IS IT A BEE?

- Body shape hourglass, with 'waist' and cylindrical abdomen & thorax.
- Pollen-carrying hair (scopa) on legs or abdomen (for many females, not all)

- Long antennae often with kink/elbow
- Eyes long, oval, at side of 'face', often black

- Wings often on back at rest and shorter than the body (2 pairs)
- Head triangular or tear-shaped

^{*} With more than 1,600 species of bees in Australia, these features are typical, but there are also exceptions to each generalisation.

Visit our website: www.wildpollinatorcount.com

IS IT A FLY?

Look for:

- Eyes large, round and cover much of the 'face'
- Short antennae, often hard to see

- Body shape usually 'stout' with less obvious 'waist'
- Wings one pair only, usually longer than body. Often held out at 45° angle at rest

- Head round, large
- Other:
 Some mimic bees & wasps.

^{*} With at least 7,000 species of flies in Australia, these features are typical, but there are also exceptions to each generalisation.

Visit our website : www.wildpollinatorcount.com

IS IT A WASP?

- Body shape often long and slim, with distinct 'waist'.
 Legs often dangle in flight.
- Eyes long, oval-shaped, at side of head, sometimes with a 'notch' (emarginate)

- Long antennae
- Wings usually long and thin, generally shorter than the body (2 pairs)

- Head triangular or tear-shaped
- Other: some with visible ovipositor.

^{*} With at least 12,000 species of wasps in Australia, these features are typical, but there are also exceptions to each generalisation.

Visit our website: www.wildpollinatorcount.com

BUTTERFLY

Look for:

- Wings held high above body (tent shape)
- Antennae with a knob at end
- Typically brighter colours
- Generally fly during the day

MOTH

Look for:

- Wings held flat along body
- Antennae simple or feathery, ending in a fine point
- Typically dull or iridescent colours
- Generally fly at night

^{*} With more than 20,000 species of butterflies and moths in Australia, these features are typical, but there are also exceptions to each generalisation.

BEETLE

Look for:

- Often round to oval body shape
- Hard forewings (elytra) with hindwings often hidden (used for flying)
- Antennae visible, but varying lengths & shapes
- Chewing mouthparts
- Typically short flights
- Huge variety of colors, sizes

* With more than 20,000 species of beetles in Australia, these features are typical, but there are also exceptions to each generalisation.

Ladybird beetle

Look for:

- Domed body shape
- Short legs
- Short, clubbed antennae
- Variety of colours and patterns

Visit our website: www.wildpollinatorcount.com

European honey bee

Look for:

- General 'bee' characteristics
- Pollen collected on back legs
- Colours vary from golden to near black, and with light to distinctive stripes.
- Hairy appearance. Black eyes.
 Larger than most native bees.
 Common. Buzz.

Blue-banded bee

- General 'bee' characteristics
- Stripes typically blue (but can be lighter or orange) on black abdomen.
- Pollen collected on back legs
- Hairy appearance. Rounder body, smaller than honey bees.

Hover fly

Look for:

- 'Hovering' flight above plants
- Large round eyes covering much of the face, small antennae
- Usually yellow and black, but colors, patterns and size vary between species
- Not hairy. Slim legs. Flat abdomen when viewed side-on.

European wasp

Look for:

- Stocky shape, ~15mm long
- Yellow with black markings
- Not hairy. Black antennae.
 Yellow legs.

Other insects

You may see other insects while watching flowers for the Wild Pollinator Count. We welcome additional observations or comments in your submission.

