

Do Not Confuse Hover Flies With Sweat Bee

Timothy J. Gibb, Extension Entomology, Purdue University

Photo Credits: John Obermeyer

A population explosion of tiny flies often called a hover flies seems to be occurring in many areas of Indiana, especially near corn and soybean fields. Hover flies often swarm around people and even land on them, presumably looking for moisture and salts on our skin.

These small flies are bright yellow and black in color and are often confused with sweat bees or a yellow jacket wasps but rest assured that these are flies and not bees. There is an old adage; two wings fun; four wings run.


Hover fly

There is an old adage; two wings fun; four wings run.

If you look closely at hover flies you will see that they have only two wings. That means that they are in the fly group. Flies cannot sting.

Also look for the following key behavioral and morphological differences to separate hover flies from sweat bees and yellow jackets.

(1) Hover flies have the ability to ‘hover’ or to remain apparently suspended in mid air. Wasps and bees do not.

(2) Hover flies do not possess stingers – thus cannot sting.

(3) Hover flies have only a single pair of wings, a hairless body, and are more brightly colored (yellow and black abdomens) when compared to sweat bees.

(4) Hover flies are smaller and have fewer yellow lines on the abdomen than yellow jackets.

Hover flies are most prolific near agricultural fields: corn and soybeans. Because they do not directly harm people, no chemical controls are recommended. As the season progresses, we expect to see hover fly populations decline dramatically.

Photos courtesy of John Obermeyer.


Sweat bees often have a metallic colored head and thorax.


Yellow jackets are usually larger than hover flies and have a distinct yellow and black striped abdomen.