

ORKIN[®]

THE INSECT IDENTIFICATION GUIDE

Some can lift over 50 times their body weight. Others taste with their feet, or have ears on their legs. It's the strange and fascinating world of insects...creatures that are undeniably vital to our daily lives. Insects pollinate our crops, and supply us with products like honey, silk and medicine. They also serve as food for fish and birds, and are crucial for research on such topics as heredity and pollution.

The O. Orkin Insect Zoo, located inside the Smithsonian Institution's National Museum of Natural History, will change the way you view insects and their relatives. Over a million visitors each year are discovering their global ecological importance, and the interdependent relationship between insects and humans. You may not welcome insects into your home, but life as we know it wouldn't exist without them.

Orkin Pest Control is proud to support the O. Orkin Insect Zoo.

O. ORKIN
INSECT ZOO
NATIONAL MUSEUM of NATURAL HISTORY

MONARCH
CATERPILLAR/BUTTERFLY
Danaus plexippus

APPEARANCE:

CATERPILLAR: Up to 2-3/4 inches long; black with white and yellow bands.

BUTTERFLY: Wingspan 3-1/2 to four inches long; wings brownish-orange; black to dark brown veins; two rows of orange and/or white spots.

HABITS: Found primarily in meadows, roadsides and sandy areas where milkweeds grow.

DIET: Caterpillars feed on milkweed foliage, flower buds and milky juice; butterflies feed on flowers.

REPRODUCTION: Females lay eggs along migration northward; fully grown caterpillar changes to barrel-shaped, leaf-green pupa with gold dots; process from egg to butterfly takes about four weeks.

OTHER INFORMATION:

Butterflies are capable of flying 2,000 miles during southern migration each autumn, often stopping in same rest spots every year.

HOUSE FLY
Musca domestica

APPEARANCE: About 1/4 inch long; light gray with four lengthwise stripes on thorax; large reddish compound eyes.

HABITS: May migrate up to 20 miles from birthplace, but most stay within one or two miles; 98% of flies caught in houses are house flies.

DIET: Feed on a wide variety of foods, but prefer liquids containing sweet or decaying material; larvae feed on moist food rich in organic matter.

REPRODUCTION: Eggs laid singly, but in clusters of 75-150; female may lay over 500 eggs in a lifetime; eggs hatch in 10-24 hours; entire life cycle completed in less than seven days.

OTHER INFORMATION: Associated with a number of filth-related diseases.

APPLE MAGGOT FLY
Rhagoletis pomonella

APPEARANCE: 1/4 inch long; shiny black to tan with yellowish-white lines; orange head; wings have black F-shaped bands.

HABITS: Found primarily in orchards and the edges of deciduous woods with native hawthorns, blueberry bushes or western snowberries.

DIET: Adults feed on leaves and fruit; larvae feed on pulp of fruit.

REPRODUCTION: Eggs inserted singly into fruit skin; fully grown larvae tunnel out, drop to the ground and pupate in the soil.

OTHER INFORMATION: Males perform courtship dances, waving their wings while females watch.

PYRALIS FIREFLY

Photinus pyralis

Actual Size

APPEARANCE: 1/2 inch long; blackish-brown with dull edges on sides and down middle; above head is rosy pink covering with dull yellow edges and black spot in center.

HABITS: Nocturnal; live in moist places under debris, bark or decaying matter on the ground; on summer nights, blink their yellow lights to attract mates.

DIET: Adults do not feed; larvae feed on insect larvae, slugs and snails.

REPRODUCTION: Eggs are left on damp soil; larvae overwinter, then pupate in moist soil.

OTHER INFORMATION: Female does not fly.

HONEY BEE

Apis mellifera

APPEARANCE: Up to 5/8 inch long; reddish-brown and black with paler, orange-yellow rings on abdomen; two pairs of wings.

HABITS: Very social; live in hollow trees and in hives kept by beekeepers; pollinate crops and produce honey.

DIET: Adults drink nectar and eat honey.

REPRODUCTION: Queen lays eggs at intervals, producing colonies of 60,000 to 80,000 members; life span is usually two to three years for the queen; drones die after mating.

OTHER INFORMATION: Workers have a stinger that is used when colony is threatened; members of hive pass food to one another mixed with saliva to form a chemical bond.

Actual Size

CARPENTER BEE

Genus *Xylocopa*

APPEARANCE: Large, about one inch, resemble bumblebees; some species may have a blue-black, green or purple metallic sheen; no hair on abdomen.

HABITS: Often burrow into the exposed, unfinished dry wood of buildings, telephone poles, fence posts and bridges; prefer softer woods for nesting; not social insects, although individuals may establish burrows close to each other.

DIET: Pollen and nectar.

REPRODUCTION: Complete one generation per year in most of the U.S.; mature from egg to adult in 84 to 99 days; female furnishes nest with "bee bread," a mixture of pollen and regurgitated nectar, and lays an egg on top of it.

OTHER INFORMATION: Males do not sting, but females have a potent sting which they rarely use; make loud buzzing noise when flying.

APPEARANCE: Variety of shapes and colors; can be distinguished from bees by their smooth, rather than hairy, bodies; 1/2 inch to 3/4 inch long.

HABITS: Exhibit predatory and scavenging behavior; some species are solitary, while others live in colonies which may number thousands of individuals.

DIET: Primarily protein such as spiders and soft-bodied insects, and small animals.

REPRODUCTION: Social wasps begin a nest with one queen laying all eggs for colony; if a queen dies, a worker can take over egg-laying function until colony produces new queen.

OTHER INFORMATION:

Very protective of their nests; will defend against invaders with painful stings.

WASPS

Order Hymenoptera

BEE
Order Hymenoptera

APPEARANCE: Most species of concern to man have yellow and black coloring; 7/16 to 5/8 inch long; appear to have hairy bodies.

HABITS: Live in colonies of from 20,000 to 80,000 individuals; will leave humans alone if not provoked.

DIET: Nectar and pollen.

REPRODUCTION: Only one egg-laying queen in a hive; queen may live as long as five years and lay as many as 1500 to 2000 eggs per day; worker females protect eggs and the young; drones' only duty is to mate with queen, after which they die.

OTHER INFORMATION: Stings can be painful, but are harmless to most people.

SUMMER MOSQUITO
Aedes atlanticus

APPEARANCE: About 1/8 to 1/4 inch long; brown to dark brown with light stripe down center; wings have dark brown scales.

HABITS: Often found near shallow temporary pools; larvae live in quiet bodies of water, ranging from fluid-filled leaves to stagnant ponds and lakes.

DIET: Males drink plant juices; females feed on blood of mammals, including humans.

REPRODUCTION: Eggs are dropped in temporary pools; larvae feed, pupate and emerge over an extended period.

OTHER INFORMATION: Population increases after summer rains; males do not bite.

VIOLET TAIL DRAGONFLY

Argia violacea

APPEARANCE:
About 1-1/4 inches long; male has violet abdomen and black head and thorax; female is dark brown to black; clear wings.

HABITS: Found along slow streams, shallow weedy lakes or coves of large rivers; alight on grasses and plant stems.

DIET: Feed on small, soft-bodied insects.

REPRODUCTION: Females dip abdomen into water to lay eggs on underwater leaf; when eggs are deposited, male lifts female from the water.

OTHER INFORMATION: Often seen flying in tandem over streams and ponds.

PRAYING MANTIS

Mantis religiosa

APPEARANCE: About 2-1/2 inches long; green to tan; wings extend beyond abdominal tip; large brownish compound eyes.

HABITS: Found primarily in meadows, on foliage and flowers.

DIET: A variety of insects, especially caterpillars, flies, butterflies, bees and moths.

REPRODUCTION: Females lay hundreds of eggs in large oval masses; nymphs are dispersed by wind or eat one another.

OTHER INFORMATION: Female often devours the male while mating.

AMERICAN COCKROACH

Periplaneta americana

daytime and outdoors than other species;
DIET: Scavengers; feed on a variety of foods; prefer decaying organic matter.

REPRODUCTION:

Female needs to mate only once to produce many egg capsules; each capsule contains an average of 13 eggs; nymphs molt 13 times, in about 600 days, before reaching maturity; can live up to 15 months.

OTHER INFORMATION:

Have shown a marked attraction to alcoholic beverages, especially beer; also known as the water bug.

APPEARANCE: The largest of the common cockroach species, about 1-1/2 inches long; reddish-brown wings with light markings on thorax.

HABITS: Very aggressive; prefer warm, damp areas; more likely to be seen in

Actual Size

SMOKEY BROWN COCKROACH

Periplaneta fuliginosa

APPEARANCE: Dark brown, up to 1-1/2 inches long.

HABITS: Prefer to live outdoors; populations are relatively immobile compared to other species.

DIET: Scavengers; normally feed on plant material, but can feed on a variety of foods.

REPRODUCTION: Egg capsules hatch in 24 to 70 days; each contains an average of 20 eggs; females reach maturity in 320 days and produce an average of seven capsules; adults can live up to 200 days.

OTHER INFORMATION: Particularly numerous in southeastern U.S.; fly towards lights at night.

Actual Size

GERMAN COCKROACH

Blattella germanica

Actual Size

APPEARANCE: About 5/8 inches long; light to medium brown, with two dark longitudinal streaks on the thorax.

HABITS: Nocturnal; most common urban cockroach; often found around buildings; can be found outdoors during warm months.

DIET: General feeder; particularly attracted to fermented food.

REPRODUCTION: Females produce one egg capsule every 20 to 25 days; each capsule contains from 18 to 48 eggs; newly born become adults in as little as 36 days; adults can live up to one year.

OTHER INFORMATION: Often found aboard ships; widest distribution of all roaches in U.S.

APPEARANCE: Dark brown, about one inch long.

HABITS: Common outdoors; tend to live near the ground and in warm, damp areas; most often found indoors in high moisture areas, particularly basements and ground-floor storage areas.

DIET: Scavengers; often eat decaying organic matter; prefer starches if available.

REPRODUCTION: Egg capsules contain 16 eggs; female will produce an average of eight capsules; nymphs go through seven molts before becoming adult, in about a year; adults can live up to 180 days.

OTHER INFORMATION: also known as water bugs or black beetles; more sluggish than other species; give off distinctive unpleasant odor.

ORIENTAL COCKROACH

Blatta orientalis

Actual Size

BROWNBANDED COCKROACH

Supella longipalpa

APPEARANCE: About 5/8 inch long; wings have two brownish-yellow bands.

HABITS: Nocturnal; can fly; may be found throughout any structure, but prefer dry, warm areas, high locations, and inside furniture.

DIET: Scavengers; eat a variety of foods, but prefer starches.

REPRODUCTION: Female carries egg capsule for 24 to 36 hours, then attaches it underneath or on the side of a protected surface; capsules contain an average of 18 eggs; nymphs reach maturity in an average of 161 days; adults live up to 10 months.

OTHER INFORMATION: Sometimes confused with German cockroach; frequently transported in furniture; not as dependent on moisture as other species.

Actual Size

CARPENTER ANT

Genus *Camponotus*

APPEARANCE: Among the largest ants, from 1/4 to 3/8 inch long; most common species is black, but some have reddish or yellowish coloration; workers have large mandibles.

HABITS: Normally nest in dead or water-damaged portions of standing trees, stumps or logs, or burrow under fallen logs or stones; nests look like hollow "galleries" in wood; may move into buildings in search of food; foraging ants will travel up to 100 yards from nest to look for food.

DIET: Do not eat wood; feed on a variety of both plant and animal food; prefer sweets and meats; also feed on other insects.

REPRODUCTION: Queen lays 15 to 20 eggs the first year, and up to 30 eggs the second year; eggs complete their life cycle in about 60 days; worker ants can live up to seven years, while a queen may live up to 25 years.

OTHER INFORMATION: Hollow "galleries" in nests are so smooth, they appear to be sandpapered; colonies can contain up to 3,000 workers, but usually have only one egg-laying queen per colony.

Actual Size

APPEARANCE: Reddish, about 1/4 inch long.

HABITS: Nests in mounds of one to two feet in diameter, and about 1-1/2 feet high; large colonies can have up to 250,000 workers; very active and aggressive; will sting any intruding animal repeatedly.

DIET: Omnivorous; known to eat meats, greasy and sweet materials.

REPRODUCTION: Total time from egg to adult averages 30 days; workers live up to 180 days; queens live two to six years.

OTHER INFORMATION: Has been known to remove rubber insulation from telephone wires; sting is painful, and can kill young wildlife and domestic animals.

FIRE ANT

Genus *Solenopsis*

Actual Size

ODOROUS HOUSE ANT

Tapinoma sessile

APPEARANCE: Dark reddish-brown to black, 1/10 inch long; antennae have 12 segments.

HABITS: Nests found in a great variety of situations, both indoors and outdoors; nests are usually shallow and found beneath a stone or behind a board or wall; travel in trails; forage day and night.

DIET: Honeydew, in the wild; inside, prefer sweet items.

REPRODUCTION: Each female in the nest lays only one egg a day; young reach adulthood in an average of 24 days; workers and females live for several years.

OTHER INFORMATION: When crushed, give off very unpleasant odor; colonies are very large, but can be driven away by invading Argentine ants.

Actual Size

ARGENTINE ANT

Iridomyrmex humilis

H
Actual Size

APPEARANCE: Very small; light yellow to red, with black markings on abdomen; about 1/16 inch long.

HABITS: Require a warm temperature to survive; will nest in any well-protected or hidden area; nests are very difficult to find because ants stray far from them, usually over established trails.

DIET: Feed on a diverse array of material, including sugars, greasy foods and proteins; will also eat dead insects.

REPRODUCTION: Egg to adult in about 45 days; females live up to 39 weeks and lay about 400 eggs; workers only live up to 10 weeks.

OTHER INFORMATION: Mature forms have wings, but do not fly; very large colonies, with up to several million workers and thousands of queens; when the colony is stressed, it splits and scatters into sub-colonies in a process known as "budding".

APPEARANCE: From light to dark brown, about 1/10 inch long; antenna has 12 segments.

HABITS: Readily adaptable and can nest in a great variety of situations; colonies are massive, and may contain hundreds of queens; nests are usually located in moist soil, next to or under buildings, along sidewalks or beneath boards; travel in trails; forage day and night.

DIET: Eat a wide variety of foods, particularly sweets.

REPRODUCTION: Eggs are white, laid in summer; larvae emerge after about 28 days; adult stage reached in about 74 days.

OTHER INFORMATION: Have no important natural enemy in the United States.

PHAROAH ANT

Monomorium pharaonis

H
Actual Size

PAVEMENT ANT

Tetramorium caespitum

H
Actual Size

APPEARANCE: One of the smallest household ants, about 1/32 to 1/16 inch long; antennae have 10 segments; range in color from yellowish to brown.

HABITS: Nests occur in a great variety of locations outside the home, especially under rocks; may nest indoors in cracks and cupboards.

DIET: Feed on immature forms of other ants and insects; also attracted to greasy or high protein foods such as cheese and animal matter.

REPRODUCTION: Queens lay an average of 105 eggs, which incubate for 16 to 28 days; larval stage may last 21 days in summer, but can last through the winter

OTHER INFORMATION: So small they are difficult to detect.

APPEARANCE: Light brown to black, appendages lighter than the rest of the body; about 1/10 inch long; parallel lines on head and thorax; antennae have 12 segments.

HABITS: Sometimes enters buildings foraging for food; nests are outdoors under stones, along curbing or in cracks of pavement; can nest indoors in walls and under floors.

DIET: Eat a variety of foods; prefer sugars but require protein for reproduction.

REPRODUCTION: Queen produces five to 20 eggs per day; brood develops in about 40 days; young go through three larval stages.

OTHER INFORMATION: Slow-moving; often live in nests of larger ants, where they feed on the larvae of the host.

THIEF ANT

Solenopsis molesta

H
Actual Size

**BOSTRICHID
POWDERPOST BEETLE**
Family Bostrichidae

APPEARANCE: *Reddish-brown to black, about 1/8 to 1/4 inch; elongated and slender.*

HABITS: *Females bore into wood and create tunnels for laying eggs; feeds on both softwoods and hardwoods.*

DIET: *Usually new wood, less than 10 years old.*

REPRODUCTION: *Eggs are laid inside tunnels; larvae complete their development usually in about one year, but have been known to take up to five.*

OTHER INFORMATION:
Often found in oak firewood, and in furniture.

Actual Size

POWDER POST BEETLE
Family Lyctidae

APPEARANCE: *Adults are small, slender and flattened, reddish-brown to black; from 1/8 inch to 1/4 inch; short antennae; larvae are usually less than 1/4 inch long, cream colored and slightly C-shaped.*

HABITS: *Attack the sapwood of hardwoods, especially oak, hickory and ash; create small, round holes which appear in hardwood floors, furniture, molding and fixtures.*

DIET: *Starch, sugar and protein in the sapwood of hardwoods; prefer moisture content of between 10 and 20 percent.*

REPRODUCTION: *Life cycle averages one year, with the majority of time spent in the destructive larval stage; females lay an average of 20 to 50 eggs.*

OTHER INFORMATION: *Most common of the wood-boring beetles in the U.S.; larvae reduce timber to a mass of very fine, powder-like material.*

Actual Size

OLD HOUSE BORER

Hylotrupes bajulus

APPEARANCE:

adults are black to brownish-black, about 5/8 to one inch long; slightly flattened; wing covers are usually completely black, but may have distinct white markings.

HABITS: Larval stage feeds on seasoned timber for two to 10 years before becoming an adult beetle; adult emerges from infested wood, leaving 1/4 inch oval exit hole, and mates, living only 10 to 15 days.

DIET: Larval stage feeds on wood with moisture content of between 10 and 20 percent; prefers softwoods.

REPRODUCTION: Life cycle averages three to five years, but can take as long as 12 years, depending on environmental and nutritional conditions, with the majority of time spent in the destructive larval stage.

OTHER INFORMATION: Contrary to its name, it occurs mostly in houses less than 10 years old.

Actual Size

ANOBIID POWDERPOST BEETLE

Family Anobiidae

APPEARANCE: Dark brown to blackish-brown, about 1/8 to 1/4 inch; range in shape from slender and elongated to oval.

HABITS: Larvae live in and create tunnels in hardwoods and softwoods, usually more than 10 years old; create small, round holes of 1/16 to 1/8 inch diameter, which appear especially in structural timbers.

DIET: Larvae feed on both hardwoods and softwoods.

REPRODUCTION: Life cycle averages two to three years, with the majority of time spent in the destructive larval stage; females lay about 50 eggs.

OTHER INFORMATION: Unlike termites, some anobiids are able to digest wood without the aid of protozoa, and can live on a diet of cellulose.

Actual Size

FLOUR BEETLE

Order Coleoptera

APPEARANCE: Flattened, oblong and reddish-brown; about 1/7 inch long; larvae are 1/4 inch long and are white to yellow.

HABITS: Nest in stored grain and grain products; small size enables them to work themselves into many sealed containers.

DIET: Feed on a variety of foods, but most commonly flour and cereal products.

REPRODUCTION: Females lay an average of 300 to 400 eggs; life cycle usually takes about seven weeks, but may last up to three months; four or five generations per year.

OTHER INFORMATION: Attracted to light, but quickly run for cover when disturbed; adults may live as long as three years; impart a disagreeable odor and taste when found in flour.

Actual Size

CARPET BEETLE

Order Coleoptera

Actual Size

APPEARANCE: Small, rounded, gray to blackish, with a varied pattern of whitish and orange scales on the back; shape resembles the ladybug; about 1/5 inch long.

HABITS: Adults often inhabit flowerbeds; can enter the home when cut flowers are brought in; outside, feeds on pollen and nectar.

DIET: Feed on keratin-based foods; eat a variety of dead animal materials, fur, hides, feathers, silks and woolen items.

REPRODUCTION: Female lays 30 to 100 eggs, which hatch in 10 to 18 days; larval stage lasts 60-325 days; adults live 20 to 60 days.

OTHER INFORMATION: These beetles have a complete metamorphosis, with the larvae being the only stage that causes damage to fabrics; some species have hair tufts that can be irritating to the skin, or if breathed into the nose or lungs.

LADYBUG

Family Coccinellidae

APPEARANCE: Up to 3/8 inch long; round body; bright red or yellow, with black, red, white or yellow spots.

HABITS: Found in meadows, fields, gardens and forests.

DIET: Feed primarily on aphids and other small insects.

REPRODUCTION: Clusters of bright, yellow eggs are attached to foliage near food supply; female may lay up to 500 eggs during a lifetime; life span of a few months.

OTHER INFORMATION: Have been used to control insects which eat fruit crops; seek warmth of buildings in autumn.

Actual Size

SUBTERRANEAN TERMITE

Order Isoptera

Actual Size

Soldier

APPEARANCE: Four "castes" of a termite colony: 1. worker: approximately 1/4 inch long, light colored, wingless; 2. soldier: elongated head with mandibles; 3. supplementary reproductives: wingless or very short, non-functional wings; light colored; 4. primary reproductives: winged, and darker than other members; caste most often seen by homeowners.

HABITS: Live in colonies underground; able to reach food above the level of the ground by building mud tubes; dependent on moisture for survival.

DIET: Wood and other cellulose material; harbor one-celled organisms in their digestive tracts to help them digest cellulose.

REPRODUCTION: Different rates of growth from egg stage to adult depend on individual species; one queen per colony, which can lay tens of thousands of eggs in her lifetime; most eggs are laid by supplementary reproductives in an established colony.

OTHER INFORMATION: Colonies can contain up to 1,000,000 members; termites are primitive insects closely related to cockroaches; in nature, termites help convert dead wood to humus (the organic layer of the soil).

Worker

DRYWOOD TERMITE

Genera *Kalotermes* and *Incisitermes*

APPEARANCE: Larger than subterranean termites, up to 1/2 inch long; no worker caste in the colony.

HABITS: Create colonies in wood, with no connection to the ground necessary; often found in attic wood; need very little moisture.

DIET: Wood and occasionally other cellulose material.

REPRODUCTION: Nymphs pass through seven stages before reaching adulthood; sexual forms eventually swarm to form new colony.

OTHER INFORMATION: Wood damage is different than that of other termites; these termites cut across the grain of the wood, excavating large chambers which are connected by small tunnels; colonies may contain up to 2700 members.

Soldier

Actual Size

Supplementary Reproductive

HOUSE CRICKET

Acheta domesticus

APPEARANCE: 3/4 to 1 inch long, light yellowish-brown, with three darker brown bands on the head.

HABITS: Nocturnal; live outdoors, but may be found indoors in warm areas, particularly the kitchen, basement, fireplace, or in cracks; make a distinctive chirping sound.

DIET: Eat or drink almost anything that is available, especially crumbs and food scraps.

REPRODUCTION: Eggs deposited singly in crevices and behind baseboards; 40 to 170 eggs laid at one stage; egg stage lasts eight to 12 weeks.

OTHER INFORMATION: May bite when captured.

FIELD CRICKET

Genus *Gryllus*

APPEARANCE: 1/2 to 1-1/4 inches long; black.

HABITS: Found in pastures, meadows, lawns, occasionally indoors.

DIET: Eat almost anything but are partial to field crops, especially alfalfa, wheat, oats, rye; will also feed on textiles of cotton, linen, wool and silk.

REPRODUCTION: Usually one generation per year, generally hatch in May, become adults in July and August, mate, then die in September.

OTHER INFORMATION: Occasionally break out in massive numbers, with swarms covering many square miles.

CAMEL CRICKET

Tachycines asynamorous

Actual Size

APPEARANCE: Light tan to dark brown; 1/2 to 1-1/2 inches long; humpbacked appearance.

HABITS: Found in cool, damp areas, such as under logs or stones, and in crawl spaces, basements and attics; nocturnal.

DIET: Will eat just about anything; they have been known to feed on clothes and lace curtains.

REPRODUCTION: Females lay eggs in spring, which hatch around April; there is only one generation per year.

OTHER INFORMATION: Unlike other crickets, they do not chirp; they become immobile in the presence of strong light.

Actual Size

ALUTACEA BIRD GRASSHOPPER

Schistocerca alutacea

APPEARANCE: About 1-3/8 inches long; greenish-yellow to dark greenish-brown with yellow midline stripe; forewings blackish-yellow.

HABITS: Found primarily in tall grass and open sandy woods.

DIET: Grasses.

REPRODUCTION: Female thrusts mass of about 25 eggs one inch or more into soil; nymphs emerge in about a week; they hatch when it rains.

OTHER INFORMATION: Called "bird grasshoppers" because they can fly rapidly over great distances.

BOOKLICE

Family Psocidae

APPEARANCE: Colorless to gray or light brown, ranging from 1/25 to 1/12 inch long.

HABITS: Prefer to live in damp, warm areas; can be found outdoors in grass or leaves, and in areas where molds grow.

DIET: Microscopic molds and starchy materials such as paste and glues of book bindings and wallpaper.

REPRODUCTION: Single female produces between 120 to 456 offspring; lifetime averages 24 to 110 days.

OTHER INFORMATION: Over 100 species in the U.S., with only a few species found indoors; may become abundant and cause damage to books.

Actual Size

Actual Size

INDIAN MEAL MOTH

Plodia interpunctella

APPEARANCE: Adults have wingspread of 5/8 inch; wings are pale gray, with outer portion of forewing reddish-brown; larvae are about 1/2 inch long, with dirty white color.

HABITS: Adults fly mainly at night.

DIET: Larvae feed on all kinds of grains, flours, and dried fruit.

REPRODUCTION: Females lay between 200 to 400 eggs in spring; complete life cycle ranges from four to six weeks.

OTHER INFORMATION: Larvae and adults are often mistaken for clothes moths; adults live only one or two weeks; larvae spin white, silken cocoons where they pupate, and sometimes leave "webbing" behind.

CLOTHES MOTH

Order Lepidoptera

APPEARANCE: Larvae are shiny, white worms about 1/2 inch long; adults have narrow fringed wings, are yellowish-brown and also about 1/2 inch long.

HABITS: Prefer darkness; can disappear quickly if disturbed.

DIET: Wool and other fabrics, fur; other protein-based materials.

REPRODUCTION: Adult females lay up to 200 eggs; larvae reach maturity in 35 days to 2-1/2 years; adults live 15-30 days.

OTHER INFORMATION: Only the larvae feed and are capable of damaging material items.

Actual Size

Actual Size

CENTIPEDE

Class Chilopoda

APPEARANCE: Flattened, with one pair of legs on most of their segments; segments number from 10 to 100; one to 1-1/2 inches long; various colors.

HABITS: Usually live outdoors beneath damp accumulations of leaves, stones, boards, etc; occasionally find their way into homes, where they hide in moist basements, damp closets and bathrooms; when disturbed, they run swiftly

DIET: Insects and spiders.

LIFE SPAN: Some species live as long as five to six years.

OTHER INFORMATION: Large jaws can bite humans, but the bite is seldom worse than a bee sting.

MILLIPEDE
Class Diplopoda

Actual Size

APPEARANCE: Brownish, one to 1-1/2 inches long; segmented, with a pair of legs per segment.

HABITS: Nocturnal; normally live outdoors under objects located on damp soil; hordes will crawl into homes.

DIET: Damp and decaying wood and plant matter.

REPRODUCTION: Eggs are deposited in the soil; most species reach sexual maturity in the second year, and live several years after that.

OTHER INFORMATION: There are occasions when thousands of millipedes will populate an area, sometimes carpeting the ground with their bodies.

APPEARANCE: Yellowish to brown, with a dark brown violin-shaped dorsal marking; 5/8 to 1/2 inch long.

HABITS: Can be found outside under rocks, leaves, debris, bark, woodpiles, utility boxes; found inside in storage areas such as closets, attics, bedrooms; usually found close to the ground.

DIET: Cockroaches, crickets and other soft-bodied insects.

REPRODUCTION: Mating occurs from Feb. to Oct.; 40 to 50 eggs are deposited in off-white, round silken cases; lifetime averages from one to two years.

OTHER INFORMATION: Bites when disturbed; bites can cause a disfiguring scar.

BROWN RECLUSE SPIDER

Genus *Loxosceles*

Actual Size

DADDY-LONG-LEGS
Family Phalangidae

Actual Size

APPEARANCE: From 1/8 to 1/2 inch long; yellowish to greenish-brown or reddish-brown; four pairs of long, thin legs.

HABITS: Found in open areas on foliage and tree trunks, or on shady walls outside buildings.

DIET: Small insects and decaying organic matter; plant juices.

REPRODUCTION: Females deposit eggs into soil individually; eggs overwinter and hatch in the spring; one generation a year.

OTHER INFORMATION: Legs break off easily and cannot be regenerated; if disturbed, they furiously wave second pair of legs in the air.

APPEARANCE: Female is 1/2 inch long; shiny black, with hourglass-shaped red mark on underside of abdomen.

HABITS: Can be found almost anywhere, indoors or out; prefer to build their nests close to the ground.

DIET: Insects trapped in web made by female.

REPRODUCTION: Contrary to popular belief, female is usually unsuccessful in any attempt to eat male after mating; 300 to 400 eggs are laid in silken cocoon, hatch in about ten days.

OTHER INFORMATION: Black widows are not aggressive, and will not bite unless provoked; bites are poisonous, but rarely fatal; if bitten, seek medical attention.

BLACK WIDOW SPIDER

Genus *Latrodectus*

Actual Size

Actual Size

PILLBUG/SOWBUG

Order Isopoda

APPEARANCE: Not more than 3/4 inch long; thorax composed of seven hard overlapping plates with seven pairs of legs; only pillbugs are able to roll up into a ball.

HABITS: Prefer moist locations; found under objects on damp ground; mostly nocturnal; sometimes found in basements and ground levels of structures.

DIET: Decaying vegetable matter.

REPRODUCTION: Female gives birth to between 24 and 28 young per brood; usually one to three generations a year; may live as long as two years.

OTHER INFORMATION: Pillbugs and related sowbugs are the only crustaceans that have become completely adapted to living their whole life on land.

EARWIG

Order Dermaptera

APPEARANCE: 5/8 inch long, dark reddish-brown, with yellow-brown legs; large forceps (cerci) on the end of the abdomen, which pose no threat to humans.

HABITS: Found all over homes, particularly in cracks and crevices near or on the ground; active primarily at night.

DIET: Scavengers; will eat just about anything.

REPRODUCTION: Up to 60 eggs are laid in burrows in the ground and guarded by the female; hatch in the spring.

OTHER INFORMATION: Many species have a gland which secretes a foul-smelling, yellowish-brown liquid when threatened.

SILVERFISH

Order Thysanura

APPEARANCE: About 1/4 inch-1/2 inch long, somewhat "carrot-shaped" from above; gray or silver-colored; three filaments extend from rear.

HABITS: Nocturnal; move swiftly, can jump; found where there is excessive humidity; are attracted to books, wallpaper and other paper products that have a high starch content.

DIET: Prefer starch, paste, glue; paper products of all kinds; starched textiles.

REPRODUCTION:

Two to three month reproductive cycle; lay about 50 eggs per batch; live two to 2-1/2 years.

OTHER INFORMATION: Thought to belong to one of the most primitive existing insect orders, more than 400 million years old.

APPEARANCE: Appearance differs by species, but all adults are very small, roundish, with eight legs (larvae or seed ticks have six legs); 1/8 to 1/2 inch long.

HABITS: Live on the bodies of mammals, birds and reptiles.

DIET: Blood; all species can swell to a considerable size after feeding.

REPRODUCTION: Mating usually occurs while adult ticks are on the host animal; female hard ticks feed only once, and lay one large batch of up to 10,000 eggs; female soft tick will feed several times and lay 20-50 eggs after each meal; eggs hatch in 19 to 60 days.

OTHER INFORMATION: Ticks are known carriers of many serious diseases, including encephalitis, tick paralysis, typhus and Lyme disease; adults can live over 500 days without a meal.

TICK

Order Acarina

FLEA

Order Siphonaptera

H
Actual Size

APPEARANCE: Black to brownish-black, about 1/12 to 1/16 inches long; six legs, with many bristles on body and legs; flattened body.

HABITS: Found on cats and dogs year-round, but most common during warm and humid weather; readily attack and feed on humans; can jump as much as 7/8 inch vertically, and 14 to 16 inches horizontally.

DIET: Blood.

REPRODUCTION: Female can lay about 25 eggs a day, and up to 800 eggs during her lifetime; fleas undergo complete metamorphosis, usually in 14 to 90 days.

OTHER INFORMATION: Carrier of many diseases; adults can live one to two months without feeding.

SCORPION
Order Scorpionida

APPEARANCE: Range in size from 1-1/2 to three inches long; eight legs, a pair of large pinchers and a pair of small pinchers near the mouth; tail possesses a stinger.

HABITS: Most active at night; during the day, they hide under bark, logs or stones; in houses, they hide in closets, shoes and folded clothes.

DIET: Small spiders and soft-bodied insects; will eat other scorpions.

REPRODUCTION: Females produce an average of 32 young; young reach maturity in three to four years.

OTHER INFORMATION: Common in southern states; most species deliver a sting no more harmful than a bee's; very poor eyesight; use pinchers as feelers.

WALKINGSTICK
Family Phasmidae

APPEARANCE: Up to 5-7/8 inches long; almost cylindrical body; nymphs are green, becoming a twig-like brown at maturity.

HABITS: Woods, forests and grasslands.

DIET: Foliage of grasses and woody plants, especially grapevines, oaks and hazelnuts.

REPRODUCTION: Females lay eggs individually; eggs overwinter and hatch in spring; one generation a year.

OTHER INFORMATION: Have the ability to regenerate lost legs; so closely resemble leafless twigs, they are generally overlooked.

Orkin is the proud sponsor of the

O. ORKIN
INSECT ZOO
NATIONAL MUSEUM of NATURAL HISTORY

ORKIN
®

1-800-800-ORKIN
<http://www.orkin.com>