

Bumble Bees of the *Eastern United States*

By

Sheila Colla

Leif Richardson

Paul Williams

**POLLINATOR
PARTNERSHIP**

A product of the U.S. Forest Service and the Pollinator Partnership
with funding from the National Fish and Wildlife Foundation

Executive Editor

Executive and Managing Editor

Graphic Design and Art Direction

Administration

Additional Illustration

IT Production Support

Larry Stritch, Ph.D., USDA Forest Service

Laurie Davies Adams, The Pollinator Partnership

Marguerite Meyer

Jennifer Tsang, The Pollinator Partnership

Alison Boyd, The Pollinator Partnership

Elizabeth Sellers, NBII USGS

Cover: Male *Bombus griseocollis*
foraging at cultivated coneflower.
Photo Leif Richardson

Table of Contents

Guide to Bumble Bees of the Eastern United States

3	Table of Contents
4	Foreword
5	About the Authors
6	Introduction
10	Bee Diagrams
13	Map Methodology
14	Species Guides <i>(color coded)</i>
14-41	Long- or square-cheeked bees with a rounded angle on the mid leg
42-61	Short-cheeked bees with a rounded angle on the mid leg
62-77	Long-cheeked bees with a sharp angle on the mid leg
78-97	Bees with hind leg outer tibial surface convex and uniformly hairy (cuckoo bumble bees)
98	Identification Key
102	Acknowledgements
103	Web and Other Resources

Foreword

Home bookshelves, school libraries, nature centers, and museum gift shops are crowded with dozens of recent field guides to the North American fauna and flora. Naturalists, young and old, inexperienced and seasoned professionals, have access to illustrated guides of all types of exciting organisms, living and dead. But where are the bee identification field guides? More than 4,000 species of native bees in the United States and Canada are generally small and lead hidden lives, going mostly unnoticed by almost everyone. Bigger bees, like bumble bees and carpenter bees, get noticed, as do the omnipresent brown and black-striped worker honey bees.

Bee identification, including family, genus, and species level, usually involves highly focused specialized training. Bird and butterfly identification are comparatively easy, which is why there are more bird watchers than bug watchers, and why there are almost no guides available for bee identification. The earlier a student of bees adopts professionally recognized scientific names for bee groups, the easier it becomes.

Typically in bumble bee identification, voucher specimens must be collected and compared side-by-side with museum specimens. The specimen is identified using complex professional keys buried in old and hard-to-find literature. An anonymous quotation captures the complexity of bee identification: “taxonomic keys are written by individuals who don’t need them for others who can’t understand them.”

The Guide to Eastern Bumble Bees is an indispensable new bumble bee identification resource for the eastern United States. For the first time, melittologists (scientists who study bees) Colla, Richardson and Williams provide an easy-to-use illustrated and engaging field guide to the most

commonly encountered bumble bees. Each bee species has information on preferred food plants, nesting biology, similar species, along with the seasonal activity patterns for adults at flowers. Closely-cropped color photographs illustrate key color patterns and floral behaviors, while macro images highlight morphological characters and species level differences. Additionally, there are detailed dot distribution maps and dichotomous identification keys for each of the 21 species. The key refers to diagrammatic “torpedo style” color illustrations of the typical colors for castes of each species. Much of the information is presented together for the first time (e.g. dot distribution maps of species ranges).

This new guide is an authoritative tool for learning about our rich and varied bumble bee fauna. This field guide will enable people to identify, name and further explore the colorful and charming bumble bees. This guide encourages exploring nature first hand from a new perspective. As one young scientist said, “I really like bumble bees because they are so fuzzy and cute. It’s hard not to like them.” With the Guide to Eastern Bumble Bees, we not only admire the *Bombus* of the East, we can also identify, understand and support them as well. Like the canary in the coal mine, several bumble bees of the eastern region (*Bombus terricola*, *Bombus pensylvanicus* and especially *Bombus affinis*) have declined dramatically across their former wide distributions in the past decade. With the proper identification tools, students and citizen scientists can help professional entomologists track their populations and learn why we are losing these essential pollinators.

Stephen Buchmann, Ph.D.
International Coordinator North American Pollinator Protection Campaign
(NAPPC), Co-author of “The Forgotten Pollinators”

About the Authors

Sheila R. Colla has studied various aspects of bumble bee ecology, behaviour and conservation throughout North America. She is currently a doctoral student and recipient of the NSERC Alexander Graham Bell Canadian Graduate Scholarship at York University under the supervision of Dr. Laurence Packer in Toronto, Ontario, Canada. Her dissertation examines changes in bumble bee communities over the past century and looks into some of the causes for observed declines. In addition, she is a member of the North American Pollinator Protection Campaign and her research has been featured in *The Washington Post*, *Canadian Gardening*, *The Toronto Star*, *BioScience*, *CBC’s Quirks and Quarks*, and *The Daily Planet* for Discovery Channel Canada.
Email: scolla@yorku.ca
Website: www.savethebumblebees.com

Leif Richardson is a graduate student at Dartmouth College, where he is doing dissertation research on plants and their pollinators. He holds a Master’s degree from the University of Arizona’s Department of Ecology and Evolutionary Biology, and worked for many years as an ecologist with the Vermont Department of Fish and Wildlife’s Nongame and Natural Heritage Program. He is documenting the distribution and decline of bumble bees in New England, and is involved in efforts to conserve bumble bee populations in eastern North America.
Email: leif.l.richardson@dartmouth.edu
Phone: 802-225-6353

Paul Williams studied the distribution and decline in British bumblebees for a PhD at Cambridge (UK) in 1985. Since then he has continued to work on this as a Research Entomologist at the Natural History Museum, London, UK, but is looking increasingly at bumble bee ecology and systematics world-wide, with field work especially in North America, the Himalaya, and China. Larger taxonomic publications have included faunal revisions of the bumble bees of Kashmir and more recently on the bumble bees of Sichuan, on a checklist of bumble bee species of the world, and on a series of papers on bumble bee phylogeny and subgenera.
Overview: www.nhm.ac.uk/bombus
Publications on bumble bees: www.nhm.ac.uk/bombus/publications.html

Authors are listed in alphabetical order. Each contributed equally.

Introduction

Bumble bee taxonomy and biogeography

The genus *Bombus* (bumble bee) includes approximately 250 species found primarily in temperate regions of North America, Central America, South America, Europe and Asia. They are absent from Australia, lowland India, and from most of Africa. In the United States in states whose boundaries are fully east of the 100th meridian there are a total of 21 species.

The common and easily recognized bumble bees are large and furry corbiculate (i.e., they have smooth areas on the hind legs surrounded by stiff bristles for transporting pollen) bees with no jugal lobe to the hind wing. All species are eusocial except for members of the subgenus *Psithyrus*, which are social parasites that invade host bumble bee nests to produce offspring.

Bumble Bees of the *Eastern* *United States*

Natural History

Bumble bees have the rare physiological capability (among insects) to choose to thermoregulate. They are able to generate heat in their thoracic muscles, by shivering, to reach the required minimum temperature for flight (approx. 30°C). Given that bumble bees fly in the spring and fall in temperate regions, this internal temperature can be well above ambient temperature. Bumble bees rely entirely on flowering plants for food. Adults feed primarily on nectar for energy to fuel flight, but feed their larvae primarily on pollen to provide protein for growth. Bumble bees are considered to be generalist foragers. Bumble bees usually need to feed from a variety of plant species because of the length of their colony cycles, including native wild flowers, crop plants and introduced species. As can be seen in the following species pages, there are between species differences in timing of emergence, length of colony cycle, foraging behaviour and habitat selection.

The length of the bumble bee's tongue governs its food-plant choices, with bees preferring flowers with a similar depth to their own tongue length, as this tends to maximize the rate at which they can gather nectar. Tongue length varies with body size within species, but also varies among species. Therefore different bumble bee species with different tongue lengths tend to visit different food-plant species, resulting in some partitioning

of food-plant usage among bumble bee species. This may have the effect of reducing competition between bumble bee species in a community.

The Colony Cycle

Bumble bees are eusocial organisms with annual colonies in North America (i.e. one year = one generation). This means bumble bees live in colonies comprised of several different 'castes' who divide the reproductive,

foraging, defense, and other tasks necessary to their survival; reproductive females, or ‘queens’, live with their male and female offspring, and all employ an array of physiological and behavioral adaptations for communication. Mated queens emerge from hibernation in the spring after overwintering and begin feeding. Spring queens search for a suitable nest site where they then begin their colonies. Eggs hatch after approximately four days and the small larva begins to feed on pollen mixed with nectar. The larval stage of bumble bees has four instars. After almost two weeks of development, the larvae spin cocoons and pupate. Pupae develop for another two weeks before emerging as full-sized adults. In total, development takes approximately five weeks but this varies with temperature and food supply. First, female workers emerge and begin foraging for the colony and feeding the brood. As the summer progresses, the colony reaches maximum worker production and begins producing males and potential queens. These reproductive individuals leave the nest and mate. After mating, young queens enter diapause and overwinter. The males and the rest of the colony die with the onset of cold weather in late fall. Bumble bee species vary according to how they store pollen and feed developing larvae. ‘Pollen storers’ accumulate pollen for later use, often re-using vacated cocoons for this (e.g. *B. terricola*). The queen and workers feed each larva individually, opening their brood cells to regurgitate a mixture of pollen and nectar for them. By contrast, ‘pocket makers’ place pollen directly in a wax pocket on the side of a group of larval cells (e.g. *B. fervidus*). The larvae of these species all feed from the same pocket, which sometimes leads to greater size differences in adult bees of the same caste.

Bumble bee species belonging to the subgenus *Psithyrus* are an exception as they do not produce a worker caste, but are social parasites. Instead, females usurp colonies of other species and reproduce using the host species resources. In the eastern fauna the parasitic species are: *B. ashtoni*, *B. citrinus*, *B. fernaldae*, *B. insularis*, *B. variabilis*.

Importance in Natural Ecosystems and Agriculture

Bumble bees are extremely important pollinators for agriculture both in the field and in greenhouses. Unlike honey bees, they are able to forage under cold, rainy and cloudy conditions. This makes them excellent pollinators for a variety of crops in temperate regions. Some crops which bumble bees can pollinate include tomatoes, peppers, raspberry, blueberry, chives, cucumbers, apples, strawberries, alfalfa, blackberries, soybeans, sunflower, beans, cherries, apricots, plums, almonds, nectarines, peaches, rosehips, eggplants, and cranberries. Bumble bees are also extremely important pollinators of many flowering plants throughout the native ranges with which they co-evolved mutualisms where they receive food in return for providing pollination. Bumble bees are generalists and have been recorded visiting hundreds of

native plant species. The pollination services bumble bees provide for native plants are likely very important for maintaining various ecosystems. In addition other animals, like small mammals and birds, rely on the fruits and seeds of pollinated plants for food.

Bumble Bee Declines

We have evidence that in North America some of our bumble bee species are declining and a few are threatened with extinction. One species known from Oregon and California (Franklin’s bumble bee) has recently been listed by the IUCN as Critically Endangered. Species which seem most vulnerable are those with smaller climate tolerances, those at the edge of their climatic niches and later emerging species. In North America, members of the subgenus *Bombus* sensu strictu (i.e. *B. affinis*, *B. occidentalis*, *B. franklini*, *B. terricola*) seem to be declining at a rapid rate.

Currently, the suspected threats to wild bumble bees are: habitat loss due to agricultural intensification, urbanization or pollution, pesticide use, pathogen spillover from managed bees, and climate change.

Bee Body Diagram

Bee Leg Diagram

Bee Face Diagram

Map Methodology

The maps produced for this guide provide two sets of information about the range of each species: points that represent actual bumble bee collections, and generalized range polygons meant to predict bee distribution in areas where we lack specimen collection data. Many institutions and individuals have contributed digitized, georeferenced specimen data to this effort, and dots on each map represent collections held by the following:

Sheila Colla, York University
Paul Williams, British Natural History Museum
Leif Richardson, Vermont Department of Fish and Wildlife
Caroline Scully, Antioch University New England
John Ascher, American Museum of Natural History
Ohio State University Hymenoptera Online Database
Illinois Natural History Survey
Yale University, Peabody Museum
University of Connecticut Insect Collections
University of Vermont's Zaddock Thompson Zoology Collection
Canadian National Collection of Insects
Rachael Winfree, Rutgers University
Sam Droege, U.S. Geological Survey, Patuxent Wildlife Research Center
Michael Arduser, Missouri Department of Conservation
H.E. Milliron (published records from various collections)
Kevin Matteson, Fordham University
Steve Marshall, University of Guelph

Many other insect collections exist that have not been checked for identification accuracy or digitized. These maps can thus be improved upon as more data become available.

Maps are at a scale of 1:11,000,000. For each species, a range polygon (shown in green) was produced by buffering specimen collection points by 100 kilometers, then merging all buffers together. We chose this as an arbitrary distance from known locations of occurrence (i.e. sites where specimens have been collected) because in general, we believe that it helps to describe a bumble bee species' range. Minor changes were made to the resulting layer to connect adjacent polygons where we thought it appropriate, to smooth some edges, and to improve the presentation of the map. The range polygon layer was then clipped to the eastern United States. No range polygon was made for *B. frigidus*, because we currently know of just one specimen of this bee collected in the eastern United States.

For each species, the specimen collection points from the eastern U.S. are displayed. Data from most sources listed above are termed 'Primary Records', because we have high confidence in the determinations (identifications) of those specimens. Data from the Ohio State University collection are termed 'Other Records', because we have not verified the determinations of bees in that collection. In a few cases, we have also displayed points on the maps that represent photographs of bumblebees, not actual collections. We have only done this when accurate identification was possible from a photo.

For three species that have undergone precipitous declines in the last decade—*B. affinis*, *B. terricola*, and *B. ashtoni*—we chose to display the relatively few collections made after 1997 differently from all those made previously. This is intended to give the reader a sense of how much the species' ranges have shrunk, and where they might still be found.

Range information is shown for all full states east of the 100° longitude line. Users should bear in mind that most of the bumblebees found in this area also occur in parts of adjacent Canada and the western United States.

Bombus impatiens

Common eastern bumble bee

- Common, possibly expanding range
- Select food plants: *Cirsium* (Thistles), *Eupatorium*, *Gelsemium*, *Solidago* (Goldenrods), *Pontederia* (Pickerel Weeds)
- Tongue length: medium
- Nests underground
- Parasitized by *B. citrinus*
- Can be confused with *B. bimaculatus*

Phenology Chart

Bombus impatiens worker foraging on cultivated sunflower
Photo Leif Richardson

Long- or square-cheeked bees with
a rounded angle on the mid leg

Bombus impatiens continued

Lateral image of a female *Bombus impatiens*.
Photo Sheila Colla

Bombus impatiens queen foraging on clover.
Photo Sheila Colla

Bombus impatiens male on oregano.
Photo Leif Richardson

Female *Bombus impatiens*
face. Photo Sheila Colla

Bombus impatiens
male on aster.
Photo Sheila Colla

queen

worker

male

Females (queens and workers, colors refer to pile or 'hair'):

- Thorax and T1 predominantly pale yellow, some black hairs intermixed between the wing bases, T2 entirely black, tail black.
- Mid leg basitarsus with the distal posterior corner rounded. Cheek as long as broad. Hair of the face black or with only a few yellow hairs intermixed, black hairs intermixed diffusely between the wing bases, hair of T2 always entirely black. Hair short, metasoma rather long and rectangular.

Bombus bimaculatus

Two-spotted bumble bee

- Common
- Select food plants: *Cirsium* (Thistles), *Hypericum* (St. John's Wort), *Melilotus* (Sweet Clovers), *Rosa*, *Solidago* (Goldenrods), *Vicia* (Vetches)
- Tongue length: medium
- Nests underground and on surface
- Can be confused with *B. impatiens*, *B. griseocollis* and *B. rufocinctus*

Phenology Chart

Male *Bombus bimaculatus* foraging at wild bergamot.
Photo Leif Richardson

Bombus bimaculatus continued

Lateral image of a female *Bombus bimaculatus*.
Photo Sheila Colla

Bombus bimaculatus worker.
Photo Sheila Colla

Bombus bimaculatus queen foraging for nectar from cultivated azaleas.
Photo Leif Richardson

Bombus bimaculatus face.
Photo Sheila Colla

queen

worker

male

Females (queens and workers, colors refer to pile or 'hair'):

- Thorax and T1 predominantly yellow, a black spot between the wing bases, T2 usually with a yellow W in the middle, tail black, hair long.
- Mid leg basitarsus with the distal posterior corner rounded. Cheek slightly longer than broad. Hair of face black or with only a few yellow hairs intermixed, black hair of the spot between the wing bases dense and always present, although often with yellow hairs intermixed, the black hairs only occasionally forming a band between the wing bases, T2 always with some yellow hairs present but sometimes with very few, although if the yellow is extensive then black hairs are intermixed posteriorly and medially and the posterior margin of the yellow usually forms a characteristic W-shape (which may be similar in some *B. griseocollis*, although that species usually has some yellow hairs rather than black antero-laterally). Hair long and uneven, metasoma rather short and globular.

Bombus perplexus

Confusing bumble bee

- Common
- Select food plants: *Hydrangea*, *Rhododendron*, *Rubus*, *Vaccinium*, *Lonicera* (Honeysuckles), *Prunus*, *Ribes*
- Tongue length: medium
- Nests on ground surface and in hollow logs and trees
- Can be confused with *B. vagans*

Bombus perplexus worker foraging on St. John's Wort.
Photo Leif Richardson

Phenology Chart

Bombus perplexus continued

Lateral image of a female *Bombus perplexus*.
Photo Sheila Colla

Bombus perplexus male.
Photo Sheila Colla

Bombus perplexus queen.
Photo Leif Richardson

Female *Bombus perplexus* face.
Photo Sheila Colla

queen

worker

male

Females (queens and workers, colors refer to pile or 'hair'):

- Thorax and T1-2 predominantly brown or yellow, sides of the thorax often black, tail black or often with some white hairs.
- Mid leg basitarsus with the distal posterior corner rounded. Cheek slightly longer than broad. Hair of the face black or with yellow hairs intermixed, only a very few inconspicuous black hairs in the centre of the thoracic dorsum between the wing bases, sides of the thorax often but not always extensively black, sometimes entirely yellow. Pale hair often brownish rather than yellow, T5 sometimes with white hair. Hair long.

Bombus vagans

Half-black bumble bee

- Common
- Select food plants: *Penstemon* (Beard-Tongues), *Asclepias* (Milkweeds), Asters, *Cirsium* (Thistles), *Eupatorium*, *Spirea* (Meadowsweet),
- Tongue length: medium
- Nests on ground surface and underground
- Unlike most bumble bees, this species readily forages in heavily shaded areas within forests
- Can be confused with *B. sandersoni*, *B. perplexus*, *B. affinis*
- Parasitized by *B. citrinus*

Phenology Chart

A worker *Bombus vagans* visits red clover.
Photo Leif Richardson

Lateral image of a *Bombus vagans* female.
Photo Sheila Colla

Female *Bombus vagans* face.
Photo Sheila Colla

Bombus vagans continued

queen

worker

male

Females (queens and workers, colors refer to pile or 'hair'):

- Thorax and T1-2 predominantly yellow, a black spot between the wing bases, sides of the thorax yellow, tail black, face long.
- Mid leg basitarsus with the distal posterior corner rounded. Cheek slightly longer than broad. Hair of the face black or with yellow hairs intermixed, the black thoracic spot between the wing bases may be small and intermixed with yellow hairs in queens but is larger and more diffuse in workers, forming a band between the wing bases, T2 yellow or sometimes with black along the posterior margin, sometimes intermixed laterally, but not anteriorly unless the yellow band is very narrow. Hair long. Body size small, but larger than *B. sandersoni*.

Bombus sandersoni

Sanderson bumble bee

- Uncommon
- Select food plants: *Epilobium*, *Monarda* (Bee Balms), *Penstemon* (Beard Tongues), *Rubus*, *Malus* (Apples)
- Tongue length: short
- Often confused with *B. perplexus* and *B. vagans*.
Difficult to properly identify and this ecology poorly known.

Phenology Chart

Bombus sandersoni female in Newfoundland, Canada.
Photo Cory Sheffield

Lateral image of a *Bombus sandersoni* female.
Photo Sheila Colla

Female *Bombus sandersoni* face.
Photo Sheila Colla

Lateral image of *Bombus sandersoni* female, dark morph.
Photo Sheila Colla

Bombus sandersoni continued

queen

Females (queens and workers, colors refer to pile or 'hair'):

- Thorax and T1-2 predominantly yellow, or with a black spot or band between the wing bases, sides of the thorax yellow, tail black or yellow or occasionally white (not orange), face round.

worker

- Mid leg basitarsus with the distal posterior corner rounded. Cheek as long as, or slightly shorter than, broad. Hair of the face and top of the head black or with yellow hairs, corbicular fringes black or with brownish-orange tips, T2 antero-laterally often with a few scattered black hairs intermixed, T5 black, brown, yellow, or white, with a few black hairs intermixed. Hair short and even, body size small and smaller than *B. vagans*.

male

Bombus frigidus

Bombus frigidus

- Rare in the US (recorded only in northern border states)
- Select food plants: *Cirsium* (Thistles), *Epilodium* Geranium, *Mertensia* (Bluebells), *Taraxacum officinale* (Dandelion), *Trifolium* (Clovers)
- Tongue length: short

The phenology for this species is unknown due to few records in the eastern U.S.

Bombus frigidus worker on *senecio* sp.
Photo Jessica Forrest

Bombus frigidus continued

Lateral image of a female *Bombus frigidus*.
Photo Sheila Colla

Female *Bombus frigidus* face.
Photo Sheila Colla

queen

worker

male

Females (queens and workers, colors refer to pile or 'hair'):

- Thorax and T1-2 predominantly yellow, with a black band between the wing bases, sides of the thorax yellow, tail orange (occasionally faded to more yellowish).
- Mid leg basitarsus with the distal posterior corner rounded. Cheek as long as broad. Hair of the face black or with some yellow hairs, corbicular fringes extensively pale orange, T2 antero-laterally without scattered black hairs intermixed. Hair long.

Bombus ternarius

Tri-colored bumble bee

- Common
- Select food plants: *Asclepias* (Milkweeds), *Rubus*, *Solidago* (Goldenrods), *Rhododendron*, *Vaccinium*
- Tongue length: short
- Nests underground
- Can be confused with the red color morph of *B. rufocinctus*

Phenology Chart

Bombus ternarius queen visits dandelion.
Photo Leif Richardson

Lateral image of a *Bombus ternarius* female.
Photo Sheila Colla

Female *Bombus ternarius* face.
Photo Sheila Colla

Bombus ternarius continued

Male *Bombus ternarius* on
Canada goldenrod.
Photo Sheila Dumesh

A *Bombus ternarius* worker
visits cultivated bush pea.
Photo Leif Richardson

queen

worker

male

Females (queens and workers, colors refer to pile or 'hair'):

- Thorax and T1 predominantly yellow, with a black band between the wing bases extending posteriorly in the middle of the scutellum, T2-3 orange, T4 yellow, T5 black, and with face round.
- Mid leg basitarsus with the distal posterior corner rounded. Cheek very slightly shorter than broad. Hair of face and top of the head black with patches of yellow, or sometimes with black more extensively intermixed especially for workers, thoracic anterior band usually yellow without black hairs intermixed except in some workers, which have the anterior margin of the black band between the wing bases always sharply defined, scutellum with yellow patches entirely divided by a black posteriorly directed triangle, T2 red, at most with a few black hairs antero-medially, T4 yellow, T5 black. Hair short and even.

Bombus terricola

Yellow-banded bumble bee

- Uncommon, possibly declining since the mid 1990's
- Select food plants: *Vaccinium*, *Salix* (Willows), *Rosa* (Roses), *Rubus*, *Lonicera* (Honeysuckles), *Solidago* (Goldenrods), Asters
- Tongue length: short
- Nests underground
- Nectar-robber
- Parasitized by *B. ashtoni*
- Can be confused with *B. pensylvanicus*

Phenology Chart

Bombus terricola worker collecting nectar from milkweed.
Photo Leif Richardson

Short-cheeked bees with a rounded angle on the mid leg

Lateral image of a female *Bombus terricola*.
Photo Sheila Colla

Bombus terricola worker visiting purple flowering raspberry.
Photo Leif Richardson

Bombus terricola male forages on hop clover.
Photo Leif Richardson

Female *Bombus terricola* face.
Photo Sheila Colla

queen

worker

male

Females (queens and workers, colors refer to pile or 'hair'):

- Thorax with yellow band(s), T1 black, T2-3 yellow, tail black or yellow, face round.
- Mid leg basitarsus with the distal posterior corner rounded. Cheek length slightly shorter than breadth, clypeus strongly swollen in the dorsal half, hind basitarsus with the posterior margin strongly and evenly arched. Hair of the head black or with a minority of short pale hairs intermixed. Hair short and even.

Bombus affinis

Rusty-patched bumble bee

- Rare after 1997, previously common
- Select food plants: *Helianthus* (Sunflowers), *Asters*, *Solidago* (Goldenrods), *Lonicera* (Honeysuckles), *Vaccinium*, *Prunus*, *Aesculus*
- Tongue length: short
- Nests underground
- Occasional nectar robber
- Parasitized by *B. ashtoni*
- Can be confused with *B. citrinus*, *B. griseocollis*, *B. perplexus*, *B. vagans*

Phenology Chart

Bombus affinis worker on spotted knapweed.
Pinery Provincial Park, Ontario.
Photo Sheila Colla

Lateral image of a queen *Bombus affinis*.
Photo Sheila Colla

Lateral image of *Bombus affinis* worker.
Photo Sheila Colla

Queen *Bombus affinis* face.
Photo Sheila Colla

Bombus affinis continued

This map, and all subsequent species maps, provide two sets of information about the range of each species: points that represent actual bumble bee collections, and generalized range polygons meant to predict bee distribution in areas where we lack specimen collection data. Many institutions and individuals have contributed digitized, georeferenced specimen data to this effort, and dots on each map represent many collections which are listed on page 13 under **Map Methodology** along with more information about the maps for each species.

queen

worker

male

Females (queens and workers, colors refer to pile or 'hair'):

- Thorax and T1-2 predominantly yellow, or with a black spot or band between the wing bases, T2 often distinctly brown in workers, tail black.
- Mid leg basitarsus with the distal posterior corner rounded. Cheek length slightly shorter than breadth, clypeus strongly swollen in the dorsal half, hind basitarsus with the posterior margin strongly and evenly arched. Hair of the face black, hair of the top of the head black or with only a few yellow hairs intermixed. Hair of medium length and even.

Bombus griseocollis

Brown-belted bumble bee

- Common
- Select food plants: *Asclepias* (Milkweeds), *Cirsium* (Thistles), *Helianthus* (Sunflowers), *Solidago* (Goldenrods), *Rhus* (Sumacs), *Lythrum* (Loosestrifes)
- Tongue length: medium
- Nests on ground surface
- Can be confused with *B. bimaculatus*, *B. affinis*

Phenology Chart

Male *Bombus griseocollis* foraging at cultivated coneflower.
Photo Leif Richardson

Bombus griseocollis continued

Lateral image of a female *Bombus griseocollis*.
Photo Sheila Colla

A *Bombus griseocollis* worker captured by a crab spider.
Photo Sheila Colla

Bombus griseocollis workers foraging on prickly pear.
Photo Leif Richardson

Bombus griseocollis face.
Photo Sheila Colla

queen

worker

male

Females (queens and workers, colors refer to pile or 'hair'):

- Thorax and T1 predominantly yellow, or with a black spot between the wing bases, T2 with a yellow or brown crescent anteriorly, tail black, hair short.
- Mid leg basitarsus with the distal posterior corner rounded. Cheek length distinctly shorter than breadth, ocelli large. Hair of the face and of the top of the head black or with only a few yellow hairs intermixed, black thoracic spot between the wing bases often very small and inconspicuous but dense. Sometimes workers have the yellow on T2 extending for three quarters of the length of T2 and forming a W-shape (similar to *B. bimaculatus*, but with few black hairs intermixed medially and some yellow hairs intermixed antero-laterally). Hair very short and even, the metasoma rather rectangular and slightly flattened.

Bombus fraternus

Southern plains bumble bee

- Uncommon
- Select food plants: *Hypericum* (St. John's Worts), *Monarda* (Bee Balms), *Rhus* (Sumacs), *Solanum* (Nightshades and relatives), Asters, *Cirsium* (Thistles)
- Tongue length: short
- Can be confused with *B. affinis*, *B. griseocollis*

Phenology Chart

Bombus fraternus worker.
Photo Paul Williams

Lateral image of a female *Bombus fraternus*.
Photo Sheila Colla

Female *Bombus fraternus* face.
Photo Sheila Colla

Bombus fraternus continued

queen

worker

male

Females (queens and workers, colors refer to pile or 'hair'):

- Thorax and T1-2 extensively yellow, with a black band between the wing bases, tail black, hair very short.
- Mid leg basitarsus with the distal posterior corner rounded. Cheek length much shorter than breadth, ocelli large, hind basitarsus with the posterior margin almost parallel to the anterior margin. Hair distinctive for being very short and even, and on the metasoma decumbent, the metasoma nearly rectangular and slightly flattened.

Bombus rufocinctus

Red-belted bumble bee

- Common
- Select food plants: *Trifolium* (Clovers), *Melilotus* (Sweet Clovers), *Cirsium* (Thistles), *Solidago* (Goldenrods), *Eupatorium*, *Asters*
- Tongue length: short
- Nests underground and on ground surface
- Highly variable in coloration and can be confused with many species

Phenology Chart

A black color morph *Bombus rufocinctus* worker forages at teasel.
Photo Leif Richardson

Bombus rufocinctus continued

Lateral image of a *Bombus rufocinctus* female, black morph.
Photo Sheila Colla

Lateral image of a *Bombus rufocinctus* female, red morph.
Photo Sheila Colla

A red color morph *Bombus rufocinctus* worker forage at teasel.
Photo Leif Richardson

Bombus rufocinctus female.
Photo Leif Richardson

Female *Bombus rufocinctus* face.
Photo Sheila Colla

queen

Females (queens and workers, colors refer to pile or 'hair'):

- Similar to many color patterns shown by the other Eastern North American species, but small bodied, short haired, and with a short face.

worker

- Mid leg basitarsus with the distal posterior corner rounded. Cheek length distinctly shorter than breadth. Many other combinations of these color patterns are known, but the hair of T2 is almost always with at least a yellow crescent anteriorly (only rarely very much reduced). Hind basitarsus with the posterior margin evenly but not strongly arched. Hair short and even, body size small.

male

Bombus fervidus

Yellow bumble bee

- Uncommon, possibly in decline
- Select food plants: *Lonicera* (Honeysuckles), *Cirsium* (Thistles), *Trifolium* (Clovers), *Penstemon* (Beard-tongues), *Lythrum* (Loosestrifes), *Vicia* (Vetches), *Monarda* (Bee balms)
- Tongue length: long
- Nests on ground surface and underground
- Can be confused with *B. borealis*
- More common in open fields and meadows

Phenology Chart

Bombus fervidus female.
Photo Leif Richardson

Long-cheeked bees with a sharp angle on the mid leg

Lateral image of a *Bombus fervidus* female.
Photo Sheila Colla

Bombus fervidus continued

Female *Bombus fervidus* face.
Photo Sheila Colla

queen

worker

male

Females (queens and workers, colors refer to pile or 'hair'):

- Face black, thorax and T1-4 predominantly yellow, usually with a black band between the wing bases, sides of the thorax usually yellow, T5 black.
- Mid leg basitarsus with the distal posterior corner sharply pointed. Cheek distinctly longer than broad, clypeus surface rough with many large punctures. Hair of the head black or with only a minority of short pale hairs intermixed, sides of the thorax yellow at least in the dorsal half (often throughout), black band between the wing bases may be very narrow (anterior to posterior) and may have many yellow hairs intermixed. Hair of medium length and even.

Bombus borealis

Northern amber bumble bee

- Uncommon
- Select food plants: *Vicia* (Vetches), *Cirsium* (Thistles), Asters, *Prunella*, *Symphytum officinale* (Comfrey), *Eupatorium*
- Tongue length: long
- Nests underground
- Can be confused with *B. fervidus*

Phenology Chart

Bombus borealis male foraging at red clover.
Photo Leif Richardson

Lateral image of a female *Bombus borealis*.
Photo Sheila Colla

Bombus borealis worker foraging at cultivated monkshood.
Photo Leif Richardson

Bombus borealis queen foraging on cow vetch.
Photo Paul Williams

Bombus borealis face.
Photo Sheila Colla

Bombus borealis males
on thistle.
Photo Leif Richardson

Bombus borealis continued

queen

worker

male

Females (queens and workers, colors refer to pile or 'hair'):

- Face yellow, thorax and T1-4 extensively yellow, with a black band between the wing bases, lower sides of the thorax usually black, T5 black or yellow.
- Mid leg basitarsus with the distal posterior corner sharply pointed. Cheek distinctly longer than broad, clypeus surface very smooth and shiny with only a few very small punctures near the centre. Hair of the face usually gray-yellow and usually paler than on the rest of the body and only rarely with many black hairs extensively intermixed, sides of the thorax predominantly black with yellow only within the dorsal half. Hair of medium length and even.

Bombus pensylvanicus

American bumble bee

- Uncommon, possibly in decline
- Select food plants: *Vicia* (Vetches), *Lotus corniculata*, *Trifolium* (Clovers), *Solidago* (Goldenrods), *Hypericum* (St. John's Wort), *Eupatorium*
- Tongue length: long
- Nests on ground surface
- Can be confused with *B. terricola* and *B. auricomus*
- Parasitized by *B. variabilis*

Phenology Chart

Bombus pensylvanicus worker foraging on cow vetch.
Photo Paul Williams

Lateral image of a female *Bombus pensylvanicus*.
Photo Sheila Colla

Female *Bombus pensylvanicus* face.
Photo Sheila Colla

Bombus pensylvanicus continued

queen

worker

male

Females (queens and workers, colors refer to pile or 'hair'):

- Top of the head black, thorax with yellow band(s), T1 often yellow especially in the middle, T2-3 yellow, tail black, face long.
- Mid leg basitarsus with the distal posterior corner sharply narrowly produced and spinose, hind basitarsus with the proximal posterior process long and pointed (longer than broad). Cheek slightly longer than broad, clypeus with large punctures except on the mid line. Hair on the top of the head always black, T1 with yellow hairs more frequent medially. Hair short and even.

Bombus auricomus

Black and gold bumble bee

- Uncommon
- Select food plants: *Monarda* (Bee balm), *Solanum* (Nightshades and relatives), *Trifolium* (Clovers), *Hypericum* (St. John's Wort), *Eupatorium*
- Tongue length: long
- Nests underground
- Can be confused with *B. pensylvanicus*, *B. terricola*

Phenology Chart

Bombus auricomus worker foraging on a legume.
Photo Paul Williams

Lateral image of a female *Bombus auricomus*.
Photo Sheila Colla

Female *Bombus auricomus* face.
Photo Sheila Colla

Bombus auricomus continued

queen

worker

male

Females (queens and workers, colors refer to pile or 'hair'):

- Top of the head yellow, thorax with yellow band(s), T1 often yellow especially laterally, T2-3 yellow, tail black, face long.
- Mid leg basitarsus with the distal posterior corner acute but not narrowly produced, hind basitarsus with the proximal posterior process broad and blunt (shorter than broad). Cheek slightly longer than broad, ocelli large, mandible with anterior keel not reaching the distal margin, clypeus very evenly covered with small punctures. Hair on the face black, occasionally with a few yellow hairs intermixed, top of the head usually yellow, sometimes with black hairs intermixed but occasionally predominantly black, T1 with yellow hairs more frequent laterally. Hair very short and even.

Bombus citrinus

Lemon cuckoo bumble bee

- Common
- Select food plants: *Asclepias* (Milkweeds), *Rubus*, *Verbena* (Vervains), *Eupatorium*, *Trifolium* (Clovers), *Solidago* (Goldenrods)
- Hosts: *B. impatiens* and *B. vagans*
- Can be confused with *B. affinis*, *B. perplexus*, *B. vagans*

Phenology Chart

Bombus citrinus male on Woodland Sunflower.
Photo Sheila Colla

Bees with hind leg outer tibial surface convex and uniformly hairy (cuckoo bumble bees)

Lateral image of a female *Bombus citrinus*.
Photo Sheila Colla

Bombus citrinus continued

Female *Bombus citrinus*.
Photo J. Lucier

Female *Bombus citrinus* face.
Photo Sheila Colla

Females (no workers, colors refer to pile or 'hair'):

- Thorax predominantly yellow, including the lower sides, T4-5 black.
- Hind tibia with the outer surface convex and densely hairy. Hair of the face black, usually with only a minority of yellow hairs intermixed, yellow hair above the base of the antenna rarely dense, sides of the thorax entirely yellow, thoracic dorsum usually without black hair, but if present then not forming a band between the wing bases, T4-5 predominantly black. Wings light brown, hair on the metasoma short (but longer on T5 than length of last joint of hind tarsus) and even, T6 matte with dense punctures.

female

male

Bombus variabilis

Variable cuckoo bumble bee

- Extremely rare, possibly extinct
- Select food plants: *Asclepias* (Milkweeds), *Aster*, *Cirsium* (Thistles), *Solidago* (Goldenrods), *Eupatorium*, *Trifolium* (Clovers)
- Parasitizes *B. pensylvanicus*

Because of the extreme scarcity of this species, natural history and ecology details are not well known. Photos of this species in the wild are also scarce.

Female *Bombus variabilis*.
Photo Sheila Colla

Bombus variabilis continued

Lateral image of a *Bombus variabilis* female.
Photo Sheila Colla

Female *Bombus variabilis* face.
Photo Sheila Colla

Females (no workers, colors refer to pile or 'hair'):

- Face black, thorax extensively yellow, but the lower sides black, tail usually black, hair very short.
- Hind tibia with the outer surface convex and densely hairy. Hair of the face black with only a minority of pale hairs above the base of the antenna, sides of the thorax predominantly black, thoracic dorsum usually with black hair, hair on the metasoma usually black. Wings dark brown, hair on the metasoma very short (shorter on T5 than the length of the last joint of the hind tarsus) and even, T6 shiny with sparse punctures.

female

male

Bombus insularis

Indiscriminate bumble bee

- Rare in the eastern U.S.
- Select food plants: *Solidago* (Goldenrods), *Melilotus* (Sweet Clovers), *Vaccinium*, *Trifolium* (Clovers)
- Tongue length: short
- Hosts: *B. pensylvanicus*, *B. rufocinctus*, *B. ternarius*, and *B. terricola*
- Can be confused with *B. fernaldae*

Phenology Chart

Female *Bombus insularis*.
Photo Sheila Colla

Lateral image of a female *Bombus insularis*.
Photo Sheila Colla

Female *Bombus insularis* face.
Photo Sheila Colla

Bombus insularis continued

female

male

Females (no workers, colors refer to pile or 'hair'):

- Face yellow, a black band between the wing bases, tail with some yellow.
- Hind tibia with the outer surface convex and densely hairy. Hair of the face with a dense yellow patch above the base of the antenna, sometimes some yellow below the base of the antenna but predominantly black, black hair forming a band between the wing bases, sides of the thorax yellow anteriorly but black ventrally and posteriorly, T3 always with black hair along the entire midline but yellow laterally, T4 extensively yellow laterally. Wings light brown.

Bombus ashtoni

Ashton cuckoo bumble bee

- Rare, possibly in decline since the mid-1990's
- Select food plants: *Vaccinium*, *Trifolium* (Clovers), *Rubus*, *Melilotus* (Sweet clover), *Solidago* (Goldenrods)
- Hosts: *B. affinis*, *B. terricola*

Phenology Chart

Female *Bombus ashtoni*.
Photo Sheila Colla

Lateral image of a *Bombus ashtoni* female.
Photo Sheila Colla

Female *Bombus ashtoni* face.
Photo Sheila Colla

Bombus ashtoni continued

Females (no workers, colors refer to pile or 'hair'):

- Face black, tail with some white.
- Hind tibia with the outer surface convex and densely hairy. Hair of the face and the top of the head black, occasionally with some yellow hairs at the posterior of the top of the head, sides of the thorax predominantly black, hair of T3-5 laterally variable yellowish-white, but usually white at least posteriorly in the middle of T4.

female

male

Bombus fernaldae

Fernald cuckoo bumble bee

- Uncommon
- Select food plants: *Potentilla* (Typical Cinquefoils), *Rubus*, *Trifolium* (Clovers), *Solidago* (Goldenrods)
- Hosts: *B. perplexus*, *B. rufocinctus*
- Can be confused with *B. insularis*

Phenology Chart

Male *Bombus fernaldae* foraging.
Photo Beatriz Moisset

Lateral image of a female *Bombus fernaldae*.
Photo Sheila Colla

Female *Bombus fernaldae* face.
Photo Sheila Colla

Bombus fernaldae continued

Females (no workers, colors refer to pile or 'hair'):

- T1 often yellow. Face black, top of the head and T4 yellow or cream, T5 black.
- Hind tibia with the outer surface convex and densely hairy. Hair of the face black. T6 curled very strongly under the metasoma and pointing anteriorly, S6 ending distally with a shiny triangular spine, the lateral keels small. Hair long and uneven.

female

male

Identification Key

for the female bumble bees
of the Eastern United States

The following dichotomous key
designed by Paul Williams will help
you identify female bumble bee
specimens to species. Starting at the
first set of statements, determine which
characteristics your specimen has
and move to the next appropriate set
(numbered at the end of the statement).

- 1 Pollen baskets present (social species) ... 2
 - Pollen baskets absent (parasitic species) ... 26
- 2 (1) T1–T4 pile dorsally completely yellow or brown ... 3
 - T1–T4 pile dorsally not completely yellow or brown ... 4
- 3 (2) Face pile predominantly black; thorax sides with the pile predominantly yellow ... **fervidus**
 - Face pile predominantly yellow; thorax sides with the pile predominantly black ... **borealis**
- 4 (2) T2–T3 pile completely yellow, or yellow except T2 with a small amount of black anteriorly in the middle ... 5
 - T2–T3 pile with extensive black, orange, or red ... 8
- 5 (4) Cheeks as long as or shorter than broad ($L \leq B$), head round; wings light brown; T5–T6 pile often with a few white, yellow, or orange hairs ... 6
 - Cheeks longer than broad ($L > B$), head elongate; wings dark brown; T5–T6 pile completely black ... 7
- 6 (5) Thorax pile with a black band between the wing bases ... **terricola**
 - Thorax pile without a black band between the wing bases ... **perplexus**
- 7 (5) Top of the head between the ocelli with the pile entirely black; T1 pile yellow or black but often with some yellow, especially in the middle; ocelli located in front of the supraorbital line by less than one ocellar diameter ... **pensylvanicus**
 - Top of the head between the ocelli with the pile with some yellow hairs; T1 pile black but often with some yellow, especially at the sides, fewer yellow hairs in the middle; ocelli located in front of the supraorbital line by more than one ocellar diameter ... **auricomus**
- 8 (4) T3 pile predominantly orange-red, at least away from the midline ... 9
 - T3 pile predominatly black, yellow, or pale orange ... 10
- 9 (8) Cheeks as long as broad ($L = B$); T2 pile predominatly orange-red, often with some black in the middle ... **ternarius**
 - Cheeks shorter than broad ($L < B$); T2 pile often yellow, at least anteriorly in the middle ... **rufocinctus**
- 10 (8) T3–T4 pile entirely black ... 11
 - T3–T4 pile with yellow, brown, orange, or red ... 24
- 11 (10) T2 pile completely black ... **impatiens**
 - T2 pile with yellow or brown, at least with a few pale hairs anteriorly in the middle ... 12
- 12 (11) T2 pile brown in the middle and darker than T1 ... 13
 - T2 pile yellow or brown in the middle but similar to T1 ... 14
- 13 (12) T2 pile black on the posterior corners ... **griseocollis**
 - T2 pile yellow on the posterior corners ... **affinis**
- 14 (12) Sides of the thorax with the pile extensively black ... **perplexus**
 - Sides of the thorax with the pile almost completely yellow ... 15
- 15 (14) T2 pile not completely yellow dorsally as far as the posterior edge, a patch of entirely black hairs at least on the posterior dorsal corners ... 16
 - T2 pile yellow dorsally as far as the posterior edge, sometimes with a few black hairs but only below where T2 curves ventrally at the sides ... 19
- 16 (15) Top of the head between ocelli with the pile black, at most with a few yellow hairs intermixed ... **griseocollis**

- Top of the head between ocelli with a patch of pile predominantly yellow ... 17
- 17 (16) Cheeks longer than broad ($L > B$), head elongate; T4–T5 pile completely black ... 18
- Cheeks shorter than broad ($L < B$), head round; T4–T5 pile with or without yellow ... **rufocinctus**
- 18 (17) T2 pile anteriorly at the sides entirely black; face pile rarely with yellow ... **bimaculatus**
- T2 pile anteriorly at the sides yellow; face pile usually with some yellow intermixed ... **vagans**
- 19 (15) Wings light brown; cheeks nearly as long as broad or longer ($L < B$, $L > B$); T2–T4 pile medium to long and erect ... 20
- Wings dark brown; cheeks very short ($L \ll B$), about half as long as broad; T2–T4 pile very short, even, and decumbent ... **fraternus**
- 20 (19) Hind basitarsus with the posterior edge nearly straight in the distal three quarters; top of the head between the ocelli with the pile usually predominantly yellow; body size small to medium (length ≤ 19 mm) ... 21
- Hind basitarsus with the posterior edge evenly arched in the distal three quarters; top of the head between the ocelli with the pile black with only a few yellow hairs intermixed; body size usually large (length ≥ 20 mm) but includes occasional smaller individuals ... **affinis**
- 21 (20) Cheeks shorter than or equal to broad ($L \leq B$), head round ... 22
- Cheeks longer than broad ($L > B$), head elongate ... 23
- 22 (21) Cheeks shorter than broad ($L < B$); ocelli located slightly in front of the supraorbital line ... **rufocinctus**
- Cheeks as long as broad ($L = B$); ocelli located on the supraorbital line ... **sandersoni**
- 23 (21) Thorax pile with many black hairs between the wing bases; face pile with few or no yellow hairs; T3 pile black ... **vagans**
- Thorax pile with few or no black hairs between the wing bases; face pile varying from black to having many yellow hairs; T3 pile black or yellow ... **perplexus**
- 24 (10) Cheeks shorter than broad ($L < B$); ocelli located slightly in front of the supraorbital line ... rufocinctus
- Cheeks as long as broad ($L = B$); ocelli located on the supraorbital line ... 25
- 25 (24) T3 pile at least anteriorly partly yellow or brown; T4 pile often all black, or with some yellow or white hairs, but never orange ... **perplexus**
- T3 pile predominantly black; T4 pile entirely or at least posteriorly orange ... **frigidus**
- 26 (1) T2–T5 pile medium to long and strongly overlapping, at least partly obscuring the surface; T1–T6 pile either with yellow, or if entirely black then the sides of thorax with the pile entirely yellow; wings light or medium brown; between the wing bases the pile with or without a black band or spot ... 27
- T2–T5 pile very short, scarcely overlapping, and inconspicuous, the surface very glossy and unobscured, appearing bare; T1–T6 pile entirely black; sides of the thorax with the pile predominantly black; wings dark brown; between the wing bases the pile always with a black band or spot ... **variabilis**
- 27 (26) Top of the head between the ocelli with predominantly yellow pile; sides of the thorax with the pile predominantly yellow; T4 pile black and/or yellow or white ... 28
- Top of the head between the ocelli with black pile, at most with a few yellow hairs; sides of the thorax with the pile predominantly black; T4 pile completely pale, usually nearly white medially ... **ashtoni**
- 28 (27) T4 pile black; between wing the bases the pile without a black band, but sometimes with a black spot ... **citrinus**
- T4 pile with some yellow or white laterally; between the wing bases the pile with a black band present or sometimes with a black spot ... 29
- 29 (28) Face pile black; T1 pile with yellow hairs laterally; T4 pile predominantly yellow or white; tip of the abdomen strongly recurved, pointing anteriorly; S6 apex extending beyond T6 as a curved spine ... **fernaldae**
- Face pile with a mixture of yellow and black hairs; T1 pile black; T4 pile predominantly black with yellow laterally; tip of the abdomen weakly recurved, pointing ventrally; S6 and T6 equal in length ... **insularis**

Acknowledgements

We gratefully acknowledge help and valuable discussion from John Ascher, Laurie Davies Adams, Steve Buchmann, Cory Sheffield, Laurence Packer, Claudia Ratti, Fawziah Gadallah, James Strange, Chris Plowright, Liz Day, Elizabeth Sellers, Sam Droege, Laura Burkle, attendees of the 2009 *Bombus* Experts Meeting in Washington D.C. and photograph providers.

Additionally, we would like to thank the following for use of data for producing range maps:

Caroline Scully, Antioch University New England; John Ascher, American Museum of Natural History;

Ohio State University Hymenoptera Online Database; Illinois Natural History Survey; Yale University, Peabody Museum; University of Connecticut Insect Collections;

University of Vermont's Zadock Thompson Zoology Collection; Canadian National Collection of Insects; Rachael Winfree, Rutgers University; Sam Droege, U.S. Geological Survey, Patuxent Wildlife Research Center; Michael Arduser, Missouri Department of Conservation; Kevin Matteson, Fordham University; Kurt Pickett, University of Vermont; Helen Young, Middlebury College; Ross Bell, University of Vermont; Jeff Freeman, Castleton State College; Don Miller, Lyndon State College; Trish Hanson, Vermont Department of Forests and Parks; Vermont Fish and Wildlife Department.

Funding for this project was provided by the Pollinator Partnership, the U.S. Forest Service, and the National Fish and Wildlife Foundation. Funding for the high definition camera was provided by CFI and ORF.

Web and Other Resources

Colour Key to the *Bombus* of the World by Paul Williams [Online]

http://www.nhm.ac.uk/research-curation/research/projects/bombus/_key_colour_world/worldcolourkey.html

Bumble bee Economics by B. Heinrich, Harvard University Press, 2004.

Bumble bees by D.V. Alford, Davis-Poynter, London, 1974.

Bumble bees: their behaviour and ecology by D. Goulson, Oxford University Press, 2003.

Williams, P.H. & J.L. Osborne. 2009.

Bumble bee vulnerability and conservation world-wide. *Apidologie* 40: 367-387. [Online]

http://www.nhm.ac.uk/research-curation/research/projects/bombus/Williams&Osborne09_review.pdf

Pollinator Partnership www.pollinator.org **for Bombus White Paper**

Xerces Society of Invertebrate Conservation [Online]

[http://www.xerces.org/bumble bees/](http://www.xerces.org/bumble%20bees/)

Discover life Bumble bee Key [Online]

[http://www.discoverlife.org/mp/20q?guide=v bees](http://www.discoverlife.org/mp/20q?guide=v%20bees)

The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, age, disability, and where applicable, sex, marital status, familial status, parental status, religion, sexual orientation, genetic information, political beliefs, reprisal, or because all or part of an individual's income is derived from any public assistance program. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at (202) 720-2600 (voice and TDD). To file a complaint of discrimination, write USDA, Director, Office of Civil Rights, 1400 Independence Avenue, S.W., Washington, D.C. 20250-9410, or call (800) 795-3272 (voice) or (202) 720-6382 (TDD). USDA is an equal opportunity provider and employer.