


New synonymies in the bee genus *Nomada* from North America (Hymenoptera: Apidae)

SAM DROEGE¹, MOLLY G. RIGHTMYER^{2,3}, CORY S. SHEFFIELD⁴ & SEÁN G. BRADY³

¹US Geological Survey, Patuxent Wildlife Refuge, BARC-EAST, Building 308, Room 124, 10300 Baltimore Ave., Beltsville, MD, 20705, USA. E-mail: sdroege@usgs.gov

²USDA-ARS Pollinating Insects Research Unit, NRB 244 UMC 5310, Utah State University, Logan, UT 84322-5310, USA. E-mail: molly_rightmyer@yahoo.com

³Smithsonian Institution, National Museum of Natural History, Department of Entomology, P.O. Box 37012, MRC 188, Washington, D.C., 20013-37012, USA. E-mail: bradys@si.edu

⁴Department of Biology, York University, 4700 Keele Street, Toronto, Ontario, M3J 1P3, Canada. E-mail: corys@yorku.ca

Table of contents

Abstract	1
Introduction	2
Material and methods	3
Taxonomy	4
<i>Nomada augustiana</i> Mitchell	4
<i>Nomada bethunei</i> Cockerell	6
<i>Nomada fervida</i> Smith	8
<i>Nomada fragariae</i> Mitchell	11
<i>Nomada lehighensis</i> Cockerell	14
<i>Nomada texana</i> Cresson	18
<i>Nomada tiftonensis</i> Cockerell	22
Acknowledgements	23
Literature cited	23
Appendix	25

Abstract

We provide diagnostic morphological characters to help distinguish males and females of the following species of *Nomada*: *N. augustiana* Mitchell, *N. bethunei* Cockerell, *N. fervida* Smith, *N. fragariae* Mitchell, *N. lehighensis* Cockerell, *N. texana* Cresson, and *N. tiftonensis* Cockerell. Based on morphological and DNA barcoding evidence we newly synonymize the following species: *N. heligbrodtii* Cresson (under *N. texana*), *N. indusata* Mitchell (under *N. augustiana*), *N. kingstonensis* Mitchell (under *N. lehighensis*), *N. pseudops* Cockerell (under *N. bethunei*), and *N. wisconsinensis* Graenicher (under *N. fervida*). We provide full descriptions of the female of *N. fragariae* and the male of *N. lehighensis*, both of which were not previously known, and newly designate the lectotype of *N. wisconsinensis*. We additionally provide comments on the distribution, flight times, and host associations for the treated species.

Key words: Nomadinae, Nomadini, DNA barcoding, taxonomy