

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)