Nebraska Bird Review 51: 79-82.
- Duggan, J. 2007. Program aims to boost bighorns. Lincoln Journal-Star, January 28, p. 10D.
- Duhamel, G. E., L. Ganley, B. C. Barr, J. P. Whipple, M. R. Mathiesen, R. W. Nordhausen, R. L. Walker, T. W. Bargar, and H. J. Van Kruiningen. 1998. Intestinal spirochetosis of North American opossums (*Didelphis virginiana*): a potential biologic vector for pathogenic spirochetes. Proceedings of American Association of Zoo Veterinarians and American Association of Wildlife Veterinarians Joint Conference, pp. 83-88.
- Dunlap, J. P. 1898. Travels in Nebraska in 1866. Proceedings and Collections of the Nebraska State Historical Society 2 (second series): 53-57.
- Eckman, J. 1985. A leg up. Nebraskaland Magazine 63(3): 5.
- Egoscue, H. J. 1979. *Vulpes velox*. Mammalian Species 122: 1-5.
- Ekstein, J. D. and S. E. Hygnstrom. 1997. Gifford Point/Fontenelle Forest urban deer survival and case study. Proceedings of the Great

- Plains Wildlife Damage Control Workshop 13: 132-137.
- Engstrom, M. D. and J. R. Choate. 1979. Systematics of the northern grasshopper mouse (*Onychomys leucogaster*) on the central Great Plains. *Journal of Mammalogy* 60: 723-739.
- Epperson, C. J. 1978. The biology of the bobcat (*Lynx rufus*) in Nebraska. Unpublished MS thesis, University of Nebraska-Lincoln, 129 pp.
- Erickson, L. G. 2006. The effect of age structure on movement rate, group cohesion, and leadership in female bison (*Bos bison*). Unpublished MS thesis, Iowa State University, Ames, vii + 52 pp.
- Errington, P. L. 1963. Muskrat populations. Ames, IA: Iowa State University Press, x + 665 pp.
- Ervin, R. T., S. Demarais, and D. A. Osborn. 1992. Legal status of exotic deer throughout the United States. Pp. 244-252, in *The biology of deer*, ed. R. D. Brown. New York: Springer-Verlag New York, Inc., 596 pp.
- Erwin, W. J. 1971. The effect of wide area ultra low volume applications malathion on small mammal populations. Unpublished MA thesis, University of Nebraska-Omaha, 57 pp.
- Erwin, W. J. and R. S. Sharpe. 1978. Effect of wide area ultra low volume application of malathion on small mammals populations. *Transactions of the Nebraska Academy of Sciences* 5: 25-28.
- Erwin, W. J. and R. H. Stasiak. 1979. Vertebrate mortality during the burning of a reestablished prairie in Nebraska. *American Midland Naturalist* 101: 247-249.
- Evans, H. S. 1997. The natural history of the Long Expedition to the Rocky Mountains 1819-1820. New York: Oxford University Press, xii + 268 pp.
- Ewing, S. A. and C. M. Hibbs. 1966. *Dracunculus insignis* (Leidy, 1858) in dogs and wild carnivores in the Great Plains. *American Midland Naturalist* 76: 515-519.
- Fairbanks, L. and J. L. Koprowski. 1992. Piscivory in fox squirrels. *Prairie Naturalist* 24: 283-284.
- Fairbanks, W. S. 1985. Habitat use and foraging behavior of semicaptive bighorn sheep at Fort Robinson State Park, Nebraska. Unpublished MS thesis, Colorado State University, Fort Collins, 110 pp.
- Fairbanks, W. S., J. A. Bailey, and R. S. Cook. 1987. Habitat use by a low-elevation, semicaptive bighorn sheep population. *Journal of Wildlife Management* 51: 912-915.
- Fairbanks, W. S., D. Greeger, L. Staudinger, and E. Bitterbaum. 1983. Water conservation of the kangaroo rat, *Dipodomys ordii*. *Transactions of the Nebraska Academy of Science* 11: 27-30.
- Fairbanks, W. S. and P. L. Stastny. 2002. Choice of fawning areas and fawn bedsites with respect to vegetation structure and land use in northwest Nebraska. *Proceedings of the Biennial Pronghorn Workshop* 20: 123.
- Farney, J. P. 1974. Mammals of the Nebraska Mid-state Division. Pp. iv-1 to iv-112, in *Identification and evaluation of present zoologic resources: Nebraska Mid-state Division Pick-Sloan Missouri Basin Program and associated areas*, ed. O. A. Kolstad. Grand Island, NE: Bureau of Reclamation, Lower Missouri Region, Nebraska Reclamation Office, ix + 380 pp.
- Farney, J. P. 1975. Natural history and northward dispersal of the hispid cotton rat in Nebraska. *Platte Valley Review* 3: 11-16.
- Farney, J. P., and J. K. Jones, Jr. 1975. Noteworthy records of bats from Nebraska. *Mammalia* 39: 327-329.
- Farney, J. P. and J. K. Jones, Jr. 1978. Recent records of the river otter from Nebraska. *Transactions of the Kansas Academy of Science* 81: 275-276.
- Farrar, J. 1974a. Prairie life/passing of the buffalo. *Nebraskaland Magazine* 52(8): 36-39.
- Farrar, J. 1974b. Prairie life/barking squirrel. *Nebraskaland Magazine* 52(9): 38-41.
- Farrar, J. 1975a. Prairie life/bats. *Nebraskaland Magazine* 53(10): 34-37.
- Farrar, J. 1975b. The persistent coyote. *Nebraskaland Magazine* 53(11): 29-35.
- Farrar, J. 1987. Notes on Nebraska fauna: Ord's kangaroo rat. *Nebraskaland Magazine* 65(10): 64.
- Farrar, J. 1992a. Musquash: grazer of the marsh. *Nebraskaland Magazine* 70(5): 14-23.
- Farrar, J. 1992b. Hank Sather and the Great Plains muskrat. *Nebraskaland Magazine* 70(5): 24-29.
- Farrar, J. 1996. Porky in the pigweeds. *Nebraskaland Magazine* 74(7): 32-35.
- Farrar, J. 1999. "Egg-sucking" weasels. *Nebraskaland Magazine* 77(6): 30-35.
- Farrar, J. 2000. A vanishing tradition. *Nebraskaland Magazine* 78(7): 10-15.
- Farrar, J. 2006. Bowhunting Nebraska: the early years. *Nebraskaland Magazine* 84(9): 10-19.
- Farrar, J. 2007. Trader rat. *Nebraskaland Magazine* 85(4): 38-45.

- Farrar, J. and H. Edwards. 1983. Nebraska's wildlife habitat program. *Nebraskaland Magazine* 61(10): N1-N16.
- Fenster, C. R. and G. A. Wicks. 1977. Minimum tillage fallow systems for reducing wind erosion. *Transactions of the American Society of Agricultural Engineers* 20: 906-910.
- Fenton, M. B. and R. M. R. Barclay. 1980. *Myotis lucifugus*. *Mammalian Species* 142: 1-8.
- Ferraro, D. M. 1991. Incidence of urban vertebrate pest problems in the greater Omaha, Nebraska area. *Proceedings of the Great Plains Wildlife Damage Control Workshop 10*: 147-148.
- Ferraro, D. M. and S. E. Hygnstrom. 1993. Public perceptions of wildlife encounters in the Omaha, Nebraska, metropolitan area. *Proceedings of the Great Plains Wildlife Damage Control Workshop 11*: 68-78.
- Ferraro, D. M. and S. E. Hygnstrom. 2004. Moles and their control. *Institute of Agriculture and Natural Resources, University of Nebraska—Lincoln Extension, NebGuide G1538*, 4 pp.
- Ferris, G. F. 1919. Contributions toward a monograph of sucking lice. Part I. *Stanford University Publications, Biological Sciences* 2: 1-51.
- Ferris, G. F. 1923. Contributions toward a monograph of sucking lice. Part IV. *Stanford University Publications, Biological Sciences* 2: 183-270.
- Fichter, E. 1941. The role of owl pellet analyses in faunistics. *Nebraska Bird Review* 9: 26-30.
- Fichter, E. 1946a. Analysis of mule deer stomach samples. *Quarterly progress report for the period October 1, 1945 to April 1, 1946*, Pittman-Robertson Project 15-R, Nebraska Game, Forestation & Parks Commission, Lincoln, 1 p.
- Fichter, E. 1946b. Fur resources survey (January 1-June 24, 1946). *Quarterly progress report for the period April 1, 1946 to July 1, 1946*, Pittman-Robertson Project 15-R, Nebraska Game, Forestation & Parks Commission, Lincoln, 3 pp.
- Fichter, E. 1946c. Fur resource survey. *Quarterly progress report for the period July 1, 1946 to October 1, 1946*, Pittman-Robertson Project 15-R, Nebraska Game, Forestation & Parks Commission, Lincoln, 9 pp.
- Fichter, E. 1947a. Fur resources survey. *Quarterly Progress Report, January 1, 1947*, Pittman-Robertson Project 15-R, Nebraska Game, Forestation & Parks Commission, Lincoln, 16 pp.
- Fichter, E. 1947b. Fur resources survey. *Quarterly Progress Report, April 1, 1947*, Pittman-Robertson Project 15-R, Nebraska Game, Forestation & Parks Commission, Lincoln, 5 pp.
- Fichter, E. 1947c. Fur resources survey. *Quarterly Progress Report, July 1, 1947*, Pittman-Robertson Project 15-R, Nebraska Game, Forestation & Parks Commission, Lincoln, 7 pp.
- Fichter, E. 1948a. Coyote food habits investigations. *Quarterly Progress Report, January 1, 1948*, Pittman-Robertson Project 15-R, Nebraska Game, Forestation & Parks Commission, Lincoln, 8 pp.
- Fichter, E. 1948b. Fur investigations. *Quarterly Progress Report, January 1, 1948*, Pittman-Robertson Project 15-R, Nebraska Game, Forestation & Parks Commission, Lincoln, 13 pp.
- Fichter, E. 1948c. Fur take in Nebraska: 1947-48 trapping season. *Quarterly Progress Report, July 1, 1948*, Pittman-Robertson Project 15-R, Nebraska Game, Forestation & Parks Commission, Lincoln, 2 pp.
- Fichter, E. 1948d. Coyote-pheasant. *Quarterly Progress Report, July 1, 1948*, Pittman-Robertson Project 15-R, Nebraska Game, Forestation & Parks Commission, Lincoln, 3 pp.
- Fichter, E. 1948e. Coyote-pheasant studies. *Quarterly Progress Report, October 1, 1948*, Pittman-Robertson Project 15-R, Nebraska Game, Forestation & Parks Commission, Lincoln, 5 pp.
- Fichter, E. 1949a. Coyote bounties – 1948. *Quarterly Progress Report, April 1, 1949*, Pittman-Robertson Project 15-R, Nebraska Game, Forestation and Parks Commission, Lincoln, 6 pp.
- Fichter, E. 1949b. Coyote-pheasant studies. *Quarterly Progress Report, April 1, 1949*, Pittman-Robertson Project 15-R, Nebraska Game, Forestation and Parks Commission, Lincoln, 2 pp.
- Fichter, E. 1950. Watching coyotes. *Journal of Mammalogy* 31: 66-73.
- Fichter, E. and M. F. Hansen. 1947. The Goss lemming mouse, *Synaptomys cooperi gossii* (Coues), in Nebraska. *Bulletin of the University of Nebraska State Museum* 3(2): 1-8.
- Fichter, E. and J. K. Jones, Jr. 1953. The occurrence of the black-footed ferret in Nebraska. *Journal of Mammalogy* 34: 385-388.
- Fichter, E., G. Schildman, and J. H. Sather. 1955. Some feeding patterns of coyotes in Nebraska. *Ecological Monographs* 25: 1-37.

- Figgins, J. D. 1933. The bison of the western area of the Mississippi Basin. *Proceedings of the Colorado Museum of Natural History* 12: 16-33.
- Findley, J. S. and C. Jones. 1964. Seasonal distribution of the hoary bat. *Journal of Mammalogy* 45: 461-470.
- Fischer, J. W. 2002. A regional GIS-based analysis of elk habitat suitability in northwestern Nebraska. Unpublished MS thesis, University of Nebraska–Lincoln, x + 75 pp.
- Fischer, J. and B. Morrison. 2002a. CWD news from Nebraska and Kansas. *Southeastern Cooperative Wildlife Disease Study Briefs*, University of Georgia 17(4): 1-2.
- Fischer, J. and B. Morrison. 2002b. CWD news from Nebraska and Kansas. *Wildlife Diseases Newsletter*, Supplement to the *Journal of Wildlife Diseases*, 38(2), April, pp. 5-6.
- Fisher, D. D. 1984. House mouse populations and their damage to common building insulations. Unpublished MS thesis, University of Nebraska–Lincoln, 44 pp.
- Fisher, D. D., R. M. Timm, R. M. Poche, and S. E. Hygnstrom. 1991. Laboratory study on bromadiolone: effectiveness on prairie dogs and secondary hazards to domestic ferrets. *Proceedings of the Great Plains Wildlife Damage Control Workshop* 10: 70-72.
- Fitch, J. H. and K. A. Shump, Jr. 1979. *Myotis keenii*. *Mammalian Species* 121: 1-3.
- Fleharty, E. D. 1995. Wild animals and settlers on the Great Plains. University of Oklahoma Press, Norman, xvii + 316 pp.
- Forbes, K. M. 2001. Modeling bighorn sheep habitat in northwest Nebraska. Unpublished MA thesis, University of Nebraska–Lincoln, 86 pp.
- Fordham, C. L. and N. W. Clippinger. 1992. Status report on the Nebraska bog lemming (*Synaptomys cooperi relictus*), a candidate endangered species. Report to U. S. Fish and Wildlife Service, Office of Endangered Service, 21 + A19 pp.
- Forsberg, M. 1997. Fox squirrels: acrobats of the trees. *Nebraskaland Magazine* 75(2): 8-15.
- Forsberg, M. 2000. Coyote: song dog of the High Plains. *Nebraskaland Magazine* 78(1): 10-19.
- Foster, M. A. and J. Stubbendieck. 1980. Effects of the plains pocket gopher (*Geomys bursarius*) on rangeland. *Journal of Range Management* 33: 74-78.
- Foster, N. S. 1990. A report on black-tailed prairie dogs in Nebraska: their biology, behavior, ecology, management, and response to a visual barrier fence. Unpublished MS thesis, University of Nebraska–Lincoln, 69 pp.
- Foster, N. S. and S. E. Hygnstrom. 1990. Prairie dogs and their ecosystems. U. S. Fish and Wildlife Service, Denver, 8 pp.
- Foster-McDonald, N. S., and S. E. Hygnstrom. 1991a. Effects of a visual barrier fence on the behavior and movements of black-tailed prairie dogs. *Proceedings of the Great Plains Wildlife Damage Control Workshop* 10: 61.
- Foster-McDonald, N. S. and S. E. Hygnstrom. 1991b. Little dog of the prairie. *Nebraskaland Magazine* 69(5): 24-31.
- Foster-McDonald, N. S., S. E. Hygnstrom, and S. P. Korte. 2006. Effects of a visual barrier fence on behavior and movements of black-tailed prairie dogs. *Wildlife Society Bulletin* 34: 1169-1174.
- Fowler, E. 2001. Controlling threat to deer. *Nebraskaland Magazine* 79(3): 9.
- Fowler, E. 2004a. Deer hunter survey. *Nebraskaland Magazine* 82(2): 47.
- Fowler, E. 2004b. The deer of DeSoto. *Nebraskaland Magazine* 82(9): 10-21.
- Fowler, E. 2005. Feral pigs pose a threat. *Nebraskaland Magazine* 83(3): 9.
- Fowler, E. 2006. Jackrabbit season in question. *Nebraskaland Magazine* 84(6): 9.
- Fowler, E. 2007a. Pseudorabies case causes concern. *Nebraskaland Magazine* 85(4): 8-9.
- Fowler, E. 2007b. The Clearwater elk. *Nebraskaland Magazine* 85(7): 20-22.
- Fowler, E. 2007c. Buy a bigger freezer this fall. *Nebraskaland Magazine* 85(8): 8-9.
- Fox, I. 1940. Fleas of eastern North America. Iowa State College Press, Ames, vii + 191 pp.
- Freeman, P. W. 1990. Mammals. Pp. 193-200, in *An atlas of the Sand Hills*, eds. A. Bleed and C. Flowerday. Resource Atlas No. 5a, Conservation and Survey Division, University of Nebraska–Lincoln, 265 pp.
- Freeman, P. W. 2005. Nebraska's endangered species Part 6: threatened and endangered mammals. *Museum Notes*, University of Nebraska State Museum 120: 1-4.
- Freeman, P. W. and R. A. Benedict. 1993. Mammals of the Platte River valley. Final Report to the U.S. Fish and Wildlife Service, Grand Island, NE, 16 pp.
- Freeman, P. W. and R. A. Benedict. 1993. Flat water mammals. *Nebraskaland Magazine* 71(6): 24-35.
- Freeman, P. W., J. D. Druecker, and S. Tvrz. 1993. *Sorex merriami* in Nebraska. *Prairie Naturalist* 25: 291-294.

- Freeman, P. W., K. N. Geluso, and J. S. Altenbach. 1997. Nebraska's flying mammals. *Nebraskaland Magazine* 75(6): 38-47.
- Freeman, P. W. and H. H. Genoways. 1998. Recent northern records of the nine-banded armadillo (*Dasypodidae*) in Nebraska. *Southwestern Naturalist* 43: 491-495.
- Freeman, P. W. and C. A. Lemen. 1989. Prairie paths, mouse highways and nighttime traffic. *Nebraskaland Magazine* 67(6): 10-17, 46-47.
- Frémont, J. C. 1845. Report of the Exploring Expedition to the Rocky Mountains in the year 1842, and to Oregon and North California in the years 1843-44. Washington, DC: Blair and Rives, Printers, 583 pp.
- Frémont, J. C. 1887. *Memoirs of my life*. Chicago: Belford, Clarke & Company, xxiii + 655 pp. [seen only in the 2001 reprint edition from Cooper Square Press, New York]
- Frey, J. K. 1992. Response of mammalian faunal element to climatic changes. *Journal of Mammalogy* 73: 43-50.
- Fricke, K. A. 2006. Documenting relationships between small mammals, ground-nesting passerine birds, and grazing systems on private rangelands in the Nebraska sandhills. Unpublished University honors thesis, School of Natural Resources, University of Nebraska-Lincoln, 23 pp. [unnumbered].
- Fritzell, E. K. and K. J. Haroldson. 1982. *Urocyon cinereoargenteus*. *Mammalian Species* 189: 1-8.
- Frost, J. S. 2007. Small mammal and bird community composition in response to forest habitat structure and composition in the Niobrara River Valley, Nebraska. Unpublished MS thesis, University of Nebraska-Lincoln, xv + 76 pp.
- Fujita, M. S. and T. H. Kunz. 1984. *Pipistrellus subflavus*. *Mammalian Species* 228: 1-6.
- Garretson, M. S. 1938. *The American bison*. New York, NY: New York Zoological Society, xii + 254 pp.
- Garrison, T. E. and T. L. Best. 1990. *Dipodomys ordii*. *Mammalian Species* 353: 1-10.
- Gates, D. B. 1944. *Xenopsylla cheopis* in Lincoln, Nebraska. *Journal of Parasitology* 30: 202.
- Gates, D. B. 1945. Notes on fleas (Siphonoptera) in Nebraska. *Entomological News* 56: 10-13.
- Gates, D. B. 1947. The Siphonaptera of Nebraska and their economic importance. Unpublished MS thesis, University of Nebraska, Lincoln, 30 pp.
- Gates, D. B. and J. Wolcott. 1948. Four red bats in one litter. *Journal of Mammalogy* 27: 84-85.
- Geluso, K. 2005a. Benefits of small-sized caches for scatter hoarding rodents: influence of cache size, cache depth, and soil moisture. *Journal of Mammalogy* 86:1186-1192.
- Geluso, K. 2005b. Influence of substrate moisture and seed distribution on foraging behaviors and strategies of granivorous rodents. Unpublished PhD dissertation, University of New Mexico, 75 pp.
- Geluso, K. 2006. Bats in a human-made forest of central Nebraska. *Prairie Naturalist*,38: 13-23.
- Geluso, K. N., R. A. Benedict, and F. L. Kock. 2004. Seasonal activity and reproduction in bats of east-central Nebraska. *Transactions of the Nebraska Academy of Sciences* 29: 33-44.
- Geluso, K., J. P. Damm, and E. W. Valdez. 2008. Late-seasonal activity and diet of the evening bat (*Nycticeius humeralis*) in Nebraska. *Western North American Naturalist* 68: 21-24.
- Geluso, K., J. J. Huebschman, J. A. White, and M. A. Bogan. 2004. Reproduction and seasonal activity of silver-haired bats (*Lasionycteris noctivagans*) in western Nebraska. *Western North American Naturalist* 64: 353-358.
- Geluso, K., J. A. White, and M. A. Bogan. 2004. Least shrew (*Cryptotis parva*) in extreme west-central Nebraska. *Transactions of the Nebraska Academy of Sciences* 29: 29-32.
- Geluso, K. N., G. D. Schroder, and T. B. Bragg. 1986. Fire-avoidance behavior of meadow voles (*Microtus pennsylvanicus*). *American Midland Naturalist* 116: 202-205.
- Genoways, H. H. and J. R. Choate. 1970. Additional notes on mammals from Nebraska. *Transactions of the Kansas Academy of Sciences* 73: 120-122.
- Genoways, H. H. and J. R. Choate. 1972. A multivariate analysis of systematic relationship among populations of the short-tailed shrew (genus *Blarina*) in Nebraska. *Systematic Zoology* 21: 106-116.
- Genoways, H. H. and P. W. Freeman. 1997. A recent record of mountain lion in Nebraska. *Prairie Naturalist* 28: 143-145.
- Genoways, H. H., P. W. Freeman, and M. K. Clausen. 1998. Diet of a relict population of the eastern woodrat in Nebraska. *Prairie Naturalist* 29: 171-178.
- Genoways, H. H., P. W. Freeman, and C. Grell. 2000. Extralimital records of the Mexican

- free-tailed bat (*Tadarida brasiliensis mexicana*) in the central United States and their biological significance. Transactions of the Nebraska Academy of Sciences 26: 85-96.
- Genoways, H. H., J. C. Patton, III, and J. R. Choate. 1977. Karyotypes of shrews of the genera *Cryptotis* and *Blarina* (Mammalia: Soricidae). *Experientia* 33: 1294-1295.
- Genoways, H. H. and D. A. Schlitter. 1967. Northward dispersal of the hispid cotton rat in Nebraska and Missouri. Transactions of the Kansas Academy of Sciences 69: 356-357.
- George, S. B., J. R. Choate, and H. H. Genoways. 1981. Distribution and taxonomic status of *Blarina hylophaga* Elliot (Insectivora: Soricidae). *Annals of the Carnegie Museum* 50: 493-513.
- George, S. B., J. R. Choate, and H. H. Genoways. 1986. *Blarina brevicauda*. *Mammalian Species* 261: 1-9.
- George, S. B., H. H. Genoways, J. R. Choate, and R. J. Baker. 1982. Karyotypic relationships within the short-tailed shrews, genus *Blarina*. *Journal of Mammalogy* 63: 639-645.
- Gersib, R. A. 1984. Surveys and management of furbearers. Work Plan D-83, March 1, 1983 through February 29, 1984, Pittman-Robertson project W-15-R-40, Nebraska Game and Parks Commission, Lincoln, iv + 58 pp.
- Gersib, R. A. 1985. Surveys and management of furbearers. Work Plan D-84, March 1, 1984 through February 28, 1985, Pittman-Robertson project W-15-R-41, Nebraska Game and Parks Commission, Lincoln, iv + 70 pp.
- Gersib, R. A. (D.) 1986. Nebraska furbearers. *Nebraskaland Magazine* 64(9): N1-N16.
- Gersib, R. A. and R. Stutheit. 1986a. Surveys and management of furbearers. Work Plan D-85, March 1, 1985 through February 28, 1986, Pittman-Robertson project W-15-R-42, Nebraska Game and Parks Commission, Lincoln, iv + 68 pp.
- Gersib, R. A. and R. Stutheit. 1986b. Surveys and management of furbearers. Work Plan D-86, March 1, 1986 through February 28, 1987, Pittman-Robertson project W-15-R-43, Nebraska Game and Parks Commission, Lincoln, iii + 53 pp.
- Gilsdorf, J. M. 2002. Effectiveness of frightening devices for reducing deer damage in cornfields. Unpublished MS thesis, University of Nebraska-Lincoln, Lincoln, xii + 139 pp.
- Gilsdorf, J. M., S. E. Hygnstrom, and K. C. VerCauteren. 2002. Use of frightening devices in wildlife damage management. *Integrated Pest Management Reviews* 7: 29-45.
- Gilsdorf, J. M., S. E. Hygnstrom, K. C. VerCauteren, E. E. Blankenship, and R. M. Engeman. 2004. Propane exploders and electronic guards were ineffective at reducing deer damage in cornfields. *Wildlife Society Bulletin* 32: 524-531.
- Gilsdorf, J. M., S. E. Hygnstrom, K. C. VerCauteren, G. M. Clements, E. E. Blankenship, and R. M. Engeman. 2004. Evaluation of deer-activated bio-acoustic frightening device for reducing deer damage in cornfields. *Wildlife Society Bulletin* 32: 515-523.
- Gladfelter, H. L. 1984. Midwest agricultural region. Pp. 427-440, in *White-tailed deer: ecology and management*, ed. L. K. Halls. Harrisburg, PA: Stackpole Books, xxiii + 870 pp.
- Glass, B. P. 1947. Geographic variation in *Perognathus hispidus*. *Journal of Mammalogy* 28: 174-179.
- Glass, B. P. 1982. Seasonal movements of Mexican freetail bats *Tadarida brasiliensis mexicana* banded in the Great Plains. *Southwestern Naturalist* 27:127-133.
- Glup, S. S. 1987. Effects of land use and predation on waterfowl production on Valentine National Wildlife Refuge, Nebraska. Unpublished MS thesis, University of Nebraska-Lincoln, 99 pp.
- Godman, J. D. 1828. American natural history. Part 1. Mastology. Philadelphia: Stoddart & Atherton, 1: xvi + 1-362; 2: 1-330; 3: 1-264.
- Goldman, E. A. 1910. Revision of the wood rats of the genus *Neotoma*. *North American Fauna* 31: 1-124.
- Goldman, E. A. 1950. Raccoons of North and Middle America. *North American Fauna* 60: vi + 1-153.
- Gompper, M. E. and H. M. Hackett. 2005. The long-term, range-wide decline of a once common carnivore: the eastern spotted skunk (*Spilogale putorius*). *Animal Conservation* 8: 195-201.
- Gompper, M. E., P. B. Stacey, and J. Berger. Conservation implications of the natural loss of lineages in wild mammals and birds. *Conservation Biology* 11: 857-867.
- Gordon, R. 2006. Studies on the genus *Aphodius* of the United States and Canada (Coleoptera: Scarabaeidae): X. Some new species from

- central North America. *Insecta Mundi* 20: 47-54.
- Graetz, J. L., R. A. Garrott, and S. R. Craven. 1995. Faunal survey of Agate Fossil Beds National Monument. Report to National Park Service, Midwest Region, Omaha, NE, 43 pp.
- Green, W. F. 1955a. Notes on Nebraska fauna: mink. *Outdoor Nebraska* 33(1): 25-26.
- Green, W. F. 1955b. Notes on Nebraska fauna: raccoon. *Outdoor Nebraska* 33(4): 26.
- Gremillion-Smith, C. and A. Woolf. 1988. Epizootiology of skunk rabies in North America. *Journal of Wildlife Diseases* 24: 620-626.
- Gress, B. and P. A. Johnsgard. 2003. *Faces of the Great Plains: prairie wildlife*. Lawrence: University Press of Kansas, xii + 170 pp.
- Griebel, R. L., S. L. Winter, and A. A. Steuter. 1998. Grassland birds and habitat structure in sandhills prairie managed using cattle or bison plus fire. *Great Plains Research* 8: 255-268.
- Grier, B. 1980. Antelope prognosis. *Nebraskaland Magazine* 58(9): 36-38.
- Grier, B. 1985. Elk in the Pine Ridge. *Nebraskaland Magazine* 63(8): 6-9.
- Grier, B. 1988. The smallest and rarest. *Nebraskaland Magazine* 66(4): 18-25.
- Grier, B. 1989a. Problems for pronghorns. *Nebraskaland Magazine* 67(3): 15-17.
- Grier, B. 1989b. Free to roam. *Nebraskaland Magazine* 67(7): 6-11.
- Grier, B. 1993. Back from the brink. *Nebraskaland Magazine* 71(2): 8-13.
- Grier, B. 1994. Bringing back the pronghorns. *Nebraskaland Magazine* 72(9): 42-47.
- Grier, B. 1995. Nebraska's elk: a plan for the future. *Nebraskaland Magazine* 73(7): 34-39.
- Grier, B. 1998a. Bighorns. *Nebraskaland Magazine* 76(3): 10-21.
- Grier, B. 1998b. Pronghorn. *Nebraskaland Magazine* 76(7): 64-67.
- Grier, B. 1998c. Elk and bighorn sheep. *Nebraskaland Magazine* 76(7): 68-71.
- Grier, B. 1999. A new century of promise for bighorns. *Nebraskaland Magazine* 77(9): 18-23.
- Grier, B. 2000. Pronghorns die in hailstorm. *Nebraskaland Magazine* 78(8): 9.
- Grier, B. 2001. Pronghorn study to follow fawns. *Nebraskaland Magazine* 79(3): 46.
- Grier, B. 2002a. Bighorns in the wildcats. *Nebraskaland Magazine* 80(2): 10-17.
- Grier, B. 2002b. Pronghorn mystery. *Nebraskaland Magazine* 80(4): 38-45.
- Grier, B. 2003. Little fox of the shortgrass. *Nebraskaland Magazine* 81(4): 28-37.
- Grier, B. 2004. North of Henry. *Nebraskaland Magazine* 82(3): 24-29.
- Grier, B. 2007a. Bighorn sheep herd in Cedar Canyon. *Nebraskaland Magazine* 85(4): 46.
- Grier, B. 2007b. Bighorn Wildlife Management Area. *Nebraskaland Magazine* 85(8): 20-29.
- Grier, B. 2008. Bighorn catch & release. *Nebraskaland Magazine* 86(1): 26-31.
- Grinnell, G. B. 1895. Range of the blackfooted ferret. *Forest and Stream* 44(2): 25.
- Grinnell, G. B. 1897. Range of the pronghorn antelope in 1896. *Forest and Stream* 48(1): 5-6.
- Grinnell, G. B. 1904. *American big game in its haunts*. New York: Forest and Stream Publishing Company, 497 pp.
- Grinnell, G. B. 1929. Pronghorn antelope. *Journal of Mammalogy* 10: 135-141.
- Grube, G. E. 1979. Blue Jay preying on hoary bat. *Nebraska Bird Review* 47:68.
- Grundmann, A. W. and Y.-H. Tsai. 1967. Some parasites of the muskrat, *Ondatra zibethicus osoyoosensis* (Lord, 1863) Miller, 1912 from the Salt Lake Valley, Utah. *Transactions of the American Microscopical Society* 86: 139-144.
- Gubanyi, J. A. 1989. Habitat use and diet analysis of breeding common barn-owls in western Nebraska. Unpublished MS thesis, University of Nebraska—Lincoln, 86 pp.
- Gubanyi, J. A. 2001. Effects of high deer abundance on forests in eastern Nebraska. PhD Dissertation, University of Nebraska, Lincoln, 218 pp.
- Gubanyi, J. A., R. M. Case, and G. Wingfield. 1992. Diet and nesting success of Barn Owls in western Nebraska. *American Midland Naturalist*, 127: 224-232.
- Gugler, C. W. 1959. A study of the mycology of the least shrew, *Cryptotis parva* (Say). Unpublished PhD dissertation, University of Nebraska, Lincoln, 105 pp.
- Gunderson, H. L. 1966. The tooth's the thing. *Nebraskaland Magazine* 44(6): 44-45, 51-52, 54.
- Gunderson, H. L. 1968. Mammals living in Nebraska. *Museum Notes, University of Nebraska News* 47: 1-8.
- Gunderson, H. L. 1973. Recent mammals of Crescent Lake National Wildlife Refuge, Garden County, Nebraska. *Nebraska Bird Review* 41: 71-76.
- Gunderson, H. L. 1976a. Notes on Nebraska fauna: wapiti or elk. *Nebraskaland Magazine* 54(6): 50.

- Gunderson, H. L. 1976b. Notes on Nebraska fauna: bison. *Nebraskaland Magazine* 54 (7): 50.
- Gunderson, H. L. 1978. A recent record of a lynx from Nebraska. *Southwestern Naturalist* 23: 529.
- Gunderson, H. L. 1979. The life and times of the buffalo. *Nebraskaland Magazine* 57(6): 22-29, 47.
- Gunderson, H. L. 1982. Notes on Nebraska fauna: bighorn sheep. *Nebraskaland Magazine* 60(7): 50.
- Gunderson, H. L. 1983. Notes on Nebraska fauna: porcupine. *Nebraskaland Magazine* 61(10): 49-50.
- Gunderson, H. L. and B. R. Mahan. 1980. Analysis of sonagrams of American bison (*Bison bison*). *Journal of Mammalogy*, 61: 379-381.
- Haberman, C. G. 1970. Energetics and habits of *Spermophilus franklinii*. Unpublished MS thesis, Fort Hays Kansas State College, Hays, iv + 26 pp.
- Haberman, C. G. and E. D. Fleharty. 1971. Energy flow in *Spermophilus franklinii*. *Journal of Mammalogy* 52: 710-716.
- Haberman, C. G. and E. D. Fleharty. 1972. Natural history notes on Franklin's ground squirrel in Boone County, Nebraska. *Transactions of the Kansas Academy of Sciences* 74: 76-80.
- Hack, M. 2005. Nongame and endangered species program. Nebraska Game and Parks Commission, <http://www.ngpc.state.ne.us/wildlife/programs/nongame/nongame.asp>, last accessed January 3, 2005.
- Hack, M. A. and K. Menzel. 2002. Pronghorn state and province status report: 2001. *Proceedings of the Pronghorn Antelope Workshop* 20: 5-16.
- Haecker, F. W. 1941. Nesting of the Great Horned Owl in Douglas County. *Nebraska Bird Review* 9: 8-11.
- Hafer, D. J. and S. E. Hygnstrom. 1991. Attitudes of Nebraska sheep producers toward predators. *Proceedings of the Great Plains Wildlife Damage Control Workshop* 10: 57-60.
- Hafer, D. J., S. E. Hygnstrom, R. J. Johnson, and D. M. Ferraro. 1993. The nature and timing of wildlife damage events in Nebraska: a five-year review of requests to three extension wildlife personnel. *Proceedings of the Great Plains Wildlife Damage Control Workshop* 11: 109-110.
- Hafner, D. J. and C. J. Shuster. 1996. Historical biogeography of western peripheral isolates of the least shrew, *Cryptotis parva*. *Journal of Mammalogy* 77: 536-545.
- Hall, E. R. 1943. Cranial characteristics of a dog-coyote hybrid. *American Midland Naturalist* 29: 371-374.
- Hall, E. R. 1951a. American weasels. University of Kansas Publications, Museum of Natural History 4: 1-466.
- Hall, E. R. 1951b. A synopsis of the North American Lagomorpha. University of Kansas Publications, Museum of Natural History, 5: 119-202.
- Hall, E. R. 1981. The mammals of North America. New York: John Wiley & Sons, 1: xv + 1-600 + 90; 2: vi + 601-1181 + 90.
- Hall, E. R. and E. L. Cockrum. 1953. A synopsis of the North American microtine rodents. University of Kansas Publications, Museum of Natural History 5: 373-498.
- Hall, E. R. and K. R. Kelson. 1951. Comments on the taxonomy and geographic distribution of some North American rabbits. University of Kansas Publications, Museum of Natural History 5: 49-58.
- Hall, E. R. and K. R. Kelson. 1959. The mammals of North America. New York: The Ronald Press Company 1: xxx + 1-546 + 79; 2: viii + 547-1083 + 79.
- Hall, M. C. 1916. Nematode parasites of mammals of the orders Rodentia, Lagomorpha, and Hyracoidea. *Proceedings of the United States National Museum* 50 (2131): 1-258.
- Hamilton, E. L. 1984. Winter visitors. *Nebraskaland Magazine* 62(6): 4.
- Hamilton, J. C. 1987. Fox squirrel interaction with electrical transformers. Unpublished MS thesis, University of Nebraska-Lincoln, 76 pp.
- Hamilton, J. C. 1989. Assessment of squirrel-caused power outages. *American Society for Testing and Materials, Special Technical Publication* 1055: 34-40.
- Hamilton, J. C., R. J. Johnson, R. M. Case, and M. W. Riley. 1989. Assessment of squirrel-caused power outages. *Vertebrate Pest Control and Management Materials: American Society for Testing Materials, Special Technical Publication* 1055, 6: 34-40.
- Hamilton, J. C., R. J. Johnson, R. M. Case, M. W. Riley, and W. W. Stroup. 1987. Fox squirrels cause power outages: an urban wildlife problem. *Proceedings of the Eastern Wildlife Damage Control Conference* 3: 228.

- Hams, K. 2003. Big game wildlife survey and inventories. Annual Performance Report, March 1, 2002 to February 28, 2003, Pittman-Robertson Project W-15-R-59, Nebraska Game and Parks Commission, Lincoln, 10 pp.
- Hams, K., and B. Trindle. 2004. Big game wildlife survey and inventories. Annual Performance Report, March 1, 2003 to February 29, 2004, Pittman-Robertson Project W-15-R-60, Nebraska Game and Parks Commission, Lincoln, 8 pp.
- Hams, K., and B. Trindle. 2005. Big game wildlife survey and inventories. Annual Performance Report, March 1, 2004 to February 28, 2005, Pittman-Robertson Project W-15-R-61, Nebraska Game and Parks Commission, Lincoln, 32 pp.
- Hanner, J. 1981. Government response to the buffalo hide trade, 1871-1883. *Journal of Law and Economics* 24: 239-271.
- Hansen, M. F. 1947. Three anoplocephalid cestodes from the prairie meadow vole, with description of *Andrya microti* n. sp. *Transactions of the American Microscopical Society* 66: 279-282.
- Hansen, M. F. 1948. Studies of cestodes of rodents. Unpublished PhD dissertation, University of Nebraska, Lincoln, 107 pp.
- Hansen, M. F. 1950. A new dilepidid tapeworm and other tapeworms of rodents. *American Midlands Naturalist* 43: 471-479.
- Harbaugh, M. J. 1941. A study of the animal communities of a streamside forest succession. Unpublished PhD, University of Nebraska, Lincoln, 118 pp.
- Harder, A. K. W. 1966. A comparison of habitat and learning behavior for a rural and urban populations of fox squirrels (*Sciurus niger* Linnaeus). Unpublished MS thesis, University of Nebraska, Lincoln, 47 pp.
- Hardy, H. W. 1902. Reminiscences. *Proceedings and Collections of the Nebraska State Historical Society* 5 (second series): 207-211.
- Harkema, R. 1936. The parasites of some North Carolina rodents. *Ecological Monographs* 6: 151-232.
- Harlan, R. 1825. *Fauna Americana*, being a description of the mammiferous animals inhabiting North America. Philadelphia: Anthony Finley, x + 318 pp
- Harrah, E. C. 1922. North American monostomes, primarily from fresh water hosts. *Illinois Biological Monographs* 7 (3): 1-106.
- Harris, E. 1851. List of birds and Mammalia found on the Missouri River from Fort Leavenworth to Fort Union, at the mouth of the Yellowstone River. Pp. 136-138, in Annual report of the Board of Regents of the Smithsonian Institution for 1850, ed. T. A. Culbertson. Washington, DC: Hamilton, Public Printer, 5: 1-325.
- Hart, E. B. 1978. Karyology and evolution of the plains pocket gopher, *Geomys bursarius*. *Occasional Papers of the Museum of Natural History, University of Kansas*, 71: 1-20.
- Hart, H. E. 1929. A new holostome, *Genicotyle mephitis*, from the intestine of a skunk, *Mephitis hudsonica*. Unpublished MS thesis, University of Nebraska, Lincoln, 40 pp.
- Hartnett, D. C., A. A. Steuter, and K. R. Hickman. 1997. Comparative ecology of native and introduced ungulates. Pp. 72-101, in *Ecology and Conservation of Great Plains Vertebrates*, eds. F. L. Knopf and F. B. Samson. New York: Springer-Verlag, xi + 320 pp.
- Hastings, D. 2004. Making the case for trapping. *Nebraskaland Magazine* 82(10): 39-45.
- Hatfield Culp, R. 1996. Orphan raccoon (*Procyon lotor*) rehabilitation. *Wildlife Rehabilitation* 14: 155-171.
- Haugen, A. O. 1966. Fetus resorption in elk. *Journal of Mammalogy* 47: 332-334.
- Haukisalmi, V., L. M. Wickstrom, H. Henttonen, J. Hantula, and A. Gubányi. 2004. Molecular and morphological evidence for *Paranoplocephala omphalodes* (Cestoda, Anoplocephalidae) in *Microtus voles* (Arvicolinae). *Zoologica Scripta* 33: 277-290.
- Havel, B. 1963a. Notes on Nebraska fauna: woodchuck. *Outdoor Nebraska* 41(1): 34-35.
- Havel, B. 1963b. Road killer. *Outdoor Nebraska* 41(3): 24-25.
- Havel, B. 1964a. The deer explosion. *Nebraskaland Magazine* 42(6): 46-47.
- Havel, B. 1964b. 1963 deer mortality. *Job Completion Report*, March 1, 1963 to February 29, 1964, Pittman-Robertson Project W-15-R-20, Nebraska Game, Forestation and Parks Commission, Lincoln, 2 pp.
- Havel, R. 1965. Surveys and management of deer. *Job Completion Report*, March 1, 1964 to February 29, 1965, Pittman-Robertson Project W-15-R-21, Nebraska Game, Forestation and Parks Commission, Lincoln, 27 pp.
- Havel, B. 1966. Notes on Nebraska fauna: mule deer. *Nebraskaland Magazine*, 44(9): 34-35.
- Havel, R. 1966. Surveys and management of deer. *Job Completion Report*, March

- 1, 1965 to February 29, 1966, Pittman-Robertson Project W-15-R-22, Nebraska Game, Forestation and Parks Commission, Lincoln, 36 pp.
- Havel, R. 1967. Surveys and management of deer. Job Completion Report, March 1, 1966 to February 29, 1967, Pittman-Robertson Project W-15-R-23, Nebraska Game, Forestation and Parks Commission, Lincoln, 35 pp.
- Havel, B. 1969. Notes on Nebraska fauna: mink. *Nebraskaland Magazine* 47(1): 46.
- Havel, B. 1976. Notes on Nebraska fauna: mule deer. *Nebraskaland Magazine* 54(3): 50.
- Havel, B. 1978. Notes on Nebraska fauna: badger. *Nebraskaland Magazine* 56(3): 50.
- Havel, R., J. Mathisen, and H. Y. Suetsugu. 1962. Surveys and management of deer. Work Plan A-61, March 1, 1961, through February 28, 1962, Pittman-Robertson project W-15-R-18, Nebraska Game, Forestation and Parks Commission, Lincoln, v + 46 pp.
- Havel, R. and K. Menzel. 1968a. Deer incidence in the Ainsworth canal. Job Completion Report, March 1, 1967 to February 29, 1968, Pittman-Robertson Project W-15-R-24, Nebraska Game, Forestation and Parks Commission, Lincoln, 7 pp.
- Havel, R. and K. Menzel. 1968b. Surveys and management of deer. Job Completion Report, March 1, 1967 to February 29, 1968, Pittman-Robertson Project W-15-R-24, Nebraska Game, Forestation and Parks Commission, Lincoln, 51 pp.
- Havel, R. and K. Menzel. 1969. Surveys and management of deer. Job Completion Report, March 1, 1968 to February 29, 1969, Pittman-Robertson Project W-15-R-25, Nebraska Game, Forestation and Parks Commission, Lincoln, 31 pp.
- Havel, R. and K. Menzel. 1970. Surveys and management of deer. Job Completion Report, March 1, 1969 to February 29, 1970, Pittman-Robertson Project W-15-R-26, Nebraska Game, Forestation and Parks Commission, Lincoln, 29 pp.
- Havel, R. and K. Menzel. 1971. Surveys and management of deer. Job Completion Report, March 1, 1970 to February 29, 1971, Pittman-Robertson Project W-15-R-27, Nebraska Game, Forestation and Parks Commission, Lincoln, 31 pp.
- Havel, R. and K. Menzel. 1972. Surveys and management of deer. Job Progress Report, March 1, 1971 to February 29, 1972, Pittman-Robertson Project W-15-R-28, Nebraska Game and Parks Commission, Lincoln, 41 pp.
- Havel, R. and K. Menzel. 1973. Surveys and management of deer. Job Progress Report, March 1, 1972 to February 28, 1973, Pittman-Robertson Project W-15-R-29, Nebraska Game and Parks Commission, Lincoln, 35 pp.
- Havel, R. and K. Menzel. 1975. Surveys and management of deer. Job Progress Report, March 1, 1974 to February 28, 1975, Pittman-Robertson Project W-15-R-31, Nebraska Game and Parks Commission, Lincoln, 22 pp.
- Havel, R. and H. Y. Suetsugu. 1963. Surveys and management of deer. Work Plan A-62, March 1, 1962, to February 28, 1963, Pittman-Robertson project W-15-R-19, Nebraska Game, Forestation and Parks Commission, Lincoln, vi + 55 pp.
- Havel, R. and H. Suetsugu. 1964. Surveys and management of deer. Job Completion Report, March 1, 1963 to February 29, 1964, Pittman-Robertson Project W-15-R-20, Nebraska Game, Forestation and Parks Commission, Lincoln, 32 pp.
- Hayden, F. V. 1862. On the geology and natural history of the Upper Missouri. *Transactions of the American Philosophical Society* 12: 1-218.
- Hayden, F. V. 1875. Catalogue of the collections in geology and natural history, obtained by the expedition under the command of Lieut. G. K. Warren, Topographical Engineers. Pp. 61-125, *in* Preliminary report of explorations in Nebraska and Dakota, in the years 1855-'56-'57, commander and ed. G. K. Warren. Washington, DC: Government Printing Office, Engineer Department, United States Army, 125 pp. [this is an official reprint of the report originally printed in the appendixes to the report of the Secretary of War, in the President's Message and Documents, December 1858]
- Hayes, D., J. Hobbs, R. Fryda, J. Luchsinger, and R. Wadleigh (eds.). 2001. Nebraska beaver and muskrat damage management. Wildlife Services, Animal and Plant Health Inspection Service, United States Department of Agriculture, sections numbered separately.
- Hays, W. J. 1869. The mule deer. *American Naturalist* 3: 180-181.
- Heaney, L. R. and R. M. Timm. 1983. Relationships of pocket gophers of the genus *Geomys* from the central and northern Great

- Plains. Miscellaneous Publications of the Museum of Natural History, University of Kansas, 74: 1-59.
- Heaney, L. R. and R. M. Timm. 1985. Morphology, genetics, and ecology of pocket gophers (genus *Geomys*) in a narrow hybrid zone. *Biological Journal of the Linnean Society* 25:301-317.
- Heaton, M. P., K. A. Leymaster, B. A. Freking, D. A. Hawk, T. P. L. Smith, J. W. Keele, W. M. Snelling, J. M. Fox, C. G. Chitko-McKown, and W. W. Laegreid. 2003. Prion gene sequence variation within diverse groups of U. S. sheep, beef cattle, and deer. *Mammalian Genome* 14: 765-777.
- Hegarty, P. J. 1984. Effects of the plains pocket gopher (*Geomys bursarius*) on hay meadows and irrigated alfalfa in the Nebraska sandhills. Unpublished MS thesis, University of Nebraska-Lincoln, 139 pp.
- Henderson, F. R. 1979. The status of prairie dogs in the Great Plains. Proceedings of the Great Plains Wildlife Damage Control Conference 4:101-110.
- Henebry, G. M. 2002. Species models for Nebraska mammals. Nebraska Gap Analysis Project unpublished report, prepared by CALMIT, University of Nebraska-Lincoln, 150 pp.
- Hennon, H. 1961. Notes on Nebraska fauna: pocket gopher. *Outdoor Nebraska* 39(11): 26-27.
- Henzlik, R. E. 1960. A study of the animal ecology of a man-made forest in the Nebraska sandhills. Unpublished PhD dissertation, University of Nebraska, Lincoln, NE, 211 pp.
- Henzlik, R. E. 1965. Biogeographic extensions into a coniferous forest plantation in the Nebraska sandhills. *American Midland Naturalist* 74: 87-94.
- Hepworth, J. L. 1970. Winter wheat utilization by pronghorn antelope in northwestern Nebraska. Proceedings of the Antelope States Workshop 4: 6-10.
- Herrin, C. S. 1970. A systematic revision of the genus *Hirstionyssus* (Acari: Mesostigmata) of the Nearctic region. *Journal of Medical Entomology* 7: 391-437.
- Herzog, G. A. 1930. Studies on the nematode parasites of Nebraska mammals (with an additional form from *Mephitis putida* in Maine). Unpublished MS thesis, University of Nebraska, Lincoln, 52 pp.
- Hess, G. R. and J. M. Bay. 2000. A regional assessment of windbreak habitat suitability. *Environmental Monitoring and Assessment* 61: 237-254.
- Hewitt, J. (ed.). 1974. Eye-witnesses to wagon trains west. New York: Charles Scribner's Sons, x + 178 pp.
- Hicks, N. 2004. Roadkill salvage law may change. *Lincoln Journal-Star*, March 14.
- Hill, R. R. 1944. Nebraska's deer. *Outdoor Nebraska* 22(2): 7-8.
- Hillman, C. N. and T. W. Clark. 1980. *Mustela nigripes*. *Mammalian Species* 126: 1-3.
- Hines, T. D. 1980. An ecological study of *Vulpes velox* in Nebraska. Unpublished MS thesis, University of Nebraska-Lincoln, 103 pp.
- Hines, T. D. and R. M. Case. 1991. Diet, home range, movements, and activity periods of swift fox in Nebraska. *Prairie Naturalist* 23: 131-138.
- Hines, T., R. Case, and R. Lock. 1981. The swiftest fox. *Nebraskaland Magazine* 59(8): 20-27.
- Hinrich, S. H. 1998. Health risk of common bats. *Nebraska Public Health Laboratory Newsletter*, University of Nebraska Medical Center, Omaha, winter issue, pp. 1, 5.
- Hlavachick, B. D. 1970. Success and failure of antelope transplants in Kansas. Proceedings of the Antelope States Workshop 4: 11-15.
- Hoffman, J. D. 2008. Evaluation and application of predictive habitat modeling in ecology. Unpublished Ph.D. dissertation, University of Nebraska-Lincoln, x + 234 pp.
- Hoffman, J. D. and H. H. Genoways. 2005. Recent records of formerly extirpated carnivores in Nebraska. *Prairie Naturalist* 37: 225-245.
- Hoffman, J. D. and H. H. Genoways. 2008. Characterization of a contact zone between two subspecies of the big brown bat (*Eptesicus fuscus*) in Nebraska. *Western North American Naturalist* 68: 36-45.
- Hoffman, J. D., H. H. Genoways, and J. R. Choate. 2007. Long-distance dispersal and population trends of moose in the central United States. *Alces* 42: 115-131.
- Hoffmann, R. 1977. Surveys for survival. *Nebraskaland Magazine* 55(11): 16-17, 46-47.
- Hoffmann, R. 1998. Squirrel. *Nebraskaland Magazine* 76(7): 50-53.
- Hoffmann, R. 2002a. Mountain lions in Nebraska. *Nebraskaland Magazine* 80(2): 30-33.
- Hoffmann, R. 2002b. Nebraska mountain lions. *Nebraskaland Magazine* 80(5): 46-47.
- Hoffmann, R. 2002c. New elk management unit. *Nebraskaland Magazine* 80(9): 46.
- Hoffmann, R. 2003. Hunters help fight chronic wasting disease. *Nebraskaland Magazine* 81(9): 46.

- Hoffmann, R. 2005a. Nebraska: a big game hunting state. *Nebraskaland Magazine* 83(3): 10-19.
- Hoffmann, R. 2005b. Elk on the home place. *Nebraskaland Magazine* 83(8): 20-25.
- Hoffmann, R. 2005c. Elk tracks. *Nebraskaland Magazine* 83(9): 40-45.
- Hoffmann, R. 2005d. New WMA for beetles and bulls. *Nebraskaland Magazine* 83(9): 49.
- Hoffmann, R. 2006. Nebraska's bobcat population sound. *Nebraskaland Magazine* 84(9): 46.
- Hoffmann, R. 2007. Wapiti Wildlife Management Area. *Nebraskaland Magazine* 85(9): 49.
- Hoffmann, R. and C. Taylor. 2007. Pronghorn. *Nebraskaland Magazine* 85(3): 38-45.
- Hoffmann, R. S. and J. K. Jones, Jr. 1970. Influence of late-glacial and post-glacial events on the distribution of recent mammals on the Northern Great Plains. Pp. 355-394, *in* Pleistocene and recent environment of the Central Great Plains, eds. W. Dort, Jr., and J. K. Jones, Jr. Lawrence, KS: University Press of Kansas, 433 pp.
- Holbrook, H. T. and R. M. Timm. 1975. Comparison of strychnine and zinc phosphide in prairie dog control. *Proceedings of the Eastern Wildlife Damage Control Conference* 2: 73-79.
- Hollister, N. 1911. A systematic synopsis of the muskrats. *North American Fauna* 32: 1-47.
- Hollister, N. 1914. A systematic account of the grasshopper mice. *Proceedings of the United States National Museum* 47: 427-489.
- Hollister, N. 1916. A systematic account of the prairie-dogs. *North American Fauna* 40: 1-37.
- Holloway, G. L. and R. M. R. Barclay. 2001. *Myotis ciliolabrum*. *Mammalian Species* 670: 1-5.
- Holm, B. A. 1985. Thiram and methiocarb as deer mouse repellents and agents for condition aversion. Unpublished MS thesis, University of Nebraska-Lincoln, 56 pp.
- Holm, B. A., R. J. Johnson, D. D. Jensen, and W. W. Stroup. 1988. Responses of deer mice to methiocarb and thiram seed treatments. *Journal of Wildlife Management* 52: 497-502.
- Holm, K. E. 1984. Small mammal populations and rodent damage in Nebraska no-tillage crop fields. Unpublished MS thesis, University of Nebraska-Lincoln, 56 pp.
- Holm, K. E., R. J. Johnson, and W. W. Stroup. 1984. Rodent-agriculture interactions in no-tillage crop fields. *Proceedings of the Great Plains Wildlife Damage Control Workshop* 6: 109.
- Holmes, T. 1988. Sexual dimorphism in North American weasels with a phylogeny of the Mustelidae. Unpublished PhD dissertation, University of Kansas, Lawrence, 323 pp.
- Homan, J. A. and H. H. Genoways. 1978. An analysis of hair structure and its phylogenetic implications among heteromyid rodents. *Journal of Mammalogy* 59: 740-760.
- Homolka, C. L. 1961. Land of the buffalo. *Outdoor Nebraska* 39(12): 10-11, 24-25.
- Homolka, C. L. 1967. Notes on Nebraska fauna: black-footed ferret. *Nebraskaland Magazine* 45(8): 52-53.
- Hoofer, S. R. and J. R. Choate. 1997. Updated distribution of the least weasel on the central Great Plains. *Prairie Naturalist* 29: 1-6.
- Hoogland, J. L. 1995. The black-tailed prairie dog: social life of a burrowing mammal. Chicago: University of Chicago Press, xiv + 557 pp.
- Hoogland, J. L. 1996. *Cynomys ludovicianus*. *Mammalian Species* 535: 1-10.
- Hoogland, J. L. 2006. Demography and population dynamics of prairie dogs. Pp. 27-52, *in* Conservation of the black-tailed prairie dog, ed. J. L. Hoogland. Washington, DC: Island Press, xv + 350 pp.
- Hord, B. 2007. Wild pig found with pseudorabies in Platte County. *Omaha World-Herald*, February 11, pp. D1-D2.
- Hornaday, W. T. 1889. The extermination of the American bison, with a sketch of its discovery and life history. *Annual Report of the Board of Regents of the Smithsonian Institution for 1887*, pp. 367-548.
- Hornaday, W. T. 1904. *The American natural history*. Charles Scribner's Sons, New York, xxv + 449 pp.
- Hornaday, W. T. 1914. *The American natural history*. New York: Charles Scribner's Sons, 2: xv + 1-332.
- Hornbeck, G. 1962. First-time buck. *Outdoor Nebraska* 40(8): 6-7, 32.
- Houska, M. 2004. Hunting for a needle in the haystack. *Nebraskaland Magazine* 82(8): 32-37.
- Howell, A. H. 1901. Revision of the skunks of the genus *Chincha*. *North American Fauna* 20: 1-62.
- Howell, A. H. 1906. Revision of skunks of the genus *Spilogale*. *North American Fauna* 26: 1-55.
- Howell, A. H. 1914. Revision of the American harvest mice (genus *Reithrodontomys*). *North American Fauna* 36: 1-97.

- Howell, A. H. 1918. Revision of the American flying squirrels. *North American Fauna* 44: 1-64.
- Howell, A. H. 1929. Revision of the American chipmunks (genera *Tamias* and *Eutamias*). *North American Fauna* 52: 1-157.
- Howell, A. H. 1938. Revision of the North American ground squirrels, with a classification of the North American Sciuridae. *North American Fauna* 56: 1-256.
- Hubbard, C. A. 1947. Fleas of western North America: Their relation to public health. Ames: Iowa State College Press, ix + 533 pp.
- Huebschman, J. J. 2003. A conservation assessment of Franklin's ground squirrel (*Spermophilus franklinii* Sabine, 1822): input from natural history, morphology and genetics. Unpublished PhD dissertation, University of Nebraska-Lincoln, 230 pp.
- Huebschman, J. J. 2007. Distribution, abundance, and habitat associations of Franklin's ground squirrel (*Spermophilus franklinii* Sabine 1822). *Illinois Natural History Survey Bulletin* 38: 1-57.
- Huebschman, J. J., P. W. Freeman, H. H. Genoways, and J. A. Gubanyi. 2001. Observations on small mammals recovered from owl pellets from Nebraska. *Prairie Naturalist* 32: 209-217.
- Huebschman, J. J., S. E. Hygnstrom, and J. A. Gubanyi. 1997. Coyote food habits at DeSoto National Wildlife Refuge, Nebraska. *Prairie Naturalist* 29: 99-109.
- Hulquist, S. 2007. Cooling off. *Nebraskaland Magazine* 85(10): 4.
- Hummel, B. A., J. T. Cribbs, and D. G. Peitz. 2006. Black-tailed prairie dog monitoring at Scotts Bluff National Monument: Annual status report 2006. *Natural Resource Technical Report NPS/HTLN/NRTR-2006/020*, National Park Service, Fort Collins, CO, viii + 15 pp.
- Hurt, J. J. 1969. Notes on Nebraska fauna: northern grasshopper mouse. *Nebraskaland Magazine* 47(6): 46-47.
- Hurt, J. J. 1974. Notes on Nebraska fauna: gray squirrel. *Nebraskaland Magazine* 52(7): 42.
- Hurt, J. 1985. Wildlife disease and mortality investigations. Work Plan S-84, January 1, through December 31, 1984, Pittman-Robertson Project W-15-R-41, Nebraska Game and Parks Commission, Lincoln, i + 19 pp.
- Hurt, J. 1986. Wildlife disease and mortality investigations. Work Plan S-85, January 1, through December 31, 1985, Pittman-Robertson Project W-15-R-42, Nebraska Game and Parks Commission, Lincoln, i + 9 pp.
- Huwaldt, B. 2006. Squirrel of a different color. *Nebraskaland Magazine* 84(3): 5.
- Hygnstrom, S. E. 1992. Impacts of house mouse activity on five types of insulation. *Proceedings of the Vertebrate Pest Conference* 15: 286-288.
- Hygnstrom, S. E. 1994. Efficacy of five burrow fumigants for managing black-tailed prairie dogs. *Proceedings of the Vertebrate Pest Conference* 16: 80-82.
- Hygnstrom, S. E. 1995a. House mouse damage to insulation, II. *International Biodeterioration & Biodegradation* 33: 143-150.
- Hygnstrom, S. E. 1995b. Plastic visual barriers were ineffective at reducing recolonization rates of prairie dogs. *Proceedings of the Great Plains Wildlife Damage Control Workshop* 12: 74-76.
- Hygnstrom, S. E. and B. Baxter. 1991. Deer damage control in Nebraska. *Nebraska Cooperative Extension, University of Nebraska-Lincoln, EC 91-1773*, 6 pp.
- Hygnstrom, S. E., M. A. Cover, B. A. Stillings, R. D. Crank, J. W. Fischer, J. W. Merchant, and S. P. Korte. 2005. Elk in Nebraska: opportunity or another private-public land conundrum. *Proceedings of the Wildlife Damage Management Conference* 11: 213-218.
- Hygnstrom, S. E., J. R. Hygnstrom, K. R. VerCauteren, N. S. Foster, S. B. Lembezeder, and D. J. Hafer. 1992. Effects of chronological deer damage on corn yields. *Proceedings of the Eastern Wildlife Damage Control Conference* 5: 65.
- Hygnstrom, S. E., P. McDonald, and D. Virchow. 1998. Efficacy of three formulations of zinc phosphide for managing black-tailed prairie dogs. *International Biodeterioration and Biodegradation* 42: 147-152.
- Hygnstrom, S. E., R. M. Timm, and G. E. Larson (eds.). 1994. *Prevention and control of wildlife damage*. Lincoln, NE: University of Nebraska Cooperative Extension; United States Department of Agriculture, Animal and Plant Health Inspection Service, Animal Damage Control; Great Plains Agricultural Council; issued in 2 volumes, sections numbered separately.
- Hygnstrom, S. E. and K. C. VerCauteren. 2000a. Efficacy of five fumigants for managing black-tailed prairie dogs. *International Biodeterioration and Biodegradation* 45: 159-168.

- Hygnstrom, S. E. and K. C. VerCauteren. 2000b. Home ranges and habitat selection of white-tailed deer in a suburban nature area in eastern Nebraska. *Proceedings of the Vertebrate Pest Conference* 19: 84-87.
- Hygnstrom, S. E., K. C. VerCauteren, and J. D. Ekstein. 1996. Impacts of field-dwelling rodents on emerging field corn. *Proceedings of the Vertebrate Pest Conference* 17: 148-150.
- Hygnstrom, S. E., K. C. VerCauteren, R. Hines, and C. Mansfield. 2000. Efficacy of in-furrow zinc phosphide pellets for controlling rodent damage in no-till corn. *International Biodeterioration and Biodegradation* 45: 215-222.
- Hygnstrom, S. E., K. C. VerCauteren, R. M. Timm, B. M. Corrigan, J. G. Beller, L. L. Bitney, M. C. Brumm, D. Meyer, D. R. Virchow, and R. W. Wills. 2002. An economic model of integrated house mouse control in swine production facilities. *Proceedings of the Vertebrate Pest Conference* 20: 53-58.
- Hygnstrom, S. E. and D. R. Virchow. 1994. Prairie dogs. Pp. 1: B-85 to B-92, in *Prevention and control of wildlife damage*, eds. S. E. Hygnstrom, R. M. Timm, and G. E. Larson. Lincoln, NE: University of Nebraska Cooperative Extension; United States Department of Agriculture, Animal and Plant Health Inspection Service, Animal Damage Control; Great Plains Agricultural Council; issued in 2 volumes, sections numbered separately.
- Hygnstrom, S. E. and D. R. Virchow. 2002. Prairie dogs and the prairie ecosystem. Lincoln: University of Nebraska, School of Natural Resources, 8 pp.
- Hygnstrom, S. E., D. R. Virchow, and J. M. Hobbs. 2002. Prairie dogs and their control. *Institute of Agriculture and Natural Resources, University of Nebraska—Lincoln Extension, NebGuide G1476*, 4 pp.
- Imler, R. H. 1945. Bullsnares and their control on a Nebraska wildlife refuge. *Journal of Wildlife Management* 9: 265-273.
- Irvine, C. 1902. Recollections of Omaha, 1855-61. *Proceedings and Collections of the Nebraska State Historical Society* 5 (second series): 150-160.
- Jackson, H. H. T. 1913. Two new weasels from the United States. *Proceedings of the Biological Society of Washington* 26: 123-124.
- Jackson, H. H. T. 1914. New moles of the genus *Scalopus*. *Proceedings of the Biological Society of Washington* 27: 19-22.
- Jackson, H. H. T. 1915. A review of American moles. *North American Fauna* 38: 1-100.
- Jackson, H. H. T. 1928. A taxonomic review of the American long-tailed shrews (genera *Sorex* and *Microsorex*). *North American Fauna* 51: vi + 1-238.
- Jackson, J. J. 1994. Tree squirrels. Pp. 1: B-171 to B-175, in *Prevention and control of wildlife damage*, eds. S. E. Hygnstrom, R. M. Timm, and G. E. Larson. Lincoln, NE: University of Nebraska Cooperative Extension; United States Department of Agriculture, Animal and Plant Health Inspection Service, Animal Damage Control; Great Plains Agricultural Council; issued in 2 volumes, sections numbered separately.
- James, A. M., J. E. Freier, J. E. Keirans, L. A. Durden, J. W. Mertins, and J. L. Schlater. 2006. Distribution, seasonality, and hosts of the Rocky Mountain wood tick in the United States. *Journal of Medical Entomology* 43: 17-24.
- James, E. 1823. Account of an expedition from Pittsburgh to the Rocky Mountains, performed in the years 1819 and '20, by order of the Hon. J. C. Calhoun, Sec'y of War: Under the command of Major Stephen H. Long, from the notes of Major Long, Mr. T. Say, and other gentlemen of the exploring party. H. C. Carey and I. Lea, Philadelphia, 1: 1-503. [Seen only in 1966 Readex Microprint Corporation reprint.] [Citations to T. Say in James, 1823, refer to footnotes in the text of the "Account . . ." giving scientific descriptions for vertebrates collected by the party, which were written by Say.]
- Jasch, B. A. 1992. The influence of alfalfa root structure on plains pocket gopher damage and behavior. Unpublished MS thesis, University of Nebraska—Lincoln, 92 pp.
- Jasch, B. A., R. M. Case, and J. C. Luchsinger. 1991. A cultural method of reducing pocket gopher impact on alfalfa yield. *Proceedings of the Great Plains Wildlife Damage Control Workshop* 10: 106.
- Jellison, W. L. 1933. Parasites of porcupines of the genus *Erethizon* (Rodentia). *Transactions of the American Microscopical Society* 52: 42-47.
- Jellison, W. L. 1939. Notes on the fleas of prairie dogs, with the description of a new subspecies. *United States Public Health Service Reports* 54: 840-844.
- Jellison, W. L. 1974. Tularemia in North America 1930-1974. University of Montana, Missoula, xiii + 276 pp.

- Jenkins, S. H. and P. E. Busher. 1979. *Castor canadensis*. Mammalian Species 120: 1-8.
- Jensen, W. F., B. M. Hosek, and W. J. Rudd. 2004. Mapping continental range distribution of pronghorn using Geographic Information Systems technology. Proceedings of the Pronghorn Workshop 21: 18-35.
- Jochum, E. S. 1980. An ecological study of red foxes in Nebraska. Unpublished MS thesis, University of Nebraska-Lincoln, 94 pp.
- Jochum, E., R. Case, and R. A. Lock. 1982. The durable red fox. Nebraskaland Magazine 60(13): 20-25.
- Johnsgard, P. A. 1984. The Platte: channels in time. Lincoln: University of Nebraska Press, xiii + 154 pp.
- Johnsgard, P. A. 1995. This fragile land: a natural history of the Nebraska Sandhills. Lincoln: University of Nebraska Press, xv + 256 pp.
- Johnsgard, P. A. 2001. The nature of Nebraska: ecology and biodiversity. Lincoln: University of Nebraska Press, xxiii + 402 pp.
- Johnsgard, P. A. 2003a. Lewis and Clark on the Great Plains: a natural history. Lincoln: University of Nebraska Press, 143 pp.
- Johnsgard, P. A. 2003b. Great wildlife of the Great Plains. Lawrence: University Press of Kansas, xv + 309 pp.
- Johnsgard, P. A. 2005. Prairie dog empire: a saga of the shortgrass prairie. Lincoln: University of Nebraska Press, 243 pp.
- Johnsgard, P. A. 2006. A guide to the tallgrass prairies of eastern Nebraska. Lincoln: School of Biological Sciences, University of Nebraska-Lincoln, 90 pp.
- Johnsgard, P. A., J. Farrar, and D. Gudget. 2007. The Niobrara: a river running through time. Lincoln: University of Nebraska Press, xv + 375 pp.
- Johnson, J. L., T. L. Barber, M. L. Frey, and G. Nason. 1986. Serosurvey for selected pathogens in hunter-killed pronghorns in western Nebraska. Journal of Wildlife Diseases 22: 87-90.
- Johnson, J. L., T. L. Barber, M. L. Frey, and G. Nason. 1986. Serosurvey for selected pathogens in white-tailed and mule deer in western Nebraska. Journal of Wildlife Diseases 22: 515-519.
- Johnson, J. L., J. B. Campbell, A. R. Doster, G. Nason, and R. J. Cagne. 1983. Cerebral abscess and cephemenyia phobifer in a mule deer in central Nebraska. Journal of Wildlife Diseases 19: 279-280.
- Johnson, K. 2000. The return of the Great Plains puma. Endangered Species Update 17: 108-114.
- Johnson, L. (ed.). 1983a. 1983 deer population. Nebraskaland Magazine 61(8): 25.
- Johnson, L. (ed.). 1983b. Pronghorn projections. Nebraskaland Magazine 61(8): 27.
- Johnson, R. J. 1985. Repellents for rodents in conservation-tillage agriculture. Proceedings of the Eastern Wildlife Damage Control Conference 2: 66-72.
- Johnson, R. J. 1986. Wildlife damage in conservation tillage agriculture: a new challenge. Proceedings of the Vertebrate Pest Conference 12: 127-132.
- Johnson, R. J. 1990. The human element in wildlife damage situations. Proceedings of the Vertebrate Pest Conference 14: 16-19.
- Johnson, R. J., M. M. Beck, and J. R. Brandle. 1991. Windbreaks and wildlife. University of Nebraska Extension, EC91-1771-B, 8 pp.
- Johnson, R. J., J. R. Brandle, N. J. Sunderman, R. L. Fitzmaurice, N. A. Beecher, R. M. Case, M. E. Dix, L. J. Young, M. O. Harrell, R. J. Wright, and L. Hodge. 1998. Wildlife as natural enemies of crop pests. Proceedings of the National Extension Wildlife and Fisheries Specialists Workshop 8: 112-116.
- Johnson, R. J. and K. E. Holm. 1985. Rodents in conservation-tillage fields: net loss or gain? Conservation Tillage Proceedings 4: 161-166.
- Johnson, R. J., A. E. Koehler, and O. C. Burnside. 1982. Rodent repellents for planted grain. Proceedings of the Vertebrate Pest Conference 10: 205-209.
- Johnson, R. J., A. E. Koehler, O. C. Burnside, and S. R. Lowry. 1985. Response of thirteen-lined ground squirrels to two repellents and implications for conservation tillage. Wildlife Society Bulletin 13: 317-324.
- Johnson, R. J. and R. M. Timm. 1987. Wildlife damage to agriculture in Nebraska: a preliminary cost assessment. Proceedings of the Eastern Wildlife Damage Control Conference 3: 57-65.
- Johnston, D. J. 1997. Survival of meadow voles (*Microtus pennsylvanicus*) in underground burrows during prairie fires. Unpublished MA thesis, University of Nebraska-Omaha, 47 pp.
- Jolley, T. W., R. L. Honeycutt, and R. D. Bradley. 2000. Phylogenetic relationships of pocket gophers (genus *Geomys*) based on the mitochondrial 12S rRNA gene. Journal of Mammalogy 81: 1025-1034.

- Jones, C. A., J. R. Choate, and H. H. Genoways. 1984. Phylogeny and paleobiogeography of short-tailed shrews (genus *Blarina*). Pp. 56-148, in Contributions in Quaternary vertebrate paleontology: a volume in memorial to John E. Guilday, eds. H. H. Genoways and M. R. Dawson. Special Publications, Carnegie Museum of Natural History, 8: v + 1-538.
- Jones, J. K., Jr. 1949a. The occurrence of the mountain lion in Nebraska. *Journal of Mammalogy* 30: 313.
- Jones, J. K., Jr. 1949b. Notes on the small mammal content of pellets of the barn owl (*Tyto alba pratincola*) in Nebraska. *Nebraska Bird Review* 17: 4-5 pp.
- Jones, J. K., Jr. 1950. Another record of a swimming jumping mouse. *Journal of Mammalogy* 31: 453-454.
- Jones, J. K., Jr. 1951. Another record of a mountain sheep (*Ovis canadensis*) from Nebraska. *Natural History Miscellanea, Chicago Academy of Sciences* 91: 1.
- Jones, J. K., Jr. 1952. Notes on food habits of the Great Horned Owl in Cherry County, Nebraska. *Nebraska Bird Review* 20: 10-11.
- Jones, J. K., Jr. 1953. Geographic distribution of the pocket mouse, *Perognathus fasciatus*. *University of Kansas Publications, Museum of Natural History* 5: 515-526.
- Jones, J. K., Jr. 1954. Distribution of some Nebraskan mammals. *University of Kansas Publications, Museum of Natural History* 7: 479-487.
- Jones, J. K., Jr. 1957a. Type hosts of the bat trematodes, *Prosthodendrium oligolecithum* Manter and Debus, 1945, and *Acanthatrium macyi* Sogandares-Bernal, 1956. *Journal of Parasitology* 43: 185.
- Jones, J. K., Jr. 1957b. Checklist of mammals of Nebraska. *Transactions of Kansas Academy of Science* 60: 273-282.
- Jones, J. K., Jr. 1958a. The type locality and nomenclatural status of *Peromyscus maniculatus nebrascensis* (Coues). *Proceedings of the Biological Society of Washington* 71: 107-111.
- Jones, J. K., Jr. 1958b. A new bog lemming (genus *Synaptomys*) from Nebraska. *University of Kansas Publications, Museum of Natural History*, 9: 385-388.
- Jones, J. K., Jr. 1960. The hispid cotton rat in Nebraska. *Journal of Mammalogy* 41: 132.
- Jones, J. K., Jr. 1962. Early records of some mammals from Nebraska. *Bulletin of the University of Nebraska State Museum* 4: 89-100.
- Jones, J. K., Jr. 1964. Distribution and taxonomy of mammals of Nebraska. *University of Kansas Publications, Museum Natural History* 16: 1-356.
- Jones, J. K., Jr. 1976. Note on the distribution of *Myotis leibii* (Mammalia: Chiroptera) in Nebraska. *Transactions of the Kansas Academy of Science* 78: 89.
- Jones, J. K., Jr., D. M. Armstrong, and J. R. Choate. 1985. Guide to mammals of the plains states. Lincoln: University of Nebraska Press, xvii + 371 pp.
- Jones, J. K., Jr., D. M. Armstrong, R. S. Hoffmann, and C. Jones. 1983. Mammals of the northern Great Plains. Lincoln: University of Nebraska Press, xii + 379 pp.
- Jones, J. K., Jr. and J. R. Choate. 1978. Distribution of two species of long-eared bats of the genus *Myotis* on the northern Great Plains. *Prairie Naturalist* 10: 49-52.
- Jones, J. K., Jr. and J. R. Choate. 1980. Annotated checklist of mammals of Nebraska. *Prairie Naturalist* 12: 43-53.
- Jones, J. K., Jr. and G. L. Cortner. 1960. The subspecific identity of the gray squirrel (*Sciurus carolinensis*) in Kansas and Nebraska. *Transactions of the Kansas Academy of Science* 63: 285-288.
- Jones, J. K., Jr. and B. Mursaloglu. 1961a. A syntype of *Peromyscus maniculatus nebrascensis* (Coues). *Proceedings of the Biological Society of Washington* 74: 101-104.
- Jones, J. K., Jr. and B. Mursaloglu. 1961b. Geographic variation in the harvest mouse, *Reithrodontomys megalotis*, on the central Great Plains and in adjacent regions. *University of Kansas Publications, Museum of Natural History* 14: 9-27.
- Jones, J. K., Jr. and T. A. Vaughan. 1959. The evening bat in Nebraska. *Journal of Mammalogy* 40: 246-247.
- Jones, J. K., Jr. and O. L. Webb. 1949. Notes on mammals from Richardson County, Nebraska. *Journal of Mammalogy* 30: 312-313.
- Jones, P. R. 1906. A new *Cuterebra* from Nebraska. *Entomological News* 17: 391-392.
- Jordan, D. S. 1890. A manual of the vertebrate animals of the northern United States. Chicago: A. C. McClurg and Company, fifth edition, iii + 375 pp.
- Kalkvik, H. M. 2005. Genetic structuring in the thirteen-lined ground squirrel (*Spermophilus tridecemlineatus*): testing the central/peripheral model and colonization patterns. Unpublished MS thesis, Ohio University, Athens, 58 pp.

- Kansas State University College of Veterinary Medicine (KSUCVM). 1998. 1998 Nebraska animal rabies testing results. Rabies Laboratory, College of Veterinary Medicine, Kansas State University, Manhattan, available at <http://www.vet.ksu.edu/depts/dmp/service/rabies/nebraska.htm>, accessed January 5, 2007.
- KSUCVM. 1999. 1999 Nebraska animal rabies testing results. Rabies Laboratory, College of Veterinary Medicine, Kansas State University, Manhattan, available at <http://www.vet.ksu.edu/depts/dmp/service/rabies/nebraska.htm>, accessed January 5, 2007.
- KSUCVM. 2000. 2000 Nebraska animal rabies testing results. Rabies Laboratory, College of Veterinary Medicine, Kansas State University, Manhattan, available at <http://www.vet.ksu.edu/depts/dmp/service/rabies/nebraska.htm>, accessed January 5, 2007.
- KSUCVM. 2001. 2001 Nebraska animal rabies testing results. Rabies Laboratory, College of Veterinary Medicine, Kansas State University, Manhattan, available at <http://www.vet.ksu.edu/depts/dmp/service/rabies/nebraska.htm>, accessed January 5, 2007.
- KSUCVM. 2002. 2002 Nebraska animal rabies testing results. Rabies Laboratory, College of Veterinary Medicine, Kansas State University, Manhattan, available at <http://www.vet.ksu.edu/depts/dmp/service/rabies/nebraska.htm>, accessed January 5, 2007.
- KSUCVM. 2003. 2003 Nebraska animal rabies testing results. Rabies Laboratory, College of Veterinary Medicine, Kansas State University, Manhattan, available at <http://www.vet.ksu.edu/depts/dmp/service/rabies/nebraska.htm>, accessed January 5, 2007.
- KSUCVM. 2004. 2004 Nebraska animal rabies testing results. Rabies Laboratory, College of Veterinary Medicine, Kansas State University, Manhattan, available at <http://www.vet.ksu.edu/depts/dmp/service/rabies/nebraska.htm>, accessed January 5, 2007.
- KSUCVM. 2005. 2005 Nebraska animal rabies testing results. Rabies Laboratory, College of Veterinary Medicine, Kansas State University, Manhattan, available at <http://www.vet.ksu.edu/depts/dmp/service/rabies/nebraska.htm>, accessed January 5, 2007.
- KSUCVM. 2006. 2006 Nebraska animal rabies testing results. Rabies Laboratory, College of Veterinary Medicine, Kansas State University, Manhattan, available at <http://www.vet.ksu.edu/depts/dmp/service/rabies/nebraska.htm>, accessed January 5, 2007.
- Karloff, L. 2007. Unusual sight. *Nebraskaland Magazine* 85(9): 4.
- Kaufman, K. 1994. Mink in the Millrace. *Nebraskaland Magazine* 72(7): 5.
- Kaul, R. B., G. E. Katak, and S. P. Churchill. 1988. The Niobrara River valley, a postglacial migration corridor and refugium of forest plants and animals in the grasslands of central North America. *The Botanical Review* 54: 44-81.
- Keegan, H. L. 1946. Six new mites of the superfamily Parasitoidea. *Transactions of the American Microscopical Society* 65: 69-77.
- Keith, T. 1990. Lyme disease. *Nebraskaland Magazine* 68(9): 46-47.
- Keith, T. 2002. Hunting squirrels with black powder. *Nebraskaland Magazine* 80(9): 18-23.
- Kellogg, R. 1914. On the retention of *Neotoma campestris* Allen as a separate subspecies from *Neotoma floridana baileyi* Merriam. *Publication of the Kansas University, Museum of Natural History* 1: 1-6.
- Kellogg, R. 1956. What and where are the whitetails? Pp. 31-55, in *The deer of North America* (W. P. Taylor, ed.). Harrisburg, PA: Stackpole Company; Washington, DC: Wildlife Management Institute, xvii + 668.
- Kellogg, V. L. 1914. Ectoparasites of mammals. *American Naturalist* 48: 257-279.
- Kelly, R. P. 1982. Nebraska's animal damage control program. *Proceedings of the Great Plains Wildlife Damage Control Workshop* 5: 60-62.
- Kennedy, M. L. and G. D. Schnell. 1978. Geographic variation and sexual dimorphism in Ord's kangaroo rat, *Dipodomys ordii*. *Journal of Mammalogy* 59: 45-59.
- Kennicott, R. 1864. Descriptions of four new species of *Spermophilus*, in the collections of the Smithsonian Institution. *Proceedings of the Academy of Natural Sciences of Philadelphia* 15: 157-158.
- Kiernan, G. R. 1929. Habitat study of mammals in the vicinity of Lincoln, Nebraska. Unpublished MS thesis, University of Nebraska, Lincoln, 81 pp.
- Kilpatrick, S. A. 1982. Telemetric observations of the pocket gopher (*Geomys bursarius*) in eastern Nebraska. Unpublished MS thesis, University of Nebraska-Lincoln, 72 pp.
- Kimball, S. A., K. Mitchell, and D. A. Robinson, Jr. 1998. Analysis of Long-eared Owl pellets from southwest Nebraska. *Horned Lark* 25: 15.
- Kinch, C. 1998. Nebraska's last elk. *Nebraskaland Magazine* 76(10): 4.

- King, J. W. 1991. Effects of the conservation reserve program on selected wildlife populations in southeast Nebraska. Unpublished MS thesis, University of Nebraska—Lincoln, 39 pp.
- King, J. W. and J. A. Savidge. 1995. Effects of the Conservation Reserve Program on wildlife in southeast Nebraska. *Wildlife Society Bulletin* 23: 377-385.
- King, T. L., J. F. Switzer, C. L. Morrison, M. S. Eackles, C. C. Young, B. A. Lubinski, and P. Cryan. 2006. Comprehensive genetic analyses reveal evolutionary distinction of a mouse (*Zapus hudsonius preblei*) proposed for delisting from the US Endangered Species Act. *Molecular Ecology* 15: 4331-4359.
- Kingston, N., E. T. Thorne, G. M. Thomas, L. McHolland, and M. S. Trueblood. 1981. Further studies on trypanosomes in game animals in Wyoming II. *Journal of Wildlife Diseases* 17: 539-546.
- Kinlaw, A. 1995. *Spilogale putorius*. *Mammalian Species* 511: 1-7.
- Kinnan, B. 1991. A rare sighting. *Nebraskaland Magazine* 69(5): 5.
- Kirsch, E. M. 1986. Roadside ditches as refugia for small mammals in highly agricultural areas. Unpublished MA thesis, University of Nebraska-Omaha, 27 pp.
- Kirsch, E. M. 1997. Small mammal community composition in cornfields, roadside ditches, and prairies in eastern Nebraska. *Natural Areas Journal* 17: 204-211.
- Kjar Hirsch, K. J., J. Stubbendieck, and R. M. Case. 1984. Relationships between vegetation, soils, and pocket gophers in the Nebraska Sand Hills. *Transactions of the Nebraska Academy of Science* 12: 5-11.
- Klein, G. D. 1997. Pocket gopher (*Geomys bursarius*) disturbance on a tallgrass prairie in central Nebraska. *Transactions of the Nebraska Academy of Sciences* 24: 67-69.
- Kleinkauf, M. H. 1950. A study of the trematodes parasitic in Nebraska hosts. Unpublished MS thesis, University of Nebraska, Lincoln, 36 pp.
- Knopf, F. L. and F. B. Samson. 1997. Conservation of grassland vertebrates. Pp. 273-289, in *Ecology and conservation of Great Plains vertebrates*, eds. F. L. Knopf and F. B. Samson. New York: Springer-Verlag, xi + 320 pp.
- Knowles, C. J., J. D. Proctor, and S. C. Forrest. 2002. Black-tailed prairie dog abundance and distribution in the Great Plains based on historic and contemporary information. *Great Plains Research* 12: 219-254.
- Koch, R. M., H. G. Jung, J. D. Crouse, V. H. Varel, and L. V. Cundiff. 1995. Growth, digestive capability, carcass and meat characteristics of *Bison bison*, *Bos taurus*, and *Bos X Bison*. *Journal of Animal Science* 73: 1271-1281.
- Koehler, A. E. 1983. Methiocarb and thiram as thirteen-lined ground squirrel repellents in newly planted corn. Unpublished MS thesis, University of Nebraska—Lincoln, 76 pp.
- Koehler, A. E. and R. J. Johnson. 1982. Ground squirrel control in newly planted grain fields. *Proceedings of the Great Plains Wildlife Damage Control Workshop* 5: 287.
- Koehler, A. E., R. J. Johnson, O. C. Burnside, and S. R. Lowry. 1987. Evaluation of repellent seed control treatments and effects on early corn performance. *Vertebrate Pest Control and Management Materials* 5: 39-51.
- Koford, C. B. 1958. Prairie dogs, whitefaces, and blue grama. *Wildlife Monographs* 3: 1-78.
- Kohls, G. M. 1940. Siphonaptera: a study of the species infesting wild hares and rabbits of North America north of Mexico. U. S. Public Health Service, National Institute of Health Bulletin, 175: iii + 1-34.
- Koprowski, J. L. 1994a. *Sciurus niger*. *Mammalian Species* 479: 1-9.
- Koprowski, J. L. 1994b. *Sciurus carolinensis*. *Mammalian Species* 480: 1-9.
- Krebs, J. W., E. J. Mandel, D. L. Swerdlow, and C. E. Rupprecht. 2004. Rabies surveillance in the United States during 2003. *Journal of the American Veterinary Medical Association* 225: 1837-1849.
- Krebs, J. W., S. M. Williams, J. S. Smith, C. E. Rupprecht, and J. E. Childs. 2003. Rabies among infrequently reported mammalian carnivores in the United States, 1960-2000. *Journal of Wildlife Diseases* 39: 253-261.
- Krupa, J. J. and K. N. Geluso. 2000. Matching the color of excavated soil: cryptic coloration in the plains pocket gopher (*Geomys bursarius*). *Journal of Mammalogy* 81: 86-96.
- Krutzsch, P. H. 1954. North American jumping mice (genus *Zapus*). University of Kansas Publications, Museum of Natural History 7: 349-472.
- Kunz, T. H. 1965. Notes on some Nebraskan bats. *Transactions of the Kansas Academy of Science* 68: 201-203.
- Kunz, T. H. 1982. *Lasionycteris noctivagans*. *Mammalian Species* 172: 1-5.
- Kunz, T. H., and R. A. Martin. 1982. *Plecotus townsendii*. *Mammalian Species* 175: 1-6.

- Kurrus, J. 2007. Black squirrels: An uncommonly common squirrel in Nebraska. *Nebraskaland Magazine* 85(8): 10-17.
- Kurta, A. and R. H. Baker. 1990. *Eptesicus fuscus*. *Mammalian Species* 356: 1-10.
- Kwiecinski, G. G. 1998. *Marmota monax*. *Mammalian Species* 591: 1-8.
- Laakkonen, J. and S. V. Brant. 2005. Micro-parasite survey of three species of *Blarina* shrews. Pp. 341-345, in *Advances in the biology of shrews II*, eds. J. F. Merritt, S. Churchfield, R. Hutterer, and B. I. Sheftel. Special Publication of the International Society of Shrew Biologists, 1: xiii + 1-454.
- Lackey, J. A., D. G. Huckaby, and B. G. Ormiston. 1985. *Peromyscus leucopus*. *Mammalian Species* 247: 1-10.
- Lambert, M. E. 1970. Phantom of Driftwood Creek. *Nebraskaland Magazine* 48(1): 48, 50-51.
- Landholt, L. M. and H. H. Genoways. 2000. Population trends in furbearers in Nebraska. *Transactions of the Nebraska Academy of Sciences* 26: 97-110.
- Langefeld, C. D. 1986. Nitrogen and microtine-graminoid interactions. Unpublished MS thesis, University of Nebraska—Lincoln, 64 pp.
- Larivière, S. 1999. *Mustela vison*. *Mammalian Species* 608: 1-9.
- Larivière, S. 2001. *Ursus americanus*. *Mammalian Species* 647: 1-11.
- Larivière, S. and M. Pasitschniak-Arts. 1996. *Vulpes vulpes*. *Mammalian Species* 537: 1-11.
- Larivière, S. and L. R. Walton. 1997. *Lynx rufus*. *Mammalian Species* 563: 1-8.
- Larivière, S. and L. R. Walton. 1998. *Lontra canadensis*. *Mammalian Species* 587: 1-8.
- Laukaitis, A. J. and J. Duggan. 2006. Male elk makes way through north Lincoln. *Lincoln Journal-Star*, October 2.
- Lawrence, E. E. 1917. The war bunnies unknown in Holt County, Nebraska. *Forest and Stream* 87(July): 382.
- Lehman, N. and R. K. Wayne. 1991. Analysis of coyote mitochondrial DNA genotype frequencies: estimation of the effective number of alleles. *Genetics* 128: 405-416.
- Leichleiter, S. 1993. Pronghorns: preparation and pursuit. *Nebraskaland Magazine* 71(7): 16-21.
- Leister, C. W. 1932. The pronghorn of North America. *Bulletin of the New York Zoological Society* 35: 182-205.
- Lemen, C. A. and M. K. Clausen. 1984. The effects of mowing on the rodent community of a native tall grass prairie in eastern Nebraska. *Prairie Naturalist* 16: 5-10.
- Lemen, C. A. and P. W. Freeman. 1985. Tracking mammals with fluorescent pigments: a new technique. *Journal of Mammalogy* 66: 134-136.
- Lemen, C. A. and P. W. Freeman. 1986. Habitat selection and movement patterns in Sandhills rodents. *Prairie Naturalist* 18:129-141.
- Leonhart, J. T. 2003. Ecological overlap of female mule deer (*Odocoileus hemionus*) and white-tailed deer (*Odocoileus virginianus*) in the Sandhills of Nebraska. Unpublished MA thesis, University of Nebraska-Omaha, 49 pp.
- Leopold, A., L. K. Sowls, and D. L. Spencer. 1947. A survey of over-populated deer ranges in the United States. *Journal of Wildlife Management* 11: 162-177.
- Lerass, H. J. 1938. Observations on the growth and behavior of harvest mice. *Journal of Mammalogy* 19: 441-444.
- Levine, N. D. and V. Ivens. 1965. The coccidian parasites (Protozoa, Sporozoa) of rodents. *Illinois Biological Monographs* 33: 1-365.
- Levy, C. E. and K. L. Gage. 1999. Plague in the United States, 1995-1997. *Infections in Medicine* 16: 54-64.
- Liesveld, D. 1973. Water economy and temperature regulation of *Microtus pennsylvanicus* (Ord) and two subspecies of *Microtus ochrogaster* (Wagner). Unpublished PhD dissertation, University of Nebraska—Lincoln, 89 pp.
- Lim, B. K. 1987. *Lepus townsendii*. *Mammalian Species* 288: 1-6.
- Linder, R. 1956a. Distribution of fallow deer in central Nebraska. Job Completion Report, July 1, 1956, Pittman-Robertson Project 15-R, Job No. 9-55, Nebraska Game, Forestation and Parks Commission, Lincoln, 3 pp.
- Linder, R. 1956b. Fallow deer inventory. Job Completion Report, June 1, 1956, Pittman-Robertson Project 15-R, Job No. 10-55, Nebraska Game, Forestation and Parks Commission, Lincoln, 2 pp.
- Linder, R. 1956c. Seasonal and daily movements and habits of fallow deer in central Nebraska. Job Completion Report, July 1, 1956, Pittman-Robertson Project 15-R, Job No. 11-55, Nebraska Game, Forestation and Parks Commission, Lincoln, 2 pp.
- Lindsay, D. S., R. D. McKown, and J. P. Dubey. 2000. *Sarcocystis campestris* from naturally infected 13-lined ground squirrels, *Spermophilus tridecemlineatus tridecemlineatus*, from Nebraska. *Journal of Parasitology* 86: 1159-1161.

- Lindsay, D. S., R. D. McKown, J. A. DiCristina, C. N. Jordan, S. M. Mitchell, D. W. Oates, and M. C. Sterner. 2005. Prevalence of agglutinating antibodies to *Toxoplasma gondii* in adult and fetal mule deer (*Odocoileus hemionus*) from Nebraska. *Journal of Parasitology* 91: 1490-1491.
- Lingle, G. R. 1989. Winter raptor use of the Platte and North Platte river valleys in south central Nebraska. *Prairie Naturalist* 21: 1-16.
- Lingle, G. R. and G. L. Krapu. 1986. Winter ecology of bald eagles in southcentral Nebraska. *Prairie Naturalist* 18: 65-78.
- Linzey, A. V. 1983. *Synaptomys cooperi*. *Mammalian Species* 210: 1-5.
- Lock, R. 1972. Non-game and endangered species management programs in Nebraska. Job Progress Report, March 1, 1971 to February 29, 1972, Pittman-Robertson Project W-15-R-28, Nebraska Game and Parks Commission, Lincoln, 6 pp.
- Lock, R. A. 1973a. Population surveys of non-game species. Job Progress Report, March 1, 1972 to February 28, 1973, Pittman-Robertson Project W-15-R-29, Nebraska Game and Parks Commission, Lincoln, 16 pp.
- Lock, R. A. 1973b. Status of the black-footed ferret and black-tailed prairie dog in Nebraska. Pp. 44-46, in *Proceedings of the black-footed ferret and prairie dog workshop*, eds. R. L. Linder and C. N. Hillman. Brookings, SD: South Dakota State University.
- Lock, R. A. 1974. Population surveys of non-game species. Job Progress Report, March 1, 1973 to February 28, 1974, Pittman-Robertson Project W-15-R-30, Nebraska Game and Parks Commission, Lincoln, 22 pp.
- Lock, R. 1975a. Notes on Nebraska fauna: long-tailed weasel. *Nebraskaland Magazine* 53(6): 50.
- Lock, R. A. 1975b. Population surveys of non-game species. Job Progress Report, March 1, 1974 to February 28, 1975, Pittman-Robertson Project W-15-R-31, Nebraska Game and Parks Commission, Lincoln, 18 pp.
- Lock, R. 1978. Notes on Nebraska fauna: black-footed ferret. *Nebraskaland Magazine* 56(7): 50.
- Long, C. A. 1972. Taxonomic revision of the North American badger, *Taxidea taxus*. *Journal of Mammalogy* 53: 725-759.
- Long, C. A. 1973. *Taxidea taxus*. *Mammalian Species* 26: 1-4.
- Long, C. A. and C. A. Killingley. 1983. *The badgers of the world*. Springfield, IL: Charles C. Thomas Publisher, 404 pp.
- Long, C. A. and R. G. Severson. 1969. Geographical variation in the big brown bat in the north-central United States. *Journal of Mammalogy* 50: 621-624.
- Lotze, J.-H. and S. Anderson. 1979. *Procyon lotor*. *Mammalian Species* 119: 1-8.
- Luce, D. G. 1979. Plains pocket gopher (*Geomys bursarius*) damage to alfalfa. Unpublished MS thesis, University of Nebraska—Lincoln, 63 pp.
- Luce, D. G., R. M. Case, and J. L. Stubbendieck. 1980. Food habits of the plains pocket gopher on western Nebraska rangeland. *Journal of Range Management* 33: 129-131.
- Luce, D. G., R. M. Case, and J. L. Stubbendieck. 1981. Damage to alfalfa fields by plains pocket gophers. *Journal of Wildlife Management* 45: 258-260.
- Luce, R. J., R. Manes, and B. Van Pelt. 2006. A multi-state plan to conserve prairie dogs. Pp. 210-217, in *Conservation of the black-tailed prairie dog* (J. L. Hoogland, ed.), Island Press, Washington, DC, xv + 350 pp.
- Luchsinger, J. C. 1990. Interactions between plains pocket gophers and two varieties of dryland alfalfa. Unpublished MS thesis, University of Nebraska—Lincoln, 79 pp.
- Lueninghoener, E. W. 1973. An investigation of the melanistic phase of the western fox squirrel (*Sciurus niger rufiventer*) in eastern Nebraska and western Iowa. Unpublished MA thesis, University of Nebraska-Omaha, 47 pp.
- Lueninghoener, P. D. 1984. Lateral skin gland development in relation to reproductive condition of the prairie shrew (*Sorex haydeni*). Unpublished MA thesis, University of Nebraska-Omaha, 41 pp.
- Lund, D. E. 1975. A chromosome analysis of the short-tailed shrew, *Blarina carolinensis*. *Mammalian Chromosomes Newsletter* 16(4):160-165.
- Lund, D. E. and J. P. Farney. 1975. Life history and chromosomal variation in Ord's kangaroo rat in Nebraska. *Platte Valley Review* 3: 1-10.
- Luttig, J. C. 1920. *Journal of a fur-trading expedition on the Upper Missouri, 1812-1813* (edited by S. M. Drumm). St. Louis, MO: Missouri Historical Society, 192 pp. [seen only in 1964 reprint edition from Argosy-Antiquarian Ltd., New York, with preface and notes by A. P. Nasatir and containing 213 pp.]
- Lyman, R. A. 1902. Studies on the genus *Cittotaenia*. *Transactions of the American Microscopical Society* 23: 173-190.

- Lyman, R. A., Jr. 1939. The blood sugar concentration in active and hibernating ground squirrels and the role of the vagus nerve in hibernation. Unpublished MA thesis, University of Nebraska, Lincoln, 29 pp.
- Lyman, R. A., Jr. 1943. The blood sugar concentration in active and hibernating ground squirrels. *Journal of Mammalogy* 24: 467-474.
- MacDonald, N. F. and S. E. Hygnstrom. 1991. Little dogs of the prairie. *Nebraskaland Magazine* 69(5): 24-31.
- MacMurphy, J. A. 1894. Part of the making of a great state. *Proceedings and Collections of the Nebraska Historical Society* 1 (second series): 3-24.
- Mahan, B. R. 1977a. Comparison of coyote and coyote 5 dog hybrid food habits in southeastern Nebraska. *Prairie Naturalist* 9: 50-52.
- Mahan, B. R. 1977b. Harassment of an elk calf by bison. *Canadian-Field Naturalist* 91: 418-419.
- Mahan, B. R. 1977c. Coydogs in Nebraska. *Proceedings of the Great Plains Wildlife Damage Control Conference* 3: 46.
- Mahan, B. R. 1978a. Aspects of American bison (*Bison bison*) social behavior at Fort Niobrara National Wildlife Refuge, Valentine, Nebraska, with special reference to calves. Unpublished MS thesis, University of Nebraska-Lincoln, 171 pp.
- Mahan, B. R. 1978b. Occurrence of melanistic canids in Nebraska. *Transactions of the Nebraska Academy of Sciences*, 5: 121-122.
- Mahan, B. R. and W. F. Andelt. 1979. On the town. *Animal Kingdom* 82: 26-29.
- Mahan, B. R. and P. S. Gipson. 1978. Osteoarthrosis in a coyote 5 dog hybrid from Nebraska. *Journal of Wildlife Diseases* 14: 395-398.
- Mahan, B. R., P. S. Gipson, and R. M. Case. 1978. Characteristics and distribution of coyote X dog hybrids collected in Nebraska. *American Midland Naturalist* 100: 408-415.
- Mahan, B. R., M. P. Munger, and H. L. Gunderson. 1978. Analysis of the *Flehmen* display in American bison (*Bison bison*). *Prairie Naturalist* 10: 33-42.
- Mahan, C. E. 1980. Tracking the bobcat. *Nebraskaland Magazine* 58(1): 38-41.
- Mahan, C. J. 1980a. Occurrence of bregmatic bones in bobcats (*Lynx rufus*) from Nebraska. *Transactions of the Kansas Academy of Science* 83: 95-97.
- Mahan, C. J. 1980b. Winter food habits of Nebraska bobcats (*Felis rufus*). *Prairie Naturalist* 12: 59-62.
- Mahan, R. D., E. C. Mahan, and B. D. Sachtleben. 2001. Analysis of Long-eared Owl (*Asio otus*) pellets from eastern Nebraska. *Nebraska Bird Review* 69:152-154.
- Maher, C. R. and J. A. Byers. 1987. Age-related changes in reproductive effort of male bison. *Behavioral Ecology and Sociobiology* 21: 91-96.
- Mahoney, E. T. 1976. Annual report, Nebraska Game and Parks Commission, 1976. Nebraska Game and Parks Commission, Lincoln, 71 pp.
- Mahoney, E. T. 1977. Annual report, Nebraska Game and Parks Commission, 1977. Nebraska Game and Parks Commission, Lincoln, 84 pp.
- Mahoney, E. T. 1978. Annual report, Nebraska Game and Parks Commission, 1978. Nebraska Game and Parks Commission, Lincoln, 57 pp.
- Mahoney, E. T. 1979. Annual report, Nebraska Game and Parks Commission, 1979. Nebraska Game and Parks Commission, Lincoln, 66 pp.
- Mahoney, E. T. 1980. Annual report, Nebraska Game and Parks Commission, 1980. Nebraska Game and Parks Commission, Lincoln, 60 pp.
- Mahoney, E. T. 1981. Annual report, Nebraska Game and Parks Commission, 1981. Nebraska Game and Parks Commission, Lincoln, 50 pp.
- Mahoney, E. T. 1982. Annual report, Nebraska Game and Parks Commission, 1982. Nebraska Game and Parks Commission, Lincoln, 55 pp.
- Mahoney, E. T. 1983. Annual report, Nebraska Game and Parks Commission, 1983. Nebraska Game and Parks Commission, Lincoln, 57 pp.
- Mahoney, E. T. 1984. Annual report, Nebraska Game and Parks Commission, 1984. Nebraska Game and Parks Commission, Lincoln, 76 pp.
- Mahoney, E. T. 1985. Annual report, Nebraska Game and Parks Commission, 1985. Nebraska Game and Parks Commission, Lincoln, 82 pp.
- Mahoney, E. T. 1986. Annual report, Nebraska Game and Parks Commission, 1986. Nebraska Game and Parks Commission, Lincoln, 71 pp.

- Manes, R. 2006. Does the prairie dog merit protection via the Endangered Species Act? Pp. 169-183, in Conservation of the black-tailed prairie dog, ed. J. L. Hoogland. Washington, DC: Island Press, xv + 350 pp.
- Manning, R. W. 1983. Habitat utilization of mammals in a man-made forest in the Sandhills Region of Nebraska. Unpublished MA thesis, University of Nebraska-Omaha, 37 pp.
- Manning, R. W. 1993. Systematics and evolutionary relationships of the long-eared myotis, *Myotis evotis* (Chiroptera: Vespertilionidae). Special Publication of the Museum, Texas Tech University, 37: 1-58.
- Manning, R. W. and K. N. Geluso. 1989. Habitat utilization of mammals in a man made forest in the Sandhill Region of Nebraska. Occasional Papers of the Museum, Texas Tech University 131: 1-34.
- Manning, R. W. and J. K. Jones, Jr. 1988. *Perognathus fasciatus*. Mammalian Species 303: 1-4.
- Manter, H. W. and J. S. Debus. 1945. Two trematodes from a hibernating bat, *Myotis californicus*. Transactions of the American Microscopical Society 64: 297-299.
- Mantooth, S. J., C. Jones, and R. D. Bradley. 2000. Molecular systematics of *Dipodomys elator* (Rodentia: Heteromyidae) and its phylogeographic implications. Journal of Mammalogy 81: 885-894.
- Martin, H. M. 1930. A species of *Eimeria* from the muskrat, *Ondatra zibethica* (Linnaeus). Archiv für Protistenkunde 70: 273-278.
- Martin, R. E. 1977. Species preferences of allopatric and sympatric populations of silky pocket mice, genus *Perognathus* (Rodentia: Heteromyidae). American Midland Naturalist 98: 124-136.
- Mathiesen, J. 1957a. Talk about pronghorns. Outdoor Nebraska 35(4): 10-12.
- Mathisen, J. 1957b. Archery hunter postcard survey. Job Completion Report, September to October, 1957, Pittman-Robertson Project W-15-R, Nebraska Game, Forestation and Parks Commission, Lincoln, 11 pp.
- Mathisen, J. 1957c. Collection and analysis of antelope harvest data. Job Completion Report, September 14 to 16, 1957, Pittman-Robertson Project W-15-R, Nebraska Game, Forestation and Parks Commission, Lincoln, 15 pp.
- Mathisen, J. 1958a. A reconnaissance of potential release sites for antelope. Job Completion Report, Pittman-Robertson Project W-15-R, Nebraska Game, Forestation and Parks Commission, Lincoln, 10 pp.
- Mathisen, J. 1958b. Antelope inventory. Job Completion Report, July, 1958, Pittman-Robertson Project W-15-R, Nebraska Game, Forestation and Parks Commission, Lincoln, 19 pp.
- Mathisen, J. 1958c. Evaluation of antelope releases in the sandhills. Job Completion Report, January to August, 1958, Pittman-Robertson Project W-15-R-14, Nebraska Game, Forestation and Parks Commission, Lincoln, 6 pp.
- Mathisen, J. 1959a. Antelope inventory. Job Completion Report, July 8-22, 1959, Pittman-Robertson Project W-15-R-16, Nebraska Game, Forestation and Parks Commission, Lincoln, 13 pp.
- Mathisen, J. 1959b. Antelope population study on the Sioux ordnance depot. Job Completion Report, January 25, to June 25, 1959, Pittman-Robertson Project W-15-R-15, Nebraska Game, Forestation and Parks Commission, Lincoln, 6 pp.
- Mathisen, J. 1959c. Collection and analysis of antelope harvest data. Job Completion Report, September 12-14, 1959, Pittman-Robertson Project W-15-R-16, Nebraska Game, Forestation and Parks Commission, Lincoln, 3 pp.
- Mathisen, J. 1959d. Evaluation of antelope releases in the sandhills. Job Completion Report, Summer, 1959, Pittman-Robertson Project W-15-R-16, Nebraska Game, Forestation and Parks Commission, Lincoln, 11 pp.
- Mathisen, J. 1960a. Antelope population study on the Sioux ordnance depot. Job Completion Report, July 1, 1959 to June 30, 1960, Pittman-Robertson Project W-15-R-16, Nebraska Game, Forestation and Parks Commission, Lincoln, 3 pp.
- Mathisen, J. 1960b. Evaluation of antelope releases in the sandhills. Job Completion Report, July, 1959 to July, 1960, Pittman-Robertson Project W-15-R-16, Nebraska Game, Forestation and Parks Commission, Lincoln, 7 pp.
- Mathisen, J. 1960c. The status of pronghorn antelope in Nebraska. Job Completion Report, Pittman-Robertson Project W-15-R-16, Nebraska Game, Forestation and Parks Commission, Lincoln, 8 pp.
- Mathisen, J. 1960d. Trapping and transplanting of antelope and white-tailed deer. Job Completion Report, July 1, 1959, to July

- 30, 1960, Pittman-Robertson Project W-31-D-3, Nebraska Game, Forestation and Parks Commission, Lincoln, 4 pp.
- Mathisen, J. 1961. Surveys and management of antelope. Work Plan B-60, March 1, 1960, through February 28, 1961, Pittman-Robertson project W-15-R-17, Nebraska Game, Forestation and Parks Commission, Lincoln, 14 pp.
- Mathisen, J. 1962. Surveys and management of antelope. Work Plan B-61, March 1, 1961 to February 28, 1962, Pittman-Robertson project W-15-R-18, Nebraska Game, Forestation and Parks Commission, Lincoln, iii + 12 pp.
- Mathisen, J. and W. J. Bailey. 1957. Antelope inventory - 1957. Job Completion Report, July 1 to 20, 1957, Pittman-Robertson Project W-15-R, Nebraska Game, Forestation and Parks Commission, Lincoln, 15 pp.
- Mathisen, J. and H. O. Compton. 1959. Trapping and transplanting of antelope and white-tailed deer. Job Completion Report, July 1, 1958, to July 30, 1959, Pittman-Robertson Project W-31-D-2, Nebraska Game, Forestation and Parks Commission, Lincoln, 21 pp.
- Maximilian, Prince of Wied [H. E. Lloyd, translator]. 1843a. Travels in the interior of North America, in the years 1832, 1833, and 1834 [Part I]. London: Ackermann and Co., 393 pp. [seen only in 1966 reprint edition from AMS Press, Inc., New York, of 1905 reprint edited by R. G. Thwaites in *Early western travels, 1748-1846 (Maximilian)*, Arthur H. Clark Co., Cleveland, 22:1-393]
- Maximilian, Prince of Wied [H. E. Lloyd, translator]. 1843b. Travels in the interior of North America, in the years 1832, 1833, and 1834 [Part III]. London: Ackermann and Co., 344 pp. [seen only in 1966 reprint edition from AMS Press, Inc., New York, of 1906 reprint edited by R. G. Thwaites in *Early western travels, 1748-1846 (Maximilian)*, Arthur H. Clark Co., Cleveland, 24:1-344]
- McBee, K. and R. J. Baker. 1982. *Dasyopus novemcinctus*. *Mammalian Species* 162: 1-9.
- McCabe, R. E. 2002. Elk and Indians: then again. Pp. 121-197, in *North American elk: ecology and management*, eds. D. E. Towell and J. W. Thomas. Washington, DC: Smithsonian Institution Press, xxii + 962 pp.
- McCarty, R. 1978. *Onychomys leucogaster*. *Mammalian Species* 87: 1-6.
- McClenaghan, L. R., Jr., J. Berger, and H. D. Truesdale. 1990. Founding lineages and genic variability in plains bison (*Bison bison*) from Badlands National Park, South Dakota. *Conservation Biology* 4: 285-289.
- McClure, H. E. 1951. An analysis of animal victims of Nebraska's highways. *Journal of Wildlife Management* 15: 410-420.
- McDaniel, L. L. 1967. Merriam's shrew in Nebraska. *Journal of Mammalogy* 48: 493.
- McDonald, J. N. 1981. *North American bison: their classification and evolution*. Berkeley: University of California Press, 316 pp.
- McGrew, D. 1958. Notes on Nebraska fauna: long-tailed weasel. *Outdoor Nebraska* 36(9): 26-27.
- McHugh, T. 1972. *The time of the buffalo*. New York: Alfred A. Knopf, xxiv + 339 + xi.
- McKelvey, K. S. 2000. History and distribution of lynx in the contiguous United States. Pp. 207-264, in *Ecology and conservation of lynx in the United States*, eds. L. F. Ruggiero, L. F. K. B. Aubry, S. W. Buskirk, G. M. Koehler, C. J. Krebs, K. S. McKelvey, and J. R. Squires. Niwot, CO: University Press of Colorado, 480 pp.
- McLean, N. E. 1999. Mule deer habitat modeling with the use of existing government data. Unpublished MS thesis, Southwest Missouri State University, Springfield, MO, viii + 67 pp.
- McLean, R. G. 1994. Wildlife diseases and humans. Pp. 1: A-25 to A-41, in *Prevention and control of wildlife damage*, eds. S. E. Hygnstrom, R. M. Timm, and G. E. Larson. Lincoln, NE: University of Nebraska Cooperative Extension; United States Department of Agriculture, Animal and Plant Health Inspection Service, Animal Damage Control; Great Plains Agricultural Council; issued in 2 volumes, sections numbered separately.
- McManus, J. J. 1974. *Didelphis virginianus*. *Mammalian Species* 40: 1-6.
- Mead, R. A. 1968. Reproduction in western forms of the spotted skunk (genus *Spilogale*). *Journal of Mammalogy* 49: 373-390.
- Meagher, M. 1986. *Bison bison*. *Mammalian Species* 266: 1-8.
- Mearns, E. A. 1891. Observations on the North American badgers, with especial reference to the forms found in Arizona, with description of a new subspecies from northern California. *Bulletin of the American Museum of Natural History* 3: 239-251.
- Mech, L. D. 1974. *Canis lupus*. *Mammalian Species* 37: 1-6.

- Medlar, E. M. 1912. Nematodes of the mouse *Mus musculus* Linne. Unpublished MA thesis, University of Nebraska, Lincoln, 106 pp.
- Meints, R. H. and C. P. Olander. 1970. Effects of simulated high altitude on hibernating and non-hibernating rodents. *Comparative Biochemistry and Physiology* 34: 901-909.
- Menzel, K. 1959. A survey to trace squirrel and cottontail population trends. Pp. 153-160, *in* Job Completion Report, July 2 to August 7, 1959, Pittman-Robertson Project W-15-R-16, Nebraska Game, Forestation and Parks Commission, Lincoln, 2 pp.
- Menzel, K. 1961. Surveys and management of small game mammals. Work Plan F-60, March 1, 1960, through February 28, 1961, Pittman-Robertson project W-15-R-17, Nebraska Game, Forestation and Parks Commission, Lincoln, 7 pp.
- Menzel, K. 1962a. Surveys and management of furbearers. Work Plan D-61, March 1, 1961 through February 28, 1962, Pittman-Robertson project W-15-R-18, Nebraska Game, Forestation and Parks Commission, Lincoln, ii + 8 pp.
- Menzel, K. 1962b. Surveys and management of small game mammals. Work Plan F-61, March 1, 1961, to February 28, 1962, Pittman-Robertson project W-15-R-18, Nebraska Game, Forestation and Parks Commission, Lincoln, ii + 6 pp.
- Menzel, K. 1964a. Pronghorn shoot. *Nebraskaland Magazine* 42(8): 44-45.
- Menzel, K. 1964b. Notes on Nebraska fauna: the bats. *Nebraskaland Magazine* 42(10): 58-59.
- Menzel, K. 1965. Notes on Nebraska fauna: gray squirrel. *Nebraskaland Magazine* 43(10): 58-59.
- Menzel, K. 1968. Notes on Nebraska fauna: gray fox. *Nebraskaland Magazine* 46(10): 44-45.
- Menzel, K. 1969. Deer incidence in the Ainsworth canal. Job Completion Report, March 1, 1968 to February 29, 1969, Pittman-Robertson Project W-15-R-25, Nebraska Game, Forestation and Parks Commission, Lincoln, 7 pp.
- Menzel, K. 1971. Notes on Nebraska fauna: fox squirrel. *Nebraskaland Magazine* 49(10): 48.
- Menzel, K. 1975. The deer of Nebraska. *Nebraskaland Magazine* 53(4): 10-41.
- Menzel, K. 1978. Surveys and management of deer. Job Progress Report, March 1, 1977 to February 28, 1978, Pittman-Robertson Project W-15-R-34, Nebraska Game and Parks Commission, Lincoln, 20 pp.
- Menzel, K. 1980. Weights and horn measurements of Nebraska pronghorns—first seasons and twenty years later. *Proceedings of the Pronghorn Antelope Workshop* 9: 279-284.
- Menzel, K. E. 1984. Central and southern plains. Pp. 449-456, *in* White-tailed deer: ecology and management, ed. L. K. Halls. Harrisburg, PA: Stackpole Books, xxiii + 870 pp.
- Menzel, K. E. 1991a. Wildlife survey and inventories. Annual Performance Report, March 1, 1990 to February 28, 1991, Pittman-Robertson Project W-15-R-47, Nebraska Game and Parks Commission, Lincoln, 3 pp.
- Menzel, K. E. 1991b. Improved survival of pronghorn fawns with coyote control. Work Plan B-90, March 1, 1990 through February 28, 1991, Pittman-Robertson Project W-15-R-47, Nebraska Game and Parks Commission, Lincoln, 5 pp.
- Menzel, K. E. 1992a. Wildlife survey and inventories. Annual Performance Report, March 1, 1991 to February 29, 1992, Pittman-Robertson Project W-15-R-48, Nebraska Game and Parks Commission, Lincoln, 3 pp.
- Menzel, K. E. 1992b. Improved survival of pronghorn fawns with coyote control. Work Plan B-91, March 1, 1991 through February 29, 1992, Pittman-Robertson Project W-15-R-48, Nebraska Game and Parks Commission, Lincoln, 5 pp.
- Menzel, K. E. 1992c. Improved survival of pronghorn fawns with coyote control. *Proceedings of the Pronghorn Antelope Workshop* 15: 93-99.
- Menzel, K. E. 1993. Wildlife survey and inventories. Annual Performance Report, March 1, 1992 to February 28, 1993, Pittman-Robertson Project W-15-R-49, Nebraska Game and Parks Commission, Lincoln, 3 pp.
- Menzel, K. E. 1994a. Wildlife survey and inventories. Annual Performance Report, March 1, 1993 to February 28, 1994, Pittman-Robertson Project W-15-R-50, Nebraska Game and Parks Commission, Lincoln, 3 pp.
- Menzel, K. E. 1994b. Nebraska pronghorn status report—1994. *Proceedings of the Pronghorn Antelope Workshop* 16: 11-12.
- Menzel, K. E. 1995. Wildlife survey and inventories. Annual Performance Report, March 1, 1994 to February 28, 1995, Pittman-Robertson Project W-15-R-51, Nebraska Game and Parks Commission, Lincoln, 3 pp.

- Menzel, K. E. 1996. Wildlife survey and inventories. Annual Performance Report, March 1, 1995 to February 29, 1996, Pittman-Robertson Project W-15-R-52, Nebraska Game and Parks Commission, Lincoln, 5 pp.
- Menzel, K. 1997. Collection and analysis of antelope harvest data, 1996 seasons. Nebraska Game and Parks Commission, Project no. 90015, Job no. B-2, 3 pp.
- Menzel, K. E. 1998. Wildlife survey and inventories. Annual Performance Report, March 1, 1997 to February 28, 1998, Pittman-Robertson Project W-15-R-54, Nebraska Game and Parks Commission, Lincoln, 5 pp.
- Menzel, K. E. 1999. Wildlife survey and inventories. Annual Performance Report, March 1, 1998 to February 28, 1999, Pittman-Robertson Project W-15-R-55, Nebraska Game and Parks Commission, Lincoln, 6 pp.
- Menzel, K. E. 2000. Wildlife survey and inventories. Annual Performance Report, March 1, 1999 to February 29, 2000, Pittman-Robertson Project W-15-R-56, Nebraska Game and Parks Commission, Lincoln, 5 pp.
- Menzel, K. E. 2001. Big game wildlife survey and inventories. Annual Performance Report, March 1, 2000 to February 28, 2001, Pittman-Robertson Project W-15-R-57, Nebraska Game and Parks Commission, Lincoln, 6 pp.
- Menzel, K. E. 2002. Big game wildlife survey and inventories. Annual Performance Report, March 1, 2001 to February 28, 2002, Pittman-Robertson Project W-15-R-58, Nebraska Game and Parks Commission, Lincoln, 6 pp.
- Menzel, K. and R. Havel. 1974. Surveys and management of deer. Job Progress Report, March 1, 1973 to February 28, 1974, Pittman-Robertson Project W-15-R-30, Nebraska Game and Parks Commission, Lincoln, 31 pp.
- Menzel, K. and R. Havel. 1976. Surveys and management of deer. Job Progress Report, March 1, 1975 to February 28, 1976, Pittman-Robertson Project W-15-R-32, Nebraska Game and Parks Commission, Lincoln, 21 pp.
- Menzel, K. and R. Havel. 1977. Surveys and management of deer. Job Progress Report, March 1, 1976 to February 28, 1977, Pittman-Robertson Project W-15-R-33, Nebraska Game and Parks Commission, Lincoln, 26 pp.
- Menzel, K. and M. Shult. 1967. Deer incidence in the Ainsworth canal. Job Completion Report, March 1, 1966 to February 29, 1967, Pittman-Robertson Project W-15-R-23, Nebraska Game, Forestation and Parks Commission, Lincoln, 15 pp
- Menzel, K. and H. Y. Suetsugu. 1966. Re-introduction of antelope to the Sandhills of Nebraska. Proceedings of the Annual Antelope States Workshop 2: 50-54.
- Merriam, C. H. 1889. Revision of the North American pocket mice. North American Fauna 1: vii + 1-29.
- Merriam, C. H. 1890. Description of a new pocket gopher of the genus *Geomys* from western Nebraska. North American Fauna 4: 51.
- Merriam, C. H. 1894. Abstract of a study of the American wood rats, with descriptions of fourteen new species and subspecies of the genus *Neotoma*. Proceedings of the Biological Society of Washington 9: 117-128.
- Merriam, C. H. 1895a. Monographic revision of the pocket gophers, family Geomyidae (exclusive of the species of *Thomomys*). North American Fauna 8: 1-258.
- Merriam, C. H. 1895b. Revision of the shrews of the American genera *Blarina* and *Notiosorex*. North American Fauna 10: 1-34.
- Merriam, C. H. 1896. Synopsis of the weasels of North America. North American Fauna 11: 1-44.
- Merriam, C. H. 1897. Revision of coyotes or prairie wolves, with descriptions of new forms. Proceedings of the Biological Society of Washington 11: 19-33.
- Merriam, C. H. 1902. The prairie dog of the Great Plains. Yearbook of the United States Department of Agriculture for 1901, pp. 257-270.
- Meserve, P. L. 1969. Some aspects of the ecology of the prairie vole, *Microtus ochrogaster*, in western Nebraska. Unpublished MS thesis, University of Nebraska-Lincoln, 63 pp.
- Meserve, P. L. 1971. Population ecology of the prairie vole, *Microtus ochrogaster*, in the western mixed prairie of Nebraska. American Midland Naturalist 86: 417-433.
- Miller, G. S., Jr. 1897. Revision of the North American bats of the family Vespertilionidae. North American Fauna 13: 1-140.
- Miller, G. S., Jr. and G. M. Allen. 1928. The American bats of the genera *Myotis* and *Pizonyx*. Bulletin of the United States National Museum 144: viii + 1-218.

- Mills, J. N., J. M. Johnson, T. G. Ksiazek, B. A. Ellis, P. E. Rollin, T. L. Yates, M. O. Mann, M. R. Johnson, M. L. Campbell, J. Miyashiro, M. Patrick, M. Zyzak, D. Lavender, M. G. Novak, K. Schmidt, C. J. Peters, and J. E. Childs. 1998. A survey of hantavirus antibody in small-mammal populations in selected United States National Parks. *American Journal of Tropical Medicine and Hygiene* 58: 525-532.
- Milne, S. A. 2004. Population ecology and expansion dynamics of black-tailed prairie dogs in western North Dakota. Unpublished MS thesis, University of North Dakota, Grand Forks, xvii + 120 pp.
- Mitchell, J. 1980. Surveys and management of small game mammals. Job Progress Report, March 1, 1979 to February 28, 1980, Pittman-Robertson Project W-15-R-36, Nebraska Game and Parks Commission, Lincoln, 9 pp.
- Mitchell, J. 1981. Surveys and management of small game mammals. Job Progress Report, March 1, 1980 to February 28, 1981, Pittman-Robertson Project W-15-R-37, Nebraska Game and Parks Commission, Lincoln, 10 pp.
- Mitchell, J. 1982. Surveys and management of small game mammals. Job Progress Report, March 1, 1981 to February 28, 1982, Pittman-Robertson Project W-15-R-38, Nebraska Game and Parks Commission, Lincoln, 9 pp.
- Mitchell, J. 1983. Surveys and management of small game mammals. Work Plan F-82, March 1, 1982 through February 28, 1983, Pittman-Robertson project W-15-R-39, Nebraska Game and Parks Commission, Lincoln, ii + 9 pp.
- Mitchell, J. 1984. Surveys and management of small game mammals. Work Plan F-83, March 1, 1983 through February 29, 1984, Pittman-Robertson project W-15-R-40, Nebraska Game and Parks Commission, Lincoln, iii + 8 pp.
- Mitchell, J. 1985. Surveys and management of small game mammals. Work Plan F-84, March 1, 1984 through February 28, 1985, Pittman-Robertson project W-15-R-41, Nebraska Game and Parks Commission, Lincoln, iii + 8 pp.
- Mitchell, J. 1986. Surveys and management of small game mammals. Work Plan F-85, March 1, 1985 through February 28, 1986, Pittman-Robertson project W-15-R-42, Nebraska Game and Parks Commission, Lincoln, iii + 8 pp.
- Mitchell, J. 1987. Surveys and management of small game mammals. Work Plan F-86, March 1, 1986 through February 28, 1987, Pittman-Robertson project W-15-R-43, Nebraska Game and Parks Commission, Lincoln, iii + 8 pp.
- Mitchell, J. 2005. Are white porcupines common? *Nebraskaland Magazine* 83(4): 4.
- Moehrensclager, A., B. L. Cypher, K. Ralls, R. List, and M. A. Sovada. 2004. Swift and kit foxes: comparative ecology and conservation priorities of swift and kit foxes. Pp. 185-198, *in* The biology and conservation of wild canids, eds. D. W. MacDonald and C. Sillero-Zubiri. New York, NY: Oxford University Press.
- Mohler, L. L. 1945. A review of Pittman-Robertson accomplishments in Nebraska, 1939 to 1945. Nebraska Game, Forestation & Parks Commission, Lincoln, 17 pp.
- Mohler, L. L. 1951. Deer investigations. Quarterly Progress Report, July 1, 1951, Pittman-Robertson Project 15-R-7, Nebraska Game, Forestation and Parks Commission, Lincoln, 3 pp.
- Mohler, L. L. 1952a. Deer range examination. Quarterly Progress Report, July 1, 1952, Pittman-Robertson Project 15-R-8, Nebraska Game, Forestation and Parks Commission, Lincoln, 3 pp.
- Mohler, L. L. 1952b. Field bag checks by conservation officers-1951. Quarterly Progress Report, January 1, 1952, Pittman-Robertson Project 15-R-8, Nebraska Game, Forestation and Parks Commission, Lincoln, 2 pp.
- Mohler, L. L. 1952c. Field bag checks by conservation officers-1951 season. Quarterly Progress Report, April 1, 1952, Pittman-Robertson Project 15-R-8, Nebraska Game, Forestation and Parks Commission, Lincoln, 6 pp.
- Mohler, L. L. 1953a. Additional data from field bag checks by officers-1952. Quarterly Progress Report, July 1, 1953, Pittman-Robertson Project 15-R-9, Nebraska Game, Forestation and Parks Commission, Lincoln, 2 pp.
- Mohler, L. L. 1953b. Field bag checks by conservation officers-1952 season. Quarterly Progress Report, January 1, 1953, Pittman-Robertson Project 15-R-9, Nebraska Game, Forestation and Parks Commission, Lincoln, 1 p.
- Mohler, L. L. 1953c. Field bag checks by conservation officers-1952. Quarterly Progress Report, April 1, 1953, Pittman-Robertson Project 15-R-9, Nebraska Game, Forestation and Parks Commission, Lincoln, 3 pp.

- Mohler, L. L., D. Damon, E. Fichter, and J. H. Wampole. 1946. The 1945 deer season. Quarterly progress report for the period October 1, 1945 to April 1, 1946, Pittman-Robertson Project 15-R, Nebraska Game, Forestation & Parks Commission, Lincoln, 27 pp.
- Mohler, L. L. and E. Fichter. 1944. Furs from farm and ranch. *Outdoor Nebraska* 21(4): 17-18.
- Mohler, L. L., E. F. Powell, and J. H. Wampole. 1945. Quarterly progress report for the period April 1, 1945 to July 1, 1945. Pittman-Robertson Project 15-R, Nebraska Game, Forestation & Parks Commission, Lincoln, 16 pp.
- Mohler, L. L. and G. Schildman. 1954. Deer management investigations. Job Completion Report, March 18, 1954, Pittman-Robertson Project 15-R, Job No. 18-53, Nebraska Game, Forestation and Parks Commission, Lincoln, 4 pp.
- Mohler, L. L. and J. H. Wampole. 1945. Quarterly progress report for the period January 1, 1945 to April 1, 1945. Pittman-Robertson Project 15-R, Nebraska Game, Forestation & Parks Commission, Lincoln, 40 pp.
- Mohler, L. L., J. H. Wampole, and E. Fichter. 1951. Mule deer in Nebraska National Forest. *Journal of Wildlife Management* 15: 129-157.
- Mohler, L. L., J. H. Wampole, and E. F. Powell. 1945. Quarterly progress report for the period July 1, 1945 to October 1, 1945. Pittman-Robertson Project 15-R, Nebraska Game, Forestation & Parks Commission, Lincoln, 33 pp.
- Moncrief, N. D., J. R. Choate, and H. H. Genoways. 1982. Morphometric and geographic relationships of short-tailed shrews (genus *Blarina*) in Kansas, Iowa, and Missouri. *Annals of the Carnegie Museum* 51:157-180.
- Mondul, A. M., J. W. Krebs, and J. E. Childs. 2003. Trends in national surveillance for rabies among bats in the United States (1993-2000). *Journal of the American Veterinary Medical Association* 222: 633-639.
- Monk, R. R. and J. K. Jones, Jr. 1996. *Perognathus flavescens*. *Mammalian Species* 525: 1-4.
- Moore, G. C. and G. R. Parker. 1992. Colonization by the eastern coyote (*Canis latrans*). Pp. 23-38, in *Ecology and Management of the eastern coyote*, ed. A. H. Boer. Fredericton, New Brunswick: Wildlife Research Unit, New Brunswick University, 194 pp.
- Mooring, M. S., M. L. Patton, V. A. Vance, B. M. Hall, E. W. Schaad, S. S. Fortin, J. E. Jella, and K. M. McPeak. 2004. Fecal androgens of bison bulls during the rut. *Hormones and Behavior* 46: 392-398.
- Mooring, M. S., D. D. Reisig, E. R. Osborne, A. L. Kanallakan, B. M. Hall, E. W. Schaad, D. S. Wiseman, and R. R. Huber. 2005. Sexual segregation in bison: a test of multiple hypotheses. *Behaviour* 142: 897-927.
- Morgan, D. 1978. Stalking the pronghorn antelope. *Nebraskaland Magazine* 56(9): 20-23.
- Mörner, T. and M. Artois. 2002. Wildlife list diseases: chronic wasting disease. Office International des Epizooties, Working Group on Wildlife Diseases Report for 2001, Annual Meeting of the Working Group on Wildlife Diseases, Paris France, 18-20 February 2002.
- Morrison, E. E. and H. T. Gier. 1978. Lungworms in coyotes on the Great Plains. *Journal of Wildlife Diseases* 14: 314-316.
- Moulton, G. E. (ed.). 1986. *The Journal of Lewis & Clark Expedition, August 30, 1803-August 24, 1804*. Lincoln, NE: University of Nebraska Press, 2: x + 1-612.
- Moulton, G. E. (ed.). 1987. *The Journal of Lewis & Clark Expedition, August 25, 1804-April 6, 1805*. Lincoln, NE: University of Nebraska Press, 3: ix + 1-544.
- Moulton, G. E. (ed.). 1993. *The Journals of the Lewis and Clark Expedition, June 10-September 26, 1806*. Lincoln, NE: University of Nebraska Press, 8: x + 1-456.
- Müller-Schwarze, D. and L. Sun. 2003. *The beaver: natural history of a wetlands engineer*. Ithaca, NY: Cornell University Press, 190 pp.
- Murie, O. J. 1951. *The elk of North America*. Harrisburg, PA: Stackpole Company, 376 pp.
- Nason, G. 1964. Notes on Nebraska fauna: pocket mouse. *Outdoor Nebraska* 42(2): 42-43.
- Nason, G. 1969. Notes on Nebraska fauna: black-tailed prairie dog. *Nebraskaland Magazine* 47(11): 47.
- Nason, G. 1976. Notes on Nebraska fauna: black-tailed jackrabbit. *Nebraskaland Magazine* 54(4): 50.
- Nebraska Game and Parks Commission. 1994. Recommendations for deer, antelope, cottontail, and squirrel seasons. Wildlife Division, Nebraska Game and Parks Commission, Lincoln, 38 pp.
- Nebraska Game and Parks Commission. 2005. Chronic wasting disease. Available at <http://www.ngpc.state.ne.us/wildlife/guides/CWD/cwd.asp> accessed January 3, 2005.
- Nebraska Game and Parks Commission. 2007. Nebraska wildlife species: otter. Available at

- <http://www.ngpc.state.ne.us/wildlife/otters.asp>, accessed January 5, 2007.
- Negus, L. P. 2002. Small mammal population diversity in a wooded and cleared Platte River habitat. Unpublished Senior Research Thesis, Department of Biology, University of Nebraska-Kearney, Kearney, accessed at <http://www.unk.edu/acad/biology/index.php?id=19184> on January 10, 2008.
- Nelson, E. W. 1907. Descriptions of new North American rabbits. *Proceedings of the Biological Society of Washington* 20: 81-84.
- Nelson, E. W. 1909. The rabbits of North America. *North American Fauna* 29:1-314.
- Nelson, E. W. 1925. Status of the pronghorned antelope, 1922-1924. *Bulletin of the United States Department of Agriculture* 1346: 1-64.
- Nettles, V. 1999. Another CWD case in Nebraska. *Southeastern Cooperative Wildlife Disease Study Briefs*, University of Georgia, 15(2): 3.
- Nickel, P. A. and M. F. Hansen. 1967. Helminths of bats collected in Kansas, Nebraska and Oklahoma. *American Midland Naturalist* 78: 481-486.
- Nickol, B. B. 1985. Epizootiology. Pp. 307-346, *in* *Biology of the Acanthocephala*, eds. D. W. T. Crompton and B. B. Nickol. Cambridge, UK: Cambridge University Press, xi + 519 pp.
- Novacek, J. M. 1989. The water and wetland resources of the Nebraska Sandhills. Pp. 340-384, *in* *Northern prairie wetlands*, ed. A. van der Velk. Ames, IA: Iowa State University Press, xiv + 400 pp.
- Novak, M., M. E. Obbard, J. G. Jones, R. Newman, A. Booth, A. J. Satterthwaite, and G. Linscombe. 1987. *Furbearer harvests in North America, 1600-1984*. Toronto, Canada: Ontario Ministry of Natural Resources, xvi + 270 pp.
- Nowak, R. M. 1974. *The cougar in the United States and Canada*. Washington, DC: New York Zoological Society and the United States Fish and Wildlife Service, 190 pp.
- Nowak, R. M. 1979. *North American Quaternary Canis*. Monograph of the Museum of Natural History, University of Kansas 6:1-154.
- Nydegger, L. B. 1938. A catalogue of helminth parasites reported from Nebraska animals together with some additional records. Unpublished MS thesis, University of Nebraska, Lincoln, NE, 70 pp.
- Oates, D. W., C. W. Brown, and D. L. Weigel. 1974. Blood and tissue identification of selected birds and mammals. Part 1. Nebraska Game and Parks Commission, Lincoln, 1: 1-91 + A1-A13.
- Oates, D. W., N. L. Dent, and K. A. Pearson. 1979. Differentiation of white-tailed and mule deer tissue by isoelectric focusing. *Wildlife Society Bulletin* 7: 113-116.
- Oates, D. and B. Morrison. 2000. Wildlife mortality, disease, and parasite investigation. Annual Performance Report, March 1, 1999 to February 29, 2000, Pittman-Robertson Project W-15-R-56, Nebraska Game and Parks Commission, Lincoln, 3 pp.
- Oates, D. and B. Morrison. 2002. Wildlife mortality and disease investigations. Annual Performance Report, March 1, 2001 to February 28, 2002, Pittman-Robertson Project W-15-R-58, Nebraska Game and Parks Commission, Lincoln, 1 p.
- Oates, D. and B. Morrison. 2003. Wildlife mortality and disease investigations. Annual Performance Report, March 1, 2002 to February 28, 2003, Pittman-Robertson Project W-15-R-59, Nebraska Game and Parks Commission, Lincoln, 2 pp.
- Oates, D. and B. Morrison. 2004. Wildlife mortality and disease investigations. Annual Performance Report, March 1, 2003 to February 29, 2004, Pittman-Robertson Project W-15-R-60, Nebraska Game and Parks Commission, Lincoln, 2 pp.
- Oates, D. W., M. C. Sterner, and E. Boyd. 2000. Meningeal worm in deer from western Nebraska. *Journal of Wildlife Diseases* 36: 370-373.
- Oates, D. W., M. C. Sterner, and D. J. Steffen. 1999. Meningeal worm in free-ranging deer in Nebraska. *Journal of Wildlife Diseases* 35: 101-104.
- Oates, D. W. and D. L. Weigel. 1976. Blood and tissue identification of selected birds and mammals. Part 2. Nebraska Game and Parks Commission, Lincoln, 2: 1-118.
- O'Connell, F. B. 1927a. Nebraska large producer of raw fur. *Outdoor Nebraska* 2(4): 4.
- O'Connell, F. B. 1927b. Nebraska's fur production. *Outdoor Nebraska* 2(4): 6.
- O'Farrell, M. J. and E. H. Studier. 1980. *Myotis thysanodes*. *Mammalian Species* 137: 1-5.
- O'Gara, B. W. 1978. *Antilocapra americana*. *Mammalian Species* 90: 1-7.
- O'Gara, B. W. 2002. Taxonomy. Pp. 3-65, *in* *North American elk: ecology and management*, eds. D. E. Toweill and J. W. Thomas. Washington, DC: Smithsonian Institution Press, xxii + 962 pp.
- O'Gara, B. W., and R. G. Dundas. 2002. Distribution: past and present. Pp. 67-119, *in* *North American elk: ecology and*

- management, eds. D. E. Towell and J. W. Thomas. Washington, DC: Smithsonian Institution Press, xxii + 962 pp.
- O'Gara, B. W. and J. D. Yoakum. 2004. Pronghorn: ecology and management. Boulder CO: University Press of Colorado, xxxiv + 903 pp.
- Orcutt, E. E. 1937. A study of the muscles of the head, neck, and anterior appendage of *Geomys bursarius* (Shaw), a highly specialized fossorial mammal. Unpublished MS thesis, University of Nebraska, Lincoln, NE, 64 pp.
- Orcutt, E. E. 1940. Studies on the muscles of the head, neck, and pectoral appendages of *Geomys bursarius*. *Journal of Mammalogy* 21:37-52.
- Ord, G. 1815. Zoology of North America. Pp. 2: 290-361, in *A universal geography, or a view of the present state of the known world*, compiled by W. Guthrie. Philadelphia: Johnson and Warner; second American edition, in 2 volumes. [seen only in 1894 reprint, edited and annotated by S. N. Rhoads]
- Orendurff, C. F. 1941. The first wildlife inventory of Nebraska shelterbelts. *Nebraska Bird Review* 9: 7-8.
- O'Rourke, K. I., T. E. Besser, M. W. Miller, T. F. Cline, T. R. Spraker, A. L. Jenny, M. A. Wild, G. L. Zebarth, and E. S. Williams. 1999. PrP genotypes of captive and free-ranging Rocky Mountain elk (*Cervus elaphus nelsoni*) with chronic wasting disease. *Journal of General Virology* 80: 2765-2769.
- O'Rourke, K. I., T. R. Spraker, L. K. Hamburg, T. E. Besser, K. A. Brayton, and D. P. Knowles. 2004. Polymorphisms in the prion precursor functional gene but not the pseudogene are associated with susceptibility to chronic wasting disease in white-tailed deer. *Journal of General Virology* 85: 1339-1346.
- Osborn, H. 1896. Insects affecting domestic animals: an account of the species of importance in North America with mention of related forms occurring on other animals. *Bulletin of the United States Department of Agriculture, Division of Entomology, new series*, 5: 1-302.
- Osgood, W. H. 1900. Revision of the pocket mice of the genus *Perognathus*. *North American Fauna* 18: 1-72.
- Osgood, W. H. 1904. Two new pocket mice of the genus *Perognathus*. *Proceedings of the Biological Society of Washington* 17: 127-128.
- Osgood, W. H. 1905. A new name for the *Peromyscus nebracensis* of certain authors. *Proceedings of the Biological Society of Washington* 18: 77.
- Osgood, W. H. 1909. Revision of the mice of the American genus *Peromyscus*. *North American Fauna* 28: 1-285.
- Ostenson, B. T. 1947. Ecologic and geographic variation in pelage color of the mammals in the Nebraska Sandhills and adjacent areas. Unpublished PhD dissertation, University of Michigan, Ann Arbor, 100 pp.
- Ostroff, A. C. and E. J. Finck. 2003. *Spermophilus franklinii*. *Mammalian Species* 724: 1-5.
- O'Sullivan, J. 1917. Enter the war bunny. *Forest and Stream* 87(April): 162.
- Ough, W. D. 1979. Influence of probability and magnitude of reward upon raccoon foraging behavior. Unpublished MS thesis, University of Nebraska—Lincoln, 138 pp.
- Ough, W. D. 1982. Scent marking by captive raccoons. *Journal of Mammalogy* 63: 318-319.
- Packard, R. L. 1955. Release, dispersal, and reproduction of fallow deer in Nebraska. *Journal of Mammalogy* 36: 471-473.
- Palmer, T. S. 1897. The jack rabbits of the United States. United States Department of Agriculture, Division of Biological Survey Bulletin, 8: 1-88.
- Pappas, L. G. and A. T. Lunzman. 1985. Canine heartworm in the domestic and wild canids of southeastern Nebraska. *Journal of Parasitology* 71: 828-830.
- Parker, S. 1842. *Journal of an exploring tour beyond the Rocky Mountains*. Ithaca, NY: Mack, Andrus, & Woodruff, third edition, 408 pp. [seen only in 1990 reprint edition from the University of Idaho Press, Moscow]
- Parris, S. D., E. E. Klaas, and R. A. Wilson. 1980. Coyote steals Snow Goose from Bald Eagles. *Raptor Research* 14: 88-89.
- Pasitschniak-Arts, M. 1993. *Ursus arctos*. *Mammalian Species* 439: 1-10.
- Pasitschniak-Arts, M. and S. Larivière. 1995. *Gulo gulo*. *Mammalian Species* 499: 1-10.
- Paulson, D. D. 1988. *Chaetodipus hispidus*. *Mammalian Species* 320: 1-4.
- Paulsen, M. J. 2006. A new species and new records of *Aphodius* Illiger (Coleoptera: Scarabaeidae: Aphodiinae) from mammal burrows in Nebraska. *Insecta Mundi* 20: 95-100.
- Peck, S. B. 2006. Distribution and biology of the ectoparasitic beaver beetle *Platypusyllus castoris* Ritsema in North America

- (Coleoptera: Leiodidae: Platypsyllinae). *Insecta Mundi* 20: 85-94.
- Peek, J. M., K. T. Schmidt, M. J. Dorrance, and B. L. Smith. 2002. Supplemental feeding and farming of elk. Pp. 617-647, *in* North American elk: ecology and management, eds. D. E. Toweill and J. W. Thomas. Washington, DC: Smithsonian Institution Press, xxii + 962 pp.
- Peitz, D. G. 2002. Black-tailed prairie dog monitoring at Scotts Bluff National Monument. Republic, MO: Prairie Cluster Long-term Ecological Monitoring Program, National Park Service, 15 pp.
- Peters, A. T. and S. Avery. 1904. Destroying prairie dogs. *Bulletin of the Agricultural Experiment Station of Nebraska* 86: 1-15.
- Petersen, L. E. 1984. Northern plains. Pp. 441-448, *in* White-tailed deer: ecology and management, ed. L. K. Halls. Harrisburg, PA: Stackpole Books, xxiii + 870 pp.
- Pfeiffer, K. E. and A. A. Steuter. 1994. Preliminary response of Sandhills prairie to fire and bison grazing. *Journal of Range Management* 47: 395-397.
- Pizzimenti, J. J. 1972. List of karyotypes of mammals from the northern plains region. *Transactions of the Kansas Academy of Sciences* 74: 67-75.
- Pizzimenti, J. J. 1975. Evolution of the prairie dog genus *Cynomys*. *Occasional Papers of the Museum of Natural History, University of Kansas* 39: 1-39.
- Plettner, R. G. 1984. Vital characteristics of the black-tailed jack rabbit in east-central Nebraska. Unpublished MS thesis, University of Nebraska-Lincoln, 90 pp.
- Plettner, R. and R. Case. 2002. Black-tailed jackrabbits. *Nebraskaland Magazine* 80(2): 34-37.
- Polziehn, R. O., C. Strobeck, J. Sheraton, and R. Beech. 1995. Bovine mtDNA discovered in North America bison populations. *Conservation Biology* 9: 1638-1643.
- Polziehn, R. O., R. Beech, J. Sheraton, and C. Strobeck. 1996. Genetic relationships among North American bison populations. *Canadian Journal of Zoology* 74: 738-749.
- Porter, L. 2007. Return of the bighorn. *Omaha World-Herald*, January 28, pp. 1A, 10A-11A.
- Potter, D. R. 1982. Recreational use of elk. Pp. 509-559, *in* Elk of North America: ecology and management, eds. J. W. Thomas and D. E. Toweill. Washington, DC: Wildlife Management Institute, xx + 698 pp.
- Powell, D. G. and R. M. Case. 1982. Food habits of the red fox in Nebraska. *Transactions of the Nebraska Academy of Sciences* 10: 13-16.
- Preble, E. A. 1899. Revision of the jumping mice of the genus *Zapus*. *North American Fauna* 15: 1-41.
- Presnall, C. C. 1948. Applied ecology of predation on livestock ranges. *Journal of Mammalogy* 29: 155-161.
- Presnall, C. C. 1958. The present status of exotic mammals in the United States. *Journal of Wildlife Management* 22: 45-50.
- Prince, F. M. 1943a. Species of fleas of rats collected in the states west of the 102d meridian and their relation to the dissemination of plague. United States Public Health Service, Public Health Reports 58: 700-708.
- Prince, F. M. 1943b. Report on the fleas *Opisocrostis bruneri* (Baker) and *Thrassis bacchi* (Roths.) as vectors of plague. United States Public Health Service, Public Health Reports 58: 1013-1020.
- Prince, F. M. 1944. Descriptions of three new species of *Thrassis* Jordan and the females of *T. bacchi* (Roths.) and *T. pansus* (Jordan). *The Pan-Pacific Entomologist* 20: 13-19.
- Proctor, J., B. Haskins, and S. C. Forrest. 2006. Focal areas for conservation of prairie dogs and the grassland ecosystem. Pp. 232-247, *in* Conservation of the black-tailed prairie dog, ed. J. L. Hoogland. Washington, DC: Island Press, xv + 350 pp.
- Quay, W. B. 1948. Notes on some bats from Nebraska and Wyoming. *Journal of Mammalogy* 29: 181-182.
- Ramey, R. R., II, H-P. Liu, C. W. Epps, L. M. Carpenter, and J. D. Wehausen. 2005. Genetic relatedness of the Preble's meadow jumping mouse (*Zapus hudsonius preblei*) to nearby subspecies of *Z. hudsonius* as inferred from variation in cranial morphology, mitochondrial DNA and microsatellite DNA: implications for taxonomy and conservation. *Animal Conservation* 8: 329-346.
- Rapp, W. F., Jr. 1957a. Ticks and tularemia in Nebraska. *Nebraska State Medical Journal* 42: 402-403.
- Rapp, W. F., Jr. 1957b. A provisional check-list of the mammals of Nebraska. Division of Sanitation, Nebraska State Department of Health, Lincoln, 14 pp.
- Rapp, W. F., Jr. 1962. Distributional notes on parasitic mites. *Acarologia* 4: 31-33.
- Rapp, W. F., Jr. and D. B. Gates. 1957. A distributional check-list of the fleas of

- Nebraska. Journal of Kansas Entomological Society 30: 50-53.
- Rasmussen, D. I., and W. T. McKean. 1945. Nebraska National Forest wildlife management investigation. Pittman-Robertson Project 13-R, Nebraska Game, Forestation & Parks Commission, Lincoln, 22 pp.
- Ratcliffe, B. C. 1991. The scarab beetles of Nebraska. Bulletin of the University of Nebraska State Museum 12: 1-333.
- Rausch, R. and E. L. Schiller. 1949a. Some observations on cestodes of the genus *Paranoplocephala* Luehe, parasitic in North American voles (*Microtus* spp.). Proceedings of the Helminthological Society of Washington 16: 23-31.
- Rausch, R. and E. L. Schiller. 1949b. A critical study of North American cestodes of the genus *Andrya* with special reference to *A. macrocephala* Douthitt, 1915 (Cestoda: Anoplocephalidae). Journal of Parasitology 35: 306-314.
- Reed, K. M. and J. R. Choate. 1986. Geographic variation in the plains pocket mouse (*Perognathus flavescens*) on the Great Plains. Texas Journal of Science 38: 227-240.
- Reeves, A. F. and T. C. Vosburgh. Recreational shooting of prairie dogs. Pp. 139-156, in Conservation of the black-tailed prairie dog, ed. J. L. Hoogland. Washington, DC: Island Press, xv + 350 pp.
- Reich, L. M. 1981. *Microtus pennsylvanicus*. Mammalian Species 159: 1-8.
- Renter, D. G., D. P. Gnad, J. M. Sargeant, and S. E. Hynstrom. 2006. Prevalence and serovars of *Salmonella* in the feces of free-ranging white-tailed deer (*Odocoileus virginianus*) in Nebraska. Journal of Wildlife Diseases 42: 699-703.
- Renter, D. G., J. M. Sargeant, S. E. Hynstrom, J. D. Hoffman, and J. R. Gillespie. 2001. *Escherichia coli* O157:H7 in free-ranging deer in Nebraska. Journal of Wildlife Diseases 37: 755-760.
- Rhoads, S. N. 1894. Appendix [to *A Reprint of the North American Zoology* by George Ord]. Haddonfield, NJ: George Stokley, printer, 90 pp.
- Rhoads, S. N. 1894. Description of a new *Perognathus* collected by J. K. Townsend in 1834. American Naturalist 28: 185-187.
- Rickart, E. A. 1972. An analysis of Barn Owl and Great Horned Owl pellets from western Nebraska. Prairie Naturalist 4:35-38.
- Riddle, B. R. and J. R. Choate. 1986. Systematics and biogeography of *Onychomys leucogaster* in western North America. Journal of Mammalogy 67: 233-255.
- Robbins, R. L., D. E. Redfearn, and C. P. Stone. 1982. Refuges and elk management. Pp. 479-507, in Elk of North America: ecology and management, eds. J. W. Thomas and D. E. Towell. Washington, DC: Wildlife Management Institute, xx + 698 pp.
- Robertson, K. 1965. Notes on Nebraska fauna: western harvest mouse. Nebraskaland Magazine 4(11): 58-59.
- Robertson, K. 1966. Surveys and management of furbearers. Pp. 106-111, in Job Completion Report, March 1, 1965 to February 29, 1966, Pittman-Robertson Project W-15-R-22, Nebraska Game, Forestation and Parks Commission, Lincoln, 3 pp.
- Robertson, K. 1967. Surveys and management of furbearers. Pp. 127-133, in Job Completion Report, March 1, 1966 to February 29, 1967, Pittman-Robertson Project W-15-R-23, Nebraska Game, Forestation and Parks Commission, Lincoln, 7 pp.
- Robertson, K. 1968. Notes on Nebraska fauna: bushy-tailed wood rat. Nebraskaland Magazine 4(2): 52-53.
- Robertson, K. 1970. Surveys and management of furbearers. Pp. 101-106, in Job Completion Report, March 1, 1969 to February 29, 1970, Pittman-Robertson Project W-15-R-26, Nebraska Game, Forestation and Parks Commission, Lincoln, 4 pp.
- Robertson, K. 1971. Surveys and management of furbearers. Pp. 108-116, in Job Completion Report, March 1, 1970 to February 29, 1971, Pittman-Robertson Project W-15-R-27, Nebraska Game and Parks Commission, Lincoln, 5 pp.
- Robertson, K. 1972. Surveys and management of furbearers. Pp. 114-119, in Job Progress Report, March 1, 1971 to February 29, 1972, Pittman-Robertson Project W-15-R-28, Nebraska Game and Parks Commission, Lincoln, 22 pp.
- Robertson, K. 1973. Surveys and management of furbearers. Pp. 110-120, in Job Progress Report, March 1, 1972 to February 28, 1973, Pittman-Robertson Project W-15-R-29, Nebraska Game and Parks Commission, Lincoln, 11 pp.
- Robertson, K. 1974. Surveys and management of furbearers. Pp. 89-95, in Job Progress Report, March 1, 1973 to February 28, 1974, Pittman-Robertson Project W-15-R-30, Nebraska Game and Parks Commission, Lincoln, 11 pp.

- Robertson, K. 1975. Surveys and management of furbearers. Pp. 103-113, *in* Job Progress Report, March 1, 1974 to February 28, 1975, Pittman-Robertson Project W-15-R-31, Nebraska Game and Parks Commission, Lincoln, 5 pp.
- Robertson, K. 1976. Surveys and management of furbearers. Pp. 85-91, *in* Job Progress Report, March 1, 1975 to February 28, 1976, Pittman-Robertson Project W-15-R-32, Nebraska Game and Parks Commission, Lincoln, 5 pp.
- Robertson, K. 1977. Surveys and management of furbearers. Pp. 83-89, *in* Job Progress Report, March 1, 1976 to February 28, 1977, Pittman-Robertson Project W-15-R-33, Nebraska Game and Parks Commission, Lincoln, 6 pp.
- Robertson, K. 1978. Surveys and management of furbearers. Pp. 63-68, *in* Job Progress Report, March 1, 1977 to February 28, 1978, Pittman-Robertson Project W-15-R-34, Nebraska Game and Parks Commission, Lincoln, 4 pp.
- Robertson, K. and S. Pilcher. 1968. Surveys and management of furbearers. Pp. 122-136, *in* Job Completion Report, March 1, 1967 to February 29, 1968, Pittman-Robertson Project W-15-R-24, Nebraska Game, Forestation and Parks Commission, Lincoln, 6 pp.
- Robertson, K. and S. Pilcher. 1969. Surveys and management of furbearers. Pp. 117-121, *in* Job Completion Report, March 1, 1968 to February 29, 1969, Pittman-Robertson Project W-15-R-25, Nebraska Game, Forestation and Parks Commission, Lincoln, 4 pp.
- Rochford, D. 1974. Notes on Nebraska fauna: raccoon. *Nebraskaland Magazine* 52(4): 42.
- Rochford, D. 1975. Notes on Nebraska fauna: opossum. *Nebraskaland Magazine* 53(5): 50.
- Rochford, D. 1977. Notes on Nebraska fauna: red fox. *Nebraskaland Magazine* 55(1): 50.
- Roe, F. G. 1951. The North American buffalo: a critical study of the species in the wild state. Toronto, Ontario: University of Toronto, xi + 991 pp.
- Roebuck, G. L. 1986. Silver-haired bat. *Nebraska Bird Review* 54: 40.
- Roedel, M. D. 1992. The increase of woody vegetation and associated expansion of *Peromyscus leucopus* (Rodentia) along the Republican River in southwest Nebraska. Unpublished MS thesis, University of Nebraska-Lincoln, 60 pp.
- Roehrs, Z. P. 2004. Biogeography and population dynamics of the prairie dog *Cynomys ludovicianus* Ord in Nebraska from 1965 to 2003. Unpublished MS thesis, University of Nebraska-Lincoln, 90 pp.
- Roehrs, Z. P. and H. H. Genoways. 2004. Historical biogeography of the woodchuck (*Marmota monax bunkerii*) in Nebraska and northern Kansas. *Western North American Naturalist* 64: 396-402.
- Roffe, T. J., S. C. Olsen, T. Gidlewski, A. E. Jensen, M. V. Palmer, and R. Huber. 1999. Biosafety of parenteral *Brucella abortus* RB51 vaccine in bison calves. *Journal of Wildlife Management* 63: 950-955.
- Roosevelt, T., T. S. van Dyke, D. G. Elliot, and A. J. Stone. 1902. The deer family. Macmillan Company, New York, ix + 334 pp.
- Roper, D. C. 1990. Protohistoric Pawnee hunting in the Nebraska Sand Hills: archeological investigations at two sites in the Calamus Reservoir. Billings, MT: United States Department of the Interior, Bureau of Reclamation, Great Plains Region, xv + 536 pp.
- Rosowski, J. R. 1993. The Audubons' magnificent mammals. *Nebraskaland Magazine* 71: 20-33.
- Rubnitz, A. S. and A. M. Harris. 1941. Tularemia. *Nebraska State Medical Journal* 26: 164-169.
- Russell, R. J. 1968. Evolution and classification of the pocket gophers of the subfamily Geomyinae. University of Kansas Publications, Museum of Natural History 16: 473-579.
- Russell, R. J. and J. K. Jones, Jr. 1956. The taxonomic status of *Geomys bursarius vinaceus* Swenk. *Transactions of the Kansas Academy of Sciences* 58: 512-513.
- Ruth, C. 1938. Fort Niobrara Game preserve, Nebraska. *Outdoor Nebraska* 13(2): 5.
- Sabrosky, C. W. 1986. North American species of *Cuterebra*, the rabbit and rodent bot flies (Diptera: Cuterebridae). Entomological Society of America, College Park, MD, 240 pp.
- Sather, J. H. 1946. Miscellaneous wildlife information gathered incidental to interviews regarding beaver on Beaver Creek. Pp. 27-29, *in* Quarterly progress report for the period July 1, 1946 to October 1, 1946, Pittman-Robertson Project 15-R, Nebraska Game, Forestation & Parks Commission, Lincoln, 32 pp.
- Sather, J. H. 1949a. Muskrat investigations. Pp. 24-27, *in* Quarterly Progress Report, October 1, 1949, Pittman-Robertson Project 15-R, Nebraska Game, Forestation and Parks Commission, Lincoln, 31 pp.

- Sather, J. H. 1949b. Muskrat investigations. Pp. 26-33, in Quarterly Progress Report, April 1, 1949, Pittman-Robertson Project 15-R, Nebraska Game, Forestation and Parks Commission, Lincoln, 45 pp.
- Sather, J. H. 1949c. Muskrat investigations. Pp. 27-31, in Quarterly Progress Report, January 1, 1949, Pittman-Robertson Project 15-R, Nebraska Game, Forestation and Parks Commission, Lincoln, 31 pp.
- Sather, J. H. 1950a. Muskrat investigations. P. 16, in Quarterly Progress Report, July 1, 1950, Pittman-Robertson Project 15-R-6, Nebraska Game, Forestation and Parks Commission, Lincoln, 42 pp.
- Sather, J. H. 1950b. Muskrat investigations. Pp. 23-42, in Quarterly Progress Report, April 1, 1950, Pittman-Robertson Project 15-R-6, Nebraska Game, Forestation and Parks Commission, Lincoln, 42 pp.
- Sather, J. H. 1950c. Muskrat investigations. Pp. 35-49, in Quarterly Progress Report, October 1, 1950, Pittman-Robertson Project 15-R-6, Nebraska Game, Forestation and Parks Commission, Lincoln, 55 pp.
- Sather, J. H. 1951a. Muskrat investigations, Pp. 26-36, in Quarterly Progress Report, October 1, 1951, Pittman-Robertson Project 15-R-7, Nebraska Game, Forestation and Parks Commission, Lincoln, 45 pp.
- Sather, J. H. 1951b. Muskrat investigations, Pp. 36-40, in Quarterly Progress Report, July 1, 1951, Pittman-Robertson Project 15-R-7, Nebraska Game, Forestation and Parks Commission, Lincoln, 40 pp.
- Sather, J. H. 1951c. Muskrat investigations. Pp. 33-34, in Quarterly Progress Report, January 1, 1951, Pittman-Robertson Project 15-R-7, Nebraska Game, Forestation and Parks Commission, Lincoln, 35 pp.
- Sather, J. H. 1951d. Muskrat investigations. Pp. 54-73, in Quarterly Progress Report, April 1, 1951, Pittman-Robertson Project 15-R-7, Nebraska Game, Forestation and Parks Commission, Lincoln, 76 pp.
- Sather, J. H. 1952a. Muskrat investigations. Pp. 38-44, in Quarterly Progress Report, April 1, 1952, Pittman-Robertson Project 15-R-8, Nebraska Game, Forestation and Parks Commission, Lincoln, 46 pp.
- Sather, J. H. 1952b. Muskrat investigations. Pp. 30-36, in Quarterly Progress Report, July 1, 1952, Pittman-Robertson Project 15-R-8, Nebraska Game, Forestation and Parks Commission, Lincoln, 35 pp.
- Sather, J. H. 1953a. Antelope investigations-Job 22: special investigations of upland game and big game. Pp. 15-19, in Quarterly Progress Report, October 1, 1953, Pittman-Robertson Project 15-R-9, Nebraska Game, Forestation and Parks Commission, Lincoln, 19 pp.
- Sather, J. H. 1953b. Muskrat investigations. Pp. 16-21, in Quarterly Progress Report, January 1, 1953, Pittman-Robertson Project 15-R-9, Nebraska Game, Forestation and Parks Commission, Lincoln, 21 pp.
- Sather, J. H. 1953c. Muskrat investigations. Pp. 24-26, in Quarterly Progress Report, April 1, 1953, Pittman-Robertson Project 15-R-9, Nebraska Game, Forestation and Parks Commission, Lincoln, 28 pp.
- Sather, J. H. 1953d. Muskrat investigations. Pp. 32-39, in Quarterly Progress Report, July 1, 1953, Pittman-Robertson Project 15-R-9, Nebraska Game, Forestation and Parks Commission, Lincoln, 39 pp.
- Sather, J. H. 1953e. Muskrat investigations-Job 7: supplement the present information we have pertaining to the basic biology of the muskrat. P. 6, in Quarterly Progress Report, October 1, 1953, Pittman-Robertson Project 15-R-9, Nebraska Game, Forestation and Parks Commission, Lincoln, 19 pp.
- Sather, J. H. 1953f. The life history, habits and economic status of the Great Plains muskrat. Unpublished PhD dissertation, University of Nebraska, Lincoln, NE, 196 pp.
- Sather, J. H. 1953g. Wildlife and the crop principle. *Outdoor Nebraska* 31(4): 11.
- Sather, J. H. 1954a. Notes on Nebraska fauna: opossum. *Outdoor Nebraska* 32(1): 26.
- Sather, J. H. 1954b. The dentition method of aging muskrats. *Natural History Miscellanea*, Chicago Academy of Sciences, 130: 1-3.
- Sather, J. H. 1954c. Obtaining information relative to muskrat population fluctuations. Job Completion Report, July 1, 1954, Pittman-Robertson Project 15-R, Job No. 5-53, Nebraska Game, Forestation and Parks Commission, Lincoln, 3 pp.
- Sather, J. H. 1956. Skull dimensions of the Great Plains muskrat, *Ondatra zibethicus cinnamominus*. *Journal of Mammalogy* 37: 501-505.
- Sather, J. H. 1958. Biology of the Great Plains muskrat in Nebraska. *Wildlife Monographs* 2: 1-35.
- Sather, J. H. 1959. Nebraska muskrat. Nebraska Game, Forestation and Parks Commission, Lincoln, 32 pp.

- Sather, J. H. and G. Schildman. 1955. Nebraska pronghorn. Nebraska Game, Forestation and Parks Commission, Lincoln, 21 pp.
- Saunders, D. A. 1985. Mammals of Fontenelle Forest and Neale Woods. Bellevue, NE: Fontenelle Forest Association, 93 pp.
- Savage, E. P. 1903. First biennial report of Nebraska Game and Fish Commission, 1901-1902. Lincoln, NE: Woodruff-Collins Printing Co., 117 pp.
- Schaffer, D. H. 1953. Notes on Nebraska fauna: prairie dog. *Outdoor Nebraska* 31(3): 26.
- Schaffer, D. H. 1958. Notes on Nebraska fauna: jack rabbit. *Outdoor Nebraska* 36(3): 26.
- Schaffer, D. H. (ed.). 1960a. Track of the jack. *Outdoor Nebraska* 38(2): 10-11.
- Schaffer, D. H. (ed.). 1960b. Pronghorn roundup. *Outdoor Nebraska* 38(2): 14-15.
- Schaffer, D. H. (ed.). 1960c. Notes on Nebraska fauna: spotted skunk. *Outdoor Nebraska* 38(4): 26-27.
- Schaffer, D. H. (ed.). 1961. Nebraska's fur bearers. *Outdoor Nebraska* 39(3): 14-15.
- Schaffer, D. H. (ed.). 1962. Dog town, U.S.A. *Outdoor Nebraska* 40(5): 20-21, 30.
- Schaffer, D. H. (ed.). 1965. Buffalo trail drive. *Nebraskaland Magazine* 43(7): 12-15, 55.
- Schall, D. G. 1972. Karyotypes of the short-tailed shrew (*Blarina brevicauda*; Mammalia: Soricidae) in southcentral Nebraska. Unpublished MS thesis, Kearney State College, Nebraska, 24 pp.
- Schantz, V. 1953. Additional information on distribution and variation of eastern badgers. *Journal of Mammalogy* 34: 388-389.
- Schenbeck, G. L. 1982. Management of black-tailed prairie dogs on the National Grasslands. Proceedings of the Great Plains Wildlife Damage Control Workshop 5: 207-213.
- Schildman, G. 1951a. Fur resources survey. Pp. 23-27, in *Quarterly Progress Report*, January 1, 1951, Pittman-Robertson Project 15-R-7, Nebraska Game, Forestation and Parks Commission, Lincoln, 35 pp.
- Schildman, G. 1951b. Mink food habits investigation. Pp. 22-24, in *Quarterly Progress Report*, July 1, 1951, Pittman-Robertson Project 15-R-7, Nebraska Game, Forestation and Parks Commission, Lincoln, 40 pp.
- Schildman, G. 1952a. 1951-52 fur harvest. Pp. 25-26, in *Quarterly Progress Report*, October 1, 1952, Pittman-Robertson Project 15-R-8, Nebraska Game, Forestation and Parks Commission, Lincoln, 52 pp.
- Schildman, G. 1952b. Analysis of deer stomachs—1951 season. Pp. 23-26, in *Quarterly Progress Report*, July 1, 1952, Pittman-Robertson Project 15-R-8, Nebraska Game, Forestation and Parks Commission, Lincoln, 35 pp.
- Schildman, G. 1952c. Fur resources survey 1950-51 season. Pp. 18-19, in *Quarterly Progress Report*, January 1, 1952, Pittman-Robertson Project 15-R-8, Nebraska Game, Forestation and Parks Commission, Lincoln, 19 pp.
- Schildman, G. 1953a. Notes on Nebraska fauna: badger. *Outdoor Nebraska* 31(1): 26.
- Schildman, G. 1953b. Analysis of deer stomachs—1952 open season. Pp. 18-20, in *Quarterly Progress Report*, April 1, 1953, Pittman-Robertson Project 15-R-9, Nebraska Game, Forestation and Parks Commission, Lincoln, 28 pp.
- Schildman, G. 1954a. 1952-1953 fur harvest inventory. Job Completion Report, January 1, 1954, Pittman-Robertson Project 15-R, Job No. 12-53, Nebraska Game, Forestation and Parks Commission, Lincoln, 4 pp.
- Schildman, G. 1954b. Analysis of deer stomachs—1953 open season. Job Completion Report, January 22, 1954, Pittman-Robertson Project 15-R, Job No. 16-53, Nebraska Game, Forestation and Parks Commission, Lincoln, 1 p.
- Schildman, G. 1954c. Analysis of scats, stomachs crops, pellets, and gizzards (antelope stomachs—1954 season). Job Completion Report, October 6, 1954, Pittman-Robertson Project 15-R, Job No. 33-54, Nebraska Game, Forestation and Parks Commission, Lincoln, 2 pp.
- Schildman, G. 1954d. Collection and study of data from 1953 deer season. Job Completion Report, March 22, 1954, Pittman-Robertson Project 15-R, Job No. 17-53, Nebraska Game, Forestation and Parks Commission, Lincoln, 15 pp.
- Schildman, G. 1954e. Deer range examination—spring 1954. Job Completion Report, April 27, 1954, Pittman-Robertson Project 15-R, Job No. 19-53, Nebraska Game, Forestation and Parks Commission, Lincoln, 3 pp.
- Schildman, G. 1954f. Wildlife survey through wildlife reports-fall. Job Completion Report, January 1, 1954, Pittman-Robertson Project 15-R, Job No. 13a-53, Nebraska Game, Forestation and Parks Commission, Lincoln, 2 pp.
- Schildman, G. 1954g. Wildlife survey through wildlife reports-spring, 1954. Job Completion

- Report, June 19, 1954, Pittman-Robertson Project 15-R, Job No. 13b-53, Nebraska Game, Forestation and Parks Commission, Lincoln, 5 pp.
- Schildman, G. 1954h. What's on the menu for Nebraska deer? *Outdoor Nebraska* 32(1): 13.
- Schildman, G. 1954i. Analysis of deer stomachs—1953 open season. *Nebraska Game and Parks Commission Lincoln, Job No. (16):* 1-2.
- Schildman, G. 1954j. Analysis of scats, stomachs, crops, pellets, and gizzards (Antelope stomachs—1954 open season). *Nebraska Game and Parks Commission, Lincoln, Job No. (33):* 1-2.
- Schildman, G. 1955a. Seasonal food habits of deer: range examination on the Nebraska National Forest. *Nebraska Game and Parks Commission, Lincoln, Job No (3-54):* 1-4.
- Schildman, G. 1955b. Notes on Nebraska fauna: thirteen striped ground squirrel. *Outdoor Nebraska* 3(3): 26.
- Schildman, G. 1955c. Annual fur harvest inventory. *Job Completion Report, February 15, 1955, Pittman-Robertson Project 15-R, Job No. 16-54, Nebraska Game, Forestation and Parks Commission, Lincoln, 5 pp.*
- Schildman, G. 1955d. Seasonal food habits of deer. *Job Completion Report, April 13, 1955, Pittman-Robertson Project 15-R, Job No. 3-54, Nebraska Game, Forestation and Parks Commission, Lincoln, 4 pp.*
- Schildman, G. 1955e. Wildlife survey through wildlife reporters. *Job Completion Report, June 23, 1955, Pittman-Robertson Project 15-R, Job No. 32-54, Nebraska Game, Forestation and Parks Commission, Lincoln, 3 pp.*
- Schildman, G. 1956a. Notes on Nebraska fauna: fox squirrel. *Outdoor Nebraska* 34(3): 26.
- Schildman, G. 1956b. Annual fur harvest 1954-1955 season. *Job Completion Report, March 13, 1956, Pittman-Robertson Project 15-R, Job No. 38-55, Nebraska Game, Forestation and Parks Commission, Lincoln, 5 pp.*
- Schildman, G. 1956c. Range examination on Nebraska National Forest--1956. *Job Completion Report, April 18, 1956, Pittman-Robertson Project 15-R, Job No. 6-55, Nebraska Game, Forestation and Parks Commission, Lincoln, 4 pp.*
- Schildman, G. 1956d. Range examination on Nebraska National Forest. *Job Completion Report, November 1, 1956, Pittman-Robertson Project 15-R, Job No. 27-56, Nebraska Game, Forestation and Parks Commission, Lincoln, 4 pp.*
- Schildman, G. 1957. Annual fur harvest 1955-1956 season. *Job Completion Report, January 1, 1957, Pittman-Robertson Project 15-R, Job No. 30-56, Nebraska Game, Forestation and Parks Commission, Lincoln, 5 pp.*
- Schildman, G. 1958a. A survey to trace squirrel and cottontail population trends. Pp. 265-272, *in Job Completion Report, July, 1958, Pittman-Robertson Project W-15-R-15, Nebraska Game, Forestation and Parks Commission, Lincoln, 2 pp.*
- Schildman, G. 1958b. Notes on Nebraska fauna: red fox. *Outdoor Nebraska* 36(2): 26.
- Schildman, G. 1959. Rabbits by the numbers. *Outdoor Nebraska* 37(11): 25.
- Schildman, G. 1966. Notes on Nebraska fauna: badger. *Nebraskaland Magazine* 44(3): 46-47.
- Schildman, G. 1967. Notes on Nebraska fauna: muskrat. *Nebraskaland Magazine* 45(10): 46-47.
- Schildman, G. 1976. Hunter report card survey – upland game portion. Pp. 136-147, *in Job Progress Report, March 1, 1975 to February 29, 1976, Pittman-Robertson Project W-15-R-32, Nebraska Game and Parks Commission, Lincoln, 13 pp.*
- Schildman, G. 1977. Hunter report card survey – upland game portion. Pp. 133-145, *in Job Progress Report, March 1, 1976 to February 29, 1977, Pittman-Robertson Project W-15-R-33, Nebraska Game and Parks Commission, Lincoln, 14 pp.*
- Schildman, G. 1978. Hunter report card survey – upland game portion. Pp. 114-125, *in Job Progress Report, March 1, 1977 to February 29, 1978, Pittman-Robertson Project W-15-R-34, Nebraska Game and Parks Commission, Lincoln, 8 pp.*
- Schildman, G. 1980a. Notes on Nebraska fauna: cottontail. *Nebraskaland Magazine* 58(5): 50.
- Schildman, G. 1980b. Surveys and management of furbearers. Pp. 70-84, *in Job Progress Report, March 1, 1979 to February 28, 1980, Pittman-Robertson Project W-15-R-36, Nebraska Game and Parks Commission, Lincoln, 24 pp.*
- Schildman, G. 1981. Surveys and management of furbearers. Pp. 72-89, *in Job Progress Report, March 1, 1980 to February 28, 1981, Pittman-Robertson Project W-15-R-37, Nebraska Game and Parks Commission, Lincoln, 28 pp.*
- Schildman, G. 1982a. Surveys and management of furbearers. Pp. 82-97, *in Job Progress Report, March 1, 1981 to February 28, 1982, Pittman-Robertson Project W-15-R-*

- 38, Nebraska Game and Parks Commission, Lincoln, 26 pp.
- Schildman, G. 1982b. Mortality and disease investigations. Pp. 193-201, *in* Job Progress Report, March 1, 1981 to February 28, 1982, Pittman-Robertson Project W-15-R-38, Nebraska Game and Parks Commission, Lincoln, 13 pp.
- Schildman, G. 1983a. Surveys and management of furbearers. Work Plan D-82, March 1, 1982 through February 28, 1983, Pittman-Robertson project W-15-R-39, Nebraska Game and Parks Commission, Lincoln, ii + 29 pp.
- Schildman, G. 1983b. Wildlife disease and mortality investigations. Work Plan S-82, March 1, 1982 through February 28, 1983, Pittman-Robertson project W-15-R-39, Nebraska Game and Parks Commission, Lincoln, ii + 17 pp.
- Schildman, G. 1984. Wildlife disease and mortality investigations. Work Plan S-83, January 1, 1983 to December 31, 1983, Pittman-Robertson project W-15-R-40, Nebraska Game and Parks Commission, Lincoln, i + 17 pp.
- Schildman, G., F. Andelt, and J. Brunner. 1980. Nebraska trapping. Nebraska Game and Parks Commission, Lincoln, 86 pp.
- Schildman, G. and L. L. Mohler. 1951a. The 1949 deer season. Pp. 5-17, *in* Quarterly Progress Report, January 1, 1951, Pittman-Robertson Project 15-R-7, Nebraska Game, Forestation and Parks Commission, Lincoln, 35 pp.
- Schildman, G. and L. L. Mohler. 1951b. The 1950 deer season. Pp. 40-50, *in* Quarterly Progress Report, April 1, 1951, Pittman-Robertson Project 15-R-7, Nebraska Game, Forestation and Parks Commission, Lincoln, 76 pp.
- Schildman, G. and L. L. Mohler. 1952. The 1951 deer season. Pp. 24-32, *in* Quarterly Progress Report, April 1, 1952, Pittman-Robertson Project 15-R-8, Nebraska Game, Forestation and Parks Commission, Lincoln, 46 pp.
- Schildman, G. and L. L. Mohler. 1953. 1952 deer hunting season. Pp. 20-28, *in* Quarterly Progress Report, July 1, 1953, Pittman-Robertson Project 15-R-9, Nebraska Game, Forestation and Parks Commission, Lincoln, 39 pp.
- Schildman, G. and J. H. Sather. 1951. Results of analysis of coyote droppings from Pony Lake, Valentine National Wildlife Refuge, Pp. 37-40, *in* Quarterly Progress Report, October 1, 1951, Pittman-Robertson Project 15-R-7, Nebraska Game, Forestation and Parks Commission, Lincoln, 45 pp.
- Schlichtemeier, G. 1983. Return of the bighorns. *Nebraskaland Magazine* 61(5): 40-43.
- Schmidt, C. A., P. D. Sudman, S. R. Marquardt, and D. S. Licht. 2004. Inventory of mammals at ten National Park Service units in the northern Great Plains. Keystone, SD: Northern Great Plains Region, National Park Service, x + 86 pp.
- Schmidt, R. H. 1981. Prey preferences of red foxes: the small mammal component. Unpublished MS thesis, University of Nebraska—Lincoln, 56 pp.
- Schrad, M. C. 1976. The effects of grazing management on small mammal density and diversity in Nebraska Sandhills. Unpublished MA thesis, University of Nebraska-Omaha, 41 pp.
- Schwatka, F. 2003. An elk-hunt on the plains. *Nebraskaland Magazine* 81(10): 38-45 [originally published in the January 1888 issue of *The Century Magazine*].
- Scott, M. D. 2004. History of pronghorns translocated from Yellowstone National Park. *Proceedings of the Pronghorn Workshop* 21: 114-133.
- Seton, E. T. 1929a. Lives of game animals. Vol. I, Parts I-II: Cats, wolves, and foxes. Doubleday, Duran & Company, Inc., Garden City, NJ, xxxix + 640 pp.
- Seton, E. T. 1929b. Lives of game animals. Vol. II, Parts I-II: Bears, coons, badgers, skunks, and weasels. Doubleday, Duran & Company, Inc., Garden City, NJ, xvii + 746 pp.
- Seton, E. T. 1929c. Lives of game animals. Vol. III, Parts I-II: Hoofed animals. Doubleday, Duran & Company, Inc., Garden City, NJ, xix + 780 pp.
- Seton, E. T. 1929d. Lives of game animals. Vol. IV, Parts I-II: Rodents etc. Doubleday, Duran & Company, Inc., Garden City, NJ, xxii + 949 pp.
- Setzer, H. W. 1949. Subspeciation in the kangaroo rat, *Dipodomys ordii*. University of Kansas Publications, Museum of Natural History 1: 473-573.
- Shackleton, D. M. 1985. *Ovis canadensis*. *Mammalian Species* 230: 1-9.
- Sharp, W. M. and L. H. Sharp. 1956. Nocturnal movements and behavior of wild raccoons at a winter feeding station. *Journal of Mammalogy* 37: 170-177.
- Sheffield, S. R. and C. M. King. 1994. *Mustela nivalis*. *Mammalian Species* 454: 1-10.

- Sheffield, S. R. and H. H. Thomas. 1997. *Mustela frenata*. Mammalian Species 570: 1-9.
- Shult, M. J. 1968. Incidence of deer in the Nebraska concrete-lined Ainsworth Irrigation Canal. Unpublished MS thesis, Iowa State University, Ames, ii + 82 pp.
- Shump, K. A., Jr. and A. U. Shump. 1982a. *Lasiurus borealis*. Mammalian Species 183: 1-6.
- Shump, K. A., Jr. and A. U. Shump. 1982b. *Lasiurus cinereus*. Mammalian Species 185: 1-5.
- Sidle, J. G. 1999. PPS prairie dog patrol: GPS aerial surveys of dog towns. GPS World 10: 30-35.
- Sidle, J. G., D. H. Johnson, and B. R. Euliss. 2001. Estimated areal extent of colonies of black-tailed prairie dogs in the northern Great Plains. Journal of Mammalogy 82: 928-936.
- Sidle, J. G., G. L. Schenbeck, E. A. Lawton, and D. S. Licht. 2006. Role of federal lands in the conservation of prairie dogs. Pp. 218-231, in Conservation of the black-tailed prairie dog, ed. J. L. Hoogland. Washington, DC: Island Press, xv + 350 pp.
- Sikes, R. S. and M. L. Kennedy. 1992. Morphologic variation of the bobcat (*Felis rufus*) in the eastern United States and its association with selected environmental variables. American Midland Naturalist 128: 313-324.
- Silver, J. 1924. Rodent enemies of fruit and shade trees. Journal of Mammalogy 5: 165-173.
- Silvia, T. D. 1995. Riparian habitats of the central Platte as a corridor for dispersal of small mammals in Nebraska. Unpublished MS thesis, University of Nebraska-Lincoln, 69 pp.
- Simmons, H. A., D. J. Steffen, D. L. Armstrong, and D. G. Rogers. 2002. *Parelaphostrongylus tenuis* in captive pronghorn antelope (*Antilocapra americana*) in Nebraska. Journal of Wildlife Diseases 38: 822-825.
- Sinn, J. 1973. Surveys and management of small game mammals. Pp. 139-150, in Job Progress Report, March 1, 1972 to February 28, 1973, Pittman-Robertson Project W-15-R-29, Nebraska Game and Parks Commission, Lincoln, 8 pp.
- Sinn, J. 1974. Surveys and management of small game mammals. Pp. 114-122, in Job Progress Report, March 1, 1973 to February 28, 1974, Pittman-Robertson Project W-15-R-30, Nebraska Game and Parks Commission, Lincoln, 10 pp.
- Sinn, J. 1975. Surveys and management of small game mammals. Pp. 129-137, in Job Progress Report, March 1, 1974 to February 28, 1975, Pittman-Robertson Project W-15-R-31, Nebraska Game and Parks Commission, Lincoln, 10 pp.
- Sinn, J. 1976. Surveys and management of small game mammals. Pp. 108-117, in Job Progress Report, March 1, 1975 to February 28, 1976, Pittman-Robertson Project W-15-R-32, Nebraska Game and Parks Commission, Lincoln, 12 pp.
- Sinn, J. 1977. Surveys and management of small game mammals. Pp. 110-115, in Job Progress Report, March 1, 1976 to February 28, 1977, Pittman-Robertson Project W-15-R-33, Nebraska Game and Parks Commission, Lincoln, 13 pp.
- Sinn, J. 1978. Surveys and management of small game mammals. Pp. 88-98, in Job Progress Report, March 1, 1977 to February 28, 1978, Pittman-Robertson Project W-15-R-34, Nebraska Game and Parks Commission, Lincoln, 13 pp.
- Skidmore, L. V. 1929. Note on a new species of Coccidia from the pocket gopher (*Geomys bursarius*) (Shaw). Journal of Parasitology 15: 183-184.
- Skidmore, L. V. 1932. *Trichostrongylus colubriformis* (= *T. instabilis*) in the jack rabbit (*Lepus californicus melanotis*). Journal of the American Veterinary Medical Association 80: 800-801.
- Smith, F. A. 1997. *Neotoma cinerea*. Mammalian Species 564: 1-8.
- Smith, J. M. 1944. Two trematodes from a hibernating bat. Proceedings of the Nebraska Academy of Sciences p. 11.
- Smith, S. E. 1954a. Collection and analysis of antelope harvest data. Job Completion Report, November 5, 1954, Pittman-Robertson Project 15-R, Job No. 6-54, Nebraska Game, Forestation and Parks Commission, Lincoln, 14 pp.
- Smith, S. E. 1954b. Whitetailed and mule deer inventory (ground census routes). Job Completion Report, December 30, 1954, Pittman-Robertson Project 15-R, Job No. 1A-54, Nebraska Game, Forestation and Parks Commission, Lincoln, 6 pp.
- Smith, S. E. 1955a. Collection and analysis of deer harvest data. Job Completion Report, June 16, 1955, Pittman-Robertson Project 15-R, Job No. 2-54, Nebraska Game, Forestation and Parks Commission, Lincoln, 31 pp.

- Smith, S. E. 1955b. Distribution and seasonal movement of deer. Job Completion Report, July 13, 1955, Pittman-Robertson Project 15-R, Job No. 4-54, Nebraska Game, Forestation and Parks Commission, Lincoln, 9 pp.
- Smith, S. E. 1955c. Whitetailed and mule deer inventory (aerial counts). Job Completion Report, May 2, 1955, Pittman-Robertson Project 15-R, Job No. 1B-54, Nebraska Game, Forestation and Parks Commission, Lincoln, 3 pp.
- Smith, S. E. 1956. Antelope inventory. Job Completion Report, January, 1956, Pittman-Robertson Project 15-R, Job No. 12-55, Nebraska Game, Forestation and Parks Commission, Lincoln, 15 pp.
- Smith, W. P. 1991. *Odocoileus virginianus*. Mammalian Species 388: 1-13.
- Smolen, M. J. 1981. *Microtus pinetorum*. Mammalian Species 147: 1-7.
- Snell, W. D. 1980. Effects of water deprivation on the renal medulla of *Peromyscus leucopus*, the white-footed mouse. Unpublished MA thesis, University of Nebraska-Omaha, 54 pp.
- Snow, B. 1968. Return to the bat cave. Nebraskaland Magazine 46(4): 12-15, 56.
- Snyder, A. M. 2003. Food habits of coyotes in central Nebraska. Unpublished research thesis, University of Nebraska-Kearney, available at <http://www.unk.edu/acad/biology/Research/2004/Snyder/Snyder.html> accessed January 5, 2007.
- Snyder, D. P. 1982. *Tamias striatus*. Mammalian Species 168: 1-8.
- Snyder, L. R. G., J. P. Hayes, and M. A. Chappell. 1988. Alpha-chain hemoglobin polymorphisms are correlated with altitude in the deer mouse, *Peromyscus maniculatus*. Evolution 42: 689-697.
- Southeastern Cooperative Wildlife Disease Study Team. 1982. Pronghorn antelope populations 1982. Southeastern Cooperative Wildlife Disease Study, Athens, GA, 1 map.
- Sovada, M. A., and B. K. Scheick. 2000. Preliminary report to the Swift Fox Conservation Team: historic and recent distribution of swift foxes in North America. Pp. 80-109, in Swift Fox Conservation Team 1999 Annual Report, ed. C. G. Schmitt. Santa Fe, NM: New Mexico Department of Game and Fish, iii + 201 pp.
- Spencer, W. 1965. Role of the vole. Nebraskaland Magazine 43(7): 52-53.
- Springer, J. T. 1986. Immediate effects of a spring fire on small mammal populations in a Nebraska mixed-grass prairie. Proceedings of the North American Prairie Conference 10: 1-5.
- Springer, J. T. and P. Schramm. 1972. The effects of fire on small mammal populations in a restored prairie with special reference to the short-tailed shrew, *Blarina brevicauda*. Proceedings of the North American Prairie Conference 2: 91-96.
- Springer, J. T. and A. W. Voigt. 1999. Small mammal populations in a prairie/riparian forest ecotone. Proceedings of the North American Prairie Conference 16: 127-132.
- Spurgin, R. J. and J. A. Hnida. 2002. *Eimeria lancasterensis* and *Eimeria ontarioensis* from fox squirrels, *Sciurus niger*, in southeastern Nebraska, U.S.A. Comparative Parasitology 69: 211-212.
- Staff Report. 1999. Living prairie draws tourists by the thousands to small Nebraska ranch. The Stockman Grassfarmer 56(3): 1, 12.
- Stalling, D. H., G. J. Wolfe, and D. K. Crockett. 2002. Regulating the hunt. Pp. 749-791, in North American elk: ecology and management, eds. D. E. Towell and J. W. Thomas. Washington, DC: Smithsonian Institution Press, xxii + 962 pp.
- Stallings, D. T. 1990. *Microtus ochrogaster*. Mammalian Species 355: 1-9.
- Stalmaster, M. V. and R. G. Plettner. 1992. Diets and foraging effectiveness of bald eagles during extreme winter weather in Nebraska. Journal of Wildlife Management 56: 355-367.
- Stansbury, H. 1852. Exploration and survey of the Valley of the Great Salt Lake of Utah, including a reconnaissance of a new route through the Rocky Mountains. Philadelphia: Lippincott, Grambo & Company, 487 pp.
- Stastny, P. L. 2004. Habitat selection by female pronghorn (*Antilocapra americana*) during two critical periods: the fawn hiding period and severe winter conditions. Unpublished MA thesis, University of Nebraska-Omaha, xvi + 108 pp.
- Stastny, P. L. and W. S. Fairbanks. 2004. Importance of vegetation structure and forage availability in habitat selection by female pronghorn and fawns during fawn hiding period. Proceedings of the Pronghorn Workshop, 21: 64.
- Stastny, P. L., J. Henkel, and W. S. Fairbanks. 2004. Selection of wintering areas during different environmental conditions on the basis of shrub density and shrub height.

- Proceedings of the Pronghorn Workshop, 21: 65.
- Steen, M. O. 1960. Annual Report of the Nebraska Game, Forestation and Parks Commission, 1960. Nebraska Game, Forestation and Parks Commission, Lincoln, 36 pp.
- Steen, M. O. 1961. Annual Report of the Nebraska Game, Forestation and Parks Commission, 1961. Nebraska Game, Forestation and Parks Commission, Lincoln, 36 pp.
- Steen, M. O. 1962. Annual Report of the Nebraska Game, Forestation and Parks Commission, 1962. Nebraska Game, Forestation and Parks Commission, Lincoln, 31 pp.
- Steen, M. O. 1963. Annual Report of the Nebraska Game, Forestation and Parks Commission, 1963. Nebraska Game, Forestation and Parks Commission, Lincoln, 51 pp.
- Steen, M. O. 1964. Annual Report of the Nebraska Game, Forestation and Parks Commission, 1964. Nebraska Game, Forestation and Parks Commission, Lincoln, 56 pp.
- Steen, M. O. 1965. Annual Report of the Nebraska Game, Forestation and Parks Commission, 1965. Nebraska Game, Forestation and Parks Commission, Lincoln, 77 pp.
- Steen, M. O. 1966. Annual Report of the Nebraska Game, Forestation and Parks Commission, 1966. Nebraska Game, Forestation and Parks Commission, Lincoln, 51 pp.
- Steen, M. O. 1967. Annual Report of the Nebraska Game and Parks Commission, 1967. Nebraska Game, Forestation and Parks Commission, Lincoln, 73 pp.
- Steen, M. O. 1968. Annual Report of the Nebraska Game and Parks Commission, 1968. Nebraska Game, Forestation and Parks Commission, Lincoln, 81 pp.
- Steen, M. O. 1969. Annual report of the Nebraska Game and Parks Commission, 1969. Nebraska Game, Forestation and Parks Commission, Lincoln, 87 pp.
- Steffen, D. J., D. W. Oates, M. C. Sterner, and V. L. Cooper. 1999. Absence of tuberculosis in free-ranging deer in Nebraska. *Journal of Wildlife Diseases* 35: 105-107.
- Steinauer, E. M. and T. B. Bragg. 1987. Ponderosa pine (*Pinus ponderosa*) invasion of the Nebraska sandhills prairie. *American Midland Naturalist* 118: 358-365.
- Steinauer, E. M. and S. L. Collins. 1995. Effects of urine deposition on small-scale patch structure in prairie vegetation. *Ecology* 76: 1195-1205.
- Steinauer, E. and E. Scudder. [undated]. The Niobrara Valley Preserve, crossroads of nature: Animal species list. Johnstown, NE: The Nature Conservancy, Niobrara Valley Preserve, 22 pp.
- Steinauer, G. 1991. Lucky accidents. *Nebraskaland Magazine* 69(7): 6-7.
- Steinauer, G. 1999. Buffalo: the native grazer. *Nebraskaland Magazine* 77(6): 10-19.
- Steinauer, G. 2006. Nebraska's Natural Legacy Plan: conserving our state's biodiversity. *Nebraskaland Magazine* 84(2): 22-31.
- Stephens, R. M., and S. H. Anderson. 2005. Swift fox (*Vulpes velox*): a technical conservation assessment. USDA Forest Service, Rocky Mountain Region, accessed on January 10, 2007 at <http://www.fs.fed.us/r2/projects/scp/assessments/swiftfox.pdf>.
- Stephens, T. C. 1945. Say's bat in Nebraska. *Journal of Mammalogy* 26: 92.
- Steuter, A. A. and L. Hidingier. 1999. Comparative ecology of bison and cattle on mixed-grass prairie. *Great Plains Research* 9: 329-342.
- Steuter, A. A., E. M. Steinauer, G. L. Hill, P. A. Bowers, and L. L. Tieszen. 1995. Distribution and diet of bison and pocket gophers in a sandhills prairie. *Ecological Applications* 5: 756-766.
- Stevens, R. T. and M. L. Kennedy. 2005. Spatial patterns of sexual dimorphism in minks (*Mustela vison*). *American Midland Naturalist* 154: 207-216.
- Stillings, B. A. 1999. Ecology of elk in northwestern Nebraska: demographics, effect of human disturbance, and characteristics of calving habitat. Unpublished MS thesis, University of Nebraska-Lincoln, xii + 142 pp.
- Stillings, B. A. 2004. Pronghorn province and state status report. Proceedings of the Pronghorn Workshop 21: 5-17.
- Storandt, S. T., D. R. Virchow, M. W. Dryden, S. E. Hygnstrom, and K. R. Kazacos. 2002. Distribution and prevalence of *Echinococcus multilocularis* in wild predators in Nebraska, Kansas, and Wyoming. *Journal of Parasitology* 88: 420-422.
- Storz, J. F. 2007. Hemoglobin function and physiological adaptation to hypoxia in high-altitude mammals. *Journal of Mammalogy* 88: 24-31.
- Strandtmann, R. W. 1949. The blood-sucking mites of the genus *Haemolaelaps* (Acarina: Laelaptidae) in the United States. *Journal of Parasitology* 35: 325-352.
- Streubel, D. P. and J. P. Fitzgerald. 1978. *Spermophilus spilosoma*. *Mammalian Species* 101: 1-4.

- Streubel, D. P. and J. P. Fitzgerald. 1978. *Spermophilus tridecemlineatus*. Mammalian Species 103: 1-5.
- Sturdevant, G. E. 1927. The common skunk. *Outdoor Nebraska* 2(4): 13-14.
- Sturdevant, L. B. 1907. Some variations in *Hymenolepis diminuta*. *University Studies, University of Nebraska* 7: 135-148.
- Stutheit, R. G. 1987. Wildlife disease and mortality investigations. Work Plan S-86, January 1, through December 31, 1986, Pittman-Robertson project W-15-R-43, Nebraska Game and Parks Commission, Lincoln, i + 16 pp.
- Stutheit, R. G. 1988. Wildlife disease and mortality investigations. Work Plan S-87, January 1 through December 31, 1987, Pittman-Robertson project W-15-R-44, Nebraska Game and Parks Commission, Lincoln, 23 pp.
- Stutheit, R. G. 1990. Wildlife disease and mortality investigations. Work Plan S-89, January 1 through December 31, 1989, Pittman-Robertson project W-15-R-46, Nebraska Game and Parks Commission, Lincoln, ii + 19 pp.
- Stutheit, R. G. 1991. Wildlife disease and mortality investigations. Work Plan S-90, January 1 through December 31, 1990, Pittman-Robertson project W-15-R-47, Nebraska Game and Parks Commission, Lincoln, 19 pp.
- Sudman, P. D., J. R. Choate, and E. G. Zimmerman. 1987. Taxonomy of chromosomal races of *Geomys bursarius lutescens* Merriam. *Journal of Mammalogy* 68: 526-543.
- Sudman, P. D., J. K. Wickcliffe, P. Horner, M. J. Smolen, J. W. Bickham, and R. D. Bradley. 2006. Molecular systematics of pocket gophers of the genus *Geomys*. *Journal of Mammalogy* 87: 668-676.
- Suetsugu, H. 1958. Archery hunter postcard survey. Pp. 65-75, *in* Job Completion Report, September 13, to December 31, 1958, Pittman-Robertson Project W-15-R-15, Nebraska Game, Forestation and Parks Commission, Lincoln, 5 pp.
- Suetsugu, H. Y. 1959a. White-tailed and mule deer inventories. Pp. 27-31, *in* Job Completion Report, October, 1959 to May, 1960, Pittman-Robertson Project W-15-R-16, Nebraska Game, Forestation and Parks Commission, Lincoln, 7 pp.
- Suetsugu, H. 1959b. Archery hunter postcard survey. Pp. 38-42, *in* Job Completion Report, September 12, to December 31, 1959, Pittman-Robertson Project W-15-R-16, Nebraska Game, Forestation and Parks Commission, Lincoln, 6 pp.
- Suetsugu, H. 1959c. Postcard survey of landowners pertaining to deer population levels in western Nebraska (1958-1959). Pp. 111-126, *in* Job Completion Report, February 25, to April 15, 1959, Pittman-Robertson Project W-15-R-15, Nebraska Game, Forestation and Parks Commission, Lincoln, 10 pp.
- Suetsugu, H. 1960. Postcard survey of landowners pertaining to deer population levels in the sandhills of Nebraska (1958-1959). Pp. 60-69, *in* Job Completion Report, October, 1959 to March, 1960, Pittman-Robertson Project W-15-R-16, Nebraska Game, Forestation and Parks Commission, Lincoln, 12 pp.
- Suetsugu, H. 1962. Notes on Nebraska fauna: kangaroo rat. *Outdoor Nebraska* 40(5): 34-35.
- Suetsugu, H. Y. 1963a. Surveys and management of antelope. Work Plan B-62, March 1, 1962 to February 28, 1963, Pittman-Robertson project W-15-R-19, Nebraska Game, Forestation and Parks Commission, Lincoln, iii + 12 pp.
- Suetsugu, H. 1963b. Sand Hill pronghorn. *Outdoor Nebraska*, 41(4): 26-27
- Suetsugu, H. 1964. Surveys and management of antelope. Pp. 54-63, *in* Job Completion Report, March 1, 1963 to February 29, 1964, Pittman-Robertson Project W-15-R-20, Nebraska Game, Forestation and Parks Commission, Lincoln, 14 pp.
- Suetsugu, H. 1965. Surveys and management of antelope. Pp. 52-62, *in* Job Completion Report, March 1, 1964 to February 29, 1965, Pittman-Robertson Project W-15-R-21, Nebraska Game, Forestation and Parks Commission, Lincoln, 16 pp.
- Suetsugu, H. 1966. Surveys and management of antelope. Pp. 62-85, *in* Job Completion Report, March 1, 1965 to February 29, 1966, Pittman-Robertson Project W-15-R-22, Nebraska Game, Forestation and Parks Commission, Lincoln, 20 pp.
- Suetsugu, H. 1967a. Surveys and management of antelope. Pp. 95-109, *in* Job Completion Report, March 1, 1966 to February 29, 1967, Pittman-Robertson Project W-15-R-23, Nebraska Game, Forestation and Parks Commission, 13 pp.
- Suetsugu, H. 1967b. Notes on Nebraska fauna: the bobcat. *Nebraskaland Magazine* 45(5): 50-51.

- Suetsugu, H. 1968a. Antelope population study on the Sioux ordnance depot. Pp. 95-105, *in* Job Completion Report, March 1, 1967 to February 29, 1968, Pittman-Robertson Project W-15-R-24, Nebraska Game, Forestation and Parks Commission, Lincoln, 17 pp.
- Suetsugu, H. 1968b. Surveys and management of antelope. Pp. 81-94, *in* Job Completion Report, March 1, 1967 to February 29, 1968, Pittman-Robertson Project W-15-R-24, Nebraska Game, Forestation and Parks Commission, Lincoln, 15 pp.
- Suetsugu, H. 1969a. Notes on Nebraska fauna: spotted ground squirrel. *Nebraskaland Magazine* 47(8): 52-53.
- Suetsugu, H. 1969b. Surveys and management of antelope. Pp. 78-93, *in* Job Completion Report, March 1, 1968 to February 29, 1969, Pittman-Robertson Project W-15-R-25, Nebraska Game, Forestation and Parks Commission, Lincoln, 12 pp.
- Suetsugu, H. 1970. Surveys and management of antelope. Pp. 66-77, *in* Job Completion Report, March 1, 1969 to February 29, 1970, Pittman-Robertson Project W-15-R-26, Nebraska Game, Forestation and Parks Commission, Lincoln, 10 pp.
- Suetsugu, H. 1971a. Surveys and management of antelope. Pp. 64-84, *in* Job Completion Report, March 1, 1970 to February 29, 1971, Pittman-Robertson Project W-15-R-27, Nebraska Game and Parks Commission, Lincoln, 13 pp.
- Suetsugu, H. 1971b. Notes on Nebraska fauna: pronghorn antelope. *Nebraskaland Magazine* 49(8): 48.
- Suetsugu, H. 1972. Surveys and management of antelope. Pp. 74-87, *in* Job Progress Report, March 1, 1971 to February 29, 1972, Pittman-Robertson Project W-15-R-28, Nebraska Game and Parks Commission, Lincoln, 11 pp.
- Suetsugu, H. Y. 1973. Surveys and management of antelope. Pp. 70-86, *in* Job Progress Report, March 1, 1972 to February 28, 1973, Pittman-Robertson Project W-15-R-29, Nebraska Game and Parks Commission, Lincoln, 13 pp.
- Suetsugu, H. 1974. Surveys and management of antelope. Pp. 64-71, *in* Job Progress Report, March 1, 1973 to February 28, 1974, Pittman-Robertson Project W-15-R-30, Nebraska Game and Parks Commission, Lincoln, 9 pp.
- Suetsugu, H. 1975a. Surveys and management of antelope. Pp. 79-87, *in* Job Progress Report, March 1, 1974 to February 28, 1975, Pittman-Robertson Project W-15-R-31, Nebraska Game and Parks Commission, Lincoln, 12 pp.
- Suetsugu, H. 1975b. Notes on Nebraska fauna: pronghorn antelope. *Nebraskaland Magazine* 53(4): 50.
- Suetsugu, H. 1975c. The pronghorn antelope. *Nebraskaland Magazine* 53(9): 18-34.
- Suetsugu, H. 1976. Surveys and management of antelope. Pp. 56-63, *in* Job Progress Report, March 1, 1975 to February 28, 1976, Pittman-Robertson Project W-15-R-32, Nebraska Game and Parks Commission, Lincoln, 9 pp.
- Suetsugu, H. 1977. Surveys and management of antelope. Pp. 56-63, *in* Job Progress Report, March 1, 1976 to February 28, 1977, Pittman-Robertson Project W-15-R-33, Nebraska Game and Parks Commission, Lincoln, 8 pp.
- Suetsugu, H. 1978. Surveys and management of antelope. Pp. 39-46, *in* Job Progress Report, March 1, 1977 to February 28, 1978, Pittman-Robertson Project W-15-R-34, Nebraska Game and Parks Commission, Lincoln, 9 pp.
- Suetsugu, H. 1980. Surveys and management of antelope. Pp. 40-45, *in* Job Progress Report, March 1, 1979 to February 28, 1980, Pittman-Robertson Project W-15-R-36, Nebraska Game and Parks Commission, Lincoln, 6 pp.
- Suetsugu, H. 1981. Surveys and management of antelope. Pp. 38-48, *in* Job Progress Report, March 1, 1980 to February 28, 1981, Pittman-Robertson Project W-15-R-37, Nebraska Game and Parks Commission, 14 pp.
- Suetsugu, H. 1982. Surveys and management of antelope. Pp. 16-35, *in* Job Progress Report, March 1, 1981 to February 28, 1982, Pittman-Robertson Project W-15-R-38, Nebraska Game and Parks Commission, Lincoln, 7 pp.
- Suetsugu, H. Y. 1983. Surveys and management of antelope. Work Plan B-82, March 1, 1982 through February 28, 1983, Pittman-Robertson project W-15-R-39, Nebraska Game and Parks Commission, Lincoln, ii + 6 pp.
- Suetsugu, H. Y. 1984. Surveys and management of antelope. Work Plan B-83, March 1, 1983 through February 29, 1984, Pittman-Robertson project W-15-R-40, Nebraska

- Game and Parks Commission, Lincoln, ii + 7 pp.
- Suetsugu, H. Y. 1985. Surveys and management of antelope. Work Plan B-84, March 1, 1984 through February 28, 1985, Pittman-Robertson project W-15-R-41, Nebraska Game and Parks Commission, Lincoln, ii + 6 pp.
- Suetsugu, H. Y. 1986. Surveys and management of antelope. Work Plan B-85, March 1, 1985 through February 28, 1986, Pittman-Robertson project W-15-R-42, Nebraska Game and Parks Commission, Lincoln, ii + 12 pp.
- Suetsugu, H. Y. 1987. Surveys and management of antelope. Work Plan B-86, March 1, 1986 through February 28, 1987, Pittman-Robertson project W-15-R-43, Nebraska Game and Parks Commission, Lincoln, ii + 7 pp.
- Suetsugu, H. Y. 1991. Surveys and management of antelope. Work Plan B-90, March 1, 1990 through February 28, 1991, Pittman-Robertson Project W-15-R-47, Nebraska Game and Parks Commission, Lincoln, iii + 5 pp.
- Suetsugu, H. Y. 1992. Surveys and management of antelope. Work Plan B-91, March 1, 1991 through February 29, 1992, Pittman-Robertson Project W-15-R-48, Nebraska Game and Parks Commission, Lincoln, iii + 6 pp.
- Suetsugu, H. Y. and K. E. Menzel. 1966. Antelope morality on Sioux Army Depot in Nebraska. Proceedings of the Antelope States Workshop 2: 55-59.
- Sullivan, J. C., K. J. Buscetta, R. H. Michener, J. O. Whitaker, Jr., J. R. Finnerty, and T. H. Kunz. 2006. Models developed from $\delta^{13}\text{C}$ and $\delta^{15}\text{N}$ of skin tissue indicate non-specific habitat use by the big brown bat (*Eptesicus fuscus*). Ecoscience 13: 11-22.
- Sundstrom, C., W. G. Hepworth, and K. L. Diem. 1973. Abundance, distribution and food habits of the pronghorn: a partial characterization of the optimum pronghorn habitat. Bulletin of the Wyoming Game and Fish Commission 12: 1-59.
- Suzuki, P. T. 1999. The Bison Project of the Winnebago Tribe of Nebraska and ethnic-enterprise theory. Journal of the Indian Anthropological Society 34: 139-148.
- Swenk, M. H. 1905. The North American species of *Cuterebra*. Journal of the New York Entomological Society, 13: 181-185.
- Swenk, M. H. 1908. A preliminary of the mammals of Nebraska, with synopses. Proceedings of the Nebraska Academy of Sciences 8: 61-144.
- Swenk, M. H. 1915a. On a new subspecies of flying squirrel from Nebraska. University of Nebraska Studies 15: 151-154.
- Swenk, M. H. 1915b. The birds and mammals of Nebraska. I. The Nebraska Blue Book for 1915, pp. 835-855.
- Swenk, M. H. 1915c. The prairie dog and its control. Bulletin of the Agricultural Experiment Station of Nebraska, University of Nebraska 28 (2): 1-38.
- Swenk, M. H. 1916. On a new subspecies of porcupine from Nebraska. University of Nebraska Studies 16: 115-125.
- Swenk, M. H. 1918a. On a new subspecies of otter from Nebraska. University of Nebraska Studies 18: 1-6.
- Swenk, M. H. 1918b. The birds and mammals of Nebraska. II. The Nebraska Blue Book for 1918, pp. 392-411.
- Swenk, M. H. 1919. Poisoning pocket gophers. Bulletin of the State Entomologist of Nebraska 9: 1-4.
- Swenk, M. H. 1920. The birds and mammals of Nebraska. III. The Nebraska Blue Book for 1920, pp. 464-483.
- Swenk, M. H. 1926. Notes on *Mustela campestris* Jackson, and on the American forms of least weasel. Journal of Mammalogy 7:313-330.
- Swenk, M. H. 1938. Distribution of *Marmota monax* in the Missouri Valley region. Journal of Mammalogy 19: 348-353.
- Swenk, M. H. 1939. A study of local size variations in the prairie pocket gopher (*Geomys bursarius*), with description of a new subspecies from Nebraska. Missouri Valley Fauna 1: 1-8.
- Swenk, M. H. 1940a. A study of subspecific variation in the yellow pocket-gopher (*Geomys lutescens*) in Nebraska, and of the geographical and ecological distribution of the variants. Missouri Valley Fauna 2: 1-12.
- Swenk, M. H. 1940b. A study of the geographical and ecological distribution of the buffy plains pocket mouse (*Perognathus flavescens flavescens*), with description of a new subspecies from Nebraska. Missouri Valley Fauna 3: 1-8.
- Swenk, M. H. 1941. A study of subspecific variation in the Richardson pocket-gopher (*Thomomys talpoides*) in Nebraska, with descriptions of two new subspecies. Missouri Valley Fauna 4:1-8.

- Swingle, L. D. 1907. Some studies on *Trypanosoma lewisi*. Transactions of the American Microscopical Society 27: 111-121.
- Taulman, J. F. and L. W. Robbins. 1996. Recent range expansion and distributional limits of the nine-banded armadillo (*Dasypus novemcinctus*) in the United States. Journal of Biogeography 23: 635-648.
- Taylor, S. 1999. Cottontail and squirrel population inventories and harvest. Annual Performance Report, March 1, 1998 to February 28, 1999, Pittman-Robertson Project W-15-R-55, Nebraska Game and Parks Commission, Lincoln, 1 p.
- Taylor, S. 2000. Cottontail and squirrel population inventories and harvest. Annual Performance Report, March 1, 1999 to February 29, 2000, Pittman-Robertson Project W-15-R-56, Nebraska Game and Parks Commission, Lincoln, 1 p.
- Taylor, S. 2001. Cottontail and squirrel population inventories and harvest. Annual Performance Report, March 1, 2000 to February 28, 2001, Pittman-Robertson Project W-15-R-57, Nebraska Game and Parks Commission, Lincoln, 2 pp.
- Taylor, S. 2002. Cottontail and squirrel population inventories and harvest. Annual Performance Report, March 1, 2001 to February 28, 2002, Pittman-Robertson Project W-15-R-58, Nebraska Game and Parks Commission, Lincoln, 1 p.
- Taylor, S. 2005. Upland game surveys and inventories. Annual Performance Report, March 1, 2004 to February 28, 2005, Pittman-Robertson Project W-15-R-61, Nebraska Game and Parks Commission, Lincoln, pp. 34-56.
- Taylor, J. S. 2006. Wildlife surveys and inventories: Evaluation. Grant number W-15-R-58-63 (2001-2006). Nebraska Game and Parks Commission, Lincoln, 50 pp.
- Taylor, W. E. 1888. Local variations in the colors of a few Nebraska flying squirrels. American Naturalist 22: 744-745.
- Taylor, W. E. 1889. Color variations of Nebraska flying squirrels. Proceedings of the American Association for the Advancement of Science 37: 287.
- Telesco, R. L., F. T. Van Manen, J. D. Clark, and M. E. Cartwright. 2007. Identifying sites for elk restoration in Arkansas. Journal of Wildlife Management 71: 1393-1403.
- Thwaites, R. G. (ed.). 1905. Original journals of the Lewis and Clark Expedition, 1804-1806. New York: Dodd, Mead & Company, 6(1): 1-136. [seen only in 2001 digital reproduction from Digital Scanning, Inc, Scituate, MA]
- Tichy, R. 2005. Dead fallow deer discovered. Nebraskaland Magazine 83(5): 5.
- Tiekotter, K. L. 1978. Three platyhelminths from bats of Nebraska. Transactions of the Nebraska Academy of Sciences 5: 123.
- Tiekotter, K. L. 1981. A rapid technique for identification of taenioid cestodes using unstained scolices. Transactions of the Nebraska Academy of Sciences 9: 55-56.
- Tiekotter, K. L. 1985. Helminth species diversity and biology in the bobcat, *Lynx rufus* (Schreber), from Nebraska. Journal of Parasitology 71: 227-234.
- Tietjen, H. P. 1976. Zinc phosphide its development as a control agent for black-tailed prairie dogs. United States Fish and Wildlife Service, Special Scientific Report—Wildlife 195: 1-14.
- Timm, R. M. 1972. Mites (Acari: Laelapidae) parasitic on the meadow vole, *Microtus pennsylvanicus*. Acarologia 14: 18-20.
- Timm, R. M. 1973. Comments on ectoparasites of two species of *Microtus* in Nebraska. Transactions of the Kansas Academy of Science 75: 41-46.
- Timm, R. M. 1982a. An IPM approach to rodent control on midwestern farms. Proceedings of the Vertebrate Pest Conference 10: 147-150.
- Timm, R. M. 1982b. A vertebrate IPM project in Nebraska. Proceedings of the Great Plains Wildlife Damage Control Workshop 5: 101-108.
- Timm, R. M. 1983. Fahrenholz's rule and resource tracking: a study of host-parasite coevolution. Pp. 225-265, in Coevolution, ed. M. H. Nitecki. Chicago: University of Chicago Press, 392 pp.
- Timm, R. M. 1985. Parasites of New World *Microtus*. Pp. 455-534, in Biology of New World *Microtus*, ed. R. H. Tamarin. Special Publication, The American Society of Mammalogists 8: xiii + 1-893.
- Timm, R. M. 1988. Vertebrate pest management in windbreak systems. Agriculture, Ecosystems and Environment 22/23: 555-570.
- Timm, R. M. 1994. House mice. Pp. 1: B-31 to B-46, in Prevention and control of wildlife damage, eds. S. E. Hygnstrom, R. M. Timm, and G. E. Larson. Lincoln, NE: University of Nebraska Cooperative Extension; United States Department of Agriculture, Animal and Plant Health Inspection Service, Animal Damage Control; Great Plains

- Agricultural Council; issued in 2 volumes, sections numbered separately.
- Timm, R. M. and D. D. Fisher. 1984. House mouse damage to insulation. Pp. 46-50, in *Biodeterioration 6*, eds. S. Barry and D. R. Houghton. Washington, DC: International Biodeterioration Symposium, xv + 691 pp.
- Timm, R. M. and D. D. Fisher. 1986. An economic threshold model for house mouse damage to insulation. *Proceedings of the Vertebrate Pest Conference 12*: 237-241.
- Timm, R. M., E. B. Hart, and L. R. Heaney. 1982. Karyotypic variation in pocket gophers (Geomyidae: *Geomys*) from a narrow contact zone in Nebraska. *Chromosomes Newsletter 23*: 108-117.
- Timm, R. M. and R. J. Johnson. 1981. Controlling ground squirrels, mole, and pocket gopher damage on turf sites. *Proceedings of the Nebraska Turfgrass Conference and Trade Show 19*: 36-41.
- Timm, R. M. and R. D. Price. 1980. The taxonomy of *Geomydoecus* (Mallophaga: Trichodectidae) from the *Geomys bursarius* complex (Rodentia: Geomyidae). *Journal of Medical Entomology 17*: 126-145.
- Timm, R. M. and R. D. Price. 1994. Revision of the chewing louse genus *Eutrichophilus* (Phthiraptera: Trichodectidae) from the New World porcupines (Rodentia: Erethizontidae). *Fieldiana: Zoology*, new series, 76: 1-35.
- Tische, J. 1959a. Notes on Nebraska fauna: porcupine. *Outdoor Nebraska 37*(1): 26-27.
- Tische, J. 1959b. Trail of the big cat. *Outdoor Nebraska 37*(3): 10-13, 24.
- Tische, J. 1959c. Notes on Nebraska fauna: Franklin ground squirrel. *Outdoor Nebraska 37*(4): 26-27.
- Tische, J. 1960. Notes on Nebraska fauna: short-tailed shrew. *Outdoor Nebraska 38*(6): 26-27.
- Todd, A. C. 1942. Studies on some oxyurid nematodes. Unpublished PhD dissertation, University of Nebraska, Lincoln, 97 pp.
- Townsend, J. K. 1839. Narrative of a journey across the Rocky Mountains, to the Columbia River, and a visit to the Sandwich islands, and Chili, &c.: with a scientific appendix. Philadelphia: H. Perkins, 352 pp. [seen only in 1978 reprint edition from Bison Books, University of Nebraska Press, Lincoln, including only pp 1-186 and 217-264 of the original]
- Trail, M. A. and R. Tumilson. 1984. Anomalies of bobcat skulls from Oklahoma. *Proceedings of the Oklahoma Academy of Sciences 64*: 46-47.
- Trainer, D. O. 1964. Epizootic hemorrhagic disease of deer. *Journal of Wildlife Management 28*: 377-381.
- Trainer, D. O. and M. M. Jochim. 1969. Serologic evidence of bluetongue in wild ruminants of North America. *American Journal of Veterinary Research 30*: 2007-2011.
- Travis, D. and M. Miller. 2003. A short review of transmissible spongiform encephalopathies, and the guidelines for managing risks associated with chronic wasting disease in captive cervids in zoos. *Journal of Zoo and Wildlife Medicine 34*: 125-133.
- Trembley, N. L. and F. C. Bishopp. 1940. Distribution and hosts of some fleas of economic importance. *Journal of Economic Entomology 33*: 701-703.
- Trindle, B. 1992. Believe it or not. *Nebraskaland Magazine 70*(6): 6.
- Trindle, B. and K. Menzel. 1980. Surveys and management of deer. Pp. 17-39, in *Job Progress Report, March 1, 1979 to February 28, 1980*, Pittman-Robertson Project W-15-R-36, Nebraska Game and Parks Commission, Lincoln, 35 pp.
- Trindle, B. and K. Menzel. 1981. Surveys and management of deer. Pp. 19-37, in *Job Progress Report, March 1, 1980 to February 28, 1981*, Pittman-Robertson Project W-15-R-37, Nebraska Game and Parks Commission, Lincoln, 31 pp.
- Trindle, B. and K. Menzel. 1982. Surveys and management of deer. Pp. 2-15, in *Job Progress Report, March 1, 1981 to February 28, 1982*, Pittman-Robertson Project W-15-R-38, Nebraska Game and Parks Commission, Lincoln, 34 pp.
- Trindle, B. and K. Menzel. 1983. Surveys and management of deer. *Work Plan A-82, March 1, 1982 through February 28, 1983*, Pittman-Robertson project W-15-R-39, Nebraska Game and Parks Commission, Lincoln, ii + 48 pp.
- Trindle, B. and K. Menzel. 1984. Surveys and management of deer. *Work Plan A-83, March 1, 1983 through February 29, 1984*, Pittman-Robertson project W-15-R-40, Nebraska Game and Parks Commission, Lincoln, iii + 37 pp.
- Trindle, B. and K. Menzel. 1985. Surveys and management of deer. *Work Plan A-84, March 1, 1984 through February 28, 1985*, Pittman-Robertson project W-15-R-41, Nebraska Game and Parks Commission, Lincoln, ii + 43 pp.

- Trindle, B. and K. Menzel. 1986. Surveys and management of deer. Work Plan A-85, March 1, 1985 through February 28, 1986, Pittman-Robertson project W-15-R-42, Nebraska Game and Parks Commission, Lincoln, iii + 40 pp.
- Trindle, B. and K. Menzel. 1987. Surveys and management of deer. Work Plan A-86, March 1, 1986 through February 28, 1987, Pittman-Robertson project W-15-R-43, Nebraska Game and Parks Commission, Lincoln, iii + 72 pp.
- Trindle, B. and K. Menzel. 1988. Surveys and management of deer. Work Plan A-87, March 1, 1987 through February 29, 1988, Pittman-Robertson project W-15-R-44, Nebraska Game and Parks Commission, Lincoln, iii + 64 pp.
- Trindle, B. and K. Menzel. 1989. Surveys and management of deer. Work Plan A-88, March 1, 1988 through February 28, 1989, Pittman-Robertson project W-15-R-45, Nebraska Game and Parks Commission, Lincoln, iii + 56 pp.
- Trindle, B. and K. Menzel. 1990. Surveys and management of deer. Work Plan A-89, March 1, 1989 through February 28, 1990, Pittman-Robertson project W-15-R-46, Nebraska Game and Parks Commission, Lincoln, iii + 46 pp.
- Trindle, B. and D. Oates. 2005. Wildlife mortality and disease investigations. Annual Performance Report, March 1, 2004 to February 28, 2005, Pittman-Robertson Project W-15-R-61, Nebraska Game and Parks Commission, Lincoln, pp. 100-107.
- True, F. W. 1885. The American ferret. *Science* 6: 549-550.
- True, F. W. 1886. A new study of the genus *Dipodomys*. *Proceedings of the United States National Museum* 9: 409-413.
- True, F. W. 1897. A revision of the American moles. *Proceedings of the United States National Museum* 19: 1-111.
- Tworek, F. A. 1977. Effects of mowing and burning on small mammal populations of a restored prairie. Unpublished MS thesis, University of Nebraska-Omaha, 38 pp.
- Tye, M. 1963. Batty for bats. *Outdoor Nebraska* 41(5): 3-5, 28.
- Vacanti, P. L. 1981. Effects of controlled burning on small mammal populations of a restored tallgrass prairie. Unpublished MA thesis, University of Nebraska-Omaha, 72 pp.
- Vacanti, P. L. and K. N. Geluso. 1985. Recolonization of a burned prairie by meadow voles (*Microtus pennsylvanicus*). *Prairie Naturalist* 17:15-22.
- Vance, L. P. 1949. Notes on Nebraska fauna: the mule deer. *Outdoor Nebraska* 27(3-4): 44.
- Vance, L. P. 1956. Annual report for 1956 for Game Division. Pp. 119-176, in *Annual Report of the Nebraska Game, Forestation and Parks Commission, 1956* (M. O. Steen, Director), Lincoln, 195 pp.
- Vance, L. P. 1957. Annual report for 1957 for Game Division. Pp. 130-183, in *Annual Report of the Nebraska Game, Forestation and Parks Commission, 1957* (M. O. Steen, Director), Lincoln, 212 pp.
- Vance, L. P. 1958. Game. Pp. 41-58, in *Annual Report of the Nebraska Game, Forestation and Parks Commission, 1957* (M. O. Steen, Director), Lincoln, 88 pp.
- Vance, L. P. 1959. Game. Pp. 30-45, in *Annual Report of the Nebraska Game, Forestation and Parks Commission, 1959* (M. O. Steen, Director), Lincoln, 77 pp.
- Van Gelder, R. G. 1959. A taxonomic revision of the spotted skunks (genus *Spilogale*). *Bulletin of the American Museum of Natural History* 117: 233-392.
- Vantassel, S., S. E. Hygnstrom, and D. M. Ferraro. 2005. Controlling vole damage. Institute of Agriculture and Natural Resources, University of Nebraska-Lincoln Extension, NebGuide G887 (revised), 4 pp.
- Vantassel, S., S. E. Hygnstrom, and D. M. Ferraro. 2005. Controlling house mice. Institute of Agriculture and Natural Resources, University of Nebraska-Lincoln Extension, NebGuide G1105 (revised), 4 pp.
- Vantassel, S., S. E. Hygnstrom, and D. M. Ferraro. 2006. Bait stations for controlling rats and mice. Institute of Agriculture and Natural Resources, University of Nebraska-Lincoln Extension, NebGuide G1646, 4 pp.
- Vantassel, S., S. E. Hygnstrom, D. M. Ferraro, and S. Wilson. 2007. Controlling raccoon and opossum damage. Institute of Agriculture and Natural Resources, University of Nebraska-Lincoln Extension, NebGuide G1688, 4 pp.
- van Zyll de Jong, C. G. 1972. A systematic review of the Nearctic and Neotropical river otters (genus *Lutra*, Mustelidae, Carnivora). *Life Sciences Contributions, Royal Ontario Museum* 80: 1-104.
- van Zyll de Jong, C. G. 1979. Distribution and systematic relationships of long-eared *Myotis* in western Canada. *Canadian Journal of Zoology* 57: 987-994.

- van Zyll de Jong, C. G. 1984. Taxonomic relationships of Nearctic small-footed bats of the *Myotis leibii* group (Chiroptera: Vespertilionidae). Canadian Journal of Zoology 62: 2519-2526.
- van Zyll de Jong, C. G., C. Gates, H. Reynolds, and W. Olson. 1995. Phenotypic variation in remnant populations of North American bison. Journal of Mammalogy 76: 391-405.
- van Zyll de Jong, C. G. and G. L. Kirkland, Jr. 1989. A morphometric analysis of the *Sorex cinereus* group in central and eastern North America. Journal of Mammalogy 70: 110-122.
- Velich, R. 1947. Gray eastern chipmunk in Nebraska. Journal of Mammalogy 28: 185-186.
- Velich, R. 1954. Notes on mammals from eastern Nebraska. Journal of Mammalogy 35: 429-430.
- Velich, R. 1956. Mammals from eastern Nebraska. Journal of Mammalogy 37: 271-272.
- Velich, R. 1958. Notes on mammals from eastern Nebraska. Journal of Mammalogy 39: 147-148.
- Velich, R. 1961. Notes on mammals from Nebraska and southwestern Iowa. Journal of Mammalogy 42: 92-94.
- Velich, R. 1970a. River otter. Nebraska Bird Review 38: 92-93.
- Velich, R. 1970b. Bobcat. Nebraska Bird Review 38: 93.
- VerCauteren, K. C. 1993. Home range and movement characteristics of female white-tailed deer at Desoto National Wildlife Refuge. Unpublished MS thesis, University of Nebraska—Lincoln, 116 pp.
- VerCauteren, K. C. 1998. Dispersal, home range fidelity, and vulnerability of white-tailed deer in the Missouri River Valley. Unpublished PhD dissertation, University of Nebraska—Lincoln, 165 pp.
- VerCauteren, K. C., J. M. Gilsdorf, S. E. Hygnstrom, P. B. Fioranelli, J. A. Wilson, and S. Barras. 2006. Green and blue lasers are ineffective for dispersing deer at night. Wildlife Society Bulletin 34: 371-374.
- VerCauteren, K. C. and S. E. Hygnstrom. 1993. White-tailed deer home range characteristics and impacts relative to field corn damage. Proceedings of the Great Plains Wildlife Damage Control Workshop 11: 218-219.
- VerCauteren, K. C. and S. E. Hygnstrom. 1994. A review of white-tailed deer movements in the Great Plains relative to environmental conditions. Great Plains Research 4: 117-132.
- VerCauteren, K. C. and S. E. Hygnstrom. 1998. Effects of agricultural activities and hunting on home ranges of female white-tailed deer. Journal of Wildlife Management 62: 280-285.
- VerCauteren, K. C. and S. E. Hygnstrom. 2000. Deer population management through hunting in a suburban nature area in eastern Nebraska. Proceedings of the Vertebrate Pest Conference 19: 101-106.
- VerCauteren, K. C. and S. E. Hygnstrom. 2002. Efficacy of hunting for managing a suburban deer population in eastern Nebraska. Proceedings of the First National Bowhunting Conference 1: 51-58.
- VerCauteren, K. C., S. E. Hygnstrom, M. J. Pipas, P. B. Fioranelli, S. J. Werner, and B. F. Blackwell. 2003. Red lasers are ineffective for dispersing deer at night. Wildlife Society Bulletin 31: 247-252.
- VerCauteren, K. C., S. E. Hygnstrom, R. M. Timm, R. M. Corrigan, J. Beller, L. L. Bitney, M. C. Brumm, D. Meyer, D. R. Virchow, and R. W. Wills. 2002. Development of a model to assess rodent control in swine facilities. Pp. 59-64, in Human conflicts with wildlife: economic considerations, eds. L. Clark, J. Hone, J. A. Shivik, R. A. Watkins, K. C. VerCauteren, and J. K. Yoder. Proceedings of the Third National Wildlife Research Center, Fort Collins, CO, 178 pp.
- VerCauteren, K. C., M. J. Lavelle, and S. E. Hygnstrom. 2006. A simulation model for determining cost-effectiveness of fences for reducing deer damage. Wildlife Society Bulletin 34:16-22.
- VerCauteren, K. C., M. J. Lavelle, and S. E. Hygnstrom. 2006. Fences and deer-damage management: a review of designs and efficacy. Wildlife Society Bulletin 34:191-200.
- VerCauteren, K. C., M. Lavelle, D. L. Nolte, S. Hyngstrom, and J. Gilsdorf. 2004. Cervid disease research at the National Wildlife Research Center. Proceedings of the Vertebrate Pest Conference 21: 206-208.
- Vermeire, L. T., R. K. Heitschmidt, P. S. Johnson, and B. F. Sowell. 2004. The prairie dog story: do we have it right? BioScience 54: 689-695.
- Verts, B. J. 1967. The biology of the striped skunk. Urbana: University of Illinois Press, vii + 218 pp.
- Verts, B. J. and L. N. Carraway. 1999. *Thomomys talpoides*. Mammalian Species 618: 1-11.
- Verts, B. J. and L. N. Carraway. 2001. *Tamias minimus*. Mammalian Species 653: 1-10.
- Verts, B. J., L. N. Carraway, and R. A. Benedict. 1999. Body-size and age-related masticatory relationships in two species of *Blarina*. Prairie Naturalist 31: 43-52.

- Virchow, D. R. 1978. Movements and activity patterns of the plains pocket gopher (*Geomys bursarius*) in Nebraska. Unpublished MS thesis, University of Nebraska–Lincoln, 75 pp.
- Virchow, D. R., J. M. Hobbs, R. Fryda, and S. E. Hygnstrom. 2001. Controlling beaver damage. Institute of Agriculture and Natural Resources, University of Nebraska–Lincoln Extension, NebGuide G1434, 4 pp.
- Virchow, D. R. and S. E. Hygnstrom. 1991a. Consumption of zinc phosphide-treated, bromethalin-treated, and untreated oats by prairie dogs at bait stations. Proceedings of the Great Plains Wildlife Damage Control Workshop 10: 62-67.
- Virchow, D. R. and S. E. Hygnstrom. 1991b. Movements of deer mice and house mice in a sugarbeet field in western Nebraska. Proceedings of the Great Plains Wildlife Damage Conference 10: 107-111.
- Virchow, D. R. and S. E. Hygnstrom. 1993. Response of a mixed-grass prairie in western Nebraska to livestock exclusion and prairie dog control. Proceedings of the Great Plains Wildlife Damage Control Workshop 11: 220-221.
- Virchow, D. R. and S. E. Hygnstrom. 2002a. Distribution and abundance of black-tailed prairie dogs in the Great Plains: a historical perspective. Great Plains Research 12: 197-218.
- Virchow, D. R. and S. E. Hygnstrom. 2002b. Estimation of presettlement populations of the black-tailed prairie dog: a reply. Great Plains Research 12: 255-260.
- Virchow, D. R. and S. E. Hygnstrom. 2003a. Using burrow builders for pocket gopher control. Institute of Agriculture and Natural Resources, University of Nebraska–Lincoln Extension, NebGuide G1510, 4 pp.
- Virchow, D. R. and S. E. Hygnstrom. 2003b. Prevention and control of rabbit damage. Institute of Agriculture and Natural Resources, University of Nebraska–Lincoln Extension, NebGuide G1526, 4 pp.
- Virchow, D. R., S. E. Hygnstrom, and J. M. Hobbs. 2002. Fumigation of burrowing rodents with aluminum phosphide or gas cartridge. Institute of Agriculture and Natural Resources, University of Nebraska–Lincoln Extension, NebGuide G1477, 4 pp.
- Virchow, D. R., S. E. Hygnstrom, and B. E. Anderson. 2003. Controlling pocket gophers in Nebraska. Institute of Agriculture and Natural Resources, University of Nebraska–Lincoln Extension, NebGuide G1509, 4 pp.
- Virchow, D. R., W. L. Kramer, S. E. Hygnstrom, C. S. Brown, and A. M. Barnes. 1992. First evidence of plague (*Yersinia pestis*) in Nebraska is found in panhandle predators. Transactions of the Nebraska Academy of Science 19: 49-55.
- Wade, O. 1927a. Breeding habits and early life of the thirteen-striped ground squirrel, *Citellus tridecemlineatus* (Mitchell). Journal of Mammalogy 8: 269-276.
- Wade, O. 1927b. Food habits of a pocket gopher. Journal of Mammalogy 8: 310-311.
- Wade, O. 1928. A study of the behavior of certain spermophiles with special reference to aestivation and hibernation. Unpublished PhD dissertation, University of Nebraska–Lincoln, i + 85 pp.
- Wade, O. 1930. The behavior of certain spermophiles with special reference to aestivation and hibernation. Journal of Mammalogy 11: 160-188.
- Wade, O. 1948. Rapid fat production by ground squirrels preceding hibernation. Natural History Miscellanea, Chicago Academy of Sciences 28: 1-3.
- Wade, O. 1950. Soil temperatures, weather conditions, and emergence of ground squirrels from hibernation. Journal of Mammalogy 31: 158-161.
- Wade, O. and P. T. Gilbert. 1935. The abnormal growth of the molar teeth and the front claws of an adult pocket gopher, *Geomys bursarius* (Shaw). American Midland Naturalist 16: 960-961.
- Wade, O. and P. T. Gilbert. 1940. The baculum of some Sciuridae and its significance in determining relationships. Journal of Mammalogy 21: 52-63.
- Wade, O. and P. Neely. 1949. The heart and attached vessels of the opossum, a marsupial. Journal of Mammalogy 30: 111-116.
- Wade-Smith, J. and B. J. Verts. 1982. *Mephitis mephitis*. Mammalian Species 173: 1-7.
- Walker, J. A. 1973. Description, ordination, and succession of plant stands and small mammals on a study area in the Reller Natural History Research Area. Unpublished PhD dissertation, University of Nebraska–Lincoln, 92 pp.
- Walker, J. W. 1974. Relative abundance and habitat preference of some small mammals in southeastern Nebraska. Transactions of the Nebraska Academy of Sciences 3: 74-78.
- Wallace, S. C. 2006. Differentiating *Microtus xanthognathus* and *Microtus pennsylvanicus*

- lower first molars using discriminant analysis of landmark data. *Journal of Mammalogy* 87: 1261-1269.
- Wallmo, O. C. 1981. Mule and black-tailed deer distribution and habitats. Pp. 1-26, *in* Mule and black-tailed deer of North America, ed. O. C. Wallmo. Lincoln: University of Nebraska Press, xvii + 605 pp.
- Walstrom, J. 1961a. Cache in furs. *Outdoor Nebraska* 39(2): 16-18.
- Walstrom, J. 1961b. Surveys and management of furbearers. Work Plan D-60, July 1, 1960 through February 28, 1961, Pittman-Robertson project W-15-R-17, Nebraska Game, Forestation and Parks Commission, Lincoln, 2 pp.
- Walstrom, J. W. 1957. Annual fur harvest inventory. Pp. 200-213, *in* Job Completion Report, July, 1 to September, 30, 1957, Pittman-Robertson Project W-15-R, Nebraska Game, Forestation and Parks Commission, Lincoln, 12 pp.
- Walstrom, J. W. 1958a. Annual fur harvest inventory, 1957-58 season. Pp. 200-213, *in* Job Completion Report, July, 1 to September, 1, 1958, Pittman-Robertson Project W-15-R-15, Nebraska Game, Forestation and Parks Commission, Lincoln, 7 pp.
- Walstrom, J. W. 1958b. Muskrat population fluctuations. Pp. 214-221, *in* Job Completion Report, December 1, 1957, to May 31, 1958, Pittman-Robertson Project W-15-R-14, Nebraska Game, Forestation and Parks Commission, Lincoln, 6 pp.
- Walstrom, J. W. 1959a. Annual fur harvest inventory, 1958-59 season. Pp. 123-127, *in* Job Completion Report, March 1 to August 1, 1959, Pittman-Robertson Project W-15-R-15, Nebraska Game, Forestation and Parks Commission, Lincoln, 7 pp.
- Walstrom, J. W. 1959b. Furbearer populations and distribution. Pp. 237-241, *in* Job Completion Report, July 1, 1958, to August 1, 1959, Pittman-Robertson Project W-15-R-15, Nebraska Game, Forestation and Parks Commission, Lincoln, 3 pp.
- Walstrom, J. W. 1959c. Muskrat population fluctuations. Pp. 228-236, *in* Job Completion Report, July 1, 1958, to August 1, 1959, Pittman-Robertson Project W-15-R-15, Nebraska Game, Forestation and Parks Commission, Lincoln, 7 pp.
- Walstrom, J. W. 1960a. Annual fur harvest inventory, 1959-60 season. Pp. 123-127, *in* Job Completion Report, February 1 to August 1, 1960, Pittman-Robertson Project W-15-R-16, Nebraska Game, Forestation and Parks Commission, Lincoln, 5 pp.
- Walstrom, J. W. 1960b. Beaver population trend survey. Pp. 132, *in* Job Completion Report, October 15, 1959 to March 1, 1960, Pittman-Robertson Project W-15-R-16, Nebraska Game, Forestation and Parks Commission, Lincoln, 2 pp.
- Walstrom, J. W. 1960c. Muskrat population fluctuations. Pp. 120-122, *in* Job Completion Report, December 1, 1959 to March 31, 1960, Pittman-Robertson Project W-15-R-16, Nebraska Game, Forestation and Parks Commission, Lincoln, 4 pp.
- Wampole, J. H. 1946a. Field observations of Nebraska deer. Pp. 1-19, *in* Quarterly progress report for the period October 1, 1945 to April 1, 1946, Pittman-Robertson Project 15-R, Nebraska Game, Forestation and Parks Commission, Lincoln, 55 pp.
- Wampole, J. H. 1946b. Deer report (browse area inspection). P. 7, *in* Quarterly progress report for the period April 1, 1946 to July 1, 1946, Pittman-Robertson Project 15-R, Nebraska Game, Forestation and Parks Commission, Lincoln, 23 pp.
- Wampole, J. H. 1946c. Deer browse in Nebraska National Forest. Pp. 31-32, *in* Quarterly progress report for the period July 1, 1946 to October 1, 1946, Pittman-Robertson Project 15-R, Nebraska Game, Forestation and Parks Commission, Lincoln, 32 pp.
- Wampole, J. H. 1947a. Deer browse studies in Nebraska National Forest. Pp. 29-31, *in* Quarterly Progress Report, January 1, 1947, Pittman-Robertson Project 15-R, Nebraska Game, Forestation and Parks Commission, Lincoln, 40 pp.
- Wampole, J. H. 1947b. Deer browse studies in Nebraska National Forest. Pp. 6-11, *in* Quarterly Progress Report, April 1, 1947, Pittman-Robertson Project 15-R, Nebraska Game, Forestation and Parks Commission, Lincoln, 42 pp.
- Wampole, J. H. 1947c. Deer browse studies in Nebraska National Forest. P. 34, *in* Quarterly Progress Report, July 1, 1947, Pittman-Robertson Project 15-R, Nebraska Game, Forestation and Parks Commission, Lincoln, 35 pp.
- Wampole, J. H. 1948a. Deer range investigations on Nebraska National Forest. Pp. 18-19, *in* Quarterly Progress Report, January 1, 1948, Pittman-Robertson Project 15-R, Nebraska Game, Forestation and Parks Commission, Lincoln, 51 pp.

- Wampole, J. H. 1948b. Nebraska deer studies. P. 38, in Quarterly Progress Report, April 1, 1948, Pittman-Robertson Project 15-R, Nebraska Game, Forestation and Parks Commission, Lincoln, 41 pp.
- Wampole, J. H. 1949a. Deer investigations: April - June 1949. P. 16, in Quarterly Progress Report, July 1, 1949, Pittman-Robertson Project 15-R, Nebraska Game, Forestation and Parks Commission, Lincoln, 19 pp.
- Wampole, J. H. 1949b. Deer investigations: March - March 1949. Pp. 20-25, in Quarterly Progress Report, April 1, 1949, Pittman-Robertson Project 15-R, Nebraska Game, Forestation and Parks Commission, Lincoln, 45 pp.
- Wampole, J. H. 1949c. Deer investigations: October-December 1948. Pp. 25-26, in Quarterly Progress Report, January 1, 1949, Pittman-Robertson Project 15-R, Nebraska Game, Forestation and Parks Commission, Lincoln, 31 pp.
- Wampole, J. and E. Fichter. 1949. Management of native deer in Nebraska. *Outdoor Nebraska* 27(1-2): 15-19.
- Ward, H. B. 1895. On *Distoma felineum* Riv. in the United States and on the value of measurements in specific determinations among distomes. *Veterinary Magazine* 2: 152-158.
- Ward, H. B. 1896. Report of the Zoologist: parasites reported from Nebraska. Annual Report of the Nebraska State Board of Agriculture for the Year 1895, pp. 257-260.
- Ward, H. B. 1897a. Report of the Zoologist: animal parasites of Nebraska. Annual Report of the Nebraska State Board of Agriculture for the Year 1896, pp. 173-189.
- Ward, H. B. 1897b. Studies on Nebraska parasites. *Proceedings of the Nebraska State Medical Society* 29: 136-146.
- Ward, H. B. 1901. Notes on the parasites of the lake fish: III. On the structure of the copulatory organs in *Microphallus* nov. gen. *Transactions of the American Microscopical Society* 22: 175-187.
- Ward, H. B. and R. H. Wolcott. 1899. Report of the zoologist. *Studies from the Zoological Laboratory, University of Nebraska* 32: 321-338.
- Warner, R. M. and N. J. Czaplewski. 1984. *Myotis volans*. *Mammalian Species* 224: 1-4.
- Warner, W. B. and P. E. Skelley. 2006. Four new *Aphodius* Illiger from pocket gopher burrows in Arizona, Utah, Kansas and Nebraska (Coleoptera: Scarabaeidae: Aphodiinae). *Insecta Mundi* 20: 55-62.
- Warren, G. K. 1875. Preliminary report of explorations in Nebraska and Dakota in the years 1855-'56-'57. Washington, DC: Engineer Department of the United States Army, Government Printing Office, 125 pp.
- Watkins, L. C. 1972. *Nycticeius humeralis*. *Mammalian Species* 23: 1-4.
- Wayne, R. K. and N. Lehman. 1992. Mitochondrial DNA analysis of the eastern coyote: origins and hybridization. Pp. 9-22, in *Ecology and Management of the eastern coyote*, ed. A. H. Boer. Fredericton, New Brunswick: Wildlife Research Unit, New Brunswick University, 194 pp.
- Webb, O. L. and J. K. Jones, Jr. 1952. An annotated checklist of Nebraska bats. *University of Kansas Publications, Museum of Natural History* 5: 269-279.
- Webster, W. D. and J. K. Jones, Jr. 1982. *Reithrodontomys megalotis*. *Mammalian Species* 167: 1-5.
- Wehausen, J. D. and R. R. Ramey II. 2000. Cranial morphometric and evolutionary relationships in the northern range of *Ovis canadensis*. *Journal of Mammalogy* 81: 145-161.
- Weigand, J. P. 1964. Notes on Nebraska fauna: the lynx. *Nebraskaland Magazine* 42(11): 58-59.
- Weigand, J. P. 1965a. Canine teeth in two Nebraska mule deer. *Journal of Mammalogy* 46: 528.
- Weigand, J. P. 1965b. Notes on Nebraska fauna: kit fox. *Nebraskaland Magazine* 43(12): 58-59.
- Wetzel, R. M. 1955. Speciation and dispersal of the southern bog lemming, *Synaptomys cooperi* (Baird). *Journal of Mammalogy* 36: 1-20.
- Whelan, D. B. 1936. Some mammals of an eastern Nebraska prairie. *Transactions of the Kansas Academy of Sciences* 39: 365-366.
- Whitaker, J. O., Jr. 1972. *Zapus hudsonius*. *Mammalian Species* 11: 1-7.
- Whitaker, J. O., Jr. 1974. *Cryptotis parva*. *Mammalian Species* 43: 1-8.
- Whitaker, J. O., Jr. 1979. Origin and evolution of the external parasite fauna of western jumping mice, genus *Zapus*. *American Midland Naturalist* 101: 49-60.
- Whitaker, J. O., Jr. 2004. *Sorex cinereus*. *Mammalian Species* 743: 1-9.
- Whitaker, J. O., Jr. and 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. *American Midland Naturalist* 91: 1-67.

- White, J. A. 2003. Light intensity and onset of surface activity in the nocturnal rodent, Ord's kangaroo rat (*Dipodomys ordii*). Unpublished MA thesis, University of Nebraska-Omaha, 43 pp.
- White, J. A. and K. Geluso. 2007. Seasonal differences in onset of surface activity of Ord's kangaroo rat (*Dipodomys ordii*). *Journal of Mammalogy* 88: 234-240.
- White, T. 1999a. Few deer found to carry *E. coli* and salmonella. *Nebraskaland Magazine* 77(9): 6.
- White, T. 1999b. Mountain lions in Nebraska. *Nebraskaland Magazine* 77(9): 8.
- White, T. 2000. What are the Turners up to? *Nebraskaland Magazine* 78(8): 10-19.
- White, T. (ed.). 2001a. Bighorn sheep roam the Wildcat Hills again. *Nebraskaland Magazine* 79(3): 6.
- White, T. (ed.). 2001b. Taskforce developing plan for black-tailed prairie dog. *Nebraskaland Magazine* 79(3): 6-7.
- White, T. (ed.). 2001c. Wandering moose makes stop in Madison County. *Nebraskaland Magazine* 79(5): 7.
- White, T. (ed.). 2001d. Second mule deer tests positive for CWD. *Nebraskaland Magazine* 79(6): 6-7.
- White, T. (ed.). 2002. Black bear observed in western Nebraska in May. *Nebraskaland Magazine* 80(6): 8.
- White, T. (ed.). 2003a. First gray wolf confirmed in Nebraska in 90 years. *Nebraskaland Magazine* 81(4): 6-7.
- White, T. (ed.). 2003b. Wildlife rabies cases have increased in 2003. *Nebraskaland Magazine* 81(5): 6.
- White, T. (ed.). 2003c. Mountain lion captured in Omaha to remain in a zoo. *Nebraskaland Magazine* 8(10): 6.
- White, T. (ed.). 2005. Mountain lion killed in residential neighborhood. *Nebraskaland Magazine* 83(1): 7.
- Wiley, R. W. 1980. *Neotoma floridana*. *Mammalian Species* 139: 1-7.
- Wilhelm, A. R. and D. O. Trainer. 1966. A serological study of epizootic hemorrhagic disease of deer. *Journal of Wildlife Management* 30: 777-780.
- Wilkins, K. T. 1986. *Reithrodontomys montanus*. *Mammalian Species* 257: 1-5.
- Wilkins, K. T. 1989. *Tadarida brasiliensis*. *Mammalian Species* 331: 1-10.
- Williams, D. D. 1948. A study on the musculature of the pectoral appendage of the opossum, *Didelphis virginiana* Kerr. Unpublished MS thesis, University of Nebraska, Lincoln, 58 pp.
- Williams, D. F. 1978. Systematics and ecological variation of the Apache pocket mouse (Rodentia: Heteromyidae). *Bulletin of the Carnegie Museum of Natural History* 10:1-57.
- Williams, D. F. and H. H. Genoways. 1979. A systematic review of the olive-backed pocket mouse, *Perognathus fasciatus* (Rodentia, Heteromyidae). *Annals of the Carnegie Museum* 48:73-102.
- Williams, E. S. 2002. The transmissible spongiform encephalopathies: disease risks for North America. *The Veterinary Clinics Food Animal Practice* 18: 461-473.
- Williams, E. S., M. W. Miller, T. J. Kreeger, R. H. Kahn, and E. T. Thorne. 2002. Chronic wasting disease of deer and elk: a review with recommendations for management. *Journal of Wildlife Management* 66: 551-563.
- Williams, T. 2002. Bucks with locked antlers get help from officer. *Nebraskaland Magazine* 80(9): 8.
- Willits, V. 1982. Tough fight. *Nebraskaland Magazine* 60(9): 5.
- Willner, G. R., G. A. Feldhamer, E. E. Zucker, and J. A. Chapman. 1980. *Ondatra zibethicus*. *Mammalian Species* 141: 1-8.
- Wilson, D. E. and D. M. Reeder (eds.). 2005. *Mammal species of the World*. Baltimore, MD: The Johns Hopkins University Press, xxxv + 2142 pp.
- Wilson, G. A. and C. Strobeck. 1999. Genetic variation within and relatedness among wood and plains bison populations. *Genome* 42: 483-496.
- Wilson, G. M. and J. R. Choate. 1997. Taxonomic status and biogeography of the southern bog lemming, *Synaptomys cooperi*, on the central Great Plains. *Journal of Mammalogy* 78: 444-458.
- Wilson, S. 2005a. Annual mountain lion occurrence report 2004. Nebraska Game and Parks Commission, Lincoln, 2 pp.
- Wilson, S. 2005b. Furbearer surveys and inventories. Annual Performance Report, March 1, 2004 to February 28, 2005, Pittman-Robertson Project W-15-R-61, Nebraska Game and Parks Commission, Lincoln, pp. 70-79.
- Wilson, S. 2005c. Nebraska bobcat tagging results for 2004/2005 season. Nebraska Game and Parks Commission, Lincoln, 2 pp.
- Wilson, S. and J. Dinan. 2005. Natural Heritage Program surveys and inventories. Annual

- Performance Report, March 1, 2004 to February 28, 2005, Pittman-Robertson Project W-15-R-61, Nebraska Game and Parks Commission, Lincoln, pp. 80-99.
- Wingfield, G. 1987a. Keeping track of cats. *Nebraskaland Magazine* 65(2): 6-11.
- Wingfield, G. 1987b. Year of the otter. *Nebraskaland Magazine* 65(9): 38-41, 44.
- Wisely, S. M., J. J. Ososky, and S. W. Buskirk. 2002. Morphological changes to black-footed ferrets (*Mustela nigripes*) resulting from captivity. *Canadian Journal of Zoology* 80: 1562-1568.
- Wolcott, R. H. and F. H. Shoemaker. 1919. Nebraska's game resources and their conservation. *Bulletin of the Nebraska Conservation and Soil Survey* 12: 1-32.
- Wolff, J. O. 1998. Breeding strategies, mate choice, and reproduction in American bison. *Oikos* 83: 529-544.
- Wood, J. H. 2000. The origin of public bison herds in the United States. *Wicazo Sa Review* 15: 157-182.
- Wood, R. 1963. Surveys and management of furbearers. Work Plan D-62, March 1, 1962, to February 28, 1963, Pittman-Robertson project W-15-R-19, Nebraska Game, Forestation and Parks Commission, Lincoln, ii + 4 pp.
- Wood, R. 1964. Surveys and management of furbearers. Pp. 81-87, *in* Job Completion Report, March 1, 1963 to February 29, 1964, Pittman-Robertson Project W-15-R-20, Nebraska Game, Forestation and Parks Commission, Lincoln, 3 pp.
- Wood, R. 1965a. Notes on Nebraska fauna: flying squirrel. *Nebraskaland Magazine* 43(5): 58-59.
- Wood, R. 1965b. Surveys and management of furbearers. Pp. 79-82, *in* Job Completion Report, March 1, 1964 to February 29, 1965, Pittman-Robertson Project W-15-R-21, Nebraska Game, Forestation and Parks Commission, Lincoln, 3 pp.
- Wood, R. 1966. Notes on Nebraska fauna: beaver. *Nebraskaland Magazine* 44(11): 42-43.
- Wood, R. 1969. Population trends of non-game species. Pp. 150-157, *in* Job Completion Report, March 1, 1968 to February 29, 1969, Pittman-Robertson Project W-15-R-25, Nebraska Game, Forestation and Parks Commission, Lincoln, 16 pp.
- Wood, R. 1970a. Population trends of non-game species. Pp. 133-141, *in* Job Completion Report, March 1, 1969 to February 29, 1970, Pittman-Robertson Project W-15-R-26, Nebraska Game, Forestation and Parks Commission, Lincoln, 14 pp.
- Wood, R. 1970b. Notes on Nebraska fauna: striped skunk. *Nebraskaland Magazine* 48(7): 12.
- Wood, R. 1971a. Notes on Nebraska fauna: coyote. *Nebraskaland Magazine* 49(3): 47.
- Wood, R. 1971b. Population trends of small game mammals. Pp. 133-141, *in* Job Completion Report, March 1, 1970 to February 29, 1971, Pittman-Robertson Project W-15-R-27, Nebraska Game and Parks Commission, Lincoln, 4 pp.
- Wood, R. 1972. Population trends of small game mammals. Pp. 138-147, *in* Job Progress Report, March 1, 1970 to February 29, 1971, Pittman-Robertson Project W-15-R-28, Nebraska Game and Parks Commission, Lincoln, 4 pp.
- Woods, C. A. 1973. *Erethizon dorsatum*. *Mammalian Species* 29: 1-6.
- Yates, T. L. 1978. The systematics and evolution of North American moles (Insectivora: Talpidae). Unpublished PhD dissertation, Texas Tech University, xi + 304 pp.
- Yates, T. L., and D. J. Schmidly. 1978. *Scalopus aquaticus*. *Mammalian Species* 105: 1-4.
- Yoakum, J. D. 1968. A review of the distribution and abundance of American pronghorn antelope. *Proceedings of the Antelope States Workshop* 3: 4-14.
- Yoakum, J. D. 1978. Pronghorn. Pp. 103-121, *in* Big game of North America: ecology and management, eds. J. L. Schmidt and D. L. Gilbert. Harrisburg, PA: Stackpole Books, xv + 494 pp.
- Yoakum, J. D. 1986. Trends in pronghorn populations: 1800-1983. *Proceedings of the Pronghorn Antelope Workshop* 12: 77-85.
- Yoakum, J. D., B. W. O'Gara, and R. E. McCabe. 1999. 1996-97 survey of pronghorn. *Proceedings of the Pronghorn Antelope Workshop* 18: 94-98.
- Yoakum, J. D., H. G. Shaw, T. M. Pojar, and R. H. Barrett. 2004. Pronghorn neonates, predators and predator control. *Proceedings of the Pronghorn Workshop* 21: 73-95.
- Young, R. T. 1908. The histogenesis of *Cysticercus pisiformis*. *Zoologische Jahrbücher: Abteilung für Anatomie* 26: 183-254.
- Young, S. P. 1958. The bobcat of North America. Washington, DC: The Wildlife Management Institute, 193 pp.
- Young, S. P. and E. A. Goldman. 1944. The wolves of North America. Washington, DC: American Wildlife Institute, xx + 636 pp.

- Young, S. P. and E. A. Goldman. 1946. The puma, mysterious American cat. Washington, DC: American Wildlife Institute, xiv + 358 pp.
- Young, S. P. and H. H. T. Jackson. 1951. The clever coyote. Washington, DC: The Wildlife Management Institute, xv + 411 pp.
- Yowell, H. M. 1963. A comparative study of the parasympathetic cranial ganglia of two species of opossum: *Didelphis marsupialis* (Kerr) and *Trichosurus vulpecula* (Kerr). Unpublished PhD dissertation, University of Nebraska, Lincoln, 49 pp.
- Zegers, D. A. 1984. *Spermophilus elegans*. Mammalian Species 214: 1-7.
- Zeveloff, S. I. 2002. Raccoons: a natural history. Washington, DC: Smithsonian Institution Press, 200 pp.
- Zimmer, J. T. 1913. A northerly record for the free-tailed bat. Science 38: 665-666.
- Zurcher, N. J., R. J. Johnson, and R. M. Timm. 1983. Methiocarb and thiram as corn seed repellents for thirteen-lined ground squirrels. Wildlife Society Bulletin 11: 38-42.

Big brown bat (*Eptesicus fuscus*). Photograph by Russell A. Benedict.

ABOUT THE AUTHORS

Dr. Hugh H. Genoways is a Professor Emeritus of the University of Nebraska State Museum. He is a specialist in the systematics, biodiversity, and biogeography of New World mammals. He has conducted extensive field research in the United States, Canada, Mexico, Nicaragua, Australia, India, Colombia, Venezuela, Suriname, Trinidad, and throughout the Caribbean islands. He served as the Curator of Mammals at the Museum of Texas Tech University and the Carnegie Museum of Natural History before becoming the Director of the University of Nebraska State Museum from 1986 to 1994. He served as the chair of the Museum Studies Program at the University of Nebraska–Lincoln for 15 years and taught courses in the School of Natural Resources. He is the author of more than 250 scientific papers, book chapters, and books on the subjects of mammalogy and museology.

Dr. Justin D. Hoffman received his Ph.D. from the School of Natural Resources at the University of Nebraska–Lincoln in 2008 under the direction of Patricia Freeman. He currently serves as an Assistant Professor in the Department of Biological and Environmental Sciences at McNeese State University, Lake Charles, LA. His research interests include the biogeography, natural history, and conservation of mammals. He has conducted field research in the Great Plains, desert southwest, and southeast regions of the United States, as well as the Caribbean islands of St. Vincent and the Grenadines. Much of his work combines data collected through traditional field techniques and data found in natural history collections with geographic information systems (GIS), to investigate patterns of species occurrence over multiple spatial scales. He has published several peer-reviewed papers that focus mainly on the geographic range expansion of mammals, the spread of invasive species, and the biogeographical relationships of pocket gophers.

Dr. Patricia W. Freeman is a Professor in the School of Natural Resources and Curator of Zoology in the University of Nebraska State Museum. Dr. Freeman has been in small and large museums most of her career, ranging from the herbarium at

Randolph-Macon Woman's College to the American Museum of Natural History in New York; from the Museum of Southwestern Biology at the University of New Mexico to the Field Museum of Natural History in Chicago, where she was Head and Curator in the Division of Mammals. She has been at the University of Nebraska–Lincoln for the past 27 years and maintains an interest in the natural history and distributions of vertebrates, particularly mammals, in Nebraska. However, her primary focus is on the biomechanics and biophysics of skulls, jaws, and teeth of bats and how these structures reflect the diverse foods that bats consume. She has recently been collecting data from living tropical species of bats in Trinidad and Tobago. She is the author of 47 peer-reviewed papers and teaches Mammalogy and Vertebrate Zoology in the School of Natural Resources.

Dr. Keith Geluso has served as an Assistant Professor in the Department of Biology at the University of Nebraska–Kearney since 2006. He received his Ph.D. in 2005 from the University of New Mexico under the supervision of James Brown and Michael Bogan. For his dissertation, he studied the foraging strategies and behaviors of kangaroo rats in the Sandhills of Nebraska. Keith's interests are broad and include ecology, behavior, physiology, and natural history of mammals and birds. His research focuses primarily on bats and rodents. Currently, Keith and his undergraduate students are continuing to study the distribution and natural history of mammals in Nebraska.

Dr. Russell A. Benedict is an Associate Professor in the Department of Biology at Central College in Pella, IA. Before coming to Central College in 2002, he taught at Christopher Newport University in Newport News, VA. Russ completed a Ph.D. in Biology at the University of Nebraska–Lincoln, studying the phylogenetics and phylogeography of short-tailed shrews of the genus *Blarina* under the direction of Patricia Freeman. His work demonstrated that two species of short-tailed shrews occur in Nebraska meeting along a narrow hybrid zone in the southern portion of the state. He and his students are continuing to study the

ecology and natural history of mammals in Iowa and Nebraska.

Dr. Jeffrey J. Huebschman serves as an Associate Professor and Head of the Department of Biology at the University of Wisconsin-Platteville, where he teaches several undergraduate biology courses, including Mammalogy. He completed his Ph.D. in Natural Resources at the University of Nebraska–Lincoln in 2003,

being advised by Hugh Genoways. His dissertation concerned the phylogenetics and conservation biology of Franklin's ground squirrel. Jeff's continuing research interests are in field-oriented biology and the conservation biology of mammals and birds. Currently he is involved in conducting bat surveys in the Driftless Area of southwestern Wisconsin, being ably assisted by several undergraduate students.

Bobcat (*Lynx rufus*). Photograph by Greg D. Wright.

UNIVERSITY OF
Nebraska
Lincoln