

- 1822 Allan, E.L., Ambrose, S.T., Richoux, N.B. & Froneman, P.W. (2010). Determining spatial changes in the diet of nearshore suspension-feeders along the South African coastline: Stable isotope and fatty acid signatures. *Estuarine Coastal and Shelf Science* 87: 463-471.
- 1823 Allanson, B.R. & Msizi, S.C. (2010). Reproduction and growth of the endangered siphonariid limpet *Siphonaria compressa* (Pulmonata: Basommatophora). *Invertebrate Reproduction and Development* 54(3): 151-161.
- 1824 Ambrose, S. Follow those fish. *Africa Geographic* (October 2010): 20
- 1825 Baars, J-R., Coetzee, J.A., Martin, G., Hill, M.P. & Caffrey. (2010). Natural enemies from South Africa for biological control of *Lagarosiphon major* (Ridl.) Moss ex Wager (Hydrocharitaceae) in Europe. *Hydrobiologia* 656: 149-158.
- 1826 Barber-James, H.M. (2010). Two new species of Prosopistomatidae (Ephemeroptera) from South Africa and Swaziland. *African Entomology* 18(1): 147-165.
- 1827 Barber-James, H.M. (2010). Neotype erection, redescription of the larva and first description of the winged stages of *Prosopistoma variegatum* Latreille, 1833 (Insecta: Ephemeroptera) from Madagascar. *Aquatic Insects* 32(3): 215-243.
- 1828 Balian, E., Harrison, I.J., Barber-James, H.M., Butchart, S.H.M., Chambers, P., Cordeiro, J., Cumberlidge, N., de Moor, F.C., Gascon, C., Kalkman, V., van Dijk, P.P. & Yeo, D. (2010). A wealth of life – Species diversity in freshwater systems. Pp. 53-88. In: Mittermeier, C.G., Mittermeier, R.A., Farrell, T.A., Harrison, I.J., Upgren, A.J. & Brooks T.M. (eds). *Freshwater – The essence of life*. Earth in focus editions, Arlington VA.
- 1829 Barnes, R.S.K. (2010). Spatial variation in abundance and diversity of the smaller surface and near-surface eelgrass-associated intertidal macrobenthos within a warm-temperate estuarine bay in the Garden Route National Park, RSA. *Aquatic Conservation: Marine and Freshwater Ecosystems* 20: 762-772.
- 1830 Bers, A.V., Diaz, E.R., da Gama, B.A.P., Vieira-Silva, F., Dobretsov, S., Valdivia, N., Thiel, M., Scardino, A.J., McQuaid, C.D., Sudgen, H.E., Thomason, J.C. & Wahl, M. (2010). Relevance of mytilid shell microtopographies for fouling defence – a global comparison. *Biofouling* 26(3): 367-377.
- 1831 Berthoud, H., Imdorf, A., Haueter, M., Radloff, S. & Neumann, P. (2010). Virus infections and winter losses of honey bee colonies (*Apis mellifera*). *Journal of Apicultural Research* 49(1): 60-65.
- 1832 Bownes, A., Hill, M.P. & Byrne, M.J. (2010). Evaluating the impact of herbivory by a grasshopper, *Cornops aquaticum* (Orthoptera: Acrididae), on the competitive performance and biomass accumulation of water hyacinth, *Eichhornia crassipes* (Pontederiaceae). *Biological Control* 53: 297-303.

- 1833 Bownes, S.J. & McQuaid, C.D. (2010). Mechanisms of habitat segregation between an invasive (*Mytilus galloprovincialis*) and an indigenous (*Perna perna*) mussel: adult growth and mortality. *Marine Biology* 157: 1799-1810.
- 1834 Bownes, A., Hill, M.P. & Byrne, M.J. (2010). Assessing density-damage relationships between water hyacinth and its grasshopper herbivore. *Entomologia Experimentalis et Applicata* 137: 246-254.
- 1835 Charrière, J.D. & Neumann, P. (2010). Surveys to estimate winter losses in Switzerland. *Journal of Apicultural Research* 49(1): 132-133.
- 1836 Cole, V.J. (2010). Alteration of the configuration of bioengineers affects associated taxa. *Marine Ecology Progress series* 416: 127-136.
- 1837 Cole, V.J. & McQuaid, C.D. (2010). Bioengineers and their associated fauna respond differently to the effects of biogeography and upwelling. *Ecology* 91(12): 3549-3562.
- 1838 Connan, M., Mayzaud, P., Duhamel, G., Bonnevie, B.T. & Cherel, Y. (2010). Fatty acid signature analysis documents the diet of five myctophid fish from the Southern Ocean. *Marine Biology* 157: 2303-2316.
- 1839 Connan, M., Mayzaud, P., Hobson, K.A., Weimerskirch, H. & Cherel, Y. (2010). Food and feeding ecology of the Tasmanian short-tailed shearwater (*Puffinus tenuirostris*, Temminck): insights from three complementary methods. *Journal of Oceanography, Research and Data* 3: 19-32.
- 1840 Craig, A.J.F.K., Bonnevie, B.T. & Oschadleus, H.D. (2010). Regional patterns in moult and sexual dimorphism of adult Southern Red Bishops *Euplectes orix* in southern Africa. *Ostrich* 81(2): 123-128.
- 1841 Craig, A. (2010). Family Ploceidae (Weavers). Pp 74-197. In: del Hoyo, J., Elliot, A. & Christie D (eds). *Handbook of the Birds of the World Volume 15*. Lynx Edicions, Barcelona.
- 1842 Craig, A.J.F.K. (2010). The bird collection of the Royal Museum for Central Africa in Tervuren: one African's perspective. Pp 109-110. In: Louette, M., Cael, G. & Tavernier, W. (eds). *Proceeding of the Sixth European Bird Curators Meeting. Journal of Afrotropical Zoology – Special Issue*. Royal Museum for Central Africa, Belgium.
- 1843 Craig, A.J.F.K. & Nuttall, R.J. (2010). The current status of ornithological collections in Southern African museums. Pp 111-115. In: Louette, M., Cael, G. & Tavernier, W. (eds). *Proceeding of the Sixth European Bird Curators Meeting. Journal of Afrotropical Zoology – Special Issue*. Royal Museum for Central Africa, Belgium.
- 1844 de Miranda, J.R., Dainat, B., Locke, B., Cordini, G., Berthoud, H., Gauthier, L., Neumann, P., Budge, G.E., Ball, B.V. & Stoltz, D.B. (2010). Genetic characterization of slow bee paralysis virus of the honeybee (*Apis mellifera* L.). *Journal of General Virology* 91: 2524-2530.

- 1845 Diop, O., Coetzee, J.A. & Hill, M.P. (2010). Impact of different densities of *Neohydronomus affinis* (Coleoptera: Curculionidae) on *Pistia stratiotes* (Araceae) under laboratory conditions. *African Journal of Aquatic Science* 35(3): 267-271.
- 1846 Downie, D.A. (2010). Baubles, bangles, and biotypes: A critical review of the use and abuse of the biotype concept. *Journal of Insect Science* 10 (176): 1-18.
- 1847 Ellis, J.D., Spiewok, S., Delaplaine, K.S., Buchholz, S., Neumann, P. & Tedders, W.L. (2010). Susceptibility of *Aethina tumida* (Coleoptera: Nitidulidae) larvae and pupae to entomopathogenic nematodes. *Journal of Economic Entomology* 103(1): 1-9.
- 1848 Froneman, P.W. & Henninger, T.O. (2010). Feeding dynamics of *Palaemon peringueyi* (Decapoda, Caridea) in the temporarily open/closed Kasouga Estuary, South Africa. *African Journal of Aquatic Science* 35(2): 193-198.
- 1849 Goble, T.A., Dames, J.F., Hill, M.P. & Moore, S.D. (2010). The effects of farming system, habitat type and bait type on the isolation of entomopathogenic fungi from citrus soils in the Eastern Cape Province, South Africa. *BioControl* 55: 399-412.
- 1850 Greco, M.K., Hoffmann, D., Dollin, A., Duncan, M., Spooner-Hart, R. & Neumann, P. (2010). The alternative Pharaoh approach: stingless bees mummify beetle parasites alive. *Naturwissenschaften* 97: 319-323.
- 1851 Henninger, T.O., Froneman, P.W., Booth, A.J. & Hodgson, A.N. (2010). Growth and longevity of *Exosphaeroma hylocoetes* (Isopoda) under varying conditions of salinity and temperature. *African Zoology* 45(1): 41-51.
- 1852 Hepburn, R., Duangphakdee, O., Phiancharoen, M & Radloff, S. (2010). Comb wax salvage by the Red Dwarf Honeybee, *Apis florea*, F. *Journal of Insect Behavior* 23(2): 159-164.
- 1853 Hepburn, H.R. (2010). Honey bees of Borneo: Exploring the center of diversity: A book review. *American Bee Journal* October: 963-966.
- 1854 Heyns, E. & Froneman, W. (2010). Spatial and temporal patterns in the hyperbenthic community structure in a warm temperate southern African permanently open estuary. *Estuarine, Coastal and Shelf Science* 88: 105-115.
- 1855 Hodgson, A.N. (2010). Reproductive seasonality of southern African inshore and estuarine invertebrates – a biogeographic review. *African Zoology* 45(1): 1-17.
- 1856 Hodgson, A.N. (2010). Prosobranchs with Internal Fertilization. Pp. 121-147. In: Leonard, J.L. & Cordoba-Aguilar, A. (eds) *The evolution of primary sexual characters in animals*. Oxford University Press, United Kingdom.
- 1857 Kirk-Spriggs, A.H. (2010). A revision of Afrotropical Quasimodo flies (Diptera: Curtonotidae: Schizophora). Part I – the genus *Axinota* van der Wulp, with the description of three new species. *African Entomology* 18(1): 99-126.

- 1858 Kirk-Spriggs, A.H. (2010). A revision of Afrotropical Quasimodo flies (Diptera: Curtonotidae: Schizophora). Part II – the East African Afrotantane genus *Tigrisomyia* gen. n., with descriptions of four new species. *African Entomology* 18(1): 127-146.
- 1859 Kuria, S.K., Villet, M.H., Palmer, T.M. & Stanton, M.L. (2010). A comparison of two sampling methods for surveying mammalian herbivore impacts on beetle communities in the canopy of *Acacia drepanolobium* in Kenya. *African Entomology* 18(1): 87-98.
- 1860 Lounsbury, Z., Spiewok, S., Pernal, S.F., Sonstegard, T.S., Hood, W.M., Pettis, J., Neumann, P. & Evans, J.D. (2010). Worldwide Diaspora of *Aethina tumida* (Coleoptera: Nitidulidae), a nest parasite of honey bees. *Annals of the Entomological Society of America* 103(4): 671-677.
- 1861 Lutjeharms, J.R.E., Durgadoo, J.V., Schapira, M. & McQuaid, C.D. (2010). First oceanographic survey of the entire continental shelf adjacent to the northern Agulhas current. *South African Journal of Science* 106(10): 1-3.
- 1862 Marshall, D.J., McQuaid, C.D. & Williams, G.A. (2010). Non-climatic thermal adaptation: implications for species' responses to climate warming. *Biology Letters* 6: 669-673.
- 1863 McQuaid, C.D. (2010). Marine connectivity: Timing is everything. *Current Biology* 20(21): R938-R940.
- 1864 McQuaid, C.D. & Moster, B.P. (2010). The effects of within-shore water movement on growth of the intertidal mussel *Perna perna*: An experimental field test of bottom-up control at centimeter scales. *Journal of Experimental Marine Biology and Ecology* 384: 119-123.
- 1865 McQuaid, C.D. & Miller, K. (2010). Larval supply and dispersal. Pp. 16-29. In: Dürr, S. & Thomason, J.C. (eds). *Biofouling*. Wiley-Blackwell Publishers.
- 1866 McQuaid, C.D. (2010). Balancing science and politics in South African marine biology. *South African Journal of Science* 106(11/12): 1-6.
- 1867 Midgley, J.M., Richards, C.S. & Villet, M.H. (2010). The utility of Coleoptera in forensic investigations. Pp. 57-68. In: Amendt, J., Campobasso, C.P., Goff, M.L. & Grassberger, M. (eds). *Current concepts in Forensic Entomology*. Springer, Dordrecht.
- 1868 Moritz, R.F.A., de Miranda, J., Fries, I., Le Conte, Y., Neumann, P. & Paxton, R.J. (2010). Research strategies to improve honeybee health in Europe. *Apidologie* 41: 227-242.
- 1869 Neumann, P. & Carreck, N.L. (2010). Honey bee colony losses. *Journal of Apicultural Research* 49(1): 1-6.
- 1870 Neumann, P., Hoffmann, D., Duncan, M. & Spooner-Hart, R. (2010). High and rapid infestation of isolated commercial honey bee colonies with small hive beetles in Australia. *Journal of Apicultural Research and Bee World* 49(4): 343-344.

- 1871 Nicastro, K.R., Zardi, G.I. & McQuaid, C.D. (2010). Differential reproductive investment, attachment strength and mortality of invasive and indigenous mussels across heterogeneous environments. *Biological Invasions* 12: 2165-2177.
- 1872 Nicastro, K.R., Zardi, G.I., McQuaid, C.D., Stephens, L., Radloff, S. & Blatch, G.L. (2010). The role of gaping behaviour in habitat partitioning between coexisting intertidal mussels. *BMC Ecology* 10: 17-27.
- 1873 Phiancharoen, M., Pirk, C.W.W., Radloff, S.E. & Hepburn, H.R. (2010). Clinal nature of the frequencies of ovarioles and spermathecae in Cape worker honeybees, *Apis mellifera capensis*. *Apidologie* 41: 129-134.
- 1874 Pinchuck, S.C. & Hodgson, A.H. (2010). The ultrastructure and histology of the perinotal epidermis and defensive glands of two species of *Onchidella* (Gastropoda: Pulmonata). *Tissue and Cell* 42: 105-115.
- 1875 Pineda, J., Porri, F., Starczak, V. & Blythe, J. (2010). Causes of decoupling between larval supply and settlement and consequences for understanding recruitment and population connectivity. *Journal of Experimental Marine Biology and Ecology* 392: 9-21.
- 1876 Plass-Johnson, J.G., McQuaid, C.D. & Porri, F. (2010). Top-down effects on intertidal mussel populations: assessing two predator guilds in a South African marine protected area. *Marine Ecology Progress Series* 411: 149-159.
- 1877 Potts, S.G., Roberts, S.P.M., Dean, R., Marris, G., Brown, M.A., Jones, R., Neumann, P. & Settele, J. (2010). Declines of managed honey bees and beekeepers in Europe. *Journal of Apicultural Research* 49(1): 15-22.
- 1878 Potts, S.G., Biesmeijer, J.C., Kremen, C., Neumann, P., Schweiger, O. & Kunin, W.E. (2010). Global pollinator declines: trends, impacts and drivers. *Trends in Ecology and Evolution* 25(6): 345-353.
- 1879 Price, B.W., Barker, N.P. & Villet, M.H. (2010). A watershed study on genetic diversity: Phylogenetic analysis of the *Platypleura plumosa* (Hemiptera: Cicadidae) complex reveals catchment-specific lineages. *Molecular Phylogenetics and Evolution* 54: 617-626.
- 1880 Radloff, S.E., Hepburn, C., Hepburn, H.R., Fuchs, S., Hadisoesilo, S., Tan, K., Engel, M.S. & Kuznetsov, V. (2010). Population structure and classification of *Apis cerana*. *Apidologie* 41: 589-601.
- 1881 Reaugh-Flower, K.E., Branch, G.M., Harris, J.M., McQuaid, C.D., Currie, B., Dye, A. & Robertson, B. (2010). Patterns of mussel recruitment in southern Africa: a caution about using artificial substrata to approximate natural recruitment. *Marine Biology* 157: 2177-2185.
- 1882 Richoux, N.B., Jaquemet, S., Bonnevie, B.T., Cherel, Y. & McQuaid, C.D. (2010). Tophic ecology of Grey-headed albatrosses from Marion Island, Southern Ocean: insights from stomach contents and diet tracers. *Marine Biology* 157: 1755-1766.

- 1883 Schäfer, M.O., Ritter, W., Pettis, J. & Neumann, P. (2010). Small hive beetles, *Aethina tumida*, are vectors of *Paenibacillus larvae*. *Apidologie* 41: 14-20.
- 1884 Schäfer, M.O., Ritter, W., Pettis, J.S. & Neumann, P. (2010). Winter losses of honeybee colonies (Hymenoptera: Apidae): The role of infestations with *Aethina tumida* (Coleoptera: Nitidulidae) and *Varroa destructor* (Parasitiformes: Varroidae). *Journal of Economic Entomology* 103(1): 10-16.
- 1885 Smith, E.R. & Parker, D.M. (2010). Tick communities at the expanding wildlife/cattle interface in the Eastern Cape Province, South Africa: implications for Corridor disease. *Journal of The South African Veterinary Association* 81(4): 237-240.
- 1886 Tan, K., Wang, Z.W., Li, H., Yang, M.X., Pirk, C.W., Hepburn, H.R. & Radloff, S.E. (2010). Responses of queenright and queenless workers of *Apis cerana* to 9-keto-2(E)-decenoic acid, a pheromonal constituent of the mandibular gland. *Journal of Chemical Ecology* 36: 966-968.
- 1887 Tan, K., Li, H., Yang, M.X., Hepburn, H.R. & Radloff, S.E. (2010). Wasp hawking induces endothermic heat production in guard bees. *Journal of Insect Science* 10(142): 1-6.
- 1888 Tan, K., Wang, Z.W., Yang, M., Hepburn, H.R. & Radloff, S. (2010). Nestmate recognition differences between Honeybee colonies of *Apis cerana* and *Apis mellifera*. *Journal of Insect Behaviour* 23: 381-388.
- 1889 Tantawi, T.I., Williams, K.A., Villet, M.H. (2010). An accidental but safe and effective use of *Lucilia cuprina* (Diptera: Calliphoridae) in maggot debridement therapy in Alexander, Egypt. *Journal of Medical Entomology* 47(3): 491-494.
- 1890 Van Driesche, R.G., Carruthers, R.I., Center, T., Hoddle, M.S., Hough-Goldstein, J., Morin, L., Smith, L., Wagner, D.L., Blossey, B., Brancatini, V., Casagrande, R., Causton, C.E., Coetzee, J.A., Cuda, J., Ding, J., Fowler, S.V., Frank, J.H., Fuester, R., Goolsby, J., Grodowitz, M., Heard, T.A., Hill, M.P., Hoffmann, J.H., Huber, J., Julien, M., Kairo, M.T.K., Kenis, M., Mason, P., Medal, J., Messing, R., Miller, R., Moore, A., Neuenschwander, P., Newman, R., Norambuena, H., Palmer, W.A., Pemberton, R., Perez Panduro, A., Pratt, P.D., Rayamajhi, M., Salom, S., Sands, D., Schooler, S., Schwarzländer, M., Sheppard, A., Shaw, R., Tipping, P.W. & van Klinken, R.D. (2010). Classical biological control for the protection of natural ecosystems. *Biological Control* 54: S2-S33.
- 1891 Villet, M.H., Richards, C.S. & Midgley, J.M. (2010). Contemporary precision, bias and accuracy in minimum post-mortem intervals estimated using development of carrion-feeding insects. Pp. 109-137. In: Amendt, J., Campobasso, C.P., Goff, M.L. & Grassberger, M. (eds). *Current concepts in Forensic Entomology*. Springer, Dordrecht.
- 1892 Villet, M.H. (2010). Book review: Arthropod Fauna of the United Arab Emirates Vol. 3. van Harten, (eds). Pp. 700. Dar Al Ummah Printing, United Arab Emirates. *African Entomology* 18(2): 383.

- 1893 Villet, M.H. (2010). Book review: A Landscape of Insects and other Invertebrates. MacFadyen, D.N. (eds). Pp. 278. Jacana Books, Johannesburg. *African Entomology* 18(2): 384-385
- 1894 Villet, M.H. (2010). Book review: My First Book of Southern African Insects. Uys, C. (eds). Pp 64. Struik Nature, Cape Town. *African Entomology* 18(2): 386.
- 1895 Villet, M.H. (2010). Book review: Forensic Entomology: The utility of Arthropods in legal investigations, 2nd Edition. Byrd, J.H. & Castner, J.L. (eds). Pp. 681. CRC Press, Boca Raton. *African Entomology* 18(2): 387.
- 1896 von der Meden, C.E.O., Porri, F., McQuaid, C.D., Faulkner, K., Robey, J. (2010). Fine-scale ontogenetic shifts in settlement behavior of mussels: changing responses to biofilm and conspecific settler presence in *Mytilus galloprovincialis* and *Perna perna*. *Marine Ecology Progress Series* 411: 161-171.
- 1897 Weyl, P.S.R., de Moor, F.C., Hill, M.P. & Weyl, O.L.F. (2010). The effect of largemouth bass *Micropterus salmoides* on aquatic macro-invertebrate communities in the Wit River, Eastern Cape, South Africa. *African Journal of Aquatic Science* 35(3): 273-281.
- 1898 Yang, M., Radloff, S., Tan, K & Hepburn, R. (2010). Anti-predator Fan-blowing in Guard Bees, *Apis mellifera capensis* Esch. *Journal of Insect Behaviour* 23: 12-18.
- 1899 Yang, M.X., Tan, K., Radloff, S.E., Phiancharoen, M. & Hepburn, H.R. (2010). Comb construction in mixed-species colonies of honeybees, *Apis cerana* and *Apis mellifera*. *Journal of Experimental Biology* 213: 1659-1664.
- 1900 Yang, M.X., Tan, K., Radloff, S.E., Pirk, C.W.W. & Hepburn, H.R. (2010). Hetero-specific queen retinue behavior of worker bees in mixed-species colonies of *Apis cerana* and *Apis mellifera*. *Apidologie* 41: 54-61.
- 1901 Yang, M.X., Wang, Z.W., Li, H., Zhang, Z.Y., Tan, K., Radloff, S.E. & Hepburn, H.R. (2010). Thermoregulation in mixed-species colonies of honeybees (*Apis cerana* and *Apis mellifera*). *Journal of Insect Physiology* 56: 706-709.
- 1902 Zachariades, C., Schatz, B. & Compton, S.G. (2010). Wasp emergence from the figs of *Ficus sur*: characteristics and predation by ants. *Tropical Zoology* 23: 121-138.
- 1903 Zheng, H.Q., Dietemann, V., Crewe, R.M., Hepburn, R., Hu, F.L., Yang, M.X. & Pirk, C.W.W. (2010). Pheromonal predisposition to social parasitism in the honeybee *Apis mellifera capensis*. *Behavioral Ecology* 21: 1221-1226.
- 1904 Hodgson, A.N. (2010) Addendum: An addendum to the article “Reproductive seasonality of southern African inshore and estuarine invertebrates – a biogeographic review” that appeared in *African Zoology* 45(1): 1-17.