

Identification Key #2

No Legs

Microscopic
Go to Microscopic ID Sheet

Wormlike

With Tentacles, Brushes, or Tails

suckers, expands and contracts

ventral dorsal

Leech

reddish brown

Tubiflex Worm

glides along bottom

Flatworm or Planaria

tan to brown, long

Horsehair Worm

small, hairlike, swims in S shape

Nematode or Threadworm

breathing tube
at rear

Mosquito Larva

large head, wriggles

Mosquito Pupa
(Actual Size:
18mm |————|)

on surface, stiff, with
tail disk

Soldier Fly Larva

long breathing tube

Rat-tailed Maggot
Larva
(Actual Size:
16mm |————|)

smooth, stiff, small
head

Horsefly Larva

white or grey, with
tentacles

Cranefly Larva

red, green, or tan;
twists

Midge Larva
(Actual Size:
20mm |————|)

big “head,” active

Midge Pupa
(Actual Size:
20mm |————|)

small, black, attaches
to rocks

Blackfly Larva
(Actual Size:
8mm |————|)

Identification Key #3

Identification Key #4

Wings

Leathery Wings

Paper-like Wings

Hard Shell Wings

tan, lives on surface

Marsh Treader

dark, lives on surface

Water Strider

grasping front legs, up to three inches

Giant Water Bug

swims on back, back white

Backswimmer

swims right-side up, black back

Water Boatman

long breathing tube, grasping front legs

Water Scorpion (*Nepa*)

long, stick-like

Water Scorpion (*Ranatra*)

small, crawls on bottom

Riffle Beetle
(Actual Size: 8mm |—|)

swims moving hind legs alternating

Water Scavenger Beetle

back legs move at same time

Predaceous Diving Beetle

swims on surface

Whirligig Beetle

“crawls” through water, spotted

dorsal

ventral

Crawling Water Beetle

(Actual Size: 6mm |—|)

elongate wing extends past abdomen

Alderfly Adult

mothlike; wings tent body

Caddisfly Adult

looks like giant mosquito

Cranefly Adult

wings extend above body

Damselfly Adult

elongate wing extends past abdomen

Dobsonfly Adult Female

abdomen long and stout

Dragonfly Adult

three long, thin tails

Mayfly Adult

large feathery antennae

Midge Adult
(Actual Size: 14mm |—|)

two thin tails

Stonefly Adult