


BIBLIOGRAPHY

OF THE MONOGENETIC TREMATODE


LITERATURE of the WORLD
1758 TO 1969

SUPPLEMENT 1
with errata

FEBRUARY 1970

VIRGINIA INSTITUTE OF MARINE SCIENCE
SPECIAL SCIENTIFIC REPORT NO: 55

BIBLIOGRAPHY OF THE MONOGENETIC TREMATODE
LITERATURE OF THE WORLD 1758 TO 1969

SUPPLEMENT 1
(WITH ERRATA)

ISSUED FEBRUARY 1970

Preface

Supplements to the Bibliography of the Monogenetic Trematode Literature ... are designed to correct and update the basic publication, thereby keeping it a current research tool for those interested in working on the Monogenea. Since this first supplement is accompanied by an "Errata" section, it was decided to get it into the hands of researchers with as little delay as possible. We apologize for the necessity of an errata and hope that the reader has not been inconvenienced by our mistakes. In the future, Supplements will be published annually, in the spring, providing funds are available.

We would like to thank our colleagues who continue to send us reprints of their work and we encourage others to do the same. The opportunity to exchange information is appreciated and constructive criticism is always welcomed. We especially want to acknowledge the labors of Professor B. I. Lebedev of the Biology and Soil Science Institute of the Academy of Science, Vladivostok, USSR who not only corrected several citations but contributed many additional important Russian titles dealing with the Monogenea that we were not aware of or had overlooked. We thank Dr. Pierre C. Oustinoff, College of William and Mary, for help in translating Russian literature and acknowledge the services of Mrs. Elena Burbidge of the Parasitology Section for typing and her help in assembling the finished product.

W. J. Hargis, Jr.
A. R. Lawler
D. E. Zwerner

ERRATA

<u>Page</u>	<u>Citation*</u>	<u>Correction</u>
3	Akhmerov, 1954 (p. 969-971)	Delete entire citation
8	Bangham, 1927 (p. 214)	Add following at end of citation: "[Also in: 1927. State of Ohio Dept. Agric., Div. Fish & Game Bull. (14):3 p.]"
8	Bangham, 1927 (p. 223-230)	Add following at end of citation: "[Also in: State of Ohio Dept. Agric., Div. Fish & Game Bull. (16):3 p.]"
8	Bangham, 1933	Add following at end of citation: "[Also in: State of Ohio Dept. Agric., Div. Conserv., Bur. Scient. Res. Bull. (73):5 p.]"
9	Barysheva, 1960	Remove asterisk preceding citation. Add following at end of citation: "Engl. transl. of summary in Bull. Inst. Fisheries, Univ. Br. Columbia, Canada (1969), <u>3</u> (5):1-2."
15	Berg, 1922	Delete entire citation
17	Bogdanova, 1960	Remove asterisk preceding citation
19	Braun, 1889 (p. 620-622)	Change to: "Die Lage <u>der</u> Excretionspori"
32	Chernyshenko, 1955	Remove asterisk preceding citation
36	Cross, 1934	Delete entire citation
54	Fischer, 1932	Delete entire citation
55	Fischthal and Allison, 1941	Change to read: "ureters of <u>the</u> black basses,"
56	Fuhrmann, 1928	Add at end of citation: "(Monogenea on pages 1-32)"
58	Gamble, 1896	Change to read: "[p. 51- <u>61</u> , 72...]"
61	Goto, 1896	Change "U.S.A." to read "United States of North America"

<u>Page</u>	<u>Citation*</u>	<u>Correction</u>
67	Hargis, 1954 (6 p.)	Add below citation: "[[Revised 1958, mimeo., Virginia Fisheries Laboratory, Gloucester Pt. [now VIMS]]]"
68	Hargis, 1958 (p. 70-75)	Delete entire citation
72	Hutton and Sogandares-Bernal, 1960	Delete entire citation
77	Jain, 1957 (p. 56-62)	Change page numbers to read: " <u>57-62</u> "
82	Katheriner, 1895	Change "Katheriner" to "Kath <u>a</u> riner"
84	King and Noble, 1960	Delete entire citation
86	Kontrimachus and Bakhmet'eva, 1960	Delete entire citation
87	Koryakov, 1959	Delete entire citation
89	Kozicka, 1956 (p. 207-208)	Remove asterisk preceding citation
90	Krotov, 1960	Delete entire citation
98	Leidy, 1851	Delete entire citation
102	Llewellyn, 1965	Change page numbers to read: " <u>47-78</u> "
113	Menzies, 1946	Should read: "new <u>monogenetic</u> trematode"
121	Myers, 1959	Delete entire citation
126	Oshmarin and Mamaev, 1963	Delete entire citation
158	Scott, 1901, 1902, 1904, 1905, 1909, 1911	Change "Scottland" to "Scotland"
164	Sinitzin, 1911	Delete entire citation
165	Skvortsov, 1927	Delete entire citation
166	Sogandares-Bernal, 1955	Delete entire citation
180	Verrill, 1885	Change page numbers in brackets from "186-187" to "688-689"
185	Williams, 1964 (p. 5P)	Add the following at end of citation: "[Abstract of Williams, 1965]"

<u>Page</u>	<u>Citation*</u>	<u>Correction</u>
193	Ivasik, Karpenko, and Kulakovskaya, 1968	Add volume number: "Zh. <u>4</u> (6)..."

*When two or more citations with the same author and date appear, page numbers of the intended citation are given in parentheses.

NEW ENTRIES

(All verified to contain information on Monogenea)

- Adams, J. R. 1966. A new group of dactylogyroids from Malayan labyrinth fishes. (Abstr.) Proc. Int. Congr. Parasit. (1st), Rome, Sept. 21-26, 1964, 1:541.
- Aligadzhiev, A. D. 1969. Effect of long-term draining of a body of water on the parasites of the fish in it. [in Russian, Engl. sum.] Parazitologiya 3(2):144-148.
- Anthony, J. D. 1969. Temperature effect on the distribution of Gyrodactylus elegans on goldfish. Bull. Wildl. Dis. Ass. 5 (2):44-47.
- Arai, H. P. 1969. Preliminary report on the parasites of certain marine fishes of British Columbia. J. Fish. Res. Bd. Can. 26(9):2319-2337.
- Avdosev, B. S., L. A. Zikin, and N. E. Vozni. 1967. Prophylaxis and treatment of Dactylogyrus infection with ammoniated cupric sulphate. (Abstr.) [in Russian] Problemy Parazit., Year 1967, p. 511-512.
- Babaev, B. 1969. Parasites of Far-Eastern carp fishes in the reservoirs of Turkmen. [in Russian] Theses and Reports, 7th All-Union Conference on Natural Sources of Diseases and General Questions on Parasitology of Animals, Sect. Parasitol., p. 13-15. Alma-Ata - Samarkand.
- Bachvarov, G. 1965. Helminth fauna of amphibians from the Kurdzhali district. [in Bulgarian, Engl. and Russ. sum.] Khelmint. Lab., Sof., 10:145-153.
- Bangham, R. V. [1927] Distribution of parasites of black bass in lakes and streams of Ohio. State of Ohio, Dep. Agric., Div. Conserv., Bur. Scient. Res., Bull. #17:4 p. Mimeo.
- _____. 1938. Parasites of game fish. The Ohio Conserv. Bull., Oct. 1938, p. 35 and 40. [Also in: State of Ohio, Dep. Agric., Div. Conserv. and Nat. Resources, Sect. Fish Manag., Bull. #195: 3 p. Mimeo.]
- Bauer, O. N., and A. V. Gussev. 1969. Parasite fauna of fishes from Palaearctic and Nearctic. Similarities and differences. [in Russian, Engl. sum.] Parazitol. Sб., Zool. Inst. Akad. Nauk SSSR, 24:30-48.

- Bogdanova, E. A. 1967. Ichthyoparasitofauna of reservoirs of the European part of the USSR. [in Russian] In Materials III Zoological Conference of Educational Institutes of the RSFSR, Sect. Parasitol., p. 155-158. Volgograd.
- Borowik, M. M. 1968. Dynamics of infection of various age groups of Alburnus alburnus L. in the Zegrzynski Reservoir. [Polish sum.] Acta Parasitol. Pol. 15(40-50): 321-332.
- Bragina, E. V. 1969. Study of parasitofauna of the young fishes of Bykhtarminsk storage lake. [in Russian] Theses and Reports, 7th All-Union Conference on Natural Sources of Diseases and General Questions on Parasitology of Animals, Sect. Parasitol., p. 19-21. Alma-Ata - Samarkand.
- Bykhovskaya-Pavlovskaya, I. E. 1969. Parasitological investigations of fish. [in Russian] Akad. Nauk SSSR, Methods of Parasitological Investigations 1:1-108. Izd. "Nauka", Leningr.
- Chappell, L. H. 1969. Competitive exclusion between two intestinal parasites of the three-spined stickleback, Gasterosteus aculeatus L. J. Parasitol. 55(4): 775-778.
- _____. 1969. The parasites of the three-spined stickleback Gasterosteus aculeatus L. from a Yorkshire pond. I. Seasonal variation of parasite fauna. J. Fish Biol. 1(2): 137-152.
- _____. 1969. The parasites of the three-spined stickleback Gasterosteus aculeatus L. from a Yorkshire pond. II. Variation of the parasite fauna with sex and size of fish. J. Fish Biol. 1: 339-347.
- Chien, S. M. 1969. Monogenean parasites of Hypentelium nigricans with description of a new species. J. Parasitol. 55(4): 737-739.
- Combes, C. 1964. Trematodes parasites de Rana temporaria L. dans la haute-vallee de Carenca (P.-O.). Vie et Milieu, Suppl. 17: 91-95.
- Dall, W., and W. Stephenson. 1953. A bibliography of the marine invertebrates of Queensland. Univ. Queensland Papers, Dep. Zool., 1(2): 21-49.
- Davis, H. S. 1944. The treatment of fish diseases. U. S. Fish Wildl. Serv., Fishery Leafl. 70:5 p.
- Diarova, G. S. 1969. Contraction of diseases by the fish in the fish ponds of Kazakhstan. [in Russian] Theses and Reports, 7th All-Union Conference on Natural Sources of Diseases and General Questions on Parasitology of Animals, Sect. Parasitol., p. 27-29. Alma-Ata - Samarkand.
- Diesing, K. M. 1859. Nachträge und Verbesserungen zur Revision der Myzhelminthen. Sitzungsab. Ber. Akad. Wiss. Wien, Math.-Naturw. Cl., 35(11): 421-451.

- Dzhalilov, U. D. 1969. Results of the study of parasites of fishes in the reservoirs of Tadzhikistan. [in Russian] Theses and Reports, 7th All-Union Conference on Natural Sources of Diseases and General Questions on Parasitology of Animals, Sect. Parasitol., p. 24-26. Alma-Ata - Samarkand.
- Ergens, R. 1969. On the problem of the species Gyrodactylus barbatuli Achmerow, 1952 (Monogenoidea: Gyrodactylidae). [in Russian, Engl. sum.] Parazitol. Sb., Zool. Inst. Akad. Nauk SSSR, 24: 85-90.
- _____, and A. Dulma. 1968. Monogenoidea in Cobitis taenia sibirica from Mongolia. Folia Parasitol., Prague, 15: 317-321.
- _____. 1969. Monogenoidea from Cyprinus carpio haematopterus and Carassius auratus gibelio (Cyprinidae) from Mongolia. Folia Parasitol., Prague, 16: 201-206.
- Euzet, L., and C. Combes. 1969. Contribution a l'etude des Microcotylidae (Monogenea), parasites de Mugil cephalus L. (Teleostei). [Russian sum.] Parazitol. Sb., Zool. Inst. Akad. Nauk SSSR, 24: 91-105.
- Faust, E. C. 1932. The excretory system as a method of classification of digenetic trematodes. Q. Rev. Biol. 7(4): 458-468.
- Fish, F. F. 1947. Disease control in hatchery fish. U. S. Fish Wildl. Serv., Fishery Leaflet. 222:10 p.
- Gopalakrishnan, V. 1964. Recent developments in the prevention and control of parasites of fishes cultured in Indian waters. Proc. Zool. Soc., Calcutta, 17(1): 95-100.
- Gupta, N. K., and M. Khullar. 1967. On a new species of Monogenea, Paramazocraes kazikodiensis n. sp. (Mazocraeidae) from an Indian marine food fish at Calicut (India). Res. Bull. Panjab Univ. Sci. 18(3/4): 409-411.
- _____. 1967. On a new monogenetic trematode, Lamellodiscus minousi n. sp., (Diplectanidae) from gills of the marine food fish at Bombay (India). Res. Bull. Panjab Univ. Sci. 18(3/4): 429-431.
- _____. 1968. Studies on monogenetic trematodes of some Indian marine food fishes. Res. Bull. Panjab Univ. Sci. 19(1/2): 47-69.
- _____. 1968. On Heteraxinoid pseudosciaenai n. sp. (Monogenea: Axinidae) from the gills of a marine fish from India. Res. Bull. Panjab Univ. Sci. 19(1/2): 97-99.
- Gussev, A. V. 1967. The morphological criterion in the contemporary taxonomy of freshwater monogenetic flukes. (Abstr.) [in Russian] Problemy Parazit., Year 1967, p. 38-41. [Probably abstr. of Gussev, 1967 (p. 55-66) paper of similar title]

- Gussev, A. V. 1968. Ammonium picrate as a fixative and mounting medium for slides of fish parasites. [in Russian, Engl. sum.] Zool. Zh. 47(6):935-936.
- _____. 1969. The history of the fauna and adhesive adaptations of freshwater monogeneans from Eurasia and North America. [in Russian, Engl. sum.] Parazitol. Sb., Zool. Inst. Akad. Nauk SSSR, 24:106-127.
- Hammen, C. S. 1964. Carbon dioxide fixation in marine invertebrates: a review. Proc. Symp. on Experimental Marine Ecology, Occasional Publ. No. 2, Grad. School Oceanogr., Univ. Rhode Island, 1964, p. 48-50.
- Hanek, G., and W. Threlfall. 1969. Monogenetic trematodes from Newfoundland, Canada. 1. New species of the genus Gyrodactylus Nordmann, 1832. Can. J. Zool. 47(5):951-955.
- Hargis, W. J., Jr., A. R. Lawler, R. Morales-Alamo, and D. E. Zwerner. 1969. Bibliography of the monogenetic trematode literature of the world 1758 to 1969. Virginia Institute of Marine Science, Spec. Sci. Rep. No. 55:195 p.
- Hauck, F. R. 1949. A symptomatic key to some of the more common diseases of trout. Description of the parasite and recommended treatments with general procedures. State of Idaho, Dep. Fish and Game, Boise, Idaho. Mimeo. leaflet. 14 p.
- Hoffman, G. L. 1962. The control of fish parasites, p. 283-285. In Biological problems in water pollution. Third Seminar. Public Health Serv. Publ. No. 999-WP-25.
- _____. 1969. Intercontinental and transcontinental dissemination and transfaunation of fish parasites with emphasis on whirling disease (Myxosoma cerebralis). (Abstr.) Bull. Wildl. Dis. Ass. 5(3):371. [Abstr. of paper published in 1959 Fish Disease Symposium of the Amer. Fisheries Soc.]
- Hopkins, S. H. 1957. Interrelations of organisms. B. Parasitism, p. 413-428. In J. W. Hedgpeth (ed.), Treatise on marine ecology and paleoecology. Vol. 1. Ecology. Memoir 67, Geol. Soc. Amer.
- Iksanov, K. I., P. F. Brichuk, and A. V. Balykin. 1969. Parasites and diseases of fishes of Issyk-Kul' in connection with the reconstruction of its ichthyofauna. [in Russian] Theses and Reports, 7th All-Union Conference on Natural Sources of Diseases and General Questions on Parasitology of Animals, Sect. Parasitol., p. 32-34. Alma-Ata - Samarkand.
- Iunchis, O. N. 1969. The influence of certain ecological factors on the composition of the fauna of Monogenoidea found on young roach [Rutilus rutilus]. [in Russian] Theses and Reports, 7th All-Union Conference on Natural Sources of Diseases and General Questions on Parasitology of Animals, Sect. Parasitol., p. 83-85. Alma-Ata - Samarkand.

- Ivasik, V. M. 1967. Parasite complex in the gill apparatus of young carp. [in Russian] In Materials III Zoological Conference of Educational Institutes of the RSFSR, Sect. Parasitol., p. 178-181. Volgograd.
- Iziumova, N. A. 1959. Certain characteristics of the parasitic fauna formation of fish in new reservoirs. [in Russian] Trudy Inst. Biol. Vodokran. 1(4):324-331. [Summary transl. in: 1969. Bull. Inst. Fisheries, Univ. Brit. Columbia, Canada, 3(3):8.]
- _____. 1969. On the biology and specificity of Dactylogyrus chranilovi Bychowsky, 1931. [in Russian, Engl. sum.] Parazitol. Sb., Zool. Inst. Akad. Nauk SSSR, 24:128-133.
- Jilek, J., and Z. Lucky. 1967. Parasite fauna of fish in the reservoir of Kninicky, Czechoslovakia: I. Results of research on parasites of several carplike fish (Cyprinus carpio, Tinca tinca, Abramis brama, Rutilus rutilus). [in German, Russ. and Czech. sum.] Acta Univ. Agr. Fac. Vet. 36(1):123-136.
- Kakacheva-Avramova, D. 1965. A new find of Octomacrum europaeum Roman and Bikhovski, 1956 (Monogenoidea). [in Bulgarian, Engl. and Russ. sum.] Izv. Tsent. Khelmit. Lab., Sof., 10:71-73.
- Kearn, G. C. 1966. Aspects of the biology of a monogenean skin parasite. (Abstr.) Proc. Int. Congr. Parasit. (1st), Rome, Sept. 21-26, 1964, 1:14-15.
- Khalil, L. F. 1969. Studies on the helminth parasites of freshwater fishes of the Sudan. J. Zool., Lond., 158(2):143-170.
- Khoche, B. Y., and B. S. Chauhan. 1969. Trematode parasites of marine food fishes of India. Part I (Monogenea: Family Diclidophoridae). Description of a new species of Osphybothrus bychowskyi sp. n. [Russian sum.] Parazitol. Sb., Zool. Inst. Akad. Nauk SSSR, 24:134-138.
- Kollman, A. 1967. Ein für Westdeutschland neuer Dactylogyrus an den Kiemen der Karpfen. Der Fischwirt Nr. 5:7 p.
- Koroleva, Y. I. 1968. Karyological study of some species of the monogenean genus Diplozoon. [in Russian] Dokl. Akad. Nauk SSSR 179(3):739-741.
- Koval', V. P., and A. S. Pashkevichute. 1969. Monogenetic trematodes of the genus Diplozoon Nordmann, 1832 in fishes of the Soviet Union. [in Russian] Theses and Reports, 7th All-Union Conference on Natural Sources of Diseases and General Questions on Parasitology of Animals, Sect. Parasitol., p. 36-39. Alma-Ata - Samarkand.
- Kovaleva, A. A. 1968. Helminthofauna of horse mackerel fish, Trachurus trachurus L., living near the shores of Southeast Africa, p. 54-59. In Collection "Biology of the Sea", No. 14 (Parasites of Marine Animals). Naukova Dumka, Kiev.

- Kritsky, D. C., and T. H. Fritts. 1970. Monogenetic trematodes from Costa Rica with the proposal of Anacanthocotyle gen. n. (Gyrodactylidae: Isancistrinae). Proc. Helminth. Soc. Wash. 37(1): 63-68.
- Kulakovskaya, O. P., and V. M. Ivasik. 1967. Parasite fauna of phytophagous fish in fish ponds of the Lvov region (Ukraine). [in Russian, Engl. sum.] Parazitologiya 1(4): 325-328.
- _____, and V. P. Koval'. 1969. Comparison of the characteristics of the parasitofauna of fishes of the Danube basin. [in Russian] Theses and Reports, 7th All-Union Conference on Natural Sources of Diseases and General Questions on Parasitology of Animals, Sect. Parasitol., p. 40-41. Alma-Ata - Samarkand.
- Lahille, F. 1918. Nota sobre "Monostoma mutabile" y la clasificacion general de los trematodes. Physis; Rev. Soc. Argent. de Cienc. Nat., 4(17): 328-331.
- Lamothe-Argumedo, R. 1969. Monogeneos de peces. VII. Mexicotrema bychowskyi gen. et sp. n. (Monogenea: Ancyrocephalinae), parasito de las branquias de Centropomus nigriscens, de la Laguna de Chila Oaxaca, Mexico. [Russian sum.] Parazitol. Sb., Zool. Inst. Akad. Nauk SSSR, 24: 146-155.
- Land, J. van der. 1967. A new blood fluke (Trematoda) from Chimaera monstrosa L. Koninkl. Nederl. Akad. van Wetenschappen. Proceedings, Ser. C: Zoology, 70(1): 110-120.
- _____. 1967. Crobylophorus Krøyer, 1852; and Crobylophorus chimaerae Krøyer, 1852 (Cestoda or Monogenea, Gyrocotylida): proposed supression under the plenary powers. Z.N.(S.) 1790. Bull. Zool. Nomenclature 24(Pt. 2): 123-125.
- _____, and H. Dienske. 1968. Two new species of Gyrocotyle (Monogenea) from chimaerids (Holocephali). Zoöl. Meded., Leiden, 43(8): 97-105.
- _____, and W. Templeman. 1968. Two new species of Gyrocotyle (Monogenea) from Hydrolagus affinis (Brito Capello) (Holocephali). J. Fish. Res. Bd. Can. 25(11): 2365-2385.
- Lebedev, B. I. 1966. Certain peculiarities of the helminthofauna of jack fishes of the Pacific Ocean. [in Russian] Contrib. scient. conf. of All-Union Soc. Helminthologists, Dec. 1966, Moscow, Part 3: 146-149.
- _____. 1966. Notes on the zoogeography of carangid fishes in the Pacific Ocean. Abstr. of Papers, Proc. XIth Pacific Sci. Congr., Tokyo, 7: 22.
- _____. 1969. Substantiation of the new genus Kahawaia gen. n., for Gonoplasius truttae Dillon et Hargis, 1965 (Microcotylidae: Monogenoidea). [in Russian] Parazitologiya 3(1): 69-73.
- _____. 1969. Haptor al symmetrical heterotopy in the monogeneid Pentatres sphyraenae. [in Russian] Parazitologiya 3(2): 149-157.

- Lebedev, B. I. 1969. *Bychowskicotylinae* subfam. n. and some notes on the system of monogeneans of the family Gastrocotylidae Price, 1943. [in Russian, Engl. sum.] *Parazitol. Sb., Zool. Inst. Akad. Nauk SSSR*, 24:156-165.
- _____. 1969. Methods of morphogenetic formations and criteria of mesosystematization of gastrocotyloid Monogenoidea. [in Russian] Theses and Reports, 7th All-Union Conference on Natural Sources of Diseases and General Questions on Parasitology, Sect. Ichthyoparasitol., p. 42-45. Alma-Ata - Samarkand.
- _____. 1969. Comparison of the characteristics of the parasitofauna of fishes of the Danube basin. [in Russian] Theses and Reports, 7th All-Union Conference on Natural Sources of Diseases and General Questions on Parasitology of Animals, Sect. Parasitol., p. 42-45. Alma-Ata - Samarkand.
- Leidy, J. 1890. Parasites of *Mola rotunda*. (Abstr.) *Proc. Acad. Nat. Sci. Phila.* 42, 3 s., 20(2):281-282.
- Llewellyn, J. 1965. The host-specificity, micro-ecology, adhesive attitudes, and comparative morphology of some trematode gill parasites. *J. Mar. Biol. Ass. U. K.* 35:113-127.
- Lyons, K. M. 1969. Sense organs of monogenean skin parasites ending in a typical cilium. *Parasitology* 59(3):611-623.
- _____. 1969. Compound sensilla in monogenean skin parasites. *Parasitology* 59(3):625-636.
- Mackenzie, K. 1970. *Gyrodactylus unicopula* Glukhova, 1955, from young plaice *Pleuronectes platessa* L. with notes on the ecology of the parasite. *J. Fish Biol.* 2(1):23-34.
- Malmberg, G. 1969. The protonephridia of the genus *Gyrodactylus* (Monogenoidea). [Russian sum.] *Parazitol. Sb., Zool. Inst. Akad. Nauk SSSR*, 24:166-168.
- Mamaev, Yu. L. 1967. On the position of *Allopseudaxine* Yamaguti, 1943 within the Monogenea and the composition of the subfamily Gastrocotylinae Sproston, 1946. (Abstr.) [in Russian] *Problemy Parazit.*, Year 1967, p. 480-481.
- _____. 1969. A new genus of monogeneans of the fam. Calceostomatidae (Parona et Perugia, 1890). [in Russian, Engl. sum.] *Parazitol. Sb., Zool. Inst. Akad. Nauk SSSR*, 24:169-172.
- _____, A. M. Parukhin, and O. M. Baeva. 1963. Parasitic worms of flatfishes of Far Eastern seas, p. 82-113. [in Russian] In Collection "Parasitic Worms of Animals Living near the Shores and in the Pacific Ocean". Akad. Nauk SSSR, Moscow.
- _____, and P. G. Oschmarin. 1959. Helminthofauna of Far Eastern Salmonidae and their relation to the phenomena of local schooling and ways of migration of these fishes, p. 74. [in Russian] *Izd. [DVFAN] Dal'nevostochnyi Filial Akad. Nauk SSSR*. Vladivostok.

- Mane-Garzon, F., and B. Holcmanspector. 1968. Monogenea de peces marinos del Uruguay. I. Comun. Zool. Mus. Hist. Nat. Montevideo 9(119):1-9.
- Manter, H. W. 1934. Preliminary observations on trematodes from the Galapagos Islands and neighboring Pacific. Carnegie Inst. Wash., Year Book, 33:260-261.
- _____. 1969. Problems in systematics of trematode parasites, p. 91-105. In G. D. Schmidt (ed.), Problems in systematics of parasites. Univ. Park Press, Baltimore, Md.
- Marking, L. L. 1969. Toxicological assays with fish. Bull. Wildl. Dis. Ass. 5(3):291-294.
- Markov, G. S., V. Z. Trusov, and A. V. Reshetnikova. 1963. The influence of spawning migrations on the parasite fauna of Acipenser stellatus Pallas, p. 115-188. [in Russian] In Helminths of man, animals and plants and their control: Papers on helminthology presented to Academician K. I. Skryabin on his 85th birthday. Moscow: Izd. Akad. Nauk SSSR.
- McCauley, J. E., and W. W. Smoker. 1969. Two diclidophoran trematodes (Monogenea) from deep-sea fishes. J. Parasitol. 55(4):742-746.
- Meyer, F. P. 1966. Parasites of freshwater fishes. IV. Miscellaneous. 6. Parasites of catfishes. U. S. Fish Wildl. Serv., Div. Fishery Res., Bur. Sport Fisheries & Wildl., FDL-5:7 p.
- Mishra, T. N., and J. C. Chubb. 1969. The parasite fauna of the fish of the Shropshire Union Canal, Cheshire. J. Zool., Lond., 157 (2):213-224.
- Mizelle, J. D., and D. Kritsky. 1969. Studies on monogenetic trematodes. XL. New species from marine and freshwater fishes. Amer. Midl. Nat. 82(2):417-428.
- _____, and H. D. McDougal. 1969. Studies on monogenetic trematodes. XLIII. New species of Gyrodactylus from Amphibia. J. Parasitol. 55(4):740-741.
- Musselius, V. A. 1968. Biology of Dactylogyrus aristichthys (Monogenoidea, Dactylogyridae). [in Russian, Engl. sum.] Parazitologiya 2(3):227-231.
- _____. 1969. Parasites of phytophagous fishes from the Far East complex cultivated in the ponds of the European part of the USSR. [in Russian, Engl. sum.] Parazitologiya 3(3):236-243.
- _____, and S. V. Ptashuk. 1969. On the development of Dactylogyrus nobilis Long et Yu, 1958, a parasite of Aristichthys nobilis. [in Russian, Engl. sum.] Parazitol. Sb., Zool. Inst. Akad. Nauk SSSR, 24:192-196.

- Nagibina, L. F. 1969. The morphology and development of Pricea multae Chauhan (Monogeneoidea). [in Russian, Engl. sum.] Parazitol. Sb., Zool. Inst. Akad. Nauk SSSR, 24:197-207.
- Naumova, A. M. 1964. Diplozoon nipponicum Goto, 1891 parasitic on carp. (Abstr.) [in Russian] Mater. Nauch. Konf. Vses. Obshch. Gelmint., Year 1964, Part 2:17-18.
- Nikolaeva, V. M. 1969. Helminth infestation in some different forms of Mediterranean fishes. [in Russian] Theses and Reports, 7th All-Union Conference on Natural Sources of Diseases and General Questions on Parasitology of Animals, Sect. Parasitol., p. 49-53. Alma-Ata - Samarkand.
- _____, and A. A. Kovaleva. 1966. Parasitofauna of the horse mackerel of the genus Trachurus trachurus L., living in the Mediterranean basin, p. 67-79. [in Russian]. In Collection "Helminthofauna of Animals of South Seas", Series "Biology of the Sea". Naukova Dumka, Kiev.
- _____, A. M. Parukhin, A. V. Dolgikh, A. A. Kovaleva, and N. N. Naidenova. 1968. Research conducted by the laboratory of the Institute of Biology of South Seas, Academy of Sciences USSR, during the period 1958 to 1966, p. 5-13. [in Russian] In Collection "Biology of the Sea", No. 14 (Parasites of Marine Animals). Naukova Dumka, Kiev.
- Oliver, G. 1968. Recherches sur les Diplectanidae (Monogenea) parasites de teleosteens du Golfe du Lion. I. - Diplectaninae Monticelli, 1903. [Engl. sum.] Vie et Milieu, Ser. A: Biol. Mar., 19(1-a):95-138.
- _____. 1969. Recherches sur les Diplectanidae (Monogenea) parasites de teleosteens du Golfe du Lion. II. - Lamellodiscinae nov. sub-fam. [Engl. and Ger. sum.] Vie et Milieu, Ser. A: Biol. Mar., 20(1-a):43-72.
- Paling, J. E. 1969. The manner of infection of trout gills by the monogenean parasite Discocotyle sagittata. J. Zool., Lond., 159(3):293-309.
- Paperna, I. 1969. Monogenea of the subfamily Heteronchocleidinae Price, 1968 (Dactylogyridae) from African freshwater fish. Parasitology 59(3):557-561.
- _____, and J. P. Thurston. 1968. Monogenetic trematodes (Dactylogyridae) from fish in Uganda. Rev. Zool. Bot. Afr. 78(3/4):284-294.
- _____. 1969. Monogenetic trematodes collected from cichlid fish in Uganda; including the description of five new species of Cichlidogyrus. Rev. Zool. Bot. Afr. 79(1-2):15-33.

- Parukhin, A. M. 1967. Parasitological research conducted during the III Red Sea Expedition, p. 71-78. [in Russian] In Collection "Selected Results of Research of the III Red Sea Expedition". Naukova Dumka, Kiev.
- _____. 1968. Helminthofauna of fishes of the South Atlantic, p. 96-113. [in Russian] In Collection "Biology of the Sea", No. 14 (Parasites of Marine Animals). Naukova Dumka, Kiev.
- _____, and A. I. Solonchenko. 1967. Helminthofauna of fishes of the Red Sea and the Gulf of Aden, p. 78-89. [in Russian] In Collection "Selected Results of Research of the III Red Sea Expedition". Naukova Dumka, Kiev.
- Pashkevishute, A. S. 1967. Study of monogeneans from fish in the Dnieper estuary. (Abstr.) [in Russian] Problemy Parazit., Year 1967, p. 491-492.
- Pastoris, M. C. 1962. Elminti rinvenuti in Box boops dei mari italiani. [Engl. sum.] Parassitologia 4(1):59-67.
- Perez Vigueras, I. 1940. Notas sobre algunas especies nuevas de trematodos y sobre otras poco conocidas. Univ. Habana 5(28-29): 217-242.
- Price, C. E. (1968) 1969. Observations on the nature of parasitism. Quart. J. Fla. Acad. Sci. 31(3):190-196.
- _____, E. S. McClellan, A. Druckenmiller, and L. G. Jacobs. 1969. The monogenean parasites of African fishes. X. Two additional Dactylogyrus species from South African Barbus hosts. Proc. Biol. Soc. Wash. 82(36):461-468.
- Prost, M. 1966. Monogenoidea. Kat. Fauny Pol. 4(1):1-29. Map.
- Ramalingam, K. 1969. Morphological description of Cemocotylelloides gen. n. (Monogenea: Cemocotylidae), its life history and bionomics. [Russian sum.] Parazitol. Sb., Zool. Inst. Akad. Nauk SSSR, 24:220-241.
- Randall, J. E. 1961. A contribution to the biology of the convict surgeonfish of the Hawaiian Islands, Acanthurus triostegus sandvicensis. Pacific Sci. 15(2):215-272.
- Rees, G. 1945. A record of parasitic worms from fishes in rock pools at Aberystwyth. Parasitology 36(3/4):165-167.
- Reichenbach-Klinke, H. H. 1954. Pilze in Tumoren bei Fischen. Verh. Dt. Zool. Ges. in Tübingen 1954, p. 351-357.
- Rizvi, S. S. 1968. Occurrence of Dactylogyrus crucifer Wagener, 1857, D. similis Wegener, 1909, and D. sphyrna Linstow, 1878 (Monogenea: Dactylogyridae) on the gills of roach Rutilus rutilus L. in Rostherne Mere, Cheshire. Pakistan J. Sci. Ind. Res. 11(2): 183-187.

- Rogers, W. A. 1969. Swingleus polyclithroides gen. et sp. n. (Monogenea: Gyrodactylidae) from Fundulus grandis Baird and Girard. Tulane Studies in Zool. and Bot. 16(1):22-25.
- Rohde, K. 1968. Lichtmikroskopische Untersuchungen an den Sinnesrezeptoren der Trematoden. [Engl. sum.] Z. Parasitkde. 30(3):252-277.
- _____. 1968. Das Nervensystem der Gattung Polystomoides Ward, 1917 (Monogenea). [Engl. sum.] Z. Morph. Tiere 62(1):58-76.
- _____. 1968. Vergleichende Untersuchungen über das Nervensystem der Trematoden (Digenea, Aspidogastrea, Monogenea). (Abstr.) Z. Parasitkde. 31(1):12-13.
- Roitman, V. A. 1969. Helminth infections on fishes of the family Salmonidae in the world ocean. [in Russian] Theses and Reports, 7th All-Union Conference on Natural Sources of Diseases and General Questions on Parasitology of Animals, Sect. Parasitol., p. 55-58. Alma-Ata - Samarkand.
- Sakhnina, Z. M. 1967. On a study of the ichthyoparasitofauna of Khozov fish in Krasnodar regions. [in Russian] In Materials III Zoological Conference of Educational Institutes of the RSFSR, Sect. Parasitol., p. 232-233. Volgograd.
- Shuvaev, E. E. 1967. On monogeneid fauna of fish of the Kuban estuary. [in Russian] In Materials III Zoological Conference of Educational Institutes of the RSFSR, Sect. Parasitol., p. 261. Volgograd.
- Sindermann, C. J. 1957. Diseases of fishes of the western North Atlantic. V. Parasites as indicators of herring movements. Maine Dep. Sea and Shore Fisheries, Res. Bull. (27):30 p.
- _____, and A. Rosenfield. 1954. Diseases of fishes of the western North Atlantic. I. Diseases of the sea herring (Clupea harengus). Maine Dep. Sea and Shore Fisheries, Res. Bull. (18): 23 p.
- Skripchenko, E. G. 1967. Parasitofauna of fish in different parts of reservoirs of Novosibirsk hydroelectric station. [in Russian] In Materials III Zoological Conference of Educational Institutes of the RSFSR, Sect. Parasitol., p. 240-242. Volgograd.
- Smirnova, K. V. 1969. Parasitofauna of fishes in the lakes of Balkhash and Alakol'skiia in connection with the reconstruction of the ichthyofauna in these bodies of water. [in Russian] Theses and Reports, 7th All-Union Conference on Natural Sources of Diseases and General Questions on Parasitology of Animals, Sect. Parasitol., p. 62-64. Alma-Ata - Samarkand.
- Solonchenko, A. I. 1968. Parasitofauna of mackerel, Scomber colias Gmelin., living in the Atlantic Ocean near the shores of Southeast Africa, p. 90-95. [in Russian] In Collection "Biology of the Sea", No. 14 (Parasites of Marine Animals). Naukova Dumka, Kiev.

- Sproston, N. G. 1969. A contribution to the ecology of the Capsala on the southern bluefin tuna (Thunnus maccoyi). [Russian sum.] Parazitol. Sb., Zool. Inst. Akad. Nauk SSSR, 24:242-243.
- Srivastava, L. P., and B. L. James. 1967. The morphology and occurrence of Gyrodactylus medius Kathariner, 1894 (Monogenoidea) from Onos mustelus (L.). J. Nat. Hist. 1(4):481-489.
- Stafford, J. 1907. Preliminary report on the trematodes of Canadian marine fishes. 39 Annu. Rep. Dep. Marine and Fisheries, Fish. Branch, Further Contrib. Can. Biol. (1902-1905), Sessional Paper No. 22a:91-94.
- Strelkov, Yu. A., A. M. Lopuchina, and O. N. Iunchis. 1969. Age and some seasonal alterations in fauna of Dactylogyrus parasitizing on roach of Vrevo Lake. [in Russian, Engl. sum.] Parazitol. Sb., Zool. Inst. Akad. Nauk SSSR, 24:247-250.
- _____. 1969. Changes in the fauna of Monogenoidea depending on the age of the host and season as based on studies of dactylogyrids on roach [Rutilus rutilus]. [in Russian] Theses and Reports, 7th All-Union Conference on Natural Sources of Diseases and General Questions on Parasitology of Animals, Sect. Parasitol., p. 65-67. Alma-Ata - Samarkand.
- Stunkard, H. W. 1946. Interrelationships and taxonomy of the digenetic trematodes. Biol. Rev. 21:148-158.
- Tedla, S., and C. H. Fernando. 1969. Changes in the parasite fauna of the white perch, Roccus americanus (Gmelin), colonizing new habitats. J. Parasitol. 55(5):1063-1066.
- Thurston, J. P. 1967. The pathogenicity of fish parasites in Uganda. Proc. E. Africa Acad. 3(1965):45-51.
- Tomnatik, E. N., and N. M. Marits. 1968. Role of trash fish in distribution of agents of parasitic morbidity and the biological struggle with them in small reservoirs of Moldavia, p. 177-183. [in Russian] In Parasites of Animals and Plants, No. 14. Zool. Inst. Akad. Nauk Moldavskoi SSR. Izd. "Nauka", Moskva.
- Unnithan, R. V. 1968. On six species of monogenetic trematodes, parasitic on the gills of marine fishes from the Indian seas. Treubia, Mus. Zool. Bogoriense, 27(Pt. 2-3):141-164.
- Urazbaev, A. 1969. On the growth dynamics of parasitofauna of young carp in the lakes of Karakalpakia. [in Russian] Theses and Reports, 7th All-Union Conference on Natural Sources of Diseases and General Questions on Parasitology of Animals, Sect. Parasitol, p. 69-70. Alma-Ata - Samarkand.
- Vladimirov, V. L. 1967. Immunity of fish to Dactylogyrus infection. (Abstr.) [in Russian] Problemy Parazit., Year 1967, p. 452-454.

- Wiles, M. 1970. Natural British infestations of Diplozoon paradoxum Nordmann, 1832 (Trematoda: Monogenea) with respect to levels of infestation, size of the host, and condition of the host's blood. Can. J. Zool. 48(1):69-73.
- Witenberg, G. 1961. Hypobiosis in parasitic worms, p. 97-106. In N. Grossowicz (ed.), Cryptobiotic stages in biological systems. Elsevier Publ. Co., Amsterdam.
- Young, P. C. 1969. Some monogenoideans of the family Diplectanidae Bychowsky, 1957 from Australian teleost fishes. J. Helminth. 43(1/2):223-254.
- Zablotskaia, L. I. 1967. Helminthofauna of the red perch in the lower reaches of the Volga delta. [in Russian] In Materials III Zoological Conference of Educational Institutes of the RSFSR, Sect. Parasitol., p. 172-173. Volgograd.