

## Unavailable Articles

(unable to find owning library or no response from author to reprint requests)

- Abad, J. 1983. Coconut pests and diseases in the Philippines. *Coconuts Today* 1:119-152.
- Agwu, S. I. 1978. Technical consultation on oil crops for West and Central Africa- The management of a recent outbreak of the leaf miner *Coelaenomenodera elaeidis*, on oil palms in Nigeria. Food and Agriculture Organization, Rome. 5 pp.
- Agwu, S. I. 1981. The effectiveness of leaf pruning in controlling field populations of *Coelaenomenodera elaeidis* Maulik. *Journal of the Nigerian Institute for Oil Palm Research* 6(21):66-70.
- Ali, R. & L. K. Hazarika. 1994. Seasonal variation of certain morphometrical parameters of rice hispa *Dicladispa armigera* (Coleoptera: Chrysomelidae). *Journal of the Agricultural Science Society of North East India* 7(1):22-25.
- Amerio, R., G. Baldizzone, & F. Picco. 1993. Nouve stazioni di *Cistus salvifolius* L. (Cistaceae) in provincial di Asti e segnalazione di *Dicladispa testacea* (Linnaeus, 1767) (Coleoptera: Chrysomelidae) specie nouva per il Piemonte. *Rivista Piemontese di Storia Naturale* 14:83-91.
- Anonymous. 1953. The coconut beetle and copra production in the Pacific. *Tijdschrift voor Nieuw-Guinea* 13(5):191-192.
- Anonymous. 1959. Pragas do coqueiro. *Boletim do Campo, Rio de Janeiro* 15(119):1418.
- Anonymous. 1980. Major insects and other pests of economic plants in Japan. *Japanese Plant Protection Association* (Tokyo). 307 pp.
- Anonymous. 1981. New records. *Porcupine Newsletter* 14(10):245.
- Anonymous. 1983. Le *Brontispe* du cocotier *Brontispa longissima* (Gestro). *Commission du Pacifique Sud (Fiche technique)*. 17 pp.
- Azuma, S. 1986. Colonizing insects in Okinawa- invaders from the south. pp. 115-121 In: K. Kiritani (ed.). *Insects in Japan- Ecology of Invasion and Disturbance*. Tokaidaigaku Publishing Co. Tokyo.
- Ballantes, M. G. 2001. Hispine beetles (Coleoptera: Chrysomelidae: Hispinae) of the Philippines.
- Barwal, R.N., B.R.Yein, S. Roy & N. S. Azad Thakur. 1994. Rice pests: their status and management in the North Eastern Region of India. *Indian Journal of Hill Farming* 7:183-91.
- Beeson, C. F. 1919. The food plants of Indian forest insects. Part III. *Indian Forester* (Allahabad) 45(6):313-323.
- Bhattacharjee, P. P. & D. C. Ray. 2007. Population dynamics and bio-efficacy of plant extract (*Datura stramonium* L.) against rice hispa (*Dicladispa armigera* O.) in the Barak Valley of Asma. *Environment and Ecology* (Kalyani) 25S:702-705.
- Bondar, G. 1925. Insectos damninhos e molestias das plantas culturaes. *Boletim do Laboratorio de Pathologia Vegetal do Estado da Bahia* 8:41-57.
- Bondar, G. 1941. Terceira nota sôbre a biologia de *Himatidium neivai* Bondar. *O Campo* 12(134):16-17.

- Bonnefoi, A. & P. Grison. Etat actuel et perspectives de la lutte par la vole microbiologique contre les insects nuisibles aux cultures. *Phytiafrie Phytopharmacie* 8:65-72.
- Bourke, T. V., T. L. Fenner, J. N. Stibick, G. L. Baker, E. Hassan, D. F. O'Sullivan, & C. S. Li. 1973. Insect pest survey for the year ending 30<sup>th</sup> June, 1969. Papua New Guinea Department of Agriculture. 57 pp.
- Breniere, J. Overseas insecticide problems. *Insects in rice culture in Madagascar*. pp. 95-102.
- Caldeira, E. S. & J. T. Vieira. 1938. Primeiro catálogo dos insetos que vivem nas plantas do Estado do Pará. Publicações Direcção peral de Agricultura e Pecuária (Pará). 17 pp.
- Charles, A. E. 1969. Report on preliminary observations from a coconut variety trial. Working papers presented at the third session in Jogjakarta, Indonesia, 9-19 September 1968. FAO Technical Working Party on Coconut Production, Protection and Processing 20:1-7.
- Chatterjee, P. B. & B. K. Bera. 1990. Rice grain yield loss due to rice hispa damage. *International Rice Research Institute Notes* 15(2):21.
- Chávez, F. 1990. Control biológico de los insectos *Sagalassa valida* y *Alurnus humeralis* en palma africana. In: Memoria- primer taller sobre palma aceitera (*Elaeis guineensis* Jacq.). Santiago de los Colorados, Ecuador 19-25 octubre. ANCUPA, FAO, INIAP, MAG pp. 25-33.
- Chávez, F. 1996. Insectos-plagas y enfermedades de mayor importancia en el cultivo de palma africana en la zona de Santo Domingo. In: Seminario-Taller "Importancia del uso de químicos y labores de beneficios en palma africana". Est Exp Santo Domingo, INIAP. 5 pp.
- Chinchilla, C. M. 1989. Enfermedades de la palma aceitera. Costa Rica, ASD de Costa Rica. 89 pp.
- Chinchilla, C. M. 1997a. Enfermedades de la palma aceitera. In: Memorias del curso Aspectos Generales del Cultivo de la Palma Aceitera. ASD de Costa Rica. 92 pp.
- Chinchilla, C. M. 1997b. Fauna prejudicial en palma aceitera. In: Memorias del curso Aspectos Generales del Cultivo de la Palma Aceitera. ASD de Costa Rica. 49 pp.
- Chiu, S-C. & B-H. Chen. 1985. Importation and establishment of *Tetrastichus brontispae*, a parasitoid of the coconut beetle in Taiwan. pp. 12-13 In: TARI Special Publication No. 19.
- Chiu, S., Z. Chen, L. Chou, K. Chou, & C. Chen. 1988. Biological control of coconut leaf beetle in Taiwan. *Journal of Agricultural Research of China* 37(2):211-219.
- Chomphukhieo, N., K. Suksen, S. Uraichuen, & W. Suasa-ard. 2008. Biology and feeding capacity of *Chelisoche morio* (Fabricius) (Dermaptera: Chelisocheidae) against *Brontispa longissima* Gestro (Coleoptera: Hispididae). Proceedings of the 46th Kasetsart University Annual Conference, Kasetsart, 29 January - 1 February, 2008. pp. 149-154.

- Chu, C. V. 1936. Life history and control of a few important rice insects in Kwangtung Province. Problems of Insects (Canton) 1(9-10):2-6, 1(11):6-8, 1(12):1-8. [in Chinese]
- Chu, C. V. 1938. Life history and control of a few important rice insects in Kwangtung Province. R.A.E. 26:498. [in Chinese]
- Chu, Y. 1979. Insect pests of corn at Kediri, Jawa Timur, Indonesia. Plant Protection Bulletin (Taichung) 21(4):397-402.
- Cochereau, P. 1973. Biological control of *Brontispa longissima* Gestro in American Samoa. French Overseas Technical and Scientific Research Organization. 14 pp.
- Copeland, E. B. 1931. The Coconut (3<sup>rd</sup> ed.). MacMillian & Co., London.
- Costa, R. G. 1958. Alguns insetos e outros pequenos animais que danifican plantas cultivadas no Rio Grande do Sul. Secretaria de Estado dos Negocios de Agricultura, Industria e Comercio Seccao de Informocals e Propaganda P. Alegre SIPA 172 (série A):1-296.
- Cruz, H. M. 1954. Baixa produtividade dos coqueiros Bahianos e suas casas principis. Boletim da Secretaria de Agricultura, Industria e Comercio (Bahia) 3<sup>a</sup> fase 50(13):29-34.
- Dean, G. J. W. 1978. Insect pests of rice in Laos. PANS 24(3):280-289.
- Deka, M. K. & L. K. Hazarika. 1995. Anatomy of the reproductive system of *Dicladispa armigera* (Olivier) (Coleoptera: Chrysomelidae). Plant Health 1:14-19.
- Deka, M. K. & L. K. Hazarika. 1995. Effect of diflubenzuron on mating and egg laying behaviour of the rice hispa *Dicladispa armigera* (Olivier) (Coleoptera: Chrysomelidae). Pest Management and Economic Zoology 3(1):33-36.
- Deka, N. & L. K. Hazarika. 1997. Feeding behaviour and mouth parts of the rice hispa, *Dicladispa armigera* (Coleoptera: Chrysomelidae). Annals of Agri. Bio. Research 2:7-14.
- Delgado, M. 2000. Hongos Entomopatógenos para la Bio Regulación de poblaciones de Insectos Plaga y Nematodos.  
<http://www.oriusbiotecnologia.com/tecnica/127hongos-entomopatogenos-para-la-buo-regulacion-de-problaciones-de-insectosplaga-y-nematodos>.
- Delvare, G. & P. Genty. 1989. Principales parasitos de las plagas de la palma africana (*E. guineensis*) en Colombia y Ecuador. El Palmicultor 207:4-6.
- D'emmerz, D. C. 1929. Insect pests in Mauritius in 1928. Annual Report Department of Agriculture Mauritius. Pp. 6-8.
- Desmier de Chenon, R. 1973. Mission Entomologique en Colombie et en Equateur. Etude d'*Hispoleptis* et de ses parasites. Rapport de mission non publié, Station de Zoologie INRA. Versailles. 66 pp.
- Dhaliwal, G.S. & J. Singh. 1988. Effect of dosage and method of application of insecticides on the incidence of rice hispa. Journal of Insect Science: A biannual journal devoted to basic and applied aspects of entomology 1:79-82.

- Ding, S-J., C-X. Li, M-G. Liang, Z-Y. Liang, W-Q. Qin, & Z-L. Ma. 2007. Biological control of *Brontispa longissima* by releasing *Tetrastichus brontispae* in urban zones of Shenzhen. Chinese Journal of Biological Control 23(4):306-309.
- Dutta, B. C. & L. K. Hazarika. 1994. Screening of some rice cultivars for resistance to rice hispa *Dicladispa armigera* (Olivier) (Coleoptera: Chrysomelidae). Journal of the Agricultural Science Society of North East India 7(1):31-34.
- Dutta, B. C. & L. K. Hazarika. 1995. Feeding and oviposition preference of rice hispa, *Dicladispa armigera* (Olivier) (Coleoptera: Chrysomelidae) on some host plants. Journal of the Agricultural Science Society of North East India 8:14-19.
- Dutta, B. C. & L. K. Hazarika. 1994. Consumption and utilization of food by adult rice hispa, *Dicladispa armigera* (Olivier) (Coleoptera: Chrysomelidae). Journal of Agricultural Science Society of North East India 6:25-28.
- Dutta, B. C. & L. K. Hazarika. 1995. Development of *Dicladispa armigera* (Olivier) on different host plants. Plant Health 1:21-25.
- Fédière, G. P. Monsarrat, & R. Lecoustre. 1986. Identification of new viruses of *Coelaenomenodera minuta* (Coleoptera Chrysomelidae) most important tissue defoliator of oil palm in Ivory Coast. Pp. 287-288 IN: Extended abstracts of 2<sup>nd</sup> International Conference on Plant Protection in the Tropics. Genting Highlands, Malaysia. 17-20 March.
- Fenner, T. L. 1986. Biological control of *Brontispa longissima* in the Northern Territory. pp. 111-115 In: Proceedings of the fourth workshop on tropical agricultural entomology.
- Feron, M. 1964. Les methods autocides de lutte contre les insects. XII Journées fruitiers et Maraichères d'Avignon 24-25.
- Fey, K. Y. 1925. *Hispa armigera*, a rice leaf beetle and its control. Bur. Ent. Chekiang Pop. Bull. 14(A)(3):9 [Kashing (China)].
- Franco, E. 1951. A barata do coqueiro. Seleções Agrícolas, Rio de Janeiro 5(53):21-27.
- Franssen, C. J. H. & L. M. J. Tiggelovend. 1935. De vijanden en de ziekten der orchideeen op Java en hunne bestrijding. Batavia, Kolff. 84 Blz. Met zw./wit ills. Hlinnen.
- Frappe, C. 1938. Riz et riziculture. R.A.E. 27:664.
- Froggatt, J. L. 1936. Entomological notes. Coconut and sweet-potato pests. New Guinea Agricultural Gazette 2(1):10-14.
- Froggatt, J. L. 1939. The coconut leaf-miner *Promecothea papuana*, Csiki (*antiqua*, Wse.). New Guinea Agricultural Gazette 5:3-10.
- Gallego, V. C. 1982. Some ecological studies of the coconut leafminer (*Promecothea cumingii* Baly (Coleoptera: Hispidae)) and its hymenopterous parasitoids in the Philippines. University of the Philippines at Los Banos.
- Garcia Marettl, C. 1958. The influence of some insecticides in the development and yield of beans in Chapingo, Mexico. Memoira del Primer Congreso de Entomologia y Fitopatologia. pp. 185-188.

- Giray, H. 1980. Ege Bölgesi'nde anason (*Pimpinella anisum* L.) zararlı böceklerine ait liste. Türkiye Bitki Koruma Dergisi 4:49-57.
- Gistel, J. 1857. Achthundert und zwanzig neue oder unbeschriebene wirbellose Thiere. Vavuna. II. 513-606.
- Goes, A. T. M. 1950. O BCH e alguns de seus emprêgos. Boletim do Campo 6(36):15-19.
- Gruev, B. 1999. The leaf beetles of the subfamilies Eumolpinae, Chrysomelinae, Alticinae, Hispinae, and Cassidinae (Coleoptera, Chrysomelidae) in the Reserve "Srebarna". Plovidiviski Universitet "Paisij Khilendarski" Nauchni Trudove Biologiya Animalia 35(6):5-9.
- Gruev, B. & D. N. Bechev. 2000. Zoographical belonging of the leaf beetle species of Lamprosomatinae, Eumolpinae, Chrysomelinae, Alticinae, Hispinae, and Cassidinae (Coleoptera: Chrysomelidae) and their distribution in the biographical regions of Bulgaria. Plovidiviski Universitet "Paisij Khilendarski" Nauchni Trudove Biologiya Animalia 36(6):5-33.
- Gruev, B. & V. Tomov. 2006. Distributional atlas and catalogue of the leaf beetles of Bulgaria (Coleoptera: Chrysomelidae). Zoocartographia Baicanica 3. Pensoft. Sofia. 358 pp.
- Guimarães, J. S. 1933. Larvas prodedente de Entre-Rois, Estado da Bahia, e inseto adulto creados no Laboratório de Patologia Vegetal, em Ondina. Boletim da Secretaria de Agricultura, Indústria e Comércio, Bahia 1932(11-12):16-20.
- Hadden, F. C. 1928. Some injurious insects of Formosa. Journal Pan-Pacific Research Institute 3(1).
- Halfpapp, K. 2001. Introduction of *Tetrastichus brontispae* for control of *Brontispa longissima* in Australia. Technical Bulletin- Department of Primary Industry and Fisheries, Northern Territory of Australia 288:59-60.
- Haque, N. M. M., M. F. Rabbi, A. N. M. R. Karim, & S. K. Biswas. 2002. Chemical methods of leaf extraction of Bakalmi, *Polygonum hydropipers* for controlling rice hispa beetles, *Dicladispa armigera* (Olivier) (Coleoptera: Chrysomelidae) in Bangladesh. Online Journal of Biological Sciences 2:782-784.
- Harley, K. L. 1971. Biological control of lantana. Pans: Pest article and news summaries. Section C: Weed Control. 17(4):433-437.
- Hassan, M. Z. 2003. Coconut hispine beetle. Ministry of Tourism. Republic of Muldives, Muldives.
- Hazarika, L. K. 2005. Rice Hispa: How much do we really know about it? Pp. 1-19 In: V. V. Ramamurthy, V. S. Singh, G. P. Gupta, & A. V. N. Paul (eds). Gleanings in entomology. Golden Printers. New Delhi.
- Hazarika, L. K., M. Deka, & M. Bhuyan. 2005. Oviposition behaviour of the rice hispa, *Dicladispa armigera* (Coleoptera: Chrysomelidae). International Journal of Tropical Insect Science 25:50-54.
- Hazarika, L. K. & K. C. Puzari. 2005. Entomopathogenic fungi in rice pest management. Pp. 139-149. In: R. J. Rabindra, S. S. Hussaini, & B. Ramanujam (eds.).

- Proceedings of ICAR-CABI workshop on biopesticide formulations and application. Project Directorate of Biological Control, Bangalore.
- Hazarika, S. H. & A. Setter. 1964. On the control of rice hispa, *Hispa armigera* Oliv. A review of Research Division of Entomology (1947-1964). East Pakistan Government Press. Dacca. Pp. 252-253.
- Hedayetullah, S. 1941. Annual report of the economic botanist, Bengal. Annual Report of the Department of Agriculture, Bengal 2:1-18.
- Heu, R. A. & F. Y. Funasaki. 1985. New state records. Hawaii Pest Report 5:1-17.
- Hoesni Heroetadji, R. 1989. Parasites of *Plesispa reichei* and *Brontispa longissima* in East Java. pp. 92-96 In: UNDP/FAO Integrated coconut pest project. Annual report 1989. Coconut Research Institute, Manado, North Sulawesi, Indonesia.
- Hollingsworth, R., S. Meleisea, & Iosefa. 1988. Natural enemies of *Brontispa longissima* (Gestro) in western Samoa. Alaufa Agricultural Bulletin 41-45.
- Hosang, M. L., S. Sabbatoellah, F. Tumewan, J. Mawikere, & J. C. Alouw. 1996. *Brontispa longissima* Gestro bioecology. Laporan Tahunan Balai Penelitian Tanaman Kelapa Dan palma lain (Indonesia): Terbitan Khusus 455:102-109.
- Hosing, M. L. A. 1996. Patogenistas cendawan *Beauveria bassiana* (Baisamo) vuillemin terhadap *Brontispa longissima* Gestro (Coleoptera: Hispidae). Jurnal Litri 2(1):820.
- Hosing, M. L. A., S. Sabbatoellah, F. Tumewan, & J. C. Alouw. 1996. Musuh alami hama *Brontispa longissima* Gestro. pp. 30-38 In: Posiding Seminar Regional Hasil-hasil Penelitian Tanaman Kelapa dan Palma Lain, Manado 19-20 Maret 1996. Buku I.
- Hosing, M. L. A., F. Tumewan, & J. C. Alouw. 1999. Frekuensi dan interval waktu penyemprotan suspense cendawan *Beauveria bassiana* dan *Metarhizium anisopliae* var. *anisopliae* terhadap hama *Brontispa longissima*. pp. 28-40 In: Prosiding Simposium Hasil Penelitian Tanaman Kelapa dan Palma Lain, Manado, 10 Maret 1999.
- Huang, S-C., W-Q. Qin, C-X. Li, Z-L. Ma, & C-W. Han. 2008. Influence of low temperature storage on eclosion and emerged number of *Tetrastichus brontispae*. Chinese Journal of Biological Control 24(1):94-96.
- Hunan Agricultural Academy and Institute (HAAI). 1978. Monograph of insect pests and their natural enemies of rice. Plant Protection Department, Changsha, China. 181 pp.
- Hutson, J. C. 1921. Report of the entomologist. pp. 15-17. Report, Ceylon Department of Agriculture, 1920.
- Ishihara, T. 1963. Taxono-agronomic entomology of Japan. Yokendo, Tokyo. 480 pp.
- Islam, B. N. 1983. Use of some extracts from Meliaceae and Annonaceae for control of rice hispa, *Dicladispa armigera*, and pulse beetle, *Callosobruchus chinensis*. Applied Entomology 77:602.

- Islam, Z. & M. Hasan. 1999. Pests of rice in Bangladesh: Present management and future changes. pp. 90-98 In: Proceedings of the First Agricultural Conference. CARE Bangladesh, Dhaka.
- Islam, Z., K. L. Heong, M. Bell, L. K. Hazarika, D. J. Rajkhowa, S. Ali, B. C. Dutta, & M. Bhuyan. 2004. Current status of rice pests and their management in Assam, India - a discussion with extension agents. International Rice Research Newsletter 29: 95-97.
- Islam, Z., M. A. Nahar, M. A. Hossain, A. T. Miah, & H. U. Ahmed. 2001. Pest management: Present status and future challenges. Pp. 97-106 In: Proceedings of the workshop on modern rice cultivation in Bangladesh. Bangladesh Rice Research Institute. 211 pp.
- Islam, Z. & M. F. Rabbi. 2002. Contribution of rice research in food security of Bangladesh and future. Pp. 29-41 In: Z. Islam (ed.). Proceedings of the 2<sup>nd</sup> agricultural conference, CARE-Bangladesh. 196 pp.
- Jepson, F. P. 1915. A tour of the coconut districts of Fiji. Department of Agriculture 16:1-4.
- Johns, R. 1941. Annual report of the Department of Agriculture (British Solomon Islands Protectorate), 1<sup>st</sup> April 1940-31<sup>st</sup> March 1941.
- Johnsen, S., Z. Islam, & M. B. Hossain. 1997. Rice hispa in Bangladesh. A report on recent investigations. Danish International Development Assistance (DANISA). 22 pp.
- Kamal, N.Q., A.N.M.R. Karim, & S. Alam. 1993. A supplemental list of rice insect pests and their parasitoids in Bangladesh. Bangladesh Journal of Entomology 3(1&2): 67-71.
- Karim, A. N. M. R. 1986. The hispa episode. A paper presented at the 12<sup>th</sup> workshop on modern rice cultivation in Bangladesh jointly sponsored by BIRRI and DAE, 5-7 April 1986. Bangladesh Rice Research Institute.
- Karim, A. N. M. R. 1989. The hispa episode. Pp. 125-160 In: Proceedings of the workshop on experiences with modern rice cultivation in Bangladesh 5-7 April 1988. Bangladesh Rice Research Institute/Department of Agricultural Extension.
- Karim, A. N. M. R. & N. M. M. Haque. 1999. Evaluation of certain neem products against some rice insect pests in Bangladesh. Bangladesh Journal of Entomology 26:97-99.
- Kimoto, S. 1970. A list of some chrysomelid specimens from Nepal Himalayas. Special Bulletin of the Lepidopterical Society of Japan 2(35):169-171.
- Kimoto, S. 1987. Key to the subfamilies, genera and species of Japanese Chrysomelidae (Coleoptera), 13. Nature and Insects 22(11):28-30.
- Kocher, L. 1958. Catalogue commenté des Coléoptères du Maroc, VIII, Phytophages. Travaux de l'Institut Scientifique Chérifien, Série Zoologie no. 19. Rabat. 172 pp.
- Konishi, K., S. Nakamura, & K. Takasu. 2007. Invasion of the coconut hispine beetle, *Brontispa longissima*: Current situation and control measures in Asia. In:

- Proceedings of the NIAES international symposium 2007, invasive alien species in monsoon Asia: Status and control, October 22-23, Tsukuba, Japan.
- Lecoustre, R. 1988. Contribution to the development of an integrated control methods against *Coelaenomenodera minuta* Uh., main pest of *Elaeis guineensis* Jacq. in West Africa.
- Lecoustre, R. & P. deReffye. 1982. Measurement and simulation theory of oil-palm attack by pest using a random contagion process [*Coelaenomenodera minuta*].
- Lever, R. J. A. 1933. Entomologist's annual report for the year 1931-32. British Solomon Islands Agricultural Gazette 1(1):3-6.
- Lever, R. J. A. 1934. Entomologist's annual report for the year 1932-33. British Solomon Islands Agricultural Gazette 2(4):2-5.
- Lever, R. J. A. 1938. Entomological notes. Fiji Agricultural Journal 9(4):12-18.
- Lever, R. J. 1939. Entomology Division. Annual report for 1938. Pp. 32-34. Annual Bulletin Divisional Representatives Department of Agriculture Fiji.
- Li, H-M., J-H. Sun, & H-Z. Han. 2005. Prediction of potential distribution of the coconut leaf miner in China. *Zhongguo Senlin Bingchong* 24(6):5-8.
- Li, Y., L. Cheng, Z. Peng, & R. Ju. 2006. Influence of development stage of host plant leaves on the larval development and survival of *Brontispa longissima* (Gestro). *Chinese Journal of Tropical Agriculture* 26:17-20.
- Lu, Y-Y. et al. 2004. The invasion pathway of *Brontispa longissima* (Gestro) to China and its causes. *Zhongguo Senlin Bingchong* 24(4):12-15.
- Luo, Y-P., D-C. Cai, & Z-H. Zhu. 2005. Efficacy of several insecticides against *Brontispa longissima*. *Pesticides (Shenyang)* 44(3):142-143.
- Magnin, J. 1953. Le *Trichispa sericea* en Côte d'Ivoire. Centre de Recherches Agronomiques de Bingerville Bulletin 7:74-77.
- Mallamaire, A. 1945. Note sur une parasite du Riz dans la region de Macina *Trichispa* sp. C.R. Congrès Africanistes. Dakar. January 1945.
- Mariano, F. J. 1910. Sobre os meios naturais de defesa das abelhas sem ferrão I. *Chacaras e Quintas* 1(2):50-53.
- Marinoni, R. C., N. G. Ganho, M. L. Monné, & J. R. M. Mermudes. 2001. Hábitos alimentares em Coleoptera (Insecta): Compilação, organização de dados e novas informações sobre alimentação nas famílias de coleópteros. Ribeirão Preto, Holos Editora. 64 pp.
- Mariau, D. 2001. Factors limiting outbreaks of the oil palm pests *Coelaenomenodera*: *C. elaeidis* Maulik and *C. lameensis* Berti et Mariau (Coleoptera: Chrysomelidae, Hispinae) in West Africa. Rapport CIRAD.
- Mariau, D., de Chenon, R. D., F. Julia, & R. Philippe. 1981. Les ravageurs du palmier à huile du cocotier en Afrique occidentale. Institut de Recherches pour les huiles et Oléagineux. Paris. 228 pp.
- Mariau, D., R. Philippe, & J. P. Morin. 1979. Method of control of *Coelaenomenodera* (Coleoptera Hispidae) by the injection of systemic insecticides into the stem of


- the oil palm. Congress on the control of insects in the tropical environment, 13-16 March 1979. Chamber of Commerce and Industry of Marseilles. Pp. 341-355.
- Martínez, L.C., R. E. Hurtado, L. Araque, V. Rincón. 2009, Advances of the regional campaign for management information of defoliators in central zone. *Palmas* 30:11-21.
- Maxwell-Lefroy, H. 1906. Indian insect pests. Government Preiting. Calcuta. 318 pp.
- Miranda, J. P. 1948. Pragas e moléstias in O Coquerio Anão. Publicacoes do Servico de Informacao Agriola, Ministerior da Agricultura (Rio de Janeiro). pp. 47-54.
- Morakote, R., P. Chueakumhang, I. Teaintud, Y. Sangchod, & C. Sindhusake. 2005. Evaluation of control *Brontispa longissima* Gestro by using classical biological control *Asecodes hispinarum* in Thailand. In: Workshop the control of *Brontispa longissima*, 28-29 January 2007, Chonjun Pattaya Resort, Thailand.
- Nakamura, S., K. Konishi, & K. Takasu. 2006. Invasion of the coconut hispine beetle, *Brontispa longissima*: Current situation and control measures in Southeast Asia. pp. 1-9 In: T. Y. Ku & M. Y. Chiang (eds.). Proceedings of the International Workshop on development of database (APASD) for biological invasion. Taiwan Agricultural Chemicals and Toxic Substances Research Institute, Taichung, Taiwan. 183 pp.
- Nath, R. K. & B. C. Dutta. 1997. Assessment of yield loss due to rice hispa, *Di cladispa armigera* (Oliv.). *Journal of Agricultural Science Society of North East India* 10:268-270.
- Nath, R. & B. Dutta. 1997. Economic injury level of rice hispa, *Di cladispa armigera* (Oliv.) *Journal of the Agricultural Science Society of North East India* 10:273-274.
- Navarrete, G. 2009. *Alurnus humeralis*: La alternativa de manejo está en nuestras palmas. ANCUA p. 2-4.
- Nguyen, V. H., T. T. Thap, N. T. Dung, T. D. Pha, D. Q. Tam. 2008. Research on rearing and utilization of wasp parasitoid *Asecodes hispinarum* for controlling leave coconut beetle. Plant Protection Research and Extension Scientific Report. Agriculture Publishing House.
- Ooi, P. A. & M. L. A. Hosang. 1989. *Promecothea cumingii* outbreaks in central Sulawesi. pp. 97-103 In: FAO/UNDP Integrated Coconut Project, Annual Report 1989. Coconut Research Research Institute, Manado, Indonesia.
- Ooi, P. A., C. Soekarjoto, S. Sabbatoellah, F. Tumewan, & R. Hoesni Jeroetadji. 1989. *Plesispa reichei* and its parasitoid in Indonesia. pp. 85-91 In: FAO/UNDP Integrated Coconut Project, Annual Report 1989. Coconut Research Research Institute, Manado, Indonesia.
- Owusu Appiahs, C. P., G. K. Yawson, R. N. Quaieoe, B. C. Afrim K, D. A. Dwarko, & E. O. Owusu. 2005. The biological control of the oil palm leaf miner, *Coelaenomenodera minuta* Uhmman (Coleoptera: Chrysomelidae: Hispinae). 19 pp.
- Paine, R. W. & H. R. Surridge. 1932. Report of the coconut committee. Annual Bulletin Divisional Representatives, Department of Agriculture, Fiji. pp. 1-8.

- Patel, G. A. & H. K. Patel. 1970. Krishikit vidya Part II. Government of Gujrat. Mehesana. 337 pp.
- Peña Rojas, E. A. 1997. Plagas y enfermedades del chontaduro (*Bactris gasipaes*). Plagas y enfermedades del chontaduro (*Bactris gasipaes*). pp. 63-68.
- Philippe, R. 1988. Monography of thiocyclam-hydrogenoxalate. Action on the *Coelaenomenodera minta* Uhmman (Coleoptera-Hispinae). Main pest of *Elaeis guineensis*. Institut de Recherches pour les Huiles et Oléagineux. 131 pp.
- Qin, W., S. Chen, S. Huang, & H. Li. 2006. Damages caused by *Brontispa longissima* in Hainan Province and its control. South China Fruits 1:46-47.
- Rabbi, M. F. & A. N. M. R. Karim. 1989. Potential of *Ipomoea* and *Datura* as control agents of rice hispa, *Dicladispa armigera* (Olivier) (Hispidae: Coleoptera). pp. 84-90 *In*: Proceedings of the SAARC workshop on rice hispa, 28-29 December 1986. BRRI, Gazipur, Bangladesh.
- Rajek, R.L., K.V. Raghvan, & D. N. Srivastava. 1986. Country Report. 5th National Programme Leader's meeting of the FAO Inter country programme for integrated pest control in rice in South and South East Asia. 12-22, March, 1986. Kuala Lumpur, Malayasia.
- Ramakrishna Ayyar, T. V. 1933. Some important insect problems connected with the cultivation of rice in South India. Agriculture Livestock India.
- Randriamanantosa, R. 1991. Mise au point d'une méthode d'élevage de *Dicladispa gestroi* Chapuis, Hispine, Coléoptère nuisible à culture du riz à Madagascar et étude de son comportement vis-à-vis des variétés de riz. Mémoire de stage. Montpellier, France. CIRAD-IRAT. 36 pp.
- Rao, V. P., M. A. Ghani, T. Sankaran, & K. C. Mathur. 1971. A review of the biological control of insects and other pests in Southeast Asia and the Pacific Region. Commonwealth Institute of Biological Control Technical Communication 6:1149.
- Rao, S. N. & S. R. Chaudhary. 1972. Insect fauna of Marathwada India. Coleoptera, Part 1. Marathwada University Journal of Science, Section B, Biological Sciences 11(4):321-325.
- Ray, D. C. & P. P. Bhattacharjee. 2006. Diversity and composition of insecta in rice agroecosystem in Barak Valley of Assam. Indian Journal of Environment & Ecoplanning 12:231-236.
- Rezual-Karim, A. N. M. & Q. M. A. Razzaque. 1989. Mass-rearing of rice hispa *Dicladispa armigera* Olivier and testing of BR varieties for resistance. International Rice Institute Newsletter 14(1):13-14.
- Ritchie, A. H. 1932. Report of the entomologist, 1931. pp. 83-86 *In*: Annual Report Tanganyika Department of Agriculture.
- Robbs, C. F. 1950. Principais pragas do coqueiro na Baixada Fluminense. Boletim do Campo, Rio de Janeiro 6(37):1-6.
- Robbs, C. F. 1959. O coqueiro, suas pragas e os meios de combatê-los. Agricultura e Pecuária 1959(396):30, 32.

- Robbs, C. F. 1959. Insetos nocivos ao coqueiro e meios de combatê-los. Boletim do Campo, Rio de Janeiro 15(119):3-6, 9-12.
- Robbs, C. F. 1962. Recomendações para o contrôlo de pragas e doenças IV. Citros, coqueiros. FIR, Sao Paulo 4(12):24-32.
- Roepke, W. K. J. 1918. Wenken betreffende het opschuren van padi ter wering van schadelijke insecten. Jaarb. Depart. Landbouw. Nijv. Handel Ned. Indie 15:146
- Sankara, K. V. 2006. Coconut leaf beetle *Brontispa longissima*. Newsletter of the AsiaPacific Forest Invasive Species Network 1(6):3-4.
- Sart, A. 1968. Chrysomelidae. *In*: Fauna de Menorca y su origen. Revista de Menorca, LIX Septima Epoca. pp. 127-131.
- Sheela, M. K., S. Estelitta, K. K. Santha, S. Chandini, & K. B. Deepthry (eds.). 2007. Package of practices recommendations: Crops (13th Ed.). Kerala Agricultural University. Thrissur. 314 pp.
- Shiau, J. 1982. Introduced diseases and insect pests of agricultural crops and their treatment in Taiwan. Plant Protection Bulletin (Taichung) 24(2):89-99.
- Silayan, H. S. 1938. Annual report of the director of plant industry for the fiscal year ending December 31, 1937. Philippine Department of Agriculture. 182 pp.
- Simmonds, H. W. 1924. Report by the acting entomologist for the year 1923. Annual Report Fiji Department of Agriculture. 8 pp.
- Simmonds, H. W. 1936. Entomology division- annual report, 1935. Annual Bulletin Divisional Representatives, Department of Agriculture, Fiji. pp. 19-22.
- Simmonds, H. W. 1937. Division of entomology. Annual Report for 1936. Annual Bulletin Divisional Representative, Department of Agriculture, Fiji. pp. 27-29.
- Sindhusake, C., A. Winotai, & R. Morakote. 2006. Integrated pest management on coconut hispine beetle, *Brontispa longissima* Gestro (Coleoptera: Chrysomelidae). Project Research of Department of Agriculture 2005-2006.
- Snellman, J. F. & A. F. van Hasselt (eds.). 1887. Bijdragen tot de kennis der fauna van Midden Sumatra. E. J. Brill, Leiden.
- Soekarjoto, J. C. Alouw, & J. Mawikere. 1994. Ujo patogenisitas *Metarhizium anisopliae* terhadap hama *Brontispa longissima* Gestro. Buletin Balitka 22.
- Stapley, J. H. 1971. The introduction and establishment of the *Brontispa* parasite in the Solomon Islands. South Pacific Commission Information Circular 30:2-6.
- Stapley, J. H. 1979. Annual report of entomologist 1978. Report, Ministry of Agriculture and Lands, Solomon Islands. 27 pp.
- Stapley, J. H. 1980. Annual report of the entomologist for 1979. Report, Ministry of Agriculture and Lands, Solomon Islands. 30 pp.
- Strickland, G. R., R. Shivas, & S. J. Young. 1991. The use of green muscadine fungus *Metarhizium anisopliae*, to control palm leaf beetle, *Brontispa longissima* (Coleoptera: Chrysomelidae), in Broome. pp. 134-137 *In*: Proceedings of the workshop in tropical entomology No. 5.

- Su, Z., L. Deng, X. Yi, S. Ziao, & C. Zhang. 2009. The toxicity of Cry3Aa protein in *Brontispa longissima* by prokaryotic expression. *Genomics and Applied Biology* 28(4):691-694.
- Su, Z., L. Deng, X. Yi, S. Ziao, & C. Zhang. 2009. The bio-control of *Brontispa longissima*. *Genomics and Applied Biology* 28(2):405-407.
- Suasa-ard, W., P. Sommartya, P. Buchatian, R. Changisn, & A. Puntongcum. 2011. Materials suitable for mass production conidia of white muscadine, *Beauveria bassiana* (Balsmo) Vuillemin. Pp. 125-130 In: Volume 1: Plants. Proceedings of the 49<sup>th</sup> Kasetsart University Annual Conference, Kasetsart University, Thailand, 1-4 February, 2011.
- Suasa-ard, W., P. Sommartya, P. Buchatian, A. Puntongcum, & R. Changisn. 2008. Evaluation of efficiency of white muscadine, *Beauveria bassiana* to damage economic importance pest. Pp. 161-168. In: Proceedings of the 46<sup>th</sup> Kasetsart University Annual Conference, Kasetsart, 29 January-1 February, 2008.
- Suksen, K., S. Uraichuen, & W. Suasa-ard. 2008. Biology of *Brontispa longissima* Gestro (Coleoptera: Hispididae) and *Asecodes hispinarum* Boucek (Hymenoptera: Eulophidae). Pp. 142-148 In: Proceedings of the 46<sup>th</sup> Kasetsart University Annual Conference, Kasetsart, 29 January-1 February, 2008.
- Tan, C. 1981. Natural enemies of the major insect pests of rice in Peninsular Malaysia. Crop Protection British Malaysia Agriculture Research Development Institute Information Leaflet 1:1-29.
- Thondadarya, T. S. & M. C. Devaiah. 1975. Effect of aerial spraying of fenthion and fenitrothion on some insect pests of paddy. *Current Research* 4:106.
- Tothill, J. D. 1927. Progress report of the coconut committee. Fiji Legislative Council. 4 pp.
- Tumewan, F. & M. L. A. Hosang. 1998. Pemanfaatan parasitoid dan patogen pada hama *Brontispa longissima* Gestro. pp. 631-637 In: Prosiding Konperensi Kelapa Nasional Kelapa IV. Bandar Lampung, 21-23 April 1998.
- Tumewan, F., J. Mawihere, & M. L. Hosang. 1999. Utilization of insect pathogen on *Brontispa longissima* control. *Warta Penelitian dan Pengembangan Tanama Industri (Indonesia)* 5(3):12-14.
- Van, D. M. 1927. Survey of the animal pests of Kapok cultivation in Java. *Mededeelingen van het Instituut voor Platenziekten* 21:1-22.
- Vieira, J. T. 1943. Suplemento do 1<sup>o</sup> catálogo dos insetos que vivem nas plantas do Estado do Pará. *Boletim do Seção de Fomento Agrícola no Estado do Pará* 2(2):61-64.
- Vogele, J. M. & J. Zeddies. 1990. Economic analysis of classical biological pest control: A case study from Western Samoa. '89 Integrated Pest Management in Tropical and Subtropical Cropping Systems. Proceedings, February 8-15, 1989, Dorint Hotel, Bad Dürkheim, Fed. Rep. of Germany. Vol. 1:45-51.
- Winotai, A., C. Sindhusake, & R. Morakote. 2007. Brief review on biological control of coconut hispine beetle *Brontispa longissima* in Thailand. pp. 228-273 In: R. N.

- Arancon (ed.). The APCC/FAO-RAP/APPPC consultative meeting on the IPM of *Brontispa longissima*. FAO, Bangkok, Thailand.
- Wu, K. C. & C. C. Tao. 1976. Natural enemies of the transparent scale and control of the leaf bud beetle attacking coconut palm. *Journal of Agricultural Research of China (Taipei)* 25(2):141-155.
- Xu, C-A., C. Yin, Z-Q. Zheng, H-B. Wen, Y-G. Fu, & F-H. Hao. 2008. Effect of cold storage on the population quality of *Tetrastichus brontispae*. *Kunchong Zhishi* 45(1):112-116.
- Xu, L., J-L. Lan, Y-M. Hou, Y-S. Chen, Z-X. Chen, & Z-Q. Weng. 2011. Molecular identification and pathogenicity assay on *Metarhizium* against *Octodonta nipae* (Coleoptera: Chrysomelidae). *Chinese Journal of Applied Entomology* 48(4):922-927.
- Youngfan, P. 2007. FAO initiative for IPM *Brontispa longissima* pp. 27-33 In: R. N. Arancon (ed.). The APCC/FAORAP/APPPC consultative meeting on the IPM of *Brontispa longissima*. Bangkok, Thailand.
- Yueguan, F. 2007. The research and extension of IPM on *Brontispa longissima* in China. In: Report of the APCC/FAO-RAP/ APPC Consultative Meeting on the IPM of *Brontispa longissima*. 27-28 February 2007, Maruay Garden Hotel, Bangkok, Thailand.
- Zhang, R. Z. 2003. An exotic pest *Octodonta nipae* was found in Hainan Province, China. *Invasive Pest Alert* 2:1-2.
- Zhang, W., J. Quan, L. Xie, X. Wang, Y. Yi, M. Feng, L. Zhu, R. Wang, & X. Fang. 2009. Collection of *Bacillus* and identification of *Bacillus thuringensis* isolates from tropical rain forest reserves of Hainan Island. *Genomics and Applied Biology* 28(2):265-274.
- Zhang, W. & Z. Tan. 2008. Research advance in function of applying *Metarhizium* against *Brontispa longissima*. *Guangxi Agricultural Sciences* 39(4):485-489.
- Zhang, W., Z. Tan, Z. Peng, R. Yang, & C. Wang. 2008. Observation on *Metarhizium* and classification of it. *South China Fruits* 1:53-55.
- Zhou, R., L. Zeng, Y-Y. Lu, G-W. Liang, & Z-X. Cui. 2004. Effect of temperature on the feeding of palm beetle *Brontispa longissima* (Gestro). *Acta Scientiarum Naturalium Universitatis Sunyatseni* 43:41-4. No US holders
- Zongo, J. O. 1993. Importance of hispid in the rice levels of Karfiguela and Tingrela, Banfora, Burkina Faso. *Sahel pv info* 50:18-20.