

Peer-Reviewed Literature

Contrera, F. A., & Nieh, J. C. (2007). The effect of ambient temperature on forager sound production and thoracic temperature in the stingless bee, *Melipona panamica*. *Behavioral ecology and sociobiology*, 61(6), 887-897.

Dunn, R. R., Agosti, D., Andersen, A. N., Arnan, X., Bruhl, C. A., Cerdá, X., ... & Gotelli, N. J. (2009). Climatic drivers of hemispheric asymmetry in global patterns of ant species richness. *Ecology letters*, 12(4), 324-333.

Fairbarn, D. J. and King, E. (2009), Why do Californian striders fly?. *Journal of Evolutionary Biology*, 22: 36–49.

Grover, C. D., Dayton, K. C., Menke, S. B., & Holway, D. A. (2008). Effects of aphids on foliar foraging by Argentine ants and the resulting effects on other arthropods. *Ecological Entomology*, 33(1), 101-106.

Heller, N. E., Sanders, N. J., Shors, J. W., & Gordon, D. M. (2008). Rainfall facilitates the spread, and time alters the impact, of the invasive Argentine ant. *Oecologia*, 155(2), 385-395.

Kocourková, J., & Knudsen, K. (2009). *Gelatinopsis acarosporicola* (Helotiaceae), a new lichenicolous fungus on *Acarospora socialis* from western North America. *The Bryologist*, 112(2), 363-367.

Lattin, J. D., Lewis, T., & Horton, D. R. (2001). *Buchananiella continua* (white)(Hemiptera: Heteroptera: Anthocoridae) from California, with new synonymy. *Proceedings of the Entomological Society of Washington*, 103(3), 558-560.

Lendemer, J. C., & Knudsen, K. (2008). Studies in lichens and lichicolous fungi: further notes on North American taxa. *Mycotaxon*.

Menke, S. B., & Holway, D. A. (2006). Abiotic factors control invasion by Argentine ants at the community scale. *Journal of animal ecology*, 75(2), 368-376.

Ott, D., Hühn, P., & Claßen-Bockhoff, R. (2016). *Salvia apiana*—A carpenter bee flower?. *Flora-Morphology, Distribution, Functional Ecology of Plants*, 221, 82-91.

Paape, T., Iqic, B., Smith, S. D., Olmstead, R., Bohs, L., & Kohn, J. R. (2008). A 15-Myr-old genetic bottleneck. *Molecular Biology and Evolution*, 25(4), 655-663.

Sánchez, D., Nieh, J. C., & Vandame, R. (2008). Experience-based interpretation of visual and chemical information at food sources in the stingless bee *Scaptotrigona mexicana*. *Animal Behaviour*, 76(2), 407-414.

Schenk, H. J., Espino, S., Goedhart, C. M., Nordenstahl, M., Cabrera, H. I. M., & Jones, C. S. (2008). Hydraulic integration and shrub growth form linked across continental aridity gradients. *Proceedings of the National Academy of Sciences*, 105(32), 11248-11253.

Stancheva, R., Fetscher, A. E., & Sheath, R. G. (2012). A novel quantification method for

stream-inhabiting, non-diatom benthic algae, and its application in bioassessment. *Hydrobiologia*, 684(1), 225–239.

Theses

Fetscher, A. E. (1999). *Evolutionary significance of stigma closure in bush monkeyflower (Mimulus aurantiacus) (Scrophulariaceae)* (Doctoral dissertation).

Menke, S. B. (2007). *Predicting Argentine ant (Linepithema humile) invasions at multiple spatial scales: The relative importance of abiotic and biotic factors* (Doctoral dissertation).

Paape, T. (2009). *Evolutionary genetics of the self-incompatibility in Solanaceae and Papaveraceae* (Doctoral dissertation).

Reports (Governmental, Technical, Student, Etc.)

C. M. E. Associates (1981). Draft environmental impact report Vista Business/Research Park, Vista, California. City of Vista Planning Department.

C. M. E. Associates (1982). Final environmental impact report and appendices. Agua Hedionda Island area. Area 'C' proposed municipal reorganization ACH 81122035 E81-84 PC 81-147. Vista, CA. Prepared for the City of Vista Planning Department.

City of Vista Engineering Department (1980). South Melrose 422 partnership specific plan draft environmental impact report. Vista, CA. Prepared for the City of Vista.

Franklin, R. (1977). A preliminary archaeological survey of Rancho Agua Hedionda y Los Monos.

Fraser, W. A. (1982). Sewage Master plan for Vista, CA. Vista, CA. Prepared for the Vista Sanitation District and Buena Sanitation District.

Noda, G. K. (2007). The invasive *Potamopyrgus antipodarum* (New Zealand Mudsail) in California with data from the Upper Owens River Watershed. *BULLETIN-SOUTHERN CALIFORNIA ACADEMY OF SCIENCES*, 106(2), 2A.

Profiles, E. I. (1974). Environmental impact report for amendments to the general plan & annexation of properties to the City of Vista. Vista, CA. Prepared for the City of Vista.

Rick Engineering (1978). Final environmental impact report EIR-352. Tootsey K Ranch pre-annexational zone change and annexation, Carlsbad, CA. Prepared for the Planning Department of the City of Carlsbad.

Ybarra, J. (1998). *Investigating the impact of urban development; a case study of the*

Dawson – Los Monos Reserve.