

PLAQUE IMPORTANT FLEAS AND MAMMALS IN UTAH AND THE WESTERN UNITED STATES¹

DORALD M. ALLRED

Salt Lake City, Utah

In recent years increased interest has been shown toward those arthropods which are capable² and potential³ vectors of diseases to man and animals closely associated with man. Although outbreaks of human plague in the United States have never been of such disastrous proportions as those in Europe and Asia, there has been continued concern over its presence in sylvatic form since its discovery in rats at San Francisco in 1900. Various workers have implicated more than sixty species and subspecies of fleas with human and sylvatic plague throughout the world. Of this number, over forty-five species and subspecies are known to occur in the United States as obligate or facultative parasites of birds and mammals. Although much work has been done, still relatively little is known concerning the disease transmission potentialities of these species of fleas and their ecological relationships to native mammals and birds which may serve as reservoirs of sylvatic plague.

This study was initiated for three major reasons: (1) to bring together the scattered data from the literature concerning plague important fleas and their hosts, (2) to add to the knowledge concerning the host-flea relationships, and (3) to determine the geographic distribution of medically important species of fleas in Utah.

The author wishes to express appreciation to those men and institutions⁴ who helped to make this study possible. For access to unpublished collection records, thanks are due Dr. Vasco M. Tanner, Brigham Young University; Dr. J. Sedley Stanford, Utah State Agricultural College; Mr. Fred C. Harmston and Mr. Roy J. Myklebust, Utah State Board of Health, United States Public Health Service; the Communicable Disease Center, United States Public Health

1 An abstract from a thesis submitted to the faculty of the Department of Zoology and Entomology, Brigham Young University, Provo, Utah in partial fulfillment for the degree of Master of Arts, June, 1951.

2 "Capable vectors" are herein classified as those fleas which have been found infected with plague bacilli in nature or have been infected under experimental conditions, and are known or have been experimentally shown to be able to transmit the disease either under natural or experimental conditions.

3 "Potential vectors" are those fleas which fall under the same categories of natural or experimental infection as "capable vectors," but are not known or have not been shown to be able to transmit the disease either naturally or under experimental conditions.

4 Collections for this study were supported (in part) by a research grant from the Microbiological Institute of the National Institutes of Health, United States Public Health Services.

Service, Atlanta, Georgia; Mr. Frank M. Prince and Harold Stark, Western Communicable Disease Center Laboratory, United States Public Health Service, San Francisco, California. For assistance in determinations and/or verifications, the writer is indebted to Lt. Col. Robert Traub and Lt. Vernon J. Tipton, Army Medical Service Graduate School, Washington, D. C. To Dr. D Elden Beck, Brigham Young University, the writer is much indebted for his permission to use unpublished records, and for his assistance in determinations, helpful suggestions, and enthusiastic support.

In the western United States more than sixty-five species and subspecies of rodents and lagomorphs have been shown to harbor plague bacilli in their body tissues or have acted as hosts for fleas infected with plague. Following is a list of mammals which have been reported as having plague-infected tissue, or have acted as hosts for plague-infected fleas. These reports were taken from the United States Public Health Reports, years 1936 to 1950 inclusive, from Mohr (1948), and from Ecke and Johnson (1950). The system of taxonomy followed is that of Anthony (1928), Hall (1946), and Howell (1938).

PLAQUE IMPORTANT MAMMALS IN THE WESTERN UNITED STATES

<i>Citellus armatus</i> (Kennicott)	<i>Dipodomys ordii</i> <i>ordii</i> Woodhouse
<i>C. beecheyi beecheyi</i> (Richardson)	<i>Eutamias quadvittatus</i> <i>frater</i> (Allen)
<i>C. beecheyi douglasii</i> Richardson	<i>E. minimus</i> ssp.
<i>C. beecheyi fisheri</i> Merriam	<i>Glaucomys sabrinus</i> <i>lascivus</i> (Bangs)
<i>C. beecheyi nudipes</i> Huey	<i>Lagurus curtatus</i> ssp.
<i>C. beldingi oregonus</i> (Merriam)	<i>Lepus californicus</i> ssp.
<i>C. columbianus columbianus</i> (Ord)	<i>Marmota flaviventer</i> <i>avara</i> (Bangs)
<i>C. columbianus ruficaudus</i> Howell	<i>M. flaviventer</i> <i>engelhardti</i> (Allen)
<i>C. idahoensis</i> Merriam	<i>M. flaviventer</i> <i>flaviventer</i> (Audubon & Bachman)
<i>C. lateralis chrysodeirus</i> (Merriam)	<i>M. flaviventer</i> <i>nosophora</i> Howell
<i>C. mexicanus parvidens</i> (Mearns)	<i>Microtus californicus</i> ssp.
<i>C. richardsonii elegans</i> (Kennicott)	<i>M. montanus</i> ssp.
<i>C. richardsonii nevadensis</i> Howell	<i>M. nanus</i> ssp.
<i>C. richardsonii richardsonii</i> (Sa- bine)	<i>M. townsendii</i> (Bachman)
<i>C. spilosoma major</i> (Merriam)	<i>Mus musculus</i> ssp.
<i>C. townsendii mollis</i> (Kennicott)	<i>Mustela</i> sp.
<i>C. tridecemlineatus</i> ssp.	<i>Neotoma albicula</i> ssp.
<i>C. variegatus grammurus</i> (Say)	<i>N. cinerea</i> <i>occidentalis</i> (Baird)
<i>C. variegatus utah</i> Merriam	<i>N. fuscipes</i> <i>mohavensis</i> Elliot
<i>C. washingtoni loringi</i> Howell	<i>N. lepida</i> <i>intermedia</i> (?)
<i>C. washingtoni washingtoni</i> Howell	<i>N. lepida</i> <i>lepida</i> Thomas
<i>Cynomys gunnisoni gunnisoni</i> (Baird)	<i>N. micropus</i> ssp.
<i>C. gunnisoni zuniensis</i> Hollister	<i>Onychomys leucogaster</i> ssp.
<i>C. leucurus</i> Merriam	<i>O. torridus</i> ssp.
<i>C. ludovicianus arizonensis</i> Mearns	<i>Oryzomys</i> sp.
<i>C. parvidens</i> Allen	

<i>Perognathus</i> sp.	<i>Reithrodontomys megalotis</i> ssp.
<i>Peromyscus boylii</i> ssp.	<i>Sigmodon hispidus</i> ssp.
<i>P. leucopus</i> ssp.	<i>Sylvilagus auduboni</i> ssp.
<i>P. maniculatus</i> ssp.	<i>S. bachmani</i> ssp.
<i>P. truei</i> <i>gilberti</i> Allen	<i>S. nuttallii</i> <i>nuttallii</i> (Bachman)
<i>P. truei</i> <i>truei</i> (Shufeldt)	<i>Tamiasciurus douglasii</i> <i>albolim-</i>
<i>Rattus norvegicus</i> (Erxleben)	<i>batus</i> (Allen)
<i>R. rattus alexandrinus</i> (Geoffroy)	<i>Taxidea taxus</i> <i>neglecta</i> (Mearns)
<i>R. rattus</i> (Linnaeus)	<i>Thomomys talpoides</i> ssp.

In Utah, sylvatic plague was first discovered in 1936. Since that time it is believed to have occurred in thirteen of the twenty-nine counties implicating six species of rodents. Implication of these rodents was based on the identification of plague bacilli in the tissues of the animal, or fleas collected from the animal. Following is a listing of the counties, the implicated animals, and the dates of known occurrences of the disease in Utah.

Beaver County: *Citellus variegatus*, July and August, 1936

Marmota flaviventer, July, 1936

Sevier County: *Citellus variegatus*, July, 1936

C. armatus, May, 1949

Garfield County: *Cynomys parvidens*, August, 1936

Morgan County: *Citellus variegatus*, August, 1937

Kane County: *Neotoma lepida*, May, 1938

Rich County: *Citellus armatus*, July, 1938

Wasatch County: *C. armatus*, August, 1937 and June, 1938

Salt Lake County: *C. variegatus*, Sept., 1948 and March, 1949

Peromyscus maniculatus, Sept., 1948

Millard County: In late November or early December of 1939, a man supposedly contracted plague from skinning a coyote. (From conversation with residents who remember the case, the writer has strong reason to believe that the man had some other disease contracted from some other source).

Weber and Iron Counties: The Communicable Disease Center Bulletin (1948) lists plague as having occurred in these counties, but gives no specific data of date, host, or locality.

Grand and San Juan Counties: During 1949 a hyper-epizootic occurred among prairie dog colonies in these counties. However, no evidence was found to indicate sylvatic plague as the cause of the decrease in population.

Thirty-two species and subspecies of fleas which have been implicated with plague in the western United States are known to occur in Utah. Eleven of these are herein listed as potential vectors, and twenty-one are listed as capable vectors. Following is the known

distribution of these fleas in Utah. All collection records are listed by county. The plague transmission potentiality of each species is given following the name of the species of flea.

Atyphloceras multidentatus (C. Fox 1909) — Capable Vector
Salt Lake, Utah

Catallagia decipiens Rothschild 1915 — Potential Vector
Cache, Davis, Salt Lake, Uintah, Utah, Wasatch

Ctenocephalides felis felis (Bouche 1835) — Capable Vector
Salt Lake

Diamanus montanus (Baker 1895) — Capable Vector
Cache, Davis, Emery, Grand, Kane, Salt Lake, San Juan, Sanpete,
Utah, Washington, Wayne, Weber

Echidnophaga gallinacea (Westwood 1875) — Capable Vector
Grand, San Juan, Washington

Epitedia wenmanni (Rothschild 1904) — Potential Vector
Cache, Salt Lake, Utah

Foxella ignota ssp. — Potential Vector
Beaver, Box Elder, Cache, Emery, Grand, Iron, Juab, Millard, Salt
Lake, San Juan, Sevier, Tooele, Utah

Hoplopsyllus affinis (Baker 1904) — Potential Vector
Beaver, Garfield, Iron, Kane, San Juan, Sevier, Washington

Hoplopsyllus anomalus (Baker 1904) — Capable Vector
Beaver, Cache, Davis, Emery, Garfield, Grand, Iron, Juab, Kane,
Millard, Morgan, Rich, Salt Lake, San Juan, Sanpete, Sevier,
Tooele, Uintah, Utah, Washington, Wayne, Weber

Hystrichopsylla gigas dippiei Rothschild 1902 — Capable Vector
Box Elder, Cache, Duchesne, Iron, Salt Lake, Sevier, Summit,
Uintah, Utah, Wasatch

Malaraeus telchinum (Rothschild 1905) — Capable Vector
Box Elder, Cache, Davis, Garfield, Millard, Salt Lake, Utah

Megabothris abantis (Rothschild 1905) — Capable Vector
Cache, Daggett, Salt Lake, Uintah, Utah

Megarthroglossus divisus divisus (Baker 1895) — Potential Vector
Cache, Iron

Monopsyllus eumolpi eumolpi (Rothschild 1905) — Capable Vector
Box Elder, Cache, Davis, Salt Lake, Sevier, Utah, Weber

Monopsyllus wagneri wagneri (Baker 1904) — Potential Vector
Beaver, Box Elder, Cache, Davis, Garfield, Grand, Kane, Millard,
Salt Lake, San Juan, Sevier, Tooele, Uintah, Utah, Wasatch, Weber

Neopsylla inopina Rothschild 1915 — Potential Vector
Cache, Salt Lake, Summit, Wasatch, Weber

Nosopsyllus fasciatus (Bosc 1801) — Capable Vector
Salt Lake, Utah

Opisocrostis hirsutus (Baker 1895) — Capable Vector
Carbon, Daggett, Duchesne, Emery, Garfield, Iron, Kane, Millard,
Rich, San Juan, Sevier, Uintah, Wayne

Opisocrostis labis (Jordan and Rothschild 1922) — Capable Vector
Beaver, Daggett, Millard, Rich, Sevier, Summit

Opisocrostis tuberculatus cynomuris Jellison 1939 — Potential Vector
Iron, Salt Lake, Weber

Opisocrostis tuberculatus tuberculatus (Baker 1904) — Capable Vector
Beaver, Cache, Duchesne, Millard, Rich, Salt Lake, Summit, Utah,
Weber

Orchopeas sexdentatus agilis (Rothschild 1905) — Potential Vector
Beaver, Cache, Grand, Iron, Kane, Millard, Utah, Washington

Orchopeas sexdentatus nevadensis (Jordan 1929) — Potential Vector
Kane

Oropsylla idahoensis (Baker 1904) — Capable Vector
Beaver, Box Elder, Cache, Duchesne, Emery, Garfield, Iron, Kane,

Morgan, Rich, Salt Lake, Sanpete, Sevier, Summit, Uintah, Utah,
Wasatch, Weber

Pulex irritans (Linnaeus 1758) — Capable Vector
Carbon, Duchesne, Emery, Millard, Summit, Uintah, Washington,
Weber

Thrassitis acamantis (Rothschild 1905) — Capable Vector
Duchesne, Sevier

Thrassitis arizonensis arizonensis (Baker 1898) — Capable Vector
Cache

Thrassitis francisi (C. Fox 1927) — Capable Vector
Beaver, Box Elder, Millard, Rich, Salt Lake, Sanpete, Sevier,
Tooele, Utah, Wasatch, Weber

Thrassitis howelli howelli (Jordan 1925) — Capable Vector
Salt Lake

Thrassitis pandorae Jellison 1937 — Capable Vector
Box Elder, Cache, Daggett, Davis, Duchesne, Emery, Morgan,
Piute, Rich, Salt Lake, Sanpete, Sevier, Summit, Utah, Wasatch,
Weber

Thrassitis petiolatus (Baker 1904) — Potential Vector
Salt Lake

Xenopsylla cheopis (Rothschild 1903) — Capable Vector
Salt Lake

FLEA-HOST ASSOCIATIONS KNOWN TO OCCUR IN UTAH

ATYPHLOCERAS MULTIDENTATUS

Neotoma cinerea *Peromyscus maniculatus*

CATALLAGIA DECIPIENS

<i>Citellus variegatus</i>	<i>Peromyscus</i> sp.
<i>Eutamias quadrivittatus</i>	<i>Phenacomys intermedius</i>
<i>Microtus montanus</i>	<i>Sorex</i> sp.
<i>Microtus</i> sp.	<i>Sylvilagus nuttallii</i>
<i>Neotoma cinerea</i> (nest)	<i>Thomomys talpoides</i>
<i>Peromyscus maniculatus</i>	<i>Zapus princeps</i>

CTENOCEPHALIDES FELIS FELIS

Canis familiaris *Felis domestica*

DIAMANUS MONTANUS

<i>Citellus armatus</i>	<i>Marmota flaviventer</i>
<i>C. lateralis</i>	<i>Mustela frenata</i>
<i>C. leucurus</i>	<i>Neotoma cinerea</i>
<i>C. townsendii</i>	<i>N. cinerea</i> (nest)
<i>C. variegatus</i>	<i>Neotoma</i> sp.
<i>Citellus</i> sp.	<i>Peromyscus maniculatus</i>
<i>Cynomys gunnisoni</i>	<i>Rattus norvegicus</i>
<i>C. leucurus</i>	<i>Spilogale saxatilis</i>
<i>C. parvidens</i>	<i>Sylvilagus idahoensis</i>
<i>Dipodomys ordii</i>	<i>Sylvilagus</i> sp.
<i>Eutamias</i> sp.	<i>Thomomys bottae</i>
<i>Lepus californicus</i>	

ECHIDNOPHAGA GALLINACEA

<i>Citellus leucurus</i>	<i>Neotoma lepida</i>
<i>C. variegatus</i>	<i>Neotoma</i> sp.
<i>Dipodomys merriami</i>	<i>Sylvilagus audubonii</i>

EPITEDIA WENMANNI

<i>Microtus montanus</i>	<i>Peromyscus maniculatus</i>
<i>M. pennsylvanicus</i>	<i>P. maniculatus</i> (nest)
<i>Mus musculus</i>	

FOXELLA IGNOTA

<i>Citellus variegatus</i>	<i>Peromyscus</i> sp.
<i>Clethrionomys gapperi</i>	<i>Rattus norvegicus</i>
<i>Mustela arizonensis</i>	<i>Sylvilagus audubonii</i>
<i>M. frenata</i>	<i>Thomomys bottae</i>
<i>Perognathus parvus</i>	<i>T. perpallidus</i>
<i>Perognathus</i> sp.	<i>T. talpoides</i>
<i>Peromyscus maniculatus</i>	<i>Thomomys</i> sp.

HOPLOPSYLLUS AFFINIS

<i>Lepus californicus</i>	<i>Sylvilagus</i> sp.
<i>Sylvilagus audubonii</i>	

HOPLOPSYLLUS ANOMALUS

<i>Citellus grammurus</i>	<i>Marmota flaviventer</i>
<i>C. lateralis</i>	<i>Microtus montanus</i>
<i>C. leucurus</i>	<i>M. pennsylvanicus</i>
<i>C. townsendii</i>	<i>Mustela frenata</i>
<i>C. variegatus</i>	<i>Onychomys leucogaster</i>
<i>Cynomys leucurus</i>	<i>Peromyscus</i> sp.
<i>C. parvidens</i>	<i>Spilogale saxatilis</i>
<i>Eutamias</i> sp.	<i>Sylvilagus</i> sp.

HYSTRICHOPSYLLA GIGAS DIPPIEI

<i>Citellus armatus</i>	<i>Peromyscus boylii</i>
<i>C. lateralis</i>	<i>P. maniculatus</i>
<i>Clethrionomys</i> sp.	<i>Phenacomys intermedius</i>
<i>Marmota flaviventer</i>	<i>Tamiasciurus hudsonicus</i>
<i>Microtus montanus</i>	<i>Tamiasciurus</i> sp.
<i>Microtus</i> sp.	<i>Zapus princeps</i>
<i>Neotoma cinerea</i>	

MALARAEUS TELCHINUM

<i>Microtus montanus</i>	<i>P. maniculatus</i>
<i>Neotoma</i> sp.	<i>P. truei</i>
<i>Peromyscus boylii</i>	<i>Peromyscus</i> sp.

MEGABOTHRIS ABANTIS

<i>Citellus armatus</i>	<i>Peromyscus maniculatus</i>
<i>Clethrionomys gapperi</i>	<i>Phenacomys intermedius</i>
<i>Microtus longicaudus</i>	<i>Rattus norvegicus</i>
<i>M. montanus</i>	<i>Zapus princeps</i>
<i>Microtus</i> sp.	

MEGARTHROGLOSSUS DIVIUS DIVIUS

<i>Neotoma cinerea</i>	<i>Tamiasciurus fremonti</i>
------------------------	------------------------------

MONOPSYLLUS EUMOLPI EUMOLPI

<i>Citellus armatus</i>	<i>Glaucomys sabrinus</i>
<i>Eutamias minimus</i>	<i>Microtus montanus</i>
<i>E. pictus</i>	<i>Peromyscus boylii</i>
<i>E. quadrivittatus</i>	<i>P. maniculatus</i>
<i>Eutamias</i> sp.	<i>Reithrodontomys megalotis</i>

MONOPSYLLUS WAGNERI WAGNERI

Bubo virginianus	Mustela arizonensis
Citellus armatus	M. frenata
C. lateralis	Mustela sp.
C. townsendii	Neotoma lepida
C. variegatus	N. stephensi
Clethrionomys gapperi	Neotoma sp.
Cynomys leucurus	Ochotona princeps
Dipodomys ordii	Onychomys leucogaster
Dipodomys sp.	Peromyscus crinitus
Eutamias minimus	P. maniculatus
E. quadrivittatus	P. maniculatus (nest)
Lepus californicus	P. truei
Microtus macropus	Peromyscus sp.
M. montanus	Rattus norvegicus
Microtus sp.	Reithrodontomys megalotis
Mus musculus	Sylvilagus audubonii

NEOPSYLLA INOPINA

Citellus armatus

NOSOPSYLLUS FASCIATUS

Citellus armatus	Mustela frenata
C. variegatus	Peromyscus maniculatus
Microtus montanus	Phenacomys intermedius
M. pennsylvanicus	Rattus norvegicus
Mus musculus	R. rattus

OPISOCROSTIS HIRSUTUS

Citellus armatus	Dipodomys ordii
C. lateralis	Lepus californicus
Cynomys gunnisoni	Mustela sp.
C. parvidens	Neotoma sp.
Cynomys sp.	"Rabbit" sp.

OPISOCROSTIS LABIS

Citellus armatus	Cynomys leucurus
C. townsendii	

OPISOCROSTIS TUBERCULATUS CYNOMURIS

Citellus armatus	Cynomys parvidens
C. variegatus	

OPISOCROSTIS TUBERCULATUS TUBERCULATUS

Citellus armatus	C. variegatus
C. leucurus	Cynomys leucurus
C. mollis	Marmota flaviventer
C. townsendii	Lepus californicus

ORCHOPEAS SEXDENTATUS AGILIS

Neotoma cinerea	Peromyscus crinitus
N. cinerea (nest)	P. maniculatus
N. desertorum	Reithrodontomys megalotis
N. lepida	

ORCHOPEAS SEXDENTATUS NEVADENSIS

Neotoma desertorum	N. lepida
--------------------	-----------

OROPSYLLA IDAHOENSIS

Citellus armatus	Falco mexicanus
C. castanurus	Marmota flaviventer
C. lateralis	Mustela arizonensis
C. leucurus	Mustela sp.
C. townsendii	Peromyscus maniculatus
C. variegatus	Sylvilagus sp.
Cynomys parvidens	Thomomys sp.
Eutamias sp.	

PULEX IRRITANS

Canis latrans	Speotyto cunicularia
Cynomys leucurus	S. cunicularia (nest)
Cynomys sp.	

THRASSIS ACAMANTIS

Marmota flaviventer

THRASSIS ARIZONENSIS ARIZONENSIS

Citellus armatus

THRASSIS FRANCISI

Citellus armatus	Cynomys leucurus
C. leucurus	Thomomys sp.
C. townsendii	

THRASSIS HOWELLI HOWELLI

Citellus variegatus	Marmota flaviventer
---------------------	---------------------

THRASSIS PANDORAE

Citellus armatus	Eutamias sp.
C. mollis	Marmota flaviventer
C. townsendii	Peromyscus sp.
C. variegatus	Thomomys sp.
Cynomys leucurus	

THRASSIS PETIOLATUS

Citellus armatus

XENOPSYLLA CHEOPIS

Rattus norvegicus	R. rattus
-------------------	-----------

SELECTED REFERENCES

Anthony, H. E., 1928. Field Book of North American Mammals. New York: G. P. Putnam's Sons.

Burroughs, A. L., 1944. "The flea *Malaraeus telchinum* a vector of *P. pestis*." Proc. Soc. Exp. Biol. and Med. 55:10-11.

_____, 1947. "The vector efficiency of nine species of fleas compared with *Xenopsylla cheopis*." Jour. Hygiene 45(3):371-96.

Communicable Disease Center Bulletin. 1948. Fed. Sec. Agency, Pub. Health Service, CDC, Atlanta, Georgia. July, August, Sept. Issue.

Ecke, D. H., and C. W. Johnson, 1950. "Sylvatic plague in Park County, Colorado." Trans. XV North Amer. Wildlife Conf., March 6, 7, 9. Pp. 191-7.

Eskey, C. R., and V. H. Haas, 1939. "Plague in the western part of the United States. Infection in rodents, experimental transmission by fleas, and inoculation tests for infection." Public Health Reports 54(32):1467-81.

Hall, E. R., 1946. Mammals of Nevada. Berkeley and Los Angeles: University of Calif. Press.

Howell, A. H., 1938. Revision of the North American Ground Squirrels. U. S. Dept. of Agric., Bur. Biol. Survey, N. Amer. Fauna, No. 56.

Hubbard, C. A., 1947. Fleas of Western North America. Ames, Iowa: Iowa State College Press.

Mohr, C. O., 1948. "Domestic rats, fleas and native rodents in relation to plague in the United States." C.D.C. Bulletin, Fed. Sec. Agency, Atlanta, Ga.

Prince, F. M., 1943. "Report on the fleas *Opisocrostis bruneri* (Baker) and *Thrassis bacchi* (Roths.) as vectors of plague." Public Health Reports 58(27):1013-16.

Stanford, J. S., 1944. "More Utah Siphonaptera." Proc. Utah Acad. Sci., Arts and Letters, Vol. 19 and 20:173-8.

Stark, H. E., 1948. "Fleas of Utah." Unpublished Master's Thesis, Dept. of Biology, Univ. of Utah, Salt Lake City, Utah.

Tipton, V. J., 1950. "New Distributional Records for Utah Siphonaptera." Great Basin Nat. 10(1-4):62-65.

U. S. Public Health Reports. Federal Sec. Agency, Vols. 51(30) to 65(39), 1936-1950.

Verjbitski, D. T., 1908. "The part played by insects in the epidemiology of plague." (translated from Russian) Jour. Hygiene 8:162-208.

Wayson, N. E., 1947. "Plague - Field surveys in western United States during ten years (1936-1945)." Public Health Reports 62(22):780-91.

Wheeler, C. M., J. R. Douglas, and F. C. Evans, 1941. "The role of the burrowing owl and the sticktight flea in the spread of plague." Science 94:560-61.