

CMG GardenNotes #315

Key 2 – Key to Insects Orders

Notes:

- This key covers insect orders commonly and occasionally observed. However, it does not include all
 orders. Key #1 is similar, but easier, being limited to insect orders commonly associated with gardening
 and landscape maintenance.
- This simplified key covers insects showing common characteristics for the order. Species with atypical appearances will not work with this simplified key.
 - 1a. Wings present. go to 2
 - 1b. Wings absent. go to 9
- (1a) 2a. One pair of membranous wings. The insect may look like a fly or bee. (Look carefully for a second pair of wings hidden beneath the front pair.) *Diptera* (flies)

- 2b. Two pair of wings present. —— go to 3
- (2b) 3a. Front and hind wings not similar in texture. Front wings parchment-like, shell-like or leathery or thickened. Hind wings more delicate or membranous. —— go to 4
 - 3b. Front and hind wings similar in texture. Either membranous, transparent or covered with powdery-like scales. go to 7
- (3a) 4a. Chewing mouthparts. go to 5

4b. Piercing-sucking mouthparts. — go to 6

(4a) 5a. Leathery front wings, without veins, lay over body in a shell-like fashion, making a straight line between wings. Hind wings membranous. No cerci (tail-like appendages). — *Coleoptera* (beetle)

5b. Front wings more or less parchment like with a network of veins. Hinds wings membranous, usually broad with folds like a fan. Hind leg enlarged for jumping — *Orthoptera* (grasshoppers, crickets, katydids)

5c. Front wings more or less parchment like with a network of veins. Flattened bodies, thread-like antennae — **Blattaria** (cockroach)

5d. Front wings more or less parchment like with a network of veins. Front legs modified to catch and hold prey. — *Mantodea* (mantids)

5e. Front wings short and leathery. Hind wings membranous. Elongated flattened body with distinct forceps-like pinchers (cerci). — *Dermaptera* (earwigs)

(4b) 6a. Front wings thickened at base but membranous and overlapping at tips, so that the wings form a triangle pattern on the back. Beak-like mouthparts usually easily visible and appears to arise from front of head, ahead of eyes. —

Hemiptera (true bugs), suborder Heteroptera

[details page 313-7]

6b. Wings membranous folded tent-like at rest. Beak-like mouthparts not very visible and appear to arise from under the head or between the front pair of legs. —*Hemiptera*, *suborder Auchenorrhyncha* or *Sternorrhyncha* (leafhoppers, treehoppers)

- (3b) 7a. Wings membranous go to 8
 - 7b. Wings usually covered with powdery-like scales. Mouthparts in the form of a coiled up tube beneath the head. *Lepidoptera* (butterflies, moths)

7d. Wings covered with fine hairs, held roof-like over body at rest. Looks like moth with hairy wings. Long antennae extended back over body. — *Trichoptera* (caddisfly)

(7a) 8a. Piercing-sucking mouthparts. Beak-like mouthparts not very visible and appear to arise from under the head or between the front pair of legs.

Wings generally held roof-like over body when at rest. — *Hemiptera*, suborder Auchenrhyncha or Sternorrhyncha (aphids, cicadas, leafhoppers, psyllids, treehoppers, whiteflies)

cicada

leafhopper whitefly

8b. Front wing usually larger than hind wing. Wings may be connected. Chewing or chewing sucking mouthparts. Bee, wasp, hornet like. — *Hymenoptera* (bees, wasps, hornets, wings ants)

8c. Large wings in comparison to petite body. Wings usually with many veins and cross veins, held roof-like over body when at rest.

Mouthparts chewing. No cerci (tail-like appendages). —

Neuroptera (lacewing)

- 8d. Wings longer than body. Body whitish, looks like a fat ant without a slim waist. Straight and beaded antennae. *Isoptera* (winged termite)
- 8e. Tiny (less than 1/8 inch). Wings held roof-like over body when at rest. Veins prominent. Hair-like antennae as long or longer than body. Whitish body. *Psocoptera* (book lice)

8f. Insect dominated by very large eyes. Wings elongated, highly veined. Slender, needle-like body. Chewing mouthparts used to capture and consume prey in flight. — *Odonata* (**dragonflies and**

damselflies)

8g. Elongated wings fold flat over body when at rest. Long thread-like antennae. Two tail-like filaments. — *Plecoptera* (stonefly)

8h. Front wings large and triangular shaped. Hind wings small and rounded. Held vertical over body. Two-very long tail-like filaments. — *Ephemeroptera* (Mayfly)

(1b) 9a. Piercing-sucking mouthparts. — go to 10

9b. Chewing mouthparts. — go to 11

9c. Rasping-sucking mouthparts. Tiny (less than 1/8 inch), slender insects. Balloon-like swelling on end of foot. Often noticed by scarring and deformation of leaves and flowers where it feeds. — *Thysanoptera* (thrips)

(9a) 10a. Bug-like with jointed beak. Mouthparts usually easily visible and appear to arise from front of head, in front of eyes. — Hemiptera (true bugs), suborder Heteroptera

10b. Bug-like with jointed beak. Mouthparts not very visible and appear to arise from the area between the front pair of legs. — *Hemiptera*, *suborder Auchenorrhyncha* or *Sternorrhyncha* (aphids, cicadas. leafhoppers, etc.)

10c. Tiny, hard bodied, flattened sideways, covered with bristles that project backwards. Large hind legs designed for jumping, fast moving. — Siphonaptera (fleas)

10d. Small, flattened parasites of animals and people. Forelegs with claw designed to grasp hair or feathers. Head narrower than thorax. — *Anoplura* (sucking lice, including head lice and body lice)

(9b) 11a. Larva-like (caterpillar-like, grub-like, maggot-like).
—— go to 12

11b. Bug-like with tail-like features (cerci, filaments). —— go to 15

11c. Ant-like. — go to 16

11d. Dragon-like. — go to 17

12b. Grub-like: head capsule, three pair of legs on thorax, no legs on abdomen. — typical of *Coleoptera* (beetle grub)

12c. Legless — go to 14

13b. Six or more pair of prolegs on abdomen. — *Hymenoptera* (sawfly larva)

(12c)14a. Maggot-like: no legs, no head capsule, mouth-hooks. — typical of Diptera (fly maggot)

14b. Legless with enlarged head area. — typical of *Coleoptera* (borer larva) [details page 313-2] and some Hymenoptera larva

15a. Elongated flattened body with distinct forceps-like pinchers (cerci). — (11b)- Dermaptera (earwigs)

15b. Hind legs designed for jumping. Antennae tread-like. one pair of tail-like cerci on most adults. — Orthoptera (grasshoppers, crickets, katydids)

15c. Flattened body, long thread-like antennae. — Blattaria (cockroaches)

15d. Front legs designed for grasping and holding prey. Body elongated. Long, thread-like antennae. — *Mantodea* (mantids)

15e. Very elongated, stick-like insect. – Phasmida, (walkingstick)

15f. Two or three long, tail-like cerci. Fast moving. Small 1/4 to 1/2 inch. – **Zygentomaa** (Silverfish, firebrats)

15g. Tiny (1-2 mm) soft-bodied insect. "Springtail" often present, used to jump. — Collembola (springtail)

16a. Three distinct body segments. Ant like with narrow ant waist. Elbowed antennae. — (11c)Hymenoptera (ant)

16b. Looks like a fat ant with out a narrow waist. Creamy white. Straight beaded antennae. — *Isoptera* (termite)

(11d) 17a. Generally dark colored with bright markings and spines. Lacking jaw as in 17b. — *Coleoptera* (lady beetle larva)

17b. Forward-projecting, curved pointed jaws designed to grasp prey, which they crush and suck out the insides of their prey. — *Neuroptera* (antlion)

17c. Aquatic nymphs. —

• Coleoptera (aquatic beetle larva)

• Diptera (mosquito larva)

• Ephemeroptera (Mayfly naiads)

• Odonata (dragonfly and damselfly naiads)

• Plecoptera (stonefly naiads)

• Trichoptera (caddisfly naiads)

- (11e) 18a. Tiny parasite of birds. Flattened body. Head as wide or wider than thorax. *Mallophaga* (chewing or biting lice)
 - 18b. Tiny, less than 1/8 inch. Hair-like antennae as long or longer than body. Whitish body. *Psocoptera* (book lice)

Author: David Whiting, Consumer Horticulture Specialist (retired), Colorado State University Extension. Line drawings from USDA. Photographs by David Whiting. Revised by Mary Small, Colorado State University Extension.

- Colorado Master Gardener GardenNotes are available online at www.cmg.colostate.edu.
- o Colorado Master Gardener training is made possible, in part, by a grant from the Colorado Garden Show, Inc.
- o Colorado State University, U.S. Department of Agriculture and Colorado counties cooperating.
- o Extension programs are available to all without discrimination.
- o No endorsement of products mentioned is intended nor is criticism implied of products not mentioned.
- o Copyright Colorado State University Extension. All Rights Reserved. *CMG GardenNotes* may be reproduced, without change or additions, for nonprofit educational use with attribution.

Revised July 2017