

PUBLICATIONS ISSUED AND MANUSCRIPTS APPROVED

- Acebes, A.L., Messing, R.H. 2012. Comparative susceptibility to hyperparasitism of *Binodoxys communis* and *Aphidius colemani*, primary aphid parasitoids introduced to Hawaii. *Biological Control* <http://dx.doi.org/10.1016/j.biocontrol.2012.09.003>.
- Albuquerque, G. S., Tauber, C. A., & Tauber, M. J. 2012. Green lacewings (Neuroptera: Chrysopidae): predatory life-styles. Pages 593-631. In A. R. Panizzi and J. R. P. Parra (eds.), *Insect Bioecology and Nutrition for Integrated Pest Management*. CRC Press.
- Andreas, J., E. M. Coombs, J. Milan, G. L. Piper, and M. Schwarzlaender. 2012. Biological control, pp. 1-7. In E. Peachey, D. Ball, A. Hulting, T. Miller, D. Morishita, and P. Hutchinson (eds.), *Pacific Northwest Weed Management Handbook*. Ext. Serv., Oregon State Univ., Corvallis.
- Asimwe, P., L. Brown, T. Vandervoet, P. Ellsworth, & S. Naranjo. 2011. Big-eyed bugs have a big appetite for pests. *Field Crop IPM Shorts*, Cooperative Extension, University of Arizona, Tucson. 8/2011. (Spanish version 6/2012)
- Brown, L., T. Vandervoet, P. Ellsworth & S. Naranjo. 2011. Assassin bugs top the food web. *Field Crop IPM Shorts*, Cooperative Extension, University of Arizona, Tucson. 8/2011. (Spanish version 6/2012)
- Callaway, R.M., Schaffner, U., Thelen, G.C., Khamraev, A., Juginisov, T. and Maron, J.L. 2012. Impact of *Acroptilon repens* on co-occurring native plants is greater in the invader's non-native range. *Biological Invasions*. Online first, DOI 10.1007/s10530-011-0145-1
- Caspi-Fluger, A., N. Mozes-Daube, M. Inbar, N. Katzir, V. Portnoy, E. Belausov, M.S. Hunter, and E. Zchori-Fein 2012. Horizontal transmission of the insect symbiont *Rickettsia* is plant-mediated. *Proceedings of the Royal Society of London, Series B* 279: 1791-1796
- Cheng, Ling Lan, James R. Nechols, David C. Margolies, James F. Campbell, Ping Shih Yang, Chien Chung Chen and Chiu Tung Lu. 2012. Efficacy of *Mallada basalis* (Neuroptera: Chrysopidae) on two species of papaya mites, *Tetranychus kanzawai* and *Panonychus citri* (Acari: Tetranychidae), at different predator: prey release ratios. *J. Asia-Pacific Entomology* 15: 142-146.
- Cheng, Ling Lan, James R. Nechols, David C. Margolies, James F. Campbell, Ping Shih Yang, Chiu Tung Lu Chien and Chung Chen. 2012. Effect of temperature on prey consumption rate of the green lacewing *Mallada basalis* Walker (Neuroptera: Chrysopidae) to two species of pest mites, *Tetranychus kanzawai* Kishida and *Panonychus citri* (McGregor) (Acari: Tetranychidae). *Journal of Taiwan Agricultural Research* 61: 158-164.
- D. Piesik, A. Wenda-Piesik, M. Ligor, B. Buszewski, and K.J. Delaney. 2012. Dock leaf beetle, *Gastrophysa viridula* Deg., herbivory on mossy sorrel, *Rumex confertus* Willd.: Induced plant volatiles and beetle orientation responses. *Journal of Agricultural Science* 4, 97-103. <http://dx.doi.org/10.5539/jas.v4n1p97>
- Daane, K. M., R. P. P. Almeida, V. A. Bell, M. Botton, M. Fallahzadeh, M. Mani, J. L. Miano, R. Sforza, V. M. Walton, and T. Zaveizo. 2012. Biology and management of mealybugs in vineyards, pp. 271-308. In N. J. Bostanian, R. Isaacs, and C. Vincent (eds.) *Arthropod Management in Vineyards*. Springer, the Netherlands.

- Daane, K. M., X.-G. Wang, M. W. Johnson, and M. L. Cooper. Low temperature storage effects on two olive fruit fly parasitoids. *BioControl* (Accepted 7 August 2012, BICO-D-12-00059R2). 32 pp.
- Dauer, J. T., P. B. McEvoy, and J. V. Sickle. 2012. Controlling a plant invader by targeted disruption of its life cycle. *Journal of Applied Ecology* 49:322-330.
- Deas, J. B. and M.S. Hunter 2012. Mothers modify eggs into shields to protect offspring from parasitism. *Proceedings of the Royal Society of London, Series B* 279: 847 – 853.
- Ellsworth, P. C., A. Mostafa, L. Brown & S. Naranjo. 2011. Soft-bodied Collops likes soft bodies. Field Crop IPM Shorts, Cooperative Extension, University of Arizona, Tucson. 6/2011. (Spanish version 7/2012)
- Ellsworth, P. C., L. Brown, A. Fournier, X. C. Li, J. Palumbo & S. Naranjo. 2011. Keeping cotton green! Field Crop IPM Shorts, Cooperative Extension, University of Arizona, Tucson. 7/2011. (Spanish version 7/2012)
- Ellsworth, P. C., L. T. Brown & S. Naranjo. 2012. Being selective, Cooperative Extension, University of Arizona, Tucson. 7/2012. (Spanish version 7/2012)
- Gardner, J., Wright, M.G., Kuhar, T.P., Pitcher, S.A. & Hoffmann, M.P. 2012. Dispersal of *Trichogramma ostrinae* in field corn. *Biocontrol Science and Technology* 22: 1221-1233
- Gaskin, J.F., Schwarzländer, M., Williams III, L., Gerber, E., and Hinz H.L. 2012. Minimal genetic diversity in the facultatively outcrossing perennial pepperweed (*Lepidium latifolium*) invasion. *Biological Invasions* 14: 1797-1807.
- Gontijo, Lessando M., James R. Nechols, David C. Margolies and Raymond A. Cloyd. 2012. Plant architecture and prey distribution influence foraging behavior of the predatory mite *Phytoseiulus persimilis* (Acari: Phytoseiidae). *Exper. Appl. Acarol.* 56(1): 23-32.
- Hagler, J. R., F. Blackmer, R. Krugner, R. L. Groves, J. G. Morse, and M. W. Johnson. 2012. Gut content examination of the citrus predator assemblage for the presence of *Homalodisca vitripennis* remains. *BioControl*, DOI 10.1007/s10526-012-9489-4. 9 pp.
- Haviland, D. R., Beede, R. H., and Daane, K. M. 2012. Seasonal phenology of *Ferrisia gilli* (Hemiptera: Pseudococcidae) in commercial pistachios. *Journal of Economic Entomology* 105(5): 1681-1687.
- Hemptinne, J.-L., A. Magro, E.W. Evans, and A.F.G. Dixon. 2012. Body size and the rate of spread of invasive ladybird beetles in North America. *Biological Invasions* 14: 595-605.
- Hinz, H.L., Schwarzländer, M., McKenney, J.L., Cripps, M.G., Harmon, B., and W.J. Price. 2012. Biogeographical comparison of the invasive *Lepidium draba* in its native, expanded and introduced ranges. *Biological Invasions* 14: 1999-2016.
- Hodek, I. and E.W. Evans. 2012. Food relationships. Pp. 141-274 *in Ecology and Behaviour of the Ladybird Beetles (Coccinellidae)*. (eds. I. Hodek, H. F. van Emden, and A. Honek). Wiley-Blackwell.
- Kim, J. and Heraty, J. 2012. A phylogenetic analysis of the genera of Aphelininae (Hymenoptera: Aphelinidae), with a generic key and descriptions of new taxa. *Systematic Entomology* 37, 497–549.

- Kondo, T., Quintero Q, E. M., Campuzano, M., Wyckhuys, K. A. G., Heraty, J.M. 2012. First report of *Tamarixia radiata* (Waterston) (Hymenoptera: Eulophidae), a parasitoid of the Asian citrus psyllid *Diaphorina citri* Kuwayama (Hemiptera Psyllidae) in the Department of Valle del Cauca, Colombia. *Boletín del Museo de Entomología de la Universidad del Valle* 13: 48-51.
- Krugner, R., J. R. Hagler, R. L. Groves, M. W. Johnson, M. S. Sisterson, and J. G. Morse. Plant water stress effects on the net dispersal rate of the insect vector, *Homalodisca vitripennis* (Germar) (Hemiptera: Cicadellidae), and movement of its egg parasitoid, *Gonatocerus ashmeadi* Girault (Hymenoptera: Mymaridae). *Environmental Entomology* (Accepted 31 July 2012, MS EN-12-133 Version 2). 35 pp.
- Littlefield J., J. Kashefi, A. deMeij, and J. Birdsall. 2012. A petition for the field release of the gall mite *Aceria drabae* (Acari: Eriophyidae) for the biological control of hoarycress in North America. TAG Petition 012-03. 77 pp.
- Losey, J., J. Perlman, J. Kopko, S. Ramsey, L. Hesler, E. Evans, L. Allee, and R. Smyth. 2012. Potential causes and consequences of decreased body size in field populations of *Coccinella novemnotata*. *Biological Control* 61: 98-103.
- McEvoy, P. B., F. S. Grevstad, and S. S. Schooler. 2012a. Insect Invasions: Lessons from Biological Control of Weeds. Pages 395-428 in P. Barbosa, D. K. Letourneau, and A. A. Agrawal, editors. *Insect Outbreaks Revisited*. Wiley-Blackwell Publishers.
- McEvoy, P. B., K. M. Higgs, E. M. Coombs, E. Karaçetin, and L. Ann Starcevich. 2012b. Evolving while invading: rapid adaptive evolution in juvenile development time for a biological control organism colonizing a high-elevation environment. *Evolutionary Applications* 5:524-536.
- Messing, R. H. 2012. The coffee berry borer (*Hypothenemus hampei*) invades Hawaii: preliminary investigations on trap response and alternate hosts. *Insects* 3: 640-652.
- Messing, R. H., K. S. Pike and R. G. Footitt. 2012. *Invasive Aphids in Hawaii*. Honolulu, College of Tropical Agriculture and Human Resources, University of Hawaii, 261 pp.
- Moran, P. J. 2012. Influence of biological control damage on efficacy of penoxsulam and two other herbicides on waterhyacinth. *Journal of Aquatic Plant Management* 50:32-38.
- Moran, P. J. 2012. Influence of biological control damage on efficacy of penoxsulam and two other herbicides on water hyacinth. *Journal of Aquatic Plant Management* 50:32-38.
- Mostafa, A., L. Brown, P. Ellsworth, V. Barlow & S. Naranjo. 2011. Untangling the web...Spiders in Arizona fields! Field Crop IPM Shorts, Cooperative Extension, University of Arizona, Tucson. 7/2011. (Spanish version 6/2012)
- Murtaugh, P. A., S. C. Emerson, P. B. McEvoy, and K. M. Higgs. 2012. The statistical analysis of insect phenology. *Environmental Entomology* 41:355-361.
- Nelson, E. H., Hogg, B. A., Mills, N. J., and Daane, K. M. 2012. Syrphid flies suppress lettuce aphids. *BioControl* 57:819-826.
- Oliver, K.M., K. Noge, E.M. Huang, J.M. Campos, J.X. Becerra, and M.S. Hunter 2012. Parasitic wasp responses to symbiont-based defense in aphids. *BMC Biology* 10: 11-20.

- Penz, T, S. Schmitz-Esser, S.E. Kelly, B.N. Cass, A. Müller, T. Woyke, S. A. Malfatti, M.S. Hunter and M. Horn 2012. Comparative genomics suggests an independent evolution of cytoplasmic incompatibility in *Cardinium hertigii*. *PLoS Genetics* 8: e1003012
- Reddy, G. V. P. 2012. Recent trends in the olfactory responses of insect natural enemies to plant volatiles, *In: Biocommunication of Plants*, G. Witzany and F. Baluska (eds.), Springer-Verlag, Germany, pp. 281–301.
- Reddy, G.V.P., and J. R. Bautista. 2012. Interaction between the predatory mite *Neoseiulus californicus* and petroleum spray oil for control of *Tetranychus marianae* on eggplant, *Biocontrol Science and Technology* 22: 1211–1220.
- Rogers H, J. Hille Ris Lambers, R. Miller R, J. J. Tewksbury. 2012. ‘Natural experiment’ Demonstrates Top-Down Control of Spiders by Birds on a Landscape Level. *PLoS ONE* 7(9): e43446. doi:10.1371/journal.pone.0043446.
- Rugman-Jones, P.F., Hoddle, M.S., Amrich, R., Heraty, J.M., Stouthamer-Ingel, C.E., Stouthamer, R.S. 2012. Phylogeographic structure, outbreeding depression, and reluctant virgin oviposition in the bean thrips, *Caliothrips fasciatus* (Pergande) (Thysanoptera: Thripidae), in California. *Bulletin of Entomological Research* 102: 698-709.
- Segoli, M., and J. A. Rosenheim. 2012. Modeling the consequences of agricultural intensification on pest damage. *Agriculture, Ecosystems & Environment*. 150:38-44.
- Shelton, A. M., S. E. Naranjo, J. Romeis & R. L. Hellmich. 2012. Errors in logic and statistics plague a meta-analysis (response to Andow et al. 2012). *Environ. Entomol.* 41: 1047-1049.
- Sisterson, M. S., Ledbetter, C., Higbee, B., Groves, R., Chen, J., and Daane, K. M. 2012. Management of almond leaf scorch disease: long term data on yield, tree vitality, and disease progress. *Plant Disease* 96(7): 1037-1044.
- Sivakoff, F. J., J. A. Rosenheim, and J. Hagler. 2012. Relative dispersal ability of a key agricultural pest and its predators in an annual agroecosystem. *Biological Control* 63:296-303.
- Smith, L. 2012. Host plant oviposition preference of *Ceratapion basicorne* (Coleoptera: Apionidae), a prospective biological control agent of yellow starthistle. *Biological Control Science and Technology* 22(4): 407-418.
- Stoeva, A. V. Harizanova, E. de Lillo, M. Cristofaro, L. Smith. 2012. Laboratory and field experimental evaluation of host plant specificity of *Aceria solstitialis*, a prospective biological control agent of yellow starthistle. *Exp. and Appl. Acarol.* 56: 43–55.
- Szűcs, M., Eigenbrode, S.D., Schwarzländer, M. and Schaffner, U. 2012. Hybrid vigour in the biological control agent *Longitarsus jacobaeae*. *Evolutionary Applications* 5:489-497.
- Szűcs, M., Schaffner, U., Price, W.J. and Schwarzländer, M. 2012. Post-introduction evolution in the biological control agent *Longitarsus jacobaeae* (Coleoptera: Chrysomelidae). *Evolutionary Applications* (DOI: 10.1111/j.1752-4571.2012.00264.x).
- Tauber, C. A., G. S. Albuquerque and Tauber, M. J. 2012. The Neotropical genus *Titanochrysa* (Neuroptera, Chrysopidae): larval descriptions, biological notes, a new species, and taxonomic changes. *Zootaxa* 2514: 1-16.

- Tauber, C. A., G. S. Albuquerque and M. J. Tauber. 2012. Three new Brazilian species of *Chrysopodes* (Neuroptera: Chrysopidae). *Ann. Entomol. Soc. Am.* 105: 638-663.
- Tian, J. C., H. L. Collins, J. Romeis, S. E. Naranjo, R. L. Helmich & A. M. Shelton. 2012. Using field-evolved resistance to Cry1F maize in a lepidopteran pest to demonstrate no adverse effects of Cry1F on one of its major predators. *Transgenic Res.* 21:1303-1310.
- Vargas, German A. 2012. Patterns of reproductive allocation in aphidophagous lady beetles and their response to various levels of resource availability. Ph.D. Dissertation. Kansas State University, Manhattan.
- Vargas, German, J.P. Michaud and James R. Nechols. 2012. Maternal effects shape dynamic trajectories of reproductive allocation in the ladybird *Coleomegilla maculata*. *Bull. Entomol. Res.* 102(5): 558-565.
- Vorsino, A. E., A. M. Wiczorek, M. G. Wright & R. H. Messing. 2012. An analysis of heterosis and outbreeding depression among lab-reared populations of the parasitoid *Diachasmimorpha tryoni* (Cameron) (Hymenoptera: Braconidae); Potential implications for augmentative releases. *Biological Control* 61: 26-31.
- Vorsino, A. E., A. M. Wiczorek, M. G. Wright & R. H. Messing. 2012. Using evolutionary tools to facilitate the prediction and prevention of host-based differentiation in biological control: a review and perspective. *Annals of Applied Biology* 160: 204-216.
- Walton, V.M., Daane, K. M., and Addison P. 2012. Biological control of arthropods and its application in vineyards, pp. 91-118. In N. J. Bostanian, R. Isaacs, and C. Vincent (eds.) *Arthropod Management in Vineyards*. Springer, the Netherlands.
- Wang, X.-G., Levy, K., Mills, N. J., and Daane, K. M. 2012. Light brown apple moth in California: a diversity of host plants and indigenous parasitoids. *Environmental Entomology* 41(1): 81-90.
- Wolf, V.C., Gassmann, A. and Müller, C. 2012. Choice behaviour and performance of *Cassida stigmatica* on various chemotypes of *Tanacetum vulgare* and implications for biocontrol. *Entomologica Experimentalis et Applicata* 144: 78-85.
- Wolf, V.C., Gassmann, A., Clasen, B.M., Smith, A.G. and Müller, C. 2012. Genetic and chemical variation of *Tanacetum vulgare* in plants of native and invasive origin. *Biological Control* 61: 240-245.
- Yokoyama, V. Y., Wang, X. G., Aldana, A., Cáceres, C. E., Yokoyama-Hatch, H., Rendón, P. A., Johnson, M. W., and Daane, K. M. 2012. Performance of *Psytalia humilis* (Hymenoptera: Braconidae) reared from irradiated host on olive fruit fly (Diptera: Tephritidae) in California. *Environmental Entomology* 41(3): 497-507.