

Peer-reviewed Publications

Maryland Department of Natural Resources staff

2021-2025

Jesse J., Nesslage G., **Matsche** M., Townsend H., Shen C., Testa J., Wilberg M. In press. Quantifying trends in and potential drivers of mycobacteriosis in Atlantic striped bass in Maryland waters of the Chesapeake Bay. Transactions of the American Fisheries Society.

Matsche M.A., Blazer V.S., Pulster E.L. 2023. White perch health relative to urbanization and habitat degradation in Chesapeake Bay tributaries. I. Biliary neoplasms and hepatic lesions. DOI 10.3354/dao03733. Diseases of Aquatic Organisms 154:85-105.

Matsche M.A., Blazer V.S., Pulster E.L. 2023. White perch health relative to urbanization and habitat degradation in Chesapeake Bay tributaries. II. Hepatic and splenic macrophage aggregates. DOI 10.3354/dao03734. Diseases of Aquatic Organisms 154:107-130.

Matsche, M.A. and E. L. Pulster. 2021. Seasonal variation of polycyclic aromatic hydrocarbon metabolites in bile of white perch *Morone americana* from two Chesapeake Bay tributaries. DOI 10.3354/dao03637. Diseases of Aquatic Organisms 147(1):63-86.

Anstead KA, Drew K, Chagaris D, Schueller AM, McNamee JE, Buchheister A, Nesslage G, **Uphoff Jr JH**, Wilberg MJ, **Sharov** A (2021) The path to an ecosystem approach for forage fish management: A case study of Atlantic menhaden. Frontiers in Marine Science 8

Matsche, M.A., V.S. Blazer, E.L. Pulster, and P.M. Mazik. (2021). Biological and anthropogenic influences on macrophage aggregates in white perch *Morone americana* from Chesapeake Bay, USA. Diseases of Aquatic Organisms 143:79-100.

Matsche, M.A., V. Yurakhno, J. Zhang, and H. Sato. (2021). Synopsis of the species of the genus *Zschokkella* Auerbach, 1910 (Myxozoa: Bivalvulida: Myxidiidae). Systematic Parasitology 98:25-55.

Plough, L.V., A.J. Bunch, B.B. Lee, C.L. Fitzgerald, C.P. Stence, and B.M. **Richardson** (2021). Development and testing of an environmental DNA (eDNA) assay for endangered Atlantic sturgeon to assess its potential as a monitoring and management tool. Environmental DNA 2021;00:1-15. <https://doi.org/10.1002/edn3.186>

Wolny, J.L., C.B. **McCollough**, D.S. **Rosales**, and J.S. Pitula. Harmful algal bloom species in the St. Martin River: surveying the headwaters of the northern Maryland coastal bays. Journal of Coastal Research (in press).

2016-2020

Matsche, M.A., V.S. Blazer, E.L. Pulster, and P.M. Mazik. (2020). High prevalence of biliary neoplasia in white perch *Morone americana*: potential roles of bile duct parasites and environmental contaminants. Diseases of Aquatic Organisms 141:195-224.

Matsche, M. A., V. S. Blazer and P. M. Mazik (2019). Comparisons of stereological and other approaches for quantifying macrophage aggregates in piscine spleens. *Journal of Aquatic Animal Health* 31(4): 328-348.

Matsche, M.A., V.S. Blazer, and P.M. Mazik. 2019. Seasonal development of the coccidian parasite *Goussia bayae* and hepatobiliary histopathology in the white perch *Morone americana* from Chesapeake Bay. *Diseases of Aquatic Organisms* 134(2): 113-135.

Matsche, M.A., C.R. Adams, and V.S. Blazer. 2019. Newly described *Coccidia Goussia bayae* from white perch *Morone americana*: Morphology and phylogenetics support emerging taxonomy of *Goussia* within piscine hosts. *Journal of Parasitology* 105(1): 1-10.

Glaspie, C.N., R.D. Seitz, M.B. Ogburn, C.F. **Dungan**, and A.H. Hines. 2018. Impacts of habitat, predators, recruitment, and disease on soft-shell clams *Mya arenaria* and stout razor clams *Tagelus plebeius* in Chesapeake Bay. *Marine Ecology Progress Series* 603(2018): 117-133.

Vázquez, N., R. Aranguren, C.F. **Dungan**, and F. Cremonte. 2018. Parasites in two coexisting bivalves of the Patagonia coast, southwestern Atlantic Ocean: The Puelche oyster (*Ostrea puelchana*) and false oyster (*Pododesmus rudis*). *Journal of Invertebrate Pathology* 158(2018): 6-15.

Densmore, C.L., D.D. Iwanowicz, C.A. Ottinger, L.J. Hindman, A.M. Bessler, L.R. Iwanowicz, D.J. Prosser, M. Whitbeck, and C.P. **Driscoll**. 2017. Detection of avian influenza virus from sediment samples in waterfowl habitats on the Delmarva Peninsula, United States. *Avian Diseases* 61(4): 520-525.

Hoening, J.M., M.L. Groner, M.W. Smith, W.K. Vogelbein, D.M. Taylor, D.F. Landers, J.T. Swenarton, D.T. Gauthier, P. Sadler, M.A. **Matsche**, A.N. Haines, H.J. Small, R. Pradel, R. Choquet, and J.D. Shields. 2017. Impact of disease on the survival of three commercially fished species. *Ecological Applications* 27(7): 2116-2127.

MacLeod, A.H., V.S. Blazer, M.A. **Matsche**, and L.T. Yonkos. 2017. Nonlethal laparoscopic detection of intersex (testicular oocytes) in largemouth bass (*Micropterus salmoides*) and smallmouth bass (*Micropterus dolomieu*). *Environmental Toxicology and Chemistry* 36(7): 1924-1933.

Matsche, M.A. 2017. Efficacy and physiological response to chemical anesthesia in wild hickory shad *Alosa mediocris* during spawning season. *Marine and Coastal Fisheries* 9(1): 296-304.

Matsche, M.A., K. **Rosemary**, and C.P. Stence. 2017. A comparison of hematology, plasma chemistry and injuries in hickory shad (*Alosa mediocris*) captured by electrofishing and angling during a spawning run. *Veterinary Clinical Pathology* 46(3): 471-482.

Prosser, D.J., C.L. Densmore, L.J. Hindman, D.D. Iwanowicz, C.A. Ottinger, L.R. Iwanowicz, C.P. **Driscoll**, J.L. Nagel. 2017. Low pathogenic avian influenza viruses in wild migratory waterfowl in a region of high poultry production, Delmarva, Maryland. *Avian Diseases* 61(1): 128-134.

Reece, K.S., G.P. Scott, C. Dang, and C.F. **Dungan**. 2017. A novel *Perkinsus chesapeaki* in vitro isolate from an Australian cockle, *Anadara trapezia*. Journal of Invertebrate Pathology 148(2017): 86-93.

Poukish, C.A., Luckett, C.N., Kaltenbach, N., **Matsche**, M., and A. Place. 2017. An unusual “cold weather” fish kill in Maryland caused by karlotoxin. Proceedings of the 9th US Symposium on Harmful Algae, Baltimore, MD.

Flowers, E.M., K. Simmonds, G.A. **Messick**, L. Sullivan, and E.J. Schott. 2016. PCR-based prevalence of a fatal reovirus of the blue crab, *Callinectes sapidus* (Rathbun) along the northern Atlantic coast of the USA. Journal of Fish Diseases 39(6): 705-714.

<http://onlinelibrary.wiley.com/doi/10.1111/jfd.12403/epdf>

2011-2015

da Silva, P.M., M.P. Scardua, C.B. Vieira, A.C. Alves, and C.F. **Dungan**. 2015. Survey of pathologies among oysters *Crassostrea gasar* (Adanson 1757) from cultured and wild populations of the São Francisco Estuary, Sergipe, Northeast Brazil. Journal of Shellfish Research 34(2): 289-296.

Dang, C., C.F. **Dungan**, G.P. Scott, and K.S. Reece. 2015. *Perkinsus* sp. infections and in vitro isolates from *Anadara trapezia* mud arks of Queensland, Australia. Diseases of Aquatic Organisms 113(1): 51-58.

Dungan, C.F. and D. Bushek. 2015. Development and applications of Ray’s fluid thioglycollate media for detection and manipulation of *Perkinsus* spp. pathogens of marine molluscs. Journal of Invertebrate Pathology 131(2015): 68-82.

Miller, E.A., C.P. **Driscoll**, S. Davison, L. Murphy, E. Bronson, A. Wack, A. Rivas, and J. Brown. 2015. Snowy owl (*Bubo scandiacus*) morbidity and mortality investigations in the DOS region in the winters of 2013-2014 and 2014-2015. Delmarva Ornithologist 44(2015): 4-12.

Arnold, J.E., M.A. **Matsche**, and K. **Rosemary**. 2014. Preserving whole blood in formalin extends the specimen stability period for manual cell counts for fish. Veterinary Clinical Pathology 43(4): 613-620.

Bronson, E., H. Spiker, and C.P. **Driscoll**. 2014. Serosurvey for selected pathogens in free-ranging American black bears (*Ursus americanus*) in Maryland, USA. Journal of Wildlife Diseases 50(4): 829–836.

da Silva, P.M., M.P. Scardua, R.T. Vianna, R.C. Mendonça, C.B. Vieira, C.F. **Dungan**, G.P. Scott, and K.S. Reece. 2014. Two *Perkinsus* spp. infect *Crassostrea gasar* oysters from cultured and wild populations of the Rio São Francisco estuary, Sergipe, northeastern Brazil. Journal of Invertebrate Pathology 119(2014): 62-71.

Flowers, J.R. and M.A. **Matsche**. 2014. Notes on the fish parasite *Nitzschia* (Monogenoidea: Capsalidae) in North America. Northeastern Naturalist 21(3): N18-N27.

Matsche, M. A., Arnold, J., Jenkins, E., **Townsend, H.**, & **Rosemary, K.** (2014). Determination of hematology and plasma chemistry reference intervals for 3 populations of captive Atlantic sturgeon (*Acipenser oxyrinchus oxyrinchus*). *Veterinary Clinical Pathology*, 43(3), 387-396. doi:10.1111/vcp.12174

Blazer, V.S., A.E. Pinkney, J.A. Jenkins, L.R. Iwanowicz, S. Minkkinen, R.O. Draugelis-Dale, and J.H. **Uphoff**. 2013. Reproductive health of yellow perch *Perca flavescens* in selected tributaries of the Chesapeake Bay. *Science of the Total Environment* 447: 198-209.

Dubey, J.P., D. Hill, D. Zarlenga, S. Choudhary, L.R. Ferreira, S. Oliveira, S.K. Verma, O.C.H. Kwok, C.P. **Driscoll**, and H. Spiker. 2013. Isolation and genetic characterization of *Toxoplasma gondii* and *Trichinella murelli* from black bear (*Ursus americanus*). *Veterinary Parasitology* 196: 24-30.

Jacobs, J. M., Harrell, R. M., **Uphoff, J.**, **Townsend, H.**, & Hartman, K. (2013). Biological Reference Points for the Nutritional Status of Chesapeake Bay Striped Bass. *North American Journal of Fisheries Management*, 33(3), 468-481. doi:10.1080/02755947.2013.763876

Marcino, J. 2013. A comparison of two methods for colorimetric *in situ* hybridization using paraffin-embedded tissue sections and digoxigenin-labeled hybridization probes. *Journal of Aquatic Animal Health* 25(2): 119-124.

Matsche, M.A. 2013. A portable electro-immobilization and laparoscopy system for sex determination and gonadal biopsy in largemouth bass *Micropterus salmoides*. *Journal of Fish Biology* 83(5): 1391-1400.

Matsche, M.A., K.M. **Rosemary**, H.M. Brundage III, and J.C. O'Herron II. 2013. Hematology and plasma chemistry of wild shortnose sturgeon *Acipenser brevirostrum* from Delaware River, USA. *Journal of Applied Ichthyology* 29(1): 6-14.

Matsche, M.A. 2013. Relative physiological effects of laparoscopic surgery and anesthesia with tricaine methanesulfonate (MS-222) in Atlantic sturgeon *Acipenser oxyrinchus oxyrinchus*. *Journal of Applied Ichthyology* 29(3): 510-519.

Matsche, M.A., K.M. **Rosemary**, H.M. Brundage III, and J.C. O'Herron II. 2013. Reproductive demographics, intersex, and altered hormone levels in shortnose sturgeon *Acipenser brevirostrum* from Delaware River, USA. *Journal of Applied Ichthyology* 29(2): 299-309.

Miller, E.A., E. Brunner, C. **Driscoll**, and P. McGowan. 2013. Botulism...or is it? *Wildlife Rehabilitation Bulletin*. 31(1): 1-12.

Ng, T.F.F., C.P. **Driscoll**, M.P. Carlos, A. Prioleau, T. Schmieder, B. Dwivedi, J. Wong, Y. Cha, S. Head, M. Breitbart, and E. Delwart. 2013. A distinct lineage of vesiculovirus from big brown bats, United States. *Emerging Infectious Diseases* 19(12): 1981-1983.

Zhang, H., D.A. Campbell, N.R. Sturm, M.A. Rosenblad, C.F. **Dungan**, and S. Lin. 2013. Signal recognition particle RNA in dinoflagellates and the perkinsid *Perkinsus marinus*. *Protist* 164(5): 748-761.

Dungan, C.F., R.B. Carnegie, K.M. Hill, C.B. McCollough, S.E. Laramore, C.J. Kelly, N.A. Stokes, and J. Scarpa. 2012. Diseases of oysters *Crassostrea ariakensis* and *C. virginica* reared in ambient waters from the Choptank River, Maryland and the Indian River Lagoon, Florida. *Diseases of Aquatic Organisms* 101(3): 173-183.

Matsche, M.A., E. Markin, E. Donaldson, A. Hengst, and A. Lazur. 2012. Effect of chloride on nitrite-induced methemoglobinemia in Atlantic sturgeon (*Acipenser oxyrinchus oxyrinchus* Mitchill). *Journal of Fish Diseases* 35(12): 873-885.

Matsche, M.A. and J. Gibbons. 2012. Annual variation of hematology and plasma chemistry in shortnose sturgeon, *Acipenser brevirostrum*, during a dam-impeded spawning run. *Fish Physiology and Biochemistry* 38(6): 1679-1696.

Matsche, M.A. 2011. Evaluation of tricaine methanesulfonate (MS-222) as a surgical anesthetic for Atlantic sturgeon *Acipenser oxyrinchus oxyrinchus*. *Journal of Applied Ichthyology* 27(2): 600-610.

Matsche, M.A., R.S. Bakal, and K.M. **Rosemary**. 2011. Use of laparoscopy to determine sex and reproductive status of shortnose sturgeon (*Acipenser brevirostrum*) and Atlantic sturgeon (*Acipenser oxyrinchus oxyrinchus*). *Journal of Applied Ichthyology* 27(2): 627-636.

Prasad, M.B.K., L. Wen, X. **Zhang**, R.J. **Wood**, and R. Murtugudde. 2011. Predicting dissolved oxygen in the Chesapeake Bay: applications and implications. *Aquatic Sciences* 73(3): 437- 451.

Tang, F.J., G.A. **Messick**, C.R. Pantoja, R.M. Redman, and D.V. Lightner. 2011. Histopathological characterization and *in situ* detection of *Callinectes sapidus* reovirus. *Journal of Invertebrate Pathology* 108(3): 226-228.

Uphoff, J.H., M. McGinty, R. Lucacovic, J. Mowrer, and B. Pyle. 2011. Impervious surface, summer dissolved oxygen, and fish distribution in Chesapeake Bay subestuaries: Linking watershed development, habitat conditions, and fisheries management. *North American Journal of Fisheries Management* 31(3): 554-566.

Zhang, H., C.F. **Dungan**, and S. Lin. 2011. Introns, alternative splicing, spliced leader *trans*-splicing and differential expression of *pna* and *cyclin* in *Perkinsus marinus*. *Protist* 162(1): 154-167.

Zhang, H., D.A. Campbell, N.R. Sturm, C.F. **Dungan**, and S. Lin. 2011. Spliced leader RNAs, mitochondrial gene frameshifts, and multi-protein phylogeny expand support for the genus *Perkinsus* as a unique group of alveolates. *PLoS ONE* 6(5): e19933.

<http://dx.plos.org/10.1371/journal.pone.0019933>

2006-2010

Abbe, G.R., C.B. **McCullough**, L.S. Barker, and C.F. **Dungan**. 2010. Performance of disease-tolerant strains of eastern oyster (*Crassostrea virginica*) in the Patuxent River, Maryland, 2003 to 2007. *Journal of Shellfish Research* 29(1): 161-175.

Ladman, B.S., C.P. **Driscoll**, C.R. Pope, R.D. Slemmons, and J. Gelb Jr. 2010. Potential of low pathogenicity avian influenza viruses of wild bird origin to establish experimental infections in turkeys and chickens. *Avian Diseases* 54(3): 1091–1094.

Matsche, M.A., J.R. Flowers, E.L. Markin, and C.P. Stence. 2010. Observations and treatment of *Nitzschia sturionis* on Atlantic sturgeon from Chesapeake Bay. *Journal of Aquatic Animal Health* 22(3): 174-181.

Matsche, M.A., A. Overton, J. **Jacobs**, M.R. **Rhodes**, and K.M. **Rosemary** 2010. Low prevalence of splenic mycobacteriosis in migratory striped bass (*Morone saxatilis*) from North Carolina and Chesapeake Bay. *Diseases of Aquatic Organisms* 90(3): 181-189.

Stout, J.D., D.F. Brinker, C.P. **Driscoll**, S. Davison, and L.A. Murphy 2010. Serum biochemistry values, plasma mineral levels, and whole blood heavy metal measurements in wild northern goshawks (*Accipiter gentilis*). *Journal of Zoo and Wildlife Medicine* 41(4): 649-655.

Sheppard, B.J. and C.F. **Dungan**. 2009. Exotic *Perkinsus* sp. protozoa in an imported Vietnamese ornamental clam, *Tridacna crocea*, maintained in a home aquarium. *Journal of Zoo and Wildlife Medicine* 40(1): 140-146.

Stine, C.B., J.M. **Jacobs**, A.S. Overton, M. **Rhodes**, and A. Baya. 2009. Expanded range and new host species of *Mycobacterium shottsii* and *M. pseudoshottsii*. *Journal of Aquatic Animal Health* 21(3): 179-183.

Hall, J.S., K.T. Bentler, G. Landolt, S.A. Elmore, R.B. Minnis, T.A. Campbell, S.C. Barras, J.J. Root, J. Pilon, K. Pabilonia, C. **Driscoll**, D. Slate, H. Sullivan, and R.G. McLean. 2008. Influenza infection in wild raccoons. *Emerging Infectious Diseases*. 14(12): 1842-1848.

McCullough, C.B. 2008. Application of an aqueous acid-fast staining technique for detection of pathogens of aquatic species. *Biotechnic and Histochemistry* 83(4): 191-197.

Moss, J.A., J. Xiao, C.F. **Dungan**, and K.S. Reece. 2008. Description of *Perkinsus beihaiensis* n. sp., a new *Perkinsus* sp. parasite in oysters of southern China. *Journal of Eukaryotic Microbiology* 55(2): 117-130.

Reece, K.S., C.F. **Dungan**, and E.M. Burreson. 2008. Molecular epizootiology of *Perkinsus marinus* and *P. chesapeaki* infections among wild oysters and clams in Chesapeake Bay, USA. *Diseases of Aquatic Organisms* 82(3): 237-248.

Remacha-Triviño, A., D. Borsay-Horowitz, C. **Dungan**, X. Gual-Arnau, J. Gómez-Leon, L. Villamil, and M. Gómez-Chiarri. 2008. Numerical quantification of *Perkinsus marinus* in the American oyster *Crassostrea virginica* (Gmelin, 1791) (Mollusca: Bivalvia) by modern stereology. *Journal of Parasitology* 94(1): 125-136.

Albright, B.W., G.R. Abbe, C.B. **McCollough**, L.S. Barker, and C.F. **Dungan**. 2007. Growth and mortality of dermo-disease-free juvenile oysters (*Crassostrea virginica*) at three salinity regimes in an enzootic area of Chesapeake Bay. *Journal of Shellfish Research* 26(2): 451-463.

Dungan, C.F., K.S. Reece, R.M. **Hamilton**, N.A. Stokes, and E.M. Bureson. 2007. Experimental cross-infections by *Perkinsus marinus* and *P. chesapeaki* in three sympatric species of Chesapeake Bay oysters and clams. *Diseases of Aquatic Organisms* 76(1): 67-75.

Dungan, C.F., K.S. Reece, J.A. Moss, R.M. **Hamilton**, and B.K. Diggles. 2007. *Perkinsus olseni* in vitro isolates from the New Zealand clam *Austrovenus stutchburyi*. *Journal of Eukaryotic Microbiology* 54(3): 263-270.

Kane, A.S., C.B. Stine, L. Hungerford, M. **Matsche**, C.P. **Driscoll**, and A.M. Baya. 2007. Mycobacteria as environmental portent in Chesapeake Bay fishes. *Emerging and Infectious Diseases* 13(2): 329-331.

McCollough, C.B., B.W. Albright, G.R. Abbe, L.S. Barker, and C.F. **Dungan**. 2007. Acquisition and progression of *Perkinsus marinus* infections by specific-pathogen-free juvenile oysters (*Crassostrea virginica* Gmelin) in a mesohaline Chesapeake Bay tributary. *Journal of Shellfish Research* 26(2): 465-477.

Moss, J.A., E.M. Bureson, J.F. Cordes, C.F. **Dungan**, G.D. Brown, A. Wang, X. Wu, and K.S. Reece. 2007. Survey of *Crassostrea ariakensis* and other oyster species in Asia for *Perkinsus* spp., molluscan herpesviruses, and other parasites: implications for non-native oyster introduction to Chesapeake Bay. *Diseases of Aquatic Organisms* 77(3): 207-223.

Dungan, C.F. and K.S. Reece. 2006. In vitro propagation of two *Perkinsus* spp. parasites from Japanese Manila clams, *Venerupis philippinarum*, and description of *Perkinsus honshuensis* n. sp. *Journal of Eukaryotic Microbiology* 53(5): 316-326.

Lazur, A., S. **Early**, and J.M. **Jacobs**. 2006. Acute toxicity of 5% rotenone to northern snakeheads. *North American Journal of Fisheries Management* 26(3): 628-630.

Lyons, M.M., R. Smolowitz, C.F. **Dungan**, and S.B. Roberts. 2006. Development of a real-time PCR assay for the hard clam pathogen, quahog parasite unknown (QPX). *Diseases of Aquatic Organisms* 72(1): 45-52.

2001-2005

Bureson, E.M., K.S. Reece, and C.F. **Dungan**. Molecular, morphological, and experimental evidence support the synonymy of *Perkinsus chesapeaki* and *Perkinsus andrewsi*. *Journal of Eukaryotic Microbiology* 52(3): 258-270.

Goedken, M., B. Morsey, I. Sunila, C. **Dungan**, and S. De Guise. 2005. The effects of temperature and salinity on apoptosis of *Crassostrea virginica* hemocytes and *Perkinsus marinus*. *Journal of Shellfish Research* 24(1): 177-183.

Yee, A., C. **Dungan**, R. **Hamilton**, M. Goedken, S. DeGuise, and I. Sunila. 2005. Apoptosis of the protozoan oyster pathogen *Perkinsus marinus* in vivo and in vitro in the Chesapeake Bay and Long Island Sound. *Journal of Shellfish Research* 24(4): 177-183.

Elston, R.A., C.F. **Dungan**, T.R. Meyers, and K.S. Reece. 2004. *Perkinsus* sp. infection risk for Manila clams, *Venerupis philippinarum* (A. Adam and Reeve, 1850) on the Pacific coast of North and Central America. *Journal of Shellfish Research* 23(1): 101-105.

Jacobs, J.M., W.F. Van Heukelem, C. **Giesecker**, and R.M. Harrell. 2004. Caging Atlantic menhaden: Collection, husbandry, and in situ bioassays with a sensitive estuarine species. *Proceedings of the Annual Conference of the Southeastern Association of Fish and Wildlife Agencies* 58(1): 207-218.

Jordan, S.J. and J.M Coakley. 2004. Long-term projections of eastern oyster populations under various management scenarios. *Journal of Shellfish Research* 23(1): 63-72.

Messick, G.A., R.M. Overstreet, T.F. Nalepa, and S. **Tyler**. 2004. Prevalence of parasites in amphipods *Diporeia* spp. from Lakes Michigan and Huron, USA. *Diseases of Aquatic Organisms* 59(2): 159-170.

Messick, G.A., H.A. Vanderploeg, J.F. Cavaletto, and S.S. **Tyler**. 2004. Histological characteristics of abnormal protrusions on copepods from Lake Michigan, USA. *Zoological Studies* 43(2): 314-322.

Ragone Calvo, L.M., C.F. **Dungan**, B.S. Roberson, and E.M. Bureson. 2003. Systematic evaluation of factors controlling *Perkinsus marinus* transmission dynamics in the lower Chesapeake Bay. *Diseases of Aquatic Organisms* 56(1): 75-86.

Reimschuessel R., C.M. **Giesecker**, C. **Driscoll**, A. Baya, A.S. Kane, V. S. Blazer, J.J. Evans, M. L. Kent, J.D.W. Moran, and S.L. Poynton. 2003. Myxosporean plasmodial infection associated with ulcerative lesions in young-of-the-year Atlantic menhaden *Brevoortia tyrannus* (Latrobe) (Clupeidae) in a tributary of the Chesapeake Bay, and possible links to *Kudoa clupeidae*. *Diseases of Aquatic Organisms* 53(2): 143-166.

Abraham, E, B.M. **Richardson**, S.P. Minkkinen, D. Alok and Y. Zohar. 2002. A study in reproductive biology and endocrinology of a primitive Teleostei, the American shad (*Alosa sapidissima*). *Biology of Reproduction* 66 (Suppl. 1):261-261.

Bushek, D., C.F. **Dungan**, and A.J. Lewitus. 2002. Serological affinities of the oyster pathogen *Perkinsus marinus* (Apicomplexa) with some dinoflagellates (Dinophyceae). *Journal of Eukaryotic Microbiology* 49(1): 11-16.

Dungan, C.F., R.M. **Hamilton**, K.L. Hudson, C.B. **McCullough**, and K.S. Reece. 2002. Two epizootic diseases in Chesapeake Bay commercial clams, *Mya arenaria* and *Tagelus plebeius*. *Diseases of Aquatic Organisms* 50(1): 67-78.

Jordan, S.J., K.N. **Greenhawk**, C.B. **McCollough**, J. **Vanisko**, and M.L. Homer. 2002. Oyster biomass, abundance, and harvest in northern Chesapeake Bay: trends and forecasts. *Journal of Shellfish Research* 21(2): 733-741.

Blanchard, T., N. Santiago, T. Lipscomb, R. Garber, W. McFee, and S. **Knowles**. 2001. Two novel alpha herpesviruses associated with fatal disseminated infections in Atlantic bottlenose dolphins. *Journal of Wildlife Diseases* 37(2): 297-305.

Folmar, L.C., N.D. Denslow, K. Kroll, E.F. Orlando, J. Emblom, J. **Marcino**, C. Metcalfe, and L.J. Guillette Jr. 2001. Altered serum sex steroids and vitellogenin induction in walleye (*Stizostedion vitreum*) collected near a metropolitan sewage treatment plant. *Archives of Environmental Contamination and Toxicology* 40(3): 392-398.

Litwiler, T.L. and T.W. Cronin. 2001. No evidence of accommodation in the eyes of the bottlenose dolphin, *Tursiops truncatus*. *Marine Mammal Science* 17(3): 508-525.

Smith, G., K. **Greenhawk**, D. Bruce, E. Roach, and S. **Jordan**. 2001. A digital presentation of the Maryland oyster habitat and associated bottom types in the Chesapeake Bay (1974-1983). *Journal of Shellfish Research* 20(1): 197-206.

Sunila, I., R.M **Hamilton**, and C.F. **Dungan**. 2001. Ultrastructural characteristics of the in vitro cell cycle of the protozoan oyster pathogen *Perkinsus marinus*. *Journal of Eukaryotic Microbiology* 48(3): 348-361.

1996-2000

Jordan, S.J. and P.A. Vaas. 2000. An index of ecosystem integrity for northern Chesapeake Bay. *Environmental Science and Policy* 3: 559-588.

Kane, A.S., M.J. Dykstra, E.J. Noga, R. Reimschuessel, A. Baya, C. **Driscoll**, and H.W. Paerl. 2000. Observations and reporting of estuarine finfish lesions: *Pfiesteria* and other etiologies. *Marine Environmental Research*. 50: 473-477.

Driscoll, C. 1999. Legislation, regulation, and conservation of wild marine mammals. *Journal of the American Veterinary Association* 214(8): 1187-1190.

Kane, A., A. Baya, R. Reimschuessel, C. Poukish, and C. **Driscoll** 1999. Field sampling and necropsy examination of fish. *Virginia Journal of Science* 50(4): 345-363.

Messick, G.A., S.J. **Jordan**, and W.F. Van Heukelum. 1999. Salinity and temperature effects on *Hematodinium* sp. in the blue crab *Callinectes sapidus*. *Journal of Shellfish Research* 18(2): 657-662.

Smith, G. and K. **Greenhawk**. 1998. Shellfish benthic habitat assessment in the Chesapeake Bay; progress towards integrated technologies for mapping and analysis. *Journal of Shellfish Research* 17(5): 1433-1437.

Christmas, J.F., M.R. McGinty, D.A. Randle, G.F. **Smith**, and S.J. **Jordan**. 1997. Oyster shell disarticulation in three Chesapeake Bay tributaries. *Journal of Shellfish Research* 16(1): 115-123.

Evans, J., A. Norden, F. **Cresswell**, K. **Insley**, and S. **Knowles** 1997. Sea turtle strandings in Maryland, 1991 through 1995. *The Maryland Naturalist* 41(1-2): 23-34.

Pierce, J.C., W.L. Maloy, L. Salvador, and C.F. **Dungan**. 1997. Recombinant expression of the antimicrobial peptide polyphemusin, and its activity against the protozoan oyster pathogen *Perkinsus marinus*. *Molecular Marine Biology and Biotechnology* 6(3): 248-259.

Calvo, G., R. **Fagan**, K. **Greenhawk**, G. **Smith**, and S. **Jordan**. 1996. Spatial distribution and intensity of *Perkinsus marinus* infections in Oyster Recovery Areas in Maryland. *Journal of Shellfish Research* 15(2): 381-389.

Folmar, L.C., N. Denslow, V. Rao, M. Chow, A. Crain, J. Emblom, J. **Marcino**, and L.J. Guillette, Jr. 1996. Vitellogenin induction and reduced serum testosterone concentrations in feral male carp (*Cyprinus carpio*) captured near a major metropolitan sewage treatment plant. *Environmental Health Perspectives* 104(10): 1096-1101.

Krantz, G.E. and S.J. **Jordan**. 1996. Management alternatives for protecting *Crassostrea virginica* fisheries in *Perkinsus marinus* enzootic and epizootic areas. *Journal of Shellfish Research* 15(1): 167-176.

1991-1995

Dungan, C.F. and R.M. **Hamilton**. 1995. Use of a tetrazolium-based cell proliferation assay to measure effects of in vitro conditions on *Perkinsus marinus* (Apicomplexa) proliferation. *Journal of Eukaryotic Microbiology* 42(4): 379-388.

Jordan, S.J. 1995. Population and disease dynamics of Maryland oyster bars: a multivariate classification analysis. *Journal of Shellfish Research* 4: 459-468.

Mylonas, C., Y. Zohar, B. **Richardson** and S. Minkkinen. 1995. Induced spawning of wild American shad *Alosa sapidissima* using sustained administration of gonadotropin-releasing hormone analog (GnRHa). *Journal of the World Aquaculture Society* 26(3):240-251.

Dungan, C.F. and B.S. Roberson. 1993. Binding specificities of mono- and polyclonal antibodies to the protozoan oyster pathogen *Perkinsus marinus*. *Diseases of Aquatic Organisms* 15(1993): 9-22.

Sunila, I. and C.F. **Dungan**. 1992. Different proteins in the hemolymph sera from sarcomatous and healthy softshell clams *Mya arenaria*. *Comparative Biochemistry and Physiology* 102B(3): 621-623.

Olson, R.E., C.F. **Dungan**, and R.A. Holt. 1991. Water-borne transmission of *Dermocystidium salmonis* in the laboratory. *Diseases of Aquatic Organisms* 12(1991): 41-48.

Rockey, D.D., C.F. **Dungan**, T. Lunder, and J.S. Rohovec. 1991. Monoclonal antibodies against *Aeromonas salmonicida* lipopolysaccharide identify differences among strains. *Diseases of Aquatic Organisms* 10(1991): 115-120.

1985-1990

Dungan, C.F., R.A. Elston, and M.H. Schiewe. 1989. Evidence for colonization and destruction of hinge ligaments in cultured juvenile Pacific oysters *Crassostrea gigas* by cytophaga-like bacteria. *Applied and Environmental Microbiology* 55(5): 1128-1135.

Dungan, C.F. and R.A. Elston. 1988. Histopathological and ultrastructural characteristics of bacterial destruction of the hinge ligaments of cultured juvenile Pacific oysters *Crassostrea gigas*. *Aquaculture* 72(1-2): 1-14.

Kent, M.L., C.F. **Dungan**, R.A. Elston, and R.A. Holt. 1988. *Cytophaga* infection in Atlantic salmon *Salmo salar* in seawater. *Diseases of Aquatic Organisms* 4(1988): 173-179.

MacLean, S.A., C.M. Morrison, R.A. Murchelano, S. Everline, and J.J. **Evans**. 1987. Cysts of unknown etiology in marine fishes of the Northwest Atlantic and Gulf of Mexico. *Canadian Journal of Zoology* 65(5): 296-303.

Ehrich, M., C. **Driscoll**, and C. Larsen 1986. Ability of ethoxyquin and butylated hydroxytoluene to counteract deleterious effects of dietary aflatoxin in chicks. *Avian Diseases* 30(4): 802-807.

Ehrich, M., C. **Driscoll**, and W. Gross. 1985. Effect of dietary exposure to aflatoxin B1 on resistance of young chickens to organophosphate pesticide challenge. *Avian Diseases* 29(3): 715-720.

Larsen, C., M. Ehrich, C. **Driscoll**, and W. Gross 1985. Aflatoxin-antioxidant effects on growth of young chicks. *Poultry Science* 64(12): 2287-2291.

Chapters, Books, and Proceedings

Kane, A.S., C.B. Stine, L. Hungerford, M. **Matsche**, C. **Driscoll**, L. **Pieper**, K. **Rosemary**, J.M. **Jacobs**, and A. Baya. 2006. Mycobacteriosis in juvenile Atlantic menhaden. *In*: Ottinger, C.A. and Jacobs, J.M. (eds.), USGS/NOAA Mycobacteriosis in Striped Bass Workshop. USGS Scientific Investigations Report 2006-5214; NOAA NCCOS Technical Memorandum 41, pp. 25-26.

Kane, A.S., L. Hungerford, C.B. Stine, M. **Matsche**, C. **Driscoll**, J.M. **Jacobs**, and A. Baya. 2006. Mycobacteriosis in Chesapeake Bay fishes: perspectives and questions. *In*: Ottinger, C.A. and Jacobs, J.M. (eds.), USGS/NOAA Mycobacteriosis in Striped Bass Workshop. USGS Scientific Investigations Report 2006-5214; NOAA NCCOS Technical Memorandum 41, pp. 29-30.

Kane, A.S., L. Hungerford, C.B. Stine, M. **Matsche**, C.P. **Driscoll**, J.M. **Jacobs**, and A.M. Baya. 2006. Mycobacteriosis in Chesapeake Bay fishes: Perspectives and questions. *In*: Ottinger, C.A. and Jacobs, J.M. (eds.), USGS/NOAA Workshop on Mycobacteriosis in Striped Bass, May 7-10, 2006, USGS Scientific Investigations Report 2006-5214; NOAA NCCOS Technical Memorandum 41, p.42.

Matsche, M.A., L. **Pieper**, C.B. Stine, A. Kane, A. Baya, K. **Rosemary**, C. **Driscoll**, and J.M. **Jacobs**. 2006. Survey of gametes and juvenile striped bass (*Morone saxatilis*) for mycobacteriosis from the Chesapeake Bay: Sampling methods, external lesions, and histopathology. *In*: Ottinger, C.A. and Jacobs, J.M. (eds.), USGS/NOAA Mycobacteriosis in Striped Bass Workshop. USGS Scientific Investigations Report 2006-5214; NOAA NCCOS Technical Memorandum 41, pp. 17-18.

May, E.B., J.M. Jacobs, and A.S. Overton. 2006. A historical perspective of diseases in striped bass with emphasis on mycobacteriosis. *In*: Ottinger, C.A. and Jacobs, J.M. (eds.), USGS/NOAA Mycobacteriosis in Striped Bass Workshop. USGS Scientific Investigations Report 2006-5214; NOAA NCCOS Technical Memorandum 41, pp. 7-8.

Overton, A.S., J.M. **Jacobs**, J. Stiller, and E.B. **May**. 2006. Initial investigation of the overall health and presence of mycobacteriosis in striped bass (*Morone saxatilis*) in Roanoke River, NC. *In*: Ottinger, C.A. and Jacobs, J.M. (eds.), USGS/NOAA Mycobacteriosis in Striped Bass Workshop. USGS Scientific Investigations Report 2006-5214; NOAA NCCOS Technical Memorandum 41, pp. 31-32.

Reece, K. and C. **Dungan**. 2006. *Perkinsus* sp. infections of marine molluscs. *In*: AFS-FHS Blue Book: Suggested Procedures for Detection and Identification of Certain Finfish and Shellfish Pathogens, Chapter 5.2.1, pp. 1-17. Fish Health Section, American Fisheries Society, Bethesda, Maryland.
<https://virtualllearn.wpengine.com/fhs/wp-content/uploads/sites/30/2017/08/5.2.1-Perkinsus-2014.pdf>

Stine, CB, A. Kane, M. **Matsche**, L. **Pieper**, K. **Rosemary**, J.M. **Jacobs**, J. Able, C. **Driscoll**, and A. Baya. 2006. Microbiology of gametes and age 0-3 striped bass. *In*: Ottinger, C.A. and

Jacobs, J.M. (eds.), USGS/NOAA Mycobacteriosis in Striped Bass Workshop. USGS Scientific Investigations Report 2006-5214; NOAA NCCOS Technical Memorandum 41, pp. 19-20.

Messick, G.A. and J. **Casey**. 2005. Status of blue crab, *Callinectes sapidus*, populations in the Maryland Coastal Bays. Chapter 8.6, *in*: C.E. Wazniak and M.R. Hall (eds.) Maryland's Coastal Bays: Ecosystem Health Assessment 2004. Publ. No. DNR-12-1202-0009, Maryland Department of Natural Resources, Annapolis, MD 21401.

Arthur, J.R., M.G. **Bondad-Reantaso**, F.C. Baldock, C.J. Rodgers and B.F. Edgerton. 2004. Manual on risk analysis for the safe movement of aquatic animals (FWG/01/2002). APEC/DoF/NACA/FAO, 58 pp.

McCullough, C.B. 2001. All in a day's work. *Histologic* 34(2): 37-40.

Jordan, S.J., C.J. Sindermann, A. Rosenfield, and E.B. **May**. 1999. Causes and Effects of Ulcerative Lesions in Fish. Proceedings of a Workshop, Easton, Maryland, August 11-12, 1998. Maryland Department of Natural Resources, Oxford, MD.

May, E. B., and C. Sindermann. 1999. Statement from the 1998 Easton Workshop on Causes and Effects of Ulcerative Lesions in Fish. *In*: S.J. Jordan, C.J. Sindermann, A. Rosenfield, and E.B. May (eds.), Proceedings of a Workshop on Causes and Effects of Ulcerative Lesions in Fish. Maryland Dept. of Natural Resources, Oxford, MD, pp. 1-6.

Smith, G., K. **Greenhawk**, and D. **Jensen**. 1999. Oyster bottom: surface geomorphology and twentieth century changes in the Maryland Chesapeake Bay. *In*: M.W. Luckenbach, R. Mann and J.A. Wesson (eds.), Oyster Reef Habitat Restoration: A Synopsis and Synthesis of Approaches. Virginia Institute of Marine Science Press, Gloucester Point, VA.

Jordan, S.J. (ed.). 1998. The Blue Crab Fisheries of North America: Research, Conservation and Management. Proceedings of a Symposium, Baltimore, Maryland, April 1996. *Journal of Shellfish Research* 17(2), 220 pp.

Marcino, J.W. 1996. Observed diseases of walleye in Minnesota. *In*: R.C. Sommerfelt (ed.), Walleye Culture Manual, Chapter 16, pp. 369-370. NCRAC Culture Series 101. North Central Regional Aquaculture Center Publications Office, Iowa State University, Ames, IA, 416 pp. <http://www.ncrac.org/content/walleye-culture-manual>

Dungan, C.F., D.A. Armstrong, T. Sibley, and J. Armstrong. 1988. Northern pink shrimp *Pandalus borealis* in the Gulf of Alaska and eastern Bering Sea. *In*: N. Wilimovsky, L. Incze, and S. Westheim (eds.), Species Synopses: Life Histories of Selected Fish and Shellfish of the Northeast Pacific and Bering Sea, pp. 1-14. Washington Sea Grant Publications, University of Washington, Seattle WA.

Reports

Tarnowski, M. (ed.) and **DNR staff**. 2024. Maryland Oyster Population Status Report: 2023 Fall Survey. Publ. No. 17-062524-1, Maryland Department of Natural Resources, Annapolis, MD 21401. 117 pp. <http://dnr.maryland.gov/fisheries/Pages/shellfish-monitoring/reports.aspx>.

Tarnowski, M. (ed.) and **DNR staff**. 2023. Maryland Oyster Population Status Report: 2022 Fall Survey. Publ. No. 17-071723-4, Maryland Department of Natural Resources, Annapolis, MD 21401. 93 pp. <http://dnr.maryland.gov/fisheries/Pages/shellfish-monitoring/reports.aspx>.

Tarnowski, M. (ed.) and **DNR staff**. 2023. Maryland Oyster Population Status Report: 2021 Fall Survey. Publ. No. 17-072922-325, Maryland Department of Natural Resources, Annapolis, MD 21401. 92 pp. <http://dnr.maryland.gov/fisheries/Pages/shellfish-monitoring/reports.aspx>.

Tarnowski, M. (ed.) and **DNR staff**. 2022. Maryland Oyster Population Status Report: 2020 Fall Survey. Publ. No. 17-062521-282, Maryland Department of Natural Resources, Annapolis, MD 21401. 91 pp. <http://dnr.maryland.gov/fisheries/Pages/shellfish-monitoring/reports.aspx>.

Tarnowski, M. (ed.) and **DNR staff**. 2020. Maryland Oyster Population Status Report: 2019 Fall Survey. Publ. No. 17-050420-232, Maryland Department of Natural Resources, Annapolis, MD 21401. 71 pp. <http://dnr.maryland.gov/fisheries/Pages/shellfish-monitoring/reports.aspx>.

Tarnowski, M. (ed.) and **DNR staff**. 2019. Maryland Oyster Population Status Report: 2018 Fall Survey. Publ. No. 17-070819-154, Maryland Department of Natural Resources, Annapolis, MD 21401. 69 pp. <http://dnr.maryland.gov/fisheries/Pages/shellfish-monitoring/reports.aspx>.

Dungan, C. and **ODRP staff**. 2018. Ray's fluid thioglycollate medium (RFTM) assays for dermo disease in oysters and *Perkinsus* sp. infections in other molluscs. Maryland Department of Natural Resources, Annapolis, MD 21401. 7 pp. http://dnr.maryland.gov/fisheries/documents/RFTM_assays_for_dermo_disease.pdf

Tarnowski, M. (ed.) and **DNR staff**. 2018. Maryland Oyster Population Status Report: 2017 Fall Survey. Publ. No. 17-080218-87, Maryland Department of Natural Resources, Annapolis, MD 21401. 59 pp. <http://dnr.maryland.gov/fisheries/Pages/shellfish-monitoring/reports.aspx>

Tarnowski, M. (ed.) and **DNR staff**. 2017. Maryland Oyster Population Status Report: 2016 Fall Survey. Publ. No. 17-582017-662, Maryland Department of Natural Resources, Annapolis, MD 21401. 58 pp. <http://dnr.maryland.gov/fisheries/Pages/shellfish-monitoring/reports.aspx>

Tarnowski, M. (ed.) and **DNR staff**. 2016. Maryland Oyster Population Status Report: 2015 Fall Survey. Publ. No. 17-5232016-823, Maryland Department of Natural Resources, Annapolis, MD 21401. 55 pp. <http://dnr.maryland.gov/fisheries/Pages/shellfish-monitoring/reports.aspx>

Tarnowski, M. (ed.) and **DNR staff**. 2015. Maryland Oyster Population Status Report: 2014 Fall Survey. Publ. No. 17-782015-769, Maryland Department of Natural Resources, Annapolis, MD 21401. 68 pp. <http://dnr.maryland.gov/fisheries/Pages/shellfish-monitoring/reports.aspx>

Tarnowski, M. (ed.) and **DNR staff**. 2014. Maryland Oyster Population Status Report: 2013 Fall Survey. Publ. No. 17-8192014-723, Maryland Department of Natural Resources, Annapolis, MD 21401. 46 pp. <http://dnr.maryland.gov/fisheries/Pages/shellfish-monitoring/reports.aspx>

Tarnowski, M. (ed.) and **DNR staff**. 2013. Maryland Oyster Population Status Report: 2012 Fall Survey. Publ. No. 17-862013-661, Maryland Department of Natural Resources, Annapolis, MD 21401. 43 pp. <http://dnr.maryland.gov/fisheries/Pages/shellfish-monitoring/reports.aspx>

Tarnowski, M. (ed.) and **DNR staff**. 2012. Maryland Oyster Population Status Report: 2011 Fall Survey. Publ. No. 17-8152012-598, Maryland Department of Natural Resources, Annapolis, MD 21401. 47 pp. <http://dnr.maryland.gov/fisheries/Pages/shellfish-monitoring/reports.aspx>

Tarnowski, M. (ed.) and **DNR staff**. 2011. Maryland Oyster Population Status Report: 2010 Fall Survey. Publ. No. 17-7292011-517, Maryland Department of Natural Resources, Annapolis, MD 21401. 47 pp. <http://dnr.maryland.gov/fisheries/Pages/shellfish-monitoring/reports.aspx>

Tarnowski, M. (ed.) and **DNR staff** 2010. Maryland Oyster Population Status Report: 2009 Fall Survey. Publ. No. 17-8172010-471, Maryland Department of Natural Resources, Annapolis, MD 21401. 43 pp. <http://dnr.maryland.gov/fisheries/Pages/shellfish-monitoring/reports.aspx>

Tarnowski, M. (ed.) and **DNR staff** 2010. Maryland Oyster Population Status Report: 2008 Fall Survey. Publ. No. 17-4222010-448, Maryland Department of Natural Resources, Annapolis, MD 21401. 47 pp. <http://dnr.maryland.gov/fisheries/Pages/shellfish-monitoring/reports.aspx>

Tarnowski, M. (ed.) and **DNR staff** 2008. Maryland Oyster Population Status Report: 2007 Fall Survey. Publ. No. 17-7302008-328, Maryland Department of Natural Resources, Annapolis, MD 21401. 36 pp. <http://dnr.maryland.gov/fisheries/Pages/shellfish-monitoring/reports.aspx>

Tarnowski, M. (ed.) and **DNR staff** 2007. Maryland Oyster Population Status Report: 2006 Fall Survey. Publ. No. 17-7272007-233, Maryland Department of Natural Resources, Annapolis, MD 21401. 41 pp. <http://dnr.maryland.gov/fisheries/Pages/shellfish-monitoring/reports.aspx>

Tarnowski, M. and **DNR staff**. 2006. Maryland Oyster Population Status Report: 2005 Fall Survey. MDNR Publ. No. 17-511206-128, Maryland Department of Natural Resources Fisheries Service, Annapolis, MD 21401. 36 pp. <http://dnr.maryland.gov/fisheries/Pages/shellfish-monitoring/reports.aspx>

Tarnowski, M. and **DNR staff**. 2005. Maryland Oyster Population Status Report: 2003 and 2004 Fall Surveys. MDNR Publ. No. 17-1072005-62, Maryland Department of Natural Resources Fisheries Service, Annapolis, MD 21401. 33 pp.

Tarnowski, M. and **DNR staff**. 2003. Maryland Oyster Population Status Report: 2002 Fall Survey. Maryland Department of Natural Resources Fisheries Service, Annapolis, MD 21401. 32 pp. <http://dnr.maryland.gov/fisheries/Pages/shellfish-monitoring/reports.aspx>

Tarnowski, M. and **DNR staff**. 2002. Maryland Oyster Population Status Report: 2001 Fall Survey. Maryland Department of Natural Resources Fisheries Service, Annapolis, MD 21401. 32 pp. <http://dnr.maryland.gov/fisheries/Pages/shellfish-monitoring/reports.aspx>

Giesecker, C. 2001. Year 2000 Maryland Oyster Disease Status Report, FS-SCOL-01-1. Maryland Department of Natural Resources, Annapolis, MD 21401. 27 pp. <http://dnr.maryland.gov/fisheries/Pages/shellfish-monitoring/reports.aspx>

Litwiler, T.L. 2001. Conservation plan for sea turtles, marine mammals, and the shortnose sturgeon in Maryland. Maryland Department of Natural Resources. Technical Report FS-SCOL-01-2, Oxford, MD. 134 pp.

DNR staff of Sarbanes Cooperative Oxford Laboratory and Shellfish Program. 2001. Maryland Oyster Population Status Report, 1996-2000 Fall Surveys. Maryland Department of Natural Resources. Oxford, MD. 59 pp. <http://dnr.maryland.gov/fisheries/Pages/shellfish-monitoring/reports.aspx>

Smith, G. 1997. Maryland's Historic Oyster Bottom: A Geographical Representation of the Traditional Named Oyster Bars. Maryland Department of Natural Resources, Sarbanes Cooperative Oxford Laboratory, Oxford, MD, 147 pp.

Smith, G. and S. **Jordan**. 1993. Monitoring Maryland's Chesapeake Bay Oysters. Maryland Department of Natural Resources. CBRM-OX-93-3. Annapolis, MD. 102 pp.