

A COLOR GUIDE TO COLORADO BEES

Images by Diane Wilson


Applewood Seed Company
5380 Vivian Street, Arvada CO 80002
Ph(303)431-7333 Fax(303)467-7886
© Applewood Seed Company 2017

Colorado Bees

Halictidae Family: Sweat Bees

2


Metallic Green Bee (F)
(*Agapostemon coloradinus*
or *virescens*)


Metallic Green Bee (F)
(*Agapostemon angelicus* or *texanus*)


Metallic Green Bee
(*Agapostemon* sp.)


Green Sweat Bee
(*Augochlorini* tribe)


Green Sweat Bee
(*Augochlorella* sp.)


Green Sweat Bee
(*Augochlorini* tribe)


Sweat Bee
(*Halictus* sp.)


Sweat Bee (M)
(*Halictus confusus arapahonum*)


Sweat Bee (F)
(*Halictus ligatus*)


Sweat Bee (M)
(*Halictus rubicundus*)


Sweat Bee (*Lasioglossum* sp.)


Cuckoo Bee
(*Sphecodes* sp.)

Colorado Bees Halictidae Family: Sweat Bees

3


Sweat Bee (*Lasioglossum* sp.)


Sweat Bee (M)
(*Lasioglossum semicaeruleum*)


Sweat Bee
(*Lasioglossum* sp.)

Colletidae Family: Plasterer and Masked Bees


Cellophane Bee (*Colletes* sp.)


Masked Bee (*Hylaeus* sp.)

Colorado Bees - Megachilidae Family: Leaf-Cutter, Mason Bees and Allies


Wool Carder Bee
(*Anthidium manicatum*)


Wool Carder Bee
(*Anthidium oblongatum*)


Resin Bee
(*Anthidiellum* sp.)


Leaf Cutter Bee (M)
(*Megachile* sg *Chelostomoides*)


Leaf Cutter Bee (F)
(*Megachile parallela*)


Leaf Cutter Bee (M)
(*Megachile* sp.)

Colorado Bees - Megachilidae Family: Leafcutter, Mason Bees and Allies

4


Leaf Cutter Bee (F)
(*Megachile montivaga*)


Leaf Cutter Bee (F)
(*Megachile* sp.)


Leaf Cutter Bee (F)
(*Megachile perihirta*)


Leaf Cutter Bee (F)
(*Megachile* sg *Xanthosarus*)


Leaf Cutter Bee (M)
(*Megachile* sg *Xanthosarus*)


Leaf Cutter Bee (F)
(*Lithurgus apicalis*)


Cuckoo Bee (*Coelioxys* sp.)


Resin Bee (*Dianthidium* sp.)


Mason Bee
(*Hoplitis fulgida*)


Mason Bee (*Hoplitis* sp.)


Mason Bee (*Osmia* sp.)


Cuckoo Bee (*Stelis* sp.)

Colorado Bees

Apidae Family: Honey, Bumble, Cuckoo, Digger and Carpenter Bees

5


Honey Bee
(*Apis mellifera*)


Honey Bee
(*Apis mellifera*)


Small Carpenter Bee
(*Ceratina* sp.)


Small Carpenter Bee
(*Ceratina* sp.)


Long-Horned Bee (F)
(*Melissodes* sp.)


Long-Horned Bee (M)
(*Melissodes* sp.)


Long-Horned Bee (F)
(*Svastra* sp.)


Long-Horned Bee (M)
(*Svastra* sp.)


Black Long-Horned Bee (M)
(*Melissodes bimaculata*)


Squash Bee
(*Peponapis pruinosa*)


Squash Bee
(*Peponapis* sp.)


Globemallow Bee
(*Diadasia* sp.)

Colorado Bees

Apidae Family: Honey, Bumble, Cuckoo, Digger and Carpenter Bees

6


Cuckoo Bee
(*Nomada* sp.)


Cuckoo Bee
(*Nomada* sp.)


Cuckoo Bee
(*Holcopasites calliopsidis*)


Cuckoo Bee
(*Xeromelecta interrupta*)


Cuckoo Bee
(*Triepeolus* sp.)


Cuckoo Bee
(*Triepeolus* sp.)


Digger Bee
(*Anthophorini*)


Digger Bee
(*Anthophorini*)


Digger Bee
(*Anthophorini*)


Digger Bee
(*Anthophorini*)


Digger Bee
(*Anthophorini*)


Cactus Bee
(*Diadasia* sp.)

Colorado Bees
Apidae Family: Honey, Bumble, Cuckoo,
Digger and Carpenter Bees

7


Bumble Bee
(*Bombus appositus*)


California Bumble Bee
(*Bombus californicus*)


Bumble Bee
(*Bombus centralis*)


Golden Northern Bumble Bee
(*Bombus fervidus*)


Southern Plains Bumble Bee
(*Bombus fraternus*)


Brown Belted Bumble Bee
(*Bombus griseocollis*)


Cuckoo Bumble Bee
(*Bombus insularis*)


Black & Gold Bumble Bee
(*Bombus nevadensis*)


Hunt's Bumble Bee
(*Bombus huntii*)


Western Bumble Bee
(*Bombus occidentalis*)


American Bumble Bee
(*Bombus pensylvanicus*)


Mountain Bumble Bee
(*Bombus sylvicola*)

Colorado Bees

Andrenidae Family: Mining Bees

8


Black Mining Bee
(*Andrena* sp.)


Mining Bee with red abdomen
(*Andrena* sp.)


Mining Bee with red abdomen
(*Andrena* sp.)


Mining Bee (M)
(*Andrena* sg *Callandrena*)


Mining Bee (F)
(*Andrena helianthi*)


Mining Bee
(*Andrena* sg *Cnemidandrena*)


Mining Bee (F)
(*Andrena* sp.)


Mining Bee
(*Andrena* sp.)


Mining Bee
(*Andrena prunorum*)


Mining Bee
(*Pseudopanurgus* sp.)


Mining Bee
(*Perdita* sp.)


Mining Bee
(*Perdita* sp.)