
  

 
 


Class Insects, Order Neuroptera 
Net-winged Insects 

 
ÅAdults with 2 pairs of membranous wings, 

each with many veins 

ÅAntennae relatively long, thread-likeτor 
pectinate or clubbed, but NOT short or bristle-
like as in Odonata. 

ÅTarsi 5-segmented (3 segmented in Odonata) 


Green Lacewing 
Class Insecta, Order Neuroptera 
ÅMetamorphosis: Complete   Mouthparts: Chewing 

Photo: D.B. Richman, NMSU 

Most species about 10mm long. Wings & body pale green. Live specimens have 
metallic gold or copper-colored eyes. Smell bad when crushed or roughly 
handled. Eggs laid singly on thin stalks.  


Antlion 
Class Insecta, Order Neuroptera 

ÅMetamorphosis: Complete       Mouthparts: Chewing 

 

 

Photo: D.B. Richman, NMSU 

Resemble damselflies BUT with knobbed, short 
antennae. Bodies usually finely mottled with gray  
& brown spots. Very slender, with 2 pairs of wings,  
each with numerous veins. Can be large---to 50mm. 


Class Insecta, Order Coleoptera 
Beetles 

ÅΨColeoΩ Ґ ΨǎƘƛŜƭŘΩΤ Ψ-pteraΩ Ґ ǿƛƴƎΤ ŦƻǊŜǿƛƴƎǎ ǳǎǳŀƭƭȅ 
opaque, thickened; hind wings larger, membranous 

ÅRemember the tip about antenna types 

Å!ƭǎƻΣ ƛŦ ǇƻǎǎƛōƭŜΣ Ǉŀȅ ǎǇŜŎƛŀƭ ŀǘǘŜƴǘƛƻƴ ǘƻ ǘƘŜ ΨǘŀǊǎŀƭ 
ŦƻǊƳǳƭŀΩ ǿƘƛŎƘ ǿƛƭƭ ŘƛŦŦŜǊ ƛƴ ŘƛŦŦŜǊŜƴǘ ōŜŜǘƭŜ ŦŀƳƛƭƛŜǎ 

ÅShapes, sizes, colors, patterns highly variable 

Tarsal formula is reported as 
Ψр-5-рΩ ƻǊ Ψр-5-пΩ ƻǊ Ψр-5-оΩ 
 
The numbers refer to the tarsal 
counts for the 1st, 2nd & 3rd legs, 
respectively 

Both photos: D.B. Richman 


Class Insecta 

ÅHandy feature to separate tiger,  ground & the 
water beetles, et al. from darkling & other 
land-dwelling beetles 

Ventral sides of A) ground or tiger beetle; b) darkling beetle. Sketches show attachment 
points of 3rd pairs of legs. Note the enlarged, elongated tr3 segment---the trochanter--- 
on A vs B. 

Ground or tiger                         Darkling and other beetles 

Diagram: Triplehorn & Johnson. 2005. Study of Insects, 7th ed.  


Tiger Beetle 
Class Insecta, Order Coleoptera 

ÅMetamorphosis: Complete   Mouthparts: Chewing 

 

Photo: D.B. Richman, NMSU 

First abdominal segment divided by hind coxae. Hind leg feature as illustrated.  
All tarsi 5-segmented. Head at eyes as wide or wider than pronotum. Mandibles  
often enlarged, toothy, projecting. 


Ground Beetle 
Class Insecta, Order Coleoptera 

ÅMetamorphosis: Complete           Mouthparts: Chewing 

 

 

Photo: D.B. Richman, NMSU 
Uga5210072 
Photo: W  Cranshaw CO State Univ., bugwood.org 

First abdominal segment divided by hind coxae. Tarsi 5-segmented. Head at eyes 
usually narrower than pronotum. Mandibles projecting or not. Hind leg feature 
as illustrated. Antennae filamentous. Usually poor fliers.  
 
FYI: adults & larvae predatory. 


Diving Beetle 
Class Insecta, Order Coleoptera 

Uga1225043 
Photo: EL Manigault, Clemson Donated Coll,  
bugwood.org 

Uga1225044 
Photo: EL Manigault, Clemson  
Donated Coll, bugwood.org 

Photo: D.B. Richman, NMSU 

Metamorphosis: Complete                  Mouthparts: Chewing 

 
 

First abdominal segment divided by hind coxae. Tarsi 5-segmented. Head at eyes narrower 
ǘƘŀƴ ǇǊƻƴƻǘǳƳΦ aŀƴŘƛōƭŜǎ ƴƻǘ ǾƛǎƛōƭŜ ŦǊƻƳ ŀōƻǾŜΦ [ŜƎǎ ƴƻǘ ǎƭŜƴŘŜǊΣ ƘƛƴŘ ƭŜƎǎ ΨƻŀǊ-ƭƛƪŜΦΩ 
Antennae filamentous and long; palpi (near mouth) very short. Most species brown or 
black but a few are spotted. Adults usually seen swimming but can fly. Predatory. 
  


Hister Beetle 
Class Insecta, Order Coleoptera  

 Metamorphosis: Complete         Mouthparts: Chewing 

 

 

Photo: D.B. Richman, NMSU 
Pennsylvania Dept Conservation & Natural Resources , 
Forestry Archive, Bugwood.org 

First abdominal segment not divided by hind coxae. Tarsi 5-segmented. Head at eyes 
Narrower than pronotum. Mandibles often pincer-like, projecting. Legs often flattened, 
With lateral teeth. Antennae clubbed. Usually found in decaying organic matter. Usually 
Black, hard, shiny, button-like; some metallic green or with red marks. Predatory. 


Water Scavenger Beetle 
Class Insecta, Order Coleoptera 

Metamorphosis: Complete         Mouthparts: Chewing 

 

Photo: D.B. Richman, NMSU Photo: J Berger, bugwood.org 

First abdominal segment NOT divided by hind coxae. Tarsi 5-sgemented; hind tarsi flattened 
with fringe of hairs. Palpi usually longer than antennae. Body oval or elliptical, often with 
ventral keel or spine. Antennae short & clubbed. Usually black or brown color. Most adults 
are aquatic but a few live in fresh dung. Predatory. 


Carrion Beetle 
Class Insecta, Order Coleoptera 

Metamorphosis: Complete         Mouthparts: Chewing 

 

Uga 5138017 
Photo: Susan Ellis, bugwood.org Photo: Susan Ellis, bugwood.org 

First abdominal segment not divided by hind coxae. Tarsi 5-segmented. Forewings long in 
Some species, shorter in others, exposing 1-3 abdominal segments. Body relatively soft, 
Flattened. Most about 10mm long. Antennae clubbed. Dark gray-black or black with yellow, 
Orange or red markings. Adults in carrion usually. 

http://www.insectimages.org/images/768x512/5369426.jpg


Rove Beetle 
Class Insecta, Order Coleoptera  

Metamorphosis: Complete         Mouthparts: Chewing 

 

Both Photos: Joseph Berger, bugwood.org 

First abdominal segment not divided by hind coxae. Tarsi 5-segmented. Forewings 
very short, exposing 3-6 abdominal segments. Body slender, elongated, NO 
forceps. Antennae filamentous or clubbed. Reach 10mm in length. Predators or 
scavengers. 


Soldier Beetle 
Class Insecta, Order Coleoptera 

Metamorphosis: Complete         Mouthparts: Chewing 

 

Photo: Susan Ellis, bugwood.org 

First abdominal segment not divided by hind coxae. Tarsi 5-segmented. Body long,  
parallel sided. Head visible from above. Body & wings soft. Abt. 10mm long. All black 
Or yellow or brownish with black markings. 


Dermestid Beetle 
Class Insecta, Order Coleoptera 

Metamorphosis: Complete         Mouthparts: Chewing 

 

Photo: Clemson Univ, USDA-CES Slide Series,                               Photo: Gary Alpert, Harvard Univ.,               Photo: Natasha Wright, FL Dept Ag  
Bugwood.org                                                                                      Bugwood.org                                                    Consumer Serv., bugwood.org 

First abdominal segment not divided by hind coxae. Tarsi 5-segmented. Oval, small (<5mm) or  
To 10mm(hide beetle) & more elongated. Antennae clubbed. Brown, black or mottled. 

http://www.insectimages.org/images/768x512/1233095.jpg


Soft-winged Flower Beetle 
Class Insecta, Order Coleoptera 

Metamorphosis: Complete         Mouthparts: Chewing 

 

First abdominal segment not divided by hind coxae. Tarsi 5-segmented. Forewing broadest 
posteriorly. Usually <8mm. Antennae serrate, filamentous or w/swollen bases. Bright colors. 


Checkered Beetle 
Class Insecta, Order Coleoptera 

Metamorphosis: Complete         Mouthparts: Chewing 

  

Photo: G.J. Lenhard, LSU, bugwood.org             Photo: David Cappaert, MI State Univ, bugwood.org 

First abdominal segment not divided by hind coxae. Tarsi 5-segmented. Body elongate, often  
with long erect hairs. Pronotum usually narrower than forewings or head. Antennae clubbed 
Or filamentous. Usually black with red, orange or yellow markings. Predatory. 


Click Beetle 
Class Insecta, Order Coleoptera 

Metamorphosis: Complete         Mouthparts: Chewing 

 

Eyed Elater. Photo: D.B. Richman                                                    Photo: David Cappaert, MI State Univ., bugwood.org 

First abdominal segment not divided by hind coxae. Tarsi 5-segmented. Body flattened,  
elongate & with posterior corners of pronotum pointed. Click mechanism on underside,  
between bases of legs. Usually brown or black; some with patterns or eye 
spots. At least one species luminescent as adult. 


Metallic Wood Boring Beetle 
Class Insecta, Order Coleoptera 

Metamorphosis: Complete               Mouthparts: Chewing 

 

Photo: D.B. Richman, NMSU 

Uga 0284053a 
Photo: RF Billing, TX For  
Serv, bugwood.org 

Photo: H Russell, MI State Univ, bugwood.org 

First abdominal segment not divided by hind coxae. Tarsi 5-segmented Usually metallic or 
bronzed, especially ventrally. Antennae short, serrate or filamentous. To 20mm.  Body very hard, 
often somewhat flattened, tapering posteriorly. 

http://www.insectimages.org/images/768x512/1241011.jpg


Sap Beetle 
Class Insecta, Order Coleoptera 

Metamorphosis: Complete         Mouthparts: Chewing 

 

Photo: J.D. Ellis, Univ. FL, bugwood.org                                                                  Photo: Mohammed El Damir, Pest Mgmt., bugwood.org 

First abdominal segment not divided by hind coxae. Tarsi all 4- or 5-segmented. Antennae 
w/3-segmented club. Short elytra expose abdomen variously. Most abt. 3mm long. 
 

http://www.insectimages.org/images/768x512/5444835.jpg


Ladybird Beetle 
Class Insecta, Order Coleoptera 

Metamorphosis: Complete               Mouthparts: Chewing 
 

 

      

 

 Mexican bean beetle                                     7-spotted lady beetle 

Both Photos: D.B. Richman, NMSU 

First abdominal segment not divided by hind coxae. Tarsi appear 3-segmented. Shape oval 
To hemispherical. Head mostly concealed. Color & pattern variable by species: all red or all 
black; red, orange or yellow with black spots or black with red or yellow spots. Many species 
About 5mm long, but some are much smaller.  


Blister Beetles 
Class Insecta, Order Coleoptera 

Metamorphosis: Complete             Mouthparts: Chewing 

 

Photo: D.B. Richman, NMSU Photo: D.B. Richman, NMSU 
Photo: J Lawrence, Eurofins Agrosci 
Serv, bugwood.org 

Photo: Wcranshaw, CO St U, bugwood.org uga5302096 

First abdominal segment not divided by hind coxae. Tarsal formula 5-5-4. Body often elongated, 
ǇǊƻƴƻǘǳƳ ƴŀǊǊƻǿŜǊ ǘƘŀƴ ƘŜŀŘ ƻǊ ŦƻǊŜǿƛƴƎǎΤ ǎƻƳŜ ǎǇŜŎƛŜǎ ΨǎǇƛŘŜǊ-ƭƛƪŜΩ ϧ ƳŜǘŀƭƭƛŎ ǿƘƛƭŜ ƻǘƘŜǊǎ 
have very short wings, inflated abdomen. Body & elytra usually soft. Antennae filamentous. 


Darkling Beetle 
Class Insecta, Order Coleoptera 

Metamorphosis: Complete         Mouthparts: Chewing 
 

Photo: W. Cranshaw, CO State Univ, bugwood.org                Photo:D.B. Richman, NMSU 

First abdominal segment not divided by hind coxae. Tarsal formula 5-5-4. Body elongate or 
hemispherical. Antennae usually 11-segmented, filamentous, beadlike or clubbed. Eyes often 
ΨƴƻǘŎƘŜŘΦ aŀƴȅ ǎǇŜŎƛŜǎ ōƭŀŎƪ ƻǊ ōǊƻǿƴΣ ǊŀƎƛƴƎ ŦǊƻƳ ŀ ŦŜǿ ƳƳ ǘƻ олƳƳ ƭƻƴƎΦ 


Twig Borer 
Class Insecta, Order Coleoptera 

Metamorphosis: Complete         Mouthparts: Chewing 

 

Photo: Kira Metz, USDA APHIS, bugwood.org Photo: Natasha Wright, FL Dept Ag & Consumer 
Serv., bugwood.org 

First abdominal segment not divided by hind coxae. Tarsi 5-segmented. Antennae clubbed,  
3-4 segments. Head mostly concealed from above. Body elongated. Pronotum usually with  
ǘǳōŜǊŎƭŜǎ ƻǊ ΨǘŜŜǘƘΦΩ aƻǎǘ ŀōƻǳǘ млƳƳ ƭƻƴƎΣ ŘŀǊƪ ōǊƻǿƴ ǘƻ ōƭŀŎƪΦ 
 


Scarab Beetle 
Class Insecta, Order Coleoptera 

Metamorphosis: Complete                  Mouthparts: Chewing 

 

Photo: David Cappaert, MI State  
Univ, bugwood.org Photo: Natasha Wright, FL Dept Ag & Cons Serv., bugwood.org 

Photo: D.B. Richman 

uga1476075 
Photo: HE Evans, CO State Univ, bugwood.org 

Uga5018022 
Photo: PA Dept Conserv & Nat Res-Forestry Arch, Bugwood.org 

Uga5383673 
Photo: C Olsen, USDA-APHIS-PPQ,  
bugwood.org 

First abdominal segment not divided by hind coxae. Tarsi 5-segmented. Body robust, antennae 
lamellate. Size, color, patterns highly variable by species. Size from 2-50mm long. 
 


