

Peer-Reviewed Publications

1. Parker, F. D. and T. L. Griswold. 1982. Biological notes on *Andrena (Callandrena) haynesi* Viereck and Cockerell. Pan-Pac. Entomol. 58:284-287.
2. Griswold, T. L. 1983. Revision of *Proteriades* subgenus *Acrosmia* Michener (Hymenoptera: Megachilidae). Ann. Entomol. Soc. Amer. 76:707-714.
3. Griswold, T. L. 1983. A new species of *Bembix* from Lower California. Pan-Pac. Entomol. 59:103-107.
4. Parker, F. D. and T. L. Griswold. 1984. New *Plenoculus* Fox from Utah's San Rafael Desert. Ann. Entomol. Soc. Amer. 77:296-300.
5. Griswold, T. L. 1985. A new *Ashmeadiella* from the Channel Islands of California. J. Kans. Entomol. Soc. 58:555-557.
6. Griswold, T. L. 1986. A new heriadine bee from the Mojave Desert. Southwest Entomol. 11:165-169.
7. Griswold, T. L. 1986. Notes on the nesting biology of *Protosmia (Chelostomopsis) rubifloris* (Cockerell). Pan-Pac. Entomol. 62:84-87.
8. Parker, F. D., T. L. Griswold, and J. H. Botsford. 1986. Biological notes on *Nomia heteropoda* Say. Pan-Pac. Entomol. 62:91-94.
9. Bohart, G. E. and T. L. Griswold. 1987. A revision of the dufoureine genus *Micralictoides* Timberlake. Pan-Pac. Entomol. 63:178-193.
10. Griswold, T. L. and F. D. Parker. 1987. A new species of *Protosmia* Ducke from Spain, with notes on related species. Psyche 94:51-56.
11. Brooks, R. W. and T. L. Griswold. 1988. A key to the species of *Trachusa* subgenus *Heteranthidium* with descriptions of new species from Mexico. J. Kans. Entomol. Soc. 61:332-346.
12. Frohlich, D. R., W. H. Clark, F. D. Parker, and T. L. Griswold. 1988. The xylophilous bees of a high, cold desert: Leslie Gulch, Oregon. Pan-Pac. Entomol. 64:266-269.
13. Griswold, T. L. and C. D. Michener. 1988. Taxonomic observations on Anthidiini of the Western Hemisphere. J. Kans. Entomol. Soc. 61:22-45.
14. Griswold, T. L. and F. D. Parker. 1988. New *Perdita (Perdita)* oligoleges of *Mentzelia*, with notes on related species of the Ventralis Group. Pan-Pac. Entomol. 64:43-52.
15. Griswold, T. L. 1991. A review of the genus *Microthurge*. Pan-Pac. Entomol. 67:115-118.
16. Ayala, R., T. L. Griswold, and S. H. Bullock. 1993. The native bees of Mexico. In: T. P. Ramamoorthy, R. Bye, A. Lot, and J. Fa, eds. Biological Diversity of Mexico: Origins and distribution. Oxford Univ. Press. New York. pp. 179-227.
17. Griswold, T. L. 1993. New species of *Perdita (Pygoperdita)* Timberlake of the *P. californica* species group. Pan-Pac. Entomol. 69:183-189.
18. Parker, F. D. and T. L. Griswold. 1993. A new species of *Protostelis* from Mexico. Pan-Pac. Entomol. 69:329-331.
19. Griswold, T. L. 1994. A review of *Ochreriades*. Pan-Pac. Entomol. 70:318-321.
20. Griswold, T. L. 1994. Taxonomic notes on some heriadines with descriptions of three new species. J. Kans. Entomol. Soc. 67:17-28.
21. Michener, C. D. and T. L. Griswold. 1994. The neotropical *Stelis*-like cleptoparasitic bees. Proc. Entomol. Soc. Wash. 96:674-678.
22. Michener, C. D. and T. L. Griswold. 1994. The classification of Old World Anthidiini.

- Univ. Kans. Sci. Bull. 55:299-327.
23. Geer, S. M., V. J. Tepedino, T. L. Griswold, and W. R. Bowlin. 1995. Pollinator sharing by three sympatric milkvetches, including the endangered species *Astragalus montii*. Great Basin Natur. 55:19-28.
 24. Griswold, T. L. 1996. A new *Microbembex* endemic to the Algodones Dunes, California. Pan-Pac. Entomol. 72(3): 142-144.
 25. Bohart, G. E. and T. L. Griswold. 1997. A revision of the rophitine genus *Protodufourea*. J. Kans. Entomol. Soc. 69:177-184.
 26. Barthell, J. F., T. L. Griswold, G. W. Frankie, and R. W. Thorp. 1997. *Osmia* diversity at a site in central coastal California. Pan-Pac. Entomol. 73:141-151.
 27. Frankie, G. W., S. B. Vinson, M. A. Rizzardi, T. Griswold, S. O'Keefe, R. R. Snelling. 1998. Diversity and abundance of bees visiting a mass flowering tree in disturbed seasonal dry forest, Costa Rica. J. Kans. Entomol. Soc. 70:281-296.
 28. Griswold, T. L. and C. D. Michener. 1998. The classification of the Osmiini of the Eastern Hemisphere. J. Kans. Entomol. Soc. 70:207-253.
 29. Frankie, G. W., R. W. Thorp, L. E. Newstrom, M. A. Rizzardi, J. F. Barthell, T. Griswold, J.-Y. Kim, S. Kappagoda. 1998. Monitoring of trap-nesting solitary bees in modified wildland habitats: Implications for bee ecology and conservation. Envir. Entomol. 27:1137-1148.
 30. Griswold, T. and F. D. Parker. 1999. *Odyneropsis*, a genus new to the United States, with descriptions of other new cleptoparasitic Apidae. Univ. Kans. Nat. Hist. Mus. Sp. Pub. 24:217-219.
 31. Tepedino, V. J., S. D. Sipes, T. L. Griswold. 1999. The reproductive biology and effective pollinators of the endangered beardtongue *Penstemon penlandii*. Plant Syst. Evol. 219:39-54.
 32. Griswold, T. 2001. Two new trap-nesting Anthidiini from Sri Lanka. Proc. Entomol. Soc. Wash. 103:269-273.
 33. Griswold, T. & F. D. Parker. 2003. *Stelis rozeni*, new species, the first record of the parasitic bee genus *Stelis* from southern Africa (Hymenoptera: Megachilidae). J. Kans. Entomol. Soc. 76:282-285.
 34. Messenger, O. & T. Griswold. 2003. A Pinnacle of bees. Fremontia 30:32-40.
 35. Tepedino, V. J., S. D. Sipes, & T. L. Griswold. 2004. Reproduction and demography of *Townsendia aprica* (Asteraceae), a rare endemic of the Southern Utah Plateau. Western North American Naturalist 64: 465-470.
 36. Ayala, R. & T. Griswold. 2005. Nueva especie de abejas del género *Osmia* (Hymenoptera: Megachilidae) de México. Folia Entomológica Mexicana 44 (Supl. 1): 139-145.
 37. Frankie, G. W., M. Rizzardi, S. B. Vinson, T. L. Griswold, & Peter Ronchi. 2005. Changing bee composition and frequency on a flowering legume, *Andira inermis* (Wright) Kunth ex DC. during El Niño and La Niña years (1997-1999) in northwestern Costa Rica. J. Kans. Entomol. Soc. 78: 100-117.
 38. Bartholomew, C. S., D. Prowell, & T. Griswold. 2006. An annotated checklist of bees (Hymenoptera: Apoidea) in longleaf pine savannas on the western edge of the East Gulf Coastal Plain. J. Kans. Entomol. Soc. 79: 184-198.
 39. Clement, S. L., T. Griswold, R. W. Rust, B. Hellier, & D. Stout. 2006. Bee associates of flowering *Astragalus* and *Onobrychis* germplasm accessions in eastern Washington. J.

- Kans. Entomol. Soc. 79: 254-260.
40. Ascher, J. S., M. S. Engel & T. L. Griswold. 2006. A new subgenus and species of *Oxaea* from Ecuador (Hymenoptera: Andrenidae). *Polski Pismo Entomologiczne* 75(4): 539-552.
 41. Tepedino, V., W. Bowlin, & T. Griswold. 2006. The pollination biology of the endangered blowout Penstemon (*Penstemon haydenii* S. Wats.: Scrophulariaceae) in Nebraska. *Journal of the Torrey Botanical Society* 133: 548-559.
 42. Winfree, R., T. Griswold, & C. Kremen. 2007. Effect of human disturbance on bee communities in a forested ecosystem. *Conservation Biology* 21: 213-223.
 43. Gonzalez, V. H. & T. Griswold. 2007. A review of North and Central American *Megachile* subgenus *Argyropile* Mitchell (Hymenoptera: Megachilidae). *Zootaxa* 1461: 1-14.
 44. Tepedino, V. J., T. R. Toler, B. A. Bradley, J. L. Hawk, & T. Griswold. 2007. Pollination biology of a disjunct population of the endangered sandhills endemic *Penstemon haydenii* S. Wats. (Scrophulariaceae) in Wyoming, U.S.A. *Journal of Plant Ecology* 193: 59-69.
 45. Cane, J. H., T. Griswold & F. D. Parker. 2007. Substrates and materials used for nesting by North American *Osmia* bees (Apiformes: Megachilidae). *Annals of the Entomological Society of America* 100: 350-358.
 46. Alston, D. G., V. J. Tepedino, B. A. Bradley, T. R. Toler, T. L. Griswold. 2007. Effects of the insecticide phosmet on solitary bee foraging and nesting in orchards of Capitol Reef National Park, Utah (U. S. A.). *Environmental Entomology* 36: 811-816.
 47. Tepedino, V. J., B. A. Bradley, & T. Griswold. 2007. Might flowers of invasive plants increase native bee carrying capacity? Intimations from Capitol Reef National Park, Utah. *Natural Areas Journal* 28:44-50.
 48. Tepedino, V. J., D. G. Alston, B. A. Bradley, T. R. Toler & T. Griswold. 2007. Orchard pollination in Capitol Reef National Park, Utah, USA. Honey bees or native bees? *Biodiversity Conservation* 16: 3083-3094.
 49. Ratti, C. M., H. A. Higo, T. L. Griswold & M. L. Winston. 2008. Bumble bees influence berry size in commercial *Vaccinium* spp. cultivation in British Columbia. *Canadian Entomologist* 140: 348-363.
 50. Wilson, J. S., T. Griswold & O. J. Messinger. 2008. Sampling bee communities (Hymenoptera: Apiformes) in a desert landscape: Are pan traps sufficient? *J. Kans. Entomol. Soc.* 81: 288-300.
 51. Praz, C. J., A. Müller, B. N. Danforth, T. L. Griswold, A. Widmer and S. Dorn. 2008. Phylogeny and biogeography of bees of the tribe Osmiini (Hymenoptera: Megachilidae). *Molecular Phylogenetics and Evolution* 49: 185-197.
 52. Strange, J. P., J. Knoblett, T. Griswold. 2009. DNA amplification from pin-mounted bumble bees (*Bombus*) in a museum collection: effects of fragment size and specimen age on successful PCR. *Apidologie* 490: 134-139.
 53. Griswold, T. 2009. A new subgenus and species of Neotropical *Hylaeus* (Hymenoptera: Colletidae) from Costa Rica. *Journal of Hymenoptera Research* 18: 178-182.
 54. Tanner, D., T. Griswold, J. Pitts. 2009. A revision of *Dianthidium* subgenus *Mecanthidium* (Hymenoptera: Megachilidae). *Journal of Hymenoptera Research* 18: 183-191.
 55. Wilson, J. S., T. Griswold, & O. Messinger. 2009. Variation between bee communities

- on a sand dune complex in the Great Basin Desert, North America: Implications for sand dune conservation. *Journal of Arid Environments* 73: 666-671.
56. Frankie, G. W., M. Rizzardi, S. B. Vinson, T. L. Griswold. 2009. Decline in bee diversity and abundance from 1972-2004 on a flowering leguminous tree, *Andira inermis* in Costa Rica at the interface of disturbed dry forest and the urban environment. *J. Kans. Entomol. Soc.* 82: 1-20.
 57. Barthell, J.F., M.L. Clement, D.S. Song, A.N. Savitski, J.M. Hranitz, T. Petanidou, R.W. Thorp, A.M. Wenner, T.L. Griswold & H. Wells. 2009. Nectar secretion and bee guild characteristics of yellow star-Thistle on Santa Cruz Island and Lesvos: Where have the honey bees gone? *Uludag Bee Journal* 9: 109-121.
 58. Gonzalez, V. H., J. B. Koch & T. Griswold. 2010. *Anthidium vigintiduopunctatum* Friese (Hymenoptera: Megachilidae): The elusive “dwarf bee” of the Galapagos Archipelago? *Biological Invasions* 12: 2381-2383.
 59. Gonzalez, V. G., Griswold, T. & R. Ayala. 2010. Two new species of nocturnal bees of the genus *Megalopta* (Hymenoptera Halictidae) with keys to species. *Revista de Biologia Tropical* 58: 255-263.
 60. Griswold, T. & W. Miller. 2010. A revision of *Perdita* (*Xerophasma*) Timberlake (Hymenoptera: Andrenidae). *Zootaxa* 2517: 1-14.
 61. Rightmyer, M. G. & T. Griswold. 2010. Description of a new species of *Osmia* (Hymenoptera: Megachilidae) from southwestern North America, with a redescription of the enigmatic species *Osmia foxi* Cameron. *Zootaxa* 2512: 26-46.
 62. Tepedino, V.J., T.L. Griswold & W. Bowlin. 2010. Reproductive biology, hybridization, and flower visitors of rare *Sclerocactus* taxa in Utah’s Uintah Basin. *Western North American Naturalist* 70: 377-386.
 63. Wilson, J.S., L.E. Wilson, L. D. Loftis, and T. Griswold. 2010. The montane bee fauna of north central Washington, U.S.A., with floral associations. *Western North American Naturalist* 70: 198-207.
 64. Rightmyer, M. G., T. Griswold, and M. S. Arduser. 2010. A review of the non-metallic *Osmia* (*Melanosmia*) found in North America, with additional notes on palearctic *Melanosmia* (Hymenoptera: Megachilidae). *ZooKeys* 60: 37-77.
 65. Sheffield, C. S., T. Griswold, M. H. Richards. 2010. Discovery of the Western Palearctic bee, *Megachile* (*Pseudomegachile*) *ericetorum* (Hymenoptera: Megachilidae), in Ontario, Canada. *J. Entomol. Soc. Ontario* 141: 85-92.
 66. Cameron, S.A., J.D. Lozier, J.P. Strange, J.B. Koch, N. Cordes, L.F. Solter, T.L. Griswold. 2011. Patterns of widespread decline in North American bumble bees. *Proceedings of the National Academy of Sciences* 108: 662-627.
 67. Tepedino, V.J., W.R. Bowlin, T.L. Griswold. 2011. Diversity and pollination value of insects visiting the flowers of a rare buckwheat (*Eriogonum pelinophilum*: Polygonaceae) in disturbed and “natural” areas. *J. Pollination Ecol.* 4: 57-67.
 68. Gonzalez, V.H. & T. L. Griswold. 2011. Taxonomic notes on the small resin bees *Hypanthidioides* subgenus *Michanthidium* (Hymenoptera, Megachilidae). *ZooKeys* 117: 51-58.
 69. Strange, J.P., J.B. Koch, V.H. Gonzalez, L. Nemelka, T. Griswold. 2011. Global invasion by *Anthidium manicatum* (Linnaeus) (Hymenoptera: Megachilidae): assessing potential distribution in North America and beyond. *Biological Invasions* 9: 2115-2133.
 70. Scott, V. L., J. S. Ascher, T. Griswold, C. R. Nufio. 2011. The bees of Colorado

- (Hymenoptera: Apoidea: Anthophila). Natural History Inventory of Colorado 23: 1-100.
71. Gonzalez, V.H. & T. L. Griswold. 2011. Two new species of *Paratrigona* and the male of *Paratrigona ornaticeps* (Hymenoptera, Apidae). *ZooKeys* 120: 9-25.
 72. Rightmyer, M.G., M. Deyrup, J.S. Ascher & T. Griswold. 2011. *Osmia* species (Hymenoptera, Megachilidae) from the southeastern United States with modified facial hairs: taxonomy, host plants, and conservation status. *ZooKeys* 148: 257–278.
 73. Sheffield, C. S., C. Ratti, L. Packer, T. Griswold. 2011. Leafcutter and mason bees of the genus *Megachile* Latreille (Hymenoptera: Megachilidae) in Canada and Alaska. *Canadian Journal of Arthropod Identification* 18: 29 November 2011, http://www.biology.ualberta.ca/bsc/ejournal/srpg_18/srpg_18.html, doi: 10.3752/cjai.2011.18
 74. Griswold, T. & V.H. Gonzalez. 2011. New species of the Eastern Hemisphere genera *Afroheriades* and *Noteriades* (Hymenoptera, Megachilidae), with keys to species of the former. *ZooKeys* 159: 65-80.
 75. Gonzalez, V. H. & T. L. Griswold. 2011. *Heriades tayrona* n. sp., the first osmiine bee from South America. *Journal of the Kansas Entomological Society* 84: 255-259.
 76. Tepedino, V. J., T. L. Griswold, J. E. Freilich, & P. Shephard. 2011. Specialist and generalist bee-visitors of an endemic beardtongue (*Penstemon caryi*: Plantaginaceae) of the Big Horn Mountains, Wyoming. *Western North American Naturalist* 71: 523-528.
 77. Griswold, T. & V.H. Gonzalez. 2012. The identity of the enigmatic *Anthidium zonatum* (Friese) (Hymenoptera, Megachilidae). *Entomofauna* 33: 57-64.
 78. Neame, L. A., T. L. Griswold & E. Elle. 2012. Pollinator nesting guilds respond differently to urban habitat fragmentation in an oak-savannah ecosystem. *Insect Conservation and Diversity* 6: 57-66.
 79. Cordes, N., H. Wei-Fone, J. P. Strange, S. A. Cameron, T. L. Griswold, J. D. Lozier, L. F. Solter. 2012. Interspecific geographic distribution and variation of the pathogens, *Nosema bombi* and *Crithidia* species in United States bumble bee populations. *Journal of Invertebrate Pathology* 109: 209-216.
 80. Gonzalez, V. H., T. L. Griswold, C. J. Praz & B. N. Danforth. 2012. Phylogeny of the bee family Megachilidae (Hymenoptera: Apoidea) based on adult morphology. *Systematic Entomology* 37: 261-286.
 81. Tepedino, V. J., W. R. Bowlin, T. L. Griswold. 2012. Pollinators complicate conservation of an endemic plant: *Physaria obcordata* (Cruciferae) in the Piceance Basin, Colorado. *Natural Areas Journal* 32: 140-148.
 82. Smith, B. A., R. L. Brown, W. LaBerge & T. Griswold. 2012. A faunistic survey of bees (Hymenoptera: Apoidea) in the Black Belt Prairie of Mississippi. *Journal of the Kansas Entomological Society* 85: 32-47.
 83. Ayala, R. & T. Griswold. 2012. Two new species of the bee genus *Peponapis*, with a key to the North and Central American species (Hymenoptera: Apidae: Eucerini). *Revista Mexicana de Biodiversidad* 83: 390-400.
 84. Colla, S. R., J. S. Ascher, M. Arduser, J. H. Cane, M. A. Deyrup, S. Droege, J. Gibbs, T. Griswold, G. Hall, C. Henne, J. Neff, R. P. Jean, M. G. Rightmyer, C. Sheffield, M. Veit & A. Wolf. 2012. Documenting persistence of most Eastern North American bee species (Hymenoptera: Apoidea: Anthophila) to 1990-2009. *Journal of the Kansas Entomological Society* 85: 14-22.
 85. Rasmussen, C., A. L. Carrion, R. Castro-Urgal, S. Chamorro, V. H. Gonzalez, T. L.

- Griswold, H. W. Herrera, C. K. McMullen, J. M. Olesen & A. Traveset. 2012. *Megachile timberlakei* Cockerell (Hymenoptera: Megachilidae): Yet another adventive bee species to the Galapagos Archipelago. *Pan-Pacific Entomologist* 88: 98-102.
86. Gonzalez, V. H. & T. L. Griswold. 2012. New species and previously unknown males of Neotropical cleptobiotic stingless bees (Hymenoptera, Apidae, *Lestrimelitta*). *Caldasia* 34: 227-245.
87. LeBuhn, G., S. Droege, E. F. Connor, B. Gemmill-Herren, S. G. Potts, R. L. Minckley, T. Griswold, R. Jean, E. Kula, D. W. Roubik, J. Cane, K. Wetherill, G. Frankie, F. Parker. 2012. Detecting insect pollinator declines on regional and global scales. *Conservation Biology* 27: 113-120.
88. Gonzalez, V.H., P.A. Sepúlveda & T.L. Griswold. 2012. Taxonomic notes on American *Heriades* Spinola, 1808 and *Leioproctus* Smith, 1853 (Hymenoptera: Megachilidae, Colletidae). *Zootaxa* 3591: 75-78.
89. Gonzalez, V.H. & T. L. Griswold. 2013. Wool carder bees of the genus *Anthidium* in the Western Hemisphere (Hymenoptera: Megachilidae, Anthidiini): diversity, host plant associations, phylogeny, and biogeography. *Zoological Journal of the Linnean Society* 168: 221-425.
90. Rightmyer, M.G., T. Griswold & S.G. Brady. 2013. Phylogeny and systematics of the bee genus *Osmia* (Hymenoptera: Megachilidae) with emphasis on North American *Melanosmia*: Subgenera, synonymies, and nesting biology revisited. *Systematic Entomology* 38: 561-576.
91. Parker, F.D. & T. Griswold. 2013. New species of the cleptoparasitic genus *Stelis* (Hymenoptera: Megachilidae) from the Nearctic Region. *Zootaxa* 3646: 529-544.
92. Gonzalez, V. H., M. S. Engel, & T. Griswold. 2013. The lithurgine bees of Australia (Hymenoptera: Megachilidae) with a note on *Megachile rotundipennis*. *Journal of Melittology* 1: 1-19.
93. Litman, J. R., C. J. Praz, T. L. Griswold, B. N. Danforth, & S. Cardinal. 2013. Origins, evolution and diversification of cleptoparasitic lineages in long-tongued bees. *Evolution* 67: 2982-2998.
94. Gonzalez, V.H., T. Griswold & M.S. Engel. 2013. Obtaining a better taxonomic understanding of native bees: where do we start? *Systematic Entomology* 38: 645-653.
95. Griswold, T.L. & V.H. Gonzalez. 2013. A new species of the rare African wool-carder bee genus *Anthidioma* (Hymenoptera: Megachilidae) from Namibia. *African Entomology* 21: 177-180.
96. Griswold, T.L. 2013. New Palearctic bee species of *Protosmia* subgenus *Nanosmia* (Hymenoptera: Megachilidae). *Journal of Melittology* 20: 1-9.
97. Ngo, H. T., J. J. Gibbs, T. Griswold & L. Packer. 2013. Evaluating bee diversity using Malaise traps in coffee landscapes of Costa Rica. *Canadian Entomologist* 145: 435-453.
98. Frankie, G.W., S.B. Vinson, M.A. Rizzardi, T.L. Griswold, R.E. Coville, M.H. Grayum, L.E.S. Martinez, J. Foltz-Sweat & J.C. Pawelek. 2013. Relationships of bees to host ornamental and weedy flowers in urban northwest Guanacaste Province, Costa Rica. *Journal of the Kansas Entomological Society* 86: 325-351.
99. Gibbs, J., S. Dumesh, & T. Griswold. 2014. Bees of the genera *Dufourea* Lepeletier and *Dieunomia* Cockerell of Michigan (Hymenoptera: Apoidea: Halictidae) with a key to the *Dufourea* of the eastern United States. *Journal of Melittology* 29: 1-15
100. Holden, A.R., J.B. Koch, T. Griswold, D.M. Erwin, & J. Hall. 2014. Leafcutter bee nests

- and pupae from the Rancho La Brea Tar Pits of Southern California: Implications for understanding the paleoenvironment of the Late Pleistocene. PLoS ONE 9(4): e94724.
101. Griswold, T., V. H. Gonzalez, & H. Ikerd. 2014. AnthWest, occurrence records for wool carder bees of the genus *Anthidium* (Hymenoptera: Megachilidae, Anthidiini) in the Western Hemisphere. ZooKeys 408: 31-49.
 102. Orr, M. C., J. B. Koch, T. L. Griswold, & J. P. Pitts. 2014. Taxonomic utility of niche models in validating species concepts: A case study in *Anthophora (Heliophila)* (Hymenoptera: Apidae). Zootaxa 3846: 411-429.
 103. Tepedino, V.J., J. Mull, T.L. Griswold, & G. Bryant. 2014. Reproduction and pollination of the endangered dwarf bear-poppy *Arctomecon humilis* (Papaveraceae) across a quarter century: Unraveling of a pollination web? Western North American Naturalist 74: 311-324.
 104. Orr, M. C., Z. M. Portman & T. Griswold. 2015. *Megachile (Megachile) montivaga* (Hymenoptera: Megachilidae) nesting in live thistle (Asteraceae: *Cirsium*). Journal of Melittology 48: 1-6.
 105. Griswold, T. 2015. A review of *Trachusoides* Michener and Griswold (Hymenoptera: Megachilidae). Zootaxa 3949:147-150.
 106. Andrus Nelson, R. & T. Griswold. 2015. Notes on the pollination biology and distribution of a supposed creosote bush specialist, *Colletes stepheni* Timberlake (Hymenoptera: Colletidae). Journal of Melittology 49: 1-12.
 107. Griswold, T. J. D. Herndon, & V.H. Gonzalez. 2015. First record of the orchid bee genus *Eufriesea* Cockerell (Hymenoptera: Apidae: Euglossini) in the United States. Zootaxa 3957: 342-346.
 108. Eardley, C. & T. Griswold. 2015. A revision of *Plesianthidium* (Hymenoptera: Megachilidae). Zootaxa 3973: 1-56.
 109. Griswold, T. & V. H. Gonzalez. Hidden species complexes within distinctive taxa: the case of *Epanthidium bicoloratum* (Smith) (Hymenoptera: Megachilidae). Revista Brasileira de Entomologia (accepted)
 110. Ayala, R., T. Griswold, & C.H. Vergara. New species of *Ashmeadiella* Cockerell (Hymenoptera: Megachilidae) from Mexico. Revista Brasileira de Entomologia (accepted)
 111. Orr, M.C. and T.L. Griswold. Description of a new cleptoparasitic bee of the genus *Townsendiella* (Hymenoptera: Apidae) from Pinnacles National Park. (submitted)
 112. Eardley, C. & T. Griswold. A revision of *Serapistia* (Hymenoptera: Megachilidae). Zootaxa (ms).
 113. Eardley, C. & T. Griswold. A revision of *Pachyanthidium* (Hymenoptera: Megachilidae). Zootaxa (ms).
 114. Portman, Z. & T. Griswold. An anomalous specimen of *Perdita wasbaueri* Timberlake with only one antenna (Hymenoptera: Andrenidae).
 115. Ponisio, L.C., K. Wilkin, L.K. M'Gonigle, K. Kulhanek, L. Cook, R. Thorp, T. Griswold, & C. Kremen. Pyrodiversity begets pollinator biodiversity. Diversity and Distributions (ms).
 116. Elwell, S. L., T. Griswold, E. Elle. Plant-pollinator communities influenced more by habitat type than by livestock grazing. Insect Conservation and Diversity (submitted)
 117. Messinger, O. J., J. Haefner, T. Griswold. Ecosystem services in a landscape: the effect of landscape context and local resources on bee richness and abundance. (ms)

118. Ayala, R., E. Enriquez, C. L. Yurrita, J. S. Ascher & T. Griswold. Diversidad de abejas silvestres (Hymenoptera: Apoidea) de Guatemala, estado actual de su conocimiento. *Folia Entomológica Mexicana* (ms)

Book Chapters

1. Ayala, R., T. L. Griswold, and S. H. Bullock. 1993. The native bees of Mexico. In: T. P. Ramamoorthy, R. Bye, A. Lot, and J. Fa, eds. *Biological Diversity of Mexico: Origins and distribution*. Oxford Univ. Press. New York. pp. 179-227.
2. Griswold, T. L., F. D. Parker, and P. Hanson. 1995. The bees of Costa Rica. In: I. Gauld and P. Hanson, editors. 1995. *The Hymenoptera of Costa Rica*. Oxford University Press. pp. 650-691.
3. Ayala, R., T. Griswold, and D. Yanega. 1997. Apoidea. In: J. L. Bosquets, A. N. Aldrete, and E. G. Soriano, eds. *Biodiversidad, taxonomía y biogeografía de artrópodos de México: Hacia una síntesis de su conocimiento*. Universidad Nacional Autonomía de México. México D. F. pp. 423-464.
4. Griswold, T., P. E. Hanson, & I. Alves dos Santos. 2006. Chapter 18 Apoidea: Abejas. In: I. Gauld & P. Hanson, *Hymenoptera de la Región Neotropical*. The American Entomological Institute. Pp. 734-785.

Abstracts

1. Griswold, T. and F. D. Parker. 1991. Are endemism and diversity correlated for plants and bees? The San Rafael Desert of Utah as an example. *Sym. Biodiversity of the Rocky Mountains, Colorado State Univ., Fort Collins*.
2. Tepedino, V.J., S.M. Geer, W.R. Bowlin and T.L. Griswold. 1991. Preserving plant diversity: Should pollinators of threatened and endangered plants be considered in management plans? p. 25, *Symposium, Biodiversity of the Rocky Mountains, Colorado State Univ., Fort Collins*.
3. Tepedino, V.J., T.L. Griswold, W.R. Bowlin and S.M. Geer. 1991. Pollination of rare plants on western rangelands. *Proc. Ann. Meeting AAAS, Pacific Div., Logan, Utah*.
4. Tepedino, V.J., W.R. Bowlin, S.M. Geer, T.L. Griswold and B. Snow. 1991. Pollination biology of three endangered plant species in the western United States. *Bull. Ecol. Soc. Amer.* 71(2):344.
5. Griswold, T.L., V.J. Tepedino and G.C. Bryant. 1995. Rare and "weedy" pollinators of *Arctomecon humilis*, an endangered plant of southwest Utah. *Second Southwestern Rare and Endangered Plant Conf., Flagstaff, Arizona*.
6. Hickerson, L.L., V.J. Tepedino, T.L. Griswold and M. Duff. 1995. The reproductive biology of *Arctomecon californica* in urban and natural surroundings. *Second Southwestern Rare and Endangered Plant Conf., Flagstaff, Arizona*.
7. Tepedino, V.J. and T.L. Griswold. 1995. The reproductive biology of *Arctomecon humilis*, an endangered plant of southwest Utah. *Second Southwestern Rare and Endangered Plant Conf., Flagstaff, Arizona*.
8. Griswold, T. L., F. D. Parker and P. E. Hanson. 1996. Inventory of the bees of Costa Rica. *Sixth IBRA Conference on Tropical Bees, San Jose, Costa Rica*.
9. Griswold, T., F. D. Parker, and V. J. Tepedino. 1997. The native bees of the Colorado Plateau: The fauna of the Grand Staircase—Escalante National Monument in context. *Learning from the land: Scientific Inquiry for Planning and Managing the Grand Staircase—Escalante National Monument, Cedar City, Utah*.

10. Griswold, T. 1998. The native bees of Guadalupe Mountains National Park. Guadalupe Mountains Natl. Park, 25 years of cultural and natural resource stewardship, research and resource management symposium. Carlsbad, New Mexico.
11. Griswold, T. and R. Ayala. 1998. Baja California Apoidea: a test of the peninsular effect. Entomological Soc. of Amer. Annual Meeting, Nov 1998.
12. Griswold, T. 1999. Pollinator potential: North America's wealth of bees. Proceedings Apimondia '99: 40.
13. Griswold, T. 1999. Utah's native bees: Pollinators as wildlife. Utah Chapter, The Wildlife Society, annual meeting, Bryce Canyon, Utah.
14. Messinger, O. & T. Griswold. 2001. Monitoring small game: Developing baseline data on the bee pollinators of Grand Staircase—Escalante National Monument. Utah Chapter, The Wildlife Society, annual meeting, St. George, Utah.
15. Messinger, O. & T. Griswold. 2001. The bees of spring. Calif. Wildlife Society, annual meeting, Sacramento, California.
16. Griswold, T. 2001. Pollinators in peril? Documenting America's treasure of native bees. George Wright Soc. Biennial Conference, Denver, Colorado. Abstracts p. 69.
17. Fesnock, A., O. Messinger, T. Griswold, and L. Whalen. 2001. The bees and wasps of Pinnacles National Monument: Something to buzz about. George Wright Soc. Biennial Conference, Denver, Colorado. Abstract p. 70.
18. Messinger, O. & T. Griswold. 2001. The inventory and monitoring of ephemerals: Challenges to assessing bee pollinator health. Sixth Biennial Conference of Research on the Colorado Plateau, Flagstaff, Arizona. Abstract p. 42.
19. Griswold, T. & O. Messinger. 2003. The Mojave Desert – Colorado Plateau interface: A semipermeable boundary for xerophytic bees. Inaugural meeting, International Biogeography Society. 4-8 Jan 2003. Mesquite, NV.
20. Griswold, T. 2004. Patterns of bee biodiversity in North America. In the symposium "New insights into bee phylogeny". Annual meeting of the Entomological Society of America, Salt Lake City, Utah, Nov 2004.
21. Messinger, O. & T. Griswold. 2005. Bee communities in a complex, unpredictable desert landscape. Why is the fauna so diverse? 89th Annual Meeting Pacific Branch, Entomological Society of America, Pacific Grove, CA.
22. Messinger, O. & T. Griswold. 2005. The bees of GSENM: Four years, six hundred species and counting. GSENM Science Forum, Escalante, Utah, 10 June 2005.
23. Messinger, O. & T. Griswold. 2006. Variable communities on a complex landscape, what determines bee incidence and abundance? The 91st Ecological Society of America Annual Meeting. Memphis, TN, Aug 2006.
24. Griswold, T. 2006. "Rare bees" in unpredictable environments: Fact or artifact? Case studies from the Mojave Desert. Annual meeting of the Entomological Society of America, Indianapolis, IN, Dec 2006.
25. Griswold, T. & O. Messinger. 2007. Unrecognized reservoirs of pollinator diversity? Bees in national parks and monuments. The George Wright Society Biennial Conference, Rethinking protected areas in a changing world, St. Paul, MN, 16-20 Apr 2007.
26. Messinger, O. & T. Griswold. 2008. Changes in the structure of mutualistic networks over time: Observations from a long-term study of a bee-plant community. Ecological Society of America Annual Meeting, 5 Aug 2008.
27. Griswold, T. & O. Messinger. 2009. The dominator: Rabbitbrush (*Ericameria*) in the late

- summer-fall pollinator market. Ecological Society of America Annual Meeting, 5 Aug 2009.
28. Griswold, T. 2009. VI Congreso Mesoamericano sobre Abejas Nativas, Oct 2009, Antigua, Guatemala. (invited)
 29. Griswold, T. 2010. Sky island bees of the Mojave Desert. Pacific Branch, Entomological Society of America, 13 Apr 2010.
 30. Hatten, T. D., C. Looney, J. P. Strange, T. Griswold, S. D. Eigenbrode and N. A. Bosque-Pérez. 2010. Pollinators of Palouse Prairie: Survey of native bee fauna in a fragmented ecosystem. Pacific Branch, Entomological Society of America, 13 Apr 2010.
 31. Koch, J.B., J. P. Strange, H. Ikerd and T. Griswold, The Importance of Entomological Collections in Assessing the Status of the Western Bumble Bee *Bombus occidentalis*. Pacific Branch, Entomological Society of America, 13 Apr 2010.
 32. Gonzalez, V. H., K. Huntzinger, S. Droege & T. Griswold. 2010. Integrating classical taxonomy and information technologies in bee systematics: The American species of *Anthidium* (Hymenoptera: Anthidiini). Pacific Branch, Entomological Society of America, 13 Apr 2010 (poster)
 33. Gonzalez, V. H., T. Griswold, M. Rightmyer & C. Hunt. 2010. Adaptations of bees and wasps for pollen collecting from nototribic flowers. Pacific Branch, Entomological Society of America, 13 Apr 2010 (poster)
 34. Griswold, T. 2012. Mining collections for viable candidate pollinators of crops. Pacific Branch, Entomological Society of America, Portland, Oregon, 28 Mar 2012.
 35. Griswold, T., C. Hunt, V.H. Gonzalez & M. Rightmyer. 2012. Specialized facial hair in female bees: Geographic and phylogenetic distribution of modifications for pollen extraction from nototribic flowers. Entomological Society of America, Knoxville, Tennessee, 14 Nov 2012.
 36. Meiners, J.M., T. Griswold & E.W. Evans. 2012. What's the Attraction?: Early Season Native Bee Visitation to a non-flowering shrub, *Adenostoma fasciculatum*, at Pinnacles National Monument, California. Entomological Society of America, Knoxville, Tennessee, 12 Nov 2012.
 37. Tanner, D.A. & T. Griswold. 2012. A revision of the *Hylaeus episcopalis* species group. Entomological Society of America, Knoxville, Tennessee, 13 Nov 2012. (poster)
 38. Rightmyer, M., T. Griswold & S. Brady. 2013. Rampant parallelism in morphology and nesting behavior in mason bees (*Osmia*). Entomological Society of America, Austin Texas, 13 Nov 2013.
 39. Griswold, T. 2014. Temporal and spatial patterns in bee faunas: Rare is common; common is rare. Proceedings Eighth Montana Plant Conservation Conference, Bozeman, Montana, 18-20 Feb 2014. (invited)
 40. Portman, Z. & T. Griswold. 2014. A taxonomic revision of *Perdita* subgenus *Heteroperdita* (Hymenoptera: Andrenidae): Implications for ecology and biogeography. Pacific Branch, Entomological Society of America, Tucson, Arizona. 7 Apr 2014.
 41. Orr, M., J.P. Pitts & T. Griswold. 2014. Some like it hot: Biology of the xerophilous *Anthophora (Heliophila)* (Hymenoptera: Apidae). Pacific Branch, Entomological Society of America, Tucson, Arizona. 8 Apr 2014.
 42. Griswold, T. 2014. Rare is common; common is rare: Patterns among North American bee faunas. Pacific Branch, Entomological Society of America, Tucson, Arizona. 8 Apr 2014.

43. Strange, J., J. Koch, H. Ikerd, & T. Griswold. 2014. The promise and perils of retroactive data capture from museum specimens. Pacific Branch, Entomological Society of America, Tucson, Arizona. 8 Apr 2014.
44. Griswold, T., J. Koch & J. Strange. 2014. The bumble bee fauna of Yosemite national Park: Patterns across a large altitudinal gradient. Portland, Oregon, 19 Nov 2014.

Technical Reports

1. Griswold, T. 1979. A study of the distribution of select groups of Hymenoptera in the California Desert with emphasis on rare and endemic species. Report to the Bureau of Land Management, Riverside, California.
2. Griswold, T. L. 1985. A generic and subgeneric revision of the *Heriades* genus-group. Utah State University, Logan, Utah. 207 pp. (Ph. D. Dissertation).
3. Griswold, T. L. 1987. Preliminary survey of aculeate Hymenoptera in Big Bend National Park. Big Bend National Park Research Newsletter, p. 5.
4. Lawson, H. R., V. J. Tepedino, and T. L. Griswold. 1989. Pollen collectors and other insect visitors to *Penstemon haydenii* S. Wats. Proc. 11th N. Amer. Prairie Conf. 1989:233-235.
5. Tepedino, V. J. and T.L. Griswold. 1989. Pollination biology of threatened and endangered plants. Annual Report of the Cooperative Grasshopper Integrated Pest Management Project, p. 74-81.
6. Tepedino, V. J. and T.L. Griswold. 1990. Pollination biology of threatened and endangered plants. Annual Report of the Cooperative Grasshopper Integrated Pest Management Project, p. 137-144.
7. Tepedino, V. J. and T.L. Griswold. 1991. Pollination biology of threatened and endangered plants. Annual Report of the Cooperative Grasshopper Integrated Pest Management Project, p. 124-135.
8. Thorp, R. W., G. W. Frankie, J. Barthell, D. Gordon, L. Newstrom, T. Griswold, J. Schmidt, and S. Thoenes. 1992. Long-term studies to gauge effects of invading bees. Calif. Agric. 46:20-23.
9. Tepedino, V. J. and T.L. Griswold. 1992. Pollination biology of threatened and endangered plants. Annual Report of the Cooperative Grasshopper Integrated Pest Management Project, p. 143-148.
10. Butler, M.D., T.L. Griswold, and V. J. Tepedino. 1993. Impact of pollinators on coriander seed production. Seed Production Research at Oregon State University 1992:39.
11. Bowlin, W. R., V. J. Tepedino and T. L. Griswold. 1993. The reproductive biology of *Eriogonum pelinophilum* (Polygonaceae). Proc. Southwestern Rare and Endangered Plant Conf., Santa Fe, p.296-302.
12. Tepedino, V. J. and T.L. Griswold. 1993. Pollination biology of threatened and endangered plants. Annual Report of the Cooperative Grasshopper Integrated Pest Management Project, p. 181-189.

13. Peach, M. L. V. J. Tepedino, D. G. Alston and T. L. Griswold. 1993. Insecticide treatments for rangeland grasshoppers: Potential effects on the reproduction of *Pediocactus sileri* (Englem.) Benson (Cactaceae). Proc. Southwestern Rare and Endangered Plant Conf., Santa Fe, p. 309-319.
14. Fitts, R. D., V. J. Tepedino and T. L. Griswold. 1993. The pollination biology of Arizona Cliffrose (*Purshia subintegra*) including a report on experimental hybridization with its sympatric congener *P. stansburyana* (Rosaceae). Proc. Southwestern Rare and Endangered Plant Conf., Santa Fe, p. 359-368.
15. Tepedino, V. J. & T. Griswold. 1995. The bees of the Columbia Basin. Contract report for Upper Columbia River Basin Ecosystem Management Project.
16. Griswold, T. L. 1996. New records of *Holcopasites* from California. *Melissa* 9:10.
17. Griswold, T. 1997. U.S. National Pollinating Insects Collection. In: B. Sowers, Ed. Systematic Collections of the Agricultural Research Service. USDA-ARS Misc. Pub. 1343:43-44.
18. Griswold, T., F. D. Parker, & V. J. Tepedino. 1998. The bees of the San Rafael Desert: Implications for the bee fauna of the Grand Staircase—Escalante National Monument. In: L. M. Hill, editor. Learning from the land: Grand Staircase—Escalante National Monument Science Symposium Proceedings. pp. 175-186.
19. Griswold, T., M. Andres, R. Andrus, G. Garvin, K. Keen, L. Kervin, O. Messinger, S. Messinger, W. Miller, K. Receveur, C. Shultz, & V. Tepedino. 1999. Final report, A survey of the rare bees of Clark County, Nevada. 152 pp.
20. Niwa, C. G., R. E. Sandquist, R. Crawford, T. J. Frest, T. Griswold, P. Hammond, E. Ingham, S. James, E. J. Johannes, J. Johnson, W. P. Kemp, J. LaBonte, J. D. Lattin, J. McIver, J. McMillin, A. Moldenke, J. Moser, D. Ross, T. Schowalter, V. Tepedino, & M. R. Wagner. 2001. Invertebrates of the Columbia River Basin Assessment Area. USDA-FS General Technical Report PNW-GTR-512. 74 pp.
21. Griswold, T. 2004. The native bees of Guadalupe Mountains National Park: a preliminary assessment. In: F. Armstrong and KellerLynn, editors. The Guadalupe Mountains Symposium, 1998. National Park Service, Guadalupe Mountains National Park, Texas. Pages 105 – 110.
22. Tepedino, V. J., T. Griswold, S. M. Geer, & R. D. Fitts. 2004. The reproductive biology of McKittrick pennyroyal, *Hedeoma apiculatum* (Lamiaceae). In: F. Armstrong and KellerLynn, editors. The Guadalupe Mountains Symposium, 1998. National Park Service, Guadalupe Mountains National Park, Texas. Pages 147 – 152.
23. Eardley, C., D. Roth, J. Clarke, S. Buchmann, & B. Gemmill, editors. 2006. Pollinators and pollination: A resource book for policy and practice. African Pollinator Initiative, Pretoria, South Africa, 77 pp.

24. Griswold, T., P. E. Hanson, & I. Alves dos Santos. 2006. Chapter 18 Apoidea: Abejas. In: I. Gauld & P. Hanson, Hymenoptera de la Región Neotropical. The American Entomological Institute. Pp. 734-785.
25. Griswold, T., S. Higbee, & O. Messinger. 2006. Pollination ecology, Final report 2003 Biennium, Clark County, Nevada (2004-2005). 108 pp.
26. Griswold, T., H. Ikerd & E. Stephens. 2008. The bees of Yosemite National Park. 306 pp.