

CURRICULUM VITAE

15 January 2018

NAME:	Ned E. Strenth, Ph.D.	
PRESENT POSITION:	Professor of Biology Department of Biology Angelo State University San Angelo, Texas 76909 Phone 325.486.6647 FAX 325.942.2229 E-mail: ned.strenth@angelo.edu	
BIOGRAPHICAL:	Born - Somerville, Mass. Married, no children 3970 Townview Lane San Angelo, Texas 76901 Home Phone 325.949.5573 U.S. Army 1962-1965	
EDUCATION:	1968 B.A., University of Texas Austin, Texas Zoology	
	1970 M.A., Southwest Texas State University San Marcos, Texas Biology	
	1974 Ph.D., Texas A&M University College Station, Texas Zoology	
HONORS:	Beta Beta Beta Phi Sigma Fellow of the Texas Academy of Science (1982) Past-President of the Texas Academy of Science (1994-95)	
OTHER:	Current Associate Editor of the Texas Journal of Science. Also peer review manuscripts for the Proceedings of the Biological Society of Washington, Journal of Crustacean Biology, The Veliger, Southwestern Naturalist, Texas Journal of Science, Journal of Paleontology, Florida Museum of Natural History and Acta Zoológica Mexicana.	
PROFESSIONAL MEMBERSHIPS:	American Arachnological Society American Malacological Society Biological Society of Washington Crustacean Society International Speleological Union International Phycological Society	Sociedad Mexicana de Malacología y Conquiología Society of Systematic Biology Southwestern Association of Naturalists Texas Academy of Science

RESEARCH INTEREST

Freshwater crustaceans, land snails and freshwater bivalves of Texas and northern Mexico and sea hares of the western Gulf of Mexico.

PUBLICATIONS AND ABSTRACTS

Sissom, S. L., and Strenth, N. E., 1970. The developmental stages of *Eulimnadia texana*. American Zoologist, Vol. 10(4) (Abs.):542.

Strenth, N. E., and Sissom, S. L., 1971. The postembryonic stages of *Eulimnadia texana*. Texas Journal of Science, Vol. 23(4) (Abs.):580.

Strenth, N. E., 1973. A new species of subterranean shrimp from Ezell's Cave, San Marcos, Texas. Texas Journal of Science, Vol. 25 (Abs.):138.

Strenth, N. E. and Sissom, S. L., 1975. A morphological study of the postembryonic stages of *Eulimnadia texana* Packard (Conchostraca, Crustacea). Texas Journal of Science, 26:137-154.

Strenth, N. E., 1976. A review of the systematics and zoogeography of the freshwater species of *Palaemonetes* (Crustacea, Decapoda) of North America. Smithsonian Contributions to Zoology, No. 228:1-27.

Strenth, N. E. and Blankenship, J. E., 1976. Laboratory culture and metamorphosis of larval *Aplysia brasiliiana* Rang (Gastropoda, Opisthobranchia). Bull. Amer. Malacological Union, 1976 (Abs.):48.

Strenth, N. E., 1977. Successional variation of sex ratios in *Eulimnadia texana* Packard (Crustacea, Conchostraca). Southwestern Naturalist, 22(2):205-212.

Strenth, N. E. and Blankenship, J. E., 1977. Notes on sea hares of South Texas (Gastropoda, Opisthobranchia). The Veliger, 20(2):98-100.

Strenth, N. E. and Blankenship, J. E., 1978. On the valid name of the common Texas and Florida species of *Aplysia* (Gastropoda, Opisthobranchia). Bull. Marine Science 28(2):249-254.

Strenth, N. E. and Blankenship, J. E., 1978. Laboratory culture and larval development of *Aplysia brasiliiana* Rang (Gastropoda, Opisthobranchia). The Veliger 21(1):99-103.

Strenth, N. E., 1978. Zoogeographical significance of North American troglobitic Palaemonids (Crustacea, Decapoda). The Texas Caver, 23(5):67-69.

Strenth, N. E., Norton, J. D., and Longley, G., 1989. The larval development of the subterranean shrimp *Palaemonetes antrorum* Benedict (Decapoda: Palaemonidae) from central Texas. Stygologia 4(4): 306-313.

Strenth, N. E., and Littleton, T. G., 1990. First record of *Branchinecta packardi* (Crustacea: Anostraca) from Mexico. Texas Journal of Science 42(4):411-412.

Strenth, N. E., and Longley, G., 1990. Reproductive patterns of the subterranean shrimp *Palaemonetes antrorum* Benedict (Decapoda, Palaemonidae) from central Texas. Stygologia 5(4):221-224.

- Strenth, N. E., 1991. The Significance of the Larval Development of *Palaemonetes antrorum* Benedict (Crustacea, Decapoda) on the Origin of Subterranean Palaemonids. *Stygologia* 6(3):149-153.
- Strenth, N. E. and Blankenship, J. E., 1991. Reproductive Patterns and Seasonal Occurrence of the Sea Hare *Aplysia brasiliiana* Rang (Gastropoda, Opisthobranchia) at South Padre Island, Texas. *American Malacological Bulletin* 9(1):85-88.
- Strenth, N. E., 1994. A new species of *Palaemonetes* (Crustacea: Decapoda: Palaemonidae) from Northeastern Mexico. *Proceedings of the Biological Society of Washington* 107(2):291-295.
- Strenth, N. E., and Littleton, T. G., 1994. First Record of *Aplysia cervina* (Dall & Simpson) (Gastropoda: Opisthobranchia) from the Texas Coast. *Texas Journal of Science* 46(4):361-364.
- Strenth, N. E., and Chace, F. A., 1995. New Records of Natant Decapods (Crustacea: Palaemonidae) from the South Texas Coast. *Texas Journal of Science* 47(4):315-318.
- Strenth, N. E., and Littleton, T. G., 2000. A Revision of the Land Snail *Helicina orbiculata* (Gastropoda: Prosobranchia) from the southern United States. *Texas Journal of Science* 52(1):25-32.
- Strenth, N. E., 2001. *Caulerpa prolifera* (Chlorophyta: Caulerpaceae) from the Laguna Madre of South Texas. *Texas Journal of Science* 53(2):187-189.
- Perez, K. E., and Strenth, N. E., 2002. Enzymatic Variation in the Land Snail *Euglandina texasianna* (Gastropoda: Pulmonata) from South Texas and Northeastern Mexico. *Texas Journal of Science* 54(1):37-44.
- Perez, K. E., and Strenth, N. E., 2003. A Systematic Review of the Land Snail *Euglandina singleyana* (Binney, 1892) (Gastropoda: Pulmonata: Spiraxidae). *The Proceedings of the Biological Society of Washington* 116(3):649-660.
- Strenth, N. E., Howells, R. G., and Correa-Sandoval, Alfonso, 2004. New Records of the Texas Hornshell *Popenaias popeii* (Bivalvia: Unionidae) from Texas and Northern Mexico. *Texas Journal of Science* 56(3):223-230.
- Rodriguez-Castro, J. H., A. Correa-Sandoval and N. E. Strenth, 2005. Gastropodos Marinos de Tamaulipas. Pp. 88-96 in *Biodiversidad Tamaulipecana Vol. 1*, Instituto Tecnologico de Ciudad Victoria, Tamaulipas, Mexico, 274 pages.
- Correa-Sandoval, A., N.E. Strenth y M. Salazar. 2007. Zoogeografia de los Gastropodos del Sur de Nuevo Leon, Mexico. *Acta Zoologica Mexicana (nueva serie)* Vol. 23/2: 143-162.
- Horne, F. R. and N.E. Strenth. 2007. A Key to the Common Seed Shrimp (Crustacea: Ostracoda) of the Playa Lakes of the Llano Estacado region of Northwestern Texas. *Texas Journal of Science* 59(4):291-300.
- Correa-Sandoval, Alfonso and Ned E. Strenth 2009. First record of *Cymbovula acicularis* (Gastropoda: Prosobranchia: Ovulidae) from the coast of Tamaulipas, México. *Texas Journal of Science* 61(1):67-72.

Correa-Sandoval, Alfonso, Ned E. Strenth, Rubén Rodríguez Castro y Jorge Víctor Horta Vega 2009. Análisis ecológico básico de los gastrópodos terrestres de la región Oriental de San Luis Potosí, México. *Acta Zoologica Mexicana* (n.s.) 25(1):105-122.

Correa-Sandoval, A., N. E. Strenth, L. Lerma-Ramos y J. H. Rodriguez-Castro 2011. La familia Ovulidae (Mollusca, Gastropoda, Prosobranchia) en las costas de Tamaulipas, México. *TecnoINTELECTO* 2011, 8(2): 1-5.

Lauren Langley, Ned E. Strenth and Loren K. Ammerman 2013. Identification of the filamentous red algal species *Batrachospermum involutum* (Rhodophyta: Batrachospermales) from the South Concho River of west central Texas. *Crius* (ASU Undergraduate Research Journal) Vol. 1: 47-52.

Mary Jones & Ned E. Strenth 2014. A re-examination of the fossil land snail *Lysinoe breedlovei* (Gastropoda:Pulmonata) from west Texas using X-Ray Computed Tomography. *Crius*, Vol. 2.1: 51-59.

Jorge Homero Rodríguez-Castro, Alfonso Correa-Sandoval & Ned E. Strenth 2014. Bivalvos marinos de la costa de Tamaulipas, México. *Biodiversidad Tamaulipecana* Vol. 2, Numero 2, Capítulo 3: 29-38.

Trilby King, N. Negovetich, L. Partain & N.E. Strenth 2015. Egg-Laying habits of Slosser's buckmoth (Lepidoptera: Saturniidae) from Andrews County in northwest Texas. *Crius* , Vol. 3.

Correa-Sandoval, A., L. Barrientos-Lozano & N. E. Strenth. 2017. Una nueva especie del género *Guillarmodia* (Mollusca: Gastropoda: Pulmonata: Spiraxidae) del noreste de México/A new species of the genus *Guillarmodia* (Mollusca: Gastropoda: Pulmonata: Spiraxidae) from northeastern Mexico. *Acta Zoológica Mexicana* (n.s.) 33(3):450-453.

Mary Jones, David Berg and Ned Strenth 2017 (submitted). Texas Freshwater Amphipods. Chapter (or section) in book titled *Texans on the Brink: The Threatened and Endangered Fauna of Texas*. Edited by Bill Lutterschmidt and Brian Chapman. Texas A&M University Press.

RESEARCH PAPERS PRESENTED

Strenth, N. E., 1974. A new species of *Palaemonetes* from central Texas with notes on the distribution of the freshwater species of the U.S. and Mexico. Presented to the Texas Academy of Science. (77th Annual Meeting), North Texas State University.

Strenth, N. E., 1975. Successional variation of sex ratios in *Eulimnadia texana* Packard (Crustacea, Conchostraca). Presented to the Texas Academy of Science (78th Annual Meeting), Sam Houston State University.

Strenth, N. E., 1976. The zoogeographical significance of the distributions of *Macrobrachium* and freshwater *Palaemonetes* (Crustacea, Decapoda) in North America. Presented to the Texas Academy of Science (79th Annual Meeting), Texas A&M University.

Strenth, N. E., 1979. Seasonal abundance and size distribution of the Sea Hare *Aplysia brasiliiana* Rang (Gastropoda, Opisthobranchia) at South Padre Island, Texas. Presented to the Texas Academy of Science (82nd Annual Meeting), UT-Arlington.

- Strenth, N. E., 1982. A new species of freshwater *Palaemonetes* (Crustacea, Decapoda) from Northeastern Mexico. Presented to the Texas Academy of Science (85th Annual Meeting), Angelo State University.
- Strenth, N. E., 1983. Avian dispersal of the temporary pool crustacean *Leptestheria compleximanus* (Branchiopoda, Conchostraca). Presented to the Texas Academy of Science (86th Annual Meeting), Stephen F. Austin State University.
- Strenth, N. E., Norton, J. D., and Longley, G., 1989. Larval development of *Palaemonetes antrorum* (Decapoda: Palaemonidae) and its significance on the origin of subterranean crustaceans. Presented to the Texas Academy of Science (92nd Annual Meeting), Lamar University.
- Strenth, N. E., 1990. Seasonal Reproductive Behavior of the Sea Hare *Aplysia brasiliiana* Rang (Gastropoda, Opisthobranchia) at South Padre Island, Texas. Invited presentation, Symposium on Behavior of Molluscs, 56th Annual Meeting of American Malacological Union, Woods Hole, Massachusetts.
- Strenth, N. E., 1991. First report of the sea hare *Aplysia cervina* (Dall & Simpson) (Gastropoda, Opisthobranchia) for the Texas Coast. Presented to the Texas Academy of Science (94th Annual Meeting), Stephen F. Austin State University.
- Strenth, N. E. and O'Connor, L. H., 1994. A Review of the Sea Hares (Gastropoda: Opisthobranchia) of the Northwestern Gulf of Mexico. Presented to the 60th Annual Meeting of the American Malacological Union - Symposium on the Mollusca of the Gulf of Mexico, Houston, Texas.
- Strenth, N. E., 1996. A Review of the Land Snail *Helicina orbiculata* (Gastropoda: Prosobranchia) from the Southern United States. Presented to the 62nd Annual Meeting of the American Malacological Union at the Field Museum of Natural History in Chicago, Illinois.
- Strenth, N. E., and John D. Beatty, 1997. A Review of the Sea Hare *Aplysia donca* (Gastropoda: Opisthobranchia) from Mustang Island, Texas. Presented to the 63rd Annual Meeting of the American Malacological Union in Santa Barbara, California.
- Strenth, N. E., 1999. Una Revisión Preliminar de la Variación de Alozimas en el Caracol Terrestre *Holospira pedroana* (Gastropoda: Pulmonata) del centro de México. Research Presentation given before the Annual Meeting of the Congreso Nacional de Zoológia in Tepic, Nayarit, Mexico on 10 November 1999.
- Strenth, N. E., 2001. Una Revisión de las Liebres Marinas (Gastropoda: Opisthobranchia) del Noroeste del Golfo de México. Research presentation given to the VIII Reunión Nacional de Malacología y Conquiliología in Cd. Victoria, Tamaulipas, México in September 2001.
- Strenth, N. E., 2003. Recent Changes in Discharge Volume of the South Concho River in West Central Texas. Research presentation given to the Texas Academy of Science (106th Annual Meeting), Stephen F. Austin State University in Nacogdoches, Texas in February 2003.
- Strenth, N. E., Correa-Sandoval, A. and Howells, R. G., 2004. Una Revisión del Género *Popenaias* (Bilvalvia: Unionida) del Nordeste de México. Research presentation given to the IX Reunión Nacional de Malacología y Conquiliología in Merida, Yucatán, México in September 2004.

Rodríguez, J. H., Correa-Sandoval, A. and Strenth, N. E. 2005. Marine Bivalves of Tamaulipas. Research poster given to the Texas Academy of Science (107th Annual Meeting), UT/Pan American in Edinburg in March 2005.

Strenth, N. E., Correa-Sandoval, A. and Howells, R. G., 2005. A Review of the Genus *Popenaias* (Bivalvia: Unionidae) in Northeastern Mexico. Research presentation given to the Texas Academy of Science (107th Annual Meeting), UT/Pan American in Edinburg in March 2005.

Strenth, N. E., Correa-Sandoval, A. and Lynn McCutchen, 2006. A Preliminary Review of the Land Snail Fauna of the Sierra Mojada Region of Western Coahuila, México. Research presentation given to the Texas Academy of Science (108th Annual Meeting) in Beaumont in March 2006.

Ballard, D.A., Strenth, N.E. and D. Brown. 2007. Groundwater Monitoring of Mill Spring in Tom Green County of West Central Texas. Oral research presentation given to the Texas Academy of Science (109th Annual Meeting) at Baylor University in March 2007.

Strenth, N.E. and A. Correa-Sandoval. 2007. Zoogeographical Implications of Recent Records of Land Snails from Northern Coahuila, Mexico. Oral research presentation given to the Texas Academy of Science (109th Annual Meeting) at Baylor University in March 2007.

Vanote, J.A., Correa-Sandoval, A. and N.E. Strenth. 2007. Una Guía de Campo para la Identificación Taxonómica de los Bivalvos Marinos mas comunes de Tamaulipas, México. Poster research presentation given to the X Reunión Nacional de Malacología y Conquiliología in Guadalajara, Jalisco, Mexico in March 2007.

Strenth, N.E., Correa-Sandoval, A. and L. McCutchen. 2007. Una Revisión Preliminar de los Caracoles Terrestres de la Sierra Mojada al Occidente de Coahuila. Oral research presentation given to the X Reunión Nacional de Malacología y Conquiliología in Guadalajara, Jalisco, México in March 2007.

Montag, C.D. and N.E. Strenth 2008. An Examination of Shell Damage in the land snail *Rabdotus alternatus* (Gastropoda: Pulmonata) from the Desert Environments of West Texas and Northern Mexico. Poster research presentation given to the Texas Academy of Science (110th Annual Meeting) at Texas A&M University – Corpus Christi in March 2008.

Strenth, N.E., McCutchen, L. and A. Correa-Sandoval 2008. An Overall Assement of “Los Aracnidos de Tamaulipas”; a one week Mini-Course conducted at the Instituto Tecnológico de Cd. Victoria, Tamaulipas, Mexico in August of 2007. Oral research presentation given to the Texas Academy of Science (110th Annual Meeting) at Texas A&M University – Corpus Christi in March 2008.

Strenth, N.E., Correa-Sandoval, A. and L. McCutchen. 2008. A Review of the land snail genus *Holospira* (Gastropoda: Urocoptidae) from the state of Coahuila in northern Mexico. Oral research presentation given to the Texas Academy of Science (110th Annual Meeting) at Texas A&M University – Corpus Christi in March 2008.

Strenth, Ned E., Alfonso Correa-Sandoval and Alberto Contreras-Arquieta 2009. A Review of the land snail genus Holospira (Gastropoda: Urocoptidae) from the states of Coahuila and Nuevo Leon in northeastern Mexico. Oral presentation to the Southwestern Association of Naturalists annual meeting in Monterrey, Mexico – April 23-25, 2009.

Streth, Ned E., Lynn McCutchen and Alfonso Correa-Sandoval 2009. An Overall Assesment of “Los Arácnidos de Tamaulipas”; A One-Week Mini-Course conducted at the Instituto de Tecnológico de Cd. Victoria, Tamaulipas, Mexico in August of 2007. Oral presentation to the American Arachnological Society annual meeting in Russellville, Arkansas - June 29, 2009.

Streth, Ned E., Alfonso Correa-Sandoval y Lynn McCutchen 2009. Una revisión del caracol terrestre del género *Holospira* (Gastropoda: Urocoptidae) del Estado de Coahuila en el norte de México. Oral presentation to the XI Biennial Meeting of the Sociedad Mexicana de Malacología y Conquiliología at the Universidad Juarez Autónoma de Tabasco in Villahermosa, Tabasco, Mexico – 25-28 August 2009.

Rilling, Rigel and Ned E. Streth 2010. Morphometric and Lamellar Variation in the Mexican Land Snail *Holospira orcutti* (Gastropoda: Pulmonata: Urocoptidae). Oral presentation to the Texas Academy of Science (112th Annual Meeting) at Tarleton State University in March 2010.

Streth, Ned E. and Lynn McCutchen 2010. An overall assessment of “Biology of the Arachnids”; a two and a half week mini-course conducted at the Texas Tech Llano River Field Station in Junction, Texas during June of 2010. Oral presentation to the American Tarantula Society (12th Annual Meeting) in Tucson, Arizona – July 24, 2010.

Streth, Ned E. and Lynn McCutchen 2011. An overall assessment of “Biology of the Arachnids”; a two and a half week mini-course conducted at the Texas Tech Llano River Field Station in Junction, Texas during June of 2010. Poster presentation at the Texas Academy of Science Annual Meeting at St Edward's University in Austin, Texas, March 2011.

Riling, Rigel R., Ned E. Streth and Alfonso Correa-Sandoval 2012. A morphological comparison of *Holospira monclovana* and *Holospira picta* (Gastropoda: Urocoptidae) from northern Mexico using X-ray computed tomography. Oral presentation to the Texas Academy of Science Annual Meeting at Sul Ross State University in March 2012.

Streth, Ned E. and Lauren Langley 2012. Seasonal Occurrence of the Red Algal Genus *Batrachospermum* (Rhodophyta: Batrachospermales) in the South Concho River of West Central Texas. Oral presentation to the Texas Academy of Science Annual Meeting at Sul Ross State University in March 2012.

Langley, Lauren and Ned E. Streth 2013. Seasonal occurrence of epiphytic diatoms (Dinophyta) associated with the red algal genus *Batrachospermum* (Batrachospermales) in the South Concho River of west central Texas. Poster presentation to the Texas Academy of Science Meeting at Schreiner University in March 2013.

Mary Jones, Ned E. Streth and Alfonso Correa-Sandoval 2013. A re-examination of the paratypic series of the fossil land snail *Lysinoe breedlovei* (Gastropoda: Pulmonata) of West Texas using X-ray Computed Tomography. Oral presentation to the Texas Academy of Science Meeting at Schreiner University in March 2013.

Mary Jones and Ned E. Streth 2013. A re-examination and morphological comparison of the Helminthoglyptid fossil land snails *Helix* and *Lysinoe* (Gastropoda: Pulmonata) from Presidio and Brewster counties of West Texas. Oral presentation to the Christmas Mountain Research Symposium in May 2013.

Mary Jones, Ned E. Strenth and Alfonso Correa-Sandoval 2014. A re-examination of the fossil land snails (Gastropoda: Pulmonata) from the Devil's Graveyard Formation of west Texas using CT scanning. Oral presentation to the Texas Academy of Science Meeting at TAMU/Galveston in March 2014.

Mary Jones, Ned E. Strenth & Alfonso Correa-Sandoval 2014. A re-examination of the fossil land snails (Gastropoda: Pulmonata) from the Devil's Graveyard Formation of west Texas using CT scanning. Oral presentation to the Christmas Mountain Research Symposium in May 2014.

Ned E. Strenth, Andrew G. Garcia & Mary Jones 2014. New Records of the Chinati Sheepmoth *Hemileuca chinatiensis* (Lepidoptera: Saturniidae) from Central Texas. Oral presentation to the Christmas Mountain Research Symposium in May 2014.

Alfonso Correa-Sandoval, Ned E. Strenth & Jorge H. Rodríguez C. 2014. Marine Bivalves of the Tamaulipas Coast, Mexico: Diversity & Biogeography 2014. Poster presentation to the Meeting of the Americas in Mexico City in June of 2014.

Mary Jones, Ned E. Strenth & Alfonso Correa-Sandoval 2014. A re-examination of the fossil land snail "Helix" sp. (Gastropoda: Pulmonata) from the middle Oligocene of Nuevo Leon using High Resolution X-Ray Computed Tomography. Oral presentation to the Meeting of the Americas in Mexico City in June of 2014.

Ned E. Strenth, R.R. Rilling & Alfonso Correa-Sandoval 2014. A morphological comparison of *Holospira monclovana* and *Holospira picta* (Gastropoda: Urocoptidae) from Coahuila, Mexico using X-ray computed tomography. Oral presentation to the Meeting of the Americas in Mexico City in June of 2014.

Trilby King, N. Negovetich, L. Partain & N.E. Strenth 2015. Egg-Laying habits of Slosser's buckmoth (Lepidoptera: Saturniidae) from Andrews County in northwest Texas. Poster presentation to the Texas Academy of Science meeting at UIW in San Antonio.

Trilby King, N. Negovetich, L. Partain & N.E. Strenth 2015. Egg-Laying habits of Slosser's buckmoth (Lepidoptera: Saturniidae) from Andrews County in northwest Texas. Oral presentation to the Christmas Mountain Research Symposium in May 2015.

Ned E. Strenth, Mary Jones & Christopher Montag 2015. A Review of the Fossil Holospira (Gastropoda: Pulmonata) from the Tertiary of West Texas. Oral presentation to the Christmas Mountain Research Symposium in May 2015.

Timothy Maddox & Ned E. Strenth 2016. Preliminary analysis of *Chrysina woodii* (Coleoptera: Scarabaeidae) populations in the Davis Mountains of West Texas. Poster presentation to the Southwestern Association of Naturalists meeting in Mexico City in April 2016.

Mary Jones, Ned Strenth & Loren Ammerman 2016. Dietary analysis of the Microwhip Scorpion (Palpigrade: Eukoneniidae) from Val Verde County in Southwestern Texas/ Analisis sobre la dieta de Palpigrados (Palpigradi: Eukoneniidae) del Condado Val Verde al suroeste de Tejas. Poster presentation to the Southwestern Association of Naturalists meeting in Mexico City in April 2016.

Timothy Maddox & Ned E. Strenth 2016. Preliminary analysis of *Chrysina woodii* (Coleoptera: Scarabaeidae) populations in the Davis Mountains of west Texas. Oral presentation to the Christmas Mountains Research Symposium in Brewster Co. in May of 2016.

Mary Jones, Ned Strenth & Loren Ammerman 2016. Dietary analysis of the Microwhip Scorpion (Palpigrade: Eukoneniidae) from Val Verde County in southwestern Texas. Oral presentation to the Christmas Mountains Research Symposium in Brewster Co. in May of 2016.

Michael Lucero y Ned Strenth 2016. Un estudio preliminar de los acociles (Crustacea: Decapoda) del oeste de Texas y el estado de Nuevo México. Poster presentation to the X Reunión Nacional Alejandro Villalobos crustacean meeting in Merida, Yucatan, Mexico in October of 2016.

Timothy Maddox, Ned. E Strenth, and Nicholas J. Negovetich 2017. Population analysis of *chrysina woodii* (Coleoptera:Scarabaeidae) in the Davis Mountains of west Texas / análisis de la población de *chrysina woodii* (Coleoptera: Scarabaeidae) en las Montañas Davis de oeste Texas. Oral presentation to the Southwestern Association of Naturalists meeting in Lawton, Oklahoma in April 2017.

Mary Jones, Ned Strenth, and Loren Ammerman 2017. Diversity in the diet of the microwhip scorpion (Palpigradi: Eukoeneniidae) as revealed by molecular analysis / diversidad en la dieta de palpígrados (Palpigradi: Eukoeneniidae) via análisis molecular. Oral presentation to the Southwestern Association of Naturalists meeting in Lawton, Oklahoma in April 2017.

Michael Lucero and Ned E. Strenth 2017. Preliminary results of a life history study of the southern plains crayfish, *Procambarus simulans* (Crustacea: Decapoda) from west-central Texas. Oral presentation to the Christmas Mountains Research Symposium in Brewster Co. in May of 2017.

Mary Jones, Ned E. Strenth and Loren Ammerman 2017. Diversity in the diet of the microwhip scorpion (Palpigradi: Eukoeneniidae) as revealed by molecular analysis. Oral presentation to the Christmas Mountains Research Symposium in Brewster Co. in May of 2017.

Timothy G. Maddox and Ned E. Strenth 2017. A population analysis of *Chrysina woodii* (Coleoptera: Scarabaeidae) in the Davis Mountains of west Texas. Oral presentation to the Christmas Mountains Research Symposium in Brewster Co. in May of 2017.

Jones, M. Strenth, N. & L. McCutchen 2017. Diversity in the diet of the microwhip scorpion (Palpigradi: Eukoeneniidae) from Val Verde County in southwestern Texas as revealed by molecular analysis. Oral presentation to the American Arachnological Society meeting in Juriquilla, Mexico in July of 2017.

Michael Lucero and Ned Strenth 2017. Results of a life history study of the southern plains crayfish, *Procambarus simulans* (Crustacea: Decapoda), from west-central Texas. Poster presentation to the Third International Conference on the Biology of Freshwater Decapods in Mexico City in October of 2017