

JEROME G. ROZEN, JR.

- Rozen, Jr., J.G. 1951. A preliminary comparative study of the male genitalia of Andrenidae (Hymenoptera, Apoidea). *Journal of the Kansas Entomological Society* 24: 142–150.
- Rozen, Jr., J.G. 1952. Collecting brachycistidine females. *Pan-Pacific Entomologist* 23: 91–92.
- Rozen, Jr., J.G. 1952. A new species of *Nomadopsis* (Hymenoptera, Andrenidae). *Journal of the Kansas Entomological Society* 25: 144–147.
- Rozen, Jr., J.G. 1954. Morphological description of the larva of *Oreopasites vanduzeei* Cockerell (Hymenoptera: Anthophoridae). *Pan-Pacific Entomologist* 30: 203–207.
- Rozen, Jr., J.G., and C.D. MacNeill. 1957. Biological observations on *Exomalopsis* (*Anthophorula*) *chionura* Cockerell, including a comparison of the biology of *Exomalopsis* with that of other anthophorid groups. *Annals of the Entomological Society of America* 50: 522–529.
- Rozen, Jr., J.G. 1957. External morphological description of the larva of *Exomalopsis chionura* Cockerell, including a comparison with other anthophorids (Hymenoptera: Apoidea). *Annals of the Entomological Society of America* 50: 469–475.
- Rozen, Jr., J.G. 1958. Biological notes on *Eucrada humeralis* (Melsheimer) (Anobiidae). *Coleopterist Bulletin* 11: 53–54.
- Rozen, Jr., J.G. 1958. The external anatomy of the larva of *Nacerdes melanura* (Linnaeus) (Coleoptera: Oedemeridae). *Annals of the Entomological Society of America* 51: 222–229.
- Rozen, Jr., J.G. 1958. Monographic study of the genus *Nomadopsis* Ashmead (Hymenoptera: Andrenidae). *University of California Publications in Entomology* 15: 1–202.
- Sailer, R.I., and J.G. Rozen, Jr. 1958. A study of the comparative effects of various dosages of Malathion, Methoxychlor, and DDT on the arthropod fauna of a Connecticut forest. U.S.D.A. Special Report ID-2, 1–12 pp.
- Rozen, Jr., J.G. 1959. A new species of *Nomadopsis* and notes on some previously described ones (Hymenoptera, Andrenidae). *Proceedings of the Entomological Society of Washington* 61: 255–259.
- Rozen, Jr., J.G. 1960. Phylogenetic–systematic study of larval Oedemeridae (Coleoptera). *Misc. Publ. Entomol. Soc. Am.* 1: 35–68.
- Böving, A.G., and J.G. Rozen, Jr. 1962. Anatomical and systematic study of the mature larvae of the Nitidulidae (Coleoptera). *Entomol. Medd.* 31: 265–299.
- Rozen, Jr., J.G. 1963. Preliminary systematic study of the pupae of the Nitidulidae (Coleoptera). *American Museum Novitates* 2124: 1–13.
- Rozen, Jr., J.G. 1963. Notes on the biology of *Nomadopsis*, with descriptions of four new species (Apoidea, Andrenidae). *American Museum Novitates* 2142: 1–17.
- Rozen, Jr., J.G. 1963. *Nomadopsis euphorbiae* (Cockerell) synonymized with *N. helianthi* (Swenk and Cockerell) (Hymenoptera: Andrenidae). *Journal of the New York Entomological Society* 71: 142–143.
- Rozen, Jr., J.G. 1963. Two pupae of the primitive suborder Archostemata (Coleoptera). *Proceedings of the Entomological Society of Washington* 65: 307–310.
- Rozen, Jr., J.G. 1964. The biology of *Svastra obliqua obliqua* (Say), with a taxonomic description of its larvae (Apoidea, Anthophoridae). *American Museum Novitates* 2170: 1–13.

- Rozen, Jr., J.G. 1965. Phylogenetic–taxonomic significance of last instar of *Protoxaea gloriosa* Fox, with descriptions of first and last instars (Hymenoptera: Apoidea). *Journal of the New York Entomological Society* 72: 223–230.
- Rozen, Jr., J.G. 1965. Biological notes on the cuckoo bee genera *Holcopasites* and *Neolarra* (Hymenoptera: Apoidea). *Journal of the New York Entomological Society* 73: 87–91.
- Rozen, Jr., J.G. 1965. The biology and immature stages of *Melitturga clavicornis* (Latreille) and of *Sphecodes albilabris* (Kirby) and the recognition of the Oxaeidae at the family level (Hymenoptera, Apoidea). *American Museum Novitates* 2224: 1–18.
- Rozen, Jr., J.G. 1965. The larvae of the Anthophoridae (Hymenoptera, Apoidea). Part 1. Introduction, Eucerini, and Centridini (Anthophorinae). *American Museum Novitates* 2233: 1–27.
- Rozen, Jr., J.G. 1966. The larvae of the Anthophoridae (Hymenoptera, Apoidea). Part 2. The Nomadinae. *American Museum Novitates* 2244: 1–38.
- Rozen, Jr., J.G. 1966. Systematics of the larvae of North American panurgine bees (Hymenoptera, Apoidea). *American Museum Novitates* 2259: 1–22.
- Rozen, Jr., J.G. 1966. Taxonomic descriptions of the immature stages of the parasitic bee, *Stelis (Odontostelis) bilineolata* (Spinola) (Hymenoptera: Apoidea: Megachilidae). *Journal of the New York Entomological Society* 74: 84–91.
- Rozen, Jr., J.G., and B.L. Rozen 1966. Mature larvae of the Old World bee genus *Panurgus* (Hymenoptera, Apoidea) *Journal of the New York Entomological Society*. 74: 92–94.
- Yager, K., and J.G. Rozen, Jr. 1966. Preliminary systematic study of the pupae of andrenid bees (Hymenoptera, Apoidea). *American Museum Novitates* 2265: 1–13.
- Rozen, Jr., J.G. 1967. Review of the biology of panurgine bees, with observations on North American forms (Hymenoptera, Andrenidae). *American Museum Novitates* 2297: 1–44.
- Rozen, Jr., J.G. 1967. The immature instars of the cleptoparasitic genus *Dioxys* (Hymenoptera: Megachilidae). *Journal of the New York Entomological Society* 75: 236–248.
- Rozen, Jr., J.G., and M.S. Favreau 1967. Biology notes on *Dioxys pomonae pomonae* and on its host, *Osmia nigrobarbata* (Hymenoptera: Megachilidae). *Journal of the New York Entomological Society* 75: 197–203.
- Torchio, P.F., J.G. Rozen, Jr., G.E. Bohart, and M.S. Favreau. 1967. Biology of *Dufourea* and of its cleptoparasite, *Neopasites* (Hymenoptera: Apoidea). *Journal of the New York Entomological Society* 75: 132–146.
- Rozen, Jr., J.G., 1968. Biology and immature stages of the aberrant bee genus *Melitturgula* (Hymenoptera, Andrenidae). *American Museum Novitates* 2331: 1–18.
- Rozen, Jr., J.G. 1968. Review of the South African cuckoo–bee genus *Pseudodichroa* (Hymenoptera, Apoidea). *American Museum Novitates* 2347: 1–10.
- Rozen, Jr., J.G., and M.S. Favreau. 1968. Biological notes on *Colletes compactus compactus* and its cuckoo bee, *Epeolus pusillus* (Hymenoptera: Colletidae and Anthophoridae). *Journal of the New York Entomological Society* 76: 106–111.
- Rozen, Jr., J.G., and C.D. Michener. 1968. The biology of *Scrapter* and its cuckoo bee, *Pseudodichroa* (Hymenoptera: Colletidae and Anthophoridae). *American Museum Novitates* 2335: 1–13.
- Rozen, Jr., J.G. 1969. Biological notes on the bee *Tetralonia minuta* and its cleptoparasite, *Morgania histrio transvaalensis* (Hymenoptera: Anthophoridae). *Proceedings of the Entomological Society of Washington* 71: 102–107.

- Rozen, Jr., J.G. 1969. The biology and description of a new species of African *Thyreus*, with life history notes on two species of *Anthophora* (Hymenoptera: Anthophoridae). *Journal of the New York Entomological Society* 78: 51–60.
- Rozen, Jr., J.G. 1969. The larvae of the Anthophoridae (Hymenoptera, Apoidea). Part 3. The Melectini, Ericrocini, and Rhathymini. *American Museum Novitates* 2382: 1–24.
- Rozen, Jr., J.G. 1970. Biology and immature stages of the panurgine bee genera *Hypomacrotera* and *Psaenythia* (Hymenoptera, Apoidea). *American Museum Novitates* 2416: 1–16.
- Rozen, Jr., J.G. 1970. Biology, immature stages, and phylogenetic relationships of fideliine bees, with the description of a new species of *Neofidelia* (Hymenoptera, Apoidea). *American Museum Novitates* 2427: 1–25.
- Rozen, Jr., J.G. 1970. Biological observations on the parasitic bee *Kelita* (Hymenoptera: Apoidea). *Journal of the New York Entomological Society* 78: 146–147.
- Rozen, Jr., J.G. 1971. Biology and immature stages of Moroccan panurgine bees (Hymenoptera, Apoidea). *American Museum Novitates* 2457: 1–37.
- Rozen, Jr., J.G. 1971. Systematics of the South American bee genus *Orphana* (Hymenoptera, Apoidea). *American Museum Novitates* 2462: 1–15.
- Rozen, Jr., J.G. 1971. *Micromalthus debilis* Le Conte from amber of Chiapas, Mexico (Coleoptera: Micromalthidae). *University of California Publications in Entomology* 63: 75–76.
- Rozen, Jr., J.G. 1973. Biology notes on the bee *Andrena accepta* Viereck (Hymenoptera, Andrenidae). *Journal of the New York Entomological Society*. 81: 54–61.
- Rozen, Jr., J.G. 1973. Life history and immature stages of the bee *Neofidelia* (Hymenoptera, Fideliidae). *American Museum Novitates* 2519: 1–14.
- Rozen, Jr., J.G. 1973. Immature stages of lithurgine bees with descriptions of the Megachilidae and Fideliidae based on mature larvae (Hymenoptera, Apoidea). *American Museum Novitates* 2527: 1–14.
- Rozen, Jr., J.G. 1974. The biology of two African melittid bees (Hymenoptera, Apoidea). *Journal of the New York Entomological Society* 82: 6–13.
- Rozen, Jr., J.G. 1974. Nest biology of the eucerine bee *Thygater analis* (Hymenoptera, Anthophoridae). *Journal of the New York Entomological Society* 82: 230–234.
- Rozen, Jr., J.G., and R.J. McGinley. 1974. Phylogeny and systematics of Melittidae based on the mature larvae (Insecta, Hymenoptera, Apoidea). *American Museum Novitates* 2545: 1–31.
- Rozen, Jr., J.G., and R.J. McGinley. 1974. Systematics of ammobatine bees based on their mature larvae and pupae (Hymenoptera, Anthophoridae, Nomadinae). *American Museum Novitates* 2551: 1–16.
- Rozen, Jr., J.G., and R.J. McGinley. 1976. Biology of the Bee Genus *Conanthalictus* (Halictidae, Dufoureae). *American Museum Novitates* 2602: 1–6.
- Rozen, Jr., J.G. 1977. Biology and immature stages of the bee genus *Meganomia* (Hymenoptera, Melittidae). *American Museum Novitates* 2630: 1–14.
- Rozen, Jr., J.G. 1977. The ethology and systematic relationships of fideliine bees, including a description of the mature larva of *Parafidelia* (Hymenoptera, Apoidea). *American Museum Novitates* 2637: 1–15.
- Rozen, Jr., J.G. 1977. Immature stages of and ethological observations on the cleptoparasitic bee tribe Nomadini (Apoidea, Anthophoridae). *American Museum Novitates* 2638: 1–16.
- Ehrenfeld, J. and J.G. Rozen, Jr. 1977. The cuckoo bee genus *Kelita*, its systematics, biology, and larvae. *American Museum Novitates* 2631: 1–24.

- Rozen, Jr., J.G. 1978. The relationships of the bee subfamily Ctenoplectrinae as revealed by its biology and mature larva (Apoidea: Melittidae). *Journal of the Kansas Entomological Society* 51: 637–652.
- Rozen, Jr., J.G., K.R. Eickwort, and G.C. Eickwort. 1978. The bionomics and immature stages of the cleptoparasitic bee genus *Protepeolus* (Anthophoridae, Nomadinae). *American Museum Novitates* 2640: 1–24.
- Rozen, Jr., J.G., and N.R. Jacobson. 1980. Biology and immature stages of *Macropis nuda*, including comparisons to related bees (Apoidea, Melittidae). *American Museum Novitates* 2702: 1–11.
- Rozen, Jr., J.G. 1983. Nesting biology of the bee *Svastra sabinensis* (Hymenoptera, Anthophoridae). *Journal of the New York Entomological Society*. 91: 264–268.
- Rozen, Jr., J.G. 1984. Nesting biology of diphaglossine bees (Hymenoptera, Colletidae). *American Museum Novitates* 2786: 1–33.
- Rozen, Jr., J.G. 1984. Comparative nesting biology of the bee tribe Exomalopsini (Apoidea: Anthophoridae). *American Museum Novitates* 2798: 1–37.
- Rozen, Jr., J.G. 1985. Evolutionary relationships of the bee subfamily Panurginae. *National Geographic Society Res. Rep. (1978 Projects)* 19: 481–484.
- Rozen, Jr., J.G. 1986. Survey of the number of ovarioles in various taxa of bees (Hymenoptera: Apoidea). *Proceedings of the Entomological Society of Washington* 88: 707–710.
- Rozen, Jr., J.G. 1986. The natural history of the Old World nomadine parasitic bee *Pasites maculatus* (Anthophoridae: Nomadinae) and its host *Pseudapis diversipes* (Halictidae: Nomiinae). *American Museum Novitates* 2861: 1–8.
- Rozen, Jr., J.G., and B.L. Rozen. 1986. Bionomics of crepuscular bees associated with the plant *Psorothamnus scoparius* (Hymenoptera: Apoidea). *Journal of the New York Entomological Society* 94: 472–479.
- Rozen, Jr., J.G., and R.R. Snelling. 1986. Ethology of the bee *Exomalopsis nitens* and its cleptoparasite (Hymenoptera: Anthophoridae). *Journal of the New York Entomological Society* 94: 480–488.
- Rozen, Jr., J.G. 1987. Nesting biology and immature stages of a new species in the bee genus *Hesperapis* (Hymenoptera: Apoidea: Melittidae: Dasypodinae). *American Museum Novitates* 2887: 1–13.
- Rozen, Jr., J.G. 1987. Nesting biology of the bee *Ashmeadiella holtii* and its cleptoparasite, a new species of *Stelis* (Apoidea: Megachilidae). *American Museum Novitates* 2900: 1–10.
- Alexander, B., and J.G. Rozen, Jr. 1987. Ovaries, ovarioles, and oocytes in parasitic bees (Hymenoptera: Apoidea). *Pan-Pacific Entomologist* 63: 155–164.
- Rozen, Jr., J.G., and R. Ayala. 1987. Nesting biology of the squash bee, *Peponapis utahensis*. *Journal of the New York Entomological Society* 95: 28–33.
- McGinley, R.J., and J.G. Rozen, Jr. 1987. Nesting biology, immature stages, and phylogenetic placement of the palaeartic bee genus *Pararhophites* (Hymenoptera: Apoidea). *American Museum Novitates* 2903: 1–21.
- Snelling, R.R., and J.G. Rozen, Jr. 1987. Contributions toward a revision of the New World nomadine bees. 2: The genus *Melanomada* (Hymenoptera: Anthophoridae). *Natural History Museum of Los Angeles County Contributions in Science* 384: 1–12.
- Rozen, Jr., J.G. 1988. Ecology, behavior, and mature larva of a new species of the Old World bee genus *Camptopoeum* (Andrenidae: Panurginae). *American Museum Novitates* 2925: 1–12.

- Rozen, Jr., J.G. 1988. [Review of] Immature insects, edited by F. W. Stehr. Journal of the New York Entomological Society. 96: 245–247.
- Rozen, Jr., J.G., and C.D. Michener. 1988. Nests and immature stages of the bee *Paratetrapedia swainsonae* (Hymenoptera: Anthophoridae). American Museum Novitates 2909: 1–13.
- Rozen, Jr., J.G. 1989. Two new species and the redescription of another species of the cleptoparasitic bee genus *Triepeolus* with notes on their immature stages (Anthophoridae: Nomadinae). American Museum Novitates 2956: 1–18.
- Rozen, Jr., J.G. 1989. Morphology and systematic significance of first instars of the cleptoparasitic bee tribe Epeolini (Anthophoridae: Nomadinae). American Museum Novitates 2957: 1–19.
- Rozen, Jr., J.G. 1989. Life history studies of the "primitive" panurgine bees (Hymenoptera: Andrenidae: Panurginae). American Museum Novitates 2962: 1–27.
- Rozen, Jr., J.G. 1990. Pupa of the bee *Pararhophites orobinus* (Hymenoptera: Apoidea: Megachilidae). Journal of the New York Entomological Society 98: 379–382.
- Rozen, Jr., J.G., and S.L. Buchmann. 1990. Nesting biology and immature stages of the bees *Centris caesalpiniae*, *C. pallida*, and the cleptoparasite *Ericrocis lata* (Hymenoptera: Apoidea: Anthophoridae). American Museum Novitates 2985: 1–30.
- Rozen, Jr., J.G. 1991. Nesting biology and mature larva of the bee *Idiomelissodes duplocincta* (Hymenoptera: Anthophoridae: Eucerini). American Museum Novitates 3012: 1–11.
- Rozen, Jr., J.G., and R.J. McGinley 1991. Biology and larvae of the cleptoparasitic bee *Townsendiella pulchra* and nesting biology of its host *Hesperapis larreae* (Hymenoptera: Apoidea). American Museum Novitates 3005: 1–11.
- Rozen, Jr., J.G., and A. Roig-Alsina. 1991. Biology, larvae, and oocytes of the parasitic bee tribe Caenoprosopidini (Hymenoptera: Anthophoridae: Nomadinae). American Museum Novitates 3004: 1–10.
- Rozen, Jr., J.G. 1991. Evolution of cleptoparasitism in anthophorid bees as revealed by their mode of parasitism and first instars (Hymenoptera: Apoidea). American Museum Novitates 3029: 1–36.
- Rozen, Jr., J.G. 1992. Biology of the bee *Ancylandrena larreae* (Andrenidae: Andreninae) and its cleptoparasite *Hexepeolus rhodogyne* (Anthophoridae: Nomadinae) with a review of egg deposition in the Nomadinae (Hymenoptera: Apoidea). American Museum Novitates 3038: 1–15.
- Rozen, Jr., J.G. 1992. Systematics and host relationships of the cuckoo bee genus *Oreopasites* (Hymenoptera: Anthophoridae: Nomadinae). American Museum Novitates 3046: 1–56.
- Rozen, Jr., J.G. 1993. Phylogenetic relationships of *Euherbstia* with other short-tongued bees (Hymenoptera: Apoidea). American Museum Novitates 3060: 1–17.
- Rozen, Jr., J.G. 1993. Nesting biologies and immature stages of the rophitine bees (Halictidae) with notes on the cleptoparasite *Biastes* (Anthophoridae) (Hymenoptera: Apoidea). American Museum Novitates 3066: 1–28.
- Ruz, L., and J.G. Rozen, Jr. 1993. South American panurgine bees (Apoidea: Andrenidae: Panurginae), Part I. Biology, mature larva, and description of a new genus and species. American Museum Novitates 3057: 1–12.
- Rozen, Jr., J.G. 1994. Biology and immature stages of some cuckoo bees belonging to Brachynomadini, with descriptions of two new species (Hymenoptera: Apidae: Nomadinae). American Museum Novitates 3089: 1–23.

- Rozen, Jr., J.G. 1994. Biologies of the bee genera *Ancylandrena* (Andrenidae: Andreninae) and *Hexepeolus* (Apidae: Nomadinae) and phylogenetic relationships of *Ancylandrena* based on its mature larva (Hymenoptera: Apoidea). *American Museum Novitates* 3108: 1–19.
- Rozen, Jr., J.G. 1994. Book Review: *The Bee Genera of North and Central America* (Hymenoptera: Apoidea). Published in *Journal of the New York Entomological Society*. 102: 509–511.
- Roig-Alsina, A., and J.G. Rozen, Jr. 1994. Revision of the cleptoparasitic bee tribe Protepeolini, including biologies and immature stages (Hymenoptera: Apoidea: Apidae). *American Museum Novitates* 3099: 1–27.
- Neff, J.L., and J.G. Rozen, Jr. 1995. Foraging and nesting biology of the bee *Anthemurgus passiflorae* (Hymenoptera: Apoidea), descriptions of its immature stages, and observations on its floral host (Passifloraceae). *American Museum Novitates* 3138: 1–19.
- Rozen, Jr., J.G., and L. Ruz. 1995. South American panurgine bees (Andrenidae: Panurginae), Part II. Adults, immature stages, and biology of *Neffapis longilingua*, a new genus and species with an elongate glossa. *American Museum Novitates* 3136: 1–15.
- Rozen, Jr., J.G. 1996. First and last larval instars of the cleptoparasitic bee *Hexepeolus rhodogyne* (Hymenoptera: Apidae: Nomadinae). *Memoirs of the Entomological Society of Washington* 16: 188–193.
- Rozen, Jr., J.G. 1996. Phylogenetic analysis of the cleptoparasitic bees belonging to the Nomadinae based on mature larvae (Apoidea: Apidae). *American Museum Novitates* 3180: 1–39.
- Rozen, Jr., J.G., and G.C. Eickwort. 1997. The entomological evidence. *Journal of Forensic Sciences* 42: 394–397.
- Rozen, Jr., J.G. 1997. A new species of the bee *Heterosarus* from Dominican amber (Hymenoptera: Andrenidae: Panurginae) *Journal of the Kansas Entomological Society* 69: 346–352.
- Rozen, Jr., J.G., A. Roig-Alsina, and B.A. Alexander. 1997. The cleptoparasitic bee genus *Rhopalolemma*, with reference to other Nomadinae (Apidae) and biology of its host *Protodurea* (Halictidae: Rophitinae). *American Museum Novitates* 3194: 1–28.
- Rozen, Jr., J.G. 1997. Pupal description of *Neopasites cressoni* (Apidae: Nomadinae: Biastini). *Journal of the Kansas Entomological Society* 70: 76–78.
- Rozen, Jr., J.G. 1997. South American rophitine bees (Hymenoptera: Halictidae: Rophitinae). *American Museum Novitates* 3206: 1–27.
- Rozen, Jr., J.G. 1997. New taxa of brachynomadine bees (Apidae: Nomadinae). *American Museum Novitates* 3200: 1–26.
- Rozen, Jr., J.G., and D. Yanega. 1999. Nesting biology and immature stages of the South American bee genus *Acamptopoeum* (Hymenoptera: Andrenidae: Panurginae). *University of Kansas Natural History Museum Special Publication* 24: 59–76.
- Michener, C.D., and J.G. Rozen, Jr. 1999. A new ground-nesting genus of xeromelissine bees from Argentina and the tribal classification of the subfamily (Hymenoptera: Colletidae). *American Museum Novitates* 3281: 1–10.
- Rozen, Jr., J.G., and A. Ugarte-Peña. 1999. Notes on the seasonality, geographic distribution, and floral preferences of the bee *Alocandrena porteri* (Hymenoptera: Andrenidae). *Journal of the Kansas Entomological Society* 72: 335–338.
- Rozen, Jr., J.G. 2000. Pupal descriptions of some cleptoparasitic bees (Apidae), with a preliminary generic key to pupae of cleptoparasitic bees. *American Museum Novitates* 3289: 1–19

- Rozen, Jr., J.G. 2000. Systematic and geographic distributions of Neotropical cleptoparasitic bees, with notes on their modes of parasitism. In M.M.G. Bitondi, K. Hartfelder et al. (ed.), An. IV Encontro sobre Abelhas, pp. 204–210. Ribeirão Preto, Brazil.
- Michelette, E., J.M.F. Camargo, and J.G. Rozen, Jr. 2000. Biology of *Canephorula apiformis* and its cleptoparasite *Melectoides bellus* (Hymenoptera, Apoidea): nesting habits, floral preferences, and immature stages. American Museum Novitates 3308: 1–23.
- Rozen, Jr., J.G. 2001. Taxonomic key to mature larvae of cleptoparasitic bees (Apoidea). American Museum Novitates 3309: 1–27.
- Rozen, Jr., J.G. 2001. Ovarioles and oocytes of two old world cleptoparasitic bees with biological notes on *Ammobatoides* (Apoidea: Apidae). American Museum Novitates 3326: 1–9.
- Garófalo, C.A., and J.G. Rozen, Jr. 2001. Parasitic behavior of *Exaerete smaragdina* with Odescriptions of its mature oocyte and larval instars (Hymenoptera: Apidae: Euglossini). American Museum Novitates 3349: 1–26.
- Alves dos Santos, I., G.A.R. Melo, and J.G. Rozen, Jr. 2002. Biology and immature stages of the bee tribe Tetrapediini (Hymenoptera: Apidae). American Museum Novitates 3377: 1–45.
- Rozen, Jr., J.G., and H. Özbek. 2003. Oocytes, eggs, and ovarioles of some long-tongued bees (Hymenoptera: Apoidea). Appendix: *Parammmobatodes rozeni*, a new bee species from Israel, by M. Schwarz. American Museum Novitates 3393: 1–35.
- Rozen, Jr., J.G. 2003. Eggs, ovariole numbers, and modes of parasitism of cleptoparasitic bees, with emphasis on Neotropical species (Hymenoptera: Apoidea). American Museum Novitates 3413: 1–36.
- Rozen, Jr., J.G. 2003. A new tribe, genus, and species of South American panurgine bee (Andrenidae: Panurginae), oligolectic on *Nolana* (Nolanaceae). Appendix: Evidence for the phylogenetic position of *Nolanomelissa* from nuclear EF-1 α sequence data, by John S. Ascher. Pp. 93–108. In G.A.R. Melo & I. Alves-dos-Santos (eds.). Apoidea Neotropica: Homenagem aos 90 Anos de Jesus Santiago Moure. Editora UNESCO, Circiúma, Brazil
- Rozen, Jr., J.G. 2003. Ovarian formula, mature oocyte, and egg index of the bee *Ctenoplectra* (Apoidea: Apidae). Journal of the Kansas Entomological Society 76: 640–642.
- Rozen, Jr., J.G., and H. Özbek. 2004. Immature stages of the cleptoparasitic bee *Dioxys cincta* (Apoidea: Megachilidae: Megachilinae: Dioxyni). American Museum Novitates 3443: 1–12.
- Aguiar, A.C., G.A.R. Melo, J.G. Rozen, Jr., I. Alves-dos-Santos. 2004. Synopsis of the nesting biology of Tapinotaspidini bees (Apidae: Apinae). In K. Hartfelder, D. DeJong, et al. (ed.), Proceedings of the 8th IBRA International Conference on Tropical Bees and VI Encontro sobre Abelhas, pp. 80–85, Ribeirão Preto, Brazil; CD-ROM.
- Rozen, Jr., J.G., and H. Özbek. 2005. Notes on the egg and egg deposition of the cleptoparasite *Thyreus ramosus* (Hymenoptera: Apidae: Melectini). Journal of the Kansas Entomological Society 78(1): 34–40.
- Rozen, Jr., J.G., and H. Özbek. 2005. Egg deposition of the cleptoparasitic bee *Dioxys cincta* (Hymenoptera: Apoidea: Megachilidae). Journal of the Kansas Entomological Society 78: 34–40.
- Rozen, Jr., J.G., G.A.R. Melo, A.J.C. Aguiar, I. Alves-dos-Santos. 2006. Nesting biologies and immature stages of the tapinotaspidine bee genera *Monoeca* and *Lanthanomelissa* and of their osirine cleptoparasites *Protosiris* and *Parepeolus* (Hymenoptera: Apidae). Appendix: Taxonomic notes on *Monoeca* and description of a new species of *Protosiris*, by Gabriel A.R. Melo. American Museum Novitates 3501: 1–60.

- Rozen, Jr., J.G., and S.M. Kamel. 2006. Interspecific variation in immature larvae of the cleptoparasitic bee genus *Coelioxys* (Hymenoptera: Megachilidae). *Journal of the Kansas Entomological Society* 79: 348–358.
- Rozen, Jr., J.G., and S.M. Kamel. 2007. Investigations on the biologies and immature stages of the cleptoparasitic bee genera *Radoszkowskiana* and *Coelioxys* and their *Megachile* hosts (Hymenoptera: Apoidea: Megachilidae: Megachilini). *American Museum Novitates* 3573: 1–43.
- Rozen, Jr., J.G. 2008. Biology and immature stages of the bee *Nomioides patruelis* (Halictidae: Halictinae: Nomioidini) and of its cleptoparasite, *Chiasmognathus pashupati* (Apidae: Nomadinae: Ammobatini), with a preliminary phylogeny of the Halictidae based on mature larvae (Apoidea). *American Museum Novitates* 3604: 1–23.
- Rozen, Jr., J.G., and H. Özbek. 2008. Immatures of rophitine bees, with notes on their nesting biology (Hymenoptera: Apoidea: Halictidae). *American Museum Novitates* 3609: 1–36.
- Rozen, Jr., J.G. 2008. The solitary bee *Calliopsis zebrata*: biological and distributional notes and description of its larva (Hymenoptera: Andrenidae: Panurginae). *American Museum Novitates* 3632: 1–12.
- Rozen, Jr., J.G., and S.M. Kamel. 2008. Hospicidal behavior of the cleptoparasitic bee *Coelioxys* (*Allocoelioxys*) *coturnix*, including descriptions of its early larval instars (Hymenoptera: Megachilidae). *American Museum Novitates* 3636: 1–15.
- Rozen, J.G. Jr. 2009. Immatures of the solitary bee *Camptopoeum friesei* (Andrenidae: Panurginae: Panurgini) and of its cleptoparasite *Parammobatodes minutus* (Apidae: Nomadinae: Ammobatini). *American Museum Novitates* 3641: 1–14.
- Rozen, Jr., J.G., and S.M. Kamel. 2009. Hospicidal behavior of the cleptoparasitic wasp *Sapyga luteomaculata* including investigations of ontogenetic changes in larval anatomy (Hymenoptera: Vespoidea: Sapygidae). *American Museum Novitates* 3644: 1–24.
- Rozen, Jr., J.G., H. Özbek, J.S. Ascher, M.G. Rightmyer. 2009. Biology of *Hoplitis* (*Hoplitis*) *monstrabilis* Tkalců and descriptions of its egg and larva (Hymenoptera: Megachilidae: Megachilinae: Osmiini). *American Museum Novitates* 3645: 1–12.
- Rozen, Jr., J.G., and S.M. Kamel. 2009. Last larval instar and mature oocyte of the old world cleptoparasitic bee *Stelis murina*, including a review of *Stelis* biology. (Apoidea: Megachilidae: Megachilinae: Anthidiini). *American Museum Novitates* 3666: 1–24.
- Rozen, Jr., J.G., J. Straka, and K. Rezkova. 2009. Oocytes, larvae, and cleptoparasitic behavior of *Biastes emarginatus* (Hymenoptera: Apidae: Nomadinae: Biastini). *American Museum Novitates* 3667: 1–15.
- Rozen, Jr., J.G., S.B. Vinson, R. Coville, G. Frankie. 2010. Biology and morphology of the immature stages of the cleptoparasitic bee *Coelioxys chichimeca* (Hymenoptera: Apoidea: Megachilidae). *American Museum Novitates* 3679: 1–26.
- Rozen, Jr., J.G., H. Özbek, J.S. Ascher, C. Sedivy, C. Praz, A. Monfared, and A. Müller. 2010. Nests, petal usage, floral preferences, and immatures of *Osmia* (*Ozbekosmia*) *avosetta* (Megachilidae: Megachilinae: Osmiini), including biological comparisons with other osmiine bees. *American Museum Novitates* 3680: 1–22.
- Rozen, M.A., and J.G. Rozen, Jr. 2010. The pupa of the bee *Protoxea gloriosa* (Andrenidae: Oxaeinae). *Journal of the Kansas Entomological Society* 83: 76–79.
- Rozen, Jr., J.G. 2010. Immatures of the Old World oil-collecting bee *Ctenoplectra cornuta* (Apoidea: Apidae: Apinae: Ctenoplectrini). *American Museum Novitates* 3699: 1–14.

- Rozen, Jr., J.G. 2010. Anatomy of the labiomaxillary region of mature larval xylocopine bees (Hymenoptera: Apidae: Xylocopinae). *Journal of the Kansas Entomological Society* 83: 332–339.
- Rozen, Jr., J.G., and H.G. Hall. 2011. Nesting and developmental biology of the cleptoparasitic bee *Stelis ater* (Anthidiini) and its host, *Osmia chalybea* (Osmiini) (Hymenoptera: Megachilidae). *American Museum Novitates* 3707: 1–38.
- Rozen, Jr., J.G., S.B. Vinson, R. Coville, and G. Frankie. 2011. Biology of the cleptoparasitic bee *Mesoplia sapphirina* (Ericrocidini) and its host *Centris flavofasciata* (Centridini) (Apidae: Apinae). *American Museum Novitates* 3723: 1–36.
- Rozen, Jr., J.G., J.R. Rozen, and H.G. Hall. 2011. Gas diffusion rates through cocoon walls of two bee species (Hymenoptera: Apoidea). *Annals of the Entomological Society of America* 104: 1349–1354.
- Rozen, Jr., J.G. 2011. Immatures of exomalopsine bees with notes on nesting biology and a tribal key to mature larvae of noncorbiculate, nonparasitic Apinae. *American Museum Novitates* 3726: 1–52.
- Rozen, Jr., J.G. 2011. Descriptions of mature larvae of the bee tribe Emphorini and its subtribes (Hymenoptera, Apidae, Apinae). *ZooKeys* 148: 279–291, doi: 10.3897/zookeys.1481839
- Rozen, Jr., J.G., and L. Ding. 2012. Cleptoparasitic behavior and immatures of the bee *Melecta duodecimmaculata* (Apoidea: Apidae: Melectini). Appendix: Tribal descriptions of the Anthophorini and Melectini based on their mature larvae. *American Museum Novitates* 3746: 1–24.
- Straka, J., and J.G. Rozen, Jr. 2012. First observations on nesting and immatures of the bee genus *Ancyla* (Apoidea: Apidae: Apinae: Ancylaini). *American Museum Novitates* 3749: 1–24.
- Rozen, Jr., J.G., and H.G. Hall. 2012. Nesting biology and immatures of the oligolectic bee *Trachusa larreae* (Apoidea: Megachilidae: Anthidiini). *American Museum Novitates* 3765: 1–24.
- Rozen, Jr., J.G. In press. Immatures of the augochlorine bee genera *Megalopta* and *Paroxystoglossa* and a preliminary larval key to the subfamilies of Halictidae (Hymenoptera: Apoidea). *Livro Danúncia Revista Brasileira de Entomologia*
- Rozen, Jr., J.G. 2013. Larval development and nesting biology of the adventive wood-nesting bee *Lithurgus (L.) chrysurus* Fonscolombe (Hymenoptera: Megachilidae: Lithurgini) *American Museum Novitates* 3774: 1–20.
- Rozen, Jr., J.G. 2013. Mature larvae of calliopsine bees: *Spinoliella*, *Callonychium*, and *Arhysosage*, including notes on nesting biology and a preliminary larval key to calliopsine genera (Hymenoptera: Apoidea: Andrenidae). *American Museum Novitates* 3782: 1–27.
- Rozen, Jr., J.G. and H.G. Hall. 2014. Nest site selection and nesting behavior of the bee *Lithurgus (Lithurgopsis) apicalis* (Megachilidae: Lithurginae). *American Museum Novitates* 3796: 1–24.
- Ramos, K.S., and J.G. Rozen, Jr. In press. *Psaenythisca*, a new genus of bees from South America (Apoidea: Andrenidae: Protandrenini) with a description of the nesting biology and immature stages of *Psaenythisca wagneri* (Vachal, 1909). *American Museum Novitates*.
- Rozen, Jr., J.G., and M.L.S. Mello. In press. Polarization microscopy and topochemistry of the cocoon of *Lithurgus chrysurus* (Hymenoptera: Megachilidae). *Annals of the Entomological Society of America*

- Rozen, Jr., J.G., and E.S. Wyman. Submitted. Early nesting biology of the wood-nesting adventive bee, *Lithurgus (L.) chrysurus* Fonscolombe (Apoidea: Megachilidae: Lithurginae). American Museum Novitates
- Gotlieb, A., G. Pisanty, C. Praz, J.G. Rozen, Jr., A. Mueller, G. Roeder, and C. Seivy. Submitted. Nests, floral preferences, and immatures of *Haetosmia vechti* (Hymenoptera: Megachilidae: Osmiini). American Museum Novitates
- Rozen, Jr., J.G. In prep. *Rhophitulus* Nesting biology and immature stages of the panurgine bee genus *Rhophitulus* (Apoidea: Andrenidae: Protandrenini).
- Rozen, Jr., J.G. In prep. Comparative descriptions of some atypical bee cocoons (Hymenoptera: Apoidea). Journal of the Kansas Entomological Society.