INSECT BIODIVERSITY OF

BULL RUN MOUNTAINS NATURAL AREA PRESERVE

A PICTORIAL GUIDE: EXAMPLES OF TAXA
GATHERED BY PITFALL, AQUATIC, AND SWEEP NET
SURVEY METHODS

MEREDITH HART

WITH SUMMERS CLEARY AND JOE VILLARI

TABLE OF CONTENTS

PITFALL SPECIMENS			
		COLEOPTERA DIPTERA DICTYOPTERA ARCHEOGNATHA HEMIPTERA	5 6 7
AQUATIC SPECIMENS	9		
HEMIPTERA	9		
EPHEMEROPTERA	11		
COLEOPTERAODONATA			
		NEUROPTERA	14
SWEEP NET SPECIMENS	15		
COLEOPTERA	15		
HEMIPTERA	18		
TRUE BUGS	18		
LEAFHOPPERS, TREEHOPPERS, PLANTHOPPERS	19		
PLANT BUGS, ASSASSIN BUGS, STINKBUGS	21		

HYMENOPTERA

BEES, WASPS, ANTS, AND SAWFLIES

Ichneumonidae (parasitoid wasps)

Habitat: leaf litter, ground layer

Identifying characteristics:

tiny, antlike abdomen raised above thorax, slender waist and antennae

1x as long as body

Order: Hymenoptera

Family: Ichneumonidae

Seasonal Activity: spring/summer/fall

Halictidae (sweat bees)

Habitat: nests in bare soil

Identifying characteristics:

shiny, two pairs of wings,

large compound eyes, short

antennae

Order: Hymenoptera

Family: Halictidae

Seasonal Activity: primarily

active in summer, before dusk

Details: ground nesters that

are eusocial

COLEOPTERA

BEETLES

Nitidulidae (sap beetles)

Habitat: feeds on flowers, sap, and

decaying materials

Identifying characteristics:

0.9 - 15mm in length, tarsal

segments are 5-5-5

Order: Coleoptera

Family: Nitidulidae

Seasonal Activity: present in

higher concentrations in summer

Details: found commonly in deciduous forests, are good

indicators or good soil quality

Carabidae (ground beetles)

Habitat: under stones, logs, debris

Identifying characteristics:

filiform antennae, grooved elytra,

large hind trochanters

Order: Coleoptera

Family: Carabidae

Seasonal Activity: night feeders,

more active in summer

COLEOPTERA

BEETLES

Odonteus (scarab beetles)

Habitat:

Identifying characteristics:

clubbed antennae, oval shape

Order: Coleoptera

Family: Geotrupidae

Seasonal Activity: species

dependent, each provide

ecological functions in connection

with seasonal change

Histeridae (scarab beetles)

Habitat:

Identifying characteristics:

hard, rounded elytra, thick fossorial legs, clubbed antennae,

oval shape

Order: Coleoptera

Family: Histeridae

Seasonal Activity: species

dependent, each provide

ecological functions in connection

with seasonal change

3

COLEOPTERA

BEETLES

Staphylinidae (rove beetles)

Habitat: soil

Identifying characteristics:

7 - 8 exposed abdominal segments, short ekytra

Order: Coleoptera

Family: Staphylinidae

Seasonal Activity: year-round

activity

Details: indicators of good soil

quality

DIPTERA

TRUE FLIES

Hybotidae (dance flies)

Habitat: woodland edges

Identifying characteristics:

large compound eyes, antennae distal to mouthparts, legs extend

past abdomen

Order: Diptera

Family: Hybotidae

Seasonal Activity: warm days

during the summer

Details: predatory behavior on the

bark of trees

Diptera (flies)

Habitat: aerial in temperate

environments

Identifying characteristics:

two wings, halteres, tapered

abdomen

Order: Diptera

Family: Unidentified

Seasonal Activity: during the

warmest parts of the day in

summer

DIPTERA

TRUE FLIES

Phoridae (scuttle flies)

Habitat: near decaying vegetation

Identifying characteristics:

small, scurrying, humped back

Order: Diptera

Family: Phoridae

Seasonal Activity: most active in

late summer/early fall

DICTYOPTERA

TERMITES, COCKROACHES, MANTISES

Blattodea (cockroaches and termites)

Habitat: beneath stones and in

damp areas

Identifying characteristics:

3 cm, dark brown-red, adults have

long, yellow wings

Order: Dictyoptera

Family: Blattodea

Seasonal Activity: primarily at

night

ARCHEOGNATHA

BRISTLETAILS

Machilidae (bristletails)

Habitat: upper soil layers

Identifying characteristics:

3 long ceric, eyes on top of head and close together, wingless with

humped thorax

Order: Archeognatha

Family: Machilidae

Seasonal Activity: year-round

activity

Details: these archaic insects are

indicators of good soil quality

HEMIPTERA

TRUE BUGS

Reduviidae (assassin bugs)

Habitat: North, Central, and South America; wide species variety and multiple habitats

Identifying characteristics:

tip of proboscis fits into a groove in the prosternum, long neck,

bright coloration

Order: Hemiptera

Family: Reduviidae

Seasonal Activity: most active in

daylight in the summertime

HEMIPTERA

TRUE BUGS

Gerridae (water striders)

Habitat: freshwater

Identifying characteristics:

tibias longer than femur

Order: Hemiptera

Family: Gerridae

Seasonal Activity: active March -

September

Details: social when young,

predators

Gerridae (water striders)

Habitat: freshwater streams and

creeks

Identifying characteristics:

tibias longer than femur, abdomen widens as it approaches thorax

Order: Hemiptera

Family: Gerridae

Seasonal Activity: active March -

September

Details: social when young,

predators

HEMIPTERA

TRUE BUGS

Gerridae (water striders)

Habitat: freshwater streams and

creeks

Identifying characteristics:

tibias longer than femur, abdomen wider towards base and pointed

Order: Hemiptera Family: Gerridae

Seasonal Activity: active March -

September

Veliidae (riffle bugs)

Habitat: freshwater streams and

creeks

Identifying characteristics:

tibias do not extend past abdomen

Order: Hemiptera

Family: Veliidae

Seasonal Activity: active March -

September

Details: social predators, gather

near stream banks

EPHEMEROPTERA

MAYFLIES

Heptageniidae (mayflies)

Habitat: freshwater streams,

under rocks

Identifying characteristics:

flat, clear head

Order: Ephemeroptera

Family: Heptageniidae

Ephemeridae (mayflies)

Habitat: freshwater ecosystems,

aerial once adult

Identifying characteristics:

tusk-like projections from center

of head

Order: Ephemeroptera

Family: Ephemeridae

Seasonal Activity: Active in the

spring/summer/fall

COLEOPTERA

BEETLES

Dytiscidae (predaceous diving beetles)

Habitat: freshwater streams **Identifying characteristics**:
rounded elytra, large eyes, tiny,

filiform antennae

Order: Coleoptera

Family: Dytiscidae

Elmidae (riffle beetles)

Habitat: freshwater creeks, in leaf

litter/debris

Identifying characteristics:

rounded elytra, pockmarked, long

trochanter

Order: Coleoptera

Family: Elmidae

Seasonal Activity: Most active in

summer/fall when there is larger

drift density

ODONATA

DRAGONFLIES AND DAMSELFLIES

Gomphidae (club-tailed dragonflies)

Habitat: freshwater streams,

sediment

Identifying characteristics:

clubbed antennae, large mandibles

on labium

Order: Odonota

Family: Gomphidae

Seasonal Activity: larvae active in

summer, molt in summer into

adults

NEUROPTERA

LACEWINGS, MANTIDFLIES, ANTLIONS

Chrysopidae (lacewing)

Habitat: freshwater streams and aerial, larvae live in creek sediment

Identifying characteristics:

long, tusk-like mandibles

Order: Neuroptera

Family: N/A at this stage of

development

Seasonal Activity: larvae active in summer, once molted they only

live for a few days

Details: found underneath rocks

SWEEP NET SPECIMENS COLEOPTERA

BEETLES

Curculionidae (weevils)

Habitat: near/on their feeder

plants

Identifying characteristics:

extended rostrum, curved, large

femur

Order: Coleoptera

Family: Curculionidae

Coccinellidae (ladybugs)

Habitat:

grasslands/forests/cities/rivers

Identifying characteristics:

circular, spotted

Order: Coleoptera

Family: Coccinellidae

SWEEP NET SPECIMENS COLEOPTERA

BEETLES

Chrysomelidae (leaf beetles)

Habitat: leaf litter

Identifying characteristics:

relatively small, no visible neck,

antennae dorsal to eyes

Order: Coleoptera

Family: Chrysomelidae

Seasonal Activity: adults become

active in early spring

Mordellidae (tumbling flower

beetles)

Habitat: fields, grasses

Identifying characteristics:

extended elytra

Order: Coleoptera

Family: Mordellidae

SWEEP NET SPECIMENS COLEOPTERA

BEETLES

Coccinellidae (ladybugs)

Habitat: fields, plants

Identifying characteristics: heart shaped thorax, mirrored spots on abdomen, clubbed antennae

Order: Coleoptera

Family: Coccinellidae

Chrysomelidae (leaf beetles)

Habitat: fields, grasses

Identifying characteristics:

filiform antennae, rectangular

elytra

Order: Coleoptera

Family: Chrysomelidae

SWEEP NET SPECIMENS HEMIPTERA

TRUE BUGS

Pentatomidae (shield or stink bugs)

Habitat: grasslands

Identifying characteristics: gold edged scutellum, antennae bicolor

and segmented

Order: Hemiptera

Family: Pentatomidae

Seasonal Activity: March through

September

Pentatomidae (shield or stink bugs)

Habitat: grasslands

Identifying characteristics:

red and black coloring, same antennal patterns as adult (bicolor

and segmented)

Order: Hemiptera

Family: Pentatomidae

SWEEP NET SPECIMENS

HEMIPTERA

LEAFHOPPERS, TREEHOPPERS, AND PLANT HOPPERS

Cicadellidae (leafhoppers)

Habitat: grasslands and fields

Identifying characteristics:

pale green, scutellum pronounced,

large compound eyes

Order: Hemiptera

Family: Cicadellidae

Details: ethanol preservation has

stripped the color from this

specimen

Cicadellidae (leafhoppers)

Habitat: grasslands

Identifying characteristics:

vivid green and black striping

Order: Hemiptera

Family: Cicadellidae

Seasonal Activity: active in

spring and summer

SWEEP NET SPECIMENS

HEMIPTERA

LEAFHOPPERS, TREEHOPPERS, AND PLANT HOPPERS

Membracidae (treehoppers)

Habitat: forests & grasslands on

plants

Identifying characteristics:

forward facing pronotum (horn)

Order: Hemiptera

Family: Membracidae

Seasonal Activity: active in

summer

Miridae (plant or grass bugs)

Habitat: grasslands and fields

Identifying characteristics:

long antennae and legs, bright green and black coloring, 1cm

long

Order: Hemiptera

Family: Miridae

Seasonal Activity: most active in

late summer

Details: ethanol preservation has

stripped the color from this

specimen

20

SWEEP NET SPECIMENS

HEMIPTERA

PLANT BUGS, ASSASSIN BUGS, STINKBUGS

Miridae (plant or grass bugs)

Habitat: grasslands and fields

Identifying characteristics:

long antennae and legs, bright green and black coloring, 1cm

long

Order: Hemiptera

Family: Miridae

Seasonal Activity: most active in

late summer

Details: ethanol preservation has

stripped the color from this

specimen