

LIST OF PUBLICATIONS

Robert D. Sjogren

- Day, J. F. and R. D. Sjogren. 1994. Vector control by removal trapping. *Am. J. Trop. Med. Hyg.* 50(6): 126-133.
- Sawby, R., M. J. Klowden, and R. D. Sjogren. 1992. Sublethal effects of larval methoprene exposure on adult mosquito longevity. *J. Am. Mosq. Contr. Assoc.* 8(3): 290-292.
- Sjogren, R. D. 1991. Mosquito control: What does the future hold? *Pest Contr.*, March 1991, p. 10.
- Sjogren, R. D. 1991. Presidential Address: A vision for the future. *J. Am. Mosq. Contr. Assoc.* 7(3): 366-369.
- Sjogren, R. D. and J. P. Genereux. 1990. Use of site annoyance potential ratings in mosquito control programs. Abstract: *Proc. Illinois Mosq. and Vector Contr. Assoc.* 1:
- Ranta, S. and R. D. Sjogren. 1989. Operational control of *Coquillettidia perturbans* in Minnesota. AMCA-- Cambridge, Massachusetts.
- Sjogren, R. D. and E. F. Legner. 1989. Survival of the mosquito predator *Notonecta unifasciata* (Hemiptera: Notonectidae) embryos at low thermal gradients. *Entomophaga.* 34(2): 201-208.
- Sharkey, K. R., R. D. Sjogren, and H. M. Kulman. 1988. Larval densities of *Aedes vexans* (Diptera: Culicidae) and other mosquitoes in natural plant habitats of Minnesota wetlands. *Environ. Entomol.* 17(4): 660-663.
- Sjogren, R. D., D. J. Dobbert, and S. M. Palchick. 1987. Future operational considerations. *Bull. Soc. Vector Ecol.* 12(2): 580-583.
- Batzer, D. P. and R. D. Sjogren. 1986. Potential effects of Altosid[®] (methoprene) briquet treatments on *Eubranchipus bundyi* (Anostraca: Chirocephalidae). *J. Am. Mosq. Contr. Assoc.* 2(2): 226-227.
- Batzer, D. P. and R. D. Sjogren. 1986. Larval habitat characteristics of *Coquillettidia perturbans* (Diptera: Culicidae). *Can. Entomol.* 118(11): 1193-1198.
- Sjogren, R. D., D. P. Batzer, and M. A. Juenneman. 1986. Evaluation of methoprene, temephos, and Bti (*Bacillus thuringiensis* var. *israelensis*) against *Coquillettidia perturbans* larvae in Minnesota. *J. Am. Mosq. Contr. Assoc.* 2(3): 276-279.
- Hedberg, C. W., J. W. Washburn, and R. D. Sjogren. 1985. The association of artificial containers and LaCrosse encephalitis cases in Minnesota, 1979. *J. Am. Mosq. Contr. Assoc.* 1(1): 89-90.

- Legner, E. F. and R. D. Sjogren. 1984. Biological mosquito control furthered by advances in technology and research. *Mosq. News*. 44(4): 449-456.
- Simmons, R. R. and R. D. Sjogren. 1984. Black Fly (Diptera: Simuliidae) problems and their control strategies in Minnesota. *Bull. Soc. Vector Ecol*. 9(1): 21-22.
- Ryckman, R. E. and R. D. Sjogren. 1981. *Hesperocimex* reared in fixed and electromagnetic fields (Hemiptera: Cimicidae). *Bull. So. Calif. Acad. Sci.* 80(2): 90-3.
- Legner, E. F., R. D. Sjogren, and L. L. Luna. 1980. Arthropod fauna cohabiting larval breeding sites of *Leptoconops foulki* Clastrier and Wirth in the Santa Ana River, California. *Mosq. News*. 40(1): 46-54.
- Ryckman, R. E. and R. D. Sjogren. 1980. A catalogue of the Polycetenidae. *Bull. Soc. Vector Ecol*. No. 5: 1-22.
- Schoenfelder, T. W. and R. D. Sjogren. 1980. The effect of the Metropolitan Mosquito Control District on honey bees. *The Minnesota Beekeepers*. 34(2): 6-10.
- Sjogren, R. D. 1980. Control of *Aedes vexans* in the Midwest: Current status and future needs. *Mosq. News*. 40(3): 341-346.
- Sjogren, R. D. and E. F. Legner. 1980. Factors influencing the use of effective biological mosquito control. *Proc. Calif. Mosq. Contr. Assoc.* 48: 57.
- Frank, A. M. and R. D. Sjogren. 1979. A comparison of insecticide granule spreaders. *Mosq. News*. 39(2): 396.
- Frank, A. M. and R. D. Sjogren. 1979. Effectiveness and cost of nonthermal resmethrin aerosols for control of *Aedes* mosquitoes in wooded areas. *Mosq. News*. 39(3): 597-604.
- Sjogren, R. D. and J. Washburn. 1979. Arbovirus surveillance and control in Minnesota. *Proc. Calif. Mosq. Contr. Assoc.* 47: 17.
- Takahashi, R. M., R. J. Stewart, C. H. Schaefer, and R. D. Sjogren. 1979. An assessment of *Plea striola* (Hemiptera: Pleidae) as a mosquito control agent in California. *Mosq. News*. 39(3): 514-519.
- Frank, A. M. and R. D. Sjogren. 1978. Effect of temephos and chlorpyrifos on Crustacea. *Mosq. News* 38(1): 138-139.
- Sjogren, R. D., J. P. Genereux, and M. M. Genereux. 1977. Metropolitan Mosquito Control District, Environmental Impact Statement. Options for control to the year 2000. Text 464 pp; Appendix 326 pp.

- Hardy, L. W., W. C. Reeves, and R. D. Sjogren. 1976. Variations in susceptibility of field and laboratory populations of *Culex tarsalis* to experimental infections with western equine encephalomyelitis virus. *Am. J. Epidemiol.* 103(5): 498-505.
- Legner, E. F., R. D. Sjogren, G. S. Olton, and T. Moore 1976. Control of biting and annoying gnats with fertilizer. *Calif. Agr.* Feb:1-4.
- Schandle, V. B., R. D. Sjogren, and C. Thies. 1976. Preliminary evaluation of silicate controlled release capsules for mosquito control. *Proc. Calif. Mosq. Contr. Assoc.* 44: 95-97.
- Sjogren, R. D. 1976. Mosquito control in Minnesota: Techniques used in metropolitan and rural programs. *Mosq. News.* 36(4): 432-436.
- Cutkomp, L. K., R. D. Sjogren, D. M. Noetzel, and J. R. Sandve. 1975. Outdoor mosquito management. *Univ. Minn. Agr. Ext. Serv.* 29: 1-2.
- Darwazeh, H. A., M. S. Mulla, and R. D. Sjogren. 1975. Evaluation of mosquito control adulticides in irrigated pastures using nonthermal aerosols. *Proc. Calif. Mosq. Contr. Assoc.* 43: 169-171.
- Legner, E. F., R. A. Medved, and R. D. Sjogren. 1975. Quantitative water column sampler for insects in shallow aquatic habitats. *Proc. Calif. Mosq. Contr. Assoc.* 43: 110-115.
- Sjogren, R. D. and C. Thies. 1975. Preliminary evaluation of capsules containing a chitin synthesis inhibitor. *Proc. International Controlled Release Pesticide Symposium.* Dayton, Ohio. Pp. 217-221.
- Legner, E. F., R. D. Sjogren, and I. M. Hall. 1974. The biological control of medically important arthropods. *Critical Review Environ. Contr.* Pp. 85-113.
- Sjogren, R. D. and E. F. Legner. 1974. Studies of insect predators as agents to control mosquito larvae, with emphasis on storage of *Notonecta* eggs. *Proc. Calif. Mosq. Contr. Assoc.* 42: 71-72.
- Yu, H-S., E. F. Legner, and R. D. Sjogren. 1974. Mosquito control with European green hydra in irrigated pastures, river seepage and duck club ponds in Kern County. *Proc. Calif. Mosq. Contr. Assoc.* 42: 77-78.
- Yu, H-S., E. F. Legner, and R. D. Sjogren. 1974. Mass release effects of *Chlorobyara viridissima* (Coelenterata) on field populations of *Aedes nigromaculis* and *Culex tarsalis* in Kern County, California. *Entomophaga.* 19(41): 409-420.
- Mulla, M. S., J. R. Arias, R. D. Sjogren, and N. B. Akesson. 1973. Aerial application of mosquito adulticides in irrigated pastures. *Proc. Calif. Mosq. Contr. Assoc.* 41: 51-56.

- Mulla, M. S., H. A. Darwazeh, and R. D. Sjogren. 1973. Laboratory and experimental and operational field evaluation of mosquito larvicides. Proc. Calif. Mosq. Contr. Assoc. 41: 139-143.
- Sjogren, R. D. 1973. Efficacy of dichlorvos as an adulticide against organophosphorus-resistant mosquito populations in Kern County, California. Calif. Vector Views. 20(4): 29-33.
- Sjogren, R. D., M. S. Mulla, and J. R. Arias. 1973. Evaluation of mosquito adulticides applied as nonthermal aerosols in irrigated pastures. Proc. Calif. Mosq. Contr. Assoc. 41: 61-66.
- Georghiou, G. P., R. D. Sjogren, and J. Barkley. 1972. Effects of organophosphorus, carbamate and organochlorine insecticides on *Leptoconops kerteszi* (Rieffer) (Diptera: Ceratopogonidae). Mosq. News. 32(2): 205-208.
- Mulla, M. S., R. D. Sjogren, and J. R. Arias. 1972. Mosquito adulticides and larvicides, efficacy under field conditions and effects of larvicides on nontarget insects. Proc. Calif. Mosq. Contr. Assoc. 40: 139-145.
- Sjogren, R. D. 1972. Minimum oxygen thresholds of *Gambusia affinis* (Baird and Girard) and *Poecilia reticulata* Peters. Proc. Calif. Mosq. Contr. Assoc. 40: 124-126.
- Sjogren, R. D. 1972. Naturalistic approaches: A practical appraisal. Proc. Calif. Mosq. Contr. Assoc. 40: 39-41.
- Sjogren, R. D. 1971. An effective repellent for *Leptoconops kerteszi* Rieffer (Diptera: Ceratopogonidae). Mosq. News. 31(1): 115-116.
- Sjogren, R. D. and R. H. DeWitt. 1971. Experimental control of resistant *Culex tarsalis* larvae with Baygon 70% wettable powder in oil. Proc. Calif. Mosq. Contr. Assoc. 39: 107-108.
- Legner, E. F., R. D. Sjogren, and J. T. Wiles. 1970. Effects of low biuret urea on natural populations of *Hippelates collusor* (Townsend) and *Leptoconops kerteszi* (Kieffer). Mosq. News. 30(4): 633-640.
- Caton, J. R. and R. D. Sjogren. 1969. A modified box trap for the capture of *Gambusia affinis*. Calif. Vector Views. 16(7): 69-70.
- Sjogren, R. D., T. D. Mulhern, and R. R. Coplen. 1969. A device for the drip application of insecticide concentrates. Mosq. News. 29(1): 22-25.
- Sjogren, R. D. 1968. Notes on *Culex tarsalis* Coquillett breeding in sewage. Calif. Vector Views. 15(4): 42-43.
- Sjogren, R. D. 1968. Experimental use of *Lemna* to prevent mosquito breeding in organically polluted waters. Proc. Calif. Mosq. Contr. Assoc. 36: 31-33.

- Sjogren, R. D. and M. S. Mulla. 1968. Drip application of three organophosphorus insecticides for mosquito control. *Mosq. News.* 28(2): 172-177.
- Foulk, J. D. and R. D. Sjogren. 1967. A collection device for *Leptoconops kerteszi* (Diptera: Ceratopogonidae) biting gnats. *J. Med. Entmol.* 4(3): 281-283.
- Sjogren, R. D. and K. D. Biever. 1967. Field developmental studies on *Culex pipiens quinquefasciatus* reared in natural, dairy barn wash and sewage effluent waters. *Proc. Calif. Mosq. Contr. Assoc.* 35: 70.
- Sjogren, R. D. and J. D. Foulk. 1967. Colonization studies of *Leptoconops kerteszi*, biting gnats. *Mosq. News.* 27 (3): 394-397.
- Sjogren, R. D. and R. E. Ryckman. 1966. Epizootiology of *Trypanosoma cruzi* in southwestern North America. Part VIII: Nocturnal flights of *Triatoma protracta* (Uhler) as indicated by collections at black light traps (Hemiptera: Reduviidae: Triatominae). *J. Med. Entmol.* 3(1): 81-92.