

Books:

- Laird, M., L. A. Lacey and E. W. Davidson (eds.). 1990. "Safety of Microbial Insecticides". CRC Press, Boca Raton. 259 pp.
- Lacey, L. A. (ed.). 1997. "Manual of Techniques in Insect Pathology". Academic Press, London. 409 pp.
- Lacey, L. A. and H. K. Kaya (eds.). 2000. "Field Manual of Techniques in Invertebrate Pathology: Application and evaluation of pathogens for control of insects and other invertebrate pests." Kluwer Academic Publishers, Dordrecht. 911 pp.
- Lacey, L. A. and H. K. Kaya (eds.). 2007. "Field Manual of Techniques in Invertebrate Pathology: Application and evaluation of pathogens for control of insects and other invertebrate pests, 2nd edition." Springer, Dordrecht.
- Kroschel, J. and L. A. Lacey (eds.). 2008. Integrated Pest Management for the Potato Tuber Moth, *Phthorimaea operculella* (Zeller) – a Potato Pest of Global Importance.. Tropical Agriculture 20, Advances in Crop Research 10. Margraf Publishers, Weikersheim, Germany. 147 pp.

Peer Reviewed Journal Articles – 2000-2009

- Kirk, A., L. A. Lacey, J. K. Brown, M. A. Ciomperlik, J. A. Goolsby, D. C. Vacek, L. E. Wendel, and B. Napompeth. 2000. Variation within the *Bemisia tabaci* s. l. species complex (Hemiptera: Aleyrodidae) and its natural enemies leading to successful biological control of *Bemisia* bio-type B in the USA. Bull. Entomol. Res. 90: 317-327.
- Rang, C., L. A. Lacey and R. Frutos. 2000. The crystal proteins from *Bacillus thuringiensis* subsp. *thompsoni* display a synergistic activity against the codling moth, *Cydia pomonella*. Curr. Microbiol. 40: 200-204.
- Rosa, J. S., E. Bonifassi, J. Amaral, L. A. Lacey, N. Simões, and C. Laumond. 2000. Natural occurrence of entomopathogenic nematodes (Rhabditida: *Steinernema*, *Heterorhabditis*) in the Azores. J. Nematol. 32: 215-222.
- Vega, F. E., L. A. Lacey, A. P. Reid, F. Herard, D. Pilarsa, E. Danova, R. Tomov, and H. K. Kaya. 2000. Infectivity of a Bulgarian and an American strain of *Steinernema carpocapsae* (Nematoda: Steinernematidae) against codling moth. BioControl 45:337-343.
- Lacey, L. A., R. Frutos, H. K. Kaya and P. Vail. 2001. Insect pathogens as biological control agents: Do they have a future? Biol. Control 21: 230-248.

- Lacey, L. A., J. S. Rosa, N. O. Simões, J. J. Amaral, and H. K. Kaya. 2001. Comparative dispersal and larvicidal activity of exotic and Azorean isolates of entomopathogenic nematodes against *Popillia japonica* (Coleoptera: Scarabaeidae) Euro. J. Entomol. 98: 439-444.
- Mesquita, A. L. M. and L. A. Lacey. 2001. Interactions among the entomopathogenic fungus, *Paecilomyces fumosoroseus* (Deuteromycotina: Hyphomycetes), the parasitoid, *Aphelinus asychis* (Hymenoptera: Aphelinidae) and their aphid host. Biol. Control 22: 51-59.
- Siegel, J. P., L. A. Lacey, and C. R. Vossbrinck. 2001. Impact of a North American isolate of the microsporidium *Nosema carpocapsae* on a laboratory population of the codling moth, *Cydia pomonella*. J. Invertebr. Pathol. 78: 244-250.
- Unruh, T. R. and L. A. Lacey. 2001. Control of codling moth, *Cydia pomonella* (Lepidoptera: Tortricidae) with *Steinernema carpocapsae*: effects of supplemental wetting and pupation site on infection rate. Biol. Control 20: 48-56.
- Lacey, L. A., P. V. Vail, and D. F. Hoffmann. 2002. Comparative activity of baculoviruses against the codling moth, *Cydia pomonella*, and three other tortricid pests of tree fruit. J. Invertebr. Pathol. 80: 64-68.
- Lacey, L. A. and D. I. Shapiro-Ilan. 2003. The potential role for microbial control of orchard insect pests in sustainable agriculture. J. Food Agric. Environ. 1: 326-331.
- Lacey, L. A., T. R. Unruh and H. L. Headrick. 2003. Interactions of two idiobiont parasitoids (Hymenoptera: Ichneumonidae) of codling moth (Lepidoptera: Tortricidae) with the entomopathogenic nematode *Steinernema carpocapsae* (Rhabditida: Steinernematidae). J. Invertebr. Pathol. 83: 230-239.
- Yee, W. L. and L. A. Lacey. 2003. Stage-specific mortality of *Rhagoletis indifferens* (Diptera: Tephritidae) exposed to three species of *Steinernema* Nematodes. Biol. Control 27: 349-356.
- Arthurs, S. P. and L. A. Lacey. 2004. Field evaluation of commercial formulations of the codling moth granulovirus (CpGV): persistence of activity and success of seasonal applications against natural infestations in the Pacific Northwest. Biol. Control 31: 388-397.
- Lacey, L. A., S. P. Arthurs, A. Knight, K. Becker, and H. Headrick. 2004. Efficacy of codling moth granulovirus: effect of adjuvants on persistence of activity and comparison with other larvicides in a Pacific Northwest apple orchard. J. Entomol. Sci. 39: 500-513.
- Pfannenstiel, R. S., M. Szymanski, L. A. Lacey, J. F. Brunner and K. Spence. 2004. Discovery of

- a granulovirus of *Pandemis pyrusana* (Lepidoptera: Tortricidae), a leafroller pest of apples in Washington. *J. Invertebr. Pathol.* 86: 124-127.
- Siegel, J., L. A. Lacey, R. Fritts, Jr., B. S. Higbee, and P. Noble. 2004. Use of Steinernematid nematodes for post harvest control of navel orangeworm (Lepidoptera: Pyralidae, *Amyelois transitella*) in fallen pistachios. *Biol. Control* 30: 410-417.
- Alston, D. G., D. E. N. Rangel, L. A. Lacey, H. G. Golez, J. J. Kim, and D.W. Roberts. 2005. Evaluation of novel fungus and nematode isolates for control of *Conotrachelus nenuphar* (Coleoptera: Curculionidae) larvae. *Biol. Control* 35: 163–171.
- Arthurs, S., L. A. Lacey, and R. Fritts, Jr. 2005. Optimizing the use of the codling moth granulovirus: effects of application rate and spraying frequency on control of codling moth larvae in Pacific Northwest apple orchards. *J. Econ. Entomol.* 98: 1459-1468.
- Lacey, L. A., and S. P. Arthurs. 2005. New method for testing solar sensitivity of commercial formulations of the granulovirus of codling moth (*Cydia pomonella*, Tortricidae: Lepidoptera). *J. Invertebr. Pathol.* 90: 85-90.
- Lacey, L. A. and T. R. Unruh. 2005. Biological control of codling moth (*Cydia pomonella*, Tortricidae: Lepidoptera) and its role in Integrated Pest Management, with emphasis on entomopathogens. *Vidalia* 12: 33-60.
- Lacey, L. A., S. P. Arthurs and H. Headrick. 2005. Comparative activity of the codling moth granulovirus against *Grapholita molesta* and *Cydia pomonella* (Lepidoptera: Tortricidae). *J. Entomol. Soc. Brit. Columbia* 102: 79-80.
- Lacey, L. A., L. G. Neven, H. L. Headrick, and R. Fritts, Jr. 2005. Factors affecting entomopathogenic nematodes (Steinernematidae) for the control of overwintering codling moth (Lepidoptera: Tortricidae) in fruit bins. *J. Econ. Entomol.* 98: 1863-1869.
- Shapiro-Ilan, D. I., J. R. Fuxa, L. A. Lacey, D. W. Onstad and H. K. Kaya. 2005. Definitions of pathogenicity and virulence in invertebrate pathology. *J. Invertebr. Pathol.* 88: 1-7.
- Yee, W. L. and L. A. Lacey. 2005. Mortality of different life stages of *Rhagoletis indifferens* (Diptera: Tephritidae) exposed to the entomopathogenic fungus *Metarhizium anisopliae*. *J. Entomol. Sci.* 40: 167-177.
- Arthurs, S. P., L. A. Lacey, and R.W. Behle. 2006. Evaluation of spray-dried lignin-based formulations and adjuvants as ultraviolet light protectants for the granulovirus of the codling moth, *Cydia pomonella* (L). *J. Invertebr. Pathol.* 93: 88–95.
- Georgis, R., A. M. Koppenhöfer, L. A. Lacey, G. Bélair, L.W. Duncan, P. S. Grewal, M. Samish, L. Tan, P. Torr and R.W.H.M. van Tol. 2006. Successes and failures in the use of

- parasitic nematodes for pest control. *Biol. Control* 38: 103-123.
- Lacey, L. A. and L. G. Neven. 2006. The potential of the fungus, *Muscodor albus* as a microbial control agent of potato tuber moth (Lepidoptera: Gelechiidae) in stored potatoes. *J. Invertebr. Pathol.* 91: 195-198.
- Lacey, L. A., S. P. Arthurs, T.R. Unruh, H. Headrick and R. Fritts, Jr. 2006. Entomopathogenic nematodes for control of codling moth (Lepidoptera: Tortricidae) in apple and pear orchards: effect of nematode species and seasonal temperatures, adjuvants, application equipment and post-application irrigation. *Biol. Control* 37: 214–223.
- Lacey, L. A., D. Granatstein, S. P. Arthurs, H. Headrick and R. Fritts, Jr. 2006. Use of entomopathogenic nematodes (Steinernematidae) in conjunction with mulches for control of overwintering codling moth (Lepidoptera: Tortricidae). *J. Entomol. Sci.* 41: 107-119.
- Riga, K., L. A. Lacey, N. Guerra, and H. L. Headrick. 2006. Control of the oriental fruit moth, *Grapholita molesta*, using entomopathogenic nematodes in laboratory and bin assays. *J. Nematol.* 38: 168-171.
- Siegel, J., L. A. Lacey, B. S. Higbee, P. Noble and R. Fritts, Jr. 2006. Effect of application rates and abiotic factors on *Steinernema carpocapsae* for control of overwintering navel orangeworm (Lepidoptera: Pyralidae, *Amyelois transitella*) in fallen pistachios. *Biol. Control* 36: 324-330.
- Arthurs, S.P., R. Hilton, A.L. Knight and L. A. Lacey. 2007. Evaluation of the pear ester kairomone as a formulation additive for the granulovirus of codling moth, *Cydia pomonella* (Lepidoptera: Tortricidae) in pome fruit. *J. Econ. Entomol.* 100: 702-709.
- Arthurs, S. P., L. A. Lacey and E. R. Miliczky. 2007. Evaluation of the codling moth granulovirus and spinosad for codling moth control and impact on non-target species in pear orchards. *Biol. Control* 49: 99-109.
- Dolinski, C. and L. A. Lacey. 2007. Microbial control of arthropod pests of tropical tree fruit. *Neotropic. Entomol.* 36: 161-179.
- Lacey, L. A., T. R. Unruh, H. Simkins, and K. Thomsen-Archer. 2007. Gut bacteria associated with the Pacific coast wireworm, *Limoniulus canus*, inferred from 16s rDNA sequences and their implications for control. *Phytoparasitica* 35: 479-489.
- Arthurs, S. P., L. A. Lacey and R. W. Behle. 2008. Formulation for improved activity of codling moth granulovirus: evaluation of environmental/UV protectants. *Biocontrol Science and Technology.* 18: 639-663.

- Arthurs, S. P., L. A. Lacey and F. de la Rosa. 2008. Evaluation of a granulovirus (PoGV) and *Bacillus thuringiensis* subsp. *kurstaki* for control of the potato tuberworm in stored tubers. *J. Econ. Entomol.* 101: 1540-1546.
- Arthurs, S. P., L. A. Lacey, J. N. Pruneda and S. Rondon. 2008. Semi-field evaluation of a granulovirus and *Bacillus thuringiensis* ssp. *kurstaki* for season-long control of the potato tuber moth, *Phthorimaea operculella*. *Entomol. Exp. Appl.* 129: 276–285.
- Hansen, J.D., R. Carlton, S. Adams, L.A. Lacey. 2008. Infrared detection of internal feeders of deciduous tree fruits. *J. Entomol. Sci.* 43: 52-56.
- Lacey, L. A., H. L. Headrick and S. P. Arthurs. 2008. The effect of temperature on the long-term storage of codling moth granulovirus formulations. *J. Econ. Entomol.* 101: 288-294.
- Lacey, L. A., D. R. Horton, and D. C. Jones. 2008. The effect of temperature and duration of exposure of potato tuber moth (Lepidoptera: Gelechiidae) in infested tubers to the biofumigant fungus *Muscodor albus*. *J. Invertebr. Pathol.* 97: 159-164.
- Lacey, L. A. and D. I. Shapiro-Ilan. 2008. Microbial Control of Insect Pests in Temperate Orchard Systems : Potential for Incorporation into IPM. *Annu. Rev. Entomol.* 53: 121-144.
- Lacey, L.A., D. Thomson, C. Vincent, and S.P. Arthurs. 2008. Codling Moth Granulovirus: a comprehensive review. *Biocontrol Sci. Technol.* 1-25.
- Riga, K. L. A. Lacey, and N. Guerra. 2008. The potential of the endophytic fungus, *Muscodor albus*, as a biocontrol agent against economically important plant parasitic nematodes of vegetable crops in Washington State. *Biol. Control* 45: 380-385.
- Lacey, L.A., de la Rosa, F., and Horton, D.R. Insecticidal Activity of Entomopathogenic Fungi (Hypocreales) for Potato Psyllid, *Bactericera cockerelli* (Šulc) (Hemiptera: Triozidae): Development of Bioassay Techniques, Effect of Fungal Species and Stage of the Psyllid. Submitted to: *Biocontrol Science and Technology. in press.*
- Lacey L. A., D. R. Horton, D. C. Jones, H. L. Headrick, and L. G. Neven. 2009. Efficacy of the Biofumigant Fungus *Muscodor albus* (Ascomycota: Xylariales) for Control of Codling Moth, *Cydia pomonella* (L.) (Lepidoptera: Tortricidae) in Simulated Storage Conditions. *J. Econ. Entomol.* 102: 43-49.
- Lacey, L. A. and J. Kroschel. 2009. Microbial Control of the Potato Tuber Moth (Lepidoptera: Gelechiidae). *Fruit, Vegetable, and Cereal, Science and Biotechnology*, 3 (Special Year of the Potato Issue 1). 46-54.

- Lacey, L.A., Kroschel, J., Wraight, S.P., and Goettel, M.S. 2009. An Introduction to Microbial Control of Insect Pests of Potato, Fruit, Vegetable, and Cereal, Science and Biotechnology, 3 (Special Year of the Potato Issue 1), 20-24.
- Ramirez, R. A. II, , D. R. Henderson, E. Riga, L. A. Lacey, and W. E. Snyder. 2009. Harmful effects of mustard green manures on entomopathogenic nematodes. *Biol. Control* 48: 147-154.
- Wraight, S.P., Lacey, L.A., Kabaluk, J.T., and Goettel M.S. 2009. Potential for Microbial Biological Control of Coleopteran and Hemipteran Pests of Potato. Fruit, Vegetable, and Cereal, Science and Biotechnology, 3 (Special Year of the Potato Issue 1), 25-38.
- Yee, W. L., L. A. Lacey, B. B. Bishop. 2009. Pupal mortality and adult emergence of western cherry fruit fly (Diptera: Tephritidae) exposed to the fungus *Muscodor albus* (Xylariales: Xylariaceae). *J. Econ. Entomol.* *in press*.

Additional Publications

- Kaya, H. K. and L. A. Lacey. 2000. Introduction to microbial control. *In* "Field Manual of Techniques in Invertebrate Pathology: Application and evaluation of pathogens for control of insects and other invertebrate pests" (L.A. Lacey and H. K. Kaya, eds.), pp. 1-4. Kluwer Academic Publishers, Dordrecht. (book chapter)
- Lacey, L. A. and D. R. Horton. 2000. The potential for insect pathogens as control agents of pest insects of potato. *Proc. Wash. State Potato Conf. Trade Fair.* pp.85-87. (conference proceedings).
- Lacey, L. A., A. Knight, and J. Huber. 2000. Microbial control of lepidopteran pests of apple orchards. *In* "Field Manual of Techniques in Invertebrate Pathology: Application and evaluation of pathogens for control of insects and other invertebrate pests" (L.A. Lacey and H. K. Kaya, eds.) pp. 557-576. Kluwer Academic Publishers, Dordrecht.
- Lacey, L. A. and J. P. Siegel. 2000. Safety and ecotoxicology of entomopathogenic bacteria. *In* "Entomopathogenic Bacteria: From laboratory to field application" (J.-F. Charles, A. Delécluse, and C. Nielsen-LeRoux, eds.) pp. 253-273. Kluwer Academic Publishers, Dordrecht.
- Poprawski, T. J. and L. A. Lacey. 2000. European Parasite Laboratory - European Biological Control Laboratory, Sèvres, Béhoust, and Montpellier, France. *In* "110 Years of Biological Control Research and Development in the United States Department of Agriculture: 1883-1993" (J. R. Coulson, P. V. Vail, M. E. Dix, D. A. Nordlund and W. C. Kauffman, eds.) pp. 329-331. U. S. Department of Agriculture, Agricultural Research

Service.

- Skovmand, O., J. Kerwin and L. A. Lacey. 2000. Microbial control of mosquitoes and black flies. *In* "Field Manual of Techniques in Invertebrate Pathology: Application and evaluation of pathogens for control of insects and other invertebrate pests" (L.A. Lacey and H. K. Kaya, eds.) pp. 767-785. Kluwer Academic Publishers, Dordrecht.
- Vega, F. E., P. F. Dowd, L. A. Lacey, J. K. Pell, D. M. Jackson, and M. G. Klein. 2000. Dissemination of beneficial microbial agents by insects. *In* "Field Manual of Techniques in Invertebrate Pathology: Application and evaluation of pathogens for control of insects and other invertebrate pests" (L.A. Lacey and H. K. Kaya, eds.) pp. 152-177. Kluwer Academic Publishers, Dordrecht. (book chapter).
- Kirk, A., L. A. Lacey, and J. Goolsby. 2001. Biological control of silverleaf whitefly. *In* "Virus-Insect-Plant Interactions" (K. Harris, O. P. Smith, and J. E. Duffus, eds.), pp. 309-329. Academic Press, New York. (book chapter).
- Lacey, L. A. 2001. Book review: "Formulation of Microbial Biopesticides: Beneficial Microorganisms, Nematodes and Seed Treatments." Edited by H. D. Burges. Kluwer Academic Publishers, Dordrecht, The Netherlands. 412 pp. *J. Invertebr. Pathol.* 77: 147.
- Lacey, L. A., D. Horton, T. R. Unruh, K. Pike and M. Marques. 2001. Control biológico de plagas de papas en Norte América. *Proc. Wash. State Potato Conf. Trade Fair. Taller en Español sobre la producción de papas.* pp. 103-117. Also excerpted in English in *Agrichemical & Environmental News*. May 2001, 181: 3-8, and on the *Agrichemical & Environmental News* website (May 2001 edition) in English and Spanish at: <http://www.tricity.wsu.edu/aenews>. (conference proceedings).
- Goettel, M. S., L. A. Lacey, C. Noronha, and D. Hunt. 2002. Microbial control of insect pests of potato in Canada and the Western United States. *Proceedings VIIIth Int. Colloq. Invertebr. Pathol. Microbial Control*, August 18-23, 2002, Foz do Iguaçu, Brazil. pp. 270-274. (conference proceedings).
- Lacey, L. A. 2002. Insect pests of potatoes in the Western Hemisphere and the potential for their control using entomopathogens. *Proceedings VIIIth Int. Colloq. Invertebr. Pathol. Microbial Control*, August 18-23, 2002, Foz do Iguaçu, Brazil. pp. 256-260. (conference proceedings).
- Lacey, L. A. and A. L. Mesquita. 2002. Interaction of entomopathogenic fungi, insect parasitoids and their hosts. *Proceedings VIIIth Int. Colloq. Invertebr. Pathol. Microbial Control*, August 18-23, 2002, Foz do Iguaçu, Brazil. pp. 31-35. (conference proceedings).
- Lacey, L. A. and R. W. Merritt. 2003. The safety of bacterial microbial agents used for black fly and mosquito control in aquatic environments. *In*: "Environmental Impacts of Microbial

- Insecticides: Need and Methods for Risk Assessment " (H. M. T. Hokkanen and A. E. Hajek, eds.), pp. 151-168. Kluwer Academic Publishers, Dordrecht, The Netherlands. (book chapter).
- Lacey, L. A. 2004. Microbial control of insects. *In*: "Encyclopedia of Entomology" (J. Capinera, ed.). Kluwer Academic Publishers, Dordrecht, The Netherlands. pp. 1401-1407.
- Lacey, L. A. and J. Becnel. 2004. Microbial control of medically important insects. *In*: "Encyclopedia of Entomology" (J. Capinera, ed.). Kluwer Academic Publishers Dordrecht, The Netherlands. pp. 1407-1410.
- Lacey, L. A., S. P. Arthurs, D. Thomson, R. Fritts, Jr., and D. Granatstein. 2004. Codling moth granulovirus and insect-specific nematodes for control of codling moth in the Pacific Northwest. *Tilth Producers Quarterly* 13 (2): 10-12 (Trade Journal for Organic Farmers).
- Lacey, L. A., E. Riga, and W. Snyder. 2004. The potential for using insect specific pathogens for control of insect pests of potato in North America. *Potato Progress*. 4: 1-3. (Trade Journal).
- Siegel, J., L. A. Lacey, B. S. Higbee, J. Bettiga, and R. Fritts, Jr. 2004. Entomopathogenic nematodes for control of overwintering navel orangeworm. *Proc. Int. Research Conference on Methyl Bromide Alternatives and Emissions Reductions*. Oct. 31- Nov. 3, 2004, Orlando, FL. pp. 72.1-72.4. (conference proceedings).
- Lacey, L. A. 2005. Book review: *The Black Flies (Simuliidae) of North America*. P. H. Adler, C. Currie, and D. M. Wood. 2004. Cornell University Press, 941 pp. *Proc. Entomol. Soc. Wash.* 107: 234-236.
- Lacey, L. A. and D. I. Shapiro-Ilan. 2005. Microbial Control of Insect and Mite Pests in Orchards: tools for integrated pest management and sustainable agriculture. For: *Crop Management and Postharvest Handling of Horticultural Products VOL. 6: IPM and Sustainable Agriculture*. (R. Dris, Ed.). WFL Publishers, Helsinki (accepted July 1, 2003).
- Shapiro-Ilan, D. I., L. W. Duncan, L. A. Lacey, and R. Han. 2005. Orchard crops. In "Nematodes as Biological Control Agents" P. S. Grewal, R.-U. Ehlers, and D. I. Shapiro-Ilan (Eds), CABI Publishing, Wallingford, Oxon. Pp. 215-229.
- Lacey, L. A. and S. P. Arthurs. 2006. Microbial Control of the Potato Tuber Moth (Lepidoptera: Gelechiidae). pp. 95-106. *Proc. Washington State Potato Conference*, Moses Lake WA, Feb. 7-9, 2006. (conference proceedings).
- Onstad, D.W., Fuxa, J.R., Humber, R.A., Oestergaard, J., Shapiro Ilan, D.I., Gouli, V.V., Anderson, R.S., Andreadis, T.S., Lacey, L.A. 2006. An Abridged Glossary of Terms

Used in Invertebrate Pathology, 3rd Edition. Society of Invertebrate Pathology.
<http://www.sipweb.org/glossary>.

- Arthurs, S.P. and L. A. Lacey. 2007. Microbial control of insect pests of tree fruit. *In*: "Management of Nematode and Insect-Borne Plant Diseases" (G. Saxena and K. G. Mukerji, eds.) pp. 1-46. Haworth Press, New York. (book chapter)
- Kaya, H. K. and L. A. Lacey. 2007. Introduction to microbial control. *In* "Field Manual of Techniques in Invertebrate Pathology: Application and evaluation of pathogens for control of insects and other invertebrate pests, 2nd ed." (L.A. Lacey and H. K. Kaya, eds.), pp. 3-7. Springer Scientific Publishers, Dordrecht. (book chapter)
- Lacey, L. A. 2007. *Bacillus thuringiensis* serovariety *israelensis* and *Bacillus sphaericus* for mosquito control. "Biorational Control of Mosquitoes" (T. G. Floore, ed.) pp. 133-163. Bull. 7 Amer. Mosq. Control Assoc. (book chapter)
- Lacey, L. A., S. P. Arthurs, F. de la Rosa. 2007. Control Microbiano de la Palomilla de la Papa, *Phthorimaea operculella* (Lepidoptera: Gelechiidae). Proc. Washington State Potato Conference, Moses Lake WA, Feb. 6-8, 2007. pp. 65-74. (conference proceedings).
- Lacey, L. A., S.P. Arthurs, A. Knight, and J. Huber. 2007. Microbial control of lepidopteran pests of apple orchards. *In* "Field Manual of Techniques in Invertebrate Pathology: Application and evaluation of pathogens for control of insects and other invertebrate pests, 2nd ed." (L.A. Lacey and H. K. Kaya, eds.) pp. 527-546. Springer, Dordrecht. (book chapter)
- Shapiro-Ilan, D. I., L. A. Lacey, and J. P. Siegel. 2007. Microbial Control of Insect Pests of Stone Fruit and Nut Crops. *In* "Field Manual of Techniques in Invertebrate Pathology: Application and evaluation of pathogens for control of insects and other invertebrate pests, 2nd ed." (L.A. Lacey and H. K. Kaya, eds.) pp. 547-565. Springer, Dordrecht. (book chapter)
- Skovmand, O., J. Kerwin and L. A. Lacey. 2007. Microbial control of mosquitoes and black flies. *In* "Field Manual of Techniques in Invertebrate Pathology: Application and evaluation of pathogens for control of insects and other invertebrate pests, 2nd ed." (L.A. Lacey and H. K. Kaya, eds.) pp. 735-750. Springer, Dordrecht. (book chapter)
- Vega, F.E., P.F. Dowd, L. A. Lacey, J. K. Pell, D. M. Jackson, and M. G. Klein. 2007. Dissemination of Beneficial Microbial Agents by Insects. *In* "Field Manual of Techniques in Invertebrate Pathology: Application and evaluation of pathogens for control of insects and other invertebrate pests, 2nd ed." (L.A. Lacey and H. K. Kaya, eds.) pp. 127-146. Springer, Dordrecht. (book chapter)

- Wraight, S. P., M. Sporleder, T. J. Poprawski, and L. A. Lacey. 2007. Application and evaluation of entomopathogens in potato. *In* "Field Manual of Techniques in Invertebrate Pathology: Application and evaluation of pathogens for control of insects and other invertebrate pests, 2nd ed." (L.A. Lacey and H. K. Kaya, eds.) pp. 329-359. Springer, Dordrecht. (book chapter)
- Kirk, A. A., L. A. Lacey and J. Goolsby. 2008. Foreign exploration for insect natural enemies of *Bemisia* for use in biological control in the USA, a successful program. *In*: "Classical Biological Control of *Bemisia tabaci* in the USA: A Review of Interagency Research and Implementation" (J. K. Gould, K. Hoelmer and J. Goolsby (eds.), Vol. 4 "Progress in Biological Control" (H. Hokkanen, series editor) pp. 17-31. Springer, Dordrecht. (Book Chapter)
- Lacey, L. A. 2008. Forward. *In*: Controle Microbiano de Pragas na América Latina: Avanços e Desafios (S.B. Alves and R.B. Lopes, eds.). pp. 19-20. Biblioteca de Ciências Agrárias Luiz de Queiroz.
- Lacey, L. A. 2008. Resistance in *Cydia pomonella* to the Codling Moth Granulovirus in Europe: Could it Happen Here? Proc. West. Orch. Pest Dis. Manag. Conf. Portland, OR, January 9-11, 2008. pp. 21-22. (conference proceedings).
- Lacey, L. A., S. P. Wraight and A. A. Kirk. 2008. Entomopathogenic fungi for control of *Bemisia* spp.: foreign exploration, research and implementation. *In*: "Classical Biological Control of *Bemisia tabaci* in the USA: A Review of Interagency Research and Implementation" (J. K. Gould, K. Hoelmer and J. Goolsby (eds.), Vol. 4 "Progress in Biological Control" (H. Hokkanen, series editor) pp. 33-69. Springer, Dordrecht. (book chapter).
- Lacey, L.A. and S. P. Arthurs. 2008. An overview of microbial control of the potato tuber moth. *In*: Integrated Pest Management for the Potato Tuber Moth, *Phthorimaea operculella* (Zeller) – a Potato Pest of Global Importance (J. Kroschel and L. Lacey, eds.). Tropical Agriculture 20, Advances in Crop Research 10. Margraf Publishers, Weikersheim, Germany pp. 33-48. (book chapter)