

Abdomen is covered by hard forewings (elytra) joining in straight line on back. They are stout. (COLEOPTERA)

GRASSHOPPER

Creamy colored body. No distinct narrowing between thorax and abdomen. Chewing mouthparts. (ISOPTERA)

BEETLE

Four, long, thin membranous wings and a long thin abdomen. Very large eyes. Large predatory insect. (ODONATA)

WASP

Large, patterned, scaly wings. A long body and antennae with clubs at end. A common pollinator. (LEPIDOPTERA)

DRAGONFLY

Absence of wings. Narrow waist between the thorax and abdomen. Thin legs. Lives in a colony. (HYMENOPTERA)

FLY

Stout and hairy body. Stinger (not always obvious). Pollen baskets on hind legs. (HYMENOPTERA)

STINK BUG

Bodies usually look like flattened oval. Unusually long antennae. Spiny legs. Able to run fast. Usually dark bodies. (BLATTODEA)

BEE

They have a long body and strong, enlarged back legs for jumping. They have chewing mouthparts. (ORTHOPTERA)

PRAYING MANTIS

Wings similar to butterfly, usually dull colored, generally, stouter body and feathery antennae. Nocturnal. (LEPIDOPTERA)

TERMITE

Wings similar to bees. Long antennae. Thin waist and streamlined abdomen. Stinger. (HYMENOPTERA)

MOTH

One pair of wings. Short stubby antennae and large eyes. Adults have piercing-sucking or sponging mouthparts. (DIPTERA)

BUTTERFLY

One pair of wings, long thin legs. They have piercing-sucking mouthparts. The young are found in still freshwater. (DIPTERA)

COCKROACH

Shield shaped back with triangular plate in center is typical. They have piercing-sucking mouthparts. Produces stinky liquid. (HEMIPTERA)

WORKER ANT

Triangular head, large eyes, long neck, spined forelegs with claws to catch prey, usually camouflaged. (MANTIDAE)

MOSQUITO