

A FLOWER PATCH FOR THE RUSTY PATCHED

The Endangered Rusty-patched Bumble Bee was once historically common throughout its large range in Canada (ON & QC) and the USA. In the past three decades it has become rare with only a handful of individuals spotted each year.

This species is one of the first to emerge in the spring and the colony finishes up in the fall.


For more information on bumble bees and to submit sightings, please visit BumbleBeeWatch.org.

This poster was made possible through a grant to Wildlife Preservation Canada from the Rogers Foundation and the Government of Canada.