


A Pictorial Key to the Order of Adult Insects


continued from key page 61


hind wings equal to or larger than front wings
(go to page 63)

hind wings smaller than front wings

no long abdominal appendages

abdomen with two or three thread-like tails

tarsi two or three segmented


tarsi with more than three segments (usually five)


EPHEMEROPTERA
(mayflies)

A. piercing-sucking mouthparts


A


B. chewing mouthparts


B

HOMOPTERA
(cicadas, leafhoppers,
planthoppers, spittlebugs)

A. antennae shorter than body; no noticeable scales


HYMENOPTERA
(bees, wasps, ichneumons)


B. antennae as long as body; wings and body often with scales


TRICHOPTERA
(caddisflies)


PSOCOPTERA
(barklice, booklice)


continued from key page 60


continued from key page 64


A. mouthparts at end of beak-like structure some distance from eye


MECOPTERA
(scorpionflies)

mouthparts not elongated, close to eyes

cerci present

cerci absent

body leathery and usually grey or dark colored


ORTHOPTERA
(crickets)


body soft and pale colored

A. antennae longer than one-third of body length


PSOCOPTERA
(barklice and booklice)

B. antennae shorter than one-fourth of body length


COLEOPTERA
(female stylopids)

three to five tarsal segments
A. basal segment of front tarsi about same size as ones immediately following


ISOPTERA
(termites)

