

## LIST OF PUBLICATIONS

### **Richard P. Meyer**

- Cummings, Robert F., Greg Williams, Eric Weis, Matt Robinson, Amber Mills, Ralph Havickhorst, Tianyun Su, Richard Meyer, and James P. Webb. 2005. Population dynamics of *Culex* mosquitoes and adulticiding efficacy at three ecological reserves in Orange County during 2002-2003. Proc. Mosq. Vector Contr. Assoc. Calif. 73: 106-109.
- Meyer, R. P. and W. K. Reisen. 2003. Integrated Mosquito Surveillance Program Guidelines for California. Mosq. Vector Contr. Assoc. Calif., 35 pp.
- Meyer, R. P. 2003. Guide to the Common Mosquitoes of California: I. Coastal California. Mosq. Vector Contr. Assoc. Calif. 36 pp.
- Meyer, R. P. 2003. Guide to the Common Mosquitoes of California: II. Great Basin and Eastern Sierra. Mosq. Vector Contr. Assoc. Calif. 35 pp.
- Meyer, R. P. 2003. Guide to the Common Mosquitoes of California: III. Central Valley and Western Sierra. Mosq. Vector Contr. Assoc. Calif. 36 pp.
- Meyer, R. P. 2003. Guide to the Common Mosquitoes of California: IV. Southern California. Mosq. Vector Contr. Assoc. Calif. 40 pp.
- Su, Tianyun, J. P. Webb, R. P. Meyer, and M. S. Mulla. 2003. Spatial and temporal distribution of mosquitoes in underground storm drain systems in Orange County, California. J. Vector Ecol. 28(1): 79-89.
- Hearst, M. G., S. Lowe, M. Diuk-Wasser, and R. P. Meyer. 2002. Operational applications of GIS technology in the detection and eradication of red imported fire ants (*Solenopsis invicta*) in Orange County, California. Mosq. Vector Contr. Assoc. Calif. 70: 92-94.
- Meyer, R. P. and M. B. Madon (eds.). 2002. Arthropods of Public Health Significance in California. Mosq. Vector Contr. Assoc. Calif., 201 pp.
- Meyer, R. P. 2002. Chapter 2, General Entomology. Pp. 11-26 in Arthropods of Public Health Significance in California. Mosq. Vector Contr. Assoc. Calif., 201 pp.
- Meyer, R. P. 2002. Chapter 6, Primitive Flies (Midges and Gnats). Pp. 53-64 in Arthropods of Public Health Significance in California. Mosq. Vector Contr. Assoc. Calif., 201 pp.
- Meyer, R. P. 2002. Chapter 7, Brachycerous Flies (Horse Flies, Snipe Flies, and Relatives). Pp. 65-70 in Arthropods of Public Health Significance in California. Mosq. Vector Contr. Assoc. Calif., 201 pp.

Meyer, R. P. 2002. Chapter 8, Higher Flies (House Flies, Blow Flies, and Relatives). Pp. 71-88 in Arthropods of Public Health Significance in California. Mosq. Vector Contr. Assoc. Calif., 201 pp.

Meyer, R. P. and M. B. Madon. 2002. Chapter 16, Centipedes and Related Arthropods. Pp. 149-154 in Arthropods of Public Health Significance in California. Mosq. Vector Contr. Assoc. Calif., 201 pp.

Meyer, R. P. 2002. Chapter 19, Field Safety. Pp. 183-188 in Arthropods of Public Health Significance in California. Mosq. Vector Contr. Assoc. Calif., 201 pp.

Meyer, R. P., R.F. Cummings, J. A. Hill, and W. K. Reisen. 1999. Comparison of the efficiency of four types of carbon dioxide-baited traps for sampling *Culex* mosquitoes in Orange County, California. Proc. Calif. Mosq. Vector Contr. Assoc. 67: 73-77.

Meyer, R. P., V. M. Martinez, B. R. Hill, and W. K. Reisen. 1988. *Aedes thelcter* from the lower Colorado River in California. J. Am. Mosq. Contr. Assoc. 4(3): 366-367.

Meyer, R. P. 1997. Application of a new bait station to control roof rats in Orange County. Proc. Mosq. Vector Contr. Assoc. Calif. 65: 69-71.

Reisen, W. K., H. D. Lothrop, and R. P. Meyer. 1997. Time of host-seeking by *Culex tarsalis* (Diptera: Culicidae) in California. J. Med. Entomol. 34(2): 179-188.

Ross, C. L., R. P. Meyer, D. D. Loughner, J. J. Tapper, and L. H. Shaw. 1997. Orange County Vector Control District's Africanized Honey Bee Program: Managing European honey bees in advance of the arrival of the Africanized honey bee into Orange County. Proc. Mosq. Vector Contr. Assoc. Calif. 65: 88-93.

Tapper, J. J., R. P. Meyer, C. L. Ross, D. D. Loughner and L. H. Shaw. 1997. Remnant traps and their use in the Orange County Vector Control District's Africanized Honey Bee Program. Proc. Mosq. Vector Contr. Assoc. Calif. 65: 37-41.

Meyer, R. P. 1996. Chapter 6-Mosquito Control in California. Pp. 51-54. In The Biology and Control of Mosquitoes in California. Mosq. Vector Contr. Assoc. Calif.

Meyer, R. P. 1996. Chapter 7- Concepts and Principles of Mosquito Control. Pp. 55-66. In The Biology and Control of Mosquitoes in California. Mosq. Vector Contr. Assoc. Calif.

Meyer, R. P. 1996 Chapter 8- Biological Control of Mosquitoes. Pp. 67-76. In The Biology and Control of Mosquitoes in California. Mosq. Vector Contr. Assoc. Calif.

Meyer, R. P. 1996. Chapter 12- Mosquito Surveillance and Sampling Methods. Pp. 101-116. In The Biology and Control of Mosquitoes in California. Mosq. Vector Contr. Assoc. Calif.

- Lothrop, B. B. and R. P. Meyer. 1995. Scientific Note: Occurrence of *Culex erraticus* in California. Proc. Calif. Mosq. Vector Contr. Assoc. 63: 48.
- Meyer, R. P. and S. L. Durso. 1993. Identification of the mosquitoes of California. Calif. Mosq. Vector Contr. Assoc., 80 pp.
- Meyer, R. P. 1992. Residential encroachment on wetlands. Proc. Calif. Mosq. Vector Contr. Assoc. 60: 17-20.
- Meyer, R. P. 1992. Roof rat harborage assessment within the Kern Mosquito and Vector Control District. Proc. Calif. Mosq. Vector Contr. Assoc. 60: 166-169.
- Reisen, W. K., R. P. Meyer, M. M. Milby, S. B. Presser, R. W. Emmons, J. L. Hardy, and W. C. Reeves. 1992. Ecological observations on the 1989 outbreak of St. Louis encephalitis virus in the southern San Joaquin Valley of California. J. Med. Entomol. 29(3): 472-482.
- Reisen, W. K., R. P. Meyer, S. B. Presser, and J. L. Hardy. 1992. Effect of temperature on the transmission of western equine encephalomyelitis and St. Louis encephalitis viruses by *Culex tarsalis* (Diptera: Culicidae). J. Med. Entomol. 30(1): 151-160.
- Meyer, R. P. 1991. Ethylacetate for preparation of live mosquito adults for mounting on points. Bull. Soc. Vector Ecol. 16: 200-202.
- Meyer, R. P. 1991. Mosquito and arbovirus surveillance program of the Kern Mosquito and Vector Control District. Proc. Calif. Mosq. Vector Contr. Assoc. 59: 25-29.
- Meyer, R. P. 1991. Urbanization and the efficiency of carbon dioxide and gravid traps for sampling *Culex quinquefasciatus*. J. Am. Mosq. Contr. Assoc. 7: 467-470.
- Meyer, R. P., W. K. Reisen, and M. M. Milby. 1991. Influence of vegetation on carbon dioxide trap effectiveness for sampling mosquitoes in the Sierra Nevada foothills of Kern County, California. J. Am. Mosq. Contr. Assoc. 7: 471-475.
- Milby, M. M., W. K. Reisen, and R. P. Meyer. 1991. Mark-release-recapture studies with *Culex* mosquitoes along the Kern River, 1990. Proc. Calif. Mosq. Vector Contr. Assoc. 59. 58-61.
- Reisen, W. K., J. L. Hardy, S. B. Presser, M. M. Milby, R. P. Meyer, S. L. Durso, M. J. Wargo, and E. Gordon. 1991. Mosquito and arbovirus ecology in southeastern California, 1986-1990. J. Med. Entomol. 28(4): 512-524.
- Hardy, J. L., R. P. Meyer, S. B. Presser, and M. M. Milby. 1990. Temporal variations in the susceptibility of a semi-isolated population of *Culex tarsalis* to peroral infection with western equine encephalomyelitis and St. Louis encephalitis viruses. Am. J. Trop. Med. Hyg. 42: 500-511.

- Meyer, R. P. 1990. Recent additions to the mosquito fauna of southeastern California. Proc. Calif. Mosq. Vector Contr. Assoc. 58: 63-66.
- Meyer, R. P., J. L. Hardy, and W. K. Reisen. 1990. Diel changes in adult mosquito microhabitat temperatures and their relationship to the extrinsic incubation of arboviruses in mosquitoes in Kern County, California. J. Med. Entomol. 27(4): 607-614.
- Reisen, W. K., J. L. Hardy, W. C. Reeves, S. B. Presser, M. M. Milby, and R. P. Meyer. 1990. Persistence of mosquito-borne viruses in Kern County, California, 1983-1988. Am. J. Trop. Med. Hyg. 43: 419-437.
- Reisen, W. K., R. P. Meyer, M. M. Milby, A. R. Pfuntner, and J. P. Webb. 1989. Mark-release-recapture studies on culicine mosquitoes in southern California during 1988. Proc. Calif. Mosq. Vector Contr. Assoc. 57: 67-68.
- Reisen, W. K., R. P. Meyer, J. Shields, and C. Arbolante. 1989. Population ecology of preimaginal *Culex tarsalis* (Diptera: Culicidae) in Kern County, California. J. Med. Entomol. 26(1): 10-22.
- Meyer, R. P. 1988. Estimation of vectorial capacity: Pathogen extrinsic incubation and vector competence. Bull. Soc. Vector Ecol. 14: 60-66.
- Meyer, R. P., J. L. Hardy, S. B. Presser, and W. K. Reisen. 1988. Preliminary evaluation of the vector competence of some southern California mosquitoes to western equine encephalomyelitis (WEE) and St. Louis encephalitis (SLE) viruses. Proc. Calif. Mosq. Vector Contr. Assoc. 56: 42-48.
- Meyer, R. P., V. M. Martinez, and W. K. Reisen. 1988. Scientific Note: *Aedes thelcter* along the lower Colorado River. J. Am. Mosq. Contr. Assoc. 3: 366-367.
- Reisen, W. K., R. P. Meyer, V. M. Martinez, O. Gonzales, J. J. Spoehel, and J. E. Hazelrigg. 1988. Mosquito abundance in suburban communities in Orange and Los Angeles Counties, California. 1987. Proc. Calif. Mosq. Vector Contr. Assoc. 56: 75-85.
- Reisen, W. K., R. P. Meyer, M. M. Milby, S. L. Durso, W. C. Heath, S. B. Presser, J. L. Hardy, and R. W. Emmons. 1988. Mosquito abundance and arbovirus activity along the lower Colorado River during 1986-1987. Proc. Calif. Mosq. Vector Contr. Assoc. 56: 16-19.
- Meyer, R. P., W. K. Reisen, and B. R. Hill. 1987. Scientific Note: On the occurrence of *Aedes purpureipes* along the lower Colorado River. J. Am. Mosq. Contr. Assoc. 3: 312-313.
- Hardy, J. L., S. B. Presser, R. P. Meyer, W. K. Reisen, L. D. Kramer, and A. V. Vorndam. 1986. Comparison of a 1984 Los Angeles strain SLE virus with earlier California

- strains of SLE virus: mouse virulence, chicken viremogenic, RNA oligonucleotide and vector competence characteristics. Proc. Calif. Mosq. Vector Contr. Assoc. 53: 10-15
- Meyer, R. P., J. L. Hardy, S. B. Presser, and W. K. Reisen. 1986. Procedures for evaluating the vector competence of mosquitoes arboviruses. Proc. Calif. Mosq. Vector Contr. Assoc. 54: 11-15.
- Milby, M. M. and R. P. Meyer. 1986. The influence of constant versus fluctuating water temperature on the preimaginal development of *Culex tarsalis*. J. Am. Mosq. Contr. Assoc. 2: 7-10.
- Reisen, W. K., R. P. Meyer, and M. M. Milby. 1986. Overwintering studies on *Culex tarsalis* (Diptera: Culicidae) in Kern County, California: Survival and the experimental induction of diapause. Ann. Entomol. Soc. Am. 79: 644-673.
- Reisen, W. K., R. P. Meyer, and M. M. Milby. 1986. Overwintering studies on *Culex tarsalis* (Diptera: Culicidae) in Kern County, California: Temporal changes in abundance and reproductive status with comparative observations on *Culex quinquefasciatus* (Diptera: Culicidae). Ann. Entomol. Soc. Am. 79: 677-685.
- Reisen, W. K., R. P. Meyer, and M. M. Milby. 1986. Patterns of fructose feeding by *Culex tarsalis* (Diptera: Culicidae). J. Med. Entomol. 23(4): 366-373.
- Meyer, R. P., W. K. Reisen, and M. E. Eberle. 1985. Scientific Note: Pseudoscorpions of the genus *Cheiridium* (Pseudoscorpionida: Cheiridiidae) phoretic on mosquitoes (Diptera: Culicidae) in Kern County, California, USA. J. Med. Entomol. 22(3): 344.
- Meyer, R. P., T. L. McKenzie, and F. G. Zalom. 1984. Scientific Note: Association of *Mydas xanthopterus* (Loew) (Diptera: Mydidae and *Pepsis formosa* Say (Hymenoptera: Pompilidae) in the Chiricahua Mountains of southeastern Arizona. Pan. Pacific. Entomol. 60: 231-232.
- Meyer, R. P., W. K. Reisen, M. E. Eberle, V. M. Martinez, and B. R. Hill. 1984. A time segregated sampling device for determining the nightly host-seeking patterns of female mosquitoes. Proc. Calif. Mosq. Vector Contr. Assoc. 52: 162-166.
- Meyer, R. P., R. K. Washino, T. L. McKenzie, and C. K. Fukushima. 1984. Comparison of three methods for sampling adult mosquito populations associated with rice field and irrigated pasture habitats in northern California. Mosq. News. 44: 315-320.
- Reisen, W. K., G. Yoshimura, W. C. Reeves, M. M. Milby, and R. P. Meyer. 1984. The impact of aerial applications of ultra low volume adulticides on *Culex tarsalis* populations (Diptera: Culicidae) in Kern County, California, USA, 1982. J. Med. Entomol. 21(5): 573-585.

- Meyer, R. P., J. L. Hardy, and S. B. Presser. 1983. Comparative vector competence of *Culex tarsalis* and *Culex quinquefasciatus* from the Coachella, Imperial, and San Joaquin Valleys of California for St. Louis encephalitis virus. *J. Trop. Med. Hyg.* 32: 305-311.
- Meyer, R. P., J. L. Hardy, S. B. Presser, and J. P. Bruen. 1983. Comparative arboviral susceptibility of female *Culex tarsalis* (Diptera: Culicidae) in CO<sub>2</sub> baited traps and reared from field pupae. *J. Med. Entomol.* 20(1): 56-61.
- Meyer, R. P., W. K. Reisen, B. R. Hill, and V. M. Martinez. 1983. The "AFS Sweeper," a battery powered backpack mechanical aspirator for collecting adult mosquitoes. *Mosq. News.* 43: 346-350.
- Reeves, W. C., W. K. Reisen, M. M. Milby, G. Yoshimura, and R. P. Meyer. 1983. Studies towards the management of arboviral epidemics II. Dynamics and age structure of target populations. *Proc. Calif. Mosq. Vector Contr. Assoc.* 51: 4-6.
- Reisen, W. K., M. M. Milby, R. P. Meyer, and W. C. Reeves. 1983. Population ecology of *Culex tarsalis* in a foothill environment in Kern County, California: temporal changes in male relative abundance and swarming behavior. *Ann. Entomol. Soc. Am.* 76: 809-815.
- Reisen, W. K., M. M. Milby, W. C. Reeves, R. P. Meyer, and M. E. Bock. 1983. Population ecology of *Culex tarsalis* in the Sierra foothills: temporal changes in female relative abundance, reproductive status and survivorship. *Ann. Entomol. Soc. Am.* 76: 800-808.
- Meyer, R. P., R. K. Washino, and T. L. McKenzie. 1982. The biology of *Culiseta inornata* (Diptera: Culicidae) in three regions of central California. *J. Med. Entomol.* 19(5): 558-568.
- Meyer, R. P., R. K. Washino, and T. L. McKenzie. 1982. Comparisons of factors affecting the preimaginal production of *Culiseta inornata* in two regions of central California. *Environ. Entomol.* 11: 1233-1241.
- Reisen, W. K., M. M. Milby, S. M. Asman, M. E. Bock, R. P. Meyer, P. T. McDonald, and W. C. Reeves. 1982. Attempted suppression of a semi-isolated *Culex tarsalis* population by the release of irradiated laboratory colonized males. *Mosq. News.* 42: 565-575.
- Reisen, W. K., S. M. Asman, M. M. Milby, M. E. Bock, P. J. Stoddard, R. P. Meyer, and W. C. Reeves. 1981. Attempted suppression of a semi-isolated population of *Culex tarsalis* by release of irrigated males. *Mosq. News.* 41: 736-744.
- Zalom, F. G., S. M. Asman, and R. P. Meyer. 1981. Determining the mating ability of irradiated male *Culex tarsalis* (Diptera: Culicidae). *J. Med. Entomol.* 18(2): 167-169.

Zalom, F. G., S. M. Asman, and R. P. Meyer. 1981. Mating competitiveness of irradiated males of *Culex tarsalis* in a field cage study. Mosq. News. 41: 230-232.

Ainsley, R. W., S. M. Asman, and R. P. Meyer. 1980. The optimal radiation dose for competitive males of *Culex tarsalis* (Diptera: Culicidae). J. Med. Entomol. 17(2): 122-125.

Clement, S. L. and R. P. Meyer. 1980. Adult biology of the dragonfly *Tanypteryx hageni* (Odonata: Petaluridae). J. Kansas Entomol. Soc. 53: 711-719.

Meyer, R. P. and M. E. Bock. 1980. Aggregation and territoriality of *Cuterebra lepivora* (Diptera: Cuterebridae). J. Med. Entomol. 17(6): 489-493.

Meyer, R. P. and R. K. Washino. 1979. Scientific Note: Gynandromorphs of *Culiseta inornata* (Diptera: Culicidae) collected by dry ice baited CDC miniature light traps. J. Med. Entomol. 15(5): 575-576.

Meyer, R. P., F. G. Zalom, T. L. McKenzie, and P. H. Mason. 1979. Notes on insects associated with desert broom (*Baccharis sarothroides* Gray Compositae) in southeastern Arizona. Southwestern Naturalist 24: 603-612.

Zalom, F. G., R. P. Meyer, and P. H. Mason. 1979. Scientific Note: Sympatric associations of *Systropus* spp. (Diptera: Bombyliidae) and *Ammophila* spp. (Hymenoptera: Sphecidae). Pan. Pac. Entomol. 55: 239-240.

Meyer, R. P. and S. L. Clement. 1978. Studies on the biology of *Tanypteryx hageni* in California. Ann. Entomol. Soc. Am. 71: 667-669.

Meyer, R. P., T. L. McKenzie, and K. Davis. 1978. Scientific Note: Observations on a population of *Schlettererius cinctipes* (Cresson) (Hymenoptera: Stephanidae) in a selective cut of white fir (*Abies concolor*) in the Sierra Nevada of California. Pan. Pac. Entomol. 54: 326.

McKenzie, T. L., R. P. Meyer, and R. K. Washino. 1977. The winter biology of *Culex boharti* in central California. Proc. Calif. Mosq. Contr. Assoc. 45: 173-175.

Meyer, R. P. 1977. Fall and winter populations of mosquitoes sampled by dry ice supplemented CDC miniature light traps in central California. Proc. Calif. Mosq. Contr. Assoc. 45: 176-180.

McKenna, R. J., R. K. Washino, C. K. Fukushima, and R. P. Meyer. 1973. Parous rates of *Anopheles freeborni* populations in northern California. Proc. Calif. Mosq. Contr. Assoc. 41: 106.

Herbert, E. W., R. P. Meyer, P. G. Turbes. 1972. A comparison of mosquito catches with CDC light traps and dry-ice baited traps in the Republic of Vietnam. Mosq. News. 32: 212-215.

