

Arizona-Nevada Academy of Science

Ectoparasites of Arizona Bats

Author(s): Gordon V. R. Bradshaw and Anthony Ross

Source: *Journal of the Arizona Academy of Science*, Vol. 1, No. 4 (Apr., 1961), pp. 109-112

Published by: Arizona-Nevada Academy of Science

Stable URL: <http://www.jstor.org/stable/40026556>

Accessed: 06/05/2010 21:33

Your use of the JSTOR archive indicates your acceptance of JSTOR's Terms and Conditions of Use, available at <http://www.jstor.org/page/info/about/policies/terms.jsp>. JSTOR's Terms and Conditions of Use provides, in part, that unless you have obtained prior permission, you may not download an entire issue of a journal or multiple copies of articles, and you may use content in the JSTOR archive only for your personal, non-commercial use.

Please contact the publisher regarding any further use of this work. Publisher contact information may be obtained at <http://www.jstor.org/action/showPublisher?publisherCode=anas>.

Each copy of any part of a JSTOR transmission must contain the same copyright notice that appears on the screen or printed page of such transmission.

JSTOR is a not-for-profit service that helps scholars, researchers, and students discover, use, and build upon a wide range of content in a trusted digital archive. We use information technology and tools to increase productivity and facilitate new forms of scholarship. For more information about JSTOR, please contact support@jstor.org.

Arizona-Nevada Academy of Science is collaborating with JSTOR to digitize, preserve and extend access to *Journal of the Arizona Academy of Science*.

<http://www.jstor.org>

ECTOPARASITES OF ARIZONA BATS

GORDON V. R. BRADSHAW¹ and ANTHONY ROSS^{2,3}

UNIVERSITY OF ARIZONA

Due to the increasing number of studies of bats in the southwestern United States and the public health problems which these animals present, a compilation of the ectoparasites of the bats that occur in Arizona is deemed appropriate at this time. Bats in their seasonal activities cover large areas, even migrating between the United States, Canada, and Mexico, and there is a considerable opportunity for dissemination of their ectoparasites. Notable among these parasites is the tick, *Dermacentor andersoni*, a known vector of Rocky Mountain Spotted Fever.

We have undertaken a survey of the literature and the collecting of bats in Arizona. In the course of this work over 20,000 bats of various species were checked for parasites by the authors. The bats inspected in this survey were obtained in various ways: by visual inspection of caves, mines and houses for bats; by mist-netting over waterholes and streams, and caves and mines, by shooting isolated bats over waterholes and in caves and mines. The ectoparasites were obtained by the use of K. A. A. D. which was dropped over the more active ectoparasites. This caused their immediate death and greatly facilitated the collecting. All of the specimens were preserved in K. A. A. D. which is a mixture of one part kerosene, two parts glacial acetic acid, ten parts 95% ethyl alcohol and one part dioxane.

New state records, host records and several new species were obtained, but no special attempt is made to refer to them in this paper. First reports for the United States are noted for *Paratrichobius longicrus*, *Trichobius mixtus* and *Tecomatlana sandovali*. All of these ectoparasites were taken from bats collected in Arizona.

In this paper the following bats are considered the typical hosts for the given Streblidae in Arizona (and north of Mexico): *Trichobius corynorhini*, parasite of *Plecotus townsendi*; *T. major*, parasite of *Myotis velifer incautus*; *T. adamsi*, parasite of *Macrotus californicus*; *T. sphaeronotus*, parasite of *Leptonycteris nivalis*; *T. mixtus* parasite of *Choeronycteris mexicana*; *Nycterophilina coxata*, parasite of *Macrotus californicus*; *Paratrichobius longicrus*, parasite of *Choeronycteris mexicana*.

However, the other hosts reported for the above species of ectoparasites are recorded. The selected hosts for the Streblidae, cited above, are not arbitrarily chosen. They are designated as the typical hosts because these bats maintain the ectoparasites during

a complete year, and the ectoparasite are found over the entire ranges of the bats. This we feel is borne out by the numerous reported records of association and our repeated collections of the bats and their associated Streblidae.

The authors wish to express their appreciation to the following people for their identification of various groups and their review of synonymy in these same groups: Dr. D. P. Furman (mites) and Dr. R. L. Usinger (cimicids), both of the Department of Entomology and Parasitology, University of California; Mr. G. M. Kohls (ticks), Dr. J. M. Brennan (chiggers), and Dr. W. L. Jellison (fleas), all of the Rocky Mountain Laboratory, Hamilton, Montana. We also wish to express our gratitude to the following people at the University of Arizona: Dr. E. L. Cockrum, Department of Zoology, for partial financial support through his National Science Foundation Grant G-5209 (Biology of the Bats of the Southwest), and for his enthusiasm and help in collecting these ectoparasites and knowledge of location of various caves and mines in the Southwest; Drs. W. L. Nutting and F. G. Werner, both of the Department of Entomology, for their helpfulness in other areas.

We have prepared a list of the bats and the ectoparasites that have been reported on the bats. The localities of collection have been noted wherever possible. The author and date of publication for each entry is listed at the end of each citation. The specimens collected in this survey were usually retained by the identifiers in their respective groups, and all citations followed by "RML" refer to the Rocky Mountain Laboratory Collection. The dipterous ectoparasites are deposited in the personal collection of A. Ross.

LIST OF ECTOPARASITES

Acarina:

Spinturnicidae.

Spinturnix carloshoffmanni Hoffmann, 1944.

S. americanus (Banks, 1910).

Dermanyssidae.

Ichoronyssus crosbyi (Ewing and Stover, 1915).

I. robustipes (Ewing, 1925).

Argasidae.

Ornithodoros stageri Cooley and Kohls, 1941.

O. yumatensis Cooley and Kohls, 1941.

O. kelleyi Cooley and Kohls, 1941.

Trombiculidae.

Whartonia perplexa (Brennan, 1947).

Trombicula myotis Ewing, 1929.

T. mexicana Ewing, 1937.

Tecomatlana sandovali Hoffmann, 1947.

Sarcoptidae.

Sarcoptes myotis Hedeon, 1953.

¹Department of Zoology; ²Department of Entomology; ³co-author.

Insecta:

Hemiptera.

Cimicidae.

Cimex pilosellus Horvath, 1910.

Diptera.

Streblidae.

Trichobius sphaeronotus Jobling, 1939.

T. corynorhini Cockerell, 1910.

T. adamsi Augustson, 1943.

T. mixtus Curran, 1935.

Paratrichobius longicrus (Ribeiro, 1907).

Nycterophilina coxata Ferris, 1916.

Nycteribiidae.

Basilina antrozoi (Townsend, 1893).

B. corynorhini (Ferris, 1916).

B. forcipata Ferris, 1924.

Siphonaptera.

Ischnopsyllidae.

Myodopsylla collinsi Kohls, 1937.

HOST-PARASITE LIST

Family Phyllostomatidae

Macrotus californicus.

Argasidae:

Ornithodoros sp. ARIZONA: Fortuna Mine, 45 mi. N.N.W. of Tucson, Sawtooth Mtn., Pima Co., 15 Nov. 1958, Collr. G. B. and A. R. (RML 35038).

Trombiculidae:

Tecomanlana sandovali. ARIZONA: Fortuna Mine, 45 mi. N.N.W. of Tucson, Sawtooth Mtn., Pima Co., 15 Nov. 1958, Collr. G. B. and A. R. (RML 35038).

Streblidae:

Trichobius adamsi. ARIZONA: Fortuna Mine, 45 mi. N.N.W. of Tucson, Sawtooth Mtn., Ross, 1959; Parker, Mohave Co., Augustson, 1943; Burney Mine, 4.2 mi. S, 4.9 mi. E. of Oracle Junction, Pinal Co., 22 Mar. 1959, Collr. G. B. and A. R.; Highway bridge, US 70, 7.3 mi. NW Pima (2800'), Graham Co., 20 Sept. 1959, Collr. E. Cockrum.

Nycterophilina coxata. ARIZONA: Fortuna Mine, 45 mi. N.N.W. of Tucson, Sawtooth Mtn., Pima Co., 1 Nov., 15 Nov. 1958, Collr. G. B. and A. R.

Choeronycteris mexicana.

Streblidae:

Trichobius mixtus. ARIZONA: Cave, 10.5 rd. mi. S. of Oracle (on Control Rd.), Pima Co., 4 Sept. 1959, Collr. G. B. and A. R.

Paratrichobius longicrus. ARIZONA: Cave, 10.5 rd. mi. S. of Oracle (on Control Rd.), Pima Co., 4 Sept. 1959, Collr. G. B. and A. R.

Leptoncyteris nivalis.

Dermanyssidae:

Ichoronyssus sp. ARIZONA: Crystal Cave, Catalina Mtns., 5000 ft., Pima Co., 13 June 1959, Collr. G. B. and A. R.

Argasidae:

Ornithodoros sp. ARIZONA: Crystal Cave, Catalina Mtns., 5000 ft., Pima Co., 13 June 1959, Collr. G. B. and A. R.

Streblidae:

Trichobius sphaeronotus. ARIZONA: Colossal Caves, 20 E., 7 S. airline mi. Tucson, south end of Rincon Mtns., Pima Co., Collr. Wm. Musgrove and A. Ross.

Family Vespertilionidae

Myotis yumanensis.

Argasidae:

Ornithodoros yumatensis. ARIZONA: Crystal Cave, 10 mi. S.E. Winkleman, Pinal Co., Cooley and Kohls, 1941.

Cimicidae:

Cimex pilosellus. ARIZONA: Highway bridge, US 70, 7.3 mi. N.W. Pima, Graham Co., 20 Sept. 1959, Collr. E. Cockrum.

Myotis velifer.

Spinturnicidae:

Spinturnix carlosboffmanni. ARIZONA: Crystal Cave, 8 mi. S. Winkleman, Pinal Co., 23 May 1959, Collr. G. B. and A. R.; White Oak Mine, Walker Canyon, Pajaritos Mtns., Santa Cruz Co., 28 May 1959, Collr. G. B. and A. R.

Dermanyssidae:

Ichoronyssus crosbyi. ARIZONA: White Oak Mine, Walker Canyon, Pajaritos Mtns., Santa Cruz Co., 28 May 1959, Collr. G. B. and A. R.

Argasidae:

Ornithodoros yumatensis. ARIZONA: Crystal Cave, 8 mi. S. Winkleman, Pinal Co., 23 May 1959, Collr. G. B. and A. R. (RML 35209); Mine, Beehive Mtn., Tucson Mtns., Pima Co., 30 May 1959, Collr. G. B. and A. R. (RML 35208).

Trombiculidae:

Trombicula myotis. ARIZONA: Under bridge nr. Continental, Pima Co., 15 April 1959, Collr. G. B. and A. R. (RML 35204); Crystal Cave, 8 mi. S. Winkleman, Pinal Co., 23 May 1959, Collr. G. B. and A. R. (RML 25209).

T. mexicana. ARIZONA: Waterhole, Madera Canyon, Santa Rita Mtns., Pima Co., 12 April 1959, Collr. G. B. and A. R. (RML 35205).

Sarcoptidae:

Sarcoptes myotis. ARIZONA: White Oak Mine, Walker Canyon, Pajaritos Mtns., Santa Cruz Co., 28 May 1959, Collr. G. B. and A. R.; Crystal Cave, 8 mi. S. Winkleman, Pinal Co., 23 May 1959, Collr. G. B. and A. R.

Cimicidae:

Cimex pilosellus. ARIZONA: Crystal Cave, 8 mi. S. of Winkleman, Pinal Co., 23 May 1959, Collr. G. B. and A. R.; Beehive Mine, Beehive Mtn., Tucson Mtns., Pima Co., 30 May 1959, Collr. G. B. and A. R.

Ischnopsyllidae:

Myodopsylla collinsi. ARIZONA: Tucson Mtns., Pima Co., Wehrle, 1953; Santa Nino Mine, 3.8 mi. SW Washington Camp, Santa Cruz Co., 22 Feb. 1959, Collr. G. B. and A. R. (RML 35040); Waterhole, Madera Canyon, Santa Rita Mtns., Pima Co., 12 April 1959, Collr. G. B. and A. R. (RML 35205); Nr. Continental, Pima Co., 15 April 1959, Collr. G. B. and A. R. (RML 35204); Crystal Cave, 8 mi. S. Winkleman, Pinal Co., 23 May 1959, Collr. G. B. and A. R. (RML 35209); White Oak Mine, Walker Canyon, Pajaritos Mtns., Santa Cruz Co., 28 May 1959, Collr. G. B. and A. R. (RML 35206).

Myotis thysanodes.

Spinturnicidae:

Spinturnix carlosboffmanni. ARIZONA: Pyatt Cave, 7 airline mi. W. of Fort Huachuca, Cochise Co., 30 July 1959, Collr. G. B. and A. R.

Argasidae:

Ornithodoros yumatensis. ARIZONA: Pyatt Cave, 7 airline mi. W. of Fort Huachuca, Cochise Co., 30 July 1959, Collr. G. B. and A. R. (RML 35406).

Trombiculidae:

Trombicula myotis. ARIZONA: Wet Mine, Mouth Madera Canyon, Santa Rita Mtns., Pima Co., 30 May 1959, Collr. G. B. and A. R. (RML 35202); Pyatt Cave, 7 airline mi. W. of Fort Huachuca, Cochise Co., 30 July 1959, Collr. G. B. and A. R. (RML 35406).

Cimicidae:

Cimex pilosellus. ARIZONA: Madera Mine, Madera

- Canyon, Santa Rita Mtns., Santa Cruz Co., 30 May 1959, Collr. G. B. and A. R.
- Nycteribiidae:**
Basilina forcipata. ARIZONA: Pyatt Cave, 7 airline mi. W. of Fort Huachuca, Cochise Co., 30 July 1959, Collr. G. B. and A. R.; Cave, Oak Creek Canyon, 6.5 mi. W, 1 mi. N. of Klondike, Graham Co., 29 Aug. 1959, Collr. E. Cockrum.
- Ischnopsyllidae:**
Myodopsylla collinsi. ARIZONA: Pyatt Cave, 7 airline mi. W. of Fort Huachuca, Cochise Co., 30 July 1959, Collr. G. B. and A. R. (RML 35406).
- Myotis californicus*.
- Nycteribiidae:**
Basilina forcipata. ARIZONA: Parker Creek Station, Sierra Ancha Mtns., Gila Co., 10 Oct. 1959, Collr. J. Beatty.
- Myotis subulatus*.
- Spinturnicidae:**
Spinturnix americanus. ARIZONA: Twin Windmills, 5 mi. S.E. Kingman, Mohave Co., 18 July 1959, Collr. Wm. Musgrove.
S. carloshoffmanni. ARIZONA: Harper's Claims, 16 E., 4 N. airline mi. of Lochiel, Cochise Co., 30 July 1959, Collr. G. B. and A. R.
- Argasidae:**
Ornithodoros sp. ARIZONA: Twin Windmills, 5 mi. S.E. Kingman, Mohave Co., 18 July 1959, Collr. Wm. Musgrove.
- Trombiculidae:**
Trombicula myotis. ARIZONA: Harper's Claims, 16 E., 4 N. airline mi. of Lochiel, Cochise Co., 30 July 1959, Collr. G. B. and A. R. (RML 35412).
- Pipistrellus hesperus*.
- Dermanyssidae:**
Ichoronyssus sp. ARIZONA: Twin Windmills, 5 mi. S.E. of Kingman, Mohave Co., 11 July 1959, Collr. Wm. Musgrove.
- Argasidae:**
Ornithodoros sp. ARIZONA: Twin Windmills, 5 mi. S.E. of Kingman, Mohave Co., 11 July 1959, Collr. Wm. Musgrove. (RML 35410).
- Trombiculidae:**
Whartonia perplexa. ARIZONA: Twin Windmills, 5 mi. S.E. of Kingman, Mohave Co., 11 July 1959, Collr. Wm. Musgrove. (RML 35410).
Trombicula myotis. ARIZONA: Twin Windmills, 5 mi. S.E. of Kingman, Mohave Co., 11 July 1959, Collr. Wm. Musgrove. (RML 35410).
- Cimicidae:**
Cimex pilosellus. ARIZONA: Twin Windmills, 5 mi. S.E. of Kingman, Mohave Co., 11 July 1959, Collr. Wm. Musgrove.
- Eptesicus fuscus*.
- Spinturnicidae:**
Spinturnix n. sp. "b". ARIZONA: Under bridge nr. Willcox, Cochise Co., 25 June 1959, Collr. G. B. and A. R.
- Argasidae:**
Ornithodoros spp. ARIZONA: White Oak Mine, Walker Canyon, Pajaritos Mtns., Santa Cruz Co., 28 May 1959, Collr. G. B. and A. R. (RML 35207).
- Cimicidae:**
Cimex pilosellus. ARIZONA: Madera Canyon, Pima Co., 15 April 1959, Collr. G. B. and A. R.; White Oak Mine, Walker Canyon, Pajaritos Mtns., Santa Cruz Co., 28 May 1959, Collr. G. B. and A. R.; Under bridge nr. Willcox, Cochise Co., 10 June 1959, Collr. E. Cockrum; Willcox, Cochise Co., 21 June 1959, Collr. G. B. and A. R.; House, nr. Willcox, Cochise Co., 1 Aug. 1959, Collr. G. B. and A. R.
- Ischnopsyllidae:**
Myodopsylla collinsi. ARIZONA: Helmet Peak Mine, S.W. side of Helmet Peak (3500'), 18 S., 7 W. mi. of Tucson, Pima Co., 28 July 1959, Collr. G. B. and A. R. (RML 35360).
- Plecotus townsendi*. (= *Corynorhinus townsendi*)
- Argasidae:**
Ornithodoros sp. ARIZONA: OK Mine, 68 mi. N. Kingman, Mohave Co., 16 July 1959, Collr. Wm. Musgrove. (RML 35409).
O. yumatensis. ARIZONA: Hot Boy Mine, 1.5 mi. E., 12 mi. N. Oracle Junction, Pinal Co., 19 April 1959, Collr. G. B. and A. R. (RML 35203).
O. kelleyi. ARIZONA: White Oak Mine, Walker Canyon, Pajaritos Mtns., 1 March 1959, Collr. G. B. and A. R. (RML 35039).
- Treblidae:**
Trichobius corynorhini. ARIZONA: Skunk Mine, 2.9 mi. N.E. Arivaca, Pima Co., 28 Jan. 1960, Collr. A. R.; Mine tunnel, Las Guijas, Pima Co., Kohls, 1954; Mine, 9 rd. mi. S. Oracle (on Control Rd.), Pima Co., 30 Aug. 1959, Collr. G. B. and A. R.; Santa Nino Mine, 3.8 mi. S.W. Washington Camp, Santa Cruz Co., 22 Feb. 1959, Collr. G. B. and A. R.; White Oak Mine, Walker Canyon, Pajaritos Mtns., Santa Cruz Co., 1 Mar. 1959, Collr. G. B. and A. R.; McCleary Mine, Madera Canyon, Santa Cruz Co., 22 Nov. 1959, Collr. G. B.; Black Diamond Mine, Warsaw Canyon, ca. 2.5 mi. W. Ruby, Santa Cruz Co., 21 Jan. 1960, Collr. B. Hayward; El Tigre Mine, Pinery Canyon, Chiricahua Mtns., Cochise Co., 12 Dec. 1958, Collr. L. Commissaris; 1 Jan. 1959, Collr. A. R.; Harper's Claims, 16 E. 4 N. airline mi. of Lochiel, Cochise Co., 30 July 1959, Collr. G. B. and A. R.; Reef Mine (7200') Carr Canyon, N. Carr Peak, Huachuca Mtns., Cochise Co., 29 Nov. 1959, Collr. B. Hayward and L. Commissaris; Diversion tunnel nr. Globe, 1.5 mi. N. Pringle pump station, Gila Co., 31 Jan. 1960, Collr. A. R.
- Nycteribiidae:**
Basilina corynorhini. ARIZONA: Hot Boy Mine, 1.5 mi. E. 12 mi. N. Oracle Junction, Pinal Co., 19 April 1959, Collr. G. B. and A. R.
- Antrozous pallidus*.
- Spinturnicidae:**
Spinturnix n. sp. "O". ARIZONA: Under bridge nr. Continental, Pima Co., 12 April 1959, Collr. G. B. and A. R.; Twin Windmills, 5 mi. S.E. Kingman, Mohave Co., 11 July 1959, Collr. Wm. Musgrove.
- Argasidae:**
Ornithodoros sp. ARIZONA: Twin Windmills, 5 mi. S.E. Kingman, Mohave Co., 11 July 1959, Collr. Wm. Musgrove. (RML 35409).
O. kelleyi. ARIZONA: Under bridge nr. Continental, Pima Co., 12 April 1959, Collr. G. B. and A. R. (RML 35137).
- Trombiculidae:**
Whartonia perplexa. ARIZONA: Twin Windmills, 5 mi. S.E. Kingman, Mohave Co., 11 July 1959, Collr. Wm. Musgrove. (RML 35409).
- Cimicidae:**
Cimex pilosellus. ARIZONA: Under bridge, 7.5 mi. S. of St. David, Cochise Co., 30 July 1959, Collr. G. B. and A. R.
- Nycteribiidae:**
Basilina antrozoi. ARIZONA: Arivaca, Pima Co., 21 Sept. 1939, Collr. Phillips; Graham Mtn., Pinaleno Mtns., Hoffmeister, 1956); Garcias Represso, 2 mi. E. Sasabe, Pima Co., 17 July 1958, Collr. Al Gardner; South fork of Cave Creek, Chiricahua Mtns., Cochise Co., 19 July 1958, Collr. L. Commissaris; Under bridge

nr. Continental, Pima Co., 15 April 1959, Collr. G. B. and A. R.; Twin Windmills, 5 mi. S.E. Kingman, Mohave Co., 11 July 1959, Collr. Wm. Musgrove; Under bridge, 7.5 mi. S. Willcox, Cochise Co., 30 July 1959, Collr. G. B. and A. R.; Kingman, Mohave Co., 25 Sept. 1959, Collr. R. Johnson; 1 mi. W., 1 mi. S. of Parker Creek Station, Sierra Ancha Mtns., Gila Co., 10 Oct. 1959, Collr. J. Beatty.

Family Molossidae

Tadarida brasiliensis.

Dermanyssidae:

Ichoronyssus robustipes. ARIZONA: Under bridge nr. Willcox, Cochise Co., 25 June 1959, Collr. G. B. and A. R.

Steatonyssus sp. ARIZONA: Under bridge nr. Willcox, Cochise Co., 25 June 1959, Collr. G. B. and A. R.

Tadarida femorosacca.

Dermanyssidae:

Ichoronyssus sp. ARIZONA: University of Arizona Campus, Tucson, Pima Co., 10 April 1959, Collr. G. B. and A. R.

DISCUSSION. —The life cycles of most of the bat ectoparasites are unknown. Certain of the ectoparasites seem to prefer definite regions of the bat's anatomy. *Spinturnix*, *Steatonyssus*, and *Ichoronyssus* are most common on the wing membranes (Orr, 1954; Krutzsch, 1955 and Augustson, 1945). *Ornithodoros* has been reported from the sides and back of neck, shoulder and sides of body, and in the upper surface of the interfemoral membrane on *Antrozous pallidus* (Orr, 1954). Krutzsch, 1955, reports *Dermacentor* on the skin of the abdomen of *Pipistrellus hesperus*, and a larval tick from the abdomen of *Myotis californicus*. *Sarcoptes myotis* is reported from the facial region of *Myotis velifer* in a supposedly host-produced tubular structure (Hedeén, 1953). The latter parasite is supposed to cause swelling and pus formation on the bat's face, but in our collection of this species none of the latter symptoms were noticed. *Speleocola tadaridae* is only known to occur in the ears of *Tadarida brasiliensis* (Loomis and Lipovsky, 1954), while *Sarcoptes lasionycteris* from *Lasionycteris noctivagans* has been found in the ears and on the underside of the wing (Boyd and Bernstein, 1950). The bat bug, *Cimex*, is almost invariably

found on the forearm of the bat (Krutzsch, 1955, personal observations of the authors). The ectoparasitic flies (Streblidae and Nycteribiidae) usually occur on the furred portions of the bat, but may also be found on the membranous areas while the bat is being handled (Orr, 1954; Krutzsch, 1955, Townsend, 1893; personal observations of the authors). The exception is *Trichobius corynorhini* which actually prefers the membranous areas.

There is a definite need for more work on the ectoparasites of the following four bats. *Euderma maculata* is only known from a few specimens, *Plecotus phyllotis* was first reported in the United States in 1957 and *Tadarida femorosacca* is quite common in Arizona, but only poorly represented in museum collections. *Lasurus cinereus* is seldom captured except for isolated instances at waterholes, and little is known of their day roosts. However, the ectoparasite collectors can do little until more is learned of the bat's ecology.

The other extreme is present in the case of the Brazilian free-tailed bat, *Tadarida brasiliensis*, which has numerous species of parasites reported from it. This is partially due to the great interest shown in it by collectors who are drawn to the spectacular size of some of the populations occurring in Texas and New Mexico.

Twenty-six species of bats are known to occur in Arizona and from this survey there are 60 identified species of ectoparasites reported on these bats. Future work will undoubtedly increase this number. Not all of the 60 species of ectoparasites are reported in this paper. A subsequent publication will list the ectoparasites over the entire range of the Arizona species of bats.

SUMMARY. —Twenty-three species of ectoparasites are reported for 14 species of bats collected in Arizona. This includes literature citations plus the identifications of parasites from over 20,000 individual bats inspected. Only known host-parasite relationships are cited.

LITERATURE CITED

- AUGUSTSON, G. F., 1943. A new parasitic fly from bats (Diptera: Pupipara). Southern Cal. Acad. Sci. Bull., 41:52-53.
- , 1945. A new genus, new species of Dermanyssid mite (Acarina) from Texas. Southern Cal. Acad. Sci. Bull., 44:46-48.
- BOYD, E. M. and M. H. BERNSTEIN, 1950. A new species of sarcoptic mite from a bat (Acarina, Sarcoptidae). Proc. Ent. Soc. Wash., 52:95-99.
- COOLEY, R. A. and G. M. KOHLS, 1941. Three new species of *Ornithodoros* (Acarina: Ixodoidea). Pub. Health Rep., 56:587-594.
- HEDEÉN, R. A., 1953. A new species of *Sarcoptes* (Acarina: Sarcoptidae) from the cave bat. Jour. Parasit., 39:334-335.
- HOFFMEISTER, D. F., 1956. Mammals of the Graham (Pinaleno) Mountains, Arizona. Amer. Mid. Nat., 55:257-288.
- KOHL, G. M., 1954. New distributional records for *Trichobius corynorhini* (Diptera: Streblidae). Wassman Jour. Biol., 12:27-28.
- KRUTZSCH, P. H., 1955. Ectoparasites from some species of bats from western North America. Jour. Mammalogy, 36:457-458.
- LOOMIS, R. B. and L. J. LIPOVSKY, 1954. Two new chigger mites (genus *Trombicula*) from the Central United States. Jour. Kan. Ent. Soc., 27:47-53.
- ORR, R. T., 1954. Natural history of the pallid bat. *Antrozous pallidus* (Le Conte). Proc. Cal. Acad. Sci., 4th Series, 28:165-246.
- ROSS, A., 1959. A redescription of *Trichobius adamsi* Augustson (Diptera: Streblidae). Wassmann Jour. Biol., 17:69-74.
- TOWNSEND, C. H. T., 1893. A nycteribid from a New Mexico bat. Jour. New York Ent. Soc., 1:79-80.
- WEHRLE, L. P., 1953. A host index of some Arizona fleas (Siphonaptera). Pan-Pacific Ent., 29:37-41.